

Bachelor of Arts in International Relationships and Global Affiars (International Program)

Revised Program of Academic Year 2020

Mahidol University International College

Table of Contents

Section 1 General Information	1
Section 2 Specific Data of the Program	8
Section 3 Educational Management System, Program Implementation and Structure	11
Section 4 Program-Level Learning Outcomes, Teaching Strategy and Evaluation	191
Section 5 Student Evaluation Criteria	197
Section 6 Lecturers' Professional Development	199
Section 7 Quality Assurance	200
Section 8 Evaluation, Improvement, and Implementation of the Program	209

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral Mahidol University International College TQF2 Bachelor of Arts Program in International Relations and Global Affairs (International Program) Social Science Division TQF2 Programme Specification Bachelor of Arts Program In International Relations and Global Affairs (International Program) Revised Program B.E. 2563 (A.D. 2020) Name of Institution Mahidol University Campus/Faculty/Department International College, Social Science Division Section 1 General Information 1. Code and Program Title ศิลปศาสตรบัณฑิต สาขาวิชาความสัมพันธ์ระหว่างประเทศและกิจการทั่วโลก In Thai (หลักสูตรนานาชาติ) Bachelor of Arts Program in International Relations and Global Affairs In English (International Program) 2. Title of Degree and Field of Study ศิลปศาสตรบัณฑิต (ความสัมพันธ์ระหว่างประเทศและกิจการทั่วโลก) In Thai Full Title Abbreviation ศศ.บ. (ความสัมพันธ์ระหว่างประเทศและกิจการทั่วโลก) In English Bachelor of Arts (International Relations and Global Affairs) Full Title **Abbreviation** B.A. (International Relations and Global Affairs) 3. Major Subject (If Applicable) 4. Total Credits Required: No less than 158 credits 5. Program Characteristics 5.1 Degree Level

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

Degree Level Bachelor's Grad.Dip. Master's Higher Grad.Dip. Doctoral Mahidol University International College TQF2 Bachelor of Arts Program in International Relations and Global Affairs (International Program)

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 with choice of two tracks.

6. Record of Program Status and Approval / Endorsement

- 6.1 Revised Program 2020. The program was last revised in 2018 Program starts: Trimester 1, Academic Year 2020
- 6.2 The Curriculum Development Committee approved the program in its meeting on January 14, 2020
- 6.3 The Academic Committee approved the program in its meeting no 2/2020 on February 4, 2020
- 6.4 The MUIC Faculty Committee approved the program in its meeting no. 2/2020 on February 11, 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 Universi	ty International College
TQF2 Bachelor of Arts Program in International Relations and Global Affairs (International Pr	rogram) S	Social Science Division

8. Career Opportunities after Graduation

Graduates will have the following job opportunities:

- Government and civil servant
- International organizations
- Non-governmental organizations
- Diplomatic services
- Corporate consultation services
- United Nations officer
- Media consultants and analysts
- International philanthropy
- Entrepreneurship
- Policy analysts
- Security and political risk assessment

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

Name-Surname	Academic Qualifications	Academic Works
		(Specify only 1 latest academic work)
1. Nigel Gould-Davies	- Ph.D. (Political Science),	Gould-Davies, N., Tectonic
54823XXXX	Harvard University, USA, 1996	Politics: Global Political Risk
	- M.Phil. (with Distinction)	Politics and Markets in an Age of
	(International Relations), St	Transformation
	Antony's College, Oxford	(Routledge/Chatham House:
	University, UK, 1989	2018).
	- B.A. (First Class Honours)	
	(Philosophy, Politics and	
	Economics), Hertford College,	
	Oxford University, UK, 1987	

2. William Jones 510200007XXXX	- M.A. (European Studies), Chulalongkorn University,	Jones, W. J., & Rhein, D. (2017). Hegemonic Preservation and
	Thailand, 2007	Thailand's Constitutional
	- B.A. (South East Asian Studies),	Crisis. Romanian Journal of
	, and the second	
	Mahidol University international	Society & Politics, 12(2), 7-35.
	College, Thailand, 2005	
3. Natanaree Posrithong	- Ph.D. Culture, History &	Posrithong, N. 2019 "The
110140046XXXX	Language, Australian National	Siamese 'Modern Girl' and
	University, Australia, 2015	Women's Consumer Culture,
	- M.A. History of International	1925-1935" Sojourn Journal of
	Relations London School of	Social Issues in Southeast
	Economic and Political Science,	Asia. 34(1), 110-148.
	the United Kingdom, 2008	
	- B.A. Social Science (First	
	Hon.) Mahidol University	
	International College, Thailand,	
	2007	
4. Hardina Ohlendorf	- Ph.D. (Politics and International	Ohlendorf, H. 2017. 'Building a
	Studies, School of Oriental and	New Academic Field: The
	African Studies) (SOAS),	Institutionalization of
	University of London, UK, 2012	Taiwan Studies in Europe',
	- M.Sc. (Asian Politics), SOAS,	International Journal of Asia
	University of London, UK, 2004	Pacific Studies, 13(2), 115-140.
	- B.A. (Zwischenprüfung),	
	(Chinese Studies, Cultural	
	Studies and Political Science),	
	Humboldt- University Berlin,	
	Germany, 2002	

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐	Master's L Higher Grad.Dip. L Doctoral	Mahidol University International College
TQF2 Bachelor of Arts Program in Internation	al Relations and Global Affairs (International P	Program) Social Science Division
	- Chinese Language and Culture,	
	National Taiwan Normal	
	University, Taiwan, 2003 and	
	National Taiwan University,	
	Taiwan, 2005	
5. Ruchi Agarwal	- Ph.D (Major: Multicultural	Agarwal, R. & Jones, W. J. 2018.
Z444XXXX	Studies), Mahidol University,	Ganesa and his Cult in
	Thailand, 2019	Contemporary Thailand.
	- M.A Culture and Development	International Journal of Asia-
	(Major: Indian Studies), Mahidol	Pacific Studies, 14(2), 121-142.
	University, Thailand, 2012	
	- M.A. (International Economics	
	and Finance) Chulalongkorn	
	University, 1999	
	- B.A. (General Management)	
	Mahidol University International	
	College, 1998	

10. Study Site Location

Mahidol University International College, Salaya Campus

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

11.1 Economic Circumstances/Development:

We are preparing our students to work in a globalized marketplace at a time when global economic integration and technological advancements demand graduates who are confident, reliable, highly skilled, versatile and fluent in English

11.2 Social and Cultural Circumstances/Development:

We live in a globalized society in which graduates are expected to thrive in both work and life. Within this multi-cultural milieu must interact with people from all parts of the world. Graduates must be multi-cultural and sensitive to a diversity beliefs and values

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

12.1 Program Development:

The curriculum development was designed with the knowledge and skills imparted in the program whereby we aim to produce students who are confident, reliable, highly skilled, versatile and fluent in English. Curriculum development conforms to the Thailand Quality Framework (TQF) rules for curriculum guidelines. These attributes are essential to analyze and react to the social, political and cultural transitions which are further reflected international organizations impacting global affairs such as ASEAN and the UN. This program will enhance local knowledge while providing opportunities for the application of said knowledge on a global stage.

12.2 Its Relevance to Institutional Missions

The International Relations and Global Affairs curriculum is designed to increase the students' level of understanding, ability apply innovative ideas sand approaches to problem solving and excel at leadership in a multicultural setting. This coincides with the MU Graduate Attributes and aims to produce knowledgeable, skilled and socially productive graduates who are able to make a positive contribution to society and allow them to truly be the "Wisdom of the Land". This program emphasizes the application of knowledge and social awareness to elevate individual responsibility to act on global issues thus preparing our graduates to think and act for the betterment of their community following MUA and Mahidol University graduate attributes. (Also reply to MU Graduate Attributes; See Appendix 2)

- 13. Relations to Other Programs Offered by Other Faculties/Departments in the Institution: (If any)
- 13.1 Courses Offered for Other Faculties/Departments or those Offered by Other Faculties/Departments

ICSO 235 The Indian Subcontinent Since c. 1500 / ICIR 234 Perspectives on South Asia

Degree Level Bachelor's Grad.Dip. Master's Higher Grad.Dip. Doctoral Mahidol University International College TQF2 Bachelor of Arts Program in International Relations and Global Affairs (International Program) Social Science Division ICSO 246 Europe Since 1945 / ICIR 236 Europe Since 1945
ICSA 253 Thai Society and Culture / ICIR 214 Perspectives on Thailand ICSO 283 International Cultural Studies / ICIR 227 Approaches to Culture and Society ICSO 348 Society, Politics, and Economics in Contemporary Europe / ICIR 228 Europe and the 'West' in the Contemporary World

ICGE 131 Social Psychology

ICGE 132 Globalization in the Modern World

And additional courses students enroll in to complete their general elective requirements

13.2 Collaboration Management

Division Chairman will coordinate with other relevant divisions.

Degree Level $lacktriangle$ Bachelor's $lacktriangle$ Grad.Dip. $lacktriangle$ Master's $lacktriangle$ Higher Grad.Dip. $lacktriangle$ Doctor	oral Mahidol University International College
TQF2 Bachelor of Arts Program in International Relations and Global Affairs (Internat	tional Program) Social Science Division

Section 2 Specific Data of the Program

1. Philosophy, Significance and Objectives of the Program

1.1 Program Philosophy

The International Relations and Global Affairs program prepares students for a wide variety of careers in public and private sectors, international organizations and NGOs. Building on existing Divisional and College strengths, it provides students with the skills and knowledge essential for success in a competitive, interdependent and rapidly-changing 21st century. It supports the goal, articulated in the Thailand 4.0 program, of "International awareness and orientation: harnessing globalization".

All students in the International Relations and Global Affairs major take a set of common core courses to introduce them to fundamental approaches to international relations. They may then choose to specialize in 'International Relations and World Politics' or 'Global Affairs: Asia and Beyond'

1.2 Program Objectives

To produce graduates equipped for success in a competitive, interdependent and rapidlychanging world by providing:

- 1) the ability to synthesize theoretical and social issues using a wide range of analytical tools and approaches to foster critical thinking;
- 2) the conceptualization of a global perspective, with a strong focus on ASEAN and the wider Asian region;
- 3) interactive approach to engagement with international affairs that fosters active learning, initiative, effective communication and team work; demonstrating internationally recognized standards of ethics;
- 4) "International awareness and orientation" and "harnessing globalization", as set out in the Thailand 4.0 program with a demonstrated awareness of and respect for culturally diverse groups;
- 5) A fresh and relevant program that embodies best international practice in the discipline and supports active research by Division faculty.

1.2.2 Program-Level Learning Outcomes (PLOs)

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

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International College
TQF2 Bachelor of Arts Program in International Relations and Global Affairs (International P	rogram) Social Science Division

PLO1 synthesize key features of and issues concerning the current world order, with particular attention to the Asia-Pacific region, using appropriate terminology.

PLO2 discuss and apply major theories, approaches and methodologies in the field of international relations and global affairs in order to analyze the current world order and how it has evolved over time.

PLO3 locate, evaluate, analyze and synthesize different forms of data and source materials relevant to international relations and global affairs.

PLO4 develop and present arguments about and solutions to issues in international relations and global affairs using written, oral and/or visual forms; in doing so they will consider different perspectives, show respect for evidence, and engage in constructive debate.

PLO5 demonstrate knowledge of and respect for cultural differences, particularly in the Thai context, and be able to work in culturally diverse groups effectively.

PLO6 document, reflect upon and set goals for their life-long learning; they will seek to achieve these goals through acquiring in-depth knowledge and new skills, and will be able to adjust their approaches to learning and their goals based on their experiences.

PLO7 demonstrate knowledge of internationally recognized ethical standards and apply principles of ethical reasoning to decision-making, civic engagement, and research, consistently crediting the work of others.

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol Univers	ity International College
TQF2 Bachelor of Arts Program in International Relations and Global Affairs (International Program in International Relations and Global Affairs (International Program in International Relations and International Program in International Relations and International Rel	ogram)	Social Science Division

2. Improvement Plan

Improvement/	Strategy	Evidence/ Indicators
Modification Plan		
To establish a high quality	Systemic evaluation	List of evaluation's committee
program	Instructional expertise	Report on curriculum
	Consist program supervision	evaluation
	and internal assessment	Course observation, evaluation
		and feedback
To revise curriculum according	Revise every 5 years	Document of curriculum
to stakeholders feedback,	Review curriculum to match	revision
university criteria, social and	with international standards	
economic changes		
To establish professional	Encourage existing faculty to	Number of research grants
faculty capable of leadership,	seek research, grants and	and/or publications to 1 or
research, social contribution,	opportunities for social	more per year.
consistent supervision and	engagement	Number of public/private
student advisory	Provide faculty ample time to	engagements to 3 per
	conduct and disseminate	academic year.
	quality academic products	Number of course
	Set up mentoring system	observations and feedback at
		6 per faculty/academic year.
Increase student numbers	Create new marketing	Number of roadshows and
	materials	educational events attended
	Develop new channels of	at least 1 per academic year.
	marketing the program to	Networking and liaising with
	increase student numbers and	public and private sector
	diversity	enterprises at least 2
		enterprises per year.

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

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

2. Program Implementation

2.1 Academic Calendar Monday – Saturday, 8.00-20.00

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) \geq 6.0
 - c. PTE (Academic) \geq 50
- 3) Achieve one of the Mathematics test scores:
 - a. SAT (Mathematics) \geq 500
 - b. ACT (Mathematics) \geq 18
- 4) Pass the MUIC Entrance Examination

Fast Track

- 1) Graduate from high school or equivalent
- 2) Achieve one of the English test scores:

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol Universi	ty International College
TQF2 Bachelor of Arts Program in International Relations and Global Affairs (International Pr	ogram)	Social Science Division

- a. TOEFL (iBT), overall ≥ 69 and writing 22
- b. IELTS (Academic), overall \geq 6.0 and writing \geq 6.0
- c. PTE (Academic), overall \geq 50 and writing \geq 50
- 3) Achieve one of the Mathematics test scores:
 - a. SAT (Mathematics) \geq 600
 - b. ACT (Mathematics) ≥ 25

2.3 Limitations for Certain Groups of Newly Enrolled Students

- 1) Some students may find the amount of work demanded of them in International Relations and Global Affairs more than they anticipated
- 2) Some students may find the level of English required to pass International Relations and Global Affairs courses higher than they anticipated
- 3) Some students may not be accustomed to a student centered learning pedagogy or the high level of critical thinking and student participation required in many International Relations and Global Affairs courses

2.4 Strategies to Resolve Students' Limitations in 2.3

- 1) Provide detailed outlines of course requirements and expected work loads
- 2) Encourage and support student's academic development and the English Communication course requirements
- 3) Innovative pedagogic techniques which foster and develop students critical thinking capacity

2.5 A Five-year Plan for Admission and Graduation

Academic Year	2020	2021	2022	2023	2024
The number of students enrolled	40	40	40	40	40
The number of graduate students	-	-	-	40	40
Cumulative number	40	80	120	120	120

2.6 Budget Plan

Estimated income and expenses for four academic years based on 40 students per year

Unit: Baht

%

Degree Level 🗹 Bachelor's 🗖 Grad.Dip. 🕻	☐ Master's ☐ Higher Grad.Dip.	☐ Doctoral Mahidol Un	iversity International College
TQF2 Bachelor of Arts Program in Internatio	nal Relations and Global Affairs	(International Program)	Social Science Division
Incomo			
<u>Income</u>			
Income from tuition fees	99,360,000.00	67.29	
Income from admission fees	2,300,000.00	1.56	
Income from university fees	46,000,000.00	31.15	
Total Income	147,660,000.00	<u>100.00</u>	
+ Expected income from 4 mino	r programs 2 million bal	ht per year	
<u>Expenses</u>			
Instructor honorarium	118,919,631.87	92.21	
Operating Expenses	10,050,213.89	7.79	
Total Expenses	128,969,845.76	<u>100.00</u>	
Income over expenses	18,690,154.24	<u>12.7%</u>	

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)

2.8 Credit Transfer and Cross-institutional Enrollment (If any)

- According to Mahidol University's and MUIC's Regulations
- Any discrepancy in credit transfers can be settled upon the agreement of the Program Director and Chairman of the International Relations and Global Affairs program.

3.1 Program

3.1.1 Number of Credits

Total required number of credits must not be less than <u>158 credits</u>

3.1.2 Curriculum Structure

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral Mahidol University International College TQF2 Bachelor of Arts Program in International Relations and Global Affairs (International Program) Social Science Division 1) Foundation Courses None credits 2) General Education (GE) Courses 38 credits 1. English Communication 12-16 credits credits 2. Life Appreciation 3. Global Citizenship credits 4. Critical Thinking credits 5. Leadership 4 credits 4 credits 6. Digital Literacy 7. GE Electives 2-6 credits 3) Specific Courses no less than 112 credits 1. Core Courses 52 credits 2. Major Elective Courses 60 credits

3.1.3 Course List

4) Free electives

List the courses in the following categories: general education courses, specific courses and free electives. Courses in each category should be listed in alphabetical order.

8

credits

The number in front of the parentheses represents the credits for each course. The numbers in the parentheses represent hours of lectures, laboratory/practice and self-study per week for the whole term. xxxx xxx x (x-x-x) - 4 letters and 3 numbers are course code.

Total credits (lecture hours – lab/practice hours –self-study hours).

Course codes of the Program ICIR Faculty International College consist of 7 characters and divided into 2 following parts:

A. Meaning of 4 letters:

The first 2 letters are the initials of the faculty/institution in charge, namely International College.

The second 2 letters are the initials of the program within the International College which are offering the course.

Degree Level 🗹 Bachelor's 🗖 Grad.Dip. 🗖 Master's 🗖 Higher Grad.Dip. 🗖 Doctoral	Mahidol Univers	sity International College
TQF2 Bachelor of Arts Program in International Relations and Global Affairs (International Program in International Program in International Program in International Program in International Relations and Global Affairs (International Program in International Program in International Relations and Global Affairs (International Program in International Program in International Relations and Global Affairs (International Program in International Relations and Global Affairs (International Program in International Program in Internation	ogram)	Social Science Division

There are 3 digits after the course initials. The first digit indicates the year of study while the last 2 digits indicate the order of the course offered in each course category to avoid repetition.

Course Code Explanation

IC International College IR International Relations GC General Education in English Communication GH General Education in Humanities Gl General Education in Foreign Language GN General Education in Natural Science GΡ General Education in Physical Education General Education in Social Science GS

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)

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International College
TQF2 Bachelor of Arts Program in International Relations and Global Affairs (International	Program) Social Science Division

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.
- '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 (๔-೦-๘)
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 (๔-೦-๘)
ICGC 210	First and Second Language Acquisition	4 (4-0-8)
	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)
	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 (ଲ-๒-๗)
ICGN 108	Essentials of Culinary Science for Food Business	4 (3-2-7)
	วิทยาศาสตร์ของการปรุงอาหารสำหรับธุรกิจอาหาร	๔ (ଲ-๒-๗)
ICGN 109	Food for Health	4 (4-0-8)
	อาหารเพื่อสุขภาพ	๔ (๔-೦-๘)
ICGN 110	Maker Workshop	4 (3-2-7)
	โรงปฏิบัติงานนักประดิษฐ์	๔ (ଲ−๒−๗)
ICGN 112	Stargazer	4 (3-2-7)
	มองดาว มองเรา	๔ (๓−๒−๗)
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 (๓−๒−๗)
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 (o-๒-๑)
ICGP 102	Badminton	1 (0-2-1)
	แบดมินตัน	ඉ (o-๒-๑)
ICGP 103	Basketball	1 (0-2-1)
	บาสเกตบอล	⊚ (O-๒-๑)
ICGP 104	Body Fitness	1 (0-2-1)
	ฟิตเนส	ග (○-๒-๑)
ICGP 105	Cycling	1 (0-2-1)
	จักรยาน	ඉ (○-๒-෧)

ICGP 106	Discover Dance	1 (0-2-1)
	ดิสคัพเวอร์ แดนซ์	@ (O-๒-@)
ICGP 107	Golf	1 (0-2-1)
	กอล์ฟ	෧ (○-๒-๑)
ICGP 108	Mind and Body	1 (0-2-1)
	โยคะ	෧ (○-๒-෧)
ICGP 109	Selected Topics in Sports	1 (0-2-1)
	เรื่องเฉพาะทางการกีฬา	⊚ (○-๒-๑)
ICGP 110	Self Defense (Striking)	1 (0-2-1)
	วิชาป้องกันตัว (การจู่โจม)	ග (○-๒-๑)
ICGP 111	Self Defense (Grappling)	1 (0-2-1)
	วิชาป้องกันตัว (การเหวี่ยงทุ่ม)	ග (○-๒-๑)
ICGP 112	Soccer	1 (0-2-1)
	ฟุตบอล	ග (○-๒-๑)
ICGP 113	Social Dance	1 (0-2-1)
	ลีลาศ	ග (○-๒-๑)
ICGP 114	Swimming	1 (0-2-1)
	ว่ายน้ำ	෧ (○-๒-๑)
ICGP 115	Tennis	1 (0-2-1)
	เทนนิส	෧ (○-๒-๑)
ICGP 116	Volleyball	1 (0-2-1)
	วอลเลย์บอล	ග (○-๒-๑)
ICGS 102	Business Sustainability and the Global Climate Change	4 (4-0-8)
	ความยั่งยืนทางธุรกิจและการเปลี่ยนแปลงสภาพภูมิอากาศโลก	๔ (๔-೦-๘)
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)

Global Citizenship

4 credits

ICGH 116	World Cinemas	4 (4-0-8)
	ภาพยนตร์ระดับโลก	๔ (๔-೦-๘)
ICGH 120	Thai and ASEAN Cinema	4 (4-0-8)
	ภาพยนตร์ไทยและอาเซียน	๔ (๔-೦-๘)
ICGH 121	The End of the World? Development and Environment	4 (4-0-8)
	หรือโลกจะถึงจุดจบ การพัฒนาและสิ่งแวดล้อม	๔ (๔-೦-๘)
ICGH 122	Introduction to Asian Philosophy	4 (4-0-8)
	ปรัชญาเอเชียขั้นแนะนำ	๔ (๔-೦-๘)
ICGH 123	Faiths, Ecological Justice, and the Tropical Rainforests	2 (2-0-4)
	ความศรัทธา ความยุติธรรมเชิงนิเวศและป่าดิบชื้น	୭ (୭-୦-୯)
ICGL 101	Elementary German I	4 (4-0-8)
	ภาษาเยอรมันระดับต้น ๑	๔ (๔-೦-๘)
ICGL 102	Elementary German II	4 (4-0-8)
	ภาษาเยอรมันระดับต้น ๒	๔ (๔-೦-๘)
ICGL 103	Elementary German III	4 (4-0-8)
	ภาษาเยอรมันระดับต้น ๓	๔ (๔-೦-๘)
ICGL 111	Elementary Japanese I	4 (4-0-8)
	ภาษาญี่ปุ่นระดับต้น ๑	๔ (๔-೦-๘)
ICGL 112	Elementary Japanese II	4 (4-0-8)
	ภาษาญี่ปุ่นระดับต้น ๒	๔ (๔-೦-๘)

	1_,	. (4)
ICGL 113	Elementary Japanese III	4 (4-0-8)
	ภาษาญี่ปุ่นระดับต้น ๓	๔ (๔-೦-๘)
ICGL 121	Elementary French I	4 (4-0-8)
	ภาษาฝรั่งเศสระดับต้น ๑	๔ (๔-೦-๘)
ICGL 122	Elementary French II	4 (4-0-8)
	ภาษาฝรั่งเศสระดับต้น ๒	๔ (๔-೦-๘)
ICGL 123	Elementary French III	4 (4-0-8)
	ภาษาฝรั่งเศสระดับต้น ๓	๔ (๔-೦-๘)
ICGL 131	Elementary Chinese I	4 (4-0-8)
	ภาษาจีนระดับต้น ๑	๔ (๔-೦-๘)
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	๔ (๔-೦-๘)
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	b (b-0-¢)

ICGL 202 Pre-intermediate German I			
ICGL 202 Pre-intermediate German II 4 (4-0-8 ภาษาเยอรมันก่อนระดับกลาง ๒ ๔ (๔-๐-๔ ICGL 203 Pre-intermediate German III 4 (4-0-8 ภาษาเยอรมันก่อนระดับกลาง ๓ ๔ (๔-๐-๔ ICGL 211 Pre-intermediate Japanese I 4 (4-0-8 ภาษาญี่ปุ่นก่อนระดับกลาง ๑ ๔ (๔-๐-๔ ICGL 212 Pre-intermediate Japanese III 4 (4-0-8 ภาษาญี่ปุ่นก่อนระดับกลาง ๓ ๔ (๔-๐-๔ ICGL 221 Pre-intermediate French I 4 (4-0-8 ภาษาฝรั่งเศสก่อนระดับกลาง ๑ ๔ (๔-๐-๔ ICGL 222 Pre-intermediate French II 4 (4-0-8 ภาษาฝรั่งเศสก่อนระดับกลาง ๑ ๔ (๔-๐-๔ ICGL 231 Pre-intermediate French III 4 (4-0-8 ภาษาฝรั่งเศสก่อนระดับกลาง ๑ ๔ (๔-๐-๔ ICGL 232 Pre-intermediate Chinese I 4 (4-0-8 ภาษาจีนก่อนระดับกลาง ๑ ๔ (๔-๐-๔ ICGL 233 Pre-intermediate Chinese III 4 (4-0-8 ภาษาจีนก่อนระดับกลาง ๑ ๔ (๔-๐-๔ ICGL 231 Pre-intermediate Spanish I 4 (4-0-8 ICGL 241 Pre-intermediate Spanish I 4 (4-0-8	ICGL 201	Pre-intermediate German I	4 (4-0-8)
ICGL 203 Pre-intermediate German III		ภาษาเยอรมันก่อนระดับกลาง ๑	๔ (๔-೦-๘)
ICGL 203 Pre-intermediate German III 4 (4-0-8 ภาษาเยอรมันก่อนระดับกลาง ๓ ๔ (๔-๐-๔ ICGL 211 Pre-intermediate Japanese I 4 (4-0-8 ภาษาญี่ปุ่นก่อนระดับกลาง ๑ ๔ (๔-๐-๔ ICGL 212 Pre-intermediate Japanese II 4 (4-0-8 ภาษาญี่ปุ่นก่อนระดับกลาง ๓ ๔ (๔-๐-๔ ICGL 213 Pre-intermediate Japanese III 4 (4-0-8 ภาษาญี่ปุ่นก่อนระดับกลาง ๓ ๔ (๔-๐-๔ ICGL 221 Pre-intermediate French I 4 (4-0-8 ภาษาฝรั่งเศสก่อนระดับกลาง ๑ ๔ (๔-๐-๔ ICGL 222 Pre-intermediate French III 4 (4-0-8 ภาษาฝรั่งเศสก่อนระดับกลาง ๓ ๔ (๔-๐-๔ ICGL 231 Pre-intermediate Chinese I 4 (4-0-8 ภาษาจีนก่อนระดับกลาง ๑ ๔ (๔-๐-๔ ICGL 232 Pre-intermediate Chinese II 4 (4-0-8 ภาษาจีนก่อนระดับกลาง ๑ ๔ (๔-๐-๔ ICGL 233 Pre-intermediate Chinese III 4 (4-0-8 ภาษาจีนก่อนระดับกลาง ๑ ๔ (๔-๐-๔ ICGL 231 Pre-intermediate Chinese III 4 (4-0-8 ภาษาจีนก่อนระดับกลาง ๑ ๔ (๔-๐-๔ ICGL 233 Pre-intermediate Chinese III 4 (4-0-8	ICGL 202	Pre-intermediate German II	4 (4-0-8)
ICGL 211 Pre-intermediate Japanese I 4 (4-0-8 กาษาญี่ปุ่นก่อนระดับกลาง ๑ ICGL 212 Pre-intermediate Japanese II 4 (4-0-8 กาษาญี่ปุ่นก่อนระดับกลาง ๒ ICGL 213 Pre-intermediate Japanese III 4 (4-0-8 กาษาญี่ปุ่นก่อนระดับกลาง ๓ ICGL 221 Pre-intermediate French I 4 (4-0-8 กาษาฝรั่งเศสก่อนระดับกลาง ๑ ICGL 222 Pre-intermediate French II 4 (4-0-8 กาษาฝรั่งเศสก่อนระดับกลาง ๒ ICGL 223 Pre-intermediate French III 4 (4-0-8 กาษาฝรั่งเศสก่อนระดับกลาง ๒ ICGL 224 Pre-intermediate French III 4 (4-0-8 กาษาฝรั่งเศสก่อนระดับกลาง ๓ ICGL 235 Pre-intermediate French III 4 (4-0-8 กาษาฝรั่งเศสก่อนระดับกลาง ๓ ICGL 236 Pre-intermediate Chinese I 4 (4-0-8 กาษาจีนก่อนระดับกลาง ๑ ICGL 237 Pre-intermediate Chinese II 4 (4-0-8 กาษาจีนก่อนระดับกลาง ๒ ICGL 238 Pre-intermediate Chinese II 4 (4-0-8 กาษาจีนก่อนระดับกลาง ๒ ICGL 239 Pre-intermediate Chinese III 4 (4-0-8 กาษาจีนก่อนระดับกลาง ๒ ICGL 231 Pre-intermediate Chinese III 4 (4-0-8 กาษาจีนก่อนระดับกลาง ๒ ICGL 233 Pre-intermediate Chinese III 4 (4-0-8 กาษาจีนก่อนระดับกลาง ๓ ICGL 234 Pre-intermediate Chinese III 4 (4-0-8 กาษาจีนก่อนระดับกลาง ๓ ICGL 241 Pre-intermediate Spanish I 4 (4-0-8 กาษาจีนก่อนระดับกลาง ๓ ICGL 241 Pre-intermediate Spanish I 4 (4-0-8 กาษาจีนก่อนระดับกลาง ๓ ICGL 241 Pre-intermediate Spanish I 4 (4-0-8 กาษาจีนก่อนระดับกลาง ๓		ภาษาเยอรมันก่อนระดับกลาง ๒	๔ (๔-೦-๘)
ICGL 211 Pre-intermediate Japanese I 4 (4-0-8 ภาษาญี่ปุ่นก่อนระดับกลาง ๑ ๔ (๔-๐-๔ ICGL 212 Pre-intermediate Japanese II 4 (4-0-8 ภาษาญี่ปุ่นก่อนระดับกลาง ๒ ๔ (๔-๐-๔ ICGL 213 Pre-intermediate Japanese III 4 (4-0-8 ภาษาฝรั่งเศสก่อนระดับกลาง ๓ ๔ (๔-๐-๔ ICGL 221 Pre-intermediate French I 4 (4-0-8 ภาษาฝรั่งเศสก่อนระดับกลาง ๒ ๔ (๔-๐-๔ ICGL 223 Pre-intermediate French III 4 (4-0-8 ภาษาฝรั่งเศสก่อนระดับกลาง ๓ ๔ (๔-๐-๔ ICGL 231 Pre-intermediate Chinese I 4 (4-0-8 ภาษาจีนก่อนระดับกลาง ๒ ๔ (๔-๐-๔ ICGL 233 Pre-intermediate Chinese III 4 (4-0-8 ภาษาจีนก่อนระดับกลาง ๒ ๔ (๔-๐-๔ ICGL 233 Pre-intermediate Chinese III 4 (4-0-8 ภาษาจีนก่อนระดับกลาง ๓ ๔ (๔-๐-๔ ICGL 241 Pre-intermediate Spanish I 4 (4-0-8	ICGL 203	Pre-intermediate German III	4 (4-0-8)
ICGL 212 Pre-intermediate Japanese II		ภาษาเยอรมันก่อนระดับกลาง ๓	๔ (๔-೦-๘)
ICGL 212 Pre-intermediate Japanese II 4 (4-0-8) ภาษาญี่ปุ่นก่อนระดับกลาง ๒ ๔ (๔-๐-๔ ICGL 213 Pre-intermediate Japanese III 4 (4-0-8) ภาษาญี่ปุ่นก่อนระดับกลาง ๓ ๔ (๔-๐-๔ ICGL 221 Pre-intermediate French I 4 (4-0-8) ภาษาฝรั่งเศสก่อนระดับกลาง ๑ ๔ (๔-๐-๔ ICGL 222 Pre-intermediate French III 4 (4-0-8) ภาษาฝรั่งเศสก่อนระดับกลาง ๓ ๔ (๔-๐-๔ ICGL 231 Pre-intermediate Chinese I 4 (4-0-8) ภาษาจีนก่อนระดับกลาง ๑ ๔ (๔-๐-๔ ICGL 232 Pre-intermediate Chinese II 4 (4-0-8) ภาษาจีนก่อนระดับกลาง ๒ ๔ (๔-๐-๔ ICGL 233 Pre-intermediate Chinese III 4 (4-0-8) ภาษาจีนก่อนระดับกลาง ๓ ๔ (๔-๐-๔ ICGL 241 Pre-intermediate Spanish I 4 (4-0-8)	ICGL 211	Pre-intermediate Japanese I	4 (4-0-8)
มาษาญี่ปุ่นก่อนระดับกลาง ๒ ICGL 213 Pre-intermediate Japanese III		ภาษาญี่ปุ่นก่อนระดับกลาง ๑	๔ (๔-೦-๘)
ICGL 213 Pre-intermediate Japanese III 4 (4-0-8 ภาษาญี่ปุ่นก่อนระดับกลาง ๓ ๔ (๔-๐-๔ ICGL 221 Pre-intermediate French I 4 (4-0-8 ภาษาฝรั่งเศสก่อนระดับกลาง ๑ ๔ (๔-๐-๔ ICGL 222 Pre-intermediate French II 4 (4-0-8 ภาษาฝรั่งเศสก่อนระดับกลาง ๓ ๔ (๔-๐-๔ ICGL 231 Pre-intermediate Chinese I 4 (4-0-8 ภาษาจีนก่อนระดับกลาง ๑ ๔ (๔-๐-๔ ICGL 232 Pre-intermediate Chinese II 4 (4-0-8 ภาษาจีนก่อนระดับกลาง ๒ ๔ (๔-๐-๔ ICGL 233 Pre-intermediate Chinese III 4 (4-0-8 ภาษาจีนก่อนระดับกลาง ๓ ๔ (๔-๐-๔ ICGL 241 Pre-intermediate Spanish I 4 (4-0-8	ICGL 212	Pre-intermediate Japanese II	4 (4-0-8)
มาษาญี่ปุ่นก่อนระดับกลาง ๓ ๔ (๔-๐-๔ ICGL 221 Pre-intermediate French I 4 (4-0-8 ภาษาฝรั่งเศสก่อนระดับกลาง ๑ ๔ (๔-๐-๔ ICGL 222 Pre-intermediate French II 4 (4-0-8 ภาษาฝรั่งเศสก่อนระดับกลาง ๓ ๔ (๔-๐-๔ ICGL 231 Pre-intermediate Chinese I 4 (4-0-8 ภาษาจีนก่อนระดับกลาง ๑ ๔ (๔-๐-๔ ICGL 232 Pre-intermediate Chinese II 4 (4-0-8 ภาษาจีนก่อนระดับกลาง ๒ ๔ (๔-๐-๔ ICGL 233 Pre-intermediate Chinese III 4 (4-0-8 ภาษาจีนก่อนระดับกลาง ๓ ๔ (๔-๐-๔ ICGL 241 Pre-intermediate Spanish I 4 (4-0-8		ภาษาญี่ปุ่นก่อนระดับกลาง ๒	๔ (๔-೦-๘)
ICGL 221 Pre-intermediate French I 4 (4-0-8 ภาษาฝรั่งเศสก่อนระดับกลาง ๑ ๔ (๔-๐-๔ ICGL 222 Pre-intermediate French II 4 (4-0-8 ภาษาฝรั่งเศสก่อนระดับกลาง ๒ ๔ (๔-๐-๔ ICGL 223 Pre-intermediate French III 4 (4-0-8 ภาษาฝรั่งเศสก่อนระดับกลาง ๓ ๔ (๔-๐-๔ ICGL 231 Pre-intermediate Chinese I 4 (4-0-8 ภาษาจีนก่อนระดับกลาง ๑ ๔ (๔-๐-๔ ICGL 232 Pre-intermediate Chinese III 4 (4-0-8 ภาษาจีนก่อนระดับกลาง ๓ ๔ (๔-๐-๔ ICGL 241 Pre-intermediate Spanish I 4 (4-0-8	ICGL 213	Pre-intermediate Japanese III	4 (4-0-8)
มาษาฝรั่งเศสก่อนระดับกลาง ๑ ๔ (๔-๐-๔ ICGL 222 Pre-intermediate French II 4 (4-0-8 ภาษาฝรั่งเศสก่อนระดับกลาง ๒ ๔ (๔-๐-๔ ICGL 223 Pre-intermediate French III 4 (4-0-8 ภาษาฝรั่งเศสก่อนระดับกลาง ๓ ๔ (๔-๐-๔ ICGL 231 Pre-intermediate Chinese I 4 (4-0-8 ภาษาจีนก่อนระดับกลาง ๑ ๔ (๔-๐-๔ ICGL 232 Pre-intermediate Chinese II 4 (4-0-8 ภาษาจีนก่อนระดับกลาง ๓ ๔ (๔-๐-๔ ICGL 241 Pre-intermediate Spanish I 4 (4-0-8		ภาษาญี่ปุ่นก่อนระดับกลาง ๓	๔ (๔-೦-๘)
ICGL 222 Pre-intermediate French II 4 (4-0-8 ภาษาฝรั่งเศสก่อนระดับกลาง ๒ ๔ (๔-๐-๔ ICGL 223 Pre-intermediate French III 4 (4-0-8 ภาษาฝรั่งเศสก่อนระดับกลาง ๓ ๔ (๔-๐-๔ ICGL 231 Pre-intermediate Chinese I 4 (4-0-8 ภาษาจีนก่อนระดับกลาง ๑ ๔ (๔-๐-๔ ICGL 232 Pre-intermediate Chinese II 4 (4-0-8 ภาษาจีนก่อนระดับกลาง ๒ ๔ (๔-๐-๔ ICGL 233 Pre-intermediate Chinese III 4 (4-0-8 ภาษาจีนก่อนระดับกลาง ๓ ๔ (๔-๐-๔ ICGL 241 Pre-intermediate Spanish I 4 (4-0-8	ICGL 221	Pre-intermediate French I	4 (4-0-8)
มาษาฝรั่งเศสก่อนระดับกลาง ๒ ICGL 223 Pre-intermediate French III 4 (4-0-8 ภาษาฝรั่งเศสก่อนระดับกลาง ๓ ICGL 231 Pre-intermediate Chinese I 4 (4-0-8 ภาษาจีนก่อนระดับกลาง ๑ ICGL 232 Pre-intermediate Chinese II 4 (4-0-8 ภาษาจีนก่อนระดับกลาง ๒ ICGL 233 Pre-intermediate Chinese III 4 (4-0-8 ภาษาจีนก่อนระดับกลาง ๒ ICGL 234 Pre-intermediate Chinese III 4 (4-0-8 ภาษาจีนก่อนระดับกลาง ๓ ICGL 241 Pre-intermediate Spanish I 4 (4-0-8 ค.ค.ค.ค.ค.ค.ค.ค.ค.ค.ค.ค.ค.ค.ค.ค.ค.ค.ค.		ภาษาฝรั่งเศสก่อนระดับกลาง ๑	๔ (๔-೦-๘)
ICGL 223 Pre-intermediate French III 4 (4-0-8 ภาษาฝรั่งเศสก่อนระดับกลาง ๓ ๔ (๔-๐-๔ ICGL 231 Pre-intermediate Chinese I 4 (4-0-8 ภาษาจีนก่อนระดับกลาง ๑ ๔ (๔-๐-๔ ICGL 232 Pre-intermediate Chinese II 4 (4-0-8 ภาษาจีนก่อนระดับกลาง ๒ ๔ (๔-๐-๔ ICGL 233 Pre-intermediate Chinese III 4 (4-0-8 ภาษาจีนก่อนระดับกลาง ๓ ๔ (๔-๐-๔ ICGL 241 Pre-intermediate Spanish I 4 (4-0-8	ICGL 222	Pre-intermediate French II	4 (4-0-8)
มาษาฝรั่งเศสก่อนระดับกลาง ๓ ๔ (๔-๐-๔ ICGL 231 Pre-intermediate Chinese I 4 (4-0-8 ภาษาจีนก่อนระดับกลาง ๑ ๔ (๔-๐-๔ ICGL 232 Pre-intermediate Chinese II 4 (4-0-8 ภาษาจีนก่อนระดับกลาง ๒ ๔ (๔-๐-๔ ICGL 233 Pre-intermediate Chinese III 4 (4-0-8 ภาษาจีนก่อนระดับกลาง ๓ ๔ (๔-๐-๔ ICGL 241 Pre-intermediate Spanish I 4 (4-0-8		ภาษาฝรั่งเศสก่อนระดับกลาง ๒	๔ (๔-೦-๘)
ICGL 231 Pre-intermediate Chinese I 4 (4-0-8 ภาษาจีนก่อนระดับกลาง ๑ ๔ (๔-๐-๔ ICGL 232 Pre-intermediate Chinese II 4 (4-0-8 ภาษาจีนก่อนระดับกลาง ๒ ๔ (๔-๐-๔ ICGL 233 Pre-intermediate Chinese III 4 (4-0-8 ภาษาจีนก่อนระดับกลาง ๓ ๔ (๔-๐-๔ ICGL 241 Pre-intermediate Spanish I 4 (4-0-8	ICGL 223	Pre-intermediate French III	4 (4-0-8)
มาษาจีนก่อนระดับกลาง ๑ ๔ (๔-๐-๔ ICGL 232 Pre-intermediate Chinese II 4 (4-0-8 มาษาจีนก่อนระดับกลาง ๒ ๔ (๔-๐-๔ ICGL 233 Pre-intermediate Chinese III 4 (4-0-8 มาษาจีนก่อนระดับกลาง ๓ ๔ (๔-๐-๔ ICGL 241 Pre-intermediate Spanish I 4 (4-0-8		ภาษาฝรั่งเศสก่อนระดับกลาง ๓	๔ (๔-೦-๘)
ICGL 232Pre-intermediate Chinese II4 (4-0-8ภาษาจีนก่อนระดับกลาง ๒๔ (๔-๐-๔ICGL 233Pre-intermediate Chinese III4 (4-0-8ภาษาจีนก่อนระดับกลาง ๓๔ (๔-๐-๔ICGL 241Pre-intermediate Spanish I4 (4-0-8	ICGL 231	Pre-intermediate Chinese I	4 (4-0-8)
ภาษาจีนก่อนระดับกลาง ๒ ๔ (๔-๐-๔ ICGL 233 Pre-intermediate Chinese III 4 (4-0-8 ภาษาจีนก่อนระดับกลาง ๓ ๔ (๔-๐-๔ ICGL 241 Pre-intermediate Spanish I 4 (4-0-8		ภาษาจีนก่อนระดับกลาง ๑	๔ (๔-೦-๘)
ICGL 233Pre-intermediate Chinese III4 (4-0-8ภาษาจีนก่อนระดับกลาง ๓๔ (๔-๐-๘ICGL 241Pre-intermediate Spanish I4 (4-0-8	ICGL 232	Pre-intermediate Chinese II	4 (4-0-8)
ภาษาจีนก่อนระดับกลาง ๓ ๔ (๔-๐-๔ ICGL 241 Pre-intermediate Spanish I 4 (4-0-8		ภาษาจีนก่อนระดับกลาง ๒	๔ (๔-೦-๘)
ICGL 241 Pre-intermediate Spanish I 4 (4-0-8	ICGL 233	Pre-intermediate Chinese III	4 (4-0-8)
		ภาษาจีนก่อนระดับกลาง ๓	๔ (๔-೦-๘)
٠, ا	ICGL 241	Pre-intermediate Spanish I	4 (4-0-8)
ภาษาสเปนกอนระดบกลาง ๑		ภาษาสเปนก่อนระดับกลาง ๑	๔ (๔-೦-๘)
ICGL 242 Pre-intermediate Spanish II 4 (4-0-8	ICGL 242	Pre-intermediate Spanish II	4 (4-0-8)
ภาษาสเปนก่อนระดับกลาง ๒ ๔ (๔-๐-๘		ภาษาสเปนก่อนระดับกลาง ๒	๔ (๔-೦-๘)
ICGL 243 Pre-intermediate Spanish III 4 (4-0-8	ICGL 243	Pre-intermediate Spanish III	4 (4-0-8)
ภาษาสเปนก่อนระดับกลาง ๓ ๔ (๔-๐-๘		ภาษาสเปนก่อนระดับกลาง ๓	๔ (๔-೦-๘)

ICGN 126	Plant Society	2 (2-0-4)
1CGN 120		
	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)
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 (๔-೦-๘)
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-๖)
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	๔ (७-๔-๖)
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-ଝ)
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	๔ (๓−๒−๗)
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	ම (⊚- ⊌−ਜ਼)
	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)
ICGS 121	Abnormal Colleagues: How Do I Make This Work?	4 (4-0-8)
	เพื่อนร่วมงานจิตอปกติ จะแก้ไขสถานการณ์อย่างไร	๔ (๔-೦-๘)
ICGS 136	Social and Health Issues in Thailand	4 (3-2-7)
	ปัญหาต่างๆ ด้านสังคมและสุขภาพในประเทศไทย	๔ (๓-๒-๗)
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 (ଲ-୭-ଖ)
ICGN 118	Everyday Connectivity	4 (4-0-8)
	อินเทอร์เน็ตในชีวิตประจำวัน	๔ (๔-೦-๘)

Degree Level 🗹 Bachelor's 🗖 Grad.Dip. 🗖 Master's	s \square Higher Grad.Dip. \square Doctoral	Mahidol University Internation	onal College
TOF2 Bachelor of Arts Program in International Relation	ons and Global Affairs (International	Program) Social Scien	ce Division

Computer Essentials	4 (4-0-8)
คอมพิวเตอร์เบื้องต้น	๔ (๔-೦-๘)
Programming for Problem Solving	4 (4-0-8)
การเขียนโปรแกรมเพื่อการแก้ปัญหา	๔ (๔-೦-๘)
Cryptography: The Science of Making and Breaking Codes	2 (2-0-4)
ทฤษฎีการเข้ารหัส: ศาสตร์แห่งการเข้ารหัสและการถอดรหัส	୭ (୭-୦-୯)
Digital Search Literacy	2 (2-0-4)
การรู้วิธีการสืบค้นในระบบดิจิทัล	୭ (୭-୦-୯)
Digital Security and Privacy	2 (2-0-4)
ความปลอดภัยและความเป็นส่วนตัวในรูปแบบดิจิทัล	୭ (୭-୦-୯)
E-Business: Technology and Digital Strategies	4 (4-0-8)
ธุรกิจอิเล็กทรอนิกส์: เทคโนโลยีและกลยุทธ์ดิจิทัล	๔ (๔-೦-๘)
Introduction to Artificial Intelligence	2 (2-0-4)
ปัญญาประดิษฐ์ขั้นแนะนำ	୭ (୭-୦-୯)
Fake News, Censorship and the Politics of Truth	4 (4-0-8)
ข่าวปลอม การควบคุมสื่อและการเมืองแห่งความจริง	๔ (๔-೦-๘)
Skills for a Digital World	2 (2-0-4)
ทักษะสำหรับโลกดิจิทัล	୭ (୭-୦-୯)
	Programming for Problem Solving การเขียนโปรแกรมเพื่อการแก้ปัญหา Cryptography: The Science of Making and Breaking Codes ทฤษฎีการเข้ารหัส: ศาสตร์แห่งการเข้ารหัสและการถอดรหัส Digital Search Literacy การรู้วิธีการสืบค้นในระบบดิจิทัล Digital Security and Privacy ความปลอดภัยและความเป็นส่วนตัวในรูปแบบดิจิทัล E-Business: Technology and Digital Strategies ธุรกิจอิเล็กทรอนิกส์: เทคโนโลยีและกลยุทธ์ดิจิทัล Introduction to Artificial Intelligence ปัญญาประดิษฐ์ขั้นแนะนำ Fake News, Censorship and the Politics of Truth ข่าวปลอม การควบคุมสื่อและการเมืองแห่งความจริง Skills for a Digital World

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.

2) Specific Courses in International Relations and Global Affairs 112 crCore International Relations and Global Affairs courses 52 cr

112 credits are required52 credits are required

	Courses Required in the International Relations and Global Affairs Program			Credits
ſ	1	ICIR 101	Approaches to International Relations and Global Affairs	4 (4-0-8)
			แนวทางการศึกษาความสัมพันธ์ระหว่างประเทศและกิจการทั่วโลก	๔ (๔-೦-๘)

2	ICIR 102	Approaches to Comparative Politics and Systems	4 (4-0-8)
		แนวทางการศึกษาการเมืองเปรียบเทียบและระบบ	๔ (๔-೦-๘)
3	ICIR 201	The Formation of the Modern World: From the Industrial	4 (4-0-8)
		Revolution to High Imperialism	
		การก่อตัวของโลกสมัยใหม่: จากการปฏิวัติอุตสาหกรรมสู่จักรวรรดินิยม	๔ (๔-೦-๘)
		ระดับสูง	
4	ICIR 202	Globalization and the International Order in the Twentieth	4 (4-0-8)
		Century: From the First World War to 9/11	
		โลกาภิวัตน์และระเบียบระหว่างประเทศในศตวรรษที่ยี่สิบ:ตั้งแต่	๔ (๔-೦-๘)
		สงครามโลกครั้งที่หนึ่งจนถึงเหตุการณ์ ๙/๑๑	
5	ICIR 203	Foundations of Political Thought	4 (4-0-8)
		พื้นฐานของความคิดทางการเมือง	๔ (๔-೦-๘)
6	ICIR 204	Perspectives on International Relations	4 (4-0-8)
		มุมมองเกี่ยวกับความสัมพันธ์ระหว่างประเทศ	๔ (๔-೦-๘)
7	ICIR 213	Conflict, War and Peace Studies	4 (4-0-8)
		การศึกษาความขัดแย้ง สงครามและสันติภาพ	๔ (๔-೦-๘)
8	ICIR 215	Thai Foreign Policy	4 (4-0-8)
		นโยบายการต่างประเทศของไทย	๔ (๔-೦-๘)
9	ICIR 221	International Political Economy	4 (4-0-8)
		เศรษฐกิจการเมืองระหว่างประเทศ	๔ (๔-೦-๘)
10	ICIR 222	International Organizations	4 (4-0-8)
		องค์การระหว่างประเทศ	๔ (๔-೦-๘)
11	ICIR 301	Research Methods	4 (4-0-8)
		วิธีการวิจัย	๔ (๔-೦-๘)
12	ICIR 302	ASEAN and Southeast Asian Regionalism	4 (4-0-8)
		อาเซียนและภูมิภาคนิยมในเอเชียตะวันออกเฉียงใต้	๔ (๔-೦-๘)
13	ICIR 343	The Creative Job Search	4 (4-0-8)
		การค้นหางานอย่างสร้างสรรค์	๔ (๔-೦-๘)

Degree Level $lacksquare$ Bachelor's $lacksquare$ Grad.Dip. $lacksquare$ Master's $lacksquare$ Higher Grad.Dip. $lacksquare$ Doctoral	Mahidol University International College
TQF2 Bachelor of Arts Program in International Relations and Global Affairs (International P	rogram) Social Science Division

Elective International Relations and Global Affairs courses 60 Credits are required

	International Relations and World Politics	Credits
ICIR 211	Globalization and Social Change	4 (4-0-8)
	โลกาภิวัตน์และการเปลี่ยนแปลงทางสังคม	๔ (๔-೦-๘)
ICIR 218	Authoritarian Populism	4 (4-0-8)
	ประชานิยมเผด็จการ	๔ (๔-೦-๘)
ICIR 223	Democracy as a Political System	4 (4-0-8)
	ประชาธิปไตยในฐานะระบบการเมือง	๔ (๔-೦-๘)
ICIR 224	Security and Conflict in a Global Perspective	4 (4-0-8)
	ความมั่นคงและความขัดแย้งในมุมมองระดับโลก	๔ (๔-೦-๘)
ICIR 225	Global Media, Social Change and International Relations	4 (4-0-8)
	สื่อระดับโลก การเปลี่ยนแปลงทางสังคมและความสัมพันธ์ระหว่างประเทศ	๔ (๔-೦-๘)
ICIR 226	The History and Concept of Diplomacy	4 (4-0-8)
	ประวัติศาสตร์และแนวคิดของการทูต	๔ (๔-೦-๘)
ICIR 303	Transnational Movements and Migration	4 (4-0-8)
	การเคลื่อนไหวและการย้ายถิ่นข้ามชาติ	๔ (๔-೦-๘)
ICIR 304	Transnational Crime	4 (4-0-8)
	อาชญากรรมข้ามชาติ	๔ (๔-೦-๘)
ICIR 305	Conflict Resolution	4 (4-0-8)
	การแก้ปัญหาขัดแย้ง	๔ (๔-೦-๘)
ICIR 307	The United Nations and Contemporary World Politics	4 (4-0-8)
	สหประชาชาติในการเมืองโลกร่วมสมัย	๔ (๔-೦-๘)
ICIR 309	Public Diplomacy and Nation Branding	4 (4-0-8)
	การทูตสาธารณะและการสร้างแบรนด์ประเทศ	๔ (๔-೦-๘)
ICIR 311	Foreign Policy Analysis	4 (4-0-8)
	การวิเคราะห์นโยบายการต่างประเทศ	๔ (๔-೦-๘)
ICIR 312	International Law and International Relations	4 (4-0-8)
	กฎหมายระหว่างประเทศและความสัมพันธ์ระหว่างประเทศ	๔ (๔-೦-ಡ)
ICIR 313	Human Rights and International Relations	4 (4-0-8)
	สิทธิมนุษยชนและความสัมพันธ์ระหว่างประเทศ	๔ (๔-೦-๘)

International Development Studies	4 (4-0-8)
การศึกษาด้านการพัฒนาระหว่างประเทศ	๔ (๔-೦-ಡ)
Devolution, Privatization and State Failure	4 (4-0-8)
การกระจายอำนาจรัฐ การแปรรูปกิจการของรัฐ และการล้มเหลวของรัฐ	๔ (๔-೦-ಡ)
Political Risk, Business and International Relations	4 (4-0-8)
ความเสี่ยงทางการเมือง ความสัมพันธ์ทางธุรกิจและความสัมพันธ์ระหว่าง	๔ (๔-೦-๘)
ประเทศ	
The Politics and Economics of Non-Governmental Organizations	4 (4-0-8)
การเมืองและเศรษฐศาสตร์ขององค์กรพัฒนาเอกชน	๔ (๔-೦-ಡ)
The Practice of Diplomacy	4 (4-0-8)
แนวปฏิบัติของการทูต	๔ (๔-೦-๘)
Comparative Regionalism	4 (4-0-8)
ภูมิภาคนิยมเปรียบเทียบ	๔ (๔-೦-ಡ)
Terrorism, Counterterrorism and Political Violence	4 (4-0-8)
การก่อการร้าย การต่อต้านการก่อการร้ายและความรุนแรงทางการเมือง	๔ (๔-೦-๘)
Current Issues in International Relations and Global Affairs	4 (4-0-8)
ประเด็นปัจจุบันในความสัมพันธ์ระหว่างประเทศและกิจการโลก	๔ (๔-೦-๘)
	การศึกษาด้านการพัฒนาระหว่างประเทศ Devolution, Privatization and State Failure การกระจายอำนาจรัฐ การแปรรูปกิจการของรัฐ และการล้มเหลวของรัฐ Political Risk, Business and International Relations ความเสี่ยงทางการเมือง ความสัมพันธ์ทางธุรกิจและความสัมพันธ์ระหว่าง ประเทศ The Politics and Economics of Non-Governmental Organizations การเมืองและเศรษฐศาสตร์ขององค์กรพัฒนาเอกชน The Practice of Diplomacy แนวปฏิบัติของการทูต Comparative Regionalism ภูมิภาคนิยมเปรียบเทียบ Terrorism, Counterterrorism and Political Violence การก่อการร้าย การต่อต้านการก่อการร้ายและความรุนแรงทางการเมือง Current Issues in International Relations and Global Affairs

	Global Affairs: Asia and Beyond	Credits
ICIR 212	Social Institutions of the Modern World	4 (4-0-8)
	สถาบันทางสังคมในโลกสมัยใหม่	๔ (๔-೦-๘)
ICIR 214	Perspectives on Thailand	4 (4-0-8)
	มุมมองเกี่ยวกับประเทศไทย	๔ (๔-೦-๘)
ICIR 216	Religious Movements and Diversity in Asia	4 (4-0-8)
	การเคลื่อนไหวทางศาสนาและความหลากหลายทางศาสนาในเอเชีย	๔ (๔-೦-๘)
ICIR 217	Culture and Power	4 (4-0-8)
	วัฒนธรรมและอำนาจ	๔ (๔-೦-๘)
ICIR 219	Genders and Sexual Diversity in the Globalized World	4 (4-0-8)
	เพศและความหลากหลายทางเพศในโลกยุคโลกาภิวัตน์	๔ (๔-೦-๘)

ICIR 227	Approaches to Culture and Society	4 (4-0-8)
	แนวทางการศึกษาวัฒนธรรมและสังคม	๔ (๔-೦-๘)
ICIR 228	Europe and the 'West' in the Contemporary World	4 (4-0-8)
	ยุโรปและโลกตะวันตกในโลกร่วมสมัย	๔ (๔-೦-๘)
ICIR 229	Environment and Natural Resources in Global Affairs	4 (4-0-8)
	สิ่งแวดล้อมและทรัพยากรธรรมชาติในกิจการทั่วโลก	๔ (๔-೦-๘)
ICIR 231	Imperial Legacies in Asia	4 (4-0-8)
	มรดกของจักรวรรดินิยมในเอเชีย	๔ (๔-೦-๘)
ICIR 232	Tradition and Modernity Asia	4 (4-0-8)
	ประเพณีและยุคทันสมัยของเอเชีย	๔ (๔-೦-๘)
ICIR 235	Strategic Networks in Asia-Pacific	4 (4-0-8)
	เครือข่ายยุทธศาสตร์ในเอเชีย-แปซิฟิก	๔ (๔-೦-๘)
ICIR 237	International Economic Relations	4 (4-0-8)
	ความสัมพันธ์ทางเศรษฐกิจระหว่างประเทศ	๔ (๔-೦-๘)
ICIR 238	Politics and Identity in Cold War Europe, 1945-1991	4 (4-0-8)
	การเมืองและ เอกลักษณ์ในยุโรปยุคสงครามเย็น ค.ศ. ๑๙๔๕-๑๙๙๑	๔ (๔-೦-๘)
ICIR 239	Nations and Nationalisms	4 (4-0-8)
	ชาติและชาตินิยม	๔ (๔-೦-๘)
ICIR 306	Intelligence, Data and Surveillance	4 (4-0-8)
	ข่าวกรอง ข้อมูลและการสอดแนม	๔ (๔-೦-๘)
ICIR 308	Political Islam	4 (4-0-8)
	การเมืองและศาสนาอิสลาม	๔ (๔-೦-๘)
ICIR 324	Society and Technology in the Modern World	4 (4-0-8)
	สังคมและเทคโนโลยีในโลกสมัยใหม่	๔ (๔-೦-๘)
ICIR 325	Migration, Diasporas and the Politics of Space	4 (4-0-8)
	การย้ายถิ่น การพลัดถิ่นและการเมืองเรื่องพื้นที่	๔ (๔-೦-๘)
ICIR 326	Contemporary China: Global, Regional, and Local Perspectives	4 (4-0-8)
	จีนร่วมสมัย: มุมมองระดับโลก ภูมิภาคและท้องถิ่น	๔ (๔-೦-๘)
ICIR 327	Ethnicity and Representation in International Affairs	4 (4-0-8)
	ชาติพันธุ์และระบบตัวแทนในการต่างประเทศ	๔ (๔-೦-๘)

ICIR 331	Religion and Politics in the Contemporary World	4 (4-0-8)
	ศาสนาและการเมืองในโลกร่วมสมัย	๔ (๔-೦-ಡ)
ICIR 333	Politics of Memory in Asia	4 (4-0-8)
	การเมืองเรื่องความจำในเอเชีย	๔ (๔-೦-ಡ)
ICIR 342	Current Issues in Asia	4 (4-0-8)
	ประเด็นปัจจุบันในเอเชีย	๔ (๔-೦-๘)

	Senior Thesis or Internship for Final Trimester	Credits
ICIR 401	Internship	12 (0-36-12)
	การฝึกงาน	මෙ (ට-ස්ට-මම)
ICIR 402	Senior Thesis	12 (0-0-68)
	วิทยานิพนธ์	ම ₍ 0-0-වඦ)

Note 1: Students can substitute alternative electives in the fields of International Relations and World Politics and Global Affairs: Asia and Beyond from other institutions upon approval of the Program Director and the Chair of the Division

Note 2: Students may choose courses from both International Relations and World Politics and Global Affairs: Asia and Beyond to complete their major elective requirements without restriction.

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

Students may choose to take minor offered by other programs in MUIC. In order to obtain minor, students are required to complete all requirements as specifies by each minor.

Minors for all majors

The Social Science Division offers 4 minors for students from all majors in Mahidol University International College. The minors are International Relations, Global Affairs, Asian Studies and Psychology. Students registered in the Social Science Division cannot do a minor in International Relations, Global Affairs and Asian Studies. Students registered in the Social Science Division can only do a minor in Psychology. All students who choose to register and complete a minor in the Social Science Division need to complete 5 courses from the courses offered in their selected minor. The following minors are indicated with course options for students.

Social Science Division Minor Programs

The Social Science Division has four (4) minor programs which are offered to students at MUIC.

- 1) International Relations Minor
- 2) Global Affairs Minor
- 3) Asian Studies Minor
- 4) Psychology Minor

Note 1: Students majoring in International Relations and Global Affairs cannot take the following minor programs: International Relations, Global Affairs, Asian Studies.

Note 2: Students majoring International Relations and Global Affairs can only take the Psychology minor offered by the Social Science Division.

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol Univers	sity International College
TQF2 Bachelor of Arts Program in International Relations and Global Affairs (International Program in International Program Interna	ogram)	Social Science Division

International Relations Minor

Program-Level Learning Outcomes (PLOs)

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

PLO1 remember and understand foundations and functions of states and non-states actors in conducting relations on an international level.

PLO2 discuss, analyze and apply major theories in international relations to different actors and how they relate to one another.

PLO3 work, develop and present ideas and arguments in relation to issues in contemporary international affairs in a principled ethical manner.

PLO4 show respect for and conduct themselves in a professional and constructive manner with relation to multicultural environments and work in groups effectively.

ICIR 101	Approaches to International Relations and Global Affairs	4 (4-0-8)
	แนวทางการศึกษาความสัมพันธ์ระหว่างประเทศและกิจการทั่วโลก	๔ (๔-೦-๘)
ICIR 102	Approaches to Comparative Politics and Systems	4 (4-0-8)
	แนวทางการศึกษาการเมืองเปรียบเทียบและระบบ	๔ (๔-೦-๘)
ICIR 201	The Formation of the Modern World: From the Industrial	4 (4-0-8)
	Revolution to High Imperialism	
	การก่อตัวของโลกสมัยใหม่: จากการปฏิวัติอุตสาหกรรมสู่จักรวรรดินิยม	๔ (๔-೦-๘)
	ระดับสูง	
ICIR 202	Globalization and the International Order in the Twentieth Century:	4 (4-0-8)
	From the First World War to 9/11	
	โลกาภิวัตน์และระเบียบระหว่างประเทศในศตวรรษที่ยี่สิบ:ตั้งแต่สงครามโลก	๔ (๔-೦-๘)
	ครั้งที่หนึ่งจนถึงเหตุการณ์ ๙/๑๑	
ICIR 203	Foundations of Political Thought	4 (4-0-8)
	พื้นฐานของความคิดทางการเมือง	๔ (๔-೦-๘)
ICIR 204	Perspectives on International Relations	4 (4-0-8)
	มุมมองเกี่ยวกับความสัมพันธ์ระหว่างประเทศ	๔ (๔-೦-๘)

ICIR 211	Globalization and Social Change	4 (4-0-8)
	โลกาภิวัตน์และการเปลี่ยนแปลงทางสังคม	๔ (๔-೦-๘)
ICIR 213	Conflict, War and Peace Studies	4 (4-0-8)
	การศึกษาความขัดแย้ง สงครามและสันติภาพ	๔ (๔-೦-๘)
ICIR 215	Thai Foreign Policy	4 (4-0-8)
	นโยบายการต่างประเทศของไทย	๔ (๔-೦-๘)
ICIR 218	Authoritarian Populism	4 (4-0-8)
	ประชานิยมเผด็จการ	๔ (๔-೦-๘)
ICIR 221	International Political Economy	4 (4-0-8)
	เศรษฐกิจการเมืองระหว่างประเทศ	๔ (๔-೦-๘)
ICIR 222	International Organizations	4 (4-0-8)
	องค์การระหว่างประเทศ	๔ (๔-೦-๘)
ICIR 223	Democracy as a Political System	4 (4-0-8)
	ประชาธิปไตยในฐานะระบบการเมือง	๔ (๔-೦-๘)
ICIR 224	Security and Conflict in a Global Perspective	4 (4-0-8)
	ความมั่นคงและความขัดแย้งในมุมมองระดับโลก	๔ (๔-೦-๘)
ICIR 225	Global Media, Social Change and International Relations	4 (4-0-8)
	สื่อระดับโลก การเปลี่ยนแปลงทางสังคมและความสัมพันธ์ระหว่างประเทศ	๔ (๔-೦-๘)
ICIR 226	The History and Concept of Diplomacy	4 (4-0-8)
	ประวัติศาสตร์และแนวคิดของการทูต	๔ (๔-೦-๘)
ICIR 239	Nations and Nationalisms	4 (4-0-8)
	ชาติและชาตินิยม	๔ (๔-೦-๘)
ICIR 302	ASEAN and Southeast Asian Regionalism	4 (4-0-8)
	อาเซียนและภูมิภาคนิยมในเอเชียตะวันออกเฉียงใต้	๔ (๔-೦-๘)
ICIR 303	Transnational Movements and Migration	4 (4-0-8)
	การเคลื่อนไหวและการย้ายถิ่นข้ามชาติ	๔ (๔-೦-๘)
ICIR 304	Transnational Crime	4 (4-0-8)
	อาชญากรรมข้ามชาติ	๔ (๔-೦-๘)
ICIR 305	Conflict Resolution	4 (4-0-8)
	การแก้ปัญหาขัดแย้ง	๔ (๔-೦-๘)
	·	•

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

TQF2 Bachelor of Arts Program in International Relations and Global Affairs (International Program) Social Science Division

ICIR 307	The United Nations and Contemporary World Politics	4 (4-0-8)
	สหประชาชาติในการเมืองโลกร่วมสมัย	๔ (๔-೦-๘)
ICIR 309	Public Diplomacy and Nation Branding	4 (4-0-8)
	การทูตสาธารณะและการสร้างแบรนด์ประเทศ	๔ (๔-೦-๘)
ICIR 311	Foreign Policy Analysis	4 (4-0-8)
	การวิเคราะห์นโยบายการต่างประเทศ	๔ (๔-೦-๘)
ICIR 312	International Law and International Relations	4 (4-0-8)
	กฎหมายระหว่างประเทศและความสัมพันธ์ระหว่างประเทศ	๔ (๔-೦-๘)
ICIR 313	Human Rights and International Relations	4 (4-0-8)
	สิทธิมนุษยชนและความสัมพันธ์ระหว่างประเทศ	๔ (๔-೦-๘)
ICIR 314	International Development Studies	4 (4-0-8)
	การศึกษาด้านการพัฒนาระหว่างประเทศ	๔ (๔-೦-๘)
ICIR 315	Devolution, Privatization and State Failure	4 (4-0-8)
	การกระจายอำนาจรัฐ การแปรรูปกิจการของรัฐ และการล้มเหลวของรัฐ	๔ (๔-೦-๘)
ICIR 321	Political Risk, Business and International Relations	4 (4-0-8)
	ความเสี่ยงทางการเมือง ความสัมพันธ์ทางธุรกิจและความสัมพันธ์ระหว่าง	๔ (๔-೦-๘)
	ประเทศ	
ICIR 322	The Politics and Economics of Non-Governmental Organizations	4 (4-0-8)
	การเมืองและเศรษฐศาสตร์ขององค์กรพัฒนาเอกชน	๔ (๔-೦-๘)
ICIR 323	The Practice of Diplomacy	4 (4-0-8)
	แนวปฏิบัติของการทูต	๔ (๔-೦-๘)
ICIR 332	Comparative Regionalism	4 (4-0-8)
	ภูมิภาคนิยมเปรียบเทียบ	๔ (๔-೦-๘)
ICIR 334	Terrorism, Counterterrorism and Political Violence	4 (4-0-8)
	การก่อการร้าย การต่อต้านการก่อการร้ายและความรุนแรงทางการเมือง	๔ (๔-೦-๘)

Note 1: Students who choose the International Relations minor must register and complete ICIR 101 Approaches to International Relations.

Note 2: Students may choose any 4 courses in addition to ICIR 101 to complete the International Relations minor.

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International College
TQF2 Bachelor of Arts Program in International Relations and Global Affairs (International Pr	rogram) Social Science Division
Note 3: Alternative courses can be substituted to complete the mir	nor if approved by the Program
Director and Chair of the division	

Global Affairs Minor

Program-Level Learning Outcomes (PLOs)

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

PLO1 remember and understand foundations and functions of actors in conducting relations on subnational, national and international levels.

PLO2 discuss, analyze and apply major theories from different disciplinary fields to issues and phenomena in global affairs.

PLO3 work, develop and present ideas and arguments in relation to issues in contemporary global affairs in a principled ethical manner.

PLO4 show respect for and conduct themselves in a professional and constructive manner with relation to multicultural environments and work in groups effectively.

ICIR 101	Approaches to International Relations and Global Affairs	4 (4-0-8)
	แนวทางการศึกษาความสัมพันธ์ระหว่างประเทศและกิจการทั่วโลก	๔ (๔-೦-๘)
ICIR 102	Approaches to Comparative Politics and Systems	4 (4-0-8)
	แนวทางการศึกษาการเมืองเปรียบเทียบและระบบ	๔ (๔-೦-๘)
ICIR 201	The Formation of the Modern World: From the Industrial	4 (4-0-8)
	Revolution to High Imperialism	
	การก่อตัวของโลกสมัยใหม่: จากการปฏิวัติอุตสาหกรรมสู่จักรวรรดินิยม	๔ (๔-೦-๘)
	ระดับสูง	
ICIR 202	Globalization and the International Order in the Twentieth Century:	4 (4-0-8)
	From the First World War to 9/11	
	โลกาภิวัตน์และระเบียบระหว่างประเทศในศตวรรษที่ยี่สิบ:ตั้งแต่สงครามโลก	๔ (๔-೦-๘)
	ครั้งที่หนึ่งจนถึงเหตุการณ์ ๙/๑๑	
ICIR 203	Foundations of Political Thought	4 (4-0-8)
	พื้นฐานของความคิดทางการเมือง	๔ (๔-೦-๘)

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

TQF2 Bachelor of Arts Program in International Relations and Global Affairs (International Program) Social Science Division

ICIR 211	Globalization and Social Change	4 (4-0-8)
ICIN 211	โลกาภิวัตน์และการเปลี่ยนแปลงทางสังคม	⊄ (⊄-0-ಡ)
ICIR 212	Social Institutions of the Modern World	4 (4-0-8)
ICIN 212	สถาบันทางสังคมในโลกสมัยใหม่	
ICID 012		<u> </u>
ICIR 213	Conflict, War and Peace Studies	4 (4-0-8)
ICID 04.4	การศึกษาความขัดแย้ง สงครามและสันติภาพ	∉ (๔-o-๘)
ICIR 214	Perspectives on Thailand	4 (4-0-8)
	มุมมองเกี่ยวกับประเทศไทย	હ (હ-૦-ಡ)
ICIR 217	Culture and Power	4 (4-0-8)
	วัฒนธรรมและอำนาจ	๔ (๔-೦-๘)
ICIR 219	Genders and Sexual Diversity in the Globalized World	4 (4-0-8)
	เพศและความหลากหลายทางเพศในโลกยุคโลกาภิวัตน์	๔ (๔-೦-๘)
ICIR 221	International Political Economy	4 (4-0-8)
	เศรษฐกิจการเมืองระหว่างประเทศ	๔ (๔-೦-๘)
ICIR 227	Approaches to Culture and Society	4 (4-0-8)
	แนวทางการศึกษาวัฒนธรรมและสังคม	๔ (๔-೦-๘)
ICIR 228	Europe and the 'West' in the Contemporary World	4 (4-0-8)
	ยุโรปและโลกตะวันตกในโลกร่วมสมัย	๔ (๔-೦-๘)
ICIR 229	Environment and Natural Resources in Global Affairs	4 (4-0-8)
	สิ่งแวดล้อมและทรัพยากรธรรมชาติในกิจการทั่วโลก	๔ (๔-೦-๘)
ICIR 238	Politics and Identity in Cold War Europe, 1945-1991	4 (4-0-8)
	การเมืองและ เอกลักษณ์ในยุโรปยุคสงครามเย็น ค.ศ. ๑๙๔๕-๑๙๙๑	๔ (๔-೦-๘)
ICIR 237	International Economic Relations	4 (4-0-8)
	ความสัมพันธ์ทางเศรษฐกิจระหว่างประเทศ	๔ (๔-೦-๘)
ICIR 239	Nations and Nationalisms	4 (4-0-8)
	ชาติและชาตินิยม	๔ (๔-೦-๘)
ICIR 302	ASEAN and Southeast Asian Regionalism	4 (4-0-8)
	- อาเซียนและภูมิภาคนิยมในเอเชียตะวันออกเฉียงใต้	๔ (๔-೦-๘)
ICIR 306	Intelligence, Data and Surveillance	4 (4-0-8)
	ข่าวกรอง ข้อมูลและการสอดแนม	๔ (๔-೦-๘)

Degree Level 🗹 Bachelor's 🗖 Grad.Dip. 🗖 Master's 🗖 Higher Grad.Dip. 🗖 Doctoral Mahidol University International College TQF2 Bachelor of Arts Program in International Relations and Global Affairs (International Program) Social Science Division

ICIR 307	The United Nations and Contemporary World Politics	4 (4-0-8)
	สหประชาชาติในการเมืองโลกร่วมสมัย	๔ (๔-೦-ಡ)
ICIR 308	Political Islam	4 (4-0-8)
	การเมืองและศาสนาอิสลาม	๔ (๔-೦-ಡ)
ICIR 313	Human Rights and International Relations	4 (4-0-8)
	สิทธิมนุษยชนและความสัมพันธ์ระหว่างประเทศ	๔ (๔-೦-ಡ)
ICIR 314	International Development Studies	4 (4-0-8)
	การศึกษาด้านการพัฒนาระหว่างประเทศ	๔ (๔-೦-๘)
ICIR 324	Society and Technology in the Modern World	4 (4-0-8)
	สังคมและเทคโนโลยีในโลกสมัยใหม่	๔ (๔-೦-๘)
ICIR 325	Migration, Diasporas and the Politics of Space	4 (4-0-8)
	การย้ายถิ่น การพลัดถิ่นและการเมืองเรื่องพื้นที่	๔ (๔-೦-๘)
ICIR 327	Ethnicity and Representation in International Affairs	4 (4-0-8)
	ชาติพันธุ์และระบบตัวแทนในการต่างประเทศ	๔ (๔-೦-๘)
ICIR 331	Religion and Politics in the Contemporary World	4 (4-0-8)
	ศาสนาและการเมืองในโลกร่วมสมัย	๔ (๔-೦-ಡ)

Note 1: Alternative courses can be substituted to complete the minor if approved by the Program Director and Chair of the division

Asian Studies Minor

PLO1 remember, discuss and understand historical and contemporary issues and affairs to actors in the Asia-Pacific region.

PLO2 discuss, analyze and apply different theoretical perspectives to actors and how they relate to one another in the Asian region.

PLO3 work, develop and present ideas and arguments in relation to issues in contemporary Asian affairs in a principled ethical manner.

PLO4 show respect for and conduct themselves in a professional and constructive manner with relation to multicultural environments and work in groups effectively.

Degree Level 🗹 Bachelor's 🗖 Grad.Dip. 🗖 Master's 🗖 Higher Grad.Dip. 🗖 Doctoral Mahidol University International College TQF2 Bachelor of Arts Program in International Relations and Global Affairs (International Program) Social Science Division

	T T
Perspectives on Thailand	4 (4-0-8)
มุมมองเกี่ยวกับประเทศไทย	๔ (๔-೦-๘)
Thai Foreign Policy	4 (4-0-8)
นโยบายการต่างประเทศของไทย	๔ (๔-೦-๘)
Religious Movements and Diversity in Asia	4 (4-0-8)
การเคลื่อนไหวทางศาสนาและความหลากหลายทางศาสนาในเอเชีย	๔ (๔-೦-๘)
Imperial Legacies in Asia	4 (4-0-8)
มรดกของจักรวรรดินิยมในเอเชีย	๔ (๔-೦-๘)
Tradition and Modernity Asia	4 (4-0-8)
ประเพณีและยุคทันสมัยของเอเชีย	๔ (๔-೦-๘)
Strategic Networks in Asia-Pacific	4 (4-0-8)
เครือข่ายยุทธศาสตร์ในเอเชีย-แปซิฟิก	๔ (๔-೦-๘)
ASEAN and Southeast Asian Regionalism	4 (4-0-8)
อาเซียนและภูมิภาคนิยมในเอเชียตะวันออกเฉียงใต้	๔ (๔-೦-๘)
Contemporary China: Global, Regional, and Local Perspectives	4 (4-0-8)
จีนร่วมสมัย: มุมมองระดับโลก ภูมิภาคและท้องถิ่น	๔ (๔-೦-๘)
Politics of Memory in Asia	4 (4-0-8)
การเมืองเรื่องความจำในเอเชีย	๔ (๔-೦-๘)
	มุมมองเกี่ยวกับประเทศไทย Thai Foreign Policy นโยบายการต่างประเทศของไทย Religious Movements and Diversity in Asia การเคลื่อนไหวทางศาสนาและความหลากหลายทางศาสนาในเอเชีย Imperial Legacies in Asia มรดกของจักรวรรดินิยมในเอเชีย Tradition and Modernity Asia ประเพณีและยุคทันสมัยของเอเชีย Strategic Networks in Asia-Pacific เครือข่ายยุทธศาสตร์ในเอเชีย-แปซิฟิก ASEAN and Southeast Asian Regionalism อาเซียนและภูมิภาคนิยมในเอเชียตะวันออกเฉียงใต้ Contemporary China: Global, Regional, and Local Perspectives จีนร่วมสมัย: มุมมองระดับโลก ภูมิภาคและท้องถิ่น Politics of Memory in Asia

Psychology Minor

PLO 1 Students will be familiar with and understand major theories, concepts and empirical findings in the fields of psychology and its sub-disciplines.

PLO2 Students will be able to apply psychological knowledge and skills as to better deal with challenges in their private, societal and future occupational spheres.

PLO 3 Students will understand the basic design of empirical studies and can use appropriate terminology to describe and interpret research in the field of psychology.

PLO 4 Students will be able to tolerate ambiguity as well as to apply and see the value of critical thinking and skeptical inquiry when discussing findings related to behavior and mental processes.

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International College
TQF2 Bachelor of Arts Program in International Relations and Global Affairs (International	Program) Social Science Division

PLO 5 Students will think and act ethically and show an increase in awareness and management of themselves and others respecting sociocultural and international diversity they encounter.

	·	
ICSP 112	Introduction to Psychology	4 (4-0-8)
	จิตวิทยาขั้นแนะนำ	๔ (๔-೦-๘)
ICSP 250	History and Systems of Psychology	4 (4-0-8)
	ประวัติศาสตร์และระบบจิตวิทยา	๔ (๔-೦-๘)
ICSP 251	Introduction to Developmental Psychology I	4 (4-0-8)
	จิตวิทยาพัฒนาการขั้นแนะนำ ๑	๔ (๔-೦-๘)
ICSP 252	Introduction to Developmental Psychology II	4 (4-0-8)
	จิตวิทยาพัฒนาการขั้นแนะนำ ๒	๔ (๔-೦-๘)
ICSP 253	Introduction to Social Psychology	4 (4-0-8)
	จิตวิทยาสังคมขั้นแนะนำ	๔ (๔-೦-๘)
ICSP 254	Theories of Personality	4 (4-0-8)
	ทฤษฎีบุคลิกภาพ	๔ (๔-೦-๘)
ICSP 255	Introduction to Abnormal Psychology	4 (4-0-8)
	จิตวิทยาอปกติขั้นแนะนำ	๔ (๔-೦-๘)
ICSP 256	Industrial and Organizational Psychology	4 (4-0-8)
	จิตวิทยาเชิงองค์กรและอุตสาหกรรม	๔ (๔-೦-๘)
ICSP 257	Educational Psychology	4 (4-0-8)
	จิตวิทยาทางการศึกษา	๔ (๔-೦-๘)
ICSP 258	Cross-Cultural Psychology	4 (4-0-8)
	จิตวิทยาวัฒนธรรมเปรียบเทียบ	๔ (๔-೦-๘)
ICSP 350	Evolutionary Psychology	4 (4-0-8)
	จิตวิทยาวิวัฒนาการ	๔ (๔-೦-๘)
ICSP 351	Introduction to the Freudian and Psychodynamic Traditions	4 (4-0-8)
	บทนำเกี่ยวกับฟลอยด์และทฤษฎีไซโคไดนามิก	๔ (๔-೦-๘)
ICSP 352	Prosocial and Antisocial Behaviour	4 (4-0-8)
	พฤติกรรมที่สนับสนุนและต่อต้านสังคม	๔ (๔-೦-๘)
ICSP 353	Clinical Psychology	4 (4-0-8)
	จิตวิทยาคลินิก	๔ (๔-೦-๘)

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

TQF2 Bachelor of Arts Program in International Relations and Global Affairs (International Program) Social Science Division

ICSP 354	Psychological testing	4 (4-0-8)
ICSP 334	rsychological testing	4 (4-0-0)
	การทดสอบทางจิตวิทยา	๔ (๔-೦-๘)
ICSP 355	Drug Use and Behavior	4 (4-0-8)
	การใช้และพฤติกรรมการใช้ยาเสพติด	๔ (๔-೦-๘)
ICSP 356	Psychology of Emotion	4 (4-0-8)
	จิตวิทยาอารมณ์	๔ (๔-೦-๘)
ICSP 357	Psychology of Motivation	4 (4-0-8)
	จิตวิทยาการจูงใจ	๔ (๔-೦-๘)
ICSP 358	Psychology of Economics	4 (4-0-8)
	จิตวิทยาเศรษฐศาสตร์	๔ (๔-೦-๘)
ICSP 359	Foundations of Counseling Skills	4 (4-0-8)
	พื้นฐานของทักษะการให้คำปรึกษา	๔ (๔-೦-๘)

Note 1: Students who choose the Psychology minor must register and complete ICSP Introduction to Psychology.

Note 2: Alternative courses can be substituted to complete the minor if approved by the Program Director and Chair of the division.

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol Univers	sity International College
TQF2 Bachelor of Arts Program in International Relations and Global Affairs (International Program in International Program in International Program in International Program in International Relations and Global Affairs (International Program in International Program in International Relations and Global Affairs (International Program in International Program in International Relations and Global Affairs (International Program in International Relations and Global Affairs (International Program in International Program in Internation	ogram)	Social Science Division

3.1.4 Study Plan

International Relations and Global Affairs

Year 1

		<u>Credits Unit</u>
<u>Trimester 1</u>		(Lecture-Lab-Self-study)
ICGC 101	Academic Writing and Research I	4 (4-0-8)
ICGx xxx*	GE Life Appreciation	4 (4-0-8)
ICGx xxx*	GE Global Citizenship	4 (4-0-8)
ICGx xxx*	GE Critical Thinking	4 (4-0-8)
	Total	16
Trimester 2		
ICGC 102	Academic Writing and Research II	4 (4-0-8)
ICGx xxx*	GE Digital Literacy	4 (4-0-8)
ICGx xxx*	GE Leadership	4 (4-0-8)
ICGX xxx*	GE Elective	2 (x-x-x)
ICXX xxx*	Free elective (1)	4 (4-0-8)
	Total	18
<u>Trimester 3</u>		
ICGC 103	Public Speaking	4 (4-0-8)
ICIR 101	Approaches to International Relations and Global	4 (4-0-8)
	Affairs	
ICIR 102	Approaches to Comparative Politics and Systems	4 (4-0-8)
ICXX xxx*	Free elective (2)	4 (4-0-8)
	Total	16

Degree Level 🗹 Bachelor's 🗖 Grad.Dip. 🗖 Master's 🗖 Higher Grad.Dip. 🗖 Doctoral	Mahidol Universi	ty International College
TQF2 Bachelor of Arts Program in International Relations and Global Affairs (International Pr	ogram) S	Social Science Division

Year 2

		<u>Credits Unit</u>
Trimester 1		(Lecture-Lab-Self-study)
ICGC 2xx*	English Communication IV	4 (4-0-8)
ICIR 201	The Formation of the Modern World: From the	4 (4-0-8)
	Industrial Revolution to High Imperialism	
ICIR 203	Foundations of Political Thought	4 (4-0-8)
ICIR 213	Conflict, War and Peace Studies	4 (4-0-8)
ICIR xxx*	Major Elective (1)	4 (4-0-8)
	Total	20
Trimester 2		
ICIR 202	Globalization and the International Order in the	4 (4-0-8)
	Twentieth Century: From the World Wars to 9/11	
ICIR 215	Thai Foreign Policy	4 (4-0-8)
ICIR 222	International Organizations	4 (4-0-8)
ICIR xxx*	Major Elective (2)	4 (4-0-8)
	Total	16
Trimester 3		
ICIR 204	Perspectives on International Relations	4 (4-0-8)
ICIR 221	International Political Economy	4 (4-0-8)
ICIR xxx*	Major Elective (3)	4 (4-0-8)
ICIR xxx*	Major Elective (4)	4 (4-0-8)
	Total	16

Note: Students must take any ICGC 200 level course for their final English General Education requirement.

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol Univers	sity International College
TQF2 Bachelor of Arts Program in International Relations and Global Affairs (International Pr	ogram)	Social Science Division

Year 3

		<u>Credits Unit</u>
Trimester 1		(Lecture-Lab-Self-study)
ICIR 302	ASEAN and Southeast Asian Regionalism	4 (4-0-8)
ICIR xxx*	Major Elective (5)	4 (4-0-8)
ICIR xxx*	Major Elective (6)	4 (4-0-8)
ICIR xxx*	Major Elective (7)	4 (4-0-8)
	Total	16
Trimester 2		
ICIR 301	Research Methods	4 (4-0-8)
ICIR xxx*	Major Elective (8)	4 (4-0-8)
ICIR xxx*	Major Elective (9)	4 (4-0-8)
ICIR xxx*	Major Elective (10)	4 (4-0-8)
	Total	16
Trimester 3		
ICIR 343	The Creative Job Search	4 (4-0-8)
ICIR xxx*	Major Elective (11)	4 (4-0-8)
ICIR xxx*	Major Elective (12)	4 (4-0-8)
	Total	12

Degree Level ☑ Bache	lor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International College
TQF2 Bachelor of Arts F	rogram in International Relations and Global Affairs (International P	Program) Social Science Division
	Year 4	
		<u>Credits Unit</u>
Trimester 1		(Lecture-Lab-Self-study)
ICIR 401	Internship	12 (0-36-12)
Or		
ICIR 402	Senior Thesis	12 (0-0-68)
	Total	12

Note 1: Social Science Division students can choose to take 3 additional Major Elective International Relations and Global Affairs courses as a substitute for ICIR 401 and ICIR 402 to complete their major requirements to graduate.

3.1.5 Curriculum Mapping: Course Contribution to PLOs See Appendix 4

3.1.6 GE Course Descriptions

Foundation Courses Non-credit

ICMA 100	Foundation Mathematics	0 (4-0-0)	
	คณิตศาสตร์รากฐาน	೦ (៥-೦-೦)	
Prerequisites:	Prerequisites: Placement test		
วิชาบังคับก่อน:	การสอบวัดระดับ		
Expressions a	nd equations; linear functions; polynomials and nonlinear functions; ra	dical and	
rational funct	rational functions; the data analysis		
นิพจน์และสมการ ฟังก์ชันเชิงเส้น พหุนามและฟังก์ชันไม่เชิงเส้น ฟังก์ชันกรณฑ์และฟังก์ชันตรรกยะ การ			
วิเคราะห์ข้อมูล			
ICME 100	English Resource Skills	0 (4-0-0)	
	ทักษะแหล่งความรู้ภาษาอังกฤษ	೦ (៥-೦-೦)	
Prerequisites:	Prerequisites: Placement test		
วิชาบังคับก่อน: การสอบวัดระดับ			
A remedial course preparing students to read and write academic English at a level suitable for			
entering the Intermediate English Communication I.			

-	achelor's Grad.Dip. Master's Higher Grad.Dip. Doctoral Mahidol University Int Arts Program in International Relations and Global Affairs (International Program) Socia	ternational College l Science Division	
หลักสูตรเตรียม		สมต่อการเข้า	
•	ารสื่อสารภาษาอังกฤษระดับกลาง ๑ ต่อไป		
	·		
General Educ	ation 38 cred	lits	
English Communication 12-1		dits	
ICGC 101	Academic Writing and Research I	4 (4-0-8)	
	การเขียนเชิงวิชาการและการวิจัย ๑	๔ (๔-೦-๘)	
Prerequisites	: Placement Writing Test		
วิชาบังคับก่อน:	การสอบข้อเขียนวัดระดับ		
An introduct	on to the academic writing process through the development of the	writer's voice	
through sent	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 to	day		
การแนะนำถึงก	าระบวนการเขียนเชิงวิชาการผ่านการพัฒนาการวิจารณ์ของนักเขียน ผ่านการพิจา	ารณาโครงสร้าง	
และกลวิธีทางว	าทศิลป์ มุ่งเน้นกลยุทธ์ในการใช้และรวบรวมแหล่งข้อมูลวิจัย วิธีการเขียนเรียงความ	มที่มีโครงสร้างที่	
สมบูรณ์ตามหัว	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		
วิชาบังคับก่อน:	ICGC 101 การเขียนเชิงวิชาการและการวิจัย ๑		
The integration	on of skills in academic research and writing to analyze and creat	te persuasive	
compositions	s; techniques to identify strengths and weaknesses in argument; dev	elopment of	
students' kn	owledge and preconceptions of global issues through a progressive se	ries of essays	
and journal a	assignments		
การรวมทักษะใ	นการวิจัยทางวิชาการและการเขียนเพื่อวิเคราะห์และสร้างองค์ประกอบที่โน้มน้าวใจ	ง เทคนิคในการ	
ระบุจุดแข็งแล	ะจุดอ่อนในการโต้เถียง การพัฒนาความรู้และความเข้าใจเกี่ยวกับประเด็นปัญห	าระดับโลกของ	
ผู้เรียนผ่านงาน	เรียงความและงานวารสารที่ได้รับมอบหมาย		
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		

Degree Level ☑ Ba	achelor's 🗖 Grad.Dip. 🗖 Master's 🗖 Higher Grad.Dip. 🗖 Doctoral 👚 Mahidol University Int	ernational College:	
TQF2 Bachelor of A	rts Program in International Relations and Global Affairs (International Program) Socia	l Science Division	
Fundamental	s of key skills for confident and effective public speaking through a serie	s of prepared	
and unprepa	and unprepared speeches; introduction and application of techniques to inform/persuade		
audiences; utilization of Academic Writing and Research I and II to create and deliver speeches to			
a professiona	l standard		
พื้นฐานของทักง	<u></u> ระที่สำคัญสำหรับการพูดในที่สาธารณะอย่างมั่นใจและมีประสิทธิภาพผ่านลำดับขั้น	เตอนของสุนทร	
พจน์ที่เตรียมไว้	และแบบเฉพาะหน้า การแนะนำและการใช้เทคนิคในการชี้แจง /ชักชวนผู้ชม การ	ใช้การเขียนเชิง	
วิชาการและการ	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 devel	opment 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; concepts and writing conventions			
ทฤษฎีและวิธีก	ารปฏิบัติเพื่อเพิ่มความสามารถในการสร้างสรรค์และการบรรยายของผู้เรียน เน้น	เการพัฒนาการ	
นำเสนอของผู้เร็	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)		
A focus on hi	gh levels of academic literacy and presentation skills in reading, writin	g, 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 kno	rhetorical knowledge through class discussions and written and oral assignments		
มุ่งเน้นการเรียน	มุ่งเน้นการเรียนรู้ในระดับสูงและทักษะการนำเสนอในรูปแบบการอ่าน การเขียน และการพูดในที่สาธารณะสำหรับ		
ผู้เชี่ยวชาญในก	งู้เพี่ยวชาญในการใช้ภาษาอังกฤษหรือใกล้เคียง การใช้กลยุทธ์ขั้นสูงเพื่อใช้ประโยชน์จากการวิจัยและการโต้คารม		

การใช้ทักษะขั้นสูงในการคิดเชิงวิพากษ์และความรู้เกี่ยวกับวาทศิลป์ผ่านการอภิปรายในชั้นเรียนและการเขียนและ

การพูด

-	achelor's \square Grad.Dip. \square Master's \square Higher Grad.Dip. \square Doctoral Mahidol University International International Relations and Global Affairs (International Program) Social	ternational College
ICGC 201	Global Realities	4 (4-0-8)
	สำรวจความเป็นจริงของโลก	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 exploration	n and a critical analysis of key texts on poetry, literature, and legislativ	e documents
in order to ur	nderstand the complexity and challenges of the world we live in; theme	s encouraging
students to c	onsider values, human rights and government; class discussions, journa	al writing, and
presentation	activities to demonstrate how students can contribute to the betterme	ent of society
การสำรวจและ	วิเคราะห์เนื้อหาสำคัญเกี่ยวกับบทกวี วรรณกรรม และเอกสารทางกฎหมายเพื่อใง	ห้เข้าใจถึงความ
ซับซ้อนและควา	 ซับซ้อนและความท้าทายของโลกที่เราอาศัย กระตุ้นผู้เรียนพิจารณาค่านิยม สิทธิมนุษยชน และรัฐบาล อภิปรายใน	
ชั้นเรียน การเขี	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 li	A review of literary works from selected literary genres; an exploration of how literature informs	
our perception	ons of the world by way of analytical and critical thinking; an analysis of	short stories,
poetry and d	rama; scaffolding of strategies for students to understand the function o	of a variety of
literary forms		
การศึกษาวรรณ	เกรรมที่คัดเลือกมา การสำรวจวรรณคดีที่บอกถึงความรู้สึกของเราเกี่ยวกับโลกโดยก	าารคิดวิเคราะห์
และวิจารณญาณ การวิเคราะห์เรื่องสั้น บทกวี และละคร มีการพัฒนากลยุทธ์เพื่อให้ผู้เรียนเข้าใจถึงรูปแบบ		
วรรณกรรมที่หลากหลาย		
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)

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 fictions, poetry, drama, and the media production through readings, speeches and films; comparisons of writing in different genres; a creation of the work of publishable quality by means of the consideration of audience and genre

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral Mahidol University International College TQF2 Bachelor of Arts Program in International Relations and Global Affairs (International Program) Social Science Division การศึกษาวิเคราะห์นวนิยาย บทกวี ละคร และการผลิตสื่อผ่านการอ่าน สุนทรพจน์ และภาพยนตร์ การ เปรียบเทียบการเขียนในแนวต่างๆ การสร้างผลงานคุณภาพที่สามารถเผยแพร่ได้โดยพิจารณาจากผู้ชมและประเภท Advanced Oral Communication 4 (4-0-8) **ICGC 204** การสื่อสารด้วยวาจาขั้นสูง 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) Theories of persuasion, non-verbal techniques, and voice control for advanced presenters; strategies to develop high levels of voice control and expressions; activities including debates, presentations, and occasional speeches; the development of students' abilities to express themselves confidently in a variety of academic and professional environments through impromptu and prepared speeches ทฤษฎีการโน้มน้าวใจ เทคนิคเชิงอวัจนภาษาและการควบคุมการใช้เสียงสำหรับผู้ประกาศขั้นสูง กลยุทธ์ในการ พัฒนาระบบควบคุมเสียงและการแสดงออกระดับสูง กิจกรรมได้แก่ การอภิปรายโต้วาที่ การนำเสนอและการกล่าว สุนทรพจน์ในโอกาสต่างๆ การพัฒนาความสามารถของนักเรียนในการแสดงออกอย่างมั่นใจในความหลากหลาย ของสภาพแวดล้อมทางวิชาการและวิชาชีพผ่านสุนทรพจน์แบบทั้งที่ได้ร่างเตรียมไว้มาก่อนและแบบเฉพาะหน้า 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 ภาพยนตร์ผ่านการวิเคราะห์เรื่องสั้น นวนิยาย และบทละครและภาพยนตร์ ความท้าทายของการผสมผสานสื่อทั้ง 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)

-	arts Program in International Relations and Global Affairs (International Program) Socia	l Science Division	
An examination of the interplay between language and culture; having texts and class discussions			
to focus on	to focus on the importance of understanding the link between culture and languages; a		
completion c	of a research paper on the topic		
การพิจารณาค	วามเชื่อมโยงระหว่างภาษาและวัฒนธรรม การใช้เนื้อหาและการอภิปรายในชั่	ขึ้นเรียนเพื่อให้	
ความสำคัญกับเ	าารทำความเข้าใจความเชื่อมโยงระหว่างวัฒนธรรมและภาษา เขียนผลงานวิจัยในหัว	บข้อต่างๆ	
ICGC 210	First and Second Language Acquisition	4 (4-0-8)	
	การเรียนรู้ภาษาแรกและภาษาที่สอง	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 introducti	on to how children develop their first language; comparing and cont	rasting of the	
second langu	uage development; theories of language development from behavior	rism to more	
recent cognit	ive and functional approaches; the implications of theories		
การพัฒนาความ	มเข้าใจของผู้เรียนด้านวิธีการที่เด็กเล็กเรียนรู้ภาษาแรก การเปรียบเทียบความเหมือ	อนและแตกต่าง	
กับการเรียนรู้ภ	าษาที่สอง ทฤษฎีการพัฒนาภาษาจากพฤติกรรมนิยมไปสู่แนวความคิดเกี่ยวกับกระ	บวนการเรียนรู้	
และแนวความคิ	ัดเชิงหน้าที่ต่างๆ ศึกษาผลกระทบของทฤษฎีดังกล่าว		
ICGC 211	Topics in Comparative Literature A: Poetry	4 (4-0-8)	
	หัวข้อทางวรรณคดีเปรียบเทียบ ก: กวีนิพนธ์	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 in-depth s	study of poetry, including: metrics, forms, themes, ethnic voices, throug	ghout history;	
an evaluation	n of poetry from different genres through a series of discussions, worl	kshops and a	
term research	n paper		
การศึกษากวีนิ	พนธ์ในเชิงลึก ได้แก่ สัมผัส ฉันทลักษณ์ แก่น การเรียกร้องของชาติพันธุ์ในประ	วัติศาสตร์ การ	
ประเมินบทกวีนิ	ประเมินบทกวีนิพนธ์ประเภทต่างๆ ผ่านการอภิปราย การประชุมเชิงปฏิบัติการ และงานวิจัยในภาคการศึกษา		
ICGC 212	Topics in Comparative Literature B: The Short Story and the Novel	4 (4-0-8)	
	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 ele	ements of fictions in short stories and novels through class workshops o	on characters,	
ا مانما میری مام	t and atmosphere; class discussions to analyze the effect of historic	al and rocial	

developments on selected themes

Degree Level 🗹 Ba	achelor's \square Grad.Dip. \square Master's \square Higher Grad.Dip. \square Doctoral Mahidol University Int	ernational College
TQF2 Bachelor of A	rts Program in International Relations and Global Affairs (International Program) Social	Science Division
การศึกษาองค์ป	ระกอบของเรื่องแต่งจากเรื่องสั้นและนวนิยายผ่านการประชุมเชิงปฏิบัติการในชั้นเ	รียนเกี่ยวกับตัว
ละคร บทสนทน	นา โครงเรื่อง และบรรยากาศ การอภิปรายในชั้นเรียนซึ่งวิเคราะห์ถึงผลกระทบของว์	วิวัฒนาการทาง
ประวัติศาสตร์แ	ละสังคมในประเด็นที่เลือก	
ICGC 213	Topics in Comparative Literature C: Drama	4 (4-0-8)
	หัวข้อทางวรรณคดีเปรียบเทียบ ค: ละครเวที	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 exploratio	n of ways to understand and appreciate drama by reading, watching, a	and analyzing
theatrical per	formances; staging and enactment of a theatrical production; readings	s, essays, and
theater works	hop activities to prepare students for a final stage performance	
การศึกษาแนวท	าางเพื่อเข้าใจและเข้าถึงละครเวที โดยการอ่าน ดูการแสดง และวิเคราะห์ศิลปะกา	รแสดง การจัด
ฉากและการผลิ	ตละคร อ่านบทความ และกิจกรรมปฏิบัติการด้านการละคร เพื่อเตรียมความพร้	้อมสำหรับการ
แสดงผลงานสุด	ท้ายของผู้เรียน	
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)
-	ICGC 103 Public Speaking or ICGC 112 Academic Writing and Research ICGC 103 การพูดในที่สาธารณะ หรือ ICGC 112 การเขียนเชิงวิชาการและการวิจัย	
วิชาบังคับก่อน:		ย ๒ (ระดับสูง)
วิชาบังคับก่อน: Exploration o	ICGC 103 การพูดในที่สาธารณะ หรือ ICGC 112 การเขียนเชิงวิชาการและการวิจัย	ย ๒ (ระดับสูง) ademic work;
วิชาบังคับก่อน: Exploration o reading of co	ICGC 103 การพูดในที่สาธารณะ หรือ ICGC 112 การเขียนเชิงวิชาการและการวิจัย f creative nonfiction, a flourishing genre of writing a step away from ac	ย ๒ (ระดับสูง) ademic work; ve, and risky
วิชาบังคับก่อน: Exploration o reading of co nonfiction wo	ICGC 103 การพูดในที่สาธารณะ หรือ ICGC 112 การเขียนเชิงวิชาการและการวิจัย f creative nonfiction, a flourishing genre of writing a step away from ac ompelling, informative, and insightful but also entertaining, imaginati	ย ๒ (ระดับสูง) ademic work; ve, and risky
วิชาบังคับก่อน: Exploration o reading of co nonfiction wo analysis and r	ICGC 103 การพูดในที่สาธารณะ หรือ ICGC 112 การเขียนเชิงวิชาการและการวิจัย f creative nonfiction, a flourishing genre of writing a step away from acompelling, informative, and insightful but also entertaining, imaginations; overview of various techniques utilized within this field of writing	ย ๒ (ระดับสูง) ademic work; ve, and risky g and media;
วิชาบังคับก่อน: Exploration or reading of cononfiction wo analysis and r	ICGC 103 การพูดในที่สาธารณะ หรือ ICGC 112 การเขียนเชิงวิชาการและการวิจัย f creative nonfiction, a flourishing genre of writing a step away from acompelling, informative, and insightful but also entertaining, imaginatiork; overview of various techniques utilized within this field of writing response to a variety of texts	ย ๒ (ระดับสูง) ademic work; ve, and risky g and media; สารคดีที่กระตุ้น
วิชาบังคับก่อน: Exploration or reading of connection wo analysis and ransansansansansansansansansansansansansa	ICGC 103 การพูดในที่สาธารณะ หรือ ICGC 112 การเขียนเชิงวิชาการและการวิจัย f creative nonfiction, a flourishing genre of writing a step away from accompelling, informative, and insightful but also entertaining, imaginatiork; overview of various techniques utilized within this field of writing response to a variety of texts	ย ๒ (ระดับสูง) ademic work; ve, and risky g and media; สารคดีที่กระตุ้น มง ภาพรวมของ
วิชาบังคับก่อน: Exploration or reading of connection wo analysis and ransansansansansansansansansansansansansa	ICGC 103 การพูดในที่สาธารณะ หรือ ICGC 112 การเขียนเชิงวิชาการและการวิจัย f creative nonfiction, a flourishing genre of writing a step away from accompelling, informative, and insightful but also entertaining, imaginationk; overview of various techniques utilized within this field of writing response to a variety of texts เดีเชิงสร้างสรรค์ ประเภทของงานเขียนที่เพิ่มขยายขึ้นจากงานวิชาการ การอ่านงานส่ววามรู้และข้อมูลเชิงลึก แต่ยังคงให้ความเพลิดเพลิน สร้างจินตนาการและมีความเสี่ย	ย ๒ (ระดับสูง) ademic work; ve, and risky g and media; สารคดีที่กระตุ้น มง ภาพรวมของ
วิชาบังคับก่อน: Exploration or reading of connonfiction wo analysis and ransสำรวจสารค ความสนใจ ให้ค เทคนิคต่างๆ ที่ใ	ICGC 103 การพูดในที่สาธารณะ หรือ ICGC 112 การเขียนเชิงวิชาการและการวิจัย f creative nonfiction, a flourishing genre of writing a step away from accompelling, informative, and insightful but also entertaining, imaginationk; overview of various techniques utilized within this field of writing esponse to a variety of texts เดีเชิงสร้างสรรค์ ประเภทของงานเขียนที่เพิ่มขยายขึ้นจากงานวิชาการ การอ่านงานส่วามรู้และข้อมูลเชิงลึก แต่ยังคงให้ความเพลิดเพลิน สร้างจินตนาการและมีความเสี่ย เช็นวงการงานเขียนและสื่อ การวิเคราะห์และการตอบสนองต่อบทความที่หลากหล	ย ๒ (ระดับสูง) ademic work; ve, and risky g and media; สารคดีที่กระตุ้น มง ภาพรวมของ าย
วิชาบังคับก่อน: Exploration or reading of cononfiction wo analysis and ransสำรวจสารคความสนใจ ให้คนาดนิคต่างๆ ที่ใ	ICGC 103 การพูดในที่สาธารณะ หรือ ICGC 112 การเขียนเชิงวิชาการและการวิจัย f creative nonfiction, a flourishing genre of writing a step away from accompelling, informative, and insightful but also entertaining, imaginationk; overview of various techniques utilized within this field of writing esponse to a variety of texts เดีเชิงสร้างสรรค์ ประเภทของงานเขียนที่เพิ่มขยายขึ้นจากงานวิชาการ การอ่านงานส่นวามรู้และข้อมูลเชิงลึก แต่ยังคงให้ความเพลิดเพลิน สร้างจินตนาการและมีความเสี่ย ชั่ในวงการงานเขียนและสื่อ การวิเคราะห์และการตอบสนองต่อบทความที่หลากหลาง Writing for Research	ย ๒ (ระดับสูง) ademic work; ve, and risky g and media; สารคดีที่กระตุ้น มง ภาพรวมของ าย 4 (4-0-8) ๔ (๔-๐-๘)
วิชาบังคับก่อน: Exploration or reading of cononfiction wo analysis and ransสำรวจสารคความสนใจ ให้คเทคนิคต่างๆ ที่ใ ICGC 215 Prerequisites:	ICGC 103 การพูดในที่สาธารณะ หรือ ICGC 112 การเขียนเชิงวิชาการและการวิจัย f creative nonfiction, a flourishing genre of writing a step away from accompelling, informative, and insightful but also entertaining, imaginationk; overview of various techniques utilized within this field of writing response to a variety of texts เดีเชิงสร้างสรรค์ ประเภทของงานเขียนที่เพิ่มขยายขึ้นจากงานวิชาการ การอ่านงานสามารู้และข้อมูลเชิงลึก แต่ยังคงให้ความเพลิดเพลิน สร้างจินตนาการและมีความเสี่ย ชี้ในวงการงานเขียนและสื่อ การวิเคราะห์และการตอบสนองต่อบทความที่หลากหลาง Writing for Research การเขียนเพื่อการวิจัย	ย ๒ (ระดับสูง) ademic work; ve, and risky g and media; สารคดีที่กระตุ้น มง ภาพรวมของ าย 4 (4-0-8) ๔ (๔-๐-๘) II (Advanced)
วิชาบังคับก่อน: Exploration or reading of cononfiction wo analysis and ransสำรวจสารคความสนใจ ให้คนาคนิคต่างๆ ที่ใน ICGC 215 Prerequisites: วิชาบังคับก่อน:	ICGC 103 การพูดในที่สาธารณะ หรือ ICGC 112 การเขียนเชิงวิชาการและการวิจัย f creative nonfiction, a flourishing genre of writing a step away from accompelling, informative, and insightful but also entertaining, imaginations, overview of various techniques utilized within this field of writing response to a variety of texts เดียงสร้างสรรค์ ประเภทของงานเขียนที่เพิ่มขยายขึ้นจากงานวิชาการ การอ่านงานสาวามรู้และข้อมูลเชิงลึก แต่ยังคงให้ความเพลิดเพลิน สร้างจินตนาการและมีความเสี่ยงในวงการงานเขียนและสื่อ การวิเคราะห์และการตอบสนองต่อบทความที่หลากหลาง Writing for Research การเขียนเพื่อการวิจัย ICGC 103 Public Speaking or ICGC 112 Academic Writing and Research	ย ๒ (ระดับสูง) ademic work; ve, and risky g and media; สารคดีที่กระตุ้น มง ภาพรวมของ าย 4 (4-0-8) ๔ (๔-๐-๘) II (Advanced)

Degree Level 🗹 Bachelor's 🗖 Grad.Dip. 🗖 Master's 🗖 Higher Grad.Dip. 🗖 Doctoral 👚 Mahidol Univer	rsity International College
TQF2 Bachelor of Arts Program in International Relations and Global Affairs (International Program)	Social Science Division
sample papers to provide students with models to prepare effective abstracts,	literature reviews,
research paper outlines and short academic articles	
แนวทางการพัฒนาทักษะการเขียนงานวิจัยโดยมีนักศึกษาเป็นศูนย์กลาง ภาพรวมของธรรมเท็	นียมปฏิบัตีในโลกแห่ง
งานวิจัยโดยเน้นที่ความซื่อสัตย์ทางวิชาการและรูปแบบงานทางวิชาการ การใช้บทความเป็นต์	ทัวอย่างให้นักศึกษาใช้
เป็นตัวแบบในการเตรียมจัดทำบทคัดย่อ การทบทวนวรรณกรรม โครงร่างงานวิจัยและบทคว	ามวิชาการแบบสั้นได้
อย่างมีประสิทธิภาพ	

Life Appreciation 4 credits

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

Prerequisites: -

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 (๒-๔-๖)

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, analyse contemporary artists; personal evaluation; personal expression

พัฒนาความคิดสร้างสรรค์และการรู้คิด การนำการสื่อสารด้วยภาพไปใช้ให้เกิดประโยชน์ หลักการของการออกแบบ และศิลปะ การสัมผัสประสบการณ์การใช้เครื่องมือ เทคนิค สื่อที่หลากหลาย การทดลองการใช้วัสดุที่หลากหลาย ในการวาดเส้น การค้นคว้า การวิเคราะห์ การสังเกต ท่าทาง หลักการและองค์ประกอบของการออกแบบและ

-	achelor's \square Grad.Dip. \square Master's \square Higher Grad.Dip. \square Doctoral Mahidol University Int	_	
		l Science Division	
องค์ประกอบ ตรวจสอบ วิเคราะห์ สังเกตและถ่ายทอดภาพร่างกายมนุษย์ พืชและหุ่นนิ่ง ค้นคว้า ตีความ ประเมิน			
วิเคราะห์ศิลปินร่วมสมัย การประเมินรายบุคคล การแสดงออกเฉพาะตน			
ICGH 118	Photography Visualizing in the Digital Age	4 (2-4-6)	
	การถ่ายภาพในยุคดิจิทัล	ଝ (୭-ଝ-๖)	
Prerequisites:	-		
วิชาบังคับก่อน:	-		
Basic skills an	d aesthetic principles of photography, how the camera works, types of	cameras and	
digital image	capture, techniques in taking pictures, in camera editing, specializ	zed forms of	
photography,	simple editing adjustments, the aesthetics of picture taking		
ทักษะเบื้องต้นเ	เละหลักการด้านสุนทรียศาสตร์ของการถ่ายภาพ กล้องถ่ายภาพทำงานอย่างไร ปร	ะเภทของกล้อง	
ถ่ายภาพและกา	ารจับภาพดิจิทัล เทคนิคการถ่ายภาพ เทคนิคการปรับกล้องถ่ายภาพ รูปแบบเฉพา	ะของภาพ การ	
ปรับแต่งภาพอย	บ่างง่าย สุนทรียศาสตร์ของการถ่ายภาพ		
ICGH 119	Listen! Soundscapes, Well-Being and Musical Soul Searching	4 (4-0-8)	
	ฟังสิ การแสวงหาทัศนียภาพของเสียง สุขภาวะและจิตวิญญาณแห่งดนตรี	๔ (๔-೦-๘)	
Prerequisites:	-		
วิชาบังคับก่อน:	-		
An examination of sound and music as sources of pleasure, aesthetic experience, well-being			
well as stress; discussion of music's expressivity and the emotions it induces; cases studies linkin		studies linking	
music experience to aspects of perceptual training, personal development, public health and the			
appreciation	appreciation of nature		
การศึกษาเสียงเ	การศึกษาเสียงและเพลงในฐานะแหล่งของความรื่นรมย์ ประสบการณ์เชิงสุนทรียศาสตร์ สุขภาวะและความเครียด		
การอภิปรายกา	การอภิปรายการแสดงออกและอารมณ์ของเพลง กรณีศึกษาเรื่องการเชื่อมโยงประสบการณ์ เพลงกับการฝึกการ		
รับรู้ การพัฒน	รับรู้ การพัฒนาตนเอง สาธารณสุขและสุนทรียภาพของธรรมชาติ		
ICGN 105	Ecology, Ecosystems and Socio-Economics in Southeast Asia	4 (3-2-7)	
	นิเวศวิทยา ระบบนิเวศและเศรษฐกิจสังคมในเอเชียตะวันออกเฉียงใต้	ଝ (ଲ-୭-ଖ)	
Prerequisites:	-		
วิชาบังคับก่อน:	-		
Human impac	cts on Southeast Asian ecology; human impacts on Southeast Asian's bio	odiversity and	
natural reso	urces; fundamental ecological and resource management princi	oles; current	
sustainable d	sustainable development issues; sustainable development practices for Southeast Asia		

_	achelor's \square Grad.Dip. \square Master's \square Higher Grad.Dip. \square Doctoral — Mahidol University Int orts Program in International Relations and Global Affairs (International Program) ————————————————————————————————————	ernational College l Science Division
ผลกระทบจากเ		 หลากหลายทาง
	ุ ' พยากรธรรมชาติในเอเชียตะวันออกเฉียงใต้ หลักการพื้นฐานทางนิเวศวิทยาแ	
	หาการพัฒนาที่ยั่งยืนในปัจจุบัน แนวทางการพัฒนาอย่างยั่งยืนสำหรับภูมิภาคเอเชีย	
ใต้	9 9	
ICGN 108	Essentials of Culinary Science for Food Business	4 (3-2-7)
	วิทยาศาสตร์ของการปรุงอาหารสำหรับธุรกิจอาหาร	๔ (ଲ-๒-๗)
Prerequisites:	-	
วิชาบังคับก่อน:	-	
Changes duri	ng preparation, heating, and storage of raw materials and of finish	ed products,
foodservice a	nd commercial packaged food industries; chemical, sensory, and nutrit	ional natures
of food, foo	d safety concepts, changing trends and interests, legal requireme	ents of food
establishmen	t	
การเปลี่ยนแปล	เงของวัตถุดิบจนเป็นผลิตภัณฑ์อาหารขณะกำลังเตรียม กำลังผ่านความร้อน และร	ระหว่างการเก็บ
รักษา การเปลี่ย	นแปลงทางเคมีที่มีผลกระทบต่ออาหาร ทางประสาทสัมผัส ทางด้านความปลอดภัย	ของอาหารและ
ด้านคุณค่าทางโภชนาการ และกฏหมายอาหาร ของธุรกิจบริการด้านอาหาร และระดับอุตสาหกรรมการผลิต		
ICGN 109	Food for Health	4 (4-0-8)
	อาหารเพื่อสุขภาพ	๔ (๔-೦-๘)
Prerequisites:	-	
วิชาบังคับก่อน:	-	
Knowledge of	f general human nutritional requirements; the health benefits of variou	ıs foods;
quality and sa	afety of the various types of food including processing; health and nuti	ritional value
ความรู้ทั่วไปในเ	รื่องเกี่ยวกับประโยชน์ของอาหารและโภชนาการในมนุษย์ คุณภาพและความปลอดม	กัยของอาหารที่
สืบเนื่องจากกระ	ะบวนการผลิตและการถนอมอาหาร ผลกระทบต่อสุขภาพและคุณค่าทางอาหาร	
ICGN 110	Maker Workshop	4 (3-2-7)
	โรงปฏิบัติงานนักประดิษฐ์	๔ (ଲ-๒-๗)
Prerequisites:	-	
วิชาบังคับก่อน:	-	
Mechanical d	esign consideration, 3D drawing, safety in design; motion in 1 and 2 Dime	nsion; sound
and oscillation	on motion, mechanical properties of materials; basic electronics, cir	cuit analysis,
soldering; mid	crocontroller, basic programming	

-	rts Program in International Relations and Global Affairs (International Program) Socia	ernational College l Science Division
การออกแบบทา		
คุณสมบัติของวัล	สดุ วงจรไฟฟ้าเบื้องต้น การออกแบบวงจร การเชื่อมต่อวงจร วงจรควบคุม และการ	สเขียนโปรแกรม
ุ เพื่อควบคุมระบ		
		4 (3-2-7)
	มองดาว มองเรา	ଝ (ଲ-୭-๗)
Prerequisites:	-	
วิชาบังคับก่อน:	-	
Basic ideas of	astronomy, astrophysics and cosmology; the progress of human und	erstanding of
the universe;	the impact of scientific method on astronomical observation; the Earth	& Moon; the
Solar System;	the lifecycle of stars; Black Holes; galaxies; and the current understa	ndings about
the origins an	d future of the universe	
พื้นฐานความรู้ท	างดาราศาสตร์ฟิสิกส์ การเรียนรู้เอกภพของมนุษยชาติและการพัฒนาความเข้าใจจา	าก กระบวนการ
ทางวิทยาศาสต	ร์ โลก พระจันทร์และระบบสุริยะ วงจรชีวิตของดวงดาว กาแล็กซี หลุมดำและการค่	กันคว้าทางดารา
ศาสตร์ในปัจจุบั	, น	
ICGN 113 Plants, People and Poisons 4 (4-0-8		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 grou	ups of plants;
-	plications of plant use and abuse	
	ของพืช วิธีการปลูกพืชและการทำซ้ำ เทคโนโลยีสมัยใหม่ที่นำมาใช้เพื่อปรับปรุง	
	กี่ยวกับชีววิทยาของพืช ความแตกต่างระหว่างกลุ่มพืชหลัก ผลกระทบทางสังคมขอ	งการใช้พืชและ
การใช้ประโยชน์	์จากพืชในทางที่ผิด	
ICGN 115	Human Evolution, Diversity and Health	4 (4-0-8)
	วิวัฒนาการมนุษย์ ความหลากหลายและสุขภาพ	๔ (๔-೦-๘)
Prerequisites:	-	
วิชาบังคับก่อน:	-	
Changing mod	dern society; human ability; human body; human distinctiveness; hur	nan diversity;
human evolu	tion; human health; human origins; primate diversity; scientific advance	ements

OF2 Bachelor of Arts Program in International Relations and Global Affairs (International Program) Social Science Division การเปลี่ยนแปลงโลกยุคใหม่ ความสามารถของมนุษย์ ร่างกายมนุษย์ ความแตกต่างของมนุษย์ ความหลากหลาย ของมนุษย์ วิวัฒนาการของมนุษย์ สุขภาพของมนุษย์ ต้นกำเนิดของมนุษย์ ความหลากหลายของไพรเมต ความก้าวหน้าทางวิทยาศาสตร์ ICGN 120 Chemistry of Cosmetics and Dietary Supplements 4 (4-0-8)		
ของมนุษย์ วิวัฒนาการของมนุษย์ สุขภาพของมนุษย์ ต้นกำเนิดของมนุษย์ ความหลากหลายของไพรเมต ความก้าวหน้าทางวิทยาศาสตร์ ICGN 120		
ความก้าวหน้าทางวิทยาศาสตร์ ICGN 120 Chemistry of Cosmetics and Dietary Supplements 4 (4-0-8)		
ICGN 120 Chemistry of Cosmetics and Dietary Supplements 4 (4-0-8) เคมีของเครื่องสำอางและอาหารเสริม ๔ (๔-๐-๘) Prerequisites: - วิชาบังคับก่อน: - Chemistry of cosmetic products; basic sciences behind common aesthetic medical procedures; basic biochemistry of human skins; basic functioning of vitamins, minerals, and specialty supplements เคมีของเครื่องสำอาง วิทยาศาสตร์เบื้องต้นของเวชศาสตร์ความงาม ชีวเคมีเบื้องต้นของผิวหนังมนุษย์ การทำงาน ของอาหารเสริมประเภท วิตามิน แร่ธาตุและอาหารเสริมอื่นๆ ICGN 124 Climate Change and Human Society 4 (3-2-7)		
เคมีของเครื่องสำอางและอาหารเสริม Prerequisites: - วิชาบังคับก่อน: - Chemistry of cosmetic products; basic sciences behind common aesthetic medical procedures; basic biochemistry of human skins; basic functioning of vitamins, minerals, and specialty supplements เคมีของเครื่องสำอาง วิทยาศาสตร์เบื้องต้นของเวชศาสตร์ความงาม ชีวเคมีเบื้องต้นของผิวหนังมนุษย์ การทำงาน ของอาหารเสริมประเภท วิตามิน แร่ธาตุและอาหารเสริมอื่นๆ ICGN 124 Climate Change and Human Society 4 (3-2-7)		
Prerequisites: - วิชาบังคับก่อน: - Chemistry of cosmetic products; basic sciences behind common aesthetic medical procedures; basic biochemistry of human skins; basic functioning of vitamins, minerals, and specialty supplements เคมีของเครื่องสำอาง วิทยาศาสตร์เบื้องต้นของเวชศาสตร์ความงาม ชีวเคมีเบื้องต้นของผิวหนังมนุษย์ การทำงาน ของอาหารเสริมประเภท วิตามิน แร่ธาตุและอาหารเสริมอื่นๆ ICGN 124 Climate Change and Human Society 4 (3-2-7)		
วิชาบังคับก่อน: - Chemistry of cosmetic products; basic sciences behind common aesthetic medical procedures; basic biochemistry of human skins; basic functioning of vitamins, minerals, and specialty supplements เคมีของเครื่องสำอาง วิทยาศาสตร์เบื้องต้นของเวชศาสตร์ความงาม ชีวเคมีเบื้องต้นของผิวหนังมนุษย์ การทำงาน ของอาหารเสริมประเภท วิตามิน แร่ธาตุและอาหารเสริมอื่นๆ ICGN 124 Climate Change and Human Society 4 (3-2-7)		
Chemistry of cosmetic products; basic sciences behind common aesthetic medical procedures; basic biochemistry of human skins; basic functioning of vitamins, minerals, and specialty supplements เคมีของเครื่องสำอาง วิทยาศาสตร์เบื้องต้นของเวชศาสตร์ความงาม ชีวเคมีเบื้องต้นของผิวหนังมนุษย์ การทำงาน ของอาหารเสริมประเภท วิตามิน แร่ธาตุและอาหารเสริมอื่นๆ ICGN 124 Climate Change and Human Society 4 (3-2-7)		
basic biochemistry of human skins; basic functioning of vitamins, minerals, and specialty supplements เคมีของเครื่องสำอาง วิทยาศาสตร์เบื้องต้นของเวชศาสตร์ความงาม ชีวเคมีเบื้องต้นของผิวหนังมนุษย์ การทำงาน ของอาหารเสริมประเภท วิตามิน แร่ธาตุและอาหารเสริมอื่นๆ ICGN 124 Climate Change and Human Society 4 (3-2-7)		
supplements เคมีของเครื่องสำอาง วิทยาศาสตร์เบื้องต้นของเวชศาสตร์ความงาม ชีวเคมีเบื้องต้นของผิวหนังมนุษย์ การทำงาน ของอาหารเสริมประเภท วิตามิน แร่ธาตุและอาหารเสริมอื่นๆ ICGN 124 Climate Change and Human Society 4 (3-2-7)		
เคมีของเครื่องสำอาง วิทยาศาสตร์เบื้องต้นของเวชศาสตร์ความงาม ชีวเคมีเบื้องต้นของผิวหนังมนุษย์ การทำงาน ของอาหารเสริมประเภท วิตามิน แร่ธาตุและอาหารเสริมอื่นๆ ICGN 124 Climate Change and Human Society 4 (3-2-7)		
ของอาหารเสริมประเภท วิตามิน แร่ธาตุและอาหารเสริมอื่นๆ ICGN 124 Climate Change and Human Society 4 (3-2-7)		
ICGN 124 Climate Change and Human Society 4 (3-2-7)		
การเปลี่ยงแบปลงสถางเกิดากาศและสังคงเ		
11 เลย กอเกษา เหมื่ากัก แบบเพลา เหมื่ากัก แบบเพลา		
Prerequisites: -		
วิชาบังคับก่อน: -		
Human activities and the global climate; consequences for human society; consequences for the		
essential life support systems; perspectives on human health and diseases; adapting to global		
climate change; mitigating global climate change; an optional field visit included		
กิจกรรมของมนุษย์และภูมิอากาศ ผลกระทบต่อสังคม ผลกระทบต่อระบบเกื้อกูลชีวิต มุมมองต่อสุขภาพอนามัย		
ของมนุษย์และโรค การปรับตัวต่อการเปลี่ยนแปลงของภูมิอากาศ การทุเลาการเปลี่ยนแปลงของภูมิอากาศ รวม		
ทัศนศึกษาที่เป็นทางเลือกในการเรียนรู้		
ICGN 125 Games and Learning 2 (2-0-4)		
เกมและการเรียนรู้ ๒ (๒-๐-๔)		
Prerequisites: -		
วิชาบังคับก่อน: -		
History of games, combinatorial games, games of chance, game theory		
ประวัติศาสตร์ของเกม เกมเชิงการจัด เกมแห่งโอกาส ทฤษฎีเกม		

Degree Level 🗹 B	achelor's \square Grad.Dip. \square Master's \square Higher Grad.Dip. \square Doctoral Mahidol University In	ternational College	
TQF2 Bachelor of A	Arts Program in International Relations and Global Affairs (International Program) Social	l Science Division	
ICGP 101	American Flag Football	1 (0-2-1)	
	แฟลกฟุตบอล	ග (○-๒-๑)	
Prerequisites:			
วิชาบังคับก่อน:	-		
A ball based	sport course emphasizing techniques, non-contact game play, inclu	ding dodging,	
throwing, an	d catching and development of teamwork management, commu	nication, and	
terminology			
หลักสูตรกีฬาลู	กบอล โดยเน้นเทคนิคการเล่นเกมที่ไม่มีการปะทะ รวมทั้งการหลบหลีก การขว้าง	ปา การรับและ	
การพัฒนาระบ	บการจัดการการทำงานเป็นทีม การสื่อสารและการใช้เทคนิคที่เฉพาะ		
ICGP 102	Badminton	1 (0-2-1)	
	แบดมินตัน	ඉ (෮-๒-෧)	
Prerequisites:	-		
วิชาบังคับก่อน:	-		
A racket ba	sed sport course stressing technique, strategies, grip, serving, po	sitioning and	
movement, g	movement, game play in both singles and doubles		
หลักสูตรการแ	หลักสูตรการแข่งขันกีฬาแร็กเกต (แบดมินตัน) โดยเน้นเทคนิคกลยุทธ์การจับไม้ การเสิร์ ฟ การวางตำแหน่งและ		
การเคลื่อนไหวทั้งการเล่นเกมทั้งแบบเดี่ยวและแบบคู่ผสม			
ICGP 103	Basketball	1 (0-2-1)	
	บาสเกตบอล	o (○-๒-๑)	
Prerequisites: -			
วิชาบังคับก่อน:	-		
A ball based	sport course emphasizing attentiveness, dribbling, passing, shooting, reb	oounding, ball	
control, game	e play, and development of game strategies		
หลักสูตรกีฬาก	ารเล่นลูกบอลโดยเน้นการใส่ใจในการเลี้ยงลูกบอล การส่งลูกบอล การโต้ตอบ การ	ควบคุมลูกบอล	
การเล่นเกมและ	การเล่นเกมและการพัฒนากลยุทธ์ของเกม		
ICGP 104	Body Fitness	1 (0-2-1)	
	ฟิตเนส	ඉ (0-ම-ඉ)	
Prerequisites:			
วิชาบังคับก่อน:	_		

5	rts Program in International Relations and Global Affairs (International Program) Socia	ernational College l Science Division
A comprehe	nsive course in one or more exercise techniques: strength/resist	ance, cardio,
plyometric, s	tretching, high-intensity interval training, and calisthenics; to maintain	n health and
wellness		
หลักสูตรที่ครอบคลุมเกี่ยวกับเทคนิคการออกกำลังกายอย่างน้อยหนึ่งเทคนิคหรือหลากหลายเทคนิค ความ		
แข็งแรง/ความต้านทาน คาร์ดิโอ พลัยโอเมตริก กายบริหารแบบยืดเส้น การฝึกการออกกำลังกายอย่างหนัก และ		
การเพาะกาย เพื่อรักษาสุขภาพและสุขภาพที่ดี		
ICGP 105	Cycling	1 (0-2-1)
	จักรยาน	ඉ (○-๒-๑)
Prerequisites:	-	
วิชาบังคับก่อน:	-	
A course de	esigned on cycling instruction for safety, fitness, riding techniqu	ues, posture,
communication	on, knowledge of equipment and hazards, for recreational and commu	iter cycling
หลักสูตรที่ออกเ	แบบมาเพื่อสอนการขี่จักรยานเพื่อความปลอดภัย การออกกำลังกาย เทคนิคการขี่จํ	ักรยาน ท่าทาง
การสื่อสาร ความรู้เกี่ยวกับอุปกรณ์และอันตรายสำหรับการขี่จักรยาน เพื่อการพักผ่อนหย่อนใจและการเดินทาง		
ICGP 106	Discover Dance	1 (0-2-1)
	ดิสคัพเวอร์ แดนซ์	෧ (o-๒-๑)
Prerequisites: -		
วิชาบังคับก่อน: -		
A dance based course of current forms and techniques in one or more categories: African/Jazz,		
Worldwide Dances/Latin Dances, Professional Performance Dance, Modern Dance, Hip-hop/Funk		
หลักสูตรการเต้นรำของรูปแบบปัจจุบันและเทคนิคอย่างน้อยหนึ่งประเภทหรือหลากหลายประเภท แอฟริกัน/แจ๊ส		
เต้นรำทั่วโลก/เต้นรำละติน การเต้นรำการแสดงระดับมืออาชีพ การเต้นรำสมัยใหม่ ฮิพฮอพ/ฟรังค์		
ICGP 107	Golf	1 (0-2-1)
	กอล์ฟ	⊚ (O-๒-๑)
Prerequisites:	-	
วิชาบังคับก่อน:	-	
A club based game course designed on developing correct grip, stance, posture, swing, and		
knowledge of equipment, rules, regulations, and etiquette		
หลักสูตรการเรีย	ขนรู้จากสโมสรที่ได้รับการออกแบบมาเพื่อพัฒนารูปลักษณ์ ท่าทางในการจับ การเ	เกว่ง ท่าทางยืน
และความรู้เกี่ยว	กับอุปกรณ์ ระเบียบข้อบังคับและจรรยาบรรณที่ถูกต้อง	

ICGP 108	Arts Program in International Relations and Global Affairs (International Program) Social Mind and Body	1 (0-2-1)
ICGP 100	ไยคะ	
<u> </u>		ඉ (○-๒-๑)
Prerequisites		
วิชาบังคับก่อน		
	essing meditation postures, techniques, movement, and breathing to ac	nieve positive
mental state		
	เเรื่องท่าทางการทำสมาธิ เทคนิค การเคลื่อนไหว และการหายใจเพื่อให้ได้สภาวะทา	
ICGP 109	Selected Topics in Sports	1 (0-2-1)
	เรื่องเฉพาะทางการกีฬา	o (○-๒-๑)
Prerequisites		
วิชาบังคับก่อน		
	cepts, rules and strategies through planned and structured movemer	nts by way of
•	vity to enhance a healthy lifestyle	
v	หลักเกณฑ์และกลยุทธ์โดยผ่านการเคลื่อนไหวตามแบบแผน และโครงสร้างการเคลื่	อนไหว โดยการ
เล่นกีฬาหรือกิจ	งกรรมเพื่อเพิ่มประสิทธิภาพของวิถีชีวิตที่มีสุขภาพที่ดี 	
ICGP 110	Self Defense (Striking)	1 (0-2-1)
	วิชาป้องกันตัว (การจู่โจม)	ඉ (○-๒-๑)
Prerequisites	:-	
วิชาบังคับก่อน	:-	
External mar	tial arts (striking) course emphasizing hard physical impact and exert	ion, muscular
strength and	tension, maximizing speed and power, through body coordination	
วิชาศิลปะการเ	ป้องกันตัวภายนอก (การจู่โจม) เน้นการต่อสู้ระยะประชิดทางกายภาพ และการออก:	กำลังกาย ความ
แข็งแรงของกล้	ามเนื้อ และความตึงของกล้ามเนื้อ เพิ่มความเร็ว และพลังงานผ่านการประสานงานข	เองร่างกาย
ICGP 111	Self Defense (Grappling)	1 (0-2-1)
	วิชาป้องกันตัว (การเหวี่ยงทุ่ม)	ඉ (○-๒-๑)
Prerequisites	:-	
วิชาบังคับก่อน	:-	
Internal mart	ial arts (grappling) course stressing timing, awareness, precision, and tech	nniques, using
body leverag	ge for throws, take downs, pins, and submissions	
	้ ภายใน (การเหวี่ยงทุ่ม) การเน้นเรื่องการจับเวลา การรับรู้ ความแม่นยำ และเท	คนิคโดยใช้การ
ยกระดับร่างกา	้ ยเพื่อ การเหวี่ยง การทุ่มตัว การลงน้ำหนักขาและกีฬามวยปล้ำ	

Degree Level 🗹 Bachelor's 🗖 Grad.Dip. 🗖 Master's 🗖 Higher Grad.Dip. 🗖 Doctoral 💮 Mahidol University International College				
TQF2 Bachelor of Arts Program in International Relations and Global Affairs (International Program) Social Science Division				
ICGP 112	Soccer	1 (0-2-1)		
	ฟุตบอล	෧ (o-๒-෧)		
Prerequisites:	-			
วิชาบังคับก่อน:	-			
A ball based	sport course stressing alertness, ball control, including dribbling, pass	sing, trapping,		
shooting, bal	ll movement, game play, and development of strategies throug	gh drills and		
competitive p	olay			
หลักสูตรการเล่า	นลูกบอลโดยเน้นการเตรียมพร้อม การควบคุมลูกบอล รวมถึงการเลี้ยงลูก การส่งลูก	เ การดักลูกบอล		
การทำประตู กา	ารเคลื่อนไหวของลูกบอล การเล่นเกมและการพัฒนากลยุทธ์ผ่านการฝึกซ้อมและการ	รแข่งขัน		
ICGP 113	Social Dance	1 (0-2-1)		
	ลีลาศ	෧ (o-๒-෧)		
Prerequisites:	-			
วิชาบังคับก่อน:	-			
A dance base	d social sport or activity course of choreographed movements, styles ar	nd regulations		
from Internat	from International Ballroom (Standard) and International Latin dances			
หลักสูตรกีฬาการเต้นรำทางสังคมหรือกิจกรรมการออกแบบการเคลื่อนไหวของท่าเต้น รูปแบบ และข้อบังคับจาก				
การเต้นรำของระดับนานาชาติ (ตามมาตรฐาน) และการเต้นรำแบบละตินระดับนานาชาติ				
ICGP 114	Swimming	1 (0-2-1)		
	ว่ายน้ำ	෧ (o-๒-෧)		
Prerequisites: -				
วิชาบังคับก่อน:	-			
A water bas	A water based sport course stressing swimming techniques, breathing, and knowledge of			
buoyancy, pro	opulsion, and water safety			
หลักสูตรกีฬาทา	หลักสูตรกีฬาทางน้ำ ซึ่งเน้นเทคนิคการว่ายน้ำ การหายใจ และความรู้เกี่ยวกับการพยุงตัว แรงขับเคลื่อนและความ			
ปลอดภัยทางน้ำ				
ICGP 115	Tennis	1 (0-2-1)		
	เทนนิส	෧ (o-๒-෧)		
Prerequisites:	-			
วิชาบังคับก่อน:	วิชาบังคับก่อน: -			
A racket base	A racket based sport course of techniques, strategy, grip, serve, game play, ball tracking, timing,			
shot control, through drills, live ball hitting sessions, and competition				

TQF2 Bachelor of Arts Program in International Relations and Global Affairs (International Program) Social Science Division		
หลักสูตรการแข่งขันแร็กเกต (เทนนิส) โดยใช้เทคนิค กลยุทธ์ จับ เสิร์ฟ เล่นเกม การติดตามลูก การจับเวลา การ		
ควบคุมการทำคะแนน การฝึกซ้อม การตีบอลในเกมส์และการแข่งขัน		
ICGP 116 Volleyball		1 (0-2-1)
	วอลเลย์บอล	ග (○-๒-๑)
Prerequisites:	-	
วิชาบังคับก่อน:	-	
A ball sport	course emphasizing passing, setting, serving, developing strategies, po	sitions, game
play, teamwo	ork management, and communication	
หลักสูตรกีฬากา	ารเล่นลูกบอล ซึ่งเน้นการส่งลูก การเซทลูก การเสิร์ฟ การพัฒนากลยุทธ์ ตำแหน่งผู้เ	ล่น การเล่นเกม
การบริหารงานใ	นทีมและการสื่อสาร	
ICGS 102	Business Sustainability and the Global Climate Change	4 (4-0-8)
	ความยั่งยืนทางธุรกิจและการเปลี่ยนแปลงสภาพภูมิอากาศโลก	๔ (๔-೦-๘)
Prerequisites:	-	
วิชาบังคับก่อน:	-	
Study on the	role of business in the society; the basic concept of sustainability; globa	l governance;
sustainable c	development; social inequalities and social inclusion; environment	sustainability;
climate chang	ge; climate change mitigation; climate change adaptation; green marke	ting; business
sustainability		
การศึกษาบทบา	าทของธุรกิจในสังคม แนวคิดพื้นฐานของความยั่งยืน ธรรมาภิบาลโลก การพัฒนาอย	ว่างยั่งยืน ความ
ไม่เท่าเทียมทาง	งสังคมและการรวมสังคม ความยั่งยืนของสิ่งแวดล้อม การเปลี่ยนแปลงสภาพภูมิอ	ากาศโลก; การ
ปรับตัวต่อการเ	ปลี่ยนแปลงสภาพภูมิอากาศ การปรับตัวและรับมือกับผลกระทบที่จะเกิดจากกา	รเปลี่ยนแปลง.
สภาพภูมิอากาศ	การตลาดเพื่อสิ่งแวดล้อม การทำธุรกิจอย่างยั่งยืน	
ICGS 115	Sociology in the Modern World	4 (4-0-8)
	สังคมวิทยาในโลกสมัยใหม่	๔ (๔-೦-๘)
Prerequisites:	-	
วิชาบังคับก่อน:	-	
Sociology as a principle for understanding the modern world, life appreciation; a field		
explaining so	cial, political, and economic phenomena; social interactions and social	organizations;
sociological perspectives; methodologies and sociological insights; topics relevant to t		the modern

world including culture, socialization process, family, social inequality, gender relations, racism,

Degree Level 🗹 Bachelor's 🗖 Grad.Dip. 🗖 Master's 🗖 Higher Grad.Dip. 🗖 Doctoral Mahidol University Internation	nal College		
TQF2 Bachelor of Arts Program in International Relations and Global Affairs (International Program) Social Science	e Division		
ageism, modern media, and social change; global social problems; evaluation of so	ocieties;		
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			
ปรับปรุงคุณภาพชีวิต			
ICGS 125 American History, Popular Media and Modern Life 4 (4	4-0-8)		
ประวัติศาสตร์อเมริกา สื่อยอดนิยมและชีวิตสมัยใหม่	₹-೦-ಡ)		
Prerequisites: -			

วิชาบังคับก่อน: -

Exploring modern American history through the lense of popular media and the state's power

projection through hard and soft power; introducing the concept of life in the roaring twenties and the Great Depression, investigating available media sources during the war time 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-American civil rights movement;

discussing the importance modern digital media platforms and social media

สำรวจประวัติศาสตร์อเมริกาสมัยใหม่โดยผ่านสื่อยอดนิยม และดูถึงกลไกการใช้อำนาจของรัฐผ่านสื่อเหล่านั้น แนะนำแนวคิดการใช้ชีวิตในยุคยี่สิบรุ่งเรืองและภาวะเศรษฐกิจตกต่ำครั้งใหญ่ สำรวจสื่อในรูปแบบต่างๆ ที่มีมา ตั้งแต่ช่วง สงครามโลกครั้งที่หนึ่ง สงครามโลกครั้งที่สอง และสงครามเย็น ทำความเข้าใจถึงเหตุการณ์ทาง ประวัติศาสตร์ที่มีผลกระทบต่อวิถีชีวิตของชาวอเมริกัน ได้แก่ การเรียกร้องสิทธิสตรี และ กลุ่ม LGBT สงคราม เวียดนาม การเรียกร้องความเสมอภาคของชาวแอฟริกันอเมริกัน อภิปรายความสำคัญของสื่อยุคดิจิทัล 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

Degree Level 🗹 B	achelor's \square Grad.Dip. \square Master's \square Higher Grad.Dip. \square Doctoral Mahidol University Int	ernational College:
TQF2 Bachelor of A	orts Program in International Relations and Global Affairs (International Program) Socia	l Science Division
พฤติกรรมมนุษ		 าารและการรับรู้
ทางผัสสะ จิตพั	้นธุกรรม การพัฒนาในช่วงชีวิต การคิด ความทรงจำ ภาษา การปรับสภาวะและการเ	เรียนรู้ แรงจูงใจ
บุคลิกภาพ และ	ะความเครียด	
ICGS 127	Positive Psychology	4 (4-0-8)
	จิตวิทยาเชิงบวก	๔ (๔-೦-๘)
Prerequisites:	-	
วิชาบังคับก่อน:	-	
Concepts of	success; societies emphasis on financial wealth and the accumulatio	n of material
things versus	the importance of having a loving family, developing rewarding relati	ionships with
friends and c	colleagues; career achievement and the respect of others; regularly fe	eling positive
emotions, de	veloping morally and spiritually, engaging in worthwhile activities; stay	ing physically
fit; success as	a multi-faceted and intensely personal concept; the exploration of we	ell-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		
และทางจิตวิญ	ญาณ การเข้าไปมีส่วนร่วมในกิจกรรมที่เป็นประโยชน์คุ้มค่า การรักษาสุขภาพร่าง	กายให้แข็งแรง
ความสำเร็จในกรอบความคิดส่วนบุคคลอย่างเข้มข้นและมีหลายแง่มุม การสำรวจเรื่องความเป็นอยู่ที่ดีจากจิตวิทยา		
เชิงบวก การพัฒนาความเข้าใจถึงองค์ประกอบของความสำเร็จในชีวิตโดยเน้นที่การแสดงออกความเป็นตัวเองและ		
ภาพรวมของความเป็นอยู่ที่ดี		
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		

Degree Level 🗹 Bachelor's 🗖 Grad.Dip. 🗖 Master's 🗖 Higher Grad.Dip. 🗖 Doctoral 💮 Mahidol University International College			
TQF2 Bachelor of Arts Program in International Relations and Global Affairs (International Program) Social Science Division			
เข้าใจถึงความสัมพันธ์ระหว่างอาหาร วัฒนธรรม สังคม และวงจรอาหารทั้งส่วนท้องถิ่นและทั่วโลก เน้นทิศทางการ			
ผลิต และการบร	ริโภคอาหารระดับโลก ตรวจสอบความหลากหลายทางวัฒนธรรมของอาหาร และกา	เรจัดเตรียม พหุ	
วัฒนธรรมทางการปรุงอาหาร ความเข้าใจแน้วโน้มปัจจุบันของอาหารและโภชนาการ			
ICGS 129	Tea Studies	2 (2-0-4)	
	ชาศึกษา	୭ (୭-୦-୯)	
Prerequisites:	-		
วิชาบังคับก่อน:	-		
What is tea, r	nain tea varieties, main tea types, climatic conditions for sustainable g	rowth of tea,	
important tea	a growing countries and regions, tea processing, tea and health, tea	a tasting and	
evaluation, te	ea utensils and preparation, tea and food pairing		
ชาคืออะไร ควา	ามหลากหลายหลักของชา ประเภทหลักของชา สภาพภูมิอากาศที่มีผลต่อการเจริเ	ญเติบโตของชา	
อย่างยั่งยืน ปร	อย่างยั่งยืน ประเทศและภูมิภาคปลูกชาที่สำคัญ การแปรรูปชา ชาและสุขภาพ การชิมและประเมินรสชาติชา		
อุปกรณ์ชงชาแล	ะการจัดเตรียม การจับคู่ชาและอาหาร		
ICLL 100	Self Development	2 (2-0-4)	
	การพัฒนาตนเอง	୭ (୭-୦-୯)	
Prerequisites: -			
วิชาบังคับก่อน:	-		
Life skills for 2	21^{st} century workplace through learning or training activities in various to	pics including	
creativity, gro	wth mindset, leadership, and emotional intelligence or other selec	ted 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 Citizen	Global Citizenship 4 credits		
ICGH 116	World Cinemas	4 (4-0-8)	
	ภาพยนตร์ระดับโลก	๔ (๔-೦-๘)	
Prerequisites:	-		

วิชาบังคับก่อน: -

Degree Level $lacktriangle$ Bachelor's $lacktriangle$ Grad.Dip. $lacktriangle$ Master's $lacktriangle$ Higher Grad.Dip. $lacktriangle$ Docto	ral Mahidol University International College
TQF2 Bachelor of Arts Program in International Relations and Global Affairs (International Relations and Global Affairs)	onal Program) Social Science Division

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 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)
	ภาพยนตร์ไทยและอาเซียน	๔ (๔-೦-๘)

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,

Degree Level 🗹 Ba	achelor's \square Grad.Dip. \square Master's \square Higher Grad.Dip. \square Doctoral Mahidol University Int	ernational College:	
TQF2 Bachelor of A	rts Program in International Relations and Global Affairs (International Program) Socia	l Science Division	
education, fo	od technology, global institutionalization, energy management, the	international	
monetary sys	tem, trade, labor migration, and violations of human rights		
มุมมองเชิงบูรณ	าการและเชิงระบบต่อจริยศาสตร์ประยุกต์ด้านการพัฒนา สิ่งแวดล้อมและเทคโนโล	ลยี มุ่งเน้นความ	
เกี่ยวพันระหว่า	งแนวคิดสำคัญของความยุติธรรม ธรรมชาติและเทคโนโลยี โดยเฉพาะอย่างยิ่งกา	ารคำนึงถึงเรื่อง	
ความยั่งยืน กา	ารวิเคราะห์เชิงวิพากษ์ต่อสถานการณ์ปัจจุบันในเรื่องธรรมเนียมทางการเมือ	งที่หลากหลาย	
ประวัติศาสตร์ยุ	คอาณานิคมและวิภาษวิธีระหว่างโลกาภิวัตน์และการแบ่งแยก ตัวอย่างและกรณีศึ	กษาในประเด็น	
เรื่องสาธารณสุข	บ การศึกษา เทคโนโลยีการอาหาร การจัดตั้งสถาบันระดับโลก การจัดการพลังงาง	ม ระบบการเงิน	
ระหว่างประเทศ	า การค้า การอพยพแรงงานและการละเมิดสิทธิมนุษยชน		
ICGH 122	Introduction to Asian Philosophy	4 (4-0-8)	
	ปรัชญาเอเชียขั้นแนะนำ	๔ (๔-೦-๘)	
Prerequisites:	-		
วิชาบังคับก่อน:	_		
A differentiati	on between the main schools of Asian philosophy, including Buddhis	sm, 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			
	มแตกต่างระหว่างสำนักความคิดหลักในปรัชญาเอเชีย รวมถึงศาสนาพุทธ ศาสนา	· ·	
ลัทธิเต๋า ศาสนาเชนและอื่นๆ สรุปกรอบความคิดและแก่นพื้นฐาน อิทธิพลของปรัชญาเหล่านี้ที่มีต่อความเชื่อและ			
วัฒนธรรม รวมถึงการเมือง เศรษฐกิจและกรอบกฎหมายทั่วโลก			
ICGH 123	Faiths, Ecological Justice, and the Tropical Rainforests	2 (2-0-4)	
	ความศรัทธา ความยุติธรรมเชิงนิเวศและป่าดิบชื้น	୭ (୭-୦-୯)	
Prerequisites: -			
วิชาบังคับก่อน: -			
Biological diversity; ecological justice; environmentally ethical actions; environmental justice;			
faiths; indigenous peoples; impacts; interconnection; interdependence; religions; 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			

Degree Level lacksquare Bachelor's lacksquare Grad.Dip. lacksquare Master's lacksquare Higher Grad.Dip. lacksquare Doctoral Mahidol University International College TQF2 Bachelor of Arts Program in International Relations and Global Affairs (International Program) Social Science Division 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 แสดงความปรารถนา บอกเวลาและนัดหมาย ลักษณะของสิ่งของ มาตราวัด-ชั่งตวง รูปของกริยา สรรพนาม โครงสร้างประโยค เพศของนาม กรรมการกและรูปพหุนาม การปฏิเสธ ICGL 102 Elementary German II 4 (4-0-8) ภาษาเยอรมันระดับต้น ๒ ๔ (๔-೦-๘) Prerequisites: Placement test or ICGL 101 Elementary German I วิชาบังคับก่อน: การสอบวัดระดับ หรือ ICGL 101 ภาษาเยอรมันระดับต้น ๑ Ordering and paying for meals in a restaurant, preferences of food and drinks, giving and asking for directions, reading a map, preferences of work conditions, job advertisements; essay writing, yes/no questions, imperative forms, compound verbs, preposition with dative case, modal verbs I, German sentence bracket สั่งและจ่ายค่าอาหารในร้านอาหาร อาหารและเครื่องดื่มที่ชื่นชอบ ตอบและถามเรื่องทิศทาง อ่านแผนที่ ลักษณะ ของงานที่ชอบ ประกาศรับสมัครงาน การเขียนเรียงความ คำถามที่ตอบว่าใช่/ไม่ใช่ รูปแบบคำสั่ง กริยาประสม บุพบทที่ใช้กับกรรมรอง กริยามาลา กริยาช่วย (๑) วงเล็บที่ใช้ในประโยคภาษาเยอรมัน ICGL 103 Elementary German III 4 (4-0-8) ภาษาเยอรมันระดับต้น ๓ ๔ (๙-೧-๘) Prerequisites: Placement test or ICGL 102 Elementary German II วิชาบังคับก่อน: การสอบวัดระดับ หรือ ICGL 102 ภาษาเยอรมันระดับต้น 🔊 Health advice and problems, healthy and unhealthy lifestyles, events and accidents, travel reports, curriculum vitae (CV); possessive articles in nominative, accusative and dative case, perfect tense, connectors, modal verbs II

Degree Level ☑ Ba	ichelor's \square Grad.Dip. \square Master's \square Higher Grad.Dip. \square Doctoral 🧼 Mahidol University Int	ernational College
TQF2 Bachelor of A	rts Program in International Relations and Global Affairs (International Program) Social	l Science Division
ปัญหาและการเ	เนะนำด้านสุขภาพ รูปแบบการใช้ชีวิตที่ดีและไม่ดีต่อสุขภาพ เหตุการณ์และอุบัติเห	หตุ รายงานการ
 เดินทาง ประวัติส่วนตัวโดยย่อ (CV) คำแสดงความเป็นเจ้าของ กรรมการกและกรรมรอง กาลสมบูรณ์ ตัวเชื่อม		
กริยาช่วย (๒)		
ICGL 111	Elementary Japanese I	4 (4-0-8)
	ภาษาญี่ปุ่นระดับต้น ๑	๔ (๔-೦-๘)
Prerequisites:	Placement test	
วิชาบังคับก่อน:	การสอบวัดระดับ	
Hiragana and	Katakana characters; fundamentals of basic Japanese grammar	(noun-ending
sentences, p	particles, demonstratives, verb-ending sentences, non-past and	past tenses);
scaffolding of	basic vocabulary; basic communication about personal topics (self	and others);
description o	f Japan; designing written products in the target language; expressi	ng existence,
preferences, a	and agreement; comparing cultures	
อักษรฮิรางานะเ	เละคาตากานะ ไวยากรณ์พื้นฐานภาษาญี่ปุ่น (ประโยคที่ลงท้ายด้วยคำนาน คำเสริม	นิยมสรรพนาม
ประโยคที่ลงท้าย	ยด้วยกริยา กาลอดีตและไม่ใช่กาลอดีต) การใช้คำศัพท์พื้นฐาน สนทนาพื้นฐานเกี่ยว	กับเรื่องส่วน
บุคคล(ของตนเอ	งและคนอื่น) บรรยายเกี่ยวกับประเทศญี่ปุ่น การเขียนงานในภาษาเป้าหมาย การเ	เสดงถึงสิ่งที่
ปรากฏอยู่ ความ	มชอบ 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

ICGL 113	Elementary Japanese III	4 (4-0-8)
	ภาษาญี่ปุ่นระดับต้น ๓	๔ (๔-೦-๘)
Prerequisites	Placement test or ICGL 112 Elementary Japanese II	
วิชาบังคับก่อน:	การสอบวัดระดับ หรือ ICGL 112 ภาษาญี่ปุ่นระดับต้น ๒	
Kanji charact	ers (approximately 50); fundamentals of basic Japanese grammar co	oncepts (verb
conjugation (masu-form, te-form, nai-form, and dictionary form), and related sentence patterns;		
polite style c	of speech, and plain style of speech, particles); scaffolding of basic voca	abulary; basic
communicati	on about various topics; designing written products in the target languag	ge; expressing
points of view	v, describing people and various activities; comparing cultures	
อักษรคันจิ (ป	ระมาณ ๕๐ คำ) หลักไวยากรณ์พื้นฐานภาษาญี่ปุ่น (การผันกริยา ในรูป mas	su te และแบบ
พจนานุกรม และประโยคอื่นที่เกี่ยวข้อง ใช้ประโยคสนทนาอย่างปกติธรรมดาและอย่างสุภาพ คำเสริม) การใช้		
คำศัพท์พื้นฐาน สนทนาพื้นฐานเกี่ยวกับหัวข้อต่างๆ การเขียนงานในภาษาเป้าหมาย แสดงความคิดเห็น การ		
บรรยายบุคคลและกิจกรรมต่างๆ การเปรียบเทียบวัฒนธรรม		
ICGL 121	Elementary French I	4 (4-0-8)
	ภาษาฝรั่งเศสระดับต้น ๑	๔ (๔-೦-๘)
Prerequisites	Placement test	
•	Placement test การสอบวัดระดับ	
วิชาบังคับก่อน:		nder/number,
วิชาบังคับก่อน: Fundamental	การสอบวัดระดับ	
วิชาบังคับก่อน: Fundamental adjectives, p	การสอบวัดระดับ .s of basic French grammar (pronouns, present tense conjugation, ger	out personal
วิชาบังคับก่อน: Fundamental adjectives, p topics (self a	การสอบวัดระดับ .s of basic French grammar (pronouns, present tense conjugation, ger repositions); scaffolding of basic vocabulary; basic communication ab	oout personal igning written
วิชาบังคับก่อน: Fundamental adjectives, p topics (self a	การสอบวัดระดับ .s of basic French grammar (pronouns, present tense conjugation, ger repositions); scaffolding of basic vocabulary; basic communication ab .nd others); identifying and describing French speaking countries; desi	oout personal igning written
วิชาบังคับก่อน: Fundamental adjectives, p topics (self a products in cultures	การสอบวัดระดับ .s of basic French grammar (pronouns, present tense conjugation, ger repositions); scaffolding of basic vocabulary; basic communication ab .nd others); identifying and describing French speaking countries; desi	oout personal igning written nt; comparing
วิชาบังคับก่อน: Fundamental adjectives, p topics (self a products in cultures ไวยากรณ์พื้นฐา	การสอบวัดระดับ .s of basic French grammar (pronouns, present tense conjugation, ger repositions); scaffolding of basic vocabulary; basic communication ab .nd others); identifying and describing French speaking countries; desi the target language; expressing existence, preferences and agreemer	oout personal igning written nt; comparing บท) การคิดต่อ
วิชาบังคับก่อน: Fundamental adjectives, p topics (self a products in cultures ไวยากรณ์พื้นฐา ยอดคำศัพท์พื้น	การสอบวัดระดับ .s of basic French grammar (pronouns, present tense conjugation, gen repositions); scaffolding of basic vocabulary; basic communication ab and others); identifying and describing French speaking countries; desi the target language; expressing existence, preferences and agreemen สนภาษาฝรั่งเศส (คำนาม การผันกริยากาลปัจจุบัน เพศ/ตัวเลข คำคุณศัพท์ คำบุพ	oout personal igning written nt; comparing บท) การคิดต่อ มายถึงประเทศที่
วิชาบังคับก่อน: Fundamental adjectives, p topics (self a products in cultures ไวยากรณ์พื้นฐา ยอดคำศัพท์พื้น	การสอบวัดระดับ s of basic French grammar (pronouns, present tense conjugation, generositions); scaffolding of basic vocabulary; basic communication about others); identifying and describing French speaking countries; desithe target language; expressing existence, preferences and agreement เมภาษาฝรั่งเศส (คำนาม การผันกริยากาลปัจจุบัน เพศ/ตัวเลข คำคุณศัพท์ คำบุพฐาน สนทนาพื้นฐานเกี่ยวกับหัวข้อส่วนบุคคล (ของตัวเองและผู้อื่น) จำแนกและอธิบุส การเขียนงานในภาษาเป้าหมาย แสดงถึงสิ่งที่ปรากฏอยู่ ความชอบ การเห็นด้วย	oout personal igning written nt; comparing บท) การคิดต่อ มายถึงประเทศที่
วิชาบังคับก่อน: Fundamental adjectives, p topics (self a products in cultures ไวยากรณ์พื้นฐา ยอดคำศัพท์พื้น	การสอบวัดระดับ s of basic French grammar (pronouns, present tense conjugation, generositions); scaffolding of basic vocabulary; basic communication about others); identifying and describing French speaking countries; desithe target language; expressing existence, preferences and agreement เมภาษาฝรั่งเศส (คำนาม การผันกริยากาลปัจจุบัน เพศ/ตัวเลข คำคุณศัพท์ คำบุพฐาน สนทนาพื้นฐานเกี่ยวกับหัวข้อส่วนบุคคล (ของตัวเองและผู้อื่น) จำแนกและอธิบุส การเขียนงานในภาษาเป้าหมาย แสดงถึงสิ่งที่ปรากฏอยู่ ความชอบ การเห็นด้วย	oout personal igning written nt; comparing บท) การคิดต่อ มายถึงประเทศที่

Degree Level 🗹 Bachelor's 🗖 Grad.Dip. 🗖 Master's 🗖 Higher Grad.Dip. 🗖 Doctoral	Mahidol University International College		
TQF2 Bachelor of Arts Program in International Relations and Global Affairs (International P	Program) Social Science Division		
Fundamentals of basic French grammar (present and future tense, adjective gender, place &			
agreement, more complex prepositions, more complex questions); scaffolding of simple			
vocabulary; simple communication about daily life topics (in France	and in their country); designing		
written products in the target language; expressing simply point of	of view, describing people and		
daily life activities; comparing cultures			
ไวยากรณ์พื้นฐานภาษาฝรั่งเศส (ปัจจุบันและอนาคตกาล คำคุณศัพท์ เพศ ส	ถานที่และความเห็นด้วย คำบุพบท		
เชิงซ้อน) การคิดต่อยอดคำศัพท์พื้นฐาน การสื่อสารเบื้องต้นเกี่ยวกับชีวิตประจำ	าวัน (ในประเทศฝรั่งเศสและประเทศ		
ของตนเอง) การเขียนงานในภาษาเป้าหมาย การแสดงความคิดเห็น กา	เรบรรยายบุคคล และกิจกรรมใน		
ชีวิตประจำวัน เปรียบเทียบวัฒนธรรม			
ICGL 123 Elementary French III	4 (4-0-8)		
ภาษาฝรั่งเศสระดับต้น ๓	હ (હ-૦-ત)		
Prerequisites: Placement test or ICGL 122 Elementary French II			
วิชาบังคับก่อน: การสอบวัดระดับ หรือ ICGL 112 ภาษาฝรั่งเศสระดับต้น ๒			
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			
neonle and daily life activities: comparing cultures			

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

	achelor's \square Grad.Dip. \square Master's \square Higher Grad.Dip. \square Doctoral Mahidol University Int Arts Program in International Relations and Global Affairs (International Program) Social	ernational College l Science Division
describing C	hina; designing written products in the target language; expressir	ng existence.
	and agreement; comparing cultures	,
•	าจีน (พินอิน) หลักเกณฑ์พื้นฐานการเขียนภาษาจีน (ลำดับขีด) อักษรจีน ๑๐๐	ุ่ง คำ ไวยากรณ์
พื้นฐานภาษาจิ	น(ปฤจฉาสรรพนาม คำอนุภาค 的 ประโยคคำถามที่ใช้ 凸 นิยมสรรพนาม ลั	้กษณะนาม คำ
วิเศษณ์也, 耆	🖔) การคิดต่อยอดคำศัพท์ สนทนาขั้นพื้นฐานเกี่ยวกับเรื่องราวส่วนบุคคล ของต	านเองและผู้อื่น
ความรู้เกี่ยวกับ	ประเทศจีน การเขียนงานในภาษาเป้าหมาย การแสดงถึงการดำรงอยู่ของสิ่งต่างๆ	ความชอบและ
การเห็นพ้อง ก	ารเปรียบเทียบวัฒนธรรม	
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	e phonetic system (Pinyin); the Chinese writing system; Chines	e characters
(approximate	ly 100); fundamental Chinese grammar concepts (interrogative pronou	ns, classifiers,
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 "付" 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) ; Fundamentals of basic		
Chinese gram	nmar concepts (interrogative pronouns, modal verbs, complex sentence	es, the modal
particle "le"	$(\overline{\ \ })$, complements of state, complements of result, complements	of duration);

scaffolding of basic vocabulary; basic communication about various topics; designing written

Degree Level V B	achelor's 🗖 Grad.Dip. 🗖 Master's 🗖 Higher Grad.Dip. 🗖 Doctoral 🥏 Mahidol University Int	ernational College
TQF2 Bachelor of A	arts Program in International Relations and Global Affairs (International Program) Socia	l Science Division
products in th	ne target language; expressing points of view; telling directions; describin	g oneself and
other people	's abilities; comparing cultures	
สัทศาสตร์ภาษ	าจีน (พินอิน) อักษรจีน ๑๕๐ คำ หลักไวยากรณ์พื้นฐานภาษาจีน (ปฤจฉาสรรพน [,]	าม คำช่วยเสริม
น้ำเสียง "le"		เสริมกริยาบอก
ระยะเวลา) การ	คิดต่อยอดคำศัพท์พื้นฐาน สนทนาพื้นฐานในหัวข้อต่างๆ การเขียนงานในภาษาเป้าเ	หมาย การแสดง
ความคิดเห็น ก	ารบอกทิศทาง การบรรยายความสามารถของตนเองและผู้อื่น การเปรียบเทียบวัฒน	ธรรม
ICGL 141	Elementary Spanish I	4 (4-0-8) ๔ (๔-೦-๘)
	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, p	repositions); scaffolding of basic vocabulary; basic communication ab	out personal
topics (self a	nd others); identifying and describing Spanish speaking countries; des	igning written
nroducts in	the target language: expressing existence preferences and agreemen	nt. comparing

ไวยากรณ์พื้นฐานภาษาเสปน (คำสรรพนาม การผันกริยาปัจจุบันกาล เพศ จำนวน คำคุณศัพท์ คำบุพบท เพศ จำนวน คำคุณศัพท์ คำบุพบท) การคิดต่อยอดคำศัพท์ สนทนาขั้นพื้นฐานเกี่ยวกับหัวข้อส่วนบุคคล (ของตนเองและ ผู้อื่น) จำแนกและอธิบายถึงประเทศที่ใช้ภาษาเสปน การเขียนงานในภาษาเป้าหมาย การแสดงถึงสิ่งที่ปรากฏอยู่ ความชอบ การเห็นด้วยและการตกลง 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

cultures

วิชาบังคับก่อน: การสอบวัดระดับ หรือ ICGL 141 ภาษาสเปนระดับต้น ๑

Fundamentals of basic Spanish grammar (pronouns, present tense conjugation, reflexive verbs, gender/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; talking about daily habits

ไวยากรณ์พื้นฐานภาษาสเปน (คำสรรพนาม การผันกริยากาลปัจจุบัน กริยาแสดงผลย้อนกลับ เพศ จำนวน คำคุณศัพท์ คำบุพบท) การคิดต่อยอดคำศัพท์พื้นฐาน สนทนาขั้นพื้นฐานเกี่ยวกับหัวข้อส่วนบุคคล (ของตนเองและ

3	achelor's LJ Grad.Dip. LJ Master's LJ Higher Grad.Dip. LJ Doctoral Mahidol University Int arts Program in International Relations and Global Affairs (International Program) Social	ernational College l Science Division
ผู้อื่น) จำแนกแ		
 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	ters 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	
ขุมชน เขต และ	ะเมือง ทิศทาง ประสบการณ์ในอดีต กริยากาลปัจจุบันสมบรูณ์ กริยากาลอดีต ind	enfinido กริยา
ser,estar และ	hay คำศัพท์เกี่ยวกับสถานที่ คำที่ใช้ระบุเวลาในกาลอดีต กริยา empezar a + i	nfinitive กริยา
ir/irse		
ICGL 160	Introduction to Thai Language and Culture	4 (4-0-8)
	ภาษาและวัฒนธรรมไทยเบื้องต้น	๔ (๔-೦-๘)
Prerequisites:	-	
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 (๔-०-๘)
Prerequisites:	Placement test	
วิชาบังคับก่อน:	การสอบวัดระดับ	
Listening and	speaking skills on the following topics: introducing oneself one's friend	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, li	ve and dead
syllables		
ทักษะการฟังแล	ละพูดเกี่ยวกับหัวข้อต่อไปนี้ การแนะนำตัว การสั่งอาหารและเครื่องดื่มเบื้องต้น ส	สถานที่ ทิศทาง

ยานพาหนะ การซื้อตั๋ว เสื้อผ้า สี ขนาด การต่อรองราคา การนับเลขและใช้ลักษณนาม การอ่านและการเขียน

พยัญชนะไทย สระที่เขียนตามหลัง ก่อนหน้า เหนือ หรือใต้พยัญชนะ เลขไทย คำเป็นและคำตาย

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral Mahidol University International College TQF2 Bachelor of Arts Program in International Relations and Global Affairs (International Program) Social Science Division 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 appointments, favourite leisure 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 reading and writing skills, consonant clusters, tone marks, words with special spelling rules, reading short paragraphs การฟังและการพูดเกี่ยวกับหัวข้อต่อไปนี้ ตารางการใช้ชีวิต การนัดหมาย กิจกรรมที่ชื่นชอบ การสั่งอาหาร ้ เครื่องดื่ม และของหวานโดยมีคำขอพิเศษ การนำเสนอแผนกิจกรรมสำหรับการปิดภาคเรียน ทักษะการอ่านและ การเขียนต่อเนื่องจากวิชาภาษาไทยพื้นฐาน ๑ คำควบกล้ำ การใช้วรรณยุกต์ คำที่สะกดโดยใช้กฎเกณฑ์พิเศษ อ่าน ข้อความในย่อหน้าสั้นๆ ICGL 163 Elementary Thai III 4 (4-0-8) ภาษาไทยพื้นฐาน ๓ ๔ (๙-೧-๘) Prerequisites: Placement test or ICGL 162 Elementary Thai II วิชาบังคับก่อน: การสอบวัดระดับ หรือ ICGL 162 ภาษาไทยระดับต้น ๒ Listening and speaking skills on the following topics: going to see the doctor, looking for a house for rent. seasons. travel and festivals ทักษะการฟังและพูดเกี่ยวกับหัวข้อต่อไปนี้ การไปพบแพทย์ การหาที่พักอาศัย ฤดูกาลและการท่องเที่ยว รวมทั้ง ประเพณีต่างๆ ICGL 170 Diversities in Multilingual Societies 2 (2-0-4) ความหลากหลายในสังคมพหุภาษา le (le-O-€) Prerequisites: -วิชาบังคับก่อน: -Multilingual societies; cultural diversities; cross-cultural communication; Chinese-, German-, French-, Japanese, and Spanish-speaking cultures; Chinese-, German-, French-, Japanese, and Spanish languages; cultural conflicts; cultural gaps; cultural shocks; cultural discoveries; cultural awareness; cultural harmonies; foreign visitors to Thailand; working with Thai people สังคมพหุภาษา ความหลากหลายทางวัฒนธรรม การสื่อสารข้ามวัฒนธรรม วัฒนธรรมของประเทศที่พูดภาษาจีน ภาษาเยอรมัน ภาษาฝรั่งเศส ภาษาญี่ปุ่นและภาษาสเปน ภาษาเยอรมัน ภาษาฝรั่งเศส ภาษาญี่ปุ่นและภาษาสเปน

Degree Level 🗹 Ba	ichelor's \square Grad.Dip. \square Master's \square Higher Grad.Dip. \square Doctoral Mahidol University Int	ernational College
TQF2 Bachelor of A	rts Program in International Relations and Global Affairs (International Program) Social	Science Division
ความขัดแย้งทา		
ความตระหนักข	างวัฒนธรรม ความกลมเกลี่ยวทางวัฒนธรรม นักท่องเที่ยวต่างชาติที่มายังประเทศไ	.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 accessory family mem	bers, present
and past fami	lies, statistics, festivities and culture, dates, presents; comparative forms	of adjectives,
modal verbs ¡	oast tense, dependent clauses (cause and condition), personal pronour	ns, accusative
and dative ca	ses	
เสื้อผ้าและเครื่อ	งประดับ รูปลักษณ์ ซื้อเสื้อผ้าและเครื่องประดับ สมาชิกในครอบครัว ครอบครัวในบั	ไจจุบันและอดีต
สถิติ การเฉลิมจ	วลองและวัฒนธรรม วันที่ ของขวัญ การเปรียบเทียบขั้นกว่าของคำคุณศัพท์ กริย	เาช่วยกาลอดีต
อนุประโยคที่ไม่เ	สมบูรณ์ (เหตุและเงื่อนไข) บุรุษสรรพนาม กรรมการกและกรรมรอง	
ICGL 202	Pre-intermediate German II	4 (4-0-8)
	ภาษาเยอรมันก่อนระดับกลาง ๒	๔ (๔-೦-๘)
Prerequisites:	ICGL 201 Pre-Intermediate German I or Placement Test	
วิชาบังคับก่อน:	ICGL 201 ภาษาเยอรมันก่อนระดับกลาง ๑ หรือการสอบวัดระดับ	
Media usage a	and Internet-shopping, advertisement, expressing surprise, meeting som	neone for the
first time, cou	ntry and city life, cultural capitals in Europe; direct and indirect question	ons, adjective
without article	e, relative clause and pronoun, modal verb in simple past, sub-clause	with <i>als</i>
การใช้สื่อและก	ารซื้อสินค้าทางอินเทอร์เน็ต โฆษณา แสดงความประหลาดใจ พบใครสักคนเป็นค	ารั้งแรก ชีวิตใน
ชนบทและในเมื	อง เมืองหลวงทางวัฒนธรรมในยุโรป คำถามโดยตรงและโดยอ้อม การใช้คำคุณศัพ	ท์โดยปราศจาก
คำนำหน้านาม	ประโยคขยายคำนามและสรรพนาม คำกริยาช่วยในอดีตกาลธรรมดา อนุประโยคซึ่งใ	งช้ 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 b	piographies, job announcements, festivities and customs, emotions, mo	ovie synopsis,
products and	inventions; reasons with weil and denn, nominalization, preposition wit	h dative, sub-
clause with w	renn and um zu, passive voice	

Degree Level 🗹 Ba	ichelor's \square Grad.Dip. \square Master's \square Higher Grad.Dip. \square Doctoral Mahidol University Int	ernational College
TQF2 Bachelor of A	rts Program in International Relations and Global Affairs (International Program) Social	l Science Division
ประวัติการทำง	าน ประกาศหางาน งานเฉลิมฉลองและขนบธรรมเนียม อารมณ์ความรู้สึก เรื่อ	
ผลิตภัณฑ์และก	ารประดิษฐ์ การแสดงเหตุผลโดยใช้ weil และ denn การทำให้เป็นคำนาม บุพบ	ทและกรรมรอง
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 characte	ers (approximately 50); fundamentals of basic Japanese grammar co	oncepts (verb
conjugation (ı	masu-form, te-form, nai-form, and dictionary form), and related sente	nce patterns;
polite style o	f speech, and plain style of speech, particles); scaffolding of basic voca	abulary; basic
communication	on about various topics; design of written products in the target language	ge; expressing
points of view	, describing people and various activities; comparing cultures	
อักษรคันจิ (ปร	ระมาณ ๕๐ คำ) หลักไวยากรณ์พื้นฐานภาษาญี่ปุ่น (การผันกริยา ในรูป mas	su te และแบบ
พจนานุกรม แล	าะประโยคอื่นที่เกี่ยวข้อง ใช้ประโยคสนทนาอย่างปกติธรรมดาและอย่างสุภาพ ค่	iำเสริม) การใช้
คำศัพท์พื้นฐาน	สนทนาพื้นฐานเกี่ยวกับหัวข้อต่างๆ การเขียนงานในภาษาเป้าหมาย การแสด	างความคิดเห็น
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 chara	acters; explaining the state of things; describing necessary things to do	in advance as
preparations f	or the future; expressing own intentions, plans, and schedule; expressi	ng own guess
and inference	e; 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	a condition in
which a certa	in action is performed; stating everyday habitual actions	
อักษรคันจิ ๕๐	ตัว อธิบายสถานะของสิ่งต่างๆ ความจำเป็นของการกระทำต่างๆ ที่วางแผนไว้ในอน	าคต บอกความ
ตั้งใจ แผนการ เ	เละตารางเวลา แสดงการคาดเดาและข้อวินิจฉัย ขอให้ผู้อื่นจดข้อความหรือถ่ายทอ	ดข้อความ บอก
มาตรฐานและธ	รรมเนียมปฏิบัติของการกระทำต่างๆ และการทำงาน บรรยายเงื่อนไขในการปฏิบั	ติสิ่งต่างๆ บอก
เล่ากิจวัตรที่ทำเ	า ุกวัน	

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol Univers	sity International College
TQF2 Bachelor of Arts Program in International Relations and Global Affairs (International Pro	ogram)	Social Science Division

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 ย้ำสิ่งที่ผู้พูดตระหนักจากการสอบถามด้วยประโยคคำถาม บรรยายการให้และรับและการกระทำระหว่างบุคคลด้วย คำที่เหมาะสมกับสถานะและความสัมพันธ์ระหว่างบุคคล บอกประโยชน์ การประเมินค่า เวลาที่สำคัญ 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 further knowledge of French grammar at the pre-intermediate level (present, past and future, more complex interrogative sentence, negative sentence, comparative and pronouns); scaffolding of more complex vocabulary; more complex and longer communication about personal needs, solving simple problems; interacting in predictable context topics in French; designing written products in the target language; expressing points of view, giving simple advices and interacting in daily life activities; comparing cultures

การพัฒนาความรู้เพิ่มเติมเกี่ยวกับไวยากรณ์ภาษาฝรั่งเศสระดับกลางตอนต้น (ปัจจุบัน อดีตและอนาคต ประโยค คำถามที่ซับซ้อนมากขึ้น ประโยคเชิงลบ การเปรียบเทียบและคำสรรพนาม) การคิดต่อยอดคำศัพท์ที่ซับซ้อนมาก ขึ้น การสื่อสารที่ซับซ้อนและยาวนานขึ้นเกี่ยวกับความต้องการส่วนบุคคล การแก้ปัญหาง่ายๆ การโต้ตอบในหัวข้อ

Degree Level ☑ Ba	chelor's \square Grad.Dip. \square Master's \square Higher Grad.Dip. \square Doctoral Mahidol University Int	ernational College	
TQF2 Bachelor of A	rts Program in International Relations and Global Affairs (International Program) Social	Science Division	
บริบทที่คาดการ	ณ์ได้ในภาษาฝรั่งเศส การเขียนงานในภาษาเป้าหมาย การแสดงออกทางความคิด ใ	ห้คำปรึกษาที่ไม่	
ซับซ้อนและมีปรู	ฏิสัมพันธ์ในกิจกรรมในชีวิตประจำวัน การเปรียบเทียบทางวัฒนธรรม		
ICGL 222	Pre-intermediate French II	4 (4-0-8)	
	ภาษาฝรั่งเศสก่อนระดับกลาง ๒	๔ (๔-೦-๘)	
Prerequisites:	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 (hy	potheses and	
conditions, fu	ture, conditional, pronouns, direct and indirect speech, imperative ar	nd gerundive);	
scaffolding of	more complex vocabulary; longer communication about solving p	roblems and	
expressing fee	elings; commenting on attitudes and justifying actions in predictable c	ontext topics	
in French; comparing cultures			
การขยายความรู้เพิ่มเติมเกี่ยวกับไวยากรณ์ภาษาฝรั่งเศสในระดับกลางตอนต้น (สมมติฐานและเงื่อนไข อนาคต			
คำสรรพนาม คำพูดทางตรงและทางอ้อม คำสั่งและการกระทำพร้อมกัน) การคิดต่อยอดคำศัพท์ที่ซับซ้อนและการ			
สื่อสารที่ยาวนา	นขึ้นเพื่อการแก้ปัญหาและการแสดงความรู้สึก แสดงความคิดเห็นในทัศนคติแล	ะเหตุผลในการ	
กระทำ ในหัวข้อบริบทที่คาดการณ์ได้ในภาษาฝรั่งเศส การเปรียบเทียบวัฒนธรรม			
ICGL 223	Pre-intermediate French III	4 (4-0-8)	
	ภาษาฝรั่งเศสก่อนระดับกลาง ๓	๔ (๔-೦-๘)	
Prerequisites:	ICGL 222 Pre-Intermediate French II or Placement Test		
วิชาบังคับก่อน:	ICGL 222 ภาษาฝรั่งเศสก่อนระดับกลาง ๒ หรือการสอบวัดระดับ		
Developing fu	urther knowledge of French grammar at the pre-intermediate level	(comparative,	
complex inte	complex interrogative sentence, gerundive, subjunctive present in regular and irregular forms,		
passive voice); scaffolding of more complex vocabulary; longer communication about personal			

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

feelings, wishes and hopes; complaining and talking about difficulties, suggesting solutions;

comparing cultures

Degree Level 🗹 E	lachelor's \square Grad.Dip. \square Master's \square Higher Grad.Dip. \square Doctoral Mahidol University Int	ternational College	
TQF2 Bachelor of	Arts Program in International Relations and Global Affairs (International Program) Socia	l Science Division	
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 cha	racters (approximately 300); identifying pre-intermediate level Chin	ese grammar	
concepts (co	emplements of duration, expressing approximate numbers, comparation	ve sentences,	
complement	ss of quantity, exclamatory sentences); developing listening, speaking	, reading and	
writing skills	through an integrated approach; communication about various topics; c	omparing two	
cities in vario	cities in various aspects; comparing the seasons in China and Thailand; activities and festivals in		
each season	organizing a trip		
ตัวอักษรจีน ๓	00 ตัว ไวยากรณ์ก่อนระดับกลาง (บทเสริมกริยาเกี่ยวกับระยะเวลา การแสดงตัวเผ	ลขโดยประมาณ	
ประโยคเปรียบ	เทียบ บทเสริมกริยาเกี่ยวกับปริมาณ ประโยคอุทาน) การพัฒนาทักษะด้าน การฟัง เ	าารพูด การอ่าน	
การเขียนโดยเ	เนวทางบูรณาการ การสื่อสารในหัวข้อต่างๆ การเปรียบเทียบ ๒ เมืองในด้านต่า	เงๆ การอธิบาย	
ฤดูกาลของไทย	และจีน 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 cha	racters (approximately 300); identifying pre-intermediate level Chin	ese grammar	
concepts (pa	st experiences, complements of frequency, the structure of 是的,	reduplication	

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

	achelor's \square Grad.Dip. \square Master's \square Higher Grad.Dip. \square Doctoral Mahidol University Intertactional Relations and Global Affairs (International Program) Social	ernational College . Science Division
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 char	acters (approximately 300); identifying pre-intermediate level Chin	ese grammar
concepts (cor	ntinuous actions or states, Chinese style weddings, Chinese construction	quadrangles,
existence em	ergence sentences,"把"sentence I, ,"把"sentence II, "被"sentence	, adverb "又
"); develop	ng listening, speaking, reading and writing skills through an integrate	ed approach;
communicati	on about various topics; travelling by airplane; Beijing Opera performar	nces; outdoor
activities; reu	nions with old friends	
ตัวอักษรจีน ๓๐	oo ตัว ไวยากรณ์ก่อนระดับกลาง (การต่อเนื่องของกริยาและการกระทำ การแต่งงา	านตามประเพณี
จีน (ตอนที่ ๒)	เรือนสี่ประสานแบบจีน ประโยคแสดงการดำรงอยู่ของสิ่งต่างๆ ประโยค 把、	被 และกริยา
วิเศษณ์ 又)	าารพัฒนาด้านการฟัง การพูด การอ่าน และทักษะด้านการเขียนแบบบูรณาการ	การสื่อสารใน
หัวข้อต่างๆ การ	รเดินทางโดยเครื่องบิน 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; prond	ominal verbs; porque/para; furniture and parts of the house; appear	ance; family,
irregular verbs in present tense; present progressive		
	ผันกริยาตามสรรพนาม การใช้ porque/para เรื่องเกี่ยวกับบ้าน เฟอร์นิเจอร์และ	ส่วนต่างๆ ของ
บ้าน ลักษณะภายนอก ครอบครัว กริยากาลปัจจุบันที่พิเศษ กริยากาลปัจจุบันกำลังดำเนินไป		
ICGL 242	Pre-intermediate Spanish II	4 (4-0-8)
	ภาษาสเปนก่อนระดับกลาง ๒	๔ (๔-೦-๘)
•	Prerequisites: ICGL 241 Pre-Intermediate Spanish I or Placement Test	
วิชาบังคับก่อน: ICGL 241 ภาษาสเปนก่อนระดับกลาง ๑ หรือการสอบวัดระดับ		
Leisure activities; intentions and projects; pain, discomfort and symptoms; parts of the body;		
vocabulary o	f food; ir a+ infinitive; present perfect; differences between ser and es	star; personal
pronouns for	objects; verb gustar	

Degree Level 🗹 Ba	achelor's \square Grad.Dip. \square Master's \square Higher Grad.Dip. \square Doctoral Mahidol University Int	ernational College		
TQF2 Bachelor of A	rts Program in International Relations and Global Affairs (International Program) Social	. Science Division		
กิจกรรมสันทนาการ ความตั้งใจและโครงการ ความเจ็บปวด ไม่สบายและอาการ ส่วนต่างๆของร่างกาย ศัพท์				
เกี่ยวกับอาหาร	รูปกริยา ir a + infinitive กริยากาลปัจจุบันสมบูรณ์ ข้อ แตกต่างระหว่าง ser แ	เละ estar บุรุษ		
สรรพนามผันตา	มกรรม กริยา gustar			
ICGL 243	Pre-intermediate Spanish III	4 (4-0-8)		
	ภาษาสเปนก่อนระดับกลาง ๓	๔ (๔-೦-๘)		
Prerequisites:	ICGL 242 Pre-Intermediate Spanish II or Placement Test			
วิชาบังคับก่อน:	ICGL 242 ภาษาสเปนก่อนระดับกลาง ๒ หรือการสอบวัดระดับ			
Past habits, cu	ustoms and circumstances; past and present actions; advice, instructions	(imperative);		
future situation	ons and actions, conditions, hypotheses; past experience; imperfect	t verb tense;		
indefinido ver	b tense; present perfect verb tense; contrast of past tenses			
กิจวัตรในอดีต เ	ธรรมเนียมปฏิบัติและสภาวะแวดล้อม การกระทำในอดีตและปัจจุบัน คำแนะนำก	ารบอกให้ทำ		
(คำสั่ง) อนาคต	สถานการณ์และการกระทำ เงื่อนไข การคาดคะเน ประสบการณ์ในอดีต กริยากาล	าสมบูรณ์ กริยา		
กาล indefinido	ว กริยากาลปัจจุบันสมบูรณ์ ความขัดแย้งของกาลอดีต			
ICGS 106	Fashion and Society	4 (4-0-8)		
	แฟชั่นและสังคม	๔ (๔-೦-๘)		
Prerequisites:	-			
วิชาบังคับก่อน:	-			
Design eleme	ents of fashion, fashion terminology, fashion reflecting its temporal	l and spatial		
context, fashi	on and the development of art, fashion is a cultural expression, fashion	n is creativity,		
fashion needs	customers' approval and endorsements, fashion and consumer beha	viour, fashion		
and consume	rism, and ethical issues of fashion			
ส่วนประกอบทา	างการออกแบบของแฟชั่น คำศัพท์เฉพาะทางแฟชั่น แฟชั่นที่สะท้อนบริบททางเว	ลาและสถานที่		
แฟชั่นและการพื	ัฒนาของศิลปะ แฟชั่นที่เป็นการแสดงออกทางวัฒนธรรม แฟชั่นที่เป็นความคิดสร้า	งสรรค์ แฟชั่นที่		
ต้องการการยอม	ต้องการการยอมรับและการสนับสนุนจากลูกค้า แฟชั่นและพฤติกรรมของผู้บริโภค แฟชั่นและบริโภคนิยม ประเด็น			
ทางจริยธรรมเกี่ยวกับแฟชั่น				
ICGS 111	Exploring Religions	4 (4-0-8)		
	สำรวจศาสนา	๔ (๔-೦-๘)		
Prerequisites: -				
วิชาบังคับก่อน:	-			
Major religion	s in the world: Hinduism, Buddhism, Sikhism, Chinese religions, Shir	nto, Judaism,		
Christianity, a	nd Islam; origins of the three religious groups, religions arising in India	a, religions of		

Degree Level ☑ Bachelor's ☐	Grad.Dip.	Master's \square	Higher Grad.Dip.	☐ Doctoral	Mahidol Unive	ersity International College
TQF2 Bachelor of Arts Program	in Internation	nal Relations a	and Global Affairs	(International Pr	rogram)	Social Science Division

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

ชั้นเรียนการเรียนรู้สังคมโลก การศึกษารูปแบบและกระบวนการทางภูมิศาสตร์อย่างเป็นระบบ การเข้าใจการรับรู้ ของมนุษย์ต่อสภาพแวดล้อมรอบตัวและการเปลี่ยนแปลงของเปลือกโลก การสร้างความกลมเกลียวและสามัคคีใน ระดับโลก การยอมรับความเท่าเทียมกันและความเคารพระหว่างบุคคลที่อยู่ในสภาพแวดล้อมทางภูมิศาสตร์ใน ระดับภูมิภาคที่หลากหลาย การยกระดับความตระหนักของบุคคลในเรื่องมนุษยธรรมและความรับผิดชอบของ มนุษย์ ความสัมพันธ์ระหว่างมนุษย์และพื้นที่ที่ถูกสร้างโดยมนุษย์ กิจกรรมของมนุษย์ซึ่งเป็นสหวิทยาการที่สร้างจาก ธรรมชาติ สิ่งแวดล้อมทางกายภาพและทางสังคมที่มนุษย์อาศัยอยู่ การมีปฏิสัมพันธ์ของมนุษย์ซึ่งช่วยในการสร้าง ความเข้าใจของมนุษย์ต่อสิ่งแวดล้อม การใช้สอยทรัพยากร ความสัมพันธ์ระหว่างปรากฏการณ์บนพื้นโลกและการ

Degree Level 🗹 Bachelor's 🗖 Grad.Dip. 🗖 Master's 🗖 Higher Grad.Dip. 🗖 Doctoral 📉 Mahidol University International College					
TQF2 Bachelor of Arts Program in International Relations and Global Affairs (International Program) Social					
กระทำของมนุ		ะผลกระทบต่อ			
สิ่งแวดล้อม ของ	สิ่งแวดล้อม ขอบเขตพลวัตแบบกว้างที่สะท้อนให้เห็นถึงการพัฒนาและประเด็นซึ่งเป็นอคติทางสังคม การแบ่งแยก				
และการเหมารวมในโลกร่วมสมัย การเชื่อมโยงมุมมองทางภูมิศาสตร์ที่สำคัญกับความสำเร็จที่เกิดขึ้นในสังคมโลกทั้ง					
ในอดีต ปัจจุบันและอนาคต					
ICGS 123	Tourism Concepts and Practices	4 (4-0-8)			
	แนวคิดการท่องเที่ยวและการนำไปใช้	๔ (๔-೦-๘)			

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 (4-0-8)
	รัฐศาสตร์	๔ (๔-೦-๘)

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

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International Colleg
TQF2 Bachelor of Arts Program in International Relations and Global Affairs (International Pro	ogram) Social Science Division

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 (๔-೦-๘)

Prerequisites: -

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

Degree Level 🗹 Bachelor's 🗖 Grad.Dip. 🗖 Master's 🗖 Higher Grad.Dip. 🗖 Doctoral 💮 Mahidol University International College				
TQF2 Bachelor of Arts Program in International Relations and Global Affairs (International Program) Social Science Division				
ICGS 133	Foundation of Mediterranean Cultures	4 (4-0-8)		
	พื้นฐานวัฒนธรรมเมดิเตอร์เรเนียน	๔ (๔-೦-๘)		
Prerequisites:	-			
วิชาบังคับก่อน:	-			
The Mediterra	anean 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				
อาหารอิตาเลียน โลกแห่งแฟชั่นในอิตาลีสมัยใหม่ ภาพยนตร์อิตาเลียน ดนตรีอิตาเลียน				

Critical Thinking 4 credits

ICGH 101	Biotechnology: from Science to Business	4 (4-0-8)		
	เทคโนโลยีชีวภาพจากวิทยาศาสตร์สู่ธุรกิจ	๔ (๔-೦-ಡ)		
Prerequisites:	-			
วิชาบังคับก่อน:	-			
Biotechnolog	y, bioethics, and the law, biotechnology and the regulatory frame	work, genetic		
testing, pater	nting life, biobanks and modern genomics research, genetically modifie	ed organisms,		
human and a	nimal testing; bioterrorism, biological weapons laws, bio-prospecting, ph	narmaceutical		
pricing, the fu	pricing, the future of the human beings and post-humanism			
การศึกษาประเ	การศึกษาประเด็นทางจริยธรรมในสาขาการวิจัย การทดลอง และการรักษาทางการแพทย์ เทคโนโลยีชีวภาพซึ่ง			
นำเอาความรู้ทา	นำเอาความรู้ทางด้านต่างๆของวิทยาศาสตร์มาประยุกต์ใช้กับสิ่งมีชีวิต หรือชิ้นส่วนของสิ่งมีชีวิต การทดลองทาง			
พันธุกรรม อายุ	พันธุกรรม อายุสิทธิบัตร คลังหรือธนาคารที่ทำหน้าที่รับฝาก เก็บรักษาและดูแลเชื้อพันธุกรรมความหลากหลายทาง			
ชีวภาพ การทดลองกับมนุษย์และสัตว์ การก่อการร้ายชีวภาพ อาวุธทางชีวภาพ กฎหมายเกี่ยวกับอาวุธ การสำรวจ				
ทางชีวภาพ การตั้งราคายาเวชภัณฑ์ อนาคตของมนุษย์และแนวคิดหลังมนุษยนิยม				
ICGH 102	Famous Arguments and Thought Experiments in Philosophy	4 (4-0-8)		
	ข้อเสนอและการทดลองความคิดที่โด่งดังในแวดวงปรัชญา	๔ (๔-೦-๘)		
Prerequisites:	-			

วิชาบังคับก่อน: -

•	nchelor's \square Grad.Dip. \square Master's \square Higher Grad.Dip. \square Doctoral — Mahidol University Int rts Program in International Relations and Global Affairs (International Program) —— Social	ernational College l Science Division		
	on of the most striking argumentative moves in Philosophy from Plato'	s Allegory of		
the Cave to Searle's Chinese Room and beyond; a transfer and an application of paradigmatic				
philosophical thinking to current open questions in politics and science				
	เคลื่อนไหวของข้อเสนอทางปรัชญาที่โดดเด่นในแวดวงปรัชญาตั้งแต่อุปมาอุปมัยเรื่อ	กงถ้ำของเพลโต		
	งจีนของเซิร์ลและอื่นๆ การปรับใช้ของกระบวนทัศน์ความคิดทางปรัชญามาสู่คำถา			
และวิทยาศาสต		1911 1111 1999 01		
		4 (4 0 0)		
ICGH 103	Logic, Analysis and Critical Thinking: Good and Bad Arguments	4 (4-0-8)		
	ตรรกวิทยา การวิเคราะห์ และการคิดวิพากษ์วิจารณ์: การอ้างเหตุผลที่ดีและไม่ดี	๔ (๔-೦-๘)		
Prerequisites:				
วิชาบังคับก่อน:	-			
Basic formal t	cools from sentential and predicate logic; logical structures of argument	ts used in the		
everyday cor	texts of life; an analysis of their strengths and weaknesses; commo	n fallacies in		
reasoning, in	cluding reasoning involving determining probabilities; a construct	ion of good		
arguments us	ing the principles of informal reasoning			
เครื่องมือพื้นฐา	นอย่างเป็นทางการตั้งแต่ตรรกะที่ว่าด้วยประพจน์จนถึงตรรกะที่ว่าด้วยภาคขยาย โศ	ารงสร้างตรรกะ		
ของการอ้างเหตุ	ุเผลที่ใช้ในบริบทของชีวิตประจำวัน การวิเคราะห์จุดเด่นและจุดด้อย ตรรกะวิบัติท์	ขึ่พบบ่อยในการ		
ให้เหตุผล รวมถึ	เงการให้เหตุผลเกี่ยวกับการกำหนดความเป็นไปได้ การคิดค้นการอ้างเหตุผลที่ดีโดย	ใช้หลักการของ		
·	้ ข่างไม่เป็นทางการ			
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)		
Prerequisites:	-			
วิชาบังคับก่อน:	-			
An examination of major technological and scientific innovations across the globe and their				
effects on human life and thought; a focus on agriculture, steel, the printing press, the				
mechanical clock, magnifying lenses, antibiotics, electricity, steam and combustion engines, and				
transistor				
การตรวจสอบ นวัตกรรมทางเทคโนโลยีและวิทยาศาสตร์ทั่วโลกและผลกระทบต่อชีวิตมนุษย์และความคิด เน้นด้าน				
เกษตรกรรม แท	้ เกษตรกรรม แท่นพิมพ์ นาฬิกากลจักร เลนส์ขยาย ยาปฏิชีวนะ ไฟฟ้า เครื่องจักรไอน้ำและเครื่องยนต์สันดาป และ			
 ทราบซิสเตอร์	une .			

-	achelor's 🗖 Grad.Dip. 🗖 Master's 🗖 Higher Grad.Dip. 🗖 Doctoral — Mahidol University Int arts Program in International Relations and Global Affairs (International Program) —— Social	ernational College l Science Division
ICGH 106	The Greeks: Crucible of Civilization	4 (4-0-8)
	กรีก: เบ้าหลอมแห่งอารยธรรม	๔ (๔-೦-๘)
Prerequisites:	-	
วิชาบังคับก่อน:	-	
An introduction	on to an overview of the philosophy and thought of Ancient Greece and	d its influence
on contemp	orary civilization; theories about knowledge, propaganda, truth, art,	, psychology,
happiness, jus	stice and democracy	
การแนะนำภาพ	เรวมของปรัชญาและแนวคิดกรีกโบราณและอิทธิพลต่ออารยธรรมร่วมสมัย ทฤษฎี	เกี่ยวกับความรู้
การแพร่ข่าวสา	ร ความจริง ศิลปะ จิตวิทยา ความสุข ความยุติธรรม และประชาธิปไตย	
ICGH 107	Contemporary Art and Visual Culture	4 (4-0-8)
	ศิลปะร่วมสมัยและทัศนวัฒนธรรม	๔ (๔-೦-๘)
Prerequisites:	-	
วิชาบังคับก่อน:	-	
Focusing on c	current issues in society as reflected in the new media utilized in art toda	ay; an analysis
of images an	d group discussions regarding social and historical contexts of conte	emporary art;
creative think	ing skills; effects of globalization on the visual world; connections be	tween global
and local issu	ues; an investigation of broader social and cultural matters such as ideo	ology, gender,
race, and eth	nicity	
มุ่งเน้นประเด็น	ปัจจุบันที่เกิดขึ้นในสังคมซึ่งสะท้อนให้เห็นถึงการใช้ประโยชน์จากสื่อชนิดใหม่ใ	นงานศิลปะยุค
ปัจจุบัน การวิเ	คราะห์ภาพและการอภิปรายกลุ่มในเรื่องบริบททางสังคมและประวัติศาสตร์ของ	ศิลปะร่วมสมัย
ทักษะการคิดเชิงสร้างสรรค์ ผลกระทบของโลกาภิวัตน์ต่อโลกทัศนวัฒนธรรม ความเชื่อมโยงระหว่างประเด็นระดับ		
โลกและระดับท้องถิ่น การสืบหาความจริงทางสังคมและวัฒนธรรมที่กว้างขึ้นในเรื่องที่เกี่ยวข้องกับอุดมการณ์ เพศ		
เชื้อชาติและควา	ามเป็นชาติพันธุ์	
ICGH 109	Creative Thinking Through Art and Design	4 (2-4-6)
	ความคิดสร้างสรรค์เพื่อศิลปะและการออกแบบ	ଝ (୭-ଝ-୨)

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

begree Level in Bachetor's in Grad.ulp. in Master's in Higher Grad.ulp. in Doctoral Manidol University International College			
TQF2 Bachelor of A	rts Program in International Relations and Global Affairs (International Program) Socia	l Science Division	
การผสมผสานฯ	Jระสบการณ์การลงมือปฏิบัติจริงด้วยการสาธิต การบรรยายให้ความรู้และการอ	เภิปราย พัฒนา	
ความคิดสร้างสรรค์และเพิ่มความมั่นใจในการสื่อสารกับบุคคลที่มีมุมมองเฉพาะตัว สำรวจความหลากหลายของสื่อ			
ด้านศิลปะและการออกแบบ ทำความเข้าใจองค์ประกอบของภาษาภาพ ประยุกต์กระบวนการคิดและการคิด			
สร้างสรรค์ พัฒนาทักษะการตอบคำถามแบบอัตนัยรายบุคคล			
ICGH 110	Drawing as Visual Analysis	4 (2-4-6)	
	การวาดภาพศิลปะเพื่อสื่อความคิดและจินตนาการ	∉ (೫− ៤− ៦)	

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

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 analytical thinking; applied knowledge to creative works; the presentation of original ideas and reflection on the craft approach

การแนะนำ การปฏิบัติ และการประยุกต์ใช้ภาษาในการคิดและวิเคราะห์เชิงวิพากษ์ การสำรวจภาษาและตัวอย่าง ข้อความสำคัญจากภาพยนตร์ รวมถึงทฤษฎีการเล่าเรื่อง ประเภท ทฤษฎีภาพยนตร์ การวิเคราะห์ข้อความสำคัญ ของภาพยนตร์ การพัฒนาทักษะด้านวิจัย การเขียนและการคิดเชิงวิพากษ์ การประยุกต์ใช้ความรู้กับงานสร้างสรรค์

-	achelor's \square Grad.Dip. \square Master's \square Higher Grad.Dip. \square Doctoral Mahidol University Int Arts Program in International Relations and Global Affairs (International Program) Socia	ternational College l Science Division
ICGH 124	Life Drawing and Anatomy	4 (2-4-6)
	การวาดเส้นภาพคนและกายวิภาค	ଝ (୭-ଝ-๖)
Prerequisites	· -	,
วิชาบังคับก่อน:	;	
An introduct	ion, practice and application of observation drawing to record the	human form;
including key	principles of composition, gesture and observation drawing technique	es and design
skills for stat	ic, gesture and motion poses; understanding record and identifying th	ne anatomical
make-up of t	the human form in muscles and skeletons; technical proficiency with so	uitable media
for observation	on drawing; studio practice; hand-drawing from observations	
การแนะนำ กา	รปฏิบัติและการประยุกต์ใช้การวาดเส้นจากการสังเกตเพื่อบันทึกตัวแบบคน รวมถึง	งหลักการสำคัญ
ขององค์ประกอ	บภาพ ท่าทางและเทคนิคการวาดเส้นจากการสังเกตและทักษะการออกแบบเพื่อกา	รจัดวางท่าแบบ
นิ่ง แบบแสดงเ	ท่าทางและแบบเคลื่อนไหว เข้าใจการบันทึกและการกำหนดการแต่งหน้าแบบ กายร	วิภาคสำหรับตัว
แบบคนที่กล้าม	เนื้อและกระดูก ความเชี่ยวชาญทางเทคนิคในการใช้สื่อเพื่อวาดเส้นจากการสังเกตได่	ข้อย่างเหมาะสม
การฝึกปฏิบัติใง	มสตูดิโอ 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 p	hilosophical, psychological and scientific contributions to the understan	iding of moral
values and a	agency; hands-on construction, scrutiny and analysis of ethical argum	ent regarding
burning issue	s in applied ethics	
การค้นคว้าผลง	านด้านปรัชญา จิตวิทยา วิทยาศาสตร์ เพื่อทำความเข้าใจคุณค่าเชิงจริยธรรม เรียน	รู้โดยปฏิบัติจริง
ในการสร้างองค	ก์ความรู้และวิเคราะห์การให้เหตุผลทางจริยธรรมเกี่ยวกับประเด็นสำคัญในจริยศาสต	ร์ประยุกต์
ICGH 126	Behavioral Ethics: Why Good People Do Bad Things	2 (2-0-4)
	จริยศาสตร์พฤติกรรม: ทำไมคนดีทำสิ่งไม่ดี	୭ (୭-୦-୯)
Prerequisites	: -	
วิชาบังคับก่อน:	:-	
Foundations	of behavioral ethics, assumptions of ethical decision making, proce	ess of ethical
decision mal	king, cognitive errors in ethical decision making: incrementalism, self	f-serving bias,
tangible and	abstract, loss aversion, framing, and overconfidence, social and	organizational
pressures in	ethical decision making, situational factors in ethical decision making	

-	chelor's \square Grad.Dip. \square Master's \square Higher Grad.Dip. \square Doctoral Mahidol University Int ts Program in International Relations and Global Affairs (International Program) Socia	ernational College l Science Division
644	คพลาดในการตัดสินใจเชิงจริยธรรม การตัดสินใจแบบเพิ่มขึ้น อคติที่รับใช้ตนเอ	
	ากเกาะเลา รายคนานเพราะบางรายการมาการคนานเพราะบางสามารถเกาะเลื่องความสูญเสีย การวางกรอบและความมั่นใจในตนเองสูง ความกดดันทางสั	ŭ
	ชิงจริยธรรม ปัจจัยด้านสถานการณ์ต่อการตัดสินใจเชิงจริยธรรม	ALIMPPIIO BALIII 1
ICGN 107	The Chemistry of Everyday Life	4 (4-0-8)
	เคมีในชีวิตประจำวัน	๔ (๔-೦-๘)
Prerequisites:	-	
วิชาบังคับก่อน:	-	
Portable elec	tronics; the air we breathe; radiation from the sun; climate change;	energy from
combustion;	energy from alternative sources; water; polymers and plastics; nutritio	n; health and
medicine; ger	es and life	
อุปกรณ์อิเล็กท	รอนิกส์แบบพกพา อากาศที่เราหายใจ รังสีจากดวงอาทิตย์ การเปลี่ยนแปลงส.	ภาพภูมิอากาศ
พลังงานจากการ	เผาไหม้ พลังงานทดแทน โพลีเมอร์และพลาสติก โภชนาการ ยาและสุขภาพ พันธุก	รรมและชีวิต
ICGN 111	Physics for CEO	4 (4-0-8)
	ฟิสิกส์สำหรับผู้นำองค์กร	๔ (๔-೦-๘)
Prerequisites:	-	
วิชาบังคับก่อน:	-	
Basic concept	s of physics impacting individuals and society on a daily basis: physic	cal quantities,
Newtonian me	echanics and dynamics, energy and heat, electricity and magnetism, lig	nt and sound,
and the elect	romagnetic spectrum	
พื้นฐานความรู้ท	างฟิสิกส์ที่มีผลกระทบต่อผู้คนและสังคมในชีวิตประจำวัน ปริมาณทางกายภาพ ก	าลศาสตร์นิวตัน
และการเคลื่อนห	ที่ พลังงานและความร้อน ไฟฟ้าและแม่เหล็ก แสงและเสียง และสเปคตรัมของคลื่นแ	ม่เหล็กไฟฟ้า
ICGN 123	The Earth's Dynamic Structure	4 (3-2-7)
	โครงสร้างพลวัตของโลก	๔ (๓-๒-๗)
Prerequisites:	-	
วิชาบังคับก่อน:	-	
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; rock	s and their formations, crustal deformation, plate tectonics; weathering	g and erosion,
formation of l	andscapes, geological resources and environmental geology	

Degree Level ☑ Ba	achelor's \square Grad.Dip. \square Master's \square Higher Grad.Dip. \square Doctoral Mahidol University Int	ernational College
TQF2 Bachelor of A	arts Program in International Relations and Global Affairs (International Program) Socia	l Science Division
แนะนำแนวคว	ามคิดขั้นพื้นฐานและการประยุกต์ใช้ธรณีวิทยาทั่วไปในระดับเริ่มต้น แนวควา	มคิดขั้นต้นของ
ธรณีวิทยากายเ	กาพ เน้นที่กระบวนการต่างๆ ที่เกิดในระดับผิวโลก และลึกเข้าไปจากผิวโลก รว:	มถึงแร่ หินและ
กระบวนการกำ	เนิดของหิน การสลายตัวของเปลือกโลก การเคลื่อนที่ของเปลือกโลก การผุพังแส	าะการสึกกร่อน
การก่อตัวของภู	มิประเทศ ทรัพยากรทางธรณีวิทยาและธรณีวิทยาสิ่งแวดล้อม	
ICGN 127	Practical Mathematics	2 (2-0-4)
	คณิตศาสตร์ใช้ได้จริง	୭ (୭-୦-୯)
Prerequisites:	-	
วิชาบังคับก่อน:	-	
Fibonacci nu	mbers and the golden ratio, voting and election, data interpretation	n, probability,
cryptography	, financial mathematics	
จำนวนฟีโบนัก	ชีและอัตราส่วนทอง การลงคะแนนเสียงและการเลือกตั้ง การตีความข้อมูล ค	าวามน่าจะเป็น
วิทยาการรหัสลั	ับ คณิตศาสตร์การเงิน	
ICGS 103	Economics in Modern Business	4 (4-0-8)
	เศรษฐศาสตร์ในธุรกิจยุคใหม่	๔ (๔-೦-๘)
Prerequisites:	-	
วิชาบังคับก่อน:	-	
Forces of de	mand and supply, elasticity, opportunity cost; market structures, pri	cing strategy,
business ent	erprise, consumers behavior; Thai economy, world economy, glob	alization and
technology, p	profit maximizing, firm and organization, government policies; business	analysis and
managerial de	ecision-making, competitive advantage, dynamic business environment	
หลักการด้านอุ	ปสงค์และอุปทาน ความยืดหยุ่น ค่าต้นทุนโอกาส โครงสร้างตลาด กลยุทธ์ด้านราศ	าา องค์กรธุรกิจ
พฤติกรรมผู้บริโ	้ภค เศรษฐกิจไทย เศรษฐกิจโลก โลกาภิวัตน์และเทคโนโลยี การทำกำไรสูงสุด อง	ค์กรและบริษัท
นโยบายภาครัฐ	การตัดสินใจทางธุรกิจและการจัดการ ความได้เปรียบในการแข่งขัน สภาพแวดล้อ	มทางธุรกิจแบบ
ไดนามิก		
ICGS 113	Perspectives on the Thai Past	4 (4-0-8)
	ทัศนคติต่อประวัติศาสตร์ไทย	๔ (๔-೦-๘)
Prerequisites:	-	
วิชาบังคับก่อน:	-	
The origins of	f the Thai people in pre-historic times to the late twentieth century; a	an alternative
view incorpor	rating 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

Degree Level 🗹 Bachelor's 🗖 Grad.Dip. 🗖 Master's 🗖 Higher Grad.Dip. 🗖 Doctoral 👚 Mahidol University International College			
TQF2 Bachelor of A	rts Program in International Relations and Global Affairs (International Program) Socia	l Science Division	
interpretation	of a range of primary sources dealing with the Thai past; an understa	anding of how	
history is writ	ten		
ต้นกำเนิดของคนไทยในสมัยก่อนประวัติศาสตร์สืบเนื่องจนถึงศตวรรษที่ ๒๐ ตอนปลาย ภูมิภาคต่างๆ ทั้งใกล้เคียง			
และห่างไกลรวมทั้งกลุ่มชาติพันธุ์ต่างๆ ซึ่งถือเป็นรากฐานสำคัญที่นำมาสู่ความเป็นไทยในยุคปัจจุบัน ประเด็นสำคัญ			
ในประวัติศาสตร์ไทย การวิเคราะห์การเขียนถึงประวัติศาสตร์ไทยในบางช่วงบางตอน การประเมินและความเข้าใจ			
อดีตของประเทศไทยจากแหล่งข้อมูลปฐมภูมิ ความรู้ความเข้าใจว่าประวัติศาสตร์นั้นถูกเขียนอย่างไร			
ICGS 134	Is Democracy Good?	4 (4-0-8)	
	ประชาธิปไตยดีหรือไม่	4 (4-0-8)	

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 statement analysis; cost-volume-profit analysis; management decision making; business taxation แนวคิดการบัญชีเบื้องต้น งบการเงินสำหรับวิสาหกิจขนาดย่อม การวิเคราะห์งบการเงินเบื้องต้น การวิเคราะห์ ต้นทุนปริมาณและกำไร การใช้ข้อมูลเพื่อการตัดสินใจ ภาษีอากรธุรกิจ

Degree Level 🗹 Ba	achelor's 🗖 Grad.Dip. 🗖 Master's 🗖 Higher Grad.Dip. 🗖 Doctoral 👚 Mahidol University Int	ernational College
TQF2 Bachelor of A	rts Program in International Relations and Global Affairs (International Program) Socia	l Science Division
Leadership	Leadership 4 credits	
ICGN 114	The Scientific Approach and Society	4 (4-0-8)
	วิธีการทางวิทยาศาสตร์กับสังคม	๔ (๔-೦-๘)
Prerequisites:	-	
วิชาบังคับก่อน:	-	
Scientific liter	racy; the process of science discovery; verification, its limitation, and th	e influence in
various discip	olines; human and animal research ethics; the critical analysis of cur	rent scientific
articles; the l	ife cycle of scientific knowledge; modeling in science	
องค์ความรู้ด้าน	วิทยาศาสตร์ กระบวนการการค้นพบทางวิทยาศาสตร์ การตรวจสอบ ข้อจำกัด และ	การมีอิทธิพลใน
หลากหลายสา	ขาวิชา จริยธรรมการวิจัยในมนุษย์และสัตว์ การวิเคราะห์บทความทางวิทยา	ศาสตร์อย่างมี
วิจารณญาณ คา	วามรู้ด้านวงจรชีวิต การสร้างต้นแบบทางวิทยาศาสตร์	
ICGN 128	Climate Emergency, Biodiversity Crisis, and Humanity at Risk	2 (1-2-3)
	สถานการณ์ฉุกเฉินด้านสภาพอากาศ วิกฤติด้านความหลากหลายทางชีวภาพ	b (๑-b-m)
	และภัยต่อมนุษยชาติ	
Prerequisites:	-	
วิชาบังคับก่อน:	-	
Anthropogeni	c activities; biodiversity crisis; biodiversity loss; biological diversity; cli	mate change;
climate crisis	; climate emergency; ecosystem functions; harmful and unsustainal	ble practices;
humanity at 1	risk; mitigation and adaptation; threats, impacts and consequences	
กิจกรรมจากกา	รกระทำของมนุษย์ วิกฤติด้านความหลากหลายทางชีวภาพ ความสูญเสียทางความ	หลากหลายทาง
ชีวภาพ ความห	ลากหลายทางชีวภาพ การเปลี่ยนแปลงสภาพอากาศ วิกฤติด้านสภาพอากาศ สถา	านการณ์ฉุกเฉิน
ด้านสภาพอากา	าศ หน้าที่ของระบบนิเวศ การปฏิบัติที่เป็นภัยและไม่ยั่งยืน ภัยต่อมนุษยชาติ การเ	ปรรเทาและการ
ปรับตัว ภัยคุกค	าม ผลกระทบและผลที่ตามมา	
ICGS 104	Essentials of Entrepreneurship	4 (4-0-8)
	พื้นฐานความเป็นผู้ประกอบการ	๔ (๔-೦-๘)
Prerequisites:	-	
วิชาบังคับก่อน:	-	
Creating nev	v businesses, capturing new markets, enhancing organizational	effectiveness;
entrepreneur	ship theories and frameworks, practices of promoting and managing	start-ups; the
life-cycle of	an entrepreneurial venture, concept implementation; entrepreneu	rial pathway,

Degree Level ☑ Ba	achelor's \square Grad.Dip. \square Master's \square Higher Grad.Dip. \square Doctoral 🧼 Mahidol University Int	ernational College:
TQF2 Bachelor of A	rts Program in International Relations and Global Affairs (International Program) Socia	l Science Division
customer and	alysis, integrated marketing, funding, securing and managing capital, h	uman capital
management	under the disruptive environment	
การสร้างธุรกิจใ	ใหม่ การจับตลาดใหม่ การพัฒนาประสิทธิผลขององค์กร ทฤษฎีและกรอบความคื	โดเรื่องการเป็น
ผู้ประกอบการ	การฝึกปฏิบัติด้านการส่งเสริมและการจัดการธุรกิจเปิดใหม่ วงจรชีวิต ของผู้ประก	เอบการ การนำ
แนวความคิดไง	ปปฏิบัติ เส้นทางของผู้ประกอบการ การวิเคราะห์ลูกค้า การตลาดแบบบูรณากา	ร การระดมทุน
การปกป้องและ	การจัดการต้นทุน การจัดการทุนมนุษย์ ภายใต้สภาพแวดล้อมที่เปลี่ยนแปลงอย่างรว	วดเร็ว
ICGS 118	Skills in Dealing with People Across Cultures	4 (4-0-8)
	ทักษะในการปฏิบัติตัวกับผู้คนต่างวัฒนธรรม	๔ (๔-೦-๘)
Prerequisites:	-	
วิชาบังคับก่อน:	-	
The developr	ment of skills in dealing with people across cultures, covering topics suc	ch as: identity
formation and	d conflict; ethics and moral behavior; values and communication ac	ross cultures;
culture and tourism; culture and work motivation; culture in educational institutions		
การพัฒนาทักษ	ระในการปฏิบัติตัวกับผู้คนต่างวัฒนธรรม การสร้างอัตลักษณ์และความขัดแย้ง	จริยธรรมและ
พฤติกรรมทางศี	ลธรรม ค่านิยมและการสื่อสารข้ามวัฒนธรรม วัฒนธรรมและการท่องเที่ยว วัฒนธร	รมและแรงจูงใจ
ในการทำงาน วั	ุ้ฒนธรรมในสถาบันการศึกษา	
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 trea	atment and counseling; a recognition of various disorders and devising	strategies to
effectively co	ommunicate and work with people; improving the workplace pro-	ductivity 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 Co	llege
TQF2 Bachelor of Arts Program in International Relations and Global Affairs (International Pro	ogram) Social Science Divis	sion

ICGS 136	Social and Health Issues in Thailand	4 (3-2-7)
	ปัญหาต่างๆ ด้านสังคมและสุขภาพในประเทศไทย	๔ (m-๒-๗)

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 พิธีสตีของชาวอินเดีย การทำสุนัตของชาวแอฟริกัน ความหมายของเพศภาวะและเพศ กระบวนการสร้างให้ผู้หญิงกลายเป็นคน ชายขอบในสังคมแบบผู้ชายเป็นใหญ่ สิทธิสตรีในโลกร่วมสมัย ความแตกต่างระหว่างแนวความคิดเรื่องสิทธิสตรี การบังคับใช้สิทธิสตรีในระดับโลกและระดับชาติ องค์กรที่เกี่ยวข้องกับประเด็นเรื่องเพศภาวะและผู้หญิง เช่น องค์การสหประชาชาติ องค์การแรงงานระหว่างประเทศ เป็นต้น การประยุกต์ใช้เรื่องสิทธิทางเพศกับเพศภาวะอื่นๆ เช่น LGBTO

Degree Level ☑ Ba	achelor's 🗖 Grad.Dip. 🗖 Master's 🗖 Higher Grad.Dip. 🗖 Doctoral 👚 Mahidol University Int	ernational College	
TQF2 Bachelor of Arts Program in International Relations and Global Affairs (International Program) Social Science Division			
ICGS 138	Business Event Essentials	4 (4-0-8)	
	พื้นฐานงานอีเวนต์เชิงธุรกิจ	๔ (๔-೦-๘)	
Prerequisites:	-		
วิชาบังคับก่อน:	-		
An introduction	on to business event industry, meetings, incentive travels, convention	s, exhibitions;	
decision mal	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 en	ngagement, standards in business event industry, ethics for business event	professionals	
ความรู้เบื้องต้น	เกี่ยวกับอุตสาหกรรมการจัดงานอีเวนต์เชิงธุรกิจ การประชุมองค์กร การท่องเที่ยา	วเพื่อเป็นรางวัล	
การประชุม งาน	แเสดงสินค้าและนิทรรศการนานาชาติ ปัจจัยที่มีผลต่อการตัดสินใจ กิจกรรมพิเศษ ก	าารบริหารธุรกิจ	
การจัดงาน กา	รบริหารจัดการสถานที่จัดงาน ระบบโลจิสติกส์ในอุตสาหกรรมการจัดงาน ผู้มีส่	วนเกี่ยวข้องกับ	
อุตสาหกรรมก	ารจัดงานและการมีส่วนร่วมของชุมชน มาตรฐานต่างๆในอุตสาหกรรมการจัดงา	น จรรยาบรรณ	
สำหรับผู้ประกอ	บวิชาชีพ		
ICGS 139	Leadership and Change for a Global Society	4 (4-0-8)	
	ผู้นำและการเปลี่ยนแปลงในสังคมโลก	๔ (๔-೦-๘)	
Prerequisites:	-		
วิชาบังคับก่อน:	-		
Concepts and	d practices for leadership development; developing leadership skills ar	nd challenges	
of change in	a global society; the need, vision, initiation for change, teamwork and	collaboration	
for the efficie	nt management		
แนวคิดและกา	รพัฒนาพฤติกรรมและทักษะการเป็นผู้นำผ่านการเรียนรู้และปฏิบัติ และความห่	ท้าทายในความ	
เปลี่ยนแปลงขอ	งสังคมโลก ความต้องการ วิสัยทัศน์ การทำงานร่วมกันเป็นทีมเพื่อการจัดการที่มีประ	ะสิทธิภาพ	
ICLL 101	Professional Development	2 (2-0-4)	
	การพัฒนาวิชาชีพ	୭ (୭-୦-୯)	
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			

Degree Level 🗹 Bachelor's 🖵 Grad.Dip. 🖵 Master's 🖵 Higher Grad.Dip. 🖵 Doctoral 🧼 Mahidol Univer	rsity International College
TQF2 Bachelor of Arts Program in International Relations and Global Affairs (International Program)	Social Science Division
ทักษะทางวิชาชีพสำหรับการทำงานในศตวรรษที่ ๒๑ ผ่านการเรียนรู้หรือกิจกรรมในหัวช่	ข้อต่างๆ รวมถึงเรื่อง
การจัดการนวัตกรรม ธุรกิจผู้ประกอบการใหม่ แนวคิดการทำงานแบบคล่องตัว หรือกิจกรรมก	าารพัฒนาตนเองอื่นๆ
ที่นักศึกษาเลือก ซึ่งได้รับการอนุมัติจากอาจารย์ที่ปรึกษาและคณะกรรมการบริหารหลักสูตร	

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 (๓-๒-๗)

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 visualization; data visualization tools

การวิเคราะห์ข้อมูลขั้นพื้นฐาน บทบาทและตัวอย่างการตัดสินใจด้วยการใช้ข้อมูล ภูมิทัศน์ของเทคโนโลยี ชนิดและ ประเภทของข้อมูล วิธีสรรหาข้อมูลและแหล่งที่มาของข้อมูล รูปแบบมาตรฐานของข้อมูลและการจัดเก็บ ขั้นตอน การประมวลผลข้อมูล ผลสรุปของข้อมูล ชนิดของการสื่อสารข้อมูลด้วยภาพและสัญลักษณ์ เครื่องมือในการสื่อสาร ข้อมูลด้วยภาพและสัญลักษณ์

Degree Level ☑ Ba	achelor's \square Grad.Dip. \square Master's \square Higher Grad.Dip. \square Doctoral Mahidol University Int	ernational College	
TQF2 Bachelor of Arts Program in International Relations and Global Affairs (International Program) Social Science Division			
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;	
troubleshooti	ng small network problems; identifying threats and avoiding dangers o	online; finding	
credible infor	mation on the Web; online communication tools, such as the social med	dia and email,	
for profession	al branding; the basic e-business concepts and tools		
อินเทอร์เน็ต เค	รือข่ายคอมพิวเตอร์ และเวิลด์ไวด์เว็บในชีวิตประจำวันและในองค์กร การแก้ไขปัญห	กที่พบบ่อยของ	
เครือข่ายคอมพิ	วเตอร์ขนาดเล็ก การตระหนักถึงภัยคุกคามที่มากับการใช้อินเทอร์เน็ตและการหลีก	เลี่ยงภัยเหล่านี้	
เครื่องมือการค้น	เหา ความน่าเชื่อถือของข้อมูลออนไลน์ การสื่อสารออนไลน์ในวิชาชีพ โดยเฉพาะอีเม	มลและสื่อสังคม	
เพื่อการสร้างแบ	รนด์ในวิชาชีพ แนวคิดของธุรกิจอิเล็กทรอนิกส์และเทคโนโลยีที่เกี่ยวข้อง		
ICGN 119	Computer Essentials	4 (4-0-8)	
	คอมพิวเตอร์เบื้องต้น	๔ (๔-೦-๘)	
Prerequisites: -			
วิชาบังคับก่อน:	-		
Developing th	ne digital literacy relating to the computer literacy and the information	literacy; the	
computer har	dware and its general functions; the operating systems; software packa	iges and their	
daily use; cor	nputer security; the ethical use of the intellectual property		
พัฒนาความรู้และทักษะในการใช้คอมพิวเตอร์และการเข้าถึงเทคโนโลยีสารสนเทศและการสื่อสาร การเรียนรู้			
เบื้องต้นด้านฮา	ร์ดแวร์ และซอฟต์แวร์ที่พบในชีวิตประจำวัน ระบบปฏิบัติการคอมพิวเตอร์ต่างๆ ระ	ะบบรักษาความ	
ปลอดภัยบนคอมพิวเตอร์ และการใช้สื่อสารสนเทศในการสื่อสารอย่างถูกต้องด้านจริยธรรม			
ICGN 129	Programming for Problem Solving	4 (4-0-8)	
	การเขียนโปรแกรมเพื่อการแก้ปัญหา	๔ (๔-೦-๘)	
Prerequisites: -			
วิชาบังคับก่อน: -			
Influence and impact of computer science on everyday life and society; the problem solving			
process in pr	rogramming: abstraction, problem decomposition, algorithms; progra	mming basic;	
privacy, ethical, and legal issues related to the software development			

Degree Level ☑ Ba	achelor's \square Grad.Dip. \square Master's \square Higher Grad.Dip. \square Doctoral Mahidol University Int	ernational College		
TQF2 Bachelor of Arts Program in International Relations and Global Affairs (International Program) Social Science Division				
อิทธิพลและผลก	าระทบของวิทยาการคอมพิวเตอร์ในชีวิตประจำวันและในสังคม กระบวนการแก้ปัถุ	ูหาในการเขียน 		
โปรแกรม การคื	โดเชิงนามธรรม การแยกย่อยปัญหา อัลกอริทึม พื้นฐานการเขียนโปรแกรม ประเด็ ^ง	นด้านความเป็น		
ส่วนตัว ด้านจริย	ยธรรมและด้านกฎหมายที่เกี่ยวข้องกับการพัฒนาซอฟต์แวร์			
ICGN 130	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, the H	ill cipher, the		
permutation (cipher, the stream ciphers; the RSA encryption; cryptanalysis			
ทฤษฎีการเข้าร	หัสแบบคลาสสิค ระบบรหัสลับ รหัสลับแบบเลื่อน รหัสลับแบบแทนที่ รหัสลับของย์	ฮิล รหัสลับแบบ		
เรียงสับเปลี่ยน	รหัสลับแบบกระแส การเข้ารหัสแบบ RSA การวิเคราะห์รหัสลับ			
ICGN 131	Digital Search Literacy	2 (2-0-4)		
	การรู้วิธีการสืบค้นในระบบดิจิทัล	୭ (୭-୦-୯)		
Prerequisites:	-			
วิชาบังคับก่อน:	-			
The Informati	The Information literacy relating to search term, the evaluation of the internet site and the quality			
of data; use	of information; the ethical use of the intellectual property; the use	of computer		
platforms; sof	ftware, online services			
การรู้สารสนเทศที่เกี่ยวข้องกับการสืบค้นข้อมูล การประเมินของเว็บไซต์อินเทอร์เน็ตและคุณภาพของข้อมูล การใช้				
ข้อมูล จรรยาบ	รรณการใช้ทรัพย์สินทางปัญญา การใช้ระบบปฏิบัติการคอมพิวเตอร์ต่างๆ ซอฟต์เ	เวร์ และบริการ		
ออนไลน์				
ICGN 132	Digital Security and Privacy	2 (2-0-4)		
	ความปลอดภัยและความเป็นส่วนตัวในรูปแบบดิจิทัล	୭ (୭-୦-୯)		
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 and technology				
สิทธิส่วนบุคคลในข้อมูลและการปกป้องคุ้มครองข้อมูลส่วนบุคคลให้ปลอดภัยโดยองค์กร การปิดบังข้อมูล ความ				
ปลอดภัยด้านคอมพิวเตอร์ที่มีส่วนเกี่ยวข้องกับระบบปฏิบัติการคอมพิวเตอร์ เครือข่ายอินเทอร์เน็ต อุปกรณ์				

อิเล็กทรอนิกส์ทั้งหลาย การจัดการรหัสผ่านและข้อบกพร่อง ปัจจัยการยืนยันตัวตนและเทคโนโลยี

Degree Level ☑ Ba	achelor's \square Grad.Dip. \square Master's \square Higher Grad.Dip. \square Doctoral Mahidol University Int	ernational College:	
TQF2 Bachelor of A	rts Program in International Relations and Global Affairs (International Program) Socia	l Science Division	
ICGN 133	E-Business: Technology and Digital Strategies	4 (4-0-8)	
	ธุรกิจอิเล็กทรอนิกส์: เทคโนโลยีและกลยุทธ์ดิจิทัล	๔ (๔-೦-๘)	
Prerequisites:	-		
วิชาบังคับก่อน:	-		
The Landscap	be of technologies in the digital enterprise and e-business; internet-l	pased staples	
such as web 1	nosting, domain-name acquisition, the social media, the payment systen	ns; electronic	
business mod	lels and digital strategies; emerging trends in technology; legal and eth	ical issues	
องค์ประกอบโด	ยรวมของเทคโนโลยีด้านองค์กรและธุรกิจดิจิทัล ระบบและบริการหลักบนอินเทย	อร์เน็ต เช่นการ	
ให้บริการเว็บไซ	ต์ การซื้อชื่อโดเมน สื่อสังคม ระบบธุรกรรมการเงิน รูปแบบธุรกรรมอิเล็กทรอนิกส์	และยุทธศาสตร์	
ดิจิทัล แนวโน้ม์	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	machine 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		
คำศัพท์พื้นฐาน	ปัญญาประดิษฐ์ ชนิดและวิธีการของการเรียนรู้ด้วยเครื่อง แนวทางการพัฒนาการเ	รียนรู้ด้วยเครื่อง	
โครงข่ายประส	าท การประเมินประสิทธิภาพของปัญญาประดิษฐ์ ปัญญาประดิษฐ์ในชีวิตประจำวั	้น แนวโน้มของ	
ปัญญาประดิษฐ์	ในอนาคต 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;			
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			

Mahidol University International College

TQF2 Bachelor of A	rts Program in International Relations and Global Affairs (International Program) Socia	al Science Division	
อินเทอร์เน็ตและ	ะการหลั่งไหลของข่าวสารอย่างรวดเร็ว รูปแบบของการบริโภคข้อมูล ความรู้ในเรื่อ	งความน่าเชื่อถือ	
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)	

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

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

International Relations and Global Affairs Courses

ICIR 101	Approaches to International Relations and Global Affairs	4 (4-0-8)
	แนวทางการศึกษาความสัมพันธ์ระหว่างประเทศและกิจการทั่วโลก	๔ (๔-೦-๘)

Prerequisites: -

วิชาบังคับก่อน: -

The principles and practice of international relations, with particular reference to the modern world; the bases of international power and interstate competition; inequalities among states, including domination and colonialism; war and conflict resolution among great powers; the role of trade, defence policies, and control over scarce resources; the involvement of non-state players, including international organizations and special interest groups; international issues concerning the treatment of minority groups, human rights, the use of the environment, international crime, and terrorism; learning to discuss, analyze, assess, international structures, methods, interactions of actors in international politics

หลักการและแนวปฏิบัติเกี่ยวกับความสัมพันธ์ระหว่างประเทศโดยเฉพาะกับโลกสมัยใหม่ พื้นฐานอำนาจระหว่าง ประเทศและการแข่งขันระหว่างรัฐ ความไม่เสมอภาคระหว่างรัฐรวมถึงการครอบงำและการล่าอาณานิคม สงคราม และการแก้ปัญหาความขัดแย้งระหว่างมหาอำนาจ บทบาทของนโยบายการค้าและการป้องกันประเทศ และการ ควบคุมทรัพยากรที่หายาก การมีส่วนร่วมของผู้เล่นที่ไม่ใช่รัฐรวมถึงองค์กรระหว่างประเทศและกลุ่มผลประโยชน์ พิเศษ ประเด็นระหว่างประเทศเกี่ยวกับการปฏิบัติต่อชนกลุ่มน้อย สิทธิมนุษยชน การใช้สิ่งแวดล้อม อาชญากรรม

De	gree Level 🗹 Ba	achelor's \square Grad.Dip. \square Master's \square Higher Grad.Dip. \square Doctoral Mahidol University Int	ernational College:		
TÇ	PF2 Bachelor of A	rts Program in International Relations and Global Affairs (International Program) Socia	l Science Division		
5	ะหว่างประเทศ	าและการก่อการร้าย การเรียนรู้ที่จะหารือ วิเคราะห์ และประเมินโครงสร้างระหว่าง	 ประเทศ รวมถึง		
วิธีการและการปฏิสัมพันธ์ของผู้เล่นต่าง ๆ ในการเมืองระหว่างประเทศ					
	ICIR 102	Approaches to Comparative Politics and Systems	4 (4-0-8)		
		แนวทางการศึกษาการเมืองเปรียบเทียบและระบบ	๔ (๔-೦-๘)		
F	Prerequisites:	-			
900	วิชาบังคับก่อน:	-			
\	/arious forms	of political systems, both in theory, principle, and practice; politic	al systems in		
S	tateless soci	eties, traditional kingdoms and empires, absolutist states, democracies	, and modern		
"	ʻauthoritarian	" and militaristic states; various forms of representation, the party-poli	itical systems,		
€	elections, and	d decision-making; the working of the executive, legislative, and judic	ial aspects of		
g	government a	and their interrelationships; understanding, examining, assessing various	forms of the		
þ	political syste	ems, both in theory, principle and practice			
5	รูปแบบต่างๆของระบบการเมืองทั้งในด้านทฤษฎี หลักการและการปฏิบัติ ระบบการเมืองในสังคมไร้รัฐอาณาจัก				
และจักรวรรดิแบบดั้งเดิม รัฐสมบูรณาญาสิทธิราช รัฐประชาธิปไตย รัฐเผด็จการสมัยใหม่และรัฐทหาร รูปแบบต่า					
ๆ ของระบบผู้แทน ระบบพรรคการเมือง การเลือกตั้งและการตัดสินใจ การทำงานของฝ่ายบริหาร ฝ่ายนิติบัญ			ฝ่ายนิติบัญญัติ		
Į.	เละฝ่ายตุลากา	รของรัฐบาลและความสัมพันธ์ระหว่างกัน การเข้าใจ การตรวจสอบ และการประเมิ	นรูปแบบต่าง ๆ		
૧	ของระบบการเม็	ของทั้งในด้านทฤษฎี หลักการและการปฏิบัติ			
	ICIR 201	The Formation of the Modern World: From the Industrial Revolution	4 (4-0-8)		
		to High Imperialism			
		การก่อตัวของโลกสมัยใหม่: จากการปฏิวัติอุตสาหกรรมสู่จักรวรรดินิยมระดับสูง	๔ (๔-೦-๘)		
F	rerequisites:	-			
900	างาบังคับก่อน:	-			
5	Selected aspe	ects of world history from c.1763 to 1914; the Industrial Revolutions ar	nd the growth		
C	of the world economy; the American and French Revolutions; Latin American independence and				
C	development; political developments in Europe and the United States: representativ				
9	government,	the abolition of slavery, nationalism, socialism, women's rights; imp	perialism and		
r	esponses to	it; the emergence of Japan; wars and warfare; social, scientific,	medical and		
t	technological development; discussing, assessing, examining a range of primary sources from the				

บางแง่มุมของประวัติศาสตร์โลกตั้งแต่ประมาณปี ค.ศ. ๑๙๖๖ ถึง ค.ศ. ๑๙๑๔ การปฏิวัติอุตสาหกรรมและการ

เติบโตของเศรษฐกิจโลก การปฏิวัติอเมริกาและฝรั่งเศส การได้รับเอกราชของละตินอเมริกาและการพัฒนา การ

period and developing skills in the critical analysis of texts and images

Degree Level 1 ba	achetor's 🗖 Gradubip. 🗖 Master's 🗖 Higher Gradubip. 🗖 Doctorat — Manidot University In	ternational College		
TQF2 Bachelor of A	rts Program in International Relations and Global Affairs (International Program) Socia	al Science Division		
พัฒนาทางการเ	มืองในยุโรปและสหรัฐอเมริกาในรูปแบบรัฐบาลตัวแทน การเลิกทาส ชาตินิยม สังค	ามนิยม สิทธิสตรี		
จักรวรรดินิยมแ	ละการตอบสนองต่อจักรวรรดินิยม การเกิดขึ้นของญี่ปุ่น สงครามและการทำสงค	ราม การพัฒนา		
ทางสังคม วิทย	ทางสังคม วิทยาศาสตร์ การแพทย์และเทคโนโลยี การหารือ การประเมิน และการตรวจสอบข้อมูลปฐมภูมิจาก			
ช่วงเวลาดังกล่าวและการพัฒนาทักษะในการวิเคราะห์ตีความข้อความและรูปภาพ				
ICIR 202	Globalization and the International Order in the Twentieth Century:	4 (4-0-8)		
	From the First World War to 9/11			
	โลกาภิวัตน์และระเบียบระหว่างประเทศในศตวรรษที่ยี่สิบ:ตั้งแต่สงครามโลกครั้ง	๔ (๔-೦-ಡ)		
	ที่หนึ่งจนถึงเหตุการณ์ ๙/๑๑			

Prerequisites: - ICIR 201 The Formation of the Modern World: From the Industrial Revolution to High Imperialism

วิชาบังคับก่อน: - ICIR ๒๐๑ การก่อตัวของโลกสมัยใหม่: จากการปฏิวัติอุตสาหกรรมสู่จักรวรรดินิยมระดับสูง A short introduction to selected aspects of world history since World War II; the USA and the USSR as superpowers; the Cold War; the UN system; decolonialization and the 'Third World'; major regional powers; the Soviet collapse and its repercussions; regional conflicts in the Middle East, South Asia, and the Balkans; economic, technological and scientific developments; the great consumer boom; OPEC and oil prices; the World Bank and IMF; the EU and other economic regionalisms; world poverty; new political movements: Civil Rights, feminism, radical Islam; Ethnic conflicts and nationalism; discussing, examining, assessing, identifying, changes over time and interpreting primary sources, introduced in ICIR 201 The Formation of the Modern World การแนะนำสั้น ๆ เกี่ยวกับบางแง่มุมของประวัติศาสตร์โลกตั้งแต่สงครามโลกครั้งที่สอง สหรัฐอเมริกาและสหภาพโซ เวียตในฐานะมหาอำนาจ สงครามเย็น ระบบสหประชาชาติ การให้เอกราชแก่อาณานิคมและ 'โลกที่สาม' อำนาจ ระดับภูมิภาคที่สำคัญ การล่มสลายของสหภาพโซเวียตและผลกระทบ ความขัดแย้งในภูมิภาคในตะวันออกกลาง เอเชียใต้และคาบสมุทรบอลข่าน พัฒนาการทางเศรษฐกิจ เทคโนโลยี และวิทยาศาสตร์ ภาวะเพื่องฟูของผู้บริโภค โอเปคและราคาน้ำมัน ธนาคารโลกและกองทุนการเงินระหว่างประเทศ สหภาพยุโรปและการรวมตัวทางเศรษฐกิจ ระดับภูมิภาคอื่น ๆ ความยากจนในโลก การเคลื่อนไหวทางการเมืองใหม่: สิทธิพลเรือน สตรีนิยม และมุสลิมหัว รุนแรง ความขัดแย้งทางชาติพันธุ์และชาตินิยม การหารือ การตรวจสอบ การประเมิน และการบ่งชี้การ เปลี่ยนแปลงตามกาลเวลาและการตีความข้อมูลปฐมภูมิที่ถูกแนะนำใน ICIR ๒๐๑ การก่อตัวของโลกสมัยใหม่

5	Arts Program in International Relations and Global Affairs (International Program) Socia	l Science Division
ICIR 203	Foundations of Political Thought	4 (4-0-8)
	พื้นฐานของความคิดทางการเมือง	๔ (๔-೦-๘)
Prerequisites:	:-	
วิชาบังคับก่อน:	-	
A historical	survey of the major paradigms in the social sciences (history, poli	tical science
economics,	sociology, anthropology, geography, psychology) during the twent	ieth century
understandin	g, analyzing, assessing concepts and paradigms of political thought	
การสำรวจทาง	ประวัติศาสตร์ของกระบวนทัศน์ที่สำคัญทางสังคมศาสตร์ (ประวัติศาสตร์ รัฐศาสต	ร์ เศรษฐศาสตร์
สังคมวิทยา มา	นุษยวิทยา ภูมิศาสตร์ จิตวิทยา) ในช่วงศตวรรษที่ยี่สิบ การเข้าใจ การวิเคราะห์ แ	ละการประเมิน
แนวคิดและกระ	ะบวนทัศน์ของความคิดทางการเมือง	
ICIR 204	Perspectives on International Relations	4 (4-0-8)
	มุมมองเกี่ยวกับความสัมพันธ์ระหว่างประเทศ	๔ (๔-೦-๘)
Prerequisites:	·-	
วิชาบังคับก่อน:	_	
Theories of	international relations; sovereignty; globalization and change; secu	urity; realism
anarchism; l	iberalism; neoliberal institutionalism; Marxism; constructivism; post-	structuralism
identifying, co	omparing, and evaluating critical approaches to international relations	
ทฤษฎีความสัม	พันธ์ระหว่างประเทศ อธิปไตย โลกาภิวัตน์และการเปลี่ยนแปลง ความมั่นคง สัจนิ	ยม อนาธิปไตย
เสรีนิยม สถาบั	นนิยมแบบเสรีนิยมใหม่ มาร์กซ์ แนวคิดคอนสตรัคติวิสซึม (constructivism) ยุคหล้	ังโครงสร้างนิยม
การระบุ การเป	รียบเทียบและการประเมินแนวทางที่สำคัญต่อความสัมพันธ์ระหว่างประเทศ	
ICIR 211	Globalization and Social Change	4 (4-0-8)
	โลกาภิวัตน์และการเปลี่ยนแปลงทางสังคม	๔ (๔-೦-๘)
Prerequisites:	:-	
วิชาบังคับก่อน:	-	
The global st	ructures and transformations of the late twentieth century; the global e	conomy, food
supply, popu	lation, disease, environment, resources, and pollution; communication	s; geopolitics
national state	es, regional, and international organizations; minorities; the role of wo	men; warfare
and terrorism	; migration and refugees, crime, culture; understanding, analyzing and as	sessing globa
structures an	d transformations in the world	

สิ่งแวดล้อม ทรัพยากรและมลพิษ การสื่อสาร ภูมิรัฐศาสตร์ รัฐชาติ องค์การระดับภูมิภาคและองค์การระหว่าง

อุปทานอาหาร ประชากร โรค

โครงสร้างและการเปลี่ยนแปลงของโลกในช่วงปลายศตวรรษที่ยี่สิบ เศรษฐกิจโลก

Degree Level 🗹 Bachelor's 🗖 Grad.Dip. 🗖 Master's 🗖 Higher Grad.Dip. 🗖 Doctoral 💮 Mahidol University International College				
TQF2 Bachelor of Arts Program in International Relations and Global Affairs (International Program) Social Science Division				
ประเทศ ชนกลุ่มนั้ง	ประเทศ ชนกลุ่มน้อย บทบาทของสตรี สงครามและการก่อการร้าย การอพยพและผู้ลี้ภัย อาชญากรรม วัฒนธรรม			
การเข้าใจ การวิเคร	การเข้าใจ การวิเคราะห์ และการประเมินโครงสร้างและการเปลี่ยนแปลงต่าง ๆ ในโลก			
ICIR 212 So	ocial Institutions of the Modern World	4 (4-0-8)		
রা	กาบันทางสังคมในโลกสมัยใหม่	๔ (๔-೦-๘)		
Prerequisites: –				
วิชาบังคับก่อน: -	วิชาบังคับก่อน: -			
Basic social institutions in comparative global perspective; socialization, marriage and the family				
education and knowledge; religion and culture; media and communication; government and				
administration; politics and power; multi-institutional politics approaches in sociology; describing,				
explaining, and analyzing significant social and political institutions				
สถาบันทางสังคมขั้นพื้นฐานในมุมมองของโลกเปรียบเทียบ การขัดเกลาทางสังคม การแต่งงานและครอบครัว				
การศึกษาและความรู้ ศาสนาและวัฒนธรรม สื่อและการสื่อสาร รัฐบาลและการบริหาร การเมืองและอำนาจ				
แนวทางทางการเมื	แนวทางทางการเมืองแบบหลายสถาบันในสังคมวิทยา การบรรยาย การอธิบายและการวิเคราะห์สถาบันทางสังคม			
และการเมืองที่สำคั	และการเมืองที่สำคัญ			
ICIR 213	Conflict, War and Peace Studies	4 (4-0-8) ๔ (๔-೦-๘)		
ก	ารศึกษาความขัดแย้ง สงครามและสันติภาพ	๔ (๔-೦-๘)		
Prerequisites: -	Prerequisites: –			
วิชาบังคับก่อน: -				
The impact of war upon society and the state; social and political consequences of war; the				
mobilization of s	society in times of war; the status of human rights and freedom in time	s and places		
of war, politics and war; patterns of military organization, the possible social and political role of				
the military; describing, explaining, analyzing, and assessing major approaches to conflict, war and				
peace in comparative global perspectives				
ผลกระทบของสงค	ผลกระทบของสงครามต่อสังคมและรัฐ ผลกระทบทางสังคมและทางการเมืองของสงคราม การเคลื่อนพลของสังคม			
ในยุคสงคราม สถานะของสิทธิมนุษยชนและเสรีภาพในช่วงเวลาและสถานที่แห่งสงคราม การเมืองและสงคราม				
รูปแบบขององค์กรทางทหาร บทบาททางสังคมและการเมืองที่เป็นไปได้ของทหาร การบรรยาย การอธิบาย การ				
วิเคราะห์ และการประเมินแนวทางสำคัญ ๆ ในความขัดแย้ง สงครามและสันติภาพในมุมมองของโลกเปรียบเทียบ				
ICIR 214 Pe	erspectives on Thailand	4 (4-0-8)		
มุ	มมองเกี่ยวกับประเทศไทย	๔ (๔-೦-๘)		
Prerequisites: –				
วิชาบังคับก่อน: -				

Degree Level $lacktriangle$ Bachelor's $lacktriangle$ Grad.Dip. $lacktriangle$ Master's $lacktriangle$ Higher Grad.Dip. $lacktriangle$ Doct	oral Mahidol University International College
TQF2 Bachelor of Arts Program in International Relations and Global Affairs (International Relations and Globa	tional Program) Social Science Division

Traditional Thai culture, social structure and hierarchy; interpersonal relations; kreng jai; family; the role of Buddhism and animism; folk traditions (birth, life, marriage, death, etc.); the modern period; the impact of Chinese, Western and Japanese culture; business culture; the rural-urban division; describing, explaining, analyzing, and assessing major approaches to perspectives on Thailand in international relations

วัฒนธรรมไทยดั้งเดิม โครงสร้างทางสังคมและลำดับชั้น ความสัมพันธ์ระหว่างบุคคล ความเกรงใจ ครอบครัว บทบาทของพุทธศาสนาและความเชื่อในการมีอยู่ของวิญญาณ ประเพณีพื้นบ้าน (การเกิด ชีวิต การแต่งงานความ ตาย ฯลฯ); ช่วงสมัยใหม่ ผลกระทบของวัฒนธรรมจีน ตะวันตกและญี่ปุ่น วัฒนธรรมทางธุรกิจ การแบ่งแยก ระหว่างชนบทกับเมือง การบรรยาย การอธิบายและการวิเคราะห์แนวทางสำคัญของมุมมองเกี่ยวกับประเทศไทยใน ความสัมพันธ์ระหว่างประเทศ

ICIR 215	Thai Foreign Policy	4 (4-0-8)
	นโยบายการต่างประเทศของไทย	๔ (๔-೦-๘)

Prerequisites: -

วิชาบังคับก่อน: -

The influence of geopolitics on Thailand's foreign policy; pre-modern interstate relations and concepts in Southeast Asia and their continuing influence; Siam's relations with the Western imperial powers in the Colonial Period; the evolution of Thailand's foreign policy and relations during the First and Second World Wars; Thailand's foreign policy during the Cold War, especially its relations with the USA, the formulation and effects of current Thai policies regarding ASEAN, the UN, APEC, and other regional and international organisations; the evolution and impacts of current Thai bilateral relations with China, the Koreas, Japan, and India; a discussion on the formulation, evolution, and results of Thai foreign policy from the mid-nineteenth century to the present day; with a particular focus on analysing the decision-making process in a selected case study

อิทธิพลของภูมิรัฐศาสตร์ต่อนโยบายการต่างประเทศของไทย ความสัมพันธ์และแนวความคิดระหว่างรัฐสมัยก่อนใน เอเชียตะวันออกเฉียงใต้และอิทธิพลต่อเนื่องของแนวความคิดเหล่านั้น ความสัมพันธ์ของสยามกับอำนาจจักรวรรดิ ตะวันตกในสมัยอาณานิคม วิวัฒนาการของนโยบายการต่างประเทศและความสัมพันธ์ระหว่างประเทศของไทย ในช่วงสงครามโลกครั้งที่หนึ่งและสงครามโลกครั้งที่สอง นโยบายการต่างประเทศของไทยในช่วงสงครามเย็น โดยเฉพาะอย่างยิ่งความสัมพันธ์กับสหรัฐอเมริกา การกำหนดและผลกระทบของนโยบายไทยในปัจจุบันเกี่ยวกับ อาเซียน องค์การสหประชาชาติ เอเปก และองค์กรระดับภูมิภาคและองค์กรระหว่างประเทศอื่น ๆ วิวัฒนาการและ ผลกระทบของความสัมพันธ์ทวิภาคีไทยกับจีน เกาหลี ญี่ปุ่นและอินเดีย การหารือเกี่ยวกับการกำหนด วิวัฒนาการ

Degree Level ☑ Ba	chelor's \square Grad.Dip. \square Master's \square Higher Grad.Dip. \square Doctoral Mahidol University Interr	national College
TQF2 Bachelor of A	rts Program in International Relations and Global Affairs (International Program) Social Sc	cience Division
และผลของนโย	ยบายการต่างประเทศของไทยตั้งแต่กลางศตวรรษที่ ๑๙ ถึงปัจจุบัน โดยเน้นก	 เารวิเคราะห์
กระบวนการตัดส	สินใจในกรณีศึกษาบางกรณี	
ICIR 216	Religious Movements and Diversity in Asia	4 (4-0-8)
	การเคลื่อนไหวทางศาสนาและความหลากหลายทางศาสนาในเอเชีย	<u> </u>
Prerequisites:	-	
วิชาบังคับก่อน:	-	
Religious dive	ersity in Asia; types of religious movements and cults; genders and th	ne changing
religious tradit	ions; understanding, analyzing, and assessing the importance of religious r	novements
and diversity i	n Asia with the help of selected case studies	
ความหลากหลา	ยทางศาสนาในเอเชีย ประเภทของการเคลื่อนไหวทางศาสนาและลัทธิ เพศและประเพ	ณีทางศาสนา
ที่เปลี่ยนไป กา	รเข้าใจ การวิเคราะห์ และการประเมินความสำคัญของการเคลื่อนไหวทางศาสเ	มาและความ
หลากหลายทางเ	ศาสนาในเอเชียผ่านกรณีศึกษา	
ICIR 217	Culture and Power	4 (4-0-8)
	วัฒนธรรมและอำนาจ	હ (હ-૦-હ)
Prerequisites:	_	
วิชาบังคับก่อน:	-	
Discussing, an	alyzing and comparing dimensions and categories of 'power'; the dynam	ics of open
and hidden fo	orms of power at the global, state, national, community, and personal le	evel; origins
and limitation	ns of coercive power in stateless societies; hierarchy and surveillance;	domination
and resistance	e; impacts of "culture and personality" to contrasting mindsets and m	odalities of
political leade	ership; legal cultures and inscriptions of power; politics of cross-cultura	al dialogue;
civilizationalis	m and cultural nationalization; local vs. global culture; and the troubled i	relationship
between culti	ural relativism and universal Human Rights	
การหารือ การวิ	เคราะห์และการเปรียบเทียบมิติและประเภทของ 'อำนาจ' พลวัตของรูปแบบอำนาจ	าแบบเปิดเผย
และแบบแอบแฝงในระดับโลก ระดับรัฐ ระดับประเทศ ระดับชุมชนและระดับบุคคล ต้นกำเนิดและข้อจำกัดของ		
อำนาจการบังคัง	ู่มในสังคมไร้รัฐ ลำดับชั้นและการสอดแนม การครอบงำและการต่อต้าน ผลกระทบของ	ง "วัฒนธรรม

และบุคลิกภาพ"ที่มีผลต่อความแตกต่างทางกรอบความคิดและทัศนะภาวะของผู้นำทางการเมือง วัฒนธรรมทาง

กฎหมายและจารึกทางอำนาจ การเมืองในการทวิวัจน์ข้ามวัฒนธรรม การสร้างอารยธรรมและการสร้างวัฒนธรรม

ของชาติ วัฒนธรรมระดับท้องถิ่นกับวัฒนธรรมระดับโลก และความสัมพันธ์อันเป็นปัญหาระหว่างวัฒนธรรมสัมพัทธ์

และสิทธิมนุษยชนแบบสากล

Degree Level ☑ Ba	achelor's 🗖 Grad.Dip. 🗖 Master's 🗖 Higher Grad.Dip. 🗖 Doctoral 👚 Mahidol University Inter	national College
TQF2 Bachelor of A	rts Program in International Relations and Global Affairs (International Program) Social S	science Division
ICIR 218	Authoritarian Populism	4 (4-0-8)
	ประชานิยมเผด็จการ	๔ (๔-೦-๘)
Prerequisites:	_	1
วิชาบังคับก่อน:	-	
The rapid rise	of authoritarian populism and its attendant forces in recent years providing	g challenging
new dynamics	s to both established democracies of the West as well as less established	democracies
across Asia a	nd Latin America, United States, United Kingdom; unstable political orde	rs; Thailand;
Venezuela; Ti	urkey; the Philippines; Brazil; reversing democratization; exploring what f	actors have
contributed to	the rise of authoritarian populist forces; what might be implications of this ri	se; what can
be done to bo	oth resist and reverse these trends	
	ระชานิยมเผด็จการอย่างรวดเร็วและพลังการมีอยู่ของประชานิยมเผด็จการในช่วงหลายปีหล่	
พลวัตใหม่ที่ท้าท	ายรัฐประชาธิปไตยในโลกตะวันตก รวมทั้งรัฐประชาธิปไตยทั่วทั้งเอเชียและละตินอเมริกา	สหรัฐอเมริกา
	ร ความไม่มีเสถียรภาพในระเบียบทางการเมือง ประเทศไทย ประเทศเวเนซูเฺอลา ประเทศ	
	ทศบราซิล กระบวนการสร้างประชาธิปไตยแบบย้อนกลับ การสำรวจปัจจัยที่มีผลต่อการเก็	
	เการ สิ่งที่อาจส่งผลต่อการเกิดขึ้นของพลังประชานิยมเผด็จการ สิ่งที่สามารถทำได้ทั้งเพื่อต่ย	อต้านและพลิก
กระแสนี้กลับ		T
ICIR 219	Genders and Sexual Diversity in the Globalized World	4 (4-0-8)
	เพศและ ความหลากหลายทางเพศในโลกยุคโลกาภิวัตน์	๔ (๔-೦-๘)
Prerequisites:	-	
วิชาบังคับก่อน:	-	
Explaining the	e diversity of genders and sexualities in the globalized world; discussing t	the feminist
approaches to	o international relations; feminist research in international relations; femin	ist theories;
examining ch	nallenges and pressures among the marginalized gender groups; mov	ements for
LGBTQ rights;	LGBTQ advocacy and international affairs; exploring genders and humanit	tarian crises;
sexual and ge	ender-based violence in wars and conflicts	
การอธิบายควา	ามหลากหลายทางเพศและเพศสภาพในโลกยุคโลกาภิวัตน์ การหารือเรื่องแนวทา	งสตรีนิยมใน
ความสัมพันธ์ระหว่างประเทศ การวิจัยเรื่องสตรีนิยมในความสัมพันธ์ระหว่างประเทศ ทฤษฎีสตรีนิยม การ		
ตรวจสอบควา	มท้าทายและความกดดันในกลุ่มเพศชายขอบ การเคลื่อนไหวด้านสิทธิของกลุ่มเ	พศทางเลือก
(I GBTO) ตัวแทนของกลุ่มเพศทางเลือกและกิจการระหว่างประเทศ การสำรวจวิกถตการณ์เรื่องเพศและ		

มนุษยธรรม ความรุนแรงทางเพศและเพศสภาพในสงครามและความขัดแย้ง

Degree Level 🗹 Bachelor's 🗖 Grad.Dip. 🗖 Master's 🗖 Higher Grad.Dip. 🗖 Doctoral 💮 Mahidol University International College			
TQF2 Bachelor of Arts Program in International Relations and Global Affairs (International Program) Social Science			
	ICIR 221	International Political Economy	4 (4-0-8) ೯ (೯-೦-೯)
		เศรษฐกิจการเมืองระหว่างประเทศ	๔ (๔-೦-๘)
	Prerequisites:	_	
	วิชาบังคับก่อน:	-	
	The historica	l development of a world political society and the structures of ir	nternational
	1. 1		

The historical development of a world political society and the structures of international diplomacy; war and peace-making between the Great Powers; The Concert of Europe; The League of Nations; the United Nations and the Cold War; International agreements, treaties, and organizations; the principles of international law and the international political economy; remembering, understanding, applying, and analyzing the historical development towards a peaceful world order

การพัฒนาทางประวัติศาสตร์ของสังคมการเมืองโลกและโครงสร้างการทูตระหว่างประเทศ สงครามและการบรรลุ สันติภาพระหว่างมหาอำนาจ ความร่วมมือแห่งยุโรป (Concert of Europe) สันนิบาตแห่งชาติ สหประชาชาติและ สงครามเย็น ข้อตกลง สนธิสัญญาและองค์กรระหว่างประเทศ หลักการของกฎหมายระหว่างประเทศและเศรษฐกิจ การเมืองระหว่างประเทศ การจดจำ การเข้าใจ การประยุกต์ใช้และการวิเคราะห์การพัฒนาทางประวัติศาสตร์ต่อ การนำมาซึ่งระเบียบโลกที่สงบสุข

ICIR 222	International Organizations	4 (4-0-8)
	องค์การระหว่างประเทศ	๔ (๔-೦-๘)

Prerequisites: -

วิชาบังคับก่อน: -

The development of international organizations since the 19th century; their nature, function, and purpose; contemporary global and regional international organizations (the United Nations, ILO, WTO, and the IMF; the EU, ASEAN, NAFTA, APEC, etc.); their effectiveness and future; remembering; understanding; analyzing; assessing organizations from a comparative perspective การพัฒนาขององค์กรระหว่างประเทศตั้งแต่ศตวรรษที่ ๑๙ ลักษณะหน้าที่และวัตถุประสงค์ขององค์กรระหว่าง ประเทศ องค์กรระหว่างประเทศระดับโลกและระดับภูมิภาคในสมัยปัจจุบัน (องค์การสหประชาชาติ, องค์การ แรงงานระหว่างประเทศ, องค์การการค้าโลก, กองทุนการเงินระหว่างประเทศ, สหภาพยุโรป, อาเซียน, ความตกลง การค้าเสรือเมริกาเหนือ, เอเปก ฯลฯ) ประสิทธิภาพและอนาคตขององค์กรเหล่านี้ การจดจำ การเข้าใจ การ วิเคราะห์การประเมินองค์กรต่าง ๆ จากมุมมองเชิงเปรียบเทียบ

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol Univers	sity International College
TQF2 Bachelor of Arts Program in International Relations and Global Affairs (International Pr	ogram)	Social Science Division

ICIR 223	Democracy as a Political System	4 (4-0-8)
	ประชาธิปไตยในฐานะระบบการเมือง	๔ (๔-೦-๘)

วิชาบังคับก่อน: -

Historical developments; the principles, practices, and processes of democracy; essential elements; criticisms, strengths, and weaknesses; alternative systems; social and cultural prerequisites for democracy; possible future developments; understanding, analyzing, and assessing the historical development, principles and practices of democracy

พัฒนาการทางประวัติศาสตร์ หลักการ แนวปฏิบัติและกระบวนการประชาธิปไตย องค์ประกอบที่จำเป็น ข้อ วิพากษ์วิจารณ์ จุดแข็งและจุดอ่อน ระบบทางเลือก สิ่งที่จำเป็นทางสังคมและวัฒนธรรมเพื่อประชาธิปไตย การ พัฒนาในอนาคตที่เป็นไปได้ การเข้าใจ การวิเคราะห์และการประเมินพัฒนาการทางประวัติศาสตร์หลักการและ แนวปฏิบัติของระบอบประชาธิปไตย

ICIR 224	Security and Conflict in a Global Perspective	4 (4-0-8)
	ความมั่นคงและความขัดแย้งในมุมมองระดับโลก	๔ (๔-೦-๘)

Prerequisites: -

วิชาบังคับก่อน: -

Recent developments of warfare with particular reference to the contemporary world; the development of armed forces and innovations in weaponry, tactics and strategy; social and economic costs of warfare; combat and combatants; provisioning and planning; the use of reporting and propaganda in support of warfare; the industrialization of war and the rise of "New Wars"; types of warfare and security challenges in the contemporary world; understanding, analyzing, and examining why some methods of conflict resolution are more effective than others พัฒนาการค่ำสุดของการทำสงครามโดยอ้างอิงจากโลกร่วมสมัย การพัฒนากองกำลังติดอาวุธและนวัตกรรมด้าน อาวุธ กลยุทธ์และยุทธศาสตร์ ต้นทุนทางสังคมและเศรษฐกิจของสงคราม การสู้รบและนักสู้รบ การจัดเตรียมและ การวางแผน การใช้รายงานและโฆษณาชวนเชื่อเพื่อสนับสนุนการทำสงคราม การพัฒนาอุตสาหกรรมจากภาวะ สงครามและการเกิดขึ้นของ "สงครามใหม่" ประเภทของการทำสงครามและความท้าทายด้านความมั่นคงในโลกร่วม สมัย การเข้าใจ การวิเคราะห์และการตรวจสอบว่าเหตุใดวิธีการแก้ปัญหาความขัดแย้งบางวิธีจึงมีประสิทธิภาพ มากกว่าวิธีอื่น ๆ

	achelor's \square Grad.Dip. \square Master's \square Higher Grad.Dip. \square Doctoral Mahidol University Inte	rnational College Science Division
ICIR 225	Global Media, Social Change and International Relations	4 (4-0-8)
16.11 223	สื่อระดับโลก การเปลี่ยนแปลงทางสังคมและความสัมพันธ์ระหว่างประเทศ	« («-o-ಷ)
Prerequisites	<u> </u> : –	
 วิชาบังคับก่อน		
The develop	ment of the media as a global socializing force; the creation of a global n	narket place;
the informati	on age; the power of the media in society and politics; the new global m	edia culture;
understandir	ng, analyzing, and assessing the importance of global opinions and discu	rsive politics
in shaping de	ebates and policies	
การพัฒนาสื่อใ	นฐานะแรงขับเคลื่อนทางสังคมระดับโลก การสร้างตลาดโลก ยุคแห่งข้อมูล พลังของสิ	อในสังคมและ
การเมือง วัฒน	ธรรมสื่อระดับโลกใหม่ การเข้าใจ การวิเคราะห์ และการประเมินความสำคัญของควา	มคิดเห็นระดับ
โลกและการเมื	องเชิงพรรณนาในการกำหนดการอภิปรายและนโยบาย	
ICIR 226	The History and Concept of Diplomacy	4 (4-0-8)
	ประวัติศาสตร์และแนวคิดของการทูต	๔ (๔-೦-๘)
Prerequisites	: –	
วิชาบังคับก่อน	: -	
The uses of	diplomacy and negotiation in resolving political and commercial dispu	tes; the role
and status of	diplomats and negotiators; the question of political versus commercial	issues; state-
to-state rela	ations; business-to-state relations; international business-state relation	ons; conflict
generation a	nd diplomatic model solutions; remembering, understanding, analyzing, a	and assessing
the concept	ual foundations in understanding diplomacy	
การใช้การทูตแ	ละการเจรจาต่อรองในการแก้ไขข้อพิพาททางการเมืองและการค้า บทบาทและสถา	นะของนักการ
 ทูตและนักเจร	จา คำถามระหว่างประเด็นทางการเมืองและการค้า ความสัมพันธ์ระหว่างรัฐกับรัฐ	ความสัมพันธ์
ระหว่างธุรกิจส์	ับรัฐ ความสัมพันธ์ระหว่างรัฐกับธุรกิจระหว่างประเทศ การสร้างความขัดแย้งและ	การแก้ปัญหา
 ทางการทูต กา	รจดจำ การเข้าใจ การวิเคราะห์และการประเมินพื้นฐานแนวความคิดในการทำความ	แข้าใจเกี่ยวกับ
การทูต		
ICIR 227	Approaches to Culture and Society	4 (4-0-8)
	แนวทางการศึกษาวัฒนธรรมและสังคม	4 (4-0-8)
Prerequisites	:-	•
วิชาบังคับก่อน	:-	
Culture in the	e modern world; the study of symbol; how culture is defined and created	d; modernity,
post-modern	ity, and techno culture; dominant and minority cultural forms; gender, s	exuality and

Degree Level 🗹 Bachelor's 🗖 Grad.Dip. 🗖 Master's 🗖 Higher Grad.Dip. 🗖 Doctoral 💮 Mahidol University International College			
TQF2 Bachelor of A	rts Program in International Relations and Global Affairs (International Program) Social Sc	cience Division	
ethnicity; glo	palism and post-colonialism; the culture of everyday life; describing, exp	laining, and	
analyzing app	proaches to culture and society		
วัฒนธรรมในโลกสมัยใหม่ การศึกษาสัญลักษณ์ วัฒนธรรมถูกกำหนดและสร้างขึ้นอย่างไร ยุคทันสมัย ยุคหลังยุค			
ทันสมัยและวัฒนธรรมเทคโนโลยี รูปแบบวัฒนธรรมที่โดดเด่นและวัฒนธรรมกลุ่มน้อย เพศ การแสดงออกทางเพศ			
และชาติพันธุ์ แนวคิดโลกาภิวัตน์และแนวคิดหลังยุคล่าอาณานิคม วัฒนธรรมชีวิตประจำวัน การอธิบายและการ			
วิเคราะห์แนวทางการศึกษาวัฒนธรรมและสังคม			
ICIR 228	Europe and the 'West' in the Contemporary World	4 (4-0-8)	
	ยุโรปและโลกตะวันตกในโลกร่วมสมัย	๔ (๔-೦-๘)	

วิชาบังคับก่อน: -

The current situation in Europe; economic developments and trend; the growth and strength of the EU; the relations between Eastern and Western Europe; ethnicity, separatism, and conflict in Western Europe and the Balkans; Cyprus and the relationship between Greece and Turkey; immigration; Brexit; understanding, analyzing, and assessing the contemporary situation and issues in Europe

สถานการณ์ปัจจุบันในยุโรป การพัฒนาและแนวโน้มทางเศรษฐกิจ การเติบโตและความเข้มแข็งของสหภาพยุโรป ความสัมพันธ์ระหว่างยุโรปตะวันออกกับยุโรปตะวันตก ชาติพันธุ์ การแบ่งแยกดินแดนและความขัดแย้งในยุโรป ตะวันตกและคาบสมุทรบอลข่าน ไซปรัสและความสัมพันธ์ระหว่างกรีซกับตุรกี การตรวจคนเข้าเมือง การถอนตัว ออกจากสหภาพยุโรปของสหราชอาณาจักร (Brexit) การเข้าใจ การวิเคราะห์และการประเมินสถานการณ์ปัจจุบัน และประเด็นปัญหาในยุโรป

ICIR 229	Environment and Natural Resources in Global Affairs	4 (4-0-8)
	สิ่งแวดล้อมและทรัพยากรธรรมชาติในกิจการทั่วโลก	๔ (๔-೦-๘)

Prerequisites: -

วิชาบังคับก่อน: -

The availability, distribution and uses of the world's resources: food, water, land, soil, minerals, energy, fisheries, etc.; resource depletion and optimal usage; public policies, international agreements and business needs as related to the production, distribution and exchange of resources; relevant technological and scientific developments; future prospects; understanding, analysing, and assessing the environment and its impact on international relations การมีอยู่ การแจกจ่ายและการใช้ประโยชน์จากทรัพยากรโลก ได้แก่ อาหาร น้ำ ที่ดิน ดิน แร่ธาตุ พลังงาน ทรัพยากรประมง ฯลฯ การลดลงของทรัพยากรและการใช้ประโยชน์สูงสุดจากทรัพยากร นโยบายสาธารณะ

-	achelor's 🗕 Grad.Dip. 🚨 Master's 🚨 Higher Grad.Dip. 🚨 Doctoral — Mahidol University International International Relations and Global Affairs (International Program) ————————————————————————————————————	national College
ข้อตกลงระหว่	างประเทศและความต้องการทางธุรกิจที่เกี่ยวข้องกับการผลิต การกระจายและกา	รแลกเปลี่ยน
ทรัพยากร การ	พัฒนาเทคโนโลยีและวิทยาศาสตร์ที่เกี่ยวข้อง แนวโน้มในอนาคต การเข้าใจ การวิเคร	าะห์ และการ
ประเมินสภาพเ	เวดล้อมและผลกระทบต่อความสัมพันธ์ระหว่างประเทศ	
ICIR 231	Imperial Legacies in Asia	4 (4-0-8)
	มรดกของจักรวรรดินิยมในเอเชีย	๔ (๔-೦-๘)
Prerequisites	_	1
วิชาบังคับก่อน:	-	
A concise hi	story of the region from the beginning of the modern colonial period	through to
independenc	e; liberalism, nationalism, communism, democratization and gl	obalization;
understandin	g, assessing, and analysing both primary and secondary sources	related to
imperialism i	n Asia	
ประวัติศาสตร์เ	รั้น ๆ ของภูมิภาคจากจุดเริ่มต้นของยุคอาณานิคมสมัยใหม่สู่การได้รับเอกราช เสรีนิ	iยม ชาติน <mark>ิ</mark> ยม
คอมมิวนิสต์ กา	ารเปลี่ยนสู่ประชาธิปไตยและโลกาภิวัตน์ การเข้าใจ การประเมินและการวิเคราะห์ข้อมู	ลปฐมภูมิและ
ทุติยภูมิที่เกี่ยว	ข้องกับจักรวรรดินิยมในเอเชีย	
ICIR 232	Tradition and Modernity Asia	4 (4-0-8)
	ประเพณีและยุคทันสมัยของเอเชีย	๔ (๔-೦-๘)
Prerequisites	-	
วิชาบังคับก่อน:	-	
The meaning	s of tradition, modernity, living space, identity, nation-building, moderniza	ation, in the
Asian contex	t; discussing, assessing, understanding, and analyzing a range of topics s	such as the
, ,	n, identity politics and urbanism	
ความหมายของ	ประเพณี ยุคทันสมัย พื้นที่อยู่อาศัย อัตลักษณ์ การสร้างชาติ การปรับสู่ความทันสมัย	ในบริบทของ
เอเชีย การหารื	อ การประเมิน การเข้าใจ และการวิเคราะห์หัวข้อต่าง ๆ เช่น ครอบครัว ศาสนา การ	รเมืองเรื่องอัต
ลักษณ์ และวิถี	ชีวิตเมือง	
ICIR 235	Strategic Networks in Asia-Pacific	4 (4-0-8)
	เครือข่ายยุทธศาสตร์ในเอเชีย-แปซิฟิก	๔ (๔-೦-๘)
Prerequisites	-	
วิชาบังคับก่อน:	-	
An overview	of the contemporary East Asian scene based on comparative politics and ir	nternational
relations the	ory; issues of territorial conflicts; cross-straits relations; North-Korea/Six Par	ty talks and

East Asian Security architecture; economic models and limits of the developmental state; social

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol Univers	ity International College
TQF2 Bachelor of Arts Program in International Relations and Global Affairs (International Pr	ogram)	Social Science Division

issues (demographics, youth, old people); environmental issues; and the state of democracy/democratization in East Asia and the Asia-Pacific; understanding, assessing, and analyzing historical and contemporary issues of significance in the Asia-Pacific region ภาพรวมของเอเชียตะวันออกร่วมสมัยซึ่งตั้งอยู่บนทฤษฎีทางการเมืองเปรียบเทียบและทฤษฎีความสัมพันธ์ระหว่าง ประเทศ ปัญหาความขัดแย้งทางดินแดน ความสัมพันธ์ข้ามช่องแคบ การเจรจาเกี่ยวกับเกาหลีเหนือ /การเจรจาหก ฝ่ายและสถาปัตยกรรมความมั่นคงของเอเชียตะวันออก รูปแบบทางเศรษฐกิจและข้อจำกัดของรัฐพัฒนา ประเด็น ทางสังคม (โครงสร้างประชากร เยาวชน ประชากรวัยชรา) ปัญหาสิ่งแวดล้อม สถานะของระบอบประชาธิปไตยใน เอเชียตะวันออกและเอเชีย-แปซิฟิก การเข้าใจ การประเมินและการวิเคราะห์ปัญหาในอดีตและในปัจจุบันที่มี นัยสำคัญในภูมิภาคเอเชีย-แปซิฟิก

ICIR 238	Politics and Identity in Cold War Europe, 1945-1991	4 (4-0-8)
	การเมืองและ เอกลักษณ์ในยุโรปยุคสงครามเย็น ค.ศ. ๑๙๔๕-๑๙๙๑	๔ (๔-೦-๘)

Prerequisites: -

วิชาบังคับก่อน: -

A political and economic history of Europe since 1945; devastation of World War II; the Marshall Aid and the economic recovery; the impact of the Cold War; early development of the European Economic Community; foreign policies of Britain, France, and Germany; loss of empire; Internal political, social and economic developments in the major European countries; Immigration; the situation in Eastern Europe; the collapse of communism and its consequences; the European Union; the contemporary situation and future prospects; describing, analyzing, assessing, and explaining themes in post-World War 2 Europe

ประวัติศาสตร์การเมืองและเศรษฐกิจของยุโรปตั้งแต่ปี ค.ศ. ๑๙๔๕ ความหายนะของสงครามโลกครั้งที่สอง ความ ช่วยเหลือมาร์แชลและการฟื้นตัวทางเศรษฐกิจ ผลกระทบของสงครามเย็น การพัฒนาประชาคมเศรษฐกิจยุโรปช่วง ต้น นโยบายการต่างประเทศของ สหราชอาณาจักร ฝรั่งเศสและเยอรมนี การสูญเสียอาณาจักร พัฒนาการทาง การเมือง สังคมและเศรษฐกิจภายในของประเทศสำคัญในยุโรป การอพยพ สถานการณ์ในยุโรปตะวันออก การล่ม สลายของลัทธิคอมมิวนิสต์และผลที่ตามมา สหภาพยุโรป สถานการณ์ปัจจุบันและแนวโน้มอนาคต นักเรียนจะ อธิบาย วิเคราะห์ ประเมินและอธิบายสาระสำคัญในยุโรปหลังสงครามโลกครั้งที่สอง

Degree Level 🗹 Bachelor's 🗖 Grad.Dip. 🗖 Master's 🗖 Higher Grad.Dip. 🗖 Doctoral 🧼 Mah	nidol University International College
TQF2 Bachelor of Arts Program in International Relations and Global Affairs (International Progran	m) Social Science Division

ICIR 237	International Economic Relations	4 (4-0-8)
	ความสัมพันธ์ทางเศรษฐกิจระหว่างประเทศ	๔ (๔-೦-๘)

วิชาบังคับก่อน: -

Examining the International economic relations before and after World War II; Globalization and the evolution of International economic relations; monetary arrangements and how the money market works; international trade policies; international movement of factor of production: capital and labor; transnational corporations; international economic integrations; international financial institutions; understanding, analyzing, and assessing the importance of international economic relations in the world

การตรวจสอบความสัมพันธ์ทางเศรษฐกิจระหว่างประเทศในช่วงก่อนและหลังสงครามโลกครั้งที่สอง โลกาภิวัตน์ และวิวัฒนาการของความสัมพันธ์ทางเศรษฐกิจระหว่างประเทศ ข้อตกลงทางการเงินและตลาดเงินทำงานอย่างไร นโยบายการค้าระหว่างประเทศ การเคลื่อนไหวของปัจจัยการผลิตในระดับระหว่างประเทศ ทุนและแรงงาน บริษัท ข้ามชาติ การควบรวมทางเศรษฐกิจระหว่างประเทศ องค์กรการเงินระหว่างประเทศ การเข้าใจ การวิเคราะห์และ การประเมินความสำคัญของความสัมพันธ์ทางเศรษฐกิจระหว่างประเทศในโลก

ICIR 239	Nations and Nationalisms	4 (4-0-8)
	ชาติและชาตินิยม	๔ (๔-೦-๘)

Prerequisites: -

วิชาบังคับก่อน: -

Introducing the concepts of nation, race and identity in relationship to language, religion, race and culture; introducing theories on ethnicity, identity politics and ethno-genesis; outlining processes of nation-building in selected countries; critically reviewing the most important theories on different types of nationalisms; examining the emergence of minorities and majorities within states; analyzing the processes of displacement, migrations and diasporas and the impact of this mobility on the resilience of the state and the economy; critically exploring political and cultural aspects of ethno-religious and ethno-linguistic nationalisms in the form of case studies; exploring selected secessionist, separatist or federalist nationalist movement in selected countries

แนะนำแนวคิดเรื่องชาติ เชื้อชาติและอัตลักษณ์ที่สัมพันธ์กับภาษา ศาสนา เชื้อชาติและวัฒนธรรม แนะนำทฤษฎีเรื่องชาติ พันธุ์ อัตลักษณ์ทางการเมืองและกระบวนการสร้างกลุ่มชาติพันธุ์ การสรุปขั้นตอนการสร้างชาติของบางประเทศ การ ทบทวนทฤษฎีที่สำคัญที่สุดในเรื่องประเภทต่างๆ ของชาตินิยมในเชิงวิพากษ์ การสำรวจการเกิดขึ้นของชนกลุ่มน้อยและชน กลุ่มใหญ่ภายในรัฐ การวิเคราะห์ขั้นตอนของการย้ายถิ่น การอพยพและการพลัดถิ่น และผลกระทบจากการเคลื่อนย้ายใน

_	rts Program in International Relations and Global Affairs (International Program) Social Sc	national College cience Division
รูปแบบเหล่านี้ที่ม		เรื่องชาตินิยม
· ·	สนา และแบบชาติพันธุ์ภาษาในรูปแบบของกรณีศึกษา การสำรวจขบวนการชาตินิยมแบบ	
·	หรือแบบสหพันธรัฐในบางประเทศ	
ICIR 301	Research Methods	4 (4-0-8)
	วิธีการวิจัย	๔ (๔-೦-๘)
Prerequisites:	_	
วิชาบังคับก่อน:	-	
An introduction	on to the scientific method and its use in social science research; an exa	mination of
research met	hods, data collection, survey techniques, and hypothesis formation a	and testing;
assessing, and	alyzing, evaluating world events; disciplinary research methods in ir	nternational
relations		
บทแนะนำวิธีกา	ารทางวิทยาศาสตร์และการใช้วิธีการดังกล่าวในการวิจัยทางสังคมศาสตร์ การตรวจสอ	บวิธีการวิจัย
การรวบรวมข้อ	มูล เทคนิคการสำรวจ และการสร้างและทดสอบสมมติฐาน การวิเคราะห์และประเมิน	แหตุการณ์ใน
โลก วิธีการวิจัย	ความสัมพันธ์ระหว่างประเทศ	
ICIR 302	ASEAN and Southeast Asian Regionalism	4 (4-0-8)
	อาเซียนและภูมิภาคนิยมในเอเชียตะวันออกเฉียงใต้	๔ (๔-೦-๘)
Prerequisites:	-	
วิชาบังคับก่อน:	-	
Southeast Asi	a in the context of global politics in the period since World War II; the im	pact of the
Cold War and	its ending; the international relations of the Southeast Asian states; ASEAN	N; assessing,
analyzing and	evaluating ASEAN regionalism	
เอเชียตะวันออก	าเฉียงใต้ในบริบทของการเมืองโลกในช่วงตั้งแต่สงครามโลกครั้งที่สอง ผลกระทบของ	าสงครามเย็น
และจุดสิ้นสุดขอ	องสงครามเย็น ความสัมพันธ์ระหว่างประเทศของประเทศในเอเชียตะวันออกเฉียงใต้	อาเซียน การ
วิเคราะห์และกา	ารประเมินภูมิภาคนิยมในอาเซียน	
ICIR 303	Transnational Movements and Migration	4 (4-0-8)
	การเคลื่อนไหวและการย้ายถิ่นข้ามชาติ	๔ (๔-೦-๘)
Prerequisites:	_	
วิชาบังคับก่อน:	-	
The developr	ment of organized labour following the Industrial Revolution; social chang	ges induced
by industrialis	sm; factory conditions and reform; early labour movement; consolidation	on of trade
unionism in E	Britain; labour and union movements in Continental Europe; labour mo	vements in

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International College
TQF2 Bachelor of Arts Program in International Relations and Global Affairs (International P	rogram) Social Science Division

the USA and the British Dominions up to World War I and II; labour movements worldwide from 1914 to the present day; issues of the trade union organization, power and influence in the modern world and migration; understanding, analyzing, examining, and evaluating the movement and migration of people globally; impacts and responses of international organizations and states การพัฒนาแรงงานที่เป็นระบบหลังจากการปฏิวัติอุตสาหกรรม การเปลี่ยนแปลงทางสังคมที่เกิดจากอุตสาหกรรม สภาพโรงงานและการปฏิรูป การเคลื่อนไหวของแรงงานในช่วงต้น การรวมสหภาพการค้าในบริเตน แรงงานและ สหภาพแรงงานในยุโรปภาคพื้นทวีป การเคลื่อนไหวของแรงงานในสหรัฐอเมริกาและประเทศในเครือจักรภพจนถึง ช่วงสงครามโลกครั้งที่หนึ่งและครั้งที่สอง การเคลื่อนไหวของแรงงานทั่วโลกตั้งแต่ปี ค.ศ. ๑๙๑๔ จนถึงปัจจุบัน ปัญหาขององค์กรสหภาพแรงงาน อำนาจและอิทธิพลในโลกสมัยใหม่และการโยกย้ายถิ่นฐาน การเข้าใจ การ วิเคราะห์ การตรวจสอบและการประเมินการเคลื่อนไหวและการโยกย้ายถิ่นฐานของผู้คนทั่วโลก ผลกระทบและการ ตอบสนองขององค์การระหว่างประเทศและรัฐ

ICIR 304	Transnational Crime	4 (4-0-8)
	อาชญากรรมข้ามชาติ	๔ (๔-೦-๘)

Prerequisites: -

วิชาบังคับก่อน: -

The scope of transnational crime; international agencies and institutions involved in interdiction efforts; interdiction procedures and jurisdictions; controlling smuggling and piracy; investigation of international financial crimes such as fraud, tax evasion and money laundering; human trafficking networks; the international drug trade; intellectual property rights regimes and violations; cybercrime; terrorism; crimes against humanity; understanding, examining, and evaluating the networks and effects of transnational criminal networks; responses by state and non-state actors ขอบเขตของอาชญากรรมข้ามชาติ หน่วยงานและสถาบันระหว่างประเทศที่เกี่ยวข้องกับความพยายามในการห้าม ปราม ขั้นตอนการห้ามปรามและเขตอำนาจศาล การควบคุมการลักลอบนำเข้าและการละเมิดลิขสิทธิ์ การสืบสวน คดีอาชญากรรมทางการเงินระหว่างประเทศ เช่น การฉ้อโกง การหลีกเลี่ยงภาษี และการฟอกเงิน เครือข่ายการค้า มนุษย์ การค้ายาเสพติดระหว่างประเทศ ระบอบการคุ้มครองทรัพย์สินทางปัญญาและการละเมิดทรัพย์สินทาง ปัญญา อาชญากรรมใชเบอร์ การก่อการร้าย อาชญากรรมต่อมนุษยชาติ การเข้าใจ การตรวจสอบและการประเมิน เครือข่ายและผลกระทบของเครือข่ายอาชญากรรมข้ามชาติ การตอบสนองของรัฐและผู้เล่นที่ไม่ใช่รัฐ

Degree Level ☑ Ba	achelor's 🗖 Grad.Dip. 🗖 Master's 🗖 Higher Grad.Dip. 🗖 Doctoral 🧪 Mahidol University Interi	national College
TQF2 Bachelor of Arts Program in International Relations and Global Affairs (International Program) Social Science Division		
ICIR 305	Conflict Resolution	4 (4-0-8)
	การแก้ปัญหาขัดแย้ง	4 (4-0-8) ๔ (๔-೦-ಡ)
Prerequisites:	-	
วิชาบังคับก่อน:	-	
Origins and m	ethods of conflict resolution; typologies and historical trends of conflict ar	nd violence;
conflict prevention and containment; negotiation and international agreements; cessation of		
hostilities and durable standards for the implementation of conflict settlements; terrorism, justice,		
and the rule of law; modern warfare dynamics and ways to counter internecine conflict cycles;		
analyzing, examining, and critically assessing why some methods of conflict resolution are more		
effective than	others	
ต้นกำเนิดและวิ	ธีการแก้ปัญหาความขัดแย้ง ลักษณะและแนวโน้มทางประวัติศาสตร์ของความขัดแ	ย้งและความ
รุนแรง การป้องกันและการกักกันขอบเขตของความขัดแย้ง การเจรจาต่อรองและข้อตกลงระหว่างประเทศ การยุติ		
การสู้รบและมา	การสู้รบและมาตรฐานที่คงทนสำหรับการนำข้อตกลงแก้ไขความขัดแย้งไปสู่การปฏิบัติการก่อการร้าย ความ	
ยุติธรรมและหลักนิติธรรม พลวัตของสงครามสมัยใหม่และวิธีการยุติวงจรแห่งความขัดแย้งซึ่งเป็นผลเสียต่อทุกฝ่าย		
การวิเคราะห์ ก	ารตรวจสอบและการประเมินผลว่าเหตุใดวิธีการระงับข้อขัดแย้งบางอย่างจึงมีประสิทธิ	โภาพมากกว่า
วิธีอื่น ๆ		
ICIR 306	Intelligence Nata and Surveillance	1 (1-0-8)

ข่าวกรอง ข้อมูลและการสอดแนม

วิชาบังคับก่อน: -

Intelligence gathering and whistleblowers; cyberwarfare; artificial intelligence and international competition; autonomous weapons and the future of war; surveillance and privacy; surveillance states; surveillance capitalism; surveillance technology and biometrics; surveillance and everyday life

๔ (๔-೦-๘)

การรวบรวมข่าวกรองและการให้ข้อมูล สงครามไซเบอร์ ปัญญาประดิษฐ์และการแข่งขันระหว่างประเทศ อาวุธ อัตโนมัติและสงครามในอนาคต การสอดแนมและความเป็นส่วนตัว การสอดแนมของรัฐ การสอดแนมของทุนนิยม เทคโนโลยีการสอดแนมและข้อมูลชีวมาตร การสอดแนมและชีวิตประจำวัน

Degree Level 🗹 Bachelor's 🗖 Grad.Dip. 🗖 Master's 🗖 Higher Grad.Dip. 🗖 Doctoral 💮 Mahidol University International College		
TQF2 Bachelor of Arts Program in International Relations and Global Affairs (International Program) Social Science Division		
ICIR 307	The United Nations and Contemporary World Politics สหประชาชาติในการเมืองโลกร่วมสมัย	4 (4-0-8)
	สพบระชาชาตเนการเมองเลกรามสมอ	๔ (๔-೦-๘)
Prerequisites:	-	
วิชาบังคับก่อน:	-	
Exploring the	birth of the United Nations and its historical circumstances from	its beginning since
1945; the im	pact of the Second World War and international Order; lessons	s learned from the
League of Nations; key UN functions; the organization structure; main bodies and agencies; roles		
of UN Security Council and the status of the five permanent members; General Secretary;		
Economic and Social Council; International Court of Justice; Peace Keeping Forces; roles of		
specialized agencies; challenges the UN facing in the contemporary world politics; strengths and		
weaknesses c	of the UN's role	
การสำรวจการเ	กำเนิดขององค์การสหประชาชาติและสภาพการณ์ทางประวัติศาสตร์ของอ	งค์การสหประชาชาติ
ตั้งแต่เริ่มต้นใน [:]	ปี ค.ศ. ๑๙๔๕ ผลกระทบของสงครามโลกครั้งที่สองและระเบียบระหว่างง	ประเทศ บทเรียนจาก
 องค์การสันนิบาตชาติ หน้าที่หลักขององค์การสหประชาชาติ โครงสร้างองค์กร องค์กรหลักและหน่วยงานต่างๆ		์กและหน่วยงานต่างๆ
บทบาทของคถ	นะมนตรีความมั่นคงแห่งสหประชาชาติและสถานะของสมาชิกถาวร ๕	ไประเทศ เลขาธิการ
สหประชาชาติ	คณะมนตรีเศรษฐกิจและสังคม ศาลโลก กองกำลังปฏิบัติการรักษาสันติภาพ	เ หน้าที่ของหน่วยงาน
พิเศษ ความท้า	าทายที่องค์การสหประชาชาติเผชิญในการเมืองโลกของยุคร่วมสมัย จุดแข็งเ	และจุดอ่อนในบทบาท
ขององค์การสห	ประชาชาติ	

ICIR 308

Political Islam

การเมืองและศาสนาอิสลาม

วิชาบังคับก่อน: -

Discussing, analyzing and evaluating the foundations and history of political Islam; the rise of Islamic fundamentalism in the contemporary world; Islam and the West; Islam in SEA; Islamic modernity; Islamic law and politics; Islamic economics; Islamism and fundamentalism; religious transnationalism; Islamic geostrategies; Islamic globalism, jihadist internationalism and 'the caliphate'

4 (4-0-8)

๔ (๔-೦-๘)

การหารือ การวิเคราะห์และการประเมินรากฐานและประวัติศาสตร์ของการเมืองและศาสนาอิสลาม การเกิดขึ้นของ ขบวนการรากฐานนิยมอิสลามในโลกยุคร่วมสมัย ศาสนาอิสลามและโลกตะวันตก ศาสนาอิสลามในเอเชีย ตะวันออกเฉียงใต้ ศาสนาอิสลามในโลกยุคใหม่ กฎหมายและการเมืองอิสลาม เศรษฐกิจอิสลาม ลัทธิอิสลามนิยม

	achelor's Grad.Dip. Master's Higher Grad.Dip. Doctoral Mahidol University International Program in International Relations and Global Affairs (International Program)	national College cience Division	
และรากฐานนิเ		 โฮาดระหว่าง	
ประเทศและ 'ร้		,	
ICIR 309	Public Diplomacy and Nation Branding	4 (4-0-8)	
	การทูตสาธารณะและการสร้างแบรนด์ประเทศ	๔ (๔-೦-๘)	
Prerequisites:			
้ วิชาบังคับก่อน:	-		
Public Diplor	macy as a cross-section of international communication and diploma	acy; a new	
	ernational relations; practice of diplomacy; unlike traditional diplomacy; n		
international	communications; by individual citizens; NGO's; governmental agents; ager	ncies; Public	
Diplomacy fo	cusing on the strategies; techniques; practice; influencing public attitude	es; opinions;	
Nation and/c	or State Branding as an emerging field which is multidisciplinary in natu	ıre; modern	
management	; marketing; public administration; differentiating themselves; comp	peting in a	
globalized wo	orld and marketplace		
 การทูตสาธารถ	นะในฐานะตัวอย่างของการสื่อสารและการทูตระหว่างประเทศ กระบวนทัศน์ใหม่ เ	ความสัมพันธ์	
ระหว่างประเทเ	ระหว่างประเทศ แนวปฏิบัติทางการทูต สิ่งที่แตกต่างจากธรรมเนียมการทูต การสื่อสารระหว่างประเทศในหลาย		
แง่มุม การสื่อส	ารโดยประชาชน องค์กรพัฒนาเอกชน องค์กรของรัฐ หน่วยงาน การทูตสาธารณะ	ที่เน้นเรื่องกล	
ยุทธ์ เทคนิค แา	นวปฏิบัติ การโน้มน้าวทัศนคติของประชาชน ความคิดเห็น การสร้างแบรนด์ประเทศแ	ละ/หรือรัฐใน	
 ฐานะสาขาที่เกิด	ดขึ้นใหม่ ซึ่งมีลักษณะแบบพหุวิทยาการ การจัดการในยุคใหม่ การตลาด การบริหารรัฐ	ฐกิจ การสร้าง	
ความแตกต่างใ	ห้ตัวเอง การแข่งขันในโลกและตลาดยุคโลกาภิวัตน์		
ICIR 311	Foreign Policy Analysis	4 (4-0-8)	
	การวิเคราะห์นโยบายการต่างประเทศ	๔ (๔-೦-๘)	
Prerequisites:	-	1	
วิชาบังคับก่อน:	-		
The foreign p	The foreign policy of the United States; the Soviet Union; Russia and China other powers since		
1945; objectives and realities; relations between these powers; the foreign policy role played by			
the Western European powers, Japan and India; analyzing, assessing, and evaluating comparative			
foreign policie	foreign policies		
	างประเทศของสหรัฐอเมริกา สหภาพโซเวียต รัสเซีย จีนและอำนาจอื่น ๆ ตั้งแต่ปี		
วัตถุประสงค์แล	วัตถุประสงค์และความเป็นจริง ความสัมพันธ์ระหว่างอำนาจเหล่านี้ บทบาทของนโยบายการต่างประเทศที่ดำเนิน		
โดยมหาอำนา	โดยมหาอำนาจยุโรปตะวันตก ญี่ปุ่นและอินเดีย การวิเคราะห์ และการประเมินนโยบายต่างประเทศเชิง		

เปรียบเทียบ

•	achelor's \square Grad.Dip. \square Master's \square Higher Grad.Dip. \square Doctoral Mahidol University Interverse Program in International Relations and Global Affairs (International Program) Social S	national College
ICIR 312	International Law and International Relations	4 (4-0-8)
		๔ (๔-೦-๘)
Prerequisites:	-	1
วิชาบังคับก่อน:	-	
The nature, o	development, and current status of international law; the legal personal	ity of states
and other er	ntities under the international law; recognition; territory; jurisdiction and	d immunity;
treaties; state	e responsibilities; the settlement of disputes and the use of force; laws of	f the sea, air
and space; e	environmental law; human rights; international legal institutions; enfo	rcement of
international	law; understanding, analyzing, and evaluating the key concepts of interr	national law
in an internat	ional relations context	
ลักษณะ การพ	เฒนา และสถานะปัจจุบันของกฎหมายระหว่างประเทศ บุคลิกภาพทางกฎหมา	ยของรัฐและ
หน่วยงานอื่นม	าายใต้กฎหมายระหว่างประเทศ การได้รับการยอมรับ ดินแดน เขตอำนาจ และ	ะความคุ้มกัน
สนธิสัญญา หา	น้าที่ของรัฐ การระงับข้อพิพาทและการใช้กำลัง กฎหมายทะเล อากาศและอวก	าศ กฎหมาย
สิ่งแวดล้อม สิท	ธิมนุษยชน สถาบันกฎหมายระหว่างประเทศ การบังคับใช้กฎหมายระหว่างประเทศ ก	าารเข้าใจ การ
วิเคราะห์และก	ารประเมินแนวคิดหลักของกฎหมายระหว่างประเทศในบริบทของความสัมพันธ์ระหว่า	งประเทศ
ICIR 313	Human Rights and International Relations	4 (4-0-8)
	สิทธิมนุษยชนและความสัมพันธ์ระหว่างประเทศ	๔ (๔-೦-๘)
Prerequisites:	-	
วิชาบังคับก่อน:	-	
The concept	of human rights in philosophical, historical, and legal perspective; hum	nan rights in
contemporar	y international law; international conventions and the United Nations	s; individual
rights; war c	rimes; the protection of minorities; economic, and cultural rights; und	derstanding,
analyzing, an	d evaluating human rights from an interdisciplinary perspective	
แนวคิดเรื่องสิท	เธิมนุษยชนในมุมมองทางปรัชญา ประวัติศาสตร์และกฎหมาย สิทธิมนุษยชนในกฎา	หมายระหว่าง
ประเทศร่วมสมั	ัย อนุสัญญาระหว่างประเทศและสหประชาชาติ สิทธิส่วนบุคคล อาชญากรรมสงคราม	เ การคุ้มครอง
ชนกลุ่มน้อย สิ	ทธิทางเศรษฐกิจและวัฒนธรรม การเข้าใจ การวิเคราะห์และการประเมินสิทธิมนุษยข	ชนจากมุมมอง
แบบสหวิทยาก	าร	
ICIR 314	International Development Studies	4 (4-0-8)
	การศึกษาด้านการพัฒนาระหว่างประเทศ	๔ (๔-೦-๘)
Prerequisites:	· -	
	_	

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International College
TQF2 Bachelor of Arts Program in International Relations and Global Affairs (International P	rogram) Social Science Division

Concepts of political and economic development; policies, structures and patterns of change; production and investment priorities; the consequences of economic transformation in poor countries; contrasting results in Asia, Africa, and Latin America; urbanization and urban-rural relations; social and economic stratification; problems and challenges relating to commerce, travel and the communication revolutions; discussing, analyzing, and evaluating international development and its impacts

แนวคิดเกี่ยวกับการพัฒนาการเมืองและเศรษฐกิจ นโยบาย โครงสร้างและรูปแบบของการเปลี่ยนแปลง ลำดับ ความสำคัญด้านการผลิตและการลงทุน ผลกระทบของการเปลี่ยนแปลงทางเศรษฐกิจในประเทศยากจน ผลลัพธ์ที่ แตกต่างกันในเอเชีย แอฟริกาและละตินอเมริกา การพัฒนาชุมชนเมืองและความสัมพันธ์ระหว่างเมืองกับชนบท การแบ่งชั้นทางสังคมและเศรษฐกิจ ปัญหาและความท้าทายเกี่ยวกับการพาณิชย์ การท่องเที่ยวและการปฏิวัติการ สื่อสาร การหารือ การวิเคราะห์และการประเมินการพัฒนาระหว่างประเทศและผลกระทบ

ICIR 315	Devolution, Privatization and State Failure	4 (4-0-8)
	การกระจายอำนาจรัฐ การแปรรูปกิจการของรัฐ และการล้มเหลวของรัฐ	๔ (๔-೦-๘)

Prerequisites: -

วิชาบังคับก่อน: -

A critical examination of the factors leading to the devolution and decentralization in government; the popularity of local autonomy and regionalism in politics; the parallel trend of de-regulation and privatization in business and government; re-defining the role of national and central governments and their responsibilities to citizens; autonomy and regionalism; discussing, and evaluating the effects of neoliberalism; its relationship to state failure; changing trends in international relations

การตรวจสอบปัจจัยที่นำไปสู่การลดอำนาจและการกระจายอำนาจของรัฐบาลกลาง ความนิยมในการปกครอง ตนเองของท้องถิ่นและภูมิภาคนิยมในการเมือง แนวโน้มแบบขนานของการลดกฎเกณฑ์ควบคุมและการแปรรูปใน ธุรกิจและรัฐบาล การกำหนดบทบาทของรัฐบาลแห่งชาติและรัฐบาลกลางและความรับผิดชอบต่อพลเมืองของตน การปกครองตนเองและภูมิภาคนิยม การหารือและการประเมินผลกระทบของเสรีนิยมใหม่ ความสัมพันธ์กับความ ล้มเหลวของรัฐ และแนวโน้มในความสัมพันธ์ระหว่างประเทศที่กำลังเปลี่ยนแปลง

Degree Level 🗹 Bachelor's 🗖 Grad.Dip. 🗖 Master's 🗖 Higher Grad.Dip. 🗖 Doctoral Mahidol University International College TQF2 Bachelor of Arts Program in International Relations and Global Affairs (International Program) Social Science Division

ICIR 321	Political Risk, Business and International Relations	4 (4-0-8)
	ความเสี่ยงทางการเมือง ความสัมพันธ์ทางธุรกิจและความสัมพันธ์ระหว่างประเทศ	๔ (๔-೦-๘)

Prerequisites: -

วิชาบังคับก่อน: -

How political power, interests, values, local culture, systems, technology create risks for international business; political risk in developed countries; implications for non-western companies overseas; analyzing, assessing, and evaluating how to anticipate; manage; mitigate political risks

ศึกษาว่าอำนาจทางการเมือง ผลประโยชน์ ค่านิยม วัฒนธรรมท้องถิ่น ระบบ และเทคโนโลยีก่อให้เกิดความเสี่ยง ให้กับธุรกิจระหว่างประเทศอย่างไร ความเสี่ยงทางการเมืองในประเทศพัฒนาแล้ว ผลกระทบสำหรับบริษัทที่ไม่ใช่ บริษัทตะวันตกในต่างประเทศ การวิเคราะห์และการประเมินวิธีการคาดการณ์ จัดการและลดความเสี่ยงทาง การเมือง

ICIR 322	The Politics and Economics of Non-Governmental Organizations	4 (4-0-8)
	การเมืองและเศรษฐศาสตร์ขององค์กรพัฒนาเอกชน	๔ (๔-೦-๘)

Prerequisites: -

วิชาบังคับก่อน: -

The history and development of Non-Governmental Organizations at the national and international levels, the identification of social issues: slavery, women's and minority rights, civilians and the injured in wartime, refugees, civil rights, environmental issues, global political and economic movements; the relation of NGOs with the state and international organizations; the politics, organization and finance of NGOs; NGOs in relationship with business; analyzing, assessing, and evaluating the role of NGOs in international affairs

ประวัติและพัฒนาการขององค์กรพัฒนาเอกชนในระดับชาติและนานาชาติ การกำหนดประเด็นทางสังคม: การเป็น ทาส สิทธิของสตรีและชนกลุ่มน้อย พลเรือนและผู้ได้รับบาดเจ็บในยามสงคราม ผู้ลี้ภัย สิทธิพลเมืองประเด็น สิ่งแวดล้อม การเคลื่อนไหวทางการเมืองและเศรษฐกิจทั่วโลก ความสัมพันธ์ระหว่างองค์กรพัฒนาเอกชนกับรัฐและ องค์กรระหว่างประเทศ การเมือง องค์กรและการเงินขององค์กรพัฒนาเอกชน องค์กรพัฒนาเอกชนที่มี ความสัมพันธ์กับธุรกิจ การวิเคราะห์และการประเมินบทบาทขององค์กรพัฒนาเอกชนในกิจการระหว่างประเทศ

ICIR 323	The Practice of Diplomacy	4 (4-0-8)
	แนวปฏิบัติของการทูต	4 (4-0-8) ๔ (๔-೦-๘)
Prerequisites:	ICIR 226 History and Concept of Diplomacy	
วิชาบังคับก่อน:	ICIR 226 ประวัติศาสตร์และแนวคิดของการทูต	
The uses of	diplomacy; negotiation; conflict resolution; political and commercia	al disputes;
describing the	e role; function; methods of diplomats and negotiators in international re	elationships;
developing, u	nderstanding, assessing, evaluating, and practicing methods to identify pro	oblems and
develop inno	vative solutions	
การใช้การทูต เ	าารเจรจาต่อรอง การแก้ปัญหาความขัดแย้ง ข้อพิพาททางการเมืองและการค้า อธิ	ริบายบทบาท
หน้าที่และวิธีกา	ารของนักการทูตและนักเจรจาต่อรองในความสัมพันธ์ระหว่างประเทศ การพัฒนา ก	าารเข้าใจและ
การประเมินวิธีก	าารปฏิบัติเพื่อระบุปัญหาและพัฒนาทางออกใหม่ ๆ	
ICIR 324	Society and Technology in the Modern World	4 (4-0-8)
	สังคมและเทคโนโลยีในโลกสมัยใหม่	๔ (๔-೦-๘)
Prerequisites:	-	
วิชาบังคับก่อน:	-	
The social im	pact of science and technology up to c. 1900; the early 20th century: trai	nsportation,
the technolog	hnology of warfare, the 'New Physics' of Einstein and Bohr; developments since World Wa	
II; computers;	satellite communications; the Internet; genetic engineering; and medica	ıl advances;
analyzing, ass	nalyzing, assessing, and evaluating impacts of new media in international affairs	
ผลกระทบทางส	สังคมของวิทยาศาสตร์และเทคโนโลยีจนถึงคริสต์ศตวรรษที่ ๑๙ ช่วงต้นศตวรรษที่๒	o: การขนส่ง
เทคโนโลยีของ	สงคราม "ฟิสิกส์ใหม่"ของไอน์สไตน์และบอร์ (Bohr) พัฒนาการตั้งแต่สงครามโ	ลกครั้งที่สอง
คอมพิวเตอร์ กา	ารสื่อสารผ่านดาวเทียม อินเทอร์เน็ต พันธุวิศวกรรม และความก้าวหน้าทางการแพทย์	การวิเคราะห์
และการประเมิเ	มผลกระทบของสื่อใหม่ในกิจการระหว่างประเทศ	
ICIR 325	Migration, Diasporas and the Politics of Space	4 (4-0-8)
	การย้ายถิ่น การพลัดถิ่นและการเมืองเรื่องพื้นที่	๔ (๔-೦-๘)
Prerequisites:	_	
วิชาบังคับก่อน:	-	
Reasons; cont	exts of migration historically; preservation; transformations of traditional c	cultures and
identities in a	lien land; enclave communities and host societies; generational difference	es in culture

impact of the movement of peoples

amongst migrants; the image of homeland; examining, assessing, and evaluating the cultural

	achelor's \square Grad.Dip. \square Master's \square Higher Grad.Dip. \square Doctoral Mahidol University Interrets Program in International Relations and Global Affairs (International Program) Social S	national College cience Division
เหตุผลและบริบ	เทของการย้ายถิ่นในอดีต การดูแลรักษาและการแปลงวัฒนธรรมและอัตลักษณ์ดั้งเดิ	 มของคนต่าง
 ด้าว ชุมชนที่ถูกปิดล้อมและชุมชนที่เป็นเจ้าถิ่น ความแตกต่างระหว่างวัยด้านวัฒนธรรมในหมู่แรงงานข้าม•		
	้ าาพลักษณ์ของบ้านเกิด การตรวจสอบและการประเมินผลกระทบทางวัฒนธรรมของการเคลื่อนย้ายถิ่นฐานขอ	
ประชาชน		0.3
ICIR 326	Contemporary China: Global, Regional, and Local Perspectives	4 (4-0-8)
	จีนร่วมสมัย: มุมมองระดับโลก ภูมิภาคและท้องถิ่น	๔ (๔-೦-๘)
Prerequisites:	_	<u> </u>
วิชาบังคับก่อน:	-	
Contemporar	y politics, economy, society and culture in the People's Republic of (China, Hong
Kong and Ta	iwan; international relations in a Chinese perspective; assessing, and	alyzing, and
evaluating Ch	ina's impact on the region and world	
การเมืองร่วมสม	มัย เศรษฐกิจ สังคมและวัฒนธรรมในสาธารณรัฐประชาชนจีน ฮ่องกงและไต้หวัน เ	ความสัมพันธ์
ระหว่างประเทศ	้ ในมุมมองของจีน การวิเคราะห์และการประเมินผลกระทบของจีนต่อภูมิภาคและโลก	
ICIR 327	Ethnicity and Representation in International Affairs	4 (4-0-8)
	ชาติพันธุ์และระบบตัวแทนในการต่างประเทศ	4 (4-0-8)
Prerequisites:	-	
วิชาบังคับก่อน:	-	
The concept	of ethnicity; ethnic labeling and identity; the concept of race; minority gr	oups, wider
society, and	the state; acceptance, prejudice and discrimination; economic, political	, and socio-
cultural aspec	cts of ethnicity; ethnic conflicts; ethnic cleansing and genocide; explaining	, discussing,
and evaluatin	g the relationship of ethnicity; the state; in international affairs	
แนวคิดเรื่องเชื้อ	าชาติ การติดฉลากชาติพันธุ์และอัตลักษณ์ทางชาติพันธุ์ แนวคิดเรื่องเชื้อชาติ กลุ่มชเ	_่ นกลุ่มน้อยกับ
	กไปและรัฐ การยอมรับ ความอยุติธรรมและการเลือกปฏิบัติ ประเด็นด้านเศรษฐกิจ	•
์ สังคมวัฒนธรรม	้ เของชาติพันธุ์ ความขัดแย้งทางชาติพันธุ์ การล้างเผ่าพันธุ์และการฆ่าล้างเผ่าพันธุ์ กา	รอธิบาย การ
 หารือและการป	้ ระเบิบความสัมพับธ์ของชาติพับธ์และรัฐ ใบกิจการระหว่างประเทศ	

Degree Level ☑ B	achelor's \square Grad.Dip. \square Master's \square Higher Grad.Dip. \square Doctoral Mahidol University Inter	national College
TQF2 Bachelor of A	Arts Program in International Relations and Global Affairs (International Program) Social S	cience Division
ICIR 331	Religion and Politics in the Contemporary World	4 (4-0-8)
	ศาสนาและการเมืองในโลกร่วมสมัย	๔ (๔-೦-๘)
Prerequisites:	-	
วิชาบังคับก่อน:	-	
Religion and society; types of religious organizations and movements and their social role		
impact; secu	larization and counter-secularization; religion; politics; and the state;	examining,
analyzing, an	d evaluating; case studies the contemporary role of religion in selected s	ocieties
ศาสนาและสังศ	าม ประเภทขององค์กรทางศาสนาและการเคลื่อนไหวและบทบาททางสังคมและผลกร	ะทบของพวก
องค์กรเหล่านั้ง	ม การแยกศาสนาจากรัฐและการต่อต้านการแยกศาสนาจากรัฐ ศาสนา การเมือ	งและรัฐ การ
ตรวจสอบ การ์	วิเคราะห์และการประเมินกรณีศึกษาเกี่ยวกับบทบาทของศาสนาในปัจจุบันในบางสังคม	1
ICIR 332	Comparative Regionalism	4 (4-0-8)
	ภูมิภาคนิยมเปรียบเทียบ	๔ (๔-೦-๘)
Prerequisites:	· -	
วิชาบังคับก่อน:	-	
Discussing, in	nterpreting, analyzing, evaluating regionalism theoretical viewpoints;	examining,
understanding, analyzing, and evaluating major regional organizations, foundations, purpo functions, institutional designs, methods of interaction in a global perspective		, purposes,
การหารือ การตีความ การวิเคราะห์และการประเมินภูมิภาคนิยมจากมุมมองทางทฤษฎี การตรวจสอบ การเข้		อบ การเข้าใจ
การวิเคราะห์แล	าะการประเมินองค์กรระดับภูมิภาคที่สำคัญ รากฐาน วัตถุประสงค์ หน้าที่ การออกแบง	Jสถาบัน และ
วิธีการปฏิสัมพัง	นธ์ในมุมมองระดับโลก	
ICIR 333	Politics of Memory in Asia	4 (4-0-8)
	การเมืองเรื่องความจำในเอเชีย	๔ (๔-೦-๘)
Prerequisites:	_	
วิชาบังคับก่อน:	-	
Ethnicity in relationship with language, religion, 'race', and culture; ethnic groups in Southeast Asi		
minorities and majorities in the various Southeast Asian states; political and cultural issues; th		issues; the
development	development of national identity; assessing, analyzing, and examining, memory; ethnic group	
minorities in	Asia	
ชาติพันธุ์ในควา	ามสัมพันธ์กับภาษา ศาสนา 'เชื้อชาติ' และวัฒนธรรม กลุ่มชาติพันธุ์ในเอเชียตะวันออ	เกเฉียงใต้ ชน
 กล่มน้อยและประชาชนส่วนใหญ่ในประเทศต่าง ๆ ในเอเชียตะวันออกเฉียงใต้ ประเด็นทางการเมืองและวัฒนธรรม		ละวัฒนธรรม

	achelor's \square Grad.Dip. \square Master's \square Higher Grad.Dip. \square Doctoral — Mahidol University Inter Arts Program in International Relations and Global Affairs (International Program) — Social S	rnational College Science Division	
การพัฒนาอัตล	้กษณ์ประจำชาติ การประเมิน การวิเคราะห์ การตรวจสอบความจำกลุ่มชาติพันธุ์แล	 ะชนกล่มน้อย	
ในเอเชีย	9 9	9	
ICIR 334	Terrorism, Counterterrorism and Political Violence	4 (4-0-8)	
	การก่อการร้าย การต่อต้านการก่อการร้ายและความรุนแรงทางการเมือง	๔ (๔-೦-๘)	
Prerequisites			
วิชาบังคับก่อน:	-		
A brief histor	cal survey of terrorism; theories of terrorism; a critical examination of pol	itical theory	
regarding the	rights and wrongs of revolt and terrorism; the relationship of the moder	n state with	
terrorism and	societies; understanding, analyzing, and evaluating terrorism in the co	ntemporary	
world			
การสำรวจทาง	ประวัติศาสตร์โดยย่อเกี่ยวกับการก่อการร้าย ทฤษฎีการก่อการร้าย การตรวจสอบท	าฤษฎีทางการ	
เมืองเกี่ยวกับค	วามถูกผิดของการปฏิวัติและการก่อการร้าย ความสัมพันธ์ของรัฐสมัยใหม่กับการก่	อการร้ายและ	
สังคม การเข้าใ	สังคม การเข้าใจ การวิเคราะห์และการประเมินการก่อการร้ายในโลกปัจจุบัน		
ICIR 341	Current Issues in International Relations and Global Affairs	4 (4-0-8)	
	ประเด็นปัจจุบันในความสัมพันธ์ระหว่างประเทศและกิจการโลก	๔ (๔-೦-๘)	
Prerequisites	; -	1	
วิชาบังคับก่อน:	-		
Selected top	pics of contemporary relevance for International Relations and Glo	obal Affairs;	
examining, a	nalyzing, and evaluating; synthesizing case studies to appraise; interp	pret; recent	
developmen	ts in World politics		
หัวข้อที่น่าสนใ	จในปัจจุบันในความสัมพันธ์ระหว่างประเทศและกิจการโลก การตรวจสอบ การวิ	วิเคราะห์ การ	
ประเมินและกา	รสังเคราะห์กรณีศึกษาเพื่อประเมินและตีความพัฒนาการล่าสุดในการเมืองโลก		
ICIR 342	Current Issues in Asia	4 (4-0-8)	
	ประเด็นปัจจุบันในเอเชีย	๔ (๔-೦-๘)	
Prerequisites	; -	-	
วิชาบังคับก่อน:	-		
Selected top	pics of contemporary relevance for International Relations and Glo	obal Affairs;	
examining, a	nalyzing, evaluating, and synthesizing case studies to appraise; interp	pret; recent	
developmen	ts in World and Asian politics		

หัวข้อที่น่าสนใจในปัจจุบันสำหรับความสัมพันธ์ระหว่างประเทศและกิจการโลก การตรวจสอบ การวิเคราะห์ การ

ประเมินและการสังเคราะห์กรณีศึกษาเพื่อประเมินและตีความพัฒนาการล่าสุดในการเมืองโลกและเอเชีย

Degree Level ☑ B	achelor's \square Grad.Dip. \square Master's \square Higher Grad.Dip. \square Doctoral Mahidol University Inter	national College
TQF2 Bachelor of A	arts Program in International Relations and Global Affairs (International Program) Social S	Science Division
ICIR 343 The Creative Job Search 4 (4 (4-0-8)
	การค้นหางานอย่างสร้างสรรค์	๔ (๔-೦-๘)
Prerequisites:	-	
วิชาบังคับก่อน:	-	
How to find	a job, create a CV, personal branding; prepare, perform effectively for	· interviews;
explaining ho	w to evaluate the application experience; assessing, arrange, and apprai	se methods
and means to	o find jobs in a competitive marketplace.	
หางานอย่างไร	การสร้างประวัติส่วนตัว (CV) การสร้างแบรนด์ส่วนบุคคล การเตรียมความพร้อม การ	สัมภาษณ์งาน
อย่างมีประสิท	ธิภาพ การอธิบายถึงวิธีการประเมินประสบการณ์การ ทำงาน การประเมิน การจ้	เดหาและการ
ประเมินวิธีการเ	เละวิธีการหางานในตลาดที่มีการแข่งขัน	
ICIR 401	Internship	12 (0-36-12)
	การฝึกงาน	(අම-අස-0) අම
Prerequisites: Have completed all International Relations and Global Affairs program courses low		
than 400 leve	el	
วิชาบังคับก่อน:	นักศึกษาต้องผ่านรายวิชาของหลักสูตรความสัมพันธ์ระหว่างประเทศและกิจการทั่วโ	ลกที่มีรหัสต่ำ
กว่า 400 แล้ว		
An internship	to increase practical experiences relevant to students' concentration in	n working at
various organ	izations such as non-governmental organizations, international organizatio	ns, research
organizations	, educational organizations, or private organizations.	
การฝึกงานเพื่อ	เพิ่มพูนประสบการณ์ในการปฏิบัติงานในด้านที่เกี่ยวข้องกับการทำงานในองค์กรต่าง '	ๆ เช่น องค์กร
พัฒนาเอกชน ฮ	งค์การระหว่างประเทศ องค์กรวิจัย องค์กรการศึกษา หรือองค์กรเอกชน	
ICIR 402	Senior Thesis	12 (0-0-68)
	วิทยานิพนธ์	಄ (o-o-ಶ್ವ)
Prerequisites:	Have completed all International Relations and Global Affairs program co	ourses lower
than 400 leve	el	
วิชาบังคับก่อน: นักศึกษาต้องผ่านรายวิชาของหลักสูตรความสัมพันธ์ระหว่างประเทศและกิจการทั่วโลกที่มีรหัสต่ำ		ไลกที่มีรหัสต่ำ
กว่า 400 แล้ว	กว่า 400 แล้ว	
The opportu	unity of carrying out empirical research projects under the close	supervision;
demonstrating initiative, creativity, systematic problem-solving, persistence, attention to detail		n to detail;
preparing a thesis proposal in consultation with their prospective supervisor; evaluating, analyzing		g, analyzing,

Degree Level 🗹 Bachelor's 🗖 Grad.Dip. 🗖 Master's 🗖 Higher Grad.Dip. 🗖 Doctoral Mahidol Univer	rsity International College
TQF2 Bachelor of Arts Program in International Relations and Global Affairs (International Program)	Social Science Division
and creating a unique contribution to an academic discipline of their choosing u	under the lecturers
supervision	
รับคุรเพรเอก โอกาสและการดำเนินโครงการวิจัยเชิงประจักษ์ภายใต้การดูแลอย่างใกล้ชิด การแสดงคว	
v v	
สร้างสรรค์ การแก้ปัญหาอย่างเป็นระบบ ความวิริยะ ความใส่ใจในรายละเอียด การเตรียมข้อ	
ปรึกษากับอาจารย์ที่ปรึกษา การประเมินวิเคราะห์และสร้างผลงานที่ไม่ซ้ำให้แก่สาขาวิชาก	ารทีเลือก ภายใต้การ
กำกับดูแล	

Social Science Division Minor Programs

The Social Science Division has four (4) minor programs which are offered to students at MUIC.

- 1) International Relations Minor
- 2) Global Affairs Minor
- 3) Asian Studies Minor
- 4) Psychology Minor

Note 1: Students majoring in International Relations and Global Affairs cannot take the following minor programs: International Relations, Global Affairs, Asian Studies.

Note 2: Students majoring International Relations and Global Affairs can only take the Psychology minor offered by the Social Science Division.

International Relations Minor

Program-Level Learning Outcomes (PLOs)

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

PLO1 remember and understand foundations and functions of states and non-states actors in conducting relations on an international level.

PLO2 discuss, analyze and apply major theories in international relations to different actors and how they relate to one another.

Degree Level 🗹 Bachelor's 🗖 Grad.Dip. 🗖 Master's 🗖 Higher Grad.Dip. 🗖 Doctoral	Mahidol Univers	ity International College
TQF2 Bachelor of Arts Program in International Relations and Global Affairs (International Program in International Program in International Program in International Relations and Global Affairs (International Program in International Relations and International Program in International Relations and International Relational Relations and International Relational Rela	ogram)	Social Science Division

PLO3 work, develop and present ideas and arguments in relation to issues in contemporary international affairs in a principled ethical manner.

PLO4 show respect for and conduct themselves in a professional and constructive manner with relation to multicultural environments and work in groups effectively.

ICIR 101	Approaches to International Relations and Global Affairs	4 (4-0-8)	l
	แนวทางการศึกษาความสัมพันธ์ระหว่างประเทศและกิจการทั่วโลก	๔ (๔-೦-๘)	

Prerequisites: -

วิชาบังคับก่อน: -

The principles and practice of international relations, with particular reference to the modern world; the bases of international power and interstate competition; inequalities among states, including domination and colonialism; war and conflict resolution among great powers; the role of trade, defence policies, and control over scarce resources; the involvement of non-state players, including international organizations and special interest groups; international issues concerning the treatment of minority groups, human rights, the use of the environment, international crime, and terrorism; learning to discuss, analyze, assess, international structures, methods, interactions of actors in international politics

หลักการและแนวปฏิบัติเกี่ยวกับความสัมพันธ์ระหว่างประเทศโดยเฉพาะกับโลกสมัยใหม่ พื้นฐานอำนาจระหว่าง ประเทศและการแข่งขันระหว่างรัฐ ความไม่เสมอภาคระหว่างรัฐรวมถึงการครอบงำและการล่าอาณานิคม สงคราม และการแก้ปัญหาความขัดแย้งระหว่างมหาอำนาจ บทบาทของนโยบายการค้าและการป้องกันประเทศ และการ ควบคุมทรัพยากรที่หายาก การมีส่วนร่วมของผู้เล่นที่ไม่ใช่รัฐรวมถึงองค์กรระหว่างประเทศและกลุ่มผลประโยชน์ พิเศษ ประเด็นระหว่างประเทศเกี่ยวกับการปฏิบัติต่อชนกลุ่มน้อย สิทธิมนุษยชน การใช้สิ่งแวดล้อม อาชญากรรม ระหว่างประเทศและการก่อการร้าย การเรียนรู้ที่จะหารือ วิเคราะห์ และประเมินโครงสร้างระหว่างประเทศ รวมถึง วิธีการและการปฏิสัมพันธ์ของผู้เล่นต่าง ๆ ในการเมืองระหว่างประเทศ

ICIR 102	Approaches to Comparative Politics and Systems	4 (4-0-8)
	แนวทางการศึกษาการเมืองเปรียบเทียบและระบบ	๔ (๔-೦-๘)

Prerequisites: -

วิชาบังคับก่อน: -

Various forms of political systems, both in theory, principle, and practice; political systems in stateless societies, traditional kingdoms and empires, absolutist states, democracies, and modern "authoritarian" and militaristic states; various forms of representation, the party-political systems,

Degree Level 12 Bachelor's 12 Grad.Dip. 12 Master's 12 Higher Grad.Dip. 12 Doctoral Manidol University International College		
TQF2 Bachelor of Arts Program in International Relations and Global Affairs (International Program) Social Science Division		
elections, and decision-making; the working of the executive, legislative, and judicial aspects of		
government and their interrelationships; understanding, examining, assessing various forms of the		
political systems, both in theory, principle and practice		
รูปแบบต่างๆของระบบการเมืองทั้งในด้านทฤษฎี หลักการและการปฏิบัติ ระบบการเมืองในสังคมไร้รัฐอาณาจักร		
และจักรวรรดิแบบดั้งเดิม รัฐสมบูรณาญาสิทธิราช รัฐประชาธิปไตย รัฐเผด็จการสมัยใหม่และรัฐทหาร รูปแบบต่าง		
ๆ ของระบบผู้แทน ระบบพรรคการเมือง การเลือกตั้งและการตัดสินใจ การทำงานของฝ่ายบริหาร ฝ่ายนิติบัญญัติ		
และฝ่ายตุลาการของรัฐบาลและความสัมพันธ์ระหว่างกัน การเข้าใจ การตรวจสอบ และการประเมินรูปแบบต่าง ๆ		
ของระบบการเมืองทั้งในด้านทฤษฎี หลักการและการปฏิบัติ		
ICIR 201 The Formation of the Modern World: From the Industrial Revolution 4 (4-0-8)		
to High Imperialism		
การก่อตัวของโลกสมัยใหม่: จากการปฏิวัติอุตสาหกรรมสู่จักรวรรดินิยมระดับสูง ๔ (๔-๐-๘)		

วิชาบังคับก่อน: -

Selected aspects of world history from c.1763 to 1914; the Industrial Revolutions and the growth of the world economy; the American and French Revolutions; Latin American independence and development; political developments in Europe and the United States: representative government, the abolition of slavery, nationalism, socialism, women's rights; imperialism and responses to it; the emergence of Japan; wars and warfare; social, scientific, medical and technological development; discussing, assessing, examining a range of primary sources from the period and developing skills in the critical analysis of texts and images

บางแง่มุมของประวัติศาสตร์โลกตั้งแต่ประมาณปี ค.ศ. ๑๙๖๖ ถึง ค.ศ. ๑๙๑๔ การปฏิวัติอุตสาหกรรมและการ เติบโตของเศรษฐกิจโลก การปฏิวัติอเมริกาและฝรั่งเศส การได้รับเอกราชของละตินอเมริกาและการพัฒนา การ พัฒนาทางการเมืองในยุโรปและสหรัฐอเมริกาในรูปแบบรัฐบาลตัวแทน การเลิกทาส ชาตินิยม สังคมนิยม สิทธิสตรี จักรวรรดินิยมและการตอบสนองต่อจักรวรรดินิยม การเกิดขึ้นของญี่ปุ่น สงครามและการทำสงคราม การพัฒนา ทางสังคม วิทยาศาสตร์ การแพทย์และเทคโนโลยี การหารือ การประเมิน และการตรวจสอบข้อมูลปฐมภูมิจาก ช่วงเวลาดังกล่าวและการพัฒนาทักษะในการวิเคราะห์ตีความข้อความและรูปภาพ

Degree Level ☑ Ba	achelor's 🗖 Grad.Dip. 🗖 Master's 🗖 Higher Grad.Dip. 🗖 Doctoral 👚 Mahidol University Int	ernational College	
TQF2 Bachelor of A	TQF2 Bachelor of Arts Program in International Relations and Global Affairs (International Program) Social Science Division		
ICIR 202 Globalization and the International Order in the Twentieth Century: 4 (4-0-8			
	From the First World War to 9/11		
	โลกาภิวัตน์และระเบียบระหว่างประเทศในศตวรรษที่ยี่สิบ:ตั้งแต่สงครามโลกครั้ง	๔ (๔-೦-๘)	
	ที่หนึ่งจนถึงเหตุการณ์ ๙/๑๑		
Prerequisites:	– ICIR 201 The Formation of the Modern World: From the Industrial I	Revolution to	
High Imperial	ism		
วิชาบังคับก่อน:	- ICIR ๒๐๑ การก่อตัวของโลกสมัยใหม่: จากการปฏิวัติอุตสาหกรรมสู่จักรวรรดินิยม	มระดับสูง	
A short introd	luction to selected aspects of world history since World War II; the USA	and the USSR	
as superpowe	ers; the Cold War; the UN system; decolonialization and the 'Third \	World'; major	
regional pow	ers; the Soviet collapse and its repercussions; regional conflicts in the	Middle East,	
South Asia, a	and the Balkans; economic, technological and scientific developmer	nts; the great	
consumer bo	oom; OPEC and oil prices; the World Bank and IMF; the EU and oth	ner economic	
regionalisms;	regionalisms; world poverty; new political movements: Civil Rights, feminism, radical Islam; Ethnic		
conflicts and	conflicts and nationalism; discussing, examining, assessing, identifying, changes over time and		
interpreting p	interpreting primary sources, introduced in ICIR 201 The Formation of the Modern World		
การแนะนำสั้น	การแนะนำสั้น ๆ เกี่ยวกับบางแง่มุมของประวัติศาสตร์โลกตั้งแต่สงครามโลกครั้งที่สอง สหรัฐอเมริกาและสหภาพโซ		
เวียตในฐานะมา	้ เวียตในฐานะมหาอำนาจ สงครามเย็น ระบบสหประชาชาติ การให้เอกราชแก่อาณานิคมและ 'โลกที่สาม' อำนาจ		
ระดับภูมิภาคที่	สำคัญ การล่มสลายของสหภาพโซเวียตและผลกระทบ ความขัดแย้งในภูมิภาคในเ	ฅะวันออกกลาง	
เอเชียใต้และคา	บสมุทรบอลข่าน พัฒนาการทางเศรษฐกิจ เทคโนโลยี และวิทยาศาสตร์ ภาวะเฟื่อ	งฟูของผู้บริโภค	
โอเปคและราคา	้ โอเปคและราคาน้ำมัน ธนาคารโลกและกองทุนการเงินระหว่างประเทศ สหภาพยุโรปและการรวมตัวทางเศรษฐกิจ		
ระดับภูมิภาคอื่	น ๆ ความยากจนในโลก การเคลื่อนไหวทางการเมืองใหม่: สิทธิพลเรือน สตรีนิยม	่ง และมุสลิมหัว	
รุนแรง ความร	ขัดแย้งทางชาติพันธุ์และชาตินิยม การหารือ การตรวจสอบ การประเมิน แส	าะการบ่งชี้การ	
เปลี่ยนแปลงตา	มกาลเวลาและการตีความข้อมูลปฐมภูมิที่ถูกแนะนำใน ICIR ๒๐๑ การก่อตัวของโลก	าสมัยใหม่	
ICIR 203	Foundations of Political Thought	4 (4-0-8)	
	พื้นฐานของความคิดทางการเมือง	๔ (๔-೦-๘)	
Prerequisites:	_		
วิชาบังคับก่อน:	-		
A historical s	survey of the major paradigms in the social sciences (history, poli	tical science,	
economics,	economics, sociology, anthropology, geography, psychology) during the twentieth century;		
understandin	understanding, analyzing, assessing concepts and paradigms of political thought		

Degree Level ☑ Ba	ichelor's \square Grad.Dip. \square Master's \square Higher Grad.Dip. \square Doctoral Mahidol University Int	ernational College	
TQF2 Bachelor of A	rts Program in International Relations and Global Affairs (International Program) Social	l Science Division	
การสำรวจทางเ	ประวัติศาสตร์ของกระบวนทัศน์ที่สำคัญทางสังคมศาสตร์ (ประวัติศาสตร์ รัฐศาสตร์	ร์ เศรษฐศาสตร์	
สังคมวิทยา มา	นุษยวิทยา ภูมิศาสตร์ จิตวิทยา) ในช่วงศตวรรษที่ยี่สิบ การเข้าใจ การวิเคราะห์ แ	ละการประเมิน	
แนวคิดและกระ	บวนทัศน์ของความคิดทางการเมือง		
ICIR 204	Perspectives on International Relations	4 (4-0-8)	
	มุมมองเกี่ยวกับความสัมพันธ์ระหว่างประเทศ	๔ (๔-೦-๘)	
Prerequisites:	-		
วิชาบังคับก่อน:	-		
Theories of	international relations; sovereignty; globalization and change; secu	urity; realism;	
anarchism; li	beralism; neoliberal institutionalism; Marxism; constructivism; post-	structuralism;	
identifying, comparing, and evaluating critical approaches to international relations			
ทฤษฎีความสัม	ทฤษฎีความสัมพันธ์ระหว่างประเทศ อธิปไตย โลกาภิวัตน์และการเปลี่ยนแปลง ความมั่นคง สัจนิยม อนาธิปไตย		
เสรีนิยม สถาบัน	เนิยมแบบเสรีนิยมใหม่ มาร์กซ์ แนวคิดคอนสตรัคติวิสซึม (constructivism) ยุคหลั	ังโครงสร้างนิยม	
การระบุ การเป	รียบเทียบและการประเมินแนวทางที่สำคัญต่อความสัมพันธ์ระหว่างประเทศ		
ICIR 211	Globalization and Social Change	4 (4-0-8)	
	โลกาภิวัตน์และการเปลี่ยนแปลงทางสังคม	๔ (๔-೦-๘)	
Prerequisites:	_		
วิชาบังคับก่อน:	-		
The global str	uctures and transformations of the late twentieth century; the global ed	conomy, food	
supply, popu	supply, population, disease, environment, resources, and pollution; communications; geopolitics,		
national state	es, regional, and international organizations; minorities; the role of wo	men; warfare	
and terrorism	migration and refugees, crime, culture; understanding, analyzing and as	sessing global	
structures and	d transformations in the world		
โครงสร้างและก	ารเปลี่ยนแปลงของโลกในช่วงปลายศตวรรษที่ยี่สิบ เศรษฐกิจโลก อุปทานอาหาร	ร ประชากร โรค	
สิ่งแวดล้อม ทรั	พยากรและมลพิษ การสื่อสาร ภูมิรัฐศาสตร์ รัฐชาติ องค์การระดับภูมิภาคและอ	งค์การระหว่าง	
ประเทศ ชนกลุ่	มน้อย บทบาทของสตรี สงครามและการก่อการร้าย การอพยพและผู้ลี้ภัย อาชญาก	รรม วัฒนธรรม	
การเข้าใจ การวิ	การเข้าใจ การวิเคราะห์ และการประเมินโครงสร้างและการเปลี่ยนแปลงต่าง ๆ ในโลก		

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol Universi	ty International College
TQF2 Bachelor of Arts Program in International Relations and Global Affairs (International Pro	ogram) S	Social Science Division

ICIR 213	Conflict, War and Peace Studies	4 (4-0-8)
	การศึกษาความขัดแย้ง สงครามและสันติภาพ	๔ (๔-೦-๘)

วิชาบังคับก่อน: -

The impact of war upon society and the state; social and political consequences of war; the mobilization of society in times of war; the status of human rights and freedom in times and places of war, politics and war; patterns of military organization, the possible social and political role of the military; describing, explaining, analyzing, and assessing major approaches to conflict, war and peace in comparative global perspectives

ผลกระทบของสงครามต่อสังคมและรัฐ ผลกระทบทางสังคมและทางการเมืองของสงคราม การเคลื่อนพลของสังคม ในยุคสงคราม สถานะของสิทธิมนุษยชนและเสรีภาพในช่วงเวลาและสถานที่แห่งสงคราม การเมืองและสงคราม รูปแบบขององค์กรทางทหาร บทบาททางสังคมและการเมืองที่เป็นไปได้ของทหาร การบรรยาย การอธิบาย การ วิเคราะห์ และการประเมินแนวทางสำคัญ ๆ ในความขัดแย้ง สงครามและสันติภาพในมุมมองของโลกเปรียบเทียบ

ICIR 215	Thai Foreign Policy	4 (4-0-8)
	นโยบายการต่างประเทศของไทย	๔ (๔-೦-๘)

Prerequisites: -

วิชาบังคับก่อน: -

The influence of geopolitics on Thailand's foreign policy; pre-modern interstate relations and concepts in Southeast Asia and their continuing influence; Siam's relations with the Western imperial powers in the Colonial Period; the evolution of Thailand's foreign policy and relations during the First and Second World Wars; Thailand's foreign policy during the Cold War, especially its relations with the USA, the formulation and effects of current Thai policies regarding ASEAN, the UN, APEC, and other regional and international organisations; the evolution and impacts of current Thai bilateral relations with China, the Koreas, Japan, and India; a discussion on the formulation, evolution, and results of Thai foreign policy from the mid-nineteenth century to the present day; with a particular focus on analysing the decision-making process in a selected case study

อิทธิพลของภูมิรัฐศาสตร์ต่อนโยบายการต่างประเทศของไทย ความสัมพันธ์และแนวความคิดระหว่างรัฐสมัยก่อนใน เอเชียตะวันออกเฉียงใต้และอิทธิพลต่อเนื่องของแนวความคิดเหล่านั้น ความสัมพันธ์ของสยามกับอำนาจจักรวรรดิ ตะวันตกในสมัยอาณานิคม วิวัฒนาการของนโยบายการต่างประเทศและความสัมพันธ์ระหว่างประเทศของไทย ในช่วงสงครามโลกครั้งที่หนึ่งและสงครามโลกครั้งที่สอง นโยบายการต่างประเทศของไทยในช่วงสงครามเย็น

Degree Level L	achelor's 🗖 Grad.Dip. 🗖 Master's 🗖 Higher Grad.Dip. 🗖 Doctoral — Manidol University Interr	national College	
TQF2 Bachelor of A	rts Program in International Relations and Global Affairs (International Program) Social Sc	cience Division	
โดยเฉพาะอย่า	งยิ่งความสัมพันธ์กับสหรัฐอเมริกา การกำหนดและผลกระทบของนโยบายไทยในปัจ	จุบันเกี่ยวกับ	
อาเซียน องค์กา	รสหประชาชาติ เอเปก และองค์กรระดับภูมิภาคและองค์กรระหว่างประเทศอื่น ๆ วิวั	ุฒนาการและ	
ผลกระทบของความสัมพันธ์ทวิภาคีไทยกับจีน เกาหลี ญี่ปุ่นและอินเดีย การหารือเกี่ยวกับการกำหนด วิวัฒนาการ			
และผลของนโยบายการต่างประเทศของไทยตั้งแต่กลางศตวรรษที่ ๑๙ ถึงปัจจุบัน โดยเน้นการวิเคราะห์			
กระบวนการตัดสินใจในกรณีศึกษาบางกรณี			
ICIR 218	Authoritarian Populism ประชานิยมเผด็จการ	4 (4-0-8)	
	บระบานยมเผพงการ	๔ (๔-೦-๘)	

วิชาบังคับก่อน: -

The rapid rise of authoritarian populism and its attendant forces in recent years providing challenging new dynamics to both established democracies of the West as well as less established democracies across Asia and Latin America, United States, United Kingdom; unstable political orders; Thailand; Venezuela; Turkey; the Philippines; Brazil; reversing democratization; exploring what factors have contributed to the rise of authoritarian populist forces; what might be implications of this rise; what can be done to both resist and reverse these trends

การเกิดขึ้นของประชานิยมเผด็จการอย่างรวดเร็วและพลังการมีอยู่ของประชานิยมเผด็จการในช่วงหลายปีหลัง ซึ่งทำให้เกิด พลวัตใหม่ที่ท้าทายรัฐประชาธิปไตยในโลกตะวันตก รวมทั้งรัฐประชาธิปไตยทั่วทั้งเอเชียและละตินอเมริกา สหรัฐอเมริกา สหราชอาณาจักร ความไม่มีเสถียรภาพในระเบียบทางการเมือง ประเทศไทย ประเทศเวเนซูเอลา ประเทศตุรกี ประเทศ ฟิลิปปินส์ ประเทศบราซิล กระบวนการสร้างประชาธิปไตยแบบย้อนกลับ การสำรวจปัจจัยที่มีผลต่อการเกิดขึ้นของพลัง ประชานิยมเผด็จการ สิ่งที่สามารถทำได้ทั้งเพื่อต่อต้านและพลิก กระแสนี้กลับ

ICIR 221	International Political Economy	4 (4-0-8)
	เศรษฐกิจการเมืองระหว่างประเทศ	๔ (๔-೦-๘)

Prerequisites: -

วิชาบังคับก่อน: -

The historical development of a world political society and the structures of international diplomacy; war and peace-making between the Great Powers; The Concert of Europe; The League of Nations; the United Nations and the Cold War; International agreements, treaties, and organizations; the principles of international law and the international political economy; remembering, understanding, applying, and analyzing the historical development towards a peaceful world order

การพัฒนาทางประวัติศาสตร์ของสังคมการเมืองโลกและโครงสร้างการทูตระหว่างประเทศ สงครามและการบรรลุ สันติภาพระหว่างมหาอำนาจ ความร่วมมือแห่งยุโรป (Concert of Europe) สันนิบาตแห่งชาติ สหประชาชาติและ

Degree Level 🗹 Ba	nchelor's \square Grad.Dip. \square Master's \square Higher Grad.Dip. \square Doctoral Mahidol University Interr	national College
TQF2 Bachelor of A	rts Program in International Relations and Global Affairs (International Program) Social So	cience Division
สงครามเย็น ข้อ	ตกลง สนธิสัญญาและองค์กรระหว่างประเทศ หลักการของกฎหมายระหว่างประเทศเ	 เละเศรษฐกิจ
การเมืองระหว่า	งประเทศ การจดจำ การเข้าใจ การประยุกต์ใช้และการวิเคราะห์การพัฒนาทางประ	วัติศาสตร์ต่อ
การนำมาซึ่งระเ	บียบโลกที่สงบสุข	
ICIR 222	International Organizations	4 (4-0-8)
	องค์การระหว่างประเทศ	๔ (๔-೦-๘)
Prerequisites:	_	
วิชาบังคับก่อน:	-	
The developr	nent of international organizations since the 19th century; their nature, fu	nction, and
purpose; con	temporary global and regional international organizations (the United N	ations, ILO,
WTO, and the	IMF; the EU, ASEAN, NAFTA, APEC, etc.); their effectiveness and future; rer	membering;
understanding; analyzing; assessing organizations from a comparative perspective		
การพัฒนาของเ	องค์กรระหว่างประเทศตั้งแต่ศตวรรษที่ ๑๙ ลักษณะหน้าที่และวัตถุประสงค์ขององ	เค์กรระหว่าง
ประเทศ องค์ก	รระหว่างประเทศระดับโลกและระดับภูมิภาคในสมัยปัจจุบัน (องค์การสหประชาช	าติ, องค์การ
แรงงานระหว่าง	ประเทศ, องค์การการค้าโลก, กองทุนการเงินระหว่างประเทศ, สหภาพยุโรป, อาเซียน	เ, ความตกลง
การค้าเสรือเมริ	ริกาเหนือ, เอเปก ฯลฯ) ประสิทธิภาพและอนาคตขององค์กรเหล่านี้ การจดจำ กา	ารเข้าใจ การ
วิเคราะห์การปร	ะเมินองค์กรต่าง ๆ จากมุมมองเชิงเปรียบเทียบ	
ICIR 223	Democracy as a Political System	4 (4-0-8)
	ประชาธิปไตยในฐานะระบบการเมือง	๔ (๔-೦-๘)
Prerequisites:	_	
วิชาบังคับก่อน:	-	
Historical de	velopments; the principles, practices, and processes of democracy	; essential
elements; cr	iticisms, strengths, and weaknesses; alternative systems; social ar	nd cultural
prerequisites	for democracy; possible future developments; understanding, ana	lyzing, and
assessing the	historical development, principles and practices of democracy	
พัฒนาการทาง	ประวัติศาสตร์ หลักการ แนวปฏิบัติและกระบวนการประชาธิปไตย องค์ประกอบ	ที่จำเป็น ข้อ
วิพากษ์วิจารณ์	จุดแข็งและจุดอ่อน ระบบทางเลือก สิ่งที่จำเป็นทางสังคมและวัฒนธรรมเพื่อประชา	าธิปไตย การ
พัฒนาในอนาค	ตที่เป็นไปได้ การเข้าใจ การวิเคราะห์และการประเมินพัฒนาการทางประวัติศาสตร์	หลักการและ
แนวปฏิบัติของร	ระบอบประชาธิปไตย	

Degree Level 🗹 Bachelor's 🗖 Grad.Dip. 🗖 Master's 🗖 Higher Grad.Dip. 🗖 Doctoral 💢 Master's	ahidol University International College
TQF2 Bachelor of Arts Program in International Relations and Global Affairs (International Progr	ram) Social Science Division

ICIR 224	Security and Conflict in a Global Perspective	4 (4-0-8)
	ความมั่นคงและความขัดแย้งในมุมมองระดับโลก	๔ (๔-०-๘)

วิชาบังคับก่อน: -

Recent developments of warfare with particular reference to the contemporary world; the development of armed forces and innovations in weaponry, tactics and strategy; social and economic costs of warfare; combat and combatants; provisioning and planning; the use of reporting and propaganda in support of warfare; the industrialization of war and the rise of "New Wars"; types of warfare and security challenges in the contemporary world; understanding, analyzing, and examining why some methods of conflict resolution are more effective than others พัฒนาการล่าสุดของการทำสงครามโดยอ้างอิงจากโลกร่วมสมัย การพัฒนากองกำลังติดอาวุธและนวัตกรรมด้าน อาวุธ กลยุทธ์และยุทธศาสตร์ ต้นทุนทางสังคมและเศรษฐกิจของสงคราม การสู้รบและนักสู้รบ การจัดเตรียมและ การวางแผน การใช้รายงานและโฆษณาชวนเชื่อเพื่อสนับสนุนการทำสงคราม การพัฒนาอุตสาหกรรมจากภาวะ สงครามและการเกิดขึ้นของ "สงครามใหม่" ประเภทของการทำสงครามและความท้าทายด้านความมั่นคงในโลกร่วม สมัย การเข้าใจ การวิเคราะห์และการตรวจสอบว่าเหตุใดวิธีการแก้ปัญหาความขัดแย้งบางวิธีจึงมีประสิทธิภาพ มากกว่าวิธีอื่น ๆ

ICIR 225	Global Media, Social Change and International Relations	4 (4-0-8)
	สื่อระดับโลก การเปลี่ยนแปลงทางสังคมและความสัมพันธ์ระหว่างประเทศ	๔ (๔-೦-๘)

Prerequisites: -

วิชาบังคับก่อน: -

The development of the media as a global socializing force; the creation of a global market place; the information age; the power of the media in society and politics; the new global media culture; understanding, analyzing, and assessing the importance of global opinions and discursive politics in shaping debates and policies

การพัฒนาสื่อในฐานะแรงขับเคลื่อนทางสังคมระดับโลก การสร้างตลาดโลก ยุคแห่งข้อมูล พลังของสื่อในสังคมและ การเมือง วัฒนธรรมสื่อระดับโลกใหม่ การเข้าใจ การวิเคราะห์ และการประเมินความสำคัญของความคิดเห็นระดับ โลกและการเมืองเชิงพรรณนาในการกำหนดการอภิปรายและนโยบาย

	Degree Level 🗹 Ba	chelor's 🗖 Grad.Dip. 🗖 Master's 🗖 Higher Grad.Dip. 🗖 Doctoral 👚 Mahidol University Intern	ational College	
-	TQF2 Bachelor of Arts Program in International Relations and Global Affairs (International Program) Social Science Division			
	ICIR 226	The History and Concept of Diplomacy	4 (4-0-8)	
		ประวัติศาสตร์และแนวคิดของการทูต	๔ (๔-೦-๘)	
	Prerequisites:	_		
	วิชาบังคับก่อน:	-		
The uses of diplomacy and negotiation in resolving political and commercial disputes; the role				
and status of diplomats and negotiators; the question of political versus commercial issues; state-				
	to-state relations; business-to-state relations; international business-state relations; conflict			
generation and diplomatic model solutions; remembering, understanding, analyzing, and assessing				
the conceptual foundations in understanding diplomacy				
	การใช้การทูตและการเจรจาต่อรองในการแก้ไขข้อพิพาททางการเมืองและการค้า บทบาทและสถานะของนักการ			
	ทูตและนักเจรจา คำถามระหว่างประเด็นทางการเมืองและการค้า ความสัมพันธ์ระหว่างรัฐกับรัฐ ความสัมพันธ์			
	ระหว่างธุรกิจกับรัฐ ความสัมพันธ์ระหว่างรัฐกับธุรกิจระหว่างประเทศ การสร้างความขัดแย้งและการแก้ปัญหา			
	ทางการทูต การ	จดจำ การเข้าใจ การวิเคราะห์และการประเมินพื้นฐานแนวความคิดในการทำความเ	ข้าใจเกี่ยวกับ	
	การทูต			

ICIR 239

Nations and Nationalisms

ชาติและชาตินิยม

วิชาบังคับก่อน: -

Introducing the concepts of nation, race and identity in relationship to language, religion, race and culture; introducing theories on ethnicity, identity politics and ethno-genesis; outlining processes of nation-building in selected countries; critically reviewing the most important theories on different types of nationalisms; examining the emergence of minorities and majorities within states; analyzing the processes of displacement, migrations and diasporas and the impact of this mobility on the resilience of the state and the economy; critically exploring political and cultural aspects of ethno-religious and ethno-linguistic nationalisms in the form of case studies; exploring selected secessionist, separatist or federalist nationalist movement in selected countries

4 (4-0-8)

๔ (๔-೦-๘)

แนะนำแนวคิดเรื่องชาติ เชื้อชาติและอัตลักษณ์ที่สัมพันธ์กับภาษา ศาสนา เชื้อชาติและวัฒนธรรม แนะนำทฤษฎีเรื่องชาติ พันธุ์ อัตลักษณ์ทางการเมืองและกระบวนการสร้างกลุ่มชาติพันธุ์ การสรุปขั้นตอนการสร้างชาติของบางประเทศ การ ทบทวนทฤษฎีที่สำคัญที่สุดในเรื่องประเภทต่างๆ ของชาตินิยมในเชิงวิพากษ์ การสำรวจการเกิดขึ้นของชนกลุ่มน้อยและชน กลุ่มใหญ่ภายในรัฐ การวิเคราะห์ขั้นตอนของการย้ายถิ่น การอพยพและการพลัดถิ่น และผลกระทบจากการเคลื่อนย้ายใน รูปแบบเหล่านี้ที่มีต่อความยืดหยุ่นของรัฐและเศรษฐกิจ การสำรวจเชิงวิพากษ์ด้านการเมืองและวัฒนธรรมในเรื่องชาตินิยม

Degree Level 🗹 Ba	achelor's 🗖 Grad.Dip. 🗖 Master's 🗖 Higher Grad.Dip. 🗖 Doctoral 👚 Mahidol University Intern	national College
TQF2 Bachelor of A	rts Program in International Relations and Global Affairs (International Program) Social Sc	cience Division
แบบชาติพันธุ์ศา	สนา และแบบชาติพันธุ์ภาษาในรูปแบบของกรณีศึกษา การสำรวจขบวนการชาตินิยมแบเ	มแยกตัว แบบ
แบ่งแยกดินแดน	หรือแบบสหพันธรัฐในบางประเทศ	
ICIR 302	ASEAN and Southeast Asian Regionalism	4 (4-0-8)
	อาเซียนและภูมิภาคนิยมในเอเชียตะวันออกเฉียงใต้	4 (4-0-8) ๔ (๔-೦-๘)
Prerequisites:	-	
วิชาบังคับก่อน:	-	
Southeast Asia in the context of global politics in the period since World War II; the impact of the		
Cold War and its ending; the international relations of the Southeast Asian states; ASEAN; assessing,		
analyzing and evaluating ASEAN regionalism		
เอเชียตะวันออก	าเฉียงใต้ในบริบทของการเมืองโลกในช่วงตั้งแต่สงครามโลกครั้งที่สอง ผลกระทบของ	าสงครามเย็น
และจุดสิ้นสุดขอ	องสงครามเย็น ความสัมพันธ์ระหว่างประเทศของประเทศในเอเชียตะวันออกเฉียงใต้	อาเซียน การ
วิเคราะห์และกา	ารประเมินภูมิภาคนิยมในอาเซียน	
ICIR 303	Transnational Movements and Migration	4 (4-0-8) ๔ (๔-೦-๘)
	การเคลื่อนไหวและการย้ายถิ่นข้ามชาติ	๔ (๔-೦-๘)

วิชาบังคับก่อน: -

The development of organized labour following the Industrial Revolution; social changes induced by industrialism; factory conditions and reform; early labour movement; consolidation of trade unionism in Britain; labour and union movements in Continental Europe; labour movements in the USA and the British Dominions up to World War I and II; labour movements worldwide from 1914 to the present day; issues of the trade union organization, power and influence in the modern world and migration; understanding, analyzing, examining, and evaluating the movement and migration of people globally; impacts and responses of international organizations and states การพัฒนาแรงงานที่เป็นระบบหลังจากการปฏิวัติอุตสาหกรรม การเปลี่ยนแปลงทางสังคมที่เกิดจากอุตสาหกรรม สภาพโรงงานและการปฏิรูป การเคลื่อนไหวของแรงงานในช่วงต้น การรวมสหภาพการค้าในบริเตน แรงงานและ สหภาพแรงงานในยุโรปภาคพื้นทวีป การเคลื่อนไหวของแรงงานในสหรัฐอเมริกาและประเทศในเครือจักรภพจนถึง ช่วงสงครามโลกครั้งที่หนึ่งและครั้งที่สอง การเคลื่อนไหวของแรงงานทั่วโลกตั้งแต่ปี ค.ศ. ๑๙๑๔ จนถึงปัจจุบัน ปัญหาขององค์กรสหภาพแรงงาน อำนาจและอิทธิพลในโลกสมัยใหม่และการโยกย้ายถิ่นฐาน การเข้าใจ การ วิเคราะห์ การตรวจสอบและการประเมินการเคลื่อนไหวและการโยกย้ายถิ่นฐานของผู้คนทั่วโลก ผลกระทบและการ ตอบสนองของอค์การระหว่างประเทศและรัฐ

Degree Level ☑ B	achelor's 🗖 Grad.Dip. 🗖 Master's 🗖 Higher Grad.Dip. 🗖 Doctoral 💢 Mahidol University Inter	rnational College
TQF2 Bachelor of A	Arts Program in International Relations and Global Affairs (International Program) Social S	Science Division
ICIR 304	Transnational Crime	4 (4-0-8) ೯ (೯-೦-೯)
	อาชญากรรมข้ามชาติ	๔ (๔-೦-๘)
Prerequisites	:-	
วิชาบังคับก่อน:	:-	
The scope of transnational crime; international agencies and institutions involved in interdiction		
efforts; interdiction procedures and jurisdictions; controlling smuggling and piracy; investigation of		
international financial crimes such as fraud, tax evasion and money laundering; human traffickin		
networks; the international drug trade; intellectual property rights regimes and violations; cyber		
crime; terrorism; crimes against humanity; understanding, examining, and evaluating the network		
and effects of transnational criminal networks; responses by state and non-state actors		
ขอบเขตของอา	ขอบเขตของอาชญากรรมข้ามชาติ หน่วยงานและสถาบันระหว่างประเทศที่เกี่ยวข้องกับความพยายามในการห้า	
ปราม ขั้นตอนเ	าารห้ามปรามและเขตอำนาจศาล การควบคุมการลักลอบนำเข้าและการละเมิดลิขสิท	เธิ์ การสืบสวน

ICIR 305	Conflict Resolution	4 (4-0-8)
	การแก้ปัญหาขัดแย้ง	๔ (๔-೦-๘)

เครือข่ายและผลกระทบของเครือข่ายอาชญากรรมข้ามชาติ การตอบสนองของรัฐและผู้เล่นที่ไม่ใช่รัฐ

คดีอาชญากรรมทางการเงินระหว่างประเทศ เช่น การฉ้อโกง การหลีกเลี่ยงภาษี และการฟอกเงิน เครือข่ายการค้า

มนุษย์ การค้ายาเสพติดระหว่างประเทศ ระบอบการคุ้มครองทรัพย์สินทางปัญญาและการละเมิดทรัพย์สินทาง

ปัญญา อาชญากรรมไซเบอร์ การก่อการร้าย อาชญากรรมต่อมนุษยชาติ การเข้าใจ การตรวจสอบและการประเมิน

Prerequisites: -

วิชาบังคับก่อน: -

Origins and methods of conflict resolution; typologies and historical trends of conflict and violence; conflict prevention and containment; negotiation and international agreements; cessation of hostilities and durable standards for the implementation of conflict settlements; terrorism, justice, and the rule of law; modern warfare dynamics and ways to counter internecine conflict cycles; analyzing, examining, and critically assessing why some methods of conflict resolution are more effective than others

ต้นกำเนิดและวิธีการแก้ปัญหาความขัดแย้ง ลักษณะและแนวโน้มทางประวัติศาสตร์ของความขัดแย้งและความ รุนแรง การป้องกันและการกักกันขอบเขตของความขัดแย้ง การเจรจาต่อรองและข้อตกลงระหว่างประเทศ การยุติ การสู้รบและมาตรฐานที่คงทนสำหรับการนำข้อตกลงแก้ไขความขัดแย้งไปสู่การปฏิบัติการก่อการร้าย ความ ยุติธรรมและหลักนิติธรรม พลวัตของสงครามสมัยใหม่และวิธีการยุติวงจรแห่งความขัดแย้งซึ่งเป็นผลเสียต่อทุกฝ่าย

Degree Level 🗹 B	achelor's \square Grad.Dip. \square Master's \square Higher Grad.Dip. \square Doctoral Mahidol University Inter	rnational College
TQF2 Bachelor of A	Arts Program in International Relations and Global Affairs (International Program) Social S	Science Division
การวิเคราะห์ ก	ารตรวจสอบและการประเมินผลว่าเหตุใดวิธีการระงับข้อขัดแย้งบางอย่างจึงมีประสิทธิ์	ธิภาพมากกว่า
วิธีอื่น ๆ		
ICIR 307	The United Nations and Contemporary World Politics	4 (4-0-8)
	สหประชาชาติในการเมืองโลกร่วมสมัย	๔ (๔-೦-๘)
Prerequisites	: –	
วิชาบังคับก่อน:	: -	
Exploring the	e birth of the United Nations and its historical circumstances from its beg	ginning since
1945; the im	pact of the Second World War and international Order; lessons learne	ed from the
League of Na	ations; key UN functions; the organization structure; main bodies and age	encies; roles
of UN Secur	ity Council and the status of the five permanent members; Genera	l Secretary;
Economic ar	nd Social Council; International Court of Justice; Peace Keeping Force	es; roles of
specialized a	gencies; challenges the UN facing in the contemporary world politics; st	rengths and
weaknesses (of the UN's role	
การสำรวจการ	กำเนิดขององค์การสหประชาชาติและสภาพการณ์ทางประวัติศาสตร์ขององค์การส	เหประชาชาติ
ตั้งแต่เริ่มต้นใน	ปี ค.ศ. ๑๙๔๕ ผลกระทบของสงครามโลกครั้งที่สองและระเบียบระหว่างประเทศ	บทเรียนจาก
องค์การสันนิบ	าตชาติ หน้าที่หลักขององค์การสหประชาชาติ โครงสร้างองค์กร องค์กรหลักและหง	น่วยงานต่างๆ
บทบาทของค	ณะมนตรีความมั่นคงแห่งสหประชาชาติและสถานะของสมาชิกถาวร ๕ ประเท	ศ เลขาธิการ
สหประชาชาติ	คณะมนตรีเศรษฐกิจและสังคม ศาลโลก กองกำลังปฏิบัติการรักษาสันติภาพ หน้าที่ง	ของหน่วยงาน
พิเศษ ความท้	าทายที่องค์การสหประชาชาติเผชิญในการเมืองโลกของยุคร่วมสมัย จุดแข็งและจุดอ่	อนในบทบาท
ขององค์การสห	ประชาชาติ	
ICIR 309	Public Diplomacy and Nation Branding	4 (4-0-8)

วิชาบังคับก่อน: -

Public Diplomacy as a cross-section of international communication and diplomacy; a new paradigm; international relations; practice of diplomacy; unlike traditional diplomacy; multifaceted international communications; by individual citizens; NGO's; governmental agents; agencies; Public Diplomacy focusing on the strategies; techniques; practice; influencing public attitudes; opinions; Nation and/or State Branding as an emerging field which is multidisciplinary in nature; modern management; marketing; public administration; differentiating themselves; competing in a globalized world and marketplace

๔ (๔-೦-๘)

การทูตสาธารณะและการสร้างแบรนด์ประเทศ

Degree Level $lacktriangle$ Bachelor's $lacktriangle$ Grad.Dip. $lacktriangle$ Master's $lacktriangle$ Higher Grad.Dip. $lacktriangle$ Docto	ral Mahidol University International College
TQF2 Bachelor of Arts Program in International Relations and Global Affairs (International Relations and Global Affairs)	onal Program) Social Science Division

การทูตสาธารณะในฐานะตัวอย่างของการสื่อสารและการทูตระหว่างประเทศ กระบวนทัศน์ใหม่ ความสัมพันธ์ ระหว่างประเทศ แนวปฏิบัติทางการทูต สิ่งที่แตกต่างจากธรรมเนียมการทูต การสื่อสารระหว่างประเทศในหลาย แง่มุม การสื่อสารโดยประชาชน องค์กรพัฒนาเอกชน องค์กรของรัฐ หน่วยงาน การทูตสาธารณะที่เน้นเรื่องกล ยุทธ์ เทคนิค แนวปฏิบัติ การโน้มน้าวทัศนคติของประชาชน ความคิดเห็น การสร้างแบรนด์ประเทศและ/หรือรัฐใน ฐานะสาขาที่เกิดขึ้นใหม่ ซึ่งมีลักษณะแบบพหุวิทยาการ การจัดการในยุคใหม่ การตลาด การบริหารรัฐกิจ การสร้าง ความแตกต่างให้ตัวเอง การแข่งขันในโลกและตลาดยุคโลกาภิวัตน์

ICIR 311	Foreign Policy Analysis	4 (4-0-8)
	การวิเคราะห์นโยบายการต่างประเทศ	๔ (๔-೦-๘)

Prerequisites: -

วิชาบังคับก่อน: -

The foreign policy of the United States; the Soviet Union; Russia and China other powers since 1945; objectives and realities; relations between these powers; the foreign policy role played by the Western European powers, Japan and India; analyzing, assessing, and evaluating comparative foreign policies

นโยบายการต่างประเทศของสหรัฐอเมริกา สหภาพโซเวียต รัสเซีย จีนและอำนาจอื่น ๆ ตั้งแต่ปี ค.ศ. ๑๙๔๕ วัตถุประสงค์และความเป็นจริง ความสัมพันธ์ระหว่างอำนาจเหล่านี้ บทบาทของนโยบายการต่างประเทศที่ดำเนิน โดยมหาอำนาจยุโรปตะวันตก ญี่ปุ่นและอินเดีย การวิเคราะห์ และการประเมินนโยบายต่างประเทศเชิง เปรียบเทียบ

ICIR 312	International Law and International Relations	4 (4-0-8)
	กฎหมายระหว่างประเทศและความสัมพันธ์ระหว่างประเทศ	๔ (๔-೦-๘)

Prerequisites: -

วิชาบังคับก่อน: -

The nature, development, and current status of international law; the legal personality of states and other entities under the international law; recognition; territory; jurisdiction and immunity; treaties; state responsibilities; the settlement of disputes and the use of force; laws of the sea, air and space; environmental law; human rights; international legal institutions; enforcement of international law; understanding, analyzing, and evaluating the key concepts of international law in an international relations context

ลักษณะ การพัฒนา และสถานะปัจจุบันของกฎหมายระหว่างประเทศ บุคลิกภาพทางกฎหมายของรัฐและ หน่วยงานอื่นภายใต้กฎหมายระหว่างประเทศ การได้รับการยอมรับ ดินแดน เขตอำนาจ และความคุ้มกัน สนธิสัญญา หน้าที่ของรัฐ การระงับข้อพิพาทและการใช้กำลัง กฎหมายทะเล อากาศและอวกาศ กฎหมาย

สิ่งแวดล้อม สิทธิมนุษยชน สถาบันกฎหมายระหว่างประเทศ การบังคับใช้กฎหมายระหว่างประเทศ การเข้าใจ การ		
วิเคราะห์และการประเมินแนวคิดหลักของกฎหมายระหว่างประเทศในบริบทของความสัมพันธ์ระหว่างประเทศ		าประเทศ
ICIR 313 Human Rights and International Relations		4 (4-0-8)
	สิทธิมนุษยชนและความสัมพันธ์ระหว่างประเทศ	๔ (๔-೦-๘)

วิชาบังคับก่อน: -

The concept of human rights in philosophical, historical, and legal perspective; human rights in contemporary international law; international conventions and the United Nations; individual rights; war crimes; the protection of minorities; economic, and cultural rights; understanding, analyzing, and evaluating human rights from an interdisciplinary perspective แนวคิดเรื่องสิทธิมนุษยชนในมุมมองทางปรัชญา ประวัติศาสตร์และกฎหมาย สิทธิมนุษยชนในกฎหมายระหว่าง ประเทศร่วมสมัย อนุสัญญาระหว่างประเทศและสหประชาชาติ สิทธิส่วนบุคคล อาชญากรรมสงคราม การคุ้มครอง ชนกลุ่มน้อย สิทธิทางเศรษฐกิจและวัฒนธรรม การเข้าใจ การวิเคราะห์และการประเมินสิทธิมนุษยชนจากมุมมอง แบบสหวิทยาการ

ICIR 314	International Development Studies	4 (4-0-8)
	การศึกษาด้านการพัฒนาระหว่างประเทศ	๔ (๔-೦-๘)

Prerequisites: -

วิชาบังคับก่อน: -

Concepts of political and economic development; policies, structures and patterns of change; production and investment priorities; the consequences of economic transformation in poor countries; contrasting results in Asia, Africa, and Latin America; urbanization and urban-rural relations; social and economic stratification; problems and challenges relating to commerce, travel and the communication revolutions; discussing, analyzing, and evaluating international development and its impacts

แนวคิดเกี่ยวกับการพัฒนาการเมืองและเศรษฐกิจ นโยบาย โครงสร้างและรูปแบบของการเปลี่ยนแปลง ลำดับ ความสำคัญด้านการผลิตและการลงทุน ผลกระทบของการเปลี่ยนแปลงทางเศรษฐกิจในประเทศยากจน ผลลัพธ์ที่ แตกต่างกันในเอเชีย แอฟริกาและละตินอเมริกา การพัฒนาชุมชนเมืองและความสัมพันธ์ระหว่างเมืองกับชนบท การแบ่งชั้นทางสังคมและเศรษฐกิจ ปัญหาและความท้าทายเกี่ยวกับการพาณิชย์ การท่องเที่ยวและการปฏิวัติการ สื่อสาร การหารือ การวิเคราะห์และการประเมินการพัฒนาระหว่างประเทศและผลกระทบ

Degree Level 🗹 Bachelor's 🗖 Grad.Dip. 🗖 Master's 🗖 Higher Grad.Dip. 🗖 Doctoral 💎 N	lahidol University International College
TQF2 Bachelor of Arts Program in International Relations and Global Affairs (International Prog	ram) Social Science Division

ICIR 315	Devolution, Privatization and State Failure	4 (4-0-8)
	การกระจายอำนาจรัฐ การแปรรูปกิจการของรัฐ และการล้มเหลวของรัฐ	๔ (๔-೦-๘)

วิชาบังคับก่อน: -

A critical examination of the factors leading to the devolution and decentralization in government; the popularity of local autonomy and regionalism in politics; the parallel trend of de-regulation and privatization in business and government; re-defining the role of national and central governments and their responsibilities to citizens; autonomy and regionalism; discussing, and evaluating the effects of neoliberalism; its relationship to state failure; changing trends in international relations

การตรวจสอบปัจจัยที่นำไปสู่การลดอำนาจและการกระจายอำนาจของรัฐบาลกลาง ความนิยมในการปกครอง ตนเองของท้องถิ่นและภูมิภาคนิยมในการเมือง แนวโน้มแบบขนานของการลดกฎเกณฑ์ควบคุมและการแปรรูปใน ธุรกิจและรัฐบาล การกำหนดบทบาทของรัฐบาลแห่งชาติและรัฐบาลกลางและความรับผิดชอบต่อพลเมืองของตน การปกครองตนเองและภูมิภาคนิยม การหารือและการประเมินผลกระทบของเสรีนิยมใหม่ ความสัมพันธ์กับความ ล้มเหลวของรัฐ และแนวโน้มในความสัมพันธ์ระหว่างประเทศที่กำลังเปลี่ยนแปลง

ICIR 321	Political Risk, Business and International Relations	4 (4-0-8)
	ความเสี่ยงทางการเมือง ความสัมพันธ์ทางธุรกิจและความสัมพันธ์ระหว่างประเทศ	๔ (๔-೦-๘)

Prerequisites: -

วิชาบังคับก่อน: -

How political power, interests, values, local culture, systems, technology create risks for international business; political risk in developed countries; implications for non-western companies overseas; analyzing, assessing, and evaluating how to anticipate; manage; mitigate political risks

ศึกษาว่าอำนาจทางการเมือง ผลประโยชน์ ค่านิยม วัฒนธรรมท้องถิ่น ระบบ และเทคโนโลยีก่อให้เกิดความเสี่ยง ให้กับธุรกิจระหว่างประเทศอย่างไร ความเสี่ยงทางการเมืองในประเทศพัฒนาแล้ว ผลกระทบสำหรับบริษัทที่ไม่ใช่ บริษัทตะวันตกในต่างประเทศ การวิเคราะห์และการประเมินวิธีการคาดการณ์ จัดการและลดความเสี่ยงทาง การเมือง

Degree Level 🗹 Bachelor's 🗖 Grad.Dip. 🗖 Master's 🗖 Higher Grad.Dip. 🗖 Doctoral 💎 N	lahidol University International College
TQF2 Bachelor of Arts Program in International Relations and Global Affairs (International Prog	ram) Social Science Division

ICIR 322	The Politics and Economics of Non-Governmental Organizations	4 (4-0-8)
	การเมืองและเศรษฐศาสตร์ขององค์กรพัฒนาเอกชน	๔ (๔-೦-๘)

วิชาบังคับก่อน: -

The history and development of Non-Governmental Organizations at the national and international levels, the identification of social issues: slavery, women's and minority rights, civilians and the injured in wartime, refugees, civil rights, environmental issues, global political and economic movements; the relation of NGOs with the state and international organizations; the politics, organization and finance of NGOs; NGOs in relationship with business; analyzing, assessing, and evaluating the role of NGOs in international affairs

ประวัติและพัฒนาการขององค์กรพัฒนาเอกชนในระดับชาติและนานาชาติ การกำหนดประเด็นทางสังคม: การเป็น ทาส สิทธิของสตรีและชนกลุ่มน้อย พลเรือนและผู้ได้รับบาดเจ็บในยามสงคราม ผู้ลี้ภัย สิทธิพลเมืองประเด็น สิ่งแวดล้อม การเคลื่อนไหวทางการเมืองและเศรษฐกิจทั่วโลก ความสัมพันธ์ระหว่างองค์กรพัฒนาเอกชนกับรัฐและ องค์กรระหว่างประเทศ การเมือง องค์กรและการเงินขององค์กรพัฒนาเอกชน องค์กรพัฒนาเอกชนที่มี ความสัมพันธ์กับธุรกิจ การวิเคราะห์และการประเมินบทบาทขององค์กรพัฒนาเอกชนในกิจการระหว่างประเทศ

ICIR 323	The Practice of Diplomacy	4 (4-0-8)
	แนวปฏิบัติของการทูต	๔ (๔-೦-๘)

Prerequisites: ICIR 226 History and Concept of Diplomacy

วิชาบังคับก่อน: ICIR 226 ประวัติศาสตร์และแนวคิดของการทูต

The uses of diplomacy; negotiation; conflict resolution; political and commercial disputes; describing the role; function; methods of diplomats and negotiators in international relationships; developing, understanding, assessing, evaluating, and practicing methods to identify problems and develop innovative solutions

การใช้การทูต การเจรจาต่อรอง การแก้ปัญหาความขัดแย้ง ข้อพิพาททางการเมืองและการค้า อธิบายบทบาท หน้าที่และวิธีการของนักการทูตและนักเจรจาต่อรองในความสัมพันธ์ระหว่างประเทศ การพัฒนา การเข้าใจและ การประเมินวิธีการปฏิบัติเพื่อระบุปัญหาและพัฒนาทางออกใหม่ ๆ

Degree Level 🗹 B	achelor's 🗖 Grad.Dip. 🗖 Master's 🗖 Higher Grad.Dip. 🗖 Doctoral 👚 Mahidol University Inter	national College	
TQF2 Bachelor of A	arts Program in International Relations and Global Affairs (International Program) Social S	cience Division	
ICIR 332 Comparative Regionalism		4 (4-0-8)	
	ภูมิภาคนิยมเปรียบเทียบ	๔ (๔-೦-๘)	
Prerequisites:	-		
วิชาบังคับก่อน:	-		
Discussing, in	Discussing, interpreting, analyzing, evaluating regionalism theoretical viewpoints; examining		
understandin	understanding, analyzing, and evaluating major regional organizations, foundations, purposes		
functions, institutional designs, methods of interaction in a global perspective			
การหารือ การตีความ การวิเคราะห์และการประเมินภูมิภาคนิยมจากมุมมองทางทฤษฎี การตรวจสอบ การเข้า		อบ การเข้าใจ	
การวิเคราะห์และการประเมินองค์กรระดับภูมิภาคที่สำคัญ รากฐาน วัตถุประสงค์ หน้าที่ การออกแบบสถาบัน เ		Jสถาบัน และ	
วิธีการปฏิสัมพันธ์ในมุมมองระดับโลก			
ICIR 334 Terrorism, Counterterrorism and Political Violence 4 (4-		4 (4-0-8)	
	การก่อการร้าย การต่อต้านการก่อการร้ายและความรุนแรงทางการเมือง	๔ (๔-೦-๘)	
Prerequisites: -			
วิชาบังคับก่อน: -			
A brief historical survey of terrorism; theories of terrorism; a critical examination of political theory		itical theory	
regarding the	regarding the rights and wrongs of revolt and terrorism; the relationship of the modern state with		
terrorism and	terrorism and societies; understanding, analyzing, and evaluating terrorism in the contemporary		
world			
การสำรวจทาง	ประวัติศาสตร์โดยย่อเกี่ยวกับการก่อการร้าย ทฤษฎีการก่อการร้าย การตรวจสอบท	ฤษฎีทางการ	
เมืองเกี่ยวกับค	เมืองเกี่ยวกับความถูกผิดของการปฏิวัติและการก่อการร้าย ความสัมพันธ์ของรัฐสมัยใหม่กับการก่อการร้ายและ		

Note 1: ICIR 101 is a perquisite for any student taking the International Relations minor

สังคม การเข้าใจ การวิเคราะห์และการประเมินการก่อการร้ายในโลกปัจจุบัน

Note 2: students taking the International Relations minor may take any other four (4) courses to complete the minor

Note 3: Alternative courses can be substituted to complete the minor if approved by the Program Director and Chair of the division

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International College
TQF2 Bachelor of Arts Program in International Relations and Global Affairs (International	Program) Social Science Division

Global Affairs Minor

Program-Level Learning Outcomes (PLOs)

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

PLO1 remember and understand foundations and functions of actors in conducting relations on subnational, national and international levels.

PLO2 discuss, analyze and apply major theories from different disciplinary fields to issues and phenomena in global affairs.

PLO3 work, develop and present ideas and arguments in relation to issues in contemporary global affairs in a principled ethical manner.

PLO4 show respect for and conduct themselves in a professional and constructive manner with relation to multicultural environments and work in groups effectively.

ICIR 101	Approaches to International Relations and Global Affairs	4 (4-0-8)
	แนวทางการศึกษาความสัมพันธ์ระหว่างประเทศและกิจการทั่วโลก	๔ (๔-೦-๘)

Prerequisites: -

วิชาบังคับก่อน: -

The principles and practice of international relations, with particular reference to the modern world; the bases of international power and interstate competition; inequalities among states, including domination and colonialism; war and conflict resolution among great powers; the role of trade, defence policies, and control over scarce resources; the involvement of non-state players, including international organizations and special interest groups; international issues concerning the treatment of minority groups, human rights, the use of the environment, international crime, and terrorism; learning to discuss, analyze, assess, international structures, methods, interactions of actors in international politics

หลักการและแนวปฏิบัติเกี่ยวกับความสัมพันธ์ระหว่างประเทศโดยเฉพาะกับโลกสมัยใหม่ พื้นฐานอำนาจระหว่าง ประเทศและการแข่งขันระหว่างรัฐ ความไม่เสมอภาคระหว่างรัฐรวมถึงการครอบงำและการล่าอาณานิคม สงคราม และการแก้ปัญหาความขัดแย้งระหว่างมหาอำนาจ บทบาทของนโยบายการค้าและการป้องกันประเทศ และการ ควบคุมทรัพยากรที่หายาก การมีส่วนร่วมของผู้เล่นที่ไม่ใช่รัฐรวมถึงองค์กรระหว่างประเทศและกลุ่มผลประโยชน์

Degree Level ☑ Ba	achelor's \square Grad.Dip. \square Master's \square Higher Grad.Dip. \square Doctoral Mahidol University Int	ernational College	
TQF2 Bachelor of A	rts Program in International Relations and Global Affairs (International Program) Social	l Science Division	
พิเศษ ประเด็นร	ระหว่างประเทศเกี่ยวกับการปฏิบัติต่อชนกลุ่มน้อย สิทธิมนุษยชน การใช้สิ่งแวดล้อ	ม อาชญากรรม	
ระหว่างประเทศ	าและการก่อการร้าย การเรียนรู้ที่จะหารือ วิเคราะห์ และประเมินโครงสร้างระหว่าง	ประเทศ รวมถึง	
วิธีการและการเ	ปฏิสัมพันธ์ของผู้เล่นต่าง ๆ ในการเมืองระหว่างประเทศ		
ICIR 102	Approaches to Comparative Politics and Systems	4 (4-0-8)	
	แนวทางการศึกษาการเมืองเปรียบเทียบและระบบ	๔ (๔-೦-๘)	
Prerequisites:	-		
วิชาบังคับก่อน:	-		
Various forms	s of political systems, both in theory, principle, and practice; political	al systems in	
stateless soci	eties, traditional kingdoms and empires, absolutist states, democracies,	, and modern	
"authoritarian	" and militaristic states; various forms of representation, the party-poli	tical systems,	
elections, and	d decision-making; the working of the executive, legislative, and judic	ial aspects of	
government a	and their interrelationships; understanding, examining, assessing various	forms of the	
political syste	ems, both in theory, principle and practice		
รูปแบบต่างๆขอ	งระบบการเมืองทั้งในด้านทฤษฎี หลักการและการปฏิบัติ ระบบการเมืองในสังคม	ปร้รัฐอาณาจักร	
และจักรวรรดิแ	บบดั้งเดิม รัฐสมบูรณาญาสิทธิราช รัฐประชาธิปไตย รัฐเผด็จการสมัยใหม่และรัฐทห	กร รูปแบบต่าง	
ๆ ของระบบผู้แ	ทน ระบบพรรคการเมือง การเลือกตั้งและการตัดสินใจ การทำงานของฝ่ายบริหาร	ฝ่ายนิติบัญญัติ	
และฝ่ายตุลากา	รของรัฐบาลและความสัมพันธ์ระหว่างกัน การเข้าใจ การตรวจสอบ และการประเมิ	นรูปแบบต่าง ๆ	
ของระบบการเมื	ขื่องทั้งในด้านทฤษฎี หลักการและการปฏิบัติ		
ICIR 201	The Formation of the Modern World: From the Industrial Revolution	4 (4-0-8)	
	to High Imperialism		
	การก่อตัวของโลกสมัยใหม่: จากการปฏิวัติอุตสาหกรรมสู่จักรวรรดินิยมระดับสูง	๔ (๔-೦-๘)	
Prerequisites:	-		
วิชาบังคับก่อน:	-		
Selected aspects of world history from c.1763 to 1914; the Industrial Revolutions and the growth			
of the world economy; the American and French Revolutions; Latin American independence and			
development; political developments in Europe and the United States: representative			
government,	government, the abolition of slavery, nationalism, socialism, women's rights; imperialism and		
responses to	responses to it; the emergence of Japan; wars and warfare; social, scientific, medical and		

technological development; discussing, assessing, examining a range of primary sources from the

period and developing skills in the critical analysis of texts and images

Degree Level 🗹 Bachelor's 🗖 Grad.Dip. 🗖	Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International College
TQF2 Bachelor of Arts Program in Internation	nal Relations and Global Affairs (International Pr	ogram) Social Science Division

บางแง่มุมของประวัติศาสตร์โลกตั้งแต่ประมาณปี ค.ศ. ๑๙๖๖ ถึง ค.ศ. ๑๙๑๔ การปฏิวัติอุตสาหกรรมและการ เติบโตของเศรษฐกิจโลก การปฏิวัติอเมริกาและฝรั่งเศส การได้รับเอกราชของละตินอเมริกาและการพัฒนา การ พัฒนาทางการเมืองในยุโรปและสหรัฐอเมริกาในรูปแบบรัฐบาลตัวแทน การเลิกทาส ชาตินิยม สังคมนิยม สิทธิสตรี จักรวรรดินิยมและการตอบสนองต่อจักรวรรดินิยม การเกิดขึ้นของญี่ปุ่น สงครามและการทำสงคราม การพัฒนา ทางสังคม วิทยาศาสตร์ การแพทย์และเทคโนโลยี การหารือ การประเมิน และการตรวจสอบข้อมูลปฐมภูมิจาก ช่วงเวลาดังกล่าวและการพัฒนาทักษะในการวิเคราะห์ตีความข้อความและรูปภาพ

_			
	ICIR 202	Globalization and the International Order in the Twentieth Century:	4 (4-0-8)
		From the First World War to 9/11	1
		โลกาภิวัตน์และระเบียบระหว่างประเทศในศตวรรษที่ยี่สิบ:ตั้งแต่สงครามโลกครั้ง	๔ (๔-೦-๘)
		ที่หนึ่งจนถึงเหตุการณ์ ๙/๑๑	

Prerequisites: - ICIR 201 The Formation of the Modern World: From the Industrial Revolution to High Imperialism

้ วิชาบังคับก่อน: - ICIR ๒๐๑ การก่อตัวของโลกสมัยใหม่: จากการปฏิวัติอุตสาหกรรมสู่จักรวรรดินิยมระดับสูง A short introduction to selected aspects of world history since World War II; the USA and the USSR as superpowers; the Cold War; the UN system; decolonialization and the 'Third World'; major regional powers; the Soviet collapse and its repercussions; regional conflicts in the Middle East, South Asia, and the Balkans; economic, technological and scientific developments; the great consumer boom; OPEC and oil prices; the World Bank and IMF; the EU and other economic regionalisms; world poverty; new political movements: Civil Rights, feminism, radical Islam; Ethnic conflicts and nationalism; discussing, examining, assessing, identifying, changes over time and interpreting primary sources, introduced in ICIR 201 The Formation of the Modern World การแนะนำสั้น ๆ เกี่ยวกับบางแง่มุมของประวัติศาสตร์โลกตั้งแต่สงครามโลกครั้งที่สอง สหรัฐอเมริกาและสหภาพโซ เวียตในฐานะมหาอำนาจ สงครามเย็น ระบบสหประชาชาติ การให้เอกราชแก่อาณานิคมและ 'โลกที่สาม' อำนาจ ระดับภูมิภาคที่สำคัญ การล่มสลายของสหภาพโซเวียตและผลกระทบ ความขัดแย้งในภูมิภาคในตะวันออกกลาง เอเชียใต้และคาบสมุทรบอลข่าน พัฒนาการทางเศรษฐกิจ เทคโนโลยี และวิทยาศาสตร์ ภาวะเพื่องฟูของผู้บริโภค โอเปคและราคาน้ำมัน ธนาคารโลกและกองทุนการเงินระหว่างประเทศ สหภาพยุโรปและการรวมตัวทางเศรษฐกิจ ระดับภูมิภาคอื่น ๆ ความยากจนในโลก การเคลื่อนไหวทางการเมืองใหม่: สิทธิพลเรือน สตรีนิยม และมุสลิมหัว รุนแรง ความขัดแย้งทางชาติพันธุ์และชาตินิยม การหารือ การตรวจสอบ การประเมิน และการบ่งชี้การ เปลี่ยนแปลงตามกาลเวลาและการตีความข้อมูลปฐมภูมิที่ถูกแนะนำใน ICIR ๒๐๑ การก่อตัวของโลกสมัยใหม่

	rts Program in International Relations and Global Affairs (International Program)	ernational College I Science Division
ICIR 203	Foundations of Political Thought	4 (4-0-8)
	พื้นฐานของความคิดทางการเมือง	๔ (๔-೦-๘)
Prerequisites:	-	
วิชาบังคับก่อน:	-	
A historical s	survey of the major paradigms in the social sciences (history, poli	tical science,
economics, s	sociology, anthropology, geography, psychology) during the twent	ieth century;
	g, analyzing, assessing concepts and paradigms of political thought	
การสำรวจทางเ	ประวัติศาสตร์ของกระบวนทัศน์ที่สำคัญทางสังคมศาสตร์ (ประวัติศาสตร์ รัฐศาสต [.]	ร์ เศรษฐศาสตร์
สังคมวิทยา มา	นุษยวิทยา ภูมิศาสตร์ จิตวิทยา) ในช่วงศตวรรษที่ยี่สิบ การเข้าใจ การวิเคราะห์ แ	ละการประเมิน
แนวคิดและกระ	บวนทัศน์ของความคิดทางการเมือง	
ICIR 211	Globalization and Social Change	4 (4-0-8)
	โลกาภิวัตน์และการเปลี่ยนแปลงทางสังคม	๔ (๔-೦-๘)
Prerequisites:	_	
วิชาบังคับก่อน:	-	
The global str	ructures and transformations of the late twentieth century; the global ed	conomy, food
supply, popu	lation, disease, environment, resources, and pollution; communication	s; geopolitics,
national state	es, regional, and international organizations; minorities; the role of wo	men; warfare
and terrorism	; migration and refugees, crime, culture; understanding, analyzing and as	sessing global
structures and	d transformations in the world	
โครงสร้างและการเปลี่ยนแปลงของโลกในช่วงปลายศตวรรษที่ยี่สิบ เศรษฐกิจโลก อุปทานอาหาร ประชากร โรค		
สิ่งแวดล้อม ทรัพยากรและมลพิษ การสื่อสาร ภูมิรัฐศาสตร์ รัฐชาติ องค์การระดับภูมิภาคและองค์การระหว่าง		
ประเทศ ชนกลุ่ม	มน้อย บทบาทของสตรี สงครามและการก่อการร้าย การอพยพและผู้ลี้ภัย อาชญาก	รรม วัฒนธรรม
การเข้าใจ การวิ	เคราะห์ และการประเมินโครงสร้างและการเปลี่ยนแปลงต่าง ๆ ในโลก	
ICIR 212	Social Institutions of the Modern World	4 (4-0-8)
	สถาบันทางสังคมในโลกสมัยใหม่	๔ (๔-೦-๘)
Prerequisites:	_	

วิชาบังคับก่อน: -

Basic social institutions in comparative global perspective; socialization, marriage and the familym education and knowledge; religion and culture; media and communication; government and administration; politics and power; multi-institutional politics approaches in sociology; describing, explaingn, and analyzing significant social and political institutions

Degree Level La Da	chetor's L drad.bip. L master's L riigher drad.bip. L boctorat	iational college	
TQF2 Bachelor of A	rts Program in International Relations and Global Affairs (International Program) Social Sc	cience Division	
สถาบันทางสังค	ามขั้นพื้นฐานในมุมมองของโลกเปรียบเทียบ การขัดเกลาทางสังคม การแต่งงานแ	ละครอบครัว	
การศึกษาและค	าวามรู้ ศาสนาและวัฒนธรรม สื่อและการสื่อสาร รัฐบาลและการบริหาร การเมือ	งและอำนาจ	
แนวทางทางการเมืองแบบหลายสถาบันในสังคมวิทยา การบรรยาย การอธิบายและการวิเคราะห์สถาบันทางสังคม			
และการเมืองที่สำคัญ			
ICIR 213	Conflict, War and Peace Studies	4 (4-0-8) ๔ (๔-೦-๘)	
	การศึกษาความขัดแย้ง สงครามและสันติภาพ	๔ (๔-೦-๘)	
Prerequisites:	-		
วิชาบังคับก่อน:	-		
The impact of war upon society and the state; social and political consequences of war; the			
mobilization of society in times of war: the status of human rights and freedom in times and places			

the military; describing, explaining, analyzing, and assessing major approaches to conflict, war and peace in comparative global perspectives ผลกระทบของสงครามต่อสังคมและรัฐ ผลกระทบทางสังคมและทางการเมืองของสงคราม การเคลื่อนพลของสังคม ในยุคสงคราม สถานะของสิทธิมนุษยชนและเสรีภาพในช่วงเวลาและสถานที่แห่งสงคราม การเมืองและสงคราม รามและสงคราม สถานะของสิทธิมนุษยชนและเสรีภาพในช่วงเวลาและสถานที่แห่งสงคราม การเมืองและสงคราม

of war, politics and war; patterns of military organization, the possible social and political role of

รูปแบบขององค์กรทางทหาร บทบาททางสังคมและการเมืองที่เป็นไปได้ของทหาร การบรรยาย การอธิบาย การ วิเคราะห์ และการประเมินแนวทางสำคัญ ๆ ในความขัดแย้ง สงครามและสันติภาพในมุมมองของโลกเปรียบเทียบ

ICIR 214	Perspectives on Thailand	4 (4-0-8)
	มุมมองเกี่ยวกับประเทศไทย	๔ (๔-೦-๘)

Prerequisites: -

วิชาบังคับก่อน: -

Traditional Thai culture, social structure and hierarchy; interpersonal relations; kreng jai; family; the role of Buddhism and animism; folk traditions (birth, life, marriage, death, etc.); the modern period; the impact of Chinese, Western and Japanese culture; business culture; the rural-urban division; describing, explaining, analyzing, and assessing major approaches to perspectives on Thailand in international relations

วัฒนธรรมไทยดั้งเดิม โครงสร้างทางสังคมและลำดับชั้น ความสัมพันธ์ระหว่างบุคคล ความเกรงใจ ครอบครัว บทบาทของพุทธศาสนาและความเชื่อในการมีอยู่ของวิญญาณ ประเพณีพื้นบ้าน (การเกิด ชีวิต การแต่งงานความ ตาย ฯลฯ); ช่วงสมัยใหม่ ผลกระทบของวัฒนธรรมจีน ตะวันตกและญี่ปุ่น วัฒนธรรมทางธุรกิจ การแบ่งแยก ระหว่างชนบทกับเมือง การบรรยาย การอธิบายและการวิเคราะห์แนวทางสำคัญของมุมมองเกี่ยวกับประเทศไทยใน ความสัมพันธ์ระหว่างประเทศ

ICIR 217	Culture and Power	4 (4-0-8)
	วัฒนธรรมและอำนาจ	4 (4-0-8) ๔ (๔-೦-๘)
Prerequisites:	_	1
วิชาบังคับก่อน:	-	
Discussing, ar	alyzing and comparing dimensions and categories of 'power'; the dynar	nics of open
and hidden f	orms of power at the global, state, national, community, and personal	level; origins
and limitation	ns of coercive power in stateless societies; hierarchy and surveillance;	domination
and resistanc	e; impacts of "culture and personality" to contrasting mindsets and n	nodalities of
political lead	ership; legal cultures and inscriptions of power; politics of cross-cultu	ral dialogue;
civilizationalis	sm and cultural nationalization; local vs. global culture; and the troubled	relationship
between cult	ural relativism and universal Human Rights	
การหารือ การวิ	โคราะห์และการเปรียบเทียบมิติและประเภทของ 'อำนาจ' พลวัตของรูปแบบอำนา	จแบบเปิดเผย
และแบบแอบแ	ฝงในระดับโลก ระดับรัฐ ระดับประเทศ ระดับชุมชนและระดับบุคคล ต้นกำเนิดและ	ะข้อจำกัดของ
อำนาจการบังคั	บในสังคมไร้รัฐ ลำดับชั้นและการสอดแนม การครอบงำและการต่อต้าน ผลกระทบขอ	ง "วัฒนธรรม
และบุคลิกภาพ	"ที่มีผลต่อความแตกต่างทางกรอบความคิดและทัศนะภาวะของผู้นำทางการเมือง 🤈	วัฒนธรรมทาง
กฎหมายและจ	ารึกทางอำนาจ การเมืองในการทวิวัจน์ข้ามวัฒนธรรม การสร้างอารยธรรมและการส	ร้างวัฒนธรรม
ของชาติ วัฒนธ	รรมระดับท้องถิ่นกับวัฒนธรรมระดับโลก และความสัมพันธ์อันเป็นปัญหาระหว่างวัฒ	นธรรมสัมพัทธ์
และสิทธิมนุษย	ชนแบบสากล	
ICIR 219	Genders and Sexual Diversity in the Globalized World	4 (4-0-8)
	เพศและ ความหลากหลายทางเพศในโลกยุคโลกาภิวัตน์	๔ (๔-೦-๘)
Prerequisites:	_	
วิชาบังคับก่อน:	-	
Explaining the	e diversity of genders and sexualities in the globalized world; discussing	the feminist
approaches to	o international relations; feminist research in international relations; femin	nist theories;
examining ch	nallenges and pressures among the marginalized gender groups; mo	vements for
LGBTQ rights;	LGBTQ advocacy and international affairs; exploring genders and humani	tarian crises;
sexual and ge	ender-based violence in wars and conflicts	

การอธิบายความหลากหลายทางเพศและเพศสภาพในโลกยุคโลกาภิวัตน์ การหารือเรื่องแนวทางสตรีนิยมใน ความสัมพันธ์ระหว่างประเทศ การวิจัยเรื่องสตรีนิยมในความสัมพันธ์ระหว่างประเทศ ทฤษฎีสตรีนิยม การ ตรวจสอบความท้ำทายและความกดดันในกลุ่มเพศชายขอบ การเคลื่อนไหวด้านสิทธิของกลุ่มเพศทางเลือก

	achelor's Grad.Dip. Master's Higher Grad.Dip. Doctoral Mahidol University Interr Arts Program in International Relations and Global Affairs (International Program) Social So	national College cience Division		
(I GBTO) ตัวแ				
	ามรุนแรงทางเพศและเพศสภาพในสงครามและความขัดแย้ง	70 10 11 100 110		
ICIR 221	International Political Economy	4 (4-0-8)		
	เศรษฐกิจการเมืองระหว่างประเทศ	๔ (๔-೦-๘)		
Prerequisites:	<u> </u>			
วิชาบังคับก่อน:	-			
The historica	al development of a world political society and the structures of ir	nternational		
diplomacy; w	var and peace-making between the Great Powers; The Concert of Europe;	The League		
of Nations;	the United Nations and the Cold War; International agreements, tr	eaties, and		
organizations	; the principles of international law and the international political	economy;		
remembering	g, understanding, applying, and analyzing the historical development	towards a		
peaceful wor	ld order			
การพัฒนาทาง	ประวัติศาสตร์ของสังคมการเมืองโลกและโครงสร้างการทูตระหว่างประเทศ สงครามเ	เละการบรรลุ		
สันติภาพระหว่า	างมหาอำนาจ ความร่วมมือแห่งยุโรป (Concert of Europe) สันนิบาตแห่งชาติ สหปร	ระชาชาติและ		
สงครามเย็น ข้อ	วตกลง สนธิสัญญาและองค์กรระหว่างประเทศ หลักการของกฎหมายระหว่างประเทศเ	เละเศรษฐกิจ		
การเมืองระหว่า	างประเทศ การจดจำ การเข้าใจ การประยุกต์ใช้และการวิเคราะห์การพัฒนาทางประ	วัติศาสตร์ต่อ		
การนำมาซึ่งระเ	เบียบโลกที่สงบสุข			
ICIR 227	Approaches to Culture and Society	4 (4-0-8)		
	แนวทางการศึกษาวัฒนธรรมและสังคม	๔ (๔-೦-๘)		
Prerequisites:	-			
วิชาบังคับก่อน:	-			
Culture in the	e modern world; the study of symbol; how culture is defined and created;	modernity,		
post-modernity, and techno culture; dominant and minority cultural forms; gender, sexuality and				
ethnicity; glo	balism and post-colonialism; the culture of everyday life; describing, exp	laining, and		
, , ,	proaches to culture and society			
	เกสมัยใหม่ การศึกษาสัญลักษณ์ วัฒนธรรมถูกกำหนดและสร้างขึ้นอย่างไร ยุคทันสมั			
ทันสมัยและวัฒนธรรมเทคโนโลยี รูปแบบวัฒนธรรมที่โดดเด่นและวัฒนธรรมกลุ่มน้อย เพศ การแสดงออกทางเพศ				
และชาติพันธุ์ เ	และชาติพันธุ์ แนวคิดโลกาภิวัตน์และแนวคิดหลังยุคล่าอาณานิคม วัฒนธรรมชีวิตประจำวัน การอธิบายและการ			
วิเคราะห์แนวท	วิเคราะห์แนวทางการศึกษาวัฒนธรรมและสังคม			

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International College
TQF2 Bachelor of Arts Program in International Relations and Global Affairs (International Pro	gram) Social Science Division

ICIR 228	Europe and the 'West' in the Contemporary World	4 (4-0-8)
	ยุโรปและโลกตะวันตกในโลกร่วมสมัย	๔ (๔-೦-๘)

วิชาบังคับก่อน: -

The current situation in Europe; economic developments and trend; the growth and strength of the EU; the relations between Eastern and Western Europe; ethnicity, separatism, and conflict in Western Europe and the Balkans; Cyprus and the relationship between Greece and Turkey; immigration; Brexit; understanding, analyzing, and assessing the contemporary situation and issues in Europe

สถานการณ์ปัจจุบันในยุโรป การพัฒนาและแนวโน้มทางเศรษฐกิจ การเติบโตและความเข้มแข็งของสหภาพยุโรป ความสัมพันธ์ระหว่างยุโรปตะวันออกกับยุโรปตะวันตก ชาติพันธุ์ การแบ่งแยกดินแดนและความขัดแย้งในยุโรป ตะวันตกและคาบสมุทรบอลข่าน ไซปรัสและความสัมพันธ์ระหว่างกรีซกับตุรกี การตรวจคนเข้าเมือง การถอนตัว ออกจากสหภาพยุโรปของสหราชอาณาจักร (Brexit) การเข้าใจ การวิเคราะห์และการประเมินสถานการณ์ปัจจุบัน และประเด็นปัญหาในยุโรป

ICIR 229	Environment and Natural Resources in Global Affairs	4 (4-0-8)
	สิ่งแวดล้อมและทรัพยากรธรรมชาติในกิจการทั่วโลก	๔ (๔-೦-๘)

Prerequisites: -

วิชาบังคับก่อน: -

The availability, distribution and uses of the world's resources: food, water, land, soil, minerals, energy, fisheries, etc; resource depletion and optimal usage; public policies, international agreements and business needs as related to the production, distribution and exchange of resources; relevant technological and scientific developments; future prospects; understanding, analysing, and assessing the environment and its impact on international relations การมีอยู่ การแจกจ่ายและการใช้ประโยชน์จากทรัพยากรโลก ได้แก่ อาหาร น้ำ ที่ดิน ดิน แร่ธาตุ พลังงาน ทรัพยากรประมง ฯลฯ การลดลงของทรัพยากรและการใช้ประโยชน์สูงสุดจากทรัพยากร นโยบายสาธารณะ ข้อตกลงระหว่างประเทศและความต้องการทางธุรกิจที่เกี่ยวข้องกับการผลิต การกระจายและการแลกเปลี่ยน ทรัพยากร การพัฒนาเทคโนโลยีและวิทยาศาสตร์ที่เกี่ยวข้อง แนวโน้มในอนาคต การเข้าใจ การวิเคราะห์ และการ ประเมินสภาพแวดล้อมและผลกระทบต่อความสัมพันธ์ระหว่างประเทศ

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol Univers	ity International College
TQF2 Bachelor of Arts Program in International Relations and Global Affairs (International Pro	ogram)	Social Science Division

ICIR 238	Politics and Identity in Cold War Europe, 1945-1991	4 (4-0-8)
	การเมืองและ เอกลักษณ์ในยุโรปยุคสงครามเย็น ค.ศ. ๑๙๔๕-๑๙๙๑	๔ (๔-೦-๘)

วิชาบังคับก่อน: -

A political and economic history of Europe since 1945; devastation of World War II; the Marshall Aid and the economic recovery; the impact of the Cold War; early development of the European Economic Community; foreign policies of Britain, France, and Germany; loss of empire; Internal political, social and economic developments in the major European countries; Immigration; the situation in Eastern Europe; the collapse of communism and its consequences; the European Union; the contemporary situation and future prospects; describing, analyzing, assessing, and explaining themes in post-World War 2 Europe

ประวัติศาสตร์การเมืองและเศรษฐกิจของยุโรปตั้งแต่ปี ค.ศ. ๑๙๔๕ ความหายนะของสงครามโลกครั้งที่สอง ความ ช่วยเหลือมาร์แชลและการฟื้นตัวทางเศรษฐกิจ ผลกระทบของสงครามเย็น การพัฒนาประชาคมเศรษฐกิจยุโรปช่วง ต้น นโยบายการต่างประเทศของ สหราชอาณาจักร ฝรั่งเศสและเยอรมนี การสูญเสียอาณาจักร พัฒนาการทาง การเมือง สังคมและเศรษฐกิจภายในของประเทศสำคัญในยุโรป การอพยพ สถานการณ์ในยุโรปตะวันออก การล่ม สลายของลัทธิคอมมิวนิสต์และผลที่ตามมา สหภาพยุโรป สถานการณ์ปัจจุบันและแนวโน้มอนาคต นักเรียนจะ อธิบาย วิเคราะห์ ประเมินและอธิบายสาระสำคัญในยุโรปหลังสงครามโลกครั้งที่สอง

ICIR 237	International Economic Relations	4 (4-0-8)
	ความสัมพันธ์ทางเศรษฐกิจระหว่างประเทศ	๔ (๔-೦-๘)

Prerequisites: -

วิชาบังคับก่อน: -

Examining the International economic relations before and after World War II; Globalization and the evolution of International economic relations; monetary arrangements and how the money market works; international trade policies; international movement of factor of production: capital and labor; transnational corporations; international economic integrations; international financial institutions; understanding, analyzing, and assessing the importance of international economic relations in the world

การตรวจสอบความสัมพันธ์ทางเศรษฐกิจระหว่างประเทศในช่วงก่อนและหลังสงครามโลกครั้งที่สอง โลกาภิวัตน์ และวิวัฒนาการของความสัมพันธ์ทางเศรษฐกิจระหว่างประเทศ ข้อตกลงทางการเงินและตลาดเงินทำงานอย่างไร นโยบายการค้าระหว่างประเทศ การเคลื่อนไหวของปัจจัยการผลิตในระดับระหว่างประเทศ ทุนและแรงงาน บริษัท

Degree Level ☑ Ba	achelor's \square Grad.Dip. \square Master's \square Higher Grad.Dip. \square Doctoral Mahidol University Interr	national College
TQF2 Bachelor of Arts Program in International Relations and Global Affairs (International Program) Social Science Division		
ข้ามชาติ การควบรวมทางเศรษฐกิจระหว่างประเทศ องค์กรการเงินระหว่างประเทศ การเข้าใจ การวิเคราะห์และ		
การประเมินควา	ามสำคัญของความสัมพันธ์ทางเศรษฐกิจระหว่างประเทศในโลก	
ICIR 239	ICIR 239 Nations and Nationalisms 4 (4-0-8	
	ชาติและชาตินิยม	๔ (๔-೦-๘)
Prerequisites:	_	
วิชาบังคับก่อน:	-	
Introducing th	ne concepts of nation, race and identity in relationship to language, religio	n, race and
culture; intro	ducing theories on ethnicity, identity politics and ethno-genesis; outlinin	g processes
of nation-bui	lding in selected countries; critically reviewing the most important t	heories on
different type	s of nationalisms; examining the emergence of minorities and majorities w	ithin states;
analyzing the	processes of displacement, migrations and diasporas and the impact of t	his mobility
on the resilie	nce of the state and the economy; critically exploring political and cultu	ıral aspects
of ethno-relig	ious and ethno-linguistic nationalisms in the form of case studies; explori	ng selected
secessionist, s	separatist or federalist nationalist movement in selected countries	
แนะนำแนวคิดเ	รื่องชาติ เชื้อชาติและอัตลักษณ์ที่สัมพันธ์กับภาษา ศาสนา เชื้อชาติและวัฒนธรรม แ	เนะนำทฤษฎี
	วัตลักษณ์ทางการเมืองและกระบวนการสร้างกลุ่มชาติพันธุ์ การสรุปขั้นตอนการสร้าง	
ประเทศ การทร	บทวนทฤษฎีที่สำคัญที่สุดในเรื่องประเภทต่างๆ ของชาตินิยมในเชิงวิพากษ์ การสำรว	เจการเกิดขึ้น
ของชนกลุ่มน้อย	ยและชนกลุ่มใหญ่ภายในรัฐ การวิเคราะห์ขั้นตอนของการย้ายถิ่น การอพยพและการ	พลัดถิ่น และ
ผลกระทบจากก	ารเคลื่อนย้ายในรูปแบบเหล่านี้ที่มีต่อความยืดหยุ่นของรัฐและเศรษฐกิจ การสำรวจเชิ	งวิพากษ์ด้าน
การเมืองและวัด	ฆนธรรมในเรื่องชาตินิยมแบบชาติพันธุ์ศาสนา และแบบชาติพันธุ์ภาษาในรูปแบบขอ	องกรณีศึกษา
การสำรวจขบวง	นการชาตินิยมแบบแยกตัว แบบแบ่งแยกดินแดนหรือแบบสหพันธรัฐในบางประเทศ	
ICIR 302	ASEAN and Southeast Asian Regionalism	4 (4-0-8)
	อาเซียนและภูมิภาคนิยมในเอเชียตะวันออกเฉียงใต้	๔ (๔-೦-๘)
Prerequisites:	-	
วิชาบังคับก่อน: -		
Southeast Asia in the context of global politics in the period since World War II; the impact of the		
Cold War and its ending; the international relations of the Southeast Asian states; ASEAN; assessing,		
analyzing and evaluating ASEAN regionalism		
เอเชียตะวันออกเฉียงใต้ในบริบทของการเมืองโลกในช่วงตั้งแต่สงครามโลกครั้งที่สอง ผลกระทบของสงครามเย็น		
และจุดสิ้นสุดของสงครามเย็น ความสัมพันธ์ระหว่างประเทศของประเทศในเอเชียตะวันออกเฉียงใต้ อาเซียน การ		
วิเคราะห์และการประเมินภูมิภาคนิยมในอาเซียน		

-	achelor's 🔟 Grad.Dip. 🗀 Master's 🚨 Higher Grad.Dip. 🗀 Doctoral — Mahidol University Interaction and Global Affairs (International Program) —— Social S	national College Science Division
ICIR 306	Intelligence, Data and Surveillance	4 (4-0-8)
	ข่าวกรอง ข้อมูลและการสอดแนม	๔ (๔-೦-๘)
Prerequisites:	-	
วิชาบังคับก่อน:	-	
Intelligence g	gathering and whistleblowers; cyberwarfare; artificial intelligence and in	nternational
competition;	autonomous weapons and the future of war; surveillance and privacy;	surveillance
states; surveil	lance capitalism; surveillance technology and biometrics; surveillance ar	nd everyday
life		
การรวบรวมข่า	วกรองและการให้ข้อมูล สงครามไซเบอร์ ปัญญาประดิษฐ์และการแข่งขันระหว่างป	ระเทศ อาวุธ
อัตโนมัติและสง	ครามในอนาคต การสอดแนมและความเป็นส่วนตัว การสอดแนมของรัฐ การสอดแน	มของทุนนิยม
เทคโนโลยีการส	อดแนมและข้อมูลชีวมาตร การสอดแนมและชีวิตประจำวัน	
ICIR 307	The United Nations and Contemporary World Politics สหประชาชาติในการเมืองโลกร่วมสมัย	4 (4-0-8)
	สหบระชาชาตุเนการเมองเลกรวมสมย	๔ (๔-೦-๘)
Prerequisites:	_	
วิชาบังคับก่อน:	-	
Exploring the	birth of the United Nations and its historical circumstances from its beg	inning since
1945; the im	pact of the Second World War and international Order; lessons learne	ed from the
League of Na	tions; key UN functions; the organization structure; main bodies and age	encies; roles
of UN Secur	ity Council and the status of the five permanent members; Genera	l Secretary;
Economic an	d Social Council; International Court of Justice; Peace Keeping Force	es; roles of
specialized a	gencies; challenges the UN facing in the contemporary world politics; st	rengths and
weaknesses c	of the UN's role	
การสำรวจการ	กำเนิดขององค์การสหประชาชาติและสภาพการณ์ทางประวัติศาสตร์ขององค์การส	หประชาชาติ

157

ตั้งแต่เริ่มต้นในปี ค.ศ. ๑๙๔๕ ผลกระทบของสงครามโลกครั้งที่สองและระเบียบระหว่างประเทศ บทเรียนจาก

องค์การสันนิบาตชาติ หน้าที่หลักขององค์การสหประชาชาติ โครงสร้างองค์กร องค์กรหลักและหน่วยงานต่างๆ

บทบาทของคณะมนตรีความมั่นคงแห่งสหประชาชาติและสถานะของสมาชิกถาวร ๕ ประเทศ เลขาธิการ

สหประชาชาติ คณะมนตรีเศรษฐกิจและสังคม ศาลโลก กองกำลังปฏิบัติการรักษาสันติภาพ หน้าที่ของหน่วยงาน

พิเศษ ความท้าทายที่องค์การสหประชาชาติเผชิญในการเมืองโลกของยุคร่วมสมัย จุดแข็งและจุดอ่อนในบทบาท

ขององค์การสหประชาชาติ

Degree Level ☑ B	achelor's 🗖 Grad.Dip. 🗖 Master's 🗖 Higher Grad.Dip. 🗖 Doctoral 👚 Mahidol University Interi	national College	
TQF2 Bachelor of A	orts Program in International Relations and Global Affairs (International Program) Social Section 1.	cience Division	
ICIR 308	Political Islam	4 (4-0-8)	
	การเมืองและศาสนาอิสลาม	๔ (๔-೦-๘)	
Prerequisites:	_		
วิชาบังคับก่อน:	-		
Discussing, ar	nalyzing and evaluating the foundations and history of political Islam;	the rise of	
Islamic funda	amentalism in the contemporary world; Islam and the West; Islam in S	SEA; Islamic	
modernity; Is	lamic law and politics; Islamic economics; Islamism and fundamentalis	m; religious	
transnational	ism; Islamic geostrategies; Islamic globalism, jihadist internationalism	n and 'the	
caliphate'			
การหารือ การวิ	เคราะห์และการประเมินรากฐานและประวัติศาสตร์ของการเมืองและศาสนาอิสลาม ก	ารเกิดขึ้นของ	
ขบวนการราก	ฐานนิยมอิสลามในโลกยุคร่วมสมัย ศาสนาอิสลามและโลกตะวันตก ศาสนาอิสส	ลามในเอเชีย	
ตะวันออกเฉียง	ใต้ ศาสนาอิสลามในโลกยุคใหม่ กฎหมายและการเมืองอิสลาม เศรษฐกิจอิสลาม ลัท	ธิอิสลามนิยม	
และรากฐานนิเ	ยม กลุ่มศาสนาข้ามชาติ ภูมิยุทธศาสตร์ของอิสลาม โลกาภิวัตน์อิสลาม ขวนการญิ	jฮาดระหว่าง	
ประเทศและ 'รื่	ัฐเคาลีฟะฮ์'		
ICIR 313	Human Rights and International Relations	4 (4-0-8)	
	สิทธิมนุษยชนและความสัมพันธ์ระหว่างประเทศ	๔ (๔-೦-๘)	
Prerequisites:	_		
วิชาบังคับก่อน:	-		
The concept	of human rights in philosophical, historical, and legal perspective; hum	an rights in	
contemporar	contemporary international law; international conventions and the United Nations; individual		
rights; war crimes; the protection of minorities; economic, and cultural rights; understanding,			
analyzing, an	d evaluating human rights from an interdisciplinary perspective		
แนวคิดเรื่องสิท	เธิมนุษยชนในมุมมองทางปรัชญา ประวัติศาสตร์และกฎหมาย สิทธิมนุษยชนในกฎห	เมายระหว่าง	
ประเทศร่วมสมั	้ย อนุสัญญาระหว่างประเทศและสหประชาชาติ สิทธิส่วนบุคคล อาชญากรรมสงคราม	การคุ้มครอง	
ชนกลุ่มน้อย สิทธิทางเศรษฐกิจและวัฒนธรรม การเข้าใจ การวิเคราะห์และการประเมินสิทธิมนุษยชนจากมุมมอง			

แบบสหวิทยาการ

Degree Level ☑ Ba	achelor's 🗖 Grad.Dip. 🗖 Master's 🗖 Higher Grad.Dip. 🗖 Doctoral 👚 Mahidol University Intern	national College
TQF2 Bachelor of Arts Program in International Relations and Global Affairs (International Program) Social Science Division		
ICIR 314	ICIR 314 International Development Studies 4 (4-0-	
	การศึกษาด้านการพัฒนาระหว่างประเทศ	๔ (๔-೦-๘)
Prerequisites:	-	
วิชาบังคับก่อน:	-	
Concepts of	political and economic development; policies, structures and patterns	of change;
production a	nd investment priorities; the consequences of economic transformati	on in poor
countries; co	ntrasting results in Asia, Africa, and Latin America; urbanization and	urban-rural
relations; soci	al and economic stratification; problems and challenges relating to comm	nerce, travel
and the co	mmunication revolutions; discussing, analyzing, and evaluating ir	nternational
development	and its impacts	
แนวคิดเกี่ยวกับ	มการพัฒนาการเมืองและเศรษฐกิจ นโยบาย โครงสร้างและรูปแบบของการเปลี่ยน	แปลง ลำดับ
ความสำคัญด้าเ	มการผลิตและการลงทุน ผลกระทบของการเปลี่ยนแปลงทางเศรษฐกิจในประเทศยาก	จน ผลลัพธ์ที่
แตกต่างกันในเ	อเชีย แอฟริกาและละตินอเมริกา การพัฒนาชุมชนเมืองและความสัมพันธ์ระหว่างเมื	¹ ื่องกับชนบท
การแบ่งชั้นทาง	สังคมและเศรษฐกิจ ปัญหาและความท้าทายเกี่ยวกับการพาณิชย์ การท่องเที่ยวและก	าารปฏิวัติการ
สื่อสาร การหาริ	อ การวิเคราะห์และการประเมินการพัฒนาระหว่างประเทศและผลกระทบ	
ICIR 324	Society and Technology in the Modern World	4 (4-0-8)
	สังคมและเทคโนโลยีในโลกสมัยใหม่	๔ (๔-೦-๘)
Prerequisites:	_	
วิชาบังคับก่อน:	-	
The social impact of science and technology up to c. 1900; the early 20th century: transportation,		
the technology of warfare, the 'New Physics' of Einstein and Bohr; developments since World War		
II; computers; satellite communications; the Internet; genetic engineering; and medical advances;		
analyzing, assessing, and evaluating impacts of new media in international affairs		
ผลกระทบทางสังคมของวิทยาศาสตร์และเทคโนโลยีจนถึงคริสต์ศตวรรษที่ ๑๙ ช่วงต้นศตวรรษที่๒๐: การขนส่ง		
เทคโนโลยีของสงคราม "ฟิสิกส์ใหม่"ของไอน์สไตน์และบอร์ (Bohr) พัฒนาการตั้งแต่สงครามโลกครั้งที่สอง		
คอมพิวเตอร์ การสื่อสารผ่านดาวเทียม อินเทอร์เน็ต พันธุวิศวกรรม และความก้าวหน้าทางการแพทย์ การวิเคราะห์		

และการประเมินผลกระทบของสื่อใหม่ในกิจการระหว่างประเทศ

-	achelor's Grad.Dip. Master's Higher Grad.Dip. Doctoral Mahidol University Internation in International Relations and Global Affairs (International Program) Social Science of Science of Social Science of Science of Science of Science of Social Science of Scienc	national College cience Division
ICIR 325	Migration, Diasporas and the Politics of Space	4 (4-0-8)
	การย้ายถิ่น การพลัดถิ่นและการเมืองเรื่องพื้นที่	๔ (๔-೦-๘)
Prerequisites:	_	
วิชาบังคับก่อน:	-	
Reasons; con	texts of migration historically; preservation; transformations of traditional c	cultures and
identities in a	lien land; enclave communities and host societies; generational difference	es in culture
amongst mig	rants; the image of homeland; examining, assessing, and evaluating t	he cultural
impact of the	e movement of peoples	
เหตุผลและบริเ	บทของการย้ายถิ่นในอดีต การดูแลรักษาและการแปลงวัฒนธรรมและอัตลักษณ์ดั้งเดิ	มของคนต่าง
ด้าว ชุมชนที่ถู	กปิดล้อมและชุมชนที่เป็นเจ้าถิ่น ความแตกต่างระหว่างวัยด้านวัฒนธรรมในหมู่แรง	งานข้ามชาติ
ภาพลักษณ์ขอ	งบ้านเกิด การตรวจสอบและการประเมินผลกระทบทางวัฒนธรรมของการเคลื่อนย้า	เยถิ่นฐานของ
ประชาชน		
ICIR 327	Ethnicity and Representation in International Affairs	4 (4-0-8) ๔ (๔-೦-๘)
	ชาติพันธุ์และระบบตัวแทนในการต่างประเทศ	๔ (๔-೦-๘)
Prerequisites:	-	
วิชาบังคับก่อน:	-	
The concept	of ethnicity; ethnic labeling and identity; the concept of race; minority gr	oups, wider
society, and	the state; acceptance, prejudice and discrimination; economic, political,	and socio-
cultural aspe	cts of ethnicity; ethnic conflicts; ethnic cleansing and genocide; explaining	, discussing,
	ng the relationship of ethnicity; the state; in international affairs	
แนวคิดเรื่องเชื้	อชาติ การติดฉลากชาติพันธุ์และอัตลักษณ์ทางชาติพันธุ์ แนวคิดเรื่องเชื้อชาติ กลุ่มชน	เกลุ่มน้อยกับ
สังคมที่กว้างออ	กไปและรัฐ การยอมรับ ความอยุติธรรมและการเลือกปฏิบัติ ประเด็นด้านเศรษฐกิจ	การเมืองและ
สังคมวัฒนธรรม	มของชาติพันธุ์ ความขัดแย้งทางชาติพันธุ์ การล้างเผ่าพันธุ์และการฆ่าล้างเผ่าพันธุ์ กา	รอธิบาย การ
หารือและการประเมินความสัมพันธ์ของชาติพันธุ์และรัฐ ในกิจการระหว่างประเทศ		
ICIR 331	Religion and Politics in the Contemporary World	4 (4-0-8) ๔ (๔-๐-๘)
	ศาสนาและการเมืองในโลกร่วมสมัย	๔ (๔-೦-๘)
Prerequisites:	-	
วิชาบังคับก่อน:		
Religion and	society; types of religious organizations and movements and their soci	al role and
impact; secu	larization and counter-secularization; religion; politics; and the state;	examining,

analyzing, and evaluating; case studies the contemporary role of religion in selected societies

Degree Level 🗹 Bachelor's 🗖 Grad.Dip. 🗖 Master's 🗖 Higher Grad.Dip. 🗖 Doctoral	Mahidol University International College
TQF2 Bachelor of Arts Program in International Relations and Global Affairs (International P	rogram) Social Science Division

ศาสนาและสังคม ประเภทขององค์กรทางศาสนาและการเคลื่อนไหวและบทบาททางสังคมและผลกระทบของพวก องค์กรเหล่านั้น การแยกศาสนาจากรัฐและการต่อต้านการแยกศาสนาจากรัฐ ศาสนา การเมืองและรัฐ การ ตรวจสอบ การวิเคราะห์และการประเมินกรณีศึกษาเกี่ยวกับบทบาทของศาสนาในปัจจุบันในบางสังคม

Note 1: students make take any five (5) courses in the Global Affairs minor without restriction to complete the minor

Note 2: Alternative courses can be substituted to complete the minor if approved by the Program Director and Chair of the division

Asian Studies Minor

Program-Level Learning Outcomes (PLOs)

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

PLO1 remember, discuss and understand historical and contemporary issues and affairs to actors in the Asia-Pacific region.

PLO2 discuss, analyze and apply different theoretical perspectives to actors and how they relate to one another in the Asian region.

PLO3 work, develop and present ideas and arguments in relation to issues in contemporary Asian affairs in a principled ethical manner.

PLO4 show respect for and conduct themselves in a professional and constructive manner with relation to multicultural environments and work in groups effectively

ICIR 214	Perspectives on Thailand	4 (4-0-8)
	มุมมองเกี่ยวกับประเทศไทย	๔ (๔-೦-๘)

Prerequisites: -

วิชาบังคับก่อน: -

Traditional Thai culture, social structure and hierarchy; interpersonal relations; kreng jai; family; the role of Buddhism and animism; folk traditions (birth, life, marriage, death, etc.); the modern period; the impact of Chinese, Western and Japanese culture; business culture; the rural-urban

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International College
TQF2 Bachelor of Arts Program in International Relations and Global Affairs (International	Program) Social Science Division

division; describing, explaining, analyzing, and assessing major approaches to perspectives on Thailand in international relations

วัฒนธรรมไทยดั้งเดิม โครงสร้างทางสังคมและลำดับชั้น ความสัมพันธ์ระหว่างบุคคล ความเกรงใจ ครอบครัว บทบาทของพุทธศาสนาและความเชื่อในการมีอยู่ของวิญญาณ ประเพณีพื้นบ้าน (การเกิด ชีวิต การแต่งงานความ ตาย ฯลฯ); ช่วงสมัยใหม่ ผลกระทบของวัฒนธรรมจีน ตะวันตกและญี่ปุ่น วัฒนธรรมทางธุรกิจ การแบ่งแยก ระหว่างชนบทกับเมือง การบรรยาย การอธิบายและการวิเคราะห์แนวทางสำคัญของมุมมองเกี่ยวกับประเทศไทยใน ความสัมพันธ์ระหว่างประเทศ

ICIR 215	Thai Foreign Policy	4 (4-0-8)
	นโยบายการต่างประเทศของไทย	๔ (๔-೦-๘)

Prerequisites: -

วิชาบังคับก่อน: -

The influence of geopolitics on Thailand's foreign policy; pre-modern interstate relations and concepts in Southeast Asia and their continuing influence; Siam's relations with the Western imperial powers in the Colonial Period; the evolution of Thailand's foreign policy and relations during the First and Second World Wars; Thailand's foreign policy during the Cold War, especially its relations with the USA, the formulation and effects of current Thai policies regarding ASEAN, the UN, APEC, and other regional and international organisations; the evolution and impacts of current Thai bilateral relations with China, the Koreas, Japan, and India; a discussion on the formulation, evolution, and results of Thai foreign policy from the mid-nineteenth century to the present day; with a particular focus on analysing the decision-making process in a selected case study

อิทธิพลของภูมิรัฐศาสตร์ต่อนโยบายการต่างประเทศของไทย ความสัมพันธ์และแนวความคิดระหว่างรัฐสมัยก่อนใน เอเชียตะวันออกเฉียงใต้และอิทธิพลต่อเนื่องของแนวความคิดเหล่านั้น ความสัมพันธ์ของสยามกับอำนาจจักรวรรดิ ตะวันตกในสมัยอาณานิคม วิวัฒนาการของนโยบายการต่างประเทศและความสัมพันธ์ระหว่างประเทศของไทย ในช่วงสงครามโลกครั้งที่หนึ่งและสงครามโลกครั้งที่สอง นโยบายการต่างประเทศของไทยในช่วงสงครามเย็น โดยเฉพาะอย่างยิ่งความสัมพันธ์กับสหรัฐอเมริกา การกำหนดและผลกระทบของนโยบายไทยในปัจจุบันเกี่ยวกับ อาเซียน องค์การสหประชาชาติ เอเปก และองค์กรระดับภูมิภาคและองค์กรระหว่างประเทศอื่น ๆ วิวัฒนาการและ ผลกระทบของความสัมพันธ์ทวิภาคีไทยกับจีน เกาหลี ญี่ปุ่นและอินเดีย การหารือเกี่ยวกับการกำหนด วิวัฒนาการ และผลของนโยบายการต่างประเทศของไทยตั้งแต่กลางศตวรรษที่ ๑๙ ถึงปัจจุบัน โดยเน้นการวิเคราะห์ กระบวนการตัดสินใจในกรณีศึกษาบางกรณี

-	achelor's 🚨 Grad.Dip. 🚨 Master's 🚨 Higher Grad.Dip. 🚨 Doctoral — Mahidol University International Program in International Relations and Global Affairs (International Program) ————————————————————————————————————	national College cience Division
ICIR 216	Religious Movements and Diversity in Asia	4 (4-0-8)
	การเคลื่อนไหวทางศาสนาและความหลากหลายทางศาสนาในเอเชีย	๔ (๔-೦-๘)
Prerequisites	. –	l.
วิชาบังคับก่อน:	-	
Religious div	ersity in Asia; types of religious movements and cults; genders and th	ne changing
religious trad	itions; understanding, analyzing, and assessing the importance of religious i	movements
and diversity	in Asia with the help of selected case studies	
ความหลากหล	ายทางศาสนาในเอเชีย ประเภทของการเคลื่อนไหวทางศาสนาและลัทธิ เพศและประเพ	เณีทางศาสนา
ที่เปลี่ยนไป ก	ารเข้าใจ การวิเคราะห์ และการประเมินความสำคัญของการเคลื่อนไหวทางศาส	นาและความ
หลากหลายทา	งศาสนาในเอเชียผ่านกรณีศึกษา	
ICIR 231	Imperial Legacies in Asia	4 (4-0-8)
	มรดกของจักรวรรดินิยมในเอเชีย	๔ (๔-೦-๘)
Prerequisites	; -	
วิชาบังคับก่อน:	-	
A concise hi	story of the region from the beginning of the modern colonial period	through to
independenc	e; liberalism, nationalism, communism, democratization and gl	obalization;
understandin	g, assessing, and analysing both primary and secondary sources	related to
imperialism i	n Asia	
ประวัติศาสตร์	สั้น ๆ ของภูมิภาคจากจุดเริ่มต้นของยุคอาณานิคมสมัยใหม่สู่การได้รับเอกราช เสรีนิ	ยม ชาตินิยม
คอมมิวนิสต์ กา	ารเปลี่ยนสู่ประชาธิปไตยและโลกาภิวัตน์ การเข้าใจ การประเมินและการวิเคราะห์ข้อมู	ลปฐมภูมิและ
ทุติยภูมิที่เกี่ยว	ข้องกับจักรวรรดินิยมในเอเชีย	
ICIR 232	Tradition and Modernity Asia	4 (4-0-8)
	ประเพณีและยุคทันสมัยของเอเชีย	๔ (๔-೦-๘)
Prerequisites	: –	
วิชาบังคับก่อน:	-	
The meaning	s of tradition, modernity, living space, identity, nation-building, moderniza	ation, in the
Asian contex	t; discussing, assessing, understanding, and analyzing a range of topics s	such as the
family, religio	on, identity politics and urbanism	
ความหมายของ	ประเพณี ยุคทันสมัย พื้นที่อยู่อาศัย อัตลักษณ์ การสร้างชาติ การปรับสู่ความทันสมัย	ในบริบทของ
เอเชีย การหารื	อ การประเมิน การเข้าใจ และการวิเคราะห์หัวข้อต่าง ๆ เช่น ครอบครั้ว ศาสนา การ	เมืองเรื่องอัต
ลักษณ์ และวิถี	ชีวิตเมือง	

	achelor's Grad.Dip. Master's Higher Grad.Dip. Doctoral Mahidol University Internation International Relations and Global Affairs (International Program)	national College cience Division		
ICIR 235 Strategic Networks in Asia-Pacific				
	เครือข่ายยุทธศาสตร์ในเอเชีย-แปซิฟิก	๔ (๔-೦-๘)		
Prerequisites:	-			
วิชาบังคับก่อน:	-			
An overview of	of the contemporary East Asian scene based on comparative politics and ir	nternational		
relations theo	ory; issues of territorial conflicts; cross-straits relations; North-Korea/Six Par	ty talks and		
East Asian Se	curity architecture; economic models and limits of the developmental s	state; social		
issues (dem	ographics, youth, old people); environmental issues; and the	state of		
democracy/d	emocratization in East Asia and the Asia-Pacific; understanding, ass	essing, and		
analyzing hist	corical and contemporary issues of significance in the Asia-Pacific region			
ภาพรวมของเอเ	เชียตะวันออกร่วมสมัยซึ่งตั้งอยู่บนทฤษฎีทางการเมืองเปรียบเทียบและทฤษฎีความสัม	เพ้นธ์ระหว่าง		
ประเทศ ปัญหา	ความขัดแย้งทางดินแดน ความสัมพันธ์ข้ามช่องแคบ การเจรจาเกี่ยวกับเกาหลีเหนือ /	'การเจรจาหก		
ฝ่ายและสถาปัต	ายกรรมความมั่นคงของเอเชียตะวันออก รูปแบบทางเศรษฐกิจและข้อจำกัดของรัฐพัต	มนา ประเด็น		
ทางสังคม (โคร	งสร้างประชากร เยาวชน ประชากรวัยชรา) ปัญหาสิ่งแวดล้อม สถานะของระบอบประ	ะชาธิปไตยใน		
เอเชียตะวันออ	กและเอเชีย-แปซิฟิก การเข้าใจ การประเมินและการวิเคราะห์ปัญหาในอดีตและใ	.นปัจจุบันที่มี		
นัยสำคัญในภูมิ	ภาคเอเชีย-แปซิฟิก 			
ICIR 302	ASEAN and Southeast Asian Regionalism	4 (4-0-8)		
	อาเซียนและภูมิภาคนิยมในเอเชียตะวันออกเฉียงใต้	๔ (๔-೦-๘)		
Prerequisites:	_			
วิชาบังคับก่อน:	-			
Southeast Asi	ia in the context of global politics in the period since World War II; the im	pact of the		
Cold War and	lits ending; the international relations of the Southeast Asian states; ASEAN	N; assessing,		
, ,	d evaluating ASEAN regionalism			
	กเฉียงใต้ในบริบทของการเมืองโลกในช่วงตั้งแต่สงครามโลกครั้งที่สอง ผลกระทบของ			
	องสงครามเย็น ความสัมพันธ์ระหว่างประเทศของประเทศในเอเชียตะวันออกเฉียงใต้	อาเซียน การ		
วิเคราะห์และกา	ารประเมินภูมิภาคนิยมในอาเซียน			

Degree Level ☑ B	achelor's 🗖 Grad.Dip. 🗖 Master's 🗖 Higher Grad.Dip. 🗖 Doctoral 👚 Mahidol University Interr	national College			
TQF2 Bachelor of A	arts Program in International Relations and Global Affairs (International Program) Social Sc	cience Division			
ICIR 326 Contemporary China: Global, Regional, and Local Perspectives					
	จีนร่วมสมัย: มุมมองระดับโลก ภูมิภาคและท้องถิ่น				
Prerequisites:	-				
วิชาบังคับก่อน:	-				
Contemporar	y politics, economy, society and culture in the People's Republic of C	lhina, Hong			
Kong and Ta	aiwan; international relations in a Chinese perspective; assessing, ana	lyzing, and			
evaluating Ch	ina's impact on the region and world				
การเมืองร่วมส	มัย เศรษฐกิจ สังคมและวัฒนธรรมในสาธารณรัฐประชาชนจีน ฮ่องกงและไต้หวัน ศ	าวามสัมพันธ์			
ระหว่างประเทศ	ที่ในมุมมองของจีน การวิเคราะห์และการประเมินผลกระทบของจีนต่อภูมิภาคและโลก				
ICIR 333	Politics of Memory in Asia	4 (4-0-8) ๔ (๔-೦-๘)			
	การเมืองเรื่องความจำในเอเชีย	๔ (๔-೦-๘)			
Praraquicitas:	_				

วิชาบังคับก่อน: -

Ethnicity in relationship with language, religion, 'race', and culture; ethnic groups in Southeast Asia; minorities and majorities in the various Southeast Asian states; political and cultural issues; the development of national identity; assessing, analyzing, and examining, memory; ethnic groups; minorities in Asia

ชาติพันธุ์ในความสัมพันธ์กับภาษา ศาสนา 'เชื้อชาติ' และวัฒนธรรม กลุ่มชาติพันธุ์ในเอเชียตะวันออกเฉียงใต้ ชน กลุ่มน้อยและประชาชนส่วนใหญ่ในประเทศต่าง ๆ ในเอเชียตะวันออกเฉียงใต้ ประเด็นทางการเมืองและวัฒนธรรม การพัฒนาอัตลักษณ์ประจำชาติ การประเมิน การวิเคราะห์ การตรวจสอบความจำกลุ่มชาติพันธุ์และชนกลุ่มน้อย ในเอเชีย

Note 1: students may take any five (5) courses in the Asian Studies minor without restriction to complete the minor Note 1: Students may choose any 5 courses to complete the Asian Studies minor

Note 2: Alternative courses can be substituted to complete the minor if approved by the Program Director and Chair of the division

Degree Level 🗹 Bachelor's 🗖 Grad.Dip. 🗖 Master's 🗖 Higher Grad.Dip. 🗖 Doctoral	Mahidol Universit	ty International College
TQF2 Bachelor of Arts Program in International Relations and Global Affairs (International Program in International Relations and Global Affairs (International Program in International Program in International Program in International Program in International Relations and Global Affairs (International Program in International Program in Intern	ogram) S	Social Science Division

Psychology Minor

PLO 1 Students will be familiar with and understand major theories, concepts and empirical findings in the fields of psychology and its sub-disciplines.

PLO2 Students will be able to apply psychological knowledge and skills as to better deal with challenges in their private, societal and future occupational spheres.

PLO 3 Students will understand the basic design of empirical studies and can use appropriate terminology to describe and interpret research in the field of psychology.

PLO 4 Students will be able to tolerate ambiguity as well as to apply and see the value of critical thinking and skeptical inquiry when discussing findings related to behavior and mental processes.

PLO 5 Students will think and act ethically and show an increase in awareness and management of themselves and others respecting sociocultural and international diversity they encounter.

ICSP 112	CSP 112 Introduction to Psychology				
	จิตวิทยาขั้นแนะนำ ๔ (๔-๐-				
Prerequisite	5: –				
วิชาบังคับก่อน	J: -				
Human beh	aviour and mental functioning; the nervous system, consciousness, psychoa	ctive drugs,			
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 การปรับสภาวะและและการเรียนรู้					
แรงจูงใจ บุคลิกภาพ และความเครียด					
ICSP 250	History and Systems of Psychology	4 (4-0-8)			
	ประวัติศาสตร์และระบบจิตวิทยา	๔ (๔-೦-๘)			
Prerequisite	5: -				

- 0/ 0/ /

วิชาบังคับก่อน: -

The historical development of psychology; philosophical perspectives; the social and political implications of psychological perspectives

Degree Level 🗹	Bachelor's \square Grad.Dip. \square Master's \square Higher Grad.Dip. \square Doctoral Mahidol University Inter	rnational College		
TQF2 Bachelor of	Arts Program in International Relations and Global Affairs (International Program) Social S	Science Division		
พัฒนาการขอ	งวิชาจิตวิทยาตั้งแต่อดีต มุมมองเชิงปรัชญา นัยทางสังคมและการเมืองของมุมมองเชิงจิเ	ตวิทยา		
ICSP 251 Introduction to Developmental Psychology I				
	จิตวิทยาพัฒนาการขั้นแนะนำ ๑			
Prerequisite	s: –			
วิชาบังคับก่อน	l: -			
The life-spa	n perspective of individual human development from conception through	infancy and		
childhood t	o adolescence; processes of physical, cognitive, and psychological growt	th, including		
language an	d social development; child abuse and childhood psychopathology			
การพัฒนาขอ	งแต่ละบุคคลจากมุมมองตลอดช่วงชีวิต เริ่มตั้งแต่ปฏิสนธิถึงวัยทารก และตั้งแต่วัย	ยเด็กถึงวัยรุ่น		
กระบวนการก	การเติบโตทางด้านร่างกาย ด้านการใช้ปัญญา และด้านจิตใจ รวมทั้งการพัฒนาทางภ	าาษาและทาง		
สังคม การทำ	ทารุณต่อเด็กและจิตพยาธิวิทยาวัยเด็ก			
ICSP 252	Introduction to Developmental Psychology II	4 (4-0-8)		
	จิตวิทยาพัฒนาการขั้นแนะนำ ๒	๔ (๔-೦-๘)		
Prerequisite	S: -			
วิชาบังคับก่อน	l: -			
An introduc	tion to the life-span perspective of individual human development from a	adolescence		
through adu	llthood to old age; the processes of physical, cognitive, and psychological	growth and		
change, incl	uding sexuality, adult relationships, social development, and issues relate	ed to aging		
ความรู้เบื้องต้	้นเรื่องการพัฒนาของแต่ละบุคคลจากมุมมองตลอดช่วงชีวิต ตั้งแต่วัยรุ่นผ่านวัยผู้ใหณ	บู่จนถึงวัยชรา		
กระบวนการก	าารเติบโตและความเปลี่ยนแปลงทางด้านร่างกาย ด้านการใช้ปัญญา และด้านจิตใจ รา	ามไปถึงสภาพ		
ทางเพศ ความ	มสัมพันธ์ระหว่างผู้ใหญ่ พัฒนาการทางสังคม และประเด็นต่างๆ ที่เกี่ยวข้องกับการเปล็	ลี่ยนสู่ภาวะสูง		
วัย				
ICSP 253	Introduction to Social Psychology	4 (4-0-8)		
	จิตวิทยาสังคมขั้นแนะนำ	๔ (๔-೦-๘)		
Prerequisite	S: –			
วิชาบังคับก่อน	J : -			
Social cogni	tion and social perception; attribution; attitudes; socialization, self-este	em and the		
self-concep	t; social behavior; interpersonal attraction; conformity and obedience;	aggression;		

altruism; group processes; collective decision making; leadership

Degree Level 🗹	Bachelor's \square Grad.Dip. \square Master's \square Higher Grad.Dip. \square Doctoral Mahidol University Inter	national College			
TQF2 Bachelor of	Arts Program in International Relations and Global Affairs (International Program) Social S	Science Division			
การใช้ปัญญา	ในด้านสังคมและการรับรู้ทางสังคม การอนุมานสาเหตุ ทัศนคติ การขัดเกลาทางสังค	ม ความภูมิใจ			
แห่งตนและมโ	นทัศน์ที่มีเกี่ยวกับตนเอง พฤติกรรมทางสังคม การดึงดูดใจระหว่างบุคคล การทำตามแ	ละการเชื่อฟัง			
ความก้าวร้าว	การเห็นแก่ผู้อื่น กระบวนการของกลุ่ม การตัดสินใจเป็นกลุ่ม ความเป็นผู้นำ				
ICSP 254	ICSP 254 Theories of Personality 4 (4-0-8				
	ทฤษฎีบุคลิกภาพ	๔ (๔-೦-๘)			
Prerequisites	5: -				
วิชาบังคับก่อน	l: -				
Diverse viev	vs of human nature; the analysis of personality; basic qualities and	dispositions;			
characteristi	c ways of behaving; theoretical approaches to human personality; trait	theory; the			
determinant	s of behavior; psychodynamic and cognitive approaches				
ทรรศนะอันหล	าากหลายเกี่ยวกับธรรมชาติของมนุษย์ การวิเคราะห์บุคลิกภาพ คุณสมบัติและอุปนิสัย	ขั้นพื้นฐาน วิธี			
ประพฤติตนต	าามลักษณะเฉพาะ แนวทางด้านทฤษฎีที่ใช้ในเรื่องบุคลิกภาพของมนุษย์ ทฤษฎี	ลักษณะนิสัย			
ตัวกำหนดพฤติ	ทิกรรม แนวทางศึกษาแบบจิตพลวัตและแบบการใช้ปัญญา				
ICSP 255	Introduction to Abnormal Psychology	4 (4-0-8)			
	จิตวิทยาอปกติขั้นแนะนำ	๔ (๔-೦-๘)			
Prerequisites	5: -				
วิชาบังคับก่อน	l: -				
The definition	on, assessment, and classification of abnormal behavior; historical approa	iches to the			
understandi	ng and treatment of abnormal behavior; psychotherapies and biological t	reatments			
คำนิยาม การฯ	ประเมิน และการแยกประเภทของพฤติกรรมอปกติ แนวทางศึกษาเชิงประวัติในการเข้	าใจพฤติกรรม			
อปกติและในก	ารบำบัดพฤติกรรมอปกติ จิตบำบัดและการบำบัดทางชีววิทยา				
ICSP 256	Industrial and Organizational Psychology	4 (4-0-8)			
	จิตวิทยาเชิงองค์กรและอุตสาหกรรม	๔ (๔-೦-๘)			
Prerequisites	5: –				
วิชาบังคับก่อน	l: -				
Work-related	d attitudes; social influences at work; job satisfaction; work groups; match	ning workers			
with jobs					
ทัศนคติที่เกี่ยว	ข้องกับการทำงาน อิทธิพลทางสังคมในที่ทำงาน ความพอใจในงาน การทำงานเป็นกลุ่ม	ม การคัดเลือก			
บุคคลให้สอดคล้องกับงาน					

Degree Level 🗹	Bachelor's \square Grad.Dip. \square Master's \square Higher Grad.Dip. \square Doctoral Mahidol University Inter	national College			
TQF2 Bachelor of	Arts Program in International Relations and Global Affairs (International Program) Social S	Science Division			
ICSP 257 Educational Psychology					
	จิตวิทยาทางการศึกษา				
Prerequisites	5: -				
วิชาบังคับก่อน	l: -				
An introduc	tion to the study of human learning in the educational context; motivati	on, learning			
mechanisms	s, knowledge structures and intelligence, measurement and evaluation a	s related to			
teaching pro	ocesses				
ความรู้เบื้องต้	ันเรื่องการศึกษาเกี่ยวกับการเรียนรู้ของมนุษย์ในบริบททางการศึกษา แรงจูงใจ กล	ไกการเรียนรู้			
โครงสร้างควา	มรู้และสติปัญญา การวัดและประเมินผลที่เกี่ยวข้องกับกระบวนการสอน				
ICSP 258	Cross-Cultural Psychology	4 (4-0-8)			
	จิตวิทยาวัฒนธรรมเปรียบเทียบ	๔ (๔-೦-๘)			
Prerequisites	5: -				
วิชาบังคับก่อน	l: -				
The role of	culture in the study of behavior; psycho-social development, social	behaviour,			
personality	and cognition in cross-cultural perspective; theoretical and methodological	al issues			
บทบาทของวัด	มนธรรมในการศึกษาพฤติกรรม การพัฒนาด้านจิต-สังคม พฤติกรรมทางสังคม บุคลิกภ	าพและการใช้			
ปัญญาในแง่มุล	มที่เปรียบเทียบระหว่างวัฒนธรรม ประเด็นทางด้านทฤษฎีและทางด้านวิธีวิทยา				
ICSP 350	Evolutionary Psychology	4 (4-0-8)			
	จิตวิทยาวิวัฒนาการ	๔ (๔-೦-๘)			
Prerequisites: –					
วิชาบังคับก่อน	I: -				
An introduc	tion to evolutionary psychology; behavioral strategies as a means of ϵ	evolutionary			
survival; sex	and reproduction; child rearing; conflict and aggression; cooperation; sta	tus, prestige			
and social d	ominance				
ความรู้เบื้องต้	นเรื่องจิตวิทยาวิวัฒนาการ กลยุทธ์พฤติกรรมในฐานะวิธีการอยู่รอดของวิวัฒนาการ	เพศและการ			
สืบพันธุ์ การเลี้ยงเด็ก ความขัดแย้งและการรุกราน ความร่วมมือ สถานะ ศักดิ์ศรีและการครอบงำของสังคม					
ICSP 351	Introduction to the Freudian and Psychodynamic Traditions	4 (4-0-8)			
	บทนำเกี่ยวกับฟรอยด์ และทฤษฎีไซโคไดนามิก	๔ (๔-೦-๘)			
Prerequisites	5: –				
	l: -				

Degree Level $\overline{\mathbf{V}}$	Bachelor's \square Grad.Dip. \square Master's \square Higher Grad.Dip. \square Doctoral Mahidol University Inter	rnational College
TQF2 Bachelor of	Arts Program in International Relations and Global Affairs (International Program) Social S	Science Division
The work of	Sigmund Freud and his successors; Freud's theories; criticisms; Jung; Adle	er; later neo-
Freudians		
ผลงานของซิเ	ามุนด์ ฟรอยด์ และผู้สืบต่อแนวคิดของฟรอยด์ ทฤษฎีของฟรอยด์ ข้อวิพากษ์วิจารณ์	จุง แอดเลอร์
ทฤษฎีฟรอยด์	ใหม่ในยุคต่อมา	
ICSP 352	Prosocial and Antisocial Behaviour	4 (4-0-8)
	พฤติกรรมที่สนับสนุนและต่อต้านสังคม	๔ (๔-೦-๘)
Prerequisite	s: –	
วิชาบังคับก่อเ	3 : -	
The psycho	ological and anthropological understanding of prosocial and antisocial	behaviours;
altruism and	helping; aggression and violence; theoretical approaches and debates	
ความเข้าใจทา	างจิตวิทยาและทางมานุษยวิทยาในเรื่องพฤติกรรมที่สนับสนุนและต่อต้านสังคม การเห็	ในแก่ผู้อื่นและ
การช่วยเหลือ	ความก้าวร้าวและความรุนแรง แนวทางศึกษาด้านทฤษฎีและข้อโต้แย้งต่างๆ	
ICSP 353	Clinical Psychology	4 (4-0-8)
	จิตวิทยาคลินิก	๔ (๔-೦-๘)
Prerequisite	s: –	
วิชาบังคับก่อเ	J: -	
The use o	f psychological assessment methods and psychotherapeutic approac	thes in the
treatment c	f individuals with psychological problems; theoretical approaches and iss	ues
การใช้วิธีการเ	Jระเมินทางจิตวิทยาและแนวทางจิตอายุรเวทในการรักษาบุคคลที่มีปัญหาทางจิต แนวง	กางทางทฤษฎี
และประเด็นที่	โกี่ยวข้อง	
ICSP 354	Psychological Testing	4 (4-0-8)
	การทดสอบทางจิตวิทยา	๔ (๔-೦-๘)
Prerequisite	s: –	
วิชาบังคับก่อ	น: -	
Introduce th	ne field of psychological assessment and testing, explore the history, role	s, and issues
involved in	the field of psychological assessment, cover principles of psychometrics a	nd statistics,
the applicat	cions of assessment in various contexts as well as an examination of par	ticular tests,
such as the	Rorschach, WAIS, and MMPI	
แนะนำสาขาก	าารประเมินและการทดสอบทางจิตวิทยา สำรวจประวัติศาสตร์ บทบาทและประเด็น	ที่เกี่ยวข้องใน
ด้านการประเ	มินด้านจิตวิทยา ซึ่งครอบคลุมหลักการไซโคเมทริกส์และสถิติ การประยุกต์ใช้การประ	เมินในบริบท
์ ต่าง ๆ รวมทั้ง	ศึกษาการทดสอบเฉพาะเช่น Rorschach, WAIS และ MMPI	

Degree Level ${\overline {f arDeta}}$	$ \hbox{Bachelor's \square Grad.Dip. \square Master's \square Higher Grad.Dip. \square Doctoral Mahidol University Interval. } $	rnational College
TQF2 Bachelor of	f Arts Program in International Relations and Global Affairs (International Program) Social S	Science Division
ICSP 355	4 (4-0-8)	
	การใช้และพฤติกรรมการใช้ยาเสพติด	๔ (๔-೦-๘)
Prerequisite	S: -	
วิชาบังคับก่อง	J: -	
An analysis	of the psychology of drug use and addiction; types of psychoactive drug	gs, their use,
and neurolo	ogical impact	
การวิเคราะห์	จิตวิทยาการใช้ยาเสพติดและการติดยาเสพติด ประเภทของยาออกฤทธิ์ต่อจิตประส	าท การใช้ยา
เหล่านั้นและผ	มลกระทบทางระบบประสาท	
ICSP 356	Psychology of Emotion	4 (4-0-8)
	จิตวิทยาอารมณ์	๔ (๔-೦-๘)
Prerequisite	s: –	
วิชาบังคับก่อง	J: -	
The experie	ence of emotion; English biological, developmental, social and cognitive	aspects of
emotion; sp	pecific emotions in psychological perspective: happiness, sadness, fear, ar	nger, shame,
guilt, disgus	t, love, empathy/sympathy	
ประสบการถ	เ์ของอารมณ์ แง่มุมทางชีวภาพ พัฒนาการ สังคมและความรู้ความเข้าใจของอารม	งณ์ อารมณ์ที่
เฉพาะเจาะจ	งในมุมมองทางจิตวิทยา ความสุข ความเศร้า ความกลัว ความโกรธ ความอัปยศ ความ	รู้สึกผิด ความ
รังเกียจ ความ	รัก การเห็นอกเห็นใจ	
ICSP 357	Psychology of Motivation	4 (4-0-8)
	จิตวิทยาการจูงใจ	๔ (๔-೦-๘)
Prerequisite	s: –	
วิชาบังคับก่อง	J: -	
The definition	on, assessment, and classification of theories related to the psychology of	motivation.
Theories of	the psychology of motivation in the fields of cognition, neuropsychology,	behavioural
studies and	emotions	
นิยาม การปร	ระเมิน และการจำแนกทฤษฎีเกี่ยวกับจิตวิทยาของแรงจูงใจ ทฤษฎีจิตวิทยาของแร	งจูงใจในด้าน
ความรู้ความเ	ข้าใจเกี่ยวกับจิตวิทยาระบบประสาท การศึกษาพฤติกรรมและอารมณ์	

Degree Level 🗹	Bachelor's \square Grad.Dip. \square Master's \square Higher Grad.Dip. \square Doctoral 💎 Mahidol University Inter	rnational College		
TQF2 Bachelor of	Arts Program in International Relations and Global Affairs (International Program) Social S	Science Division		
ICSP 358	ICSP 358 Psychology of Economics 4			
	จิตวิทยาเศรษฐศาสตร์	4 (4-0-8) ๔ (๔-೦-๘)		
Prerequisite	s: –			
วิชาบังคับก่อน	a: -			
An introduc	tion to different conceptual and empirical models related to preferer	nces; choice		
heuristics; motivation; social influence; decision making; spending behavior; perception and				
emotions of different economic actors				
การแนะนำสู่โ	มเดลเชิงแนวคิดและเชิงประจักษ์ที่แตกต่างกันเกี่ยวกับสิ่งที่ชอบ ศึกษาสำนึก แรงจูงใจ	ง อิทธิพลทาง		
สังคม การตัด	สินใจ พฤติกรรมการใช้จ่าย การรับรู้และอารมณ์ของตัวละครทางเศรษฐกิจที่แตกต่างกับ	J		
ICSP 359	Foundations of Counseling Skills	4 (4-0-8) ๔ (๔-೦-๘)		
	พื้นฐานของทักษะการให้คำปรึกษา	๔ (๔-೦-๘)		

วิชาบังคับก่อน: -

An overview of the basic concepts; history; process of counseling; skills in CBT; mechanisms of change; and applications of the major schools of counseling and psychotherapy ภาพรวมของแนวคิดพื้นฐาน ประวัติศาสตร์ กระบวนการให้คำปรึกษา ทักษะในการบำบัดทางความคิดและ พฤติกรรม กลไกการเปลี่ยนแปลง และการประยุกต์ใช้แนวทางสำคัญ ๆ ของการให้คำปรึกษาและจิตบำบัด

Note 1: students may take any five (5) courses in the Psychology minor without restriction to complete the minor

Note 2: students engage in study abroad, exchange or transfer credits may have course equivalency in the Psychology minor according to the discretion of the Social Science Division Chair and Program Director

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International College
TQF2 Bachelor of Arts Program in International Relations and Global Affairs (International Program)	ogram) Social Science 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	William Jones Identification Number: 13000242	Lecturer	M.A. (European Studies), Chulalongkorn University, Thailand, 2007 B.A. (South East Asian Studies), Mahidol University International College, Thailand, 2005	Jones, W. J., & Rhein, D. (2017). Hegemonic Preservation and Thailand's Constitutional Crisis. Romanian Journal of Society & Politics, 12(2), 7- 35.
2	Nigel Gould-Davies Identification Number: 13000535	Lecturer	Ph.D. (Political Science), Harvard University, USA, 1996 M.Phil. (with Distinction) (International Relations), St Antony's College, Oxford University, UK, 1989 B.A. (First Class Honours) (Philosophy, Politics and Economics), Hertford College, Oxford University, UK, 1987	Gould-Davies, N., Global Political Risk: Politics and Markets in an Age of Transformation (Routledge/Chatham House: forthcoming, 2018).

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

TQF2 Bachelor of Arts Program in International Relations and Global Affairs (International Program) Social Science Division

<u> </u>			T	
3	Hardina Ohlendorf	Lecturer	Ph.D. (Politics and	Ohlendorf, H. 2017.
	Identification		International Studies),	'Building a New Academic
	Number: 13000513		School of Oriental and	Field: The
			African Studies (SOAS),	Institutionalization of
			University of London, UK,	Taiwan Studies in Europe',
			2012	International Journal of
				Asia Pacific Studies, 13(2),
			M.Sc. (Asian Politics), SOAS,	115-140.
			University of London, UK,	
			2004	
			BA. (Zwischenprüfung),	
			(Chinese Studies, Cultural	
			Studies and Political	
			Science), Humboldt-	
			University Berlin, Germany,	
			2002	
			Chinese Language and	
			Culture, National Taiwan	
			Normal University, Taiwan,	
			2003 and National Taiwan	
			University, Taiwan, 2005	
4	Natanaree	Lecturer	Ph.D. (Culture, History &	Posrithong. N. 2019, The
	Posrithong		Language, Australian	Siamese 'Modern Girl' and
	Number: 13000195		National University),	Women's Consumer
			Australia	Culture, 1925-1935
			M.A. (History of	Sojourn Journal of Social
			International Relations),	Issues in Southeast Asia.
			London School of	<i>34</i> (1), 110-148.

Degree Level 🗹 Bachelor's 🗖 Grad.Dip	o. 🗖 Master's 🗖 Higher Grad.Dip. 🗖 Doctoral	Mahidol University International College
TOF2 Bachelor of Arts Program in Interna	ational Relations and Global Affairs (International	Program) Social Science Division

			Economic and Political	
			Science, UK	
			B.A. (Social Science) (First	
			Hon.)	
			Mahidol University	
			International College,	
			Thailand	
5	Ruchi Agarwal	Lecturer	PhD (Major: Multicultural	Agarwal, R.
	Number: 13000120		Studies), Mahidol	(2018). Hinduism
			University, Thailand M.A	Transformed? A Case
			2019	Study of Hindu Diaspora in
			Culture and Development	Thailand. In Hiralal. K
			(Major: Indian Studies),	(ed.) Global Hindu
			Mahidol University,	Diaspora: Historical and
			Thailand, 2012	Contemporary
			M.A. (International	Perspectives. Routledge:
			Economics and Finance)	London and New York.
			Chulalongkorn University,	Ch.5. pp. 103-122
			1999	
			B.A. (General Management)	
			Mahidol University	
			International College, 1998	

3.2.2 Program Designated Lecturers

				Educational Qualification
No.	Name	Curnama	Academic Position/	and
NO.	Name	Surname	Name Title	Name of Institution
				Graduated From
1	Matthew	Copeland	Lecturer	Ph.D. (Asian History), Australian
				National University, Australia,
				1993

Degree Level 🗹 Bachelor's 🗖 Grad.Dip. 🗖 Master's 🗖 Higher Grad	d.Dip. 🗖 Doctoral	Mahidol Univers	ity International College
TQF2 Bachelor of Arts Program in International Relations and Global A	Affairs (International Pr	rogram)	Social Science Division

				BA. (History), University of
				Colorado, USA, 1982
2	Natanaree	Posrithong	Lecturer	Ph.D. (Culture, History &
				Language, Australian National
				University), Australia
				M.A. (History of International
				Relations), London School of
				Economic and Political
				Science, UK
				B.A. (Social Science) (First Hon.)
				Mahidol University
				International College, Thailand
3	Pattaka	Sa-Ngimnet	Lecturer	M.A. (History of Gender Issues
				and Russian History), University
				of Central Arkansas, Conway,
				AR, USA, 2010
				B.A. (Social Science), Mahidol
				University International
				College, Thailand, 2007
4	Ruchi	Agarwal	Lecturer	PhD (Major: Multicultural
				Studies), Mahidol University,
				Thailand M.A 2019
				Culture and Development
				(Major: Indian Studies), Mahidol
				University, Thailand, 2012
				M.A. (International Economics
				and Finance) Chulalongkorn
				University, 1999

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

TQF2 Bachelor of Arts Program in International Relations and Global Affairs (International Program) Social Science Division

				B.A. (General Management)
				Mahidol University
				International College, 1998
5	Christin	Grothaus	Lecturer	Diplom Pädgogik (equivalent
				Master of Higher Education),
				University of Hamburg
				Concentration: Work and
				Organizational Psychology,
				2002 – 2009
				Gymnasium Winsen, Germany,
				Graduation (1994 – 2002)
				High School Vancouver,
				Washington State, Graduation
				(1999 – 2000)
6	Christian	Oesterheld	Lecturer	M.Sc. (Conflict, Violence and
				Development School of Asian
				and African Studies) (SOAS),
				University of London/UK, 2004
				BA. levels, Asia-Africa Institute
				(AAI), University of Hamburg /
				Germany, 2003
7	Deekana	Tipchanta	Lecturer	Ph.D. (Politics and International
				Relations), University of
				Nottingham, United Kingdom
				Garnet Network of Excellence
				Geneva, Switzerland, 'Global
				Governance and Regionalism:
				The Roles of EU, WTO and
				International Economic
				Institutions' PhD School

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral Mahidol University International College TQF2 Bachelor of Arts Program in International Relations and Global Affairs (International Program) Social Science Division The International Human Rights Summer School Certificate, The Graduate Teaching Certificate, The Graduate Research Training Certificates (various) The European Public Policy Institute, Czech Republic, 'Future for Europe: Lobbying in Brussels' Intensive Spring School M.A. (European Studies), University of Applied Sciences Bremen, Germany BA. (with Distinction) in International Relations and Liberal Arts, Thammasat University, Thailand Certificate in Italian Studies, Faculty of Arts, Chulalongkorn University Ohlendorf 8 Hardina Lecturer Ph.D. (Politics and International Studies), School of Oriental and African Studies (SOAS), University of London, UK, 2012 M.Sc. (Asian Politics), SOAS, University of London, UK, 2004 B.A. (Zwischenprüfung), (Chinese Studies, Cultural Studies and Political Science),

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral Mahidol University International College TQF2 Bachelor of Arts Program in International Relations and Global Affairs (International Program) Social Science Division Humboldt-University Berlin, Germany, 2002 Chinese Language and Culture, National Taiwan Normal University, Taiwan, 2002-2003 and National Taiwan University, Taiwan, 2004-2005 9 Gould-Davies Nigel Lecturer Ph.D. (Political Science), Department of Government, Harvard University Awarded university's Sumner prize for best dissertation in International Relations, 1989-96 M.Phil. (with Distinction) (International Relations), St Antony's College, Oxford University, 1987-89 B.A. (First Class Honours) (Philosophy, Politics and Economics), Hertford College, Oxford University, 1984-87 10 William Jones Lecturer M.A. (European Studies) (European Integration), Chulalongkorn University, 2007 Concentration: Political Science B.A. (Southeast Asian Studies), Mahidol University International College, 2005

De	Degree Level 🗹 Bachelor's 🗖 Grad.Dip. 🗖 Master's 🗖 Higher Grad.Dip. 🗖 Doctoral 💮 Mahidol University International College						
TQ	TQF2 Bachelor of Arts Program in International Relations and Global Affairs (International Program) Social Science Division						
			Concentration: International				
					Studies		
	11	Douglas	Rhein	Assistant Professor	M.A. (Communications),		
					University of Leicester,		
					England, 2003		
					B.Sc. (Psychology), Eastern		
					Michigan University, USA, 1996		

3.2.3 Full-time Lecturers from Other Faculties

None

3.2.4 Part-time Lecturers

No	Name	Surname	Academic	Educational Qualification	Affiliated
			Position/	and Name of Institution	Agency
			Name Title	Graduated From	
1	Peter	Smith	Associate	Ph.D. (Subject field: Sociology	-
			Professor	of Religion), University of	
				Lancaster, England, 1983	
				B.Ed. with Honours (Upper	
				Second), University of Bristol,	
			England (Subject field:		
			Geography), 1973		
				Certificate of Education, with	
				distinction in Geography,	
				University of Bristol, 1972	
2	Eugene	Jones	Assistant	Ph.D. (Social and Political	-
			Professor	Philosophy), University of	
				Missouri Columbia, Missouri,	
				USA, 1994	

M.A. (Philosophy), University of	
Missouri Columbia, Missouri,	
USA, 1980	
B.A. (History), University of	
Missouri Columbia, Missouri	
USA, 1978	
3 Mike Hayes Lecturer Ph.D., University of M	MU
Wollongong, Australia, 1997.	
Department of History and	
Politics and Department of	
Cultural and Communication	
Studies.	
M.A., University of	
Wollongong, Australia, 1992.	
Department of Cultural and	
Communication Studies.	
B.A. (Hons) (Communication	
and Cultural Studies), Curtin	
University, Australia, 1991.	
4 Iljas Baker Lecturer M.Phil. (Urban Design and -	-
Regional Planning), University	
of Edinburgh, Scotland, UK,	
1983	
Postgraduate Certificate in	
Applied Social Studies,	
University of Aberdeen,	
Scotland, UK, 1975	
B.A. (Sociology and Social	
Administration), University of	
Strathclyde, Scotland, UK,	
1973	

5	Panlavee	Boonpongsa	Lecturer	M.A. (International Relations), Majoring in Foreign Policy, Thammasat University, Thailand, 2007 B.A. (Social Science) Concentration on International Studies, Mahidol University International	
6	Ornticha	Duangrattana	Lecturer	MSc. with Merit in Comparative Politics (Politics and Markets), London School of Economics and Political Science, UK, 2011 B.A. (First Class Honors) (Social Science) (International Studies) Mahidol University International College, Thailand, 2010	-
7	Supattapa	Verachariya	Lecturer	M.A. (Psychology), Pepperdine University, Graduate School of Education and Psychology, 2013 B.Sc. (Psychology), Seattle University (Seattle Washington), USA, 2011	-
8	Thanik	Lertcharnrit	Associate Professor	Ph.D. (Anthropology; Archaeology), Washington State University, USA, 2001	-

				M.A. (Anthropology;	
				Archaeology), Washington	
				State University, USA, 1997	
				B.A. (with Honor)	
				(Archaeology), Silpakorn	
				University, Bangkok, Thailand,	
				1985	
9	Valadom	Viravong	Lecturer	Master of Entrepreneurial	-
				Management, Mahidol	
				University College of	
				Management, Thailand, 2007	
				TESOL Teaching Certificate,	
				July 1999: Emphasis on	
				teaching and learning	
				principles as well as classroom	
				skills and activities.	
				B.Sc. (Nursing), McMaster	
				University-Hamilton, Canada,	
				1997	
10	Marja-Leena	Heikkilä-Horn	Assistant	Ph.D. (Comparative Religion)	-
			Professor	Åbo Akademi, Finland, 1996	
				Licentiate of Philosophy	
				(history of religions) Åbo	
				Akademi, 1993	
				Degree in second major field	
				(comparative religion)	
				University of Helsinki, 1988	
				M.A. (Cand Phil) Åbo Akademi	
				(major field: history) Turku,	
				Finland, 1982	

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol Universi	ty International College
TQF2 Bachelor of Arts Program in International Relations and Global Affairs (International Program)	ogram)	Social Science Division

				B.A. (Cand Phil) University of	
				Stockholm (major field:	
				history) Sweden, 1979	
11	Jaruwan	Sakulku	Lecturer	B.Sc. (Psychology) with 1st	None
				Class Hons, Kasetsart	
				University, Thailand, 2002	
				Doctor of Psychology (Clinical),	
				University of Tasmania, 2009	
12	Isorn	Pocmontri	Lecturer	B.A. (Hons) in Economics &	Ministry of
				Government from Essex, 1982 Foreign	
				University and an M.A. in Affairs	
				International Studies from	
				Warwick University, 1983	

4. Components Related to Field Training Experience

4.1 Standard of Learning Outcome for Field Training Experience

In line with the IRGA PLOs, this full-time trimester-long internship aims to prepare students for the workplace and to foster the practical application of knowledge and skills learned in the classroom. The internship is an excellent opportunity for students to gain insight into current management and operations trends in international organizations and to learn the skills needed to contribute to these organizations. Students will demonstrate knowledge of and respect for cultural differences within the Thai context and will demonstrate the application internationally recognized ethical standards by working effectively in diverse teams and exhibiting the characteristics of responsible global citizenship and multiculturalism while presentation information in a professional context. This reinforces concepts of continual professional development and emphasizes lifelong learning capabilities.

4.2 Duration

One Trimester (approximately 12 weeks)

Degree Level \square Bachelor's \square Grad.Dip. \square Master's \square Higher Grad.Dip. \square Doctoral Mahidol Univ	ersity International College
TQF2 Bachelor of Arts Program in International Relations and Global Affairs (International Program)	Social Science Division
4.3 Schedule and Timetable	
3rd Trimester / 3rd Year of Study – or – 1st, 2nd, or 3rd Trimester	/ 4th Year of Study
4.4 Credits	
12 (0-36-12) credits	
4.5 Preparation, partners and coworkers	
United Nations Development Program (UNDP)	
A21	
ACT Alliance	

Save The Children

Asylum Access (AAT)

Habitat for Humanities

Labor Right Network Foundation (LPN)

Thomson Reuters

Museum Siam

4.6 Evaluation criteria

a) Participation will be awarded with a score of 56 subject to the following penalties (based on information by the field supervisor):

	Score
Unexcused absence from the internship (per day)	- 7
Punctuality	
Not sufficiently punctual	-3
Frequently unpunctual	-7
Lack of punctuality causes serious problems	-14

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol Univers	ity International College
TQF2 Bachelor of Arts Program in International Relations and Global Affairs (International Program in International Program International Program in International Program in International Program I	ogram)	Social Science Division

b) The field supervisor will be asked to use the following scale for rating performance on the job:

	Score
Exceeds expectations	16
Meets expectations	12
Partially meets expectations	8
Does not meet expectations in spite of serious engagement and substantial work	4
Not sufficiently engaged of frequent phases of disengagement, does not take	0
responsibility, or little substantial work	

- c) Rubrics for the case study report and the concluding presentation are attached.
- d) MUIC policy defines letter grades as follows:

А	≥90%	≤100%
B+	≥85%	<90%
В	≥80%	<85%
C+	≥75%	<80%
С	≥70%	<75%
D+	≥65%	<70%
D	≥60%	<65%
F	≥0%	<60%

Degree Level 🗹 Bachelor's 🗖 Grad.Dip. 🗖 Master's 🗖 Higher Grad.Dip. 🗖 Doctoral 🧼 Mah	nidol University International College
TQF2 Bachelor of Arts Program in International Relations and Global Affairs (International Progran	m) Social Science Division

1. Evaluation on working of students

		Score
Participation		56
Major Assessment Items*		
Field supervisor's		16
performance evaluation		
Case study report	Due on the last day of final exams	16
Concluding presentation	Meeting of all interns to be organized	8
(report and reflection on internship)	during the period of final exams	
Further Assessment Items		
Weekly journal (the two lowest-	Due at the end of each internship	4
rated of the actually submitted	week	
weekly entries are dropped)		
		100

^{*}Failing any major assessment results in a grade of F for the course.

2. Field supervisors' responsibility for student evaluation

- Provides two brief formative evaluations ca. one third and two thirds into the duration of
 the internship, e.g. through free-form comments via email or orally over the phone in
 conversation with the faculty supervisor (to be documented by the latter).
- A summative performance evaluation at the end of the internship consisting of a free-form text with comments on the student's assignments and performance and a simple rating on the following scale defined above under no. 1.
- The evaluations will be shared with the student.

3. Responsible faculty member's responsibility for student evaluation

- Requests evaluations from field supervisor (see no. 3 above).
- Follows up with the students on formative evaluations.

- Gives brief feedback on each of the student's weekly journal entries.
- Gives written comments on the student's case study report and evaluates the reports using a rubric.
- Gives comments on the student's concluding presentation and evaluates the presentation using a rubric.

5. Requirements for Project or Research Work (If any)

5.1 Brief Description

This course will provide the opportunity; to use and carry out empirical research projects under the close supervision of advisors with research backgrounds. In additional to the need for students to demonstrate initiative; creativity; systematic problem-solving; persistence; attention to detail, students will also prepare a thesis proposal in consultation with their prospective supervisor. Students will evaluate; analyze; create a unique contribution to an academic discipline of their choosing under supervision.

5.2 Standard of Learning Outcome

Identify an appropriate research topic in the field of International Relations and Global Affairs. Formulate research questions that are relevant to their research topic. Identify, use, and critique the academic literature relevant to their research topic. Locate, interpret and evaluate data relevant to their research topic. Construct, present and defend an argument about or solutions to the questions posed by their research topic. Students will demonstrate knowledge of the process and techniques of working in diverse groups and solving problems which will be assessed by case study reports, reports by the host of the internship, weekly discussions with their advisors and a concluding presentation which exhibits the students ability to think critically, systematically, consolidate and evaluate ideas and evidence, integrate knowledge and solve problems in an organizational setting; all of which support the overall objective of experiential learning within the IRGA program.

Degree Level 🗹	Bachelor's \square Grad.Dip. \square Master's \square Higher Grad.Dip. \square Doctoral Mahidol University Interval	ernational College
TQF2 Bachelor of	f Arts Program in International Relations and Global Affairs (International Program) Social	Science Division
5.3	Duration	
	One Trimester (approximately 12 weeks)	
5.4	Number of Credits	
	12 (0-0-68) credits	
5.5	Preparation	
	Grade C or better in the following courses: ICIR 301 Research Methods	
	The candidate must be 3rd Trimester / 3rd Year of Study – or – 1st, 2n	d, or 3rd
	Trimester / 4th Year of Study	
5.6	Evaluation Procedure	
a) Par	ticipation will be awarded with a score of 56 subject to the following per	nalties (based
on in	formation by the field supervisor):	
		Score
Unexcus	sed absences	- 7
Punctua	lity	
Not suff	iciently punctual	-3
Frequen	itly unpunctual	-7
Lack of	punctuality causes serious problems	-14
b) TI	he field supervisor will be asked to use the following scale for rating perf	ormance on
	ne job:	
		Score
Exceeds	expectations	16
	xpectations	12
	meets expectations	8
ŕ	t meet expectations in spite of serious engagement and substantial work	. 4
	iciently engaged of frequent phases of disengagement, does not take	0
respons	ibility, or little substantial work	

TQF2 Bachelor of Arts Program in International Relations and Global Affairs (International Program) Social Science c) Rubrics for the case study report and the concluding presentation are attached.	e Division
c) Rubrics for the case study report and the concluding presentation are attached.	
d) MUIC policy defines letter grades as follows:	
A ≥90% ≤100%	
B+ ≥85% <90%	
B ≥80% <85%	
C+ ≥75% <80%	
C ≥70% <75%	
D+ ≥65% <70%	

<65%

<60%

≥60%

≥0%

D

F

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol Univers	ity International College
TQF2 Bachelor of Arts Program in International Relations and Global Affairs (International Pro	ogram)	Social Science Division

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

1. Development of Students' Special Characteristics

Special Characteristics	Strategies or Student Activities
1. Academic excellence	All International Relations and Global Affairs
	courses must be intellectually demanding and
	follow strict grading standards.
2. Take personal responsibility for their work	Strict grading standards.
3. Think critically and independently	Encouragement of all students to participate
	and take an active role in class discussions and
	activities.

2. Relationship between Program-level Learning Outcomes (PLOs) and Professional Standards or TQF (See appendix 3)

2.1. Ethics and Morality

- 2.1.1 Expected outcome on ethics and morality
 - 1) Have personal and group discipline, integrity and responsibility
 - 2) Have professional ethics
 - 3) Be aware of, appreciate and incorporate cultural differences
 - 4) Have academic and professional honesty

2.1.2 Teaching Strategies

- 1) Discussion of moral and ethics issues to bring awareness to students
- 2) Individual and/or group assignments and discussion

2.1.3 Evaluation Strategies

- 1) Written examinations and assignments
- 2) Class attendance and participation
- 3) Adhering to university guidelines of politeness, behavior and dress
- 4) Academic honesty during examinations
- 5) Lack of plagiarism on assigned academic works

Degree Level $lacktriangle$ Bachelor's $lacktriangle$ Grad.Dip. $lacktriangle$ Master's $lacktriangle$ Higher Grad.Dip. $lacktriangle$ Doctor	oral Mahidol University International College
TQF2 Bachelor of Arts Program in International Relations and Global Affairs (Internat	tional Program) Social Science Division

2.2 Cognitive skills

- 2.2.1 Expected outcome on cognitive skills
 - 1) Ability to critically evaluate and compare arguments, evidence and sources
 - 2) Ability to formulate one's own arguments and present well-supported conclusions
 - 3) Ability to integrate knowledge and skills in problem-solving
- 2.2.2 Teaching Strategies
 - 1) Lectures with active learning through class discussion
 - 2) Class projects and assignments
 - 3) Timely, regular feedback on performance
- 2.2.3 Evaluation Strategies
 - 1) Written examinations and assignments
 - 2) Student presentations, projects and opportunities for research
 - 3) Active participation in class discussion

2.3 Knowledge

- 2.3.1 Expected outcome on knowledge
- 1) Understanding of key principles and theories relating to the course or field of International Relations and Global Affairs
- 2) Knowledge of the process and techniques of research in order to solve problem and add up to the knowledge in the career
- 3) Ability to integrate the knowledge from International Relations and Global Affairs to other related field of study
- 4) Ability to discover knowledge for oneself, perceive relations between old and new knowledge and create new knowledge
 - 5) Ability to communicate one's knowledge
- 2.3.2 Teaching Strategies
- 1) Lectures which involve questions and class discussion on certain topics and special lecture sessions conducted by experience practitioners from related field
 - 2) Project assignments and presentations
 - 3) Field trips

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International College
TQF2 Bachelor of Arts Program in International Relations and Global Affairs (International Program in International Program in International Relations and Global Affairs (International Relations and Global Affairs (Internati	ogram) Social Science Division
2.3.3 Evaluation Strategies	
1) Written examinations and assignments	
2) Quality of individual and/or group projects/assignmen	nts
3) Presentation of knowledge synthesis	

2.4 Interpersonal skills and responsibility

2.4.1 Expected outcome on interpersonal skills and responsibility

4) Class attendance and class participation

- 1) Ability to effectively articulate knowledge, opinions and values to other people who may come from diverse backgrounds and have varying viewpoints
- 2) Ability to work independently, in pairs or groups, and be responsible for own assigned work, or pair/group work and complete duties appropriately, including helping work colleagues and solving group problems
- 3) Respect for others, a sense of personal discipline, a willingness to listen to and synthesize a variety of points of view

2.4.2 Teaching Strategies

- 1) Lectures which involve class discussion, debate and critical analysis on certain topics and special lecture sessions conducted by experienced professionals from various philosophical or cultural backgrounds
- 2) Individual and group presentations with problem based learning strategies guiding the lessons and presentations
 - 3) Case studies, demonstrations and exemplification of related paradigms

2.4.3 Evaluation Strategies

- 1) Written examinations and assignments
- 2) Quality of individual and/or group projects/assignments/presentations
- 3) Presentation of knowledge synthesis
- 4) Class attendance and participation

2.5 Numerical analysis, communication and information technology skills

2.5.1 Expected outcome on numerical analysis, communication and information technology skills

Degree Level 🗹 Bachelor's 🗖 Grad.Dip. 🗖 Master's 🗖 Higher Grad.Dip. 🗖 Doctoral	Mahidol Universi	ty International College
TQF2 Bachelor of Arts Program in International Relations and Global Affairs (International Pr	ogram) S	Social Science Division

- 1) Ability to explain the significance of quantitative reasoning in the International Relations and Global Affairs and to assess own quantitative skills and their limits.
- 2) Ability to communicate effectively both orally and in writing, selecting and using forms of presentation appropriate for different issues and audiences.
- 2.5.2 Teaching Strategies
 - 1) Lecture and discussion
 - 2) Assignments and presentations
- 2.5.3 Evaluation Strategies
 - 1) Written examinations
 - 2) Writing assignments
 - 3) Oral presentations
 - 4) Class attendance and class participation

3. Program-Level Learning Outcomes (PLOs), Teaching Strategy, Assessment and Evaluation Strategy

PLO-	Graduates will be able to	Yr	Teaching Strategies/Methods	Evaluation Strategies
1	synthesize key features of	1-2	a,h	ก
	and issues concerning the	2	a,b,h	ก,ข
	current world order, with	3-4	a,b,c,d,h	ก,ข,
	particular attention to the	4	b,c,e,g	ก,ข,ง
	Asia-Pacific region, using			
	appropriate terminology.			
2	discuss and apply major	1-2	a,b,c,h	ก,
	theories, approaches and	2	a,b,c,h	ก,ข,
	methodologies in the field	3-4	a,b,c,d,h	ก,ข,
	of international relations	4	b,d,e,g	ก,ข,ง
	and global affairs in order			
	to analyze the current			

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International College
TQF2 Bachelor of Arts Program in International Relations and Global Affairs (International P	rogram) Social Science Division

PLO-	- Graduates will be able to	Yr	Teaching Strategies/Methods	Evaluation Strategies
	world order and how it has			
	evolved over time.			
3	locate, evaluate, analyze	1-2	a,d,h	ก,ข
	and synthesize different	2	a,b, c,d,f,h	ก,ข
	forms of data and source	3-4	a, b,c,d,f,h	ก,ข,ง
	materials relevant to	4	a, c, d,e,f,g	ก,ข,ค,ง
	international relations and			
	global affairs.			
4	develop and present	1-2	a,b, c ,h	ก,ข
	arguments about and	2	a,b,c,d,h	ก,ข
	solutions to issues in	3-4	b,c,d,e,h	ก,ข,ง
	international relations and	4	b, c, d,e,g	ก,ข,ค,ง
	global affairs using written,			
	oral and/or visual forms; in			
	doing so they will consider			
	different perspectives,			
	show respect for evidence,			
	and engage in constructive			
	debate.			
5	demonstrate knowledge of	1-2	a,b,c	ก, ข
	and respect for cultural	2	b,c,d	ก, ข
	differences, particularly in	3-4	b,c,d,e	ก,ข,ง
	the Thai context, and be	4	b,c,e,g	ข,ค,ง
	able to work in culturally			
	diverse groups effectively.			
6	document, reflect upon	1-2	b,h	ก
	and set goals for their life-	2	b,d,h	ก,ข
	long learning; they will	3-4	b,c,e,h	ข,ค,ง

PLO-	- Graduates will be able to	Yr	Teachi	ng Strategies/Methods	Evaluation Strategies
	seek to achieve these	4	b,c,d,e	,,g	ข,ค,ง
	goals through acquiring in-				
	depth knowledge and new				
	skills, and will be able to				
	adjust their approaches to				
	learning and their goals				
	based on their				
	experiences.				
7	demonstrate knowledge of	1-2	a,b,h		ก,ข
	internationally recognized	2	a,b,c,h		ก,ข
	ethical standards and	3-4	a,b,c,d	,h	ก,ข,ค,ง
	apply principles of ethical	4	b,c,e,g	,h	ก,ข,ค,ง
	reasoning to decision-				
	making, civic engagement,				
	and research, consistently				
	crediting the work of				
	others.				
List	of teaching strategies/metho	ods	•	List of evaluation me	thods/instruments
a = l	ecture			ก = written examinatio	n (MCQ/multiple choic
b = 9	group discussion			question, SA/short a	answer, MEQ/modified
c = t	eam-based learning			essay question, essay,	etc.)
d = 1	oroblem-based learning			ข = practical examinat	ion
e = p	oroject-based learning			ค = personal portfolio	
f = la	aboratory practice			। = rubrics (product, pr	oject, workplace, group
g =w	orkplace-based practice			team, research-based	assessment; individua
h = \	work assignment			work assignment;	continuous interna
				assessment)	

Degree Level $lacksquare$ Bachelor's $lacksquare$ Grad.Dip. $lacksquare$ Master's $lacksquare$ Higher Grad.Dip. $lacksquare$ Doctoral	Mahidol Univers	sity International College
TQF2 Bachelor of Arts Program in International Relations and Global Affairs (International Program in International Relations and Global Affairs (International Program in International Program in International Program in International Program in International Relations and Global Affairs (International Program in International Program in Intern	ogram)	Social Science 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

Analyze students' learning from class participation, group activities, presentations, quizzes and examinations

Consider student evaluation of teachers

Consider course reports

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol Univers	ity International College
TQF2 Bachelor of Arts Program in International Relations and Global Affairs (International Pr	ogram)	Social Science Division

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
 - 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. Appeal Procedure for Students

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 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 $lacksquare$ Bachelor's $lacksquare$ Grad.Dip. $lacksquare$ Master's $lacksquare$ Higher Grad.Dip. $lacksquare$ Doctoral	Mahidol Univers	sity International College
TQF2 Bachelor of Arts Program in International Relations and Global Affairs (International Pr	ogram)	Social Science Division

Section 6 Lecturers' Professional Development

1. New Lecturer Orientation

- 1) New instructors have to attend an orientation that aims to provide knowledge and understanding about the policies of Mahidol University and the college
- 2) New full-time and part-time instructors are trained to acknowledge and understand the curriculum, including divisional activities

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 skills

Support instructors to do research, produce and present academic projects and continue their studies.

Encourage and support instructors to attend meetings, conferences, 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 Arts Program in International Relations and Global Affairs (International Pro	ogram) Social Science 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

The MUIC Student Affairs (SA) Unit collects information regarding MUIC graduates and their current employment and academic achievements. This is a strategic advantage for the International Relations and Global Affairs program as it allows us to effectively track our students as the progress through post-secondary, graduate and doctoral education programs as well as to follow graduates careers in various organizations. The SA regularly issues reports which provide feedback from MUIC employers on the graduate performance. These reports are send to the division chair and provide an well-structured method of monitoring our program and the needs of potential employers. The responses to date have proven that our program is well-suited for the provisioning of higher education.

To further our understanding of graduates needs the division also has regular alumni and student meetings to allow students, both current and alumni, to share their experiences and opinions on the courses needed to do well professionally as well as the courses which students found essential for their pursuit of furthering their education. The division also has

3. Student

Mahidol University International College's academic calendar is based on a system of three trimesters each year—Trimester 1 (September—December), Trimester 2 (January-April), Trimester 3 (April-July)—each trimester lasts approximately 13 weeks. This allows us to admit applicants three times per year based on their performance in secondary programs and their English assessment. Students who have graduated from an acceptable secondary program which are interviewed and

deemed potential candidates for study but lack the English language requirements to succeed in the International Relations and Global Affairs program may opt to attend the Pre-College program to improve their English skills prior to entering MUIC proper. Newly accepted students are given an orientation session, meet their program directors, are provided with advisors within the divisions and meet officials from Student Affairs and the Office of Academic Affairs throughout their study. We also inform all students of their rights to file complaint. If students question the grading process or outcomes in any course, 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

The key performance indicator for assessing the effectiveness of the procedures outlined above as well as the program layout and viability are:

- 1. The number of students accepted in accordance with the plan as outlined in this documents.
- 2. The level of students and graduates satisfaction regarding program quality

4. Lecturer

International Relations and Global Affairs will recruit lecturers as is needed according to student enrollment. When recruiting the Social Science division will take into consideration the applicants educational background of having at completed at a minimum graduate level studies with a primary focus on recruiting Ph.D graduates. The applicants disciplinary background at the graduate and post-graduate level must be in a disciplinary field directly connected to International Relations and related sub-disciplines. Applicants must also have at least 5 years work experience in related professional field or teaching experience and/or a strong publishing background demonstrated by having at least five (5) academic products which are recognized indexed in a database which is recognized by Mahidol University.

5. Program, Teaching and Learning, Student Evaluation

Social Science Division and International Relations and Global Affairs program will include in assessments for courses as follows:

- 1. Written examinations
- 2. Oral presentations
- 3. Case studies

- 4. Written essays
- 5. Reports
- 6. Applied projects
- 7. Group activities
- 8. Policy papers
- 9. Speeches

All Social Science Division International Relations and Global Affairs courses have standardized rubrics for all assessment measurements. Quality assurance for students is further ensured by referring to MUIC Sky course reports, peer observations and ad hoc mechanisms which remain anonymous for students to lodge concerns or active support for all Social Science Division lecturers.

6. Academic Support

MUIC has three key buildings. The first MUIC building is now using for pre-college teaching. It also contains the Social Science Division, Science Division and comprises teaching facilities such as lecture areas and classrooms, science laboratories, Salaya Pavilion Hotel and Training Centre and its outlets, kitchen lab, Brew and Brev, computer rooms, Student Affair Office, Academic Affairs office, library, Auditorium and administration offices.

The second building is the Aditayathorn Building, opened in 2017. It is the new six-story building, has a total area of 60,187 sq. m., enough space to accommodate an estimated 2,000 students in its 70 classrooms (including laboratories). It has 77 faculty offices, 13 meeting rooms, a large multi-purpose hall, a dining area, a gallery and an exhibition area, in addition to a three-level underground parking area. It contains the Business Administration division, Tourism and Hospitality Management Division, Fine and Applied Art Division, Fine and Applied Art Division's workshop, Office of Academic Affairs, Graduate Studies, lecture rooms and meeting rooms.

The third building resides the Humanities and Language Division, which is located in the vicinity of the Mahidol University, Salaya campus.

The International Relations and Global Affairs program will require extensive use of facilities and technology in both the Aditayathorn building as well as in the first building. This is important as the MUIC Library is located on the 3rd and 4th floors of Building 1. The 3rd floor features periodicals,

newspapers, audio-visual materials, and electronic resources. The 4th floor holds Thai and foreign books, textbooks, reference books, information retrieval service room, circulation counter, and information and research enquiry desk.

MUIC also has a library on the 12th floor of Sathorn City Tower where the Graduate Center is located. It provides academic and research support to the faculty and graduate students offering books, textbooks, periodicals on business administration as well as tourism and hospitality management, and computers for access to the electronic resources and library subscribed online-databases. There are increasing number of electronic databases and electronic library resources, including EBSCO Host (Hospitality and Tourism Complete), UNWTO E-library and Harvard Business Video.

MUIC adequately funds the library in purchasing different kinds of information resources to meet the requirement of the expanding numbers of students, programs, and courses. In addition, the library supports the faculty members and students in a self-directed approach to multidisciplinary studies. Therefore, it attempts to efficiently manage the information resources and has developed the following resource management systems:

- 1. Online book catalogue system is integrated with MU library networks to enhance the on-site search capabilities and interlibrary loan. This allows the user to conveniently access more expansive information resources for academic purposes. In addition to the online book catalogue, the library has also developed an in-house database for audio/visual materials and multimedia materials using the CDS/ISIS and WINSIS programs. Details of the materials are uploaded to the database to facilitate retrieval of DVDs, VCDs, VDOs, and CD-ROMs.
- 2. Online journal catalog system, operating results, annual reports, research abstracts and full reports related to the fields of study at MUIC are provided in different electronic forms such as E-Journals and E-Databases. The College subscribes to several specialized databases including the Business Source Complete and Emerald Management Extra databases, covering the range from tourism, hospitality and other related areas. They provide academic supports to the undergraduate and graduate studies of related fields. Moreover, the graduate program subscribes to the Data Stream database, a useful source of information on global economic status with a daily update.

The library welcomes recommendations from users so that it can offer information resources that reflect the users' need and optimize the library services. A material request form is available and

can be submitted at the library. The requests will be processed and the latest books are regularly featured on the library website. Additionally, the library continuously and regularly conducts a user journal need analysis every academic year. A form is sent to all academic divisions inquiring for any request for journal subscriptions that may support the academic and research needs of the divisions.

The Computer Technology Unit is well-equipped with an extensive range of computer facilities for the faculty, students, and staff as follows:

MUIC main building

Computers, printers, scanners, and notebooks: A number of 772 computers are provided, 457 of which are for student service and 315 for the administrators. There are 92 printers, 22 scanners, and 11 notebooks.

Aditayathorn Building

Four computer labs with 136 computers under Window operation and 18 computers with Mac operation.

Other shared IT resources

- Servers: The College is equipped with 14 servers, providing 27 systems of services including: 2 Active Directory systems, 2 Web Server systems, 1 Database Server system, 7 Virtualized Server systems, 1 File Server system, 1 IDS (Instruction Detection System) system, 3 Hyper-V Server systems, 3 NAS systems, 1 DHCP Server system, 2 Eset Antivirus Server + File Sharing systems, 1 Scrom 2007R2 Kaspersky Anti-virus Server system, 1 Inventory system, 1 Document management (OpenDocMan) system, and 1 Project Management Website (dot project) system.
 - License Software: MUIC owned 23 software licenses.
- Computer lab: There were five computer labs, including R1512, 1513, 1514, 1515 and R1516.
- Wireless Services: The wireless devices are available at 25 areas in buildings (IC WiFi) and additional 6 hotspots are provided by Mahidol University (MU WiFi).
- SKY system, the electronic system for registration and educational support for all academic activities: A number of 23 Kiosks are available around the buildings to facilitate students' access to the SKY system.

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University Internat	ional College:
TQF2 Bachelor of Arts Program in International Relations and Global Affairs (International Pr	ogram) Social Scie	nce Division

Regularly, the Computer Technology Unit conducts a survey on needs of computer facilities, both for new equipment and replacement. The result is incorporated into the procurement plan to provide adequate and satisfactory services.

MUIC provides the students with various forms of health benefits and facilities:

- Health promotion

MUIC requires all new students to undergo a general health examination during orientation. They will receive a dental check-up at the Golden Jubilee Medical Center. Students diagnosed with health problems will take up a proper medical care.

- Medical treatment

For first-aid treatment, students can use the on-campus health center. A serious case will be referred to Salaya Health Unit or Mahidol University hospitals including Siriraj Hospital, Ramathibodi Hospital, Tropical Medicine Hospital, and Golden Jubilee Medical Center.

MUIC provides welfare and benefits to the staff as stated by law; e.g., Social Security Fund. Additional benefits in the forms of financial and non-financial assistance to promote the staff's physical and mental wellness and standard of living are also provided to reduce worry and insecurity. Furthermore, MUIC manages workplace security and safety systems, zoning of toxic facilities, waste management system, and fire protection system

Degree Level $lacksquare$ Bachelor's $lacksquare$ Grad.Dip. $lacksquare$ Master's $lacksquare$ Higher Grad.Dip. $lacksquare$ Doctoral	Mahidol Universi	ity International College
TQF2 Bachelor of Arts Program in International Relations and Global Affairs (International Pr	ogram)	Social Science Division

7. Key Performance Indicators

Key Performance Indicators		Academic Year				
		2020	2021	2022	2023	2024
1. At lea	ast 80% of all full-time instructors in each	✓	✓	✓	✓	✓
progr	ram have to participate in meetings that					
set u	p plans to evaluate and revise the					
curric	culum.					
2. The p	program must have the details of the	✓	✓	✓	✓	✓
curric	culum according to TQF2 which is					
assoc	ciated with the Thai Qualifications					
Fram	nework or the standards of the program (if					
any)						
3. The p	program must have course specifications	✓	✓	✓	✓	✓
and f	field experience specifications (if any)					
ассоі	rding to TQF3 and TQF4 before the					
begin	nning of each trimester					
4. Instru	uctors must produce course reports and	✓	✓	✓	✓	✓
file e	experience reports (if any) according to					
TQF5	and TQF6 within 30 days after the end of					
the t	rimester.					
5. Instru	uctors must produce program reports	✓	✓	✓	✓	✓
ассоі	rding to TQF7 within 60 days after the end					
of the	e academic year					
6. Instru	uctors must revise the grading of students	✓	✓	✓	✓	✓
accoi	rding to learning standards indicated in					
TQF3	B and TQF4 (if any) for at least 25 percent					
of co	ourses that are offered each academic year.					
7. Instru	uctors must assess the development		✓	✓	✓	✓
and/o	or improvement of teaching methods,					
teach	ning techniques or the grading system from					

Degree Level 🗹 Bachelor's 🗖 Grad.Dip. l	☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International College
TOF2 Bachelor of Arts Program in Internati	onal Relations and Global Affairs (International	Program) Social Science Division

Key Performance Indicators		Aca	ademic \	⁄ear	
	2020	2021	2022	2023	2024
the evaluation results in TQF 7 of the previous					
year.					
8. Every new instructor (if any) has to participate	✓	✓	✓	✓	✓
in the orientation and receive adequate					
information on the college's teaching					
requirements.					
9. Full-time instructors must demonstrate	✓	✓	✓	✓	✓
academic and/or profession improvement at					
least once a year.					
10. The number of supporting staff (if any) who	✓	✓	✓	✓	✓
demonstrate academic and/or professional					
improvement by at least 50 percent each year.					
11. The level of satisfaction from the previous			✓	✓	✓
year's students and new graduates toward					
curriculum quality, with an average score of at					
least 3.5 out of 5					
12. The level of satisfaction from employers of					✓
new graduates with an average score of at least					
3.5 out of 5					
13. Instructors have been evaluated by students	✓	✓	✓	✓	✓
after teaching at 100 percent.					
14. The number of accepted students in	✓	✓	✓	✓	✓
accordance with MUIC's plan.					
15. 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).					
16. To establish a high quality program	✓				

Key Performance Indicators	Academic Year				
	2020	2021	2022	2023	2024
17. To revise curriculum according to				✓	✓
stakeholders, feedback, university criteria, and					
social and economic changes					
18. To establish professional faculty cabable of	✓	✓	✓	✓	✓
leadership, research, social contribution,					
consistent supervision and student advisery					
19. Increase student numbers			✓	✓	✓
Total key performance indicators (items) for		13	15	16	18
each year					
Required performance indicators (items)		1-5	1-5	1-5	1-5
Performance indicators that need to pass		10	10	10	12
expectations					

Evaluation criteria: A curriculum that meets the standards of Thai Qualifications Framework must qualify for the following conditions: (1) the compulsory performance indicators (numbers 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.

Note: Add key performance indicators as shown in item 1-6 of Section 7

Degree Level $oxine$ Bachelor's $oxine$ Grad.Dip. $oxine$ Master's $oxine$ Higher Grad.Dip. $oxine$ Doctoral	Mahidol University International College
TQF2 Bachelor of Arts Program in International Relations and Global Affairs (International P	rogram) Social Science Division

Section 8 Evaluation, Improvement, and Implementation of the Program

1. Assessment of Teaching Effectiveness

- **1.1** Evaluation of teaching strategies
 - Analyze from students' evaluation toward courses and instructors
 - Peer evaluation of courses and instructors
 - Teaching observation by peers
- **1.2** Evaluation of lecturers' skills in using teaching strategies
 - Analyze students' evaluation toward courses and instructors
 - Teaching observation by peers
 - Peer evaluation of courses and instructors
 - Workshop on course improvement with the participation of relevant faculty members

2. Overall Evaluation of the Program

- Survey students' opinions of the curriculum
- Survey graduate employment
- Curriculum evaluation from external expertise
- Survey on employers' satisfaction with graduates
- Feedback from the curriculum advisory committee

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

Evaluation is made annually by the Chair and instructors according to key performance indicators of section 7, item 7.

4. Review of Evaluation Results and Plans for Improvement

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; and other evaluation results that relate

Degree Level ☑ Bachelor's 【	☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral Mahidol University International College
TQF2 Bachelor of Arts Program	m in International Relations and Global Affairs (International Program) Social Science Division
to courses, majors and	d the curriculum in order to improve or develop teaching and study
methods.	
	Appendix Shown in Program Handbook (TQF2)
	Revised Program A.D. 2018

Appendix 1:	MU Degree Profile
Appendix 2:	2.1 Program-Level Learning Outcomes (PLOs) and Sub-Program
	Learning Outcomes (Sub PLOs)
	2.2 Relationship Between Program-Level Learning Outcomes
	(PLOs) and MU Graduate Attributes
Appendix 3:	Table Defining Relationship between Program-Level Learning
	Outcomes (PLOs) and Standard Learning Outcomes Specified in
	TQF Level 2
Appendix 4:	Curriculum Mapping Indicated by letters: I, R, P, M
Appendix 5:	Contents of the Revision of Bachelor of Arts Program in
	International Relations and Global Affairs (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

210

Degree Level $lacktriangle$ Bachelor's $lacktriangle$ Grad.Dip. $lacktriangle$	l Master's □ Higher Grad.Dip. □ Doct	oral Mahidol Universit	y International College
TOF2 Bachelor of Arts Program in Internation	nal Relations and Global Affairs (Interna	tional Program) S	ocial Science Division

Appendix 1

Degree Profile

แบบรายงานข้อมูลหลักสูตร

Undergraduate Program			
1. Program Title	1. Program Title		
(Thai) หลัก	หลักสูตรศิลปศาสตรบัณฑิต สาขาวิชาความสัมพันธ์ระหว่างประเทศและกิจการทั่วโลก		
(หลั	(หลักสูตรนานาชาติ)		
(English) Back	Bachelor of Arts Program in International Relations and Global Affairs		
(Inte	(International Program)		
2. Degree Title	2. Degree Title		
(Thai) ศิลบ	ศิลปศาสตรบัณฑิต (ความสัมพันธ์ระหว่างประเทศและกิจการทั่วโลก)		
(English) Back	h) Bachelor of Arts (International Relations and Global Affairs)		
Program Overview			
Type of Program		Bachelor's Degree (International Program),	
		Academic program	
Number of Credits		No less than 158 credits	
Duration of Program/ Program Cycle		3.5 Year Program	
Program Status and Schedule of		Revised Program 2020	
Program Start Dates		Program start: Trimester I Academic Year 2020	
Degree Offered		One degree of one major	
Institution Offering Degree		Mahidol University	
(collaboration with other institutions)		Manique Oniversity	
Organization Certifying the Standards			
of the Program			
Specific Data of the Program			
Purpose / Goals / Object	ctives	Goals	

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master'	s 🗖 Higher Grad.Dip. 🗖 Doctoral 🧼 Mahidol University International College
TQF2 Bachelor of Arts Program in International Relati	ons and Global Affairs (International Program) Social Science Division
	The Bachelor program in International Relations and Global
	Affairs fosters critical thinking, evidence-based reasoning, and
	open exchange in a supportive atmosphere of mutual
	respect and cultural awareness. It aims to help students
	grow into graduates
	1) who demonstrate high competence in verbal and writter
	communication in international settings;
	2) who have acquired knowledge of the contemporary
	world and its historical development;
	3) who apply the concepts, methods, and theories in the
	field of international relations;
	4) who are able to identify problems in international
	relations and global affairs and propose solutions by
	finding, analyzing, and assessing relevant information
	5) who implement internationally recognized ethical
	standards in professional practice and civic engagement;
	6) who develop their individual skills and knowledge as
	life-long learners.
	Objectives
	To produce graduates equipped for success in a competitive
	interdependent and rapidly-changing world by providing:
	1) the ability to synthesize theoretical and social issues
	using a wide range of analytical tools and approaches to
	foster critical thinking;
	2) the conceptualization of a global perspective, with a
	strong focus on ASEAN and the wider Asian region;
	3) interactive approach to engagement with international
	affairs that fosters active learning, initiative, effective
	communication and team work; demonstrating
	internationally recognized standards of ethics;

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 Arts Program in International Relation	ns and Global Affairs (International Program) Social Science Division		
	 4) "International awareness and orientation" and "harnessing globalization", as set out in the Thailand 4.0 program with a demonstrated awareness of and respect for culturally diverse groups; 5) A fresh and relevant program that embodies best international practice in the discipline and supports active research by Division faculty. 		
	Three year program where students can choose a Senior		
Distinctive Features	Thesis or structured internship. The program is academic		
	and skills based in its curriculum focus.		
Academic System	Tripo actor quatore		
(semester/trimester/quarter system)	Trimester system		
Advancement Path of the Graduates			
	Graduates will have the following job opportunities:		
	government and civil servant, international organizations,		
	non-governmental organizations, diplomatic services,		
Career Opportunities	corporate consultation services, United Nations officer,		
	media consultants and analysts, international philanthropy,		
	entrepreneurship, policy analysts, security and political risk		
	assessment		
Further Study after graduation	Master of Arts International Relations		
	Master of Arts International Affairs		
	Master of Arts Security Studies		
	Master of Arts Diplomacy		
Educational Philosophy in Program M	anagement		
Program Philosophy	The International Relations and Global Affairs program		
	prepares students for a wide variety of careers in public and		
	private sectors, international organizations and NGOs.		

Degree Level ${\color{orange} igsquare}$ Bachelor's ${\color{orange} igsquare}$ Grad.Dip. ${\color{orange} igsquare}$ Master's	☐ Higher Grad.Dip. ☐ Doctoral Mahidol University International College
TQF2 Bachelor of Arts Program in International Relation	ns and Global Affairs (International Program) Social Science Division
	provides students with the skills and knowledge essential for success in a competitive, interdependent and rapidly-changing 21 st century. It supports the goal, articulated in the Thailand 4.0 program, of "International awareness and orientation: harnessing globalization".
	All students in the International Relations and Global Affairs major take a set of common core courses to introduce them to fundamental approaches to international relations. They may then choose to specialize in 'International Relations and World Politics' or 'Global Affairs: Asia and Beyond'
Strategy/ Practice in teaching and learning	The International Relations and Global Affairs program prepares students for a wide variety of careers in public and private sectors, international organizations and NGOs. Building on existing Divisional and College strengths, it provides students with the skills and knowledge essential for success in a competitive, interdependent and rapidly-changing 21 st century. It supports the goal, articulated in the Thailand 4.0 program, of "International awareness and orientation: harnessing globalization".
	All students in the International Relations and Global Affairs major take a set of common core courses to introduce them to fundamental approaches to international relations. They may then choose to specialize in 'International Relations and World Politics' or 'Global Affairs: Asia and Beyond'
Strategy/Practice for Evaluating Learning Outcomes of Students	Different methods of formative and summative assessment are used at regular intervals throughout the courses. Specific methods of assessment include critical essays, policy and position papers, examinations, individual and

Degree Level ${\color{orange} igsquare}$ Bachelor's ${\color{orange} igsquare}$ Grad.Dip. ${\color{orange} igsquare}$ Master's	☐ Higher Grad.Dip. ☐ Doctoral Mahidol University International College					
TQF2 Bachelor of Arts Program in International Relatio	ns and Global Affairs (International Program) Social Science Division					
	group presentations, case studies, policy analysis,					
	practicums, class participation, project-based learning and quizzes. Rubrics based on the course objectives and the program objectives are used to measure student achievement. Students receive grades according to the					
	criteria as stated in MU regulations on undergraduate					
	studies as well as MUIC's regulations and announcements.					
Competencies Enhanced to the Stud	ents 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					
	Critical thinking, analytical thinking, problem solving,					
	reading, writing, public presentations. Essay writing,					
Subject-specific Competence	report writing, case study analysis, public					
	presentations, policy papers, speeches, debate,					

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral Mahidol University International College TQF2 Bachelor of Arts Program in International Relations and Global Affairs (International Program) Social Science Division primary and secondary research. Learning Outcomes of the Graduates At the end of the program, successful students will be able PLO1 synthesize key features of and issues concerning the current world order, with particular attention to the Asia-Pacific region, using appropriate terminology. PLO2 discuss and apply major theories, approaches and methodologies in the field of international relations and global affairs in order to analyze the current world order and how it has evolved over time. PLO3 locate, evaluate, analyze and synthesize different forms of data and source materials relevant to international relations and global affairs. PLO4 develop and present arguments about and solutions to issues in international relations and global affairs using **PLOs** written, oral and/or visual forms; in doing so they will consider different perspectives, show respect for evidence, and engage in constructive debate. PLO5 demonstrate knowledge of and respect for cultural differences, particularly in the Thai context, and be able to work in culturally diverse groups effectively. PLO6 document, reflect upon and set goals for their lifelong learning; they will seek to achieve these goals through acquiring in-depth knowledge and new skills, and will be able to adjust their approaches to learning and their goals based on their experiences. PLO7 demonstrate knowledge of internationally recognized ethical standards and apply principles of ethical reasoning to decision-making, civic engagement, and research, consistently crediting the work of others.

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol Univers	ity International College
TQF2 Bachelor of Arts Program in International Relations and Global Affairs (International Program in International Relations and Global Affairs (International Program in International Relations and International Program in International Relations and International Rel	ogram)	Social Science Division

Appendix 2

(PLOs and SubPLOs)

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

Alignment of Program Learning Outcomes (PLOs) and Sub PLOs

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

Program Learning Outcomes (PLOs)	Sub PLOs
Graduates will be able to-	
PLO1 synthesize key features of and issues	1.1 Demonstrate and explain an understanding of
concerning the current world order, with particular	the principles upon International Relations and the
attention to the Asia-Pacific region, using	Asia-Pacific region are built
appropriate terminology.	1.2 Identify the national & global challenges
	associated with current economic, political, and
	social systems
	1.3 Synthesis information to arrive at logical
	reasoning
PLO2 discuss and apply major theories, approaches	2.1 identify concepts or theories related to the
and methodologies in the field of international	context of learned issues/topics
relations and global affairs in order to analyze the	2.2 analyze, infer and decide appropriate procedures
current world order and how it has evolved over	to arrive at accurate conclusions from multiple
time.	perspectives
	2.3 resort to multi-dimensional settings and tools to
	acquire knowledge and skills relevant to the
	international relations and global affairs
PLO3 locate, evaluate, analyze and synthesize	3.1 Connect, synthesize and/or transform ideas or
different forms of data and source materials	solutions within a particular framework
relevant to international relations and global affairs.	3.2 Integrate alternative, divergent, or contradictory
	perspectives or ideas in the solution of a problem or
	question
	3.3 Make judgment and decision through correct
	analysis, inferences, and evaluations on multiple
	perspectives

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

TQF2 Bachelor of Arts Program in International Relations and Global Affairs (International Program) Social Science Division

Program Learning Outcomes (PLOs) Graduates will be able to-	Sub PLOs
PLO4 develop and present arguments about and	4.1 Collect, analyse, synthesize data, and evaluate
solutions to issues in international relations and	information and ideas within the international affairs
global affairs using written, oral and/or visual forms;	and global affairs paradigm from multiple sources
in doing so they will consider different perspectives,	relevant to issues/problem
show respect for evidence, and engage in	4.2 Communicate/present ideas effectively both oral
constructive debate.	& written forms, proper to a range of audience
	groups, such as verbal discussion with peers, project
	report.
	4.3 Prepare a purposeful oral presentation designed
	to increase knowledge, to foster understanding, or
	to promote change in the listeners' attitudes,
DIOC demonstrate languages of and respect for	values, beliefs, or behaviors.
PLO5 demonstrate knowledge of and respect for	5.1 Identify the national & global challenges
cultural differences, particularly in the Thai context,	associated with current economic, political, and
and be able to work in culturally diverse groups	social systems
effectively.	5.2 Exhibit characteristics of responsible global
	citizenship and multiculturalism
	5.3 Work effectively in diverse team (and multi-
	cultural settings) to reach team goals
PLO6 document, reflect upon and set goals for	6.1 Identify personal learning goals and create an
their life-long learning; they will seek to achieve	original explanation or solution to the
these goals through acquiring in-depth knowledge	issues/problems for personal, intellectual and
and new skills, and will be able to adjust their	professional enrichment
approaches to learning and their goals based on	6.2 develop and demonstrate metacognition and
their experiences.	debiasing techniques to strengthen personal
	understanding and achievement in academic and
	professional settings
	6.3 create an original explanation or solution to the
	issues/problems
PLO7 demonstrate knowledge of internationally	7.1 Identify ethical issues and recognize different
recognized ethical standards and apply principles of	viewpoint and ideologies
ethical reasoning to decision-making, civic	7.2 Work effectively in diverse team (and multi-

Degree Level $lacksquare$ Bachelor's $lacksquare$ Grad.Dip. $lacksquare$ Master's $lacksquare$ Higher Grad.Dip. $lacksquare$ Doctoral	Mahidol Universi	ity International College
TQF2 Bachelor of Arts Program in International Relations and Global Affairs (International Pr	ogram)	Social Science Division

Program Learning Outcomes (PLOs)	Sub PLOs
Graduates will be able to-	
engagement, and research, consistently crediting	cultural settings) to reach team goals
the work of others.	7.3 Apply principle of ethical leadership,
	collaborative engagement, and respect diversity

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 💢 M	ahidol University International College
TQF2 Bachelor of Arts Program in International Relations and Global Affairs (International Prog	ram) Social Science 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
T-shaped Breathe & Depth – Have both depth and	<u> </u>	√	√	√	<u> </u>	√	<u> </u>
breadth of explicit and thorough knowledge	·	·	Ý	·	·	·	·
Globally Talented – Have skills and experience that lead them to be able to compete in the global level.	✓	✓	√	✓	✓	✓	✓
Socially Contributing – Have public consciousness and be able to do good things for society	√				√		✓
Entrepreneurially Minded – 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 Univer	sity International College
TQF2 Bachelor of Arts Program in International Relations and Global Affairs (International P	rogram)	Social Science 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			√	√

Degree Level 🗹 Bachelor's 🗖 Grad.D	ip. \square Master's \square Higher	Grad.Dip. Doctora	l Mahidol Unive	ersity International College	
TQF2 Bachelor of Arts Program in International Relations and Global Affairs (International Program) Social Science Division					
change for the well-being of the community					
PLO8 Demonstrate the ability to	✓			\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 Univers	ity International College
TQF2 Bachelor of Arts Program in International Relations and Global Affairs (International Pr	ogram)	Social Science Division

Appendix 3

Table Defining Relationship Between Program-Level Learning Outcomes (PLOs) and Standard Learning Outcomes as Specified in the TQF

Table in Appendix 3

Alignment between PLOs & Higher Education TQF Level 2

TOT 0	PLO						
TQF Level 2 competencies/ Skills/ LOs		2	3	4	5	6	7
1: Ethics and Moral							
1.1 Be able to cope with ethical, moral and							
professional problems by using value discretion,	./						
other people's feelings, basic values and	•						
professional ethics.							
1.2 Demonstrate ethical and moral behavior							
such as have self-discipline, responsibility,							
honesty, integrity, sacrifice, be a good role	✓				✓		✓
model, understand other people and							
understand the world, etc.							
2: Knowledge							
2.1 Possess broad and systematic knowledge in		./					
the field.	•	_					
2.2 Realize and understand principles and	./	./					
theories of related knowledge.	•	_					
3: Cognitive Skills							
3.1 Be able to find facts, understand and assess							
new information, concepts and evidences from		✓	✓	✓			
various sources of data and apply information							

Degree Level 🗹 Bachelor's 🗖 Grad.Dip. 🗖 Master's 🗖 Higher Grad.Dip. 🗖 Doctoral	Mahidol University International College
TQF2 Bachelor of Arts Program in International Relations and Global Affairs (International Pr	rogram) Social Science Division

TOE Loyal 2 competencies (Chille (LO)	PLO	PLO	PLO	PLO	PLO	PLO	PLO
TQF Level 2 competencies/ Skills/ LOs	1	2	3	4	5	6	7
achieved from solving problems and other tasks							
by self.							
3.2 Be able to study complex problem and							
suggest creative solution to the problem in		./	./	./	./		
consideration of theoretical knowledge, practical		•	•	•	•		
experience and impact from decision making.							
3.3 Be able to apply skills and comprehensive							
understanding on academic and professional						✓	
contents.							
4: Interpersonal Skills and Responsibility							
4.1 Take part in or help in solving group problem							
creatively whether being a leader or a member					✓		✓
of group.							
4.2 Demonstrate leadership in the unclear							
situation that requires new innovation to solve					✓		✓
problem.							
4.3 Have initiative in analysing problem that is						1	
suitable for self and group.					•	•	
4.4 Be responsible for continuous learning as						./	
well as self and career development.						•	
5: Numerical Analysis, Communication and Info	ormatic	n Tech	nology				
5.1 Be able to study and try to understand	./	./	./	./			
problem.	•	•	V	V			
5.2 Be able to appropriately select and apply							
related statistical and mathematical techniques	./						
on studying, researching and suggesting	v	v					
solutions.							

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol Univers	ity International College
TQF2 Bachelor of Arts Program in International Relations and Global Affairs (International Pr	ogram)	Social Science Division

TQF Level 2 competencies/ Skills/ LOs		PLO	PLO	PLO	PLO	PLO	PLO
		2	3	4	5	6	7
5.3 Usually use information technology in							
collecting, processing, interpreting and		✓					
presenting information							
5.4 Be able to effectively communicate both				./			
verbally and in writing.				•			
5.5 Be able to select appropriate formats of							
presentation for different groups of people.				•			

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip	. Doctoral	Mahidol Univers	sity International College
TOE2 Bachelor of Arts Program in International Relations and Global Affai	rs (International P	rogram)	Social Science Division

Appendix 4 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					
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)	4 (4-0-8)	R	R	R					

Degree Level 🗹 Bachelor's 🗖 Grad.Dip	o. 🗖 Master's 🗖 Higher Grad.Dip. 🗖 Doctoral	l Mahidol Un	iversity International College
TQF2 Bachelor of Arts Program in Intern	ational Relations and Global Affairs (Internation	nal Program)	Social Science Division

Code	Course Name	Credits	GE-Program-Level Learning Outcomes (GE PLOs)							
			1	2	3	4	5	6	7	8
	การเขียนเชิงวิชาการและการวิจัย ๒ (ระดับสูง)	๔ (๔-೦-๘)								
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)		R	R					
ICGC 204	Advanced Oral Communication การสื่อสารด้วยวาจาขั้นสูง	4 (4-0-8) ೯ (೯-೦-ಡ)		R	R					
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					

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol Univers	ity International College
TQF2 Bachelor of Arts Program in International Relations and Global Affairs (International Pi	rogram)	Social Science Division

Code	Course Name	Credits	GE-Program-Level Learning Outcomes (GE PLOs)							
			1	2	3	4	5	6	7	8
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					
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					

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International College
TQF2 Bachelor of Arts Program in International Relations and Global Affairs (International Program in International Progr	ogram) Social Science Division

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				
ICGH 119	Listen! Soundscapes, Well-Being and Musical Soul Searching ฟังสิ การแสวงหาทัศนียภาพของเสียง สุขภาวะและ จิตวิญญาณแห่งดนตรี	4 (4-0-8) ೯ (೯-೦-೯)				I				

Degree Level ☑ Bachelor's ☐ Grad.Dip	o. \square Master's \square Higher Grad.Dip. \square Doctoral	Mahidol University International College
TQF2 Bachelor of Arts Program in Interna	ational Relations and Global Affairs (Internationa	al Program) Social Science Division

Code	Course Name	Credits	GE-Program-Level Learning Outcomes (GE PLOs)							
			1	2	3	4	5	6	7	8
ICGN 105	Ecology, Ecosystems and Socio-Economics in Southeast Asia นิเวศวิทยา ระบบนิเวศและเศรษฐกิจสังคมในเอเชีย ตะวันออกเฉียงใต้	4 (3-2-7)				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				
ICGN 112	Stargazer มองดาว มองเรา	4 (3-2-7)				I, P				

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Highe	r Grad.Dip. 🗖 Doctoral	Mahidol Univers	ity International College
TQF2 Bachelor of Arts Program in International Relations and Gl	obal Affairs (International Pr	ogram)	Social Science Division

Code	Course Name	Credits	GE-Program-Level Learning Outcomes (GE PLOs)							
			1	2	3	4	5	6	7	8
ICGN 113	Plants, People and Poisons พืช มนุษย์และพิษ	4 (4-0-8) ೯ (೯-೦-೯)				I				
ICGN 115	Human Evolution, Diversity and Health วิวัฒนาการมนุษย์ ความหลากหลายและสุขภาพ	4 (4-0-8) ೯ (೯-೦-೯)				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				
ICGP 101	American Flag Football แฟลกฟุตบอล	1 (0-2-1) ග (0-1 ₈ -ග)				I, P				

Degree Level ☑ Bachelor's ☐ Grad.Dip	o. \square Master's \square Higher Grad.Dip. \square Doctoral	Mahidol University International College
TQF2 Bachelor of Arts Program in Interna	ational Relations and Global Affairs (Internationa	al Program) Social Science Division

Code	Course Name	Credits	GE-Program-Level Learning Outcomes (GE PLOs)							
			1	2	3	4	5	6	7	8
ICGP 102	Badminton แบดมินตัน	1 (0-2-1) ඉ (o-๒-๑)				I, P				
ICGP 103	Basketball บาสเกตบอล	1 (0-2-1) ග (0-២-ග)				I, P				
ICGP 104	Body Fitness ฟิตเนส	1 (0-2-1) ග (0-๒-๑)				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) ග (0-๒-๑)				I, P				
ICGP 107	Golf กอล์ฟ	1 (0-2-1) ග (0-២-ග)				I, P				
ICGP 108	Mind and Body โยคะ	1 (0-2-1) ඉ (ල-๒-෧)				I, P				

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐	☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University Int	ernational College
TQF2 Bachelor of Arts Program in Internation	nal Relations and Global Affairs (International	Program) Social	Science Division

Code	Course Name	Credits	GE-Program-Level Learning Outcomes (GE PLOs)							
			1	2	3	4	5	6	7	8
ICGP 109	Selected Topics in Sports เรื่องเฉพาะทางการกีฬา	1 (0-2-1) ග (0-๒-๑)				I, P				
ICGP 110	Self Defense (Striking) วิชาป้องกันตัว (การจูโจม)	1 (0-2-1) ග (0-๒-๑)				I, P				
ICGP 111	Self Defense (Grappling) วิชาป้องกันตัว (การเหวี่ยงทุ่ม)	1 (0-2-1) ග (0-๒-๑)				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) ඉ (o-๒-෧)				I, P				
ICGP 115	Tennis เทนนิส	1 (0-2-1) ඉ (ල-๒-෧)				I, P				

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐	☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University Int	ernational College
TQF2 Bachelor of Arts Program in Internation	nal Relations and Global Affairs (International	Program) Social	Science Division

Code	Course Name	Credits	GE-Program-Level Learning Outcomes (GE PLOs)							
			1	2	3	4	5	6	7	8
ICGP 116	Volleyball วอลเลย์บอล	1 (0-2-1) ග (0-២-ග)				I, P				
ICGS 102	Business Sustainability and the Global Climate Change ความยั่งยืนทางธุรกิจและการเปลี่ยนแปลงสภาพ ภูมิอากาศโลก	4 (4-0-8) ๔ (๔-೦-๘)				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) ๔ (๔-೦-๘)				ı				
ICGS 126	Introduction to Psychology จิตวิทยาขั้นแนะนำ	4 (4-0-8) ๔ (๔-೦-๘)				I				

Degree Level 🗹 Bachelor's 🗖 Grad.Dip. 🗖 Master	's \square Higher Grad.Dip. \square Doctoral	Mahidol University	International College
TQF2 Bachelor of Arts Program in International Relat	ions and Global Affairs (International	Program) So	ocial Science 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) ම (ම-0-¢)				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
TOF2 Bachelor of Arts Program in International Relations and Global Affairs (International Program in International Program in International Program in International Program in International Relations and Global Affairs (International Program in International Program in International Program in International Program in International Relations and Global Affairs (International Program in International Program in Intern	ogram) Social Science 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 ปรัชญาเอเซียขั้นแนะนำ	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)					I			

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International College
TQF2 Bachelor of Arts Program in International Relations and Global Affairs (International Program in International Progr	ogram) Social Science Division

Code	Course Name	Credits	GE-Program-Level Learning Outcomes (GE PLOs)							
			1	2	3	4	5	6	7	8
ICGL 101	Elementary German I ภาษาเยอรมันระดับต้น ๑	4 (4-0-8) ๔ (๔-೦-๘)					I			
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	4 (4-0-8)					I			

Degree Level 🗹 Bachelor's 🗖 Grad.Dip. 🗖 Master's 🗖 Higher Grad.Dip. 🗖 Doctoral	Mahidol Univers	ity International College
TQF2 Bachelor of Arts Program in International Relations and Global Affairs (International Pr	ogram)	Social Science Division

Code	Course Name	Credits	GE-Program-Level Learning Outcomes (GE PLOs)							
			1	2	3	4	5	6	7	8
	ภาษาฝรั่งเศสระดับต้น ๑	๔ (๔-೦-๘)								
ICGL 122	Elementary French II ภาษาฝรั่งเศสระดับต้น ๒	4 (4-0-8) ๔ (๔-೦-๘)					R			
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			

Degree Level 🗹 Bachelor's 🗖 Grad.Dip. 🗖 Master's 🗖 Higher Grad.Dip. 🗖 Doctoral	Mahidol Univers	ity International College
TQF2 Bachelor of Arts Program in International Relations and Global Affairs (International Pr	ogram)	Social Science Division

Code	Course Name	Credits	GE-Program-Level Learning Outcomes (GE PLOs)							
			1	2	3	4	5	6	7	8
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			
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) అ (అ-0-૯)					I			

Degree Level 🗹 Bachelor's 🗖 Grad.Dip. 🗖 Master's 🗖 Higher Grad.Dip. 🗖 Doctoral	Mahidol University International College
TQF2 Bachelor of Arts Program in International Relations and Global Affairs (International P	rogram) Social Science Division

Code	Course Name	Credits	GE-Program-Level Learning Outcomes (GE PLOs)							
			1	2	3	4	5	6	7	8
ICGL 201	Pre-intermediate German I ภาษาเยอรมันก่อนระดับกลาง ๑	4 (4-0-8)					I			
ICGL 202	Pre-intermediate German II ภาษาเยอรมันก่อนระดับกลาง ๒	4 (4-0-8) ๔ (๔-೦-๘)					R			
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			

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol Univers	ity International College
TQF2 Bachelor of Arts Program in International Relations and Global Affairs (International Pi	rogram)	Social Science Division

Code	Course Name	Credits	GE-Program-Level Learning Outcomes (GE PLOs)							
			1	2	3	4	5	6	7	8
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			
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			

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International College
TQF2 Bachelor of Arts Program in International Relations and Global Affairs (International Program in International Progr	ogram) Social Science Division

Code	Course Name	Credits	GE-Program-Level Learning Outcomes (GE PLOs)							
			1	2	3	4	5	6	7	8
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) ७ (७-०-๔)					I			
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	4 (4-0-8)					I			

Degree Level 🗹 Bachelor's 🗖 Grad.Dip. 🗖 Master's 🗖 Higher Grad.Dip. 🗖 Doctoral	Mahidol University International College
TQF2 Bachelor of Arts Program in International Relations and Global Affairs (International P	rogram) Social Science Division

Code	Course Name	Credits	dits GE-Program-Level Learning Outcomes (GE PLOs)							
			1	2	3	4	5	6	7	8
	แนวคิดการท่องเที่ยวและการนำไปใช้	๔ (๔-೦-๘)								
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)					ı			
ICGS 132	Career Preparation in a Globalized World การเตรียมความพร้อมเพื่อประกอบอาชีพในโลกโลกา ภิวัตน์	4 (4-0-8) ๔ (๔-೦-๘)					ı			
ICGS 133	Foundation of Mediterranean Cultures พื้นฐานวัฒนธรรมเมดิเตอร์เรเนียน	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
TOF2 Bachelor of Arts Program in International Relations and Global Affairs (International Program in International Program in International Program in International Program in International Relations and Global Affairs (International Program in International Program in International Program in International Program in International Relations and Global Affairs (International Program in International Program in Intern	ogram) Social Science Division

Critical Thinking

Code	Course Name	Credits	GE-Program-Level Learning Outcomes (GE 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		
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?!	4 (4-0-8) ๔ (๔-೦-๘)						I		

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐	☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University Int	ernational College
TQF2 Bachelor of Arts Program in Internation	nal Relations and Global Affairs (International	Program) Social	Science Division

Code	Course Name	Credits		GE-Pi	rogram-Le	evel Learn	ing Outco	mes (GE F	PLOs)	
			1	2	3	4	5	6	7	8
	เทคโนโลยี ปรัชญา และมนุษยชาติ: เราอยู่ที่ใหน ณ จุดนี้									
ICGH 106	The Greeks: Crucible of Civilization กรีก: เบ้าหลอมแห่งอารยธรรม	4 (4-0-8) ๔ (๔-०-๘)						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)						I, P		
ICGH 110	Drawing as Visual Analysis การวาดภาพศิลปะเพื่อสื่อความคิดและจินตนาการ	4 (2-4-6)						I, P		
ICGH 115	Cinematic Languages and Its Application ภาษาภาพยนตร์และการประยุกต์ใช้	4 (4-0-8) ๔ (๔-೦-๘)						I		

Degree Level ☑ Bachelor's ☐ (Grad.Dip. 🗖 Master's 🕻	🛘 Higher Grad.Dip. 🗖	Doctoral Mahide	ol University International College
TQF2 Bachelor of Arts Program in	n International Relations	s and Global Affairs (In	ternational Program)	Social Science Division

Code	Course Name	Credits	GE-Program-Level Learning Outcomes (GE PLOs)							
			1	2	3	4	5	6	7	8
ICGH 124	Life Drawing and Anatomy การวาดเส้นภาพคนและกายวิภาค	4 (2-4-6)						I, P		
ICGH 125	How Can We Know What Is Good? Moral Reasoning and Behavior เราจะรู้ได้อย่างไรว่าอะไรดี เหตุผลและพฤติกรรมเชิง จริยธรรม	4 (4-0-8)						ı		
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		
ICGN 123	The Earth's Dynamic Structure โครงสร้างพลวัตของโลก	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 Arts Program in International Relations and Global Affairs (International P	Program) Social Science Division

Code	Course Name	Credits	GE-Program-Level Learning Outcomes (GE PLOs)								
			1	2	3	4	5	6	7	8	
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 Arts Program in Internatio	nal Relations and Global Affairs (International F	Program) Social Science 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-ள)							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)							I	

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Highe	er Grad.Dip. 🗖 Doctoral	Mahidol Univers	sity International College
TQF2 Bachelor of Arts Program in International Relations and G	obal Affairs (International F	rogram)	Social Science 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)							ı	
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 (๒-٥-๔)							I	

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International College
TQF2 Bachelor of Arts Program in International Relations and Global Affairs (International Program in International Progr	ogram) Social Science 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) ૯ (૯-૦-લ)								I
ICGN 116	Understanding and Visualizing Data การเข้าใจข้อมูลและการแสดงผลเชิงภาพ	4 (3-2-7)								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 Int	ernational College
TQF2 Bachelor of Arts Program in Internation	nal Relations and Global Affairs (International	Program) Social	Science Division

Code	Course Name	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) b (b-0-৫)								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) ම (ම-0-¢)								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	4 (4-0-8) ೯ (೯-೦-೫)								I

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International College
TQF2 Bachelor of Arts Program in International Relations and Global Affairs (International Program in International Program in International Program in International Relations and Global Affairs (International Program in International Relations and Global Affairs (International Program in International Relations and Global Affairs (International Relations and Global Affai	ogram) Social Science Division

Code	Course Name	Credits	GE-Program-Level Learning Outcomes (GE PLOs)							
			1	2	3	4	5	6	7	8
	ข่าวปลอม การควบคุมสื่อและการเมืองแห่งความจริง									
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
TQF2 Bachelor of Arts Program in International Relations and Global Affairs (International Program)

Social Science Division

Appendix 4 Mapping

Course sade /	Number		Program	-Level Le	earning (Outcome	s (PLOs)	
Course code / course name*	of	PLO 1	PLO 2	PLO 3	PLO 4	PLO 5	PLO 6	PLO 7
course marrie	credits							
• First Year								
ICIR 101 Approaches to	4 (4-0-8)	I	I	I	I	l	l	I
International Relations and								
Global Affairs								
ICIR 102 Approaches to	4 (4-0-8)	I	I	I	I	I	I	I
Comparative Politics and								
Systems								
Second Year								
ICIR 201 The Formation of	4 (4-0-8)	I	I	I	R	R	I	R
the Modern World: From								
the Industrial Revolution to								
High Imperialism								
ICIR 202 Globalization and	4 (4-0-8)	I	I	I	I		I	I
the International Order in								
the Twentieth Century:								
From the First World War to								
9/11								
ICIR 203 Foundations of	4 (4-0-8)	I	I	I	I	I	R	I
Political Thought								
ICIR 204 Perspectives on	4 (4-0-8)	I	I	I	I	I	R	I
International Relations								
ICIR 213 Conflict, War and	4 (4-0-8)		l		l	l	R	
Peace Studies								
ICIR 215 Thai Foreign Policy	4 (4-0-8)	R	R	R	R	R	R	R
ICIR 221 International	4 (4-0-8)	R	R	R	R	R	R	R
Political Economy								

Degree Level 🗹 Bachelor's 🚨	Grad.Dip. 🚨 Master's l	🔲 Higher Grad.Dip. L	Doctoral	Mahidol University

TQF2 Bachelor of Arts Program in International Relations and Global Affairs (International Program)

Social Science Division

ICIR 222 International	4 (4-0-8)	R	R	R	R	R	R	R
Organizations								
ICGC 2XX* English	4 (4-0-8)						R	
Communication IV								
● Third Year								
ICIR 301 Research Methods	4 (4-0-8)	R	R	R	R	R	R	R
ICIR 302 ASEAN and	4 (4-0-8)	R	R	R	R	R	R	R
Southeast Asian Regionalism								
ICIR 343 The Creative Job	4 (4-0-8)	R	R	R	R	R	R	R
Search								
● Forth Year								
ICIR 401 Internship	12 (0-36-	М	М	М	М	М	М	М
	12)							
ICIR 402 Senior Thesis	12 (0-0-68)	М	М	М	М	М	М	М
Major Elective Courses	4 (x-x-x)	R	R	R	R	R	R	R

^{*} Courses shown are the examples of available GE courses which can be mapped to the program learning outcomes Courses with an asterisk can be substituted with any other course in the corresponding GE area of study.

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 Arts Program in International Relations and Global Affairs (International Program)	Social Science Division

Appendix 5

Contents of the Revision of Bachelor of Arts Program in Social Science (International Program) Volume B.E. 2561 (2018)

- 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. 555 on April 15, 2020
- 3. The revised program is to be implemented on students with ID 61xxxxx starting from the 1^{st} Trimester of the Academic Year 2018 onwards.
- 4. Reasons for the revision
 - 4.1 to emphasize outcome-based education and to meet AUN-QA standard
 - 4.2 to update current program to reflect changes needed in higher education
 - 4.3 to update current program to reflect changing market demands for Social Science graduates with interdisciplinary higher education
- 5. The contents of the revision

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

Current Program 2018					Remark			
Code	Title	Prerequisite	Credit	Code	Title	Prerequisite	Credit	
Foundatio	n Courses (Non-credit)			Foundatio	n Courses (Non-credit)			
ICID 101	Pathway to College Success	-	0 (1-0-0)			-		Discontinued
	เส้นทางสู่ความสำเร็จใน วิทยาลัย		o (๑-o-o)					
ICME 100	English Resource Skills	-	0 (4-0-0)	ICME 100	English Resource Skills	-	0 (4-0-0)	No Change
	ทักษะแหล่งความรู้ ภาษาอังกฤษ		० (๔-०-०)		ทักษะแหล่งความรู้ ภาษาอังกฤษ		o (<u>«</u> -o-o)	
ICMA 100	Foundation Mathematics	-	0 (4-0-0)	ICMA 100	Foundation Mathematics	-	0 (4-0-0)	No Change
	คณิตศาสตร์รากฐาน		೦ (៥-೦-೦)		คณิตศาสตร์รากฐาน		० (๔-०-०)	
General E	ducation Courses (credi	ts)		General Ed				
English Co	ommunication (16 credits)			English Co				
ICGC 101	Academic Writing and Research I	Placement Test or ICME 100	4 (4-0-8)	ICGC 101	Academic Writing and Research I	Placement Test or ICME 100	4 (4-0-8)	No Change
	การเขียนเชิงวิชาการและการ วิจัย ๑		૯ (૯-૦-લ)		การเขียนเชิงวิชาการและการ วิจัย ๑		๔ (๔-೦-๘)	
ICGC 102	Academic Writing and Research II	ICGC 101	4 (4-0-8)	ICGC 102	Academic Writing and Research II	ICGC 101	4 (4-0-8)	No Change
	การเขียนเชิงวิชาการและการ วิจัย ๒		હ (હ-૦-હ)		การเขียนเชิงวิชาการและการ วิจัย ๒		๔ (๔-೦-๘)	
ICGC 103	Public Speaking	ICGC 102	4 (4-0-8)	ICGC 103	Public Speaking	ICGC 102	4 (4-0-8)	No Change

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

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

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)		จากวรรณกรรมสู่ภาพยนตร์		๔ (๔-೦-๘)	
ICGC 207	Diverse English Speaking	ICGC 103	4 (4-0-8)					Discontinued
	Cultures	or ICGC 112						
	ความหลากหลายทาง		๔ (๔-೦-๘)					
	วัฒนธรรมของกลุ่มชนที่ใช้							
	ภาษาอังกฤษ							
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	ICGC 103	4 (4-0-8)	ICGC 210	First and Second	ICGC 103	4 (4-0-8)	No Change
	Language Acquisition	or ICGC 112			Language Acquisition	or ICGC 112		
	การเรียนรู้ภาษาแรกและ		๔ (๔-೦-๘)	1	การเรียนรู้ภาษาแรกและ		๔ (๔-೦-๘)	1
	ภาษาที่สอง				ภาษาที่สอง			

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

Current Program 2018			Revised Program 2020				Remark	
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		
	หัวข้อทางวรรณคดี		๔ (๔-೦-๘)		หัวข้อทางวรรณคดี		๔ (๔-೦-๘)	
	เปรียบเทียบ ก: กวีนิพนธ์				เปรียบเทียบ ก: กวีนิพนธ์			
ICGC 212	Topics in Comparative	ICGC 103 or ICGC	4 (4-0-8)	ICGC 212	Topics in Comparative	ICGC 103 or ICGC	4 (4-0-8)	No Change
	Literature B: The Short	112			Literature B: The Short	112		
	Story and the Novel				Story and the Novel			
	หัวข้อทางวรรณคดี		๔ (๔-೦-๘)		หัวข้อทางวรรณคดี		๔ (๔-೦-๘)	
	เปรียบเทียบ ข: เรื่องสั้น				เปรียบเทียบ ข: เรื่องสั้นและ			
	และนวนิยาย				นวนิยาย			
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		
	หัวข้อทางวรรณคดี		๔ (๔-೦-๘)		หัวข้อทางวรรณคดี		๔ (๔-೦-๘)	
	เปรียบเทียบ ค: ละครเวที				เปรียบเทียบ ค: ละครเวที			
				ICGC 214	Literary Non-fiction	ICGC 103	4 (4-0-8)	New Course
						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 Sc	iences (credits)							

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

	Current Program 2018			Revised Program 2020				Remark
Code	Title	Prerequisite	Credit	Code	Title	Prerequisite	Credit	
• Scientif	ic and Environmental Liter	acy						
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 (๔-೦-๘)					
ICGN 104	Mathematics and Its	Placement Test or	4 (4-0-8)					Discontinued
	Contemporary	ICMA 100						
	Applications							
	คณิตศาสตร์และการประยุกต์		๔ (๔-೦-๘)					
	ร่วมสมัย							
ICGN 105	Ecology, Ecosystems and		4 (3-2-7)					Moved to Life
	Socio-Economics in							Appreciation
	Southeast Asia							
	นิเวศวิทยา ระบบนิเวศและ		๔ (ଲ-๒-๗)					
	เศรษฐกิจสังคมในเอเชีย							
	ตะวันออกเฉียงใต้							
ICGN 106	Climate Change and		4 (4-0-8)					Changed code to
	Human Society							ICGN 124, changed

Degree Level En Dachelor's En Grad.Dip. En Master's En Higher Grad.Dip. En Doctoral	Degree Level ☑ Bachelor's ☐	I Grad.Dip. □ Master	's \square Higher Grad.Dip. \square Doctoral
---	-----------------------------	-----------------------------	--

Current Program 2018			Revised Program 2020				Remark	
Code	Title	Prerequisite	Credit	Code	Title	Prerequisite	Credit	
	การเปลี่ยนแปลงสภาพ		๔ (๔-೦-๘)					credits structure to
	ภูมิอากาศและสังคม							4 (3-2-7) and
								moved to Life
								Appreciation
ICGN 107	The Chemistry of		4 (4-0-8)					Moved to Critical
	Everyday Life							Thinking
	เคมีในชีวิตประจำวัน		๔ (๔-೦-๘)					
ICGN 108	Essentials of Culinary		4 (3-2-7)					Moved to Life
	Science for Food							Appreciation
	Business							
	วิทยาศาสตร์ของการปรุง		๔ (๓-๒-๗)					
	อาหารสำหรับธุรกิจอาหาร							
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 (ଲ-๒-๗)					Appreciation

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

Current Program 2018			Revised Program 2020				Remark	
Code	Title	Prerequisite	Credit	Code	Title	Prerequisite	Credit	
ICGN 113	Plants, People and		4 (4-0-8)					Moved to Life
	Poisons							Appreciation
	พืช มนุษย์ และพิษ		๔ (๔-೦-๘)					
ICGN 114	The Scientific Approach		4 (4-0-8)					Moved to
	and Society							Leadership
	วิธีการทางวิทยาศาสตร์กับ		๔ (๔-೦-๘)					
	สังคม							
ICGN 115	Human Evolution,		4 (4-0-8)					Moved to Life
	Diversity and Health							Appreciation
	วิวัฒนาการมนุษย์ ความ		๔ (๔-೦-๘)					
	หลากหลาย และ สุขภาพ							
ICGN 120	Chemistry of Cosmetics		4 (4-0-8)					Moved to Life
	and Dietary Supplements							Appreciation
	เคมีของเครื่องสำอางและ		๔ (๔-೦-๘)					
	อาหารเสริม							
ICGN 121	Hydrocarbons, Industries		4 (4-0-8)					Discontinued
	and Emissions							
	ไฮโดรคาร์บอน อุตสาหกรรม		๔ (๔-೦-๘)]
	และการปลดปล่อยมลพิษ							
ICGN 122	Marine Life		4 (3-2-7)					Discontinued
	ชีวิตสัตว์ทะเล		๔ (m-๒-๗)]

Current Program 2018			Revised Program 2020				Remark	
Code	Title	Prerequisite	Credit	Code	Title	Prerequisite	Credit	
ICGN 123	The Earth's Dynamic		4 (3-2-7)					Moved to Critical
	Structure							Thinking
	โครงสร้างพลวัตของโลก		⊄ (ଲ-๒-๗)					
• ICT and	l Digital Literacy							
ICGN 116	Understanding and		4 (3-2-7)					Moved to Digital
	Visualizing Data							Literacy
	การเข้าใจข้อมูลและการ		๔ (ଲ-๒-๗)					
	แสดงผลเชิงภาพ							
ICGN 117	Technology behind E-		4 (3-2-7)					Changed code to
	Business and Digital							ICGN 133, changed
	Strategies							course name to
	เทคโนโลยีเพื่อธุรกิจ		ଝ (ଲ-୭-๗)					"E-Business:
	อิเล็กทรอนิกส์และกลยุทธ์							Technology and
	ดิจิทัล							Digital 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

	Current Progr	am 2018			Revised Progr	am 2020		Remark
Code	Title	Prerequisite	Credit	Code	Title	Prerequisite	Credit	
ICGN 119	Computer Essentials		4 (4-0-8)					Moved to Digital
	คอมพิวเตอร์เบื้องต้น		๔ (๔-೦-๘)					Literacy
Humanitie	es and Languages (credits)						
Humanitie	es							
• Logical	and Ethical Literacy							
ICGH 101	Biotechnology: from		4 (4-0-8)					Moved to Critical
	Science to Business							Thinking
	เทคโนโลยีชีวภาพจาก		๔ (๔-೦-๘)					
	วิทยาศาสตร์สู่ธุรกิจ							
ICGH 102	Famous Arguments and		4 (4-0-8)					Moved to Critical
	Thought Experiments in							Thinking
	Philosophy							
	ข้อเสนอและการทดลอง		๔ (๔-೦-๘)					
	ความคิดที่โด่งดังในแวดวง							
	ปรัชญา							
ICGH 103	Logic, Analysis and		4 (4-0-8)					Moved to Critical
	Critical Thinking: Good							Thinking
	and Bad Arguments							
	ตรรกวิทยา การวิเคราะห์		๔ (๔-೦-๘)]
	และการคิดวิพากษ์วิจารณ์:							
	การอ้างเหตุผลที่ดีและไม่ดี							

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

	Current Progr	am 2018			Revised Progra		Remark	
Code	Title	Prerequisite	Credit	Code	Title	Prerequisite	Credit	
ICGH 104	Moral Reasoning: How		4 (4-0-8)					Changed code to
	can we know what is							ICGH 125, changed
	good?							name to "How Can
	เหตุผลเชิงจริยธรรม: เราจะรู้		๔ (๔-೦-๘)					We Know What Is
	ได้อย่างไรว่าอะไรดี							Good? Moral
								Reasoning and
								Behavior" and
								moved to Critical
								Thinking
ICGH 105	Technology, Philosophy		4 (4-0-8)					Moved to Critical
	and Human Kind: Where							Thinking
	Are We Now?!							
	เทคโนโลยี ปรัชญา และ		๔ (๔-೦-๘)					
	มนุษยชาติ: เราอยู่ที่ไหน ณ							
	จุดนี้							
ICGH 106	The Greeks: Crucible of		4 (4-0-8)					Moved to Critical
	Civilization							Thinking
	กรีก: เบ้าหลอมแห่งอารย		๔ (๔-೦-๘)					
	ธรรม							
• Arts an	d Media Literacy							

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

	Current Progra	am 2018			Revised Prog	gram 2020		Remark
Code	Title	Prerequisite	Credit	Code	Title	Prerequisite	Credit	
ICGH 107	Contemporary Art and		4 (4-0-8)					Moved to Critical
	Visual Culture							Thinking
	ศิลปะร่วมสมัยและทัศน		๔ (๔-೦-๘)]
	วัฒนธรรม							
ICGH 108	Creative Drawing		4 (2-4-6)					Changed code to
	Expression							ICGH 117, changed
	การวาดเส้นจินตภาพด้วย		๔ (๒-๔-๖)					name to "Drawing
	เทคนิคต่าง ๆ							as Creative
								Expression" and
								moved to Life
								Appreciation
ICGH 109	Creative Thinking		4 (2-4-6)					Moved to Critical
	Through Art and Design							Thinking
	ความคิดสร้างสรรค์เพื่อศิลปะ		ଝ (୭-ଝ-๖)					
	และการออกแบบ							
ICGH 110	Drawing as Visual Analysis		4 (2-4-6)					Moved to Critical
	การวาดภาพศิลปะเพื่อสื่อ		ଝ (୭-ଝ-๖)					Thinking
	ความคิดและจินตนาการ							
ICGH 111	Media Literacy: Skills for		4 (4-0-8)					Moved to Digital
	21st Century Learning							Literacy

	Current Progra	am 2018			Revised Progra		Remark	
Code	Title	Prerequisite	Credit	Code	Title	Prerequisite	Credit	
	การรู้เท่าทันสื่อ: ทักษะแห่ง		๔ (๔-೦-๘)					
	การเรียนรู้ในศตวรรษที่ ๒๑							
ICGH 112	Photography		4 (2-4-6)					Changed code to
								ICGH 118, changed
	. 6 9 61 1		()					name to
	ศาสตร์และศิลป์แห่งการ		ଝ (୭-ଝ-๖)					"Photography
	ถ่ายภาพ							Visualizing in the
								Digital Age" and
								moved to Life
								Appreciation
ICGH 113	Moving Pictures: A History		4 (4-0-8)					Moved to Life
	of Film							Appreciation
	ภาพเคลื่อนไหว:		๔ (๔-೦-๘)					
	ประวัติศาสตร์ภาพยนตร์							
ICGH 114	The Sound of Music:		4 (4-0-8)					Changed code to
	Form, Emotion, and							ICGH 119, changed
	Meaning							name to "Listen!
	เสียงแห่งดนตรี: รูปแบบ		๔ (๔-೦-๘)					Soundscapes, Well-
	อารมณ์ และความหมาย							Being and Musical
								Soul Searching" and

	Current Progr	ram 2018			Revised Pro	ogram 2020		Remark
Code	Title	Prerequisite	Credit	Code	Title	Prerequisite	Credit	
								moved to Life
								Appreciation
ICGH 115	Cinematic Language and		4 (4-0-8)					Moved to Critical
	Applications							Thinking
	ภาษาภาพยนตร์และการ		๔ (๔-೦-๘)					
	ประยุกต์ใช้							
ICGH 116	World Cinemas		4 (4-0-8)					Moved to Global
	ภาพยนตร์ระดับโลก		๔ (๔-೦-๘)					Citizenship
Foreign La	anguages							
• German	า							
ICGL 101	Elementary German I	Placement Test	4 (4-0-8)					Moved to Global
	ภาษาเยอรมันระดับต้น ๑		๔ (๔-೦-๘)					Citizenship
ICGL 102	Elementary German II	Placement Test or	4 (4-0-8)					Moved to Global
		ICGL 101						Citizenship
	ภาษาเยอรมันระดับต้น ๒		๔ (๔-೦-๘)					
ICGL 103	Elementary German III	Placement Test or	4 (4-0-8)					Moved to Global
		ICGL 102						Citizenship
	ภาษาเยอรมันระดับต้น ๓		๔ (๔-೦-๘)					
ICGL 201	Pre-Intermediate German	Placement Test or	4 (4-0-8)					Moved to Global
	I	ICGL 103						Citizenship

Degree Level 🗹 Bachelor's 🕻	I Grad.Dip. □ Master's	s 🗖 Higher Grad.Dip. 🗖 Doctora	ıl
-----------------------------	--------------------------------------	--------------------------------	----

	Current Progr	ram 2018			Revised Program 2020			
Code	Title	Prerequisite	Credit	Code	Title	Prerequisite	Credit	
	ภาษาเยอรมันก่อนระดับกลาง		๔ (๔-೦-๘)					
	9							
ICGL 202	Pre-Intermediate German	Placement Test or	4 (4-0-8)					Moved to Global
	II	ICGL 201						Citizenship
	ภาษาเยอรมันก่อนระดับกลาง		๔ (๔-೦-๘)]
	ම							
ICGL 203	Pre-Intermediate German	Placement Test or	4 (4-0-8)					Moved to Global
	III	ICGL 202						Citizenship
	ภาษาเยอรมันก่อนระดับกลาง		๔ (๔-೦-๘)]
	តា							
• Japane:	se							
ICGL 111	Elementary Japanese I	Placement Test	4 (4-0-8)					Moved to Global
	ภาษาญี่ปุ่นระดับต้น ๑		๔ (๔-೦-๘)					Citizenship
ICGL 112	Elementary Japanese II	Placement Test or	4 (4-0-8)					Moved to Global
		ICGL 111						Citizenship
	ภาษาญี่ปุ่นระดับต้น ๒		๔ (๔-೦-๘)					
ICGL 113	Elementary Japanese III	Placement Test or	4 (4-0-8)					Moved to Global
		ICGL 112						Citizenship
	ภาษาญี่ปุ่นระดับต้น ๓		๔ (๔-೦-๘)]
ICGL 211	Pre-Intermediate	Placement Test or	4 (4-0-8)					Moved to Global
	Japanese I	ICGL 113						Citizenship

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

	Current Progr	ram 2018			Revised Program 2020			
Code	Title	Prerequisite	Credit	Code	Title	Prerequisite	Credit	
	ภาษาญี่ปุ่นก่อนระดับกลาง ๑		๔ (๔-೦-๘)					
ICGL 212	Pre-Intermediate	Placement Test or	4 (4-0-8)					Moved to Global
	Japanese II	ICGL 211						Citizenship
	ภาษาญี่ปุ่นก่อนระดับกลาง ๒		๔ (๔-೦-๘)					
ICGL 213	Pre-Intermediate	Placement Test or	4 (4-0-8)					Moved to Global
	Japanese III	ICGL 212						Citizenship
	ภาษาญี่ปุ่นก่อนระดับกลาง ๓		๔ (๔-೦-๘)					
• 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	4 (4-0-8)					Moved to Global
		ICGL 121						Citizenship
	ภาษาฝรั่งเศสระดับต้น ๒		๔ (๔-೦-๘)					
ICGL 123	Elementary French III	Placement Test or	4 (4-0-8)					Moved to Global
		ICGL 122						Citizenship
	ภาษาฝรั่งเศสระดับต้น ๓		๔ (๔-೦-๘)					
ICGL 221	Pre-intermediate French I	Placement Test or	4 (4-0-8)					Moved to Global
		ICGL 123						Citizenship
	ภาษาฝรั่งเศสก่อนระดับกลาง		๔ (๔-೦-๘)					
	9							

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

	Current Progr	ram 2018			Revised Program 2020			
Code	Title	Prerequisite	Credit	Code	Title	Prerequisite	Credit	
ICGL 222	Pre-intermediate French	Placement Test or	4 (4-0-8)					Moved to Global
	II	ICGL 221						Citizenship
	ภาษาฝรั่งเศสก่อนระดับกลาง		๔ (๔-೦-๘)					
	ම							
ICGL 223	Pre-intermediate French	Placement Test or	4 (4-0-8)					Moved to Global
	III	ICGL 222						Citizenship
	ภาษาฝรั่งเศสก่อนระดับกลาง		๔ (๔-೦-๘)					
	តា							
• Chinese	е							
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	4 (4-0-8)					Moved to Global
		ICGL 131						Citizenship
	ภาษาจีนระดับต้น ๒		๔ (๔-೦-๘)					
ICGL 133	Elementary Chinese III	Placement Test or	4 (4-0-8)					Moved to Global
		ICGL 132						Citizenship
	ภาษาจีนระดับต้น ๓		๔ (๔-೦-๘)					
ICGL 231	Pre-Intermediate Chinese	Placement Test or	4 (4-0-8)					Moved to Global
	I	ICGL 133						Citizenship
	ภาษาจีนก่อนระดับกลาง ๑		๔ (๔-೦-๘)					

Degree Level 🗹 Bachelor's 🗖	Grad.Dip. [☐ Master's ☐	Higher	Grad.Dip.	■ Doctora
-----------------------------	--------------------	--------------	--------	-----------	-----------

	Current Progr	ram 2018		Revised Program 2020				Remark
Code	Title	Prerequisite	Credit	Code	Title	Prerequisite	Credit	
ICGL 232	Pre-Intermediate Chinese	Placement Test or	4 (4-0-8)					Moved to Global
	II	ICGL 231						Citizenship
	ภาษาจีนก่อนระดับกลาง ๒		๔ (๔-೦-๘)					
ICGL 233	Pre-Intermediate Chinese	Placement Test or	4 (4-0-8)					Moved to Global
	III	ICGL 232						Citizenship
	ภาษาจีนก่อนระดับกลาง ๓		๔ (๔-೦-๘)					
Spanish	1							
ICGL 141	Elementary Spanish I	Placement Test	4 (4-0-8)					Moved to Global
	ภาษาสเปนระดับต้น ๑		๔ (๔-೦-๘)					Citizenship
ICGL 142	Elementary Spanish II	Placement Test or	4 (4-0-8)					Moved to Global
		ICGL 141						Citizenship
	ภาษาสเปนระดับต้น ๒		๔ (๔-೦-๘)					
ICGL 143	Elementary Spanish III	Placement Test or	4 (4-0-8)					Moved to Global
		ICGL 142						Citizenship
	ภาษาสเปนระดับต้น ๓		๔ (๔-೦-๘)					
ICGL 241	Pre-Intermediate Spanish	Placement Test or	4 (4-0-8)					Moved to Global
	1	ICGL 143						Citizenship
	ภาษาสเปนก่อนระดับกลาง ๑		๔ (๔-೦-๘)					
ICGL 242	Pre-Intermediate Spanish	Placement Test or	4 (4-0-8)					Moved to Global
	II	ICGL 241						Citizenship
	ภาษาสเปนก่อนระดับกลาง ๒		๔ (๔-೦-๘)					

	Current Progr	ram 2018			Revised Progr	am 2020		Remark
Code	Title	Prerequisite	Credit	Code	Title	Prerequisite	Credit	
ICGL 243	Pre-Intermediate Spanish	Placement Test or	4 (4-0-8)					Moved to Global
	III	ICGL 242						Citizenship
	ภาษาสเปนก่อนระดับกลาง ๓		๔ (๔-೦-๘)]
• Thai								
ICGL 160	Introduction to Thai		4 (4-0-8)					Moved to Global
	Language and Culture							Citizenship
	ภาษาและวัฒนธรรมไทย		๔ (๔-೦-๘)					
	เบื้องต้น							
ICGL 161	Elementary Thai I	Placement Test	4 (4-0-8)					Moved to Global
	ภาษาไทยพื้นฐาน ๑		๔ (๔-೦-๘)					Citizenship
ICGL 162	Elementary Thai II	Placement Test or	4 (4-0-8)					Moved to Global
		ICGL 161						Citizenship
	ภาษาไทยพื้นฐาน ๒		๔ (๔-೦-๘)					
ICGL 163	Elementary Thai III	Placement Test or	4 (4-0-8)					Moved to Global
		ICGL 162						Citizenship
	ภาษาไทยพื้นฐาน ๓		๔ (๔-೦-๘)					
Social Scie	cial Sciences (credits)						,	
• Financia	Financial, Economic, Business and Entrepreneurial Literacy							
ICGS 101	Accounting for Young		4 (4-0-8)					Changed code to
	Entrepreneurs							ICGS 135, changed

	Current Progr	am 2018			Revised Progra	am 2020		Remark
Code	Title	Prerequisite	Credit	Code	Title	Prerequisite	Credit	
	การบัญชีสำหรับเจ้าของธุรกิจ		๔ (๔-೦-๘)					course name to
	รุ่นใหม่							"Entrepreneurial
								Accounting" and
								moved to Critical
								Thinking
ICGS 102	Business Sustainability		4 (4-0-8)					Moved to Life
	and the Global Climate							Appreciation
	Change							
	ความยั่งยืนทางธุรกิจและการ		๔ (๔-೦-๘)					
	เปลี่ยนแปลงสภาพภูมิอากาศ							
	โลก							
ICGS 103	Economics in Modern		4 (4-0-8)					Moved to Critical
	Business							Thinking
	เศรษฐศาสตร์ในธุรกิจยุคใหม่		๔ (๔-೦-๘)					
ICGS 104	Essentials of		4 (4-0-8)					Moved to
	Entrepreneurship							Leadership
	พื้นฐานความเป็น		๔ (๔-೦-๘)					
	ผู้ประกอบการ							
ICGS 105	Personal Financial		4 (4-0-8)					Discontinued
	Management							
	การบริหารการเงินส่วนบุคคล		๔ (๔-೦-๘)]

	Current Progra	am 2018			Revised Pro	ogram 2020		Remark
Code	Title	Prerequisite	Credit	Code	Title	Prerequisite	Credit	
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
	การจัดการประชุมและ		๔ (๔-೦-๘)					course name to
	นิทรรศการ (ไมซ์) เบื้องต้น							"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		4 (4-0-8)					Moved to Global
	Practices							Citizenship
	แนวคิดการท่องเที่ยวและการ		๔ (๔-೦-๘)					
	นำไปใช้							
• Global	and Multicultural Literacy							
ICGS 109	American History, Film		4 (4-0-8)					Changed code to
	and Modern Life							ICGS 125, changed
	ประวัติศาสตร์อเมริกา		๔ (๔-೦-๘)					name to "American
	าง เพยนตร์และชีวิตสมัยใหม่ ภาพยนตร์และชีวิตสมัยใหม่		<u>(</u> (<u>(</u> <u>C</u> - <u>C</u> - (\ \ (\					History, Popular
	9 1 1410 MAI 9PPIO (1 9AIUMO PAIM							Media and Modern

	Current Progra	am 2018			Revised Progr	am 2020		Remark
Code	Title	Prerequisite	Credit	Code	Title	Prerequisite	Credit	
								Life" and moved to
								Life Appreciation
ICGS 110	Development and		4 (4-0-8)					Discontinued
	Conflicts							
	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		4 (4-0-8)					Moved to Critical
	Past							Thinking
	ทัศนคติต่อประวัติศาสตร์ไทย		๔ (๔-೦-๘)					
ICGS 114	Power, Money and		4 (4-0-8)					Discontinued
	Behavior of Powerful							
	States							
	อำนาจเงินและพฤติกรรมของ		๔ (๔-೦-๘)					
	รัฐที่มีอำนาจ							
ICGS 115	Sociology in the Modern		4 (4-0-8)					Moved to Life
	World							Appreciation
	สังคมวิทยาในโลกสมัยใหม่		๔ (๔-೦-๘)					

	Current Progra	am 2018			Revised Progr		Remark	
Code	Title	Prerequisite	Credit	Code	Title	Prerequisite	Credit	
ICGS 116	Power and Politics		4 (4-0-8)					Changed code to
								ICGS 130, changed
	อำนาจและการเมือง		๔ (๔-೦-๘)					course name to
								"Political Science"
								and moved to
								Global Citizenship
ICGS 117	Overcoming Stereotypes,		4 (4-0-8)					Discontinued
	Prejudice and							
	Discrimination							
	การเอาชนะภาพลักษณ์เหมา		๔ (๔-೦-๘)					
	รวม ความอคติ และการ							
	แบ่งแยก							
ICGS 118	Skills in Dealing with		4 (4-0-8)					Moved to
	People Across Cultures							Leadership
	ทักษะในการปฏิบัติตัวกับผู้คน		๔ (๔-೦-๘)					1
	ต่างวัฒนธรรม							
ICGS 119	World Politics		4 (4-0-8)					Changed code to
								ICGS 131, changed
	A ~							course name to
	การเมืองของโลก		๔ (๔-೦-๘)					"Introduction to
								International

	Current Progr	am 2018			Revised Progr	am 2020		Remark
Code	Title	Prerequisite	Credit	Code	Title	Prerequisite	Credit	
								Studies" and moved
								to Global
								Citizenship
ICGS 120	Global Awareness		4 (4-0-8)					Discontinued
	ความรู้เรื่องโลก		๔ (๔-೦-๘)					
ICGS 124	Global Tourism		4 (4-0-8)					Discontinued
	Development and							
	Consequences							
	การพัฒนาและผลกระทบของ		๔ (๔-೦-๘)					
	การท่องเที่ยวโลก							
• Psychol	ogical Literacy							
ICGS 121	Abnormal Colleagues:		4 (4-0-8)					Moved to
	How Do I Make This							Leadership
	Work?							
	เพื่อนร่วมงานจิตอปกติ จะ		๔ (๔-೦-๘)					
	แก้ไขสถานการณ์อย่างไร							
ICGS 122	Propaganda, Nudge		4 (4-0-8)					Discontinued
	Theory and Marketing:							
	How to resist?							

	Current Progr	ram 2018			Revised Progr	am 2020		Remark
Code	Title	Prerequisite	Credit	Code	Title	Prerequisite	Credit	
	โฆษณาชวนเชื่อ ทฤษฎีการ		๔ (๔-೦-๘)					
	ออกแบบทางเลือก และ							
	การตลาด จะต้านทานได้							
	อย่างไร							
Physical E	ducation (credits)							
ICGP 101	American Flag Football		1 (0-2-1)					Moved to Life
	แฟลกฟุตบอล		o (○-๒-๑)					Appreciation
ICGP 102	Badminton		1 (0-2-1)					Moved to Life
	แบดมินตัน		ඉ (○-๒-๑)					Appreciation
ICGP 103	Basketball		1 (0-2-1)					Moved to Life
	บาสเกตบอล		ඉ (○-๒-๑)					Appreciation
ICGP 104	Body Fitness		1 (0-2-1)					Moved to Life
	ฟิตเนส		ඉ (○-ම-෧)					Appreciation
ICGP 105	Cycling		1 (0-2-1)					Moved to Life
	จักรยาน		ඉ (○-ම-෧)					Appreciation
ICGP 106	Discover Dance		1 (0-2-1)					Moved to Life
	ดิสคัฟเวอร์ แดนซ์		ඉ (○-๒-෧)					Appreciation
ICGP 107	Golf		1 (0-2-1)					Moved to Life
	กอล์ฟ		ඉ (○-๒-෧)					Appreciation
ICGP 108	Mind and Body		1 (0-2-1)					Moved to Life
	โยคะ		ඉ (○-๒-෧)					Appreciation

	Current Progra	am 2018			Revised Progr	am 2020		Remark
Code	Title	Prerequisite	Credit	Code	Title	Prerequisite	Credit	
ICGP 109	Selected Topics in Sports		1 (0-2-1)					Moved to Life
	เรื่องเฉพาะทางการกีฬา		⊚ (O-๒-๑)					Appreciation
ICGP 110	Self Defense (Striking)		1 (0-2-1)					Moved to Life
	วิชาป้องกันตัว (การจู่โจม)		ග (○-๒-๑)					Appreciation
ICGP 111	Self Defense (Grappling)		1 (0-2-1)					Moved to Life
	วิชาป้องกันตัว (การเหวี่ยงทุ่ม)		ග (○-๒-๑)					Appreciation
ICGP 112	Soccer		1 (0-2-1)					Moved to Life
	ฟุตบอล		ග (○-๒-๑)					Appreciation
ICGP 113	Social Dance		1 (0-2-1)					Moved to Life
	ลีลาศ		ග (○-๒-๑)					Appreciation
ICGP 114	Swimming		1 (0-2-1)					Moved to Life
	ว่ายน้ำ		ග (○-๒-๑)					Appreciation
ICGP 115	Tennis		1 (0-2-1)					Moved to Life
	เทนนิส		⊚ (O-๒-๑)					Appreciation
ICGP 116	Volleyball		1 (0-2-1)					Moved to Life
	วอลเลย์บอล		෧ (○-๒-෧)					Appreciation
				Life Appre	ciation (4 credits)			
				ICGH 113	Moving Pictures: A		4 (4-0-8)	Moved from
					History of Film			Humanities and
					ภาพเคลื่อนไหว:		๔ (๔-೦-๘)	Foreign Languages:
					ประวัติศาสตร์ภาพยนตร์			

	Current Progr	ram 2018			Revised Progra	am 2020		Remark
Code	Title	Prerequisite	Credit	Code	Title	Prerequisite	Credit	
								Arts and Media
								Literacy
				ICGH 117	Drawing as Creative		4 (2-4-6)	Changed code from
					Expression			ICGH 108, changed
				<u> </u>	A			course name from
					การวาดเส้นเพื่อการแสดง		द (७-द-२)	"Creative Drawing
					ความสร้างสรรค์			Expression" and
								moved from
								Humanities and
								Foreign Languages:
								Arts and Media
								Literacy
				ICGH 118	Photography Visualizing		4 (2-4-6)	Changed code from
					in the Digital Age			ICGH 112, changed
								course name from
					การถ่ายภาพในยุคดิจิทัล		द (७-द-२)	"Photography" and
								moved from
								Humanities and
								Foreign Languages:
								Arts and Media
								Literacy

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

	Current Progr	ram 2018			Revised Progra	am 2020		Remark
Code	Title	Prerequisite	Credit	Code	Title	Prerequisite	Credit	
				ICGH 119	Listen! Soundscapes,		4 (4-0-8)	Changed code from
					Well-Being and Musical			ICGH 114, changed
					Soul Searching			course name from
				-	ฟังสิ การแสวงหาทัศนียภาพ		, (, , ,)	The Sound of
							๔ (๔-೦-๘)	Music: Form,
					ของเสียง สุขภาวะและจิต			Emotion, and
					วิญญาณแห่งดนตรี			Meaning" and
								moved from
								Humanities and
								Foreign Languages:
								Arts and Media
								Literacy
				ICGN 105	Ecology, Ecosystems and		4 (3-2-7)	Moved from
					Socio-Economics in			Natural Sciences:
					Southeast Asia			Scientific and
					นิเวศวิทยา ระบบนิเวศและ		ଝ (ພ-୭-୩)	Environmental
					เศรษฐกิจสังคมในเอเชีย			Literacy
					ตะวันออกเฉียงใต้			
				ICGN 108	Essentials of Culinary		4 (3-2-7)	Moved from
					Science for Food			Natural Sciences:
					Business			Scientific and

	Current Progr	ram 2018			Revised Progra	am 2020		Remark
Code	Title	Prerequisite	Credit	Code	Title	Prerequisite	Credit	
					วิทยาศาสตร์ของการปรุง		๔ (๓-๒-๗)	Environmental
					อาหารสำหรับธุรกิจอาหาร			Literacy
				ICGN 109	Food for Health		4 (4-0-8)	Moved from
								Natural Sciences:
					อาหารเพื่อสุขภาพ		๔ (๔-೦-๘)	Scientific and
								Environmental
								Literacy
				ICGN 110	Maker Workshop		4 (3-2-7)	Moved from
								Natural Sciences:
					โรงปฏิบัติงานนักประดิษฐ์		๔ (๓-๒-๗)	Scientific and
								Environmental
								Literacy
				ICGN 112	Stargazer		4 (3-2-7)	Moved from
								Natural Sciences:
					มองดาว มองเรา		๔ (๓-๒-๗)	Scientific and
								Environmental
								Literacy
				ICGN 113	Plants, People and		4 (4-0-8)	Moved from
					Poisons			Natural Sciences:
]	พืช มนุษย์ และพิษ		๔ (๔-೦-๘)	Scientific and

	Current Progr	ram 2018			Revised Progra	am 2020		Remark
Code	Title	Prerequisite	Credit	Code	Title	Prerequisite	Credit	
								Environmental
								Literacy
				ICGN 115	Human Evolution,		4 (4-0-8)	Moved from
					Diversity and Health			Natural Sciences:
					วิวัฒนาการมนุษย์ ความ		๔ (๔-೦-๘)	Scientific and
					หลากหลายและสุขภาพ			Environmental
								Literacy
				ICGN 120	Chemistry of Cosmetics		4 (4-0-8)	Moved from
					and Dietary			Natural Sciences:
					Supplements			Scientific and
					เคมีของเครื่องสำอางและ		๔ (๔-೦-๘)	Environmental
					อาหารเสริม			Literacy
				ICGN 124	Climate Change and		4 (3-2-7)	Changed code from
					Human Society			ICGN 106, changed
								credit structure
					การเปลี่ยนแปลงสภาพ		⊄ (ଲ-୭-๗)	from 4 (4-0-8) and
					ภูมิอากาศและสังคม			moved from
								Natural Sciences:
								Scientific and
								Environmental
								Literacy

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Degree Level ☑ Bache	elor's 🗖 Grad.Dip. 🗖	Master's \square Higher Grad.Dip.	☐ Doctoral
--	----------------------	----------------------	-------------------------------------	------------

	Current Progr	ram 2018			Remark			
Code	Title	Prerequisite	Credit	Code	Title	Prerequisite	Credit	
				ICGN 125	Games and Learning		2 (2-0-4)	New course
					เกมและการเรียนรู้		୭ (୭-୦-୯)	
				ICGP 101	American Flag Football		1 (0-2-1)	Moved from
					แฟลกฟุตบอล		๑ (O-๒-๑)	Physical Education
				ICGP 102	Badminton		1 (0-2-1)	Moved from
					แบดมินตัน		๑ (O-๒-๑)	Physical Education
				ICGP 103	Basketball		1 (0-2-1)	Moved from
					บาสเกตบอล		⊚ (O-๒-๑)	Physical Education
				ICGP 104	Body Fitness		1 (0-2-1)	Moved from
					ฟิตเนส		⊚ (O-๒-๑)	Physical Education
				ICGP 105	Cycling		1 (0-2-1)	Moved from
					จักรยาน		๑ (O-๒-๑)	Physical Education
				ICGP 106	Discover Dance		1 (0-2-1)	Moved from
					ดิสคัฟเวอร์ แดนซ์		⊚ (O-๒-๑)	Physical Education
				ICGP 107	Golf		1 (0-2-1)	Moved from
					กอล์ฟ		๑ (O-๒-๑)	Physical Education
				ICGP 108	Mind and Body		1 (0-2-1)	Moved from
					โยคะ		⊚ (O-๒-๑)	Physical Education
				ICGP 109	Selected Topics in		1 (0-2-1)	Moved from
					Sports			Physical Education
					เรื่องเฉพาะทางการกีฬา		ග (○-๒-๑)	

	M	, , , , ,	1				Higher Grad.Dip.	П	6	
Degree Level		Bachelor's 🗀	■ Grad.Dip). ப	Master s	ш	Higher Grad.Dip.	ш	Doctoral	

	Current Progr	ram 2018			Revised Progra		Remark	
Code	Title	Prerequisite	Credit	Code	Title	Prerequisite	Credit	
				ICGP 110	Self Defense (Striking)		1 (0-2-1)	Moved from
					วิชาป้องกันตัว (การจู่โจม)		෧ (o-๒-෧)	Physical Education
				ICGP 111	Self Defense (Grappling)		1 (0-2-1)	Moved from
					วิชาป้องกันตัว (การเหวี่ยง		⊚ (O-๒-๑)	Physical Education
					ทุ่ม)			
				ICGP 112	Soccer		1 (0-2-1)	Moved from
					ฟุตบอล		෧ (o-๒-෧)	Physical Education
				ICGP 113	Social Dance		1 (0-2-1)	Moved from
					ลีลาศ		෧ (o-๒-෧)	Physical Education
				ICGP 114	Swimming		1 (0-2-1)	Moved from
					ว่ายน้ำ		෧ (o-๒-෧)	Physical Education
				ICGP 115	Tennis		1 (0-2-1)	Moved from
					เทนนิส		෧ (o-๒-෧)	Physical Education
				ICGP 116	Volleyball		1 (0-2-1)	Moved from
					วอลเลย์บอล		෧ (o-๒-෧)	Physical Education
				ICGS 102	Business Sustainability		4 (4-0-8)	Moved from Social
					and the Global Climate			Sciences: Financial,
					Change			Economic, Business
					ความยั่งยืนทางธุรกิจและการ		๔ (๔-೦-๘)	and Entrepreneurial
					เปลี่ยนแปลงสภาพภูมิอากาศ			Literacy
					โลก			

Degree Level 🗹 Bachelor's 🕻	I Grad.Dip. □ Master's	s 🗖 Higher Grad.Dip. 🗖 Doctora	ıl
-----------------------------	--------------------------------------	--------------------------------	----

	Current Program 2018				Revised Program 2020			Remark
Code	Title	Prerequisite	Credit	Code	Title	Prerequisite	Credit	
				ICGS 115	Sociology in the Modern		4 (4-0-8)	Moved from Social
					World			Sciences: Global
]	สังคมวิทยาในโลกสมัยใหม่		๔ (๔-೦-๘)	and Multicultural
								Literacy
				ICGS 125	American History,		4 (4-0-8)	Changed code from
					Popular Media and			ICGS 109, changed
					Modern Life			course name from
					ประวัติศาสตร์อเมริกา สื่อ		๔ (๔-೦-๘)	"American History,
					ยอดนิยมและชีวิตสมัยใหม่			Film and Modern
								Life" and moved
								from Social
								Sciences: Global
								and Multicultural
								Literacy
				ICGS 126	Introduction to		4 (4-0-8)	New course
					Psychology			
					จิตวิทยาขั้นแนะนำ		๔ (๔-೦-๘)	
				ICGS 127	Positive Psychology		4 (4-0-8)	New course
]	จิตวิทยาเชิงบวก		๔ (๔-೦-๘)	
				ICGS 128	Global Gastronomy and		4 (4-0-8)	New course
					Cuisines			

	Current Progr	ram 2018			Revised Program 2020			
Code	Title	Prerequisite	Credit	Code	Title	Prerequisite	Credit	
					ศาสตร์การอาหารและอาหาร		๔ (๔-೦-๘)	
					ทั่วโลก			
				ICGS 129	Tea Studies		2 (2-0-4)	New course
]	ชาศึกษา		୭ (୭-୦-୯)	
				ICLL 100	Self Development		2 (2-0-4)	New course
					การพัฒนาตนเอง		୭ (୭-୦-୯)	
				Global Citi	izenship (4 credits)			
				ICGH 116	World Cinemas		4 (4-0-8)	Moved from
								Humanities and
					ภาพยนตร์ระดับโลก		๔ (๔-೦-๘)	Foreign 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?		4 (4-0-8)	New course
					Development and			
					Environment			
					หรือโลกจะถึงจุดจบ การ		๔ (๔-೦-๘)	
					พัฒนาและสิ่งแวดล้อม			
				ICGH 122	Introduction to Asian		4 (4-0-8)	New course
					Philosophy			

	Current Progr	ram 2018			Revised Program 2020			
Code	Title	Prerequisite	Credit	Code	Title	Prerequisite	Credit	
					ปรัชญาเอเชียขั้นแนะนำ		๔ (๔-೦-๘)	
				ICGH 123	Faiths, Ecological		2 (2-0-4)	New course
					Justice, and the Tropical			
					Rainforests			
]	ความศรัทธา ความยุติธรรม		୭ (୭-୦-୯)	
					เชิงนิเวศและป่าดิบชื้น			
				ICGL 101	Elementary German I	Placement Test	4 (4-0-8)	Moved from
					ภาษาเยอรมันระดับต้น ๑		๔ (๔-೦-๘)	Humanities and
								Foreign Languages:
								German
				ICGL 102	Elementary German II	Placement Test	4 (4-0-8)	Moved from
					ภาษาเยอรมันระดับต้น ๒	or ICGL 101	๔ (๔-೦-๘)	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

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

	Current Progr	am 2018			Revised Progr	am 2020		Remark
Code	Title	Prerequisite	Credit	Code	Title	Prerequisite	Credit	
								Foreign Languages:
								Japanese
				ICGL 112	Elementary Japanese II	Placement Test	4 (4-0-8)	Moved from
					ภาษาญี่ปุ่นระดับต้น ๒	or ICGL 111	๔ (๔-೦-๘)	Humanities and
								Foreign Languages:
								Japanese
				ICGL 113	Elementary Japanese III	Placement Test	4 (4-0-8)	Moved from
					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
					ภาษาฝรั่งเศสระดับต้น ๑		๔ (๔-೦-๘)	Humanities and
								Foreign Languages:
								French
				ICGL 122	Elementary French II	Placement Test	4 (4-0-8)	Moved from
]	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
					ภาษาฝรั่งเศสระดับต้น ๓	or ICGL 122	๔ (๔-೦-๘)	Humanities and

	Current Progr	am 2018			Revised Program 2020			
Code	Title	Prerequisite	Credit	Code	Title	Prerequisite	Credit	
								Foreign Languages:
								French
				ICGL 131	Elementary Chinese I	Placement Test	4 (4-0-8)	Moved from
					ภาษาจีนระดับต้น ๑		๔ (๔-೦-๘)	Humanities and
								Foreign Languages:
								Chinese
				ICGL 132	Elementary Chinese II	Placement Test	4 (4-0-8)	Moved from
					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
					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
					ภาษาสเปนระดับต้น ๑		๔ (๔-೦-๘)	Humanities and
								Foreign Languages:
								Spanish
				ICGL 142	Elementary Spanish II	Placement Test	4 (4-0-8)	Moved from
					ภาษาสเปนระดับต้น ๒	or ICGL 141	๔ (๔-೦-๘)	Humanities and

	Current Progr	am 2018			Revised Program 2020			
Code	Title	Prerequisite	Credit	Code	Title	Prerequisite	Credit	
								Foreign Languages:
								Spanish
				ICGL 143	Elementary Spanish III	Placement Test	4 (4-0-8)	Moved from
					ภาษาสเปนระดับต้น ๓	or 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
					ภาษาและวัฒนธรรมไทย		๔ (๔-೦-๘)	Foreign Languages:
					เบื้องต้น			Thai
				ICGL 161	Elementary Thai I	Placement Test	4 (4-0-8)	Moved from
					ภาษาไทยพื้นฐาน ๑		๔ (๔-೦-๘)	Humanities and
								Foreign Languages:
								Thai
				ICGL 162	Elementary Thai II	Placement Test	4 (4-0-8)	Moved from
					ภาษาไทยพื้นฐาน ๒	or ICGL 161	๔ (๔-೦-๘)	Humanities and
								Foreign Languages:
								Thai
				ICGL 163	Elementary Thai III	Placement Test	4 (4-0-8)	Moved from
					ภาษาไทยพื้นฐาน ๓	or ICGL 162	๔ (๔-೦-๘)	Humanities and

	Current Progr	ram 2018			Revised Program 2020			
Code	Title	Prerequisite	Credit	Code	Title	Prerequisite	Credit	
								Foreign Languages:
								Thai
				ICGL 170	Diversities in Multilingual		2 (2-0-4)	New course
					Societies			
					ความหลากหลายในสังคมพหุ		୭ (୭-୦-୯)	
					ภาษา			
				ICGL 201	Pre-intermediate	Placement Test	4 (4-0-8)	Moved from
					German I	or ICGL 103		Humanities and
					ภาษาเยอรมันก่อน		๔ (๔-೦-๘)	Foreign Languages:
					ระดับกลาง ๑			German
				ICGL 202	Pre-intermediate	Placement Test	4 (4-0-8)	Moved from
					German II	or ICGL 201		Humanities and
					ภาษาเยอรมันก่อน		๔ (๔-೦-๘)	Foreign Languages:
					ระดับกลาง ๒			German
				ICGL 203	Pre-intermediate	Placement Test	4 (4-0-8)	Moved from
					German III	or ICGL 202		Humanities and
					ภาษาเยอรมันก่อน		๔ (๔-೦-๘)	Foreign Languages:
					ระดับกลาง ๓			German
				ICGL 211	Pre-intermediate	Placement Test	4 (4-0-8)	Moved from
					Japanese I	or ICGL 113		Humanities and

_	_		_
D 1 1 1 D -		NA t 2 - 1 1 -	Grad.Dip. 🗖 Doctoral
Degree Level L Ba	achelor's 🛏 Grad.Dib.	■ Master's ■ Higher	Grad.Dip. 🗀 Doctoral

	Current Progr	am 2018			Revised Program 2020			
Code	Title	Prerequisite	Credit	Code	Title	Prerequisite	Credit	
					ภาษาญี่ปุ่นก่อนระดับกลาง		๔ (๔-೦-๘)	Foreign Languages:
					9			Japanese
				ICGL 212	Pre-intermediate	Placement Test	4 (4-0-8)	Moved from
					Japanese II	or ICGL 211		Humanities and
					ภาษาญี่ปุ่นก่อนระดับกลาง		๔ (๔-೦-๘)	Foreign Languages:
					ම			Japanese
				ICGL 213	Pre-intermediate	Placement Test	4 (4-0-8)	Moved from
					Japanese III	or ICGL 212		Humanities and
					ภาษาญี่ปุ่นก่อนระดับกลาง		๔ (๔-೦-๘)	Foreign Languages:
					តា			Japanese
				ICGL 221	Pre-intermediate French	Placement Test	4 (4-0-8)	Moved from
					1	or ICGL 123		Humanities and
					ภาษาฝรั่งเศสก่อน		๔ (๔-೦-๘)	Foreign Languages:
					ระดับกลาง ๑			French
				ICGL 222	Pre-intermediate French	Placement Test	4 (4-0-8)	Moved from
					II	or ICGL 221		Humanities and
					ภาษาฝรั่งเศสก่อน		๔ (๔-೦-๘)	Foreign Languages:
					ระดับกลาง ๒			French
				ICGL 223	Pre-intermediate French	Placement Test	4 (4-0-8)	Moved from
					III	or ICGL 222		Humanities and

	Current Progr	ram 2018			Revised Program 2020			Remark
Code	Title	Prerequisite	Credit	Code	Title	Prerequisite	Credit	
					ภาษาฝรั่งเศสก่อน		๔ (๔-೦-๘)	Foreign Languages:
					ระดับกลาง ๓			French
				ICGL 231	Pre-intermediate	Placement Test	4 (4-0-8)	Moved from
					Chinese I	or ICGL 133		Humanities and
					ภาษาจีนก่อนระดับกลาง ๑		๔ (๔-೦-๘)	Foreign Languages:
								Chinese
				ICGL 232	Pre-intermediate	Placement Test	4 (4-0-8)	Moved from
					Chinese II	or ICGL 231		Humanities and
					ภาษาจีนก่อนระดับกลาง ๒		๔ (๔-೦-๘)	Foreign Languages:
								Chinese
				ICGL 233	Pre-intermediate	Placement Test	4 (4-0-8)	Moved from
					Chinese III	or ICGL 232		Humanities and
					ภาษาจีนก่อนระดับกลาง ๓		๔ (๔-೦-๘)	Foreign Languages:
								Chinese
				ICGL 241	Pre-intermediate	Placement Test	4 (4-0-8)	Moved from
					Spanish I	or ICGL 143		Humanities and
					ภาษาสเปนก่อนระดับกลาง		๔ (๔-೦-๘)	Foreign Languages:
					o			Spanish
	_			ICGL 242	Pre-intermediate	Placement Test	4 (4-0-8)	Moved from
					Spanish II	or ICGL 241		Humanities and

	Current Progr	am 2018			Revised Program 2020			
Code	Title	Prerequisite	Credit	Code	Title	Prerequisite	Credit	
					ภาษาสเปนก่อนระดับกลาง		๔ (๔-೦-๘)	Foreign Languages:
					් ල			Spanish
				ICGL 243	Pre-intermediate	Placement Test	4 (4-0-8)	Moved from
					Spanish III	or ICGL 242		Humanities and
					ภาษาสเปนก่อนระดับกลาง		๔ (๔-೦-๘)	Foreign Languages:
					តា			Spanish
				ICGN 126	Plant Society		2 (2-0-4)	New course
					สังคมพืช		୭ (୭-୦-୯)	
				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
					ภูมิศาสตร์กิจกรรมมนุษย์			and Multicultural
								Literacy

	Current Progr	am 2018			Revised Program 2020			
Code	Title	Prerequisite	Credit	Code	Title	Prerequisite	Credit	
				ICGS 123	Tourism Concepts and		4 (4-0-8)	Moved from Social
					Practices			Sciences: Financial,
]	แนวคิดการท่องเที่ยวและ		๔ (๔-೦-๘)	Economic, Business
					การนำไปใช้			and Entrepreneurial
								Literacy
				ICGS 130	Political Science		4 (4-0-8)	Changed code from
								ICGS 116, changed
				_	۷ . «			course name from
					รัฐศาสตร์		๔ (๔-೦-๘)	"Power and Politics"
								and moved from
								Social Sciences:
								Global and
								Multicultural
								Literacy.
				ICGS 131	Introduction to		4 (4-0-8)	Changed code from
					International Studies			ICGS 119, changed
				-	222		. (, , ,)	course name from
					การศึกษาระหว่างประเทศ		๔ (๔-೦-๘)	"World Politics" and
					ขั้นแนะนำ			moved from Social
								Sciences: Global
								and Multicultural
								Literacy.

	Current Progr	am 2018				Remark		
Code	Title	Prerequisite	Credit	Code	Title	Prerequisite	Credit	
				ICGS 132	Career Preparation in a		4 (4-0-8)	New course
					Globalized World			
					การเตรียมความพร้อมเพื่อ		๔ (๔-೦-๘)	
					ประกอบอาชีพในโลกโลกาภิ			
					วัตน์			
				ICGS 133	Foundation of		4 (4-0-8)	New course
					Mediterranean Cultures			
					พื้นฐานวัฒนธรรมเมดิเตอร์เร		๔ (๔-೦-๘)	
					เนียน			
				Critical Th	inking (4 credits)			
				ICGH 101	Biotechnology: from		4 (4-0-8)	Moved from
					Science to Business			Humanities and
					เทคโนโลยีชีวภาพจาก		๔ (๔-೦-๘)	Foreign Languages:
					วิทยาศาสตร์สู่ธุรกิจ			Logical and Ethical
								Literacy
				ICGH 102	Famous Arguments and		4 (4-0-8)	Moved from
					Thought Experiments in			Humanities and
					Philosophy			Foreign Languages:
]	ข้อเสนอและการทดลอง		๔ (๔-೦-๘)	Logical and Ethical
					ความคิดที่โด่งดังในแวดวง			Literacy
					ปรัชญา			

	Current Progr	ram 2018			Revised Progra	am 2020		Remark
Code	Title	Prerequisite	Credit	Code	Title	Prerequisite	Credit	
				ICGH 103	Logic, Analysis and		4 (4-0-8)	Moved from
					Critical Thinking: Good			Humanities and
					and Bad Arguments			Foreign Languages:
					ตรรกวิทยา การวิเคราะห์		๔ (๔-೦-๘)	Logical and Ethical
					และการคิดวิพากษ์วิจารณ์:			Literacy
					การอ้างเหตุผลที่ดีและไม่ดี			
				ICGH 105	Technology, Philosophy		4 (4-0-8)	Moved from
					and Human Kind: Where			Humanities and
					Are We Now?!			Foreign Languages:
					เทคโนโลยี ปรัชญา และ		๔ (๔-೦-๘)	Logical and Ethical
					มนุษยชาติ: เราอยู่ที่ไหน ณ			Literacy
					จุดนี้			
				ICGH 106	The Greeks: Crucible of		4 (4-0-8)	Moved from
					Civilization			Humanities and
					กรีก: เบ้าหลอมแห่งอารย		๔ (๔-೦-๘)	Foreign Languages:
					ธรรม			Logical and Ethical
								Literacy
				ICGH 107	Contemporary Art and		4 (4-0-8)	Moved from
					Visual Culture			Humanities and
					ศิลปะร่วมสมัยและทัศน		๔ (๔-೦-๘)	Foreign Languages:
					วัฒนธรรม			

	Current Progr	ram 2018			Revised Progra	am 2020		Remark
Code	Title	Prerequisite	Credit	Code	Title	Prerequisite	Credit	
								Arts and Media
								Literacy
				ICGH 109	Creative Thinking		4 (2-4-6)	Moved from
					Through Art and Design			Humanities and
					ความคิดสร้างสรรค์เพื่อ		ଝ (୭-ଝ-๖)	Foreign Languages:
					ศิลปะและการออกแบบ			Arts and Media
								Literacy
				ICGH 110	Drawing as Visual		4 (2-4-6)	Moved from
					Analysis			Humanities and
]	การวาดภาพศิลปะเพื่อสื่อ		ଝ (୭-ଝ-๖)	Foreign Languages:
					ความคิดและจินตนาการ			Arts and Media
								Literacy
				ICGH 115	Cinematic Languages		4 (4-0-8)	Moved from
					and Its Application			Humanities and
					ภาษาภาพยนตร์และการ		๔ (๔-೦-๘)	Foreign Languages:
					ประยุกต์ใช้			Arts and Media
								Literacy
				ICGH 124	Life Drawing and		4 (2-4-6)	New course
					Anatomy			
]	การวาดเส้นภาพคนและกาย		ଝ (୭-ଝ-๖)	
					วิภาค			

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

	Current Progr	ram 2018				Remark		
Code	Title	Prerequisite	Credit	Code	Title	Prerequisite	Credit	
				ICGH 125	How Can We Know		4 (4-0-8)	Changed code from
					What Is Good? Moral			ICGH 104, changed
					Reasoning and Behavior			name from Moral
					เราจะรู้ได้อย่างไรว่าอะไรดี		៤ (៤-೦- ಡ)	Reasoning: How
					เหตุผลและพฤติกรรมเชิง		(@-O-w)	Can We Know What
					จริยธรรม			Is Good? And
					1300338			moved from
								Humanities and
								Foreign Languages:
								Logical and Ethical
								Literacy
				ICGH 126	Behavioral Ethics: Why		2 (2-0-4)	New course
					Good People Do Bad			
					Things			
					จริยศาสตร์พฤติกรรม: ทำไม		୭ (୭-୦-୯)	
					คนดีทำสิ่งไม่ดี			
				ICGN 107	The Chemistry of		4 (4-0-8)	Moved from
					Everyday Life			Natural Sciences:
					เคมีในชีวิตประจำวัน		๔ (๔-೦-๘)	Scientific and
								Environmental
								Literacy

	Current Progr	ram 2018				Remark		
Code	Title	Prerequisite	Credit	Code	Title	Prerequisite	Credit	
				ICGN 111	Physics for CEO		4 (4-0-8)	Moved from
								Natural Sciences:
					ฟิสิกส์สำหรับผู้นำองค์กร		๔ (๔-೦-๘)	Scientific and
								Environmental
								Literacy
				ICGN 123	The Earth's Dynamic		4 (3-2-7)	Moved from
					Structure			Natural Sciences:
					โครงสร้างพลวัตของโลก		๔ (ଲ-๒-๗)	Scientific and
								Environmental
								Literacy
				ICGN 127	Practical Mathematics		2 (2-0-4)	New course
					คณิตศาสตร์ใช้ได้จริง		୭ (୭-୦-୯)	
				ICGS 103	Economics in Modern		4 (4-0-8)	Moved from Social
					Business			Sciences: Financial,
					เศรษฐศาสตร์ในธุรกิจยุคใหม่		๔ (๔-೦-๘)	Ecnomic, Business
								and Entrepreneurial
								Literacy
				ICGS 113	Perspectives on the Thai		4 (4-0-8)	Moved from Social
					Past			Sciences: Global
				1	ทัศนคติต่อประวัติศาสตร์ไทย		๔ (๔-೦-๘)	and Multicultural
								Literacy

	Current Progr	ram 2018				Remark		
Code	Title	Prerequisite	Credit	Code	Title	Prerequisite	Credit	
				ICGS 134	Is Democracy Good?		4 (4-0-8)	New course
					ประชาธิปไตยดีหรือไม่		๔ (๔-೦-๘)	
				ICGS 135	Entrepreneurial		4 (4-0-8)	Changed code from
					Accounting			ICGS 101, changed
								course name from
					บัญชีเพื่อผู้ประกอบการ		៤ (៤-೦- ಡ)	- "Accounting for
					กะกิฎะพลฟ์การบเดกบบา		@ (@-O-@)	Young
								Entrepreneurs" and
								moved from Social
								Sciences: Financial,
								Ecnomic, Business
								and Entrepreneurial
								Literacy
				Leadership	(4 credits)			
				ICGN 114	The Scientific Approach		4 (4-0-8)	Moved from
					and Society			Natural Sciences:
					วิธีการทางวิทยาศาสตร์กับ		๔ (๔-೦-๘)	Scientific and
					สังคม			Environmental
								Literacy

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

	Current Progr	ram 2018			Revised Progra	am 2020		Remark
Code	Title	Prerequisite	Credit	Code	Title	Prerequisite	Credit	
				ICGN 128	Climate Emergency,		2 (1-2-3)	New course
					Biodiversity Crisis, and			
					Humanity at Risk			
]	สถานการณ์ฉุกเฉินด้านสภาพ		ම (⊚-ම-ਜ਼)	
					อากาศ วิกฤติด้านความ			
					หลากหลายทางชีวภาพและ			
					ภัยต่อมนุษยชาติ			
				ICGS 104	Essentials of		4 (4-0-8)	Moved from Social
					Entrepreneurship			Sciences: Financial,
					พื้นฐานความเป็น		๔ (๔-೦-๘)	Economic, Business
					ผู้ประกอบการ			and Entrepreneurial
								Literacy
				ICGS 118	Skills in Dealing with		4 (4-0-8)	Moved from Social
					People Across Cultures			Sciences:
					ทักษะในการปฏิบัติตัวกับ		๔ (๔-೦-๘)	Psychological
					ผู้คนต่างวัฒนธรรม			Literacy
				ICGS 121	Abnormal Colleagues:		4 (4-0-8)	Moved from Social
					how do I make this			Sciences:
					work?			Psychological
				1	เพื่อนร่วมงานจิตอปกติ จะ		๔ (๔-೦-๘)	Literacy
					แก้ไขสถานการณ์อย่างไร			

	Current Progr	ram 2018			Revised Progra	am 2020		Remark
Code	Title	Prerequisite	Credit	Code	Title	Prerequisite	Credit	
				ICGS 136	Social and Health Issues		4 (3-2-7)	New course
					in Thailand			
					ปัญหาต่างๆ ด้านสังคมและ		๔ (๓-๒-๗)	
					สุขภาพในประเทศไทย			
				ICGS 137	Witchcraft and Gender		4 (4-0-8)	New course
					Representation			
					ลัทธิแม่มดและการแสดงออก		๔ (๔-೦-๘)	
					ทางเพศ			
				ICGS 138	Business Event		4 (4-0-8)	Changed code from
					Essentials			ICGS 107, changed
					57			course name from
					พื้นฐานงานอีเวนต์เชิงธุรกิจ		๔ (๔-೦-๘)	"MICE 101" and
								moved from Social
								Sciences: Financial,
								Economic, Business
								and Entrepreneurial
								Literacy
				ICGS 139	Leadership and Change		4 (4-0-8)	New course
					for a Global Society			
					ผู้นำและการเปลี่ยนแปลงใน		๔ (๔-೦-๘)	
					สังคมโลก			

	Current Prog	ram 2018			Revised Program 2020				
Code	Title	Prerequisite	Credit	Code	Title	Prerequisite	Credit		
				ICLL 101	Professional		2 (2-0-4)	New course	
					Development				
					การพัฒนาวิชาชีพ		୭ (୭-୦-୯)		
				Digital Lite	racy (4 credits)				
				ICGH 111	Media Literacy: Skills for		4 (4-0-8)	Moved from	
					21st Century Learning			Humanities and	
					การรู้เท่าทันสื่อ: ทักษะแห่ง		๔ (๔-೦-๘)	Foreign Languages:	
					การเรียนรู้ในศตวรรษที่ ๒๑			Arts and Media	
								Literacy	
				ICGN 116	Understanding and		4 (3-2-7)	Moved from	
					Visualizing Data			Natural Sciences:	
					การเข้าใจข้อมูลและการ		๔ (๓-๒-๗)	ICT and Digital	
					แสดงผลเชิงภาพ			Literacy	
				ICGN 118	Everyday Connectivity		4 (4-0-8)	Moved from	
					อินเทอร์เน็ตในชีวิตประจำวัน		๔ (๔-೦-๘)	Natural Sciences:	
								ICT and Digital	
								Literacy	
				ICGN 119	Computer Essentials		4 (4-0-8)	Moved from	
					คอมพิวเตอร์เบื้องต้น		๔ (๔-೦-๘)	Natural Sciences:	
								ICT and Digital	
								Literacy	

Degree Level ${\overline{f M}}$ Bachelor's ${f \Box}$ Grad.Dip. ${f \Box}$ Master's ${f \Box}$ Higher Grad.Dip. ${f \Box}$ Doctoral

	Current Progr	ram 2018			Revised Program 2020				
Code	Title	Prerequisite	Credit	Code	Title	Prerequisite	Credit		
				ICGN 129	Programming for		4 (4-0-8)	New course	
					Problem Solving				
					การเขียนโปรแกรมเพื่อการ		๔ (๔-೦-๘)		
					แก้ปัญหา				
				ICGN 130	Cryptography: The		2 (2-0-4)	New course	
					Science of Making and				
					Breaking Codes				
					ทฤษฎีการเข้ารหัส: ศาสตร์		la (p-O-៤)		
					แห่งการเข้ารหัสและการ				
					ถอดรหัส				
				ICGN 131	Digital Search Literacy		2 (2-0-4)	New course	
					การรู้วิธีการสืบค้นในระบบ		la (p-O-៤)		
					ดิจิทัล				
				ICGN 132	Digital Security and		2 (2-0-4)	New course	
					Privacy				
					ความปลอดภัยและความเป็น		ଭ (୭-୦-୯)		
					ส่วนตัวในรูปแบบดิจิทัล				
				ICGN 133	E-Business: Technology		4 (4-0-8)	Changed code from	
					and Digital Strategies			ICGN 117, changed	

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

Current Program 2018			Revised Program 2020			Remark		
Code	Title	Prerequisite	Credit	Code	Title	Prerequisite	Credit	
					ธุรกิจอิเล็กทรอนิกส์:		๔ (๔-೦-๘)	credit structure
					เทคโนโลยีและกลยุทธ์ดิจิทัล			from
								4 (3-2-7) and
								moved from
								Natural Sciences:
								ICT and Digital
								Literacy
				ICGN 134	Introduction to Artificial		2 (2-0-4)	New course
					Intelligence			
					ปัญญาประดิษฐ์ขั้นแนะนำ		୭ (୭-୦-୯)	
				ICGS 140	Fake News, Censorship		4 (4-0-8)	New course
					and the Politics of Truth			
					ข่าวปลอม การควบคุมสื่อ		๔ (๔-೦-๘)	
					และการเมืองแห่งความจริง			
				ICLL 102	Skills for a Digital World		2 (2-0-4)	New course
					ทักษะสำหรับโลกดิจิทัล		୭ (୭-୦-୯)	

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

Major Courses

• Changed code, title and course description of courses

	Current Program		Revised Program		
ICIR 233	Identity Politics and	4 (4-0-8)	ICIR 239	Nations and	4 (4-0-8)
	Social Movements in			Nationalisms	๔ (๔-೦-๘)
Asia				ชาติและชาตินิยม	
	การเมืองเรื่องอัตลักษณ์	๔ (๔-೦-๘)			
	และการเคลื่อนไหวทาง				
	สังคมในเอเชีย				

• Added 9 new courses

ICIR 217	Culture and Power	4 (4-0-8)
	วัฒนธรรมและอำนาจ	๔ (๔-೦-๘)
ICIR 218	Authoritarian Populism	4 (4-0-8)
	ประชานิยมเผด็จการ	๔ (๔-೦-๘)
ICIR 219	Genders and Sexual Diversity in the Globalized World	4 (4-0-8)
	เพศและ ความหลากหลายทางเพศในโลกยุคโลกาภิวัตน์	๔ (๔-೦-๘)
ICIR 238	Politics and Identity in Cold War Europe, 1945-1991	4 (4-0-8)
	การเมืองและ เอกลักษณ์ในยุโรปยุคสงครามเย็น ค.ศ. ๑๙๔๕-๑๙๙๑	๔ (๔-೦-๘)
ICIR 237	International Economic Relations	4 (4-0-8)
	ความสัมพันธ์ทางเศรษฐกิจระหว่างประเทศ	๔ (๔-೦-๘)
ICIR 306	Intelligence, Data and Surveillance	4 (4-0-8)
	ข่าวกรอง ข้อมูลและการสอดแนม	๔ (๔-೦-๘)
ICIR 307	The United Nations and Contemporary World Politics	4 (4-0-8)
	สหประชาชาติในการเมืองโลกร่วมสมัย	๔ (๔-೦-๘)
ICIR 308	Political Islam	4 (4-0-8)
	การเมืองและศาสนาอิสลาม	๔ (๔-೦-๘)
ICIR 309	Public Diplomacy and Nation Branding	4 (4-0-8)
	การทูตสาธารณะและการสร้างแบรนด์ประเทศ	๔ (๔-೦-๘)

egree Level 🗹 Bachelor's 🗖 Grad.Dip. 🗖 Master's 🗖 Higher Grad.Dip. 🗖 Doctoral Mahidol University			ional Coll	.ege
• Disc	ontinued 1 course			
ICIR 234	Perspectives on South Asia	4 (4-()-8)	
	มุมมองเกี่ยวกับเอเชียใต้	ढ़ (ढ़-५	o-ಡ)	

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

	Criteria of Ur	ndergraduate		
Course Category	Program (A.D. 2015)	International Relations and	
	Ministry of	Education	Global Affairs Program	
	(4-year F	Program)		
	Semester	Trimester	Previous	New
			structure	structure
1. General Education Courses	30	38	40	38
2. Specific Courses	72	90	112	112
- Core Courses			52	52
- Major Elective Courses			60	60
3. Free Elective	6	8	8	8
Total number of credits	120	150	160	158

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

Appendix 6

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

Name Nigel Gould-Davie

Academic Position Lecturer

Division Social Science Division

Institute Mahidol University International College

Education Ph.D. (Political Science), Harvard University, USA, 1996

M.Phil. (with Distinction) (International Relations), St Antony's College, Oxford

University, UK, 1989

B.A. (First Class Honours) (Philosophy, Politics and Economics), Hertford

College, Oxford University, UK, 1987

Research or Academic

Gould-Davies, N., Tectonic Politics: Global Political Risk Politics and Markets in an Age of Transformation (Routledge/Chatham House: 2018).

"Seeing the future: power, prediction and organization in an age of uncertainty", International Affairs 93:2 March 2017.

"Sino-Russian Relations" in The Critical Transition: China's Priorities for 2021 Chatham House, 2017. Russia's Sovereign Globalization: Rise, Fall and Future, Chatham House, 2016.

"Inventing Truth and Building Power in Russia", International Affairs, 91:4, July 2015.

"The intimate dance of diplomacy: in praise of practice", International Affairs 89:6, November 2013.

2014-present: Book reviewer on Russia/former Soviet Union for International Affairs (London).

Degree Level lackiig Bachelor's lackiig Grad.Dip. lackiig Master's lackiig Higher Grad.Dip. lackiig Doctoral

Name William Jones

Academic Position Lecturer

Division Social Science Division

Institute Mahidol University International College

Education M.A. (European Studies), Chulalongkorn University, Thailand, 2007

B.A. (South East Asian Studies), Mahidol University International College,

Thailand, 2005

Research or Academic

Jones, W. J., & Rhein, D. (2017). Hegemonic Preservation and Thailand's Constitutional Crisis. Romanian Journal of Society & Politics, 12(2), 7-35.

Jones, William J. (2017). Myanmar's Rohingya: Human Rights Abuses and Systemic Violence, Journal of Urban Culture Research, 14, 16-33.

Jones, William J. (2017). Human Rights Treaty Ratification Behavior: An ASEAN Way of Creating Standards, Journal of Global Analysis, 7(1), 10-35.

Jones, William J. (2017) Constructing a Security Community in Southeast Asia: ASEAN and the Problem of Regional Order, Hague Journal of Diplomacy, Online first

Jones, William J. (2017) Unequal Thailand: Aspects of Income, Wealth and Power, Journal of Contemporary Asia, 47, (4), 668-671.

Jones, William J. (2016) ASEAN, Sovereignty and Intervention in Southeast Asia, African and Asian Studies, 15(1), 120-123.

Jones, William J. (2015) ASEAN Matters! Reflecting on the Association of Southeast Asian Nations, East Asian Integration Studies, 8(1).

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International College
Jones, William J. and Copeland, Matthew (2015) Southeast Asia in the New	International Era, 6 th
edition, Journal of International and Global Studies, 7(1), 159-162.	

Jones, William J. (2015) Theorising Human Rights: An Analytical Framework for ASEAN, Journal of Alternative Perspectives in the Social Sciences, 6(4), 461-492.

Jones, William J. (2015) Nationalism in Jesudas Athyal ed. Religion in Southeast Asia: An Encyclopedia of Faiths and Culture, ABC-CLIO, Santa Barbara.

Jones, William J. (2015) Buddadasa Bhikku in Jesudas Athyal ed. Religion in Southeast Asia: An Encyclopedia of Faiths and Culture, ABC-CLIO, Santa Barbara.

Jones, William J. (2015) Sulak Sivarak in Jesudas Athyal ed. Religion in Southeast Asia: An Encyclopedia of Faiths and Culture, ABC-CLIO, Santa Barbara.

Jones, William J. (2014) Political Semiotics of National Campaign Posters & Pictorial Representation: Thailand's 2011 General Elections, Semiotica, 199, 269-296.

Jones, William J. (2014) Human Security & ASEAN Transboundary Haze: An Idea That Never Came, Journal of Alternative Perspectives in the Social Sciences, 5(4), 603-623.

Jones, William J. (2014) Universalizing Human Rights The ASEAN Way, International Journal of Social Sciences, 3(3), 72-89.

Jones, William J. (2014) ASEAN Regionalism Cooperation, Values and Institutionalization, Journal of Contemporary Asia, 44(2), 367-369.

Jones, William J. (2014) Unity in Connectivity? Evolving Human Rights Mechanisms in the ASEAN Region, Human Rights Law Review, 14(3), 573-575.

Jones, William J. (2014) Presidents, Assemblies, and Policy-Making in Asia, East Asian Integration Studies, 7(16).

Degree Level lacksquare Bachelor's lacksquare Grad.Dip. lacksquare Master's lacksquare Higher Grad.Dip. lacksquare Doctoral

Name Natanaree Posrithong

Academic Position Lecturer

Division Social Science Division

Institute Mahidol University International College

Education Ph.D. (Culture, History & Language) (2015) Australian National University,

Australia

M.A. (History of International Relations) London School of Economic and

Political Science, the United Kingdom

B.A. (Social Science (First Hon.) Mahidol University International College,

Thailand

Research or Academic

Posrithong, N. 2019. "The Siamese 'Modern Girl' and Women's Consumer Culture, 1925-1935" Sojourn Journal of Social Issues in Southeast Asia, 34(1), 110-148.

Posrithong, N. 2018. The Modernisation of Female Education and the Emergence of Class Conflict Between Literate Groups of Women in Siam 1870–1910. In *Southeast Asian Education in Modern History*. Routledge, 39-53.

Posrithong, N. 2017. "Women's hats in semi-colonial Siam: a material conflict between elite women in the absolutist and post-absolutist years" *Thammasat Journal of History*, *4*(2), 271-309.

Posrithong, N. 2009-2010. "The Russo-Siamese Relations: Reign of King Chulalongkorn" *Silpakorn University International Journal*. Vol.9-10. 87-116.

Posrithong, N. 2013. "Women Enter the Post-Absolutist Public Sphere 1932-1945" *Rian Thai International Journal of Thai Studies* Vol. 6.

Name Hardina Ohlendorf

Academic Position Lecturer

Division Social Science Division

Institute Mahidol University International College

Education Ph.D. (Politics and International Studies, School of Oriental and African

Studies) (SOAS), University of London, UK, 2012

M.Sc. (Asian Politics), SOAS, University of London, UK, 2004

B.A. (Zwischenprüfung), (Chinese Studies, Cultural Studies and Political

Science), Humboldt-University Berlin, Germany, 2002

Chinese Language and Culture, National Taiwan Normal University, Taiwan,

2003 and National Taiwan University, Taiwan, 2005

Research or Academic

Ohlendorf, H. (In Press). 'Studying Taiwan: The Politics of Area Studies in the United States and Europe', in W. Richter, E. Koldunova and A. Tzeng (Eds.).

Framing Asian Studies: Institutions: Geopolitics and Institutions. Singapore: Institute of Southeast Asian Studies, 142-162.

Ohlendorf, H. 2017. 'Building a New Academic Field: The Institutionalization of Taiwan Studies in Europe', International Journal of Asia Pacific Studies, 13(2), 115-140.

Ohlendorf, H. 2014. 'The Taiwan Dilemma in Chinese Nationalism: Taiwan Studies in the People's Republic of China', Asian Survey, 54(3), 471-491.

Ohlendorf, H. 2014. Book review of China Goes Global: The Partial Power by David Shambaugh, Silpakorn University International Journal of Social Sciences, 14(3), 193-198.

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral	Mahidol University International Colleg
--	---

Name Ruchi Agarwal

Academic Position Lecturer

Division Social Science Division

Institute Mahidol University International College

Education 2019 Ph.D (Major: Multicultural Studies), Mahidol University, Thailand

M.A Culture and Development (Major: Indian Studies), Mahidol University,

Thailand, 2012

M.A. (International Economics and Finance) Chulalongkorn University, 1999

B.A. (General Management) Mahidol University International College, 1998

Research or Academic

Agarwal, R. (2018). Hinduism Transformed? A Case Study of Hindu Diaspora in Thailand. In Hiralal. K (ed.) *Global Hindu Diaspora: Historical and Contemporary Perspectives*. Routledge: London and New York. Ch.5. pp. 103-122.

Agarwal, R. (2018). Religions, Trade Networks, and their Marketing Infrastructure in Asia. *Antrocom Journal of Anthropology.* Vol. 14. N.2.

Agarwal, R. (2018). Breaking the Links? A Case Study of Indian Diaspora in Thailand. *Journal of Global Analysis*. Vol. 8. No. 2. pp 129-143.

Agarwal, R. & Jones. W (2018). Ganesa and his cult in Contemporary Thailand. *International Journal of Asia Pacific Studies*. Vol. 14. No.2.

Agarwal, R. (2018). Commodification of Hinduism in Contemporary Thailand: Evidence from a Hindu Shrine in Bangkok. *Human Behavior, Development and Society.* Vol. 19.

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

6. Others

Name lists of Program Designated Lecturers

No.	Name Matthew	Surname Copeland	Academic Position/ Name Title Lecturer	Educational Qualification and Name of Institution Graduated From Ph.D. (Asian History), Australian National University, Australia, 1993 BA. (History), University of
2	Natanaree	Posrithong	Lecturer	Ph.D. (Culture, History & Language, Australian National University), Australia M.A. (History of International Relations), London School of Economic and Political Science, UK B.A. (Social Science) (First Hon.) Mahidol University International College, Thailand
3	Pattaka	Sa-Ngimnet	Lecturer	M.A. (History of Gender Issues and Russian History), University of Central Arkansas, Conway, AR, USA, 2010 B.A. (Social Science), Mahidol University International College, Thailand, 2007
4	Ruchi	Agarwal	Lecturer	2019 Ph.D (Major: Multicultural Studies), Mahidol University, Thailand

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

M.A Culture and Development (Major: Indian Studies), Mahidol University, Thailand, 2012 M.A. (International Economics and Finance) Chulalongkorn University, 1999 B.A. (General Management) Mahidol University International College, 1998 5 Grothaus Christin Lecturer Diplom Pädgogik (equivalent Master of Higher Education), University of Hamburg Concentration: Work and Organizational Psychology, 2002 - 2009 Gymnasium Winsen, Germany, Graduation (1994 - 2002) High School Vancouver, Washington State, Graduation (1999 - 2000)6 Christian Oesterheld M.Sc. (Conflict, Violence and Lecturer Development School of Asian and African Studies) (SOAS), University of London/UK, 2004 BA. levels, Asia-Africa Institute (AAI), University of Hamburg / Germany, 2003 7 Deekana **Tipchanta** Lecturer Ph.D. (Politics and International Relations), University of Nottingham, United Kingdom Garnet Network of Excellence Geneva, Switzerland, 'Global

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral Governance and Regionalism: The Roles of EU, WTO and International Economic Institutions' PhD School The International Human Rights Summer School Certificate, The Graduate Teaching Certificate, The Graduate Research Training Certificates (various) The European Public Policy Institute, Czech Republic, 'Future for Europe: Lobbying in Brussels' Intensive Spring School M.A. (European Studies), University of Applied Sciences Bremen, Germany BA. (with Distinction) in International Relations and Liberal Arts, Thammasat University, Thailand Certificate in Italian Studies, Faculty of Arts, Chulalongkorn University 8 Ohlendorf Ph.D. (Politics and International Hardina Lecturer Studies), School of Oriental and African Studies (SOAS), University of London, UK, 2012 M.Sc. (Asian Politics), SOAS, University of London, UK, 2004

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral B.A. (Zwischenprüfung), (Chinese Studies, Cultural Studies and Political Science). Humboldt-University Berlin, Germany, 2002 Chinese Language and Culture, National Taiwan Normal University, Taiwan, 2002-2003 and National Taiwan University, Taiwan, 2004-2005 Nigel Gould-Davies Lecturer Ph.D. (Political Science), Department of Government, Harvard University Awarded university's Sumner prize for best dissertation in International Relations, 1989-96 M.Phil. (with Distinction) (International Relations), St Antony's College, Oxford University, 1987-89 B.A. (First Class Honours) (Philosophy, Politics and Economics), Hertford College, Oxford University, 1984-87 10 William Jones Lecturer M.A. (European Studies) (European Integration), Chulalongkorn University, 2007 Concentration: Political Science B.A. (Southeast Asian Studies), Mahidol University International College, 2005

De	gree Lev	el 🗹 Bachelor's 🗖	Grad.Dip. \square Master's \square	Mahidol University International	College	
					Concentration: International	
					Studies	
	11	Douglas	Rhein	Assistant Professor	M.A. (Communications),	
					University of Leicester,	
					England, 2003	
					B.Sc. (Psychology), Eastern	
					Michigan University, USA, 1996	

Name lists of Part-time Lecturers

No.	Name	Surname	Academic Position/ Name Title	Educational Qualification and Name of Institution Graduated From	Affiliated Agency
1	Peter	Smith	Associate	Ph.D. (Subject field: Sociology	-
			Professor	of Religion), University of	
				Lancaster, England, 1983	
				B.Ed. with Honours (Upper	
				Second), University of Bristol,	
				England (Subject field:	
				Geography), 1973	
				Certificate of Education, with	
				distinction in Geography,	
				University of Bristol, 1972	
2	Eugene	Jones	Assistant	Ph.D. (Social and Political	-
			Professor	Philosophy), University of	
				Missouri Columbia, Missouri,	
				USA, 1994	
				M.A. (Philosophy), University	
				of Missouri Columbia,	
				Missouri, USA, 1980	

Degree Level \square Bachelor's \square Grad.Dip. \square Master's \square Higher Grad.Dip. \square Doctoral

				D A (11:-+) 11 : (
				B.A. (History), University of	
				Missouri Columbia, Missouri	
				USA, 1978	
3	Mike	Hayes	Lecturer	Ph.D., University of	MU
				Wollongong, Australia, 1997.	
				Department of History and	
				Politics and Department of	
				Cultural and Communication	
				Studies.	
				M.A., University of	
				Wollongong, Australia, 1992.	
				Department of Cultural and	
				Communication Studies.	
				B.A. (Hons) (Communication	
				and Cultural Studies), Curtin	
				University, Australia, 1991.	
4	Iljas	Baker	Lecturer	M.Phil. (Urban Design and	-
				Regional Planning), University	
				of Edinburgh, Scotland, UK,	
				1983	
				Postgraduate Certificate in	
				Applied Social Studies,	
				University of Aberdeen,	
				Scotland, UK, 1975	
				B.A. (Sociology and Social	
				Administration), University of	
				Strathclyde, Scotland, UK,	
				1973	
5	Panlavee	Boonpongsa	Lecturer	M.A. (International Relations),	-
				Majoring in Foreign Policy,	
				Thammasat University,	
				Thammasat University, Thailand, 2007	

Degree Level ☑ Bachelor's ☐ Grad.Dip. ☐ Master's ☐ Higher Grad.Dip. ☐ Doctoral B.A. (Social Science) Concentration on International Studies. Mahidol University International College, 2004 6 Ornticha Duangrattana Lecturer MSc. with Merit in Comparative Politics (Politics and Markets), London School of Economics and Political Science, UK, 2011 B.A. (First Class Honors) (Social Science) (International Studies) Mahidol University International College, Thailand, 2010 7 Supattapa Verachariya Lecturer M.A. (Psychology), Pepperdine University, Graduate School of Education and Psychology, 2013 B.Sc. (Psychology), Seattle University (Seattle Washington), USA, 2011 Lertcharnrit Thanik Associate Ph.D. (Anthropology; Professor Archaeology), Washington State University, USA, 2001 M.A. (Anthropology; Archaeology), Washington State University, USA, 1997 B.A. (with Honor) (Archaeology), Silpakorn University, Bangkok, Thailand, 1985

Degree Level \square Bachelor's \square Grad.Dip. \square Master's \square Higher Grad.Dip. \square Doctoral

9	Valadom	Viravong	Lecturer	Master of Entrepreneurial	-
				Management, Mahidol	
				University College of	
				Management, Thailand, 2007	
				TESOL Teaching Certificate,	
				July 1999: Emphasis on	
				teaching and learning	
				principles as well as	
				classroom skills and activities.	
				B.Sc. (Nursing), McMaster	
				University-Hamilton, Canada,	
				1997	
10	Marja-Leena	Heikkilä-Horn	Assistant	Ph.D. (Comparative Religion)	-
			Professor	Åbo Akademi, Finland, 1996	
				Licentiate of Philosophy	
				(history of religions) Åbo	
				Akademi, 1993	
				Degree in second major field	
				(comparative religion)	
				University of Helsinki, 1988	
				M.A. (Cand Phil) Åbo Akademi	
				(major field: history) Turku,	
				Finland, 1982	
				B.A. (Cand Phil) University of	
				Stockholm (major field:	
				history) Sweden, 1979	
11	Jaruwan	Sakulku	Lecturer	B.Sc. (Psychology) with 1st	None
				Class Hons, Kasetsart	
				University, Thailand, 2002	
				Doctor of Psychology	
				(Clinical), University of	
				Tasmania, 2009	

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

12 Isorn Pocmontri Lecturer B.A. (Hons) in Economics & Ministry of Government from Essex, 1982 Foreign
University and an M.A. in Affairs
International Studies from Warwick University, 1983