
 281

 CREATIVE PARTICIPATORY
LEARNING ACTIVITIES FOR
QUALITY OF LIFE DEVELOPMENT
OF ETHNIC GROUPS IN
KHLONGLAN DISTRICT,
KAMPHAENG PHET PROVINCE

Manasanan Namsomboon* and Sirina Jitcharat

Silpakorn University, Thailand

*Corresponding author:
Manasanan Namsomboon
namsomboon_m@su.ac.th

Received: 10 August 2020
Revised: 18 January 2021

Accepted: 21 January 2021
Published: 7 June 2021

Citation:
Namsomboon, M. and

Jitcharat, S. (2021). Creative
participatory learning activities
for quality of life development
of ethnic groups in Khlonglan

District, Kamphaeng Phet
Province. Humanities, Arts and
Social Sciences Studies 21(2):

281-290.

ABSTRACT

Quality of life of people including ethnic minority groups plays an important
role in country development. Therefore, this study aimed to promote creative
participatory learning activities for developing quality of life of ethnic groups in
Khlong Lan District, Kamphaeng Phet Province in Thailand. This study was
conducted following a research and development method consisting of Phase I-
assessing the needs of ethnic groups’ quality of life development, Phase II-creating
and developing creative participatory learning activities, and Phase III-evaluating
the results of using creative participatory learning activities. Sixty hill tribe people
of six ethnic groups: Lisu, Karen, Hmong, Eiam, Lahu and Lua, and government
officials were selected as samples for the study. Research tools comprised a
structured interview form, a set of participatory learning activities for ethnic
groups’ quality of life development, an evaluation form, and a questionnaire. Data
were analyzed using Mean and Standard Deviation and modified priority needs
index. The result of the needs assessment (Phase I) revealed that the modified
priority needs index ranged between 0.12-0.33 and the top three needs and
approaches to development were learning, occupation, and social relations; health
and hygiene; and natural resources and environment respectively. Phase II
resulted in a set of creative participatory learning activities for ethnic groups’
quality of life development, and consisted of ten activities aiming to develop five
aspects; health; mind, value and belief; learning, occupation, and social relations;
natural resources and environment; and human rights. The results of Phase III
showed that the overall evaluation scores after using creative participatory
learning activities were at the high level and the overall samples’ satisfaction
scores toward creative participatory learning activities for ethnic groups’ quality
of life development was also at the highest level.

Keywords: Creative participatory learning; quality of life; ethnic groups; need
assessment; research and development

Humanities, Arts and Social Sciences Studies
https://so02.tci-thaijo.org/index.php/hasss

ISSN (Online): 2630-0079

 Research Article

https://so02.tci-thaijo.org/index.php/hasss

Creative participatory learning activities for quality of life development of ethnic groups

282

1. INTRODUCTION

The 12th Thailand National Economic and Social Development Plan (B.E. 2560-2564) mentioned that
country development has been in a period of national reform in order to solve basic problems that have
accumulated over a long period of time in the midst of rapidly changing world situations. World society has
become borderless causing more economic competition. In addition, the development of technology is
changing rapidly and affects society, lives and economic activities. There is a limitation of strategic
fundamentals in Thailand in almost every aspect, such as low-quality people, unskilled workers, and inequality
in society, which can be claimed as barriers for country development. Now, Thailand’s population structure
has entered an aging society phase proved by the decrease in the number of working-age population since
2015. This has caused labor shortages. Natural resources and the environment are rapidly decreasing and
being ruined, which will cause an economic cost and serious impact on people's life quality.

Having a good quality of life is essential for national development since human resources are
considered to be a valuable and important mechanism to drive many dimensions of the country, including
politics and government democracy, economic systems, society, culture and science and information
technology. For sustainable development, a good quality of life encourages people to learn to develop
themselves from childhood through to elderly years in terms of potential, intellectually, physically, emotionally,
and socially in order to keep up with changes that occur. The development of people’s quality of life is very
important and helps society succeed in their desired goals, both individually and within families. This
development includes education for a positive attitude, self-management, caring for others, profession and
sufficient income, crime, pollution, and morality and ethics, which will bring an enhancement for self and
society in terms of value and prosperity as well as decrease social problems such as family problems
(Pukdikiripriwan, 2016). Quality of life refers to having good opportunities in many aspects. The World Health
Organization (1997) divided quality of life into 6 domains; Physical, Psychological, Level of Independence,
Social Relationships, Environment, and Spirituality/Religion/Personal Beliefs. Also, Chantavanich and
Thaiyanaan (1996) investigated 6 indicators measuring quality of life and society derived from various
concepts, which comprised Social indicators (family and community), Education indicators, Health indicators,
Environment indicators, Human security indicators, and Political participation indicators. Similarly, Japao
(2017) found that the quality of life of ethnic groups comprised 7 domains; belief and traditional religion,
culture and tradition, health, education, water resources management, occupation, and human rights.
Researchers finally synthesized related literatures and concluded that the concept of quality of life was a
composition of 5 components; health; mind, value and belief; learning, occupation, and social relations; natural
resources and environment; and human rights.

The philosophy of community culture regarding community development targeted human happiness
as a key indicator of achievement, referring to a state of living happily with human dignity (Kaewthep, 1995).
Besides, the concept of public participation supported quality of life development in communities in terms of
spending private resources for community development which involves people in community development
activities and making personal effort, such as idea, knowledge, ability, energy, budget, and materials. In
support, Jongwutiwes (2007) stated that public participation referred to an individual’s ability, time, and
opportunities to participate in community development activities. Cohen and Uphoff (1980) proposed steps
of public participation, consisting of decision making, implementation, benefits and evaluation. Therefore, this
study applied the concept of community participation for stakeholders in a community to partly operate in
sharing ideas, planning, implementing and evaluating community development activities, which were creative,
innovative, and useful, leading to better life quality and sustainable community development.

As mentioned previously, many countries, including Thailand emphasize the development of
infrastructure and economic systems to enhance quality of life. However, the neo-liberal economic system, the
main driving force of Thai society, causes inevitable effects on people unable to adapt themselves to rapid and
dynamic changes, especially marginal groups of people. About one million of these groups live in the mountains
in the northern and western parts of Thailand, consisting of Karen, Mien, Lisu, Lahu Akha and Hmong, and do
agricultural jobs for a living, starting with forest clearing, shifting cultivation or short-term farming. After the
harvest, they let the forests and minerals in the soil recover naturally. Nevertheless, Thai people and
government officials have viewed the marginal groups’ agricultural patterns as destructive of upstream forests
and forests. This ethnic bias caused laws and policies to be established to protect forests and national parks.
As a result, hill tribe people migrated out of the area (Dutta, 2008 cited in Jakae et al., 2019).

Patumrath (2005) mentioned that there were many ethnicities and races of migrants to Thailand
because of war, economic crisis, and lack of land resources. The immigrants were treated with marginalization

https://www.sciencedirect.com/science/article/abs/pii/0305750X8090011X#!
https://www.sciencedirect.com/science/article/abs/pii/0305750X8090011X#!

Namsomboon, M. and Jitcharat, S.

 283

or as aliens who lacked many opportunities, including an inability to acquire Thai citizenship, to occupy land
resources, and to access public services which were essential elements for quality of life development.

Kamphaeng Phet Province is a city where many ethnic groups migrated to, especially in Khlong Lan
District. The demographic data of the target group living in the highland area of Kamphaeng Phet Province
consists of 6 ethnic groups, including Lisu, Karen, Hmong, Emu, Lahu, and Lua. The landscape of Kamphaeng
Phet Province is mostly mountain plains with hilly surroundings, and there are complex mountain ranges on
the east and fertile forest to the west side, which is the source of the Khlong Lan Stream. People mostly work
in agriculture such as growing crops, cassava, corn, eucalyptus and general employment both inside and
outside the area including rice farming, handicrafts, silverware such as necklaces, rings, and bracelets. (Khlong
Lan Subdistrict Municipality, 2016). The way of life of the hill tribe people in the highlands and ethnic groups
in Khlong Lan District Kamphaeng Phet Province has been changed due to politics, governance, economy,
society and culture.

Due to the growth in many dimensions, such as education, occupation, arable land, housing, access to
various resources, and migration, the existence of each tribe's culture has been impacted. Khlong Lan
Subdistrict Municipality (2016) states that, nowadays, the culture and traditions of hill tribes is slightly
different from the past because of their relocation to live with city people and their adopting of other cultures
and traditions. Moreover, hill tribe descendants attend city schools and work and live in various cities so they
go back home once in a while. Therefore, the traditional cultures of various tribes passed down from generation
to generation may disappear gradually due to not being preserved. Vinijkul (2016) explored factors affecting
community development studying a case study of people in Khlong Lan Pattana Subdistrict. The study found a
cultural problem that villagers thought tribal people (Karen village, Nam Tok) were insulted by city people
about not clearly speaking Thai language and their different lifestyle. In addition, Jakae et al. (2019) studied
the continuation of New Year tradition to promote cultural tourism of hill tribe ethnic groups in Khlong Lan
District, Kamphaeng Phet Province. The finding of social and cultural problems of the New Year tradition in
this area showed they were deprived to live in the forest, accused, unable to access public services, poor,
unstable economically, lacking opportunities to improve their quality of life, and stigmatized by society as being
uncleanly dressed and living in unclean houses.

 From the background and importance mentioned above including the all-round threat factors around
the world, especially the virus COVID-19, crisis affects the quality of life of ethnic groups in Khlong Lan District.
The research team realized the importance of quality of life development, therefore, creative participatory
learning activities were developed in order to improve the quality of life of ethnic groups in Khlong Lan District,
Kamphaeng Phet Province. The purposes of the study were (1) to explore current conditions and needs for
promoting creative participatory learning activities for quality of life development, (2) to create and develop
creative participatory learning activities for quality of life development, and (3) to examine the results of using
creative participatory learning activities for quality of life development of ethnic groups in Khlong Lan District,
Kamphaeng Phet Province.

2. METHODS

This study was conducted following a 3-phase research and development method that had been
certified by the Ethics Committee of Human Research Silpakorn University COE certificate number 63.0702-
048.The research procedure was as follows.

2.1 Exploring current conditions and needs assessment
The purpose of this phase aimed to explore current conditions and needs for promoting creative

participatory learning activities for quality of life development of ethnic groups in Khlong Lan District,
Kamphaeng Phet Province.

30 samples attended in this phase were comprised of 12 samples of leaders and members from 6
ethnic groups of Lisu, Karen, Hmong, Eiam, Lahu and Lua; 12 samples of elders, young people, and adults from
6 ethnic groups of Lisu, Karen, Hmong, Eiam, Lahu and Lua; and 6 samples of stakeholders from the government
sector and local government organization. The samples were selected using purposive sampling.

2.2 Developing creative participatory learning activities for ethnic groups’ quality of life development
The objective of this phase was to create and develop creative participatory learning activities to

improve the quality of life of ethnic groups in Khlong Lan District Kamphaeng Phet Province.
 Target samples selected using purposive sampling were 7 expert examiners to check the activities
model.

Creative participatory learning activities for quality of life development of ethnic groups

284

2.3 Evaluating creative participatory learning activities after being applied to the target ethnic groups
The objective of this phase aimed to examine the results of using creative participatory learning

activities for quality of life development of ethnic groups in Khlong Lan District, Kamphaeng Phet Province.
 Target samples selected using purposive sampling were 60 tribal people consisting of elders, young
people, and adults from Lisu, Karen, Hmong, Eiam, Lahu and Lua ethnic groups living in Khlong Lan District,
Kamphaeng Phet Province.

Research instruments used for data collection were: 1) a 3-Point Likert scale questionnaire for need
assessment of quality of life development measuring 5 dimensions - (1) health, (2) mind, value and belief, (3)
learning, occupation, and social relations, (4) natural resources and environment, and (5) human rights, where
respondents replied in dual response patterns of actual results and desired outcomes; 2) a 3-Point Likert scale
questionnaire assessing ethnic groups’ quality of life after applying participatory learning activities, and 3) a
5-Point Likert scale questionnaire assessing ethnic groups’ satisfaction after the application of participatory
learning activities.

The interpretation of mean scores from the 3-Point Likert scale questionnaires explained whether the
quality of life was at a high level (2.50-3.00), at a moderate level (1.50-2.49), or at a low level (1.00-1.49). The
interpretation of the mean scores from the 5-Point Likert scale satisfaction survey questionnaire highlighted
whether satisfaction was at the highest level (4.50-5.00), at a high level (3.50-4.49), at a moderate level (2.50-
3.49), at a low level (1.50-2.49), or at the lowest level (1.00-1.49).

3. RESULTS

The results of this research were divided into 3 sections as follows.

3.1 Results of need assessment
The findings revealed the current state of samples, showing 50% were married, 70% were below

bachelor degree educated, 23.33% were uneducated, 30% were wage workers, 40% had a monthly income less
than 5,000 Baht, and 53.30% had insufficient income for their expenses. The results of the needs for quality of
life development of ethnic groups of children and youth, adults and elderly indicated the highest needs scores
for mind, value and belief (40.30%), the next highest ranking needs were for learning, occupation, and social
relations (40%), and the last ranking needs were for hygiene (16.70%). Most of the samples (60%) lacked
experience in quality of life development for ethnic groups. The Lahu ethnic group members showed the
highest score of experience and expertise in quality of life development (26.7%), in contrast, the lowest score
was found is the Lisu group (6.70%). For ethnic groups’ activities and play, the findings showed the highest
frequency for adult members (50%) including throwing a fabric covered ball (Luk Chuang), spinning top,
shooting crossbow, dancing, and Jaku dancing; 46.70% for children and youth, including riding a wooden car
(Deaw Cheaw), riding a wooden plank (Deaw Gub), walking on wooden legs, tossing and picking pebbles, and
throwing Saba ball; and 3.30% for the elderly, including spinning top, singing, and eating new harvest rice.

Table 1: Results of Need Assessment

Quality of life

Actual results
(D)

Desired outcomes
(I) PNImodified Ranking

M SD M SD

1. Health 2.16 0.34 2.62 0.28 0.24 2
2. Mind, value and belief 2.46 0.32 2.71 0.27 0.12 4
3. Learning, occupation, and social relations 2.03 0.46 2.57 0.28 0.33 1
4. Natural resources and environment 2.18 0.30 2.64 0.29 0.24 2
5. Human rights 2.52 0.43 2.93 0.17 0.20 3

Overall 2.27 0.26 2.69 0.16

Table 1 showed results of need assessment for ethnic groups’ quality of life development. It revealed
the overall Actual results (D) at moderate level (M = 2.27, SD = 0.26) To analyze by components, it indicated
that the scores of life quality in human rights was the first ranking at high level (M = 2.52, SD = 0.43), the second
was in Mind, value and belief at moderate level (M = 2.46, SD = 0.32), and the third was Natural resources and
environment at moderate level (M = 2.18, SD = 0.3) respectively.

It also showed the overall quality of life Desired outcomes (I) at high level (M = 2.69, SD = 0.16). To
analyze by component, it indicated that the scores of life quality in human rights was the first ranking at high
level (M = 2.93, SD = 0.17), the second was in Mind, value and belief at high level (M = 2.71, SD = 0.27), and the
third was Natural resources and environment at high level (M = 2.64, SD = 0.29) respectively.

Namsomboon, M. and Jitcharat, S.

 285

The result of the needs assessment revealed the level of modified priority needs index (PNImodified)
ranged between 0.12-0.33. To analyze by component, it indicated the top three ranking needs approach to
development comprised Learning, occupation, and social relations (PNImodified = 0.33), Health (PNImodified = 0.24),
and Natural resources and environment (PNImodified = 0.20) respectively.

3.2 Results of developing creative participatory learning activities
The results presented a set of creative participatory learning activities for improving the quality of life

of ethnic groups in Khlong Lan District, Kamphaeng Phet Province, consisting of 5 development aspects and 9

activities as follows. Those were:
1. Health activities including life-saving (CPR), baton dance, and sugar retreat
2. Mind, value and belief activities including Suriyan Chandra breathing and a new morale ritual
3. Learning, occupation, and social relations activities including knowledge sharing booths and ethnic mask
4. Natural resources and environment activity including underground water bank
5. Access to human rights including broadcast tower activity.
Details of each activity are shown in Table 2-6.

Table 2: Summary of Creative Participatory Learning Activities for Ethnic Groups’ Quality of Life Development (Health)

Learning Activities Objectives Procedures Learning aids

Health

1.1 Preparation for
CPR and life saving
(Cardiopulmonary
Resuscitation: CPR)

1) To promote knowledge and

understanding about health care

and life-saving hygiene

2) To practice saving lives

1) Instructors provide knowledge about health

care and life-saving hygiene

2) Instructors demonstrate how to do life-saving

(CPR)

3) Participants perform life-saving (CPR)

Instructors and
ethnic group
leaders, and CPR
operation
equipment

1.2 Baton dancing
and recreation
(Performance of each
tribe)

To promote knowledge and

understanding about health care,

exercise, and recreation

1) Watch the Baton dance video clip titled “Touch

the Whole Life” by Mr Satit Intharakamhang

2) Instructors demonstrate how to do Baton

dancing

3) Participants perform Baton dancing

4) Ethnic group leaders apply Baton dancing

mixing with each ethnic groups’ recreation

activities

Instructors and
ethnic group
leaders, and
Baton dance
video clip titled
“Touch the
Whole Life”

1.3 Sugar retreat
activity (not sweet,
not oily, not salty)

1) To promote knowledge and

understanding about food and

nutrition

2) To cook healthily and

nutritional food cooking (not

sweet, not oily, not salty)

1) Leader of Mien ethnic group presents the

wisdom of food and sweets with non-sugar

2) Participants practice cooking snacks without

sugar

Instructors and
ethnic group
leaders, and
cooking
equipment and
ingredients

Table 3: Summary of Creative Participatory Learning Activities for Ethnic Groups’ Quality of Life Development (Mind,
Value and Belief)

Learning Activities Objectives Procedures Learning aids

Mind, value and belief

2.1 Suriyan Chandra
breathing activity

1) To promote knowledge and

understanding about mental health care

through proper breathing

2) To experience and practice correct

breathing

1) Instructors demonstrate how to

breathe correctly using Suriyan

Chandra breathing style

2) Participants practice breathing in the

style of Suriyan Chandra

Video clip of
Suriyan Chandra
breathing style

2.2 Beliefs and rituals
of ethnic groups

1) To learn about beliefs and rituals of

ethnic groups

2) To implement beliefs and rituals of

ethnic groups in life and in the

community

1) study beliefs and rituals of ethnic

groups related to the way of life

2) enter the site

3) interview knowledgeable person or

wisdom of the ethnic group

4) design and present model of beliefs

and rituals of ethnic groups

5) publish through social media

Leaders and
Intellectual or
wisdom people of
ethnic group

Creative participatory learning activities for quality of life development of ethnic groups

286

Table 4: Summary of Creative Participatory Learning Activities for Ethnic Groups’ Quality of Life Development (Learning,
Occupation, and Social Relations)

Learning Activities Objectives Procedures Learning aids

Learning, occupation, and social relations

3.1 Community booth
for knowledge
sharing

1) To promote

knowledge sharing

2) To practice giving and

being responsible for

oneself and the

community

3) To promote lifelong

learning

1) Representatives of ethnic groups prepare a

knowledge sharing booth in the community

and set up a meeting for selecting location,

planning and monitoring

2) coordinate with the center for preparing

learning materials, including paper, tape, and

pens

3) set up agreements about using knowledge

sharing booths in the community and society

4) each ethnic group appoints a

representative to look after the knowledge

sharing booth

1) Video clip that reflects

social sharing

2) Materials used for making

a knowledge sharing booth

such as cabinets, goods and

toys

3) Equipment for writing and

samples

3.2 Ethnic mask 1) To learn about the

ethnic groups’ wisdom

from the embroidery

designs of each ethnic

group

2) To design each ethnic

group’s embroidery

pattern to be shown on a

mask

3) To reduce expenses

and learn about creative

careers

4) To promote lifelong

learning

1) plan for human resources consisting of

center staff, wisdom, and target groups of

children and youth

2) transfer knowledge in designing the cloth

masks of each ethic group according to their

unique identity, imagination, and creativity,

such as produce from other materials like

socks.

3) design and produce cloth masks creatively

4) increase marketing channels for product

selling

5) increase marketing channels to sell

products

1) 1) Examples of fabric
patterns of ethnic groups

2) 2) Materials used for making
cloth masks

Table 5: Summary of Creative Participatory Learning Activities for Ethnic Groups’ Quality of Life Development (Natural
Resources and Environment)

Learning Activities Objectives Procedures Learning aids

Natural resources and environment

4.1 Underground
water bank

1) To promote knowledge and

understanding about water

resources management and waste

management using the 3 R

principles: Reuse, Reduce, and

Recycle

2) To practice making an

underground water bank in the

community

1) study video clip about an
underground water bank
2) survey areas of each ethnic
group/household in preparation for
making an underground water bank
3) provide materials and equipment for
underground water bank production
4) operate an underground water bank

1) Video clip of making an

underground water bank

2) Materials used for

making an underground

water bank

3) Example of actual

underground water bank

located at the People's

Center

4.2 Attractions for
eco-tourism and
tribal cultures

1) To study chances and readiness

in management of eco-tourism and

tribal cultures

2) To explore routes for eco-

tourism and tribal cultures

following New Normal pattern

3) To produce online mass media

to publicize ethnic group’s eco-

tourism and tribal cultures

1) analyze chances and readiness in

management of eco-tourism and tribal

cultures following New Normal pattern

such as accommodations (home stay),

local food and creative souvenirs of

ethnic groups

2) survey and make routes for eco-

tourism and tribal cultures

3) publicize eco-tourism routes online

Natural and cultural
tourist attractions
including Khlong Lan
Waterfall, cultural center,
fabric patterns of ethnic
groups, etc.

Namsomboon, M. and Jitcharat, S.

 287

Table 6: Summary of Creative Participatory Learning Activities for Ethnic Groups’ Quality of Life Development (Human
Rights)

Learning Activities Objectives Procedures Learning aids

Human rights

5. Broadcasting tower
for human rights
learning

1) To promote knowledge

and understanding about

rights and duties of

individuals and communities

2) To encourage children and

youth to think and express

creativity of their own ethnic

groups

1) set up a broadcasting tower for

development and learning

2) coordinate and schedule a broadcasting

tower timetable

3) select leaders and youth volunteers from

ethnic groups

4) specify operation format, including

content and creative presentation methods

5) operate a broadcasting tower under

ethnic group committees for helping,

supporting, and monitoring

1) a broadcasting tower

and staff

2) materials used for

media production

3.3 Results of using creative participatory learning activities
This part presents the results of using creative participatory learning activities for quality of life

development of ethnic groups in Khlong Lan District, Kamphaeng Phet Province. The findings are shown in
Table 7-8.

Table 7: Mean and Standard Deviations of Quality of Life of Ethnic Groups in Khlong Lan District, Kamphaeng Phet
Province after using Creative Participatory Learning Activities

Quality of life M SD Interpretation

1. Health 2.80 0.39 high
2. Mind, value and belief 2.79 0.39 high
3. Learning, occupation, and social relations 2.91 0.27 high
4. Natural resources and environment 2.76 0.39 high
5. Human rights 2.86 0.32 high
Overall 2.82 0.34 high

Table 8: Mean and Standard Deviations of Satisfaction Assessment Toward Creative Participatory Learning Activities for
Quality of Life Development of Ethnic Groups in Khlong Lan District, Kamphaeng Phet Province

Satisfaction toward creative participatory learning activities for quality of life
development

M SD Interpretation

1. Health 4.68 0.52 very high
2. Mind, value and belief 4.66 0.54 very high
3. Learning, occupation and social relations 4.77 0.49 very high
4. Natural resources and environment 4.69 0.48 Very high
5. Human rights 4.73 0.56 Very high
Overall 4.71 0.51 very high

From Table 7, the evaluation scores after using creative participatory learning activities for improving
the quality of life of ethnic groups in Khlong Lan District, Kamphaeng Phet Province indicated overall mean
scores at high level (M = 2.82, SD = 0.34). To examine by component, the highest mean score was found in
Learning, occupation, and social relations aspect interpreted at high level (M = 2.91, SD = 0.27). The next highest
ranking of the mean scores were human rights aspect at high level interpretation (M = 2.86, SD = 0.32); Health
aspect at high level interpretation (M = 2.80, SD = 0.39); Mind, value and belief at high level interpretation
(M = 2.79, SD = 0.39) and Natural resources and environment at high level interpretation (M = 2.76, SD = 0.39)
respectively. Recommendations mentioned were that (1) Baton dance was like exercising and could reduce
body pain when regularly done, and could apply to do in a family; (2) Knowledge, understanding, and
application of various activities such as aerobic dance, yoga, etc. should be enhanced; (3) city people should
learn about tribal beliefs such as the Hmong people helping them to conserve and inherit their offspring, such
as the arms tied ceremony; (4) more activities for self-dependence should be created such as mask making that
helps them save money as well as an underground water bank which can be applied for daily life use inside the
house; and (5) there should be more activities related to learning about the human rights of the elderly.

Table 8 reveals that the overall samples’ satisfaction toward creative participatory learning activities
for quality of life development was at very high level (M = 4.71, SD = 0.51). Examining by component shows
that the highest mean score was found in Learning, occupation, and social relations aspect and interpreted to
be very high level (M = 4.77, SD = 0.49). The next highest mean scores ranking were found in Human rights at
very high level interpretation (M = 4.73, SD = 0.56); Natural resources and environment at very high level

Creative participatory learning activities for quality of life development of ethnic groups

288

interpretation (M = 4.69, SD = 0.48); Health at very high level interpretation (M = 4.68, SD = 0.52); and Mind,
value and belief at very high level interpretation (M = 4.66, SD = 0.54) respectively. Moreover, there were
additional suggestions as follows: (1) there should be more supported instructors to educate people of all ages
regarding health care, diseases, nutritional principles, and exercise in village area; (2) Learning about tribal
cultures, traditions and religious beliefs should be promoted; and (3) Training and giving knowledge for
occupations should be conducted using extended training periods for tribal people.

4. DISCUSSION

In this part, the discussion will be divided into 3 parts following the 3 phases of the research procedure.
The overall results showing the current condition and needs for promoting creative participatory

learning activities for quality of life development of ethnic groups in Khlong Lan District, Kamphaeng Phet
Province indicated that the aspect of human rights got the highest mean scores. It can be discussed that ethnic
groups, government agencies, and various organizations realize the importance and support access to
fundamental rights and services in accordance with the Constitution of the Kingdom of Thailand, in terms of
rights, liberty and access to various services. Supported by the research of Sukawat (2015) studying the
adaptation of the Thai Khin ethnic group in negotiation for cultural civil rights revealed that the Tai Khen
people created historical and cultural memories together. They grew up with this same common
understanding, which can be used to negotiate for rights and authority to live in the area of Ban Lao Pattana
Village, including the right to use resources both at a local and national level. This reflected that they are
members of the Kingdom of Thailand. Similarly, Khlong Lan Subdistrict Municipality (2016) found that ethnic
groups in Khlong Lan District Kamphaeng Phet Province faced changes in politics and government, economics,
and society and cultures, as the result of rapid growth in many dimensions. This thereby affected the diversity
of tribal cultures, tribal lives, education, occupation, arable land, habitat, access to various resources, and
migration. Regarding the tribal activities and games related to inheritance of culture, the elderly tribal
members enjoyed traditional activities such as spinning top, singing, and eating new harvest rice, since they
had known these experiences and grew up along with the inheritance of cultural and traditional activities. In
accordance, with this, Bunraksa and Suwimonsathian (2016) studied the management of a cultural community
using wisdom to strengthen the elders’ security focused on a case study of the Lahu community, Mae Ai District,
Chiang Mai Province, and found that the elders’ security of Lahu community depended on the existence of Lahu
traditional cultures that had been passed from generation to generation.

The results of creating and developing creative participatory learning activities to improve the quality
of life of ethnic groups in Khlong Lan District, Kamphaeng Phet Province, showed a set of 5 activities included
(1) Health development was comprised of life-saving (CPR), baton dance, and sugar retreat; (2) Mind, value
and belief development was comprised of Suriyan Chandra breathing pattern and new morale ritual; (3)
Learning, occupation, and social relations development was comprised of knowledge sharing booths and ethnic
mask; (4) Natural resources and environment was developed using the underground water bank; and (5)
Access to human right was developed using a broadcast tower. A set of activities for quality of life development
was created in accordance with the current conditions and needs of ethnic groups by using resources and
learning sites in the local area. Support was given to ethnic groups of all ages - children and youth, adults and
elders, through various activities including sharing ideas and experiences; building relationships from mutual
learning; accepting ideas of fellow members of different ethnic groups; learning new concepts, methods,
techniques in using learning media both in terms of tribal leaders, wisdom, materials and equipment; and
technology and information systems. All of these will be resources for learning to develop quality of life for
themselves and tribal members. The activities also stimulated and encouraged agencies, organizations, or
relevant group such as ethnic group leaders in Khlong Lan District, Kamphaeng Phet Province, to participate
and support the local learning activities using creative participatory learning activities dimensions. Jesadaviroj
(2017) studying creativity-based learning process in the course CEE2205 (Creativity for Children), also found
that the goal for creativity development was to develop learners into a habitual creative thinking skills state
which included growing characteristics that society needs while practicing thinking skills and learning happily,
such as being responsible, disciplined, curious, honest, and kind. Deelers (2015) studied the process of creative
thinking development in higher education institutions, mentioned that creative thinking extended the scope of
ideas from existing concepts to new ideas. The way to find the best answer to the problem is claimed to be a
form of process-based thinking. Creative thinking can be applied for problem solving in 3 steps - 1) set a goal
for thinking, determine the purpose of the problem to be solved, set clear and accurate questions; 2) look for
new concepts and methods leading to the objectives or thought, answer as many questions as possible; and 3)
must be practical. Yimprasert and Noichun (2012) offering guidelines for promoting quality of life regarding

Namsomboon, M. and Jitcharat, S.

 289

the basic needs of the people of Chao Wat Sub-district, Ban Rai District, Uthai Thani Province, consistently
stated that a good environment could promote a better quality of life. In addition, it was essential to develop
indicators and determine clear targets for quality of life promotion based on the needs of the population, and
relevant agencies had to provide advice, acknowledge problems and find ways to solve problems in order to
further improve the quality of life of the Chao Wat Sub-district people. Tao-ngoen (2016) who studied the
creative economy and the creation of language and culture of various ethnic groups in Phetchabun Province,
mentioned promoting a participatory process of creating social and cultural capital, engaging communities in
every work step, promoting ongoing and many forms of activities, and providing opportunities for people in
the community to attend various activities by themselves with their potential.

From the experimental results of using creative participatory learning activities for quality of life
development of ethnic groups in Khlong Lan District, Kamphaeng Phet Province, the highest mean scores on
the aspect of learning, occupation, and social relations and target samples presented an overall high level of
satisfaction toward creative participatory learning activities, especially in the aspect of Hygiene and Learning,
occupation, and social relations. A possible explanation could be that the learning activities, such as life-saving
activities (CPR), baton dance, sugar retreat activity, knowledge sharing booth, and making a mask, were related
to current social situations, especially the prevention of the corona virus or COVID-19. The awareness of corona
virus or COVID-19 lead them to strengthen their physical fitness and health, develop their mind and thought,
stimulate sharing activities such as sharing knowledge and consumer products inside the community. Making
an embroidered mask during COVID-19 crisis was not only to present the symbol and identity of an ethnic
group, but also to reduce household expenses. On the other hand, they could upgrade their products, selling
them for more income and creating a career job. For this reason, activities regarding learning, occupation, and
social relations built their excitement, motivation, and knowledge, which could be continuously used in their
life and shared with family and community members.

The findings of Pukdikiripriwan (2016) in the study on the quality of life of people in Ban Saen Tor
Village community, revealed that promoting quality of life consisted of 5 dimensions: Health promotion by
creating community healthcare volunteer groups; Relationship promotion by supporting sustainable and
continuous projects, and knowledge of traditions and wisdom of the community; Environment promotion by
encouraging households for environmental management to solve environmental problems; Economics
promotion by training for specialized knowledge and promoting more diverse careers; and Security promotion
by setting up volunteer groups in maintaining order and constructing knowledge on security in order to keep
the community safe. Besides, human rights have been a first priority concern and the problems related to social,
economic and cultural development take a long time to change, and this is one of the major problems at the
country structure level. Therefore, the researchers conducted the participatory learning activities not only in
research duration, but also planned to follow up on the working area unit continuously.

5. RECOMMENDATIONS

Recommendations for research application:
1. The creative participatory learning activities created for ethic groups’ quality of life development,

especially Healthy and hygiene activities, must be applied regularly so they can improve ethnic people’s health
and families. Moreover, the leaders of ethnic groups should be trained in those activities in order to go on
developing their group members’ quality of life in sustainable development. It can be completed using the
process of participatory action research methodology.

2. There should be more activities supporting career development in communities as well as more time
attending each activity.

 Recommendations for future research:
1. Qualitative research methodology or anthropological research should be conducted in order to study

ways of life and life quality of ethnic groups.
2. More participatory action research should be conducted in other aspects driving for sustainable

community development.

ACKNOWLEDGEMENTS

The research on creative participatory learning activities for quality of life development of ethnic
groups in Khlong Lan District, Kamphaeng Phet Province was conducted for promoting specific target ethnic
groups. This study was successfully completed due to the cooperation of target samples including ethnic group

Creative participatory learning activities for quality of life development of ethnic groups

290

leaders, community members, and tribe people consisting of children, youth, adults, and elderly, as well as the
support of the Highland People Development Center, Kamphaeng Phet Province. For the value derived from
the intention, cooperation and work, the researchers would like to give thanks to all participants and all
organizations that kindly provided information, participated, and assisted in the research production
throughout the duration of this operation.

REFERENCES

Bunraksa, T. and Suwimonsathian, C. (2016). Management of community culture: wisdom in strengthening the
security of the elderly, a case of Lahu communities in Mae Ai District, Chiang Mai Province. Burapha
Arts Journal 19(1): 93-113. [in Thai]

Chantavanich, S. and Thaiyanan, W. (1996). Concepts and indicators of social development and quality of life
of Thailand. In Development of Indicators Quality of Life and Thai Society, edited by Poungsomlee, A.
and Ard-am, O., pp. 130-235. Bangkok: The Thailand Research Fund. [in Thai]

Cohen, J. M. and Uphoff, N. T. (1980). Participation's place in rural development: seeking clarity through
specificity. World Development 8(3): 213-235.

Deelers, S. (2015). Creative thinking development process in the creative higher education institute. Veridian
E-Journal, Silapakorn University 8(2): 1341-1360. [in Thai]

Jakae, O., Kuphan, B., Thipviset, V. and Lalin, T. (2019). The continuance new year tradition for promoting
cultural tourism of Thai hill tribe ethnic groups Khlong Lan District in Kamphaeng Phet Province.
Journal of Humanities and Social Sciences 25(3): 87-101. [in Thai]

Japao, S. (2017). A change in the quality of life of the Kachin ethnic group: a case study of Banmai Samakki,
Mueangna Sub-district, Chiang Dao District, Chiang Mai Province. Journal of Buddhist Studies 8(2): 69-
77. [in Thai]

Jesadaviroj, S. (2017). Learning process of Creative-Based Learning (CBL) in the CEE2205 (Creativity for
Children Course). Kasetsart Educational Review 32(2): 1-8. [in Thai]

Jongwutiwes, N. (2007). Concepts of Guidelines for Community Development. Bangkok: Community
Development Department, Ministry of Interior. [in Thai]

Kaewthep, K. (1995). Development of Community Culture: Human-Centered. Bangkok: Catholic Council of
Thailand for Development. [in Thai]

Khlong Lan Subdistrict Municipality. (2016). Local Development Plan B.E. 2561-2564. [Online URL:
https://www.khlonglanpattana.go.th/dnm_file/project/14021911_center.pdf] accessed on April 18,
2020. [in Thai]

Patumrath, S. (2005). Laws and Agreements Related to Tribal Rights in Thailand. Chiang Mai: Inter Mountain
Peoples' Education and Culture in Thailand Association. [in Thai]

Pukdikiripriwan, P. (2016). Quality of Life of the People in Ban Saentor Community, village no. 11, Thapha Sub-
district, Ko Kha District, Lampang Province. Master’s thesis. Thammasat University, Thailand. [in Thai]

Sukawat, B. (2015). Acculturation of Tai Khun Tribe: the Conciliation of Cultural Citizenship. Doctoral
dissertation. Mahasarakham University, Thailand. [in Thai]

Tao-ngoen, S. (2016). The knowledge management of the language and cultural diversity of Phetchabun
Province. Humanities and Social Sciences Journal, Ubon Ratchathani Rajabhat University 7(1): 39-53. [in
Thai]

Vinijkul, R. (2016). Factors affecting community development: a case study from the people in Tambon
Khlonglanpattana, Amphoe Khlong Lan, Kamphaeng Phet Province. Western University Research
Journal of Humanities and Social Science 2(3): 58-64. [in Thai]

World Health Organization. (1997). WHOQQL Measuring Quality of Life. [Online URL: https://www.who.int/
toolkits/whoqol] accessed on December 10, 2019.

Yimprasert, P. and Noichun, N. (2012). The approach of advancing the quality of life according to basic needs
of the Chao Wat population, Ban Rai District, Uthai Thani Province. Nakhon Sawan Rajabhat University
Graduate Studies Journal 7(18): 131-141. [in Thai]

https://econpapers.repec.org/RePEc:eee:wdevel:v:8:y:1980:i:3:p:213-235
https://econpapers.repec.org/RePEc:eee:wdevel:v:8:y:1980:i:3:p:213-235

