185

Learning Area of Social Studies, Religion and Culture

Why it is necessary to learn social studies, religion and culture

The learning area of social studies, religion and culture enables learners to acquire knowledge and understand the lives of human beings as both individuals and as coexisting members of a society. The area addresses self-adjustment in accord with exigencies of environmental situations and management of limited resources. Learners acquire understanding of development and change in accord with exigencies of various periods, times and factors, leading to understanding of oneself and others. Learners also acquire patience, forbearance and acceptance of differences. They are endowed with morality and the ability to adjust knowledge gained for application in leading their lives as good citizens of the country and desirable members of the world community.
What is learned in social studies, religion and culture

The learning area of social studies, religion and culture focuses on coexistence in societies that are interlinked and that have many differences, enabling the learners to adjust themselves to various environmental contexts. They will thus become good, responsible citizens, are endowed with knowledge, skills, morality and desirable values. The main strands prescribed are as follow:
· Religion, Morality and Ethics: fundamental concepts about religion, morality, ethics and principles of Buddhism or those of learners’ religions; application of religions, principles and teachings for self-development and peaceful and harmonious coexistence; ability to do good deeds; acquisition of desirable values; continuous self-development as well as provision of services for social and common interests and concerns

· Civics, Culture and Living: political and administrative systems of the present society; democratic form of government under constitutional monarchy; characteristics and importance of good citizenship; cultural differences and diversity; values under constitutional monarchy; rights, duties and freedoms in peaceful existence in Thai society and the world community

· Economics: production, distribution and consumption of goods and services; management of limited resources available; lifestyle of equilibrium and application of the principles of Sufficiency Economy in daily life
· History: historical times and periods; historical methodology; development of mankind from the past to the present; relationships and changes of various events; effects of important events in the past; personalities that influenced various changes in the past; historical development of the Thai nation; culture and Thai wisdom; origins of important civilizations of the world
· Geography: physical characteristics of the Earth; physical characteristics, resources and climate of Thailand and various other regions of the world; utilisation of maps and geographical instruments; inter-relationship of various things in the natural system; relationship between man and natural environment and man-made objects; presentation of geo-data and information; preservation of the environment for sustainable development
Learners’ Quality
Grade 3 graduates

· Have knowledge about themselves and those around them as well as the local environment, places where they live, and can link experiences to the wider world
· Have skills, knowledge and necessary data for development to attain morality, ethics, behaviour and practices in accord with the principles and teachings of their religions; attain qualities of good citizens and sense of responsibility; can live and work with others; participate in classroom activities, and have practice in decision-making
· Have knowledge about themselves, and their families, schools and communities on an integrated basis; understand concepts about the present and the past; have fundamental economic knowledge; have been given ideas about family income and expenditure; understand roles of producers and consumers; know basic saving and methodology of Sufficiency Economy

· Know and understand basic concepts about religion, morality, ethics, civics, economics, history and geography, so as to provide foundation for understanding at higher levels

Grade 6 graduates

· Have knowledge about their own provinces, regions and the country regarding history, physical characteristics, societies, traditions and culture as well as politics, administration and economic situations, with emphasis on Thai nationhood
· Have knowledge and understanding about religion, morality and ethics; observe principles and teachings of their religions, as well as exhibit greater participation in religious rites and ceremonies

· Conduct themselves in accord with the status, roles, rights and duties as good citizens of the local areas, provinces, regions and the country, as well as exhibit greater participation in activities in line with customs, traditions and culture of their own areas
· Can compare data and information about Thailand’s various provinces and regions with those of neighbouring countries; have developed sociological concepts regarding religion, morality, ethics, civics, economics, history and geography, with a view to widening their experiences for understanding of the Eastern and Western worlds regarding religion, morality, ethics, values, beliefs, customs, traditions, culture and way of life; have developed concepts of organisation of social order and social change from past to the present
Grade 9 graduates

· Have knowledge about world affairs through comparative studies of Thailand and countries in various regions of the world with a view to developing concepts of peaceful coexistence

· Have essential skills of critical thinkers; have developed concepts and widened experiences; have compared Thailand with other countries in various regions, i.e., Asia, Australia, Oceania, Africa, Europe, North America and South America, regarding religion, morality, ethics, values, beliefs, customs, traditions, culture, politics, administration, history and geography by applying historical and sociological methodology

· Know and understand concepts and analyse future events that can be appropriately applied for leading their lives and planning for various undertakings

Grade 12 graduates
· Have wider and more profound knowledge about world affairs

· Are endowed with qualities of good citizens, morality and ethics; observe principles of their religions as well as are endowed with desirable values; are able to live happily with others and in society; have potential to continue their education at higher levels as intended

· Have knowledge about wisdom, pride in Thai-ness, history of the Thai nation; adhere to the way of life and democratic form of government under constitutional monarchy
· Have good consumption habits; appropriately choose and decide on consumption; are aware of and participate in preservation of Thai traditions, culture and the environment, and love their local areas and the country; are dedicated to providing services and creating things of value for social benefit

· Have knowledge and capability of managing their own learning; are able to guide themselves and seek knowledge from various learning sources in society throughout their lives

Strand 1: Religion, Morality and Ethics

Standard So1.1:
Knowledge and understanding of the history, importance, the Masters and moral principles of Buddhism or of one’s faith and other religions; having the right faith; adherence to and observance of moral principles for peaceful coexistence

	Grade level indicators

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

	1. Recount in brief the life of the Buddha or the lives of the Masters of students’ own religions.

2. Delight in and tell the models of living and the insights from the lives of the disciples, stories of the Buddha’s previous lives, tales and exemplary believers as prescribed.
	1. Tell the importance of Buddhism or that of students’ own religions.

2. Summarise the life of the Buddha from birth to ordination or the lives of the Masters of students’ own religions as prescribed.

	1. Explain the importance of Buddhism or that of students’ own religions as a significant foundation of Thai culture.

2. Summarise the life of the Buddha from the practice of self-mortification to the Great Decease of the Buddha or the lives of the Masters of students’ own religions as prescribed.
	1. Explain the importance of Buddhism or that of students’ own religions as the spiritual focal point for believers.

2. Summarise the life of the Buddha from enlightenment to propagation of the Dhamma or the lives of the Masters of students’ own religions as prescribed.
	1. Analyse the importance of Buddhism or that of students’ own religions as cultural heritage and a pivot for developing the Thai nation.

2. Summarise the life of the Buddha from arrival at the town of Kapilavastu to his important deeds or the lives of the Masters of students’ own religions as prescribed.
	1. Analyse the importance of Buddhism as the national religion or the importance of students’ own religions.

2. Summarise the life of the Buddha from the announcement of his coming death to the Four Holy Places of Buddhism or the lives of the Masters of students’ own religions as prescribed.

	Grade level indicators
	Key stage indicators

	Grade 7
	Grade 8
	Grade 9
	Grade 10-12

	1. Explain the dissemination of Buddhism or students’ own religions to Thailand.

2. Analyse the importance of Buddhism or students’ own religions for the Thai social environment as well as self-development and family development.
3. Analyse the life of the Buddha from birth to the practice of self-mortification or the lives of the Masters of students’ own religions as prescribed.

	1. Explain the dissemination of Buddhism or student’s own religions to neighbouring countries.

2. Analyse the importance of Buddhism or that of students’ own religions in contributing to strengthening mutual understanding with neighbouring countries.

3. Analyse the importance of Buddhism or that of student’s own religions as a foundation of culture, national identity and national heritage.

	1. Explain the dissemination of Buddhism or student’s own religions to various countries worldwide.

2. Analyse the importance of Buddhism or that of students’ own religions in contributing to creating civilisation and world peace.

3. Discuss the importance of Buddhism or that of students’ own religions and the principles of the Sufficiency Economy Philosophy and sustainable development.
	1. Analyse Indian society and religious beliefs before the period of the Buddha or past societies of the Masters of students’ own religions.

2. Analyse the Buddha as a supreme human being for self-training for enlightenment, the founding, teaching methods and dissemination of Buddhism or analyse lives of the Masters of students’ own religions as prescribed.

3. Analyse the life of the Buddha regarding religious administration or analyse the lives of the Masters of their religions as prescribed.

4. Analyse the practices of the Middle Path in Buddhism or the concepts of students’ own religions as prescribed.

Strand 1: Religion, Morality and Ethics

Standard So1.1:
Knowledge and understanding of the history, importance, the Masters and moral principles of Buddhism or of one’s faith and other religions; having the right faith; adherence to and observance of moral principles for peaceful coexistence

	Grade level indicators

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

	3. Tell the meaning and importance of and respect the Triple Gem, observe the principles of the Three Admonitions of the Buddha in Buddhism, or the moral principles of students’ own religions as prescribed.

	3. Delight in and tell the models of living and the insights from the lives of the disciples, the stories of the Buddha’s previous lives, other tales and exemplary believers as prescribed.
	3. Delight in and tell the models of living and the insights from the lives of the disciples, the stories of the Buddha’s previous lives, other tales and exemplary believers.

4. Tell the meaning and importance of the Tipitaka (the three divisions of the Buddhist Canon) or the scriptures of students’ own religions.
	3. Appreciate and conduct themselves in accord with the models of living and the insights from the lives of the disciples, the stories of the Buddha’s previous lives, other tales and exemplary believers as prescribed.

	3. Appreciate and conduct themselves in accord with the models of living and the insights from the lives of the disciples, the stories of the Buddha’s previous lives, other tales and exemplary believers as prescribed.

	3. Appreciate and conduct themselves in accord with the models of living and the insights from the lives of the disciples, the stories of the Buddha’s previous lives, other tales and exemplary believers as prescribed.

4. Analyse the importance and respect the Triple Gem, observe the principles of the Threefold Learning and

	Grade level indicators
	Key stage indicators

	Grade 7
	Grade 8
	Grade 9
	Grade 10-12

	4. Analyse and conduct themselves in accord with the models of living and the insights from the lives of the disciples, the stories of the Buddha’s previous lives, other tales and exemplary believers as prescribed.

5. Explain the Buddha’s virtues and important teachings within the framework of the Four Noble Truths or explain the principles of students’ own religions as prescribed; appreciate and apply for solving their own problems and those of their families.
	4. Analyse the importance of Buddhism or that of students’ own religions for community development and for organising social order.

5. Analyse the life of the Buddha or the lives of the Masters of students’ own religions as prescribed.

6. Analyse and conduct themselves in accord with the models of living and the insights from the lives of the disciples, the stories of the Buddha’s previous lives, other tales and exemplary believers as prescribed.
	4. Analyse the life of the Buddha from various poses of Buddha images or analyse the lives of the Masters of students’ own religions as prescribed.

5. Analyse and conduct themselves in accord with the models of living and the insights from the lives of the disciples, the stories of the Buddha’s previous lives, other tales and exemplary believers as prescribed.

	5. Analyse development of proper faith and wisdom in Buddhism or concepts of students’ own religions as prescribed.

6. Analyse democratic characteristics in Buddhism or democratic concepts in students’ own religions as prescribed.

7. Analyse Buddhist principles and scientific principles or concepts of students’ own religions as prescribed.

8. Analyse self-training and self-development, self-reliance and determination to attain liberation in Buddhism or similar concepts in the students’ own religions as prescribed.

9. Analyse Buddhism as the science of education that emphasises the relationship between the root causes and methods for problem-solving or similar concepts in students’ own religions as prescribed.

Strand 1: Religion, Morality and Ethics

Standard So1.1:
Knowledge and understanding of the history, importance, the Masters and moral principles of Buddhism or those of one’s faith and other religions; having the right faith; adherence to and observance of moral principles for peaceful coexistence

	Grade level indicators

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

	4. Appreciate and pray for the spreading of loving-kindness; have mindfulness as the basis for concentration in Buddhism, or spiritual development in accord with the guidelines of students’ own religions as prescribed.
	4. Tell the meaning, importance and respect the Triple Gem and observe the principles of the Three Admonitions of the Buddha in Buddhism, or the moral principles of students’ own religions as prescribed.
	5. Pay respect to the Triple Gem and observe the principles of the Three Admonitions of the Buddha in Buddhism, or the moral principles of students’ own religions as prescribed.

	4. Pay respect to the Triple Gem, observe the principles of the Threefold Learning and the Three Admonitions of the Buddha in Buddhism, or the moral principles of students’ own religions as prescribed.

	4. Explain the components and the importance of the Tipitaka (the Three divisions of the Buddhist Canon) or the scriptures of students’ own religions.

5. Pay respect to the Triple Gem and observe the principles of the Threefold Learning and the Three Admonitions
	the Three Admonitions of the Buddha in Buddhism, or the principles of students’ own religions as prescribed.

5. Delight in their countrymen’s performance of good deeds in accord with religious principles as well as relate the practices in life.
6. Appreciate and pray for spreading of loving-kindness,

	Grade level indicators
	Key stage indicators

	Grade 7
	Grade 8
	Grade 9
	Grade 10-12

	6. Appreciate the value of spiritual development for learning and living by adopting the Yonisonamasikara way of thinking, i.e., through the approach of true-false values and benefits-harms and solutions, or spiritual development in accord with the guidelines of students’ own religions.

7. Pray for the spreading of loving-kindness, train their spirit and acquire wisdom through mindfulness of breathing or in accord with the guidelines of students’ own religions as prescribed.
	7. Explain in brief the structure and substance of the Tipitaka (the three divisions of the Buddhist Canon) or the scriptures of students’ own religions.

8. Explain the Buddha’s virtues and important teachings within the framework of the Four Noble Truths, or explain the principles of students’ own religions as prescribed; appreciate and apply for development and for solving community and social problems.
	6. Explain virtues of the Sangha and important teachings within the framework of the Four Noble Truths or the moral principles of students’ own religions as prescribed.

7. Appreciate and analyse self-conduct in accord with moral principles for self-development to prepare themselves for work and for having a family.

	10. Analyse Buddhism regarding self-training to avoid heedlessness; aim to achieve the benefits and personal, social and world peace or concepts of students’ own religions as prescribed.

11. Analyse Buddhism and Sufficiency Economy Philosophy and national sustainable development or the concepts of students’ own religions as prescribed.

12. Analyse the importance of Buddhism regarding complete education, politics and peace or the concepts of students’ own religions as prescribed.

13. Analyse the principles within the framework of the Four Noble Truths or the principles of the teachings of students’ own religions.

14. Analyse the insights and models of living from the lives of the disciples, stories of the Buddha’s previous lives, other tales and exemplary believers as prescribed.

Strand 1: Religion, Morality and Ethics

Standard So1.1:
Knowledge and understanding of the history, importance, the Masters and moral principles of Buddhism or those of one’s faith and other religions; having the right faith; adherence to and observance of moral principles for peaceful coexistence

	Grade level indicators

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

	
	5. Delight in the performance of good deeds, and family member’s performance of good deeds, at school and elsewhere, in accord with religious principles.

6. Appreciate and pray for the spreading of loving-kindness; have mindfulness as the basis for concentration in Buddhism or spiritual development in accord with the guidelines of students’ own religions as prescribed.
	6. Appreciate and pray for the spreading of loving-kindness; have mindfulness as the basis for concentration in Buddhism or spiritual development in accord with the guidelines of students’ own religions as prescribed.

7. Tell the names and importance of, and behave appropriately towards, religious objects, places and persons of students’ own religions.
	5. Delight in the performance of good deeds, and family members’ performance of good deeds, at school and in the community in accord with religious principles, as well as tell the guidelines for living.

6. Appreciate and pray for the spreading of loving-kindness; have mindfulness as the basis for concentration in Buddhism
	of the Buddha in Buddhism, or the moral principles of students’ own religions as prescribed.

6. Appreciate and pray for the spreading of loving-kindness; have mindfulness as the basis for concentration in Buddhism or spiritual development in accord with the guidelines of students’ own religions as prescribed.
	 train their spirit and acquire wisdom; have mindfulness as the basis for concentration in Buddhism, or spiritual development in accord with the guidelines of students’ own religions as prescribed.

7. Observe the moral principles of students’ own religions for solving problems of the evil paths and addictive substances.

	Grade level indicators
	Key stage indicators

	Grade 7
	Grade 8
	Grade 9
	Grade 10-12

	8. Analyse and observe the moral principles of students’ own religions in life, based on the principles of Sufficiency Economy, and care for and protect the environment for peaceful coexistence.

9. Analyse the reasons and need for all to study and learn about other religions.

10. Conduct themselves appropriately with other believers in various situations.

	9. Appreciate the value of spiritual development for learning and living by adopting the Yonisonamasikara way of thinking, i.e., through the means of stimulating morality and relationships of spiritual teachings, or spiritual development in accord with the guidelines of students’ own religions.

10. Pray for the spreading of loving-kindness, train their spirit and acquire wisdom through mindfulness of breathing or in accord with the guidelines of students’ own religions.
	8. Appreciate the value of spiritual development for learning and living by adopting the Yonisonamasikara way of thinking, i.e., through the approach of the Four Noble Truths and through investigation for root causes, or spiritual development in accord with guidelines of students’ own religions.

9. Pray for the spreading of loving-kindness, train their spirit and acquire wisdom through mindfulness of breathing or in accord with the guidelines of students’ own religions.
	15. Analyse the value and importance of settling questions of doctrine and fixing the text of the Tipitaka (the three divisions of the Buddhist Canon) or the scriptures of students’ own religions and dissemination of doctrine.

16. Firmly believe in the effects of doing good deeds and evil; be able to analyse situations and decide to take action or conduct themselves reasonably and appropriately in accord with moral and ethical principles, and set goals and roles in life for peaceful coexistence and harmonious coexistence as a nation.

17. Explain in brief the lives of the Masters of other religions.

Strand 1: Religion, Morality and Ethics

Standard So1.1:
Knowledge and understanding of the history, importance, the Masters and moral principles of Buddhism or those of one’s faith and other religions; having the right faith; adherence to and observance of moral principles for peaceful coexistence

	Grade level indicators

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

	-
	7. Tell the names of the religions, the Masters and importance of the scriptures of students’ own religions and those of other religions.
	-
	or spiritual development in accord with the guidelines of students’ own religions as prescribed.

7. Observe the moral principles of students’ own religions for harmonious coexistence as a nation.

8. Explain in brief the lives of the Masters of other religions.
	7. Observe the principles of students’ own religions for developing themselves and the environment.
	8. Explain in brief the important principles of other religions.

9. Explain the important characteristics of religious rites and ceremonies of other religions and conduct themselves appropriately when participating in such rites and ceremonies.

	Grade level indicators
	Key stage indicators

	Grade 7
	Grade 8
	Grade 9
	Grade 10-12

	11. Analyse actions of the exemplary figures in religious relations and present guidelines for their own actions.
	11. Analyse self-conduct in accord with moral principles of students’ own religions for appropriate behaviour amidst the tide of global change and for peaceful coexistence.
	10. Analyse the differences and accept the ways of life of believers of other religions.
	18. Appreciate and realise the importance of ethical values that determine the different beliefs and behaviours of believers of various religions for eliminating conflicts and for peaceful coexistence in society.

19. Appreciate the value of, firmly believe in and show determination for personal improvement through spiritual and learning development by adopting the Yonisonamasikara way of thinking, or spiritual development in accord with the guidelines of students’ own religions.

20. Pray for the spreading of loving-kindness and train their spirit and acquire wisdom in accord with the principles of the Foundations of Mindfulness or the guidelines of their religions.

21. Analyse major moral principles for peaceful coexistence of other religions, and persuade, encourage and provide support for others to recognise the importance of mutually doing good deeds.

22. Propose guidelines for organising cooperative activities of all religions for problem-solving and social development.

Strand 1: Religion, Morality and Ethics

Standard So1.2:
Understanding, awareness and self-conduct of devout believers; and observance and furtherance of Buddhism or one’s faith

	Grade level indicators

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

	1. Provide services to temples or places of worship of their religions.

2. Profess themselves as Buddhists or believers of their religions.

3. Conduct themselves correctly in religious rites and ceremonies and on important religious days as prescribed.
	1. Conduct themselves appropriately and correctly towards the disciples of their religions as prescribed.

2. Conduct themselves correctly in religious rites and ceremonies as prescribed.
	1. Conduct themselves appropriately and correctly towards the disciples, places of worship, and religious objects of their religions as prescribed.

2. Appreciate the value of and conduct themselves correctly in religious rites and ceremonies and on important religious days as prescribed.

3. Profess themselves as Buddhists or believers of their religions.
	1. Discuss the importance of and participate in maintaining places of worship of their religions.

2. Have the manners of good believers as prescribed.

3. Conduct themselves correctly in religious rites and ceremonies and on important religious days as prescribed.
	1. Organise simple and useful ceremonies of their religions and conduct themselves correctly.

2. Conduct themselves in religious rites and ceremonies and on important religious days as prescribed, and discuss the benefits obtained from participation in these activities.

3. Have the manners of good believers as prescribed.
	1. Explain their knowledge of various parts of places of worship and conduct themselves appropriately.

2. Have the manners of good believers as prescribed.

3. Explain the benefits obtained from participation in religious rites and ceremonies and activities on important religious days as prescribed, and conduct themselves correctly.

4. Profess themselves as Buddhists or believers of their religions.

	Grade level indicators
	Key stage indicators

	Grade 7
	Grade 8
	Grade 9
	Grade 10-12

	1. Provide services to places of worship of their religions.

2. Explain disciples’ behaviour so as to serve as a model for personal conduct, and conduct themselves appropriately towards the disciples of their religions.

3. Conduct themselves appropriately towards various persons in accord with the principles of their religions as prescribed.

4. Organise religious ceremonies and conduct themselves correctly in religious rites and ceremonies.
5. Explain the historical importance of important days of their religions as prescribed, and conduct themselves correctly.
	1. Conduct themselves appropriately towards various persons in accord with the principles of their religions as prescribed.

2. Have the manners of good believers as prescribed.

3. Analyse the value of religious rites and conduct themselves correctly.

4. Explain the teachings related to important religious days and conduct themselves correctly.

5. Explain the differences of religious rites and ceremonies in accord with practices of other religions with a view to attaining mutual acceptance and understanding.
	1. Analyse disciples’ duties and roles and conduct themselves correctly towards disciples as prescribed.

2. Conduct themselves appropriately towards various persons in accord with religious principles as prescribed.

3. Carry out the duties of good believers.

4. Conduct themselves correctly in religious rites and ceremonies.

5. Explain the history of important religious days as prescribed, and conduct themselves correctly.

6. Profess themselves as Buddhists or believers of their religions.

7. Present guidelines for the upholding of their religions.
	1. Conduct themselves as good believers towards disciples, family members and those around them.

2. Conduct themselves correctly in religious rites and ceremonies in accord with the principles of their religions.

3. Profess themselves as Buddhists or believers of their religions.

4. Analyse the moral principles and doctrines related to important days and festivals of their religions, and conduct themselves correctly.

5. Organise seminars and propose guidelines for the upholding of their religions conducive to development of self, the nation and the world.

Strand 2: Civics, Culture and Living in Society

Standard So2.1:
Understanding and self-conduct in accord with duties and responsibilities of good citizens; observance and preservation of Thai tradition and culture; and enjoying peaceful coexistence in Thai society and the world community

	Grade level indicators

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

	1. Tell the benefits and conduct themselves as desirable members of their families and schools.
2. Cite examples of their own goodness and that of others and tell the effects from good actions.
	1. Observe the agreements, rules, regulations, orders and duties required in daily life.

2. Observe Thai manners.

3. Show behaviour of accepting different thoughts, beliefs and practices of others without prejudice.

4. Respect their own rights and those of others.

	1. Summarise the benefits of and observe family and local traditions and culture.

2. Tell their own behaviour in life and that of others in the tide of diversified cultures.

3. Explain the significance of important official holidays.

4. Cite examples of people whose achievements are beneficial to their communities and local areas.

	1. Conduct themselves as good citizens of the democratic way of life, thus constituting desirable community members.

2. Conduct themselves as good leaders and good followers.

3. Analyse children’s fundamental rights entitled to them as provided by law.

4. Explain cultural differences of various groups of local people.

	1. Cite examples and conduct themselves in accord with the status, roles rights, freedoms and duties of good citizens.

2. Propose methods of protecting themselves and others from violation of child rights.

3. Appreciate the values of Thai culture that affect the way of life in Thai society.

	1. Abide by the laws relating to the daily life of their families and communities.

2. Analyse cultural change over time and preserve the fine culture.

3. Show Thai manners appropriate to the occasion.

4. Explain different cultural values of various groups of people in Thai society.

	Grade level indicators
	Key stage indicators

	Grade 7
	Grade 8
	Grade 9
	Grade 10-12

	1. Abide by the laws for protecting personal rights.

2. Specify their own capacity for providing services to society and the nation.

3. Discuss cultural values conducive to creating harmonious relations or mutual misunderstanding.

4. Show respect for their own rights and freedoms and those of others.
	1. Explain and abide by the laws relating to themselves, their families, communities and the country.

2. Appreciate the value of self-conduct in accord with the status, roles, duties, freedoms and duties of good citizens along the democratic path.

3. Analyse the roles, importance and relationships of social institutions.

4. Explain similarities and differences between Thai culture and those of other countries in the Asian region conducive to creating mutual understanding.

	1. Explain differences of committing misdeeds in criminal and civil cases.

2. Participate in protecting others in accord with the principles of human rights.

3. Preserve Thai culture and choose to absorb appropriate universal culture.

4. Analyse factors conducive to creating conflicts in the country, and propose concepts for mitigating the conflicts.

5. Propose concepts for living happily in the country and in the world community.
	1. Analyse and abide by the laws relating to themselves, their families, communities, the nation and the world community.

2. Analyse the importance of social structure, social refinement and social change.

3. Conduct themselves and participate in encouraging others to conduct themselves so as to become good citizens of the nation and the world community.

4. Evaluate human rights situations in Thailand and propose developmental guidelines.

5. Analyse the necessity to improve, change and preserve Thai culture and choose to absorb universal culture.

Strand 2: Civics, Culture and Living in Society

Standard So2.1:
Understanding and self-conduct in accord with duties and responsibilities of good citizens; observance and preservation of Thai tradition and culture; and enjoying peaceful coexistence in Thai society and the world community

	Grade level indicators

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

	-
	-
	-
	5. Propose methods of peaceful coexistence in daily life.
	4. Participate in the preservation and dissemination of the local wisdom of their communities.
	5. Follow various data, information and events in daily life, and choose to receive and utilise the data and information appropriately for learning.

	Grade level indicators
	Key stage indicators

	Grade 7
	Grade 8
	Grade 9
	Grade 10-12

	-
	-
	-
	-

Strand 2: Civics, Culture and Living in Society

Standard So2.2:
Understanding of political and administrative systems of the present society; adherence to, faith in and upholding of the democratic form of government under constitutional monarchy

	Grade level indicators

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

	1. Tell the structure, roles and duties of family members in school.

2. Specify their own roles, rights and duties in family and in school.

3. Participate in decision-making and take part in family and school activities through democratic processes.
	1. Explain the relationship between themselves and family members as part of the community.

2. Specify those with the roles and authority in decision-making in school and community.
	1. Specify the roles and duties of community members in participating in various activities through democratic processes.

2. Analyse differences of decision-making processes in class, school and community by means of direct voting and by electing representatives to vote.

3. Cite examples of changes in classroom, school and community resulting from decisions of individuals and groups of persons.
	1. Explain sovereign power and the importance of the democratic system.

2. Explain the people’s roles and duties in the election process.

3. Explain the importance of the monarchy in the democratic form of government under constitutional monarchy.
	1. Explain the structure, power, duties and importance of local administration.

2. Specify the roles, duties and methods of assuming posts in local administrations.
3. Analyse the benefits to be received by communities from local administration organisations.

	1. Compare the roles and duties of local administrations and those of the central government.
2. Participate in various activities that promote democracy in local areas and in the country.

3. Discuss the role and importance of exercising electoral rights in the democratic system.

	Grade level indicators
	Key stage indicators

	Grade 7
	Grade 8
	Grade 9
	Grade 10-12

	1. Explain in brief the principles, intents, structure and important substance of the current Constitution of the Kingdom of Thailand.

2. Explain the role of balancing sovereign powers in the current Constitution of the Kingdom of Thailand.
3. Observe the provisions of the current Constitution of the Kingdom of Thailand concerning themselves.
	1. Explain the legislative process.

2.Analyse the political and administrative data and information affecting the present Thai society.
	1. Explain various forms of government adopted at present.

2. Make a comparative analysis of Thailand’s form of government and those of other countries with democratic systems of government.

3. Analyse various provisions of the current Constitution relating to elections, participation and checking application of state power.

4. Analyse problematic issues that hamper democratic development of Thailand and propose guidelines for remedial measures.
	1. Analyse important political issues of various countries from various sources of data as well as propose guidelines for remedial measures.

2. Propose political and administrative guidelines leading to creating understanding and mutual benefits among countries.

3. Analyse the importance and necessity to uphold the democratic form of government under constitutional monarchy.

4. Propose guidelines and participate in checking application of state power.

Strand 3: Economics

Standard So3.1:
Understanding and capability of managing resources for production and consumption; efficiency and cost-effective utilisation of limited resources available; and understanding principles of Sufficiency Economy for leading a life of equilibrium

	Grade level indicators

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

	1. Specify the goods and services utilised in daily life.

2. Cite examples from daily life of spending without exceeding the amount of money available, and appreciate benefits of saving.

3. Cite examples of economical use of resources in daily life.
	1. Specify the resources utilised for producing goods and services used in daily life.

2. Tell the sources of their own income and expenditure and those of their families.

3. Keep records of their own income and expenditure.

4. Conclude about the benefits of spending appropriate to income available and those of saving.
	1. Distinguish between desire and necessity in utilising goods and services.

2. Analyse their own spending.

3. Can explain that the limited resources available affect production of goods and services.

	1. Specify the factors affecting choice in buying goods and services.

2. Tell the fundamental rights as consumers and protect their own interests as consumers.

3. Explain the principles of Sufficiency Economy and apply them in their own daily lives.

	1. Explain the factors for producing goods and services.

2. Apply the concepts of the Sufficiency Economy Philosophy in organising various activities in family, school and community.

3. Explain the main principles and benefits of a cooperative.
	1. Explain the roles of responsible producers.

2. Explain the roles of sharp consumers.

3. Tell the methods and benefits of sustainable utilisation of resources.

	Grade level indicators
	Key stage indicators

	Grade 7
	Grade 8
	Grade 9
	Grade 10-12

	1. Explain the meaning and importance of economics.

2. Analyze the values and consuming behaviour of people in society affecting the economies of communities and the country.

3. Explain the historical development, principles and importance of the Sufficiency Economy Philosophy for Thai society.
	1. Analyse the factors affecting investment and saving.

2. Explain the factors for production of goods and services and the factors influencing production of goods and services.

3. Propose guidelines for development of local production along the lines of the Sufficiency Economy.

4. Discuss the guidelines for protecting their own rights as consumers.
	1. Explain the price mechanism in the economic system.

2. Participate in problem-solving and in local development along the lines of Sufficiency Economy.

3. Analyse the relationship between the concepts of Sufficiency Economy and those of the cooperative system.
	1. Discuss fixing of prices and wages in the economic system.

2. Realise the importance of the Sufficiency Economy Philosophy to the socio-economic system of the country.

3. Realise the importance of the cooperative system to economic development at community and national levels.

4. Analyse economic problems of the community and propose remedial measures.

Strand 3: Economics

Standard So3.2:
Understanding of various economic systems and institutions, economic relations and necessity for economic cooperation in the world community

	Grade level indicators

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

	1. Explain the reasons and necessity for people to be engaged in honest livelihoods.
	1. Explain exchanges of goods and services by various methods.

2. Tell relationship between buyers and sellers.
	1. Tell the goods and services procured by the state and provided to the people.

2. Tell the importance of taxes and the people’s roles in paying taxes.

3. Explain the reasons for trade competition resulting in reduction of prices of goods.
	1. Explain economic relationships of people in the community.

2. Explain basic functions of money.
	1. Explain basic roles and functions of banks.

2. Identify advantages and disadvantages of borrowing.
	1. Explain relationships between producers, consumers, bank and the government.

2. Cite examples of economic grouping in the local area.

	Grade level indicators
	Key stage indicators

	Grade 7
	Grade 8
	Grade 9
	Grade 10-12

	1. Analyse the roles, functions and differences of types of financial institutions and the central bank.

2. Cite examples of economic dependence and competition in the country.

3. Specify the factors influencing determination of demand and supply.

4. Discuss effects of having intellectual property laws.
	1. Discuss various economic systems.

2. Cite examples of economic dependence and competition in the Asian region.

3. Analyse distribution of resources in the world affecting international economic relations.

4. Analyse internal and external trade competition affecting the quality, production quantity and price of goods.

	1. Explain the government’s roles and functions in the economic system.

2. Express opinions about the government’s economic policies and activities affecting individuals, groups of persons and the nation.

3. Discuss the roles and importance of international economic groupings.

4. Discuss effects of inflation and liquidity shortage.

5. Analyse disadvantages of unemployment and guidelines for solving unemployment problems.
6. Analyse causes and methods of international trade discrimination.
	1. Explain the government’s roles concerning financial and local policies in national economic development.

2. Analyse the effects of economic liberalisation affecting Thai society.

3. Analyse advantages and disadvantages of international economic cooperation in various forms.

Strand 4: History

Standard So4.1:
Understanding of the meaning and significance of historical times and periods; and ability to avail of historical methodology for systematic analysis of various events

	Grade level indicators

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

	1. Tell the days, months, year and the counting of time period, based on the calendar used in daily life.

2. Make a sequence of events in daily life, based on the day and time of the events.
3. Tell their own origins and biographical development as well as those of their families by asking those concerned.
	1. Use specific terms for the times of events in the past, present and future.

2. Make sequences of events in their families or in their own lives by using relevant evidence.

	1. Compare important eras, based on the calendar used in daily life.

2. Make sequences of important events in school and community by specifying relevant evidence and data sources.
	1. Count the time period by decade, century and millennium.

2. Explain the ages in studying the brief history of mankind.

3. Categorise the evidence used in studying historical development of the local area.
	1. Investigate historical development of the local area by using a variety of evidence.

2. Collect data from various sources in order to reasonably answer historical questions.

3. Explain differences between truths and facts concerning the history of the local area.
	1. Explain the importance of historical methodology in making a simple study of historical events.

2. Present data from a variety of evidence in order to understand events of the past.

	Grade level indicators
	Key stage indicators

	Grade 7
	Grade 8
	Grade 9
	Grade 10-12

	1. Analyse the importance of time in studying history.

2. Compare the eras used in the various systems for studying history.

3. Apply historical methodology for studying historical events.
	1. Evaluate the reliability of historical evidence in various forms.

2. Analyse differences between truths and facts of historical events.

3. Recognise the importance of interpreting reliable historical evidence.
	1. Reasonably analyse historical matters and important events by using historical methodology.

2. Apply historical methodology in studying various matters of their interests.
	1. Be aware of the importance of historical times and periods indicating changes in the development of mankind.

2. Create new bodies of historical knowledge through systematic application of historical methodology.

Strand 4: History

Standard So4.2:
Understanding of development of mankind from the past to the present; realising the importance of relationships and continuous change of events, and ability to analyse their effects
	Grade level indicators

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

	1. Tell the changes in environ-mental conditions, objects, utensils and lifestyles between their own time and the times of their parents and grandparents.
2. Tell events of the past affecting themselves at present.
	1. Search for changes in the ways of daily life of their community members from the past to the present.

2. Explain effects of changes on ways of life of community members.
	1. Specify the factors influencing the settling and development of the community.

2. Summarise important characteristics of the customs, traditions and culture of the community.

3. Compare cultural similarities and differences of their own community and other communities.
	1. Explain in brief the settling and development of human beings in the pre-historic and historic ages.

2. Cite examples of historical evidence found in the local area that show development of mankind.
	1. Explain in brief the influence of Indian and Chinese civilisations on Thailand and Southeast Asia.

2. Discuss in brief the influence of foreign cultures on the present Thai society.
	1. Explain the present social, economic and political situations of neighbouring countries.

2. Tell in brief the relationship of the ASEAN Group.

	Grade level indicators
	Key stage indicators

	Grade 7
	Grade 8
	Grade 9
	Grade 10-12

	1. Explain the social, economic and political development of various countries in the Southeast Asian region.

2. Specify the importance of origins of civilisations in the Southeast Asian region.
	1. Explain the social, economic and political development of the Asian region.

2. Specify the importance of origins of ancient civilisations in the Asian region.
	1. Explain in brief the social, economic and political development of the various regions of the world.

2. Analyse the effects of change leading to cooperation and conflicts in the 20th century as well as the attempts to solve the problems of conflicts.
	1. Analyse the importance of ancient civilisations and communication between the Eastern and Western worlds affecting development and change in the world.

2. Analyse various important events affecting social, economic and political changes leading to the present world.

3. Analyse the effects of expansion of influence of European countries to the continents of America, Africa and Asia.

4. Analyse the world situation of the 21st century.

Strand 4: History

Standard So4.3:
Knowledge of historical development of Thailand as a nation and culture; Thai wisdom; cherishing, pride in and preservation of Thai-ness

	Grade level indicators

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

	1. Explain the meaning and significance of important symbols of the Thai nation and conduct themselves correctly.

2. Tell important places that are cultural resources in the community.

3. Specify what they cherish and are proud of in the local area.
	1. Specify benefactors of the local area or the nation.

2. Cite examples of culture, tradition and Thai wisdom that they are proud of and should be preserved.
	1. Specify the names and brief achievements of the Thai kings who founded the Kingdom of Thailand.

2. Explain in brief the life and achievements of the current king.

3. Relate heroic deeds of the Thai ancestors who participated in defending the nation.
	1. Explain in brief the development of the Sukhothai kingdom.

2. Tell the lives and achievements of important persons of the Sukhothai period.

3. Explain about important Thai wisdom of the Sukhothai period that they are proud of and should be preserved.
	1. Explain in brief the development of the Ayutthaya and Thonburi kingdoms.

2. Explain factors contributing to economic prosperity and administrative achievements of the Ayutthaya kingdom.

3. Tell the lives and achievements of important persons of the Ayutthaya and Thonburi periods whom they are proud of.

4. Explain about important Thai wisdom of the Ayutthaya and Thonburi periods that they are proud of and should be preserved.
	1. Explain in brief Thailand’s development during the Rattanakosin period.

2. Explain factors contributing to Thailand’s economic prosperity and administrative achievements during the Rattanakosin period.

3. Cite examples of achievements of important persons in various respects during the Rattanakosin period.

4. Explain about important Thai wisdom of the Rattanakosin period that they are proud of and should be preserved.

	Grade level indicators
	Key stage indicators

	Grade 7
	Grade 8
	Grade 9
	Grade 10-12

	1. Explain in brief historical development of the Thai territory during the pre-Sukhothai period.

2. Analyse various aspects of development of the Sukhothai kingdom.

3. Analyse the influence of culture and Thai wisdom of the Sukhothai period and the present Thai society.
	1. Explain various aspects of development of the Ayutthaya and Thonburi kingdoms.

2. Analyse factors contributing to security and prosperity of the Ayutthaya kingdom.

3. Specify Thai wisdom and culture of the Ayutthaya and Thonburi periods and the influence of such wisdom on development of the Thai nation in the subsequent period.
	1. Analyse various aspects of Thailand’s development during the Rattanakosin period.

2. Analyse factors contributing to Thailand’s security and prosperity during the Rattanakosin period.

3. Analyse Thai wisdom and culture of the Rattanakosin period and their influence on development of the Thai nation.

4. Analyse Thailand’s role in the period of democracy.
	1. Analyse important issues of Thai history.

2. Analyse the importance of the monarchy to the Thai nation.

3. Analyse factors conducive to creation of Thai wisdom and Thai culture that affect the present Thai society.

4. Analyse achievements of important persons, both Thai and foreign, who have contributed to creating Thai culture and Thai history.

5. Plan, set guidelines and participate in preservation of Thai wisdom and Thai culture.

Strand 5: Geography

Standard So5.1:
Understanding of physical characteristics of the Earth and relationship of various things in the natural system which affect one another; utilisation of maps and geographical instruments for searching, analysis, conclusion and efficient utilisation of geo-data and information

	Grade level indicators

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

	1. Differentiate various things in the surroundings, both natural and man-made.

2. Specify relationships of position, distance and direction of various things in the surroundings.

3. Specify the main directions and positions of various things.

4. Use simple diagrams to show positions of various things in the classroom.

5. Observe and tell weather changes in a day.
	1. Specify various natural and man-made things seen between home and school.

2. Specify simple positions and physical characteristics of various things appearing on the globe, maps, diagrams and photographs.

3. Explain relationships of phenomena between the Earth, the sun and the moon.
	1. Use maps, diagrams and photographs in efficiently searching for geo-data in the community.

2. Draw simple diagrams to show locations of important places in school and community areas.

3. Tell relationships of physical and social characteristics of the community.

	1. Use maps and photographs; specify important physical characteristics of their own province.

2. Specify sources of resources and various things in their own province by using maps.

3. Use maps to explain relationships of various things in the province.
	1. Know positions (geographical specifications, latitude, longitude), distance and direction of their own region.

2. Specify important marks and geographical characteristics of their own region on a map.

3. Explain relationships of physical and social characteristics of their own region.

	1. Use geographical instruments (various kinds of maps, photographs) for specifying important physical and social characteristics of the country.

2. Explain relationships between physical characteristics and natural phenomena of the country.

	Grade level indicators
	Key stage indicators

	Grade 7
	Grade 8
	Grade 9
	Grade 10-12

	1. Select geographical instruments (globe, maps, graphs, charts) in searching for data to analyse physical and social characteristics of Thailand, Asia, Australia and Oceania.

2. Explain the international date line and compare the days and times of Thailand with those other continents.

3. Analyse causes of natural disasters and link guidelines for preventing natural disasters and disaster warning in Thailand, Asia, Australia and Oceania.
	1. Use geographical instruments for collecting, analysing and presenting data on physical and social characteristics of Europe and Africa.

2. Analyse relationships between physical and social characteristics of Europe and Africa.

	1. Use geographical instruments for collecting, analysing and presenting physical and social characteristics of North and South America.

2. Analyse relationships between physical and social characteristics of North and South America.
	1. Use geographical instruments for collecting, analysing and efficiently presenting geo-data and information.

2. Analyse influence of geographical conditions causing physical problems or natural disasters in Thailand and other regions of the world.

3. Analyse changes in the area influenced by geographical factors in Thailand and various continents.

4. Analyse whether natural changes in the world result from human and/or natural actions.

Strand 5: Geography

Standard So5.2:
Understanding of interrelationship between man and physical environment leading to cultural creativity; awareness of and participation in conservation of resources and the environment for sustainable development
	Grade level indicators

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

	1. Tell various things of natural origin affecting the lives of human beings.

2. Observe and compare environmental changes in the surroundings.

3. Participate in organising environmental order at home and in the classroom.
	1. Explain the importance and value of natural and social environments.

2. Distinguish and cost-effectively use depleting and non-depleting natural resources.

3. Explain relationship of seasons and human lives.

4. Participate in rehabilitating and improving the environment in school and in the community.
	1. Compare environmental changes in the community from the past to the present.

2. Explain dependence on the environment and natural resources in meeting basic needs and livelihood of human beings.

3. Explain about pollution and origin of pollution caused by man.

4. Explain differences between urban and rural areas.

5. Be aware of the environmental changes in the community.
	1. Explain the physical environment of the community affecting the lives of people in the province.

2. Explain environ-mental changes in the province and results of such changes.

3. Participate in conservation of the environment in the province.
	1. Analyse physical environment influencing characteristics of the settling and migration of people in the region.

2. Explain the influence of natural environment leading to lifestyles and cultural creativity in the region.

3. Present examples reflecting the results of conservation and destruction of the environment, and propose concepts for environment conservation in the region.
	1. Analyse relationship between natural and social environments in the country.

2. Explain natural transformations in Thailand from the past to the present and the results of such changes.

3. Prepare a plan for utilising natural resources in the community.

	Grade level indicators
	Key stage indicators

	Grade 7
	Grade 8
	Grade 9
	Grade 10-12

	1. Explain the effects of natural changes in Asia, Australia and Oceania.

2. Analyse cooperation between various countries affecting natural resources in Asia, Australia and Oceania.

3. Explore and explain locations of economic and social activities in Asia, Australia and Oceania by using a variety of data sources.

4. Analyse physical and social factors affecting the flow of thoughts, technologies, goods and populations in Asia, Australia and Oceania.
	1. Analyse formation of the new social environment resulting from natural and social changes of Europe and Africa.

2. Specify guidelines for conservation of natural resources and environment in Europe and Africa.

3. Explore and discuss environmental issues and problems in North and South America.

4. Analyse causes and effects on Thailand from environmental changes in Europe and Africa.
	1. Analyse the formation of the new social environment resulting from natural and social changes of North and South America.

2. Specify guidelines for conservation of natural resources and environment in North and South America.

3. Explore and discuss environmental issues and problems in North and South America.

4. Analyse causes and continuing effects of environmental changes in North and South America on Thailand.
	1. Analyse the situations and crises relating to natural resources and the environment of Thailand and elsewhere in the world.

2. Specify preventive and problem-solving measures, roles of organisations and coordinating internal and external cooperation relating to laws on environment and management of natural resources and environment.

3. Specify the guidelines for conservation of natural resources and environment in various regions of the world.

4. Explain utilisation of the environment for cultural creativity representing local identities both in Thailand and around the world.

5. Participate in problem-solving and leading lives along the line of conservation of resources and environment for sustainable development.

