

Curriculum Map

The 2018 Bachelor of Elementary Education (BEEd) curriculum is designed to prepare future educators who wish to teach in basic elementary education. Beyond preparing for the licensure exam, BEEd offers meaningful learning experiences for our learners, guided by the student-centered learning paradigm of the university.

The curriculum also strikes a balance between general education (GE), professional education (ProfEd) and specialization courses to develop well-rounded pedagogical experts and teacher-researchers.

The GE courses develop the learners' crucial foundational skills while the professional education and specialization courses allow for the mastery of pedagogical content knowledge for teaching general education subjects intended for the elementary level. Student well-being is also considered paramount under the curriculum through the wellness and recreation program (WRP) of the university.

The program is comprised of a total of 2,880 hours of coursework and 408 hours of combined field study and practice-teaching internship.

First Year

First Semester

GED0101 – College Academic Skills in English

GED0102 – The Life and Works of Rizal

GED0103 – Mathematics in the Modern World

GED0104 – Science, Technology and Society

GED0105 – Wika, Kultura at Lipunan

TED1101 – The Teaching Profession

WRP0101 – Wellness and Recreation Program 1

NST0101 – National Service Training Program 1

Total units: 22.5

Second Semester

GED0106 – Art Appreciation

GED0107 – Readings in Philippine History

GED0108 – Retorika at Panitikan ng Pilipinas

GED0109 – Speech Communication

GED0110 – Understanding the Self

TED1102 – The Child and Adolescent Learners and Learning Principles

WRP0102 – Wellness and Recreation Program 2

NST0102 – National Service Training Program 2

Total units: 22.5

Second Year

First Semester

GED0111 – Purposive Communication

GED0112 – Scholarly Inquiry

GED0113 – The Filipino in the Contemporary World

TED1103 – The Teacher and the Community, School Culture and Organizational Leadership

TED1104 – Foundation of Special and Inclusive Education

EED1101 – Good Manners and Right Conduct (Edukasyon sa Pagpapakatao)

EED1102 – Teaching Music in the Elementary Grades

WRP0103 – Wellness and Recreation Program 3

Total units: 22.5

Second Semester

GED0114 – Applied Ethics in Contemporary Times

GED0115 – Pag-aaral ng Wika at Kulturang Rehiyonal

TED1201 – Facilitating Learner-Centered Teaching

TED1202 – Assessment in Learning 1

TED1203 – Technology for Teaching and Learning 1

EED1103 – Pagtuturo ng Filipino sa Elementarya I (Estruktura at Gamit ng Wikang Filipino)

EED1104 – Teaching Science in the Elementary Grades I (Biology and Chemistry)

WRP0104 – Wellness and Recreation Program 4

Total units: 22.5

Third Year

First Semester

TED1105 – Educational Research

EED1105 – Teaching Social Studies in the Elementary Grades I (Philippine History and Government)

EED1106 – Pagtuturo ng Filipino sa Elementarya II (Panitikan ng Pilipinas)

EED1107 – Teaching Math in the Elementary Grades I

EED1108 – Edukasyong Pantahanan at Pangkabuhayan

EED1109 – Teaching English in the Elementary Grades (Language Arts)

EED1110 – Teaching PE and Health in the Elementary Grades

WRP0105 – Wellness and Recreation Program 5

Total units: 22.5

Second Semester

EED1111 – Teaching Science in the Elementary Grades II (Physics, Earth, and Space Science)

EED1112 – Technology for Teaching and Learning in the Elementary Grades

EED1113 – Teaching Literacy in the Elementary Grades through Literature

EED1114 – Research in General Education

EED1115 – Teaching Social Studies in the Elementary Grades II (Culture and Geography)

EED1116 – Teaching Math in the Elementary Grades II

SNE1118 – Teaching Multi-Grade Classes

WRP0106 – Wellness and Recreation Program 6

Total units: 22.5

Summer Term

TED1204 – Assessment in Learning 2

TED1205 – The Teacher and the School Curriculum

TED1206 – Building and Enhancing New Literacies across the Curriculum

Total units: 9

Fourth Year

First Semester

TED1301 – Field Study 1 and 2

EED1117 – Edukasyong Pantahanan at Pangkabuhayan with Entrepreneurship

EED1118 – Teaching Arts in the Elementary Grades

EED1119 – Content and Pedagogy for the Mother-Tongue

WRP0107 – Wellness and Recreation Program 7

Total units: 16.5

Second Semester

TED1106 – Comprehensive Education Course

TED1107 – The Tamaraw Educator

TED1302 – Teaching Internship

WRP0108 – Wellness and Recreation Program 8

Total units: 11.5

Total program units: 172
