
Applied Economics Journal Vol. 23 No.1 (June 2016): 1-34

Copyright 2016 Center for Applied Economics Research

ISSN 0858-9291

Received: 17 March 2015

Received in revised form: 27 July 2015

Accepted: 26 August 2015

Economics of Pre-Primary Education in Thailand*
Piriya Pholphirul**

Graduate School of Development Economics, National Institute of Development Administration
(NIDA) and the International College of National Institute of Development Administration

(ICO NIDA), Bangkok 10240. Email: pholphir@hotmail.com

Siwat Teimtad
Graduate School of Development Economics, National Institute of Development Administration,

Bangkapi, Bangkok 10240. Email: tae.siwat@gmail.com

Abstract
Several research papers have assessed the long-term benefits of pre-primary education in

terms of academic performance and labor market outcomes. This study analyzes data obtained from

the Program for International Student Assessment (PISA) to estimate the effects of preschool

enrollment of Thai students on producing long-term benefits in their academic performance.

Results show that a mother’s educational attainment has a significant impact on the decision

to enroll her child in preschool. Regarding the long-term benefits, our findings show that pre-primary

education bears a significant and positive association with cognitive skills in all three areas of

literacy tested under PISA, namely, reading, mathematics, and the sciences. Regarding the economic

status of students’ families, results indicate that the benefits of pre-primary education in cognitive

skill improvement tend to be greatest in the case of students from low- to middle-income families.

Evidence supports the promotion of long-term benefits of pre-primary education and, thus, the

universal early childhood education policy. In particular, support should be given to childhood education

programs that specifically target children from disadvantaged groups and low-income households.

Keyword: Pre-Primary Education, Long-Term Impacts, Education Performance, Thailand.

*This paper is financially support by The Wisdom Society for Public Opinion Research of Thailand under the
management of the CP All, Public, Company.
**Corresponding author

ประยกุต์ ปีที่ 23 ฉบบัที่ 1 (มถินุายน 2559): 1-34

สงวนลขิสทิธิ์ 2559 ศูนย์วจิยัเศรษฐศาสตร์ประยกุต์

ISSN 0858-9291

เศรษฐศาสตร์การศึกษาปฐมวัย:

การเข้าถงึการศกึษาปฐมวยัและผลสมัฤทธิข์องการศกึษาต่อในอนาคต*
พริยิะ ผลพริฬุห์**

คณะพฒันาการเศรษฐกจิ สถาบนับณัฑติพฒันบรหิารศาสตร์ และวทิยาลยันานาชาต ิสถาบนับณัฑติ

พฒันบรหิารศาสตร์ กรงุเทพ 10240. Email: pholphir@hotmail.com

ศวิชั เทยีมทดั
คณะพฒันาการเศรษฐกจิ สถาบนับนัฑติพฒันบรหิารศาสตร์ กรงุเทพ 10240. Email: tae.siwat@gmail.com

บทคัดย่อ
งานศกึษาวจิยัจ�ำนวนมากไดท้�ำการประมาณการผลได้ในระยะยาวของการเข้าเรยีนใน

ระดบัชั้นปฐมวยัต่อผลสมัฤทธิ์ทางการศกึษา รวมไปถงึความส�ำเรจ็ในหน้าที่การงาน งานแต่ละชิ้น

ได้สรุปว่าการลงทุนในระดับปฐมวัยเป็นการลงทุนที่คุ้มค่าอันส่งผลได้ทั้งในระดับบุคคลและต่อ

เศรษฐกจิในระยะยาว งานวจิยัชิ้นนี้ใช้ข้อมลูจากการส�ำรวจโครงการประเมนิผลนกัเรยีนนานาชาต ิ

(ข้อมลูPISA) เพื่อวเิคราะห์โอกาสในการเข้าศกึษาในระดบัปฐมวยั รวมไปถงึผลได้ในระยะยาวของ

การศกึษาปฐมวยัต่อผลสมัฤทธิ์ทางการศกึษา ผลการศกึษาพบว่า การศกึษาของมารดามอีทิธพิล

เป็นอย่างมนียัส�ำคญัทางสถติต่ิอการตดัสนิใจส่งลกูเข้าเรยีนในระดบัปฐมวยั ในขณะที่การศกึษา

ในระดบัชั้นปฐมวยัจะส่งผลได้ระยะยาวต่อการพฒันาทกัษะทางปัญญาในทกุๆ ด้านทั้งทางด้าน

การอ่าน คณติศาสตร์ และวทิยาศาสตร์ อย่างมนียัส�ำคญัทางสถติ ิโดยเมื่อจ�ำแนกตามสถานะ

ทางเศรษฐกจิของครอบครวัแล้วพบว่า ผลได้ด้านทกัษะทางปัญญาในระยะยาวดงักล่าวจะสูงสดุ

ในครวัเรอืนที่มฐีานะยากจนถงึปานกลาง ผลการศกึษานี้สนบัสนนุการเกดิผลได้ในระยะยาวของ

การเรยีนในระดบัปฐมวยัและสนบัสนนุนโยบายการเรยีนฟรใีนระบบการศกึษาปฐมวยัแบบถ้วนหน้า

ผลการศกึษายงัสนบัสนนุโอกาสในการพฒันาโครงการการพฒันาเดก็ปฐมวยัโดยเฉพาะกบักลุ่ม

เดก็ไทยที่ด้อยโอกาสหรอืมฐีานะยากจนให้มากยิ่งขึ้น

ค�ำส�ำคญั : การศกึษาปฐมวยั ผลได้ในระยะยาว ผลสมัฤทธิ์ทางการศกึษา ประเทศไทย

*งานวิจัยชิ้นนี้ได้รับทุนส่งเสริมงานวิจัยจากปัญญาสมาพันธ์ เพื่อการวิจัยความเห็นสาธารณะแห่งประเทศไทย
(The Wisdom Society for Public Opinion Research of Thailand) บรหิารจดัการโดยปรษิทัซพีอีอลล์ จ�ำกดั (มหาชน)
**ตดิต่อผู้เขยีน

Piriya Pholphirul and Siwat Teimtad | 3

บทน�ำ
ในมิติทางเศรษฐศาสตร์ การพัฒนาทางระบบการศึกษาที่ดีจะส่งผลบวกต่อการเจริญ

เติบโตทางเศรษฐกิจ โดยทั้งนี้จ�ำเป็นต้องมีพัฒนาการทั้งในด้านปริมาณการศึกษาและด้าน

คณุภาพการศกึษา1 ตลอดระยะเวลาที่ผ่านมา ประเทศไทยเองกเ็ป็นประเทศหนึ่งที่ให้ความส�ำคญั

และใส่ใจกับการลงทุนและการปฏิรูปทางด้านการศึกษามาโดยตลอด จะเห็นได้จากสัดส่วนของ

งบประมาณทางด้านการศึกษาที่เพิ่มสูงขึ้นในทุกๆ ปีจากร้อยละ 3.8 ของผลิตภัณฑ์รายได้

ประชาชาตใินปี พ.ศ. 2550 เป็นร้อยละ 5.8 ของผลติภณัฑ์รายได้ประชาชาตใินปี พ.ศ. 2555 สดัส่วน

งบประมาณการศึกษาต่อรายได้ประชาชาติของประเทศไทยนี้เป็นสัดส่วนที่ไม่ได้น้อยกว่า

ประเทศใดๆ ในโลก

อย่างไรกต็าม ถงึแม้ว่าภาครฐัจะได้มกีารจดัสรรงบประมาณทางการศกึษาไว้ในสดัส่วน

ที่สูงกต็าม แต่ผลลพัธ์ที่ได้กลบัพบว่า ตวัชี้วดัทางการศกึษาที่ออกมานั้นกลบัประสบความส�ำเรจ็

แค่เพียงเชิง “ปริมาณ” เท่านั้น โดยสังเกตได้จากสัดส่วนการเพิ่มขึ้นของจ�ำนวนสัดส่วนการ

ลงทะเบยีนเรยีนต่อประชากรในวยัเรยีน (Gross Enrollment Ratio) ในทกุระดบัชั้น ในขณะที่ตวัชี้วดั

ในเชงิคณุภาพ ไม่ว่าจะเป็นผลคะแนนการทดสอบการศกึษาแห่งชาตขิั้นพื้นฐาน (O-NET) ที่ยงัมี

คะแนนอยูใ่นระดบัต�่ำและมแีนวโน้มลดลง2 รวมไปถงึผลการประเมนินกัเรยีนนานาชาตหิรอื PISA

(Programme for International Student Assessment) ที่มแีนวโน้มลดลงและมผีลการประเมนิอยู่ใน

ระดบัที่ต�่ำกว่าประเทศอื่นๆ ที่มฐีานะทางเศรษฐกจิและสงัคมที่ใกล้เคยีงกนัในทกุด้าน ผลลพัธ์นี้

แสดงได้ถึงความเสี่ยงของคุณภาพของทรัพยากรมนุษย์ที่ได้รับจากการศึกษาซึ่งจะกลายเป็น

อปุสรรคต่อการเพิ่มขดีความสามารถในการแข่งขนัของประเทศไทยในอนาคต

อย่างไรก็ดี เนื่องจากภาวะการณ์ของโลกมีการเปลี่ยนแปลงอย่างรวดเร็ว ภาครัฐและ

นกัวชิาการทางด้านการศกึษาต่างเหน็ว่าทรพัยากรมนษุย์ของประเทศควรที่จะต้องก้าวทนัต่อการ

เปลี่ยนแปลงโดยสนับสนุนให้เกิดระบบการศึกษาเป็นระบบแห่งการเรียนรู้ตลอดชีวิต (Life-Long

Learning Education) โดยมองว่า การเรยีนรู้ไม่จ�ำเป็นต้องอยู่ในระบบห้องเรยีนเสมอไป แต่ควรที่

จะเปิดกว้างให้เกดิการเรยีนรูใ้นทกุสถานการณ์ นอกจากนี้ ระบบการเรยีนรูใ้นห้องเรยีนโดยทั่วไป

ยังจ�ำเป็นต้องก�ำหนดจุดเน้นที่แตกต่างกันไปในทุกระดับชั้นเริ่มตั้งแต่ชั้นปฐมวัยจะถึงในระดับ

อดุมศกึษา

1เช่น งานศกึษาของ Sala-i-Martin, Doppelhofer, and Miller (2004) และ Hanushek and Wossmann (2007) โดยงาน
ทั้งสองยงัอธบิายว่า คณุภาพการศกึษามผีลกระทบต่อการพฒันาเศรษฐกจิมากกว่าปรมิาณการศกึษา นโยบายที่
มุง่เน้นเพยีงแค่ให้เดก็เข้าเรยีน โดยไม่ใส่ใจ คณุภาพการศกึษาไม่สามารถท�ำให้เศรษฐกจิของประเทศเจรญิเตบิโต
ได้เท่าที่ควร
2การสอบ O – NET (Ordinary National Educational Test) คอื แบบสอบทางการศกึษาแห่งชาตขิั้นพื้นฐาน ซึ่งเป็นการ
วัดผลการจัดการศึกษาขั้นพื้นฐาน (Basic Education) โดยจัดสอบ 5 กลุ่มสาระการเรียนรู้ ได้แก่ ภาษาไทย
คณติศาสตร์ วทิยาศาสตร์ สงัคมศกึษา ศาสนาและวฒันธรรม และภาษาต่างประเทศ (ภาษาองักฤษ) โดยข้อสอบ
จะมทีั้งปรนยั และอตันยั

4 | Economics of Pre-Primary Education in Thailand

งานศึกษาจ�ำนวนมากทางเศรษฐศาสตร์การศึกษา (Education Economics) ได้ท�ำการ

ศกึษาในระดบัการศกึษาภาคบงัคบั (Formal Education) และการศกึษาในระดบัอดุมศกึษาเป็นส�ำคญั

ในขณะที่ การศกึษาในระดบัก่อนประถมศกึษา (Pre-Primary Education) หรอืการศกึษาในระดบั

ปฐมวยั (Early Childhood Education) กลบัยงัไม่ได้มนีกัเศรษฐศาสตร์ที่เข้ามาศกึษามากเท่าที่ควร

แต่แท้ที่จรงิแล้ว การศกึษาปฐมวยัมคีวามส�ำคญัไม่ด้อยไปกว่าระดบัชั้นอื่นๆ และงาน

หลายชิ้นเองยิ่งสนับสนุนว่า การศึกษาในระดับปฐมวัยนี้กลับมาความส�ำคัญมากกว่าในระดับ

อื่นๆ เสยีด้วยซ�้ำ เช่น World Bank (2012) ได้น�ำเสนอกรอบความคดิของ “บันได 5 ขั้น” ในการ

พัฒนาทักษะและผลิตภาพแรงงานผ่านระบบการเรียนรู้ตลอดชีวิต (Life-Long Learning) ที่มีชื่อ

เรยีกว่า “STEP” Framework อนัย่อมาจาก “Skill Toward Employment and Productivity”

Framework โดยจ�ำแนกการวเิคราะห์ในแต่ละขั้นจ�ำนวน 5 ขั้น โดย World Bank (2012) ได้เน้นความ

ส�ำคญัของ บนัไดขั้นที่ 1 ที่เรยีกว่า “การเริม่พฒันาเดก็อย่างถกูต้อง” (Getting children off to the

right start) โดยระบวุ่าทกัษะของมนษุย์ควรได้รบัการพฒันาตั้งแต่ในระดบัชั้นปฐมวยั ซึ่งเป็นช่วงที่

เดก็มอีายรุะหว่าง 0-5 ปี ทั้งนี้ ทฤษฎทีนุมนษุย์ (Human Capital) ได้อธบิายว่า ทกัษะที่เดก็ได้รบั

ตั้งแต่ชั้นเรียนในระดับปฐมวัยจะส่งผลทางบวกต่อพัฒนาการของคนนักเรียนคนนั้นในอนาคต

หรอืกล่าวอกีในนยัหนึ่งกค็อื ทกัษะที่ถูกสร้างในวนันี้ ล้วนเกดิจากทกัษะที่ถกูสร้างขึ้นในอดตีทั้งสิ้น

(Heckman, 2006)3

ทั้งนี้ การศึกษาปฐมวัยเป็นบริการทางการศึกษาที่จัดให้กับเยาวชนที่มีอายุระหว่าง

0 ถงึ 5 ปี ซึ่งในทางการแพทย์แล้วถอืว่าเป็นช่วงอายทุี่ส�ำคญัที่สดุในการพฒันาการสมอง เพราะ

สมองจะมกีารเจรญิเตบิโตและเรยีนรู้สิ่งที่ต่างๆ อย่างรวดเรว็ที่สดุในช่วงอายนุี้ (Heckman, 2006)

ถ้าหากเยาวชนได้รบัการเลี้ยงดทูี่ด ีได้รบัโภชนาการและได้รบัการกระตุน้จากสิ่งแวดล้อมได้อย่าง

เหมาะสมในวยันี้ จะมผีลท�ำให้เกดิการสร้างพฒันาการด้านต่างๆ อาทเิช่น บคุลกิภาพ ทกัษะด้าน

วชิาการ ทกัษะด้านสงัคม รวมไปถงึทกัษะความคดิสร้างสรรค์ ซึ่งเปน็ปจัจยัส�ำคญัในการก�ำหนด

ผลติภาพของเดก็คนนั้นเมื่อเข้าสู่ตลาดแรงงานในอนาคต

ด้วยแนวคดิดงักล่าว Heckman (2006) จงึได้ท�ำการศกึษาและแสดงว่าการศกึษาในระดบั

ชั้นปฐมวยั ตั้งแต่แรกเกดิจงึเป็นระดบัการศกึษาที่สร้างผลตอบแทนต่อปี (Annual Return) สูงที่สดุ

เมื่อเปรียบเทียบกับระดับชั้นการศึกษาอื่นๆ โดยผลตอบแทนต่อปีดังกล่าวนั้นก็จะค่อยๆ ลดลง

เรื่อยๆ ตามระดบัชั้นการศกึษาที่สูงขึ้น ดงันั้น การศกึษาปฐมวยัจงึเป็นเครื่องมอืหนึ่งที่จ�ำเป็นไม่

เฉพาะเพยีงต่อการพฒันาทรพัยากรมนษุย์ของประเทศเท่านั้น แต่ยงัส่งผลต่อการพฒันาเศรษฐกจิ

และสงัคมของประเทศในระยะยาว

3ภายใต้แนวคดิ STEP Framework (หรอื Skill Toward Employment and Productivity) ของ World Bank (2012) ได้
ระบุการพัฒนาทักษะไปสู่การสร้างผลิตภาพแรงงานใน 5 ดังนี้ บันไดขั้นที่ 1: ต้องมีการเริ่มพัฒนาเด็กอย่าง
ถูกต้อง (Getting children off to the right start) บนัไดขั้นที่ 2: ต้องแน่ใจว่าเดก็ทกุคนได้รบัการศกึษาขั้นพื้นฐาน
(Ensuring that all students gain basic skills), บนัไดขั้นที่ 3: สร้างทกัษะการท�ำงาน (Building job-relevant skills)
บนัไดขั้นที่ 4: สนบัสนนุทกัษะการเป็นผูป้ระกอบการและสร้างนวตักรรม (Encouraging entrepreneurship and innovation)
บนัไดขั้นที่ 5: อ�ำนวยความสะดวกในการเคลื่อนย้ายแรงงานและการจดัหางาน (Facilitating labor mobility and
job matching)

Piriya Pholphirul and Siwat Teimtad | 5

ในปี พ.ศ. 2552 รฐับาลไทยได้เหน็ความส�ำคญัของการศกึษาในระดบัปฐมวยั (รวมถงึ

การศกึษาในระดบัชั้นอื่นๆ) จงึได้ประกาศนโยบาย “เรียนฟรี 15 ปี อย่างมีคุณภาพ” อนัเป็น

โครงการที่สนบัสนนุ ให้ผู้เรยีนได้รบัการศกึษาขั้นพื้นฐาน 15 ปี ซึ่งเพิ่มจากเดมิ 12 ปีที่สนบัสนนุ

เริ่มต้นที่ระดบัประถมมาเป็นตั้งแต่ชั้นอนบุาล 1 จนถงึชั้นมธัยมศกึษาตอนปลายทั้งประเภทสามญั

ศกึษาและประเภทอาชวีศกึษา โดยนโยบายนี้ได้มกีารขยายการสนบัสนนุค่าเล่าเรยีน หนงัสอืเรยีน

อุปกรณ์การเรียน เครื่องแบบนักเรียน และกิจกรรมพัฒนาคุณภาพผู้เรียน โดยให้การอุดหนุน

รายหวัแก่นกัเรยีนชั้นอนบุาล 1 ในโรงเรยีนรฐับาล และปรบัเพิ่มการอดุหนนุให้โรงเรยีนเอกชนทั่วไป

จากร้อยละ 60 เพื่อลดภาระการเรียกเก็บค่าธรรมเนียมการเรียนจากผู้ปกครองของนักเรียน

โครงการเรยีนฟร ี15 ปี อย่างมคีณุภาพนี้จงึได้แสดงถงึระบบการจดัการการศกึษาปฐมวยัในระบบ

ถ้วนหน้า (Universal Early Childhood Education Program) ซึ่งได้เริ่มด�ำเนนิการมาตั้งแต่ภาคเรยีน

ที่ 1 ปีการศกึษา 2552 ความสมัฤทธิ์ผลของโครงการ “เรยีนฟร ี15 ปี อย่างมคีณุภาพ” ได้ถกูสะท้อน

ออกมาจากสดัส่วนการลงทะเบยีนเรยีนเบื้องต้น (Gross Enrollment Rate) ของนกัเรยีนในระดบั

ชั้นปฐมวยัมสีดัส่วนที่เพิ่มขึ้นจาก ร้อยละ 73.8 ในปี พ.ศ. 2555 เป็นร้อยละ 77.1 ในปี พ.ศ. 2555

โดยจากตัวเลขสถิติการศึกษาของส�ำนักงานปลัดกระทรวงการศึกษา ในปีการศึกษา

พ.ศ. 2554 ประเทศไทยมจี�ำนวนนกัเรยีนที่เรยีนในระดบัปฐมวยัจ�ำนวนทั้งสิ้นประมาณ 2.7 ล้านคน

โดยประมาณ 1.8 ล้านคน (ร้อยละ 66.5) เป็นการเรยีนในระบบโรงรยีน (Formal School System)

ในขณะที่อกีประมาณ 900,000 คน เป็นการศกึษานอกระบบโรงเรยีน โดยประมาณร้อยละ 67

ของนกัเรยีนที่เรยีนในระบบโรงเรยีนเรยีนอยู่ในโรงเรยีนในสงักดัรฐับาล

การเรียนในระดับชั้นปฐมวัยในโรงเรียนสังกัดรัฐบาลนี้ยังคงแปรผันตามระดับทาง

เศรษฐกิจและสังคม โดยในเขตกรุงเทพมหานคร มีเพียงร้อยละ 40 เท่านั้นที่นักเรียนเรียนชั้น

ปฐมวยัในโรงเรยีนรฐับาล (ที่เหลอือกีร้อยละ 60 เรยีนในโรงเรยีนเอกชน) ในขณะที่ในเขตภูมภิาค

จะมีนักเรียนเรียนชั้นปฐมวัยในโรงเรียนรัฐบาลสูงถึงร้อยละ 70 (กระทรวงศึกษาธิการ, 2554)

อย่างไรกด็ ีเมื่อจ�ำแนกตามสงักดัของโรงเรยีนพบว่า นกัเรยีนในระดบัก่อนชั้นประถมศกึษาส่วนใหญ่

(ร้อยละ 90)4 ศกึษาอยูใ่นโรงเรยีนในสงักดักระทรวงศกึษาธกิาร ในขณะที่เหลอือกีร้อยละ 10 จะเรยีน

อยูใ่นโรงเรยีนสงักดักรมส่งเสรมิการปกครองส่วนท้องถิ่น กระทรวงมหาดไทย (ร้อยละ 7.7), สงักดั

กรงุเทพมหานคร (ร้อยละ 1.7), สงักดักองบญัชาการต�ำรวจตะเวนชายแดน (ร้อยละ 0.3) และ

สังกัดกรมพัฒนาสังคมและสวัสดิการ กระทรวงการพัฒนาสังคมและความมั่นคงของมนุษย์

(ร้อยละ 0.3) ตามล�ำดบั (กระทรวงศกึษาธกิาร, 2554)

4โดยร้อยละ 90 นี้สามารถจ�ำแนกได้เป็นในสังกัดส�ำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน (ร้อยละ 56)
ส�ำนกังานคณะกรรมการส่งเสรมิการศกึษาเอกชน (ร้อยละ 32), และที่เหลอือกีร้อยละ 2 อยู่ในสงักดัส�ำนกังาน
คณะกรรมการการอดุมศกึษา (โรงเรยีนสาธติมหาวทิยาลยั) ตามล�ำดบั

6 | Economics of Pre-Primary Education in Thailand

ถงึแม้ว่าประเทศไทยได้มกีารให้การอดุหนนุเรยีนฟรต่ีอการเรยีนในระดบัชั้นปฐมวยักต็าม

แต่อตัราค่าเงนิอดุหนนุคา่ใช้จ่ายตอ่หวัและคา่ใช้จ่ายตามนโยบายเรยีนฟร ี15 ปทีี่รฐัจดัสรรให้กบั

การศกึษาในระดบัปฐมวยัเองยงัน้อยกว่างบประมาณที่จดัสรรให้ระดบัการศกึษาอื่นๆ ในทกุๆ ด้าน

ท�ำให้ค่าใช้จ่ายบางส่วนที่ต้องแบกรบัโดยครอบครวัของเดก็เอง นอกจากนี้ การศกึษาระดบัปฐมวยัเอง

กย็งัไม่ได้ถกูน�ำมาใส่เป็นการศกึษาภาคบงัคบั (Compulsory Education) ดงันั้นจงึส่งผลท�ำให้การเลอืก

ที่จะส่งลกูเรยีนในระดบัปฐมวยันี้จงึเป็นทางเลอืกของครอบครวัเป็นส�ำคญัโดยครอบครวัที่ด้อยโอกาส

หรอืมฐีานะยากจนอาจเลอืกที่จะไม่ส่งลกูหลานเข้าเรยีนในระดบัชั้นปฐมวยั โดยจากตวัเลขปัจจบุนั

อตัราส่วนการลงทะเบยีนเบื้องต้นในระดบัชั้นปฐมวยัมเีพยีงประมาณร้อยละ 77.1 ในปี พ.ศ. 2555

เท่านั้นซึ่งต�่ำกว่าระดบัประถมศกึษาที่เป็นหลกัสูตรภาคบงัคบัที่สามารถเข้าถงึเดก็ทกุคน

บทความชิ้นนี้จงึมวีตัถปุระสงค์เพื่อวเิคราะห์และประมาณการปัจจยัทางเศรษฐกจิและ

สงัคมต่อโอกาสของการเข้าเรยีนในระดบัปฐมวยัของเดก็นกัเรยีนไทย รวมถงึการประมาณการผลได้

ในระยะยาว (Long-Term Benefit) ของการเรยีนในระดบัชั้นปฐมวยัต่อผลสมัฤทธิ์ในด้านทกัษะทาง

ปัญญา ผลการศึกษาวิจัยที่ค้นพบนี้นอกจากจะเป็นส่วนหนึ่งของการประเมินผลได้ในระยะยาว

ของการศกึษาในระดบัปฐมวยัแลว้ ยงัสามารถน�ำมาสูข้่อเสนอแนะเชงินโยบายที่เกี่ยวข้องในการ

พฒันาระบบการศกึษาในระดบัปฐมวยัของประเทศไทยต่อไป

บทความนี้จะแบ่งออกเป็น 5 ส่วน โดยในส่วนที่ 2 ของงานวจิยัชิ้นนี้จะอธบิายถงึงาน

ศกึษาเชงิประจกัษ์อื่นๆ ที่ท�ำการวเิคราะห์ผลได้ในระยะยาวของการศกึษาในระดบัชั้นปฐมวยั และใน

ส่วนที่ 3 จะเป็นการประมาณการโอกาสการเข้าถงึการศกึษาในระดบัปฐมวยัของประเทศไทยใน

ส่วนที่ 4 จะประมาณการผลได้ในระยะยาวของศึกษาในระดับปฐมวัยต่อทักษะทางปัญญา

(Cognitive Skill) และในส่วนที่ 5 จะเป็นการสรปุและน�ำเสนอข้อเสนอแนะเชงินโยบายต่อไป

ผลได้ในระยะยาวจากการศึกษาปฐมวัย
งานศึกษาทางเศรษฐศาสตร์การศึกษาในต่างประเทศได้ท�ำการวิเคราะห์เปรียบเทียบ

ต้นทนุและผลได้ (Cost-Benefit Analysis) โดยประมาณการหาผลได้ (Benefit) ของการลงทนุศกึษา

ในระดับปฐมวัย ซึ่งงานศึกษาเหล่านั้นต่างเห็นพ้องต้องกันว่า การลงทุนเพื่อการศึกษาในระดับ

ปฐมวยันั้นเป็นการลงทนุที่คุม้ค่าเพราะก่อให้เกดิผลได้ในระยะยาว (Long-Term Benefit) โดยผลได้นี้

ยงัสูงกว่าการลงทนุในระดบัการศกึษาอื่นๆ จากศกึษาของ Heckman (2006) พบว่า ผลได้ส่วน

บุคคลต่อปีของการลงทุนในแต่ละระดับชั้นการศึกษาในระบบการเรียนรู้ตลอดชีวิต (ตั้งแต่ระดับ

ชั้นปฐมวยัจนถงึการท�ำงาน) มลีกัษณะที่แปรผกผนั (Inverse Relationship) กบัระดบัชั้นที่สูงขึ้น

ซึ่งแสดงว่าอัตราส่วนเพิ่ม (Marginal Benefit) ของพัฒนาการทางด้านสมองและสติปัญญาของ

ทรพัยากรมนษุย์จะสูงสดุจากการศกึษาในระดบัชั้นปฐมวยั และจะค่อยๆ ลดลงในระดบัชั้นการ

ศกึษาที่สูงขึ้น

Piriya Pholphirul and Siwat Teimtad | 7

ผลได้ที่ได้รบัเหล่านั้นถูกประเมนิทั้งในรูปของ ผลประโยชน์ส่วนบคุคล (Private Benefit)

ในด้านความพร้อมของการเรยีนต่อในระดบัชั้นประถมศกึษาของเดก็คนนั้น ผลได้จากพฒันาการ

ของทกัษะทางปัญญา (Cognitive Skill) และพฒันาการจากทกัษะทางอารมณ์ (Non-Cognitive Skill)

รวมไปถึงผลได้ทางด้านสุขภาพกายและสุขภาพใจของเด็กคนนั้นที่ดีขึ้นในระยะยาว ผลได้ส่วน

บคุคลนี้ยงัรวมไปถงึ ทกัษะในการเข้าสงัคม (Social Skill) ของเดก็คนนั้นๆ อนัสะท้อนถงึความ

ส�ำเร็จในหน้าที่การงานและความส�ำเร็จของชีวิตในอนาคต5 ดังนั้นการศึกษาในระดับปฐมวัยจึง

ไม่ใช่เป็นเพยีงเพื่อสร้างทกัษะพื้นฐานทางปัญญาอย่างเช่น การอ่านและการเขยีนเท่านั้น แต่ยงั

รวมไปถงึ ทกัษะการควบคมุตวัเอง (Self-Control), ทกัษะการตั้งข้อสงสยัและการอยากรูอ้ยากเหน็

(Curiosity) รวมถงึการสร้างความอตุสาหะและมมุานะ (Perseverance) ซึ่งต่างกเ็ป็นทกัษะที่มคีวาม

จ�ำเป็นต่อการเรยีนรู้และการประกอบอาชพีของเดก็คนนั้นในอนาคต6

นอกจากนี้ยังมีงานศึกษาที่พยายามประมาณการหาผลได้ที่เกิดจากโครงการเรียน

การสอนปฐมวยัในลกัษณะโครงการพเิศษต่างๆ (Special Program) โดยเฉพาะโครงการที่มลีกัษณะ

ของการก�ำหนดกลุ่มเป้าหมายเฉพาะ (Targeting Program) เพื่อเน้นสร้างโอกาสทางการศึกษา

ส�ำหรบัเดก็ที่มาจากครอบครวัที่มฐีานะยากจนหรอืด้อยโอกาส (Disadvantage Group) โดยโครงการแรก

เริ่มที่เป็นที่รูจ้กัและถกูน�ำมาวเิคราะห์ในลกัษณะการประเมนิเปรยีบเทยีบต้นทนุและผลตอบแทน

(Cost-Benefit Analysis) มากที่สดุมสีามโครงการในประเทศสหรฐัอเมรกิา ได้แก่ 1) โครงการ Perry

Preschool Project7 2) โครงการ Carolina Abecedarian Project8 3) โครงการ Chicago Child-Parent

Center Program9 โดยทั้งสามโครงการนี้เป็นโครงการที่ให้การศกึษาแก่เดก็ที่มฐีานะยากจน และ

เดก็ด้อยโอกาส (Disadvantaged Children) ตั้งแต่แรกเกดิจนถงึ 5 ปี10

5เช่น จากผลการศกึษาของ Barnett (1995), Currie (2001), Karoly, Kilburn, and Cannon (1998), Brooks-Gunn (2003), Farran
(2000), Ramey and Ramey (2000), Vandell and Wolfe (2000) และ Waldfogel (2002)
6อย่างไรก็ดี งานศึกษาอีกจ�ำนวนหนึ่งกลับพบว่า ถึงแม้ว่าการเรียนในระดับชั้นปฐมวัยจะสร้างผลได้ทางการศึกษาต่อเด็ก
คนนั้นๆ ในอนาคตกต็าม แต่การเข้าเรยีนในระดบัชั้นอนบุาลเองกอ็าจส่งผลทางลบต่อตวัเดก็เองกเ็ป็นได้ ไม่ว่าจะเป็น เช่น
การลดความสามารถในการควบคมุตวัเอง (Self-Control) (Magnuson, Ruhm, and Waldfogel (2004) นอกจากนี้ยงัพบว่าทกัษะ
ที่ได้รบัจากการเรยีนในระดบัปฐมวยัอาจจะไม่ได้อยู่ตดิตวันานอย่างที่เข้าใจ (MacEwan, 2013)
7โครงการ Perry Preschool Project เป็นโครงการที่เริ่มท�ำในปี ค.ศ.1962-1967 โดยได้เน้นเดก็แอฟรกินั-อเมรกินั (African-American)
ที่ด้อยโอกาส ได้มโีอกาสในการเข้าเรยีนในโรงเรยีน Perry Preschool โดยโรงเรยีนได้จดัการเรยีนการสอนช่วงเช้าสองชั่วโมงครึ่ง
จากครูที่มคีณุภาพที่จบการศกึษาอย่างน้อยในระดบัปรญิญาตร ี โดยมสีดัส่วนครูต่อนกัเรยีนที่ครู 1 คนต่อนกัเรยีน 6 คน
โดยหลักสูตรการเรียนการสอนจะเน้นทั้งเรื่องกิจกรรมการเรียนที่ช่วยในการแก้ปัญหาและการตัดสินใจ การวางแผน และ
การมสี่วนร่วมของผู้ปกครอง
8โครงการ Carolina Abecedarian Project เป็นโครงการที่ได้รบัการต่อยอดมาจากโครงการ Perry Preschool Project โดยได้รบั
การพฒันาจาก University of North Carolina’s FPG Child Development Institute เป็นโครงการช่วยพฒันาทกัษะทางด้าน
ภาษาของเดก็ตั้งแต่แรกเกดิจนถงึ 5 ปี โดยมกีารเรยีนการสอน 8 ชั่วโมงต่อวนั, 5 วนัต่อสปัดาห์, 50 อาทติย์ต่อปี ได้เริ่มท�ำ
ในปี ค.ศ.1972-1977 โดยมเีดก็ทารกที่เข้าร่วม โครงการทั้งสิ้น 111 คน โครงการนี้มวีตัถปุระสงค์ที่จะประเมนิผลกระทบของ
การพฒันาทกัษะทางด้านภาษาตั้งแต่แรกเกดิและดูว่าเมื่อเดก็เหล่านี้เตบิโตขึ้นจะมศีกัยภาพที่ดขีึ้นหรอืไม่
9โครงการ Chicago Child-Parent Center Program ได้ถูกจดัตั้งในปี ค.ศ.1967 โดยในการเดก็และพ่อแม่ที่ด้อยโอกาสในสงัคมและ
อาศยัอยูใ่นแถบโรงเรยีนสามารถส่งลกูเข้ามาเรยีนในระดบัปฐมวยัในโครงการ โดยพ่อแม่ของเดก็จะต้องอาสาสมคัรเข้ามาร่วม
ท�ำกจิกรรมภายในโรงเรยีนทกุอาทติย์ ในปัจจบุนัมจี�ำนวนโรงเรยีนทั้งสิ้น 11 โรงในเขตเมอืงชคิาโก้ที่ยงัคงด�ำเนนิกจิกรรมนี้อยู่
10MacEwan (2013)

8 | Economics of Pre-Primary Education in Thailand

จดุเด่นที่สามโครงการนี้ได้รบัการกล่าวถงึมากที่สดุนั้นเกดิจากการท�ำการเกบ็ข้อมลูจาก

เด็กนักเรียนที่เข้าร่วมโครงการ (Treatment Group) เปรียบเทียบกับเด็กนักเรียนที่ไม่ได้เข้าร่วม

โครงการ (Control Group) และได้มกีารส�ำรวจข้อมลูของเดก็นกัเรยีนเหล่านั้นอกีครั้งในลกัษณะของ

การส�ำรวจซ�้ำ (Panel Survey) เมื่อเดก็เหล่านั้นเจรญิเตบิโตเข้าสู่ในวยัรุ่นและ/หรอืเข้าสู่วยัท�ำงาน

ในอนาคต

โดยผลการศกึษาพบว่า เดก็ที่ได้เข้าร่วมโครงการพเิศษเหล่านั้นเมื่อเตบิโตขึ้นเป็นวยัรุ่น

จะมพีฒันาการในด้านการเรยีนต่อที่ดกีว่า มกีารตั้งครรภ์ก่อนวยัอนัสมควรที่ต�่ำกว่า มกีารด�ำเนนิ

กิจกรรมที่เกี่ยวข้องกับอาชญากรรมที่น้อยกว่า รวมไปถึงยังมีหน้าที่การงานและรายได้ที่สูงกว่า

เมื่อเปรยีบเทยีบกบักลุ่มเดก็นกัเรยีนที่ไม่ได้เข้าร่วมโครงการ11 ซึ่งงานศกึษาต่างๆ ข้างต้นเหล่านี้

สรปุว่า นอกจากการศกึษาในระดบัชั้นปฐมวยัจะสร้างผลได้ส่วนบคุคลแก่เดก็คนนั้นๆ เมื่อเจรญิเตบิโต

เป็นผู้ใหญ่ในอนาคตแล้ว การจัดการศึกษาปฐมวัยที่มีคุณภาพยังช่วยรัฐประหยัดงบประมาณ

ค่าใช้จ่ายที่จะต้องเสียไปกับการแก้ไขปัญหาอาชญากรรมหรือค่าใช้จ่ายด้านสุขภาพ รวมถึงยัง

ช่วยสร้างทรพัยากรมนษุย์ที่มคีณุภาพต่อเศรษฐกจิและสงัคมในระยะยาว

อย่างไรก็ดี งานศึกษาที่กล่าวมาข้างต้นจะเน้นศึกษาจากข้อมูลของผู้เข้าร่วมโครงการ

เป็นส�ำคญัซึ่งในการวเิคราะหจ์ะไม่สามารถน�ำตวัแปรปัจจยัที่เข้ามาควบคมุ (Control Variable) มา

วเิคราะห์ได้ทั้งหมด เช่น ตวัแปรในระดบัโรงเรยีน ตวัแปรเชงิพื้นที่ เป็นต้น ซึ่งจะท�ำให้ผลของการ

ประมาณการอาจขาดความเชื่อถือและไม่ได้สะท้อนถึงกลุ่มตัวอย่างในระดับประเทศ (National

Representative) อย่างแท้จรงิ

ดงันั้น งานศกึษาของ Magunson, Ruhm and Waldfogel (2007) ได้ใช้กลุ่มตวัอย่างใน

ระดบัประเทศเพื่อท�ำการประมาณค่าผลกระทบจากการเข้าเรยีนโรงเรยีนอนบุาลของเดก็นกัเรยีน

ในประเทศสหรฐัอเมรกิา โดยพบว่าการเข้าเรยีนในระดบัชั้นอนบุาล มคีวามสมัพนัธ์เชงิบวกอย่าง

มีนัยส�ำคัญทางสถิติต่อผลสัมฤทธิ์ทางการศึกษาในวิชาการอ่านและวิชาคณิตศาสตร์อย่างมีนัย

ส�ำคญัทางสถติิ12 นอกจากนี้ OECD (2011) เองยงัได้ใช้ข้อมูล PISA ท�ำการศกึษาโดยใช้ข้อมูลเดก็

นกัเรยีนในกลุ่มประเทศ OECD พบว่า นกัเรยีน (ณ วยั 15 ปี) ที่เคยเข้าเรยีนและส�ำเรจ็การศกึษา

ในระดบัชั้นปฐมวยัมากกว่า 1 ปี จะมคีะแนนการสอบในวชิาการอ่าน PISA ที่สูงกว่านกัเรยีนที่ไม่

ได้เข้าเรยีนถงึ 54 คะแนน

10โครงการ Perry Preschool Project ได้ตดิตามเกบ็วเิคราะห์เดก็เมื่อเขาเหล่านั้นมอีาย ุ27 ปีและ 40 ปี โครงการ Carolina
Abecedarian Project ได้ตดิตามดเูดก็เมื่อเขาเหล่านั้นมอีาย ุ9 ปี, 15 ปี, 19 ปี และ 21 ปี ในขณะที่โครงการ Chicago Child-Parent
Center Program ได้มกีารตดิตามดูเดก็เมื่อเขาเหล่านั้นมอีาย ุ21 ปี และ 26 ปี
11การศกึษานี้ใช้ข้อมูลจาก Early Childhood Longitudinal Study ของเดก็จ�ำนวน 9,547 คนโดยผลการประมาณค่าในกรณทีี่
ได้มกีารแยกประเภทหลกัสูตรเตรยีมอนบุาลออกเป็น 5 ประเภท ซึ่งได้แก่ การเรยีนชั้นอนบุาลในโรงเรยีน (prekindergarten)
ศูนย์รบัเลี้ยงเดก็เลก็ (Preschools) โครงการ Head Start การเลี้ยงดูโดยพี่เลี้ยงเดก็รบัจ้างตามบ้าน (Non-parental care) และ
การเลี้ยงดูโดยพ่อแม่ของเดก็เพยีงฝ่ายเดยีว (Parental Care) โดยผลการศกึษาพบว่า เดก็ที่ผ่านการเข้าเรยีนในชั้นอนบุาลมี
คะแนนในทั้งสองวชิาสูงกว่าเดก็ในกลุ่มอ้างองิ (Parental care) มากกว่ากลุ่มอื่นๆ อย่างมนียัส�ำคญัทางสถิติ

Piriya Pholphirul and Siwat Teimtad | 9

จากที่กล่าวไว้เบื้องต้น นอกจากผลได้ในระดบับคุคลแล้ว การลงทนุในการศกึษาในระดบั

ปฐมวยัยงัสร้างผลได้ภายนอกต่อสงัคม (Social Benefit หรอื Externality) ในรูปแบบต่างๆ ทั้งผล

กระทบที่เกดิขึ้นทางตรงจากการพฒันาการศกึษาในระดบัปฐมวยั การพฒันาทกัษะในระยะยาว

ของผู้เรียนซึ่งจะเป็นการสร้างผลิตภาพในการท�ำงานในอนาคตการกระตุ้นเศรษฐกิจจากการใช้

จ่ายของครัวเรือนในการส่งลูกเข้าเรียนในระดับชั้นปฐมวัย, การสร้างงานและว่าจ้างบุคลากรที่

เกี่ยวข้อง การสร้างโอกาสในการท�ำงานให้แก่พ่อแม่ การที่รฐัสามารถเกบ็ภาษไีด้มากขึ้น รวมไปถงึ

การใช้จ่ายของภาครัฐในการการจัดสรรงบประมาณของภาครัฐเข้าสู่โรงเรียนและสถานศึกษา

การศึกษาในระดับปฐมวัยได้มากขึ้น และในท้ายที่สุดยังเป็นการประหยัดงบประมาณของรัฐใน

การลดและแก้ไขอาชญากรรมต่างๆ (Leibowitz, 1996)

ดงันั้นงานวจิยัทางด้านเศรษฐศาสตร์ส่วนใหญ่จงึต่างเหน็พ้องต้องกนัว่า การสนบัสนนุ

ให้เดก็ได้เรยีนในระดบัชั้นปฐมวยัจะส่งผลต่อการสร้างผลได้ในระยะยาว (Long-Term Benefit) ที่

คุม้ค่าต่อต้นทนุหรอืงบประมาณที่ด�ำเนนิการในระยะแรก เช่น งานศกึษาของ Reynolds et.al. (2011)

ได้ศกึษาผลการประเมนิโครงการ Chicago Early Childhood Program โดยเน้นวเิคราะห์ประเมนิหา

ผลตอบแทนในระยะยาวของโครงการนี้ซึ่งพบว่า ผลตอบแทนระยะสั้นโดยวดัจากผลตอบแทนรายปี

ของการเข้าร่วมโครงการนี้มอีตัราสูงถงึร้อยละ 18 ต่อปี ในขณะที่ผลตอบแทนระยะยาวของผู้ที่

เข้าร่วมโครงการนี้มมีูลค่ามากกว่าค่าใช้จ่าย (หรอืต้นทนุ) ถงึ 11 เท่า

ในขณะที่งานศกึษาของ Koroly, Kilburn, and Cannon (2005) ได้ประเมนิผลลพัธ์และผลได้

ทางเศรษฐกจิของโครงการ Perry Preschool Project พบว่า การศกึษาในระดบัปฐมวยัจะส่งผลต่อ

การลดอตัราการท�ำทารณุกรรมและประทษุร้ายต่อเดก็ การลดอบุตัเิหตแุละการบาดเจบ็ที่มต่ีอเดก็

การลดอตัราการสอบตกหรอืเรยีนซ�้ำชั้น การเพิ่มโอกาสในการศกึษาต่อในระดบัอาชวีะศกึษาหรอื

อดุมศกึษา การสร้างโอกาสในการท�ำงานของพ่อแม่มากขึ้น รวมไปถงึการลดปัญหาอาชญากรรม

การตั้งครรภ์ก่อนวัยอันสมควร และลดการสูบบุหรี่หรือสารเสพติดต่างๆ เป็นต้น ซึ่งผลลัพธ์ที่

เกดิขึ้นนี้จะช่วยท�ำให้ภาครฐัมเีกดิการประหยดังบประมาณทางด้านสาธารณสขุ งบประมาณทาง

ด้านการศกึษา และงบประมาณทางด้านการดูแลสวสัดกิารได้มากขึ้น รวมถงึยงัสามารถเกบ็ราย

ได้ภาษีได้มากขึ้นจากการที่พ่อแม่มีเวลาในการท�ำงานมากขึ้นอีกด้วย โดยงานศึกษาชิ้นนี้ได้

ประเมนิว่าทกุๆ เงนิ 1 เหรยีญสหรฐัที่ใส่ให้ที่ใช้ในการพฒันาการศกึษาในระดบัปฐมวยัจะสร้าง

ผลได้ในระยะยาวได้สูงถงึ 16 เหรยีญ (หรอื 16 เท่า)

นอกจากงานศกึษาที่ได้ถกูวเิคราะห์ในประเทศสหรฐัอเมรกิาตามที่ได้ระบไุว้ข้างต้นแล้ว

ผลได้ในระยะยาวจากการศกึษาปฐมวยัยงัมกีารวเิคราะห์ในอกีหลายๆ ประเทศ เช่น งานศกึษา

ของ Raine, et.al.(2003) ได้ศกึษากลุ่มตวัอย่างเดก็ในประเทศมารเิชยีส (Mauritius) ซึ่งพบว่าการ

ศึกษาในระดับชั้นปฐมวัยได้ส่งผลท�ำให้ปัญหาอาชญากรรมของประเทศลดลง งานศึกษาของ

Berlinski, Galiani, and Gertler (2006) ได้ท�ำในกลุ่มประเทศลาตนิอเมรกิาและพบว่าการเข้าเรยีน

ในระดบัชั้นอนบุาลได้ส่งผลท�ำให้การออกกลางคนัของเดก็นกัเรยีนในโรงเรยีนลดลง เพิ่มสดัส่วน

การเข้าเรยีน และส่งผลต่อคะแนนสอบที่สูงขึ้น

10 | Economics of Pre-Primary Education in Thailand

นอกจากนี้ยงัมงีานศกึษาอกีหลายชิ้นที่ท�ำในประเทศองักฤษซึ่งพบผลที่ใกล้เคยีงกนักบั

กรณศีกึษาข้างต้น (Berlinski, Galiani, and Manacorda, 2008) โดยการเข้าเรยีนในโรงเรยีนของ

เดก็นกัเรยีนองักฤษก่อนวยั 5 ปีจะสร้างทกัษะทางปัญญา (Cognitive Skill) ของเดก็คนนั้นให้สงูขึ้น

ในวยั 16 ปี และส่งผลต่อโอกาสในการท�ำงานที่ดขีึ้นในวยั 33 ปี และการเข้าศกึษาในระดบัชั้น

ปฐมวยัได้ส่งผลท�ำให้เดก็คนนั้นจะได้รบัรายได้ที่สงูกว่าคนอื่นๆ ที่ไม่ได้ศกึษาอยูป่ระมาณร้อยละ 3

(Goodman and Sianesi, 2005 และ Melhuish, Phan,et.al., 2008)

Hogden (2007) ได้ศกึษาในกรณขีองประเทศนวิซแีลนด์กพ็บว่า ผลสอบของนกัเรยีนที่ผ่าน

ระดบัชั้นอนบุาลเองกส่็งผลต่อระดบัทกัษะทางปัญญาที่สงูขึ้นของนกัเรยีนในวยั 16 ปี เช่นเดยีวกนั

โดยงานศกึษาในองักฤษและในประเทศนวิซแีลนด์พบว่า การเรยีนต่อในระดบัชั้นอนบุาล จะส่งผล

กระทบทางบวกสูงกว่าในกรณขีองประเทศสหรฐัอเมรกิา

ในส่วนของประเทศไทย การประเมนิผลได้ของการศกึษาในระดบัปฐมวยัเองยงัไม่ได้มี

การท�ำอย่างแพร่หลายนกัในประเทศไทย โดยเฉพาะการประเมนิหาผลได้ในระยะยาว (Long-Term

Benefit) ดงัที่ท�ำไว้ในประเทศอื่นๆ โดยเฉพาะการวเิคราะห์ทางสถติจิากข้อมลูส�ำรวจซึ่งเป็นตวัแทน

ในระดับประเทศ (National Representative)13 อย่างไรก็ดี ในส่วนต่อไปจะเริ่มวิเคราะห์ข้อมูลใน

การประมาณการโอกาสในการเข้าถงึการศกึษาในระดบัชั้นปฐมวยั ซึ่งจะสามาถอธบิายถงึระดบั

ของความเหลื่อมล�้ำทางการศึกษา (Education Inequality) ของการศึกษาในระดับชั้นปฐมวัย

ดงักล่าว ซึ่งเป็นปัญหาหนึ่งที่มกีารกล่าวถงึมาอย่างยาวนานในประเทศไทย14

การเข้าถึงการศึกษาในระดับปฐมวัย
การศกึษาชิ้นนี้ใช้ข้อมลูการส�ำรวจทตุยิภูม ิ(Secondary Data) ที่เป็นตวัแทนระดบัประเทศ

จากการส�ำรวจโครงการการประเมนิผลนกัเรยีนนานาชาต ิ(Programme for International Student

Assessment) หรอื PISA ของประเทศไทยซึ่งเป็นข้อมลูที่เกดิขึ้นจากโครงการประเมนิผลการศกึษา

ที่ด�ำเนนิการโดย Organization for Economic Co-operation and Development หรอื OECD โดยมี

จุดประสงค์เพื่อส�ำรวจระบบการศึกษาของนานาประเทศว่าได้เตรียมความพร้อมส�ำหรับการใช้

ชวีติและการมสี่วนร่วมในสงัคมในอนาคตเพยีงพอหรอืไม่ โดยประเทศไทยเองกเ็ป็นประเทศหนึ่ง
ที่มกีารประเมนิผลดงักล่าว15

13ในกรณขีองประเทศไทย ได้มงีานศกึษาของ Raudenbush, Kidchanapanich, and Kang (1991) ที่ระบวุ่าการศกึษา
ในระดบัปฐมวยัส่งผลอย่างมนียัส�ำคญัต่อการเรยีนรูใ้นระดบัโรงเรยีน แต่งานศกึษาดงักล่าวเป็นการใช้ข้อมลูจาก
การส�ำรวจซึ่งยงัไม่ใช่การวเิคราะห์ในระดบัประเทศที่แท้จรงิ
14งานศกึษาทางด้านการประเมนิผลสมัฤทธ์ทางการศกึษาเชงิปรมิาณในประเทศไทยโดยใช้ข้อมลูระดบัชาตไิด้เริ่ม
มกีารศกึษามาบ้าง เช่น Macdonald, Patrinos, and Parandekar, 2010 (เน้นศกึษาผลความแตกต่างของผลสมัฤทธิ์
ระหว่างเมอืงกบัชนบท), An, Lathapipat, Panpiemras, and Puttitanun, 2012 (เน้นศกึษาผลกระทบต่อผลสมัฤทธิ์)
จากการใช้คอมพวิเตอร์ และดลิกะ (2555) (เน้นศกึษาด้านการรบัผดิชอบทางการศกึษา) เป็นต้น

Piriya Pholphirul and Siwat Teimtad | 11

PISA มกีารประเมนิสมรรถนะ (Literacy) ใน 3 ด้านคอื การอ่าน (Reading Literacy) คณติศาสตร์

(Mathematical Literacy) และวทิยาศาสตร์ (Scientific Literacy) โดยได้ก�ำหนดกรอบการสุม่ตวัอย่าง

ออกเป็น 2 ขั้น เพื่อให้สะท้อนถงึกลุ่มตวันกัเรยีนไทยทั้งประเทศ16 ทั้งนี้โรงเรยีนกลุ่มตวัอย่างของ

ประเทศไทยมจี�ำนวนทั้งสิ้นจาก 230 โรงเรยีน และมนีกัเรยีนกลุม่ตวัอย่างทั้งสิ้นประมาณ 6,000 คน

โดยได้มกีารกระจายตวัตามสถานะทางเศรษฐกจิและสงัคมของนกัเรยีนที่แตกต่างกนั17 โดยสถาบนั

ส่งเสริมการสอนวิทยาศาสตร์และเทคโนโลยี (สสวท.) เป็นผู้ท�ำหน้าที่เก็บข้อมูลและประเมินผล

การศกึษาในแต่ละปี

การศกึษาชิ้นนี้ได้น�ำข้อมลูส�ำรวจนกัเรยีนรายคน (Student Survey Data) ที่ท�ำการส�ำรวจ

ของโครงการ PISA ในปี ค.ศ. 2009 และ ค.ศ. 2012 มาวเิคราะห์เนื่องจากค�ำถามว่านกัเรยีน

ดงักล่าวได้เข้าเรยีนในระดบัปฐมวยัหรอืไม่นั้นได้มกีารถามเพยีงแค่สองปีนี้เท่านั้น จากการน�ำข้อมลู

มาวเิคราะห์เปรยีบเทยีบตารางทางสถติเิบื้องต้นพบว่า จากกลุ่มตวัอย่างของนกัเรยีน 12,699 คน

มจี�ำนวนทั้งสิ้น 11,211 คน หรอืคดิเป็นประมาณร้อยละ 88 ที่ผ่านการเรยีนในระดบัชั้นปฐมวยั

ซึ่งจากการวิเคราะห์ทางสถิติเบื้องต้น (Descriptive Statistics) จากการใช้ข้อมูลรายนักเรียนของ

PISA 2009 และ PISA 2012 พบว่า ประมาณร้อยละ 95-96 ของนกัเรยีนที่มาจากครอบครวัที่มฐีานะ

ร�่ำรวยมากได้ผ่านการเรยีนในระดบัชั้นปฐมวยั ในขณะที่มสีดัส่วนเพยีงร้อยละ 84-85 ของนกัเรยีน

ที่มาจากครอบครวัที่มฐีานะยากจนมากเท่านั้นที่ได้เข้าโรงเรยีนในช่วงปฐมวยั (ตารางที่ 1)18

15PISA หรอื Programme for International Student Assessment เป็นโครงการประเมนิผลการศกึษาของ
นกัเรยีนในระดบันานาชาตขิองประเทศสมาชกิองค์กรเพื่อความร่วมมอืและพฒันาเศรษฐกจิหรอื OECD โดยเริ่ม
มกีารทดสอบครั้งแรกในปี พ.ศ.2541 และมปีระเทศเข้าร่วมโครงการทั้งสิ้น 65 ประเทศ ประเทศไทยได้เข้าร่วม
โครงการทดสอบครั้งแรกในปี พ.ศ. 2543 กลุ่มนกัเรยีนที่เข้าการสอบประเมนิจะเป็นนกัเรยีนที่มอีาย ุ 15 ปี ใน
3 กลุ่มวชิาได้แก่ วทิยาศาสตร์ (Scientific Literacy) คณติศาสตร์ (Mathematical Literacy) และการอ่าน (Reading
Literacy) PISA เน้นการประเมนิสมรรถนะของนกัเรยีนที่จะใช้ความรูแ้ละทกัษะเพื่อเผชญิกบัโลกในชวีติจรงิมากกว่า
การเรยีนรู้ตามหลกัสูตรในโรงเรยีน โดยจะมกีารประเมนิทกุๆ 3 ปี
16โดยในขั้นแรกจะสุม่โรงเรยีนเพื่อให้สะท้อนตามคณุลกัษณะทางประชากร และในขั้นที่สองจะสุม่นกัเรยีนอาย ุ15 ปี
ในแต่ละโรงเรยีนที่เลอืกสุ่มนั้น
17การจ�ำแนกสถานะทางเศรษฐกจิของครอบครวัได้จ�ำแนกจากดชันภีมูหิลงัทางเศรษฐกจิและสงัคมของครอบครวั
นกัเรยีน (The PISA Index of Economic, Social and Cultural Status หรอื ESCS) ซึ่งเป็นตวัชี้วดัสถานะทางเศรษฐกจิ
และสงัคมของครอบครวันกัเรยีนถูกสร้างขึ้นจากตวัชี้วดั 3 ตวัของ PISA ได้แก่ ดชันสีถานภาพทางอาชพีสูงสดุ
ของผู้ปกครอง (HISEI) จ�ำนวนปีการศึกษาสูงสุดของผู้ปกครอง (PARED) และดัชนีสินทรัพย์ของครัวเรือน
(HOMEPOS)
18ในการวิเคราะห์นี้เราได้แบ่งค่าดัชนีดังกล่าวเป็น 5 กลุ่มได้แก่ 1) ยากจนมาก, 2) ยากจน, 3) ปานกลาง,
4) ร�่ำรวย, และ 5) ร�่ำรวยมาก โดยก�ำหนดให้ 20 ควินไทล์ (Quintile) ที่ต�่ำที่สุดเป็นกลุ่มตัวอย่างของฐานะ
ยากจนมาก ในขณะที่ 20 ควนิไทล์ (Quintile) ที่สูงที่สดุเป็นกลุ่มตวัอย่างของฐานะร�่ำรวยมาก

12 | Economics of Pre-Primary Education in Thailand

ตารางท่ี 1 ลักษณะการเขาถึงการศึกษาปฐมวัยจ�าแนกตามภูมิหลังครอบครัวของนักเรียนไทย (รอยละ)

ตัวแปร
		 การเคยผ่านหลกัสูตรการศกึษาปฐมวยัในอดตี

PISA 2009	 PISA 2012	 รวม

ภาษาหลักที่ใช้ในบ้าน

ภาษาไทยกลาง*		 88.76	 89.73	 89.27

ภาษาไทยถิ่น*		 90.15	 87.67	 88.87

ภาษาอื่นๆ*		 79.57	 82.47	 81.05

ลักษณะการอาศัยอยู่กับบิดาและมารดา

อาศยัอยู่กบับดิาหรอืมารดาคนใดคนหนึ่ง	 88.21	 88.02	 88.13

อาศยัอยู่กบับดิาและมารดาและอื่นๆ	 90.79	 90.69	 90.74

อาศยัอยู่กบับคุคลอื่นๆ	 86.83	 86.45	 86.66

การศึกษาสูงสุดของบิดา

ไม่ได้เรยีนหนงัสอื		 84.23	 86.50	 85.28

ประถมศกึษา		 86.82	 85.60	 86.25

มธัยมศกึษาตอนต้น		 87.94	 88.30	 88.13

มธัยมศกึษาตอนปลาย	 90.80	 89.53	 90.07

ปรญิญาตรขีึ้นไป		 94.87	 94.43	 94.63

การศึกษาสูงสุดของมารดา

ไม่ได้เรยีนหนงัสอื		 80.87	 83.28	 81.93

ประถมศกึษา		 87.94	 86.07	 87.05

มธัยมศกึษาตอนต้น		 85.78	 87.59	 86.79

มธัยมศกึษาตอนปลาย	 91.35	 90.31	 90.75

ปรญิญาตรขีึ้นไป		 96.29	 94.47	 95.25

ฐานะทางเศรษฐกิจ			

ยากจนมาก		 85.06	 84.25	 84.64

ยากจน			 85.75	 86.46	 86.12

ปานกลาง		 8.23	 87.53	 87.86

ร�่ำรวย			 90.79	 90.32	 90.55

ร�่ำรวยมาก		 96.02	 95.70	 95.86

รวม (คน) 6,113	 6,606	 12,719

ที่มา: ค�ำนวณจาก PISA 2009 และ PISA 2012

Piriya Pholphirul and Siwat Teimtad | 13

นอกจากนี้เมื่อจ�ำแนกตามระดับการศึกษาของบิดามารดาของนักเรียนพบว่า นักเรียน

ที่เกิดจากบิดามารดาที่มีระดับการศึกษาสูงจะมีโอกาสที่จะได้เรียนในระดับชั้นปฐมวัยมากกว่า

โดยมสีดัส่วนสูงถงึประมาณร้อยละ 94.63 (95.25) ของนกัเรยีนที่มบีดิา (มารดา) ที่จบในระดบั

ปรญิญาตรขีึ้นไปได้ผ่านการเรยีนในระดบัชั้นปฐมวยั ในขณะที่มสีดัส่วนเพยีงร้อยละ 85.25 (81.93)

ของนักเรียนที่มีบิดา(มารดา) ที่ไม่ได้เรียนหนังสือเท่านั้นทีได้มีโอกาสศึกษาในระดับชั้นปฐมวัย

ทั้งนี้สดัส่วนการเข้าเรยีนต่อในระดบัปฐมวยัของนกัเรยีนยงัมสีดัส่วนที่ค่อนข้างสงูกบัเดก็ที่อาศยัอยู่

กบัทั้งบดิาและมารดา เมื่อเปรยีบเทยีบกบัเดก็ที่อาศยัอยู่กบัคนใดคนหนึ่งหรอือาศยัอยู่กบัผู้อื่น

ดงันั้นจะเหน็ได้ว่า โอกาสในการเข้าถงึการศกึษาในระดบัปฐมวยัจะขึ้นอยูก่บัปัจจยัทาง

เศรษฐกจิและสงัคมของครอบครวัเป็นส�ำคญั แต่เนื่องจากค�ำถามทางด้านการเข้าถงึทางการศกึษา

ในแบบส�ำรวจ PISA เป็นการถามแค่ว่าเดก็นกัเรยีนคนนั้นๆ ได้ผ่านการศกึษาในระดบัชั้นปฐมวยั

ดังนั้นในการที่จะประมาณการโอกาสหรือความน่าจ�ำเป็นในการเข้าถึงในเชิงปริมาณจึงจ�ำเป็นที่

จะต้องท�ำการวิเคราะห์ด้วยแบบจ�ำลองทางเศรษฐมติเิพื่อท�ำการควบคมุตวัแปรที่มีอิทธิพลต่างๆ

โดยในที่นี้จะท�ำการประมาณการโดยใช้แบบจ�ำลองโพรบติ (Bivariate Probit Model) เพื่อค�ำนวณ

หาความเป็นไปได้ (Probability) ในการเข้าศกึษาในระดบัปฐมวยัของเดก็คนนั้นๆ โดยค่าตวัเลขของ

ตวัแปรตามจะมค่ีาเป็น 1 ถ้าเดก็นกัเรยีนคนนั้นได้ส�ำเรจ็การเรยีนการสอนในระดบัชั้นอนบุาล และ

มคี่าเท่ากบั 0 ถ้าไม่ส�ำเรจ็การศกึษาในระดบัชั้น

อย่างไรกด็ ีเนื่องจากข้อมูลที่ท�ำการส�ำรวจเป็นข้อมูลที่เดก็นกัเรยีนมอีาย ุ15 ปี ในขณะ

ที่ตัวแปรตาม (Dependent Variable) เป็นการถามย้อนหลังไปในอดีตว่าเด็กนักเรียนคนนั้นได้มี

โอกาสผ่านการเรยีนการสอนในชั้นปฐมวยัหรอืไม่ ซึ่งเป็นการถามถงึข้อมลูในอดตีของเดก็คนนั้นๆ

ด้วยเหตผุลดงักล่าวนี้ การประมาณการสมการโพรบติในกรณนีี้จงึมขี้อจ�ำกดัในการเลอืกตวัแปร

อสิระ (Independent Variables) ที่จ�ำเป็นต้องเลอืกตวัแปรทางเศรษฐกจิและสงัคมของครอบครวัที่

คาดว่าจะไม่มกีารเปลี่ยนแปลงในช่วงกว่า 10 ปีที่ผ่านมาได้แก่ ภาษาที่พดูภายในบา้น โครงสรา้ง

ครอบครวั และระดบัการศกึษาของบดิามารดา19

ผลของการประมาณการพบวาเดก็ที่อาศยัอยูกบัทั้งบดิาและมารดาจะมคีวามนาจะเปน

ที่จะไดเขาเรยีนในระดบัชั้นปฐมวยัมากขึ้นประมาณรอยละ 1.8 เมื่อเปรยีบเทยีบกบัเดก็ที่อาศยั

อยูกบับดิาหรอืมารดาคนใดคนหนึ่ง

19สมมตฐิานที่ก�ำหนดว่าตวัแปรดงักล่าวจะไม่มกีารเปลี่ยนแปลงเลยนั้นอาจจะคาดเคลื่อนและไม่ถกูต้องได้ ยกตวัอย่าง
เช่น ฐานะครอบครวั การศกึษาของพ่อแม่เดก็ และสถานที่อยู่อาศยั อาจจะมกีารเปลี่ยนแปลงได้ตามระยะเวลา
แต่อย่างไรกด็ ีเนื่องจากข้อมูลดวักล่าวมลีกัษณะของข้อมูลตดัขวาง การเปลี่ยนแปลงของตวัแปรบางอสิระนี้อาจ
เกดิขึ้นจากจ�ำนวนครอบครวัเพยีงบางครอบครัวและจะไม่ส่งผลต่อผลของการประมาณการมากนกั

14 | Economics of Pre-Primary Education in Thailand

นอกจากนี้ ผลการประมาณการยงัพบว่า การศกึษาของบดิาและมารดาส่งผลบวกอย่าง
มนียัส�ำคญัทางสถติติ่อการที่เดก็คนนั้นจะได้เรยีนในระดบัชั้นปฐมวยั โดยเดก็นกัเรยีนที่เกดิจาก
บดิา (มารดา) ที่จบการศกึษาในระดบัปรญิญาตรขีึ้นไปจะมโีอกาสได้เรยีนในชั้นปฐมวยัมากกว่า
เดก็ที่บดิา (มารดา) ไม่ได้เรยีนหนงัสอือยูป่ระมาณร้อยละ 2.6 (ร้อยละ 7.9) ผลการศกึษาที่น่าสนใจ
ชี้ให้เหน็ว่า การศกึษาของมารดาจะส่งต่อโอกาสในการเรยีนในระดบัปฐมวยัของลกูมากกว่าการศกึษา
ของบดิาค่อนข้างมากในทกุระดบัการศกึษาของมารดา โดยเดก็ที่มมีารดาจบการศกึษาที่สงูขึ้นใน
แต่ละระดับชั้นจะยิ่งมีโอกาสในการเข้ารับการศึกษาในระดับปฐมวัยมากขึ้นอย่างมีนัยส�ำคัญ
ทางสถติ ิจากการประมาณการพบว่า มารดาที่จบการศกึษาในระดบัปรญิญาตรขีึ้นไป ในระดบั
มธัยมศกึษาตอนปลาย ในระดบัมธัยมศกึษาตอนต้น และในระดบัประถมศกึษาจะส่งลูกเข้าเรยีน
ในระดบัปฐมวยัมากกว่ามารดาที่ไม่ได้จบการศกึษาใดๆ เลยอยู่ร้อยละ 7.9, 5.3, 2.26, และ 3.31
ตามล�ำดบั (ภาพที่ 1) ผลการศกึษานี้แสดงให้เหน็ถงึบทบาทส�ำคญัของมารดาในการเลี้ยงดูบตุร
และเหน็ความส�ำคญัของการศกึษาของลกู ซึ่งรวมไปถงึการให้ความส�ำคญักบัการส่งบตุรเข้าเรยีน
ในระดับชั้นปฐมวัย นอกจากนี้ โอกาสในการศึกษาในระดับปฐมวัยดังกล่าวยิ่งจะสูงขึ้นถ้าเด็ก

นกัเรยีนคนนั้นมบีดิาที่มกีารศกึษาสูง และอาศยัอยู่พร้อมหน้ากนัทั้งบดิาและมารดา20

ภาพที่ 1 รอยละความนาจะเปนทีเ่พิม่ขึน้ของการสงลูกเขาเรียนในระดับชัน้ปฐมวัยในแตละการศึกษาของมารดา

(เมื่อเปรยีบเทยีบกบัมารดาที่ไม่จบการศกึษา)

ผลได้ในระยะยาวของการศึกษาในระดับปฐมวัยต่อผลสัมฤทธิ์ทางการศึกษา
จากการน�ำข้อมูลส�ำรวจ PISA ของปี ค.ศ. 2009 และ ค.ศ. 2012 มาวเิคราะห์ผลสมัฤทธิ์

ทางการศกึษาจากการประเมนิสมรรถนะ (Literacy) ใน 3 ด้านซึ่งได้แก่ การอ่าน คณติศาสตร์
และวทิยาศาสตร์21 โดยเปรยีบเทยีบในแต่ละตวัแปรทางด้านคณุลกัษณะทางเศรษฐกจิและสงัคม
ของเดก็และครอบครวั (Student and Family Factors) และปัจจยัทางด้านโรงเรยีน (School Factors)
ผลที่พบจากตารางที่ 2 แสดงว่า โดยเฉลี่ยเดก็นกัเรยีนหญงิจะมคีะแนนสอบทั้งสามวชิาที่สูงกว่า
เดก็นกัเรยีนชาย โดยเดก็นกัเรยีนที่พูดภาษาไทยกลางในครอบครวัจะมคีะแนนสูงกว่านกัเรยีนที่
พดูภาษาถิ่นและภาษาอื่นๆ ในครอบครวั นอกจากนี้ยงัพบว่าครอบครวัที่มจี�ำนวนหนงัสอืในบา้น

มากกจ็ะมแีนวโน้มที่จะสอบได้คะแนนสูงกว่าเดก็นกัเรยีนที่มจี�ำนวนหนงัสอืในบ้านน้อย

20ผลจากการประมาณการพบว่า เดก็ที่อาศยัอยูก่บับดิาและมารดาจะมโีอกาสในการเข้าศกึษาในระดบัชั้นปฐมวยัสงูขึ้นประมาณ
ร้อยละ 1.8 เมื่อเปรยีบเทยีบกบัเดก็ที่อาศยัอยูก่บับดิาหรอืมารดาคนใดคนหนึ่ง
21ผลสมัฤทธิ์ทางการศกึษาในที่นี้หมายถงึ ผลที่ได้จากการประเมนิทกัษะทางปัญญา (Cognitive Skill) จากผลการสอบ PISA ใน
3 วชิานี้เท่านั้น ไม่ได้รวมไปถงึการประเมนิในรปูแบบอื่น หรอืทกัษะทางอารมณ์อื่นๆ (Non-Cognitive Skill)

3.31
2.26

5.3
7.9

ประถม
ศกึษ

า

มธัยม
ศกึษ

าตอ
นต้น

มธัยม
ศกึษ

าตอ
นปลาย

ปรญิญาตรขี
ึ้นไป

Piriya Pholphirul and Siwat Teimtad | 15

ตารางท่ี 2 ผลการประมาณการสัมประสิทธิ์ของการเขาถึงการศึกษาปฐมวัยของนักเรียนไทย

(Marginal Effect)

ตัวแปร
การเคยผ่านหลกัสตูรการศกึษาปฐมวัยในอดตี

		 PISA 2009	 PISA 2012	 รวม

ภาษาหลักที่ใช้พูดในบ้าน (อ้างอิง : ภาษาไทยกลาง)

ภาษาไทยถิ่น	 0.0311*** -0.0095	 0.0109*
[0.008]	 [0.009]	 [0.006]

ภาษาอื่นๆ	 -0.0296	 -0.045	 -0.0368
[0.038]	 [0.0404]	 [0.028]

ลักษณะโครงสร้างครอบครัว (อ้างอิง : อาศัยอยู่กับบิดาหรือมารดาคนใดคนหนึ่ง)

อาศยัอยู่กบับดิาและมารดา 0.015	 0.0202	 0.0179**
[0.011]	 [0.012]	 [0.008]

อาศยัอยู่กบับคุคลอื่นที่ไม่ใช่บดิาและมารดา	 -0.0111	 -0.0091	 -0.0106
[0.014]	 [0.016]	 [0.010]

การศึกษาสูงสุดของบิดา (อ้างอิง : ไม่ได้เรียนหนังสือ)

ประถมศกึษา	 -0.0102	 -0.0313	 -0.0187
[0.019]	 [0.024]	 [0.015]

มธัยมศกึษาตอนต้น	 -0.0009	 -0.011	 -0.0043
[0.021]	 [0.025]	 [0.016]

มธัยมศกึษาตอนปลาย	 0.0142	 -0.0101	 0.003
[0.019]	 [0.024]	 [0.015]

ปรญิญาตรขีึ้นไป	 0.0282	 0.0209	 0.0258*
[0.020]	 [0.024]	 [0.015]

การศึกษาสูงสุดของมารดา (อ้างอิง : ไม่ได้เรียนหนังสือ)

ประถมศกึษา	 0.0375**	 0.0286	 0.0331***
[0.016]	 [0.019]	 [0.012]

มธัยมศกึษาตอนต้น	 0.0203	 0.0239	 0.0226*
[0.017]	 [0.019]	 [0.016]

มธัยมศกึษาตอนปลาย	 0.0579***	 0.0480***	 0.0530***
[0.014]	 [0.017]	 [0.011]

ปรญิญาตรขีึ้นไป	 0.0897***	 0.0670***	 0.0790***
[0.012]	 [0.017]	 [0.010]

Pseudo R-squared	 0.0345	 0.0283	 0.0292

จ�ำนวนตัวอย่าง (คน)	 5,249	 5,156	 10,405

หมายเหตุ: *,**,*** มีนัยส�ำคัญทางสถิติที่ระดับความเชื่อมั่น ที่ร้อยละ 0.1,0.05 และ 0.01

ตามล�ำดบั ค่าในวงเลบ็คอื ค่าส่วนเบี่ยงเบนมาตรฐาน (standard error)

16 | Economics of Pre-Primary Education in Thailand

ในด้านครอบครัวพบว่า การอยู่อาศัยกับทั้งพ่อและแม่มีแนวโน้มที่จะมีผลการเรียนที่

สงูกว่าการอยูอ่าศยักบัพ่อหรอืแม่คนใดคนหนึ่ง หรอือยูอ่าศยักบัผูอ้ื่น โดยเดก็นกัเรยีนที่ครอบครวั

มฐีานะร�่ำรวยกจ็ะมแีนวโนม้ที่จะมคีะแนนสงูกว่าเดก็นกัเรยีนที่มาจากครอบครวัที่มฐีานะยากจน

นอกจากนี้ เดก็นกัเรยีนที่พ่อแม่จบการศกึษาสูงยงัมแีนวโน้มที่จะได้คะแนนที่สูงกว่าเดก็นกัเรยีน

ที่พ่อแม่มกีารศกึษาต�่ำเช่นเดยีวกนั

ในด้านปัจจัยทางด้านโรงเรียนพบว่า คะแนนสอบยังแปรผันไปตามขนาดของโรงเรียน

โดยโรงเรียนขนาดใหญ่มีแนวโน้มที่เด็กนักเรียนในโรงเรียนนั้นจะได้คะแนนที่สูงกว่าในโรงเรียน

ขนาดเลก็ โดยเฉพาะโรงเรยีนที่ตั้งอยูใ่นเขตเมอืงขนาดใหญ่ โดยนกัเรยีนที่เรยีนในโรงเรยีนรฐับาล

มแีนวโน้มที่จะมคีะแนนสอบที่สูงกว่าโรงเรยีนเอกชน

ในด้านผลกระทบของการผ่านหลักสูตรปฐมวัยต่อผมสัมฤทธิ์ทางการศึกษาพบว่า

นักเรียนที่เคยผ่านการเรียนการสอนในระดับปฐมวัยจะมีแนวโน้มที่จะได้คะแนนสอบสูงกว่า

นักเรียนที่ไม่เคยผ่านการเรียนการสอนในระดับปฐมวัย โดยมักเรียนที่เคยผ่านการเรียนการสอน

ในระดบัปฐมวยัจะได้รบัคะแนนสูงกว่านกัเรยีนที่ไม่ได้เรยีนโดยเฉลี่ยประมาณ 54 คะแนนในวชิา

คณติศาสตร์, 51 คะแนนในวชิาวทิยาศาสตร์, และ 49 คะแนนในวชิาการอ่าน

อย่างไรกด็ ีเนื่องจากความแตกต่างของผลสมัฤทธิ์ของคะแนนดงักล่าวเกดิขึ้นจากปัจจยั

ต่างๆ จ�ำนวนมากไม่ว่าจะเป็นปัจจยัของตวัเดก็นกัเรยีนหรอืปัจจยัของครอบครวั ปัจจยัทางด้าน

โรงเรยีน และปัจจยัในการบรหิารจดัการหลกัสตูร ซึ่งส่งผลท�ำให้ความแตกต่างของนกัเรยีนที่ผ่าน

การเรยีนในระดบัชั้นปฐมวยัตอ่ความแตกตา่งของผลสมัฤทธิ์ที่ระบขุ้างต้นนั้นเกดิการคาดเคลื่อน

(Bias) ดงันั้นงานวเิคราะห์ในส่วนนี้จงึได้ท�ำการประมาณการทางเศรษฐมติแิละได้ท�ำการควบคมุ

ตวัแปร (Control Variables) ในมติติ่างๆ22 ได้แก่

1)	 ตวัแปรทางด้านคณุลกัษณะทางเศรษฐกจิและสงัคมของนกัเรยีน (Student Characteristics)

ได้แก่ เพศ ระดบัชั้น ภาษาที่ใช้พูดในครวัเรอืน จ�ำนวนหนงัสอืภายในบ้าน

2)	 ตวัแปรทางด้านคณุลกัษณะทางเศรษฐกจิและสงัคมของครอบครวั (Family Characteristics)

ได้แก่ การอาศยัอยูก่บับดิามารดา ฐานะทางเศรษฐกจิของครอบครวั ระดบัการศกึษา

ของบดิามารดา อาชพีของบดิามารดา

3) ตวัแปรทางด้านคณุลกัษณะของโรงเรยีน (School Characteristics) ได้แก่ ขนาดของ

โรงเรยีน เขตที่ตั้งของโรงเรยีน สงักดัของโรงเรยีน คณุภาพและจ�ำนวนครใูนโรงเรยีน

รูปแบบการประเมินคุณภาพในโรงเรียน ความโปร่งใสของโรงเรียน การมีส่วนร่วม

ของผูป้กครองกบัโรงเรยีน ความมอีสิระของโรงเรยีน และจ�ำนวนนาทต่ีอสปัดาห์ของ

การเรยีนการสอนในแต่ละวชิาที่ท�ำการประเมนิ

22หลกัเกณฑ์การเลอืกตวัแปรมาจากทฤษฎเีศรษฐศาสตร์การศกึษาที่แบ่งปัจจยัของตวัแปรออกเป็น 1) ปัจจยัทาง
ทางด้านอปุสงค์ (Demand Side) เช่น คณุลกัษณะของตวัเดก็นกัเรยีนและคณุลกัษณะของครอบครวั และ 2) ปัจจยั
ทางด้านอปุทาน (Supply Side) เช่น คณุสมบตัขิองโรงเรยีนและหลกัสูตรที่ใช้ในการเรยีน (Fasih, 2008)

Piriya Pholphirul and Siwat Teimtad | 17

จากตารางที่ 3 ได้แสดงผลจากการประมาณการทางเศรษฐมิติในรูปแบบของสมการ

log function พบว่า23 ตวัแปรทางด้านคณุลกัษณะทางเศรษฐกจิและสงัคมของนกัเรยีนที่ส่งผลต่อ

ผลสัมฤทธิ์ของการเรียนอย่างมีนัยยะส�ำคัญ ได้แก่ ตัวแปรทางด้านเพศ โดยนักเรียนหญิงจะมี

ทกัษะทางด้านการอ่านและวทิยาศาสตร์สงูกว่านกัเรยีนชายประมาณร้อยละ 5.2 และ 5.4 ตามล�ำดบั

ในขณะที่นกัเรยีนชายจะมทีกัษะทางด้านคณติศาสตร์สูงกว่านกัเรยีนหญงิประมาณ ร้อยละ 1.6

อย่างมนียัส�ำคญัทางสถติิ24 โดยยิ่งเดก็นกัเรยีนคนนั้นๆ มจี�ำนวนหนงัสอืที่บา้นมากขึ้นเท่าไรกจ็ะ

ยิ่งมทีกัษะสูงขึ้นเท่านั้น โดยจากการประมาณการพบว่า นกัเรยีนที่มหีนงัสอืที่บ้านตั้งแต่ร้อยเล่ม

ขึ้นไปจะมีทักษะทั้งทางด้านการอ่าน คณิตศาสตร์ และวิทยาศาสตร์ที่สูงกว่านักเรียนมีหนังสือ

ไม่เกนิ 10 เล่มในบ้านอยู่ร้อยละ 3.25-3.75 ซึ่งผลที่ได้นี้สนบัสนนุแนวคดิว่า การอ่านหนงัสอืมากๆ

จะส่งผลต่อผลสมัฤทธิ์ต่อการเรยีนและช่วยพฒันาทกัษะในทกุๆ ด้านอย่างมนียัส�ำคญัทางสถติิ

23สาเหตทุี่ได้ท�ำการประมาณแบบ Log ในงานศกึษาฉบบันี้เนื่องจาก 1) ในการอธบิายผลของค่าประมาณการแบบ
จ�ำลอง Log จะอธบิายผลเป็นร้อยละของคะแนนที่เปลี่ยนแปลงไป ซึ่งจะเข้าใจง่ายกว่าการประมาณการแบบระดบั
(Level) คะแนน และ 2) แบบจ�ำลองแบบ Log จะเหมาะสมในกรณีที่ความสัมพันธ์ของตัวแปรต้นต่อคะแนน
ผลสมัฤทธ์ทางการศกึษาอาจจะมคีวามสมัพนัธ์ที่ไม่ได้เป็นเชงิเส้นตรง (Nonlinear)
24ผลที่นี้สอดคล้องกบัผลการประเมนิในประเทศอื่นๆ ที่พบว่านกัเรยีนชายมคีะแนนที่สูงกว่านกัเรยีนหญงิในด้าน
คณติศาสตร์ประมาณ 39 คะแนน โดยมจี�ำนวนประเทศทั้งสิ้น 35 ประเทศ (จาก 65 ประเทศที่ท�ำการประเมนิ
PISA) ที่เด็กนักเรียนชายมีคะแนนทางคณิตศาสตร์ที่สูงกว่านักเรียนหญิงอย่างมีนัยส�ำคัญทางสถิติ ในขณะที่มี
จ�ำนวนเพยีง 5 ประเทศ (จาก 65 ประเทศ) เท่านั้นที่เดก็นกัเรยีนหญงิมคีะแนนประเมนิทางคณติศาสตร์ที่สูงกว่า
นกัเรยีนชาย และมไีด้มอีกี 25 ประเทศที่ไม่พบความแตกต่างอย่างมนียัส�ำคญั โดยช่องว่างของคะแนนดงักล่าว
พบว่ามน้ีอยกว่ากบักลุม่ประเทศ OECD (13 คะแนน) และมมีากกว่ากบัประเทศที่มรีะดบัของการพฒันาที่ด้อยกว่า

18 | Economics of Pre-Primary Education in Thailand

ตารางที ่3 ผลการประเมนิความสามารถของนกัเรยีนไทยทั้งสามวชิาจ�าแนกตามลกัษณะทั่วไปของ

กลุ่มตวัอย่าง

ตัวแปร	 ผลการประเมิน PISA 2009	 ผลการประเมิน 2012

 การอ่าน	 คณติศาสตร์	วทิยาศาสตร์	จ�ำนวน	 การอ่าน	คณิตศาสตร์ 	วิทยาศาสตร	์จ�ำนวน

(คน)				 (คน)

เพศ								

ชาย		 408.85	 430.09	 425.97	 2,634	 422.18	 433.26	 444.67	 2,870

หญงิ		 445.54	 425.92	 438.89	 3,479	 476.79	 447.68	 464.87	 3,736

การศึกษาสูงสุด

ของนักเรียน								

มธัยมศกึษาชั้นปีที่ 1	 350.32	 372.00	 395.74	 4	 357.55	 347.70	 382.16	 6

มธัยมศกึษาชั้นปีที่ 2	 360.88	 368.64	 364.14	 40	 367.04	 364.30	 383.19	 26

มธัยมศกึษาชั้นปีที่ 3	 395.03	 394.86	 402.23	 1,482	 420.61	 412.82	 432.043	 1,423

มธัยมศกึษาชั้นปีที่ 4	 439.54	 436.45	 441.79	 4,396	 461.13	 448.30	 462.05	 4,937

มธัยมศกึษาชั้นปีที่ 5	 489.26	 495.15	 495.10	 191	 495.75	 484.77	 489.72	 214

การเคยผ่านหลักสูตร

การศึกษาปฐมวัย								

เคยผ่าน	 435.71	 434.03 439.10 	5,379	 458.62 447.73 461.60 	5,846

ไม่เคยผ่าน	 386.40	 381.35	 392.02	 651	 409.86	 392.87	 413.82	 735

ภาษาหลักที่ใช้พูด

ในบ้าน

ภาษาไทยกลาง	 439.81	 437.11	 443.44	 3,535	 461.67	 451.87	 465.01	 3,885

ภาษาไทยถิ่น	 418.24	 416.88	 422.07	 2,329	 443.25	 428.34	 445.67	 2,445

ภาษาอื่นๆ	 377.84	 371.39	 376.20	 95	 410.15	 406.85	 415.08	 98

จ�ำนวนหนังสือ

ในบ้าน	

0-10 เล่ม	 399.82	 397.66	 406.034	 1,193	 422.06	 405.86	 424.74	 1,332

11-100 เล่ม	 426.85	 424.71	 429.37	 3,738	 451.82	 437.13	 452.74	 4,072

มากกว่า 100 เล่ม	 475.11	 473.52	 480.27	 1,122 496.63	 500.28	 506.82	 1,154

Piriya Pholphirul and Siwat Teimtad | 19

ตารางที่ 3 (ตอ)

ตัวแปร	 ผลการประเมิน PISA 2009	 ผลการประเมิน 2012

 การอ่าน	 คณิตศาสตร	์วิทยาศาสตร	์จ�ำนวน	 การอ่าน	คณิตศาสตร์ 	วิทยาศาสตร์	จ�ำนวน

(คน)				 (คน)

ลักษณะโครงสร้าง

ครอบครัว	

อาศยัอยู่กบับดิาหรอื	 427.98	 421.07	 430.26	 1,018	 450.81	 439.98	 456.25	 796

มารดาคนใดคนหนึ่ง	

อาศยัอยู่กบัทั้งบดิา	 445.58	 445.44	 448.64	 3,629	 469.72	 460.51	 472.17	 3,933

และมารดา	

อาศยัอยู่กบัผู้อื่น	 397.11	 394.42	 402.43	 980	 413.38	 405.69	 422.55	 740

ฐานะทางเศรษฐกิจ								

ยากจนมาก	 399.98	 397.10	 402.47	 1,223	 417.73	 403.05	 423.18	 1,306

ยากจน	 406.44 	402.28 409.44 	1,214 429.08	 411.30 430.16 1,315

ปานกลาง	 415.15	 411.97	 418.50	 1,223	 439.69	 422.27	 441.72	 1,358

ร�่ำรวย	 435.15 428.50 437.37 1,213 459.80 447.76 463.09	 1,278

ร�่ำรวยมาก	 492.56	 499.17	 499.46	 1,226	 519.70	 523.29	 522.93	 1,329

การศึกษาสูงสุด

ของบิดา

ไม่ได้เรยีนหนงัสอื	 409.66	 400.69	 412.11	 322	 431.72	 410.93	 432.12	 275

ประถมศกึษา	 407.67	 404.36	 409.90	 2,417	 428.29	 410.56	 429.87	 2,096

มธัยมศกึษาตอนต้น	 415.73	 413.64	 420.35	 756	 436.12	 423.72	 439.41	 857

มธัยมศกึษาตอนปลาย	 437.51	 432.13	 441.23	 1,356	 453.11	 440.15	 457.79	 1,803

ปรญิญาตรขีึ้นไป	 486.22	 494.84	 493.70	 1,098	 508.99	 510.31	 512.16	 1,368

การศึกษาสูงสุด

ของมารดา								

ไม่ได้เรยีนหนงัสอื	 413.80	 406.52	 416.06	 420	 428.54	 415.16	 433.79	 325

ประถมศกึษา	 411.80	 406.97	 413.77	 2,786	 433.38	 412.47	 434.13	 2,490

มธัยมศกึษาตอนต้น	 414.22	 414.061	 420.61	 667	 437.33	 424.53	 438.71	 823

มธัยมศกึษาตอนปลาย	 436.57	 433.80	 440.36	 1,186	 454.18	 443.00	 456.76	 1,583

ปรญิญาตรขีึ้นไป	 493.38	 500.87	 500.19	 977	 507.88	 514.24	 515.90	 1,304

20 | Economics of Pre-Primary Education in Thailand

ตารางที่ 3 (ตอ)

ตัวแปร	 ผลการประเมิน PISA 2009	 ผลการประเมิน 2012

 การอ่าน 	คณิตศาสตร	์วิทยาศาสตร	์จ�ำนวน	 การอ่าน	คณิตศาสตร์ 	วิทยาศาสตร	์จ�ำนวน

(คน)				 (คน)

อาชีพหลักของบิดา								

ข้าราชการ/ผู้จดัการ	 468.10	 466.93	 470.07	 924	 495.07	 486.67	 493.78	 592

ผู้ประกอบวชิาชพี	 493.83	 504.07	 501.76	 334	 523.24	 523.43	 523.39	 417

ด้านต่างๆ	

เจ้าหน้าที่เทคนคิ	 467.55	 468.78	 477.86	 268	 496.87	 489.68	 496.31	 279

เสมยีน		 456.73	 450.94	 458.62	 113	 479.91	 467.61	 482.56	 100

พนกังานบรกิาร	 436.63	 431.68	 439.05	 436	 465.97	 452.15	 466.41	 936

ผู้ปฏบิตังิาน	 410.69	 409.43	 414.43	 1,308	 437.97	 423.59	 442.54	 1,250

ด้านการเกษตร	

ช่างฝีมอื		 430.70	 425.30	 433.50	 361	 446.91	 428.27	 447.31	 478

ผู้ควบคมุเครื่องจกัร	 424.99	 417.20	 427.29	 466	 452.41	 429.24	 449.85	 458

โรงงาน	

ผู้ประกอบอาชพี	 406.21	 401.76	 409.46	 869	 420.67	 403.81	 426.20	 668

งานพื้นฐาน	

อาชีพหลักของมารดา								

ข้าราชการ/ผู้จดัการ	 467.16	 465.10	 469.79	 644	 508.53	 503.34	 507.92	 348

ผู้ประกอบวชิาชพี	 501.91	 507.61	 512.19	 394	 519.39	 527.32	 525.33	 535

ด้านต่างๆ	

เจ้าหน้าที่เทคนคิ	 482.63	 478.53	 488.24	 242	 500.77	 494.10	 500.78	 310

เสมยีน		 480.31	 476.85	 485.18	 172	 484.36	 477.78	 486.97	 178

พนกังานบรกิาร	 428.09	 422.99	 431.42	 1,193	 456.63	 440.38	 456.64	 1,874

ผู้ปฏบิตังิาน	 408.36	 407.88	 410.61	 1,325	 433.28	 419.26	 438.41	 1,159

ด้านการเกษตร	

ช่างฝีมอื		 430.67	 424.60	 434.52	 296	 449.91	 434.28	 451.03	 364

ผู้ควบคมุเครื่องจกัร	 414.90	 413.95	 419.15	 107	 458.45	 428.69	 447.52	 63

โรงงาน	

ผู้ประกอบอาชพี	 410.96	 406.02	 414.28	 922	 427.36	 408.17	 430.56	 789

งานพื้นฐาน

Piriya Pholphirul and Siwat Teimtad | 21

ตารางที่ 3 (ตอ)

ตัวแปร	 ผลการประเมิน PISA 2009	 ผลการประเมิน 2012

 การอ่าน 	คณิตศาสตร	์วิทยาศาสตร	์จ�ำนวน	การอ่าน	คณิตศาสตร์ 	วิทยาศาสตร์	จ�ำนวน

(คน)				 (คน)

ขนาดของโรงเรียน								

ขนาดเลก็	 392.81	 401.24	 398.69	 693	 399.94	 403.01	 418.80	 774

ขนาดกลาง	 406.06	 402.60	 408.45	 1,291	 457.86	 449.36	 461.51	 1,596

ขนาดใหญ่	 434.98	 431.68	 438.48	 1,115	 445.26	 434.05	 453.46	 955

ขนาดใหญ่พเิศษ	 446.41	 443.10	 450.04	 3,014	 465.53	 448.76	 463.03	 3,281

ที่ตั้งของโรงเรียน								

ชนบท		 402.82	 400.79	 406.16	 2,148	 431.56	 419.14	 435.88	 2,315

เมอืง		 437.53	 432.53	 439.68	 3,321	 460.13	 447.53	 461.84	 3,669

เมอืงใหญ่	 479.28	 492.71	 491.20	 644	 491.40	 488.24	 497.51	 622

ประเภทของโรงเรียน								

โรงเรยีนรฐับาล	 431.50	 430.48	 436.29	 5,327	 458.85	 447.96	 462.13	 5,783

โรงเรยีนเอกชนที่ได้รบั	 409.67	 401.77	 408.04	 592	 411.73	 395.73	 416.59	 581

เงนิสนบัสนนุจากรฐับาล

โรงเรยีนเอกชนที่ไม่ได้รบั	 442.38	 431.018	 429.03	 194	 413.90	 394.82	 406.85	 242

เงนิสนบัสนนุจากรฐับาล

การแบ่งแยก

นักเรียนตามระดับ

ความสามารถ								

ไม่มกีารแบ่งแยก	 405.67	 403.29	 410.37	 1,812	 443.48	 437.20	 452.01	 1,507

ทกุรายวชิา	

มกีารแบ่งแยกเป็น	 435.64	 434.27	 439.91	 2,990	 455.51	 441.93	 456.89	 4,790

บางรายวชิา

มกีารแบ่งแยก	 449.51	 446.54	 450.05	 1,311	 461.76	 454.07	 463.67	 309

ทกุรายวชิา

การมีส่วนร่วมและ

แรงกดดันจาก

ผู้ปกครองในเรื่องผล

การเรียนของนักเรียน								

แทบไม่มเีลย	 420.17	 417.35	 425.01	 1,520	 433.54	 424.54	 438.35	 823

มสี่วนร่วมจากผู้ปกครอง	 425.21	 420.73	 426.74	 2,919	 431.71	 419.29	 438.29	 2,997

เป็นส่วนน้อย	

22 | Economics of Pre-Primary Education in Thailand

ในด้านตวัแปรทางด้านคณุลกัษณะทางเศรษฐกจิและสงัคมของครอบครวัพบว่า นกัเรยีน

ที่อาศยัอยูร่่วมกบัทั้งบดิาและมารดาจะมผีลสมัฤทธิ์ทางการศกึษาในทั้งสามด้านที่สงูกว่านกัเรยีน

ที่อาศยัอยูก่บับดิาหรอืมารดาแค่คนใดคนหนึ่งอยูป่ระมาณร้อยละ 1.5-2.4 ในขณะที่นกัเรยีนที่มาจาก

ครอบครวัที่มฐีานะร�่ำรวยมากกจ็ะมผีลสมัฤทธิ์ทางการศกึษาในทั้งสามด้านที่สูงกว่านกัเรยีนที่มฐีานะ

ยากจนมากอยู่ร้อยละ 2.6-3.3 อย่างมนียัส�ำคญัทางสถติ ิโดยเฉพาะทกัษะทางด้านคณติศาสตร์

นอกจากนี้ระดบัชั้นการศกึษาของบดิามารดา รวมไปถงึอาชพีและทกัษะในการท�ำงานที่ดขีึ้นของ

บดิามารดากเ็ป็นอกีปัจจยัที่ส่งผลบวกต่อผลสมัฤทธิ์ทางการศกึษาของลูกด้วยเช่นเดยีวกนั

ในด้านปัจจัยตัวแปรทางคุณลักษณะของโรงเรียนพบว่า ทักษะทางด้านปัญญาของ

นกัเรยีนจะเพิ่มสงูขึ้นตามขนาดของโรงเรยีน โดยนกัเรยีนที่เรยีนในโรงเรยีนที่มขีนาดใหญ่พเิศษนี้

จะมผีลคะแนนสอบที่สงูกว่านกัเรยีนที่เรยีนในโรงเรยีนขนาดเลก็อยูป่ระมาณร้อยละ 4-5 โดยเฉพาะ

ถ้าโรงเรยีนนั้นตั้งอยูใ่นเขตเมอืงใหญ่เองกจ็ะที่มผีลการเรยีนที่สูงกว่าโรงเรยีนที่ตั้งอยูใ่นเขตชนบท

อย่างมนียัส�ำคญัทางสถติเิช่นเดยีวกนั โดยโรงเรยีนที่ตั้งอยูใ่นเมอืงใหญ่จะมนีกัเรยีนที่มทีกัษะทาง

ปัญญาสงูกว่าโรงเรยีนที่ตั้งอยู่ในชนบทในด้านการอ่านคณติศาสตร์ และวทิยาศาสตร์อยูป่ระมาณ

ร้อยละ 4.4, 6.7, และ 6 ตามล�ำดับ

นอกจากนี้พบว่า โดยภาพรวมนักเรียนที่เรียนอยู่ในโรงเรียนรัฐบาลจะมีผลสัมฤทธิ์สูง

กว่านกัเรยีนที่เรยีนอยูใ่นโรงเรยีนเอกชน (ทั้งเอกชนที่ได้รบัเงนิสนบัสนนุจากรฐับาลและไม่ได้รบัเงนิ

สนบัสนนุจากรฐับาล)อย่างมนียัส�ำคญัทางสถติใินทั้งสามวชิา ทั้งนี้ทรพัยากรทางการศกึษาและ

มคีรูที่มคีณุภาพเองกส็่งผลต่อผลสมัฤทธิ์ทางการศกึษาที่สูงขึ้นด้วยเช่นเดยีวกนั

ผลที่ได้จากการประมาณการในตารางที่ 4 พบว่า ค่าสมัประสทิธิ์ที่พบมคี่าสูง (และมี

นยัส�ำคัญทางสถติ)ิ มากกว่ากบัปัจจยัทางด้านอปุทาน เช่นขนาดโรงเรยีน สถานที่ตั้งนี้ให้ข้อสรปุ

โดยรวมว่า ปัจจยัทางด้านอปุทานทางด้านคณุลกัษณะของโรงเรยีน (School Supply Characteristics)

เป็นปัจจยัที่ส่งผลต่อการพฒันาผลสมัฤทธิ์ทางการศกึษาทางด้านทกัษะทางปัญญา (ทั้งการอ่าน

คณติศาสตร์ และวทิยาศาสตร์) มากกว่าปัจจยัทางด้านอปุสงค์ (Demand Characteristics) อย่างปัจจยั

ทางเศรษฐกจิและสงัคมของนกัเรยีน ดงันั้นการเน้นพฒันาทางด้านอปุทานการศกึษา เช่นการพฒันา

ทรพัยากรทางการศกึษา การพฒันาบคุลากรผู้สอน รวมไปถงึการปรบัปรงุหลกัสูตรจงึเป็นปัจจยั

ที่ส่งผลทางบวกต่อผลสัมฤทธิ์ทางการศึกษาได้เป็นอย่างมาก25 นอกจากนี้ ปัจจัยทางด้าน

คณุลกัษณะของนกัเรยีนและครอบครวั ไม่ว่าเป็น นกัเรยีนที่มฐีานะยากจน อาศยัอยูใ่นเขตชนบท

ขาดแคลนทรพัยากรในการเรยีนทั้งในบ้าน (หนงัสอื) และในโรงเรยีน รวมถงึนกัเรยีนที่บดิามารดา

ไม่ได้มรีะดบัการศกึษาที่สงูนกั และไม่อาจไม่ได้อยูอ่าศยัร่วมกบับดิามารดาเองกเ็ป็นปัจจยัที่มนียั

ส�ำคญัทางสถติติ่อผลสมัฤทธิ์ทางการศกึษาหรอืทกัษะทางปัญญาที่ต�่ำของนกัเรยีนคนนั้นๆ

25ผลที่พบนี้สอดคล้องกบังานศกึษาของ Macdonald, Patrinos, and Parandekar (2010) ซึ่งได้ใช้วธิกีารประมาณ
การแบบ Oaxaca-Decomposition Method ซึ่งพบว่าปัจจยัทางด้านคณุลกัษณะของการโรงเรยีนเป็นปัจจยัที่ส่งผล
ถงึร้อยละ 60 ที่อธบิายถงึความแตกต่างของผลสมัฤทธิ์ของการเรยีนเปรยีบเทยีบระหว่างนกัเรยีนในเขตเมอืงและ
นกัเรยีนในเขตชนบท ในขณะที่ปัจจยัทางด้านคณุลกัษณะของเดก็นกัเรยีนอธบิายได้เพยีงร้อยละ 40 เท่านั้น

Piriya Pholphirul and Siwat Teimtad | 23

ตารางที่ 4 ผลการประมาณการสัมประสิทธของการเคยผานหลักสูตรการศึกษาปฐมวัยทีมี่ตอผลการประเมิน

ทั้งสามด้านของนกัเรยีนไทย

ตัวแปร

ผลการประเมินทางด้าน	 ผลการประเมินทางด้าน	 ผลการประเมินทางด้าน

การอ่าน	 คณิตศาสตร์ 	 วิทยาศาสตร์

		 PISA	 PISA	 รวม	 PISA 	 PISA 	 รวม	 PISA	 PISA	 รวม

2009 2012 2009 2012 2009	 2012

เคยผ่านหลกัสูตร	 0.0578***	0.0408***	0.0518***	0.0732***	0.0524***	0.0665***	0.0569***	0.0484***	0.0539***

การศกึษาปฐมวยั

(อ้างองิ : ไม่เคยผ่าน	 [0.009]	 [0.011]	 [0.007]	 [0.009]	 [0.014]	 [0.008]	 [0.011]	 [0.012]	 [0.009]

หลกัสูตร)

เพศหญงิ (อ้างองิ : 	 0.0729***	0.0785***	0.0763***	 -0.0198*** 0.0135* -0.0159*** 0.0200*** 	0.0013	 0.0130***

เพศชาย)	 [0.006] 	 [0.006] [0.004] [0.006] 	[0.009] [0.005] [0.006] 	[0.007]	 [0.004]

การศึกษาสูงสุดของนักเรียน (อ้างอิง : มัธยมศึกษาปีที่ 1)

มธัยมศกึษาปีที่ 2	 -0.0781 -0.3940***	 -0.1955**	 -0.0667 -0.2639** *	-0.1161**-0.1779***-0.3283***-0.2257***	

 [0.051]	 [0.085] [0.077] [0.058] [0.080] [0.045] 	 [0.066] 	[0.074] [0.054]

มธัยมศกึษาปีที่ 3 	-0.0320 -0.2139*** -0.1082	 -0.0740** -0.1125***-0.0699***-0.1434***-0.1860***-0.1526***	

 [0.025] [0.034]	 [0.066]	 [0.030]	 [0.036]	 [0.020]	 [0.027]	 [0.036]	 [0.031]

มธัยมศกึษาปีที่ 4 0.0001	 -0.2125*** -0.0895	 -0.0452 -0.1330*** -0.0627***-0.1266***-0.2114***-0.1529***

 0.025] [0.032] [0.066]	 [0.030] 	 [0.037]	 [0.020]	 [0.027]	 [0.036]	 [0.031]

มธัยมศกึษาปีที่5	 0.0485* -0.1468*** -0.0384	 0.0165	 -0.0788**	 -0.0068	 -0.0745** -0.1673***	-0.1070***

 [0.027] [0.036]	 [0.067]	 [0.034]	 [0.040]	 [0.024]	 [0.031]	 [0.040]	 [0.034]

ภาษาหลักที่ใช้พูดในบ้าน (อ้างอิง : ภาษาไทยกลาง)

ภาษาไทยถิ่น	 0.0107	 0.0045	 0.0098	 0.0202*	 0.0068	 0.0145*	 0.0125	 0.0056	 0.0087

[0.008]	 [0.008]	 [0.006]	 [0.010]	 [0.011]	 [0.008]	 [0.010]	 [0.009]	 [0.007]

ภาษาอื่นๆ		 -0.0369*	 0.018	 -0.015	 0.009	 0.0589	 0.0294	 -0.0376*	 0.007	 -0.0154

[0.021]	 [0.042]	 [0.028]	 [0.025]	 [0.064]	 [0.034]	 [0.022]	 [0.055]	 [0.030]

24 | Economics of Pre-Primary Education in Thailand

ตารางที่ 4 (ตอ)

ตัวแปร

ผลการประเมินทางด้าน	 ผลการประเมินทางด้าน	 ผลการประเมินทางด้าน
การอ่าน	 คณิตศาสตร์ 	 วิทยาศาสตร์

		 PISA	 PISA	 รวม	 PISA 	 PISA 	 รวม	 PISA	 PISA	 รวม
2009 2012 2009 2012 2009	 2012

จ�ำนวนหนังสือในบ้าน (อ้างอิง :0-10 เล่ม)
11-100 เล่ม	 0.0196***	 0.0062	 0.0156***	0.0158**	 0.0066	 0.0143**	 0.0097	 0.0033	 0.0093*

[0.006]	 [0.007]	 [0.005]	 [0.007]	 [0.009]	 [0.006]	 [0.007]	 [0.008]	 [0.006]
มากกว่า 100 เล่มขึ้นไป	0.0424***	 0.0155	 0.0325***	0.0293***	0.0515***	0.0375***	0.0303***	0.0466***	0.0350***

[0.009]	 [0.011]	 [0.007]	 [0.011]	 [0.014]	 [0.009]	 [0.010]	 [0.013]	 [0.008]
ลักษณะโครงสร้างครอบครัว (อ้างอิง : อาศัยอยู่กับบิดาหรือมารดาแค่เพียงคนใดคนหนึ่ง)

อาศยัอยู่กบับดิา	 0.0242***	 0.0045	 0.0167***	0.0330***	 0.0095	 0.0241***	0.0186**	 0.0086	 0.0150**
และมารดา		 [0.008]	 [0.008]	 [0.006]	 [0.008]	 [0.010]	 [0.007]	 [0.009]	 [0.009]	 [0.007]
อาศยัอยู่กบับคุคลอื่น -0.0394***	-0.0418***	-0.0402***	-0.0294***	-0.0357***	-0.0313***	-0.0330***	-0.0278**-0.0311***

[0.009]	 [0.011]	 [0.007]	 [0.010]	 [0.013]	 [0.008]	 [0.010]	 [0.011]	 [0.007]
ฐานะทางเศรษฐกิจ (อ้างอิง : ยากจนมาก)

ยากจน		 0.0005	 0.0082	 0.0047	 0.0007	 0.0012	 0.0029	 0.0061	 -0.001	 0.0032
[0.008]	 [0.010]	 [0.006]	 [0.010]	 [0.011]	 [0.007]	 [0.009]	 [0.011]	 [0.007]

ปานกลาง		 -0.0017	 0.0113	 0.0038	 0.0004	 0.0042	 0.0069	 0.0013	 0.0079	 0.0039
[0.010]	 [0.012]	 [0.008]	 [0.012]	 [0.014]	 [0.010]	 [0.012]	 [0.013]	 [0.010]

ร�่ำรวย		 -0.0023	 0.0058	 0.0071	 -0.0038	 0.0037	 0.0071	 0.0066	 0.0049	 0.0103
[0.015]	 [0.017]	 [0.012]	 [0.019]	 [0.019]	 [0.014]	 [0.018]	 [0.017]	 [0.013]

ร�่ำรวยมาก		 0.0081	 0.0259	 0.0260*	 0.0099	 0.0294	 0.0332*	 0.0183	 0.0162	 0.0290*
[0.018]	 [0.022]	 [0.015]	 [0.022]	 [0.026]	 [0.017]	 [0.021]	 [0.024]	 [0.016]

การศึกษาสูงสุดของบิดา (อ้างอิง : ไม่ได้เรียนหนังสือ)
ประถมศกึษา	 -0.0155	 -0.0506***	-0.0232**	 -0.0084	 -0.0201	 -0.0067	 -0.0236**	 -0.0391*	 -0.0256**

[0.010]	 [0.017]	 [0.010]	 [0.013]	 [0.024]	 [0.013]	 [0.012]	 [0.022]	 [0.012]
มธัยมศกึษาตอนต้น	 -0.0042	 -0.0350*	 -0.0104	 0.0046	 -0.0056	 0.0075	 -0.0105	 -0.0262	 -0.0128

[0.012]	 [0.019]	 [0.012]	 [0.015]	 [0.027]	 [0.016]	 [0.014]	 [0.024]	 [0.014]
มธัยมศกึษาตอนปลาย	 0.0032	 -0.0491***	 -0.0124	 -0.0019	 -0.0248	 -0.0059	 -0.0071	 -0.0326	 -0.0128

[0.012]	 [0.019]	 [0.012]	 [0.015]	 [0.026]	 [0.015]	 [0.014]	 [0.024]	 [0.013]
ปรญิญาตรขีึ้นไป	 0.0189	 -0.0262	 0.0009	 0.0349**	 -0.0069	 0.0185	 0.0085	 -0.0279	 -0.006

[0.013]	 [0.022]	 [0.013]	 [0.017]	 [0.030]	 [0.018]	 [0.015]	 [0.027]	 [0.016]
การศึกษาสูงสุดของมารดา (อ้างอิง : ไม่ได้เรียนหนังสือ)

ประถมศกึษา	 -0.0148	 0.0162	 -0.0043	 -0.0121	 -0.0006	 -0.0068	 -0.0189*	 0.0004	 -0.0106
[0.011]	 [0.017]	 [0.010]	 [0.012]	 [0.022]	 [0.011]	 [0.011]	 [0.020]	 [0.010]

มธัยมศกึษาตอนต้น	 -0.0208	 0.0152	 -0.008	 -0.0106	 0.0143	 -0.0001	 -0.0143	 -0.0006	 -0.0084
[0.013]	 [0.018]	 [0.011]	 [0.014]	 [0.022]	 [0.013]	 [0.013]	 [0.020]	 [0.011]

มธัยมศกึษาตอนปลาย	 -0.0132	 0.0131	 -0.0065	 0.0026	 0.0156	 0.0041	 -0.0111	 0.0038	 -0.0064
[0.014]	 [0.019]	 [0.012]	 [0.016]	 [0.023]	 [0.014]	 [0.013]	 [0.021]	 [0.012]

ปรญิญาตรขีึ้นไป	 0.0003	 0.0226	 0.0039	 0.0336**	 0.0442*	 0.0317**	 0.0021	 0.0356	 0.0101
[0.016]	 [0.021]	 [0.013]	 [0.017]	 [0.025]	 [0.015]	 [0.016]	 [0.024]	 [0.014]

Piriya Pholphirul and Siwat Teimtad | 25

ตารางที่ 4 (ตอ)

ตัวแปร

ผลการประเมินทางด้าน	 ผลการประเมินทางด้าน	 ผลการประเมินทางด้าน
การอ่าน	 คณิตศาสตร์ 	 วิทยาศาสตร์

		 PISA	 PISA	 รวม	 PISA 	 PISA 	 รวม	 PISA	 PISA	 รวม
2009 2012 2009 2012 2009	 2012

อาชีพหลักของบิดา (อ้างอิง : ผู้ประกอบอาชีพงานพื้นฐาน)
ข้าราชการ/ผู้จดัการ	 0.0195*	 0.0330**	0.0245***	 0.0216*	 0.0252*	 0.0212**	 0.0133	 0.0223	 0.0163*

[0.010]	 [0.013]	 [0.009]	 [0.012]	 [0.015]	 [0.010]	 [0.012]	 [0.015]	 [0.01]
ผู้ประกอบวชิาชพีๆ	 -0.0009	 0.0392**	 0.0148	 -0.0012	 0.0099	 0.0006	 -0.0061	 0.011	 -0.0011
ด้านต่าง		 [0.013]	 [0.016]	 [0.011]	 [0.015]	 [0.020]	 [0.012]	 [0.016]	 [0.020]	 [0.013]
เจ้าหน้าที่เทคนคิ 	 0.0160	 0.0361**	 0.0237**	 0.0136	 0.0189	 0.0147	 0.0230*	 0.0161	 0.0201*

[0.010]	 [0.017]	 [0.010]	 [0.014]	 [0.020]	 [0.013]	 [0.013]	 [0.018]	 [0.011]
เสมยีน		 -0.005	 0.0114	 0.0061	 -0.0058	 0.0124	 0.005	 -0.0133	 0.007	 -0.0038

[0.019]	 [0.016]	 [0.013]	 [0.019]	 [0.019]	 [0.014]	 [0.022]	 [0.019]	 [0.015]
พนกังานบรกิาร	 0.0156	 0.0219**	 0.0166**	 0.0142	 0.0172	 0.0129	 0.0083	 0.0102	 0.0065

[0.010]	 [0.010]	 [0.007]	 [0.012]	 [0.012]	 [0.009]	 [0.011]	 [0.012]	 [0.0082]
ผู้ปฏบิตังิาน	 0.0137*	 0.0048	 0.0117*	 0.0180*	 0.0043	 0.0149*	 0.0228***	 0.0017	 0.0156**
ด้านการการเกษตร	 [0.008]	 [0.012]	 [0.007]	 [0.010]	 [0.013]	 [0.008]	 [0.009]	 [0.013]	 [0.008]
ช่างฝีมอื		 0.0233***	0.0299***	0.0249***	 0.0201*	 0.0215	 0.0192**	 0.0234**	 0.0189	 0.0204**

[0.008]	 [0.012]	 [0.007]	 [0.011]	 [0.013]	 [0.009]	 [0.011]	 [0.013]	 [0.009]
ผู้ควบคมุเครื่องจกัร	 0.0132	 0.0345***	0.0219***	 0.0112	 0.0116	 0.0109	 0.0118	 0.0233*	 0.0163**
โรงงาน		 [0.009]	 [0.011]	 [0.007]	 [0.010]	 [0.013]	 [0.008]	 [0.01]	 [0.012]	 [0.008]

อาชีพหลักของมารดา (อ้างอิง : ผู้ประกอบอาชีพงานพื้นฐาน)
ข้าราชการ/ผู้จดัการ	 0.0008	 0.0459***	 0.0137	 -0.0108	 0.0430**	 0.0073	 0.002	 0.0297	 0.0142

[0.012]	 [0.015]	 [0.010]	 [0.013]	 [0.019]	 [0.012]	 [0.014]	 [0.020]	 [0.012]
ผู้ประกอบวชิาชพี	 0.0077	 0.0182	 0.0088	 -0.0197	 0.0248	 -0.002	 0.0061	 0.0116	 0.0093
ด้านต่างๆ		 [0.013]	 [0.015]	 [0.010]	 [0.016]	 [0.019]	 [0.013]	 [0.014]	 [0.017]	 [0.012]
เจ้าหน้าที่เทคนคิ 	 0.021	 0.0271*	 0.0239**	 -0.0052	 0.0341**	 0.0115	 0.0121	 0.0151	 0.0148

[0.014]	 [0.015]	 [0.010]	 [0.017]	 [0.017]	 [0.012]	 [0.016]	 [0.017]	 [0.013]
เสมยีน		 0.0122	 0.0500***	0.0254**	 -0.0112	 0.0555***	 0.0168	 0.0137	 0.0399**	 0.0237*

[0.015]	 [0.015]	 [0.011]	 [0.019]	 [0.021]	 [0.014]	 [0.018]	 [0.018]	 [0.013]
พนกังานบรกิาร	 -0.0125	 0.0085	 -0.0048	 -0.0178*	 0.0097	 -0.0071	 -0.0119	 0.0045	 -0.0058

[0.008]	 [0.009]	 [0.006]	 [0.010]	 [0.011]	 [0.0080]	 [0.009]	 [0.011]	 [0.007]
ผู้ปฏบิตังิาน	 -0.0303***	 0.0188	 -0.0128	 -0.0256**	 0.0299*	 -0.006	 -0.0384***	 0.0233	 -0.0153
ด้านการการเกษตร	 [0.010]	 [0.014]	 [0.009]	 [0.012]	 [0.017]	 [0.011]	 [0.011]	 [0.015]	 [0.010]
ช่างฝีมอื		 0.0089	 0.0183	 0.0099	 0.0142	 0.0280**	 0.0163*	 0.0095	 0.0156	 0.0099

[0.011]	 [0.011]	 [0.008]	 [0.013]	 [0.014]	 [0.010]	 [0.012]	 [0.013]	 [0.009]
ผู้ควบคมุเครื่องจกัร	 0.0388***	 -0.0037	 0.0275**	 0.0321*	 -0.0125	 0.019	 0.0193	 -0.0175	 0.0091
โรงงาน		 [0.015]	 [0.027]	 [0.014]	 [0.018]	 [0.028]	 [0.016]	 [0.017]	 [0.029]	 [0.015]

26 | Economics of Pre-Primary Education in Thailand

ตารางที่ 4 (ตอ)

ตัวแปร

ผลการประเมินทางด้าน	 ผลการประเมินทางด้าน	 ผลการประเมินทางด้าน
การอ่าน	 คณิตศาสตร์ 	 วิทยาศาสตร์

		 PISA	 PISA	 รวม	 PISA 	 PISA 	 รวม	 PISA	 PISA	 รวม
2009 2012 2009 2012 2009	 2012

ขนาดของโรงเรียน (อ้างอิง : ขนาดเล็ก)
ขนาดกลาง	 -0.0285	 0.0266	 -0.0063	 -0.0409*	 -0.015	 -0.0312	 -0.0307	 -0.0058	 -0.0187

[0.018]	 [0.021]	 [0.014]	 [0.025]	 [0.028]	 [0.019]	 [0.019]	 [0.023]	 [0.015]
ขนาดใหญ่		 -0.0049	 0.0549**	 0.0132	 -0.0306	 0.0036	 -0.0227	 -0.0057	 0.0233	 0.0038

[0.021]	 [0.022]	 [0.015]	 [0.027]	 [0.027]	 [0.02.]	 [0.022]	 [0.029]	 [0.017]
ขนาดใหญ่พเิศษ	 0.0121	 0.0804***	0.0405***	 -0.0155	 0.0551**	 0.0126	 0.0023	 0.0516**	 0.0251

[0.019]	 [0.020]	 [0.015]	 [0.030]	 [0.027]	 [0.022]	 [0.022]	 [0.024]	 [0.017]
ที่ตั้งของโรงเรียน (อ้างอิง : ชนบท)

เมอืง		 0.0275*	 0.0096	 0.0171*	 0.0362**	 0.0061	 0.0198*	 0.0355**	 0.0073	 0.0201**
[0.014]	 [0.013]	 [0.010]	 [0.018]	 [0.014]	 [0.011]	 [0.014]	 [0.014]	 [0.010]

เมอืงใหญ่		 0.0671***	 0.0224	 0.0444***	0.1118***	 0.0217	 0.0668***	0.0969***	 0.0262	 0.0604***
[0.010]	 [0.021]	 [0.014]	 [0.029]	 [0.023]	 [0.018]	 [0.022]	 [0.020]	 [0.015]

ประเภทของโรงเรียน (อ้างอิง : โรงเรียนรัฐบาล)
โรงเรยีนเอกชนที่ได้รบั	 0.0051	 -0.0835***	-0.0310**	 0.007	 -0.0653***	 -0.0228	 -0.0065	 -0.0676***	-0.0288*
เงนิสนบัสนนุจากรฐับาล	 [0.022]	 [0.017]	 [0.015]	 [0.026]	 [0.018]	 [0.018]	 [0.023]	 [0.022]	 [0.016]
โรงเรยีนเอกชนที่ไม่ได้รบั	 0.0412	 -0.0756***	 -0.0215	 0.0716**	 -0.0556*	 -0.0017	 0.0228	 -0.0930***	 -0.037
เงนิสนบัสนนุจากรฐับาล	 [0.029]	 [0.029]	 [0.026]	 [0.032]	 [0.031]	 [0.027]	 [0.026]	 [0.031]	 [0.023]
ดชันคีณุภาพทรพัยากร	 0.0106*	 0.0122**	0.0119***	0.0152**	 0.0086	 0.0120***	0.0165**	 0.0092**	0.0135***
การสอนในโรงเรยีน	 [0.006]	 [0.005]	 [0.004]	 [0.007]	 [0.007]	 [0.004]	 [0.007]	 [0.005]	 [0.004]
การเรยีนสดัส่วน	 0.0001	 -0.0013	 -0.0003	 0.0003	 -0.0017	 -0.0003	 0.0001	 -0.0013	 -0.0005
นกัเรยีน ต่อครู 1 คน	 [0.001]	 [0.001]	 [0.001]	 [0.001]	 [0.001]	 [0.001]	 [0.001]	 [0.001]	 [0.001]
สดัส่วนครูที่มี	 0.0217	 -0.0127	 -0.0061	 0.0088	 -0.0136	 -0.0071	 0.0241	 -0.0468	 -0.002
ประกาศนยีบตัร	 [0.044]	 [0.039]	 [0.033]	 [0.038]	 [0.042]	 [0.032]	 [0.050]	 [0.045]	 [0.038]
สดัส่วนครูส�ำเรจ็	 0.2022**	 0.1506	 0.1998**	 0.2514*	 0.355	 0.2692**	 0.2281	 0.3414	 0.2720**
การศกึษาในระดบั	 [0.099]	 [0.237]	 [0.084]	 [0.129]	 [0.264]	 [0.130]	 [0.154]	 [0.233]	 [0.130]
ปรญิญาตรขีึ้นไป

การแบ่งแยกนักเรียนตามระดับความสามารถ(อ้างอิง : ไม่มีการแบ่งแยกทุกรายวิชา)
มกีารแบ่งแยกเป็น	 0.0186*	 -0.0058	 0.0111	 0.0197	 -0.0129	 0.0119	 0.013	 -0.0184	 0.0033
บางรายวชิา	 [0.011]	 [0.014]	 [0.009]	 [0.013]	 [0.018]	 [0.011]	 [0.012]	 [0.015]	 [0.011]
มกีารแบ่งแยก	 0.0404**	 0.024	 0.0405***	 0.0332*	 0.0134	 0.0344*	 0.0276	 0.0121	 0.0297*
ทกุรายวชิา		 [0.016]	 [0.029]	 [0.015]	 [0.020]	 [0.031]	 [0.018]	 [0.018]	 [0.028]	 [0.016]
มกีารเปิดเผยข้อมูล	 -0.0033	 0.0031	 -0.0048	 -0.0047	 0.0098	 -0.002	 -0.0092	 -0.006	 -0.0089
ผลการเรยีนต่อสาธารณะ	 [0.011]	 [0.013]	 [0.009]	 [0.014]	 [0.016]	 [0.010]	 [0.012]	 [0.014]	 [0.009]
(อ้างองิ : ไม่ม)ี
มกีารตดิตาม	 -0.009	 0.0409	 -0.0049	 -0.0147	 0.0480**	 -0.0063	 -0.0143	 0.0518*	 -0.0047
ประเมนิผลโดยองค์กร	 [0.012]	 [0.030]	 [0.012]	 [0.017]	 [0.024]	 [0.016]	 [0.014]	 [0.031]	 [0.013]
ส่วนกลาง (อ้างองิ:
ไม่ม)ีม)ี

Piriya Pholphirul and Siwat Teimtad | 27

ตารางที่ 4 (ตอ)

ตัวแปร

ผลการประเมินทางด้าน	 ผลการประเมินทางด้าน	 ผลการประเมินทางด้าน
การอ่าน	 คณิตศาสตร์ 	 วิทยาศาสตร์

		 PISA	 PISA	 รวม	 PISA 	 PISA 	 รวม	 PISA	 PISA	 รวม
2009 2012 2009 2012 2009	 2012

การมีส่วนร่วมและแรงกดดันจากผู้ปกครองในเรื่องผลการเรียนของนักเรียน (อ้างอิง : แทบไม่มีเลย)
มสี่วนร่วมจากผู้ปกครอง	 -0.011	 0.018	 -0.0028	 -0.0167	 -0.0002	 -0.0116	 -0.0153	 -0.0052	 -0.0164
เป็นส่วนใหญ่	 [0.013]	 [0.015]	 [0.011]	 [0.016]	 [0.019]	 [0.014]	 [0.014]	 [0.016]	 [0.011]
มสี่วนร่วมจากผู้ปกครอง	 -0.0031	 -0.0115	 -0.0073	 -0.0194	 -0.0283	 -0.0217	 -0.0128	 -0.0195	 -0.0159
เป็นส่วนน้อย	 [0.012]	 [0.014]	 [0.010]	 [0.016]	 [0.019]	 [0.014]	 [0.013]	 [0.014]	 [0.010]

การมีโรงเรียนอื่นอยู่ในพื้นที่ (อ้างอิง : ไม่มี)
มตีั้งแต่ 2 โรงเรยีน	 -0.0076	 0.002	 -0.0054	 -0.0123	 0.0057	 -0.0048	 -0.0072	 -0.009	 -0.0088
ขึ้นไป		 [0.014]	 [0.016]	 [0.011]	 [0.019]	 [0.021]	 [0.015]	 [0.016]	 [0.020]	 [0.012]
ม ี1 โรงเรยีน	 0.0202	 -0.015	 0.0072	 0.0234	 0.0102	 0.0207	 0.0363**	 -0.0048	 0.0172

[0.016]	 [0.022]	 [0.013]	 [0.022]	 [0.028]	 [0.018]	 [0.018]	 [0.024]	 [0.014]
ดชันคีวามมอีสิระในการ	 -0.0102*	 0.0051	 -0.0009	 -0.0149**	 0.0044	 -0.0044	 -0.0100*	 0.0012	 -0.0033
บรหิารงบประมาณ	 [0.006]	 [0.004]	 [0.004]	 [0.007]	 [0.006]	 [0.005]	 [0.006]	 [0.005]	 [0.004]
ดชันคีวามมอีสิระใน	 0.009	 0.0079	 0.0072	 0.0087	 0.0048	 0.0069	 0.0067	 0.0047	 0.0052
การก�ำหนดหลกัสูตร	 [0.007]	 [0.007]	 [0.005]	 [0.008]	 [0.009]	 [0.006]	 [0.008]	 [0.007]	 [0.006]
เวลาเรยีนวชิาภาษาไทย	 0.0001	 0.0001	 0.0001	 0.0001	 -0.0001	 0.0001	 0.0001	 0.0001	 0.0001
(นาทตี่อสปัดาห์)	 [0.001]	 [0.001]	 [0.001]	 [0.001]	 [0.001]	 [0.001]	 [0.001]	 [0.001]	 [0.001]
เวลาเรยีนวชิา	 0.0002***	0.0004***	0.0003***	0.0003***	0.0004***	0.0003***	0.0003***	0.0003***	0.0003***
คณติศาสตร์	 [0.001]	 [0.001]	 [0.001]	 [0.001]	 [0.001]	 [0.001]	 [0.001]	 [0.001]	 [0.001]
(นาทตี่อสปัดาห์)
เวลาเรยีนวชิา	 0.0001***	0.0001***	0.0001***	0.0002***	0.0002***	0.0002***	0.0001***	0.0002***	0.0002***
วทิยาศาสตร์	 [0.001]	 [0.001]	 [0.001]	 [0.001]	 [0.001]	 [0.001]	 [0.001]	 [0.001]	 [0.001]
(นาทตี่อสปัดาห์)
ตวัแปรปี 2012	 -	 -	 0.0471***	 -	 -	 0.0211**	 -	 -	 0.0475***

-	 -	 [0.007]	 -	 -	 [0.009]	 -	 -	 [0.008]
ค่าคงที่		 5.6232***	5.8784***	5.7257***	5.6503***	5.5934***	5.6403***	5.7810***	5.8305***	5.7955***

[0.104]	 [0.217]	 [0.108]	 [0.133]	 [0.252]	 [0.125]	 [0.153]	 [0.227]	 [0.127]
R-squared		 0.45	 0.47	 0.44	 0.38	 0.40	 0.36	 0.36	 0.34	 0.34
จ�ำนวนตวัอย่าง (คน)	 3,747	 2,541	 6,288	 3,747	 2,541	 6,288	 3,747	 2,541	 6,288

หมายเหต:ุ *,**,*** มนียัส�ำคญัทางสถิตทิี่ระดบัความเชื่อมั่น ที่ร้อยละ 0.1,0.05 และ 0.01 ตามล�ำดบั

ค่าในวงเลบ็คอื ค่าส่วนเบี่ยงเบนมาตรฐาน (standard error)

28 | Economics of Pre-Primary Education in Thailand

ในด้านของการประมาณผลได้ในระยะยาว (Long-Term Benefit) ของการเข้าศกึษาใน

ระดับปฐมวัยต่อผลสัมฤทธิ์ของการเรียนของนักเรียนคนนั้นพบว่า นักเรียนที่ผ่านการศึกษาใน

ระดบัปฐมวยัจะมผีลการเรยีน (ทกัษะทางปัญญา)ที่สงูขึ้นเมื่อเดก็นกัเรยีนคนนั้นมอีาย ุ15 ปี อย่าง

มนียัส�ำคญัทางสถติ ิโดยเฉพาะในวชิาคณติศาสตร์ โดยนกัเรยีนที่ผ่านการศกึษาในระดบัปฐมวยั

จะมคี่าคะแนนของผลการสอบทางด้านการอ่าน วทิยาศาสตร์ และคณติศาสตร์เพิ่มขึ้นประมาณ

ร้อยละ 5.2, ร้อยละ 5.4, และร้อยละ 6.7 ตามล�ำดบัอย่างมนียัส�ำคญัทางสถติิ26

ผลที่ค้นพบนี้ตอบสนองไปในทศิทางเดยีวกบังานศกึษาชิ้นอื่นๆ ที่ได้ท�ำขึ้นในต่างประเทศว่า

การเรียนในระดับปฐมวัย นอกจากจะเป็นการเตรียมความพร้อมแก่การสร้างทักษะต่างๆ ให้แก่

เด็กนักเรียนไทยเพื่อให้พร้อมในการเข้าสู่การศึกษาภาคบังคับในระดับประถมศึกษาแล้ว แต่ยัง

ส่งผลได้ทางบวกในระยะยาวต่อทกัษะทางปัญญาแก่เดก็คนนั้นในอนาคตด้วยเช่นกนั ซึ่งแสดงว่า

การให้การสนบัสนนุจากภาครฐัในการสนบัสนนุการศกึษาในระดบัชั้นปฐมวยัแบบถ้วนหน้าจงึเป็น

นโยบายที่ถกูต้องในการพฒันาทกัษะทางปัญญาของเดก็คนนั้นในอนาคต ซึ่งจะส่งผลได้ต่อเนื่อง

ไปสูก่ารเพิ่มโอกาสในการศกึษาของเดก็คนนั้นทั้งในระดบัมธัยมปลาย/อาชวีะศกึษาหรอือดุมศกึษา

รวมถงึยงัเป็นการสร้างโอกาสในการท�ำงานของเดก็คนนั้นๆ ได้สูงมากใน

อนาคต นอกจากนี้ ทักษะทางปัญญาที่สูงขึ้นนี้ยังส่งผลกระทบภายนอกทางบวก

(Positive Externality) ไปสู่การขยายตวัทางเศรษฐกจิและสงัคม และพฒันาขดีความสามารถใน

การแข่งขนัของประเทศต่อไป

นอกจากนี้ เมื่อจ�ำแนกตามสถานะทางเศรษฐกิจและสังคมพบว่า นักเรียนที่มาจาก

ครอบครวัที่มฐีานะยากจนถงึปานกลางจะเป็นกลุ่มนกัเรยีนที่จะได้รบัผลได้ในระยะยาวมากที่สดุ

จากการได้รบัการศกึษาในระดบัชั้นปฐมวยั โดยนกัเรยีนที่มฐีานะยากจนถงึปานกลางที่ผ่านการศกึษา

ในระดบัปฐมวยัจะมผีลคะแนน (เมื่อเขาเหล่านั้นมอีาย ุ15 ปี) ที่เพิ่มขึ้นประมาณร้อยละ 5.5-6.3

ในด้านการอ่าน, เพิ่มขึ้นร้อยละ 6.7 ในด้านวทิยาศาสตร์, และเพิ่มมากที่สดุเท่ากบัร้อยละ 7-8.5

ในด้านคณติศาสตร์ โดยผลได้ในระยะยาวจากการศกึษาในระดบัชั้นปฐมวยันี้มจีะได้ค่าที่ค่อนข้าง

ต�่ำกว่าส�ำหรับนกัเรยีนที่มฐีานะยากจนมากหรอืร�่ำรวยมาก (ตารางที่ 5 และภาพที่ 2)

26ถงึแม้ว่าผลของเรยีนในระดบัปฐมวยัต่อการเพิ่มขึ้นของคะแนนเพยีงร้อยละ 5.2 - 6.7 กต็าม แต่การเพิ่มขึ้นดงักล่าว
กเ็ป็นการเพิ่มขึ้นที่มนียัส�ำคัญทางสถติ ิ(หลงัจากที่ได้มกีารควบคมุตวัแปรที่ส�ำคัญๆ จ�ำนวนมากแล้ว) นอกจากนี้
การเพิ่มขึ้นร้อยละ 5.2-6.7 จะส่งผลต่อการสะสมระดบัของทนุมนษุย์ (Human Capital Accumulation) ท�ำให้เกดิผลได้
ของการศกึษาในระดบัที่สูงขึ้นต่อไป เช่นร้อยละ 5-7 ของคะแนนสอบที่เพิ่มขึ้นจะส่งผลท�ำให้เดก็คนนั้นมโีอกาส
ในการเรยีนต่อระดบัชั้นมธัยมศกึษาตอนปลายมากขึ้น รวมไปถงึยงัสร้างโอกาสในการเรยีนต่อในระดบัอดุมศกึษา
เพิ่มขึ้นตามมา

Piriya Pholphirul and Siwat Teimtad | 29

ตารางท่ี 5 ผลประมาณการสัมประสิทธิข์องการเคยผานหลักสูตรการศึกษาปฐมวัยตอทักษะทาง

ปัญญาโดยจ�ำแนกตามฐานะทางเศรษฐกจิของครอบครวันกัเรยีน

ผลกระทบจากการผ่านหลักสูตรการศึกษา

ผลการประเมิน			 ปฐมวยัจ�ำแนกตามฐานะทางเศรษฐกจิของครอบครวันกัเรยีน

ยากจนมาก	 ยากจน	 ปานกลาง	 ร�่ำรวย	 ร�่ำรวยมาก
การอ่าน		 0.0363***	 0.0548***	 0.0630***	 0.0439***	 0.0491**

[0.012]	 [0.013]	 [0.013]	 [0.016]	 [0.023]
คณติศาสตร์	 0.0560***	 0.0851***	 0.0696***	 0.0461**	 0.0566**

[0.014]	 [0.013]	 [0.016]	 [0.019]	 [0.024]
วทิยาศาสตร์	 0.0330***	 0.0675***	 0.0673***	 0.0461**	 0.0245

[0.013]	 [0.017]	 [0.016]	 [0.018]	 [0.030]
จ�ำนวนตวัอย่าง (คน)	 1,157	 1,212	 1,171	 1,181	 1,567

หมายเหต:ุ *,**,*** มนียัสําคญัทางสถติทิี่ระดบัความเชื่อมั่นที่ร อยละ 0.1,0.05 และ 0.01 ตามลําดบั

คาในวงเลบ็คอื คาสวนเบี่ยงเบนมาตรฐาน (standard error) โดยไดมกีารใสตวัแปรควบคมุทางดานคณุลกัษณะ
ของนกัเรยีน ตวัแปรทางดานคณุลกัษณะทางเศรษฐกจิและสงัคมของครอบครวั ตวัแปรคณุลกัษณะของโรงเรยีน
และตวัแปรหุนปดงัที่แสดงไวในตารางที่ 4

ภาพที่ 2 รอยละของคะแนนสอบแตละวชิาที่เพิ่มขึ้นจากการเขาศกึษาในระดบัปฐมวยัจําแนก

ตามสถานะทางเศรษฐกจิของครวัเรอืน

จากผลการศกึษานี้น�ำมาสูข้่อเสนอแนะเชงินโยบายที่นอกจากรฐับาลไทยจะให้การอดุหนนุ

การศกึษาแบบถ้วนหน้า (Universal) ที่ได้เริ่มกระท�ำมาตั้งแต่ปี พ.ศ.2552 แล้ว แต่ภาครฐัควรที่ต้องมี

การพฒันาหลกัสตูรพเิศษการเรยีนการสอนในระดบัปฐมวยัที่เฉพาะกลุม่เดก็ที่มฐีานะยากจนหรอื

ด้อยโอกาสในสงัคมมากขึ้น (Targeting) ซึ่งหลกัสูตรพเิศษเฉพาะเหล่านั้นนอกจากจะช่วยพฒันา

ทักษะแก่เด็กเหล่านั้นได้มากกว่ากลุ่มอื่นๆ แล้วยังเป็นอีกช่องทางหนึ่งที่ช่วยลดความเหลื่อมล�้ำ

ทางการศกึษาและความเหลื่อมล�้ำทางเศรษฐกจิและสงัคมได้อย่างมปีระสทิธภิาพด้วยเช่นเดยีวกนั

3.6

5.6

3.3

5.5

8.5

6.8
6.3

7.0 6.7

4.4 4.6 4.6 4.9
5.7

2.5

ยากจนมาก ยากจน ปานกลาง ร�่ำรวย ร�่ำรวยมาก

การอ่าน คณติศาสตร์ วทิยาศาสตร์

30 | Economics of Pre-Primary Education in Thailand

บทสรุปและข้อเสนอเชิงนโยบาย
งานศกึษาทางด้านเศรษฐศาสตร์การศกึษาปฐมวยั (Economics of Early Childhood Education)

ให้ความส�ำคญักบัการประเมนิผลต้นทนุและผลได้ (Cost Benefit Analysis) จากการศกึษาในระดบั

ปฐมวัย งานศึกษาวิจัยจ�ำนวนมากในด้านนี้แสดงผลว่า การลงทุนในการศึกษาปฐมวัยเป็นการ

สร้างผลได้ในระยะยาว (Long-Term Benefit) ที่สูงและมคีวามคุ้มค่าเมื่อเปรยีบเทยีบกบัค่าใช้จ่าย

หรอืต้นทนุ

งานศกึษาชิ้นนี้มวีตัถปุระสงค์เพื่อวเิคราะห์ปัจจยัทางเศรษฐกจิและสงัคมต่อการเข้าเรยีน

ในระดบัปฐมวยัของเดก็นกัเรยีนไทยและการประมาณการผลได้ในระยะยาวของการเรยีนในระดบัชั้น

ปฐมวัยต่อผลสัมฤทธิ์ในด้านทักษะทางปัญญาของเด็กคนนั้นในอนาคต ผลการศึกษาพบว่า

การศึกษาของมารดาส่งผลทางบวกอย่างมีนัยส�ำคัญทางสถิติต่อการที่เด็กคนนั้นจะมีโอกาสได้

เรยีนในระดบัชั้นปฐมวยั จากการประมาณการพบว่า มารดาที่จบการศกึษาในระดบัปรญิญาตรี

ขึ้นไป ในระดบัมธัยมศกึษาตอนปลาย ในระดบัมธัยมศกึษาตอนต้น และในระดบัประถมศกึษา

จะส่งลกูเข้าเรยีนในระดบัปฐมวยัมากกว่ามารดาที่ไม่ได้จบการศกึษาใดๆ เลยอยูร้่อยละ 7.9, 5.3, 2.26,

และ 3.31 ตามล�ำดบั ความรูข้องมารดามบีทบาทอย่างสงูต่อการเลี้ยงดลูกู และให้ความส�ำคญักบั

การศกึษาของลกู โดยความน่าจ�ำเป็นที่จะได้เรยีนในระดบัชั้นปฐมวยัจะยิ่งจะสงูขึ้น ถ้าเดก็นกัเรยีน

คนนั้นมบีดิาที่มกีารศกึษาสูง และอาศยัอยู่พร้อมหน้ากนัทั้งบดิาและมารดา

ในการประมาณการผลได้ระยะยาวของการศึกษาในระดับปฐมวัยต่อผลสัมฤทธิ์ทาง

สตปิัญญาของเดก็ในอนาคตพบว่า นกัเรยีนที่ผ่านการศกึษาในระดบัปฐมวยัจะมคี่าคะแนนของ

ผลการสอบทางด้านการอ่าน วทิยาศาสตร์ และคณติศาสตร์เพิ่มขึ้นประมาณร้อยละ 5.2, 5.4, และ

6.7 อย่างมนียัส�ำคัญทางสถติ ิผลที่ค้นพบนี้ตอบสนองไปในทศิทางเดยีวกบังานศกึษาชิ้นอื่นๆ ที่

ได้ท�ำขึ้นในต่างประเทศว่า การเรียนในระดับปฐมวัย นอกจากจะเป็นการเตรียมความพร้อมแก่

การสร้างทกัษะต่างๆ ให้แก่เดก็เพื่อให้พร้อมในการเข้าสูก่ารศกึษาภาคบงัคบัในระดบัประถมศกึษาแล้ว

แต่ยงัส่งผลได้ทางบวกในระยะยาวต่อทกัษะทางสตปิัญญาแก่เดก็คนนั้นในอนาคตด้วยเช่นกนั

นอกจากนี้เมื่อท�ำการประมาณการผลของการเข้าศึกษาในระดับปฐมวัยต่อผลสัมฤทธิ์

ทางด้านการเรยีนโดยจ�ำแนกตามสถานะทางเศรษฐกจิและสงัคมพบว่า นกัเรยีนที่มาจากครอบครวั

ที่มีฐานะยากจนถึงปานกลางจะเป็นกลุ่มนักเรียนที่จะได้รับผลได้ในระยะยาวจากการเข้าศึกษา

ในระดบัปฐมวยัมากที่สดุ

ถึงแม้ว่า งานศึกษานี้จะเป็นเพียงการประมาณการผลได้ในระยะยาวในรูปแบบของ

ทกัษะทางปัญญาแต่เพยีงอย่างเดยีว โดยไม่ได้กล่าวถงึผลได้ของทกัษะทางอารมณ์ หรอืโอกาส

ในการศกึษาต่อ หรอืการท�ำงานกต็าม แต่อย่างน้อย ผลการศกึษานี้กย็งัคงแสดงให้เหน็ถงึความ

ส�ำคญัของการลงทนุในการศกึษาปฐมวยัมคีวามส�ำคญัต่อการสร้างทกัษะของทนุมนษุย์ในระยะยาว

ให้กบัประเทศ อนัส่งผลต่อเนื่องไปสู่การพฒันาเศรษฐกจิและสงัคมและเพิ่มขดีความสามารถใน

การแข่งขนัของประเทศได้ในระยะยาว

Piriya Pholphirul and Siwat Teimtad | 31

งานศกึษานี้ยงัคงสนบัสนนุถงึความส�ำคญัของการให้การให้การศกึษาฟรใีนระดบัชั้นปฐมวยั
แบบถ้วนหน้าของประเทศไทย ที่เริ่มท�ำมาตั้งแต่ปี พ.ศ. 2552 นอกจากนี้ ภาครฐัยงัควรจดัระบบ
การศกึษาพเิศษโดยก�ำหนดกลุม่เป้าหมาย (Target Group for Special Education) โดยเน้นในกลุม่เดก็
ที่มฐีานะยากจน เดก็ที่อาศยัอยูห่่างไกล หรอืเดก็ที่ถกูทิ้งให้อยูก่บัปูย่่าตายายในชนบท (Left-Behind
Children) ให้ได้รบัโอกาสเข้าศกึษาในระดบัปฐมวยันี้ให้มากขึ้น27 ซึ่งหลกัสูตรพเิศษเฉพาะเหล่านั้น
นอกจากจะช่วยพฒันาทกัษะแก่เดก็เหล่านั้นได้แล้วยงัเป็นอกีช่องทางหนึ่งที่ช่วยลดความเหลื่อมล�้ำ
ทางการศกึษาและความเหลื่อมล�้ำทางเศรษฐกจิและสงัคมได้อย่างมปีระสทิธภิาพด้วยเช่นเดยีวกนั28

ทั้งนี้รปูแบบการให้บรกิารอาจขึ้นอยูก่บับรบิทในแต่ละสงัคมและชมุชน เช่น ภาครฐัอาจ
มอบหมายให้องค์กรปกครองส่วนท้องถิ่นท�ำหน้าที่ในการเป็นผูใ้ห้บรกิาร หรอือาจร่วมมอืกบัองค์กร
ไม่แสวงหาผลก�ำไร (Nonprofit Organization) ในการเข้าไปช่วยจดัการศกึษาพเิศษนอกห้องเรยีน
จดัหาครอูาสาเข้ามาช่วยสอน รวมถงึยงัสามารถร่วมมอืกบับรษิทัหรอืองค์กรเอกชนให้มกีารจดัการ
เรยีนการสอนพเิศษในระดบัชั้นปฐมวยัในที่ท�ำงานของพ่อแม่ เป็นต้น

ทั้งนี้ ข้อจ�ำกดัของการศกึษาวจิยัชิ้นนี้กค็อืการขาดแคลนข้อมลูรายบคุคลที่มกีารส�ำรวจซ�้ำ
(Panel Data) เหมอืนในต่างประเทศ รปูแบบการส�ำรวจข้อมลูจ�ำเป็นที่จะต้องเป็นโครงการระยะยาว
มากๆ โดยมกีารเกบ็ข้อมูลเดก็ในวยัเข้าเรยีนปฐมวยั และตามเกบ็ข้อมูลของเดก็คนเดมิเมื่อเดก็
ตนนั้นเจรญิเตบิโตขึ้น เข้าสูร่ะดบัการศกึษาที่สงูขึ้น (เช่นการเรยีนต่อในระดบัมหาวทิยาลยั) จนไปถงึ
การเข้าสูว่ยัท�ำงาน และการมคีรอบครวั และรวมไปถงึการประเมนิความสามารถในการแก้ปัญหา
และประเมนิรูปแบบการใช้ชวีติต่างๆ ของเดก็นกัเรยีนคนนั้น การเกบ็ข้อมูลในลกัษณะนี้จะช่วย
ให้การประเมินผลสัมฤทธิ์จากการศึกษาปฐมวัยมีความถูกต้องแม่นย�ำขึ้น และสามารถน�ำมาสู่
ข้อเสนอแนะเชงินโยบายทางการศกึษาที่มปีระสทิธภิาพ แต่อย่างไรกด็ ีด้วยความจ�ำเป็นที่จะต้อง
เป็นโครงการระยะยาว โครงการดังกล่าวจึงจ�ำเป็นต้องใช้ทั้งเวลาและเงินทุนที่ค่อนข้างสูง และ
จ�ำเป็นต้องมผีูท้ี่ท�ำหน้าที่บรหิารโครงการนี้อย่างต่อเนื่อง ดงันั้นภาครฐัควรเข้ามาเป็นผูร้เิริ่มในการ

เกบ็ข้อมูลในลกัษณะดงักล่าว โดยร่วมมอืกบัมหาวทิยาลยัหรอืสถาบนัวจิยัที่เกี่ยวข้อง

27ถงึแม้ว่า ประเทศไทยเองได้เลง็เหน็ความส�ำคญัของการจดัการศกึษาพเิศษอยูแ่ล้ว ภายใต้พระราชบญัญตักิารจดัการการศกึษา
ส�ำหรบัคนพกิาร พ.ศ. 2551 โดยได้มอบหมายหน้าที่ดแูลให้แก่ส�ำนกังานการศกึษาพเิศษ กระทรวงศกึษาธกิาร โดยการศกึษา
พเิศษในที่นี้ครอบคลมุถงึ การจดัการศกึษาส�ำหรบับคุคลที่มคีวามต้องการพเิศษ ได้แก่ เดก็ที่มคีวามบกพร่องทางสตปัิญญา
เดก็ที่มคีวามบกพร่องทางการได้ยนิ เดก็ที่มคีวามบกพร่องทางสายตา เดก็ที่มคีวามบกพร่องทางร่างกายและสขุภาพ เดก็ที่มี
ปัญหาทางด้านอารมณ์และสงัคม เดก็ที่มปัีญหาทางพฤตกิรรม เดก็ปัญญาเลศิ เดก็พกิารซ�้ำซ้อนกต็าม อย่างไรกด็ ีการก�ำหนด
กลุม่เป้าหมายตามข้อเสนอนี้จะอยูน่อกเหนอืจากการศกึษาพเิศษตามพระราชบญัญตั ิแต่เป็นการให้การศกึษาพเิศษแก่เดก็
ที่มภีาวะร่างกายตามปกต ิแต่ครอบครวัอาจไม่ได้มคีวามพร้อมทางสถานะทางเศรษฐกจิที่มากพอ
28งานศกึษาของ Barnett และคณะ (2004) ได้ท�ำการเปรยีบเทยีบถงึข้อดรีะหว่างระบบการศกึษาปฐมวยัแบบถ้วนหน้า (Universal)
กับระบบที่ก�ำหนดกลุ่มเป้าหมาย (Targeting) โดยส�ำหรับในกรณีของการศึกษาปฐมวัยแล้ว งานวิจัยชิ้นนี้ได้สนับสนุนถึง
ความจ�ำเป็นที่ภาครฐัควรจดัระบบการศกึษาปฐมวยัแบบถ้วนหน้ามากกว่าระบบการก�ำหนดกลุม่เป้าหมาย โดยถงึแม้การก�ำหนด
กลุ่มเป้าหมาย (ซึ่งส่วนใหญ่เป็นกลุ่มคนจนหรอืด้อยโอกาสในสงัคม) จะมตี้นทนุต�่ำกว่าระบบแบบถ้วนหน้ากต็ามเนื่องจาก
1) การก�ำหนดกลุ่มเป้าหมายสามารถระบใุนพื้นที่ใดพื้นที่หนึ่งได้เนื่องจากเดก็ที่ยากจนหรอืด้อยโอกาสมกีารกระจายตวัอยู่
ในทั่วไปไม่ว่าจะเป็นในเมอืงหรอืชนบท, 2) การท�ำโครงการพเิศษส�ำหรบักลุม่เป้าหมายหนึ่งอาจจะท�ำให้โครงการไม่สามารถ
ด�ำเนินการบริหารจัดการได้อย่างมีคุณภาพเพียงพอ ดังนั้นการให้บริการการศึกษาปฐมวัยแบบถ้วนหน้าที่มีคุณภาพจึงจะ
ครอบคลุมกลุ่มเด็กที่มาจากครอบครัวที่มีฐานะยากจนและด้อยโอกาสได้มากกว่า, 3) ต่อให้มีการด�ำเนินโครงการพิเศษ
ส�ำหรบักลุม่เป้าหมาย แต่การกระท�ำดงักล่าวกย็งัคงเน้นในด้านปัจจยัทางด้านอปุทานเป็นหลกั แต่จรงิๆ แล้วผลสมัฤทธิ์ทาง
ทกัษะปัญญาของเดก็ยงัขึ้นอยู่กบัปัจจยัทางเศรษฐกจิ สงัคมและชมุชนของเดก็คนนั้นด้วยเช่นกนั ดงันั้นการจดัการศกึษาที่
มคีณุภาพกย็งัไม่สามารถช่วยแก้ไขปัญหาคะแนนทั้งหมดได้

32 | Economics of Pre-Primary Education in Thailand

เอกสารอางอิง

An, G., Lathapipat, D., Panpiemras, J., &Puttitanun, T. (2012).Computer Usage and Student

Performance in Thailand., Working paper presented at the 8th Asia Pacific Economic

Association, Singapore.

Barnett, S.W. (1995). Long-term effects of early childhood programs on cognitive and school

outcomes. The Future of Children, 5(3), 5-25.

Barnett, S.W., Brown, K., & Shore, R. (2004).The Universal V.S. Targeted Debate: Should the

United States Have Preschool for All. New Brunswick: National Institute for Early

Education Research.

Berlinski, S., Galiani, S., & Gertler, P. (2009). The effect of pre-primary education on primary

school performance. Journal of Public Economics, 93(1–2), 219-234.

Berlinski, S. Galiani, S., &Manacorda, M. (2008).Giving children a better start: preschool attendance

and school age profiles. Journal of Public Economics, 92(2008), 1416-1440.

Brooks-Gunn, J. (2003). Do You Believe in Magic? What We Can Expect from Early Childhood

Intervention Program (Social Policy Report 17(1)). Ann Arbor: Society for Research in

Child Development.

Currie, J. (2001).Early childhood intervention programs.Journal of Economic Perspective, 15(2),

	 213-238.

Fasih, T. (2008) Linking Education Policy to Labor Market Outcomes. Washington D.C.: The

World Bank.

Farran, D.C. (2000). Another Decade of Intervention for Children Who are Low-Income or Disabled:

What do We Know How?. In J. Shonkoff& S. Meisels (Eds), Handbook of Early

Childhood Intervention (2nd ed., pp. 510-548). New York: Cambridge University Press.

Goodman, A. &Sianesi, B. (2005).Early education and children’s outcomes: how long do the

impacts last?. Fiscal Studies, 26(4), 513-548.

Hanushek, E.A., &Wößmann, L. (2007). The Role of Education Quality for Economic Growth (World

Bank Policy Research Working Paper No. 4122). Retrieved from The World Bank

eLibrary website: http://elibrary.worldbank.org/doi/pdf/10.1596/1813-9450-4122

Heckman, J. (2006). The Economics of Investing in Children (Policy Briefing No.1). Dublin: UCD

Grary Institute.

Hogden, E. (2007).Early Childhood Education and Young Adult Competencies at Age 16. Wellington:

Ministry of Education, New Zealand.

Piriya Pholphirul and Siwat Teimtad | 33

Karory, A.L., Kilburn, Rebecca M., & Cannon, S.J. (2005).Early Childhood Interventions: Proven

Results, Future Promise. Santa Monica: RAND Corporation.

Karoly, A.L., Greenwood, W.P., Everingham, S.S., Hoube, J., Kilburn, M.R., Rydell, C.P.,... Chiesa,

J. (1998). Investing in Out Children: What We Do and Don’t Know About the Costs

and Benefits of Early Childhood Interventions.Santa Monica: RAND Corporation.

Lathapipat, D. (2555). Impact on accountability for educational achievement of students.Revamping

Thai Education System: Quality for All, 15 December 2012 at Centara Grand and Bangkok

Convention Centre at Central World. Bangkok: Thailand Development Research Institute.

Leibowitz, A. (1996). Child Care: Private Cost or Public Responsibility?. In V. R. Fuchs, (Eds),

Individual and Social Responsibility: Child Care, Education, Medical Care, and Long-Term

Care in America (pp. 33-57). Chicago: University of Chicago Press.

MacEwan, A. (2013). Early Childhood Education as an Essential Component of Economic

Development. Amherst: Political Economy Research Institute, University of Massachusetts.

Magnuson, A.K., Ruhm, J.C., &Waldfogel, J. (2007). Does Prekindergarten Improve School Preparation

and Performance?(NBER Working Paper No.10452). Retrieved from Nationl Bureau of

Economic Research website: http://www.nber.org/papers/w10452

Macdonald, K., Patrinos, A.H., &Parandekar, S. (2010). What International Student Assessments

Tell Us about Improving Basic Education in Thailand. Washington D.C: The World Bank.

Melhuish, E.C., Phan, M.B., Sylva, K., Sammons, P., Siraj-Blatchford, I., & Taggart, B. (2008).

Effects of home learning environment and preschool center experience upon literacy

and numeracy development in early primary school.Journal of Social Issues, 64(1),

	 95-114.

Ministry of Education.(2554). 2011 Educational Statistics in brief. Bangkok: Office of the permanent

secretary ministry of education.

Organization for Economic Cooperation and Development. (2011). PISA in Focus 1: Does Participation

in Pre-Primary Education Translate into Better Learning Outcomes at School?, Paris: OECD.

Raine, A., Mellingen, K., Liu, J., Venables, P., &Mednick, S.A. (2003).Effects of environmental

enrichment at ages 3-5 years on schizotypal personality and antisocial behavior at

ages 17 and 23 years. American Journal of Psychiatry, 160(9), 1627-1635.

Ramey, L.S. & Ramey, T.C. (2000). The Effects of Early Childhood Experiences on Development

Competence.In S. Danziger& J. Waldfogel (Eds), Securing the Future: Investing in

Children from Birth to College (pp. 122-150). New York: Russell Sage Foundation.

34 | Economics of Pre-Primary Education in Thailand

Reynolds, J.A., Temple, A.J., White, A.B., Ou, S., & Robertson, L.D. (2011). Age 26 cost-benefit

analysis of the child-parent center early education program. Child Development, 82(1),

	 379-404

Raudenbush, S., Kidchanapanid, S., & Kang, S.J. (1991). The effect of preprimary access and

effects on education achievement in Thailand. Comparative Education Review, 35(2),

	 255-263.

Sala-i-Martin, X., Doppelhofer, G., &Miller,I.R. (2004). Determinants of long-term growth: a bayesian

averaging of classical estimates (bace) approach. American Economic Review, 94(4),

	 813-835.

Start Strong. (2011). The Economics of Children’s Early Years: Early Care and Education in Ireland:

Costs and Benefits.Dublin: Start Strong.

Vandell, L.D. & Wolfe, B. (2000).Child Care Quality: Does It Matter and Does It Need to be

Improved?, Wisconsin: Institute for Research on Poverty, University of Wisconsin.

Waldfogel, J. (2002). Child care, women’s employment and child outcomes.Journal of Population

Economics, 15(2002), 527-548.

World Bank (2012).Leading with Ideas: Skills for Growth and Equity in Thailand. Bangkok: The

World Bank.

