211

Learning Area of Health and Physical Education
Why it is necessary to learn health and physical education

Health or state of health means the human condition with full development in all respects—physical, mental, social and intellectual or spiritual. Health or state of health is therefore important, as it is linked to all dimensions of life. All should learn about health for acquisition of knowledge, accurate understanding with proper attitude, morality and appropriate values, as well as practical skills in health for acquiring hygienic habits, resulting in the achievement of a society of quality.

What is learned in health and physical education

Health and physical education is education about health with the aims of maintaining and strengthening health and sustainable development of quality of life of individuals, families and communities.
Health Education places emphasis on enabling learners to concurrently develop behaviours regarding knowledge, attitude, morality, values and health practices.
Physical Education places emphasis on enabling learners to participate in kinesthetic activities, physical exercises, playing games and sports. It serves as an instrument in holistic development in all respects—physical, mental, emotional, social and intellectual, as well as imparting capacities for health and sports.

The learning area for health and physical education includes the following bodies of knowledge:

· Human Growth and Development: the nature of human growth and development; factors affecting growth; relationships and linkages in the functioning of various body systems as well as self-conduct for attaining growth and development in accord with students’ age

· Life and Family: students’ values and those of their families; self-adjustment to changes in various respects—physical, mental, emotional, sexual; creating and maintaining relationships with others; sexual health practices and life skills

· Movement, Doing Physical Exercises, Playing Games, Thai and International Sports: various forms of movement; participation in a variety of physical activities and sports, both as individuals and in teams, and both Thai and international sports; observance of rules, regulations, orders, agreements for participation in physical activities and sports, and having sporting spirit
· Strengthening of Health, Capacity and Disease Prevention: principles and methods of selecting food for consumption, health products and services; capacity-strengthening for health and prevention of communicable and non- communicable diseases

· Safety in Life: self-protection from various risk behaviours, i.e., health risks, accidents, violence, harm from use of medicines and addictive substances as well as guidelines for promoting safety in life
Learners’ Quality

Grade 3 graduates

· Have knowledge and understanding of human growth and development, factors affecting growth and development, methods of creating relationships in family and in groups of friends
· Have good health habits in eating, rest and sleep, cleanliness of all parts of the body, playing games and doing physical exercises
· Protect themselves from behaviours conducive to using addictive substances, sexual harassment and know how to refuse improper affairs
· Are able to control their own movements in accord with development of each age range; are skilful in basic movements and participate in physical activities; engage in games and activities for physical capacity-strengthening for health with enjoyment and safety

· Are skilful in selecting food for consumption, toys, utensils beneficial to health; able to avoid and protect themselves from accidents

· Are able to conduct themselves properly when faced with emotional and health problems

· Observe rules, orders, agreements, advice and various steps, and willingly cooperate with others until successful completion of tasks

· Observe their own rights and respect those of others in team play
Grade 6 graduates

· Understand relationships and linkages in the functioning of various systems of the body and know how to take care of important parts of such systems

· Understand the nature of changes in various respects—physical, mental, emotional, social, and sexual urge of men and women; when entering the age of puberty and adolescence, able to appropriately adjust and manage themselves
· Understand and appreciate value of having a warm and happy life and family

· Are proud of and appreciate value of their own sex; able to correctly and appropriately observe sexual practices

· Protect and avoid risk factors and risk behaviours detrimental to health or conducive to contracting diseases, accidents, violence, addiction and sexual harassment.

· Skilful in basic movements and self-control in coordinated movement

· Know principles of movement and able to select participation in physical activities, games, folk games, Thai sports and international sports with safety and enjoyment; have sporting spirit by observing rules, regulations, their own rights and duties until successful completion of tasks

· Plan and regularly participate in physical activities and activities for physical capacity-strengthening for health as appropriate and required

· Are able to appropriately manage emotions, stress and health problems

· Are skilful in seeking knowledge, data and information for health-strengthening

Grade 9 graduates

· Understand and recognise the importance of factors affecting growth and development that have influence on health and life during various age ranges

· Understand, accept and are able to adjust themselves to changes in various respects—physical, mental, emotional; sexual feelings; gender equality; create and maintain relationship with others, and make decisions for solving life problems with appropriate methods

· Choose to consume appropriate food in suitable portions beneficial to growth and development in accord with their age
· Are skilful in assessing the influences of sex, friends, family, community and culture on attitudes and values about health and life, and are able to appropriately manage such influences

· Protect themselves from and avoid risk factors or risk behaviours detrimental to health and conducive to contracting diseases, accidents, misuse of medicine, addiction and violence; know how to strengthen safety for themselves, family and community
· Participate in physical, sports and recreational activities as well as activities for
physical capacity-strengthening for health by applying principles of mechanical skills with safety and enjoyment, and regularly engage in such activities in accord with their aptitudes and interests
· Show realisation of the relationship between health behaviours, disease prevention, health maintenance, emotion, and stress management; do physical exercises, play sports and enjoy healthy lifestyles
· Realise their own self-worth, potential and independence

· Observe rules, regulations, duties and responsibilities; respect their own rights and those of others; cooperate in sport competitions and systematic teamworking with self-determination and sporting spirit until successful achievement of the goals with delight and enjoyment

Grade 12 graduates

· Through systematic planning, are able to efficiently take care of their health, strengthen health, protect themselves from diseases, and avoid risk factors and risk behaviours detrimental to health and conducive to accidents, misuse of medicine, addiction and violence
· Show love, care, concern and understanding of the influences of family, friends, society and culture on sex behaviours, way of life and healthy lifestyles
· Do physical exercises, play sports, participate in recreational activities, engage in activities for strengthening capacity for health by accurately and regularly applying skills and mechanisms with delight and enjoyment

· Show responsibility; cooperate and observe rules, regulations, rights and safety principles while participating in physical activities, and play sports until successful achievement of their goals and those of their teams

· Show good manners in watching, playing and competing with sporting spirit and

practise good manners on all occasions until imbued with good personality.

· Analyse and assess personal health to determine strategies to reduce risks and strengthen and maintain health; disease prevention, and ability to accurately and appropriately manage emotions and stress.

· Apply processes of civil society to strengthen community to enjoy safety and desirable lifestyles
Strand 1: Human Growth and Development

Standard H1.1:
Understanding of nature of human growth and development

	Grade level indicators

	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grade 6

	1. Explain characteristics and functions of external organs.

2. Explain methods of taking care of external organs.
	1. Explain characteristics and functions of internal organs.

2. Explain methods of taking care of internal organs.

3. Explain the nature of human life.
	1. Explain characteristics and growth of the human body.

2. Compare their growth with standard criteria.

3. Specify factors affecting growth.
	1. Explain physical and mental growth and development in accord with their age.

2. Explain importance of muscles, bones and joints affecting health, growth and development.

3. Explain methods of taking care of muscles, bones and joints for efficient functioning.
	1. Explain importance of digestive and excretory systems on health, growth and development.

2. Explain methods of taking care of digestive and excretory systems for functioning.
	1. Explain the importance of reproductive and circulatory systems affecting health, growth and development.

2. Explain methods of taking care of reproductive, circulatory and respiratory systems for normal functioning.

	Grade level indicators
	Key stage indicators

	Grade 7
	Grade 8
	Grade 9
	Grade 10-12

	1. Explain the importance of nervous and ductless gland systems affecting health, growth and development of teenagers.

2. Explain methods of taking care of nervous and ductless gland systems for normal functioning.

3. Analyse conditions of their own physical growth with standard criteria.

4. Search for guidelines for self-development to self-development to attain growth in accord with their ages.
	1. Explain changes in physical, mental, emotional, social and intellectual respects among teenagers.

2. Specify factors affecting growth and development in physical, mental, emotional, social and intellectual respects among teenagers.
	1. Compare changes in physical, mental emotional, social and intellectual respects at each stage in life.

2. Analyse social influences and expectations on changes among teenagers.

3. Analyse advertising media influencing growth and development of teenagers.
	1. Explain processes of strengthening and maintaining efficient functioning of various organ systems.

2. Plan for health care in accord with conditions of their own growth and development and those of their family members.

Strand 2: Life and Family

Standard H2.1:
Understanding and self-appreciation; family; sex education; and life skills

	Grade level indicators

	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grade 6

	1. Specify family members and love and bonds among family members.

2. Tell what they delight in and are proud of in themselves.

3. Tell characteristics of differences between males and females.
	1. Specify their roles and duties and those of their family members.

2. Tell the importance of friends.

3. Specify behaviours appropriate to sex.

4. Explain pride in being female or male.
	1. Explain the importance and differences of the family on themselves.

2. Explain methods of creating relationships in the family and groups of friends.

3. Tell methods of avoiding behaviours conducive to sexual harassment.
	1. Explain characteristics of friends and of good family members.

2. Exhibit behaviours appropriate to their sex in accord with Thai culture.

3. Cite examples of methods of refusing harmful and inappropriate actions in sexual matters.
	1. Explain sexual changes and conduct themselves appropriately.

2. Explain the importance of having a warm family in accord with Thai culture.

3. Specify desirable and undesirable behaviours in resolving conflicts in family and groups of friends.

	1. Explain the importance of creating and maintaining relationships with others.

2. Analyse risk behaviours conducive to sexual intercourse, contracting AIDS and premature pregnancy.

	Grade level indicators
	Key stage indicators

	Grade 7
	Grade 8
	Grade 9
	Grade 10-12

	1. Explain appropriate methods for self-adjustment to physical, mental and emotional changes and sexual development.

2. Show skills in refusing for self-protection from sexual harassment.
	1. Analyse factors influencing attitudes about sexual matters.

2. Analyse problems and effects of having sexual intercourse at school age.

3. Explain methods of self-protection and avoid sexually transmitted diseases, AIDS and unwanted pregnancy.

4. Explain the importance of gender equality and conduct themselves appropriately.
	1. Explain mother-and -child health, family planning and methods for appropriate self-conduct.

2. Analyse factors affecting pregnancy.

3. Analyse causes and propose guidelines for prevention and resolution of family conflicts.
	1. Analyse influences of family, friends, society and culture on sexual behaviour and one’s lifestyle.

2. Analyse sexual values in accord with Thai and other cultures.

3. Select appropriate skills in preventing and reducing conflicts and solving problems concerning sexual matters and family affairs.

4. Analyse causes and effects of possible conflicts between students or youths in the community and propose guidelines for problem-solving.

Strand 3: Movement, Physical Exercise, Games, Thai and International Sports

Standard H3.1:
Understanding and skills in movement; physical activities; playing games and sports

	Grade level indicators

	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grade 6

	1. Move body while standing still, moving and using equipment.

2. Play miscellaneous games and participate in physical activities requiring natural movement.
	1. Control body movements while standing still, moving and using equipment.

2. Play miscellaneous games and participate in physical activities with methods that depend on basic movements while standing still, moving and using equipment.
	1. Control body movements in guided directions while standing still, moving and using equipment.

2. Move body by using kinesthetic skills in guiding directions for playing miscellaneous games.
	1. Can control themselves when using integrated kinesthetic skills while standing still, moving and using equipment.

2. Practise free-hand physical exercises in accord with the beats.

3. Play imitating games and activities in relays.

4. Can play at least one kind of basic sport.
	1. Arrange patterns of integrated movements and control themselves when using kinesthetic skills in accord with the patterns prescribed.

2. Play games leading to chosen sports and kinesthetic activities in relays.

3. Control movements regarding accepting and using forces and balance.
	1. Can show kinesthetic skills with others in relays and in integration while standing still, moving and using equipment and movements attuned to songs.

2. Classify kinaesthetic principles regarding accepting and using forces and balance of body movements in playing games and sports, and apply results for improving and increasing their practices and those of others.

	Grade level indicators
	Key stage indicators

	Grade 7
	Grade 8
	Grade 9
	Grade 10-12

	1. Increase their own capacities in line with the kinesthetic principles that use mechanical and basic principles conducive to development of skills for playing sports.

2. Can play Thai and international sports as individuals and in teams by using basic skills of the sports, one of each kind.

3. Participate in at least one recreational activity and apply the knowledge gained for linkage and relationship with other subjects.
	1. Apply results of self-conduct regarding mechanical and kinesthetic skills in playing sports from a variety of data sources for conclusion of suitable methods in their own contexts.

2. Can play Thai and international sports as individuals and in teams, one of each kind.

3. Compare efficiency of patterns of movements affecting playing sports and activities in daily life.

	1. Can play Thai and international sports, one of each kind, by using techniques suitable to themselves and to the teams.

2. Apply principles, knowledge and kinesthetic skills to physical activities, playing games and sports for health-strengthening on a continuous and systematic basis.

	1. Analyse concepts of various patterns of movements in playing sports.

2. Use their capacities for increasing team potential bearing in mind the effects on others and on society.

3. Can play Thai sports, international sports in singles/doubles and team sports, one of each kind.

4. Show creative movements.

5. Participate in out-of-school recreational activities, and apply the principles and concepts for improving and developing their own quality of life and society.

Strand 3: Movement, Physical Exercise, Games, Thai and International Sports.

Standard H3.1:
Understanding and skills in movement; physical activities; playing games and sports

	Grade level indicators

	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grade 6

	-
	-
	-
	-
	4. Show mechanical skills in participating in physical activities and playing sports.

5. Can play Thai and international sports as individuals and in teams, one of each kind.

6. Explain principles and participate in at least one recreational activity.
	3. Can play Thai and international sports as individuals and in teams, one of each kind.

4. Use mechanical skills for improving and increasing their own capacities and those of others in playing sports.

5. Participate in at least one recreational activity, and apply the knowledge or principles obtained as a basis for studying and seeking knowledge about other matters.

	Grade level indicators
	Key stage indicators

	Grade 7
	Grade 8
	Grade 9
	Grade 10-12

	-
	4. Participate in at least one recreational activity and apply the knowledge and principles gained, duly adjusted, to their daily lives on a systematic basis.
	3. Participate in at least one recreational activity and apply the principles of knowledge and methodology for multiplying results of learning for the benefit of others.
	-

Strand 3: Movement, Physical Exercise, Games, Thai and International Sports

Standard H3.2 :
Favour for physical exercise, playing games and sports regularly; observance of rights, rules and regulations; having sporting spirit; having true competitive spirit and appreciation of the aesthetics of sports

	Grade level indicators

	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grade 6

	1. Enjoy doing physical exercise and playing games as advised.

2. Observe rules, regulations and agreements in playing games as advised.
	1. Can do physical exercise and play games themselves with enjoyment.

2. Observe rules, regulations and agreements in games played in teams.
	1. Select physical exercises and folk games and play games suitable to their own strengths, weaknesses and limitations.

2. Can observe themselves the rules, regulations and agreements of physical exercises, games and folk games.
	1. Do physical exercises and play games and sports that they like; able to analyse their own developmental effects by following examples and practices of others.

2. Observe rules and regulations of basic sports in accord with the respective kinds of sports played.

	1. Do physical exercises by following patterns, play games requiring thinking skills and decision-making.

2. Regularly play their favourite sports by creating a variety of alternatives for their own practice, and have sporting spirit.
	1. Explain the benefits and principles of doing physical exercise for health, physical capacity and personality-strengthening.

2. Play games requiring planning skills, and able to increase skills for physical exercises and movements on a systematic basis.

3. Play their favourite sports and able to regularly assess their own playing skills.

	Grade level indicators
	Key stage indicators

	Grade 7
	Grade 8
	Grade 9
	Grade 10-12

	1. Explain the importance of doing physical exercise and playing sports until they become a healthy way of life.

2. Do physical exercise and choose to participate in sports in accord with their aptitudes and interests to their highest potential, as well as assess their own performance and that of others.
3. Observe rules, regulations and agreements stipulated for the sports chosen.
4. Plan offensive and defensive strategies for playing the sports chosen and systematically apply them in their playing.

	1. Explain causes of changes in physical, mental, emotional, social and intellectual respects resulting from regularly doing physical exercise and playing sports until they become a way of life.

2. Choose to participate in doing physical exercises and playing sports in accord with their aptitudes and interests as well as analyse individual differences for providing guidelines for self-development.

	1. Have good manners in playing and watching sports with sporting spirit.

2. Do physical exercise and play sports regularly and proudly apply the concepts and principles gained from the playing for developing their quality of life.

3. Observe rules, regulations and agreements for playing the sports chosen, and apply the concepts gained for developing their quality of life in society.

	1. Do physical exercise and play sports suitable to themselves regularly and use their capacities for increasing the potential of the team, decreasing egoism, and bearing in mind the effects on society.

2. Explain and observe the rights, rules, regulations and various strategies while playing and competing in sports with others, and apply them for concluding practical guidelines and continuously apply them in daily life.

3. Show good manners in watching, playing and competing in sports with sporting spirit and apply them on all occasions resulting in development of good personality.

Strand 3: Movement, Physical Exercise, Games, Thai and International Sports

Standard H3.2 :
Favour for physical exercise, playing games and sports with regular practice; observance of rights, rules and regulations; having sporting spirit; having true competitive spirit and appreciation of the aesthetics of sports

	Grade level indicators

	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grade 6

	
	
	
	
	3. Observe rules and regulations of playing games and Thai and international sports in accord with the respective kinds of sports played.
4. Observe their own rights, do not infringe on those of others and accept individual differences in playing games and Thai and international sports.
	4. Observe rules and regulations of the respective kinds of sports played, bearing in mind their own safety and that of others.

5. Distinguish offensive and defensive strategies and apply teams in playing sports.

6. Play games and sports in unity and have sporting spirit.

	Grade level indicators
	Key stage indicators

	Grade 7
	Grade 8
	Grade 9
	Grade 10-12

	5. Cooperate in playing team sports and in team-working with enjoyment.

6. Make a comparative analysis and accept differences between their own methods of playing sports and those of others.
	3. Have discipline, observe rules, regulations and agreements in playing the sports chosen.

4. Plan offensive and defensive strategies for playing the sports chosen, and apply them for appropriate team play.
5. Apply results of performance in playing sports for concluding with determination the methods suitable to themselves.
	4. Distinguish offensive and defensive strategies and apply them in playing the sports chosen, and decide to choose methods suitable to the team for application in accord with the situations of play.

5. Present results of their own health development from doing physical exercise and playing sports regularly.
	4. Participate in physical activities and play sports happily; appreciate the value and aesthetics of sports.

Strand 4: Health Strengthening, Capacities and Disease Prevention

Standard H4.1 :
Appreciation and skills in health strengthening; maintaining one’s health; disease prevention and strengthening capacity for health
	Grade level indicators

	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grade 6

	1. Observe the principles of the National Health Regulations as advised.

2. Tell symptoms of their own illness.

3. Follow advice when they have symptoms of an illness.
	1. Tell characteristics of having good health.

2. Choose to take nutritious food.

3. Specify utensils and toys detrimental to health.

4. Explain symptoms and methods of protection from possible illnesses and injuries.

5. Follow advice when they have symptoms of illnesses and injuries.
	1. Explain transmission and methods of protection from spreading of diseases.

2. Classify the 5 groups of essential nutrients.

3. Choose to take a varied diet with all the 5 groups of essential nutrients in appropriate proportion.

4. Show correct method of brushing teeth for proper cleaning.

5. Can strengthen physical capacities as advised.
	1. Explain relationship between the environment and health.

2. Explain states of emotions and feelings affecting health.

3. Analyse data on labels of food and health products to make consumption choices.

4. Test and improve physical capacities from the results of physical fitness testing.
	1. Show behaviours that recognise the importance of observing the National Health Regulations.

2. Search for data and information for health-strengthening.

3. Analyse advertising media to inform decision-making when choosing to buy food and health products with proper reasons.

	1. Show behaviours for preventing and solving environmental problems affecting health.

2. Analyse effects from spreading of diseases and propose guidelines for preventing important communicable diseases prevalent in Thailand.

3. Show behaviours indicating responsibility for health for all.

	Grade level indicators
	Key stage indicators

	Grade 7
	Grade 8
	Grade 9
	Grade 10-12

	1. Choose to consume food suitable to their ages.

2. Analyse problems arising from nutritional status affecting health.

3. Control their own weight to the norm.

4. Strengthen and improve physical capacity from test results.
	1. Choose to use health services with proper reasons.

2. Analyse effects of technological applications on health.

3. Analyse medical advancement affecting health.

4. Analyse relationship of the balance between physical and mental health.

5. Explain basic characteristics and symptoms of those who have mental health problems.

6. Recommend methods of self-conduct for managing emotions and stress.

	1. Set menus suitable to various ages, bearing in mind cost-effectiveness and nutritional value.

2. Propose guidelines for preventing diseases that are the main causes of illness and death among the Thai people.

3. Collect data and propose guidelines for solving health problems in the community.

4. Plan and allocate time for doing physical exercise, rest and strengthening physical capacity.

	1. Analyse the roles and responsibilities of individuals for health-strengthening and disease prevention in the community.

2. Analyse influences of advertising media on health for making choices about consumption.

3. Observe consumers’ rights.

4. Analyse causes and propose guidelines for protection from illnesses and death among the Thai people.

5. Plan and implement health development plans for themselves and their families.

6. Participate in strengthening and developing community health.

7. Devise and follow plans for developing physical and mechanical capacities.

Strand 4: Health Strengthening, Capacities and Disease Prevention

Standard H4.1:
Appreciation and skills in health strengthening; maintaining one’s health; disease prevention and strengthening capacity for health
	Grade level indicators

	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grade 6

	-
	-
	-
	-
	4. Observe requirements for self-protection from diseases frequently found in daily life.

5. Test and improve physical capacity from results of physical fitness testing.
	4. Continuously strengthen and improve physical capacity for health.

	Grade level indicators
	Key stage indicators

	Grade 7
	Grade 8
	Grade 9
	Grade 10-12

	-
	7. Develop their own physical capacities so as to meet the criteria prescribed.

	5. Test physical capacity and able to develop in accord with individual differences.
	-

Strand 5: Safety in Life

Standard H5.1:
Prevention and avoidance of risk factors; behaviours detrimental to health; accidents; use of medicines; addictive substances and violence

	Grade level indicators

	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grade 6

	1. Specify harmful things at home and in school, and methods of protection.

2. Tell causes and protection from harm resulting from play.

3. Express words or gestures for seeking help when there are dangerous incidents at home and in school.
	1. Conduct themselves for protection from possible accidents in water and on land.

2. Tell names of household medicines and use them as advised.

3. Specify the dangers of addictive substances and dangerous substances around them, and methods of protection.
	1. Conduct themselves for safety from accidents at home, in school and while travelling.

2. Show methods of seeking help from persons and various sources when there are dangerous incidents or accidents.

3. Show methods of first aid treatment when injured from play.
	1. Explain the importance of the use of medicines and proper methods for using medicines.

2. Show methods of first aid treatment when harmed by misuse of medicines, chemicals, insect and animal bites, and injuries from playing sports.
	1. Analyse the factors influencing the use of addictive substances.
2. Analyse effects of the use of medicines and addictive substances on the body, mind, emotions, society and the intellect.

3. Conduct themselves for safety from misuse of medicines and to avoid addictive substances.
	1. Analyse effects of violence from natural disasters on the body, mind and society.

2. Specify self-conduct for safety from natural disasters.

3. Analyse causes of addiction to drugs and persuade others to avoid the use of drugs.

	Grade level indicators
	Key stage indicators

	Grade 7
	Grade 8
	Grade 9
	Grade 10-12

	1. Show methods of first aid treatment and safe transfer of patients.

2. Tell characteristics and symptoms of drug addiction and protection from drug addiction.

3. Explain the relationship of using drugs with contracting disease and accidents.

4. Show methods of persuading others to lessen, abandon and stop using drugs by applying various skills.
	1. Specify methods, factors and sources of assistance and rehabilitation for drug addicts.

2. Explain methods of avoiding risk behaviours and risk situations.

3. Apply life skills for self-protection and avoid emergent situations conducive to dangers.
	1. Analyse risk factors and risk behaviours affecting health and methods of protection.

2. Avoid resorting to use of violence and persuade friends to avoid resorting to use of violence for problem-solving.

3. Analyse influence of the media on behaviours related to health or violence.
4. Analyse the effect of consuming alcoholic drinks on health and causing of accidents.

5. Show proper resuscitation methods.
	1. Participate in protection from risks of using medicines, addictive substances and violence for their own health, family and society.

2. Analyse effects from possession, use and sale of addictive substances.

3. Analyse factors affecting health and violence of the Thai people and propose guidelines for protection.

4. Plan and set guidelines for decreasing accidents and strengthening safety in the community.

5. Participate in strengthening safety in the community.

6. Apply problem-solving skills in situations of risk to health and violence.

7. Show proper resuscitation methods.

Strand 5: Safety in Life

Standard H5.1 :
Prevention and avoidance of risk factors; behaviours detrimental to health; accidents; use of medicines; addictive substances and violence

	Grade level indicators

	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grade 6

	-
	4. Observe the symbols or warning signs for harmful objects or places.

5. Explain causes and dangers of fires, and explain methods for fire protection as well as show fire escape routes.
	-
	3. Analyse the damage of cigarette smoking and alcoholic drinks on health and analyse methods of protection.
	4. Analyse the influence of media on health behaviours.

5. Conduct themselves for protection from harm from playing sports.
	-

	Grade level indicators
	Key stage indicators

	Grade 7
	Grade 8
	Grade 9
	Grade 10-12

	-
	-
	-
	-

