

Bachelor of Science in Psychology

The Bachelor of Science in Psychology curriculum provides students with an understanding of human behavior and mental processes. It promotes skills in scientific research and provides insights into the influence of psychology on contemporary thoughts and professional services in educational, industrial, clinical, mental health and other fields.

First Year

First Semester

GED0106 – Art Appreciation

GED0107 – Readings in Philippine History

GED0108 – Retorika at Panitikan ng Pilipinas

GED0109 – Speech Communication

GED0110 – Understanding the Self

NST0101 – National Service Training Program 1

PSY1101 – Introduction to Psychology

WRP0101 – Wellness and Recreation Program 1

Total units: 22.5

Second 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

PSY1102 – Psychological Statistics

WRP0102 – Wellness and Recreation Program 2

Total units: 21.5

Second Year

First Semester

GED0114 – Applied Ethics in Contemporary Times

GED0115 – Pag-aaral ng Wika at Kulturang Rehiyonal

NST0102 – National Service Training Program 2

PSY1201 – Developmental Psychology

PSY1202 – Physiological / Biological Psychology

PSY1203 – Experimental Psychology

WRP0103 – Wellness and Recreation Program 3

Total units: 21.5

Second Semester

GED0111 – Purposive Communication

GED0112 – Scholarly Inquiry

GED0113 – The Filipino in the Contemporary World

MTY1108 – General Inorganic Chemistry

PSY1204 – Theories of Personality

WRP0104 – Wellness and Recreation Program 4

Total units: 18.5

Third Year

First Semester

BIO1203 – General Zoology (Lecture)

BIO1204 – General Zoology (Laboratory)

PSY1205 – Field Methods in Psychology

PSY1206 – Psychological Assessment

PSY1207 – Abnormal Psychology

PSY1208 – Industrial / Organizational Psychology

WRP0105 – Wellness and Recreation Program 5

Total units: 22.5

Second Semester

BIO1228 – Human Biology (Lecture)

BIO1229 – Human Biology (Laboratory)

PSY1209 – Social Psychology

PSY1301 – Psychological Test Development

PSY1302 – Group Dynamics

PSY1303 – Introduction to Clinical Psychology

WRP0106 – Wellness and Recreation Program

Total units: 18.5

Summer Term

PSY1304 – Practicum in Psychology 1 (Industrial Setting)

PSY1305 – Practicum in Psychology 2 (Clinical Setting)

Total units: 6

Fourth Year

First Semester

MAT1304 – College Physics (Lecture)

MAT1305 – College Physics (Laboratory)

PSY1210 – Research in Psychology I

PSY1211 – Sikolohiyang Filipino

PSY1306 – Disaster and Mental Health

PSY1307 – Audit 1 (Theories of Personality and Abnormal Psychology)

WRP0107 – Wellness and Recreation Program 7

Total units: 18.5

Second Semester

PSY1212 – Research in Psychology II

PSY1213 – Cognitive Psychology

PSY1308 – Industrial and Organizational Development

PSY1309 – Ethics in Psychology

PSY1310 – Audit 2 (Industrial Psychology and Psychological Assessment)

WRP0108 – Wellness and Recreation Program 8

Total units: 16.5

Total program units: 166