

สาขาวิชาภาษาเอเชียใต้
(หลักสูตรปรับปรุง พ.ศ. 2566)

1. หน่วยงานที่รับผิดชอบ

ภาควิชาภาษาตะวันออก สาขาวิชาภาษาเอเชียใต้ คณะอักษรศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย

2. หลักสูตร

จำนวนหน่วยกิตรวมตลอดหลักสูตร 129-153 หน่วยกิต

2.1 โครงสร้างหลักสูตร

ภาควิชาภาษาตะวันออกเปิดสอนวิชาเฉพาะสาขาวิชาภาษาเอเชียใต้ *แบบวิชาเอกเดี่ยว*, *แบบวิชาเอก-โท* และ *แบบวิชาเอกคู่* สำหรับนิสิตที่เลือกเรียนเป็นวิชาเอก และเปิดสอนเป็น *วิชาโท* สำหรับนิสิตที่เรียนวิชาเอกสาขาอื่นทั้งในคณะและนอกคณะที่เลือกเรียนเป็นวิชาโท ดังนี้

2.1.1 แบบวิชาเอกเดี่ยว 66 หน่วยกิต

(1) กลุ่มวิชาพื้นฐาน	18 หน่วยกิต
วิชาบังคับ	9 หน่วยกิต
วิชาบังคับเลือก	9 หน่วยกิต
(2) กลุ่มวิชาข้อกำหนดเฉพาะ	18 หน่วยกิต
วิชาเลือก	18 หน่วยกิต
(3) กลุ่มวิชาเชี่ยวชาญ	18 หน่วยกิต
วิชาเลือก	18 หน่วยกิต
(4) กลุ่มวิชาสำรวจ	12 หน่วยกิต
วิชาบังคับ	3 หน่วยกิต
วิชาเลือก	9 หน่วยกิต

2.1.2 แบบวิชาเอก – โท 66 หน่วยกิต

1) วิชาเอก 48 หน่วยกิต

(1) กลุ่มวิชาพื้นฐาน	18 หน่วยกิต
วิชาบังคับ	9 หน่วยกิต
วิชาบังคับเลือก	9 หน่วยกิต
(2) กลุ่มวิชาข้อกำหนดเฉพาะ	12 หน่วยกิต
วิชาเลือก	12 หน่วยกิต
(3) กลุ่มวิชาเชี่ยวชาญ	18 หน่วยกิต
วิชาเลือก	18 หน่วยกิต

2) วิชาโท 18 หน่วยกิต

นิสิตเอกสาขาวิชาภาษาเอเชียใต้ที่เลือกเรียนแบบวิชาเอก – โท ต้องเลือกเรียนวิชาโท สาขาอื่นจากในคณะหรือนอกคณะ

2.1.3	แบบวิชาเอกคู่	90 หน่วยกิต
1)	วิชาเอกภาษาเอเชียใต้	45 หน่วยกิต
(1)	กลุ่มวิชาพื้นฐาน	18 หน่วยกิต
	วิชาบังคับ	9 หน่วยกิต
	วิชาบังคับเลือก	9 หน่วยกิต
(2)	กลุ่มวิชาข้อกำหนดเฉพาะ	15 หน่วยกิต
	วิชาเลือก	15 หน่วยกิต
(3)	กลุ่มวิชาเชี่ยวชาญ	12 หน่วยกิต
	วิชาเลือก	12 หน่วยกิต

2)	วิชาเอกสาขาอื่น	45 หน่วยกิต
	นิสิตเอกสาขาวิชาภาษาเอเชียใต้ที่เลือกเรียนวิชาเอกคู่ต้องเลือกเรียนวิชาเอกสาขาอื่นที่มีจำนวนหน่วยกิตไม่น้อยกว่า 45 หน่วยกิต	

วิชาโท	สำหรับนิสิตวิชาเอกสาขาอื่นทั้งในคณะและนอกคณะ	18 หน่วยกิต
	วิชาบังคับ	3 หน่วยกิต
	วิชาบังคับเลือก	6 หน่วยกิต
	วิชาเลือก	9 หน่วยกิต

3. รายวิชา

3.1	แบบวิชาเอกเดี่ยว	66 หน่วยกิต
(1)	กลุ่มวิชาพื้นฐาน	18 หน่วยกิต
	วิชาบังคับ	9 หน่วยกิต
2221251	สันสกฤต 1 Sanskrit I	3 (3-0-6)
2221252	สันสกฤต 2 Sanskrit II	3 (3-0-6)
2221389	อารยธรรมอินเดีย Indian Civilization	3 (3-0-6)
	วิชาบังคับเลือก	9 หน่วยกิต
	หมวดภาษา	6 หน่วยกิต
	ให้นิสิตเลือกเรียนกลุ่มความสนใจกลุ่มใดกลุ่มหนึ่งต่อไปนี้	
1)	กลุ่มความสนใจภาษาบาลี	
2221101	บาลี 1 Pali I	3 (3-0-6)
2221102	บาลี 2 Pali II	3 (3-0-6)

2) กลุ่มความสนใจภาษาฮินดี

2221111	ภาษาฮินดี 1 Hindi I	3 (3-0-6)
2221112	ภาษาฮินดี 2 Hindi II	3 (3-0-6)

หมวดประวัติศาสตร์วรรณคดี-วรรณกรรม

3 หน่วยกิต

ให้นักศึกษาเลือกเรียนจากรายวิชาต่อไปนี้

2221213	ประวัติศาสตร์วรรณกรรมฮินดี History of Hindi Literature	3 (3-0-6)
2221334	ปริทัศน์วรรณคดีบาลี Survey of Pali Literature	3 (3-0-6)
2221385	ปริทัศน์วรรณคดีสันสกฤต Survey of Sanskrit Literature	3 (3-0-6)

หมายเหตุ รายวิชาที่นักศึกษาไม่เลือกเรียนเป็นวิชาบังคับเลือกในกลุ่มวิชาพื้นฐาน
นักศึกษาสามารถเรียนเป็นวิชาเลือกในกลุ่มรายวิชาข้อกำหนดเฉพาะได้

(2) กลุ่มวิชาข้อกำหนดเฉพาะ

18 หน่วยกิต

วิชาเลือก

18 หน่วยกิต

ให้นักศึกษาเลือกเรียนจากรายวิชาต่อไปนี้

2221215	ภาษาฮินดี 3 Hindi III	3 (3-0-6)
2221216	ภาษาฮินดี 4 Hindi IV	3 (3-0-6)
2221253*	สันสกฤต 3 Sanskrit III	3 (3-0-6)
2221254*	สันสกฤต 4 Sanskrit IV	3 (3-0-6)
2221311	การอ่านบาลี 1 Pali Reading I	3 (3-0-6)
2221312	การอ่านบาลี 2 Pali Reading II	3 (3-0-6)
2221313	การอ่านสันสกฤต 1 Sanskrit Reading I	3 (3-0-6)
2221314	การอ่านสันสกฤต 2 Sanskrit Reading II	3 (3-0-6)
2221315	เทพปกรณัมอินเดีย Indian Mythology	3 (3-0-6)

* รายวิชาเปิดใหม่

2221317*	ศิลปะอินเดีย Indian Art	3 (3-0-6)
2221433	พุทธธรรมในพระไตรปิฎกบาลี Buddhist Teaching in the Pali Canon	3 (3-0-6)
2221485	อารยธรรมพุทธศาสนา Buddhist Civilization	3 (3-0-6)

(3) กลุ่มวิชาเชี่ยวชาญ

18 หน่วยกิต

วิชาเลือก

18 หน่วยกิต

ให้นักศึกษาเลือกเรียนจากรายวิชาต่อไปนี้

2221212	ภาษาฮินดีในสื่อ Hindi in Media	3 (3-0-6)
2221321	วรรณกรรมฮินดียุคต้นและยุคกลาง Hindi Literature in the Earliest and Medieval Periods	3 (3-0-6)
2221323*	วรรณกรรมฮินดียุคใหม่ Modern Hindi Literature	3 (3-0-6)
2221402	การอ่านบาลี 3 Pali Reading III	3 (3-0-6)
2221404	การอ่านบาลี 4 Pali Reading IV	3 (3-0-6)
2221405	การอ่านสันสกฤต 3 Sanskrit Reading III	3 (3-0-6)
2221406	การอ่านสันสกฤต 4 Sanskrit Reading IV	3 (3-0-6)
2221421	บทละครสันสกฤต Sanskrit Drama	3 (3-0-6)
2221422	วรรณคดีพุทธศาสนาภาษาสันสกฤต Buddhist Sanskrit Literature	3 (3-0-6)
2221423	ภาษาอินโดอารยันยุคกลาง Middle Indo-Aryan Languages	3 (3-0-6)
2221430	ภาษาฮินดีสำหรับการท่องเที่ยว Hindi for Tourism	3 (3-0-6)
2221432	การแปลภาษาฮินดีเพื่อวิชาชีพ Hindi Translation for Profession	3 (3-0-6)
2221492	วรรณคดีบาลีที่แต่งในศรีลังกา ไทย และพม่า Pali Literature Composed in Sri Lanka, Thailand and Myanmar	3 (3-0-6)
2221494	ภาษาศาสตร์ภาษาบาลีสันสกฤต Pali-Sanskrit Linguistics	3 (3-0-6)

* รายวิชาเปิดใหม่

2221497	วรรณกรรมอินเดียปัจจุบัน Modern Indian Literature	3 (3-0-6)
---------	---	-----------

(4) กลุ่มวิชาสำรวจ		12 หน่วยกิต
วิชาบังคับ		3 หน่วยกิต
2221499	งานวิจัยอิสระ Independent Research	3 (1-6-2)

วิชาเลือก		9 หน่วยกิต
ให้นักศึกษาเลือกเรียนรายวิชาจากภาควิชา/สาขาวิชาอื่นที่เปิดสอนในคณะอักษรศาสตร์ หรือใน จุฬาลงกรณ์มหาวิทยาลัย โดยผ่านความเห็นชอบจากคณะกรรมการบริหารหลักสูตรอักษรศาสตร์บัณฑิต สาขาวิชาภาษาเอเชียใต้		

3.2 แบบวิชาเอก - โท 66 หน่วยกิต

1) วิชาเอก		48 หน่วยกิต
(1) กลุ่มวิชาพื้นฐาน		18 หน่วยกิต
เรียนเหมือนกับรายวิชาในแบบวิชาเอกเดี่ยว		
(2) กลุ่มวิชาข้อกำหนดเฉพาะ		12 หน่วยกิต
เรียนเหมือนกับรายวิชาในแบบวิชาเอกเดี่ยว		
(3) กลุ่มวิชาเชี่ยวชาญ		18 หน่วยกิต
เรียนเหมือนกับรายวิชาในแบบวิชาเอกเดี่ยว		
2) วิชาโท		18 หน่วยกิต
นิสิตเอกสาขาวิชาภาษาเอเชียใต้ที่เลือกเรียนแบบวิชาเอก - โท ต้องเลือกเรียนวิชาโท สาขาอื่นจากในคณะหรือนอกคณะ		

3.3 แบบวิชาเอกคู่ 90 หน่วยกิต

1) วิชาเอกภาษาเอเชียใต้		45 หน่วยกิต
(1) กลุ่มวิชาพื้นฐาน		18 หน่วยกิต
เรียนเหมือนกับรายวิชาในแบบวิชาเอกเดี่ยว		
(2) กลุ่มวิชาข้อกำหนดเฉพาะ		15 หน่วยกิต
เรียนเหมือนกับรายวิชาในแบบวิชาเอกเดี่ยว		
(3) กลุ่มวิชาเชี่ยวชาญ		12 หน่วยกิต
เรียนเหมือนกับรายวิชาในแบบวิชาเอกเดี่ยว		
2) วิชาเอกสาขาอื่น		45 หน่วยกิต
นิสิตเอกสาขาวิชาภาษาเอเชียใต้ที่เลือกเรียนวิชาเอกคู่ต้องเลือกเรียนวิชาเอกสาขาอื่นที่มี จำนวนหน่วยกิตไม่น้อยกว่า 45 หน่วยกิต		

วิชาโท	สำหรับนิสิตวิชาเอกสาขาอื่นทั้งในคณะและนอกคณะ	18 หน่วยกิต
	วิชาบังคับ	3 หน่วยกิต
	2221389 อารยธรรมอินเดีย Indian Civilization	3 (3-0-6)
	วิชาบังคับเลือก	6 หน่วยกิต
	ให้นิสิตเลือกเรียนกลุ่มภาษาใดภาษาหนึ่งจาก 3 ภาษาต่อไปนี้	
	2221101 บาลี 1 Pali I	3 (3-0-6)
	2221102 บาลี 2 Pali II	3 (3-0-6)
	หรือ	
	2221111 ภาษาฮินดี 1 Hindi I	3 (3-0-6)
	2221112 ภาษาฮินดี 2 Hindi II	3 (3-0-6)
	หรือ	
	2221251 สันสกฤต 1 Sanskrit I	3 (3-0-6)
	2221252 สันสกฤต 2 Sanskrit II	3 (3-0-6)
	วิชาเลือก	9 หน่วยกิต
	ให้นิสิตเลือกเรียนรายวิชาอื่นในหลักสูตรที่ไม่ได้เรียนในฐานะวิชาบังคับและวิชาบังคับเลือก	
	2221212 ภาษาฮินดีในสื่อ Hindi in Media	3 (3-0-6)
	2221213 ประวัติวรรณกรรมฮินดี History of Hindi Literature	3 (3-0-6)
	2221215 ภาษาฮินดี 3 Hindi III	3 (3-0-6)
	2221216 ภาษาฮินดี 4 Hindi IV	3 (3-0-6)
	2221253* สันสกฤต 3 Sanskrit III	3 (3-0-6)
	2221254* สันสกฤต 4 Sanskrit IV	3 (3-0-6)
	2221311 การอ่านบาลี 1 Pali Reading I	3 (3-0-6)
	2221312 การอ่านบาลี 2 Pali Reading II	3 (3-0-6)

2221313	การอ่านสันสกฤต 1 Sanskrit Reading I	3 (3-0-6)
2221314	การอ่านสันสกฤต 2 Sanskrit Reading II	3 (3-0-6)
2221315	เทพปกรณัมอินเดีย Indian Mythology	3 (3-0-6)
2221317*	ศิลปะอินเดีย Indian Art	3 (3-0-6)
2221321	วรรณกรรมฮินดูยุคต้นและยุคกลาง Hindi Literature in the Earliest and Medieval Periods	3 (3-0-6)
2221323*	วรรณกรรมฮินดูยุคใหม่ Modern Hindi Literature	3 (3-0-6)
2221334	ปริทัศน์วรรณคดีบาลี Survey of Pali Literature	3 (3-0-6)
2221385	ปริทัศน์วรรณคดีสันสกฤต Survey of Sanskrit Literature	3 (3-0-6)
2221402	การอ่านบาลี 3 Pali Reading III	3 (3-0-6)
2221404	การอ่านบาลี 4 Pali Reading IV	3 (3-0-6)
2221405	การอ่านสันสกฤต 3 Sanskrit Reading III	3 (3-0-6)
2221406	การอ่านสันสกฤต 4 Sanskrit Reading IV	3 (3-0-6)
2221421	บทละครสันสกฤต Sanskrit Drama	3 (3-0-6)
2221422	วรรณคดีพุทธศาสนาภาษาสันสกฤต Buddhist Sanskrit Literature	3 (3-0-6)
2221423	ภาษาอินโดอารยันยุคกลาง Middle Indo-Aryan Languages	3 (3-0-6)
2221430	ภาษาฮินดีสำหรับการท่องเที่ยว Hindi for Tourism	3 (3-0-6)
2221432	การแปลภาษาฮินดีเพื่อวิชาชีพ Hindi Translation for Profession	3 (3-0-6)
2221433	พุทธธรรมในพระไตรปิฎกบาลี Buddhist Teaching in the Pali Canon	3 (3-0-6)
2221485	อารยธรรมพุทธศาสนา Buddhist Civilization	3 (3-0-6)

* รายวิชาเปิดใหม่

2221492	วรรณคดีบาลีที่แต่งในศรีลังกา ไทย และพม่า Pali Literature Composed in Sri Lanka, Thailand and Myanmar	3 (3-0-6)
2221494	ภาษาศาสตร์ภาษาบาลีสันสกฤต Pali-Sanskrit Linguistics	3 (3-0-6)
2221497	วรรณกรรมอินเดียปัจจุบัน Modern Indian Literature	3 (3-0-6)
2221499	งานวิจัยอิสระ Independent Research	3 (1-6-2)

3.4 แผนการศึกษา

3.4.1 แบบวิชาเอกเดี่ยว

ปีที่ 1 ภาคการศึกษาต้น

2221251	สันสกฤต 1	3 หน่วยกิต
	รวม	3 หน่วยกิต

ปีที่ 1 ภาคการศึกษาปลาย

2221252	สันสกฤต 2	3 หน่วยกิต
	รวม	3 หน่วยกิต

ปีที่ 2 ภาคการศึกษาต้น

รายวิชาบังคับเลือกหมวดภาษา ให้นักศึกษาเลือกลงทะเบียนภาษาใดภาษาหนึ่ง

2221101	บาลี 1	3 หน่วยกิต
	หรือ	
2221111	ภาษาฮินดี 1	3 หน่วยกิต
	และ	
2221389	อารยธรรมอินเดีย	3 หน่วยกิต
	รวม	6 หน่วยกิต

ปีที่ 2 ภาคการศึกษาปลาย

รายวิชาบังคับเลือกหมวดภาษา ให้นักศึกษาเลือกลงทะเบียนภาษาใดภาษาหนึ่ง

2221102	บาลี 2	3 หน่วยกิต
	หรือ	
2221112	ภาษาฮินดี 2	3 หน่วยกิต
XXXXXXX	รายวิชาบังคับเลือกหมวดประวัติศาสตร์-วรรณกรรม	3 หน่วยกิต
	รวม	6 หน่วยกิต

ปีที่ 3 ภาคการศึกษาต้น

XXXXXXX	รายวิชาเลือกในกลุ่มวิชาข้อกำหนดเฉพาะ	3 หน่วยกิต
XXXXXXX	รายวิชาเลือกในกลุ่มวิชาเชี่ยวชาญ	6 หน่วยกิต
XXXXXXX	รายวิชาเลือกในกลุ่มวิชาสำรวจ	3 หน่วยกิต
	รวม	12 หน่วยกิต

ปีที่ 3 ภาคการศึกษาปลาย

XXXXXXX	รายวิชาเลือกในกลุ่มวิชาข้อกำหนดเฉพาะ	3 หน่วยกิต
XXXXXXX	รายวิชาเลือกในกลุ่มวิชาเชี่ยวชาญ	6 หน่วยกิต
XXXXXXX	รายวิชาเลือกในกลุ่มวิชาสำรวจ	3 หน่วยกิต
	รวม	12 หน่วยกิต

ปีที่ 4 ภาคการศึกษาต้น

XXXXXXX	รายวิชาเลือกในกลุ่มวิชาข้อกำหนดเฉพาะ	6 หน่วยกิต
XXXXXXX	รายวิชาเลือกในกลุ่มวิชาเชี่ยวชาญ	3 หน่วยกิต
XXXXXXX	รายวิชาเลือกในกลุ่มวิชาสำรวจ	3 หน่วยกิต
	รวม	12 หน่วยกิต

ปีที่ 4 ภาคการศึกษาปลาย

2221499	งานวิจัยด้วยตนเอง	3 หน่วยกิต
XXXXXXX	รายวิชาเลือกในกลุ่มวิชาข้อกำหนดเฉพาะ	6 หน่วยกิต
XXXXXXX	รายวิชาเลือกในกลุ่มวิชาเชี่ยวชาญ	3 หน่วยกิต
	รวม	12 หน่วยกิต

3.4.2 แบบวิชาเอก-โท**ปีที่ 1 ภาคการศึกษาต้น**

2221251	สันสกฤต 1	3 หน่วยกิต
	รวม	3 หน่วยกิต

ปีที่ 1 ภาคการศึกษาปลาย

2221252	สันสกฤต 2	3 หน่วยกิต
	รวม	3 หน่วยกิต

ปีที่ 2 ภาคการศึกษาต้น

รายวิชาบังคับเลือกหมวดภาษา ให้นักศึกษาเลือกลงทะเบียนภาษาใดภาษาหนึ่ง		
2221101	บาลี 1	3 หน่วยกิต
	หรือ	
2221111	ภาษาฮินดี 1	3 หน่วยกิต
	และ	
2221389	อารยธรรมอินเดีย	3 หน่วยกิต
	รวม	6 หน่วยกิต

ปีที่ 2 ภาคการศึกษาปลาย

รายวิชาบังคับเลือกหมวดภาษา ให้นิสิตเลือกลงทะเบียนภาษาใดภาษาหนึ่ง

2221102	บาลี 2	3 หน่วยกิต
	หรือ	
2221112	ภาษาฮินดี 2	3 หน่วยกิต
XXXXXXX	รายวิชาบังคับเลือกหมวดประวัติศาสตร์-วรรณกรรม	3 หน่วยกิต
	รวม	6 หน่วยกิต

ปีที่ 3 ภาคการศึกษาต้น

XXXXXXX	รายวิชาเลือกในกลุ่มวิชาข้อกำหนดเฉพาะ	3 หน่วยกิต
XXXXXXX	รายวิชาเลือกในกลุ่มวิชาเชี่ยวชาญ	6 หน่วยกิต
XXXXXXX	วิชาโท	3 หน่วยกิต
	รวม	12 หน่วยกิต

ปีที่ 3 ภาคการศึกษาปลาย

XXXXXXX	รายวิชาเลือกในกลุ่มวิชาข้อกำหนดเฉพาะ	3 หน่วยกิต
XXXXXXX	รายวิชาเลือกในกลุ่มวิชาเชี่ยวชาญ	6 หน่วยกิต
XXXXXXX	วิชาโท	3 หน่วยกิต
	รวม	12 หน่วยกิต

ปีที่ 4 ภาคการศึกษาต้น

XXXXXXX	รายวิชาเลือกในกลุ่มวิชาข้อกำหนดเฉพาะ	3 หน่วยกิต
XXXXXXX	รายวิชาเลือกในกลุ่มวิชาเชี่ยวชาญ	3 หน่วยกิต
XXXXXXX	วิชาโท	6 หน่วยกิต
	รวม	12 หน่วยกิต

ปีที่ 4 ภาคการศึกษาปลาย

XXXXXXX	รายวิชาเลือกในกลุ่มวิชาข้อกำหนดเฉพาะ	3 หน่วยกิต
XXXXXXX	รายวิชาเลือกในกลุ่มวิชาเชี่ยวชาญ	3 หน่วยกิต
XXXXXXX	วิชาโท	6 หน่วยกิต
	รวม	12 หน่วยกิต

3.4.3 แบบวิชาเอกคู่**ปีที่ 1 ภาคการศึกษาต้น**

2221251	สันสกฤต 1	3 หน่วยกิต
	รวม	3 หน่วยกิต

ปีที่ 1 ภาคการศึกษาปลาย

2221252	สันสกฤต 2	3 หน่วยกิต
	รวม	3 หน่วยกิต

ปีที่ 2 ภาคการศึกษาต้น

รายวิชาบังคับเลือกหมวดภาษา ให้นักศึกษาเลือกลงทะเบียนภาษาใดภาษาหนึ่ง

2221101	บาลี 1	3 หน่วยกิต
	หรือ	
2221111	ภาษาสันสกฤต 1	3 หน่วยกิต
	และ	
2221389	อารยธรรมอินเดีย	3 หน่วยกิต
	รวม	6 หน่วยกิต

ปีที่ 2 ภาคการศึกษาปลาย

รายวิชาบังคับเลือกหมวดภาษา ให้นักศึกษาเลือกลงทะเบียนภาษาใดภาษาหนึ่ง

2221102	บาลี 2	3 หน่วยกิต
	หรือ	
2221112	ภาษาสันสกฤต 2	3 หน่วยกิต
XXXXXXX	รายวิชาบังคับเลือกหมวดประวัติศาสตร์-วรรณกรรม	3 หน่วยกิต
	รวม	6 หน่วยกิต

ปีที่ 3 ภาคการศึกษาต้น

XXXXXXX	รายวิชาเลือกในกลุ่มวิชาข้อกำหนดเฉพาะ	6 หน่วยกิต
	รวม	6 หน่วยกิต

ปีที่ 3 ภาคการศึกษาปลาย

XXXXXXX	รายวิชาเลือกในกลุ่มวิชาข้อกำหนดเฉพาะ	6 หน่วยกิต
	รวม	6 หน่วยกิต

ปีที่ 4 ภาคการศึกษาต้น

XXXXXXX	รายวิชาเลือกในกลุ่มวิชาข้อกำหนดเฉพาะ	3 หน่วยกิต
XXXXXXX	รายวิชาเลือกในกลุ่มวิชาเชี่ยวชาญ	6 หน่วยกิต
	รวม	9 หน่วยกิต

ปีที่ 4 ภาคการศึกษาปลาย

XXXXXXX	รายวิชาเลือกในกลุ่มวิชาเชี่ยวชาญ	6 หน่วยกิต
	รวม	6 หน่วยกิต

คำอธิบายรายวิชา

- | | | |
|---------|---|-----------|
| 2221101 | <p>บาลี 1</p> <p>ไวยากรณ์ภาษาบาลี: อักษรวิธี นามศัพท์ กริยาศัพท์ และอภัยศัพท์
ฝึกแปลภาษาบาลีเป็นภาษาไทยและแปลภาษาไทยเป็นภาษาบาลี</p> <p>Pali I
PALI I</p> <p>Pali grammar: the orthography and phonological system,
declension of nouns, conjugation of verbs and indeclinables;
practice in translating Pali into Thai and Thai into Pali.</p> | 3 (3-0-6) |
| 2221102 | <p>บาลี 2</p> <p>(เงื่อนไขรายวิชา: รายวิชาที่ต้องสอบผ่าน 2221101 บาลี 1 หรือ
รายวิชาที่คณะอนุญาตให้เรียน)</p> <p>ไวยากรณ์ภาษาบาลี: วิธีการประกอบศัพท์ กิตก์ สมาส และศัพท์ิต
ฝึกแปลภาษาบาลีเป็นภาษาไทยและแปลภาษาไทยเป็นภาษาบาลี</p> <p>Pali II
PALI II</p> <p>(CONDITION: PRER 2221101 PALI I OR CONSENT OF FACULTY)</p> <p>Word-formation, primary derivatives, compound and secondary derivatives;
translation of passages from Pali into Thai and from Thai into Pali.</p> | 3 (3-0-6) |
| 2221111 | <p>ภาษาฮินดี 1</p> <p>อักษรเทวนาครี ระบบเสียงภาษาฮินดี ศัพท์พื้นฐานในชีวิตประจำวัน
ไวยากรณ์พื้นฐาน ประโยคอย่างง่าย</p> <p>Hindi I
HINDI I</p> <p>Devanagari scripts; sound system of Hindi; vocabulary in daily life;
basic grammar; simple sentences.</p> | 3 (3-0-6) |
| 2221112 | <p>ภาษาฮินดี 2</p> <p>(เงื่อนไขรายวิชา: รายวิชาที่ต้องสอบผ่าน 2221111 ภาษาฮินดี 1 หรือ
รายวิชาที่คณะอนุญาตให้เรียน)</p> <p>ศัพท์และไวยากรณ์ฮินดีขั้นกลาง การฟัง พูด อ่าน และเขียนประโยคที่มีโครงสร้างซับซ้อน</p> <p>Hindi II
HINDI II</p> <p>(CONDITION: PRER 2221111 HINDI I OR CONSENT OF FACULTY)</p> <p>Intermediate vocabulary and grammar of Hindi;
listening, speaking, reading and writing complex sentences.</p> | 3 (3-0-6) |

2221212	<p>ภาษาฮินดีในสื่อ</p> <p>(เงื่อนไขรายวิชา: รายวิชาที่ต้องสอบผ่าน 2221216 ภาษาฮินดี 4 หรือ รายวิชาที่คณะอนุญาตให้เรียน)</p> <p>ภาษาฮินดีที่ใช้ในสื่อ สภาพสังคม วัฒนธรรม เศรษฐกิจ และการเมืองของประเทศอินเดียที่นำเสนอในสื่อ</p> <p>Hindi in Media</p> <p>HINDI MEDIA</p> <p>(CONDITION: PRER 2221216 HINDI IV OR CONSENT OF FACULTY)</p> <p>Hindi in media; society, culture, economics and politics of India in Hindi media.</p>	3 (3-0-6)
2221213	<p>ประวัติวรรณกรรมฮินดี</p> <p>ประวัติ ประเภท และแนวคิดของวรรณกรรมฮินดียุคต้น ยุคกลาง และยุคใหม่</p> <p>ประวัติและผลงานของนักเขียนคนสำคัญ</p> <p>History of Hindi Literature</p> <p>HIST HINDI LIT</p> <p>History, genres and concepts of Hindi literature in the earliest, medieval and modern period;</p> <p>life and works of significant authors.</p>	3 (3-0-6)
2221215	<p>ภาษาฮินดี 3</p> <p>(เงื่อนไขรายวิชา : รายวิชาที่ต้องสอบผ่าน 2221112 ภาษาฮินดี 2 หรือ รายวิชาที่คณะอนุญาตให้เรียน)</p> <p>ศัพท์และไวยากรณ์ฮินดีขั้นสูง การฟัง พูด อ่านและเขียนประโยคที่มีโครงสร้างซับซ้อน</p> <p>สำนวนและสุภาษิต</p> <p>Hindi III</p> <p>HINDI III</p> <p>(CONDITION: PRER 2221112 HINDI II OR CONSENT OF FACULTY)</p> <p>Advanced vocabulary and grammar of Hindi;</p> <p>listening, speaking, reading and writing complex sentences;</p> <p>Idioms and proverbs.</p>	3 (3-0-6)
2221216	<p>ภาษาฮินดี 4</p> <p>(เงื่อนไขรายวิชา: รายวิชาที่ต้องสอบผ่าน 2221115 ภาษาฮินดี 3 หรือ รายวิชาที่คณะอนุญาตให้เรียน)</p> <p>ทักษะภาษาฮินดีแบบบูรณาการเพื่อการสื่อสารเชิงสร้างสรรค์</p> <p>Hindi IV</p> <p>HINDI IV</p> <p>(CONDITION: PRER 2221115 HINDI III OR CONSENT OF FACULTY)</p> <p>Integrated Hindi skills for creative communication.</p>	3 (3-0-6)

2221251	สันสกฤต 1 ไวยากรณ์ภาษาสันสกฤต: อักษรวิธี การเขียนตัวอักษรเทวนาครี สนธิ การแจกคำนามที่ลงท้ายด้วยสระ การประกอบรูปคำกริยาและวากยสัมพันธ์ ฝึกแปลภาษาสันสกฤตเป็นภาษาไทยและแปลภาษาไทยเป็นภาษาสันสกฤต Sanskrit I SANSKRIT I Sanskrit grammar: the orthography and phonological system, the writing of Devanāgarī alphabet, euphonic rules; declension of nouns ending in vowels, formation of verbs, and syntax; practice in translating Sanskrit into Thai and Thai into Sanskrit.	3 (3-0-6)
2221252	สันสกฤต 2 (เงื่อนไขรายวิชา: รายวิชาที่ต้องสอบผ่าน 2221251 สันสกฤต 1 หรือ รายวิชาที่คณะอนุญาตให้เรียน) ไวยากรณ์ภาษาสันสกฤต: การสร้างคำ การแจกคำนามที่ลงท้ายด้วยพยัญชนะ และการวิเคราะห์รูปประโยค ฝึกแปลภาษาสันสกฤตเป็นภาษาไทยและ แปลภาษาไทยเป็นภาษาสันสกฤต Sanskrit II SANSKRIT II (CONDITION: PRER 2221251 SANSKRIT I OR CONSENT OF FACULTY) Sanskrit grammar: word-formation, declension of nouns ending in consonants, and analysis of sentences; practice in translating Sanskrit into Thai and Thai into Sanskrit.	3 (3-0-6)
2221253*	สันสกฤต 3 (เงื่อนไขรายวิชา: รายวิชาที่ต้องสอบผ่าน 2221252 สันสกฤต 2 หรือ รายวิชาที่คณะอนุญาตให้เรียน) สังขยาศัพท์ ระดับชั้นคุณศัพท์ समास ระบบกริยาปัจจุบันกาลของธาตุกลุ่มที่ 2 กริยาอดีตกาลปโรक्षा กริยานาคตกาลและกริยาเงื่อนไข การอ่านและการแปลบทอ่านคัตสรร Sanskrit III SANSKRIT III (CONDITION: PRER 2221252 SANSKRIT II OR CONSENT OF FACULTY) Numerals; Comparison or Adjectives; Compounds; Present System of the Athematic Verbs; Perfect Tense; Future Tense and Conditional; Reading and Translating Selected Texts.	3 (3-0-6)

- 2221254* **สันสกฤต 4** 3 (3-0-6)
 (เงื่อนไขรายวิชา: รายวิชาที่ต้องสอบผ่าน 2221253* สันสกฤต 3 หรือ
 รายวิชาที่คณะอนุญาตให้เรียน)
 กริยาอดีตกาลอภัยตณีภูต กริยาบอกความปรารถนา กริยาบอกการกระทำซ้ำ
 วากยสัมพันธ์ขั้นสูง ไวยากรณ์สันสกฤต การอ่านและการแปลบทอ่านคัดสรร
 Sanskrit IV
 SANSKRIT IV
 (CONDITION: PRER 2221253* SANSKRIT III OR CONSENT OF FACULTY)
 Aorist; Desiderative; Intensive; Advanced syntax; Vedic Sanskrit;
 Reading and Translating Selected Texts.
- 2221311 **การอ่านบาลี 1** 3 (3-0-6)
 (เงื่อนไขรายวิชา: รายวิชาที่ต้องสอบผ่าน 2221102 บาลี 2 หรือ
 รายวิชาที่คณะอนุญาตให้เรียน)
 การอ่าน การแปล และการวิเคราะห์วรรณคดีบาลีประเภทนิทาน ได้แก่
 ชาตกัฎฐกถาและธัมมปทัฎฐกถา
 Pali Reading I
 PALI READING I
 (CONDITION: PRER 2221102 PALI II OR CONSENT OF FACULTY)
 Reading, translation and analysis of Pali narrative literature:
 the Jātakaṭṭhakathā and the Dhammapadaṭṭhakathā.
- 2221312 **การอ่านบาลี 2** 3 (3-0-6)
 การอ่านและวิเคราะห์วรรณคดีบาลีที่เกี่ยวกับพิธีกรรม
 บทสวดมนต์ที่ใช้ในชีวิตประจำวัน บทสวดในพิธีสังฆกรรมต่างๆ
 Pali Reading II
 PALI READING II
 Reading and analysis of Pali ritual literature, Pali formula and
 prayers used in daily life and in monastic rites.
- 2221313 **การอ่านสันสกฤต 1** 3 (3-0-6)
 (เงื่อนไขรายวิชา: รายวิชาที่ต้องสอบผ่าน: 2221252 สันสกฤต 2 หรือ
 รายวิชาที่คณะอนุญาตให้เรียน)
 การอ่าน การแปล และการวิเคราะห์นิทานสุภาชิตสันสกฤตเรื่องฮิตอปเทศ
 เปรียบเทียบกับนิทานเรื่องอื่นๆ
 Sanskrit Reading I
 SKT READING I
 (CONDITION: PRER 2221252 SANSKRIT II OR CONSENT OF FACULTY)
 Reading, translation and analysis of the Hitopadeśa,
 compared with other didactic tales.

- 2221314 **การอ่านสันสกฤต 2** 3 (3-0-6)
 การอ่าน การแปล และการวิเคราะห์วรรณคดีสันสกฤตประเภทปรัชญา
 ได้แก่ อูpaniṣad และภควัทคีตา
 Sanskrit Reading II
 SKT READING II
 Reading, translation and analysis of Sanskrit philosophical literature:
 the Upaniṣad and the Bhagavadgītā.
- 2221315 **เทพปกรณัมอินเดีย** 3 (3-0-6)
 เทพปกรณัมอินเดียในศาสนาพราหมณ์-ฮินดู พระพุทธศาสนา และศาสนาเชน
 ความสัมพันธ์กับอารยธรรมอินเดีย ความสำคัญที่มีต่อวัฒนธรรมอื่น
 Indian Mythology
 INDIAN MYTHOLOGY
 Indian mythology in Brahmanism-Hinduism, Buddhism and Jainism;
 its relationship to Indian civilization; its importance to different cultures.
- 2221317* **ศิลปะอินเดีย** 3 (3-0-6)
 ศิลปะอินเดีย ตั้งแต่สมัยอารยธรรมลุ่มน้ำสินธุ ศิลปะคันธาระ มถุรา อมราวตี
 กุปตะ ปาละและเสนะ ศิลปะอินเดียทางภาคใต้ ศิลปะอินเดียทางภาคเหนือ
 โดยเน้นทางโบราณวัตถุสถาน ประติมานวิทยาอันเนื่องในพุทธศาสนาและศาสนาฮินดู
 อิทธิพลของศิลปะอินเดียที่มีต่อศิลปะในเอเชียตะวันออกเฉียงใต้
 Indian Art
 INDIAN ART
 Indian art from the Indus Civilization, Gandhara, Mathura, Amaravati,
 Gupta, Pala and Sena, Southern and Northern Indian Art,
 emphasizing on artifacts and archaeological sites;
 iconography relating to Buddhism and Hinduism;
 influences of Indian art on Southeast Asian art.
- 2221321 **วรรณกรรมฮินดูยุคต้นและยุคกลาง** 3 (3-0-6)
 (เงื่อนไขรายวิชา: รายวิชาที่ต้องสอบผ่าน 2221213 ประวัติวรรณกรรมฮินดู และ
 2221216 ภาษาฮินดี 4 หรือ รายวิชาที่คณะอนุญาตให้เรียน)
 วรรณกรรมฮินดูที่คัดสรรจากยุคต้นถึงยุคกลาง ได้แก่ อาทิกาล ภักติกาล และรีติกาล
 Hindi Literature in the Earliest and Medieval Periods
 HINDI LIT EAR MED
 (CONDITION: PRER 2221116 HINDI IV AND 2221213 HIST HINDI LIT
 OR CONSENT OF FACULTY)
 Selected Hindi literature from the earliest to the medieval periods:
 Adikal, Bhaktikal and Ritikal.

- 2221323* **วรรณกรรมฮินดูยุคใหม่** 3 (3-0-6)
 (เงื่อนไขรายวิชา: รายวิชาที่ต้องสอบผ่าน 2221213 ประวัติวรรณกรรมฮินดู และ 2221216 ภาษาฮินดี 4 หรือ รายวิชาที่คณะอนุญาตให้เรียน)
 วรรณกรรมฮินดูยุคใหม่ที่คัดสรร
 Modern Hindi Literature
 MOD HINDI LIT
 (CONDITION: PRER 2221213 HIST HINDI LIT AND 2221216 HINDI IV OR CONSENT OF FACULTY)
 Selected modern Hindi literature.
- 2221334 **ปริทัศน์วรรณคดีบาลี** 3 (3-0-6)
 วรรณคดีบาลีด้านประวัติคัมภีร์ ผู้แต่ง สมัยที่แต่ง สาร และคุณค่าของคัมภีร์ภาษาบาลีที่แต่งและรวบรวมในอินเดียและลังกา ตั้งแต่สมัยพุทธกาลจนถึงพุทธศตวรรษที่ 15
 Survey of Pali Literature
 SURVEY PALI LIT
 An analysis of Pali literature composed and compiled in India and Sri Lanka from the epoch of Buddha to the fifteenth century B.E. with regard to its history, authors, periods, content and literary value.
- 2221385 **ปริทัศน์วรรณคดีสันสกฤต** 3 (3-0-6)
 ประวัติ เนื้อหา และคุณค่าของวรรณคดีพระเวท มหาภารตะ รามายณะ วรรณคดีประเภทกาพย์และนิทาน
 Survey of Sanskrit Literature
 SURVEY SKT LIT
 History, content and literary value of Vedic literature, the Mahābhārata, the Rāmāyaṇa, Kāvya literature, and tales.
- 2221389 **อารยธรรมอินเดีย** 3 (3-0-6)
 อารยธรรมอินเดียด้านประวัติศาสตร์ สังคม ภาษา และปรัชญา
 Indian Civilization
 IND CIV
 Indian civilization with reference to history, society, languages and philosophy.

2221402	การอ่านบาลี 3 การอ่าน การแปล และการวิเคราะห์พระสูตรในพระสุตตันตปิฎก Pali Reading III PALI READING III Reading, translation and analysis of Sūtra in Suttantapitaka.	3 (3-0-6)
2221404	การอ่านบาลี 4 การอ่านและวิเคราะห์คัมภีร์อรรถกถาและฎีกา Pali Reading IV PALI READING IV Reading and analysis of Buddhist Commentaries.	3 (3-0-6)
2221405	การอ่านสันสกฤต 3 การอ่าน การแปล และการวิเคราะห์วรรณคดีสันสกฤตประเภทกาพย์ Sanskrit Reading III SKT READING III Reading, translation and analysis of Sanskrit Kāvya literature.	3 (3-0-6)
2221406	การอ่านสันสกฤต 4 การอ่านและวิเคราะห์คัมภีร์ประเภทศาสตร์ต่าง ๆ Sanskrit Reading IV SKT READING IV Reading and analysis of Śāstra literature.	3 (3-0-6)
2221421	บทละครสันสกฤต การอ่าน การแปล และการวิเคราะห์วรรณคดีสันสกฤตประเภทบทละคร ได้แก่ อภินิษานศากุนตละและปริยदर्ศिका Sanskrit Drama SKT DRAMA Reading, translation and analysis of Sanskrit drama such as Abhijñānaśākuntala and Priyadarśikā.	3 (3-0-6)
2221422	วรรณคดีพุทธศาสนาภาษาสันสกฤต ลักษณะเนื้อหาและภาษาของวรรณคดีพุทธศาสนาภาษาสันสกฤต การอ่าน การแปล และการเปรียบเทียบวรรณคดีพุทธศาสนาภาษาสันสกฤต กับวรรณคดีภาษาบาลี Buddhist Sanskrit Literature BUDDHIST SKT LIT Content and language of Buddhist Sanskrit literature; reading translation and comparison Buddhist Sanskrit literature and Pali literature.	3 (3-0-6)

- 2221423 **ภาษาอินโด-อารยันยุคกลาง** 3 (3-0-6)
 (เงื่อนไขรายวิชา: รายวิชาที่ต้องสอบผ่าน 2221101 บาลี 1 และ 2221251 สันสกฤต 1 หรือรายวิชาที่คณะอนุญาตให้เรียน)
 กำเนิดและพัฒนาการของภาษาอินโด-อารยันยุคกลาง เสียงและระบบเสียง
 วิทยาหน่วยคำ วากยสัมพันธ์ การเปรียบเทียบกับไวยากรณ์บาลีสันสกฤต
 Middle Indo-Aryan Languages
 MID INDO-ARYAN
 Origin and development of Middle Indo-Aryan languages;
 sounds and sound systems, morphology, syntax;
 comparison with Pali-Sanskrit grammar.
- 2221430 **ภาษาฮินดีสำหรับการท่องเที่ยว** 3 (3-0-6)
 (เงื่อนไขรายวิชา: รายวิชาที่ต้องสอบผ่าน 2221216 ภาษาฮินดี 4 หรือ
 รายวิชาที่คณะอนุญาตให้เรียน)
 ภาษาฮินดีที่ใช้ในวงการท่องเที่ยว ความรู้ทั่วไปด้านศิลปะ วัฒนธรรม ประเพณี
 และประวัติศาสตร์ไทย การฝึกสื่อสารในสถานการณ์จำลอง
 Hindi for Tourism
 HINDI TOURISM
 (CONDITION: PRER 2221116 HINDI IV OR CONSENT OF FACULTY)
 Hindi used in tourism; general knowledge of art, culture,
 traditions and history of Thailand; communication practice in simulated situations.
- 2221432 **การแปลภาษาฮินดีเพื่อวิชาชีพ** 3 (3-0-6)
 (เงื่อนไขรายวิชา: รายวิชาที่ต้องสอบผ่าน 2221216 ภาษาฮินดี 4 หรือ
 รายวิชาที่คณะอนุญาตให้เรียน)
 ทฤษฎีการแปล การแปลบทภาพยนตร์ บทรายการวิทยุโทรทัศน์ ข่าว สารคดี
 วรรณกรรม และเอกสารทางการ
 Hindi Translation for Profession
 HINDI TRANS PROF
 (CONDITION: PRER 2221116 HINDI IV OR CONSENT OF FACULTY)
 Translation theories; translating film, radio and TV program scripts,
 news, documentaries, literary works and official documents.
- 2221433 **พุทธธรรมในพระไตรปิฎกบาลี** 3 (3-0-6)
 หลักธรรมในพุทธศาสนาจากพระไตรปิฎกบาลี
 Buddhist Teaching in the Pali Canon
 BUDDHIST TEACHING
 An analysis of the Buddha's teaching in the Pali Canon.

- 2221485 **อารยธรรมพุทธศาสนา** 3 (3-0-6)
 ชีวิตประวัติและคำสอนของพระพุทธเจ้า กำเนิด การพัฒนา การเผยแพร่
 และอิทธิพลของพุทธศาสนาในวัฒนธรรมของประเทศต่าง ๆ
 Buddhist Civilization
 BUDDHIST CIV
 Buddha's life and teachings, including the origin, development,
 and expansion of Buddhism as well as its influence on local cultures.
- 2221492 **วรรณคดีบาลีที่แต่งในศรีลังกา ไทย และพม่า** 3 (3-0-6)
 ประวัติและพัฒนาการของวรรณคดีบาลีที่แต่งในศรีลังกา ไทย และพม่า
 การอ่านบทอ่านคัดสรร ตลอดจนการวิเคราะห์เนื้อหา ลักษณะภาษา และรูปแบบการประพันธ์
 Pali Literature Composed in Sri Lanka, Thailand and Myanmar
 PL LIT LK TH MM
 History and development of Pali literature composed in Sri Lanka,
 Thailand and Myanmar; reading of selected works, an analysis of content,
 language and versification.
- 2221494 **ภาษาศาสตร์ภาษาบาลี-สันสกฤต** 3 (3-0-6)
 (เงื่อนไขรายวิชา: รายวิชาที่ต้องสอบผ่าน 2221101 บาลี 1 หรือ
 2221251 สันสกฤต 1 หรือรายวิชาที่คณะอนุญาตให้เรียน)
 ประวัติของภาษาบาลี-สันสกฤต ระบบเสียง วิทยาหน่วยคำ และวากยสัมพันธ์ภาษาบาลี-สันสกฤต
 การศึกษาเปรียบเทียบไวยากรณ์ภาษาบาลีและสันสกฤตตามแนวภาษาศาสตร์
 นักไวยากรณ์และพัฒนาการของตำราไวยากรณ์ภาษาบาลี-สันสกฤต
 Pali-Sanskrit Linguistics
 PALI-SKT LING
 (CONDITION: PRER 2221101 PALI I OR 2221251 SANSKRIT I OR
 CONSENT OF FACULTY)
 History of Pali-Sanskrit languages; phonology, morphology and
 syntax of Pali-Sanskrit; comparative studies on Pali-Sanskrit grammar
 from linguistic perspectives; grammarians and development
 of Pali-Sanskrit grammar texts.
- 2221497 **วรรณกรรมอินเดียปัจจุบัน** 3 (3-0-6)
 วรรณกรรมของนักเขียนอินเดียปัจจุบัน ได้แก่ ผลงานของตะกอร์ เปรมจันทร์ และอื่น ๆ
 Modern Indian Literature
 MODERN IND LIT
 Contemporary Indian literature: works of Tagore, Premchandra, and others.

2221499	งานวิจัยอิสระ	3 (1-6-2)
	การวิจัยหัวข้อที่นิสิตสนใจตามระเบียบวิธีวิทยาการวิจัย การเขียนรายงานการวิจัย	
	Independent Research	
	INDEP RES	
	Research on a topic chosen by the student according to	
	research methodology; report writing.	

