

**CONTENT AND COURSE
OFFERED BY THE DOCTORAL PROGRAM OF LANGAUEG EDUCATION SCIENCE**

COURSES							
NO	CODES	COURSES	SEMESTER & SKS				JUMLAH SKS
			1	2	3	4	
I. MATA KULIAH PONDASI KEILMUAN (PPs)							
1	PPS9205	Philosophy of Language Education	2				7
2	PPS9305	Language Education Research Methodology	3				
3	PPS9208	Multivariate Statistics		2			
II. MATA KULIAH KEAHLIAN PRODI							
MATA KULIAH KHAS PRODI							
1	IPB9301	Foundation in Language Education	3				29
2	IPB9202	Management of Language Education	2				
3	IPB9303	Language Teaching Evaluation		3			
4	IPB9304	Academic Writing		3			
5	IPB9205	Dissertation Proposal Writing		2			
6	IPB9306	Seminar on Dissertation Proposal			2		
7	IPB9207	Multidimensional literacy			2		
8	IPB9128	Dissertation				12	
MATA KULIAH KONSENTRASI							
A. Pendidikan Bahasa Indonesia							

1	PBI9301	Indonesian Language Teaching Materials and Curriculum Development		3		8
2	PBI9302	Indonesian Language Education and Learning Development		3		
3	PBI9303	Seminar on Indonesian Language Education as a Foreign Language	2			
B. Pendidikan Bahasa Daerah						
1	PBD9301	Local Language Teaching Materials and Curriculum Development		3		8
2	PBD9302	Local Language Education and Learning Development		3		
3	PBD9303	Seminar on Local Language Education as a Foreign Language	2			
C. Pendidikan Bahasa Asing						
1	PBA9301	Foreign Language Teaching Materials and Curriculum Development		3		8
2	PBA9302	Foreign Language Education and Learning Development		3		
3	PBA9303	Seminar on Foreign Language Education	2			
D. Pendidikan Bahasa Inggris						
1	PBE9301	English Language Teaching Materials and Curriculum Development		3		8
2	PBE9302	English Language Education and Learning Development		3		
3	PBE9303	Seminar on English Language Education	2			
III. MATA KULIAH PILIHAN WAJIB						
1	IPB9309	Language Studies*)		3		6
2	IPB9310	Literary Studies*)		3		

3	IPB9311	ICT in Language Learning**))	3			
4	IPB9312	Literature Based Language Teaching**))	3			
JUMLAH SKS YANG WAJIB DIAMBIL 50						

MATRICULATION COURSES

Total credits of each course: 0-4 Credits

The matriculation courses are allowed to be selected by the students individually, at the needs of dissertation or self-development. The selected courses should be included in the Study Program Card (KRS), and can be selected from other study programs in Graduate School UNY that offer the courses.

Matriculation Courses***)						
No	Codes	Courses	Jumlah SKS			
1	INA8205	Indonesian Language and Literature Learning Evaluation		2		
2	INA8313	Indonesian Language and Literature Materials and Curriculum Development			3	
3	ENG8202	Instructional Media Development in English Language Teaching		2		
4	ENG8203	Second Language Acquisition	2			
5	ENG8204	English Language Teaching Materials and Curriculum Development		2		
6	ENG8301	English Language Learning Methodology	3			
7	ENG8305	English Language Teaching Evaluation and Assessment		3		
8	JAW8202	Javanese Language, Literature, and Culture Education Evaluation		2		
9	LIT8301	Theory of Language Acquisition and Education	3			
10	LIT8321	Foreign Language Education		3		
11	LIT8223	Foreign Language Education Assessment		2		
	Total Credits of Matriculation Courses		8	16	3	27
	Total Maximum Credits of Matriculation Courses					12