

CURRICULUM
Bachelor of Science in Psychology (BS Psychology)

Academic Year 2018-2019

Reference CMOs: CMO No. 34,s. 2017, CMO No. 4, s. 2018, and CMO No. 20, s. 2013

Curriculum Description

The BS Psychology Curriculum shall consists of the following: (a) Basic Courses, (b) Required Courses, (c) Electives, (d) Natural Science Courses, (e) Thesis, and (f) NSTP. BS Psychology Program shall have an additional 20 units of natural science electives. These natural science electives may be in different unit contributions provided they total to 20 units.

Program Objectives

This program produces graduates with a solid basic knowledge and skills in psychology with preparation in the natural sciences.

Program Outcomes

Graduates of BS Psychology must be able to:

- a) Demonstrate capability to discuss and analyze the major theories and concepts in psychology (knowledge in psychology)
- b) Demonstrate and apply the methods of psychological inquiry in building knowledge on local culture and context (psychological research)
- c) Demonstrate and apply psychological theories and methods in personal and professional setting (application of psychology)
- d) Demonstrate capability for self reflection and independent learning in graduate education or in a professional context (independent learning)
- e) Demonstrate professional and ethical behaviors in research and practice in Psychology (ethics)
- f) Demonstrate harmonious interpersonal relationship with colleagues, clients and others (interpersonal skills) in diverse cultural setting
- g) Demonstrate the ability to conduct psychological assessments and evaluation (psychological assessment)

Curriculum Components

Courses	Units	Total Units
A. General Education Courses (CMO No. 20, Series of 2013 and CMO No. 4 Series of 2018)		42
A. Basic Course		
Introduction to Psychology	3	8
Psychological Statistics	5	
B. Required Courses		45
Developmental Psychology	3	
Cognitive Psychology	3	
Theories of Personality	3	
Physiological/Biological Psychology	3	
Experimental Psychology	5	
Field Methods in Psychology	5	
Social Psychology	3	
Psychological Assessment	5	
Abnormal Psychology	3	
Industrial/Organizational Psychology	3	
Culture and psychology/Filipino Psychology/Sikoloyihang Pilipino	3	
Research in Psychology I	3	
Research in Psychology II	3	
C. Elective Courses		
Psychology Elective Series (I-V)		18
Disaster and Mental Health	3	
Human Resource Management with Labor Relations	3	
Clinical Psychology	3	
Group Dynamics	3	
Practicum in Psychology	6	
Natural Science Electives		20
Fundamentals of Biology	5	
Fundamentals of Chemistry	5	
Biochemistry	5	
General Zoology	5	
D. Physical Education (P.E.)		8
E. National Service Training Program (NSTP)		6

SUMMARY

Courses	Number of Units
General Education	42
Basic Courses	8
Required Courses	45

Elective Courses	
Psychology Elective Series	18
Natural Science Electives	20
PE	8
NSTP	6
TOTAL	151

PROGRAM OF STUDY

FIRST YEAR						
FIRST SEMESTER						
Code	Course Title	Units	Lec	Lab	Prerequisite	Co-Requisite
GEd 105	Readings in Philippine History	3	3	-	-	-
GEd 108	Art Appreciation	3	3	-	-	-
GEd 101	Understanding the Self	3	3	-	-	-
PSY 301	Introduction to Psychology	3	3	-	-	-
PE 101	Physical Fitness, Gymnastics and Aerobics	2	2	-	-	-
Fili 101	Kontekstwalisadong Komunikasyon sa Filipino	3	3	-	-	-
Litr 101	Sosyedad at Literatura/ Panitikang Panlipunan	3	3	-	-	-
NSTP 111	National Service Training Program 1	3	3	-	-	-
TOTAL		23	23	-	-	-

FIRST YEAR						
SECOND SEMESTER						
Code	Course Title	Units	Lec	Lab	Prerequisite	Co-Requisite
GEd 102	Mathematics in the Modern World	3	3	-	-	-
GEd 106	Purposive Communication	3	3	-	-	-
GEd 109	Science, Technology and Society	3	3	-	-	-
PSY 302	Developmental Psychology	3	3	-	PSY 301	-
PSY 303	Psychological Statistics	5	5	-	-	-
Fili 102	Filipino sa Iba't Ibang Disiplina	3	3	-	-	-
NSTP 112	National Service Training Program 2	3	3	-	-	-
PE 102	Rhythmic Activities	2	2	-	PE 101	-
TOTAL		25	25	-	-	-

SECOND YEAR						
FIRST SEMESTER						
Code	Course Title	Units	Lec	Lab	Prerequisite	Co-Requisite
GEd 107	Ethics	3	3	-	-	-
GEd 104	The Contemporary World	3	3	-	-	-
PSY 304	Physiological/Biological Psychology	3	3	-	PSY 301	-
PSY 305	Cognitive Psychology	3	3	-	PSY 301	-
PSY 306	Theories of Personality	3	3	-	PSY 301	-
BIO 101	Fundamentals of Biology	3	3	-	-	-
BIO 101L	Fundamentals of Biology	2	-	6	-	BIO 101
Fili 103	Retorika - Masining na Pagpapahayag	3	3	-	-	-
PE 103	Individual and Dual Sports	2	2	-	PE 101	-
TOTAL		25	23	6	-	-

SECOND YEAR						
SECOND SEMESTER						
Code	Course Title	Units	Lec	Lab	Prerequisite	Co-Requisite
GEd 103	The Life and Works of Rizal	3	3	-	-	-
PSY 307	Psychological Assessment	5	5	-	PSY 306	-
PSY 308	Culture and Psychology	3	3	-	PSY 301	-
PSY 309	Experimental Psychology	5	5	-	PSY 303	-
PSY 310	Disaster and Mental Health	3	3	-	PSY 301	-

Litr 102	ASEAN Literature	3	3	-	-	-
PE 104	Team Sports	2	2	-	PE 101	-
TOTAL		24	24	-	-	-

THIRD YEAR						
FIRST SEMESTER						
Code	Course Title	Units	Lec	Lab	Prerequisite	Co-Requisite
PSY 311	Human Resource Management with Labor Relations	3	3	-	PSY 301	-
PSY 312	Abnormal Psychology	3	3	-	PSY 306	-
PSY 313	Social Psychology	3	3	-	PSY 309	-
PSY 314	Industrial/Organizational Psychology	3	3	-	PSY 301	-
CHEM 104	Fundamentals of Chemistry	4	4	-	-	-
CHEM 104L	Fundamentals of Chemistry	1	-	3	-	CHEM 104
TOTAL		17	16	3	-	-

THIRD YEAR						
SECOND SEMESTER						
Code	Course Title	Units	Lec	Lab	Prerequisite	Co-Requisite
PSY 315	Field Methods in Psychology	5	5	-	PSY 309	-
PSY 316	Clinical Psychology	3	3	-	PSY 312	-
PSY RES 101	Research in Psychology I	3	3	-	PSY 309	-
CHEM 105	Biochemistry	3	3	-	CHEM 104	-
CHEM 105L	Biochemistry	2	-	6	-	CHEM 105
TOTAL		16	14	6	-	-

FOURTH YEAR						
FIRST SEMESTER						
Code	Course Title	Units	Lec	Lab	Prerequisite	Co-Requisite
PSY 317	Practicum in Psychology (OJT) - 200 hours I. Clinical Setting - 200 hours II. Industrial Setting - 200 hours III. Educational Setting - 200 hours	6	-	-	3rd Year Standing	-
TOTAL		6	0	0		

FOURTH YEAR						
SECOND SEMESTER						
Code	Course Title	Units	Lec	Lab	Prerequisite	Co-Requisite
PSY RES 102	Research in Psychology II	3	3	-	PSY RES 101	-
BIO 102	General Zoology	3	4	-	BIO 101	-
BIO 102L	General Zoology	2	-	6		BIO 102
PSY 318	Group Dynamics	3	3	-	PSY 301	
PSY 318	Psychology Board Review Program	4	4	-	PSY 306, PSY 313, PSY 307, PSY 311	-
TOTAL		15	14	6		