

คำแนะนำสำหรับผู้นิพนธ์บทความ

สถานที่ติดต่อเกี่ยวกับบทความ

มหาวิทยาลัยมหาจุฬาลงกรณราชวิทยาลัย วิทยาเขตแพร่
เลขที่ ๑๑๑ หมู่ที่ ๕ ตำบลแม่คำมี อำเภอเมืองแพร่ จังหวัดแพร่ ๕๔๐๐๐
โทรศัพท์ ๗๕๔-๖๔๖๕๘๕ ต่อ ๔๐๒

๑. ส่วนประเภทของบทความที่ลงตีพิมพ์ในวารสาร

วารสารบัณฑิตศึกษาปริทรรศน์ มหาวิทยาลัยมหาจุฬาลงกรณราชวิทยาลัย วิทยาเขตแพร่ ตีพิมพ์บทความประเภทต่างๆ ดังนี้

๑.๑ บทความพิเศษ (Special article) บทความทางวิชาการพิเศษ ที่เสนอเนื้อหาความรู้วิชาการอย่างเข้มข้น และผ่านการอ่าน และพิจารณาจากผู้ทรงคุณวุฒิในสาขาวิชานั้น ๆ มีกลุ่มเป้าหมายเป็นนักวิชาการ ในวงการวิชาการ/วิชาชีพ

๑.๒ บทความทางวิชาการ (Academic article) นำเสนอเนื้อหาความรู้ วิชาการ มีกลุ่มเป้าหมายที่เป็น อาจารย์ นิสิต นักศึกษา หรือประชาชนทั่วไป

๑.๓ บทความวิจัย (Research article) ได้แก่รายงาน ผลงานวิจัยใหม่ที่มีองค์ความรู้อันเป็นประโยชน์ ซึ่งไม่เคยตีพิมพ์ในวารสารใดๆ มาก่อน

๑.๔ บทความปริทรรศน์ (Review article) เป็นบทความที่รวบรวมความรู้จาก ตำรา หนังสือและวารสารใหม่ หรือจากผลงานและประสบการณ์ของผู้นิพนธ์มาเรียบเรียงขึ้น โดยมีการวิเคราะห์ สังเคราะห์วิจารณ์เปรียบเทียบกัน

๑.๕ ปกิณกะ (Miscellany) ได้แก่ บทความทบทวนความรู้ เรื่องแปล ย่อความจากวารสารต่างประเทศ การแสดงความคิดเห็น วิจารณ์ แนะนำเครื่องมือ ตำราหรือหนังสือใหม่ที่น่าสนใจ หรือข่าวการประชุมทั้งระดับชาติและนานาชาติ

การส่งบทความ

บทความที่จะตีพิมพ์ในวารสารบัณฑิตศึกษาปริทรรศน์ มหาวิทยาลัยมหาจุฬาลงกรณราชวิทยาลัย วิทยาเขตแพร่ ในระบบออนไลน์มายัง www.ojs.mcu.ac.th/index.php/JGMP ทั้งนี้ ผู้นิพนธ์ต้องมีสำเนาเก็บไว้ด้วยเพื่อการอ้างอิง

การตรวจสอบบทความและพิสูจน์อักษร

ผู้นิพนธ์ควรตระหนักถึงความสำคัญ ในการเตรียมบทความให้ถูกต้องตามรูปแบบของบทความที่วารสารกำหนด ตลอดจนตรวจสอบความถูกต้องแน่นอน พร้อมทั้งพิสูจน์อักษร ก่อนที่จะส่งบทความให้กับบรรณาธิการ การเตรียมบทความให้ถูกต้องตามข้อกำหนดของวารสารจะทำให้การพิจารณาตีพิมพ์มีความรวดเร็วมากยิ่งขึ้น และทางกองบรรณาธิการของวารสารจะไม่พิจารณาบทความจนกว่าจะได้แก้ไขให้ถูกต้องตามข้อกำหนดของวารสาร

การเตรียมบทความ

๑. **ต้นฉบับพิมพ์เป็นภาษาไทยหรือภาษาอังกฤษ** แต่ละเรื่องจะต้องมีบทคัดย่อ ทั้งภาษาไทยและภาษาอังกฤษ การใช้ภาษาไทยให้ยึดหลักการใช้คำศัพท์และการเขียนทับศัพท์ภาษาอังกฤษ ตามหลักของราชบัณฑิตยสถาน ให้หลีกเลี่ยง การเขียนภาษาอังกฤษปนภาษาไทย ในข้อความ ยกเว้นกรณีจำเป็น เช่น ศัพท์ทางวิชาการที่ไม่มีคำแปล หรือคำที่ใช้แล้ว ทำให้เข้าใจง่ายขึ้น คำศัพท์ภาษาอังกฤษที่เขียนปนภาษาไทยให้ใช้ตัวเล็กทั้งหมด ยกเว้นชื่อเฉพาะสำหรับต้นฉบับภาษาอังกฤษควรได้รับการตรวจสอบความถูกต้องด้านการใช้ภาษาจากผู้เชี่ยวชาญด้านภาษาอังกฤษก่อน

๒. **ขนาดของต้นฉบับ** ใช้กระดาษขนาด A๔ ระยะขอบกระดาษบน ๑.๕ นิ้ว ล่าง ๑ นิ้ว ซ้าย/ขวา ๑ นิ้ว พร้อมใส่เลขกำกับทางมุมขวาบนของกระดาษทุกหน้า โดยมีระยะห่างระหว่างบรรทัด เป็นแบบ double space เพื่อสะดวกในการอ่านและการแก้ไข

๓. **ชนิดและขนาดตัวอักษร** ทั้งภาษาไทยและภาษาอังกฤษให้ใช้ตัวอักษร TH SarabunPSK

- ชื่อเรื่องใช้ตัวอักษรขนาด 20 pt. ตัวหนา
- ชื่อผู้นิพนธ์ใช้ตัวอักษรขนาด 16 pt. ตัวปกติ
- หัวข้อหลักใช้ตัวอักษรขนาด 18 pt. ตัวหนา
- หัวข้อรองใช้ตัวอักษรขนาด 16 pt. ตัวหนา
- บทคัดย่อและเนื้อเรื่องใช้ตัวอักษรขนาด 16 pt. ตัวปกติ
- การอ้างอิงเชิงอรรถใช้อักษรขนาด 14 pt. ตัวปกติ

๔. **จำนวนหน้า** ความยาวของบทความ ๘ - ๑๒ หน้า รวมตาราง รูป ภาพ และเอกสารอ้างอิง

การพิจารณาและคัดเลือกบทความ

บทความแต่ละบทความจะได้รับพิจารณาจากคณะกรรมการกลั่นกรองบทความวารสาร (Peer Review) จำนวน ๒ ท่าน ที่มีความเชี่ยวชาญในสาขาวิชาที่เกี่ยวข้อง และได้รับ

ความเห็นชอบจากกองบรรณาธิการก่อนตีพิมพ์ โดยการพิจารณาบทความจะมีรูปแบบที่ผู้พิจารณาบทความไม่ทราบชื่อหรือข้อมูลของผู้เขียนบทความ และผู้เขียนบทความไม่ทราบชื่อผู้พิจารณาบทความ (Double-blind peer review)

๒. ส่วนบทคัดย่อ (Abstract)

บทคัดย่อควรมีความยาวไม่เกิน ๕๐๐ คำ โดยแยกต่างหากจากเนื้อเรื่อง บทความวิจัย และบทความปริทรรศน์ ต้องมีบทคัดย่อทั้งภาษาไทยและภาษาอังกฤษ ซึ่งบทคัดย่อควรเขียนให้ได้ใจความทั้งหมดของเรื่อง ไม่ต้องอ้างอิง เอกสาร รูปแบบ หรือตาราง และลักษณะของบทคัดย่อควรประกอบไปด้วยวัตถุประสงค์ (Objective) วิธีการศึกษา (Methods) ผลการศึกษา (Results) สรุป (Conclusion) และคำสำคัญ (Key words) ซึ่งควรเรียงเรียงตามลำดับ และแยกหัวข้อให้ชัดเจน ดังนี้

- **วัตถุประสงค์** ควรกล่าวถึงจุดหมายของการศึกษา
- **วิธีการศึกษา** ควรกล่าวถึงวิธีการค้นคว้าข้อมูล ระเบียบวิธีวิจัยที่นำมาศึกษา สถิติที่นำมาใช้
- **ผลการศึกษา** ควรประกอบด้วยผลที่ได้รับจากการค้นคว้า ศึกษา และผลของค่าสถิติ (ในกรณีที่มีการวิเคราะห์)
- **สรุป** ควรกล่าวถึงผลสรุปของการค้นคว้าและศึกษา
- **คำสำคัญ** ควรมีคำสำคัญ ๓ - ๖ คำ ที่ครอบคลุมชื่อเรื่องที่ศึกษา และจะปรากฏอยู่ในส่วนท้ายของบทคัดย่อ ทั้งภาษาไทยและภาษาอังกฤษ โดยต้องจัดเรียงคำสำคัญตามตัวอักษร และ ค้นด้วยเครื่องหมายอัฒภาค (;)

๓. ส่วนเนื้อเรื่อง ควรประกอบด้วย

๓.๑ บทนำ (Introduction) เป็นส่วนกล่าวนำโดยอาศัยการปริทรรศน์ (review) ข้อมูลจากรายงานการวิจัย ความรู้ และหลักฐานต่างๆ จากหนังสือหรือวารสารที่เกี่ยวข้องกับเรื่องที่ศึกษา และกล่าวถึงเหตุผลหรือความสำคัญของปัญหาในการศึกษาครั้งนี้ สมมติฐานของการศึกษา ตลอดจนวัตถุประสงค์ของการศึกษาให้ชัดเจน

๓.๒ วิธีการศึกษา (Methods) กล่าวถึงรายละเอียดของวิธีการศึกษาประชากร และกลุ่มตัวอย่างในการศึกษา และวิธีการศึกษา เครื่องมือที่ใช้ในการวิจัย รวมทั้งสถิติที่นำมาใช้วิเคราะห์ข้อมูล

๓.๓ ผลการศึกษา (Results) เป็นการแสดงผลที่ได้จากการศึกษาและวิเคราะห์ ในข้อ ๓.๒ ควรจำแนกผล ออกเป็นหมวดหมู่และสัมพันธ์กับวัตถุประสงค์ของการศึกษา โดยการบรรยาย ในเนื้อเรื่อง และแสดงรายละเอียดเพิ่มเติม ด้วยภาพประกอบ ตาราง กราฟ หรือแผนภูมิ ตามความเหมาะสม

๓.๔ การอภิปรายผล (Discussion) เป็นการนำข้อมูลที่ได้มาจากการวิเคราะห์ของผู้นิพนธ์นำมาเปรียบเทียบกับผลการวิจัยของผู้อื่น เพื่อให้มีความเข้าใจหรือเกิดความรู้ใหม่ที่เกี่ยวข้องกับงานวิจัยนั้น รวมทั้งข้อดีข้อเสียของวิธีการศึกษา เสนอแนะความคิดเห็นใหม่ๆ ปัญหาและอุปสรรคต่างๆ ที่ได้จากการศึกษาครั้งนี้ เพื่อเป็นแนวทางที่จะนำไปประยุกต์ให้เกิดประโยชน์

๓.๕ ข้อเสนอแนะ (Suggestion) การแนะนำผลการวิจัยไปใช้ให้เกิดประโยชน์ต่อไป

๓.๖ เอกสารอ้างอิง (References) ใช้รูปแบบการอ้างอิงแบบเชิงอรรถ (Footnote) เป็นการทำการรายการเอกสารอ้างอิงหรือคำอธิบายเพิ่มเติมที่อยู่ด้านล่างของข้อความในหน้ากระดาษแต่ละหน้า ซึ่งมีรูปแบบการเขียนอ้างอิง แตกต่างกันตามประเภทของเอกสารหรือแหล่งที่ใช้อ้างอิง ดังนี้

การอ้างอิงเชิงอรรถ

๑. หนังสือ

๑.๑ คัมภีร์พระไตรปิฎกหรือหนังสือสำคัญพิมพ์เป็นชุด

รูปแบบ

ให้อ้างชื่อย่อคัมภีร์.เล่ม/ข้อ/หน้า. และให้วงเล็บคำว่า (บาลี) ไว้หลังคำย่อในกรณีที่ใช้พระไตรปิฎก ฉบับภาษาบาลีหรือวงเล็บคำว่า (ไทย) ไว้หลังคำย่อในกรณีที่ใช้พระไตรปิฎก ฉบับภาษาไทย

ตัวอย่าง

๑) ขุ.ชา. (บาลี) ๒๗/๘๕๕/๑๙๑.

๑.๒ หนังสือทั่วไป

รูปแบบ

ผู้แต่ง, ชื่อเรื่อง, (สถานที่พิมพ์: สำนักพิมพ์หรือโรงพิมพ์,ปีที่พิมพ์), หน้า.

ตัวอย่างภาษาไทย

พระเทพโสภณ (ประยูร ธมมจิตโต), **ปรัชญากรีก : บ่อเกิดภูมิปัญญาตะวันตก**, (กรุงเทพฯ : โรงพิมพ์มหาจุฬาลงกรณราชวิทยาลัย, ๒๕๔๔), หน้า ๓๘.

ตัวอย่างภาษาอังกฤษ

Venerable Dr. W. Rahula, **What the Buddha Taught**, (Bangkok : Haw Trai Printing, 2994), p.69.

๑.๓ วารสาร

รูปแบบ

ผู้เขียน, “ชื่อบทความ”, ชื่อวารสาร, เล่มที่หรือปีที่ (เดือน ปี) : หน้า.

ตัวอย่างภาษาไทย

พระครูสังฆรักษ์เกียรติศักดิ์ กิตติปัญญา, “การกำหนดประเด็นปัญหา การตั้งชื่อเรื่องและการเขียนวัตถุประสงค์การวิจัยทางสังคมศาสตร์”, **มจร สังคมศาสตร์ปริทรรศน์**, ปีที่ ๓ ฉบับที่ ๑ (มกราคม-เมษายน ๒๕๕๗) : ๑๔ - ๒๘.

ตัวอย่างภาษาอังกฤษ

K.N., Jayatileke, “The Buddhist Theory of Causality”, **The Maha Bodhi**, vol. 77 No.1 : 10 - 15.

๑.๔ วิทยานิพนธ์

รูปแบบ

ชื่อผู้วิจัย, “ชื่อหัวข้อวิทยานิพนธ์”, ระดับของวิทยานิพนธ์, (ชื่อแผนกวิชา หรือคณะและมหาวิทยาลัย), ปีที่พิมพ์.

ตัวอย่างภาษาไทย

อนุวัติ กระสังข์, “การพัฒนาทรัพยากรมนุษย์ในองค์กรตามแนวพุทธภายใต้ กระแสบริโภคนิยม”, **วิทยานิพนธ์พุทธศาสตร์ดุสิตบัณฑิต**, (สาขาวิชารัฐประศาสนศาสตร์ คณะสังคมศาสตร์ มหาวิทยาลัยมหาจุฬาลงกรณราชวิทยา), ๒๕๕๗.

๑.๕ สัมภาษณ์

รูปแบบ

สัมภาษณ์ชื่อผู้ให้สัมภาษณ์, ตำแหน่ง (ถ้ามี), วัน เดือน ปี.

ตัวอย่างภาษาไทย

สัมภาษณ์ พระเทพโสภณ, อธิการบดี มหาวิทยาลัยมหาจุฬาลงกรณราชวิทยาลัย, ๑๘ กรกฎาคม ๒๕๕๗.

๑.๖ เว็บไซต์

รูปแบบ

ชื่อผู้แต่ง. ชื่อเรื่อง. [ออนไลน์]. แหล่งที่มา : [วัน เดือน ปี].

ตัวอย่างภาษาไทย

พระธรรมโกศาจารย์ (ศ.ดร.ประยูร ธมฺมจิตฺโต). **ธรรมประกาศโนบาย**. [ออนไลน์]. แหล่งที่มา : <http://www.buddhismth.com/index.php?lay=show&ac=article&ld=538970572&Ntype=9> [๗ กันยายน ๒๕๕๕].

ตัวอย่างภาษาอังกฤษ

Maslow Abraham, **Motivation and Personnality**, New York : Harper and Row Publishers, 1970.

การเขียนเอกสารอ้างอิง

๑. ภาษาไทย

(ก) ข้อมูลชั้นปฐมภูมิ

รูปแบบ

ชื่อผู้แต่ง. **ชื่อหนังสือ**. สถานที่พิมพ์ : สำนักพิมพ์, ปีที่พิมพ์.

ตัวอย่างภาษาไทย

มหาจุฬาลงกรณราชวิทยาลัย. **พระไตรปิฎกภาษาไทย ฉบับมหาจุฬาลงกรณราชวิทยาลัย**. กรุงเทพฯ: โรงพิมพ์มหาจุฬาลงกรณราชวิทยาลัย, ๒๕๓๙.

(ข) ข้อมูลทุติยภูมิ

๑) หนังสือ

รูปแบบ

ชื่อผู้แต่ง. **ชื่อหนังสือ**. สถานที่พิมพ์ : สำนักพิมพ์, ปีที่พิมพ์.

ตัวอย่างภาษาไทย

จำนง อติวัฒน์สิทธิ. **สังคมวิทยาตามแนวพุทธศาสตร์**. กรุงเทพฯ : โรงพิมพ์มหาจุฬาลงกรณราชวิทยาลัย, ๒๕๔๔.

๒) วารสาร

รูปแบบ

ผู้เขียน, “ชื่อบทความ”, ชื่อวารสาร, เล่มที่หรือปีที่ (เดือน ปี) : หน้า.

ตัวอย่างภาษาไทย

พระครูสังฆรักษ์เกียรติศักดิ์ กิตติปัญญา. “การกำหนดประเด็นปัญหาการตั้งชื่อเรื่องและการเขียนวัตถุประสงค์การวิจัยทางสังคมศาสตร์”. มจร สังคมศาสตร์ปริทรรศน์. ปีที่ ๓ ฉบับที่ ๑ (มกราคม-เมษายน ๒๕๕๗) : ๑๔ - ๒๘.

๓) วิทยานิพนธ์

รูปแบบ

ชื่อผู้เขียน. “ชื่อเรื่อง”. ชื่อปริญญา. ชื่อแผนกวิชาหรือคณะ : มหาวิทยาลัย, ปีที่พิมพ์.

ตัวอย่างภาษาไทย

ทรงวิทย์ แก้วศรี. “การศึกษาวิเคราะห์ยุทธวิธีในการประกาศศาสนาของพระพุทธเจ้า”. ปริญญาพุทธศาสตรดุษฎีบัณฑิต. สาขาวิชาพระพุทธศาสนา. บัณฑิตวิทยาลัย : มหาวิทยาลัยมหาจุฬาลงกรณราชวิทยาลัย, ๒๕๕๐.

๔) สัมภาษณ์

รูปแบบ

สัมภาษณ์ชื่อผู้ให้สัมภาษณ์, ตำแหน่ง (ถ้ามี), วัน เดือน ปี.

ตัวอย่างภาษาไทย

สัมภาษณ์ พระเทพโสภณ, อธิการบดี มหาวิทยาลัยมหาจุฬาลงกรณราชวิทยาลัย, ๑๘ กรกฎาคม ๒๕๕๗.

๕) เว็บไซต์

รูปแบบ

ชื่อผู้แต่ง. ชื่อเรื่อง. [ออนไลน์]. แหล่งที่มา : [วัน เดือน ปี].

ตัวอย่างภาษาไทย

พระธรรมโกศาจารย์ (ศ.ดร.ประยูร ธมฺมจิตฺโต). **ธรรมประกาศโนบาย**. [ออนไลน์]. แหล่งที่มา: <http://www.buddhismth.com/index.php?lay=show&ac=article&ld=538970572&Ntype=9> [๗ กันยายน ๒๕๕๕].

ตัวอย่างภาษาอังกฤษ

Maslow Abraham, *Motivation and Personnality*, New York : Harper and Row Publishers, 1970.

๔. ส่วนภาพประกอบ (Figure) และส่วนตาราง (Table)

ภาพประกอบและตารางควรมีเท่าที่จำเป็น โดยพิมพ์หน้าละ ๑ ภาพ หรือ ๑ ตาราง สำหรับคำบรรยายภาพและตารางให้พิมพ์เหนือภาพหรือตาราง ส่วนคำอธิบายเพิ่มเติมให้ใส่ใต้ภาพหรือตาราง

