

COLLEGE OF SOCIAL SCIENCES AND PHILOSOPHY

KOLEHIYO ng AGHAM PANLIPUNAN at PILOSOPHIYA

Location: Palma Hall, University of the Philippines, Diliman, Quezon City, 1101
 Telephone Numbers: +63-02-981-8500 locals 2429, 2426 | +63-02-926-3486
 Email Address: csspdean@gmail.com
 Website: kssp.upd.edu.ph

The history of the College of Social Sciences and Philosophy (CSSP), University of the Philippines (UP), dates back to the year 1910 although its name was given only in 1983. It began as part of the College of Liberal Arts which was established on June 1910 by virtue of a decision of the UP Board of Regents. At first, it was named the College of Philosophy, Science and Letters before it was changed to the College of Liberal Arts on 30 January 1911. The college had two units—the Junior College which offered two years of study leading to the degree of Bachelor of Arts; and the Senior College which offered three years of study leading to the degree of Master of Arts. The coursework in the Junior College was designed to prepare the students who wished to enroll in professional courses.

In 1959, in response to the implementation of a new basic education program, the College of Liberal Arts was reorganized into three academic units—the University College, the College of Arts and Sciences, and the Graduate School of Arts and Sciences. Undergraduate studies were handled by the University College for the first two years of college life, with the College of Arts and Sciences tackling the last two years, with specialization. CAS or simple, “AS,” as the College of Arts and Sciences came to be known, had three divisions: Humanities, Social Sciences, and Natural Sciences.

On 26 October 1983, the UP Board of Regents issued Administrative Order No. 170 creating three new colleges from the former College of Arts and Sciences— the College of Social Sciences and Philosophy (CSSP), the College of Arts and Letters (CAL), and the College of Science (CS).

The social sciences and philosophy are the foundations of a relevant university education. Students are encouraged to respond to the need for critical thought and inquiry, as well as to disseminate and refine the standards of values which they so constantly apply in daily living. The college, with the help and guidance of highly competent faculty and staff, shares the vision of molding students to “search further into the depths of knowledge and to pursue truth.”

The CSSP, located at the Palma Hall, is composed of the following departments: Anthropology, Geography, History, Linguistics, Philosophy, Political Science, Psychology, Sociology, and the Population Institute. The college also hosts a Third World Studies Center, a Folklore Studies Program, and the Diliman Review. (Adapted, with updates, from: “A brief history and organizational set-up of CSSP,” CSSP Faculty Directory: Human Resources for Research, Training and Consultancy: 1990)

PROGRAMS OFFERED

UNDERGRADUATE

Studies leading to the Bachelor of Arts and Bachelor of Science degrees are offered at CSSP. Seven major fields are available under the BA program: anthropology, history, linguistics, philosophy, political science, psychology, and sociology. Available under the BS program are geography and psychology.

The College also offers the BA-MA Honors program in political science, the first two years of which parallels the regular BA program. In the third and fourth years, qualified students take intensive directed

reading courses in addition to regular courses in order to earn the BA Honors degree. They are then qualified to pursue a fifth year of study, completion of which entitles them to earn the MA Honors degree.

Information on some of these programs are as follows:

BA (Anthropology) — provides training in biological anthropology, archaeology, linguistic anthropology, and cultural anthropology. Graduates have numerous options, entering medical or law school or going to work in research, teaching, development, business and management, in civil society organizations, government or the private sector.

- BA (History) — equips the student with the necessary training in modern historical methodology and prepares him/her for teaching, research, or employment in institutions and agencies devoted to the advancement of scholarship in the field of history, civilization, and cultural studies.
- BA (Linguistics) — provides the student with the fundamentals of contemporary linguistic theories and methodologies which will enable him/her to study language scientifically in preparation for teaching, research, communication, and translation.
- BA (Philosophy) — provides the student with fundamentals and foundations of classical and contemporary philosophical theories with emphasis on analytic philosophy, logic, philosophy of science, ethics, and epistemology, and their application to current issues in the social sciences, as well as other fields of knowledge.
- BA (Political Science) — prepares the student for a career in teaching, research, or employment in the private sector or public service such as the foreign service.
- BA/BS (Psychology) — provides the student with exposure to the wide range of psychological theories and research methodologies which can be useful preparation for further professional training as psychologists, medical doctors, lawyers, or for work in schools, industry, media, and other social agencies in various capacities involving research, counseling, psychological testing, personnel work, training, planning, and so on.
- BA (Sociology) — provides the student with an analytical perspective to enable them to better understand societal organization and processes in preparation for a career in teaching, research, and/or applied work in various industries involving research, training, and human resources; and for further professional training as medical doctors, lawyers, and others.
- BS (Geography) — prepares the student for a career in teaching, research, or employment in both the public and private sectors especially in the fields of environmental planning, land use, resource management and conservation, and other applied work. The program lays the foundation, theories and principles of spatial relationships, resources and development, and the location of settlements.

GRADUATE PROGRAMS

CSSP offers the following graduate programs:

- Diploma in Bioethics^a
- Master in International Studies;
- Master in Population Studies;
- Master of Arts (Anthropology, Demography, *Kasaysayan*, Linguistics, Philosophy, Political Science, Psychology, Sociology);
- Master of Science (Geography: Economic Geography; Physical Geography);
- Master of Science in Bioethics;^a

- Doctor of Philosophy (Anthropology, *Kasaysayan*, Linguistics, Philippine Studies, Political Science, Psychology, Sociology, and Philosophy).

The University of the Philippines Population Institute (UPPI)

The UP Population Institute (UPPI) was established as a unit of the University of the Philippines in November 1964 with an initial grant from the Ford Foundation. It is the only academic institution in the Philippines offering graduate level training in Demography and Population Studies. It has two degree program offerings, the Master of Arts in Demography and the Master in Population Studies.

UPPI performs teaching, research, and extension functions. Through its links with government (e.g., National Statistics Office, Commission on Population, National Statistical Coordination Board), local and international agencies (e.g., UN Population Fund) and non-government organizations, it plays an important role in the analysis of population-related issues in the Philippines by way of a strong program of research and extension backed by facilities for analysis of large-scale survey data. It also conducts short-term training on basic demography and data analysis using SPSS for local and international clients.

UPPI maintains a data archive of surveys on population-related topics that include past Philippine censuses, the National Demographic and Health Survey series, the Young Adult Fertility and Sexuality Study (YAFS) series, the Elderly Surveys: 1996 Philippine Elderly Survey, the 2000 Follow-Up Survey, and the 2007 Philippine Longitudinal Survey on Aging. (The YAFS and the Aging Surveys have been conducted by UPPI faculty).

UPPI has a computer laboratory for use in classroom instruction and for data analysis in the Institute's various research projects. The UPPI also maintains its own library with a collection of population-related publications in print and electronic formats.

Third World Studies Center (TWSC)

The Third World Studies Center (TWSC) of the University of the Philippines is an academic research center based at the College of Social Sciences and Philosophy, committed to analyzing and developing alternative perspectives on Philippine, regional, and global issues. TWSC evolved from an interdisciplinary colloquium of faculty members from different disciplines, brought together by shared perspectives sensitive to realities in the Third World. In 1977, TWSC began to operate as a program affiliated with the Office of the Dean of the College of Arts and Sciences. On 29 March 1979, TWSC was lodged as a unit in the CSSP. In 1999, the College Assembly endorsed the formal recognition of the Third World Studies Program as a full-fledged research center of the college. This was officially approved by the Board of Regents in 2000.

TWSC envisions itself as one of the premier social science research centers of the University of the Philippines. Its mission is to develop critical, alternative paradigms to promote progressive scholarship and action for change by undertaking pioneering research on issues of national and international concern; creating spaces for

^aJoint program with UP Manila College of Medicine

discussion and dialogue; publishing original, empirically grounded, and innovative studies; and building a community of activist-scholars and public intellectuals. TWSC focuses on the following areas from a multidisciplinary perspective: political economy and globalization, social movements, authoritarianism and democratic governance, peace and human security, culture and identity, and new media and society. Over the years, the Center's activities have broadened into four areas of work: Research, Publications, Training and Advocacy, and Exchange. The Center also gives emphasis to its duty as a university-based research center to set standards in skills and ethics in research not only within the University but also the country.

ADMISSION POLICIES/REQUIREMENTS

UNDERGRADUATE

The college admits students into its undergraduate degree programs through the UP College Admission System. High school graduates or those graduating at the end of the school year must pass the UP College Admission Test administered sometime in August of every year.

For inquiries, write the:
Director, UP Office of Admissions
University of the Philippines
Diliman, Quezon City, 1101

Transferees from other schools are also admitted into the undergraduate programs provided they meet the grade requirements of the department they seek admission to.

For inquiries, write to:
The College Secretary
College of Social Science and Philosophy
Palma Hall 101, UP Diliman, Quezon City

For admission into the college's graduate degree programs, the Graduate Office requires a formal application letter to:

The Dean
College of Social Sciences and Philosophy
Palma Hall 101, UP Diliman, Quezon City

Other requirements include the submission of recommendation letters from three (3) former professors; two (2) copies of undergraduate and graduate transcript of records; two (2) passport size photos; P100.00 or \$25.00 application fee for Filipino or foreign students, respectively; and other specific requirements of the respective departments which offer the program the student is seeking admission to.

GRADUATE ADMISSION

In addition to University rules and regulations governing graduate programs, the following apply to the CSSP graduate programs:

Master in International Studies: To be considered for admission, an applicant must have obtained a general weighted average of 2.0 in his/her undergraduate degree.

PhD (History): A master's degree is required for admission.

PhD (Philippine Studies): this program trains students to look at Philippine problems from a multidisciplinary point of view.

Only holders of a master's degree or its equivalent degree or title may be admitted.

PhD in Philosophy: An applicant to be considered for admission must—

- 1) possess a Master's degree in Philosophy or in a related field, but not limited to, Theology, Sociology, Political Science, or Mathematics;
- 2) submit a letter of application indicating their area(s) of interest in philosophy or, better, defining a specific problem that could become the subject of a doctoral dissertation; and
- 3) submit the following:
 - a) a certified copy of their undergraduate & graduate transcripts of records; and
 - b) a sample of their written work in philosophy, which may be a term paper written for a graduate course in Philosophy, or a published article on a philosophical topic.

CSSP RETENTION RULES FOR GRADUATE STUDENTS

Retention in a graduate degree program is subject to two principal criteria:

- 1) maintaining the General Weighted Average (GWA) required by the department /institute for good standing in the program; and
- 2) maintaining proper residency status in the university. Each department has its own GWA rules.

All graduate programs in the college, however, are also subject to the University rule on the Cumulative Weighted Average Grade (CWAG) [Refer to the Section on CWAG in Academic Information].

The Office of the Graduate Program monitors compliance with departmental Retention Rules and University Residency Rules and the rule on CWAG. A graduate student who is non-compliant with his/her program's or the University's retention rules will be notified by his/her department and/or the Office of the Graduate Program.

BACHELOR OF ARTS (ANTHROPOLOGY)			
132 units			
APPROVAL 120th Special UPD UC : 02 April 2012 President AEPascual : 04 June 2012			
F I R S T Y E A R			
1st Semester 15 units		2nd Semester 15 units	
GE (AH 1) Eng 10	3	GE (AH 2) Comm 3	3
GE (SSP 1) Philo 1	3	GE (MST 1) Math 2	3
GE (SSP 2) Soc Sci 1	3	GE (SSP 3) Kas 1*	3
Anthro 1	3	Anthro 123/Anthro 185	3
Language Elective ¹	3	Language Elective ¹	3
PE	(2)	PE	(2)
S E C O N D Y E A R			
1st Semester 15 units		2nd Semester 15 units	
GE (AH 3) Fil 40*	3	GE (AH 4) Free Choice	3
GE (SSP 4) Free Choice	3	GE (MST 2) Free Choice	3
Anthro 111	3	Anthro 192	3
Anthro 181	3	Lingg 110	3
Socio 11	3	Free Elective	3
PE	(2)	PE	(2)
NSTP	(3)	NSTP	(3)
S U M M E R			
3 units			
Lingg 125 ²			3
T H I R D Y E A R			
1st Semester 15 units		2nd Semester 16 units	
GE (MST 3) Free Choice	3	Anthro 101	4
Anthro 132/Anthro 133	3	GE (MST 4) Free Choice	3
Anthro 170	3	Anthro 161	3
GE (SSP 5) Free Choice	3	Anthro Elective	3
SW 101 or Math 101	3	Anthro 199	3
S U M M E R			
6 units			
Anthro 195 ²			3
Anthro 196 ²			3
F O U R T H Y E A R			
1st Semester 17 units		2nd Semester 15 units	
GE (AH 5) Free Choice	3	Anthro 172	3
GE (MST 5) STS	3	Anthro 114/Anthro 124	3
PI 100	3	Anthro 173	3
Anthro 119	3	Anthro 179	3
Anthro 197	5	Free Elective	3

¹ Any foreign language.
² To be conducted in the field.

* Kas 1 and Fil 40 satisfy the 6-unit Philippine Studies requirement

Note: As a requirement for graduation, all students must take six (6) units in one of the National Service Training Program (NSTP) components: Civic Welfare Training Service (CWTS), Literacy Training Service (LTS), and Reserved Officer's Training Corps Military Science (ROTC Mil Sci). These are offered by UPD.

BACHELOR OF SCIENCE (GEOGRAPHY)			
148 units			
APPROVAL 120th Special UPD UC : 02 April 2012 President AEPascual : 04 June 2012			
F I R S T Y E A R			
1st Semester 17 units		2nd Semester 18 units	
GE (AH 1) Eng 10	3	GE (AH 2) Comm 3	3
GE (SSP 1) Geog 1	3	GE (AH 3) Free Choice	3
Math 17	5	GE (SSP 2) Philo 1	3
Geog 100	3	GE (MST 1) Free Choice	3
Geog 105	3	Geog 101	3
PE	(2)	Geog 111	3
		PE	(2)
S E C O N D Y E A R			
1st Semester 18 units		2nd Semester 18 units	
GE(MST 2) Free Choice	3	GE (AH 4) Fil 40*	3
Geol 11	3	GE (MST 3) Free Choice	3
Geol 11.1	1	GE (SSP 3) Kas 1*	3
Math 100	4	Stat 101/Soc Sci 103	3
Geog 121	4	Regional Geography ¹	3
Geog 131	3	Elective ²	3
PE	(2)	PE	(2)
NSTP ₁	(3)	NSTP ₂	(3)
T H I R D Y E A R			
1st Semester 17 units		2nd Semester 18 units	
GE (SSP 4) Free Choice	3	GE (SSP 5) Free Choice	3
Econ 100.1	3	Econ 100.2	3
Geog 161	3	Geog 109	3
Geog 197	5	Geog 119	3
Regional Geography ¹	3	Geog 135	3
		Geog 173	3
S U M M E R			
6 units			
Geog 192			6
F O U R T H Y E A R			
1st Semester 18 units		2nd Semester 18 units	
GE (MST 4) STS	3	GE (AH 5) Free Choice	3
Geog 171	3	PI 100	3
Geog 183	3	Foreign Language 2 ^b	3
Geog 185	3	Geog 199	3
Foreign Language 1 ^b	3	Regional Geography ¹	3
Regional Geography ¹	3	Geog Grad Elective ³	3

¹ Any regional course in geography; may be chosen from Geography 133, 143, 145, 151, 155, 157, 159
² G.E. 159/G.E. 160/Geog 190/ any 3-unit course in Geographic Information Systems (GIS)
³ Any 3-unit graduate course in Geography

^a Math 11 & 14 may be taken in place of Math 17
^b Any language other than English

* Kas 1 and Fil 40 satisfy the 6-unit Philippine Studies requirement

Note: As a requirement for graduation, all students must take six (6) units in one of the National Service Training Program (NSTP) components: Civic Welfare Training Service (CWTS), Literacy Training Service (LTS), and Reserved Officer's Training Corps Military Science (ROTC Mil Sci). These are offered by UPD.

BACHELOR OF ARTS (HISTORY)			
141 units			
APPROVAL 120th Special UPD UC : 02 April 2012 President AEPascual : 04 June 2012			
F I R S T Y E A R			
1st Semester 15 units		2nd Semester 18 units	
GE (SSP 1) Kas 1*	3	GE (SSP 2) Kas 2 ¹	3
GE (AH 1) Eng 10	3	GE (SSP 3) Philo 1	3
GE (MST 1) Math 1	3	GE (AH 2) Fil 40*	3
Span 10-11	6	GE (AH 3) Comm 3	3
PE	(2)	Span 12-13	6
		PE	(2)
S E C O N D Y E A R			
1st Semester 18 units		2nd Semester 18 units	
GE (MST 2) Free Choice	3	GE (AH 4) Free Choice	3
GE (MST 3) Free Choice	3	GE (MST 4) Free Choice	3
GE (SSP 4) Free Choice	3	Kas Elective ⁶	3
Kas 10	3	Kas 100	3
Kas 110	3	Kas 111	3
Kas 153	3	Kas 154	3
PE	(2)	PE	(2)
NSTP	(3)	NSTP	(3)
T H I R D Y E A R			
1st Semester 18 units		2nd Semester 18 units	
GE (SSP 5) Free Choice	3	GE (AH 5) Free Choice	3
Kas 101/Kas 161	3	Kas 102/ Kas 163	3
Kas 112	3	Kas 151	3
Kas 195	3	Kas 196	3
Cognate ²	3	Cognate ²	3
Kas Area Elective (Phil) ³	3	Kas Area Elective (Asia) ⁴	3
F O U R T H Y E A R			
1st Semester 18 units		2nd Semester 18 units	
Kas 197	3	Kas 199	3
Kas Area Elective (Phil) ³	3	Kas Area Elective (Phil) ³	3
Kas Area Elective (Asia) ⁴	3	Kas Area Elective (Phil) ³	3
Kas Area Elective (Eur/Amer) ⁵	3	GE (MST 5) STS	3
PI 100	3	Cognate ²	3
Cognate ²	3	Cognate ²	3

¹ Competency in Asian history
² 15 units in any one discipline in the social sciences or arts and humanities; if in a (natural) science discipline, subject to department approval
³ 12 units Phil area: Kas 113 (Economic History of the Philippines); Kas 114 (Cultural History of the Philippines); Kas 115 (Diplomatic History of the Philippines); Kas 117 (Social History of the Philippines); Kas 118 (History of Women in the Philippines); Kas 119 (Indigenous Ethnic History of the Philippines); Kas 120 (Environmental History of the Philippines); Kas 128 (Selected Topics in Philippine History)
⁴ 6 units Asian area: Kas 150 (West Asia); Kas 152 (Modern South Asia); Kas 155 (Development of Religions of Asia); Kas 156 (Dev of S&T and Medicine); Kas 158 (Selected Topics)
⁵ 3 units EITHER European area elective: Kas 103 (Europe in 120th c.); Kas 104 (Hist of Spain); Kas 108 (Selected Topics); OR American area elective: Kas 160 (Latin Am:Pre-Columbian to 1821); Kas 162 (US Hist 1); Kas 168 (Selected Topics)
⁶ Any History Course

* Kas 1 and Fil 40 satisfy the 6-unit Philippine Studies requirement
Note: As a requirement for graduation, all students must take six (6) units in one of the National Service Training Program (NSTP) components: Civic Welfare Training Service (CWTS), Literacy Training Service (LTS), and Reserved Officer's Training Corps Military Science (ROTC Mil Sci). These are offered by UPD.

BACHELOR OF ARTS (LINGUISTICS: PLAN A)			
135 units			
APPROVAL 120th Special UPD UC : 02 April 2012 President AEPascual : 04 June 2012			
F I R S T Y E A R			
1st Semester 15 units		2nd Semester 15 units	
GE (AH 1) Eng 10	3	GE (AH 2) Comm 3	3
GE (MST 1) Free Choice	3	GE (MST 2) Math 1	3
Lingg 110	3	Lingg 115	3
Wikang Banyaga 1 (10-11)	6	Wikang Banyaga 1 (12-13)	6
PE	(2)	PE	(2)
S E C O N D Y E A R			
1st Semester 15 units		2nd Semester 18 units	
GE (SSP 1) Kas 1*	3	GE (SSP 2) Philo 1	3
GE (MST 3) Free Choice	3	GE (AH3) Fil 40*	3
Lingg 120	3	Lingg 125	3
Lingg 121	3	GE (SSP 3) Free Choice	3
GE (MST 4) Free Choice	3	Lingg 130	3
PE	(2)	Lingg 140	3
NSTP	(3)	PE	(2)
		NSTP	(3)
T H I R D Y E A R			
1st Semester 18 units		2nd Semester 18 units	
GE (SSP 4) Free Choice	3	GE (SSP 5) Free Choice	3
GE (AH 4) Free Choice	3	GE (AH 5) Free Choice	3
Lingg 150	3	Lingg 166	3
Lingg 165	3	Lingg 180	3
Wikang Banyaga II (10-11)	6	Anthro 1	3
		Kogneyt 1	3
F O U R T H Y E A R			
1st Semester 18 units		2nd Semester 18 units	
Lingg 170	3	GE (MST 5) STS	3
Lingg 190	3	Lingg 199	3
Kas 114	3	Socio 101	3
Psych 101	3	Elektiv	3
PI 100	3	Kogneyt 3	3
Kogneyt 2	3	Kogneyt 4	3

* Kas 1 and Fil 40 satisfy the 6-unit Philippine Studies requirement
Note: As a requirement for graduation, all students must take six (6) units in one of the National Service Training Program (NSTP) components: Civic Welfare Training Service (CWTS), Literacy Training Service (LTS), and Reserved Officer's Training Corps Military Science (ROTC Mil Sci). These are offered by UPD.

BACHELOR OF ARTS (LINGUISTICS: PLAN B)			
135 units			
APPROVAL 120th Special UPD UC : 02 April 2012 President AEPascual : 04 June 2012			
F I R S T Y E A R			
1st Semester 15 units		2nd Semester 15 units	
GE (AH 1) Eng 10	3	GE (AH 2) Comm 3	3
GE (MST 1) Free Choice	3	GE (MST 2) Math 1	3
Lingg 110	3	Lingg 115	3
B Ind/Mal 10-11	6	B Ind/Mal 12-13	6
PE	(2)	PE	(2)
S E C O N D Y E A R			
1st Semester 18 units		2nd Semester 18 units	
GE (SSP 1) Kas 1*	3	GE (SSP 2) Philo 1	3
GE (MST 3) Free Choice	3	GE (AH3) Fil 40*	3
Lingg 120	3	GE (MST 4) Free Choice	3
Lingg 121	3	Lingg 125	3
Lingg 130	3	Lingg 132	3
B Ind/Mal 100	3	B Ind/Mal 101	3
PE	(2)	PE	(2)
NSTP	(3)	NSTP	(3)
T H I R D Y E A R			
1st Semester 18 units		2nd Semester 18 units	
GE (SSP 3) Free Choice	3	GE (SSP 4) Free Choice	3
GE (AH 4) Free Choice	3	GE (AH 5) Free Choice	3
Lingg 150	3	Lingg 166	3
Lingg 165	3	Lingg 180	3
B Ind/Mal 110	3	B Ind/Mal 111	3
Anthro 1	3	Kogneyt 1	3
F O U R T H Y E A R			
1st Semester 15 units		2nd Semester 18 units	
Lingg 190	3	GE (MST 5) STS	3
Kas 114	3	GE (SSP 5) Free Choice	3
Psych 101	3	Lingg 199	3
PI 100	3	Socio 101	3
Kogneyt 2	3	Elektiv 1	3
		Elektiv 2	3
* Kas 1 and Fil 40 satisfy the 6-unit Philippine Studies requirement			
Note: As a requirement for graduation, all students must take six (6) units in one of the National Service Training Program (NSTP) components: Civic Welfare Training Service (CWTS), Literacy Training Service (LTS), and Reserved Officer's Training Corps Military Science (ROTC Mil Sci). These are offered by UPD.			

BACHELOR OF ARTS (LINGUISTICS: PLAN C)			
144 units			
APPROVAL 120th Special UPD UC : 02 April 2012 President AEPascual : 04 June 2012			
F I R S T Y E A R			
1st Semester 18 units		2nd Semester 18 units	
GE (AH 1) Eng 10	3	GE (AH 2) Comm 3	3
GE (MST 1) Free Choice	3	GE (MST 2) Math 1	3
GE (SSP 1) Free Choice	3	Lingg 115	3
Lingg 110	3	Hapon 12-13	6
Hapon 10-11	6	Hapon 20	3
PE	(2)	PE	(2)
S E C O N D Y E A R			
1st Semester 18 units		2nd Semester 18 units	
GE (SSP 2) Kas 1*	3	GE (SSP 3) Philo 1	3
GE (MST 3) Free Choice	3	GE (AH3) Fil 40*	3
Lingg 120	3	Lingg 121	3
Lingg 130	3	Lingg 125	3
Hapon 100-101	6	Hapon 110-111	6
PE	(2)	PE	(2)
NSTP	(3)	NSTP	(3)
T H I R D Y E A R			
1st Semester 18 units		2nd Semester 18 units	
GE (SSP 4) Free Choice	3	GE (SSP 5) Free Choice	3
GE (AH 4) Free Choice	3	GE (AH 5) Free Choice	3
Lingg 165	3	GE (MST 4) Free Choice	3
Hapon 112	3	Lingg 136	3
Hapon 121	3	Lingg 166	3
Anthro 1	3	Hapon 122	3
F O U R T H Y E A R			
1st Semester 18 units		2nd Semester 18 units	
Lingg 150	3	GE (MST 5) STS	3
Lingg 190	3	Lingg 180	3
Kas 114/151	3	Lingg 199	3
Psych 101	3	Socio 101	3
Hapon 123/124	3	PI 100	3
Elektiv 1	3	Elektiv 2	3
* Kas 1 and Fil 40 satisfy the 6-unit Philippine Studies requirement			
Note: As a requirement for graduation, all students must take six (6) units in one of the National Service Training Program (NSTP) components: Civic Welfare Training Service (CWTS), Literacy Training Service (LTS), and Reserved Officer's Training Corps Military Science (ROTC Mil Sci). These are offered by UPD.			

BACHELOR OF ARTS (PHILOSOPHY)			
132 units			
APPROVAL 120th Special UPD UC : 02 April 2012 President AEPascual : 04 June 2012			
F I R S T Y E A R			
1st Semester 15 units		2nd Semester 15 units	
GE (SSP 1) Philo 1	3	GE (SSP 3) Philo 10/11	3
GE (AH 1) Eng 10	3	GE (SSP 4) Free Choice	3
GE (SSP 2) Kas 1*	3	GE (AH 2) Comm 3	3
Spec Thought	3	Philo 197	3
Foreign Language Elective 1 ¹	(2)	Foreign Language Elective 2 ¹	3
PE		PE	(2)
S E C O N D Y E A R			
1st Semester 18 units		2nd Semester 18 units	
GE (MST 1) Math 1	3	GE (AH 5) Free Choice	3
GE (AH 3) Fil 40*	3	GE (MST 2) Free Choice	3
GE (AH 4) Free Choice	3	GE (MST 3) Free Choice	3
GE (SSP 5) Free Choice	3	Philo 110	3
Philo 12	3	Philo 120	3
Psych 101	3	Cognate Elective ²	3
PE	(2)	PE	(2)
NSTP	(3)	NSTP	(3)
T H I R D Y E A R			
1st Semester 18 units		2nd Semester 18 units	
GE (MST 4) STS	3	GE (MST 5) Free Choice	3
Philo 111	3	Philo 112	3
Philo 171	3	Philo 150	3
Philo 195	3	Philo 176	3
Cognate Elective ²	3	Philosophy Elective ³	3
POLSC 14	3	Cognate Elective ²	3
F O U R T H Y E A R			
1st Semester 15 units		2nd Semester 15 units	
Philo 113	3	Philosophy Elective ³	3
Philo 160	3	Philosophy Elective ³	3
Philo 199	3	Applied Philosophy ⁴	3
Cognate Elective ²	3	Applied Philosophy ⁴	3
PI 100	3	Cognate Elective ²	3
			3

¹Foreign Language Electives must be taken in the same language
²Cognate Electives must be taken in only one Department of any College, School, or Institute of the University.
³Any of the following Philosophy courses: Philosophy 100, 102, 104, 114, 125, 126, 130, 172, 181, 196, 198. Philosophy 198 may be repeated for an additional three (3) units.
⁴Any of the following Philosophy courses: Philosophy 173, 174, 175

* Kas 1 and Fil 40 satisfy the 6-unit Philippine Studies requirement

Note: As a requirement for graduation, all students must take six (6) units in one of the National Service Training Program (NSTP) components: Civic Welfare Training Service (CWTS), Literacy Training Service (LTS), and Reserved Officer's Training Corps Military Science (ROTC Mil Sci). These are offered by UPD.

BACHELOR OF ARTS (POLITICAL SCIENCE)			
141 units			
APPROVAL 120th Special UPD UC : 02 April 2012 President AEPascual : 04 June 2012			
F I R S T Y E A R			
1st Semester 17 units		2nd Semester 18 units	
GE (AH 1) Eng 10	3	GE (AH 2) Fil 40*	3
GE (SSP 1) Kas 1*	3	GE (SSP 2) Philo 1	3
Cognate 1 ¹	3	GE (SSP 3) Free Choice	3
POLSC 11	3	GE (MST 1) Free Choice	3
Math 17	5	POLSC 14	3
PE	(2)	Cognate 2 ¹	3
		PE	(2)
S E C O N D Y E A R			
1st Semester 16 units		2nd Semester 18 units	
GE (AH 3) Comm 3	3	GE (AH 4) Free Choice	3
GE (SSP 4) Soc Sci 2	3	GE (SSP 5) Free Choice	3
GE (MST 2) Free Choice	3	GE (MST 3) Free Choice	3
POLSC 110	3	POLSC 150	3
Math 100	4	POLSC 160	3
PE	(2)	Econ 100.1	3
NSTP	(3)	PE	(2)
		NSTP	(3)
T H I R D Y E A R			
1st Semester 18 units		2nd Semester 18 units	
POLSC 111	3	POLSC 178	3
POLSC 170	3	POLSC 192/193/194	3
POLSC 180	3	195/196	3
Cognate 3 ¹	3	Pol Sci Elective 1 ⁴	3
Soc Sci 103 ³	3	Cognate 4 ¹	3
Econ 100.2	3	Cognate 5 ¹	3
		Econ 190.1	3
F O U R T H Y E A R			
1st Semester 18 units		2nd Semester 18 units	
GE (AH 5) Free Choice	3	GE (MST 4) STS	3
POLSC 199	3	GE (MST 5) Free Choice	3
Econ 190.2	3	Pol Sci Elective 4 ⁴	3
Cognate 6 ¹	3	Pol Sci Elective 5 ⁴	3
Pol Sci Elective 2 ⁴	3	Pol Sci Elective 6 ⁴	3
Pol Sci Elective 3 ⁴	3	PI 100	3

¹Cognate courses may be taken from at least two (2) of the following disciplines or studies, nine (9) units of which must be in courses numbered above 100: Accounting, Anthropology, Art Studies, Broadcasting, Economics, English and Comparative Literature, Foreign Languages, Geography, History, Journalism, Linguistics, Mathematics, Philosophy, Filipino and/or Philippine Literature, Psychology, Public Administration, Sociology, Statistics, and Speech Communication and Theatre Arts.
²Math 11 and 14 may be taken in place of Math 17.
³Sociology 180 (Social Statistics) may be taken in place of Social Science 103
⁴Political Science electives should be taken in at least three (3) areas of the disciplinary program (i.e., Philippine Government and Politics; Political Dynamics; Comparative Government and Politics; International Relations; and Political Theory and Methodology)

* Kas 1 and Fil 40 satisfy the 6-unit Philippine Studies requirement

Note: As a requirement for graduation, all students must take six (6) units in one of the National Service Training Program (NSTP) components: Civic Welfare Training Service (CWTS), Literacy Training Service (LTS), and Reserved Officer's Training Corps Military Science (ROTC Mil Sci). These are offered by UPD.

BACHELOR OF ARTS-MASTER OF ARTS (POLITICAL SCIENCE)			
174 units			
APPROVAL 120th Special UPD UC : 02 April 2012 President AEPascual : 04 June 2012			
F I R S T Y E A R			
1st Semester 17 units		2nd Semester 18 units	
GE (AH 1) Eng 10	3	GE (AH 2) Fil 40*	3
GE (SSP 1) Kas 1*	3	GE (SSP 2) Philo 1	3
Cognate 1 ¹	3	GE (MST 1) Free Choice	3
POLSC 11	3	Math 100	3
Math 17	5	POLSC 14	3
PE	(2)	Cognate 2 ¹	3
		PE	(2)
S E C O N D Y E A R			
1st Semester 18 units		2nd Semester 18 units	
GE (AH 3) Comm 3	3	GE (AH 5) Free Choice	3
GE (SSP 3) Soc Sci 2	3	GE (SSP 5) Free Choice	3
GE (MST 2) Free Choice	3	GE (MST 3) Free Choice	3
GE (AH 4) Free Choice	3	POLSC 150	3
GE (SSP 4) Free Choice	3	POLSC 160	3
POLSC 110	3	Econ 100.1	3
PE	(2)	PE	(2)
NSTP	(3)	NSTP	(3)
T H I R D Y E A R			
1st Semester 18 units		2nd Semester 18 units	
POLSC 111	3	POLSC 178	3
POLSC 170	3	POLSC 192/193/194	3
POLSC 180	3	195/196	3
Cognate 3 ¹	3	POLSC 199	3
Soc Sci 103 ³	3	POLSC 141	3
Econ 100.2	3	Cognate 4 ¹	3
		Econ 190.1	3
F O U R T H Y E A R			
1st Semester 21 units		2nd Semester 18 units	
GE (MST 4) Free Choice	3	GE (MST 5) STS	3
Pol Sci Elective 1 ⁴	3	Pol Sci Elective 2 ⁴	3
Econ 190.2	3	Pol Sci Elective 3 ⁴	3
POLSC 143	3	Pol Sci Graduate Elective 1 ⁴	3
POLSC 144	3	Pol Sci Graduate Elective 2 ⁴	3
POLSC 145	3	PI 100	3
POLSC 200	3	Cognate 1	3

BACHELOR OF ARTS-MASTER OF ARTS (POLITICAL SCIENCE)			
174 units			
APPROVAL 120th Special UPD UC : 02 April 2012 President AEPascual : 04 June 2012			
F I F T H Y E A R			
1st Semester 12 units		2nd Semester 12 units	
Soc Sci 203	3	Pol Sci Graduate Elective 3 ⁴	3
POLSC 210	3	POLSC 300	3
POLSC 299.1	3	Cognate 6 ¹	3
POLSC 300	3	Cognate 7 ¹	3
<p>¹Cognate courses may be taken from at least two (2) of the following disciplines or studies: Accounting, Anthropology, Art Studies, Broadcasting, Economics, English and Comparative Literature, Foreign Languages, Geography, History, Journalism, Linguistics, Mathematics, Philosophy, Filipino and/or Philippine Literature, Psychology, Public Administration, Sociology, Statistics, and Speech Communication and Theatre Arts.</p> <p>² Math 11 and 14 may be taken in place of Math 17.</p> <p>³ Sociology 180 (Social Statistics) may be taken in place of Social Science 103</p> <p>⁴ Political Science electives should be taken in any three (3) areas of the disciplinary program (Philippine Government and Politics; Political Dynamics; Comparative Government and Politics; International Relations; and Political Theory and Methodology)</p> <p>* Kas 1 and Fil 40 satisfy the 6-unit Philippine Studies requirement</p> <p>Note: As a requirement for graduation, all students must take six (6) units in one of the National Service Training Program (NSTP) components: Civic Welfare Training Service (CWTS), Literacy Training Service (LTS), and Reserved Officer's Training Corps Military Science (ROTC Mil Sci). These are offered by UPD.</p>			

BACHELOR OF ARTS (PSYCHOLOGY) 148-149 units			
APPROVAL 120th Special UPD UC : 02 April 2012 President AEPascual : 04 June 2012			
F I R S T Y E A R			
1st Semester 15 units		2nd Semester 18 units	
GE (AH 1) Eng 10	3	Psych 101	3
GE (SSP 1) Kas 1*	3	GE (AH 2) Comm 3	3
GE (SSP 2) Free Choice	3	GE (MST 1) Free Choice	3
Math 11 ¹	3	GE (SSP 3) Free Choice	3
Language Elective	3	GE (SSP 4) Free Choice	3
PE	(2)	Math 14 ¹	3
		PE	(2)
S E C O N D Y E A R			
1st Semester 19-20 units		2nd Semester 19 units	
Psych 108	3	GE (AH 4) Free Choice	3
Psych 110	5	GE (MST 3) Free Choice	3
GE (AH 3) Fil 40*	3	GE (SSP 5) Philo 1	3
GE (MST 2) Free Choice	3	Psych 115	5
Free Elective ²	5-6	Chem 16	5
PE	(2)	PE	(2)
NSTP	(3)	NSTP	(3)
T H I R D Y E A R			
1st Semester 21 units		2nd Semester 18 units	
Psych 118	5	Psych 140	3
Psych 150	3	Psych 155	3
GE (AH 5) Free Choice	3	Psych 162	4
Socio 101/Anthro 1	3	BIO 11	5
Language Elective	3	Elective ⁴	3
Math 100 ³	4		
F O U R T H Y E A R			
1st Semester 19 units		2nd Semester 19 units	
Psych 145	3	Psych 135	4
Psych 160	4	Psych 171	3
PI 100	3	Psych 180	3
GE (MST 4) STS	3	Philo 160/171	3
Elective ⁴	3	Elective ⁴	3
Elective ⁴	3	Elective ⁴	3

¹Math 17 may be taken in lieu of Math 11 and 14
²Two 3-unit courses may be taken in lieu of a 5-unit course
³Math 53 and 54 substitutable
⁴Courses may be taken from the offerings of any of the undergraduate departments of the University, including Psych 195 (except Math 1)

For BA/BS Psych and other programs with calculus level math course requirements, the GE-MST requirement is reduced from 15 units to 12 units

* Kas 1 and Fil 40 satisfy the 6-unit Philippine Studies requirement

Note: As a requirement for graduation, all students must take six (6) units in one of the National Service Training Program (NSTP) components: Civic Welfare Training Service (CWTS), Literacy Training Service (LTS), and Reserved Officer's Training Corps Military Science (ROTC Mil Sci). These are offered by UPD.

BACHELOR OF SCIENCE (PSYCHOLOGY) 143 units			
APPROVAL 120th Special UPD UC : 02 April 2012 President AEPascual : 04 June 2012			
F I R S T Y E A R			
1st Semester 17 units		2nd Semester 17 units	
GE (AH 1) Eng 10	3	Psych 101	3
GE (SSP 1) Kas 1*	3	GE (AH 2) Comm 3	3
GE (SSP 2) Free Choice	3	GE (MST 1) Free Choice	3
Math 17 ¹	5	GE (SSP 3) Free Choice	3
Language Elective	3	Chem 16	5
PE	(2)	PE	(2)
S E C O N D Y E A R			
1st Semester 17 units		2nd Semester 18 units	
Psych 108	3	GE (AH 4) Free Choice	3
Psych 110	5	GE (MST 2) Free Choice	3
GE (AH 3) Fil 40*	3	GE (SSP 5) Philo 1	3
GE (SSP 4) Free Choice	3	Psych 115	5
Free Elective	3	Math 100 ²	4
PE	(2)	PE	(2)
NSTP	(3)	NSTP	(3)
T H I R D Y E A R			
1st Semester 19 units		2nd Semester 18 units	
Psych 118	3	Psych 140	3
Psych 150	5	Psych 155	3
GE (AH 5) Free Choice	3	Psych 162	4
Language Elective	3	BIO 12	5
BIO 11	5	Elective ⁴	3
F O U R T H Y E A R			
1st Semester 18 units		2nd Semester 19 units	
Psych 145	3	Psych 135	4
Psych 160	4	Psych 171	3
PI 100	3	Psych 180	3
GE (MST 3) STS	3	GE (MST 4) Free Choice	3
BIO 102	5	Science Elective ³	3
		Science Elective ³	3

¹Math 11 and 14 may be taken in lieu of Math 17
²Math 53 and 54 substitutable
³Courses may be taken from the offerings of the different Departments of the University, including Psych 195 (except Math 1)

For BA/BS Psych and other programs with calculus level math course requirements, the GE-MST requirement is reduced from 15 units to 12 units

* Kas 1 and Fil 40 satisfy the 6-unit Philippine Studies requirement

Note: As a requirement for graduation, all students must take six (6) units in one of the National Service Training Program (NSTP) components: Civic Welfare Training Service (CWTS), Literacy Training Service (LTS), and Reserved Officer's Training Corps Military Science (ROTC Mil Sci). These are offered by UPD.

BACHELOR OF ARTS (SOCIOLOGY) 140 units			
APPROVAL 120th Special UPD UC : 02 April 2012 President AEPascual : 04 June 2012			
F I R S T Y E A R			
1st Semester 18 units		2nd Semester 18 units	
GE (AH 1) Eng 10	3	GE (AH 2) Comm 3	3
GE (SSP 1) Kas 1*	3	GE (MST 1) Math 1	3
GE (SSP 2) Philo 1	3	GE (SSP 3) Free Choice	3
Foreign Language Elective 1 ¹	3	GE (SSP 4) Free Choice	3
Socio 11	3	Foreign Language Elective 2 ¹	3
Socio 101	3	Math 11	3
PE	(2)	PE	(2)
S E C O N D Y E A R			
1st Semester 18 units		2nd Semester 20 units	
GE (AH 3) Fil 40*	3	GE Free Choice	3
GE (MST 3) STS	3	GE Free Choice	3
GE Free Choice	3	GE Free Choice	3
GE Free Choice	3	Econ 100.1	3
Foreign Language Elective 3 ¹	3	Foreign Language Elective 4 ¹	3
Socio 114	3	Socio 180	5
PE	(2)	PE	(2)
NSTP	(3)	NSTP	(3)
T H I R D Y E A R			
1st Semester 15 units		2nd Semester 18 units	
Soc Sci Elective	3	Psych 101	3
Soc Sci Elective (above 100)	3	Socio 172	3
Socio 171	3	Socio 183	3
Socio 181	3	Socio Elective	3
Socio 182	3	Socio Elective	3
		Socio Elective (above 100)	3
F O U R T H Y E A R			
1st Semester 18 units		2nd Semester 15 units	
Socio Elective	3	GE Free Choice	3
Socio Elective	3	Elective	3
Socio 178	3	Elective	3
Socio 179	3	Socio 200	3
Socio 188	3	Soc Sci Elective (above 100)	3
PI 100	3		

¹A minimum of 6 units should be taken in each foreign language

* Kas 1 and Fil 40 satisfy the 6-unit Philippine Studies requirement

Note: As a requirement for graduation, all students must take six (6) units in one of the National Service Training Program (NSTP) components: Civic Welfare Training Service (CWTS), Literacy Training Service (LTS), and Reserved Officer's Training Corps Military Science (ROTC Mil Sci). These are offered by UPD.

DIPLOMA IN BIOETHICS 24 units			
APPROVAL 85th UPD UC: 19 April 2004 BOR: 27 May 2004			
F I R S T Y E A R			
1st Semester Core Courses 18 units		2nd Semester	
Bioethics 201	3	Specialization Course 2	3
Bioethics 211	3	Specialization Course 3	3
Bioethics 231	3	Elective Course 1	3
Specialization Course 1	3	Elective Course 2	3

Elective courses may be taken either from the elective Bioethics courses offered during the semester or from other related courses in the university (with the approval of the adviser)

MASTER OF ARTS (ANTHROPOLOGY) 30 units			
APPROVAL 283rd UC: 21 April 1983			
F I R S T Y E A R			
Core Courses 15 units		Research Design and Methods 3 units	
Anthro 202	3	Anthro 297	3
Anthro 212	3		
Anthro 270	3		
Anthro 224	3		
Anthro 292	3		
S E C O N D Y E A R			
Specialization 6 units		Thesis 6 units	
Specialization	6	Anthro 300	6

MASTER OF SCIENCE (GEOGRAPHY)			
36 units			
APPROVAL 65th UPD UC: 21 July 1999 President: 2 August 1999			
F I R S T Y E A R			
1st Semester 12 units		2nd Semester 12 units	
* Geog 209	3	* Geog 211	3
* Geog 212	3	** Geog 226/321	3
* Geog 213	3	** Geog 242/301	3
* Geog 241	3	*** Cognate	3
S E C O N D Y E A R			
1st Semester 12 units		2nd Semester	
** Geog 231/233	3	Residency and	
*** Cognate	3	Thesis Writing	
Geog 300 (Thesis Writing)	6		
* Core Courses			
** Additional areas to further strengthen specialization in Geography. May be chosen from the following: Geography 210, 214, 222, 228, 235, 292			
*** May be taken from the following departments/schools/colleges: Geodetic Engineering, School of Urban and Regional Planning, School of Economics, Sociology and other related social and natural sciences disciplines, provided that not more than 3 units are taken from each department/school/college.			

MASTERADO NG ARTE SA LINGGWISTIKS			
39 na yunit			
APPROVAL 27th UPD UC: 14 December 1991			
Kor Kurses 27 na yunit		Kogneyt Kurses* 6 na yunit	
Linggwistiks 204	3	Linggwistiks 214	3
Linggwistiks 206	3	Linggwistiks 230	3
Linggwistiks 207	3	Linggwistiks 240	3
Linggwistiks 213	3	Linggwistiks 241	3
Linggwistiks 225	3	Linggwistiks ng Pilipinas 271	3
Linggwistiks 245	3	Linggwistiks 250	3
Linggwistiks ng Pilipinas 280	3	Linggwistiks 260	3
Linggwistiks ng Pilipinas 285	3	Linggwistiks 270	3
Linggwistiks 299	3	Linggwistiks 290	3
Tesis 6 na yunit			
Linggwistiks 300	6		
* Pwedeng mamili ng (2) dalawang kogneyt kurses (6 na yunit) na nakalista dito o sa alinmang kaugnay na disiplina.			

MASTER OF ARTS (HISTORY)			
30 units			
APPROVAL 95th UPD UC : 19 April 2006 BOR: 27 April 2006			
F I R S T Y E A R			
1st Semester 12 units		2nd Semester 12 units	
* Kas 202	3	* Kas 206	3
* Kas 203	3	** Cognate	3
* Kas 204	3	** Cognate	3
* Kas 205	3	** Cognate	3
S E C O N D Y E A R			
1st Semester 0 units		2nd Semester 6 units	
Residency		Kas 300	6
Language Proficiency Exam			
Thesis Proposal			
* The subjects are listed by way of example. The student may select any Kas (History) subjects with course number 200 and higher that are offered during the semester.			
** Cognate graduate courses can be taken in any one discipline in the social sciences or arts and humanities. If taken in a natural science discipline, it is subject to department approval.			

MASTER OF ARTS IN PHILOSOPHY			
30 units			
APPROVAL 283rd UPD UC : 21 April 1983			
1st Semester 12 units		2nd Semester 12 units	
Philo 201	3	Philo 250	3
Philo 202	3	Philo 270	3
Philo 203	3	Philo 271	3
Philo 204	3	Philo 280	3
S E C O N D Y E A R			
1st Semester 6 units		2nd Semester	
<i>For Non Thesis Program</i>		<i>For Non Thesis Program</i>	
Philo 286	3	Comprehensive Examination	
Philo 287	3		
<i>For Thesis Program</i>		<i>For Thesis Program</i>	
Philo 300	6	Residency and Thesis Writing	
Note: The subjects are listed by way of examples. The student has the option to select any Philosophy courses with course number 201 and higher that are offered during the semester			

MASTER OF SCIENCE IN BIOETHICS 34-36 units			
APPROVAL 95th UPD UC : 19 April 2006 BOR Approval : 27 April 2006			
F I R S T Y E A R			
1st Semester 12 units		2nd Semester 11 or 12 units	
Bioethics 201	3	Bioethics 291	3
Bioethics 211	3	Bioethics 292	3
Bioethics 231	3	Elective Course 2	3
Elective Course 1	3	Qualified Elective Course on Reseach Methodology 1	2 or 3
S E C O N D Y E A R			
1st Semester 8 or 9 units		2nd Semester 3 units	
Elective Course 3	3	Bioethics 300.2	3
Qualified Elective Course on Reseach Methodology 2	2 or 3		
Bioethics 300.1	3		
<i>Major courses (201, 211, 231, 291, 292)</i>		<i>15 units</i>	
<i>Elective courses</i>		<i>9 units</i>	
<i>Qualified elective courses on Research Methodology</i>		<i>4-6 units</i>	
<i>Thesis courses</i>		<i>6 units</i>	

MASTER OF ARTS (POLITICAL SCIENCE) 30 units			
APPROVAL 112th UPD UC : 26 March 2010 President AE Pascual : 19 April 2010			
Major Courses 18 units		Cognate Courses 6 units	
Polsc 299	3		
Not more than 3 Areas in Political Science	15		
Comprehensive Exam		Thesis 6 units	
3 areas		POLSC 300	6
<p><i>Note: Certificate of language proficiency in any foreign language or certificate of statistics proficiency must be submitted before taking the comprehensive exam.</i></p> <p>AREAS IN POLITICAL SCIENCE</p> <p>AREA I- Philippine Government and Politics Polsc 250, Polsc 251, Polsc 252, Polsc 254, Polsc 255, Polsc 258, Polsc 301</p> <p>AREA II- Political Dynamics Polsc 260, Polsc 261, Polsc 262, Polsc 264, Polsc 268, Polsc 313</p> <p>AREA III- Comparative Government and Politics Polsc 270, Polsc 271, Polsc 272, Polsc 273, Polsc 274*, Polsc 277, Polsc 279, Polsc 320, Polsc 323, Polsc 324, Polsc 325, Polsc 326</p> <p>AREA IV- International Relations Polsc 280, Polsc 282, Polsc 283, Polsc 285, Polsc 330, Polsc 331, Polsc 332, Polsc 333</p> <p>AREA V- Political Theory and Methodology Polsc 210, Polsc 290, Polsc 291, Polsc 293, Polsc 294, Polsc 295, Polsc 296, Polsc 297, Polsc 299, Polsc 299.1, Polsc 343, Polsc 300, Polsc 400</p> <p><i>* Changed from Polsc 284 during the 26th March 2010 Special UC Meeting</i></p>			

MASTER OF ARTS (PSYCHOLOGY)			
36 units			
APPROVAL 57th UPD UC : 17 December 1997 President EQ Javier : 27 January 1998			
Prerequisite Requirements¹		Concepts and Methods Core Courses 12 units	
Psych 207	3	Psych 206	3
Psych 208	3	Psych 210	3
Psych 209	4	Psych 212	3
Other Undergrad Psych courses		Psych 220	3
Areas of Interest at least 18 units		Master's Thesis 6 units	
Areas of Interest ²	18	Psych 300	6
<p>¹ These courses must be taken by entering graduate students who did not receive their undergraduate training at the UP Department of Psychology-Diliman. Note that the total number of units does not include these prerequisite requirements.</p> <p>² These courses may be taken in one (1) area (i.e., Clinical, Developmental, Experimental, Industrial-Organizational, Personality, Philippine Psychology, Social) and will be referred to as one's area of concentration. However, the student may also opt to follow a more general track and select courses of interest from the different areas in Psychology. Selection of all courses in this section must be discussed and decided upon with one's program adviser.</p>			

MASTER IN INTERNATIONAL STUDIES Plan A: Thesis 30-36 units	
APPROVAL 95th UPD UC: 19 April 2006 President ERRoman: 26 April 2006	
Core Courses 12 units	IS Elective Courses 6-9 units
IS 203 3 IS 290 3 IS 299 3 Anthro 225 3	
Disciplinary/Area Studies/Cognate* 6-9 units	Thesis 6 units
	IntlSt 300 6
* In not more than two areas or discipline.	
Note: Additional comprehensive examinations before thesis. Certificate of language proficiency in any foreign language or certificate of statistics proficiency must be submitted before taking the comprehensive exam.	

MASTER OF ARTS (DEMOGRAPHY) Plan A: Thesis 34 units			
APPROVAL 67th UPD UC: 8 December 1999 President: 20 December 1999			
Courses 28 units		Thesis 6 units	
Demography 210 3 Demography 211 4 Demography 212 4 Demography 225* 4 Demography 226* 4 Demography 230* 3 Demography 299 3 Soc Sci 201 3		Demography 300 6	
*Recommended as cognate course			

MASTER IN INTERNATIONAL STUDIES Plan B: Non-Thesis 36-42 units	
APPROVAL 95th UPD UC: 19 April 2006 President ERRoman: 26 April 2006	
Core Courses 12 units	IS Courses 6-9 units
IS 203 3 IS 290 3 IS 299 3 Anthro 225 3	
Disciplinary/Area Studies/Cognate* 18-21 units	Comprehensive Examination
	Comprehensive Examination
* In not more than two areas or discipline.	
Note: Comprehensive examination after completing all required courses/units. Certificate of language proficiency in any foreign language or certificate of statistics proficiency must be submitted before taking the comprehensive exam.	

MASTER OF ARTS (DEMOGRAPHY) Plan B: Non Thesis 40 units			
APPROVAL 67th UPD UC: 8 December 1999 President: 20 December 1999			
Core Courses 28 units		Cognate 12 units	
Demography 210 3 Demography 211 4 Demography 212 4 Demography 225* 4 Demography 226* 4 Demography 230* 3 Demography 299 3 Social Science 201 3		Demography 240** 3 Demography 241** 3 Demography 223** 3 Cognate course 3	
Comprehensive Examination			
Comprehensive Examination			
*Recommended as cognate course **Preferred cognates			

MASTER OF ARTS (SOCIOLOGY) 30 units	
APPROVAL 70th UPD UC: 26 July 2000 President FNemanzo: 7 August 2000	
Core Courses 12 units	Electives* 6 units
Theory 6 Methods 6	
Cognates** 6 units	Thesis 6 units
	Thesis 6
*Electives-Sociology courses **Cognates- May be taken for a maximum of (6) units	

DOCTOR OF PHILOSOPHY (ANTHROPOLOGY) <i>with MA Anthropology</i> 48 units	
APPROVAL 265th UC : 06 August 1977	
Core Courses 15 units	Research Design and Methods 3 units
Anthro 202 3 Anthro 212 3 Anthro 270 3 Anthro 224 3 Anthro 292 3	Anthro 297 3
Specialization 18 units	Dissertation 12 units
Specialization 18	Dissertation 12

MASTER IN POPULATION STUDIES 32 units	
APPROVAL 67th UPD UC: 8 December 1999 BOR: 17 February 2000	
Core Courses 26 units	Cognate 6 units
Demography 210 3 Demography 211 4 Demography 225 4 Demography 240 3 Demography 297.1 3 Demography 297.2 3 Demography 298 3 Social Science 201 3	Cognate 1 3 Cognate 2 3
Comprehensive Examination	Pre-print Research Paper
Comprehensive Examination	Pre-print Research Paper

DOCTOR OF PHILOSOPHY (ANTHROPOLOGY) <i>without MA Anthropology</i> 57 units	
APPROVAL 265th UC : 06 August 1977	
Core Courses 15 units	Research Design and Methods 3 units
Anthro 202 3 Anthro 212 3 Anthro 270 3 Anthro 224 3 Anthro 292 3	Anthro 297 3
Specialization 27 units	Dissertation 12 units
Specialization	Dissertation

DOCTOR OF PHILOSOPHY (HISTORY)			
51 units			
APPROVAL 269th UC : 24 February 1979			
F I R S T Y E A R			
1st Semester 9 units		2nd Semester 9 units	
KAS (Graduate Course)*	3	KAS (Graduate Course)*	3
KAS (Graduate Course)*	3	KAS (Graduate Course)*	3
Cognate (Graduate Course)**	3	Cognate (Graduate Course)**	3
S E C O N D Y E A R			
1st Semester 9 units		2nd Semester 9 units	
KAS (Graduate Course)*	3	KAS (Graduate Course)*	3
KAS (Graduate Course)*	3	KAS (Graduate Course)*	3
Cognate (Graduate Course)**	3	Cognate (Graduate Course)**	3
T H I R D Y E A R			
1st Semester 3 units		2nd Semester	
Cognate (Graduate Course)**	3	Residency (Comprehensive Examinations)	
F O U R T H Y E A R			
1st Semester		2nd Semester	
Residency (Dissertation Proposal)		Residency (Research)	
F I F T H Y E A R			
1st Semester		2nd Semester	
Residency (Research)		Residency (Research)	
S I X T H Y E A R			
1st Semester		2nd Semester 12 units	
Residency (Research)		KAS 400 (Dissertation)*** 12	
<p>* Any KAS (History) subject with course number 200 and above .</p> <p>** Can be taken in any one discipline in social sciences or arts and humanities. If in a natural science discipline, subject to the department approval.</p> <p>*** May be taken earlier depending on the student's readiness.</p>			

DOKTORADO NG PILOSOPHIYA SA LINGGWISTIKS			
57 na yunit			
APPROVAL 67th UPD UC: 8 December 1999 President: 20 December 1999			
Kor Kurses 39 na yunit		Kogneyt Kurses** 6 na yunit	
*Linggwistiks 225	3	Linggwistiks 301	3
*Linggwistiks ng Pilipinas 280	3	Linggwistiks 335	3
*Linggwistiks ng Pilipinas 285	3	Linggwistiks 386	3
Linggwistiks ng Pilipinas 302	3	Linggwistiks ng Pilipinas 360	3
Linggwistiks ng Pilipinas 345	3	Linggwistiks ng Pilipinas 370	3
Linggwistiks ng Pilipinas 346	3	Linggwistiks ng Pilipinas 375	3
Linggwistiks ng Pilipinas 365	3		
Linggwistiks ng Pilipinas 366	3		
Linggwistiks ng Pilipinas 380	3		
Linggwistiks ng Pilipinas 385	3		
Linggwistiks ng Pilipinas 390	3		
Linggwistiks 396	3		
Linggwistiks 399	3		
Disertasyon 12 na yunit			
Linggwistiks 400	12		
<p>* Mga karagdagang kurses na kailangang kunin ng estudyante na ang MA ay sa ibang disiplin, hindi sa Linggwistiks.</p> <p>** Pwedeng mamili ng 2 kogneyt kurses (6 na yunit) na nakalista dito o sa alinmang kaugnay na disiplin.</p>			

DOCTOR OF PHILOSOPHY (PHILOSOPHY) 45 units			
APPROVAL 100th UPD UC: 25 July 2007 BOR: 22 August 2007			
F I R S T Y E A R			
1st Semester 12 units		2nd Semester 12 units	
Philo 301	3	Philo 330	3
Philo 302	3	Area Courses	9
Philo 303	3		
Philo 304	3		
S E C O N D Y E A R			
1st Semester 9 units		2nd Semester 12 units	
Elective Courses	9	Philo 400	12
<p><i>Notes:</i></p> <p>Core courses (Philo 301, 302, 303, 304, 330) 15 units</p> <p>Area courses (Philo 350 or 395, 310, 311 or 312, 371 or 376) 9 units</p> <p>Elective courses (Any three (3) courses in Student's area of Interest and Specialization, with the approval of the student's Academic Adviser) 9 units</p>			

DOCTOR OF PHILOSOPHY (POLITICAL SCIENCE) 42 units	
APPROVAL 42nd UPD UC : 15 March 1995 President JVAhueva : 10 April 1995	
Required Courses 30 units	Comprehensive Exam
In all 5 areas of Political Science	In all 5 areas
Dissertation 12 units	
POLSC 400	12
<p><i>Note: Certificate of language proficiency in any foreign language or certificate of statistics proficiency must be submitted before taking the comprehensive exam.</i></p> <p>AREAS IN POLITICAL SCIENCE</p> <p>AREA I- Philippine Government and Politics Polsc 250, Polsc 251, Polsc 252, Polsc 254, Polsc 255, Polsc 258, Polsc 301</p> <p>AREA II- Political Dynamics Polsc 260, Polsc 261, Polsc 262, Polsc 264, Polsc 268, Polsc 313</p> <p>AREA III- Comparative Government and Politics Polsc 270, Polsc 271, Polsc 272, Polsc 273, Polsc 274*, Polsc 277, Polsc 279, Polsc 320, Polsc 323, Polsc 324, Polsc 325, Polsc 326</p> <p>AREA IV- International Relations Polsc 280, Polsc 282, Polsc 283, Polsc 285, Polsc 330, Polsc 331, Polsc 332, Polsc 333</p> <p>AREA V- Political Theory and Methodology Polsc 210, Polsc 290, Polsc 291, Polsc 293, Polsc 294, Polsc 295, Polsc 296, Polsc 297, Polsc 299, Polsc 299.1, Polsc 343, Polsc 300, Polsc 400</p> <p><i>* Changed from Polsc 284 during the 26th March 2010 Special UC Meeting</i></p>	

DOCTOR OF PHILOSOPHY (PSYCHOLOGY)			
66 units			
APPROVAL 57th UPD UC : 17 December 1997 President EQJavier : 27 January 1998			
Prerequisite Requirements		Departmental Core Courses	
13 units		12 units	
Psych 207	3	Psych 206	3
Psych 208	3	Psych 210	3
Psych 209	4	Psych 212	3
Undergraduate area course	3-9	Psych 220	3
Major Area Courses		Supporting Area Courses	
at least 29 units		at least 12 units	
Dissertation			
12 units			

DOCTOR OF PHILOSOPHY (PSYCHOLOGY)			
Area of Concentration: Social Psychology 69 units			
APPROVAL 57th UPD UC : 17 December 1997 EQ Javier : 27 January 1998			
Prerequisite Requirements¹ at least 13 units		Departmental Core Courses 12 units	
Psych 207	3	Psych 206	3
Psych 208	3	Psych 210	3
Psych 209	4	Psych 212	3
Undergraduate/Introductory area course	3-9	Psych 220	3
Major Area Courses at least 24 units		Supporting Area Courses at least 21 units	
Psych 282	3	Psych 223	3
Psych 283	3	Introductory courses to	
Psych 284	3	Physiological/Learning/	
Psych 285	3	Social/Personality/Clinical/	
Psych 286	3	Developmental Psych***	
Psych 287	3	Non-introductory courses in	
Psych 291**	3	Personality, Developmental,	
Psych 299**	3	Organizational	
Psych 280*	3	Psychology****	
Psych 281*	3		
Psych 380	3		
		Dissertation 12 units	
<p>¹ For entering graduate students who did not receive their undergraduate training at the UP Department of Psychology-Diliman. Note that total number of units does not include these prerequisite requirements.</p> <p>*may be taken more than once **must be taken under one of the area (Social Psychology) faculty ***at least 9 units ****at least 9 units; additional methods/advanced statistics courses may also be taken</p>			

DOCTOR OF PHILOSOPHY (SOCIOLOGY) with MA Sociology 36 units	
APPROVAL 70th UPD UC: 26 July 2000 President FNemenzo: 7 August 2000	
Core Courses 12 units	Electives* 6 units
Theory	6
Methods	6
Cognates** 6 units	Dissertation 12 units
<p><i>*Electives-Sociology courses</i> <i>**Cognates- May be taken for a maximum of (6) units</i></p>	

DOCTOR OF PHILOSOPHY (SOCIOLOGY) without MA Sociology 60 units	
APPROVAL 70th UPD UC: 26 July 2000 FNemenzo: 7 August 2000	
Core Courses 24 units	Electives* 18 units
Theory	12
Methods	12
Cognates** 6 units	Dissertation 12 units
Electives	18
<p><i>*Electives-Sociology courses</i> <i>**Cognates- May be taken for a maximum of (6) units</i></p>	

COURSE OFFERINGS

GENERAL EDUCATION COURSES

Social Science (Soc Sci)

- 1^a Foundations of Behavioral Sciences.** A survey of basic concepts, principles, theories and methods of the behavioral sciences (Sociology, Psychology, Anthropology, Political Science, Economics, including Linguistics, Demography and Geography) and the dynamics of social change. 3 u.
- 2^a Social, Economic and Political Thought.** A survey of social, economic, and political thought from the classical to contemporary times. 3 u.

UNDERGRADUATE

Social Science (Soc Sci)

- 105 Gender Issues in Philippine Society.** Social science perspectives on gender issues and concerns in Philippine society. Prereq: Soc Sci 1. 3 u.
- 198 Seminar in the Behavioral Sciences.** Prereq: SS. 3 u.

GRADUATE

Philippine Studies (Phil Stud)

- 201 Approaches to Philippine Studies.** Various disciplinary approaches to Philippine studies. 3 u.
- 298 Research Seminar.** 3 u.
- 299 Special Topics.** 3 u.
- 300 Master's Thesis.** 6 u.
- 400 Doctoral Dissertation.** 12 u.

Social Science (Soc Sci)

- 201 Statistics for the Social Sciences.** Application of statistical techniques to social science research. Prereq: Math 101/ equiv. 3 u.
- 202 Data Processing.** Emphasis on machine methods. 2 u.
- 203 Advanced Quantitative Methods.** Quantitative models and methods in social science. Prereq: Soc Sci 103, POLSC 199. 3 u.
- 210 Seminar on Society, Culture and Personality.** Prereq: COI. 3 u.

^aSocial Sciences and Philosophy domain.

- 295 Survey Research.** Prereq: Soc Sci 201/COI. 3 u.
- 366 Man and His Environment I.** Psychological, sociological, and anthropological aspects in the design and management of man's environment. 3.u.
- 367 Man and His Environment II.** Political, economic, and philosophical aspects in the design and management of man's environment. 3 u.

DEPARTMENT OF ANTHROPOLOGY

GENERAL EDUCATION COURSES

Anthropology (Anthro)

- 10^a Bodies, Senses and Humanity.** Interaction of biology and culture in the shaping of humanity. 3 u.

Social Science (Soc Sci)

- 3^a Exploring Gender and Sexuality.** A cross-cultural survey of gender and sexuality, applying perspectives from the different social sciences. 3 u.

UNDERGRADUATE

Anthropology (Anthro)

- 1 General Anthropology.** Physical origin of man, his evolutionary development, nature of culture, and structure of social behavior. 3 u.
- 101 Physical Anthropology.** Human population biology in the conceptual framework of evolutionary processes. (Preparation for the majors.) 4 u.
- 103 Primatology.** Survey of the primate background of human evolution. Prereq: Anthro 101/COI. 3 u.
- 104 Human Evolution.** Fossil and cultural evidence of human evolution. Prereq: Anthro 101; BIO 102/ COI. 3 u.
- 107 Contemporary Human Populations.** Phenotypic and genotypic differences among present-day human populations and their history and present distribution; basis of racial classifications. Prereq: Anthro 101; a course in genetics/COI. 3 u.
- 109 Foundations of Physical Anthropology.** The historical development, theories, concepts and methods of contemporary physical anthropology. Prereq: Anthro 101/COI. 3 u.
- 111 Introduction to Archaeology.** The beginnings of culture up to

the advent of writing. Prereq: Anthro 1. 3 u.

- 112 World Cultural History.** Survey of the rise of urban society and ancient cities as revealed thru archaeology and other anthropological data. 3 u.
- 114 Archaeology of Southeast Asia and Oceania.** Beginnings and growth of prehistoric cultures and the peopling of the Pacific Island world. 3 u.
- 115 Philippine Archaeology.** Prehistory of the Philippines as revealed by archaeology. 3 u.
- 118 Prehistory of the Philippines.** Theories and problems of the peopling of the Philippines. 3 u.
- 119 Introduction to Museology.** Principles, methods and application. Prereq: Anthro 1, 111. 3 u.
- 120 Special Problems in Museology.** Issues, development and problems in museum work. 3 u.
- 123 Peoples of the Philippines.** Ethnography and cultural ecology. 3 u.
- 124 Peoples of Southeast Asia and Oceania.** Ethnology and cultural ecology of the area. 3 u.
- 126 Social and Economic Life of Philippine Mountain Peoples.** Social and cultural life of the Negritos, the Mindanao pagans, and the terrace-building peoples of the Mountain Province. 3 u.
- 132 Introduction to Ecological Anthropology.** Relation between cultural behavior and environmental phenomena. 3 u.
- 133 Economic Anthropology.** Economic behavior of pre-industrial peoples and peasant economies. 3 u.
- 141 Introduction to Political Anthropology.** Problems of sanction and law, social control and government of pre-industrial societies. 3 u.
- 151 Comparative Religion.** Studies of religious concepts and practices of pre-literate peoples. 3 u.
- 161 Introduction to Folklore.** Oral and traditional literature of representative cultures of the world. 3 u.
- 164 Folklore of Southeast Asia and Oceania.** Oral and traditional literature of these areas and its bearing on the problems of Oceanic ethnology. 3 u.
- 165 Philippine Folklore.** Oral and traditional literature of the Filipino people and its significance. 3 u.
- 167 Medical Anthropology.** Overview of traditional and western health care systems. Prereq: JS/COI. 3 u.
- 170 Language and Culture.** Relation between language and

^a*Social Sciences and Philosophy domain.*

- culture. Prereq: Lingg 110/equiv. 3 u.
- 172 Traditional and Peasant Communities.** Their character and transformation. 3 u.
- 173 Introduction to Urban Anthropology.** Problems of urban society. 3 u.
- 179 Culture Change and Applied Anthropology.** Processes of unplanned and planned cultural changes. Prereq: Anthro 1, Socio 11/101/COI. 3 u.
- 181 Social Anthropology.** Concepts, theories and present day implications. 3 u.
- 182 Culture and Personality.** Role of culture in personality development. 3 u.
- 185 Introduction to Philippine Culture.** Concepts and problems. 3 u.
- 187 Sex and Culture.** Comparative survey of sex phenomena in their cultural context. 3 u.
- 192 Introduction to Anthropological Theory.** Development of anthropological thought. Prereq: Anthro 1. 3 u.
- 195 Field Methods in Archaeology.** Field training and application. Prereq: Anthro 111. 3 u.
- 196 Field Methods in Social Anthropology.** Prereq: Anthro 181, 192. 3 u.
- 197 Laboratory and Field Technique in Physical Anthropology Research.** Prereq: Anthro 101/COI. 5 u.
- 198 Special Topics.** 3 u., may be taken twice but for different topics.
- 199 Field Methods in Anthropology.** Prereq: Anthro 181. 3 u.
- GRADUATE**
- Anthropology (Anthro)**
- 202 Historical Foundations of Physical Anthropology.** Prereq: COI. 3 u.
- 203 Seminar on Primate Behavior.** 3 u.
- 205 Readings in Physical Anthropology.** 3 u.
- 212 World Archaeology.** 3 u.
- 215 Philippine Archaeology.** (By arrangement) 3 u.
- 216 Fieldwork in Philippine Archaeology.** Archaeological methods and technique as demonstrated through field experience. 3 u.
- 217 Seminar in Southeast Asian Archaeology.** 3 u.
- 218 Seminar in Philippine Pre-History.** 3 u.
- 219 Special Problems in Museology.** 3 u.
- 223 Philippine Ethnic Groups.** 3 u.
- 224 World Ethnography.** 3 u.
- 225 Philippine Culture and Society.** 3 u.
- 229 Seminar in India and South Asia.** 3 u.
- 232 Seminar in Ecological Anthropology.** 3 u.
- 235 Seminar in Culture and Population.** 3 u.
- 236 Seminar in Economic Organization and Cultural Behavior.** 3 u.
- 245 Research in Philippine Custom Law and Political System.** 3 u.
- 246 Seminar in Political Anthropology.** 3 u.
- 251 Seminar in Religious Systems.** 3 u.
- 261 Seminar in Asian Traditions.** 3 u., may be repeated for another area within the Asian region.
- 262 Seminar in Myths and Rituals.** 3 u.
- 265 Field Research in Philippine Folklore.** Methods and techniques in folklore. 3 u.
- 266 Seminar in Folk Traditions.** 3 u; may be repeated for other topics such as oral traditions, folk medicine and folk arts.
- 267 Advanced Medical Anthropology.** Theoretical approaches and applied research methods in the study of health care. Prereq: COI. 6 h. (3 lec, 3 field research) 4 u.
- 269 Seminar in Asian Folklore.** 3 u.
- 270 Seminar in Anthropological Linguistics.** 3 u.
- 272 Indian Folklore.** Sources, collections, bibliographic and study tools; classification and typing; theories of origin, diffusion and influence of world folklore. Prereq: COI. 3 u.
- 273 Seminar in Urban Anthropology.** 3 u.
- 274 The Village Community.** Approaches to the study of a village life. 3 u.
- 275 Seminar in Problems of Contemporary Culture Change.** Methods and uses of applied anthropology; contemporary problems resulting from culture change. 3 u.

- 277 **Seminar in Development Anthropology.** 3 u.
- 278 **Special Problems in Philippine Cultural Anthropology.** 3 u.; may be repeated for other topics.
- 279 **Special Problems in Mindanao Studies.** 3 u.
- 280 **Special Problems in Philippine Communities.** 3 u.; may be repeated for other topics.
- 282 **Seminar in Culture and Personality.** 3 u.
- 286 **Seminar in Comparative Kinship Systems.** 3 u.
- 287 **Seminar in Sex and Culture.** 3 u.
- 289 **Special Problems in the Anthropology of Education.** 3 u.
- 291 **Special Problems in Asian Anthropology.** Original research by the student under the direction of the instructor. 3 u.
- 292 **Seminar in Anthropological Theory.** 3 u.
- 293 **Seminar in Structural Anthropology.** 3 u.
- 295 **Special Problems in Philippine and Oceanic Anthropology.** Original research by the student under the direction of the instructor. 3 u.
- 297 **Seminar in Research Design and Methods.** 3 u.
- 298 **Research Methods in Physical Anthropology.** 3 u.
- 299 **Independent Studies. Preparation for thesis writing.** 3 u.
- 300 **Master's Thesis.** 6 u.
- 400 **PhD Dissertation.** 12 u.

DEPARTMENT OF GEOGRAPHY

GENERAL EDUCATION COURSE

Geography (Geog)

- 1^a **Places and Landscapes in a Changing World.** Overview of the diversity of interconnections of peoples and places in a globalizing world as mediated by cultures, politics and historical developments. 3 u.

UNDERGRADUATE

Geography (Geog)

- 31 **Economic Geography of the Philippines.** Distribution, variety and significance of natural resources and how the physical environment affects their use. 3 u.
- 100 **Physical Geography.** Systematic study of land forms, climate, natural vegetation, and soils. Prereq: COI. 3 u.
- 101 **Climatology.** Climate elements, types and regions. Prereq: Geog 100. 3 u.
- 105 **Economic Geography.** The major human adjustments to the natural environment which result from the effort to make a living. The leading commercial products of farm, range, forest, mine, sea, and factory, and trade routes and centers. The course aims (1) to give the students a comprehensive survey of the principal industries of the world in their environmental setting; (2) to establish by concrete illustrations the principles set forth in Geography 1; and (3) to construct a framework of geographic adjustments throughout the world. Prereq: COI. 3 u.
- 109 **Quantitative Methods in Geographic Analysis.** Elements and application of quantitative techniques in geography. Prereq: Stat 101. 3 u.
- 111 **Resource Management and Conservation.** Planning, management, and conservation in the exploitation and development of natural resources. Prereq: Geog 100,105/COI. 3 u.
- 119 **Geography of Movement.** Causes of movements, concepts and measures of distance and transport development. Prereq: Geog 105/COI. 3 u.
- 121 **Landform Analysis.** Landform evaluation and analysis, map reading and photo interpretation, and applications of Geographic Information Systems (GIS) in terrain evaluation. Prereq: Geog 100, Geology 11 and 11.1 for geog majors, COI for non-majors. 4 h. (3 lec, 1 lab) 4 u.
- 131^b **Geography of the Philippines.** The role of human and natural resources in the economic growth and development of the Philippines. Prereq: Geog 100, 105/COI. 3 u.
- 133 **Geography of the Tropics.** Physical environment and resource potential of the tropics. Problems of human use and occupance. Prereq: Geog 100/COI. 3 u.
- 135 **Rural and Urban Geography.** Concepts of rural and urban land uses. Prereq: Geog 100. 3 u.
- 143 **Geography of Asia.** The lands and peoples, climate, resources and economic activities of the countries of Southwest Asia;

^aSocial Sciences and Philosophy Domain

- South Asia; Southeast Asia; East Asia; Central Asia; and Russian Siberia and Russian Far East, and their interrelations. Prereq: Geog 100 for geog majors, COI for non-geog majors. 3 u.
- 145 Geography of the Pacific.** The physical environment, natural and human resources, and economic development of Australia, New Zealand, New Guinea, Melanesia, Micronesia and Polynesia. Prereq: Geog 100. 3 u.
- 151 Geography of Europe.** Patterns of landforms, climate, resources and economic activities of the countries of Western Europe, Eastern Europe and Transcaucasia, and their interrelations. Prereq: Geog 100 for geog majors, COI for non-geog majors. 3 u.
- 155 Geography of North America.** The physical environment, natural resources, and economic development of the countries of North America. Prereq: Geog 100/COI. 3 u.
- 157 Geography of South America.** The physical environment, natural and human resources, and economic development of the countries of South America. Prereq: Geog 100. 3 u.
- 159 Geography of Africa.** The physical environment, natural and human resources, and economic development of the countries of Africa. Prereq: Geog 100. 3 u.
- 161 Concepts and Principles of Land Use.** Utilization and evaluation of land resources and land use allocation, development and causes of land misuse; land management and the application of Environmental Impact Assessment (EIA) principles to land use change. Prereq: Geog 100/COI. 3 u.
- 171 Political Geography.** The relation between man's political activities and his natural environment. The political development of type states in the light of their location, size, climate, land forms, and natural resources. The political organization of the world today in terms of contrasted environmental conditions. Current political issues and changing adjustments to natural environment. Prereq: Geog 100, 105/COI. 3 u.
- 173 Cultural Geography.** Prereq: JS/COI. 3 u.
- 183 Transport Geography.** Prereq: SS, Geog 119, Stat 101. 3 u.
- 185 Medical Geography.** Prereq: SS/COI. 3 u.
- 190 Map and Air Photo Interpretation.** Elements, principles and techniques of map and air photo interpretation for spatial analysis and planning. Prereq: Geog 100. 5 h. (2 lec, 3 lab) 3 u.
- 192 Field Methods in Geography.** Methods and techniques of observing geographic features, recording geographic data, and writing geographic reports. Prereq: At least 9 u. of Geog/COI. 6 wk. (field) 6 u.
- 197 Digital Cartography.** Introduction to the concepts, principles, theories and applied components of Digital Cartography and Geographic Information Systems (GIS). Prereq: JS. 11 h. (2 class, 9 lab) 5 u.
- 199 Seminar.** Methods, techniques and problems of research. Prereq: At least 15 u. of Geog/COI. 3 u.
- 200 Thesis.** Prereq: SS. 3 u.
- GRADUATE**
- Geography (Geog)**
- 202 Field Geography.** Training in methods of geographic fieldwork for advanced students who have not had a field course in geography. (One summer, place to be announced later on.) 6 u.
- 209 Spatial Analysis.** Methods and concepts of regional and interregional analysis. Prereq: GS, Stat 101/equiv. 3 u.
- 210 Marine Geography.** Man and the sea; oceanic climate and landforms; regulation and control of the utilization of the sea and sea bed. 3 u.
- 211 Seminar in Geography.** Important contemporary literature and problems in geography. 3 u. (maximum credit allowed-6 u.).
- 212 Applied Climatology.** Regional genesis and dynamics of climate and its effects on resource development. Prereq: GS. 3 u.
- 213 Agricultural and Soil Geography.** Distribution, variation, and significance of the different types of soils and agricultural systems. Prereq: GS/SS. 3 u.
- 214 Industrial Geography.** Location theories and analyses concerned with industrial development. 3 u.
- 222 Problems of Economic Geography.** Problems, methods, and techniques of geographic study and research with emphasis on resources, agricultural, settlement, mineral, manufacturing, transportational, and recreational geography. Prereq: GS. 3 u.
- 223 Geography of South Asia.** The lands and peoples, climate, relief, resources and economic activities of India, Pakistan, Ceylon, Nepal, Sikkim and Bhutan and Afghanistan. Prereq: GS/SS. 3 u.
- 226 Cultural Geography.** Man's relationship to his environment. Prereq: GS. 3 u.
- 228 Population Geography.** Population distribution in relation to natural resources and economic development. Prereq: GS/SS. 3 u.

- 231 Geography of East Asia.** The natural and human resources of China (including Taiwan), Korea, and Japan; the influence of these resources in the development of these countries. Prereq: GS/SS. 3 u.
- 235 Geography of Southeast Asia.** The natural and human resources of Malaysia, Burma, Indonesia, Thailand, Vietnam, Laos, Cambodia, and the Philippines and their roles in world affairs. Prereq: GS/SS. 3 u.
- 241 Applied Geography I.** Principles, problems, and strategies of regional geographic planning. 3 u.
- 242 Applied Geography II.** Concepts of regional geographic planning in developing countries. Prereq: Geog 241. 3 u.
- 243 Geographic Information Systems Applications in the Social Sciences.** Prereq: COI. 3 u.
- 255 Environmental Hazards and Disaster Management.** Prereq: COI. 3 u.
- 291 Geographic Aspects of Philippine Economic Development.** 3 u.
- 292 Cultural and Population Geography of the Philippines.** 3 u.
- 300 Master's Thesis.** 6 u.
- 301 Environmental Geography.** Component of the physical geographic environments, their integration and problems. 3 u.
- 321 Urban Systems.** Physical development of city systems and related morphological patterns. 3 u.
- 400 Doctoral Dissertation.** 12 u.

UNDERGRADUATE

Physiography (Physio)

- 103 Physiography of Southeast Asia.** The surface features of Southeast Asia with particular emphasis on the Philippines, their origin and economic significance. Prereq: Geog 1/10/COI. 3 u.

DEPARTAMENTO NG KASAYSAYAN

GENERAL EDUCATION COURSES

Kasaysayan (Kas)

- 1 Kasaysayan ng Pilipinas.** Ang pagsulong na pulitikal, pang-ekonomiya at pangkalinangan ng Pilipinas. 3 u. Prerequisite: NONE. May be taken to satisfy Philippine Studies requirement.

- 2 Ang Asya at ang Daigdig.** Ang pamanang pangkalinangan ng Asya sa pagkakaugnay at ang kaugnayan nito sa kabihansang pandaigdig. 3 u. Prerequisite: NONE.

UNDERGRADUATE

MAJOR COURSES FOR BA (HISTORY) STUDENTS

Kasaysayan (Kas)

- 10 Introduction to History.** History as a way of knowing: nature, meaning and uses of history; forms and fundamentals of historical writing, with focus on the historical argument. 3 u. Prerequisite: sophomore standing.
- 100 Introduction to World Civilizations.** The historical development of world civilizations from ancient times to the present with emphasis on the growth and influence of basic ideals and institutions which have shaped mankind and the chief political, economic, social, and cultural movements. 3 u.
- 101 Ancient and Medieval History of Europe.** Classical and medieval European history. 3 u.
- 102 Modern Europe.** Historical development of Europe from the Renaissance to the 19th century. 3 u.
- 103 Europe in the 20th Century.** Ideological, economic, and cultural forces and movements that influenced the development of Europe in the 20th century; rise of a new global order amid alternating periods of war and peace. 3 u.
- 104 History of Spain.** The historical development of Spain from the reign of King Charles I of the Hapsburg dynasty to 1898. 3 u. (Formerly Kas 106).
- 108 Selected Topics in European History.** May be taken twice provided that topics are different. 3 u.
- 110 Colonial Philippines I.** The Philippines under Spain. 3 u.
- 111 Colonial Philippines II.** The Philippines under US and Japan. 3 u.
- 112 Contemporary Philippines.** 3 u.
- 113 Economic History of the Philippines.** 3 u.
- 114 Cultural History of the Philippines.** The literary, artistic and intellectual history of the Philippines, from the Spanish period to the present. 3 u.
- 115 Diplomatic History of the Philippines.** 3 u.
- 116 Philippine Nationalism.** The growth and development of nationalism in the Philippines. 3 u.

- 117 Social History of the Philippines.** History of everyday life in the country, including social units, institutions and social issues. 3 u.
- 118 History of Women in the Philippines.** Historical construction of the identity, role, and impact of Filipino women. 3u.
- 119 Indigenous Ethnic History of the Philippines.** History of selected major ethnolinguistic groups, their role in and contribution to national history. 3 u.
- 120 Environmental History of the Philippines.** Interaction between Filipinos and their physical environment over time; indigenous, colonial and modern discourses on the environment, natural disasters and related issues. 3u.
- 128 Selected Topics in Philippine History.** May be taken twice provided the topics are different. 3 u.
- 150 West Asia.** The Middle East from the beginnings of Islam to the present, with emphasis on the political, social, economic and cultural developments in the Arab World . 3 u.
- 151 Modern East Asia.** The History of China, Korea and Japan since 1800. 3 u.
- 152 Modern South Asia.** The history of the Indian subcontinent from the break-up of the Mogul Empire through the establishment of the British raj to the union of India and the establishment of the Republic of Pakistan. 3 u.
- 153 History of Southeast Asia I.** Southeast Asia from its prehistoric origins of the advent of Western colonialism. 3u. (Formerly Kas 157)
- 154 History of Southeast Asia II.** Southeast Asia from the advent of Western colonialism up to the present. 3 u. (Formerly Kas 158)
- 155 Development of Religions of Asia.** Role and impact of religion on the historical development of Asian societies. 3 u.
- 156 Development of Science, Technology, and Medicine in Asia.** Science, technology, and medicine as means of development, tools of conquest, as articulations of worldview, and as networks of exchange within Asia and between Asia and the world. 3u.
- 158 Selected Topics in Asian History.** May be taken twice provided that the topics are different.(Formerly Kas 159)
- 160 Latin America: Pre-Columbian to 1821.** 3 u. (Formerly Kas 164)
- 161 Latin America: 1821 to the Present.** 3 u. (Formerly Kas 165)
- 162 History of the United States I.** The colonial and revolutionary periods and the political, social, economic, and cultural developments of the United States through the Civil War. 3 u. (Formerly 166)
- 163 History of the United States II.** The political, social, economic, and cultural developments from the Reconstruction period to the present. 3 u.(Formerly 167)
- 168 Selected Topics in the History of the Americas.** May be taken twice provided the topics are different. 3 u. (Formerly Kas 169)
- 195 Historical Methods.** Epistemological and methodological evaluation of archival sources, with focus on primary sources on the Philippines; orality and oral techniques. Prerequisites: Kas 10 and junior standing. 3 u.
- 196 World Historiography.** Perspectives and philosophies of history, approaches to and trends in the writing of history, in different periods and countries outside of the Philippines. Prerequisite: Kas 195 and junior standing. 3 u.
- 197 Philippine Historiography.** Historiographic evaluation of historical works on the Philippines from the 16th century to the present. Prerequisite: Kas 195 and junior standing. 3 u.
- 198 Selected Topics in Historiography.** Prerequisite: Kas 195 and junior standing. 3 u. May be taken twice provided the topics are different.
- 199 The History Research Paper.** Application of historical methods through the use of primary sources. Prerequisites: Kas 195, Kas 196, Kas 197, senior standing. 3 u.

PROGRAMANG GRADWADO

Kasaysayan (Kas)

- 202 The Philippines, 1521-1600.** Spanish and Mexican background of various European expeditions sent to the Philippines; Spanish colonial policy; and the beginnings of colonization, based on primary sources. 3 u.
- 203 The Philippines During the 17th and 18th Centuries.** 3 u.
- 204 The Philippines During the 19th Century.** Research based on primary sources. 3 u.
- 205 The Commonwealth of the Philippines.** 3 u.
- 206 Seminar on Contemporary Problems in Asia.** May be repeated once for a different area. 3 u.
- 207 The Philippine Revolution (1896-1897).** Research based on primary sources. 3 u.
- 208 The Philippine-American War (1898-1901).** Research projects based on primary sources. 3 u.
- 209 Selected Topics in Philippine History.** Research based on primary sources; supplemented by class discussion. 3 u.

- 210** **Problems in the Interpretation of Philippine History.** Research based on primary sources; supplemented by class discussion. 3 u.
- 226** **Seminar on United States Policy in Asia.** Prereq: COI. 3 u.
- 230** **The Japanese Occupation of the Philippines, 1941-1945.** 3 u.
- 250** **Seminar in Philippine History.** A research course based on primary sources, supplemented by class discussion. (Open only to graduate students). Prereq: 6 u. in Phil. History. 3 u.
- 297** **Teaching of History in the Tertiary Level: Theory and Practice.** 3 u.
- 298** **Philippine Historiography I.** Critical estimate of the materials on the history of the Philippines up to 1898. Prereq: GS, COI. 3 u.
- 299** **Philippine Historiography II.** Critical estimate of the materials on the history of the Philippines from 1898 to the present. 3 u. Prereq: GS, COI.
- 300** **Master's Thesis.** 6 u.
- 301^a** **Seminar on Local/Oral History.** 3 u.
- 302^a** **Seminar on Imperialism and Colonialism.** 3 u.
- 321^a** **Seminar on Spanish Colonialism in the Philippines.** 3 u.
- 322^a** **The Philippines in Southeast Asia: Seminar in Comparative History.** 3 u.
- 323^a** **Seminar on the Evolution of American Policies in the Philippines.** 3 u.
- 324^a** **Seminar on Philippine History.** 3 u., may be taken thrice.
- 325^a** **Seminar on Philippine Post-War Problems.** 3 u.
- 326^a** **Seminar on the Development of Philippine Radicalism.** 3 u.
- 327^a** **Seminar on the History of Social Movements in the Philippines.** 3 u.
- 328^a** **Seminar on Contemporary Philippines.** 3 u.
- 329^a** **Seminar on the Muslims in the Philippines.** 3 u.
- 330^a** **Seminar on the Ethnic Histories of the Philippines.** 3 u.
- 341^a** **Comparative Revolutions in Southeast Asia.** 3 u.
- 342^a** **Readings in Southeast Asia.** 3 u.
- 343^a** **Advanced Readings in Southeast Asian History.** 3 u.
- 351^a** **Seminar on Contemporary Developments in East Asia.** 3 u.
- 361^a** **Seminar on South Asia.** 3 u.
- 371^a** **Seminar on Latin America.** 3 u.
- 381^a** **Seminar on Africa and the Middle East.** 3 u.
- 398^a** **Problems in Historiography.** 3 u. May be taken thrice.
- 399^a** **Dissertation Research Seminar.** 3 u.
- 400** **Dissertation.** 12 u.
- DEPARTAMENTO NG LINGGWISTIKS^b**
- ANDERGRADWEYT**
- Arabik (Arabic)**
- 10** **Elementaring Arabik I (Elementary Arabic I).** 3ng y.
- 11** **Elementaring Arabik II (Elementary Arabic II).** Kontinwasyon ng Arabik 10. Prerek: Arabik 10. 3ng y.
- 12** **Intermidyet na Arabik I (Intermediate Arabic I).** Prerek: Arabik 11. 3ng y.
- 13** **Intermidyet na Arabik II (Intermediate Arabic II).** Kontinwasyon ng Arabik 12. Prerek: Arabik 12. 3ng y.
- 100** **Advans na Arabik I (Advanced Arabic I).** Prerek: Arabik 13. 3ng y.
- 101** **Advans na Arabik II (Advanced Arabic II).** Kontinwasyon ng Arabik 100. Prerek: Arabik 100. 3ng y.
- 110** **Mga Babasahin sa Arabik (Readings in Arabic).** Mga piling babasahin sa Arabik sa iba't ibang disiplina para idevelop ang komprehensyon sa pagbasa. Prerek: Arabik 101. 3ng y.
- 111** **Advans na Komposisyon sa Arabik (Advanced Composition in Arabic).** Pagsasanay sa iba't ibang porma ng komposisyon sa Arabik. Prerek: Arabik 101. 3ng y.
- Bahasa Indonesia/Malaysia (B Ind/Mal)**
- 10** **Elementaring Bahasa Indonesia/Malaysia I (Elementary Bahasa Indonesia/Malaysia I).** 3ng y.
- 11** **Elementaring Bahasa Indonesia/Malaysia II (Elementary Bahasa Indonesia/Malaysia II).** Kontinwasyon ng B Ind/Mal 10. Prerek: B Ind/Mal 10. 3ng y.

^aPrereq: GS and/or COI

^bFilipino translation by the Department of Linguistics

- 12** **Intermidyet na Bahasa Indonesia/Malaysia I (Intermediate Bahasa Indonesia/Malaysia I).** Prerek: B Ind/Mal 11. 3ng y.
- 13** **Intermidyet na Bahasa Indonesia/Malaysia II (Intermediate Bahasa Indonesia/Malaysia II).** Kontinwasyon ng B Ind/Mal 12. Prerek: B Ind/Malay 12. 3ng y.
- 100** **Advans na Bahasa Indonesia/Malaysia I (Advanced Bahasa Indonesia/Malaysia I).** Prerek: B Ind/Mal 13. 3ng y.
- 101** **Advans na Bahasa Indonesia/Malaysia II (Advanced Bahasa Indonesia/Malaysia II).** Kontinwasyon ng B Ind/Mal 100. Prerek: B Ind/Mal 100. 3ng y.
- 110** **Mga Babasahin sa Bahasa Indonesia/Malaysia (Readings in Bahasa Indonesia/Malaysia).** Mga piling babasahin sa Bahasa Indonesia/Malaysia sa iba't ibang disiplina para idevelop ang komprehensyon sa pagbasa. Prerek: B Ind/Mal 101. 3ng y.
- 111** **Advans na Komposisyon sa Bahasa Indonesia/Malaysia (Advanced Composition in Bahasa Indonesia/Malaysia).** Pagsasanay sa iba't ibang porma ng komposisyon sa Bahasa Indonesia/Malaysia. Prerek: B Ind/Mal 101. 3ng y.
- 110** **Mga Babasahin sa Hapon (Readings in Japanese).** Mga piling babasahin sa Hapon sa iba't ibang disiplina para idevelop ang komprehensyon sa pagbasa. Prerek: Hapon 101. 3ng y.
- 111** **Advans na Komposisyon sa Hapon (Advanced Composition in Japanese).** Pagsasanay sa iba't ibang porma ng komposisyon sa Hapon. Prerek: Hapon 101. 3ng y.
- 112** **Advans na Kanji (Advanced Kanji).** Prerek: Hapon 100. 3ng y.
- 113** **Pagsasalin (Japanese Translation).** Prerek: Hapon 101. 3ng y.
- 121** **Pagbasa ng Dyaryong Hapon (Reading Japanese Newspaper).** Prerek: Hapon 101. 3ng y.
- 122** **Advans na Pagbasa I (Advanced Reading I).** Pagbasa ng mga tekstong Hapon tungkol sa kultura. Prerek: Hapon 101. 3ng y.
- 123** **Advans na Pagbasa II (Advanced Reading II).** Pagbabasa ng mga tekstong Hapon tungkol sa institusyong sosyal at pulitikal. Prerek: Hapon 101. 3ng y.
- 124** **Sayantipiko at Teknikal na Hapon (Scientific and Technical Japanese).** Prerek: Hapon 101. 3ng y.
- 141** **Kasaysayan ng Wikang Hapon (History of the Japanese Language).** Prerek: Hapon 101. 3ng y.
- 142** **Semantiks na Hapon (Japanese Semantics).** Prerek: Hapon 101. 3ng y.
- 10** **Elementaring Myanmar I (Elementary Burmese I).** 3ng y.
- 11** **Elementaring Myanmar II (Elementary Burmese II).** Kontinwasyon ng Myanmar 10. Prerek: Myanmar 10. 3ng y.
- 12** **Intermidyet na Myanmar I (Intermediate Burmese I).** Prerek: Myanmar 11. 3ng y.
- 13** **Intermidyet na Myanmar II (Intermediate Burmese II).** Kontinwasyon ng Myanmar 12. Prerek: Myanmar 12. 3ng y.
- 10** **Elementaring Hapon I (Elementary Japanese I).** 3ng y.
- 11** **Elementaring Hapon II (Elementary Japanese II).** Kontinwasyon ng Hapon 10. Prerek: Hapon 10. 3ng y.
- 12** **Intermidyet na Hapon I (Intermediate Japanese I).** Prerek: Hapon 11. 3ng y.
- 13** **Intermidyet na Hapon II (Intermediate Japanese II).** Kontinwasyon ng Hapon 12. Prerek: Hapon 12. 3ng y.
- 20** **Pagbasa sa Hapon (Reading in Japanese).** Prerek: Hapon 11. 3ng y.
- 100** **Advans na Hapon I (Advanced Japanese I).** Prerek: Hapon 13. 3ng y.
- 101** **Advans na Hapon II (Advanced Japanese II).** Kontinwasyon ng Hapon 100. Prerek: Hapon 100. 3ng y.
- 10** **Elementaring Hapon I (Elementary Japanese I).** 3ng y.
- 11** **Elementaring Hapon II (Elementary Japanese II).** Kontinwasyon ng Hapon 10. Prerek: Hapon 10. 3ng y.
- 12** **Intermidyet na Hapon I (Intermediate Japanese I).** Prerek: Hapon 11. 3ng y.
- 13** **Intermidyet na Hapon II (Intermediate Japanese II).** Kontinwasyon ng Hapon 12. Prerek: Hapon 12. 3ng y.
- 10** **Elementaring Hindi I (Elementary Hindi I).** 3ng y.
- 11** **Elementaring Hindi II (Elementary Hindi II).** Kontinwasyon ng Hindi 10. Prerek: Hindi 10. 3ng y.
- 12** **Intermidyet na Hindi I (Intermediate Hindi I).** Prerek: Hindi 11. 3ng y.
- 13** **Intermidyet na Hindi II (Intermediate Hindi II).** Kontinwasyon ng Hindi 12. Prerek: Hindi 12. 3ng y.

- 100 Advans na Hindi I (Advanced Hindi I).** Prerek: Hindi 13. 3ng y.
- 101 Advans na Hindi II (Advanced Hindi II).** Kontinwasyon ng Hindi 100. Prerek: Hindi 100. 3ng y.
- 110 Mga Babasahin sa Hindi (Readings in Hindi).** Mga piling babasahin sa Hindi sa iba't ibang disiplina para idevelop ang komprehensyon sa pagbasa. Prerek: Hindi 101. 3ng y.
- 111 Advans na Komposisyon sa Hindi (Advanced Composition in Hindi).** Pagsasanay sa iba't ibang porma ng komposisyon sa Hindi. Prerek: Hindi 101. 3ng y.

Intsik

- 10 Elementaring Intsik I (Elementary Chinese I).** 3ng y.
- 11 Elementaring Intsik II (Elementary Chinese II).** Kontinwasyon ng Intsik 10. Prerek: Intsik 10. 3ng y.
- 12 Intermidyet na Intsik I (Intermediate Chinese I).** Prerek: Intsik 11. 3ng y.
- 13 Intermidyet na Intsik II (Intermediate Chinese II).** Prerek: Intsik 12. 3ng y.
- 100 Advans na Intsik I (Advanced Chinese I).** Prerek: Intsik 13. 3ng y.
- 101 Advans na Intsik II (Advanced Chinese II).** Kontinwasyon ng Intsik 100. Prerek: Intsik 100. 3ng y.
- 110 Mga Babasahin sa Intsik (Readings in Chinese).** Mga piling babasahin sa Intsik sa iba't ibang disiplina para idevelop ang komprehensyon sa pagbasa. Prerek: Intsik 101. 3ng y.
- 111 Advans na Komposisyon sa Intsik (Advanced Composition in Chinese).** Pagsasanay sa iba't ibang porma ng komposisyon sa Intsik. Prerek: Intsik 101. 3ng y.

Koreyano

- 10 Elementaring Koreyano I.** 3ng y.
- 11 Elementaring Koreyano II.** Prerek: Koreyano 10. 3ng y.
- 12 Intermidyet na Koreyano I.** Prerek: Koreyano 10, 11. 3ng y.
- 13 Intermidyet na Koreyano II.** Prerek: Koreyano 12. 3ng y.

Persyan

- 10 Elementaring Persyan I (Elementary Persian I).** 3ng y.
- 11 Elementaring Persyan II (Elementary Persian II).** Prerek: Persyan 10. 3ng y.

- 12 Intermidyet na Persyan I (Intermediate Persian I).** Prerek: Persyan 11. 3ng y.
- 13 Intermidyet na Persyan II (Intermediate Persian II).** Prerek: Persyan 12. 3ng y.

Thai

- 10 Elementaring Thai I (Elementary Thai I).** 3ng y.
- 11 Elementaring Thai II (Elementary Thai II).** Kontinwasyon ng Thai 10. Prerek: Thai 10. 3ng y.
- 12 Intermidyet na Thai I (Intermediate Thai I).** Prerek: Thai 11. 3ng y.
- 13 Intermidyet na Thai II (Intermediate Thai II).** Kontinwasyon ng Thai 12. Prerek: Thai 12. 3ng y.

LINGGWISTIKS (Lingg)

- 1^a Ikaw at Wika Mo.** Mga pangunahing konsepto tungo sa pag-unawa, paggamit at pagpapahalaga sa wika bilang produkto ng talino ng tao sa kanyang pang-araw-araw na pakikipag-ugnayan, at higit sa lahat, sa konteksto ng sitwasyong pangwika sa Pilipinas. 3ng y.

Linggwistiks (Lingg)

- 110 Introduksyon sa Linggwistiks.** Mga prinsipyo at metod na ginagamit sa sayantipikong pag-aaral ng wika. 3ng y. (Para sa mga kurikulum na kinakailangan ang Lingg 112, maaaring kunin ang Lingg 110).
- 115 Linggwistik na Analisis.** Singkronik at dayakronik na analisis ng wika. Prerek: Lingg 110. 3ng y.
- 120 Pagbabasa at Pagsusulat ng Riserts sa Linggwistiks.** Mga artikulo at iba pang babasahin sa linggwistiks at pagsusulat ng mga pag-aaral sa linggwistiks. Prerek: Lingg 110, 115. 3ng y.
- 121 Linggwistik na Sarbey ng Pilipinas (Linguistic Survey of the Philippines).** Mga pamamaraan sa pagkuha ng mga linggwistik na datos sa neytiv na ispiker ng wika. Prerek: Lingg 110. 3ng y.
- 125 Introduksyon sa mga Pangfild na Metod.** Mga pamamaraan ng pagkuha ng aktuwal na wika ng taal na tagapagsalita ng wikang ito. Prerek: Lingg 110. 3ng y.
- 130 Istruktura ng Isang Wika sa Pilipinas.** Prerek: Lingg 110. 3ng y.
- 132 Istruktura ng Bahasa Indonesia/Malaysia.** Prerek: Lingg 130. 3ng y.
- 136 Istruktura ng Wikang Hapon.** Prerek: Lingg 130. 3ng y.
- 138 Istruktura ng Wikang Intsik.** Prerek: Lingg 130. 3ng y.

- 140** **Introduksyon sa mga Grammatikal na Teorya.** Prerek: Lingg 130. 3ng y.
- 150** **Ang Familia ng mga Wikang Ostronesya.** Panimulang sarbey ng grupo ng mga wikang Ostronesyan at ang posisyon ng mga wika sa Pilipinas sa pamilyang ito. Prerek: Lingg 115. 3ng y.
- 165** **Ponolohikal at Morfolohikal na Pagkokompara ng mga Wika sa Pilipinas.** Prerek: Lingg 115. 3ng y.
- 166** **Sintaktik at Semantik na Pagkokompara ng mga Wika sa Pilipinas.** Prerek: Lingg 115. 3ng y.
- 170** **Introduksyon sa Etnolinggwistiks.** Wika bilang resulta at rekord ng kultural na kasaysayan; mga metod at teorya sa linggwistiks na ginagamit sa antropoloji. Prerek: Lingg 110, Anthro 1/COI. 3ng y.
- 180** **Mga Problemang Pangwika sa Pilipinas.** Ang multilinggwal na sitwasyon at mga problemang may kaugnayan sa palisi sa edukasyon; ang kilusan para sa Wikang Pambansa at iba pang sosyo-kultural na bagay. Prerek: Lingg 110/PNI. 3ng y.
- 190** **Mga Istruktura ng mga Wika.** Mga fonolohikal at grammatikal na istruktura ng mga piling wika sa mundo. Prerek: Lingg 115. 3ng y.
- 199** **Mga Metod ng Reserts sa Linggwistiks.** Prerek: 12 y. ng Lingg. 3ng y.
- GRADWADO**
- Linggwistiks (Lingg)**
- 201** **Ang Sayans ng Linggwistiks.** Mga singkronik at dayakronik na metod sa pag-aaral ng wika. 3ng y.
- 204** **Fonoloji.** Distribusyonal at distingktiv-fityur na analisis. Mga prinsipyo ng jenerativ na fonoloji. Prerek: PNI. 3ng y.
- 206** **Grammatikal na Analisis I.** Mga metod sa grammatikal na analisis; mga problemang nagpapakita nito. 3ng y.
- 207** **Grammatikal na Analisis II.** Karugtong ng Lingg 206. 3ng y.
- 213** **Dayakronik na Linggwistiks.** Mga metod at teknik sa pag-aaral ng histori ng wika at ang paggamit ng mga ito sa mga piling grupo ng mga wika sa Pilipinas at sa mga ibang parte sa mundo. Prerek: PNI. 3ng y.
- 214** **Proto-Pilipinas at Proto-Awstronesyan.** Ang komparatib na pag-aaral ng mga wika sa Pilipinas at Awstronesya para malaman ang mga pagbabago sa istraktyur ng mga nasabing wika. Prerek: Lingg 213/PNI. 3ng y.
- 225** **Mga Pangfild na Metod sa Linggwistiks.** Pag-elisit ng mga datos sa wika mula sa isang informant at pag-aanalays sa mga ito. Prerek: Lingg 206. 3ng y.
- 230** **Mga Grammatikal ng Teorya.** Prerek: PNI. 3ng y.
- 240** **Semantiks.** Ang metod ng linggwistiks sa pag-aaral ng kahulugan. Linggwistiks na kahulugan ng mga salita at mga grammatikal na konstruksyon: ang mga katumbas ng mga ito sa pagsasalin. Prerek: Lingg 207/PNI. 3ng y.
- 241** **Linggwistiks at Pagsasalin.** Ang linggwistiks na pamamaraan sa pag-aaral ng kahulugan. Mga linggwistiks na kahulugan ng mga salita at mga konstruksyong grammatikal; ang mga katumbas ng mga ito sa pagsasalin. Prerek: PNI. 3ng y.
- 245** **Leksikografi.** Prerek: Lingg 240/PNI. 3ng y.
- 250** **Sosyolinggwistiks.** Baryasyon ng wika at lipunan batay sa interaksyon ng mga ito sa isa't isa at ang mga problema ng mga lipunang multilinggwal. Prerek: PNI. 3ng y.
- 260** **Saykolinggwistiks.** Mga piling paksa sa saykoloji ng wika, na may diin sa mga kontribusyon ng linggwistik na teorya sa pag-aaral ng akwisasyon, matyureysyon at pagfangksyon ng mga iskil sa wika. Prerek: Introdutori na kurso sa linggwistiks at sa saykoloji ng wika/PNI. 3ng y.
- 270** **Etnolinggwistiks.** Relasyon ng mga linggwistik at dilinggwistik na kultural na behevyvor. Mga metodolohikal at teoretikal na isyu kaugnay ng sayantipikong aprots sa pag-aaral ng mga behevyvor na natutuhan sa lipunan o napatern ng kultura. Prerek: Lingg 170/Anthro 170/PNI. 3ng y.
- 290** **Mga Kasalukuyang Trend sa Linggwistiks.** Prerek: Lingg 207/PNI. 3ng y.
- 299** **Seminar sa Linggwistiks.** Prerek: 12 y. ng Lingg/PNI. 3ng y.
- 300** **Pangmaster na Tesis.** 6na y.
- 301** **Histori ng Linggwistiks.** Debelopment ng pag-aaral ng wika sa simula nito hanggang sa ika-20ng siglo. Prerek: PNI. 3ng y.
- 335** **Transformeysyonal na Teyorya.** Prerek: PNI. 3ng y.
- 386** **Seminar: Linggwistiks sa Timog-Silangang Asya.** Prerek: PNI. 3ng y.
- 396** **Seminar: Mga Grammatikal na Teorya.** Prerek: PNI. 3ng y.
- 399** **Reserts (Research).** 3ng y.
- 400** **Disertasyong PhD.** 12ng y
- Linggwistiks ng Pilipinas (LinggPil)**
- 271** **Linggwistiks at Foklor.** Ang koleksyon at analisis ng mga teks sa foklor. Prerek: PNI. 3ng y.

- 280** **Istruktura ng Isang Wika sa Pilipinas.** Prerek: PNI. 3ng y.
- 285** **Istruktural na Pagkokompara ng mga Wika sa Pilipinas.**
Prerek: Lingg ng Pilipinas 280/PNI. 3ng y.
- 302** **Histori ng Linggwistiks ng Pilipinas.** Prerek: PNI. 3ng y.
- 345** **Leksikograpi sa Pilipinas.** Prerek: PNI. 3ng y.
- 346** **Mga Gramatikal na Analisis ng mga Wika sa Pilipinas.** Prerek: PNI. 3ng y.
- 360** **Saykolingwistiks sa Pilipinas.** 3ng y.
- 365** **Dayakronik na Pagkokompara ng mga Wika sa Pilipinas.**
Prerek: PNI. 3ng y.
- 366** **Taypolojikal na Pagkokompara ng mga Wika sa Pilipinas.**
Kontinwasyon ng Lingg ng Pilipinas 365. 3ng y.
- 370** **Sosyolingwistiks sa Pilipinas.** Prerek: PNI. 3ng y.
- 375** **Etnolinggwistiks sa Pilipinas.** Prerek: PNI. 3ng y.
- 380** **Dayalektoloji sa Pilipinas.** Prerek: PNI. 3ng y.
- 385** **Ang Paggugrupo ng mga Wika sa Pilipinas.** Prerek: PNI. 3ng y.
- 390** **Mga Piling Problema sa Linggwistiks sa Pilipinas.** Prerek: PNI. 3ng y.

DI-GRADWADO

Wika ng Pilipinas (WP)

- 99** **Kaalaman sa Pagbasa ng Isang Wika ng Pilipinas.** 3ng y.;
maaaring kunin ng mga gradwadong mag-aaral para sa rikwayment ng profisyensi sa pagbasa.

DEPARTMENT OF PHILOSOPHY

GENERAL EDUCATION COURSES

Philosophy (Philo)

- 1^a** **Philosophical Analysis.** Application of basic concepts, skills and principles drawn from the Philosophy of Language, Symbolic Logic, Epistemology, Philosophy of Science and Ethics. 3 u.
- 10^a** **Approaches to Philosophy.** Overview of major philosophical traditions. 3 u.

- 11^a** **Logic.** Techniques of formal deduction within the scope of sentential and predicate logic. 3 u.

UNDERGRADUATE

Speculative Thought (Spec Thought)

Readings in Speculative Thought. Major philosophical ideas in the writings of great philosophers. 3 u.

Philosophy/Pilosopiya (Philo)

- 12** **Intermediate Logic.** 3 u.
- 100** **Mathematical Logic I.** A formalization of propositional and first-order predicate logic; extensions of first-order predicate logic and proofs of some properties of these systems. 3 u.
- 102** **Mathematical Logic II.** First-order recursive arithmetic; arithmetization of syntax and Godel's incompleteness theorem. 3 u.
- 104** **Modal Logic.** Concepts of possibility and necessity within formal and axiomatized language in modal propositional calculi. 3 u.
- 110** **Ancient Philosophy.** Major philosophical ideas from the pre-Socratics to the neo-Platonists. 3 u.
- 111** **Medieval Philosophy.** Major philosophical ideas from Augustine to William of Ockham. 3 u.
- 112** **Modern Philosophy.** Major philosophical ideas from the rationalists to the German and British idealists. 3 u.
- 113** **Contemporary Philosophy.** Major philosophical ideas from the logical positivists to the present. 3 u.
- 114** **Phenomenology and Existentialism.** Issues in phenomenological and existentialist movements in contemporary German and French philosophies with emphasis on major writers, such as, Husserl, Heidegger, Sartre, and Merleau Ponty. 3 u.
- 120** **Philosophical Reasoning.** Methods and techniques of reasoning as applied to philosophical problems. 3 u.
- 125** **Indian Philosophy.** Indian philosophy from the Vedic samhitas to the six Hindu darsanas. 3 u.
- 126** **Chinese Philosophy.** Philosophies of China, from Confucius to Hu Shih. 3 u.
- 130** **Metaphysics.** Nature of metaphysical inquiry, various categories of reality and world views. 3 u.

- 150 Epistemology.** Problems concerning the sources, nature and validation of knowledge. 3 u.
- 160 Philosophy of Science.** Nature of scientific inquiry; problems of demarcation, explanation, prediction, concept formation and validation. Prereq: COI, SS. 3 u.
- 171 Ethics.** Problems and theories of moral values. 3 u.
- 172 Philosophy of Religion.** Nature of religious experience, language and knowledge. 3 u.
- 173 Practical Ethics.** Moral issues in practical situations and the application of ethical theories. 3 u.
- 174 Biomedical Ethics.** Moral issues in medicine and the biological sciences. 3 u.
- 175 Philosophy of Law.** Theories on the nature of law and legal reasoning, as well as issues on the relationship between law, morality and society. 3 u.
- 176 Social and Political Philosophy.** Problems and theories concerning man, society and the state. 3 u.
- 181 Aesthetics.** Theories of aesthetic experience and values. Prereq: COI. 3 u.
- 195 Philosophy of Language.** 3 u.
- 196 Mga Paksa sa Pilosopiyang Pilipino.** 3 u.
- 197 Philosophic Problems.** An in-depth study of the basic problems in the various areas of philosophy. 3 u.
- 198 Special Topics.** 3 u, may be repeated for an additional three (3) units.
- 199 Senior Research.** Prereq: SS. 3 u.
- GRADUATE**
- PHILOSOPHY (PHILO)**
- 201^a Seminar in Ancient Philosophy.** 3 u.
- 202^a Seminar in Medieval Philosophy.** 3 u.
- 203^a Seminar in Modern Philosophy.** 3 u.
- 204^a Seminar in Contemporary Philosophy.** 3 u.
- 205^a Seminar in the Philosophy of History.** 3 u.
- 211^a Seminar in Logical Theory.** 3 u.
- 250^a Seminar in the Theory of Knowledge.** 3 u.
- 270^a Seminar in the Philosophy of the Mind.** 3 u.
- 271^a Seminar in Ethical Theory.** 3 u.
- 280 Topics in the Philosophy of Social Sciences.** 3 u.
- 281^a Seminar in Aesthetics.** 3 u.
- 285^a Filipino Social Philosophy.** 3 u.
- 286^a Seminar in Philosophy of Action.** 3 u.
- 287^a Seminar in Biomedical Ethics.** 3 u.
- 289^a Seminar in Continental European Philosophy.** 3 u.
- 290^a Seminar in Philosophy.** 3 u.
- 291^a Readings.** 3 u.
- 292^a Seminar in the Philosophy of Education.** 3 u.
- 293^a Seminar in Asian Philosophy.** 3 u.
- 295^a Seminar in the Philosophy of Language.** 3 u.
- 296^a Seminar in Social and Political Philosophy.** 3 u.
- 298^a Special Problems.** 3 u.
- 299^a Research in Philosophy.** (Intended primarily for doctoral students but may be elected by masteral students who are close to completing their course requirement for the degree.) 3 u.
- 300 Master's Thesis.** 6 u.
- 301 Advanced Topics in Ancient Philosophy.** Socratic perplexity and the nature of philosophical inquiry, Plato's early and late theory of Forms, Aristotle's theory of the soul, the Hellenistic turn in ancient Philosophy. 3 u.
- 302 Advanced Topics in Medieval Philosophy.** Scholastic nominalism, proofs for God's existence, faith and reason, the problem of universals, the nature of the human soul in high scholasticism, with emphasis on the texts of Augustine, Aquinas, and Anselm. 3 u.
- 303 Advanced Topics in Modern Philosophy.** The Cartesian cogito, the Rationalist concept of substance, Hume's theory of induction, Kant's critique of pure and practical reason. 3 u.
- 304 Advanced Topics in Contemporary Anglo-American Philosophy.** Frege and problems of sense and reference, the metaphysics of logical positivism, the linguistic turn, epistemology naturalized, the shift towards pragmatism, and

- the notion of a linguistically-ordered reality. 3 u.
- 305 Advanced Topics in Continental European Philosophy.** Hermeneutics from Heidegger to Gadamer and Eco, ideology and dialectical materialism, truth and power, the “pensiero debole” of the Italian school, European philosophy and culture in the current global dynamics. 3 u.
- 310 Advanced Mathematical Logic.** The metatheory of the propositional calculus and the predicate calculus, proofs of consistency, completeness, and decidability of formal systems, and their philosophical implications. 3 u.
- 311 Philosophy of Logic.** Theories of the nature of formal systems, the nature of proof, the meaning of logical implication, truth and reference, existence and the nature of quantification, the justification of deduction. 3 u.
- 312 Advanced Modal Logic.** Formal systems using the key modal notions of necessity and possibility, formal proofs of consistency and completeness of modal systems, actualism, possibilism, trans-world identity, backward time travel, mereological essentialism, four-dimensionalism. 3 u.
- 330 Advanced Topics in Metaphysics.** The nature of metaphysical inquiry, Aristotle’s theory of substance, traditional and recent understandings of the meaning of “being,” time and change, identity, causality. 3 u.
- 350 Advanced Topics in Epistemology.** Problems of rational belief formation and epistemic justification, the Gettier problem, Plantinga’s theory of epistemic warrant, reliabilism and fallibilism, the internalism/ externalism debate. 3 u.
- 370 Advanced Topics in Philosophy of Mind.** Functionalism, the individuation of mental states, the nature of mental representation, Searle’s theory of intentionality, computationalism, supervenience theory, eliminative materialism, Chalmers on the irreducibility of consciousness. 3 u.
- 371 Advanced Topics in Ethical Theory.** The logic of moral reasoning and theorizing, moral realism and moral relativism, rational desire and moral action, the justification of moral norms, deontology, consequentialism, and the concept of human excellence and its role in moral theory. 3 u.
- 372 Advanced Topics in Philosophy of Religion.** The nature of religious experience and the interpretation of religious language, the concept of the divine, faith and subjectivity, the relation between morality and divine commands. 3 u.
- 376 Advanced Topics in Social and Political Philosophy.** Theories of individualism and political rationality in the Anglo-American tradition, the theory of justice, the state, civil society, ideology, and the nature and transformations of political theory in the globalizing context. 3 u.
- 380 Issues in the Philosophy of the Social Sciences.** Current debates on the nature of social knowledge, human agency, the interpretation of social reality, and the nature of social scientific knowledge vis-à-vis traditional, indigenous knowledge fields. 3 u.
- 385 Research Seminar in Philosophy of Law.** Recent theories of law, punishment, responsibility and consent, the philosophical analysis of legal discourse, case studies of selected historical-judicial problems at the intersections of law and morality. 3 u.
- 387 Research Seminar in Bioethics.** The human person, biological death, brain death, selective fetal termination, assisted reproductive technologies, genetic testing, fetal-maternal conflicts, the human genome project, assisted suicide, and eugenics. 3 u.
- 391 Directed Readings.** Selected readings on the nature of philosophical texts and of translation in philosophy, and on the connections between the form of philosophical discussion (dialogue, treatise, aphorism) and the role of philosophy in culture. 3 u.
- 393 Research Seminar in Filipino Philosophy.** Filipino thinkers through history, the Filipino concept of self, society and reality, the articulation of philosophical problems from a Filipino perspective, the definition of what makes a perspective “Filipino”. 3 u.
- 395 Advanced Topics in Philosophy of Language.** Current issues in the theory of reference, the semantic conception of truth, Searle’s theory of speech acts, Grice’s theory of nonnatural meaning, Grice’s theory of conversational implicature, Davidson’s theory of metaphor. 3 u.
- 396 Research Seminar in Asian Philosophy.** Development and interrelations of various Asian philosophies, current discussions of nationalism, language, history, as possible points of articulation for defining a conception of Asianness in philosophy. 3 u.
- 397 Readings: Selected Philosopher.** Intensive reading of works by a single philosopher. 3 u.
- 398 Advanced Topics in Philosophy.** Intensive discussion and readings on a single problem in the history of philosophy. 3 u.
- 400 Doctoral Dissertation.** Prereq: Candidacy. 12 u.
- GRADUATE**
- Bioethics**
- 201 Foundations and Approaches to Bioethics.** Approaches to moral problems in health care and biomedical research. 3 u.
- 202 Ethical Theories in Bioethics.** Philosophical theories and ethical concepts in relation to biomedical issues. 3 u.

- 211 Social Justice, Rights and Ethics.** Theories of justice related to bioethical issues and guidelines. 3 u.
- 212 Law and Bioethics.** 3 u.
- 221 Social, Political, and Policy Contexts of Bioethics in Asia and the Pacific.** 3 u.
- 222 Culture and Bioethics.** An anthropological and socio-historical survey of ethical concepts in various cultures. 3 u.
- 223 Gender and Bioethics.** Application of gender theories, including feminist approaches, to bioethics. Prereq: Bioethics 201/COI. 3 u.
- 224 Bioethics and International Health.** Bioethical issues in the development and implementation of international health programs, priorities, and policies. Prereq: Bioethics 201/COI. 3 u.
- 231 Moral Reasoning and Analytical Techniques in Bioethics.** Moral reasoning and analytical methods applied in clinical and research situations. 3 u.
- 280 Bioethics Practicum.** Applied experience in ethics consultation, research ethics review, or health policy development and administration. Prereq: Bioethics 201, 211, 231. 3 u.
- 291 Research and Ethics.** A survey of qualitative and quantitative methods used in biomedical and social science researches, with special emphasis on the ethical implications of methodologies involved. 3 u.
- 292 Research Ethics Review.** Biomedical and social science research ethics review and ethical analysis of guidelines and covenants. 3 u.
- 298 Special Topics in Bioethics.** Prereq: Bioethics 201, 211, 231. 3 u.
- 300.1 Master's Thesis.** Prereq: Completion of Bioethics 201, 211, 231, and a Research Method Course. 3 u.
- 300.2 Master's Thesis.** Prereq: At least 75% of coursework has been completed and satisfactory completion of Bioethics 300.1. 3 u.

DEPARTMENT OF POLITICAL SCIENCE

UNDERGRADUATE

Social Science (Soc Sci)

- 103 Statistics for the Social Sciences.** Statistical techniques for social research. Prereq: Math 1, 11. 3 u.
- 104 Human Rights and Humanitarian Law.** Seminar on the evolution and development of the theory, principles and practice of international human rights and humanitarian law. 3 u.

Political Science (POLSC)

- 11 Introduction to Political Science.** Concepts, theories, and principles of political science; types of political systems; development of political institutions and processes. 3 u.
- 14 Philippine Government and Politics.** Development, organization and operation of the Philippine political system, with emphasis on the present. 3 u.
- 110 Political Analysis.** Frameworks of political analysis and approaches for understanding and explaining political phenomena. Prereq: POLSC 11 and 14. 3 u.
- 111 Qualitative Research Methods in Political Science.** Approaches, methods, techniques in qualitative research and applications in political science. Prereq: POLSC 110. 3 u.
- 141 Readings in Philippine Government and Politics.** Directed readings in the classics of Philippine government and politics. Prereq: POLSC 150/JS. 3 u.
- 143 Readings in Comparative Politics.** Directed readings in the classics and contemporary theories of comparative politics and government. Prereq: SS. 3 u.
- 144 Readings in International Relations.** Directed readings in the classics of international relations. Prereq: SS. 3 u.
- 145 Readings in Political Theory.** Directed readings in the classics of political theory. Prereq: SS. 3 u.
- 150 Philippine National and Local Administration.** Principles, practices and problems of public administration; historical, behavioral and institutional analysis and evaluation of the national and local bureaucracy and administration in the Philippines. Prereq: POLSC 11, 14. 3 u.
- 151 The Philippine Executive.** National executive in the Philippines; its nature and development. Prereq: POLSC 11, 14. 3 u.
- 152 Philippine Legislative System.** Structure and function of the legislative system in the Philippines; legislative behavior and legislative process; statute and bill drafting; executive and judicial lawmaking. Prereq: POLSC 11, 14. 3 u.
- 153 The Philippine Judicial System.** Role of courts and other law enforcement agencies in the administration of justice. Prereq: POLSC 11, 14. 3 u.
- 157 Special Topics in Philippine Government, Politics and Administration.** Prereq: POLSC 150. 3 u.
- 160 Society, Politics, and Government.** Society as the matrix of politics; political power and leadership; patterns of decision-making; political modernization and development. Prereq: POLSC 11/COI. 3 u.

- 161 Political Parties and Interest Groups.** The types and structures of political parties and interest groups; their function in the political system; their strategy and tactics, particularly in aggregating and articulating interests and controlling governmental power and public policy. Prereq: POLSC 11, 14. 3 u.
- 162 Politics of Change.** Problems of social, economic and political change in Africa, Asia and Latin America. Prereq: POLSC 11, 14. 3 u.
- 163 Political Behavior: Processes and Movements.** Belief systems; nature and development of political processes and movements. Prereq: POLSC 160/COI. 3 u.
- 164 Ideology and Politics.** Prereq: POLSC 11, 14. 3 u.
- 167 Special Topics in Political Dynamics.** Prereq: POLSC 160. 3 u.
- 170 Introduction to Comparative Government and Politics.** Comparative political processes in the developed and developing states. Prereq: POLSC 11, 14. 3 u.
- 171 American Government and Politics.** Theory and dynamics of the government and politics of the United States. Prereq: POLSC 11. 3 u.
- 172 Government and Politics of Selected European States.** Political systems of the United Kingdom, France, Italy, Germany and Russia. Prereq: POLSC 11, 14/COI. 3 u.
- 176 Government and Politics of East Asia.** Political systems of Japan, the People's Republic of China, North Korea, Nationalist China and the Republic of South Korea. Prereq: POLSC 170. 3 u.
- 177 Special Topics in Comparative Government and Politics.** Prereq: POLSC 170. 3 u.
- 178 Government and Politics of Southeast Asia.** Political systems of Burma, Thailand, Laos, Cambodia, Vietnam, Malaysia, Singapore and Indonesia. Prereq: POLSC 11, 14/COI. 3 u.
- 179 Government and Politics of South Asia.** Political systems of India, Pakistan, Bangladesh, Sri Lanka, Afghanistan and Nepal. Prereq: POLSC 11, 14/COI. 3 u.
- 180 Introduction to International Relations.** International cooperation and conflict; and regional, functional and universal regimes and institutions sustaining these processes. Prereq: POLSC 11, 14. 3 u.
- 181 Philippine Foreign Policy.** The nature and development of Philippine foreign policy and the foreign policy process. Prereq: POLSC 11, 14. 3 u.
- 182 Foreign Policy of Major Powers.** Development of the foreign policy of major powers, e.g., the United States, Russia, China, Japan and others. Prereq: POLSC 180. 3 u.
- 183 International Organization.** Development, structures, functions, and problems of international organizations. Prereq: POLSC 180. 3 u.
- 184 Diplomatic and Consular Practice.** Development, organizations, functions, and problems of diplomatic and consular practice with emphasis on the Philippines, Prereq: POLSC 180. 3 u.
- 185 Public International Law.** Nature, development, sources, principles and problems of international law and its role in the development of a world community; selected cases. Prereq: POLSC 180. 3 u.
- 186 Private International Law.** Selected cases involving citizens or juridical entities of different states. Prereq: POLSC 180. 3 u.
- 187 Special Topics in International Law, Organization, and Relations.** Prereq: POLSC 180. 3 u.
- 188 International Political Economy: Theories and Issues.** Prereq: POLSC 180. 3 u.
- 190 Practicum.** Prereq: JS. 3 u.
- 192 Ancient and Medieval Political Thought.** Political thought from Plato to the medieval thinkers. Prereq: SS. 3 u.
- 193 Modern Political Thought.** Political thought from Machiavelli to the contemporary political thinkers. Prereq: SS. 3 u.
- 194 American Political Theory.** Political and social ideas of leading American statesmen, publicists, and other thinkers from the colonial period to the present and their influence upon American democracy. Prereq: POLSC 171/COI. 3 u.
- 195 Asian Political Thought.** Main currents of Asian political thought. Prereq: SS/COI. 3 u.
- 196 Philippine Political Thought.** Main currents of Philippine political thought. Prereq: SS/COI. 3 u.
- 197 Special Topics in Political Thought and Methodology.** Prereq: SS. 3 u.
- 197.1 Junior Honors I.** Supervised readings in the classics on political theory. A paper based on or related to the readings is required. Prereq: Qualifications as stated in Honors Programs. 3 u.
- 197.2 Junior Honors II.** Supervised readings in the classics on Philippine Government and politics and public administration and/or political dynamics. A paper based on or related to the readings is required. Prereq: Junior Honors I. 3 u.
- 198.1 Senior Honors I.** Supervised readings in the classics on comparative politics and/or international relations. A paper based on or related to the readings is required. Prereq: Junior Honors II. 3 u.
- 198.2 Senior Honors II.** Honors Thesis. Prereq: Senior Honors I. 3 u.

199 Research in Political Science. Directed research in political science. Prereq: SS, POLSC 111 and Soc Sci 103. 3 u.

200 Undergraduate Thesis. Prereq: POLSC 199. 3 u.

GRADUATE

Political Science (POLSC)

210 Advanced Political Analysis. Critical analysis of epistemological and methodological issues in the study of politics. 3 u.

250 Seminar in Philippine Administrative Problems. Selected problems in the governmental processes in the Philippine bureaucracy. 3 u.

251 Seminar in Philippine Political Institutions. Types of political institutions which evolved in the Philippines from pre-Spanish period to the establishment of the Philippine Commonwealth in 1935. 3 u.

252 Seminar in Contemporary Philippine Legislation. Problems in Philippine Legislation; legislative-executive relations. 3 u.

254 Problems in Philippine Local Government and Administration. Selected problems in the government and administration of local units and their relationships to the national government; role of local units in socio-economic development. 3 u.

255 Problems in Philippine Constitutional Law. Selected problems in Philippine constitutional law, with emphasis on current developments; theory and cases. 3 u.

258 Special Problems in Philippine National and Local Politics and Administration. Directed readings on the issues, trends and problems in national administration and central-local government relations. 3 u.

260 Seminar in Political Dynamics. Interaction of individuals, groups, belief systems, political movements and government in the policy formation; techniques of influence and pressure and their impact on political systems; theory of political analysis. Field research may be required. 3 u.

261 Seminar in Political Parties, Elections, and Interest Groups. Problems in Philippine political parties, elections, and interest groups, and their impact on the government. 3 u.

262 The Elite in Politics. The political elite and their role in the political system. 3 u.

264 Women and Politics. Changing political roles, status, attitudes and behavior of women in contemporary society and political implications of changing female/male relationships. 3 u.

268 Political Economy. Directed readings in theories of political economy and their empirical application. 3 u.

270 Theories of Comparative Politics. 3 u.

271 Government and Politics of Latin America. The political systems of selected states in Central America, the Caribbean, and South America. 3 u.

272 Government and Politics of West Asia. Government and politics of Syria, Jordan, Lebanon, UAR, Saudi Arabia, Iraq, Iran, etc. 3 u.

273 Government and Politics of African States. Government and politics of selected African states. 3 u.

274 Government and Politics of European States. Political processes and institutions of selected European states, including the interplay of local processes and institutions with supra-national political formations. 3 u.

277 Seminar in Governments and Politics of Asia. Selected problems in the governments and politics of Japan, Taiwan, India, Pakistan, and any other selected Asian countries. 3 u.

279 Seminar in Local Government and Administration in Asia. Problems in organization, administration, national-local relations and autonomy of local units in Japan, India, Burma, Thailand, Indonesia and any other selected Asian countries. 3 u.

280 Problems in Philippine Relations. Selected problems in Philippine foreign relations, with emphasis on current developments. 3 u.

282 Comparative Foreign Policy. The determinants, goals, techniques, problems and machinery in the formulation and conduct of the foreign policy of the United Kingdom, France, Germany, the Soviet Union, the People's Republic of China, and any other selected countries. 3 u.

283 International Political Economy. International political and economic system, particularly the capitalist world system, as the framework and determinant of public policy and economic performance. 3 u.

285 Problems in International Law. Selected problems in international law, with emphasis on current developments. 3 u.

290 Seminar on Plato and Aristotle. The political theories of Plato and Aristotle; their influence on political science. 3 u.

291 Seminar in Medieval Political Thought. The political philosophy of Western and Eastern thinkers. 3 u.

293 Political Obligation. Analysis of classic theories of political obligation—Hobbes' Leviathan, Locke's Two Treatises of Civil Government, and Rousseau's Social Contract; critique of modern theories of political obligation. 3 u.

294 The Theory of Democracy. The theory of constitutionalism, republicanism, and democratic socialism. 3 u.

- 295 Socialist and Communist Political Theory.** The development of socialist and communist political theories from Babeuf to the present. 3 u.
- 296 The Political and Constitutional Ideas of the Philippine Revolution.** Filipino political ideas from the propaganda period to the 1st Philippine Republic. 3 u.
- 297 Contemporary Political Thought.** Political thought in the 20th century including aspects of critical theory, post-behaviorism, post-structuralism and post-modernism. 3 u.
- 299 Seminar in Political Science.** Alternative approaches to the systematic study of politics and government, and critical analysis of the recent concepts of political science. 3 u.
- 299.1 Advanced Research Methods.** 3 u.
- 300 Master's Thesis.** 6 u.
- 301 Special Problems in Philippine Government and Politics.** Selected contemporary political, economic, social, and other issues and problems of Philippine government. 3 u.
- 313 Seminar in the Politics of Revolution.** Nature of, and conditions bringing about, revolutions; leadership and ideology; stages of development and impact of revolutions on political development. 3 u.
- 320 Special Problems in Comparative Government and Politics.** Selected problems on the governments and politics of major countries. 3 u.
- 323 Constitutional Governments.** Constitutional governments in theory and practice; selected cases. 3 u.
- 324 Socialist Political Systems.** Theory and practice of major socialist political systems. 3 u.
- 325 The Developing States.** The theory and practice of the government and politics of selected developing states. 3 u.
- 326 The Politics of the Developed States.** Comparative political processes and institutions in selected developed states such as the United States, Japan and Western Europe, particularly as these relate to political change. 3 u.
- 330 Seminar in the Foreign Policy of the Major Powers.** 3 u.
- 331 Special Problems in International Relations.** 3 u.
- 332 Regional Organizations and World Security.** Development and trends toward regional organization and integration; regional blocs and organization within the framework of world order and security. 3 u.
- 333 Seminar in International Organizations.** Selected problems of the United Nations and specialized agencies. 3 u.

- 343 Special Problems in Political Theory and Methodology.** 3 u.

- 400 Dissertation.** 12 u.

International Studies (IS)

- 201 Nature and Scope of International Studies.** The evolution of the international system, international peace, and conflict resolution. 3 u.
- 203 The Geographical Context of International Affairs.** 3 u.
- 209 Readings in International Relations.** 3 u.
- 261 Contemporary International Issues and Trends.** 3 u.
- 263 International Peace and Security.** Survey of the theoretical and empirical literature on international peace and security related to the promotion and management of peace and security at the international and regional levels. 3 u.
- 267 Special Problems and Topics in International Security.** 3 u.
- 280 International Law and Organization.** 3 u.
- 290 Theories of International Relations.** 3 u.
- 298 Practicum.** 3 u.
- 299 Research Methods.** 3 u.
- 300 Master's Thesis.** 6 u.

DEPARTMENT OF PSYCHOLOGY

UNDERGRADUATE

Psychology (Psych)

- 101 General Psychology.** The empirical and conceptual foundations of psychology in its main fields. Primarily for students who desire an intensive preparation for the more advanced courses in psychology. (May be taken in place of Psych 11, as a result of abolition of Psych 11, of curriculum requirement.) 3 u.
- 108 Sikolohiyang Pilipino.** Kabuluhan at gamit ng Sikolohiyang Pilipino bilang isang agham na may perspektibo at oryentasyong maka-Pilipino; mga batayan at pilosopiya ng mga katutubong pamamaraan ng pananaliksik. (Significance and application of Filipino Psychology as a science with a Filipino perspective and orientation; bases and philosophy of indigenous research methods.) Kailangan: Psych 101, JS. 3 u.
- 110 Psychological Statistics.** Statistical techniques in the design, analysis, and interpretation of psychological studies. Prereq: Math 11; Psych 101. 7 h. (4 lec, 3 lab) 5 u.

- 115 Experimental Psychology.** Scientific investigation of behavior, principles of experimental inference, experimental design in research, and the ethics of laboratory research. Prereq: Psych 101, 110. 9 h. (3 class, 6 lab) 5 u.
- 118 Field Methods in Psychology.** Principles, practice, and ethics of psychological research in natural environments including nonreactive measures, systematic observation, participant observation, surveys and interviews and content analysis. Prereq: Psych 101, 110. 5 u.
- 135 Perception.** Principles of perception in the major sense modalities; methods of investigation. Prereq: Psych 101, 115/COI. 4 u.
- 139 Ethology.** The comparative study of animal behavior as emitted in their natural habitat. Prereq: Psych 101, 108/ written consent of instructor. 3 u.
- 140 Principles of Learning.** Theories and experimental studies on human and animal learning processes. Prereq: Psych 101. 3 u.
- 145 Psychology of Language.** Psychological theories and studies on the nature and acquisition of language behaviors. Prereq: Psych 101, JS (finished at least 60 u. of credit). 3 u.
- 148 Cognitive Psychology.** Information-processing approach to studying perception, attention, memory, language, representation, problem-solving, reasoning, judgment and decision-making. Prereq: Psych 101. 3 u.
- 150 Personality.** Systematic approaches to the understanding of personality formation and dynamics. Prereq: Psych 101/ written consent of instructor. 3 u.
- 153 Motivation and Emotion.** Prereq: Psych 150. 3 u.
- 155 Abnormal Behavior.** Major schools of thought on the nature, origins and treatment of abnormal behavior. Prereq: Psych 140/COI. 3 u.
- 160 Physiological Psychology.** Basic principles of physiological psychology which deal with the biology and physiology of behavior. Prereq: Chem 16, BIO 11, SS (completion of at least 90 u. and has passed Psych 115, 118). 6 h. (3 lec, 3 lab) 4 u.
- 162 Psychological Measurement.** Theories and methods in the development, evaluation, and utilization of psychological tests and measures. Prereq: Psych 115, 118. 6 h. (3 lec, 3 lab) 4 u.
- 171 Child Psychology.** Theories and principles of child psychology with emphasis on cognitive, socialemotional and personality development. Prereq: SS (finished at least 90 u. of credit including Psych 110, 115, 118)/COI (non-majors). 3 u.
- 180 Social Psychology.** Effects of social and cognitive processes on the way individuals and groups perceive, influence and relate to others. Prereq: SS/COI (non-majors). 3 u.
- 191 Readings in Psychology.** Prereq: Advanced standing, COI. 2 u.; may be taken twice.
- 195 Special Topics in Psychology.** 3 u (May be taken twice provided the topics are different and shall be indicated for record purposes).
- 199 Research in Psychology.** Prereq: Advanced standing, COI. 3 u.; may be taken twice.

GRADUATE

Psychology (Psych)

- 202 Special Topics in Psychology.** Prereq: COI. 3 u.; may be taken thrice.
- 206 Development of Psychological Thought.** The development of psychological thought in the East and West, including Asia and the Philippines with emphasis on the history of ideas and philosophical issues in psychology. Prereq: Written consent of instructor. 3 u.
- 207 Basic Course in Psychological Statistics.** Intended as a first course in statistical analysis for students at the graduate level. Includes descriptive statistics up to multiple regression. 3 u.
- 208 Introduction to Psychological Research Methods.** Intended as a first research course for students at the graduate level. Includes lectures, discussions and exercises on experimental and field methods and how they may be used to effectively study questions of interest. Will include the writing of research proposals, the actual carrying out of research, analysis of data, and writing of a final report to provide the student with first hand research experience. Prereq: Psych 207. 3 u.
- 209 Psychological Measurement.** In-depth discussion of measurement concepts and issues, scaling, designing of tests and validation of instruments in experimental psychology, personality and social psychology. Prereq: Psych 208. 4 h. (3 lec, 1 lab) 4 u.
- 210 Experimental Designs in Psychology.** Design and analysis of experiments in psychology. Prereq: Psych 110/COI. 3 u.
- 212 Multivariate Statistical Methods.** Introduction to the use of multiple regression, factor analysis, discriminant analysis, canonical correlations, and other multivariate statistical methods. Prereq: Psych 210/COI. 3 u.
- 220 Research Methodology: Issues and Problems.** Overview of the philosophical bases underlying the research methods used in Psychology. Prereq: Psych 110, 115, 118/equiv. 3 u.
- 221 Mga Metodong Panlarangan sa Sikolohiya.** Malalimang pag-aaral at pagsasanay sa paggamit ng iba't ibang metodong

- ginagamit sa pananaliksik sa larangan. Prereq: Psych 108, 207/PNI. 3 u.
- 223 Analysis of Categorical Data.** The analysis of discrete data and the use of nonparametric statistical methods (e.g., chi-square, logit regressions, multinomial logits, loglinear analysis) as specifically applied to psychological research. Prereq: Psych 208/COI. 3 u.
- 224 Industrial-Organizational Psychology.** Concepts, theories and methods in the psychology of work behavior and structures, processes and behaviors in work organizations. Prereq: Psych 180/COI. 3 u.
- 225 Human Resources Management and Development Systems.** Issues in human power planning, performance assessment, training and design of the work environment and skills in needs assessment, program design, development and evaluation, and marketing of HRD programs. Prereq: Psych 224. 3 u.
- 226 Organizational Assessment and Development.** Models, issues and methods in organizational assessment and development. Prereq: Psych 224, 225. 3 u.
- 231 Special Topics in Experimental Psychology.** Prereq: COI. 3 u.; may be taken twice.
- 235 Instrumentation in Psychology.** 3 u.
- 236 Seminar in Physiological Psychology.** Prereq: Psych 160/COI. 3 u.
- 238 Seminar in Psychopharmacology.** Prereq: COI. 3 u.
- 240 Seminar in Behavior Analysis.** Prereq: COI. 3 u.; may be taken twice.
- 245 Seminar in the Psychology of Language.** Prereq: COI. 3 u.
- 247 Experimental and Clinical Hypnosis.** Prereq: Psych 115, 265/written COI. 3 u.
- 248 Behavior Modification I.** Prereq: Psych 140/written COI. 3 u.
- 249 Behavior Modification II.** Prereq: Psych 248/COI. 3 u.
- 250 Seminar in Personality.** Prereq: Psych 150/COI. 3 u.; may be taken twice.
- 251 Special Topics in Personality.** Prereq: Psych 150/written COI. 3 u.; may be taken twice.
- 252 Theories of Personality.** Prereq: COI. 3 u.
- 253 Motivation.** Prereq: COI. 3 u.
- 258 The Psychological Interview.** 3 u.
- 259 The Filipino Personality.** Prereq: COI. 3 u.
- 260 Seminar in Clinical Psychology.** Prereq: COI. 3 u.; may be taken thrice.
- 261 Special Topics in Clinical Psychology.** Prereq: Psych 150/155/written COI. 3 u.; may be taken twice.
- 263 Projective Techniques.** Introduction to the theory and techniques of projective testing: sentence completion and story telling techniques, and the Rorschach ink blot test. Prereq: Psych 150, 162/209. 4 h. (3 lec, 1 lab) 4 u.
- 264 Psychopathology.** The study of pathological behaviors with emphasis on multi-axial diagnostic as well as dynamic aspects. Prereq: Psych 155/COI. 3 u.
- 265 Psychotherapy.** Theory and technique of the therapeutic interview relationship. Prereq: 15 u. of psych courses in the Dept. at the senior level or above, including Psych 150, 155/COI. 3 u.
- 270 Seminar in Child Psychology.** Prereq: COI. 3 u.
- 271 Special Topics in Child Psychology.** Prereq: Psych 171/written COI. 3 u.; may be taken twice.
- 272 Theories in Developmental Psychology.** A survey of theories in developmental psychology from infancy to late adulthood. Prereq: Psych 171. 3 u.
- 273 Research Methods in Developmental Psychology.** Introduction to research methods utilized in the study of infancy to late adulthood. Prereq: Psych 272. 3 u.
- 274 Cognitive Development.** A review of theoretical approaches to cognitive development and an examination of critical issues in theory and research. Prereq: Psych 272. 3 u.
- 275 Development of Language and Communication.** An examination of processes and development of language and communication with emphasis on theoretical and research issues. Prereq: Psych 272. 3 u.
- 276 Social, Emotional and Personality Development.** A study of the processes involved in social, emotional, personality and moral development with emphasis on current issues. Prereq: Psych 272. 3 u.
- 277 Psychological Assessment I: The Infant and the Child.** The theory and practice of the assessment of infants and children. Prereq: Psych 162/209, 272, 273. 4 h. (3 lec, 1 lab) 4 u.
- 278 Psychological Assessment II: The Adolescent, the Adult and the Elderly.** The theory and practice of the assessment of adolescents, adults and the elderly. Prereq: Psych 162/209, 272, 273. 4 h. (3 lec, 1 lab) 4 u.
- 279 The Filipino Child.** A systematic study of the behavior, growth and development of the Filipino child. Prereq: Psych 171/ equiv/COI. 3 u.

- 280 Seminar in Social Psychology.** Prereq: COI. 3 u.; may be taken thrice.
- 281 Special Topics in Social Psychology.** Prereq: Psych 180/written consent. 3 u.; may be taken twice.
- 282 Theories in Social Psychology.** An overview of theories in Social Psychology, focusing on contemporary developments in the various traditional areas such as the study of social cognition, attribution, attitudes and attitude change, values, emotions, interpersonal attraction, group behavior, aggression, and so on. Prereq: Psych 115, 180/COI. 3 u.
- 283 Group Processes/Theories of Group Behavior.** Introduction to theory and research in the area of group structure and processes. Prereq: Psych 282/COI. 3 u.
- 284 Social Attitude Theories. Introduction to theory and research in the area of attitudes and attitude change.** Prereq: Psych 282/COI. 3 u.
- 285 Social Attitude Measurement.** Introduction to theory, research and issues in the measurement of attitudes. Prereq: Psych 282, 284/COI. 3 u.
- 286 Seminar in Applied Social Psychology.** Covers the application of Social Psychological theories to social issues (e.g., organizational psychology, health psychology, environmental psychology, population psychology, political psychology). This course parallels the core course in basic social psychology with emphasis on applied areas in social psychology. Prereq: Psych 180/COI. 3 u.
- 287 Survey Methodology.** Introduction to the use of the survey method in psychological research. Covers the design and construction of survey instrument/questionnaire, pre-testing the instrument, data gathering and the conduct of interviews, editing of data, coding, analysis of survey data, writing up the report. Prereq: Psych 207, 208/COI. 3 u.
- 291 Readings in Psychology.** Reading on special topics: conferences and reports. Prereq: Advanced standing, COI. 3 u.; may be taken twice.
- 296 The Teaching of Psychology.** Prereq: COI. 3 u.
- 298.1 Practicum in Industrial-Organizational Psychology.** Prereq: All core courses of Industrial- Organizational Psychology. 3-6 u.
- 298.2 Practicum in Developmental Psychology.** Prereq: All core courses of Developmental Psychology. 3-6 u.
- 299 Research in Psychology.** Opportunity for laboratory, clinical or field research in psychology. Emphasis on observation of actual behavior. Prereq: Advanced Standing, COI. 3 u.; may be taken thrice.
- 300 Master's Thesis.**
- 303 Advanced Topics in Psychology.** Prereq: COI. 3 u.; may be taken thrice.
- 308 Philippine Psychology.** Historical roots and contemporary sources of Philippine Psychology. Prereq: Psych 206/written COI. 3 u.
- 317 Cross-Cultural Psychology.** Prereq: COI. 3 u.; may be taken twice.
- 330 Advanced Topics in Experimental Psychology.** Prereq: COI. 3 u.; may be taken for a maximum of 12 units, provided no more than 3 units are taken on the same specific topic.
- 337 Psychophysiology.** Prereq: Psych 160/COI. 3 u.
- 340 Seminar in Behavior Modification/Behavior Therapy.** Prereq: Advanced standing. 3 u.; may be taken thrice.
- 341 Seminar in Learning.** Prereq: COI. 3 u.
- 351 The Assessment of Personality.** Prereq: Psych 150, 162/COI. 3 u.
- 362 Individual Tests of Cognitive Functioning.** The theory of intelligence and the administration of individual measures of cognitive functioning and development. Prereq: Psych 162/209, 277/278. 4 h. (3 lec, 1 lab) 4 u.
- 363 Projectives I.** Review of the theory of projective testing. The use of projective techniques in clinical assessment: sentence completion and story telling techniques for clinical cases. Prereq: Psych 263, 264. 4 h. (3 lec, 1 lab) 4 u.
- 364 Projectives II.** The administration, scoring and interpretation of Rorschach inkblots for clinical assessment. Prereq: Psych 264, 363. 4 h. (3 lec, 1 lab) 4 u.
- 365 Neuropsychological Assessment.** Discusses brain-behavior relationship underlying higher cortical functioning based on current researches in the field. An overview of neuropsychological syndromes affecting language (aphasias), gestural behavior (apraxias), visual perception, auditory perception and memory will be presented. Assessment procedures and techniques in formulating relevant and effective treatment approaches will be discussed. Prereq: Psych 160, 162/209, 155/264. 4 h. (3 lec, 1 lab) 4 u.
- 366 Group Therapy.** An overview of the major theories, concepts, issues, and practice of group psychotherapy and an intensive study of approaches which are deemed most appropriate in the Philippine setting. Prereq: Psych 264, 265. 3 u.
- 367 Family Therapy.** An intensive study of basic family themes, dimensions of family functioning, and approaches to therapy. Prereq: Psych 264, 265. 3 u.
- 370 Advanced Topics in Developmental Psychology.** Prereq: COI. 3 u.; may be taken for a maximum of 12 units, provided no

more than 3 units are taken on the same specific topic.

- 371 Infancy and Early Childhood.** Perceptual-motor, cognitive and social development during infancy and early childhood. Prereq: Psych 272, 273. 3 u.
- 372 Adolescent Psychology.** Physical, social and personality development in adolescence; critical factors and issues affecting adolescent development. Prereq: Psych 272, 273. 3 u.
- 373 Midlife and Latelife.** Physical, cognitive, social and personality development in midlife and latelife. Prereq: Psych 272, 273. 3 u.
- 380 Advanced Seminar in Social Psychology.** Prereq: COI. 3 u.; may be repeated thrice.
- 381 Advanced Topics in Social Psychology.** Prereq: Psych 282, Advanced standing. 3 u.; may be repeated thrice.
- 389 Sikolohiyang Pangrelihiyon ng mga Pilipino (Filipino Religious Psychology).** Paglilinaw sa kasaysayan, at mga kanluranin at katutubong teorya/modelong sikolohikal sa pag-aaral ng relihiyon sa Pilipinas tungo sa pag-unawa sa sikolohiyang Pilipinong nakapalibot sa kanyang relihiyon. Prereq: Sikolohiya 259/308/PNI. 3 u.
- 398.1 Diagnostic and Assessment Practicum.** Practicum designed to train students on the practice of clinical diagnosis and assessment in selected institutions or clinics. Prereq: Completion of all required academic courses/consent of clinical psych committee. 12 u.
- 398.2 Psychotherapy Practicum.** Practicum designed to provide students in-depth knowledge and skills in psychotherapy with direct supervision by psychiatrists or clinical psychologists doing therapy. Includes a supervised self therapy program for the student. Prereq: Completion of required course load/consent of clinical psych committee. 12 u.
- 400 PhD Dissertation.** 12 u.

DEPARTMENT OF SOCIOLOGY

UNDERGRADUATE

GENERAL EDUCATION COURSE

- 10^a Being Filipino: A Sociological Exploration.** A sociological examination of the persistent issues of nationhood, selfhood and citizenship in Philippine society. 3 u.

Sociology (Socio)

- 11 Philippine Contemporary Social Issues.** A sociological examination of contemporary expressions of persistent issues in Philippine society. 3 u.
- 101 General Sociology.** Theoretical concerns of the fields of sociology and the various techniques in the study of social realities. 3 u.
- 110 Social Organization.** Analysis of the main forms of social organization in simple and complex societies; principles of the integration and disintegration of social groups. 3 u.
- 113 The Family.** Theories and researches on the family as a social institution. 3 u.
- 114 The Philippine Social System.** Analysis of the social structure of Philippine society. 3 u.
- 118 Sociology of the Economy.** Analysis of the dynamic relationships between the economic base and the larger society. 3 u.
- 119 Industrial Sociology.** Formal and informal organization in the industrial setting; analysis of work groups and their relations to the community and the larger society. 3 u.
- 122 Rural Sociology.** Comparative studies of rural life. 3 u.
- 123 Urban Sociology.** Comparative studies of urban communities; nature and consequences of urbanization. 3 u.
- 124 Sociology of Education.** Theories and researches on the social organization of the school and relationships between education and the larger society. 3 u.
- 125 Sociology of Religion.** Analysis of forms of religious beliefs and commitments; examination of religious phenomena as products of society. 3 u.
- 127 Political Sociology.** Analysis of the interaction of social structure and politics; sources of power, authority, legitimacy, and social change. 3 u.
- 128 Social Stratification.** Theories and researches. 3 u.
- 129 Race and Ethnic Relations.** The nature and problems of racial and ethnic contacts. Study of intersocietal majority-minority relations, group conflict, prejudice and cooperation. 3 u.
- 132 Sociology of Deviant Behavior.** Analysis of departures from model societal patterns and the relevant group processes including mechanisms of social control. 3 u.
- 135 Collective Behavior.** Studies in mass behavior, social movements, and political action. 3 u.

^aMay be taken to satisfy Philippine Studies requirement. Social Sciences and Philosophy domain

- 140 Socialization and Group Interaction.** Analysis of socialization as a process, social interaction in and between groups, and aspects of collective behavior. 3 u.
- 142 Sociology of Mass Communication.** Processes of opinion formation and change in relation to personality and social structure; analysis of flow of public communications through society and impact of mass communication on particular audiences. 3 u.
- 153 Sociology of Development.** The nature and problems of the process of development. 3 u.
- 160 Society and Population.** Description and analysis of population aggregates; world population growth, population problems, and theories; the interrelation of population and social structure. 3 u.
- 165 Human Ecology.** Principles and methods of ecology applied to the study of the interaction of man, environment and technology. 3 u.
- 167 Sociology of the Environment.** Analysis of the complex interaction between society and the environment by examining key environmental problems in relation to social structures. Prereq: JS, Nat Sci 2. 3 u.
- 171 Sociological Theory I.** The major classical writers and their works. Prereq: Socio 101/COI for nonmajors. 3 u.
- 172 Sociological Theory II.** The works of major contemporary sociologists. Prereq: Socio 171/COI for non-majors. 3 u.
- 178 Special Topics in Sociological Theory.** Prereq: Socio 171, 172. 3 u.
- 179 Readings in Sociology.** Prereq: JS. 3 u.
- 180 Social Statistics.** Introduction to statistical techniques, principles, methods, and the application of computer knowledge to the analysis of quantitative data in sociological research. Prereq: Math 11. 9 h. (3 lec, 6 lab) 5 u.
- 181 Quantitative Methods of Sociological Research.** Survey and application of quantitative techniques of data gathering and analysis in sociological research. Prereq: Socio 101, 180/equiv. 3 u.
- 182 Qualitative Methods of Sociological Research.** Survey and application of qualitative methods of data gathering and analysis in sociological research. Prereq: Socio 101/COI. 3 u.
- 183 Principles and Methods of Survey Research.** Questionnaire construction, research design, data analysis and interpretation. Prereq: Socio 180, 181. 3 u.
- 188 Special Topics in Research Methodology.** Prereq: Socio 179, 181, 182. 3 u.
- 197 Special Topics in Sociology.** Developments, issues, trends and prospects in sociology. 3 u.; up to a maximum of 9 u.
- 200 Thesis.** Prereq: Socio 181, 182. 3 u.
- GRADUATE**
- Sociology (Socio)**
- 202 Development of Sociological Thought.** The origins and history of sociological thought. 3 u.
- 203 Readings in Sociology.** Reports on selected readings under supervision of the instructor. 3 u.
- 204 Readings in Sociology.** Reports on selected readings under supervision of the instructor. 3 u.
- 211 Community Power Structures.** 3 u.
- 212 Seminar in Sociology of Gender.** 3 u.
- 213 Seminar in Marriage and the Family.** 3 u.
- 215 Medical Sociology.** 3 u.
- 216 Seminar in Sociology of Ageing.** 3 u.
- 217 Seminar in the Sociology of Work.** 3 u.
- 218 Economy and Society.** Analysis of the dynamic relationships between the economic base and the larger society. 3 u.
- 219 Seminar in Industrial Sociology.** 3 u.
- 220 Social Institutions.** Analysis of the family, educational, political, religious, economic and industrial systems and their relations to the community. 3 u.
- 221 Organizations.** Theories of organizational structure and behavior in formal and bureaucratic organizations. 3 u.
- 226 Seminar in Sociology of Civil Society.** 3 u.
- 227 Seminar in Political Sociology.** 3 u.
- 228 Seminar in Social Stratification.** 3 u.
- 229 Seminar in Ethnic Relations.** 3 u.
- 232 Seminar in Deviance and Social Control.** 3 u.
- 234 Seminar in Criminology and Penology.** 3 u.
- 240 Advanced Social Psychology.** 3 u.
- 243 Popular Culture.** 3 u.

- 247 **Seminar in Society and Language.** 3 u.
- 248 **Special Topics in Social Psychology.** 3 u.
- 251 **Seminar in Social Change.** 3 u.
- 252 **Cultural and Social Forces in Southeast Asia.** Cultural and social survey of social structures and processes in Southeast Asian societies with particular reference to social change. 3 u.
- 253 **Seminar in the Sociology of Developing Societies.** 3 u.
- 254 **Ideology and Revolution.** The social bases of ideology and its relationships with revolution. 3 u.
- 257 **Seminar in Rural and Urban Studies.** 3 u.
- 260 **Seminar in Demography.** 3 u.
- 261 **Demographic Statistics.** 3 u.
- 262 **Population Studies.** 3 u.
- 263 **Special Topics in Demography.** 3 u.
- 265 **Seminar in Advanced Human Ecology.** 3 u.
- 267 **Environmental Sociology.** 3 u.
- 271 **Seminar in Classical Sociological Theory.** Prereq: COI. 3 u.
- 272 **Seminar in Contemporary Sociological Theory.** Prereq: Socio 271. 3 u.
- 273 **Sociology of Knowledge.** Theories and issues concerning the interaction of ideas and society. 3 u.
- 274 **Theory Construction.** Formal requirements of theory; concept formation, propositions and their proof, and mathematical models in sociology. 3 u.
- 275 **Seminar in Sociology of Post Modernity.** Prereq: COI. 3 u.
- 281 **Quantitative Techniques in Social Research.** 3 u.
- 282 **Qualitative Techniques in Social Research.** 3 u.
- 288 **Special Topics in Sociological Methodology.** 3 u.
- 289 **Workshop in Social Research.** 3 u.
- 297 **Special Topics in Sociology.** 3 u.; may be taken thrice.
- 300 **Master's Thesis.** 6 u.
- 308 **Seminar in Sociology of Science.** 3 u.
- 309 **Seminar in Technology and Society.** 3 u.
- 378 **Special Topics in Sociological Theory.** Prereq: COI. 3 u.
- 388 **Special Topics in Sociological Methodology.** Prereq: COI. 3 u.
- 400 **Dissertation.** 12 u.
- POPULATION INSTITUTE**
- GRADUATE**
- Demography (Demo)**
- 210 **Theory and Methods of Demography.** Theoretical and empirical analyses of trends, levels and determinants of fertility, mortality, migration and other demographic processes, emphasizing the utilization and interpretation of demographic measures. 3 u.
- 211 **Techniques of Demographic Analysis I.** Demographic data sources, evaluation and use. Analysis of population composition. Methods of measuring levels, trends and differentials of mortality, nuptiality, fertility, migration and distribution. Procedures for deriving population change and distribution. 4 h. (3 lec, 1 lab) 4 u.
- 212 **Techniques of Demographic Analysis II.** Methods of data adjustment. Techniques of estimating demographic parameters on the basis of incomplete and complete data. Population models and alternative paths to stabilization. Prereq: Demo 211. 4 h. (3 lec, 1 lab) 4 u.
- 220 **The Demography of Asia and the Pacific.** Trends of population growth and prospects of future growth in the Asian and the Pacific region. Population dynamics and interrelationships with development. 3 u.
- 221 **Population Growth and Economic Development.** Analysis of factors involved in the economic development of nations with particular reference to population change. 3 u.
- 223 **Demographic Aspects of the Work Force.** Analysis of the work force: the different approaches used in studying it. Trends and patterns of work force composition in developing and developed economies. Relation of the work force to other socio-economic variables like education, urbanization, and fertility. Prereq: Soc Sci 201/equiv. 3 u.
- 225 **Statistical Analysis of Population and Related Survey Data Using Statistical Software Packages.** Univariate and bivariate statistical analyses of survey data for the study of population and related processes using statistical software packages. 4 h. (2 lec, 2 lab) 4 u.

- 226 Advanced Statistical Analysis for Population and Related Processes Using Statistical Software Packages.** Multivariate statistical techniques for analyses of population and related processes using statistical software packages. Prereq: Soc Sci 201/any equiv. elementary statistics course. 4 h. (2 lec, 2 lab) 4 u.
- 230 Population Program Evaluation.** Research methods for evaluating population program effects on fertility and mortality and determining program strengths and weaknesses, including design and use of service statistics, surveys and field test of innovative strategies. Prereq: Demo 211/Soc Sci 201/equiv. 3 u.
- 240 Population Policies and Programs.** Review of policies and programs directly or indirectly affecting population; linkage of empirical findings with activities aimed at formulating specific policies, plans and programs. 3 u.
- 241 Emerging Issues in Population.** Analysis of socio-economic demographic interrelationships brought about by recent demographic changes in the trends and patterns of fertility, mortality, migration and nuptiality. 3 u.
- 295.1 Special Topics in Demography: Analysis of Nuptiality and Family Formation.** Prereq: COI. 2 u.
- 295.2 Special Topics in Demography: Analysis of Population Spatial Distribution.** Prereq: COI. 2 u.
- 295.3 Special Topics in Demography: Family Planning Program Evaluation.** Prereq: COI. 2 u.
- 295.4 Special Topics in Demography: Analysis of Mortality.** Prereq: COI. 2 u.
- 295.5 Special Topics in Demography: Techniques of Population Projection.** Prereq: COI. 2 u.
- 297.1 Seminar in Population and Development I.** Theoretical and methodological developments in the analysis of interrelationships of population, resources and environment. 3 u.
- 297.2 Seminar in Population and Development II.** Theoretical and methodological developments in the understanding of interrelationships of population, reproductive health, sexuality, epidemiologic transition, aging, and other population related issues and concerns. Prereq: Demo 210. 3 u.
- 298 Applied Population Research.** Applied research in population issues. Prereq: Demo 210, 211, 225, Soc Sci 201/COI. 3 u.
- 299 Research Methods in Demography.** Research proposal writing, data analysis and survey techniques appropriate to the field of demography. 3 u.
- 300 Master's Thesis.** 6 u.