
โครงการ หน่ึงทศวรรษการพัฒนาภูมิสังคมอย่างยั่งยืนตามรอยพ่อ

เฉลิมพระเกียรติ 60 พรรษา สมเด็จพระเทพรัตนราชสุดาฯ สยามบรมราชกุมารี

โดย

ส านักงานมูลนิธิชัยพัฒนา

ร่วมกับ หลักสูตรวิทยาศาสตรมหาบัณฑติ สาขาวิชาการพัฒนาภูมิสังคมอย่างยั่งยืน

คณะผลิตกรรมการเกษตร มหาวิทยาลัยแม่โจ้

1. หลักการและเหตุผล

การจัดการศึกษาหลักสูตรวิทยาศาสตรมหาบัณฑิต สาขาวิชาการพัฒนาภูมิสังคมอย่างยั่งยืน

เริ่มขึ้นในปี 2547 โดยการสนับสนุนของ ดร.สุเมธ ตันติเวชกุล เลขาธิการมูลนิธิชัยพัฒนา ร่วมกับ

คณะผลิตกรรมการเกษตร มหาวิทยาลัยแม่โจ้ จนถึงปัจจุบันเป็นระยะเวลา 10 ปี (หนึ่งทศวรรษ) ได้อาศัย

หลักคิด หลักวิชา ตามแนวทางการพัฒนาของพระบาทสมเด็จพระเจ้าอยู่หัวฯ ที่ได้พระราชทานแนวทางการ

พัฒนาที่ต้องสอดคล้องเหมาะสมกับ ภูมิสังคม ดังหลักการทรงงานตามพระราชด าริ ซึ่งกอ่นที่จะพระราชทาน

พระราชด ารินั้น พระบาทสมเด็จพระเจ้าอยู่หัวจะทรงศึกษาข้อมูลต่างๆ อย่างเป็นขั้นเป็นตอน เริ่มต้นจาก

ข้อมูลเอกสาร แผนที่ และทรงตรวจสอบกับพื้นที่และภูมิประเทศจริง ทรงเคารพในภูมิประเทศและ

ขนบธรรมเนียมประเพณีของประชาชนมาก ทรงมีพระราชด ารัสว่า

“...การพัฒนานั้น จะต้องเป็นไปตามภูมิประเทศทางภูมิศาสตร ์และภูมิประเทศทางสังคมศาสตร์

ไปพร้อมๆ กัน ภูมิประเทศทางสังคมศาสตร์ก็คือ เรื่องทางสังคมวิทยา คือนิสัยใจคอคน ...” (ภูมิปัญญา

ชาวบ้านกับการพัฒนาชนบท 2536 : 4,5)

ซึ่งถือว่าเป็นวิธีปฏิบัติที่ส าคัญในการพัฒนาที่ต้องสอดคล้องกับ ภูมิสังคม อันได้แก่สภาพพื้นที่

สังคมและวัฒนธรรม โดยบูรณาการหลักของการใช้ความมีเหตุผล การรู้ประมาณ และการมีเกราะป้องกัน

ตนเอง ซึ่งทั้งหมดอยู่บนฐานคิดและปรัชญาของ “เศรษฐกิจพอเพียง” โดยค านึงถึงขีดความสามารถใน

ศักยภาพของการจัดการตนเอง โดยใช้คุณธรรม ปัญญา น าการพัฒนา ในขณะที่มีทั้งปราชญ์ท้องถิ่น และ

ชุมชนหลายชุมชนที่กระจายอยู่ทั่วประเทศ ได้มีการสร้างสรรค์แนวทางในการพัฒนาตนเอง ชุมชน ท้องถิ่น

ที่สอดคล้องกับแนวพระราชด าริ รวมทั้งหน่วยงานทั้งภาครัฐ ธุรกิจ องค์ กรเอกชน การพัฒนาตามแนว

พระราชด าริจึงเป็นทางเลือกหลักของการพัฒนาที่น าไปสู่ประโย ชน์สุขของคนและสังคมอย่างยั่งยืน

ดังพระราชปณิธานขององค์พระบาทสมเด็จพระเจ้าอยู่หัวรัชกาลปัจจุบัน ในวันปฐมบรมราชาภิเษกที่ว่า

“เราจะครองแผน่ดินโดยธรรม เพื่อประโยชน์สุขแห่งมหาชนชาวสยาม”

2

ตลอดช่วงระยะเวลา 10 ปีที่ผ่านมา ในการจัดการเรียนการสอนเพื่อน้อมน าเอาหลักวิชา

หลักคดิ หลักปฏิบัติ ในเสริมสร้างศักยภาพคนในการพัฒนาชุมชนสังคมและตนเอง ให้สอดคล้องกับภูมิสังคม

การจัดการศึกษาของสาขาวิชาการพัฒนาภูมิสังคมอย่างยั่งยืน ก่อให้เกิดผลผลิต คือนักศึกษาที่มาจากหลาย

ภาคส่วนทั้งภาครัฐ เอกชน ชุมชนท้องถิ่น และนักวิชาการ จ านวน 158 คน มีผลลัพธ์ที่เกิดขึ้นและถือเป็น

ความรู้ที่สอดคล้องกับแนวพระราชด าริ ในการบริหารการพัฒนาเชิงพื้นที่ตามภูมิสังคมผ่านการท า

วิทยานิพนธ์ และการจัดการเรียนการสอน ที่ บริหารโดยหลักสูตรฯ ประกอบด้วย การจัดการ

ทรัพยากรธรรมชาติและสิ่งแวดล้อมที่มีพื้นที่รูปธรรมของชุมชน การแก้ไขปัญหาสังคมและชุมชนท้องถิ่น

รวมทั้งการจัดการศึกษาที่เป็นองค์รวม ถือว่าเป็นองคค์วามรู้ส าคัญที่เกิดขึ้นจากการบริหารการจัดการศึกษา

ของหลักสูตรฯ และ ณ ปัจจุบัน ทางคณะกรรมการบริหารหลักสูตรฯ ได้มีมติร่วมกันในการเปิดหลักสูตร

ปรัชญาดุษฎีบัณฑิต สาขาวิชาการพัฒนาภูมิสังคมอย่างยั่งยืน และได้บรรจุไว้ในแผนพัฒนาการศึกษา

มหาวิทยาลัยแม่โจ้ ระยะที่ 11 (พ.ศ. 2555-2557)

ดังนั้น ความส าเร็จที่เกิดขึ้นในการบริหารการศึกษาของหลักสูตรฯ ที่น้อมน าเอาศาสตร์ของ

พระบาทสมเด็จพระเจ้าอยู่หัวฯ มาขยายผลผ่านการจัดการศึกษา การน าเสนอประสบการณ์ บทเรียน

ความส าเร็จจากรูปธรรมที่เกิดขึ้น เพื่อการขยายผลและแสดงให้สังคมได้ประจักษ์ ในการปรับรูปแบบการ

พัฒนาให้เท่าทันต่อการเปลี่ยนแปลงในกระแสสังคมไทยปัจจุบัน ของยุคทุนนิยมโลกาภิวัฒน์ ดังปรากฏใน

วิกฤตสังคมของการท าลายชีวิตคน สัตว์ และทรัพยากรธรรมชาติ ความขัดแย้งที่รุนแรงขึ้น ที่เป็นเหตุมาจาก

วิกฤติทางจิตวิญญาณจึงเป็นผลของวิธีคิดของบุคคลและสังคม บ่งชีว้่าคนส่วนใหญ่มีโลกทัศน์คับแคบท่ีเห็นว่า

มนุษย์มีความชอบธรรมที่ครอบครองทุกสิ่งด้วยอ านาจความประมาท เป็นเหตุให้มองข้ามความจริงว่า มนุษย์

ได้สร้างความวิบัติแกโ่ลกวัฒนธรรม และโลกธรรมชาติอย่างรุนแรง ด้วยเหตุนี้คุณภาพทางปัญญาของมนุษย์

ในการเผชิญและฝ่าฟันปัญหาจึงเป็นสิ่งส าคัญสูงสุด เพราะปัญหาที่แท้จริงก่อเกิดขึ้นด้วยวิธีคิดของมนุษย์

ในการน าเข้าสู่การเรยีนรูก้ารใช้ชีวติ และการก าหนดวิถีการพัฒนาของการพัฒนาภูมิสังคมอย่างยั่งยืน

ทั้งนี้ ยังถือวา่เป็นการให้ความส าคัญและแสดงความจงรักภักดีต่อพระบาทสมเด็จพระเจ้าอยู่หัวฯ

โดยการเทิดทูนต่อศาสตร์และทฤษฎีที่พระองค์ท่านได้พระราชด าริไว้ เพื่อบ่งบอกถึงการสืบทอดที่ต่อเนื่องใน

ศาสตร์ของพระองค์ท่าน อีกทั้งเป็นการเฉลิมฉลอง 60 พรรษาขององค์สมเด็จพระเทพรัตนราชสุดาฯ สยาม

บรมราชกุมารี มูลนิธิชัยพัฒนา จึงได้ร่วมกับหลักสูตรวทิยาศาสตรมหาบัณฑิต สาขาวิชาการพัฒนาภูมิสังคม

อย่างยั่งยืน จัดท า โครงการ หนึ่งทศวรรษการพัฒนาภูมิสังคมอย่างยั่งยืนตามรอยพ่อ เฉลิมพระเกียรติ

60 พรรษา สมเด็จพระเทพรัตนราชสุดาฯ สยามบรมราชกุมารี ขึ้น เพื่อเผยแพร่ความรู้ทางวิชาการ

ตลอดจนการจัดน าเสนอผลงานทางวิชาการ ความรู้ ผลผลิต และผลลัพธ์ที่เกิดขึ้น ผ่านงาน 1 ทศวรรษการ

พัฒนาภูมิสังคมอย่างยั่งยืน

3

2. วัตถุประสงค์

2.1 เพื่อรวบรวมประสบการณ์ บทเรียน การจัดการศึกษาของหลักสูตรวิทยาศาสตร

มหาบัณฑิต สาขาวิชาการพัฒนาภูมิสังคมอย่างยั่งยืน ในระยะเวลา 10 ปทีี่ผา่นมา

2.2 เพื่อน าเสนอประสบการณ์ บทเรียน การบริหารการศึกษา องค์ความรู้ ผลผลิต และ

ผลลัพธ์เชิงรูปธรรมของหลักสูตรฯ และทิศทางก้าวย่างหลัง “หนึ่งทศวรรษการพัฒนาภูมิสังคมอย่างยั่งยืน

ตามรอยพ่อ”

3. ผลที่คาดว่าจะได้รับ

3.1 องค์ความรู้ ประสบการณ์ บทเรียน การจัดการศึกษาของหลักสูตรวิทยาศาสตร

มหาบัณฑิต สาขาวิชาการพัฒนาภูมิสังคมอย่างยั่งยืน ในระยะเวลา 10 ปทีี่ผา่นมา ประกอบด้วย

3.1.1 หนังสือ “1 ทศวรรษภูมิสังคม”

3.1.2 หนังสือวิชาการ “วิธีวทิยาการบริหารการพัฒนาเชิงพื้นที่ตามหลักภูมิสังคม”

3.2 ผลการน าเสนอประสบการณ์ บทเรียน การบริหารการศึกษา องค์ความรู้ ผลผลิต และ

ผลลัพธ์เชิงรูปธรรมของหลักสูตรฯ และทิศทางก้าวย่างหลัง “หนึ่งทศวรรษการพัฒนาภูมิสังคมอย่างยั่งยืน

ตามรอยพ่อ” พร้อมทั้งเฉลิมฉลอง 60 พรรษาขององค์สมเด็จพระเทพรัตนราชสุดาฯ สยามบรมราชกุมารี

ประกอบด้วย

3.2.1 ผลทางวิชาการ โดยการจัดประชุมวิชาการ “หนึ่งทศวรรษการพัฒนาภูมิสังคม

อย่างยั่งยืนตามรอยพ่อ เฉลิมพระเกียรติ ๖๐ พรรษา สมเด็จพระเทพรัตนราชสุดาฯ สยามบรมราช

กุมาร”ี เรื่อง “ศาสตร์พระราชากับการพัฒนาภูมิสังคมอย่างยั่งยืน” โดยผลที่คาดหวังประกอบด้วย

(1) นักวิชาการ และนักพัฒนา ได้เสนอผลงานทางวิชาการด้านการพัฒนาตามแนว

พระราชด าริ และการพัฒนาภูมิสังคมอย่างยั่งยืน ให้สังคมทั่วไปได้ประจักษถ์งึแนวทางการพัฒนาที่ยั่งยืน

(2) นักวิชาการ และนักพัฒนา มีโอกาสในการแลกเปลี่ยนเรียนรู้ด้านการพัฒนาตาม

แนวพระราชด าริ และการพัฒนาภูมิสังคมอย่างยั่งยืน

(3) เครือข่ายระหว่างนักพัฒนาตามแนวพระราชด าริ และการพัฒนาภูมิสังคมอย่าง

ยั่งยืน รว่มกับชุมชนที่เป็นเครอืข่าย

3.2.2 ผลเชิงการเปลี่ยนแปลง และการขยายองค์ความรู้สู่สาธารณะ สังคมท้องถิ่นไทย

ประกอบด้วย

(1) ศิษย์เก่าและศิษย์ปัจจุบันของหลักสูตรวิทยาศาสตรมหาบัณฑิต สาขาวิชาการ

พัฒนาภูมิสังคมอย่างยั่งยืน รว่มเฉลิมฉลองงานครบรอบ “1 ทศวรรษการพัฒนาภูมิสังคมอย่างยั่งยืน”

(2) ผู้แทนชุมชนท้องถิ่น องคก์รชุมชน องค์กรการพัฒนาชุมชนสังคม หน่วยงานภาคีทั้ง

ภาครัฐ เอกชน ได้แลกเปลี่ยนประสบการณ์ ความรู้การพัฒนาตามแนวพระราชด าริ ผ่านชุดประสบการณ์

องคค์วามรูข้องสาขาการพัฒนาภูมิสังคมอย่างยืน ผ่าน

4

(2.1) การจัดนิทรรศการมีชีวิต “1 ทศวรรษการพัฒนาภูมิสังคมอย่างยั่งยืน

ตามรอยพ่อ” ประกอบด้วย

(2.1.1) แนวคิด หลักการ โครงสร้างหลักสูตร ประสบการณ์การจัดการ

เรียนการสอน

(2.1.2) นิทรรศการมีชีวติ ประกอบด้วย

- การบรหิารการพัฒนาด้านทรัพยากรธรรมชาติและสิ่งแวดล้อม

- การบรหิารการพัฒนาด้านการแก้ไขปัญหาสังคมและชุมชนท้องถิ่น

- การบรหิารการพัฒนาการจัดการศึกษาแบบบูรณาการของชุมชนท้องถิ่น

(2.2) การจัดสัมมนาเชิงปฏิบัติการ การพัฒนาท้องถิ่น “การบริหารการพัฒนา

เชิงพื้นที่ตามภูมิสังคมอย่างยั่งยืน (ศาสตร์พระราชา)”

3.3 การบริการวิชาการสู่ชุมชนท้องถิ่น โดยชมรมการพัฒนาภูมิสังคมอย่างยั่งยืน แม่โจ้

(GSC.MJ) โดยเน้นหลักปฏิบัติตามหลักวชิาการพัฒนาภูมิสังคมอย่างยั่งยืน (การจัดการพื้นที่เชิงรูปธรรม)

4. รูปแบบการจัดการโครงการ ประกอบด้วย

4.1 เพื่อรวบรวมประสบการณ์ บทเรียน การจัดการศึกษาของหลักสูตรวิทยาศาสตร

มหาบัณฑิต สาขาวิชาการพัฒนาภูมิสังคมอย่างยั่งยืน ในระยะเวลา 10 ปทีี่ผา่นมา มีวธิีการและรูปแบบดังนี้

4.1.1 จัดท าหนังสือ “1 ทศวรรษภูมิสังคม”

๔.1.2 จัดท าหนังสือวิชาการ“วิธีวิทยาการบริหารการพัฒนาเชิงพื้นที่ตามหลัก

ภูมิสังคม”

4.2 เพื่อน าเสนอประสบการณ์ บทเรียน การบริหารการศึกษา องค์ความรู้ ผลผลิต และ

ผลลัพธ์เชิงรูปธรรมของหลักสูตรฯ และทิศทางก้าวย่างหลัง “หนึ่งทศวรรษการพัฒนาภูมิสังคมอย่างยั่งยืน

ตามรอยพ่อ” พร้อมทั้งเฉลิมพระเกียรติ 60 พรรษาของสมเด็จพระเทพรัตนราชสุดาฯ สยามบรมราชกุมาร ี

มวีิธีการและรูปแบบดังนี ้

4.2.1 การจัดประชุมวิชาการ “หนึ่งทศวรรษการพัฒนาภูมิสังคมอย่างยั่งยืนตาม

รอยพ่อ เฉลิมพระเกียรติ ๖๐ พรรษา สมเด็จพระเทพรัตนราชสุดาฯ สยามบรมราชกุมารี” เรื่อง

“ศาสตร์พระราชากับการพัฒนาภูมิสังคมอย่างยั่งยืน”

4.2.2 การจัดสัมมนาเชงิปฏิบัติการ การพัฒนาท้องถิ่น เรื่อง “การบริหารการพัฒนาเชิง

พื้นที่ตามภูมิสังคมอย่างยั่งยืน (ศาสตร์พระราชา)”

4.2.2 การจัดนิทรรศการ “1 ทศวรรษการพัฒนาภูมิสังคมอย่างยั่งยืนตามรอยพ่อ”

4.2.4 การบรกิารวิชาการสู่ชุมชนท้องถิ่น โดยชมรมการพัฒนาภูมิสังคมอย่างยั่งยืน แม่โจ้

โดยเน้นหลักปฏิบัติตามหลักวชิาการพัฒนาภูมิสังคมอย่างยั่งยืน (การจัดการพื้นที่เชิงรูปธรรม)

5

5. ระยะเวลาด าเนินโครงการ ระยะเวลาเดินโครงการแบง่เป็น 2 ระยะดังนี้

5.1 ระยะที่ 1 ระยะเตรียมการ ระหว่างเดือน สิงหาคม 2557 – มกราคม 2558 รวม

6 เดือน

5.2 ระยะที่ 2 การจัดงาน “หนึ่งทศวรรษการพัฒนาภูมิสังคมอย่างยั่งยืนตามรอยพ่อ

เฉลิมพระเกียรติ 60 พรรษา สมเด็จพระเทพรัตนราชสุดาฯ สยามบรมราชกุมารี” ระหว่างวันที่ 21 – 22

มกราคม 2558 ณ เชียงใหม่ฮอลล์ ศูนย์การคา้เซ็นทรัลพลาซา เชียงใหม่ แอรพ์อร์ต

6. หน่วยงานผู้รับผิดชอบโครงการ ประกอบด้วย

6.1 หน่วยงานรับผิดชอบหลัก

- ส านักงานมูลนิธิชัยพัฒนา

- หลักสูตรวิทยาศาสตรมหาบัณฑติ สาขาวิชาการพัฒนาภูมิสังคมอยา่งยั่งยนื

คณะผลิตกรรมการเกษตร มหาวิทยาลยัแม่โจ ้

- กรมพัฒนาที่ดิน

- ชมรมการพัฒนาภูมิสังคมอย่างยั่งยืน แม่โจ้ (GSC.MJ)

6.2 หน่วยงานสนับสนุนและร่วมจัด

- ศูนย์ปฏิบัติการและพัฒนาที่ดินโครงการหลวง กรมพัฒนาที่ดิน

- คณะสถาปัตยกรรมศาสตร ์สถาบันเทคโนโลยีพระจอมเกล้าเจา้คุณทหารลาดกระบงั

- ส านักงานพัฒนาภาค 3 หน่วยบัญชาการทหารพัฒนา

- มณฑลทหารบกที่ 32

- มณฑลทหารบกที่ 33

- มูลนิธิพระธาตุดอยสุเทพฯ

- มหาวิทยาลัยมหาจุฬาลงกรณราชวทิยาลัย

- กองก ากับต ารวจตะเวนชายแดนที่ 33

- กรมการปกครองส่วนท้องถิ่น

- มูลนิธิโครงการหลวง

- กรมป่าไม้ กระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อม

- ส านักประชาสัมพันธ์เขต 3 เชียงใหม่

- เครอืข่ายวิทยุชุมชน

6

7. กลุ่มเป้าหมาย

อาจารย์ และนิสิต/นักศึกษา จากสถาบันการศึกษาระดับอุดมศึกษาของรัฐ ตลอดจนนักวิจัย

หน่วยงานภาครัฐและภาคเอกชนที่เกี่ยวข้อง และองค์กรพัฒนาเอกชน (Non-government Organizations:

NGOs) องคก์ารบรหิารส่วนท้องถิ่นภาคเหนือ และประชาชนทั่วไป

8.งบประมาณโดยรวม

งบประมาณสนับสนุนจากหน่วยงานต่างๆ ได้แก่

- หลักสูตรวทิยาศาสตรมหาบัณฑิต สาขาวิชาการพัฒนาภูมิสังคมอย่างยั่งยืน

คณะผลิตกรรมการเกษตร มหาวิทยาลัยแม่โจ้

- กรมพัฒนาที่ดิน

- ชมรมการพัฒนาภูมิสังคมอย่างยั่งยืน แม่โจ้ (GSC.MJ)

- คณะสถาปัตยกรรมศาสตร ์สถาบันเทคโนโลยีพระจอมเกล้าเจา้คุณทหารลาดกระบงั

7

ก าหนดการ

โครงการ หนึ่งทศวรรษการพัฒนาภูมิสังคมอย่างยั่งยนืตามรอยพ่อ

เฉลิมพระเกียรติ 60 พรรษา สมเด็จพระเทพรัตนราชสดุาฯ สยามบรมราชกุมารี

ณ เชียงใหม่ฮอลล์ ศูนย์การค้าเซ็นทรัลพลาซา เชียงใหม่ แอร์พอร์ต

ระหว่างวันที่ 21 – 22 มกราคม 2558

วันพุธที่ 21 มกราคม พ.ศ. 2558

เวลา 08.30 น. – 09.30 น. ลงทะเบียนผู้เข้ารว่ม/ชมนิทรรศการ

เวลา 09.30 น. – 10.00 น. รับประทานอาหารว่าง

เวลา 10.00 น. – 10.30 น. พิธีเปิด โดย ดร.สุเมธ ตันติเวชกุล

เวลา 10.30 น. – 12.00 น. บรรยายพิเศษ เรื่อง “การพัฒนาภูมิสังคมอย่างยั่งยืนตามรอยพ่อ”

โดย ดร.สุเมธ ตันติเวชกุล เลขาธิการมูลนิธิชัยพัฒนา

เวลา 12.00 น. – 13.00 น. รับประทานอาหารกลางวัน

เวลา 13.00 น. – 1๗.00 น. 1. น าเสนอผลงานภาคบรรยาย 10 เรื่อง

 ห้องประชุม 1 (ประมาณ 100 คน)

2. สัมมนาเชงิปฏิบัติการฯ “การบรหิารการพัฒนาเชิงพืน้ที่

 ตามภูมิสังคม (ศาสตรพ์ระราชา)”

 ห้องประชุม 2 (ประมาณ 300 คน)

วันพฤหัสบดทีี่ 22 มกราคม พ.ศ. 2558

เวลา 09.00 – 11.00 น. เสวนาเรื่อง “เหลียวหน้า แลหลัง การพัฒนาภูมิสังคมสู่ท้องถิ่น

อย่างยั่งยืน”

เวลา 11.00- 11.30 น. รับประทานอาหารว่าง

เวลา 11.30 – 12.00 น. พิธีมอบเกียรติบัตรผูเ้ข้ารว่มการสัมมนาเชงิปฏิบัติการฯ

เวลา 12.00- 13.00 น. รับประทานอาหารกลางวัน

เวลา 13.00 – 21.00 น. กจิกรรม CSR และ งานคนืสู่เหย้าชาวภูมิสังคม

โดย ชมรมการพัฒนาภูมิสังคมอย่างยั่งยืน แม่โจ้

หมายเหตุ : นิทรรศการมีชีวติ “1 ทศวรรษการพัฒนาภูมิสังคมอย่างยั่งยืนตามรอยพ่อ”

ระหว่างวันที่ 21 - 22 มกราคม 2558

การประชมุวิชาการและนําเสนอผลงานวิชาการระดับชาติ

“หน่ึงทศวรรษการพัฒนาภูมิสังคมอยางย่ังยืนตามรอยพอ เฉลิมพระเกียรติ ๖๐ พรรษา
สมเด็จพระเทพรัตนราชสุดาฯ สยามบรมราชกุมาร”ี

เรื่อง “ศาสตรพระราชากับการพัฒนาภูมิสังคมอยางย่ังยืน”
วันพุธท่ี ๒๑ มกราคม พ.ศ. 2558

ณ เชียงใหมฮอลล ศูนยการคาเซ็นทรัลพลาซา เชียงใหม แอรพอรต
1. หลักการและเหตุผล

หลักสูตรการพัฒนาภูมิสังคมอยางยั่งยืนเปนหลักสูตรระดับบัณฑิตศึกษา โดยเริ่มกอตั้งในป พ.ศ. 2546 โดยไดรับการ
สนับสนุนจาก ดร.สุเมธ ตันติเวชกุล เลขาธิการมูลนิธิชัยพัฒนา จัดการศึกษาในระดับปริญญาโท ภาคพิเศษ สาขาวิชาการพัฒนาภมูิ
สังคมอยางยั่งยืน คณะผลิตกรรมการเกษตร มหาวิทยาลัยแมโจ เพ่ือเรียนรูแนวทางการพัฒนาภูมิสังคมอยางยั่งยืนตามแนว
พระราชดําริ อันนําไปสูการพัฒนา โดยไดนอมนําแนวพระราชทานของพระบาทสมเด็จพระเจาอยูหัวทรงท่ีทรงไดพระราชทานแนว
ทางการพัฒนาท่ีใชแนวคิดอันเหมาะสม และสอดคลองกับภูมิสังคม อันไดแก สภาพพ้ืนท่ี สังคม และวัฒนธรรม และอยูบนฐาน
ความคิดของความพอเพียง นอกจากน้ียังมีการผสมผสานองคความรูจากปราชญทองถ่ินในการพัฒนาชุมชนทองถ่ินท่ีสอดคลองกับ
แนวพระราชดําริ อันจะเปนการเพ่ิมศักยภาพของนักศึกษาในฐานะท่ีเปนทรัพยากรมนุษย และสังเคราะหองคความรูท่ีเก่ียวของ
เพ่ือใหเกิดการขยายผลและตอยอดอยางตอเน่ือง

หลักสูตรการพัฒนาภูมิสังคมอยางยั่งยืนมีปรัชญาของหลักสูตรวา “เรียนรู เขาใจ เขาถึง และสรางองคความรูใหมดานภมูิ
สังคม นําไปสูการพัฒนาอยางยั่งยืน” โดยมีวัตถุประสงคของหลักสูตรฯ คือ 1) เพ่ือผลิตมหาบัณฑิตท่ีมีความรอบรู ความสามารถ
ท้ังในทางทฤษฎีและการปฏิบัติในดานการพัฒนาท่ีสอดคลองกับภูมิสังคมตลอดจนสามารถประยกุตองคความรูเหลาน้ันไปใชในดาน
งานวิจัยและดานงานพัฒนา 2) เพ่ือสรางองคความรูใหมดานการพัฒนาภูมิสังคมอยางยั่งยืน และ 3) เพ่ือเผยแพรใหสังคมเรียนรู
พระราชปรัชญา แนวพระราชดําริขององคพระบาทสมเด็จพระเจาอยูหัว และสืบทอด เผยแพร อันนําไปสูการพัฒนาอยางยั่งยืน

นับเปนเวลากวา 10 ป แลวท่ีทางหลักสูตร ฯ ไดนอมนําแนวทางการพัฒนาตามแนวพระราชดําริของพระบาทสมเด็จ
พระเจาอยูหัวฯ มาถายทอดสูการเรียนการสอน โดยรับความอนุเคราะหจากวิทยากรผูบรรยายพิเศษ ผูทรงคุณคาจากหลากหลาย
องคกร อาทิเชน สํานักงานมูลนิธิชัยพัฒนา องคมนตรี สํานักงานคณะกรรมการพิเศษเพ่ือประสานงานโครงการอันเน่ืองมาจาก
พระราชดําริ (กปร.) สํานักงานทรัพยสินสวนพระมหากษัตริย สํานักงานท่ีปรึกษานายกรัฐมนตรี สํานักงานคณะกรรมการปองกัน
และปราบปรามการทุจรติแหงชาติ สํานักงานกองทุนสนับสนุนการวิจัย (สกว.) สถาบันสิ่งแวดลอมไทย คณาจารยจากมหาวิทยาลยั
จากหลากหลายสถาบัน และผูทรงคุณวุฒิหลากหลายสาขาอาชีพ กวา 100 ทาน นอกจากน้ีในเรื่องของการสรางเครือขายความ
รวมมือทางวิชาการ มหาวิทยาลัยแมโจ โดยหลักสูตรสาขาวิชาการพัฒนาภูมิสังคมอยางยั่งยืน ไดมีการลงนามบันทึกความรวมมือ
ทางวิชาการ กับ หนวยงานอ่ืนๆ อาทิเชน สํานักงานเลขาธิการมูลนิธิชัย สํานักงานคณะกรรมการพิเศษเพ่ือประสานงานโครงการ
อันเน่ืองมาจากพระราชดําริ กรมอุทยานแหงชาติ สัตวปา และพันธุพืช เพ่ือการพัฒนาดานการจัดการเรียนการสอน ดานการวิจัย
และพัฒนา ดานการพัฒนาบุคลากร ดานการสืบสานการพัฒนาตามแนวพระราชดําริ อันจะนําไปสูการพัฒนาดาน
ทรัพยากรธรรมชาติและสิ่งแวดลอม ดานเศรษฐกิจ และดานสังคม และกิจกรรมอ่ืน ๆ

เพ่ือเปนการแลกเปลี่ยนองคความรูดานการพัฒนาภูมิสังคมอยางยั่งยืนตามแนวพระราชดําริ ระหวางนักวิชาการ
นักศึกษา รวมถึงผูสนในท่ัวไป ซึ่งจะสงผลใหเกิดการขยายกลุมเครือขายฯ และสงเสริมประสิทธิภาพของการดําเนินงาน ดาน

การศึกษาวิจัย ตลอดจนการประยุกตองคความรูดานทางการพัฒนาภูมิสังคมอยางยั่งยืนตามแนวพระราชดําร ิมหาวิทยาลัยแมโจ
โดยหลักสูตรวิทยาศาสตรมหาบัณฑิตสาขาวิชาการพัฒนาภูมิสังคมอยางยั่งยืน คณะผลิตกรรมการเกษตร มหาวิทยาลัยแมโจ
รวมกับ มูลนิธิชัยพัฒนา ศูนยปฏิบัติการพัฒนาท่ีดินโครงการหลวง กรมพัฒนาท่ีดิน และคณะสถาปตยกรรมศาสตร สถาบัน
เทคโนโลยีพระจอมเกลาเจาคุณทหารลาดกระบัง จึงไดรวมจัดการประชุมวิชาการและนําเสนอผลงานวิชาการ “หน่ึงทศวรรษ
การพัฒนาภูมิสังคมอยางยั่งยืนตามรอยพอ เฉลิมพระเกียรติ 60 พรรษา สมเด็จพระเทพรัตนราชสุดาฯ สยามบรมราชกุมารีใน
ปพุทธศักราช 2558

2. วัตถุประสงค

2.1 เพ่ือเฉลิมพระเกียรติ 60 พรรษา สมเด็จพระเทพรตันราชสดุา ฯ สยามบรมราชกุมาร ี
2.2 เพ่ือสงเสริมการนําเสนอ ขอมูล สถิติ และผลงานการศึกษาวิจยั รวมท้ังการประยุกตใชองคความรูดานการพัฒนาภูมิ

สังคมอยางยั่งยืน และนําผลการประชุมทางวิชาการไปใชเปนฐานในการพัฒนาอยางยั่งยืนตอไป
2.3 เพ่ือสนับสนุนใหผูเก่ียวของทุกระดับ ท้ังนักบริหาร นักวิชาการ ผูเก่ียวของ และผูสนใจท่ัวไป จากหนวยราชการ

รัฐวิสาหกิจ และเอกชน ไดพบปะ ทราบความกาวหนา แลกเปลี่ยนขอมูลและองคความรูดานการพัฒนาภูมิสังคมอยางยั่งยืน อันจะ
นําไปสูการประสานงาน และการรวมมือกันอยางตอไป

3. ผลท่ีคาดวาจะไดรับ

3.1 คณาจารย นักวิจัย นักศึกษา ไดรับการเผยแพรผลงานการวิจัยสูสังคมแวดวงวิชาการ ตลอดจนผูท่ีสนใจ
3.2 เกิดการแลกเปลี่ยนเรียนรูทางดานวิชาการ มีการขยายเครือขายความรวมมือระหวางนักวิจัยเพ่ิมมากข้ึน
3.3 คณาจารย นักวิจัย นักศึกษา และผูสนใจ สามารถนําความรูหรอืแนวคิดท่ีไดจากการประชุมมาประยุกตหรือพัฒนา

งานวิจัย ตลอดจนพัฒนาองคความรูและนวัตกรรม

4. หนวยงานผูรับผิดชอบ

4.1 หลักสูตรวิทยาศาสตรมหาบัณฑิต สาขาวิชาการพัฒนาภูมิสังคมอยางยั่งยืน
 คณะผลิตกรรมการเกษตร มหาวิทยาลัยแมโจ
4.2 ชมรมการพัฒนาภูมิสังคมอยางยั่งยืน มหาวิทยาลัยแมโจ
4.3 ศูนยปฏิบัติการพัฒนาท่ีดินโครงการหลวง กรมพัฒนาท่ีดิน
4.4 มูลนิธิชัยพัฒนา
4.5 คณะสถาปตยกรรมศาสตร สถาบันเทคโนโลยีพระจอมเกลาเจาคุณทหารลาดกระบัง

5. วัน และสถานท่ีการจัดประชมุ

 วันพุธท่ี 21 มกราคม พ.ศ. 2558 เวลา 8.30 - 17.00 น.
สถานท่ี ณ เชียงใหมฮอลล ศูนยการคาเซ็นทรัลพลาซา เชียงใหม แอรพอรต

6. หัวขอและเน้ือหาของการประชุมวิชาการ

การประชุมทางวิชาการครั้งน้ี ไดกําหนดภายใตเรื่อง ศาสตรพระราชากับการพัฒนาภูมิสังคมอยางยั่งยืน ในหลากหลาย
ประเด็นดวยกันอาทิเชน

6.1 การพัฒนาดานทรัพยากรธรรมชาติและสิ่งแวดลอม
6.2 การพัฒนาดานการแกไขปญหาสังคมและชุมชนทองถ่ิน
6.3 การพัฒนาการจัดการศึกษาแบบบูรณาการของชุมชนทองถ่ิน

7. รูปแบบการจัดประชุม

7.1 การบรรยายพิเศษโดยผูทรงคณุวุฒิ

7.2 การนําเสนอผลงานวิชาการในรูปแบบการบรรยาย (Oral Presentations) ใหเวลา 20 นาที (นําเสนองาน 15
นาทีและถามตอบ 5 นาที)

7.3 เวทีแลกเปลี่ยนความคิดเห็นตอแนวทางการพัฒนาภูมสิังคมอยางยั่งยืน

8. กลุมเปาหมาย

- นักวิชาการ นักวิจัย นักพัฒนา นิสิต นักศึกษา และผูสนใจท่ัวไป

9. งบประมาณ

ไดรับการสนับสนุนคาใชจายในการจัดประชุมจากหนวยงานตาง ๆ ไดแก กรมพัฒนาท่ีดิน ชมรมการพัฒนาภูมิสังคม
อยางยั่งยืน แมโจ และองคการภาคเอกชน
10. อัตราคาลงทะเบียน
 ไมมคีาลงทะเบียนสําหรับผูเขารวมประชุมวิชาการ และนําเสนอผลงานวิชาการ
11. กําหนดการจัดงาน
 รายละเอียดกิจกรรมมดีังน้ี

รายละเอียดกจิกรรม ชวงเวลา
เปดรับผลงานเพ่ือนําเสนอในการประชุมวิชาการฯ ตั้งแตบัดน้ีจนถึงวันท่ี 14 พฤศจิกายน 2557
คณะกรรมการพิจารณาผลงานวิจยั 15 – 23 พฤศจิกายน 2557
แจงผลการพิจารณาของคณะกรรมการใหเจาของผลงาน 25 พฤศจิกายน 2557
เจาของผลงานสงบทความวิจัยฉบับเต็ม ตามรูปแบบท่ีกําหนด 15 ธันวาคม 2557
ประกาศโปรแกรมทาง http://www.ap.mju.ac.th/ 22 ธันวาคม 2557
ผูสนใจสงแบบตอบรับเขารวมประชุมวิชาการฯ ตั้งแตบัดน้ีจนถึงวันท่ี 15 มกราคม 2558
จัดการประชุมวิชาการ 21 มกราคม 2558

12. รูปแบบผลงานทางวิชาการ

 ผูเขารวมประชุมเพ่ือนําเสนอผลงานวิจัย สามารถสงแบบตอบรับพรอมผลงานวิจัย ในรูปแบบของบทความวิจัย ใน
รูปแบบนิพนธตนฉบับ (original article) ท่ีผูเขียนไดดําเนินงานวิจัยดวยตนเอง หรือบทความ (review article) ท่ีนําเสนอสาระซึ่ง
ผานการวิเคราะหหรือประมวลจากการตรวจเอกสาร ตามรูปแบบท่ีกําหนด (ดาวนโหลดไดท่ี www.ap.mju.ac.th) โดยสงผลงาน
มาท่ี อ.ดร.จุฑามาศ อาจนาเสียว (e-mail: atnaseoc@gmail.com) ภายในวันท่ี 14 พฤศจิกายน 2557

 ภาษา (Language): ภาษาไทย ใชแบบอักษร TH SarabunPSK ขนาด 14 จํานวนหนา สูงสดุไมเกิน 10 หนากระดาษ
เวนระยะหน่ึงบรรทัด (single space) ในท่ีน้ีรวมถึงตาราง และหรือรปูภาพดวย โดยเวนระยะขอบกระดาษ (Margins) เทากับ 2.5
cm (บน ลาง ซาย และขวา)

**
รายละเอียดของเน้ือหา

หนาแรก (title page) เปนหนาท่ีแยกออกจากเน้ือหาอ่ืนๆ ประกอบดวย
1. ช่ือเรื่อง เรื่องท่ีเขียนเปนภาษาไทย ใหระบุช่ือเรือ่งท้ังภาษาไทยและภาษาอังกฤษ ควรกระชับและตรงกับเน้ือเรื่อง จดั

ใหอยูก่ึงกลางหนากระดาษ
2. ช่ือผูเขียน เรือ่งท่ีเปนภาษาไทย ใชช่ือเตม็ท้ังภาษาไทยและภาษาอังกฤษ ไมตองระบุเพศ ยศ ตําแหนง
3. สถานท่ีทํางานของผูเขียน ใหระบุสถานท่ีทํางานและท่ีอยูของผูเขียนทุกทานท้ังภาษาไทยและภาษาอังกฤษ พรอมระบุ

ท่ีอยูท่ีติดตอไดของผูเขียนหลกั (corresponding author) พรอมเบอรโทร โทรสารและ e-mail address

ชื่อผลงาน ภาษาไทย (ตัวหนา) และภาษาอังกฤษ (ตัวหนาใชอักษรตัวพิพมใหญ)
ชื่อผูประพันธ (ท้ังหมด)

ผูรับผิดชอบการประพันธ (Corresponding author); E-mail address
**

http://www.ap.mju.ac.th/
mailto:atnaseoc@gmail.com

เน้ือหา ประกอบดวยหวัขอหลักดงัน้ี

บทคัดยอ (ABSTRACT) สรุปสาระสําคญัของผลงานไวโดยครบถวน และมคีวามยาวไมเกิน 300 คํา เรื่องท่ีเขียน
เปนภาษาไทย ตองมีบทคัดยอเปนภาษาอังกฤษ (ABSTRACT) ดวย (ภาษาอังกฤษกอนและตามดวยภาษาไทย) ใหระบุ Keywords
จํานวนไมเกิน 5 คําไวในตอนทายบทคัดยอภาษาอังกฤษดวย

คํานํา (INTRODUCTION) อธิบายความสําคัญของปญหา การตรวจเอกสาร (literature review) เฉพาะสวนท่ี

เก่ียวของกับงานวิจัยเทาน้ัน และวัตถุประสงคของงานวิจัย ในกรณีงานวิจัยทางสังคมศาสตรอาจเพ่ิมเติมขอบเขตการวิจัย กรอบ
แนวคิดการวิจัย และสมมติฐานการวิจัย (ถาม)ี

วิธีการ (METHODOLOGY) เขียนใหรัดกุม ไมพรรณนาวิธีการวิเคราะห ใชวิธีการอางอิงช่ือหรือองคกร เชน ใชตามวิธี

ของ AOAC (1990)

ผลและวิจารณ (RESULTS AND DISCUSSION) ผลการทดลองและวิจารณผลเขียนรวมกัน (ในเน้ือหาสวนน้ีอาจ

นําเสนอตาราง หรือรูปภาพ ท่ีพิมพในรูปของขาวดําเทาน้ัน)

 เอกสารอางอิง (REFERENCE) (ดูตัวอยางดานลาง)
- การอางอิง (citation) ในเน้ือหาใชระบบ name-and-year system

- การเรียงลําดับเอกสารเรียงอางอิงตามลําดับตัวอักษรช่ือผูเขียน เอกสารภาษาไทยและตามดวยเอกสาร
ภาษาอังกฤษ เอกสารท้ังหมดท่ีถูกอางอิงในเน้ือหาตองปรากฏในรายการเอกสารและสิ่งอางอิง
- การเขียนเอกสารและสิ่งอางอิงภาษาไทย ช่ือผูเขียนใชช่ือและนามสกุลเต็ม
- การเขียนเอกสารและสิ่งอางอิงท่ีเปนภาษาตางประเทศ ช่ือผูเขียนใหเขียนนามสกุลกอนและตามดวยช่ืออ่ืนๆ
ซึ่งยอเฉพาะอักษรตัวแรก

รูปแบบการเขียนเอกสารอางอิง

1. อางอิงจากวารสารวิชาการ

Piboolsravut, P. 2004. Thailand: Economic Challenges and the Road Ahead. ASEAN Economic Bulletin 21:
127-134

Chalapati, S. 2008. Sufficiency Economy as a Response to The Problem of Poverty in Thailand. Asian Social
Science 4: 3-6

2. อางอิงจากการประชุม หรือเอกสารฉบับ

พูนพิภพ เกษมทรัพย, รวี เสรฐภักดี, เพ็น สายขุนทด, เจษฎา ภัทรเลอพงษ และ พัชรียา บุญกอแกว. 2537. การประเมินปริมาณ

คลอโรฟลลจากความเขียวของใบพืชบางชนิดในประเทศไทย, น. 114-129. ใน รายงานการประชมุทางวิชาการของ

มหาวิทยาลัยเกษตรศาสตร ครั้งท่ี 32 (สาขาพืช). มหาวิทยาลัยเกษตรศาสตร, กรุงเทพฯ.

Ahmad Zuhadi, Y., M.N. Hashim, S. Ahmad Fauzi & A. Darus. 2008. A commercial forest plantation

programme in Malaysia: The future supply of timber. pp. 190 – 205. In Gan, K.S., H.F. Lim, & M.Y.

Mohd. Nor (Eds.) Proceedings of the Conference on Forestry and Forest Products Research:

Balancing Economics and Ecological Needs, 27–29 November 2008, Kuala Lumpur.

3. อางอิงจากหนังสือ

Whitmore, T. C. 1990. An introduction to tropical rain forests. Clarendon Press, Oxford

4. อางอิงจากสื่ออิเลคทรอนิค

Ng, K.K.S., S.L. Lee, Y. Tsumura, S. Ueno, C.H. Ng & C.T. Lee. EST-SSRs isolated from Shorea leprosula and their

transferability to 36 species within the Dipterocarpaceae. Molecular Ecology Resources doi:

10.111/j.1755-0998.2008.02238

สถานีตรวจอากาศสถานีวิจยัสิ่งแวดลอมสะแกราช. 2553. ขอมลูอุตุนิยมวิทยา. แหลงท่ีมา:

http://www.tistr.or.th/sakaerat/Meteorlogical.htm, 12 ธันวาคม 2553.

**
14. ติดตอสอบถามรายละเอียดเพ่ิมเติมไดท่ี

หลักสตูรวิทยาศาสตรมหาบัณฑติ สาขาวิชาการพัฒนาภมูิสังคมอยางยั่งยืน คณะผลิตกรรมการเกษตร มหาวิทยาลัยแมโจ
63 หมู 4 ตําบลหนองหาร อําเภอสันทราย จังหวัดเชียงใหม 50290
โทรศัพท/โทรสาร 0 5387 3494 E-mail : geosocial2547@gmail.com

กําหนดการ การประชุมวิชาการและนําเสนอผลงานวิชาการระดับชาติ

การประชมุวิชาการและนําเสนอผลงานวิชาการระดับชาติ

“หน่ึงทศวรรษการพัฒนาภูมิสังคมอยางย่ังยืนตามรอยพอ เฉลิมพระเกียรติ 60 พรรษา
สมเด็จพระเทพรัตนราชสุดาฯ สยามบรมราชกุมาร”ี

เรื่อง “ศาสตรพระราชากับการพัฒนาภูมิสังคมอยางย่ังยืน”

วันพุธท่ี 21 มกราคม พ.ศ. 2558

ณ เชียงใหมฮอลล ศูนยการคาเซ็นทรัลพลาซา เชียงใหม แอรพอรต

วันพุธท่ี 21 มกราคม พ.ศ. 2558

เวลา กิจกรรม
08.30 - 09.30 น. ลงทะเบียนผูเขารวม/ชมนิทรรศการ
09.30 – 10.00 น. รับประทานอาหารวาง
10.00 - 10.30 น พิธีเปดโดย ดร.สุเมธ ตันติเวชกุล
10.30 – 12.00 น. บรรยายพิเศษ เรื่อง “การพัฒนาภูมิสังคมอยางยั่งยืนตามรอยพอ”
 โดย ดร.สเุมธ ตันตเิวชกุล เลขาธิการมูลนิธิชัยพัฒนา
12.00 - 13.00 น. รับประทานอาหารกลางวัน
13.00 - 13.20 น. การนําเสนอผลงานวิชาการเรื่องท่ี 1
13.20 – 13.40 น. การนําเสนอผลงานวิชาการเรื่องท่ี 2
13.40 – 14.00 น. การนําเสนอผลงานวิชาการเรื่องท่ี 3
14.00 – 14.20 น. การนําเสนอผลงานวิชาการเรื่องท่ี 4
14.20 – 14.40 น. การนําเสนอผลงานวิชาการเรื่องท่ี 5
14.40 - 15.00 น. การนําเสนอผลงานวิชาการเรื่องท่ี 6
15.00 – 15.20 น. รับประทานอาหารวาง
15.20 - 15.40 น. การนําเสนอผลงานวิชาการเรื่องท่ี 7
15.40 - 16.00 น. การนําเสนอผลงานวิชาการเรื่องท่ี 8
16.00 – 16.20 น. การนําเสนอผลงานวิชาการเรื่องท่ี 9
16.20 – 16.40 น. การนําเสนอผลงานวิชาการเรื่องท่ี 10
16.40 – 17.00 น พิธีปดการประชุมฯ ถายรปูรวมกัน พรอมรับของท่ีระลึก

จากชมรมการพัฒนาภูมสิังคมอยางยั่งยืน

แบบตอบรับการเขารวมการประชุมวิชาการและนําเสนอผลงานวิชาการระดับชาติ

“หน่ึงทศวรรษการพัฒนาภูมิสังคมอยางย่ังยืนตามรอยพอ เฉลิมพระเกียรติ 60 พรรษา
สมเด็จพระเทพรัตนราชสุดาฯ สยามบรมราชกุมาร”ี

วันท่ี 21 มกราคม พ.ศ. 2558
ณ เชียงใหมฮอลล ศูนยการคาเซ็นทรัลพลาซา เชียงใหม แอรพอรต

ชื่อ-สกลุ (ภาษาไทย)
ชื่อ-สกลุ (ภาษาอังกฤษ)
ตําแหนงทางวิชาการ (ผศ. รศ. ศ.)
สังกัดภาควิชา / หลักสูตรสาขาวิชา / คณะ / สถาบัน

ท่ีอยูท่ีสามารถติดตอไดสะดวก

โทรศัพท โทรสาร E-mail
สถานภาพ  อาจารย / นักวิจัย  นักศึกษา  บุคคลท่ัวไป

การเขารวมงานประชมุวิชาการ
  เขารวมโดยนําเสนอผลงานวิชาการภาคบรรยาย
เรื่อง

  เขารวมโดยไมนําเสนอผลงานวิชาการ

**

สงแบบตอบรับนําเสนอผลงานวิชาการ
อาจารย ดร.จุฑามาศ อาจนาเสียว
คณะผลติกรรมการเกษตร มหาวิทยาลัยแมโจ

สงแบบตอบรับเขารวมการประชุมวิชาการ

หลักสตูร วท.ม.สาขาวิชาการพัฒนาภูมิสังคมอยางยั่งยืน

คณะผลติกรรมการเกษตร มหาวิทยาลัยแมโจ

โทรศัพท/โทรสาร 0 5387 3494
E-mail : geosocial2547@gmail.com

e-mail: atnaseoc@gmail.com

ผูเสนอผลงานโปรดสงแบบตอบรบัพรอมสงผลงานภายในวันท่ี 14 พฤศจิกายน 2557
ตอบรับเขารวมประชุมวิชาการโดยไมนําเสนอผลงานวิชาการ ภายในวันท่ี 15 มกราคม 2558

mailto:atnaseoc@gmail.com

