	
	PANDUAN AKADEMIK (PROGRAM SARJANA MUDA) SESI AKADEMIK 2020/2021
UNIVERSITI PERTAHANAN NASIONAL MALAYSIA

	KANDUNGAN
	MUKASURAT

	
	Kata-kata Aluan Naib Canselor
	1

	
	Kata-kata Aluan Dekan
	2

	
	Visi, Misi, Objektif dan Moto Universiti
	3

	
	Logo Universiti
	4

	
	Cokmar
	5

	
	Latar Belakang Universiti
	6

	
	Senat Universiti
	7

	
	Visi, Misi, Objektif dan Moto Fakulti Kejuruteraan
	11

	
	Latar Belakang Fakulti Kejuruteraan
	12

	
	Program yang Ditawarkan
	12

	
	Objektif dan Hasil Pembelajaran Program Pengajian
	13

	
	 FakultiCarta Organisasi Kejuruteraan

	15

	
	Senarai Kakitangan Pentadbiran Fakulti Kejuruteraan
	16

	
	Senarai Kursus Teras Universiti
	18

	
	Sinopsis Kursus Teras Universiti
	22

	
	Akademi Latihan Ketenteraan
	59

	
	Senarai Kakitangan
	60

	
	Latar Belakang
	62

	
	Rancangan Pengurusan Latihan (Pegawai Kadet)
	63

	
	PALAPES
Rancangan Pengurusan Latihan (PALAPES)
	65
 66

	
	Kursus Ko-Kurikulum Berkredit Universiti
	70

	
	Senarai Kursus Ko-Kurikulum Berkredit Universiti
	77

	
	Sinopsis Kursus Ko-Kurikulum Berkredit Universiti
	78

	
	Kursus Teras Fakulti
	90

	
	Senarai Kursus Teras Fakulti
	91

	
	Sinopsis Kursus Teras Fakulti
	92

	
	Jabatan Kejuruteraan Awam
	100

	
	Senarai Kakitangan
	101

	
	Struktur Program dan Senarai Kursus (ZK 01)
	103

	
	Struktur Kurikulum (ZK 01)
	105

	
	Sinopsis Kursus Teras Program (ZK 01)
	109

	
	Sinopsis Kursus Elektif Program – Technical Specialization (ZK 01)
	138

	
	Jabatan Kejuruteraan Mekanikal
	148

	
	Senarai Kakitangan
	149

	
	Struktur Program dan Senarai Kursus (ZK 08)
	152

	
	Struktur Kurikulum (ZK 08)
	154

	
	Sinopsis Kursus Teras Program (ZK 08)
	158

	
	Sinopsis Kursus Elektif Program - Technical Specialization (ZK 08)
	188

	
	Jabatan Kejuruteraan Elektrik & Elektronik
	198

	
	Senarai Kakitangan
	199

	
	Struktur Program dan Senarai Kursus (ZK 23)
	203

	
	Struktur Kurikulum (ZK 23)
	206

	
	Sinopsis Kursus Teras Program (ZK23)
	210

	
	Sinopsis Kursus Elektif Program - Technical Specialization (ZK 23)
	235

	
	
	

	
	
	

	KANDUNGAN
	MUKASURAT

	
	Jabatan Kejuruteraan Aeronautik & Penerbangan
	272

	
	Latar Belakang
	273

	
	Senarai Kakitangan
	275

	
	Struktur Program dan Senarai Kursus (ZK 61)
	279

	
	Struktur Kurikulum (ZK 61)
	281

	
	Sinopsis Kursus Teras Program (ZK 61)
	285

	
	Sinopsis Kursus Elektif Program - Technical Specialization (ZK 61)
	303

	
	Penutup
	345

	KATA-KATA ALUAN NAIB CANSELOR

[image: image4.jpg]YBHG. LT JEN DATO" ABDUL HALIM BIN HJ JALAL

S48 VR B 1) S
BB e

ﻪﺘﺎﻜﺮﺒﻮﷲ ﺔﻣﺣﺭﻮ ﻢﻜﻳﻟﻋ ﻡﻼﺴﻠﺍ

Salam sejahtera.

Alhamdulillah, pertama sekali marilah kita merafakkan rasa kesyukuran ke hadrat Allah Subhanahu Wata’ala, Tuhan yang menguasai seluas-luas lautan ilmu dan hikmah, di langit dan di bumi.

Saya bagi pihak seluruh warga Universiti Pertahanan Nasional Malaysia ingin mengucapkan setinggi-tinggi tahniah dan selamat datang kepada saudara dan saudari yang telah terpilih untuk mengikuti pengajian peringkat Ijazah Sarjana Muda Sesi Akademik 2020/2021 di UPNM. Sesungguhnya kehadiran anda di UPNM merupakan langkah yang tepat bagi melengkapkan dan mempersiapkan diri untuk bergelar graduan bercirikan Intellectual Leaders of Character yang bakal mewarisi tampuk kepimpinan di pelbagai organisasi.

Universiti memainkan peranan yang sangat signifikan sebagai pusat transformasi dalam melahirkan pemimpin holistik yang serba boleh dan berkesan. Sehubungan itu, saya berharap agar saudara saudari mengambil manfaat atas ruang dan peluang di usia muda ini untuk melatih serta mencungkil potensi diri agar dapat menyumbang peranan terhadap kemaslahatan agama, bangsa dan negara. Sepanjang berada di UPNM, saudara dan saudari akan diterapkan dengan dua aspek utama iaitu ilmu pengetahuan dan rutin latihan ketenteraan. Kedua-dua aspek ini digarap khusus bagi membina minda dan fizikal saudara saudari yang merangkumi aspek falsafah, konseptual dan operasi. Saya amat yakin bahawa dengan kesepaduan akademik dan ketenteraan, saudara saudari akan melalui proses indoktrinasi dengan nilai-nilai intelek serta sahsiah yang pasti dapat mengukuhkan jati diri, kepercayaan dan komitmen untuk berbakti dengan sepenuh jiwa raga kepada negara.

Akhir kata, saya berharap agar buku panduan akademik ini dapat dimanfaatkan sepenuhnya oleh saudara dan saudari sekalian terutamanya dalam memahami proses dan prosedur yang berkaitan di sepanjang pengajian. Insya-Allah.

Sekian. Salam hormat.

ﻪﺘﺎﻜﺮﺒﻮ ﷲ ﺔﻣﺣﺭﻮ ﻢﻜﻳﻟﻋ ﻡﻼﺴﻠﺍﻮ ﻪﻳﺍﺪﻬﻠﺍﻮ ﻕﻓﻮﺗ ﷲﺎﺒﻭ

“KEWAJIPAN, MARUAH, INTEGRITI”

LT JEN DATUK HJ. ABDUL HALIM BIN HJ. JALAL
Naib Canselor
Universiti Pertahanan Nasional Malaysia
	KATA-KATA ALUAN DEKAN

[image: image1.jpg]

Bismillahirrahmanirrahim

Assalamualaikum w.r.t. w.b.t dan Salam Sejahtera
Tahniah dan Selamat Datang kepada saudara/saudari di atas kejayaan melanjutkan pengajian peringkat Ijazah Sarjana Muda Kejuruteraan di Fakulti Kejuruteraan, Universiti Pertahanan Nasional Malaysia.

Terlebih dahulu, saya bersama-sama dengan semua warga Fakulti Kejuruteraan memanjatkan kesyukuran ke hadrat Allah SWT kerana dengan izin-Nya Fakulti Kejuruteraan telah berjaya menerbitkan Buku Panduan Fakulti Kejuruteraan Sesi 2020/2021. Objektif utama Buku Panduan ini diterbitkan adalah sebagai bahan rujukan pelajar dalam mengenali Fakulti amnya dan Jabatan khususnya serta program pengajian yang ditawarkan kerana salah satu asas bagi mencapai kecemerlangan ialah kebijaksanaan pelajar dalam merancang pengajian melalui pemilihan kursus yang sesuai dan memaksimumkan segala kemudahan yang disediakan oleh Universiti. Melalui buku ini pelajar dapat memahami sistem akademik yang diamalkan seperti sistem semester dan kurikulum pengajian. Buku ini juga dapat membantu pelajar merencana pengajian akademik masing-masing berpandukan rancangan dan skema pengajian yang terkandung di dalamnya.

Di kesempatan ini, suka saya rakamkan setinggi-tinggi penghargaan dan ucapan terima kasih kepada Ahli Jawatankuasa Buku Panduan Fakulti dan semua pihak yang terlibat secara langsung atau tidak langsung dalam penyediaan Buku Panduan ini.

Akhir kata, saya berharap Buku Panduan Fakulti ini dapat dimanfaatkan sepenuhnya oleh pelajar di samping mempertingkatkan kualiti pengajaran, pembelajaran dan penyelidikan serta mengekalkan kecemerlangan Fakulti Kejuruteraan.

Selamat berjuang dan maju jaya.

Sekian.
KOL PROF. MADYA DR. KHAIROL AMALI BIN AHMAD (BERSARA)

Dekan

Fakulti Kejuruteraan

Universiti Pertahanan Nasional Malaysia
	UNIVERSITI PERTAHANAN NASIONAL MALAYSIA

VISI

Menjadi universiti pertahanan premier untuk pendidikan, latihan dan penciptaan ilmu.

FALSAFAH

Sebagai sebuah institusi nasional premier berdedikasi dalam menghasilkan pemimpin berintelektual yang menyerlah serta bersifat terpuji dan komited untuk berbakti sepenuhnya kepada negara dalam menjayakan kelangsungan kepentingan strategik negara.

MISI

UPNM komited mencapai kecemerlangan perkhidmatan kepada negara sebagai sebuah universiti pertahanan premier dalam kepimpinan dan pembangunan profesional, penciptaan ilmu, penyebaran ilmu pengetahuan dan aplikasi sains pertahanan dan teknologi, dan juga penyelidikan polisi.
OBJEKTIF

i. Menyediakan asas pengetahuan yang kukuh dan seimbang dalam bidang kemanusiaan, pengurusan, sains dan teknologi, serta menerap daya usaha intelektual melalui pengajaran, pembelajaran, penyelidikan dan usaha kesarjanaan yang bertaraf antarabangsa.
ii. Menanam semangat kesetiaan dan patriotisme yang tinggi untuk berbakti kepada negara dengan berbekalkan ilmu, kemahiran serta kecekapan asas ketenteraan.
iii. Membangunkan warga yang mempunyai tanggungjawab sosial dengan berteraskan kepada unsur-unsur kerohanian, etika budaya dan moral yang terpuji.
iv. Membentuk pemimpin masa depan yang memahami, menghayati, dan mempunyai sikap toleransi terhadap kepelbagaian etnik, budaya dan agama.
v. Membekalkan pemimpin masa depan dengan kebolehan berkomunikasi,
vi. Menjadi pusat kecemerlangan dalam bidang teknologi pertahanan, ekonomi dan diplomasi, hal ehwal ketenteraan serta pengajian keselamatan.
MOTO

KEWAJIPAN, MARUAH, INTEGRITI

(Duty, Honour, Integrity)
	LOGO UNIVERSITI

[image: image2.png]National Defence University of Malaysia

Kewajipan @ Maruah @ Integriti

Logo UPNM mempunyai dua lapisan berbentuk bulat menggambarkan kebulatan tekad dan kesatuan semangat graduan UPNM dalam menyempurnakan tanggungjawab mempertahankan negara selepas tamat pengajian dimana ini adalah satu komitmen yang tidak berbelah bahagi untuk mempertahankan tanah air dan semua kepentingan-kepentingan strategiknya. Warna biru yang mengelilingi lapisan luaran logo melambangkan keamanan juga mewakili komitmen negara untuk mempertahan, mengekal dan mempromosi keamanan, serta menekankan komitmen UPNM untuk menyokong keamanan melalui pendidikan. Komponen-komponen penting Angkatan Tentera Malaysia (ATM) diletakkan di tengah-tengah logo UPNM dengan latar belakang tiga warna perkhidmatan Tentera Darat Malaysia, Tentera Laut Diraja Malaysia dan Tentera Udara Diraja Malaysia yang membawa makna bahawa kepentingan ATM adalah sangat dominan. Sementara lingkaran bunga padi berwarna kuning sebagai lambang asas budaya Malaysia yang subur serta memiliki raja yang berdaulat dan baginda ditaati sepanjang masa. NDUM – Singkatan nama universiti dalam Bahasa Inggeris (National Defence University of Malaysia) dipaparkan di bahagian atas di antara pertemuan dua bunga padi. Ini juga melambangkan bahawa universiti ini sebuah institusi pengajian tinggi dipersada antarabangsa. Angka 2006 merupakan tahun pembukaan universiti diletakkan bertentangan perkataan NDUM di bawah logo. Bunga raya yang juga bunga kebangsaan Malaysia melambangkan bunga rasmi universiti dan kerana Malaysialah universiti ini ditubuhkan.

	COKMAR UNIVERSITI

[image: image3.png]

Cokmar UPNM adalah berasaskan Pedang Zulfaqar yang pernah diberikan oleh Nabi Muhammad S.A.W kepada menantunya Sayyidina Ali bin Abi Talib Karramullah Wajha ketika Perang Uhud.

Pedang Zulfaqar yang panjangnya 5 kaki adalah diperbuat daripada logam perak dengan campuran besi dan bersalut emas. Petikan ayat 60 surah Al-Anfal (Maksudnya;” Dan persiapkanlah dengan segala kemampuan untuk menghadapi musuh dengan kekuatan yang kamu miliki”) ditatahkan pada kedua belah mata pedang. Bahagian hujung sarung Zulfaqar dihiasi dengan batu manikam (topaz) berwarna kuning diraja khusus bagi melambangkan kedaulatan raja-raja Melayu. Ini diikuti dengan batu delima (ruby) yang memancarkan cahaya warna merah cili yang melambangkan Tentera Darat Malaysia. Manakala batu nilam (sapphire) berwarna biru tua melambangkan Tentera Laut Diraja Malaysia dan batu nilam berwarna biru muda melambangkan Tentera Udara Diraja Malaysia.

Logo universiti yang diperbuat daripada emas tulen dilekatkan pada bahagian tengah hulu pedang. Jalaran motif daun sireh dan bunga raya menyaluti sebahagian besar sarung pedang yang memancarkan maksud kehalusan budi yang menjadi teras yang dipertahankan di universiti ini. Sesungguhnya paduan bilah pedang, ayat daripada Al-Quran dan kilauan batu-batu galian bernilai tinggi adalah manifestasi paduan falsafah ilmu yang tinggi dan kehadiran semangat juang yang tidak luntur di kalangan warga universiti.
	LATAR BELAKANG

UNIVERSITI PERTAHANAN NASIONAL MALAYSIA

Sejarah Universiti Pertahanan Nasional Malaysia (UPNM) bermula dengan penubuhan Akademi Tentera Malaysia (ATMA) pada 1 Jun 1995 sebagai organisasi yang bertanggungjawab menjalankan program pengajian di peringkat sarjana muda dan latihan ketenteraan kepada Pegawai Kadet Angkatan Tentera Malaysia (ATM). Peranan ATMA diperluaskan dengan menjadikannya sebagai UPNM yang diwartakan pada 10 November 2006.

Walaupun UPNM memulakan pengambilan kumpulan pertama pelajarnya pada sesi 2007/2008, sebenarnya ia telah mempunyai pengalaman mengendalikan program pengajian di peringkat sarjana muda selama 11 tahun iaitu dari tahun 1995 hingga 2006 melalui program kerjasama antara Kementerian Pertahanan Malaysia dengan Universiti Teknologi Malaysia.

UPNM telah ditubuhkan oleh Kerajaan Malaysia pada 21 Jun 2006 bagi mengeluarkan graduan tentera dan awam untuk keperluan pertahanan negara. Pengambilan pelajar adalah terdiri daripada pelajar kadet tajaan Kementerian Pertahanan Malaysia dan pelajar awam. Perintah pemerbadanan UPNM telah berkuatkuasa pada 10 November 2006 untuk mewujudkan sebuah universiti. Pengajian akademik telah bermula pada sesi 2007/2008 dengan tiga fakulti iaitu Fakulti Kejuruteraan, Fakulti Sains dan Teknologi Pertahanan, Fakulti Pengajian dan Pengurusan Pertahanan dan satu pusat iaitu Pusat Asasi Pertahanan. Satu lagi fakulti telah diluluskan penubuhannya oleh Kementerian Pengajian Tinggi pada 19 Mac 2009 iaitu Fakulti Perubatan dan Kesihatan Pertahanan.

Graduan pertama yang dihasilkan oleh UPNM adalah pada konvokesyen pertama UPNM pada tahun 2010 melibatkan seramai 148 orang graduan dan sehingga pada tahun 2019 jumlah keseluruhan graduan UPNM bagi tempoh 10 tahun majlis konvokesyen telah mencecah kepada angka 5,565 orang graduan.
Di samping memperoleh kelayakan profesional dalam bidang kejuruteraan, perubatan, sains dan pengurusan, semua graduan yang merupakan pegawai kadet telah di tauliahkan sebagai Pegawai ATM dan mereka sedang berkhidmat di pelbagai unit dalam Tentera Darat, Tentera Laut dan Tentera Udara Diraja Malaysia.

	SENAT UNIVERSITI

1. Lt Jen Datuk Hj. Abdul Halim bin Hj. Jalal

Naib Canselor

Pengerusi Senat

2. Prof. Emeritus Dato’ Dr. Tengku Mohd bin Tengku Sembok

Menjalankan Tugas Timbalan Naib Canselor (Akademik dan Antarabangsa)

3. Lt Kol Prof. Ts. Dr. Muhd Zuazhan bin Yahya

Timbalan Naib Canselor (Hal Ehwal Pelajar dan Alumni)

4. Brig Jen Prof. Ir. Dr. Norazman bin Mohamad Nor (Bersara)

Menjalankan Tugas Timbalan Naib Canselor (Penyelidikan dan Inovasi)

AHLI EX-OFFICIO

1. Puan Hjh. Sarina binti Abdul Rani

Pendaftar

2. Encik Mohd Hairay bin Md Yusof

Bendahari

3. Encik Mohammed Dzulkarnain bin Abdul Karim

Ketua Pustakawan

4. Puan Zunika binti Sulaiman

Pegawai Undang-undang

DEKAN

1. Lt Kol Prof. Madya Ariffin bin Ismail (Bersara)

Dekan

Fakulti Pengajian dan Pengurusan Pertahanan

2. Kol Prof. Madya Dr. Khairol Amali bin Ahmad (Bersara)

Dekan

Fakulti Kejuruteraan

3. Lt Kdr Ts. Dr. Mohd Norsyarizad bin Razali TLDM (Bersara)

Dekan

Fakulti Sains dan Teknologi Pertahanan

4. Brig Jen Prof. Datuk Dr. Hj. Adnan bin Hj. Abdullah

Dekan

Fakulti Perubatan dan Kesihatan Pertahanan

5. Prof. Dr. Aidy bin Ali

Dekan

Pusat Pengajian Siswazah
PENGARAH

1. Prof. Madya. Dr. Norhana binti Abdul Halim

Pengarah

Pusat Asasi Pertahanan

2. Prof. Madya Dr. Norshima binti Zainal Shah

Pengarah

Pusat Bahasa

3. Kol Felo Kanan Sofian bin Kamaruddin (Bersara)

Pengarah

Institut Pengajian Eksekutif UPNM

4. Prof. Dr. Mohar bin Kassim

Pengarah

Akademi Kecergasan Pertahanan

WAKIL PROFESOR

1. Prof. Dr. Abdul Ghapor bin Hussin

Pengarah

Pusat Pembangunan Akademik

2. Lt Kol Prof. Dr. Victor Feizal bin Knight Victor Ernest @ Abd Shatar (Bersara)

Pengarah

Pusat Penyelidikan Pertahanan Kimia

3. Prof. Dr. Risby bin Mohd Sohaimi

Timbalan Dekan

Pusat Pengajian Siswazah

4. Prof. Dr. Jowati binti Juhary

Pengarah

Penerbit UPNM

5. Prof. Dr. Hjh. Fatimah binti Dato Ahmad

Profesor

Fakulti Sains dan Teknologi Pertahanan

 

AHLI KO-OPT

1. Prof. Dato’ Dr. Jesbil Singh a/l Bahadur Singh

Penolong Naib Canselor (Jaringan Industri dan Perhubungan Korporat)

2. Prof. Emeritus Dato’ Dr. Wan Md. Zin bin Wan Yunus

Pengarah

Pusat Pentropikalan

3. Brig Jen Rozainy bin Ahmad Rapiee @ Ahmad Rofie TUDM

Komandan

Akademi Latihan Ketenteraan

4. Prof. Dato’ Ts. Dr. Ahmad Mujahid bin Ahmad Zaidi

Penolong Naib Canselor (Akademik dan Antarabangsa)

AHLI TURUT HADIR (TETAP)

1. Prof. Madya Dr. Hj. Hasan Al-Banna bin Mohamed

Pengarah

Pusat Jaminan Kualiti dan Pengurusan Data

2. Lt Kol Shahrul bin Sahusi (Bersara)

Pengarah

Jabatan Pembangunan dan Penyelenggaraan

3. Dr. Mohd Rizal bin Mohd Isa

Pengarah

Pusat Teknologi Maklumat dan Komunikasi

URUS SETIA

1. Encik Mohd Fadhzil bin Zainol

Timbalan Pendaftar

Bahagian Pengurusan Akademik

2. Puan Rini Shazrina binti Zulkifly

Penolong Pendaftar Kanan

Unit Pentadbiran, Pengurusan Senat dan Konvokesyen

Bahagian Pengurusan Akademik

3. Puan Suzanah binti Sengoot

Penolong Pegawai Tadbir Kanan

Unit Pentadbiran, Pengurusan Senat dan Konvokesyen

Bahagian Pengurusan Akademik
[image: image5.png]

FAKULTI KEJURUTERAAN
	FAKULTI KEJURUTERAAN

VISI

Menjadi Fakulti Kejuruteraan primier untuk pendidikan, latihan dan penjanaan

ilmu kejuruteraan dan teknologi pertahanan.

MISI

Fakulti Kejuruteraan komited mencapai kecemerlangan sebagai sebuah Fakulti Kejuruteraan Primier dalam aplikasi Pertahanan yang menjurus kepada aspek Pembangunan Profesional,

Penjanaan, Penyebaran Ilmu Pengetahuan, Aplikasi Kejuruteraan dan Teknologi Pertahanan.

OBJEKTIF

i. Untuk mewujudkan keperluan strategi terfokus yang direka untuk memacu organisasi dalam mengejar kecemerlangan.

ii. Membentangkan panduan berstruktur untuk melaksanakan penyelesaian yang inovatif dan idea-idea untuk pengajaran dan pembelajaran untuk memastikan UPNM kekal relevan dalam konteks negara.
iii. Untuk menggalakkan penerapan sistem pemikiran dan analisis yang sistematik untuk mendapatkan strategi praktikal kepada persekitaran.

MOTO

Attitude, Zealous, Achieve
	LATAR BELAKANG

FAKULTI KEJURUTERAAN

Fakulti Kejuruteraan merupakan fakulti yang terbesar di UPNM dengan kapasiti 92 pensyarah akademik termasuk 18 Jurutera Profesional sebagai tenaga pengajar serta dibantu oleh 32 kakitangan bukan akademik. Fakulti Kejuruteraan komited dalam mencapai kecemerlangan sebagai sebuah Fakulti Kejuruteraan primier dalam aplikasi pertahanan yang menjurus kepada aspek pembangunan profesional, penjanaan, penyebaran ilmu pengetahuan, aplikasi kejuruteraan dan teknologi pertahanan. Pada masa ini, fakulti diuruskan oleh Dekan dan dua (2) Timbalan Dekan bersama-sama dengan empat (4) Ketua Jabatan, Penolong Pendaftar Kanan, Penolong Pendaftar, dan dua (2) Pegawai Sains Kanan.

Setakat ini, Fakulti Kejuruteraan mempunyai empat (4) jabatan merangkumi Jabatan Kejuruteraan Awam, Jabatan Kejuruteraan Elektrik & Elektronik, Jabatan Kejuruteraan Mekanikal dan Jabatan Kejuruteraan Aeronautik dan Penerbangan. Kini Fakulti Kejuruteraan menawarkan empat (4) program Ijazah Sarjana Muda yang telah diperkenalkan pada Sesi Akademik 2007/2008 iaitu Ijazah Sarjana Muda Kejuruteraan Awam (ZK01), Ijazah Sarjana Muda Kejuruteraan Mekanikal (ZK08), Ijazah Sarjana Muda Kejuruteraan Elektrik dan Elektronik dengan Kepujian (ZK23) dan Ijazah Sarjana Muda Penerbangan (ZK61) dengan mod 2u2i (2 tahun di dalam universiti dan 2 tahun di dalam industri) yang mula diperkenalkan pada Sesi Akademik 2018/2019. Program-program ini telah disusun untuk memenuhi falsafah, visi dan misi fakulti dalam melahirkan pemimpin yang mempunyai nilai-nilai positif, kepimpinan yang tinggi dan profesionalisme sebagai jurutera yang kompeten dalam bidang yang diceburi.

Sehingga 2020, jumlah kakitangan fakulti telah meningkat sebagai usaha untuk memenuhi kriteria yang ditetapkan oleh Lembaga Jurutera Malaysia. Ini adalah bagi memastikan proses pengajaran dan aktiviti penyelidikan yang dijalankan adalah berkesan dan pertambahan bilangan staf selari dengan pertambahan bilangan pelajar mengikut piawaian yang ditetapkan.
	PROGRAM YANG DITAWARKAN

Program-program yang ditawarkan di bawah Fakulti Kejuruteraan adalah seperti berikut:

i. Sarjana Muda Kejuruteraan Awam (ZK 01)
ii. Sarjana Muda Kejuruteraan Mekanikal (ZK 08)
iii. Sarjana Muda Kejuruteraan Elektrik dan Elektronik dengan Kepujian (ZK 23)
iv. Sarjana Muda Penerbangan (ZK 61)
OBJEKTIF DAN HASIL PEMBELAJARAN

Pencapaian para pelajar diukur oleh hasil pembelajaran. Hasil pembelajaran ini menetapkan kompetensi yang patut diperolehi oleh setiap pelajar apabila selesai mengikuti satu-satu program pengajian. Berikut adalah Programme Educational Objectives (PEO) dan Programme Learning Outcome (PO) yang telah ditetapkan bagi Program Sarjana Muda Kejuruteraan selaras dengan keperluan Majlis Akreditasi Kejuruteraan (EAC), Malaysia.
Programme Educational Objectives (PEO)
PEO 1 - Engineers possess positive personal values and decorum.

PEO 2 - Competent engineers in their respective fields.

PEO 3 - Engineers possess leadership and professional quality.
Program Learning Outcome (PO)
Technical Knowledge and Competencies
PO 1
Engineering Knowledge - Apply knowledge of mathematics, natural science, engineering fundamentals and an engineering specialisation as specified in WK1 to WK4 respectively to the solution of complex engineering problems;
PO 2
Problem Analysis - Identify, formulate, conduct research literature and analyse complex engineering problems reaching substantiated conclusions using first principles of mathematics, natural sciences and engineering sciences (WK1 to WK4);

PO 3
Design/Development of Solutions - Design solutions for complex engineering problems and design systems, components or processes that meet specified needs with appropriate consideration for public health and safety, cultural, societal, and environmental considerations (WK5);

PO 4
Investigation – Conduct investigation of complex engineering problems using research-based knowledge (WK8) and research methods including design of experiments, analysis and interpretation of data, and synthesis of information to provide valid conclusions;
PO 5
Modern Tool Usage - Create, select and apply appropriate techniques, resources, and modern engineering and IT tools, including prediction and modelling, to complex engineering problems, with an understanding of the limitations (WK6);

PO 6
The Engineer and Society - Apply reasoning informed by contextual knowledge to assess societal, health, safety, legal and cultural issues and the consequent responsibilities relevant to professional engineering practice and solutions to complex engineering problems (WK7);

PO 7
Environment and Sustainability - Understand and evaluate the sustainability and impact of professional engineering work in the solutions of complex engineering problems in societal and environmental contexts. (WK7);

PO 8
Ethics - Apply ethical principles and commit to professional ethics and responsibilities and norms of engineering practice (WK7);

PO 9
Individual and Team Work - Function effectively as an individual, and as a member or leader in diverse teams and in multi-disciplinary settings;

PO 10
Communication - Communicate effectively on complex engineering activities with the engineering community and with society at large, such as being able to comprehend and write effective reports and design documentation, make effective presentations, and give and receive clear instructions;

PO 11
Project Management and Finance - Demonstrate knowledge and understanding of engineering management principles and economic decision- making and apply these to one’s own work, as a member and leader in a team, to manage projects in multidisciplinary environments;

PO 12
Life Long Learning - Recognise the need for, and have the preparation and ability to engage in independent and life-long learning in the broadest context of technological change including defence, security and current issues.
For more details about WK1 to WK8, Complex Engineering Problem (WP), Complex Engineering Activities (EA), please refer to EAC Standard 2020 Page 9 to 10.
[image: image6.png]

[image: image7.jpg]AKurnpawudn Busj:dny

[t sesdomusqued | [(6eva) vewnprew sborouney 1emebog uog | | (61N) ord uaper muequisg |
I g I) I .
| tzzN) ueuey napey muequieg | [(zva) sewnpyen sBojowsey remebod -ueg | [(szn) ueuey s1apey remeBaq ued |

(1 () (

| wy vengpewagwun | (1o1wun) [

e e E—

| trv0) ueuey sures jemeboag | | (¥0) ueuey sures 1emebag

() (
i | eofe wenBiegig
g uesninBuag un

(v¥N) ueuey 1EyEpURG Buojousd

(61N) O/d 11ape) muequiag

|_61N) O1d

el muequiag

_(61N) O/d 11qpe) muequiag |

(v¥N) 1eyepuag Buojouad

(61A0) eUorBYOA (61A) eUoKBYOR f]
|_ueype temeBog muequiag) | (61N) O/d 11apeL muequiog | ueypeT 1emeBod muequisg [wepewyun |
p I I ; , I ;
(62vr) esemung Buojouag (62vr) esamung Buojouag (6zvr) esamung Buojouag
yereksuag S yereksuag
. . I p I g ~ I
[ueBucqiauay 5 yneuoiay useiaminfoy | UoI{a[3 ¥ AUNEE UeEIBNIN(aY womy ueeiaminioy |BiuEyaN ueeiaInfoy
L uryeqer emay uryeqer emay ¥ { uejeqer emay J \ umyeqer emay)
(yezemsis eoseq g usyipijakuag) _ (yezemsis eid 3 y1wspexy)
ueaq ueleq _ ueiequeequy

(62) 1eqefod eyesnepos |

ueyeq

NN ‘ueeisinintoy nime

SENARAI KAKITANGAN PENTADBIRAN FAKULTI KEJURUTERAAN

Dekan
Kol Prof. Madya Dr. Khairol Amali Bin Ahmad (Bersara)
B.Sc. Electrical Electronic (West Point),M.Arts (US-CGSC, Ft Leavenworth), M.Sc. (Cranfield), M.Sc.(ISAE-Supaero, Toulouse), Ph.D. (ISAE-Supaero, Toulouse)

Timbalan Dekan (Akademik dan Prasiswazah)
Prof. Madya Dr. Mohd Taufik Bin Jusoh @ Tajudin

B.Eng.(Hons)(UTM), M.Eng.(UTM), Ph.D.(IETR-UR1, Rennes)

Timbalan Dekan (Penyelidikan dan Pascasiswazah)
Prof. Madya Kapt Gs. Ir. Dr. Neza bin Ismail (Bersara)
P.Eng, Dip. Civil (UTM), B.Eng. (Civil)(UTM), M.Sc. Construction Management (UTM), PhD (UTM)
Ketua Jabatan, Jabatan Kejuruteraan Mekanikal

Prof. Madya Ir. Dr. Mohd Rosdzimin Abdul Rahman

P.Eng, MIEM, B.Eng (Hons) (Mechanical) (UTM), M.Eng. (Mechanical) (UTM), PhD (KEIO, Japan)
Ketua Jabatan, Jabatan Kejuruteraan Elektrik dan Elektronik

Dr. Anis Shahida Niza binti Mokhtar
B.Eng. (Hons.) (UKM), M.Eng. (UTM), Ph.D (UKM)
Ketua Jabatan, Jabatan Kejuruteraan Awam

Dr. Maidiana binti Othman

B.Eng. (Hons.)(Civil)UiTM), M.Sc.(University of Portsmouth, UK),Ph.D. (Loughborough University, UK)

Ketua Jabatan, Jabatan Kejuruteraan Aeronautik dan Penerbangan

Prof. Madya Lt Kol Ir. Hj. Khalid bin Abd Jalil TUDM (Bersara)
P.Eng, B.Sc. (Mech.) (HanYang, Korea), Master in Aviation Safety & Airworthiness (ENSICA/ENCA, Toulouse)

Penolong Pendaftar Kanan
Sharizal bin Mansor
B.(Comm) (UPM), M. (Corporate Comm) (UPM)
Pegawai Sains Kanan
Santy anak Langie

Bachelor of Technology (Environment)(UMT)
Pegawai Sains Kanan
Roslan bin Husin
Bachelor of Technology (Environment)(UMT)
Penolong Pendaftar

Mohd Azizi bin Ghazali
Bachelor of Electrical and Electronics Engineering (Hons.), (UNITEN)
Setiausaha
Norley binti Ahmad Sulieman
Penolong Jurutera Kanan
Bahaman bin Haron
Penolong Pegawai Tadbir

Zhafri Ridhwan bin Abdullah Sonny

Penolong Pegawai Teknologi Maklumat

Mohd. Hermas bin Ab. Jalil

Dip. Engineering Electronic (Computer) - PSIS, B.Eng. Electronic (Wireless Comm) - UTeM

Penolong Pegawai Teknologi Maklumat
Mohammad Afandi bin Paharozi

Sijil Sistem Komputer & Sokongan (Kolej Komuniti)

Penolong Jurutera
Zazlin bin Ismail

Muhammad Rizal bin Ab. Razak

Junaidi bin Asiran

Nor Muhammad Azman bin Sujani

Mior Mohamad Amin bin Jamaludin

Mohd Fairuz bin Abdul Wahab

Mohd Hisham bin Hashim

Muhamad Khalil bin Sikun

Mohd Rashidi bin Basar

Zawil bin Mohd Yusof

Suzana binti Mohd Norpiah

Siti Zuraidah binti Zanal

Halimathun binti A Halim

Ahmad Faaiz bin Hussin
Muhammad Amran bin Salleh
Pembantu Pegawai Latihan Vokasional

Salahudeen bin Sulaiman

Mohamad Rizal bin Harun
Pembantu Tadbir Kanan

Noraini binti Abdullah

Pembantu Tadbir (P/O)

Muhammad Rizalli bin Ganti
Fatima Naim binti Shaharudin
Nor Hazliza binti Arbain
Hamizan Juzaili bin Hanafi

Pembantu Operasi

Ahmad Fuad bin Sharif

KURSUS TERAS

UNIVERSITI
	KOMPONEN STRUKTUR PROGRAM SARJANA MUDA

Kursus-kursus untuk Program Sarjana Muda terdiri daripada komponen berikut:

1. Kursus Teras Universiti

2. Kursus Elektif Universiti

3. Kursus Teras Program

4. Kursus Elektif Program

Jumlah kredit wajib diambil bergantung kepada keperluan program yang diikuti. Kursus Teras Universiti dikendalikan oleh Fakulti Pengajian dan Pengurusan Pertahanan (FPPP), Pusat Bahasa (PB) dan Akademi Kecergasan Pertahanan.
	KURSUS TERAS UNIVERSITI

Kursus Teras Universiti merupakan kursus wajib kepada semua pelajar Sarjana Muda tertakluk kepada program yang diikuti. Berikut merupakan senarai Kursus Teras Universiti yang ditawarkan:

	KOD KURSUS
	KURSUS
	KREDIT

	DUM 3022
	Military Leadership
	2

	DUS 3012
	Military History
	2

	DUS 3022
	Introduction to Strategic Studies
	2

	DUS 3032
	Military Law and Laws of Armed Conflict
	2

	MPU 3142
	Philosophy and Current Issues
	2

	MPU 3132
	Appreciation of Ethics and Civilizations
	2

	MPU 3212
	Basic Entrepreneurship
	2

	MPU 3312

MPU 3322

MPU 3332
	Nationhood in World Politics /

Blue Ocean Strategy and Total Defence /

Fiqh Keutamaan
	2

	MPU 3412

MPU 3422
	Human Movement Science /

Community Service
	2

	LLE 3012
	English For Academic Writing
	2

	LLE 3032
	Al - Ghazali’s Dialogue: English Communication
	2

	LLF 3XX1
	Foreign Language I
	1

	LLA 3XX1
	Foreign Language I
	(+1)

	LLF 3XX1
	Foreign Language II
	1

	LLA 3XX1
	Foreign Language II
	(+1)

	JUMLAH
	24 (+2)

Kursus LLA 3XX1 tidak akan dikira dalam PNGS dan PNGK. Kursus ini dikira sebagai Audit.

Kursus LLE3042: Basic Grammar and Vocabulary hanya perlu di ambil oleh pelajar yang mendapat Band 1 dan 2 dalam peperiksaan MUET. Kursus ini wajib di ambil sebelum bergraduat dan berstatus Lulus/Gagal sahaja.

	KOD KURSUS
	KURSUS
	KREDIT

	LLE 3042
	Basic Grammar and Vocabulary
	-

	JUMLAH
	-

Kursus Bahasa Asing yang ditawarkan adalah seperti berikut:

	KOD KURSUS
	KURSUS
	KREDIT

	LLF 3011
	Foreign Language – Arabic I
	1

	LLF 3031
	Foreign Language – Mandarin I
	1

	LLF 3051
	Foreign Language – Russian I
	1

	LLF 3071
	Foreign Language – French I
	1

	LLF 3091
	Foreign Language – Spanish I
	1

	LLF 3021
	Foreign Language – Arabic II
	1

	LLF 3041
	Foreign Language – Mandarin II
	1

	LLF 3061
	Foreign Language – Russian II
	1

	LLF 3081
	Foreign Language – French II
	1

	LLF 3101
	Foreign Language – Spanish II
	1

	JUMLAH
	2

Kursus Bahasa Asing Audit yang ditawarkan adalah seperti berikut:

	KOD KURSUS
	KURSUS
	KREDIT

	LLA 3011
	Foreign Language – Arabic I
	(+1)

	LLA 3031
	Foreign Language – Mandarin I
	(+1)

	LLA 3051
	Foreign Language – Russian I
	(+1)

	LLA 3071
	Foreign Language – French I
	(+1)

	LLA 3091
	Foreign Language – Spanish I
	(+1)

	LLA 3021
	Foreign Language – Arabic II
	(+1)

	LLA 3041
	Foreign Language – Mandarin II
	(+1)

	LLA 3061
	Foreign Language – Russian II
	(+1)

	LLA 3081
	Foreign Language – French II
	(+1)

	LLA 3101
	Foreign Language – Spanish II
	(+1)

	JUMLAH
	(+2)

Semua pelajar hanya wajib memilih satu set (Bahasa Asing yang sama untuk 2 semester) dari lima kursus Bahasa Asing yang ditawarkan.

	SINOPSIS KURSUS TERAS UNIVERSITI

ASAS TATABAHASA DAN PERBENDAHARAAN LLE3042

BASIC GRAMMAR AND VOCABULARY LLE3042

Pass / Fail

Pre-requisite
: MUET Band 1 and 2

Course Synopsis

The course is designed for students who attained Bands 1 and 2 in the MUET examination. It focuses on the development of grammar and vocabulary of the students.
Course Learning Outcomes

At the end of the course students are able to:

1. identify accurate grammatical rules.
2. demonstrate the ability to use accurate grammar in spoken and written discourse.
3. apply accurate vocabulary in spoken and written discourse correctly.
References

1. Azar, B. S. (1996). Basic English Grammar. New Jersey: Prentice Hall Regents.

2. Hashemi, L. (1995). English Grammar in Use Supplementary Exercises. Cambridge: Cambridge University Press.

3. Ho Chui Chui. (2001) A Comprehensive Workbook for Prepatory English. Petaling Jaya: Prentice Hall.

4. Broukal, M. (2005). Grammar 2- Form and Function. Singapore: McGraw Hill.

Other References

1. Chantra Balasingam, Soo Kim Suwe & Rathabai Kunchiram. (2001). Progressive English for Malaysian College Students.

2. Jones, L. (1994). Communicative Grammar Practice- Activities for intermediate students of English. Melbourne: Cambridge University Press.

	COURSE CODE
	:
	LLE 3012

	COURSE NAME
	:
	ENGLISH FOR ACADEMIC WRITING
BAHASA INGGERIS UNTUK PENULISAN AKADEMIK

2 Credit Hours

Pre-requisite
: None

Course Synopsis
This course aims to reinforce essay composition skills and introduce students to the practice of writing for academic purposes. It introduces and prepares students with basic research writing skills including: conducting research, note taking, paraphrasing, summarising, in-text referencing, positioning, and applying MLA or APA style citation. This course will place emphasis on composition skills such as: essay structure, coherence; and sentence structure
Course Learning Outcomes
At the end of the course students are able to:

1. illustrate great ability to read and comprehend academic texts of different genres in English.
2. apply referencing techniques in writing, quoting, summarising and paraphrasing.
3. determine and differentiate point of views from different source.
4. produce coherent and cohesive extended essays in logical structures.
Main References

1. Latisha Asmaak Shafie, Mohamad Fadhili Yahaya, Mahani Mansor, Nazira Osman. (2017). English for Academic Writing. Malaysia: Oxford Fajar Sdn. Bhd.

2. Dollahite, N. E., & Haun, J. (2012). Sourcework: Academic Writing from Sources. Boston: Heinle/ Cengage Learning.

Other References
3. Naginder Kaur, & Noorazalia Izha Haron. (2015). Integrate Language Skills Writing. Selangor: Oxford Fajar Sdn. Bhd.

4. Nalini Arumugam, Dass, L.C., Masturah Alias, Naginder Kaur, Noorkhaida Abdul Murad, Surina Nayan. (2015). Step up Academic Writing Skills. Selangor: UiTM Press.

5. Pagel, L. G., & Norstrom, B. (2011). Proofreading & Editing Precision. Mason, OH: South-Western Cengage Learning.

6. Elder, J. (2008). Exercise your college reading skills: developing more powerful comprehension. New York, NY: McGraw-Hill Higher Education.

7. Langan, J. (2011). College Writing Skills. New York: McGraw-Hill.

	COURSE CODE
	:
	LLE 3032

	COURSE NAME
	:
	AL-GHAZALI’S DIALOGUE: ENGLISH COMMUNICATION DIALOG AL-GHAZALI: KOMUNIKASI BAHASA INGGERIS

2 Credit Hours

Pre-requisite
: None

Course Synopsis
The course focuses on building students’ capability in English language to discuss, argue, and defend their thoughts based on selected case studies. They will also be taught the techniques of producing good spoken discourse (oral presentation). The course will also incorporate aspects of confidence building, visual aids preparations, and audience handling. Students will have substantial practice in speech delivery, whilst at the same time they will be trained to develop their critical thinking and problem solving skills.
Course Learning Outcomes
At the end of the course students are able to:
1. state and identify correctly the strategies for effective communication, presentation skills, and literary elements.
2. apply appropriate strategies for effective communication, presentation skills, and analytical tools to the selected case studies effectively.
3. analyse different issues in the selected case studies critically.
References
1. Chandran, S. (2015). Leadership in the Military. Kuala Lumpur. Centre for Leadership and Professional Development.

2. Holmes-Eber, P. and Mainz, M.J. (2014). Case Studies in Operational Culture. Berlin: Military Bookshop Publisher.

	COURSE CODE
	:
	LLF 3011

	COURSE NAME
	:
	FOREIGN LANGUAGE – ARABIC I
BAHASA ASING – ARAB I

1 Credit Hour

Pre-requisite
: None

Course Synopsis
The Arabic Language is offered to students who have no prior knowledge of Arabic. The objectives of this course are to introduce students to the language and to equip them with the necessary language skills so as to enable them to speak, listen, read and write correctly in Arabic. In this course, various simple sentence structures, grammar and vocabulary will also be included so that the students will be able to communicate in simple daily conversations and in the selected communication situations.
Course Learning Outcomes
At the end of the course students are able to:
1. state about self and acknowledge others by greeting them in the target language.
2. identify words and meanings in the target language.
3. produce simple sentences in the target language in selected situations.
References
1. V. Abdur Raheem. (2012). Durus al-‘Arabiyyah Li Ghairi al-Natiqina Biha, Arab Saudi. Penerbita Islmaic University al-Medinah al-Munawwarah.

2. Abdul Halim Muhammad. (2012), Al-Tadribat al-Sarfiyyah. Penebit UPM: Serdang.

3. Ghazi Al-Baytar, Mohd Puzhi Usop & Azlan Shaiful Baharum. (2011). Tourist Guide Book. Penerbit Ar-Risalah Product Sdn. Bhd.

4. Kamarul Shukri bin Mat Teh, et al. (2013). al-Itqan Fi Ta’allum Lughat al-Quran. Kuala Terengganu. Penerbit UniSZA.

5. Nur Hayati Che Hat, et al. (2014). al-Murshid Fi Ta’allum al-Lughat al-Arabiyyah. Kuala Terengganu: Penerbit UniSZA.

6. Rosli Othman. (2002). Al-Insya’ al-Wafiy. Penerbitan Al-Madani: Gombak.

7. Al-Sheikh Mustafa al-Ghulayayni. (1989). Al-Durus Al-Arabiyyah. Egypt: Al-Maktabah Al-Misriyyah.
	COURSE CODE
	:
	LLF 3031

	COURSE NAME
	:
	FOREIGN LANGUAGE – MANDARIN I
BAHASA ASING – MANDARIN I

1 Credit Hour

Pre-requisite
: None

Course Synopsis
The course is intended for students without any prior knowledge of Chinese Language and aims to lay a solid foundation for students’ further study in Chinese language. The course emphasises on the basic oral in Mandarin language and is designed with close reference to the military language and terminology. It includes the basic Chinese phonetics (Hanyu Pinyin System), pronounciation, vocabulary as well as simple grammar. The knowledge of Chinese History, Culture and Geography will also be introduced at appropriate points. Students are expected to be able to master 150-200 vocabulary and communicate for general purposes at the end of the course.
Course Learning Outcomes
At the end of the course students are able to:

1. state about self and acknowledge others by greeting them in the target language.
2. discuss the elementary phonetics and phonology of the Pinyin System.
3. produce simple sentences in the target language in selected situations.
References
1. Zhu Xiaoxing, Yue Jianling, Lv Yuhong & Zhu Peiru. (2007). Menghayati Bahasa Mandarin. Beijing: Higher Education Press.

2. Jiao Huafu & Hong Yunzhi. (2007). Common Knowledge about Chinese Geography. Beijing: Higher Education Press.

3. Ren Qiliang & Shi Xu. (2007). Common Knowledge about Chinese Culture. Beijing: Higher Education Press.

4. Wang Kai et al. (2007). Common Knowledge about Chinese History. Beijing: Higher Education Press.

5. Kang Yuhua & Lai Siping. (2005). Conversational Chinese 301. Beijing: Beijing Language and Culture University Press.

	COURSE CODE
	:
	LLF 3051

	COURSE NAME
	:
	FOREIGN LANGUAGE – RUSSIAN I
BAHASA ASING – RUSIA I

1 Credit Hour

Pre-requisite
: None

Course Synopsis
This beginner’s Russian course is offered to students who have no prior knowledge of Russian. The objectives to this course are to introduce students to the language and to equip them with the necessary language skills so as to enable them to speak, listen, read and write correctly in Russian. In this course, various simple sentence structures, grammar and vocabulary will also be included so that the students will be able to communicate in simple daily conversations and function well in selected military communication situations.
Course Learning Outcomes
At the end of the course students are able to:
1. state about self and acknowledge others by greeting them in the target language.
2. apply written and printed alphabet systems in the target language.

3. analyse elementary sentences in the target language in selected situations.
References
1. С. А. Хавранина, А. И. Широченская. (2003). Русский язык в упражнениях, 12-ое издание, стереотипное. Издательство Русский Язык, Москва.

2. Н. Б. Карабанова. (2002). Говорите Правильно, 2- ое издание, исправленное. Издетельство Русский Язык Курсы.

3. П. А. Лекант & Е. И. Диброва. (2002). Современный русский язык. Издательство Дрофа, Москва.

	COURSE CODE
	:
	LLF 3071

	COURSE NAME
	:
	FOREIGN LANGUAGE – FRENCH I
BAHASA ASING – PERANCIS I

1 Credit Hour

Pre-requisite
: None

Course Synopsis
This beginner’s French language course is offered to students who have no prior knowledge of French. The objectives of this course are to introduce students to the language and to equip them with the necessary language skills so as to enable them to speak, listen and read correctly in French. In this course, various simple sentence structures, grammar and vocabulary will also be included so that the students will be able to communicate in simple daily conversations. At the end of this course, students will be able to speak and read simple sentences in French.
Course Learning Outcomes
At the end of the course students are able to:
1. state about self and acknowledge others by greeting them in the target language.
2. identify words and meanings in the target language.
3. produce simple sentences in the target language in selected situations.
References
1. Wan Ikhlas Wan Mohtar. (2009). Méthode de Français. Kuala Lumpur: Penerbit Universiti Pertahanan Nasional Malaysia.

2. Mraz, C. (2011), Enavant, methode de francais pour les militaires. Intervenants FLE/FOS.DCSDI.

3. Marie-José Lopes & Jean-Thierry Le Bougnec. (2014).Totem 1 : méthode de français A1. Hachette Français Langue Etrangère, Paris Cedex 15, France.

4. Baylon, C., Campa, A., Mestreit, C., Murillo, J. & Tost, M. (2000). Forum: Méthode de Français 1. Hachette Livre, 43 quai de Grenelle, 75 905 Paris Cedex.
	COURSE CODE
	:
	LLF 3091

	COURSE NAME
	:
	FOREIGN LANGUAGE – SPANISH I

BAHASA ASING – SEPANYOL I

1 Credit Hour

Pre-requisite
: None

Course Synopsis
The Spanish course for beginners is offered to students who have no prior knowledge of Spanish. The objectives of this course are to introduce students to the language and equip them with the necessary language skills so as to enable them to speak, listen, read and write. However, the main focus is to emphasise on basic speaking skills. Various simple sentence structures, grammar and vocabulary will also be included in order to enhance their ability to interact in simple daily conversations and function well in selected situations especially in military environments. The students will be evaluated based on classroom activities, coursework and the four language skills mainly listening, reading, speaking and writing.
Course Learning Outcomes
At the end of the course students are able to:
1. state about self and acknowledge others by greeting them in the target language.
2. identify words and meanings in the target language.
3. produce simple sentences in the target language in selected situations.
References
1. Dawson, L. M., Potowski. K. & Sobral, S. (2008). Dicho y hecho. 9th Edition. New York: John Wiley & Sons, Inc.

2. Hammit, G. (2004). Learn Spanish The Fast And Fun Way. China: Barron's.

3. Jose, M.D & Maria, F.N. (2006). Spanish for Educators. New York: McGraw-Hill Companies Inc.

4. Fernández, N.G & Sanchez, J. (1981). Español 2000 Nivel Elemental. Madrid: SGEL

5. Truscott, S.(1994). Easy Spanish Exercises Practise for Beginners. London: McGrawHill.

	COURSE CODE
	:
	LLF 3021

	COURSE NAME
	:
	FOREIGN LANGUAGE – ARABIC II
BAHASA ASING – ARAB II

1 Credit Hour

Pre-requisite
: ARABIC I LLF3011
Course Synopsis
The Arabic Language Course is offered to students who have already completed Arabic Language I. The objectives of this course are to introduce students to the language and to equip them with the necessary language skills so as to enable them to speak, listen, read and write correctly in Arabic. In this course, various sentence structures, grammar and vocabulary will also be included so that the students will be able to communicate in daily conversations and in selected communication situations.
Course Learning Outcomes
At the end of the course students are able to:

1. identify various types of basic sentences in the target language.
2. express basic sentences in the target language appropriately.
3. analyse basic conversations in the target language in selected situations.
References
1. V. 'Abdur-Raheem. (2012). Durus al-‘Arabiyyah Li Ghairi al-Natiqina Biha, Arab Saudi. Penerbit Islamic University al-Medinah al-Munawwarah.

2. Abdul Halim Muhammad. (2012), Al-Tadribat al-Sarfiyyah. Penerbit UPM : Serdang.

3. Ghazi Al-Baytar, Mohd Puzhi Usop & Azlan Shaiful Baharum. (2011). Tourist Guide Book. Penerbit Ar-Risalah Product Sdn Bhd.

4. Kamarul Shukri bin Mat Teh, et al. (2013). al-Itqan Fi Ta’allum Lughat al-Quran. Kuala Terengganu. Penerbit UniSZA.

5. Nur Hayati Che Hat, et al. (2014). al-Murshid Fi Ta’allum al-Lughat al-Arabiyyah. Kuala Terengganu: Penerbit UniSZA.

6. Rosli Othman. (2002). Al-Insya’ al-Wafiy. Penerbitan Al-Madani : Gombak.

7. Al-Sheikh Mustafa al-Ghulayayni. (1989). Al-Durus Al-Arabiyyah. Egypt: Al-Maktabah Al-Misriyyah.

	COURSE CODE
	:
	LLF 3041

	COURSE NAME
	:
	FOREIGN LANGUAGE – MANDARIN II
BAHASA ASING – MANDARIN II

1 Credit Hour
Pre-requisite
: MANDARIN I LLF3031
Course Synopsis
This course is intended for students who had taken Mandarin I and aims to strengthen the foundation of the target language. The course further emphasises on the basic oral in Mandarin language and is designed with close reference to the military language and terminology. It includes the basic Chinese phonetics (Hanyu Pinyin System), pronunciation, vocabulary as well as simple grammar. The knowledge of Chinese History, Culture and Geography will also be introduced at appropriate points. Students are expected to be able to master 150-200 vocabulary and communicate for general purposes at the end of the course.
Course Learning Outcomes
At the end of the course students are able to:

1. identify various types of basic sentences in the target language.
2. express basic sentences in the target language appropriately.
3. analyse basic conversations in the target language in selected situations.
References
1. Zhu Xiaoxing, Yue Jianling, Lv Yuhong & Zhu Peiru. (2007). Menghayati Bahasa Mandarin. Beijing: Higher Education Press.
2. Jiao Huafu & Hong Yunzhi. (2007). Common Knowledge about Chinese Geography. Beijing: Higher Education Press.

3. Ren Qiliang & Shi Xu. (2007). Common Knowledge about Chinese Culture. Beijing: Higher Education Press.

4. Wang Kai et al. (2007). Common Knowledge about Chinese History. Beijing: Higher Education Press.

5. Kang Yuhua & Lai Siping. (2005). Conversational Chinese 301. Beijing: Beijing Language and Culture University Press.
	COURSE CODE
	:
	LLF 3061

	COURSE NAME
	:
	FOREIGN LANGUAGE – RUSSIAN II
BAHASA ASING – RUSSIA II

1 Credit Hour

Pre-requisite
: RUSSIAN I LLF3051
Course Synopsis

This elementary Russian course is offered to students who have prior knowledge of Russian I. This is an elementary course to introduce the students to the uses of the cases of Russian language. It includes the Prepositional case, Accusative case, Dative case, reading, various exercises, useful vocabulary and basic conversations. The objectives of this course are to enable the students to understand the first 3 cases of Russian language, to write and speak correctly so that the students will be able to communicate in simple daily conversations and function well in selected military communication situations.
Course Learning Outcomes
At the end of the course students are able to:

1. identify various types of basic sentences in the target language.
2. express basic sentences in the target language appropriately.
3. analyse basic conversations in the target language in selected situations.
References

1. С. А. Хавранина & А. И. Широченская. (2003). Русский язык в упражнениях, 12-ое издание, стереотипное. Издательство Русский Язык, Москва.

2. Н. Б. Карабанова. (2002). Говорите Правильно, 2- ое издание, исправленное. Издетельство Русский Язык Курсы.

3. П. А. Лекант & Е. И. Диброва. (2002). Современный русский язык. Издательство Дрофа, Москва.

	COURSE CODE
	:
	LLF 3081

	COURSE NAME
	:
	FOREIGN LANGUAGE – FRENCH II

BAHASA ASING – PERANCIS II

1 Credit Hour
Pre-requisite
: FRENCH I LLF3071
Course Synopsis

This course is a continuation of French I, where students will continue to develop basic concepts in French language and culture including French pronunciation, grammar and customs. Students will enhance and further develop their use of French in a balanced development of four skills: listening, speaking, reading and writing. This course is enhanced by the use of audio visual materials for the purpose of exposing students to a contemporary broad based French culture.
Course Learning Outcomes
At the end of the course students are able to:

1. identify various types of basic sentences in the target language.
2. express basic sentences in the target language appropriately.
3. analyse basic conversations in the target language in selected situations.
References

1. Farah Farhana Awang. (2012). Methode de Français II. Kuala Lumpur: Penerbit Universiti, UPNM.

2. Regine Merieux et Yves Coiseau. (2004). Niveau I Connections. Les editions Didier, Paris.

3. Miquel, C. (2002). Vocabulaire progressif du Français avec 250 exercices. Paris:CLE International.

	COURSE CODE
	:
	LLF 3101

	COURSE NAME
	:
	FOREIGN LANGUAGE – SPANISH II

BAHASA ASING – SEPANYOL II

1 Credit Hour
Pre-requisite
: SPANISH I LLF3091
Course Synopsis

This course is the continuation of Spanish for beginners and the objectives are to focus on listening and speaking in specific situations such as shopping and bargaining, travelling and also including military terminology in selected situations. The students are expected to read and write simple sentences and able to communicate using various sentence structures. They will also be exposed to essays, poems and letters written in Spanish. Besides that, translation exercises will be included as part of classroom activities and students will be evaluated based on all four language skills which are reading, listening, speaking and writing.
Course Learning Outcomes
At the end of the course students are able to:

1. identify various types of basic sentences in the target language.
2. express basic sentences in the target language.
3. analyse basic conversations in selected situations.
References

1. Dawson, L.M., Potowski. K & Sobral, S. (2008). Dicho y hecho. 9th Edition. New York: John Wiley & Sons, Inc

2. Hammit, G. (2004). Learn Spanish The Fast And Fun Way. China: Barron's.

3. Diaz, J.M & Maria, F.N. (2006). Spanish for Educators. New York: McGraw-Hill Companies Inc.

4. Fernández, N.G. & Sanchez, J. (1981). Español 2000 Nivel Elemental. Madrid: SGEL

5. Truscott, S.(1994). Easy Spanish Exercises Practise for Beginners. London: McGrawHill.

	COURSE CODE
	:
	LLA 3011

	COURSE NAME
	:
	FOREIGN LANGUAGE – ARABIC I
BAHASA ASING – ARAB I

1 Credit Hour

Pre-requisite
: None

Course Synopsis
The Arabic Language is offered to students who have no prior knowledge of Arabic. The objectives of this course are to introduce students to the language and to equip them with the necessary language skills so as to enable them to speak, listen, read and write correctly in Arabic. In this course, various simple sentence structures, grammar and vocabulary will also be included so that the students will be able to communicate in simple daily conversations and in selected communication situations.
Course Learning Outcomes
At the end of the course students are able to:

1. Apply grammatical rules and writing systems of the target language in simple texts appropriately.
References
1. V. Abdur Raheem. (2012). Durus al-‘Arabiyyah Li Ghairi al-Natiqina Biha, Arab Saudi. Penerbita Islmaic University al-Medinah al-Munawwarah.

2. Abdul Halim Muhammad. (2012), Al-Tadribat al-Sarfiyyah. Penebit UPM: Serdang.

3. Ghazi Al-Baytar, Mohd Puzhi Usop & Azlan Shaiful Baharum. (2011). Tourist Guide Book. Penerbit Ar-Risalah Product Sdn. Bhd.

4. Kamarul Shukri bin Mat Teh, et al. (2013). al-Itqan Fi Ta’allum Lughat al-Quran. Kuala Terengganu. Penerbit UniSZA.

5. Nur Hayati Che Hat, et al. (2014). al-Murshid Fi Ta’allum al-Lughat al-Arabiyyah. Kuala Terengganu: Penerbit UniSZA.

6. Rosli Othman. (2002). Al-Insya’ al-Wafiy. Penerbitan Al-Madani: Gombak.

7. Al-Sheikh Mustafa al-Ghulayayni. (1989). Al-Durus Al-Arabiyyah. Egypt: Al-Maktabah Al-Misriyyah.
	COURSE CODE
	:
	LLA 3031

	COURSE NAME
	:
	FOREIGN LANGUAGE – MANDARIN I
BAHASA ASING – MANDARIN I

1 Credit Hour

Pre-requisite
: None

Course Synopsis
The course is intended for students without any prior knowledge of Chinese Language and aims to lay a solid foundation for students to further study in Chinese language. The course emphasises on the basic oral in Mandarin language and is designed with close reference to the military language and terminology. It includes the basic Chinese phonetics (Hanyu Pinyin System), pronounciation, vocabulary as well as simple grammar. The knowledge of Chinese History, Culture and Geography will also be introduced at appropriate points. Students are expected to be able to master 150-200 vocabulary and communicate for general purposes at the end of the course.
Course Learning Outcomes
At the end of the course students are able to:

1. Illustrate basic construction and stroke order of Mandarin writing system.
References
1. Zhu Xiaoxing, Yue Jianling, Lv Yuhong & Zhu Peiru. (2007). Menghayati Bahasa Mandarin. Beijing: Higher Education Press.

2. Jiao Huafu & Hong Yunzhi. (2007). Common Knowledge about Chinese Geography. Beijing: Higher Education Press.

3. Ren Qiliang & Shi Xu. (2007). Common Knowledge about Chinese Culture. Beijing: Higher Education Press.

4. Wang Kai et al. (2007). Common Knowledge about Chinese History. Beijing: Higher Education Press.

5. Kang Yuhua & Lai Siping. (2005). Conversational Chinese 301. Beijing: Beijing Language and Culture University Press.

	COURSE CODE
	:
	LLA 3051

	COURSE NAME
	:
	FOREIGN LANGUAGE – RUSSIAN I
BAHASA ASING – RUSIA I

1 Credit Hour

Pre-requisite
: None

Course Synopsis
This beginner’s Russian course is offered to students who have no prior knowledge of Russian. The objectives to this course are to introduce students to the language and to equip them with the necessary language skills so as to enable them to speak, listen, read and write correctly in Russian. In this course, various simple sentence structures, grammar and vocabulary will also be included so that the students will be able to communicate in simple daily conversations and function well in selected military communication situations.
Course Learning Outcomes
At the end of the course students are able to:
1. Define all the morphological categories in the target language.

References
1. С. А. Хавранина, А. И. Широченская. (2003). Русский язык в упражнениях, 12-ое издание, стереотипное. Издательство Русский Язык, Москва.

2. Н. Б. Карабанова. (2002). Говорите Правильно, 2- ое издание, исправленное. Издетельство Русский Язык Курсы.

3. П. А. Лекант & Е. И. Диброва. (2002). Современный русский язык. Издательство Дрофа, Москва.

	COURSE CODE
	:
	LLA 3071

	COURSE NAME
	:
	FOREIGN LANGUAGE – FRENCH I
BAHASA ASING – PERANCIS I

1 Credit Hour

Pre-requisite
: None

Course Synopsis
This beginner’s French language course is offered to students who have no prior knowledge of French. The objectives of this course are to introduce students to the language and to equip them with the necessary language skills so as to enable them to speak, listen and read correctly in French. In this course, various simple sentence structures, grammar and vocabulary will also be included so that the students will be able to communicate in simple daily conversations. At the end of this course, students will be able to speak and read simple sentences in French.
Course Learning Outcomes
At the end of the course students are able to:

1. Apply grammatical rules and writing systems of the target language in simple texts appropriately.
References
1. Wan Ikhlas Wan Mohtar. (2009). Méthode de Français. Kuala Lumpur: Penerbit Universiti Pertahanan Nasional Malaysia.

2. Mraz, C. (2011), Enavant, methode de francais pour les militaires. Intervenants FLE/FOS.DCSDI.

3. Marie-José Lopes & Jean-Thierry Le Bougnec. (2014).Totem 1 : méthode de français A1. Hachette Français Langue Etrangère, Paris Cedex 15, France.

4. Baylon, C., Campa, A., Mestreit, C., Murillo, J. & Tost, M. (2000). Forum: Méthode de Français 1. Hachette Livre, 43 quai de Grenelle, 75 905 Paris Cedex.
	COURSE CODE
	:
	LLA 3091

	COURSE NAME
	:
	FOREIGN LANGUAGE – SPANISH I
BAHASA ASING – SEPANYOL I

1 Credit Hour

Pre-requisite
: None

Course Synopsis
The Spanish course for beginners is offered to students who have no prior knowledge of Spanish. The objectives of this course are to introduce students to the language and equip them with the necessary language skills so as to enable them to speak, listen, read and write. However, the main focus is to emphasise on basic speaking skills. Various simple sentence structures, grammar and vocabulary will also be included in order to enhance their ability to interact in simple daily conversations and function well in selected situations especially in military environments. The students will be evaluated based on classroom activities, coursework and the four language skills mainly listening, reading, speaking and writing.
Course Learning Outcomes
At the end of the course students are able to:

1. Apply grammatical rules of the target language in simple texts.
References
1. Dawson, L. M., Potowski. K. & Sobral, S. (2008). Dicho y hecho. 9th Edition. New York: John Wiley & Sons, Inc.

2. Hammit, G. (2004). Learn Spanish The Fast And Fun Way. China: Barron's.

3. Jose, M.D & Maria, F.N. (2006). Spanish for Educators. New York: McGraw-Hill Companies Inc.

4. Fernández, N.G & Sanchez, J. (1981). Español 2000 Nivel Elemental. Madrid: SGEL

5. Truscott, S.(1994). Easy Spanish Exercises Practise for Beginners. London: McGrawHill.

	COURSE CODE
	:
	LLA 3021

	COURSE NAME
	:
	FOREIGN LANGUAGE – ARABIC II
BAHASA ASING – ARAB II

1 Credit Hour

Pre-requisite
: ARABIC I LLA3011
Course Synopsis
The Arabic Language Course is offered to students who have already completed the Arabic Language I. The objectives of this course are to introduce students to the language and to equip them with the necessary language skills so as to enable them to speak, listen, read and write correctly in Arabic. In this course, various sentence structures, grammar and vocabulary will also be included so that the students will be able to communicate in daily conversations and in the selected communication situations.
Course Learning Outcomes
At the end of the course students are able to:
1. Apply the correct grammar and vocabulary in basic conversations in the target language.
References
1. V. 'Abdur-Raheem. (2012). Durus al-‘Arabiyyah Li Ghairi al-Natiqina Biha, Arab Saudi. Penerbit Islamic University al-Medinah al-Munawwarah.

2. Abdul Halim Muhammad. (2012), Al-Tadribat al-Sarfiyyah. Penerbit UPM : Serdang.

3. Ghazi Al-Baytar, Mohd Puzhi Usop & Azlan Shaiful Baharum. (2011). Tourist Guide Book. Penerbit Ar-Risalah Product Sdn Bhd.

4. Kamarul Shukri bin Mat Teh, et al. (2013). al-Itqan Fi Ta’allum Lughat al-Quran. Kuala Terengganu. Penerbit UniSZA.

5. Nur Hayati Che Hat, et al. (2014). al-Murshid Fi Ta’allum al-Lughat al-Arabiyyah. Kuala Terengganu: Penerbit UniSZA.

6. Rosli Othman. (2002). Al-Insya’ al-Wafiy. Penerbitan Al-Madani : Gombak.

7. Al-Sheikh Mustafa al-Ghulayayni. (1989). Al-Durus Al-Arabiyyah. Egypt: Al-Maktabah Al-Misriyyah.

	COURSE CODE
	:
	LLA 3041

	COURSE NAME
	:
	FOREIGN LANGUAGE – MANDARIN II
BAHASA ASING – MANDARIN II

1 Credit Hour
Pre-requisite
: MANDARIN I LLA3031
Course Synopsis
This course is intended for students who had taken Mandarin I and aims to strengthen the foundation of the target language. The course further emphasises on the basic oral in Mandarin language and is designed with close reference to the military language and terminology. It includes the basic Chinese phonetics (Hanyu Pinyin System), pronunciation, vocabulary as well as simple grammar. The knowledge of Chinese History, Culture and Geography will also be introduced at appropriate points. Students are expected to be able to master 150-200 vocabulary and communicate for general purposes at the end of the course.
Course Learning Outcomes
At the end of the course students are able to:
1. Apply the correct grammar and vocabulary in basic conversations in the target language.
References
1. Zhu Xiaoxing, Yue Jianling, Lv Yuhong & Zhu Peiru. (2007). Menghayati Bahasa Mandarin. Beijing: Higher Education Press.
2. Jiao Huafu & Hong Yunzhi. (2007). Common Knowledge about Chinese Geography. Beijing: Higher Education Press.

3. Ren Qiliang & Shi Xu. (2007). Common Knowledge about Chinese Culture. Beijing: Higher Education Press.

4. Wang Kai et al. (2007). Common Knowledge about Chinese History. Beijing: Higher Education Press.

5. Kang Yuhua & Lai Siping. (2005). Conversational Chinese 301. Beijing: Beijing Language and Culture University Press.
	COURSE CODE
	:
	LLA 3061

	COURSE NAME
	:
	FOREIGN LANGUAGE – RUSSIAN II
BAHASA ASING – RUSSIA II

1 Credit Hour

Pre-requisite
: RUSSIAN I LLA 3051
Course Synopsis

This elementary Russian course is offered to students who have prior knowledge of Russian I. This is the elementary course to introduce the students to the uses of the cases of Russian language. It includes the Prepositional case, Accusative case, Dative case, reading, various exercises, useful vocabulary and basic conversations. The objectives of this course are to enable the students to understand the first 3 cases of Russian language, to write and speak correctly so that the students will be able to communicate in simple daily conversations and function well in selected military communication situations.
Course Learning Outcomes
At the end of the course students are able to:
1. Apply grammar and vocabulary in basic conversations in the target language according to the rules of 3 cases of Russian grammar.

References

1. С. А. Хавранина & А. И. Широченская. (2003). Русский язык в упражнениях, 12-ое издание, стереотипное. Издательство Русский Язык, Москва.

2. Н. Б. Карабанова. (2002). Говорите Правильно, 2- ое издание, исправленное. Издетельство Русский Язык Курсы.

3. П. А. Лекант & Е. И. Диброва. (2002). Современный русский язык. Издательство Дрофа, Москва.

	COURSE CODE
	:
	LLA 3081

	COURSE NAME
	:
	BAHASA ASING – PERANCIS II

FOREIGN LANGUAGE – FRENCH II

1 Credit Hour
Pre-requisite
: FRENCH I LLA3071
Course Synopsis

This course is a continuation of French I, where students will continue to develop basic concepts in French language and culture including French pronunciation, grammar and customs. Students will enhance and further develop their use of French in a balanced development of four skills: listening, speaking, reading and writing. This course is enhanced by the use of audio visual materials for the purpose of exposing students to a contemporary broad based French culture.
Course Learning Outcomes
At the end of the course students are able to:
1. Apply the correct grammar and vocabulary in basic conversations in the target language.
References

1. Farah Farhana Awang. (2012). Methode de Français II. Kuala Lumpur: Penerbit Universiti, UPNM.

2. Regine Merieux et Yves Coiseau. (2004). Niveau I Connections. Les editions Didier, Paris.

3. Miquel, C. (2002). Vocabulaire progressif du Français avec 250 exercices. Paris:CLE International.

	COURSE CODE
	:
	LLA3101

	COURSE NAME
	:
	FOREIGN LANGUAGE – SPANISH II
BAHASA ASING – SEPANYOL II

1 Credit Hour
Pre-requisite
: SPANISH I LLA3091
Course Synopsis

This course is the continuation of Spanish for beginners and the objectives focus on listening and speaking in specific situations such as shopping and bargaining, travelling and also including military terminology in selected situations. The students are expected to read and write simple sentences and able to communicate using various sentence structures. They will also be exposed to essays, poems and letters written in Spanish. Besides that, translation exercises will be included as part of classroom activities and students will be evaluated based on all four language skills which are reading, listening, speaking and writing.
Course Learning Outcomes
At the end of the course students are able to:
1. Apply the correct grammar and vocabulary in basic conversations in the target language.
References

1. Dawson, L.M., Potowski. K & Sobral, S. (2008). Dicho y hecho. 9th Edition. New York: John Wiley & Sons, Inc

2. Hammit, G. (2004). Learn Spanish The Fast And Fun Way. China: Barron's.

3. Diaz, J.M & Maria, F.N. (2006). Spanish for Educators. New York: McGraw-Hill Companies Inc.

4. Fernández, N.G. & Sanchez, J. (1981). Español 2000 Nivel Elemental. Madrid: SGEL

5. Truscott, S.(1994). Easy Spanish Exercises Practise for Beginners. London: McGrawHill.

	COURSE CODE
	:

	DUM 3022

	COURSE NAME
	:

	MILITARY LEADERSHIP
KEPIMPINAN KETENTERAAN

	
	
	

2 Credit Hours

Pre-requisite
: None
Course Synopsis

The underlying theme of the course is that the military is very much a leader centric organization that prides on developing effective leaders. The effectiveness of leadership is not only measured by mission accomplishment but also team development to ensure ability to adapt to the peculiarities of any situation. The course will show that leadership styles need to be adapted to suit the demands of combat and the peculiarities of the organization. It shall focus on the fact that the leader must care for his people and equally care for the work to be done. The course will address effective leadership requirements at different organizational levels. Potential leaders shall be exposed to the importance of applying command or influence to accomplish the mission. The study mode shall emphasize the use of case studies to allow students to think out of the box and develop innovate and practical problem solving solutions to overcome challenging leadership scenarios.
Course Learning Outcomes
At the end of the course students are able to:
1. Understand the importance of leadership principles in managing people and organizations in the military and civilian arena.
2. Analyse the organization to determine if it is leader dominant or follower dominant and select the required leadership style.
3. Identify and develop (growing) potential leaders willing to accept the call to be team players in achieving organizational excellence.
4. Explore the connect between leader, his followers and the ability to adapt to situations.
References

1. Humphrey, R.H. (2014). Effective Leadership: Theory, Cases and Applications. Washington, DC: Sage Publications Inc. ISBN 978-1-4129-6355-8.
2. Manning George & Curtis Kent. The Art of Leadership, McGraw Hill International 4th.Edition, Boston US, 2012. ISBN 978-007-127628-3.
3. Daft Richard L. Daft & Andrew Pirola-Merio, The Leadership Experience, Asia Pacific Edition, Cengage Learning Australia Pty Ltd. 2009 .

4. Andrew J. DuBrin, Principles of Leadership, South Western CENGAGE Learning, 6th Edition, US 2010.

5. Richard Hughes, Robert C Ginnett, Gordon J Curphy, Leadership, Enhancing the Lessons of Experience, McGraw Hill International, 6th Edition United States 2009.

6. Robert L Taylor, William E. Rosenbach, Eric B. Rosenbach – Military Leadership – In Pursuit of Excellence, 6 th. Edition Westview Press 2009.

	COURSE CODE
	:
	DUS 3012

	COURSE NAME
	:
	MILITARY HISTORY
SEJARAH KETENTERAAN

2 Credit Hours

Pre-requisite
: None
Course Synopsis

This course will initially focus on the history of warfare before moving on to the various campaign and battle studies from the medieval period to the Cold War era. The focus would be on the development of war tactics and strategy, the roles of leaders, the potential and limitation of technology, and the political and social effects of these campaigns and the lessons that can be learned derived from them. A section will also be devoted to the history of counter-insurgency warfare and

Course Learning Outcomes
At the end of the course students are able to:
1. Acquire knowledge of the historical and technological development in warfare.

2. Acquire knowledge on history of the Malaysian Armed Forces.

3. Acquire knowledge on Malayan campaigns and counter insurgency operations.

4. Identify traits of military leadership.

5. Understand the involvement of Malaysia in peacekeeping operations.
References

1. Black, J. (2004). Rethinking Military History. London: Routledge.

2. Calnocoressi, P., Wint, G. & Pritchard, J. (1999). The Penguin History of the Second World War. London: Penguin.

3. Holmes, Richard, & Martin Marix Evans. (2007). Decisive Conflicts in History. Oxford: Oxford University Press.

4. Keegan, John. (1995). The Face of Battle. London: Viking Publications.

5. Townshend, C. (ed.) (2005). The Oxford History of Modern War. Oxford: Oxford University Press.

6. Nik Mohamed Nik Mohd Salleh. (2006). The Second World War In Kelantan: December 1941. Kuala Lumpur: United Selangor Press.

7. Nye, Joseph. S. Jr (2009). Understanding International Conflicts: An Introduction to Theory and History. New York: Pearson, Longman.

8. Abdul Razak Baginda, (ed.) (2009). Malaysia’s Defence & Security Since 1957. MSRC. Kuala Lumpur: Printpack Sdn Bhd.

9. Khoo Kay Kim dan Adnan Hj. Nawang (ed.) (1984). Darurat 1948-1960. Kuala Lumpur.

United Selangor Press.
	COURSE CODE
	:
	DUS 3022

	COURSE NAME
	:
	INTRODUCTION TO STRATEGIC STUDIES
PENGANTAR PENGAJIAN STRATEGI

2 Credit Hours

Pre-requisite
: None
Course Synopsis

The aim of the course is to expose students to the various concepts in the area of strategic studies such as military power, the philosophy of war, the employment of military, naval and air power as well as the concept of defence strategy and cooperation, nuclear strategy and terrorism. As foundation knowledge, student would also be introduced to the modern principal of war and teaching of selected Western and Oriental Strategic thinker.
Course Learning Outcomes
At the end of the course students are able to:
1. Understand the fundamental concepts and theories in strategic studies.

2. Identify the significance applicability of scope in strategic studies.

References

1. Baylis, John et al. (2014). Strategy in the Contemporary World, 4th.Ed. : Oxford University Press.

2. Freedman, Lawrence (Ed.) (1994.) War. Oxford: Oxford University Press.

3. Mahnken, Thomas & Maiolo, Joseph, A. (2008). Strategic Studies: A Reader. London: Routledge.

4. Paret, Peter (Ed.). (1986). Makers of Modern Strategy from Machiavelli to the Nuclear Age. Oxford: Oxford University Press.

5. Williams, Phil, Donald Golstein, JaySharfritz. (2006). Classic Readings of International Relations, 3rd Ed. Fort Worth: Harcourt Brace.

	COURSE CODE
	:
	DUS 3032

	COURSE NAME
	:
	MILITARY LAW AND LAWS OF ARMED CONFLICT
UNDANG-UNDANG TENTERA DAN UNDANG-UNDANG KONFLIK BERSENJATA

2 Credit Hours

Pre-requisite
: None
Course Synopsis

This course is divided into two parts; military law and law of armed conflict:

1.
The first part of the course is to provide students with the basic foundation knowledge of military law, Armed Forces Act 1972 and other related documents in general. Students will initially be taught the various laws, regulations and procedures before being exposed to the various practical applications of law through discussions, exercises and class assignments.

2.
The second part of the course is designed to introduce students to the laws of war – covering both wars in conventional setting as well as non-conventional setting. In general, students will be exposed to the history of the development of the laws of war, as well as the religious and cultural dimensions of the laws. Apart of the focus of the subject will be the four Geneva Conventions of 1949 and the three Additional Protocol, there are other relevant conventions and customary laws to be exposed in general.
Course Learning Outcomes
At the end of this course students are able to:

1.
Understand the history of Military Law, key sources of the law, legislations and relevant secondary sources of law and the relationship between the Armed Forces Act 1972, the Penal Code and other applicable federal law.

2.
Understand the jurisdictional aspects, system and functions of military law.

3.
Understand military administrative law.

4.
Understand of operation law which consists of all laws affecting military operations,

including laws of armed conflict.
References

1.
Federal Constitution

2.
Armed Forces Act 1972.

3.
Armed Forces (Board Of Inquiry) Rules 1976.

4.
Armed Forces (Court-Martial) Rules of Procedure 1976.

5.
Armed Forces (Field Punishment) Regulations 1976.

6.
Armed Forces (Imprisonment And Detention) Rules 1976.

7.
Armed Forces (Summary Jurisdiction) Regulations 1976.

8.
Armed Forces (Forfeiture And Restoration Of Forfeited Service) Regulations 2000.

9.
Armed Forces (Terms Of Service Of Regular Forces) Regulations 2013.
10.
1949 Geneva Convention I for the Amelioration of the Wounded and Sick in the Armed Forces in the Field.
11.
1949 Geneva Convention II for the Amelioration of Condition of Wounded, Sick and

Shipwrecked Members of Armed Forces at Sea.

12.
1949 Geneva Convention III Relative to the Treatment of Prisoners of War.

13.
1949 Geneva Convention IV Relative to the Protection of Civilian Persons in Time of

War.
14.
Protocol Additional to the Geneva Convention 1949, Relating to the Protection of

Victims of International Armed Conflict (Protocol I).

15.
Protocol Additional to the Geneva Convention 1949, Relating to the Protection of

Victims of Non-International Armed Conflict (Protocol II).

16.
Protocol Additional to the Geneva Conventions of 12 August 1949, and relating to the Adoption of an Additional Distinctive Emblem (Protocol III) 8 December 2005.
	COURSE CODE
	:
	MPU 3132

	COURSE NAME
	:
	APPRECIATION OF ETHICS AND CIVILIZATIONS PENGHAYATAN ETIKA DAN PERADABAN

2 Credit Hours

Pre-requisite
: None

Course Synopsis

Kursus ini menerangkan tentang konsep etika daripada perspektif peradaban dan kebudayaan merentas bangsa. Ia bertujuan bagi mengenal pasti sistem, tahap perkembangan, kemajuan dan kebudayaan sesuatu bangsa dalam mengukuhkan kesepaduan sosial. Selain itu, perbincangan berkaitan isu-isu kontemporari dalam aspek ekonomi, politik, sosial, budaya dan alam sekitar daripada perspektif etika dan peradaban dapat melahirkan pelajar yang bermoral dan professional. Penerapan amalan pendidikan berimpak tinggi (HIEPs) yang bersesuaian digunakan dalam penyampaian kursus ini. Di hujung kursus ini pelajar akan dapat menghubungkan etika dan kewarganegaraan berminda sivik.
Course Learning Outcomes
At the end of the course students are able to:
1. Menjelaskan konsep etika dan peradaban yang berbeza.

2. Membandingkan sistem, tahap perkembangan kemajuan sosial dan kebudayaan merentas bangsa.

3. Membincangkan isu kontemporari berkaitan ekonomi, politik, sosial, budaya dan alam sekitar daripada perspektif etika dan peradaban.

References

1. Shamsul Amri Baharuddin (Ed), (2012). Modul Hubungan Etnik (2nd ed). Bangi: Institut Kajian Etnik, UKM.

2. Cheng, Y. (2012) Islam and The Wisdom of Asian Religion. K. L: The Other Press.

3. Cheng, Y. (2012) Islam and Secularism: The Quest for A Unity of Knowledge. Kuala Lumpur: IIUM Press International Islamic University Malaysia.

4. Dugin, A. (2012). The Fourth Political Theory. London: Arktos.

5. Majid Fakhry. (1991). Ethical Theories in Islam. Leiden: J. J. Brill.

6. Falkowski, A. F. (1990). Moral Philosophy: Theories, Skills and Applications. Englewood Cliff. NJ: Prentice Hall.

7. Guenon. R. (2001). The Reign of Quantity and The Signs of The Times. (Lord Northbourne, Trans.) Hilsdale NY: Sophia Parennis. {Original Work Published 1945}.

8. Harai, Y. N. (2017) Homo Deus: A Brief History of Tomorrow. Australia: Harper Collins.

9. Mackinnon, B. (2015). Ethics: theory and Contemporary Issues (8th ed). Stamford, CT: Cengage Learning.

10. Mitchell, H. B. (2011). Roots of Wisdom: A Tapestry of Philosophical Traditions (6th ed). Wadsworth: Cengage Learning.

11. Maszlee Malik. (2017). Foundations of Islamic Governance: A Southeast Asian Perspective (1t ed). London & New York: Routledge.

	COURSE CODE
	:
	MPU 3142

	COURSE NAME
	:
	PHILOSOPHY AND CURRENTS ISSUES
FALSAFAH DAN ISU SEMASA

2 Credit Hours

Pre-requisite
: None

Course Synopsis

Kursus merangkumi hubungan ilmu falsafah dengan Falsafah Pendidikan Kebangsaan dan Rukun Negara. Penggunaan falsafah sebagai alat untuk memurnikan budaya pemikiran dalam kehidupan melalui seni dan kaedah berfikir serta konsep insan. Topik utama dalam falsafah iaitu epistemologi, metafizik dan etika dibincangkan dalam konteks isu semasa. Penekanan diberi kepada falsafah sebagai asas bagi menjalin dialog antara budaya serta memupuk nilai sepunya. Di hujung kursus ini pelajar akan mampu melihat disiplin-disiplin ilmu sebagai satu badan ilmu yang komprehensif dan terkait antara satu sama lain.
Course Learning Outcomes
At the end of the course students are able to:

1. Menjelaskan isu semasa berlandaskan ilmu falsafah, Falsafah Pendidikan Kebangsaan dan Rukun Negara.

2. Menerangkan isu semasa berdasarkan aliran pemikiran utama dalam pelbagai aliran falsafah,

3. Menghuraikan isu semasa melalui perspektif perbandingan falsafah sebagai asas bagi menjalinkan dialog antara budaya.

References

1. Al-Attas, S. M Naquib. (1991). The Concept of Education in Islam. Kuala Lumpur: ISTAC.

2. Al-Faruqi, I. R. (1994). Al-Tawhid: Its Implications for Thought and Life (2nd Ed). Herndon: IIIT.

3. Philips, D. C. (Ed) (2014). Encyclopedia of Educational Theory and Philosophy (1st Ed). SAGE Publication.

4. Dzulkifli, A. R & Rosnani, H. (2019) Pentafsiran Baharu Falsafah Pendidikan Kebangsaan dan Pelaksanaannya Pasca 2020. Kuala Lumpur: IIUM Press.

5. Hospers, J. (1997). An Introduction to Philosophical Analysis (4th Ed). London: Routledge.

6. Mitchell, H. B. (2011). Roots of Wisdom: A Tapestry of Philosophical Traditions (6th Ed). Wadsworth: Cengage Learning.

7. Osman Bakar. (1999). The Classification of Knowledge in Islam. Cambridge, U. K: The Islamic Texts Society.

8. Rosnani Hashim (2017). Revitalization of Philosophy and Philosophical Inquiry in Muslim Education. Kull of Education, IIUM.

9. Solomon, R. C, & Higgins, K. M. (2010). The Big Questions: A Short Introduction to Philosophy (8th Ed) Wadsworth: Cengage Learning.

10. Weiming, T. & Ikeda, D. (2011). New Horizons in Eastern Humanism: Buddhism, Confucianism and The Quest for Global Peace, London: I. B. Tauris.

	COURSE CODE
	:
	MPU 3212

	COURSE NAME
	:
	BASIC ENTREPRENEURSHIP
ASAS KEUSAHAWANAN

2 Credit Hours

Pre-requisite
: None

Course Synopsis

This course introduces students to the concept of entrepreneurship and skills, and information that entrepreneurs use to lead a business. The course examines key organizational attributes necessary for organizations to succeed in any business environment. These attributes include strategic planning, marketing, financing, legal matters and cash flow. Finally, the course is designed to help students build the skills to develop and write a good business plan.

Course Learning Outcomes
At the end of the course students are able to:
1. Explain the fundamental concepts and principles of entrepreneurship and characteristics of entrepreneur.
2. Differentiate between entrepreneurs, managers, and leaders as change agents.

3. Apply general managerial methods and creativity to support decision making.
4. Develop and write a business model and business plan.

5. Construct team work in gathering, analysing and reporting on business ideas into proper planning.
References

1. Hisrich, R.D. and Peters, M.P. (2013). Entrepreneurship. 9th Edition. New York: Irwin McGraw-Hill.

2. Kuratko, D.F. (2008). Entrepreneurship: Theory, Process, Practice. 8th Edition. Ohio: South-Western.

3. Barringer, B.R. and Ireland, R.D. (2010). Entrepreneurship. Successfully launching new venture. 3rd Edition. Upper Saddle River, New Jersey: Prentice Hall.

4. Sodri Ariffin, Ismail Ab Wahab and Zarida Hambali. (2013). Fundamentals of Entrepreneurship. Malaysia: Oxford Fajar.

	COURSE CODE
	:
	MPU 3312

	COURSE NAME
	:
	NATIONHOOD IN WORLD POLITICS MPU 3312

KENEGARAAN DALAM POLITIK DUNIA

2 Credit Hours

Pre-requisite
: None

Course Synopsis

The course will expose the students to complex issues that dominate world political theatres in the 20th and 21st centuries. Initially, students will be introduced to basic concepts in political science and sociology and to ideas and thought of philosophers and political thinkers like Plato (The Republic), Aristotle (Politics), Kautilya (Arthasastra), Machiavelli (The Prince), Marx (Das Capital), Al-Farabi (Al-Madinah Al-Fadillah), Ibnu Khaldum (Mukaddimah), Tun Sri Lanang (Sejarah Melayu) etc.; and how their ideas were crystallised into ideologies that were adopted by new nation-states of the 20th century. Then, students will be guided to understand on circumstances that led to the rise and collapse of Empires (Rome-Constantinople, Uthmanniah, British, Melaka, China, etc); the outbreak of the French Revolution, and First and Second World War (nationalism in the new nation- states) that gave rise to facists and dictators like Hilter, Mussolini, Stalin, etc. against democratic-liberalism of Anglo- American. Equipped with these conceptual tools and historical backdrop, students should be able to understand the politics of the Vietnam War, conflict in the Balkans, Palestine-Israel conflict, etc. which are manifestations of multiple fault lines that culminated into the new epoch of the Cold War, ethnic conflict or cleansing? clash of civilizations (S.Huntington), and other possibilities which should help them to develop their mind as “Intellectual Leader of character”.
Course Learning Outcomes
At the end of the course students are able to:
1.
To educate students about the dynamics of the issue of patriotism that began from an empire to a nation-building.
2.
To expose students to the history of the war based on ideology, ethnicity and civilization and the correlation in the construction of the nation and in the forms of feudal political system and current. (20th century and the 21st.
3.
To expose students to different political ideologies in a country such as the communist ideology of Marxism, liberalism and democracy, dictators and military juntas and international political relations.
4.
To produce globally minded students and literacy knowledge of history and current politics is characterized by a charismatic intellectual leader (intellectual leaders of character).
References

1. Wan Hashim Wan Teh & Wan Norhasniah Wan Husin (2015). Nationhood in World Politics. Universiti Pertahanan Nasional Malaysia

2. Abdul Rasyid Moten & Syed Serajul Islam (2011). Introduction to Poltical Science. Singapore: Thomson

3. Segal, G. (1996). The World Affairs Companion: The Essential One-Volume Guide to Global Issues. Simon & Schuster.

4. Crowley, Roger. (2006). 1453: The Holy War for Constantinople and the Clash of Islam and the West (1453: Detik- detik jatuhnya Constantinople ke tangan muslim (terj) Jakarta, Alvabet (2007).

5. Emerson, Rupert (1962). From Empire to Nation: The Rise to Self-Assertion of Asian and African Peoples. Boston. Mass: Beacon Press.

6. Fukuyama, Francis. (1992). The End of History and The Last Man. New York: Avon Books.

7. Huntington, Samuel P. (1996). The Clash of Civilizations and The Remaking of World Order. New York: Simon & Schuster.

	COURSE CODE
	:
	MPU 3322

	COURSE NAME
	:
	BLUE OCEAN STRATEGY AND TOTAL DEFENCE FOREIGN STRATEGI LAUTAN BIRU DAN PERTAHANAN MENYELURUH (HANRUH)

2 Credit Hours

Pre-requisite
: None

Course Synopsis

This course is introduced with the aim to equip students with the knowledge on Blue Ocean Strategy technique which is capable of horning the students’ thinking skill including critical thinking skill and in solving many issues and conflicts. It also can be used to optimize the available opportunities to be more innovative and creative either during times of peace or conflict including war. It will also expose students to challenges as a military leader and the need to cooperate with other entities in government as well as in private sectors in order to strengthen the country national defense and security. Having understood the principles and tools of the Blue Ocean Strategy with example related to safety and security cluster, the concept of Malaysian Defence and Security, HANRUH (JUMLAH DEFENCE) will be introduced to broaden the students’ understanding with the aim of strengthening it through the application of Blue Ocean Strategy.

Course Learning Outcomes
At the end of the course students are able to:

1. To impart the knowledge to the students on Blue Ocean Strategy and its importance in nation building in strengthening the national defense and security

2. To evaluate student’s ability to apply the Blue Ocean Strategy in defense and security aspects through case studies that are related to nation building and strengthening the country defense and security

3. To develop a foundation in strategic thinking among the students to the extent of being able assimilate in their future carrier.

References

1. Kim, W. C. & Mauborgne, R. (2005). Blue Ocean Strategy: From Theory to Practice. Harvard Business Review.

2. Malaysian Institute of Defence and Security. (2013). National Blue Ocean Strategy, Initiatives Undertaken by MINDEF and Armed Forces. Minda Cetak Sdn. Bhd: Kuala Lumpur.

	COURSE CODE
	:
	MPU 3332

	COURSE NAME
	:
	FIQH KEUTAMAAN

2 Jam Kredit

Prasyarat : Tiada

Course Synopsis

Kursus Fiqh Keutamaan atau lebih dikenali sebagai fiqh mencari keutamaan ini merupakan panduan dalam mencari hukum melalui kaedah-kaedah hukum yang perlu diberi keutamaan. Ia juga memberi didikan kepada para pelajar bagi menentukan perkara yang lebih utama dalam proses kehidupan seharian.

Course Learning Outcomes
1. Memahami kaedah-kaedah asas yang bersesuaian dengan agama dan kehidupan yang perlu diberi keutamaan.

2. Berkemampuan menjelaskan perbezaan antara perkara yang perlu diberikan keutamaan dalam ibadah dan kehidupan.

3. Mampu memberikan pandangan yang kritis dalam sesuatu perkara ibadah dan kehidupan yang perlu diberi keutamaan.

References

1.
Yusuf Al-Qaradhawi, Dr (2014). Fiqh Aulawiyyat. PTS Islamika Sdn. Bhd.

	COURSE CODE
	:
	MPU3422

	COURSE NAME
	:
	COMMUNITY SERVICE

KHIDMAT KOMUNITI

2 Jam Kredit

Prasyarat : Tiada
Course Synopsis

Kursus Khidmat Komuniti ini membincangkan penglibatan komuniti, penyediaan kertas cadangan dan penghasilan sumbangan kepada komuniti yang berkesan. Tujuan kursus ini adalah membentuk asas-asas kepimpinan, nilai-nilai murni serta membentuk budaya tanggungjawab kepada komuniti. Dalam menghasilkan keberkesanannya, kursus diterapkan dalam dua bentuk pengajian iaitu pendekatan dalam kelas dan kajian lapangan. Kedua-dua pendekatan ini mampu menghasilkan para pelajar yang seimbang antara teori dan pengalaman yang diperolehi ketika khidmat komuniti yang telah dilalui. Pada akhir kursus ini, sudah pasti pelajar akan diperkukuhkan dengan nilai-nilai murni, rasa tanggungjawab, kepimpinan dan seterusnya dapat membentuk budaya keprihatinan dan tanggungjawab kepada komuniti.
Course Learning Outcomes
1. Memahami dan membentuk asas-asas nilai murni dan tanggungjawab kepada komuniti.

2. Menerapkan ciri-ciri kepimpinan berkesan dan membentuk budaya sukarelawan serta semangat berkumpulan dan di kalangan pelajar.

3. Mengaplikasikan asas-asas kepimpinan dan kemahiran, nilai dan tanggungjawab kepada komuniti.

References
1. Ali, H. (2002). Volunteerism and the Development of Malaysian Social Care Syste. International Council on Social Welfare.

2. Ab. Alim Abdul Rahim. (1994). Pengurusan kokurikulum. Kuala Lumpur: Fajar Bakti.

3. BITARA KPT, (Keluaran Khas, September 2012). Yayasan Sukarelawan Siswa (YSS): Medan Mahasiswa Tabur Bakti, 11.

4. Al-Faruqi, Ismail, R. (1994). Islam dan pembangunan. Kuala Lumpur: Dewan Bahasa dan Pustaka.

5. Ahmad Atory Hussain. (1983). Pengantar pentadbiran awam. Kuala Lumpur: Utusan Publications.

6. Arasoo, Vesudevan. T. (1987). Kegiatan kokurikulum penyeliaan dan pentadbiran. Kuala Lumpur: Fajar Bakti

	COURSE CODE
	:
	MPU3412

	COURSE NAME
	:
	HUMAN MOVEMENT SCIENCE

2 Credit Hours

Pre-requisite: None

COURSE SYNOPSIS:

This course will discuss on the important concepts human movement science and to understand the structure and function of human body in response to various exercising conditions. It is also to understand the sports and scientific elements that effect human movement during sports activities. Besides, student also will discuss basic understanding on sports management, officiating and professional development relating to sports scenario in Malaysia. Besides regular lectures and reading, group discussions and presentations will be a part of the learning process.
Course Learning Outcomes
Upon completion of this course, students will gain knowledge on the concepts of science in sports and the ability to:
1. Define the concept of science in sports activities.
2. Describe the basic concept of physical training in sports activities.
3. Demonstrate the basic concept of physical training in sports activities.
References
1. Bompa, T.O. & Haff, G.G (2009). Periodization:Theory and Methodology of Training (5thed.). Champaign, IL: Human Kinetics.

2. Magill, R.A (2007). Motor Learning: Concepts and Applications (8thed.). New York, NY: McGraw-Hill.

3. Prentice, W.E. (2011). Principles of Athletic Training. New York : McGraw-Hill

4. Bradshaw, E. (2013). Analysing Technique, IL: Human Kinetics.

5. Pyke, F. (2013). Coaching Performance, IL: Human Kinetics

6. Pyke, F & Goodman (2013). Addressing Injuries and Illness, IL: Human Kinetics.

AKADEMI LATIHAN KETENTERAAN
SENARAI KAKITANGAN AKADEMI LATIHAN KETENTERAAN
	BIL
	NAMA
	JAWATAN

	MARKAS ALK

	1.
	BRIG JEN ROZAINY BIN AHMAD RAPIEE @ AHMAD ROPIEE TUDM
	KOMANDAN

	2.
	KOL KAMARULZAMAN BIN MOHD YUNOS
	TIMB KMDN

	3.
	LT KOL ZANUDDIN BIN HUSSIN
	PEG MEM

	4.
	MEJ MOHD RAZALI BIN HASHIM
	PS 2 KOORD

	5.
	KAPT WAN MOHD FIRDAUS BIN WAN HUSSIN
	AJUTAN

	BLK

	6.
	MEJ AHMAD FAIZAL BIN ABDUL LATIF
	KJL

	7.
	MEJ MOHD SHARIL BIN MISKAN
	PS 2 TADBIR

	8.
	LT KDR MOHD SURIASAM BIN MAHMOOD TLDM
	PS 2 LATIH

	9.
	KAPT MOHAMMAD AMINUL HAQ BIN MOHD GHAZALI
	PS 3 TADBIR

	10.
	KAPT MOHD SHAHIR BIN SHARIBUDIN TUDM
	PS 3 UDARA

	11.
	KAPT AMMAR HAZIQ BIN BADRI HISAM
	PS 3 LATIH

	12.
	LT MUHAMMAD NUR ARIFIN BIN RAHMAT TLDM
	PS 3 KHIDMAT

	PALAPES

	13.
	MEJ MOHAMMAD SYAFFIK BIN YAHAYA
	KETUA BN PALAPES

	14.
	KAPT SHAMSUL AFIQ BIN SULAIMAN
	PEG LATIH PALAPES

	15.
	KAPT MOHD FADZRUL HAKIMI BIN SULAIMAN
	PEG TADBIR PALAPES

	KOMPENI TUAH

	16.
	MEJ MOHD HAZIZI BIN HAMZAH
	KK TUAH

	17.
	KAPT KAMARUZZAMAN BIN KAMARUDDIN
	PEN KK TUAH

	KOMPENI JEBAT

	18.
	MEJ ASLI BIN OSMAN
	KK JEBAT

	19.
	KAPT MOHD AMRAN BIN RAMLI
	PEN KK JEBAT

	KOMPENI LEKIR

	20.
	MEJ ZUL IZUDDIN BIN ISMAIL TUDM
	KK LEKIR

	21.
	KAPT AZRYZAL BIN ARIFFIN
	PEN KK LEKIR

	KOMPENI LEKIU

	22.
	MEJ MOHAMAD SAFAWI BIN PAIMAN
	KK LEKIU

	23.
	KAPT LUQMAN HAKIM BIN SAHAR
	PEN KK LEKIU

	KOMPENI KASTURI

	24.
	MEJ AHMAD MAKHZAN BIN MAT RAHIM
	KK KASTURI

	25.
	KAPT MOHD AZRUL NIZAM BIN AZAMI
	PEN KK KASTURI

	
	
	

	KOMPENI NADIM

	26.
	LT KDR ABD RAZAK BIN ABD RAHMAN TLDM
	KK NADIM

	27.
	KAPT MOHAMAD ELYAS BIN MOHD SHAFIE
	PEN KK NADIM

	KOMPENI TUN PERAK

	28.
	MEJ MOHD SHAUFI BIN DOLLAH
	KK TUN PERAK

	29.
	KAPT SYAHRUM BIN MOHD SABRI
	PEN KK TUN PERAK

	KOMPENI TUN TEJA

	30.
	MEJ MARINA BINTI MAHMOOD TUDM
	KK TUN TEJA

	31.
	KAPT AMMAR HAZIQ BIN BADRI HISAM
	PEN KK TUN TEJA/ PS 3 DARAT

	P&PL/PIAWAIAN

	32.
	MEJ HASMAWI BIN ABDULLAH HASHIM
	KET CAW PIAWAIAN

	33.
	MEJ MUHMAD ZAFFERI BIN SHAARI
	PEG VALIDASI

	34.
	MEJ RAZALI BIN MD DAUD
	PEG PIAWAIAN

	BBK

	35.
	MEJ MD RAFIZIN BIN KAMARUDIN
	KET BBK

	CAW PERUBATAN

	36.
	MEJ (DR) MUHAMMAD SUHAILI BIN SATRI
	PEG PERUBATAN

	
	KAPT (DR) MUHAMMAD NOOR AZAM FARHAN BIN MOHD SAJALI
	PEG PGAT

	KUARTERMASTER

	37.
	MEJ ZULHELMI BIN OMAR
	KM

	LOGISTIK

	38.
	MEJ ROS FAZILAH BINTI JAMALLUDIN TUDM
	PS 2 KEWANGAN

	39.
	LT KDR SHAKILA FAHIRIN BINTI RAMLEE TUDM
	PS 2 LOG

	40.
	LT MUHAMMAD HAFIZ BIN TANZIZI TUDM
	PS 3 LOG

	AGAMA

	41.
	MEJ (UST) HAIRULNIZAM BIN HAMID
	PEG AGAMA

	GAJI

	42.
	KAPT MALINA BINTI MOHAMMAD ROSBI
	PEG GAJI

	WPK

	43.
	KAPT MOHD SHAHRULIZANI BIN ISMAIL
	P’RUS WPK

	PEJABAT NC

	44.
	KAPT MARZUNAIDI BIN MARZUKI
	ADC NC

	CAW KENDERAAN

	45.
	KAPT VIGISVARI A/P THANNIMALAI
	MWO

	

	LATAR BELAKANG AKADEMI LATIHAN KETENTERAAN

Akademi Latihan Ketenteraan (ALK) bertangungjawab terhadap pengurusan, pentadbiran dan keperluan logistik bagi ketiga-tiga perkhidmatan Pegawai Kadet Universiti Pertahanan Nasional Malaysia (UPNM) sesuai dengan dasar dan polisi pembangunan latihan ketenteraan yang digariskan. Latihan ketenteraan yang diadaptasi serta diaplikasikan adalah dirancang dan digubal selari dengan pengajian akademik berteraskan kepada Rancangan Pengurusan Latihan (RPL) yang sistematik dan efisien. ALK juga bertanggungjawab dalam pelaksanaan Latihan Ketenteraan Umum (LKU) dan Tempur Tanpa Senjata (TTS) yang dilaksanakan sepanjang pengajian di UPNM.
LKU dilaksanakan pada setiap Sabtu yang membawa kepada sepuluh (10) jam kredit sepanjang pengajian. Kod bagi matapelajaran ALK adalah seperti berikut:
	Bil
	Kod
	Nama Matapelajaran
	Kredit
	Sem
	Catatan

	1
	DUS 3012
	Military History
	2
	1
	Penilaian 30% ALK

	2
	ALK 3112
	General Military Training 1
	2
	2
	Penilaian 100% ALK

	3
	DUM 3022
	Military Leadership
	2
	3
	Penilaian 30% ALK

	4
	DUS 3032
	Military Law &
Law Of Armed Conflict
	2
	4
	Penilaian 30% ALK

	5
	ALK 3122
	General Military Training 2
	2
	5
	Penilaian 100% ALK

	6
	QKS 3172
	Unarmed Combat
	2
	5
	Penilaian 100% ALK

	7
	EVV 3942
	Survival
	2
	6
	Penilaian 100% SLP*

*Sekolah Latihan Pegawai (SLP) KTU
TTS telah dilaksanakan di UPNM bermula pada bulan Ogos 2009. Tujuan latihan ini dijalankan adalah untuk memastikan Pegawai Muda yang bakal dikeluarkan oleh UPNM memiliki tali pinggang hitam TTS, mampu untuk mempertahankan diri di samping memupuk kerjasama dan disiplin yang tinggi. TTS turut diambil kira dalam jam kredit Pegawai Kadet UPNM dengan kod QKS 3172 yang membawa kepada dua (2) kredit. Pegawai Kadet wajib mendaftar matapelajaran ini pada semester kelima pengajian bagi tujuan pengijazahan.
Latihan TTS dilaksanakan pada setiap hari Jumaat. Latihan merangkumi pergerakan tumbukan, tangkisan, tendangan, serangan dan pemusnahan. Jurulatih TTS yang berpengalaman di bawah kelolaan Pusat Latihan Kor Polis Tentera Diraja (PULAPOT) mampu mendidik dan memastikan Pegawai Kadet menjadi lebih berdisiplin, tangkas dan berkeyakinan.
Bagi program Ijazah Muda Penerbangan (ZK61), kursus EVV 3942 adalah kursus elektif universiti yang perlu didaftar bagi menggantikan kursus QKS 3172 untuk tujuan bergraduat.
	RANCANGAN PENGURUSAN LATIHAN (PEGAWAI KADET)

1. AM
Rancangan Pengurusan Latihan (RPL) Pegawai Kadet UPNM disediakan adalah untuk membantu dan sebagai panduan kepada Akademi Latihan Ketenteraan dalam merancang dan seterusnya berupaya melaksanakan Latihan Ketenteraan Umum (LKU) dengan sistematik dan efisien. Ianya dihasilkan setelah diambilkira aspek-aspek kesesuaian masa yang ada, waktu pengajian akademik dan silibus subjek-subjek ketenteraan yang bersesuaian dalam usaha melahirkan seorang Pegawai Muda yang berketrampilan sesuai dengan falsafah penubuhan UPNM.
2. KONSEP LATIHAN
Latihan akan dilaksanakn secara menyeluruh di UPNM. Ianya dilaksanakan pada hari Sabtu semasa sesi pengajian akademik dan di sebelah petang hari Isnin hingga Khamis diperuntukkan untuk latihan sukan manakala latihan Tempur Tanpa Senjata (TTS) adalah sebelah petang hari Jumaat. Pada masa cuti semester 1 dan 2, latihan ketenteraan akan dilaksanakan secara sepenuh masa.
3. OBJEKTIF LATIHAN
Konsep latihan Pegawai Muda di UPNM adalah untuk melatih dan melahirkan Pegawai-pegawai Muda yang berilmu, berakhlak mulia, mengamalkan budaya ketenteaan, cekap dan menyumbang ke arah pembangunan ketenteraan dan negara. Justeru, RPL yang dibangunkan adalah bersesuaian dangan tahap pembelajaran dan pengetahuan yang ingin dicapai di akhir tahun-tahun pengajian dan latihan seerti berikut:
3.1 Latihan Tunas Wira (LTW)
Latihan ini dirangka selama 6 minggu bagi memberikan landasan yang
asas dalam ilmu ketenteraan kepada Pegawai Kadet yang baru melapor diri ke UPNM sebelum memulakan pengajian. Objektif latihan fasa ini adalah seperti berikut:
1.1.1 Memberikan pendedahan ke atas aspek-aspek kehidupan regimental ketenteraan dalam usaha membentuk perwatakan dan keperibadian serta disiplin ketenteraan.
1.1.2 Mengurangkan impak kejutan budaya.
1.1.3 Membina ketahanan fizikal, mental dan keyakinan diri sebagai persediaan untuk menjalani latihan ketenteraan seterusnya.
1.1.4 Memberi pendedahan kepada sistem latihan dan pengajian di UPNM.
3.2 Tahun Satu
Silibus Pelajaran ini bertujuan memberi pendedahan ke atas aspek-aspek ketenteraan dalam usaha membina perwatakan dan keperibadian sebagai seorang Pegawai Tentera. Objektif-objektif yang digariskan adalah seperti berikut:
1.2.1 Membentuk perwatakan dan keperibadian sebagai seorang Pegawai Tentera melalui aktiviti-aktiviti rejimental.
1.2.2 Memberi pendedahan ke atas aspek teknik dan taktik serta kepimpinan di peringkat kompeni.
3.3 Tahun Dua
Silibus pelajaran yang dibangunkan untuk tahun ini adalah kesinambungan dari Tahun Satu dan bertujuan memberi pendedahan ke atas aspek-aspek ketenteraan dalam usaha membina perwatakan dan keperibadian sebagai seorang Pegawai Tentera. Objektif-objektif yang digariskan adalah seperti berikut:
1.3.1 Memahami organisasi dan tugas-tugas di peringkat Batalion dan Briged.
1.3.2 Memberi pendedahan ke atas aspek pentadbiran di peringkat organisasi ketenteraan.
3.4 Tahun Tiga
Tahun ketiga merupakan tahun akhir bagi Pegawai Kadet yang mengikuti pengajian sains dan akademik Jurusan Sains dan Teknologi Pertahanan dan Jurusan Pengurusan Pertahanan. Silibus pelajaran yang dibangunkan untuk tahun ini bertujuan memberi pendedahan ke atas aspek-aspek ketenteraan dalam usaha memperlengkapkan seorang Pegawai Kadet yang mampu melaksanakan tugas-tugas seorang Pegawai Muda. Justeru, latihan peringkat kolektif akan diteruskan dan objektif-objektif yang digariskan adalah seperti berikut:
1.4.1 Berupaya melaksanakan tugas sebagai seorang Pegawai Muda.
1.4.2 Membentuk perwatakan dan keperibadian seorang Pegawai Tentera melalui aktiviti-aktiviti rejimental.

PALAPES
	RANCANGAN RANCANGAN PENGURUSAN LATIHAN
PASUKAN LATIHAN PEGAWAI SIMPANAN (PALAPES)

1.0 AM

Pasukan Latihan Pegawai Simpanan (PALAPES) secara rasmi ditubuhkan pada Feb 1980, di antara dasar kerjasama pihak Kementerian Pertahanan dengan Kementerian Pengajian Tinggi Malaysia. PALAPES dilahirkan dengan iktizam sebagai satu program nasional yang berperanan untuk melatih bakal-bakal pegawai lepasan IPTA dalam pertahanan negara.

2.0
ASAS PENUBUHAN
Penubuhan PALAPES di semua IPTA adalah berasaskan kepada:

i. Kesedaran dan kepercayaan bahawa IPTA-IPTA dalam negara ini mempunyai potensi besar sumber tenaga manusia yang berkelayakan akademik tinggi dan boleh memberi sumbangan besar terhadap keperluan pertahanan negara.

ii. Kepercayaan berasaskan kelulusan akademik yang sedia ada pada mereka, mahasiswa-mahasiswi ini boleh dijadikan pegawai simpanan yang dinamik serta berdedikasi jika diberi bimbingan serta latihan ketenteraan yang sesuai.

iii. Program latihan yang diberikan kepada mahasiswa-mahasiswi, selain dari melengkapkan mereka sebagai pegawai simpanan bagi Tentera Darat, juga membantu IPTA khususnya dan negara amnya dalam membentuk ciri-ciri ketahanan nasional.

3.0
TUJUAN
PALAPES ditubuhkan bertujuan untuk melatih dan mengeluarkan pegawai-pegawai simpanan sukarela dalam ATM.
4.0
OBJEKTIF PALAPES
Objektif PALAPES penubuhan seperti berikut:

i. PALAPES ditubuhkan dengan tujuan melatih pelajar-pelajar IPTA dalam ilmu ketenteraan bagi membina insan berdisiplin dan bersemangat waja.
ii. Menyediakan sumber tenaga pegawai lepasan IPTA untuk Angkatan Tetap dan Angkatan Simpanan ATM.
iii. Menyiapkan warganegara yang terlatih dalam bidang ketenteraan bagi mengukuhkan pertahanan negara dan ketahanan nasional.
5.0
KURIKULUM LATIHAN PROGRAM PALAPES
Objektif latihan PALAPES adalah untuk membentuk peradaban, kualiti kepimpinan dan pengetahuan asas ketenteraan untuk menghasilkan pegawai muda yang berketerampilan dan berwawasan. Penekanan latihan ditumpukan kepada meningkatkan pengetahuan, kemahiran dan sikap individu berkumpulan.

6.0
OBJEKTIF PENDUKUNG

Bagi memastikan tercapainya objektif latihan PALAPES secara lebih dinamik dan efektif, beberapa aspek khusus telah dirumuskan untuk dijadikan objektif pendukung. Objektif ini akan memainkan peranan penting sebagai panduan dan pendorong ke arah matlamat yang diperlukan. Objektif pendukung ini dibahagikan kepada bidang-bidang tertentu seperti berikut:

6.1
Pengetahuan Ketenteraan

Memberi pengetahuan asas ketenteraan yang diperlukan oleh setiap pegawai muda bagi meninggikan dan meningkatkan taraf profesionalisme sebagai seorang pegawai di dalam TD Malaysia yang menjawat jawatan Ketua Platun Infantri atau setaraf.

6.2
Kemahiran Ketenteraan

Memberikan kemahiran asas ketenteraan yang akan diutamakan kepada aspek pengendalian senjata individu dan teknik asas taktik.

6.3
Kepimpinan

Menanam dan memupuk semangat ketenteraan yang tulen dengan menitikberatkan kepada daya kepimpinan, kewibawaan, bertatatertib tinggi, tekun dan bersifat taat setia yang tidak berbelah bagi kepada organisasi yang dianggotai.

6.4
Ketahanan Fizikal

Mempunyai ketahanan fizikal dan mental yang mantap serta memupuk semangat keyakinan diri, cergas dan segak sejajar sebagai tentera terlatih.

7.0
KONSEP LATIHAN
Latihan PALAPES dilaksanakan selama tiga tahun. Tahun pertama adalah Peringkat Junior, tahun kedua adalah Peringkat Intermediate dan tahun ketiga adalah Peringkat Senior. Pada dasarnya, jenis latihan yang dijalankan di PALAPES adalah mirip kepada latihan kadet angkatan tetap ATM sebagaimana yang dilaksanakan di ALK dan ATD. Bagi membolehkan setiap pegawai kadet melaksanakan latihan secara progresif, PALAPES ditetapkan untuk melaksanakan latihan seperti yang dibenarkan berdasarkan Buku Panduan Askar Wataniah 1988. Jenis-jenis latihan yang dijalankan oleh PALAPES adalah seperti berikut:

7.1
Latihan Tempatan (LT)

:
240 jam setahun.

Semua mata pelajaran berdasarkan peringkat masing-masing diajar semasa Latihan Tempatan. Hari latihan yang dirancangkan adalah mengikut kelapangan pegawai kadet atau hari ko-kurikulum UPNM bagi mencapai kehadiran maksimum. Bagi membolehkan catuan percuma diberi, latihan yang dijalankan hendaklah tidak kurang dari 10 jam.

7.2
Latihan Lanjutan/Berterusan (LL/LB)
:
14 hari setahun.

PALAPES diberi tanggungjawab untuk merancang Latihan Lanjutan/Berterusan bagi keperluan mengulangkaji pelajaran-pelajaran yang memerlukan penekanan lanjut. Setiap latihan yang dijalankan hendaklah tidak kurang dari 72 jam (3 hari). Antara silibus latihan yang boleh dilaksanakan di dalam LL/LB adalah seperti berikut:

i. Membaca Peta.

ii. Latihan Menembak.
iii. Latihan Kawad.
iv. Latihan Ketenteraman Awam.
v. Latihan Semboyan.
7.3
Latihan Khemah Tahunan (LKT)

:
15 hari setahun.

LKT merupakan kemuncak bagi segala latihan yang dijalankan setiap tahun. Di dalam latihan ini, semua pegawai kadet akan diuji dan dinilai dalam aspek teori dan praktikal di atas apa jua pelajaran yang telah dipelajari. Penilaian seragam akan dilaksanakan terhadap semua pegawai kadet di semua PALAPES IPT. Semua pegawai kadet dikehendaki mengikut latihan berdasarkan latihan peringkat masing-masing. Rancangan penilaian dan aktiviti LKT yang seragam bagi semua PALAPES IPT adalah seperti yang ditetapkan oleh Tim Penilai LKT yang dikendalikan oleh MK Latihan TD.
8.0
PERINGKAT LATIHAN

Latihan PALAPES akan dilaksanakan dalam jangkamasa tiga tahun berdasarkan peringkat berikut:

i. Tahun 1 (Peringkat Junior)

Untuk mencapai sebagai seorang soldadu terlatih.

ii. Tahun 2 (Peringkat Intermediate)

Untuk mencapai sebagai seorang PTT.
iii. Tahun 3 (Peringkat Senior)

Untuk mencapai sebagai seorang Pegawai Sukarela.

9.0
SISTEM PENILAIAN DAN PEMARKAHAN

Sistem Penilaian dan Pemarkahan akan menggunakan panduan penilaian semasa yang dikeluarkan oleh MK Latihan TD.

10.0
STRUKTUR KURSUS

KURSUS ELEKTIF UNIVERSITI

Semua pelajar Program Sarjana Muda wajib melengkapkan enam (6) kredit Kursus Elektif Universiti. Pelajar-pelajar awam yang sihat tubuh badan diwajibkan menyertai PALAPES bagi mencukupkan enam (6) kredit

	CODE
	COURSE
	CREDIT

	Pelajar Layak PALAPES

	KOMPONEN KESUKARELAWAN

	PLS 3111
	RESERVE OFFICERS TRAINING UNIT (ROTU) 1
	1

	PLS 3121
	RESERVE OFFICERS TRAINING UNIT (ROTU) 2
	1

	PLS 3131
	RESERVE OFFICERS TRAINING UNIT (ROTU) 3
	1

	PLS 3141
	RESERVE OFFICERS TRAINING UNIT (ROTU) 4
	1

	PLS 3151
	RESERVE OFFICERS TRAINING UNIT (ROTU) 5
	1

	PLS 3161
	RESERVE OFFICERS TRAINING UNIT (ROTU) 6
	1

	
	TOTAL
	6

11.0
PENUTUP
Perancangan program latihan akan disesuaikan dengan kalendar tahunan universiti supaya ia tidak membebankan penuntut. Ini adalah kerana matlamat utama siswa-siswi ialah pencapaian yang cemerlang dalam pengajian akademik seiring dengan pengetahuan ketenteraan.

KO-KURIKULUM

BERKREDIT UNIVERSITI

	BAHAGIAN HAL EHWAL PELAJAR DAN ALUMNI

VISI

Menjadi bahagian yang unggul dalam menerajui perkhidmatan dan pembangunan pelajar untuk melahirkan leaders of character secara holistik.

MISI

Melahirkan graduan yang berdaya saing dan berintegriti dalam bidang pertahanan yang dapat menyumbang kepada pembangunan dan kemajuan negara.

OBJEKTIF

i. Memberi perkhidmatan terbaik dalam memastikan kesejahteraan pelajar terjamin.

ii. Menyediakan platform bagi pembangunan sahsiah diri untuk melahirkan pelajar yang berkualiti.

iii. Meneruskan kesinambungan perhubungan ukhuwah antara alumni dan pihak universiti.

iv. Memastikan persekitaran kampus yang kondusif kepada pelajar.

v. Menanamkan sifat satu (1) UPNM.

MOTO

Bersama Menjana Keunggulan

	PENDAHULUAN

Universiti Pertahanan Nasional Malaysia mengambil langkah positif dengan memberikan kredit kepada aktiviti ko-kurikulum. Matlamat memberikan kredit kepada aktiviti ini jelas membayangkan hasrat Universiti yang beriltizam terhadap kecemerlangan dalam pendidikan bagi membina dan melahirkan pelajar yang berkebolehan dan seimbang.

Kursus-kursus Ko-kurikulum Berkredit ditawarkan berdasarkan kepada lapan (8) teras aktiviti ko-kurikulum selaras dengan Pelan Strategik Pengajian Tinggi Negara (PSPTN) yang dilancarkan pada 27 Ogos 2007 yang telah menyediakan ruang bagi perubahan dan anjakan paradigma dalam konteks penyampaian dan penaksiran kursus ko-kurikulum di IPT di bawah Pelan Tindakan Transformasi Pengajian Tinggi Negara, Kementerian Pengajian Tinggi Malaysia. Teras-teras tersebut adalah:

i. Komponen Pengucapan Awam

ii. Komponen Kebudayaan

iii. Komponen Kesukarelawanan

iv. Komponen Keusahawanan

v. Komponen Daya Usaha & Inovasi

vi. Komponen Khidmat Komuniti

vii. Komponen Kepimpinan

LATAR BELAKANG

Pelajar-pelajar kategori awam di Universiti Pertahanan Nasional Malaysia diwajibkan untuk mencukupkan enam (6) kredit bagi kursus Ko-kurikulum Berkredit. Enam (6) kredit tersebut dikategorikan di bawah Elektif Universiti (EU).

Pelajar-pelajar awam yang sihat tubuh badan dan menepati syarat-syarat sebagai Kadet Pegawai Latihan Pasukan Simpanan (PALAPES) adalah DIWAJIBKAN mengambil enam (6) kredit pasukan beruniform PALAPES bagi memenuhi kelayakan bergraduat.

Bagi pelajar-pelajar awam yang TIDAK LAYAK menyertai pasukan beruniform PALAPES hendaklah mengambil Kursus Ko-Kurikulum Berkredit Universiti yang telah ditawarkan sebanyak tiga (3) kursus di sepanjang pengajian bagi memenuhi kelayakan bergraduat sebanyak enam (6) kredit. Pelajar boleh memilih mana-mana subjek Ko-kurikulum Berkredit yang ditawarkan daripada Pengucapan Awam, Kebudayaan, Kesukarelawanan, Keusahawanan, Daya Usaha Dan Inovasi, Khidmat Komuniti dan Kepimpinan.

Kursus PALAPES akan berjalan sepanjang semester (bermula pada semester 1 sehingga semester 6) iaitu pada setiap hari Sabtu dan Ahad berserta dengan Kem Tahunan yang akan dijalankan oleh PALAPES.

Kursus Ko-kurikulum Berkredit bagi pelajar-pelajar yang tidak layak menyertai PALAPES, waktu kursus akan dikendalikan pada setiap hari Jumaat sepanjang semester bermula dari jam tiga (3) petang hingga jam enam (6) petang.
DASAR KO-KURIKULUM

Pihak Universiti telah menetapkan Kursus Ko-kurikulum Berkredit sebagai sebahagian daripada komponen wajib bagi program pengajian di peringkat Sarjana Muda. Adalah menjadi harapan agar Kursus Ko-kurikulum Berkredit ini dapat memupuk, mengasah dan meningkatkan bakat pelajar UPNM supaya dapat melahirkan graduan yang seimbang, mampu menangani cabaran di dunia pekerjaan dan maju diperingkat antarabangsa.

MATLAMAT KO-KURIKULUM

Membantu Universiti dalam melahirkan siswazah berketerampilan seimbang dan harmonis di dalam aspek-aspek rohani intelektual, emosi, sosial dan fizikal sejajar dengan hasrat UPNM melahirkan Intelectual Leaders of Character.

OBJEKTIF KURSUS KO-KURIKULUM BERKREDIT

1. Menerapkan elemen Kemahiran Insaniah kepada pelajar sebagai nilai tambah di samping kelayakan akademik mereka.

2. Membantu pelajar membina diri di dalam aspek kepimpinan, kemahiran komunikasi berkesan, pemikiran kreatif, kritis dan berinovasi serta dapat mengaplikasikan pemahaman serta pengetahuan baharu untuk kemajuan diri.

3. Menggalakkan pelajar melibatkan keupayaan untuk meneroka peluang dan membangunkan kesedaran tentang risiko, kreativiti dan inovasi supaya dapat memenuhi ekspektasi majikan terhadap kualiti graduan yang bakal memasuki pasaran pekerjaan.

4. Melahirkan pelajar yang sentiasa mengamalkan etika moral yang tinggi dalam amalan profesional dan interaksi sosial.

5. Melahirkan pelajar yang peka terhadap perkembangan semasa dan dapat mengadaptasi diri selari dengan perkembangan tersebut menggunakan kemahiran yang telah dipelajari.

PENDAFTARAN KURSUS

1. Kursus Ko-kurikulum Berkredit adalah salah satu daripada kursus wajib di Universiti.

2. Pelajar wajib mendaftar Kursus Ko-kurikulum Berkredit untuk memenuhi struktur pengajian mengikut syarat-syarat pengijazahan.

3. Struktur bagi Kursus Ko-kurikulum Berkredit adalah seperti berikut:

i. Pelajar akan menyelesaikan Kursus Ko-kurikulum Berkredit ini di antara semester satu (1) hingga semester enam (6). Namun begitu, pelajar adalah digalakkan dan disarankan untuk menyelesaikan Kursus Ko-kurikulum Berkredit di awal pengajian bagi mengurangkan beban pembelajaran di tahun akhir.

ii. Pelajar yang mendaftar Kursus Ko-kurikulum Berkredit PALAPES wajib meneruskan kursus tersebut selama enam (6) semester bermula dari semester satu (1) sehingga semester enam (6).
iii. Oleh kerana Kursus Ko-kurikulum Berkredit ini merupakan kursus berkredit, maka ianya tertakluk kepada peraturan akademik program Ijazah Sarjana Muda UPNM. Pelajar dinasihatkan supaya sentiasa merujuk kepada buku panduan akademik UPNM.

PELAKSANAAN KURSUS

1. Kursus Ko-kurikulum Berkredit akan dijalankan pada setiap hari Jumaat mulai jam 3.00 petang hingga 6.00 petang di sepanjang semester iaitu empat belas (14) minggu pembelajaran.

2. Kapasiti pelajar bagi satu kumpulan Kursus Ko-kurikulum Berkredit adalah di antara lima belas (15) pelajar tahap minimum sehingga tiga puluh (30) pelajar tahap maksimum bagi sesebuah kelas. Ini adalah untuk memastikan penyampaian dan pengajaran dapat dilaksanakan dengan berkesan di antara pelajar dan jurulatih/fasilitator serta objektif Kursus Ko-kurikulum Berkredit dapat dicapai.

3. Sekiranya jumlah pelajar yang mendaftar subjek ko-kurikulum kurang daripada lima belas (15) pelajar, subjek tersebut tidak akan ditawarkan dan pelajar-pelajar yang telah mendaftar dinasihatkan untuk mengambil subjek Kursus Ko-kurikulum Berkredit yang lain.

PENILAIAN PRESTASI PEMBELAJARAN

1. Setiap kursus dinilai berdasarkan empat kriteria iaitu buku log, kehadiran dan penglibatan, amali dan kemahiran insaniah. Berikut merupakan pembahagian pemberatan bagi kriteria yang dinilai:

	BIL
	PENILAIAN
	MARKAH

	1.
	Buku Log
	10%

	2.
	Kehadiran dan Penglibatan
	30%

	3.
	Amali
	30%

	4.
	Kemahiran Insaniah
	30%

2. Penilaian buku log adalah bertujuan mendorong pelajar untuk mendapatkan maklumat tambahan melalui pelbagai sumber dan meningkatkan refleksi (komunikasi intrapersonal).

3. Kehadiran dan penglibatan pelajar semasa menjalankan teori dan amali adalah amat dititikberatkan. Pelajar-pelajar yang telah mendaftar subjek Kursus Ko-kurikulum Berkredit wajib menghadiri kelas yang telah ditetapkan.

4. Pelajar yang tidak hadir perlu mengemukakan surat/bukti kepada fasilitator.

5. Penilaian amali pula bertujuan untuk mengukur sejauh mana kefahaman para pelajar terhadap pembelajaran yang telah dipelajari mengikut rancangan pengajaran. Penilaian amali boleh dijalankan di dalam bentuk penganjuran aktiviti dan penilaian secara individu atau berkumpulan.

6. Penilaian kemahiran insaniah adalah berdasarkan kepada pemerhatian terhadap sikap dan tingkah laku pelajar di dalam menguasai Kemahiran Insaniah yang akan dinilai oleh jurulatih/fasilitator.

PENGGREDAN

1. Nilai gred akan diberikan kepada pelajar-pelajar Kursus Ko-kurikulum Berkredit mengikut skema pemarkahan yang telah ditetapkan oleh universiti.

2. Fasilitator/jurulatih bertanggungjawab memasukkan markah pelajar berdasarkan agihan penilaian kursus dengan mengisi Borang Penilaian Kursus Keseluruhan.

3. Pelajar yang gagal di dalam kursus ini, hendaklah mengambil semula kursus dengan cara mengulangi kursus tersebut sehingga lulus.

PEMANTAUAN

Pemantauan kursus akan dilaksanakan dalam dua bentuk iaitu pemantauan pentadbiran dan proses pembelajaran oleh Bahagian Hal Ehwal Pelajar dan Alumni.

	SENARAI KURSUS KO-KURIKULUM BERKREDIT
UNIT KOKURIKULUM

BAHAGIAN HAL EHWAL PELAJAR DAN ALUMNI

	NO
	CODE
	SETARA CODE
	COURSE
	CREDIT

	KOMPONEN PENGUCAPAN AWAM

	1.
	QKP1002
	QKP 3112
	PUBLIC SPEAKING
	2

	2.
	QKP1102
	QKP 3122
	EMCEEING
	2

	3.
	QKP1202
	QKP 3132
	JOURNALISM
	2

	KOMPONEN KEBUDAYAAN

	1.
	QKB1002
	QKB 3112
	GAMELAN
	2

	2.
	QKB1402
	QKB 3122
	TRADITIONAL DANCE
	2

	3.
	QKB1502
	QKB 3132
	THEATRE
	2

	KOMPONEN KESUKARELAWANAN

	1.
	QKL 1002
	QKL 3112
	VOLUNTEERISM
	2

	2.
	PLS 1011
	PLS 3111
	RESERVE OFFICERS TRAINING UNIT (ROTU) 1
	1

	3.
	PLS 1021
	PLS 3121
	RESERVE OFFICERS TRAINING UNIT (ROTU) 2
	1

	4.
	PLS 2011
	PLS 3131
	RESERVE OFFICERS TRAINING UNIT (ROTU) 3
	1

	5.
	PLS 2021
	PLS 3141
	RESERVE OFFICERS TRAINING UNIT (ROTU) 4
	1

	6.
	PLS 3011
	PLS 3151
	RESERVE OFFICERS TRAINING UNIT (ROTU) 5
	1

	7.
	PLS 3021
	PLS 3161
	RESERVE OFFICERS TRAINING UNIT (ROTU) 6
	1

	KOMPONEN KEUSAHAWANAN

	1.
	QKE1102
	QKE 3112
	ENTREPRENEURSHIP
	2

	KOMPONEN DAYA USAHA DAN INOVASI

	1.
	QKI 1002
	QKI 3112
	PHOTOGRAPHY
	2

	2.
	QKI 1202
	QKI 3122
	BATIK CANTING
	2

	KOMPONEN KHIDMAT KOMUNITI

	1.
	QKK1002
	QKK 3112
	BAKTISISWA
	2

SINOPSIS KURSUS KO-KURIKULUM BERKREDIT

KOMPONEN PENGUCAPAN AWAM

	COURSE CODE
	:
	QKP 3112

	COURSE NAME
	:
	PUBLIC SPEAKING

PENGUCAPAN AWAM

2 Credit Hours
Pre-requisite
: None

Course Synopsis

This course will cover basic public speaking knowledge and skills which include: planning, implementation, evaluation and managing public speaking competition, presentation techniques, persuasive speech, audience analysis and the importance of public speaking techniques.

Course Outcomes

At the end of the course students are able to:

1. Generate ideas clearly, effectively, confidently orally and in writing.
2. Analyse ideas and find alternative solutions.
3. Organise relevant information from a variety of sources.
4. Practise moral and ethical values ​​in research process.
References

1. Grice, G. L., & Skinners J. F. (2004). Mastering Public Speaking (5th ed.). Boston: Allyn & Bacon.

2. Lucas, S. E. (2004). The Art of Public Speaking (8th ed.). New York: McGraw Hill.
3. Jeary, T. (2004). Life is a Series of Presentations. New York: Fireside

	COURSE CODE
	:
	QKP 3122

	COURSE NAME
	:
	EMCEEING
PENGACARAAN MAJLIS

2 Credit Hours

Pre-requisite
: None

Course Synopsis

This course will expose students to how to host functions, techniques of script writing, pronunciation training, presentation techniques, persuasive speech, audience analysis and the importance of public speaking techniques.

Course Learning Outcomes
At the end of the course students are able to:

1. Generate ideas clearly, effectively, confidently orally and in writing.
2. Analyse ideas and find alternative solutions.
3. Organise relevant information from a variety of sources.
4. Practise moral and ethical values ​​in the research process.
References

1. N. A. Salleh. (1976). Aneka Contoh Teks Pengacaraan Majlis. Selangor: Al Falah.

2. N. A. Salleh. (1976). Aneka Contoh Pantun Pilihan Mengikut Atur Cara Majlis. Selangor: Al Falah.

	COURSE CODE
	:
	QKP 3132

	COURSE NAME
	:
	JOURNALISM
ASAS KEWARTAWANAN

2 Credit Hours
Pre-requisite
: None

Course Synopsis

This course will expose the students to the field of journalism, various types of writing, editing, interviewing techniques, presentation of news and challenges as a journalist.

Course Learning Outcomes
At the end of the course students are able to:

1. Generate ideas clearly, effectively, confidently orally and in writing.
2. Analyse ideas and find alternative solutions.
3. Organise relevant information from a variety of sources.
4. Practise moral and ethical values ​​in the research process.
References

1. Mohd Jais, Zainal. (2005). Asas kewartawanan dan penulisan. Bengkel kewartawanan foto dan membina grafik news letter.
2. Faridah Ibrahim, & Mus Chairil Samani. (2000). Etika Kewartawanan (edisi 2). Subang Jaya: F.A.R Publishers.

KOMPONEN KEBUDAYAAN

	COURSE CODE
	:
	QKB 3112

	COURSE NAME
	:
	GAMELAN

GAMELAN

2 Credit Hours

Pre-requisite
: None

Course Synopsis

This course will expose to the students the development and role of Gamelan music. It includes the identification and disclosure of basic techniques on how to play Gamelan musical instruments and songs.
Course Learning Outcomes
At the end of the course students are able to:

1. Describe the historical development of Gamelan music.
2. Recognise and understand the basic functions of the Gamelan instruments.
3. Demonstrate and apply principles in performing and organising stage performances.

References

1. Mohd Azam Hj. Sulong, & Mastor Hj. Jarkaseh. (2009). Asas Pendidikan Muzik II. Perpustakaan Negara Malaysia: Tabuh Emas.

2. Dwiono Hermantoro. (2010). Notasi Lagu Muzik Gamelan. Skudai: Universiti Teknologi Malaysia.

3. Wasisto Suryodiningrat. (1971). Gamelan, Dance dan Wayang. Yogyakarta: Gadja Mada University Press.

	COURSE CODE
	:
	QKB 3122

	COURSE NAME
	:
	TRADITIONAL DANCE
SENI TARI

2 Credit Hours

Pre-requisite
: None

Course Synopsis

This course covers the movements and techniques of the different dances of various races in Malaysia, performing dances including during dance workshops conducted for local communities, organizing intellectual discourse series and conducting research, as well as learning the techniques to master the dances at a professional level.

Course Learning Outcomes
At the end of the course students are able to:

1. Deliver the ideas clearly, effectively and confidently orally.
2. Demonstrate the values of soft skills learned.
3. Master the basic techniques in traditional dance moves.
References

1. Asmad. (1990). Kesenian Tarian Melaka. Associated Distributors (M) Sdn. Bhd.

2. Harun Mat Piah, & Siti Zainon Ismail. (1986). Lambang Sari: Tuan Gamelan Terengganu. Kuala Lumpur: PSKNT dan UKM.

3. Kamien, R. (2002). Music: An Appreciation (8th ed.). New York: McGraw-Hill.

4. Kementerian Kebudayaan Belia dan Sukan. (1981). Tarian-tarian Malaysia. Kuala Lumpur.

5. Lee, I. (2000). Ethnic Musical Instruments of Malaysia. Kuala Lumpur: Win Publication.

	COURSE CODE
	:
	QKB 3132

	COURSE NAME
	:
	THEATRE
TEATER

2 Credit Hours

Pre-requisite
: None

Course Synopsis

This course will expose the students to the basics of acting such as emotions of a character, throwing vocals and basic cinematography such as stage design, props, theatre discipline, fashion and audio controlling.

Course Learning Outcomes
At the end of the course students are able to:

1. Deliver the ideas clearly, effectively and confidently orally.
2. Demonstrate the values of soft skills learned.
3. Master the basic techniques in acting and stage control.
References

1. Akademi Seni Budaya dan Warisan Kebangsaan. (2013). Program Latihan Modal Insan Seni & Budaya. Kementerian Penerangan, Komunikasi dan Kebudayaan.

2. Clausen, M. (2000). Centre Stage. Australia: Heineman Ltd.

3. Davies, G. (1983). Practical Primary Drama. Heineman Educational.

KOMPONEN KESUKARELAWANAN

	COURSE CODE
	:
	QKL 3112

	COURSE NAME
	:
	VOLUNTEERISM
ASAS KESUKARELAWANAN

2 Credit Hours
Pre-requisite
: None

Course Synopsis

This course covers the concept, theory and practice of voluntary work, its importance in handling disasters, planning, monitoring, managing and evaluating disaster management programmes and voluntary activities.
Course Learning Outcomes
At the end of the course students are able to:

1. Demostrate the skills to be a volunteer.
2. Deliver the ideas clearly, effectively and confidently orally.
3. Appreciate the value of soft skills learned.
References

1. Azizan Bahari. (2007). Becoming A Volunteer. Kuala Lumpur: International Youth Centre.

2. Azizan Bahari. (2008). Menjadi Pemimpin. Petaling Jaya: Qarya.

3. Hybels, B. (2004). The Volunteer Revolutionary Unleashing the Power of Everbody. Canada: Harper Collins.

4. Josie, M. F., & Abdul Ibrahim. (2002). A Giving Society? The State of Philanthropy in Malaysia. Penang: USM Publishers.

5. Marcovitz, H. (2004). Teens and Volunteerism. New York: Mason Crest Publisher.

	COURSE CODE
	:
	PLS 3111
PLS 3121
PLS 3131
PLS 3141
PLS 3151
PLS 3161

	COURSE NAME
	:
	RESERVE OFFICERS TRAINING UNIT (ROTU)

PALAPES

1 Credit Hour per Semester
Pre-requisite
: None

Course Synopsis

Refer to PALAPES Course subjects
Course Learning Outcomes
At the end of the course students are able to:

Refer to PALAPES Course subjects

References

Refer to PALAPES Course subjects

KOMPONEN KEUSAHAWANAN

	COURSE CODE
	:
	QKE 3112

	COURSE NAME
	:
	ENTREPRENEURSHIP
LATIHAN KEUSAHAWANAN

2 Credit Hours
Pre-requisite
: None

Course Synopsis

The course covers the entrepreneurial aspects in identifying problems in a community and, collects and analyses data for the purpose of identifying project components which can be improved and upgraded to national and international standards.
Course Learning Outcomes
At the end of the course students are able to:

1. Identify and conduct simple research for business practices in institutions.
2. Demonstrate entrepreneurship skills.
3. Appreciate the values of soft skills that have been ​​learned.
4. Practise professional moral ethics in the preparation and implementation of business plans.

References

1. Hisrich, R. D. (1997). Entrepreneurship. Case Western Reserve University.
2. Zimmerer, T. W. (2000). Essentials of Entrepreneurship and Small Business Management. University of Minnesota.
3. Dollinger, M. J. (1998). Entrepreneurship Strategies & Resources. Prentice Hall.
4. Martin, Michael J. C. (1994). Managing Innovation and Entrepreneurship in Techno. John Wiley & Sons.
5. Berman. (2001). Small Business Entrepreneurship.Prentice Hall.
KOMPONEN DAYA USAHA DAN INOVASI

	COURSE CODE
	:
	QKI 3112

	COURSE NAME
	:
	PHOTOGRAPHY
FOTOGRAFI

2 Credit Hours
Pre-requisite
: None

Course Synopsis

The purpose of this course is to enhance the students’ knowledge on the concepts of photography. This course will expose students to the brief history of photography, basic camera control and handling techniques, lighting techniques, shooting techniques and photo editing techniques.

Course Learning Outcomes
At the end of the course students are able to:

1. Communicate ideas clearly, effectively and confidently orally.
2. Practise ethical behaviours, as well as having a sense of responsibility towards society.

3. Master and demonstrate technical and artistic knowledge in photograpgy.

References

1. Redzuan Ahmad. Komposisi dan Cahaya Termasuk Fotografi Digital. Redzuan Fotomedia.

	COURSE CODE
	:
	QKI 3122

	COURSE NAME
	:
	BATIK CANTING
CANTING BATIK

2 Credit Hours

Pre-requisite
: None

Course Synopsis

The purpose of this course is to enhance the students’ knowledge on the concepts of batik canting. This course covers the history and the development of batik and its contributions to the Malaysian socio-cultural make-up. Students will also be taught the methods and techniques of batik canting.

Course Learning Outcomes
At the end of the course students are able to:

1. Deliver ideas clearly, effectively and confidently orally.
2. Demonstrate ethical behaviours in addition to having a sense of responsibility towards society.
3. Demonstrate skills and talents of batik canting.
References

1. Kathleen Chee. (2004). Pendidikan Seni Visual. Kuala Lumpur: Penerbitan Pelangi Sdn. Bhd.

2. Noel Dyrenforth. (1975). Batik. London. Orbis Publishing Limited.

3. Perbadanan Kraftangan Malaysia. (1997). Kit Pendidikan Batik. Kuala Lumpur: Perbadanan Kraftangan Malaysia.

4. Tim Bina Karya Guru. (2007). Seni Budaya dan Keterampilan Untuk Sekolah Dasar Kelas VI. Erlangga.
KOMPONEN KHIDMAT KOMUNITI

	COURSE CODE
	:
	QKK 3112

	COURSE NAME
	:
	BAKTISISWA

2 Credit Hours

Pre-requisite
: None

Course Synopsis

The purpose of this course is to enhance the students’ knowledge on the concepts of baktisiswa. This course covers the activities of baktisiswa that will contribute to the Malaysian community which include community planning and, handling and implementation of the baktisiswa activities.

Course Learning Outcomes
At the end of the course students are able to:

1. Deliver the ideas clearly, effectively and confidently orally.
2. Demonstrate ethical behaviours in addition to having a sense of responsibility towards
society.
3. Practise professional moral ethics in the preparation and implementation of the baktisiswa activities.
4. Appreciate the values of soft skills that have been ​​learned.
References

1. Dani Salleh. (2004). Pembangunan Komuniti: Dasar, Konsep, Strategi dan Isu di Malaysia. Sintok: Penerbit UUM
2. Rahmat Ismail. (1997). Etika Sosial. Satu Peradaban Dalam Kehidupan Sosial Manusia. Kuala Lumpur: Utusan Publications

FACULTY CORE

COURSES
	FACULTY CORE COURSES

It is compulsory for 20 credit hours of core faculty courses are to be taken by the Bachelor of Engineering programme students as follows:

	CODE
	COURSE
	CREDIT

	EFA 3253
	Engineering Mathematics I (Calculus III)
	3

	EFA 3213
	Engineering Mathematics II (Differential Equation)
	3

	EFA 3223
	Engineering Mathematics IV (Statistics)
	3

	EFC 3223
	Computing I (C and C++)
	3

	EFC 3213
	Computing II (Numerical Methods and Engineering Softwares)
	3

	EFB 3212
	Introduction to Engineering
	2

The core faculty courses are compulsory for all Bachelor of Mechanical Engineering (ZK 08), Bachelor of Electrical and Electronics Engineering with Honors (ZK 23) students.

	CODE
	COURSE
	CREDIT

	EFA 3233
	Engineering Mathematics IIIA

(Complex Variable and Vector)
	3

This course is only compulsory for all Bachelor of Civil Engineering (ZK 01) students.
	CODE
	COURSE
	CREDIT

	EFA 3243
	Engineering Mathematics IIIB

(Operations Research and Computer Information Systems)
	3

SYNOPSIS OF FACULTY CORE COURSES

COURSE CODE
: EFA 3253

COURSE NAME
: ENGINEERING MATHEMATICS I (CALCULUS III)

 MATEMATIK KEJURUTERAAN I (KALKULUS III)

3 Credit Hours

Pre-requisite
: None

Course Synopsis

This course is designed to extend the ideas of single-variable calculus (example: functions, differentiation, integration and vector functions) to functions of several variables. Topics include multi-variable functions, partial derivatives, local extrema, absolute extrema, Lagrange multipliers, double integrals, triple integrals, vector functions, scalar fields, vector fields, line integrals, Green’s theorem, surface integrals, Stoke’s theorem and Gauss’s theorem. This concept is extremely important in sciences and engineering application.

Course Learning Outcomes

Upon completion of this course, students are able to:

1. Understand the characteristics of multivariable functions.

2. Apply standard procedures to determine the partial derivatives to find extremum values.

3. Apply appropriate procedures to determine integral in Cartesian, polar, cylindrical and spherical coordinates by using multiple integrals.

4. Solve various problems in scalar and vector fields by using appropriate theorems.

References

1. Howard Anton, Irl Bivens, & Stephen Davis. (2005). Calculus, Eight Edition. John Wiley & Sons.

2. Maslan Osman, & Yusof Yaacob. (2008). Multivariable and Vector Calculus. Penerbit UTM Press.

3. Weir, Hass, Giordano. (2005). Thomas’ Calculus, Eleventh Edition. Pearson (Addison Wesley).

COURSE CODE
: EFA 3213

COURSE NAME
: ENGINEERING MATHEMATICS II (DIFFERENTIAL EQUATION)

 MATEMATIK KEJURUTERAAN II (PERSAMAAN PEMBEZAAN)

3 Credit Hours

Pre-requisite
: None

Course Synopsis

This course will discuss about concept of first order ordinary linear differential equation and second order ordinary linear differential equation. The students also learn Laplace Transforms and Fourier Series. Applications in engineering are also included in this course.

Course outcomes

Upon completion of this course, students are able to:

1. Explain the basic concepts of differential equations (type & methods).

2. Apply correct analytical methods to solve first and second order differential equations using appropriate techniques.

3. Use the method of separation of variables and Fourier Series to solve partial differential equations.

References

1. Abdul Wahid, Mohd Nor. (2008). Differential Equations for Engineering Students. Universiti Teknologi Malaysia.

2. Dennis G. Zill. (2004). Differential Equations with Modeling Application. Brooks Cole.

3. Normah Maan et al. (2008). Differential Equations Module. Universiti Teknologi Malaysia.

COURSE CODE
: EFA 3233

COURSE NAME
: ENGINEERING MATHEMATICS IIIA (COMPLEX VARIABLE AND

 VECTOR)

MATEMATIK KEJURUTERAAN IIIA (PEMBOLEHUBAH KOMPLEKS)

3 Credit Hours

Pre-requisite
: None

Course Synopsis

This course is an extension of Calculus I, II and III (Real Variables), and therefore has about the same theoretical development as in Calculus of single- and multiple-Real Variables. The main topics are functions of a single complex variable, complex differentiation, complex integration and complex series.

Course outcomes

Upon completion of this course, students are able to:

1. Apply the theoretical foundations of complex variables to perform complex differentiation and integration.(C3)

2. Solve the analytic, elementary functions and complex series using complex variable.(C3)

3. Apply the principles of complex variable to model engineering problems.(C3)

References

1. Ali Hassan Mohamed Murid. (2009). Complex Variables for Mathematics, Science and Engineering, Universiti Teknologi Malaysia.
2. James Ward Brown, & Ruel V. Churchill. (2009). Complex Variables and Application. Eighth Edition., New York: Mc Graw Hill.

3. Steven G.Krantz. (2008). Complex Variables: A Physical Approach with Applications and MATLAB. Chapman & Hall/CRC.

4. Spiegel, Murray R. (1984). Schaum’s Outlines, Complex Variables, McGraw Hill.

COURSE CODE
: EFA 3243

COURSE NAME
: ENGINEERING MATHEMATICS IIIB (OPERATIONS RESEARCH

 AND COMPUTER INFORMATION SYSTEMS)

 MATEMATIK KEJURUTERAAN IIIB (PENYELIDIKAN OPERASI

 DAN SISTEM MAKLUMAT KOMPUTER)

3 Credit Hours

Pre-requisite: None

Course Synopsis

This course is designed to expose students with scientific methods and operations research. Examples of applications in operations research and application models in decision making are introduced. Topics include linear programming, project management, transportation and assignment problems, network model, analytic hierarchy process, waiting lines and queuing theory model, and simulation modelling. Students will also learn how to use Microsoft Excel to analyse and solve problems. Students will be exposed to data analysis and problem solving using Microsoft Excel.

Course outcomes

Upon successful completion of this course, students are able to:

1. Construct, formulate and solve linear programming problems.
2. Plan, monitor, and control projects with the use of PERT and CPM.
3. Analyse the mathematical models using fundamental methods in optimization.
References

1. Render, B., Stair, Jr. R.M., Hanna, M.E., Hale, T.S, 2018. Quantitative Analysis for Management, 13th Edition, Pearson.

2. Taha, H.A., 2017. Operations Research: An Introduction. 10th Ed, Pearson Prentice Hall.

3. Gupta, P.K., Hira, D.S., 2007. Operations Research. Revised Ed. Chand (S.) & Company Ltd.

4. Winston, W.L., 2003. Operations Research: Applications and Algorithms. 4th Ed. Cengage Learning.

COURSE CODE
: EFA 3223

COURSE NAME
: ENGINEERING MATHEMATICS IV (STATISTICS)

 MATEMATIK KEJURUTERAAN IV (STATISTIK KEJURUTERAAN)

3 Credit Hours

Pre-requisite: None

Course Synopsis

This is a compulsory course that will expose students to the application of statistics in engineering. It covers topics of fundamentals of statistics, elements of probability theory, discrete and continuous random variables, mathematical expectations, sampling theory, hypothesis testing, regression and correlation and one-way analysis of variance. Students will be exposed to data analysis using software such as Microsoft Excel, SPSS or Minitab.
Course outcomes

Upon completion of this course, students are able to:

1. Identify appropriate techniques to solve engineering problems involving the concepts of statistics, probability, various hypothesis techniques, ANOVA and linear regression.
2. Solve engineering problems involving the concepts of statistics, probability, various hypothesis techniques, ANOVA and linear regression
3. Demonstrate ability to use software to solve various statistical problems in engineering
References

1. Walpole, R.E., Myers, R.H., Myers, S.L., Ye, K., 2016. Probability & Statistics for Engineers & Scientists. 9th Ed. Pearson.
2. Montgomery, D.C., Runger, G.C., 2013. Applied Statistics and Probability for Engineers. 6th Ed. Wiley.
3. Devore, J.L., Farnum, N.R., Doi, J.A., 2013. Applied Statistics for Engineers and Scientists. 3rd Ed. Duxbury Press.
4. Montgomery, D.C., Runger, G.C. & Hubele, N.F., 2011. Engineering Statistics. 5th Ed. New York: John Wiley & Sons Ltd.
5. Navidi, W.C., 2008. Statistics for Engineers and Scientists. 2nd Ed. Mc-Graw Hill Higher Education.
COURSE CODE
: EFC 3223
COURSE NAME
: COMPUTING I (C AND C++) EFC 1103

 PENGATURCARAAN KOMPUTER I (C DAN C++)

3 Credit Hours

Pre-requisite
: None

Course Synopsis

This course exposes engineering students to the basics of computer programming sufficient for their subsequent core engineering courses. However, some design and problem solving skills using programming techniques will also be given. Emphasis will be put on techniques to calculate, compute, print, data keeping and manipulating suitable for engineering data, and compatible with other engineering software. Besides that, this course will also be focusing on the application aspect of computing library or framework to facilitate code writing.

Course outcomes

By the end of the subject, students are able to:

1. Analyze coding and engineering problem with regards to computer programming.

2. Design a coding solution using appropriate library to engineering problems.

3. Knowledge and hands-on skill on a programming IDE

References

1. Brian W. Kernighan, Dennis M. Ritchie, The C Programming Language, 2nd Edition, Prentice Hall, 1988
2. P.J. Deitel, H.M. Deitel, Visual C++ How to Program, Deitel & Associates, 2008

3. Liang Y.D., Introduction to Programming With C++, Pearson International Edition, 2007

COURSE CODE
: EFC 3213

COURSE NAME
: COMPUTING II (NUMERICAL METHODS AND ENGINEERING

 SOFTWARES)

 PENGKOMPUTERAN II (KAEDAH BERANGKA)

3 Credit Hours

Pre-requisite
: None

Course Synopsis

This course introduces general-purpose numerical methods concepts for solving problems in engineering. Students should develop an understanding of the strengths and limitations of standard numerical techniques applied to problems in engineering, such roots of nonlinear equations, systems of linear equations, regression and interpolation, numerical differentiation and integration and ordinary differential equation. MATLAB commands will be introduced to solve numerical problems.

Course outcomes

Upon completion of this course, students are able to:

1. Relate their knowledge on the theoretical foundations of the most common numerical methods with engineering environment.
2. Apply the theoretical foundations of the knowledge to model pertaining to related engineering problems.
3. Analyse the mathematical models in engineering using various methods and tools in order to interpret the results from the analysis.
References

1. Rao,S.S. (2002). Applied Numerical Methods for Engineers and Scientists. Prentice-Hall.
2. Richard L. Burden, & John Douglass Faires. (2005). Numerical Analysis, 8th Edition. Thomson Brooks/Cole.

3. Steven C. Chapra. (2008). Applied Numerical Methods with MATLAB for Engineers and Scientists, 2nd Edition. McGraw-Hill.

4. Steven C. Chapra, & Raymond P. Canale. (2006). Numerical Methods for Engineers, 5nd Edition, McGraw-Hill.

COURSE CODE
: EFB 3212

COURSE NAME
: INTRODUCTION TO ENGINEERING

 PENGENALAN KEPADA KEJURUTERAAN

2 Credit Hours

Pre-requisite
: None

Course Synopsis

This subject introduces the overview of engineering world in its profession and education, while preparing students for initial process of design in engineering and brief concept of solutions. Aligning the students for representation of technical information, engineering measurements as well as the importance of dimensions, units and conversion. Some brief introductory to statics, strength of materials, energy and electrical that would be beneficial in ensuring students to appreciate the vast and crucial courses in coming years of studies. Exposure to basic design process as a team with various engineering disciplines and some knowledge of simple mobile phone and/or computer applications (using any related and suitable platform) would finally shape the students according to current trend or demands
Course outcomes

Upon completion of this course, students are able to:

1. Comprehend related knowledge in intro to engineering.
2. Formulate or identify suitable solution to engineering issue.

3. Analyse the techniques used for basic engineering design.

4. Communicate effectively to express project, assignments and/or report according to engineering knowledge.

5. Function effectively as individuals and as team member in conducting project and/or experimental work.

References

1. Arvid R.Eide et all, Engineering Fundamentals and Problem Solving, 7th Edition, McGraw-Hill, 2018.

2. George E.Dieter & Linda C.Schmidt, Engineering Design, 5th Edition, McGraw-Hill, 2013.

3. Ralph M.Ford & Chris S.Coulston, Design for Electrical and Computer Engineers, McGraw-Hill, 2008.

CARTA ORGANISASI FAKULTI KEJURUTERAAN

	
	ii

