


BACHELOR OF ELEMENTARY EDUCATION

COURSE CURRICULUM

Course Requirement	Units
GENERAL EDUCATION COURSES	36
Understanding the self	3
Readings in Philippine History	3
The Contemporary World	3
Mathematics in the Modern World	3
Purposive Communication	3
Art Appreciation	3
Science, Technology and Society	3
Ethics	3
Life and Works of Rizal	3
Filipino 1 (Kontekstwalisasyon Komunikasyon sa Filipino)	3
Filipino 2 (Filipino sa Iba't Ibang Disiplina)	3
Filipino 3 (Sosyedad at Literatura/Panitikang Panlipunan (SOSLIT))	3
PROFESSIONAL EDUCATION COURSES	42
<i>Foundation/Theories and Concepts</i>	12
The child and Adolescent Learners and Learning Principles	3
The Teaching Profession	3
The Teacher and the Community, School Culture and Organizational Leadership	3
Foundation of Special and Inclusive Education	3
<i>Pedagogical Content Knowledge</i>	18
Facilitating Learner-Centered Teaching	3
Assessment Learning 1	3
Assessment Learning 2	3
Technology for Teaching and Learning*	3
The Teacher and the School Curriculum	3
Building and enhancing New Literacies Across the Curriculum	3
<i>Experiential Learning</i>	12
Field Study 1	3
Field Study 2	3
Teaching Internship	6
A. MAJOR/SPECIALIZATION COURSES	63
Teaching Science in the Elementary Grades (Biology and Chemistry)	3
Teaching Science in the Elementary Grades (Physics, Earth and Space Science)	3
Teaching Social Studies in the Elementary Grades I (Philippine History and Government)	3
Teaching Social Studies in Elementary Grades II (Culture and Geography)	3
Pagtuturo ng Filipino sa Elementarya (I) – Estrukturang at Gamit ng Wikang Filipino	3


Pagtuturo ng Filipino sa Elementarya (II) Panitikan ng Pilipinas	3
Teaching Math in the Primary Grades	3
Teaching Math in the Intermediate Grades	3
Edukasyong Pantahanan at Pangkabuhayan	3
Edukasyong Pantahanan at Pangkabuhayan with Entrepreneurship	3
Teaching Music in the Elementary Grades	3
Teaching Arts in the Elementary Grades	3
Teaching PE and Health in the Elementary Grades	3
Teaching English in the Elementary Grades (Languages Arts)	3
Teaching English in the Elementary Grades through Literature	3
Content and Pedagogy for the Mother Tongue	3
Good Manners and Right Conduct (Edukasyon sa Pagpapakatao)	3
Research in Education 1 & 2	6
Technology for Teaching in Elementary Grades	3
Campus Journalism	3
ELECTIVES	3
Teaching Multi-grade Classes	3
MANDATED COURSES	14
Physical Education 1-4	8
NSTP 1 and 2	6
INSTITUTIONAL COURSES	24
Course Audit 1 (Gen. Ed.) Social Science/MAPEH; Science and Math; Language/TLE)	6
Course Audit 2 (Prof. Ed.)	6
Indigenous Knowledge Systems and Practices	3
Internationalization and Globalization in Education	3
Personality Development and Social Graces	3
Phonetics	3