

Course Syllabus

1. **Program of Study** Bachelor of Arts Program
Bachelor of Science Program
Bachelor of Business Administration Program
Bachelor of Nursing Science Program
Faculty/Institute/College Mahidol University International College
2. **Course Code** ICSS 222
Course Title Thai History
3. **Number of Credits** 4 (4-0-8) (Lecture/Lab/Self-Study)
4. **Prerequisite (s)** none
5. **Type of Course** General Education
6. **Session** Every trimester/Every academic year
7. **Conditions** -
8. **Course Description**
An overview of Thai history and culture, history of Thailand, Neolithic period, Dvaravati, Srivijaya, Lopburi, Sukhothai, Ayudhaya, Thonburi-Bangkok, and modern Thailand.
9. **Course Objective (s)**
After successful completion of this course, students should be able to
 - 9.1 understand an overview of the main developments in Thai history.
 - 9.2 increase awareness of the nature of historical thinking and methodology.
10. **Course Outline**

Week	Topic	Hour			Instructor
		Lecture	Lab	Self-Study	
1	Origins and Migrations of the Thais	4	0	8	Wariya Chinwanno
2	Golden Peninsula	4	0	8	
3	Dvaravati Srivijaya	4	0	8	
4	Lopburi	4	0	8	

5	Lanna Thai	4	0	8
6	Review; Midterm exam	4	0	8
7	Sukhothai; Early Ayudhaya	4	0	8
8	Late Ayudhaya	4	0	8
9	Thonburi	4	0	8
10	Early Rattanakosin	4	0	8
11	Late Rattanakosin	4	0	8
12	Final exam	4	0	8
	Total	48	0	96

11. Teaching Method (s)

11.1 Lecture, classroom discussions, questions and answers

12. Teaching Media

12.1 Notebook of lecture summaries

13. Measurement and evaluation of student achievement

Student achievement is measured and evaluated by

13.1 the ability to understand an overview of the main developments in Thai history.

13.2 the ability to increase awareness of the nature of historical thinking and methodology.

Student's achievement will be graded according to the faculty and university standard using the symbols: A, B+, B, C+,C,D+, D, and F.

Students must have attended at least 80% of the total class hours of this course.

Ratio of mark

two examinations (Mid/final) each carrying 50% of the marks. Questions will normally take the short answer and/or essay format

Grade given according to a fixed scale (Students receiving marks of 90% and above will receive letter grade A; those receiving less than 50% will fail, etc. Borderline cases (45-50%) may be passed if the student's attendance record, punctuality, and classroom demeanor have been exemplary.

14. Course evaluation

14.1 Students' achievement as indicated in number 13 above.

14.2 Students' satisfaction toward teaching and learning of the course using questionnaires.

15. Reference (s)

Wyatt, David K.: Thailand. A Short History. London. 1984.
Likhit Dhiravegin. Democracy in Thailand. Bangkok. 1980.

16. Instructor (s)

Associate Professor Dr. Wariya Chinwanno

17. Course Coordinator

Associate Professor Dr. Wariya Chinwanno