University of the Philippines

College of Home Economics

Department of Clothing, Textiles& Interior Design
MASTER OF INTERIOR DESIGN (MID)

The Master of Interior Design (MID) is the only graduate program in Interior Design in the country. Aimed to promote growth and development of the interior design profession in anticipation of global demands, the MID is designed to a) provide advanced program for upgrading the qualifications of Interior Design faculty in universities and colleges offering a Bachelor of Science in Interior Design program; b) provide a means for interior design graduates and practitioners an academic opportunity for professional growth and development and c) encourage and undertake advanced research for the development of the interior design profession and for greater service to the community.

ADMISSION REQUIREMENTS

Graduates of any recognized college or university, holding a Bachelor’s degree in Interior Design or a related degree and who have taken the undergraduate background courses may apply for the program.

Applicants who are graduates of the Bachelor of Interior Design (BID) or the Bachelor of Science in Interior Design (BSID) in the University of the Philippines must get a certified copy of their academic records from the Registrar. For other applicants, the application for admission shall be accompanied by:

1.
A letter of application indicating, among other things, the applicant’s

purpose for pursuing a graduate degree in interior design.

2.
Two copies of the Transcript of Records from each college or

university attended.

3.
Letters of recommendation from two professors in the

undergraduate major field of study, certifying among others, to the

moral character and the ability of the applicant to pursue graduate

work conducted in the English language. Such letters are to be

sent directly to the Office of the College Secretary, College of

Home Economics.

4.
A certification of successful completion of an English Language

Exam (TOEFL) for foreign applicants whose native language or

language used in schools attended is not English.

PROGRAM OF STUDY

The degree of Master of Interior Design shall be awarded to a candidate who shall have completed a total of 35 units (Plan A with thesis) and 41 units (Plan B, without thesis but with comprehensive examination) of approved academic work in the University.

PLAN A (WITH THESIS)

The MID requires that the student prove her/his ability to conduct an independent piece of research work. The thesis must be a worthwhile contribution to knowledge. The thesis committee for each student composed of the thesis adviser, one reader/critic and at least one thesis examiner should be constituted early, preferably when the outline for the research is approved, so that continuous guidance and evaluation can be given the course of research and during the writing of the thesis. The function of the reader/critic is to help improve the thesis.

Oral examination on the thesis shall be conducted by the thesis committee appointed by the Department Chair and shall last from one to three hours. The report on the examination shall be submitted by the Chair of the examining committee to the Dean not later than two (2) days after the examination.

Five (5) bound copies of the approved thesis shall be submitted and to be distributed as follows: the original copy for the Department, one copy for the College of Home Economics Library, one copy for the UP Main Library, one for the National Library and one for the student.

PLAN B (NON-THESIS BUT WITH COMPREHENSIVE EXAMINATION)

To qualify for taking the comprehensive examination, the student must obtain a weighted average grade of 2.0 or better. The program committee shall review annually the student’s performance to determine if he/she shall be allowed to continue in the graduate program.

The program committee shall decide when to administer the comprehensive examination, for which the student may apply after completing his course work and satisfying the foreign language requirement. The comprehensive examination shall aim to test the student’s ability to integrate and apply knowledge that she/he has acquired in her/his program of study.

The examination shall be in writing and given at intervals of two days and shall not be less than three hours for each area in the major and cognate fields; but the whole examination shall not be longer than 15 hours.

Failure at a second try shall bar the student permanently from graduate school.

MASTER OF INTERIOR DESIGN (MID) CURRICULUM

Required Courses

Number of Units

ID 201

Theory of Interior Design

3

ID 216

Interior Design Education

3

ID 231

Interior Design Technology

3

ID 241

Interior Design & Philippine Society & Culture

3

ID 276

Environmental Concerns in Interior Design

3

ID 299

Research Methods

3

ID 300

Thesis (Plan A)

6

EDRE 231
Statistical Methods Applied to Education

3

H.E. 290*
Graduate Seminar, to be taken twice

2

*Common course of the graduate programs in CHE

Elective and Cognates

ID 251

Comparative Interior Design

3 units

ID 261

Current Issues in Interior Design

3 units

CTRA 201
Crafts Design

2 units

CTRA 222
History of Decorative Arts

2 units

FLCD 211
Filipino Families

3 units

FLCD 225
Management of Child Development Programs

3 units

FSA 209
Advanced Equipment & Facilities Design

3 units

HEEd 201
Principles and Philosophies of Home Economics

3 units

HEEd 288
Cross Cultural Dev. of Household Tech.

3 units

Arch 201
Intro to Architectural Research

3 units

Arch 202
Dynamics of Architectural Space

3 units

Arch 203
Architectural Mensuration

3 units

Arch 256
Building Technology
I

3 units

Arch 257
Building Technology
II

3 units

* Courses from other units upon consultation

Curricular Framework

PLAN A

PLAN B

Required courses

21 units

21 units

Elective/Cognate

 6 units

18 units

Thesis

 6 units

 -

Graduate Seminar

 2 units

 2 units

Comprehensive Exam

(not required)

(required)

35 units

41 units

PROGRAM OF STUDY

PLAN A

Year 1

1st Semester

2nd Semester

ID 201

3.0

ID 231

3.0

ID 241

3.0

ID 216

3.0

EDRE 252
3.0

Elective/Cognate
3.0

H.E. 290

1.0

9.0 10.0

Year 2

ID 276

3.0

ID 300

6.0

ID 299

3.0

H.E. 290
1.0

Elec./Cog.
3.0

10.0 6.0
PLAN B

Year 1

1st Semester

2nd Semester

ID 201

3.0

ID 231

3.0

ID 241

3.0

ID 216

3.0

EDRE 252
3.0

Elective/Cognate
3.0

H.E. 290

1.0

9.0 10.0

Year 2

1st Semester

2nd Semester

ID 276

3.0

Elective/Cognate
3.0

ID 299

3.0

Elective/Cognate
3.0

H.E. 290
1.0

Elective/Cognate
3.0

Elec/Cog
3.0

Elective/Cognate
3.0

 ​​​​​​​_______

10.0 12.0

Description of Required Courses

ID 201

Theory of Interior Design

Credit: 3 units

Prerequisite:
Consent of Instructor

ID 216

Interior Design Education

Comparative study of educational programs in interior design including curricular development and instructional methods.

Credit: 3 units

Prerequisite:
ID 201

ID 231

Interior Design Technology

Interior design technology and its application to interior design elements, materials systems and methods of construction.

Credit: 3 units

Prerequisite:
ID 201

ID 241

Interior Design and Philippine Society and Culture

Interior design within the historical framework of Philippine society and culture

Credit: 3 units

Co-requisite:
ID 201 (offered at same time)

ID 276
Environmental Concerns in Interior Design

Credit: 3 units

Prerequisite:
ID 201 and ID 241

ID 299
Research Methods in Interior Design

Credit:
 3 units

Prerequisite: EDRE 252

ID 300
Thesis

Credit: 6 units

Prerequisite: ID 299

Description of Electives Offered

ID 251

Comparative Interior Design

Comparative study of occidental and oriental interior design concepts and philosophies.

Credit: 3 units

Prerequisite:
ID 201

ID 261
Current Issues in Interior Design

Credit: 3 units

Prerequisite:
ID 241

*Approved in the University Council Meeting on April 21, 1997.

PAGE
4

