

PAMANTASAN NG CABUYAO
 Katapatan Mutual Homes, Banaybanay,
 City of Cabuyao, Laguna
OBE CURRICULUM
BSE - Filipino - 2018

Course Code	Description	Units	Pre-requisite
1st Year - First Semester			
COM101	Purposive Communication	3.00	NONE;
HIS101	Readings in Philippine History	3.00	NONE;
NSTP1	National Service Training Program 1	3.00	NONE;
PED101	Physical Education 1	2.00	NONE;
PSY100	Understanding the Self	3.00	NONE;
SFM101	Introduksyon sa Pag-aaral ng Wika	3.00	NONE;
SOC101	The Contemporary World	3.00	NONE;
1st Year - Second Semester			
CED101	The Child and Adolescent Learners and Learning Principles	3.00	NONE;
CED102	Technology for Teaching and Learning 1	3.00	NONE;
GAD101	Gender and Development	3.00	NONE;
MAT101	Mathematics in the Modern World	3.00	NONE;
NSTP2	National Service Training Program 2	3.00	NSTP1;
PED102	Physical Education 2	2.00	PED101;
SFM102	Panimulang Linggwistika	3.00	NONE;
SFM103	Ang Filipino sa Kirikulum ng Batayang Edukasyon	3.00	NONE;
SFM104	Estruktura ng Wikang Filipino	3.00	NONE;
2nd Year - First Semester			
CED103	The Teacher and the Community, School Culture & Organizational Leaders	3.00	NONE;
CED104	Foundation of Special and Inclusive Education	3.00	NONE;
ENT101	The Entrepreneurial Mind	3.00	NONE;
ETH101	Ethics	3.00	NONE;
PED103	Physical Education 3	2.00	PED102;
SFM105	Pagtuturo at Pagtataya ng Makrong Kasanayang Pangwika	3.00	NONE;
SFM106	Ugnayan ng Wika, Kultura at Lipunan	3.00	NONE;
SFM107	Paghahanda at Ebalwasyon ng Kagamitang Panturo	3.00	NONE;
2nd Year - Second Semester			
CED105	Facilitating Learner-Centered Teaching	3.00	NONE;
CED106	Assessment in Learning 1	3.00	NONE;
HMN101	Art Appreciation	3.00	NONE;
PED104	Physical Education 4	2.00	PED103;
SFM108	Introduksyon sa Pagsasalin	3.00	NONE;
SFM109	Introduksyon sa Pamamahayag	3.00	NONE;
SFM110	Barayti at Baryasyon ng Wika	3.00	NONE;
SFM111	Mga Natatanging Diskurso sa Wika at Panitikan	3.00	NONE;
STS101	Science, Technology and Society	3.00	NONE;
3rd Year - First Semester			
CED107	Assessment in Learning 2	3.00	NONE;
ITE101	Living in the IT Era	3.00	NONE;
RIZ101	Life and Works of Rizal	3.00	NONE;
SFE111	Malikhaing Pagsulat	3.00	NONE;
SFM112	Panitikan at Rehiyon	3.00	NONE;
SFM113	Kulturang Popular	3.00	NONE;
SFM114	Sanaysay at Talumpati	3.00	NONE;
SFM115	Panunuring Pampanitikan	3.00	NONE;
SFM116	Maikling Kuwento at Nobelang Filipino	3.00	NONE;
3rd Year - Second Semester			
CED108	The Teaching Profession	3.00	NONE;
CED109	The Teacher and the School Curriculum	3.00	NONE;
CED110	Building and Enhancing New Literacies Across the Curriculum	3.00	NONE;
ENV101	Environmental Science	3.00	NONE;
SFE112	Pagsasalin sa Ibat-ibang Disiplina	3.00	NONE;
SFM117	Introduksyon sa Pananaliksik-Wika at Panitikan	3.00	NONE;
SFM118	Panulaang Filipino	3.00	NONE;
SFM119	Dulaang Filipino	3.00	NONE;
SFM120	Technology for Teaching and Learning 2	3.00	CED106; CED107; CED108;
4th Year - First Semester			
CED111	Field Study 1: Observation of Teaching-Learning in Actual School Environment	3.00	NONE;
CED112	Field Study 2: Participation and Teaching Assistantship	3.00	NONE;
CED201	Competency Appraisal 1(Major Subjects/General Education)	3.00	NONE;
4th Year - Second Semester			
CED113	Teaching Internship	6.00	CED111; CED112;
CED202	Competency Appraisal 2(Professional Subjects)	3.00	NONE;