

The Integration of Sufficiency Economy to the Sufficiency Agriculture Courses of Phra Dabos Foundation การบูรณาการปรัชญาของเศรษฐกิจพอเพียงในหลักสูตรการเกษตร พอเพียงของมูลนิธิพระดาบส

พัฒนา สุขประเสริฐ¹, สมานมิตร พัฒนา², ปพาณี ฐิติวัฒนา³ Patana Sukprasert¹, Samarnmitr Pattana², Palanee Dhithivatana³

บทคัดย่อ

เศรษฐกิจพอเพียงถือว่าเป็นรากฐานของการพัฒนาที่สอดคล้องกับสภาพความเป็น จริงได้อย่างงดงาม หลักสูตรการเกษตรพอเพียงของมูลนิธิพระดาบส มีเป้าหมายในการ สร้างเสริมให้นักเรียนเป็นคนดีและมีสัมมาชีพ โดยใช้เศรษฐกิจพอเพียงเป็นเครื่องมือนำ ทาง การวิจัยครั้งนี้เพื่อศึกษา 1) บริบทของปรัชญาของเศรษฐกิจพอเพียง 2) ตัวชี้วัด ปรัชญาของเศรษฐกิจพอเพียงในระดับบุคคลของนักเรียน ผลสัมฤทธิ์จากหลักสูตร 3) 4) รูปแบบที่เหมาะสมในการจัดการเรียนรู้ของหลักสูตร การเกษตรพอเพียง สาเหตุที่นักเรียนทำงานไม่ตรงสาขา ใช้การวิจัยเชิงคุณภาพแบบประยุกต์ สัมภาษณ์แบบเจาะลึก ร่วมกับการประชุมแบบเดลฟาย ผู้ให้ข้อมูลคือผู้เชี่ยวชาญด้าน ปรัชญาของเศรษฐกิจพอเพียง ปราชญ์ชาวบ้านและศิษย์เก่าหลักสูตรการเกษตรพอเพียง รวม 33 คน วิเคราะห์ข้อมูล โดยการหาค่าความถี่เฉลี่ย ค่ามัธยฐานและค่าการกระจาย ร่วมกับการวิเคราะห์เนื้อหา และมีการทวนสอบผลการวิจัยจากผู้ทรงคุณวุฒิ จำนวน 3 คน ผลการวิจัยพบว่า

1) ปรัชญาของเศรษฐกิจพอเพียงคือหลักคิดในการพัฒนาทรัพยากรมนุษย์ของ โลกในยุคโลกิยานุวัติภายใต้หลักคุณธรรมนำความรู้สู่การพัฒนาที่ยั่งยืน 2) ตัวชี้วัด คุณลักษณะในระดับบุคคลของนักเรียน ประกอบด้วยปัจจัยนำเข้า กระบวนการ ผลผลิต และผลลัพธ์ รวม 82 ตัวชี้วัด 3) ผลสัมฤทธิ์จากหลักสูตรการเกษตรพอเพียง พบว่ามี ค่าเฉลี่ยอยู่ในระดับมากในทุกด้าน โดยมีผลต่อด้านการครองชีวิตในระดับที่สูงสุด รองลงมาคือครองงาน ครองคนและครองตน ตามลำดับ และพบอีกว่าการฝึกปฏิบัติงาน การเกษตรส่งผลสัมฤทธิ์แก่นักเรียนในระดับที่สูงสุด รองลงมาคือหมวดวิชาการศึกษาทั่วไป และทักษะชีวิต กิจกรรมเสริมหลักสูตร การศึกษาดูงาน หมวดวิชาชีพเฉพาะ และหมวด

วิชาพื้นฐานเตรียมช่าง ตามลำดับ 4) ส่วนใหญ่เห็นว่าระยะเวลาตามโครงสร้างปัจจุบันมี ความเหมาะสมดีอยู่แล้ว และ5) พบว่าเหตุผลสำคัญที่นักเรียนทำงานไม่ตรงสาขา คือ ไม่ มีที่ดินทำกินและขาดแคลนเงินทุน

คำสำคัญ : ปรัชญาของเศรษฐกิจพอเพียง, หลักสูตรการเกษตรพอเพียง, มูลนิธิพระ ดาบส

Abstract

Sufficiency Economy is an essential foundation of development and excellently applied with current situation. The Sufficiency Agriculture Course of Phra Dabos Foundation targeted to reinforce every student to behave by providing honest occupations following the path of Sufficiency Economy concept as a navigation device. This research to study 1) the context of the philosophy of the Sufficiency Economy; 2) the indicators of philosophy of the Sufficiency Economy for students; 3) the achievement of the Sufficiency Agriculture Course; 4) the appropriate course in manipulation acquisition of knowledge; and 5) the primary cause occupations different from the graduated field of study. This applied qualitative research is done by in-depth interview together with Delphi technique, which the 33 informants are Experts of Sufficiency Economy ,local scholars and previous students graduated from the Sufficiency Agriculture Course. analysis to calculate the average frequency, median, variation in analyzing the context and verifying analyzed results with 3 that 1) the philosophy of the Sufficiency experts. The results showed Economy was the concept of human resource development secularization under morality leads to knowledge initiatives principle Sustainable Development; 2) the characteristic of indicators of the philosophy in individual level consisted of 82 units of input, process, output, outcome; 3) for the accomplishment of the Sufficiency Agriculture Course, this study found that the result was significant in every aspect and effected the life governance ,work governance, people governance and self-

governance, respectively. Ranking from the highest to the lowest average frequency of significant achievement, the results were agricultural practice, general education and living skill, extra-curricular activities, study visit, specific profession study subject and basic technician subject, respectively.

4) the majority of the experts had an approval that the current course structure has been appropriate; and 5) the indispensable intention that made students not work directly in graduated field of study was due to insufficient land and money.

Keywords: Philosophy of Sufficiency Economy, Sufficiency Agriculture Course, Phra Dabos Foundation

Introduction

Human resource development has been defined as empowering people to have more alternatives to spend their lives with ultimate potential aimed at good health, steadiness and human dignity. Back to the 6 decades, Thai society had been supporting and earning life by occupation. 1961, agricultural ln Thai government had realized the significance of economic development the economic so development plan was enacted

which made the big turning point to Thai society. Consequently, the current of the Green Revolution provoked Thai society to change occupation from the way of supporting for to producing commercial system due to the government policy. Subsequently, farmers were Thai suffering because they had no learning and did not have self-reliance, which truly ruined their previous way of life, way of production, and their agricultural management.

Associate Professor of the Department of Tropical Agricultural Department of Agricultural Extension and Communication, Faculty of Agriculture, Kasetsart University

Ph.D. Candidate of Tropical Agriculture, Department of Agricultural Extension and Communication, Faculty of Agriculture, Kasetsart University

³Senior Expert of Faculty of Social Sciences, Kasetsart University.

His Majesty King the Bhumibol Adulyadej, the King of Thailand has been constantly concerned about the problems occurring to Thai agriculturists as been systemically emphasizing human on development and agriculture. His Majesty's intentions are that agriculture is the main occupation and the heart of Thai society as the foundation that answers all the needs for earning human's livelihood. For this reason. Majesty the King has emphasized on agricultural development in the pattern of stepping from supporting agriculturists' lives to planting for commercial system which actually harmonizes with His Majesty the King's philosophy of the Sufficiency Economy which has continuously been given since 1955 in the meanings of sufficiency, abundance, adequacy, satisfactoriness, suitability, competence, sufficient and economy.

In 1994, His Majesty the King had educated Thai agriculturists for example an

applying the philosophy the of Sufficiency Economy in family level called "The New Theory Farming". His Majesty the King applied agricultural way of life the previous ways of planting the in namely integrated farm farming system that was supposed to be depended upon Rainfed Agriculture organized to а new system focusing on soil and water system. Accordingly, the new organized system made Thai agriculturists earn themselves and able to live lives. In 1997. Thailand encountered economic crisis, which affected through the world. years later, His Majesty the King the emphasized on driving Sufficiency **Economy** theory to Phra practicality through Dabos Foundation. On December 5, 1997, His Majesty the King gave his words to Police Major General Suchart Pueksakol, the secretary of Phra Dabos Foundation at that time. His Majesty the King said that, ...seriously head towards agricultural way..." (Phra Dabos Foundation, 2003). His implication was very significant and indicated

that agriculture could surely restore and solve economic crisis in Thailand. addition, ln in the 2002. academic vear of the foundation course for teaching and learning named the Sufficiency Agriculture Course. which teaching and learning activities were conducted at Luk Phra Dabos Project under the Luk Phra School. Dabos Kaset (Luk Phra Dabos Project, 2013).

Over the time of establishing Luk Phra **Dabos** Project, the Philosophy the of Economy Sufficiency has been taken to integration in learning Sufficiency and teaching for the Agriculture Course. Students able apply knowledge thev got from Luk Phra Dabos **Project** to the New Theory Farming level 1 which has been implemented for 12 years. The New Theory Farming very suitable for students. Up to 2013, been 174 there have students who have participated in Luk Phra Dabos Project. Nonetheless, have been many studies from sources, such as from the

survey occupations that of Luk Phra Dabos students have worked after graduation. The survey found that, from 2002 to 2007, 55% of the students did not work directly in graduated fields of their study, 29% worked in agricultural fields, and 16% continued to study (King Mongkut's University of Technology North Bangkok, 2008).

Anyway, there is no systematic evaluation the for Sufficiency Agriculture Course. researcher having responsibility for administration and management Sufficiency the Agriculture Course, on behalf of all authors, I realize that the essence of education about involved details is truly needed to study and specify conformation of the course for harmony the philosophy the Sufficiency Economy His Majesty the King. Analyzing involved data to synthetize context and indicators of the philosophy in individual the level, achievement the Sufficiency Agriculture from Course, pattern and period of time that are suitable for learning that made students causes not

directly in their graduated work field of study. All of these factors taken are to consider for developing the Sufficiency Agriculture Course so that it would be effective for all students and confidently grateful be for kindness of His Majesty the King's intention.

Objectives

The objectives of this study are fourfold: 1) to study related context of the philosophy of the Sufficiency Economy; 2) to identify indicators of the philosophy the Sufficiency Economy students at individual level; 3) to evaluate achievement of the Sufficiency Agriculture Course; 4) study appropriate educational manipulation course in acquisition of knowledge; and 5) to identify primary causes of having occupations different from the graduated field of study.

Methodology and research procedures

This research was managed by applied technique of

qualitative research in triangulation of sources and triangulation of method. The study was divided into 3 phases:

Phase 1: Context and indicators synthesizing of the philosophy the of Sufficiency Economy Buddha's based on His principles, Majesty the King's 9 guidance, and other people dedicating themselves to service His Majesty the King. The content divided analysis was into 3 stages:

- 1. Analyzing context philosophy involving the of the Sufficiency Economy. Thenceforward, all data were taken to analyze and synthesize to be used as indicators of philosophy of Sufficiency Economy the individual level by using the system of IPOO Model.
- 2. Build up confidence by taking indicators from synthesized data to experts and 3 advisors for verification.
- 3. Group the indicators taken from synthesized data to be systematic indicators,

which were input, process, output, and outcome factors.

2: **Phase** Study the achievement of students graduated from the Sufficiency Agriculture Course. Then build a Sufficiency model **Economy** from experts' Delphi technique meeting about management learning and the philosophy Sufficiency of the Economy, which were divided into 4 stages:

- 1. To collect data framework that was gathered by the philosophy taking of the Sufficiency **Economy** indicators in individual level from Phase 1 research to make а series of open-ended questionnaire 5scale level under the Thai Qualifications Framework for Higher Education (TQF:HEd). The questionnaire was consisted of 4 aspects which were selfgovernance, people governance, work governance, and life governance.
- 2. To assign experts who had reputation and direct experience in learning management about the Philosophy of the

Sufficiency Economy. Those 21 persons were are **Experts** of Sufficiency Economy ,local scholars previous students graduated from the Sufficiency Agriculture Course.

- 3. Delphi technique meeting and result interpretation. In this procedure, it was divided into 2 steps:
- 4. To take the questionnaire which indicated students or learners' accomplishment in subjects activities which were evaluated attitudes and comments the experts.
- 5. To present the measures of median for the 3 experts to repeat their comments ideas and and to discuss in Delphi technique meeting.
- 6. To report results by presenting the data from final summarizing. The results were confirmed by the 3 experts as verification in research results before using in the near future.

Phase 3: study To the students primary cause of graduated from the Sufficiency Agriculture Course but did not graduated work directly in field. The in-depth interview was implemented by interviewing 12 graduated students from the Sufficiency Agriculture Course from 2002 to 2013.

Results

The results showed that

1. From the synthesis of the philosophy of the Sufficiency the Economy, researcher found that His Majesty the King has adopted the Middle Path discovered by Buddha as a fundamental focus; it was graciously given as the way of thinking and practices. The Middle Path is an essential dharma that leads human to overcome their sufferings. The Buddha envisioned that the two paths which human were not supposed to follow were two extreme paths: 1) 'Self-Indulgence' or 'Sensual Indulgence' related to the constant attachment sensual pleasures, which was

too loose; and 2) 'Self-Mortification' related to constant attachment to inflicting of pain or abusing on oneself, which was too tight (Dalai 2002). The Middle Lama, Path contains 'The Eightfold Path', according to 'The Threefold Training' principle which consists of wisdom, virtue, and concentration. The eight paths are Right vision, Right emotion, Right speech, Right action, Right livelihood, Right effort, Right mindfulness, and Right meditation. Adhering to these principles, human will paths and be guided to happiness and able overcome sufferings (Phra (P.A. Dhammapidok Payutto), 2001). philosophy of the The Sufficiency Economy, therefore, is in need to help develop human resources in the secularization society, which human have become more secular and more in morality because declining gradually being seduced by the power of defilement, greed, and lust in insufficiency economy or capitalism that is not based moral. Thus, secularization leads

to cultures of materialism, consumerism, and monetarism.

The philosophy of the Sufficiency Economy or Sufficiency aims to let human manage their defilements in order to sufficiently balance their desires. The Sufficiency philosophy of the solution of Economy is а crisis raising human mind in the level that they can find happiness from adequate consumption on the basis of real value rather than the fake one, under the principle of morality and knowledge in order to contribute to the promotion of sustainable development. In context of His Majesty the King's moral initiatives, 12-moral virtues are categorized in the 4 basic The morality dimensions. first dimension virtues is moral as impelling factors: discipline, tolerance, patience, and diligence. The second dimension is moral virtues as nourishing factors: integrity and responsibility. The third dimension is moral virtues as curbing factors: consciousness, economizing, and sufficiency. The last dimension is moral virtues as

supportive factors: gratitude, unity, and sacrifice. In terms of knowledge, His Majesty the King's initiatives include world knowledge, dharma knowledge, and operation knowledge. The world knowledge the knowledge relating theories of each field of study and occupation creating jobs and capability to human. The dharma knowledge is basic knowledge that develops people to be complete human being. For operation knowledge, this type of knowledge would allow human have capability, ability, diligence, selfpatience on the basis of reliance. The dharma knowledge aims to teach human to be good with the spirit of absolute selflessness in noble-minded. found that there study was Buddhism principle, 'The Virtue of the Righteousness' or the seven qualities of a real good man. The principle perfectly goes along with the essence of the philosophy of the Sufficiency Economy. be concluded that when human are good they will have sufficiency living habits. Moreover, the world

knowledge and the operation knowledge aim to teach people to capability. Therefore, have the most important objective is to be pleased and be able to overcome sufferings for those who worshiped and practiced principles. The overall conceptual framework of the philosophy of the Sufficiency Economy under the principal of His Majesty the King's moral virtues and knowledge initiatives is demonstrated as presented in Figure 1.

2. The results the of study about related perspectives of philosophy of the Sufficiency Economy contributed to individual indicator setting under the concept of human resource management, which consisted of several factors. The first factor was input, which were morality and knowledge. The morality referred to self-

Figure 1: Framework of the philosophy of the Sufficiency Economy under the morality leads to knowledge initiatives principal in individual student level

governance, people governance, and work governance; which consisted of 12 indicators in total. The second factor process that could be compared to the Threefold Training principle including wisdom, virtue, and concentration. This factor had total indicators of 31. The third factor output composing of righteous people. Under the and Thai Qualifications Framework for Higher Education, this factor had indicators. The fourth factor was outcome or impact referring happiness of people consisting of 6 indicators. Of all 4 factors of indicator setting, there were 82 indicators in total

3. The analyzed results of the assessment of the achievement of students taken the Sufficiency Agriculture Course Luk Phra Dabos. The overall average frequency was high for all perspectives. Life governance had highest average result (x = 4.49), followed by work governance (x

= 4.28), people governance (x4.22), and self-governance 4.17), which was the lowest average result. When taking into account of absolute variation, the result showed that experts did not have different opinions.

Considering the subjects and activities of education that teaching were and learning activities in the course, the results showed that all activities were in high level. The activity with the highest average was agricultural practice (x = 4.44), followed by general education and living skill and extra-curricular activities had the same average at $^{\chi}$ = 4.30. (x)study visit 4.22), specific professional study subject 4.20), and the lowest average was basic technician subject 4.06). this perspective, ln absolute variation of data showed that opinions obtained from the experts were in the same level.

When considering subjects or activities that influenced on the achievement of students in all 4 perspectives, the results showed that all perspectives had indifferent absolute variation experts' opinions. Self-governance had high to very high level (x = 3.73 to 4.57), which the highest average extra-curricular activities which was ($^{\chi}$ = 4.57). followed by general education and living skill ($^{\chi}$ = 4.50), agricultural practice (X = 4.36), study visit 4.24), specific profession study subject ($^{\chi}$ = 4.00), and the lowest average was technician subject ($^{\chi}$ = 3.73).

Considering self-governance on interpersonal skill and responsibility, the results showed high level average for all subjects and activities. Extra-curricular activities had the highest result (X =4.38). followed by (x =agricultural practice 4.36). general education and living skill (x =4.25), basic technician subject studv visit and

4.09), and specific profession study subject $(\bar{x} = 3.08)$.

ln terms of work governance, which was applying knowledge to have right livelihood, the results showed high to very high level of average ($^{\chi}$ = 4.10 to 4.55). Agricultural practice had the highest average ($^{\chi}$ = 4.55). followed by high level which were specific profession study subject 4.48), general education and living skill (x = 4.31), extracurricular activities (X = 4.29). subject basic technician 4.15), and the lowest average was study visit ($^{\chi}$ = 4.10).

For life governance, which adopting the philosophy of was Sufficiency Economy to daily the life, the results showed that the average data were in high to very high level (x = 4.06 to 4.64), which agricultural practice had the highest average (x =4.64), followed by general education and (x =living skill 4.62), extraactivities (X = curricular 4.56), study visit ($^{\chi}$ = 4.51), whereas

specific profession study subject $(x)^{-}$ = 4.50) and basic technician subject $(x)^{-}$ = 4.06) were ranked in high level.

4. There 2 were appropriate types having of Sufficiency education in the Agriculture Course (1 year) students in the Luk Phra Dabos Kaset School. The first type was majority of experts (57.14%) stated that the current teaching learning course was appropriate. The second type was 42.86% of the experts gave opinions that the current course was appropriate, however learning period, especially practical activities, was supposed to increased. Moreover. teaching activities could be improved.

5. Due to the causes that made students not work directly in the graduated field of study, the results showed that 80.74% of the students lacked of input factor, which was lack of arable land and budget. Consequently, students their could not apply knowledge gained from the Sufficiency Agriculture Course in their career.

For the rest students, the results showed that, they would like to gain work experience and earn money for future career. Also, they needed further study on higher level of agriculture.

Discussion and conclusions

According to the results previously presented, the analysis related to the philosophy of the Sufficiency Economy correlated with the principles of people development or human resource development. It can be concluded that the initiatives graciously given His Majesty the King is able apply for human development secularization society sustainable development, which corresponds to the tribute made by the United Nations Secretary General Kofi Annan that "...the philosophy's "Middle Path" approach strongly reinforces United Nation's own advocacy of a people-centered and sustainable toward human development. With this Award. we hope to further promote the invaluable experiences and lesson learnt from

Majesty's Your development endeavors, and to help draw Your attention to Majesty's visionary thinking beyond the borders of the Kingdom of Thailand..." (UNDP, 2007a) Therefore, royal initiative is the the essence towards sustainable development, which is the most fundamental. According to Buddhism principles that teach human the to reach true happiness and overcome sufferings by adhering to the Middle basis of adequacy. on the Middle Path development process is to let oneself able to be selfreliance and progress to be relied on by other people. Thus, there is a condition of His Majesty the King's working principle that "Our is gain," that loss our achieve maximum benefit as mainstream economy or capitalism that is not based on morality or ethics. Therefore, capitalists always be seized by defilements. This goes along with the study of John Rawls, Professor of Harvard University, who wrote the Theory of Justice. He first set out justice

fairness. Rawls stated his the work that essential part of giving to create fairness was to have sufficiency economy heart. Human needed to be sufficient and that would later bring justice to society (Thairath, 2013).

The direction to develop human along the philosophy also as same as His Majesty's working principle, "The **Explosion** from Within", which mainly aims at human development (Office of the Royal Development Projects Board, 2012). The philosophy also perfectly corresponds with His Majesty's education working principle that emphasizes on fundamental "Morality basis of leads to knowledge". ln other words, in addition to world knowledge that is important work, it is essential for human to have dharma knowledge and have learning by doing experience. The principle is different from the current education system in Thailand that focuses job orientation and neglects human orientation (Teerakayakeenant, 1988). Thus. education reform

cannot successfully be accomplished.

For learning virtuous characteristics. there are 4 basic dimensions including virtues. The study Buddhism principle, that a "The Virtue of the Righteousness", perfectly went along with the essence of the philosophy of the Sufficiency Economy in terms of reasonableness, adequacy, and to self-immune. lt is suffice conclude that if all mankind is respectable. they will have adequacy as their indicator. Hence, philosophy aims to develop human to be virtuous the on basis of morality and to be smart people on the basis of knowledge. This will answer the objective of having happy and qualified human resource under the principle "Morality leads to knowledge". As stated in His Majesty the King's speech that Let the righteousness be factor and а reinforce capability. supremacy to Let it be in a correct and suitable direction that the result would answer individual's desire..." (Phra

Dabos Foundation, 2010). It also correlates with a special speech given bγ Her Royal **Highness** Princess Maha Chakri Sirindhorn. which was "... having morality to direct knowledge in order to live together in the society, such as, not taking too much advantage, compliance being with laws regulations, being self-discipline, and having self-assured living principles..." (Office of Education Foundation Project, 2014).

The results of this study related the the context to philosophy of the Sufficiency Economy showed that indicators of the philosophy were on individual level under the principle of human resource development. Furthermore, it could explain characteristics of philosophy from abstract concrete and it was easy to understand the context. The indicators were systematically explained including input, process, output, and outcome. Input represented the "Morality leads to knowledge" principle, which morality consisted of self-governance, governance, people and work

knowledge governance; and consisted of world knowledge, dharma knowledge, and operation knowledge. For process factor, the Threefold Training principle organized with sub-factors, were adequacy, reasonableness, and self-immune; and classified into wisdom. virtue, and concentration dimensions. The output that obtained from those who adopted this philosophy was being righteous and smart people according to The Virtue Righteousness principle and the Thai Qualifications Framework for Higher Education (TQF:HEd). This result matched with UNDP (2007b) was for those who were religious, performing on the philosophy by following the Virtue of Righteous principle the Eightfold Path as principle could help and create adequacy. For outcome or impact, the factor was the people who applied this philosophy that would have happy life, which was happiness that normal ordinary people could have.

In terms of students' achievement from teaching and learning activities in the Sufficiency Agriculture Course, overall the achievement in all perspectives was at high level, which matched satisfaction level of students who graduated from this course. For teaching and learning activities, the results showed that graduated students had high level satisfaction (King Mongkut's University of Technology North Bangkok, 2012). It was interesting that the result of achievement of students in life governance was at the highest level comparing with other perspectives. This meant that students could assuredly adopt what they had learned from the Sufficiency Agriculture Course their ways of life. The second perspective highest was work governance, which students had ability to initiate and perform reasonably. Eventually, they could responsible handle their tasks successfully and could meet their targets appropriately.

And when considering about subjects and activities conducted in all teaching and learning activities, results the

showed that agricultural practice had highest achievement. This could be referred that learning and practicing by applying "On the Training" Job concept. This His Majesty the King's principle given to students to learn from real practice, or "Learning by doing". thinking Only was not worthy enough for living, living was supposed to be on the basis of moral thinking and appropriate action (Stumpf, 1994). The second highest achievement was general education and living skill subject and extra-curricular activities, which had the same average results. This that meant learning righteousness from different classes and activities that the School set in the curriculum had been well beneficial to all students.

Considering more in details for all dimensions of activities subjects and that influenced students' achievement, for self-governance, the results showed that extra-curricular activities had the highest average score. This because was had been set to provide course

activities for students to practice throughout the study period. The important point was the course specified that students had to be under regulations, disciplines, rules of conduct. Boarding students experience needed to learning virtuousness all the time through activities. primary This could be counted as a way of having good socialization. The achievement results were also according with the analyzed results of students taken the Sufficiency Course, Agriculture the students were satisfied with morality, ethics, and professional ethics the most, followed by academic knowledge, ability to perform tasks, and other activities, respectively (King Mongkut's University of Technology North Bangkok, 2012).

People governance was interpersonal and responsibility skill and the results showed that extracurricular activities had the highest average that indicated the activities influenced on students ability working with other people and working team. This as а expressed leadership, self-

responsibility, and also group and social responsibility as there were activities for many students, Luk Phra Dabos. to work together throughout the course.The agricultural practice assigned students to work as team, which resulted as less important dimension.

For work governance which was psychomotor domain, the students could apply their knowledge to have right livelihood, indicating the ability to initiate and perform reasonably as they could handle responsible their tasks successfully and could meet targets appropriately. The study found that agricultural practice had the highest average result with the aforementioned same reason, which was considered "Learning by doing".

The specific profession study subject had less influence because the subject had already provided practices for students to have factual experience. For life governance, which meant students could adopt the philosophy of the Sufficiency Economy to their daily lives: the results showed agricultural practice had the highest average result indicating that having practice was a highly learning effective process. The other less influence dimension was education and living general For subject. the opinions about suitable proportion time for of activities under the learning Sufficiency Agriculture Course, the majority of experts stated that the current study period was used in the course Besides, there year. were some parts that were needed of improvement in details of the periods of subjects some and activities. For basic technician subject, the experts suggested that the theoretical part was supposed be decreased and increased practical part for all activities because students performing tasks in the theoretical part could be the included in same time. In the Phra terms of training at Dabos Project, there was supposed to be more extra teaching and learning activities other than the conducted ones in

Considering causes making class. students not get the jobs that were related to their graduated field. mostly they were lack of input factor including lack arable land and budget. Therefore, experts stated that the Luk Phra Dabos Project was supposed to classify students into two groups: and have do not have arable land, which it was supposed to be suitable courses available so that students could properly apply to their lives.

From the analyzed and discussed results, it can be seen that the teaching and learning activities Sufficiency of the Agriculture Course could be integrated with the philosophy of the Sufficiency Economy on basis of morality leads to knowledge principle, which would eventually be beneficial to the students. Her Royal Highness Princess Maha Chakri Sirindhorn, the Honorary Vice-Chairman of the Phra **Dabos** Foundation, written an important part related to the Phra Dabos Project in one of Her Royal Highness's literary

works that if this project, "Phra Dabos School" is successfully run, we Thai can have our own distinctive education system..." (Phra Dabos Foundation, This royal literary corresponded to the royal intention of making the School to have righteous (morality ethics), and smart (wisdom), and happy (being helpful and have peaceful living with other people in community society) students. ln other words, to have students who were "Good Citizens of the Community" (Pueksakon, 1994).

Suggestions in the research application.

- 1. Phra Dabos Foundation has an obligation to highlight on agricultural practice, extra-curriculum activities, general study and life skill because students' the achievement in the Sufficiency Agriculture Course is higher than any other subjects or activities.
- 2. The period of time for studying in basic technician subject in Sufficiency Agriculture the Course should be decreased to a

3-month course because the students' achievement has the least influence.

- 3. Luk Phra **Dabos Project** has an obligation in complete preparation for staff, teamwork, trainers and lecturers, and the system to support students' practice in part time for effectiveness of study.
- 4. Luk Phra **Dabos** Project obligation has an to provide the Sufficiency Agriculture Course to be appropriate

student target, which is divided into groups. For those who own land, have their they provided to study about the new agriculture course under the investment principle, increasing income, and harmless environment and health. The other group is the students who do not have their own land. Accordingly, there should have an opportunity occupation without have investment.

References

- Lama, D. (2002) "The Noble Path of Practicing The Path of Meaningful Life".

 Bangkok: Suan Nguen Mee Ma Publishing House.
- King Mongkut's University of Technology North Bangkok. (2008) "The Monitoring Employment Report of Phra Dabos Graduated Students of the Academic Year 2002 2007". Bangkok: Krung Thep Printing House.
- King Mongkut's University of Technology North Bangkok. (2012) "The Report of User Satisfaction on Staff/Officer Who Graduated from Phra Dabos School and the Satisfaction of the 8 courses of Phra Dabos Graduated Students of the Academic Year 2001 2007 (Batch 31 35), The Research for Development of Teaching and Learning System of Phra Dabos School".Bangkok: Krung Thep Printing House.
- Teeraka yakeenant, K. (1988) "The Royal Initiatives in Human Resource

 Development of His Majesty the King Bhumibol Adulyadej As a

- Worship in the Celebrations on the Auspicious Occasion of the Longest Reign," Research Institute of Thai Studies, Chulalongkorn University.Bangkok Chulalongkorn University Printing House.
- Luk Phra Dabos Project. (2013) "Luk Phra Dabos Project Annual Report 2012" .Bangkok: Krung Thep Printing House.
- Office of Education Foundation Project. (2014) "Documents Used in the Training of Morality and Ethical Development for Schools in the Education Foundation Project, 11 12 October," Multi-purpose Courtyard, Jarkanusorn Building, Phra Dabos School, p. 3.
- Office of the Royal Development Projects Board. (2012) "His Majesty the King Bhumibol Adulyadej's Working Principles," 7th edition, July, p. 4.
- Phra Dabos Foundation. (2003) "Phra Dabos Foundation Annual Report 2003" .Bangkok: Krung Thep Printing House.
- Phra Dabos Foundation. (2010) "A Memoir of His Majesty the King Bhumibol Adulyadej of Thailand Royal addresses and speeches of Children and Youth in the Celebrations on the Auspicious Occasion of His Majesty the King's 72nd Birthday Anniversary 5th December 2009," 7th edition.Bangkok: Krung Thep Printing House.
- Phra Dabos Foundation. (2011) "Phra Dabos Foundation Annual Report 2009 2011," Bangkok: Tanatach Printing Co., Ltd.
- Phra Dhammapidok (P.A. Payutto). (2001) "The Essence of Buddhism," The Vuthidham Foundation for Education and Dharma Practice.Bangkok:

 Mahachulalongkornrajavidyalaya University Printing House.
- Pueksakon, S. (2002) "Phra Dabos Project The Royal Speech of His Majesty the King Bhumibol Adulyadej".Bangkok: Krung Thep Printing House.
- Stumpf, S.E.(1994) "Philosophy: History and Problems," New Yorkm McGraw-Hill.
- Jareonsettasin, T. (2013, July 10). Adequacy for Social Justice. Thairath, p. 3.

- The Royal Institute. (2014, September 4) "Knowledge Source". Retrieved September 4, 2 0 1 4, from http://www.royin.go.th/th/knowledge/detail.php?ID=4066.
- United Nations Development Programme (UNDP). (2007a) "Human Development Report 2007," Bangkok: Keen Publishing (Thailand) Co., Ltd.
- United Nations Development Programme (UNDP). (2007b) "Thailand Human Development Report 2007: Sufficiency Economy and Human Development," Bangkok: Keen Publishing (Thailand) Co., Ltd.