

SCHOOL OF PUBLIC AFFAIRS AND GOVERNANCE

Silliman University
Dumaguete City

DOCTOR OF PHILOSOPHY IN SOCIAL SCIENCE

(Ph.D. in Social Science)

Revised S.Y. 2015-2016

	units
I. Foundation Courses (18 units)	
Soc. Sci. 300 Advance Quantitative Research	3
Soc. Sci. 301 / Philosophy and the Nature of Scientific Explanation or	3
Educ. 326 Advanced Statistics	3
Soc. Sci. 302 Seminar in Early Greek and Asian Thinking	3
Soc. Sci. 303 Qualitative Research / Post-structural Interpretive Research	3
Soc. Sci. 304 Seminar in Classical Social Theories	3
Soc. Sci. 305 Seminar in Oriental Philosophy	3
	18
II. Major Courses (21 units)	
Soc. Sci. 306 Seminar in Asian Civilization	3
Soc. Sci. 307 Seminar in Modern Social Theories	3
Soc. Sci. 308 Seminar in History of Economic Thought	3
Soc. Sci. 309 Seminar in Social Psychology	3
Soc. Sci. 310 Seminar in Philippine Sociology and Anthropology	3
Soc. Sci. 311 Seminar in Philippine History	3
Soc. Sci. 311N Seminar in Jose Rizal in Philippine Social History	3
Soc. Sci. 312 Seminar in Philippine Government and Politics	3
Soc. Sci. 324 Seminar in Historiography	3
	21
III. Cognate Courses (9 units)	
Soc. Sci. 313 Seminar in Political Dynamics	3
Soc. Sci. 314 Seminar in Contemporary Asian History	3
Soc. Sci. 315 Seminar in Anthropology of Development	3
Soc. Sci. 316 Seminar in Human Dimensions of the Environment	3
Soc. Sci. 317 Seminar in Social Economics of Environmental Stress	3
Soc. Sci. 318 Seminar in Climate Change and Energy Relationships in Natural Systems	3
Soc. Sci. 319 Seminar in Critical Social Thought	3
Soc. Sci. 320 Seminar in Organizational Dynamics	3
Soc. Sci. 321 Seminar in Philosophy of Technology	3
Soc. Sci. 322 Seminar in Elites and Society	3
Soc. Sci. 323 Seminar in Special Topics	3
Soc. Sci. 325 Seminar in Foreign Policy	3
Soc. Sci. 326 Seminar in International Political Economy	3
Soc. Sci. 327 Seminar in International Politics & Territorial Conflicts	3
	9
IV. Foreign Language, excluding English(Reading Knowledge)	6
V. Dissertation	12
Total Units	66

Note 1: Applicants to Ph.D. in Social Science who are non-social science degree-holders are required to take up Soc. Sci. 200 (Introduction to Social Science) with 6 units of social science subjects in the doctoral program or a total of 9 units.

Note 2: If the student's planned dissertation is fashioned in empirical research, then s/he is advised to enroll in Educ. 308; but if the planned dissertation is qualitative (non-survey) research then the student is advised to enroll in Soc. Sci. 301. Either subject maybe enrolled in the first semester of the second year level when the planned dissertation problematique shall have been clearly defined and developed