

Lifelong Learning in Thailand

Professor Sumalee Sungsri


Necessity of Lifelong Learning


- The change of economic and occupation
- The change of social and culture
- the growth of knowledge and technology
- the change of politics


- the change of way of life and living situation of people
- the change of population structure
- the limitation of present educational system


Combination of Lifelong Education

- Formal Education
- Non formal Education
- Informal Education


NFE NFE NFE NFE IFE FE FE FE FE FE Age 12 15 18 22 IFE

FE: Formal Education

NFE: Non-formal Education

IFE: In-formal Education


Lifelong Education in the old days

- Informal Education

- Non-formal Education


1884: the first school

- Formal Education

1940: the Division of Adult Education

- Non-formal Education
- Informal Education


1977: The National Education Plan

Objective: education should be

lifelong learning process


1999: The National Education Act 1999

- Lifelong education philosophy
- Lifelong education is a principle in providing all kinds of education for Thai people


According to the National Act:

- education reform towards lifelong education
 - formal education
- non-formal education
 - informal education
 - government and NGO


Non-formal Education and Informal education for promoting Lifelong learning

Organization Structure


Adult Education Division(established1940)

First Period(1940-1945): Literacy Campaign

-68.8 adults illiterate(6.8 million)

-1942 the first national literacy campaign project


Second Period(1946-1960):Adult

Education

- -functional literacy program
- -adult basic education
- -vocational skill training


Third Period(1961-1976): Adult Education and Khit-Pen philosophy

- -Functional Literacy
- -Adult Basic Education
- -Vocational Skill Training
- -Knowledge and Information for quality of life development e.g. Village Newspaper Reading Centres, Wall Newspapers, etc.


Fourth Period(1977-1998):NFE towards Lifelong Learning

- -The National Education Plan 1977
- -DNFE was established in 1979
- -Expansion of NFE activities through 5
 Regional and 76 provincial centres
- -Establishment of NFE District Centres through-out the country


Fourth Period(cont.)

NFE activities:

- 1) Adult Basic Education
 - -second national literacy campaign
 - (1982-1986) 14.5/ illiterates
 - -literacy program for specific groups
 - -adult basic education


19

- 2) Vocational Skill Training-income generating programs
- 3) Knowledge and Information for improving quality of life (Informal Education)
 -knowledge and information through
 Radio and television,newspapers,posters
 -village meetings
 - -community learning centres (CLC)


Fifth Period(1999-Present):NFE towards L.L.

-The National Education Act, 1999

Non-formal and Informal education activities

- 1. Basic Education
- 2. Vocational skills training
- 3. Knowledge and Information for quality of life

One of the examples:


NFE

: the Learning Buddy

Strategic plan for

nonformal and informal edcuation reforms

towards lifelong learning: 2006-2008

Office of the Non-Formal Education Commission


Situational Analysis

- Thailand has lower average years of schooling as compared to other countries (7.2years schooling)
- -73 out of each 100 Thai workforce have only secondary education level
- -quality of life of people at every age group need to be developed

ONFEC's New Missions


Current

Service users

2 millions per year

Emphasis upon basic education equivalency programme

Wait for applications from the general public

80 % of activities are conducted by ONFEC

Service users in 4 years (2005-2008) 13.59 millions

Emphasis upon problem solving skills and life quality enhancement
Learning results could be accumulated and transferred or accredited

Proactive role: seek new applicants down to sub-district/community levels

80 % would be co-hosted by the partnership networks

Budget allocated via NFE's mechanism

Disbursement *via* coupon system distributed to learners

Strategic Plan Conceptual Framework for Nonformal and Informal Education Reforms towards Lifelong Learning 2006 - 2008

Strategy 1

Get to the target

Directly approach various target groups of all areas.

Strategy 5 Quality services

Improve

management system

to place

the emphasis on

quality service

provision.

By year 2008

The general public serves as the centre of learning activities through creation of lifelong learning opportunity for all.

Working-aged population will upgrade their educational level to at least secondary education so as to make them knowledge workers with moral values and ethics, critical thinking and life skills leading to the learning society.


Strategy 4
Strengthening
cooperation among
partnership networks

Promote and support participation and cooperation of the partnership networks to conduct NFE activities across the country.

Strategy 2

Find solutions to Learners' questions

Put the emphasis on problem solving skills and life quality enhancement

Strategy 3

Expansion and development


of various

learning sources

Provide more channels for all people to access learning opportunities.


Implementation of Each Strategy


Strategy 1

Get to the target


Directly approach various target groups of all areas


Target Groups of Working-Aged Population

- Workforce in the industry
- Farmers
- Local community leaders
- Conscripts
- Public Health Volunteers

- Village fund members
- BAAC members
- Inmates
- Underprivileged people
- Hilltribes


Strategy 2

Find solutions to

learners' questions


Put the emphasis on problem solving skills and life quality enhancement.


Implementation plan


Year 2006 Pilot project by 1 Amphur 1 Tambon / 1 Amphur / 1 factory

2.871 million learners


During year 2007-2008 Full implementation across all areas: every factory / Tambon / Amphur

9.816 million learners

Strategy 3

Expansion and

development of

various

learning sources

Provide more channels

for all people to access learning op

portunities


How to implement

- 1. Expansion and development of learning Sources
- 2.Introducing various kinds of learning Activities
- 3. Creating learning communities


Strategy 4

Strengthening cooperation among partnership networks

Promote and support

partnership networks to provide

NFE programmes and activities


How to implement

- 1. Search for partnership networks
- 2. Coordinate and promote cooperation
- 3. Creates intensives of individuals and

networks

28/07/52 34


Quality services


How to implement

- 1.Restructuring of organizational and administrative system at central and regional levels
- 2.Personnel development to be professional performer

S

3.Revise the rules, regulations and practices, as well as decentra lization of authority