

Holistic Education

Roong Aroon School

Bangkok, Thailand

**Human Beings
can transform to become
Wholesome Human Beings**

**Education is Life,
Life is Education**

22 years of experience in establishing holistic education, Roong Aroon School has a strong belief in human learning capacity. The school provides holistic education based on Buddhist core values to promote the whole-person development with deeper learning skills, core competencies, and core value achievement.

Why

Holistic Education

Big CHANGE

One way Teaching
(Chalk & Talk) + Test

Real world
Situation - Based

With
Multiple Learning
Processes & Innovations

Teacher's Teaching &
CONTENT ORIENTED

LEARNER'S OUTCOME ORIENTED

Teacher Change Student Change

Design learning pedagogy, Change teaching methods
from Passive Learning to Active Learning

LEARNING PYRAMID

National Training Laboratories Bethel, Maine 1-800-777-5227

Dale, Edgar, Audio-visual Methods

in Teaching, third edition, Holt Rinehart, Winston 1969.

How

Reform Education

To create the human side

Transforming from within

By Head Hands Heart

How

Construct the Cause

With wise conditions

For **Mindful Classroom**

- Active Learning
- Systematic thinking and wise reflection
- Core value achievement and Awareness of others and the world

Teachers

**are the key change agents
representing the seeds of wisdom**

Teacher's spiritual growth and development

- Emerge from inside by consciousness, inspiration, attitude and performance
- Deep listening and provide key questions to encourage students' wise reflection
- Creates opportunities and conditions for deeper learning

Sun shining on the earth

(to warm seedling)

- Classroom in the real world situation
- Learning space in different locations

Rain

(to water sprouts)

- Holistic Curriculum

Enriched soil (to nurture seeds of wisdom)

- Natural and peaceful environment
- Learning Community which culture life and work enriches the atmosphere for interaction among all members to live, to share and to learn altogether

Reinforcement (Draining water in and out of the rice field)

- Vipassana meditation course
Practice oneself
- on Satipatthana to attain
self-awareness and
right perception of
the nature of body
and mind
Teachers see the nature
of Cause and Effect

A Bio-Fertilizer as a supplementary food for dynamic learning cycle

- **Kalayāṇa-mittatā**
(Virtuous friendship)
Is the outer factor
for one's learning
process
- **Yonisomanasikāra**
(Wise Reflection)
Is the inner factor
for one's learning
awareness

Classroom change
to be a Mindful Classroom
and achieve core value
of learning

Outcomes

Intuition and Wisdom

Students transform to:

1. Be aware of themselves;
know themselves
2. Be ready to encounter
problems and solve creatively
3. Have an active life and not
a null life while not causing
harm unto others