


Republic of the Philippines
JOSE RIZAL MEMORIAL STATE UNIVERSITY

The Premier University in the Province of Zamboanga del Norte

Gov. Guading Adaza St., Sta. Cruz, Dapitan City
 Province of Zamboanga del Norte


Level III


Registration No. 62Q17082

INSTITUTIONAL LEVEL

BACHELOR OF CULTURE & ARTS EDUCATION

(based on CMO No. 82 s. 2017)

FIRST YEAR

First Semester				Second Semester					
Course No.	Descriptive Title	Units		Pre-requisite/ Co-requisite	Course No.	Descriptive Title	Units		Pre-requisite/ Co-requisite
		L E C	L A B				L E C	L A B	
SPEC 101-CAED	Foundations of Culture and Arts Education	3			SPEC 103-CAED	Culture and Arts Education in Plural Societies	3		
SPEC 102-CAED	Perspectives in Philippine Cultural Heritage	3			GE-CW	Contemporary World	3		
GE-US	Understanding the Self	3			GE-MM	Mathematics in the Modern World	3		
GE-PC	Purposive Communication	3			PED 12	Facilitating Learning-Centered Teaching	3		
FIL 1	Kontekstwalisadong Komunikasyon sa Filipino	3			SPEC 104-CAED	Technology for Teaching and Learning in Culture and Arts Education	3		
PED 11	The Child and Adolescent Learner and Learning Principles	3			FIL 2	Filipino sa Iba't Ibang Disiplina	3		
GE-PH	Readings in Philippine History	3			GEE-CAP	Creative Industries as Culture & Art Practice	3		
PE 11	Movement Enhancement (ME)	2			PE 12	Fitness Exercise (FE)	2		PE 11
NSTP 1	Nat'l. Service Training Prog. 1	3			NSTP 2	Nat'l. Service Training Prog. 2	3		NSTP1
TOTAL		26			TOTAL		26		

SECOND YEAR

First Semester				Second Semester					
Course No.	Descriptive Title	Units		Pre-requisite/ Co-requisite	Course No.	Descriptive Title	Units		Pre-requisite/ Co-requisite
		L E C	L A B				L E C	L A B	
SPEC 105-CAED	Principles and Practices in Creative Expressions Overview I	3			SPEC 106-CAED	Principles and Practices in Creative Expressions Overview II	3		
	• Music 1(Philosophical & Historical Foundations of Creative Expressions in Sound 1)	3		• Music 2 (Philosophical & Historical Foundations of Creative Expressions in Sound 2)		3			
	• Visual Arts 1 (Visual Arts in Traditional Societies)	3		• Visual Arts 2 (Contemporary Visual Arts in Various Context)		3			
	• Dance 1 (Foundations of Dance)	3		• Dance 2 (Philippine Traditional Dances)		3			
	• Drama 1 (Philosophical & Educational Foundations of Creative Drama)	3			• Drama 2 (Introduction to the Basic Elements of Drama & Theater Production)	3			
GE-AA	Art Appreciation	3			SPEC 107A-CAED	Methods in Arts & Culture Research 1	3		
FIL 3	Dalumat sa Filipino	3			PAN1	Sinesosyedad/Pelikulang Panlipunan	3		
PED 13	Building and Enhancing New Literacies Across the Curriculum	3			PED 15	The Teacher and the Community, School Culture and Organizational Leadership	3		
PED 14	Technology for Teaching & Learning	3			GE-E	Ethics	3		
PE 21	Physical Activities Towards Health & Fitness (PATH-Fit) 1 (Dance, Sports, Outdoor & Adventure Activities)	2		PE 12	PE 22	Physical Activities Towards Health & Fitness (PATH-Fit) 2 (Dance, Sports, Outdoor & Adventure Activities)	2		PE 21
TOTAL		26			TOTAL		26		

THIRD YEAR

First Semester				Second Semester					
Course No.	Descriptive Title	Units		Pre-requisite/ Co-requisite	Course No.	Descriptive Title	Units		Pre-requisite/ Co-requisite
		L E C	L A B				L E C	L A B	
SPEC107B-CAED	Methods in Arts & Culture Research 2 – Culminating Project	3			SPEC 107-CAED	Principles and Practices in Creative Expressions Overview IV	3		
SPEC 108-CAED	Principles and Practices in Creative Expressions Overview III	3		• Music 4 (Teaching Methods in Music for Junior and Senior High School)		3			
	• Music 3 (Teaching Methods in Music for K-6)	3		• Visual Arts 4 (Teaching the Visual Arts)		3			
	• Visual Arts 3 (Analysis)	3		• Dance 4 (Teaching Dance)		3			
	• Dance 3 (International Dance)	3		• Drama 4 (Principles & Practice of Teaching Drama)	3				
	• Drama 3 (Dramaturgy and Aesthetics in Philippine and Non- Philippine Theater Classics)	3			SPEC AA2-CAED	Art Apprenticeship 2	3		
SPEC AA1-CAED	Art Apprenticeship 1	3			PED 18	Assessment in Learning 2	3		
PED 16	Foundation of Special and Inclusive Education	3			PED 19	The Teaching Profession	3		
PED 17	Assessment in Learning 1	3			PED 20	The Teacher and the School Curriculum	3		
GEE-PGC	Philippine Government & Constitution	3			PAN 2	Sosyedad at Literatura /Panitikang Panlipunan	3		
GE-ST	Science, Technology & Society	3			RIZAL	Rizal's Life and Works	3		
TOTAL		30			TOTAL		30		

FOURTH YEAR

First Semester				Second Semester					
Course No.	Descriptive Title	Units		Pre-requisite/ Co-requisite	Course No.	Descriptive Title	Units		Pre-requisite/ Co-requisite
		L E C	L A B				L E C	L A B	
PED 21	Field Study 1	3			PED 23	Teaching Internship	6		
PED 22	Field Study 2	3			PED-Elec	pre-BOARD	2		
TOTAL		6			TOTAL		8		