

INTAKE IS IN PROGRESS!

Interested in Early Childhood Education?

The Diploma in Early Childhood Education

If you are planning to be in or are in Early Childhood Education, then this course is for you!

ABOUT THE DIPLOMA

The Diploma in Early Childhood Education (ECE) is an essential qualification for professions dealing with children. It is essential for ECE Teachers to be able to discern the learning abilities of the young. A teacher should be able to identify learning and interaction problems at an early stage. This certification equips teachers with learning and teaching approaches, processes required, planning and management of centers of learning for the young. The Ministry of Education's policy requires all Early Childhood Educators to be certified by the year 2020.

Who is this for?

- Nursery & Kindergarten Teachers
- Entrepreneurs intending to set up a nursery or kindergarten
- Those who intend to go into Early Childhood Education

COURSE CONTENT

- | | |
|----------------------------------|----------------------------|
| • Local Studies | • Natural World |
| • Business Skills | • Social Relationship |
| • Principles | • Reading and Conversation |
| • Pedagogies | • Arts and Crafts |
| • Well-being | • Music, Drama and Dance |
| • Early Child Education Practice | • Health Issues |
| • Technology | |

CONTACT US:

03- 7956 2325 / 2327

enquiry@asmlearning.com

ASM LEARNING SDN. BHD.

Center for Human Resource Development & Training

Suite 901, 9th Floor, Menara PJ

Amcorp Trade Centre, 18, Persiaran Barat

46050 Petaling Jaya, Selangor.

www.asmlearning.com

Diploma in Early Childhood Education

Learning Outcomes

- Able to apply knowledge of child development in planning supportive and challenging learning environments for children.
- Able to plan and implement Developmental Appropriate Practices (DAP) for young children, with sensitivity to individual needs.
- Able to explain organizational regulations, policies, ethical guidelines, and standards associated with the provision of early childhood education services.
- Able to appreciate that teaching young children is an art, science and craft profession.

Fully Online	✓	Blended Learning	✓
Duration	2 - 2 1/2 Years		
Face-to-face Interaction	Once a month		
Assessment	Coursework	60%	
	Final Exam	40%	

ALL LEARNING MATERIALS ARE PROVIDED.
TEXTBOOK PURCHASE NOT REQUIRED.

Financial Incentives and Aids*

- Discount on tuition fee available upon full payment.
- EPF withdrawal assistance
- PTPTN Loan assistance

*Terms and conditions apply

CONTACT US:
03- 7956 2325 / 2327
enquiry@asmlearning.com
www.asmlearning.com

ASM LEARNING SDN. BHD.

Center for Human Resource Development & Training
Suite 901, 9th Floor, Menara PJ
Amcorp Trade Centre, 18, Persiaran Barat
46050 Petaling Jaya, Selangor.

