

Republic of the Philippines BATANGAS STATE UNIVERSITY

Pablo Borbon Main II, Alangilan, Batangas City

COLLEGE OF ENGINEERING, ARCHITECTURE & FINE ARTS


www.batstate-u.edu.ph Tel. No. (043) 425-0139 loc 118

CURRICULUM

Bachelor of Science in Architecture (BSArchi)

Academic Year 2018-2019 Reference CMOs: CMO No. 61 s. 2017, CMO No. 4 s. 2018 and CMO No. 20, s. 2013

Curriculum Description

Architectural education is concerned with providing the students with comprehensive knowledge, skill and competence in architecture and their total growth and development within the framework of democratic ideals and values; and the preservation, conservation, and promotion of the Filipino architecture heritage within the global context, thus making the architecture curriculum relevant to the present needs and latest international trends. The program includes general education, Technical Courses (mathematics, natural sciences, basic engineering sciences, professional, allied, and technical elective courses, architecture comprehensive course and non-academic courses-PE and NSTP).

Program Educational Objectives of Architecture

The Architecture alumni three to five years after graduation shall:

- 1. Be knowledgeable of the comprehensive architectural services, both in theory and practice.
- 2. Address the needs and demands of society and integrates himself to the social, economic, cultural and environmental aspects of nation building;
- 3. Practice the basic philosophy and the fundamental principles of the multi-dimensional aspects of architecture, understanding of the direct relationship between man and its environment
- 4. Adhere to professional, moral and ethical standards in the practice of Architecture.

Student Outcomes

The following skills, knowledge, and behavior are expected to be attained by students as they progress through the program:

- a. Ability to apply knowledge of architectural engineering and building technology to solve design problems
- b. Ability to function on multidisciplinary teams
- c. Understanding of professional and ethical responsibility
- d. Ability to communicate effectively through various forms of ICT media for design concept presentation and prepare technical reports and project documentation through oral and written communication.
- e. Broad education necessary to understand the impact of architecture design solutions in a global, economic, environmental, and societal context
- f. Recognition of the need for, and an ability to engage in continuous professional learning
- g. Ability to use techniques, skills, and modern architecture tools necessary for architecture practice
- h. Awareness to the laws, rules and regulations relevant to the practice of architecture.

CURRICULUM COMPONENTS

CURRICULUM COMPONENTS				
Classification/ Field / Course		of Hours		Credit
	Lec	Lab	Studio	Units
I. TECHNICAL COURSES				
A. Mathematics		0		
Solid Mensuration	2	0	0	2
Differential and Integral Calculus	3	0	0	3
Fundamentals of Physics Sub-Total	8	3 3	0	<u>4</u> 9
B. Basic Engineering Courses	0	3	U	9
Mechanics of Rigid Bodies	3	0	0	3
Mechanics of Materials Mechanics of Materials	3	0	0	3
Theory of Structures for Architects	3	0	0	3
Steel and Timber Design	3	0	0	3
Architectural Structures	3	0	0	3
Surveying	2	3	0	3
Sub-Total	17	3	0	18
C. Allied Courses				
Architectural Visual Communications 1 - Graphics 1	1	0	6	3
Architectural Visual Communications 3 - Graphics 2	1	0	6	3
Architectural Visual Communications 2 - Visual Techniques 1	1	0	3	2
Architectural Visual Communications 4 - Visual Techniques 2	1	0	3	2
Architectural Visual Communications 5 - Visual Techniques 3	1	0	3	2
Sub-Total	5	0	21	12
D. Professional Courses				
Architectural Design 1- Introduction to Design	2	0	3	3
Architectural Design 2- Creative Design and Fundamentals	2	0	3	3
Architectural Design 3- Creative Design in Architectural Interiors	1	0	6	3
Architectural Design 4- Space Planning 1	1	0	6	3
Architectural Design 5- Space Planning 2	1	0	9	4
Architectural Design 6- Site Development Planning and Landscaping	1	0	9	4
Architectural Design 7- Community Architecture and Urban Design	1	0	12	5
Architectural Design 8- Design of Complex Complex Structures	1	0	12	5
Architectural Design 9- Thesis Research Writing	1	0	12	5
Architectural Design 10- Thesis Research Application Architectural Interiors	1	0	12	5 2
Theory of Architecture 1	1	0	3	2
Theory of Architecture 1 Theory of Architecture 2	2	0	0	2
Building Technology 1 - Building Materials	3	0	0	3
Building Technology 2 - Construction Drawings in Wood, Steel and Concrete (1-		0		
Storey)	2	0	3	3
Building Technology 3 - Construction Drawings in Wood, Steel and Concrete (2)				
Storey Residential Structure)	2	0	3	3
Building Technology 4 - Specification Writing and Quantity Surveying	2	0	3	3
Building Technology 5 - Alternative Building Construction Systems	2	0	3	3
Building Utilities 1 - Plumbing and Sanitary System	2	0	3	3
Building Utilities 2 (BU 2) - Electrical, Electronics and Mechanical Systems	2	0	3	3
Building Utilities 3 (BU 3) - Acoustics and Lighting Systems	2	0	3	3
History of Architecture 1	2	0	0	2
History of Architecture 2	2	0	0	2
History of Architecture 3	2	0	0	2
History of Architecture 4	2	0	0	2
Professional Practice 1 (Laws Affecting the Practice of Architecture)	3	0	0	3
Professional Practice 2 (Administering the Regular Services of the Architect)	3	0	0	3
Professional Practice 3 (Global Practice in the 21st Century)	3	0	0	3
Planning 1 - Site Planning & Landscape Architecture	3	0	0	3
Planning 2 - Fundamentals of Urban Design and Community Architecture	3	0	0	3
Planning 3 - Introduction to Urban and Regional Planning	3	0	0	3

GRAND TOTAL	166	12	332	216
Total Non-Academic Courses	14	0	0	14
Sub-Total	14	0	0	14
NSTP 121	3	0	0	3
NSTP 111	3	0	0	3
PE 104	2	0	0	2
PE 103	2	0	0	2
PE 102	2	0	0	2
PE 101	2	0	0	2
II. NON-ACADEMIC (MISCELLANY) COURSES				
Total Non-Technical Courses	36	0	0	36
Sub-Total	12	0	0	12
Life and Works of Rizal	3	0	0	3
ASEAN Literature	3	0	0	3
Filipino 2 (Filipino sa Iba't Ibang Disiplina)	3	0	0	3
Filipino 1 (Kontekstwalisadong Komunikasyon sa Filipino)	3	0	0	3
B. Mandated Subjects				
Sub-Total		0	0	24
Art Appreciation	3	0	0	3
Purposive Communication	3	0	0	3
Science, Technology and Society	3	0	0	3
Ethics	3	0	0	3
Contemporary World	3	0	0	3
Mathematics in the Modern World	3	0	0	3
Readings in Philippine History	3	0	0	3
Understanding the Self	2	0	0	2
II. NON-TECHNICAL COURSES A. General Education Courses	I	Τ	Ι	
Total Technical Courses	116	12	332	166
Sub-Total	9	0	200	11
Internship (OJT)	0	0	200	2
*Specialization 3 (Physical Planning)	3	0	0	3
*Specialization 2 (Project and Construction Management)	3	0	0	3
*Specialization 1 (Geographic Information System)	3	0	0	3
Specialization Courses				
Sub-Total	77	6	111	116
Architectural Comprehensive Course	3	0	0	3
Business Management & Application for Architecture 2	3	0	0	3
Business Management & Application for Architecture 1	3	0	0	3
Housing	2	0	0	2
Tropical Design	2	0	0	2
Research Methods for Architecture	3	0	0	3
Computer-Aided Design & Drafting for Architecture 2/BIM	1	3	0	2
Computer-Aided Design & Drafting for Architecture 1 Computer-Aided Design & Drafting for Architecture 2/BIM	1	3	0	2

SUMMARY	
Courses	Number of Units
. Technical Courses	
A. Mathematics	9
B. Basic Engineering Courses	18
C. Allied Courses	12
D. Professional Courses	116
Specialization Courses	11
II. Non- Technical Courses	
A. General Education Core Courses	24
B. Mandated Subjects	12
III. Non- Academic (Miscellany) Courses	
P.E.	8
NSTP	6
Grand Total	216

	FIRST YE	AR					
	First Semes						
Course Code	Course Title	No	o. of Ho		Unit/s	Pre-requisite/s	Co-requisite/s
		Lec		Studio		11c-requisite/s	Co-i cquisite/s
Math 405	Solid Mensuration	2	0	0	2		
GEd 101	Understanding the Self	3	0	0	3		
GEd 108	Art Appreciation	3	0	0	3		
ARCH 501	Architectural Design 1- Introduction to Design	2	0	3	3		
ARCH 502	Architectural Visual Communications 1 - Graphics 1	1	0	6	3		
ARCH 503	Architectural Visual Communications 2 - Visual	1	0	3	2		
ARCH 504	Techniques 1 Theory of Architecture 1	1	0	3	2		
ARCH 504 ARCH 505	History of Architecture 1	2	0	0	2		
PE 101	Physical Fitness, Gymnastics and Aerobics	2	0	0	2		
NSTP 111	National Service Training Program 1	3	0	0	3		
11511 111	Total	20	0	15	25		
	FIRST YE		U	13	20		
	Second Sem						
			o. of Ho	ur/s			
Course Code	Course Title	Lec		Studio	Unit/s	Pre-requisite/s	Co-requisite/s
Math 406	Differential and Integral Calculus	3	0	0	3	Math 405	
ADOUG #AC		2	0	2		ARCH 501, ARCH	
ARCH 506	Architectural Design 2- Creative Design and Fundamentals	2	0	3	3	504	
ARCH 507	Building Technology 1 - Building Materials	3	0	0	3		
ARCH 508	Architectural Interiors	1	0	3	2	ARCH 504	ARCH 507
ARCH 509	Architectural Visual Communications 3 - Graphics 2	1	0	6	3	ARCH 502	
ARCH 510	Architectural Visual Communications 4 - Visual	1	0	3	2	ARCH 503	
AKCH 310	Techniques 2	1	U	3		AKCH 303	
ARCH 511	Theory of Architecture 2	2	0	0	2	ARCH 504	
ARCH 512	History of Architecture 2	2	0	0	2	ARCH 505	
PE 102	Rhythmic Activities	2	0	0	2	PE 101	
NSTP 121	National Service Training Program 2	3	0	0	3	NSTP 111	
	Total	20	0	15	25		
	SECOND Y						
	First Semes		CIT	,			
Course Code	Course Title		o. of Ho	ur/s Studio	Unit/s	Pre-requisite/s	Co-requisite/s
		Lec	Lab	Studio			
ARCH 513	Architectural Design 3- Creative Design in Architectural	1	0	6	3	ARCH 506, ARCH	
ARCHISIS	Interiors	1			,	511, ARCH 508	
GEd 102	Mathematics in the Modern World	3	0	0	3		
GEd 106	Purposive Communication	3	0	0	3		
SCI 405	Fundamentals of Physics	3	3	0	4		
ARCH 514	Building Utilities 1 - Plumbing and Sanitary System	2	0	3	3		
	Architectural Visual Communications 5 - Visual		0	_	2	A D CH 510	
ARCH 515	Techniques 3	1	0	3	2	ARCH 510	
ARCH 516	Tropical Design	2	0	0	2		
ARCH 517	History of Architecture 3	2	0	0	2	ARCH 512	
GEd 105	Readings in Philippine History	3	0	0	3		
PE 103	Individual and Dual Sports	2	0	0	2	PE 101	
	Total		3	12	27		
	SECOND Y						
	Second Sem						
Course Code	Course Title		of Ho		Unit/s	Pre-requisite/s	Co-requisite/s
		Lec		Studio			•
ARCH 518	Architectural Design 4- Space Planning 1	1	0	6	3	ARCH 513	ARCH 522
Fili 101	Kontekstwalisadong Komunikasyon sa Filipino	3	0	0	3		
GEd 107 ENGG 419	Ethics Mechanics of Rigid Bodies	3	0	0	3	SCI 405	
CE 421	Surveying	2	3	0	3	501 403	
ARCH 520	History of Architecture 4	2	0	0	2	ARCH 517	
	Building Technology 2 - Construction Drawings in Wood,					ARCH 507, ARCH	
ARCH 521	Steel and Concrete (1-Storey)	2	0	3	3	514	
			!	——	—	J11	
	Professional Practice 1 (Laws Affecting the Practice of						
ARCH 522	Professional Practice 1 (Laws Affecting the Practice of Architecture)	3	0	0	3		
ARCH 522 PE 104	Professional Practice 1 (Laws Affecting the Practice of Architecture) Team Sports	3	0	0	3	PE 101	

Certificate in Drafting Technology shall be granted upon completion of all prescribed courses from 1st year -1st semester to 2nd year-2nd semester

	THIRD YE	AR																	
	First Semes	ster																	
Course Code	Course Title	No. of Hour/s			Unit/s	Pre-requisite/s	C												
Course Code	Course ride	Lec	Lab	Studio	Unit/S	rre-requisite/s	Co-requisite/s												
ARCH 523	Architectural Design 5- Space Planning 2	1	0	9	4	ARCH 518													
ENGG 420	Mechanics of Materials	3	0	0	3	ENGG 419													
ARCH 524	Building Utilities 2 (BU 2) - Electrical, Electronics and Mechanical Systems	2	0	3	3	ARCH 514													
ARCH 525	Computer-Aided Design and Drafting for Architecture 1	1	3	0	2	ARCH 515													
ARCH 526	Building Technology 3 - Construction Drawings in Wood, Steel and Concrete (2 Storey Residential Structure)	2	0	3	3	ARCH 521, ARCH 514	ARCH 524												
Fili 102	Filipino sa Iba't Ibang Disiplina	3	0	0	3														
ARCH 527	Professional Practice 2 (Administering the Regular Services of the Architect)	3	0	0	3	ARCH 522													
	Total	15	3	15	21														
	THIRD YE	AR																	
	Second Semo	ester																	
Course Code	Course Title	No. of Hour/s								o. of Hour/s		ur/s Uni		Hour/s Unit/s		l ni		Pre-requisite/s	Co-requisite/s
Course Coue	Course Title	Lec	Lec Lab Studio	Cilitis	Tre-requisite/s	Co-requisite/s													
GEd 103	Life and Works of Rizal	3	0	0	3														
ARCH 528	Architectural Design 6- Site Development Planning and Landscaping	1	0	9	4	ARCH 523													
ARCH 529	Computer-Aided Design and Drafting for Architecture 2/BIM	1	3	0	2	ARCH 525													
CE 422	Theory of Structures for Architects	3	0	0	3	ENGG 409													
ARCH 530	Building Technology 4 - Specification Writing and Quantity Surveying	2	0	3	3	ARCH 526, ARCH 524	ARCH 531												
ARCH 531	Building Utilities 3 (BU 3) - Acoustics and Lighting Systems	2	0	3	3	ARCH 524													
ARCH 532	Planning 1- Site Planning and Landscape Architecture	3	0	0	3	CE 421, ARCH 516													
	Total	15	3	15	21														

Certificate in CADD shall be granted after completion of all prescribed courses from 1st year - 1st semester to 3rd year- 2nd semester

FOURTH YEAR

Course Code	Course Title	No	o. of Ho	ur/s	Unit/s	Pre-requisite/s	Co-requisite/s
Course Code	Course Title	Lec	Lab	Studio	Unit/S	rre-requisite/s	Co-requisite/s
ARCH 533	Architectural Design 7- Community Architecture and Urban Design	1	0	12	5	ARCH 528	
CE 423	Steel and Timber Design	3	0	0	3	CE 422	
ARCH 535	Building Technology 5 - Alternative Building Construction Systems	2	0	3	3	ARCH 526	
ARCH 536	Planning 2 - Fundamentals of Urban Design and Community Architecture	3	0	0	3	ARCH 532	
ARCH 537	Research Methods for Architecture	3	0	0	3	4th year standing	
ARCH 538	Professional Practice 3 (Global Practice in the 21st Century)	3	0	0	3	ARCH 527	
GEd 104	The Contemporary World	3	0	0	3		
	Total	18	0	15	23		

Certificate in Building Technology and Utilities shall be granted after completion of all prescribed courses from 1st semester to 4th year - 1st semester

FOURTH YEAR

Second Semester

Course Code	Course Title	No	o. of Ho	ur/s	Unit/s	Pre-requisite/s	Co-requisite/s		
	Course Title	Lec	Lab	Studio	Unit/S	Fre-requisite/s	Co-requisite/s		
ARCH 539	*Specialization 1 (Geographic Information System)	3	0	0	3	ARCH 533			
ARCH 540	Planning 3 - Introduction to Urban and Regional Planning	3	0	0	3	ARCH 536			
ARCH 541	Architectural Design 8- Design of Complex Complex	1 0	1 0	0	٥	12	5	ARCH 533, 4th	
ARCH 341	Structures	1		12	3	year standing			
GEd 109	Science Technology and Society	3	0	0	3				
Litr 102	ASEAN Literature	3	0	0	3				
	Total	13	0	12	17				

	Midtern	1													
Course Code	Course Title	N	lo. Hou	r/s	Unit/s	Duo magnisita/s	Co-requisite/s								
Course Code	Course Title	Lec	Lab	Studio	UIIII/S	Pre-requisite/s	Co-requisite/s								
						All courses in 1st									
ARCH 542	Internship (OJT)	0	0	200	2	year - 4th year									
						level									
	Total	0	0	200	2										
	FIFTH YE	AR													
	First Seme														
Course Code	Course Title		No. of Hour/s		Unit/s	Pre-requisite/s	Co-requisite								
Course Coue	Course Title	Lec	Lab	Studio	Cilius	11c-requisiters	Co-requisite								
						All courses in 1st									
ARCH 543	Architectural Design 9- Thesis Research Writing	1 0 12 5 year - 4th year													
						level									
ARCH 544	Architectural Structures	3	0	0	3	CE 423									
ARCH 545	Housing	2	0	0	2	ARCH 522									
ARCH 546	Business Management and Application for Architecture 1	3	0	0	3	ARCH 538	ARCH 547								
ARCH 547	*Specialization 2 (Project Management)	3	0	0	3	ARCH 539									
	Total		0	12	16										
	FIFTH YE	AR													
	Second Sem														
Course Code	Course Title										No. of Hour/s		Unit/s	Pre-requisite/s	Co-requisite/s
		Lec		Studio		•									
ARCH 548	Architectural Design 10- Thesis Research Application	1	0	12	5	ARCH 543									
ARCH 549	Business Management & Application for Architecture 2	3	0	0	3	ARCH 546									
ARCH 550	*Specialization 3 (Sustainable Design)	3	0	0	3	ARCH 547									
ARCH 551	Architectural Comprehensive Course	3	0	0	3	Graduating									
	Total	10	0	12	14										
	GRAND TOTAL UNITS	166	12	332	216										

FOURTH YEAR