


College of Arts and Sciences

POLITICAL SCIENCE PROGRAM OBJECTIVE

Professional Courses	Compare, contrast, and classify the major concepts in the discipline.	Recognize and define the distinctiveness of the discipline, its subfields, theories and methods.	Design and execute research inquiries using appropriate quantitative and qualitative methods guided by theories of conceptual frameworks.	Demonstrate written, visual, and oral presentation skills to produce and present analytical reports.	Critique, judge, and respond to current issues and problems based on a substantive understanding of the historical and contemporary developments in the national and global contexts.	Develop a predisposition towards ethical political involvement and practice in various forms and on different levels of engagement.
PS 1101 Fundamentals of Political Science						
PS 1202 Introduction to Philippine Politics and Governance						
PS 2103 Introduction to Political Analysis and Research						
PS 2204 Introduction of Political Theories						
PS 2205 Quantitative and Qualitative Analysis of Political Data						
PS 3106 Introduction to Comparative Politics						

Prepared by	Reviewed by	Approved by
Caroline O. Buena Program Chair	<div>Introduced</div> O. Sepino lege of Arts and Sciences	Dr. Alfonso H. Loreto School Director <div>Introduced</div>

Professional Courses	Compare, contrast, and classify the major concepts in the discipline.;	Recognize and define the distinctiveness of the discipline, its subfields, theories and methods	Design and execute research inquiries using appropriate quantitative and qualitative methods guided by theories of conceptual frameworks.	Demonstrate written, visual, and oral presentation skills to produce and present analytical reports.	Critique, judge, and respond to current issues and problems based on a substantive understanding of the historical and contemporary developments in the national and global contexts.	Develop a predisposition towards ethical political involvement and practice in various forms and on different levels of engagement
PS 3107 Philippines Public Administration						
PS 3108 International Law/Organizations						
PS 3109 Public Speaking/Argumentation and Debate						
PS 3110 Filipino Political Thought						
PS 3213 Research in Political Science 1						
Prepared by		Reviewed by			Approved by	
Caroline O. Buena Program Chair		Dr. Joven O. Sepino Dean, College of Arts and Sciences			Dr. Alfonso H. Loreto School Director	

Developed

Professional Courses	Compare, contrast, and classify the major concepts in the discipline.	Recognize and define the distinctiveness of the discipline, its subfields, theories and methods	Design and execute research inquiries using appropriate quantitative and qualitative methods guided by theories of conceptual frameworks.	Demonstrate written, visual, and oral presentation skills to produce and present analytical reports.	Critique, judge, and respond to current issues and problems based on a substantive understanding of the historical and contemporary developments in the national and global contexts.	Develop a predisposition towards ethical political involvement and practice in various forms and on different levels of engagement
PS 3214 International Political Economy						
PS 3215 Issues in Local Government Units/Region						
PS 4116 World Politics and Governance						
PS 4117 Introduction to Law 1 (Political/Constitution)						

Prepared by	Reviewed by	Approved by
Caroline O. Buena Program Chair	Dr. Joven O. Sepino Dean, College of Arts and Sciences	Dr. Alfonso H. Loreto School Director

rofessional Courses	Compare, contrast, and classify the major concepts in the discipline.	Recognize and define the distinctiveness of the discipline, its subfields, theories and methods	Design and execute research inquiries using appropriate quantitative and qualitative methods guided by theories of conceptual frameworks.	Demonstrate written, visual, and oral presentation skills to produce and present analytical reports.	Critique, judge, and respond to current issues and problems based on a substantive understanding of the historical and contemporary developments in the national and global contexts.	Develop a predisposition towards ethical political involvement and practice in various forms and on different levels of engagement
PS 4118 Research in Political Science 2						
PS 4119 Public Administration Law						
PS 4120 Teaching Profession in Political Science						
PS 4221 Introduction to Law 2 (Civil/Criminal)		Mastered		Mastered		Mastered
PS 4222 Political Dynamics						
PS 4223 Practicum (240hrs)						Mastered

Prepared by	Reviewed by	Approved by
Caroline O. Buena Program Chair	Dr. Joven O. Sepino Dean, College of Arts and Sciences	Dr. Alfonso H. Loreto School Director
Mastered	Mastered	Mastered