

วารสาร

มนุษยศาสตร์และสังคมศาสตร์

มหาวิทยาลัยราชภัฏสุราษฎร์ธานี

Journal of Humanities and Social Sciences
Suratthani Rajabhat University

ปีที่ 13 ฉบับที่ 1 มกราคม - มิถุนายน 2564

Volume 13 Number 1 January - June 2021


วารสารมนุษยศาสตร์และสังคมศาสตร์
มหาวิทยาลัยราชภัฏสุราษฎร์ธานี
Journal of Humanities and Social Sciences
Suratthani Rajabhat University

เจ้าของ
ที่ปรึกษา

คณะมนุษยศาสตร์และสังคมศาสตร์ มหาวิทยาลัยราชภัฏสุราษฎร์ธานี
อธิการบดีมหาวิทยาลัยราชภัฏสุราษฎร์ธานี
คณบดีคณะมนุษยศาสตร์และสังคมศาสตร์

บรรณาธิการ
รองบรรณาธิการ
กองบรรณาธิการ

ดร.พิชัย สุขวุ่น
ผู้ช่วยศาสตราจารย์ ดร.ศิริรัตน์ ชูพันธ์ อรรถพลพิพัฒน์
ศาสตราจารย์เกียรติคุณ ดร.ปรีชา กาญจนาคม
ศาสตราจารย์ ดร.รัตติยา สาและ
รองศาสตราจารย์ ดร.ประเวศ อินทองปาน
รองศาสตราจารย์ ดร.สมศักดิ์ ศรีสันติสุข
ดร.อุทัย ดุลยเกษม
ผู้ช่วยศาสตราจารย์ ดร.ศุภินันท์ จิตวิริยพันธ์
ดร.วิทวัส ขุนหนู
อาจารย์ถลองชัย ทัศนโกวิท
อาจารย์สันติชัย แยมใหม่

มหาวิทยาลัยราชภัฏสุราษฎร์ธานี
มหาวิทยาลัยราชภัฏสุราษฎร์ธานี
ข้าราชการบำนาญ
ข้าราชการบำนาญ
มหาวิทยาลัยเกษตรศาสตร์
มหาวิทยาลัยขอนแก่น
ข้าราชการบำนาญ
จุฬาลงกรณ์มหาวิทยาลัย
มหาวิทยาลัยราชภัฏสุราษฎร์ธานี
มหาวิทยาลัยราชภัฏสุราษฎร์ธานี
มหาวิทยาลัยราชภัฏสุราษฎร์ธานี
มหาวิทยาลัยราชภัฏสุราษฎร์ธานี
มหาวิทยาลัยราชภัฏสุราษฎร์ธานี
มหาวิทยาลัยราชภัฏสุราษฎร์ธานี
มหาวิทยาลัยราชภัฏสุราษฎร์ธานี

สำนักงานกองบรรณาธิการ

ผู้ช่วยศาสตราจารย์เกียรติศักดิ์ ดวงจันทร์
ผู้ช่วยศาสตราจารย์เอพร โมฬี
อาจารย์นุรุลฮูดา เจาะละ
อาจารย์พัชร สุขเสน
Mr.David Andrew Meyer
นางสาวขาบิร่า ละเหร์

สำนักงาน

สำนักงานกองบรรณาธิการวารสารมนุษยศาสตร์และสังคมศาสตร์
คณะมนุษยศาสตร์และสังคมศาสตร์ มหาวิทยาลัยราชภัฏสุราษฎร์ธานี
272 หมู่ 9 ต.ขุนทะเล อ.เมืองฯ จ.สุราษฎร์ธานี 84100 โทร. 0 - 7791 - 3386
E - mail: jhs.sru@gmail.com

จำนวนพิมพ์
พิมพ์ที่

1,000 เล่ม
บริษัท พิมพ์ดี จำกัด
30/2 ม. 1 ถ.เจ้าคุณวילה ต.โคกขาม อ.เมืองฯ จ.สมุทรสาคร 74000
โทร. 02 - 401 - 9401 - 7, 085 - 918 - 7426 โทรสาร. 02 - 401 - 9417
E - mail: sale@pimdeco.co.th

จัดรูปเล่ม

นางสาวขาบิร่า ละเหร์

วารสารมนุษยศาสตร์และสังคมศาสตร์ มหาวิทยาลัยราชภัฏสุราษฎร์ธานี ผ่านการรับรองคุณภาพของ TCI เป็นวารสารกลุ่มที่ 2 พ.ศ. 2563- 2567

ต้นฉบับทุกเรื่องที่พิมพ์เผยแพร่ได้รับการตรวจสอบความถูกต้องทางวิชาการโดยผู้ทรงคุณวุฒิ ด้วยรูปแบบ Double - blind peer review ในสาขามนุษยศาสตร์และสังคมศาสตร์และสาขาที่เกี่ยวข้อง การตีพิมพ์บทความจะต้องได้รับการอนุญาตจากผู้เขียนและกองบรรณาธิการ เป็นลายลักษณ์อักษร

วารสารมนุษยศาสตร์และสังคมศาสตร์
มหาวิทยาลัยราชภัฏสุราษฎร์ธานี
Journal of Humanities and Social Sciences
Suratthani Rajabhat University


Publisher	Journal of Humanities and Social Sciences Suratthani Rajabhat University
Advisory	Acting President of Suratthani Rajabhat University Dean of Faculty of Humanities and Social Sciences Suratthani Rajabhat University
Editor	Dr.Pichai Sookwoon Suratthani Rajabhat University
Associate Editor	Assistant Professor Dr.Sirirat Choophan Atthaphonphiphat Suratthani Rajabhat University
Editorial Board	Professor Emeritus Dr.Preecha Kanchanagama Retired government employee Professor Dr.Rattiya Saleh Retired government employee Associate Professor Dr.Praves Intongpan Kasetsart University Associate Professor Dr.Somsak Srisontisuk Khon Kaen University Dr.Uthai Dulyakasem Retired government employee Assistant Professor Dr.Sujinat Jitwiriyonont Chulalongkorn University Dr.Wittawat Kunnu Suratthani Rajabhat University Mr.Chalongchai Thatsanakowit Suratthani Rajabhat University Mr.Santichai Yammai Suratthani Rajabhat University
Editorial Office	Assistant Professor Kaittisak Duangchan Suratthani Rajabhat University Assistant Professor A-porn Molee Suratthani Rajabhat University Miss Nurulhuda Jehloh Suratthani Rajabhat University Mr.Posatorn Suksen Suratthani Rajabhat University Mr.David Andrew Meyer Suratthani Rajabhat University Miss Sabira Larao Suratthani Rajabhat University
Office	Journal of Humanities and Social Sciences Suratthani Rajabhat University Faculty of Humanities and Social Sciences, Suratthani Rajabhat University 272 Moo 9 Surat-Nasan Road, Khun Taleay, Amphoe Mueang Surat Thani, Surat Thani, Thailand 84100 Tel. 0 - 7791 - 3386 E - mail: jhs.sru@gmail.com
Number of Prints	1,000 books
Printing House	Pimdee CO.,LTD. 30/2 Moo 1 Chetsadawithi Road, Khok Kham, Amphoe Mueang Samut Sakhon, Samut Sakhon, Thailand 74000 Tel.02 - 401 - 9401 - 7, 085 - 918 - 7426 Fax: 02 - 401 - 9417 E - mail: sale@pimdee.co.th
Format	Miss Sabira Larao

Journal of Humanities and Social Sciences Suratthani Rajabhat University Indexed in TCI - Tier 2 (2020 - 2024)

Every manuscript published has been verified for academic accuracy with a double-blind peer review format in humanities and social sciences and related fields. Reprinting of articles requires written permission from the author and editorial team.


วารสารมนุษยศาสตร์และสังคมศาสตร์ มหาวิทยาลัยราชภัฏสุราษฎร์ธานี

วารสารมนุษยศาสตร์และสังคมศาสตร์ มหาวิทยาลัยราชภัฏสุราษฎร์ธานี เป็นวารสารวิชาการตีพิมพ์ปีละ 2 ฉบับ คือ ฉบับที่ 1 เดือนมกราคม - มิถุนายน และฉบับที่ 2 เดือนกรกฎาคม - ธันวาคม มีวัตถุประสงค์เพื่อเผยแพร่องค์ความรู้ทางด้านมนุษยศาสตร์ และสังคมศาสตร์ และส่งเสริมสนับสนุนให้คณาจารย์ นักวิจัย นักวิชาการ นักศึกษา และผู้สนใจทั่วไป ได้เผยแพร่ผลงานทางวิชาการ ผลงานวิจัย หรือผลงานสร้างสรรค์ในสาขามนุษยศาสตร์และสังคมศาสตร์

กองบรรณาธิการวารสารมนุษยศาสตร์และสังคมศาสตร์ มหาวิทยาลัยราชภัฏสุราษฎร์ธานี ยินดีรับต้นฉบับผลงานวิชาการที่เป็นบทความวิจัย บทความวิชาการ บทความปริทัศน์ วิจารณ์หนังสือ และจดหมายถึงบรรณาธิการ ซึ่งเขียนเป็นภาษาไทย หรือภาษาอังกฤษ เนื้อหาของบทความต้องเกี่ยวข้องกับสาขามนุษยศาสตร์และสังคมศาสตร์ หรือสาขาอื่น ๆ ที่เกี่ยวข้อง อาทิ ประวัติศาสตร์ ภาษาและวรรณกรรม กฎหมาย ศิลปะ การแสดง ดนตรี นาฏศิลป์ ทัศนศิลป์ จิตรกรรม มานุษยวิทยา สังคมวิทยา คดีชนวิทยา โบราณคดี รัฐศาสตร์ จิตวิทยา อาชญาวิทยา ปรัชญาและศาสนาโดยบทความที่ส่งมาต้องไม่เคยเผยแพร่ หรือกำลังเสนอดีพิมพ์ในวารสารการประชุมทางวิชาการหรือสิ่งพิมพ์อื่น ๆ

บทความที่จะได้รับการพิจารณาตีพิมพ์ต้องได้รับการกั้นกรองคุณภาพแบบไม่เปิดเผยตัวตนสองทาง โดยกองบรรณาธิการและผู้ทรงคุณวุฒิตั้งน้อย 2 คน เมื่อพิจารณาเสร็จสิ้นแล้วกองบรรณาธิการดำเนินการส่งผลการพิจารณาให้ผู้เขียนเพื่อแก้ไขต้นฉบับและส่งกลับมายังกองบรรณาธิการภายในระยะเวลาที่กำหนด

บทความทุกเรื่องต้องส่งรูปแบบ Word กับ PDF และรูปแบบที่กำหนดไว้ในระบบ Thaijo (<https://www.tci-thaijo.org/index.php/jhsc/login>)

เนื้อหาของบทความที่พิมพ์ในวารสารมนุษยศาสตร์และสังคมศาสตร์ มหาวิทยาลัยราชภัฏสุราษฎร์ธานี เป็นความคิดเห็นของผู้เขียนเท่านั้น กองบรรณาธิการไม่จำเป็นต้องเห็นด้วยการตีพิมพ์บทความจำเป็นต้องได้รับการอนุญาตจากกองบรรณาธิการเป็นลายลักษณ์อักษร

Journal of Humanities and Social Sciences
Suratthani Rajabhat University


About the Journal of Humanities and Social Sciences, Suratthani Rajabhat University

The Journal of Humanities and Social Sciences, Suratthani Rajabhat University is a bilingual academic journal, published in two issues each year: the January-June issue, and the July-December issue.

The main purposes of the Journal of Humanities and Social Sciences, Suratthani Rajabhat University are to disseminate knowledge in the field of humanities and social sciences and to promote lecturers, researchers, academics, students, and any interested individuals to publish academic works, researches, or creative works in the field of humanities and social sciences.

The editorial board welcomes submissions of the following manuscripts, either in Thai or in English: research articles, academic articles, review articles, and letter to the editor. Each contribution must address issues in the field of humanities and social sciences or related disciplines, such as history, language and literature, law, performance arts, music, dancing art, visual art, painting, anthropology, sociology, folklore, archaeology, political science, psychology, criminology, philosophy and religious.

The submitted manuscripts must not have been published in any other academic journal, or be under the consideration of any other journal, academic conference, or publication.

Each submitted manuscript will be double-blind reviewed by the editorial board and at least two experts. In the case of successful submission, the editorial board will inform the author of any changes or revisions that have to be made. The author then needs to edit the manuscript and send it back to the editorial board within the specified period.

Each submitted manuscript must be submitted in Word and PDF file, conforming to specification format in Thaijo system (<https://www.tci-thaijo.org/index.php/jhsc/login>).

Content in each manuscript published in the Journal of Humanities and Social Sciences, Suratthani Rajabhat University is solely the author's opinion which is not always agreed by the editorial board.

Manuscript reprint requires written permission from the editorial board.

บทบรรณาธิการ

ในสถานการณ์ปัจจุบันโลกต้องเผชิญกับปัญหาหลายด้าน ถือว่าเป็นวิกฤตครั้งสำคัญของโลกก็ว่าได้ เพราะในขณะที่มีการแพร่ระบาดของไวรัสโควิด-19 ซึ่งเป็นปัญหาที่ต้องร่วมกันแก้ไขพร้อม ๆ กันทั่วโลก ไม่เช่นนั้นการณ์ผู้ติดเชื้อมากในประเทศหนึ่ง ย่อมส่งผลกระทบต่อประเทศอื่น ๆ อย่างแน่นอน เพราะเป็นโลกที่ไร้พรมแดน ประเทศทั้งหลายพยายามสร้างมาตรการเพื่อแก้ปัญหาอย่างสุดกำลัง ส่วนจะแก้ปัญหาได้ดีหรือไม่ย่อมขึ้นอยู่กับหลายปัจจัย เช่น ฐานะทางการเงินของประเทศ โครงสร้างทางเศรษฐกิจ ความสามัคคีและการเห็นแก่ประโยชน์ส่วนรวมของคนในชาตินั้น ๆ การต่อสู้กับไวรัสโควิด-19 ครั้งนี้ ย่อมมีการทิ้งบาดแผลความเจ็บปวดไว้กับหลายชีวิตและกินเวลายาวนาน จนต้องบันทึกเป็นประวัติศาสตร์ของมนุษยชาติ ว่าเราได้เผชิญกับปัญหาครั้งใหญ่ ที่มีคนล้มตายเป็นจำนวนมาก

การระบาดครั้งนี้ ได้ทำให้ทุก ๆ สังคมเห็นปรากฏการณ์ที่เคยซ่อนเร้นอยู่ในมุมมืด เช่น ความเหลื่อมล้ำของรายได้ ทั้งในประเทศเดียวกันและความเหลื่อมล้ำระหว่างประเทศ วิกฤตครั้งนี้ทำให้เรามองเห็นนักฉวยโอกาสเพื่อทำกำไรจากวิกฤตดังกล่าว เช่น การขึ้นราคาสินค้า การเก็งกำไรของผู้ผลิตวัคซีน และการฉวยโอกาสทางการเมืองโดยทำลายฝั่งตรงข้ามด้วยเล่ห์กลต่าง ๆ สถานการณ์นี้ได้เปิดเผยความเป็นตัวตนที่แท้จริงของมนุษย์ และเป็นบทพิสูจน์ความแข็งแกร่งทางจิตใจได้เป็นอย่างดี ผู้ที่จิตใจไม่เข้มแข็งพอ จึงตัดสินใจหนีปัญหาโดยการปลิดชีวิตตนเองก็มีไม่น้อย

ในทางเศรษฐกิจ เมื่อมนุษย์ไม่สามารถติดต่อกันได้อย่างสะดวก การค้าขายแลกเปลี่ยนจึงเป็นไปได้ยาก ทำให้ห่วงโซ่ทางเศรษฐกิจไม่ได้ทำหน้าที่ กิจการและการลงทุนต่าง ๆ ไม่มีรายได้ ทำให้เกิดหนี้สิน มีการว่างงานครั้งใหญ่ คนส่วนใหญ่ขาดรายได้อย่างเฉียบพลันส่งผลกระทบต่อดำรงชีวิตเป็นอย่างมาก เพราะการพัฒนาแบบทุนนิยมเป็นการแบ่งหน้าที่กันทำ คน ๆ เดียวจึงไม่สามารถพึ่งตนเองได้ รวมทั้งปัจจัย 4 ก็ไม่สามารถหาจากแหล่งธรรมชาติได้อีกต่อไป เมื่อเป็นเช่นนี้ หลายคนอาจทบทวนวิธีการดำเนินชีวิตเสียใหม่

เพื่อให้พึ่งพาตนเองได้มากกว่าเดิม และทิศทางของการพัฒนาประเทศก็ควรกระจายอำนาจและส่งเสริมให้พึ่งตนเองได้ในวิถีของเกษตรกรรม เพื่อลดความเสี่ยงเมื่อระบบเศรษฐกิจกระแสหลักเกิดการล่มสลาย

ในแง่ของเทคโนโลยี แม้จะมีการใช้เทคโนโลยีอย่างก้าวกระโดด แต่เมื่อมีการใช้เทคโนโลยีออนไลน์อย่างเต็มที่ กลับเห็นความเหลื่อมล้ำได้อย่างชัดเจน ผู้ที่มีทุนในการเข้าถึงเทคโนโลยีที่เหนือกว่า กลับสร้างความได้เปรียบที่เหนือกว่า ทั้งการผลิตและการเรียนรู้ เทคโนโลยีจึงเป็นการเพิ่มความเร็วของโอกาสให้ห่างออกากันมากยิ่งขึ้น ปรากฏการณ์นี้แสดงให้เห็นว่าความก้าวหน้าทางวัตถุและเทคโนโลยี ไม่ใช่คำตอบของการอยู่ร่วมกันทางสังคมอย่างเป็นปกติสุข แม้คนทั้งโลกกำลังตกอยู่ในสถานการณ์ที่ยากลำบาก แต่ด้วยความไม่เท่าเทียมและการเห็นแก่ตัว คนส่วนใหญ่จึงหวังเอาตัวรอดเฉพาะตัวเป็นหลัก

แม้คนทั้งโลกกำลังเผชิญกับโรคระบาด แต่ในหลายประเทศก็ดำเนินวิถีของความขัดแย้ง การแย่งชิง โดยไม่สนใจว่าจะกลายเป็นวิกฤตซ้ำซ้อน เช่น ในประเทศเมียนมาร์ มีการทำรัฐประหาร แต่เกิดการประท้วงของประชาชนที่ไม่ยอมรับอำนาจของทหาร จนกลายเป็นสงครามกลางเมือง กินเวลาหลายเดือนและไม่มีทีท่าว่าจะยุติลงได้ ประเทศต่างๆ แม้อยู่ในโลกใบเดียวกัน ก็ทำเหมือนไม่เกี่ยวข้องกับเหตุการณ์ดังกล่าว ซึ่งน่าเสียใจอย่างยิ่งที่ประเทศต่าง ๆ ที่ให้ความสำคัญกับความสัมพันธ์ระหว่างประเทศมากกว่าใช้ชีวิตของคนระดับล่าง จึงไม่มีการแทรกแซงด้วยกระบวนการต่าง ๆ โดยตั้งเป็นกติการะหว่างประเทศไว้อย่างเข้มงวด

นอกจากนั้น การสู้รบระหว่างประเทศอิสราเอลกับชาวปาเลสไตน์ ก็เกิดความรุนแรงขึ้นอีกครั้ง ทำให้มีผู้เสียชีวิตเป็นจำนวนมาก น่าสังเกตว่าอนุภาพของอาวุธนั้น มีความรุนแรงเป็นอย่างมาก ทำให้เราเห็นความเสียหายของอาคารบ้านเรือนและการบาดเจ็บล้มตายเป็น

จำนวนมาก การสู้รบในครั้งนี้มาจากชนวนเดิม คือปัญหาเรื่องแผ่นดินอันศักดิ์สิทธิ์ ซึ่งความจริงแล้ว ทุกสิ่งที่ปรากฏอยู่ในโลกนี้ รวมทั้งแผ่นดินทั้งหลาย ล้วนเป็นแผ่นดินของพระเจ้าทั้งสิ้น เพราะทุกสิ่งเกิดจากพระเจ้าหรือพระพุทธรศาสนาเรียกว่ากฎธรรมชาติที่มีอยู่ก่อนและมีอยู่อย่างเป็นนิรันดร์

การสู้รบที่ปรากฏอยู่ทั้งสองประเทศ แสดงให้เห็นว่าโรคระบาดไม่อาจหยุดยั้งความรู้สึกหรือความปรารถนาในจิตใจมนุษย์ได้ ความปรารถนาในอำนาจ เกียรติยศ ชื่อเสียง ทรัพย์สิน ไม่มีช่วงเวลาของการหยุดยั้ง นี่คือความรู้สึกของมนุษย์ที่ไม่อาจปิดบังได้ การเอาเปรียบ การต่อสู้ด้านต่าง ๆ จะมากหรือน้อยก็ขึ้นอยู่กับความรู้สึกทางศีลธรรมของคนนั้น ๆ หรืออาจไม่หลงเหลืออยู่เลยก็ได้

การเกิดขึ้นของโรคระบาดในครั้งนี้เป็นการยืนยันว่าระยะเวลาที่ยาวนานในสังคมมนุษย์ ความรู้ทั้งหลายที่สร้างขึ้น ไม่ได้ขัดเกลาให้เราทั้งหลายเป็นมนุษย์ที่สมบูรณ์ แม้ในยามวิกฤตของโรคระบาด มนุษย์ยังมีภารกิจของการสู้รบซึ่งจำเป็นมากกว่าการช่วยกันป้องกันโรคระบาด ขณะเดียวกันในยามที่ต้องแก้ไขปัญหาก็ให้ทุกคนมีชีวิตรอด หากมีโอกาสที่สามารถหาประโยชน์ได้ทั้งทางเศรษฐกิจและการเมือง การมีโรคระบาดก็กลายเป็นโอกาสของการหาประโยชน์ได้เช่นเดียวกัน

หากนำปรากฏการณ์นี้มาทบทวนความก้าวหน้าของความรู้ทางมนุษยศาสตร์ และสังคมศาสตร์ โดยใช้มาตรฐานการอยู่ร่วมกันทางสังคมเป็นตัวชี้วัด แสดงให้เห็นว่าความรู้ของมนุษยศาสตร์และสังคมศาสตร์ ส่วนใหญ่เป็นความรู้ที่เจือปนด้วยความเห็นแก่ตัวอยู่ไม่น้อย ปัญหานี้ทำให้ลดความน่าเชื่อถือทางวิชาการลงไปมาก

สำหรับนักคิดทั้งหลายที่ต้องการหาทางออกปัญหาเหล่านี้ ในวารสารฉบับนี้ได้นำเสนอบทปริทัศน์หนังสือเรื่องไควล์ยธรรมของท่านพุทธทาสภิกขุ ซึ่งท่านเสนอทางออกของปัญหาดังกล่าวไว้อย่างแหลมคม โดยท่านแสดงให้เห็นว่า คนทุกคนบนโลกนี้เป็นคน ๆ เดียวกัน เพราะมีจุดกำเนิดจากที่เดียวกัน และต้องเผชิญปัญหาอย่างเดียวกัน เราทั้งหลายจึงต้องเห็นอกเห็นใจกัน เพื่อให้โลกเกิดสันติภาพอย่างถาวร

สำหรับงานวิชาการในบทความฉบับนี้ ยังคงเป็นงานวิชาการที่ได้รับการคัดสรรมาเป็นอย่างดี เพื่อให้ผลงานวิชาการด้านมนุษยศาสตร์และสังคมศาสตร์มีส่วนสำคัญในการเปลี่ยนให้คุณภาพชีวิตและสังคมดีกว่าที่เป็นอยู่ โดยยังคงความหลากหลายของเนื้อหาไว้เช่นเดิม หวังว่าผู้อ่านทุกท่านจะได้ประโยชน์จากงานวิชาการเหล่านี้ กองบรรณาธิการขอขอบคุณผู้เขียนทุกท่านเป็นอย่างสูง ขอให้ทุกท่านปลอดภัยจากโรคระบาดและวิกฤตการณ์ทางสังคมที่กำลังเผชิญอยู่

บรรณาธิการ

วารสาร

มนุษยศาสตร์และสังคมศาสตร์

มหาวิทยาลัยราชภัฏสุราษฎร์ธานี

ปีที่ 13 ฉบับที่ 1 มกราคม - มิถุนายน 2564

สารบัญ

บทบรรณาธิการ	ก
บทความวิจัย	
ภาพรวมการศึกษาภาษาไทยถิ่นใต้ ตามใจ อวีรุทธิโยธิน	1-32
การวิเคราะห์ศักยภาพชุมชนบ้านแหลมนาวเพื่อกำหนดแนวทางการพัฒนาพื้นที่อย่างยั่งยืน วิวัฒน์ ชุนหนู สุภาวดี พรหมบุตร ปุณยวีร์ หนูประกอบ	33-57
สภาพและปัญหาการจัดการเรียนการสอนภาษาจีน ในโรงเรียนระดับมัธยมศึกษาสังกัดรัฐบาล ภูมิภาคภาคใต้ พิชัย แก้วบุตร	58-83
หน้าพราวนิจิ๋วและเทริดจิ๋ว: การพัฒนาทุนทางวัฒนธรรม สู่สินค้าทางวัฒนธรรม สันติชัย แยมใหม่	84-111

สารบัญ

บทความวิชาการ

- วิเคราะห์ผลกระทบของการระบาด COVID-19
ต่อธุรกิจสายการบินและแนวโน้มอนาคตของธุรกิจสายการบิน
หลังการระบาด 112-135
จุฑารัตน์ เหล่าพรหมณ์
ณัฐพงศ์ ประกอบการดี
ชุลีวรรณ ปราณีธรรม
- การสร้างสรรคของชาติ ปาร์คเกอร์: กรณีศึกษาบทเพลง Red Cross
และบทเพลง Moose the Mooche 136-152
เจตนิพิฐ สังข์วิจิตร
- การช่วยเหลือระหว่างประเทศของไทยในมิติความสัมพันธ์
ระหว่างประเทศ 153-171
กัษมพร รักสอน
- ผลกระทบของ CPTTP ต่อการเข้าถึงยาในประเทศไทย 172-189
ณัฐกฤตา สีลาประเทือง
- การวิเคราะห์เปรียบเทียบระบบเสียงของภาษาล่าหู่กับภาษาไทย 190-211
วิชชกานต์ เมธาวิริยะกุล

ปริทัศน์หนังสือ

ไถวัลยธรรม

212-225

พิชัย สุขวุ่น

คำแนะนำสำหรับผู้เขียน

226-234

ไบสม์ครสมาชิก

235