

— STUDY PLANS —

GUIDANCE PLANS

POST GRADUATE PROGRAMS

2023 - 2024

جامعة العين
AL AIN UNIVERSITY

**STUDY PLANS
GUIDANCE PLANS
POST GRADUATE PROGRAMS**

2023-2024

AAU Study Plans Guide

The knowledge and expertise that students develop during their postgraduate studies will go on to work for long after graduation. Post graduate programs combine research and taught elements. That is why the University is mindful of the best use of our resources to ensure the highest quality experience for our students. As a result, programs and modules are regularly reviewed with the aim of enhancing students' learning experience. Springing from Al Ain University's commitment to provide easy and accurate access to registration to its student community, as well as its desire to guarantee that the students obtain the correct courses, beside ensuring that all degree and program requirements are met without impediment; pre-requisites have been identified and added to some courses that didn't previously have. Efforts have been made to ensure the appropriateness of each pre-requisite added and that all study plans are comprehensive as well as up-to-date. The University also strives for excellence in all its professional services to students and staff. As part of our digital transformation program we are constantly developing our automated processes supporting the provision of curricular information on our website. All of our degrees are set within a credit framework designed to measure students' academic achievements. Credits are acquired by taking a number of compulsory and optional courses. The university initiated study plans and guidance plans for the programs to serve as a guide to the students; facilitating the registration process and ensuring a smooth progression in the program. Below is a brief overview of the different components of a study plan.

1- Specialization Requirements

These specialization courses differ from one program to another. The specialization courses allow more thorough study in the major field of specialization. These specialization courses are divided into two groups:

- A- **Compulsory Courses:** These courses are compulsory to all students of the same major. They are designed to provide students with solid knowledge and information in each field, and provide a foundation on which to specialize.
- B- **Elective Courses:** These are courses offered by the college for the students to choose from; which when combined to the compulsory (required) courses, enable students to meet the requirements of their degree. Similar to the compulsory courses, these elective courses are also very specific in nature.

2- Internship/ Project/ Practicum

At AAU, we help nurture the careers and goals of our researchers. We help our researchers navigate the complete research life-cycle and develop the skills they need to join the next generation of research leaders. The University provides wide and varied opportunities to undertake research programs that support the growth of research skills and build on subject knowledge, including taught and research degrees by thesis. They are the culmination of the students' programs of study and are expected to reflect appropriate scholarly depth and rigor. The Office of the Dean for Research and Graduate Studies in collaboration with the Graduate Program Committee establishes and oversees the regulations and requirements for theses and final projects at AAU. Degree candidates are responsible for adhering to these requirements. Master's theses or final project reports document research conducted by the University graduate students are implemented under the guidance and supervision of AAU faculty members. Students' master's theses are maintained in the University's library archives and are made available to other students and scholars.

The University is responsive to the fact that field-based experiences are intended to allow practicum/internship students to synthesize and apply classroom learning, as well as cultivate previously learned skills, in order to develop the necessary professional skill base to begin work; and fulfil the prospect of obtaining improved employment opportunities. Thus, in the final year, students get the opportunity to combine the theoretical side of their studies with the practical application. The University provides specialist training and expertise in many establishments; whether in companies, institutions or in schools.

POST GRADUATE PROGRAMS

• Postgraduate Professional Diploma in Teaching

The professional diploma in teaching program is a graduate program aiming at equipping teachers with the necessary professional skills they need. In order to obtain the Diploma, students need to successfully complete 24 credit hours. Of these, 18 credit hours comprise the core requirements covering vital subjects in education and learning as well as tackling teaching issues specific to the discipline of teaching i.e. Arabic, English, IT, etc. The other 6 credit hours are dedicated for practicum where students put the skills and knowledge they acquire into classroom practice.

• Master of Science in Clinical Pharmacy:

The program is designed to integrate advanced didactic courses with case application exercises, advanced clinical clerkship experiences, and a research project.

The main objective of this program is to equip graduates with advanced knowledge, skills, and practice capabilities to practice the role as clinical pharmacist in all hospital aspects including ambulatory care, acute care, intensive care, long-term care and drug information center activities.

• Master of Law

College of Law offers three Master Programs: Master of Public Law, Master of Private Law, and Master of Criminal Science, came as part of the AAU's efforts to meet the increasing demand in the job market. The programs aim at preparing highly qualified legal professionals. For the purpose of graduating from the programs, the student has to successfully complete 33 credit hours divided into compulsory core courses (18 credit hours), elective courses (6 credit hours), and a thesis (9 credit hours). The courses cover the key areas for each track as well as contribute to the students' skills in light of the requirements of the modern workplace.

• Master of Education in Arabic Language Curricula and Instruction:

The Master of Education in Curricula and Methods of Teaching Arabic Language course aims to provide students with a comprehensive, in-depth understanding of the principles, curricula and teaching methods of Arabic language education. It aims to enable students to further evolve their knowledge and language skills, make use of their ability to conduct academic research and integrate their scholarly and linguistic capabilities.

• Master of Education in Islamic Education Curricula and Instruction:

The Master of Education in Curricula and Methods of Teaching Islamic Education course aims to provide students with a comprehensive, in-depth understanding of the methods, principles, and curricula of teaching Islamic education. In addition, students will further develop their skills in research, curriculum design, critical analysis, evaluation and use of technology to enhance teaching and learning in Islamic Education.

• Master of Business Administration (MBA):

The Master of Business Administration (MBA) program at AAU is designed to produce highly ethical graduates, with advanced communication and critical thinking skills, who have a comprehensive understanding of the field of business administration, management, and accounting. The program covers a wide range of topics relevant to managerial skills and competencies. It requires the successful completion of 33 credit hours 24 of which are compulsory whereas the remaining 9 are concentration courses. The MBA compulsory courses introduce students to the basics of management in all fields of business and administration. The concentration courses provide MBA students the opportunity to develop further a specialized area of interest namely; Management, Accounting, Finance, Marketing, Management Information Systems, Human Resources Management, Healthcare Management and Project Management.

Study Plans

Credit hours for AAU Post Graduate programs are distributed as follows:

No.	College	Programs	Program Requirements		Practicum Internship Capstone Project Thesis"	Total Credit Hours
			Compulsory	Elective		
1	Pharmacy	Master of Science in Clinical Pharmacy	24	0	12	36
2		Master of Science in Pharmaceutical Sciences	21	6	9	36
3	Law	Master of Private Law	18	6	9	33
4		Master of Public Law	18	6	9	33
5		Master of Criminal Science	18	6	9	33
6	Education, Humanities and Social Sciences	Postgraduate Professional Diploma in Teaching	15	3	6	24
8		Master of Education in Arabic Language Curricula and Instruction	18	6	9	33
9		Master of Education in Islamic Education Curricula and Instruction	18	6	9	33
10	Business	“MBA (General ,Accounting, Finance & Banking, Marketing, Human Resource Management, MIS, Healthcare Management, Project Management)”	24	9	0	33

COLLEGE OF PHARMACY

• Master of Science in Clinical Pharmacy

General Admission Requirements

- o A Bachelor degree in Pharmacy or its equivalent approved by the UAE Ministry of Education with a minimum (GPA) of (3 out of 4) point scale, or its equivalent on the Bachelor level.
- o A valid English Language Proficiency Certificate in one of the below certificates or its equivalent, at least as the following:

EmSAT	TOEFL PBT	TOEFL iBT	TOEFL CBT	IELTS
1400	550	79	213	6

*Except non-fulfillment of English proficiency requirement

Conditional Acceptance

A student may be granted conditional admission to the Master of Science in Clinical Pharmacy in the following cases:

- If a student scored (Emsat 1250, 197CBT, iBT 71,530 PBT, or 5.5 IELTS), s/he will be granted a conditional admission, provided that s/he or be subjected to dismissal:
- o Obtains at least a score of (EmSat 1400, 550 in TOEFL) or (6 in IELTS) or equivalent by the end of the first term of joining the program,
- o Registers for no more than(6) credit hours in the first term of joining the program
- o Must achieve a minimum of CGPA (3 out of 4) in the first six credit hours of the approved program.
- If a student obtains a Bachelor's degree with a CGPA less than (3 out of 4) or its equivalent and meets the conditions of the English Language proficiency requirements as set out above:
- Al Ain University may conditionally admit students to MSc. Clinical Pharmacy program with a recognized Bachelor's degree and a minimum cumulative grade point average (CGPA) of 2.5 on a 4.0 scale or its established equivalent. Such a student must take a maximum of nine credit hours of courses studied for the graduate program during the period of conditional admission and must achieve a minimum CGPA of 3.0 on a 4.0 scale, or its established equivalent, in these nine credits of courses studied for the graduate program or be subject to dismissal.
- Al Ain University may admit students to MSc. Clinical Pharmacy program with a recognized Bachelor's degree and a minimum cumulative grade point average (CGPA) of 2.0 on a 4.0 scale or its established equivalent to a maximum of nine graduate-level credit hours as remedial preparation for the graduate program. These remedial courses are not for credit within the degree program. The student must achieve a minimum CGPA of 3.0 on a 4.0 scale, or its established equivalent, in these nine credits of remedial courses in order to progress to the graduate program or be subject to dismissal.

Graduation Requirements

The degree of Master of Science in Clinical Pharmacy will be granted to students fulfilling the following requirements:

1. Successfully complete 36 credit hours
2. Successfully complete the dissertation/thesis, including the defense.
3. Obtains a minimum Cumulative Grade Point Average (CGPA) of 3 out of 4.

COLLEGE OF EDUCATION, HUMANITIES AND SOCIAL SCIENCES

• Master of Arts in TESOL

Admission Requirements

- Be a holder of a Bachelor degree in English or Linguistics or English Language Teaching or its equivalent approved by the UAE Ministry of Education with a minimum (GPA) of (3 out of 4), or its equivalent on the Bachelor level.
- Pass an oral interview with the program coordinator.
- Have a valid English Language Proficiency Certificate in one of the following certificates or its equivalent:

TOEFL ITP	TOEFL iBT	IELTS
550	79	6

Conditional Acceptance

An applicant may be granted conditional admission in the Master of Arts in Teaching English to Speakers of Other Languages (TESOL) in the following cases:

1. If an applicant scored between 530 and 549 in TOEFL ITP or its equivalent and has an average GPA of at least (3 out of 4), the following conditions will be stipulated:
 - Must score a minimum of (550 in TOEFL) or (6 in IELTS) by the end of the first semester of joining the program.
 - Not allowed to register for more than (6) credit hours in the first semester
 - Must obtain a minimum total GPA score of (3 out of 4)
2. If an applicant obtained a score of (550 in TOEFL ITP) certificate or its equivalent and has a Cumulative Grade Point Average (CGPA) ranging between (2 to 2.99 out of 4); the following conditions will be stipulated:
 - Registers (9) credit hours per semester of joining the master's program and the applicant may take these 9 hours in one semester, two semesters (3 + 6) or even three semesters (3 + 3 + 3).
 - Must obtain a minimum total GPA score of (3 out of 4)
3. If an applicant obtained a score between 530 and 549 in TOEFL ITP or its equivalent and has a Cumulative Grade Point Average (CGPA) ranging between (2 to 2.99 out of 4), the following conditions will be stipulated:
 - Must score a minimum of (550 in TOEFL) or (6 in IELTS) by the end of the first semester of joining the program.
 - Not allowed to register for more than (6) credit hours in the first semester
 - Must obtain a minimum total GPA score of (3 out of 4)
4. If an applicant holds a bachelor degree in specialization different from that of the MA with a minimum (GPA) of (3 out of 4), or its equivalent on the Bachelor level, the following conditions will be stipulated:
 - Must study (12) credit hours of the English Language Teacher Education Program within the first year of MA registration and these courses will not be accounted for in the GPA.
 - Must score a minimum of (550 in TOEFL) or (6 in IELTS) by the end of the first semester of joining the program.

Graduation Requirements

The degree of Master of Arts in TESOL will be granted to students fulfilling the following requirements:

- Successfully completing all the required and relevant courses according to the approved Study Plan;
- Achieving a minimum Cumulative Grade Point Average (CGPA) of no less than 3.0. Students are warned if they do not obtain a GPA of at least 3.00. Normally, students are advised to repeat courses with fail/low marks in order to address their weakness and improve their accumulated averages.
- Not exceeding the maximum study duration for the program;
- Fulfilling the minimum duration for the program;
- Registered at AAU during the graduation semester;

COLLEGE OF BUSINESS

• Master of Business Administration (MBA)

Admission Requirements

To be accepted in the MBA program, the applicant must have:

1. A Bachelor degree or an equivalent obtained from a university accredited by the UAE.
2. A Cumulative Grade Point Average (CGPA) of 3.0 on a 4.0 point scale, or its established equivalent, in the applicant's undergraduate degree program.
3. A TOEFL score of (550) on the Paper-Based, (213) on the Computer-Based, or (79) on the Internet-Based test, or the equivalent score on another standardized test approved by the Ministry of Education, (such as IELTS score of 6.0), the following conditions are waived from the language requirement:
 - A native speaker of English who has completed his/her undergraduate education in an English medium institution in a country where English is the official language.
 - A student admitted to and graduated from an English medium institution who can provide evidence of acquiring a minimum TOEFL score of 500 on the Paper-Based test, or its equivalent on another standardized test approved by the Ministry of Education, upon admission to his/her undergraduate program.
4. Applicants of Health Care Management must have at least two-year experience in the health care domain.

Conditional Acceptance

1. A student with a recognized baccalaureate degree and a TOEFL score of 530 (197 CBT, 71 IBT) or its equivalent on another standardized test approved by the Commission may be admitted conditionally to the program, under the following conditions:
 - Must achieve a TOEFL score of 550, or equivalent, by the end of the first semester;
 - Registers for a maximum of six credit hours in the first semester of study, not including intensive English courses;
 - Must achieve an overall grade point average of 3 on a scale of 4, or its established equivalent, in the first nine credit hours of credit-bearing courses studied for the program.
2. A student with a recognized Bachelor degree with a CGPA between 2.00 and 2.99 on a scale of 4, or its established equivalent, and who meets the English language competency requirements for general admission stated in part 3 above must fulfill the following requirements:
 - Registers for a maximum of nine credit hours in the first semester of study
 - Must achieve an overall grade point average of 3 on a scale of 4, or its established equivalent, in the first nine credit hours of credit-bearing courses studied for the program.
 - Pass a personal interview arranged with the Director of the MBA program.
3. Non-Business Graduates

In addition to all of the above mentioned requirements, non-business major students, who do not have an undergraduate degree in business; will be enrolled as pre-MBA students, where they must study some business courses. The Pre-MBA courses are provided to students in a case by case basis. The student should study up to four undergraduate courses offered by the College of Business from the following list:

No.	Course Code	Course Title
1	0501501	Principles of Management
2	0501502	Organizational Behavior
3	0501503	Production and Operations Management
4	0502501	Principles of Financial Accounting
5	0503501	Principles of Financial Management
6	0504501	Principles of Marketing Management
7	0509501	Principles of Economics
8	0509502	Statistics for Business Decision Making

The selection of the courses will be based on the needs for each student as decided by the MBA Committee. A student may be waived from one or more of these courses if he/she studied them in the undergraduate degree.

Graduation Requirements

The degree will be granted to students fulfilling the following requirements:

- Successfully completed all the required and relevant courses according to the approved Study Plan;
- Achieved a CGPA of no less than 3.0 for MBA;
- Not exceeding the maximum duration for the program;
- Fulfilled the minimum duration for the program;
- Be registered at AAU during his/her graduation semester;

Course No.	Course Title	CR.H.	Prerequisite	المتطلب السابق	عدد الساعات المعتدلة	اسم المساق	رقم المساق
Specialization Courses (36) CR.H.						متطلبات التخصص (36) ساعة معتدلة	
(1) Core Compulsory Courses (24) CR.H						المتطلبات الأساسية الإلزامية (24) ساعة معتدلة	(1)
0202611	Biostatistics and Research Design	2			2	إحصاء الحيوي وتصميم البحوث	0202611
0202612	Pharmacotherapeutics- cardiovascular	3			3	العلاج الدوائي المتقدم (القلب والأوعية الدموية)	0202612
0202613	Pharmacotherapeutics - Infectious Diseases	3			3	العلاج الدوائي المتقدم (الالتهابات الميكروبية)	0202613
0202614	Pharmacotherapeutics-Respiratory and GIT	3			3	العلاج الدوائي المتقدم (الجهاز التنفسi والهضمي)	0202614
0202615	Pharmacotherapeutics - Endocrinology and CNS	3			3	العلاج الدوائي المتقدم (غدد واعصاب)	0202615
0202616	Clinical Pharmacokinetics	2			2	حركة الدواء السريرية	0202616
0202617	Advanced Pharmacy Practice	3			3	المعارسات الصيدلانية المتقدمة	0202617
0202619	Evidence Based Practice	3			3	المعارسات المبنية على البراهين	0202619
0202680	Selected topics in Pharmacy Practice	2			2	مواضيع مختارة في الصيدلية السريرية	0202680
(2) Internship (6) CR.H						(2) تدريب ميداني (6) ساعات معتدلة	
0202690	Clinical Clerkship 1	3			3	التدريب السريري 1	0202690
0202691	Clinical Clerkship 2	3			3	التدريب السريري 2	0202691
(3) Thesis (6) CR.H						(3) بحث التخرج (6) ساعات معتدلة	
0202699	Dissertation	6	(0202690)	(0202690)	6	الرسالة	0202699

Course No	Course Title	CR.H.	Prerequisite	Prerequisite	CR.H.	Course Title	Course No
Specialization Courses (36) CR.H.				متطلبات التخصص (36) ساعة معتمدة			
(1) Core Compulsory Courses (21) CR.H				(1) المتطلبات الأساسية الإجبارية (21) ساعة معتمدة			
0205611	Advanced Pharmaceutical Chemistry	3			3	الكيمايا الصيدلانية المتقدمة	0205611
0205612	Biostatistics and Research Methodology	3			3	الإحصاء الحيواني ومنهجية البحث	0205612
0205613	Advanced Pharmaceutical Analysis	3			3	تحليل الصيدلاني المتقدم	0205613
0205614	Advanced Biopharmaceutics and Pharmacokinetics	3			3	الصيدلية الحيوانية وحركة الدواء المتقدمة	0205614
0205615	Drug Discovery and Design	3			3	تصميم الدوائية واكتشافها	0205615
0205616	Pharmaceutical Biotechnology	3			3	التكنولوجيا الحيوانية الصيدلانية	0205616
0205617	Advanced Pharmaceutical Technology	3			3	التكنولوجيا الصيدلانية المتقدمة	0205617
(2) Elective Courses (6) CR.H				(2) المساقات الاختيارية (6) ساعة معتمدة			
0205618	Advanced Drug Delivery	3			3	تصدير الدواء المتقدم	0205618
0205619	Natural Products Chemistry	3			3	كيمياء النواتج الطبيعية	0205619
0205620	Drug Development and Regulatory Affairs	3			3	تطوير الأدوية و الشروط التنظيمية	0205620
0205621	Seminar in Pharmaceutical Technology	3			3	ندوة في التكنولوجيا الصيدلانية	0205621
0205622	Seminar in Drug Design and Action	3			3	ندوة في تصميم الأدوية وفعاليتها	0205622
Thesis (9) CR.H				(3) الرسالة (9) ساعة معتمدة			
0205691	Thesis 1	3			3	الرسالة 1	0205691
0205692	Thesis 2	3			3	الرسالة 2	0205692
0205693	Thesis 3	3			3	الرسالة 3	0205693

Course No.	Course Title	CR.H.	Prerequisite
Specialization course (33) CR.H			
Compulsory Core Courses (18) CR.H			
0301601	Advanced Studies in Civil Law	3	-
0301602	Advanced Studies in Commercial Law (one third of the course content should be delivered in English Language)	3	-
0301603	Advanced Studies in Private International Law (one third of the course content should be delivered in English Language)	3	-
0301604	Advanced Studies in Law of Civil Procedure	3	-
0301605	Advanced Studies in Jurisprudence of Transactions	3	-
0303606	Legal Research Methodology	3	-
Elective Courses (6) CR.H			
0301607	Advanced Studies in Intellectual Property	3	-
0301608	Advanced Studies in International Construction Contracts	3	-
0301609	Advanced Studies in Commercial Arbitration	3	-
0301610	Advanced Studies in E-Commerce	3	-
0301611	Advanced Studies in Consumer Protection	3	-
Thesis (9) CR.H			
0301696	Thesis (Private Law 1)	3	24
0301697	Thesis (Private Law 2)	3	27
0301698	Thesis (Private Law 3)	3	30

Course No.	Course Title	CR.H.	Prerequisite
Specialization courses (33) CR.H			
Compulsory Core Courses (18) CR.H			
0302601	Advanced Studies in Constitutional Law and political systems	3	-
0302602	Advanced Studies in Administrative Law	3	-
0302603	Advanced Studies in Criminal Law	3	-
0302604	Advanced Studies in Public International Law (one third of the course content should be delivered in English Language)	3	-
0302605	Advanced Studies in Public Finance and Economic Legislations (one third of the course content should be delivered in English Language)	3	-
0303606	Legal Research Methodology	3	-
Elective Courses (6) CR.H			
0302606	Advanced Studies in Governance System in Islam	3	-
0302607	Advanced Studies in Protection of the Environment Law	3	-
0302608	Advanced Studies in Contemporary Crimes	3	-
0302609	Advanced Studies in Human Rights Law	3	-
0302610	Advanced Studies in International Humanitarian Law	3	-
0302611	Advanced Studies in Law of Criminal Procedure	3	-
Thesis (9) CR.H			
0302696	Thesis (Public Law 1)	3	24
0302697	Thesis (Public Law 2)	3	27
0302698	Thesis (Public Law 3)	3	30

Course No	Course Title	CR.H.	Prerequisite
Specialization course (33) CR.H			
(1) Compulsory Core Courses (18) CR.H			
0302611	Advanced Studies in the Law of Criminal Procedure <i>(30% of course content is taught in English)</i>	3	
0302612	Advanced Studies in Penal Law	3	
0302613	Advanced Studies in the Science of Punishment	3	
0302614	Advanced Studies in Special Criminal Legislations	3	
0302615	Advanced Studies in International Criminal Law <i>(30% of course content is taught in English)</i>	3	
0303606	Legal research methodology	3	
(2) Elective Courses (6) CR.H <i>(The student chooses one course from each of the following two sections)</i>			
Section One: The student chooses one course (3 credit hours)			
0302616	Forensic Medicine	3	
0302617	Practical criminal investigation	3	
0302618	Expertise in criminal matters	3	
Section Two: The student chooses one course (3 credit hours)			
0302619	Islamic criminal legislation	3	
0302620	Comparative legal systems	3	
0302621	Advanced studies in Criminology	3	
Thesis (9) CR.H			
0302694	Thesis (Criminal Science)	9	successfully completing (21) CR.H (with min GPA 3 out of 4) including all the Compulsory courses

Course Code	Course Title	CR.H.	Prerequisite
First: Compulsory Requirements (18 CR.H.)			
0402521E	Educational Psychology	3	---
0402522E	Instructional Technology	3	---
0402523E	Classroom Management	3	---
0402524E	School Curriculum and UAE Curriculum	3	---
0402550E	Practicum	6	"Elective Course (#1)" + 12 CR.H.
Second: Elective Requirements (6 CR.H.) The student is required to choose ONLY ONE course from each of the following groups			
Elective (#1) – (3 CR.H.) Depending on the student's specialization			
0402529	Methods of Teaching English	3	---
0402531	Methods of Teaching IT	3	---
0402532	Methods of Teaching Science	3	---
0402534	Methods of Teaching Math	3	---
Elective (#2) – (3 CR.H.)			
0402525E	Teaching Diversified Groups	3	---
0402526E	Foundation of Education	3	---
0402527E	Research Methodology	3	---

(*) Language of instruction - English

المطلوب السابق	الساعات المعتمدة	اسم المساق	رقم المساق
أولاً: المطلبات الإجبارية (18 ساعة معتمدة)			
---	3	علم النفس التربوي	0402521
---	3	تقنيات التعليم	0402522
---	3	الإدارة الصفية	0402523
---	3	المنهج المدرسي والمنهج في الإمارات	0402524
مساق المطلوب الاختياري (#1) ساعة 12 + معتمدة	6	التدريب الميداني	0402550
ثانياً: المطلبات الاختيارية (6 ساعات معتمدة) على الطالب اختيار مساق واحد على الأقل من كل المجموعتين التاليتين:			
المطلب الاختياري (#1) - (3 ساعات معتمدة) بحسب تخصص الطالب			
---	3	طرق تدريس اللغة العربية	0402528
---	3	طرق تدريس التربية الإسلامية	0402530
---	3	طرق تدريس الدراسات الاجتماعية	0402533
---	---	---	---
المطلب الاختياري (#2) - (3 ساعات معتمدة)			
---	3	تعليم الفنون الخاصة	0402525
---	3	أصول التربية	0402526
---	3	مناهج البحث التربوي	0402527

(*) لغة التدريس - العربية

Course No.	Course Title	CR.H.	Prereq.
Compulsory College Requirements (18) CR.H.			
0402601	Educational Curriculum Theories	3	
0405601	Arabic Language Skills	3	
0405602	Methods of Teaching Arabic Language Skills	3	0405601
0405603	Arabic Language Education and Thinking Development	3	0402601
0405608	Educational Technology and its Applications in Arabic Language Education	3	0402601
0408601	Educational Research and Statistical Methods	3	
Elective Courses (6) CR.H.			
0402603	Learning and Teaching Environment	3	
0405604	English Language Readings in Arabic Language	3	0405602 &0402601
0405605	Assessment in Arabic Language Education Curriculum	3	0402601
0405606	Contemporary Issues in Arabic language Curricula and Teaching Methods	3	
0405607	Teaching Arabic Language to Other Speakers	3	0402601
Thesis (9) CR.H.			
0405699	Masters Thesis in the Arabic Language	9	>= 24

Course No.	Course Title	CR.H.	Prereq.
Compulsory College Requirements (18) CR.H.			
0402601	Educational Curriculum Theories	3	
0406601	Methods of Teaching the Quran and Hadith	3	
0406602	Methods of Teaching Doctrine Dogma and Prophets Biography	3	
0406603	Teaching Thinking concepts and values in Islamic Education	3	0402601
0406608	Educational Technology and its Applications in Islamic Education	3	0406601
0408601	Educational Research and Statistical Methods	3	
Elective Courses (6) CR.H.			
0402603	Learning and Teaching Environment	3	
0406604	English Language Readings in Islamic Education Curricula & its Teaching	3	
0406605	Assessment in the Islamic Education Curriculum	3	0402601
0406606	Contemporary Issues in Islamic Education Curricula and Teaching Methods	3	
0406607	Research Seminar in Islamic Education Curricula and Teaching Methods	3	0402601
Thesis (9) CR.H.			
0406699	Masters Thesis in the Islamic Studies	9	>= 24

Course No.	Course Title	CR.H.	Prerequisite	المتطلب السابق	عدد الساعات المعتمدة	اسم المساق	رقم المساق
Specialization Courses (33) CR.H.							متطلبات التخصص (33) ساعة معتمدة
(1) Core Compulsory Courses (24) CR.H							(1) المتطلبات الأساسية الإلزامية (24) ساعة معتمدة
0501608	Quality and Operations Management	3	0509601	0509601	3	الجودة وإدارة العمليات	0501608
0501609	Strategic Management	3	30 CR.H	30 CR.H	3	الإدارة الإستراتيجية	0501609
0502603	Managerial Accounting	3			3	المحاسبة الإدارية	0502603
0503605	Financial Management	3			3	الإدارة المالية	0503605
0504606	Marketing Management	3			3	ادارة التسويق	0504606
0506607	Management Information Systems	3			3	نظم المعلومات الإدارية	0506607
0509601	Statistics and Research Methodology	3			3	الإحصاء ومنهجية البحث	0509601
0509603	Managerial Economics	3	0509601	0509601	3	الاقتصاد الإداري	0509603
(2) Concentration Courses (9) CR.H.							(2) متطلبات التخصص الاختيارية (9) ساعة معتمدة
0501604	Organizational Behavior	3			3	السلوك التنظيمي	0501604
0501610	Entrepreneurship Strategies	3			3	استراتيجيات ريادة الأعمال	0501610
0501630	Innovation and Change Management Strategies	3			3	ابتكار واستراتيجيات إدارة التغيير	0501630
0501640	International Business	3			3	الأعمال الدولية	0501640

Course No.	Course Title	CR.H.	Prerequisite	المتطلب السابق	عدد الساعات المعتمدة	اسم المساق	رقم المساق
Specialization Courses (33) CR.H.				متطلبات التخصص (33) ساعة معتمدة			
(1) Core Compulsory Courses (24) CR.H				(1) المتطلبات الأساسية الإلزامية (24) ساعة معتمدة			
0501608	Quality and Operations Management	3	0509601	0509601	3	الجودة وإدارة العمليات	0501608
0501609	Strategic Management	3	30 CR.H	30 CR.H	3	الإدارة الاستراتيجية	0501609
0502603	Managerial Accounting	3			3	المحاسبة الإدارية	0502603
0503605	Financial Management	3			3	الإدارة المالية	0503605
0504606	Marketing Management	3			3	ادارة التسويق	0504606
0506607	Management Information Systems	3			3	نظم المعلومات الإدارية	0506607
0509601	Statistics and Research Methodology	3			3	الإحصاء ومنهجية البحث	0509601
0509603	Managerial Economics	3	0509601	0509601	3	الاقتصاد الإداري	0509603
(2) Concentration Courses (9) CR.H.				(2) متطلبات التخصص الاختيارية (9) ساعة معتمدة			
0502610	Advanced Accounting	3			3	المحاسبة المتقدمة	0502610
0502620	Cost Accounting	3	0502603	0502603	3	محاسبة التكاليف	0502620
0502630	Auditing	3	0502610	0502610	3	تدقيق الحسابات	0502630
0502640	Financial Statement Analysis	3	0502610	0502610	3	تحليل القوائم المالية	0502640

Course No.	Course Title	CR.H.	Prerequisite	المتطلب السابق	عدد الساعات المعتمدة	اسم المساق	رقم المساق
Specialization Courses (33) CR.H.				متطلبات التخصص (33) ساعة معتمدة			
(1) Core Compulsory Courses (24) CR.H				(1) المتطلبات الأساسية الإجبارية (24) ساعة معتمدة			
0501608	Quality and Operations Management	3	0509601	0509601	3	الجودة وإدارة العمليات	0501608
0501609	Strategic Management	3	30 CR.H	30 CR.H	3	الادارة الاستراتيجية	0501609
0502603	Managerial Accounting	3			3	المحاسبة الإدارية	0502603
0503605	Financial Management	3			3	الادارة المالية	0503605
0504606	Marketing Management	3			3	ادارة التسويق	0504606
0506607	Management Information Systems	3			3	نظم المعلومات الإدارية	0506607
0509601	Statistics and Research Methodology	3			3	الإحصاء ومنهجية البحث	0509601
0509603	Managerial Economics	3	0509601	0509601	3	الاقتصاد الإداري	0509603
(2) Concentration Courses (9) CR.H.				(2) متطلبات التخصص الاختيارية (9) ساعة معتمدة			
0503610	Financial Markets and Institutions	3	0503605	0503605	3	الأسواق والمؤسسات المالية	0503610
0503620	Corporate Finance	3	0503605	0503605	3	الادارة المالية للشركات	0503620
0503630	Investment and Portfolio Management	3	0503605	0503605	3	ادارة المحافظ الاستثمارية	0503630
0503640	International Financial Management	3	0503605	0503605	3	ادارة المالية الدولية	0503640

Course No.	Course Title	CR.H.	Prerequisite	المتطلب السابق	عدد الساعات المعتمدة	اسم المساق	رقم المساق
Specialization Courses (33) CR.H.				متطلبات التخصص (33) ساعة معتمدة			
(1) Core Compulsory Courses (24) CR.H				المتطلبات الأساسية الإجبارية (24) ساعة معتمدة			
0501608	Quality and Operations Management	3	0509601	0509601	3	الجودة وإدارة العمليات	0501608
0501609	Strategic Management	3	30 CR.H	30 CR.H	3	الادارة الاستراتيجية	0501609
0502603	Managerial Accounting	3			3	المحاسبة الإدارية	0502603
0503605	Financial Management	3			3	الادارة المالية	0503605
0504606	Marketing Management	3			3	ادارة التسويق	0504606
0506607	Management Information Systems	3			3	نظم المعلومات الإدارية	0506607
0509601	Statistics and Research Methodology	3			3	الإحصاء ومنهجية البحث	0509601
0509603	Managerial Economics	3	0509601	0509601	3	الاقتصاد الإداري	0509603
(2) Concentration Courses (9) CR.H.				متطلبات التخصص الاختيارية (9) ساعة معتمدة			
0504610	Service Marketing	3	0504606	0504606	3	تسويق الخدمات	0504610
0504620	Marketing Research	3	0504606 0509601	0504606 0509601	3	بحوث التسويق	0504620
0504630	Strategic Marketing	3	0504620	0504620	3	استراتيجيات التسويق	0504630
0504640	Global Marketing	3	0504606	0504606	3	التسويق الدولي	0504640

Course No.	Course Title	CR.H.	Prerequisite	المتطلب السابق	عدد الساعات المعتمدة	اسم المساق	رقم المساق
متطلبات التخصص (33) CR.H.							ساعة معتمدة (33) متطلبات التخصص
(1) Core Compulsory Courses (24) CR.H							ساعة معتمدة (24) المتطلبات الأساسية الإجبارية
0501608	Quality and Operations Management	3	0509601	0509601	3	الجودة وإدارة العمليات	0501608
0501609	Strategic Management	3	30 CR.H	30 CR.H	3	الادارة الاستراتيجية	0501609
0502603	Managerial Accounting	3			3	المحاسبة الإدارية	0502603
0503605	Financial Management	3			3	الادارة المالية	0503605
0504606	Marketing Management	3			3	ادارة التسويق	0504606
0506607	Management Information Systems	3			3	نظم المعلومات الإدارية	0506607
0509601	Statistics and Research Methodology	3			3	الإحصاء ومنهجية البحث	0509601
0509603	Managerial Economics	3	0509601	0509601	3	الاقتصاد الإداري	0509603
(2) Concentration Courses (9) CR.H.							ساعة معتمدة (9) متطلبات التخصص الاختيارية
0505610	Human Resource Development	3			3	تطور الموارد البشرية	0505610
0505620	Leadership	3	0505610	0505610	3	القيادة	0505620
0505630	Strategic Human Resource Management	3	0505610	0505610	3	استراتيجية إدارة الموارد البشرية	0505630
0505640	Talents Management	3			3	إدارة المواهب	0505640

Course No.	Course Title	CR.H.	Prerequisite	المتطلب السابق	عدد الساعات المعتمدة	اسم المساق	رقم المساق
Specialization Courses (33) CR.H.				متطلبات التخصص (33) ساعة معتمدة			
(1) Core Compulsory Courses (24) CR.H				المتطلبات الأساسية الإجبارية (24) ساعة معتمدة			
0501608	Quality and Operations Management	3	0509601	0509601	3	الجودة وإدارة العمليات	0501608
0501609	Strategic Management	3	30 CR.H	30 CR.H	3	الادارة الإستراتيجية	0501609
0502603	Managerial Accounting	3			3	المحاسبة الإدارية	0502603
0503605	Financial Management	3			3	الادارة المالية	0503605
0504606	Marketing Management	3			3	ادارة التسويق	0504606
0506607	Management Information Systems	3			3	نظم المعلومات الإدارية	0506607
0509601	Statistics and Research Methodology	3			3	إحصاء ومنهجية البحث	0509601
0509603	Managerial Economics	3	0509601	0509601	3	الاقتصاد الإداري	0509603
(2) Concentration Courses (9) CR.H.				متطلبات التخصص الاختيارية (9) ساعة معتمدة			
0506610	E-Business Strategies	3	0506607	0506607	3	استراتيجيات الأعمال الإلكترونية	0506610
0506620	Database Management Systems	3	0506607	0506607	3	نظم إدارة قواعد البيانات	0506620
0506630	Decision Support Systems	3	0506607	0506607	3	نظم مساندة القرار	0506630
0506640	Analytic Data Science	3	0506607	0506607	3	علم تحليل البيانات	0506640

Course No.	Course Title	CR.H.	Prerequisite	المتطلب السابق	عدد الساعات المعتمدة	اسم المساق	رقم المساق
Specialization Courses (33) CR.H.				متطلبات التخصص (33) ساعة معتمدة			
(1) Core Compulsory Courses (24) CR.H				(1) المتطلبات الأساسية الإجبارية (24) ساعة معتمدة			
0501608	Quality and Operations Management	3	0509601	0509601	3	الجودة وإدارة العمليات	0501608
0501609	Strategic Management	3	30 CR.H	30 CR.H	3	الإدارة الاستراتيجية	0501609
0502603	Managerial Accounting	3			3	المحاسبة الإدارية	0502603
0503605	Financial Management	3			3	الإدارة المالية	0503605
0504606	Marketing Management	3			3	ادارة التسويق	0504606
0506607	Management Information Systems	3			3	نظم المعلومات الإدارية	0506607
0509601	Statistics and Research Methodology	3			3	الإحصاء ومنهجية البحث	0509601
0509603	Managerial Economics	3	0509601	0509601	3	الاقتصاد الإداري	0509603
(2) Concentration Courses (9) CR.H.				(2) متطلبات التخصص الاختيارية (9) ساعة معتمدة			
0507610	Healthcare Management	3			3	ادارة الرعاية الصحية	0507610
0507620	Healthcare Marketing	3	0504606	0504606	3	تسويق الرعاية الصحية	0507620
0507630	Healthcare Economics	3	0509603	0509603	3	اقتصاد الرعاية الصحية	0507630
0507640	Healthcare Information Systems	3	0506607	0506607	3	نظم معلومات الرعاية الصحية	0507640
0507650	Artificial Intelligence in Healthcare	3	0506607	0506607	3	الذكاء الاصطناعي في تطبيقات الرعاية الصحية	0507650

Course No.	Course Title	CR.H.	Prerequisite	المتطلب السابق	عدد الساعات المعتمدة	اسم المساق	رقم المساق
Specialization Courses (33) CR.H.				متطلبات التخصص (33) ساعة معتمدة			
(1) Core Compulsory Courses (24) CR.H				المتطلبات الأساسية الإجبارية (24) ساعة معتمدة			
0501608	Quality and Operations Management	3	0509601	0509601	3	الجودة وإدارة العمليات	0501608
0501609	Strategic Management	3	30 CR.H	30 CR.H	3	الادارة الإستراتيجية	0501609
0502603	Managerial Accounting	3			3	المحاسبة الإدارية	0502603
0503605	Financial Management	3			3	الادارة المالية	0503605
0504606	Marketing Management	3			3	ادارة التسويق	0504606
0506607	Management Information Systems	3			3	نظم المعلومات الإدارية	0506607
0509601	Statistics and Research Methodology	3			3	إحصاء ومنهجية البحث	0509601
0509603	Managerial Economics	3	0509601	0509601	3	الاقتصاد الإداري	0509603
(2) Concentration Courses (9) CR.H.				متطلبات التخصص الاختيارية (9) ساعة معتمدة			
0508610	Project Management	3			3	إدارة المشاريع	0508610
0508620	Global Project Management	3	0508610	0508610	3	ادارة المشاريع الدولية	0508620
0508630	Project Risk Management	3	0508610 & 0509601	0508610 & 0509601	3	ادارة مخاطر المشاريع	0508630
0508640	Project Integration and Scope Management	3	0508610	0508610	3	ادارة تكامل ونطاق المشروع	0508640

جامعة العين
AL AIN UNIVERSITY

الخطط الاسترشادية
GUIDANCE PLANS

2023-2024

COLLEGE OF PHARMACY
Master of Science in Clinical Pharmacy
GUIDANCE PLAN
2023 /2024

كلية الصيدلة
ماجستير الصيدلة السريرية
الخطوة الاشتراكية (المقررحة)
2024 / 2023

		First Year		Second Year	
		First Semester	Second Semester	First Semester	Second Semester
Biostatistics and Research Design	0202611	Pharmacotherapeutics – Endocrinology and CNS	0202615	Clinical Clerkship 1	Clinical Clerkship 2
Pharmacotherapeutics – Cardiovascular	0202612	Clinical Pharmacokinetics	0202616	Dissertation	0202699
Pharmacotherapeutics – Infectious Diseases	0202613	Advanced Pharmacy Practice	0202617		
Pharmacotherapeutics – Respiratory and GIT	0202614	Selected topics in pharmacy practice	0202618		
		Evidence Based Practice	0202619		
Total	11	13		3	9
Total	24			12	
Total				36	

COLLEGE OF PHARMACY
Master of Science in Pharmaceutical Sciences
GUIDANCE PLAN
2023 /2024

كلية الصيدلة
ماجستير المعلوم الصيدلاني
الخطوة الاشتراكية (المقرر)
2024 / 2023

First Year		Second Year		Fourth Semester	
First Semester	Second Semester	Third Semester	Fourth Semester	Fourth Semester	Fourth Semester
Biostatistics and Research Methodology 0205621	Advanced Pharmaceutical Chemistry 0205620	Drug discovery and Design 0205624		Thesis 2 0205692	
Advanced Pharmaceutical Analysis 0205622		Advanced Biopharmaceutics and Pharmacokinetics 0205623		Thesis 3 0205693	
Pharmaceutical Biotechnology 0205625	One elective course		Thesis 1 0205691	One elective course	
9	9	9	9	9	9
	18			18	
				36	

College of Law
Master of Private Law
Guidance Plan
2023 /2024

جامعة العين
AL AIN UNIVERSITY

كلية القانون
ماجستير في القانون الخاص
الخطبة الإشرافية (المقررحة)
2024 / 2023

السنة الثانية Second Year		السنة الأولى First Year		(الفصل الدراسي) Second Semester	العنوان Title	(الفصل الدراسي) First Semester	العنوان Title
(الفصل الدراسي) Second Semester	العنوان Title	(الفصل الدراسي) Second Semester	العنوان Title				
الرسالة (Thesis) 0301699	دراسات معمقة في قوه المعاملات Advanced Studies in Jurisprudence of Transactions 0301605	دراسات معمقة في القانون الدولي الخاص Advanced Studies in Private International Law 0301603	دراسات معمقة في القانون المدني Advanced Studies in Civil Law 0301601				
	يختار الطالب مساق تخصص واحد من مجموعة المساقات الاختيارية (Elective)		يختار الطالب مساق تخصص في قانون الإجراءات الدنية Advanced Studies in Law of Civil Procedure 0301604				
9	6	9	9			18	
15						33	
							المجموع Total
							المجموع Total
							المجموع Total

السنة الثانية Second Year		السنة الأولى First Year		المجموع Total
الفصل الثاني Second Semester	الفصل الأول First Semester	الفصل الثاني Second Semester	الفصل الأول First Semester	
رسالة (Thesis) 0302699	دراسات معمقة في الميدالية العامة و التشريعات الاقتصادية Advanced Studies in Public Finance and Economic Legislations 0302605	دراسات معمقة في القانون الجنائي Advanced Studies in Criminal Law 0302603	دراسات معمقة في القانون الدستوري و النظم السياسية Advanced Studies in Constitutional Law and political systems 0302601	المجموع Total
	يختار الطالب مساق تخصص واحد من مجموعة المساقات الاختيارية (Elective)	دراسات معمقة في القانون الدولي العام Advanced Studies in Public International Law 0302604	دراسات معمقة في القانون الإداري Advanced Studies in Administrative Law 0302602	المجموع Total
		يختار الطالب مساق تخصص واحد من مجموعة المساقات الاختيارية (Elective)	منهج البحث القانوني Legal Research Methodology 0303606	المجموع Total
9	6	9	18	33

College of Law
Master of Criminal Science
Guidance Plan
2023 /2024

كلية القانون
ماجستير في العلوم الجنائية
خطبة الإشرافية (المقررحة)
2024 / 2023

First Year (السنة الأولى)		Second Year (السنة الثانية)	
First Semester (الفصل الأول)	Second Semester (الفصل الثاني)	First Semester (الفصل الأول)	Second Semester (الفصل الثاني)
مفهوم البحث القانوني Legal research methodology 0303606	دراسات متقدمة في علم العقوبات Advanced Studies in the Science of Punishment 0302613	دراسات متقدمة في القانون الجنائي الدولي Advanced Studies in International Criminal Law 0302615	الرسالة Thesis 0302694
دراسات معمقة في قانون الإجراءات الجنائية Advanced Studies in the Law of Criminal Procedure 0302611	دراسات متقدمة في التشريعات الجنائية الخاصة Advanced Studies in Special Criminal Legislations 0302614	一门选修课 (2) Elective Course (2) مسار تخصص اختياري (2)	
دراسات معمقة في قانون المؤبد Advanced Studies in Penal Law 0302612	一门选修课 (1) Elective Course (1) مسار تخصص اختياري (1)	6	9
9	9	18	15
		33	

COLLEGE OF EDUCATION, HUMANITIES AND SOCIAL SCIENCES
POSTGRADUATE PROFESSIONAL DIPLOMA IN TEACHING
GUIDANCE PLAN
2023 /2024

كلية التربية والعلوم الإنسانية والاجتماعية
الدبلوم المهني في التدريس
الخطبة الإرشادية (المقررحة)
2024 / 2023
جامعة العين
AL AIN UNIVERSITY

الفصل الأول First Semester				الفصل الثاني Second Semester			
رمز المساق Course Code	اسم المساق Course Title	الساعات المعتمدة CR. H.	رمز المساق Course Code	اسم المساق Course Title	الساعات المعتمدة CR. H.	الساعات المعتمدة CR. H.	
0402521	علم النفس التربوي Educational Psychology	3	0402550	التربية العملية الميدانية Practicum	6		
0402521E			0402550E				
0402522	تقنيات التعليم Instructional Technology	3	=	(2#) مساق المتطلب الاختياري (2#) Elective Course (#2)	3		
0402522E							
0402523	الإدارة الصحفية Classroom Management	3					
0402523E							
0402524	المنهج المدرسي والمنهج في الإمارات School Curriculum and UAE Curriculum	3					
0402524E							
=	(1#) مساق المتطلب الاختياري (1#) Elective Course (#1)	3					
			Total المجموع	15		9	
					Total المجموع		

College of Education, Humanities and Social Sciences
Master of Education in Arabic Language Curricula and
Instruction

Guidance Plan
2023 /2024

جامعة العين
AL AIN UNIVERSITY

كلية التربية والعلوم الإنسانية والاجتماعية
ماجستير التربية في مهاج اللغة العربية وطرق تدريسها
الخطبة الاسترشادية (المقرحة)

2024 / 2023

Second Year		First Year		السنة الأولى
Second Semester	الفصل الثاني	First Semester	الفصل الأول	
تكنولوجيـا التعليم وتطبيقاتها في مهاج اللغة العربية وطرق تدريسيـها Educational Technology and its Applications in Arabic Language Education	مهاج البحث والإحصاء التربوي Educational Research and Statistical Methods	نظريـات المنهـاج التربوي Educational Curriculum Theories	الفصل الأول	First Semester
0405605	0408601	0402601		
رسـالة ماجستير Master's Thesis in the Arabic Language	طرق تدريـس مهـارـات اللغة العربية Methods of Teaching Arabic Language Skills	مهارات اللغة العربية Arabic Language Skills		
0405699*	0405602	0405601		
يختار الطالـب مـسـاق واحد من مجـوـعة المسـاقـات الاختـيارـية (Elective)	تعليم اللغة العربية وتنميـة التـفكـير Arabic Language Education and Thinking Development	يختار الطـالـب مـسـاق واحد من مجـوـعة المسـاقـات الاختـيارـية (Elective)		
	0405603	0405603		
9	6	9	9	المجموع Total
15			18	المجموع Total
			33	المجموع Total

* حسب أنشطة الدراسـات العليا المتـبـعة بـجامعة العـلوم والتـكنـولوجـيا.

College of Education, Humanities and Social Sciences
Master of Education in Islamic Education Curricula
and Instruction
Guidance Plan
2023 /2024

جامعة العين
AL AIN UNIVERSITY

كلية التربية والعلوم الإنسانية والاجتماعية
ماجستير التربية في ماهج التربية الإسلامية وطرق تدريسها
الخطبة الإرشادية (المقررحة)

2024 / 2023

Second Year	السنة الثانية	First Year	السنة الأولى
Second Semester	الفصل الثاني	First Semester	الفصل الأول
رسالة ماجستير Master's Thesis in the Islamic Studies 0406699 *	كتلوج التعليم وتطبيقاتها في التربية الإسلامية Educational Technology and its applications in Islamic Education 0406608	ماهجه البحث والإحصاء التربوي Educational Research and Statistical Methods 0408601	نظريات المناهج التربوية Educational Curriculum Theories 0402601
رسالة ماجستير Master's Thesis in the Islamic Studies 0406699 *	طرق تدريس المقدمة والفقيدة والسلبية النبوية Methods of Teaching Doctrine, Dogma and the Prophets Biography 0406602	طرق تدريس القرآن الكريم والحديث النبوى الشريف Methods of Teaching the Quran and Hadith 0406601	طرق تدريس المقدمة والفقيدة والسلبية النبوية Methods of Teaching Doctrine, Dogma and the Prophets Biography 0406602
	يختار الطالب مساق واحد من مجموعة المساقات الاختيارية (Elective)	يختار الطالب مساق واحد من مجموعة المساقات الاختيارية (Elective)	مجموع المساقات الاختيارية (Elective)
9	6	9	9
15			18
			33
		المجموع Total	المجموع Total
		المجموع Total	المجموع Total

* حسب أنشطة الدراسات العليا المتبعة بجامعة العين للعلوم والتكنولوجيا.

First Year		Second Year	
	First Semester		Second Semester
Marketing Management 0504606	Financial Management 0503605	Quality and Operations Management 0501608	Concentration (2)
Managerial Accounting 0502603	Management Information Systems 0506607	Strategic Management 0501609	Concentration (3)
Statistics and Research Methodology 0509601	Managerial Economics 0509603	Concentration (1)	
Total 9	9	9	6
Total	18		15
Total		33	

جامعة العين
AL AIN UNIVERSITY

الخطط الاسترشادية
GUIDANCE PLANS

2024-2023

المطلوبات السابقة	عدد الساعات المعتمدة	اسم المقرر	رمز المقرر
المطلوبات الأساسية الإجبارية (18) ساعة معتمدة			
	3	نظريات المناهج التربوية	0402601
	3	طرائق تدريس القرآن الكريم والحديث النبوى الشريف	0406601
	3	طرائق تدريس الفقه والعقيدة والسيرة النبوية	0406602
0402601	3	تعليم التفكير والمفاهيم والقيم في التربية الإسلامية	0406603
0406601	3	تكنولوجيا التعليم وتطبيقاتها في التربية الإسلامية	0406608
	3	مناهج البحث والإحصاء التربوي	0408601
متطلبات الأساسية الاختيارية (6) ساعة معتمدة			
	3	البيئة التعليمية التعلمية	0402603
	3	قراءات باللغة الإنجليزية في مناهج التربية الإسلامية وطراز تدريسيها	0406604
0402601	3	التقويم في مناهج التربية الإسلامية	0406605
	3	قضايا معاصرة في مناهج التربية الإسلامية وطراز تدريسيها	0406606
0402601	3	حلقة بحث في مناهج التربية الإسلامية وطراز تدريسيها	0406607
الرسالة (9) ساعة معتمدة			
<= 24	9	الرسالة - مناهج التربية الإسلامية وطراز تدريسيها	0406699

المطلوبات السابقة	عدد الساعات المعتمدة	اسم المقرر	رمز المقرر
المطلوبات الأساسية الإلزامية (18) ساعة معتمدة			
	3	نظريات المناهج التربوية	0402601
	3	مهارات اللغة العربية	0405601
0405601	3	طرق تدريس مهارات اللغة العربية	0405602
0402601	3	تعليم اللغة العربية وتنمية التفكير	0405603
0402601	3	تكنولوجيا التعليم وتطبيقاتها في مناهج اللغة العربية وطرق تدريسها	0405608
	3	مناهج البحث والإحصاء التربوي	0408601
متطلبات الأساسية الإختيارية (6) ساعة معتمدة			
	3	البيئة التعليمية النظمية	0402603
0405602 & 0402601	3	قراءات باللغة الإنجليزية في مناهج اللغة العربية وطرق تدريسها	0405604
0402601	3	التقويم في مناهج اللغة العربية	0405605
	3	اتجاهات معاصرة في مناهج اللغة العربية وطرق تدريسها	0405606
0402601	3	تدريس اللغة العربية للناطقين بغيرها	0405607
الرسالة (9) ساعة معتمدة			
<= 24	9	الرسالة - مناهج اللغة العربية وطرق تدريسها	0405699

المطلب السابق	عدد الساعات المعتمدة	اسم المقرر	رقم المساق
متطلبات التخصص (33) ساعة معتمدة			
المتطلبات الأساسية الإلزامية (18) ساعة معتمدة (1)			
	3	دراسات معمقة في قانون الاجراءات الجنائية (30% من محتوى المساق يدرس باللغة الإنجليزية)	0302611
	3	دراسات معمقة في قانون العقوبات	0302612
	3	دراسات معمقة في علم العقاب	0302613
	3	دراسات معمقة في التشريعات الجنائية الخاصة	0302614
	3	دراسات معمقة في القانون الجنائي الدولي (30% من محتوى المساق يدرس باللغة الإنجليزية)	0302615
	3	منهج البحث القانوني	0303606
متطلبات التخصص الاختيارية (6) ساعة معتمدة يختار الطالب مساقاً واحداً من كل قسم من القسمين التاليين (2)			
القسم الأول: يختار الطالب مساقاً واحداً (3 ساعات معتمدة)			
	3	الطب الشرعي	0302616
	3	التحقيق الجنائي العملي	0302617
	3	الخبرة في المسائل الجنائية	0302618
القسم الثاني: يختار الطالب مساقاً واحداً (3 ساعات معتمدة)			
	3	التشريع الجنائي الإسلامي	0302619
	3	النظم القانونية المقارنة	0302620
	3	دراسات معمقة في علم الاجرام	0302621
(3) الرسالة (9) ساعة معتمدة			
اجتياز 21 ساعة معتمدة (يمثل لا يقل عن 3 من 4 من بينها جميع المتطلبات الأساسية الإلزامية)	9	الرسالة	0302694

المتطلب السابق	عدد الساعات المعتمدة	اسم المنساق	رقم المنساق
متطلبات التخصص (33) ساعة معتمدة			
(1) المتطلبات الأساسية الإلزامية (18) ساعة معتمدة			
-	3	دراسات معمقة في القانون الدستوري والنظم السياسية	0302601
-	3	دراسات معمقة في القانون الإداري	0302602
-	3	دراسات معمقة في القانون الجنائي	0302603
-	3	دراسات معمقة في القانون الدولي العام ثلاث محترفي المنساق يدرس باللغة الانجليزية	0302604
-	3	دراسات معمقة في المالية العامة والتشريعات الاقتصادية ثلاث محترفي المنساق يدرس باللغة الانجليزية	0302605
-	3	منهج البحث القانوني	0303606
(2) متطلبات التخصص الاختبارية (6) ساعة معتمدة يختارها الطالب من مجموعة المساقات الاختبارية المطروحة			
-	3	دراسات معمقة في نظام الحكم في الإسلام	0302606
-	3	دراسات معمقة في قانون حماية البيئة	0302607
-	3	دراسات معمقة في الجرائم المستحدثة	0302608
-	3	دراسات معمقة في قانون حقوق الإنسان	0302609
-	3	دراسات معمقة في القانون الدولي الإنساني	0302610
-	3	دراسات معمقة في قانون الإجراءات الجزائية	0302611
(3) الرسالة (9) ساعة معتمدة			
24	3	الرسالة (القانون العام 1)	0302696
27	3	الرسالة (القانون العام 2)	0302697
30	3	الرسالة (القانون العام 3)	0302698

المطلب السابق	عدد الساعات المعتمدة	اسم المساق	رقم المساق
متطلبات التخصص (33) ساعة معتمدة			
(1) المتطلبات الأساسية الإجبارية (18) ساعة معتمدة			
-	3	دراسات معمقة في القانون المدني	0301601
-	3	دراسات معمقة في القانون التجاري ثلث محنتي المساق يدرس باللغة الانجليزية	0301602
-	3	دراسات معمقة في القانون الدولي الخاص ثلث محنتي المساق يدرس باللغة الانجليزية	0301603
-	3	دراسات معمقة في قانون الإجراءات المدنية	0301604
-	3	دراسات معمقة في فقه المعاملات	0301605
-	3	منهج البحث القانوني	0303606
(2) متطلبات التخصص الاختيارية (6) ساعة معتمدة يختارها الطالب من مجموعة المساقات الإلخيارية المطروحة			
-	3	دراسات معمقة في الملكية الفكرية	0301607
-	3	دراسات معمقة في عقود الإنشاء الدولية	0301608
-	3	دراسات معمقة في التحكيم التجاري	0301609
-	3	دراسات معمقة في التجارة الإلكترونية	0301610
-	3	دراسات معمقة في حماية المستهلك	0301611
(3) الرسالة (9) ساعة معتمدة			
24	3	الرسالة (القانون الخاص1)	0301696
27	3	الرسالة (القانون الخاص2)	0301697
30	3	الرسالة (القانون الخاص3)	0301698

كلية التربية والعلوم الإنسانية والاجتماعية

• برنامج ماجستير التربية في مناهج التربية الإسلامية وطرق تدريسها

شروط القبول:

- يُشترط لقبول الطالب في برنامج ماجستير التربية في مناهج التربية الإسلامية وطرق تدريسها أن:
- 1- يكون حاصلاً من جامعة معترف بها من قبل وزارة التربية والتعليم / قطاع التعليم العالي بدولة الإمارات العربية المتحدة على:
أ. درجة البكالوريوس في أحد التخصصات الآتية:
- إعداد معلم / معلم مجال التربية الإسلامية
- إعداد معلم / معلم مجال اللغة العربية والتربية الإسلامية
- التربية الإسلامية.
و بمعدل تراكمي لا يقل عن 3 (على المقياس 4).
- ب. درجة البكالوريوس في تخصص الشريعة الإسلامية بمعدل تراكمي لا يقل عن 3 (على المقياس 4)، مع دراسته للబلوم المهني في التدريس بتقدير لا يقل عن جيد أو ما يعادله.
- ج. درجة البكالوريوس في تخصص الشريعة الإسلامية بمعدل تراكمي لا يقل عن 3 (على المقياس 4)؛ شريطة أن يدرس، حال قبوله، مادتين استدراكيتين بواقع (6) ساعات معتمدة هما: المناهج وطرق التدريس، والتقويم والبيئة الصفية. وإذا تبين أن الطالب/ة قد درسهما أو درس إحداهما، فللقسم المعنى أن يحدد غير ما درسه الطالب.
- 2- يحتاز مقابلاً شخصية يجريها ممثلاً البرنامج مع المتفقّم؛ بحيث يكون الوزن النسبي المحدد لها من علامة القبول 20%.
- 3- يختار على أساس النفاصل في ضوء ما حصته من مجموع للوزن النسبي للمؤهل العلمي والوزن النسبي للمقابلة.

متطلبات التخرج:

- متطلبات التخرج لبرنامج ماجستير التربية في مناهج التربية الإسلامية وطرق تدريسها هي كالتالي:
- 1- إنهاء الطالب (24) ساعة معتمدة من مساقات الخطة الدراسية.
- 2- إكمال الطالب لرسالة الماجستير ومناقشتها بنجاح، ويخصص لها (9) ساعات معتمدة.
- 3- إكمال الطالب متطلبات البرنامج في مدة لا تقل عن سنتين ولا تزيد عن خمس سنوات.
- 4- حصول الطالب على معدل تراكمي لا يقل عن 3 (على المقياس 4).
- 5- حصول الطالب على شهادة التوفل (400 فما فوق) أو الأيلتس (4 فما فوق)، وفي حال عدم تمكنه من ذلك، يجرى اختبار تحديد مستوى يدرس على أساسه الطالب/ة عدداً من مساقات اللغة الإنجليزية بمركز اللغة الإنجليزية بالجامعة يحدد عددها وفق لوائح الجامعة في هذا الشأن.

كلية التربية والعلوم الإنسانية والاجتماعية

• برنامج ماجستير التربية في مناهج اللغة العربية وطرق تدريسها

شروط القبول:

- يُشترط لقبول الطالب في برنامج ماجستير التربية في مناهج اللغة العربية وطرق تدريسها أن:
- 1- يكون حاصلاً من جامعة معترف بها من قبل وزارة التربية والتعليم / قطاع التعليم العالي بدولة الإمارات العربية المتحدة على:
- أ. درجة البكالوريوس في أحد التخصصات الآتية:
- إعداد معلم / معلم مجال اللغة العربية
 - إعداد معلم / معلم مجال اللغة العربية والتربية الإسلامية وبمعدل تراكمي لا يقل عن 3 (على المقياس 4).
- ب. درجة البكالوريوس في تخصص اللغة العربية بمعدل تراكمي لا يقل عن 3 (على المقياس 4)، مع دراسته للدبلوم المهني في التدريس بتقدير لا يقل عن جيد أو ما يعادله.
- ج. درجة البكالوريوس في تخصص اللغة العربية بمعدل تراكمي لا يقل عن 3 (على المقياس 4)؛ شريطة أن يدرس، حل قبولة، مادتين استدراكيتين بواقع (6) ساعات معتمدة هما: المناهج وطرق التدريس، والتقويم والبيئة الصفية. وإذا تبين أن الطالب/ة قد درسهما أو درس إحداهما، فللقسم المعنى أن يحدد غير ما درسه الطالب.
- 2- يجتاز مقابلة شخصية يجريها ممثلو البرنامج مع المنتمي؛ بحيث يكون الوزن النسبي المحدد لها من علامة القبول 20%.
- 3- يختار على أساس التفاضل في ضوء ما حصّله من مجموع للوزن النسبي للمؤهل العلمي والوزن النسبي للمقابلة.

متطلبات التخرج:

- متطلبات التخرج لبرنامج ماجستير التربية في مناهج اللغة العربية وطرق تدريسها هي كالتالي:
- 1- إنتهاء الطالب (24) ساعة معتمدة من مساقات الخطة الدراسية.
- 2- إكمال الطالب لرسالة الماجستير ومناقشتها بنجاح، وبخصوص لها (9) ساعات معتمدة.
- 3- إكمال الطالب متطلبات البرنامج في مدة لا تقل عن سنتين ولا تزيد عن خمس سنوات.
- 4- حصول الطالب على معدل تراكمي لا يقل عن 3 (على المقياس 4).
- 5- حصول الطالب على شهادة التوفل (400 فما فوق) أو الأيلتس (4 فما فوق)، وفي حال عدم تمكنه من ذلك، يجري اختبار تحديد مستوى يدرس على أساسه الطالب/ة عدداً من مساقات اللغة الإنجليزية بمركز اللغة الإنجليزية بالجامعة يحدد عددها وفق لوائح الجامعة في هذا الشأن.

كلية القانون

- ماجستير القانون العام
- ماجستير القانون الخاص
- ماجستير العلوم الجنائية

شروط القبول:

- 1- أن يكون الطالب حاصلاً على شهادة البكالوريوس في القانون من جامعة العين للعلوم والتكنولوجيا أو من جامعة معترف بها من وزارة التربية والتعليم بدولة الإمارات العربية المتحدة أو ما يعادلها.
- 2- أن يكون الطالب حاصلاً على علامة (450) كحد أدنى في امتحان "النوف" أو ما يعادلها.
- 3- أن لا يقل معدل الطالب التراكمي في البكالوريوس عن 3 من 4 نقاط أو ما يعادلها.
- 4- يجوز قبول الطالب الحاصل على بكالوريوس في الشريعة والقانون أو في العلوم القانونية والشرطية، بشرط أن يكون قد درس ما لا يقل عن 65% من متطلبات تخرجه من المساقات القانونية.
- 5- يجوز قبول الطلبة الحاصلين على بكالوريوس العلوم الشرطية والعدالة الجنائية في برنامج الماجستير في العلوم الجنائية بشرط أن يكون الطالب قد درس ما لا يقل عن 65% من مساقات القانون والمسافات ذات الصلة بالعلوم الجنائية.
- 6- يجوز قبول الطلبة الحاصلين على درجة بكالوريوس معترف بها في أي مجال أو تخصص ببرنامج الماجستير في العلوم الجنائية، بشرط (1) دراسة (6) مساقات استدراكية في القانون لمدة فصلين دراسيين، (2) استيفاء شروط الالتحاق الأخرى.

القبول المشروط:

يجوز قبول الطلبة الحاصلين على معدل تراكمي أقل من (3 من 4) شريطة الحصول على معدل تراكمي لا يقل عن (3 من 4) في نهاية الفصل الدراسي الأول من التحاقهم في البرنامج، ويعتبر الطالب مفصولاً من البرنامج إذا لم يحقق هذا الشرط.

متطلبات التخرج:

- 1- أن يكون الطالب قد أنهى مواد الخطة الدراسية بنجاح.
- 2- أن يكون الطالب قد أنهى الرسالة بنجاح.
- 3- أن يكون المعدل التراكمي للطالب لا يقل عن (3 من 4).

كلية التربية والعلوم الإنسانية والاجتماعية

• برنامج الدبلوم المهني في التدريس

شروط القبول:

يشترط لقبول الطالب/ة في برنامج الدبلوم المهني في التدريس أن يكون حاصلاً/ حاصلة على درجة البكالوريوس أو ما يعادلها في تخصص متصل مصدقة من وزارة التربية والتعليم في دولة الإمارات، وبمعدل تراكمي لا يقل عن 2 من 4) أو ما يعادله على مستوى البكالوريوس.

متطلبات التخرج:

للحصول على درجة الدبلوم المهني في التدريس، يجب على الطالب أن ينهي 24 ساعة معتمدة بنجاح وفق الخطة الدراسية، وبمعدل تراكمي لا يقل عن (2 من 4).

الخطط الدراسية

توزيع الساعات المعتمدة لبرامج الدراسات العليا:

مجموع الساعات المعتمدة	تدريب / مشروع / رسالة	متطلبات البرنامج		البرامج	الكلية	ت
		اختياري	اجباري			
36	12	0	24	ماجستير الصيدلة السريرية	الصيدلة	1
36	9	6	21	ماجستير العلوم الصيدلانية		2
33	9	6	18	ماجستير في القانون الخاص	القانون	3
33	9	6	18	ماجستير في القانون العام		4
33	9	6	18	ماجستير في العلوم الجنائية		5
24	6	3	15	دبلوم الدراسات العليا المهني في التدريس		6
33	9	6	18	ماجستير التربية في مناهج اللغة العربية وطرق تدرسيها	التربية والعلوم الإنسانية والاجتماعية	8
33	9	6	18	ماجستير التربية في مناهج التربية الإسلامية وطرق تدرسيها		9
33	0	9	24	”ماجستير إدارة الأعمال (عام،محاسبة، تمويل ومصارف، تسويق، موارد بشرية، نظم المعلومات الإدارية، إدارة الرعاية الصحية، إدارة المشاريع)“	الأعمال	10

برامج الدراسات العليا

• دبلوم الدراسات العليا المهني في التدريس

يهدف برنامج الدبلوم المهني في التدريس إلى تزويد المعلمين بالمهارات التدريسية اللازمة لإنجاح العملية التعليمية في المدارس. ومن أجل الحصول على الدبلوم، على الطالب إتمام ما مجموعه 24 ساعة معتمدة بنجاح، منها 18 ساعة معتمدة تخصص للمساقات المتعلقة بالعلوم التربوية والبيئة الصفية وأساليب التدريس، أما ما تبقى من ساعات معتمدة وهي 6 فتخصص للتدريب الميداني حيث يقوم الطلبة المعلمون بالتدريس لتوظيف المعارف والمهارات التي اكتسبوها.

• ماجستير في الصيدلة السريرية:

يتكون برنامج الماجستير في الصيدلة السريرية من سنتين دراسيتين بدوام كامل أو أربع سنوات دراسية بدوام جزئي.. لقد تم إعداد هذا البرنامج ليزود الطالب بمعلومات متقدمة ومهارات متخصصة في المعالجة الدوائية لتقديم الخدمات الصيدلانية وتحسين المخرجات العلاجية للمرضى. كما يزود هذا البرنامج الصيدلي السريري بالأدوات العلمية لاتخاذ القرارات الدوائية السليمة وبالقدرة على إيجاد حلول علمية للمشاكل التي تواجه المعالجة الدوائية للمرضى.

• الماجستير في القانون (الخاص والعام والعلوم الجنائية)

طرح كلية القانون ثلاثة برامج للماجستير، وهي: برنامج الماجستير في القانون العام، برنامج الماجستير في القانون الخاص، وبرنامج الماجستير في العلوم الجنائية، وذلك لتلبية الطلب المتزايد في سوق العمل. وتهدف هذه البرامج إلى تخرّج كوادر قانونية على درجة عالية من الكفاءة. وللتخرج من البرنامج يتبع على الطالب إكمال 33 ساعة معتمدة بنجاح مقسمة على النحو التالي: مساقات إجبارية بواقع 18 ساعة معتمدة، ومساقات اختيارية بواقع 6 ساعات معتمدة، ويختصّ للرسالة العلمية 9 ساعات معتمدة. وقد تم وضع مساقات البرنامج لتغطي التخصصات الأساسية لكل منها بحيث تسهم في تطوير مهارات الطلبة في ضوء مستجدات الحياة العصرية.

• ماجستير التربية في مناهج اللغة العربية وطرق تدریسها:

يهدف برنامج جستير التربية في مناهج اللغة العربية وطرق تدریسها إلى إكساب الدارسين المعرفة الشاملة والمحورية والعميقة في مجال مناهج اللغة العربية وطرق تدریسها، وتمكنهم من تطوير قراراتهم المعرفية واللغوية، وممارسة مهارات البحث العلمي. لتحقيق التكامل الفكري واللغوي الذي يتبنّاه هذا البرنامج.

• ماجستير التربية في مناهج التربية الإسلامية وطرق تدریسها:

يهدف برنامج ماجستير التربية في مناهج التربية الإسلامية وطرق تدریسها إلى إكساب الدارسين المعرفة الشاملة والمحورية والعميقة في مجال مناهج التربية الإسلامية وطرق تدریسها، وتزويدهم بمهارات البحث والتحليل والتصميم والتقويم واستخدام التكنولوجيا في مجال مناهج التربية الإسلامية وطرق تدریسها.

• ماجستير في إدارة الأعمال:

تم وضع برنامج الماجستير في إدارة الأعمال لتخرّج طلبة يمتلكون مهارات اتصال متقدمة، وقدرة على التفكير الناقد، ولديهم معرفة شاملة بـ مجال إدارة الأعمال والعلوم الاقتصادية. يعطي البرنامج عدداً كبيراً من المواضيع ذات الصلة بالمهارات والقدرات الإدارية. ويطلب التخرج من برنامج الماجستير إكمال 33 ساعة معتمدة بنجاح، منها 24 ساعة إجبارية، و9 مساقات تخصص. وتعزّز المتطلبات الإجبارية الطلبة بأساسيات الإدارة في جميع مجالاتها، أما مساقات التخصص فتمنّح طلبة الماجستير فرصه للتطور في مجال متخصص ضمن اهتماماتهم وبالتحديد في مجالات: الإداره، المحاسبة، والمالية، والتسيويق، ونظم المعلومات الإدارية، والموارد البشرية، وإدارة الرعاية الصحية، وإدارة المشاريع.

دليل الخطط الدراسية لجامعة العين

انطلاقاً من التزام جامعة العين للعلوم والتكنولوجيا بتسهيل عملية التسجيل على جميع الطلبة، ورغبة منها بمساعدة الطلبة في اختيار المساقات الدراسية الازمة والمناسبة لاستكمال جميع متطلبات التخرج، فقد تم تحديد جميع المتطلبات وتصنيفها في الخطة الدراسية كي تكون مرجعاً للطلبة أثناء دراستهم، كما تم استحداث الخطط الاسترشادية لتكون خير معين للطلبة في تسجيل المساقات بشكل فصلي واضح يضمن السير بالخطة الدراسية على أفضل وجه.

وفيما يلي عرض موجز لمكونات الخطة الدراسية:

1- متطلبات التخصص:

تمنح متطلبات التخصص الطلبة المعرفة العميقة في مجال تخصصهم، وعليهم أن يجتازوها بنجاح لاستكمال متطلبات تخرجهم وحصولهم على الدرجة العلمية. وتنقسم متطلبات التخصص إلى قسمين:

أ- متطلبات التخصص الإجبارية: يدرسها الطلبة حسب تخصصهم وعليهم أن يجتازوها بنجاح لاستكمال متطلبات تخرجهم وحصولهم على الدرجة العلمية.

ب- متطلبات التخصص الاختيارية: يمكن للطلبة اختيار هذه المتطلبات من مجموعة مساقات تطرحها الكلية، وتشكل مع المساقات الإجبارية المتطلبات التي تمكن الطلبة من استكمال تخرجهم.

2- التدريب الميداني / مشروع التخرج:

تمنح الجامعة الفرصة للطلبة خلال السنة النهائية بربط ما درسوه نظرياً مع الناحية العملية من خلال التدريب الميداني أو إعداد مشروع التخرج باشكاله المختلفة، حيث يمكن أن يكون التدريب في الشركات أو المدارس، كما قد يقوم يقوم الطالب حسب متطلبات تخصصه بإعداد مشروع للخروج قد يأخذ شكل البحث أو الرسالة، ويتطلب مشروع التخرج الذي يعتبر آخر خطوة من متطلبات درجة الماجستير الكثير من البحث والجهد، أما التدريب الميداني فيساعد المتدربين على اكتساب خبرة عملية من أرض الواقع.

جامعة العين
AL AIN UNIVERSITY

دليل الخطط الدراسية
والخطط الاسترشادية
برامـج الـدراـسـات الـعـلـيـا

2024-2023

دليل الخطط الدراسية
والخطط الإسترشادية
برامج الدراسات العليا

2024 - 2023