

ประกาศมหาวิทยาลัยธรรมศาสตร์
เรื่อง แนวทางการเทียบวุฒิการศึกษาเท่ากับชั้นมัธยมศึกษาตอนปลาย
ของมหาวิทยาลัยธรรมศาสตร์ พ.ศ. ๒๕๖๒

โดยที่ คณะกรรมการบริหารมหาวิทยาลัย ในคราวประชุมครั้งที่ ๙/๒๕๖๒ เมื่อวันที่ ๒๒ พฤษภาคม ๒๕๖๒ เห็นชอบการกำหนดแนวทางการเทียบวุฒิการศึกษาเท่ากับชั้นมัธยมศึกษาตอนปลายของมหาวิทยาลัยธรรมศาสตร์

อาศัยอำนาจตามความในมาตรา ๓๙ แห่งพระราชบัญญัติมหาวิทยาลัยธรรมศาสตร์ พ.ศ. ๒๕๕๘ อธิการบดีจึงออกประกาศไว้ดังนี้

ข้อ ๑ ประกาศนี้เรียกว่า “ประกาศมหาวิทยาลัยธรรมศาสตร์ เรื่อง แนวทางการเทียบวุฒิการศึกษาเท่ากับชั้นมัธยมศึกษาตอนปลายของมหาวิทยาลัยธรรมศาสตร์ พ.ศ. ๒๕๖๒”

ข้อ ๒ ประกาศนี้ให้ใช้บังคับ ดังนี้

๒.๑ การเทียบวุฒิการศึกษาตามข้อ ๓.๑ ระบบอังกฤษ ข้อ ๓.๑.๒ ข้อ ๓.๓ ระบบนิวซีแลนด์ และข้อ ๓.๕ หลักสูตรนานาชาติจากประเทศอื่นๆ ให้ใช้บังคับนับตั้งแต่ปีการศึกษา ๒๕๖๒ เป็นต้นไป

๒.๒ การเทียบวุฒิการศึกษาตามข้อ ๓.๑ ระบบอังกฤษ ข้อ ๓.๑.๑ ข้อ ๓.๒ ระบบอเมริกา/แคนาดา และข้อ ๓.๔ หลักสูตรนานาชาติ International Baccalaureate (IB) ให้ใช้บังคับนับตั้งแต่ปีการศึกษา ๒๕๖๓ เป็นต้นไป

ข้อ ๓ ในการเทียบวุฒิการศึกษาเท่ากับชั้นมัธยมศึกษาตอนปลายให้ใช้แนวทาง ดังนี้

๓.๑ ระบบอังกฤษ

๓.๑.๑ ผู้สมัครมีผลสอบระดับ GCE ‘A’ Level จำนวน ๓ วิชา เกรด A*–C หรือ

๓.๑.๒ ผู้สมัครมีผลสอบ Cambridge Pre–U จำนวน ๓ วิชา แต่ละรายวิชาเกรดขั้นต่ำ Mo หรือ D๑–D๓

๓.๒ ระบบอเมริกา/แคนาดา

ผู้สมัครที่สอบ GED ก่อนเดือนพฤษภาคม พ.ศ. ๒๕๖๐ และมีผลสอบ GED ๕ รายวิชา มีคะแนนรวมไม่น้อยกว่า ๒,๒๕๐ คะแนน แต่ละวิชาต้องได้อย่างน้อย ๔๑๐ คะแนน

ผู้สมัครที่สอบ GED ตั้งแต่เดือนพฤษภาคม พ.ศ. ๒๕๖๐ และมีผลสอบ GED ๔ รายวิชา โดยมีคะแนนแต่ละวิชาอย่างน้อย ๑๖๕ คะแนน โดยสามารถเทียบเท่าการจบมัธยมปลายในสายศิลป์–ภาษา หรือ ศิลป์–คำนวณ (เดิม) ได้เท่านั้น

๓.๓ ระบบนิวซีแลนด์

๓.๓.๑ ผู้สมัครที่สอบผ่านวิชา New Zealand National Certificate of Educational Achievement (NCEA) ซึ่งอยู่ในความดูแลของ New Zealand Qualifications Authority (NZQA) จำนวนไม่น้อยกว่า ๘๐ หน่วยกิต ประกอบด้วย

- วิชาใน level ๒ หรือสูงกว่าจำนวนไม่น้อยกว่า ๖๐ หน่วยกิต และ
 - วิชาใน level ๑ หรือสูงกว่าจำนวนไม่น้อยกว่า ๒๐ หน่วยกิต
- การพิจารณาให้นับวิชา English for Speaker of other Languages (ESLO)

เป็นอีก ๑ วิชาได้ด้วย

ผู้จบการศึกษาจะต้องได้รับประกาศนียบัตร NCEA level ๒ ใบแสดงผลการสอบ (Record of Achievement) หนังสือรับรองระดับ จำนวนวิชา และจำนวนหน่วยกิตของแต่ละวิชาจาก New Zealand Qualifications Authority (NZQA)

ทั้งนี้ การพิจารณาตามเกณฑ์ข้อที่ ๓.๓.๑ ให้มีผลสำหรับผู้จบการศึกษาในระดับมัธยมศึกษาตอนปลายของประเทศนิวซีแลนด์ตั้งแต่ปีการศึกษา ๒๕๕๓ เป็นต้นไป หรือ

๓.๓.๒ ผู้สมัครที่สอบผ่านวิชา New Zealand National Certificate of Educational Achievement (NCEA) ซึ่งอยู่ในความดูแลของ New Zealand Qualifications Authority (NZQA) ใน level ๒ หรือสูงกว่า อย่างน้อย ๕ วิชา ไม่ซ้ำกัน นับจำนวนรวมไม่น้อยกว่า ๖๐ หน่วยกิต ประกอบด้วยวิชาบังคับ ๒ วิชา ได้แก่

- English (literacy) ใน level ๒ หรือสูงกว่า อย่างน้อย ๔ หน่วยกิต
- Mathematics (numeracy) ใน level ๒ หรือสูงกว่า อย่างน้อย ๔ หน่วยกิต

การพิจารณาไม่นับรวมวิชา English for Speaker of other Languages (ESLO)

ผู้จบการศึกษาจะต้องได้รับใบแสดงผลการสอบ (Record of Achievement) หนังสือรับรองระดับ จำนวนวิชา และจำนวนหน่วยกิตของแต่ละวิชาจาก New Zealand Qualifications Authority (NZQA)

ทั้งนี้ การพิจารณาตามเกณฑ์ข้อที่ ๓.๓.๒ ให้มีผลสำหรับผู้จบการศึกษาในระดับมัธยมศึกษาตอนปลายของประเทศนิวซีแลนด์ตั้งแต่ปีการศึกษา ๒๕๕๒ เป็นต้นไป

๓.๔ หลักสูตรนานาชาติ International Baccalaureate (IB)

๓.๔.๑ ผู้สมัครจะต้องได้รับประกาศนียบัตรระดับมัธยมศึกษาตอนปลายจากโรงเรียนในประเทศไทยที่ได้รับการรับรองจากกระทรวงศึกษาธิการ (High School Diploma) หรือ

๓.๔.๒ ผู้สมัครที่สำเร็จการศึกษาจากต่างประเทศ จะต้องได้รับ IB Diploma กล่าวคือเป็นผู้มีผลคะแนนรวมจาก ๕ หมวดวิชา และอีก ๑ วิชาเลือก ไม่ต่ำกว่า ๒๔ คะแนน พร้อมกับผ่านการประเมิน Extended Essay (EE), Theory of Knowledge (TOK) และ Creativity, Action & Service (CAS) ตามเกณฑ์ของ International Baccalaureate Organisation (IBO) หรือ

๓.๔.๓ ได้รับ IB Diploma Course Results (IBCR) อย่างน้อย ๕ วิชา โดยแต่ละวิชาจะต้องไม่ซ้ำกัน และได้ผลการเรียนในแต่ละวิชา ไม่น้อยกว่าเกรด ๓

๓.๕ หลักสูตรนานาชาติจากประเทศอื่นๆ ที่นอกเหนือจากข้อ ๓.๑ - ๓.๔

ตรวจสอบการเทียบวุฒิต่างประเทศ จากประกาศกระทรวงศึกษาธิการ เรื่อง การเทียบความรู้วุฒิต่างประเทศ ประกาศ ณ วันที่ ๑๘ มกราคม พ.ศ. ๒๕๔๕

๓.๖ สำหรับผู้สมัครที่จบการศึกษาหรือมีผลการสอบก่อนวันที่ ๑ สิงหาคม ๒๕๖๒ อนุโลมให้ใช้เกณฑ์การเทียบวุฒิการศึกษาเท่ากับชั้นมัธยมศึกษาตอนปลายในระบบการคัดเลือกบุคคลเข้าศึกษาในสถาบันอุดมศึกษา ประจำปีการศึกษา ๒๕๖๒ ของที่ประชุมอธิการบดีแห่งประเทศไทยได้

ประกาศ ณ วันที่ ๑๗ มิถุนายน พ.ศ. ๒๕๖๒

(รองศาสตราจารย์ เกติณี วิฑูรชาติ)

อธิการบดี

Thammasat University's Announcement
on Thammasat University's Guidelines on Equivalency of High School Qualifications,
2562 BE

.....

With reference to the University Executive Board's approval of Thammasat University's Guidelines on Equivalency of High School Qualifications in the meeting 9/2562 on 22 May 2562 BE;

By virtue of Section 39 of the Thammasat University Act 2558 BE; be it, enacted by the Rector, as follows:

1. This announcement is called "Thammasat University's Announcement on Thammasat University's Guidelines on Equivalency of High School Qualifications, 2562 BE".

2. Be it enacted as follows:

2.1 Equivalency of qualifications under Paragraph 3.1.2 regarding the British education system, Paragraph 3.3 regarding the New Zealand's education system and Paragraph 3.5 regarding international programs from other countries shall come into effect from the academic year of 2562 BE onwards.

2.2 Equivalency of qualifications under Paragraph 3.1.1 regarding the British education system, Paragraph 3.2 regarding the American/Canadian education system and Paragraph 3.4 regarding the International Baccalaureate (IB) programs shall come into effect from the academic year of 2563 BE onwards.

3. The equivalency of high school qualifications shall observe the following criteria:

3.1 British education system

3.1.1 Applicants shall have GCE 'A' Level results in 3 subjects, with grades A*-C; or

3.1.2 Applicants shall have Cambridge Pre-U results in 3 subjects, scoring at least M1 or D1-D3 in each subject.

3.2 American/Canadian system

Applicants taking the GED tests before May 2560 BE shall have GED results in 5 subjects with the total score of no less than 2,250 points, with at least 410 points in each subject.

Applicants taking the GED tests after May 2560 BE shall have GED results in 4 subjects, scoring at least 165 in each subject. This qualification is equivalent to high school diploma in Language Arts or Art-Maths (as previously called) programs only.

3.3 New Zealand's system

3.3.1 Applicants shall have the New Zealand National Certificate of Educational Achievement (NCEA) under supervision of the New Zealand Qualifications Authority (NZQA) with no less than 80 credits, consisting of

- Subjects in Level 2 or higher, comprising of no less than 60 credits; and
- Subjects in Level 1 or higher, comprising of no less than 20 credits.

English for Speaker of Other Languages (ESLO) is also a subject included in the consideration.

Applicants shall have an NCEA level 2 certificate, a Record of Achievement, and a certificate from New Zealand Qualifications Authority (NZQA) confirming the levels, number of subjects and number of credits of each subject.

All in all, the criteria under Paragraph 3.3.1 apply to high school graduates from New Zealand from the academic year of 2553 BE; or

3.3.2 Applicants shall have the New Zealand National Certificate of Educational Achievement (NCEA) under supervision of the New Zealand Qualifications Authority (NZQA) with no less than 60 credits from at least 5 different subjects in Level 2 or higher and 2 compulsory subjects; namely:

- English (literacy) in Level 2 or higher, at least 4 credits
- Mathematics (numeracy) in Level 2 or higher, at least 4 credits

English for Speaker of Other Languages (ESLO) is not included in the consideration.

Applicants shall have a Record of Achievement, and a certificate from New Zealand Qualifications Authority (NZQA) confirming the levels, number of subjects and number of credits of each subject.

All in all, the criteria under Paragraph 3.3.2 apply to high school graduates from New Zealand from the academic year of 2552 BE;

3.4 International Baccalaureate (IB) Programs

3.4.1 Applicants shall have a high school diploma from a school in Thailand approved by the Ministry of Education; or

3.4.2 Applicants who graduated from overseas shall have an IB diploma: that is; having a total score of no less than 24 points from 5 subjects and 1 elective subject, and shall have passed the evaluation on Extended Essay (EE), Theory of Knowledge (TOK), and Creativity, Action & Service (CAS) under the criteria of International Baccalaureate Organisation (IBO); or

3.4.3 Applicants have IB Diploma Course Results (IBCR) of at least 5 different subjects and receiving no lower than Grade 3 in each subject.

3.5 International programs from other countries outside Paragraphs 3.1-3.4

Please check the equivalency of overseas qualifications from the Ministry of Education's Announcement on Equivalency of Overseas Qualifications announced on 18 January 2545 BE.

3.6 For applicants who graduated or obtained test scores prior to 1 August 2562 BE, the Council of University Presidents of Thailand's Criteria on Equivalency of High School Qualifications in University Admission, 2562 BE are applied.

Announced on 17 June 2562 BE

(Associate Professor Gasinee Witoonchart)

Rector