

FACULTY OF PSYCHOLOGY AND EDUCATION

BACHELOR IN EDUCATION WITH HONOURS

BPKP CODE PROGRAMME

HT18 Education with Economy

For further inquiries, please contact:
Faculty of Psychology and Education
Administrative Office
Block of Psychology

Tel : 6088 - 320000
Ext : 8142 / 8242 / 8011
Fax : 6088 - 320 101
E-mail : pejfpp@ums.edu.my

Administrative Office Block of
Education

Tel : 088 - 320 000
Ext : 2506
Fax : 088 - 320 268
E-mail : pejfpp@ums.edu.my

HT18 Education with Economics Programme Major: Economics Minor: Business Studies								
	Level 1		Level 2		Level 3		Level 4	
	Semester 1	Semester 2	Semester 3	Semester 4	Semester 5	Semester 6	Semester 7	Semester 8
UNIVERSITY CORE PROMOTION OF KNOWLEDGE (12 CREDIT HOURS)	UW00202 Islam & Asian Civilisation UE00X02 Soft Skills I UK00X02 Soft Skills II	UW00102 Ethnic Relation UC00X02 Soft Skills III	UW00302 Introduction to Entrepreneurship					
UNIVERSITY CORE LANGUAGE (8 CREDIT HOURS)	UB00102 English Module (1)- Communicative English Grammar	UB00202 English Module (2)- Oral Communication In English	UB00302 English Module (3)- Reading & Writing In English	UB00402 English Module (4) - Academic Reading and Writing				
UNIVERSITY CORE CO-CURRICULUM (3 CREDIT HOURS)	CCXXXX3 Co-Curriculum							
FACULTY CORE (27 CREDIT HOURS)	TT00103 Philosophy and Education in Malaysia	TT00203 Application of Psychology in Teaching	TT00303 Pedagogical Theories and Practices	TT00703 Computer and Multimedia in Education	TT01003 Basic Educational Research TT00903 Malay Language Skills in Education	TT00503 Evaluation in Education	TT01303 Educational Management and Administration TT00803 Educational Sociology	

HT18 Education with Economics Programme Major: Economics Minor: Business Studies								
	Level 1		Level 2		Level 3		Level 4	
	Semester 1	Semester 2	Semester 3	Semester 4	Semester 5	Semester 6	Semester 7	Semester 8
PROGRAMME CORE MAJOR : ECONOMICS (47 CREDIT HOURS)	TY10103 Economics Fundamental TY10303 Micro- economics I TY10503 Macro- economics I	TY10003 Micro- economics II TY10203 Macro- economics II TY10403 Development Economics I	TY20303 Fiscal Economics TY20503 International Economics	TY20003 Human Resource Economics TY20203 Money and Banking TY20403 Teaching Methods I (Economics) TN20603 Educational Technology and School Resource Centre	TY30103 Teaching Methods II (Business Studies/ Accounting)	TY30003 Teaching Methods III (Advance)		TY40108 Teaching Practice
MINOR: BUSINESS STUDIES (33 CREDIT HOURS)			TN2XXX3 School Personnel Management	TN30103 Principles of Marketing TN30303 Introduction to Information System	TN30003 Principles of Entrepreneurship TN30203 Fundamental of Financial Development TN30403 Money and Banking	TN40203 Money and Capital Markets TN40403 Organisation Behaviour TN40503 Undergraduate Project I TN4XXX3 Fundamental of School Co-Operative Management and Business	TM40603 Undergraduate Project II	
TOTAL (130 CREDIT HOURS)	20	18	16	17	18	15	15	11

HT18 Education with Economics Programme Major: Economics Minor: Accounting

	Level 1		Level 2		Level 3		Level 4	
	Semester 1	Semester 2	Semester 3	Semester 4	Semester 5	Semester 6	Semester 7	Semester 8
UNIVERSITY CORE PROMOTION OF KNOWLEDGE (12 CREDIT HOURS)	UW00202 Islam & Asian Civilisation UE00X02 Soft Skills I UK00X02 Soft Skills II	UW00102 Ethnic Relation UC00X02 Soft Skills III	UW00302 Introduction to Entrepreneurship					
UNIVERSITY CORE LANGUAGE (8 CREDIT HOURS)	UB00102 English Module (1)- Communicative English Grammar	UB00202 English Module (2)- Oral Communication In English	UB00302 English Module (3)- Reading & Writing In English	UB00402 English Module (4) - Academic Reading and Writing				
UNIVERSITY CORE CO-CURRICULUM (3 CREDIT HOURS)	CCXXXX3 Co-Curriculum							
FACULTY CORE (27 CREDIT HOURS)	TT00103 Philosophy and Education in Malaysia	TT00203 Application of Psychology in Teaching	TT00303 Pedagogical Theories and Practices	TT00703 Computer and Multimedia in Education	TT01003 Basic Educational Research TT00903 Malay Language Skills in Education	TT00503 Evaluation in Education	TT01303 Educational Management and Administration TT00803 Educational Sociology	

HT18 Education with Economics Programme Major: Economics Minor: Accounting

	Level 1		Level 2		Level 3		Level 4	
	Semester 1	Semester 2	Semester 3	Semester 4	Semester 5	Semester 6	Semester 7	Semester 8
PROGRAMME	TY10103	TY10003	TY20303	TY20003	TY30103	TY30003		
CORE MAJOR : ECONOMICS (47 CREDIT HOURS)	Principles of Economics TY10303	Microeconomics II TY10203	Fiscal Economics II TY20503	Human Resource Economics International Economics II TY20203	Teaching Methods II (Business Studies/ Finance/ Monetary Economics Development Economics TY10503 TY10403 TY20403 Teaching Methods I (Economics)	Teaching Methods III (Advance)		TY40108 Teaching Practice
MINOR: ACCOUNTING (33 CREDIT HOURS)				TA2XXX3 School Personnel Management	TA30103 Introduction to Information System TA30303 Principles of Accounting	TA30003 Management accounting TA30203 Fundamental of Financial Development TA30403 Money and Banking	TA40203 Advance Financial Management TA40403 Financial Accounting TA40503 Undergraduate Project I TA4XXX3 Fundamental of School Co-Operative Management and Business	TN40603 Undergraduate Project II
TOTAL (130 CREDIT HOURS)	20	18	16	17	18	15	15	11