

Bachelor of Arts Program in Intercultural Studies and Languages (International Program)

1. Code and Program Title

In Thai หลักสูตรศิลปศาสตรบัณฑิต สาขาวิชาวัฒนธรรมนานาชาติศึกษาและภาษา
(หลักสูตรนานาชาติ)

In English Bachelor of Arts Program in Intercultural Studies and Languages
(International Program)

2. Title of Degree and Field of Study

In Thai Full Title ศิลปศาสตรบัณฑิต (วัฒนธรรมนานาชาติศึกษาและภาษา)
Abbreviation ศศ.บ. (วัฒนธรรมนานาชาติศึกษาและภาษา)

In English Full Title Bachelor of Arts (Intercultural Studies and Languages)
Abbreviation B.A. (Intercultural Studies and Languages)

3. Major Subject (If Applicable)

Foreign Language and Culture Concentration
Critical Studies of English Concentration
Ethics, Philosophy and Economics Concentration

4. Career Opportunities after Graduation

- 1) Diplomatic Service
- 2) Work in international and non-governmental organizations
- 3) Foreign Embassies
- 4) Foreign service/diplomat
- 5) Journalism and the media
- 6) Higher education both in teaching and administration

5. Total Credits Required

No less than 180 credits

Note: If students are placed into the 'EC Track' for their General Education requirement in English Communication, they must take 4 more credits of General Education in English Communication.

6. Program Structure

1) General Education Courses	60 credits
- English Communication	16 credits
- Natural Sciences	12 credits
- Humanities	12 credits
- Social Sciences	16 credits
- Health Science and Physical Education	4 credits

2) Major Courses	112 credits
- Core Courses	40 credits
- Elective Major Courses	
Foreign Language and Culture	72 credits
Critical Studies of English	72 credits
Ethics, Philosophy and Economics	72 credits
3) Free Electives	8 credits

English Communication

ICME 100	English Resources Skills	0
ICCM 104	Intermediate English Communication I	4
ICCM 105	Intermediate English Communication II	4
ICCM 106	Intermediate English Communication III	4
ICCM 111	Advanced English Communication I	4
ICCM 112	Advanced English Communication II	4
ICCM 202	Exploring Global Realities	4
ICCM 203	Introduction to Literary Analysis	4
ICCM 204	Creative Writing	4
ICEG 232	Advanced Oral Communication	4
ICEG 342	Diverse English Speaking Cultures	4
ICEG 344	Language and Culture	4
ICEG 355	The Story of English	4
ICEG 461	Topics in Comparative Literature A: Poetry	4
ICEG 462	Topics in Comparative Literature B: The Short Story and the Novel	4
ICEG 463	Topics in Comparative Literature C: Drama	4
ICEG 484	First and Second Language Development	4

Note I: All students are required to take the first three courses (12 credits) in the General Education requirement for English (ICCM 104, ICCM 105, ICCM 106) in order without interruption beginning in their first trimester of enrollment. Students may then select any 200+ level English courses to complete their final 4 credits.

Note II: Based on their achievement on the essay portion of the MUIC entrance exam, some students may be required to successfully complete ICME 100-English Resource Skills, a non-credit course, before moving on to ICCM 104.

Note III: Based on their achievement on the essay portion of the MUIC entrance exam, some students may be placed into the 'Advanced Track' for their General Education requirement in English. These students will be required to complete only 12 credits in English: ICCM 111 and ICCM 112 in order, and finally, any 200+level English courses.

Natural Sciences

* indicates compulsory courses

** indicates one of the two courses needs to take as an additional compulsory course

ICNS 015	Refresher Mathematics	0
ICNS 100	Intensive Mathematics	0
ICNS 101	Introduction to Mathematics*	4
ICNS 111	Fundamental Biology**	4
ICNS 112	Integrated Biology	4
ICNS 114	The Science of the Human Body	4
ICNS 115	Hominid Evolution and Primate Society	4
ICNS 116	Mushrooms, Molds and Mankind	4
ICNS 117	Plants, People, and Society	4
ICNS 121	Fundamental Chemistry	4
ICNS 122	Principles of Chemistry	4
ICNS 131	Fundamental Physics	4
ICNS 132	Principles of Physics	4
ICNS 133	Introduction to Astronomy	4
ICNS 141	Computer Essentials	4
ICNS 142	Introduction to Internet Technology	4
ICNS 143	Fundamental of Computer Science	4
ICNS 152	Southeast Asian Ecology	4
ICNS 153	Ecosystems and Natural Resources	4
ICNS 154	Science, Technology and Environment	4
ICNS 161	General Geology	4
ICNS 171	The Scientific Approach and Society**	4
ICNS 211	The Science of Food	4
ICNS 212	Essentials of the Food Industry	4
ICNS 255	Essentials of Marine Life	4
ICNS 256	Sustainable Development	4
ICNS 257	Environmental Issues: Past, Present and Future	4

Note I : Computer Engineering, Computer Science and Information Systems students are not allowed to take ICNS 141, ICNS 142 and ICNS 143 as a natural sciences course or as a free elective course.

Note II: Based on their achievement on the Mathematics portion of the MUIC entrance exam, some students may be required to successfully complete ICNS 015 Refresher Mathematics and/or ICNS 100 Intensive Mathematics, non-credit courses, before moving on to ICNS 101, ICNS 102 and ICNS 103.

Note III: - ICNS 101 Introduction to Mathematics is a Mandatory Course for Social Science and Intercultural Studies and Languages students.

- ICNS 102 Principles of Mathematics is a Mandatory Course for Computer Engineering, Computer Science, Food Science and Technology and Nursing Science students.

- ICNS 103 Fundamental Mathematics is a Mandatory Course for all Business Administration and International Hospitality Management students.

- ICNS 104 Fundamental Statistics is a Mandatory Course for all Business Administration and International Hospitality Management students.

- ICNS 105 Basic Mathematics is a Mandatory Course for Fine and Applied Arts students.

Note III: ICNS 211 The Science of Food is a Mandatory Course for Food Science and Technology students.

Humanities

* indicates compulsory courses

** indicates one of the two courses needs to be taken as an additional compulsory course

*** students in the EPE concentration must NOT take these two courses as part of their

Humanities requirement courses

ICID 100	Freshman Seminar*	0
ICHM 101	Introduction to Philosophy**	4
ICHM 103	Introduction to Logic*	4
ICHM 105	Music Appreciation	4
ICHM 106	Moral and Ethical Studies**	4
ICHM 107	Introduction to Asian Philosophy	4
ICHM 140	Elementary Art Theory	4
ICHM 141	Art Appreciation I	4
ICHM 142	Art Appreciation II	4
ICHM 143	Introduction to Photography	4
ICHM 144	Intermediate Photography	4
ICHM 202	Intermediate Logic	4
ICHM 205	Politics and Ethics ***	4
ICHM 206	Ethics and Technology	4
ICHM 212	The Enlightenment in European Literature	4
ICHM 213	Elements of Knowledge Representation ***	4
ICHM 218	Film Studies	4
ICHM 223	Thai Arts	4
ICHM 225	The Western Classical Ideal	4
ICHM 241	Introduction to Drawing	4
ICHM 242	Intermediate Drawing	4

Note I: All students must take ICID 100 Freshman Seminar, non-credit course.

Note II: All Intercultural Studies students can take any other Humanities course apart from their TWO compulsory Humanities courses. These students must take ICHM 103 and take either ICHM 101 or ICHM 106.

Note III: All non-FAA students must take at least ONE of the six available compulsory Humanities courses: ICHM 101, ICHM 103, ICHM 106, ICHM 107, ICHM 140, or ICHM 225.

These students must then either follow the ‘culture track’, taking any 2 additional Humanities courses, or follow the ‘language track’, taking sequential (Elementary 1 and Elementary 2, or Elementary 2 and Elementary 3) courses in any one of the foreign language programs.

Note IV: International Business students must follow their compulsory Humanities course by following the ‘language track’, described in the preceding paragraph.

Note V: International Hospitality Management students must follow their compulsory Humanities course by following the ‘culture track’, described in the preceding paragraph.

Note VI: EMP students must take 4 Humanities courses to fulfill their General Education requirement, but they do not have any compulsory Humanities courses. It is recommended that they should take these three following courses: ICHM 105, ICHM 142, and ICHM 143.

Note VII: Communication Design students must take 3 Humanities courses to fulfill their General Education requirement, but they do not have any compulsory Humanities courses. It is recommended that they should take these three following courses: ICHM 105, ICHM 142, and ICHM 143.

Note VIII: Computer Engineering, Computer Science and Food Science and Technology students must take at least ONE of the six available compulsory Humanities courses: ICHM 101, ICHM 103, ICHM 106, ICHM 107, ICHM 140, or ICHM 225.

Social Sciences

ICSS 112	Introduction to Psychology	4
ICSS 113	Introduction to Sociology	4
ICSS 114	Introduction to Economics	4
ICSS 115	Introduction to Physical Anthropology	4
ICSS 116	Introduction to Political Science	4
ICSS 117	Introduction to Social Anthropology	4
ICSS 118	Introduction to Mass Communications	4
ICSS 119	Introduction to International Studies	4
ICSS 121	Southeast Asian Studies	4
ICSS 133	Introduction to European History	4
ICSS 135	Introduction to Human Geography	4
ICSS 136	Religious Experience and Traditions	4
ICSS 137	Introduction to Archaeology	4
ICSS 139	Tourism Geography	4
ICSS 202	Social Institutions	4
ICSS 203	Globalization and the Modern World	4

ICSS 204	World History A (c. 1400-1763)	4
ICSS 205	World History B (c. 1763-1914)	4
ICSS 206	World History C (c. 1914-1945)	4
ICSS 207	World History D (c. 1945-2000)	4
ICSS 211	Regional Geography of Southeast Asia	4
ICSS 212	History of Southeast Asia in the Modern Period	4
ICSS 213	Southeast Asian Political Systems	4
ICSS 214	Southeast Asian Women	4
ICSS 215	Southeast Asian Religious and Cultural Traditions	4
ICSS 216	Introduction to the Economics of Southeast Asia	4
ICSS 222	Thai History	4
ICSS 231	The History of East Asia in the Modern Age	4
ICSS 232	Introduction to the Civilizations of East Asia I	4
ICSS 233	Introduction to the Civilizations of East Asia II	4
ICSS 234	The History and Culture of South Asia up to c.1500	4
ICSS 235	The History and Culture of South Asia since c.1500*	4
ICSS 237	Introduction to Australasian History since 1770	4
ICSS 238	Africa since 1800	4
ICSS 239	The Middle East Since 1800	4
ICSS 241	Latin America since 1800	4
ICSS 243	North America History c. 1763-1900	4
ICSS 244	North America History since 1900	4
ICSS 246	Europe History since 1945*	4
ICSS 247	The European Union	4
ICSS 250	Introduction to History and Systems of Psychology	4
ICSS 251	Developmental Psychology I	4
ICSS 252	Developmental Psychology II	4
ICSS 253	Social Psychology	4
ICSS 254	Psychological Approaches to Personality	4
ICSS 255	Abnormal Psychology	4
ICSS 256	Introduction to Industrial and Organizational Psychology	4
ICSS 257	Introduction to Educational Psychology	4
ICSS 258	Introduction to Cross-Cultural Psychology	4
ICSS 259	Russia and the Soviet Union up to 1825	4
ICSS 260	Russia and the Soviet Union Since 1825	4
ICSS 271	An Introduction to International Relations	4
ICSS 272	An Introduction to Comparative Political Systems	4
ICSS 303	The Early History of Southeast Asia	4
ICSS 307	A Historical Introduction to the World Economy	4

ICSS 311	Introduction to International Politics in Southeast Asia	4
ICSS 312	Introduction to Ethnicity and Nationalism in Southeast Asia	4
ICSS 315	Thai Economic History	4
ICSS 317	Introduction to Poverty and Rural Development in Southeast Asia	4
ICSS 332	Introduction to Human Rights	4
ICSS 334	Economic Problem in Southeast Asia	4
ICSS 335	SEA Arts I	4
ICSS 337	Introduction to Southeast Asian Dance and Theater	4
ICSS 352	Topics in Social Psychology: Prosocial and Antisocial Behaviour	4
ICSS 355	Drug Use and Behavior	4
ICSS 361	Economic Geography	4
ICSS 362	Introduction to Global Resources	4
ICSS 363	Introduction to Population and Migration Issues	4
ICSS 374	Introduction to International Organization	4
ICSS 375	Introduction to Democracy as a Political System	4
ICSS 382	Introduction to Global Media and Social Change	4

Note I: All BBA (Business Economic, Finance, Information System, International Business, and Marketing) students are not allowed to take ICSS 114 Introduction to Economics as a social science course or as a free elective course.

Note II: ICSS 114 is a mandatory course for International Hospitality Management students.

Health Science and Physical Education

ICHE 101	Health Education	2
ICPE 101	Physical Education: Badminton	1
ICPE 102	Physical Education: Basketball	1
ICPE 103	Physical Education: Golf	1
ICPE 105	Physical Education: Swimming	1
ICPE 106	Physical Education: Tennis	1
ICPE107	Physical Education: Volleyball	1
ICPE 109	Physical Education: Social Dance	1
ICPE 113	Physical Education: Modern Dance	1
ICPE 115	Self Defense	1
ICPE 117	Physical Education: Mind and Body	1
ICPE 118	Physical Education: American Flag Football	1
ICPE 121	Physical Education: Soccer	1
ICPE 123	Physical Education: Cycling	1
ICPE 124	Selected Topics in Sports	1

Major Courses

112 credits

Core Courses**40 credits**

ICCU 201	Society, Politics and Economics in Contemporary Asia	4
ICCU 202	Introduction to Eastern and Western Art	4
ICCU 203	Introduction to Value Studies	4
ICCU 204	History of Ideas I	4
ICCU 205	History of Ideas II	4
ICCU 206	Ethics and Media	4
ICEG 250	Introduction to Linguistics	4
ICSO 283	International Cultural Studies	4
ICSO 348	Society, Politics and Economics in Contemporary Europe	4
ICSS 221	Thai Society and Thai Culture	4

Major Elective Courses**Foreign Language and Culture Concentration****72 credits**

(* indicates compulsory courses)

ICCU 301	Introduction to Women and Gender*	4
ICCU 302	Literature and Poetry in Western Culture*	4
ICCU 303	Literature and Poetry in Eastern Culture*	4
ICCU 304	The Origin of Language and Culture*	4
ICCU 311	Recurrent Topics in German Literature	4
ICCU 312	Recurrent Topics in French Language	4
ICCU 313	Contemporary Chinese Literature	4
ICCU 314	Contemporary Japanese Literature	4
ICCU 315	Literature in Spain	4
ICCU 316	Spanish American Literature	4
ICCU 317	Comparative Literature and Civilization	4
ICCU 350	Independent Project in Humanities and Languages	4

Foreign Language and Culture Concentration – German Language

ICML 101	Elementary German I	4
ICML 102	Elementary German II	4
ICML 103	Elementary German III	4
ICLG 211	Pre-Intermediate German I	4
ICLG 212	Pre-Intermediate German II	4
ICLG 213	Pre-Intermediate German III	4
ICLG 311	Intermediate German I	4
ICLG 312	Intermediate German II	4
ICLG 313	Intermediate German III	4

ICLG 340	German for Business	4
----------	---------------------	---

Foreign Language and Culture Concentration – French Language

ICML 121	Elementary French I	4
ICML 122	Elementary French II	4
ICML 123	Elementary French III	4
ICLF 211	Pre-Intermediate French I	4
ICLF 212	Pre-Intermediate French II	4
ICLF 213	Pre-Intermediate French III	4
ICLF 311	Intermediate French I	4
ICLF 312	Intermediate French II	4
ICLF 313	Intermediate French III	4
ICLF 340	French for Business	4

Foreign Language and Culture Concentration – Spanish Language

ICML 141	Elementary Spanish I	4
ICML 142	Elementary Spanish II	4
ICML 143	Elementary Spanish III	4
ICLS 211	Pre-Intermediate Spanish I	4
ICLS 212	Pre-Intermediate Spanish II	4
ICLS 213	Pre-Intermediate Spanish III	4
ICLS 311	Intermediate Spanish I	4
ICLS 312	Intermediate Spanish II	4
ICLS 313	Intermediate Spanish III	4
ICLS 340	Spanish for Business	4

Foreign Language and Culture Concentration – Japanese Language

ICML 111	Elementary Japanese I	4
ICML 112	Elementary Japanese II	4
ICML 113	Elementary Japanese III	4
ICLJ 211	Pre-Intermediate Japanese I	4
ICLJ 212	Pre-Intermediate Japanese II	4
ICLJ 213	Pre-Intermediate Japanese III	4
ICLJ 311	Intermediate Japanese I	4
ICLJ 312	Intermediate Japanese II	4
ICLJ 313	Intermediate Japanese III	4

ICLJ 340	Japanese for Business	4
----------	-----------------------	---

Foreign Language and Culture Concentration – Chinese Language

ICML 131	Elementary Chinese I	4
ICML 132	Elementary Chinese II	4
ICML 133	Elementary Chinese III	4
ICLC 211	Pre-Intermediate Chinese I	4
ICLC 212	Pre-Intermediate Chinese II	4
ICLC 213	Pre-Intermediate Chinese III	4
ICLC 311	Intermediate Chinese I	4
ICLC 312	Intermediate Chinese II	4
ICLC 313	Intermediate Chinese III	4
ICLC 340	Chinese for Business	4

Critical Studies of English

72 credits

(* indicates compulsory courses)

ICCU 301	Introduction to Women and Gender*	4
ICCU 302	Literature and Poetry in Western Culture*	4
ICCU 303	Literature and Poetry in Eastern Culture*	4
ICCU 304	The Origin of Language and Culture*	4
ICCU 317	Comparative Literature and Civilization	4
ICCU 320	Introduction to Literary Criticism	4
ICCU 321	Diasporic Literature	4
ICCU 322	Literature Topics in Religion, Culture and Gender	4
ICCU 323	Language, Power and Culture	4
ICCU 325	Popular Culture	4
ICCU 326	Research Writing	4
ICCU 327	Creative Non-Fiction	4
ICCU 328	Language in Society	4
ICCU 350	Independent Project in Humanities and Languages	4
ICEG 232	Advanced Oral Communication	4
ICEG 265	Literature into Film	4
ICEG 342	Diverse English Speaking Cultures	4
ICEG 355	The Story of English	4

Ethics, Philosophy and Economics Concentration

72 credits

(* indicates compulsory courses)

ICBE 346	Public Economics	4
ICCU 305	Judgment and Decision Making*	4
ICCU 330	Minds and Machines	4
ICCU 331	Applied Ethics I: Business Ethics – more than CSR?	4
ICCU 332	Applied Ethics II: Development and Environment	4
ICCU 333	Intercultural Philosophy	4
ICCU 334	Buddhism and the Public Sphere	4
ICCU 335	From Modernism to Postmodernism	4
ICCU 336	Foundation of Behavioral Economics	4
ICCU 350	Independent Project in Humanities and Languages	4
ICHM 205	Politics and Ethics*	4
ICHM 213	Elements of Knowledge Representation	4
ICMB 203	Microeconomics*	4
ICMB 204	Macroeconomics*	4
ICMI 457	International Business Negotiations	4

Note: Students in this major can tailor their studies according to their talent and interest. They should determine their concentration in consultation with a faculty advisor.

Electives can be chosen from any approved higher-level Intercultural Studies courses.

I. Program Specification

Students in this major can tailor their studies according to their abilities and interests. They should determine their concentration in close consultation with a faculty advisor.

Electives can be chosen from **any** approved higher-level Intercultural Studies courses.

A. Foreign Language and Culture (FLC) Concentration

For the practical reason of developing language competence, students who choose to study one language in depth need to take all ten language courses in progression, commencing in their first trimester of study. (Please note that only complete beginners or students with maximum level of A 1/ Level 3/N 5 level language skills in their chosen language are admitted to the Foreign Language and Culture Concentration). In addition, these students are required to take Elementary I- and II-level courses of a different regional language, and at least one additional course from the Foreign Language and Culture focus.

Other than these specific requirements, FLC students are free to choose their remaining courses from any concentration. Students in this concentration would qualify for a B.A. Intercultural Studies (Foreign Language and Culture).

An external evaluation of their respective language proficiency through an independent evaluation body (Goethe Institute, Alliance Française, DELF-Institute, Hanban, Japanese Institute) is required for students in the Foreign Language and Culture concentration. A passing grade of the respective language proficiency test (German, Spanish and French B 1 level, Japanese N 4 level and for Chinese HSK level 4) is necessary for graduating with a B.A. Intercultural Studies (Foreign Language and Culture).

B. Other Concentrations:

*Critical Studies of English (CSEL);
Ethics, Philosophy and Economics (EPE),
or No Concentration*

Students who do not choose the FLC concentration may take at least 9 of their elective concentration courses, including the 4 compulsory courses of the respective concentration, from either the Critical Studies of English (CSEL) or Ethics, Philosophy and Economics (EPE) concentrations. These students would qualify for a B.A. in Intercultural Studies (CSEL) or else a B.A. in Intercultural Studies (EPE).

Students who choose **not** to pursue any particular concentration are expected to take six elective major courses from each of the Foreign Language and Culture, CSEL and EPE concentrations, each including any four compulsory courses.

All students of Intercultural Studies are required to complete their **final project** and written presentation in their last academic year in any **two** higher-level courses (including ICCU 350 Independent Project in Humanities and Languages). The Intercultural Studies advisors will assist students in developing the final project in conjunction with the lecturers of the respective chosen courses.

Note: Other Approved Courses.

1. Approved Courses from Other Majors (with approval of Program Director)

Free Elective Courses

8 credits

Students can take any courses offered by Mahidol University as a free elective course with approval from the advisor.

Mahidol University
International College