

**DAFTAR NAMA DOSEN PEMBIMBING DISERTASI
PROGRAM STUDI DOKTOR PENDIDIKAN BAHASA INGGRIS ANGGKATAN TAHUN 2023
FAKULTAS SASTRA UNIVERSITAS NEGERI MALANG**

No.	Program Studi	NIM	Nama Mahasiswa	Pembimbing 1	Pembimbing 2	Pembimbing 3	Judul Disertasi
1	S3 Pend. Bahasa Inggris	230221906851	ANDIANTO	Prof. Drs. Bambang Yudi Cahyono, M.Pd, M.A., Ph.D.	Prof. Nunung Suryati, M.Ed., Ph.D.	Francisca Maria Ivone, S.Pd, M.A., Ph.D.	Mobile Based Vocabulary Application for English Language Learners in Indonesia
2	S3 Pend. Bahasa Inggris	230221900253	Agustina Tyarakanita	Prof. Dra. Utami Widiati, M.A., Ph.D.	Dr.Mirjam Anugerahwati, M.A.	Anik Nunuk Wulyani, Ph.D.	Student Teachers' Readiness to Use Digital Technology for Teaching and Learning
3	S3 Pend. Bahasa Inggris	230221906666	Ahmad Munawir	Prof. Nunung Suryati, Ph.D.	Prof. Yazid Basthomi, Ph.D.	Dr. Utari Praba Astuti, M.A.	Developing Teaching Materials Mandar Local Wisdom-based in Reading Subject at University of Sulawesi Barat
4	S3 Pend. Bahasa Inggris	230221902440	Ana Ahsana El Sulukiyyah	Prof. Dra. Hj. Utami Widiati, M.A., Ph.D.	Francisca Maria Ivone, S.Pd, M.A., Ph.D.	Dr. Niamika El Khoiri, M.A.	Developing Web-Based Story Book To Improve Students' English Literacy In Sekolah Penggerak
5	S3 Pend. Bahasa Inggris	230221900189	Andini Septama Sari	Prof. Dra. Hj. Utami Widiati, M.A., Ph.D.	Evynurul Laily Zein, M.A, Ph.D.	Dr. Suharyadi, M.Pd.	1. A Systemic Literature Review on Teaching Reading Strategies 2. Implementing Project Based Learning to Improve Students' TOEFL Score
6	S3 Pend. Bahasa Inggris	230221918427	Beny Hamdani	Prof. Nunung Suryati, M.Ed., Ph.D.	Dr.Mirjam Anugerahwati, M.A.	Evynurul Laily Zein, M.A, Ph.D.	EFL Teacher Professional Development across vocational school
7	S3 Pend. Bahasa Inggris	230221907166	Berlinda Mandasari	Prof. Yazid Basthomi, Ph.D.	Dr.Mirjam Anugerahwati, M.A.	Dr. Utari Praba Astuti, M.A.	A Teachers' Teaching Model on Ethically Integrating Artificial Intelligence Tools for Education and TPACK Frameworks in English Language Teaching: An Empirical Study in Indonesia Context
8	S3 Pend. Bahasa Inggris	230221906634	BUYUN KHULEL	Prof. Drs. Bambang Yudi Cahyono, M.Pd, M.A., Ph.D.	Dr.Mirjam Anugerahwati, M.A.	Siti Muniroh, M.A., Ph.D.	The Impact of Explicit Education of Metacognitive Strategies Instruction on Listening Comprehension and Self-Efficacy in EFL College Students
9	S3 Pend. Bahasa Inggris	230221900181	Dedi Sumarsono	Prof. Nunung Suryati, M.Ed., Ph.D.	Prof. Yazid Basthomi, Ph.D.	Nurenzia Yannuar, Ph.D.	Self Regulated Learning in Blended Learning Environment: Promoting EFL Learners Self Efficacy and Speaking Skills
10	S3 Pend. Bahasa Inggris	230221900079	DIAN RESTY PRATIWI AHMAD	Prof. Dra. Hj. Utami Widiati, M.A., Ph.D.	Dr. Ekaning D. Laksmi, M.A.	Siti Muniroh, M.A., Ph.D.	The Role Of Co-Text Integrated With Textual Complexity Adjustment On Indonesian Efl University Students' Reading Proficiency

11	S3	Pend. Bahasa Inggris	230221918449	Fitria Nur Hamidah	Prof. Drs. Bambang Yudi Cahyono, M.Pd, M.A., Ph.D.	Dr. Ekaning D. Laksmi, M.A.	Dr. Mirjam Anugerahwati, M.A.	Facebook for Students' English skills in English for Business Classrooms: Activities and Perceptions
12	S3	Pend. Bahasa Inggris	230221900195	Hellien Jequelin Loppies	Prof. Yazid Basthomi, Ph.D.	Prof. Nunung Suryati, M.Ed., Ph.D.	Siti Muniroh, M.A., Ph.D.	Teacher Cognition on Culturally Responsive Differentiated Instruction EFL Teaching
13	S3	Pend. Bahasa Inggris	230221900056	Hilda Rakerda	Prof. Yazid Basthomi, Ph.D.	Evynurul Laily Zein, M.A, Ph.D.	Dr. Suharyadi, M.Pd.	A multiliteracies approach to online reading learn: a case study
14	S3	Pend. Bahasa Inggris	230221900063	Ima Chusnul Chotimah	Prof. Dra. Hj. Utami Widiati, M.A., Ph.D.	Dr. Utari Praba Astuti, M.A.	Dr. Mirjam Anugerahwati, M.A.	The Effect of Case Study Method in Teaching EFL Critical Reading to Students with High and Low Extramural English
15	S3	Pend. Bahasa Inggris	230221900004	Kartika Marta Budiana	Prof. Drs. Bambang Yudi Cahyono, M.Pd, M.A., Ph.D.	Nurenzia Yannuar, Ph.D.	Francisca Maria Ivone, S.Pd, M.A., Ph.D.	The Use of Web Based Application in teaching Non Native English Speakers
16	S3	Pend. Bahasa Inggris	230221900023	Maulida Rahmah	Prof. Dra. Hj. Utami Widiati, M.A., Ph.D.	Siti Muniroh, M.A., Ph.D.	Evi Eliyanah, M.A., Ph.D.	A Case Study of Promoting Students' Critical Speaking Skill through Plus-Minus-Interesting (PMI) Strategies
17	S3	Pend. Bahasa Inggris	230221900119	Moh. Arif Mahbub	Prof. Yazid Basthomi, Ph.D.	Prof. Nunung Suryati, M.Ed., Ph.D.	Dr. Niamika El Khoiri, M.A.	Teacher corrective feedback on EFL essay writing: a language teacher cognition theory
18	S3	Pend. Bahasa Inggris	230221900144	Muhamad Hasbi	Prof. Drs. Bambang Yudi Cahyono, M.Pd, M.A., Ph.D.	Francisca Maria Ivone, S.Pd, M.A., Ph.D.	Evynurul Laily Zein, M.A, Ph.D.	Developing Instagram-Based TOEFL Massive Open Online Courses (MOOCs) For Indonesian English Language Learners
19	S3	Pend. Bahasa Inggris	230221900008	Muhammad Reza Pahlevi	Prof. Nunung Suryati, M.Ed., Ph.D.	Francisca Maria Ivone, S.Pd, M.A., Ph.D.	Dr. Niamika El Khoiri, M.A.	Student-Teachers' Engagement in Technology-mediated task-based Language Teaching in Narrative Writing Context: An Action Classroom-based Research
20	S3	Pend. Bahasa Inggris	230221900030	Neneng Islamiah	Prof. Drs. Bambang Yudi Cahyono, M.Pd, M.A., Ph.D.	Dr. Suharyadi, M.Pd.	Evi Eliyanah, M.A., Ph.D.	Exploring the Sources of Non English Teachers 'grits to learn English Independently
21	S3	Pend. Bahasa Inggris	230221900007	Nostalgianti Citra Prystiananta	Prof. Drs. Bambang Yudi Cahyono, M.Pd, M.A., Ph.D.	Siti Muniroh, M.A., Ph.D.	Anik Nunuk Wulyani, Ph.D.	Development of Digital Module Equipped with Sign Language in Learning Management System to Improve Reading Comprehension for Hearing Impairment Student
22	S3	Pend. Bahasa Inggris	230221907054	Nurohman	Prof. Dra. Hj. Utami Widiati, M.A., Ph.D.	Anik Nunuk Wulyani, Ph.D.	Dr. Ekaning D. Laksmi, M.A.	Differentiated English Instructions in Mixed Ability Classrooms of Vocational Schools: Benefits, Challenges, and Strategies
23	S3	Pend. Bahasa Inggris	230221905828	Pradnya Paramita Dewi	Prof. Dr. Siusana Kweldju	Dr. Suharyadi, M.Pd.	Evi Eliyanah, M.A., Ph.D.	Effect of MALL on Indonesian EFL students's Speaking Ability and Anxiety
24	S3	Pend. Bahasa Inggris	230221900252	Riza Weganofa	Prof. Dra. Hj. Utami Widiati, M.A., Ph.D.	Dr. Mirjam Anugerahwati, M.A.	Dr. Ekaning D. Laksmi, M.A.	Integrating Backward Design Framework and Project-Based Learning in Improving Students' Literacy
25	S3	Pend. Bahasa Inggris	230221911281	Rahmad Hidayat	Prof. Yazid Basthomi, Ph.D.	Prof. Dr. M. Misbahul Amri, M.A.	Anik Nunuk Wulyani, Ph.D.	Multimodality Practices in Literature Class

26	S3	Pend. Bahasa Inggris	230221911086	Tommy Hastomo	Prof. Dra. Hj. Utami Widiati, M.A., Ph.D.	Francisca Maria Ivone, S.Pd, M.A., Ph.D.	Evynurul Laily Zein, M.A, Ph.D.	Integrating LMS and Flipped Classroom for Improving Students' Digital Literacy
27	S3	Pend. Bahasa Inggris	230221900096	Yudha Aprizani	Prof. Yazid Basthomi, Ph.D.	Prof. Dr. M. Misbahul Amri, M.A.	Siti Muniroh, M.A., Ph.D.	The Development of English Reading-Writing Textbook Material by Conceptualisation of Locally Culture for Vocational High School: A Corpus Based Discourse Study
28	S3	Pend. Bahasa Inggris	230221902384	Yudi Basuki	Prof. Nunung Suryati, M.Ed., Ph.D.	Anik Nunuk Wulyani, Ph.D.	Evi Eliyanah, M.A., Ph.D.	The Thematic Integrated Materials with Multi Literacy Approach to Creative Writing Skills of EFL Learners in Higher Education
29	S3	Pend. Bahasa Inggris	230221903943	Iwan Kurniarahman	Prof. Yazid Basthomi, Ph.D.	Dr. Mirjam Anugerahwati, M.A.	Prof. Dr. M. Misbahul Amri, M.A.	Developing a Digital-Based Dynamic Assessment Rubric for Translation Quality Assessment
30	S3	Pend. Bahasa Inggris	230221903251	Nurul Aini	Prof. Drs. Bambang Yudi Cahyono, M.Pd, M.A., Ph.D.	Prof. Yazid Basthomi, Ph.D.	Nurenzia Yannuar, Ph.D.	Leveraging Native English Teacher Teaching English to EFL students: Pedagogical, Cultural, and Politeness Strategies in International School
31	S3	Pend. Bahasa Inggris	230221900049	Peptia Asrining Tyas	Prof. Drs. Bambang Yudi Cahyono, M.Pd, M.A., Ph.D.	Anik Nunuk Wulyani, Ph.D.	Dr. Niamika El Khoiri, M.A.	Bridging Together Outcome-Based Education in English Essay Writing Instructional Materials and Technology-Assisted Writing Tools in EFL Context
32	S3	Pend. Bahasa Inggris	230221906949	Selamet Riadi Jaelani	Prof. Nunung Suryati, M.Ed., Ph.D.	Prof. Yazid Basthomi, Ph.D.	Nurenzia Yannuar, Ph.D.	Penerapan Metode SDL dalam Implementasi Kurikulum Merdeka menuju Penguatan Pendidikan Karakter pada materi Ajar Membaca berbasis local wisdom
33	S3	Pend. Bahasa Inggris	230221904925	Maman Asrobi	Prof. Nunung Suryati, M.Ed., Ph.D.	Francisca Maria Ivone, S.Pd, M.A., Ph.D.	Dr. Niamika El Khoiri, M.A.	The Implementation of Inquiry Learning Model to Enhance Students' Knowledge and Skills for Ongoing Autonomous Learning in A Non-English Language Education Study Program at Hamzanwadi University

Dekan,

Dr. Moch. Syahri, S.Sos, M.Si.
NIP 197111111999031002