

Bachelor of Fine Arts Program in Communication Design (International Program)

Revised Program of Academic Year 2020

Mahidol University International College

Degree Level ${f f igwedge}$ Bachelor's ${f f \Box}$ Grad.Dip. ${f f \Box}$ Master's ${f f \Box}$ Higher Grad.Dip. ${f oxdot}$ Doctoral
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)

Mahidol University International College
Fine and Applied Arts Division

Table of Contents

Section 1 General Information1
Section 2 Specific Data of the Program9
Section 3 Educational Management System, Program Implementation and Structure
Section 4 Program-Level Learning Outcomes, Teaching Strategy and Evaluation126
Section 5 Student Evaluation Criteria130
Section 6 Lecturers' Professional Development133
Section 7 Quality Assurance134
Section 8 Evaluation and Improvement of the Curriculum Implementation134

Degree Level 🗹 Bachelor's 🗖 Grad.Dip. 🗖 Master's 🗖 Higher Grad.Dip. 🗖 Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

TQF2

Programme Specification

Bachelor of Fine Arts Program

in Communication Design (International Program)

Revised Program B.E. 2563 (A.D. 2020)

Name of Institution Mahidol University

Campus/Faculty/Department Salaya / Mahidol University International College

Section 1 General Information

1. Code and Program Title

Thai หลักสูตรศิลปกรรมศาสตรบัณฑิต สาขาวิชาการออกแบบนิเทศศิลป์ (หลักสูตรนานาชาติ)

English Bachelor of Fine Arts Program in Communication Design

(International Program)

2. Title of Degree and Field of Study

Full Title Thai ศิลปกรรมศาสตรบัณฑิต (ออกแบบนิเทศศิลป์)

English Bachelor of Fine Arts (Communication Design)

Abbreviated Thai ศป.บ. (ออกแบบนิเทศศิลป์)

English B.F.A. (Communication Design)

- 3. Major Subject (If Applicable) None
- **4.** Total Credits Required No less than 174 credits
- 5. Program Characteristics
 - 5.1 Degree Level

An integrated curriculum, 4-year Bachelor's degree program

Degree Le	evel 🗹 Bachelor's 🗖 Grad.Dip. 🗖 Master's 🗖 Higher Grad.Dip. 🗖 Doctoral	Mahidol University International Collego
TQF2 Bacl	helor of Fine Arts Program in Communication Design (International Program)	ine and Applied Arts Division
5.2	Type of Program	
	Academic Program	
5.3	Language Recruitment	
	English	
5.4	Admission	
	Thai and International students	
5.5	Cooperation with other universities	
	This Program is MUIC program.	
5.6	Degrees offered to the graduates	
	One degree of one major	
6. Rec	ord of Program Status and Approval / Endorsement	
6.1	Revised program 2020 The program was revised from 2018	
	Program start: Trimester I Academic Year 2020	
6.2	The Curriculum Development Committee approved the prog	gram in its meeting on
	November 14, 2019	
6.3	The Academic Committee approved the program in its meet	ing no 5/2019 on
	December 12, 2019	

6.4 The MUIC Faculty Committee approved the program in its meeting no. 12/2019 on

January 17, 2020

- 6.5 The Scrutiny Committee approved the program in its meeting no. 6/2020 on March 3, 2020
- 6.6 The Deans approved the program in its meeting no. 7/2020 on April 8, 2020
- 6.7 The MU council approved the program in its meeting no. 555 on April 15, 2020

7. Expected Date for the Implementation of Program under the Thai Qualifications Register (TQR) Record

Academic Year 2022

Degree Level $lacksquare$ Bachelor's $lacksquare$ Grad.Dip. $lacksquare$ Master's $lacksquare$ Higher Grad.Dip. $lacksquare$ Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

8. Career Opportunities after Graduation

- 8.1 Branding and Advertising:
 - 8.1.1) Brand and Corporate Identity Designer
 - 8.1.2) Brand Communication Manager
 - 8.1.3) Creative
 - 8.1.4) Art Director
- 8.2 Graphic Design:
 - 8.2.1) Graphic Designer
 - 8.2.2) Illustrator
 - 8.2.3) Infographics Designer
 - 8.2.4) Type Designer
 - 8.2.5) Packaging Designer
 - 8.2.6) Environmental Graphics and Exhibition Designer
- 8.3 Online Communication Designers:
 - 8.3.1) Web Designer
 - 8.3.2) Online Communication Media Designer
 - 8.3.3) Multimedia / Interactive Designer
 - 8.3.4) User Interface and User Experience Designer

9. Name, Surname, Identification Number, Academic Position, Educational Qualifications, and Latest Academic Products in the Past 5 Years of the Lecturers in Charge of the Program

No.	Name-Surname	Academic Position	Educational Qualifications (Field of Study)/ Institution/ Year of Graduation	Latest Academic Products in the Past 5 Years
1.	Mr. Dale Konstanz USA Passport 50540XXXX	Assistant Professor	M.F.A. (Painting), Savannah College of Art and Design	Konstanz, Dale Alan. 2017. "Stuck on Siam: The Semiotics of Pop

		(USA), 1993 B.A.(Studio Art / Art History), Ripon College (USA), 1990	Culture Stickers and Sticker Art in Thailand." The International Journal of New Media, Technology and the Arts 12 (3): 1-11.
2.	Ms. Dynaya Bhutipunthu Thailand ID 312010161XXXX	M.F.A. (Graphic Design), Iowa State University of Science and Technology (USA), 2000 B.F.A. (Graphic Design), Chulalongkorn University (Thailand), 1995	Bhutipunthu, Dynaya. 2017. "The Implementation of the Mahidol University Font." The Interdisciplinary Studies Journal Vol.17 No.1: 498- 512.
3.	Mr. Bryan Ott USA Passport 21756XXX	M.A. Television, Film and New Media, San Diego State University, California	Ott, Bryan They Sound Human (2019, October) VORTEX GRAND Prize, (Horor/Scifi)

Degree Level 🗹 Bachelor's 🗖 Grad.Dip. 🗖 Master's 🗖 Higher Grad.Dip. 🗖 Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

				International Film
				Festival 2019
				Screenplay
				Competition
4.	Ms. Millicent Young	-	M.A. Sequential and	Millicent Young
	UK Passport 54834XXX		Illustration, Brighton	(2019, July)
			University	Draw to 360°:
				How can the
			PGCE Art & Design,	aesthetics and
			Theatre Drama	qualities of
			Secondary,	traditional 2D
			Goldsmiths's	animation
			College, London	storytelling add to
			University	the immersive VR
				project paradigm?
			B.A. Hons Creative	Journal Article
			Arts, Crewe &	(2018) Animation
			Alsager College,	Practice, Process&
			Manchester	Production
			Metropolitan	(Ingenta Connect)
			University	
5.	Ms. Ploy Nikadanont	-	M.A. (Visual Arts,	Nikadanont, Ploy.
	Thailand ID 310170095XXXX		Illustration),	(2017). Exhibition:
			Camberwell College	Eating Behaviour.
			of Arts, University of	People's Gallery,
			the Arts (London),	Bangkok Art and
			2012	Culture Center
			B.F.A. (Visual	
			Communication	
			Design), Faculty of	

TOTA De de la conferencia de Circa Ante Descripción de Consequencia de la Consequencia de Circa Ante Descripción de Consequencia de Consequenc	
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program) Fine and Applie	plied Arts Division
Decorative Arts, Silpakorn University (Bangkok), 2006	

10. Study Site Location

Mahidol University International College, Salaya

11. External Factors and/or Development Considered in Program Planning

11.1 Economic Circumstances/Development

Graduates of the Communication Design Program enjoy a relatively unique economic advantage. Regardless of the fiscal climate, many businesses and organizations demand the expertise of Communication Design professionals. Furthermore, as graduates have a broad background in many areas of Communication Design, including advertising, publication design, branding, corporate identity, information graphic, environmental graphic, package design, and digital media, they are equipped to take on a variety of jobs no matter what the current economic situation brings. In terms of development, Communication Designers provide tools that help to stimulate the economy, especially in areas of advertising and in marketing various products and services.

11.2 Social and Cultural Circumstances/Development

Graduates in Communication Design are well positioned to apply the principles of international design to the industry in Thailand and worldwide. Graduates working in Thailand will contribute to the ever-improving standards of design here, while those working abroad will be able to offer a specific Thai cultural and social perspective to the international design world.

12. Impacts of Factors in 11.1 and 11.2 on Program Development and Its Relevance to Institutional Missions

12.1 Program Development

(Also reply to Office of the Higher Education Commission standards for Fine and Applied Arts degree, TQF1; see Appendix 3)

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

- Undergraduate students seeking a professional degree in Communication Design will demonstrate proficiency in design principles, design process, theory, history and contemporary design practice.
- Learn to become the best in professional practices: time management, team work, planning and collaboration.
- Knowing and adapting the latest and future technologies for the best design solution.
- Develop an awareness of Social Responsibility by working and collaborating to consider current issues and environmental impact of design.

12.2 Its Relevance to Institutional Missions

(Also reply to MU Graduate Attributes; see Appendix 2)

- Acquiring a broad, liberal education.
- Function in one or more languages in addition to Thai and be positioned to take advantage of global cultural, economic, and social trends.
- Appreciate the diversity of cultures, peoples, and social systems through an exploration of the art and design world.
- Apply sound moral and ethical considerations in their education and upon graduation in their chosen job.
- Learn how to think analytically and critically.

13. Relations to Other Programs Offered by Other Faculties/Departments in the Institution (If any)

13.1 Course(s) offered by other faculties

None.

13.2 Course(s) offered to other programs

None, except courses that students from other division wish to take as I-Design electives and/or free elective courses. The curriculum of the Communication Design Program is self-contained within the Division of Fine and Applied Arts, with the exception of General Education requirements, which are selected from offerings by the other Divisions within Mahidol University International College (MUIC). Likewise, The Fine and Applied Arts Division offers a selection of General Education courses, under the umbrella of 'Humanities', for MUIC students studying in other Divisions.

Degree Level 🗹 Bachelor's 🗖 Grad.Dip. 🗖 Master's 🗖 Higher Grad.Dip. 🗖 Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

13.3 Coordination

Program Director will coordinate with other relevant divisions.

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

Section 2 Specific Data of the Program

1. Philosophy, Significance and Objectives of the Program

1.1 Program Philosophy

The Communication Design Program at Mahidol University International College employs a project-based studio learning approach that emphasizes the design process, including research, ideation, revision, and criticism. The curriculum is designed to promote creative thinking, problem solving, and innovation that reflect 21st century challenges. The Program aims to produce professionals in communication design who function effectively in diverse contemporary contexts. Graduates embrace the core values of the University, applying their design skills for positive social purposes.

1.2 Program Objectives

1.2.1 Program Objectives

Graduates will possess following competencies:

- Understand design theories and principles, as well as the design process replying
 - to industry standards.
- Exemplify professionalism in design, including recognizing a sense of ownership and intellectual property laws.
- Awareness of global design trends and sustainability using current designrelated technologies and innovations.
- Utilize design research and digital literacy skill to apply acquired information into new innovative approach.
- Demonstrate effective critical thinking and communication skills.
- Construct a collaborative approach within a diverse group of colleagues and clients while maintaining social responsibility.

1.2.2 Program-Level Learning Outcomes (PLOs)

At the end of this program, successful students will be able to

- 1) PLO1 Classify the design problem in order to set the scope of work
- 2) PLO2 Create and develop solutions for design problems

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International Colleg
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division
3) PLO3 Exercise autonomy and Self-motivation	n
4) PLO4 Solve design problems with an innova	ative approach
5) PLO5 Demonstrate professionalism in Comr	nunication Design, including
ethical and responsible conduct	
6) PLO6 Develop management and organization	nal skills
7) PLO7 Value cultural differences	
8) PLO8 Support and preserve heritage	
9) PLO9 Employ sustainability, including conce	epts and practices

10) PLO10 Engage in civic engagement

2. Improvement Plan

Plan for development	Strategy	Evidence/ Indicators
Develop a high quality Communication Design curriculum.	1. Conduct a pre- and post- curriculum analysis by comparing the existing curriculum with other leading universities/colleges in Thailand, Asia, Europe, and North America.	List of leading universities/colleges 1.1 Report on curriculum comparison and evaluation.
2. Revise the curriculum to meet the needs of the communication design industry and society.	2. Conduct a regular survey of stakeholders (potential employers, industry communities, current students, and alumni).	2. Report of the stakeholder satisfaction survey. 2.1 The employer's satisfaction with the graduates in terms of their skills to perform the assigned tasks is on the average at "good" level. 2.2 The employer's overall satisfaction with the graduates is on the average at "good" level. 2.3 Report of feedback from current students.

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐	Mahidol University International College		
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)		Fine and Applied Arts Division	
		2.4 Report of feedback from alumni.	
3. Develop current and new faculty	3. Encourage faculty members'	3. Number of collaborative researches	
to produce quality research in	engagement to the collage's	and research activities submitted.	
their field.	collaborative research projects,	3.1 Number of research publications	
	research clusters, and research	and products.	
	activities leading into both internal		
	and external collaborations,		
	participations, and grants.		

Degree Level $lacksquare$ Bachelor's $lacksquare$ Grad.Dip. $lacksquare$ Master's $lacksquare$ Higher Grad.Dip. $lacksquare$ Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

Section 3 Educational Management System, Program Implementation and Structure

1. Educational Management System

1.1 System

Trimester System

1.2 Summer Sessions

Yes

1.3 Credit Equivalence Ratio (In Reference to Semester System)

One trimester credit is equal to 12/15 semester credits.

2. Program Implementation

2.1 Academic Calendar

Monday - Saturday (8:00 a.m. - 8:00 p.m.)

1st Trimester: September - December

2nd Trimester: January - April

3rd Trimester: April - July

2.2 Admission Requirements

Normal Track

- 1) Graduate from high school or equivalent
- 2) Achieve one of the English test scores:
 - a. TOEFL (iBT) ≥ 69
 - b. IELTS (Academic) ≥ 6.0
 - c. PTE (Academic) \geq 50
- 3) Pass the MUIC Entrance Examination
- 4) Portfolio, including drawing from observation, as well as art and/or design work Fast Track
- 1) Graduate from high school or equivalent
- 2) Achieve one of the English test scores:
 - a. TOEFL (iBT), overall ≥ 69 and writing 22

Degree Level 🗹 Bachelor's 🗖 Grad.Dip. 🗖 Master's 🗖 Higher Grad.Dip. 🗖 Doctoral Mahidol University International College TQF2 Bachelor of Fine Arts Program in Communication Design (International Program) Fine and Applied Arts Division

- b. IELTS (Academic), overall \geq 6.0 and writing \geq 6.0
- c. PTE (Academic), overall \geq 50 and writing \geq 50

2.3 Limitations for Certain Groups of Newly Enrolled Students

None

2.4 Strategies to Resolve Students' Limitations in 2.3

None

2.5 A Five-year Plan for Admission and Graduation

Academic Year	2020	2021	2022	2023	2024
The number of students enrolled	50	50	50	50	50
The number of graduate students	-	-	-	50	50
Cumulative number	50	100	150	150	150

2.6 Budget Plan

Under the previous budget, the program operated profitably and with the new facilities, the Adithayathorn building, allowing the program to recruit more students, (from 30 to 40 per year), staff, and faculty along with updated tools, materials, and equipment with a more proactive action plan for the program.

The estimated number of students in the program is 50 per academic year. The numbers below display incomes and expense over one academic year.

Tuition fee per 1 student per academic year	225,274.00	Baht
Expense per 1 student per academic year	174,561.11	Baht
Estimated number of students in the program	50	students
Tuition fee	11,263,700.00	Baht
Total income	11,263,700.00	Baht
Instructor/teaching cost	4,022,004.92	Baht
Curriculum administration	1,075,780.47	Baht
Operating	2,933,946.75	Baht

Degree Level 🗹 Bachelor's 🗖 Grad.Dip. 🗖 Master's 🗖 Higher Grad.Dip. 🗖 Doctoral	Mahidol University Ir	nternational College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts	s Division
Utilities	119,313.83	Baht
Depreciation	577,009.53	Baht
Total expenses	8,728,055.50	Baht
Net income	2,535,644.50	Baht
2.7 Academic System		
☑ In Class		
☐ Distance Learning Mainly Through Printed Materials		
Distance Learning Mainly Through Broadcast Media		
Distance Learning Mainly Through Electronic Media (E-	-learning)	
☐ Distance Learning Through the Internet		
Other (Please Specify)		
3. Program and Faculty Members		
3.1 Program		
3.1.1 Number of Credits		
Total required number of credits must not be less than	174 credi	ts
3.1.2 Curriculum Structure		
1) Foundation Courses	None	e credits
2) General Education (GE) Courses	38	credits
1. English Communication	12-16	credits
2. Life Appreciation	4	credits
3. Global Citizenship	4	credits
4. Critical Thinking	4	credits
5. Leadership	4	credits
6. Digital Literacy	4	credits
7. GE Electives	2-6	6 credits
3) Specific Courses	108	3 credits
1. CDP Foundation Courses	No	on-credit
2. Major Required Courses	104	credits

Degree Level 🗹 Bachelor's 🗖 Grad.Dip. 🗖 Master's 🗖 Higher Grad.Dip. 🗖 Doctoral	Mahidol University Interr	national College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Div	vision
3. Major Elective Courses	4	credits
4) I-Design Electives	20	credits
5) Free Electives	8	credits

3.1.3 Course List

Courses are listed respectively in the categories: foundation courses, general education courses, major courses, I-Design electives and free electives, each with course codes being alphabetically listed.

The number of credits for each course is represented by one-digit number followed by 3 other numbers in parentheses representing hours of lectures, laboratory/practice and self-study, respectively. For example, 4 (4-0-8) means 4 credits) 4 lecture hours – 0 lab/practice hours – 8 self-study hours.

Course initials of the Bachelor of Science Program at Mahidol University International College consist of 7 characters :4 letters and 3 digit numbers. For the 4 letters, the first 2 letters represent the initials of the faculty/institution in charge and the last 2 letters represent the initials of the division/program of teaching management. For the 3 digit numbers after the course initials, the first digit suggests the year of study while the last 2 digits indicate the order of the course offered in each course category to avoid repetition.

International College

Course Code Explanation

IC

10	memational college
CD	Communication Design
FA	Film and Animation
GC	General Education in English Communication
GL	General Education in Foreign Language
GH	General Education in Humanities
GN	General Education in Natural Science
GP	General Education in Physical Education
GS	General Education in Social Science
LL	Lifelong Learning

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's	☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication	Design (International Program)	Fine and Applied Arts Division
MA	Mathematics	
ME	Non-credit General Edu	ucation course in English
	Communication	

Course Names

Foundation Courses Non-credit

Note I: For B.B.A. students, students whose Mathematics placement is below ICMB 200 Business Mathematics are required to take ICMA 100 Foundation Mathematics and pass the course with the grade of "S" before moving to ICMB 200 Business Mathematics.

For B.Sc. and B.Eng. students, students whose Mathematics placement is below ICMA 106 Calculus I and/or ICMA 151 Statistics for Science I are required to take ICMA 100 Foundation Mathematics and pass the course with the grade of "S" before moving to ICMA 106 Calculus I and/or ICMA 151 Statistics for Science I.

Note II: Based on their achievement on the essay portion of the MUIC entrance exam, students whose English placement is below ICGC 101 Academic Writing and Research I will be placed into the "ERS Track". These students will be required to take ICME 100 English Resource Skills and pass the course with the grade of "S" before moving to ICGC 101 Academic Writing and Research I.

ICMA 100	Foundation Mathematics	0 (4-0-0)
	คณิตศาสตร์รากฐาน	० (๔-०-०)
ICME 100	English Resource Skills	0 (4-0-0)
	ทักษะแหล่งความรู้ภาษาอังกฤษ	० (๔-०-०)

General Education Courses

38 credits

English Communication

12-16 credits

Note I: Based on their achievement on the essay portion of the MUIC entrance exam, students will be placed into 3 following tracks: 'ERS Track', 'GC Track' and 'Advanced GC Track'.

• 'ERS Track' – Students who are placed into 'ERS Track' will be required to take ICME 100 (a non-credit course) and complete 16 credits in English Communication: ICGC 101, ICGC 102, ICGC 103 in order, and finally, any 200+ level English courses.

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

- 'GC Track' Students who are placed into 'GC Track' will be required to complete 16 credits in English Communication: ICGC 101, ICGC 102, ICGC 103 in order, and finally, any 200+ level English courses.
- 'Advanced GC Track' Students who are placed into 'Advanced GC Track' will be required to complete 12 credits in English Communication: ICGC 111, ICGC 112 in order, and finally, any 200+ level English courses.

Note II: Students in 'ERS Track' and 'GC Track' must take ICGC 101, ICGC 102 and ICGC 103 without interruption beginning in their first trimester of enrollment.

ICGC 101	Academic Writing and Research I	4 (4-0-8)
	การเขียนเชิงวิชาการและการวิจัย ๑	๔ (๔-೦-๘)
ICGC 102	Academic Writing and Research II	4 (4-0-8)
	การเขียนเชิงวิชาการและการวิจัย ๒	๔ (๔-೦-๘)
ICGC 103	Public Speaking	4 (4-0-8)
	การพูดในที่สาธารณะ	๔ (๔-೦-๘)
ICGC 111	Academic Writing and Research I (Advanced)	4 (4-0-8)
	การเขียนเชิงวิชาการและการวิจัย ๑ (ระดับสูง)	๔ (๔-೦-๘)
ICGC 112	Academic Writing and Research II (Advanced)	4 (4-0-8)
	การเขียนเชิงวิชาการและการวิจัย ๒ (ระดับสูง)	๔ (๔-೦-ಡ)
ICGC 201	Global Realities	4 (4-0-8)
	สำรวจความเป็นจริงของโลก	๔ (๔-೦-๘)
ICGC 202	Literary Analysis	4 (4-0-8)
	วรรณคดีวิจารณ์	๔ (๔-೦-๘)
ICGC 203	Creative Writing	4 (4-0-8)
	ศิลปะการประพันธ์	๔ (๔-೦-๘)
ICGC 204	Advanced Oral Communication	4 (4-0-8)
	การสื่อสารด้วยวาจาขั้นสูง	๔ (๔-೦-๘)
ICGC 206	Literature Into Film	4 (4-0-8)
	จากวรรณกรรมสู่ภาพยนตร์	๔ (๔-೦-๘)
ICGC 208	Language and Culture	4 (4-0-8)
	ภาษากับวัฒนธรรม	๔ (๔-೦-ಡ)
ICGC 210	First and Second Language Acquisition	4 (4-0-8)

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

	การเรียนรู้ภาษาแรกและภาษาที่สอง	๔ (๔-೦-๘)
ICGC 211	Topics in Comparative Literature A: Poetry	4 (4-0-8)
	หัวข้อทางวรรณคดีเปรียบเทียบ ก: กวีนิพนธ์	๔ (๔-೦-๘)
ICGC 212	Topics in Comparative Literature B: The Short Story and the Novel	4 (4-0-8)
	หัวข้อทางวรรณคดีเปรียบเทียบ ข: เรื่องสั้นและนวนิยาย	๔ (๔-೦-๘)
ICGC 213	Topics in Comparative Literature C: Drama	4 (4-0-8)
	หัวข้อทางวรรณคดีเปรียบเทียบ ค: ละครเวที	๔ (๔-೦-๘)
ICGC 214	Literary Non-fiction	4 (4-0-8)
	สารคดีเชิงวรรณกรรม	๔ (๔-೦-๘)
ICGC 215	Writing for Research	4 (4-0-8)
	การเขียนเพื่อการวิจัย	๔ (๔-೦-๘)

Life Appreciation

4 credits

ICGH 113	Moving Pictures: A History of Film	4 (4-0-8)
ICGIT 113		
	ภาพเคลื่อนไหว: ประวัติศาสตร์ภาพยนตร์	๔ (๔-೦-๘)
ICGH 117	Drawing as Creative Expression	4 (2-4-6)
	การวาดเส้นเพื่อการแสดงความสร้างสรรค์	ଝ (୭-ଝ-๖)
ICGH 118	Photography Visualizing in the Digital Age	4 (2-4-6)
	การถ่ายภาพในยุคดิจิทัล	ଝ (୭-ଝ-๖)
ICGH 119	Listen! Soundscapes, Well-Being and Musical Soul Searching	4 (4-0-8)
	ฟังสิ การแสวงหาทัศนียภาพของเสียง สุขภาวะและจิตวิญญาณแห่งดนตรี	๔ (๔-೦-๘)
ICGN 105	Ecology, Ecosystems and Socio-Economics in Southeast Asia	4 (3-2-7)
	นิเวศวิทยา ระบบนิเวศและเศรษฐกิจสังคมในเอเชียตะวันออกเฉียงใต้	๔ (๓−๒−๗)
ICGN 108	Essentials of Culinary Science for Food Business	4 (3-2-7)
	วิทยาศาสตร์ของการปรุงอาหารสำหรับธุรกิจอาหาร	๔ (๓−๒−๗)
ICGN 109	Food for Health	4 (4-0-8)
	อาหารเพื่อสุขภาพ	๔ (๔-೦-ಡ)
ICGN 110	Maker Workshop	4 (3-2-7)
	โรงปฏิบัติงานนักประดิษฐ์	๔ (๓−๒−๗)
ICGN 112	Stargazer	4 (3-2-7)
	มองดาว มองเรา	๔ (๓−๒−๗)

Degree Level 🗹 Bachelor's 🗖 Grad.Dip. 🗖 Master's 🗖 Higher Grad.Dip. 🗖 Doctoral Mahidol University International College

TQF2 Bachelor of Fine Arts Program in Communication Design (International Program) Fine and Applied Arts Division

ICGN 113	Plants, People and Poisons	4 (4-0-8)
	พืช มนุษย์และพิษ	๔ (๔-೦-๘)
ICGN 115	Human Evolution, Diversity and Health	4 (4-0-8)
	วิวัฒนาการมนุษย์ ความหลากหลายและสุขภาพ	๔ (๔-೦-๘)
ICGN 120	Chemistry of Cosmetics and Dietary Supplements	4 (4-0-8)
	เคมีของเครื่องสำอางและอาหารเสริม	๔ (๔-೦-๘)
ICGN 124	Climate Change and Human Society	4 (3-2-7)
	การเปลี่ยนแปลงสภาพภูมิอากาศและสังคม	๔ (ଲ-๒-๗)
ICGN 125	Games and Learning	2 (2-0-4)
	เกมและการเรียนรู้	୭ (୭-୦-୯)
ICGP 101	American Flag Football	1 (0-2-1)
	แฟลกฟุตบอล	ඉ (○-๒-๑)
ICGP 102	Badminton	1 (0-2-1)
	แบดมินตัน	෧ (o-๒-෧)
ICGP 103	Basketball	1 (0-2-1)
	บาสเกตบอล	ඉ (෮-๒-෧)
ICGP 104	Body Fitness	1 (0-2-1)
	ฟิตเนส	ඉ (෮-๒-෧)
ICGP 105	Cycling	1 (0-2-1)
	จักรยาน	෧ (o-๒-෧)
ICGP 106	Discover Dance	1 (0-2-1)
	ดิสคัพเวอร์ แดนซ์	෧ (o-๒-෧)
ICGP 107	Golf	1 (0-2-1)
	กอล์ฟ	⊚ (O-๒-๑)
ICGP 108	Mind and Body	1 (0-2-1)
	โยคะ	ඉ (○-๒-๑)
ICGP 109	Selected Topics in Sports	1 (0-2-1)
	เรื่องเฉพาะทางการกีฬา	ග (○-๒-๑)
ICGP 110	Self Defense (Striking)	1 (0-2-1)
	วิชาป้องกันตัว (การจูโจม)	ඉ (෮-๒-෧)

Degree Level $lacksquare$ Bachelor's $lacksquare$ Grad.Dip. $lacksquare$ Master's $lacksquare$ Higher Grad.Dip. $lacksquare$ Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

ICGP 111	Self Defense (Grappling)	1 (0-2-1)
	วิชาป้องกันตัว (การเหวี่ยงทุ่ม)	෧ (o-๒-෧)
ICGP 112	Soccer	1 (0-2-1)
	ฟุตบอล	ඉ (෮-๒-෧)
ICGP 113	Social Dance	1 (0-2-1)
	ลีลาศ	ඉ (○-๒-๑)
ICGP 114	Swimming	1 (0-2-1)
	ว่ายน้ำ	ඉ (○-๒-๑)
ICGP 115	Tennis	1 (0-2-1)
	เทนนิส	ඉ (○-๒-๑)
ICGP 116	Volleyball	1 (0-2-1)
	วอลเลย์บอล	ඉ (○-๒-๑)
ICGS 102	Business Sustainability and the Global Climate Change	4 (4-0-8)
	ความยั่งยืนทางธุรกิจและการเปลี่ยนแปลงสภาพภูมิอากาศโลก	๔ (๔-೦-ಡ)
ICGS 115	Sociology in the Modern World	4 (4-0-8)
	สังคมวิทยาในโลกสมัยใหม่	๔ (๔-೦-๘)
ICGS 125	American History, Popular Media and Modern Life	4 (4-0-8)
	ประวัติศาสตร์อเมริกา สื่อยอดนิยมและชีวิตสมัยใหม่	๔ (๔-೦-๘)
ICGS 126	Introduction to Psychology	4 (4-0-8)
	จิตวิทยาขั้นแนะนำ	๔ (๔-೦-๘)
ICGS 127	Positive Psychology	4 (4-0-8)
	จิตวิทยาเชิงบวก	๔ (๔-೦-๘)
ICGS 128	Global Gastronomy and Cuisines	4 (4-0-8)
	ศาสตร์การอาหารและอาหารทั่วโลก	๔ (๔-೦-๘)
ICGS 129	Tea Studies	2 (2-0-4)
	ชาศึกษา	୭ (୭-୦-୯)
ICLL 100	Self Development	2 (2-0-4)
	การพัฒนาตนเอง	୭ (୭-୦-୯)

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

Global Citizenship

4 credits

Global Citizenship 4 credits		
World Cinemas	4 (4-0-8)	
ภาพยนตร์ระดับโลก	๔ (๔-೦-๘)	
Thai and ASEAN Cinema	4 (4-0-8)	
ภาพยนตร์ไทยและอาเซียน	๔ (๔-೦-๘)	
The End of the World? Development and Environment	4 (4-0-8)	
หรือโลกจะถึงจุดจบ การพัฒนาและสิ่งแวดล้อม	๔ (๔-೦-๘)	
Introduction to Asian Philosophy	4 (4-0-8)	
ปรัชญาเอเชียขั้นแนะนำ	๔ (๔-೦-๘)	
Faiths, Ecological Justice, and the Tropical Rainforests	2 (2-0-4)	
ความศรัทธา ความยุติธรรมเชิงนิเวศและป่าดิบชื้น	b (b-O- <u>«</u>)	
Elementary German I	4 (4-0-8)	
ภาษาเยอรมันระดับต้น ๑	๔ (๔-೦-๘)	
Elementary German II	4 (4-0-8)	
ภาษาเยอรมันระดับต้น ๒	๔ (๔-೦-๘)	
Elementary German III	4 (4-0-8)	
ภาษาเยอรมันระดับต้น ๓	๔ (๔-೦-๘)	
Elementary Japanese I	4 (4-0-8)	
ภาษาญี่ปุ่นระดับต้น ๑	๔ (๔-೦-๘)	
Elementary Japanese II	4 (4-0-8)	
ภาษาญี่ปุ่นระดับต้น ๒	๔ (๔-೦-๘)	
Elementary Japanese III	4 (4-0-8)	
ภาษาญี่ปุ่นระดับต้น ๓	๔ (๔-೦-๘)	
Elementary French I	4 (4-0-8)	
ภาษาฝรั่งเศสระดับต้น ๑	๔ (๔-೦-๘)	
Elementary French II	4 (4-0-8)	
ภาษาฝรั่งเศสระดับต้น ๒	๔ (๔-೦-๘)	
Elementary French III	4 (4-0-8)	
ภาษาฝรั่งเศสระดับต้น ๓	๔ (๔-೦-๘)	
Elementary Chinese I	4 (4-0-8)	
ภาษาจีนระดับต้น ๑	๔ (๔-೦-๘)	
	World Cinemas ภาพยนตร์ระดับโลก Thai and ASEAN Cinema ภาพยนตร์ไทยและอาเซียน The End of the World? Development and Environment หรือโลกจะถึงจุดจบ การพัฒนาและสิ่งแวดล้อม Introduction to Asian Philosophy ปรัชญาเอเซียขึ้นแนะนำ Faiths, Ecological Justice, and the Tropical Rainforests ความศรัทธา ความยุติธรรมเชิงนิเวศและปาติบขึ้น Elementary German I ภาษาเยอรมันระดับต้น ๑ Elementary German III ภาษาเยอรมันระดับต้น ๒ Elementary Japanese I ภาษาญี่ปุ่นระดับต้น ๑ Elementary Japanese III ภาษาญี่ปุ่นระดับต้น ๒ Elementary French I ภาษาฝรั่งเศสระดับต้น ๑ Elementary French II ภาษาฝรั่งเศสระดับต้น ๒ Elementary French II ภาษาฝรั่งเศสระดับต้น ๒ Elementary French III ภาษาฝรั่งเศสระดับต้น ๒ Elementary French III ภาษาฝรั่งเศสระดับต้น ๒ Elementary French III ภาษาฝรั่งเศสระดับต้น ๒	

Degree Level 🗹 Bachelor's 🗖 Grad.Dip. 🗖 Master's 🗖 Higher Grad.Dip. 🗖 Doctoral Mahidol University International College

TQF2 Bachelor of Fine Arts Program in Communication Design (International Program) Fine and Applied Arts Division

ICGL 132	Elementary Chinese II	4 (4-0-8)
	ภาษาจีนระดับต้น ๒	๔ (๔-೦-๘)
ICGL 133	Elementary Chinese III	4 (4-0-8)
	ภาษาจีนระดับต้น ๓	હ (હ-૦-ಡ)
ICGL 141	Elementary Spanish I	4 (4-0-8)
	ภาษาสเปนระดับต้น ๑	๔ (๔-೦-๘)
ICGL 142	Elementary Spanish II	4 (4-0-8)
	ภาษาสเปนระดับต้น ๒	๔ (๔-೦-๘)
ICGL 143	Elementary Spanish III	4 (4-0-8)
	ภาษาสเปนระดับต้น ๓	๔ (๔-೦-๘)
ICGL 160	Introduction to Thai Language and Culture	4 (4-0-8)
	ภาษาและวัฒนธรรมไทยเบื้องต้น	๔ (๔-೦-๘)
ICGL 161	Elementary Thai I	4 (4-0-8)
	ภาษาไทยพื้นฐาน ๑	๔ (๔-೦-๘)
ICGL 162	Elementary Thai II	4 (4-0-8)
	ภาษาไทยพื้นฐาน ๒	๔ (๔-೦-๘)
ICGL 163	Elementary Thai III	4 (4-0-8)
	ภาษาไทยพื้นฐาน ๓	๔ (๔-೦-๘)
ICGL 170	Diversities in Multilingual Societies	2 (2-0-4)
	ความหลากหลายในสังคมพหุภาษา	୭ (୭-୦-୯)
ICGL 201	Pre-intermediate German I	4 (4-0-8)
	ภาษาเยอรมันก่อนระดับกลาง ๑	๔ (๔-೦-๘)
ICGL 202	Pre-intermediate German II	4 (4-0-8)
	ภาษาเยอรมันก่อนระดับกลาง ๒	๔ (๔-೦-๘)
ICGL 203	Pre-intermediate German III	4 (4-0-8)
	ภาษาเยอรมันก่อนระดับกลาง ๓	๔ (๔-೦-๘)
ICGL 211	Pre-intermediate Japanese I	4 (4-0-8)
	ภาษาญี่ปุ่นก่อนระดับกลาง ๑	๔ (๔-೦-๘)
ICGL 212	Pre-intermediate Japanese II	4 (4-0-8)
	ภาษาญี่ปุ่นก่อนระดับกลาง ๒	๔ (๔-೦-๘)

Degree Level 🗹 Bachelor's 🗖 Grad.Dip. 🗖 Master's 🗖 Higher Grad.Dip. 🗖 Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

ICGL 213	Pre-intermediate Japanese III	4 (4-0-8)
	ภาษาญี่ปุ่นก่อนระดับกลาง ๓	๔ (๔-೦-๘)
ICGL 221	Pre-intermediate French I	4 (4-0-8)
	ภาษาฝรั่งเศสก่อนระดับกลาง ๑	๔ (๔-೦-๘)
ICGL 222	Pre-intermediate French II	4 (4-0-8)
	ภาษาฝรั่งเศสก่อนระดับกลาง ๒	๔ (๔-೦-๘)
ICGL 223	Pre-intermediate French III	4 (4-0-8)
	ภาษาฝรั่งเศสก่อนระดับกลาง ๓	๔ (๔-೦-ಡ)
ICGL 231	Pre-intermediate Chinese I	4 (4-0-8)
	ภาษาจีนก่อนระดับกลาง ๑	๔ (๔-೦-๘)
ICGL 232	Pre-intermediate Chinese II	4 (4-0-8)
	ภาษาจีนก่อนระดับกลาง ๒	๔ (๔-೦-๘)
ICGL 233	Pre-intermediate Chinese III	4 (4-0-8)
	ภาษาจีนก่อนระดับกลาง ๓	๔ (๔-೦-๘)
ICGL 241	Pre-intermediate Spanish I	4 (4-0-8)
	ภาษาสเปนก่อนระดับกลาง ๑	๔ (๔-೦-๘)
ICGL 242	Pre-intermediate Spanish II	4 (4-0-8)
	ภาษาสเปนก่อนระดับกลาง ๒	๔ (๔-೦-๘)
ICGL 243	Pre-intermediate Spanish III	4 (4-0-8)
	ภาษาสเปนก่อนระดับกลาง ๓	๔ (๔-೦-๘)
ICGN 126	Plant Society	2 (2-0-4)
	สังคมพืช	୭ (୭-୦-୯)
ICGS 106	Fashion and Society	4 (4-0-8)
	แฟชั่นและสังคม	๔ (๔-೦-๘)
ICGS 111	Exploring Religions	4 (4-0-8)
	สำรวจศาสนา	๔ (๔-೦-๘)
ICGS 112	Geography of Human Activities	4 (4-0-8)
	ภูมิศาสตร์กิจกรรมมนุษย์	๔ (๔-೦-๘)
ICGS 123	Tourism Concepts and Practices	4 (4-0-8)
	แนวคิดการท่องเที่ยวและการนำไปใช้	๔ (๔-೦-๘)

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

ICGS 130	Political Science	4 (4-0-8)
	รัฐศาสตร์	๔ (๔-೦-๘)
ICGS 131	Introduction to International Studies	4 (4-0-8)
	การศึกษาระหว่างประเทศขั้นแนะนำ	๔ (๔-೦-๘)
ICGS 132	Career Preparation in a Globalized World	4 (4-0-8)
	การเตรียมความพร้อมเพื่อประกอบอาชีพในโลกโลกาภิวัตน์	๔ (๔-೦-๘)
ICGS 133	Foundation of Mediterranean Cultures	4 (4-0-8)
	พื้นฐานวัฒนธรรมเมดิเตอร์เรเนียน	๔ (๔-೦-๘)

Critical Thinking 4 credits

ICGH 101	Biotechnology: from Science to Business	4 (4-0-8)
	เทคโนโลยีชีวภาพจากวิทยาศาสตร์สู่ธุรกิจ	๔ (๔-೦-๘)
ICGH 102	Famous Arguments and Thought Experiments in Philosophy	4 (4-0-8)
	ข้อเสนอและการทดลองความคิดที่โด่งดังในแวดวงปรัชญา	๔ (๔-೦-ಡ)
ICGH 103	Logic, Analysis and Critical Thinking: Good and Bad Arguments	4 (4-0-8)
	ตรรกวิทยา การวิเคราะห์ และการคิดวิพากษ์วิจารณ์: การอ้างเหตุผลที่ดีและไม่ดี	๔ (๔-೦-๘)
ICGH 105	Technology, Philosophy and Human Kind: Where Are We Now?!	4 (4-0-8)
	เทคโนโลยี ปรัชญา และมนุษยชาติ: เราอยู่ที่ไหน ณ จุดนี้	๔ (๔-೦-๘)
ICGH 106	The Greeks: Crucible of Civilization	4 (4-0-8)
	กรีก: เบ้าหลอมแห่งอารยธรรม	๔ (๔-೦-๘)
ICGH 107	Contemporary Art and Visual Culture	4 (4-0-8)
	ศิลปะร่วมสมัยและทัศนวัฒนธรรม	๔ (๔-೦-๘)
ICGH 109	Creative Thinking Through Art and Design	4 (2-4-6)
	ความคิดสร้างสรรค์เพื่อศิลปะและการออกแบบ	ଝ (୭-ଝ-๖)
ICGH 110	Drawing as Visual Analysis	4 (2-4-6)
	การวาดภาพศิลปะเพื่อสื่อความคิดและจินตนาการ	ଝ (୭-ଝ-୨)
ICGH 115	Cinematic Languages and Its Application	4 (4-0-8)
	ภาษาภาพยนตร์และการประยุกต์ใช้	๔ (๔-೦-๘)
ICGH 124	Life Drawing and Anatomy	4 (2-4-6)
	การวาดเส้นภาพคนและกายวิภาค	ଝ (୭-ଝ-๖)

Degree Level $lacksquare$ Bachelor's $lacksquare$ Grad.Dip. $lacksquare$ Master's $lacksquare$ Higher Grad.Dip. $lacksquare$ Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

ICGH 125	How Can We Know What Is Good? Moral Reasoning and Behavior	4 (4-0-8)
	เราจะรู้ได้อย่างไรว่าอะไรดี เหตุผลและพฤติกรรมเชิงจริยธรรม	๔ (๔-೦-๘)
ICGH 126	Behavioral Ethics: Why Good People Do Bad Things	2 (2-0-4)
	จริยศาสตร์พฤติกรรม: ทำไมคนดีทำสิ่งไม่ดี	୭ (୭-୦-୯)
ICGN 107	The Chemistry of Everyday Life	4 (4-0-8)
	เคมีในชีวิตประจำวัน	๔ (๔-೦-๘)
ICGN 111	Physics for CEO	4 (4-0-8)
	ฟิสิกส์สำหรับผู้นำองค์กร	๔ (๔-೦-๘)
ICGN 123	The Earth's Dynamic Structure	4 (3-2-7)
	โครงสร้างพลวัตของโลก	ଝ (ଲ-๒-๗)
ICGN 127	Practical Mathematics	2 (2-0-4)
	คณิตศาสตร์ใช้ได้จริง	୭ (୭-୦-୯)
ICGS 103	Economics in Modern Business	4 (4-0-8)
	เศรษฐศาสตร์ในธุรกิจยุคใหม่	๔ (๔-೦-๘)
ICGS 113	Perspectives on the Thai Past	4 (4-0-8)
	ทัศนคติต่อประวัติศาสตร์ไทย	๔ (๔-೦-๘)
ICGS 134	Is Democracy Good?	4 (4-0-8)
	ประชาธิปไตยดีหรือไม่	๔ (๔-೦-๘)
ICGS 135	Entrepreneurial Accounting	4 (4-0-8)
	บัญชีเพื่อผู้ประกอบการ	๔ (๔-೦-๘)

Leadership 4 credits

ICGN 114	The Scientific Approach and Society	4 (4-0-8)
	วิธีการทางวิทยาศาสตร์กับสังคม	๔ (๔-೦-๘)
ICGN 128	Climate Emergency, Biodiversity Crisis, and Humanity at Risk	2 (1-2-3)
	สถานการณ์ฉุกเฉินด้านสภาพอากาศ วิกฤติด้านความหลากหลายทางชีวภาพ	b (୦-b-m)
	และภัยต่อมนุษยชาติ	
ICGS 104	Essentials of Entrepreneurship	4 (4-0-8)
	พื้นฐานความเป็นผู้ประกอบการ	๔ (๔-೦-๘)
ICGS 118	Skills in Dealing with People Across Cultures	4 (4-0-8)
	ทักษะในการปฏิบัติตัวกับผู้คนต่างวัฒนธรรม	๔ (๔-೦-๘)

Degree Level 🗹 Bachelor's 🗖 Grad.Dip. 🗖 Master's 🗖 Higher Grad.Dip. 🗖 Doctoral Mahidol University International College

TQF2 Bachelor of Fine Arts Program in Communication Design (International Program) Fine and Applied Arts Division

ICGS 121	Abnormal Colleagues: How Do I Make This Work?	4 (4-0-8)
1003 121		+ (4-0-0)
	เพื่อนร่วมงานจิตอปกติ จะแก้ไขสถานการณ์อย่างไร	๔ (๔-೦-๘)
ICGS 136	Social and Health Issues in Thailand	4 (3-2-7)
	ปัญหาต่างๆ ด้านสังคมและสุขภาพในประเทศไทย	ଝ (ଲ-๒-๗)
ICGS 137	Witchcraft and Gender Representation	4 (4-0-8)
	ลัทธิแม่มดและการแสดงออกทางเพศ	๔ (๔-೦-๘)
ICGS 138	Business Event Essentials	4 (4-0-8)
	พื้นฐานงานอีเวนต์เชิงธุรกิจ	๔ (๔-೦-๘)
ICGS 139	Leadership and Change for a Global Society	4 (4-0-8)
	ผู้นำและการเปลี่ยนแปลงในสังคมโลก	๔ (๔-೦-๘)
ICLL 101	Professional Development	2 (2-0-4)
	การพัฒนาวิชาชีพ	୭ (୭-୦-୯)

Digital Literacy 4 credits

ICGH 111	Media Literacy: Skills for 21st Century Learning	4 (4-0-8)
	การรู้เท่าทันสื่อ: ทักษะแห่งการเรียนรู้ในศตวรรษที่ ๒๑	๔ (๔-೦-๘)
ICGN 116	Understanding and Visualizing Data	4 (3-2-7)
	การเข้าใจข้อมูลและการแสดงผลเชิงภาพ	ଝ (୩-୭-୩)
ICGN 118	Everyday Connectivity	4 (4-0-8)
	อินเทอร์เน็ตในชีวิตประจำวัน	๔ (๔-೦-๘)
ICGN 119	Computer Essentials	4 (4-0-8)
	คอมพิวเตอร์เบื้องต้น	๔ (๔-೦-๘)
ICGN 129	Programming for Problem Solving	4 (4-0-8)
	การเขียนโปรแกรมเพื่อการแก้ปัญหา	๔ (๔-೦-๘)
ICGN 130	Cryptography: The Science of Making and Breaking Codes	2 (2-0-4)
	ทฤษฎีการเข้ารหัส: ศาสตร์แห่งการเข้ารหัสและการถอดรหัส	୭ (୭-୦-୯)
ICGN 131	Digital Search Literacy	2 (2-0-4)
	การรู้วิธีการสืบค้นในระบบดิจิทัล	୭ (୭-୦-୯)
ICGN 132	Digital Security and Privacy	2 (2-0-4)
	ความปลอดภัยและความเป็นส่วนตัวในรูปแบบดิจิทัล	୭ (୭-୦-๔)

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

ICGN 133	E-Business: Technology and Digital Strategies	4 (4-0-8)
	ธุรกิจอิเล็กทรอนิกส์: เทคโนโลยีและกลยุทธ์ดิจิทัล	๔ (๔-೦-๘)
ICGN 134	Introduction to Artificial Intelligence	2 (2-0-4)
	ปัญญาประดิษฐ์ขั้นแนะนำ	୭ (୭-୦-୯)
ICGS 140	Fake News, Censorship and the Politics of Truth	4 (4-0-8)
	ข่าวปลอม การควบคุมสื่อและการเมืองแห่งความจริง	๔ (๔-೦-๘)
ICLL 102	Skills for a Digital World	2 (2-0-4)
	ทักษะสำหรับโลกดิจิทัล	୭ (୭-୦-୯)

General Education Elective Courses

2-6 Credits

Students need to take any GE courses to fulfill their 38 credits requirement of General Education: 2 credits for students whose English Communication track are placed into 'ERS track' or 'GC Track' and 6 credits for students whose English Communication track are placed into 'Advanced GC Track'. Partial credits of GE course that exceed the GE requirements cannot be counted towards Free Electives.

Special Education Courses no less than 108 Credits (lecture - lab/practice - self-study) Foundation Courses Non-credit

ICCD 100	CD Seminar	0 (4-0-0)
	สัมมนานิเทศศิลป์	० (๔-०-०)

^{*}Note: All CDP students must take ICCD 100 CD Seminar, a non-credit course.

Major Required Courses

104 credits

ICCD 103	Research Studio	4 (2-4-6)
	วิจัยนิเทศศิลป์	ଝ (୭-ଝ-๖)
ICCD 112	Drawing Studio	4 (2-4-6)
	วาดภาพ	ଝ (୭-ଝ-๖)
ICCD 119	2D Design Principles	4 (2-4-6)
	หลักการออกแบบ 2 มิติ	ଝ (୭-ଝ-๖)
ICCD 121	Color for Design	4 (2-4-6)
	สีในงานออกแบบ	ଝ (୭-ଝ-๖)

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

ICCD 130	3D Design Principles	4 (2-4-6)
	หลักการออกแบบ 3 มิติ	๔ (๒-๔-๖)
ICCD 140	Digital Images and Processes	4 (2-4-6)
	กระบวนการและทักษะดิจิทัล	๔ (७-๔-๖)
ICCD 150	Art History	4 (4-0-8)
	ประวัติศาสตร์ศิลป์	๔ (๔-೦-๘)
ICCD 210	Communication Design Studio	4 (2-4-6)
	ออกแบบนิเทศศิลป์	๔ (๒-๔-๖)
ICCD 219	Typography	4 (2-4-6)
	ตัวอักษรสื่อสาร	๔ (๒-๔-๖)
ICCD 221	Print Production	4 (2-4-6)
	ออกแบบสิ่งพิมพ์	ଝ (୭-ଝ-๖)
ICCD 222	Traditional Techniques Studio	4 (2-4-6)
	เทคนิคหัตถศิลป์	ଝ (୭-ଝ-๖)
ICCD 236	Online Culture Communication and Application	4 (2-4-6)
	การสื่อสารและการออกแบบในวัฒนธรรมออนไลน์	๔ (७-๔-๖)
ICCD 250	Graphic Design History	4 (4-0-8)
	ประวัติศาสตร์นิเทศศิลป์	๔ (๔-೦-๘)
ICCD 290	Typeface Design	4 (2-4-6)
	การออกแบบตัวหนังสือ	ଝ (๖-ଝ-๒)
ICCD 320	Environmental Graphics	4 (2-4-6)
	กราฟิกในสิ่งแวดล้อม	๔ (७-๔-๖)
ICCD 321	Infographics	4 (2-4-6)
	สารสนเทศกราฟิก	ଝ (୭-ଝ-๖)
ICCD 322	Integrated Branding	4 (2-4-6)
	นิเทศศิลป์สำหรับแบรนด์	ଝ (୭-ଝ-๖)
ICCD 326	Communication Design Practicum	4 (2-4-6)
	นิเทศศิลป์ปฏิบัติ	ଝ (ଜ-ଝ-๖)
ICCD 342	New Media Design	4 (2-4-6)
	สื่อใหม่ในการออกแบบ	ଝ (୭-ଝ-๖)
ICCD 353	Advertising Campaign Design	4 (2-4-6)

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

	ออกแบบโฆษณา	ଝ (୭-ଝ-๖)
ICCD 400	Thesis Research and Development	4 (4-0-8)
	โครงงานวิจัยนิเทศศิลป์	๔ (๔-೦-๘)
ICCD 401	Thesis Writing Seminar	4 (4-0-8)
	การเขียนงานวิจัย	๔ (๔-೦-๘)
ICCD 410	Thesis Design	4 (2-4-6)
	วิจัยนิเทศศิลป์ปฏิบัติ	ଝ (୭-ଝ-๖)
ICCD 411	Thesis Production	4 (2-4-6)
	การผลิตวิจัยนิเทศศิลป์	ଝ (୭-ଝ-๖)
ICCD 420	Portfolio Development	4 (4-0-8)
	การสร้างและพัฒนาแฟ้มผลงาน	๔ (๔-೦-๘)
ICCD 421	Exhibition and Planning	4 (2-4-6)
	นิทรรศการปฏิบัติ	៤ (୭-๔-๖)

Major Electives Courses

4 credits

ICCD 201	Conceptual Development	4 (2-4-6)
	การพัฒนาแนวคิด	๔ (७-๔-๖)
ICCD 202	Professional Ethics	4 (4-0-8)
	จริยธรรมในอาชีพ	๔ (๔-೦-๘)
ICCD 223	Current Issues in Design	4 (4-0-8)
	นิเทศศิลป์ในสถานการณ์ปัจจุบัน	๔ (๔-೦-๘)
ICCD 232	Moving Images by Design	4 (2-4-6)
	สื่อภาพเคลื่อนไหวในการออกแบบ	ଝ (๒-ଝ-๖)
ICCD 233	Storytelling by Design	4 (2-4-6)
	การเล่าเรื่องในการออกแบบ	๔ (७-๔-๖)
ICCD 280	Study Trips: Regional	2 (0-4-2)
	ศึกษาดูงานช่วงสั้น	୭ (୦-୯-୭)
ICCD 281	Study Trips: International	2 (0-4-2)
	ศึกษาดูงานต่างประเทศ	୭ (୦-୯-୭)

Degree Level 🗹 Bachelor's 🗖 Grad.Dip. 🗖 Master's 🗖 Higher Grad.Dip. 🗖 Doctoral Mahidol University International College

TQF2 Bachelor of Fine Arts Program in Communication Design (International Program) Fine and Applied Arts Division

ICCD 300	Internship	4 (4-0-8)
	การฝึกวิชาชีพนิเทศศิลป์	๔ (๔-೦-๘)
ICCD 324	Package Design	4 (2-4-6)
	ออกแบบบรรจุภัณฑ์	ଝ (๖-ଝ-๒)
ICCD 325	Illustration	4 (2-4-6)
	ภาพประกอบ	ଝ (୭-ଝ-๖)
ICCD 334	Animation Principles and Production	4 (2-4-6)
	หลักการและการผลิตแอนิเมชัน	ଝ (୭-ଝ-๖)
ICCD 335	Character and Concept Design	4 (2-4-6)
	การออกแบบตัวละครและกรอบแนวคิด	ଝ (๒-๔-๖)
ICCD 336	Cinematic Language and Its Application	4 (4-0-8)
	ภาษาภาพยนตร์และการประยุกต์ใช้	๔ (๔-೦-๘)
ICCD 337	Thai and ASEAN Cinema	4 (4-0-8)
	วิเคราะห์ภาพยนตร์ไทยและภาพยนตร์อาเซียน	๔ (๔-೦-๘)
ICCD 346	International Design Language and Culture	4 (4-0-8)
	ภาษาในการออกแบบและวัฒนธรรมนานาชาติ	๔ (๔-೦-๘)
ICCD 351	Online Communication Execution Planning	4 (2-4-6)
	กลยุทธ์การสื่อสารออนไลน์	ଝ (୭-ଝ-๖)

I-Design Elective Courses

20 credits

The purpose of the I-Design Electives is to promote multidisciplinary learning. Students are encouraged to explore courses offered by diverse disciplines across MUIC, Mahidol University, and partner institutions. The I-Design Electives can be satisfied upon the completion of the following course categories:

- 1. Minor courses offered by any program in MUIC
- 2. Certificate courses offered by any program in MUIC
- 3. Any major courses offered by any program in MUIC

Degree Level 🗹 Bachelor's 🗖 Grad.Dip. 🗖 Master's 🗖 Higher Grad.Dip. 🗖 Doctoral Mahidol University International College

TQF2 Bachelor of Fine Arts Program in Communication Design (International Program) Fine and Applied Arts Division

- 4. Any major courses offered in Mahidol University (including undergraduate and graduate level courses). Courses must be approved by the student's advisor and the Curriculum Administrative Committee.
- 5. Any major courses offered at partner institutions (who have MOU with Mahidol University and/or MUIC). Courses must be approved by the student's advisor and the Curriculum Administrative Committee.

Free Elective Courses 8 credits

Students can take any courses offered by MUIC and/or Mahidol University as free elective courses with the approval from the advisor. A course within the student's major that is too closely related or redundant to core/required/elective courses is discouraged and may be disapproved by an academic advisor.

Minor Courses 20 credits

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

To minor in Creative Animation, students need to complete the following 5 courses.

ICFA 232	Moving Images by Design	4 (2-4-6)
	สื่อภาพเคลื่อนไหวในการออกแบบ	ଝ (୭-ଝ-๖)
ICFA 233	Storytelling by Design	4 (4-0-8)
	การเล่าเรื่องในการออกแบบ	๔ (๔-೦-๘)
ICFA 334	Animation Principles and Production	4 (2-4-6)
	หลักการและการผลิตแอนิเมชัน	ଝ (୭-ଝ-๖)
ICFA 335	Character and Concept Design	4 (2-4-6)
	การออกแบบตัวละครและกรอบแนวคิด	ଝ (୭-ଝ-๖)
ICFA 336	Cinematic Language and Its Application	4 (4-0-8)
	ภาษาภาพยนตร์และการประยุกต์ใช้	๔ (๔-೦-๘)

Minor in Film Arts

To minor in Film Arts, students need to complete the following 5 courses.

ICFA 233	Storytelling by Design	4 (4-0-8)
	การเล่าเรื่องในการออกแบบ	๔ (๔-೦-ಡ)
ICFA 336	Cinematic Language and Its Application	4 (4-0-8)
	ภาษาภาพยนตร์และการประยุกต์ใช้	๔ (๔-೦-๘)
ICFA 337	Thai and ASEAN Cinema	4 (4-0-8)
	วิเคราะห์ภาพยนตร์ไทยและภาพยนตร์อาเซียน	๔ (๔-೦-๘)
ICFA 338	Short Film Production	4 (2-4-6)
	การสร้างภาพยนตร์สั้น	ଝ (୭-ଝ-๖)
ICFA 339	Film Genre and Gender	4 (4-0-8)
	แนวทางภาพยนต์และประเภท	๔ (๔-೦-๘)

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral Mahidol University International College TQF2 Bachelor of Fine Arts Program in Communication Design (International Program) Fine and Applied Arts Division 3.1.4 Study Plan Year 1 Trimester 1 General Education ICGC 101 Academic Writing and research I 4 (4-0-8) Required Courses ICCD 100 **CD** Seminar 0(4-0-0)ICCD 103 Research Studio 4 (2-4-6) ICCD 112 **Drawing Studio** 4 (2-4-6) Total: 12 Credits Trimester 2 General Education ICGC102 Academic Writing and research II 4 (4-0-8) ICGX xxx General Education (Life Appreciation) 4 (4-0-8) Required Courses ICCD 119 2D Design Principles 4 (2-4-6) ICCD 121 Color for Design 4 (2-4-6) **ICCD 140** Digital Images and Processes 4 (2-4-6) Total: 20 Credits Trimester 3 **General Education** ICGC 103 Academic Writing and Research III 4 (4-0-8) Required Courses 3D Design Principles ICCD 130 4 (2-4-6) **ICCD 150** 4 (4-0-8) Art History **I-Design Elective Courses** ICCD 201 *Conceptual Development 4 (2-4-6) Total: 16 Credits *recommended

Degree Level \square Bachelor's \square Grad.Dip. \square Master's \square Higher Grad.Dip. \square Doctoral Mahidol University International College TQF2 Bachelor of Fine Arts Program in Communication Design (International Program) Fine and Applied Arts Division Year 2 Trimester 1 General Education ICGC 203 *Creative Writing 4 (4-0-8) Required Courses ICCD 210 Communication Design Studio 4 (2-4-6) ICCD 219 Typography 4 (2-4-6) ICCD 250 Graphic Design History 4 (4-0-8) Total: 16 Credits *recommended Trimester 2 **General Education** ICGX xxx General Education (Global Citizenship) 4 (4-0-8) Required Courses 4 (2-4-6) Print Production ICCD 221 ICCD 290 Typeface Design 4 (2-4-6) **I-Design Elective Courses** ICCD 325 *Illustration 4 (2-4-6) Total: 16 Credits *recommended Trimester 3 **General Education** ICGX xxx General Education (Critical Thinking) 4 (4-0-8) Required Courses

Degree Lev	rel ☑ Bachelor's	☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International College			
TQF2 Bache	elor of Fine Arts F	Program in Communication Design (International Program)	Fine and Applied Arts Division			
[0	CCD 222	Traditional Techniques Studio	4 (2-4-6)			
(0	CCD 236	Online Culture Communication and Application	n 4 (2-4-6)			
<u>I-Design</u>	I-Design Elective Courses					
10	CCD 324	*Package Design	4 (2-4-6)			
Total: 16 Credits						
*	*recommended					

	Year 3			
Trimester 1				
General Education				
ICGX xxx	General Education (Leadership)	4 (4-0-8)		
Required Courses				
ICCD 321	Infographics	4 (2-4-6)		
ICCD 322	Integrated Branding	4 (2-4-6)		
I-Design Elective Co.	<u>urses</u>			
ICCD 202	*Professional Ethics	4 (4-0-8)		
Total: 16 Cre	edits			
*recommend	ded			
Trimester 2				
General Education				
ICGX xxx	GE Electives	2 (2-0-4)		
Required Courses				
ICCD 320	Environmental Graphics	4 (2-4-6)		
ICCD 353	Advertising Campaign Design	4 (2-4-6)		
I-Design Elective Courses				
ICCD 351	*Online Communication Execution Planning	4 (2-4-6)		
Total: 14 Cre	edits			

Degree Level 🗹 Bachelor's 🗖 Grad.Dip. 🗖 Master's 🗖 Higher Grad.Dip. 🗖 Doctoral 💮 Mahidol University International College				
TQF2 Bachelor of Fine Arts	Program in Communication Design (International Program)	Fine and Applied Arts Division		
*recommended				
Trimester 3				
General Education				
ICGX xxx	General Education (Digital Literacy)	4 (4-0-8)		
Required Courses				
ICCD 326	Communication Design Practicum	4 (2-4-6)		
ICCD 342	New Media Design	4 (2-4-6)		
Major Elective				
ICCD XXX	CDP Major Elective	4 (2-4-6)		
Total: 16 Credits				

•	Υ	e	a	r	4

Trimester	1	

Rec	<u>luired</u>	Courses

ICCD 400 Thesis Research and Development 4 (4-0-8)

Free Elective Courses

ICXX xxx (Free Elective) 4 (x-x-x)

Total: 8 Credits

Trimester 2

Required Courses

ICCD 410 Thesis Design 4 (2-4-6)
ICCD 420 Portfolio Development 4 (4-0-8)

Free Elective Courses

ICXX xxx (Free Elective) 4 (x-x-x)

Total: 12 Credits

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

Trimester 3

Required Courses

ICCD 401	Thesis Writing Seminar	4 (4-0-8)
ICCD 411	Thesis Production	4 (2-4-6)
ICCD 421	Exhibition and Planning	4 (2-4-6)

Total: 12 Credits

3.1.5 Curriculum Mapping: Course Contribution to PLOs See Appendix 4

3.1.6 Course Descriptions

Foundation Courses Non-credit

ICMA 100	Foundation Mathematics	0 (4-0-0)	
	คณิตศาสตร์รากฐาน	० (๔-०-०)	
Prerequisites: Placement test			
วิชาบังคับก่อน: การสอบวัดระดับ			
Expressions and equations; linear functions; polynomials and nonlinear functions; radical and			

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral Mahidol University		nternational Colleg		
TQF2 Bachelor of	Fine Arts Program in Communication Design (International Program)	Fine and Applied Art	s Division	
rational funct	ions; the data analysis			
นิพจน์และสมก	าร ฟังก์ชันเชิงเส้น พหุนามและฟังก์ชันไม่เชิงเส้น ฟังก์ชันกรณฑ์เ	เละฟังก์ชันตรรกยะ	การวิเคราะห์	
ข้อมูล				
ICME 100	English Resource Skills		0 (4-0-0)	
	ทักษะแหล่งความรู้ภาษาอังกฤษ		0 (4-0-0) o («-o-o)	
Prerequisites:	Placement test			
วิชาบังคับก่อน:	การสอบวัดระดับ			
A remedial course preparing students to read and write academic English at a level suitable for				
entering the I	ntermediate English Communication I			
หลักสูตรเตรียมความพร้อมนักศึกษาในการอ่านและเขียนภาษาอังกฤษเชิงวิชาการให้มีระดับเหมาะสมต่อการเข้า				

General Education 38 credits English Communication 12-16 credits

ICGC 101	Academic Writing and Research I	4 (4-0-8)		
	การเขียนเชิงวิชาการและการวิจัย ๑	๔ (๔-೦-๘)		
Prerequisites:	Placement Writing Test			
วิชาบังคับก่อน:	การสอบข้อเขียนวัดระดับ			
An introducti	on to the academic writing process through the development of the	writer's voice		
through sente	encing, structure, and rhetorical devices; focus on strategies for using a	nd integrating		
researched s	ources; methods to compose well-structured essays based on theme	s relevant to		
the world too	the world today			
การแนะนำถึงกระบวนการเขียนเชิงวิชาการผ่านการพัฒนาการวิจารณ์ของนักเขียน ผ่านการพิจารณาโครงสร้าง				
และกลวิธีทางวาทศิลป์ มุ่งเน้นกลยุทธ์ในการใช้และรวบรวมแหล่งข้อมูลวิจัย วิธีการเขียนเรียงความที่มีโครงสร้างที่				
สมบูรณ์ตามหัวข้อที่เกี่ยวข้องกับโลกในปัจจุบัน				
ICGC 102	Academic Writing and Research II	4 (4-0-8)		
	การเขียนเชิงวิชาการและการวิจัย ๒	๔ (๔-೦-๘)		
Prerequisites:	ICGC 101 Academic Writing and Research I			

Prerequisites: ICGC 101 Academic Writing and Research I

วิชาบังคับก่อน: ICGC 101 การเขียนเชิงวิชาการและการวิจัย ๑

ศึกษารายวิชาการสื่อสารภาษาอังกฤษระดับกลาง ๑ ต่อไป

The integration of skills in academic research and writing to analyze and create persuasive compositions; techniques to identify strengths and weaknesses in argument; development of

Degree Level 🗹	Bachelor's 🗖 Grad.Dip. 🗖 Master's 🗖 Higher Grad.Dip. 🗖 Doctoral 👚 Mahidol University Ir	nternational College		
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program) Fine and Applied Arts Division				
	owledge and preconceptions of global issues through a progressive ser	ries of essays		
and journal a				
	นการวิจัยทางวิชาการและการเขียนเพื่อวิเคราะห์และสร้างองค์ประกอบที่โน้มน้าวใจ			
	ะจุดอ่อนในการโต้เถียง การพัฒนาความรู้และความเข้าใจเกี่ยวกับประเด็นปัญหา	าระดับโลกของ		
ผู้เรียนผ่านงานเ	รียงความและงานวารสารที่ได้รับมอบหมาย 			
ICGC 103	Public Speaking	4 (4-0-8)		
	การพูดในที่สาธารณะ	๔ (๔-೦-๘)		
Prerequisites:	ICGC 102 Academic Writing and Research II			
วิชาบังคับก่อน:	ICGC 102 การเขียนเชิงวิชาการและการวิจัย ๒			
Fundamental	s of key skills for confident and effective public speaking through	ı a series of		
prepared ar	nd unprepared speeches; introduction and application of tea	chniques to		
inform/persu	ade audiences; utilization of Academic Writing and Research I and II t	o create and		
deliver speed	hes to a professional standard			
พื้นฐานของทัก	ษะที่สำคัญสำหรับการพูดในที่สาธารณะอย่างมั่นใจและมีประสิทธิภาพผ่านลำดับขั้น	เตอนของสุนทร		
พจน์ที่เตรียมไว้	้และแบบเฉพาะหน้า การแนะนำและการใช้เทคนิคในการชี้แจง /ชักชวนผู้ชม การ'	ใช้การเขียนเชิง		
วิชาการและกา	รวิจัย ๑ และ ๒ เพื่อสร้างและนำเสนอสุนทรพจน์ตามมาตรฐานวิชาชีพ			
ICGC 111	Academic Writing and Research I (Advanced)	4 (4-0-8)		
	การเขียนเชิงวิชาการและการวิจัย ๑ (ระดับสูง)	๔ (๔-೦-๘)		
Prerequisites:	Placement Writing Test			
วิชาบังคับก่อน:	การสอบข้อเขียนวัดระดับ			
Theories and	practical methods to enhance students' creative and descriptive abilit	ies; emphasis		
on the deve	lopment of a writer's voice through sentencing, structure, and rheto	rical devices;		
strategies for	using and integrating researched sources are introduced by way	of explaining		
theories; con	cepts and writing conventions			
ทฤษฎีและวิธีก	ารปฏิบัติเพื่อเพิ่มความสามารถในการสร้างสรรค์และการบรรยายของผู้เรียน เน้น	การพัฒนาการ		
นำเสนอของผู้เร	ขียนผ่านรูปแบบประโยค โครงสร้างและศาสตร์โวหาร กลวิธีในการใช้และบูรณากา	รแหล่งข้อมูลที่		
ได้รับสำหรับกา	รวิจัยนำเสนอโดยการอธิบาย ทฤษฎี แนวความคิด และข้อตกลงในการเขียน			
ICGC 112	Academic Writing and Research II (Advanced)	4 (4-0-8)		
	การเขียนเชิงวิชาการและการวิจัย ๒ (ระดับสูง)	๔ (๔-೦-๘)		
Prerequisites:	ICGC 111 Academic Writing and Research I (Advanced)			
วิชาบังคับก่อน:	ICGC 111 การเขียนเชิงวิชาการและการวิจัย ๑ (ระดับสูง)			

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

A focus on high levels of academic literacy and presentation skills in reading, writing, and public speaking for experts or near-expert users of English; utilization of advanced strategies to exploit secondary research and argumentation; application of advanced skills in critical thinking and rhetorical knowledge through class discussions and written and oral assignments มุ่งเน้นการเรียนรู้ในระดับสูงและทักษะการนำเสนอในรูปแบบการอ่าน การเขียน และการพูดในที่สาธารณะสำหรับ ผู้เชี่ยวชาญในการใช้ภาษาอังกฤษหรือใกล้เคียง การใช้กลยุทธ์ขั้นสูงเพื่อใช้ประโยชน์จากการวิจัยและการโต้คารม การใช้ทักษะขั้นสูงในการคิดเชิงวิพากษ์และความรู้เกี่ยวกับวาทศิลป์ผ่านการอภิปรายในชั้นเรียนและการเขียนและ การพูด

ICGC 201 Global Realities 4 (4-0-8)

Prerequisites: ICGC 103 Public Speaking or ICGC 112 Academic Writing and Research II (Advanced) วิชาบังคับก่อน: ICGC 103 การพูดในที่สาธารณะ หรือ ICGC 112 การเขียนเชิงวิชาการและการวิจัย ๒ (ระดับสูง) An exploration and a critical analysis of key texts on poetry, literature, and legislative documents in order to understand the complexity and challenges of the world we live in; themes encouraging students to consider values, human rights and government; class discussions, journal writing, and presentation activities to demonstrate how students can contribute to the betterment of society

๔ (๔-೦-๘)

สำรวจความเป็นจริงของโลก

การสำรวจและวิเคราะห์เนื้อหาสำคัญเกี่ยวกับบทกวี วรรณกรรม และเอกสารทางกฎหมายเพื่อให้เข้าใจถึงความ ซับซ้อนและความท้าทายของโลกที่เราอาศัย กระตุ้นผู้เรียนพิจารณาค่านิยม สิทธิมนุษยชน และรัฐบาล อภิปรายใน ชั้นเรียน การเขียนบันทึก และการนำเสนอผลงานเพื่อแสดงให้เห็นว่าผู้เรียนสามารถมีส่วนร่วมในการปรับปรุงสังคม ได้อย่างไร

ICGC 202	Literary Analysis	4 (4-0-8)
	วรรณคดีวิจารณ์	๔ (๔-೦-๘)

Prerequisites: ICGC 103 Public Speaking or ICGC 112 Academic Writing and Research II (Advanced) วิชาบังคับก่อน: ICGC 103 การพูดในที่สาธารณะ หรือ ICGC 112 การเขียนเชิงวิชาการและการวิจัย ๒ (ระดับสูง) A review of literary works from selected literary genres; an exploration of how literature informs our perceptions of the world by way of analytical and critical thinking; an analysis of short stories, poetry and drama; scaffolding of strategies for students to understand the function of a variety of literary forms

การศึกษาวรรณกรรมที่คัดเลือกมา การสำรวจวรรณคดีที่บอกถึงความรู้สึกของเราเกี่ยวกับโลกโดยการคิดวิเคราะห์ และวิจารณญาณ การวิเคราะห์เรื่องสั้น บทกวี และละคร มีการพัฒนากลยุทธ์เพื่อให้ผู้เรียนเข้าใจถึงรูปแบบ

Degree Level 🗹 Bachelor's 🗖 Grad.Dip. 🗖 Master's 🗖 Higher Grad.Dip. 🗖 Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

TQF2 Bachelor of	Fine Arts Program in Communication Design (International Program) Fine and Applied Art	s Division
วรรณกรรมที่หล	ากหลาย	
ICGC 203	Creative Writing	4 (4-0-8)
	ศิลปะการประพันธ์	๔ (๔-೦-๘)
Prerequisites:	ICGC 103 Public Speaking or ICGC 112 Academic Writing and Research	II (Advanced)
วิชาบังคับก่อน:	ICGC 103 การพูดในที่สาธารณะ หรือ ICGC 112 การเขียนเชิงวิชาการและการวิจัย	ย ๒ (ระดับสูง)
An examinati	on of fictions, poetry, drama, and the media production through readir	ngs, speeches
and films; co	omparisons of writing in different genres; a creation of the work of	f publishable
quality by me	eans of the consideration of audience and genre	
การศึกษาวิเค	ราะห์นวนิยาย บทกวี ละคร และการผลิตสื่อผ่านการอ่าน สุนทรพจน์ และภ	าพยนตร์ การ
เปรียบเทียบกา	รเขียนในแนวต่างๆ การสร้างผลงานคุณภาพที่สามารถเผยแพร่ได้โดยพิจารณาจากผู้	ชมและประเภท
ICGC 204	Advanced Oral Communication	4 (4-0-8)
	การสื่อสารด้วยวาจาขั้นสูง	๔ (๔-೦-๘)
Prerequisites:	ICGC 103 Public Speaking or ICGC 112 Academic Writing and Research	II (Advanced)
วิชาบังคับก่อน:	ICGC 103 การพูดในที่สาธารณะ หรือ ICGC 112 การเขียนเชิงวิชาการและการวิจัย	ย ๒ (ระดับสูง)
Theories of	persuasion, non-verbal techniques, and voice control for advance	d presenters;
strategies to develop high levels of voice control and expressions; activities including debates,		
presentations	s, and occasional speeches; the development of students' abilitie	s to express
themselves	confidently in a variety of academic and professional environme	ents through
impromptu a	nd prepared speeches	
ทฤษฎีการโน้มน้าวใจ เทคนิคเชิงอวัจนภาษาและการควบคุมการใช้เสียงสำหรับผู้ประกาศขั้นสูง กลยุทธ์ในการ		
พัฒนาระบบควบคุมเสียงและการแสดงออกระดับสูง กิจกรรมได้แก่ การอภิปรายโต้วาที การนำเสนอและการกล่าว		
สุนทรพจน์ในโอกาสต่างๆ การพัฒนาความสามารถของนักเรียนในการแสดงออกอย่างมั่นใจในความหลากหลาย		
ของสภาพแวดส์	ก้อมทางวิชาการและวิชาชีพผ่านสุนทรพจน์แบบทั้งที่ได้ร่างเตรียมไว้มาก่อนและแบบ	เฉพาะหน้า
1666.001		1 (1 0 0)

ICGC 206 Literature Into Film 4 (4-0-8) จากวรรณกรรมสู่ภาพยนตร์ ๔ (๔-೦-๘)

Prerequisites: ICGC 103 Public Speaking or ICGC 112 Academic Writing and Research II (Advanced) วิชาบังคับก่อน: ICGC 103 การพูดในที่สาธารณะ หรือ ICGC 112 การเขียนเชิงวิชาการและการวิจัย ๒ (ระดับสูง) An introduction to the technical aspects of translating literature into films; an exploration of the interplay between literature and films through an analysis of short stories, novels, and plays and their film versions; an exploration of the challenges merging both mediums การนำเสนอด้านเทคนิคในการแปลวรรณกรรมสู่ภาพยนตร์ การสำรวจการมีปฏิสัมพันธ์ระหว่างวรรณคดีกับ

Degree Level 🗹 Bachelor's 🗖 Grad.Dip. 🗖 Master's 🗖 Higher Grad.Dip. 🗖 Doctoral 👚 Mahidol University International Co		nternational College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program) Fine and Applied Arts Division		s Division
ภาพยนตร์ผ่านเ	าารวิเคราะห์เรื่องสั้น นวนิยาย และบทละครและภาพยนตร์ ความท้าทายของการเ	เสมผสานสื่อทั้ง
สองเข้าด้วยกัน		
ICGC 208	Language and Culture	4 (4-0-8)
	ภาษากับวัฒนธรรม	๔ (๔-೦-ಡ)
Prerequisites: ICGC 103 Public Speaking or ICGC 112 Academic Writing and Research II (Advanced)		
วิชาบังคับก่อน: ICGC 103 การพูดในที่สาธารณะ หรือ ICGC 112 การเขียนเชิงวิชาการและการวิจัย ๒ (ระดับสูง)		
An examination of the interplay between language and culture; having texts and class		
discussions to focus on the importance of understanding the link between culture and		
languages; a completion of a research paper on the topic		
การพิจารณาความเชื่อมโยงระหว่างภาษาและวัฒนธรรม การใช้เนื้อหาและการอภิปรายในชั้นเรียนเพื่อให้		
ความสำคัญกับการทำความเข้าใจความเชื่อมโยงระหว่างวัฒนธรรมและภาษา เขียนผลงานวิจัยในหัวข้อต่างๆ		

4 (4-0-8)

๔ (๔-೦-๘)

Prerequisites: ICGC 103 Public Speaking or ICGC 112 Academic Writing and Research II (Advanced) วิชาบังคับก่อน: ICGC 103 การพูดในที่สาธารณะ หรือ ICGC 112 การเขียนเชิงวิชาการและการวิจัย ๒ (ระดับสูง) An introduction to how children develop their first language; comparing and contrasting of the second language development; theories of language development from behaviorism to more recent cognitive and functional approaches; the implications of theories การพัฒนาความเข้าใจของผู้เรียนด้านวิธีการที่เด็กเล็กเรียนรู้ภาษาแรก การเปรียบเทียบความเหมือนและแตกต่าง กับการเรียนรู้ภาษาที่สอง ทฤษฎีการพัฒนาภาษาจากพฤติกรรมนิยมไปสู่แนวความคิดเกี่ยวกับกระบวนการเรียนรู้ และแนวความคิดเชิงหน้าที่ต่างๆ ศึกษาผลกระทบของทฤษฎีดังกล่าว

ICGC 211 Topics in Comparative Literature A: Poetry 4 (4-0-8) ๕ (๔-๐-๘)

First and Second Language Acquisition

การเรียนรู้ภาษาแรกและภาษาที่สอง

ICGC 210

Prerequisites: ICGC 103 Public Speaking or ICGC 112 Academic Writing and Research II (Advanced) วิชาบังคับก่อน: ICGC 103 การพูดในที่สาธารณะ หรือ ICGC 112 การเขียนเชิงวิชาการและการวิจัย ๒ (ระดับสูง) An in-depth study of poetry, including: metrics, forms, themes, ethnic voices, throughout history; an evaluation of poetry from different genres through a series of discussions, workshops and a term research paper การศึกษากวีนิพนธ์ในเชิงลึก ได้แก่ สัมผัส ฉันทลักษณ์ แก่น การเรียกร้องของชาติพันธุ์ในประวัติศาสตร์ การ

การศึกษากวีนีพนธ์ในเชิงลีก ได้แก่ สัมผัส ฉันทลักษณ์ แก่น การเรียกร้องของชาติพันธุ์ในประวัติศาสตร์ การ ประเมินบทกวีนิพนธ์ประเภทต่างๆ ผ่านการอภิปราย การประชุมเชิงปฏิบัติการ และงานวิจัยในภาคการศึกษา

ICGC 212 Topics in Comparative Literature B: The Short Story and the Novel 4 (4-0-8)

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral Mahidol University International College TQF2 Bachelor of Fine Arts Program in Communication Design (International Program) Fine and Applied Arts Division หัวข้อทางวรรณคดีเปรียบเทียบ ข: เรื่องสั้นและนวนิยาย ๔ (๔-೦-๘) Prerequisites: ICGC 103 Public Speaking or ICGC 112 Academic Writing and Research II (Advanced) วิชาบังคับก่อน: ICGC 103 การพูดในที่สาธารณะ หรือ ICGC 112 การเขียนเชิงวิชาการและการวิจัย ๒ (ระดับสูง) A study of elements of fictions in short stories and novels through class workshops on characters, dialogue, plot and atmosphere; class discussions to analyze the effect of historical and social developments on selected themes การศึกษาองค์ประกอบของเรื่องแต่งจากเรื่องสั้นและนวนิยายผ่านการประชุมเชิงปฏิบัติการในชั้นเรียนเกี่ยวกับตัว ละคร บทสนทนา โครงเรื่อง และบรรยากาศ การอภิปรายในชั้นเรียนซึ่งวิเคราะห์ถึงผลกระทบของวิวัฒนาการทาง ประวัติศาสตร์และสังคมในประเด็นที่เลือก Topics in Comparative Literature C: Drama ICGC 213 4 (4-0-8) หัวข้อทางวรรณคดีเปรียบเทียบ ค: ละครเวที ๔ (๔-೦-ಡ) Prerequisites: ICGC 103 Public Speaking or ICGC 112 Academic Writing and Research II (Advanced) วิชาบังคับก่อน: ICGC 103 การพูดในที่สาธารณะ หรือ ICGC 112 การเขียนเชิงวิชาการและการวิจัย ๒ (ระดับสูง) An exploration of ways to understand and appreciate drama by reading, watching, and analyzing theatrical performances; staging and enactment of a theatrical production; readings, essays, and theater workshop activities to prepare students for a final stage performance การศึกษาแนวทางเพื่อเข้าใจและเข้าถึงละครเวที โดยการอ่าน ดูการแสดง และวิเคราะห์ศิลปะการแสดง การจัด ฉากและการผลิตละคร อ่านบทความ และกิจกรรมปฏิบัติการด้านการละคร เพื่อเตรียมความพร้อมสำหรับการ แสดงผลงานสุดท้ายของผู้เรียน ICGC 214 Literary Non-fiction 4 (4-0-8) สารคดีเชิงวรรณกรรม ๔ (๔-೦-๘) Prerequisites: ICGC 103 Public Speaking or ICGC 112 Academic Writing and Research II (Advanced) วิชาบังคับก่อน: ICGC 103 การพูดในที่สาธารณะ หรือ ICGC 112 การเขียนเชิงวิชาการและการวิจัย ๒ (ระดับสูง) Exploration of creative nonfiction, a flourishing genre of writing a step away from academic work; reading of compelling, informative, and insightful but also entertaining, imaginative, and risky nonfiction work; overview of various techniques utilized within this field of writing and media; analysis and response to a variety of texts การสำรวจสารคดีเชิงสร้างสรรค์ ประเภทของงานเขียนที่เพิ่มขยายขึ้นจากงานวิชาการ การอ่านงานสารคดีที่กระตุ้น ความสนใจ ให้ความรู้และข้อมูลเชิงลึก แต่ยังคงให้ความเพลิดเพลิน สร้างจินตนาการและมีความเสี่ยง ภาพรวมของ เทคนิคต่างๆ ที่ใช้ในวงการงานเขียนและสื่อ การวิเคราะห์และการตอบสนองต่อบทความที่หลากหลาย

4 (4-0-8)

ICGC 215

Writing for Research

Degree Level $lacksquare$ Bachelor's $lacksquare$ Grad.Dip. $lacksquare$ Master's $lacksquare$ Higher Grad.Dip. $lacksquare$ Doctoral	Mahidol University Inte	ernational College	
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program) Fine and Applied Art		Division	
การเทียนเพื่อการวิจัย		∉ (∉-೧- <u>ಆ</u>)	

๔ (๔-೦-ಡ)

Prerequisites: ICGC 103 Public Speaking or ICGC 112 Academic Writing and Research II (Advanced) วิชาบังคับก่อน: ICGC 103 การพูดในที่สาธารณะ หรือ ICGC 112 การเขียนเชิงวิชาการและการวิจัย ๒ (ระดับสูง) A student-centric approach to developing research writing skills; an overview of the conventions of the world of research with an emphasis on academic honesty and academic style; use of sample papers to provide students with models to prepare effective abstracts, literature reviews, research paper outlines and short academic articles แนวทางการพัฒนาทักษะการเขียนงานวิจัยโดยมีนักศึกษาเป็นศูนย์กลาง ภาพรวมของธรรมเนียมปฏิบัตีในโลกแห่ง งานวิจัยโดยเน้นที่ความซื่อสัตย์ทางวิชาการและรูปแบบงานทางวิชาการ การใช้บทความเป็นตัวอย่างให้นักศึกษาใช้ เป็นตัวแบบในการเตรียมจัดทำบทคัดย่อ การทบทวนวรรณกรรม โครงร่างงานวิจัยและบทความวิชาการแบบสั้นได้

Life Appreciation 4 credits

ICGH 113	Moving Pictures: A History of Film	4 (4-0-8)
	ภาพเคลื่อนไหว: ประวัติศาสตร์ภาพยนตร์	๔ (๔-೦-๘)

Prerequisites: -

อย่างมีประสิทธิภาพ

วิชาบังคับก่อน: -

An investigation of European, American and Asian film as art, philosophy, social commentary, propaganda, self-expression, well-being and social harmony; a focus not only on techniques, style and technological advances but on interpretation, comparison and criticism

การสืบค้นภาพยนตร์ยุโรป อเมริกันและเอเชียในด้านศิลปะ ปรัชญา การวิพากษ์สังคมและการโฆษณาชวนเชื่อ ไม่ เพียงมุ่งเน้นด้านเทคนิค รูปแบบและความก้าวหน้าทางเทคโนโลยีเท่านั้น แต่ยังมุ่งเน้นเรื่องการตีความ การ เปรียบเทียบและการวิพากษ์วิจารณ์ด้วย

ICGH 117	Drawing as Creative Expression	4 (2-4-6)
	การวาดเส้นเพื่อการแสดงความสร้างสรรค์	ଝ (๒-ଝ-๖)

Prerequisites: -

วิชาบังคับก่อน: -

Develop creativity and cognitive learning; utilize visual communication, design and art principles; experience multiple tools, techniques, medium, experimental mark making; research, analysis, observation, gesture, principles and elements of design and composition; examine, analyze, observe and reinterpret the human figure, plant and still life forms; research, interpret, evaluate,

Degree Level 🗹 Bache	Degree Level 🗹 Bachelor's 🗖 Grad.Dip. 🗖 Master's 🗖 Higher Grad.Dip. 🗖 Doctoral 👚 Mahidol University International College		
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program) Fine and Applied Arts Division			
	oorary artists; personal evaluation; personal express		
	งสรรค์และการรู้คิด การนำการสื่อสารด้วยภาพไปใช้ให้เกิดง		
	ัสประสบการณ์การใช้เครื่องมือ เทคนิค สื่อที่หลากหลาย กา		
	้นคว้า การวิเคราะห์ การสังเกต ท่าทาง หลักการและอ		
องค์ประกอบ ตรวจ	สอบ วิเคราะห์ สังเกตและถ่ายทอดภาพร่างกายมนุษย์ พืช	และหุ่นนิง ค้นคว้า	ตีความ ประเมิน
วิเคราะห์ศิลปินร่วมเ	สมัย การประเมินรายบุคคล การแสดงออกเฉพาะตน		
ICGH 118	Photography Visualizing in the Digital Age		4 (2-4-6)
	การถ่ายภาพในยุคดิจิทัล		ଝ (୭-ଝ-๖)
Prerequisites: -			
วิชาบังคับก่อน: -			
Basic skills and a	esthetic principles of photography, how the came	ra works, types c	of cameras and
digital image ca	pture, techniques in taking pictures, in camera	editing, special	ized forms of
photography, sim	ple editing adjustments, the aesthetics of picture t	aking	
ทักษะเบื้องต้นและ	หลักการด้านสุนทรียศาสตร์ของการถ่ายภาพ กล้องถ่ายภา	พทำงานอย่างไร ป	ระเภทของกล้อง
ถ่ายภาพและการจัง	บภาพดิจิทัล เทคนิคการถ่ายภาพ เทคนิคการปรับกล้องถ่า	ยภาพ รูปแบบเฉพ	าะของภาพ การ
ปรับแต่งภาพอย่างง่	าย สุนทรียศาสตร์ของการถ่ายภาพ		
ICGH 119	Listen! Soundscapes, Well-Being and Musical Soul	Searching	4 (4-0-8)
	ฟังสิ การแสวงหาทัศนียภาพของเสียง สุขภาวะและจิตวิญญ	าณแห่งดนตรี	๔ (๔-೦-๘)
Prerequisites: -			
วิชาบังคับก่อน: -			
An examination	of sound and music as sources of pleasure, aesth	netic experience,	, well-being as
well as stress; dis	scussion of music's expressivity and the emotions	it induces; cases	studies linking
music experience	e to aspects of perceptual training, personal devel	opment, public I	nealth and the
appreciation of n	ature		
การศึกษาเสียงและเ	พลงในฐานะแหล่งของความรื่นรมย์ ประสบการณ์เชิงสุนท	รียศาสตร์ สุขภาวะ	และความเครียด
การอภิปรายการแส	ดงออกและอารมณ์ของเพลง กรณีศึกษาเรื่องการเชื่อมโยงป	ระสบการณ์ เพลงกั	ับการฝึกการรับรู้
การพัฒนาตนเอง ส	าธารณสุขและสุนทรียภาพของธรรมชาติ		
ICGN 105	Ecology, Ecosystems and Socio-Economics in Sout	neast Asia	4 (3-2-7)
	นิเวศวิทยา ระบบนิเวศและเศรษฐกิจสังคมในเอเชียตะวันอย	ากเฉียงใต้	๔ (๓-๒-๗)
Prerequisites: -			
วิชาบังคับก่อน: -			

TQF2 Bachelor of Fin	e Arts Program in Communication Design (International Program) Fine and Applied Arts	s Division	
Human impacts on Southeast Asian ecology; human impacts on Southeast Asian's biodiversity and			
natural resourd	ces; fundamental ecological and resource management princ	iples; current	
sustainable dev	elopment issues; sustainable development practices for Southeast A	sia	
ผลกระทบจากมนุ	ษย์ที่มีต่อระบบนิเวศในเอเชียตะวันออกเฉียงใต้ ผลกระทบของมนุษย์ต่อความ	เหลากหลายทาง	
ชีวภาพและทรัพยา	ากรธรรมชาติในเอเชียตะวันออกเฉียงใต้ หลักการพื้นฐานทางนิเวศวิทยาและการ	จัดการทรัพยากร	
ปัญหาการพัฒนาที่	ยั่งยืนในปัจจุบัน แนวทางการพัฒนาอย่างยั่งยืนสำหรับภูมิภาคเอเชียตะวันออกเฉี	ยงใต้	
ICGN 108	Essentials of Culinary Science for Food Business	4 (3-2-7)	
	วิทยาศาสตร์ของการปรุงอาหารสำหรับธุรกิจอาหาร	๔ (๓-๒-๗)	
Prerequisites: -			
วิชาบังคับก่อน: -			
Changes during	preparation, heating, and storage of raw materials and of finish	hed products,	
foodservice and	commercial packaged food industries; chemical, sensory, and nutr	itional natures	
of food, food	safety concepts, changing trends and interests, legal requirem	ents of food	
establishment			
การเปลี่ยนแปลงข	องวัตถุดิบจนเป็นผลิตภัณฑ์อาหารขณะกำลังเตรียม กำลังผ่านความร้อน และ	ระหว่างการเก็บ	
รักษา การเปลี่ยนเ	เปลงทางเคมีที่มีผลกระทบต่ออาหาร ทางประสาทสัมผัส ทางด้านความปลอดภัเ	ยของอาหารและ	
ด้านคุณค่าทางโภชนาการ และกฎหมายอาหาร ของธุรกิจบริการด้านอาหาร และระดับอุตสาหกรรมการผลิต			
ICGN 109	Food for Health	4 (4-0-8)	
	อาหารเพื่อสุขภาพ	๔ (๔-೦-๘)	
Prerequisites: -			
วิชาบังคับก่อน: -			
Knowledge of ge	eneral human nutritional requirements; the health benefits of various	s foods;	
quality and safe	ty of the various types of food including processing; health and nutr	itional value	
ความรู้ทั่วไปในเรื่อ	งเกี่ยวกับประโยชน์ของอาหารและโภชนาการในมนุษย์ คุณภาพและความปลอดภ์	าัยของอาหารที่	
สืบเนื่องจากกระบวนการผลิตและการถนอมอาหาร ผลกระทบต่อสุขภาพและคุณค่าทางอาหาร			
ICGN 110	Maker Workshop	4 (3-2-7)	
	โรงปฏิบัติงานนักประดิษฐ์	๔ (๓-๒-๗)	
Prerequisites: -			
วิชาบังคับก่อน: -			
Mechanical des	ign consideration, 3D drawing, safety in design; motion in 1 and	2 Dimension:	
	.3	2 0111101151011,	

-	Bachelor's Grad.Dip. Master's Higher Grad.Dip. Doctoral Mahidol University I Fine Arts Program in Communication Design (International Program) Fine and Applied Ar	
analysis, sold	ering; microcontroller, basic programming	
การออกแบบทา	างกลศาสตร์ การวาดภาพสามมิติ ความปลอดภัย การเคลื่อนที่ในหนึ่งและสองมิติ	เสียงและ การสั่ง
คุณสมบัติของวั	้สดุ วงจรไฟฟ้าเบื้องต้น การออกแบบวงจร การเชื่อมต่อวงจร วงจรควบคุม และก	ารเขียนโปรแกรม
เพื่อควบคุมระบ	บ	
ICGN 112	Stargazer	4 (3-2-7)
	มองดาว มองเรา	ଝ (ଲ-๒-๗)
Prerequisites:		
วิชาบังคับก่อน:	-	
Basic ideas of	f astronomy, astrophysics and cosmology; the progress of human unc	derstanding of
the universe;	the impact of scientific method on astronomical observation; the E	arth & Moon;
the Solar Sys	stem; the lifecycle of stars; Black Holes; galaxies; and the current u	nderstandings
about the ori	gins and future of the universe	
พื้นฐานความรู้ท	าางดาราศาสตร์ฟิสิกส์ การเรียนรู้เอกภพของมนุษยชาติและการพัฒนาความเข้าใจจ	าก กระบวนการ
ทางวิทยาศาสต	ร์ โลก พระจันทร์และระบบสุริยะ วงจรชีวิตของดวงดาว กาแล็กซี หลุมดำและการค	ขึ้นคว้าทางดารา
ศาสตร์ในปัจจุบั	ัน	
ICGN 113	Plants, People and Poisons	4 (4-0-8)
	พืช มนุษย์และพิษ	๔ (๔-೦-๘)
Prerequisites:	-	
วิชาบังคับก่อน:	-	
The plant wo	orld; the way plants grow and reproduce; modern technologies used	for improving
agricultural m	nethods; the basics of plant biology; the distinctions among major gro	ups of plants;
the social imp	olications of plant use and abuse	
 การสำรวจโลก	ของพืช วิธีการปลูกพืชและการทำซ้ำ เทคโนโลยีสมัยใหม่ที่นำมาใช้เพื่อปรับปรุง	เวิธีการทางการ
เกษตร พื้นฐานเ	้ เกี่ยวกับชีววิทยาของพืช ความแตกต่างระหว่างกลุ่มพืชหลัก ผลกระทบทางสังคมขอ	องการใช้พืชและ
 การใช้ประโยชน์	้ เจากพืชในทางที่ผิด	
ICGN 115	Human Evolution, Diversity and Health	4 (4-0-8)
		๔ (๔-೦-๘)
Prerequisites:	<u>-</u>	I
 วิชาบังคับก่อน:	-	
Changing mod	dern society; human ability; human body; human distinctiveness; hur	man diversity;
	tion: human health: human origins: primate diversity: scientific advance	

TQF2 Bachelor of	Fine Arts Program in Communication Design (International Program) Fine and Applied Art	s Division
การเปลี่ยนแปล	งโลกยุคใหม่ ความสามารถของมนุษย์ ร่างกายมนุษย์ ความแตกต่างของมนุษย์ คว	ามหลากหลาย
ของมนุษย์ วิวัง	ฆนาการของมนุษย์ สุขภาพของมนุษย์ ต้นกำเนิดของมนุษย์ ความหลากหลา	ายของไพรเมต
ความก้าวหน้าท	างวิทยาศาสตร์	
ICGN 120	Chemistry of Cosmetics and Dietary Supplements	4 (4-0-8)
	เคมีของเครื่องสำอางและอาหารเสริม	๔ (๔-೦-๘)
Prerequisites:	-	
วิชาบังคับก่อน:	-	
Chemistry of	cosmetic products; basic sciences behind common aesthetic medica	l procedures;
basic bioche	mistry of human skins; basic functioning of vitamins, minerals, a	nd specialty
supplements		
เคมีของเครื่องสั	ำอาง วิทยาศาสตร์เบื้องต้นของเวชศาสตร์ความงาม ชีวเคมีเบื้องต้นของผิวหนังมนุ	ษย์ การทำงาน
ของอาหารเสริม	ประเภท วิตามิน แร่ธาตุและอาหารเสริมอื่นๆ	
ICGN 124	Climate Change and Human Society	4 (3-2-7)
	การเปลี่ยนแปลงสภาพภูมิอากาศและสังคม	๔ (๓−๒−๗)
Prerequisites:	-	
วิชาบังคับก่อน:	-	
Human activit	ties and the global climate; consequences for human society; consequ	ences for the
essential life	support systems; perspectives on human health and diseases; adapting	g to global
climate chang	ge; mitigating global climate change; an optional field visit included	
กิจกรรมของมนุ	ษย์และภูมิอากาศ ผลกระทบต่อสังคม ผลกระทบต่อระบบเกื้อกูลชีวิต มุมมองต่อ	าสุขภาพอนามัย
ของมนุษย์และโ	รค การปรับตัวต่อการเปลี่ยนแปลงของภูมิอากาศ การทุเลาการเปลี่ยนแปลงของภู	าูมิอากาศ รวม
ทัศนศึกษาที่เป็น	มทางเลือกในการเรียนรู้	
ICGN 125	Games and Learning	2 (2-0-4)
	เกมและการเรียนรู้	୭ (୭-୦-୯)
Prerequisites:	-	
วิชาบังคับก่อน:	-	
History of gan	nes, combinatorial games, games of chance, game theory	
ประวัติศาสตร์ข	องเกม เกมเชิงการจัด เกมแห่งโอกาส ทฤษฎีเกม	
ICGP 101	American Flag Football	1 (0-2-1)
	แฟลกฟุตบอล	ග (○-๒-๑)
Prerequisites:	-	

-	Bachelor's Grad.Dip. Master's Higher Grad.Dip. Doctoral Mahidol University II Fine Arts Program in Communication Design (International Program) Fine and Applied Art	, and the second
ا ما ما		
วิชาบังคับก่อน:		
A ball based	sport course emphasizing techniques, non-contact game play, inclu	ding dodging,
throwing, and	d catching and development of teamwork management, commun	nication, and
terminology		
หลักสูตรกีฬาลู	าบอล โดยเน้นเทคนิคการเล่นเกมที่ไม่มีการปะทะ รวมทั้งการหลบหลีก การขว้าง	ปา การรับและ
การพัฒนาระบง	บการจัดการการทำงานเป็นทีม การสื่อสารและการใช้เทคนิคที่เฉพาะ	
ICGP 102	Badminton	1 (0-2-1)
	แบดมินตัน	෧ (o-๒-෧)
Prerequisites:	-	
วิชาบังคับก่อน:	-	
A racket bas	sed sport course stressing technique, strategies, grip, serving, po	sitioning and
movement, g	ame play in both singles and doubles	
หลักสูตรการแข	่งขันกีฬาแร็กเกต (แบดมินตัน) โดยเน้นเทคนิคกลยุทธ์การจับไม้ การเสิร์ฟ การว	างตำแหน่งและ
การเคลื่อนไหวท	ทั้งการเล่นเกมทั้งแบบเดี่ยวและแบบคู่ผสม	
ICGP 103	Basketball	1 (0-2-1)
	บาสเกตบอล	ඉ (○-๒-๑)
Prerequisites:	-	
วิชาบังคับก่อน:	-	
A ball based	sport course emphasizing attentiveness, dribbling, passing, shooting	, rebounding,
ball control,	game play, and development of game strategies	
หลักสูตรกีฬากา	ารเล่นลูกบอลโดยเน้นการใส่ใจในการเลี้ยงลูกบอล การส่งลูกบอล การโต้ตอบ การ	ควบคุมลูกบอล
การเล่นเกมและ	การพัฒนากลยุทธ์ของเกม	
ICGP 104	Body Fitness	1 (0-2-1)
	ฟิตเนส	o (○-๒-๑)
Prerequisites:	-	
วิชาบังคับก่อน:	-	
A comprehe	nsive course in one or more exercise techniques: strength/resista	ance, cardio,
plyometric, s	tretching, high-intensity interval training, and calisthenics; to maintain	n health and
wellness		
หลักสูตรที่ครอ	บคลุมเกี่ยวกับเทคนิคการออกกำลังกายอย่างน้อยหนึ่งเทคนิคหรือหลากหลาย	มเทคนิค ความ
์ แข็งแรง/ความต่	์ ท้านทาน คาร์ดิโอ พลัยโอเมตริก กายบริหารแบบยืดเส้น การฝึกการออกกำลังกาย	อย่างหนัก และ

Degree Level 🗹	Bachelor's \square Grad.Dip. \square Master's \square Higher Grad.Dip. \square Doctoral Mahidol University I	nternational College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program) Fine and Applied Arts Division		
ภารเหมาะภาย เร	ขื่อรักษาสุขภาพและสุขภาพที่ดี	
		1 (0 2 1)
ICGP 105	Cycling	1 (0-2-1)
	จักรยาน	<u> </u>
Prerequisites:		
วิชาบังคับก่อน:		
	esigned on cycling instruction for safety, fitness, riding techniqu	,
	on, knowledge of equipment and hazards, for recreational and commu	
Ī	เบบมาเพื่อสอนการขี่จักรยานเพื่อความปลอดภัย การออกกำลังกาย เทคนิคการขี่จ้	
การสื่อสาร ควา	มรู้เกี่ยวกับอุปกรณ์และอันตรายสำหรับการขี่จักรยาน เพื่อการพักผ่อนหย่อนใจและ	การเดินทาง
ICGP 106	Discover Dance	1 (0-2-1)
	ดิสคัพเวอร์ แดนซ์	ඉ (෮-๒-෧)
Prerequisites:	-	
วิชาบังคับก่อน:	-	
A dance base	ed course of current forms and techniques in one or more categories:	: African/Jazz,
Worldwide Da	ances/Latin Dances, Professional Performance Dance, Modern Dance, H	lip-hop/Funk
หลักสูตรการเต้	นรำของรูปแบบปัจจุบันและเทคนิคอย่างน้อยหนึ่งประเภทหรือหลากหลายประเภท	แอฟริกัน/แจ๊ส
เต้นรำทั่วโลก/เ	ทันรำละติน การเต้นรำการแสดงระดับมืออาชีพ การเต้นรำสมัยใหม่ ฮิพฮอพ/ฟรังค์	
ICGP 107	Golf	1 (0-2-1)
	กอล์ฟ	ඉ (෮-๒−෧)
Prerequisites: -		
วิชาบังคับก่อน:	-	
A club based	game course designed on developing correct grip, stance, posture	e, swing, and
knowledge of equipment, rules, regulations, and etiquette		
หลักสูตรการเรียนรู้จากสโมสรที่ได้รับการออกแบบมาเพื่อพัฒนารูปลักษณ์ ท่าทางในการจับ การแกว่ง ท่าทางยืน		
และความรู้เกี่ยวกับอุปกรณ์ ระเบียบข้อบังคับและจรรยาบรรณที่ถูกต้อง		
ICGP 108	Mind and Body	1 (0-2-1)
	โยคะ	෧ (o-๒-෧)
Prerequisites:	-	
วิชาบังคับก่อน: -		
A course stressing meditation postures, techniques, movement, and breathing to achieve		
positive mental state		

TQF2 Bachelor of	Fine Arts Program in Communication Design (International Program) Fine and Applied Art	s Division
หลักสูตรซึ่งเน้นเรื่องท่าทางการทำสมาธิ เทคนิค การเคลื่อนไหว และการหายใจเพื่อให้ได้สภาวะทางจิตใจที่ดี		
ICGP 109	Selected Topics in Sports	1 (0-2-1)
	เรื่องเฉพาะทางการกีฬา	ඉ (෮-๒-෧)
Prerequisites:	-	
วิชาบังคับก่อน:	-	
Learning cond	cepts, rules and strategies through planned and structured movemer	nts by way of
sport or activ	ity to enhance a healthy lifestyle	
เรียนรู้แนวคิด เ	หลักเกณฑ์และกลยุทธ์โดยผ่านการเคลื่อนไหวตามแบบแผน และโครงสร้างการเคลื่อ	อนไหว โดยการ
เล่นกีฬาหรือกิจ	กรรมเพื่อเพิ่มประสิทธิภาพของวิถีชีวิตที่มีสุขภาพที่ดี	
ICGP 110	Self Defense (Striking)	1 (0-2-1)
	วิชาป้องกันตัว (การจู่โจม)	ඉ (o-๒-๑)
Prerequisites:	-	
วิชาบังคับก่อน:	-	
External mart	cial arts (striking) course emphasizing hard physical impact and exerti	on, muscular
strength and	tension, maximizing speed and power, through body coordination	
วิชาศิลปะการป้	องกันตัวภายนอก (การจู่โจม) เน้นการต่อสู้ระยะประชิดทางกายภาพ และการออกเ	ำำลังกาย ความ
แข็งแรงของกล้า	ามเนื้อ และความตึงของกล้ามเนื้อ เพิ่มความเร็ว และพลังงานผ่านการประสานงานข	องร่างกาย
ICGP 111	Self Defense (Grappling)	1 (0-2-1)
	วิชาป้องกันตัว (การเหวี่ยงทุ่ม)	ග (○-๒-๑)
Prerequisites: -		
วิชาบังคับก่อน:	-	
Internal martial arts (grappling) course stressing timing, awareness, precision, and techniques,		
using body leverage for throws, take downs, pins, and submissions		
ศิลปะการต่อสู้ภายใน (การเหวี่ยงทุ่ม) การเน้นเรื่องการจับเวลา การรับรู้ ความแม่นยำ และเทคนิคโดยใช้การ		
ยกระดับร่างกายเพื่อ การเหวี่ยง การทุ่มตัว การลงน้ำหนักขาและกีฬามวยปล้ำ		
ICGP 112	Soccer	1 (0-2-1)
	ฟุตบอล	ග (○-๒-๑)
Prerequisites: -		
วิชาบังคับก่อน: -		
A ball based sport course stressing alertness, ball control, including dribbling, passing, trapping,		
shooting, ball movement, game play, and development of strategies through drills and		

Degree Level $oxdsymbol{arDelta}$	Bachelor's 🗖 Grad.Dip. 🗖 Master's 🗖 Higher Grad.Dip. 🗖 Doctoral 👚 Mahidol University I	nternational College
TQF2 Bachelor of	Fine Arts Program in Communication Design (International Program) Fine and Applied Art	s Division
competitive p		
	นลูกบอลโดยเน้นการเตรียมพร้อม การควบคุมลูกบอล รวมถึงการเลี้ยงลูก การส่	
บอล การทำปร	ะตู การเคลื่อนไหวของลูกบอล การเล่นเกมและการพัฒนากลยุทธ์ผ่านการฝึกซ้อมแล	าะการแข่งขัน
ICGP 113	Social Dance	1 (0-2-1)
	ลีลาศ	ග (○-๒-๑)
Prerequisites:	-	
วิชาบังคับก่อน:	-	
A dance ba	sed social sport or activity course of choreographed movements	s, styles and
regulations fr	om International Ballroom (Standard) and International Latin dances	
หลักสูตรกีฬาก	ารเต้นรำทางสังคมหรือกิจกรรมการออกแบบการเคลื่อนไหวของท่าเต้น รูปแบบ แส	าะข้อบังคับจาก
การเต้นรำของร	ะดับนานาชาติ (ตามมาตรฐาน) และการเต้นรำแบบละตินระดับนานาชาติ	
ICGP 114	Swimming	1 (0-2-1)
	ว่ายน้ำ	o (○-๒-๑)
Prerequisites:	-	
วิชาบังคับก่อน:	-	
A water bas	ed sport course stressing swimming techniques, breathing, and k	nowledge of
buoyancy, pr	opulsion, and water safety	
หลักสูตรกีฬาท	างน้ำ ซึ่งเน้นเทคนิคการว่ายน้ำ การหายใจ และความรู้เกี่ยวกับการพยุงตัว แรงขับเก	าลื่อนและความ
ปลอดภัยทางน้ำ		
ICGP 115	Tennis	1 (0-2-1)
	เทนนิส	⊚ (O-๒-๑)
Prerequisites:	-	
วิชาบังคับก่อน:	-	
A racket base	ed sport course of techniques, strategy, grip, serve, game play, ball tra	acking, timing,
shot control,	through drills, live ball hitting sessions, and competition	
หลักสูตรการแข	เ่งขันแร็กเกต (เทนนิส) โดยใช้เทคนิค กลยุทธ์ จับ เสิร์ฟ เล่นเกม การติดตามลูก ก	ารจับเวลา การ
ควบคุมการทำค	ะแนน การฝึกซ้อม การตีบอลในเกมส์และการแข่งขัน	
ICGP 116	Volleyball	1 (0-2-1)
	วอลเลย์บอล	o (O-ම-o)
Prerequisites:	-	
วิชาบังคับก่อน:	-	

University International Colleg		
Applied Arts Division		
egies, positions, game		
ทำแหน่งผู้เล่น การเล่นเกม		
4 (4-0-8)		
๔ (๔-೦-๘)		
วิชาบังคับก่อน: -		
sustainability; global		
sustainability; global aclusion; environment		
nclusion; environment		
nclusion; environment		
nclusion; environment age adaptation; green		
nclusion; environment nge adaptation; green กรพัฒนาอย่างยั่งยืน ความ		
nclusion; environment ige adaptation; green กรพัฒนาอย่างยั่งยืน ความ สภาพภูมิอากาศโลก; การ		
nclusion; environment ige adaptation; green กรพัฒนาอย่างยั่งยืน ความ สภาพภูมิอากาศโลก; การ		

Prerequisites: -

วิชาบังคับก่อน: -

Sociology as a principle for understanding the modern world, life appreciation; a field of study explaining social, political, and economic phenomena; social interactions and social organizations; sociological perspectives; methodologies and sociological insights; topics relevant to the modern world including culture, socialization process, family, social inequality, gender relations, racism, ageism, modern media, and social change; global social problems; evaluation of societies; influencing and improving life's quality

สังคมวิทยาเป็นหลักการในการทำความเข้าใจโลกสมัยใหม่ และชื่นชมชีวิตของแต่ละบุคคล สาขาวิชาที่อธิบาย ปรากฏการณ์ทางสังคม การเมืองและเศรษฐกิจ ปฏิสัมพันธ์ทางสังคมและองค์กรทางสังคม มุมมองทางสังคมวิทยา ระเบียบวิธีและข้อมูลเชิงลึกทางสังคมวิทยา หัวข้อที่เกี่ยวข้องกับโลกสมัยใหม่รวมถึงวัฒนธรรม กระบวนการขัด เกลาทางสังคม ครอบครัว ความไม่เท่าเทียมกันทางสังคม การกีดกันทางเพศเชื้อชาติ สีผิว อายุ สื่อสมัยใหม่และ การเปลี่ยนแปลงทางสังคมปัจจุบัน ปัญหาสังคมที่มีอยู่ทั่วโลก การประเมินสังคมและมีส่วนร่วมในวิธีการที่จะ

TQF2 Bachelor of Fine Arts Program in Communication Design (International Program) Fine and Applied Arts Division		
ปรับปรุงคุณภาพชีวิต		
ICGS 125	American History, Popular Media and Modern Life	4 (4-0-8)
	ประวัติศาสตร์อเมริกา สื่อยอดนิยมและชีวิตสมัยใหม่	๔ (๔-೦-๘)
Prerequisites:	-	
วิชาบังคับก่อน:	-	
Exploring mo	dern American history through the lense of popular media and the s	state's power
projection thi	rough hard and soft power; introducing the concept of life in the roa	aring twenties
and the Grea	t Depression, investigating available media sources during the war time	e from World
War I, World	War II, and the Cold war; understanding historical events impacting	the American
life including	feminist and LGBT movement, the Vietnam War, African-America	ın civil rights
movement; d	iscussing the importance modern digital media platforms and social m	edia
สำรวจประวัติศ	าสตร์อเมริกาสมัยใหม่โดยผ่านสื่อยอดนิยม และดูถึงกลไกการใช้อำนาจของรัฐผ	่านสื่อเหล่านั้น
	การใช้ชีวิตในยุคยี่สิบรุ่งเรืองและภาวะเศรษฐกิจตกต่ำครั้งใหญ่ สำรวจสื่อในรูปแง	
ตั้งแต่ช่วง สงค	รามโลกครั้งที่หนึ่ง สงครามโลกครั้งที่สอง และสงครามเย็น ทำความเข้าใจถึง	แหตุการณ์ทาง
ประวัติศาสตร์ที่	ที่มีผลกระทบต่อวิถีชีวิตของชาวอเมริกัน ได้แก่ การเรียกร้องสิทธิสตรี และ กลุ่ม	LGBT สงคราม
เวียดนาม การเ	รียกร้องความเสมอภาคของชาวแอฟริกันอเมริกัน อภิปรายความสำคัญของสื่อยุด	าดิจิทัล และสื่อ
สังคมออนไลน์		
ICGS 126	Introduction to Psychology	4 (4-0-8)
	จิตวิทยาขั้นแนะนำ	๔ (๔-೦-๘)
Prerequisites:	-	
วิชาบังคับก่อน:	-	
Human behaviour and mental functioning; the nervous system; consciousness; sensation and		
perception; psychogenetics, life-span development; thinking, memory, language, conditioning		
and learning, motivation, personality, and stress		
พฤติกรรมมนุษย์และการทำงานของจิต ระบบประสาท ความตระหนักรู้ ยาที่ออกฤทธิ์ต่อจิต ผัสสาการและการรับรู้		
ทางผัสสะ จิตพันธุกรรม การพัฒนาในช่วงชีวิต การคิด ความทรงจำ ภาษา การปรับสภาวะและการเรียนรู้		
แรงจูงใจ บุคลิกภาพ และความเครียด		
ICGS 127	Positive Psychology	4 (4-0-8)
	จิตวิทยาเชิงบวก	๔ (๔-೦-๘)
Prerequisites: -		
วิชาบังคับก่อน: -		

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division
Concepts of success; societies emphasis on financial wealth and t	the accumulation of material

Concepts of success; societies emphasis on financial wealth and the accumulation of material things versus the importance of having a loving family, developing rewarding relationships with friends and colleagues; career achievement and the respect of others; regularly feeling positive emotions, developing morally and spiritually, engaging in worthwhile activities; staying physically fit; success as a multi-faceted and intensely personal concept; the exploration of well-being from the field of positive psychology; developing understanding of what comprises a successful life with an emphasis on greater self-expression and overall well-being

แนวความคิดเรื่องความสำเร็จ สังคมที่เน้นความมั่งคั่งทางการเงินและการสะสมสิ่งของทางวัตถุเปรียบเทียบกับ ความสำคัญในการมีครอบครัวที่อบอุ่น การพัฒนาความสัมพันธ์กับเพื่อนและเพื่อนร่วมงานแบบการให้รางวัลเพื่อจูง ใจเชิง ความสำเร็จทางอาชีพและการเคารพผู้อื่น การรู้สึกถึงอารมณ์เชิงบวกอย่างสม่ำเสมอ การพัฒนาทางศีลธรรม และทางจิตวิญญาณ การเข้าไปมีส่วนร่วมในกิจกรรมที่เป็นประโยชน์คุ้มค่า การรักษาสุขภาพร่างกายให้แข็งแรง ความสำเร็จในกรอบความคิดส่วนบุคคลอย่างเข้มข้นและมีหลายแง่มุม การสำรวจเรื่องความเป็นอยู่ที่ดีจากจิตวิทยา เชิงบวก การพัฒนาความเข้าใจถึงองค์ประกอบของความสำเร็จในชีวิตโดยเน้นที่การแสดงออกความเป็นอยู่ที่ดี

ICGS 128	Global Gastronomy and Cuisines	4 (4-0-8)
	ศาสตร์การอาหารและอาหารทั่วโลก	๔ (๔-೦-๘)

Prerequisites: -

วิชาบังคับก่อน: -

Understanding the interconnection between gastronomy, culture, society, and local and global food systems; highlighting the global food production and consumption trends; examining diverse cultures through the food and food preparation; emphasis on multicultural context in cooking practices; understanding the current trend in various healthy diets and cuisines เข้าใจถึงความสัมพันธ์ระหว่างอาหาร วัฒนธรรม สังคม และวงจรอาหารทั้งส่วนท้องถิ่นและทั่วโลก เน้นทิศทางการ ผลิต และการบริโภคอาหารระดับโลก ตรวจสอบความหลากหลายทางวัฒนธรรมของอาหาร และการจัดเตรียม พหุวัฒนธรรมทางการปรุงอาหาร ความเข้าใจแน้วโน้มปัจจุบันของอาหารและโภชนาการ

ICGS 129	Tea Studies	2 (2-0-4)
	ชาศึกษา	୭ (୭-୦-୯)

Prerequisites: -

วิชาบังคับก่อน: -

What is tea, main tea varieties, main tea types, climatic conditions for sustainable growth of tea, important tea growing countries and regions, tea processing, tea and health, tea tasting and

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

evaluation, tea utensils and preparation, tea and food pairing
ชาคืออะไร ความหลากหลายหลักของชา ประเภทหลักของชา สภาพภูมิอากาศที่มีผลต่อการเจริญเติบโตของชา
อย่างยั่งยืน ประเทศและภูมิภาคปลูกชาที่สำคัญ การแปรรูปชา ชาและสุขภาพ การชิมและประเมินรสชาติชา
อุปกรณ์ชงชาและการจัดเตรียม การจับคู่ชาและอาหาร

ICLL 100 Self Development
การพัฒนาตนเอง

Prerequisites: -

วิชาบังคับก่อน: -

Life skills for 21st century workplace through learning or training activities in various topics including creativity, growth mindset, leadership, and emotional intelligence or other selected personal development activities approved by the academic advisor and Curriculum Administrative Committee

ทักษะชีวิตสำหรับการทำงานในศตวรรษที่ ๒๑ ผ่านการเรียนรู้หรือกิจกรรมในหัวข้อต่างๆ รวมถึงเรื่องความคิด สร้างสรรค์ กรอบความคิดแบบเติบโต ความเป็นผู้นำ และความเฉลียวฉลาดทางอารมณ์ หรือกิจกรรมการพัฒนา ตนเองอื่นๆ ที่นักศึกษาเลือก ซึ่งได้รับการอนุมัติจากอาจารย์ที่ปรึกษาและคณะกรรมการบริหารหลักสูตร

Global Citizenship 4 credits

ICGH 116	World Cinemas	4 (4-0-8)
	ภาพยนตร์ระดับโลก	๔ (๔-೦-๘)

Prerequisites: -

วิชาบังคับก่อน: -

An introduction, practice and an application of languages to critical thinking and analysis of key world cinema texts; principal critical methods and theoretical debates of film theory; theoretical perspectives including structuralism, semiology, Marxism, feminism, psychoanalysis, post-structuralism, and cultural studies; questions of narrative and narration, realism, formalism, modernism, postmodernism, postcolonialism, gender, sexuality, and ideology

การแนะนำ การปฏิบัติและการประยุกต์ใช้ภาษาในการคิดและวิเคราะห์ข้อความสำคัญของภาพยนตร์ระดับโลก วิธี

Degree Level 🗹 Bachelor's 🗖 Grad.Dip. 🗖 Master's 🗖 Higher Grad.Dip. 🗖 Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

หลักในการวิพากษ์และการถกเถียงเชิงทฤษฎีในเรื่องทฤษฎีภาพยนตร์ มุมมองเชิงทฤษฎี ได้แก่ โครงสร้างนิยม สัญ
วิทยาลัทธิมาร์กซิสต์ สตรีนิยม จิตวิเคราะห์ หลังโครงสร้างนิยมและวัฒนธรรมศึกษา คำถามเรื่องการบรรยายและ
การเล่าเรื่อง สัจจนิยม รูปแบบนิยม ยุคทันสมัย ยุคหลังทันสมัย ยุคหลังอาณานิคม เพศ การแสดงออกทางเพศและ
อุดมการณ์

ICGH 120 Thai and ASEAN Cinema 4 (4-0-8)

 ICGH 120
 Thai and ASEAN Cinema
 4 (4-0-8)

 ภาพยนตร์ไทยและอาเชียน
 ๔ (๔-๐-๘)

Prerequisites: -

วิชาบังคับก่อน: -

An introduction, practice and an application of languages to critical thinking and analysis of Thai and ASEAN film texts; examine key film languages and textual examples, including narrative theories; genre, film theories; an analysis of key film texts; the development of skills in research, writing and analytical thinking

การแนะนำ การปฏิบัติและการประยุกต์ใช้ภาษาในการคิดและวิเคราะห์ข้อความของภาพยนตร์ไทยและอาเซียนเชิง วิพากษ์ การสำรวจภาษาและตัวอย่างข้อความสำคัญจากภาพยนตร์ รวมถึงทฤษฎีการเล่าเรื่อง ประเภท ทฤษฎี ภาพยนตร์ การวิเคราะห์ข้อความสำคัญของภาพยนตร์ การพัฒนาทักษะด้านวิจัย การเขียนและการคิดเชิงวิเคราะห์

ICGH 121	The End of the World? Development and Environment	4 (4-0-8)
	หรือโลกจะถึงจุดจบ การพัฒนาและสิ่งแวดล้อม	๔ (๔-೦-๘)

Prerequisites: -

วิชาบังคับก่อน: -

An integrated and system oriented view on applied ethics with an eye on development, the environment and technology; emphasis on the intersection between the central notions of justice, nature and technology, particularly under consideration of sustainability; critical analysis of current states of affairs in terms of diverse political traditions, the history of colonialism and the dialectic between globalization and segregation; examples and cases studies include issues of public health, education, food technology, global institutionalization, energy management, the international monetary system, trade, labor migration, and violations of human rights มุมมองเชิงบูรณาการและเชิงระบบต่อจริยศาสตร์ประยุกต์ด้านการพัฒนา สิ่งแวดล้อมและเทคโนโลยี มุ่งเน้นความ เกี่ยวพันระหว่างแนวคิดสำคัญของความยุติธรรม ธรรมชาติและเทคโนโลยี โดยเฉพาะอย่างยิ่งการคำนึงถึงเรื่อง ความยั่งยืน การวิเคราะห์เชิงวิพากษ์ต่อสถานการณ์ปัจจุบันในเรื่องธรรมเนียมทางการเมืองที่หลากหลาย ประวัติศาสตร์ยุคอาณานิคมและวิภาษวิธีระหว่างโลกาภิวัตน์และการแบ่งแยก ตัวอย่างและกรณีศึกษาในประเด็น เรื่องสาธารณสุข การศึกษา เทคโนโลยีการอาหาร การจัดตั้งสถาบันระดับโลก การจัดการพลังงาน ระบบการเงิน

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral Mahidol University International College TQF2 Bachelor of Fine Arts Program in Communication Design (International Program) Fine and Applied Arts Division ระหว่างประเทศ การค้า การอพยพแรงงานและการละเมิดสิทธิมนุษยชน Introduction to Asian Philosophy ICGH 122 4 (4-0-8) ปรัชญาเอเชียขั้นแนะนำ ๔ (๔-೦-ಡ) Prerequisites: -วิชาบังคับก่อน: -A differentiation between the main schools of Asian philosophy, including Buddhism, Hinduism, Confucianism, Taoism, Jainism, among others; summaries of foundational concepts and themes; the influences of these philosophies on the beliefs and cultures as well as the politics, economics and legal frameworks around the world การจำแนกความแตกต่างระหว่างสำนักความคิดหลักในปรัชญาเอเชีย รวมถึงศาสนาพุทธ ศาสนาฮินดู ลัทธิขงจื้อ ลัทธิเต๋า ศาสนาเชนและอื่นๆ สรุปกรอบความคิดและแก่นพื้นฐาน อิทธิพลของปรัชญาเหล่านี้ที่มีต่อความเชื่อและ วัฒนธรรม รวมถึงการเมือง เศรษฐกิจและกรอบกฎหมายทั่วโลก Faiths, Ecological Justice, and the Tropical Rainforests 2 (2-0-4) ICGH 123 ความศรัทธา ความยุติธรรมเชิงนิเวศและป่าดิบชื้น ම (ම-O-ඦ) Prerequisites: -วิชาบังคับก่อน: -

Biological diversity; ecological justice; environmentally ethical actions; environmental justice; faiths; indigenous peoples; impacts; interconnection; interdependence; religious diversity; social equity; social justice; threats; tropical rainforests

ความหลากหลายทางชีวภาพ ความยุติธรรมเชิงนิเวศ การกระทำเชิงจริยธรรมสิ่งแวดล้อม ความยุติธรรมเชิง สิ่งแวดล้อม ความศรัทธา คนพื้นเมือง ผลกระทบ ความเชื่อมโยงถึงกัน การพึ่งพาอาศัยกัน ศาสนา ความ หลากหลายทางศาสนา ความเท่าเทียมทางสังคม ความยุติธรรมในสังคม ภัยคุกคาม ป่าดิบชื้น

ICGL 101	Elementary German I	4 (4-0-8)
	ภาษาเยอรมันระดับต้น ๑	๔ (๔-೦-๘)

Prerequisites: Placement test

วิชาบังคับก่อน: การสอบวัดระดับ

Greetings, introducing oneself or others, German alphabet and phonemes, personal information, numbers from 1-100 and price quotations, expressing wishes, telling the time and making appointments, quality of items, measurements; verb forms, pronouns, sentence structure, gender of nouns, accusative case and plural forms, negation

ทักทาย แนะนำตัว ตัวอักษรและหน่วยเสียงในภาษาเยอรมัน ข้อมูลส่วนตัว ตัวเลข ๑ ถึง ๑๐๐ และการเสนอราคา

Degree Level 🗹 Bachelor's 🗖 Grad.Dip. 🗖 Master's 🗖 Higher Grad.Dip. 🗖 Doctoral 💮 Mahidol University International College			
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program) Fine and Applied Arts Division			
แสดงความปรารถนา บอกเวลาและนัดหมาย ลักษณะของสิ่งของ มาตราวัด-ชั่งตวง รูปของกริยา สรรพนาม			
	บค เพศของนาม กรรมการกและรูปพหุนาม การปฏิเสธ	00 1 610 6116 162	
ICGL 102			
	ภาษาเยอรมันระดับต้น ๒	๔ (๔-೦-๘)	
Prerequisites:	Placement test or ICGL 101 Elementary German I		
•	การสอบวัดระดับ หรือ ICGL 101 ภาษาเยอรมันระดับต้น ๑		
Ordering and	paying for meals in a restaurant, preferences of food and drinks, givin	ng and asking	
for directions,	reading a map, preferences of work conditions, job advertisements;	essay writing,	
yes/no questi	ons, imperative forms, compound verbs, preposition with dative case,	modal verbs	
I, German sen	tence bracket		
สั่งและจ่ายค่าอ	าหารในร้านอาหาร อาหารและเครื่องดื่มที่ชื่นชอบ ตอบและถามเรื่องทิศทาง อ่านเ	แผนที่ ลักษณะ	
ของงานที่ชอบ	ประกาศรับสมัครงาน การเขียนเรียงความ คำถามที่ตอบว่าใช่/ไม่ใช่ รูปแบบคำสั่	้ง กริยาประสม	
บุพบทที่ใช้กับก	รรมรอง กริยามาลา กริยาช่วย (๑) วงเล็บที่ใช้ในประโยคภาษาเยอรมัน		
ICGL 103	Elementary German III	4 (4-0-8)	
	ภาษาเยอรมันระดับต้น ๓	๔ (๔-೦-๘)	
Prerequisites:	Placement test or ICGL 102 Elementary German II		
วิชาบังคับก่อน:	การสอบวัดระดับ หรือ ICGL 102 ภาษาเยอรมันระดับต้น ๒		
Health advice	e and problems, healthy and unhealthy lifestyles, events and acci	dents, travel	
reports, curric	culum vitae (CV); possessive articles in nominative, accusative and	dative case,	
perfect tense	, connectors, modal verbs II		
	เนะนำด้านสุขภาพ รูปแบบการใช้ชีวิตที่ดีและไม่ดีต่อสุขภาพ เหตุการณ์และอุบัติเห		
เดินทาง ประวัติ	าิส่วนตัวโดยย่อ (CV) คำแสดงความเป็นเจ้าของ กรรมการกและกรรมรอง กาลสม	บบูรณ์ ตัวเชื่อม	
กริยาช่วย (๒)			
ICGL 111	Elementary Japanese I	4 (4-0-8) ๔ (๔-೦-๘)	
	ภาษาญี่ปุ่นระดับต้น ๑	๔ (๔-೦-๘)	
Prerequisites:	Placement test		
วิชาบังคับก่อน: การสอบวัดระดับ			
Hiragana and	Katakana characters; fundamentals of basic Japanese grammar	(noun-ending	
sentences, particles, demonstratives, verb-ending sentences, non-past and past tenses);			

scaffolding of basic vocabulary; basic communication about personal topics (self and others);

description of Japan; designing written products in the target language; expressing existence,

Degree Level $lacksquare$ Bachelor's $lacksquare$ Grad.Dip. $lacksquare$ Master's $lacksquare$ Higher Grad.Dip. $lacksquare$ Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

preferences, and agreement; comparing cultures

อักษรฮิรางานะและคาตากานะ ไวยากรณ์พื้นฐานภาษาญี่ปุ่น (ประโยคที่ลงท้ายด้วยคำนาน คำเสริม นิยมสรรพนาม ประโยคที่ลงท้ายด้วยกริยา กาลอดีตและไม่ใช่กาลอดีต) การใช้คำศัพท์พื้นฐาน สนทนาพื้นฐานเกี่ยวกับเรื่องส่วน บุคคล(ของตนเองและคนอื่น) บรรยายเกี่ยวกับประเทศญี่ปุ่น การเขียนงานในภาษาเป้าหมาย การแสดงถึงสิ่งที่ ปรากฏอยู่ ความชอบ การเห็นด้วยและการตกลง การเปรียบเทียบวัฒนธรรม

ICGL 112	Elementary Japanese II	4 (4-0-8)
	ภาษาญี่ปุ่นระดับต้น ๒	๔ (๔-೦-๘)

Prerequisites: Placement test or ICGL 111 Elementary Japanese I

วิชาบังคับก่อน: การสอบวัดระดับ หรือ ICGL 111 ภาษาญี่ปุ่นระดับต้น ๑

Kanji characters (approximately 50); fundamentals of basic Japanese grammar concepts (particles, verbs of giving and receiving, na-adjective-ending sentences, i-adjectives-ending sentences, non-past and past tenses, and classifiers); scaffolding of basic vocabulary; basic communication about daily life topics; designing written products in the target language; expressing simply points of view, describing people and daily life activities; comparing cultures อักษรคันจิ (ประมาณ ๕๐ คำ) หลักไวยากรณ์พื้นฐานภาษาญี่ปุ่น (คำเสริม กริยาที่เกี่ยวกับการให้และการรับ ประโยคที่ลงท้ายด้วยคำคุณศัพท์ na ประโยคที่ลงท้ายด้วยคำคุณศัพท์ i กาลอดีตและไม่ใช่กาลอดีต และ ลักษณะนาม) การใช้คำศัพท์พื้นฐาน สนทนาพื้นฐานเกี่ยวกับเรื่องชีวิตประจำวัน การเขียนงานใน ภาษาเป้าหมาย การแสดงความคิดเห็นอย่างง่ายๆ การบรรยายบุคคลและกิจกรรมในชีวิตประจำวัน การ เปรียบเทียบวัฒนธรรม

1661 110		1 (1 0 0)
ICGL 113	Elementary Japanese III	4 (4-0-8)
	ภาษาญี่ปุ่นระดับต้น ๓	ابہ ۔ یہ اید
	งกาษาญบุนวะทบทน ๓	๔ (๔-೦-๘)

Prerequisites: Placement test or ICGL 112 Elementary Japanese II

วิชาบังคับก่อน: การสอบวัดระดับ หรือ ICGL 112 ภาษาญี่ปุ่นระดับต้น ๒

Kanji characters (approximately 50); fundamentals of basic Japanese grammar concepts (verb conjugation (masu-form, te-form, nai-form, and dictionary form), and related sentence patterns; polite style of speech, and plain style of speech, particles); scaffolding of basic vocabulary; basic communication about various topics; designing written products in the target language; expressing points of view, describing people and various activities; comparing cultures อักษรคันจิ (ประมาณ ๕๐ คำ) หลักไวยากรณ์พื้นฐานภาษาญี่ปุ่น (การผันกริยา ในรูป masu te และแบบ พจนานุกรม และประโยคอื่นที่เกี่ยวข้อง ใช้ประโยคสนทนาอย่างปกติธรรมดาและอย่างสุภาพ คำเสริม) การใช้ คำศัพท์พื้นฐาน สนทนาพื้นฐานเกี่ยวกับหัวข้อต่างๆ การเขียนงานในภาษาเป้าหมาย แสดงความคิดเห็น การ

-	Bachelor's \square Grad.Dip. \square Master's \square Higher Grad.Dip. \square Doctoral Mahidol University Ir Fine Arts Program in Communication Design (International Program) Fine and Applied Art		
TQFZ Bachetor of	rine arts Program in Communication Design (international Program)	2 DIVIZION	
 บรรยายบุคคลแ	ละกิจกรรมต่างๆ การเปรียบเทียบวัฒนธรรม		
ICGL 121	Elementary French I	4 (4-0-8)	
	ภาษาฝรั่งเศสระดับต้น ๑	๔ (๔-೦-๘)	
Prerequisites:	Placement test		
วิชาบังคับก่อน:	การสอบวัดระดับ		
Fundamental	s of basic French grammar (pronouns, present tense conjugation, ger	nder/number,	
adjectives, pr	epositions); scaffolding of basic vocabulary; basic communication ab	out personal	
topics (self a	nd others); identifying and describing French speaking countries; desi	gning written	
products in t	he target language; expressing existence, preferences and agreemen	it; comparing	
cultures			
ไวยากรณ์พื้นฐา	นภาษาฝรั่งเศส (คำนาม การผันกริยากาลปัจจุบัน เพศ/ตัวเลข คำคุณศัพท์ คำบุพ	บท) การคิดต่อ	
ยอดคำศัพท์พื้น	ฐาน สนทนาพื้นฐานเกี่ยวกับหัวข้อส่วนบุคคล (ของตัวเองและผู้อื่น) จำแนกและอธิบ	ายถึงประเทศที่	
ใช้ภาษาฝรั่งเศส	ฯ การเขียนงานในภาษาเป้าหมาย แสดงถึงสิ่งที่ปรากฏอยู่ ความชอบ การเห็นด้วย	ยและการตกลง	
การเปรียบเทียน	าวัฒนธรรม		
ICGL 122	Elementary French II	4 (4-0-8)	
	ภาษาฝรั่งเศสระดับต้น ๒	๔ (๔-೦-๘)	
Prerequisites:	Placement test or ICGL 121 Elementary French I		
วิชาบังคับก่อน:	การสอบวัดระดับ หรือ ICGL 121 ภาษาฝรั่งเศสระดับต้น ๑		
Fundamental	s of basic French grammar (present and future tense, adjective gen	der, place &	
agreement, r	more complex prepositions, more complex questions); scaffoldin	g of simple	
vocabulary; s	simple communication about daily life topics (in France and in th	neir country);	
designing writ	designing written products in the target language; expressing simply point of view, describing		
people and d	aily life activities; comparing cultures		
ไวยากรณ์พื้นฐา	านภาษาฝรั่งเศส (ปัจจุบันและอนาคตกาล คำคุณศัพท์ เพศ สถานทีและความเห็น	ด้วย คำบุพบท	
เชิงซ้อน) การคื	ดต่อยอดคำศัพท์พื้นฐาน การสื่อสารเบื้องต้นเกี่ยวกับชีวิตประจำวัน (ในประเท	าศฝรั่งเศสและ	
ประเทศของตนเอง) การเขียนงานในภาษาเป้าหมาย การแสดงความคิดเห็น การบรรยายบุคคล และกิจกรรมใน			
ชีวิตประจำวัน เปรียบเทียบวัฒนธรรม			
ICGL 123	Elementary French III	4 (4-0-8)	
	ภาษาฝรั่งเศสระดับต้น ๓	๔ (๔-೦-๘)	
Prerequisites:	Placement test or ICGL 122 Elementary French II		
วิชาบังคับก่อน:	การสอบวัดระดับ หรือ ICGL 112 ภาษาฝรั่งเศสระดับต้น ๒		

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

Fundamentals of more complex French grammar (present and future tense, adjective gender, place & agreement, more complex prepositions, questions and past tense notions); scaffolding of more complex vocabulary; longer communication about daily life topics (in France and in their country); designing written products in the target language; expressing point of view, describing people and daily life activities; comparing cultures

ไวยากรณ์ภาษาฝรั่งเศสที่ซับซ้อนมากขึ้น (ปัจจุบันและอนาคตกาล คุณศัพท์บอกเพศ สถานที่และการเห็นด้วย คำ บุพบทเชิงซ้อน คำถามและอดีตกาล) การคิดต่อยอดคำศัพท์ที่ซับซ้อนมากขึ้น การสื่อสารที่ยาวขึ้นเกี่ยวกับ ชีวิตประจำวัน (ในฝรั่งเศสและประเทศของตนเอง) การเขียนงานในภาษาเป้าหมาย การแสดงความคิดเห็น การ บรรยายบคคลและกิจกรรมในชีวิตประจำวัน การเปรียบเทียบวัฒนธรรม

ICGL 131	Elementary Chinese I	4 (4-0-8)
	ภาษาจีนระดับต้น ๑	๔ (๔-೦-๘)

Prerequisites: Placement test

วิชาบังคับก่อน: การสอบวัดระดับ

The Chinese phonetic system (Pinyin); the Chinese basic writing system (Stroke order); Chinese characters (approximately 100); fundamentals of basic Chinese grammar (interrogative pronouns,

the的 particle, yes/no questions with 吗, demonstrative pronouns, classifiers, adverbs 也, 都); scaffolding of basic vocabulary; basic communication about personal topics (self and others); describing China; designing written products in the target language; expressing existence, preferences and agreement; comparing cultures

สัทศาสตร์ภาษาจีน (พินอิน) หลักเกณฑ์พื้นฐานการเขียนภาษาจีน (ลำดับขีด) อักษรจีน ๑๐๐ คำ ไวยากรณ์ พื้นฐานภาษาจีน (ปฤจฉาสรรพนาม คำอนุภาค的 ประโยคคำถามที่ใช้ 日 นิยมสรรพนาม ลักษณะนาม คำ วิเศษณ์ 也, 都) การคิดต่อยอดคำศัพท์ สนทนาขั้นพื้นฐานเกี่ยวกับเรื่องราวส่วนบุคคล ของตนเองและผู้อื่น ความรู้เกี่ยวกับประเทศจีน การเขียนงานในภาษาเป้าหมาย การแสดงถึงการดำรงอยู่ของสิ่งต่างๆ ความชอบและ การเห็นพ้อง การเปรียบเทียบวัฒนธรรม

ICGL 132	Elementary Chinese II	4 (4-0-8)
	ภาษาจีนระดับต้น ๒	๔ (๔-೦-๘)

Prerequisites: Placement test or ICGL 131 Elementary Chinese I

วิชาบังคับก่อน: การสอบวัดระดับ หรือ ICGL 131 ภาษาจีนระดับต้น ๑

The Chinese phonetic system (Pinyin); the Chinese writing system; Chinese characters (approximately 100); fundamental Chinese grammar concepts (interrogative pronouns, classifiers,

1QF2 Bachelor of Fine Arts Program in Communication Design (International Program) —— Fine and Applied Arts Division		
the "的" particle, "的" phrases, adverbials, continuous action sentence structures and reduplication of verbs); scaffolding of basic vocabulary; basic communication about daily life topics; designing written products in the target language; expressing simply points of view, describing people and daily life activities; comparing cultures สัทศาสตร์ภาษาจีน (พินอิน) ระบบการเขียนภาษาจีน ตัวอักษรจีน ๑๐๐ คำ หลักไวยากรณ์พื้นฐาน (ปฤจฉาสรรพ นาม ลักษณะนาม คำอนุภาคและวลี "的" กริยาวิเศษณ์ ประโยคแสดงการต่อเนื่องของการกระทำ การซ้ำ คำกริยา) การคิดต่อยอดคำศัพท์พื้นฐาน สนทนาพื้นฐานเกี่ยวกับชีวิตประจำวัน การเขียนงานในภาษาเป้าหมาย การแสดงความคิดเห็นอย่างง่ายๆ การบรรยายบุคคลและกิจกรรมในชีวิตประจำวัน การเปรียบเทียบวัฒนธรรม		
ICGL 133	Elementary Chinese III	4 (4-0-8)
	ภาษาจีนระดับต้น ๓	๔ (๔-೦-๘)
Prerequisites:	Placement test or ICGL 132 Elementary Chinese II	
วิชาบังคับก่อน:	การสอบวัดระดับ หรือ ICGL 132 ภาษาจีนระดับต้น ๒	
The Chinese	phonetics (Pinyin); Chinese characters (approximately 150) ; Fundame	ntals of basic
Chinese gram	mar concepts (interrogative pronouns, modal verbs, complex sentence	es, the modal
particle "le"	$(\overline{\ \ })$, complements of state, complements of result, complements	of duration);
scaffolding of	f basic vocabulary; basic communication about various topics; desi	gning written
products in the target language; expressing points of view; telling directions; describing oneself		
and other people's abilities; comparing cultures		
สัทศาสตร์ภาษา	าจีน (พินอิน) อักษรจีน ๑๕๐ คำ หลักไวยากรณ์พื้นฐานภาษาจีน (ปฤจฉาสรรพนา	าม คำช่วยเสริม
น้ำเสียง "le" 了 ประโยคความซ้อน บทเสริมกริยาบอกสภาพ บทเสริมกริยาบอกผลลัพธ์ บทเสริมกริยาบอก		
 ระยะเวลา) การ	คิดต่อยอดคำศัพท์พื้นฐาน สนทนาพื้นฐานในหัวข้อต่างๆ การเขียนงานในภาษาเป้าเ	หมาย การแสดง
ความคิดเห็น การบอกทิศทาง การบรรยายความสามารถของตนเองและผู้อื่น การเปรียบเทียบวัฒนธรรม		
ICGL 141	Elementary Spanish I	4 (4-0-8)
	ภาษาสเปนระดับต้น ๑	๔ (๔-೦-๘)
Prerequisites: Placement test		
วิชาบังคับก่อน: การสอบวัดระดับ		
Fundamental	s of basic Spanish grammar (pronouns, present tense conjugation, ger	nder/number,
adjectives, prepositions); scaffolding of basic vocabulary; basic communication about personal		

topics (self and others); identifying and describing Spanish speaking countries; designing written

products in the target language; expressing existence, preferences and agreement; comparing

	Bachelor's Grad.Dip. Master's Higher Grad.Dip. Doctoral Mahidol University I Fine Arts Program in Communication Design (International Program) Fine and Applied Art	
cultures		
ไวยากรณ์พื้นฐา	านภาษาเสปน (คำสรรพนาม การผันกริยาปัจจุบันกาล เพศ จำนวน คำคุณศัพท์	คำบุพบท เพศ
จำนวน คำคุณศั	พท์ คำบุพบท) การคิดต่อยอดคำศัพท์ สนทนาขั้นพื้นฐานเกี่ยวกับหัวข้อส่วนบุคคล	(ของตนเองและ
ผู้อื่น) จำแนกแล	ละอธิบายถึงประเทศที่ใช้ภาษาเสปน การเขียนงานในภาษาเป้าหมาย การแสดงถึ	งสิ่งที่ปรากฏอยู่
ความชอบ การเ	ห็นด้วยและการตกลง การเปรียบเทียบวัฒนธรรม	
ICGL 142	Elementary Spanish II	4 (4-0-8)
	ภาษาสเปนระดับต้น ๒	๔ (๔-೦-๘)
Prerequisites:	Placement test or ICGL 141 Elementary Spanish I	
วิชาบังคับก่อน:	การสอบวัดระดับ หรือ ICGL 141 ภาษาสเปนระดับต้น ๑	
Fundamental	s of basic Spanish grammar (pronouns, present tense conjugation, re	flexive verbs,
gender/numb	er, adjectives, prepositions); scaffolding of basic vocabulary; basic co	mmunication
about persor	al topics (self and others); identifying and describing Spanish speak	ing countries;
designing wri	tten products in the target language; expressing existence, pre	ferences and
agreement; ta	lking about daily habits	
ไวยากรณ์พื้นฐ	านภาษาสเปน (คำสรรพนาม การผันกริยากาลปัจจุบัน กริยาแสดงผลย้อนกลั	ับ เพศ จำนวน
คำคุณศัพท์ คำเ	มุพบท) การคิดต่อยอดคำศัพท์พื้นฐาน สนทนาขั้นพื้นฐานเกี่ยวกับหัวข้อส่วนบุคคล	(ของตนเองและ
ผู้อื่น) จำแนกแ	ละอธิบายถึงประเทศที่ใช้ภาษาสเปน การเขียนงานในภาษาเป้าหมาย แสดงถึง	สิ่งที่ปรากฏอยู่
ความชอบ ความ	มเห็นด้วยและการตกลง พูดเกี่ยวกับชีวิตประจำวัน	
ICGL 143	Elementary Spanish III	4 (4-0-8)
	ภาษาสเปนระดับต้น ๓	๔ (๔-೦-๘)
Prerequisites:	Placement test or ICGL 142 Elementary Spanish II	
วิชาบังคับก่อน:	การสอบวัดระดับ หรือ ICGL 142 ภาษาสเปนระดับต้น ๒	
Towns, quart	ers and cities; directions; past experiences; present perfect tense	e, past tense
indefinido; ve	erbs ser, estar and hay; vocabulary of places; time markers for past	tense; verbs
empezar a+ i	nfinitive; verbs ir / irse	
 ชุมชน เขต และ	ะเมือง ทิศทาง ประสบการณ์ในอดีต กริยากาลปัจจุบันสมบรูณ์ กริยากาลอดีต ind	enfinido กริยา
ser,estar และ	hay คำศัพท์เกี่ยวกับสถานที่ คำที่ใช้ระบุเวลาในกาลอดีต กริยา empezar a +	infinitive กริยา
ir/irse		
ICGL 160	Introduction to Thai Language and Culture	4 (4-0-8)
	ภาษาและวัฒนธรรมไทยเบื้องต้น	๔ (๔-೦-๘)

Prerequisites: -

Degree Level 🗹 🛭	Bachelor's \square Grad.Dip. \square Master's \square Higher Grad.Dip. \square Doctoral Mahidol University I	nternational Colleg
TQF2 Bachelor of	PF2 Bachelor of Fine Arts Program in Communication Design (International Program) Fine and Applied Arts Division	
วิชาบังคับก่อน:	-	
Fundamental	vocabularies and structures for various communicative situations in	everyday use
and introduce	e basic aspects of Thai culture	
คำศัพท์และโคร	งสร้างพื้นฐาน เพื่อให้นักศึกษาสามารถสื่อสารได้ในชีวิตประจำวัน และวัฒนธรรมไท	ยเบื้องต้น
ICGL 161	Elementary Thai I	4 (4-0-8)
	ภาษาไทยพื้นฐาน ๑	๔ (๔-೦-๘)
Prerequisites:	Placement test	
วิชาบังคับก่อน:	การสอบวัดระดับ	
Listening and	speaking skills on the following topics: introducing oneself one's frien	d and family,
basic food ar	nd drink ordering, places, directions, transportation, buying tickets, cl	othing items,
colours, and	sizes, bargaining, counting and using classifiers, reading and writing Tha	i consonants,
vowels place	d after, before, above, and below the consonants, Thai numbers, l	ive and dead
syllables		
ทักษะการฟังแล	าะพูดเกี่ยวกับหัวข้อต่อไปนี้ การแนะนำตัว การสั่งอาหารและเครื่องดื่มเบื้องต้น ถ	สถานที่ ทิศทาง
ยานพาหนะ กา	รซื้อตั๋ว เสื้อผ้า สี ขนาด การต่อรองราคา การนับเลขและใช้ลักษณนาม การอ่าฯ	นและการเขียน
พยัญชนะไทย ส	ระที่เขียนตามหลัง ก่อนหน้า เหนือ หรือใต้พยัญชนะ เลขไทย คำเป็นและคำตาย	
ICGL 162	Elementary Thai II	4 (4-0-8)
	ภาษาไทยพื้นฐาน ๒	๔ (๔-೦-๘)
Prerequisites:	Placement test or ICGL 161 Elementary Thai I	
วิชาบังคับก่อน:	การสอบวัดระดับ หรือ ICGL 161 ภาษาไทยระดับต้น ๑	
Listening and	speaking skills on the following topics: one's schedule, making a	ppointments,
favourite leisu	ure activities, ordering food, drinks and desserts with special requests,	presentation
of one's plan	for activities during school break, continuation of Elementary Thai I in	n reading and
writing skills,	consonant clusters, tone marks, words with special spelling rules,	reading short
paragraphs		
การฟังและการ	เพูดเกี่ยวกับหัวข้อต่อไปนี้ ตารางการใช้ชีวิต การนัดหมาย กิจกรรมที่ชื่นชอบ	การสั่งอาหาร
เครื่องดื่ม และข	องหวานโดยมีคำขอพิเศษ การนำเสนอแผนกิจกรรมสำหรับการปิดภาคเรียน ทักข	ษะการอ่านและ
การเขียนต่อเนื่อ	งจากวิชาภาษาไทยพื้นฐาน ๑ คำควบกล้ำ การใช้วรรณยุกต์ คำที่สะกดโดยใช้กฎเก	าณฑ์พิเศษ อ่าน
ข้อความในย่อห	น้าสั้นๆ	
ICGL 163	Elementary Thai III	4 (4-0-8)
	ภาษาไทยพื้นฐาน ๓	๔ (๔-೦-๘)

Degree Level 🗹 I	Bachelor's 🗖 Grad.Dip. 🗖 Master's 🗖 Higher Grad.Dip. 🗖 Doctoral	Mahidol University In	iternational Colleg
TQF2 Bachelor of	Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts	s Division
Prerequisites:	Placement test or ICGL 162 Elementary Thai II		
'	การสอบวัดระดับ หรือ ICGL 162 ภาษาไทยระดับต้น ๒		
	speaking skills on the following topics: going to see the	doctor, looking	g for a house
	ons, travel and festivals	, .	,
		าดกาลและการท่ะ	งเที่ยว รวมทั้ง
์ ประเพณีต่างๆ	ų er	I gj	
ICGL 170	Diversities in Multilingual Societies		2 (2-0-4)
	ความหลากหลายในสังคมพหุภาษา		b (b-o-¢)
Prerequisites:	-		
วิชาบังคับก่อน:	-		
Multilingual	societies; cultural diversities; cross-cultural communi	cation; Chines	e-, German-,
French-, Japa	nese, and Spanish-speaking cultures; Chinese-, Germa	an-, French-, Ja	panese, and
Spanish langu	ages; cultural conflicts; cultural gaps; cultural shocks; o	cultural discove	eries; cultural
awareness; cu	ultural harmonies; foreign visitors to Thailand; working wi	ith Thai people	
สังคมพหุภาษา	ความหลากหลายทางวัฒนธรรม การสื่อสารข้ามวัฒนธรรม วัฒน	เธรรมของประเทศ	ชที่พูดภาษาจีน -
ภาษาเยอรมัน ม	าาษาฝรั่งเศส ภาษาญี่ปุ่นและภาษาสเปน ภาษาเยอรมัน ภาษาฝรั่	งเศส ภาษาญี่ปุ่นเ	เละภาษาสเปน
ความขัดแย้งทา	งวัฒนธรรม ช่องว่างระหว่างวัฒนธรรม ความตื่นตระหนกทางวัฒ	นธรรม การค้นพบ	เทางวัฒนธรรม
ความตระหนักท	างวัฒนธรรม ความกลมเกลียวทางวัฒนธรรม นักท่องเที่ยวต่างชา	ติที่มายังประเทศไ	ทย การทำงาน
ร่วมกับคนไทย			
ICGL 201	Pre-intermediate German I		4 (4-0-8)
	ภาษาเยอรมันก่อนระดับกลาง ๑		๔ (๔-೦-๘)
Prerequisites:	ICGL 103 Elementary German III or Placement Test		
วิชาบังคับก่อน:	ICGL 103 ภาษาเยอรมันระดับต้น ๓ หรือการสอบวัดระดับ		
Clothing and	accessory, appearance, shopping for clothes and a	accessory famil	ly members,
present and p	past families, statistics, festivities and culture, dates, pre	sents; compara	tive forms of
adjectives, n	nodal verbs past tense, dependent clauses (cause	and conditio	n), personal
pronouns, acc	cusative and dative cases		
เสื้อผ้าและเครื่อ	งประดับ รูปลักษณ์ ซื้อเสื้อผ้าและเครื่องประดับ สมาชิกในครอบค	รัว ครอบครัวในปั	จจุบันและอดีต
	วลองและวัฒนธรรม วันที่ ของขวัญ การเปรียบเทียบขั้นกว่าขอ	•	าช่วยกาลอดีต
อนุประโยคที่ไม่	สมบูรณ์ (เหตุและเงื่อนไข) บุรุษสรรพนาม กรรมการกและกรรมรอ	19	
ICGL 202	Pre-intermediate German II		4 (4-0-8)

Degree Level 🗹 Bachelor's 🗖 Grad.Dip. 🗖 Master's 🗖 Higher Grad.Dip. 🗖 Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program) Fine and Applied Arts	
ภาษาเยอรมันก่อนระดับกลาง ๒	હ (હ-૦-ત્ર)

Prerequisites: ICGL 201 Pre-Intermediate German I or Placement Test

วิชาบังคับก่อน: ICGL 201 ภาษาเยอรมันก่อนระดับกลาง ๑ หรือการสอบวัดระดับ

Media usage and Internet-shopping, advertisement, expressing surprise, meeting someone for the first time, country and city life, cultural capitals in Europe; direct and indirect questions, adjective without article, relative clause and pronoun, modal verb in simple past, sub-clause with *als*

การใช้สื่อและการซื้อสินค้าทางอินเทอร์เน็ต โฆษณา แสดงความประหลาดใจ พบใครสักคนเป็นครั้งแรก ชีวิตใน ชนบทและในเมือง เมืองหลวงทางวัฒนธรรมในยุโรป คำถามโดยตรงและโดยอ้อม การใช้คำคุณศัพท์โดยปราศจาก คำนำหน้านาม ประโยคขยายคำนามและสรรพนาม คำกริยาช่วยในอดีตกาลธรรมดา อนุประโยคซึ่งใช้ als

ICGL 203	Pre-intermediate German III	4 (4-0-8)
	ภาษาเยอรมันก่อนระดับกลาง ๓	๔ (๔-೦-๘)

Prerequisites: ICGL 202 Pre-Intermediate German II or Placement Test

วิชาบังคับก่อน: ICGL 202 ภาษาเยอรมันก่อนระดับกลาง ๒ หรือการสอบวัดระดับ

Professional biographies, job announcements, festivities and customs, emotions, movie synopsis, products and inventions; reasons with *weil* and *denn*, nominalization, preposition with dative, sub-clause with *wenn* and *um zu*, passive voice

ประวัติการทำงาน ประกาศหางาน งานเฉลิมฉลองและขนบธรรมเนียม อารมณ์ความรู้สึก เรื่องย่อภาพยนตร์ ผลิตภัณฑ์และการประดิษฐ์ การแสดงเหตุผลโดยใช้ weil และ denn การทำให้เป็นคำนาม บุพบทและกรรมรอง อนุประโยคซึ่งใช้ wenn และ um zu กรรมวาจก

ICGL 211	Pre-intermediate Japanese I	4 (4-0-8)
	ภาษาญี่ปุ่นก่อนระดับกลาง ๑	๔ (๔-೦-๘)

Prerequisites: ICGL 113 Elementary Japanese III or Placement Test

วิชาบังคับก่อน: ICGL 113 ภาษาญี่ปุ่นระดับต้น ๓ หรือการสอบวัดระดับ

Kanji characters (approximately 50); fundamentals of basic Japanese grammar concepts (verb conjugation (masu-form, te-form, nai-form, and dictionary form), and related sentence patterns; polite style of speech, and plain style of speech, particles); scaffolding of basic vocabulary; basic communication about various topics; design of written products in the target language; expressing points of view, describing people and various activities; comparing cultures อักษรคันจิ (ประมาณ ๕๐ คำ) หลักไวยากรณ์พื้นฐานภาษาญี่ปุ่น (การผันกริยา ในรูป masu te และแบบ พจนานุกรม และประโยคอื่นที่เกี่ยวข้อง ใช้ประโยคสนทนาอย่างปกติธรรมดาและอย่างสุภาพ คำเสริม) การใช้

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

คำศัพท์พื้นฐาน	สนทนาพื้นฐานเกี่ยวกับหัวข้อต่างๆ การเขียนงานในภาษาเป้าหมาย การแสเ	ดงความคิดเห็น
บรรยายบุคคลแ	ละกิจกรรมต่างๆ การเปรียบเทียบวัฒนธรรม	
ICGL 212	Pre-intermediate Japanese II	4 (4-0-8)
	ภาษาญี่ปุ่นก่อนระดับกลาง ๒	๔ (๔-೦-๘)

Prerequisites: ICGL 211 Pre-Intermediate Japanese I or Placement Test

วิชาบังคับก่อน: ICGL 211 ภาษาญี่ปุ่นก่อนระดับกลาง ๑ หรือการสอบวัดระดับ

50 Kanji characters; explaining the state of things; describing necessary things to do in advance as preparations for the future; expressing own intentions, plans, and schedule; expressing own guess and inference; asking someone to take a message or conveying a message; stating standards or norms, when one explains the manner of doing a certain action or work; explaining a condition in which a certain action is performed; stating everyday habitual actions

อักษรคันจิ ๕๐ ตัว อธิบายสถานะของสิ่งต่างๆ ความจำเป็นของการกระทำต่างๆ ที่วางแผนไว้ในอนาคต บอกความ ตั้งใจ แผนการ และตารางเวลา แสดงการคาดเดาและข้อวินิจฉัย ขอให้ผู้อื่นจดข้อความหรือถ่ายทอดข้อความ บอก มาตรฐานและธรรมเนียมปฏิบัติของการกระทำต่างๆ และการทำงาน บรรยายเงื่อนไขในการปฏิบัติสิ่งต่างๆ บอก เล่ากิจวัตรที่ทำทุกวัน

ICGL 213	Pre-intermediate Japanese III	4 (4-0-8)
	ภาษาญี่ปุ่นก่อนระดับกลาง ๓	๔ (๔-೦-๘)

Prerequisites: ICGL 212 Pre-Intermediate Japanese II or Placement Test

วิชาบังคับก่อน: ICGL 212 ภาษาญี่ปุ่นก่อนระดับกลาง ๒ หรือการสอบวัดระดับ

50 Kanji characters; expressing judgments under certain conditions; stating a purpose or an aim; describing changes in human ability and conditions; describing an action performed by a third person, or an action when one feels annoyed or troubled, using passive verbs; expressing something with the most important information emphasized; describing natural phenomena, happenings, and events, together with their causes; clearly telling what speakers consider as questions, by using a question with an interrogative as a component of a sentence; using appropriate expressions for giving and receiving of things and actions, depending on the relationship between the giver and the receiver, in terms of social status; telling usage, evaluation, necessary time, expense, etc

อักษรคันจิ ๕๐ ตัว การตัดสินใจตามสถานการณ์ แสดงวัตถุประสงค์หรือเป้าหมาย บรรยายความเปลี่ยนแปลงของ ความสามารถและสภาพของมนุษย์ บรรยายการกระทำของบุคคลที่ ๓ บรรยายกริยาของคนเมื่อเบื่อหน่ายหรือมี ปัญหาโดยใช้กรรมวาจก บรรยายโดยเน้นย้ำข้อมูลที่สำคัญ ปรากฏการณ์ธรรมชาติ เหตุการณ์ และสาเหตุการเกิด

Degree Level 🗹 🛭	Bachelor's \square Grad.Dip. \square Master's \square Higher Grad.Dip. \square Doctoral Mahidol University In	nternational College
TQF2 Bachelor of	Fine Arts Program in Communication Design (International Program) Fine and Applied Art	s Division
ย้ำสิ่งที่ผู้พูดตระ	หนักจากการสอบถามด้วยประโยคคำถาม บรรยายการให้และรับและการกระทำระ	หว่างบุคคลด้วย
คำที่เหมาะสมเ	าับสถานะและความสัมพันธ์ระหว่างบุคคล บอกประโยชน์ การประเมินค่า เวลาที่สำ	าคัญ ค่าใช้จ่าย
ICGL 221	Pre-intermediate French I	4 (4-0-8)
	ภาษาฝรั่งเศสก่อนระดับกลาง ๑	๔ (๔-೦-๘)
Prerequisites:	ICGL 123 Elementary French III or Placement Test	
วิชาบังคับก่อน:	ICGL 123 ภาษาฝรั่งเศสระดับต้น ๓ หรือการสอบวัดระดับ	
Developing fu	urther knowledge of French grammar at the pre-intermediate level (present, past
and future,	more complex interrogative sentence, negative sentence, comp	parative and
pronouns); sc	affolding of more complex vocabulary; more complex and longer co	mmunication
about persor	nal needs, solving simple problems; interacting in predictable cont	ext topics in
French; design	ning written products in the target language; expressing points of view,	giving simple
advices and ir	nteracting in daily life activities; comparing cultures	
การพัฒนาความรู้เพิ่มเติมเกี่ยวกับไวยากรณ์ภาษาฝรั่งเศสระดับกลางตอนต้น (ปัจจุบัน อดีตและอนาคต ประโยค		
คำถามที่ซับซ้อนมากขึ้น ประโยคเชิงลบ การเปรียบเทียบและคำสรรพนาม) การคิดต่อยอดคำศัพท์ที่ซับซ้อนมาก		
ขึ้น การสื่อสารที่ซับซ้อนและยาวนานขึ้นเกี่ยวกับความต้องการส่วนบุคคล การแก้ปัญหาง่ายๆ การโต้ตอบในหัวข้อ		
บริบทที่คาดการ	ณ์ได้ในภาษาฝรั่งเศส การเขียนงานในภาษาเป้าหมาย การแสดงออกทางความคิด ใ	ห้คำปรึกษาที่ไม่
ซับซ้อนและมีปรู่	วิสัมพันธ์ในกิจกรรมในชีวิตประจำวัน การเปรียบเทียบทางวัฒนธรรม	
ICGL 222	Pre-intermediate French II	4 (4-0-8)
	ภาษาฝรั่งเศสก่อนระดับกลาง ๒	๔ (๔-೦-ಡ)
·	ICGL 221 Pre-Intermediate French I or Placement Test	
วิชาบังคับก่อน:	ICGL 221 ภาษาฝรั่งเศสก่อนระดับกลาง ๑ หรือการสอบวัดระดับ	
Extending fur	ther knowledge of French grammar at the pre-intermediate level (hyp	potheses and
conditions, future, conditional, pronouns, direct and indirect speech, imperative and gerundive);		
scaffolding of more complex vocabulary; longer communication about solving problems and		
expressing fee	elings; commenting on attitudes and justifying actions in predictable c	ontext topics
	mparing cultures	
	รู้เพิ่มเติมเกี่ยวกับไวยากรณ์ภาษาฝรั่งเศสในระดับกลางตอนต้น (สมมติฐานและเ	
	าพูดทางตรงและทางอ้อม คำสั่งและการกระทำพร้อมกัน) การคิดต่อยอดคำศัพท์ที่ซ่	
สื่อสารที่ยาวบา	างขึ้งเพื่อการแก้ปักเหาและการแสดงควางเร้สึก แสดงควางเคิดเห็งใงทัศงเคติแล	ะเหตุแลใบการ

4 (4-0-8)

กระทำ ในหัวข้อบริบทที่คาดการณ์ได้ในภาษาฝรั่งเศส การเปรียบเทียบวัฒนธรรม

Pre-intermediate French III

ICGL 223

Degree Level 🗹 Bachelor's 🗖 Grad.Dip. 🗖 Master's 🗖 Higher Grad.Dip. 🗖 Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

ภาษาฝรั่งเศสก่อนระดับกลาง ๓

๔ (๔-೦-๘)

Prerequisites: ICGL 222 Pre-Intermediate French II or Placement Test วิชาบังคับก่อน: ICGL 222 ภาษาฝรั่งเศสก่อนระดับกลาง ๒ หรือการสอบวัดระดับ

Developing further knowledge of French grammar at the pre-intermediate level (comparative, complex interrogative sentence, gerundive, subjunctive present in regular and irregular forms, passive voice); scaffolding of more complex vocabulary; longer communication about personal feelings, wishes and hopes; complaining and talking about difficulties, suggesting solutions; comparing cultures

การพัฒนาความรู้เพิ่มเติมเกี่ยวกับไวยากรณ์ภาษาฝรั่งเศสในระดับกลางตอนต้น (การเปรียบเทียบประโยคคำถาม ที่มีความสลับซับซ้อน การกระทำพร้อมกัน ปริกัลปมาลาปัจจุบันในรูปแบบปกติและไม่ปกติ กรรมวาจก) การคิดต่อ ยอดคำศัพท์ที่ซับซ้อนและการสื่อสารที่ยาวนานขึ้นเกี่ยวกับความรู้สึกส่วนตัว ความต้องการและความหวัง การร้องเรียนและการพูดคุยเกี่ยวกับความยากลำบาก แนะนำวิธีแก้ปัญหา การเปรียบเทียบวัฒนธรรม

ICGL 231	Pre-intermediate Chinese I	4 (4-0-8)
	ภาษาจีนก่อนระดับกลาง ๑	๔ (๔-೦-๘)

Prerequisites: ICGL 133 Elementary Chinese III or Placement Test

วิชาบังคับก่อน: ICGL 133 ภาษาจีนระดับต้น ๓ หรือการสอบวัดระดับ

Chinese characters (approximately 300); identifying pre-intermediate level Chinese grammar concepts (complements of duration, expressing approximate numbers, comparative sentences, complements of quantity, exclamatory sentences); developing listening, speaking, reading and writing skills through an integrated approach; communication about various topics; comparing two cities in various aspects; comparing the seasons in China and Thailand; activities and festivals in each season; organizing a trip

ตัวอักษรจีน ๓๐๐ ตัว ไวยากรณ์ก่อนระดับกลาง (บทเสริมกริยาเกี่ยวกับระยะเวลา การแสดงตัวเลขโดยประมาณ ประโยคเปรียบเทียบ บทเสริมกริยาเกี่ยวกับปริมาณ ประโยคอุทาน) การพัฒนาทักษะด้าน การฟัง การพูด การอ่าน การเขียนโดยแนวทางบูรณาการ การสื่อสารในหัวข้อต่างๆ การเปรียบเทียบ ๒ เมืองในด้านต่างๆ การอธิบาย ฤดูกาลของไทยและจีน กิจกรรมและเทศกาลต่างๆในแต่ละฤดูกาล การจัดการเดินทาง

ICGL 232	Pre-intermediate Chinese II	4 (4-0-8)
	ภาษาจีนก่อนระดับกลาง ๒	๔ (๔-೦-๘)

Prerequisites: ICGL 231 Pre-intermediate Chinese I or Placement Test

วิชาบังคับก่อน: ICGL 231 ภาษาจีนก่อนระดับกลาง ๑ หรือการสอบวัดระดับ

Chinese characters (approximately 300); identifying pre-intermediate level Chinese grammar

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

concepts (past experiences, complements of frequency, the structure of 是.....的, reduplication of adjectives, S-P phrases, complements of result II, simple passive sentences); developing listening, speaking, reading and writing skills through an integrated approach communication about various topics; sports or entertainment; expressing unlucky stories; describing appearance and clothes; Chinese style weddings (1)

ตัวอักษรจีน ๓๐๐ ตัว ไวยากรณ์ก่อนระดับกลาง (ประสบการณ์ในอดีต บทเสริมกริยาเกี่ยวกับความถี่ของการ กระทำ ประโยคโครงสร้าง是...的 การใช้คำคุณศัพท์แบบซ้อน วลี S-P บทเสริมกริยาบอกผลลัพธ์ ประโยค กรรมวาจกแบบง่าย การพัฒนาทักษะด้าน การฟัง การพูด การอ่าน การเขียนโดยแนวทางบูรณาการ การสื่อสารใน หัวข้อต่างๆ กีฬาและความบันเทิง การบอกเล่าเรื่องร้ายที่ประสบ การอธิบายรูปลักษณ์และเสื้อผ้า การแต่งงานตาม ประเพณีจีน (ตอนที่ ๑)

ICGL 233	Pre-intermediate Chinese III	4 (4-0-8)
	ภาษาจีนก่อนระดับกลาง ๓	๔ (๔-೦-๘)

Prerequisites: ICGL 232 Pre-intermediate Chinese II or Placement Test

วิชาบังคับก่อน: ICGL 232 ภาษาจีนก่อนระดับกลาง ๒ หรือการสอบวัดระดับ

Chinese characters (approximately 300); identifying pre-intermediate level Chinese grammar concepts (continuous actions or states, Chinese style weddings, Chinese construction quadrangles, existence emergence sentences,"把"sentence I, "把"sentence II, "被"sentence, adverb " \mathbf{X} "); developing listening, speaking, reading and writing skills through an integrated approach; communication about various topics; travelling by airplane; Beijing Opera performances; outdoor activities; reunions with old friends

ตัวอักษรจีน ๓๐๐ ตัว ไวยากรณ์ก่อนระดับกลาง (การต่อเนื่องของกริยาและการกระทำ การแต่งงานตามประเพณี จีน (ตอนที่ ๒) เรือนสี่ประสานแบบจีน ประโยคแสดงการดำรงอยู่ของสิ่งต่างๆ ประโยค **把、被** และกริยา วิเศษณ์ 又) การพัฒนาด้านการฟัง การพูด การอ่าน และทักษะด้านการเขียนแบบบูรณาการ การสื่อสารใน หัวข้อต่างๆ การเดินทางโดยเครื่องบิน อุปรากรจีนของปักกิ่ง กิจกรรมกลางแจ้ง การพบปะเพื่อนฝูง

ICGL 241	Pre-intermediate Spanish I	4 (4-0-8)
	ภาษาสเปนก่อนระดับกลาง ๑	๔ (๔-೦-๘)

Prerequisites: ICGL 143 Elementary Spanish III or Placement Test

วิชาบังคับก่อน: ICGL 143 ภาษาสเปนระดับต้น ๓ หรือการสอบวัดระดับ

Habits; pronominal verbs; porque/para; furniture and parts of the house; appearance; family, irregular verbs in present tense; present progressive

Degree Level 🗹 Bachelor's 🗖 Grad.Dip. 🗖 Master's 🗖 Higher Grad.Dip. 🗖 Doctoral 💮 Mahidol University International College

TQF2 Bachelor of	Fine Arts Program in Communication Design (International Program) Fine and Applied Art	ts Division	
งานอดิเรก การผันกริยาตามสรรพนาม การใช้ porque/para เรื่องเกี่ยวกับบ้าน เฟอร์นิเจอร์และส่วนต่าง			
บ้าน ลักษณะภายนอก ครอบครัว กริยากาลปัจจุบันที่พิเศษ กริยากาลปัจจุบันกำลังดำเนินไป		·	
ICGL 242 Pre-intermediate Spanish II			
	ภาษาสเปนก่อนระดับกลาง ๒	๔ (๔-೦-๘)	
Prerequisites	ICGL 241 Pre-Intermediate Spanish I or Placement Test		
วิชาบังคับก่อน:	ICGL 241 ภาษาสเปนก่อนระดับกลาง ๑ หรือการสอบวัดระดับ		
Leisure activ	ities; intentions and projects; pain, discomfort and symptoms; parts	of the body;	
vocabulary of food; ir a+ infinitive; present perfect; differences between ser and estar; per		star; personal	
pronouns for	pronouns for objects; verb gustar		
กิจกรรมสันทน	เาการ ความตั้งใจและโครงการ ความเจ็บปวด ไม่สบายและอาการ ส่วนต่างๆขอ	งร่างกาย ศัพท์	
เกี่ยวกับอาหาร	ร รูปกริยา ir a + infinitive กริยากาลปัจจุบันสมบูรณ์ ข้อ แตกต่างระหว่าง ser เ	เละ estar บุรุษ	
สรรพนามผันตา	ามกรรม กริยา gustar		
ICGL 243	Pre-intermediate Spanish III	4 (4-0-8)	
	ภาษาสเปนก่อนระดับกลาง ๓	๔ (๔-೦-ಡ)	
Prerequisites:	ICGL 242 Pre-Intermediate Spanish II or Placement Test		
วิชาบังคับก่อน:	ICGL 242 ภาษาสเปนก่อนระดับกลาง ๒ หรือการสอบวัดระดับ		
Past habits,	customs and circumstances; past and present actions; advice,	, instructions	
(imperative); future situations and actions, conditions, hypotheses; past experience; imp		ce; imperfect	
verb tense; ir	ndefinido verb tense; present perfect verb tense; contrast of past tense	<u>?</u> S	
กิจวัตรในอดีต ธรรมเนียมปฏิบัติและสภาวะแวดล้อม การกระทำในอดีตและปัจจุบัน คำแนะนำการบอกให้ท่		าารบอกให้ทำ	
(คำสั่ง) อนาคต สถานการณ์และการกระทำ เงื่อนไข การคาดคะเน ประสบการณ์ในอดีต กริยากาลสมบูรณ์ ก่		ลสมบูรณ์ กริยา	
กาล indefinid	o กริยากาลปัจจุบันสมบูรณ์ ความขัดแย้งของกาลอดีต		
ICGS 106	Fashion and Society	4 (4-0-8)	
	แฟชั่นและสังคม	๔ (๔-೦-๘)	
Prerequisites:			
วิชาบังคับก่อน:	-		
Design elem	ents of fashion, fashion terminology, fashion reflecting its tempora	l and spatial	
context, fash	ion and the development of art, fashion is a cultural expression, fashio	n is creativity,	
fashion need	s customers' approval and endorsements, fashion and consumer beha	viour, fashion	
and consumerism, and ethical issues of fashion			
ส่วนประกอบทางการออกแบบของแฟชั่น คำศัพท์เฉพาะทางแฟชั่น แฟชั่นที่สะท้อนบริบททางเวลาและสถาน		าลาและสถานที่	

Degree Level $lacksquare$ Bachelor's $lacksquare$ Grad.Dip. $lacksquare$ Master's $lacksquare$ Higher Grad.Dip. $lacksquare$ Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

Prerequisites: -

วิชาบังคับก่อน: -

Major religions in the world: Hinduism, Buddhism, Sikhism, Chinese religions, Shinto, Judaism, Christianity, and Islam; origins of the three religious groups, religions arising in India, religions of China and Japan, and the religions of the family of Abraham; similarities and differences; contemporary new religious developments and related issues; religious diversities present in the world

ศาสนาหลักของโลกได้แก่ ฮินดู พุทธ ซิกข์ ศาสนาต่างๆ ของชาวจีน ชินโต ยูดาย คริสต์ และ อิสลาม ต้นกำเนิดของ ศาสนาทั้งสามกลุ่ม ได้แก่ ศาสนาที่เกิดในอินเดีย จีนและญี่ปุ่น และ ในตระกูลของอับบราฮัม ความเหมือนและ ความแตกต่าง การพัฒนาทางศาสนาร่วมสมัยและประเด็นอื่นที่เกี่ยวข้อง ความหลากหลายทางศาสนาในโลก ปัจจุบัน

ICGS 112	Geography of Human Activities	4 (4-0-8)
	ภูมิศาสตร์กิจกรรมมนุษย์	๔ (๔-೦-๘)

Prerequisites: -

วิชาบังคับก่อน: -

Global Learning Initiative class; a systematic study of patterns and processes of geography; understanding human perceptions of surroundings and alterations of the earth's surface; diversity of cultures, beliefs, and ways of life; establishing global unity and harmony; recognition of equality and respect between persons in diverse regional geographical settings; raising awareness of one's own humanity and human responsibilities; the interrelationship between humans and the spaces they create; human activity as interdisciplinary by nature; the physical and socially created environment people live in; human interactions shaping the human understanding of the environment; the utility of resources; phenomena on the earth's surface relating to human actions; concepts and geographical methodologies; examination of social organizations and environmental consequences; a broad dynamic domain reflecting such developments and issues as social bias, discrimination, and stereotyping in the contemporary

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

world; associating a critical geographical perspective on the past, present and future achievement of the social world

ชั้นเรียนการเรียนรู้สังคมโลก การศึกษารูปแบบและกระบวนการทางภูมิศาสตร์อย่างเป็นระบบ การเข้าใจการรับรู้ ของมนุษย์ต่อสภาพแวดล้อมรอบตัวและการเปลี่ยนแปลงของเปลือกโลก การสร้างความกลมเกลียวและสามัคคิใน ระดับโลก การยอมรับความเท่าเทียมกันและความเคารพระหว่างบุคคลที่อยู่ในสภาพแวดล้อมทางภูมิศาสตร์ใน ระดับภูมิภาคที่หลากหลาย การยกระดับความตระหนักของบุคคลในเรื่องมนุษยธรรมและความรับผิดชอบของ มนุษย์ ความสัมพันธ์ระหว่างมนุษย์และพื้นที่ที่ถูกสร้างโดยมนุษย์ กิจกรรมของมนุษย์ซึ่งเป็นสหวิทยาการที่สร้างจาก ธรรมชาติ สิ่งแวดล้อมทางกายภาพและทางสังคมที่มนุษย์อาศัยอยู่ การมีปฏิสัมพันธ์ของมนุษย์ซึ่งช่วยในการสร้าง ความเข้าใจของมนุษย์ต่อสิ่งแวดล้อม การใช้สอยทรัพยากร ความสัมพันธ์ระหว่างปรากฏการณ์บนพื้นโลกและการ กระทำของมนุษย์ แนวความคิดและหลักการเชิงภูมิศาสตร์ การสำรวจองค์กรทางสังคมและผล กระทบต่อ สิ่งแวดล้อม ขอบเขตพลวัตแบบกว้างที่สะท้อนให้เห็นถึงการพัฒนาและประเด็นซึ่งเป็นอคติทางสังคม การแบ่งแยก และการเหมารวมในโลกร่วมสมัย การเชื่อมโยงมุมมองทางภูมิศาสตร์ที่สำคัญกับความสำเร็จที่เกิดขึ้นในสังคมโลกทั้ง ในอดีต ปัจจุบันและอนาคต

ICCC 100	T : C	4 (4 0 0)
ICGS 123	Tourism Concepts and Practices	4 (4-0-8)
	แนวคิดการท่องเที่ยวและการนำไปใช้	๔ (๔-೦-๘)

Prerequisites: -

วิชาบังคับก่อน: -

Exploring tourism as a geographical system approach and looking at the characteristics of tourism and the demand side first by examining driving forces shaping the strong growth of global tourism and Thailand tourism; the reasons for travelling and selecting a travel destination; examining the roles of tourism organisations both in the public and private sectors especially national tourism organisations, travel suppliers, and travel intermediaries; introducing the concept of community art event and creative tourism for promoting cultural diversity and social inclusion; and special interest tourism in Thailand

การสำรวจการท่องเที่ยวในเชิงระบบภูมิศาสตร์และการพิจารณาคุณลักษณะของการท่องเที่ยวและอุปสงค์การ ท่องเที่ยว โดยพิจารณาจากปัจจัยที่ส่งผลให้การท่องเที่ยวระดับโลกและการท่องเที่ยวในประเทศไทยเติบโตอย่าง แข็งแกร่ง เหตุผลในการเดินทางและเลือกจุดหมายปลายทาง ศึกษาบทบาทขององค์กรการท่องเที่ยวทั้งภาครัฐและ ภาคเอกชน โดยเฉพาะองค์กรการท่องเที่ยวระดับประเทศ ผู้ผลิตสินค้าการท่องเที่ยวและตัวแทนกลางด้านการ ท่องเที่ยว แนะนำแนวคิดศิลปะชุมชนและการท่องเที่ยวเชิงสร้างสรรค์ เพื่อส่งเสริมความหลากหลายทางวัฒนธรรม และการมีส่วนร่วมของสมาชิกในสังคม และการท่องเที่ยวเฉพาะกลุ่มสนใจพิเศษในประเทศไทย

ICGS 130 Political Science 4 (4-0-

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

รัฐศาสตร์ ๔ (๔-๐-๘)

Prerequisites: -

วิชาบังคับก่อน: -

The understanding of politics and political systems of the current world; interactions and connections of different ideas; systems of thought and conflict in contemporary society; analysis of political phenomenon; collecting information, organizing information, organizing in groups, analyzing information, presenting clearly and concisely on political phenomenon, state typology, political taxonomy, ideological persuasion, voting systems and outcomes

ความเข้าใจเรื่องการเมืองและระบบการเมืองในโลกปัจจุบัน ปฏิสัมพันธ์และความสัมพันธ์ของแนวความคิดที่ แตกต่างกัน ระบบความคิดและความขัดแย้งในสังคมร่วมสมัย การวิเคราะห์ปรากฏการณ์ทางการเมือง การรวบรวม ข้อมูล การจัดระเบียบข้อมูล การแบ่งกลุ่มข้อมูล การวิเคราะห์ข้อมูล การนำเสนอข้อมูลเรื่องปรากฏการณ์ทาง การเมืองอย่างชัดเจนและกระชับ การจำแนกประเภทของรัฐ การจัดหมวดหมู่การเมือง การชักจูงทางอุดมการณ์ ระบบการลงคะแนนเสียงและผลลัพธ์

ICGS 131	Introduction to International Studies	4 (4-0-8)
	การศึกษาระหว่างประเทศขั้นแนะนำ	๔ (๔-೦-๘)

Prerequisites: -

วิชาบังคับก่อน: -

The field of international studies; interdisciplinary approaches; economic globalization; the Bretton Woods system and neoliberalism; political globalization; the United Nations system, the International Court of Justice, and Human Rights; cultural globalization; migration diaspora and transnationalism; the internet and global media; development; modernization and dependency; Global North and Global South; traditional and human security; food; health; energy; environment

สาขาของการศึกษาระหว่างประเทศ แนวทางแบบสหวิทยาการ โลกาภิวัตน์ทางเศรษฐกิจ ระบบเบรตตันวูดส์และ เสรีนิยมสมัยใหม่ โลกาภิวัตน์ทางการเมือง ระบบขององค์การสหประชาชาติ ศาลยุติธรรมระหว่างประเทศและสิทธิ มนุษยชน โลกาภิวัตน์ทางวัฒนธรรม การโยกย้ายถิ่นฐาน การพลัดถิ่นและการข้ามชาติ อินเทอร์เน็ตและสื่อระดับ โลก การพัฒนา การเปลี่ยนแปลงสู่ความทันสมัยและการพึ่งพิง ซีกโลกเหนือและซีกโลกใต้ ความมั่นคงแบบดั้งเดิม และความมั่นคงของมนุษย์ อาหาร สุขภาพ พลังงาน สิ่งแวดล้อม

ICGS 132	Career Preparation in a Globalized World	4 (4-0-8)
	การเตรียมความพร้อมเพื่อประกอบอาชีพในโลกโลกาภิวัตน์	๔ (๔-೦-ಡ)

Prerequisites: -

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

วิชาบังคับก่อน: -

Trends in national, regional and international job markets; self-assessment on career options; career plan creation; principles in business communication; job search process and tools; resume, cover letters; interview preparation and simulation; dimensions of culture แนวโน้มของตลาดแรงงานระดับชาติ ระดับภูมิภาคและระดับนานาชาติ การประเมินทางเลือกอาชีพด้วยตนเอง การสร้างแผนประกอบอาชีพ หลักการการสื่อสารทางธุรกิจ กระบวนการและเครื่องมือการหางาน ประวัติส่วนตัว จดหมายสมัครงาน การเตรียมตัวและการจำลองการสัมภาษณ์ มิติต่างๆ ทางวัฒนธรรม

ICGS 133	Foundation of Mediterranean Cultures	4 (4-0-8)
	พื้นฐานวัฒนธรรมเมดิเตอร์เรเนียน	๔ (๔-೦-๘)

Prerequisites: -

วิชาบังคับก่อน: -

The Mediterranean as a source of Western culture; Egypt and the Fertile Crescent; Mohammed and the Muslim World; the Promised Land: Moses' Israel; Jesus and the birth of Christianity; Greek history and civilisation; Ancient Italy; arts in Florence and Venice; Modern Italy history; Italian food; the World of Fashion in modern Italy; Italian film; Italian music ดินแดนเมดิเตอร์เรเนียนในฐานะที่มาของวัฒนธรรมตะวันตก อียิปต์และดินแดนพระจันทร์เสี้ยวอันอุดมสมบูรณ์ มูฮัมหมัดและโลกมุสลิม ดินแดนแห่งพันธสัญญา โมเสสและอิสราเอล พระเยซูและการกำเนิดของศาสนาคริสต์ ประวัติศาสตร์และอารยธรรมกรีก อิตาลียุคโบราณ ศิลปะในฟลอเรนซ์และเวนิส ประวัติศาสตร์อิตาลีสมัยใหม่

Critical Thinking 4 credits

อาหารอิตาเลียน โลกแห่งแฟชั่นในอิตาลีสมัยใหม่ ภาพยนตร์อิตาเลียน ดนตรีอิตาเลียน

ICGH 101	Biotechnology: from Science to Business	4 (4-0-8)
	เทคโนโลยีชีวภาพจากวิทยาศาสตร์สู่ธุรกิจ	๔ (๔-೦-๘)

Prerequisites: -

วิชาบังคับก่อน: -

Biotechnology, bioethics, and the law, biotechnology and the regulatory framework, genetic testing, patenting life, biobanks and modern genomics research, genetically modified organisms, human and animal testing; bioterrorism, biological weapons laws, bio-prospecting, pharmaceutical pricing, the future of the human beings and post-humanism การศึกษาประเด็นทางจริยธรรมในสาขาการวิจัย การทดลอง และการรักษาทางการแพทย์ เทคโนโลยีชีวภาพซึ่ง นำเอาความรู้ทางด้านต่างๆของวิทยาศาสตร์มาประยุกต์ใช้กับสิ่งมีชีวิต หรือชิ้นส่วนของสิ่งมีชีวิต การทดลองทาง

Degree Level 🗹	Bachelor's \square Grad.Dip. \square Master's \square Higher Grad.Dip. \square Doctoral	Mahidol University In	nternational College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program) Fine and Applied Arts Division			
0101505501 0001	สิทธิบัตร คลังหรือธนาคารที่ทำหน้าที่รับฝาก เก็บรักษาและดูแลเร็	A 0	**********
	•		
	ลองกับมนุษย์และสัตว์ การก่อการร้ายชีวภาพ อาวุธทางชีวภาพ เ	• •	าวุธ การสารวจ
	เตั้งราคายาเวชภัณฑ์ อนาคตของมนุษย์และแนวคิดหลังมนุษยนิยม		
ICGH 102	Famous Arguments and Thought Experiments in Philo	sophy	4 (4-0-8)
	ข้อเสนอและการทดลองความคิดที่โด่งดังในแวดวงปรัชญา		๔ (๔-೦-๘)
Prerequisites:	-		
วิชาบังคับก่อน:	-		
An examination	on of the most striking argumentative moves in Philoso	phy from Plato'	s Allegory of
the Cave to S	earle's Chinese Room and beyond; a transfer and an a	pplication of pa	radigmatic
philosophical	thinking to current open questions in politics and scien	nce	
การศึกษาความ	เคลื่อนไหวของข้อเสนอทางปรัชญาที่โดดเด่นในแวดวงปรัชญาตั้ง	แต่อุปมาอุปมัยเรื่อ	องถ้ำของเพลโต
จนถึงปัญหาห้อ	งจีนของเซิร์ลและอื่นๆ การปรับใช้ของกระบวนทัศน์ความคิดทา	งปรัชญามาสู่คำถา	ามทางการเมือง
และวิทยาศาสต	ร์ของปัจจุบัน	·	
ICGH 103	Logic, Analysis and Critical Thinking: Good and Bad Arg	guments	4 (4-0-8)
	ตรรกวิทยา การวิเคราะห์ และการคิดวิพากษ์วิจารณ์: การอ้างเห	า ตุผลที่ดีและไม่ดี	๔ (๔-೦-๘)
Prerequisites:	-		
วิชาบังคับก่อน:	-		
Basic formal	tools from sentential and predicate logic; logical stru	ctures of argum	nents used in
the everyday	contexts of life; an analysis of their strengths and weal	knesses; commo	on fallacies in
reasoning, including reasoning involving determining probabilities; a construction of good			
arguments us	ing the principles of informal reasoning		
เครื่องมือพื้นฐา	นอย่างเป็นทางการตั้งแต่ตรรกะที่ว่าด้วยประพจน์จนถึงตรรกะที่ว่	าด้วยภาคขยาย โด	ครงสร้างตรรกะ
ของการอ้างเหต	ผลที่ใช้ในบริบทของชีวิตประจำวัน การวิเคราะห์จุดเด่นและจุด	ด้อย ตรรกะวิบัติท์	ที่พบบ่อยในการ
ให้เหตุผล รวมถึ	้งการให้เหตุผลเกี่ยวกับการกำหนดความเป็นไปได้ การคิดค้นการ	รอ้างเหตุผลที่ดีโดะ	ใช้หลักการของ
้ การให้เหตุผลอย่างไม่เป็นทางการ			
ICGH 105	Technology, Philosophy and Human Kind: Where Are	We Now?!	4 (4-0-8)
	เทคโนโลยี ปรัชญา และมนุษยชาติ: เราอยู่ที่ไหน ณ จุดนี้		๔ (๔-೦-ಡ)
Prerequisites:	-		
วิชาบังคับก่อน:	-		
An examination	on of major technological and scientific innovations acr	oss the globe ar	nd their
effects on hu	man life and thought; a focus on agriculture, steel, the	printing press, t	he

Degree Level 🗹 I	Bachelor's 🗖 Grad.Dip. 🗖 Master's 🗖 Higher Grad.Dip. 🗖 Doctoral 🧼 Mahi	dol University Ir	nternational College
TQF2 Bachelor of	Fine Arts Program in Communication Design (International Program) Fine	and Applied Arts	s Division
	lock, magnifying lenses, antibiotics, electricity, steam and co)mbustion e	engines, and
transistor			0 2/ 2/
	เว้ตกรรมทางเทคโนโลยีและวิทยาศาสตร์ทั่วโลกและผลกระทบต่อชีวิต	•	
เกษตรกรรม แท	่นพิมพ์ นาฬิกากลจักร เลนส์ขยาย ยาปฏิชีวนะ ไฟฟ้า เครื่องจักรไอน้ำ	าและเครื่องยา	มต์สันดาป และ
ทรานซิสเตอร์		_	
ICGH 106	The Greeks: Crucible of Civilization		4 (4-0-8)
	กรีก: เบ้าหลอมแห่งอารยธรรม		๔ (๔-೦-๘)
Prerequisites:	-		
วิชาบังคับก่อน:	-		
An introducti	on to an overview of the philosophy and thought of	Ancient Gre	eece and its
influence on	contemporary civilization; theories about knowledge,	propaganda	a, truth, art,
psychology, h	appiness, justice and democracy		
การแนะนำภาพ	รวมของปรัชญาและแนวคิดกรีกโบราณและอิทธิพลต่ออารยธรรมร่ว	มสมัย ทฤษฎี	เกี่ยวกับความรู้
การแพร่ข่าวสาร	ร ความจริง ศิลปะ จิตวิทยา ความสุข ความยุติธรรม และประชาธิปไตย	ָל	
ICGH 107	Contemporary Art and Visual Culture		4 (4-0-8)
	ศิลปะร่วมสมัยและทัศนวัฒนธรรม		๔ (๔-೦-๘)
Prerequisites:	-		
วิชาบังคับก่อน:	-		
Focusing on	current issues in society as reflected in the new media	utilized in a	art today; an
analysis of images and group discussions regarding social and historical contexts of contemporary			
art; creative	thinking skills; effects of globalization on the visual world	d; connectio	ons between
global and lo	cal issues; an investigation of broader social and cultural n	natters such	as ideology,
gender, race,	and ethnicity		
 มุ่งเน้นประเด็น	์ ปัจจุบันที่เกิดขึ้นในสังคมซึ่งสะท้อนให้เห็นถึงการใช้ประโยชน์จาก	สื่อชนิดใหม่ใ	นงานศิลปะยุค
้ ทักษะการคิดเชิงสร้างสรรค์ ผลกระทบของโลกาภิวัตน์ต่อโลกทัศนวัฒนธรรม ความเชื่อมโยงระหว่างประเด็นระดับ			
โลกและระดับท้องถิ่น การสืบหาความจริงทางสังคมและวัฒนธรรมที่กว้างขึ้นในเรื่องที่เกี่ยวข้องกับอุดมการณ์ เพศ			
้ เชื้อชาติและความเป็นชาติพันธุ์			
	4		
ICGH 109	Creative Thinking Through Art and Design		4 (2-4-6)

ความคิดสร้างสรรค์เพื่อศิลปะและการออกแบบ

Prerequisites: -

๔ (७-๔-๖)

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

วิชาบังคับก่อน: -

Combining hands-on studio experiences with demonstrations, lectures and discussions; developing creativity and gaining confidence in communicating one's own unique vision; exploring a variety of art and design mediums; understanding the elements of the visual language; implementing the creative process and creative thinking to develop individual solutions to open-ended problems

การผสมผสานประสบการณ์การลงมือปฏิบัติจริงด้วยการสาธิต การบรรยายให้ความรู้และการอภิปราย พัฒนา ความคิดสร้างสรรค์และเพิ่มความมั่นใจในการสื่อสารกับบุคคลที่มีมุมมองเฉพาะตัว สำรวจความหลากหลายของสื่อ ด้านศิลปะและการออกแบบ ทำความเข้าใจองค์ประกอบของภาษาภาพ ประยุกต์กระบวนการคิดและการคิด สร้างสรรค์ พัฒนาทักษะการตอบคำถามแบบอัตนัยรายบุคคล

ICGH 110	Drawing as Visual Analysis	4 (2-4-6)
	การวาดภาพศิลปะเพื่อสื่อความคิดและจินตนาการ	ଝ (୭-ଝ-๖)

Prerequisites: -

วิชาบังคับก่อน: -

Developing creativity and cognitive learning skills; utilizing visual communication, design and art principles; mark making; observation, analysis, record, representational plant and still life forms; practice, application, techniques for conventional pencil drawing tools: shape, form, perspective, lines, shading, value, negative space, texture, composition; observation; scientific illustration, realistic representational observation

พัฒนาความคิดสร้างสรรค์และทักษะการรู้คิด การนำการสื่อสารด้วยภาพไปใช้ให้เกิดประโยชน์ หลักการของการ ออกแบบและศิลปะ การทำเครื่องหมาย การสังเกต การวิเคราะห์ บันทึก ภาพแทนต้นไม้และหุ่นนิ่ง การฝึกปฏิบัติ การประยุกต์ เทคนิคการวาดเส้นด้วยดินสอ รูปร่าง รูปทรง มุมมอง เส้น การแรเงา การให้น้ำหนัก ความหยาบ ความละเอียดของภาพ การจัดองค์ประกอบภาพ การสังเกต การวาดภาพโดยการสังเกตสรีระและสิ่งของธรรมชาติ ที่เสมือนจริง

i		
ICGH 115	Cinematic Languages and Its Application	4 (4-0-8)
	ภาษาภาพยนตร์และการประยุกต์ใช้	๔ (๔-೦-๘)

Prerequisites: -

วิชาบังคับก่อน: -

An introduction, practice and an application of languages to critical thinking and analysis; examining key film languages and textual examples, including narrative theories; genre, film theories; an analysis of key film texts; the development of skills in research, writing and

Degree Level 🗹 I	Bachelor's \square Grad.Dip. \square Master's \square Higher Grad.Dip. \square Doctoral Mahidol University Ir	nternational College	
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program) Fine and Applied Arts Division			
·	nking; applied knowledge to creative works; the presentation of origin	nal ideas and	
	the craft approach		
	รปฏิบัติ และการประยุกต์ใช้ภาษาในการคิดและวิเคราะห์เชิงวิพากษ์ การสำรวจภา		
_	จากภาพยนตร์ รวมถึงทฤษฎีการเล่าเรื่อง ประเภท ทฤษฎีภาพยนตร์ การวิเคราะห์		
ของภาพยนตร์	การพัฒนาทักษะด้านวิจัย การเขียนและการคิดเชิงวิพากษ์ การประยุกต์ใช้ความรู้กับ 	เงานสร้างสรรค์	
ICGH 124	Life Drawing and Anatomy	4 (2-4-6)	
	การวาดเส้นภาพคนและกายวิภาค	ଝ (ଜ-ଝ-๖)	
Prerequisites:	-		
วิชาบังคับก่อน:	-		
An introducti	on, practice and application of observation drawing to record the	numan form;	
including key	principles of composition, gesture and observation drawing technique	es and design	
skills for stati	c, gesture and motion poses; understanding record and identifying th	e anatomical	
make-up of tl	ne human form in muscles and skeletons; technical proficiency with su	uitable media	
for observation	on drawing; studio practice; hand-drawing from observations		
การแนะนำ การปฏิบัติและการประยุกต์ใช้การวาดเส้นจากการสังเกตเพื่อบันทึกตัวแบบคน รวมถึงหลักการสำคัญ			
้ ขององค์ประกอบภาพ ท่าทางและเทคนิคการวาดเส้นจากการสังเกตและทักษะการออกแบบเพื่อการจัดวางท่าแบบ			
นิ่ง แบบแสดงท่าทางและแบบเคลื่อนไหว เข้าใจการบันทึกและการกำหนดการแต่งหน้าแบบ กายวิภาคสำหรับตัว			
แบบคนที่กล้ามเนื้อและกระดูก ความเชี่ยวชาญทางเทคนิคในการใช้สื่อเพื่อวาดเส้นจากการสังเกตได้อย่างเหมาะสม			
การฝึกปฏิบัติในสตูดิโอ การวาดภาพด้วยมือจากการสังเกต			
ICGH 125	How Can We Know What Is Good? Moral Reasoning and Behavior	4 (4-0-8)	
	เราจะรู้ได้อย่างไรว่าอะไรดี เหตุผลและพฤติกรรมเชิงจริยธรรม	๔ (๔-೦-๘)	
Prerequisites:	-		
วิชาบังคับก่อน:	-		
A survey of philosophical, psychological and scientific contributions to the understanding of			
moral values and agency; hands-on construction, scrutiny and analysis of ethical argument			
regarding burning issues in applied ethics			
การค้นคว้าผลงานด้านปรัชญา จิตวิทยา วิทยาศาสตร์ เพื่อทำความเข้าใจคุณค่าเชิงจริยธรรม เรียนรู้โดยปฏิบัติจริง			
ในการสร้างองค์ความรู้และวิเคราะห์การให้เหตุผลทางจริยธรรมเกี่ยวกับประเด็นสำคัญในจริยศาสตร์ประยุกต์			
ICGH 126	Behavioral Ethics: Why Good People Do Bad Things	2 (2-0-4)	
	จริยศาสตร์พฤติกรรม: ทำไมคนดีทำสิ่งไม่ดี	୭ (୭-୦-୯)	
Prerequisites:	-		

Degree Level 🗹 I	Bachelor's \square Grad.Dip. \square Master's \square Higher Grad.Dip. \square Doctoral Mahidol Univ	ersity International College
TQF2 Bachelor of	Fine Arts Program in Communication Design (International Program) Fine and App	lied Arts Division
วิชาบังคับก่อน:	-	
Foundations	of behavioral ethics, assumptions of ethical decision making,	process of ethical
decision mak	ing, cognitive errors in ethical decision making: incrementalism	n, self-serving bias,
tangible and	abstract, loss aversion, framing, and overconfidence, social	and organizational
pressures in e	ethical decision making, situational factors in ethical decision mak	ing
รากฐานของจริเ	ยศาสตร์พฤติกรรม ข้อสมมติฐานการตัดสินใจเชิงจริยธรรม กระบวนการการ	ตัดสินใจเชิงจริยธรรม
ความเข้าใจที่ผิ	ดพลาดในการตัดสินใจเชิงจริยธรรม การตัดสินใจแบบเพิ่มขึ้น อคติที่รับใ	ชัตนเอง รูปธรรมและ
นามธรรม การเ	หลีกเลี่ยงความสูญเสีย การวางกรอบและความมั่นใจในตนเองสูง ความกดดัง	เทางสังคมและองค์กร
ต่อการตัดสินใจ	เชิงจริยธรรม ปัจจัยด้านสถานการณ์ต่อการตัดสินใจเชิงจริยธรรม	
ICGN 107	The Chemistry of Everyday Life	4 (4-0-8)
	เคมีในชีวิตประจำวัน	๔ (๔-೦-๘)
Prerequisites:	-	
วิชาบังคับก่อน:	-	
Portable elec	ctronics; the air we breathe; radiation from the sun; climate ch	ange; energy from
combustion;	energy from alternative sources; water; polymers and plastics; nu	utrition; health and
medicine; ger	nes and life	
อุปกรณ์อิเล็กท	รอนิกส์แบบพกพา อากาศที่เราหายใจ รังสีจากดวงอาทิตย์ การเปลี่ยนแ	ปลงสภาพภูมิอากาศ
พลังงานจากกา	รเผาไหม้ พลังงานทดแทน โพลีเมอร์และพลาสติก โภชนาการ ยาและสุขภาพ	พันธุกรรมและชีวิต
ICGN 111	Physics for CEO	4 (4-0-8)
	ฟิสิกส์สำหรับผู้นำองค์กร	๔ (๔-೦-๘)
Prerequisites:	-	
วิชาบังคับก่อน:	-	
Basic concep	ts of physics impacting individuals and society on a daily basis: ¡	ohysical quantities,
Newtonian m	nechanics and dynamics, energy and heat, electricity and ma	gnetism, light and
sound, and th	ne electromagnetic spectrum	
พื้นฐานความรู้ห	าางฟิสิกส์ที่มีผลกระทบต่อผู้คนและสังคมในชีวิตประจำวัน ปริมาณทางกาย	ภาพ กลศาสตร์นิวตัน
และการเคลื่อน	ที่ พลังงานและความร้อน ไฟฟ้าและแม่เหล็ก แสงและเสียง และสเปคตรัมของ	งคลื่นแม่เหล็กไฟฟ้า
ICGN 123	The Earth's Dynamic Structure	4 (3-2-7)
	โครงสร้างพลวัตของโลก	ଝ (ଲ-๒-๗)
Prerequisites:	-	•
วิชาบังคับก่อน:	_	

Degree Level 🗹 Bachelor's 🗖 Grad.Dip. 🗖 Master's 🗖 Higher Grad.Dip. 🗖 Doctoral 💮 Mahidol University International College

TQF2 Bachelor of	Fine Arts Program in Communication Design (International Program) Fine and Applied Art	s Division
Introducing fu	undamental concepts and applying general geology at the beginning	g level; basic
concepts of	physical geology, emphasizing on surficial and deep earth process	ses, including
minerals; roc	ks and their formations, crustal deformation, plate tectonics; we	athering and
erosion, form	ation of landscapes, geological resources and environmental geology	
แนะนำแนวคว	ามคิดขั้นพื้นฐานและการประยุกต์ใช้ธรณีวิทยาทั่วไปในระดับเริ่มต้น แนวความ	มคิดขั้นต้นของ
ธรณีวิทยากายม	าาพ เน้นที่กระบวนการต่างๆ ที่เกิดในระดับผิวโลก และลึกเข้าไปจากผิวโลก รวม	มถึงแร่ หินและ
กระบวนการกำ	เนิดของหิน การสลายตัวของเปลือกโลก การเคลื่อนที่ของเปลือกโลก การผุพังแล	ละการสึกกร่อน
การก่อตัวของภูเ	มิประเทศ ทรัพยากรทางธรณีวิทยาและธรณีวิทยาสิ่งแวดล้อม	
ICGN 127	Practical Mathematics	2 (2-0-4)
	คณิตศาสตร์ใช้ได้จริง	୭ (୭-୦-୯)
Prerequisites:	-	
วิชาบังคับก่อน:	-	
Fibonacci nur	mbers and the golden ratio, voting and election, data interpretation	n, probability,
cryptography,	financial mathematics	
จำนวนฟีโบนัก	ชีและอัตราส่วนทอง การลงคะแนนเสียงและการเลือกตั้ง การตีความข้อมูล ค	าวามน่าจะเป็น
วิทยาการรหัสลัง	บ คณิตศาสตร์การเงิน	
ICGS 103	Economics in Modern Business	4 (4-0-8)
	เศรษฐศาสตร์ในธุรกิจยุคใหม่	๔ (๔-೦-๘)
Prerequisites:	-	
วิชาบังคับก่อน:	-	
Forces of demand and supply, elasticity, opportunity cost; market structures, pricing strategy,		
business enterprise, consumers behavior; Thai economy, world economy, globalization and		
technology, profit maximizing, firm and organization, government policies; business analysis and		
managerial decision-making, competitive advantage, dynamic business environment		
หลักการด้านอุปสงค์และอุปทาน ความยืดหยุ่น ค่าต้นทุนโอกาส โครงสร้างตลาด กลยุทธ์ด้านราคา องค์กรธุรกิจ		
พฤติกรรมผู้บริโภค เศรษฐกิจไทย เศรษฐกิจโลก โลกาภิวัตน์และเทคโนโลยี การทำกำไรสูงสุด องค์กรและบริษัท		
นโยบายภาครัฐ การตัดสินใจทางธุรกิจและการจัดการ ความได้เปรียบในการแข่งขัน สภาพแวดล้อมทางธุรกิจแบบ		
ไดนามิก		
ICGS 113	Perspectives on the Thai Past	4 (4-0-8)
	ทัศนคติต่อประวัติศาสตร์ไทย	๔ (๔-೦-๘)
Prerequisites:	-	

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

วิชาบังคับก่อน: -

The origins of the Thai people in pre-historic times to the late twentieth century; an alternative view incorporating the different regions and various ethnic groups making up present-day Thailand; key issues in Thai history; an analysis of the classics of Thai historiography; an evaluation and interpretation of a range of primary sources dealing with the Thai past; an understanding of how history is written

ต้นกำเนิดของคนไทยในสมัยก่อนประวัติศาสตร์สืบเนื่องจนถึงศตวรรษที่ ๒๐ ตอนปลาย ภูมิภาคต่างๆ ทั้งใกล้เคียง และห่างไกลรวมทั้งกลุ่มชาติพันธุ์ต่างๆ ซึ่งถือเป็นรากฐานสำคัญที่นำมาสู่ความเป็นไทยในยุคปัจจุบัน ประเด็นสำคัญ ในประวัติศาสตร์ไทย การวิเคราะห์การเขียนถึงประวัติศาสตร์ไทยในบางช่วงบางตอน การประเมินและความเข้าใจ อดีตของประเทศไทยจากแหล่งข้อมูลปฐมภูมิ ความรู้ความเข้าใจว่าประวัติศาสตร์นั้นถูกเขียนอย่างไร

ICGS 134	Is Democracy Good?	4 (4-0-8)
	ประชาธิปไตยดีหรือไม่	๔ (๔-೦-๘)

Prerequisites: -

วิชาบังคับก่อน: -

Democracy as a political system and a 'normal' form of governance throughout the world, especially since the transitional Third Wave of democratization ending in the 1990's; democracy as a highly contested term; forms of governance; contestations in Thailand; arguments of Thai Style Democracy; defining democracy; different forms of democracy; local perception of democracy; critical debate on the merits of democracy; functionality; theoretical and in pragmatic situations; qualitative and quantitative analysis; democratic performance

ประชาธิปไตยในฐานะของระบบการเมืองและรูปแบบปกติของการปกครองทั่วโลก โดยเฉพาะอย่างยิ่งเมื่อคลื่นลูก ที่สามในการเปลี่ยนแปลงเป็นประชาธิปไตยสิ้นสุดลงในทศวรรษที่ ๙๐ ประชาธิปไตยในฐานะคำที่มีการโต้แย้ง อย่างสูง รูปแบบของการปกครอง ความขัดแย้งในประเทศไทย การถกเถียงในเรื่องรูปแบบประชาธิปไตยของไทย การนิยามคำว่าประชาธิปไตย รูปแบบที่แตกต่างกันของประชาธิปไตย การรับรู้เรื่องประชาธิปไตยในระดับท้องถิ่น การอภิปรายเชิงวิพากษ์ในเรื่องข้อดีของประชาธิปไตย การกำหนดหน้าที่ เหตุการณ์เชิงทฤษฎีและเชิงปฏิบัติ การ วิเคราะห์เชิงปริมาณและเชิงคุณภาพ การดำเนินการทางประชาธิปไตย

ICGS 135	Entrepreneurial Accounting	4 (4-0-8)
	บัญชีเพื่อผู้ประกอบการ	๔ (๔-೦-๘)

Prerequisites: -

วิชาบังคับก่อน: -

Fundamental accounting concepts; financial statements for small enterprises; financial

Degree Level 🗹 I	Bachelor's \square Grad.Dip. \square Master's \square Higher Grad.Dip. \square Doctoral	Mahidol University Internatio	nal Colleg
TQF2 Bachelor of	Fine Arts Program in Communication Design (International Program)	ine and Applied Arts Divisior	1
<u>г </u>			
	alysis; cost-volume-profit analysis; management decision	-	
	ชีเบื้องต้น งบการเงินสำหรับวิสาหกิจขนาดย่อม การวิเคราะห์ง	บการเงินเบื่องต้น การวิเ	เคราะห์
ต้นทุนปริมาณแ	ละกำไร การใช้ข้อมูลเพื่อการตัดสินใจ ภาษีอากรธุรกิจ		
Leadership		4 credits	5
ICGN 114	The Scientific Approach and Society	4 (4	-0-8)
	วิธีการทางวิทยาศาสตร์กับสังคม	๔ (ଢ	(-0-ಡ)
Prerequisites:	-		
วิชาบังคับก่อน:	-		
Scientific liter	acy; the process of science discovery; verification, its l	mitation, and the inf	luence
in various dis	ciplines; human and animal research ethics; the critical	analysis of current sc	ientific
articles; the li	fe cycle of scientific knowledge; modeling in science		
องค์ความรู้ด้าน	วิทยาศาสตร์ กระบวนการการค้นพบทางวิทยาศาสตร์ การตรวจสถ	บบ ข้อจำกัด และการมีอิเ	าธิพลใน
หลากหลายสา	ขาวิชา จริยธรรมการวิจัยในมนุษย์และสัตว์ การวิเคราะห์บท	าความทางวิทยาศาสตร์	้อย่างมี
วิจารณญาณ คา	ามรู้ด้านวงจรชีวิต การสร้างต้นแบบทางวิทยาศาสตร์		
ICGN 128	Climate Emergency, Biodiversity Crisis, and Humanity a	t Risk 2 (1	2-3)
	สถานการณ์ฉุกเฉินด้านสภาพอากาศ วิกฤติด้านความหลากหลาย	ทางชีวภาพ ๒ (๑	_– ഉ–ണ)
	และภัยต่อมนุษยชาติ		
Prerequisites:	-	1	
วิชาบังคับก่อน:	-		
Anthropogeni	c activities; biodiversity crisis; biodiversity loss; biologic	al diversity; climate c	:hange;
climate crisis	climate emergency; ecosystem functions; harmful a	nd unsustainable pra	actices;
humanity at r	isk; mitigation and adaptation; threats, impacts and cons	sequences	
กิจกรรมจากกา	รกระทำของมนุษย์ วิกฤติด้านความหลากหลายทางชีวภาพ ความ	สูญเสียทางความหลากหล	ลายทาง
ชีวภาพ ความห	ลากหลายทางชีวภาพ การเปลี่ยนแปลงสภาพอากาศ วิกฤติด้านเ	์ สภาพอากาศ สถานการถ	ม์ฉุกเฉิน
	ıศ หน้าที่ของระบบนิเวศ การปฏิบัติที่เป็นภัยและไม่ยั่งยืน ภัยต่อ		•
 ปรับตัว ภัยคุกค	าม ผลกระทบและผลที่ตามมา	·	
ICGS 104	Essentials of Entrepreneurship	4 (4	-0-8)
	พื้นฐานความเป็นผู้ประกอบการ	๔ (๔	(-೦-ಡ)
Prerequisites:	-		
วิชาบังคับก่อน:	-		

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

Creating new businesses, capturing new markets, enhancing organizational effectiveness; entrepreneurship theories and frameworks, practices of promoting and managing start-ups; the life-cycle of an entrepreneurial venture, concept implementation; entrepreneurial pathway, customer analysis, integrated marketing, funding, securing and managing capital, human capital management under the disruptive environment

การสร้างธุรกิจใหม่ การจับตลาดใหม่ การพัฒนาประสิทธิผลขององค์กร ทฤษฎีและกรอบความคิดเรื่องการเป็น ผู้ประกอบการ การฝึกปฏิบัติด้านการส่งเสริมและการจัดการธุรกิจเปิดใหม่ วงจรชีวิต ของผู้ประกอบการ การนำ แนวความคิดไปปฏิบัติ เส้นทางของผู้ประกอบการ การวิเคราะห์ลูกค้า การตลาดแบบบูรณาการ การระดมทุน การปกป้องและการจัดการต้นทุน การจัดการทุนมนุษย์ ภายใต้สภาพแวดล้อมที่เปลี่ยนแปลงอย่างรวดเร็ว

ICGS 118	Skills in Dealing with People Across Cultures	4 (4-0-8)
	ทักษะในการปฏิบัติตัวกับผู้คนต่างวัฒนธรรม	๔ (๔-೦-๘)

Prerequisites: -

วิชาบังคับก่อน: -

The development of skills in dealing with people across cultures, covering topics such as: identity formation and conflict; ethics and moral behavior; values and communication across cultures; culture and tourism; culture and work motivation; culture in educational institutions การพัฒนาทักษะในการปฏิบัติตัวกับผู้คนต่างวัฒนธรรม การสร้างอัตลักษณ์และความขัดแย้ง จริยธรรมและ พฤติกรรมทางศีลธรรม ค่านิยมและการสื่อสารข้ามวัฒนธรรม วัฒนธรรมและการท่องเที่ยว วัฒนธรรมและแรงจูงใจ ในการทำงาน วัฒนธรรมในสถาบันการศึกษา

ICGS 121	Abnormal Colleagues: How Do I Make This Work?	4 (4-0-8)
	เพื่อนร่วมงานจิตอปกติ จะแก้ไขสถานการณ์อย่างไร	๔ (๔-೦-๘)

Prerequisites: -

วิชาบังคับก่อน: -

The stigma of psychological issues; the fear of the workplace gossips and job security; an avoidance of getting treatment and counseling; a recognition of various disorders and devising strategies to effectively communicate and work with people; improving the workplace productivity and relationships

ความด่างพร้อยของปัญหาทางจิตวิทยา ความวิตกกังวลของการถูกนินทาในที่ทำงานและความมั่นคงในงาน การ หลีกเหลี่ยงที่จะรับการดูแลและการปรึกษา ความเอาใจใส่ของความผิดปกติต่างๆ และคิดค้นของกลยุทธ์เพื่อ เสริมสร้างทั้งการสื่อสารและการทำงานร่วมกับผู้อื่นอย่างมีประสิทธิภาพ พัฒนาผลิตภาพที่ทำงานและความสัมพันธ์ ทั่วไป

Degree Level 🗹 Bachelor's 🗖 Grad.Dip. 🗖 Master's 🗖 Higher Grad.Dip. 🗖 Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

ICGS 136	Social and Health Issues in Thailand	4 (3-2-7)
	ปัญหาต่างๆ ด้านสังคมและสุขภาพในประเทศไทย	ଝ (ଲ-୭-ଖ)

Prerequisites: -

วิชาบังคับก่อน: -

Social and health issues in Thailand; experiential learning approach; site visits to various government and non-governmental organizations; small groups work; identification of issues and characterize the factors affecting the issues; prioritization of the urgency of the issues and determination of the possible solutions; proposing action plans addressing the issues ปัญหาสังคมและสุขภาพต่างๆ ในประเทศไทย การเรียนรู้แบบเรียนรู้จากประสบการณ์ ศึกษาดูงานขององค์กรต่างๆ ทั้งภาครัฐและองค์กรอาสาสมัครเอกชน งานกลุ่มย่อย การระบุถึงปัญหาและเข้าใจถึงปัจจัยที่มีผลกระทบ การ จัดลำดับความสำคัญและประเมินทางออกที่เป็นไปได้ การนำเสนอแผนการปฏิบัติที่สามารถจัดการกับปัญหาได้

ICGS 137	Witchcraft and Gender Representation	4 (4-0-8)
	ลัทธิแม่มดและการแสดงออกทางเพศ	๔ (๔-೦-๘)

Prerequisites: -

วิชาบังคับก่อน: -

The term "witch" used to suppress women: accusations of witchcraft to eliminate strong, assertive women; accusations of demonic or magic sources demeaning to women; European, American and African use of witch accusations to stifle women; other forms of oppression of women: the Chinese foot binding, the Indian Suttee, the African genital mutilation; the meaning of gender; gender vs sex; marginalization of women in patriarchal societies; women's rights in the contemporary world; differing concepts of women's rights; global and national enforcement of women's rights; organizations concerned with gender and women's issues: UN, ILO, etc; an application of gender rights to other genders like LGBTQ

คำว่า "แม่มด" ที่ใช้ในการกดขี่ผู้หญิง ข้อกล่าวหาเรื่องลัทธิแม่มดเพื่อกำจัดผู้หญิงที่เข้มแข็งและมั่นใจ ข้อกล่าวหา เรื่องการเป็นปีศาจและการใช้เวทมนตร์เพื่อลดเกียรติผู้หญิง การใช้ข้อกล่าวหาเรื่องแม่มดในกลุ่มชาวยุโรป ชาวอเมริกันและชาวแอฟริกันเพื่อกดขี่ผู้หญิง การกดขี่ผู้หญิงในรูปแบบอื่นๆ การรัดเท้าของชาวจีน พิธีสตีของชาว อินเดีย การทำสุนัตของชาวแอฟริกัน ความหมายของเพศภาวะและเพศ กระบวนการสร้างให้ผู้หญิงกลายเป็นคน ชายขอบในสังคมแบบผู้ชายเป็นใหญ่ สิทธิสตรีในโลกร่วมสมัย ความแตกต่างระหว่างแนวความคิดเรื่องสิทธิสตรี การบังคับใช้สิทธิสตรีในระดับโลกและระดับชาติ องค์กรที่เกี่ยวข้องกับประเด็นเรื่องเพศภาวะและผู้หญิง เช่น องค์การสหประชาชาติ องค์การแรงงานระหว่างประเทศ เป็นต้น การประยุกต์ใช้เรื่องสิทธิทางเพศกับเพศภาวะ อื่นๆ เช่น LGBTQ

Degree Level 🗹 f	Bachelor's \square Grad.Dip. \square Master's \square Higher Grad.Dip. \square Doctoral Mahidol University In	nternational College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program) Fine and Applied Arts Division		
ICGS 138	Business Event Essentials	4 (4-0-8)
	พื้นฐานงานอีเวนต์เชิงธุรกิจ	๔ (๔-೦-ಡ)
Prerequisites:	-	
วิชาบังคับก่อน:	-	
An introduction	on to business event industry, meetings, incentive travels, convention	s, exhibitions;
decision mak	king criteria, special events, business event organization manage	ment, venue
management,	logistics for business event industry, stakeholders in business event indu	stry and local
community 6	engagement, standards in business event industry, ethics for bu	usiness event
professionals		
ความรู้เบื้องต้น	เกี่ยวกับอุตสาหกรรมการจัดงานอีเวนต์เชิงธุรกิจ การประชุมองค์กร การท่องเที่ยา	วเพื่อเป็นรางวัล
การประชุม งาน	แสดงสินค้าและนิทรรศการนานาชาติ ปัจจัยที่มีผลต่อการตัดสินใจ กิจกรรมพิเศษ ก	าารบริหารธุรกิจ
การจัดงาน กา	รบริหารจัดการสถานที่จัดงาน ระบบโลจิสติกส์ในอุตสาหกรรมการจัดงาน ผู้มีส่	วนเกี่ยวข้องกับ
อุตสาหกรรมกา	ารจัดงานและการมีส่วนร่วมของชุมชน มาตรฐานต่างๆในอุตสาหกรรมการจัดงา ^ง	น จรรยาบรรณ
สำหรับผู้ประกอ	บวิชาชีพ	
ICGS 139	Leadership and Change for a Global Society	4 (4-0-8)
	ผู้นำและการเปลี่ยนแปลงในสังคมโลก	๔ (๔-೦-ಡ)
Prerequisites:	-	
วิชาบังคับก่อน:	-	
Concepts and practices for leadership development; developing leadership skills and challenges		
of change in a global society; the need, vision, initiation for change, teamwork and collaboration		
for the efficient management		
แนวคิดและการพัฒนาพฤติกรรมและทักษะการเป็นผู้นำผ่านการเรียนรู้และปฏิบัติ และความท้าทายในความ		
เปลี่ยนแปลงของสังคมโลก ความต้องการ วิสัยทัศน์ การทำงานร่วมกันเป็นทีมเพื่อการจัดการที่มีประสิทธิภาพ		
ICLL 101	Professional Development	2 (2-0-4)
	การพัฒนาวิชาชีพ	೯ (№-೦- €)

Prerequisites: -

วิชาบังคับก่อน: -

Professional skills for 21st century workplace through learning or training activities in various topics including innovation management, start-up business, agile workplace or other selected professional development activities approved by the academic advisor and Curriculum Administrative Committee

begree Level 🖭 Bachetor's 🗀 Grad.Dip. 🗀 Master's 🗀 Figher Grad.Dip. 🗀 Doctorat	Manidot University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division
ทักษะทางวิชาชีพสำหรับการทำงานในศตวรรษที่ ๒๑ ผ่านการเรียนรู้หรือกิจ	ากรรมในหัวข้อต่างๆ รวมถึงเรื่อง
การจัดการนวัตกรรม ธุรกิจผู้ประกอบการใหม่ แนวคิดการทำงานแบบคล่องตัว เ	หรือกิจกรรมการพัฒนาตนเองอื่นๆ
ที่นักศึกษาเลือก ซึ่งได้รับการอนุมัติจากอาจารย์ที่ปรึกษาและคณะกรรมการบริห	ารหลักสูตร

Digital Literacy 4 credits

ICGH 111	Media Literacy: Skills for 21 st Century Learning	4 (4-0-8)
	การรู้เท่าทันสื่อ: ทักษะแห่งการเรียนรู้ในศตวรรษที่ ๒๑	๔ (๔-೦-๘)

Prerequisites: -

วิชาบังคับก่อน: -

An integration of the media literacy, the media production, and the media ethics; accessing, analyzing, evaluating, questioning, and producing media texts; social, cultural, and political implications of the media; representations in the media; the media as political economy; the media aesthetics; the media and influence; audiences negotiating meaning

การบูรณาการเกี่ยวกับการรู้เท่าทันสื่อ การผลิตสื่อและจริยธรรมสื่อ การเข้าถึง การวิเคราะห์การประเมิน การตั้ง คำถาม และการผลิตข้อความสื่อ นัยทางสังคม วัฒนธรรมและการเมืองของสื่อ การใช้สิ่งที่แสดงเป็นตัวอย่างในสื่อ สื่อในฐานะเครื่องมือทางเศรษฐกิจเชิงการเมือง สุนทรียศาสตร์ของสื่อ สื่อและอิทธิพลของสื่อ การต่อรอง ความหมายของสื่อของผู้รับสาร

ICGN 116	Understanding and Visualizing Data	4 (3-2-7)
	การเข้าใจข้อมูลและการแสดงผลเชิงภาพ	๔ (m-๒-๗)

Prerequisites: -

วิชาบังคับก่อน: -

An introduction to data analytics; roles and examples of the data-driven decision making; technology landscape; data kinds and types; data sources and collection techniques; data storage and standard formats; data processing workflow; summary from data; different types of

Degree Level 🗹 I	Degree Level 🗹 Bachelor's 🗖 Grad.Dip. 🗖 Master's 🗖 Higher Grad.Dip. 🗖 Doctoral 📉 Mahidol University International College		
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program) Fine and Applied Arts Division			
·	data visualization tools	~ ~ ~ .	
	มูลขั้นพื้นฐาน บทบาทและตัวอย่างการตัดสินใจด้วยการใช้ข้อมูล ภูมิทัศน์ของเทศ		
	มูล วิธีสรรหาข้อมูลและแหล่งที่มาของข้อมูล รูปแบบมาตรฐานของข้อมูลและกา		
การประมวลผล	ข้อมูล ผลสรุปของข้อมูล ชนิดของการสื่อสารข้อมูลด้วยภาพและสัญลักษณ์ เครื่อง	มือในการสื่อสาร	
ข้อมูลด้วยภาพเ	ละสัญลักษณ์ 		
ICGN 118	Everyday Connectivity	4 (4-0-8)	
	อินเทอร์เน็ตในชีวิตประจำวัน	๔ (๔-೦-๘)	
Prerequisites:	-		
วิชาบังคับก่อน:	-		
The Internet	, computer networks, and the World Wide Web (W3) in the	daily life and	
organizations;	troubleshooting small network problems; identifying threats and av	oiding dangers	
online; finding	g credible information on the Web; online communication tools, suc	n as the social	
media and er	nail, for professional branding; the basic e-business concepts and too	.S	
อินเทอร์เน็ต เค	รื่อข่ายคอมพิวเตอร์ และเวิลด์ไวด์เว็บในชีวิตประจำวันและในองค์กร การแก้ไขปัญ	หาที่พบบ่อยของ	
เครือข่ายคอมพิ	วเตอร์ขนาดเล็ก การตระหนักถึงภัยคุกคามที่มากับการใช้อินเทอร์เน็ตและการหลี	กเลี่ยงภัยเหล่านี้	
เครื่องมือการค้น	เหา ความน่าเชื่อถือของข้อมูลออนไลน์ การสื่อสารออนไลน์ในวิชาชีพ โดยเฉพาะอี	เมลและสื่อสังคม	
เพื่อการสร้างแบ	รนด์ในวิชาชีพ แนวคิดของธุรกิจอิเล็กทรอนิกส์และเทคโนโลยีที่เกี่ยวข้อง		
ICGN 119	Computer Essentials	4 (4-0-8)	
	คอมพิวเตอร์เบื้องต้น	๔ (๔-೦-๘)	
Prerequisites:	-	L	
วิชาบังคับก่อน:	-		
<u>Developing th</u>	ne digital literacy relating to the computer literacy and the information	on literacy; <u>the</u>	
computer har	dware and its general functions; the operating systems; software pack	kages and their	
daily use; cor	nputer security; the ethical use of the intellectual property		
พัฒนาความรู้แ	ละทักษะในการใช้คอมพิวเตอร์และการเข้าถึงเทคโนโลยีสารสนเทศและการสื่ย	าสาร การเรียนรู้	
ู้ เบื้องต้นด้านฮา	ร์ดแวร์ และซอฟต์แวร์ที่พบในชีวิตประจำวัน ระบบปฏิบัติการคอมพิวเตอร์ต่างๆ	ระบบรักษาความ	
ปลอดภัยบนคอ	มพิวเตอร์ และการใช้สื่อสารสนเทศในการสื่อสารอย่างถูกต้องด้านจริยธรรม		
ICGN 129	Programming for Problem Solving	4 (4-0-8)	
	การเขียนโปรแกรมเพื่อการแก้ปัญหา	๔ (๔-೦-๘)	
Prerequisites:	-	1	
วิชาบังคับก่อน:	-		

Degree Level 🗹 I	e Level 🗹 Bachelor's 🗖 Grad.Dip. 🗖 Master's 🗖 Higher Grad.Dip. 🗖 Doctoral 👚 Mahidol University International College			
TQF2 Bachelor of	2 Bachelor of Fine Arts Program in Communication Design (International Program) Fine and Applied Arts Division			
Influence and	nfluence and impact of computer science on everyday life and society; the problem solving			
process in pr	process in programming: abstraction, problem decomposition, algorithms; programming basic;			
privacy, ethica	privacy, ethical, and legal issues related to the software development			
	อิทธิพลและผลกระทบของวิทยาการคอมพิวเตอร์ในชีวิตประจำวันและในสังคม กระบวนการแก้ปัญหาในการเขียน			
โปรแกรม การคื	ดเชิงนามธรรม การแยกย่อยปัญหา อัลกอริทึม พื้นฐานการเขียนโปรแกรม ประเด็	นด้านความเป็น		
ส่วนตัว ด้านจริย	บธรรมและด้านกฎหมายที่เกี่ยวข้องกับการพัฒนาซอฟต์แวร์			
ICGN 130	Cryptography: The Science of Making and Breaking Codes	2 (2-0-4)		
	ทฤษฎีการเข้ารหัส: ศาสตร์แห่งการเข้ารหัสและการถอดรหัส	୭ (୭-୦-୯)		
Prerequisites:	-			
วิชาบังคับก่อน:	-			
Classical cryp	tography; cryptosystems; the shift cipher, the substitution cipher, th	ne Hill cipher,		
the permutat	ion cipher, the stream ciphers; the RSA encryption; cryptanalysis			
ทฤษฎีการเข้าร	หัสแบบคลาสสิค ระบบรหัสลับ รหัสลับแบบเลื่อน รหัสลับแบบแทนที่ รหัสลับของ	ฮิล รหัสลับแบบ		
เรียงสับเปลี่ยน	รหัสลับแบบกระแส การเข้ารหัสแบบ RSA การวิเคราะห์รหัสลับ			
ICGN 131	Digital Search Literacy	2 (2-0-4)		
	การรู้วิธีการสืบค้นในระบบดิจิทัล	୭ (୭-୦-ଝ)		
Prerequisites:	-			
วิชาบังคับก่อน:	-			
The Informat	ion literacy relating to search term, the evaluation of the internet	site and the		
quality of da	ta; use of information; the ethical use of the intellectual property	y; the use of		
computer pla	tforms; software, online services			
การรู้สารสนเทศ	ที่เกี่ยวข้องกับการสืบค้นข้อมูล การประเมินของเว็บไซต์อินเทอร์เน็ตและคุณภาพข	องข้อมูล การใช้		
ข้อมูล จรรยาบ	รรณการใช้ทรัพย์สินทางปัญญา การใช้ระบบปฏิบัติการคอมพิวเตอร์ต่างๆ ซอฟต์	แวร์ และบริการ		
ออนไลน์				
ICGN 132	Digital Security and Privacy	2 (2-0-4)		
	ความปลอดภัยและความเป็นส่วนตัวในรูปแบบดิจิทัล	୭ (୭-୦-๔)		
Prerequisites:	-			
วิชาบังคับก่อน:	-			
Privacy rights of data and safeguarding personal information by the protection organizations,				
anonymizing	of data, computer security relating to computer platforms, network,	internet and		
smart devices	; password managements and shortcomings, authentication factors an	smart devices; password managements and shortcomings, authentication factors and technology		

Degree Level 🗹 Bachelor's 🗖 Grad.Dip. 🗖 Master's 🗖 Higher Grad.Dip. 🗖 Doctoral 💮 Mahidol University International College		
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program) Fine and Applied Arts Division		
สิทธิส่วนบุคคล์	ในข้อมูลและการปกป้องคุ้มครองข้อมูลส่วนบุคคลให้ปลอดภัยโดยองค์กร การปิด ^เ	บังข้อมูล ความ
•	้ อมพิวเตอร์ที่มีส่วนเกี่ยวข้องกับระบบปฏิบัติการคอมพิวเตอร์ เครือข่ายอินเทย	•
	้งหลาย การจัดการรหัสผ่านและข้อบกพร่อง ปัจจัยการยืนยันตัวตนและเทคโนโลยี	,
ICGN 133	E-Business: Technology and Digital Strategies	4 (4-0-8)
	ธุรกิจอิเล็กทรอนิกส์: เทคโนโลยีและกลยุทธ์ดิจิทัล	๔ (๔-೦-๘)
Prerequisites:	-	
วิชาบังคับก่อน:	-	
The Landscap	pe of technologies in the digital enterprise and e-business; internet-b	pased staples
such as web	hosting, domain-name acquisition, the social media, the paym	ent systems;
electronic bu	isiness models and digital strategies; emerging trends in technolog	gy; legal and
ethical issues		
องค์ประกอบโด	ยรวมของเทคโนโลยีด้านองค์กรและธุรกิจดิจิทัล ระบบและบริการหลักบนอินเทย	อร์เน็ต เช่นการ
ให้บริการเว็บไซ	ต์ การซื้อชื่อโดเมน สื่อสังคม ระบบธุรกรรมการเงิน รูปแบบธุรกรรมอิเล็กทรอนิกส์เ	และยุทธศาสตร์
ดิจิทัล แนวโน้มใ	ใหม่ทางเทคโนโลยี ประเด็นทางกฎหมายและจริยธรรม	
ICGN 134	Introduction to Artificial Intelligence	2 (2-0-4)
	ปัญญาประดิษฐ์ขั้นแนะนำ	୭ (୭-୦-୯)
Prerequisites:	-	
วิชาบังคับก่อน:	-	
The artificial	intelligence terminology; machine learning types and techniques;	guidelines for
building the r	nachine learning model; neural networks; an evaluation in the AI syst	em; the real-
world artificia	l intelligence; the future trends of the artificial intelligence; dangers a	nd threats of
the artificial ir	ntelligence	
คำศัพท์พื้นฐานปัญญาประดิษฐ์ ชนิดและวิธีการของการเรียนรู้ด้วยเครื่อง แนวทางการพัฒนาการเรียนรู้ด้วยเครื่อง		
โครงข่ายประสาท การประเมินประสิทธิภาพของปัญญาประดิษฐ์ ปัญญาประดิษฐ์ในชีวิตประจำวัน แนวโน้มของ		
ปัญญาประดิษฐ์ในอนาคต อันตรายและภัยคุกคามของปัญญาประดิษฐ์		
ICGS 140	Fake News, Censorship and the Politics of Truth	4 (4-0-8)
	ข่าวปลอม การควบคุมสื่อและการเมืองแห่งความจริง	๔ (๔-೦-๘)

Prerequisites: -

วิชาบังคับก่อน: -

Internet and hyper news flows; patterns of information consumption; knowledge of information authenticity; socio-political effects of 'fake news'; impacts and methods of data collection;

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

censorship and contested 'digital space', fact-checking, source evaluation and trust-building online; social power of algorithms, quantification and profiling; citizens journalism and the traditional media

อินเทอร์เน็ตและการหลั่งไหลของข่าวสารอย่างรวดเร็ว รูปแบบของการบริโภคข้อมูล ความรู้ในเรื่องความน่าเชื่อถือ ของข้อมูล ผลกระทบทางสังคมและการเมืองของข่าวปลอม ผลกระทบและวิธีการเก็บข้อมูล การควบคุมสื่อและ การแข่งขันในพื้นที่ดิจิทัล การตรวจสอบข้อมูล การประเมินแหล่งข้อมูลออนไลน์และการสร้างความเชื่อมั่นทาง ออนไลน์ พลังทางสังคมของอัลกอริทึม การวัดปริมาณและการจัดทำข้อมูล นักข่าวพลเมืองและสื่อแบบดั้งเดิม

ICLL 102	Skills for a Digital World	2 (2-0-4)
	ทักษะสำหรับโลกดิจิทัล	୭ (୭-୦-୯)

Twenty-first century skills for digital economy through learning or training activities in various topics including e-Commerce, Blockchain technology, and data science, or other selected activities approved by the academic advisor and Curriculum Administrative Committee ทักษะในศตวรรษที่ ๒๑ สำหรับเศรษฐกิจดิจิทัลผ่านการเรียนรู้หรือกิจกรรมในหัวข้อต่างๆ รวมถึงเรื่องการค้า อิเล็กทรอนิกส์ เทคโนโลยีบล็อกเชน และวิทยาการข้อมูล หรือกิจกรรมอื่นๆ ที่นักศึกษาเลือก ซึ่งได้รับการอนุมัติ จากอาจารย์ที่ปรึกษาและคณะกรรมการบริหารหลักสูตร

Major Required Courses

104 credits

CDP Foundation Courses Non-credit

ICCD 100	CD Seminar	0 (4-0-0)
ļ	สัมมนานิเทศศิลป์	० (๔-०-०)

Prerequisite: -

รายวิชาบังคับก่อน: -

Investigating the field of communication design and what it means to be a successful designer in the contemporary professional environment; lectures, visiting designers, topical discussions, and students' research

วิธีและกระบวนการในการออกแบบนิเทศศิลป์ รวมถึงโครงสร้างและ บรรยากาศของการทำงานจริง ที่เรียนรู้ผ่าน ตัวอย่างงานและประสบการณ์ ในหัวข้อต่างๆ โดยตรงจากบุคคลรับเชิญในสายอาชีพ

Degree Level 🗹	Bachelor's 🗖 Grad.Dip. 🗖 Master's 🗖 Higher Grad.Dip. 🗖 Doctoral 💎 Mahidol Universit	y International Coll
TQF2 Bachelor of	Fine Arts Program in Communication Design (International Program) Fine and Applied	Arts Division
Major	Required Courses	104 credits
ICCD 103	Research Studio	4 (2-4-6)
	วิจัยนิเทศศิลป์	ଝ (୭-ଝ-๖)
Prerequisite: -		
รายวิชาบังคับก่	อน: -	
An investigati	on of a wide variety of research methods facilitating the creative prac	ctice; content-
based assignr	ments intended to challenge students' conceptual, critical, and co	ommunicative
skills; an enc	ouragement of experimentation, an exploration of self-developed	concepts, and
risk-taking		9,
	วจโดยใช้กระบวนการในการวิจัยในด้านการออกแบบ นิเทศศิลป์ที่หลากหลาย โ	
ฐานในการหาค่	าตอบทางแนวคิด ด้านการออกแบบ การวิเคราะห์และสังเคราะห์ข้อมูลที่ได้จาก ก	ระบวนการ วิจัย
และการวิภาคแ	นวคิด รวมถึงแนวทางและกระบวนการในการออกแบบ ด้วยตนเอง	
ICCD 112	Drawing Studio	4 (2-4-6)
	วาดภาพ	ଝ (୭-ଝ-๖)
Prerequisite: -		
รายวิชาบังคับก่	อน: -	
An introduction	on to the visual language of drawing with an emphasis on depicting c	organic and
geometric ob	jects in space; exploring how the parts of the drawing related to each	n other and
to the compo	osition as a whole; fundamental skills in mark-making using the traditi	onal black-
and-white me		
การศึกษาภาษา	ภาพในกระบวนการวาดภาพทั้งวัตถุที่มีชีวิตแบบอินทรียะ และแบบเรขาคณิตในพื้	ั้นที่ว่าง รวมถึง
ความเข้าใจควา	มสัมพันธ์ ของวัตถุ ที่วาดและองค์ประกอบศิลป์ โดยรวมของภาพ ทักษะพื้นฐานแ	ละการเลือก ใช้
เทคนิค และสื่อ	ที่ต่างกันในการวาดภาพขาวดำ	
ICCD 119	2D Design Principles	4 (2-4-6)
	หลักการออกแบบ 2 มิติ	ଝ (୭-ଝ-๖)
Prerequisite: -		1
รายวิชาบังคับก่		

-	Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral Fine Arts Program in Communication Design (International Program)	Mahidol University Fine and Applied A	International Colleg
plane, figure/g value; the de an introductio พื้นฐานและหลัก	and principles of the pictorial design; a focus on the coground relationships, scale and proportional transform velopment of a range of design vocabulary and reperton to formal design strategies การ ของการออกแบบภาพ 2 มิติ ที่เน้นแนวคิดของ ความสัมพักด สัดส่วนและ ปริมาตร ทักษะ เทคนิค คำศัพท์ และกลยุทธ์ทา	ation, composit oire of practical นธ์ของรูปทรงในอ	tion, and l techniques; งค์ประกอบ
ICCD 121	Color for Design สีในงานออกแบบ		4 (2-4-6)
communication impact, as we การศึกษาทฤษฎี	e additive and subtractive principles of the color theoren design process; an emphasis placed on color mixing ll as the psychological and symbolic uses of color และหลักการของสี การผสมบวกและลบของแสงสีและแม่สี กระเล่น์ ความสัมพันธ์ของสี กับแนวคิด การรับรู้ ความรู้สึก อารมณ์	g, color relation ขวนการและการใ	ships, visual ชัสในงาน
ICCD 130	3D Design Principles หลักการออกแบบ 3 มิติ		4 (2-4-6)
creation of th construction เ achievement finished works เรียนรู้โดยใช้งาน	อน: - ed class in which students are challenged to apply the e three-dimensional compositions using both simple l materials; an introduction to a variety of tools and tec in the design development, production methods and	inear and plana hniques; stressi presentations c ะกอบศิลป์ ทั้งแบง	ng students' of the บแนวตรงและ

-	Bachelor's Grad.Dip. Master's Higher Grad.Dip. Doctoral Mahidol University Fine Arts Program in Communication Design (International Program) Fine and Applied A	r International Colleg Arts Division
ICCD 140	Digital Images and Processes	4 (2-4-6)
	กระบวนการและทักษะดิจิทัล	œ (๒-๔-๖)
Prerequisite: -		
รายวิชาบังคับก่	อน: -	
A focus on th	e digital photography; the manipulation of photographic images, and	the use of
illustration so	ftware using a project approach; an emphasis on processes and ancil	lary
	lated to the digital media	
	ในเรื่องการสร้าง การจัดการ และปรับเปลี่ยนภาพและภาพ ประกอบกราฟิก รวมเ	ถึง กระบวนการ
ในการสร้างงาน	และบริหารจัดการ ไฟล์งาน การปฏิบัติการซอฟต์แวร์และสื่อดิจิทัลที่เกี่ยวข้อง	
ICCD 150	Art History	4 (4-0-8)
	ประวัติศาสตร์ศิลป์	๔ (๔-೦-๘)
Prerequisite: -		
รายวิชาบังคับก่	อน: -	
An introduction	on to basic elements of the visual literacy through the exploration of	art history in
a variety of c	ultural traditions, geographic locations, and the chronological periods	principles of
design, form,	and iconography; exploring the art of different societies and cultures	
	นในเรื่องความสำคัญและความหมายขององค์ประกอบศิลป์ เชิงทัศนะ องค์ความรู้	
เกี่ยวข้องกับประ	ะวัติศาสตร์ ศิลปะ วัฒนธรรม พื้นถิ่น ในสถานที่และยุคสมัยที่ต่างกัน รวมถึงการเป	รียบเทียบ และ
ความแตกต่างข	องหลักการการออกแบบ รูปทรง สัญญะ ลักษณะ ทางวัฒนธรรมในบริบทที่ต่างกัน	ļ.
ICCD 210	Communication Design Studio	4 (2-4-6)
	ออกแบบนิเทศศิลป์	ଝ (୭-ଝ-๖)
Prerequisite: I	CCD 119 2D Design Principles	
รายวิชาบังคับก่	อน: ICCD 119 หลักการออกแบบ 2 มิติ	
The communication design principles; communication design terminology; the design layout		
and concept; type, image and color; the technology software for design		
กระบวนการและการปฏิบัติในการออกแบบนิเทศศิลป์ รวมถึงการสร้าง แนวคิดในการออกแบบ ทักษะในการใช้		
ตัวหนังสือ ภาง	พประกอบ การจัด วางองค์ประกอบในการออกแบบ ทักษะขั้นพื้นฐานในการ	ใช้คอมพิวเตอร์

เครื่องมือและสื่อในการออกแบบ

	Bachelor's Grad.Dip. Master's Higher Grad.Dip. Doctoral Mahidol University Fine Arts Program in Communication Design (International Program) Fine and Applied A	International Collegarts Division
ICCD 219	Typography ตัวอักษรสื่อสาร	4 (2-4-6)
รายวิชาบังคับก่อ The use of ty and practices arrangement การใช้ตัวหนังสื	CCD 119 2D Design Principles อน: ICCD 119 หลักการออกแบบ 2 มิติ pography in communication design projects including design principle , organizational skills and the formative aspects of typographic symbo อในการสื่อสารในงานออกแบบ รวมถึง หลักการใน การออกแบบ กระบวนการ ริหารจัดการ และหลักการหลักในทุกแง่มุมของการใช้ตัวหนังสือในรูปแบบสั ตัวหนังสือ	ols and
ICCD 221	Print Production ออกแบบสิ่งพิมพ์	4 (2-4-6)
รายวิชาบังคับก่อ The current p and post-pro- principles and กระบวนการแล	CCD 119 2D Design Principles อน: ICCD 119 หลักการออกแบบ 2 มิติ process and practice of the publication design including the printing duction) in various applications and platforms with the understance techniques involved in the making of multiple-pages document ละการปฏิบัติ ในการออกแบบสื่อสิ่งพิมพ์ รวมถึง เทคนิค ทฤษฎี หลักการในกรออกแบบสื่อสิ่งพิมพ์ รวมถึง เทคนิค ทฤษฎี หลักการในกรออกแบบจัดวาง องค์ประกอบในหน้าสื่อ เทคโนโลยีที่ใช้ในปัจจุบัน และสื่อเม่มพ์และแบบดิจิทัล	ling of design
ICCD 222	Traditional Techniques Studio	4 (2-4-6)

Degree Level 🗹 i	Bachelor's \square Grad.Dip. \square Master's \square Higher Grad.Dip. \square Doctoral Mahidol Universit	ty International College	
TQF2 Bachelor of	Fine Arts Program in Communication Design (International Program) Fine and Applied	Arts Division	
Prerequisite: -			
รายวิชาบังคับก่	อน: -		
An exploratio	n of traditional techniques and methods relating to the illustration, p	orintmaking,	
and handmad	le books; an emphasis on developing skills related to hand-made im	lages and	
forms while d	eepening an understanding of how mediums and techniques are rel	ated to the	
expression of	content		
ศึกษากระบวนก	ารและเทคนิคหัตถศิลป์แบบดั้งเดิม ที่เกี่ยวเนื่องกับการ สร้างภาพประกอบ เทค	นิคการพิมพ์ การ	
ทำหนังสือด้วยมี	อ โดยเน้นการ พัฒนาทักษะการทำงานด้วยมือ ควบคู่ไปกับความเช้าใจเรื่องวัสดุเ	เละ การเลือกสื่อ	
ที่เกี่ยวข้อง			
ICCD 236	Online Culture Communication and Application	4 (2-4-6)	
	การสื่อสารและการออกแบบในวัฒนธรรมออนไลน์	ଝ (୭-ଝ-๖)	
Prerequisite: I	CCD 119 2D Design Principles		
รายวิชาบังคับก่	อน: ICCD 119 หลักการออกแบบ 2 มิติ		
The digital co	mmunication process and practice including the principle of digital r	nedia,	
communication content and structure development, user interface (UI) and user experience			
(UX); various a	applications, techniques, and platforms with current technology are	also	
introduced al	ong with design principles		
กระบวนการแล	ะการปฏิบัติของการออกแบบสื่อดิจิทัลสำหรับการสื่อสาร และหลักการของการอ	อกแบบเนื้อหา	
และโครงสร้าง จ	และโครงสร้าง ของสื่อดิจิทัล รวมถึง การออกแบบส่วนต่อประสานที่ปฏิสัมพันธ์กับผู้ใช้ (user interface, UI)		
	ณ์ของการ ปฏิสัมพันธ์ (user experience, UX) การใช้ เทคนิคและเทคโนโลยีปัจ		
กับหลักการในก	ารออกแบบนิเทศศิลป์ 		
ICCD 250	Graphic Design History	4 (4-0-8)	
	ประวัติศาสตร์นิเทศศิลป์	๔ (๔-೦-๘)	

Prerequisite: -

รายวิชาบังคับก่อน: -

A historical survey of the graphic design, presenting the work from various perspectives: cultural and cross-cultural, historical and timeless; focusing on shaping visual sensibilities and broadening the palette of references essential to the process of design thinking ประวัติศาสตร์นิเทศศิลป์ การสำรวจและเข้าใจมุมมองที่แตกต่างของการ ข้ามยุคและผสมผสานของวัฒนธรรม ที่

•	Bachelor's Grad.Dip. Master's Higher Grad.Dip. Doctoral Mahidol University Fine Arts Program in Communication Design (International Program) Fine and Applied A	/ International College Arts Division
	ววัติศาสตร์งาน กราฟิก อิทธิพล ความสำคัญ และความหมาย รวมถึงสัญญะของงา บวนการในการสร้างสรรค์ ความคิดและการทำงาน ของงานแต่ละชิ้น	านในแต่ ละยุค
ICCD 290	Typeface Design	4 (2-4-6)
	การออกแบบตัวหนังสือ	๔ (๒-๔-๖)
The advanced exploration an anatomy, spe การศึกษาขั้นสูง	อน: ICCD 220 ตัวอักษรสื่อสาร I study of typography, the analysis of the perceptual aspects of type nd clarification of typographic variables in designing typeface includin cimen, technique, technology, and publication of typeface ที่เกี่ยวข้องกับการออกแบบชุดตัวหนังสือ การวิเคราะห์ทุก แง่มุมที่เกี่ยวข้องกับกระ รออกแบบ รวมถึง กายวิภาคของตัวหนังสือ เทคนิค การใช้งาน เทคโนโลยีปัจจุบัน ตัวหนังสือ	g the ะบวนการและ
ICCD 320	Environmental Graphics กราฟิกในสิ่งแวดล้อม	4 (2-4-6)
รายวิชาบังคับก่อ An introduct Environmenta applications, ร ทฤษฎี เทคนิค	CCD 130 3D Design Principles อน: ICCD 130 หลักการออกแบบ 3 มิติ ion to professional design techniques, processes, and pract l Graphics Design (EGD) including the usage of design princi technologies, and platforms และกระบวนการในการออกแบบกราฟิกในสิ่งแวดล้อม แบบมืออาชีพ รวมถึง กคโนโลยีที่เกี่ยวข้อง ในการออกแบบงานกราฟิกในสิ่งแวดล้อม	ples, various
ICCD 321	Infographics สารสนเทศกราฟิก	4 (2-4-6)

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

Prerequisite: ICCD 210 Communication Design Studio

รายวิชาบังคับก่อน: ICCD 210 ออกแบบนิเทศศิลป์

data visualization; data collection and analyzation; isotype; hierarchy; idea generation; design layouts; type, color and image; the technology software for design

กระบวนการและการปฏิบัติของการออกแบบสารสนเทศกราฟิก การนำ ข้อมูลมาสื่อสารเป็นภาพ ผ่านสื่อใน ลักษณะของรูปและระบบสัญญะ การจัดวาง ตาราง แผนผัง รวมถึงการใช้ทักษะในทางการออกแบบ และการใช้ เทคโนโลยี เพื่อสร้างและผลิตงานที่นำเสนอข้อมูลที่ซับซ้อนได้

ICCD 322	Integrated Branding	4 (2-4-6)
	นิเทศศิลป์สำหรับแบรนด์	ଝ (୭-ଝ-๖)

Prerequisite: ICCD 210 Communication Design Studio

รายวิชาบังคับก่อน: ICCD 210 ออกแบบนิเทศศิลป์

The advanced design systems for the corporate identity design and the identity design manual including all integrated brand materials and communication components; techniques, processes, design principles, and practices

ระบบการออกแบบอัตลักษณ์องค์กรและคู่มือการใช้งานอัตลักษณ์ขั้นสูง กระบวนการในการออกแบบและการ ปฏิบัติ แบบมืออาชีพ รวมถึง เทคนิค ทฤษฏี และหลักการในการออกแบบที่เกี่ยวข้อง สำหรับทุกสื่อที่ใช้สื่อสาร อัตลักษณ์ของแบรนด์

ICCD 326	Communication Design Practicum	4 (2-4-6)
	นิเทศศิลป์ปฏิบัติ	ଝ (୭-ଝ-๖)

Prerequisite: ICCD 322 Integrated Branding

รายวิชาบังคับก่อน : ICCD 322 นิเทศศิลป์สำหรับแบรนด์

Professional practices; strategy planning and Implementation; advanced creative solutions; the client relationship; budget planning; teamwork development and collaborative workflow การศึกษาและปฏิบัติ รวมถึงกระบวนการในการสร้างงานและผลิตงาน ออกแบบนิเทศศิลป์สำหรับลูกค้าจริง รวมถึงการศึกษาความต้องการของ ลูกค้า บรรยากาศตลาด วัฒนธรรม และประเด็นสังคมชองโลกปัจจุบัน ที่ เกี่ยวข้องกับงาน เพื่อนำมาพัฒนาคำตอบและสร้างงานออกแบบที่ตรงจุด และสร้างสรรค์ รวมถึงทักษะการทำงาน เป็นทีม การปฏิสัมพันธ์ และการ บริหารจัดการลูกค้า

	Bachelor's Grad.Dip. Master's Higher Grad.Dip. Doctoral Mahidol University Fine Arts Program in Communication Design (International Program) Fine and Applied A	r International College Arts Division
ICCD 342	New Media Design สื่อใหม่ในการออกแบบ	4 (2-4-6)
Prerequisite: ICCD 236 Online Culture Communication and Application รายวิชาบังคับก่อน: ICCD 236 การสื่อสารในวัฒนธรรมออนไลน์ The new media design process and practice with an understanding of design principles and design foundations for the new media with current technologies of various applications, techniques, and platforms for the motion graphic creation and production กระบวนการและการปฏิบัติของการออกแบบสื่อใหม่ รวมถึง เทคนิค ทฤษฏี หลักการในการออกแบบที่เกี่ยวข้อง และเทคโนโลยีที่ใช้ในสื่อปัจจุบัน สำหรับงานออกแบบและผลิตสื่อเคลื่อนไหวและสื่อใหม่		
ICCD 353	Advertising Campaign Design ออกแบบโฆษณา	4 (2-4-6)
Prerequisite: ICCD 210 Communication Design Studio รายวิชาบังคับก่อน: ICCD 210 ออกแบบนิเทศศิลป์ Advertising strategy; the creative design development; creative copywriting; the idea and concept development; advertising mediums; advertising productions การสร้างความคิดสร้างสรรค์และบทบาทของความคิดสร้างสรรค์ในงาน ออกแบบโฆษณา กระบวนการ การสร้าง และผลิตงาน รวมถึงกลยุทธ์และ สื่อต่างๆ ที่เกี่ยวข้อง เทคนิค เครื่องมือในการทำงาน และการทำงานเป็นทีม		
ICCD 400	Thesis Research and Development โครงงานวิจัยนิเทศศิลป์	4 (4-0-8) ๔ (๔-೦-๘)
Prerequisite: ICCD 326 Communication Design Practicum รายวิชาบังคับก่อน : ICCD 326 นิเทศศิลป์ปฏิบัติ An initiation to the process of the concept development of the senior thesis projects in both the written and visual forms; an engagement in various forms of traditional and non-traditional		

กระบวนการสร้างสรรค์ในการสร้างแนวคิดสำหรับหัวข้อโครงงานศิลปนิพนธ์ ทั้งงานเขียนและงานออกแบบ ที่ เกี่ยวข้อง โดยการค้นหา วิจัย สำรวจ ด้วยกระบวนการที่หลากหลาย การวิเคราะห์และสังเคราะห์ข้อมูล ผ่านการ

research in order to identify the thesis, and developing the parameters of the visual and

written project; peer and the faculty support to engage students in the process of critical

inquiry

		Nahidol University ne and Applied A	International College
น้ำเสนอและการ	วิภาคแนวคิดของงาน นำมาสู่การพัฒนาโครงงานสำหรับ การออกเ	แบบปฏิบัติต่อไ	ป
ICCD 401	Thesis Writing Seminar		4 (4-0-8) ๔ (๔-೦-๘)
	การเขียนงานวิจัย		€ (೬-೦-ಡ)
senior thesis p editing, to fini การพัฒนาการเร็	e production of the written senior thesis and the statemoroject; various strategies to lead students from research shed formal documents ขียนโครงงานวิจัยและศิลปนิพนธ์นิเทศศิลป์ เน้นการเชื่อม โยงระหว มและการอธิบาย โดยผ่าน การวิภาค แก้ไข และปรับปรุงการเขียน	, through dra ว่างโครงงานแล	fting and ะงาน ใน
ICCD 410	Thesis Design วิจัยนิเทศศิลป์ปฏิบัติ		4 (2-4-6)
รายวิชาบังคับก่อ Thesis resear communication techniques; th การพัฒนาโครง อาชีพ ที่รวมถึง	CCD 400 Thesis Research and Development อน : ICCD 400 โครงงานวิจัยนิเทศศิลป์ och and development; clarifying individual interest; on design; self-directed research projects; acceptable ne individual time management; precise media implement งานวิจัยศิลปนิพนธ์ ที่ต้องกำหนดหัวข้อจากความสนใจ ให้ชัดเจร การวิจัยค้นคว้า ด้วยตนเอง เพื่อหาทางแก้ปัญหาในการออกแบ	le design so ntations น โดยใช้การอถ บ และเทคนิค	olutions and
ICCD 411	Thesis Production		4 (2-4-6)

Degree Level 🗹 🛭	Bachelor's \square Grad.Dip. \square Master's \square Higher Grad.Dip. \square Doctoral Mahidol University	International College
TQF2 Bachelor of	Fine Arts Program in Communication Design (International Program) Fine and Applied A	Arts Division
	การผลิตวิจัยนิเทศศิลป์	ଝ (๒-ଝ-๖)
รายวิชาบังคับก่อ The thesis prodesign solution implementation การผลิตวิจัยนิเม	CCD 410 Thesis Design อน: ICCD 410 วิจัยนิเทศศิลป์ปฏิบัติ roduction to solve the design problem: clarifying individual intere ions and techniques; the individual time management; pr ons; public installation and exhibition; written thesis report ทศศิลป์เพื่อแก้ปัญหาในการออกแบบ โดยกำหนดความสนใจ ให้ชัดเจน สรุปวิธีกา ช้ทักษะในการบริหาร จัดการเวลา ใช้สื่อที่เหมาะสมตรงกับโจทย์ในการผลิตงาน รศิลปนิพนธ์ และจัดแสดงในนิทรรศการศิลปนิพนธ์	ecise media
ICCD 420	Portfolio Development การสร้างและพัฒนาแฟ้มผลงาน	4 (4-0-8)
รายวิชาบังคับก่อ An Instruction for reviewing including pres วิธีการและการวิ	CCD 210 Communication Design Studio อน: ICCD 210 ออกแบบนิเทศศิลป์ and criticism toward the design of professional prints and digital forr by prospective employers, clients or the graduate school admission of sentations and critical skills จารณ์ผลงาน เพื่อการออกแบบและการผลิตแฟ้มผลงาน ทั้งแบบพิมพ์และแบบดิจิ เสนอผลงานต่อ นักออกแบบ ผู้ใช้บัณฑิต หรือสถาบันการศึกษาเพื่อการศึกษาต่อ หน้าเสนอผลงาน	committees ทัล สำหรับการ
ICCD 421	Exhibition and Planning นิทรรศการปฏิบัติ	4 (2-4-6)
Prerequisite: - รายวิชาบังคับก่		

All facets of the production and exhibition of the senior thesis project required for graduation from the communication design major; an emphasis on skillfully and professionally presenting a consistent thematic body of work determining and realizing; details of presentations relating to publicity and display are determined and realized

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division
กระบวนการ การบริหารจัดการและการจัดทำนิทรรศการ โดยเฉพาะการ จัดนิ	เพรรศการแสดงงานศิลปนิพนธ์ ที่
เน้นทักษะในทางการออกแบบและ การจัดนำเสนอผลงาน ให้สามารถสื่อสา	รแนวคิดและกระบวนการทำงาน
แบบมืออาชีพได้	

Major Elective Courses

4 credits

ICCD 201	Conceptual Development การพัฒนาแนวคิด	4 (2-4-6)
Prerequisite: - รายวิชาบังคับก่		
	ting to the generation and formulation of ideas; reflective consideration hese concepts can be presented; communicating effectively with the	

audience; producing engaging and informative creative projects
กระบวนการหลากหลายแบบที่เกี่ยวเนื่องกับการสร้างสรรค์แนวความคิดในการออกแบบนิเทศศิลป์ ที่สามารถ
ตอบโจทย์ของงานและสื่อสารกับกลุ่มเป้า หมาย อย่างมีประสิทธิภาพ รวมถึงกระบวนการผลิตงานออกแบบที่มี
คุณภาพ

ICCD 202	Professional Ethics	4 (4-0-8)
	จริยธรรมในอาชีพ	๔ (๔-೦-๘)

Prerequisite: ICCD 103 Research Studio รายวิชาบังคับก่อน: ICCD 103 วิจัยนิเทศศิลป์

Ethical and legal issues; intellectual property; copyright, legal usage for illustration and photo images; client relationship; ethics for clients, public and social, colleagues, and oneself จริธรรมและกฎหมายที่เกี่ยวข้องกับการประกอบอาชีพ ทรัพย์สินทางปัญญา ลิขสิทธิ์ ข้อกฎหมายสำหรับการ ใช้ภาพประกอบและรูปถ่าย ความสัมพันธ์ และจริธรรมกับลูกค้า ผู้ประกอบการ สังคม ผู้ร่วมประกอบอาชีพทั้ง ใน สายงานส่วนรวมและส่วนตัว

Current Issues in Design	4 (4-0-8)
นิเทศศิลป์ในสถานการณ์ปัจจุบัน	๔ (๔-೦-๘)
าน: -	
dvanced students focusing on the topical exploration of issues, ques	stions or
ing communication design professionals. Including topics such as th	е
etween contemporary design trends and study/preservation of cultu	ural
ortunities and applications of green design; new technologies; user	
terface, etc.	
้ กศึกษาขั้นสูง โดยเน้นหัวข้อที่มีคำถามที่ท้าทายเพื่อการ สำรวจสืบค้นในสายอาจิ	ใพการ
· ·	
	1000110000
Moving Images by Design	4 (2-4-6)
สื่อภาพเคลื่อนไหวในการออกแบบ	ଝ (୭-ଝ-๖)
าน: -	
n, practice and application to the fundamental techniques and pro	cesses
e design and production of moving images for motion graphics, gifs	and title
cluding familiarity with key principles of design, aesthetics, and typo	graphy;
anding of simple narrative structure; applied contexts; technical prof	iciency with
are, technology and recording process for creating, editing and com	position
ion graphics for various media platforms	
าวามเข้าใจในเรื่อง การสร้างและกระบวนการ ในการ ออกแบบ ภาพเคลื่อนไหว	องค์ประกอบ
อกแบบ สุนทรียศาสตร์ การเล่าเรื่อง เทคนิควิธีการ และเทคโนโลยี ที่เกี่ยวข้อง	
Storytelling by Design	4 (4-0-8)
การเล่าเรื่องในการออกแบบ	∉ (∉-o-ಡ)
	Time and Applied A Current Issues in Design นิเทศศิลป์ในสถานการณ์ปัจจุบัน Du: - dvanced students focusing on the topical exploration of issues, questing communication design professionals. Including topics such as the etween contemporary design trends and study/preservation of culturations and applications of green design; new technologies; user terface, etc. ก็ศึกษาขึ้นสูง โดยเน้นหัวข้อที่มีคำถามที่ทำทายเพื่อการ สำรวจสืบค้นในสายอาชิลปรามถึงหัวข้อที่เกี่ยวกับ ความสัมพันธ์ระหว่างแนวทางที่เป็นที่นิยมและมรดกาลในการออกแบบเพื่อสิ่งแวดล้อม เทคโนโลยีใหม่ ประสบการณ์การใช้ งานและกนต้น Moving Images by Design สื่อภาพเคลื่อนใหวในการออกแบบ Du: - In, practice and application to the fundamental techniques and prote design and production of moving images for motion graphics, gifs cluding familiarity with key principles of design, aesthetics, and typo anding of simple narrative structure; applied contexts; technical profession graphics for various media platforms ความเข้าใจในเรื่อง การสร้างและกระบวนการ ในการ ออกแบบ ภาพเคลื่อนไหว อกแบบ สุนทรียศาสตร์ การเล่าเรื่อง เทคนิควิธีการ และเทคโนโลยี ที่เกี่ยวข้อง Storytelling by Design

-	ine Arts Program in Communication Design (International Program) Mahidol University Fine and Applied	y International Coll Arts Division
Prerequisite: -		
รายวิชาบังคับก่อ	อน: -	
Fundamentals	s of storytelling, the art of storytelling, elements and structures of a	story,
narrative re-te	echniques, the story development in multiple films and animation n	nedia
platforms and	I/or design outcomes; features, shorts, television series, design prod	ucts,
adverts, news	, online, media, vlogs, projection mapping, VR, 360, graphic novels, e	etc.
ความเข้าใจพื้นฐ	าน การปฏิบัติ เทคนิค วิธีการ และ การประยุกต์ศิลปะ ในการออกแบบและพัฒ	นาการเล่า
•	ในการออกแบบ รวมถึง สื่อภาพเคลื่อนไหว สื่อออนไลน์ สื่อโต้ตอบ สื่อจริงเสมือ สัมพันธ์สิ้นค้าและหรือบริการ	น ในงาน
ICCD 280	Study Trips: Regional	2 (0-4-2)
	ศึกษาดูงานช่วงสั้น	୭ (୦-ଝ-୭)
particular loca an exposure t การศึกษาดูงานใ		l aspects; เาสตร์ ศิลปะ
ICCD 281	Study Trips: International	2 (0-4-2)
	ศึกษาดูงานต่างประเทศ	p (୦-୯-p)
Prerequisite: -		
รายวิชาบังคับก่อ	อน: -	
A focus on ex	periential learning; a concentration on a particular location abroad i	n regards to
cultural and h	nistorical aspects; an exposure to designers in other countries and to	design
trends in that	locale	
การศึกษาดูงานเ	ท่างประเทศ รวมถึงการเรียนรู้จากประสบการณ์จริงในแง่ ประวัติศาสตร์ ศิลปะ ว่	วัฒนธรรม
แนวโน้ม กระบว	นการ เนื้อหาและหัวข้อ ปัจจุบันทางการออกแบบนิเทศศิลป์	

Degree Level 🗹 Ba	chelor's \square Grad.Dip. \square Master's \square Higher Grad.Dip. \square Doctoral Mahidol University	International Colleg
TQF2 Bachelor of F	ne Arts Program in Communication Design (International Program) Fine and Applied A	arts Division
ICCD 300	Internship การฝึกวิชาชีพนิเทศศิลป์	4 (4-0-8) ಹ (ಹ-೦-ಡ)
Prerequisite: ICCD 236 Online Culture Communication and Application, ICCD 322 Integrated Branding and ICCD 353 Advertising Campaign Development รายวิชาบังคับก่อน : ICCD 236 การสื่อสารในวัฒนธรรมออนไลน์, ICCD 322 นิเทศศิลป์สำหรับแบรนด์ และ ICCD 353 ออกแบบโฆษณา Professional working knowledge and process; practicing professional conducts and responsibility in the workplace; time management; organizing the work flow; relations with co-workers; future career goals การฝึกงานที่เกี่ยวข้องกับสายอาชีพออกแบบนิเทศศิลป์ รวมถึงการเตรียม ความพร้อมและคุณสมบัติที่ เกี่ยวข้องในการทำงาน การทำความเข้าใจ แนวคิด ทฤษฎี ลักษณะและกระบวนการในการทำงาน รวมถึง ระบบและ โครงสร้างของหน่วยงานที่จะไปฝึกงานด้วย		
ICCD 324	Package Design ออกแบบบรรจุภัณฑ์	4 (2-4-6)
รายวิชาบังคับก่อ 3-D form; pac and developm กระบวนการในก แนวคิด 3 มิติ ใน	CCD 201 Conceptual Development อน: ICCD 201 การพัฒนาแนวคิด kage functioning; packaging patterns; research for marketing; materia nent; the printing process for packaging; the technology software for การออกแบบบรรจุภัณฑ์สำหรับออกสู่ตลาด การใช้ภาพ องค์ประกอบในทางการส มการสื่อสารและการ พัฒนาสร้างแนวคิดในการแก้ปัญหาในงานออกแบบ ที่คำนึง ประสงค์ เทคนิคการวิจัยทางการตลาดและผู้บริโภค	design ออกแบบ
ICCD 325	Illustration ภาพประกอบ	4 (2-4-6)

OFO Desirables of Fine Arts Description in Community 11 Desirable 11 LD 11 LD 12 LD
QF2 Bachelor of Fine Arts Program in Communication Design (International Program) Fine and Applied Arts Division
Prerequisite: -
รายวิชาบังคับก่อน: -
Studying the of basic illustration process from the production of thumbnails to finished
artwork; projects requiring the response to brief given; the use of both traditional media and
digital applications; fostering creativity and the concept development; emphasizing on visua
research skills, craftsmanship, and professionalism
ศึกษากระบวนการสร้างภาพประกอบ โดยเริ่มจากการวิเคราะห์ค้นหาแนวคิด การเขียนแบบร่าง ทักษะการ
สร้างภาพประกอบ จนถึงการผลิตงานที่เสร็จ สมบูรณ์ พร้อมทั้งเรียนรู้กระบวนการการผลิตภาพประกอบแบบ
ดั้งเดิม และแบบใหม่ในสื่อดิจิตัล
ICCD 334 Animation Principles and Production 4 (2-4-6)
หลักการและการผลิตแอนิเมชัน ๔ (๒-๔-๖
Prerequisite: -
รายวิชาบังคับก่อน: -
An introduction, practice and application to the 12 principles of animation; including
familiarity with key principles of design and animation and an understanding of simple
narrative structure; practical creative experiences in the development and construction
processes of the animation production: hand-drawn
and stop motion techniques; technical proficiency with the media and animation software;
understanding copyrights and privacy issues in relation to contents, audiences and
distributions of animation
การแนะนำ การปฏิบัติ และการประยุกต์ใช้กฎ 12 ข้อของแอนิเมชัน ซึ่งเกี่ยวกับความรู้ความเข้าใจขั้นพื้นฐาน
ในการออกแบบ สุนทรียศาสตร์ เทคนิค วิธีการ การร่างภาพด้วยมือ การวิเคราะห์ข้อความและการเล่าเรื่อง ไ
จนถึงการใช้ซอฟต์แวร์ต่างๆ รวมถึงศึกษาข้อกฎหมายที่เกี่ยวข้องกับ ลิขสิทฐิ์และความเป็นส่วนตัว
ICCD 335 Character and Concept Design 4 (2-4-6)
การออกแบบตัวละครและกรอบแนวคิด ๔ (๒-๔-๖

Degree Level 🗹 Ba	chelor's 🗖 Grad.Dip. 🗖 Master's 🗖 Higher Grad.Dip. 🗖 Doctoral 👚 Mahidol Un	iversity International Colleg
TQF2 Bachelor of Fi	ne Arts Program in Communication Design (International Program) Fine and Ap	plied Arts Division
Prerequisite: -		
รายวิชาบังคับก่อ	าน: -	
An introduction	on, practice and application to the fundamental tools for design	ning and
developing co	encepts and characters for narratives; including familiarity with k	key principles of
design, aesthe	etics and the basic understanding of simple narrative structure;	understanding
the developm	nent and construction processes; technical proficiency with suita	able media and
software proc	esses for designing concepts and characters bible for various m	edia platforms
and audience:	s	
การแนะนำ การ	ปฏิบัติ และการนำพื้นฐานการออกแบบมาประยุกต์ใช้ในการ พัฒนาแนวคิด	า และสร้างสรรค์
รูปแบบตัวละคร	เพื่อใช้การนำเสนอ เรื่องราว ต่างๆ ผ่านสื่อ โดยมุ่งเน้นให้เกิดความรู้ความเ	ข้าใจในขั้นตอน
เทคนิค วิธีการ โ	ครงสร้างงาน เพื่อพัฒนารูปแบบในการสร้างสรรค์ และสามารถนำผลงาน ไ	ไปใช้ในสื่อต่างๆ ได้
อย่างเหมาะสม		
ICCD 336	Cinematic Languages and Its Application	4 (4-0-8)
	ภาษาภาพยนตร์และการประยุกต์ใช้	๔ (๔-೦-๘)
Prerequisite: -		
รายวิชาบังคับก่อ	าน: -	
An introduction	on, practice and an application of languages to critical thinking a	and analysis;
examining key	film languages and textual examples, including narrative theor	ies; genre, film
theories; an a	nalysis of key film texts; the development of skills in research,	writing and
analytical thin	king; applied knowledge to creative works; the presentation of	original ideas
and reflection	on craft approach	
	ปฏิบัติ และการประยุกต์ใช้ภาษาในการคิดวิเคราะห์ การสำรวจภาษา และ	
สำคัญ จากภาพเ	ยนตร์ รวมถึง ทฤษฎีการเล่าเรื่อง ประเภททฤษฎีภาพยนตร์ การวิเคราะห์ข้	้อความสำคัญ ของ
ภาพยนตร์ การท่	ขัฒนาทักษะด้านวิจัย การเขียนและการคิดเชิงวิพากษ์ การประยุกต์ใช้ความ	ง รู้กับงานสร้างสรรค์
ICCD 337	Thai and ASEAN Cinemas	4 (4-0-8)
	วิเคราะห์ภาพยนตร์ไทยและภาพยนตร์อาเซียน	๔ (๔-೦-๘)

-	achelor's Grad.Dip. Master's Higher Grad.Dip. Doctoral ine Arts Program in Communication Design (International Program)	Mahidol University Fine and Applied A	
Prerequisite: -			
รายวิชาบังคับก่อ	อน: -		
An introductio	on, practice and an application of languages to critica	l thinking and a	nalysis of
Thai and ASEA	AN film texts; examining key film languages and textu	al examples, in	cluding
narrative thec	ories; genre, film theories; an analysis of key film texts	s; the developn	nent of
skills in resear	rch, writing and analytical thinking		
าารแนะนำ การ	์ ฝึกฝนวิธีการวิเคราะห์เชิงวิพากษ์ผ่านการอ่านและ ถอดรหัส ภ	าษาจากภาพยนต	ร์ไทย และ
ภาพยนตร์อาเซีย	ยน เพื่อสำรวจภาษา และ ตัวอย่างข้อความสำคัญจากภาพยนต	าร์ เพื่ออภิปรายปร	ระเด็น ใน
ภาพยนตร์ รวมถึ	ถึงศึกษาทฤษฎีประเภทภาพยนตร์ และมุมมอง ทางวัฒนธรรม	และ วิเคราะห์ข้อเ	า วามสำคัญ
จากภาพยนตร์ เ	พื่อพัฒนาทักษะการวิจัย การเขียน และการคิดเชิงวิพากษ์		
ICCD 351	Online Communication Execution Planning		4 (2-4-6)
	กลยุทธ์การสื่อสารออนไลน์		ଝ (୭-ଝ-๖)
Prerequisite: I	CCD 236 Online Culture Communication and Applica	tion	
รายวิชาบังคับก่อ	อน: ICCD 236 การสื่อสารในวัฒนธรรมออนไลน์		
The process a	and practice of online communication strategic plann	ing including th	е
communicatio	on content, structure, and navigation development a	long with the e	lements of
users' experie	ence with design and digital media principles; current	techniques, ap	plications,
and platforms	s in designing basic digital promotional tools		
าระบวนการและ	ะการปฏิบัติ ในการออกแบบสื่อและกลยุทธ์ในการสื่อสาร ออน	ไลน์ รวมถึง เนื้อห	า โครงสร้าง
การรับรู้และใช้ง	านของผู้ใช้ เทคนิค ทฤษฎี หลักการในการออก แบบที่เกี่ยวข้อ	ง เครื่องมือและเข	าคโนโลยี
ดิจิทัล ในปัจจุบั	นที่ใช้ผลิตสื่อในการสื่อสารออนไลน์		
ICCD 346	International Design Language and Culture		4 (4-0-8)
	ภาษาในการออกแบบและวัฒนธรรมนานาชาติ		๔ (๔-೦-๘)
Prerequisite: -			
รายวิชาบังคับก่	อน: -		
An introductio	on to the international design world; focusing on expe	eriential learnin	g an
exposure to ir	nternational designers; professional design cultures a	nd challenges i	ncluding the
cultural herita	age and contemporary design practice; design termina	ology; applicatio	ons of the

eco-friendly and sustainable design; new and innovative technologies and current design

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

trends; digital, interactive, and online platforms การแนะนำและการสร้างพื้นฐานความเข้าใจในสาขาวิชาการออกแบบที่เป็น สากล โดยเน้นการเรียนรู้ผ่าน ประสบการณ์จริง จากผู้เชี่ยวชาญในสาขาอาชีพ และการเรียนรู้เรื่องวัฒนธรรมความเป็นมาในแต่ละสังคม พร้อมทั้งในด้าน การออกแบบโดยคำนึงถึงการใช้และบริหารจัดการสิ่งแวดล้อม คำศัพท์ วิธีการ และ วิทยาการ ใหม่ๆ ที่เกี่ยวเนื่องกับการออกแบบใน ปัจจุบันในสื่อ ต่างๆ รวมถึงสื่อออนไลน์

Minor	s 20 cred	dits	
Creative Animation			
ICFA 232	Moving Images by Design	4 (2-4-6)	
	สื่อภาพเคลื่อนไหวในการออกแบบ	ଝ (୭-ଝ-๖)	
Prerequisite: -			
รายวิชาบังคับก่อน: -			
An introduction to the international design world; focusing on the experiential learning; an			
exposure to international designers; professional design cultures and challenges including the			
cultural heritage and contemporary design practice; design terminology; applications of the			
eco-friendly and sustainable design; new and innovative technologies and current design			
trends; digital, interactive, and online platforms			

การแนะนำและการสร้างพื้นฐานความเข้าใจในสาขาวิชาการออกแบบที่เป็น สากล โดยเน้นการเรียนรู้ผ่าน ประสบการณ์จริง จากผู้เชี่ยวชาญในสาขาอาชีพ และการเรียนรู้เรื่องวัฒนธรรมความเป็นมาในแต่ละสังคม พร้อม ทั้งในด้าน การออกแบบโดยคำนึงถึงการใช้และบริหารจัดการสิ่งแวดล้อม คำศัพท์ วิธีการ และ วิทยาการใหม่ๆ ที่เกี่ยวเนื่องกับการออกแบบใน ปัจจุบันในสื่อ ต่างๆ รวมถึงสื่อออนไลน์

ICFA 233	Storytelling by Design	4 (4-0-8)
	การเล่าเรื่องในการออกแบบ	๔ (๔-೦-๘)

Degree Level ☑ Ba	chelor's \square Grad.Dip. \square Master's \square Higher Grad.Dip. \square Doctoral Mahidol University	International Colleg
TQF2 Bachelor of F	ne Arts Program in Communication Design (International Program) Fine and Applied A	Arts Division
Prerequisite: -		
รายวิชาบังคับก่อ	าน: -	
An introduction	n, practice and an application of storytelling languages and structur	ed craft
approach; inc	uding the art of storytelling, elements and structure of a story, narra	ative
techniques, th	ne story development in multiple films and media-related platforms	; the creative
application to	any of the following screenwriting, short films, televisions, and/or d	esign related
outcomes, su	ch as campaigns, posters, adverts, applications, products, etc.	
ความเข้าใจพื้นฐ	าน การปฏิบัติ เทคนิค วิธีการ และการประยุกต์ศิลปะ ในการออกแบบและพัฒน	าการเล่าเรื่อง
ในสื่อต่างๆ ในก	ารออกแบบ รวมถึง สื่อภาพเคลื่อนไหว สื่อออนไลน์ สื่อโต้ตอบ สื่อจริงเสมือน ใน	งานโฆษณา
ประชาสัมพันธ์สิ้	นค้าและหรือบริการ	
ICFA 334	Animation Principles and Production	4 (2-4-6)
	หลักการและการผลิตแอนิเมชั่น	ଝ (୭-ଝ-๖)
Prerequisite: -		
รายวิชาบังคับก่อ	าน: -	
An introduction	on, practice and application to the twelve principles of animation; in	cluding
familiarity with	n key principles of design and animation and an understanding of sir	mple
narrative struc	ture; practical creative experience in the development and constru	ction
processes of t	he animation production: hand-drawn	
and stop mot	on techniques; technical proficiency with the media and animation	software;
understanding	copyright and privacy issues in relation to the content, audience ar	nd
distribution of	animation	
การแนะนำ การ	ปฏิบัติ และการประยุกต์ใช้กฎ 12 ข้อของแอนิเมชัน ซึ่งเกี่ยวกับความรู้ความเข้า	ใจขั้นพื้นฐานใน
·	มทรียศาสตร์ เทคนิค วิธีการ การร่างภาพด้วยมือ การวิเคราะห์ข้อความ และการ	
จนถึงการใช้ซอท	lต์แวร์ต่างๆ รวมถึงศึกษาข้อกฎหมายที่เกี่ยวข้องกับ ลิขสิทฎิ์และความเป็นส่วนตั	3
ICFA 335	Character and Concept Design	4 (2-4-6)
	การออกแบบตัวละครและกรอบแนวคิด	ල (l၅-ල-b)

Degree Level 🗹 Ba	chelor's \square Grad.Dip. \square Master's \square Higher Grad.Dip. \square Doctoral Mahidol Universit	y International College	
TQF2 Bachelor of Fi	ne Arts Program in Communication Design (International Program) Fine and Applied	Arts Division	
Prerequisite: -			
รายวิชาบังคับก่อ	าน: -		
An introduction	on, practice and application to the fundamental tools for designing	and	
developing co	ncepts and character for narratives; including familiarity with key pr	inciples of	
design, aesthe	tics and the basic understanding of the simple narrative structure;	understanding	
the developm	ent and construction processes; technical proficiency with suitable	media and	
software proc	esses for designing concepts and character bibles for various media	platforms	
and audience	5		
การแนะนำ การ	ปฏิบัติ และการนำพื้นฐานการออกแบบมาประยุกต์ใช้		
ในการพัฒนาแน	วคิด และสร้างสรรค์รูปแบบตัวละครเพื่อใช้การนำเสนอ เรื่องราวต่างๆ ผ่านสื่อ	โดยมุ่งเน้นให้	
เกิดความรู้ความ	เข้าใจในขั้นตอน เทคนิค วิธีการ โครงสร้างงาน เพื่อพัฒนารูปแบบในการสร้างส	รรค์ และ	
สามารถนำ ผลง	านไปใช้ในสื่อต่างๆ ได้อย่างเหมาะสม		
ICFA 336	Cinematic Languages and Its Application	4 (4-0-8)	
	ภาษาภาพยนตร์และการประยุกต์ใช้	๔ (๔-೦-๘)	
Prerequisite: -			
รายวิชาบังคับก่อ	าน: -		
An introduction	on, practice and an application of languages to critical thinking and	analysis;	
examining key	film languages and textual examples, including narrative theories;	genre, film	
theories; an a	nalysis of key film texts; the development of skills in research, writi	ng and	
analytical thin	king; applied knowledge to creative works; the presentation of original	nal ideas and	
reflection on	craft approach		
การแนะนำ การ	ปฏิบัติ และการประยุกต์ใช้ภาษาในการคิดวิเคราะห์ การ สำรวจภาษา และตัวอ	ย่างข้อความ	
สำคัญ จากภาพเ	ยนตร์ รวมถึง ทฤษฎีการ เล่าเรื่อง ประเภททฤษฎีภาพยนตร์ การวิเคราะห์ข้อคว	าม สำคัญของ	
ภาพยนตร์ เพื่อก	าารพัฒนาทักษะด้านวิจัย การเขียน และ การประยุกต์ใช้ ความรู้กับงานสร้างสร	รค์	
Film Arts			
ICFA 233	Storytelling by Design	4 (4-0-8)	
การเล่าเรื่องในการออกแบบ			

-		•	International Coll
⁻ QF2 Bachelor of Fi	ine Arts Program in Communication Design (International Program) Fine	and Applied A	arts Division
Prerequisite: -			
รายวิชาบังคับก่อ	อน: -		
approach; incl techniques, st application to outcomes, su ความเข้าใจพื้นฐ ในสื่อต่างๆ ในก	on, practice and an application of storytelling languages are luding the art of storytelling, elements and structure of a cory development in multiple films and media-related play any of the following screenwriting, short films, televisions ch as campaigns, posters, adverts, applications, products, าน การปฏิบัติ เทคนิค วิธีการ และการประยุกต์ศิลปะ ในการออกแขกรออกแบบ รวมถึง สื่อภาพเคลื่อนไหว สื่อออนไลน์ สื่อโต้ตอบ สื่อจริ้นค้าและหรือบริการ	story, narra itforms; the s, and/or d etc. บบและพัฒน	ative e creative esign related าการเล่าเรื่อง
ICFA 336	Cinematic Languages and Its Application ภาษาภาพยนตร์และการประยุกต์ใช้		4 (4-0-8)
examining key theories; an all analytical thin reflection on ansurer ansurer analytical thin reflection on an analytical analytical thing analytical examination of the control of the con		theories; g arch, writin on of origir า และตัวอย่ ราะห์ข้อควา	enre, film ng and nal ideas and างข้อความ ม สำคัญของ
ICFA 337	Thai and ASEAN Cinema วิเคราะห์ภาพยนตร์ไทยและภาพยนตร์อาเซียน		4 (4-0-8) ๔ (๔-೦-๘)

narrative theories; genre, film theories; an analysis of key film texts; the development of skills

in research, writing and analytical thinking

	chelor's \square Grad.Dip. \square Master's \square Higher Grad.Dip. \square Doctoral Mahidol University one Arts Program in Communication Design (International Program)	y International Colleg Arts Division
ภาพยนตร์อาเซีย ภาพยนตร์ รวมถึ	ฝึกฝนวิธีการวิเคราะห์เชิงวิพากษ์ผ่านการอ่านและถอดรหัส ภาษาจากภาพยนตร์ ขน เพื่อสำรวจภาษา และ ตัวอย่างข้อความสำคัญจากภาพยนตร์ เพื่ออภิปรายปร วึงศึกษาทฤษฎีประเภทภาพยนตร์ และมุมมอง ทางวัฒนธรรม และ วิเคราะห์ข้อ พัฒนาทักษะการวิจัย การเขียน และการคิดเชิงวิพากษ์	ระเด็น ใน
ICFA 338	Short Film Production การสร้างภาพยนตร์สั้น	4 (2-4-6)
Prerequisite: - รายวิชาบังคับก่อ		
hands-on film presentation การแนะนำ การ และตัวอย่างข้อง	luding narrative storytelling, film making techniques, and production pre-production, production and post; short films, research, analysis ฝึกฝนวิธีการวิเคราะห์ผ่านการอ่านและ ถอดรหัส ภาษาจาก ภาพยนตร์สั้น เพื่อส ความ สำคัญจากภาพยนตร์ เพื่ออภิปรายประเด็นในภาพยนตร์ รวมถึง ศึกษาทฤ การสร้างภาพยนตร์ เพื่อพัฒนาทักษะ การวิจัย การเขียน และการคิด เชิงวิพากษ	ร์, สำรวจภาษา ษฎีประเภท
ICFA 339	Film Genre and Gender	4 (4-0-8)
	แนวทางภาพยนต์และประเภท	๔ (๔-೦-ಡ)
key film langu representation film texts; the การคิดวิเคราะห์ ของภาพยนต์ตัว		analysis of key กและเส้นเรื่อง หาทฤษฎีที่
เกยาของ วงยแถ ประเภทต่างๆ	ระ แลา เรก เพดพพน เมเเละบาวเกิดการดำไวสุวานสุวาด เพดผดนาวนาใชนิดในประ	างนถอน!!!พฤหพ

*Free Electives: Communication Design students can take any courses offered by MUIC as a free elective, except for fundamental courses.

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

3.2 Name, Surname, Identification Number, Academic Position, Educational Qualifications of Lecturers

3.2.1 Lecturers in Charge of the Program

No.	Name-Surname	Academic Position	Educational Qualifications (Field of Study)/ Institution/ Year of Graduation	Latest Academic Products in the Past 5 Years
1.	Mr. Dale Konstanz USA Passport 50540XXXX	Assistant Professor	M.F.A. (Painting), Savannah College of Art and Design (USA), 1993 B.A.(Studio Art / Art History), Ripon College (USA), 1990	Konstanz, Dale Alan. 2017. "Stuck on Siam: The Semiotics of Pop Culture Stickers and Sticker Art in Thailand." The International Journal of New Media, Technology and

			the Arts 12 (3): 1-11.
Ms.Dynaya Bhutipunthu Thailand ID 312010161XXXX	-	M.F.A. (Graphic Design), Iowa State University of Science and Technology (USA), 2000 B.F.A. (Graphic Design), Chulalongkorn University (Thailand), 1995	Bhutipunthu, Dynaya. 2017. "The Implementation of the Mahidol University Font." The Interdisciplinary Studies Journal Vol.17 No.1: 498- 512.
Mr. Bryan Ott USA Passport 21756XXX	-	M.A. Television, Film and New Media, San Diego State University, California	Ott, Bryan They Sound Human (2019, October) VORTEX GRAND Prize, (Horor/Scif Rhoad Island International Film Festival 2019 Screenplay Competition

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

4.	Ms. Millicent Young	_	M.A. Sequential and	Millicent Young
	UK Passport 54834XXX		Illustration, Brighton	(2019, July)
	'		University	Draw to 360°:
			,	How can the
			PGCE Art & Design,	aesthetics and
			Theatre Drama	qualities of
			Secondary,	traditional 2D
			Goldsmiths's	animation
			College, London	storytelling add to
			University	the immersive VR
			,	project paradigm?
			B.A. Hons Creative	Journal Article
			Arts, Crewe & Alsager	(2018) Animation
			College, Manchester	Practice, Process&
			Metropolitan	Production
			University	(Ingenta Connect)
5.	Ms. Ploy Nikadanont	-	M.A. (Visual Arts,	Nikadanont, Ploy.
	Thailand ID 310170095XXXX		Illustration),	(2017). Exhibition:
			Camberwell College	Eating Behaviour.
			of Arts, University of	People's Gallery.
			Arts (London), 2012	Bangkok Art and
				Culture Center.
			B.F.A. (Visual	
			Communication	
			Design), Faculty of	
			Decorative Arts,	
			Silpakorn University	

3.2.2 Program Designated Lecturers

3.2.2.1 Mr. Dale Konstanz

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral

TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)

3.2.2.2 Ms. Dynaya Bhutipunthu

3.2.2.3 Mr. Norachai Nanthakij

3.2.2.4 Ms. Carol Siatras

3.2.3 Full-time Lecturers from Other Faculties

3.2.2.5 Ms. Ploy Nikadanont

None

3.2.4 Part-time Lecturers

3.2.4.1 Assistant Professor Pimpramort Uraiwong

3.2.4.2 Assistant Professor Nattanan Naewmalee

3.2.4.3 Mr. Yuttana Suntivong

3.2.4.4 Ms. Prang Tharawanich

3.2.4.5 Mr. Danaiphan Washareewongse

3.2.4.6 Ms. Chanokmont Ruksakiat

3.2.4.7 Mr. Salinee Hanvareewongsin

3.2.4.8 Mr. Wari Choklumlerd

4. Components Related to Field Training Experience (Internship or Cooperative Education) (If any)

4.1 Standard of Learning Outcome for Field Training Experience

Internship standard of learning outcome; demonstrate leadership through appropriate research, design process, and professional conduct, experience professional practice, develop and implement appropriate work schedule, and establish professional interaction with team members and clients (see attached TQF3 of ICCD 300 Communication Design Internship)

4.2 Duration

Approximately 6-12 weeks

4.3 Schedule and Timetable

ICCD 300 Communication Design Internship

Degree Level 🗹 Bachelor's 🗖 Grad.Dip. 🗖 Master's 🗖 Higher Grad.Dip. 🗖 Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

Week Topic Lecture Hours		Number	of Hours		
		Teaching Activities/ Media	Lecturer		
1-11	Professional graphic communication work experience at a studio, agency or firm. Internships are on-site and under the direction of an experienced professional.	4	8	Internship Practice	Nanthakij
12	Arrange an appointment visit and evaluate with the advisor or department head for company or company supervisor for final department approval.	4	8	Internship Practice	Nanthakij
	Total	48	96		

5. Requirements for Project: Thesis Design Project

5.1 Brief Description

Communication Design Thesis Project consists of 3 continued courses; ICCD 400, ICCD 410, and ICCD 411. ICCD 400 Thesis Research Development focuses on the initiation of the thesis topic through the development of research and ideation of design problems and possible solutions. ICCD 410 Thesis Design focuses on the development and planning of the design solutions, including identifying the focus group and scope of work, as well as primary design sketches and presentations of proposed design solutions. ICCD 411 Thesis Production involves the implementation of design solutions, mediums, and executions. (see attached TQF3 of ICCD 400, 410, and 411 Thesis Research Development, Thesis Design, and Thesis Production)

5.2 Standard of Learning Outcome)

ICCD 400 Thesis Research Development

Course Objectives

Formulate concepts for the thesis research project. Identify the critical research

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

questions, and define the scope and objectives of the project. Examine a range of investigative options for approaching the research questions. Defend the method chosen for approaching the research.

Course-level Learning Outcomes: CLOs

By the end of the course, students will be able to (CLOs)

- 1. CLO1 Research and analyze information
- 2. CLO2 Brainstorm and generate initial ideas responding to the design problem
- 3. CLO3 Develop original and innovative design solutions with a unique approach
- 4. CLO4 Demonstrate critical thinking skills
- 5. CLO5 Employ concepts relating to sustainability and civic engagement

ICCD 410 Thesis Design

Course Objectives

- 1. Demonstrate personal attitude and ethical for design professionalism.
- 2. Identify the scope of a project and define its objectives and audience and deliver the finest outcome.
- 3. Develop and work according to strict time schedule within budget.

Course-level Learning Outcomes: CLOs

By the end of the course, students will be able to

- 1. CLO1: Demonstrate an understanding of current industry principles and techniques of production.
- 2. CLO2: Promote ideas and reasoning through research work and classroom participation and discussion.
- 3. CLO3: Understand the breadth and complexity of components of visual communication with clearly and graphically communicate original ideas to others.
- 4. CLO4: Present significant documentation of the thesis process design project.

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

ICCD 411 Thesis Research Development

Course Objectives

- 1. Demonstrate personal attitude and ethical for design professionalism.
- 2. Identify the scope of a project and define its objectives and audience and deliver the finest outcome.
- 3. Develop and work according to strict time schedule within budget.

Course-level Learning Outcomes: CLOs

By the end of the course, students will be able to

- 1. CLO1: Demonstrate an understanding of current industry principles and techniques of production.
- 2. CLO2: Promote ideas and reasoning through research work and classroom participation and discussion.
- 3. CLO3: Understand the breadth and complexity of components of visual communication with clearly and graphically communicate original ideas to others.
- 4. CLO4: Present significant documentation of the thesis process and presentation of final design work in a formal public exhibition and a fully researched written thesis report in critical support of the work.

5.3 Duration

3 continued terms (total of 36 weeks)

5.4 Number of Credits

Total 12 credits (4 credits/3 courses/3 terms)

5.5 Preparation

Primary courses and prerequisites

5.6 Evaluation Procedure

ICCD 400 Thesis Research Development

Plan for Assessing Course Learning Outcomes

Assessing and Evaluating Learning Achievement

a. Formative Assessment

Degree Level Bachelor's Grad.Dip. Master's Higher Grad.Dip. Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division
Background knowledge probe including questionnair	e at the beginning of the class.
In-class writing exercises. Written feedback from stud	ents after class sessions. In-

b. Summative Assessment

class writing exercises.

(1) Tools and Percentage Weight in Assessment and Evaluation

Learning Outcomes	Assessment Methods	Assessment Ratio (Percentage)
CLO1 Research and analyze information	Writing assignments	25
CLO2 Brainstorm and generate initial ideas responding to the design problem	Writing assignments	25
CLO3 Develop original and innovative design solutions with a unique approach	Writing assignments / Pesentations	25
CLO4 Demonstrate critical thinking skills	Performance based / critiques and presentations	25
Total		100

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

(2) Grading System

MUIC grading scale / Rubrics for the course

ICCD 410 Thesis Design

Plan for Assessing Course Learning Outcomes

Assessing and Evaluating Learning Achievement

a. Formative Assessment

In class activities during weeks 1-12 to provide feedback, consultation and provide more of design solution references for each individual.

b. Summative Assessment

(1) Tools and Percentage Weight in Assessment and Evaluation

Learning Outcomes	Assessment Assessment Methods (Percenta		
CLO1	Assessment Thesis Solution, Individual Critique, Process Development		15
CLO2	Assessment Thesis Solution, Individual Critique, Process Development		35
CLO3	Assessment Thesis Solution, Individual Critique, Process		35

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

	Development	
CLO4	Assessment Thesis Solution, Individual Critique, Process Development	15
Total		100

(2) MUIC grading scale / Rubrics for the course

ICCD 411 Thesis Research Development

Plan for Assessing Course Learning Outcomes

Assessing and Evaluating Learning Achievement

a. Formative Assessment

In class activities during weeks 1-12 to provide feedback, consultation and provide more of design solution references for each individual.

b. Summative Assessment

(1) Tools and Percentage Weight in Assessment and Evaluation

Learning Outcomes	Assessment Methods	Assessme (Percer	
CLO1	Assessment Thesis Solution, Individual Critique, Process Development		15

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

CLO2	Assessment Thesis Solution, Individual Critique, Process Development	15
CLO3	Assessment Thesis Solution, Individual Critique, Process Development	20
CLO4	Assessment Thesis Solution, Individual Critique, Process Development	50
Total		100

(2) Grading System

MUIC grading scale / Rubrics for the course

Degree Level $lacksquare$ Bachelor's $lacksquare$ Grad.Dip. $lacksquare$ Master's $lacksquare$ Higher Grad.Dip. $lacksquare$ Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

Section 4 Program-Level Learning Outcomes, Teaching Strategy and Evaluation

1. Development of Students' Special Characteristics

Special Characteristics	Teaching Strategies and Student Activities
 General Characteristics Well-rounded Excellent in English communication Global citizen Creative and original 	 Producing a well-rounded graduate with liberal education which gives the learner knowledge and understanding of different branches of science (Natural Science, Social Science, and Humanities) Producing a graduate who has an excellent command of English language with all courses conducted in English Producing a graduate who has ability to work with other people in the organization through: practical experience in media production both on- and off-campus Producing global citizens who are able to communicate and work with other people from a diverse cultural backgrounds through: Producing graduates who can apply critical and innovative thinking in their design careers and lives
2. Teamwork, Responsibility and Self-Discipline	 Most production labs and studio classes require students to work in both as a group and individual Support and provide consultations related to Communication Design project for those who seek within the university and outside Checking of class attendance, class participation, uniform, and behavior in class Encourage students to participate in extra-

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

Special Characteristics	Teaching Strategies and Student Activities
	curricular activities such as student clubs,
	student associations, student exhibitions, and
	communication design contests and festivals
3. Ethics and Professional Ethics	- Encourage and engage student to think about
	ethical and professional ethical issues through
	the use of real-life events, case studies, or
	special lectures from experienced
	practitioners
	- Stress significance of professional ethics in
	communication design process and practice in
	all communication design classes

- 2. Relationship between Program-level Learning Outcomes (PLOs) and Professional Standards or TQF (See Appendix 3)
- 3. Program-Level Learning Outcomes (PLOs), Teaching Strategy, Assessment and Evaluation Strategy

Program-Level Learning Outcomes (PLOs)	Teaching Strategy	Assessment and Evaluation Strategy
PLO1 Classify the design problem in order to set the scope of work	Lecture/Samples/Visual References/Research/Demonstration/ Discussion/Project-Based	Exercises/Assignments/ Design Projects/Research Report/Presentation
PLO2 Create and develop solutions for design problems	Lecture/Samples/ Visual References/ Research/Demonstration/Critique Session/Discussion/Project-Based	Exercises/Assignments/Design Projects/Class attendance and participation/Research Report/Presentation
PLO3 Exercise autonomy and Self-motivation	Lecture/Samples/Discussion	Exercises/Assignments/Design Projects/Class attendance

Degree Level 🗹 Bachelor's 🗖 Grad.Dip. 🗖 Master's 🗖 Higher Grad.Dip. 🗖 Doctoral	Mah
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine

Mahidol University International College Fine and Applied Arts Division

Program-Level Learning Outcomes (PLOs)	Teaching Strategy	Assessment and Evaluation Strategy
		and participation/ Performance-based
PLO4 Solve design problems with an innovative approach	Lecture/Samples/Visual References/Research/Demonstration/ Critique Session/Presentation/ Discussion/Project-Based	Exercises/Assignments/Design Projects/Class attendance and participation/Research Report/Presentation/ Performance-based
PLO5 Demonstrate professionalism in Communication Design, including ethical and responsible conduct	Lecture/Samples/Discussion/Critique Session/presentation/ Project-Based	Exercises/Assignments/Design Projects/Class attendance and participation/ Presentation/ Performance-based
PLO6 Develop management and organizational skills	Lecture/Samples/Discussion/Critique Session/Project-Based	Exercises/Assignments/ Design Projects/ Performance-based
PLO7 Value cultural differences	Lecture/Samples/Visual References/Research/Discussion	Exercises/Assignments/ Design Projects/ Exams/Papers
PLO8 Support and preserve heritage	Lecture/Samples/ Visual References/Research/Discussion	Exercises/Assignments/ Design Projects/ Exams/Papers
PLO9 Employ sustainability, including concepts and practices	Lecture/Samples/Visual References/Research/ Demonstration/Discussion	Exercises/Assignments/ Design Projects/Research Report/Presentation/ Performance-based
PLO10 Engage in civic	Lecture/Samples/Discussion/	Exercises/Assignments/

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

Program-Level Learning Outcomes (PLOs)	Teaching Strategy	Assessment and Evaluation Strategy		
engagement	Presentation	Design Projects		

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

Section 5 Student Evaluation Criteria

1. Grading Rules/Guidelines

1.1 Students receive grades according to the criteria stated in Mahidol University's regulations on undergraduate studies as well as MUIC's regulations and/or announcements.

Grade	Achievement	Final Score (% range)	GPA
А	Excellent	90-100	4.0
B+	Very good	85-89	3.5
В	Good	80-84	3.0
C+	Fairly good	75-79	2.5
С	Fair	70-74	2.0
D+	Poor	65-69	1.5
D	Very poor	60-64	1.0
F	Fail	Less than 60	0.0

For non-credit or course with credits in which that subject has a non-score grading system

Grade	Achievement	Final Score (% range)
0	Outstanding	90-100
S	Satisfactory	60-89
U	Unsatisfactory	Less than 60

2. Standard Verification Process for Student Achievement

- 2.1 Analyze students' learning from class participation and critique session, design process, projects, presentations, group activities, as well as quizzes and examinations.
- 2.2 Consider student evaluation of teachers
- 2.3 Consider course reports

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

Students' rights to file complaints

If students question grading in any of the courses, they have a right to review their exam papers and grades. In addition, if students are charged and/or punished for cheating, they can appeal within 7 days after the time that they received such notice.

3. Graduation Requirements

- 3.1 Total time of study should not exceed 8 academic years
- 3.2 Students have to complete their credits as stated in the curriculum which includes:
 - General education courses
 - Major courses
 - I-Design elective courses
 - Free elective courses
- 3.3 Students must have a minimum 2.00 CUM-GPA
- 3.4 Students must pass the criteria set for the English competency prior to their graduation as specified by the Mahidol University's announcement.

4. Honor regulations

- 4.1 Students who do only major program should not have the total time of study more than the minimum number of trimesters or academic years as specified in the curriculum.
- 4.2 For students who take minor program(s) along with their major program, the minimum study time of major program will be extended by two trimesters per minor.
- 4.3 Other regulations will follow Mahidol University's and MUIC's Regulations.

5. Appealing procedures

Appeal Channel and Procedure for Students on Grade, Examination Results or Action of Staff

Students who would like to make an appeal on grade, examination results (scores) and/or order/action of staff must write an appeal letter to the Dean of Mahidol University International College (the form can be downloaded from the download area at www.muic.mahidol.ac.th). In the appeal letter, the following information must be specified: name of the appellant, contact information of the appellant, action or issue that student would like to make an appeal, a result of

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

the appeal that student wants such as request for reviewing grade, request for checking scoring criteria, request for approval or withdrawal order, etc. Students also need to submit supporting documents or evidences (if any) for the appeal.

In the case that student wishes to check on the scores, student can contact the lecturer of such course and must inform him/her on the following information: name of the requestor, things that student would like to review, date and time that student would like to make an appointment for review. The course lecturer can allow student to review only the document(s) of such requestor.

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

Section 6 Lecturers' Professional Development

1. New Lecturer Orientation

- 1.1 New instructors have to attend an orientation that aims to provide knowledge and understanding about the policies of Mahidol University and the college.
- 1.2 New full-time instructors are trained to acknowledge and understand the curriculum, as well as program and divisional responsibilities.

2. Knowledge and Skill Development for Lecturers

- 2.1 Development of Teaching Skills, Assessment and Evaluation
 - 1. Provide workshops to develop skills on teaching and learning methods.
 - 2. Allow instructors to participate in the evaluation and revision of the curriculum and courses as well as develop a new curriculum.
- 2.2 Other Academic and Professional Development
 - 1. Support instructors to do research, produce and present academic projects and continue their studies.
 - 2. Encourage and support instructors to attend meetings, training sessions, seminars and studies at other institutes and organizations.

Degree Level 🗹 Bachelor's 🗖 Grad.Dip. 🗖 Master's 🗖 Higher Grad.Dip. 🗖 Doctoral Mahidol University International College

TQF2 Bachelor of Fine Arts Program in Communication Design (International Program) Fine and Applied Arts Division

Section 7 Quality Assurance

1. Quality Control

MUIC has set up a curriculum committee to develop and improve the curriculum and produce study plans with instructors, which will be used to further improve the curriculum. A curriculum evaluation will be made every 5 years by inviting external specialists to give comments and suggestions on the curriculum. Those external specialists consist of three instructors who specialize in particular subjects and someone from an organization that hires graduates.

2. Graduate

MUIC conducts regular surveys on the needs of employers and their satisfaction with graduates in order to guarantee quality academic service and uses the results to revise, improve and develop the curriculum. Moreover, MUIC uses the survey results to improve the quality of its teaching and learning in order to produce graduates who meet the demands of the labor market.

The Key Performance Indicators for assessing the quality of graduates are:

- A. The level of employers' satisfaction towards new graduates is on average no less than 3.5 from 5.0.
- B. Graduates who get a job with a starting rate salary not lower than the rate stated by the Office of the Civil Service Commission (OCSC).

3. Student

3.1 Academic guidance and general counselling services

MUIC provides not only academic advisors who offer students academic but also academic counsellors who advise students about academic problems.

3.2 Students' rights to file complaints

If students question grading in any of the courses, they have a right to review their exam papers and grades. In addition, if students are charged and/or punished for cheating, they can appeal within 7 days after the time that they received such notice.

Degree Level 🗹 Bachelor's 🗖 Grad.Dip. 🗖 Master's 🗖 Higher Grad.Dip. 🗖 Doctoral Mahidol University International College TQF2 Bachelor of Fine Arts Program in Communication Design (International Program) Fine and Applied Arts Division

4. Lecturer

4.1 Recruitment of new faculty members

General requirements are made according to Mahidol University and MUIC regulations. New faculty members have to pass a trial period of teaching before being accepted as full-time instructors.

4.2 Participation of faculty members in planning, following up and reviewing the curriculum

Chairmen and instructors have joint meetings in order to plan and improve teaching and learning methods by using students' evaluations of instructors in order to review and assess the curriculum.

4.3 Appointment of guest lecturers

MUIC has 3 ways to recruit part-time instructors

- Evaluating their eligibility and then inviting them to serve as part-time instructors
- Inviting professional instructors from other faculties and/or universities to be part-time instructors
- Having faculty exchange programs with other universities in foreign countries

5. Program, Teaching and Learning, Student Evaluation

The evaluation of the quality of the program and the teaching and learning of students is executed in several forms. Firstly, lecturers evaluate students' teaching and learning performance against pre-defined program and course learning objectives through class activities. The results are reported in the form of TQF5. Responsible lecturers and Program Directors are key responsible parties to monitor and to administer necessary pedagogical-, course-, and program-level changes. Secondly, the quality of teaching is assessed through student evaluation and peer evaluation at the end of trimester. Program Directors are to ensure the quality improvement in lecturers' teaching.

The Key Performance Indicator for assessing the effectiveness of such procedures is:

 There is a verification process for student achievement according to the standard of learning outcomes as indicated in the TQF3 and TQF4 <if any> in at least 25 % of the courses being offered in each academic year.

Degree Level 🗹 Bachelor's 🗖 Grad.Dip. 🗖 Master's 🗖 Higher Grad.Dip. 🗖 Doctoral Mahidol University International College TQF2 Bachelor of Fine Arts Program in Communication Design (International Program) Fine and Applied Arts Division

6. Academic Support

Management of teaching materials and resources

Budgeting

Mahidol University provides an annual budget for purchasing an adequate number of books, teaching and learning media, visual aids, teaching aids and other materials in order to support studying both inside and outside the classrooms. The budget from Mahidol University also aims to provide a suitable environment for studying. Specialist equipment, rooms and resources for the film and animation production will be acquired and maintained within an annual budget assigned by the MUIC administration

Utilizing available resources

MUIC is ready to provide books, course packs and databases retrieved from the MUIC library and the Central library of Mahidol University to students, instructors and staff members. Equipment that is used for teaching includes books, course packs, databases and other teaching aids. Specialist equipment, rooms and resources for the film and animation production will be utilized within the course curriculum. Specialized equipment for student projects and assignments will be available for borrowing according to the FAA policy on lending.

Finding more resources

MUIC provides an annual budget to procure resources for teaching, such as books, journals and electronic databases and additional sources of teaching aids in order to have updated and adequate teaching resources. The budget from Mahidol University also aims to provide a suitable environment for studying. Specialist equipment, rooms and resources for the film and animation production will be maintained and updated annually according to the course needs and technology advancements.

Studying the sufficiency of the resources

A survey of instructor and student satisfaction towards services and resources is made every trimester. This survey is conducted online and is used to improve the number and quality of resources. In addition, MUIC has assigned responsible sectors to evaluate the overall satisfaction

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

of resources. If these sectors observe that the resources are not adequate, they can ask for additional funding to provide extra resources in order to reach the suitable satisfaction level.

Development of supporting staff

Oualifications

MUIC accepts staff members according to MUIC's regulations. Applicants must have adequate TOEIC scores and suitable academic backgrounds which may vary according to staff positions.

Skill development (such as training, field trip studies and research with instructors)

MUIC supports its staff members by encouraging them to participate in training programs that are related to their positions through a proactive staff development project. This project allows staff members to choose training sessions in which they are interested and which will be most applicable to their work, particularly exchange programs with foreign universities. The proactive staff development project also supports staff members in research projects related to their work which will enhance their personal and professional development. In addition, the college also provides funding for staff research projects (R2R).

7. Key Performance Indicators

Key Performance Indicators		Academic Year			
		2021	2022	2023	2024
(1) At least 80% of program designated lecturers have participated in meetings regarding planning, monitoring and reviewing the program administration.	✓	✓	✓	✓	√
(2) Provide the details regarding program in the TQF2 format which complies with National Qualification Framework or Professional Standard/Standard of the program <if any=""></if>	✓	√	√	√	√

Degree Level ${f f \square}$ Bachelor's ${f f \square}$ Grad.Dip. ${f f \square}$ Master's ${f f \square}$ Higher Grad.Dip. ${f f \square}$ Doctoral
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)

Mahidol University International College Fine and Applied Arts Division

Key Performance Indicators		Academic Year			
		2021	2022	2023	2024
(3) Provide the details regarding all courses and field experiences <if any=""> in the TQF3 and 4 format before the opening of such courses in each trimester.</if>	√	√	✓	✓	✓
(4) Produce the Course Report and Field Experience Report <if any=""> of every course in TQF5 and 6 format within 30 days after the end of each trimester.</if>	✓	✓	✓	✓	✓
(5) Produce the Program Report in TQF7 format within60 days after the end of the academic year.	√	√	√	✓	√
(6) There is a verification process for student achievement according to the standard of learning outcomes as indicated in the TQF3 and TQF4 <if any=""> in at least 25 % of the courses being offered in each academic year.</if>	√	√	√	✓	√
(7) There is a development/improvement in teaching and learning, teaching strategy or evaluation of learning outcomes due to the evaluation result in the TQF7 of the previous year.	√	√	✓	✓	✓
(8) Every new lecturer (if any) has participated in the orientation or received advice on teaching and learning.	√	✓	√	✓	✓
(9) Every full-time lecturer has been academically/ professionally developed at least once a year.	√	√	✓	✓	✓
(10) The number of academic supporting staffs <if any=""> have been academically/ professionally developed no less than 50 % a year.</if>	√	✓	√	✓	✓
(11) The level of senior students/new graduates' satisfaction towards program quality is on average no less				✓	✓

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

Kov Parformanca Indicators	Academic Year				
Key Performance Indicators		2021	2022	2023	2024
than 3.5 from 5.0.					
(12) The level of employers' satisfaction towards new					\checkmark
graduates is on average no less than 3.5 from 5.0.					
Total key performance indicators (items) for each year	10	10	10	11	12
Required performance indicators (item)	1-5	1-5	1-5	1-5	1-5
Performance indicators that need to pass expectations	8	8	8	9	10

Evaluation criteria: A curriculum that meets the standards of Thai Qualifications Framework must qualify for the following conditions: (1) the compulsory performance indicators (number 1-5) must pass beyond expectations and (2) the total number of performance indicators must reach their goal by no less than 80 percent each year.

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

Section 8 Evaluation, Improvement, and Implementation of the Program

1. Assessment of Teaching Effectiveness

1.1 Assessment of Teaching Strategy

- Analyze from students' evaluation toward courses and instructors
- Teaching observation by division chair

1.2 Assessment of the Lecturer's Skills in Applying Teaching Strategies

- Analyze students' evaluation toward courses and instructors
- Workshop on course improvement with the participation of all instructors in the courses

2. Overall Evaluation of the Program

- Survey students' opinions toward instructors
- Survey on jobs of graduates
- Curriculum evaluation from external expertise
- Survey on employers' satisfaction with graduates

3. Assessment of the Program Implementation Based on the Program Specification

Instructors in the program involved in revising, evaluating, and planning to improve and/or develop the curriculum by analyzing results from students' evaluations of instructors; job availability of graduates; level of employers' satisfaction with graduates.

4. Review of Evaluation Results and Plans for Improvement

Evaluation results relating to courses, majors and the curriculum will be reviewed regularly in order to improve or develop teaching and study methods.

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

Appendix Shown in Program Handbook (TQF2) Revised Program A.D. 2018

Appendix 1: MU Degree Profile Appendix 2: 2.1 Program-Level Learning Outcome PLOs (Program-Level Learning Outcomes) Sub-Program Level Learning Outcome (Sub-PLOs) 2.2 Relationship Between Program-Level Learning Outcomes (PLOs) and MU Graduate Attributes Table Defining Relationship between Program-Level Learning Appendix 3: Outcomes (PLOs) and Standard Learning Outcomes Specified in TQF1 of Fine Arts Appendix 4: Curriculum Mapping Indicated by letters: I, R, P, M Appendix 5: Contents of the Revision of Bachelor of Fine Arts Program in Communication Design (International Program) Volume A.D. 2018 Appendix 6: Details on Lecturers in Charge of the Program and Name List of Program Designated Lecturers (With Academic Products) Appendix 7: Mahidol University Regulations on Diploma and Undergraduate Studies Appendix 8: Appointment Order of Curriculum Development Committee and Academic Committee

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

Appendix 1 (MU Degree Profile)

TOURS IN COLUMN TO THE PARTY OF		
Undergraduate Program		
1. Program Title		
(Thai) หลักสูตรศิลปกรรมศาส	หลักสูตรศิลปกรรมศาสตรบัณฑิต สาขาวิชาการออกแบบนิเทศศิลป์ (หลักสูตรนานาชาติ)	
(English) Bachelor of Fine Art	(English) Bachelor of Fine Arts Program in Communication Design (International Program)	
2. Degree Title		
(Thai) ศิลปกรรมศาสตรบัณฑิ	(Thai) ศิลปกรรมศาสตรบัณฑิต (การออกแบบนิเทศศิลป์)	
(English) Bachelor of Fine Art	cs (Communication Design)	
Program Overview		
Time of Diagram	Bachelor's Degree (International Program),	
Type of Program	Academic program	
Number of Credits	No less than 174 credits	
Duration of Program/ Program Cycle	4 Year Program	
Program Status and Schedule of	Revised Program 2018	
Program Start Dates	Program start: Trimester I Academic Year 2020	
Degree Offered	One degree of one major	
Institution Offering Degree	AA-L-C-L-L-L-C	
(collaboration with other institutions)	Mahidol University	
Organization Certifying the Standards		
of the Program		
Specific Data of the Program		
	Goals:	
Purpose / Goals / Objectives	The program aims to produce professional designers who	
	have problem solving design skills in diverse contexts with	

Degree Level 🗹 Bachelor's 🗖 Grad.Dip. 🗖	Master's 🗖 Higher Grad.Dip. 🗖 Doctoral 🧼 Mahidol University International College	
TQF2 Bachelor of Fine Arts Program in Comr	munication Design (International Program) Fine and Applied Arts Division	
	21 st Century innovative solutions. Graduates also embrace	
	the core values of the university, applying their design skills	
	for positive social contributions.	
	Objectives:	
	Graduates will possess following competencies:	
	- Understand design theories and principles, as well as the	
	design process replying to industry standards.	
	- Exemplify professionalism in design, including recognizing	
	a sense of ownership and intellectual property laws.	
	- Awareness of global design trends and sustainability using	
	current design-related technologies and innovations.	
	- Utilize design research and digital literacy skill to apply	
	acquired information into new innovative approach.	
	- Demonstrate effective critical thinking and communication	
	skills.	
	- Construct a collaborative approach within a diverse group	
	of colleagues and clients while maintaining social	
	responsibility.	
	- Professional design studio environment with appropriate	
	student-teacher ratio	
	- Emphasis on design related to social issues	
	- Development of professional portfolios	
	- Graduates are equipped to study further and work	
Distinctive Features	anywhere in the world	
Distinctive reactives	- International mindset of faculty and students	
	- Professional experiences with industry collaborations	
	projects through practicum course and internship	
	opportunities	
	- Graduates are well-rounded with in-depth knowledge	
	and skills in communication design along with a liberal	

Degree Level ${\color{orange} \!$	\square Higher Grad.Dip. \square Doctoral Mahidol University International College	
TQF2 Bachelor of Fine Arts Program in Communication	Design (International Program) Fine and Applied Arts Division	
	education background	
- Graduates are equipped in at least two language		
	- Study abroad opportunities according to MUIC	
	Memorandum of Understanding with a variety of	
	institutions	
Academic System	Tripocator systems	
(semester/trimester/quarter system)	Trimester system	
Advancement Path of the Graduates		
	Branding and Advertising: Brand and Corporate Identity	
	Designer, Brand Communication Manager, Creative / Art	
	Director	
	Graphic Design: Graphic Designer, Illustrator, Infographics	
Career Opportunities	Designer, Type Designer, Packaging Designer, Environmental	
	Graphics and Exhibition Designer	
	Online Communication Designers: Web Designer, Online	
	Communication Media Designer, Multimedia / Interactive	
	Designer, User Interface and User Experience Designer	
Further Study after graduation	Master of Fine Arts (MFA) / Master of Arts (MA)	
Educational Philosophy in Program M	anagement	
	The Communication Design Program at Mahidol University	
	International College employs a project-based studio	
	learning approach that emphasizes the design process,	
	including research, ideation, revision, and criticism. The	
	curriculum is designed to promote creative thinking,	
Program Philosophy	problem solving, and innovation that reflect 21st century	
	challenges. The Program aims to produce professionals in	
	communication design who function effectively in diverse	
	contemporary contexts. Graduates embrace the core	
	values of the University, applying their design skills for	
	positive social purposes.	
Strategy/ Practice in teaching and	Lecture/Samples/Visual References/Demonstration/	

Degree Level 🗹 Bachelor's 🗖 Grad.Dip. 🗖 Master's 🗖 Higher Grad.Dip. 🗖 Doctoral 💮 Mahidol University International College

TQF2 Bachelor of Fine Arts Program in Communication	Design (International Program) Fine and Applied Arts Division	
learning	Critique Session/Presentation/Discussion/Project-based	
	Internship: Work-based learning	
	Study Trips: Experiential learning	
	Exercises/Assignments/Design Projects/Quizzes/Exams/Class	
Strategy/Practice for Evaluating	attendance and participation/Performance-based/	
Learning Outcomes of Students	Research Report/Trip Report	
Competencies Enhanced to the Students of the Program		
	English Communication: Use academic writing skills to	
	express opinion; apply critical and creative thinking through	
	English communication; and develop a voice in written and	
	spoken English that can be adapted to different audiences	
	Life appreciation: Demonstrate the ability to recognize,	
	respect, and value diverse experiences for a healthy life	
	Critical thinking: Apply critical thinking to construct well-	
Generic Competence	reasoned solutions or conclusions	
	Global citizenship: Examine the current state of the world	
	and the connection between local and global issues	
	Leadership: Demonstrate the ability to take initiatives that	
	bring about change for the well-being of the community	
	Digital literacy: Demonstrate the ability to use digital	
	technology to manage communicate, and stimulate	
	knowledge and reasoning	
	Project Approach: Engage in design process to	
	solve communication objectives using visual	
	language, including elements and principles of	
	design, while implementing traditional and	
Subject-specific Competence	advanced technologies.	
	Thought Leadership: Able to approach design	
	problems with self-motivated and self-sustaining	
	focus, pursuing innovative, original solutions by	
	relying on analysis, creativity, and inspiration from	

Degree Level ${f f \square}$ Bachelor's ${f f \square}$ Grad.Dip. ${f f \square}$ Master's	\square Higher Grad.Dip. \square Doctoral Mahidol University International College		
TQF2 Bachelor of Fine Arts Program in Communication	Design (International Program) Fine and Applied Arts Division		
	research.		
	Professional Practice: Demonstrate professional		
	practice in Communication Design, including		
	evidence of teamwork, ethics, responsibility,		
	adaptability, effective work process, as well as		
	communication and presentation skills.		
	Embrace Diversity: Thrive as collaboratively		
	involved members of a heterogeneous		
	international community in which individuals also		
	maintain a sense of identity and heritage. Also,		
	includes the application of variety of sources and		
	aesthetic diversity in design work.		
	Social Responsibility and Community Service:		
	Able to work as ethical and socially responsible		
	design professionals, with an emphasis on		
	employing sustainable resources and practices.		
	Ethics: Have moral awareness and professional		
	awareness.		
	Communicate: Good command of Thai and other		
	languages. Have a good understanding in		
	technology and be able use technology creatively.		
Learning Outcomes of the Graduates			
	At the end of this program, successful students will be able		
	to:		
	PLO1 Classify the design problem in order to set the scope		
	of work		
PLOs	PLO2 Create and develop solutions for design problems		
	PLO3 Exercise autonomy and Self-motivation		
	PLO4 Solve design problems with an innovative approach		
	PLO5 Demonstrate professionalism in Communication		
	Design, including ethical and responsible conduct		

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's	☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication	Design (International Program)	Fine and Applied Arts Division
	PLO6 Develop managem	ent and organizational skills
	PLO7 Value cultural diffe	erences
	PLO8 Support and prese	rve heritage
	PLO9 Employ sustainabil	ity, including concepts and
	practices	
	PLO10 Engage in civic ser	vice

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

Appendix 2 (PLOs and SubPLOs)

<u>Table in Appendix 2.1</u> Program-Level Learning Outcomes (PLOs) and Sub Program Learning Outcomes (SubPLOs)

At the end of this program, successful students will be able to:

PLOs	SubPLOs
PLO1 Classify the communication design problem in order to set the scope of work	1.1 Identify the practical design problem and define the appropriate target group to be able to search for a design solution1.2 Develop potential visual research and analyze accurate information
PLO2 Create and develop solutions for design problems	2.1 Generate initial ideas effectively responding to the complex design problem
	2.2 Apply design theories and principles in developing the concept, and create various executions and solutions with the appropriate techniques, technology, and media choices
	2.3 Assemble the final work, as well as present, critique, and revise the design
PLO3 Exercise autonomy and Self-motivation	3.1 Demonstrate leadership skills, including taking initiative, displaying self-confidence, and making impactful decisions
PLO4 Solve design problems with an innovative approach	4.1 Develop original and innovative design solutions with a unique approach using creativity enhancing exercises
	4.2 Transform raw information from research into new insights
	4.3 Apply critical thinking skills in preparing the design solution
	4.4 Demonstrate and adapt use of appropriate technology and digital literacy in the design solution
PLO5 Demonstrate professionalism in	5.1 Show respect for the profession with a positive approach to co-workers and clients

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International Colleg
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

PLOs	SubPLOs
Communication Design, including ethical and	5.2 Conduct proficient competency with industry standards
responsible conduct	5.3 Demonstrate an understanding of copyright and intellectual property laws including guidelines of ethical practice in design
PLO6 Develop management and organizational skills	6.1 Demonstrate collaborative skills, individually and within teams, including delegating responsibilities
	6.2 Utilize effective communication skills, including consulting and negotiation
	6.3 Applying logic to complex organizational challenges
	6.4 Demonstrate ability to deliver quality work on time and within budget
PLO7 Value cultural differences	7.1 Recognize the concept of cultural diversity including valuing a variety of audiences
	7.2 Build awareness of global trends and contemporary issues in design and society
PLO8 Support and preserve	8.1 Produce work reflecting one's own background and identity
heritage	8.2 Apply heritage content into current application
PLO9 Employ sustainability, including concepts and practices	9.1 Be able to reply to sustainable approach in design work on a conceptual level
practices	9.2 Make use of environmentally concerned materials and media as an essential part of the design execution
PLO10 Engage in civic service	10.1 Approach social problems using design through engagement with communities

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

General Education Program Learning Outcomes (GE PLOs) GE Program Learning Outcomes (GE PLOs)

GE PLOs	Description
PLO1	Use academic writing skills to express opinions
PLO2	Apply critical and creative thinking through English communication
PLO3	Develop a voice in written and spoken English that can be adapted to different audiences
PLO4	Demonstrate the ability to recognize, respect, and value diverse experiences for a healthy life
PLO5	Examine the current state of the world and the connection between local and global issues
PLO6	Apply critical thinking to construct well-reasoned solutions or conclusion
PLO7	Demonstrate the ability to take initiatives that bring about change for the well-being of the community
PLO8	Demonstrate the ability to use digital technology to manage, communicate, and stimulate knowledge and reasoning

Degree Level 🗹 Bachelor's 🗖 Grad.Dip. 🗖 Master's 🗖 Higher Grad.Dip. 🗖 Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

<u>Table in Appendix 2.2</u> Relationship between Program-level Learning Outcomes (PLOs) and MU Graduate Attributes

Program Learning Outcome / 4 Graduate Attributes	PLO1	PLO2	PLO3	PLO4	PLO5	PLO6	PLO7	PLO8	PLO9	PLO10
T-shaped Breathe & Depth –	√	✓		√	√	√	√	√	√	
Have both depth and breadth										
of explicit and thorough										
knowledge										
Globally Talented – Have skills			√			1				
and experience that lead			•			•				
them to be able to compete										
in the global level										
Socially Contributing – Have								1	1	1
public consciousness and be								•	•	,
able to do good things for										
society										
Entrepreneurially Minded –	1	1	√	1	1					
Brave to think, brave to do,	•	•	•	•	•					
brave to make a decision and										
create new things in the right										
way										

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

Relationship Between GE PLOs and MU Graduate Attributes

GE PLOs	MU Graduate Attributes							
	T-Shaped Breath and Depth	Globally Talented	Socially Contributing	Entrepreneurially Minded				
PLO1 Use academic writing skills to express opinions		√						
PLO2 Apply critical and creative thinking through English communication		√						
PLO3 Develop a voice in written and spoken English that can be adapted to different audiences		✓						
PLO4 Demonstrate the ability to recognize, respect, and value diverse experiences for a healthy life		√						
PLO5 Examine the current state of the world and the connection between local and global issues		✓	√					
PLO6 Apply critical thinking to construct well-reasoned solutions or conclusion	√		✓	√				
PLO7 Demonstrate the ability to take initiatives that bring about change for the well-being of the community			√	√				

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐	Degree Level ☑ Bachelor's ☑ Grad.Dip. ☑ Master's ☑ Higher Grad.Dip. ☑ Doctoral					
TQF2 Bachelor of Fine Arts Program in Comm	Fine and Applied Arts Division					
		T	_	T		
PLO8 Demonstrate the ability to	\checkmark			\checkmark		
use digital technology to manage,						
communicate, and stimulate						
knowledge and reasoning						

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

Appendix 3

Table Defining Relationship Between Program-Level Learning Outcomes (PLOs) And Standard Learning Outcomes as Specified in the TQF1 of Fine and Applied Arts

Table in Appendix 3: Relationship Between Program-Level Learning Outcomes (PLOs) and TQF1

TQF 1 of Fine and Applied Arts	PLO1	PLO2	PLO3	PLO4	PLO5	PLO6	PLO7	PLO8	PLO9	PLO10
Graduates Competencies/Skills/LOs										
1. Ethics and Moral										
1.1 Have honesty and integrity			✓		✓					
1.2 Have self-discipline			✓		✓					
1.3 Have awareness and realize in										
compliance with academic and			✓		✓					
professional ethics										
1.4 Respect rights and opinion of other					1		✓			
people					•					
1.5 Have public mind								✓		✓
2. Knowledge										
2.1 Have knowledge on principles and	✓	✓		✓	✓	✓				
theories of science and/or mathematics	•	V		•	•	•				
2.2 Have basic knowledge on science and										
mathematics that can be used to explain	✓	✓		✓	✓	✓				
principles and theories in specific field										
2.3 Be able to catch up academic										
advancement and development of new				./						
knowledge especially in science and		V		•		•				
mathematics										
2.4 Possess broad knowledge in various			✓			✓	✓			
fields that can be applied in daily life			•			•				
3. Cognitive Skills										
3.1 Be able to systematically and										
reasonably analyze based on scientific		✓				✓				
principles and methods										
3.2 Correctly and appropriately apply										
scientific and mathematical knowledge in		✓			✓	✓				
various situation										

Level ☑ Bachelor's ☐ Grad.Dip. ☐ Maste achelor of Fine Arts Program in Communica								versity Int blied Arts	au
3.3 Have desire for knowledge, be able to correctly analyze and synthesize									
knowledge from various sources of data		✓		✓	✓	✓			
that will lead to creating innovation									
4. Interpersonal Skills and Responsibility									
4.1 Have leadership and be able to work							✓		
with other people as a good leader and a			✓		✓	✓			
good team member									
4.2 Have responsibility for society and							✓		√
organization as well as self-development			✓		✓				
and work development									
4.3 Be able to adapt self to							✓	✓	
organizational situation and culture			✓						
5. Numerical Analysis, Communication ar	nd Info	rmatio	n Techr	ology		I			
5.1 Be able to apply mathematical and									
statistical knowledge to appropriately									
analyze, process, solve problem and	√	√		√	√	~			
present information									
5.2 Possess language skills to effectively									
communicate knowledge on science and									
mathematics as well as be able to select					✓	✓			
appropriate forms of communication									
5.3 Possess skills and knowledge on							√		
English or other foreign language that are					✓				
suitable and necessary for doing research									
5.4 Be able to apply information									
technology on searching and collecting									
data that is effective and suitable for the				✓	✓	✓			
situation									

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

Appendix 4

Curriculum Mapping

Table in Appendix 4.1: Curriculum Mapping: I, R, P, M

Key: "I" = Introduced; "R" = Reinforced;

"P" = Opportunity to practice; "M" = Mastery at the senior or exit level

General Education

English Communication

Code	Course Name	Credits	GE-Program-Level Learning Outcomes (GE PLOs)							
			1	2	3	4	5	6	7	8
ICGC 101	Academic Writing and Research I การเขียนเชิงวิชาการและการวิจัย ๑	4 (4-0-8) ๔ (๔-೦-๘)	I							
ICGC 102	Academic Writing and Research II การเขียนเชิงวิชาการและการวิจัย ๒	4 (4-0-8) ๔ (๔-೦-๘)	R	I	I					

Degree Level $lacking$ Bachelor's $lacking$ Grad.Dip. $lacking$ Master's $lacking$ Higher Grad.Dip. $lacking$ Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

Code	Course Name	Credits	GE-Program-Level Learning Outcomes (GE PLOs)							
			1	2	3	4	5	6	7	8
ICGC 103	Public Speaking การพูดในที่สาธารณะ	4 (4-0-8) ๔ (๔-೦-๘)		R	R					
ICGC 111	Academic Writing and Research I (Advanced) การเขียนเชิงวิชาการและการวิจัย ๑ (ระดับสูง)	4 (4-0-8) ๔ (๔-೦-๘)	I	I	I					
ICGC 112	Academic Writing and Research II (Advanced) การเขียนเชิงวิชาการและการวิจัย ๒ (ระดับสูง)	4 (4-0-8) ๔ (๔-೦-๘)	R	R	R					
ICGC 201	Global Realities สำรวจความเป็นจริงของโลก	4 (4-0-8) ๔ (๔-೦-๘)		R	R					
ICGC 202	Literary Analysis วรรณคดีวิจารณ์	4 (4-0-8) ๔ (๔-೦-๘)		R	R					
ICGC 203	Creative Writing ศิลปะการประพันธ์	4 (4-0-8) ๔ (๔-೦-๘)		R	R					
ICGC 204	Advanced Oral Communication การสื่อสารด้วยวาจาขั้นสูง	4 (4-0-8) ๔ (๔-೦-๘)		R	R					

Degree Level 🗹 Bachelor's 🗖 Grad.Dip.	☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International College

TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)

Fine and Applied Arts Division

Code	Course Name	Credits	GE-Program-Level Learning Outcomes (GE PLOs)								
			1	2	3	4	5	6	7	8	
ICGC 206	Literature Into Film จากวรรณกรรมสู่ภาพยนตร์	4 (4-0-8) ๔ (๔-೦-๘)		R	R						
ICGC 208	Language and Culture ภาษากับวัฒนธรรม	4 (4-0-8) ๔ (๔-೦-๘)		R	R						
ICGC 210	First and Second Language Acquisition การเรียนรู้ภาษาแรกและภาษาที่สอง	4 (4-0-8) ๔ (๔-೦-๘)		R	R						
ICGC 211	Topics in Comparative Literature A: Poetry หัวข้อทางวรรณคดีเปรียบเทียบ ก: กวีนิพนธ์	4 (4-0-8) ๔ (๔-೦-๘)		R	R						
ICGC 212	Topics in Comparative Literature B: The Short Story and the Novel หัวข้อทางวรรณคดีเปรียบเทียบ ข: เรื่องสั้นและนว นิยาย	4 (4-0-8) ๔ (๔-೦-๘)		R	R						
ICGC 213	Topics in Comparative Literature C: Drama หัวข้อทางวรรณคดีเปรียบเทียบ ค: ละครเวที	4 (4-0-8) ๔ (๔-೦-๘)		R	R						

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

Code	Course Name	Credits	GE-Program-Level Learning Outcomes (GE PLOs)									
			1	2	3	4	5	6	7	8		
ICGC 214	Literary Non-fiction สารคดีเชิงวรรณกรรม	4 (4-0-8) ๔ (๔-೦-๘)		R	R							
ICGC 215	Writing for Research การเขียนเพื่อการวิจัย	4 (4-0-8) ๔ (๔-೦-๘)		R	R							

Life Appreciation

Code	Course Name	Credits	GE-Program-Level Learning Outcomes (GE PLOs)								
			1	2	3	4	5	6	7	8	
ICGH 113	Moving Pictures: A History of Film ภาพเคลื่อนไหว: ประวัติศาสตร์ภาพยนตร์	4 (4-0-8) ๔ (๔-೦-๘)				I					
ICGH 117	Drawing as Creative Expression การวาดเส้นเพื่อการแสดงความสร้างสรรค์	4 (2-4-6)				I, P					
ICGH 118	Photography Visualizing in the Digital Age การถ่ายภาพในยุคดิจิทัล	4 (2-4-6) ๔ (๒-๔-๖)				I, P					

Degree Level $lacksquare$ Bachelor's $lacksquare$ Grad.Dip. $lacksquare$ Master's $lacksquare$ Higher Grad.Dip. $lacksquare$ Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

Code	Course Name	Credits	GE-Program-Level Learning Outcomes (GE PLOs)							
			1	2	3	4	5	6	7	8
ICGH 119	Listen! Soundscapes, Well-Being and Musical Soul Searching ฟังสิ การแสวงหาทัศนียภาพของเสียง สุขภาวะและ จิตวิญญาณแห่งดนตรี	4 (4-0-8) ๔ (๔-೦-๘)				I				
ICGN 105	Ecology, Ecosystems and Socio-Economics in Southeast Asia นิเวศวิทยา ระบบนิเวศและเศรษฐกิจสังคมในเอเชีย ตะวันออกเฉียงใต้	4 (3-2-7) ଝ (๓-๒-๗)				I, P				
ICGN 108	Essentials of Culinary Science for Food Business วิทยาศาสตร์ของการปรุงอาหารสำหรับธุรกิจอาหาร	4 (3-2-7)				I, P				
ICGN 109	Food for Health อาหารเพื่อสุขภาพ	4 (4-0-8) ๔ (๔-೦-๘)				I				
ICGN 110	Maker Workshop โรงปฏิบัติงานนักประดิษฐ์	4 (3-2-7)				I, P				

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

Code	Course Name	Credits	GE-Program-Level Learning Outcomes (GE PLOs)									
			1	2	3	4	5	6	7	8		
ICGN 112	Stargazer มองดาว มองเรา	4 (3-2-7)				I, P						
ICGN 113	Plants, People and Poisons พืช มนุษย์และพิษ	4 (4-0-8) ๔ (๔-೦-๘)				I						
ICGN 115	Human Evolution, Diversity and Health วิวัฒนาการมนุษย์ ความหลากหลายและสุขภาพ	4 (4-0-8) ๔ (๔-೦-๘)				I						
ICGN 120	Chemistry of Cosmetics and Dietary Supplements เคมีของเครื่องสำอางและอาหารเสริม	4 (4-0-8) ๔ (๔-೦-๘)				ı						
ICGN 124	Climate Change and Human Society การเปลี่ยนแปลงสภาพภูมิอากาศและสังคม	4 (3-2-7)				I, P						
ICGN 125	Games and Learning เกมและการเรียนรู้	2 (2-0-4) ම (ම-0-¢)				I						

Degree Level 🗹 Bachelor's 🗖 Grad.Dip. 🗖 Master's 🗖 Higher Grad.Dip. 🗖 Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

Code	Course Name	Credits	GE-Program-Level Learning Outcomes (GE PLOs)									
			1	2	3	4	5	6	7	8		
ICGP 101	American Flag Football แฟลกฟุตบอล	1 (0-2-1) ග (0-២-ග)				I, P						
ICGP 102	Badminton แบดมินตัน	1 (0-2-1) ග (0-២-ග)				I, P						
ICGP 103	Basketball บาสเกตบอล	1 (0-2-1) ග (0-๒-๑)				I, P						
ICGP 104	Body Fitness ฟิตเนส	1 (0-2-1) ග (0-២-ග)				I, P						
ICGP 105	Cycling จักรยาน	1 (0-2-1) ග (0-២-ග)				I, P						
ICGP 106	Discover Dance ดิสคัพเวอร์ แดนซ์	1 (0-2-1) ඉ (o-๒-෧)				I, P						
ICGP 107	Golf กอล์ฟ	1 (0-2-1) ඉ (0-๒-෧)				I, P						

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

Code	Course Name	Credits	GE-Program-Level Learning Outcomes (GE PLOs)								
			1	2	3	4	5	6	7	8	
ICGP 108	Mind and Body โยคะ	1 (0-2-1) ග (0-ල-ග)				I, P					
ICGP 109	Selected Topics in Sports เรื่องเฉพาะทางการกีฬา	1 (0-2-1) ග (0-ල-ග)				I, P					
ICGP 110	Self Defense (Striking) วิชาป้องกันตัว (การจูโจม)	1 (0-2-1) ග (0-ල-ග)				I, P					
ICGP 111	Self Defense (Grappling) วิชาป้องกันตัว (การเหวี่ยงทุ่ม)	1 (0-2-1) ග (0-២-ග)				I, P					
ICGP 112	Soccer ฟุตบอล	1 (0-2-1) ග (0-២-ග)				I, P					
ICGP 113	Social Dance ลีลาศ	1 (0-2-1) ග (0-๒-๑)				I, P					
ICGP 114	Swimming ว่ายน้ำ	1 (0-2-1) ග (0-๒-๑)				I, P					

Degree Level $lacktriangle$ Bachelor's $lacktriangle$ Grad.Dip. $lacktriangle$ Master's $lacktriangle$ Higher Grad.Dip. $lacktriangle$ Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

Code	Course Name	Credits	GE-Program-Level Learning Outcomes (GE PLOs)							
			1	2	3	4	5	6	7	8
ICGP 115	Tennis เทนนิส	1 (0-2-1) ග (0-២-ග)				I, P				
ICGP 116	Volleyball วอลเลย์บอล	1 (0-2-1) ග (0-๒-๑)				I, P				
ICGS 102	Business Sustainability and the Global Climate Change ความยั่งยืนทางธุรกิจและการเปลี่ยนแปลงสภาพ ภูมิอากาศโลก	4 (4-0-8) ೯ (೯-೦-೯)				I				
ICGS 115	Sociology in the Modern World สังคมวิทยาในโลกสมัยใหม่	4 (4-0-8) ๔ (๔-೦-๘)				I				
ICGS 125	American History, Popular Media and Modern Life ประวัติศาสตร์อเมริกา สื่อยอดนิยมและชีวิตสมัยใหม่	4 (4-0-8) ૯ (૯-૦-લ)				ı				
ICGS 126	Introduction to Psychology จิตวิทยาขั้นแนะนำ	4 (4-0-8) ๔ (๔-೦-๘)				I				

Degree Level $lackiightarrow$ Bachelor's $lackiightarrow$ Grad.Dip. $lackiightarrow$ Master's $lackiightarrow$ Higher Grad.Dip. $lackiightarrow$ Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

Code	Course Name	Credits	GE-Program-Level Learning Outcomes (GE PLOs)							
			1	2	3	4	5	6	7	8
ICGS 127	Positive Psychology จิตวิทยาเชิงบวก	4 (4-0-8) ๔ (๔-೦-๘)				I				
ICGS 128	Global Gastronomy and Cuisines ศาสตร์การอาหารและอาหารทั่วโลก	4 (4-0-8) ๔ (๔-೦-๘)				I				
ICGS 129	Tea Studies ชาศึกษา	2 (2-0-4) b (b-0-c)				I				
ICLL 100	Self Development การพัฒนาตนเอง	2 (2-0-4) b (b-0-c)				I				

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

Global Citizenship

Code	Course Name	Credits	GE-Program-Level Learning Outcomes (GE PLOs)							
			1	2	3	4	5	6	7	8
ICGH 116	World Cinemas ภาพยนตร์ระดับโลก	4 (4-0-8) ๔ (๔-೦-๘)					I			
ICGH 120	Thai and ASEAN Cinema ภาพยนตร์ไทยและอาเซียน	4 (4-0-8) ๔ (๔-೦-๘)					I			
ICGH 121	The End of the World? Development and Environment หรือโลกจะถึงจุดจบ การพัฒนาและสิ่งแวดล้อม	4 (4-0-8) ๔ (๔-೦-๘)					I			
ICGH 122	Introduction to Asian Philosophy ปรัชญาเอเชียขั้นแนะนำ	4 (4-0-8) ๔ (๔-೦-๘)					I			
ICGH 123	Faiths, Ecological Justice, and the Tropical Rainforests ความศรัทธา ความยุติธรรมเชิงนิเวศและป่าดิบชื้น	2 (2-0-4) b (b-0-c)					ı			
ICGL 101	Elementary German I ภาษาเยอรมันระดับต้น ๑	4 (4-0-8) ๔ (๔-೦-๘)					I			

Degree Level $lacktriangle$ Bachelor's $lacktriangle$ Grad.Dip. $lacktriangle$ Master's $lacktriangle$ Higher Grad.Dip. $lacktriangle$ Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

Code	Course Name	Credits	GE-Program-Level Learning Outcomes (GE PLOs)							
			1	2	3	4	5	6	7	8
ICGL 102	Elementary German II ภาษาเยอรมันระดับต้น ๒	4 (4-0-8) ๔ (๔-೦-๘)					R			
ICGL 103	Elementary German III ภาษาเยอรมันระดับต้น ๓	4 (4-0-8) ๔ (๔-೦-๘)					R			
ICGL 111	Elementary Japanese I ภาษาญี่ปุ่นระดับต้น ๑	4 (4-0-8) ๔ (๔-೦-๘)					I			
ICGL 112	Elementary Japanese II ภาษาญี่ปุ่นระดับต้น ๒	4 (4-0-8) ๔ (๔-೦-๘)					R			
ICGL 113	Elementary Japanese III ภาษาญี่ปุ่นระดับต้น ๓	4 (4-0-8) ๔ (๔-೦-๘)					R			
ICGL 121	Elementary French I ภาษาฝรั่งเศสระดับต้น ๑	4 (4-0-8) ๔ (๔-೦-๘)					I			
ICGL 122	Elementary French II ภาษาฝรั่งเศสระดับต้น ๒	4 (4-0-8) ๔ (๔-೦-๘)					R			

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International College
TOF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

Code	Course Name	Credits	GE-Program-Level Learning Outcomes (GE PLOs)							
			1	2	3	4	5	6	7	8
ICGL 123	Elementary French III ภาษาฝรั่งเศสระดับต้น ๓	4 (4-0-8) ๔ (๔-೦-๘)					R			
ICGL 131	Elementary Chinese I ภาษาจีนระดับต้น ๑	4 (4-0-8) ๔ (๔-೦-๘)					I			
ICGL 132	Elementary Chinese II ภาษาจีนระดับต้น ๒	4 (4-0-8) ๔ (๔-೦-๘)					R			
ICGL 133	Elementary Chinese III ภาษาจีนระดับต้น ๓	4 (4-0-8) ๔ (๔-೦-๘)					R			
ICGL 141	Elementary Spanish I ภาษาสเปนระดับต้น ๑	4 (4-0-8) ๔ (๔-೦-๘)					I			
ICGL 142	Elementary Spanish II ภาษาสเปนระดับต้น ๒	4 (4-0-8) ๔ (๔-೦-๘)					R			
ICGL 143	Elementary Spanish III ภาษาสเปนระดับต้น ๓	4 (4-0-8) ๔ (๔-೦-๘)					R			

Degree Level $oxtimes$ Bachelor's $oxtimes$ Grad.Dip. $oxtimes$ Master's $oxtimes$ Higher Grad.Dip. $oxtimes$ Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

Code	Course Name	Credits	GE-Program-Level Learning Outcomes (GE PLOs)							
			1	2	3	4	5	6	7	8
ICGL 160	Introduction to Thai Language and Culture ภาษาและวัฒนธรรมไทยเบื้องต้น	4 (4-0-8) ๔ (๔-೦-๘)					I			
ICGL 161	Elementary Thai I ภาษาไทยพื้นฐาน ๑	4 (4-0-8) ๔ (๔-೦-๘)					I			
ICGL 162	Elementary Thai II ภาษาไทยพื้นฐาน ๒	4 (4-0-8) ๔ (๔-೦-๘)					R			
ICGL 163	Elementary Thai III ภาษาไทยพื้นฐาน ๓	4 (4-0-8) ๔ (๔-೦-๘)					R			
ICGL 170	Diversities in Multilingual Societies ความหลากหลายในสังคมพหุภาษา	2 (2-0-4) ම (ම-0-©)					I			
ICGL 201	Pre-intermediate German I ภาษาเยอรมันก่อนระดับกลาง ๑	4 (4-0-8) ๔ (๔-೦-๘)					I			
ICGL 202	Pre-intermediate German II ภาษาเยอรมันก่อนระดับกลาง ๒	4 (4-0-8) ๔ (๔-೦-๘)					R			

Degree Level $oxtimes$ Bachelor's $oxtimes$ Grad.Dip. $oxtimes$ Master's $oxtimes$ Higher Grad.Dip. $oxtimes$ Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

Code	Course Name	Credits		GE-Program-Level Learning Outcomes (GE PLOs)						
			1	2	3	4	5	6	7	8
ICGL 203	Pre-intermediate German III ภาษาเยอรมันก่อนระดับกลาง ๓	4 (4-0-8) ๔ (๔-೦-๘)					R			
ICGL 211	Pre-intermediate Japanese I ภาษาญี่ปุ่นก่อนระดับกลาง ๑	4 (4-0-8) ๔ (๔-೦-๘)					I			
ICGL 212	Pre-intermediate Japanese II ภาษาญี่ปุ่นก่อนระดับกลาง ๒	4 (4-0-8) ๔ (๔-೦-๘)					R			
ICGL 213	Pre-intermediate Japanese III ภาษาญี่ปุ่นก่อนระดับกลาง ๓	4 (4-0-8) ๔ (๔-೦-๘)					R			
ICGL 221	Pre-intermediate French I ภาษาฝรั่งเศสก่อนระดับกลาง ๑	4 (4-0-8) ๔ (๔-೦-๘)					I			
ICGL 222	Pre-intermediate French II ภาษาฝรั่งเศสก่อนระดับกลาง ๒	4 (4-0-8) ๔ (๔-೦-๘)					R			
ICGL 223	Pre-intermediate French III ภาษาฝรั่งเศสก่อนระดับกลาง ๓	4 (4-0-8) ๔ (๔-೦-๘)					R			

Degree Level $lacktriangle$ Bachelor's $lacktriangle$ Grad.Dip. $lacktriangle$ Master's $lacktriangle$ Higher Grad.Dip. $lacktriangle$ Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

Code	Course Name	Credits		GE-Program-Level Learning Outcomes (GE PLOs)						
			1	2	3	4	5	6	7	8
ICGL 231	Pre-intermediate Chinese I ภาษาจีนก่อนระดับกลาง ๑	4 (4-0-8) ๔ (๔-೦-๘)					I			
ICGL 232	Pre-intermediate Chinese II ภาษาจีนก่อนระดับกลาง ๒	4 (4-0-8) ๔ (๔-೦-๘)					R			
ICGL 233	Pre-intermediate Chinese III ภาษาจีนก่อนระดับกลาง ๓	4 (4-0-8) ๔ (๔-೦-๘)					R			
ICGL 241	Pre-intermediate Spanish I ภาษาสเปนก่อนระดับกลาง ๑	4 (4-0-8) ๔ (๔-೦-๘)					I			
ICGL 242	Pre-intermediate Spanish II ภาษาสเปนก่อนระดับกลาง ๒	4 (4-0-8) ๔ (๔-೦-๘)					R			
ICGL 243	Pre-intermediate Spanish III ภาษาสเปนก่อนระดับกลาง ๓	4 (4-0-8) ๔ (๔-೦-๘)					R			
ICGN 126	Plant Society สังคมพืช	2 (2-0-4) ๒ (๒-๐-๔)					I			

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International College
TOE2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

Code	Course Name	Credits		GE-Program-Level Learning Outcomes (GE PLOs)						
			1	2	3	4	5	6	7	8
ICGS 106	Fashion and Society แฟชั่นและสังคม	4 (4-0-8) ๔ (๔-೦-๘)					I			
ICGS 111	Exploring Religions สำรวจศาสนา	4 (4-0-8) ๔ (๔-೦-๘)					I			
ICGS 112	Geography of Human Activities ภูมิศาสตร์กิจกรรมมนุษย์	4 (4-0-8) ๔ (๔-೦-๘)					I			
ICGS 123	Tourism Concepts and Practices แนวคิดการท่องเที่ยวและการนำไปใช้	4 (4-0-8) ๔ (๔-೦-๘)					I			
ICGS 130	Political Science รัฐศาสตร์	4 (4-0-8) ๔ (๔-೦-๘)					I			
ICGS 131	Introduction to International Studies การศึกษาระหว่างประเทศขั้นแนะนำ	4 (4-0-8) ๔ (๔-೦-๘)					I			
ICGS 132	Career Preparation in a Globalized World การเตรียมความพร้อมเพื่อประกอบอาชีพในโลกโลกา ภิวัตน์	4 (4-0-8) ๔ (๔-೦-๘)					I			

Degree Level $lacksquare$ Bachelor's $lacksquare$ Grad.Dip. $lacksquare$ Master's $lacksquare$ Higher Grad.Dip. $lacksquare$ Doctoral	Mahidol University International Colleg
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

Code	Course Name	Credits	GE-Program-Level Learning Outcomes (GE PLOs)							
			1	2	3	4	5	6	7	8
ICGS 133	Foundation of Mediterranean Cultures พื้นฐานวัฒนธรรมเมดิเตอร์เรเนียน	4 (4-0-8) ๔ (๔-೦-๘)					I			

Critical Thinking

Code	Course Name	Credits		GE-Pı	rogram-Le	vel Learn	ing Outco	mes (GE I	PLOs)	
			1	2	3	4	5	6	7	8
ICGH 101	Biotechnology: from Science to Business เทคโนโลยีชีวภาพจากวิทยาศาสตร์สู่ธุรกิจ	4 (4-0-8) ๔ (๔-೦-๘)						I		
ICGH 102	Famous Arguments and Thought Experiments in Philosophy ข้อเสนอและการทดลองความคิดที่โด่งดังในแวดวง ปรัชญา	4 (4-0-8) ๔ (๔-೦-๘)						I		

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International Colleg
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

Code	Course Name	Credits		GE-Program-Level Learning Outcomes (GE PLOs)						
			1	2	3	4	5	6	7	8
ICGH 103	Logic, Analysis and Critical Thinking: Good and Bad Arguments ตรรกวิทยา การวิเคราะห์ และการคิดวิพากษ์วิจารณ์: การอ้างเหตุผลที่ดีและไม่ดี	4 (4-0-8) ๔ (๔-೦-๘)						I		
ICGH 105	Technology, Philosophy and Human Kind: Where Are We Now?! เทคโนโลยี ปรัชญา และมนุษยชาติ: เราอยู่ที่ไหน ณ จุดนี้	4 (4-0-8) ๔ (๔-೦-๘)						I		
ICGH 106	The Greeks: Crucible of Civilization กรีก: เบ้าหลอมแห่งอารยธรรม	4 (4-0-8) ๔ (๔-೦-๘)						I		
ICGH 107	Contemporary Art and Visual Culture ศิลปะร่วมสมัยและทัศนวัฒนธรรม	4 (4-0-8) ๔ (๔-೦-๘)						I		
ICGH 109	Creative Thinking Through Art and Design ความคิดสร้างสรรค์เพื่อศิลปะและการออกแบบ	4 (2-4-6) ๔ (๒-๔-๖)						I, P		
ICGH 110	Drawing as Visual Analysis การวาดภาพศิลปะเพื่อสื่อความคิดและจินตนาการ	4 (2-4-6)						I, P		

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

Code	Course Name	Credits	GE-Program-Level Learning Outcomes (GE PLOs)							
			1	2	3	4	5	6	7	8
ICGH 115	Cinematic Languages and Its Application ภาษาภาพยนตร์และการประยุกต์ใช้	4 (4-0-8) ๔ (๔-೦-๘)						I		
ICGH 124	Life Drawing and Anatomy การวาดเส้นภาพคนและกายวิภาค	4 (2-4-6) ๔ (๒-๔-๖)						I, P		
ICGH 125	How Can We Know What Is Good? Moral Reasoning and Behavior เราจะรู้ได้อย่างไรว่าอะไรดี เหตุผลและพฤติกรรมเชิง จริยธรรม	4 (4-0-8) ๔ (๔-೦-๘)						I		
ICGH 126	Behavioral Ethics: Why Good People Do Bad Things จริยศาสตร์พฤติกรรม: ทำไมคนดีทำสิ่งไม่ดี	2 (2-0-4) b (b-0-a)						I		
ICGN 107	The Chemistry of Everyday Life เคมีในชีวิตประจำวัน	4 (4-0-8) ๔ (๔-೦-๘)						I		
ICGN 111	Physics for CEO ฟิสิกส์สำหรับผู้นำองค์กร	4 (4-0-8) ๔ (๔-೦-๘)						I		

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

Code	Course Name	Credits	GE-Program-Level Learning Outcomes (GE PLOs)								
			1	2	3	4	5	6	7	8	
ICGN 123	The Earth's Dynamic Structure โครงสร้างพลวัตของโลก	4 (3-2-7)						I, P			
ICGN 127	Practical Mathematics คณิตศาสตร์ใช้ได้จริง	2 (2-0-4) ම (ම-0-©)						I			
ICGS 103	Economics in Modern Business เศรษฐศาสตร์ในธุรกิจยุคใหม่	4 (4-0-8) ๔ (๔-೦-๘)						I			
ICGS 113	Perspectives on the Thai Past ทัศนคติต่อประวัติศาสตร์ไทย	4 (4-0-8) ๔ (๔-೦-๘)						I			
ICGS 134	Is Democracy Good? ประชาธิปไตยดีหรือไม่	4 (4-0-8) ๔ (๔-೦-๘)						I			
ICGS 135	Entrepreneurial Accounting บัญชีเพื่อผู้ประกอบการ	4 (4-0-8) ๔ (๔-೦-๘)						I			

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

Leadership

Code	Course Name	Credits	GE-Program-Level Learning Outcomes (GE PLOs)							
			1	2	3	4	5	6	7	8
ICGN 114	The Scientific Approach and Society วิธีการทางวิทยาศาสตร์กับสังคม	4 (4-0-8) ๔ (๔-೦-๘)							I	
ICGN 128	Climate Emergency, Biodiversity Crisis, and Humanity at Risk สถานการณ์ฉุกเฉินด้านสภาพอากาศ วิกฤติด้านความ หลากหลายทางชีวภาพและภัยต่อมนุษยชาติ	2 (1-2-3) ම (ඉ-ම-๓)							I, P	
ICGS 104	Essentials of Entrepreneurship พื้นฐานความเป็นผู้ประกอบการ	4 (4-0-8) ๔ (๔-೦-๘)							I	
ICGS 118	Skills in Dealing with People Across Cultures ทักษะในการปฏิบัติตัวกับผู้คนต่างวัฒนธรรม	4 (4-0-8) ๔ (๔-೦-๘)							I	
ICGS 121	Abnormal Colleagues: How Do I Make This Work? เพื่อนร่วมงานจิตอปกติ จะแก้ไขสถานการณ์อย่างไร	4 (4-0-8) ๔ (๔-೦-๘)							ı	

Degree Level $lackip$ Bachelor's $lackip$ Grad.Dip. $lackip$ Master's $lackip$ Higher Grad.Dip. $lackip$ Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

Code	Course Name	Credits	GE-Program-Level Learning Outcomes (GE PLOs)							
			1	2	3	4	5	6	7	8
ICGS 136	Social and Health Issues in Thailand ปัญหาต่างๆ ด้านสังคมและสุขภาพในประเทศไทย	4 (3-2-7)							I, P	
ICGS 137	Witchcraft and Gender Representation ลัทธิแม่มดและการแสดงออกทางเพศ	4 (4-0-8) ๔ (๔-೦-๘)							ı	
ICGS 138	Business Event Essentials พื้นฐานงานอีเวนต์เชิงธุรกิจ	4 (4-0-8) ๔ (๔-೦-๘)							I	
ICGS 139	Leadership and Change for a Global Society ผู้นำและการเปลี่ยนแปลงในสังคมโลก	4 (4-0-8) ๔ (๔-೦-๘)							ı	
ICLL 101	Professional Development การพัฒนาวิชาชีพ	2 (2-0-4) ๒ (๒(๔-๐-							ı	

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

Digital Literacy

Code	Course Name	Credits	GE-Program-Level Learning Outcomes (GE PLOs)							
			1	2	3	4	5	6	7	8
ICGH 111	Media Literacy: Skills for 21 st Century Learning การรู้เท่าทันสื่อ: ทักษะแห่งการเรียนรู้ในศตวรรษที่ ๒๑	4 (4-0-8) ๔ (๔-೦-๘)								I
ICGN 116	Understanding and Visualizing Data การเข้าใจข้อมูลและการแสดงผลเชิงภาพ	4 (3-2-7) ๔ (๓-๒-๗)								I, P
ICGN 118	Everyday Connectivity อินเทอร์เน็ตในชีวิตประจำวัน	4 (4-0-8) ๔ (๔-೦-๘)								I
ICGN 119	Computer Essentials คอมพิวเตอร์เบื้องต้น	4 (4-0-8) ๔ (๔-೦-๘)								I
ICGN 129	Programming for Problem Solving การเขียนโปรแกรมเพื่อการแก้ปัญหา	4 (4-0-8) ๔ (๔-೦-๘)								I

Degree Level 🗹 Bachelor's 🗖 Grad.Dip. 🗖 Master's 🗖 Higher Grad.Dip. 🗖 Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

Code	Course Name	Credits	Credits GE-Program-Level Learning Outcomes (GE PLOs)							
			1	2	3	4	5	6	7	8
ICGN 130	Cryptography: The Science of Making and Breaking Codes ทฤษฎีการเข้ารหัส: ศาสตร์แห่งการเข้ารหัสและการ ถอดรหัส	2 (2-0-4) ๒ (๒-٥-๔)								I
ICGN 131	Digital Search Literacy การรู้วิธีการสืบค้นในระบบดิจิทัล	2 (2-0-4) ම (ම-0-©)								I
ICGN 132	Digital Security and Privacy ความปลอดภัยและความเป็นส่วนตัวในรูปแบบดิจิทัล	2 (2-0-4) ७ (७-୦-៤)								I
ICGN 133	E-Business: Technology and Digital Strategies ธุรกิจอิเล็กทรอนิกส์: เทคโนโลยีและกลยุทธ์ดิจิทัล	4 (4-0-8) ๔ (๔-೦-๘)								I
ICGN 134	Introduction to Artificial Intelligence ปัญญาประดิษฐ์ขั้นแนะนำ	2 (2-0-4) ම (ම-0-©)								I
ICGS 140	Fake News, Censorship and the Politics of Truth ข่าวปลอม การควบคุมสื่อและการเมืองแห่งความจริง	4 (4-0-8) ๔ (๔-०-๘)								I

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

Code	Course Name	Credits	GE-Program-Level Learning Outcomes (GE PLOs)							
			1	2	3	4	5	6	7	8
ICLL 102	Skills for a Digital World ทักษะสำหรับโลกดิจิทัล	2 (2-0-4) ම (ම-0-©)								I

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

Curriculum Mapping: I, R, P, M

Course code / course	Number of credits	Program-Level Learning Outcomes (PLOs)									
name*		PLO 1	PLO 2	PLO 3	PLO 4	PLO 5	PLO 6	PLO 7	PLO 8	PLO 9	PLO 10
● First Year											
Trimester I											
ICCD 100 CD Seminar สัมมนานิเทศศิลป์	Non-credit 0 (4-0-0)			I		I		I			I
ICCD 103 Research Studio วิจัยนิเทศศิลป์	4 (2-4-6)	I	I		I		Р	I, P		I, P	
ICCD 112 Drawing Studio วาดภาพ	4 (2-4-6)	I, P	I, P	I	I, P						
Trimester II											
ICCD 119 2D Design Principles หลักการออกแบบ 2 มิติ	4 (2-4-6)	R	R		R	Р	Р			I	
ICCD 121 Color for Design สีในงานออกแบบ	4 (2-4-6)	R	R		R	Р	Р				
ICCD 140 Digital Images and Processes กระบวนการและทักษะดิจิทัล	4 (2-4-6)	R	R		R		Р				
Trimester III											
ICCD 130 3D Design Principles หลักการออกแบบ 3 มิติ	4 (2-4-6)	R	R		R		I, P			R	
ICCD 150 Art History ประวัติศาสตร์ศิลป์	4 (4-0-8)								I	R	

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International Colleg
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

Course code / course	Number of credits	Program-Level Learning Outcomes (PLOs)									
Harrie		PLO 1	PLO 2	PLO 3	PLO 4	PLO 5	PLO 6	PLO 7	PLO 8	PLO 9	PLO 10
Second Year											
Trimester I											
ICCD 210 Communication Design Studio ออกแบบนิเทศศิลป์	4 (2-4-6)	R, P	R, P	R	R, P	Р	R				
ICCD 219 Typography ตัวอักษรสื่อสาร	4 (2-4-6)	R, P	R, P	R, P	R, P	R, P	R, P	R, P	R		
ICCD 250 Graphic Design History ประวัติศาสตร์นิเทศศิลป์	4 (4-0-8)					R		R	R		
Trimester II											
ICCD 221 Print Production ออกแบบสิ่งพิมพ์	4 (2-4-6)	Р	Р	Р	Р		Р			Р	
ICCD 290 Typeface Design การออกแบบตัวหนังสือ	4 (2-4-6)	Р	Р		Р	Р	Р	Р			
Trimester III											
ICCD 222 Traditional Techniques Studio เทคนิคหัตถศิลป์	4 (2-4-6)	Р	Р		Р			Р		Р	
ICCD 236 Online Culture Communication and Application การสื่อสารในวัฒนธรรมออนไลน์	4 (2-4-6)	Р	Р	Р	Р	Р		Р			
● Third Year											
Trimester I											

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

Course code / course	Number of credits		Program-Level Learning Outcomes (PLOs)								
name"		PLO 1	PLO 2	PLO 3	PLO 4	PLO 5	PLO 6	PLO 7	PLO 8	PLO 9	PLO 10
ICCD 321 Infographics สารสนเทศกราฟิก	4 (2-4-6)	Р	Р		Р		Р	Р			
ICCD 322 Integrated Branding นิเทศศิลป์สำหรับแบรนด์	4 (2-4-6)	Р	Р	Р	Р	R, P	R, P	Р	Р	Р	
Trimester II											
ICCD 320 Environmental Graphics กราฟิกในสิ่งแวดล้อม	4 (2-4-6)	Р	Р	Р	R,P	R,P	Р			Р	R,P
ICCD 353 Advertising Campaign Design ออกแบบโฆษณา	4 (2-4-6)	Р	Р	Р	Р	Р	Р	Р		Р	Р
Trimester III											
ICCD 326 Communication Design Practicum นิเทศศิลป์ปฏิบัติ	4 (2-4-6)	Р	Р		Р	Р	Р	Р		Р	Р
ICCD 342 New Media Design สื่อใหม่ในการออกแบบ	4 (2-4-6)	Р	Р	Р	Р	Р	R,P	Р			
• Forth Year											
Trimester I											
ICCD 400 Thesis Research and Development โครงงานวิจัย นิเทศศิลป์	4 (4-0-8)	М	М	М	M		М			М	М
Trimester II											
ICCD 410 Thesis Design	4 (2-4-6)	M	M	M	М	М	M				

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

Course code / course	Number of credits	Program-Level Learning Outcomes (PLOs)									
name*		PLO 1	PLO 2	PLO 3	PLO 4	PLO 5	PLO 6	PLO 7	PLO 8	PLO 9	PLO 10
วิจัยนิเทศศิลป์ปฏิบัติ											
ICCD 420 Portfolio Development การสร้างและพัฒนาแฟ้มผลงาน	4 (4-0-8)			M	M	М	М			M	
Trimester III											
ICCD 401 Thesis Writing Seminar การเขียนงานวิจัย	4 (4-0-8)	М	М		М		М				
ICCD 411 Thesis Production การผลิตวิจัยนิเทศศิลป์	4 (2-4-6)				М	М	М			М	
ICCD 421 Exhibition and Planning นิทรรศการปฏิบัติ	4 (2-4-6)				М		М	М		М	
Major Electives											
ICCD 201 Conceptual Development การพัฒนาแนวคิด	4 (2-4-6)	R	R		R			R		R	
ICCD 202 Professional Ethics จริยธรรมในอาชีพ	4 (4-0-8)		R			R		R		R	R
ICCD 223 Current Issues in Communication Design นิเทศศิลป์ในสถานการณ์ปัจจุบัน	4 (4-0-8)					R		R		R	R
ICCD 232 Moving Images by Design สื่อภาพเคลื่อนไหวใน การ ออกแบบ	4 (2-4-6)	R	R	R	R	R, P	R, P				
ICCD 233 Storytelling by Design การเล่าเรื่องในการออกแบบ	4 (2-4-6)	R	R	R	R	R, P	R, P	R			

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

Course code / course	Number of credits	Program-Level Learning Outcomes (PLOs)									
name*		PLO 1	PLO 2	PLO 3	PLO 4	PLO 5	PLO 6	PLO 7	PLO 8	PLO 9	PLO 10
ICCD 280 Study Trips: Regional ศึกษาดูงานช่วงสั้น	2 (0-4-2)							R, P	R, P		R, P
ICCD 281 Study Trips: International ศึกษาดูงานต่างประเทศ	2 (0-4-2)							R, P	R, P		R, P
ICCD 300 Internship การฝึกวิชาชีพนิเทศศิลป์	4 (4-0-8)	R	R		R	R	R	R			
ICCD 324 Package Design ออกแบบบรรจุภัณฑ์	4 (2-4-6)	Р	Р		Р	Р	Р			Р	
ICCD 325 Illustration ภาพประกอบ	4 (2-4-6)	Р	Р	Р	Р	Р	Р	Р		Р	
ICCD 334 Animation Principles and Production หลักการและการผลิตแอนิเมชัน	4 (2-4-6)	R,P	R,P		Р	R,P	Р				
ICCD 335 Character and Concept Design การออกแบบตัวละครและกรอบ แนวคิด	4 (2-4-6)	R,P	R,P		Р	R,P	Р				
ICCD 336 Cinematic Language and Its Application ภาษาภาพยนตร์และการประยุกต์ใช้	4 (4-0-8)		R	R		R	R	Р			
ICCD 337 Thai and ASEAN Cinema วิเคราะห์ภาพยนตร์ไทยและ ภาพยนตร์อาเชียน	4 (4-0-8)		R	R		R	R	Р	Р		
ICCD 351 Online Communication Execution Planning กลยุทธ์การสื่อสารออนไลน์	4 (2-4-6)	Р	Р		Р	Р	Р	Р		Р	

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International Colleg
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

Course code / course	Number of credits	Program-Level Learning Outcomes (PLOs)									
name		PLO 1	PLO 2	PLO 3	PLO 4	PLO 5	PLO 6	PLO 7	PLO 8	PLO 9	PLO 10
ICCD 346 International Design Language and Culture ภาษาในการออกแบบและ วัฒนธรรมนานาชาติ	4 (2-4-6)		Р	Р		Р	Р	Р	Р		
Minors											
Creative Animation											
ICFA 232 Moving Images by Design สื่อภาพเคลื่อนไหวใน การ ออกแบบ	4 (2-4-6)	I	I	I	I	I, P	I, P				
ICFA 233 Storytelling by Design การเล่าเรื่องในการออกแบบ	4 (4-0-8)	R	R	R	R	R, P	R, P	R			
ICFA 334 Animation Principles and Production หลักการและการผลิตแอนิเมชัน	4 (2-4-6)	Р	Р		Р	Р	Р			Р	
ICFA 335 Character and Concept Design การออกแบบตัวละครและกรอบ แนวคิด	4 (2-4-6)	R, P	R, P		Р	R, P	Р				
ICFA 336 Cinematic Language and Its Application ภาษาภาพยนตร์และการประยุกต์ใช้	4 (4-0-8)		R	R		R	R	Р			
Film Arts											
ICFA 233 Storytelling by Design การเล่าเรื่องในการออกแบบ	4 (4-0-8)	I	R	I	I	R, P	R, P	R			

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

Course code / course	Number of credits	Program-Level Learning Outcomes (PLOs)									
name		PLO 1	PLO 2	PLO 3	PLO 4	PLO 5	PLO 6	PLO 7	PLO 8	PLO 9	PLO 10
ICFA 336 Cinematic Language and Its Application ภาษาภาพยนตร์และการประยุกต์ใช้	4 (4-0-8)		R	R		R	R	R			
ICFA 337 Thai and ASEAN Cinema วิเคราะห์ภาพยนตร์ไทยและ ภาพยนตร์อาเซียน	4 (4-0-8)		R	R		R	R	R	R		
ICFA 338 Short Film Production การสร้างภาพยนตร์สั้น	4 (2-4-6)		R, P	Р	R, P	Р	Р	Р	Р		
ICFA 339 Film Genre and Gender แนวทางภาพยนต์และ ประเภท	4 (4-0-8)		R	R	R	R	R	R	R		

I = PLO is Introduced and Assessed

R = PLO is Reinforced and Assessed

P = PLO is Practiced and Assessed

M = Level of Mastery is Assessed

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

Appendix 5

Contents of the Revision of Communication Design Program Volume B.E. 2563

The Bachelor of Fine Art Program in Communication Design.

Volume B.E. 2563

Fine and Applied Arts Division

Mahidol University International College

- 1. This program was approved by the Office of Higher Education Commission on
- 2. The Mahidol University Council has approved this revision in the meeting no. 5 5 5 on April 18, 2020
- 3. The revised program is to be implemented on students with ID 63XXXXX starting from September of the academic year of 2020 onwards.
- 4. Reasons for the revision

Update the program to reply to the university and college's flexible education and trans-disciplinary policy, to reflect 21st Century Communication Design education approach, and to meet the needs of the current Communication Design industry and society.

5. The contents of the revision

Revision of the content and structure of subjects in relation to the direction of the Communication Design field. Adapt the approach of teaching and learning to match with the goal of Mahidol University core values, mission and vision, and the MUIC strategies, and program learning outcomes.

Degree Level $lacksquare$ Bachelor's $lacksquare$ Grad.Dip. $lacksquare$ Master's $lacksquare$ Higher Grad.Dip. $lacksquare$ Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

General Education Courses

	Current Progra	ım 2018			Remark			
Code	Title Prerequisite Credit Code Title					Prerequisite	Credit	
Foundation	Courses (Non-credit)			Foundation	Courses (Non-credit)			
ICID 101	Pathway to College Success	-	0 (1-0-0)			-		Discontinued
	เส้นทางสู่ความสำเร็จในวิทยาลัย		0 (0-0-0)					
ICME 100	English Resource Skills	-	0 (4-0-0)	ICME 100	English Resource Skills	-	0 (4-0-0)	No Change
	ทักษะแหล่งความรู้ภาษาอังกฤษ		० (๔-०-०)	1	ทักษะแหล่งความรู้ภาษาอังกฤษ		೦ (๔-೦-೦)	1
ICMA 100	Foundation Mathematics	-	0 (4-0-0)	ICMA 100	Foundation Mathematics	-	0 (4-0-0)	No Change
	คณิตศาสตร์รากฐาน		० (๔-०-०)		คณิตศาสตร์รากฐาน		o (๔-o-o)	1
General Edi	ucation Courses (credits)		'	General Edu	ucation Courses (38 credits)			
English Con	nmunication (16 credits)			English Com				
ICGC 101	Academic Writing and	Placement Test or	4 (4-0-8)	ICGC 101	Academic Writing and	Placement Test or	4 (4-0-8)	No Change
	Research I	ICME 100			Research I	ICME 100		
	การเขียนเชิงวิชาการและการวิจัย		๔ (๔-೦-๘)	1	การเขียนเชิงวิชาการและการวิจัย		๔ (๔-೦-๘)	
	©				©			
ICGC 102	Academic Writing and	ICGC 101	4 (4-0-8)	ICGC 102	Academic Writing and	ICGC 101	4 (4-0-8)	No Change
	Research II				Research II			_
	การเขียนเชิงวิชาการและการวิจัย		๔ (๔-೦-๘)		การเขียนเชิงวิชาการและการวิจัย		๔ (๔-೦-๘)	
	(b)				ම			
ICGC 103	Public Speaking	ICGC 102	4 (4-0-8)	ICGC 103	Public Speaking	ICGC 102	4 (4-0-8)	No Change

Degree Level 🗹 Bachelor's 🗖 Grad.Dip. 🗖 Master's 🗖 Higher Grad.Dip. 🗖 Doctoral 🧼 Mah	idol
--	------

TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)

Current Program 2018					Revised Program 2020			
Code	Title	Prerequisite	Credit	Code	Title	Prerequisite	Credit	
ICGC 111	Academic Writing and Research I (Advanced)	Placement Test	4 (4-0-8)	ICGC 111	Academic Writing and Research I (Advanced)	Placement Test	4 (4-0-8)	No Change
	การเขียนเชิงวิชาการและการวิจัย ๑ (ระดับสูง)		๔ (๔-೦-๘)		การเขียนเชิงวิชาการและการวิจัย ๑ (ระดับสูง)		๔ (๔-೦-๘)	
ICGC 112	Academic Writing and Research II (Advanced)	ICGC 111	4 (4-0-8)	ICGC 112	Academic Writing and Research II (Advanced)	ICGC 111	4 (4-0-8)	No Change
	การเขียนเชิงวิชาการและการวิจัย ๒ (ระดับสูง)		๔ (๔-೦-๘)		การเขียนเชิงวิชาการและการวิจัย ๒ (ระดับสูง)		๔ (๔-೦-๘)	
ICGC 201	Global Realities	ICGC 103 or ICGC 112	4 (4-0-8)	ICGC 201	Global Realities	ICGC 103 or ICGC 112	4 (4-0-8)	No Change
	สำรวจความเป็นจริงของโลก		๔ (๔-೦-๘)		สำรวจความเป็นจริงของโลก		๔ (๔-೦-๘)	
ICGC 202	Literary Analysis	ICGC 103 or ICGC 112	4 (4-0-8)	ICGC 202	Literary Analysis	ICGC 103 or ICGC 112	4 (4-0-8)	No Change
	วรรณคดีวิจารณ์		๔ (๔-೦-๘)		วรรณคดีวิจารณ์		๔ (๔-೦-ಡ)	
ICGC 203	Creative Writing	ICGC 103 or ICGC 112	4 (4-0-8)	ICGC 203	Creative Writing	ICGC 103 or ICGC 112	4 (4-0-8)	No Change
	ศิลปะการประพันธ์		๔ (๔-೦-๘)		ศิลปะการประพันธ์		๔ (๔-೦-๘)	
ICGC 204	Advanced Oral Communication	ICGC 103 or ICGC 112	4 (4-0-8)	ICGC 204	Advanced Oral Communication	ICGC 103 or ICGC 112	4 (4-0-8)	No Change
	การสื่อสารด้วยวาจาขั้นสูง		๔ (๔-೦-๘)		การสื่อสารด้วยวาจาขั้นสูง		๔ (๔-೦-๘)]

Degree Level 🗹 Bachelor's 🗖 Grad.Dip. 🗖 Master's 🗖 Higher Grad.Dip. 🗖 Doctoral 🧼 Mahic
--

TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)

Current Program 2018					Revised Program 2020				
Code	Title	Prerequisite	Credit	Code	Title	Prerequisite	Credit		
ICGC 205	Linguistics	ICGC 103	4 (4-0-8)					Discontinued	
		or ICGC 112							
	ภาษาศาสตร์		๔ (๔-೦-๘)						
ICGC 206	Literature Into Film	ICGC 103	4 (4-0-8)	ICGC 206	Literature Into Film	ICGC 103	4 (4-0-8)	No Change	
		or ICGC 112				or ICGC 112			
	จากวรรณกรรมสู่ภาพยนตร์		๔ (๔-೦-๘)	1	จากวรรณกรรมสู่ภาพยนตร์		๔ (๔-೦-๘)		
ICGC 207	Diverse English Speaking	ICGC 103	4 (4-0-8)					Discontinued	
	Cultures	or ICGC 112							
	ความหลากหลายทางวัฒนธรรม		๔ (๔-೦-๘)						
	ของกลุ่มชนที่ใช้ภาษาอังกฤษ								
ICGC 208	Language and Culture	ICGC 103	4 (4-0-8)	ICGC 208	Language and Culture	ICGC 103	4 (4-0-8)	No Change	
		or ICGC 112				or ICGC 112			
	ภาษากับวัฒนธรรม		๔ (๔-೦-๘)]	ภาษากับวัฒนธรรม		๔ (๔-೦-๘)		
ICGC 209	The Story of English	ICGC 103	4 (4-0-8)					Discontinued	
		or ICGC 112							
	วิวัฒนาการของภาษาอังกฤษ		๔ (๔-೦-๘)						
ICGC 210	First and Second Language	ICGC 103	4 (4-0-8)	ICGC 210	First and Second Language	ICGC 103	4 (4-0-8)	No Change	
	Acquisition	or ICGC 112			Acquisition	or ICGC 112			
	การเรียนรู้ภาษาแรกและภาษาที่		๔ (๔-೦-๘)		การเรียนรู้ภาษาแรกและภาษาที่		๔ (๔-೦-๘)		
	สอง				สอง				

Degree Level 🗹 Bachelor's 🗖 Grad.Dip. 🗖 Master's 🗖 Higher Grad.Dip. 🗖 Doctoral 💢 Mahidol University

TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)

Current Program 2018					Revised Program 2020				
Code	Title	Prerequisite	Credit	Code	Title	Prerequisite	Credit		
ICGC 211	Topics in Comparative	ICGC 103	4 (4-0-8)	ICGC 211	Topics in Comparative	ICGC 103	4 (4-0-8)	No Change	
	Literature A: Poetry	or ICGC 112			Literature A: Poetry	or ICGC 112			
	หัวข้อทางวรรณคดีเปรียบเทียบ ก:		๔ (๔-೦-๘)		หัวข้อทางวรรณคดีเปรียบเทียบ		๔ (๔-೦-๘)		
	กวีนิพนธ์				ก: กวีนิพนธ์				
ICGC 212	Topics in Comparative	ICGC 103 or ICGC 112	4 (4-0-8)	ICGC 212	Topics in Comparative	ICGC 103 or ICGC 112	4 (4-0-8)	No Change	
	Literature B: The Short Story				Literature B: The Short Story				
	and the Novel				and the Novel				
	หัวข้อทางวรรณคดีเปรียบเทียบ ข:		๔ (๔-೦-๘)		หัวข้อทางวรรณคดีเปรียบเทียบ		๔ (๔-೦-๘)		
	เรื่องสั้นและนวนิยาย				ข: เรื่องสั้นและ				
1666 013	T	1555 102	4 (4 0 0)	1666 013	นวนิยาย	1000 103	4 (4 0 0)	N. Cl	
ICGC 213	Topics in Comparative	ICGC 103	4 (4-0-8)	ICGC 213	Topics in Comparative	ICGC 103	4 (4-0-8)	No Change	
	Literature C: Drama	or ICGC 112			Literature C: Drama	or ICGC 112			
	หัวข้อทางวรรณคดีเปรียบเทียบ ค:		๔ (๔-೦-๘)		หัวข้อทางวรรณคดีเปรียบเทียบ		๔ (๔-೦-๘)		
	ละครเวที				ค: ละครเวที			_	
				ICGC 214	Literary Non-fiction	ICGC 103	4 (4-0-8)	New Course	
İ						or ICGC 112			
					สารคดีเชิงวรรณกรรม		๔ (๔-೦-๘)		
				ICGC 215	Writing for Research	ICGC 103	4 (4-0-8)	New Course	
						or ICGC 112			
					การเขียนเพื่อการวิจัย		๔ (๔-೦-๘)]	
Natural Scie	ences (credits)								

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International College
TOE2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

Current Program 2018					Revised Prog	Remark		
Code	Title	Prerequisite	Credit	Code	Title	Prerequisite	Credit	
• Scientific	and Environmental Literacy							
ICGN 101	Decision Mathematics		4 (4-0-8)					Discontinued
	คณิตศาสตร์เพื่อการตัดสินใจ		๔ (๔-೦-๘)					
ICGN 102	Essential Mathematics	Placement Test	4 (4-0-8)					Discontinued
	คณิตศาสตร์จำเป็น		๔ (๔-೦-๘)					
ICGN 103	Essential Statistics	ICGN 102	4 (4-0-8)					Discontinued
	สถิติจำเป็น		๔ (๔-೦-ಡ)					
ICGN 104	Mathematics and Its Contemporary Applications	Placement Test or ICMA 100	4 (4-0-8)					Discontinued
	คณิตศาสตร์และการประยุกต์ร่วม สมัย		๔ (๔-೦-๘)					
ICGN 105	Ecology, Ecosystems and Socio-Economics in Southeast Asia		4 (3-2-7)					Moved to Life Appreciation
	นิเวศวิทยา ระบบนิเวศและ เศรษฐกิจสังคมในเอเชียตะวันออก เฉียงใต้		⊄ (m-๒-๗)					
ICGN 106	Climate Change and Human Society		4 (4-0-8)					Changed code to ICGN 124, changed credits
	การเปลี่ยนแปลงสภาพภูมิอากาศ และสังคม		∉ (∉-૦-લ)					structure to 4 (3-2-7) and moved to Life Appreciation

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

Current Program 2018					Revised Program 2020				
Code	Title	Prerequisite	Credit	Code	Title	Prerequisite	Credit		
ICGN 107	The Chemistry of Everyday		4 (4-0-8)					Moved to Critical	
	Life							Thinking	
	เคมีในชีวิตประจำวัน		๔ (๔-೦-๘)						
ICGN 108	Essentials of Culinary Science		4 (3-2-7)					Moved to Life	
	for Food Business							Appreciation	
	วิทยาศาสตร์ของการปรุงอาหาร		ଝ (ଲ-๒-๗)	<u> </u>				1	
	สำหรับธุรกิจอาหาร								
ICGN 109	Food for Health		4 (4-0-8)					Moved to Life	
	อาหารเพื่อสุขภาพ		๔ (๔-೦-๘)					Appreciation	
ICGN 110	Maker Workshop		4 (3-2-7)					Moved to Life	
	โรงปฏิบัติงานนักประดิษฐ์		๔ (๓−๒−๗)	-				Appreciation	
ICGN 111	Physics for CEO		4 (4-0-8)					Moved to Critical	
	ฟิสิกส์สำหรับผู้นำองค์กร		๔ (๔-೦-๘)					Thinking	
ICGN 112	Stargazer		4 (3-2-7)					Moved to Life	
	มองดาว มองเรา		๔ (๓−๒−๗)					Appreciation	
ICGN 113	Plants, People and Poisons		4 (4-0-8)					Moved to Life	
	พืช มนุษย์ และพิษ		๔ (๔-೦-๘)	-				Appreciation	
ICGN 114	The Scientific Approach and		4 (4-0-8)					Moved to Leadership	
	Society								
	วิธีการทางวิทยาศาสตร์กับสังคม		๔ (๔-೦-๘)]				7	
ICGN 115	Human Evolution, Diversity		4 (4-0-8)					Moved to Life	

Degree Level $lacksquare$ Bachelor's $lacksquare$ Grad.Dip. $lacksquare$ Master's $lacksquare$ Higher Grad.Dip. $lacksquare$ Doctoral	Mahidol University International College
TOF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

Current Program 2018					Revised Program 2020				
Code	Title	Prerequisite	Credit	Code	Title	Prerequisite	Credit		
	and Health							Appreciation	
	วิวัฒนาการมนุษย์ ความ หลากหลาย และ สุขภาพ		๔ (๔-०-๘)						
ICGN 120	Chemistry of Cosmetics and Dietary Supplements		4 (4-0-8)					Moved to Life Appreciation	
	เคมีของเครื่องสำอางและอาหาร เสริม		๔ (๔-೦-๘)						
ICGN 121	Hydrocarbons, Industries and Emissions		4 (4-0-8)					Discontinued	
	ไฮโดรคาร์บอน อุตสาหกรรม และ การปลดปล่อยมลพิษ		∉ (∉-૦-ಡ)						
ICGN 122	Marine Life		4 (3-2-7)					Discontinued	
	ชีวิตสัตว์ทะเล		ଝ (ଲ-๒-๗)						
ICGN 123	The Earth's Dynamic Structure		4 (3-2-7)					Moved to Critical Thinking	
	โครงสร้างพลวัตของโลก		๔ (m-๒-๗)						
• ICT and I	Digital Literacy								
ICGN 116	Understanding and Visualizing Data		4 (3-2-7)					Moved to Digital Literacy	
	การเข้าใจข้อมูลและการแสดงผล		๔ (ଲ-๒-๗)						

Degree Level $oxine$ Bachelor's $oxine$ Grad.Dip. $oxine$ Master's $oxine$ Higher Grad.Dip. $oxine$ Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

Current Program 2018				Revised Program 2020				Remark
Code	Title	Prerequisite	Credit	Code	Title	Prerequisite	Credit	
	เชิงภาพ							
ICGN 117	Technology behind E-		4 (3-2-7)					Changed code to ICGN
	Business and Digital Strategies							133, changed course
								name to
	77 4 4 4 4 4							"E-Business:
	เทคโนโลยีเพื่อธุรกิจอิเล็กทรอนิกส์		๔ (๓−๒−๗)					Technology and Digital
	และกลยุทธ์ดิจิทัล							Strategies", changed
								credit structure to 4 (4-
								0-8) and moved to
								Digital Literacy
ICGN 118	Everyday Connectivity		4 (4-0-8)					Moved to Digital
	อินเทอร์เน็ตในชีวิตประจำวัน		๔ (๔-೦-๘)					Literacy
ICGN 119	Computer Essentials		4 (4-0-8)					Moved to Digital
	คอมพิวเตอร์เบื้องต้น		๔ (๔-೦-๘)					Literacy
Humanities and Languages (credits)								
Humanities								
• Logical a	Logical and Ethical Literacy							
ICGH 101	Biotechnology: from Science		4 (4-0-8)					Moved to Critical
	to Business							Thinking
	เทคโนโลยีชีวภาพจากวิทยาศาสตร์		๔ (๔-೦-๘)]
	สู่ธุรกิจ							

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International College
TOE2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

Current Program 2018					Revised Program 2020				
Code	Title	Prerequisite	Credit	Code	Title	Prerequisite	Credit		
ICGH 102	Famous Arguments and Thought Experiments in Philosophy		4 (4-0-8)					Moved to Critical Thinking	
	ข้อเสนอและการทดลองความคิดที่ โด่งดังในแวดวงปรัชญา		๔ (๔-೦-๘)						
ICGH 103	Logic, Analysis and Critical Thinking: Good and Bad Arguments		4 (4-0-8)					Moved to Critical Thinking	
	ตรรกวิทยา การวิเคราะห์ และการ คิดวิพากษ์วิจารณ์:การอ้างเหตุผลที่ ดีและไม่ดี		૯ (૯-०-๘)						
ICGH 104	Moral Reasoning: How can we know what is good?		4 (4-0-8)					Changed code to ICGH 125, changed name to "How Can We Know	
	เหตุผลเชิงจริยธรรม: เราจะรู้ได้ อย่างไรว่าอะไรดี		૯ (૯-૦-લ)					What Is Good? Moral Reasoning and Behavior" and moved to Critical Thinking	
ICGH 105	Technology, Philosophy and Human Kind: Where Are We Now?!		4 (4-0-8)					Moved to Critical Thinking	
	เทคโนโลยี ปรัชญา และมนุษยชาติ: เราอยู่ที่ไหน ณ จุดนี้		๔ (๔-೦-๘)						

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

Current Program 2018					Remark			
Code	Title	Prerequisite	Credit	Code	Title	Prerequisite	Credit	
ICGH 106	The Greeks: Crucible of		4 (4-0-8)					Moved to Critical
	Civilization							Thinking
	กรีก: เบ้าหลอมแห่งอารยธรรม		๔ (๔-೦-๘)					
• Arts and	Media Literacy						•	
ICGH 107	Contemporary Art and Visual		4 (4-0-8)					Moved to Critical
	Culture							Thinking
	ศิลปะร่วมสมัยและทัศนวัฒนธรรม		๔ (๔-೦-๘)					1
ICGH 108	Creative Drawing Expression		4 (2-4-6)					Changed code to ICGH
								117, changed name to
	การวาดเส้นจินตภาพด้วยเทคนิค		द (७-๔-๖)					- "Drawing as Creative
	ต่าง ๆ							Expression" and moved to Life Appreciation
ICGH 109	Creative Thinking Through Art		4 (2-4-6)					Moved to Critical
	and Design							Thinking
	ความคิดสร้างสรรค์เพื่อศิลปะและ		ଝ (୭-ଝ-๖)					
	การออกแบบ							
ICGH 110	Drawing as Visual Analysis		4 (2-4-6)					Moved to Critical
	การวาดภาพศิลปะเพื่อสื่อความคิด		द (७-द-५)]				Thinking
	และจินตนาการ							

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

Current Program 2018					Revised Program 2020				
Code	Title	Prerequisite	Credit	Code	Title	Prerequisite	Credit		
ICGH 111	Media Literacy: Skills for 21st		4 (4-0-8)					Moved to Digital	
	Century Learning							Literacy	
	การรู้เท่าทันสื่อ: ทักษะแห่งการ		๔ (๔-೦-๘)]				1	
	เรียนรู้ในศตวรรษที่ ๒๑								
ICGH 112	Photography		4 (2-4-6)					Changed code to ICGH	
								118, changed name to	
								"Photography	
	ศาสตร์และศิลป์แห่งการถ่ายภาพ		ଝ (୭-ଝ-๖)					Visualizing in the Digital	
								Age" and moved to	
								Life Appreciation	
ICGH 113	Moving Pictures: A History of		4 (4-0-8)					Moved to Life	
	Film							Appreciation	
	ภาพเคลื่อนไหว: ประวัติศาสตร์		๔ (๔-೦-๘)						
	ภาพยนตร์								
ICGH 114	The Sound of Music: Form,		4 (4-0-8)					Changed code to ICGH	
	Emotion, and Meaning							119, changed name to	
								"Listen! Soundscapes,	
	เสียงแห่งดนตรี: รูปแบบ อารมณ์		๔ (๔-೦-๘)					Well-Being and Musical	
	และความหมาย							Soul Searching" and	
								moved to Life	
								Appreciation	
ICGH 115	Cinematic Language and		4 (4-0-8)					Moved to Critical	
	Applications							Thinking	

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

Current Program 2018					Revised Program 2020				
Code	Title	Prerequisite	Credit	Code	Title	Prerequisite	Credit	1	
	ภาษาภาพยนตร์และการ ประยุกต์ใช้		๔ (๔-೦-๘)						
ICGH 116	World Cinemas		4 (4-0-8)					Moved to Global	
	ภาพยนตร์ระดับโลก		๔ (๔-೦-๘)	1				Citizenship	
Foreign Lan	nguages								
German									
ICGL 101	Elementary German I	Placement Test	4 (4-0-8)					Moved to Global	
	ภาษาเยอรมันระดับต้น ๑		๔ (๔-೦-๘)	1				Citizenship	
ICGL 102	Elementary German II	Placement Test or ICGL 101	4 (4-0-8)					Moved to Global Citizenship	
	ภาษาเยอรมันระดับต้น ๒		๔ (๔-೦-๘)	-				1	
ICGL 103	Elementary German III	Placement Test or ICGL 102	4 (4-0-8)					Moved to Global Citizenship	
	ภาษาเยอรมันระดับต้น ๓		๔ (๔-೦-๘)]	
ICGL 201	Pre-Intermediate German I	Placement Test or ICGL 103	4 (4-0-8)					Moved to Global Citizenship	
	ภาษาเยอรมันก่อนระดับกลาง ๑		๔ (๔-೦-๘)	1					
ICGL 202	Pre-Intermediate German II	Placement Test or ICGL 201	4 (4-0-8)					Moved to Global Citizenship	
	ภาษาเยอรมันก่อนระดับกลาง ๒		๔ (๔-೦-๘)]]	

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

Current Program 2018					Revised Program 2020				
Code	Title	Prerequisite	Credit	Code	Title	Prerequisite	Credit		
ICGL 203	Pre-Intermediate German III	Placement Test or ICGL 202	4 (4-0-8)					Moved to Global Citizenship	
	ภาษาเยอรมันก่อนระดับกลาง ๓		๔ (๔-೦-๘)						
Japanese	2								
ICGL 111	Elementary Japanese I	Placement Test	4 (4-0-8)					Moved to Global	
	ภาษาญี่ปุ่นระดับต้น ๑		๔ (๔-೦-๘)	1				Citizenship	
ICGL 112	Elementary Japanese II	Placement Test or ICGL 111	4 (4-0-8)					Moved to Global Citizenship	
	ภาษาญี่ปุ่นระดับต้น ๒		๔ (๔-೦-๘)						
ICGL 113	Elementary Japanese III	Placement Test or ICGL 112	4 (4-0-8)					Moved to Global Citizenship	
	ภาษาญี่ปุ่นระดับต้น ๓		๔ (๔-೦-๘)						
ICGL 211	Pre-Intermediate Japanese I	Placement Test or ICGL 113	4 (4-0-8)					Moved to Global Citizenship	
	ภาษาญี่ปุ่นก่อนระดับกลาง ๑		๔ (๔-೦-ಡ)						
ICGL 212	Pre-Intermediate Japanese II	Placement Test or ICGL 211	4 (4-0-8)					Moved to Global Citizenship	
	ภาษาญี่ปุ่นก่อนระดับกลาง ๒		๔ (๔-೦-๘)	1				1	
ICGL 213	Pre-Intermediate Japanese III	Placement Test or ICGL 212	4 (4-0-8)					Moved to Global Citizenship	

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International College
TOF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

Current Program 2018					Revised Program 2020				
Code	Title	Prerequisite	Credit	Code	Title	Prerequisite	Credit	1	
	ภาษาญี่ปุ่นก่อนระดับกลาง ๓		๔ (๔-೦-ಡ)						
• French									
ICGL 121	Elementary French I	Placement Test	4 (4-0-8)					Moved to Global	
	ภาษาฝรั่งเศสระดับต้น ๑		๔ (๔-೦-๘)					Citizenship	
ICGL 122	Elementary French II	Placement Test or ICGL 121	4 (4-0-8)					Moved to Global Citizenship	
	ภาษาฝรั่งเศสระดับต้น ๒		๔ (๔-೦-๘)					1	
ICGL 123	Elementary French III	Placement Test or ICGL 122	4 (4-0-8)					Moved to Global Citizenship	
	ภาษาฝรั่งเศสระดับต้น ๓		๔ (๔-೦-๘)					1	
ICGL 221	Pre-intermediate French I	Placement Test or ICGL 123	4 (4-0-8)					Moved to Global Citizenship	
	ภาษาฝรั่งเศสก่อนระดับกลาง ๑		๔ (๔-೦-ಡ)						
ICGL 222	Pre-intermediate French II	Placement Test or ICGL 221	4 (4-0-8)					Moved to Global Citizenship	
	ภาษาฝรั่งเศสก่อนระดับกลาง ๒		๔ (๔-೦-ಡ)						
ICGL 223	Pre-intermediate French III	Placement Test or ICGL 222	4 (4-0-8)					Moved to Global Citizenship	
	ภาษาฝรั่งเศสก่อนระดับกลาง ๓		๔ (๔-೦-๘)						
• Chinese	• Chinese						•		

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

Current Program 2018					Revised Program 2020				
Code	Title	Prerequisite	Credit	Code	Title	Prerequisite	Credit		
ICGL 131	Elementary Chinese I	Placement Test	4 (4-0-8)					Moved to Global	
	ภาษาจีนระดับต้น ๑		๔ (๔-೦-๘)					Citizenship	
ICGL 132	Elementary Chinese II	Placement Test or ICGL 131	4 (4-0-8)					Moved to Global Citizenship	
	ภาษาจีนระดับต้น ๒		๔ (๔-೦-๘)					1	
ICGL 133	Elementary Chinese III	Placement Test or ICGL 132	4 (4-0-8)					Moved to Global Citizenship	
	ภาษาจีนระดับต้น ๓		๔ (๔-೦-๘)					1	
ICGL 231	Pre-Intermediate Chinese I	Placement Test or ICGL 133	4 (4-0-8)					Moved to Global Citizenship	
	ภาษาจีนก่อนระดับกลาง ๑		๔ (๔-೦-๘)					1	
ICGL 232	Pre-Intermediate Chinese II	Placement Test or ICGL 231	4 (4-0-8)					Moved to Global Citizenship	
	ภาษาจีนก่อนระดับกลาง ๒		๔ (๔-೦-๘)					1	
ICGL 233	Pre-Intermediate Chinese III	Placement Test or ICGL 232	4 (4-0-8)					Moved to Global Citizenship	
	ภาษาจีนก่อนระดับกลาง ๓		๔ (๔-೦-๘)					1	
• Spanish		•							
ICGL 141	Elementary Spanish I	Placement Test	4 (4-0-8)					Moved to Global	
	ภาษาสเปนระดับต้น ๑		๔ (๔-೦-๘)					Citizenship	

Degree Level $oxine$ Bachelor's $oxine$ Grad.Dip. $oxine$ Master's $oxine$ Higher Grad.Dip. $oxine$ Doctoral	Mahidol University International Colleg
TOE2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

Current Program 2018					Remark			
Code	Title	Prerequisite	Credit	Code	Title	Prerequisite	Credit	
ICGL 142	Elementary Spanish II	Placement Test or	4 (4-0-8)					Moved to Global
		ICGL 141						Citizenship
	ภาษาสเปนระดับต้น ๒		๔ (๔-೦-๘)					1
ICGL 143	Elementary Spanish III	Placement Test or	4 (4-0-8)					Moved to Global
		ICGL 142						Citizenship
	ภาษาสเปนระดับต้น ๓		๔ (๔-೦-ಡ)					1
ICGL 241	Pre-Intermediate Spanish I	Placement Test or	4 (4-0-8)					Moved to Global
		ICGL 143						Citizenship
	ภาษาสเปนก่อนระดับกลาง ๑		๔ (๔-೦-ಡ)					
ICGL 242	Pre-Intermediate Spanish II	Placement Test or	4 (4-0-8)					Moved to Global
		ICGL 241						Citizenship
	ภาษาสเปนก่อนระดับกลาง ๒		๔ (๔-೦-ಡ)					
ICGL 243	Pre-Intermediate Spanish III	Placement Test or	4 (4-0-8)					Moved to Global
		ICGL 242						Citizenship
	ภาษาสเปนก่อนระดับกลาง ๓		๔ (๔-೦-ಡ)					
• Thai								
ICGL 160	Introduction to Thai Language		4 (4-0-8)					Moved to Global
	and Culture							Citizenship
	ภาษาและวัฒนธรรมไทยเบื้องต้น		๔ (๔-೦-๘)					
ICGL 161	Elementary Thai I	Placement Test	4 (4-0-8)					Moved to Global

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International College
TOF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

Current Program 2018					Revised Program 2020			
Code	Title	Prerequisite	Credit	Code	Title	Prerequisite	Credit	
	ภาษาไทยพื้นฐาน ๑		๔ (๔-೦-๘)					Citizenship
ICGL 162	Elementary Thai II	Placement Test or ICGL 161	4 (4-0-8)					Moved to Global Citizenship
	ภาษาไทยพื้นฐาน ๒		๔ (๔-೦-๘)					
ICGL 163	Elementary Thai III	Placement Test or ICGL 162	4 (4-0-8)					Moved to Global Citizenship
	ภาษาไทยพื้นฐาน ๓		๔ (๔-೦-๘)					
Social Sciences (credits)								
• Financial	, Economic, Business and Entre	preneurial Literacy						
ICGS 101	Accounting for Young Entrepreneurs		4 (4-0-8)					Changed code to ICGS 135, changed course
	การบัญชีสำหรับเจ้าของธุรกิจรุ่น ใหม่		๔ (๔-೦-ಡ)					name to "Entrepreneurial Accounting" and moved to Critical Thinking
ICGS 102	Business Sustainability and the Global Climate Change		4 (4-0-8)					Moved to Life Appreciation
	ความยั่งยืนทางธุรกิจและการ เปลี่ยนแปลงสภาพภูมิอากาศโลก		๔ (๔-೦-๘)					
ICGS 103	Economics in Modern		4 (4-0-8)					Moved to Critical

Degree Level $oxine$ Bachelor's $oxine$ Grad.Dip. $oxine$ Master's $oxine$ Higher Grad.Dip. $oxine$ Doctoral	Mahidol University International College
TOF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

Current Program 2018				Revised Program 2020				Remark
Code	Title	Prerequisite	Credit	Code	Title	Prerequisite	Credit	
	Business							Thinking
	เศรษฐศาสตร์ในธุรกิจยุคใหม่		๔ (๔-೦-๘)					
ICGS 104	Essentials of Entrepreneurship		4 (4-0-8)					Moved to Leadership
	พื้นฐานความเป็นผู้ประกอบการ		๔ (๔-೦-๘)					
ICGS 105	Personal Financial Management		4 (4-0-8)					Discontinued
	การบริหารการเงินส่วนบุคคล		๔ (๔-೦-๘)					
ICGS 106	Fashion and Society		4 (4-0-8)					Moved to Global
	แฟชั่นและสังคม		๔ (๔-೦-๘)					Citizenship
ICGS 107	MICE 101		4 (4-0-8)					Changed code to ICGS 138, changed course
	การจัดการประชุมและนิทรรศการ (ไมซ์) เบื้องต้น		๔ (๔-೦-๘)					name to "Business Event Essentials" and moved to Leadership
ICGS 108	Money Matters		4 (4-0-8)					Discontinued
	สาระการเงิน		๔ (๔-೦-๘)					
ICGS 123	Tourism Concepts and Practices		4 (4-0-8)					Moved to Global Citizenship
	แนวคิดการท่องเที่ยวและการ นำไปใช้		๔ (๔-೦-๘)					
Global and Multicultural Literacy								

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

Current Program 2018					Revised Program 2020			
Code	Title	Prerequisite	Credit	Code	Title	Prerequisite	Credit	
ICGS 109	American History, Film and		4 (4-0-8)					Changed code to ICGS
	Modern Life							125, changed name to
								"American History,
	ประวัติศาสตร์อเมริกาภาพยนตร์		๔ (๔-೦-๘)					Popular Media and
	และชีวิตสมัยใหม่							Modern Life" and
								moved to Life
								Appreciation
ICGS 110	Development and Conflicts		4 (4-0-8)					Discontinued
	การพัฒนาและความขัดแย้ง		๔ (๔-೦-๘)					
ICGS 111	Exploring Religions		4 (4-0-8)					Moved to Global
	สำรวจศาสนา		๔ (๔-೦-๘)					Citizenship
ICGS 112	Geography of Human		4 (4-0-8)					Moved to Global
	Activities							Citizenship
	ภูมิศาสตร์กิจกรรมมนุษย์		๔ (๔-೦-๘)					
ICGS 113	Perspectives on the Thai Past		4 (4-0-8)					Moved to Critical
	ทัศนคติต่อประวัติศาสตร์ไทย		๔ (๔-೦-๘)					Thinking
ICGS 114	Power, Money and Behavior		4 (4-0-8)					Discontinued
	of Powerful States							
	อำนาจเงินและพฤติกรรมของรัฐที่มี		๔ (๔-೦-๘)					
	อำนาจ							
ICGS 115	Sociology in the Modern		4 (4-0-8)					Moved to Life
	World							Appreciation

Degree Level $oxine$ Bachelor's $oxine$ Grad.Dip. $oxine$ Master's $oxine$ Higher Grad.Dip. $oxine$ Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

Current Program 2018					Revised Progra		Remark	
Code	Title	Prerequisite	Credit	Code	Title	Prerequisite	Credit	
	สังคมวิทยาในโลกสมัยใหม่		๔ (๔-೦-๘)					
ICGS 116	Power and Politics		4 (4-0-8)					Changed code to ICGS 130, changed course
	อำนาจและการเมือง		હ (હ-૦-ત)					name to "Political Science" and moved to Global Citizenship
ICGS 117	Overcoming Stereotypes, Prejudice and Discrimination		4 (4-0-8)					Discontinued
	การเอาชนะภาพลักษณ์เหมารวม ความอคติ และการแบ่งแยก		๔ (๔-೦-๘)					
ICGS 118	Skills in Dealing with People Across Cultures		4 (4-0-8)					Moved to Leadership
	ทักษะในการปฏิบัติตัวกับผู้คนต่าง วัฒนธรรม		๔ (๔-೦-๘)					
ICGS 119	World Politics		4 (4-0-8)					Changed code to ICGS 131, changed course name to "Introduction
	การเมืองของโลก		૯ (૯-૦-લ)					to International Studies" and moved to Global Citizenship
ICGS 120	Global Awareness		4 (4-0-8)					Discontinued
	ความรู้เรื่องโลก		๔ (๔-೦-๘)					

Degree Level $oxine$ Bachelor's $oxine$ Grad.Dip. $oxine$ Master's $oxine$ Higher Grad.Dip. $oxine$ Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

Current Program 2018					Revised Program 2020				
Code	Title	Prerequisite	Credit	Code	Title	Prerequisite	Credit	1	
ICGS 124	Global Tourism Development and Consequences		4 (4-0-8)					Discontinued	
	การพัฒนาและผลกระทบของการ ท่องเที่ยวโลก		๔ (๔-೦-๘)						
• Psycholo	ogical Literacy								
ICGS 121	Abnormal Colleagues: How Do I Make This Work?		4 (4-0-8)					Moved to Leadership	
	เพื่อนร่วมงานจิตอปกติ จะแก้ไข สถานการณ์อย่างไร		๔ (๔-೦-๘)						
ICGS 122	Propaganda, Nudge Theory and Marketing: How to resist?		4 (4-0-8)					Discontinued	
	โฆษณาชวนเชื่อ ทฤษฎีการ ออกแบบทางเลือก และการตลาด จะต้านทานได้อย่างไร		૯ (૯-૦-લ)						
Physical Ed	ucation (credits)								
ICGP 101	American Flag Football		1 (0-2-1)					Moved to Life	
	แฟลกฟุตบอล		෧ (o-๒-๑)					Appreciation	
ICGP 102	Badminton		1 (0-2-1)					Moved to Life	
	แบดมินตัน		෧ (o-๒-෧)					Appreciation	
ICGP 103	Basketball		1 (0-2-1)					Moved to Life	

Degree Level 🔽	Bachelor's	☐ Grad.Dip.	☐ Master's	☐ Higher (Grad.Dip.	☐ Docto	ral	Mahidol	University I
	_								

International College

TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)

Current Program 2018					Revised Program 2020				
Code	Title	Prerequisite	Credit	Code	Title	Prerequisite	Credit		
	บาสเกตบอล		⊚ (O-๒-๑)					Appreciation	
ICGP 104	Body Fitness		1 (0-2-1)					Moved to Life	
	ฟิตเนส		⊚ (O-๒-๑)	-				Appreciation	
ICGP 105	Cycling		1 (0-2-1)					Moved to Life	
	จักรยาน		@ (O-๒-@)	-				Appreciation	
ICGP 106	Discover Dance		1 (0-2-1)					Moved to Life	
	ดิสคัฟเวอร์ แดนซ์		@ (O-๒-@)					Appreciation	
ICGP 107	Golf		1 (0-2-1)					Moved to Life	
	กอล์ฟ		@ (O-ጮ-@)					Appreciation	
ICGP 108	Mind and Body		1 (0-2-1)					Moved to Life	
	โยคะ		⊚ (O-๒-๑)	-				Appreciation	
ICGP 109	Selected Topics in Sports		1 (0-2-1)					Moved to Life	
	เรื่องเฉพาะทางการกีฬา		@ (O-๒-@)	-				Appreciation	
ICGP 110	Self Defense (Striking)		1 (0-2-1)					Moved to Life	
	วิชาป้องกันตัว (การจู่โจม)		@ (O-๒-@)					Appreciation	
ICGP 111	Self Defense (Grappling)		1 (0-2-1)					Moved to Life	
	วิชาป้องกันตัว (การเหวี่ยงทุ่ม)		⊚ (O-๒-๑)					Appreciation	
CGP 112	Soccer		1 (0-2-1)					Moved to Life	
	ฟุตบอล		ඉ (⊙-๒-๑)					Appreciation	
ICGP 113	Social Dance		1 (0-2-1)					Moved to Life	

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol Universit

TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)

Current Program 2018					Revised Progra		Remark	
Code	Title	Prerequisite	Credit	Code	Title	Prerequisite	Credit	
	ลีลาศ		⊚ (O-๒-๑)					Appreciation
ICGP 114	Swimming		1 (0-2-1)					Moved to Life
	ว่ายน้ำ		෧ (o-๒-෧)	-				Appreciation
ICGP 115	Tennis		1 (0-2-1)					Moved to Life
	เทนนิส		෧ (o-๒-෧)	1				Appreciation
ICGP 116	Volleyball		1 (0-2-1)					Moved to Life
	วอลเลย์บอล		⊚ (O-๒-๑)	1				Appreciation
				Life Appreci	ation (4 credits)			
				ICGH 113	Moving Pictures: A History of Film		4 (4-0-8)	Moved from Humanities and Foreign
				-	ภาพเคลื่อนไหว: ประวัติศาสตร์ ภาพยนตร์		๔ (๔-೦-๘)	Languages: Arts and Media Literacy
				ICGH 117	Drawing as Creative		4 (2-4-6)	Changed code from
					Expression			ICGH 108, changed
								course name from
					การวาดเส้นเพื่อการแสดงความ		ଝ (୭-ଝ-๖)	"Creative Drawing
					สร้างสรรค์			Expression" and moved
								from Humanities and
								Foreign Languages: Arts
								and Media Literacy

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

Current Program 2018					Revised Progr		Remark	
Code	Title	Prerequisite	Credit	Code	Title	Prerequisite	Credit	
				ICGH 118	Photography Visualizing in		4 (2-4-6)	Changed code from
					the Digital Age			ICGH 112, changed
								course name from
					การถ่ายภาพในยุคดิจิทัล		द (७- ๔- ๖)	- "Photography" and
					11 1361 1031 IMEROGRAMIEI		@ (@-@-D)	moved from
								Humanities and Foreign
								Languages: Arts and
								Media Literacy
				ICGH 119	Listen! Soundscapes, Well-		4 (4-0-8)	Changed code from
					Being and Musical Soul			ICGH 114, changed
					Searching			course name from
								"The Sound of Music:
					ฟังสิ การแสวงหาทัศนียภาพของ		๔ (๔-೦-๘)	Form, Emotion, and
					เสียง สุขภาวะและจิตวิญญาณ			Meaning" and moved
					แห่งดนตรี			from Humanities and
								Foreign Languages: Arts
								and Media Literacy
				ICGN 105	Ecology, Ecosystems and		4 (3-2-7)	Moved from Natural
					Socio-Economics in			Sciences: Scientific and
					Southeast Asia			Environmental Literacy
					นิเวศวิทยา ระบบนิเวศและ		๔ (๓−๒−๗)	
					เศรษฐกิจสังคมในเอเชีย			
					ตะวันออกเฉียงใต้			

Degree Level 🗹 Bachelor's 🗖 Grad.Dip	. \square Master's \square Higher Grad.Dip. \square Doctoral	Mahidol Unive

TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)

	Current Progra	am 2018			Revised Progra		Remark	
Code	Title	Prerequisite	Credit	Code	Title	Prerequisite	Credit	
				ICGN 108	Essentials of Culinary Science for Food Business		4 (3-2-7)	Moved from Natural Sciences: Scientific and
				_	วิทยาศาสตร์ของการปรุงอาหาร สำหรับธุรกิจอาหาร		ଝ (ଲ-ଜ-ଜା)	Environmental Literacy
				ICGN 109	Food for Health		4 (4-0-8)	Moved from Natural Sciences: Scientific and
					อาหารเพื่อสุขภาพ		૯ (૯-૦-ત)	Environmental Literacy
				ICGN 110	Maker Workshop		4 (3-2-7)	Moved from Natural Sciences: Scientific and
				1	โรงปฏิบัติงานนักประดิษฐ์		๔ (๓−๒−๗)	Environmental Literacy
				ICGN 112	Stargazer		4 (3-2-7)	Moved from Natural Sciences: Scientific and
					มองดาว มองเรา		⊄ (ଲ-๒-๗)	Environmental Literacy
				ICGN 113	Plants, People and Poisons		4 (4-0-8)	Moved from Natural Sciences: Scientific and
					พืช มนุษย์ และพิษ		๔ (๔-೦-๘)	Environmental Literacy
				ICGN 115	Human Evolution, Diversity and Health		4 (4-0-8)	Moved from Natural Sciences: Scientific and
					วิวัฒนาการมนุษย์ ความ หลากหลายและสุขภาพ		๔ (๔-೦-๘)	Environmental Literacy

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

Current Program 2018					Revised Program 2020			
Code	Title	Prerequisite	Credit	Code	Title	Prerequisite	Credit	
				ICGN 120	Chemistry of Cosmetics and Dietary Supplements		4 (4-0-8)	Moved from Natural Sciences: Scientific and
					เคมีของเครื่องสำอางและอาหาร เสริม		๔ (๔-೦-๘)	Environmental Literacy
				ICGN 124	Climate Change and Human Society		4 (3-2-7)	Changed code from ICGN 106, changed credit structure from 4
					การเปลี่ยนแปลงสภาพภูมิอากาศ และสังคม		ଝ (ଲ-๒-๗)	(4-0-8) and moved from Natural Sciences: Scientific and Environmental Literacy
				ICGN 125	Games and Learning		2 (2-0-4)	New course
				ICGP 101	American Flag Football แฟลกฟุตบอล		1 (0-2-1)	Moved from Physical Education
				ICGP 102	Badminton แบดมินตัน		1 (0-2-1)	Moved from Physical Education
				ICGP 103	Basketball บาสเกตบอล		1 (0-2-1)	Moved from Physical Education
				ICGP 104	Body Fitness ฟิตเนส		1 (0-2-1)	Moved from Physical Education

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

Current Program 2018				Revised Program 2020				
Code	Title	Prerequisite	Credit	Code	Title	Prerequisite	Credit	
				ICGP 105	Cycling		1 (0-2-1)	Moved from Physical
				1	จักรยาน		o (o-๒-๑)	Education
				ICGP 106	Discover Dance		1 (0-2-1)	Moved from Physical
				1	ดิสคัฟเวอร์ แดนซ์		෧ (o-๒-෧)	Education
				ICGP 107	Golf		1 (0-2-1)	Moved from Physical
					กอล์ฟ		෧ (o-๒-෧)	Education
				ICGP 108	Mind and Body		1 (0-2-1)	Moved from Physical
					โยคะ		෧ (o-๒-෧)	Education
				ICGP 109	Selected Topics in Sports		1 (0-2-1)	Moved from Physical
				1	เรื่องเฉพาะทางการกีฬา		o (O-b-o)	Education
				ICGP 110	Self Defense (Striking)		1 (0-2-1)	Moved from Physical
					วิชาป้องกันตัว (การจู่โจม)		෧ (o-๒-෧)	Education
				ICGP 111	Self Defense (Grappling)		1 (0-2-1)	Moved from Physical
				1	วิชาป้องกันตัว (การเหวี่ยงทุ่ม)		෧ (o-๒-෧)	Education
				ICGP 112	Soccer		1 (0-2-1)	Moved from Physical
					ฟุตบอล		ඉ (○-๒-๑)	Education
				ICGP 113	Social Dance		1 (0-2-1)	Moved from Physical
				1	ลีลาศ		o (o-๒-๑)	Education
				ICGP 114	Swimming		1 (0-2-1)	Moved from Physical
					ว่ายน้ำ			Education

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

Current Program 2018				Revised Program 2020				
Code	Title	Prerequisite	Credit	Code	Title	Prerequisite	Credit	
				ICGP 115	Tennis		1 (0-2-1)	Moved from Physical
				1	เทนนิส		@ (O-๒-@)	Education
				ICGP 116	Volleyball		1 (0-2-1)	Moved from Physical
					วอลเลย์บอล		⊚ (O-๒-๑)	Education
				ICGS 102	Business Sustainability and		4 (4-0-8)	Moved from Social
					the Global Climate Change			Sciences: Financial,
					ความยั่งยืนทางธุรกิจและการ		๔ (๔-೦-๘)	Economic, Business
					เปลี่ยนแปลงสภาพภูมิอากาศโลก			and Entrepreneurial
				ICCC 115			4 (4 0 0)	Literacy
				ICGS 115	Sociology in the Modern World		4 (4-0-8)	Moved from Social Sciences: Global and
					สังคมวิทยาในโลกสมัยใหม่		๔ (๔-೦-๘)	Multicultural Literacy
				ICGS 125	American History, Popular		4 (4-0-8)	Changed code from
				ICG3 123	Media and Modern Life		4 (4-0-0)	ICGS 109, changed
					Weda and Wodern Ene			course name from
				-	ประวัติศาสตร์อเมริกา สื่อยอด		๔ (๔-೦-๘)	"American History, Film
					บระวงศาสหายเมรกา สยยยง นิยมและชีวิตสมัยใหม่		© (©-0-©)	and Modern Life" and
					ROMPPIO O SLIPINO PLIM			moved from Social
								Sciences: Global and
								Multicultural Literacy
				ICGS 126	Introduction to Psychology		4 (4-0-8)	New course
					จิตวิทยาขั้นแนะนำ		๔ (๔-೦-๘)	

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

Current Program 2018				Revised Program 2020				
Code	Title	Prerequisite	Credit	Code	Title	Prerequisite	Credit	
				ICGS 127	Positive Psychology		4 (4-0-8)	New course
					จิตวิทยาเชิงบวก		๔ (๔-೦-๘)]
				ICGS 128	Global Gastronomy and Cuisines		4 (4-0-8)	New course
					ศาสตร์การอาหารและอาหารทั่ว โลก		૯ (૯-૦-๘)	
				ICGS 129	Tea Studies		2 (2-0-4)	New course
					ชาศึกษา		୭ (୭-୦-୯)	1
				ICLL 100	Self Development		2 (2-0-4)	New course
					การพัฒนาตนเอง		୭ (୭-୦-୯)	
				Global Citize	enship (4 credits)			
				ICGH 116	World Cinemas		4 (4-0-8)	Moved from Humanities and Foreign
					ภาพยนตร์ระดับโลก		હ (હ-૦-ત્ર)	Languages: Arts and Media Literacy
				ICGH 120	Thai and ASEAN Cinema		4 (4-0-8)	New course
					ภาพยนตร์ไทยและอาเซียน		๔ (๔-೦-๘)	
				ICGH 121	The End of the World? Development and Environment		4 (4-0-8)	New course
					หรือโลกจะถึงจุดจบ การพัฒนา		๔ (๔-೦-๘)	

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

Current Program 2018				Revised Program 2020				
Code	Title	Prerequisite	Credit	Code	Title	Prerequisite	Credit	
					และสิ่งแวดล้อม			
				ICGH 122	Introduction to Asian Philosophy		4 (4-0-8)	New course
				-	ปรัชญาเอเชียขั้นแนะนำ		๔ (๔-೦-๘)	-
				ICGH 123	Faiths, Ecological Justice, and the Tropical Rainforests		2 (2-0-4)	New course
					ความศรัทธา ความยุติธรรมเชิง นิเวศและป่าดิบชิ้น		୭ (୭-୦-୯)	
				ICGL 101	Elementary German I	Placement Test	4 (4-0-8)	Moved from
					ภาษาเยอรมันระดับต้น ๑		હ (હ-૦-ત્ર)	Humanities and Foreign Languages: German
				ICGL 102	Elementary German II	Placement Test	4 (4-0-8)	Moved from
					ภาษาเยอรมันระดับต้น ๒	or ICGL 101	∉ (∉-૦-ಡ)	Humanities and Foreign Languages: German
				ICGL 103	Elementary German III	Placement Test	4 (4-0-8)	Moved from
					ภาษาเยอรมันระดับต้น ๓	or ICGL 102	๔ (๔-೦-๘)	Humanities and Foreign Languages: German
				ICGL 111	Elementary Japanese I	Placement Test	4 (4-0-8)	Moved from
					ภาษาญี่ปุ่นระดับต้น ๑		๔ (๔-೦-๘)	Humanities and Foreign Languages: Japanese
				ICGL 112	Elementary Japanese II	Placement Test or	4 (4-0-8)	Moved from
					ภาษาญี่ปุ่นระดับต้น ๒	ICGL 111	๔ (๔-೦-๘)	Humanities and Foreign

Degree Level 🗹 Bachelor's 🗖 Grad.Dip. 🗖 Master's 🗖 Higher Grad.Dip. 🗖 Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

Current Program 2018				Revised Program 2020				
Code	Title	Prerequisite	Credit	Code	Title	Prerequisite	Credit	
								Languages: Japanese
				ICGL 113	Elementary Japanese III	Placement Test	4 (4-0-8)	Moved from
				1	ภาษาญี่ปุ่นระดับต้น ๓	or ICGL 112	๔ (๔-೦-๘)	Humanities and Foreign
								Languages: Japanese
				ICGL 121	Elementary French I	Placement Test	4 (4-0-8)	Moved from
				1	ภาษาฝรั่งเศสระดับต้น ๑		๔ (๔-೦-๘)	Humanities and Foreign
								Languages: French
				ICGL 122	Elementary French II	Placement Test	4 (4-0-8)	Moved from
				1	ภาษาฝรั่งเศสระดับต้น ๒	or ICGL 121	๔ (๔-೦-๘)	Humanities and Foreign
								Languages: French
				ICGL 123	Elementary French III	Placement Test	4 (4-0-8)	Moved from
				1	ภาษาฝรั่งเศสระดับต้น ๓	or ICGL 122	๔ (๔-೦-๘)	Humanities and Foreign
								Languages: French
				ICGL 131	Elementary Chinese I	Placement Test	4 (4-0-8)	Moved from
				1	ภาษาจีนระดับต้น ๑		๔ (๔-೦-๘)	Humanities and Foreign
								Languages: Chinese
				ICGL 132	Elementary Chinese II	Placement Test	4 (4-0-8)	Moved from
				1	ภาษาจีนระดับต้น ๒	or ICGL 131	๔ (๔-೦-๘)	Humanities and Foreign
								Languages: Chinese
				ICGL 133	Elementary Chinese III	Placement Test	4 (4-0-8)	Moved from
				1	ภาษาจีนระดับต้น ๓	or ICGL 132	๔ (๔-೦-๘)	Humanities and Foreign
								Languages: Chinese
				ICGL 141	Elementary Spanish I	Placement Test	4 (4-0-8)	Moved from

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

Current Program 2018				Revised Program 2020				
Code	Title	Prerequisite	Credit	Code	Title	Prerequisite	Credit	
					ภาษาสเปนระดับต้น ๑		๔ (๔-೦-๘)	Humanities and Foreign
								Languages: Spanish
				ICGL 142	Elementary Spanish II	Placement Test	4 (4-0-8)	Moved from
				1	ภาษาสเปนระดับต้น ๒	or ICGL 141	๔ (๔-೦-๘)	Humanities and Foreign
								Languages: Spanish
				ICGL 143	Elementary Spanish III	Placement Test or	4 (4-0-8)	Moved from
					ภาษาสเปนระดับต้น ๓	ICGL 142	๔ (๔-೦-๘)	Humanities and Foreign
								Languages: Spanish
				ICGL 160	Introduction to Thai		4 (4-0-8)	Moved from
					Language and Culture			Humanities and Foreign
					ภาษาและวัฒนธรรมไทยเบื้องต้น		๔ (๔-೦-๘)	Languages: Thai
				ICGL 161	Elementary Thai I	Placement Test	4 (4-0-8)	Moved from
				1	ภาษาไทยพื้นฐาน ๑	-	๔ (๔-೦-๘)	Humanities and Foreign
								Languages: Thai
				ICGL 162	Elementary Thai II	Placement Test	4 (4-0-8)	Moved from
				1	ภาษาไทยพื้นฐาน ๒	or ICGL 161	๔ (๔-೦-๘)	Humanities and Foreign
								Languages: Thai
				ICGL 163	Elementary Thai III	Placement Test or	4 (4-0-8)	Moved from
					ภาษาไทยพื้นฐาน ๓	ICGL 162	๔ (๔-೦-๘)	Humanities and Foreign
								Languages: Thai
				ICGL 170	Diversities in Multilingual		2 (2-0-4)	New course
					Societies]
					ความหลากหลายในสังคมพหุ		୭ (୭-୦-୯)	

Degree Level 🗹 Bachelor's 🗖 Grad.Dip. 🗖 Master's 🗖 Higher Grad.Dip. 🗖 Doctoral		
--	--	--

TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)

Current Program 2018				Revised Program 2020				
Code	Title	Prerequisite	Credit	Code	Title	Prerequisite	Credit	
					ภาษา			
				ICGL 201	Pre-intermediate German I	Placement Test	4 (4-0-8)	Moved from
					ภาษาเยอรมันก่อนระดับกลาง ๑	or ICGL 103	๔ (๔-೦-๘)	Humanities and Foreign
								Languages: German
				ICGL 202	Pre-intermediate German II	Placement Test	4 (4-0-8)	Moved from
					ภาษาเยอรมันก่อนระดับกลาง ๒	or ICGL 201	๔ (๔-೦-๘)	Humanities and Foreign
								Languages: German
				ICGL 203	Pre-intermediate German III	Placement Test	4 (4-0-8)	Moved from
					ภาษาเยอรมันก่อนระดับกลาง ๓	or ICGL 202	๔ (๔-೦-๘)	Humanities and Foreign
								Languages: German
				ICGL 211	Pre-intermediate Japanese I	Placement Test	4 (4-0-8)	Moved from
					ภาษาญี่ปุ่นก่อนระดับกลาง ๑	or ICGL 113	๔ (๔-೦-๘)	Humanities and Foreign
								Languages: Japanese
				ICGL 212	Pre-intermediate Japanese II	Placement Test	4 (4-0-8)	Moved from
					ภาษาญี่ปุ่นก่อนระดับกลาง ๒	or ICGL 211	๔ (๔-೦-๘)	Humanities and Foreign
								Languages: Japanese
				ICGL 213	Pre-intermediate Japanese III	Placement Test	4 (4-0-8)	Moved from
					ภาษาญี่ปุ่นก่อนระดับกลาง ๓	or ICGL 212	๔ (๔-೦-๘)	Humanities and Foreign
								Languages: Japanese
				ICGL 221	Pre-intermediate French I	Placement Test	4 (4-0-8)	Moved from
				1	ภาษาฝรั่งเศสก่อนระดับกลาง ๑	or ICGL 123	๔ (๔-೦-๘)	Humanities and Foreign
								Languages: French
				ICGL 222	Pre-intermediate French II	Placement Test	4 (4-0-8)	Moved from

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

Current Program 2018					Revised Progr	Remark		
Code	Title	Prerequisite	Credit	Code	Title	Prerequisite	Credit	
					ภาษาฝรั่งเศสก่อนระดับกลาง ๒	or ICGL 221	๔ (๔-೦-๘)	Humanities and Foreign
								Languages: French
				ICGL 223	Pre-intermediate French III	Placement Test	4 (4-0-8)	Moved from
				1	ภาษาฝรั่งเศสก่อนระดับกลาง ๓	or ICGL 222	๔ (๔-೦-๘)	Humanities and Foreign
								Languages: French
				ICGL 231	Pre-intermediate Chinese I	Placement Test	4 (4-0-8)	Moved from
				1	ภาษาจีนก่อนระดับกลาง ๑	or ICGL 133	๔ (๔-೦-๘)	Humanities and Foreign
								Languages: Chinese
				ICGL 232	Pre-intermediate Chinese II	Placement Test	4 (4-0-8)	Moved from
				1	ภาษาจีนก่อนระดับกลาง ๒	or ICGL 231	๔ (๔-೦-๘)	Humanities and Foreign
								Languages: Chinese
				ICGL 233	Pre-intermediate Chinese III	Placement Test	4 (4-0-8)	Moved from
				1	ภาษาจีนก่อนระดับกลาง ๓	or ICGL 232	๔ (๔-೦-๘)	Humanities and Foreign
								Languages: Chinese
				ICGL 241	Pre-intermediate Spanish I	Placement Test or	4 (4-0-8)	Moved from
					ภาษาสเปนก่อนระดับกลาง ๑	ICGL 143	๔ (๔-೦-๘)	Humanities and Foreign
								Languages: Spanish
				ICGL 242	Pre-intermediate Spanish II	Placement Test	4 (4-0-8)	Moved from
					ภาษาสเปนก่อนระดับกลาง ๒	or ICGL 241	๔ (๔-೦-๘)	Humanities and Foreign
								Languages: Spanish
				ICGL 243	Pre-intermediate Spanish III	Placement Test	4 (4-0-8)	Moved from
					ภาษาสเปนก่อนระดับกลาง ๓	or ICGL 242	๔ (๔-೦-๘)	Humanities and Foreign
								Languages: Spanish

Degree Level 🗹 Bachelor's 🗖 Grad.Dip. 🗖 N	Master's 🗖 Higher Grad.Dip. 🗖 Doctoral
---	--

TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)

Current Program 2018			Revised Program 2020				Remark	
Code	Title	Prerequisite	Credit	Code	Title	Prerequisite	Credit	
				ICGN 126	Plant Society		2 (2-0-4)	New course
					สังคมพืช		୭ (୭-୦-୯)	1
				ICGS 106	Fashion and Society		4 (4-0-8)	Moved from Social
								Sciences: Financial,
					แฟชั่นและสังคม		๔ (๔-೦-๘)	Economic, Business
								and Entrepreneurial
								Literacy
				ICGS 111	Exploring Religions		4 (4-0-8)	Moved from Social
					สำรวจศาสนา		๔ (๔-೦-๘)	Sciences: Global and
								Multicultural Literacy
				ICGS 112	Geography of Human		4 (4-0-8)	Moved from Social
					Activities			Sciences: Global and
					ภูมิศาสตร์กิจกรรมมนุษย์			Multicultural Literacy
				ICGS 123	Tourism Concepts and		4 (4-0-8)	Moved from Social
					Practices			Sciences: Financial,
				1	แนวคิดการท่องเที่ยวและการ		๔ (๔-೦-๘)	Economic, Business
					นำไปใช้			and Entrepreneurial
								Literacy
				ICGS 130	Political Science		4 (4-0-8)	Changed code from
								ICGS 116, changed
								course name from

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Ν
--	---

TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)

Current Program 2018					Revised Program 2020			
Code	Title	Prerequisite	Credit	Code	Title	Prerequisite	Credit	
					รัฐศาสตร์		๔ (๔-೦-๘)	"Power and Politics"
								and moved from Social
								Sciences: Global and
								Multicultural Literacy.
				ICGS 131	Introduction to International		4 (4-0-8)	Changed code from
					Studies			ICGS 119, changed
								course name from
					การศึกษาระหว่างประเทศขั้น		๔ (๔-೦-๘)	"World Politics" and
					แนะนำ			moved from Social
								Sciences: Global and
								Multicultural Literacy.
				ICGS 132	Career Preparation in a		4 (4-0-8)	New course
					Globalized World			
					การเตรียมความพร้อมเพื่อ		๔ (๔-೦-๘)	
					ประกอบอาชีพในโลกโลกาภิวัตน์			
				ICGS 133	Foundation of		4 (4-0-8)	New course
					Mediterranean Cultures			
				1	พื้นฐานวัฒนธรรมเมดิเตอร์เร		๔ (๔-೦-๘)	1
					เนียน			
			Critical Thin					
				ICGH 101	Biotechnology: from Science		4 (4-0-8)	Moved from
					to Business			Humanities and Foreign

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

Current Program 2018				Revised Progra	Remark			
Code	Title	Prerequisite	Credit	Code	Title	Prerequisite	Credit	
					เทคโนโลยีชีวภาพจาก		๔ (๔-೦-๘)	Languages: Logical and
					วิทยาศาสตร์สู่ธุรกิจ			Ethical Literacy
				ICGH 102	Famous Arguments and		4 (4-0-8)	Moved from
					Thought Experiments in			Humanities and Foreign
					Philosophy			Languages: Logical and
					ข้อเสนอและการทดลองความคิด		๔ (๔-೦-๘)	Ethical Literacy
					ที่โด่งดังในแวดวงปรัชญา			
				ICGH 103	Logic, Analysis and Critical		4 (4-0-8)	Moved from
					Thinking: Good and Bad			Humanities and Foreign
					Arguments			Languages: Logical and
					ตรรกวิทยา การวิเคราะห์ และ		๔ (๔-೦-๘)	Ethical Literacy
					การคิดวิพากษ์วิจารณ์:การอ้าง			
					เหตุผลที่ดีและไม่ดี			
				ICGH 105	Technology, Philosophy and		4 (4-0-8)	Moved from
					Human Kind: Where Are We			Humanities and Foreign
					Now?!			Languages: Logical and
					เทคโนโลยี ปรัชญา และ		๔ (๔-೦-๘)	Ethical Literacy
					มนุษยชาติ: เราอยู่ที่ไหน ณ จุดนี้			
				ICGH 106	The Greeks: Crucible of		4 (4-0-8)	Moved from
					Civilization			Humanities and Foreign
				1	กรีก: เบ้าหลอมแห่งอารยธรรม		๔ (๔-೦-๘)	Languages: Logical and
								Ethical Literacy

Degree Level 🗹 Bachelor's 🗖 Grad.Dip	☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International College

TQF2 Bachelor of Fine Arts Program in Communication Design (International Program) Fine and Applied Arts Division

Current Program 2018					Revised Progra		Remark	
Code	Title	Prerequisite	Credit	Code	Title	Prerequisite	Credit	
				ICGH 107	Contemporary Art and Visual Culture		4 (4-0-8)	Moved from Humanities and Foreign
					ศิลปะร่วมสมัยและทัศน วัฒนธรรม		૯ (૯-૦-๘)	Languages: Arts and Media Literacy
				ICGH 109	Creative Thinking Through Art and Design		4 (2-4-6)	Moved from Humanities and Foreign
					ความคิดสร้างสรรค์เพื่อศิลปะและ การออกแบบ		ଝ (୭-ଝ-๖)	Languages: Arts and Media Literacy
				ICGH 110	Drawing as Visual Analysis		4 (2-4-6)	Moved from Humanities and Foreign
					การวาดภาพศิลปะเพื่อสื่อ ความคิดและจินตนาการ		ଝ (୭-ଝ-๖)	Languages: Arts and Media Literacy
				ICGH 115	Cinematic Languages and Its Application		4 (4-0-8)	Moved from Humanities and Foreign
					ภาษาภาพยนตร์และการ ประยุกต์ใช้		€ (€-0-ಡ)	Languages: Arts and Media Literacy
				ICGH 124	Life Drawing and Anatomy		4 (2-4-6)	New course
					การวาดเส้นภาพคนและกายวิภาค		ଝ (୭-ଝ-๖)	
				ICGH 125	How Can We Know What Is Good? Moral Reasoning and Behavior		4 (4-0-8)	Changed code from ICGH 104, changed name from Moral Reasoning: How Can

Degree Level 🗹 Bachelor's 🗖 Grad.Dip.	☐ Master's ☐ Higher Grad.Dip.	☐ Doctoral
---------------------------------------	-------------------------------	------------

TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)

Current Program 2018					Revised Progra		Remark	
Code	Title	Prerequisite	Credit	Code	Title	Prerequisite	Credit	
					เราจะรู้ได้อย่างไรว่าอะไรดี		๔ (๔-೦-๘)	We Know What Is
					เหตุผลและพฤติกรรมเชิง			Good? And moved
					จริยธรรม			from Humanities and
								Foreign Languages:
								Logical and Ethical
								Literacy
				ICGH 126	Behavioral Ethics: Why Good		2 (2-0-4)	New course
					People Do Bad Things			
				1	จริยศาสตร์พฤติกรรม: ทำไมคนดี		୭ (୭-୦-୯)	
					ทำสิ่งไม่ดี			
				ICGN 107	The Chemistry of Everyday		4 (4-0-8)	Moved from Natural
					Life			Sciences: Scientific and
				1	เคมีในชีวิตประจำวัน		๔ (๔-೦-๘)	Environmental Literacy
				ICGN 111	Physics for CEO		4 (4-0-8)	Moved from Natural
								Sciences: Scientific and
				1	ฟิสิกส์สำหรับผู้นำองค์กร		๔ (๔-೦-๘)	Environmental Literacy
				ICGN 123	The Earth's Dynamic		4 (3-2-7)	Moved from Natural
					Structure			Sciences: Scientific and

Degree Level ☑ Bachelor's ☐	Grad.Dip. ☐ Master's ☐	l Higher Grad.Dip. 🗖 Doctoral

TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)

Current Program 2018					Remark			
Code	Title	Prerequisite	Credit	Code	Title	Prerequisite	Credit	
					โครงสร้างพลวัตของโลก		๔ (๓-๒-๗)	Environmental Literacy
				ICGN 127	Practical Mathematics		2 (2-0-4)	New course
				1	คณิตศาสตร์ใช้ได้จริง		୭ (୭-୦-୯)	1
				ICGS 103	Economics in Modern Business เศรษฐศาสตร์ในธุรกิจยุคใหม่ Perspectives on the Thai Past ทัศนคติต่อประวัติศาสตร์ไทย		4 (4-0-8) « («-o-%) 4 (4-0-8) « («-o-%)	Moved from Social Sciences: Financial, Ecnomic, Business and Entrepreneurial Literacy Moved from Social Sciences: Global and Multicultural Literacy
				ICGS 134	Is Democracy Good? ประชาธิปไตยดีหรือไม่		4 (4-0-8) « («-೦-ಡ)	New course
				ICGS 135	Entrepreneurial Accounting		4 (4-0-8)	Changed code from ICGS 101, changed course name from "Accounting for Young

Degree Level 🗹 Bachelor's 🗖 Grad.Dip. 🗖 Master's 🗖 Higher Grad.Dip. 🗖 Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

Current Program 2018				Revised Program 2020				
Code	Title	Prerequisite	Credit	Code	Title	Prerequisite	Credit	
					บัญชีเพื่อผู้ประกอบการ		๔ (๔-೦-๘)	Entrepreneurs" and
								moved from Social
								Sciences: Financial,
								Ecnomic, Business and
								Entrepreneurial
								Literacy
				Leadership	(4 credits)			
				ICGN 114	The Scientific Approach and		4 (4-0-8)	Moved from Natural
					Society			Sciences: Scientific and
					วิธีการทางวิทยาศาสตร์กับสังคม		๔ (๔-೦-๘)	Environmental Literacy
				ICGN 128	Climate Emergency,		2 (1-2-3)	New course
					Biodiversity Crisis, and			
					Humanity at Risk			
					สถานการณ์ฉุกเฉินด้านสภาพ		ම (⊚-ම- ள)	
					อากาศ วิกฤติด้านความ			
					หลากหลายทางชีวภาพและภัยต่อ			
					มนุษยชาติ			
				ICGS 104	Essentials of		4 (4-0-8)	Moved from Social
					Entrepreneurship			Sciences: Financial,
					พื้นฐานความเป็นผู้ประกอบการ		๔ (๔-೦-๘)	Economic, Business
								and Entrepreneurial
								Literacy

Degree Level 🗹 Bachelor's 🗖 Grad.Dip. 🗖 Master's 🗖 Higher Grad.Dip. 🗖 Doctora	l
---	---

TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)

Current Program 2018					Revised Progra		Remark	
Code	Title	Prerequisite	Credit	Code	Title	Prerequisite	Credit	
				ICGS 118	Skills in Dealing with People		4 (4-0-8)	Moved from Social
					Across Cultures			Sciences: Psychological
					ทักษะในการปฏิบัติตัวกับผู้คนต่าง		๔ (๔-೦-๘)	Literacy
					วัฒนธรรม			
				ICGS 121	Abnormal Colleagues: how		4 (4-0-8)	Moved from Social
					do I make this work?			Sciences: Psychological
					เพื่อนร่วมงานจิตอปกติ จะแก้ไข		<u> </u>	Literacy
					สถานการณ์อย่างไร			
				ICGS 136	Social and Health Issues in		4 (3-2-7)	New course
					Thailand			
					ปัญหาต่างๆ ด้านสังคมและ		๔ (ଲ-๒-๗)	
					สุขภาพในประเทศไทย			
				ICGS 137	Witchcraft and Gender		4 (4-0-8)	New course
					Representation			
					ลัทธิแม่มดและการแสดงออกทาง		๔ (๔-೦-๘)	
					เพศ			
				ICGS 138	Business Event Essentials		4 (4-0-8)	Changed code from
								ICGS 107, changed
								course name from
				1	พื้นฐานงานอีเวนต์เชิงธุรกิจ		๔ (๔-೦-๘)	- "MICE 101" and moved
								from Social Sciences:
								Financial, Economic,
								Business and

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	
--	--

TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)

Current Program 2018				Revised Program 2020				
Code	Title	Prerequisite	Credit	Code	Title	Prerequisite	Credit	
								Entrepreneurial
								Literacy
				ICGS 139	Leadership and Change for a		4 (4-0-8)	New course
					Global Society			
					ผู้นำและการเปลี่ยนแปลงในสังคม		๔ (๔-೦-๘)	
					โลก			
				ICLL 101	Professional Development		2 (2-0-4)	New course
					การพัฒนาวิชาชีพ		୭ (୭-୦-୯)	
				Digital Litera	acy (4 credits)			
				ICGH 111	Media Literacy: Skills for 21st		4 (4-0-8)	Moved from
					Century Learning			Humanities and Foreign
					การรู้เท่าทันสื่อ: ทักษะแห่งการ		๔ (๔-೦-๘)	Languages: Arts and
					เรียนรู้ในศตวรรษที่ ๒๑			Media Literacy
				ICGN 116	Understanding and		4 (3-2-7)	Moved from Natural
					Visualizing Data			Sciences: ICT and
					การเข้าใจข้อมูลและการแสดงผล		๔ (ଲ-๒-๗)	Digital Literacy
					เชิงภาพ			
				ICGN 118	Everyday Connectivity		4 (4-0-8)	Moved from Natural
					อินเทอร์เน็ตในชีวิตประจำวัน		๔ (๔-೦-๘)	Sciences: ICT and
								Digital Literacy

Degree Level 🗹 Bachelor's 🗖 Grad.Dip. 🗖 Master's 🗖 Higher Grad.Dip. 🗖 Doctoral	
--	--

TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)

	Current Progr	am 2018			Revised Program 2020			Remark
Code	Title	Prerequisite	Credit	Code	Title	Prerequisite	Credit	1
				ICGN 119	Computer Essentials		4 (4-0-8)	Moved from Natural
					คอมพิวเตอร์เบื้องต้น		๔ (๔-೦-๘)	Sciences: ICT and
								Digital Literacy
				ICGN 129	Programming for Problem		4 (4-0-8)	New course
					Solving			
					การเขียนโปรแกรมเพื่อการ		๔ (๔-೦-๘)	
					แก้ปัญหา			
				ICGN 130	Cryptography: The Science		2 (2-0-4)	New course
					of Making and Breaking			
					Codes			
					ทฤษฎีการเข้ารหัส: ศาสตร์แห่ง		୭ (୭-୦-୯)	
					การเข้ารหัสและการถอดรหัส			
				ICGN 131	Digital Search Literacy		2 (2-0-4)	New course
					การรู้วิธีการสืบค้นในระบบดิจิทัล		b (b-0-c)	
				ICGN 132	Digital Security and Privacy		2 (2-0-4)	New course
				_	ความปลอดภัยและความเป็น		୭ (୭-୦-୯)	
					ส่วนตัวในรูปแบบดิจิทัล			
				ICGN 133	E-Business: Technology and		4 (4-0-8)	Changed code from
					Digital Strategies			ICGN 117, changed
								credit structure from

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

	Current Progra	am 2018			Revised Program 2020			Remark
Code	Title	Prerequisite	Credit	Code	Title	Prerequisite	Credit	
					ธุรกิจอิเล็กทรอนิกส์: เทคโนโลยี และกลยุทธ์ดิจิทัล		∉ (૯-૦-લ)	4 (3-2-7) and moved from Natural Sciences: ICT and Digital Literacy
				ICGN 134	Introduction to Artificial Intelligence ปัญญาประดิษฐ์ขั้นแนะนำ		2 (2-0-4)	New course
				ICGS 140	Fake News, Censorship and the Politics of Truth ข่าวปลอม การควบคุมสื่อและ การเมืองแห่งความจริง		4 (4-0-8) ૯ (૯-૦-๘)	New course
				ICLL 102	Skills for a Digital World ทักษะสำหรับโลกดิจิทัล		2 (2-0-4) b (b-0-c)	New course

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

Table demonstrate the comparison between previous and revised curriculum structure – courses:

Latest curriculum revision 2018			Revise Curriculum 2019				
Course	name	credit	course	name	credit	remarks	
		Major	Required Co	ourses			
		CDP F	oundation C	Course			
ICCD 102	CD Seminar	4 (4-0-8)	ICCD 100	CD Seminar	0 (4-0-0)	Revised	
		Major	Required Co	ourses			
ICCD 103	Research Studio	4 (2-4-6)	ICCD 103	Research Studio	4 (2-4-6)	Revised	
ICCD 112	Drawing Studio	4 (2-4-6)	ICCD 112	Drawing Studio	4 (2-4-6)	Revised	
ICCD 119	2D Design Principles	4 (2-4-6)	ICCD 119	2D Design Principles	4 (2-4-6)	Revised	
ICCD 121	Color for Design	4 (2-4-6)	ICCD 121	Color for Design	4 (2-4-6)	Revised	
ICCD 130	3D Design Principles	4 (2-4-6)	ICCD 130	3D Design Principles	4 (2-4-6)	Revised	
ICCD 140	Digital Images and Processes	4 (2-4-6)	ICCD 140	Digital Images and Processes	4 (2-4-6)	Revised	
ICCD 150	Art History	4 (4-0-8)	ICCD 150	Art History	4 (4-0-8)	Revised	
ICCD 201	Conceptual Development	4 (2-4-6)				Moved	
ICCD 202	Professional Ethics	4 (4-0-8)				Moved	
ICCD 210	Communication Design Studio	4 (2-4-6)	ICCD 210	Communication Design Studio	4 (2-4-6)	Revised	
ICCD 219	Typography	4 (2-4-6)	ICCD 219	Typography	4 (2-4-6)	Revised	
			ICCD 290	Typeface Design	4 (2-4-6)	Moved	
ICCD 221	Print Production	4 (2-4-6)	ICCD 221	Print Production	4 (2-4-6)	Revised	
ICCD 222	Traditional Techniques Studio	4 (2-4-6)	ICCD 222	Traditional Techniques Studio	4 (2-4-6)	Revised	
ICCD 239	Online Culture Communication	4 (2-4-6)	ICCD 236	Online Culture Communication and Application	4 (2-4-6)	Revised	
ICCD 250	Graphic Design History	4 (4-0-8)	ICCD 250	Graphic Design History	4 (4-0-8)	Revised	
ICCD 320	Environmental Graphics	4 (2-4-6)	ICCD 320	Environmental Graphics	4 (2-4-6)	Revised	
ICCD 321	Infographics	4 (2-4-6)				Moved	
ICCD 322	Integrated Branding	4 (2-4-6)	ICCD 322	Integrated Branding	4 (2-4-6)	Revised	
ICCD 323	Advertising Campaign Development	4 (2-4-6)	ICCD 353	Advertising Campaign Design	4 (2-4-6)	Revised	
ICCD 324	Package Design	4 (2-4-6)				Moved	

Degree Level 🗹 Bachelor's 🗖 Grad.Dip. 🗖 Master's 🗖 Higher Grad.Dip. 🗖 Doctoral Mahidol University International College

TQF2 Bachelor of Fine Arts Program in Communication Design (International Program) Fine and Applied Arts Division

ICCD 341	Online Communication Strategic Planning	4 (2-4-6)				Moved
			ICCD 326	Communication Design Practicum	4 (2-4-6)	Moved
ICCD 342	New Media Design	4 (2-4-6)	ICCD 342	New Media Design	4 (2-4-6)	Revised
ICCD 400	Thesis Research and	4 (4-0-8)	ICCD 400	Thesis Research and	4 (4-0-8)	Revised
	Development			Development		
ICCD 401	Thesis Writing Seminar	4 (4-0-8)	ICCD 401	Thesis Writing Seminar	4 (4-0-8)	Revised
ICCD 410	Thesis Design	4 (2-4-6)	ICCD 410	Thesis Design	4 (2-4-6)	Revised
ICCD 411	Thesis Production	4 (2-4-6)	ICCD 411	Thesis Production	4 (2-4-6)	Revised
ICCD 420	Portfolio Development	4 (4-0-8)	ICCD 420	Portfolio Development	4 (4-0-8)	Revised
ICCD 421	Exhibition and Planning	4 (2-4-6)	ICCD 421	Exhibition and Planning	4 (2-4-6)	Revised
		Majo	r Elective Co	urses		
			ICCD 201	Conceptual Development	4 (2-4-6)	Moved
			ICCD 202	Professional Ethics	4 (4-0-8)	Moved
ICCD 231	Current Issues in Design	4 (4-0-8)	ICCD 223	Current Issues in Design	4 (4-0-8)	Revised
ICCD 280	Study Trips: Regional	2 (0-4-2)	ICCD 280	Study Trips: Regional	2 (0-4-2)	Revised
ICCD 281	Study Trips:	2 (0-4-2)	ICCD 281	Study Trips: International	2 (0-4-2)	Revised
	International					
ICCD 290	Typeface Design	4 (2-4-6)				Moved
ICCD 300	Internship	4 (4-0-8)	ICCD 300	Internship	4 (4-0-8)	Revised
ICCD 326	Communication Design Practicum	4 (2-4-6)				Moved
	- ractical in		ICCD 321	Infographics	4 (2-4-6)	Moved
			ICCD 324	Package Design	4 (2-4-6)	Moved
			ICCD 351	Online Communication Execution Planning	4 (2-4-6)	Moved
			ICCD 325	Illustration	4 (2-4-6)	New
			ICCD 232	Moving Images by Design	4 (2-4-6)	New
			ICCD 233	Storytelling by Design	4 (4-0-8)	New
			ICCD 334	Animation Principles and Production	4 (2-4-6)	New
			ICCD 335	Character and Concept Design	4 (2-4-6)	New
			ICCD 336	Cinematic Language and Its Application	4 (4-0-8)	New
			ICCD 337	Thai and ASEAN Cinema	4 (4-0-8)	New
			ICCD 346	International Design	4 (4-0-8)	New

Degree Level 🗹 Bachelor's 🗖 Grad.Dip. 🗖 Master's 🗖 Higher Grad.Dip. 🗖 Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

				Language and Culture		
Minors						
			Creative An	imation		
			ICFA 232	Moving Images by Design	4 (2-4-6)	New
			ICFA 233	Storytelling by Design	4 (4-0-8)	New
			ICFA 334	Animation Principles and Production	4 (2-4-6)	New
			ICFA 335	Character and Concept Design	4 (2-4-6)	New
			ICFA 336	Cinematic Language and Its Application	4 (4-0-8)	New
			Film Arts		•	
			ICFA 233	Storytelling by Design	4 (4-0-8)	New
			ICFA 336	Cinematic Language and Its Application	4 (4-0-8)	New
			ICFA 337	Thai and ASEAN Cinema	4 (4-0-8)	New
			ICFA 338	Short Film Production	4 (2-4-6)	New
			ICFA 339	Film Genre and Gender	4 (4-0-8)	New

6. Program structure after the revision compared to the previous structure and the standard for undergraduate program B.E. 2558 issued by the Office of Higher Education Commission can be shown as follows:

	Criter	ria of		
Course Catagory	Undergi	raduate	Current	New
Course Category	Program /	A.D 2015.	Structure	Structure
	Ministry of	Education		
	Semester	Trimester		
1. General Education	30	38	40	38
Courses				
no less than				
2. Major Courses	72	90	128	108
no less than				
3. I-Design Elective Courses	-	-	-	20
no less than				

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral

TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)

Fine and Applied Arts Division

4. Free Elective Courses

no less than

Total Credits

120

150

176

174

Degree Level $oxine$ Bachelor's $oxine$ Grad.Dip. $oxine$ Master's $oxine$ Higher Grad.Dip. $oxine$ Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

Appendix 6

Details on Lecturers in Charge of the Program, Program Designated Lecturers and Part-time Lecturers

Details on the lecturers in charge of the program

1. Name-Surname Mr. Dale Konstanz

Workplace Mahidol University International College

Education

- 1) Bachelor of Arts (BA), Studio Art / Art History, Ripon College, 1990
- 2) Master of Fine Arts (MFA), Painting, Savannah College of Art and Design, 1993

Field of expertise

- 1) Studio Art and Design Foundations (Painting, Drawing, 2-D Design, Color Theory, Digital Photography, Adobe Photoshop)
- 2) Art / Design History
- 3) Contemporary Thai Popular Culture

Research or Academic Product (In the past 5 years according to Program Standard criteria B.E. 2558)

Book/Textbook

1) Thai Taxi Talismans, River Books 2015

Academic Article/Research Article

- 1) Stuck on Siam, International Journal of New Media, Technology and the Arts
- 2) Buddha Baht, Proceedings of Third International Conference on Asian Studies

Other Research Product

- 1) Solo Exhibition, Bangkok Art and Culture Centre 2017
- 5. Teaching Loads in the Program Consist of Responsibility in the Program

 Course Codes Course Names

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐	Higher Grad.Dip. 🗖 Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Des	sign (International Program)	Fine and Applied Arts Division
1. ICCD 103	Research Studio	
2. ICCD 119	2D Design Principles	
3. ICCD 140	Digital Images and Proc	esses
4. ICCD 150	Art History	
5. ICCD 250	Graphic Design History	
6. ICCD 121	Color for Design	
7. ICCD 400	Thesis Research and De	evelopment
8. ICCD 100	CD Seminar	

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division
2. Name-Surname Ms. Dynaya Bhutipunthu	
Rank/Academic Position Lecturer (Full-Time)	
Workplace Mahidol University International College	

Education (Field of Study, University and Year of Graduation – sorted in the following respective order: undergraduate/master/ doctoral degree)

- 1) Bachelor of Fine Arts, Graphic Design, Chulalongkorn University, 1995
- 2) Master of Fine Arts, Graphic Design, Iowa State University of Science and Technology, 2000

Field of expertise

- 1) Communication Design principle and practice
- 2) Typography, Editorial and Multiple-Pages Design, Printed Material, Integrated and Brand Identity, Environmental Graphic Design, Package Design
- 3) Communication Design thesis project development

Research or Academic Product (In the past 5 years according to Program Standard criteria B.E. 2558)

Academic Article/Research Article

- 1) The Implementation of the Mahidol University Font, Interdisciplinary Studies Journal
- 2) Dvaravati Art: The Early Buddhist Art of Thailand, Academic Article
- 3) The Direction to Create Artistic work from Interdisciplinary as a Stress-Release Intervention for Urban Population: First-Jobbers, Research and Development Journal

Other Research Product

Mahidol University Corporate Identity Design System and Manual

Course Codes	Course Names
1. ICCD 219	Typography
2. ICCD 290	Typeface Design
3. ICCD 221	Print Production
4. ICCD 320	Environmental Graphics

Degree Level 🗹 Bachelor's 🗖 Grad.Dip. 🗖 Master's 🗖 I	Higher Grad.Dip. 🗖 Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Des	sign (International Program)	Fine and Applied Arts Division
5. ICCD 322	Integrated Branding	
6. ICCD 236	Online Culture Commu	nication and Application
7. ICCD 351	Online Communication	Strategic planning
8. ICCD 410	Thesis Design	

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

3. Name-Surname Bryan Ott

Rank/Academic Position Lecturer (Full-Time)

Workplace Mahidol University International College

Education

1) M.A. Television, Film and New Media, San Diego State University, California

Field of expertise

- 1) Communication Design principle and practice
- 2) Advertising Campaign Development, Marketing in Branding, Editorial Design, Infographics, Package Design
- 3) Communication Design thesis project development

Research or Academic Product (In the past 5 years according to Program Standard criteria B.E. 2558)

Academic Article/Research Article

Ott, Bryan *They Sound Human* (2019, October) VORTEX GRAND Prize, (Horor/Scifi) Rhoad Island International Film Festival 2019 Screenplay Competition

Course Codes	Course Names
1. ICCD 210	CD Studio
2. ICCD 321	Infographics
3. ICCD 323	Advertising Campaign Development
4. ICCD 202	Professional Ethics
5. ICCD 411	Thesis Production
6. ICCD 326	Communication Design Practicum
7. ICCD 346	International Design Language and Culture
8. ICCD 231	Current Issues in Design

Degree Level 🗹 Bachelor's 🗖 Grad.Dip. 🗖 Master's 🗖 Higher Grad.Dip. 🗖 Doctoral Mahidol University International College TQF2 Bachelor of Fine Arts Program in Communication Design (International Program) Fine and Applied Arts Division

4. Name-Surname Ms. Millicent Young

Rank/Academic Position Lecturer (Full-Time)

Workplace Mahidol University International College

Education

- 1) B.A. Hons Creative Arts, Crewe & Alsager College,
- 2) M.A. Sequential and Illustration, Brighton University

Field of expertise

- 1) Studio Art and Design Foundations (Drawing, 2-Dimensional Design. 3-Dimensional Design, Color Theory)
- 2) Sculpture and 3-Dimensional Design
- 3) Art and Design Criticism

Research or Academic Product (In the past 5 years according to Program Standard criteria B.E. 2558)

Academic Article/Research Article

Other Research Product

Draw to 360°: How can the aesthetics and qualities of traditional 2D animation storytelling add to the immersive VR project paradigm? Journal Article (2018) Animation

Course Codes	Course Names
1. ICCD 112	Drawing Studio
2. ICCD 121	Color for Design
3. ICCD 130	3D Design Principles
4. ICCD 222	Traditional Techniques Studio
5. ICCD 232	Moving Images by Design
6. ICCD 401	Thesis Writing Seminar
7. ICCD 300	Internship
8. ICCD 342	New Media Design

Degree Level 🗹 Bachelor's 🗖 Grad.Dip. 🗖 Master's 🗖 Higher Grad.Dip. 🗖 Doctoral Mahidol University International College TQF2 Bachelor of Fine Arts Program in Communication Design (International Program) Fine and Applied Arts Division

5. Name-Surname Ms. Ploy Nikadanont

Rank/Academic Position Lecturer

Workplace

Mahidol University International College

Education

- 1) Bachelor of Fine Arts, Silpakorn University
- 2) Master of Arts, Camberwell College of Arts, UK

Field of expertise

- 1) Communication Design principles and practice
- 2) Digital Media Communication, New Media Design, Multiple-Pages Layout Design, Package Design
- 3) Communication Design thesis project development

Research or Academic Product (In the past 5 years according to Program Standard criteria B.E. 2558)

Other Research Product

1) Exhibition: Eating Behaviour. People's Gallery, Bangkok Art and Culture Center

Course Codes	Course Names
1. ICCD 421	Exhibition and Planning
2. ICCD 351	Online Communication Strategic planning
3. ICCD 342	New Media Design
4. ICCD 420	Portfolio Development
5. ICCD 324	Package Design
6. ICCD 325	Illustration
7. ICCD 233	Storytelling by Design

Degree Level $lacktriangle$ Bachelor's $lacktriangle$ Grad.Dip. $lacktriangle$ Master's $lacktriangle$ Higher Grad.Dip. $lacktriangle$ Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

6. Others

Name lists of Program Designated Lecturers

No.	Name	Surname	Academic Position/ Name Title	Educational Qualification and Name of Institution Graduated From
1	Dale	Konstanz	Assistant	Master of Fine Arts, Painting, Savannah
			Professor	College of Art and Design
				Bachelor of Arts, Studio Art / Art History, Ripon College
2	Dynaya	Bhutipunthu	Ms.	Master of Fine Arts,
	3)	5.1. 3 .1. 3 .1.3.13		Graphic Design,
				Iowa State University of Science and
				Technology, USA
				Bachelor of Fine Arts,
				Graphic Design, Chulalongkorn
				University
3	Bryan	Ott	Mr.	M.A. Television, Film and New Media,
				San Diego State University, California
4	Millicent	Young	Ms.	M.A. Sequential and Illustration, Brighton University
				PGCE Art & Design, Theatre Drama Secondary, Goldsmiths's College, London University
				B.A. Hons Creative Arts, Crewe & Alsager College, Manchester Metropolitan University
5	Ploy	Nikadanont	Ms.	Master of Arts, Camberwell College of Arts, UK

Degree Level $lackimes$ Bachelor's $lackimes$ Grad	I.Dip. \square Master's \square Higher Grad	I.Dip. $lacksquare$ Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program	in Communication Design (Interna	ational Program)	Fine and Applied Arts Division
			Bachelor of Fine Arts, Decorative Arts, Silpakorn University

Name lists of Part-time Lecturers

No.	Name	Surname	Academic Position/ Name Title	Educational Qualification and Name of Institution Graduated From
1	Pimpramort	Uraiwong	Assistant Professor	Master of Science, Package Design, Pratt Institute, New York, USA
				Bachelor of Arts, Interior Design, Silpakorn University, Bangkok
2	Jonathan	Narachinron	Mr.	Master of Fine Arts, Printmaking, Royal College of Art, London, England
				Bachelor of Fine Arts, Middlesex University, London, England
3	Danaiphan	Washareewongse	Mr.	Master of Science, Communication Design, Pratt Institute, New York, USA
				Bachelor of Fine Art, Communication Design, Pratt Institute, New York, USA
4	Sareena	Sernsukskul	Ms.	Master of Fine Arts, Graphic Design, Yale University, USA
				Bachelor of Fine Arts, Industrial Design, Rhode Island School of Design, USA
5	Cholrit	Luangjinda	Dr.	Doctor of Design Science, Kyoto Institute of Technology, Japan
				Master of Integrated Design, Anhalt

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International College
TQF2 Bachelor of Fine Arts Program in Communication Design (International Program)	Fine and Applied Arts Division

				Hochschule, Dessau, Germany
				Bachelor of Communication Arts, King Mongkut Institute of Technology Radkrabang, Bangkok
6	Jarupatcha	Achavasmit	Dr.	Doctor of Philosophy, Textiles, Royal College of Art, London
				Master of Fine Art, Textiles, University of Michigan, USA
				Bachelor of Fine Arts, Rhode Island School of Design, USA
7	Krid	Asvanon	Mr.	Master of Fine Arts, Visual Communications, California Institute of the Arts, USA
				Bachelor of Fine Arts, Graphic Design, California Institute of the Arts, USA
8	Wari	Choklumlerd	Mr.	Master of Art in Visual Communication Design, Silpakorn University, Bangkok
				Bachelor of Arts, Graphic Design, Central St. Martins College of Art and Design, London, England