
ASEAN Journal of Religious and Cultural Research (2023) 6(1):9-13 ISSN: 2587-0017

9

The Integration of Buddhist Dhamma for School

Administration in the VUCA World

Supattra Charoenna

Faculty of Education, Mahachulalongkornrajavidyalaya University, Thailand
E-mail: tanzaa09@mail.com

ABSTRACT

 This article presented the integration of Buddhist Dhamma for school administration in the VUCA world, a school

administration in the world that is full of uncertainty, dreams always and changes all the time, including competition technology,

economic environment. Therefore, the administration of schools in the world of overflowing executives must create educational

opportunities to reduce educational overlapping create educational growth opportunities in which the management must have a

clear vision and keep up with the event to be able to make a quick decision, understand, strengths, weaknesses of the school,

capabilities and strategies of the school clear build clearly in policies and strategies are agile to change, adapt and handle the

situation. Emergency is a leader in educational change and prepare in the VUCA era world by using intelligence and digital
knowledge to promote and develop the thinking process of the learner along the line. Development in the 21st century to face the

challenge of digital life and can adapt to with digital life in the world by integrating with the principles of Buddhism, which will

result in management of Buddhist schools, namely 1) observing oneself with the principles Brahmavihāradhamma 4, and 3)

Occupation with 4 principles of paths to create important skills in administration in schools in the world overflowing to make a

complete digital citizen and ready to face globalization technology development trend, the great trend of capital in the VUCA era.

Keywords: Education Administration, Buddhist Dhamma, VUCA World

 I. INTRODUCTION

 From various situations happening around the world since

the change of technology consumer behaviour displacement

of business models Disruption International trade wars and to
the situation of the virus resulting in significant

repercussions. This kind of situation is known as “VUCA

world”, and it involves decision-makers or leader of the

organization the most to be ready to deal with various

situations according to each model which can be divided into

4 situations, each of which has variables (factors / drivers),

effects and ways to solve problems that are not the same,

consisting of: 1) Volatility is a situation with high volatility,

for example in the stock market, changes in the currency

which causes volatility. Most often it is caused by changes in

external factors (environment), 2) uncertainty is a situation
where there is no high certainty, an example of an uncertain

situation, such as changing the organization / company,

substitution of modern business or future career, 3)

complexity is a situation with high complexity, for example,

the structure of the financial system, economy, and 4)

ambiguity is a situation with high ambiguity [1]. Technology

and environment that affect way of life, society, political

economy and education. As a result, educational institutions

have to adapt in order to get through the aforementioned era

as well. Educational leaders can set clear goals and provide

freedom and trust to team personnel Giving accountability

and the right processes is the true purpose of leadership [2].
 School administration is a process of working with school

administrators performing missions systematically in the

educational establishments that operate. School

administration is the operation process of a group of

administrators who want to develop or provide educational

services to members of society, according to the aims of the

course educational institution administrators are important

persons who have roles and authority in managing

educational institutions to achieve the objectives set by the
organization and to be able to provide educational services to

society as well [3]. The era of VUCA world, an era of change

and volatility, is extremely important, especially leaders or

executives are important people who are responsible for

driving the educational process to be effective in terms of

vision, understanding clear side and the sensitivity to change

in the development of educational personnel for change

appropriately by bringing the principles of the scope of

school administration to be integrated with the

Buddhadhamma principles, namely 1) Self-reliance with the

Four Saṅgahavatthu principles, 2) Human reliance with the
Four Brahmavihāra Dhamma principles, and 3) Occupations

with the four powers. School administrators should have

perspectives and visions that can connect to the world with

technology being ready to work, able to create motivation and

coordinate management relations with personnel in

educational institutions to have more participation both

internally and externally to aim for the achievement of the

goals set.[4]

 This article presents the integration of Buddhist principles

for school administration in the VUCA world era, consisting

of: 1) self-dominance with the Four Saṅgahavatthu principles,

2) people-dominating with the Four Brahmavihāra Dhamma
principles, and 3) occupational dominance, 4 paths, which

will result in the administration of Buddhist educational

institutions and keeping up with the world's fluctuating

situations. Technological and cultural changes affecting

people’s daily lives and today's educational organizations.

ASEAN Journal of Religious and Cultural Research (2023) 6(1):9-13 ISSN: 2587-0017

10

II. SCHOOL ADMINISTRATION THEORY

 Management is important because it involves the

performance of an organization that aims to achieve effective

goals and for the survival of the organization. Education

Administration is a learning management process for the

prosperity of individuals and society by transferring

knowledge arising from social environment management.

Learning and supporting factors for continuous learning
throughout life. There are details that educators have

discussed the meaning of school administration in a variety of

ways, including the work that is a duty that must be done to

facilitate various tasks for teaching students who come to

study in educational institution [5] or a process that leads to a

defined goal with many components such as decision-making,

organization, motivation, leadership, with management

having to consider the consequences and circumstances that

occur [6] or diagnosis or order, controlling and managing

work or activities of educational institutions including

business administration in educational institutions. Actions

related to all personnel in educational institutions as well as
activities directly related to learners such as teaching and

learning, guidance, extra-curricular activities [7] or science

and art that administrators must rely on knowledge,

competence, skills and experience as well as ability. In

communicating with human relations leadership to manage

work to achieve goals effectively [8] or working together

with two or more people have a common purpose. The

management style has four important characteristics as

follows: 1) Administration is the activity of a group of 2 or

more people, 2) Administration is the group of people

working together to do activities, 3) Administration is the
activity to achieve common objectives, and 4) Administration

is an activity that uses appropriate processes and resources [9]

or may refer to judgment, order, control and management in

regards to work or school affairs both the business

administration of the school by aiming to be packed

according to the aims of the educational institutions that have

been set. Such obligations involve teachers, students, other

personnel in educational institutions [10] or refer to the

systematic performance of educational institution

administrators’ missions in academic administration, budget

management, personnel management and general

administration to achieve the objectives as set by the Drug
War Institute. [11]

 It can be concluded that educational institution

administration means the process of ruling, ordering,

controlling, and management in regards to strategic plans for

the implementation of various activities in educational

institutions in a systematic and orderly manner according to

the administrative process in order to develop educational

institutions both in terms of learners and personnel efficiently

and to achieve their objectives, etc.

III. THE IMPORTANCE OF SCHOOL

ADMINISTRATION

Educational institute administration is the operational

process in various educational institute activities consisting of

administrators, teachers, lecturers and members of the local

community in order to jointly plan educational management

within the educational institute, systematic, standardized and

quality for youth in order to cause development in all areas

with efficiency and effectiveness in which educators have

discussed the importance of school administration in a variety

of ways, namely, school services are important because the

education of youth or people in the country is good or bad

will make people in the country compete well with other

countries or not depends on the education administration. In

other words, it depends on the education administrators of the

country itself. If any country has a truly competent education
administrator have a broad vision have an understanding of

educational work and the impact of education on the progress

of the people and the nation that country will prosper in every

way and work by determining the progress and prosperity of

the nation as the flag. It is difficult for that country to prosper

[12] or that the administration of education is important as a

process that is the main duty of the administrators to set the

pattern and various techniques by bringing both science and

art that are effective and suitable for the organization to make

all parties involved take action together, facilitate learners to

receive correct and quality education from educational

institutions achieve the goals laid down by that school, which
is the development of education for the nation [13] or the

importance of educational administration as a systematic and

continuous management. There are people and agencies

responsible for participating in the process, there are forms,

procedures, rules and procedures, have resources to support

and has a fair and reliable educational evaluation process

[14]. It can be concluded that from the concepts and attitudes

of scholars and can be seen that the importance of school

administration is that it is a systematic and continuous

management process, and it is the duty and duty of the

administrators to formulate various patterns and techniques
by both leading science and arts that are effective for the

organization to be used to make all parties involved work

together to facilitate learners to receive correct and quality

education. It is also very important to the prosperity, the

quality of educational production and the development of all

aspects of human beings that are important resources of the

nation.

IV. PRINCIPLES AND SCOPE OF SCHOOL

ADMINISTRATION

 School administration is a process for all aspects of school

operations by adhering to various principles and practices,

appropriate, and effective in order to achieve the intended
goals. This will affect the child’s development and teaching.

School administrators must know and understand the scope of

school administration in which academics and educators have

proposed the concepts, principles and scope of school

administration, including school administration educational

institution administrators should set guidelines for everyone

to follow. Educational institution administrators used it as a

guideline for formulating an educational institution

administration plan by setting goals, objectives, structure,

educational management and supporting mechanisms that

need to develop schools [15] or educational institution
administration has 6 important tasks: 1) curriculum and

teaching work, 2) personnel administration work, 3) student

activities work, 4) building work, and 5) budget work and

administrative work, and 6) community relations work [16] or

may divide school administration work into 8 areas: 1) school

development work, 2) curriculum and teaching administration

ASEAN Journal of Religious and Cultural Research (2023) 6(1):9-13 ISSN: 2587-0017

11

work, 3) educational economic management work, 4)

administrative work, 5) personnel administration, 6) student

affairs, 7) leadership building in community relations, and 8)

evaluation and research[17]or there are 4 aspects of the

school administration structure: 1) Academic, 2) Budget, 3)

Personnel management, and 4) General administration[18] or

as the National Education Act B.E. 2542 and the amendment

(No.2) B.E. and the mission of educational institute
management in 4 areas: academic administration personnel

management budget management and general administration

as shown in below figure.

Figure 1 The Scope of administration of basic education
institutions

 It can be concluded that the principles and scope of

school administration able to set operational guidelines for

everyone to follow educational institution administrators used

this as a guideline for formulating an educational institution

administration plan consisting of 4 aspects: 1) academic

aspect, 2) budget aspect, 3) personnel administration aspect,

and 4) general administration aspect which is the duty of the

executives to enable educational personnel from all parties to

work together to facilitate learners to receive accurate and
quality education.

V. BUDDHIST PRINCIPLES
The Buddhist way of administration should be based on

Abhidhammapitaka principles. The executives should

practice Dhamma and use Dhamma as the basis for

administration and taking into account the common interests

as its location relying on self-sacrifice for the common good.

As a result, both people’s kindness and the results of the work

are good and efficient, including:

 1. Self-dominance by the four Saṅgahavatthu; Monks,

these four Saṅgahavatthus, dāna, peyyāvajja/ piyavācā,
atthacariyā in this world and samānattatā in that Dhamma as

appropriate, help support the world like a wedge that holds a

chariot that moves on. If not these virtues mother or father

would not be respected or worshiped because of the son’s

cause. But because the wise realized the importance of these

Saṅgahavatthus, they attained greatness and were

commendable Dharma; a personal stimulus and bring the

people together in unity. There are 4 principles of aid

consisting of: 1) Dāna: giving, which are generosity,

sacrifice, sharing, helping each other with things as well as

providing knowledge and teaching, 2) Piyavācā: words of
appreciation, that is, saying polite words, sweet, harmonious

to create goodwill and love and respect as well as showing

benefits with reasons. 3) Atthacariyā: useful conduct, i.e.,

earnestly helping the business and 4) Samānattatā:

consistency, i.e., conducting oneself consistently, acting

consistently among all peoples, and consistently in happiness

and suffering by mutually acknowledging and correcting

oneself as well as placing oneself appropriate to the status

quo, person events and environment fair in each case. [21]

It can be concluded that the dominance of oneself by the

four Saṅgahavatthu principles, the mind-binding dhamma and

harmonize principle of synthesis in accordance with the

context in Thai society with a generous character. Mutual

welfare is the basis, executives with Buddhist principles for

self-management and others who are subordinates to achieve
positive behavior including organizational changes.

Management methods are always up-to-date for the

organization to achieve its goals affect happiness and

satisfaction of colleagues and subordinates.

2.Dominating people with the Four Brahmavihāradhamma

Principles. [22] The sublime existence of Dhamma is a virtue

for the dwelling of the mind of Brahma is an adult or noble.

The true attributes of those who have Brahmavihāradhamma

are those who have; Mettā; mercy composed of equanimity;

there is Karunā that consists of equanimity, there is Muditā

that consists of equanimity and Upekkhā has equanimity with

compassion. There must be all four virtues in harmony,
complete and unbroken at all times, without any of them

alone [23] which consists of 4 virtues: 1) Mettā; kindness,

affection, desire for happiness. 2) Karunā; having a heart of

goodwill and thinking of helping people and animals all over

the face 3) Muditā; joy when others are happy, have a bright

mind, entertaining, always endowed with joy and joy. To all

beings who live in peace Ploy was happy when he was happy.

4) Upekkhā; equanimity, neutral trust which will allow us to

live in the Dhamma as agreed with wisdom is to have a mind

that is straight and upright like a scale, not inclined to love

and hate contemplating the kamma that beings have done
which should receive good or bad results suitable for the

cause, ready to diagnose and act according to the Dhamma as

well as knowing how to be calm and look at when there is

nothing that should be done because he is well responsible for

himself, he should be responsible for himself, or he should

receive the consequences commensurate with his

responsibility. [24]

It can be concluded that Brahmavihāradhamma 4 is a

virtue for rulers or administrators, make personnel in the

organization live, work and live together happily. It consists

of: 1) Mettā; loving-kindness, the desire for others to be

happy, 2) Karunā; the desire to cause suffering to others, 3)
Muditā; the feeling of rejoicing when others are doing well or

succeeding, and 4) Upekkhā; being neutral trust, impartial. It

is a Buddhist principle in administration that is a practical

guideline for dominating people who are extremely

important.

3. Occupying work with the principle of 4 powers [25] in

Buddhism. The Buddha preached a sermon on 4 virtues:

Consists of: Chanda Samadhi, Viriya Samadhi, Citta

Samadhi, Vimangsa Samadhi; Apakkhapatanasangkhāra,

therefore, the Four Iddhipādas are the principles that will

never go out of fashion or principles which are the principles
of success or the four paths of success that at present,

although we may forget what they are, but if we recall what

they are and what they are, we will see that the 2,000-year-

old Dhamma has never been. In this, it is called: 1) Chanda;

obsolete and made with love want to make it a good success

of the business or work done and not just doing enough to

complete, or just because you want rewards or profits. 2)

ASEAN Journal of Religious and Cultural Research (2023) 6(1):9-13 ISSN: 2587-0017

12

Viriya; Perseverance to work, that is, perseverance, diligence,

doing it with strong effort, patience, business, not

abandoning, not giving up, moving forward until success. 3)

Citta; paying attention to work: focusing the mind and

concentrating the mind on what one does, and 4) Vimaṃsā;

do that with thought, not letting the mind wander, use the

thought in that matter often and always; do that task or work

with devotion and devotion; and check for the more flawed,
flawed, flawed in what they do by knowing how to

experiment, plan, measure results, think of ways to fix and

improve, etc. in order to manage and perform that task for

better results. [26]

It can be concluded that occupying a job with the four

powers are a Buddhist principle that is practiced to overcome

various problems and obstacles as a path leading to success in

work as expected which consists of: Chanda, Viriya, Citta,

Vimaṃsā, therefore, Buddhist principles in the integration of

educational institute administration. Leaders or executives

should be moral and ethical adhering to the principles of

democracy managed by adhering to the principles of accuracy
rather than pleasure, must be a leader who knows and

understands the principles of self-dominance, people-

dominance, and work-dominance to be consistent and

coordinated by using people to get the right job put the job to

the right people.

VI. INTEGRATING BUDDHIST PRINCIPLES FOR

SCHOOL ADMINISTRATION

IN THE VUCA WORLD

 “VUCA World” is an acronym for volatility, uncertainty,

complexity, ambiguity. “VUCA World” is the term used by
the US military to refer to situations in the wars in Africa and

Iraq because the current economic environment changes

rapidly and it is a challenge for leaders in organizations to

understand and adapt to the current political, economic, social

and environmental changes. The details are as follows: 1) V-

Volatility is high volatility quick change. A situation or

environment that is highly changing and rapidly

unpredictable or predictable or a sudden change of situation

unpredictable or very fast, 2) U - Uncertainty is a state of

high uncertainty, hard to predict lack of clarity can’t find

clear information can be confirmed in each situation make it

difficult to make decisions, 3) C - Complexity is systematic
complexity with many factors and complicate decision-

making, 4) A-Ambiguity is unclear, cannot predict any results

that might be happened. [27] Thai education and the world’s

fluctuating trends must change from focusing on knowledge,

came to focus on the thinking process of the learners. School

leaders or administrators are important people who are

responsible for driving the educational process to be

effective. Leaders of educational institutions should be

prepared in four main areas: vision; understanding clear side

and the sensitivity to change in the development of

educational personnel for change, both for themselves and for
their subordinates and to colleagues to the educational

organization as a whole in order for the operation to be

successful and effectively by integrating with Buddhist

principles consisting of:

 1. The integration of Buddhist principles for School

Administration in the VUCA World Era with the principle of

4 Saṅgahavatthu, self-administration by making oneself a

good friend who coordinates others’ hearts with generosity,

beautiful voices, helping the people, placing oneself

appropriately, integrated with the four departments of

administration, including academic, budgetary, personnel

management, general management for positive behavior

including organizational changes. Management methods are

always up-to-date for the organization to achieve its goals

affect happiness, satisfaction of colleagues and subordinates
and to cope with the rapidly changing situation of technology,

education competition to achieve the set goals.

 2. The integration of Buddhist principles for school

administration in the VUCA World Era in self-awareness

with the four Brahmavihāradhamma principles that can win

people’s hearts for successful performance of work efficiently

integrated with the administration of 4 departments, including

academic, budgeting, personnel management. general

administration good executives have a desire to make people

in the organization happy, give advice, consult, take care,

support the work, to make subordinates warm and happy to

work, have an independent commitment to the educational
organization have goals that are unified with the organization

for overcoming volatility in the era of change.

 3. The integration of Buddhist principles for school

administration in the VUCA World in self-awareness with the

4 powers of power applied to the administration of

educational institutions as appropriate for the administration

of the 4 divisions, both academic, budget, personnel

management, general administration. This will determine the

behavior of the executives, which adhere to the moral

principles that aim for the success of the work, executives

will pay attention to the work, set high job goals and
expectations of followers, and continually focusing on

improving work efficiency to be able to truly understand the

changing world with the role of a VUCA executive that is

volatile and rapid change.

CONCLUSION

 School administration is a management process in relation

to the strategic plan for conducting various activities in

educational institutions in a systematic and orderly manner

according to the administrative process in order to develop

educational institutions both in terms of students and

personnel with efficiency and achievement of objectives. The
scope of educational institute administration consists of 4

aspects: 1) academic administration, 2) personnel

administration, 3) budget administration, and 4) general

administration, which is the duties and responsibilities of

administrators to enable educational personnel from all

parties to work together to facilitate learners to receive

accurate and quality education. It is integrated with the

Buddhadhamma principles which are the teachings of

Buddhism, namely: 1) Dominating oneself with the 4

Saṅgahavatthu, principles, 2) Dominating people with the 4

Brahmavihāradhamma principles, and 3) Dominating work
with the 4 Iddhipāda principles. This will result in the

administration of a Buddhist educational institution where the

administrators have brought the principles of Buddhism to

administer education. Both in terms of self-employment, in

terms of employment, in order to achieve efficiency and

effectiveness for educational organizations, ready to deal with

ASEAN Journal of Religious and Cultural Research (2023) 6(1):9-13 ISSN: 2587-0017

13

challenging situations in education in the VUCA World that

is volatile, change over time as shown in Figure 2.

Figure 2 Integration of Buddhist Dhamma for school

administration in the VUCA World (in Thai)

REFERENCES

[1] What is Money and Wealth Plus, VUCA World: how to

adapt in the 2020 global crisis, source online,

https://www.moneyandwealthplus.com/blog-th/vuca-

world-8%AD%E0 %B8%B/, [4 March 2023].

[2] Charoen Phuwijit, Educational Leadership in a

Fluctuating World, Online source,
http://www.nidtep.go.th/2017/publish/doc/20220906-

1.pdf, [4 March 2023].

[3] Ban Mae Lai School (Pranukroh), Educational

Administration, online source,

http://www.thaischool.in.th/_files_school/54100800/oth

er/ita_54100800_1_20200923-124503.pdf, [4 March

2023].

[4] Yuparat Yaimuang, Leadership of School

Administrators in the VUCA World Era, The 4th

National Research Presentation Conference, online

source,

http://journalgrad.ssru.ac.th/index.php/miniconference/a
rticle/view/4125, [4 March 2023].

[5] Jesse. B. Essentials of Psychological Testing. New

York: Harper & Row. 1999: p. 138

[6] Hoy, W. K., & Miskel, C. G. Educational

Administration: Theory, Research, and Practice. New

York: McGraw-Hill. 2008: p 437

[7] Good, C. V. (Dictionary of education (3rd ed.). New

York: McGraw-Hill, 1973, p. 14.

[8] Chantranee Sanguannam, Theory and Practice in

Educational Institution Administration, Nonthaburi

Bookpoint, 2010, page 23.
[9] Weerayut Chatakajn, Administrative Techniques for

Professional Educational Administrators, (2nd edition),

Bangkok: Chulalongkorn University, 2009, p. 33.

[10] Prachya Vesaratch, Principles of Educational

Management, Bangkok: Printmaking, 2011, page 1.

[11] Chompong Mongkolvanich, Education for Sustainable

Development, Organizational Management and

Educational Personnel, Bangkok: Siam Institute of

Technology, 2011, p. 27.

[12] Kanchit Malaiwong, Educational Administration

Technology. Online source:

http://www.drkanchit.com/general

articles/articles/general 24.html, [3 March 2023].

[13] Sammaratanit, Theory and Practice of Educational

Administration, 4th Edition, Bangkok: Print Limited,
2013, page 94.

[14] Prachya Vesarach, Principles of Educational

Management. Bangkok: Printmaking, 2011, page 3.

[15] Somphit Ho-ngam, School Administration and

Educational Quality Assurance, Bangkok: Department

of Educational Administration and Higher Education.

Faculty of Education Ramkhamhaeng University,

2010, page 59.

[16] Campbell, Ronald F. and others, Introduction of

Educational Administration, S ed. Boston: Allyn and

Bacon, In., 1997, p. 116.

[17] Kimbrough, Ralph A. and Michael Y. Nunanery.
Education Administration, Me Millan: Publishing Co.,

1976, p. 165-168.

[18] Rattana Kanchanaphan, School Administration,

Bangkok: Printing and Studio Friendship, 2011, pages

29,87.

[19] Phra Thep Sophon (Prayoon Dhammajitto), Dharma

for Administration, online information, online source,

https://www.tungsong.com/Read/principle/p_khunnata

m_5.htm. [31 January 2023].

 [20] Org. Chatuk. (Thai) 21/39/51.

 [21] Phra Dhammapitaka (P.A. Payutto), Buddhist
Dictionary Dharma edition, (Bangkok:

Mahachulalongkornrajavidyalaya Printing Press,

2546), page 142.

 [22] See details in T.M. (Thai) 10/327/256.

 [23] Somdet Phra Nyanasamvara Supreme Patriarch

Saklamahasangkhaparinayok, Dharmapradabjai The

writings of Somdet Phra Yannasamvara Supreme

Patriarch Sakon Mahasangkhaparinayok, Bangkok:

Limited Partnership Surawat Printing House, 2015,

page 122.

 [24] Phra Brahmakunabhorn (P.A. Payutto), Buddhist

Dictionary Dharma edition, 10th edition, Bangkok:
Mahachulalongkornrajavidyalaya University, 2016,

page 124.

 [25] Ong, Ekk. (Thai) 1/398/445.

 [26] Phra Brahmagunaporn (Por A. Payutto), Thamanoon

Life, 4th edition, (Bangkok: Religious Affairs

Department Printing House, 2002), page 40.

 [27] Sasima Suksawang, VUCA World Challenges for

New Generation Leaders, online source:

https://www.sasimasuk.com/16768188/vuca-world-

8%84%E0%B8%A7%E0% B8%B2%E0%B8%A1%

[3 March 2023].

Integration

 of Buddhist

Dhamma for

school

administration in

the VUCA World

