

1

(นักศึกษารหัส 60)

หลกัสูตรหลกัสูตรบริหารธุรกจิบริหารธุรกจิบัณฑิตบัณฑิต

สาขาวชิาสาขาวชิาการจัดการการจัดการการท่องเทีย่วการท่องเทีย่ว

หลกัสูตรหลกัสูตรปรัปรับบปรุงปรุง พพ..ศศ.. 25255959
ค าอธิบายรายวิชา

 001-101 อาเซียนศึกษา 3 (2-2-5)

 ASEAN Studies
 ประวติัและพฒันาการของประชาคมอาเซียน ความหลากหลายและเอกลกัษณ์ของประเทศ

สมาชิกอาเซียน กฎบตัรอาเซียน สามเสาหลกัของประชาคมอาเซียน อาเซียนในบริบทโลก การปรับและ
เตรียมตวัเพ่ือเขา้สู่ประชาคมอาเซียน

 History and evolution of ASEAN; diversity and identity of member countries; ASEAN
charters; three pillars of ASEAN community; ASEAN in global context; adaptation and preparation
towards ASEAN

 874-194 กฎหมายเพ่ือการประกอบอาชีพและการด าเนินชีวติประจ าวนั 3 (3-0-6)
 Law Relating to Occupations and Everyday Life
 หลกัส าคัญของกฎหมาย การบงัคบัใช้และปฏิบติัตามกฎหมาย กฎหมายท่ีเก่ียวขอ้งกับการ

ด าเนินชีวิตในฐานะพลเมืองของประเทศ เช่น กฎหมายมหาชน กฎหมายสิทธิมนุษยชน กฎหมายอาญา
กฎหมายแพ่งและพาณิชย ์รวมทั้งความรู้เบ้ืองตน้เก่ียวกบักระบวนการยุติธรรม กฎหมายท่ีจ าเป็นต่อการ
ประกอบอาชีพ เช่น กฎหมายแรงงาน กฎหมายเก่ียวกบัการประกอบธุรกิจ กฎหมายเก่ียวกบัสาธารณะสุข
และความรับผิดชอบทางการแพทย ์กฎหมายเก่ียวกบัเทคโนโลยีและสารสนเทศ กฎหมายทรัพยสิ์นทาง
ปัญญา กฎหมายส่ิงแวดลอ้ม รวมทั้งกฎหมายท่ีเก่ียวขอ้งกบัประชาคมอาเซียน

 Principles of law; enforcement and compliance with law; laws relating to citizenship: public
law, human rights law, criminal law, civil and commercial law; basic knowledge of judicial procedure;
laws related to employment e.g.labor law and business law; laws related to public health and medical
liability; information and technology law; intellectual property law; environmental law; laws related to
ASEAN

2

 941-100 ภาษาไทยเพ่ือการส่ือสาร 3 (3-0-6)
 Thai for Communication
 หลกัการใชภ้าษาไทยเพ่ือการส่ือสาร ศิลปะในการส่ือสารทั้ง 4 ทกัษะ การฟัง พูด อ่านและเขียน

การฟังเพ่ือจบัใจความหลกัและการตีความในสถานการณ์ต่างๆ การใชถ้อ้ยค า ลีลาส านวนในการส่ือสารใน
ชีวิตประจ าวนัและในการท างาน การพูดในท่ีชุมชน การอ่านเพ่ือความเขา้ใจถึงค่านิยมและแนวคิด การเขียน
เพ่ือการสรุปความ ติดต่อทางราชการและธุรกิจ

 Principles of the Thai language for communication; communicative skills: listening, speaking,
reading, and writing; listening for main ideas and interpretation in various situational contexts; selection of
words; register and styles in daily-life and workplace communication; public speaking; reading for value
and attitude understanding; summarizing skills; official and business correspondence

 941-112 การฟังและพูดภาษาองักฤษพื้นฐาน 3 (2-2-5)
 Fundamental English Listening and Speaking
 ฝึกทกัษะการฟังและการพูดในหวัขอ้ท่ีใชส่ื้อสารในชีวิตประจ าวนั การฟังเพ่ือจบัใจความส าคญั

การพูดเพ่ือส่ือสารขั้นพ้ืนฐานในสถานการณ์ต่างๆ การใช้ไวยากรณ์ การพฒันาความรู้ดา้นค าศพัท์ และ
ส านวนภาษาท่ีจ าเป็นส าหรับการส่ือสาร

 Practice in listening and speaking skills based on topics used in daily-life communication;
listening for main points; basic oral communication in various situational contexts; grammar usage;
development of vocabulary and language functions necessary for communication

 941-113 การอ่านและเขียนภาษาองักฤษพื้นฐาน 3 (3-0-6)
 Fundamental English Reading and Writing
 ฝึกทักษะการอ่านและการเขียน ทักษะการอ่านพ้ืนฐาน การอ่านเพ่ือจับใจความส าคญัและ

รายละเอียด การพฒันาความรู้ดา้นค าศพัทแ์ละกลวิธีพฒันาค าศพัท ์การใชไ้วยากรณ์ การเขียนระดบัประโยค
และยอ่หนา้สั้นๆ

 Practice in reading and writing skills; basic reading skills; reading for main ideas and details;
developing vocabulary and strategies in increasing vocabulary power; grammar usage; sentence and
paragraph writing

 941-114 เสริมทักษะการฟังภาษาองักฤษ 3 (3-0-6)
 Consolidating Listening Skills in English
 การฝึกทกัษะดา้นการฟัง เนน้การฟังเพ่ือจบัใจความหลกัและรายละเอียดท่ีส าคญั การฟังและ

การอนุมาน การฟังในชีวิตจริง โฆษณาทางทีวี เสียงในฟิลม์จากภาพยนตร์ ข่าวย่อ และแนะน าการฟังเชิง
วิชาการ

3

 Practice in listening skills with an emphasis on listening for main points and important details;
listening and making inferences; listening in real life; TV commercials; soundtracks from movies; news in
brief, as well as introducing academic listening

 941-115 การอ่านภาษาองักฤษเชิงธุรกจิ 3 (3-0-6)
 English Reading in Business Contexts
 ทกัษะการอ่านเชิงธุรกิจ การอ่านจดหมาย จดหมายอิเลก็ทรอนิกส์ โฆษณา บนัทึกภายในองคก์ร

ใบสัง่สินคา้ ประกาศ แผนภาพ แผนภูมิและกราฟ การอ่านข่าวธุรกิจ
 Reading skills in business contexts; reading letters, electronic mails, advertisements, office

memoranda, orders, announcements, diagrams, charts and graphs; reading business news

 941-210 การเขียนภาษาองักฤษเพ่ือการส่ือสารทางธุรกจิ 3 (3-0-6)
 English Writing for Business Communication
 การฝึกฝนและการพฒันาทกัษะการเขียนท่ีมีรูปแบบและจุดประสงคต่์างๆ เพ่ือใชใ้นการส่ือสารทาง

ธุรกิจ การเขียนจดหมายติดต่อ รายงานการประชุม การกรอกแบบฟอร์มเอกสารต่างๆ
 Practice and development of various types of writing skill for business communication:

correspondence, minutes of meeting, filling out forms

 941-216 การสนทนาภาษาองักฤษเพ่ือการส่ือสารในชีวิตประจ าวนั 3 (3-0-6)
 English Conversation for Daily Communication
 การฝึกฝนและพฒันาทกัษะการพูดและการฟัง เพ่ือติดต่อส่ือสารในโอกาสต่างๆ การแนะน าตวั

การนดัหมาย การตอ้นรับ การน าเสนอผลงาน การพูดในท่ีประชุม
 Practice and development in speaking and listening skills to communicate in occasions such

as introducing yourself, making appointments, welcoming, giving presentations, and talking at the meeting

 941-217 การพฒันาการอ่าน 3 (3-0-6)
 Reading Development
 การฝึกฝนทกัษะการอ่านโดยทัว่ไป ฝึกการอ่านขอ้เขียนประเภทต่างๆ
 Practice in general reading skills and practice in types of essays reading

 941-218 ภาษาองักฤษส าหรับธุรกจิ 3 (3-0-6)
 English for Business
 ทกัษะการใชภ้าษาองักฤษเชิงธุรกิจ ทั้ง 4 ทกัษะ คือ ฟัง พูด อ่านและเขียน การใชภ้าษาในการ

ถามและใหข้อ้มูลเก่ียวกบังาน การตอ้นรับและการน าสนทนาแขกในวงการธุรกิจ การพูดคุยโทรศพัท ์การ

4

นดัหมาย การอธิบายสินคา้ การเยี่ยมชมสถานท่ีท างาน การเสนอรายงานธุรกิจ การเจรจาและการต่อรองทาง
ธุรกิจ

 Use of four English skills: Listening, Speaking, Reading, and Writing; asking questions and
giving information about work; greeting and business conversation with guests; telephoning; making
appointments; describing products; visiting workplace; presenting business reports; business discussion
and negotiations

941-222 การสนทนาภาษาจนีเพ่ือการส่ือสารในชีวิตประจ าวนั 3 (3-0-6)
 Chinese Conversation for Daily Communication
 การฝึกฝนและการพฒันาทักษะการพูดและการฟัง เพ่ือติดต่อส่ือสารในโอกาสต่างๆ การ
แนะน าตวั การนดัหมาย การตอ้นรับ การน าเสนอผลงาน การพูดในท่ีประชุม
 Practice and development of speaking and listening skills to communicate in occasions such
as introducing yourself, making appointments, welcoming, giving presentation, and talking at the meeting

941-223 ภาษาจนีส าหรับธุรกจิการโรงแรม 3 (3-0-6)
 Chinese for Hotel Business

 การฝึกภาษาจีนดา้นค าศพัทแ์ละส านวนท่ีใชใ้นการส่ือสารในบริการธุรกิจโรงแรม การจองท่ีพกั
การตอ้นรับ การแนะน าส่ิงอ านวยความสะดวก การแกไ้ขสถานการณ์ต่างๆ การกรอกแบบเอกสารธุรกิจการ
โรงแรม การเขียนเอกสารประชาสมัพนัธ์ธุรกิจดา้นท่ีพกั การตอบโตจ้ดหมายธุรกิจ
 Practice of Chinese vocabulary and expressions for communication in hotel services;
reservations; reception; recommending recreational facilities; problem solving in various situations; filling
in relevant forms; writing advertisements for accommodation; business correspondence

941-224 ภาษาจนีพื้นฐาน 3 (3-0-6)

 Fundamental Chinese
 ระบบเสียง ค าศัพท์ต่างๆ ในชีวิตประจ าวนั ตัวเลข ลักษณะนาม ค ากริยานุเคราะห์ และ

โครงสร้างประโยคภาษาจีนระดบัพ้ืนฐาน การฝึกทกัษะการฟัง พูด อ่าน และเขียน จากสถานการณ์ต่างๆ ท่ี
ก าหนดให ้

 Chinese sound systems, daily vocabularies, numbers, noun classifiers, auxiliary verbs, and
basic sentence structures; practice in listening, speaking, reading, and writing skills from given situations

5

941-234 การสนทนาภาษาญ่ีปุ่นเพ่ือการส่ือสารในชีวติประจ าวนั 3 (3-0-6)
 Japanese Conversation for Daily Communication
 การฝึกฝนและการพฒันาทกัษะการพูดและการฟัง เพ่ือติดต่อส่ือสารในโอกาสต่างๆ การแนะน า
ตวั การนดัหมาย การตอ้นรับ การน าเสนอผลงาน การพูดในท่ีประชุม

Practice and development of speaking and listening skills to communicate in occasions such
as introducing yourself, making appointments, welcoming, giving presentation, and talking at the meeting

941-235 ภาษาญ่ีปุ่นส าหรับธุรกจิการโรงแรม 3 (3-0-6)
 Japanese for Hotel Business

การฝึกภาษาญ่ีปุ่นดา้นค าศพัทแ์ละส านวนท่ีใชใ้นการส่ือสารในบริการธุรกิจโรงแรม การจองท่ี
พกั การตอ้นรับ การแนะน าส่ิงอ านวยความสะดวก การแกไ้ขสถานการณ์ต่างๆ การกรอกแบบเอกสาร
ธุรกิจการโรงแรม การเขียนเอกสารประชาสมัพนัธ์ธุรกิจดา้นท่ีพกั การตอบโตจ้ดหมายธุรกิจ

Practice of Japanese vocabulary and expressions for communication in hotel services;
reservations; reception; recommending recreational facilities; problem solving in various situations; filling
in relevant forms; writing advertisements for accommodation; business correspondence

 941-236 ภาษาญ่ีปุ่นพื้นฐาน 3 (2-2-5)
 Fundamental Japanese
 ไวยากรณ์ญ่ีปุ่นและรูปประโยคพ้ืนฐาน วิธีการเขียนอกัษรฮิระงะนะ และคะตะกะนะ เรียนรู้

ค าศพัทป์ระมาณ 300 ค า
 Japanese grammar and basic sentence patterns; Hiragana and Katakana characters writing;

approximate to 300 vocabularies

941-245 ภาษาฝร่ังเศสพ้ืนฐาน 3 (3-0-6)
 Fundamental French
 หลกัการออกเสียง หลกัไวยากรณ์พ้ืนฐาน การพฒันาทกัษะการฟัง การพูดในชีวิตประจ าวนั การ

เขียนค าและประโยคประโยคสั้นๆ การอ่านขอ้ความสั้นๆ จากส่ือต่าง ๆ
 Principles of pronunciation, basic principles of grammar; listening skills development; daily

life conversation; writing words and short sentences; reading short texts from media

 941-252 ภาษาเยอรมนัพื้นฐาน 3 (3-0-6)
 Fundamental German
 ไวยากรณ์ภาษาเยอรมนัเบ้ืองตน้ ฝึกฟัง พูด อ่านและเขียนประโยคในระดบัพ้ืนฐาน
 Basic grammar; listening, speaking, reading and writing at basic level

6

941-265 ภาษาองักฤษส าหรับธุรกจิการโรงแรม 3 (3-0-6)
 English for Hotel Business

การฝึกภาษาองักฤษดา้นค าศพัทแ์ละส านวนท่ีใชใ้นการส่ือสารในบริการธุรกิจโรงแรม การจอง
ท่ีพกั การตอ้นรับ การแนะน าส่ิงอ านวยความสะดวก การแกไ้ขสถานการณ์ต่างๆ การกรอกแบบเอกสาร
ธุรกิจการโรงแรม การเขียนเอกสารประชาสมัพนัธ์ธุรกิจดา้นท่ีพกั การตอบโตจ้ดหมายธุรกิจ

Practice of English vocabulary and expressions for communication in hotel services;
reservations; reception; recommending recreational facilities; problem solving in various situations; filling
in relevant forms; writing advertisements for accommodation; business correspondence

941-272 การสนทนาภาษามลายูเพ่ือการส่ือสารในชีวติประจ าวนั 3 (3-0-6)
 Malay Conversation for Daily Communication
 การฝึกฝนและการพฒันาทกัษะการพูดและการฟัง เพ่ือติดต่อส่ือสารในโอกาสต่างๆ การแนะน า
ตวั การนดัหมาย การตอ้นรับ การน าเสนอผลงาน การพูดในท่ีประชุม

Practice and development of speaking and listening skills to communicate in occasions such
as introducing yourself, making appointments, welcoming, giving presentation, and talking at the meeting

941-273 ภาษามลายูส าหรับธุรกจิการโรงแรม 3 (3-0-6)
 Malay for Hotel Business

การฝึกภาษามลายดูา้นค าศพัทแ์ละส านวนท่ีใชใ้นการส่ือสารในบริการธุรกิจโรงแรม การ
จองท่ีพกั การตอ้นรับ การแนะน าส่ิงอ านวยความสะดวก การแกไ้ขสถานการณ์ต่างๆ การกรอกแบบ
เอกสารธุรกิจการโรงแรม การเขียนเอกสารประชาสมัพนัธ์ธุรกิจดา้นท่ีพกั การตอบโตจ้ดหมายธุรกิจ

Practice of Malay vocabulary and expressions for communication in hotel services;
reservations; reception; recommending recreational facilities; problem solving in various situations; filling
in relevant forms; writing advertisements for accommodation; business correspondence

 941-274 ภาษามาลายูพื้นฐาน 3 (3-0-6)
 Fundamental Malay
 ระบบเสียง อกัขรวิธีและการอ่านออกเสียงภาษามลายู ทกัษะการฟัง พูด อ่าน เขียนภาษามลายู

ในระดับต้น โครงสร้างประโยคพ้ืนฐานของภาษามลายู ค าศัพท์และส านวนท่ีใช้บ่อย การสนทนาใน
สถานการณ์ท่ีจ าเป็นเพ่ือการส่ือสารในชีวิตประจ าวนั

 Malay sound system, spelling system and pronunciation; basic listening, speaking, reading
and writing skills in Malay; basic sentence structures of Malay; frequently used vocabulary, expressions
and conversation in relevant situations for daily life communication

7

 941-283 ภาษาเกาหลพืี้นฐาน 3 (2-2-5)
 Fundamental Korean
 การฝึกออกเสียงใหถู้กตอ้ง ชดัเจน และฝึกทกัษะทั้ง 4 ดา้นคือ การฟังพูด อ่าน และเขียน การฝึก

สร้างประโยคพ้ืนฐาน และการฝึกสนทนาภาษาเกาหลีท่ีใชใ้นชีวิตประจ าวนั
 Practice of Korean pronunciation and 4 language skills: speaking, reading, listening and

writing; constructing basic sentences; practice of Korean conversation in daily life

941-284 การสนทนาภาษาเกาหลเีพ่ือการส่ือสารในชีวติประจ าวนั 3 (3-0-6)
 Korean Conversation for Daily Communication
 การฝึกฝนและการพฒันาทกัษะการพูดและการฟัง เพ่ือติดต่อส่ือสารในโอกาสต่างๆ การแนะน า
ตวั การนดัหมาย การตอ้นรับ การน าเสนอผลงาน การพูดในท่ีประชุม
 Practice and development of speaking and listening skills to communicate in occasions such
as introducing yourself, making appointments, welcoming, giving presentation, and talking at the meeting

941-285 ภาษาเกาหลสี าหรับธุรกจิการโรงแรม 3 (3-0-6)
 French for Hotel Business

การฝึกภาษาเกาหลีดา้นค าศพัทแ์ละส านวนท่ีใชใ้นการส่ือสารในบริการธุรกิจโรงแรม การจองท่ี
พกั การตอ้นรับ การแนะน าส่ิงอ านวยความสะดวก การแกไ้ขสถานการณ์ต่างๆ การกรอกแบบเอกสาร
ธุรกิจการโรงแรม การเขียนเอกสารประชาสมัพนัธ์ธุรกิจดา้นท่ีพกั การตอบโตจ้ดหมายธุรกิจ

Practice of Korean vocabulary and expressions for communication in hotel services;
reservations; reception; recommending recreational facilities; problem solving in various situations; filling
in relevant forms; writing advertisements for accommodation; business correspondence

 941-290 การอ่านเร่ืองส้ันและนวนิยายภาษาอังกฤษ 3 (3-0-6)
 Reading English Short Stories and Novels
 องค์ประกอบของเร่ืองสั้นและนวนิยาย การวิเคราะห์และการวิจารณ์เร่ืองสั้นและนวนิยาย

ภาษาองักฤษของนกัเขียนท่ีมีช่ือเสียง
 Components of short stories and novels; analysis and literary criticism of English short stories

and novels by well-known authors

8

941-291 ภาษาองักฤษผ่านส่ือทันสมยั 3 (3-0-6)
 English through Modern Media
 การพัฒนาและฝึกฝนทักษะภาษาอังกฤษ โดยผ่านส่ืออินเตอร์เน็ต รายการโทรทัศน์เพ่ือ

การศึกษาและเพ่ือความบนัเทิง นิตยสาร เอกสารแผ่นพบั และโฆษณาในส่ือต่างๆ การน าเสนอผลงานหรือ
โครงการ การอภิปรายกลุ่ม การโตว้าที

 Development and practice of English skills through the Internet, TV programs for educational
and entertainment purposes, magazines, brochures and advertisements; work or project presentations;
group discussions; debates

 941-292 สัทศาสตร์ภาษาองักฤษพื้นฐาน 3 (3-0-6)
 Basic English Phonetics
 เทคนิควิธีการออกเสียง หน่วยเสียงและการออกเสียงภาษาองักฤษ การลงเสียงหนกัของพยางค์

ในระดบัค าและประโยค การใชล้กัษณะเสียงสูงต ่าในภาษาองักฤษ การใชส้ทัอกัษร
 Pronunciation techniques; phonemes and pronunciation; word-level and sentence-level stress,

intonation; use of phonetic transcription

941-315 ภาษาองักฤษเพ่ือการท่องเที่ยวและการบริการ 3 (3-0-6)
 English for Tourism and Hospitality

ค าศพัทแ์ละส านวนท่ีใชบ่้อยในการประกอบอาชีพดา้นการท่องเท่ียวและการบริการ มารยาทใน
การสนทนาและการติดต่อ การฝึกส่ือสารในสถานการณ์ต่างๆ เช่น การจ าหน่ายตัว๋โดยสาร การส ารอง
ห้องพกั การเดินทางระหว่างประเทศ การประชาสัมพนัธ์ดา้นการท่องเท่ียว การตอบขอ้ซักถามและขอ้
ร้องเรียน

Practice in using common terms and expressions frequently-used in the tourism and service
industries, correct etiquette and manners for conversations and personal contact, and practice using these
shills in various working situations, such as ticketing, reserving accommodations, international travel,
tourism promotion, and responding to enquiries and complaints

941-316 ภาษาองักฤษส าหรับงานมคัคุเทศก์ 3 (3-0-6)
 English for Tour Guide
 การใชภ้าษาองักฤษในการบรรยายน าชม สถานท่ีท่องเท่ียวในกรุงเทพฯ และแหล่งท่องเท่ียว
ทัว่ประเทศ การบรรยาย ประวติัความเป็นมาของประเทศไทย ส่ิงท่ีควรและไม่ควรปฏิบติัของนกัท่องเท่ียว
ต่อแหล่งท่องเท่ียวและต่อคนไทย สถาบนัชาติ ศาสนา พระมหากษตัริยไ์ทย และการจดัรูปแบบการท่องเท่ียว
ใหเ้หมาะสมกบันกัท่องเท่ียวชาวต่างชาติ

9

 Usage of English for describing tourist attractions in the city of Bangkok and nationwide;
describing history and background of the kingdom of Thailand; recommendations concerning what tourists
should and should not act in Thailand’s tourist attractions, and what they should do to the Thai people, the
nation, religion, and the royal family; tourism management according to types of tourists

941-320 ภาษาจนีเพ่ือการท่องเที่ยวและการบริการ 3 (3-0-6)
 Chinese for Tourism and Hospitality

ค าศพัทแ์ละส านวนท่ีใชบ่้อยในการประกอบอาชีพดา้นการท่องเท่ียวและการบริการ มารยาทใน
การสนทนาและการติดต่อ การฝึกส่ือสารในสถานการณ์ต่างๆ เช่น การจ าหน่ายตัว๋โดยสาร การส ารอง
ห้องพกั การเดินทางระหว่างประเทศ การประชาสัมพนัธ์ดา้นการท่องเท่ียว การตอบขอ้ซักถามและขอ้
ร้องเรียน

Practice in using common terms and expressions frequently-used in the tourism and service
industries, correct etiquette and manners for conversations and personal contact, and practice using these
shills in various working situations, such as ticketing, reserving accommodations, international travel,
tourism promotion, and responding to enquiries and complaints

941-324 ภาษาจนีส าหรับงานมคัคุเทศก์ 3 (3-0-6)
 Chinese for Tour Guide
 การใช้ภาษาจีนในการบรรยายน าชม สถานท่ีท่องเท่ียวในกรุงเทพฯ และแหล่งท่องเท่ียว
ทัว่ประเทศ การบรรยาย ประวติัความเป็นมาของประเทศไทย ส่ิงท่ีควรและไม่ควรปฏิบติัของนกัท่องเท่ียว
ต่อแหล่งท่องเท่ียวและต่อคนไทย สถาบนัชาติ ศาสนา พระมหากษตัริยไ์ทย และการจดัรูปแบบการท่องเท่ียว
ใหเ้หมาะสมกบันกัท่องเท่ียวชาวต่างชาติ
 Usage of Chinese for describing tourist attractions in the city of Bangkok and nationwide;
describing history and background of the kingdom of Thailand; recommendations concerning what tourists
should and should not act in Thailand’s tourist attractions, and what they should do to the Thai people, the
nation, religion, and the royal family; tourism management according to types of tourists

941-325 ภาษาจนีส าหรับงานบริการอาหารและเคร่ืองด่ืม 3 (3-0-6)

Chinese for Food and Beverage Service
การใชภ้าษาจีนเก่ียวกบังานบริการอาหารและเคร่ืองด่ืม ค าศพัทแ์ละส านวนท่ีใชใ้นการส่ือสารระหวา่งลูกคา้
และพนกังาน บริการอาหารและเคร่ืองด่ืม งานครัว งานจดัเล้ียง การบริหารอาหาร บนหอ้งพกั รายการอาหาร
และเคร่ืองด่ืม การใหค้ าแนะน าเก่ียวกบัอาหารและเคร่ืองด่ืม การส ารองโต๊ะอาหาร การติดต่อประสานงาน
การใหข้อ้มูลและตอบขอ้ซกัถาม และแกไ้ขเฉพาะหนา้

10

Usage of Chinese in food and beverage services, vocabulary and expressions in
communication between customers and personnel, food and beverage services, kitchen, function, room
service management, food and beverage menu, advising about food and beverage, making reservation for
dining, coordination, providing information and answering questions and solving unexpected problems

941-326 ภาษาจนีส าหรับงานบริการส่วนหน้า 3 (3-0-6)

Chinese for Front Office
การใช้ภาษาจีนในการปฏิบัติงานโรงแรมแผนกส่วนหน้า ค าศัพท์และส านวนท่ีใช้ส่ือสาร

ระหวา่งลูกคา้และพนกังาน การบริการส่วนหนา้ การตอ้นรับ การลงทะเบียนเขา้พกั และขั้นตอนการออกจาก
โรงแรม การสอบถามขอ้มูลการบริการ การส ารองหอ้งพกั การส ารองบตัรโดยสาร การโทรศพัท์ การติดต่อ
ประสารงาน การจองตัว๋ ท่ีพกั หอ้งอาหาร การใหข้อ้มูลและตอบขอ้ซกัถาม และการแกไ้ข เฉพาะหนา้

Chinese for front office operation, vocabulary and expressions for communication between
customers and personnel; front office services, reception, registration, and check-out process, service
inquiry, hotel reservation, ticket reservation, telephoning, coordination, ticketing, accommodation,
restaurant, providing information and answering questions and solving unexpected problems

941-331 ภาษาญ่ีปุ่นเพ่ือการท่องเที่ยวและการบริการ 3 (3-0-6)
 Japanese for Tourism and Hospitality

ค าศพัทแ์ละส านวนท่ีใชบ่้อยในการประกอบอาชีพดา้นการท่องเท่ียวและการบริการ มารยาทใน
การสนทนาและการติดต่อ การฝึกส่ือสารในสถานการณ์ต่างๆ เช่น การจ าหน่ายตัว๋โดยสาร การส ารอง
ห้องพกั การเดินทางระหว่างประเทศ การประชาสัมพนัธ์ดา้นการท่องเท่ียว การตอบขอ้ซักถามและขอ้
ร้องเรียน

Practice in using common terms and expressions frequently-used in the tourism and service
industries, correct etiquette and manners for conversations and personal contact, and practice using these
shills in various working situations, such as ticketing, reserving accommodations, international travel,
tourism promotion, and responding to enquiries and complaints

941-332 ภาษาญ่ีปุ่นส าหรับงานมคัคุเทศก์ 3 (3-0-6)
 Japanese for Tour Guide
 การใชภ้าษาญ่ีปุ่นในการบรรยายน าชม สถานท่ีท่องเท่ียวในกรุงเทพฯ และแหล่งท่องเท่ียวทัว่
ประเทศ การบรรยาย ประวติัความเป็นมาของประเทศไทย ส่ิงท่ีควรและไม่ควรปฏิบติัของนกัท่องเท่ียวต่อ
แหล่งท่องเท่ียวและต่อคนไทย สถาบนัชาติ ศาสนา พระมหากษตัริยไ์ทย และการจดัรูปแบบการท่องเท่ียวให้
เหมาะสมกบันกัท่องเท่ียวชาวต่างชาติ

11

 Usage of Japanese for describing tourist attractions in the city of Bangkok and nationwide;
describing history and background of the kingdom of Thailand; recommendations concerning what tourists
should and should not act in Thailand’s tourist attractions, and what they should do to the Thai people, the
nation, religion, and the royal family; tourism management according to types of tourists

941-333 ภาษาญ่ีปุ่นส าหรับงานบริการอาหารและเคร่ืองด่ืม 3 (3-0-6)

Japanese for Food and Beverage Service
การใชภ้าษาญ่ีปุ่นเก่ียวกบังานบริการอาหารและเคร่ืองด่ืม ค าศัพท์และส านวนท่ีใช้ในการ

ส่ือสารระหวา่งลูกคา้และพนกังาน บริการอาหารและเคร่ืองด่ืม งานครัว งานจดัเล้ียง การบริหารอาหาร บน
หอ้งพกั รายการอาหารและเคร่ืองด่ืม การใหค้ าแนะน าเก่ียวกบัอาหารและเคร่ืองด่ืม การส ารองโต๊ะอาหาร
การติดต่อประสานงาน การใหข้อ้มูลและตอบขอ้ซกัถาม และแกไ้ขเฉพาะหนา้

Usage of Japanese in food and beverage services, vocabulary and expressions in
communication between customers and personnel, food and beverage services, kitchen, function, room
service management, food and beverage menu, advising about food and beverage, making reservation
for dining, coordination, providing information and answering questions and solving unexpected
problems

941-334 ภาษาญ่ึปุ่นส าหรับงานบริการส่วนหน้า 3 (3-0-6)

Japanese for Front Office
การใชภ้าษาญ่ีปุ่นในการปฏิบติังานโรงแรมแผนกส่วนหน้า ค าศพัท์และส านวนท่ีใชส่ื้อสาร

ระหว่างลูกคา้และพนกังาน การบริการส่วนหนา้ การตอ้นรับ การลงทะเบียนเขา้พกั และขั้นตอนการออก
จากโรงแรม การสอบถามขอ้มูลการบริการ การส ารองหอ้งพกั การส ารองบตัรโดยสาร การโทรศพัท์ การ
ติดต่อประสารงาน การจองตัว๋ ท่ีพกั หอ้งอาหาร การใหข้อ้มูลและตอบขอ้ซกัถาม และการแกไ้ข เฉพาะหนา้

Japanese for front office operation, vocabulary and expressions for communication between
customers and personnel; front office services, reception, registration, and check-out process, service
inquiry, hotel reservation, ticket reservation, telephoning, coordination, ticketing, accommodation,
restaurant, providing information and answering questions and solving unexpected problems

941-366 ภาษาอังกฤษเพ่ือการท่องเที่ยวเชิงวฒันธรรมในไทย 3 (3-0-6)

English for Cultural Tourism in Thailand
 การใชภ้าษาองักฤษเพ่ือการบรรยายเก่ียวกบัการท่องเท่ียวเชิงวฒันธรรมในไทย แหล่งท่องเท่ียว
ท่ีส าคญัทางประวติัศาสตร์หรือวฒันธรรมท่ีสามารถสะทอ้นใหเ้ห็นถึงสภาพชีวิตความเป็นอยูข่องคนไทย

Usage of English for describing cultural tourism in Thailand; describing the important
historical and cultural places reflect Thai lifestyles

12

941-367 ภาษาองักฤษส าหรับงานบริการอาหารและเคร่ืองด่ืม 3 (3-0-6)

English for Food and Beverage Service
การใช้ภาษาองักฤษเก่ียวกบังานบริการอาหารและเคร่ืองด่ืม ค าศพัท์และส านวนท่ีใช้ในการ

ส่ือสารระหวา่งลูกคา้และพนกังาน บริการอาหารและเคร่ืองด่ืม งานครัว งานจดัเล้ียง การบริหารอาหาร บน
หอ้งพกั รายการอาหารและเคร่ืองด่ืม การใหค้ าแนะน าเก่ียวกบัอาหารและเคร่ืองด่ืม การส ารองโต๊ะอาหาร
การติดต่อประสานงาน การใหข้อ้มูลและตอบขอ้ซกัถาม และแกไ้ขเฉพาะหนา้

Usage of English in food and beverage services, vocabulary and expressions in
communication between customers and personnel, food and beverage services, kitchen, function, room
service management, food and beverage menu, advising about food and beverage, making reservation for
dining, coordination, providing information and answering questions and solving unexpected problems

941-368 ภาษาองักฤษส าหรับงานบริการส่วนหน้า 3 (3-0-6)
English for Front Office
การใชภ้าษาองักฤษในการปฏิบติังานโรงแรมแผนกส่วนหนา้ ค าศพัท์และส านวนท่ีใชส่ื้อสาร

ระหว่างลูกคา้และพนกังาน การบริการส่วนหนา้ การตอ้นรับ การลงทะเบียนเขา้พกั และขั้นตอนการออก
จากโรงแรม การสอบถามขอ้มูลการบริการ การส ารองหอ้งพกั การส ารองบตัรโดยสาร การโทรศพัท์ การ
ติดต่อประสารงาน การจองตัว๋ ท่ีพกั หอ้งอาหาร การใหข้อ้มูลและตอบขอ้ซกัถาม และการแกไ้ข เฉพาะหนา้

English for front office operation, vocabulary and expressions for communication between
customers and personnel; front office services, reception, registration, and check-out process, service
inquiry, hotel reservation, ticket reservation, telephoning, coordination, ticketing, accommodation,
restaurant, providing information and answering questions and solving unexpected problems

941-370 ภาษามาลายูเพ่ือการท่องเที่ยวและการบริการ 3 (3-0-6)
 Malay for Tourism and Hospitality

ค าศพัทแ์ละส านวนท่ีใชบ่้อยในการประกอบอาชีพดา้นการท่องเท่ียวและการบริการ มารยาทใน
การสนทนาและการติดต่อ การฝึกส่ือสารในสถานการณ์ต่างๆ เช่น การจ าหน่ายตัว๋โดยสาร การส ารอง
ห้องพกั การเดินทางระหว่างประเทศ การประชาสัมพนัธ์ดา้นการท่องเท่ียว การตอบขอ้ซักถามและขอ้
ร้องเรียน

Practice in using common terms and expressions frequently-used in the tourism and service
industries, correct etiquette and manners for conversations and personal contact, and practice using these
shills in various working situations, such as ticketing, reserving accommodations, international travel,
tourism promotion, and responding to enquiries and complaints

13

941-371 ภาษามลายูส าหรับงานมคัคุเทศก์ 3 (3-0-6)
 Malay for Tour Guide
 การใชภ้าษามลายูในการบรรยายน าชม สถานท่ีท่องเท่ียวในกรุงเทพฯ และแหล่งท่องเท่ียวทัว่
ประเทศ การบรรยาย ประวติัความเป็นมาของประเทศไทย ส่ิงท่ีควรและไม่ควรปฏิบติัของนกัท่องเท่ียวต่อ
แหล่งท่องเท่ียวและต่อคนไทย สถาบนัชาติ ศาสนา พระมหากษตัริยไ์ทย และการจดัรูปแบบการท่องเท่ียวให้
เหมาะสมกบันกัท่องเท่ียวชาวต่างชาติ
 Usage of Malay for describing tourist attractions in the city of Bangkok and nationwide;
describing history and background of the kingdom of Thailand; recommendations concerning what tourists
should and should not act in Thailand’s tourist attractions, and what they should do to the Thai people, the
nation, religion, and the royal family; tourism management according to types of tourists.

941-372 ภาษามลายูส าหรับงานบริการอาหารและเคร่ืองด่ืม 3 (3-0-6)

Malay for Food and Beverage Service
การใช้ภาษามลายูเก่ียวกับงานบริการอาหารและเคร่ืองด่ืม ค าศัพท์และส านวนท่ีใช้ในการ

ส่ือสารระหวา่งลูกคา้และพนกังาน บริการอาหารและเคร่ืองด่ืม งานครัว งานจดัเล้ียง การบริหารอาหาร บน
หอ้งพกั รายการอาหารและเคร่ืองด่ืม การให้ค าแนะน าเก่ียวกบัอาหารและเคร่ืองด่ืม การส ารองโต๊ะอาหาร
การติดต่อประสานงาน การใหข้อ้มูลและตอบขอ้ซกัถาม และแกไ้ขเฉพาะหนา้

Usage of Malay in food and beverage services, vocabulary and expressions in communication
between customers and personnel, food and beverage services, kitchen, function, room service
management, food and beverage menu, advising about food and beverage, making reservation for dining,
coordination, providing information and answering questions and solving unexpected problems

941-373 ภาษามลายูส าหรับงานบริการส่วนหน้า 3 (3-0-6)

Malay for Front Office
การใชภ้าษามลายูในการปฏิบติังานโรงแรมแผนกส่วนหนา้ ค าศพัท์และส านวนท่ีใชส่ื้อสาร

ระหว่างลูกคา้และพนกังาน การบริการส่วนหนา้ การตอ้นรับ การลงทะเบียนเขา้พกั และขั้นตอนการออก
จากโรงแรม การสอบถามขอ้มูลการบริการ การส ารองหอ้งพกั การส ารองบตัรโดยสาร การโทรศพัท์ การ
ติดต่อประสารงาน การจองตัว๋ ท่ีพกั หอ้งอาหาร การใหข้อ้มูลและตอบขอ้ซกัถาม และการแกไ้ข เฉพาะหน ้
 Malay for front office operation, vocabulary and expressions for communication between
customers and personnel; front office services, reception, registration, and check-out process, service
inquiry, hotel reservation, ticket reservation, telephoning, coordination, ticketing, accommodation,
restaurant, providing information and answering questions and solving unexpected problems

14

941-381 ภาษาเกาหลเีพ่ือการท่องเที่ยวและการบริการ 3 (3-0-6)
 Korean for Tourism and Hospitality

ค าศพัทแ์ละส านวนท่ีใชบ่้อยในการประกอบอาชีพดา้นการท่องเท่ียวและการบริการ มารยาทใน
การสนทนาและการติดต่อ การฝึกส่ือสารในสถานการณ์ต่างๆ เช่น การจ าหน่ายตัว๋โดยสาร การส ารอง
ห้องพกั การเดินทางระหว่างประเทศ การประชาสัมพนัธ์ดา้นการท่องเท่ียว การตอบขอ้ซักถามและขอ้
ร้องเรียน

Practice in using common terms and expressions frequently-used in the tourism and service
industries, correct etiquette and manners for conversations and personal contact, and practice using these
shills in various working situations, such as ticketing, reserving accommodations, international travel,
tourism promotion, and responding to enquiries and complaints

941-382 ภาษาเกาหลสี าหรับงานมคัคุเทศก์ 3 (3-0-6)
 Korean for Tour Guide
 การใชภ้าษาเกาหลีในการบรรยายน าชม สถานท่ีท่องเท่ียวในกรุงเทพฯ และแหล่งท่องเท่ียวทัว่
ประเทศ การบรรยาย ประวติัความเป็นมาของประเทศไทย ส่ิงท่ีควรและไม่ควรปฏิบติัของนกัท่องเท่ียวต่อ
แหล่งท่องเท่ียวและต่อคนไทย สถาบนัชาติ ศาสนา พระมหากษตัริยไ์ทย และการจดัรูปแบบการท่องเท่ียวให้
เหมาะสมกบันกัท่องเท่ียวชาวต่างชาติ
 Usage of Korean for describing tourist attractions in the city of Bangkok and nationwide;
describing history and background of the kingdom of Thailand; recommendations concerning what tourists
should and should not act in Thailand’s tourist attractions, and what they should do to the Thai people, the
nation, religion, and the royal family; tourism management according to types of tourists

941-383 ภาษาเกาหลสี าหรับงานบริการอาหารและเคร่ืองด่ืม 3 (3-0-6)

Korean for Food and Beverage Service
การใช้ภาษาเกาหลีเก่ียวกบังานบริการอาหารและเคร่ืองด่ืม ค าศพัท์และส านวนท่ีใช้ในการ

ส่ือสารระหวา่งลูกคา้และพนกังาน บริการอาหารและเคร่ืองด่ืม งานครัว งานจดัเล้ียง การบริหารอาหาร บน
หอ้งพกั รายการอาหารและเคร่ืองด่ืม การให้ค าแนะน าเก่ียวกบัอาหารและเคร่ืองด่ืม การส ารองโต๊ะอาหาร
การติดต่อประสานงาน การใหข้อ้มูลและตอบขอ้ซกัถาม และแกไ้ขเฉพาะหนา้

Usage of Korean in food and beverage services, vocabulary and expressions in
communication between customers and personnel, food and beverage services, kitchen, function, room
service management, food and beverage menu, advising about food and beverage, making reservation for
dining, coordination, providing information and answering questions and solving unexpected problems

15

941-384 ภาษาเกาหลสี าหรับงานบริการส่วนหน้า 3 (3-0-6)
Korean for Front Office
การใชภ้าษาเกาหลีในการปฏิบติังานโรงแรมแผนกส่วนหนา้ ค าศพัท์และส านวนท่ีใชส่ื้อสาร

ระหว่างลูกคา้และพนกังาน การบริการส่วนหนา้ การตอ้นรับ การลงทะเบียนเขา้พกั และขั้นตอนการออก
จากโรงแรม การสอบถามขอ้มูลการบริการ การส ารองหอ้งพกั การส ารองบตัรโดยสาร การโทรศพัท์ การ
ติดต่อประสารงาน การจองตัว๋ ท่ีพกั หอ้งอาหาร การใหข้อ้มูลและตอบขอ้ซกัถาม และการแกไ้ข เฉพาะหนา้

Korean for front office operation, vocabulary and expressions for communication between
customers and personnel; front office services, reception, registration, and check-out process, service
inquiry, hotel reservation, ticket reservation, telephoning, coordination, ticketing, accommodation,
restaurant, providing information and answering questions and solving unexpected problems

941-414 ภาษาองักฤษส าหรับพนักงานต้อนรับภาคพื้นและบนเคร่ืองบิน 3 (3-0-6)
English for Ground and In-flight Attendants
ศพัทแ์ละส านวนท่ีใชใ้นงานตอ้นรับสายการบิน การฝึกทกัษะฟัง พูด อ่านและเขียนเก่ียวกบังาน

ในหนา้ท่ีของพนกังานภาคพ้ืนและพนกังานตอ้นรับบนเคร่ืองบิน
Common terms and expressions used in airlines services; practice in listening, speaking,

reading, and writing skills related to ground staff and flight attendants’ responsibilities

941- 420 ภาษาจนีส าหรับพนักงานต้อนรับภาคพื้นและบนเคร่ืองบิน 3 (3-0-6)
 Chinese for Ground and In-flight Attendants
 ศพัทแ์ละส านวนท่ีใชใ้นงานตอ้นรับสายการบิน การฝึกทกัษะฟัง พูด อ่านและเขียนเก่ียวกบังาน
ในหนา้ท่ีของพนกังานภาคพ้ืนและพนกังานตอ้นรับบนเคร่ืองบิน
 Common terms and expressions used in airlines services; practice in listening, speaking,
reading, and writing skills related to ground staff and flight attendants’ responsibilities

941-430 ภาษาญ่ีปุ่นส าหรับพนักงานต้อนรับภาคพื้นและบนเคร่ืองบิน 3 (3-0-6)
 Japanese for Ground and In-flight Attendants
 ศพัทแ์ละส านวนท่ีใชใ้นงานตอ้นรับสายการบิน การฝึกทกัษะฟัง พูด อ่านและเขียนเก่ียวกบั
งานในหนา้ท่ีของพนกังานภาคพ้ืนและพนกังานตอ้นรับบนเคร่ืองบิน
 Common terms and expressions used in airlines services; practice in listening, speaking,
reading, and writing skills related to ground staff and flight attendants’ responsibilities

 941-470 ภาษามลายูส าหรับพนักงานต้อนรับภาคพื้นและบนเคร่ืองบิน 3 (3-0-6)

16

 Malay for Ground and In-flight Attendants
 ศพัทแ์ละส านวนท่ีใชใ้นงานตอ้นรับสายการบิน การฝึกทกัษะฟัง พูด อ่านและเขียนเก่ียวกบังาน
ในหนา้ท่ีของพนกังานภาคพ้ืนและพนกังานตอ้นรับบนเคร่ืองบิน
 Common terms and expressions used in airlines services; practice in listening, speaking,
reading, and writing skills related to ground staff and flight attendants’ responsibilities

941-480 ภาษาเกาหลสี าหรับพนักงานต้อนรับภาคพื้นและบนเคร่ืองบิน 3 (3-0-6)
 Korean for Ground and In-flight Attendants
 ศพัทแ์ละส านวนท่ีใชใ้นงานตอ้นรับสายการบิน การฝึกทกัษะฟัง พูด อ่านและเขียนเก่ียวกบังาน
ในหนา้ท่ีของพนกังานภาคพ้ืนและพนกังานตอ้นรับบนเคร่ืองบิน
 Common terms and expressions used in airlines services; practice in listening, speaking,
reading, and writing skills related to ground staff and flight attendants’ responsibilities

 942-100 กจิกรรมเสริมหลกัสูตร 1 1 (0-0-3)
 Co-Curricular Activities I
 การท ากิจกรรมเชิงบูรณาการองคค์วามรู้ เนน้ประโยชน์สังคมและประโยชน์เพ่ือนมนุษยเ์ป็นกิจ

ท่ีหน่ึง ปลูกฝังคุณธรรม จริยธรรม จิตส านึกสาธารณะ การท างานเป็นทีมทั้งในสาขาวิชาและหรือระหว่าง
สาขาวิชา ภายใตค้ าแนะน าของอาจารยท่ี์ปรึกษา

 Activities integrating body of knowledge emphasizing those activities for the benefits of
society and mankind as first priority; cultivating morals, ethics and public mind; teamworking within
and/or across disciplines under the supervision of advisors

 942-112 สุนทรียภาพของการด าเนินชีวติ 3 (3-0-6)
 Aesthetics for Life
 ประเพณี วิถีชีวิต ศิลปะ วฒันธรรม ท่ีส่งเสริมสนบัสนุนพฤติกรรมการด าเนินชีวิตของมนุษยใ์น

สงัคมไทยและสงัคมอาเซียน
 Traditions, ways of livings, arts and cultures that enchanting lifestyles of people in Thai and

ASEAN communities

 942-113 ทักษะการรู้สารสนเทศ 3 (3-0-6)
 Information Literacy Skills
 ทรัพยากรสารสนเทศ การสืบคน้สารสนเทศ การประเมินค่าสารสนเทศ การวิเคราะห์และ

สังเคราะห์สารสนเทศ กฎหมายและจริยธรรมในการใชส้ารสนเทศ การส่ือสารและเผยแพร่สารสนเทศใน
รูปแบบต่างๆ

17

 Information resources; information searching; evaluation of information resources; analysis
and synthesis of information; information laws and ethics; communication and dissemination of
information in different channels

 942-120 กอล์ฟ 1 (0-2-1)
 Golf
 ความรู้ทัว่ไปเก่ียวกบัอุปกรณ์และสนาม ทกัษะการใชอุ้ปกรณ์และวิธีเล่น การเตรียมความพร้อม

ร่างกายเพ่ือการเล่น ฝึกการเล่นในสนามแข่งขนั การนบัคะแนน การแข่งขนั ความปลอดภยัของนกักีฬาและ
ผูอ่ื้น กติกา มารยาท

 General knowledge about equipment and the golf court; skills of equipment use and methods
of playing; warm-ups; practice of golfing in a golf course; keeping scores; the competition; the safety of
golfers and spectators; rules, regulations, and etiquette

 942-121 ลลีาศ 1 (0-2-1)
 Social Dance
 ฝึกทกัษะการเคล่ือนไหวประกอบจงัหวะ การแต่งกาย มารยาท เพลงประกอบ การฝึกปฏิบติัเพ่ือ

สร้างทกัษะลีลาศตามแบบแผนจงัหวะมาตรฐานสากล
 Rhythmic movement training; costumes; etiquettes; songs; development of social dance

skills following universal standard

 942-122 เทนนิส 1 (0-2-1)
 Tennis
 ความรู้ทัว่ไปเก่ียวกบัอุปกรณ์และสนาม ฝึกทกัษะ วิธีเล่น กติกา การแข่งขนั เขา้ใจและปฏิบติั

ตามกฎกติกา และมารยาท การเตรียมความพร้อมของร่างกาย ความรู้เก่ียวกบัอนัตรายท่ีอาจเกิดจากการเล่น
เทนนิส

 General knowledge about tennis equipment and courts; developing skills, methods; rules and
regulations of the competition; playing with understanding rules and regulations, etiquette; warm-ups;
knowledge about accidents that may happen while playing tennis

 942-123 วอลเลย์บอล 1 (0-2-1)
 Volleyball
 ความรู้ทัว่ไปเก่ียวกบัอุปกรณ์และสนาม กฎ กติกา มารยาทของกีฬาวอลเลยบ์อล การพฒันา

ร่างกายของนกักีฬาวอลเลยบ์อล ฝึกทกัษะและเทคนิคการเล่นทั้งบุคคลและทีม เทคนิคการแข่งขนั

18

 General knowledge about equipment and the court; rules and regulations; etiquette;
developing physical competence of volleyball players; developing skills and playing techniques for
individuals and teams, techniques in competition

 942-124 ฟุตบอล 1 (0-2-1)
 Soccer
 ทกัษะเบ้ืองตน้ในการเล่นฟุตบอล ระเบียบ กฎ กติกา มารยาท การพฒันาร่างกายให้เหมาะสม

เพ่ือการเล่นฟุตบอล การแข่งขนั อนัตราย วิธีป้องกนัอุบติัเหตุท่ีเกิดจากการเล่นฟุตบอล การปฐมพยาบาล
ผูบ้าดเจบ็

 Basic skills of playing soccer; rules and regulations, etiquette; developing physical
competence for soccer playing; the competition; dangers and prevention of accidents while playing soccer;
first aid for the injured

942-125 แบดมนิตนั 1 (0-2-1)
 Badminton
 ฝึกทกัษะการเล่น แบดมินตนั ทั้งประเภทเด่ียวและคู่ วิธีการพฒันาโครงสร้างของร่างกายเพ่ือ

การเล่น กฎ กติกา มารยาท วิธีการจดัการแข่งขนั ทั้งประเภทเด่ียว และ คู่
 Practice of badminton skills for single and double competition; ways of physical development

for badminton playing; rules and regulations, etiquette; the arrangement of competition for both single and
double matches

 942-126 ตะกร้อ 1 (0-2-1)
 Takraw
 ความรู้ทัว่ไปประวติัความเป็นมาของกีฬาตะกร้อ ทกัษะเก่ียวกบัการเคล่ือนไหว เทคนิคและ

ความสามารถพิเศษในการเล่นเฉพาะตวั และการเล่นเป็นทีม ระเบียบขอ้บงัคบัและกติกาการแข่งขนั การ
เสริมสร้างสมรรถภาพทางกายของการเป็นนกัตะกร้อท่ีดี การเล่นดว้ยความปลอดภยั การดูแลรักษาอุปกรณ์
ของกีฬาตะกร้อ

 General knowledge about history of Takraw; skills of body movements; techniques and
individual talent; playing as a team; rules and regulations; developing physical competence for being a
capable Takraw player; safe playing; equipment maintenance

19

942-127 เทเบิลเทนนิส 1 (0-2-1)
 Table Tennis
 ประวติัความเป็นมาของกีฬาเทเบิลเทนนิส คุณค่าของกีฬาเทเบิลเทนนิส ทกัษะเบ้ืองตน้ในการ

เล่นเทเบิลเทนนิส ระเบียบ กติกา มารยาทของการเป็นผูเ้ล่นและผูดู้ท่ีดี การบริหารร่างกายและการ
บ ารุงรักษาสุขภาพ การบ ารุงรักษาอุปกรณ์ในการเล่นกีฬาเทเบิลเทนนิส

 General background about history of table tennis; basic skills and advantages of table tennis
playing; rules and regulations, etiquette of players and spectators; physical exercises, health care;
equipment maintenance

942-128 เปตอง 1 (0-2-1)

 Petanque
 ประวติัความเป็นมา คุณค่า และประโยชน์ของกีฬาเปตอง ทกัษะพ้ืนฐานกีฬาเปตอง วิธีการเล่น

กฎ กติกา มารยาทในการเล่น การจดัการแข่งขนั กติกามารยาทในการเป็นผูเ้ล่นและผูดู้ท่ีดี การบ ารุงรักษา
อุปกรณ์กีฬาเปตอง

 History of petanque; basic skills and advantages of petanque playing; rules and regulations,
etiquette in playing petanque; the arrangement of competition; rules and regulations; etiquette of players
and spectators; equipment maintenance

 942-129 บาสเกตบอล 1 (0-2-1)
 Basketball
 ประวติัความเป็นมาของกีฬาบาสเกตบอล ทกัษะเฉพาะตวัเบ้ืองตน้ ระเบียบ กติกา มารยาทของ

การเป็นผูเ้ล่นและผูดู้ท่ีดี การบริหารร่างกาย การบ ารุงรักษาสุขภาพ ความมีน ้าใจเป็นนกักีฬา การระวงัรักษา
สวสัดิภาพความปลอดภยัในการเล่นบาสเกตบอล การบ ารุงรักษาอุปกรณ์

 History of basketball; particular basic skills; rules and regulations, etiquette of players and
spectators; physical exercises and health care; athletic spirit; safe playing; equipment maintenance

 942-207 จติวทิยาและภูมปัิญญาในการด าเนินชีวติ 3 (3-0-6)
 Psychology and Wisdom of Living
 ความเป็นมาของจิตวิทยา ปัจจยัทางจิตวิทยาท่ีส่งผลต่อพฤติกรรมท่ีต่างกนัของมนุษย ์การคิด

การใชภู้มิปัญญาและจิตวิทยาในการจดัการชีวิตอย่างรู้เท่าทนัการเปล่ียนแปลงของสังคมไทยและกระแส
สงัคมโลกในชีวิตประจ าวนั และการท างาน ด าเนินชีวิตโดยใชห้ลกัปรัชญาเศรษฐกิจพอเพียง การอยู่ร่วมกนั
ในสงัคมอยา่งมีความสุขบนพ้ืนฐานคุณธรรมและจริยธรรม

20

 Development of psychology; psychological factors that result in different human behaviors;
ways of thinking; use of wisdom and psychology to cope with upcoming changes in Thai society and
global level; self-sufficient living ; interpersonal skills for happiness in life based on ethics and virtue

 942-208 ความเป็นพลเมือง 3 (3-0-6)
 Citizenship
 หลกัการพ้ืนฐานเก่ียวกบัความเป็นพลเมือง บทบาทหนา้ท่ีพลเมือง การมีส่วนร่วม การปฏิบติั

ตามหลกักฏหมายและหลกัศีลธรรม การมีจิตส านึกสาธารณะ การอยู่ในสังคมประชาธิปไตยท่ามกลาง
ความเห็นต่างและพหุวฒันธรรม

 Basic principles of citizenship; roles and responsibilities of citizens; participation; legality and
morality; public mind; living in a democratic society where diverse opinions and multi cultures exist

942-220 ว่ายน า้ 1 (0-2-1)

 Swimming
 ประวติัความเป็นมาของการว่ายน ้ า การสุขาภิบาลและความปลอดภยัในการว่ายน ้ า ทกัษะการ

ว่ายน ้ าท่าต่างๆ มารยาทของการเป็นผูเ้ล่นและผูดู้ท่ีดี การบริหารร่างกาย การบ ารุงรักษาสุขภาพ การดูแล
รักษาอุปกรณ์และเคร่ืองอ านวยความสะดวกในการวา่ยน ้า

 History of swimming; sanitation and safety in swimming; skills of swimming in different
styles; etiquette of athletes and spectators; physical exercises and health care; maintenance of equipment
and facilities

 942-221 พลศึกษาและนันทนาการ 1 (0-2-1)
 Physical Education and Recreation
 ปรัชญาของพลศึกษา ความมุ่งหมายของพลศึกษาต่อการพฒันาร่างกาย จิตใจ อารมณ์และสังคม

เรียนรู้เกมส์กีฬา การเลือกเล่นกีฬา จุดมุ่งหมายของนนัทนาการ ความจ าเป็นของนนัทนาการในการด ารงชีวิต
เกมส์นนัทนาการ การฝึกปฏิบติัการออกก าลงักายและนนัทนาการเพ่ือสุขภาพ

 Philosophy of physical education; purposes of physical education for physical, mental,
emotional, and social development; the study of sport games and selection of proper sports; purposes of
recreation; necessity of recreation in human life; games of recreational activities; physical exercises and
recreation for health

21

942-230 การภาษอีากร 3 (3-0-6)
 Taxation

 ความรู้ทัว่ไปเก่ียวกบัภาษีอากร แนวคิด และบทบาทของภาษีอากร หลกัเกณฑแ์ละวิธีการจดัเก็บ
ภาษีอากรตามประมวลรัษฎากร ภาษีเงินไดบุ้คคลธรรมดา ภาษีเงินไดนิ้ติบุคคล ภาษีมูลค่าเพ่ิม ภาษีธุรกิจ
เฉพาะ อากรแสตมป์ ภาษีศุลกากร และภาษีสรรพสามิต
 General knowledge about taxation; concepts and roles of taxation; principles and methods of
taxation according to revenue codes, personal income tax, corporate tax, value-added tax, specific business
tax, stamp duty, customs duty, excise duty

 942-300 การบริหารความมัง่คั่งส่วนบุคคล 3 (3-0-6)
 Personal Wealth Management
 แนวคิดพ้ืนฐานการบริหารความมัง่คัง่ส่วนบุคคล กลยุทธ์การจดัการกบัเงิน การบริหารหน้ีส่วน

บุคคล การวางแผนการบริโภคและการใชสิ้นเช่ืออยา่งเหมาะสม รวมถึงการหารายไดจ้ากการลงทุน
 Fundamental principles of personal financial management; monetary management strategies;

personal debt management; planning for consumption and credit; investment income

 942-301 การตดัสินใจและการวางแผนในชีวติประจ าวัน 3 (3-0-6)
 Decision Making and Planning in Daily Life
 ความส าคญัและประเภทของการตดัสินใจ การใชข้อ้มูลเพ่ือการตดัสินใจ ค่าคาดหวงัเชิงเงินตรา

แขนงการตดัสินใจ การตดัสินใจภายใตค้วามไม่แน่นอน และการประยุกต์ใชค้วามรู้เพ่ือการตดัสินใจและ
การวางแผนในชีวิตประจ าวนั

 Significance and types of decision making, use of data for decision making, expected
monetary values; decision tree; decision under uncertainties; knowledge applications for decision making
and planning in daily life

942-302 การจดัการความเส่ียงในชีวติประจ าวนั 3 (3-0-6)

 Risk Management in Daily Life
 ความรู้ ความเขา้ใจ เก่ียวกบัการจดัการความเส่ียงรอบๆ ตวั กระบวนการจดัการความเส่ียงต่อ

การด าเนินชีวิตประจ าวนั การวิเคราะห์ความเส่ียงในชีวิตประจ าวนั การจดัการความเส่ียงโครงการ
 Knowledge and understanding in managing risks; daily-risk management procedures; analysis

of daily risks of life; project risk management

22

944-122 หลกัเศรษฐศาสตร์ 3 (3-0-6)
Principles of Economics

 ความรู้เบ้ืองตน้เก่ียวกบัเศรษฐศาสตร์ อุปสงค ์อุปทาน และดุลยภาพของตลาด ความยืดหยุ่นของ
อุปสงคแ์ละอุปทาน พฤติกรรมผูบ้ริโภค ตน้ทุนการผลิตและฟังกช์ัน่การผลิต ตลาดในทางเศรษฐศาสตร์ การ
ค านวณรายไดป้ระชาชาติ รายไดป้ระชาชาติดุลยภาพ นโยบายการเงิน นโยบายการคลงั ความรู้พ้ืนฐาน
เก่ียวกบัการคา้และการเงินระหวา่งประเทศ
 An overview of economics; laws of demand and supply; market equilibrium; elasticity of
demand and supply; consumer behavior; cost and production functions; microeconomics of product
markets; national income calculation; equilibrium level of national income; monetary policy; fiscal policy;
basic knowledge of international trade and finance

 944-204 กฎหมายธุรกจิ 3 (3-0-6)
 Business Law
 กฎหมายแพ่งและพาณิชยท่ี์ส าคญัเก่ียวกบับุคคล นิติบุคคล การตั้งหา้งหุน้ส่วน บริษทัจ ากดั การ
เลิกกิจการ ทรัพยสิ์น นิติกรรมสัญญา เอกเทศสัญญา ท่ีเก่ียวกบัธุรกิจซ้ือขาย เช่าซ้ือ ค ้ าประกนั ตวัแทน
นายหนา้ ตัว๋เงิน พระราชบญัญติัเก่ียวกบัเช็ค
 Important civil and commercial laws; law juristic entities; limited partnership establishment;
limited companies; dissolution; property; legal transactions and contracts; specific contracts in relation to
business transactions: hire purchases; sureties; agency; brokers; drafts and the Act of Cheques

 946-100 ความรู้เบ้ืองต้นเกีย่วกบัธุรกจิ 3 (3-0-6)
 Introduction to Business

 ลกัษณะการประกอบธุรกิจประเภทต่างๆ ปัจจยัท่ีเก่ียวขอ้ง อิทธิพลของสภาพแวดลอ้มทางธุรกิจ
ธุรกิจในโลกไร้พรมแดน หลกัการพ้ืนฐานเก่ียวกบัการบริหารจดัการ การบริหารทรัพยากรมนุษย ์การผลิต
การตลาด การบญัชี การเงิน จริยธรรมทางธุรกิจ
 Types of business; related factors; influences of business environments; business in a
borderless world; principles of administration and management; human resource management; production;
marketing; accounting; finance; business ethics

946-113 การบัญชีการเงนิ 3 (3-0-6)
 Financial Accounting
 ลกัษณะและแนวความคิดขั้นพ้ืนฐานของการบญัชี กระบวนการบนัทึกบญัชี การปรับปรุง
รายการ การปิดบญัชีและการจดัท างบการเงิน การบญัชีส าหรับกิจการซ้ือขายสินคา้และกิจการผลิตสินคา้
การบญัชีภาษีมูลค่าเพ่ิม งบกระทบยอดเงินฝากธนาคาร งบกระแสเงินสด

23

 Characteristics and basic concepts of accounting; accounting record process; adjustment of
accounts; closing accounts and financial statement preparation; accounting for merchandising and
manufacturing operations; value–added tax accounting; bank reconciliation statement; statement of cash
flows

 946-140 เทคโนโลยสีารสนเทศ 3 (3-0-6)
 Information Technology
 เทคโนโลยีสารสนเทศท่ีทนัสมยั เครือข่ายสารสนเทศ แหล่งขอ้มูลสารสนเทศ การประมวลผล

ขอ้มูลสารสนเทศ ความปลอดภัยของข้อมูลสารสนเทศ ส่ือสังคมออนไลน์ การประยุกต์ใช้เทคโนโลยี
สารสนเทศในองคก์ร

 Modern information technology; information network; information sources; information
processing; security of information; social media; application of information technology in organizations

946-160 หลกัการตลาด 3 (3-0-6)
 Principles of Marketing
 ความหมาย ความส าคญัของการตลาด แนวความคิดพ้ืนฐานเก่ียวกบัการตลาด ส่ิงแวดลอ้มท่ีมี
อิทธิพลทางการตลาด ความรู้เบ้ืองต้นเก่ียวกับพฤติกรรมผูบ้ริโภค การแบ่งส่วนตลาด การเลือกตลาด
เป้าหมาย การก าหนดต าแหน่งผลิตภณัฑ ์ส่วนประสมทางการตลาด
 Definitions and importance of marketing; basic concepts of marketing; environments
influencing marketing; basic knowledge of consumer behaviors; market segmentation; targeting;
positioning; marketing mix

946-170 อุตสาหกรรมการท่องเที่ยวในพลวตัโลก 3 (3-0-6)

Tourism Industry in Global Dynamics
วิวฒันาการ ความหมาย ความส าคญั แนวโนม้ ลกัษณะ และองคป์ระกอบของอุตสาหกรรมการ

ท่องเท่ียว ผลกระทบจากอุตสาหกรรมการท่องเท่ียว แนวคิดเก่ียวกบัการวางแผนและพฒันาอุตสาหกรรม
การท่องเท่ียว บทบาทและนโยบายของรัฐในการพฒันาองคก์รทางการท่องเท่ียวระดบัชาติและนานาชาติ
รวมถึงความสมัพนัธ์ของการท่องเท่ียวกบัพลวตัโลก

Evolution, definitions, significance, trends, characteristics and components of tourism
industry; tourism impacts; concepts related to planning and development of the tourism industry;
government’s roles and policies in the development of national and international tourism organizations
including relations between tourism and global dynamics

24

946-209 หลกัการจดัการ 3 (3-0-6)
 Principles of Management

 แนวคิด บทบาท และวิวฒันาการทางการจัดการ ความรับผิดชอบต่อสังคมขององค์การ
สภาพแวดลอ้มทางการจดัการ การตดัสินใจทางการจดัการ หน้าท่ีทางการจดัการ การวางแผน การจดั
องคก์าร การสัง่การ การควบคุม และความรู้เบ้ืองตน้เก่ียวกบัการจดัการกลยทุธ์
 Concepts, roles and evolution of management; social responsibility of an organization;
managerial environment; managerial decision making; management functions; planning; organizational
management; leading; controlling; an overview of strategic management

946-213 การบัญชีบริหาร 3 (3-0-6)
 Managerial Accounting
 รายวชิาบังคับเรียนก่อน: 946-113 การบัญชีการเงนิ
 Prerequisites: 946-113 Financial Accounting
 บทบาทของการบญัชีบริหาร แนวคิดพ้ืนฐานและการแยกประเภทตน้ทุน การค านวณตน้ทุน
ผลิตภณัฑ ์ การค านวณตน้ทุนรวมและตน้ทุนผนัแปร การวิเคราะห์ความสัมพนัธ์ของตน้ทุน ปริมาณและ
ก าไร การวิเคราะห์ตน้ทุนเพ่ือการตดัสินใจ ตน้ทุนมาตรฐานและการวิ เคราะห์ผลต่าง การจดัท างบประมาณ
งบประมาณการลงทุน การบญัชีตามความรับผิดชอบ การประเมินผลการปฏิบติังาน และ การก าหนดราคา
ขาย
 Roles of accounting on management; cost concepts and classifications; product costing; full
costing and variable costing; cost-volume-profit analysis; analysis of costs for decision
making; standard costing and variance analysis; budget preparation; capital budgeting; responsibility
accounting; performance evaluation; pricing

946-271 การจดัการธุรกจิน าเที่ยวและตวัแทนการท่องเที่ยว 3 (3-0-6)
Tour Business and Travel Agency Management

 ความหมายและความส าคญัของธุรกิจน าเท่ียวและตวัแทนการท่องเท่ียว หลกัวิธีการในการจดัตั้ง
บริษทัน าเท่ียวและตวัแทนการท่องเท่ียว ลกัษณะและรูปแบบการบริหารจดัการบริษทัน าเท่ียวและตวัแทน
การท่องเท่ียว ประกอบดว้ยการวางแผน การด าเนินงาน การจดัองคก์ารของบริษทัน าเท่ียวและตวัแทนการ
ท่องเท่ียว การบริหารงานบุคคล การตลาดและการเงินของบริษทัน าเท่ียวและตวัแทนการท่องเท่ียว ปัญหา
อุปสรรค และแนวทางในการแกไ้ขท่ีเก่ียวกบัการจดัการธุรกิจน าเท่ียว
 Definitions and importance of tour business and travel agency, methods of tour company and
travel agency establishment; characteristics and types of tour company and travel agency management
consisting of planning, operating, organizing tour companies and travel agencies, human resource

25

management, marketing and financing of tour companies, problems and solutions concerning tour business
and travel agency management

946-275 พฤตกิรรมนักท่องเที่ยวและการส่ือสารข้ามวฒันธรรม 3 (3-0-6)

Tourist Behavior and Cross-cultural Communication
พฤติกรรมและความตอ้งการของนกัท่องเท่ียว หลกัและการวิเคราะห์พฤติกรรม นกัท่องเท่ียวใน

การพิจารณาตดัสินใจซ้ือสินคา้ทางการท่องเท่ียว โดยพิจารณาทั้งในดา้นปัจจยัส่วนบุคคลและปัจจยัภายนอก
ท่ีมีอิทธิพลต่อกระบวนการตัดสินใจ รูปแบบพฤติกรรมนักท่องเท่ียว การน าเอาผลท่ีได้จากการศึกษา
พฤติกรรมนกัท่องเท่ียวมาประยกุต ์เพ่ือก าหนดกลยทุธ์ทางการตลาดการท่องเท่ียว และการประยุกตห์ลกัการ
ส่ือสารขา้มวฒันธรรมในการปฏิสมัพนัธ์ทั้งในระดบับุคคลและระดบัหน่วยธุรกิจเพ่ืองานดา้นการท่องเท่ียว

Behaviors and demands of tourists; principles and analysis of tourists’ decision-making in
buying tourism products in terms of personal and external factors; types of tourist behaviors; application
of the data on tourist behaviors to tourism management strategy setting; the application of cross-cultural
communication principles at individual and organizational levels in tourism

946-276 ทรัพยากรการท่องเที่ยว 3 (3-0-6)
 Tourism Resource
 ความหมาย ความส าคญั ประเภท ลกัษณะของทรัพยากรการท่องเท่ียว เอกลกัษณ์ และคุณค่า
ของแหล่งท่องเท่ียวทางประวติัศาสตร์ ศิลปะ โบราณสถาน ศาสนสถาน และแหล่งท่องเท่ียวทางธรรมชาติ
ปัจจยัทางภูมิศาสตร์ ส่ิงแวดลอ้ม และอุปสงคข์องการท่องเท่ียวท่ีมีผลกระทบต่อทรัพยากรการท่องเท่ียวการ
อนุรักษแ์ละการจดัการทรัพยากรการท่องเท่ียวท่ีส าคญั
 Definitions, importance, types, and characteristics of tourism resources; identities and values
of historical cultural attractions; arts; ancient monuments; religious places; natural attractions; geographic
factors, environment, and tourism demands affecting tourism resources; tourism resources preservation
and management

 946-290 การเงนิธุรกจิ 3 (3-0-6)
 Business Finance
 รายวชิาบังคับเรียนก่อน : 946-111 หลกัการบัญชี 1 หรือ 946-113 การบัญชีการเงนิ
 Prerequisites : 946-111 Principles of Accounting I or 946-113 Financial Accounting
 จุดมุ่งหมายและหนา้ท่ีการบริหารทางการเงิน มูลค่าของเงินตามเวลา ผลตอบแทนและความเส่ียง
การวางแผนและการวิเคราะห์ทางการเงิน การบริหารเงินสดและหลกัทรัพยต์ามความตอ้งการของตลาด การ
บริหารลูกหน้ี การบริหารสินคา้ การจดัการเงินทุนระยะสั้นและระยะยาว โครงสร้างเงินทุนและนโยบายเงิน
ปันผล

26

 Objectives and functions of financial management; time value of money; return and risk; planning
and financial analysis; cash and marketable securities management; receivable management; inventory
management; short-term and long-term financing management; capital structure; dividend policy
946-300 การจดัการทรัพยากรมนุษย์ 3 (3-0-6)
 Human Resource Management
 ความหมายและบทบาทของการบริหารทรัพยากรมนุษย ์ การวิเคราะห์งาน การวางแผนก าลงัคน
การบริหารงานบุคคล การสรรหาและการคดัเลือก การฝึกอบรมพนกังาน การจ่ายค่าตอบแทนและสวสัดิการ
การสร้างขวญัก าลงัใจ การประเมินผลการปฏิบตังาน การเล่ือนต าแหน่ง การสับเปล่ียน การยา้ยงาน การลงโทษ
การเลิกจา้ง การเจรจาต่อรอง แรงงานสมัพนัธ์
 Definitions and roles of human resource management; job analysis; manpower planning;
personnel administration; recruitment and selection; training; compensation and welfare; building up
motivation and morale; performance appraisal; promotion; job rotation; relocation; punishment; layout;
negotiation; labor relations

946-362 การส่ือสารทางการตลาดเชิงบูรณาการ 3 (3-0-6)

Integrated Marketing Communication
ความหมาย ความส าคญัของการส่ือสารทางการตลาด การวางแผนกลยุทธ์ การบริหารงานการ

ส่ือสารทางการตลาดเชิงบูรณาการ ประเภทของการส่ือสารทางการตลาดรูปแบบต่าง ๆ การเลือกใชเ้คร่ืองมือ
การส่ือสารทางการตลาดประเภทต่าง ๆ

Definition, importance of marketing communication; strategic planning; integrated marketing
communication management; types of marketing communication, selecting marketing communication
tools

946-371 หลกัการมคัคุเทศก์ 3 (2-2-5)

 Principles of Tour Guide
 รายวชิาบังคับเรียนก่อน : 946-170 อุตสาหกรรมการท่องเที่ยวในพลวตัโลก
 Prerequisite: 946-170 Tourism Industry in Global Dynamics

 ความหมาย ความส าคัญ และบทบาทของมคัคุเทศก์ท่ีมีต่ออุตสาหกรรมการท่องเท่ียว
บุคลิกลกัษณะท่ีจ าเป็นของมคัคุเทศก์ บทบาทในการวางตวั การพูดจา เทคนิค 3E (Entertainment,
Excitement, Education) เทคนิคน าเท่ียว เทคนิคกิจกรรมนนัทนาการ และจรรยาบรรณของมคัคุเทศก ์
ความสามารถในการเป็นผูน้ าการท่องเท่ียว ความรู้ท่ีเก่ียวขอ้งกบังานมคัคุเทศก ์ เช่น การตรวจคนเขา้เมือง
การควบคุม และการแลกเปล่ียนเงินตรา ความรู้เก่ียวกบัหนงัสือและเอกสารประกอบการเดินทาง การตรวจ
ลงตรา ระเบียบพิธีทางศุลกากร กฎหมายและพระราชบญัญติัธุรกิจน าเท่ียวและมคัคุเทศก์ และการปฐม
พยาบาลเบ้ืองตน้ และมีการศึกษาการปฏิบติังานนอกสถานท่ี

27

 Definitions, importance, and roles of tour guides in tourism industry; required characteristics of

tour guides; personality oral communication; 3E techniques (Entertainment, Excitement, and Education);
leading tour and recreation activity techniques; ethics of tour guides; abilities in leading tours; knowledge
concerning immigration check and control, money exchange, passports and travel documents , visas, and
customs rules and regulations; tour business and guide laws and acts; first aid; conducting field trips

946-372 ภูมนิิเวศการท่องเที่ยว 3 (3-0-6)

 Ecological Tourism
 หลกัการ แนวคิด องคป์ระกอบและประเภทของระบบนิเวศ ความสัมพนัธ์ระหว่างระบบนิเวศ
กบัทรัพยากรการท่องเท่ียว ส่ิงแวดลอ้ม อุทยานแห่งชาติ และอุทยานแห่งชาติทางทะเล หนา้ท่ี
ส าคญั และประโยชน์ของอุทยานแห่งชาติ การจดัการนนัทนาการและการท่องเท่ียวในอุทยานแห่งชาติ การ
อนุรักษท์รัพยากรการท่องเท่ียวเพ่ือให้เกิดการพฒันาอย่างย ัง่ยืน ตลอดจนผลกระทบต่อส่ิงแวดลอ้มจากส่ิง
อ านวยความสะดวกต่อนกัท่องเท่ียวในเขตอุทยานแห่งชาติต่าง ๆ
 Principles, concepts, characteristics, and types of ecotourism; relations between ecological
system and tourism resources; environment; national and national marine parks; important responsibilities
and benefits of national parks; recreation, and tourism management in national parks; tourism resource
conservation for sustainable development; impacts of facilities on environment; comfortableness of
tourists in national parks

946-374 การจดัการธุรกจิ MICE 3 (2-2-5)
 MICE Management
 ความหมาย วิวฒันาการ ประเภท รูปแบบ พฒันาการ การบริการ และลกัษณะของอุตสาหกรรม
การประชุม การท่องเท่ียว เพ่ือรางวลั การโฆษณาและการท าการตลาด การพฒันาทรัพยากรมนุษย ์การ
จดัการดา้นการเงิน การจดัท าแผนกลยทุธ์ส าหรับอุตสาหกรรมเก่ียวกบั MICE
 Definitions, evolution, types, patterns, development, service, and characteristics of MICE
tourism; advertising and marketing; human resource development; financial management; MICE tourism
strategic plan designing

28

946-375 การจดัการธุรกจิการบิน 3 (3-0-6)

 Airlines Business Management
 ความหมายและขอบเขตของธุรกิจการบิน ประวติัธุรกิจการบิน สภาพทัว่ไปของธุรกิจการบิน
การขยายบริการของสายการบินและการขนส่งสินคา้ทางอากาศ กฎระเบียบ นโยบายท่ีส าคญัของสายการ
บิน การจดัการธุรกิจการบินหน่วยงานท่ีเก่ียวขอ้งกบัธุรกิจการบิน ความสัมพนัธ์ระหว่างบริษทัการบินกบั
ธุรกิจการบิน ปัญหาและอุปสรรคในการด าเนินธุรกิจการบินภายในประเทศและระหว่างประเทศ พร้อมทั้ง
ศึกษาระบบการส ารองท่ีนั่ง วิธีการเขียนตัว๋เคร่ืองบิน การจดัจ าหน่ายตัว๋เคร่ืองบิน ระบบการส่ือสาร
ภายในประเทศและระหว่างประเทศ รวมทั้งการใหก้ารบริการผูโ้ดยสารภาคพ้ืนดิน และการท าธุรกรรม
การเงินกบัธนาคาร การแลกเปล่ียนเงินตราและอ่ืนๆท่ีเก่ียวขอ้ง การศึกษานอกสถานท่ี
 Definitions, and scopes of airline business; history of airline business, common features of
airline business; service expansion of airlines and air cargo transportation; important roles and regulations,
and policies of airlines; airline business management; airline business-related offices; relations between
airline companies and airline business; problems and obstacles in domestic and international airline
business operations; reservation system; ticketing; domestic and international communication systems;
ground services; financial transaction with banks; money exchange and related topics; study visit

 946-376 การจดัการอาหารและเคร่ืองด่ืม 3 (2-2-5)
 Food and Beverage Management

 โครงสร้างและบทบาทหน้าท่ีความรับผิดชอบของแผนกอาหารและเคร่ือง ด่ืม ความรู้ทัว่ไป
เก่ียวกบัอาหารสากล การจดัรายการอาหารและเคร่ืองด่ืมหลกั การออกแบบภตัตาคาร บาร์ และเคร่ืองมือท่ีใช้
ในบาร์ ประเภทของเคร่ืองด่ืม การผสมเคร่ืองด่ืม การจดัอาหารและเคร่ืองด่ืมในโอกาสต่าง ๆ สุขลกัษณะ
และอนามยั การด าเนินงานและการควบคุม ความปลอดภยัในการด าเนินงาน กฎระเบียบและเทคนิคในการ
ด าเนินงานอาหารและเคร่ืองด่ืม การจดัการดา้นการเงินและเอกสาร
 Structure, roles and responsibilities of a food and beverage department; general knowledge of
international food; food and beverage main course; restaurant, bar, and bar utensil designing; types of
beverages; beverage mixing; food and beverage setting according to occasions; health and hygiene; work
process and operation control; rules and regulations in food and beverage operation; financial and
document operations

29

946-378 การจดัการการท่องเที่ยวเชิงกฬีาและนันทนาการ 3 (3-0-6)

 Recreation and Sport Tourism Management
 ความหมาย ความส าคญั และประเภทของกีฬาและนนัทนาการ หลกัและวิธีการจดักิจกรรมการ
แข่งขนักีฬาและกิจกรรมนันทนาการด้านต่างๆ ทกัษะในดา้นการน าเกม การเล่นเพ่ือความสนุกสนาน
การบูรณาการแนวคิด ทฤษฎีทางดา้นบริหารธุรกิจ วิทยาศาสตร์การกีฬา การท่องเท่ียวและนนัทนาการท่ี
เก่ียวขอ้งกบัการกีฬา การวางแผนและวิเคราะห์การพฒันากิจกรรมดา้นการท่องเท่ียวเชิงกีฬาและนนัทนาการ
ในรูปแบบต่างๆ

Definitions, significance, and types of sports and recreation; principles and methods of
organizing sport competitions and recreational activities; skills in leading games and plays for enjoyment;
integration of business administration theories, sport science, tourism, and recreation; planning and
analysis of sport tourism and recreational activity development

946-379 ระเบียบวธีิวจิยัส าหรับการท่องเที่ยวและการบริการ 3 (3-0-6)

 Research Methodology for Tourism and Hospitality
 หลกัการวิจยั การทบทวนเอกสาร การเลือกปัญหา การก าหนดรูปแบบการวิจยั การก าหนด
วตัถุประสงคแ์ละสมมุติฐาน ประชากร และการสุ่มตวัอย่าง การสร้างแบบสอบถาม การเก็บรวบรวมขอ้มูล
การวิเคราะห์ขอ้มูลและประมวลผลการวิจยั การเขียนรายงานและการน าเสนอผลการวิจยั

Research principles; literature review; problem selection; research design; objectives and
hypothesis; population and sample selection; questionnaire design; data collection; data analysis; report
writing and presentation of research results

946-400 การจดัการเชิงกลยุทธ์ 3 (3-0-6)
 Strategic Management
 เง่ือนไข : ส าหรับนักศึกษาช้ันปีที่ 4
 Condition: For fourth-year students

 แนวคิด บทบาท และวิวฒันาการของการจัดการกลยุทธ์ กระบวนการจัดการกลยุทธ์ การ
วิเคราะห์สภาพแวดลอ้มท่ีเก่ียวขอ้ง การก าหนดทิศทางเชิงกลยุทธ์ การก าหนดกลยุทธ์ การตดัสินใจเลือกกล
ยทุธ์ การประยกุตใ์ชใ้หเ้หมาะสมกบัสถานการณ์ การควบคุมและประเมินผลกลยทุธ์
 Concepts, roles and evolution of strategic management; strategic management process;
situational analysis; setting of strategic direction; strategy formulation; strategy implementation;
application of strategies to situations; strategy evaluation and control

30

946-469 การตลาดเพ่ือสังคม 3 (3-0-6)
 Social Marketing
 การจัดการการตลาดบนพ้ืนฐานความรับผิดชอบต่อสังคมและส่ิงแวดล้อม ผลกระทบของ

การตลาดแบบดั้ งเดิมต่อการเปล่ียนแปลงทางด้านสังคมและส่ิงแวดล้อม การพัฒนาอย่างย ัง่ยืนและ
การสร้างความรับผิดชอบของธุรกิจต่อสังคมและส่ิงแวดลอ้ม ผูบ้ริโภคท่ีใหค้วามส าคญัต่อส่ิงแวดลอ้มและ
สงัคม กลยทุธ์การการตลาดเพ่ือส่ิงแวดลอ้ม การน าหลกัการตลาดไปประยุกตใ์ชก้บังานขององคก์รท่ีมิไดมี้
เป้าหมายมุ่งหวงัผลก าไรและการรณรงคกิ์จกรรมทางสงัคม

 Marketing management based on social and environmental responsibility; the impacts of
traditional marketing toward social and environmental changes; sustainable development; social and
environmental responsibilities in business; the customers who give importance to social and environmental
responsibilities; environmental marketing strategies; marketing principles for non-profit
organizations and social campaigns

946-470 สัมมนาการจดัการธุรกจิท่องเที่ยว 3 (1-4-4)

Seminar in Tourism Business Management
เง่ือนไข : ส าหรับนักศึกษาช้ันปีที่ 4 และลงทะเบียนเรียนมาแล้วไม่น้อยกว่า 100 หน่วยกติ
Condition : For fourth-year students and need to have registered no less than 100 credits

 ประเด็นการสัมมนาเก่ียวกบัการศึกษา วิเคราะห์ และอภิปรายถึงปัญหาต่าง ๆ ท่ีเก่ียวกบั
อุตสาหกรรมการท่องเท่ียว รวมทั้งปัจจยัต่าง ๆ ท่ีมีผลกระทบต่อการด าเนินงานดา้นธุรกิจการท่องเท่ียวใน
ปัจจุบนัและอนาคต
 Discussions and evaluations of seminar issues related to tourism business as well as current
and future effects on tourism operation

 946-471 การศึกษาค้นคว้าอสิระทางการท่องเที่ยวและการบริการ 3 (0-9-0)
 Independent Study in Tourism and Hospitality
 รายวชิาบังคับเรียนก่อน 946-379 ระเบียบวธีิวจิยัส าหรับการท่องเที่ยวและการบริการ
 Prerequisite: 946-379 Research Methodology for Tourism and Hospitality

 การก าหนดหัวข้อ ประเด็นท่ีนักศึกษาสนใจเก่ียวข้องกับวิชาชีพ อาศัยองค์ความรู้ เทคนิค
วิเคราะห์ ขอ้มูลทางการท่องเท่ียวและบริการ ในการคิดหาแนวทางการแกปั้ญหา รูปแบบการด าเนินงาน
ทางดา้นการท่องเท่ียวและการบริการ การน าเสนอเป็นรายงานประกอบการศึกษาในหวัขอ้หรือปัญหานั้นๆ
 Selecting and interesting topic related to a professional career, using knowledge based,
analysis technique in tourism and hospitality for problem solving, report wrting for study in the chosen
topic

31

946-472 สหกจิศึกษา 6 (0-36-0)
 Cooperative Education
 เง่ือนไข : ส าหรับนักศึกษาช้ันปีที่ 4 หรือมจี านวนหน่วยกติเทียบเท่า

 ปฏิบติังานจริงในสถานประกอบการตรงตามสาขาวิชาของนกัศึกษาโดยมีขั้นตอนการสมคัร
และ คดัเลือก มีการมอบหมายภาระงานท่ีชดัเจนแน่นอนและตอ้งปฏิบติัตามกฎระเบียบขององค์กรเสมือน
เป็นพนกังาน มีการน าความรู้ท่ีไดศึ้กษามาบูรณาการเพ่ือประยกุตใ์ชก้บังานท่ีไดรั้บมอบหมาย มีการศึกษาหา
ความรู้และวิทยาการท่ีเก่ียวข้องเพ่ิมเติมภายใต้ค าปรึกษาของคณาจารย์ท่ีรับผิดชอบ โดยมีระยะเวลา
ปฏิบติังานอยา่งนอ้ย 4 เดือน และท าการประเมินผลร่วมกบัฝ่ายทรัพยากรมนุษยข์องสถานประกอบการ
 Internship at a workplace in accordance with the field of study through the processes of job
application and selection; handling of work responsibilities and obeying of organizational rules;
application of the internship knowledge to assigned work; searching for additional knowledge and related
disciplines under the supervision of advisors; working at least four months during internship and being co-
assessed by the Department of Human Resources of the workplace

946-473 การฝึกงานทางการจดัการการท่องเที่ยว ไม่น้อยกว่า 400 ช่ัวโมง

 Job Training in Tourism Management
 เง่ือนไข : ส าหรับนักศึกษาช้ันปีที่ 4 หรือมจี านวนหน่วยกติเทียบเท่า
 Condition : For fourth-year students

ฝึกงานในหน่วยงานต่าง ๆ โดยเนน้ถึงสาขาวิชาการจดัการการท่องเท่ียว เพ่ือเรียนรู้ สภาพการ
ปฏิบติังานท่ีแทจ้ริง ไม่นอ้ยกวา่ 400 ชัว่โมง

Internship no less than 400 hours in tourism organizations in order to learn in a real work
environment

 946-474 การจดัการธุรกจิการท่องเที่ยวเชิงสุขภาพ 3 (3-0-6)
 Health Tourism Business Management

ความหมาย ความส าคญั และวิวฒันาการของการท่องเท่ียวเชิงสุขภาพ การจดัการการท่องเท่ียว
เชิงสุขภาพอย่างย ัง่ยืน การปรับใชภู้มิปัญญาในการพฒันาผลิตภณัฑเ์พ่ือการท่องเท่ียวเชิงสุขภาพ แนวโนม้
อุปสงคแ์ละอุปทานการท่องเท่ียวเชิงสุขภาพ
 Definitions, importance, and evolution of health tourism; sustainable health tourism
management; an application of wisdom for product development for health tourism; trends, demand and
supply of health tourism

32

946-475 การจดัการการท่องเที่ยวเชิงวฒันธรรม 3 (3-0-6)
 Cultural Tourism Management

ความหมายของการท่องเท่ียวเชิงวฒันธรรม หลกัการ แนวคิด รูปแบบและองคป์ระกอบของการ
จดัการการท่องเท่ียวทางวฒันธรรม บทบาทของผูท่ี้เก่ียวขอ้งในการพฒันา การอนุรักษ ์ และการจดัการ
ปัญหา และอุปสรรคของการด าเนินงานในการจดัการการท่องเท่ียวทางวฒันธรรมและแนวทางแกไ้ข
กรณีศึกษา
 Definitions, principles, concepts, types, and components of cultural tourism management;
roles of related persons in developing, conserving, managing and resolving the cultural tourism
management problems and obstacles; a case study

 946-477 การจดัการธุรกจิการท่องเที่ยวทางทะเล 3 (3-0-6)
 Marine Tourism Business Management

 วิวฒันาการและความส าคญัของการท่องเท่ียวทางทะเล อุทยานแห่งชาติทางทะเล กิจกรรมการ
ท่องเท่ียว การอนุรักษแ์หล่งท่องเท่ียวทางทะเล รวมทั้งธุรกิจและหน่วยงานท่ีเก่ียวขอ้ง สถานการณ์ปัจจุบนั
ในแวดวงอุตสาหกรรมการท่องเท่ียวทางทะเล
 Evolution and importance of marine tourism; national marine park; tourism activity; marine
tourism resources conservation; related businesses and organizations; current situations in marine tourism
industry

 946-478 การจดัการงานบริการส่วนหน้า 3 (3-0-6)
 Front Office Management

โครงสร้างและหนา้ท่ีความรับผิดชอบของงานส่วนหนา้ การจดัเก็บขอ้มูลการเขา้พกั การเล่ือน
การจอง การยกเลิกการจอง การใชบ้ริการต่างๆ ของลูกคา้ภายในโรงแรมท่ีเก่ียวกบัหอ้งพกั การน าสถิติไปใช้
ในการวิเคราะห์และการวางแผนด าเนินงาน และการศึกษาดูงานสถานประกอบการท่ีเก่ียวขอ้ง

 Structures and responsibilities of front office; hotel booking information storage; hotel
booking cancellations and changes; the customer use of hotel room services; the use of statistics in
analyzing and planning; field trips in a workplace

946–479 มรดกทางวฒันธรรมไทยเพ่ือการน าเที่ยว 3 (3-0-6)

 Thai Heritage for Tour Guide
ศึกษาเก่ียวกบัศิลปวฒันธรรมไทยท่ีเป็นมรดกส าคญัของไทย เพ่ือการน าเท่ียว อนัไดแ้ก่ อาหาร

ไทย ดนตรี นาฏศิลป์ไทย สถาปัตยกรรมไทย โบราณสถานและโบราณวตัถุ เทศกาลงานประเพณี
วรรณคดีไทย หตัถกรรมไทย เป็นตน้

33

 Study of Thai Heritage for Tour Guide; identities and values of Thai food , Thai music , Thai
classical dance, historical cultural attractions , arts religious places, Thai festivals , Thai traditional
literature and Thai handicrafts.

 947-101 วทิยาศาสตร์ เทคโนโลย ีและสังคม 3 (3-0-6)
 Science, Technology, and Society
 ความก้าวหน้าทางด้านวิทยาศาสตร์ เทคโนโลยี และนวตักรรม การเปล่ียนแปลงทางสังคม

ระบบนิเวศและส่ิงแวดลอ้ม ผลกระทบของวิทยาศาสตร์และเทคโนโลยีต่อสุขภาพ ส่ิงแวดลอ้มและสังคม
การใชวิ้ทยาศาสตร์และเทคโนโลยีต่อการพฒันาสังคม การป้องกนัแกไ้ขปัญหาสังคมท่ีเกิดจากผลกระทบ
ของวิทยาศาสตร์และเทคโนโลยี

 Advancement of science, technology and innovations; social changes; ecosystems and
environment; impacts of science and technology on health, environment, and society; science and
technology in social development; prevention and solutions to social problems arisen from science and
technology impacts

 947-118 สถิตธุิรกจิ 1 3 (3-0-6)
 Business Statistics I
 การวิเคราะห์ปัญหาทางธุรกิจในเชิงสถิติ ความหมาย ขอบเขต และประโยชน์ของสถิติ การเก็บ
รวบรวมและการน าเสนอขอ้มูล การวดัแนวโนม้เขา้สู่ส่วนกลาง การวดัการกระจาย ความน่าจะเป็น การแจก
แจงความน่าจะเป็นของตวัแปรสุ่ม การประมาณค่า การทดสอบสมมติฐาน การทดสอบความสัมพนัธ์ของตวั
แปร การใชโ้ปรแกรมส าเร็จรูปทางสถิติช่วยในการวิเคราะห์และน าเสนอขอ้มูล

Statistical analysis of business problems; definitions, scopes, and benefits of statistics; data
collection and presentation; measures of central tendency; measures of dispersion; probability; probability
distribution of random variables; estimation; hypothesis testing; test of association; use of statistical
package for data and presentation analysis

 947-119 คณิตศาสตร์ในชีวติประจ าวนั 3 (3-0-6)
 Mathematics in Daily Life
 การอา้งเหตุผล ตรรกศาสตร์ การคิดดอกเบ้ีย สมการและการหาค าตอบของสมการ ระบบสมการ

เชิงเสน้และการประยกุต ์การเขียนกราฟของสมการพหุนาม การประยกุตใ์ชใ้นชีวิตประจ าวนั
 Argumentation; logic; interest computation; equation and equation solving; linear equation

system and application; and graphs of polynomial equation and, day to day life application

34

948-362 การตลาดเอเชีย 3 (3-0-6)
Marketing for Asian Countries
ลกัษณะและบทบาทของตลาดเอเชีย อิทธิพลของตลาดเอเชียต่อการด าเนินธุรกิจในอนาคต แนว

ทางการเขา้สู่ตลาดเอเชีย รูปแบบการแข่งขนัในตลาดเอเชีย พฤติกรรมของตลาด และการแบ่งส่วนของตลาด
รูปแบบการบริโภคของตลาดโลก กลยทุธ์การตลาดท่ีใชใ้นตลาดเอเชียในปัจจุบนั และแนวโนม้ในอนาคต
 Characteristics and roles of Asian marketing; the influences of Asian marketing on future
business; methods of Asian market entry; competitions in the Asian markets; marketing behaviors and
marketing segmentation; consumption modes of the world market; Asian marketing strategies in present
and future trends

948-366 การตลาดดจิิตอล 3 (3-0-6)

Digital Marketing
แนวคิดเก่ียวกบักระบวนการท่ีผูบ้ริโภคสามารถมีปฏิสัมพนัธ์กบัส่ือดิจิตอลท่ีผูบ้ริโภคเลือกใช ้

กระบวนการท่ีผูบ้ริโภคมีการโตต้อบกบับริษทัหรือผูบ้ริโภครายอ่ืน ๆ ผ่านส่ือดิจิตอล การเก็บ
ขอ้มูลผูบ้ริโภคผา่นปฏิสมัพนัธ์บนโลกดิจิตอล กลยทุธ์ในการน าขอ้มูลท่ีเกิดข้ึนจากปฏิสัมพนัธ์ของผูบ้ริโภค
กบัส่ือดิจิตอลมาวิเคราะห์หาแนวทางในการท าการตลาดท่ีตรงกบัความตอ้งการของผูบ้ริโภคและเพ่ิม
ประสิทธิภาพในการท าการตลาดยคุดิจิตอล

 Concepts that consumers can interact with digital media on consumer choices,
consumer-to-business interaction or consumer-to-consumer interaction via digital media;
the collection of consumer-related data on digital media; strategies of using data from consumers’
interaction with digital media for analysis to identify effective marketing operation models which meet
specific consumer demands and boost efficiency of digital marketing

 948-370 การท่องเที่ยวในบริบทอาเซียน 3 (3-0-6)
Tourism in ASEAN-Context

 นโยบาย หลกัการและแผนการด าเนินงานดา้นการพฒันาการท่องเท่ียวตามกรอบความร่วมมือ
ของประเทศต่างๆ ในอาเซียน ตลอดจนศึกษาความพร้อมและขีดความสามารถทางการแข่งขนัดา้นการ
ท่องเท่ียวของแต่ละประเทศในอาเซียนและความเป็นไปไดใ้นการพฒันาและเช่ือมโยงการท่องเท่ียวของแต่
ละประเทศเขา้ดว้ยกนั

 Policies, principles and action plan on tourism cooperation within the framework of the
ASEAN countries, availability and capacity competitiveness in tourism of each country in ASEAN, and
the possibility of connecting and developing tourism industry in ASEAN area

35

948-372 การวางแผนและการพฒันาการท่องเที่ยวอย่างยัง่ยืน 3 (3-0-6)
 Sustainable Tourism Planning and Development
 ปัจจยัท่ีมีอิทธิพลต่อการพฒันาการท่องเท่ียวอยา่งย ัง่ยืน การวิเคราะห์สาเหตุและความเป็นไปได้
ของการพฒันา หลกัการและกระบวนการในการวางแผน การประมาณการงบประมาณ แนวทางการ
ด าเนินงาน การควบคุม และการประเมินผล

Factors affecting sustainable tourism development; analysis of causes and possibilities of
tourism development; principles and planning processes; cost estimation; working, controlling, and
assessing guidelines

948-373 การตลาดส าหรับธุรกจิการท่องเที่ยว 3 (3-0-6)
 Marketing for Tourism Business

 รายวชิาบังคับเรียนก่อน : 946-160 หลกัการตลาด
 Pre-requisite: 946-160 Principles of Marketing
 ความหมาย ความส าคญัของตลาดบริการในธุรกิจน าเท่ียว ศึกษาองคป์ระกอบและปัจจยัท่ีมีต่อ

ตลาดการท่องเท่ียว ในระดับท้องถ่ิน และนานาชาติ การวางแผนและการจัดการเพ่ือพัฒนาตลาดการ
ท่องเท่ียว การก าหนดกลุ่มเป้าหมาย สินค้าทางการท่องเท่ียว ส่วนผสมทางการตลาดท่องเท่ียว รวมทั้ ง
ช่องทางการจ าหน่ายบริการท่องเท่ียว
 Definition, importance of service marketing in tour business management ,study of
components and factors which affect local and international tourism, planning and developing for tourism
markets, target group specification, tourism products, marketing mix and distribution channels to enhance
tourism business.

948-374 โลจสิตกิส์และการขนส่งเพ่ืออุตสาหกรรมการท่องเที่ยว 3 (3-0-6)

 Logistics and transportation Management in Tourism
 อุตสาหกรรมการขนส่งและคมนาคมประเภทต่างๆ ท่ีเก่ียวขอ้งกบัการท่องเท่ียว นโยบายจาก
ภาครัฐ รูปแบบการขนส่งเพ่ือการท่องเท่ียว เช่น การขนส่งทางน ้า การขนส่งทางอากาศ และการขนส่งทาง
บก รวมถึงแผนงาน วิธีการด าเนินงาน และการพฒันาระบบของการขนส่งทางการท่องเท่ียว
 Development of tourism transportation, government policies, mode of transport in tourism
industry, such as water transport, air transport, and land transport; transportation plans and procedures;
transportation system development

36

948-375 การบริหารรายได้ 3 (3-0-6)
 Revenue management

 รายวชิาบังคับเรียนก่อน 946-160 หลกัการตลาด และ
 946-271 การจดัการธุรกจิน าเที่ยวและตวัแทนการท่องเที่ยว

Prerequisite: 946-160 Principle of Marketing,
 946-271 Tourism Business and Travel Agency Management

 แนวคิด ทฤษฎีพ้ืนฐานเก่ียวกบัการบริหารรายได ้การตั้งราคาเชิงกลยุทธ์และการตั้งราคา หลาย
ราคา การพยากรณ์อุปสงค์ การจดัการสินคา้คงคลงั การจดัการช่องทางการจดัจ าหน่าย การประเมินผลการ
จดัการรายได ้

 Concepts and basic theories of revenue management; strategic pricing and differential
 pricing; demand forecasting; inventory management; distribution channel management; evaluation of
 revenue management

948-376 การจดัการธุรกจิการท่องเที่ยวเชิงอาหาร 3 (3-0-6)
 Gastronomic Tourism Business Management
 การจ าแนกประเภท ลกัษณะ ของสินคา้ทางการท่องเท่ียวเชิงอาหาร ความตอ้งการและแรงจูงใจ
ส าหรับการเดินทางเพ่ือการท่องเท่ียวเชิงอาหาร อาหารพ้ืนถ่ินไทยส่ีภาคและอาหารประจ าชาติการจดัการการ
ท่องเท่ียวเชิงอาหารเพ่ือการส่งเสริมการท่องเท่ียว
 Types, characteristics of food products for gastronomic tourism, demands and motivations of
tourists for gastronomic tourism; local Thai food and ethnic food to promote gastronomic tourism

 948-377 การพฒันารูปแบบการท่องเที่ยวสมยัใหม่ 3 (3-0-6)
 Modern Tourism Styles Development
 ประเภทและรูปแบบของการท่องเท่ียวสมยัใหม่ พฤติกรรมการเดินทางของนกัท่องเท่ียวใน

ปัจจุบนัและแนวโนม้ในอนาคต การพฒันากิจกรรมการท่องเท่ียวสมยัใหม่ในรูปแบบต่างๆและปัจจยัท่ี
 มีผลต่อการเปล่ียนแปลงสู่การท่องเท่ียวสมยัใหม่

 Types and forms of modern tourism, behavior of tourists in the current and future trends,
development of tourism activities in the modern style; the factors affecting the shift to modern tourism

948-378 ประวตัศิาสตร์ท้องถิ่นกบัการจัดการทรัพยากรวฒันธรรม 3 (3-0-6)

 Local History and Cultural Resource Management
 แนวคิด วิธีการศึกษาประวติัศาสตร์ทอ้งถ่ิน และการน าความรู้ประวติัศาสตร์ทอ้งถ่ินไปใช้

ประโยชนใ์นการจดัการทรัพยากรทางวฒันธรรมเพ่ือการพฒันา

37

 Concepts and methods of local history studies and their application to cultural resource
management for development.

948-379 ศิลปสถาปัตยกรรมไทยเพ่ือการท่องเที่ยว 3 (3-0-6)

 Thai Arts and Architecture for Tourism
ศึกษาลกัษณะและรูปแบบของศิลปสถาปัตยกรรมไทย มูลเหตุและปัจจยัท่ีก่อใหเ้กิดลกัษณะเฉพาะ

ของศิลปสถาปัตยกรรมไทยแต่ละประเภท ตามลกัษณะทางกายภาพและความเช่ือ ประเพณีทอ้งถ่ิน วสัดุใน
การก่อสร้าง และลกัษณะเด่นของแต่ละภูมิภาค รวมทั้งศึกษาการน าเอกลกัษณ์และองคป์ระกอบทางศิลป
สถาปัตยกรรมไทยมาประยกุตใ์ชก้บัการท่องเท่ียว

The study of Thai historical arts and architectural characteristics which is uniquely distinguished
from the past to present, categorizing Thai arts and architecture is based on physical geography, beliefs,
tradition, wisdom and materials, to study character of identity and aesthetics in Thai styles as well as the
study of applying arts and architectural components to support tourism attraction

948-462 การเป็นผู้ประกอบการและการสร้างธุรกจิใหม่ 3 (3-0-6)

Entrepreneurship and New Venture Creation
แนวคิดเก่ียวกับผูป้ระกอบการ ลกัษณะของการเป็นผูป้ระกอบการและการพฒันาความเป็น

ผูป้ระกอบการ ทศันคติและแรงจูงใจของผูป้ระกอบการ คุณลกัษณะของผูป้ระกอบการท่ีประสบความส าเร็จ
ทกัษะและทรัพยากรท่ีจ าเป็นของผูป้ระกอบการ การวิเคราะห์สภาพแวดลอ้มและประเมินโอกาสทางธุรกิจ
การวิจยัทางการตลาด ขั้นตอนการเร่ิมธุรกิจใหม่และการจดัท าแผนธุรกิจ การหาแหล่งเงินทุน กฎหมาย
เก่ียวขอ้งกบัการจดัตั้งธุรกิจใหม่ ปัญหาและความเส่ียงท่ีเกิดข้ึนกบัการด าเนินธุรกิจ

Concepts of entrepreneurship; characteristics of entrepreneurship and entrepreneurship
development; attitudes and motivation of entrepreneurs; qualifications of successful entrepreneurs; skills
and resources required for being an entrepreneur; business environment and opportunities analysis,
marketing research; starting a business process and business plan; financial sourcing, new business legal
issues; problems and risks in business operation

948-470 การจดัการธุรกจิที่พกัแรม 3 (3-0-6)
 Lodging Business Management
 ประเภท ลกัษณะ และผลิตภณัฑข์องธุรกิจท่ีพกัแรม วิวฒันาการและแนวโนม้ของธุรกิจท่ีพกั
แรม รูปแบบการบริหารและแนวทางการด าเนินงานของธุรกิจท่ีพกัแรม การแข่งขนัและความร่วมมือของ
ธุรกิจท่ีพกัแรมในระดบัชาติและระดบันานาชาติ การศึกษานอกสถานท่ี

38

 Types, characteristics of lodging products, evaluation and trends in lodging, management
patterns and operation of lodging, competitions and cooperation in lodging both in national and
international; field trips

 948-471 ภูมิ-ประวตัศิาสตร์เพ่ือการท่องเที่ยว 3 (3-0-6)
 Geography and History for Tourism
 ศึกษาภูมิศาสตร์ของประเทศไทย สภาพภูมิประเทศ ภูมิอากาศ ทรัพยากรการท่องเท่ียว
 เอกลกัษณ์ของอารยธรรมไทยทางดา้นสถาบนัการเมืองการปกครอง เศรษฐกิจ ศาสนา ความเช่ือ
 ขนบธรรมเนียม ประเพณี วรรณกรรม ศิลปกรรม ท่ีปรากฏอยู่ตามแหล่งท่องเท่ียวท่ีส าคญัของประเทศ มี
 การศึกษานอกสถานท่ี
 A study of geography of Thailand, topography, weather patterns, tourism resources, Thai
 civilization in the areas of political institutions , economy, religion , beliefs, traditions, custom, literature,
 art and so on from tourist attractions in Thailand ; study visit

 948-472 การจดัการการท่องเที่ยวโดยชุมชน 3 (3-0-6)
 Community – Based Tourism Management

 ความส าคญัของชุมชนในการอนุรักษพ้ื์นท่ีและแหล่งท่องเท่ียวทางธรรมชาติ วิธีการท างานกบั
ชุมชนทอ้งถ่ินในการด าเนินการท่องเท่ียวสู่ระบบธุรกิจชุมชน กลไกและกลยุทธ์ท่ีจะด าเนินธุรกิจท่องเท่ียว
ชุมชนใหย้ ัง่ยืน การสร้างเครือข่ายภูมิปัญญา องคก์รต่าง ๆ ทั้งภาครัฐและเอกชนท่ีมีส่วนร่วมในการท่องเท่ียว
โดยชุมชน การประสานงานระหวา่งองคก์ร รวมทั้งแนวทางชุมชนสมัพนัธ์
 Importance of communities in natural attraction conservation; methods of working with
communities leading to tourism managed by community business system; mechanics and strategies for
sustainable community tourism businesses operation; building of networks of local wisdom; government
and private participations in community-based tourism; cooperation between organizations and
community relations

948-473 การจดัการฝ่ายห้องพกั 3 (3-0-6)

 Room Division Management
 หลกัการจดัองคก์ร และหนา้ท่ีของฝ่ายส่วนหนา้และฝ่ายแม่บา้น ระบบเทคโนโลยีสารสนเทศ
การจดัการหอ้งพกัภายในโรงแรม การตอ้นรับ การลงทะเบียน วิธีการท าใบรับจองห้องพกั การจดัเก็บบตัร
ลงทะเบียน การจดัการห้องพกั การรับจองห้องพกัตามเง่ือไข รูปแบบการดูแลและการให้บริการระหว่าง
ลูกคา้เขา้พกัในโรงแรม

39

 Organizing principles and responsibility of front office and housekeeping department,
information technology system, room management, reception, registration, reservation, storage
registration card, guest room preparation, reservation with condition,type of guest services during their
stay

948-475 การจดัการแหล่งท่องเที่ยวทางประวตัศิาสตร์ 3 (3-0-6)

 Historic Places Management
 วิธีการต่างๆ ในการประเมินคุณค่าและการวิเคราะห์สถานท่ีทางมรดก การวางแผนอนุรักษแ์ละ
รายละเอียดต่างๆ ในการร่างขอ้เสนอแนะ การบริหารจดัการโดยค านึงถึงบริบททางภูมิทศัน์วฒันธรรมเมือง
และชนบท เง่ือนไขต่างๆ ในการออกแบบและการวางผงับริเวณ การบริหารจดัการนกัท่องเท่ียว
 Different methods of assessment and analysis of heritage places; preparation of conservation
plan with specific requirements for site management recommendation within the context of urban and
rural cultural landscape; appropriate site planning and design criteria; management of visitors

948-476 การจดัการทรัพยากรวฒันธรรมกบัเศรษฐกจิสร้างสรรค์ 3 (3-0-6)

 Cultural Resource Management and Creative Economy
 แนวคิดเศรษฐกิจสร้างสรรค ์ผลกระทบของวฒันธรรมเชิงพาณิชยต่์อทรัพยากรวฒันธรรม

จริยธรรมและกฎหมายท่ีเก่ียวขอ้ง
 Concepts of creative economy, impacts of commercialization on cultural resource
management

 996-110 ตรังศึกษา 3 (3-0-6)
 Trang Study
 สภาพพ้ืนท่ีของจงัหวดัตรังและพ้ืนท่ีใกลเ้คียงทางดา้นภูมิศาสตร์ ประวติัศาสตร์ เศรษฐกิจ สังคม

วฒันธรรม สถาปัตยกรรม ภูมิปัญญาทอ้งถ่ิน และ วิถีชีวิตของชุมชนท่ีสะทอ้นถึงเอกลกัษณ์และการด าเนิน
ชีวิตของคนในสงัคม รวมถึงแนวโนม้การพฒันาในอนาคต

 Trang province and neighboring areas; Trang geography, history, economy, society, culture
and architecture; local wisdom and community lifestyle that reflect the identity and lives of people; trends
in urban development

40

 996-120 การรับรู้สุนทรียศาสตร์ 3 (3-0-6)
 Art Appreciation
 ศาสตร์ความงามของงานศิลปะทุกแขนง ทั้ง ทศันศิลป์ โสตศิลป์ และโสตทศันศิลป์ ในประเด็น

ของประวติัศาสตร์ แหล่งท่ีมาวิธีการรับรู้ และประสบการณ์ทางสุนทรียภาพ ในระดบัการร าลึก ระดับ
ความคุน้เคย และระดบัความซาบซ้ึง

 Aesthetic sciences of all forms of art: visual art, audio art and audio-visual art; history of arts;
origin of perceptions; aesthetic experiences in cognitive, familiar and appreciative levels

 996-121 ความซาบซ้ึงทางดนตรี 3 (3-0-6)
 Music Appreciation
 การรับรู้และเขา้ใจเก่ียวกบั ประวติั แนวคิด อารมณ์ความรู้สึกในเพลงประเภทต่างๆ และรับฟัง

อย่างมีความสุข เช่น ไทยลูกทุ่ง ไทยเดิม สุนทราภรณ์ คลาสสิค ร็อค โพรเกรซซีฟร็อค นิวเอจ และเวิร์ดมิว
สิค เป็นตน้

 Appreciation and perception of history, theme, emotion of music genres; happily listening of
different types of music:Thai folk, Thai traditional, Soontaraporn, classical, rock, progressive rock, new
age, and word music

 996-130 ส่ิงแวดล้อมภาคใต้ 3 (3-0-6)
 Environment in the South
 นิยาม ประเภท ความส าคญั ความสัมพนัธ์ของส่ิงแวดลอ้มโดยเนน้ส่ิงแวดลอ้มในภาคใต ้ ปัจจยั

ส่ิงแวดลอ้ม คุณลกัษณะของทรัพยากรธรรมชาติ ปัญหาส่ิงแวดลอ้ม ผลกระทบและการจดัการอยา่งย ัง่ยืน
 Definitions, types, significance and relations of environment focusing on ones in southern

areas; environmental factors; characteristics of natural resources; environmental problems; impacts and
sustainable management

996-131 การรับรู้ธรรมชาต ิ 3 (2-2-5)

 Perception of Nature
 เรียนรู้ สัมผสัและเคารพธรรมชาติ การจ าแนกประเภทป่า ระบบนิเวศ สภาพภูมิประเทศ ความ

หลากหลายทางชีวภาพ การเดินศึกษาธรรมชาติ การเตรียมตวั การอ่านแผนท่ี การใชเ้ขม็ทิศ อุปกรณ์น าทาง
 Knowledge and respect of nature; classification of forests; ecosystems; topography;

biodiversity; nature trail; preparation; map reading; compass and navigation equipment

