

FACULTY OF SOCIAL SCIENCES AND HUMANITIES

Dean: Professor Dr. Samsudin A. Rahim, *PhD (Wisconsin-Madison)*

Deputy Deans: Professor Dr. Rahimah Abdul Aziz, *PhD. (UKMalaysia)*
Associate Professor Dr. Zaharani Ahmad, *PhD. (Essex)*
Associate Professor Dr. Mohd Fuad Mat Jali, *D.Phil (Sussex)*

Research Degrees:

Master of Arts
Master of Philosophy
Doctor of Philosophy

Taught Programmes:

Advanced Diploma (Strategic and Security Studies)
Advanced Diploma in Translation
Diploma in Psychology (Counselling)
Master of Arts

The Faculty of Social Sciences and Humanities comprises of the following schools:

- School of History, Politics and Strategy Studies
- School of Language Studies and Linguistics
- School of Malay Language, Literature and Culture Studies
- School of Media and Communication Studies
- School of Psychology and Human Development
- School of Social, Development and Environmental Studies

SCHOOL OF HISTORY, POLITICS AND STRATEGIC STUDIES

History Programme
(*Master of Arts in History*)

COURSES OFFERED

Compulsory Courses (20 units)

ME5014 Seminar on Research and Historical Writing
ME5024 Seminar on Malaysian Historiography
ME5034 Seminar on Southeast Asian Historiography
ME5064 Selected Period in Southeast Asian History
ME5074 Seminar on Malaysian History
ME5094 Master's Project
ME5114 Seminar on Southeast Asian Archaeology
ME5224 Malaysian Economic History
ME5284 History of Nationalism and Nation-state in Southeast Asia
ME5364 Socio-Economic of the Islamic World

Elective Courses (16 units)

ME5054 Selected Period in Malaysian History
ME5214 Malaysian Local History
ME5234 Malaysian Social History
ME5274 Selected Period in European History
ME5354 Special Studies

Political Science Programme

(*Master of Arts in Political Science*)

COURSES OFFERED

Compulsory Courses (20 units)

MJ5004 Political Science Theories
MJ5014 Scope and Methods in Political Science
MJ5024 Political Philosophy and Ideology
MJ5198 Master's Project

Elective Courses (16 units)

MJ5034 Theory and Practice in Public Administration
MJ5044 Islamic Political Thoughts and Administration
MJ5054 Federalism in Malaysia
MJ5064 International Politics
MJ5074 Administration and Development
MJ5084 Islamic International Political System
MJ5094 Political Economy

Strategic & International Relations Studies Programme

(*Master of Arts in Security and Policy Analysis*) (36 units)

COURSES OFFERED

Module A

MK5004 Theoretical Issues in Strategic and Security Studies
MK5034 Methodology in Strategy and Security
MK5044 Strategic Thinkers
MK6004 Theoretical Approaches to Strategic and Security Studies
MK6014 Approaches to Military History
MK6064 Theories and Concepts in International Relations
MK6074 Theoretical Issues in International Relations

Module B

MK5014 Issues in Third World Security
MK6054 Comparative Foreign and Defense Policies
MK6084 Conflict Analysis: Second World War
MK6104 Defense Economy
MK6034 Defense Policy and Security Strategies
MK6124 Comparative Police Systems
MK6114 Arms Control and Disarmament

Module C

MK5024 Political and Strategic Analysis of Asia Pacific I
MK6024 Political and Strategic Analysis of Asia Pacific II
MK6044 Security Doctrines of Asian Countries
MK6094 Conflict Analysis: Indo-China War
MK6134 Reading Seminar
MK6504 Project Paper *

(Master of Arts in Strategy and Diplomacy) (UKM - IDPR)

Compulsory Courses:- (20 units)

MK6064	Theories and Concepts in International Relations
MK6074	Theoretical Issues in International Relations
MK6144	Malaysia in the Southeast Asia's International Relations
MK6154	Diplomacy: Theories and Practices
MK6174	International Political Economy
MK6054	Comparative Foreign and Defense Policies

Elective Courses: (16 units)

MK5014	Issues in Third World Security
MK5024	Political and Strategic Analysis of Asia Pacific I
MK6184	War and Peace in the Twentieth Century
MK6164	Issues in International Organizations and Law
MK6194	Foreign Policy Analysis
MK6504	Project Paper*

[* Candidates are required to do research and to write a project paper of not more than 15,000 words].

(Master of Arts in Defense Studies)
(UKM-MPAT)

Semester I

MK6003	Approaches to strategic and security studies
MK6053	Comparative Defense Policy and Security Strategies
MK6223	Malaysia's International Relations
MK6233	Conflict and War Studies

Semester II

MK5033	Strategic Planning and Defense Policy
MK5053	Conflict Resolution and Management
MK5143	Defense Organisation
MK6203	Joint-Warfare Studies
MK6213	Defense Management

Semester III

MK6506	Project Paper
--------	---------------

Advanced Diploma in Strategy and Security Studies (24 units)

COURSES OFFERED

Module A: Compulsory Courses

MK5004	Theoretical Issues in Strategic and Security Studies
MK5024	Political and Strategic Analysis of Asia Pacific I

Module B: Elective Courses

MK4014	Strategic Planning and Defense Policy
MK4024	The Role of Power in Strategy
MK4034	Conflict Management and Resolution
MK4054	Intelligence and Security
MK4064	Civil-Military Relations
MK4084	Defense Organizations
MK5014	Issues in Third World Security
MK5034	Methodology in Strategy and Security
MK5044	Strategic Thinkers

Module C: Courses from Outside this Programme

Candidates are free to choose one course from outside the Programme with approval of the Head of Programme.

Note:

Candidates are required to choose two (2) compulsory courses from Module A, three (3) courses from Module B and another one (1) course from Module C.

RESEARCH AREA

History Programme

Malaysian History

- Trade and Colonial Port Towns
- The Malay Intellectual and Historiography
- The Chinese Political History
- British Administration
- Migration
- Melaka Sultanate
- Political, Economic and Social in 19th and early 20th Centuries

Southeast Asian History

- The Early Southeast Asian Kingdoms
- Mainland Southeast Asian History
- Malay-Indonesian Archipelago
- Archaeology: Pre-History and Proto-History

South Asian History

- History of India and Pakistan

Far Eastern History

- History of China
- History of Japan and Korea

Middle Eastern History

- Modern History of the Middle East
- Socio-Political History of Egypt

Political Science Programme

- Malaysian Politics
- Malaysian Political Economy
- Foreign Policy
- Islamic Political Thought
- Public Administration
- Human Resource Management
- Comparative Politics
- Gender Politics
- Politics of Labour
- South Asia Politics
- Southeast Asian Politics
- East Asian Politics
- Politics in Sabah and Sarawak
- Politics of Developing Countries

Strategic and International Relations Studies Programme

- Civil-Military Relations
- International Relation
- Security Study.
- Defense Policy
- War Study
- Religious Militancy
- International and Regional Organization
- Foreign Policy
- Contemporary Diplomacy

ACADEMIC STAFF

Professor

Nik Anuar Nik Mahmud, *PhD (Hull)*

P. Ramasamy, *PhD (Malaya)*

Zakaria Hj. Ahmad, *PhD (MIT)*

Associate Professor

Ghazali Mayudin, *MA (Leeds)*

Hari Singh, *PhD (La Trobe)*

Kamaruzaman Yusoff, *PhD (Edin.)*

Khazin Hj. Mohd. Tamrin, *PhD (Kent)*

Mohammad Agus Yusoff, *PhD (Manchester)*

Nordin Hussin, *PhD (Amsterdam)*

Oong Hak Ching, *PhD (Hull)*

Rashila Ramli, *PhD (Northern Arizona)*

Saliha Hj. Hassan, *MA (Michigan State)*

Lecturer

Abdul Ghaqa Harun, *MA (Iowa State)*

Ahmad Ali Seman, *MA (Meiji)*

Ahmad Nidzammudin Sulaiman, *PhD (UKMalaysia)*

Arujunan Narayanan, *MDef. Studies (New South Wales)*

Baszley Bee Basrah Bee, *SPs (UKMalaysia)*

Chin Kok Fay, *MA (Malaya)*

Jamaie Hj. Hamil, *MA (Malaya)*

James Francis Ongkili, *PhD (Queensland)*

Kuik Cheng Chwee, *Mlitt (St. Andrews)*

Mahfudzah Mustafa, *MA (California State)*

Mahmud Embong, *MA (UKMalaysia)*

Mohamad Rodzi Abd. Razak, *MPhil (UKMalaysia)*

Mohamad Zain Musa, *Diplome del'EPHE (Sorbonne)*

Mohd. Kamarulnizam Abdullah, *PhD (Lancaster)*

Mohd. Kamaruzaman A. Rahman, *MA (Case Western Reserve)*

Mohd. Rizal Mohd. Yaakop, *MSc (UIA)*

Mohd. Samsudin, *MAA (UKMalaysia)*

Nabir Hj. Abdullah, *PhD (USMalaysia)*

Rupawan Ahmad, *MA (Iowa State)*

Russli Kamarudin, *MA (McGill)*

Sharifah Munirah Alatas, *PhD (Colombia)*

Sity Daud, *PhD. (UKMalaysia)*

Wan Abd. Rahman Wan Abd. Latiff, *MA (Monash)*

Wan Rusik Wan Yusoff, *MA (London)*

Yahaya Abu Bakar, *MA (UKMalaysia)*

Zaini Othman, *MA (Manchester)*

Zarina Othman, *PhD (Denver)*

Zubaidah V.P. Hamzah, *MA (London)*

SCHOOL OF LANGUAGE STUDIES AND LINGUISTICS

TYPES OF PROGRAMMES

Thesis only

- ❖ Doctor of Philosophy
- ❖ Master of Philosophy
- ❖ Master of Arts (English Language Studies)

By coursework and thesis

- ❖ Master of Arts (Linguistics)
- ❖ Postgraduate Diploma (Translation Studies)

Master of Arts in ELS (by coursework and thesis)

Candidates may choose to study in one of the three following modules:

- a. English Language Education (TESL)
- b. English Linguistics/ Intercultural Communication
- c. Literature in English

COURSES OFFERED

A) Module: English Language Education Specialisation: TESL

Core Courses (12 Units)

VE6804 Teaching and Learning ESL

VE6814 Sociolinguistics in ESL

VE6824 First and Second Language Acquisition

Elective A (8 units)

VE6834 Curriculum and Syllabus Designs

VE6844 Multimedia Applications in ELT

VE6854 Literature in the Language Classroom

VE7804 Seminar in the Teaching of Grammar

VE7814 Seminar in the Teaching of Writing

VE7824 Seminar in the Teaching of Reading

VE7834 Seminar in the Teaching of Listening and Speaking

VE7844 Seminar in ESP

VE7854 Seminar in Language Testing

Elective B (4 units)

May select one course from ELE, ICC/Linguistics or Literature module.

Compulsory (12 units)

VE8012C Thesis

B) Module: English Linguistics

Specialisation: i. Inter-cultural Communication

COURSES OFFERED

Core Courses (12 Units)

VE6604 Language and Communication in Society

VE6624 Approaches to Discourse

VE6634 Language and Culture

Elective A (8 unit)

VE6644 Language and Literacies

VE6664 Text and Context

VE6674 Varieties of English

VE7614 Seminar in Workplace Communication

VE7694 Seminar in Language and Gender

Elective B (4 units)

May select one course from TESL ICC/Linguistics or Literature module.

Compulsory (12 units)

VE8012C Thesis

Specialisation: ii. Linguistics

COURSES OFFERED

Core Courses (12 Units)

VE6104 Transformational and Generative Grammar

VE6114 History of the English Language

VE6124 Developments of English Linguistics

Elective A (8 unit)

VE6154 Sociolinguistics
VE6164 Psycholinguistics
VE7114 Seminar in English
Phonology
VE7124 Seminar in English
Semantics
VE7134 Seminar in English
Dialectology

Elective B (4 units)

May select one course from ELE, ICC/Linguistics or Literature module.

Compulsory (12 units)

VE8012C Thesis

C) Module: Literature in English

Specialisation: i. Comparative Literature

COURSES OFFERED

Core Courses (12 Units)

VE6904 Malaysian Literature in English
VE6924 The Major Genres
VE6944 Literary Theory

Elective A (8 unit)

VE6964 Parameters of Comparative Literature*
VE7914 Seminar in Post-colonial Malay Literature
VE7934 Seminar in African and Caribbean Literature
VE7944 Seminar in Australian, New Zealand, and Canadian Literature
VE7954 Seminar in Malaysian Literature in Translation
VE7964 Seminar in Asian Literature
VE7994 Seminar in British and American Literature

Elective B (4 units)

May select one course from TESL, ICC/Linguistics, or Literature module

Compulsory (12 units)

VE8012C Thesis

Specialisation: ii. Post-colonial Literature

COURSES OFFERED

Core Courses (12 Units)

VE6904 Malaysian Literature in English
VE6924 The Major Genres
VE6944 Literary Theory

Elective A (8 units)

VE7904 Seminar in Post-colonial Literature: Context and Theme*
VE7914 Seminar in Post-colonial Malay Literature
VE7924 Seminar in Colonial Literature on Malaysia
VE7934 Seminar in African and Caribbean Literature
VE7944 Seminar in Australian, New Zealand, and Canadian Literature
VE7964 Seminar in Asian Literature
VE7994 Seminar in British and American Literature

Elective B (4 units)

May select one course from TESL, ICC/Linguistics, or Literature module

Compulsory (12 units)

VE8012C Thesis

Specialisation: iii. Malaysian Literature in English

COURSES OFFERED

Core Courses (12 Units)

VE6904 Malaysian Literature in English
VE6924 The Major Genres
VE6944 Literary Theory

Elective A (8 units)

VE7904 Seminar in Post-colonial Literature: Context and Theme
VE7914 Seminar in Post-colonial Malay Literature
VE7924 Seminar in Colonial Literature on Malaysia
VE7954 Seminar in Malaysian Literature in Translation
VE7974 Reading Strategies in Malaysian Literature in English
VE7984 Seminar in Themes in Malaysian Literature in English*

Elective B (4 units)

May select one course from TESL, Linguistics, or Literature module.

Compulsory (12 units)

VE8012C Thesis

Master of Arts in Linguistics (by course-work and thesis)

This programme focuses on Linguistics in Malay. Candidates may select one of the following modules:

- Malay Language (Bahasa Melayu)
- The teaching of Malay (Bahasa Melayu)
- Linguistics

COURSES OFFERED

A. Module: Malay Language

Foundation Courses (8 Units)

ML 5014 Research Methodology
ML 5024 Issues in Malay Grammar

Core Courses (12 Units)

ML 5104 Analysis of Malay Academic Texts
ML 5044 Malay Speech Acts
ML 5054 Issues in Malay Socio-linguistics

Elective Courses (8 Units)

(Select any TWO)

ML 5034 Malay Historical Linguistics
ML 5094 Issues in Malay Language Planning
ML 5114 Malay Lexicography
ML 5154 Historical Linguistics
ML 5164 Bilingualism

Compulsory Course (8 Units)

ML 5008 Research paper

B. Module: The Teaching of Malay

COURSES OFFERED

Foundation Courses (8 Units)

ML 5014 Research Methodology
ML 5024 Issues in Malay Grammar

Core Courses (12 Units)

ML 5064 Methodology in The Teaching and Learning of Malay
ML 5074 The Teaching of Malay: Theories and applications
ML 5084 Language Testing and Evaluation

Elective Courses (8 Units)

ML 5034 Malay Historical Linguistics
ML 5094 Issues in Malay Language Planning
ML 5114 Malay Lexicography
ML 5154 Historical Linguistics
ML 5164 Bilingualism

Compulsory Course (8 Units)

ML 5008 Research paper

C. Module: Linguistics

COURSES OFFERED

Foundation Courses (8 Units)

ML 5014 Research Methodology
ML 5024 Issues in Malay Grammar

Core Courses (12 Units)

ML 5124 Aspects of Syntactic Theories
ML 5134 Aspects of Phonological Theories
ML 5144 Aspects of Semantic Theories

Elective Courses (8 Units)

ML 5034 Malay Historical Linguistics
ML 5094 Issues in Malay Language Planning
ML 5114 Malay Lexicography
ML 5154 Historical Linguistics
ML 5164 Bilingualism

Compulsory Course (8 Units)

ML 5008 Research paper

Postgraduate Diploma in Translation Studies (by course-work)

COURSES OFFERED

Core Courses (21 units)

VS6114 Translation Theories
VS6214 Principles and Techniques in Translation
VS6314 Pragmatics and Discourse in Translation
VS6414 Semantics and Semiotics in Translation
VS6525 Translation Workshops

Elective Courses A (3/6 units)

VS6123 Socio-cultural issues in Translation
VS6223 Models in Translation
VS6323 Ideology and Politics in Translation
VS6423 Terminology

Elective Courses B (3/6 units)

VS6133 Commercial Texts Translation
VS6233 Mass Communication Texts Translation
VS6333 Literary Texts Translation

VS6433 Scientific and Technical Text Translation

VS6533 Computer Aided Translation

VS6633 Corpus Based Translation

VS6733 Subtitling

VS6833 Dubbing

VS6933 Interpreting

RESEARCH AREAS

- **English Language Education**
English language teaching and learning
Curriculum and syllabus design
Materials development
Testing and Evaluation
Oral/Speech communication
Reading in ESL
Writing in ESL
Computer assisted language learning
Online distance learning
- **Linguistics/Intercultural communication**
Linguistics
Discourse and Pragmatics
Semantics
Corpus Linguistics
Varieties of English
Workplace Communication
Language and Culture
Language and Gender
Language and Power
Literacies
- **Literature**
New Literatures in English
Comparative Literature
Post-colonial Literature
American Literature
Women in Literature
- **Translation**
Linguistics and Translation
Translation Methodology/ Techniques
Machine Translation
Literary Translation

ACADEMIC STAFF

Professor

Saran Kaur Gill, *PhD (London)*
Shanta Nair Venugopal, *PhD (Wales)*
Zawiah Yahya, *PhD (Nott)*

Associate Professor

Abdul Aziz Idris, *PhD (Kansas)*
Bahiyah Hj. Abdul Hamid, *MA (Indiana)*
Hazita Azman, *PhD (Western Australia)*
Idris Aman, *PhD (Malaya)*
Imran Ho Abdullah, *PhD (Otago)*
Koo Yew Lie, *PhD (London)*
Lee Su Kim, *PhD (Houston)*
Nor Hashimah Jalaluddin, *PhD (Malaya)*
Ruzy Suliza Hashim, *PhD (Otago)*
Supyan Hussin, *PhD (Illinois, Urban-Champaign)*
Zaharani Ahmad, *PhD (Essex)*

Lecturer

Affendi Hamat, MSc (UKMalaysia)
Ashinida Aladdin, MA (Malaya)
Azhar Jaludin, MSc (Eng) (UKMalaysia)
Azizah Ya'acob, MSc TESOL (SUNY, Albany)
Fadhil Hamzah Ahmad Yassin bin Mansor, MA TESOL (Heeriot-Watt)
Fauziah Ahmad, MA (Indiana State)
Fuzirah Hashim, MA ESP (Warwick)
Ganakumaran Subramaniam, PhD (Nottingham)
Hafizah Latif, MA TEFL (Reading)
Hafriza Burhanudeen, PhD (Georgetown University, Washington D.C.)
Harishon Radzi, MA (East Anglia)
Intan Safinaz Zainudin, MA Translation Studies (Birmingham)
Ismanizam Jesmaj Azyze Ismett Azyze, PhD (Nottingham)
Jamilah Mustafa, PhD (Exeter)
Kalthum Ibrahim, MA (UKMalaysia)
Kemboja Ismail, MEd (Eastern New Mexico)
Kesumawati Abu Bakar, MA ELS (UKMalaysia)

Khazriyati Salehuddin, MA ELS (UKMalaysia)
Lee King Siong, MMLS (Malaya)
Lee Siew Chin, MESL (Malaya)
Leong Yaw Kuen, MA (UKMalaysia)
Lin Luck Kee, MA (UKMalaysia)
Mabel Anthonysamy @ Soosai, MA (Essex)
Mohammed Azlan MiIS, Dip Ed (UKMalaysia)
Mohamad Subakir Mohd Yasin, PhD (Hawaii)
Mohammad Fadzeli Jaafar, MA (Gloucester)
Mohd Sallehudin Abd Aziz, PhD (UKMalaysia)
Mohd Shabri Yusof, MA (Leeds)
Nackeeran K. Sivapunniam, MA TESOL (UK)
Nadzrah Abu Bakar, MA (Northern Iowa)
Noorizah Mohd Noor, MA (Northern Arizona)
Nor Fariza Mohd Nor, MA in ESP (Warwick)
Nor Zakiah Abdul Hamid, MA Translation Studies (Warwick)
Noraini Ibrahim, MESL (Malaya)
Noraini Md Yusof, MA (California State - Fresno)
Noraza Ahmad Zabidi, MA (Moray House)
Norizan Haji Abdul Razak, PhD (UKMalaysia)
Norsimah Mat Awal, MA, Cert in TESL (American)
Norwati Md Yusof, MSc Translation Studies (UMIST)
Pramela Krish N Krishnasamy, MEd (Malaya)
Radha a/p M.K. Nambiar, MA (UKMalaysia)
Raihanah Mohd Mydin, MA (UKMalaysia)
Ravichandran Vengadasamy, MA (UKMalaysia)
Rosniah Mustaffa, MA (Northern Arizona)
Rou Seung Yoan @ Abd Al-Rahim
Abdullah, MA (Hankuk U of Foreign Studies, Seoul)
Rozmel Abdul Latiff, MA TESL (WKU, Kentucky)
Sa'adiyah Darus, MEd (Nottingham)
Salleh Huddin Abdul Rashid, MA (Missouri)
Shahizah Ismail @ Hamdan, MA (UKMalaysia)
Shanthini Pillai, MA (Warwick)
Siti Hamin Stapa, PhD (Glasgow)
Tng Cheah Kiu Choon @ Alfred
Tang Wei Jie, MEd, Dip Ed (Malaya)
Tan Kim Hua, MA (Sydney)
Tengku Nor Rizan Tengku Mohd
Maasum, MEd T-TELT (Exeter)
Thang Siew Ming, PhD (Nottingham)
Vanjuree Sriadulpan @ Ramlah
Abdul Manaf, MEd (UKMalaysia)
Wong Fook Fei, MA (UKMalaysia)
Yuen Chee Keong, MA (UKMalaysia)
Zaini Amir, Mbus Ed (Michigan)
Zalina Mohd Lazim, MA (Lancaster)

Zulkifli Ahmad, MEd (UKMalaysia)

SCHOOL OF MALAY LANGUAGE, LITERATURE AND CULTURE STUDIES

Programme of Malay Letters

COURSES OFFERED

Compulsory Courses

MM5008	Post Graduate Project
MM5114	Research Methodology and Academic Writing
MM5124	Literary Theories and Academic Studies
MM5134	Theories in Culture and the study of Arts

Elective Courses

MM5314	Malay Theatre
MM5324	Malay Society and Malay Culture
MM5334	Aesthetics of Malay Arts
MM5414	Malay Philosophy and Thoughts
MM5424	The Arts of Nusantara Architecture and Carvings
MM5434	The Arts of Fashion Decoration
MM5514	Approaches in Traditional Malay Historiography
MM5524	Oral Tradition
MM5534	Malay Traditional Literature
MM5614	Sufi Literature
MM5624	Traditional Malay Poetry
MM5634	The Hikayat Literature
MM5714	Modern Malay Poetry
MM5724	The Malay Canon Novels
MM5734	Selected Short Stories
MM5814	Comparative Literature: East and West
MM5824	Malay Drama
MM5834	Research and Criticism in Literature
MM5844	Creative Writings
MM5854	Authorship Sensitivity and Creativity

RESEARCH AREAS

- Malay Traditional Literature
- Modern Malay Literature and Post Modernism
- South East Asian Literature
- Comparative Literature
- Education of Malay Literature
- Traditional Malay Historiography
- Traditional and Modern Malay Drama
- Arts and Management
- Aesthetics of Malay Arts
- Malay Society and Malay Culture
- Islamic and Malay Civilization
- Creative Writings
- Islamic Malay Literature
- Literary Theories and Philosophy
- Malay Epistemology
- Arts and Culture Industry
- Malay Theatre
- Syntax and translation
- Psycholinguistic and language education
- Dialectology and sociolinguistics
- Sociolinguistics and anthropological linguistics
- Sociolinguistics and ethnolinguistics
- Phonetics and phonology
- Language teaching and Malay literature
- History of linguistics and psycholinguistics
- Historical linguistics and dialectology
- Semantics and pragmatics
- Syntax and morphology

- Cultural tourism
- Literature and development

ACADEMIC STAFF

Professor

Ramli Md Salleh, *PhD (Washington)*
Siti Zainon Ismail, *PhD (Malaya)*

Associate Professor

Ajid Che Kob, *MA (Malaya)*
Hanapi Dollah, *PhD (Malaya)*
Rosnah Baharudin, *PhD (Malaya)*
Sahlan Mohd Saman, *PhD (Malaya)*
Solehah Ishak, *PhD (Cornell)*
Teo Kok Seong, *PhD (California)*
Zulkifley Hamid, *PhD (UKMalaysia)*

Lecturer

Che Abdullah Che Ya, *MA (UKMalaysia)*
Ismail Salleh, *MA (UKMalaysia)*
Karim Harun, *MA (Leeds)*
Maslida Yusof, *MA (London)*
Mawar Safei, *MA (UKMalaysia)*
Misran Rokimin, *PhD (UKMalaysia)*
Mohamad Nazri Ahmad, *MA (UKMalaysia)*
Mohd Afif Abidin, *PhD (UKMalaysia)*
Mohd Pozi Masurori, *MA (UKMalaysia)*
Muhamed Anwar Omar Din, *MA (Malaya)*
Nasrun Alias, *MA (Essex)*
Rahim Aman, *MA (UKMalaysia)*
Sa'adiyah Ma'alip, *MA (York)*
Shahidi Abd. Hamid, *MA (Leeds)*
Shaiful Bahri Md Radzi, *PhD (London)*
Zubir Idris, *MA (UKMalaysia)*

SCHOOL OF MEDIA AND COMMUNICATION STUDIES

Programme of Communication

COURSES OFFERED

Core Courses

MH5014 Seminar in Research Method
MH5024 Seminar in Communication Theory
MH4034 Intercultural Communication
MH5034 Issue in Communication
MH5044 Organisational Communication
MH5084 International Communication
MH5094 Media, Culture and Society
MH5018 Graduate Project

ACADEMIC STAFF

Professor

Mohd. Safar Hasim, *PhD (UKMalaysia)*
Samsudin A. Rahim, *PhD (Wisconsin-Madison)*

Associate Professor

Asiah Sarji, *PhD (UKMalaysia)*
Faridah Ibrahim, *PhD (UPMalaysia)*
Latiffah Pawanteh, *PhD (Massachusetts)*

Lecturer

Arfah Yusof, *MA (Colorado)*
Badrul Redzuan Abu Hassan, *MA (UKMalaysia)*
Fuziah Kartini Hassan Basri, *MA (Urbana)*
Hazidi Abdul Hamid, *MA (UKMalaysia)*
Junaidi Abu Bakar, *MA (UKMalaysia)*
Lim Kim Hui, *MA (Malaya)*
Maizatul Haizan Mahbob, *MSc (UPMalaysia)*
Mat Pauzi Abdul Rahman, *MS (Urbana)*
Mazni Haji Buyong, *MS (Western Michigan)*

Mohd Azul Mohd Salleh, *MSc (Malaya)*
Mohd. Helmi Abd. Rahim, *MA (Western Michigan)*
Mohd. Yusof Haji Abdullah, *MPS (Cornell)*
Mus Chairil Samani, *PhD (Malaya)*
Normah Mustaffa, *MA (UKMalaysia)*
Wan Idrus Wan Sulaiman, *MA (UPMalaysia)*

SCHOOL OF PSYCHOLOGY AND HUMAN DEVELOPMENT

COURSES OFFERED

MP5108 Master's Project: Research and Psychological Testing
MP5114 Application of Computer in Research
MP5124 Method of Applied Research
MP5134 Quantitative Method in Psychological Research
MP5144 Qualitative Methods in Psychological Research
MP5154 Design and Analysis in Experimental Research Measurement
MP5164 Test, Measurement and Psychological Assessment
MP5174 Correlation and Multiple Regression
MP5184 Scaling and Technique of Psychological Testing
MP5214 Principle and Practice Behaviour Change
MP5314 Analysis Problem Solving and Decision Making
MP5324 Analysis of Human Performance
MP5334 Theories of Change Management
MP5408 Masters Project: Psychology of Change Management
MP5424 Attitude Change and Social Influence
MP5434 Conflict and Stress Management
MP5454 Assessment and Analysis of Effect of Change
MP5508 Masters Project: Human Development
MP5514 Social Skills and Gender Roles
MP5524 Development and Cognitive Assessment of Infants and Pre-School Children
MP5534 Child and Pre-School Care Methods
MP5544 Child and Adolescence Potential
MP5554 Psychology of Adult and Old Age
MP5708 Masters Project: Practicum
MP5714 Theories of Counseling and Psychotherapy
MP5724 Counseling Techniques
MP5734 Consultation in Counseling
MP5744 Group Counseling
MP5754 Child and Adolescence Counseling
MP5764 Counseling in School and Higher Education
MP5774 Marriage and Family Counseling
MP5784 Career Counseling and Personal Development
MP5794 Principle and Practice of Rehabilitation Counseling
MP5814 Principle and Practice of Organizational Counseling
MP5824 Principle and Practice of Community Counseling
MP5908 Masters Project: Industrial and Organizational Psychology
MP5914 Job Satisfaction, Motivation and Behavior in Organization

MP5924 Organizational Change and Development
MP5934 Leadership in Organization
MP5944 Human Resource Development
MP5954 Personnel Selection and Placement
MP5964 Industrial Safety
MP5974 Industrial Ergonomic

Diploma of Psychology (Counselling)

Candidates are required to complete 36 units of coursework and practicum before being awarded the diploma.

The core courses (each course is 4 units) are as follows:

- Psychology for Professional Groups
- Principles of Guidance and Counselling
- Theories of Counselling
- Research Methodology and Quantitative Techniques
- Theories of Vocational Development
- Pre Practicum in Counselling
- Basic Skills and Counselling Techniques
- Practicum (8 units)

ACADEMIC STAFF

Professor

Rohany Nasir, *Ed.D (Western Michigan)*
Yahaya Mahamood, *PhD (New Castle)*

Associate Professor

Aminuddin Mohd. Yusof, *PhD (UKMalaysia)*
Arifin Hj. Zainal, *PhD (Wales)*
Asmawati Desa, *PhD (UKMalaysia)*
Fatimah Abdullah, *PhD (UMalaya)*
Fatimah Yusoooff, *PhD (UKMalaysia)*
Mostafa Kamal Mokhtar, *MA (Birmingham)*
Muhamed Awang, *PhD (Minnesota)*
Wan Abdul Kader Wan Ahmad, *PhD (UKMalaysia)*

Lecturer

Arena Che Kasim, *MA (UKMalaysia)*
Azmi Abdul Manaf, *MA (UPMalaysia)*
Fatimah Omar, *PhD (UKMalaysia)*
Fatimah Wati Abd. Halim, *MSc. (Wales)*

Gusni Saat, *MPhil (UKMalaysia)*
Ismail Maakip, *MA (L'boro)*
Khaidzir Hj. Ismail, *PhD (Leeds)*
Lukman @ Zawawi Mohamad, *MA (Liverpool)*
Mustafa Al-Emam, *PhD (Poitiers, France)*
Nik Hairi Omar, *MA (UPMalaysia)*
Nor Ba'yah Abdul Kadir, *MLS (EMU)*
Roseliza Murni Ab. Rahman, *MPSyClin. (Queensland)*
Rozanee Khairudin, *PhD (Birmingham)*
Rozmi Ismail, *PhD (Nottingham)*
Saedah A. Ghani, *MA (Marshall)*
Suzana Mohd. Hoesni, *MA (UKMalaysia)*
Wan Azreena Wan Jaafar, *MSc (London)*
Wan Shahrazat Wan Sulaiman, *MA (UKMalaysia)*
Zainah Ahmad Zamani, *MSc. Ed. (Southern Illinois)*

SCHOOL OF SOCIAL, DEVELOPMENT AND ENVIRONMENTAL STUDIES

Anthropology and Sociology Programme

COURSES OFFERED

A. Compulsory Courses (18 units)

MA 5166 The Development of Social Theories
MA 5226 The Logic of Research and Data Analysis
MA 5006 Master's Project Paper (Master of Arts)

B. Elective Courses (18 units)

MA5306 The Malay Culture and World Civilization
MA5316 Culture and Development
MA5426 Industrial Relations in Malaysia
MA5716 Community Development in Southeast Asia
MA5726 Development and Social Participation
MA5816 Sociology of Crime
MA5826 Crime and Criminal Justice
MA5836 Agrarian Reformation and Modernization of Rural Societies
MA5856 The Political Economy of Developing Countries
MA5926 Directed Reading

Geography Programme

COURSES OFFERED

Compulsory Courses (20 units)

MC5014 The Development of Geographic Thought
MC5024 Human Development and Environment
MC5034 Data Analysis
MC5048 Master's Project Paper

Elective Courses (16 units)

MC5114 Population and Social Well-being
MC5124 Money, Space and Power
MC5134 Health and Environment
MC5144 Geography of Tourism
MC5154 Urban Planning and Regional Development
MC5164 Electoral Geography
MC5174 Laws and Environment
MC5184 Settlement and Development
MC5194 Environmental Impact Assessment
MC5204 Urban Transport Planning and Management
MC5214 Urban Affairs and Local Government
MC5224 The Emergence of Pacific Asia

Development Science Programme

Postgraduate degrees under the Programme are by thesis only.

RESEARCH AREAS

Anthropology and Sociology Programme

Anthropology of Religion, Economic Anthropology, Minority and Sub-Culture Studies, Anthropology of Politics, Anthropology of Food and Health, Sociology of History, Industrial Relation, Ethnography of Sarawak, Industrial Sociology, Social Change, Deviants and Criminology, Urban Sociology, Sociological Theories, Social Development,

Complex Organization, Social Planning, Ethnopsychology, Gender Studies.

Geography Programme

Philosophy and Epistemology in Geography, Biogeography, Soil Geography, Meteorology, Climatology, Effect of Climate on Human Being, Medical Geography, Urban Climate, Tropical Geomorphology, Air Pollution and Planning, Environmental Impact Assessment, Coastal Zone Management, Environmental Studies and Management, Human Perception and Responses to Hazards, Human Geography, Regional Geography, Regional Development, Rural Development, Agricultural Geography, Urbanization and Development, Industrial Geography, Geography and Public Policy, Population Geography, Settlement Studies, Welfare Geography, Political Geography and Social Geography.

Development Science Programme

Environmental Studies, Gender and Development, Politics of Development, Economics and Management, Demography and Development Planning, Tourism Studies, Religion and Development, Politics of Development of local & international level.

ACADEMIC STAFF

Professor

Amriah Buang, *PhD (Manchester)*
Asmah Ahmad, *PhD (Birmingham)*
Jamaluddin Md. Jahi, *PhD (UKMalaysia)*
Mohamed Yusoff Ismail, *PhD (ANU)*
Rahimah Abd. Aziz, *PhD (UKMalaysia)*
Shamsul Amri Baharuddin, *PhD (Monash)*
Sharifah Mastura Syed Abdullah, *PhD (Southampton)*
Sharifah Zaleha Syed Hassan,
PhD (Cornell)

Associate Professor

Abd. Rahim Md Nor, *PhD (Sheffield)*
Awang Hasmadi Awang Mois, *PhD (Cantab)*
Eshah Hj. Mohamed, *PhD (USMalaysia)*
Hamzah Jusoh, *MPhil (Glasgow)*
Junaenah Sulehan, *PhD (UKMalaysia)*
Kamaruddin Mohd. Said, *PhD (UC Berkeley)*
Katiman Rostam, *PhD (Wales)*
Mohd. Fuad Mat Jali, *DPhil (Sussex)*
Noor Rahamah Hj. Abu Bakar, *MBA (New Hampshire)*
Noraziah Ali, *MSc (London School of Economics)*
Nor Azizan Idris, *PhD (Wales)*
Ong Puay Liu, *PhD (Scotland)*
Rokiah Hj. Ismail, *PhD (UNPAD)*
Shaharuddin Ahmad, *PhD (Manchester)*
Sulong Mohamad, *MRP (Penn. State)*
Yahaya Ibrahim, *PhD (Malaya)*

Lecturer

Abdul Hadi Harman Shah, *MUP (Illinois)*
Abd. Hair Awang, *M.Econ (UKMalaysia)*
Azima Abd. Manaf, *MA (UTMalaysia)*
Azmi Aziz, *MA (Warwick)*
Er Ah Choy, *M.Econ (UKMalaysia)*
Geraldine Chan Kim Leng, *MSc (London)*
Habibah Ahmad, *MPhil. (UKMalaysia)*
Jataluddin Abdul Malek, *MSc. Planning (USMalaysia)*
Kadaruddin Aiyub, *M.Env.Mgmt. (UKMalaysia)*

Lee Wai Yee, *PhD (London)*
Marsitah Mohd. Radzi, *MA (Malaya)*
Mastura Mahmud, *PhD (Birmingham)*
Mohamad Fauzi Sukimi, *M.Phil (UKMalaysia)*
Mohamad Zaki Ibrahim, *M. Criminal Justice (Malaya)*
Mohd Azlan Abdullah @ Alit Merang, *M.Env.Mgmt. (UKMalaysia)*
Mohd. Ekhwan bin Toriman, *PhD (Newcastle)*
Mohd. Yusof Hussain, *PhD (Sheffield)*
Mokhtar Jaafar, *MSc (UKMalaysia)*
Noorazuan Md. Hashim, *MA (USMalaysia)*
Sarmila Md. Sum, *MBA (UKMalaysia)*
Sivapalan Selvadurai, *PhD (Sheffield)*
Suhana Saad, *MA (UKMalaysia)*
Welyne Jeffrey Jehom, *MA (ANU)*
Yaakob Mohd. Jani, *MSc (Wales)*
Zaidah Mustapha, *MA (West Aust)*
Zaimah Ramli, *MBA (UKMalaysia)*
Zaini Sakawi, *M.Env.Mgmt. (UKMalaysia)*