

ศึกษาการจัดการเรียนรู้พระปริยัติธรรมแผนกบาลีของพระสงฆ์ไทย
Study the Learning Management of the Buddhist Scriptures of

Pali of Thai Monks

พระมหาวุฑฒ์ สุวุฑฺฒิโก1, พระมหาญาณวัฒน์ ฐิตวฑฺฒโน2 และพระมหาเผด็จ จิรกุโล3
PhramahaWoot Suvuddhiko1, PhramahaYannawat Thitavaddhano2 and PhramahaPadet Chirakulo3

มหาวิทยาลัยมหาจุฬาลงกรณราช1,2 , มหาวิทยาลัยธรรมกายแคลิฟอร์เนีย3
Mahachulalongkornrajavidyalaya University1,2, Dhammakaya Open University, California, USA.3

Email: phrawoot072@gmail.com

Received: 2020-10-17; Revised: 2020-12-02; Accepted: 2020-12-07

บทคัดย่อ

การวิจัยครั้งนี้มีวัตถุประสงค์ คือ 1) เพื่อศึกษาสภาพการจัดการเรียนรู้พระปริยัติธรรมแผนกบาลีของพระสงฆ์ไทย
และ 2) เพื่อศึกษาการจัดการเรียนรู้พระปริยัติธรรมแผนกบาลีของพระสงฆ์ไทย เป็นการวิจัยเชิงผสมผสาน (Mixed Methods
Research) โดยมีระเบียบวิธีวิจัยเชิงคุณภาพ ประกอบด้วย 1) การศึกษาเอกสาร 2) การสัมภาษณ์เจ้าส านักเรียน ผู้บริหาร
โรงเรียนพระปริยัติธรรม พระอาจารย์สอนบาลี 10 รูป วิเคราะห์ข้อมูลด้วยการวิเคราะห์เนื้อหา และการวิจัยเชิงปริมาณ คือ
การแจกแบบสอบถามพระภิกษุสามเณรนักเรียนบาลี 200 รูป จากโรงเรียนพระปริยัติธรรมแผนกบาลีที่มีผลงานดีเด่น
วิเคราะห์ข้อมูลด้วยค่าสถิติพื้นฐาน ได้แก่ ค่าเฉลี่ย และค่าส่วนเบี่ยงเบนมาตรฐาน ผลการวิจัยพบว่า

1. ผลการศึกษาสภาพการจัดการเรียนรู้พระปริยัติธรรมแผนกบาลีของพระสงฆ์ไทย พบว่า 1) ผู้บริหารขาดแคลน
ครูผู้สอนที่มีความรู้ความสามารถในการจัดการเรยีนการสอน 2) ใช้ระบบพ่ีสอนน้อง 3) อุปสรรคส าคัญในการจัดการการศึกษา
พระบาลี 4) การจัดการเรียนการสอน 5) การสร้างบรรยากาศในห้องเรียนและนอกห้องเรียน

2. ผลศึกษาการจัดการเรียนรู้พระปริยัติธรรมแผนกบาลีของพระสงฆ์ไทย ประกอบด้วย 1. ส่วนน า คือ 1) หลักการ
สร้างศาสนทายาท 2) วัตถุประสงค์การสร้างศาสนทายาท 3) บริบทความพร้อมของส านักเรียน 2. กระบวนการจัดการ
เรียนรู้ศาสนทายาท ประกอบด้วย 1) วิธีการจัดการเรียนรู้ศาสนทายาท 2) การด าเนินงานการจัดการเรียนรู้ศาสนทายาท
3) กิจกรรมส่งเสริมการจัดการเรียนรู้ศาสนทายาท 4) หลักธรรมเพื่อการพัฒนามนุษย์และคุณลักษณะที่บังเกิดขึ้น 3. การน า
กระบวนการไปปฏิบัติการจริง ประกอบด้วย 1) ขั้นการเตรียมการด าเนินงาน 2) ขั้นการด าเนินงาน 3) ขั้นการประเมินผลการ
ด าเนินงาน

ค าส าคัญ: การจัดการเรียนรู้. พระปริยัติธรรมแผนกบาลี. คณะสงฆ์ไทย

วารสารการวิจัยการบรหิารการพัฒนา ปทีี่ 10 ฉบับที่ 4 (ตุลาคม-ธันวาคม 2563) | 101

Abstract
The objectives of this research were 1) to study the conditions of the Buddhist monks' learning

management in Pali, and 2) to study the learning of Pali in the Pali section of Thai monks. It is mixed-
methods research with the qualitative research methodology consisting of 1) document study 2) an
interview with a student body. Phrapariyattidhamma School Administrators The 10 Pali monks analyzed the
data by analyzing the content. The quantitative research was to distribute questionnaires for monks,
novices, and 200 Pali students from the Pali Pariyatidhamma School, Pali Department with outstanding
results. The data were analyzed by basic statistics such as mean and standard deviation. The research
results were found that

1. The results of the study of the conditions of the learning management of the Buddhist Scriptures
in the Pali of the Thai monks found that 1) the administrators lack teachers with knowledge and ability in
teaching and learning management 2) use the elder teaching system 3) important obstacles in managing
Pali education 4) Teaching and learning management 5) Creating an atmosphere in the classroom and
outside the classroom

2. The result of the study of the learning management of the Buddhist Scriptures of the Pali of the
Thai monks consists of 1. Introduction: 1) Principles of creating an heir of religion 2) Objectives for creating
an heir of religion 3) Context of readiness of the school 2. Religious learning processes the heirs consist of
1) the methods of managing the learning of the heirs 2) the operation of the learning of the heirs 3) activities
for promoting the learning of the heirs 4) principles The Human Development and the features that happen
to real operating 3. The process consists of 1) the preparation, implementation, 2) operation, 3) to evaluate
operating performance.

Keywords: Learning management. Buddhist Scriptures, Pali department Thai clergy.

บทน า

พระพุทธศาสนาจะตั้งมั่นในประเทศใดได้นั้นจะต้องมีการสืบต่อศาสนทายาท คือ มีการบวชกุลบุตรใน
ประเทศนั้นๆ เพ่ือที่จะท าให้อุบาสกอุบาสิกาได้กลายเป็นญาติแห่งพระ พุทธศาสนา เมื่อครั้งที่พระโสณะและ
พระอุตตรเถระมาเผยแผ่พระพุทธศาสนาครั้งแรก ในสุวรรณภูมินั้นได้มีกุลบุตรกุลธิดาชาวสุวรรณภูมิเข้ามา
อุปสมบทเป็นจ านวนมาก เมื่อพระโสณะและพระอุตตรเถระนิพพานไปแล้ว พระภิกษุชาวพ้ืนเมืองก็ได้สืบต่อ
พระพุทธศาสนา เผยแผ่พระพุทธศาสนาให้คงอยู่ตลอดไป ถ้าไม่มีการบวชศาสนบุคคลก็ต้องหมดไป ตราบใดที่
ยังมีคนบวชศาสนทายาทก็ยังมีการสืบต่อไปได้อีก ในที่สุดก็จะกลายเป็นผู้เป็นธรรมทายาท สมดังกับที่
พระพุทธเจ้าทรงแสดงไว้ในธรรมทายาทสูตร (มหาจุฬาลงกรณราชวิทยาลัย, 2539) ว่า “ดูกรภิกษุทั้งหลาย
พวกเธอจงเป็นธรรมทายาทของเราเถิดอย่าเป็นอามิส ทายาทของเราเลย เรามีความเอ็นดู ในพวกเธออยู่ว่าท า
อย่างไรหนอสาวกทั้งหลายของเราจะพึงเป็นธรรมทายาท จะไม่พึงเป็นอามิสทายาท” พระภิกษุ สามเณรจึง
เป็นศาสนทายาทที่ส าคัญของพระพุทธศาสนา รากฐานอันเป็นพ้ืนฐานส าคัญของการสร้างศาสนทายาทใน
พระพุทธศาสนาส าหรับประเทศไทยนั้น มี 3 ประการ คือ 1) การจัดบรรพชา อุปสมบท กุลบุตร 2) การจัดการ
ศึกษาพระปริยัติธรรมแผนกธรรม แผนกบาลี และแผนกสามัญศึกษา 3) การศึกษาพัฒนาฝึกฝนการปฏิบัติ
ธรรม

ศาสนทายาทต้องมีการสืบต่อการเรียนการสอนพระพุทธศาสนา ทั้งผู้สอนและผู้เรียนต้อง มีความเป็น
กัลยาณมิตรก็จะได้ผลแห่งการอุปสมบทและบรรพชา นั่นคือพระพุทธศาสนา ย่อมมีธรรมทายาทสืบต่ออายุ
พระพุทธศาสนา การศึกษาแผนกบาลีนับเป็นรากฐานที่คณะสงฆ์ให้ความส าคัญเป็นอย่างยิ่ง จึงต้องส่งเสริมการ
สร้างศาสนทายาทผ่านช่องทางนี้ เมื่อผู้บริหารคณะสงฆ์ไทยได้เล็งเห็นความส าคัญของปริยัติธรรมว่า เป็นองค์
ความรู้ที่ดียิ่งในการสร้างและการพัฒนาบุคลากร คือ พระภิกษุ สามเณร ให้เป็นพุทธศาสนทายาทจึงก าหนดให้

102 | The Journal of Development Administration Research Vol.10 No.4 (October– December 2020)

มีการศึกษาพระปริยัติธรรมส าหรับพระภิกษุสามเณร เพ่ือการพัฒนารูปแบบการศึกษา ภายหลังต่อมาได้จัดให้
มีการพัฒนาการศึกษาตามมติของสมเด็จพระมหาสมณเจ้า กรมพระยาวชิรญาณวโรรส

การศึกษาภาษาบาลีนั้นนับว่าเป็นประตูเปิดทางไปสู่การศึกษาพระธรรมค าสั่งสอนขององค์สมเด็จพระ
สัมมาสัมพุทธเจ้าที่ถูกบันทึกไว้ด้วยภาษาบาลีที่ละเอียดลึกซึ้ง ซึ่งถือว่าเป็นสิ่งที่ช่วยรักษาค าสอนของพระบรม
ศาสดาให้สืบทอดยั่งยืนมาได้จนถึงทุกวันนี้ อาจกล่าวได้ว่าความเจริญก้าวหน้าของการศึกษาภาษาบาลี คือ
ความเจริญมั่นคงของพระพุทธศาสนาด้วยเช่นกัน การศึกษาพระปริยัติธรรมแผนกบาลี จึงถือว่าเป็นหัวใจของ
การศึกษาของคณะสงฆ์ที่มีผลต่อความมั่นคงแห่งพระพุทธศาสนา เพราะคัมภีร์ส าคัญ เช่น พระไตรปิฎกของ
ฝ่ายเถรวาทจารึกไว้เป็นภาษาบาลี และการรักษาต้นฉบับเดิมซึ่งเป็นภาษาบาลี เพ่ือป้องกันพระพุทธพจน์ไม่ให้
คลาดเคลื่อนที่เรียกว่า สัทธรรมปฏิรูปจึงต้องมีการศึกษาเล่าเรียนพระปริยัติธรรมแผนกบาลี เพราะในปัจจุบัน
น่าเป็นห่วงพระศาสนา มีค ากล่าวชวนให้คิดว่า ทุกวันนี้ปริยัติก็อาภัพ ปฏิบัติก็อาเพศ ปฏิเวธเลยอาพาธ คือ
เป็นนักปริยัติ มิได้เป็นนักปฏิบัติ เพราะรู้จัก รู้จ า แต่ไม่รู้จริง ไม่รู้แจ้ง บ้างก็เป็นนักปฏิบัติ มิ ได้เป็นนักปริยัติ
เพราะรู้จริง รู้แจ้ง แต่ไม่รู้จัก ไม่รู้จ า ยิ่งกว่านั้นคือมิได้เป็นทั้งนักปริยัติทั้งนักปฏิบัติ เป็นแต่เพียงนักคิดนักพูด
ทั้งไม่รู้จัก ไม่รู้จริง และไม่รู้แจ้ง แต่ถ้าได้ศึกษาเล่าเรียนพระปริยัติธรรมแผนกบาลีแล้วน าไปปฏิบัติ ให้รู้แจ้ง
เห็นจริงตามพระสัทธรรม จะเป็นทั้งนักปริยัติเป็นทั้งนักปฏิบัติ เพราะทั้งรู้จัก รู้จ า รู้จริง รู้แจ้ง และรู้จบนั่นเอง
(พระพิจิตรธรรมพาที (ชัยวัฒน์ ธมฺมวฑฺฒโน), 2544, หน้า 14-15)

ฉะนั้นการศึกษาพระปริยัติธรรมแผนกบาลี จึงเป็นส่วนส าคัญที่จะรักษาศาสนธรรมไว้ได้อย่างสมบูรณ์
ด้วยเหตุนี้ กษัตริย์ผู้เป็นศาสนูปถัมภกตั้งแต่โบราณกาลมา เช่น พระบาทสมเด็จ พระจอมเกล้าเจ้าอยู่หัว
รัชกาลที่ 4 พระองค์ทรงเห็นความส าคัญของการศึกษาภาษาบาลี ในช่วงเวลาที่พระองค์ทรงผนวชอยู่เป็น
เวลานาน พระองค์ทรงสนใจศึกษาเล่าเรียนจนทรงแตกฉานเชี่ยวชาญ ในภาษามคธ ภาษาบาลี พระองค์จึง
สามารถสอบสวนข้อความต่างๆ ในพระคัมภีร์พระไตรปิฎก ทุกฉบับได้โดยละเอียด ตลอดจนสามารถเรียนรู้
และก าหนดจดจ าตามพระอรรถกถาด้วยพระองค์เอง จึงทรงถวายพระบรมราชูปถัมภ์ในการศึกษา ทรงจัดให้
เป็นพิธีใหญ่ ทรงประกอบพิธีทรงตั้งเปรียญพระราชทานประกาศนียบัตร-พัดเปรียญ ถวายนิตยภัตแก่ผู้สอบ
เปรียญได้ ทรงถวายพระบรมราชูปถัมภ์โดยประการทั้งปวงในการศึกษาพระปริยัติธรรมของคณะสงฆ์ ทั้งนี้เพ่ือ
ยกย่องเชิดชูผู้ศึกษาให้เห็นความส าคัญของการศึกษาพระปริยัติ ธรรมนั่นเอง (นพรัตน์ เบญจวัฒนานันท์,
2550, หน้า 20)

พระปริยัติธรรมแผนกบาลี ยังเป็นระบบ “พ่ีสอนน้อง”ขาดทักษะในการสอน ไม่มีการพัฒนาไม่มีการ
ปรับปรุงวิธีการเรียนการสอน การน าหลักไตรสิกขามาใช้นั้นมีความส าคัญมากต่อการเรียนการสอนพระปริยัติ
ธรรมแผนกบาลี เพราะการปลูกฝังไตรสิกขา จะท าให้นักเรียนผู้ศึกษาเล่าเรียนพระปริยัติธรรมแผนกบาลี
มีเป้าหมายในการบวชที่แท้จริง มีความส านึกในการเป็นศาสนทายาท มีความรู้ ความเข้าใจพระปริยัติธรรม
แผนกบาลีได้ดีขึ้น จนท าให้เรียนรู้พระสัทธรรมของพระพุทธเจ้า คือ ปริยัติ ปฏิบัติ ปฏิเวธได้ง่าย ครูจึงควรน า
หลักไตรสิกขาและหลักสัทธรรม 3 มาใช้ในการเรียนการสอนพระปริยัติธรรมแผนกบาลี สาเหตุที่ส าคัญอีก
อย่างคือการบริหารจัดการหรือการด าเนินการส านักเรียนพระปริยัติธรรม ต้องมีคุณภาพมีเป้าหมายในการ
สร้างศาสนทายาทที่ชัดเจนซึ่งเป็นอ านาจและภาระรับผิดชอบส าหรับผู้บริหารส านักเรียนโดยตรง (พระมหา
วิเชียร ตุ่นแก้ว, 2548, หน้า 2)

การศึกษาพระปริยัติธรรมแผนกบาลีซึ่งเป็นการศึกษาระดับสูง ที่คณะสงฆ์ยอมรับ โดยสมบูรณ์ว่า เป็น
การศึกษาของคณะสงฆ์ และมีจุดมุ่งหมายเพ่ือพัฒนาศักยภาพของบุคลากรให้มีความรู้ความเข้าใจในหลักธรรม
ค่ าสอน เพ่ือทรงศาสนา และเผยแผ่ค าสอนไปสู่ประชาชนเพ่ือความร่มเย็นเป็นสุขของสังคมโดยส่วนรวมก็ตาม
แต่การจัดการศึกษาในแผนกนี้ ยังมีปัญหาอีกมากมายที่รอการแก้ไข ดังจะเห็นได้จากปัญหาอุปสรรคที่เกิดขึ้น
ในปัจจุบัน คือ บุคคลเข้ามาบวชเรียนหนังสือลดน้อย ลงเรื่อยๆ ผู้ปกครองส่งเสริมบุตรหลานไปเรียนหนังสือใน
โรงเรียนภาคบังคับตามพระราชบัญญัติการศึกษาแห่งชาติ นักเรียนขาดแรงจูงใจในการศึกษา ส านักเรียนมี

วารสารการวิจัยการบรหิารการพัฒนา ปทีี่ 10 ฉบับที่ 4 (ตุลาคม-ธันวาคม 2563) | 103

วิสัยทัศน์ไม่ชัดเจน พันธกิจ ของส านักเรียนไม่เหมาะสมกับยุคสมัย นอกจากนั้น บุคลากรในส านักเรียนไม่
พร้อม คือ อาจารย์ผู้สอนหนังสือแต่ละชั้นประโยค ไม่มีการพัฒนารูปแบบการปฏิบัติงานในวิชาที่ตนสอนให้มี
ความทันสมัย และไม่มีการเปรียบเทียบวุฒิการศึกษาให้มีความชัดเจนเป็นต้น (พระปลัดสัมฤทธิ์ เทวธมฺโม
(เปจิตตัง), 2553, หน้า 379)

ปัจจุบันมีส านักเรียนที่ประสบความส าเร็จในการจัดการเรียนรู้เพ่ือสร้างศาสนทายาทมาอย่างตลอด
ต่อเนื่องผ่านการเรียนปริยัติธรรมแผนกบาลี เช่น ส านักเรียนบาลีส่วนกลางวัดสามพระยา ส านักเรียนวัดโมลี
โลกยาราม ส านักเรียนวัดเทพลีลา ส านักเรียนวัดพระธรรมกาย มีระบบการจัดการศึกษาตามหลักพุทธบริหาร
การศึกษา มีการพัฒนารูปแบบการจัดการเรียนรู้เพ่ือสร้างศาสนทายาทเพ่ือให้คณะสงฆ์ ในระดับต่าง ๆ
น าไปใช้ได้

ทั้งนี้จากแผนยุทธศาสตร์การปฏิรูปกิจการพระพุทธศาสนา ระยะ 20 ปี ระยะที่ 1 พ.ศ.2560 - 2564
ยุทธศาสตร์ด้านศาสนศึกษาของการคระสงฆ์ มีแนวทางการด าเนินการ ดังนี้ (คณะกรรมการประสานงานแผน
ยุทธศาสตร์การปฏิรูปกิจการพระพุทธศาสนา, 2561)

1) สร้างความมั่นคงด้านพระพุทธศาสนา โดยการปลูกฝังศรัทธาในพระพุทธศาสนา ผ่านการศึกษา
พระปริยัติธรรม ธรรมศึกษา บาลีศึกษา เพ่ิมศักยภาพทางปัญญาแก่ศาสนทายาท

2) ยกระดับกระบวนการบริหารจัดการภายใน โดยอาศัยความร่วมมือภาคีเครือข่ายตามหลัก “บ ว ร”
พัฒนาระบบธรรมาภิบาล ระบบสารสนเทศ พัฒนาหลักสูตรเชิงพุทธและนวัตกรรมวิชาการให้ทันสมัย

3) พัฒนาสู่องค์กรแห่งการเรียนรู้เชิงพุทธ ด้วยการเพ่ิมขีดความสามารถของศาสนบุคคล เช่น
ผู้บริหารศาสนศึกษา ครูสอนพระปริยัติธรรมแผนกธรรมและแผนกบาลี พระปริยัตินิเทศก์ เสริมสร้างองค์
ความรู้ด้านพระพุทธศาสนาให้เข้มแข็ง

4) มีทรัพยากรเพียงพอในการขับเคลื่อนกิจการพระพุทธศาสนา ด้วยการจัดหาแหล่งงบประมาณ
สนับสนุนกิจการพระพุทธศาสนาจากภาครัฐและเอกชน

ซึ่งสอดรับกับยุทธศาสตร์ชาติ 20 ปี โดยมีกรอบทิศทางแผนการศึกษาแห่งชาติ พ.ศ.2560 -
2574 ประกอบด้วยยุทธศาสตร์ 6 ด้าน (ส านักงานเลขาธิการสภาการศึกษากระทรวงศึกษาธิการ, 2560) คือ

1) การจัดการศึกษาเพ่ือความมั่นคงของสังคมและประเทศชาติ
2) การผลิตและพัฒนาก าลังคน การวิจัย และนวัตกรรม เพ่ือสร้างขีดความสามารถในการแข่งขันของ

ประเทศ
3) การพัฒนาศักยภาพคนทุกช่วงวัย และการสร้างสังคมแห่งการเรียนรู้
4) การสร้างโอกาส ความเสมอภาค และความเท่าเทียมทางการศึกษา
5) การจัดการศึกษาเพ่ือสร้างเสริมคุณภาพชีวิตที่เป็นมิตรกับสิ่งแวดล้อม
6) การพัฒนาประสิทธิภาพของระบบบริหารจัดการศึกษา
จากความเป็นมาและความส าคัญของปัญหาดังกล่าว ผู้วิจัยมีความสนใจที่จะศึกษาวิจัยเรื่อง “รูปแบบ

การจัดการเรียนรู้เพ่ือสร้างศาสนทายาทส าหรับคณะสงฆ์ไทย”เพ่ือน าผลการศึกษาไปประยุกต์ใช้ในการจัดการ
เรียนการสอนเพ่ือสร้างศาสนทายาทเป็นศาสนบุคคลของพระพุทธศาสนา ที่จะท าหน้าที่รักษาและสืบทอดค า
สอนของพระสัมมาสัมพุทธเจ้า เป็นฐานข้อมูลส าคัญด้านการสร้าง ศาสนทายาท เพ่ือเป็นประโยชน์ในการ
สนับสนุนการผลิตบุคลากรของคณะสงฆ์ไทยให้มีประสิทธิภาพ และเจริญรุ่งเรืองสืบต่อไป

วัตถุประสงค์การวิจัย

1) เพ่ือศึกษาสภาพการจัดการเรียนรู้พระปริยัติธรรมแผนกบาลีของพระสงฆ์ไทย
2) เพ่ือศึกษาการจัดการเรียนรู้พระปริยัติธรรมแผนกบาลีของพระสงฆ์ไทย

104 | The Journal of Development Administration Research Vol.10 No.4 (October– December 2020)

การทบทวนวรรณกรรม
Quirk (1987, p. 668) ให้ความหมายค าว่า รูปแบบ (Model) ไว้ 3 ลักษณะใหญ่ คือ (1) Model ใน

ความหมายว่าเป็นแบบย่อส่วนของของจริง ตรงกับความหมายในภาษาไทยว่า แบบจ าลองของสิ่งใดสิ่งหนึ่ง
เช่น บ้านจ าลอง หรือ เรือจ าลอง เป็นด้น (2) Model ที่หมายถึง สิ่งของหรือคนที่เป็นด้นแบบ เช่น ครูต้นแบบ
นักเดินแบบ หรือแม่แบบในการพิมพ์ภาพ เป็นต้น และ (3) แบบหรือรุ่นของผลิตภัณฑ์ ผู้วิจัยได้สรุปความหมาย
ของรูปแบบหมายถึง สิ่งที่เป็นโครงสร้างทางความคิดองค์ประกอบและความสัมพันธ์ขององค์ประกอบต่างๆ ที่
ส าคัญของเรื่องที่ศึกษาอย่างเป็นระบบ มีลักษณะเป็นตัวแทนของความเป็นจริง เปลี่ยนความสลับซับซ้อนให้มี
ความเข้าใจง่ายขึ้นและสะท้อนลักษณะบางส่วนออกมาให้เป็นความสัมพันธ์ต่อเนื่องเชื่อมโยงมีความเป็นเหตุ
เป็นผลซึ่งกันโดยใช้เหตุผลและสมมติฐานมาประกอบอาจเป็นได้ทั้งรูปแบบที่เป็นแบบจ าลองของสิ่งที่เป็น
รูปธรรมและรูปแบบที่เป็นแบบจ าลองของสิ่งที่เป็นนามธรรม

การศึกษาหรือการเรียนรู้เป็นเรื่องที่ส าคัญของมนุษย์ทุกคนและเป็นเครื่องมือในการพัฒนาศักยภาพ
ของตนทั้งด้านความรู้ความสามารถคุณธรรมจริยธรรมสุขภาพและการด าเนินชีวิตในสังคมอย่างมีความสุข
และเป็นกระบวนการที่ท าให้มนุษย์เจริญงอกงามขึ้น อริสโตเติล (Aristotle) เป็นนักปรัชญาการศึกษาได้ให้
ความหมายของการศึกษาหรือการเรียนรู้ว่ามีจุดมุ่งหมายเพ่ือการสร้างคุณธรรมและคุณธรรมเกิดจากความรู้
และการฝึกจิตใจให้มีศีลธรรมเรียกว่า Character Development วิชัย ตันศิริ กล่าวว่า การฝึกจิตให้มีศีลธรรม
ต้องฝึกภาคปฏิบัติมิใช่เพียงสอนคุณธรรมในภาคทฤษฎี (วิชัย ตันศิริ, 2550, หน้า 8) สอดคล้องกับแนวคิดของ
พระราชวรมุนี (ป.อ.ปยุตฺโต) (2530, หน้า 70) ที่ได้ให้นิยามการศึกษาหรือการเรียนรู้ว่าเป็นการพัฒนาคนให้
เป็นมนุษย์ที่สมบูรณ์ นอกจากนั้นท่านยังได้กล่าวอีกว่าหมายถึงการเรียนรู้การฝึกฝนการพัฒนาตนการพัฒนา
คนให้มีปัญญาที่จะท ากรรมได้ถูกต้องจึงต้องมีการศึกษาที่เรียกว่าสิกขาคือต้องศึกษาต้องเรียนรู้ต้องพัฒนาตน
โดยไม่ประมาทการฝึกฝนแก้ไขปรับปรุงตนเองอยู่เสมอดังนั้นการเรียนรู้จึงเป็นการกระท าเพ่ือท าให้เกิดการ
พัฒนาภายในตัวตนทั้งด้านจิตใจ ร่างกายสังคมและสติปัญญาเพ่ือให้เป็นบุคลากรที่ดีในองค์การเป็นประชาชน
ที่ดีของสังคมทั้งนี้ตลอดชีวิตของมนุษย์จ าเป็นต้องเรียนรู้ทั้งจากธรรมชาติ ภูเขา ต้นไม้ สิ่งแวดล้อม เหตุการณ์
บุคคลรอบข้างหรือแม้แต่ความรู้สึกนึกคิดภายในใจของตนเพ่ือให้เกิดการพัฒนาให้รู้เท่าทันและปฏิบัติตนต่อ
โลกธรรม (โลกธรรม 8 คือมีลาภสูญเสียมียศเสื่อมยศติเตียนสรรเสริญความสุขและความทุกข์) ได้โดยไม่ตกเป็น
ทาสของโลกธรรม 8 (พระพรหมคุณาภรณ์ (ป.อ.ปยุตฺโต), 2548, หน้า 295-297)

การศึกษาพระปริยัติธรรมยุคนี้นับได้ว่าเป็นยุคที่ทันสมัยแล้ว ส านักเรียนบาลีมีขึ้นทั่วราชอาณาจักร
ความนิยมต่อการเรียนพระบาลีมีมากขึ้น ทั้งนี้ มาจากการเทียบหรือรับรองวิทยฐานะของผู้เรียน ต่อมาเมื่อ
พ.ศ. 2494 ได้มีระเบียบองค์การศึกษาว่าด้วยการจัดการศึกษา พุทธศักราช 2494 ขึ้นมาแทนฉบับเดิม ที่เคยใช้
มาตั้งแต่ พ.ศ. 2491 (ส านักเรียนวัดปากน้ า, 2549, หน้า 395)ส าหรับการศึกษาพระปริยัติธรรมแผนกบาลีใน
ปัจจุบันได้ด าเนินการจัดการตามพระราชบัญญัติคณะกรรมการการศึกษาสงฆ์ พ.ศ. 2508 แก้ไขเพ่ิมเติมโดย
พระราชบัญญัติคณะสงฆ ์(ฉบับที่ 2) พ.ศ. 2545 โดยมีหลักสูตร และวิธีปฏิบัติพร้อมทั้งคุณภาพรวมถึงการสอบ
วัดผล และการอ่ืนๆ และมีเจ้าหน้าที่สายปกครองทุกระดับชั้นเป็นผู้ควบคุมดูแลในระดับส านักเรียน
และส านักศาสนศึกษา รูปแบบการบริหารการศึกษาก็ยังคงเป็นรูปแบบที่สืบเนื่องมาจากสมัยโบราณ คือ
กระบวนการศึกษา จะเน้นการสอบวัดผลความรู้โดยมีกองบาลีสนามหลวงเป็นผู้ด าเนินการเกี่ยวกับการสอบ
วัดผล ส่วนกระบวนการเรียนการสอนเป็นหน้าที่ของแต่ละส านักเรียนจะด าเนินการ

วิธีด าเนินการวิจัย

การวิจัยเรื่อง รูปแบบการจัดการเรียนรู้เพ่ือสร้างศาสนทายาทของคณะสงฆ์ไทย เป็นการวิจัยแบบ
ผสมผสานวิธี การวิจัยครั้งนี้ใช้ระเบียบวิธีวิจัยแบบผสมผสานวิธี (Mixed Method Research) คือ การวิจัยเชิง
คุณภาพ (Qualitative Research) มีการสัมภาษณ์เจ้าส านักเรียนโรงเรียนพระปริยัติธรรม แผนกบาลี ที่มี

วารสารการวิจัยการบรหิารการพัฒนา ปทีี่ 10 ฉบับที่ 4 (ตุลาคม-ธันวาคม 2563) | 105

ผลงานดีเด่นด้านผลการสอบบาลีสนามหลวง จ านวน 10 รูป ด้วยการเลือกเจาะจง (Purposive Selection)
และการสนทนากลุ่มผู้ทรงคุณวุฒิที่มีความรู้ความเชี่ยวชาญด้านการผลิตบุคลากร หรือผู้ทรงคุณวุฒิที่มีความรู้
ด้านการศึกษา หรือผู้ทรงคุณวุฒิที่มีความรู้ด้านการบริหารส านักเรียนโรงเรียนพระปริยัติธรรม จ านวน 17 รูป/
คนด้วยการเลือกเจาะจง (Purposive Selection) และการวิจัยเชิงปริมาณ (Quantitative Research)
ประชากรที่ใช้เป็นศาสนทายาทที่เป็นพระภิกษุสามเณรนักเรียนโรงเรียนพระปริยัติธรรมวัดพระธรรมกาย
จ านวน 500 รูป ก าหนดกลุ่มตัวอย่างได้ 222 รูปจากตารางทาโร่ ยามาเน่ (Yamane, Taro, 1967) เครื่องมือ
ที่ใช้ในการวิจัย ได้แก่ 1) แบบสัมภาษณ์ เป็นการสัมภาษณ์เพ่ือศึกษาสภาพการจัดการเรียนรู้เพ่ือสร้าง ศาสน
ทายาทของคณะสงฆ์ไทย 2) คู่มือและแนวค าถามส าหรับการสนทนากลุ่ม เป็นแนวค าถามส าหรับการสนทนา
กลุ่ม เพ่ือสร้างรูปแบบการจัดการเรียนรู้เพ่ือสร้างศาสนทายาทของคณะสงฆ์ไทย และ 3) แบบประเมิน เป็น
แบบประเมินเพื่อตรวจสอบร่างรูปแบบการจัดการเรียนรู้เพื่อสร้างศาสนทายาทของคณะสงฆ์ไทย การวิเคราะห์
ข้อมูลการวิจัยเชิงคุณภาพ ประกอบด้วย การวิเคราะห์เอกสาร (Document Analysis) ใช้การวิเคราะห์เนื้อหา
(Content Analysis) การสัมภาษณ์ (Interview) ใช้การวิเคราะห์เนื้อหา (Content Analysis) และสรุปผล
ตามแบบสัมภาษณ์แบบกึ่งมีโครงสร้าง และการสนทนากลุ่ม (Focus Group) ใช้การวิเคราะห์ เนื้อหา
(Content Analysis) และสรุปผลการสนทนากลุ่ม การวิเคราะห์ข้อมูลเชิงปริมาณ (Quantitative Research)
ผู้วิจัยได้วิเคราะห์ข้อมูลจากแบบประเมินโดยใช้โปรแกรมส าเร็จรูปเพ่ือการวิจัยทางสังคมศาสตร์ ดังต่อไปนี้
1) สถิติพรรณนา (Descriptive Statistics) ส าหรับอธิบายลักษณะทั่วไปของกลุ่มประชากร สถิติที่ใช้คือ
ค่าความถี่ (Frequency) ค่าร้อยละ (Percentage) 2) วิเคราะห์โดยการหาค่าเฉลี่ย (Mean) และค่าส่วน
เบี่ยงเบนมาตรฐาน (Standard Deviation) แบบประเมินความคิดเห็นเกี่ยวกับการประเมิน 4 ด้าน คือ (1)
ด้านความเป็นประโยชน์ (2) ด้านความเป็นไปได้ (3) ด้านความเหมาะสม (4) ด้านความถูกต้อง โดยมีมาตรส่วน
ประมาณค่า (Rating scale) 5 ระดับ ตามแนวคิดของ ลิเคิร์ต (Likert Five Rating Scale) เพ่ือตรวจสอบ
รูปแบบการจัดการเรียนรู้เพื่อสร้างศาสนทายาทของคณะสงฆ์ไทย

ผลการวิจัย

1. ผลการศึกษาสภาพการจัดการเรียนรู้พระปริยัติธรรมแผนกบาลีของพระสงฆ์ไทย
1) ผู้บริหารขาดแคลนครูผู้สอนที่มีความรู้ความสามารถในการจัดการเรียนการสอน ถ้าได้

คณาจารย์ที่มีความรู้ความสามารถมาเป็นแรงขับเคลื่อนให้ระบบการศึกษาพระบาลี จะมีความเติบโตและ
เจริญก้าวหน้าขึ้นเป็นล าดับ การแบ่งงานกันท าอย่างเป็นระบบของคณาจารย์ ความสอดคล้องต้องตรงกันของ
เนื้อหาสาระ และคณาจารย์ท างานกันอย่างเข้าใจเป็นไปในทิศทางเดียวกัน

2) ใช้ระบบพี่สอนน้อง กล่าวคือ พระภิกษุสามเณรผู้สอบได้นักธรรมชั้นเอกและประโยค ป.ธ.3 ถือ
ว่าเป็นคณะครู มีหน้าที่สอนรุ่นน้อง โดยผู้จัดการส านักเรียนและอาจารย์ใหญ่ เป็นผู้จัดให้สอนในรายวิชาตาม
ความเหมาะสมของแต่ละรูป บางรูปเป็นทั้งครูเป็นทั้งนักเรียน โดยไม่ค านึงถึงค่าตอบแทน และทุก ๆ สิ้นเดือน
ก็จะมีประชุมคณะครูเพ่ือวางแนวทางการศึกษา เสริมจุดแข็ง แก้ไขจุดอ่อนของการเรียนการสอน

3) อุปสรรคส าคัญในการจัดการการศึกษาพระบาลี นักเรียนอ่านหนังสือไม่ออก หนังสือไม่เพียงพอ
ส าหรับผู้เรียน สื่ออุปกรณ์ไม่เพียงพอ ผู้เรียนขาดแรงจูงใจ

4) การจัดการเรียนการสอน ทางส านักเรียนโดยเฉพาะคณะผู้บริหารจะมุ่งถึงตัวนักเรียนหลัก จะ
เห็นได้จากคณะผู้บริหารและคณะครูอาจารย์ทุกท่านจะต้องเข้าร่วมประชุมเพ่ือสรุปผลของการเรียนการสอน
พร้อมทั้งอุปสรรคและวิธีแก้ไข รวมถึงการจัดสอบประเมินผลของนักเรียน ทุกสัปดาห์

5) การสร้างบรรยากาศในห้องเรียนและนอกห้องเรียน มีความส าคัญ โดยคณาจารย์ต้องท าหน้าที่
เป็นครูสอนทั้งในห้องเรียนด้วยจะมีครูผู้ช่วย และพระพ่ีเลี้ยงซึ่งเป็นรุ่นพี่ที่อาสามาดูแลน้อง เมื่อรุ่นน้องมีปัญหา

106 | The Journal of Development Administration Research Vol.10 No.4 (October– December 2020)

รุ่นพี่ก็พร้อมจะท าหน้าที่ให้ค าแนะน าปรึกษาในเบื้องต้น แล้วขยายผลรายงานปัญหาที่เกิดขึ้นแก่คณาจารย์เป็น
ล าดับไป

2. ผลศึกษาการจัดการเรียนรู้พระปริยัติธรรมแผนกบาลีของพระสงฆ์ไทย ประกอบด้วย ส่วนน า
กระบวนการจัดการเรียนรู้ศาสนทายาท และการน ากระบวนการไปปฏิบัติการจริง ดังต่อไปนี้

ส่วนที่ 1 บทน า ประกอบด้วย 1) หลักการสร้างศาสนทายาท 2) วัตถุประสงค์การสร้าง ศาสนทายาท
3) บริบทความพร้อมของส านักเรียน

1) หลักการสร้างศาสนทายาท พัฒนาการจัดการเรียนรู้ในส านักเรียนให้มีประสิทธิภาพ และมีคุณภาพ
ส่งเสริมบรรยากาศและสิ่งแวดล้อมให้เอ้ือต่อการจัดการเรียนรู้ที่เกิดประสิทธิผล

2) วัตถุประสงค์การสร้างศาสนทายาท ประกอบด้วย เพ่ือจัดการให้พระปริยัติธรรม ศึกษาหาความรู้
แผนกบาลีผ่านได้ตามล าดับชั้นจนบรรลุขั้นสูงสุดของหลักสูตร และสร้างนิสัยการใฝ่ศึกษา ค้นคว้า หาความรู้
ตลอดชีวิต เพ่ือพัฒนาพระปริยัติธรรมให้มีความสามารถเผยแผ่หลักพุทธธรรม ให้แพร่หลายไปได้ทั่วโลก
วางรากฐานของพระพุทธศาสนาให้มีความม่ันคง ยั่งยืน ต่อไป

3) บริบทความพร้อมของส านักเรียน ประกอบด้วย ส านักเรียนมีสภาพแวดล้อม ที่สะอาด เป็นระเบียบ
เรียบร้อย ร่มรื่น สวยงาม บรรยากากาศน่าอภิรมย์ ปลอดภัย ไร้มลพิษ มีวัสดุอุปกรณ์ สนับสนุนการจัดการ
เรียนรู้อย่างเหมาะสม เพียงพอ มีทรัพยากรสนับสนุนอย่างพียงพอ มีบุคลากรผู้สอนที่เป็นกัลยาณมิตร ต้นแบบ
ที่ดีในการด ารงสมณเพศ

ส่วนที่ 2 กระบวนการจัดการเรียนรู้เพื่อสร้างศาสนทายาท ประกอบด้วย 1) วิธีการจัดการเรียนรู้
ศาสนทายาท 2) การด าเนินงานการจัดการเรียนรู้ศาสนทายาท 3) กิจกรรมส่งเสริมการจัดการเรียนรู้
ศาสนทายาท 4) หลักธรรมเพ่ือการพัฒนามนุษย์และคุณลักษณะที่บังเกิดข้ึน โดยมีรายละเอียดดังนี้

1) การจัดการเรียนรู้เพ่ือสร้างศาสนทายาท ประกอบด้วย ผู้บริหารส านักเรียนก าหนดนโยบายการ
สร้างศาสนทายาทไว้อย่างชัดเจน ก าหนดกลยุทธ์การบริหารส านักเรียนที่ปฏิบัติได้จริง สร้างความมีส่วนร่วม
จากทุกฝ่าย ปรับปรุงโครงสร้างองค์กรให้พร้อมกับภารกิจ/สร้างวัฒนธรรมองค์กรแห่งการสร้างสรรค์ร่วมกัน
คุณภาพการจัดการเรียนการสอนได้มาตรฐาน

2) การด าเนินงานการจัดการเรียนรู้ศาสนทายาท ประกอบด้วย การจัดการองค์การแบบมืออาชีพ การ
พัฒนาบุคลากรให้มีอุดมการณ์เดียวกัน การจัดสรรทรัพยากรในการด าเนินงานเพียงพอและทั่วถึง การพัฒนา
และประเมินหลักสูตร การเรียนการสอนที่มีคุณภาพ การเชื่อมโยงกับผู้สนับสนุนและชุมชน การเสริมแรงจูงใจ
เพ่ือปฏิบัติงานให้เข้าเป้าหมาย (Reinforcing incentives for working to meet goals)

3) กิจกรรมส่งเสริมการจัดการเรียนรู้ศาสนทายาท ประกอบด้วย กิจกรรมส าหรับปลูกฝังอุดมการณ์
กิจกรรมส าหรับความมีส่วนร่วมในองค์กร กิจกรรมส าหรับกลยุทธ์การบริหาร กิจกรรมส าหรับโครงสร้างและ
วัฒนธรรมองค์กร กิจกรรมส าหรับคุณภาพการจัดการศึกษา

4) หลักธรรมเพ่ือการพัฒนามนุษย์และคุณลักษณะที่บังเกิดขึ้น ประกอบด้วย หลักสัทธรรม 3 และ
หลักไตรสิกขา

ส่วนที่ 3 การน ากระบวนการไปปฏิบัติการจริง ประกอบด้วย 1) ขั้นการเตรียมการด าเนินงาน 2) ขั้น
การด าเนินงาน 3) ขั้นการประเมินผลการด าเนินงาน มีรายละเอียดดังนี้

1) ขั้นการเตรียมการด าเนินงาน ตรวจสอบสภาพแวดล้อม ก าหนดพ้ืนที่ด าเนินงาน ก าหนดคุณสมบัติ
ของบุคคลที่เข้าร่วมโครงการ ออกแบบกิจกรรมการจัดการเรียนรู้เพ่ือสร้างศาสนทายาท เตรียมงบประมาณที่
ต้องใช้

2) ขั้นการด าเนินงาน เจ้าส านักเรียนก าหนดนโยบาย แต่งตั้งอาจารย์ใหญ่หรือรองเป็นหัวหน้าโครงการ
คณะครูวิทยากร

3) ขั้นการประเมินผลการด าเนินงาน ก่อน ขณะ หลังการใช้รูปแบบ

วารสารการวิจัยการบรหิารการพัฒนา ปทีี่ 10 ฉบับที่ 4 (ตุลาคม-ธันวาคม 2563) | 107

อภิปรายผลการวิจัย
ผลจากการศึกษาเอกสารและงานวิจัย พบว่า
1. ผลการศึกษาสภาพการจัดการเรียนรู้พระปริยัติธรรมแผนกบาลีของพระสงฆ์ไทย 1) ผู้บริหารขาด

แคลนครูผู้สอนที่มีความรู้ความสามารถในการจัดการเรียนการสอน ถ้าได้คณาจารย์ที่มีความรู้ความสามารถมา
เป็นแรงขับเคลื่อนให้ระบบการศึกษาพระบาลี จะมีความเติบโตและเจริญก้าวหน้าขึ้นเป็นล าดับ การแบ่งงาน
กันท าอย่างเป็นระบบของคณาจารย์ ความสอดคล้องต้องตรงกันของเนื้อหาสาระ และคณาจารย์ท างานกัน
อย่างเข้าใจเป็นไปในทิศทางเดียวกัน 2) ใช้ระบบพ่ีสอนน้อง กล่าวคือ พระภิกษุสามเณรผู้สอบได้นักธรรมชั้น
เอกและประโยค ป.ธ.3 ถือว่าเป็นคณะครู มีหน้าที่สอนรุ่นน้อง โดยผู้จัดการส านักเรียนและอาจารย์ใหญ่ เป็นผู้
จัดให้สอนในรายวิชาตามความเหมาะสมของแต่ละรูป บางรูปเป็นทั้งครูเป็นทั้งนักเรียน โดยไม่ค านึงถึง
ค่าตอบแทน และทุก ๆ สิ้นเดือนก็จะมีประชุมคณะครูเพ่ือวางแนวทางการศึกษา เสริมจุดแข็ง แก้ไขจุดอ่อน
ของการเรียนการสอน 3) อุปสรรคส าคัญในการจัดการการศึกษาพระบาลี นักเรียนอ่านหนังสือไม่ออก หนังสือ
ไม่เพียงพอส าหรับผู้เรียน สื่ออุปกรณ์ไม่เพียงพอ ผู้เรียนขาดแรงจูงใจ 4) การจัดการเรียนการสอน ทางส านัก
เรียนโดยเฉพาะคณะผู้บริหารจะมุ่งถึงตัวนักเรียนหลัก จะเห็นได้จากคณะผู้บริหารและคณะครูอาจารย์ทุกท่าน
จะต้องเข้าร่วมประชุมเพ่ือสรุปผลของการเรียนการสอนพร้อมทั้งอุปสรรคและวิธีแก้ไข รวมถึงการจัดสอบ
ประเมินผลของนักเรียน ทุกสัปดาห์ 5) การสร้างบรรยากาศในห้องเรียนและนอกห้องเรียน มีความส าคัญ โดย
คณาจารย์ต้องท าหน้าที่เป็นครูสอนทั้งในห้องเรียนด้วยจะมีครูผู้ช่วย และพระพ่ีเลี้ยงซึ่งเป็นรุ่นพ่ีที่อาสามาดูแล
น้อง เมื่อรุ่นน้องมีปัญหารุ่นพ่ีก็พร้อมจะท าหน้าที่ให้ค าแนะน าปรึกษาในเบื้องต้น แล้วขยายผลรายงานปัญหาที่
เกิดขึ้นแก่คณาจารย์เป็นล าดับไป สอดคล้องกับ มงคลชัย ศรีสะอาด (2555, หน้า 235-237) ได้จัดท าการวิจัย
การศึกษารูปแบบการบริหารงานส านักเรียนพระปริยัติธรรม แผนกธรรม-แผนกบาลี พบว่า ด้านกระบวนการ
จัดการเรียนการสอนแบบพ่ีสอนน้อง มีปัจจัยหลายอย่างที่แนบแน่นไม่เอ้ือต่อการจัดการเรียนการสอน ด้าน
วิชาการยังขาดสื่อและวัสดุอุปกรณ์ ขาดการนิเทศติดตาม ขาดการประกันคุณภาพภายใน ด้านบุคลากร ขาด
การสรรหาคัดเลือกผู้บริหารและผู้สอน ขาดขวัญและก าลังใจในการท างาน ขาดการพัฒนาในการเรียนรู้ ขาด
สวัสดิการในการท างาน ด้านงบประมาณ ไม่เพียงพอต่อการจัดการเรียนการสอน รัฐบาลและหน่วยงานที่
รับผิดชอบให้ความส าคัญไม่เท่าที่ควร ผู้บริหารขาดแคลนครูผู้สอนที่มีความรู้ความสามารถในการจัดการเรียน
การสอน ถ้าได้คณาจารย์ที่มีความรู้ความสามารถมาเป็นแรงขับเคลื่อนให้ระบบการศึกษาพระบาลี จะมีความ
เติบโตและเจริญก้าวหน้าขึ้นเป็นล าดับ การแบ่งงานกันท าอย่างเป็นระบบของคณาจารย์ ความสอดคล้องต้อง
ตรงกันของเนื้อหาสาระ และคณาจารย์ท างานกันอย่างเข้าใจเป็นไปในทิศทางเดียวกัน สอดคล้องกับจารุวรรณ
ธรรมวัตร และคณะ (2545, หน้า 23) ได้ท าการวิจัยเรื่อง “รูปแบบการจัดการศึกษาและการเผยแผ่ศาสนธรรม
ของวัดในพระพุทธศาสนา : กรณีศึกษาวัดบึงอ าเภอเมือง จังหวัดนครราชสีมา” ผลการวิจัยพบว่า อีกประเด็น
หนึ่งคือการกระจายงานบริหาร เป็นสิ่งที่จ าเป็นอย่างมาก กล่าวคือต้องมอบหมายงานให้คณะกรรมการ
บริหารงานมีส่วนร่วมในการตัดสินใจ เจ้าส านักเรียนจะต้องสร้างบุคลากรที่สามารถจะด าเนินในลักษณะที่เป็น
ตัวแทนกันและกันได้ เช่นเมื่อเจ้าส านักเรียนไม่สามารถปฏิบัติหน้าที่ได้ก็มีบุคลากรที่สามารถสานต่องาน ไม่ให้
เกิดความชะงักงันและด าเนินงานต่อไปได้อย่างมีประสิทธิภาพเช่นเดิม อีกอย่างหนึ่ง “ควรท าให้คณะกรรมการ
ทั้งหมดเข้ามามีส่วนร่วมทั้งการบริหารจัดการ อ านาจในการตัดสินใจ โดยการท างานเป็นกลุ่ม และผู้บริหารควร
มีวิสัยทัศน์ที่จะวางแผนในการบริหารจัดการอย่างชัดเจน ทั้งในระยะสั้นและระยะยาว เพ่ือสร้างความเข้มแข็ง
และยั่งยืนในองค์กรโดยจ าเป็นต้องวิเคราะห์จุดอ่อนจุดแข็งขององค์กร แล้วแก้ไขปัญหาในส่วนที่เป็นจุดอ่อน
และสร้างเสริมในส่วนที่เป็นจุดแข็ง ซึ่งจะสอดคล้องกับระบบการประกันคุณภาพการศึกษาในองค์กร ซึ่งโดย
ธรรมชาติขององค์กรการศึกษาของพระสงฆ์ เป็นองค์กรที่มีวัฒนธรรมการบริหารแบบความเป็นเครือญาติ มี
ความขัดแย้งน้อยมีความยืดหยุ่นสูง ถ้ามีการวางแผนกลยุทธ์ในการบริหารอย่างชัดเจนก็จะท าให้การจัด
การศึกษาได้ประสบผลส าเร็จได้อย่างยั่งยืนและมีประสิทธิภาพ”

108 | The Journal of Development Administration Research Vol.10 No.4 (October– December 2020)

2. ผลศึกษาการจัดการเรียนรู้พระปริยัติธรรมแผนกบาลีของพระสงฆ์ไทย ประกอบด้วย ส่วนน า
กระบวนการจัดการเรียนรู้ศาสนทายาท และการน ากระบวนการไปปฏิบัติการจริง ดังต่อไปนี้

ส่วนที่ 1 ส่วนน า ประกอบด้วย 1) หลักการสร้างศาสนทายาท 2) วัตถุประสงค์การสร้าง
ศาสนทายาท 3) บริบทความพร้อมของส านักเรียน

ส่วนที่ 2 กระบวนการจัดการเรียนรู้ศาสนทายาท ประกอบด้วย 1) วิธีการจัดการเรียนรู้ศาสนทายาท
2) การด าเนินงานการจัดการเรียนรู้ศาสนทายาท 3) กิจกรรมส่งเสริมการจัดการเรียนรู้ศาสนทายาท
4) หลักธรรมเพ่ือการพัฒนามนุษย์และคุณลักษณะที่บังเกิดข้ึน

ส่วนที่ 3 การน ากระบวนการไปปฏิบัติการจริง ประกอบด้วย 1) ขั้นการเตรียมการด าเนินงาน 2) ขั้น
การด าเนินงาน 3) ขั้นการประเมินผลการด าเนินงาน สอดคล้องกับศรินทิพย์ สถีรศิลปินและคณะ (2545,
หน้า 16) ได้ศึกษาวิจัยเรื่องรูปแบบการจัดการศึกษาและการเผยแผ่ ศาสนธรรมของวัดในพระพุทธศาสนา :
กรณีศึกษาวัดพระธรรมกาย อ าเภอคลองหลวง จังหวัดปทุมธานี ในด้านการจัดการศึกษาพบว่า “รูปแบบการ
จัดการศึกษาของวัดพระธรรมกายมีที่มาจากแนวคิดในการสร้างวัดของคณะผู้บุกเบิก รูปแบบดังกล่ าว
ประกอบด้วยองค์ประกอบส าคัญ 2 ประการคือ คณะกรรมการบริหารวัดและหลักปฏิรูปเทส 4 และผลลัพธ์ที่
ได้คือศาสนทายาทและกัลยาณมิตรที่มีพลังศรัทธามหาศาลในอันที่จะอุทิศชีวิตเพ่ือสืบทอดพระพุทธศาสนา
คณะผู้บริหารการศึกษาโรงเรียนพระปริยัติธรรมวัดพระธรรมกายเห็นชอบให้จัดอบรมโครงการเรื่องเทคนิคการ
สอนพระบาลี ซึ่งเป็นแนวทางหนึ่งในการสนับสนุนเพ่ือเพ่ิมประสิทธิภาพการจัดการศึกษาและเผยแผ่ศาสน
ธรรม โดยมีวัตถุประสงค์ในการเพ่ิมศักยภาพครูสอนพระบาลีที่มีอยู่เดิมให้มีความสามารถในการจัดระบบการ
เรียนการสอน การจัดท าหลักสูตรและมีศิลปะในการถ่ายทอดวิชาความรู้ ทั้งนี้มีพระภิกษุและสามเณรสนใจเข้า
รับการอบรมพอสมควร” หลักพุทธธรรมและคุณลักษณะการการจัดการเรียนรู้เพ่ือสร้างศาสนทายาท
(Threefold Training) ประกอบด้วย 1) สัทธรรม 3 ใช้จัดการเรียนรู้ 2) ไตรสิกขา 3 ใช้สร้าง ศาสนทายาท
สอดคล้องกับพรชุลี อาชวอ ารุงและคณะ (2545, หน้า 7) ได้ศึกษาวิจัยเรื่องรูปแบบการจัดการศึกษาและการ
เผยแผ่ ศาสนธรรมของวัดในพระพุทธศาสนา : กรณีศึกษาวัดสุทธิวารี อ าเภอเมือง จังหวัดจันทบุรี ในด้านการ
จัดการศึกษาพระปริยัติธรรม พบว่า “ลักษณะการบริหารการศึกษาใช้รูปแบบของการบริหารแบบมีส่วนร่วม
และจัดแบ่งงานตามความถนัดและตามความรู้ความสามารถของพระภิกษุ แต่ละรูป ท าให้ผลการด าเนินการ
ของวัดสุทธิวารีเกิดผลดีต่อพระภิกษุสามเณรที่เข้ามาศึกษา วัดสุทธิวารีให้ความส าคัญมากกับจุดแข็งการจัด
การศึกษาพระปริยัติธรรมแผนกธรรม-บาลี เพราะเป็นภาษาที่ใช้จารึกพระธรรมค าสอนซึ่งเป็นรากแก้วของ
พระพุทธศาสนา การจัดระบบการเรียนการสอนจะมีแนวที่สอดคล้องกับระบบการบริหารการปกครองของ
คณะสงฆ์ และเน้นการอบรมสั่งสอนให้พระภิกษุสามเณรตั้งอยู่ในหลักปฏิบัติไตรสิกขาคือศึกษาศีล ศึกษาธรรม
ศึกษาปัญญาและศึกษาข้ออาจาระข้อปฏิบัติ กฎ ระเบียบ ค าสั่งของมหาเถรสมาคมและถือตามกฎระเบียบวัด
มีการท าอุโบสถปาฏิโมกข์ทุกกึ่งเดือน หมั่นรักษาความสะอาดภายในวัดและเสนาสนะที่อยู่อาศัย การจัดการ
ศึกษาของวัดสุทธิวารี ประสบความส าเร็จเป็นอย่างดี พระภิกษุสามเณรสามารถสอบผ่านสนามหลวงได้จ านวน
มากในแต่ละปี เนื่องจากมีรูปแบบการจัดการศึกษาโดยค านึงถึงความส าคัญของการจัดการศึกษาและการ
บริหารการศึกษาเป็นหลักส าคัญ ด้านการบริหาร ใช้หลักการบริหารแบบมีส่วนร่วม การจัดแบ่งงานให้
พระภิกษุผู้สอนตามความสามารถ เน้นประสิทธิภาพและประสิทธิผลในการบริหารจัดการ ท าให้พระภิกษุใน
ระดับตั้งแต่รองเจ้าอาวาสและพระภิกษุผู้สอนได้แสดงความคิดเห็นและร่วมตัดสินใจในการจัดการศึกษาของ
โรงเรียนพระปริยัติธรรมแผนกธรรม-บาลี จึงมีผลท าให้การจัดการศึกษาประสบความส าเร็จเป็นที่น่าพอใจ ด้าน
การส่งเสริมโรงเรียนพระปริยัติธรรมของวัดสุทธิวารีได้มียุทธศาสตร์ในการด าเนินการเพ่ือให้พระภิกษุสามเณร
ได้มีโอกาสเข้ามาศึกษา โดยการด าเนินการประชาสัมพันธ์ไปยังวัดต่าง ๆ ทั้งภายในจังหวัดและจังหวัดใกล้เคียง
ท าให้มีพระภิกษุสามเณรจากจังหวัดใกล้เคียงมาร่วมด้วย ในแต่ละปีจึงมีพระภิกษุสามเณรมาเข้าเรียนเป็น
จ านวนมาก นอกจากนี้ยังให้ความส าคัญกับการสอบสนามหลวง ดังนั้นในแต่ละปีจึงมีการด าเนินการโครงการ

วารสารการวิจัยการบรหิารการพัฒนา ปทีี่ 10 ฉบับที่ 4 (ตุลาคม-ธันวาคม 2563) | 109

อบรมบาลีก่อนสอบสนามหลวง เพ่ือเป็นการปรับปรุงและกวดขันพระภิกษุสามเณรก่อนเข้าสอบสนามหลวง
ท าให้พระภิกษุสามเณรของโรงเรียนพระปริยัติธรรมวัดสุทธิวารีมีจ านวนของการสอบผ่านสนามหลวงได้เป็น
จ านวนมากในแต่ละปี ด้านการส่งเสริมจึงเป็นความส าคัญของปัจจัยด้านการบริหารที่ส่งผลให้เกิดผลส าเร็จของ
การด าเนินงานได”้

ข้อเสนอแนะ

1. ข้อเสนอแนะเชิงนโยบาย
1.1 คณะสงฆ์ ควรน าศึกษาการจัดการเรียนรู้พระปริยัติธรรมแผนกบาลีของพระสงฆ์ไทย ไป

ด าเนินการสร้างสรรค์โครงการ/กิจกรรม เพ่ือปลูกฝังการจัดการเรียนรู้ให้ส านักเรียนพระปริยัติธรรมแผนกบาลี
ให้กับครูและผู้บริหารส านักเรียนพระปริยัติธรรมได้

1.2 ส านักเรียนพระปริยัติธรรม ควรตระหนักถึงปริมาณของศาสนทายาทที่ลดลง มีการติดตาม
ควบคุมและผลิตเพ่ิม และพัฒนาการด าเนินงานให้มีประสิทธิภาพยิ่งขึ้นให้มีศาสนทายาทเพ่ิมขึ้นอย่างต่อเนื่อง

1.3 ส านักเรียนพระปริยัติธรรม ควรร่วมกับหน่วยงานภาครัฐ และเอกชน จัดกิจกรรมการ
สนับสนุนการสร้างศาสนทายาทอย่างจริงจัง

2. ข้อเสนอแนะในการวิจัยครั้งต่อไป
2.1 ควรท าการศึกษารูปแบบการสร้างแรงจูงใจในการสร้างศาสนทายาท เพ่ือสร้างแรงจูงใจในการ

ผลิตบุคคลากรทางพระพุทธศาสนาให้มีคุณภาพ เป็นการเผยแผ่พระพุทธศาสนาออกไปทั่วโลก
2.2 ควรท าการศึกษาเปรียบเทียบแรงจูงใจใฝ่สัมฤทธิ์ในการจัดการเรียนรู้ เพ่ือสร้างศาสนทายาท

ของคณะสงฆ์ส่วนกลางกับคณะสงฆ์ส่วนภูมิภาค
2.3 ควรท าการศึกษาข้อเสนอเชิงนโยบายเกี่ยวกับรูปแบบและหลักสูตรการจัดการเรียนการรู้เพ่ือ

การพัฒนาบุคลากรต้นแบบเพ่ือสร้างศาสนทายาทอย่างมีประสิทธิภาพและประสิทธิผล

เอกสารอ้างอิง
คณะกรรมการประสานงานแผนยุทธศาสตร์การปฏิรูปกิจการพระพุทธศาสนา. (2561). การขับเคลื่อนแผน

ยุทธศาสตร์การปฏิรูปกิจการพระพุทธศาสนา. ค้นเมื่อ 1 มิถุนายน 2562, จาก
http://www.buddhism4.com/web/index.php/9-1/4-2017-10-21-19-13-40.

จารุวรรณ ธรรมวัตร และคณะ. (2545). รูปแบบการจัดการศึกษาและการเผยแผ่ศาสนธรรมของวัดใน
พระพุทธศาสนา: กรณีศึกษาวัดบึงอ าเภอเมือง จังหวัดนครราชสีมา. รายงานการวิจัย.
กรุงเทพมหานคร: ส านักนโยบายและแผนการศึกษา ส านักงานเลขาธิการสภาการศึกษา.

นพรัตน์ เบญจวัฒนานันท์.(2550). การศึกษาภาษาบาลี. กรุงเทพมหานคร: กองพุทธศาสนศึกษาส านักงาน
พระพุทธศาสนาแห่งชาติ.

พรชุลี อาชวอ ารุง และคณะ. (2545). รูปแบบการจัดการศึกษาและการเผยแผ่ศาสนธรรมของวัดใน
พระพุทธศาสนา: กรณีศึกษาวัดสุทธิวารี อ าเภอเมือง จังหวัดจันทบุรี. รายงานการวิจัย.
กรุงเทพมหานคร: ส านักงานคณะกรรมการการศึกษาแห่งชาติ ส านักนายกรัฐมนตรี.

พระปลัดสัมฤทธิ์ เทวธมฺโม (เปจิตตัง). (2553). รวมบทความวิชาการโครงการสัมมนาวิชาการ. ผลงานวิจัยและ
วิทยานิพนธ์ดีเด่น, บัณฑิตวิทยาลัย: มหาวิทยาลัยมหาจุฬาลงกรณราชวิทยาลัย.

พระพรหมคุณาภรณ์ (ป.อ.ปยุตฺโต). (2548). พจนานุกรมพุทธศาสตร์ฉบับประมวลธรรม. พิมพ์ครั้งที1่0.
กรุงเทพมหานคร : บริษัทเอส. อาร์. พริ้นติ้งแมสโปรดักส์จ ากัด.

พระพิจิตรธรรมพาที (ชัยวัฒน์ ธมฺมวฑฺฒโน). (2544). นักเทศนายุคโลกาภิวัตน์. กรุงเทพมหานคร: เลี่ยงเชียง.

http://www.buddhism4.com/web/index.php/9-1/4-2017-10-21-19-13-40%20ค้นเมื่อ

110 | The Journal of Development Administration Research Vol.10 No.4 (October– December 2020)

พระมหาวิเชียร ตุ่นแก้ว. (2548). สภาพและปัญหาการจัดการศึกษาในโรงเรียนพระปริยัติแผนกธรรม
กรุงเทพมหานคร. ครุศาสตรมหาบัณฑิต สาขาการบริหารการศึกษา, บัณฑิตวิทยาลัย: มหาวิทยาลัย
ราชภัฏพระนคร.

พระราชวรมุนี (ป.อ. ปยุตฺโต). (2530). ทางสายกลางของการศึกษาไทย. กรุงเทพมหานคร: อมรินทร์
พรินติ้งกรุ๊ฟ.

มงคลชัย ศรีสะอาด. (2555). รูปแบบการบริหารงานส านักเรียนพระปริยัติธรรม แผนกธรรม-แผนกบาลี.
วิทยานิพนธ์ครุศาสตร์ดุษฎีบัณฑิต. สาขาการบริหารการศึกษา บัณฑิตวิทยาลัย : มหาวิทยาลัย
นเรศวร.

มหาจุฬาลงกรณราชวิทยาลัย. (2539). พระไตรปิฎกภาษาไทย. ฉบับมหาจุฬาลงกรณราชวิทยาลัย.
กรุงเทพมหานคร : โรงพิมพ์มหาจุฬาลงกรณราชวิทยาลัย.

วิชัย ตันศิริ. (2550). อุดมการณ์ทางการศึกษาทฤษฎีและภาคปฏิบัติ. พิมพ์ครั้งที ่2. กรุงเทพมหานคร:
ส านักพิมพ์แห่งจุฬาลงกรณ์มหาวิทยาลัย.

ศรินทิพย์ สถีรศิลปิน และคณะ. (2545). รูปแบบการจัดการศึกษาและการเผยแผ่ศาสนธรรมของวัดใน
พระพุทธศาสนา: กรณีศึกษาวัดพระธรรมกาย อ าเภอคลองหลวง จังหวัดปทุมธานี. รายงานการวิจัย.
กรุงเทพมหานคร: ส านักงานคณะกรรมการการศึกษาแห่งชาติ ส านักนายกรัฐมนตรี. 2545.

ส านักงานเลขาธิการสภาการศึกษากระทรวงศึกษาธิการ. (2560). แผนการศึกษาแห่งชาติ พ.ศ. 2560-2579.
กรุงเทพมหานคร: บริษัท พริกหวานกราฟฟิค จ ากัด.

ส านักเรียนวัดปากน้ า. (2549). ประวัติความเป็นมาของส านักเรียนวัดปากน า. กรุงเทพมหานคร: สตาร์กรุ๊ป.
Quirk, R. (1987). Longman dictionary of contemporary English. (2nd ed.). London, England :

Richard Clay Ltd.
Yamane, Taro. (1967). Stratistics: An Introductory Analysis. 2 nd ed. New York: Harper and Row.

