

Associate Professor
THIRAWAT TANTHANIS

+66 86 3579857

medteflcu@yahoo.com

การศึกษา

ระดับปริญญาโท | M.Ed.(Teaching English as a Foreign Language) Chulalongkorn University

ระดับปริญญาตรี | B.A.(LINGUISTICS) THAMMASAT UNIVERSITY

ผลงานวิชาการ / งานวิจัย

Textbook (ตำรา)

Tanthanis, T. (2022). **Intensive English Grammar**, 1st ed. (Reprint). Bangkok: Thammasat University Press.

Tanthanis, T. (2021). **Intensive English Grammar**, 1st ed. Bangkok: Thammasat University Press.

Tanthanis, T. (2019). **Academic Reading in Social Sciences**, 1 st ed. Bangkok: Thammasat University Press.

Tanthanis, T. (2013). **Reading Skill Development**, 2nd ed. Bangkok: Thammasat University Press.

Tanthanis, T. (2009). **Reading Skill Development**. Bangkok: Thammasat University Press.

Research

1. The Effect of Learning Together Technique of Cooperative Learning in Language Learning Activities on English Reading Comprehension in Literal level and Interpretative level, **TU Research Fund Academic Year 2014.**
2. Vocabulary Learning Strategies of Interdisciplinary Studies Students with High and Low Levels of Reading Comprehension Ability in Social Sciences, **TU Research Fund Academic Year 2012.**
3. A Study on English Pronunciation Problems and English Pronunciation Learning Strategies of Third Year Interdisciplinary Studies Students of Thammasat University, **TU Research Fund Academic Year 2011.**
4. Relationships among Language Learning Strategies, Language Learning Motivation and English Language Proficiency of First-Year College Students of Thammasat University (Lampang Campus), **TU Research Fund Academic Year 2008.**
5. A study on English Reading Comprehension Strategies of First-Year College Students of Thammasat University (lampang campus), **TU Research Fund Academic Year 2005.**

Journal Publications

- Tanathanis, T. (2016). The Effect of Learning Together Technique of Cooperative Learning in Language Learning Activities on English Reading Comprehension at Literal and Interpretative levels. **Journal of Humanities**, vol 13(3).19-34.
- Tanathanis, T. (2014). Vocabulary Learning Strategies of Interdisciplinary Studies Students with High and Low Levels of Reading Comprehension Ability in Social Sciences. **Journal of Language and Linguistics**, vol 33(1).
- Tanathanis, T. (2012). A Study on English Pronunciation Problems and English Pronunciation Learning Strategies of Third Year Interdisciplinary Studies Students of Thammasat University. **Journal of Language and Linguistics**, vol 31(1),87-110.
- Tanathanis, T. (2009). Relationships among Language Learning Strategies, Language Learning Motivation and English Language Proficiency. **Journal of Language and Linguistics**, vol 28(1),53-73.
- Tanathanis, T. (2007). A study on English Reading Comprehension Strategies of First-Year College Students of Thammasat University (lampang campus). **Journal of Language and Linguistics**, vol 25(2),1-17.

- Tanthanis, T. (2007). English Reading Comprehension and Schema Theory. **Journal of the Faculty of Arts, Silpakorn University**, vol 29(Special Edition),120- 134. **National Conference Proceedings**
- Tanthanis, T. (2015). Vocabulary Learning Strategies of Interdisciplinary Studies Students with High and Low Levels of Reading Comprehension Ability in Social Sciences. **53nd Kasetsart University Annual Conference**, 3-6 February 2015, Bangkok: Thailand.
- Tanthanis, T. (2014). English Pronunciation Learning Strategies of Third Year Interdisciplinary Studies Students of Thammasat University. **52nd Kasetsart University Annual Conference**, 4-7 February 2014, Bangkok: Thailand.
- Tanthanis, T. (2013). English Pronunciation Problems of Third Year Interdisciplinary Studies Students of Thammasat University. **51st Kasetsart University Annual Conference**, 5-7 February 2013, Bangkok: Thailand.
- Tanthanis, T. (2013). Relationships among Language Learning Strategies, Language Learning Motivation and English Language Proficiency. **51st Kasetsart University Annual Conference**, 5-7 February 2013, Bangkok: Thailand.

ความสนใจทางวิชาการ

- English Language Teaching
- Language Learning Strategies
- Research in ELT
- Reading Skill Development
- Language Acquisition