

COURSE INFORMATION

School/Faculty:	Pengurusan Sumber Manusia & Psikologi/Sains Sosial & Kemanusiaan	Page:	1 of 5
Program name:	Semua program Sarjana Muda UTM (Tahap 6) dan program Diploma UTM (Tahap 4)		
Course code:	UHMS 1182	Academic Session/Semester:	20212022/1
Course name:	Penghayatan Etika dan Peradaban	Pre/co requisite (course name and code, if applicable):	-
Credit hours:	2		

Course synopsis	Kursus ini adalah menerangkan tentang konsep etika daripada perspektif peradaban yang berbeza. 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 profesional. 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 coordinator (if applicable)	Dr. Fadilah Binti Zaini			
Course lecturer(s)	Name	Office	Contact no.	E-mail
	Dr Ana Haziqah A Rashid	SHARPS	0142735843	anahaziqah@utm.my

Mapping of the Course Learning Outcomes (CLO) to the Programme Learning Outcomes (PLO), Teaching & Learning (T&L) methods and Assessment methods:

No.	CLO	PLO (Code)	*Taxonomies and **generic skills	T&L methods	***Assessment methods
CLO1	menjelaskan konsep etika dari peradaban yang berbeza.	PLO1 (KW)	C3	Lecture, active learning	Ujian
CLO2	membandingkan sistem, tahap perkembangan, kemajuan sosial dan kebudayaan merentas bangsa.	PLO11 (ETS)	GC4	Lecture, active learning	Tugasan Berkumpulan; Pembentangan Perkumpulan
CLO3	membincangkan isu kontemporari berkaitan ekonomi, politik, sosial, budaya dan alam sekitar daripada perspektif etika dan peradaban.	PLO6 (DS)	SC1	Lecture, active learning	Refleksi

Prepared by: Penyelaras Kursus Penghayatan Etika dan Peradaban	Certified by: Ketua Panel Sosiologi, Politik dan Sejarah
Name: Dr. Fadilah binti Zaini	Name: Puan Suaibah Abu Bakar
Signature: <i>fadilahzaini</i>	Signature: <i>Suaibah</i>
Date: 11 Oktober 2020	Date: 11 Oktober 2020

School/Faculty:	Pengurusan Sumber Manusia & Psikologi/Sains Sosial & Kemanusiaan	Page:	2 of 5
Program name:	Semua program Sarjana Muda UTM (Tahap 6) dan program Diploma UTM (Tahap 4)		
Course code:	UHMS 1182	Academic Session/Semester:	20202021/2
Course name:	Penghayatan Etika dan Peradaban	Pre/co requisite (course name and code, if applicable):	-
Credit hours:	2		

Refer *Taxonomies of Learning and **UTM's Graduate Attributes, where applicable for measurement of outcomes achievement

***T – Test; Q – Quiz; HW – Homework; Asg – Assignment; PR – Project; Pr – Presentation; F – Final Exam etc.

Details on Innovative T&L practices:

No.	Type	Implementation
1.	Active Learning	Executed during lectures particularly in discussion and information retrieval.

Weekly Schedule:

Week 1 & 2	Pengenalan Ilmu Etika dan Peradaban 1. Individu 2. Masyarakat 3. Negara 4. Warga Global
Week 3	Teori Etika 1. Teori Etika Klasik dari pelbagai peradaban (Classical Ethics) 2. Teori Etika Moden (Modern Ethics)
Week 4	Etika dan Peradaban dalam Kepelbagaian Tamadun 1. Islam 2. Melayu 3. Cina 4. India 5. Barat
Week 5	Pemantapan Kesepaduan Nasional melalui Etika dan Peradaban 1. Konflik Kesepaduan Sosial 2. Dari Kesepaduan Sosial kesepaduan Nasional
Week 6	Konsep Peradaban di Malaysia 1. Konsep Asas Peradaban 2. Tahap Kesepaduan Sosial 3. Proses Kesepaduan Sosial
Week 7	Perlembagaan Persekutuan Tiang Seri Etika dan Peradaban di Malaysia 1. Sejarah, definisi dan konsep Perlembagaan Persekutuan 2. Etos nasional dalam Perlembagaan Persekutuan

School/Faculty:	Pengurusan Sumber Manusia & Psikologi/Sains Sosial & Kemanusiaan	Page:	3 of 5
Program name:	Semua program Sarjana Muda UTM (Tahap 6) dan program Diploma UTM (Tahap 4)		
Course code:	UHMS 1182	Academic Session/Semester:	20202021/2
Course name:	Penghayatan Etika dan Peradaban	Pre/co requisite (course name and code, if applicable):	-
Credit hours:	2		

Week 8	Cuti Pertengahan Semester
Week 9	Peranan Etika dan Peradaban Budaya dan Komunikasi Kontemporari 1. Penapisan dan kebebasan bersuara 2. Hiburan Hedonistik 3. Media massa – elektronik, cetak atau siber
Week 10	Cabaran Keterlestarian Etika dan Peradaban 1. Alam sekitar 2. Sains dan Teknologi 3. Seni 4. Revolusi Industri
Week 11	Pembentangan kerja kursus (kumpulan)
Week 12	Pembentangan kerja kursus (kumpulan)
Week 13 & 14	Pembentangan kerja kursus (kumpulan)

Transferable skills (generic skills learned in course of study which can be useful and utilised in other settings):

Kemahiran Digital dan Etika & Profesional

Student learning time (SLT) details:

Distribution of Student Learning Time (SLT) by CLO	Teaching and Learning Activities					SLT	
	Guided Learning (Face to Face) L: Lecture, T: Tutorial, P: Practical, O: Others				Guided Learning Non-Face to Face		Independent Learning Non-Face to face
CLO	L	T	P	O			
CLO1	9h			2h	4h	17h	23h
CLO2	9h			2h	4h	9h	23h
CLO3	5h			1h	4h	12h	32h
Total SLT	23h			5h	12h	38h	78h

No.	Continuous Assessment	PLO (Code)	Percentage	SLT
1	Ujian	PLO1 (KW)	30	2h

School/Faculty:	Pengurusan Sumber Manusia & Psikologi/Sains Sosial & Kemanusiaan	Page:	4 of 5
Program name:	Semua program Sarjana Muda UTM (Tahap 6) dan program Diploma UTM (Tahap 4)		
Course code:	UHMS 1182	Academic Session/Semester:	20202021/2
Course name:	Penghayatan Etika dan Peradaban	Pre/co requisite (course name and code, if applicable):	-
Credit hours:	2		

2	Pembentangan Berkumpulan	PLO11(ETS)	20	As in CLO2
3	Tugasan Berkumpulan	PLO11 (ETS)	30	As in CLO2
4	Refleksi	PLO6 (DS)	20	As in CLO3
	Final Assessment			
Total SLT			100	80h

h: hours, m: minutes

Special requirement to deliver the course (e.g: software, nursery, computer lab, simulation room):

Learning resources:

Text book (if applicable)

Main references

1. Shamsul Amri Baharuddin (Ed). (2012). Modul Hubungan Etnik (2nd ed.) Bangi: Institut Kajian Etnik, UKM.
2. Cheng, Y. (2012). Islam and The Wisdoms of Asian Religions. K.L.: The Other Press.
3. Cheng, Y. (2016). 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. Falikowski, 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.).Hillsdale NY: Sophia Perennis. (Original work published 1945)
8. Harari, Y.N. (2017). Homo deus: A Brief History of Tomorrow. Australia: Harper Collins.

Additional references

Please refer in e-Learning

Academic honesty and plagiarism: (Below is just a sample)

Assignments are individual tasks and NOT group activities (UNLESS EXPLICITLY INDICATED AS GROUP ACTIVITIES)
Copying of work (texts, simulation results etc.) from other students/groups or from other sources is not allowed. Brief quotations are allowed and then only if indicated as such. Existing texts should be reformulated with your own words used to explain what you have read. It is not acceptable to retype existing texts and just acknowledge the source as a reference. Be warned: students who submit copied work will obtain a mark of **zero** for the assignment and disciplinary steps may be taken by the Faculty. It is also unacceptable to do somebody else's work, to lend your work to them or to make your work available to them to copy.

Other additional information (Course policy, any specific instruction etc.):

School/Faculty:	Pengurusan Sumber Manusia & Psikologi/Sains Sosial & Kemanusiaan	Page:	5 of 5
Program name:	Semua program Sarjana Muda UTM (Tahap 6) dan program Diploma UTM (Tahap 4)		
Course code:	UHMS 1182	Academic Session/Semester:	20202021/2
Course name:	Penghayatan Etika dan Peradaban	Pre/co requisite (course name and code, if applicable):	-
Credit hours:	2		

--

Disclaimer:

All teaching and learning materials associated with this course are for personal use only. The materials are intended for educational purposes only. Reproduction of the materials in any form for any purposes other than what it is intended for is prohibited.

While every effort has been made to ensure the accuracy of the information supplied herein, Universiti Teknologi Malaysia cannot be held responsible for any errors or omissions.