

หลักสูตรการศึกษาระดับบัณฑิต สาขาวิชาสังคมศึกษา (5 ปี) (หลักสูตรปรับปรุง พ.ศ. 2555)

ชื่อหลักสูตร

ภาษาไทย : หลักสูตรการศึกษาระดับบัณฑิต สาขาวิชาสังคมศึกษา
ภาษาอังกฤษ : Bachelor of Education Program in Social Studies

ชื่อปริญญา

ภาษาไทย (ชื่อเต็ม) : การศึกษาระดับบัณฑิต (สังคมศึกษา)
(ชื่อย่อ) : กศ.บ. (สังคมศึกษา)
ภาษาอังกฤษ (ชื่อเต็ม) : Bachelor of Education (Social Studies)
(ชื่อย่อ) : B.Ed. (Social Studies)

โครงสร้างหลักสูตร

จำนวนหน่วยกิตรวมตลอดหลักสูตรระยะเวลา 5 ปี ไม่น้อยกว่า 165 หน่วยกิต

1. หมวดวิชาศึกษาทั่วไป	ไม่น้อยกว่า	30	หน่วยกิต
1.1 วิชาบังคับ	ไม่น้อยกว่า	12	หน่วยกิต
1.2 วิชาเลือก	ไม่น้อยกว่า	18	หน่วยกิต
2. หมวดวิชาเฉพาะด้าน	ไม่น้อยกว่า	129	หน่วยกิต
2.1 วิชาชีพครู	ไม่น้อยกว่า	50	หน่วยกิต
2.1.1 วิชาชีพครูบังคับ	ไม่น้อยกว่า	48	หน่วยกิต
2.1.2 วิชาชีพครูเลือก	ไม่น้อยกว่า	2	หน่วยกิต
2.2 วิชาเอก	ไม่น้อยกว่า	79	หน่วยกิต
2.2.1 วิชาเอกบังคับ	ไม่น้อยกว่า	69	หน่วยกิต
2.2.2 วิชาการสอนวิชาเอก	ไม่น้อยกว่า	6	หน่วยกิต
2.2.3 วิชาเอกเลือก	ไม่น้อยกว่า	4	หน่วยกิต
3. หมวดวิชาเลือกเสรี	ไม่น้อยกว่า	6	หน่วยกิต
รวม	ไม่น้อยกว่า	165	หน่วยกิต

รายวิชาในหลักสูตร

1. หมวดวิชาศึกษาทั่วไป ไม่น้อยกว่า 30 หน่วยกิต

เป็นไปตามหมวดวิชาศึกษาทั่วไปมหาวิทยาลัยมหาสารคาม (ฉบับปรับปรุง พ.ศ. 2554) รายละเอียดแสดงในภาคผนวก

2. รายวิชาหมวดวิชาเฉพาะ ไม่น้อยกว่า 129 หน่วยกิต

2.1 วิชาชีพครู ไม่น้อยกว่า 50 หน่วยกิต

2.1.1 วิชาชีพครูบังคับ ไม่น้อยกว่า 48 หน่วยกิต

0501 401 การบริหารและการประกันคุณภาพการศึกษา 2(2-0-4)
Administration and Educational Quality Assurance

*0502 101 จิตวิทยาสำหรับครู 2(2-0-4)
Psychology for Teachers

0502 403 การแนะแนวและการให้คำปรึกษาในโรงเรียน 2(2-0-4)
Guidance and Counseling in School

*0503 111 นวัตกรรมเทคโนโลยีสารสนเทศและการสื่อสารทางการศึกษา 3(3-0-6)
Information Technology Innovation and Educational Communication

0504 101 การวัดและการประเมินผลการศึกษา 2(2-0-4)
Measurement and Educational Evaluation

*0504 402 การวิจัยทางการศึกษา 3(3-0-6)
Educational Research

*0506 101 หลักการและปรัชญาการศึกษา 2(2-0-4)
Principles and Philosophy of Education

*0506 102 คุณลักษณะวิชาชีพและการเป็นครูมืออาชีพ 3(3-0-6)
Aspects of Profession and Professional Teachers

*0506 201 ภาษาและวัฒนธรรมสำหรับครู 2(2-0-4)
Languages and Cultures for Teachers

*0506 202 การศึกษาแบบเรียนรวม 2(2-0-4)
Inclusive Education

*0506 301 นวัตกรรมและการออกแบบการจัดการเรียนรู้ 3(3-0-6)
Learning Management Innovation and Design

*0506 302 การออกแบบและการพัฒนาหลักสูตร 3(3-0-6)
Curriculum Design and Development

*0506 401 การจัดการชั้นเรียนและสิ่งแวดล้อมเพื่อการเรียนรู้ 3(2-2-5)
Classroom Management and Learning Environment

*0506 402 ประสบการณ์วิชาชีพครู 2(1-2-3)
Teacher Profession Experience

*0506 403 การสัมมนาและสร้างเสริมประสบการณ์ 2(2-0-4)
วิชาชีพครู

Seminar and Enhancing Teacher Profession Experience

*0506 501 การปฏิบัติการสอนในสถานศึกษา 1 6(0-12-0)
Internship 1

*0506 502 การปฏิบัติการสอนในสถานศึกษา 2 6(0-12-0)
Internship 2

หมายเหตุ วิชาที่มี * หมายถึง รายวิชาที่มีการปรับปรุงและมีการจัดทำเพิ่ม

2.1.2 วิชาชีพครูเลือก ไม่น้อยกว่า 2 หน่วยกิต

0501 403 การจัดการศึกษานอกระบบ 2(2-0-4)
Non-formal Education Management

0502 302 จิตวิทยาพัฒนาการสำหรับครู 2(2-0-4)
Developmental Psychology for Teachers

0502 305 ปัญหาพฤติกรรมเด็กวัยเรียนและแนวทางแก้ไข 2(2-0-4)

Problems on Behavior Disorder of School Child and Prevention

0502 404 พลวัตกลุ่มสำหรับการศึกษา 2(2-0-4)
Group Dynamics for Education

0504 301 การวัดภาคปฏิบัติ 2(2-0-4)
Measurement of Performance

0504 302 การวัดบุคลิกภาพ 2(2-0-4)
Measurement of Personality

0505 302 ออนามัยโรงเรียน 2(2-0-4)
School Hygiene

0505 401 กิจกรรมพัฒนาผู้เรียน 2(2-0-4)
Learner Developing Activities

0506 303 หลักสูตรการศึกษาขั้นพื้นฐาน 2(2-0-4)
Basic Education Curriculum

0506 304 การศึกษากับชุมชน 2(2-0-4)
Community and Education

*0506 404 การจัดการชั้นเรียน 2(2-0-4)
Classroom Management

0506 405 การพัฒนาจริยธรรมและค่านิยมของนักเรียน 2(2-0-4)

Developing Ethics and Values for Students

0506 406 การสอนแบบจุลภาค 2(2-0-4)
Microteaching

0506 407 การนิเทศการเรียนการสอน 2(2-0-4)
Instructional Supervision

0506 408	อาเซียนศึกษาสำหรับครู ASEAN Study for Teachers	2(2-0-4)
0506 409	แหล่งการเรียนรู้และการศึกษาค้นคว้า สารสนเทศ Learning Resources and Information Searching	2(2-0-4)

2.2 วิชาเอก **ไม่น้อยกว่า 79 หน่วยกิต**

2.2.1 วิชาเอกบังคับ **69 หน่วยกิต**

0104 310	ประวัติศาสตร์สหรัฐอเมริกา History of the United States of America	3(3-0-6)
0104 336	ประวัติศาสตร์ไทย Thai History	3(3-0-6)
0104 337	ประวัติศาสตร์เอเชียสมัยใหม่ Modern Asian History	3(3-0-6)
0104 423	ประวัติศาสตร์ยุโรป History of Europe	3(3-0-6)
0107 311	แผนที่และเครื่องมือภูมิศาสตร์ Maps and Geographic Tools	3(3-0-6)
0107 234	หลักภูมิศาสตร์กายภาพ Principles of Physical Geography	3(3-0-6)
0107 474	ภูมิศาสตร์ประเทศไทยเชิงวิเคราะห์ Analytical geography of Thailand	3(3-0-6)
0107 475	ภูมิสารสนเทศเบื้องต้น Principle of Geoinformatics	3(3-0-6)
0109 301	การเมืองการปกครองไทย Thai Politics and Government	3(3-0-6)
0109 302	การเมืองการปกครองท้องถิ่น Local Politics and Government	3(3-0-6)
0109 303	ความรู้เบื้องต้นเกี่ยวกับกฎหมายทั่วไป Introduction to Law	3(3-0-6)
0109 304	สิทธิมนุษยชน Human Rights	3(3-0-6)
0109 309	เศรษฐศาสตร์เบื้องต้น Introduction to Economics	3(3-0-6)
0109 310	การวางแผนพัฒนาเศรษฐกิจ Economic Development Planning	3(3-0-6)
0109 311	เศรษฐกิจของประเทศในประชาคมอาเซียน Economics of ASEAN Communities	3(3-0-6)
0109 312	เศรษฐกิจท้องถิ่นกับสังคม Local Economy and Society	3(3-0-6)
0114 301	ความรู้พื้นฐานทางศาสนาและปรัชญา Introduction to Religion and Philosophy	3(3-0-6)

0114 302	พุทธศาสนาในโลกปัจจุบัน Buddhism in Present World	3(3-0-6)
0114 303	ความหลากหลายทางศาสนาและวัฒนธรรม Diversity of Religion and Culture	3(3-0-6)
0114 304	ศาสนาเปรียบเทียบ Comparative Religion	3(3-0-6)
*0506 410	การออกแบบการวัดผลและประเมินผล วิชาสังคมศึกษา Measurement and Evaluation Design in Social Study	2(2-0-4)
*0506 411	การวิจัยในชั้นเรียนวิชาสังคมศึกษา Classroom Research in Social Studies	3(3-0-6)
*0506 448	การผลิตสื่อการสอนวิชาสังคมศึกษา Social Study Instructional Media Production	2(2-0-4)
*0506 449	การสร้างหลักสูตรและแบบเรียนท้องถิ่น วิชาสังคมศึกษา The Construction of Local Social Studies Curriculum and Textbooks	2(2-0-4)

2.2.2 วิชาการสอนวิชาเอก **ไม่น้อยกว่า 6 หน่วยกิต**

0506 203	หลักสูตรและการสอนสังคมศึกษา 1 Curriculum and Instruction in Social Study 1	3(3-0-6)
0506 306	หลักสูตรและการสอนสังคมศึกษา 2 Curriculum and Instruction in Social Study 2	3(3-0-6)

2.2.3 วิชาเอกเลือก **ไม่น้อยกว่า 4 หน่วยกิต**

0107 102	การอนุรักษ์ทรัพยากรธรรมชาติและ สิ่งแวดล้อม Conservation of Natural Resources and Environment	2(2-0-4)
0107 451	ภูมิศาสตร์มนุษย์ Human Geography	2(2-0-4)
0107 471	ภูมิศาสตร์ภูมิภาค Regional Geography	2(2-0-4)
0107 473	ภูมิศาสตร์ท้องถิ่น Local Geography	2(2-0-4)
0107 476	ภูมิศาสตร์อาเซียน Geography of ASEAN	2(2-0-4)
0109 305	เพศภาวะกับการเมือง Gender and Politics	2(2-0-4)

0109 306	โลกาภิวัตน์กับการเมือง Globalization for Politics	2(2-0-4)
0109 307	กฎหมายคุ้มครองผู้บริโภค Consumer Protection Law	2(2-0-4)
0109 308	กฎหมายเกี่ยวกับการกระทำความผิด ของเด็กและเยาวชน Law on Juvenile Delinquency	2(2-0-4)
0109 313	การพัฒนาภูมิภาคเอเชียตะวันออกเฉียงใต้ Development of Southeast Asia Region	2(2-0-4)
0109 314	การสหกรณ์ Co-operative	2(2-0-4)
0109 315	เศรษฐกิจไทย Thai Economy	2(2-0-4)
0109 316	เศรษฐศาสตร์แรงงาน Labor Economics	2(2-0-4)
0109 317	แนวคิดและทฤษฎีทางสังคมศาสตร์ร่วมสมัย Contemporary Concepts and Theories in Social Science	3(3-0-6)
0109 318	มานุษยวิทยาวัฒนธรรม Cultural Anthropology	3(3-0-6)
0109 319	การเปลี่ยนแปลงทางสังคมและวัฒนธรรม Social and Cultural Change	3(3-0-6)
0109 320	สังคมวิทยาชนบท Rural Sociology	3(3-0-6)
0109 321	สังคมวิทยาเมือง Urban Sociology	2(2-0-4)
0109 322	กลุ่มชาติพันธุ์ Ethnology	2(2-0-4)
0109 323	ปัญหาสังคม Social Problems	2(2-0-4)
0109 324	ครอบครัวและเครือญาติ Family and Kinship	2(2-0-4)
0114 305	ภูมิปัญญาท้องถิ่น Local Wisdom	2(2-0-4)
0114 306	สังกัปปพิธีกรรมทางพระพุทธศาสนา Concepts of Buddhist Rites	2(2-0-4)
0114 307	พุทธศาสนาเพื่อชีวิต Buddhism for Life	2(2-0-4)

3. หมวดวิชาเลือกเสรี ไม่น้อยกว่า 6 หน่วยกิต
โดยให้นักศึกษาเลือกเรียนจากรายวิชาที่ตนสนใจจากรายวิชาใน
คณะหรือนอกคณะ

แผนการศึกษา

แผนการศึกษา หลักสูตรการศึกษาระดับบัณฑิต สาขาวิชาสังคมศึกษา

ชั้นปีที่ 1

ภาคต้น		ภาคปลาย			
xxxx xxx	วิชาศึกษาทั่วไปบังคับ	6	xxxx xxx	วิชาศึกษาทั่วไปบังคับ	4
xxxx xxx	วิชาศึกษาทั่วไปเลือก	6	xxxx xxx	วิชาศึกษาทั่วไปเลือก	6
0503 111	นวัตกรรมเทคโนโลยีสารสนเทศและการสื่อสารทางการศึกษา Information Technology Innovation and Education Communication	3(3-0-6)	0501 401	การบริหารและการประกันคุณภาพการศึกษา2(2-0-4) Administration and Educational Quality Assurance	
0506 101	หลักการและปรัชญาการศึกษา Principles and Philosophy of Education	2(2-0-4)	0506 102	คุณลักษณะวิชาชีพและการเป็นครูมืออาชีพ Aspects of Profession and Professional Teachers	3(3-0-6)
xxxx xxx	วิชาเลือกเสรี	2	xxxx xxx	วิชาเลือกเสรี	4
รวม 19 หน่วยกิต		รวม 19 หน่วยกิต			

ชั้นปีที่ 2

ภาคต้น		ภาคปลาย			
xxxx xxx	วิชาศึกษาทั่วไปบังคับ	2	0506 202	การศึกษาแบบเรียนรวม Inclusive Education	2(2-0-4)
xxxx xxx	วิชาศึกษาทั่วไปเลือก	6	0104 310	ประวัติศาสตร์สหรัฐอเมริกา History of the United States of America	3(3-0-6)
0502 101	จิตวิทยาสำหรับครู Psychology for Teachers	2(2-0-4)	0104 337	ประวัติศาสตร์เอเชียสมัยใหม่ Modern Asian History	3(3-0-6)
0506 201	ภาษาและวัฒนธรรมสำหรับครู Languages and Cultures for Teachers	2(2-0-4)	0107 475	ภูมิสารสนเทศเบื้องต้น Principle of Geoinformatics	3(3-0-6)
xxxx xxx	วิชาชีพครูเลือก	2	0109 301	การเมืองการปกครองไทย Thai Politics and Governments	3(3-0-6)
0104 336	ประวัติศาสตร์ไทย Thai History	3(3-0-6)	0109 309	เศรษฐศาสตร์เบื้องต้น Introduction to Economics	3(3-0-6)
0107 311	แผนที่และเครื่องมือทางภูมิศาสตร์ Map and Geographic Tools	3(3-0-6)	0114 301	ความรู้พื้นฐานทางศาสนาและปรัชญา Introduction to Religion and Philosophy	3(3-0-6)
รวม 20 หน่วยกิต		รวม 20 หน่วยกิต			

ชั้นปีที่ 3

ภาคต้น	ภาคปลาย
0506 301 นวัตกรรมและการออกแบบการจัดการเรียนรู้ Learning Management Innovation and Design 3(3-0-6)	0504 101 การวัดและการประเมินผลการศึกษา Measurement and Educational Evaluation 2(2-0-4)
0502 403 การแนะแนวและการให้คำปรึกษาในโรงเรียน Guidance and Counseling in School 2(2-0-4)	0506 302 การออกแบบและการพัฒนาหลักสูตร Curriculum Design and Development 3(3-0-6)
0104 423 ประวัติศาสตร์ยุโรป History of Europe 3(3-0-6)	0107 474 ภูมิศาสตร์ประเทศไทยเชิงวิเคราะห์ Analytical Geography of Thailand 3(3-0-6)
0107 234 หลักภูมิศาสตร์กายภาพ Principles of Physical Geography 3(3-0-6)	0109 303 ความรู้เบื้องต้นเกี่ยวกับกฎหมายทั่วไป Introduction to Law 3(3-0-6)
0109 302 การเมืองการปกครองท้องถิ่น Local Politics and Governments 3(3-0-6)	0109 311 เศรษฐกิจของประเทศไทยในประชาคม อาเซียน Economics of ASEAN Communities 3(3-0-6)
0109 310 การวางแผนพัฒนาเศรษฐกิจ Economic Development Planning 3(3-0-6)	0114 303 ความหลากหลายทางศาสนาและวัฒนธรรม Diversity of Religion and Culture 3(3-0-6)
0114 302 พุทธศาสนาในโลกปัจจุบัน Buddhism in Present World 3(3-0-6)	0506 203 หลักสูตรและการสอนสังคม 1 Curriculum and Instruction in Social Studies 1 3(3-0-6)
รวม 20 หน่วยกิต	รวม 20 หน่วยกิต

ชั้นปีที่ 4

ภาคต้น		ภาคปลาย		
0504 402	การวิจัยทางการศึกษา Educational Research	3(3-0-6)	0506 402 ประสบการณ์วิชาชีพครู Teacher Profession Experience	2(1-2-3)
0506 401	การจัดการชั้นเรียนและสิ่งแวดล้อมเพื่อ การเรียนรู้ Classroom Management and Learning Environment	3(2-2-5)	0506 403 การสัมมนาและสร้างเสริมประสบการณ์ วิชาชีพครู Seminar and Enhancing Teacher Profession Experience	2(2-0-4)
0109 304	สิทธิมนุษยชน Human Rights	3(3-0-6)	0506 410 การออกแบบการวัดผลและประเมินผล วิชาสังคมศึกษา Measurement and Evaluation Design in Social Studies	2(2-0-4)
0109 312	เศรษฐกิจท้องถิ่นกับสังคม Local Economy and Society	3(3-0-6)	0506 411 การวิจัยในชั้นเรียนวิชาสังคมศึกษา Classroom Research in Social Studies	3(3-0-6)
0114 304	ศาสนาเปรียบเทียบ Comparative Religion	3(3-0-6)	0506 448 การผลิตสื่อการสอนวิชาสังคมศึกษา Social Study Instructional Media Production	2(2-0-4)
0506 306	หลักสูตรและการสอนสังคมศึกษา 2 Curriculum and Instruction in Social Studies 2	3(3-0-6)	0506 449 การสร้างหลักสูตรและแบบเรียนท้องถิ่น วิชาสังคมศึกษา The Construction of Local Social Studies Curriculum and Textbooks	2(2-0-4)
			xxxx xxx วิชาเอกเลือก	4
รวม 18 หน่วยกิต		รวม 17 หน่วยกิต		

ชั้นปีที่ 5

ภาคต้น		ภาคปลาย		
0506 501	การปฏิบัติการสอนในสถานศึกษา 1 Internship 1	6(0-12-0)	0506 502 การปฏิบัติการสอนในสถานศึกษา 2 Internship 2	6(0-12-0)
รวม 6 หน่วยกิต		รวม 6 หน่วยกิต		

คำอธิบายรายวิชา

1. **หมวดวิชาศึกษาทั่วไป** ไม่น้อยกว่า 30 หน่วยกิต
เป็นไปตามหมวดวิชาศึกษาทั่วไป มหาวิทยาลัยมหาสารคาม (ฉบับปรับปรุง พ.ศ. 2554) รายละเอียดแสดงในภาคผนวก
2. **หมวดวิชาเฉพาะด้าน** ไม่น้อยกว่า 129 หน่วยกิต
 - 2.1 **วิชาชีพครู** ไม่น้อยกว่า 50 หน่วยกิต
 - 2.1.1 **วิชาชีพครูบังคับ** ไม่น้อยกว่า 48 หน่วยกิต

***0501 401 การบริหารและการประกันคุณภาพ การศึกษา** 2(2-0-4)

Administration and Educational Quality Assurance

ทฤษฎี หลักการ รูปแบบ ระบบการบริหารการศึกษา และการประกันคุณภาพทางการศึกษา ภาวะผู้นำทางการศึกษา การคิดอย่างเป็นระบบ การเรียนรู้วัฒนธรรมองค์กร มนุษย์สัมพันธ์ในองค์กร และการติดต่อสื่อสารในองค์กร การทำงานเป็นทีม การจัดทำโครงการงานทางวิชาการ การจัดโครงการและกิจกรรมเพื่อพัฒนาสถานศึกษา การจัดโครงการฝึกอาชีพ การศึกษาเพื่อพัฒนาชุมชน การจัดระบบสารสนเทศเพื่อการบริหารจัดการและการประกันคุณภาพการศึกษา กฎหมายที่เกี่ยวข้องกับการบริหารการศึกษาและการประกันคุณภาพทางการศึกษา

Theories and principles of educational institution administration; educational leadership; systematic thinking; organization culture learning; human relations and communication in organizations; team working; education quality assurance; academic project; job training project; projects and activities for educational institution development; information systems for educational management; and education for community development ; laws concerning educational administration and educational quality assurance

***0502 101 จิตวิทยาสำหรับครู** 2(2-0-4)

Psychology for Teachers

ความรู้เบื้องต้นเกี่ยวกับจิตวิทยาและทฤษฎีจิตวิทยา การศึกษา เพื่อเข้าใจธรรมชาติและความต้องการพื้นฐาน จิตวิทยา พัฒนาการของมนุษย์ความรู้ด้านจิตวิทยาในการเรียนการสอน จิตวิทยา การเรียนรู้ จิตวิทยาสำหรับเด็กพิเศษ การประยุกต์ใช้ความรู้เพื่อพัฒนา ผู้เรียนให้เหมาะสมกับพัฒนาการทางสมอง สไตลล์การคิด และสไตลล์การเรียน และความถนัด พร้อมทั้งส่งเสริมและพัฒนาผู้เรียนให้เรียนรู้ได้ สูงสุดตามศักยภาพ

Introduction to psychology and theory of educational psychology in order to understand human

nature and basic needs; human development; psychology of classroom instruction; psychology of learning; psychology for learners with special needs; implications of knowledge into teaching to improve learners' performance to match their brain development, thinking and learning styles, aptitude, as well as to promote their learning capacity to reach the highest level

***0502 403 การแนะแนวและการให้คำปรึกษา ในโรงเรียน** 2(2-0-4)

School Guidance and Counseling

ความหมาย ปรัชญา และหลักการของการบริหารการแนะแนว การจัดการ การแนะแนว ทฤษฎีและเทคนิคการแนะแนว การบริการการแนะแนวในโรงเรียน เทคนิคต่างๆ ในการให้การปรึกษา และการฝึกปฏิบัติการให้คำปรึกษาสำหรับการแก้ปัญหาวิกฤติและเพศศึกษา บทบาทของบุคลากรของโรงเรียนในการแนะแนวและการให้การปรึกษา

Definitions, philosophy and principles of guidance administration; guidance management; guidance theories and techniques; guidance services in schools; simple techniques and practice of counseling for crisis problem solution and sex education; roles of school staff in guidance and counseling services

***0503 111 นวัตกรรมเทคโนโลยีสารสนเทศ และการสื่อสารทางการศึกษา** 3(3-0-6)

Information Technology Innovation and Educational Communication

แนวคิด พัฒนาการ ขอบข่าย มโนทัศน์ และทฤษฎี ทางเทคโนโลยีการศึกษา เทคโนโลยีสารสนเทศสำหรับครู การใช้คอมพิวเตอร์ขั้นพื้นฐานเพื่อพัฒนาการเรียนรู้และการจัดการเรียน การสอน ประเภทและรูปแบบนวัตกรรมเทคโนโลยีสารสนเทศและการสื่อสารทางการศึกษา การเลือกใช้ การออกแบบ การพัฒนา การประเมิน การปรับปรุงสื่อการเรียนการสอนและนวัตกรรมเทคโนโลยีสารสนเทศ การวิเคราะห์ปัญหาที่เกิดจากการใช้นวัตกรรมเทคโนโลยี และสารสนเทศ การแสวงหาแหล่งการเรียนรู้และเครือข่ายการเรียนรู้ที่หลากหลายเพื่อพัฒนาคุณภาพผู้เรียนและการประยุกต์ใช้ในภาค

Development, scope, concept and theory in educational technology; information technology for teachers; using basic computer to enhance teaching and learning; types of instructional media and educational technology innovation; selecting, design, development, implementation, evaluation and improvement of instructional media and educational

information technology innovation; analysis of problems employing innovations; searching learning resources and learning networks; Searching for diverse learning resources and learning networks to develop learner quality and to be applied in the future

***0504 101 การวัดและการประเมินผลการศึกษา 2(2-0-4)**

Measurement and Educational Evaluation

หลักการวัดและเทคนิคการวัดและประเมินผลทางการศึกษา การสร้างและการใช้เครื่องมือวัดผลและประเมินผลทางการศึกษา การประเมินผลการศึกษาตามสภาพจริง การประเมินจากแฟ้มสะสมงาน การประเมินภาคปฏิบัติ การประเมินผลแบบย่อยและแบบรวม การแปลความหมายของคะแนนและการให้ระดับคะแนน เพื่อการนำผลการประเมินไปใช้ในการปรับปรุงการจัดการเรียนรู้และหลักสูตร

Principles and Techniques of educational assessment and evaluation; construction and utilization of authentic assessment tools; portfolio assessment; performance assessment; formative and summative assessment; scoring interpreting and grading; using assessment results to improve teaching and learning and curriculum

***0504 402 การวิจัยทางการศึกษา 3(3-0-6)**

Educational Research

หลักการและแนวคิดเบื้องต้นของระเบียบวิธีวิจัย จรรยาบรรณของนักวิจัย รูปแบบและการออกแบบการวิจัย การพัฒนาเครื่องมือวิจัย การเก็บรวบรวมข้อมูล สถิติเพื่อการวิจัย การวิเคราะห์ข้อมูล การเสนอโครงการเพื่อทำวิจัย การเขียนรายงานการวิจัย การนำเสนอผลงานวิจัย การใช้กระบวนการวิจัยในการแก้ปัญหา การวิจัยในชั้นเรียน การฝึกปฏิบัติการวิจัยเพื่อนำผลไปใช้ในการพัฒนาการเรียนการสอนและพัฒนาผู้เรียน

Principles and introduction to research methodology; ethics for researchers; reconnaissance and research planning; research designs; research instrument development; data collection; statistics for research; data analysis; research proposal; research report writing; presentation of completed research; research process for problem solving; classroom research; searching and studying of research for teaching and learning development; practice conducting research to implement outcomes for improving teaching and learning; learners development

***0506 101 หลักการและปรัชญาการศึกษา 2(2-0-4)**

Principles and Philosophy of Education

แนวคิดหลักของปรัชญาและปรัชญาการศึกษา การจัดการศึกษาอย่างสร้างสรรค์และมีปรัชญาการศึกษาและกลยุทธ์การจัดการศึกษาเพื่อเสริมสร้างการพัฒนาที่ยั่งยืน ความรู้เบื้องต้นเกี่ยวกับการศึกษา วิวัฒนาการของการศึกษาไทยและการศึกษาโลก แนวคิดและทฤษฎีทางการศึกษา หลักการ เป้าประสงค์ และรูปแบบการจัดการศึกษา ทศวรรษสหประชาชาติว่าด้วยการศึกษาเพื่อการพัฒนาที่ยั่งยืน บทบัญญัติว่าด้วยการศึกษาในรัฐธรรมนูญและพระราชบัญญัติการศึกษาแห่งชาติ

Main concepts of philosophy and educational philosophy, creatively educational management including educational philosophy and educational strategy management for enhancing the sustainable development, foundation knowledge of education, evolution of Thai education and world education, educational concepts and theories, principles, goals, and educational management models, the United Nations decade of education for sustainable development, educational provisions in the constitution and National Education Act

***0506 102 คุณลักษณะวิชาชีพและการเป็นครู 3(3-0-6)**

มืออาชีพ

Aspects of Profession and Professional

Teachers

ความสำคัญและพัฒนาการของวิชาชีพครูและองค์กรวิชาชีพครู สภาพงานครู บทบาทและหน้าที่ของครู คุณลักษณะและมาตรฐานวิชาชีพครู คุณธรรม จริยธรรม และจรรยาบรรณวิชาชีพครู ลักษณะของครูที่ดีในสังคมปัจจุบัน เส้นทางความก้าวหน้าและการพัฒนาวิชาชีพครูอย่างต่อเนื่องและสร้างสรรค์ องค์กรกลางบริหารงานบุคคลของข้าราชการครูและบุคลากรทางการศึกษา บทบัญญัติในกฎหมายที่เกี่ยวข้องกับครูทุกสังกัดและครูการศึกษาพิเศษ ปฏิบัติการพัฒนาสู่ความเป็นครูมืออาชีพ

Significances and development of teaching professionals and teaching profession organizations, teacher's job description; rules and responsibilities; qualifications and professional standards, moral and ethics, qualification of quality teachers, aspects of qualified teachers, trends in teacher development, teachers and educational, personal administrative organization, law and rules relating to teachers and special education teachers, developing for being professional teachers and educators

0506 201 ภาษาและวัฒนธรรมสำหรับครู 2(2-0-4)*Language and Cultures for Teachers**

ความสำคัญและความหมายของวัฒนธรรม การศึกษา วัฒนธรรมไทยและวัฒนธรรมของประเทศต่างๆ ความสัมพันธ์ระหว่าง ภาษาและวัฒนธรรม การจัดการเรียนการสอนที่สอดคล้องกับบริบท ทางสังคมและวัฒนธรรม ภาษาไทยภาษาอังกฤษและภาษาอื่น ๆ สำหรับ ครู เน้นการใช้ทักษะการฟัง การพูด การอ่าน และการเขียนเพื่อการสื่อ ความหมายและการสื่อสารด้วยกระบวนการทักษะสัมพันธ์ทางภาษา ผ่านกิจกรรมการบันทึก สรุปความ ตีความ ขยายความ การนำเสนอ ข้อมูลด้วยวาจาและลายลักษณ์อักษร

Significance and definitions of culture; study of Thai culture and different cultures; the relationship between language and culture; developing teaching and learning in social and cultural context; Thai, English and other languages for teachers focusing on using listening speaking reading and writing for communication through integrative language skill process including note taking, summarizing, interpreting, expanding; presenting information in forms of oral and written language

0506 202 การศึกษาแบบเรียนรวม 2(2-0-4)*Inclusive Education**

ปรัชญาและแนวคิดของการจัดการศึกษาพิเศษและการจัดการศึกษาแบบเรียนรวม คำจำกัดความและความจำเป็นของการจัดการศึกษาพิเศษและการจัดการศึกษาแบบเรียนรวม ประเภท การเรียนรวม รูปแบบการจัดการเรียนรวม ประเภทของเด็กที่มีความ ต้องการพิเศษ การคัดกรองนักเรียนเพื่อเข้าสู่ชั้นเรียนรวม การบริหารจัดการชั้นเรียนรวม วิธีการจัดการเรียนการสอน การจัดสื่อการเรียนรู้ การวัดและประเมินผล บทบาทครูในการจัดการศึกษาแบบเรียนรวม

Philosophy and approaches of special education and inclusive learning, definition and need for special education and inclusive education, types of inclusive learning , models of inclusive learning, types of children with special needs, selection criteria for inclusion, inclusive learning management, methods of teaching, materials, evaluation, roles of teachers in inclusive education

0506 301 นวัตกรรมและการออกแบบการจัดการ เรียนรู้ 3(3-0-6)*Learning Management Innovation and Design**

ความหมาย ความสำคัญ ทฤษฎีการเรียนรู้และการสอน แนวคิดของนวัตกรรมและรูปแบบการเรียนการสอน เทคนิคและ วิทยาการจัดการเรียนรู้ การจัดการเรียนการสอนแบบบูรณาการ การ จัดการเรียนรู้แบบยึดผู้เรียนเป็นสำคัญ การออกแบบจัดทำแผนการ จัดการเรียนรู้ การจัดกิจกรรม การเลือกใช้ การพัฒนา การผลิตสื่อ อุปกรณ์ การประยุกต์ใช้นวัตกรรมทางการศึกษาที่เหมาะสมกับวัย ระดับการเรียนรู้ และเนื้อหาในกลุ่มสาระตามระดับชั้นของผู้เรียน การ ประเมินผลเพื่อพัฒนาคุณภาพการจัดการเรียนรู้

Concepts, significance, theories of learning and teaching; approaches of innovation and models of teaching; learning tips and techniques; integrated learning; child-centered learning; designing and making lesson plans; facilitating learning; selecting, developing learning materials; applying appropriate education innovation for different ages and learning levels as well as substance group content levels of learners; learner evaluation to enhance the quality of teaching and learning

0506 302 การออกแบบและการพัฒนาหลักสูตร 3(3-0-6)*Curriculum Design and Development**

ความหมาย ความสำคัญ ปรัชญา แนวคิด ทฤษฎี หลักสูตร องค์ประกอบ รูปแบบและกระบวนการพัฒนาหลักสูตร แผน พัฒนาการศึกษามาตรฐานการศึกษาชาติ มาตรฐานหลักสูตรการศึกษา ขั้นพื้นฐานและหลักสูตรระดับต่างๆ การวิเคราะห์หลักสูตรการศึกษาขั้น พื้นฐานเพื่อนำไปใช้ปฏิบัติการสอนในโรงเรียน การพัฒนาหลักสูตร สถานศึกษา การนำหลักสูตรไปใช้ การประเมินและนำผลไปใช้ในการ ปรับปรุงหลักสูตร

Concepts, significance, philosophy, approaches, theories and elements of curriculum; models and processes of curriculum development; basic education curriculum and other levels of education; analysis of basic education curriculum before implementing in schools; school-based curriculum development; curriculum implementation; curriculum evaluation and the use of the results for modification

***0506 401 การจัดการชั้นเรียนและสิ่งแวดล้อม 3(2-2-5)
เพื่อการเรียนรู้**

**Classroom Management and Learning
Environment**

ความหมาย ความสำคัญ แนวคิด ทฤษฎี รูปแบบ และเทคนิคการบริหารจัดการชั้นเรียนและสิ่งแวดล้อมเพื่อการเรียนรู้ การศึกษาและการสังเกตระบบการจัดการชั้นเรียนและสภาพแวดล้อม ในสถานศึกษา การวิเคราะห์ระบบการจัดการชั้นเรียนและสิ่งแวดล้อม ปฏิบัติการออกแบบและจัดสิ่งแวดล้อมเพื่อส่งเสริมการเรียนรู้และ คุณลักษณะที่พึงประสงค์ของผู้เรียนตามหลักสูตรการศึกษาขั้นพื้นฐาน ปฏิบัติการประเมินและนำไปใช้ในการปรับปรุงระบบการจัดการ ชั้นเรียนและสิ่งแวดล้อมเพื่อการเรียนรู้

Concepts, significant, approaches, theories, models and techniques of classroom management and learning environment; study and observation on classroom management and learning environment; analysis of classroom and environment management systems; practice in designing learning environment to promote characteristics of learners according to basic education curriculum; practice in evaluating and the use of the results to improve classroom management and learning environment system

***0506 402 ประสบการณ์วิชาชีพครู 2(1-2-3)**

Teacher Profession Experience

การวิเคราะห์หน่วยการเรียนรู้ การจัดทำประมวล รายวิชา การนำประมวลรายวิชามาจัดทำแผนการเรียนรู้รายภาค เรียนและตลอดปี การทดลองใช้แผนการสอนในห้องเรียน การสรุป ผลการทดลองสอน การเตรียมการวางแผนเพื่อการปฏิบัติการสอน ในสถานศึกษา

Analyzing learning units; creating course syllabus; developing one-semester and one-academic year lesson plans based on course syllabus; implementing lesson plans in classrooms; conclusion on the results of implementing lesson plans; planning for internship

***0506 403 การสัมมนาและสร้างเสริมประสบการณ์ 2(2-0-4)
วิชาชีพครู**

**Seminar and Enhancing Teacher
Profession Experience**

ความสำคัญและรูปแบบการจัดการสัมมนา การศึกษา และวิเคราะห์สถานการณ์ ปัญหาและประเด็นที่เกี่ยวข้องกับการจัด การศึกษาแล้วสรุปและนำเสนอแนวทางในการป้องกันหรือแก้ไข ปัญหา การเรียนการสอน การศึกษาและวิเคราะห์งานวิจัยที่เกี่ยวข้องเพื่อ

นำผลการวิจัยมาประยุกต์ใช้ในการพัฒนาการจัดการเรียนการสอน การจัดการสัมมนาเพื่อสร้างสรรค์กลยุทธ์และแนวทางการปฏิบัติเพื่อ พัฒนาผู้เรียน พัฒนาวิชาชีพครูและการศึกษาของประเทศ

Significant and models of seminars; study and analysis on situations, problems and topics regarding education and drawing conclusion as well suggesting preventions and solutions involving teaching and learning; studying and analyzing of research on teaching and learning and applying the results of the research to improve learning and teaching; conducting seminars for creating strategies and finding the ways to develop learners, teacher profession and education of the country

***0506 501 การปฏิบัติการสอนในสถานศึกษา 1 6(0-12-0)
Internship 1**

การนำหลักการ ทฤษฎี ประสบการณ์การเรียนรู้ และ ทักษะที่ได้ไปใช้ปฏิบัติการสอน การจัดทำโครงการ การดำเนินการ วิจัยในชั้นเรียนและปฏิบัติหน้าที่อื่นๆที่เกี่ยวข้องกับวิชาชีพ เช่น การ แนะนำ การเป็นที่ปรึกษาและหน้าที่อื่นๆ ในสถานศึกษา

Integrated-implementation of principles, theories, learning experiences and acquired skills for professional teaching and learning; conducting a project; conducting classroom research and operating in the role of a professional (counselor, student personnel/affairs adviser, etc.) in schools

***0506 502 การปฏิบัติการสอนในสถานศึกษา 2 6(0-12-0)
Internship 2**

การนำหลักการ ทฤษฎี ประสบการณ์การเรียนรู้และ ทักษะที่ได้ไปใช้ปฏิบัติการสอนและปฏิบัติหน้าที่อื่นๆที่เกี่ยวข้องกับ วิชาชีพ เช่น การแนะนำ การเป็นที่ปรึกษาและหน้าที่อื่นๆ ในสถาน ศึกษาต่อเนื่องจากการปฏิบัติการสอนในสถานศึกษา 1

Integrated-implementation of principles, theories, learning experiences and acquired skills for professional teaching and learning; conducting a project; conducting classroom research and operating in the role of a professional (counselor, student personnel/affairs adviser, etc.) in schools, a continuation of Internship 1

2.1.2 วิชาชีพครูเลือก ไม่น้อยกว่า 2 หน่วยกิต
***0501 403 การจัดการศึกษานอกระบบ 2(2-0-4)**

Non-formal Education Management

ความหมาย ความสำคัญ หลักการ แนวคิดและปรัชญาในการจัดการศึกษานอกระบบ รูปแบบการจัดการศึกษานอกระบบ กระบวนการส่งเสริมการเรียนรู้ในการศึกษานอกระบบ การศึกษาตามอัธยาศัย การศึกษาตลอดชีวิต การจัดการแหล่งเรียนรู้ในชุมชน การออกแบบการเรียนรู้เพื่อพัฒนาทักษะอาชีพและทักษะชีวิตสำหรับผู้เรียนและการประยุกต์ใช้ศักยภาพของภูมิปัญญาท้องถิ่นและแหล่งเรียนรู้ในชุมชนเพื่อการจัดการศึกษาสำหรับผู้เรียน

Concepts, significant, principles, approaches and philosophy of non-formal education management; non-formal education management models; promoting learning process in non-formal education system; informal education; lifelong education; management of community learning sources; design models of learning for career and life skills of learners; application of local wisdom potential and community learning sources for educating learners

0502 302 จิตวิทยาพัฒนาการสำหรับครู 2(2-0-4)

Developmental Psychology for Teachers

พัฒนาการของมนุษย์ทุกระยะ ตั้งแต่เริ่มต้นปฏิสนธิจนถึงวัยสูงอายุ โดยเฉพาะอย่างยิ่งเน้นพัฒนาการเด็กวัยเรียน ในด้านร่างกาย เซอาน์ปัญญา อารมณ์ สังคมและจริยธรรม อิทธิพลของพันธุกรรมและสิ่งแวดล้อมที่มีต่อพัฒนาการของมนุษย์ การส่งเสริมพัฒนาการของเด็กวัยเรียน บทบาท ของครูในการส่งเสริมพัฒนาการของเด็กวัยเรียน

Stages of human development from fertilization to old age especially school child development on the aspect of physic, intelligence, emotion, society and ethic; effects of heredity and environment on human development; aiding school child development; and teacher's roles in aiding school child development

0502 305 ปัญหาพฤติกรรมเด็กวัยเรียน 2(2-0-4)

และแนวทางแก้ไข

Problems on Behavior Disorder of School Child and Prevention

สาเหตุและลักษณะของเด็กที่มีปัญหาทางพฤติกรรม รวมทั้งเด็กที่มีความแปรปรวนทางอารมณ์ การสังเกต การทดสอบ ลักษณะต่าง ๆ ทางจิตวิทยา การปรับพฤติกรรม การป้องกัน การส่งเสริมและการแก้ไขพฤติกรรมเด็กวัยเรียนไม่ให้เบี่ยงเบนไปจากบรรทัดฐานของสังคม

Causes and nature of behavior disorder child including disruptive emotional child, observation, various types of psychological testing, behavior modification, prevention, aiding and behavior modifying of school child to deviate from social norm

0502 404 พลวัตกลุ่มสำหรับการศึกษา 2(2-0-4)

Group Dynamics for Education

วิวัฒนาการ ทฤษฎีและหลักการของพลวัตกลุ่ม พร้อมทั้งฝึกปฏิบัติเพื่อให้เกิดทักษะจนสามารถนำไปประยุกต์ในการปฏิบัติงานเกี่ยวกับการศึกษาได้

Evolution, theories and principles of group dynamics including practices for skills to apply in education

0504 301 การวัดภาคปฏิบัติ 2(2-0-4)

Measurement of Performance

แนวคิด ทฤษฎีการวัดภาคปฏิบัติ วิธีการวิเคราะห์จุดมุ่งหมายและลักษณะงาน การสร้างเครื่องมือวัดเพื่อพัฒนาการเรียนการสอนและประเมินภาคปฏิบัติ การหาคุณภาพของเครื่องมือและแปลความหมายของการวัดเพื่อพัฒนาการเรียนการสอน

Concept, theories of performance measurement, task and objective analysis, instrument construction, performance assessment, instrument quality analyzing and interpreting data to improve teaching and learning

0504 302 การวัดบุคลิกภาพ 2(2-0-4)

Measurement of Personality

แนวคิด ทฤษฎีเกี่ยวกับบุคลิกภาพ และเจตคติ วิธีการสร้างเครื่องมือวัด บุคลิกภาพ และเจตคติ การหาคุณภาพของเครื่องมือ การแปลความหมายของการวัดเพื่อพัฒนาการเรียนการสอน

Concept, theories of attitude and personality, attitude and personality instrument construction, instrument quality analyzing and interpreting data to improve teaching and learning

0505 302 ออนามัยโรงเรียน 2(2-0-4)

School Hygiene

ความสำคัญของสุขภาพ การสาธารณสุข การส่งเสริมสุขภาพ การบริการอนามัยสิ่งแวดล้อมที่ถูกสุขลักษณะในโรงเรียน การสอนสุขศึกษา เน้นการเปลี่ยนแปลงพฤติกรรมทางด้านสุขภาพ ความสัมพันธ์ระหว่างโรงเรียนกับชุมชน ตลอดจนการเสริมสร้างคุณภาพชีวิตของนักเรียน

The importance of health, public health, health promotion, health service and hygienic environment in school, teaching of health education emphasize on health behavior changing, the relationship between school and community, the promotion of students' quality of life

0505 401 กิจกรรมพัฒนาผู้เรียน 2(2-0-4)
Learner Developing Activities

หลักการและวิธีการ การจัดกิจกรรมพัฒนาผู้เรียน โดยเชื่อมโยงกับปรัชญา นำไปสู่การศึกษาวิเคราะห์และสังเคราะห์ระบบ พัฒนาการของมนุษย์ เพื่อนำไปปรับปรุง ปรับตัว ควบคุม พัฒนา และ แก้ปัญหาของตนเอง อันเป็นผลนำไปสู่สมรรถนะที่สมบูรณ์ และอยู่ร่วมกับผู้อื่นได้อย่างมีความสุข และจะต้องเข้าฝึกอบรมวิชาผู้กำกับหรือ ผู้นำ ชั้นความรู้เบื้องต้น 1 กิจกรรมจาก 4 กิจกรรม ให้คัดเลือกฝึก อบรมตามความเหมาะสม และความพร้อมของทุกฝ่าย ดังนี้คือ ลูกเสือ เนตรนารี ยุวกาชาด และผู้นำหญิงประโยชน์

Principles and methods of implementing activities for learners development with the linking to philosophy in order to be able to analyze and synthesize the human development process as well as to be able to improve, adapt, control, develop, and solve the problems which bring to the perfect humanity and happy life in the society, training in a course of the basic or preliminary level of leader in either of 4 activities namely: boy scout, girl scout, junior red cross, and girl guide, is compulsory

***0506 303 หลักสูตรการศึกษาขั้นพื้นฐาน 2(2-0-4)**
Basic Education Curriculum

สาระสำคัญของหลักสูตรการศึกษาขั้นพื้นฐาน (ความเป็นมา วิสัยทัศน์ หลักการ เป้าหมาย สาระ และมาตรฐานการเรียนรู้ กิจกรรมพัฒนาผู้เรียน การจัดชั้นเรียน การจัดการเวลา การจัดการศึกษาเฉพาะกลุ่มพิเศษ การจัดการเรียนรู้ การวัดและประเมินผล การใช้และพัฒนาหลักสูตร) การวิเคราะห์มาตรฐานและตัวชี้วัดกลุ่มสาระ การจัดการเรียนรู้ตามหลักสูตรการศึกษาขั้นพื้นฐาน ปัญหาและแนวโน้มในการพัฒนาหลักสูตรระดับประถมศึกษาและระดับมัธยมศึกษา

Contents of basic education curriculum (background, vision, principles, goals, stands and learning standards, learner development activities, educational provision for special target groups, learning management, learning assessment, curriculum implementation and management); analysis of strands, standards and indicators of learning areas; management of learning process based on basic education

curriculum; trends in elementary and secondary curriculum change

***0506 304 การศึกษากับชุมชน 2(2-0-4)**
Community and Education

ความรู้เกี่ยวกับชุมชน ลักษณะของชุมชน การส่งเสริม การศึกษาในชุมชน บทบาทของการศึกษาต่อการพัฒนาชุมชน การพัฒนาชุมชนในรูปแบบต่าง ๆ

Knowledge surrounding community, nature of community, educational development in community, roles of education in community, models of community development

***0506 404 การจัดการชั้นเรียน 2(2-0-4)**
Classroom Management

ศึกษาและวิเคราะห์ แนวคิดและรูปแบบการจัดการ ชั้นเรียน การจัดสภาพแวดล้อมทางการเรียนรู้ รูปแบบและกลวิธีการ ควบคุมวินัย การปรับพฤติกรรมและการประยุกต์ใช้ความรู้ในการ พัฒนานักเรียน เทคนิคการคุมชั้นเรียน สังเกตวิเคราะห์ปัญหา ในชั้นเรียนเป็นรายกรณี และฝึกแก้ปัญหาการจัดการชั้นเรียนโดยใช้ กระบวนการวิจัย

The study and analysis of concepts and patterns of classroom management, learning environmental management, patterns and strategies of discipline control, behavior modification and application in student discipline development, classroom control techniques, case study, analysis and practice solving classroom management problems by using research processes

***0506 405 การพัฒนาจริยธรรมและค่านิยม ของนักเรียน 2(2-0-4)**
Developing Ethics and Values for Students

ความเข้าใจเบื้องต้นเกี่ยวกับจริยธรรมและค่านิยม วิธี การพิจารณาคุณค่าของจริยธรรม และค่านิยม ปัญหาจริยธรรมและ ค่านิยม และวิธีการแก้ปัญหา การปลูกฝังจริยธรรมและค่านิยมให้แก่ นักเรียน

Fundamental principles of ethics and values, ethical and value judgment, problems in ethics and values and solution, ethical and value cultivation for students

0506 406 การสอนแบบจุลภาค 2(2-0-4)*Microteaching**

ความเป็นมาของการสอนแบบจุลภาค ระบบการเรียน การสอนแบบจุลภาค การเตรียมงานด้านโปรแกรม อุปกรณ์ เครื่องมือ และการจัดห้องเรียน การเตรียมบทเรียนจุลภาค และการฝึกทักษะ การสอน

History and background of microteaching; microteaching and learning systems; teaching preparation including programs, materials, classroom management and lesson plans, as well as teaching practice

0506 407 การนิเทศการเรียนการสอน 2(2-0-4)*Instructional Supervision**

ความหมาย แนวคิด และความสำคัญของการนิเทศ ในชั้นเรียน กระบวนการและขั้นตอนนิเทศในชั้นเรียน การส่งเสริม การนิเทศในชั้นเรียน

Definitions, approaches and the significance of supervision, processes and steps of supervision of classroom teachers, promoting classroom supervision

0506 408 อาเซียนศึกษาสำหรับครู 2(2-0-4)*ASEAN Study for Teachers**

ความสำคัญและประวัติการก่อตั้งกลุ่มสมาคม ประชาชาติแห่งเอเชียตะวันออกเฉียงใต้ วิสัยทัศน์ ข้อตกลงการสร้าง ความร่วมมือเพื่อพัฒนาคุณภาพชีวิตของประชากรในกลุ่มอาเซียน ความรู้เกี่ยวกับสภาพภูมิประเทศ สิ่งแวดล้อมและทรัพยากรธรรมชาติ สังคม เศรษฐกิจ การเมืองการปกครอง การศึกษา ศาสนา ภาษา วัฒนธรรมและขนบธรรมเนียมประเพณี อันเป็นเอกลักษณ์ของทั้ง 10 ประเทศ ได้แก่ ประเทศไทย มาเลเซีย ฟิลิปปินส์ อินโดนีเซีย สิงคโปร์ บรูไน ลาว กัมพูชา เวียดนาม และพม่า

Significance and history of Association of South East Asian Nations; ASEAN cooperation in ASEAN population quality of life development; information about climate, environment and natural resources, society, economic, politic and governance, education, religion, language, culture and tradition represented 10 country member identities including Thailand, Malaysia, Philippines, Indonesia, Singapore, Brunei Darussalam, Laos, Cambodia, Vietnam and Myanmar

0506 409 แหล่งการเรียนรู้และการศึกษาค้นคว้า สารสนเทศ 2(2-0-4)*Learning Resources and Information Searching**

ความหมาย ความสำคัญและประเภทของแหล่ง การเรียนรู้ หลักการสำรวจ การเลือกใช้การศึกษาค้นคว้าและการเก็บ รวบรวมตลอดจนการวิเคราะห์ข้อมูลสารสนเทศจากแหล่งการเรียนรู้ ทั้งในระดับท้องถิ่นและระดับสากล การอ้างอิงข้อมูลให้ถูกต้องตาม หลักวิชาการ การส่งเสริมกระบวนการสืบค้นข้อมูลสำหรับผู้เรียนใน สังคมแห่งการเรียนรู้ การใช้เทคโนโลยีสารสนเทศและห้องสมุดเพื่อ การจัดการศึกษา

Definitions, significance and types of learning resources; principles of exploring, selecting, studying and collecting as well as analyzing of information technology resources from both local and international levels; using formal styles of citations and references; promoting information searching process for learners in learning society; using information technology and library for education

2.2. วิชาเอก ไม่น้อยกว่า 79 หน่วยกิต**2.2.1 วิชาเอกบังคับ 69 หน่วยกิต****0104 310 ประวัติศาสตร์สหรัฐอเมริกา 3(3-0-6)****History of The United States of America**

ความเป็นมาของประเทศสหรัฐอเมริกาในด้านต่างๆ ทั้ง อดีตและปัจจุบันเน้นพัฒนาการทางด้านการเมือง ปัจจัยต่างๆ ที่ก่อให้เกิดการเปลี่ยนแปลง และการศึกษาเกี่ยวกับบทบาทของสหรัฐอเมริกา ในวงการเมืองระหว่างประเทศ

Background of the United States of America in various aspects from the past and in the present with emphasis on political developments and various factors that create changes and roles of the United States in international politics.

0104 336 ประวัติศาสตร์ไทย 3(3-0-6)**Thai History**

ประวัติศาสตร์ของชนชาติไทย ตั้งแต่เริ่มมีหลักฐานที่เป็นรัฐโบราณ มาจนถึงสมัยตั้งอาณาจักรสุโขทัย ล้านนา อโยธยา และ รัตนโกสินทร์ ในด้านเศรษฐกิจ สังคม การเมือง การปกครอง การต่างประเทศ ฯลฯ โดยพิจารณาถึงจุดเด่น และข้อบกพร่องต่าง ๆ ที่ส่งผล มาจนถึงปัจจุบัน โดยอาศัยหลักฐานการค้นคว้าใหม่ ๆ

Thai history since the formation of Tai ancient states to the foundation of Sukhothai, Lanna, Ayudhaya and Rattanakosin in terms of economics, society, politics and governance, international affairs etc., with particular reference to the above states' strength and weaknesses, based

on new evidence and research, which have given impact on present-day Thailand

0104 337 ประวัติศาสตร์เอเชียสมัยใหม่ 3(3-0-6)

Modern Asian History

ศึกษาความเป็นมาของประวัติศาสตร์เอเชียใต้ เอเชียตะวันออกเฉียง และเอเชียตะวันออกเฉียงใต้และอิทธิพลของการเข้ามาของชาวตะวันตกและยุโรป ในช่วงคริสต์ศตวรรษที่ 19 เป็นต้นมา โดยศึกษากระบวนการสร้างชาติ การได้รับเอกราช ตลอดจนการฟื้นฟูประเทศหลังสงครามโลกครั้งที่ 2 จนถึงร่วมสมัย โดยเน้นพัฒนาการทางการเมือง เศรษฐกิจและสังคม ตลอดจนบทบาทประเทศต่างๆ ในเอเชียใต้ เอเชียตะวันออกเฉียง และเอเชียตะวันออกเฉียงใต้ในโลกเสรีทุนนิยม ที่มีบทบาทและอิทธิพลในระดับภูมิภาคและระดับโลก

Modern History of South, East and Southeast Asia and the influence of Westerners and Europeans from the 19th century up to the present, focusing on the concept of nation building, nationalist movements, post-war recovery. Transformation of political, economic, social development, and the role of South, East and Southeast Asian countries in the age of capitalism in regional and international levels

0104 423 ประวัติศาสตร์ยุโรป 3(3-0-6)

History of Europe

ประวัติศาสตร์ยุโรปตั้งแต่ยุคก่อนประวัติศาสตร์ อารยธรรมที่มีอิทธิพลต่อยุโรป สมัยกรีก-โรมัน ยุโรปในสมัยกลาง ความสำคัญของคริสตศาสนา พัฒนาการของยุโรปตั้งแต่คริสต์ศตวรรษที่ 15 เป็นต้นมา ในด้านเศรษฐกิจ การเมือง สังคม และความสัมพันธ์ระหว่างประเทศในทวีปยุโรป จากการก่อตัวของรัฐชาติ ความเปลี่ยนแปลงจากการปฏิรูปทางภูมิปัญญา การปฏิวัติอุตสาหกรรม การปฏิวัติฝรั่งเศส จักรวรรดินิยม ปัญหาการขัดแย้งทางเศรษฐกิจและการเมือง ลัทธิเบ็ดเสร็จซึ่งก่อให้เกิดสงครามโลกครั้งที่หนึ่ง สงครามโลกครั้งที่สองและสงครามเย็น และผลที่ตามมา

History of Europe from the Prehistoric Age, ancient civilizations that influenced Europe. Greek and Roman civilizations, Mediaeval Europe and the significance of Christianity. The development since the 15th century in terms of economic, political, social development, as well as international relations in Europe; the formation of European nation states, impact of the Enlightenment, Industrial Revolution, the French Revolution, Imperialism, subsequent economic and political conflicts, totalitarianism which were responsible for both World Wars and the Cold War.

0107 234 หลักภูมิศาสตร์กายภาพ 3(3-0-6)

Principles of Physical Geography

สภาวะธรรมชาติของโลก ซึ่งประกอบด้วยลักษณะภูมิประเทศ ภูมิอากาศ ดิน น้ำ ระบบนิเวศและพืชพรรณธรรมชาติ หลักเกณฑ์และกระบวนการวิธีที่จะอธิบายปรากฏการณ์เหล่านี้

Dimensions of the world's system, the solar energy, water, air, soil, animals and plants; interactions between the natural system and mankind in all part of the world

0107 311 แผนที่และเครื่องมือภูมิศาสตร์ 3(3-0-6)

Map and Geographic Tool

การใช้และการจัดระบบแผนที่และเครื่องมือภูมิศาสตร์ประเภทต่างๆ เพื่อการค้นหาและการสร้างฐานข้อมูลภูมิศาสตร์ ตลอดจนการนำเสนอข้อมูลระบบสารสนเทศ

Usage and arrangement of mapping system; various geographical tools for building geographical base-line data; presentation of information using geo-information system

0107 474 ภูมิศาสตร์ประเทศไทยเชิงวิเคราะห์ 3(3-0-6)

Analytical geography of Thailand

การวิเคราะห์ภูมิศาสตร์ประเทศไทยอย่างมีระบบและหลักเกณฑ์โดยทั่วไปทั้งทางด้านที่ตั้ง ขนาด รูปร่าง พรมแดน ภูมิประเทศ ภูมิอากาศ เศรษฐกิจ วัฒนธรรม และลักษณะสัมพันธ์ระหว่างสภาพทางกายภาพและวัฒนธรรมของประเทศไทยที่มีผลต่อการพัฒนาประเทศ และเปรียบเทียบกับประเทศในภูมิภาคเอเชียตะวันออกเฉียงใต้

An analysis of Thai geography with particular reference to its location, size, shape, border, climate, economy, and culture; impacts of Thai geography and culture on the country's development comparing with other Southeast Asian countries

0107 475 ภูมิสารสนเทศเบื้องต้น 3(3-0-6)

Principle of Geoinformatics

เทคนิคเบื้องต้นในการเก็บรวบรวมข้อมูลภูมิศาสตร์ การนำเสนอข้อมูลภูมิศาสตร์ในรูปแบบต่างๆ

Basic techniques for collecting geographical data in order to present them as geographical information in various forms

0109 301 การเมืองการปกครองไทย 3(3-0-6)
Thai Politics and Governments

ปรัชญาทางการเมือง พัฒนาการของการเมืองการปกครองไทย รัฐธรรมนูญของประเทศไทย พรรคการเมือง องค์การอิสระ ตามกฎหมายรัฐธรรมนูญ นโยบายรัฐและระบบการบริหารราชการแผ่นดิน

Political philosophy; developments of politics and governments; the constitutions of Thailand; political party; policy and administrative system

0109 302 การเมืองการปกครองท้องถิ่น 3(3-0-6)
Local Politics and Government

ความหมาย ความสำคัญของการเมืองการปกครองท้องถิ่น แนวความคิดสำคัญเกี่ยวกับการเมืองการปกครองท้องถิ่น ความสัมพันธ์ระหว่างการเมืองระดับชาติกับการเมืองระดับท้องถิ่น พัฒนาการการเมืองการปกครองท้องถิ่นของไทย รูปแบบการปกครองท้องถิ่นของไทย ปัญหาและอุปสรรคในการพัฒนาการเมืองการปกครองท้องถิ่น

Definitions; significance of local politics and government; significant concepts of local politics and government; national politics-local politics relations; developments of Thai local politics and Thai government; forms of Thai local government; problems and obstacles to development of local politics and government

0109 303 ความรู้เบื้องต้นเกี่ยวกับกฎหมายทั่วไป 3(3-0-6)
Introduction to Law

แนวคิด หลักเกณฑ์พื้นฐานของกฎหมายโดยทั่วไป การแยกประเภทของ กฎหมาย ขอบเขตที่กฎหมายบังคับใช้ ศัพท์กฎหมายที่ควรรู้ หลักสำคัญในการกระทำผิดทางอาญา และกฎหมายว่าด้วยความสัมพันธ์ของครอบครัว ทั้งนี้เพื่อให้รู้จักสิทธิ หน้าที่ และเสรีภาพอันพึงได้รับตามกฎหมาย

Concepts, types, and scopes of law. The course covers the general principles of criminal law; civil law, family law, basic rights, and the liberty of the person

0109 304 สิทธิมนุษยชน 3(3-0-6)
Human Rights

ความหมาย ความสำคัญ แนวคิด หลักการ และพัฒนาการของสิทธิมนุษยชน พันธกรณีระหว่างประเทศด้านสิทธิมนุษยชน กลไกการคุ้มครองสิทธิมนุษยชนในสังคมไทย กรณีศึกษา ปัญหาสิทธิมนุษยชนในสังคมไทยและอาเซียน

Meaning, importance, concepts, principles and developments of human rights; International obligations

of human rights; Mechanism of human rights protection in Thai society; case studies of human rights problems in Thai and ASEAN societies

0109 309 เศรษฐศาสตร์เบื้องต้น 3(3-0-6)
Introduction to Economics

แนวคิดเบื้องต้นของเศรษฐศาสตร์จุลภาค และมหภาค โดยเฉพาะในเรื่องปัญหาพื้นฐานทางเศรษฐกิจ การกำหนดอุปสงค์และอุปทานของสินค้า โครงสร้างของตลาด พฤติกรรมผู้บริโภค การคำนวณรายได้ประชาชาติ การกำหนดนโยบายการเงินการธนาคารและนโยบายการคลังโดยสังเขป บทบาทของรัฐในระบบเศรษฐกิจ ตลอดจนความสำคัญของการค้าและการเงินระหว่างประเทศที่มีต่อดุลการชำระเงิน

Introductory concepts of microeconomics and macroeconomics with emphasis on basic economic problems, demand and supply theory, market structures, consumer behavior, analysis of national income, determination of monetary and fiscal policy, roles of government in economic system, and the significance of international trade and money in the balance of payment

0109 310 การวางแผนพัฒนาเศรษฐกิจ 3(3-0-6)
Economic Development Planning

ความหมาย ความสำคัญ ประเภท และหลักการของการวางแผน ทฤษฎีการพัฒนาเศรษฐกิจ การวางแผนกลยุทธ์ กระบวนการวางแผนพัฒนาเศรษฐกิจ แผนพัฒนาเศรษฐกิจและสังคมแห่งชาติ นโยบายการพัฒนาเศรษฐกิจ

Definitions, importance, types, and principle of planning; theories of economic development; strategic planning; process of economic planning; national economic and social development plan; economic development policies

0109 311 เศรษฐกิจของประชาคมอาเซียน 3(3-0-6)
Economics of ASEAN Communities

ลักษณะโครงสร้างทางเศรษฐกิจของประเทศในประชาคมอาเซียน สถาบันและปัจจัย ที่มีผลต่อการพัฒนาเศรษฐกิจของประเทศ กลไกเศรษฐกิจ นโยบายเศรษฐกิจ ตลอดจนความสัมพันธ์ทางเศรษฐกิจกับประเทศอื่น

Natures of economic structure in ASEAN countries; institutions and factors of economic development; economic mechanism; economic policy including economic relationships with other countries

0109 312 เศรษฐกิจท้องถิ่นกับสังคม 3(3-0-6)

Local Economy and Society

ความเข้าใจพื้นฐานของเศรษฐกิจท้องถิ่นและการกำหนดความหมายของเศรษฐกิจท้องถิ่น ชนิดของเศรษฐกิจและนโยบายของระบบเศรษฐกิจท้องถิ่น ทฤษฎีนำมาใช้ในการวิเคราะห์เศรษฐกิจท้องถิ่น พื้นฐานของการจัดการเศรษฐกิจท้องถิ่น การพัฒนาท้องถิ่น ปัจจัยการพัฒนาสังคมเศรษฐกิจและความสามารถในการแข่งขันของท้องถิ่น วิธีการจัดการเศรษฐกิจท้องถิ่น

Understanding fundamentals of local economy, and defining local economy; kinds of economy, economic systems, and implications of local economic systems; theories applied to local economy analysis; fundamentals of local economic management; local development ; factors of socioeconomic development and ability in local competition ; methods of local economic management

0114 301 ความรู้พื้นฐานทางศาสนาและปรัชญา 3(3-0-6)

Introduction to Religion and Philosophy

ความหมาย ประเภท และลักษณะเฉพาะของศาสนาและปรัชญา พัฒนาการทางศาสนา และองค์ความรู้เกี่ยวกับศาสนาที่สำคัญของโลก วิธีการและพัฒนาการทางปรัชญา รวมถึงแนวคิดที่สำคัญของปรัชญาตะวันตกและตะวันออก

Definitions, types and significance of religion and philosophy; developments of religions and knowledge of major religions; philosophical methods, types of Western and Eastern philosophies; essential concepts of different schools of philosophy

0114 302 พุทธศาสนาในโลกปัจจุบัน 3(3-0-6)

Buddhism in Present World

ลักษณะและพัฒนาการของพุทธศาสนาในอินเดีย การแพร่กระจายออกนอกอินเดียไปของพุทธศาสนา บทบาทและวัฒนธรรมของพุทธศาสนาฝ่ายเถรวาทและมหายานในประเทศต่างๆ รวมถึงสถานการณ์ปัจจุบันของพุทธศาสนา

Significance and developments of Buddhism in India; sects and evolution of Buddhism in India; propagation and position of Theravada and Mahayana Buddhism in Asia, Europe, America and Australia; including the present situation of Buddhism

0114 303 ความหลากหลายทางศาสนาและวัฒนธรรม 3(3-0-6)

Diversity of Religion and Culture

ลักษณะ พัฒนาการ และความหลากหลายทางอัตลักษณ์ของศาสนาที่มีอิทธิพลต่อมนุษย์และสังคม รวมถึงรากฐานและความหลากหลายทางวัฒนธรรมต่างๆ

Significance, developments, and diversity of religions which influence to human and society; including foundation and cultural diversity

0114 304 ศาสนาเปรียบเทียบ 3(3-0-6)

Comparative Religion

เปรียบเทียบพัฒนาการ หลักคำสอน หลักปฏิบัติ และบทบาทของศาสนาที่สำคัญ เพื่อวิเคราะห์และเปรียบเทียบให้เห็นถึงความต่างและความคล้ายคลึงกันของแต่ละศาสนา อันจะนำไปสู่การเข้าใจและยอมรับความหลากหลายทางศาสนา

Comparative in development of beliefs, practices, principles and roles of religions leading to social and cultural changes; analyze and compare religious teaching of each religion for integration and social problem solving

***0506 410 การออกแบบการวัดผลและประเมินผล 2(2-0-4)**

วิชาสังคมศึกษา

Measurement and Evaluation Design

in Social Study

แนวทางการสร้างเครื่องมือในการวัดผลด้านสังคมศึกษา ความรู้ ความเข้าใจ ทักษะ เจตคติวิจารณ์ญาณและยุทธศาสตร์การคิด สร้างแบบทดสอบชนิดต่าง ๆ การประเมินผลโดยใช้ข้อมูลเชิงปริมาณและคุณภาพ

Guidelines for constructing instruments for measurement of social studies ; cognition, skills, attitudes, considerations, and strategies for creation different types of tests, and evaluation by using quantitative and qualitative data

***0506 411 การวิจัยในชั้นเรียนวิชาสังคมศึกษา 3(3-0-6)**

Classroom Research in Social Studies

ความหมายของการวิจัยในชั้นเรียน ประเภทและวิธีการวิจัยโดยทั่วไป การวิจัยทางการสอนสังคมศึกษา รูปแบบการวิจัยปฏิบัติการในชั้นเรียน การสร้างเครื่องมือ การเก็บรวบรวมข้อมูล การวิเคราะห์ข้อมูล การนำเสนอรายงานการวิจัย การเขียนโครงการและวิจัยเชิงปฏิบัติการในชั้นเรียนในวิชาสังคมศึกษา

Definitions of classroom research, general research types and methodologies; action research in social studies instruction; models of classroom action research;

instrument construction; data collection; data analysis, presentation of research report, writing a project and conducting classroom action research in social studies

***0506 448 การผลิตสื่อการสอนวิชาสังคมศึกษา 2(2-0-4)**

Social Study Instructional Media Production

ความหมายและประเภทของสื่อการสอนทางสังคมศึกษา หลักและแนวทางการผลิตสื่อการสอนวิชาสังคมศึกษา การประยุกต์ใช้เทคโนโลยีสารสนเทศในการผลิตสื่อและผลิตสื่อการสอนรูปแบบต่างๆ

Definitions and types of social studies instructional media, principles of and guidelines for production of social studies instructional media, application of information technology (IT) to media production and production of instructional media in different forms

***0506 449 การสร้างหลักสูตรและแบบเรียนท้องถิ่น 2(2-0-4) วิชาสังคมศึกษา**

The Construction of Local Social Studies Curriculum and Textbooks

ความหมายของหลักสูตรท้องถิ่น แนวทางการสร้างและพัฒนาหลักสูตร หนังสือเรียน คู่มือครูและแบบฝึกหัด วิชาสังคมศึกษา โดยนำเสนอและองค์ความรู้เกี่ยวกับท้องถิ่นมาเป็นแกนในการจัดทำ รวมทั้งการประเมินหลักสูตรที่สร้างขึ้น

Definitions of local curriculum; guidelines for social studies construction and development of curriculum, textbooks, teacher's manuals, and exercises by using the essence and body of knowledge of the locality as its core including evaluation of the constructed curriculum

2.2.2 วิชาการสอนวิชาเอก ไม่น้อยกว่า 6 หน่วยกิต

0506 203 หลักสูตรและการสอนสังคมศึกษา 1 3(3-0-6)

Curriculum and Instruction in Social Study 1

หลักสูตร หลักจิตวิทยา และกลวิธีสอนวิชาสังคมศึกษาระดับชั้นมัธยมศึกษาปีที่ 1-6 การพัฒนาและการใช้สื่อ การจัดกิจกรรมการเรียนการสอน งานวิจัยที่เกี่ยวข้อง

Curriculum principles of psychology, methods of Social Studies instruction an the level of prathomsuksa 1-6, development and utilization of instructional materials, teaching and learning activities, related research

0506 306 หลักสูตรและการสอนสังคมศึกษา 2 3(3-0-6)

Curriculum and Instruction in Social Study 2

หลักสูตร หลักจิตวิทยา และกลวิธีสอนวิชาสังคมศึกษาระดับชั้นมัธยมศึกษาปีที่ 1-6 การพัฒนาและการใช้สื่อ การจัดกิจกรรมการเรียนการสอน งานวิจัยที่เกี่ยวข้อง

Curriculum, principles of psychology, methods of Social Studies instruction at the level of muttyomsuksa 1-6, development and utilization of instructional Materials, teaching and learning activities, related research

2.2.3 วิชาเอกเลือก ไม่น้อยกว่า 4 หน่วยกิต

0107 102 การอนุรักษ์ทรัพยากรธรรมชาติและสิ่งแวดล้อม 2(2-0-4)

Conservation of Natural Resources and Environment

การใช้ทรัพยากรธรรมชาติในประเทศไทย โดยเน้นถึงผลดี ผลเสีย อันเกิดจากการใช้ทรัพยากรที่ส่งผลต่อสิ่งแวดล้อม หลักเกณฑ์และมาตรการต่างๆของการอนุรักษ์ทรัพยากรธรรมชาติและสิ่งแวดล้อม รวมทั้งวิเคราะห์สาเหตุปัญหาการใช้ทรัพยากรธรรมชาติ จนมีผลต่อสิ่งแวดล้อม บทบาทของท้องถิ่นในการอนุรักษ์ทรัพยากรธรรมชาติและสิ่งแวดล้อม

Principles and methods of conservation of natural resources and environment ; The Usage and problems generated affecting the environment ; the roles of the people in conservation of natural resources and environment

0107 451 ภูมิศาสตร์มนุษย์ 2(2-0-4)

Human Geography

ปฏิสัมพันธ์ทางพื้นที่ระหว่างมนุษย์กับสิ่งแวดล้อมทางธรรมชาติที่ก่อให้เกิดการสร้างสรรค์วัฒนธรรม วิเคราะห์ปัจจัยพื้นฐานในการดำรงชีพของมนุษย์ในแต่ละดินแดน

Spatial interaction between man and his natural environment for aeration of Culture ; an analysis of basic factors for living of man in each geographic area

<p>0107 471 ภูมิศาสตร์ภูมิภาค 2(2-0-4) Regional Geography หลักเกณฑ์การกำหนดภูมิภาค แนวคิดและวิธีการศึกษาภูมิภาค ความสัมพันธ์ทางด้านกายภาพที่มีต่อเศรษฐกิจ สังคม และการเมืองของแต่ละภูมิภาคของโลก Criteria for definition of region ; concepts and methods of studies; the relationship related to economic, social and politics of each world region</p>	<p>0109 306 โลกาภิวัตน์กับการเมือง 2(2-0-4) Globalization for Politics ความหมายและความสำคัญของโลกาภิวัตน์ ผลกระทบของโลกาภิวัตน์ต่อการเมืองทั้งในระดับประเทศและประชาคมอาเซียน โดยมุ่งวิเคราะห์ถึงผลกระทบของโลกาภิวัตน์ต่อรัฐชาติ ประชาธิปไตย และความสัมพันธ์ของประเทศต่างๆ ทั้งด้านการเมืองและความมั่นคง Definitions and importance of globalization; impacts of globalization on politics at national and ASEAN community levels, which emphasis on analyzing impacts of globalization on the nation-state, democracy and relations of different countries in both politics and security</p>
<p>0107 473 ภูมิศาสตร์ท้องถิ่น 2(2-0-4) Local Geography ความหมาย แนวคิด ประเภท และองค์ความรู้เกี่ยวกับภูมิปัญญาท้องถิ่นที่มีมโนทัศน์ คติความเชื่อ และแนวปฏิบัติ โดยเน้นการศึกษภาคสนามและการถอดองค์ความรู้จากปรากฏการณ์ภาคสนาม Definition, concepts, types, and knowledge of local wisdom which have beliefs and practical guides; emphasis on field study and field experiences</p>	<p>0109 307 กฎหมายคุ้มครองผู้บริโภค 2(2-0-4) Consumer Protection Law แนวความคิดเกี่ยวกับการคุ้มครองสิทธิผู้บริโภค หลักกฎหมายที่เกี่ยวกับการคุ้มครองสิทธิของผู้บริโภค การบังคับใช้กฎหมายคุ้มครองผู้บริโภค และปัญหาสิทธิผู้บริโภค Concepts pertaining to protection rights of consumer gain; another legal principal; enforcement to use protection consumer laws; and problems of consumer's rights</p>
<p>0107 476 ภูมิศาสตร์อาเซียน 2(2-0-4) Geography of ASEAN หลักเกณฑ์การศึกษาภูมิศาสตร์ในกลุ่มประเทศอาเซียน โดยพิจารณาความสัมพันธ์ทางด้านกายภาพ ประชากร เศรษฐกิจ สังคมและวัฒนธรรมของดินแดน เปรียบเทียบภูมิภาคอาเซียนกับภูมิภาคอื่นของโลก Criteria for studying Geography of ASEAN nations based on physical feature, population, economy, society, and culture of each nation ; compare the studied contents with other world regions</p>	<p>0109 308 กฎหมายเกี่ยวกับการกระทำความผิดของเด็กและเยาวชน 2(2-0-4) Law on Juvenile Delinquency หลักทั่วไปของกฎหมายเกี่ยวกับการกระทำความผิดของเด็กและเยาวชน การจัดตั้งศาลเยาวชนและครอบครัว วิธีพิจารณาคดีในศาลคดีเยาวชนและครอบครัว General principles of juvenile offences; establishment of and procedures in juvenile and family court</p>
<p>0109 305 เพศภาวะกับการเมือง 2(2-0-4) Gender and Politics แนวคิดเพศภาวะ ทฤษฎีและทัศนะทางการเมืองแบบเฟมินิสต์ พัฒนาการของบทบาทสตรีในการเมือง ความสัมพันธ์หญิงชายในการกำหนดนโยบาย รัฐธรรมนูญไทยกับการส่งเสริมบทบาทสตรี Concepts of gender; feminist theory and perspectives on politics; development of women's roles in politics; gender relation in policy advocacy; Thai constitution and women's role promotion</p>	<p>0109 313 การพัฒนาภูมิภาคเอเชียตะวันออกเฉียงใต้ 2(2-0-4) Development of Southeast Asia Region บริบท ที่มาเชิงนโยบายของการทำให้เป็นภูมิภาค โดยเฉพาะสมาคมประชาชาติแห่งเอเชียตะวันออกเฉียงใต้ (ASEAN) และการพัฒนาอนุภูมิภาคลุ่มน้ำโขง (GMS) ผลกระทบจากการพัฒนาภูมิภาค แนวคิดทางสังคมศาสตร์ในการทำความเข้าใจประเด็นที่เกี่ยวข้องกับการทำให้เป็นภูมิภาค Contextual sources of policy in regionalization of development particularly Association of Southeast Asian Nations development (ASEAN) and Greater Mekong Subregion (GMS); impacts of Regionalization of Development; understanding the key concept in social science to study the issues of regionalization of development</p>

- 0109 314 การสหกรณ์** **2(2-0-4)**
Co-operative
 ทฤษฎี แนวคิด และหลักการเกี่ยวกับสหกรณ์ ชนิดรูปแบบสหกรณ์ การจัดการบริหารสหกรณ์ในประเทศต่างๆ ปัญหาความสัมพันธ์ของสหกรณ์ในแง่onlineปัจจุบัน
 Theory, concept, and principles of Co-operatives; types and forms of co-operative; management of co-operatives in various countries; contemporary problems concerning co-operatives under present conditions
- 0109 315 เศรษฐกิจไทย** **2(2-0-4)**
Thai Economy
 ลักษณะโครงสร้างและการเปลี่ยนแปลงโครงสร้างทางเศรษฐกิจของประเทศไทยในอดีต และกลไกของระบบในเศรษฐกิจในปัจจุบัน การพัฒนาภาคเกษตรกรรมภาคอุตสาหกรรมภาคพาณิชยกรรมและภาคบริการ ปัญหาเศรษฐกิจที่สำคัญของสังคมไทย
 Natures of structure and change economic structure of Thailand in the past and mechanisms of current economic systems; developments of agriculture, industries, commerce and service; and important economic problems of Thai society
- 0109 316 เศรษฐศาสตร์แรงงาน** **2(2-0-4)**
Labor Economics
 ความหมายของแรงงาน ตลาดแรงงาน อุปสงค์และอุปทานของแรงงาน สหภาพแรงงาน ปัญหาการว่างงาน การใช้แรงงาน เด็ก สตรี และแรงงานข้ามชาติ กฎหมายและพระราชบัญญัติเกี่ยวกับแรงงานไทย
 Definitions of labor; labor markets; demand and supply of labor; labor union; problems of unemployment; use of children, women, and transnational labor; Thai labor laws and Acts
- 0109 317 แนวคิดและทฤษฎีทางสังคมศาสตร์ร่วมสมัย** **3(3-0-6)**
Contemporary Concepts and Theories in Social Science
 พัฒนาการ ของ แนวคิดทฤษฎีทางสังคมศาสตร์ โดยทำความเข้าใจถึงแนวคิดทฤษฎีที่สำคัญ ในยุคแสงสว่างทางปัญญา ยุคสมัยใหม่ และ ยุคหลังสมัยใหม่ เน้นการทำความเข้าใจและการใช้แนวคิดยุคหลังสมัยใหม่ ในการศึกษาปรากฏการณ์ทางสังคมปัจจุบัน
 Development of key concepts and theories in Social science since enlightenment, modern, postmodern period; Emphasis utilizing the post-modern concepts to understanding social phenomena
- 0109 318 มานุษยวิทยาวัฒนธรรม** **3(3-0-6)**
Cultural Anthropology
 ขอบข่ายและความหมายของมานุษยวิทยา การศึกษาวัฒนธรรมในวิถีชีวิตและสังคม พัฒนาการของสถาบันต่างๆในสังคม มนุษย์ วิวัฒนาการ การปรับตัวของมนุษย์กับสิ่งแวดล้อม วิถีชีวิตของมนุษย์ การใช้เทคโนโลยีในสังคมดั้งเดิม และการใช้เทคโนโลยีสมัยใหม่
 Scopes and definitions of anthropology; study of culture in ways of life and Society; development of various kinds of institute in human society; evolution; adaptation of human with environment; ways of life of human; and technology application of human from primitive society to modern society
- 0109 319 การเปลี่ยนแปลงทางสังคมและวัฒนธรรม** **3(3-0-6)**
Social and Cultural Change
 ทฤษฎีการเปลี่ยนแปลงทางสังคม เงื่อนไขทางวัฒนธรรม และปัจจัยที่ทำให้เกิดการเปลี่ยนแปลงทางสังคมและวัฒนธรรม แนวโน้ม ทิศทางของการเปลี่ยนแปลงการยอมรับและการต่อต้านสิ่งใหม่โดยเน้นถึงการเปลี่ยนแปลงในประเทศที่กำลังพัฒนา
 Theories of social change, cultural conditions, and factors effecting to social and cultural changes; trends of changes, acceptance and opposition of innovation by emphasis on changes in developing world
- 0109 320 สังคมวิทยาชนบท** **3(3-0-6)**
Rural Sociology
 ลักษณะของสังคมชนบททางด้านนิเวศวิทยาประชากร สถาบัน องค์การทางสังคม การเปลี่ยนแปลงสังคมชนบท ปัญหาสังคมชนบทและการแก้ปัญหา
 Characteristics of rural society with regard to ecology, population, institutions, social organization, changes and problem-solving of rural society

<p>0109 321 สังคมวิทยาเมือง 2(2-0-4) Urban Sociology สภาพการกลายเป็นสังคมเมือง โครงสร้าง หน้าที่ รูปแบบความสัมพันธ์ การขยายตัวของเมือง การเปลี่ยนแปลงและปัญหาที่เกิดขึ้นในสังคมเมือง</p> <p>States of becoming urban society; structures, functions, forms of relations, urban expansion, changes and problems occurring in the urban society</p>	<p>0114 305 ภูมิปัญญาท้องถิ่น 2(2-0-4) Local Wisdom ความหมาย แนวคิด ประเภท และองค์ความรู้เกี่ยวกับ ภูมิปัญญาท้องถิ่นที่มีมโนทัศน์ คติความเชื่อ และแนวปฏิบัติ โดยเน้นการศึกษาภาคสนามและการถอดองค์ความรู้จากปรากฏการณ์ภาคสนาม</p> <p>Definition, concepts, types, and knowledge of local wisdom which have beliefs and practical guides; emphasis on field study and field experiences</p>
<p>0109 322 กลุ่มชาติพันธุ์ 2(2-0-4) Ethnology ความหมาย ความเป็นมา และองค์ความรู้เกี่ยวกับกลุ่มชาติพันธุ์ต่างๆในสังคม โดยมุ่งทำความเข้าใจและวิเคราะห์โครงสร้างและความสัมพันธ์ทางสังคม วัฒนธรรม เศรษฐกิจ และการเมืองระหว่างกลุ่มชาติพันธุ์ ประเด็นปัญหาในปัจจุบันที่เกี่ยวกับกลุ่มชาติพันธุ์</p> <p>Definitions, background, and knowledge of ethnic groups in society; analysis of structure and social, cultural, economical, political relationship between ethnic groups; contemporary and current issues on ethnic groups</p>	<p>0114 306 สังกัปกรณ์ทางพระพุทธศาสนา 2(2-0-4) Concepts of Buddhist Rites ประวัติ แนวปฏิบัติ และแนวคิดที่เป็นสาระสำคัญของเทศกาลและพิธีกรรมสำคัญของพุทธศาสนาและคติความเชื่อที่เกี่ยวข้อง ที่มีอิทธิพลต่อสังคมไทย</p> <p>History, beliefs and philosophical concepts of important festivals and religious rites of Buddhism; Buddhism beliefs that influence to Thai society</p>
<p>0109 323 ปัญหาสังคม 2(2-0-4) Social Problems ความหมายและขอบเขตปัญหาสังคม พฤติกรรม เบี่ยงเบน ภาวะสังคมพิการ ปัญหาสังคมต่างๆ และวิธีการแก้ไขปัญหาสังคม</p> <p>Scopes and social problems; deviate behaviors; disable society; social problems and method of resolution</p>	<p>0114 307 พุทธศาสน์เพื่อชีวิต 2(2-0-4) Buddhism for Life ความหมาย องค์ประกอบ และลักษณะเฉพาะ หลักธรรมสำคัญอันเป็นแก่นของพุทธศาสนา เพื่อการนำไปปฏิบัติได้จริง เสริมสร้างคุณธรรม และพัฒนาคุณภาพชีวิตของบุคคล</p> <p>Definition and characteristic of Buddhism and Buddhist living; significant Buddhist fundamental doctrines; application of Buddhist doctrines for happy living and solving problems in daily life, including knowing and understanding Buddhist ceremonies and festivals in daily life</p>
<p>0109 324 ครอบครัวและเครือญาติ 2(2-0-4) Family and Kinship ความหมาย โครงสร้างและหน้าที่ของครอบครัว และระบบเครือญาติในวัฒนธรรมต่างๆ แนวคิดหลักในการศึกษาระบบเครือญาติ ความสำคัญของครอบครัวและ ระบบเครือญาติ ปรากฏการณ์ที่เกี่ยวกับครอบครัวและระบบเครือญาติในสังคมปัจจุบัน</p> <p>Definitions; structure and function of family and kinship system in various kinds of culture; principal concept of kinship study; importance of family and kinship system; situation of family and kinship system in the present society</p>	<p>3. หมวดวิชาเลือกเสรี ไม่น้อยกว่า 6 หน่วยกิต โดยให้นักศึกษาเลือกเรียนจากสายวิชาที่ตนสนใจจากรายวิชาในคณะหรือนอกคณะ</p>