
	 วารสารวิชาการ วิทยาลัยแสงธรรม มีความยินดีรับบทความวิจัย บทความวิชาการ บทวิจารณ์
หนงัสือและบทความปรทิศัน์ด้านปรชัญา ศาสนา เทววทิยา และการศกึษาคาทอลกิ ทีย่งัไม่เคยเผยแพร่
ในเอกสารใดๆ โดยส่งบทความมาทีผู่อ้�ำนวยการศนูย์วจิยัค้นคว้าศาสนาและวฒันธรรม วทิยาลยัแสงธรรม
	 กองบรรณาธกิารวารสารวชิาการ วทิยาลยัแสงธรรม จะส่งบทความให้แก่ผูท้รงคณุวุฒทิางวชิาการ
เพื่อประเมินคุณภาพบทความว่าเหมาะสมส�ำหรับการตีพิมพ์หรือไม่ หากท่านสนใจกรุณาดูรายละเอียด
รูปแบบการส่งต้นฉบับได้ที่ www.saengtham.ac.th/journal

เจ้าของ
	 วิทยาลัยแสงธรรม, สภาการศึกษาคาทอลิกแห่งประเทศไทย

วัตถุประสงค์
1.	 เป็นเวทีเผยแพร่ผลงานวิจัยและผลงานทางวิชาการของคณาจารย์ท้ังในและนอกวิทยาลัย 
	 ตลอดจนนักวิชาการอิสระ
2.	 เชื่อมโยงโลกแห่งวิชาการ และเผยแพร่องค์ความรู้ทางปรัชญา ศาสนา เทววิทยา และการ
	 ศึกษา ให้เกิดประโยชน์แก่ชุมชนและสังคมส่วนรวม
3.	 ส่งเสริมและกระตุ้นให้เกิดการวิจัย และพัฒนาองค์ความรู้ทางด้านปรัชญา ศาสนา เทววิทยา
	 และการศึกษาเพิ่มมากขึ้น

ลิขสิทธิ์
	 ต้นฉบับที่ได้รับการตีพิมพ์ในวารสารวิชาการวิทยาลัยแสงธรรม ถือเป็นกรรมสิทธิ์ของวิทยาลัย
แสงธรรม ห้ามน�ำข้อความทัง้หมดไปตพีมิพ์ซ�ำ้ ยกเว้นได้รบัอนญุาตจากวทิยาลยัแสงธรรม

ความรบัผดิชอบ
	 เนื้อหาและข้อคิดเห็นใดๆ ที่ตีพิมพ์ในวารสารวิชาการวิทยาลัยแสงธรรม ถือเป็นความรับผิดชอบ
ของผูเ้ขยีนเท่านัน้

ก�ำหนดเผยแพร่ : ปีละ 2 ฉบับ ฉบับละ 100 บาท (ฉบับที่ 1 ม.ค.-มิ.ย. ฉบับที่ 2 ก.ค.-ธ.ค.)
สถานที่ออกแบบและจัดพิมพ์ : ศูนย์วิจัยค้นคว้าศาสนาและวัฒนธรรม วิทยาลัยแสงธรรม
ปก/รูปเล่ม : นางสาวสุกานดา วงศ์เพ็ญ	 พิสูจน์อักษร : อาจารย์สุดหทัย นิยมธรรม และ
	 	 	 	 	 	 	       นางสาวพิมพ์ฤทัย วิชัยธรรมคุณ

วารสารวิชาการวิทยาลัยแสงธรรม
ได้ผ่านการประเมินคุณภาพวารสาร จากศูนย์ดัชนีการอ้างอิงวารสารไทย (TCI) รอบที่ 4 (ปีพ.ศ.2563-2567)

โดยจัดอยู่ในกลุ่ม 2
เป็นวารสารที่ผ่านการรับรองคุณภาพของ TCI และอยู่ในฐานข้อมูล TCI

วารสารวิชาการ

Saengtham College Journal
ปีที่ 13 ฉบับที่ 1 เดือนมกราคม - มิถุนายน 2021/2564

วิทยาลัยแสงธรรม

กองบรรณาธิการวารสาร
Editorial Board

บรรณาธิการบริหาร

	 บาทหลวง ผศ.ดร.ชาติชาย พงษ์ศิริ	 	 ผู้อ�ำนวยการศูนย์วิจัยค้นคว้าศาสนาและ

	 	 	 	 	 	 	 วัฒนธรรม วิทยาลัยแสงธรรม

กองบรรณาธิการวารสาร (ภายใน)

	 บาทหลวง ธีรพล กอบวิทยากุล	 	 ผู้ช่วยบรรณาธิการ

	 ผศ.ดร.ลัดดาวรรณ์ ประสูตร์แสงจันทร์	 ผู้ช่วยบรรณาธิการ

	 อาจารย์พีรพัฒน์ ถวิลรัตน์	 	 	 ผู้ช่วยบรรณาธิการ

	 อาจารย์ศรัญญู พงศ์ประเสริฐสิน	 	 ผู้ช่วยบรรณาธิการ

	 อาจารย์สุดหทัย นิยมธรรม	 	 	 ผู้ช่วยบรรณาธิการ

	 น.ส.สุกานดา วงศ์เพ็ญ	 	 	 ประจ�ำกองบรรณาธิการ

กองบรรณาธิการวารสาร (ภายนอก)

	 บาทหลวง ศ.ดร.วชิระ น�้ำเพชร, เยสุอิต	 มหาวิทยาลัยโซเฟีย ประเทศญี่ปุ่น

	 รศ.ดร.ไพศาล หวังพานิช	 	 	 คณะศึกษาศาสตร์ มหาวิทยาลัยวงษ์ชวลิตกุล

	 รศ.ดร.มารุต พัฒผล	 	 	 บัณฑิตวิทยาลัย มหาวิทยาลัยศรีนครินทรวิโรฒ

	 รศ.ดร.สมเจตน์ ไวยาการณ์		 	 คณะศึกษาศาสตร์ วิทยาลัยนานาชาติเซนต์เทเรซา

	 รศ.ดร.รัตติกรณ์ จงวิศาล	 	 	 คณะสังคมศาสตร์ มหาวิทยาลัยเกษตรศาสตร์

	 ผศ.ดร.วรยุทธ ศรีวรกุล	 	 	 คณะปรัชญาและศาสนา มหาวิทยาลัยอัสสัมชัญ

	 ผศ.ดร.ประทีป ฉัตรสุภางค์	 	 	 คณะสังคมศาสตร์และมนุษยศาสตร์

	 	 	 	 	 	 	 มหาวิทยาลัยมหิดล

	 ดร.เมธัส วันแอเลาะ	 	 	 ผู้อ�ำนวยการ วิทยาลัยเทคโนโลยีอัร-รอบิตี

	 ดร.จิตรา ดุษฎีเมธา	 	 	 บัณฑิตวิทยาลัย มหาวิทยาลัยศรีนครินทรวิโรฒ

	 ดร.อาทิพย์ สอนสุจิตรา	 	 	 พัฒนาการศึกษา ฝ่ายการศึกษา

	 	 	 	 	 	 	 มูลนิธิคณะเซนต์คาเบรียลแห่งประเทศไทย

บรรณาธิการบริหาร

	 บาทหลวง ผศ.ดร.ชาติชาย พงษ์ศิริ	 	 ผู้อ�ำนวยการศูนย์วิจัยค้นคว้าศาสนาและ

	 	 	 	 	 	 	 วัฒนธรรม วิทยาลัยแสงธรรม

กองบรรณาธิการวารสาร (ภายใน)

	 บาทหลวง ธีรพล กอบวิทยากุล	 	 ผู้ช่วยบรรณาธิการ

	 ผศ.ดร.ลัดดาวรรณ์ ประสูตร์แสงจันทร์	 ผู้ช่วยบรรณาธิการ

	 อาจารย์พีรพัฒน์ ถวิลรัตน์	 	 	 ผู้ช่วยบรรณาธิการ

	 อาจารย์ศรัญญู พงศ์ประเสริฐสิน	 	 ผู้ช่วยบรรณาธิการ

	 อาจารย์สุดหทัย นิยมธรรม	 	 	 ผู้ช่วยบรรณาธิการ

	 น.ส.สุกานดา วงศ์เพ็ญ	 	 	 ประจ�ำกองบรรณาธิการ

กองบรรณาธิการวารสาร (ภายนอก)

	 บาทหลวง ศ.ดร.วชิระ น�้ำเพชร, เยสุอิต	 มหาวิทยาลัยโซเฟีย ประเทศญี่ปุ่น

	 รศ.ดร.ไพศาล หวังพานิช	 	 	 คณะศึกษาศาสตร์ มหาวิทยาลัยวงษ์ชวลิตกุล

	 รศ.ดร.มารุต พัฒผล	 	 	 บัณฑิตวิทยาลัย มหาวิทยาลัยศรีนครินทรวิโรฒ

	 รศ.ดร.สมเจตน์ ไวยาการณ์		 	 คณะศึกษาศาสตร์ วิทยาลัยนานาชาติเซนต์เทเรซา

	 รศ.ดร.รัตติกรณ์ จงวิศาล	 	 	 คณะสังคมศาสตร์ มหาวิทยาลัยเกษตรศาสตร์

	 ผศ.ดร.วรยุทธ ศรีวรกุล	 	 	 คณะปรัชญาและศาสนา มหาวิทยาลัยอัสสัมชัญ

	 ผศ.ดร.ประทีป ฉัตรสุภางค์	 	 	 คณะสังคมศาสตร์และมนุษยศาสตร์

	 	 	 	 	 	 	 มหาวิทยาลัยมหิดล

	 ดร.เมธัส วันแอเลาะ	 	 	 ผู้อ�ำนวยการ วิทยาลัยเทคโนโลยีอัร-รอบิตี

	 ดร.จิตรา ดุษฎีเมธา	 	 	 บัณฑิตวิทยาลัย มหาวิทยาลัยศรีนครินทรวิโรฒ

	 ดร.อาทิพย์ สอนสุจิตรา	 	 	 พัฒนาการศึกษา ฝ่ายการศึกษา

	 	 	 	 	 	 	 มูลนิธิคณะเซนต์คาเบรียลแห่งประเทศไทย

รายนามผู้ทรงคุณวุฒิผู้ประเมินบทความ
(Peer Review) ประจำ�ฉบับ

ปีที่ 13 ฉบับที่ 1 เดือนมกราคม - มิถุนายน 2021/2564

ผู้ทรงคุณวุฒิภายนอก

	 1. ศ.กีรติ บุญเจือ	 	 	 ราชบัณฑิต

	 2. ศ.ดร.วัชระ งามจิตรเจริญ	 	 คณะศิลปศาสตร์ มหาวิทยาลัยธรรมศาสตร์

	 3. ศ.ดร.เดือน ค�ำดี	 	 	 คณะมนุษย์ศาสตร์ มหาวิทยาลัยเกษตรศาสตร์

	 4. รศ.ดร.ชุมศักดิ์ อินทร์รักษ์	 	 คณะสหวิทยาการ มหาวิทยาลัยคริสเตียน

	 5. รศ.ดร.ชูชาติ พ่วงสมจิตร์	 	 สาขาวิชาศึกษาศาสตร์ มหาวิทยาลัยสุโขทัยธรรมาธิราช

	 6. รศ.ดร.วินัย ด�ำสุวรรณ	 	 คณะศึกษาศาสตร์ มหาวิทยาลัยเกษตรศาสตร์

	 7. รศ.ดร.ปรุตม์ บุญศรีตัน	 	 คณะมนุษยศาสตร์ มหาวิทยาลัยเชียงใหม่

	 8. รศ.ดร.ประชุม รอดประเสริฐ	 คณะศึกษาศาสตร์ มหาวิทยาลัยบูรพา

	 9. รศ.ดร.ไพศาล หวังพานิช	 	 คณะศึกษาศาสตร์ มหาวิทยาลัยวงษ์ชวลิตกุล

	 10. รศ.ดร.นิตยา สุขเสรีทรัพย์	 คณะมนุษยศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ

	 11. รศ.ดร.สมจิต จันทร์ฉาย	 	 คณะครุศาสตร์ มหาวิทยาลัยราชภัฏนครปฐม

	 12. รศ.ดร.รัตติกรณ์ จงวิศาล		 ภาควิชาจิตวิทยา มหาวิทยาลัยเกษตรศาสตร์

	 13. รศ.ดร.ชวนชม ชินะตังกูร		 คณะศึกษาศาสตร์ มหาวิทยาลัยกรุงเทพธนบุรี

	 14. รศ.ดร.ศุภวัลย์ พลายน้อย	 คณะสังคมศาสตร์และมนุษยศาสตร์ มหาวิทยาลัยมหิดล

	 15. ผศ.ดร.ประทีป ฉัตรสุภางค์	 คณะสังคมศาสตร์และมนุษยศาสตร์ มหาวิทยาลัยมหิดล

	 16. ผศ.ดร.บุษบา บัวสมบูรณ์		 คณะศึกษาศาสตร์ มหาวิทยาลัยศิลปากร

	 17. ผศ.ดร.สายสุดา เตียเจริญ	 คณะศึกษาศาสตร์ มหาวิทยาลัยศิลปากร

	 18. ผศ.ดร.นุชนรา รัตนศิระประภา	 คณะศึกษาศาสตร์ มหาวิทยาลัยศิลปากร

	 19. ผศ.ดร.สิรินธร สินจินดาวงศ์	 ศูนย์สนับสนุนและพัฒนาการเรียนการสอน มหาวิทยาลัยศรีปทุม

	 20. ดร.สุภาวดี นัมคณิสรณ์	 	 คณะปรัชญาและศาสนา มหาวิทยาลัยอัสสัมชัญ

	 21. บาทหลวง ดร.อิทธิพล ศรีรัตนะ	 ผู้อ�ำนวยการโรงเรียนคาเบรียลอุปถัมภ์

ผู้ทรงคุณวุฒิภายใน

	 1. บาทหลวง ผศ.ดร.ฟรังซิส ไก้ส์	 	 คณะศาสนศาสตร์ วิทยาลัยแสงธรรม

	 2. บาทหลวง ผศ.วสันต์ พิรุฬห์วงศ์	 	 คณะศาสนศาสตร์ วิทยาลัยแสงธรรม

	 3. ผศ.ดร.ลัดดาวรรณ์ ประสูตร์แสงจันทร์	 คณะศาสนศาสตร์ วิทยาลัยแสงธรรม

	 วารสารวชิาการวทิยาลยัแสงธรรมฉบบันี ้ขอน�ำเสนอบทความด้านปรชัญา ศาสนา เทววทิยาและ

การศึกษา ซึ่งประกอบไปด้วย

	 บทความวิจัยจ�ำนวน 11 เรื่อง จากบุคคลภายนอกจ�ำนวน 8 เรื่องได้แก่ เรื่อง “การประยุกต์ใช้

ความหมายเชงิสญัลกัษณ์ของพระธรรมโยนาห์ ในสภาวะใหม่” โดย วชัระ โพธิแ์ก้ว เรือ่ง “การพฒันารปู

แบบกลยุทธ์ทางจิตวิทยา เพื่อเสริมสร้างกรอบคิดความเป็นครูที่แท้จริงของครูโรงเรียนคาทอลิกเอกชน”

โดย ไพฑรูย์ ยนังาม เรือ่ง “การศึกษาบคุลกิภาพของครสูอนภาษาองักฤษชาวไทย ทีม่ต่ีอปฏสัิมพนัธ์ของ

นักเรียนในห้องเรียน” โดย ขวัญดาว พรประเสริฐรักษา เรื่อง “กลยุทธ์การบริหารสู่ความเป็นเลิศของ

โรงเรียนเครือซาเลเซียน” โดย กนกรัตน์ มณีเนตร เรื่อง “ฆราวาสธรรม 4 ตามหลักปรัชญาหลังนวยุค

สายกลาง” โดย พระปรียะพงษ์ คุณปัญญา เรื่อง “ดิจิตอลพริ้นท์: เครื่องบรรณาการและความเช่ือต่อ

ส่ิงศักด์ิสิทธิ์ในสังคมไทย” โดย พชรษณา สุวรรณกลาง เรื่อง “บทบาทของครูผู้สูงอายุในสถานการณ์

โควิด-19” โดย รศ.(พิเศษ) ดร.กฤษฏา วัฒนศักดิ์และคณะ เรื่อง “ปัจจัยการมีส่วนร่วม ที่ส่งผลต่อ

ประสิทธิผลของโรงเรียนในเครือมหาไถ่ศึกษา สังกัดสังฆมณฑลอุดรธานี” โดย บาทหลวงประเสริฐ

คณุโดน จากบคุคลากรภายในจ�ำนวน 3 เรือ่งได้แก่ เรือ่ง “การประเมนิหลกัสตูรศลิปศาสตรมหาบณัฑติ

สาขาวชิาเทววิทยาจรยิธรรม ปรบัปรงุ พศ.2556 คณะศาสนศาสตร์ วทิยาลยัแสงธรรม” โดย บาทหลวง

ดร.ออกสัตนิ สกุโีย ปิโตโยและคณะ เรือ่ง “การศกึษาคุณธรรมของสามเณรเลก็ สามเณราลยัพระหฤทยั

ศรีราชา” โดย อานนท์ ตันชัย เร่ือง “บทบาทหน้าท่ีของพ่อแม่อุปถัมภ์ในการพัฒนาคุณธรรมความกล้า

หาญ กรณีศึกษา วัดนักบุญเปโตร สามพราน นครปฐม โดย ณัฐพล เอี่ยมเศรษฐี

	 สดุท้ายนี ้กองบรรณาธกิารวารสารวชิาการวทิยาลยัแสงธรรม ขอขอบพระคุณผูท้รงคุณวฒิุทุกท่าน

ทีก่รณุาให้ความอนเุคราะห์ประเมนิบทความต่างๆ เพือ่ให้วารสารของเรามคีณุภาพ เหมาะสมต่อการเผย

แพร่และเป็นแหล่งข้อมูลในการศึกษาค้นคว้าอ้างองิด้านปรชัญา ศาสนา เทววทิยาและการศกึษาคาทอลกิ

ต่อไป

	 	 	 	 	 	 	 	 	 	 บรรณาธิการ

มิถุนายน 2564

บทบรรณาธิการ
วารสารวิชาการ วิทยาลัยแสงธรรม

ปีที่ 13 ฉบับที่ 1 เดือนมกราคม - มิถุนายน 2021/2564

Saengtham college Journal

การประยุกต์ใช้ความหมายเชิงสัญลักษณ์ของ
พระธรรมโยนาห์ในสภาวะสมัยใหม่

The Implication of Symbolic Function of
Jonah on Modern Culture.

วัชระ โพธิ์แก้ว 

* ศิลปศาสตรมหาบัณฑิต สาขาวิชาคริสต์ศาสนศาสตร์ วิทยาลัยพระคริสต์ธรรมแมคกิลวารี

  มหาวิทยาลัยพายัพ

ศจ.ดร.ฟลอเรียน เฟิร์ก

* อาจารย์ประจ�ำวิทยาลัยพระคริสต์ธรรมแมคกิลวารี มหาวิทยาลัยพายัพ

Vajra Pokaew

* Master of Arts Program in Christian Theology, McGilvary College of Divinity, Payap University.

Rev.Dr.Florian Forg

* Lecturer, McGilvary College of Divinity, Payap University.

ข้อมูลบทความ

* รับบทความ	  30 มิถุนายน 2563

* แจ้งแก้ไข	  14 กันยายน 2563

* ตอบรับบทความ	   2 ตุลาคม 2563

การประยุกต์ใช้ความหมายเชิงสัญลักษณ์ของพระธรรมโยนาห์ในสภาวะสมัยใหม่

วารสารวิชาการ วิทยาลัยแสงธรรม 6

บทคัดย่อ 	 ท่ามกลางโลกในสภาวะสมัยใหม่ (Modernity) ที่ค่อยๆ พัฒนา

ข้ึนมาตั้งแต่ศตวรรษที่ 18 ซึ่งปฏิเสธเรื่องเล่าหลัก (Meta-Narrative)

รวมท้ังความจริงแบบวัตถุวิสัยและแทนที่ด้วยแนวคิดแบบอัตวิสัย

(Subjectivity) ความจริง (Truth) ของสภาวะสมัยใหม่โดยเฉพาะใน

ตัวบททางศาสนาจึงกลายเป็นสิ่งสัมพัทธ์อันขึ้นอยู่กับผู้ที่ปฏิบัติการ

ตคีวาม (Hermeneutics) งานวิจยัฉบบันีมุ้ง่เน้นในการศกึษาพระธรรม

โยนาห์ซึง่เป็นส่วนหนึง่ของพระครสิต์ธรรมคมัภีร์ภาคพนัธสญัญาเดิมซึง่

เป็นส่วนหนึ่งของหนังสือหมวดผู้เผยพระวจนะในพระคริสต์ธรรมคัมภีร์

ภาคพนัธสญัญาเดมิ อนัมเีนือ้หาภายในเกีย่วข้องกบัเรือ่งราวของโยนาห์

ผูเ้ผยพระวจนะชาวอสิราเอลทีป่ฏเิสธและหนอีอกจากหน้าทีซ่ึ่งองค์พระ

ผูเ้ป็นเจ้าใช้ให้เขาไปท�ำคอืการเผยพระวจนะแก่คนต่างชาติ รวมถงึเร่ือง

ราวอัศจรรย์ต่างๆ เช่นการที่โยนาห์ถูกกลืนโดยปลาใหญ่ และการกลับ

ใจอย่างกระทันหันของชาวนีนะเวห์ทั้งเมือง

	 ในงานวจิยัฉบับนี ้ผูว้จิยัคาดหวงัทีจ่ะค้นหาความหมายอนัสมเหตุ

สมผลส�ำหรับพระธรรมโยนาห์ท่ามกลางโลกในยุคปัจจุบันผ่านทางการ

พจิารณาถึงหน้าท่ี (function) ของสญัลกัษณ์ต่างๆ ทีป่รากฏอยูใ่นตัวบท

และพยายามน�ำมาถึงข้อเสนอในการปรับประยุกต์ใช้ส�ำหรับคริสตจักร

ในปัจจุบัน

ค�ำส�ำคัญ:	 โยนาห์; การตีความ; สภาวะสมัยใหม่

ปีที่ 13 ฉบับที่ 1 มกราคม - มิถุนายน 2021/2564

วัชระ โพธิ์แก้ว และ ฟลอเรียน เฟิร์ก

7

Abstract 	 Amid the Modernity world that started to come up

since the 18th century, the meta-narrative of things that

consists of the objective truth was refused and replaced

with the idea of subjectivity, so the truth of modernity,

especially in the religious circle, became relative to those

who are carrying out the hermeneutical processes. This

Independent Study aims to study the book of Jonah, which

is one of the Prophetic books in the Christian Bible's Old

Testament. It contains the story of Jonah, a reblliousbehav-

ing prophet of Israel who refused the calling from God to

go to and preach against the gentile Ninevites and many

strange events such as Jonah’s swallowed and stayed alive

in the stomach of a great fish or the too quick conversion

to repentance of Ninevites. 

	 In this study, the author seeks to find a sound mean-

ing for Jonah  in the Modern-day world by considering

the functions of symbols  in the text and endeavors in

giving the implication of them to the modern-day church.

Keywords: Jonah; Hermeneutics; Modernity

8 วารสารวิชาการ วิทยาลัยแสงธรรม

การประยุกต์ใช้ความหมายเชิงสัญลักษณ์ของพระธรรมโยนาห์ในสภาวะสมัยใหม่

บทน�ำ

	 พระธรรมโยนาห์เป็นหนังสือเล่มสั้น

ในพระคัมภีร์ภาคพันธสัญญาเดิมที่มีเนื้อหา

ค่อนข้างจะแปลกกว่าเล่มอืน่ๆ ในแง่ทีเ่ล่าเรือ่ง

เหมือนกับเป็นนิทาน และประเด็นส�ำคัญที่

ปรากฏก็ค่อนข้างจะต่างออกไปจากเล่มอื่นๆ

ทีมุ่ง่เน้นอยูกั่บเรือ่งราวภายในชนชาตอิสิราเอล

แต่กลับเน้นไปที่ตัวละครเดียวซ่ึงต้องเดินทาง

ไปเผยพระวจนะแก่ชนชาติที่ เป ็นศัตรูกับ

อสิราเอล จนท�ำให้โยนาห์กลายเป็นหนงัสอืเล่ม

ที่หลายครั้งมักจะถูกน�ำมาพูดถึงในหัวข้อเกี่ยว

กับเรือ่งของการท�ำมชิชัน่หรอืการประกาศข่าว

ประเสริฐ ทั้งกับคนต่างชาติ และ/หรือ ต่าง

ความเชื่อ

	 ปัญหาหนึ่งในการศึกษาเกี่ยวกับพระ

ธรรมโยนาห์คือการที่จ�ำเป็นจะต้องพิจารณา

เรื่องของบริบททางประวัติศาสตร์ เนื่องจาก

การรับรู้ของผู้อ่าน/ฟัง ในเวลานั้นๆ มีความ

เก่ียวโยงกันโดยตรงกับบริบทและสภาพ

แวดล้อมที่ตนอยู ่ทว่าความเป็นประวัตศิาสตร ์

(Historicity) ของพระธรรมโยนาห์ กม็กัจะถกู

แบ่งออกเป็น 2 แนวคิดใหญ่ๆ คอืแนวคดิทีเ่ชือ่

ว่าโยนาห์นั้นเขียนเพื่อบันทึกเหตุการณ์จริง

โดยโยนาห์ท่ีกล่าวถึงในพระคัมภีร์เล่มน้ีคือโย

นาห์ทีป่รากฏอยูใ่นช่วงเวลาของกษตัรย์ิเยโรโบ

อัมที่ 2 และอีกแนวคิดหนึ่งท่ีมองว่าโยนาห์ไม่

ได้บันทึกเร่ืองราวในประวัติศาสตร์แต่เป็นงาน

เขียนรูปแบบหนึ่งเท่านั้น โดยเฉพาะแนวคิด

ของ Hans Walter Wolff ทีเ่สนอว่าพระธรรม

โยนาห์ถูกเขียนขึ้นในสมัยที่อิสราเอลกลับจาก

การเป็นเชลยบาบิโลน เพื่อน�ำเสนอแนวคิดที่

คดัค้านกบัการปฏรูิปศาสนาซ่ึงน�ำโดยเอสราใน

ช่วงปลายศตวรรษที ่5 ถงึช่วงต้นศตวรรษที ่4

กคศ.อันน�ำมาซ่ึงความเป็นชาตินิยม (Nation-

alism) แบบยิวซึ่งพิจารณาคนต่างชาติเป็น

สิ่งมลทินอย่างเช่นที่เห็นได้ในเรื่องราวของ

พระคมัภร์ีภาคพันธสญัญาใหม่ แต่อย่างน้อยๆ

ก็ควรจะเขียนข้ึนก่อนช่วงต้นของศตวรรษท่ี 2

เนือ่งจากข้อความในหนงัสอืบตุรสริา 49:10 ที่

มีปรากฏว่า “ขอให้ประกาศกทั้งสิบสององค ์

มีผู ้สืบทอดคุณธรรม...” ค�ำว่าประกาศกทั้ง

สิบสองนี้กล่าวถึงผู้เผยพระวจนะทั้งสิบสองซ่ึง

หมายถึงผู ้เผยพระวจนะเล็กที่อยู ่ในสารบบ

พระคัมภีร์ของชาวยิว ซึ่งเป็นเร่ืองค่อนข้างจะ

ชดัเจนว่ารวมเอาโยนาห์เข้าเป็นหนึง่ในสิบสอง

นั้นด้วย (Wolff 1986:75-78) 

	 ห าก เป ็ น เช ่ นที่   Wo l f f   กล ่ า วนี้

แล้วค�ำถามส�ำคญัคอืว่า หนงัสือเล่มนีพ้ยายาม

จะสื่อสารอย่างไรกับผู้อ่านในเวลาที่เฉพาะ

เจาะจงน้ัน “ความหมาย” ของเร่ืองราวและตัว

ละครที่พระธรรมโยนาห์พยายามจะน�ำเสนอ

นั้นเป็นอย่างไร และสาสน์ที่ตัวบทพยายาม

จะส่ือนั้นยังสามารถท�ำงานในปัจจุบันได้อยู่

หรือไม่? ความเป็นคนอืน่ (The Others) ทีย่วิ

ใช้มองคนต่างชาตินี้ปรากฏตัวในรูปแบบใดรูป

แบบหนึ่งในคริสตจักรปัจจุบันหรือไม่ แต่ส่วน

9ปีที่ 13 ฉบับที่ 1 มกราคม - มิถุนายน 2021/2564

วัชระ โพธิ์แก้ว และ ฟลอเรียน เฟิร์ก

ที่จ�ำเป็นต้องตระหนักเกี่ยวกับการท�ำความ

เข้าใจตัวบทก็คือ ถึงแม้เราจะสามารถค้นพบ

ความหมายอย่างถึงที่สุดของตัวบทใดๆ ก็ตาม

(หากเป็นไปได้) แต่การจะน�ำข้อสรุปนั้นๆ มา

ใช้กบับรบิททีแ่ตกต่างออกไปเหมือนการยกเอา

อดีตมาทับกับปัจจุบันน้ันย่อมเป็นสิ่งที่ไม่ควร

จะท�ำเนือ่งจากความแตกต่างของบรบิท เช่นนี้

แล้วการพิจารณาถึงความหมายของตัวบทจึง

จ�ำเป็นจะต้องค�ำนึงถึงอุปสรรค์ต่างๆ เหล่านี้

วัตถุประสงค์ของการวิจัย

	 1.  เพ่ือศึกษาและพิจารณาถึงความ

หมายของเรือ่งราวในพระธรรมโยนาห์ในฐานะ

ของเรื่องเล่า ที่มีต่อผู้อ่านร่วมสมัย

	 2. เพ่ือตคีวามความหมายเชิงสญัลกัษณ์

ที่ได้และประยุกต์ใช้กับสภาวะสมัยใหม่

นิยามศัพท์

	 1. สภาวะสมัยใหม่ (Modernity) ในที่

นี้พูดถึงค่านิยมร่วมของสังคมที่ถูกสร้าง ผ่าน

การกระท�ำ ความเชื่อ และเหตุการณ์ต่างๆ 

ทางประวัติศาสตร์ เป็นผลให้สังคมมีความคิด

เห็นต่อสิ่งต่างๆ และมีพฤติกรรมโดยรวมไปใน

ทิศทางใดทิศทางหนึ่ง ทั้งนี้เราไม่สามารถจะ

ระบุได้ว่า คนท้ังหมดในสังคมจะต้องเป็นแบบ

ใดแบบหน่ึงอย่างเฉพาะเจาะจง เพียงแต่เป็น

กรอบคิดกว้างๆ ที่ใช้อธิบายสถานการณ์ใน

เวลาและสถานทีท่ีเ่จาะจงหนึง่ๆ เท่านัน้ ภาวะ

สมัยใหม่ซึ่งจะใช้ในการศึกษานี้กล่าวถึงช่วง

ศตวรรษที่ 21 เป็นพิเศษเนื่องจากถือว่าเป็น

บริบทร่วมสมัยกับงานวิจัยนี้

	 2. พระธรรมโยนาห์ หมายถึงหนังสือ

เล่มหนึ่งที่ถูกบรรจุเอาไว้ในพระคริสตธรรม

คัมภีร์ซ่ึงตัวของพระคริสต์ธรรมคัมภีร์เป็นการ

รวมหนังสือเล่มย่อยๆ จ�ำนวน 66 เล่ม เข้า

ด้วยกันโดยพระธรรมโยนาห์นั้นถูกรวบรวม

เอาไว้ในส่วนของพันธสัญญาเดิมซ่ึงยกมาจาก

ศาสนายูดาห์ในหมวดที่ถูกเรียกว่า “หมวด

ผู้เผยพระวจนะเล็ก” (Minor prophets)

	 3. คริสตจักร ในที่นี้มีความหมายถึง

กลุ ่มก ้อนของผู ้นับถือคริสตศาสนานิกาย

โปรเตสแตนต์ในประเทศไทยอันได้แก่สภา

ครสิตจกัรในประเทศไทย สหกจิครสิเตยีนแห่ง

ประเทศไทย และสหคริสตจักรแบ๊บติสต์ใน

ประเทศไทยเป็นหลัก

	 4. ความหมายเชงิสญัลักษณ์ (Symbolic

Function) หมายถงึความหมายทีเ่กดิจากการ

ที่ผู ้อ่านพบผ่านทางตัวละครหรือเหตุการณ ์

ที่ปรากฏในตัวบท ซึ่งความหมายนั้นๆ ได้มา

จากประสบการณ์หรือความเข้าใจทางสังคม

ในเวลานัน้ ตวัละครหรอืเหตกุารณ์ในทีน่ีจ้งึถกู

พิจารณาในฐานะที่เป็นสัญลักษณ์ (Symbol)

มากกว่าที่จะเป็นตัวละครและเรื่องราวจริงๆ

10 วารสารวิชาการ วิทยาลัยแสงธรรม

การประยุกต์ใช้ความหมายเชิงสัญลักษณ์ของพระธรรมโยนาห์ในสภาวะสมัยใหม่

	 5. การประยกุต์ใช้ (Implication) ในที่

นีมุ้ง่เน้นไปทีก่ารน�ำเสนอแนวทางความเป็นไป

ได้เชิงโครงสร้างซึ่งมีความเป็นนามธรรม ซึ่ง

เปลี่ยนแปลงในด้านของกระบวนการคิด และ

ท้ายที่สุดจึงกลายมาเป็นการกระท�ำในเชิงน�ำ

ไปใช้ (Application)

ขอบเขตของการวิจัย

	 การศึกษานี้ แม้จะมีส่วนที่เกี่ยวข้องกับ

สภาวะสมัยใหม่แต่จะจ�ำกดัขอบเขตของบรบิท

ปัจจุบันนี้อยู่บนการศึกษาผ่านเอกสารเท่านั้น

โดยไม่ท�ำการศึกษาบริบทเฉพาะอันใดอันหนึ่ง

ในส่วนของพระธรรมโยนาห์ จะถูกศึกษาผ่าน

การมองแบบเป็นเอกเทศจากเล่มอืน่ๆ แม้อาจ

จะเก่ียวข้องกับเล่มอืน่ๆ บ้างในเชงิของประวติั

ศาสตร์และช่วงเวลาในการเขียน และจะ

พยายามละปัญหาเรื่องการดลใจของพระเจ้า

ซึง่ส่งผลกระทบต่อการศกึษางานเขียนในฐานะ

ที่มีเป้าหมายในตัวเองซึ่งเกิดจากผู้เขียนโดย

ไม่ถูกบังคับจากอ�ำนาจอื่นๆ เอาไว้

ประโยชน์ที่ได้รับจากการวิจัย

	 1. ช่วยให้ได้เข้าใจความหมายที่เกิดขึ้น

กบัผูอ่้านแรกของพระธรรมโยนาห์และสามารถ

น�ำความหมายนั้นๆ มาวิเคราะห์กับโลกท่าม

กลางสภาวะสมัยใหม่

	 2. ช่วยให้คริสตจักรได้เห็นมุมมองของ

พระธรรมโยนาห์ที่กล่าวถึงประเด็นเรื่องการ

แยกออกทางสังคมซึ่งต่างออกไปจากความ

เข้าใจเรื่องของการท�ำมิชชั่นซึ่งมีอยู่เดิม

วิธีการด�ำเนินการวิจัย

	 งานวิจัยนี้เป็นการวิจัยเอกสาร (docu-

mentary research) โดยท�ำการศึกษาหา

ความหมายเชิงสัญลักษณ์ของตัวบทคือพระ

ธรรมโยนาห์ ผ่านทางกระบวนการตีความ

(Hermeneutics process) และการวเิคราะห์

วาทกรรม(Discourse analysis) ซึ่งพิจารณา

ตัวบทร่วมกับบริบทแวดล้อมอันได้แก่ผู้เขียน

ประวัตศิาสตร์ เวลา และสถานที ่โดยใช้ข้อมลู

ที่สืบค้นได้จากหนังสือ บทความ งานวิจัยและ

ฐานข้อมูลออนไลน์จากนั้นจึงน�ำมาวิเคราะห์

เพื่อสร้างเป็นข้อเสนอแนะ

ทบทวนวรรณกรรม

	 เอกสารและงานวิจัยที่ผู้วิจัยเลือกมาใช้

เพ่ือศึกษาจะแบ่งออกได้เกี่ยวกับ 3 ประเด็น

หลักๆ ดังนี้คือ 

	 1. เรือ่งพระธรรมโยนาห์ งานเขยีนส่วน

ใหญ่ที่เกี่ยวข้องกับพระธรรมเล่มนี้มักจะเขียน

เกี่ยวกับประเด็นหลักคล้ายๆ กัน คือเรื่องของ

ความเป็นจริงเชิงประวัติศาสตร์ของพระธรรม

โยนาห์ และน�ำเสนอความหมายที่ได้จากพระ

ธรรมโยนาห์ซ่ึงมท้ัีงการอรรถวเิคราะห์และการ

ตีความ 

11ปีที่ 13 ฉบับที่ 1 มกราคม - มิถุนายน 2021/2564

วัชระ โพธิ์แก้ว และ ฟลอเรียน เฟิร์ก

	 2.  เร่ืองความหมายเชิงสัญลักษณ์

(Symbolic Function) ในงานเขียนต่างๆ ซึ่ง

เป็นรปูแบบการวเิคราะห์วรรณกรรมทีถ่กูใช้กนั

ในหมู่นักวิชาการด้านวรรณกรรม (School of

Literature)

	 3. สงัคมและสภาวะสมยัใหม่ (Modern

Culture, Modernity) ซึ่งเป็นการพยายาม

อธิบายโลกในปัจจุบันผ่านทางกระบวนทัศน์

ทางสังคมวิทยา

	 1.1 วันเวลาในการเขียนพระธรรม

โยนาห์ การศึกษาพระธรรมโยนาห์ท่ีเกิดข้ึน

นั้นมักจะมีความสัมพันธ์เกี่ยวข้องอยู่กับเรื่อง

ของความเป็นประวตัศิาสตร์ของพระธรรมเล่ม

นี้โดยแบ่งออกเป็นสองเสียงใหญ่ๆ คือกลุ่มที่

เชื่อว่าโยนาห์นั้นเป็น “เรื่องจริงตามประวัติ

ศาสตร์” (Historical Narrative) และอกีเสยีง

หน่ึงมองว่าเป็นเรื่องที่แต่งขึ้นเท่าน้ัน Hans

Walter Wolff ชีใ้ห้เห็นถึงความไม่เป็นเอกภาพ

ทีป่รากฏอยูใ่นพระธรรมโยนาห์ เช่นบทพดูของ

โยนาห์ที่อยู่ในบทที่ 2 ซึ่งแสดงให้เห็นถึงการ

กลับใจจริงๆ ของโยนาห์นั้น ไม่สอดคล้องกับ

เหตุการณ์ท่ีเกิดขึ้นหลังจากนั้นซึ่งโยนาห์ไม่ได้

แสดงให้เหน็ถงึการกลบัใจแต่อย่างใดเลย และ

ยังบ่นต่อว่าพระเจ้าในบทที่ 4 หากพระธรรม

โยนาห์นั้นถูกเขียนโดยผู้เขียนคนเดียวทั้งเล่ม

การที่บทที่ 2 ปรากฏแทรกอยู่ตรงนี้ก็กลาย

เป็นปัญหาใหญ่อันหนึ่งของการด�ำเนินไปของ

เนื้อเรื่องอย่างมาก อีกท้ังยังปรากฏในรูปแบบ

ของบทร้อยกรองหรือบทเพลง แตกต่างจาก

ส่วนอื่นๆ ของหนังสือที่บันทึกเป็นร้อยแก้ว

ทั้งหมด และพระนามของพระเจ้าที่ปรากฏ

อยู่ก็ถูกใช้สลับกันไปมาระหว่างค�ำว่าพระเจ้า

กับพระยาห์เวห์ Wolff จึงเสนอว่าพระธรรม

โยนาห์นั้นน่าจะไม่ได้ถูกเขียนขึ้นโดยผู้เขียน

เพียงคนเดียว แต่เป็นการน�ำหลายๆ เรื่องเข้า

มาปะตดิปะต่อกนั กรอบของระยะเวลาในการ

เขียนพระธรรมโยนาห์ส�ำหรับ Wolff นั้นถูก

วางอยูร่ะหว่างช่วงหลงัจากการกลบัมาจากการ

เป็นเชลยท่ีบาบิโลนและการปฏิรูปศาสนาของ

เอสราในช่วงปลายศตวรรษที่ 5 ถึงช่วงต้น

ศตวรรษท่ี 4 กคศ.  ไปจนถึงช ่วงต ้นของ

ศตวรรษที่ 2 กคศ. จากข้อความในหนังสือ

บุตรสิราที่เคยกล่าวไปข้างต้น

	 James Limburg พิจารณาโดยมองว่า

พระธรรมโยนาห์นัน้ปรากฏในรูปแบบของเร่ือง

เล่ามากกว่าทีจ่ะเป็นค�ำเผยพระวจนะ เพราะมี

ตัวละครหลักและเนื้อหาที่ด�ำเนินไปข้างหน้า

โดยผ่านตัวละครหลักคือโยนาห์ และมีความ

เชื่อมโยงระหว่างรูปแบบในการเขียนของ

พระธรรมโยนาห์กับพระธรรม 1 พงศ์กษัตริย์

คือการใช้รูปแบบประโยค “พระด�ำรัสมาถึง”

 ซ่ึงปรากฏในโยนาห์ 1:1 เปรียบเทียบ (ויהי)

กับ 1 พงศ์กษัตริย ์ 17:2  รูปแบบอย่างน้ี

เป็นการน�ำเสนอเร่ืองราวที่จะปรากฏต่อไปใน

ฐานะของ “เร่ือง” (Story) ซ่ึงการเป็น “เร่ือง”

12 วารสารวิชาการ วิทยาลัยแสงธรรม

การประยุกต์ใช้ความหมายเชิงสัญลักษณ์ของพระธรรมโยนาห์ในสภาวะสมัยใหม่

ตามความหมายนีท้�ำให้เนือ้หาภายในเรือ่งนัน้ๆ

ส�ำเร็จในตัวเองโดยไม่จ�ำเป็นจะต้องพิจารณา

ถงึเน้ือหาทางประวตัศิาสตร์ (Limburg 1993:

23, 29-36)

	 1.2 บริบทและวัฒนธรรมเบ้ืองหลัง

Stuart D.E. Weeks ให้ความส�ำคัญกับค�ำว่า

“ชาตินิยม”  (“Nationalism”) แต่ค�ำว ่า

“ชาติ” ก็มีความหมายที่แตกต่างจากความคิด

เรื่องความเป็นชาติในปัจจุบันซึ่งผูกโยงกันผ่าน

เรื่องของการเมืองและเศรษฐกิจเป็นหลัก

ส�ำหรับสังคมยิวโดยเฉพาะหลังกลับจากการ

เป็นเชลยนั้นแม้จะคล้ายคลึงกับการเป็นชาติ

แบบสมัยใหม่ที่ไปไกลกว่าเรื่องของอาณาเขต

และพื้นที่เชิงกายภาพและการมีส่วนร่วมเชิง

ภาษากับวัฒนธรรม แต่ก็ดูเหมือนว่าจะให้

ความส�ำคัญกับการนิยามตัวตนผ่านทางคัมภีร์

ศักดิ์สิทธิ์ซึ่งก�ำหนดหน้าที่ความสัมพันธ์และ

กระทั่งความเข้าใจเชิงประวัติศาสตร์ให้กับทุก

คนในชุมชนมากกว่า  (Weeks 2002:145-

149) ดูเหมือนว่าความเป็นชาติยิวที่ให้ความ

ส�ำคัญกับคัมภีร์ศักดิ์สิทธิ์ในศาสนายูดาห์น้ัน

กไ็ม่ได้เกดิขึน้ตัง้แต่แรก การปฏริปูศาสนาของ

เอสราน่าจะมีอิทธิพลส�ำคัญกับแนวคิดนี้ผ่าน

ทางธรรมศาลา (Synagogues) ซึง่น่าจะปรากฏ

ขึ้นในช่วงเวลาท่ีอิสราเอลนั้นเป็นเชลยในต่าง

แดน สันนิษฐานว่าธรรมศาลานั้นเข้ามาท�ำ

หน้าที่ได้เพราะพระวิหารถูกท�ำลายไปแล้ว

ความส�ำคัญของสถานที่ส�ำหรับรวมตัวกันเพื่อ

กิจกรรมทางศาสนาซึ่งต้องเกิดขึ้นเพื่อทดแทน

พระวหิารท่ีถูกท�ำลายลงกผ็ลักดันให้ชาวยวิเร่ิม

ใช้ธรรมศาลาเป็นศูนย์กลางชุมชน (Bacher

1906) แต่หลังจากที่ยิวสามารถกลับไปยัง

เยรูซาเล็มรวมท้ังสร้างพระวิหารได้ซ่ึงปรากฏ

เหตุการณ์ในพระธรรมเอสรา 1:1-4 อิสราเอล

จ�ำนวนมากก็เดินทางกลับมายังแผ่นดินแม่

พร้อมกบัการจดัระเบยีบทางศาสนาใหม่ของเอ

สรา ซึง่ในการปฏิรปูศาสนาของเอสราท่ีปรากฏ

ในพระธรรมเอสราและเนหะมีย์นั้นมีข้อความ

ที่เกี่ยวข้องกับการประณามและสั่งให้ละท้ิง

ภรรยาชาวต่างชาติ คนต่างชาตินั้นเป็นอุป

สรรค์ต่อการเป็นชนชาติท่ีบริสุทธ์ของชาวยิว

และการแต่งงานกับหญิงต่างชาติถูกเรียกว่า

เป็นความ “ชั่วร้ายยิ่งใหญ่” และ “ทรยศต่อ

พระเจ้า”(เอสรา 9:1-2; เนหะมีย์ 13:26-27)

คนต่างชาติจึงกลายมาเป็นความชั่วร้ายและ

เป็นส่ิงท่ีพระเจ้าไม่พอพระทัยในมุมมองของ

ศาสนาที่ปฏิรูปแล้วนี้ อาจมองได้ว่านี่คือการ

ท�ำให้ผู้อืน่กลายเป็นส่ิงแปลกแยก (Alienated)

อย่างที ่Raymond Firth เสนอเอาไว้ว่าศาสนา

นัน้มกัจ�ำเป็นต้องสร้างความแปลกแยกโดยการ

แยกระหว่างส่ิงทีบ่ริสุทธิก์บัส่ิงทีม่ลทนิออกจาก

กัน เพื่อท�ำให้ศาสนานั้นคงความมั่นคงอยู่ได้

(Firth 1996:165-168) และหากข้อสนันษิฐาน

ที่ว่าพระธรรมโยนาห์นั้นเขียนขึ้นในช่วงหลัง

13ปีที่ 13 ฉบับที่ 1 มกราคม - มิถุนายน 2021/2564

วัชระ โพธิ์แก้ว และ ฟลอเรียน เฟิร์ก

กลับจากการเป็นเชลยเพื่อคัดอ้างกับแนวคิด

เช่นนี้นั้นเป็นจริง สภาพแวดล้อมเบื้องหลังท่ี

กล่าวถึงก็พอจะท�ำให้เราเห็นภาพได้ว่าเหตุใด

เหตุการณ์และตัวละครทั้งหลายท่ีปรากฏใน

เรื่องราวของพระธรรมโยนาห์จึงถูกเขียนออก

มาในรูปแบบนั้นๆ

	 2.1 ตัวละครและการด�ำเนินเรื่องของ

พระธรรมโยนาห์ Jackson M. Sasson เสนอ

ว่าในการจะพิจารณารูปแบบในการเล่าเรื่อง

ของพระธรรมโยนาห์นั้น จ�ำเป็นจะต้องแบ่ง

ส่วนประกอบที่ส�ำคัญออกเป็นอย่างน้อย 3

ส่วน ได้แก่

	 1. ตัวผู ้เขียน ซึ่งอยู ่เบื้องหลังเนื้อหา

ทั้งหมดและเป็นผู้ควบคุมทิศทางของเร่ืองเล่า

หากสงัเกตกจ็ะพบว่าพระธรรมโยนาห์นัน้เขยีน

ในรูปแบบมีผู้เล่าซึ่งอยู่ภายนอก แยกออกมา

จากเร่ือง แต่ตัวผู้เขียนนี้ก็มีความส�ำคัญมาก

ที่สุด เพราะการท่ีเราพยายามจะตีความพระ

ธรรมโยนาห์ ก็คือการพยายามจะถอดความ

หมายว่าผูเ้ขยีนนีก้�ำลงัต้องการจะสือ่อะไร โดย

เฉพาะเรือ่งทีเ่ก่ียวข้องกบัแนวคดิแบบชาตนิิยม

ที่เรากล่าวถึง

	 2. โยนาห์  ในที่นี้ Sasson กล่าวว่า

โยนาห์นั้นถูกใช ้เป ็นภาพแทนของชาวยิว

ที่มีแนวคิดแบบชาตินิยมซึ่งก็คือผู ้อ ่านเอง

(Implied Audience) เราพบว่าโยนาห์นั้น

ถูกวาดภาพว่าเป็นผู้รับใช้ของพระเจ้า แต่อยู่

ตรงข้ามกับพระเจ้า ซึ่งเป็นไปได้ว่าเป็นการ

ต�ำหนชิาวยวิทีด่ถูกูชาวต่างชาติ ความเชือ่มโยง

ระหว่างโยนาห์กับชนชาติอิสราเอลนั้นปรากฏ

ให้เห็นชัดเจนโดยเฉพาะในเวลาที่โยนาห์ต่อว่า

พระเจ้าในบทที่ 4 ซึ่งใช้วลีส�ำคัญที่หยิบยืมมา

จากพระธรรมอพยพ 34:6 “ผู้ทรงพระกรุณา

กริ้วช้า และเปี่ยมด้วยความรักมั่นคง” 

	 3. ตัวละครอื่นๆ ที่ปรากฏในเนื้อเร่ือง

ของพระธรรมโยนาห์ซึง่ท�ำหน้าทีเ่ป็นสญัลกัษณ์

ถงึสิง่ต่างๆ ทีไ่ม่ใช่ตวัผูอ่้าน โดยเฉพาะชาวเรอื

และชาวนีนะเวห์ซึ่งเป็นชาวต่างชาติ ซึ่งก�ำลัง

จะต้องเผชิญกับพระพิโรธของพระเจ้าในรูป

แบบใดรูปแบบหนึ่ง แต่พระธรรมโยนาห์ก็น�ำ

เสนอภาพของการช่วยกู้ที่พระเจ้าประทานให้

กับคนต่างชาติได้เช่นกันอยู่ (Sasson 1990:

350)

	 Ryan Patrick McLaughlin ชี้ให้เห็น

ถงึข้อสงัเกตเรือ่งความสมัพนัธ์ระหว่างตวัละคร

แบบสามเหลีย่มระหว่าง พระเจ้า โยนาห์ และ

คนต่างชาติ ซ่ึง McLaughlin เรียกว่า “คนนอก

ศาสนา” (Religious Other) โดยเสนอว่าคน

นอกศาสนานั้น มีความสัมพันธ์กับพระเจ้าได้

โดยไม่ต้องอาศัยโยนาห์ แต่ในท�ำนองหนึ่งก็

เกีย่วข้องกบัโยนาห์ เพราะโยนาห์เป็นตัวละคร

ซ่ึงท�ำให้เกดิประเด็นในการกลับใจของคนเหล่า

นั้น จนท้ายที่สุดแล้ว McLaughlin กล่าวว่า

14 วารสารวิชาการ วิทยาลัยแสงธรรม

การประยุกต์ใช้ความหมายเชิงสัญลักษณ์ของพระธรรมโยนาห์ในสภาวะสมัยใหม่

ความสมัพนัธ์ของคนนอกศาสนากบัพระเจ้านัน้

ท�ำให้พวกเขาเข้าใจได้ถึงพระเจ้าในแบบที่

คลุมเครือ แต่ผู้ที่มีหน้าที่น�ำความเข้าใจที่แจ่ม

แจ้งไปเสนอแก่คนเหล่านัน้กค็อืผูท่ี้อยูใ่นศาสนา

เพือ่ให้พวกเขาสามารถเข้าใจถงึพระเจ้าได้อย่าง

สมบูรณ์ (McLaughlin 2013: 71-84)

	 3.1 ทฤษฏีสังคมและสภาวะสมัยใหม่

Michel Foucault ถูกมองว่าเป็นบิดาแห่ง

ทฤษฎีสมัยใหม่ผ่านทางงานเขียนซ่ึงเป็นการ

วิเคราะห์ถึงรูปแบบท่ีเปลี่ยนไปของโลก โดย

เฉพาะการวพิากย์วจิารย์เกีย่วกบัความสมัพนัธ์

ระหว่างอ�ำนาจและความรู้โดยให้ความเห็นว่า

ความรู้น้ันถูกก�ำหนดผ่านทางอ�ำนาจ “ความ

จรงิ” (Truth) ส�ำหรบั Foucault นัน้เป็นสิง่ที่

ถูกสถาปนาขึ้นโดยความรู้อีกทีหนึ่ง ความจริง

ทั้งหลายรวมไปถึงรูปแบบของศาสนาต่างๆ

ส�ำหรับ Foucault นั้นจึงล้วนแล้วแต่เป็นผล

ผลิตจากวาทกรรมซึ่งถูกสร้างขึ้นผ่านทาง

อ�ำนาจทั้งสิ้น หลักข้อเชื่อส�ำคัญ (Doctrines)

ซึ่งเคยเป็นความจริงของแต่ละศาสนาจึง

กลายมาเป็นเพยีงสิง่ทีเ่กดิข้ึนเพราะวัฒนธรรม

ปะทะเข้ากับความเชื่อเร่ืองอ�ำนาจที่เหนือกว่า

(Divine) และสร้างออกมาเป็นวัฒนธรรม

ของศาสนานั้นๆ (Stumpf 2004: 445-448)

วิธีคิดที่ปฏิเสธการมีอยู่ของความจริงวัตถุวิสัย

(Objective Truth) เช่นนี้กลายมาเป็นวิธีคิด

ส�ำคัญในโลกหลังสมัยใหม่ 

	 Jacques Derrida พัฒนาวิธีคิดแบบ

Foucault ให้ไปไกลมากขึ้นและกลายมาเป็น

แนวปรัชญาสังคมที่ถูกเรียกว่าทฤษฎีร้ือสร้าง

(Deconstructionism) Derrida กล่าวว่า

เมื่อเราใช้ภาษาหรือค�ำ เพื่อพูดหรือน�ำเสนอ

ถึงส่ิงใดๆ นั้น อันที่จริงแล้วความหมายของ

สิ่งนั้นๆ  ไม่สามารถปรากฏขึ้นได ้เองหาก

ปราศจากความสัมพันธ์อันโยงใยซึ่งกันและกัน

กับสิ่งอ่ืนๆ ที่เกี่ยวข้อง เหมือนเช่นการเปิด

พจนานุกรมเพื่อหาความหมายของค�ำๆ หนึ่ง

ก็จะพบว่าถูกอธิบายโดยค�ำอื่นๆ ซึ่งจ�ำเป็น

จะต้องเปิดหาความหมายของแต่ละค�ำไป

เรื่อยๆ อย่างไม่ส้ินสุดโดยไม่มีค�ำไหนปรากฏ

ความหมายขึ้นมาได้ด้วยตัวเอง ดังนั้นแล้วการ

นิยามความเข้าใจในเรื่องใดๆ ก็ตามจึงจ�ำเป็น

ต้องมีสิ่งอื่นเข้ามาสนับสนุนเพื่อให้สามารถ

เข้าใจถึงส่ิงนั้นๆ ได้ (Derrida 1973: 64-65)

โลกของ Derrida นั้น จึงไม่มีความจริงอัน

เป็นแกนกลางอยู ่เพราะความเข้าใจเกีย่วกบัสิง่

ใดๆ ก็ตามถูกสร้างขึ้นจากประสบการณ์และ

ความเข้าใจซ่ึงมนุษย์มีเกี่ยวกับสิ่งอื่นๆ ดังนั้น

แล้วการเป็นศาสนกิในศาสนาใดๆ นัน้ กจ็�ำเป็น

จะต้องพึ่งพาการด�ำรงอยู ่ของสิ่งอ่ืนๆ  โดย

เฉพาะศาสนิกเพื่อสร้างความหมายว่าศาสนิก

นั้นเป็นอย่างไร ยิ่งกว่านั้น แม้แต่ศาสนาผ่าน

มุมมองของ Derrida แล้วก็เป็นสิ่งที่ประกอบ

สร้างขึ้นผ่านทางความเข้าใจชุดอื่นๆ กระทั่ง

15ปีที่ 13 ฉบับที่ 1 มกราคม - มิถุนายน 2021/2564

วัชระ โพธิ์แก้ว และ ฟลอเรียน เฟิร์ก

ความรู้ความเข้าใจ หรือค�ำสอนในศาสนาก็ถูก

ก�ำหนดผ่านทางการประกอบสร้างมากกว่าทีจ่ะ

เกิดจากค�ำสั่งซึ่งศาสนิกในศาสนาแบบเอก

เทวนิยมมองว่ารับมอบมาโดยตรงจากอ�ำนาจ

อันเหนือขึ้นไป

	 การยอมรับและเห็นด้วยกับความจริงท่ี

ว่าความจริงแท้ไม่ได้ด�ำรงอยู่แบบที่ปรากฏใน

ความคดิของ Foucault และ Derrida นีค่้อยๆ

เป็นสิง่ทีม่องเห็นและพูดคยุกนัมากข้ึนหลงัจาก

ศตวรรษที ่20 เป็นต้นมา ซึง่เป็นรปูลกัษณอ์นั

ส�ำคัญของโลกทัศน์ยุคหลังสมัยใหม่ คือการ

ที ่“ความจรงิเป็นสิง่สมัพทัธ์” (Truth is Rela-

tive) แต่ทว่าในกรอบคิดของศาสนาที่จ�ำเป็น

จะต้องพิสูจน์ตนเองในฐานะศาสนาอันถูกต้อง

เพยีงหน่ึงเดยีว (ไม่ว่าจะเป็นหรอืไม่กต็าม) นัน้

ไม่สามารถกล่าวว่าความจริงไม่มีอยู ่จริงได้

ดงันัน้แล้วส�ำหรบักรอบคิดของศาสนา “ความ

จริง” จึงเป็นสิ่งท่ีต้องมีอยู่และต้องเป็นสิ่งที่

ศาสนานัน้ๆ ครอบครอง ปัญหาเรือ่งความจรงิ

แท้ทีไ่ม่มีอยูจ่รงิแต่เป็นสิง่ทีต้่องการให้ด�ำรงอยู่

ในเวลาเดียวกันนี้ท�ำให้เกิดแนวคิดทางศาสนา

แบบรวมหมู่ (Inclusivism) เข้ามา ซึง่กล่าวใน

ท�ำนองที่ว่าศาสนาหรือแนวคิดอื่นๆ นั้นเพียง

แต่มองเห็นความจริงท่ีไม่สมบูรณ์เท่าน้ัน

(Fragmented Truth) 

	 สิ่งหนึ่งที่ความส�ำคัญอย่างยิ่งในการน�ำ

เสนอตัวตนของคริสต์ศาสนาโดยเฉพาะใน

นิกายโปรเตสแตนท์ในช่วงการปฏิรูปศาสนา

ของ Luther คือพระคริสตธรรมคัมภีร์ ซ่ึงท�ำ

หน้าทีเ่ปรยีบเสมือนสทิธอิ�ำนาจเดยีวทีอ่งค์พระ

ผู้เป็นเจ้าประทานให้กับมนุษย์ ไม่ว่าสิ่งนี้จะ

เป็นความตัง้ใจของ Luther หรอืไมก่ต็ามทีจ่ะ

ยกเอาพระคัมภีร์ให้ขึ้นมามีอ�ำนาจสูงสุดและ

ก�ำจัดอ�ำนาจอื่นๆ ออกไป แต่คริสต์ศาสนา

นกิายโปรเตสแตนท์ในภายหลงักป็ฏเิสธอ�ำนาจ

อืน่ๆ ทีอ่ยูน่อกเหนอืพระคมัภร์ี และการทีส่ทิธิ

อ�ำนาจสูงสุดตั้งอยู่บนคัมภีร์ซึ่งต้องอาศัยการ

ตีความแต่ไม่มีตัวแทนอ�ำนาจกลางอย่างที่เคย

ก็ท�ำให้คริสต์ศาสนากลายมาเป็นศาสนาท่ีเปิด

รบัต่อการเปลีย่นแปลงจนมีรปูลกัษณ์ทีเ่ปลีย่น

แปลงไปตามพ้ืนที่ท่ีเข้าไปสัมผัส แต่ถึงแม้จะ

ประกอบไปด้วยการเปล่ียนแปลงทว่าคริสต์

ศาสนาก็น�ำเสนอตัวเองเป็นศาสนาที่ประกอบ

ไปด้วยหลักข้อเชื่อ (Doctrine) และกิจกรรม

(Activity) ซ่ึงเรียกร้องให้ผู้เชื่อกระท�ำการบาง

อย่างในศาสนาที่แสดงให้เห็นถึงการเป็นส่วน

หนึ่ง ซึ่ง Jenson กล่าวว่าหลักข้อเชื่อและ

กิจกรรมเหล่านี้ช ่วยให้สถาบันทางศาสนา

สามารถรักษาสภาพอยู่ได้ผ่านความบริสุทธิ ์

ซึ่งตนเองเชื่อมต่ออยู ่กับอ�ำนาจที่เหนือกว่า

หรอืพระเจ้าของครสิตศาสนา (Jenson 1995:

9-15) 

	 โดยสรุปแล้วจึงกล่าวได้ว่าหลักข้อเชื่อ

และกิจกรรมต่างๆ ในศาสนานั้นเกิดขึ้นผ่าน

16 วารสารวิชาการ วิทยาลัยแสงธรรม

การประยุกต์ใช้ความหมายเชิงสัญลักษณ์ของพระธรรมโยนาห์ในสภาวะสมัยใหม่

ทางกระบวนการประกอบสร้าง ผ่านทางการ

ตีความ และมีหน้าที่ในการรักษาสถาบันทาง

ศาสนานั้นๆ เอาไว้ หลักข้อเช่ือและกิจกรรม

ของศาสนานั้นสร้างความรู ้สึกที่ตนเองหรือ

ชุมชนทางศาสนาเข้าใกล้กับองค์พระผู้เป็นเจ้า

มากยิง่ขึน้ คนนอกศาสนาหรอืคนทีไ่ม่ได้ปฏบิติั

ตามกิจกรรมหรือเชื่อตามหลักข้อเชื่อของ

ศาสนาไม ่สามารถปรากฏอยู ่ ในพื้นที่อัน

ศกัดิส์ทิธิข์องศาสนานัน้ๆ เช่นในความรอดของ

คริสต์ศาสนาได้ กล่าวคือคนนอกเป็นสิ่งแปลก

ปลอม (Alienation) 

	 4. การตีความและความหมาย  เมื่อ

พิจารณาในพระธรรมโยนาห์นั้นเราพบว่า

รูปแบบของพระธรรมโยนาห์นั้นเป็นการเล่า

เรื่องซ�้ำสองรอบซึ่งเน้ือหาภายในแต่ละรอบจะ

ประกอบไปด้วยเหตุการณ์ท่ีโยนาห์ได้เผชิญ

หน้ากับองค์พระผู้เป็นเจ้าและกับคนต่างชาติ

ตวัละครทีด่�ำเนนิบทบาทส�ำคญัตัง้แต่ต้นจนจบ

น้ันคือโยนาห์และองค์พระผู้เป็นเจ้าที่ปรากฏ

กับโยนาห์ในบทน�ำของเนื้อหาทั้งสองรอบ

(1:1-2; 3:1-2) และในตอนท้ายในบทที่ 4 ที่

ท�ำหน้าที่เหมือนการสรุปเนื้อหา ตัวละคร

“โยนาห์บุตรอามิททัย” น�ำให้ผู ้อ่านคิดถึง

ผู้เผยพระวจนะที่ปรากฏในพระธรรม 2 พงษ์

กษัตริย์ 14 ถึงแม้ว่าเราจะไม่พิจารณาพระ

ธรรมเล่มนีใ้นเชิงท่ีเป็นบันทึกทางประวตัศิาสตร์

แต่ตัวละครท่ีมีบทบาทอย่างมากในการขยาย

อาณาจักรของอิสราเอลเหนือในช่วงเวลาที่

เยโรโบอัมที่ 2 ปกครองก็ย่อมสร้างความเชื่อม

โยงกับผู้อ่าน (Limburg 1998, 39) ค�ำกล่าว

ของโยนาห์ที่กล่าวว่า “ข้าเป็นคนฮีบรูและข้า

เกรงกลัวพระยาห์เวห์พระเจ้าแห่งฟ้าสวรรค์

ผู้สร้างทะเลและแผ่นดินแห้ง” ท�ำให้เกดิความ

เป็นส่วนหนึ่งระหว่างผู้อ่านกับตัวโยนาห์มาก

ขึ้น วลีที่ว่าเกรงกลัวพระยาห์เวห์พระเจ้าแห่ง

ฟ้าสวรรค์ก็เป็นวลีที่ปรากฏหลายคร้ังในพระ

คัมภีร์เดิมซ่ึงเป็นความเข้าใจเกี่ยวกับองค์พระ

ผู ้เป็นเจ้าของชาวอิสราเอล (Wolff 1986,

115) ท�ำให้โยนาห์เป็นตัวแทนถึงผู้อ่านท่ีเป็น

ชาวอิสราเอลได้อย่างดี 

	 เหตุการณ์ที่โยนาห์พบกับคนต่างชาติที่

กลับใจทั้งสองครั้งท�ำให้เห็นถึงความตั้งใจใน

การน�ำเสนอคนต่างชาติในแบบท่ีแตกต่างไป

จากความคาดหวังของผูอ่้านเพราะคนต่างชาติ

ตอบสนองในทางทีบ่วกเสมอในขณะทีต่วัผู้เผย

พระวจนะคือโยนาห์ท่ีถูกน�ำเสนอว่ามีความ

เข้าใจเกีย่วกบัพระเจ้าในแบบเดยีวกบัอสิราเอล

กลับท�ำในสิ่งตรงกันข้ามคือหนีไปจากหน้าที ่

ที่ได้รับมอบหมาย ราวกับว่าก�ำลังปฏิเสธส่วน

เกีย่วข้องกบัพระเจ้าทีต่นเองก�ำลังกล่าวถงึ โดย

เฉพาะในบทที่ 4 ที่โยนาห์ตัดพ้อด้วยประโยค

ทีว่่าพระเจ้าเป็น “ผูท้รงพระกรณุา กริว้ช้าและ

เปี่ยมด้วยความรักมั่นคง” ซึ่งดูเหมือนผู้เขียน

17ปีที่ 13 ฉบับที่ 1 มกราคม - มิถุนายน 2021/2564

วัชระ โพธิ์แก้ว และ ฟลอเรียน เฟิร์ก

ตัง้ใจท�ำให้วลนีีฟั้งดูเป็นเรือ่งตลก แต่กเ็ป็นตลก

แบบที่ประชดประชันและท�ำให้เห็นถึงความ

ย้อนแย้งในตัวของโยนาห์

	 ในฉากสดุท้ายของเรือ่งท่ีเป็นบทสนทนา

ระหว่างโยนาห์และองค์พระผู้เป็นเจ้าว่าด้วย

ความโกรธของเขาเรื่องต้นละหุ่งเราพบว่าท้ัง

เรือ่งน้ีตัง้แต่ต้นจนจบช่วงเวลาท่ีโยนาห์พงึพอใจ

แค่เพียงในตอนท่ีเขาได้รับร่วมเงาจากต้นละหุง่

เท่าน้ัน ทัง้ๆ ทีก่่อนหน้านีเ้ขาก�ำลงัโกรธเกรีย้ว

เรื่องนีนะเวห์อย่างรุนแรง แม้จะไม่ได้มีการ

เปล่ียนแปลงอะไรเกี่ยวกับนีนะเวห์แต่โยนาห ์

ก็สามารถ “มีความยินดีอย่างยิ่ง” (โยนาห์

4:6) ได้ Wolff เสนอว่าปัญหาของโยนาห์ในท่ีนี้

คือการที่เขาเอาตัวเองเป็นศูนย์กลาง และยึด

มั่นในความคิดของตนจนสร้างศาสนศาสตร์ที่

เคร่งครัดข้ึนมา (Wolff 1986, 176) ซึ่งในท่ีน้ี

ดูเหมือนพระเจ้าจะเป็นผู้ท่ีไม่ท�ำตัวให้เป็นไป

ตามความคาดหวังหรือความเชื่อของโยนาห ์

ในตอนสุดท้ายของพระธรรมโยนาห์ที่จบลง

ด้วยค�ำถามปลายเปดิท�ำหน้าที่ในการเรียกร้อง

ให้ผู ้อ ่านพิจารณาตนเอง มากกว่าจะเป็น

ค�ำถามที่ถามไปยังโยนาห์ ความหัวแข็งของ

โยนาห์ในการพพิากษาคนอืน่ทีเ่ป็นศตัรนูัน้อาจ

เทยีบได้กับมุมมองท่ีปิดกัน้และแยกเอาคนนอก

ศาสนาออกจากความเป็นไปได้ในการปรากฏ

อยู่ในพื้นที่ของศาสนาเช่นในความรอดของ

คริสต์ศาสนาเป็นต้น

	 ส�ำหรับศาสนายูดาห์นั้นการจะเป็น

ประชากรของพระเจ้า จ�ำเป็นจะต้องมาพร้อม

กับหลักข้อเชื่อและกิจกรรมจ�ำนวนมาก เช่น

การเข้าสุหนัต การถือรักษาค�ำสอนจากคัมภีร์

ฯลฯ แต่สิ่งที่ปรากฏในพระธรรมโยนาห์น�ำ

เสนอให้เห็นถึงการที่ “คนนอก” ที่ไม่อยู่ใน

หลักข้อเชื่อและกิจกรรมเดียวกันกับพวกเขา

ถูกนับว่าเป็นประชากรของพระเจ้าที่สมควร

จะได้รับความเมตตาด้วย (โยนาห์ 4:11) ใน

ขณะท่ีโยนาห์อันเป็นตัวแทนของคนในอย่าง

ผู้อ่านชาวอิสราเอลซึ่งอ้างว่าตนรู้จักกับองค์

พระผู้เป็นเจ้ากลับท�ำในส่ิงท่ีตรงข้ามกับพระ

ประสงค์ของพระองค์ท้ังสิ้น ราวกับว่าพระ

ธรรมโยนาห์ก�ำลังเสียดสีวิธีคิดแบบปิดกั้นท่ี

ศาสนายูดาห์ในเวลานั้นกระท�ำต่อผู้อื่น 

สรุปผลการวิจัย

	 จากการค้นคว้าผู้วจัิยพบว่าในการคิดถึง

ความเข้าใจเรื่อง “ความจริง” นั้นเป็นสิ่งที่

ศาสนาจ�ำเป็นต้องยอมรบัว่า ชดุค�ำอธบิายส่วน

ใหญ่หรือแม้แต่หลักข้อเชือ่ของศาสนาเองก็อาจ

ล้วนแล้วแต่เป็นผลผลิตทางประวัติศาสตร์ทั้ง

สิ้น โลกทัศน์อันกลายมาเป็นความจริงของ

ศาสนานั้นจึงเป็นส่วนหนึ่งของประวัติศาสตร์

เท่านั้น แต่ละศาสนาก็ล้วนแล้วแต่มีแกนกลาง

ที่แตกต่างกันและไม่สามารถน�ำมารวมกันได้

อย่างสนิท การพยายามพิสูจน์ว่าตนเองเป็น

18 วารสารวิชาการ วิทยาลัยแสงธรรม

การประยุกต์ใช้ความหมายเชิงสัญลักษณ์ของพระธรรมโยนาห์ในสภาวะสมัยใหม่

เจ้าของความจรงิแท้ทีถ่กูพยายามมาทกุยคุสมยั

กย็งัไม่เคยปรากฏชัยชนะอย่างเดด็ขาดไม่ว่าจะ

จากศาสนาใดๆ ทว่ากระบวนการเหล่านีม้กัจะ

ก่อให้เกิดการแบ่งแยกคนในและคนนอก

ศาสนาออกจากกันผ่านทางหลักข้อเชื่อและ

กิจกรรมที่ศาสนาสร้างข้ึนมาในห้วงประวัติ

ศาสตร์นัน้ๆ แม้การแบ่งคนนอกและคนในออก

จากกันจะไม่ใช่ปัญหาทว่าการตีตราคนนอก

ศาสนาว่าเป็นตวัแทนของความบาปชัว่ เป็นคน

ไม่สะอาด หรอืเป็นศตัรกูบัศาสนาเป็นสิง่ทีต้่อง

ระมัดระวัง

	 สิ่งส�ำคัญที่พระธรรมโยนาห์น�ำเสนอก็

คือการน�ำเสนอให้เห็นว่า พระเมตตาของ

พระเจ้านั้นไม่ได้จ�ำกัดเอาไว้เพียงแค่คนใน

ศาสนายดูาห์เท่านัน้ หลายครัง้การตีความแบบ

นี้ในคริสตจักรก็จะกล่าวรวมเอาคนต่างชาติ

ซึง่เข้ามาเป็นผูเ้ชือ่แล้วเอาไว้ด้วย แต่พระธรรม

โยนาห์นัน้กล่าวรวมแม้กระทัง่ชาวเรอืทีไ่ม่รูจ้กั

พระยาห์เวห์ และชาวนีนะเวห์ที่เป็นศัตรูของ

อิสราเอลด้วย เช่นนี้แล้วพระคุณของพระเจ้า

จงึไม่ใช่เป็นของคริสต์ศาสนาเท่านัน้ แต่รวมไป

ถึงศาสนาอ่ืนๆ แม้กระท่ังผู้ที่ไม่นิยามตนบน

ศาสนาใดๆ ด้วย ผู ้วิจัยอยากจะน�ำเสนอถึง

รูปแบบการตอบสนองอันเป็นรูปธรรมอย่าง

คร่าวๆ ส�ำหรับคริสตจักร เก่ียวข้องกับเรื่อง

ของความสัมพันธ์ระหว่างคริสตชนและ “คน

นอกศาสนา” ดังต่อไปนี้

	 1.  เมื่อพิจารณาความหมายที่ได้จาก

พระธรรมโยนาห์ซึ่งดูเหมือนจะพยายามน�ำ

เสนอว่าคนนอกศาสนาอย่างชาวเรือและชาว

นีนะเวห์นั้น ไม่ใช่ตัวแทนของความบาปใน

ขณะทีช่าวยวินัน้เป็นผูช้อบธรรมเท่านัน้ แต่ใน

ขณะเดียวกันส�ำหรับศาสนาแล้วก็มักจะเป็น

สิ่งจ�ำเป็นที่จะต้องสร้างความชอบธรรมให้กับ

ตนเอง โดยเฉพาะการท่ีจะรักษาความเป็น

ศาสนาเดียวที่ถูกต้องเอาไว้ จนท�ำให้ผู้อื่นที่อยู่

นอกศาสนานั้น แม้จะไม่ได้ถูกมองถึงขนาด

ที่เป็นคนบาปชั่ว แต่ก็ยังเป็นคนที่แปลกแยก

ออกไปจากความบริสุทธิ์ของศาสนา ซึ่งความ

แปลกแยกนี้ก็มักจะท�ำให้เกิดช่องว่างระหว่าง

คนในและนอกศาสนา ผ่านทางความเข้าใจ

ชุดนี้แล้ว ในการพูดคุยในกลุ่มย่อย ในการพูด

คุยท่ัวๆ ไปในชีวิตประจ�ำวัน หรือกระทั่งการ

เทศนาที่จะต้องมีการกล่าวถึงคนนอกศาสนา

นั้น จ�ำเป็นจะต้องตระหนักถึงอยู่เสมอว่าเรา

ไม่สามารถพิจารณาคนนอกศาสนาในฐานะ

ว่าเป็นตัวแบบของความบาปหรือความชั่วร้าย

ได้ เพราะการน�ำเสนอคนนอกศาสนาในฐานะ

เหล่านี้มีแนวโน้มจะท�ำให้เกิดความรู้สึกแบ่ง

แยกระหว่างคริสตชนในฐานะผู้บริสุทธิ์ออก

จากคนนอกศาสนาทีเ่ป็นตวัแทนของความบาป

ซ่ึงจะท�ำให้ศาสนานัน้เกดิมลทนิ ความรูส้กึเช่น

นี้ย่อมไม่เป็นผลดีต่อการท�ำพันธกิจของคริสต

จักรโดยเฉพาะพันธกิจเก่ียวกับการประกาศ

หรือการเข้าสู่ชุมชน

19ปีที่ 13 ฉบับที่ 1 มกราคม - มิถุนายน 2021/2564

วัชระ โพธิ์แก้ว และ ฟลอเรียน เฟิร์ก

	 2. จากเนื้อหาท่ีปรากฏชัดในพระธรรม

โยนาห์ซึ่งเป็นเรื่องเกี่ยวกับการปฏิบัติตัวที่เลว

ร้ายของโยนาห์ ทั้งๆ ที่ทราบดีถึงพระลักษณะ

ของพระเจ้านั้น ช่วยให้ผู้อ่านได้เห็นภาพของ

ประชากรของพระเจ้าผู ้ซึ่งเข ้าใจเกี่ยวกับ

พระองค์ดีแค่ในแนวคิดเท่านั้น แต่ไม่สามารถ

จะน�ำออกมาปฏิบัติได้อย่างเป็นผล แม้โยนาห์

จะยอมรับพระเจ้าในฐานะ “พระเจ้าผู้กอปร

ด้วยพระคุณและพระกรุณา กริ้วช ้า และ

บริบูรณ์ด้วยความรักมั่นคง” (โยนาห์ 4:2) ที่

ซึ่งเห็นว่าถูกหยิบเอามาจากพระธรรมอพยพ

34:6 ซึง่เม่ือพจิารณาแล้วกจ็ะเหน็ว่าเนือ้หาใน

พระธรรมอพยพ 34 นั้นเป็นเรื่องราวต่อจาก

ช่วงเวลาทีช่าวอสิราเอลซึง่ก�ำลงัอพยพออกจาก

อียิปต์สร้างรูปหล่อวัวทองค�ำข้ึนขณะต้ังเต็นท์

อยู่รอบๆ ภูเขาซีนาย และก�ำลังจะถูกลงโทษ

โดยองค์พระผู้เป็นเจ้า พระลักษณะที่ถูกหยิบ

มาเพื่ออธิบายในโยนาห์ 4:2 จึงท�ำหน้าที่

ตอกย�้ำให้เห็นว่าแท้จริงแล้ว อิสราเอลไม่ได้

บริสุทธิ์แตกต ่างไปจากคนต่างชาติ และ

สามารถจะมีชีวิตอยู่สืบต่อไปได้ด้วยเพียงพระ

เมตตาของพระเจ้าเท่านัน้ ไม่ได้แตกต่างไปจาก

ชาวนนีะเวห์ ในท�ำนองเดยีวกนัส�ำหรับผูเ้ชือ่ใน

คริสต์ศาสนานั้น ความรอดหรือการเป็นคน

ชอบธรรมกไ็ม่อาจจะสามารถมาได้ผ่านทางการ

กระท�ำของตนเอง เพราะในฐานะของคนบาป

ตามแนวคิดของศาสนาแล้ว ก็ไม่มีใครที่จะ

สามารถมาถึงความรอดได้เอง แต่ต้องอาศัย

การน�ำขององค์พระผู้เป็นเจ้าเท่านั้น นี่ท�ำให ้

ผู้เชื่อและผู้ที่ยังไม่เชื่อ ไม่ได้มีสถานะแตกต่าง

กันในฐานะของคนที่ต้องการพระเมตตาของ

องค์พระผู้เป็นเจ้าเหมอืนๆ กนัเพ่ือด�ำรงชวีติอยู่

นอกจากการสอนให้มองดูคนนอกศาสนาโดย

พยายามไม่ผูกมัดคนเหล่านั้นในฐานะตัวแทน

ของความบาปแล้ว ครสิตจกัรกย็งัมหีน้าทีส่อน

ให้ศาสนิกชนของตนเห็นถึงเนื้อแท้ของสมาชิก

ซ่ึงไม่ได้แตกต่างหรือดีเด่นไปกว่าคนนอก

ศาสนาแต่อย่างใด

20 วารสารวิชาการ วิทยาลัยแสงธรรม

การประยุกต์ใช้ความหมายเชิงสัญลักษณ์ของพระธรรมโยนาห์ในสภาวะสมัยใหม่

บรรณานุกรม

Hans Walter Wolff. (1986). Obadiah and Jonah: a commentary. Augsburg:

	 Augsburg Publishing House.

Jack M Sasson. (1990). Jonah: a new translation with introduction, commentary, 

	 and interpretation. New York City: Doubleday.

Jacques Derrida.  (1973). Speech and Phenomena and Other Essays on 

	 Husserl’s Theory of Signs. Northwestern UP.

James Limburg. (1998). Jonah: a commentary. Kentucky: Westminster John Knox

	 Press.

Raymond Firth. (1996). Religion: a Humanist Interpretation. Cornwall: TJ Press.

Robert W Jenson. (1995). Essays in Theology of Culture. Michigan: William B.

	 Eerdmans Publishing.

Ryan Patrick Mclaughin. (2013). "Jonah and the Religious Other: an exploration 

	 of biblical inclusivism." Journal of Ecumenism studies, 2013: 71-84.

Samuel Enoch Stumpf. (2004). Socrates to Sartre: A History of Philosophy. 3rg.

	 San Francisco, New York, St. Louise: McGraw-Hill Book Company.

Stuart D.E. Weeks. (2002). "Biblical Literature and The Emergence of Ancient 

	 Jewish Nationalism". Biblical Interpretation, 2002: 144-149.

Wilhelm Bacher, Lewis N. Dembitz. Synagogue. n.d. [Online]. Available from http://

	 www.jewishencyclopedia.com/articles/14160-synagogue. accessed: November

	 2, 2018.

การประเมินหลักสูตรศิลปศาสตรมหาบัณฑิต 
สาขาวิชาเทววิทยาจริยธรรม ปรับปรุง พ.ศ.2556

คณะศาสนศาสตร์ วิทยาลัยแสงธรรม

The Evaluation of the Curriculum on Master of
Arts Program in Moral Theology update 2013.

Faculty of Divinity, Saengtham College.

บาทหลวง ดร.ออกัสติน สุกีโย ปิโตโย

บาทหลวง ดร.เชิดชัย เลิศจิตรเลขา

บาทหลวง ดร.พิเชฐ แสงเทียน

บาทหลวง ดร.แอนโทนี ลี ดัค

บาทหลวง ดร.สุรชัย ชุ่มศรีพันธุ์

* อาจารย์ประจ�ำคณะศาสนศาสตร์

  สาขาวิชาเทววิทยาจริยธรรม วิทยาลัยแสงธรรม

บาทหลวง ผศ.สมชัย พิทยาพงศ์พร

* อาจารย์ประจ�ำคณะศาสนศาสตร์

  สาขาวิชาเทววิทยา วิทยาลัยแสงธรรม

บาทหลวง ดร.นันทพล สุขส�ำราญ

* อาจารย์ประจ�ำคณะศาสนศาสตร์

  สาขาวิชาคริสตศาสนศึกษา วิทยาลัยแสงธรรม

บาทหลวง ดร.วีรศักดิ์ ยงศรีปณิธาน

* อาจารย์ประจ�ำคณะมนุษยศาสตร์

  สาขาวิชาปรัชญาและศาสนา วิทยาลัยแสงธรรม

บาทหลวง ดร.สุรินทร์ จารย์อุปการะ

* ผู้อ�ำนวยการโรงเรียนดรุณากาญจนบุรี

Rev.Dr.Agustinus Sugiyo Pitoyo

Rev.Dr.Chaerdchai Lerdchidlaka

Rev.Dr.Pichet Saengthien

Rev.Dr.Anthony Le Duc

Rev.Dr.Surachai Chumsriphun

* Lecturer, Faculty of Theology,

  Moral Theology Program, Saengtham College.

Rev.Asst.Prof.Somchai Phitthayaphongphond

* Lecturer, Faculty of Theology,

  Theology Program, Saengtham College.

Rev.Dr.Nantapon Suksumran

* Lecturer, Faculty of Theology, Bachelor of Education

  Program in Christian Studies, Saengtham College.

Rev.Dr.Werasak Yongsripanithan

* Lecturer, Faculty of Humanities, Philosophy

  and Religion Program, Saengtham College.

Rev.Dr.Surin Chanupakara

* Directors of Darunakanchanaburi School.

ข้อมูลบทความ

* รับบทความ	  12 ตุลาคม 2563

* แจ้งแก้ไข	  6 พฤศจิกายน 2563

* ตอบรับบทความ	 14 พฤศจิกายน 2563

การประเมินหลักสูตรศิลปศาสตรมหาบัณฑิต สาขาวิชาเทววิทยาจริยธรรม ปรับปรุง พ.ศ. 2556

คณะศาสนศาสตร์ วิทยาลัยแสงธรรม

วารสารวิชาการ วิทยาลัยแสงธรรม 22

บทคัดย่อ 	 การประเมนิหลกัสตูรศลิปศาสตรมหาบณัฑติ สาขาวชิาเทววทิยา

จริยธรรม หลักสูตรปรับปรุง พ.ศ.2556 คณะศาสนศาสตร์ วิทยาลัย

แสงธรรม มีวัตถุประสงค์การวิจัยเพ่ือ 1) ประเมินบริบท ปัจจัยน�ำเข้า

กระบวนการ ผลผลิตของหลักสูตรศิลปศาสตร มหาบัณฑิต สาขาวิชา

เทววทิยาจรยิธรรม และ 2) ประเมนิผลกระทบของหลกัสตูรศลิปศาสตร

มหาบณัฑติ สาขาวชิาเทววทิยาจรยิธรรม โดยผูว้จิยัใช้รปูแบบการประเมิน

CIPPI Model 

	 กลุ่มผู้ให้ข้อมูลที่ใช้ในการวิจัย รวมทั้งสิ้น 49 คน ประกอบด้วย

1) ผูบ้รหิาร 4 คน 2) อาจารย์ประจ�ำหลกัสูตรและอาจารย์ผูส้อน 7 คน

3) นกัศกึษา ชัน้ปีที ่2 ปีการศกึษา 2561 จ�ำนวน 11 คน 4) มหาบณัฑติ

ทีส่�ำเรจ็การศกึษา 15 คน 5) ผู้ใช้บณัฑิต จ�ำนวน 10 คน และ บาทหลวง

ประจ�ำช้ันปี 2 คน รวมจ�ำนวนทั้งสิ้น 49 คน ได้มาโดยการเลือกแบบ

เจาะจง เครือ่งมือทีใ่ช้ในการวจัิยประกอบด้วย แบบสอบถาม การวเิคราะห์

ข้อมลูใช้สถิตร้ิอยละ ค่าเฉล่ีย ค่าเบ่ียงเบนมาตรฐาน และ การวเิคราะห์

เนื้อหา (Content Analysis) 

	 ผลการวิจัยพบว่า

	 1. ด้านบรบิท พบว่า วตัถปุระสงค์ มคีวามเหมาะสมอยูใ่นระดบั

มาก สอดคล้องกบันโยบายของสภาประมขุบาทหลวงโรมนัคาทอลกิแห่ง

ประเทศไทย และวิสัยทัศน์ เป้าหมาย ปรัชญา พันธกิจ นโยบายของ

วทิยาลยั ตลอดจนนโยบายตามกรอบมาตรฐานคณุวฒุริะดบัอดุมศกึษา

แห่งชาติ 

	 2. ด้านปัจจัยน�ำเข้า พบว่า โครงสร้างหลักสูตร รายวิชาท่ีเปิด

สอน เน้ือหารายวิชา อาคารสถานที่ อาจารย์ นักศึกษา และความร่วม

มือของชุมชน มีความเหมาะสม/ความพร้อมอยู่ในระดับมาก 

	 3. ด้านกระบวนการ พบว่า การบริหารจัดการหลักสูตร การจัด

การเรียนรู้ การวัดประเมินผล และการพัฒนาหลักสูตร มีความเหมาะ

สมอยู่ในระดับมาก 

ปีที่ 13 ฉบับที่ 1 มกราคม - มิถุนายน 2021/2564

ออกัสติน สุกีโย ปิโตโย, เชิดชัย เลิศจิตรเลขา, พิเชฐ แสงเทียน, แอนโทนี ลี ดัค, สุรชัย ชุ่มศรีพันธุ์,

สมชัย พิทยาพงศ์พร, นันทพล สุขส�ำราญ, วีรศักดิ์ ยงศรีปณิธาน และ สุรินทร์ จารย์อุปการะ

23

	 4. ด้านผลผลิต พบว่า ผลสัมฤทธิ์ทางการเรียน ความรู้ความ

สามารถและคุณลักษณะอันพึงประสงค์ของผู้เรียน มีความเหมาะสม

อยู่ในระดับมาก 

	 5. ด้านผลกระทบ พบว่า ผู ้ส�ำเร็จการศึกษามีความเป็นผู้น�ำ

สามารถน�ำความรูค้วามสามารถไปประยกุต์ใช้ มคีวามคดิรเิริม่สร้างสรรค์

และสามารถปรับตัวให้เข้ากับเพื่อนร่วมงานอยู่ในระดับมาก 

ค�ำส�ำคัญ: หลักสูตร; เทววิทยาจริยธรรม; วิทยาลัยแสงธรรม

การประเมินหลักสูตรศิลปศาสตรมหาบัณฑิต สาขาวิชาเทววิทยาจริยธรรม ปรับปรุง พ.ศ. 2556

คณะศาสนศาสตร์ วิทยาลัยแสงธรรม

วารสารวิชาการ วิทยาลัยแสงธรรม 24

Abstract 	 The Evaluation of the Curriculum on Master of Arts

Program in Moral Theology update 2013, Faculty of Divinity,

Saengtham College was conducted The purposes of this

study were to 1) evaluate context, input factors, process

and product of curriculum. 2) evaluate Impact of curriculum

on Master of Arts Program in Moral Theology updated 2013,

Faculty of Divinity, Saengtham College. The CIPPI Model

was used for the evaluation The sample of this research

engages four administrators, seven instructors, eleven

students, fifteen graduates, ten educational employers and

two Pastor advisors. The research instruments included the

questionnaires. The collect data were analyzed by using

percentage (%), mean (X), standard deviation (S.D.) and

content analysis.

	 The results of the study were as follows:

	 1. The context of the curriculum was appropriate

at a high level and it showed that objectives were consis-

tent with the policy of the Council of the Roman Catholic

Bishops' Conference of Thailand and the vision, goals,

philosophy, missions, policies of the Saengtham College, as

well as policies in accordance with the National Qualifica-

tions Framework for Higher Education. 

	 2. For the input factors of curriculum, it was found

that course structure, course content, building, instructors,

students and community cooperation were suitability/

readiness at a high level. 

ปีที่ 13 ฉบับที่ 1 มกราคม - มิถุนายน 2021/2564

ออกัสติน สุกีโย ปิโตโย, เชิดชัย เลิศจิตรเลขา, พิเชฐ แสงเทียน, แอนโทนี ลี ดัค, สุรชัย ชุ่มศรีพันธุ์,

สมชัย พิทยาพงศ์พร, นันทพล สุขส�ำราญ, วีรศักดิ์ ยงศรีปณิธาน และ สุรินทร์ จารย์อุปการะ

25

	 3. For the process of curriculum, it was found that

course management, learning management, measure and

curriculum development were suitable at a high level.

	 4. For the product of curriculum, it was found that

academic achievement, Knowledge, ability and desirable

characteristics of the learners are suitable at a very high level.

	 5. For the impact of curriculum, it was found that

graduates had leadership skills to be able to apply knowled

e and skills be creative and able to adapt to their peers

at a very high level.

Keywords: curriculum; Moral Theology; Saengtham College.

26 วารสารวิชาการ วิทยาลัยแสงธรรม

การประเมินหลักสูตรศิลปศาสตรมหาบัณฑิต สาขาวิชาเทววิทยาจริยธรรม ปรับปรุง พ.ศ. 2556

คณะศาสนศาสตร์ วิทยาลัยแสงธรรม

	 หลักสูตรศิลปศาสตรมหาบัณฑิต สาขา

วิชาเทววิทยาจริยธรรม (Master of Arts in

Moral Theology) คณะศาสนศาสตร์ วทิยาลยั

แสงธรรม  เริ่มเปิดครั้งแรกในปีการศึกษา

2553 และปรับปรุงใน พ.ศ.2556 ได้ด�ำเนิน

การจดัการเรยีน การสอนมาตัง้แต่ปีการศกึษา

2553 จนถึงปัจจุบัน ในการปรัปรุงปี พ.ศ.

2556 นั้น หลักสูตรได้มีการปรับปรุงรายชื่อ

อาจารย์พเิศษ แนวทางการบรหิารหลกัสตูรให้

เหมาะสม สอดคล้องกับการเปลี่ยนแปลงและ

ความต้องการของสังคมและกรอบมาตรฐาน

คุณวุฒิระดับอุดมศึกษาแห่งชาติ (TQF) ทั้งนี้

ตามมาตรฐานอดุมศกึษาทัว่ไป เมือ่ใช้หลกัสตูร

ไปได้ระยะหนึ่งจะต้องมีการประเมินหลักสูตร

เพื่อพิจารณาว่า ได้ด�ำเนินการบรรลุตามวัตถุ

ประสงค์ตามทีห่ลกัสตูรก�ำหนดไว้หรอืไม่ เพยีง

ใดและน�ำผลการประเมนิไปปรับปรงุพฒันาต่อ

ไป โดยต้องมีการประเมนิในด้านต่างๆ ท่ีส�ำคญั

ในการบริหารจัดการหลักสูตร ตามเกณฑ์

มาตรฐานท่ีคณะวิชา สถาบัน และประกาศ

ของกระทรวงศึกษาธิการ  ท่ีก�ำหนดให้ทุก

หลักสูตรมีการพัฒนาหลักสูตรให้ทันสมัย

มีการแสดงการปรับปรุงดัชนีด้านมาตรฐาน

และคุณภาพการศึกษาเป็นระยะๆ อย่างน้อย

ทุกๆ 5 ป ี  และมีการประเมินเพื่อพัฒนา

หลกัสูตรอย่างต่อเนือ่งทกุ 5 ปี (กระทรวงการ

ศึกษา 2548: 23) นอกจากนี้ยังต้องพิจารณา

ด�ำเนินการปรับปรุงพัฒนาหลักสูตรให ้มี

คุณภาพตามเกณฑ์การประเมินคุณภาพการ

ศกึษาทีส่�ำนกังานคณะกรรมการการอดุมศกึษา

(สกอ.) และส�ำนักงานรับรองมาตรฐานและ

ประเมินคุณภาพการศึกษา (องค์การมหาชน)

(สมศ.) ก�ำหนด โดยเฉพาะในเรื่องของการ

บริหารหลักสูตรและการจัดการศึกษาตาม

กรอบมาตรฐานคุณวุฒิระดับอุดมศึกษา

แห่งชาติ พ.ศ.2552 (Thai Qualification

Framwork for Higher Education, TQF:

HEd) 

	 สาขาวิชาเทววิทยาจริยธรรม คณะ

ศาสนศาสตร์ วิทยาลัยแสงธรรม ตระหนักถึง

ความส�ำคัญในการประเมินหลักสูตร และการ

ปรับปรุงพัฒนาหลักสูตรต่างๆ ให้มีคุณภาพ

ประสิทธิภาพ ประสิทธิผล บรรลุตามวัตถ ุ

ประสงค์ของหลักสูตรที่ก�ำหนดไว้ ซ่ึงต้ังแต่ปี

การศึกษา 2553 เป็นต้นมา ยังไม่ได้มีการ

ประเมนิหลักสูตรอย่างเป็นระบบตามมาตรฐาน

หลักสูตรระดับบัณฑิตศึกษา พ.ศ.2548 ด้วย

เหตุผลและความจ�ำเป็นดังกล่าว สาขาวิชา

เทววิทยาจริยธรรม จึงต้องการที่จะประเมิน

หลักสูตรศิลปศาสตรมหาบัณฑิต สาขาวิชา

เทววิทยาจริยธรรม เพื่อน�ำผลการประเมินไป

ใช้ในการปรับปรุงพัฒนาหลักสูตรให้มีคุณภาพ

และมาตรฐาน เพือ่ผลติมหาบณัฑติทีม่คุีณภาพ

เป็นผู้น�ำและแบบอย่างที่ดี  เป็นผู้เชี่ยวชาญ

27ปีที่ 13 ฉบับที่ 1 มกราคม - มิถุนายน 2021/2564

ออกัสติน สุกีโย ปิโตโย, เชิดชัย เลิศจิตรเลขา, พิเชฐ แสงเทียน, แอนโทนี ลี ดัค, สุรชัย ชุ่มศรีพันธุ์,

สมชัย พิทยาพงศ์พร, นันทพล สุขส�ำราญ, วีรศักดิ์ ยงศรีปณิธาน และ สุรินทร์ จารย์อุปการะ

มีจิตส�ำนึกในการท�ำนุบ�ำรุง สืบทอดศาสนา

อนุรักษ์ศิลปวัฒนธรรมและสภาพแวดล้อม

และเป็นผู้มีศักยภาพในการเสริมสร้างความ

ก้าวหน้าทางเทววิทยาของคริสตศาสนจักร

คาทอลิกได้อย่างดี  โดยได้น�ำรูปแบบการ

ประเมินแบบ CIPP Model (Stufflebeam,

2003) เพื่อประเมินด้านบริบท (Context)

ปัจจยัน�ำเข้า (Input) กระบวนการ (Process)

และผลผลิต (Product) มาใช้ในการประเมิน

ครั้ งนี้   และเพิ่ มการประเ มินผลกระทบ

(Impact) เพื่อศึกษาผลท่ีเกิดข้ึนกับบัณฑิต

ที่จบไปแล้ว เพื่อเป็นข้อมูลส�ำคัญในการน�ำมา

ใช้ในการพัฒนาหลักสูตรได้ต่อไป การศึกษา

วิจัยครั้งนี้จึงใช้รูปแบบ CIPPI Model มาเป็น

หลักในการประเมินหลักสูตร

วัตถุประสงค์ของการวิจัย 

	 1.  เพื่อประเมินบริบท ปัจจัยน�ำเข้า

กระบวนการ ผลผลติของหลกัสตูรศลิปศาสตร

มหาบัณฑิต สาขาวิชาเทววิทยาจริยธรรม

	 2. เพือ่ประเมนิผลกระทบของหลกัสตูร

ศิลปศาสตรมหาบัณฑิต สาขาวิชาเทววิทยา

จริยธรรม

ขอบเขตของการวิจัย

	 กรอบแนวคิดของการวิจัย การวิจัย

ประเมินหลักสูตรในครั้งนี้  เป็นการประเมิน

โดยน�ำ CIPPI Model มาใช้ในการประเมิน

ด้านบรบิท ปัจจยัน�ำเข้า กระบวนการ ผลผลติ

และผลกระทบ

ขอบเขตด้านผู้ให้ข้อมูล 

	 1. กลุ่มผู้ให้ข้อมูล จ�ำนวน 49 คน ได้

มาโดยการเลือกแบบเจาะจง จ�ำแนกได้ดังนี้

	 	 1.1 ผู้บริหาร จ�ำนวน 4 คน

	 	 1.2 อาจารย์ประจ�ำหลักสูตรและ

อาจารย์ผู้สอน จ�ำนวน 7 คน

	 	 1.3 นักศึกษา สาขาวิชาเทววิทยา

จรยิธรรม ชัน้ปีที ่2 ปีการศกึษา 2561 จ�ำนวน

11 คน

	 	 1.4 มหาบัณฑิตที่ส�ำเร็จการศึกษา

หลักสูตรศิลปศาสตรมหาบัณฑิต สาขาวิชา

เทววทิยาจรยิธรรม คณะศาสนศาสตร์ วทิยาลยั

แสงธรรม จ�ำนวน 15 คน

	 	 1.5 ผู้ใช้บัณฑิต จ�ำนวน 10 คน

	 	 1.6 บาทหลวงประจ�ำชัน้ปี จ�ำนวน 2 คน

28 วารสารวิชาการ วิทยาลัยแสงธรรม

การประเมินหลักสูตรศิลปศาสตรมหาบัณฑิต สาขาวิชาเทววิทยาจริยธรรม ปรับปรุง พ.ศ. 2556

คณะศาสนศาสตร์ วิทยาลัยแสงธรรม

นิยามศัพท์เฉพาะ

	 หลักสูตรศิลปศาสตรมหาบัณฑิต สาขา

วิชาเทววิทยาจริยธรรม หมายถึงมวลประสบ

การณ์ เนื้อหาสาระ โครงสร้างเกี่ยวกับหลัก

สูตรการสอน แผนการเรียนรู้ท่ีก�ำหนดไว้อย่าง

เป็นระบบเพื่อใช้เป็นแนวทางในการจัดการ

ศึกษาให้แก่ผู ้เรียน ก่อให้เกิดความรู้ ทักษะ

คุณลักษณะ และพัฒนาการให้เป็นไปตาม

ความมุ่งหมายของหลักสูตร อันประกอบด้วย

วัตถุประสงค์  โครงสร้าง  เนื้อหาวิชา การ

จัดการเรียนการสอน การวัดและประเมินผล

ตลอดจนการบรหิารจดัการหลกัสตูร ซึง่ในการ

วิจัยนี้  หมายถึงหลักสูตรศิลปศาสตรมหา

บณัฑติ สาขาวชิาเทววทิยาจรยิธรรม ปรบัปรงุ

พ.ศ.2556  ท่ีจัดการเรียนการสอนโดยคณะ

ศาสนศาสตร์ วิทยาลัยแสงธรรม

	 กา รประ เมิ นหลั กสู ต ร   หมายถึ ง

กระบวนการศึกษาผลการใช้หลักสูตรศิลป

ศาสตรมหาบัณฑิต  สาขาวิชาเทววิทยา

จริยธรรม คณะศาสนศาสตร์ วิทยาลัยแสง

ธรรม และรวบรวมข้อมูลที่เป็นข้อเท็จจริง

และความคดิเห็นของผูบ้รหิาร อาจารย์ ผูเ้รียน

มหาบณัฑติ และผูป้กครอง/ผู้ใช้บัณฑิต โดยใช้

รูปแบบการประเมินแบบ CIPPI Model ดังนี้

	 1. การประเมินด้านบริบท (Context

Evaluation) หมายถึงกระบวนการเก็บรวบ

รวมข้อมูลเกี่ยวกับความคิดเห็น เพื่อประเมิน

เกี่ยวกับวัตถุประสงค์ของหลักสูตร

	 2. การประเมินปัจจัยน�ำเข้า (Input)

หมายถึงกระบวนการเก็บรวบรวมข้อมูลเก่ียว

กับความคิด เห็น   เพื่ อประเมิน เกี่ ยวกับ

โครงสร้างหลักสูตร รายวิชา ความพร้อมของ

อาคารสถานที่ สมรรถนะ และจ�ำนวนของ

อาจารย์ ความพร้อมของผูเ้รยีน และความร่วม

มือของชุมชน 

	 3. การประเมนิกระบวนการ (Process)

หมายถึงกระบวนการเก็บรวบรวมข้อมูลเก่ียว

กบัความคดิเหน็ เพือ่ประเมนิเกีย่วกับ ด้านการ

บรหิารจดัการหลักสตูร การจดัการเรยีนรู ้การ

วัดและประเมินผล และ การปรับปรุงพัฒนา

หลักสูตร

	 4. การประเมินผลผลิต  (Product)

หมายถึงกระบวนการเก็บรวบรวมข้อมูลเก่ียว

กับความคิดเห็น เพ่ือประเมินเกี่ยวกับ ผล

สมัฤทธิท์างการเรียน ความรูค้วามสามารถของ

ผู้เรียน คุณลักษณะอันพึงประสงค์ (คุณภาพ

ตามกรอบมาตตรฐาน TQF การท�ำนุบ�ำรุง

ศาสนา การอนุรักษ์ศิลปวัฒนธรรมและสิ่ง

แวดล้อม และการมีจิตอาสา)

	 5. การประเมินผลกระทบ (Impact)

หมายถึงกระบวนการเก็บรวบรวมข้อมูลเก่ียว

กบัความคดิเหน็ เพ่ือประเมนิเกีย่วกบัผลทีเ่กดิ

ขึ้นกับมหาบัณฑิตภายหลังการจบการศึกษา

เกี่ยวกับความเป็นผู ้น�ำคริสต์ศาสนาด้าน

จริยธรรม และความสามารถในการประยุกต์

ใช้หลักสูตรเพื่อการปฏิบัติงานและการพัฒนา

วิชาชีพ 

29ปีที่ 13 ฉบับที่ 1 มกราคม - มิถุนายน 2021/2564

ออกัสติน สุกีโย ปิโตโย, เชิดชัย เลิศจิตรเลขา, พิเชฐ แสงเทียน, แอนโทนี ลี ดัค, สุรชัย ชุ่มศรีพันธุ์,

สมชัย พิทยาพงศ์พร, นันทพล สุขส�ำราญ, วีรศักดิ์ ยงศรีปณิธาน และ สุรินทร์ จารย์อุปการะ

วิธีด�ำเนินการวิจัย 

	 เป็นการวิจัยเชิงประเมิน (Evaluation

Research) มีขั้นตอนการด�ำเนินการวิจัยดังนี้

	 1. การศึกษาวิเคราะห์เอกสารและงาน

วจิยัทีเ่ก่ียวข้องเพือ่น�ำไปใช้ในการสร้างเครือ่งมอื

	 2. การสร้างและพัฒนาเครื่องมือแบบ

สอบถาม จ�ำนวน 5 ชุด ส�ำหรับผู ้บริหาร

นกัศกึษา มหาบณัฑติ ผูใ้ช้บณัฑติ และคณุพ่อ

ประจ�ำช้ันปี แต่ละชุดจะมีข้อค�ำถามเฉพาะที่

เ ก่ียวข้องกับผู ้ตอบแบบสอบถามโดยการ

สอบถามถึงความคิดเห็นท่ีมีต่อหลักสูตรจาก

ประสบการณ์หรือมุมมอง ความคิดเห็นของ

ผู ้ตอบแบบสอบถามท่ีมีต่อปัจจัยด้านต่างๆ

ของหลักสูตร ผู้วิจัยน�ำแบบสอบถามท้ังสอง

ฉบบัเสนอผูเ้ชีย่วชาญจ�ำนวน 3 คน ตรวจสอบ

ความตรงเชิงเนื้อหา (Content Validity)

ได้ค่า IOC ระหว่าง 0.66 – 1.00 ตามเกณฑ ์

ที่ก�ำหนด 3) น�ำแบบสอบถามไปทดลองใช้กับ

ผู้ที่มีคุณสมบัติคล้ายกับกลุ่มตัวอย่างแต่ไม่ใช่

กลุ่มตัวอย่าง จ�ำนวน 25 คน แล้วน�ำข้อมูล

มาวิเคราะห์หาค่าความเชื่อมั่นของเครื่องมือ

(Reliability) ด้วยสตูรสมัประสทิธ์ิแอลฟาของ

ครอนบาค (Cronbach’s alpha coefficient)

ได้ค่าความเชื่อมั่น = 0.871 

	 3. น�ำแบบสอบถามไปเก็บข้อมูลจาก

กลุ่มตัวอย่าง

ผลการวิจัย

	 จากการเก็บข้อมูลด้วยแบบสอบถาม

จากกลุ่มผู้ให้ข้อมูล ประกอบด้วย ผู้บริหาร

อาจารย ์ประจ�ำหลักสูตร/อาจารย ์ผู ้สอน

นักศึกษา มหาบัณฑิต  ผู ้ ใช ้บัณฑิต  และ

บาทหลวงประจ�ำชั้นปี รวมทั้งสิ้น 49 คน

มีผู ้ตอบแบบสอบถามกลับมาจ�ำนวนทั้งสิ้น

42 คน คิดเป็นร้อยละ 85.71 แบ่งออกเป็น

ผู้บริหาร 4 คน คิดเป็นร้อยละ 9.52 อาจารย์

ประจ�ำหลักสูตรและอาจารย์ผู ้สอน 7 คน

คิดเป็นร้อยละ 16.67 นักศึกษา จ�ำนวน 10

คน คดิเป็นร้อยละ 23.81 มหาบณัฑติ จ�ำนวน

10 คน คิดเป็นร้อยละ 23.81 ผู้ใช้บัณฑิต

จ�ำนวน 9 คน คิดเป็นร้อยละ 24.43 และ

บาทหลวงประจ�ำชั้นปี 2 คน คิดเป็นร้อยละ

4.76

	 ในการวิเคราะห์ข้อมูลการประเมินด้าน

บรบิท ปัจจยัน�ำเข้า กระบวนการ ผลผลติ และ

ผลกระทบ ด�ำเนินการโดยการหาค่าเฉลี่ย

(Mean:x̅) และส่วนเบีย่งเบนมาตรฐาน (Stan-

dard Deviation:S.D.) แล้วเทียบกับเกณฑ์ที ่

ก�ำหนดไว้ ตามแนวคดิของเบสท์ (Best 1997,

263) 

	 ค่าเฉลี่ย 4.50–5.00 หมายถึงมีความ

เหมาะสม/ความสอดคล้อง/ความพร้อม/อยูใ่น

ระดับมากที่สุด

30 วารสารวิชาการ วิทยาลัยแสงธรรม

การประเมินหลักสูตรศิลปศาสตรมหาบัณฑิต สาขาวิชาเทววิทยาจริยธรรม ปรับปรุง พ.ศ. 2556

คณะศาสนศาสตร์ วิทยาลัยแสงธรรม

	 ค่าเฉลี่ย 3.50–4.49 หมายถึงมีความ

เหมาะสม/ความสอดคล้อง/ความพร้อม/อยูใ่น

ระดับมาก

	 ค่าเฉลี่ย 2.50–3.49 หมายถึงมีความ

เหมาะสม/ความสอดคล้อง/ความพร้อมอยู่ใน

ระดับปานกลาง

	 ค่าเฉลี่ย 1.50–2.49 หมายถึงมีความ

เหมาะสม/ความสอดคล้อง/ความพร้อม/อยูใ่น

ระดับน้อย

	 ค่าเฉล่ีย 1.00-1.49 หมายถึงมีความ

เหมาะสม/ความสอดคล้อง/ความพร้อม/อยูใ่น

ระดับน้อยที่สุด

	 ส�ำหรับการวิเคราะห์ข้อมูลที่ได้จาก

ค�ำถามปลายเปิดในแบบสอบถาม ผู้วิจัยน�ำมา

จัดหมวดหมู่และล�ำดับ  โดยการวิเคราะห์

เนื้อหา (Content Analysis) และน�ำเสนอผล

การวิเคราะห์ในลักษณะพรรณนาความ

ตอนท่ี 1 ผลการวิเคราะห์ข้อมูลการประเมินด้านบริบท ปัจจัยน�ำเข้า กระบวนการ และผลผลิต

	  ผลการวิเคราะห์ข้อมูลด้านบริบท ปัจจัยน�ำเข้า กระบวนการ และผลผลิต รายละเอียด

	  ดังตารางที่ 1-4

ตารางที่ 1 ผลการวิเคราะห์ข้อมูลด้านบริบท 

รายการประเมิน x̅ SD.
ระดับ

ความคิดเห็น
1. ความสอดคล้องกับปรัชญาของวิทยาลัย 4.17  0.75 มาก

2. ความสอดคล้องกับวิสัยทัศน์ของวิทยาลัย 4.50 0.54 มาก

3. ความสอดคล้องกับพันธกิจของวิทยาลัย 4.17 0.75 มาก

4. ความสอดคล้องกับเป้าหมายของวิทยาลัย 4.33 0.81 มาก

5. ความสอดคล้องกับนโยบายของวิทยาลัย 4.00 0.63 มาก

6. ความสอดคล้องกับนโยบายตามกรอบ
 มาตรฐานคุณวุฒิ ระดับอุดมศึกษาแห่งชาติ

4.33 0.51 มาก

7. ความสอดคล้องกับนโยบายของสภาประมุข
 บาทหลวงโรมันคาทอลิกแห่งประเทศไทย

4.50 0.83 มาก

ค่าเฉลี่ยรวมด้านบริบท 4.28 0.56 มาก

31ปีที่ 13 ฉบับที่ 1 มกราคม - มิถุนายน 2021/2564

ออกัสติน สุกีโย ปิโตโย, เชิดชัย เลิศจิตรเลขา, พิเชฐ แสงเทียน, แอนโทนี ลี ดัค, สุรชัย ชุ่มศรีพันธุ์,

สมชัย พิทยาพงศ์พร, นันทพล สุขส�ำราญ, วีรศักดิ์ ยงศรีปณิธาน และ สุรินทร์ จารย์อุปการะ

รายการประเมิน x̅ SD.
ระดับ

ความคิดเห็น
- โครงสร้างหลักสูตร แผน ข
1. หมวดวิชาบังคับ 24 หน่วยกิต

4.33 0.81 มาก

2. หมวดวิชาเลือก 18 หน่วยกิต 4.50 0.54 มาก

3. หมวดวิชาการค้นคว้าอิสระ 6 หน่วยกิต 4.50 0.83 มาก

4. จ�ำนวนหน่วยกิตรวม 48 หน่วยกิต 3.83 0.75 มาก

- รายวิชาที่เปิดสอน แผน ข
5. หมวดวิชาบังคับ บังคับเรียน 8 รายวิชา

4.33 0.51 มาก

6. หมวดวิชาเลือก ให้เลือกเรียนรายวิชาใดๆ ไม่น้อยกว่า 6 รายวิชา 4.00 0.63 มาก

7. หมวดการค้นคว้าอิสระ บังคับเรียน 1 รายวิชา 4.00 0.89 มาก

8. การก�ำหนดจ�ำนวน 3 หน่วยกิตในทุกรายวิชา 4.33 0.81 มาก

- เนื้อหาสาระรายวิชา
9. เนื้อหาสาระรายวิชามีความเหมาะสม

3.83 0.75 มาก

- ความพร้อมของอาคารสถานที่
10. ความเพียงพอของอาคารสถานที่

4.00 0.63 มาก

11. อุปกรณ์การเรียนการสอน โสตทัศนูปกรณ์ในห้องเรียน 4.00 1.09 มาก

12. จ�ำนวนคอมพิวเตอร์ที่ให้บริการ 4.17 0.98 มาก

13. แหล่งเรียนรู้ในวิทยาลัยที่เอื้อต่อการเรียนรู้ เช่น หอสมุด คลินิกวิจัย ฯลฯ 3.83 0.98 มาก

- สมรรถนะและจ�ำนวนของอาจารย์
14. เป็นผู้มีความรู้และสามารถถ่ายทอดในเนื้อหาวิชาที่สอน

3.67 0.51 มาก

15. จ�ำนวนอาจารย์ต่อจ�ำนวนผู้เรียน 3.83 0.48 มาก

- ความพร้อมของผู้เรียน
16. นักศึกษามีความรู้พื้นฐานในวิชาที่เกี่ยวข้องกับหลักสูตร

3.83 0.75 มาก

17. นักศึกษามีทักษะทางด้านภาษาอังกฤษเพียงพอส�ำหรับใช้ในการศึกษา 3.33 0.81 ปานกลาง

- ความร่วมมือของชุมชน
18. ชุมชนเป็นแหล่งเรียนรู้ และฝึกปฏิบัติของนักศึกษา

3.50 0.54 มาก

19. ชุมชนให้ความร่วมมือ และสนับสนุนกิจกรรม การจัดการเรียนการสอน
 การเรียนรู้ การฝึกปฏิบัติต่างๆ

3.83 0.75 มาก

ค่าเฉลี่ยรวมด้านปัจจัยน�ำเข้า 3.98 0.51 มาก

	 จากตารางท่ี 1 พบว่า ผลการวเิคราะห์ข้อมลูด้านบรบิทในภาพรวม มคีวามสอดคล้องอยูใ่น

ระดับมาก (x̅= 4.28, SD.=0.56) เม่ือพิจารณาเป็นรายข้อพบว่าอยู่ในระดับมากทุกข้อ โดยหลัก

สูตรมีความสอดคล้องกับวิสัยทัศน์ของวิทยาลัย มีค่าเฉลี่ยสูงสุด (x̅=4.50, SD.=0.54) และความ

สอดคล้องกับนโยบายของวิทยาลัย มีค่าเฉลี่ยต�่ำสุด (x̅=4.00, SD.=0.63)

ตารางที่ 2 ผลการวิเคราะห์ข้อมูลด้านปัจจัยน�ำเข้า

32 วารสารวิชาการ วิทยาลัยแสงธรรม

การประเมินหลักสูตรศิลปศาสตรมหาบัณฑิต สาขาวิชาเทววิทยาจริยธรรม ปรับปรุง พ.ศ. 2556

คณะศาสนศาสตร์ วิทยาลัยแสงธรรม

	 จากตารางที่ 2 พบว่า โครงสร้างหลัก

สตูร รายวชิาทีเ่ปิดสอน เนือ้หารายวชิา อาคาร

สถานที่ อาจารย์ นักศึกษา และความร่วมมือ

ของชมุชน มคีวามเหมาะสม/ความพร้อมอยูใ่น

ระดับมาก (x̅=3.98, SD.=0.51) เมือ่พจิารณา

เป็นรายข้อพบว่าอยูใ่นระดบัมาก 18 ข้อ และ

ระดบัปานกลาง 1 ข้อ โดยหมวดวชิาเลอืก 18

หน่วยกติ มค่ีาเฉลีย่สงูสดุ (x̅=4.50, SD.=0.54)
และนักศึกษามีทักษะทางด้านภาษาอังกฤษ

เพยีงพอส�ำหรบัใช้ในการศกึษา มค่ีาเฉลีย่ต�ำ่สดุ

(x̅=3.33, SD.=0.81)

	 ควรปรับปรุง

	 1. คุณวุฒิของผู ้เข้าศึกษา ควรมีการ

พจิารณาปรบัรายวชิาทีต้่องเรยีนมาก่อน กรณี

ผู ้สมัครเป็นฆราวาส หรือนักบวชที่ไม่ได้มี

เป้าหมายที่จะบวชเป็นพระสงฆ์ เช่น ซิสเตอร์

ให้เหลือเพียงรายวิชาที่ส�ำคัญและจ�ำเป็นต่อ

การเรยีนในหลกัสตูร เช่น พระคมัภีร์ เทววทิยา

จริยศาสตร์ รายวิชาที่พระสงฆ์ควรเรียน/ต้อง

เรียน ให้ตัดออก 

	 2.  โครงสร้างหลักสูตร แผน ข การ

ค้นคว้าอิสระ

	 	 1) ควรมกีารสอบพืน้ฐานภาษาอังกฤษ

ก่อน หากผ่านเกณฑ์จึงเรียนได้

	 	 2) จ�ำนวน 48 หน่วยกิต มากเกินไป

[เกณฑ์มาตรฐานหลกัสตูรฯ พ.ศ.2558 ระบุไม่

น้อยกว่า 36 หน่วยกิต]

	 	 3) ในบางรายวิชา การเรียน 3 ชม./

ครั้ง อาจใช้เวลามากเกินไป ท�ำให้ไม่มีเวลา

ศึกษาค้นคว้าวิเคราะห์ บางรายวิชา หากเห็น

ว ่าส�ำคัญจ�ำเป ็น  ไม ่ปรับลดลงก็ควรปรับ

เป็นการอบรมสัมมนาแทน  โดยไม ่ต ้องมี

หน่วยกิต เช่น การเทศน์

	 	 4) การเรียนรายวชิาของหลักสูตรแล้ว

ต้องเรียนรายวิชาของพระสงฆ์ด้วย ท�ำให้ต้อง

เรียนมากเกินไป

	 	 5) บางรายวิชา/บางเนื้อหาที่จ�ำเป็น

มากๆ แต่นกัศกึษาไม่ได้เรียน/ไม่เน้น เช่น การ

ประยุกต์พิธีกรรม ศีลอภัยบาป การเข้าสู ่

วัฒนธรรม ประเด็นปัญหา/การท้าทายในโลก

ปัจจุบัน จิตตารมณ์ธรรมทูต จริยธรรมการ

ใช้ส่ือ จริยธรรมของสงฆ์พ้ืนเมอืง กระบวนการ

พัฒนาตนเอง การใช้พระคมัภีร์ส�ำหรับเทววทิยา

จริยธรรมและปัญหาจริยธรรมต่างๆ ในพระ

คมัภร์ี Magisterium and moral theology,

War and peace in Chirstian trasition,

Christian Anthropology ซึง่อาจใช้การอบรม

สัมมนาแทน หรือเรียนเพิ่มแบบไม่มีหน่วยกิต

และควรมกีารสัมมนาท่ีช่วยให้นกัศกึษามคีวาม

รูค้วามเข้าใจในภาพรวมทัง้หมด สามารถเชือ่ม

โยงได้ ไม่ใช่รู้เป็นแบบแยกส่วน

33ปีที่ 13 ฉบับที่ 1 มกราคม - มิถุนายน 2021/2564

ออกัสติน สุกีโย ปิโตโย, เชิดชัย เลิศจิตรเลขา, พิเชฐ แสงเทียน, แอนโทนี ลี ดัค, สุรชัย ชุ่มศรีพันธุ์,

สมชัย พิทยาพงศ์พร, นันทพล สุขส�ำราญ, วีรศักดิ์ ยงศรีปณิธาน และ สุรินทร์ จารย์อุปการะ

	 	 6)  เนื้อหาวิชาควรปรับให้มีความ

สอดคล้องมากข้ึนกับรายวิชาในสาขาวิชา

เทววิทยาจริยธรรมของสถาบันการศึกษาของ

กรุงโรม เช่น มหาวิทยาลัยเกรโกเรียน มหา

วิทยาลัยอูร์บานีอานา หรือของมหาวิทยาลัย

อันโตนีโอ มะนิลา

	 3. รายวิชา

	 	 1)  วิชา ทว.500 ระเบียบวิธีศึกษา

เทววทิยาด้านจรยิธรรม (Moral Theological

Methodology) มีการสอนเนื้อหาซ�้ำซ้อนกับ

ทว.600 หลักปฏิบัติทางจริยธรรม  (Moral

Theory and Practice) 

	 	 2) ควรมีการเพิ่มรายวิชา (ไม่มีหน่วย

กิต) หรือ สอนเสริมเกี่ยวกับระเบียบวิธีวิจัย

สถติ ิสถาบนัอดุมศกึษาทัว่ไป เรยีน 2 รายวชิา 

	 	 3) ปรับรายวชิาทีม่กีารสอนเนือ้หาซ�ำ้

ซ้อนกัน เช่น 

	 	 - ทว.501 เทววทิยาจรยิธรรม (Moral

Theology) 

	 	 - ทว.502 จริยธรรมเรื่องชีวิต และ

ความตาย (Moral Perspectives of Life

and Death) 

	 	 - ทว.505 ค�ำสอนคริสต์ศาสนจักร

คาทอลิกเรื่องมโนธรรมทางจริยธรรม (Cate-

chism of the Catholic Church on the

Moral Conscience) 

	 	 4) รายวิชา ทว. 502 ค�ำอธิบายราย

วิชากว้างไป จึงท�ำให้ผู้สอนก�ำหนดเนื้อหาที ่

ทับซ้อนกับรายวิชาอื่นๆ ควรมีการปรับปรุง

ค�ำอธิบายรายวิชาใหม่

	 	 5) รายวิชา ทว.511 การอภิบาลผู ้

เตรียมตัวสู่ชีวิตสมรส (Pastoral Care  in

Marriage Preparation) และ ทว.512

คุณค่าและวิกฤติของชีวิตสมรสในปัจจุบัน

(Value and Crisis  in Contemporary

Married Life) ควรรวมกันเป็น 1 รหัสวิชา

และควรให้ฆราวาสเป็นผู้สอน 

	 	 6) รายวชิา ทว.517 ภาษากรกีขัน้ต้น

ในพันธสัญญาใหม่  (Introduction to the

Greek New Testament) และ ทว.518

ภาษาฮีบรูขั้นต้นในพระคัมภีร์ไบเบิล (Intro-

duction to the Hebrew Bible) ถ้ามีการ

เปิดสอน ควรรวมกันเป็น 1 รายวิชา 

	 	 7) รายวิชา ทว.700 สมัมนาจรยิธรรม

เชิงวิชาชีพ 1  (Seminar: Prefessional

Ethics for Ministry I) ควรสอนในชั้นปี 6

ภาคการศึกษาที่ 1 จะได้เตรียมความพร้อมใน

การท�ำโครงร่างการค้นคว้าอิสระ

34 วารสารวิชาการ วิทยาลัยแสงธรรม

การประเมินหลักสูตรศิลปศาสตรมหาบัณฑิต สาขาวิชาเทววิทยาจริยธรรม ปรับปรุง พ.ศ. 2556

คณะศาสนศาสตร์ วิทยาลัยแสงธรรม

รายการประเมิน x̅ SD.
ระดับ

ความคิดเห็น

- การบริหารการจัดการหลักสูตร
1. การวางแผนการจัดการเรียนการสอน

4.33 0.81 มาก

2. การชี้แจงแนวทางการจัดการเรียนการสอน
 ให้ผู้มีส่วนได้ส่วนเสียรับทราบ

4.00 0.63 มาก

3. การก�ำกับติดตามการใช้หลักสูตร 3.83 0.75 มาก

- การจัดการเรียนรู้ การวัดผล/ประเมินผล
4. การจัดท�ำแผนการเรียนการสอน (ประมวลผลการสอน)

3.50 0.54 มาก

5. การจัดการเรียนการสอนเป็นไปอย่างมีระบบ 4.00 0.51 มาก

6. การปรับเนื้อหารายวิชาและวิธีการเรียนการสอนให้เหมาะสม 4.33 0.81 มาก

7. การจัดหา ต�ำรา หนังสือ เอกสารประกอบการสอน
 ที่เหมาะสมเพียงพอกับผู้เรียน

4.37 0.51 มาก

8. การสร้างเครื่องมือและเกณฑ์ในการวัดผลและประเมินผล 3.83 0.75 มาก

9. การวัดประเมินผลเป็นไปตามเกณฑ์ที่ก�ำหนด 4.00 0.63 มาก

- การปรับปรุงพัฒนาหลักสูตร
10. การรวบรวมข้อมูล และปัญหาในการใช้หลักสูตร

4.33 0.51 มาก

11. การประเมินหลักสูตร/การวิจัยประเมินหลักสูตร 4.17 0.75 มาก

12. การปรับปรุงและพัฒนาหลักสูตร 4.00 0.63 มาก

ค่าเฉลี่ยรวมด้านกระบวนการ 4.00 0.41 มาก

ตารางที่ 3 ผลการวิเคราะห์ข้อมูลด้านกระบวนการ 

	 จากตารางท่ี 3 มกีารบรหิารจดัการหลกัสตูร การจดัการเรยีนรู ้การวดัประเมนิผล และการ

พัฒนาหลักสูตร มีความเหมาะสมอยู่ในระดับมาก (x̅=4.00, SD.=0.41) เมื่อพิจารณาเป็นรายข้อ

พบว่าอยู่ในระดับมากทุกข้อ โดย การจัดหา ต�ำรา หนังสือ เอกสารประกอบการสอนท่ีเหมาะสม

เพียงพอกับผู้เรียน มีค่าเฉลี่ยสูงสุด (x̅=4.37, SD.=0.51 และการจัดท�ำแผนการเรียนการสอน

(ประมวลผลการสอน) มีค่าเฉลี่ยต�่ำสุด (x̅= 3.50, SD.=0.54) 

	 ควรปรับปรุง 

	 เกณฑ์ขั้นต�่ำรายวิชา นักศึกษาต้องได้เกรดในแต่ละวิชาเดิม “ต้องไม่ต�่ำกว่า C+” ปรับเป็น

“ต้องไม่ต�่ำกว่า B” หากต�่ำกว่า B ต้องลงทะเบียนเรียนใหม่

35ปีที่ 13 ฉบับที่ 1 มกราคม - มิถุนายน 2021/2564

ออกัสติน สุกีโย ปิโตโย, เชิดชัย เลิศจิตรเลขา, พิเชฐ แสงเทียน, แอนโทนี ลี ดัค, สุรชัย ชุ่มศรีพันธุ์,

สมชัย พิทยาพงศ์พร, นันทพล สุขส�ำราญ, วีรศักดิ์ ยงศรีปณิธาน และ สุรินทร์ จารย์อุปการะ

รายการประเมิน x̅ SD.
ระดับ

ความคิดเห็น

- ผลสัมฤทธิ์ทางการเรียนของผู้เรียน
1. ผู้เรียน/ผู้ส�ำเร็จการศึกษามีความรู้ ความเข้าใจและ
 ความสามารถตรงตามที่หลักสูตรก�ำหนด

4.00 0.51 มาก

- ความรู้ ความสามารถของผู้เรียน
2. ผู้เรียน/ผู้ส�ำเร็จการศึกษาน�ำความรู้ที่ได้รับน�ำมาใช้ประโยชน์
 ในชีวิตประจ�ำวัน และสามารถให้ค�ำแนะน�ำกับผู้อื่นได้

4.00 0.51 มาก

- คุณลักษณะอันพึงประสงค์
3. ผู้เรียน/ผู้ส�ำเร็จการศึกษามีคุณลักษณะอันพึงประสงค์
 ตามกรอบมาตรฐานคุณวุฒิ (TQF)

4.17 0.75 มาก

4. ผู้เรียน/ผู้ส�ำเร็จการศึกษามีความตระหนักและมีส่วนร่วม
 ในการท�ำนุบ�ำรุงศาสนา

4.83 0.40 มาก

5. ผู้เรียน/ผู้ส�ำเร็จการศึกษา มีความตระหนักและมีส่วนร่วม
 ในการอนุรักษ์ศิลปวัฒนธรรมและสิ่งแวดล้อม

4.50 0.54 มาก

6. ผู้เรียน/ผู้ส�ำเร็จการศึกษา มีจิตอาสา/จิตสาธารณะ 4.00 0.63 มาก

7. ความพึงพอใจของท่านที่มีต่อหลักสูตรฯ โดยรวม 3.83 0.75 มาก

ค่าเฉลี่ยรวมด้านผลผลิต 4.19 0.53 มาก

ตารางที่ 4 ผลการวิเคราะห์ข้อมูลด้านผลผลิต 

	 จากตารางท่ี 4 พบว่า ผลการวิเคราะห์ข้อมูลด้านผลผลิต มีความพึงพอใจในภาพรวม อยู่

ในระดบัมาก (x̅=4.19,SD.=0.53) เมือ่พจิารณาเป็นรายข้อพบว่าอยูใ่นระดบัมากทกุข้อ โดยผูเ้รยีน/

ผูส้�ำเรจ็การศกึษามคีวามตระหนักและมส่ีวนร่วมในการท�ำนบุ�ำรงุศาสนา มค่ีาเฉลีย่สงูสดุ (x̅=4.83,
SD.=0.40) และความพงึพอใจของท่านทีม่ต่ีอหลักสูตรฯ โดยรวมมค่ีาเฉล่ียต�ำ่สุด (x̅=4.00, SD.=

0.63)

36 วารสารวิชาการ วิทยาลัยแสงธรรม

การประเมินหลักสูตรศิลปศาสตรมหาบัณฑิต สาขาวิชาเทววิทยาจริยธรรม ปรับปรุง พ.ศ. 2556

คณะศาสนศาสตร์ วิทยาลัยแสงธรรม

รายการประเมิน x̅ SD.
ระดับ

ความคิดเห็น

1. ผู้ส�ำเร็จการศึกษา มีความเป็นผู้น�ำด้านคุณธรรมจริยธรรม
 แบบคริสต์

5.00 0.41 มากที่สุด

2. ผู้ส�ำเร็จการศึกษา น�ำความรู้ ความสามารถที่ได้จากการเรียน
 มาประยุกต์ใช้ในการปฏิบัติของตน

4.50 0.70 มาก

3. ผู้ส�ำเร็จการศึกษา มีความสามารถในการปรับตัวให้เข้ากับ
 เพื่อนร่วมงาน 4.50 0.70 มาก

4. ผู้ส�ำเร็จการศึกษา มีความคิดสร้างสรรค์ และริเริ่มวิธีการใหม่ๆ
 ในการปฏิบัติงาน 4.50 0.70 มาก

5. ผู้ส�ำเร็จการศึกษา มีคุณลักษณะใฝ่เรียนรู้ และแสวงหาความรู้
 เพิ่มเติมอย่างต่อเนื่อง 4.00 0.41 มาก

ค่าเฉลี่ยรวมด้านผลกระทบ 4.50 0.54 มาก

ตอนที่ 2 ผลการวิเคราะห์ข้อมูลการประเมินด้านผลกระทบ

ตารางที่ 5 ผลการประเมินด้านผลกระทบ

	 จากตารางท่ี 5 พบว่า ผลการวิเคราะห์ข้อมูลด้านผลกระทบในภาพรวม มีความเหมาะสม

อยูใ่นระดบั มาก (x̅=4.50, SD.=0.41) เมือ่พจิารณาเป็นรายข้อพบว่าอยูใ่นระดบัมาก 4 ข้อ และ

มากทีส่ดุ 1 ข้อ โดยผูส้�ำเรจ็การศึกษา มคีวามเป็นผู้น�ำด้านคณุธรรมจรยิธรรมแบบครสิต์ มค่ีาเฉลีย่

สูงสุด (x̅=5.00, SD.=0.51) และผู้ส�ำเร็จการศึกษา มีคุณลักษณะใฝ่เรียนรู้ และแสวงหาความรู ้

เพิ่มเติมอย่างต่อเนื่อง มีค่าเฉลี่ยต�่ำสุด (x̅=4.00, SD.=0.41)

37ปีที่ 13 ฉบับที่ 1 มกราคม - มิถุนายน 2021/2564

ออกัสติน สุกีโย ปิโตโย, เชิดชัย เลิศจิตรเลขา, พิเชฐ แสงเทียน, แอนโทนี ลี ดัค, สุรชัย ชุ่มศรีพันธุ์,

สมชัย พิทยาพงศ์พร, นันทพล สุขส�ำราญ, วีรศักดิ์ ยงศรีปณิธาน และ สุรินทร์ จารย์อุปการะ

อภิปรายผล

	 1. ด้านบริบท พบว่าวัตถุประสงค์หลัก

สูตรมีความเหมาะสมอยู่ในระดับมาก สอด

คล้องกับนโยบายของสภาประมุขบาทหลวง

โรมันคาทอลิกแห่งประเทศไทย และวิสัยทัศน์

เป ้าหมาย ปรัชญา พันธกิจ นโยบายของ

วิทยาลั ย   ตลอดจนนโยบายตามกรอบ

มาตรฐานคุณวุฒิระดับอุดมศึกษาแห่งชาต ิ

โดยมุ่งผลิตบัณฑิตให้เป็นผู้น�ำและแบบอย่าง

ในการด�ำเนินชีวิตตามแนวทางเทววิทยาด้าน

จรยิธรรม เป็นผูอ้ภบิาล ผูป้ระกาศและแบ่งปัน

ข่าวดีให้แก่สังคมและชุมชน เป็นผู้มีความรู้

ทักษะ ความสามารถทั้งในด้านวิชาการและ

วิชาชีพ รวมถึงสามารถน�ำเทคโนโลยีและการ

ประสานสัมพันธ์มาใช้เป็นเครื่องมือเพื่อพัฒนา

ตนเองและเพื่อเสริมศักยภาพการอภิบาลและ

การประกาศข่าวดี ทั้งนี้อาจเนื่องจากวิทยาลัย

แสงธรรมเป็นสถาบันอุดมศึกษาเฉพาะทาง

คริสต์ศาสนา ภายในการก�ำกับดูแลของสภา

ประมุขบาทหลวงโรมันคาทอลิกแห่งประเทศ

ไทย และส�ำนักงานคณะกรรมการการอุดม

ศึกษา การจัดการศึกษาของวิทยาลัยในทุก

หลักสูตร จึงเป็นไปตามนโยบายของสภา

ประมุขบาทหลวงโรมันคาทอลิกแห่งประเทศ

ไทย และตามกรอบมาตรฐานคุณวุฒิระดับ

อุดมศึกษาแห่งชาติ และต้องเป็นไปตามวิสัย

ทศัน์ เป้าหมาย ปรชัญา พนัธกจิ นโยบายของ

วิทยาลัยแสงธรรม (2555)

	 2. ด้านปัจจัยน�ำเข้า พบว่าโครงสร้าง

หลักสูตร รายวิชาท่ีเปิดสอน เน้ือหารายวิชา

อาคารสถานที่ อาจารย์ นักศึกษา และความ

ร่วมมือของชุมชน มีความเหมาะสม/ความ

พร้อมอยู่ในระดับมาก ทั้งนี้อาจเนื่องมาจาก

การก�ำหนดโครงสร้างหลักสูตร รายวิชาท่ีเปิด

สอน และเนื้อหารายวิชา ในหลักสูตร พ.ศ.

2556 ได้ผ่านการพจิารณาปรบัปรงุมาบ้างแล้ว

จากหลักสูตร พ.ศ.2552 จึงมีความเหมาะสม

มากยิง่ข้ึน และส�ำหรบัในเรือ่งของอาคารสถานที่

อาจารย์ และนักศึกษา ผู้ประเมินเห็นว่ามี

ความพร้อมในระดับมาก อาจเนื่องมาจาก

วิทยาลัยเป็นสถาบันอุดมศึกษาขนาดเล็ก

จ�ำนวนนักศึกษามีไม่มาก แต่มีอาคารสถานท่ี

ตลอดจนวัสดุอุปกรณ์ประกอบการเรียนการ

สอนมีเพียงพอ และอาจารย์ผู้สอนที่มีคุณภาพ

มีจ�ำนวนเพียงพอ และให้ความเอาใจใส่ในการ

เรียนการสอน การบริหารจัดการและดูแล

นักศึกษาอย่างท่ัวถึง ผลการประเมินจึงอยู่ใน

ระดับมาก สอดคล้องกับงานวิจัยของ มาเรียม

นลิพนัธุ ์และคณะ (2555: บทคดัย่อ) ทีศ่กึษา

วิจัยเรื่องการประเมินหลักสูตรศึกษาศาสตร

มหาบัณฑิต สาขาวิชาหลักสูตรและการนิเทศ

คณะศกึษาศาสตร์ มหาวทิยาลยัศลิปากร แล้ว

พบว่า ด้านปัจจยัน�ำเข้าพบว่าโดยภาพรวมและ

รายข้อมีความเหมาะสมอยู่ในระดับมาก

38 วารสารวิชาการ วิทยาลัยแสงธรรม

การประเมินหลักสูตรศิลปศาสตรมหาบัณฑิต สาขาวิชาเทววิทยาจริยธรรม ปรับปรุง พ.ศ. 2556

คณะศาสนศาสตร์ วิทยาลัยแสงธรรม

	 3. ด้านกระบวนการ พบว่ามกีารบรหิาร

จัดการหลักสูตร การจัดการเรียนรู ้ การวัด

ประเมินผล และการพัฒนาหลักสูตร มีความ

เหมาะสมอยู่ในระดับมาก ทั้งนี้อาจเนื่องมา

จาก หลักสูตรมีกระบวนการบริหารจัดการ

การจัดการเรียนรู้ การวัดประเมินผล และการ

พัฒนาหลักสูตร อย่างเป็นระบบ โดยการ

บริหารจัดการต่างๆ ในรูปแบบคณะกรรมการ

ต่างๆ มีหน่วยงานภายในตามโครงสร้างการ

บริหารงาน ท่ีติดต่อประสานงานกับอาจารย์

และนักศึกษาอยู ่ตลอดเวลา หากมีข้อควร

แก้ไขปรับปรุงพัฒนาก็สามารถด�ำเนินการได้

อย่างเป็นระบบ ท�ำให้ผลการประเมินอยู่ใน

ระดับมาก สอดคล้องกับงานวิจัยของ ธีรศักดิ์

อุน่อารมย์เลศิ และคณะ (2552: ฌ-ญ) ทีว่จิยั

เรื่องการประเมินหลักสูตร ศึกษาศาสตรมหา

บัณฑิต สาขาวิชาพัฒนศึกษา มหาวิทยาลัย

ศิลปากร แล้วพบว่าการประเมินกระบวนการ

มีความเหมาะสมในระดับมากถึงมากที่สุด 

	 4. ด้านผลผลิต พบว่าผลสัมฤทธิ์ทาง

การเรยีน ความรูค้วามสามารถและคณุลกัษณะ

อันพงึประสงค์ของผูเ้รยีน มคีวามเหมาะสมอยู่

ในระดับมาก ทั้งนี้อาจเนื่องมาจากหลักสูตรมี

การจัดการเรียนการสอนและการส่งเสริมให้

ผูเ้รยีนมคีวามรู ้ความเข้าใจในด้านวชิาการและ

วิชาชีพ มีการอบรมหล่อหลอมด้านคุณธรรม

จริยธรรม ตามกรอบมาตรฐานคุณวุฒิ (TQF)

และตามอัตลักษณ์การศึกษาของวิทยาลัย

แสงธรรม ในการเป็นผู้น�ำทางความเชื่อและ

ด�ำเนนิชวีติตามคณุค่าพระวรสาร (สภาวทิยาลยั

แสงธรรม: 2555) รวมไปถึงการเป็นผู ้มีจิต

อาสา จิตสาธารณะ 

	 5. ด้านผลกระทบ พบว่าผู้ส�ำเร็จการ

ศกึษามคีวามเป็นผูน้�ำ สามารถน�ำความรูค้วาม

สามารถไปประยุกต์ใช้ มีความคิดริเร่ิมสร้าง

สรรค์ และสามารถปรับตัวให้เข้ากับเพื่อนร่วม

งานอยู่ในระดับมาก ทั้งนี้อาจเป็นเพราะใน

ระหว่างเรียน นักศึกษาได้รับการสอน ดูแล

เอาใจใส่ ส่งเสริมให้เกิดความรู ้ความเข้าใจ

และมีประสบการณ์ในด้านต่างๆ ทั้งด ้าน

วชิาการในการเรียนรู้รายวชิาต่างๆ การค้นคว้า

วิจัย วิชาชีพโดยการศึกษาเรียนรู้ในรายวิชา

ส�ำหรับบาทหลวง การฝึกปฏิบัติต่างๆ ทั้งด้าน

การสอนค�ำสอน การให้ค�ำปรึกษา งานอภบิาล

ในชมุชนวดั กจิกรรมของสโมสรนกัศกึษาต่างๆ

อาท ิกฬีาส ีดนตรสีร้างสรรค์ประพนัธ์บทเพลง

ออกค่ายอาสาพัฒนาชุมชน  เวทีทรรศนะ

การสัมมนา ฯลฯ ท�ำให้นักศึกษาได้ฝึกการ

คิดวิเคราะห์ สังเคราะห์ วางแผนในการเรียน

การท�ำงาน มีทักษะในการแก้ไขปัญหา หรือ

คิดริเร่ิมในการใช้วิธีการใหม่ๆ ในการท�ำงาน

ตลอดจนรู้จักการท�ำงานเป็นทีม การปรับปรุง

พัฒนาการเรียนและการท�ำงานให้เป็นระบบ

ท�ำให้ผลประเมินอยู่ในระดับมาก สอดคล้อง

39ปีที่ 13 ฉบับที่ 1 มกราคม - มิถุนายน 2021/2564

ออกัสติน สุกีโย ปิโตโย, เชิดชัย เลิศจิตรเลขา, พิเชฐ แสงเทียน, แอนโทนี ลี ดัค, สุรชัย ชุ่มศรีพันธุ์,

สมชัย พิทยาพงศ์พร, นันทพล สุขส�ำราญ, วีรศักดิ์ ยงศรีปณิธาน และ สุรินทร์ จารย์อุปการะ

กับงานวิจัยของมาเรียม นิลพันธุ ์ และคณะ

(2555: บทคัดย่อ) ที่ศึกษาวิจัยเรื่องการ

ประเมินหลักสูตรศึกษาศาสตรมหาบัณฑิต

สาขาวชิาหลกัสูตรและการนิเทศ มหาวทิยาลยั

ศิลปากร แล้วพบว่าด้านผลกระทบโดยภาพ

รวมมีความเหมาะสมอยู่ในระดับมาก และ

ธีรศักดิ์  อุ ่นอารมย์เลิศ และคณะ  (2552:

ฌ-ญ) ที่ท�ำการวิจัยเรื่องการประเมินหลักสูตร

ศกึษาศาสตรมหาบัณฑิต สาขาวชิาพฒันศกึษา

มหาวิทยาลัยศิลปากร แล้วพบว่ามหาบัณฑิต

สามารถน�ำความรู้ ทักษะ และประสบการณ ์

ทีไ่ด้รบัไปประยกุต์ใช้ในการปฏบิตังิานในระดบั

มาก

ข้อเสนอแนะ

	 ข้อเสนอแนะส�ำหรบัการน�ำผลวจิยัไปใช้

	 1. ควรปรับปรุงการก�ำหนดคุณวุฒิของ

ผูเ้ข้าศกึษา โดยปรบัรายวชิาทีต้่องเรยีนมาก่อน

กรณีผู้สมัครเป็นฆราวาส หรือนักบวชที่ไม่ได้มี

เป้าหมายที่จะบวชเป็นพระสงฆ์ เช่น ซิสเตอร์

ให้เหลือเพียงรายวิชาที่ส�ำคัญและจ�ำเป็นต่อ

การเรียนในหลักสูตร เช่น พระคัมภีร์  เทว

วิทยา จริยศาสตร์ รายวิชาที่พระสงฆ์ควร

เรียน/ต้องเรียน ให้ตัดออก 

	 2.  โครงสร้างหลักสูตร แผน ข การ

ค้นคว้าอสิระ ควร 1) มกีารสอบพืน้ฐานภาษา

องักฤษก่อน 2) ปรบัจ�ำนวนหน่วยกติให้น้อยลง

3) ปรับจ�ำนวนชัว่โมงในบางรายวชิาให้น้อยลง

4) ปรับเนื้อหาในบางรายวิชาให้เหมาะสมไม่

มากเกินไป 5) ปรับเน้ือหารายวิชาที่มีความ

ซ�้ำซ้อนกัน 6) เพิ่มรายวิชา (ไม่มีหน่วยกิต)

หรือสอนเสริมเกี่ยวกับระเบียบวิธีวิจัยสถิติ

7) ปรับค�ำอธิบายรายวิชาที่กว้างไป 8) รวม

บางรายวิชาเข้าด้วยกัน 9) บางรายวิชาควรให้

ฆราวาสเป็นผู้สอน และ 10) ปรับช่วงเวลาการ

เรียนในบางรายวิชาให้เหมาะสม 

	 3. ปรับเกณฑ์ขั้นต�่ำของผลการเรียน

ต้องไม่ต�ำ่กว่า B หากต�ำ่กว่า B ต้องลงทะเบยีน

เรียนใหม่ 

	 ข้อเสนอแนะส�ำหรับการวิจัยครั้งต่อไป

	 ควรวจิยัเพือ่ติดตามเปรียบเทียบผลการ

ใช้หลกัสตูรแยกกลุม่เป้าหมายระหว่างนกัศกึษา

ที่ก�ำลังศึกษาและมหาบัณฑิต

40 วารสารวิชาการ วิทยาลัยแสงธรรม

การประเมินหลักสูตรศิลปศาสตรมหาบัณฑิต สาขาวิชาเทววิทยาจริยธรรม ปรับปรุง พ.ศ. 2556

คณะศาสนศาสตร์ วิทยาลัยแสงธรรม

บรรณานุกรม

กระทรวงศึกษาธกิาร. (2548). ประกาศกระทรวงศกึษาธกิาร เรือ่งเกณฑ์มาตรฐานหลกัสตูรระดบั 

	 บณัฑติศกึษา พ.ศ.2548. [ออนไลน์]. สืบค้นเมือ่ 28 ตุลาคม 2562. สืบค้นได้จาก http://

	 www.mua.go.th/users/tqf-hed/.

ธรีศักดิ ์อุ่นอารมณ์เลศิ และคณะ. (2552). “การประเมนิหลกัสตูรศกึษาศาสตรมหาบณัฑติ สาขา 

	 วิชาพฒันศกึษา คณะศกึษาศาสตร์ มหาวทิยาลยัศลิปากร.” คณะศกึษาศาสตร์ มหาวทิยาลยั

	 ศิลปากร.

วทิยาลยัแสงธรรม. (2555). คูม่อืการประกนัคณุภาพการศึกษาภายใน วทิยาลยัแสงธรรม ประจ�ำ 

	 ปีการศึกษา 2555. 

มาเรียม นิลพันธุ ์และคณะ. (2555). “การประเมนิหลกัสตูรศกึษาศาสตรมหาบณัฑติ สาขาวชิา 

	 หลักสูตรและการนิเทศ คณะศึกษาศาสตร์ มหาวิทยาลัยศิลปากร”. คณะศึกษาศาสตร ์

	 มหาวิทยาลัยศิลปากร.

สภาพระสงัฆราชคาทอลกิประเทศไทย. (2553). แผนอภบิาลครสิตศกัราช 2010-2015 ของพระ 

	 ศาสนจักรคาทอลิกในประเทศไทย. กรุงเทพฯ: โรงพิมพ์อัสสัมชัญ.

สภาวิทยาลัยแสงธรรม. (2555). รายงานการประชุมสภาวิทยาลัยแสงธรรม คร้ังที่ 2/2555,

	 วันที่ 24 พฤษภาคม 2555: 4. 

Best, John W. (1997). Research in Education. 2nd. ed. New Jersey: Prentice Hall Inc.

Cronbach, Lee J. (1984). Essentials of psychological Testing. 4 th ed. New York:

	 Harper & Row Publishers. 

Stufflebeam, Daniel L. (2003). Evaluation Model. San Francisco: Jossey-Bass, 2001.

____. “The CIPP model for evaluation.” In The international handbook of

	 educational evaluation, Chapter 2. Edited by D.L.Stufflebeam and T.

	 Kellaghan. Boston: kluwer Academic Publishers.

การพัฒนารูปแบบกลยุทธ์ทางจิตวิทยา
เพื่อเสริมสร้างกรอบคิดความเป็นครูที่แท้จริง

ของครูโรงเรียนคาทอลิกเอกชน

The Development of Psychological Strategy
Model for Enhancing Authentic Teacher

Mindset of Private Catholic School Teachers.

ไพฑูรย์ ยันงาม 

* ดุษฎีบัณฑิต สาขาวิชาจิตวิทยา กลุ่มวิชาจิตวิทยาเพื่อการพัฒนาศักยภาพมนุษย์และองค์การ

 มหาวิทยาลัยเกษมบัณฑิต

รศ.ดร.ประสาร มาลากุล ณ อยุธยา 

* ผู้อ�ำนวยการหลักสูตรสาขาวิชาจิตวิทยา ระดับบัณฑิตศึกษา มหาวิทยาลัยเกษมบัณฑิต

ศ.ดร.ผ่องพรรณ เกิดพิทักษ์ 

* อาจารย์ประจ�ำหลักสูตรปรัชญาดุษฎีบัณฑิต สาขาวิชาจิตวิทยา มหาวิทยาลัยเกษมบัณฑิต

Paitoon Yanngam 

* Ph.D. Program in Psychology, Psychology for Human and Organizational Development,

 Kasem Bundit University.

Assoc.Prof.Dr.Prasarn Malakul Na Ayudhya 

* Director, Program in Psychology, Graduate School, Kasem Bundit University. 

Prof.Dr.Pongpan Kirdpitak 

* Lecturer, Doctor of Philosophy Program in Psychology, Kasem Bundit University.

ข้อมูลบทความ

* รับบทความ	  17 สิงหาคม 2563

* แจ้งแก้ไข	  11 กันยายน 2563

* ตอบรับบทความ	 15 กันยายน 2563

วารสารวิชาการ วิทยาลัยแสงธรรม 42

การพัฒนารูปแบบกลยุทธ์ทางจิตวิทยาเพ่ือเสริมสร้างกรอบคิดความเป็นครูท่ีแท้จริง

ของครูโรงเรียนคาทอลิกเอกชน

บทคัดย่อ 	 การวจิยันีม้วีตัถปุระสงค์ 1) เพือ่ศกึษาลกัษณะของกรอบคดิความ

เป็นครูที่แท้จริงของครูโรงเรียนคาทอลิกเอกชน 2) เพื่อพัฒนารูปแบบ

กลยทุธ์ทางจติวทิยาเพ่ือเสรมิสร้างกรอบคดิความเป็นครทูีแ่ท้จรงิของครู

โรงเรียนคาทอลิกเอกชน 3) เพื่อประเมินผลการใช้รูปแบบกลยุทธ์ทาง

จิตวิทยาเพื่อเสริมสร้างกรอบคิดความเป็นครูที่แท้จริงของครูโรงเรียน

คาทอลิกเอกชน และ 4) เพื่อศึกษาความพึงพอใจของครูโรงเรียน

คาทอลิกเอกชน กลุ่มทดลองที่มีต่อรูปแบบกลยุทธ์ทางจิตวิทยาเพ่ือ

เสริมสร้างกรอบคิดความเป็นครูที่แท้จริงโดยการท�ำสนทนากลุ่มเฉพาะ

กลุ่มตัวอย่างที่ใช้ในการวิจัยแบ่งออกเป็น 2 กลุ่มคือ 1) กลุ่มตัวอย่างท่ี

1 ใช้ในการศกึษากรอบคดิความเป็นครูท่ีแท้จริง จ�ำนวน 159 คน ได้มา

จากการสุม่ตวัอย่างแบบชัน้ภูมจิากประชากร และ 2) กลุม่ตวัอย่างที ่2

ใช้ในการเสรมิสร้างกรอบคดิความเป็นครทูีแ่ท้จรงิ คดัเลอืกแบบเจาะจง

จากกลุ่มตัวอย่างที่ 1 ที่มีคะแนนกรอบคิดความเป็นครูที่แท้จริงตั้งแต่

เปอร์เซ็นต์ไทล์ท่ี 25 ลงมา จ�ำนวน 40 คน แล้วสุม่อย่างง่ายด้วยการจบั

ฉลากเข้ากลุ่มทดลอง และกลุ่มควบคุม กลุ่มละ 20 คน เครื่องมือที่ใช้

ในการวจิยัประกอบด้วย 1) แบบวดักรอบคิดความเป็นครูท่ีแท้จริง และ

2) รปูแบบกลยทุธ์ทางจติวทิยาเพ่ือเสรมิสร้างกรอบคดิความเป็นครูทีแ่ท้

จริงของครูโรงเรียนคาทอลิกเอกชน ผลการวิจัยสรุปดังนี้ 1) กรอบคิด

ความเป็นครูท่ีแท้จริงของกลุ่มตัวอย่าง จ�ำนวน 159 คน มีค่าเฉลี่ยโดย

รวมอยู่ในระดับปานกลาง ส่วนรายด้าน ได้แก่ ด้านคุณธรรมจริยธรรม

อยูใ่นระดบัสูง ด้านจติวญิญาณความเป็นคร ูด้านการจดัการเรยีนรู ้ด้าน

การพัฒนาตนเอง อยู่ในระดับปานกลาง 2) กรอบคิดความเป็นครูที่แท้

จริงของครูโรงเรียนคาทอลิกเอกชน กลุ่มทดลอง หลังการทดลอง และ

หลังการติดตามผลสูงกว่าก่อนการทดลอง อย่างมีนัยส�ำคัญทางสถิติที่

ระดับ .01 3) กรอบคิดความเป็นครูที่แท้จริงของครูโรงเรียนคาทอลิก

เอกชน กลุ่มทดลอง หลังการทดลอง และหลังการติดตามผล สูงกว่า

ก่อนการทดลองอย่างมีนัยส�ำคัญทางสถิติที่ระดับ .01 และสูงกว่ากลุ่ม

ปีที่ 13 ฉบับที่ 1 มกราคม - มิถุนายน 2021/2564

ไพฑูรย์ ยันงาม, ประสาร มาลากุล ณ อยุธยา และ ผ่องพรรณ เกิดพิทักษ์

43

ควบคุมอย่างมีนัยส�ำคัญทางสถิติที่ระดับ .01 4) ครูผู ้สอนระดับชั้น

ประถมศึกษาในโรงเรียนคาทอลิกเอกชน กลุ่มทดลอง มีความพึงพอใจ

มากต่อรปูแบบกลยทุธ์ทางจติวทิยาเพือ่เสรมิสร้างกรอบคดิความเป็นครู

ที่แท้จริง เพราะกรอบการด�ำเนินงานในการพัฒนากรอบคิดความเป็น

ครทูีแ่ท้จรงิ ซึง่ประกอบไปด้วย กลยทุธ์ทางจติวทิยาเทคนคิ วธิกีาร และ

ความมุง่มัน่ตัง้ใจของผูว้จิยั ท�ำให้ผูเ้ข้าร่วมการทดลองเกดิการเรยีนรูแ้ละ

เปลี่ยนแปลงตนเองในทางที่ดีขึ้น

ค�ำส�ำคัญ:	 กรอบคิดความเป็นครูที่แท้จริง

	 	 	 รูปแบบกลยุทธ์ทางจิตวิทยา

	 	 	 ครูโรงเรียนคาทอลิกเอกชน

วารสารวิชาการ วิทยาลัยแสงธรรม 44

การพัฒนารูปแบบกลยุทธ์ทางจิตวิทยาเพ่ือเสริมสร้างกรอบคิดความเป็นครูท่ีแท้จริง

ของครูโรงเรียนคาทอลิกเอกชน

Abstract 	 The purposes of  this  research were 1)  to study

the authentic teacher mindset of private catholic school

teachers, 2) to develop a psychological strategy model

for enhancing authentic teacher mindset of private Catholic

school teachers. The sample divided into 2 groups. 3) to

evaluate the effects of psychological strategy model for

enhancing authentic teacher mindset of private Catholic

school, teachers, and 4) to study the satisfaction of teachers

of private catholic schools experimental group on the

psychological strategy model for enhancing authentic

teacher mindset of private catholic  school  teachers

after the follow-up by using a focus group. The first group of

authentic teacher mindset study consisted of 159 persons.

The second group of the study was selected from the first

group. They were 40 persons authentic teacher mindset

scores were lower than twenty-fifth percentile, and the

Second groups were classified as an experimental group

and a control group. Each group consisted of twenty

person. The research instruments were 1) the authentic

teacher mindset and 2) the development of a psychologi-

cal strategy model for enhancing the authentic teacher

mindset of private catholic school teachers 

	 The research results were as follows: 1) The total

mean score and each dimension score of authentic teacher

mindset of 159 persons. Those were multi-stage sampling

from the population. were average The mean score of

moral and ethics dimension was high while the mean score

ปีที่ 13 ฉบับที่ 1 มกราคม - มิถุนายน 2021/2564

ไพฑูรย์ ยันงาม, ประสาร มาลากุล ณ อยุธยา และ ผ่องพรรณ เกิดพิทักษ์

45

of spirituality, learning management and self-development

dimension were average; 2) the authentic teacher mindset

of the experimental group after the experiment and after

the follow-up was significantly higher than before the

experiment at the level of .01; 3) the authentic teacher

mindset of private catholic schools. The experimental group

and the control group before the experiment no difference,

after the experiment and after the follow-up of the experi-

mental group have scores higher than the control group

with statistical significance at the level of .01 4) Focus group

report of the experimental group showed that they were

very satisfied with the psychological strategy model for

enhancing authentic  teacher mindset because  the

framework for developing an authentic teacher mindset

consisting of psychological strategies, techniques, methods,

and intention of the researcher. It allowed the experimental

group to learn and change themselves for the better.

Keywords:	 Authentic teacher mindset

	 	 	 Psychological strategy model

	 	 	 Private catholic school teachers

46 วารสารวิชาการ วิทยาลัยแสงธรรม

การพัฒนารูปแบบกลยุทธ์ทางจิตวิทยาเพ่ือเสริมสร้างกรอบคิดความเป็นครูท่ีแท้จริง

ของครูโรงเรียนคาทอลิกเอกชน

บทน�ำ 

	 	 ในปัจจบัุนโลกมกีารเปลีย่นแปลงอย่าง

รวดเร็วด้วยความก้าวหน้าทางเทคโนโลยีและ

การสื่อสาร ก่อให้เกิดปรากฏการณ์ที่มีข้อมูล

ข่าวสารจ�ำนวนมหาศาลอยูใ่นแหล่งต่างๆ รวม

ถึงการที่ต ้องแข่งขันกันเพื่อประโยชน์ทาง

เศรษฐกิจการค้า ท�ำให้ทุกประเทศต้องเร่ง

พัฒนาประชากรของตนให้มีคุณภาพสูงข้ึน

เพื่อให้สามารถด�ำรงชีวิตและแข่งขันในตลาด

แรงงานกบันานาอารยประเทศได้ ประเทศไทย

ให้ความส�ำคัญกับการเปลี่ยนแปลงดังกล่าว

จึงได้มีการปฏิรูปการศึกษาเพราะเชื่อว่าการ

ศึกษาคือ การสร้างคนการปฏิรูปการศึกษา

มุ่งเน้นการปฏิรูปการเรียนรู้เป็นส�ำคัญ เพื่อท�ำ

ให้ผู้เรียนมีความรู้สามารถประกอบอาชีพได ้

โดยมทีกัษะพืน้ฐานท่ีจ�ำเป็นและมีจติใจท่ีดงีาม

พร้อมที่จะท�ำประโยชน์เพื่อตนเองและสังคม

ดังที่มีผู้กล่าวไว้ว่า ผู้คนในสังคมไม่อาจใช้ชีวิต

กันในแบบเดิมๆ ได้ มนุษย์จ�ำเป็นต้องได้รับ

การพัฒนาตนเอง โดยจะต้องได้รับการศึกษา

เพิม่ขึน้และมศีกัยภาพสงูข้ึน เพือ่สามารถด�ำรง

ชีวิตอยู่ในโลกที่เต็มไปด้วยการเปลี่ยนแปลง

ที่รุนแรงนานัปการได้  เด็กรุ ่นใหม่จะต้องได้

รับการเรียน การสอน เพื่อให้อยู ่ในโลกที่มี

วัฒนธรรมใหม่ของการด�ำรงอยู่ให้ได้ (สุวิทย์

เมษนิทรย์ี, 2558) อย่างไรกต็ามความส�ำเรจ็ใน

การปฏรูิปการศกึษานัน้ไม่ได้ข้ึนอยูกั่บนโยบาย

ท่ีดีอย่างเดียว แต่ยงัข้ึนอยูก่บัปัจจัยท่ีเกีย่วข้อง

อีกหลายประการ และปัจจัยหนึ่งที่มีความ

ส�ำคัญเป็นอันดับต้นคือ การพัฒนาครูให้มี

คุณภาพมีความเป็นครูที่แท้จริงเหมาะสมกับ

บริบทของสังคมโลกในปัจจุบันและอนาคต

(สาธติ วงศ์อนนัต์นนท์, 2557) สภาการศกึษา

คาทอลกิแห่งประเทศไทย (2556:13) สนบัสนนุ

ให้มีการจัดการศึกษาแบบคาทอลิก โดยให้มี

การจัดตั้งโรงเรียนคาทอลิกในพื้นที่ต่างๆ ซึ่งมี

การพัฒนาการจัดการศกึษาคาทอลิกให้เหมาะ

สมกบับรบิทของสภาพแวดล้อมของสงัคม และ

ท้องถ่ิน มีอัตลักษณ์การศึกษาคาทอลิกเป็น

เป้าหมายของการจัดการศึกษาในโรงเรียน

คาทอลิก นั้นคือ 1) โรงเรียนคาทอลิกมุ่งเน้น

งานอภิบาลและการอบรมหล่อหลอมนักเรียน

สู่ความเป็นมนุษย์ที่สมบูรณ์ทั้งร่างกาย จิตใจ

อารมณ์  สังคม สติปัญญา และจิตวิญญาณ

เพื่อให้นักเรียนด�ำเนินชีวิตในหนทางความเป็น

หนึ่งเดียวกับผู้อื่น สร้างสันติสุขในสังคมไทย

และสังคมโลก 2) โรงเรียนคาทอลิกเป็นฐาน

ของการประกาศข่าวดีแห่งความรักของพระเจ้า

น�ำความรอดพ้นสู ่ชีวิตนิรันดร 3) โรงเรียน

คาทอลิกเป็นสนามของการเผยแผ่ธรรมด้วย

กระบวนการศึกษาที่มุ่งแปรสภาพบุคคลเพ่ือ

สร้างนักเรียนให้มีจิตอาสา และเป็นผู้น�ำการ

เปลี่ยนแปลงในสังคม 

47ปีที่ 13 ฉบับที่ 1 มกราคม - มิถุนายน 2021/2564

ไพฑูรย์ ยันงาม, ประสาร มาลากุล ณ อยุธยา และ ผ่องพรรณ เกิดพิทักษ์

	 ผลจากรายงานการประเมินคุณภาพ

ภายในสถานศึกษาของโรงเรียนคาทอลิก

เอกชนปีการศึกษา 2561 (รายงานผลการ

ประเมนิตนเองของสถานศกึษา, 2561) พบว่า

ครูโรงเรียนคาทอลิกเอกชนมีข้อควรปรับปรุง

ในการปฏิบติัหน้าท่ีวิชาชีพครูคือ 1) ครมูภีาระ

หนกันอกเหนอืจากการสอน 2) ครสูอนไม่ตรง

กับวิชาเอก 3)ครูขาดทักษะด้านไอที 4) ครู

รุ่นใหม่มีจิตวิญญาณความเป็นครูลดน้อยลง

5) ครูไม่ยึดผู้เรียนเป็นศูนย์กลางของการเรียน

การสอนและ 6) ครูมีภาระหนี้สิน จากผล

ประเมนิมข้ีอสังเกตว่า ปัจจยัท่ีท�ำให้การปฏิบัติ

หน้าที่ครูยังไม่ประสบผลส�ำเร็จ และคุณภาพ

การศกึษาไม่ได้รบัการพฒันาเท่าทีค่วร คอื ครู

ขาดความตระหนกัถงึการปฏบัิตตินเป็นครท่ีูแท้

จริงหรืออาจกล่าวได้ว่าครูคาทอลิกมีลักษณะ

ของกรอบความคิดจ�ำกัด (Fixed mindset)

ในการปฏิบัติหน้าที่ของตนและขาดกรอบคิด

ความเป็นครูที่แท้จริง ดังนั้นผู้วิจัยในฐานะที่

ท�ำงานด้านการศกึษาทีม่บีทบาทในการพัฒนา

คุณภาพการศึกษาของโรงเรียนคาทอลิก และ

ได้ศึกษาด้านจิตวิทยาการพัฒนาศักยภาพ

มนุษย์ และองค์การ จึงมีความตระหนักถึง

ความส�ำคัญที่จะพัฒนากลยุทธ์ทางจิตวิทยา

เพื่อเสริมสร้างกรอบคิดความเป็นครูที่แท้จริง

ส�ำหรับครูในโรงเรียนคาทอลิกเอกชน โดยน�ำ

แนวคิดและหลักการของทฤษฎีการเรียนรู้เชิง

ประสบการณ์ (Experiential Learning Theory)

ทฤษฎีการเรียนรู้ทางปัญญาสังคม(Social

Cognitive Learning Theory) และแนวคิด

ความต้องการพัฒนาเต็มตามศักยภาพของตน

(Self-actualization needs) มาบูรณาการ

ในการพัฒนารูปแบบกลยุทธ์การเรียนรู้ทาง

จิตวิทยาเพื่อเสริมสร้างให้ครูโรงเรียนคาทอลิก

เอกชนมีกรอบคิดความเป็นครูที่แท้จริง โดย

กรอบคิดความเป็นครูที่แท้จริง ซึ่งประมวล

สรุปมาจากข้อมลูเชงิประจักษ์ ม ี4 ด้าน ได้แก่

1) ด้านคณุธรรมจริยธรรม 2) ด้านจิตวญิญาณ

ความเป็นครู 3) ด้านการจัดการเรียนรู้ และ

4) ด้านการพัฒนาตนเอง

วัตถุประสงค์ของการวิจัย 

	 1. เพ่ือศกึษาลักษณะของกรอบคิดความ

เป็นครทูีแ่ท้จรงิของครโูรงเรยีนคาทอลิกเอกชน

	 2. เพื่อพัฒนารูปแบบกลยุทธ์ทางจิต

วทิยาเพ่ือเสริมสร้างกรอบคดิความเป็นครูท่ีแท้

จริงของครูโรงเรียนคาทอลิกเอกชน

	 3. เพือ่ประเมนิผลการใช้รปูแบบกลยทุธ์

ทางจิตวิทยาเพื่อเสริมสร้างกรอบคิดความเป็น

ครทูีแ่ท้จรงิของครโูรงเรยีนคาทอลกิเอกชนโดย

1) เปรียบเทยีบกรอบคดิความเป็นครูทีแ่ท้จริง

ของครูโรงเรียนคาทอลิกเอกชนกลุ่มทดลอง

ก่อนการทดลอง หลังการทดลอง และหลงัการ

ติดตามผล 2) เปรียบเทียบกรอบคิดความเป็น

48 วารสารวิชาการ วิทยาลัยแสงธรรม

การพัฒนารูปแบบกลยุทธ์ทางจิตวิทยาเพ่ือเสริมสร้างกรอบคิดความเป็นครูท่ีแท้จริง

ของครูโรงเรียนคาทอลิกเอกชน

ครูที่แท้จริงของครูโรงเรียนคาทอลิกเอกชน

ระหว่างกลุ่มทดลองและกลุ่มควบคุม หลังการ

ทดลอง และหลังการติดตามผล

	 4.  เพื่อศึกษาความพึงพอใจของครู

โรงเรียนคาทอลิกเอกชนกลุ่มทดลอง ที่มีต่อ

รูปแบบกลยุทธ์ทางจิตวิทยาเพื่อเสริมสร้าง

กรอบคิดความเป็นครูที่แท้จริง  โดยการท�ำ

สนทนากลุ่มเฉพาะ (focus group) หลังการ

ทดลอง

สมมติฐานการวิจัย

	 1. กรอบคิดความเป็นครูที่แท้จริงของ

ครโูรงเรยีนคาทอลิกเอกชน กลุม่ทดลองท่ีได้รบั

การใช้รูปแบบกลยุทธ์ทางจิตวิทยาเพื่อเสริม

สร้างกรอบคิดความเป็นครูท่ีแท้จริง หลังการ

ทดลอง และหลังติดตามผล สูงกว่าก่อนการ

ทดลอง

	 2. กรอบคิดความเป็นครูที่แท้จริงของ

ครูโรงเรียนคาทอลิกเอกชน กลุ่มทดลองที่ได้

รับการใช้รูปแบบกลยุทธ์ทางจิตวิทยาเพื่อ

เสริมสร้างกรอบคิดความเป็นครูท่ีแท้จริง

หลังการทดลอง และหลังติดตามผล สูงกว่า

กลุ่มควบคุม

วิธีด�ำเนินการวิจัย 

	 การวิจัยเรื่อง “การพัฒนารูปแบบ

กลยุทธ์ทางจิตวิทยาเพื่อเสริมสร้างกรอบคิด

ความเป็นครูท่ีแท้จริงของครูโรงเรียนคาทอลิก

เอกชน” เป็นการวิจัยแบบผสานวิธีพื้นฐาน

(Basic mixed methods designs) โดยใช ้

รูปแบบ Exploratory Sequential Design

(Creswell, 2013) จ�ำแนกเป็น 3 ระยะคือ

ระยะที ่1 การสร้างแบบวดักรอบคดิความเป็น

ครูที่แท้จริง และการหาคุณภาพเครื่องมือ

ระยะท่ี 2 การพัฒนารูปแบบกลยุทธ์ทาง

จิตวิทยาเพ่ือเสริมสร้างกรอบคิดความเป็น

ครูที่แท้จริงของครูโรงเรียนคาทอลิกเอกชน

และการหาคุณภาพเครื่องมือ ระยะที่ 3 การ

ประเมินผลการใช้รูปแบบกลยุทธ์ทางจิตวิทยา

เพ่ือเสริมสร้างกรอบคิดความเป็นครูท่ีแท้จริง

ของครูโรงเรียนคาทอลิกเอกชน รวมถึงการ

ศึกษาความพึงพอใจของครูโรงเรียนคาทอลิก

เอกชนกลุ่มทดลอง ที่มีต่อรูปแบบกลยุทธ์ทาง

จิตวิทยาเพื่อเสริมสร้างกรอบคิดความเป็นครู

ที่แท้จริง 

49ปีที่ 13 ฉบับที่ 1 มกราคม - มิถุนายน 2021/2564

ไพฑูรย์ ยันงาม, ประสาร มาลากุล ณ อยุธยา และ ผ่องพรรณ เกิดพิทักษ์

ประชากร และกลุ่มตัวอย่าง

	 1 ประชากรที่ใช้ในการศึกษา คือ ครู

ผู ้สอนระดับชั้นประถมศึกษาในโรงเรียน

คาทอลิกเอกชน ในพื้นท่ีรับผิดชอบของมิสซัง

สรุาษฎร์ธาน ีจ�ำนวน 8 โรงเรยีน ประจ�ำปีการ

ศึกษา 2562 จ�ำนวน 264 คน เป็นครูผู้ชาย

45 คน และครูผู้หญิง 219 คน 

	 2 กลุ ่มตัวอย่างที่ใช ้ในการวิจัย คือ

1) กลุ ่มตัวอย่างท่ีใช้ในการศึกษากรอบคิด

ความเป็นครูที่แท้จริง จ�ำนวน 159 คน ได้มา

จากการสุ่มตัวอย่างแบบช้ันภูมิ  (Stratified

random sampling) จากประชากร โดย

ค�ำนวณสัดส่วนของกลุ่มตัวอย่างตามสัดส่วน

ของจ�ำนวนประชากร 2) กลุ่มตัวอย่างที่ใช้รูป

แบบกลยุทธ์ทางจิตวิทยาเพื่อเสริมสร้างกรอบ

คดิความเป็นครทูีแ่ท้จรงิ ได้มาจากกลุม่ตวัอย่าง

ในข้อ 2.1 จ�ำนวน 40 คน ที่มีคะแนนกรอบ

คิดความเป็นครู ท่ีแท ้จริงของครูโรงเรียน

คาทอลิกเอกชนตั้งแต่เปอร์เซ็นต์ไทล์ที่ 25

ลงมา และสามารถเข้าร่วมการทดลอง และ

จับฉลากเข้ากลุ ่มทดลอง และกลุ ่มควบคุม

กลุ่มละ 20 คน โดยกลุ่มทดลองได้รับรูปแบบ

กลยุทธ์ทางจิตวิทยาที่พัฒนาขึ้น ส่วนกลุ ่ม

ควบคุมไม่ได้รับการทดลองใช้รูปแบบกลยุทธ์

ทางจิตวิทยา โดยปฏิบัติหน้าที่ตามปกติ

การเก็บรวมข้อมูล การวิเคราะห์ข้อมูล และ

สถิติที่ใช้ในการวิเคราะห์ข้อมูล

	 การวิจัยครั้งนี้ผู้วิจัยรวบรวมข้อมูลเชิง

คณุภาพ โดยมวีตัถุประสงค์เพือ่ศกึษากรอบคดิ

ความเป็นครูท่ีแท้จริงของครูโรงเรียนคาทอลิก

เอกชน การวิเคราะห์เพื่อหาคุณภาพเครื่องมือ

โดยน�ำเครื่องมือที่สร้างขึ้นไปหาค่าดัชนีความ

สอดคล้อง (IOC) จากผู้ทรงคุณวุฒิจ�ำนวน 3

ท่าน ได้คะแนน IOC ของแบบวัดอยู่ระหว่าง

0.67-1.00 ค่าอ�ำนาจจ�ำแนกรายข้ออยูร่ะหว่าง

.435 - .885 และหาค่าความเทีย่งเท่ากบั .970

การวิเคราะห์ข้อมูลเชิงปริมาณ โดยอธิบาย

ลักษณะของกลุ่มตัวอย่างโดยใช้สถิติพื้นฐาน

ได้แก่ ค่าเฉลีย่ (Mean) ส่วนเบีย่งเบนมาตรฐาน

(SD) การวเิคราะห์เปรียบเทยีบกรอบคดิความ

เป็นครทูีแ่ท้จรงิของครโูรงเรยีนคาทอลิกเอกชน

กลุ่มทดลอง กลุ่มควบคุม ก่อนการทดลอง

หลงัการทดลอง และระยะตดิตามผล ด้วยสถติิ

นอนพาราเมตรกิ การวเิคราะห์เชงิคณุภาพโดย

ใช้ข้อมูลจากการสนทนากลุ่มเฉพาะ 

50 วารสารวิชาการ วิทยาลัยแสงธรรม

การพัฒนารูปแบบกลยุทธ์ทางจิตวิทยาเพ่ือเสริมสร้างกรอบคิดความเป็นครูท่ีแท้จริง

ของครูโรงเรียนคาทอลิกเอกชน

ผลการวิจัย 

	 1 ผลการศึกษาลักษณะของกรอบคิดความเป็นครูที่แท้จริงของครูโรงเรียนคาทอลิกเอกชน

	 ผลการวเิคราะห์กรอบคดิความเป็นครทูีแ่ท้จริงของครูโรงเรียนคาทอลิกเอกชนโดยรวมและ

รายด้าน โดยวิเคราะห์ค่าสถิติพ้ืนฐาน ประกอบด้วย ค่าสูงสุด ค่าต�่ำสุด ค่าเฉล่ีย ส่วนเบี่ยงเบน

มาตรฐาน และการแปลผลการวิเคราะห์ข้อมูลแสดงในตารางที่ 1

ตารางที่ 1 การวิเคราะห์คะแนนกรอบคิดความเป็นครูที่แท้จริงของครูโรงเรียนคาทอลิกเอกชน

 โดยรวมและรายด้าน (n=159)

กรอบคิดความเป็นครูที่แท้จริง Min Max x̅ SD การแปลผล

ด้านคุณธรรมจริยธรรม 1.98 5.00 3.54 .73 สูง

ด้านจิตวิญญาณความเป็นครู 1.97 5.00 3.45 .74 ปานกลาง

ด้านการจัดการเรียนรู้ 1.91 5.00 3.17 .80 ปานกลาง

ด้านการพัฒนาตนเอง 1.51 4.83 2.73 .77 ปานกลาง

โดยรวม 1.96 4.90 3.22 .72 ปานกลาง

	 ผลการวเิคราะห์ข้อมลูตามตารางที ่1 พบว่า กรอบคิดความเป็นครทูีแ่ท้จรงิของครโูรงเรียน

คาทอลิกเอกชน โดยรวมมีค่าเฉล่ียอยู่ในระดับปานกลาง (x̅=3.22, SD=.72) ส่วนค่าเฉลี่ยราย

ด้าน ซึ่งได้แก่ ด้านคุณธรรมจริยธรรมมีค่าเฉลี่ยอยู่ในระดับสูง (x̅=3.54, SD=.73) ส่วนด้านจิต

วญิญาณความเป็นคร ูด้านการจดัการเรยีนรู ้ด้านการพฒันาตนเอง มค่ีาเฉลีย่อยูใ่นระดับปานกลาง

(x̅=3.45, SD=.74), (x̅=3.17, SD=.80), (x̅=2.73, SD=.77) ตามล�ำดับ

51ปีที่ 13 ฉบับที่ 1 มกราคม - มิถุนายน 2021/2564

ไพฑูรย์ ยันงาม, ประสาร มาลากุล ณ อยุธยา และ ผ่องพรรณ เกิดพิทักษ์

	 2. ผลการพัฒนารูปแบบกลยุทธ์ทาง

จิตวิทยาเพ่ือเสริมสร้างกรอบคิดความเป็นครู

แท้จริงของครูโรงเรียนคาทอลิกเอกชน

	 ผูว้จิยัพฒันารูปแบบกลยทุธ์ทางจติวทิยา

เพือ่เสรมิสร้างกรอบคดิความเป็นครแูท้จรงิของ

ครูโรงเรียนคาทอลิกเอกชน โดยประยุกต์

แนวคิดและวิธีการของทฤษฎีทางจิตวิทยาที่

เกี่ยวข้องกับ 3 ทฤษฎีดังนี้

	 1. ทฤษฎีการเรียนรู้ทางปัญญาสังคม

(Social Cognitive Learning Theory) มี

แนวคิดที่มุ่งเน้นการเรียนรู้จากการสังเกตการ

เลียนแบบการมีปฏิสัมพันธ์กับสิ่งแวดล้อมทาง

สังคมจนก่อให้เกิดพฤติกรรมใหม่ (Bandura,

1986)

	 2. ทฤษฎีการเรียนรู้เชิงประสบการณ์

(Experiential Learning Theory) มีแนวคิด

ที่มุ ่งเน้นถึงกระบวนการในการสร้างความรู้

ทักษะและเจตคติด้วยการน�ำเอาประสบการณ์

เดิมมาบูรณาการเพื่อสร้างการเรียนรู ้ใหม่

(Kolb, 1984)

	 3. ทฤษฎีความต้องการพัฒนาเต็มตาม

ศกัยภาพของตน (Self-actualization needs

Theory) มีแนวคิดที่มุ ่งเน้นการตระหนักรู ้

เกี่ยวกับตนเองรู ้จักตนเองเพื่อที่จะพัฒนา

ตนเองให ้บรรลุ เป ้าหมายสูงสุดของชีวิต

(Maslow, 1970)

	 รูปแบบกลยุทธ์ทางจิตวิทยาเพื่อเสริม

สร้างกรอบความคดิความเป็นครแูท้จรงิของครู

โรงเรียนคาทอลิกเอกชน ทีผู้่วจัิยพัฒนาขึน้ตาม

แนวคิดกลยุทธ์ทางจิตวิทยามีขั้นตอน คือขั้น

เริ่มต้นขั้นด�ำเนินการขั้นสรุป และประเมินผล

โดยมีการด�ำเนินการ 3 ขั้นตอน ดังนี้

	 ขั้นที่1 ขั้นเริ่มต้น

	 ผู ้วิจัยสร้างสัมพันธภาพ ชี้แจง วัตถุ

ประสงค์ กฎระเบียบ การมีส่วนร่วม บทบาท

ของผู้เข้าร่วมการทดลอง และบทบาทผู้วิจัย

เพ่ือเตรียมความพร้อมของผู้เข้าร่วมการทดลอง

หรือการสร้างบรรยากาศที่เหมาะสม รวมถึง

การประเมนิความรูค้วามเข้าใจก่อนการเข้าร่วม

กิจกรรม

	 ขั้นที่ 2: ขั้นด�ำเนินการ

	 ผู้วิจัยน�ำ แนวคิดกลยุทธ์ทางจิตวิทยา

และรูปแบบการเรียนรู้มาประยุกต์ใช้ในการ

เสริมสร้างกรอบความคิดความเป็นครูแท้จริง

ของครูโรงเรียนคาทอลิกเอกชนดังนี้

	 	 ครัง้ที ่1 การปฐมนเิทศ (Orientation)

การพัฒนากลยุทธ์ทางจิตวิทยาเพื่อเสริมสร้าง

กรอบคิดความเป็นครูท่ีแท้จริงของครูโรงเรียน

คาทอลิกเอกชน โดยการประยุกต์ใช้แนวคิด

ทฤษฎีการเรียนรู้ทางปัญญาสังคม ทฤษฎีการ

เรียนรู ้เชิงประสบการณ์ และทฤษฎีความ

ต้องการพัฒนาเต็มตามศักยภาพของตน เพ่ือ

52 วารสารวิชาการ วิทยาลัยแสงธรรม

การพัฒนารูปแบบกลยุทธ์ทางจิตวิทยาเพ่ือเสริมสร้างกรอบคิดความเป็นครูท่ีแท้จริง

ของครูโรงเรียนคาทอลิกเอกชน

เสรมิสร้างความรูเ้ก่ียวกบักรอบคดิความเป็นครู

ที่แท้จริง โดยใช้เทคนิคกิจกรรมนันทนาการ

การอภิปรายกลุม่ การเรยีนรูจ้ากตวัแบบ และ

วดีทีศัน์ “พระผูท้รงเป็นครแูห่งแผ่นดนิ” และ

การสะท้อนความคิด

	 ครัง้ที ่2-3 การเสรมิสร้างกรอบคดิความ

เป็นครทูีแ่ท้จรงิของครโูรงเรยีนคาทอลกิเอกชน

ด้านคุณธรรมจริยธรรมได้แก่ การเคารพศักดิ ์

ศรคีวามเป็นมนษุย์ เคารพในสทิธขิองบุคคลอ่ืน

มคีวามเป็นกัลยาณมติร มภีาวะผูน้�ำทีก่ล้าหาญ

ทางจริยธรรม ประพฤติตนเป็นแบบอย่างที่ดี

รับผิดชอบต่อตนเองและส่วนรวม มีความซื่อ

สตัย์สุจริต การมจีติใจเมตตากรณุา พร้อมช่วย

เหลือผู ้อ่ืน คิดบวกต่อผู ้อื่น ให้อภัยผู ้อื่นได้

มีความรักและศรัทธาในวิชาชีพครู มีความ

ผกูพันในงานวชิาชพีคร ูและอทุศิตนในการเป็น

ครู โดยใช้เทคนิคการสะท้อนความคิด สถาน

การณ์จ�ำลอง การวิเคราะห์ SWOT การตั้งค�ำ

ถาม การระดมสมอง กระบวนการในการฝึก

คิดและวางแผน แบบบนัทกึกจิกรรม กจิกรรม

นันทนาการ การอภิปรายกลุ่ม เรียนรู้ตัวแบบ

ภาพยนตร์สั้น “หลักสูตรโตไปไม่โกง”

	 ครัง้ที ่4-5 การเสรมิสร้างกรอบคดิความ

เป็นครทูีแ่ท้จรงิของครโูรงเรยีนคาทอลกิเอกชน

ด้านจิตวิญญาณความเป็นครู ได้แก่ มีจิตใจ

เมตตากรุณา พร้อมช่วยเหลือผู้อื่น คิดบวกต่อ

ผูอ้ืน่ และให้อภยัผูอ้ืน่ได้ มคีวามรกัและศรทัธา

ในวิชาชีพครู มีความผูกพันในงานวิชาชีพครู

อุทิศตนในการเป็นครู ด้านการจัดการเรียนรู้

ได้แก่ สาระส�ำคัญของหลักสูตร การจัดการ

เรียนการสอน การวางแผนหรือการออกแบบ

การเรยีนการสอน ก�ำหนดสือ่การสอนและการ

จัดท�ำส่ือ ด้านการพัฒนาตนเอง ได้แก่ การมี

วิสัยทัศน์/มุมมองในการพัฒนาตนเอง มี

แนวทางในการพัฒนาตนเอง น�ำความรู้ที่ได้

รับจากการอบรมมาบูรณาการเพื่อพัฒนา

ตนเอง การพัฒนางานที่รับผิดชอบ การสร้าง

ความสัมพันธ์กับผู้ร่วมงาน ให้บริการวิชาการ

แก่ชุมชนหรือโรงเรียนเครือข่าย และเป็นผู้มี

จติอาสาเพือ่สร้างสรรค์สงัคม การใช้เทคโนโลยี

สารสนเทศเพื่อการเรียนการสอน ก�ำหนดวิธี

การวัดและประเมินผล และการสร้างสรรค์

บรรยากาศในชั้นเรียนแบบมีส่วนร่วม โดยใช้

เทคนิค ละครสั้นสอนใจให้ข้อคิด การสะท้อน

ความคิด สถานการณ์จ�ำลอง การตั้งค�ำถาม

การอภิปรายกลุ่ม การเรียนรู้จากตัวแบบ วิดี

ทัศน์เร่ือง “เชิดชูพระคุณครู” การสะท้อน

ความคิด การอภิปรายกลุ่ม การแสดงบทบาท

สมมติ การอภิปรายกลุ่ม และวงจรคุณภาพ 

Deming Cycle หรือ วงจร PDCA

	 	 ครั้งที่ 6-7 การเสริมสร้างกรอบคิด

ความเป็นครูท่ีแท้จริงของครูโรงเรียนคาทอลิก

เอกชน ด้านการจัดการเรียนรู้  ได้แก่ สาระ

ส�ำคัญของหลักสูตร การจัดการเรียนการสอน

53ปีที่ 13 ฉบับที่ 1 มกราคม - มิถุนายน 2021/2564

ไพฑูรย์ ยันงาม, ประสาร มาลากุล ณ อยุธยา และ ผ่องพรรณ เกิดพิทักษ์

การวางแผนหรือการออกแบบการเรียนการ

สอน ก�ำหนดสื่อการสอนและการจัดท�ำสื่อ

การใช้เทคโนโลยีสารสนเทศเพื่อการเรียนการ

สอน ก�ำหนดวิธีการวัดและประเมินผล การ

สร้างสรรค์บรรยากาศในชั้นเรียนแบบมีส่วน

ร่วม โดยใช้เทคนคิ การเรยีนรูจ้ากตวัแบบ การ

บรรยายจากวิทยากร การเรียนรู ้ด ้วยการ

ปฏิบัติจริง การอภิปรายกลุ่ม เทคนิคการท�ำ

แผนทีน่�ำทาง การคดิวเิคราะห์ การเรียนรูแ้บบ

มส่ีวนร่วม การเรยีนรูจ้ากตวัแบบ การบรรยาย

จากวิทยากร การเรียนรู ้ด้วยการปฏิบัติจริง

การอภิปรายกลุ่ม เทคนิคการท�ำแผนที่น�ำทาง

การคิดวิเคราะห์ และการสอนแบบสาธิต

	 	 ครั้งที่ 8-9 การเสริมสร้างกรอบคิด

ความเป็นครูที่แท้จริงของครูโรงเรียนคาทอลิก

เอกชน ด้านการพัฒนาตนเอง ได้แก่ มีวิสัย

ทศัน์/มมุมองในการพฒันาตนเอง มแีนวทางใน

การพัฒนาตนเอง น�ำความรู้ที่ได้รับจากการ

อบรมมาบูรณาการเพื่อพัฒนางานตนเอง การ

พฒันางานทีร่บัผดิชอบ การสร้างความสมัพนัธ์

กับผู ้ร ่วมงาน ให้บริการวิชาการแก่ชุมชน

หรือโรงเรียนเครือข่าย เป็นผู้มีจิตอาสาเพื่อ

สร้างสรรค์สังคม โดยใช้เทคนิค กรณีศึกษา

สกู๊ปรายการ“เจาะใจ” การคิดวิเคราะห์ การ

วิเคราะห์SWOT การอภิปรายกลุ ่ม การตั้ง

ค�ำถาม และวงจรคุณภาพ Deming Cycle

หรือวงจร PDCA 

	 ขั้นที่ 3 ขั้นสรุป และประเมินผล 

	 ผู้วิจัยด�ำเนินการตามขั้นตอนดังกล่าว

จ�ำนวน 10 คร้ัง คร้ังละ 3 ชั่วโมง ต้ังแต่วันที่

24 มกราคม - 23 กุมภาพันธ์ 2563 โดยครั้ง

ที ่10 เป็นการประเมนิผลการเรยีนรู ้และสรปุ

ผลการเรียนรู้ในแต่ละเรื่อง โดยเปิดโอกาสให้

ผูเ้ข้าร่วมการทดลองได้ซกัถามสิง่ทีส่งสยั ผูว้จิยั

ให้การแรงเสริม และเสริมสร้างความม่ันใจให้

ผู้เข้าร่วมการทดลองมีก�ำลังใจท่ีจะเรียนรู้และ

น�ำสิง่ท่ีได้เรยีนรูไ้ปปฏบิตัใิช้ในชวิีตประจ�ำวนัได้

อย่างต่อเนื่อง	

	 3.การประเมินผลของการใช้รูปแบบ

กลยุทธ์ทางจิตวิทยาเพื่อเสริมสร้างกรอบคิด

ความเป็นครูท่ีแท้จริงของครูโรงเรียนคาทอลิก

เอกชน ประกอบด้วย

	 	 3.1 ผลการวิเคราะห์ค่าสถิติพื้นฐาน

ของกรอบคิดความเป็นครูที่แท้จริงของครู

โรงเรียนคาทอลิกเอกชน ของกลุ่มทดลองและ

กลุ่มควบคมุ ก่อนการทดลอง หลังการทดลอง

และหลังการติดตามผล

	 	 การวิเคราะห์ผลในข้ันตอนนี้ผู้วิจัยน�ำ

เสนอ ค่าสถิติพ้ืนฐาน ประกอบด้วย ค่าเฉล่ีย

ส่วนเบี่ยงเบนมาตรฐาน ของกรอบคิดความ

เป็นครทูีแ่ท้จรงิของครโูรงเรยีนคาทอลิกเอกชน

ท้ังโดยรวมและรายด้าน ระหว่างกลุ่มทดลอง

และกลุ่มควบคุม ก่อนการทดลอง หลังการ

ทดลอง และหลังการติดตามผล ผลการ

วิเคราะห์ข้อมูล ดังแสดงในตารางที่ 2

54 วารสารวิชาการ วิทยาลัยแสงธรรม

การพัฒนารูปแบบกลยุทธ์ทางจิตวิทยาเพ่ือเสริมสร้างกรอบคิดความเป็นครูท่ีแท้จริง

ของครูโรงเรียนคาทอลิกเอกชน

กร
อบ

คิด
คว

าม
เป

็นค
รูท

ี่จร
ิง

กล
ุ่มท

ดล
อง

 (n
 =

 2
0)

กล
ุ่มค

วบ
คุม

 (n
 =

 2
0)

ก่อ
นก

าร
ทด

ลอ
ง

หล
ังก

าร
ทด

ลอ
ง

หล
ังก

าร
ติด

ตา
มผ

ล
ก่อ

นก
าร

ทด
ลอ

ง
หล

ังก
าร

ทด
ลอ

ง
หล

ังก
าร

ติด
ตา

มผ
ล

x̅
SD

แป
ล

ผล
x̅

SD
แป

ล
ผล

x̅
SD

แป
ล

ผล
x̅

SD
แป

ล
ผล

x̅
SD

แป
ล

ผล
x̅

SD
แป

ล
ผล

1.
 ด

้าน
คุณ

ธร
รม

จร

ิยธ
รร

ม
3.
35

.3
3

ปา
น

กล
าง

4.
52

.3
5

สูง มา
ก

4.
63

.0
8

สูง มา
ก

3.
26

.2
8

ปา
น

กล
าง

3.
46

.3
1

ปา
น

กล
าง

3.
36

.3
1

ปา
น

กล
าง

2.
 ด้
าน

จติ
วญิ

ญ
าณ

คว

าม
เป

็นค
รู

3.
26

.2
2

ปา
น

กล
าง

4.
38

.3
4

สูง
4.
57

.0
9

สูง มา
ก

3.
27

.3
3

ปา
น

กล
าง

3.
29

.3
4

ปา
น

กล
าง

3.
29

.2
6

ปา
น

กล
าง

3.
 ด

้าน
กา

รจ
ัดก

าร

เร
ียน

รู้
3.
04

.3
1

ปา
น

กล
าง

4.
08

.3
4

สูง
4.
18

.1
7

สูง
3.
01

.3
5

ปา
น

กล
าง

2.
98

.3
9

ปา
น

กล
าง

3.
02

.3
5

ปา
น

กล
าง

4.
 ด

้าน
กา

รพ
ัฒ
นา

ตน

เอ
ง

2.
92

.2
8

ปา
น

กล
าง

4.
02

.4
5

สูง
4.
09

.5
3

สูง
2.

83
.4
6

ปา
น

กล
าง

2.
75

.4
2

ปา
น

กล
าง

2.
88

.4
0

ปา
น

กล
าง

โด
ยร

วม

3.
14

.2
2

ปา
น

กล
าง

4.
25

.3
3

สูง
4.

37
.1

8
สูง

3.
09

.3
0

ปา
น

กล
าง

3.
12

.3
2

ปา
น

กล
าง

3.
13

.2
5

ปา
น

กล
าง

	
ผล

กา
รว

ิเค
รา

ะห
์ข้อ

มูล
ตา

มต
าร

าง
ที่ 

2 
พบ

ว่า
 ค

รูโ
รง

เร
ียน

คา
ทอ

ลิก
เอ

กช
นม

ีกร
อบ

คิด
คว

าม
เป

็นค
รูท

ี่แท
้จร

ิงก
ลุ่ม

ทด
ลอ

ง

มีค
ะแ

นน
กร

อบ
คิด

คว
าม

เป
็นค

รูท
ี่แท

้จร
ิงโ
ดย

รว
มก

่อน
กา

รท
ดล

อง
อย

ู่ใน
ระ

ดับ
ปา

นก
ลา

ง 
(x̅

=3
.1
4,
 S

D=
.2
2)
 ส

่วน
หล

ังก
าร

ทด
ลอ

ง

อย
ู่ใน

ระ
ดับ

สูง
 (x̅

= 
4.
25

, S
D=

.3
3)
 แ

ละ
หล

ังก
าร

ติด
ตา

มผ
ลอ

ยู่ใ
นร

ะด
ับส

ูง 
(x̅

=4
.3
7,
 S

D=
.1
8)
 เม

ื่อพ
ิจา

รณ
าเ
ป็น

รา
ยด

้าน
พบ

ว่า

กร
อบ

คดิ
คว

าม
เป็

นค
รทู

ีแ่ท้
จร

งิข
อง

คร
โูร
งเรี

ยน
คา

ทอ
ลิก

เอ
กช

นก
ลุ่ม

ทด
ลอ

ง 
ด้า

นค
ณุ
ธร

รม
จริ

ยธ
รร

มก่
อน

กา
รท

ดล
อง

 อ
ยูใ่

นร
ะดั

บป
าน

กล
าง

ส่ว
นห

ลัง
กา

รท
ดล

อง
แล

ะห
ลัง

กา
รต

ิดต
าม

ผล
อย

ู่ใน
ระ

ดับ
สูง

มา
ก 

ส่ว
นก

รอ
บคิ

ดค
วา

มเ
ป็น

คร
ูที่แ

ท้จ
ริง

ขอ
งค

รูโ
รง

เร
ียน

คา
ทอ

ลิก

เอ
กช

นก
ลุ่ม

ทด
ลอ

ง 
ด้า

นจ
ิตว

ิญ
ญ
าณ

คว
าม

เป
็นค

รู 
ด้า

นก
าร

จัด
กา

รเ
รีย

นร
ู้ ด

้าน
กา

รพ
ัฒ
นา

ตน
เอ

ง 
ก่อ

นก
าร

ทด
ลอ

งอ
ยู่ใ

นร
ะด

ับป
าน

กล
าง

หล
งัก

าร
ทด

ลอ
ง 
แล

ะห
ลงั

กา
รติ

ดต
าม

ผล
 ด้

าน
กา

รจ
ดัก

าร
เร
ยีน

รู้ 
ด้า

นก
าร

พฒั
นา

ตน
เอ

งอ
ยูใ่

นร
ะด

บัสู
งส่

วน
ด้า

นจ
ติว

ญิ
ญ
าณ

คว
าม

เป
็นค

รูอ
ยู่ใ

นร
ะด

ับส
ูงม

าก

ตา
รา

งท
ี่ 2

 ค
่าเ
ฉล

ี่ย 
ค่า

เบ
ี่ยง

เบ
นม

าต
รฐ

าน
 ก

าร
แป

ลผ
ลข

อง
คะ

แน
นก

รอ
บค

ิดค
วา

มเ
ป็น

คร
ูที่แ

ท้จ
ริง

ขอ
งค

รูโ
รง

เร
ียน

คา
ทอ

ลิก
เอ

กช
น

           

ข

อง
กล

ุ่มท
ดล

อง
 (n

=2
0)
 แ

ละ
กล

ุ่มค
วบ

คุม
 (n

=2
0)
 ก

่อน
กา

รท
ดล

อง
 ห

ลัง
กา

รท
ดล

อง
 แ

ละ
หล

ังก
าร

ติด
ตา

มผ
ล

55ปีที่ 13 ฉบับที่ 1 มกราคม - มิถุนายน 2021/2564

ไพฑูรย์ ยันงาม, ประสาร มาลากุล ณ อยุธยา และ ผ่องพรรณ เกิดพิทักษ์

กรอบคิด
ความเป็นครูที่

จริง

ก่อน
การทดลอง

หลัง
การทดลอง

หลัง
การติดตาม

ผล เปรียบเทียบช่วงเวลา Z ρ

Med IQR Med IQR Med IQR

ด้านคุณธรรม
จริยธรรม

3.33 .48 4.61 .33 4.65 .33

ก่อนการทดลอง-หลังการทดลอง 3.887** .000

ก่อนการทดลอง-หลังการติดตามผล -3.923** .000

หลังการทดลอง-หลังการติดตามผล -.916 .360

ด้านจิตวิญญาณ
ความเป็นครู

3.21 .38 4.41 .65 4.60 .15

ก่อนการทดลอง-หลังการทดลอง -3.922** .000

ก่อนการทดลอง-หลังการติดตามผล -3.924** .000

หลังการทดลอง-หลังการติดตามผล -1.980* .048

ด้านการจัดการ
เรียนรู้

3.05 .54 4.01 .46 4.21 .25

ก่อนการทดลอง-หลังการทดลอง -3.922** .000

ก่อนการทดลอง-หลังการติดตามผล -3.922** .000

หลังการทดลอง-หลังการติดตามผล --1.551 .121

ด้านการพัฒนา
ตนเอง

2.88 .86 3.92 .76 4.22 .79

ก่อนการทดลอง-หลังการทดลอง 3.921** .000

ก่อนการทดลอง-หลังการติดตามผล -3.734** .000

หลังการทดลอง-หลังการติดตามผล -.765 .444

โดยรวม 3.14 .70 4.25 .48 4.37 .33

ก่อนการทดลอง-หลังการทดลอง -3.920** .000

ก่อนการทดลอง-หลังการติดตามผล -3.920** .000

หลังการทดลอง-หลังการติดตามผล -2.147* .032

	 นอกจากน้ีการวิเคราะห์ค่าเฉลี่ยคะแนนกรอบคิดความเป็นครูที่แท้จริงของครูโรงเรียน

คาทอลิกเอกชนในกลุ่มควบคุมตามตารางที่ 2 พบว่า มีค่าเฉลี่ยโดยรวมและรายด้าน ก่อนการ

ทดลองก่อนการทดลอง หลังการทดลอง และหลังการติดตามผลอยู่ในระดับปานกลาง

	 3.2 การเปรยีบเทยีบคะแนนกรอบคดิความเป็นครูทีแ่ท้จริงของครูโรงเรียนคาทอลิกเอกชน

ของกลุ่มทดลอง และกลุ่มควบคุม ท่ีได้รับการพัฒนารูปแบบกลยุทธ์ทางจิตวิทยาเพื่อเสริมสร้าง

กรอบคดิความเป็นครแูท้จรงิของครโูรงเรยีนคาทอลกิเอกชน ก่อนการทดลอง หลงัการทดลอง และ

หลังการติดตามผล โดยท�ำการเปรียบเทียบรายคู่ด้วยสถิติ Wilcoxon matched paired sign

ranks test ดังแสดงในตารางที่ 3 - 4

ตารางที ่3 การวเิคราะห์เปรยีบเทียบคะแนนกรอบคดิความเป็นครแูท้จรงิของครโูรงเรยีนคาทอลกิ

            เอกชนโดยรวมและรายด้านของกลุม่ทดลอง ก่อนการทดลอง หลงัการทดลอง และหลงั

            การติดตามผล

** มีนัยส�ำคัญทางสถิติที่ระดับ .01

56 วารสารวิชาการ วิทยาลัยแสงธรรม

การพัฒนารูปแบบกลยุทธ์ทางจิตวิทยาเพ่ือเสริมสร้างกรอบคิดความเป็นครูท่ีแท้จริง

ของครูโรงเรียนคาทอลิกเอกชน

	 ผลการวเิคราะห์ข้อมลูตามตารางที ่3 พบว่า กรอบคดิความเป็นครูทีแ่ท้จริงโดยรวมของครู

โรงเรยีนคาทอลกิเอกชนกลุม่ทดลอง โดยรวมก่อนการทดลอง -หลังการทดลองแตกต่างอย่างมนียั

ส�ำคัญทางสถิติท่ีระดับ .01 ก่อนการทดลอง – หลังการติดตามผลแตกต่างอย่างมีนัยส�ำคัญทาง

สถิติที่ระดับ .01 หลังการทดลอง – หลังการติดตามผลแตกต่างกันอย่างมีนัยส�ำคัญทางสถิติที่

ระดับ .05 โดยคะแนนหลังการทดลองและหลังการติดตามผลสูงกว่าก่อนการทดลองอย่างมีนัย

ส�ำคัญทางสถิติที่ระดับ .01

	 เม่ือพจิารณาเป็นรายด้านด้านคณุธรรมจรยิธรรมด้านจติวญิญาณความเป็นครดู้านการจดัการ

เรยีนรูแ้ละด้านการพฒันาตนเองของกลุม่ทดลองก่อนการทดลอง -หลงัการทดลองแตกต่างอย่างมี

นยัส�ำคญัทางสถิติท่ีระดับ .01 ก่อนการทดลอง – หลังการติดตามผลแตกต่างอย่างมนียัส�ำคญัทาง

สถิติที่ระดับ .01 หลังการทดลอง – หลังการติดตามผลแตกต่างอย่างมีนัยส�ำคัญทางสถิติที่ระดับ

.01 โดยคะแนนหลงัการทดลองและหลงัการตดิตามผลไม่แตกต่างกนั ยกเว้นด้านจิตวญิญาณความ

เป็นครูแตกต่างกันอย่างมีนัยส�ำคัญทางสถิติที่ระดับ.05

	 ผลการวเิคราะห์ข้อมลูตามตารางที ่4 พบว่า กรอบคดิความเป็นครูทีแ่ท้จริงโดยรวมของครู

โรงเรียนคาทอลิกเอกชนกลุ่มควบคุม โดยรวม ก่อนการทดลอง –หลังการทดลองไม่แตกต่างกัน

ก่อนการทดลอง – หลงัการตดิตามผลไม่แตกต่างกนัหลงัการทดลอง – หลงัการตดิตามผลไม่แตก

ต่างกัน โดยคะแนนหลังการทดลองน้อยกว่าก่อนการทดลอง หลังการติดตามผลสูงกว่าก่อนการ

ทดลอง

	 เมือ่พจิารณาเป็นรายด้านพบว่าด้านคณุธรรมจรยิธรรมก่อนการทดลอง-หลงัการทดลองแตก

ต่างกันอย่างมีนัยส�ำคญัทางสถิตท่ีิระดบั .01 หลงัการตดิตามผล-ก่อนการทดลอง แตกต่างกนัอย่าง

มีนัยส�ำคัญทางสถิติท่ีระดับ .05 หลังการติดตามผล-หลังการทดลองไม่แตกต่างกัน ส่วนด้านจิต

วญิญาณความเป็นครดู้านการจดัการเรยีนรูด้้านการพฒันาตนเองของกลุม่ควบคมุก่อนการทดลอง –

หลังการทดลองไม่แตกต่างกัน ก่อนการทดลอง – หลังการติดตามผลไม่แตกต่างกันหลังการ

ทดลอง – หลังการติดตามผลไม่แตกต่างกัน โดยคะแนนหลังการทดลองและหลังการติดตามผล

ต�่ำกว่าก่อนการทดลอง ยกเว้นด้านคุณธรรมจริยธรรม

57ปีที่ 13 ฉบับที่ 1 มกราคม - มิถุนายน 2021/2564

ไพฑูรย์ ยันงาม, ประสาร มาลากุล ณ อยุธยา และ ผ่องพรรณ เกิดพิทักษ์

กรอบคิด
ความเป็นครูที่

จริง

ก่อน
การทดลอง

หลัง
การทดลอง

หลัง
การติดตาม

ผล เปรียบเทียบช่วงเวลา Z ρ

Med IQR Med IQR Med IQR

ด้านคุณธรรม
จริยธรรม

3.18 .42 3.47 .53 3.25 .49

ก่อนการทดลอง-หลังการทดลอง -3.513** .000

ก่อนการทดลอง-หลังการติดตามผล -2.206* .027

หลังการทดลอง-หลังการติดตามผล -1.383 .167

ด้านจิตวิญญาณ
ความเป็นครู

3.34 .43 3.31 .63 3.28 .38

ก่อนการทดลอง-หลังการทดลอง -.984 .325

ก่อนการทดลอง-หลังการติดตามผล -.262 .794

หลังการทดลอง-หลังการติดตามผล -.224 .822

ด้านการจัดการ
เรียนรู้

3.00 .43 2.87 .62 2.98 .48

ก่อนการทดลอง-หลังการทดลอง -.847 .397

ก่อนการทดลอง-หลังการติดตามผล -.081 .936

หลังการทดลอง-หลังการติดตามผล -.1.293 .196

ด้านการพัฒนา
ตนเอง

2.87 .79 2.62 .66 2.85 .57

ก่อนการทดลอง-หลังการทดลอง -1.613 .107

ก่อนการทดลอง-หลังการติดตามผล -.822 .411

หลังการทดลอง-หลังการติดตามผล -.1.906 .057

โดยรวม 3.16 .49 3.06 .55 3.17 .35

ก่อนการทดลอง-หลังการทดลอง -.485 .627

ก่อนการทดลอง-หลังการติดตามผล -.1.157 .247

หลังการทดลอง-หลังการติดตามผล -.896 .370

ตารางท่ี 4 การวเิคราะห์เปรยีบเทยีบคะแนนกรอบคดิความเป็นครทูีแ่ท้จรงิ โดยรวมและรายด้าน

            ของกลุ่มควบคุม ก่อนการทดลอง หลังการทดลอง และหลังการติดตามผล เป็นรายคู ่

            ด้วยสถิติ Wilcoxon matched paired sign ranks test (n=20)

** มีนัยส�ำคัญทางสถิติที่ระดับ .01

58 วารสารวิชาการ วิทยาลัยแสงธรรม

การพัฒนารูปแบบกลยุทธ์ทางจิตวิทยาเพ่ือเสริมสร้างกรอบคิดความเป็นครูท่ีแท้จริง

ของครูโรงเรียนคาทอลิกเอกชน

	 3.3 การวเิคราะห์เปรยีบเทยีบคะแนนกรอบคดิความเป็นครทูีแ่ท้จรงิของครโูรงเรยีนคาทอลกิ

เอกชน โดยรวมและรายด้านระหว่างกลุ่มทดลอง และกลุ่มควบคุม ก่อนการทดลอง หลังการ

ทดลอง และหลงัการตดิตามผล โดยการวเิคราะห์เปรยีบเทยีบเป็นรายคู ่ด้วยสถติ ิMann-Whitney

U test ผลการวิเคราะห์ข้อมูลแสดงในตารางที่ 5

	 ผลการวเิคราะห์ข้อมลูตามตารางที ่5 พบว่า กรอบคิดความเป็นครทูีแ่ท้จรงิของครโูรงเรียน

คาทอลิกเอกชน มีคะแนน กรอบคิดความเป็นครูที่แท้จริงโดยรวมระหว่างกลุ่มทดลอง และกลุ่ม

ควบคุม ก่อนการทดลอง ไม่แตกต่างกนั ส่วนหลงัการทดลองแตกต่างกนัอย่างมนียัส�ำคญัทางสถติิ

ที่ระดับ .01 และหลังการติดตามผลแตกต่างกันอย่างมีนัยส�ำคัญทางสถิติที่ระดับ .01 โดยกลุ่ม

ทดลองมีคะแนนสูงกว่ากลุ่มควบคุม

	 3.4 ผลการวเิคราะห์ข้อมลูคณุภาพจากการสนทนากลุม่เฉพาะเพ่ือศกึษาความพงึพอใจของ

กลุ่มทดลองต่อรูปแบบกลยุทธ์ทางจิตวิทยาเพ่ือเสริมสร้างกรอบคิดความเป็นครูท่ีแท้จริงของครู

โรงเรียนคาทอลิกเอกชน กลุ่มทดลองท่ีมีต่อรูปแบบกลยุทธ์ทางจิตวิทยาเพื่อเสริมสร้างกรอบคิด

ความเป็นครูที่แท้จริง ภายหลังการทดลอง และหลังติดตามผล โดยการสนทนากลุ่มเฉพาะ

	 ความพึงพอใจของครูโรงเรียนคาทอลิกเอกชนที่มีต่อรูปแบบกลยุทธ์ทางจิตวิทยาเพื่อเสริม

สร้างกรอบคิดความเป็นครูที่แท้จริง ภายหลังการทดลองทั้ง 10 ครั้ง และติดตามผล ครูโรงเรียน

คาทอลิกเอกชนมีความพึงพอใจมากท่ีได้สร้างสัมพันธภาพการเปลี่ยนแปลงของกรอบคิด ทัศนคติ

และพฤติกรรมที่เกิดข้ึนกับตนเองในทางที่ดีขึ้น โดยท�ำแผนผังความคิด (Mind Map) เพ่ือให้เข้า

ใจถึงการเคารพศักดิ์ศรีความเป็นมนุษย์  เคารพในสิทธิของบุคคลอื่นด้วยการชมการแสดง

สถานการณ์จ�ำลอง ที่ท�ำให้เกิดความเป็นภาวะผู้น�ำท่ีกล้าหาญทางจริยธรรมประพฤติตนเป็นแบบ

อย่างที่ดี รับผิดชอบต่อตนเองและส่วนรวม และความซื่อสัตย์สุจริตและได้จัดการเรียนการสอน

การวางแผนหรือการออกแบบการเรียนการสอนโดยการท�ำ Workshop พร้อมได้จัดท�ำสื่อการใช ้

เทคโนโลยีสารสนเทศเพื่อการเรียนการสอนด้วยการจัดท�ำแผนท่ีน�ำทางเกี่ยวกับการจัดการเรียนรู้

ลงในกระดาษฟลปิชาร์ท และมวีสิยัทศัน์/มมุมองในการพัฒนาตนเอง แนวทางในการพัฒนาตนเอง

น�ำความรู้ที่ได้รับจากการอบรมมาบูรณาการเพื่อพัฒนาตนเอง การพัฒนางานที่รับผิดชอบ ด้วย

การเข้าร่วมการทดลองถอดบทเรียนจากกรณีศึกษาเพื่อน�ำมาเป็นแบบอย่างในการพัฒนาตนเอง

ท�ำให้ครูโรงเรียนคาทอลิกเอกชนพอใจว่าตนเองมีการพัฒนากรอบคิดความเป็นครูที่แท้จริงในด้าน

คณุธรรมจรยิธรรม ด้านจิตวญิญาณความเป็นครู ด้านการจดัการเรยีนรู ้และด้านการพฒันาตนเอง

มากขึ้น

59ปีที่ 13 ฉบับที่ 1 มกราคม - มิถุนายน 2021/2564

ไพฑูรย์ ยันงาม, ประสาร มาลากุล ณ อยุธยา และ ผ่องพรรณ เกิดพิทักษ์

ตารางที่ 5 การวิเคราะห์เปรียบเทียบคะแนนกรอบคิดแท้จริงของครูโรงเรียนคาทอลิกเอกชนโดย

           รวมและรายด้าน ระหว่างกลุ่มทดลอง และกลุ่มควบคุม ก่อนการทดลอง หลังการ

           ทดลอง และหลังการติดตามผล โดยการวิเคราะห์เปรียบเทียบเป็นรายคู่ ด้วยสถิติ

            Mann-Whitney U test กลุ่มทดลอง (n=20) และกลุ่มควบคุม (n=20)

กรอบคิด
ความเป็นครูที่จริง

ช่วงเวลา 
ในการวัด

กลุ่มตัวอย่าง Med QR
Mean
Rank

Z ρ

ด้านคุณธรรม
จริยธรรม ก่อนการทดลอง

กลุ่มทดลอง
กลุ่มควบคุม

3.33
3.18

.48

.42
19.38
21.63 -.609 .542

หลังการทดลอง
กลุ่มทดลอง
กลุ่มควบคุม

4.61
3.47

.33

.53
29.78
11.23

-5.020** .000

หลังการติดตามผล
กลุ่มทดลอง
กลุ่มควบคุม

4.65
3.25

.12

.49
30.50
10.50

-5.415** .000

ด้านจิตวิญญาณ
ความเป็นครู

ก่อนการทดลอง
กลุ่มทดลอง
กลุ่มควบคุม

3.21
3.34

.38

.43
19.90
21.10

-.325 .745

หลังการทดลอง
กลุ่มทดลอง
กลุ่มควบคุม

4.41
3.31

.65

.63
30.48
10.53

-5.400** .000

หลังการติดตามผล
กลุ่มทดลอง
กลุ่มควบคุม

4.60
3.28

.15

.38
30.50
10.50

-5.419** .000

ด้านการจัดการเรียนรู้
ก่อนการทดลอง

กลุ่มทดลอง
กลุ่มควบคุม

3.05
3.00

.54

.43
20.88
20.13

-.203 .839

หลังการทดลอง
กลุ่มทดลอง
กลุ่มควบคุม

4.01
2.87

.46

.62
30.30
10.70

-5.303** .000

หลังการติดตามผล
กลุ่มทดลอง
กลุ่มควบคุม

4.21
2.98

.25

.48
30.50
10.50

-5.415** .000

ด้านการพัฒนาตนเอง
ก่อนการทดลอง

กลุ่มทดลอง
กลุ่มควบคุม

2.88
2.87

.54

.79
21.35
19.65

-.460 .645

หลังการทดลอง
กลุ่มทดลอง
กลุ่มควบคุม

3.92
2.62

.76

.66
30.20
10.80

-5.249** .000

หลังการติดตามผล
กลุ่มทดลอง
กลุ่มควบคุม

4.22
2.85

.79

.57
29.73
11.28

-4.992** .000

โดยรวม

ก่อนการทดลอง
กลุ่มทดลอง
กลุ่มควบคุม

3.14
3.21

.70

.56
20.60
20.40

-.054 .957

หลังการทดลอง
กลุ่มทดลอง
กลุ่มควบคุม

4.25
3.06

.48

.55
30.35
10.65

-5.329** .000

หลังการติดตามผล
กลุ่มทดลอง
กลุ่มควบคุม

4.37
3.17

.33

.35
30.50
10.50

-5.410** .000

60 วารสารวิชาการ วิทยาลัยแสงธรรม

การพัฒนารูปแบบกลยุทธ์ทางจิตวิทยาเพ่ือเสริมสร้างกรอบคิดความเป็นครูท่ีแท้จริง

ของครูโรงเรียนคาทอลิกเอกชน

สรุปผลการวิจัย 

	 ผลการวิเคราะห์กรอบคิดความเป็นครู

ที่แท้จริงของครูโรงเรียนคาทอลิกเอกชน กลุ่ม

ตวัอย่างจ�ำนวน 159 คน มอีายรุะหว่าง 20-30

ปี คิดเป็นร้อยละ 37.1 เป็นเพศหญิงมากกว่า

เพศชาย โดยมีกลุ่มตัวอย่างเป็นเพศหญิงร้อย

ละ 95 มีการศึกษาระดับปริญญาตรี ร้อยละ

87.4 ปฏบิติัหน้าท่ีสอนในช่วงช้ันท่ี 1 และช่วง

ชั้นที่ 2 (ชั้นประถมศึกษาปีที่ 1 - 6) มีระยะ

เวลาปฏบิตัหิน้าทีค่รสู่วนใหญ่อยูใ่นช่วง 1 – 5 ปี

และส่วนใหญ่ไม่เคยได้รับรางวัลเชิดชูเกียรติ

ร้อยละ 60.4 และมกีรอบคดิความเป็นครท่ีูแท้

จริงของครูโรงเรียนคาทอลิกเอกชนโดยรวม

อยูใ่นระดบัปานกลาง (x̅=3.22, SD=.72) และ

เมื่อพิจารณารายด้านโดยพบว่า ด้านคุณธรรม

จรยิธรรม อยูใ่นระดบัสงู มค่ีาเฉลีย่เท่ากบั 3.54

(x̅=3.54, SD=.72) ส่วนด้านจติวญิญาณความ

เป็นครู ด้านการจัดการเรียนรู้ และด้านการ

พฒันาตนเอง อยูใ่นระดบัปานกลาง มค่ีาเฉลีย่

เท่ากับ 3.45 (x̅=2.24, SD=.74), 3.17 (x̅=

3.17, SD=.80) และ 2.73 (x̅=2.73, SD=

.77) ตามล�ำดับ

	 ผลการประเมินผลของการใช้รูปแบบ

กลยุทธ์ทางจิตวิทยาเพื่อเสริมสร้างกรอบคิด

ความเป็นครูที่แท้จริงของครูโรงเรียนคาทอลิก

เอกชนสรุปได้ดังนี้

	 1) กรอบคิดความเป็นครูที่แท้จริงของ

ครูโรงเรียนคาทอลิกเอกชนกลุ่มทดลอง โดย

รวมก่อนการทดลอง - หลังการทดลองแตกต่าง

อย่างมนียัส�ำคญัทางสถติทิีร่ะดบั .01 ก่อนการ

ทดลอง – หลังการติดตามผลแตกต่างอย่างมี

นยัส�ำคญัทางสถิตทิีร่ะดบั .01 หลงัการทดลอง

– หลังการติดตามผลแตกต่างกันอย่างมีนัย

ส�ำคัญทางสถิติที่ระดับ .05 โดยคะแนนหลัง

การทดลองและหลังการติดตามผลสูงกว่าก่อน

การทดลองอย่างมีนัยส�ำคัญทางสถิติที่ระดับ

.01 เมื่อพิจารณาเป็นรายด้านด้านคุณธรรม

จรยิธรรมด้านจิตวิญญาณความเป็นครดู้านการ

จัดการเรียนรู้และด้านการพัฒนาตนเองของ

กลุ่มทดลองก่อนการทดลอง - หลังการทดลอง

แตกต่างอย่างมีนัยส�ำคัญทางสถิติที่ระดับ .01

ก่อนการทดลอง – หลังการตดิตามผลแตกต่าง

อย่างมนียัส�ำคญัทางสถิตทิีร่ะดบั .01 หลงัการ

ทดลอง – หลังการติดตามผลแตกต่างอย่างมี

นยัส�ำคญัทางสถติท่ีิระดบั .01 โดยคะแนนหลงั

การทดลองและหลังการติดตามผลไม่แตกต่าง

กนัยกเว้นด้านจิตวญิญาณความเป็นครูแตกต่าง

กันอย่างมีนัยส�ำคัญทางสถิติที่ระดับ.05

	 2) กรอบคิดความเป ็นครูที่แท ้จริง

โดยรวมของครูโรงเรียนคาทอลิกเอกชนกลุ่ม

ควบคุม โดยรวม ก่อนการทดลอง – หลังการ

ทดลองไม่แตกต่างกนั ก่อนการทดลอง – หลงั

การตดิตามผลไม่แตกต่างกนัหลงัการทดลอง –

61ปีที่ 13 ฉบับที่ 1 มกราคม - มิถุนายน 2021/2564

ไพฑูรย์ ยันงาม, ประสาร มาลากุล ณ อยุธยา และ ผ่องพรรณ เกิดพิทักษ์

หลังการติดตามผลไม่แตกต่างกัน โดยคะแนน

หลังการทดลองน้อยกว่าก่อนการทดลอง หลัง

การติดตามผลสูงกว่าก่อนการทดลอง  เมื่อ

พิจารณาเป็นรายด้านพบว่าด้านคุณธรรม

จริยธรรมก่อนการทดลอง - หลังการทดลอง

แตกต่างกันอย่างมีนัยส�ำคัญทางสถิติที่ระดับ

.01หลังการติดตามผล - ก่อนการทดลอง

แตกต่างกันอย่างมีนัยส�ำคัญทางสถิติที่ระดับ

.05 หลังการติดตามผล - หลังการทดลองไม่

แตกต่างกัน ส่วนด้านจิตวิญญาณความเป็นครู

ด้านการจัดการเรียนรู้ด้านการพัฒนาตนเอง

ของกลุ่มควบคุมก่อนการทดลอง – หลังการ

ทดลองไม่แตกต่างกนั ก่อนการทดลอง – หลงั

การตดิตามผลไม่แตกต่างกนัหลงัการทดลอง –

หลังการติดตามผลไม่แตกต่างกัน โดยคะแนน

หลังการทดลองและหลังการติดตามผลต�่ำกว่า

ก่อนการทดลองยกเว้นด้านคุณธรรมจริยธรรม

	 3) กลุ่มทดลองท่ีได้รับรูปแบบกลยุทธ์

ทางจิตวิทยาเพื่อเสริมสร้างกรอบคิดความเป็น

ครูที่แท้จริงของครูโรงเรียนคาทอลิกเอกชน

มีคะแนน กรอบคิดความเป็นครูท่ีแท้จริงโดย

รวมระหว่างกลุ ่มทดลอง และกลุ ่มควบคุม

ก่อนการทดลอง ไม่แตกต่างกัน ส่วนหลังการ

ทดลองแตกต่างกันอย่างมีนัยส�ำคัญทางสถิติ

ที่ระดับ .01 และหลังการติดตามผลแตกต่าง

กันอย่างมีนัยส�ำคัญทางสถิติที่ระดับ .01 โดย

กลุ่มทดลองมีคะแนนสูงกว่ากลุ่มควบคุม

	 4) การวิเคราะห์ข้อมูลเชิงคุณภาพกลุ่ม

ทดลองจากการสนทนากลุ่มเฉพาะ (Focus

group) เกีย่วกบัความพึงพอใจของกลุ่มทดลอง

ที่มีต่อรูปแบบกลยุทธ์ทางจิตวิทยาเพื่อเสริม

สร้างกรอบคิดความเป็นครูท่ีแท้จริงของครู

โรงเรียนคาทอลิกเอกชน อยู ่ในระดับมาก

เนือ่งจากรูปแบบกลยทุธ์ทางจิตวทิยาเพ่ือเสริม

สร ้างกรอบคิดความเป็นครู ท่ีแท้จริงเป ็น

โครงสร้าง ที่มีหลักการ วิธีการ และแผนการ

ปฏิบัติงานทางจิตวิทยา อีกทั้งผู ้วิจัยด�ำเนิน

การวิจัยด้วยความมุ ่งมั่น ตั้งใจ และสร้าง

บรรยากาศท่ีเหมาะสมในการเรียนรู้ ท�ำให้

ผู้เข้าร่วมการทดลองมีการละลายพฤติกรรม

มคีวามพร้อมในการร่วมกจิกรรม ให้ความร่วม

มือในกลุ่มทดลอง เกิดความเป็นกัลยาณมิตร

กับสมาชิกกลุ่ม จึงท�ำให้การวิจัยครั้งนี้ด�ำเนิน

อย่างมีประสิทธิภาพและเกิดผลเชิงบวกต่อ

ผู้เข้าร่วมการทดลอง

อภิปรายผลการวิจัย 

	 	 การวิจัย เรื่ องการพัฒนารูปแบบ

กลยุทธ์ทางจิตวิทยาเพื่อเสริมสร้างกรอบคิด

ความเป็นครูท่ีแท้จริงของครูโรงเรียนคาทอลิก

เอกชนผู้วิจัยได้อภิปรายผลตามวัตถุประสงค์

และสมมติฐานการวิจัย ดังนี้

62 วารสารวิชาการ วิทยาลัยแสงธรรม

การพัฒนารูปแบบกลยุทธ์ทางจิตวิทยาเพ่ือเสริมสร้างกรอบคิดความเป็นครูท่ีแท้จริง

ของครูโรงเรียนคาทอลิกเอกชน

	 1. ผลการศึกษากรอบคิดความเป็นครู

ที่แท้จริงของครูโรงเรียนคาทอลิกเอกชน จาก

การศึกษากรอบคิดความเป็นครูท่ีแท้จริงของ

ครูโรงเรียนคาทอลิกเอกชน จ�ำนวน 159 คน

พบว่า ค่าเฉลี่ยกรอบคิดความเป็นครูที่แท้จริง

ของครูโรงเรียนคาทอลิกเอกชนโดยรวมและ

รายด้าน 3 ด้านอยู่ในระดับปานกลาง เพราะ

ว่าครมูองตนเองว่ายงัอทุศิตนในการเป็นครทูีดี่

การแสดงความเมตตาให้ความรักแก่ศิษย์ยังไม่

สมบูรณ์ในด้านจิตวิญญาณความเป็นครู การ

วางแผนหรือการออกแบบการเรียนการสอน

ก�ำหนดวิธีการวัดและประเมินผล และการ

สร้างสรรค์บรรยากาศในชั้นเรียนแบบมีส่วน

ร่วม ในด้านการจดัการเรยีนรู ้ครยูงัไม่สามารถ

จัดการได้อย่างมีประสิทธิภาพ และด้านการ

พฒันาตนเอง ครมูมีมุมองว่าตนเองมศีกัยภาพ

ในการน�ำความรู ้ที่ได ้รับจากการอบรมมา

บูรณาการเพื่อพัฒนาตนเอง การพัฒนางาน

ที่รับผิดชอบ การสร้างความสัมพันธ์กับผู้ร่วม

งาน ให้บริการวิชาการแก่ชุมชนหรือโรงเรียน

เครือข่าย และเป็นผู้มีจิตอาสาเพื่อสร้างสรรค์

สังคมได้มากกว่านี้แต่เนื่องจากครูยังมีภารกิจ

งานอืน่ๆ ทีไ่ด้รบัมอบหมายให้ท�ำอยูม่าก จงึยงั

ไม่ได้ดึงขีดความสามารถของตนเองมาใช้ได้

อย่างเต็มตามศักยภาพ ส่วนด้านคุณธรรม

จริยธรรม มีค่าเฉลี่ยอยู่ในระดับสูง สาเหตุที่

เป็นเช่นนี้เนื่องจากกลุ่มตัวอย่างครูโรงเรียน

คาทอลกิเอกชนทีใ่ช้ในการศกึษาครัง้นี ้เป็นครู

ที่อยู ่ในโรงเรียนคาทอลิกเอกชน ซึ่งมีการ

บริหารงานโดยนักบวชคาทอลิก จึงได้รับการ

ปลูกฝังหล่อหลอมจิตตารมณ์ของข้อค�ำสอน

ทางศาสนาและคุณค่าของพระคัมภีร์ ในเรื่อง

เกี่ยวกับคุณธรรมจริยธรรมอยู ่ตลอดเวลา

ซ่ึงครอบคลุมประเด็นการท�ำวิจัย ได้แก่ การ

เคารพศักดิ์ศรีความเป็นมนุษย์ เคารพในสิทธิ

ของบคุคลอืน่ มคีวามเป็นกลัยาณมิตร มภีาวะ

ผู ้น�ำที่กล้าหาญทางจริยธรรม ประพฤติตน

เป็นแบบอย่างที่ดี รับผิดชอบต่อตนเองและ

ส่วนรวม และมีความซื่อสัตย์สุจริต จึงท�ำให้

ครูส่วนใหญ่มีกรอบคิดความเป็นครูท่ีแท้จริง

ของครูโรงเรียนคาทอลิกเอกชนด้านคุณธรรม

จริยธรรมสูง

	 นอกจากนี้จากการทบทวนเอกสารงาน

วิจัยที่เกี่ยวข้อง และจากการศึกษาข้อมูล

เชิงคุณภาพด ้วยการสัมภาษณ์บุคคลที่มี

บทบาทเกี่ยวข้องกับกรอบคิดความเป็นครูที ่

แท้จริงของครูโรงเรียนคาทอลิกเอกชนสรุปได้

ว่า ความเป็นครท่ีูแท้จรงิประกอบด้วยกรอบคดิ

ทีส่�ำคญั 4 ด้าน ดงันี ้1) ด้านคณุธรรมจรยิธรรม

2) ด้านจิตวิญญาณความเป็นครู 3) ด้านการ

จัดการเรียนรู้ และ 4) ด้านการพัฒนาตนเอง

ซึ่งสอดคล้องกับงานวิจัยของ อมรรัตน์ แก่น

สารและคณะ (2560) ท่ีได้ท�ำการศึกษาวิจัย

เรือ่งการพฒันาตวับ่งชีจ้ติวญิญาณความเป็นครู

63ปีที่ 13 ฉบับที่ 1 มกราคม - มิถุนายน 2021/2564

ไพฑูรย์ ยันงาม, ประสาร มาลากุล ณ อยุธยา และ ผ่องพรรณ เกิดพิทักษ์

ของครูสังกัดส�ำนักงานคณะกรรมการการ

ศกึษาขัน้พืน้ฐาน ผลการวจัิยพบว่าจติวญิญาณ

ความเป็นครูของครูสังกัดส�ำนักงานคณะ

กรรมการการศึกษาขั้นพื้นฐาน ประกอบด้วย

7 องค์ประกอบ คือ ด้านความผูกพันระหว่าง

ครูกับศิษย์ ด้านความรักและศรัทธาในวิชาชีพ

ด้านการมีจิตวิทยาในการสอน ด้านการเป็น

แบบอย่างทีดี่ ด้านการมคีณุธรรมและจรยิธรรม

ด้านการปฏิบัติตามบทบาทหน้าที่ และด้าน

การมีมนุษยสัมพันธ ์ที่ดี   และมีความเป ็น

กัลยาณมิตร และสอดคล้องกับที่ผู ้วิจัยได้

สัมภาษณ์ผู้ที่มีส่วนได้ส่วนเสียกับการจัดการ

ศึกษากลุ่มโรงเรียนคาทอลิกเขตภาคใต้ เกี่ยว

กับกรอบคิดความเป็นครูที่แท้จริงพบว่า การ

เสริมสร้างกรอบคิดความเป็นครูท่ีแท้จริงนั้น

ต้องประกอบด้วย จิตตารมณ์แห่งความรัก

รับใช้ และให้อภัย มีจิตใจเมตตากรุณา มี

คุณธรรมจริยธรรม มีจิตวิญญาณความเป็นครู

รักและศรัทธาในวิชาชีพครู ประพฤติตนเป็น

แบบอย่างที่ดีแก่ผู้อื่น มีความสามารถในการ

จัดการเรียนรู ้ มีความรู ้ทางวิชาการ พัฒนา

ตนเองอยู ่ เสมอ ดังนั้นผู ้วิจัยจึงได้ก�ำหนด

องค์ประกอบของกรอบคิดความเป็นครูที่แท้

จรงิของครโูรงเรยีนคาทอลกิเอกชน 4 ด้าน คอื

ด้านคุณธรรมจริยธรรม ด้านจิตวิญญาณความ

เป็นครู ด้านการจัดการเรียนรู้ และด้านการ

พัฒนาตนเอง

	 2. ผลการพัฒนารูปแบบกลยุทธ์ทาง

จิตวิทยาเพื่อเสริมสร้างกรอบคิดความเป็นครู

ที่แท้จริงของครูโรงเรียนคาทอลิกเอกชน

	 ผู้วิจัยท�ำการพัฒนารูปแบบกลยุทธ์ทาง

จิตวิทยาเพื่อเสริมสร้างกรอบคิดความเป็นครู

แท้จริงของครูโรงเรียนคาทอลิกเอกชน โดยน�ำ

หลกัการหลกัการแนวคดิและวธิกีารของทฤษฎี

ทางจิตวิทยาที่เกี่ยวข้องกับ 3 ทฤษฎีดังนี ้

1) ทฤษฎีการเรียนรู้ทางปัญญาสังคม (Social

Cognitive Learning Theory) ที่มุ่งเน้นการ

เรียนรู ้จากการสังเกตการเลียนแบบการมี

ปฏิสัมพันธ์กับสิ่งแวดล้อมทางสังคมจนก่อให้

เกิดพฤติกรรมใหม่ 2) ทฤษฎีการเรียนรู้เชิง

ประสบการณ์  (Experiential Learning

Theory) ท่ีมุ่งเน้นถึงกระบวนการในการสร้าง

ความรู ้ทักษะและเจตคติด ้วยการน�ำเอา

ประสบการณ์เดิมมาบูรณาการเพ่ือสร้างการ

เรียนรู้ใหม่ 3) ทฤษฎีความต้องการพัฒนาเต็ม

ตามศักยภาพของตน (Self-actualization

needs Theory) ทีมุ่ง่เน้นการตระหนกัรู้เกีย่ว

กับตนเองรู้จักตนเองเพื่อที่จะพัฒนาตนเองให้

บรรลเุป้าหมายสงูสดุของชวีติ ตามแนวคดิทาง

ทางจิตวิทยาที่เกี่ยวข้อง มีขั้นตอน 3ขั้นตอน

ดังนี้  ข้ันท่ี 1: ข้ันเร่ิมต้น ข้ันท่ี 2: ข้ันด�ำเนิน

การ และขั้นที่ 3: ขั้นสรุป และประเมินผล

64 วารสารวิชาการ วิทยาลัยแสงธรรม

การพัฒนารูปแบบกลยุทธ์ทางจิตวิทยาเพ่ือเสริมสร้างกรอบคิดความเป็นครูท่ีแท้จริง

ของครูโรงเรียนคาทอลิกเอกชน

	 3. การประเมินผลของการใช้รูปแบบ

กลยุทธ์ทางจิตวิทยาเพื่อเสริมสร้างกรอบคิด

ความเป็นครูที่แท้จริงของครูโรงเรียนคาทอลิก

เอกชน อธิบายได้ดังนี้

	 	 3.1 การเปรียบเทียบกรอบคิดความ

เป็นครทูีแ่ท้จรงิของครโูรงเรยีนคาทอลกิเอกชน

กลุ่มทดลอง โดยรวมของครูโรงเรียนคาทอลิก

เอกชนกลุ่มทดลอง โดยรวมก่อนการทดลอง -

หลังการทดลองแตกต่างอย่างมีนัยส�ำคัญทาง

สถิติที่ระดับ .01 ก่อนการทดลอง - หลังการ

ติดตามผลแตกต่างอย่างมีนัยส�ำคัญทางสถิติที่

ระดับ .01 หลังการทดลอง - หลังการติดตาม

ผลแตกต่างอย่างมีนัยส�ำคัญทางสถิติที่ระดับ

.01 โดยคะแนนหลังการทดลองและหลังการ

ติดตามผลสูงกว่าก่อนการทดลองอย่างมีนัย

ส�ำคัญทางสถิติที่ระดับ .01 เมื่อพิจารณาเป็น

รายด้าน ด้านคุณธรรมจริยธรรม ด้านจิต

วิญญาณความเป็นครู ด้านการจัดการเรียนรู้

และด้านการพัฒนาตนเอง ของกลุ่มทดลอง

ก่อนการทดลอง - หลังการทดลองแตกต่าง

อย่างมนียัส�ำคัญทางสถิตท่ีิระดบั .01 ก่อนการ

ทดลอง - หลังการติดตามผลแตกต่างอย่างมี

นยัส�ำคญัทางสถิตทิีร่ะดบั .01 หลงัการทดลอง

- หลังการติดตามผลแตกต่างอย่างมีนัยส�ำคัญ

ทางสถิติที่ระดับ  .01 โดยคะแนนหลังการ

ทดลองและหลังการติดตามผลสูงกว่าก่อนการ

ทดลองอย่างมีนัยส�ำคัญทางสถิติที่ระดับ .01

	 ส่วนกรอบคิดความเป็นครูที่แท้จริง

โดยรวมของครูโรงเรียนคาทอลิกเอกชนกลุ่ม

ควบคุม ก่อนการทดลอง - หลังการทดลอง

ไม่แตกต่างกัน ก่อนการทดลอง – หลังการ

ติดตามผลไม่แตกต่างกัน หลังการทดลอง -

หลังการติดตามผลไม่แตกต่างกัน โดยคะแนน

หลังการทดลองและหลังการติดตามผลสูงกว่า

ก่อนการทดลองอย่างมีนัยส�ำคัญทางสถิต ิ

ที่ระดับ .01 เมื่อพิจารณาเป็นรายด้านพบว่า

ด้านคณุธรรมจรยิธรรมหลงัการทดลอง - ก่อน

การทดลองแตกต่างกันอย่างมีนัยส�ำคัญทาง

สถิติที่ระดับ .01 หลังการติดตามผล - ก่อน

การทดลอง แตกต่างกันอย่างมีนัยส�ำคัญทาง

สถิติที่ระดับ .01 หลังการติดตามผล - หลัง

การทดลองไม่แตกต่างกนั ส่วนด้านจติวิญญาณ

ความเป็นครู ด้านการจัดการเรียนรู้ และด้าน

การพัฒนาตนเอง ของกลุ่มควบคุม ก่อนการ

ทดลอง - หลังการทดลองไม่แตกต่างกัน ก่อน

การทดลอง - หลงัการตดิตามผลไม่แตกต่างกนั

หลังการทดลอง - หลังการติดตามผลไม่แตก

ต่างกัน โดยคะแนนหลังการทดลองและหลัง

การติดตามผลลดลงกว่าก่อนการทดลองอย่าง

มีนัยส�ำคัญทางสถิติที่ระดับ .01

	 	 3.2 การเปรียบเทียบกรอบคิดความ

เป็นครทูีแ่ท้จรงิของครโูรงเรยีนคาทอลิกเอกชน

ระหว่างกลุม่ทดลองและกลุม่ควบคมุ ก่อนการ

ทดลองไม่แตกต่างกนั ส่วนหลังการทดลองและ

65ปีที่ 13 ฉบับที่ 1 มกราคม - มิถุนายน 2021/2564

ไพฑูรย์ ยันงาม, ประสาร มาลากุล ณ อยุธยา และ ผ่องพรรณ เกิดพิทักษ์

หลังการติดตามผล กลุ่มทดลองมีคะแนนสูง

กว่ากลุ่มควบคุมอย่างมีนัยส�ำคัญทางสถิติที่

ระดับ .01 และเมื่อพิจารณากรอบคิดความ

เป็นครทูีแ่ท้จรงิของครโูรงเรยีนคาทอลกิเอกชน

เป็นรายด้าน พบว่า หลังการทดลองและหลัง

การติดตามผล กลุ่มทดลองมีคะแนนกรอบคิด

ความเป็นครูที่แท้จริงสูงกว่ากลุ่มควบคุมอย่าง

มีนัยส�ำคัญทางสถิติที่ระดับ  .01 ในทุกด้าน

ที่เป็นเช่นนี้เพราะครูโรงเรียนคาทอลิกกลุ ่ม

ทดลองได้รบัรูปแบบกลยทุธ์ทางจติวทิยามกีาร

พัฒนาในด้านคุณธรรมจริยธรรม ด้านจิต

วิญญาณความเป็นครู ด้านการจัดการเรียนรู้

และด้านการพัฒนาตนเองสูงข้ึน  ท้ังหลัง

ทดลอง และหลังการติดตามผล ส่วนกลุ ่ม

ควบคุมไม่ได้รับรูปแบบกลยุทธ์ทางจิตวิทยา

เพื่อเสริมสร้างกรอบคิดความเป็นครูที่แท้จริง

เหมือนกลุม่ทดลอง จงึท�ำให้กรอบคดิความเป็น

ครูที่แท้จริงโดยรวมไม่มีการเปลี่ยนแปลงไปใน

ระดบัทีส่งูขึน้ จากผลการทดลองดงักล่าวแสดง

ให้เห็นว่า ครูโรงเรียนคาทอลิกเอกชนกลุ ่ม

ทดลองทีม่กีรอบคดิความเป็นครทูีส่งูขึน้ทัง้โดย

รวมและรายด้านได้ภายหลังการทดลอง และ

สูงขึ้นต่อเนื่องในระยะติดตามผล

	 4. ผลการศึกษาความพึงพอใจต่อการ

ใช้รูปแบบกลยุทธ์ทางจิตวิทยาเพ่ือเสริมสร้าง

กรอบคิดความเป็นครูท่ีแท้จริงของครูโรงเรียน

คาทอลิกเอกชนอยู ่ในระดับมาก เน่ืองจาก

รูปแบบกลยุทธ์ทางจิตวิทยาเพื่อเสริมสร้าง

กรอบคิดความเป็นครูที่แท้จริงเป็นโครงสร้าง

ที่มีหลักการ วิธีการ และแผนการปฏิบัติงาน

ทางจิตวิทยา อีกท้ังผู้วิจัยด�ำเนินการวิจัยด้วย

ความมุ ่งมั่น  ต้ังใจ และสร้างบรรยากาศท่ี

เหมาะสมในการเรียนรู ้ ท�ำให้ผู ้เข้าร่วมการ

ทดลองมีการละลายพฤติกรรม มีความพร้อม

ในการร่วมกิจกรรม ให้ความร่วมมือในกลุ่ม

ทดลอง เกิดความเป็นกัลยาณมิตรกับสมาชิก

กลุ ่ม จึงท�ำให้การวิจัยครั้งนี้ด�ำเนินอย่างมี

ประสิทธิภาพและเกิดผลเชิงบวกต่อผู้เข้าร่วม

การทดลอง

66 วารสารวิชาการ วิทยาลัยแสงธรรม

การพัฒนารูปแบบกลยุทธ์ทางจิตวิทยาเพ่ือเสริมสร้างกรอบคิดความเป็นครูท่ีแท้จริง

ของครูโรงเรียนคาทอลิกเอกชน

บรรณานุกรม 

กิตินันท์ โนสุ และเสริมศักดิ์ วิศาลาภรณ์. (2557). องค์ประกอบและตัวบ่งช้ีจิตวิญญาณความ 

	 เป็นคร ูสังกดัส�ำนกังานเขตพ้ืนทีก่ารศกึษาประถมศกึษาจงัหวดัภาคเหนอืตอนบน. วารสาร

	 การวิจัย กาสะลองค�ำ มหาวิทยาลัยราชภัฎเชียงราย. 8, (1), 53-45.

“ข้อบังคับคุรุสภา ว่าด้วยจรรยาบรรณของวิชาชีพ พ.ศ. 2556”. (2556, 4 ตุลาคม). ราชกิจจา 

	 นุเบกษา. เล่ม 130 ตอนพิเศษ 130 ง. หน้า 72-74.

ธรรมนันทิกา แจ้งสว่าง. (2555, มกราคม). ประสบการณ์ของการเป็นครูผู้มีจิตวิญญาณความ 

	 เป็นครู: การศึกษาเชิงปรากฏการณ์วิทยา. วารสารพฤติกรรมศาสตร์ มหาวิทยาลัย

	 ศรีนครินทรวิโรฒ, 18(1).

ไพฑูรย์ ยันงาม. (2562). การพัฒนารูปแบบกลยุทธ์ทางจิตวิทยาเพ่ือเสริมสร้างกรอบคิดความ 

	 เป็นครูที่แท้จริงของครูโรงเรียนคาทอลิกเอกชน. ปรัชญาดุษฎีบัณฑิต สาขาวิชาจิตวิทยา

	 บัณฑิตวิทยาลัย มหาวิทยาลัยเกษมบัณฑิต.

สภาการศึกษาคาทอลิกแห่งประเทศไทย. (2556). อัตลักษณ์การศึกษาคาทอลิก (ฉบับปรับปรุง 

	 ค.ศ. 2013). กรุงเทพฯ: โรงพิมพ์อัสสัมชัญ.

สภาการศึกษาคาทอลกิแห่งประเทศไทย. (2559). โรงเรยีนและสถาบนัการศกึษาคาทอลิก ปีการ 

	 ศึกษา 2559. [ออนไลน์]. สืบค้นเมื่อ 20 พฤษภาคม 2561. สืบค้นได้จาก www.catho-

	 liceducation.or.th/2015/index.php/about/standpoint.html.

สาธิต วงศ์อนันต์นนท์. (2557). การปฏิรูปการศึกษาไทย: อดีต ปัจจุบัน อนาคตบทความ 

	 วิชาการ. สํานักวิชาการ สํานักงานเลขาธิการวุฒิสภา.

สุวิทย์ เมษินทรีย์. (2558). ปฏิรูป "คุณภาพคน" ก่อนไทยไร้ที่ยืน. นสพ.ไทยรัฐ ฉบับวันท่ี 20

	 กรกฏาคม 2558. [ออนไลน์]. สืบค้นเมื่อ 26 กุมภาพันธ์ 2561. สืบค้นได้จาก https:/

	 www.terrabkk.com/news/81644.

อมรรัตน์ แก่นสาร และคณะ. (2560, มกราคม-เมษายน). การพัฒนาตัวบ่งช้ีจิตวิญญาณความ 

	 เป็นครูของครูสังกัดส�ำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน. วารสารมหาวิทยาลัย

	 นครพนม. 7(1).

67ปีที่ 13 ฉบับที่ 1 มกราคม - มิถุนายน 2021/2564

ไพฑูรย์ ยันงาม, ประสาร มาลากุล ณ อยุธยา และ ผ่องพรรณ เกิดพิทักษ์

Bandura, A. (1986). Social Foundations of Thought and Action: A Social Cognitive 

	 Theory. Englewood Cliffs, N.J.: Prentice-Hall.

Craven & C. J. Hirnle (Eds.), Fundamental of Nursing: Human Health and Function. 

	 (3rd ed.) Philadelphia: Lippincott.

Kolb, David. A. (1984). Experiential Learning: Experience as the source of learning 

	 and development (Vol. 1). Englewood Cliffs, NJ: Prentice-Hall. 

Maslow, A. (1970). Human needs theory: Maslow’s hierarchy of human needs.

	 In R.F.

การศึกษาคุณธรรมของสามเณรเล็ก
สามเณราลัยพระหฤทัย ศรีราชา

The Study of The Virtue of Minor Seminarians
at Sacred Heart Seminary, Sriracha.

อานนท์ ตันชัย

* ศิลปศาสตรมหาบัณฑิต สาขาวิชาเทววิทยาจริยธรรม คณะศาสนศาสตร์ วิทยาลัยแสงธรรม

บาทหลวง ดร.ออกัสติน สุกีโย ปิโตโย, เอส.เจ.

* อาจารย์ประจ�ำคณะศาสนศาสตร์ สาขาวิชาเทววิทยาจริยธรรม วิทยาลัยแสงธรรม

บาทหลวง ดร.นันทพล สุขส�ำราญ

* อาจารย์ประจ�ำคณะศาสนศาสตร์ สาขาวิชาคริสตศาสนศึกษา วิทยาลัยแสงธรรม

บาทหลวง ดร.เชิดชัย เลิศจิตรเลขา

* อาจารย์ประจ�ำคณะศาสนศาสตร์ สาขาวิชาเทววิทยาจริยธรรม วิทยาลัยแสงธรรม

ผศ.ดร.ลัดดาวรรณ์ ประสูตร์แสงจันทร์

* อาจารย์ประจ�ำคณะศาสนศาสตร ์สาขาวิชาคริสตศาสนศึกษา วิทยาลัยแสงธรรม

Arnon Tanchai

* Master of Arts, Moral Theology Program, Faculty of Theology, Saengtham College.

Rev.Dr.Agustinus Sugiyo Pitoyo, S.J.

* Lecturer, Faculty of Theology, Moral Theology Program, Saengtham College.

Rev.Dr.Nantapon Suksumran

* Lecturer, Faculty of Theology, Bachelor of Education Program in Christian Studies, Saengtham College.

Rev.Dr.Chaerdchai Lerdchidlaka

* Lecturer, Faculty of Theology, Moral Theology Program, Saengtham College.

Asst.Prof.Dr.Laddawan Prasutsaengchan

* Lecturer, Faculty of Theology, Christian Education Program, Saengtham College.

ข้อมูลบทความ

* รับบทความ	  23 กันยายน 2563

* แจ้งแก้ไข	   2 พฤศจิกายน 2563

* ตอบรับบทความ	 28 ธันวาคม 2563

ปีที่ 13 ฉบับที่ 1 มกราคม - มิถุนายน 2021/2564

อานนท์ ตันชัย, ออกัสติน สุกีโย ปิโตโย, นันทพล สุขส�ำราญ, เชิดชัย เลิศจิตรเลขา และ

ลัดดาวรรณ์ ประสูตร์แสงจันทร์

69

บทคัดย่อ 	 การวิจัยเรื่องการศึกษาคุณธรรมของสามเณรเล็ก สามเณราลัย

พระหฤทัย ศรีราชา นี้ มีวัตถุประสงค์เพื่อศึกษา 1) ระดับพฤติกรรมที่

สะท้อนถงึคณุธรรมของสามเณรเลก็ สามเณราลยัพระหฤทยั ศรรีาชาที่

เข้ารับการอบรมในปีการศึกษา 2562 และ 2) แนวทางการพัฒนา

คณุธรรมอย่างต่อเนือ่งของสามเณรเลก็ สามเณราลยัพระหฤทยั ศรรีาชา

เคร่ืองมือที่ใช้ในการศึกษา คือ แบบสอบถาม จ�ำนวน 1 ฉบับ และ

ประเด็นการสนทนากลุ่มของผู้ทรงคุณวุฒิทั้ง 11 ท่าน สถิติที่ใช้ในการ

วิเคราะห์ข้อมูล ได้แก่ ค่าความถ่ี ค่าร้อยละ ค่าเฉล่ีย ส่วนเบ่ียงเบน

มาตรฐาน และ การวิเคราะห์เนื้อหา

	 ผลการวิจัยพบว่า

	 1. สามเณรเล็ก สามเณราลัยพระหฤทัย ศรีราชา มีพฤติกรรมท่ี

สะท้อนถึงคุณธรรม ในภาพรวมอยู่ในระดับ มาก (μ=3.62 σ=.438)

เมื่อพิจารณารายด้าน โดยเรียงอันดับการปฏิบัติในแต่ละด้านจากค่า

เฉลี่ยมากไปหาน้อย อันดับแรกคือ ด้านการรับใช้ (μ=3.92 σ=.616)

รองลงมาคือ ด้านความกล้าหาญ (μ=3.76 σ=.681) ด้านความรัก

(μ=3.70 σ=.501) ด้านความรอบคอบ (μ=3.69 σ=.721) ด้านความ

ซื่อสัตย์ (μ=3.66 σ=.559) ด้านความเมตตา (μ=3.59 σ=.739)

ด้านความเรียบง่ายพอเพียง (μ=3.40 σ=.594) และอันดับสุดท้ายคือ

ด้านความเชื่อ (μ=3.22 σ=.738) ตามล�ำดับ

	 2. แนวทางการพัฒนาคุณธรรมอย่างต่อเนื่องของสามเณรเล็ก

สามเณราลยัพระหฤทยั ศรรีาชา ตามความคดิเห็นของกลุม่ผูท้รงคณุวุฒิ

มีดังนี้

	 	 2.1 ควรอบรมปลูกฝังให้สามเณรมีคุณธรรม มีระเบียบวินัย

มจีติอาสา มุง่เน้นการใช้ชวีติอยูร่่วมกนัเป็นหมูค่ณะ จดัการอบรมให้เข้า

กบัวยัและยคุสมยั ให้สามเณร สร้างเป้าหมายในชวีติและสร้างแรงจูงใจ

ในการเข้ารับการศึกษาอบรมที่สามเณราลัย 

วารสารวิชาการ วิทยาลัยแสงธรรม 70

การศึกษาคุณธรรมของสามเณรเล็ก สามเณราลัยพระหฤทัย ศรีราชา

	 	 2.2 ควรพัฒนาคุณธรรมความเชื่อให้กับสามเณร โดยจัดให้

สามเณรได้เรยีนค�ำสอนอย่างจริงจัง เข้าถึงคณุค่าของพิธบีชูาขอบพระคณุ

การสวดภาวนา และพระวาจา แล้วน�ำมาปฏิบัติในชีวิตจริง รวมถึงการ

ฝึกสมาธิ

	 	 2.3 ควรพัฒนาคุณธรรมความเรียบง่ายพอเพียงให้กับสามเณร

โดยส่งเสริม ให้สามเณรเห็นคุณค่าของความเรียบง่ายพอเพียง มุ่งเน้น

คุณค่าทางด้านจิตวิญญาณมากกว่าด้านวัตถุ และรู้ถึงคุณค่าของส่ิงของ

วัตถุที่มี ใช้ให้เกิดประโยชน์สูงสุดทั้งของตนเองและส่วนรวม

	 	 2.4 ควรเสริมสร้างให้สามเณรมีทักษะความสามารถในการคิด

ไตร่ตรอง แยกแยะ โดยเฉพาะในภาคปฏิบัติ โดยการฝึกฝนให้สามเณร

รู้จักคิด วางแผน ตัดสินใจ แสดงความคิดเห็น วิเคราะห์ ประเมินค่าใน

สิง่ต่างๆ รอบตวั และให้ความส�ำคญักบั การสงบเงยีบและการพจิารณา

มโนธรรมอันน�ำสู่การเติบโตในชีวิตภายใน

	 	 2.5 สังฆมณฑลควรให้ความส�ำคัญกับการแต่งต้ังคณะผู้ให้การ

อบรม และการท�ำงานท่ีเป็นเอกภาพ และคณะผูใ้ห้การอบรมควรมกีาร

วางแผน ก�ำหนดรูปแบบวิธีการอบรมสามเณรที่สอดคล้องเป็นไปใน

ทิศทางเดียวกัน มีการก�ำหนดเป้าหมายการอบรม ที่ชัดเจน พัฒนารูป

แบบและเครื่องมือที่ใช้ในการอบรมให้เหมาะสมกับยุคสมัย รวมไปถึง

การเป็นแบบอย่างที่ดีให้กับสามเณร

	 	 2.6 ผู ้บริหาร/ต้นสังกัด (พระสังฆราช/คณะกรรมการสาม

เณราลัยและกระแสเรียก) ควรมีการก�ำหนดนโยบายท่ีเกี่ยวข้องกับการ

อบรมสามเณรให้ชดัเจน เช่น การเตรยีมตวัผูท้ีจ่ะได้รบัมอบหมายให้เป็น

ผู้ให้การอบรม การก�ำหนดนโยบายและทิศทาง การอบรมสามเณร

ที่ชัดเจนและต่อเนื่อง และการเปิดโอกาสให้ฆราวาสเข้ามามีส่วนร่วม

ในการพัฒนางานอบรมสามเณร

ค�ำส�ำคัญ:	 การศึกษาคุณธรรม; สามเณรเล็ก; สามเณราลัย; 

	 	 	 สามเณราลัยพระหฤทัย ศรีราชา

ปีที่ 13 ฉบับที่ 1 มกราคม - มิถุนายน 2021/2564

อานนท์ ตันชัย, ออกัสติน สุกีโย ปิโตโย, นันทพล สุขส�ำราญ, เชิดชัย เลิศจิตรเลขา และ

ลัดดาวรรณ์ ประสูตร์แสงจันทร์

71

Abstract 	 The objectives of this research “The Study of The

Virtue of Minor Seminarians at Sacred Heart Seminary,

Sriracha.” were 1) to study the behavior level that reflects

the level of virtue of minor seminarians at Sacred Heart

Seminary, Sriracha in the academic year 2562; 2) to study

the guidelines for the continuous virtue development of

minor seminarians at Sacred Heart Seminary, Sriracha. The

sample instruments of this research were the question-

naires and group discussion of issues with eleven experts.

The statistics used for data analysis were  frequency,

percentage, average scores, standard deviation and con-

tent analysis.

	 The result showed that 

	 1. The behavior of Minor Seminarians at Sacred Heart

Seminary, Sriracha reflects that the morality as a whole is

at a high level. When considering each aspect by sorting

the practices in order according to the average scores, the

first is “Service” (μ=3.92 σ= .616). The second is “Courage”

(μ=3.76 σ=.681). The third is “Fraternity Love” (μ=3.70

σ=.501). The fourth is “Prudence” (μ=3.69 σ=.721). The

fifth is “Honesty” (μ=3.66 σ=.559). The sixth is “Compas-

sion”  (μ=3.59 σ=.739). The seventh  is “Sufficiency”

(μ=3.40 σ=.594), and The last one is “Faith” (μ=3.22 σ=

.738). 

	 2. The guidelines for the continuous development of

morality of minor seminarians at Sacred Heart Seminary,

Sriracha, according to the opinion of the experts group are

วารสารวิชาการ วิทยาลัยแสงธรรม 72

การศึกษาคุณธรรมของสามเณรเล็ก สามเณราลัยพระหฤทัย ศรีราชา

as follows:

	 2.1 There should be formation to instill virtue in

minor seminarians at Sacred Heart Seminary, Sriracha. This

formation should focus on discipline, volunteer spirit of

living together as a group. The formation should match the

age of minor seminarians and create goals in life and moti-

vation to receive the education in the seminary.

	 2.2 The morals and beliefs of the seminarians should

be developed by providing education and practice  in

thanksgiving, prayer, and meditation.

	 2.3 Morals of sufficiency for the seminarians should

be developed by promoting the value of simplicity, focusing

on spiritual values rather than objects, and knowing the

value of things that are used for the maximum benefit of

oneself and the public.

	 2.4 Seminarians should be equipped with a practical

ability to discern, by training them to understand, plan,

make decisions, express opinions, analyze and evaluate

things around them; giving  importance to calming and

focusing the conscience to lead to the growth of inner life.

	 2.5 The Diocese should pay attention to the impor-

tance of the appointment of formators to work together

and follow the plan to determine a consistent method.

There  should be a clear  training  goals,  and a ways

and means should be developed for use in training that

suits the situation, including being a good example for their

fellow seminarians.

ปีที่ 13 ฉบับที่ 1 มกราคม - มิถุนายน 2021/2564

อานนท์ ตันชัย, ออกัสติน สุกีโย ปิโตโย, นันทพล สุขส�ำราญ, เชิดชัย เลิศจิตรเลขา และ

ลัดดาวรรณ์ ประสูตร์แสงจันทร์

73

	 2.6 There should be a clear policy related to forma-

tion to the seminarians, such as assigning suitable people

to be formators and establishing a clear and continuous

formation policy and direction, providing opportunities

for laypeople to participate in the development of seminar-

ians formation. 

Key Word:	 The study of virtue;

	 	 	 Minor seminarians;

	 	 	 Seminary;

	 	 	 The Sacred Heart Seminary at Sriracha

74 วารสารวิชาการ วิทยาลัยแสงธรรม

การศึกษาคุณธรรมของสามเณรเล็ก สามเณราลัยพระหฤทัย ศรีราชา

	 สังคมโลกปัจจบัุน เป็นสงัคมในยคุโลกา

ภิวัตน์ สังคมทุนนิยม สังคมวัตถุนิยม ความ

เจรญิก้าวหน้าทางวตัถ ุเทคโนโลยเีป็นไปอย่าง

รวดเร็วแบบก้าวกระโดด แต่ไม ่ได ้ท�ำให ้

คุณธรรมจริยธรรมในตัวผู้คนเจริญตามไปด้วย

ในทางกลับกัน กลับท�ำลายความยึดมั่นในศีล

ธรรม คุณธรรมจริยธรรม วัฒนธรรมอันดีงาม

ให้ลดน้อยถอยลงไปเรื่อยๆ ซึ่งสังคมไทยได้รับ

อิทธิพลเหล่านี้กลายเป็นความเจริญทางด้าน

วัตถุตามกระแสของลัทธิทุนนิยม ท�ำให้จิตใจ

เสื่อมถอยลง ครอบครัวที่เคยเข้มแข็งกลับ

อ่อนแอ  เกิดความแตกแยกในชุมชนและ

หมู่บ้าน กลายเป็นปัญหาท่ีเพิ่มความรุนแรง

มากขึน้ ตลอดจนความก้าวหน้าทางเทคโนโลยี

และการส่ือสารมีอิทธิพลต่อการเปลี่ยนแปลง

ด้านคุณค่า ศาสนาและวัฒนธรรมประเพณ ี

และวิถีของคนในสังคมโดยเฉพาะอย่างยิ่ง

เยาวชน ที่มีวิกฤตการณ์ด้านจิตใจ คุณธรรม

จริยธรรมในชีวิต (สังฆมณฑลจันทบุรี, 2011)

จากปัญหาและวิกฤตการณ์เหล่านี้ จึงมีความ

จ�ำเป็นอย่างยิ่งที่จะมีการอบรมและพัฒนา

คณุธรรม จรยิธรรมทีส่�ำคญัให้กบั บรรดาเดก็ๆ

และเยาวชน โดยเฉพาะ อย่างยิ่งผู้ที่ก�ำลังจะ

เตรียมตัวเป็นพระสงฆ์ เน่ืองจากเด็กๆ เหล่านี้

มาจากหลากหลายทีม่าทางวฒันธรรม ประเพณ ี

พื้นฐาน การอบรมสั่งสอนในครอบครัว และ

อื่นๆ พวกเขาจึงจ�ำเป็นต้องได้รับการอบรม

	 บาทหลวงซิกมูนด์ แลส์เช็นสกี้ (2015:

57) ได้กล่าวว่า “จุดเริ่มต้นของพระสงฆ์ที่ดี

คือการอบรมสามเณรให้ดี  เป็นการเตรียม

สามเณรให้ดีเพื่อพระศาสนจักร” เนื่องจาก

สภาพการเลีย้งดใูนแต่ละครอบครวั การอบรม

สัง่สอนหลากหลายวธิ ีเอาใจใส่บ้าง ละเลยบ้าง

ท�ำให้บรรดาเดก็ และเยาวชน เติบโตขึน้มาจาก

พืน้ฐานทีแ่ตกต่างกนั แม้จะมสีิง่ต่างๆ มากมาย

ต้องเกี่ยวข้องกับความหมายของชีวิตของ

เยาวชน และเป็นจดุประสงค์ทีแ่ท้จรงิของชวีติ

ที่ท�ำให ้เราเห็นความส�ำคัญของการสร ้าง

มโนธรรมซึ่งช่วยให้มองเห็นเติบโตขึ้นในเชิง

ลึก “การสร้างมโนธรรมของเราเป็นพันธกิจ

แห่งชีวิต ซึ่งเราเรียนรู ้จากชีวิตของพระเยซู

คริสต์” (เทียบ ฟป 2:5) ในกระบวนการนี้เรา

พัฒนาคุณธรรม การท�ำความดี  ซ่ึงเป็นส่วน

หนึง่ ของการตรวจสอบความรู้ผดิชอบชัว่ดขีอง

เรา เป็นส่วนส�ำคัญท่ีจ�ำเป็นต้องพัฒนาคณุธรรม

ของแต่ละให้เป็นเสมือนพระเยซูคริสตเจ้า

(เทียบพระสมณลิขิตเตือนใจ “พระคริสตเจ้า

ทรงพระชนม์” (Christus Vivit, 2019: 280-

282)

	 ดังในพระสมณสาสน์เตือนใจ “การ

อบรมพระสงฆ์ในสภาพแวดล้อมปัจจุบัน”

(Pastores Dabo Vobis) ระบุว่ามีสี่มิติที่มี

ปฏิกิริยาต่อกันของการอบรม และในชีวิตของ

ศาสนบริกรทีไ่ด้รับศลีบวช คอื 1) มติิทางด้าน

75ปีที่ 13 ฉบับที่ 1 มกราคม - มิถุนายน 2021/2564

อานนท์ ตันชัย, ออกัสติน สุกีโย ปิโตโย, นันทพล สุขส�ำราญ, เชิดชัย เลิศจิตรเลขา และ

ลัดดาวรรณ์ ประสูตร์แสงจันทร์

ความเป็นมนุษย์ (Human Dimension) ซึ่ง

เป็นรากฐานที่จ�ำเป็นและมีพลวัตของชีวิตสงฆ ์

2) มิตทิางด้านจติวญิญาณ (Spiritual Dimen-

sion) ซึ่งช่วยปรับคุณภาพของศาสนบริการ

ของสงฆ์ 3) มิติทางด้านสติปัญญา (Intellec-

tual Dimension) ซึ่งมอบหลักเหตุผลท่ีเป็น

เครื่องมือในการท�ำความเข้าใจคุณค่าของการ

เป็นผูอ้ภิบาลและท�ำให้คณุค่าเหล่านัน้ ปรากฏ

ให้เห็นได้ในชีวิตประจ�ำวัน และถ่ายทอดสาระ

ของความเชื่ออย่างเหมาะสม และ 4) มิติทาง

ด้านการอภิบาล (Pastoral Dimension) ซึ่ง

ท�ำให้พระสงฆ์สามารถ รับใช้พระศาสนจักร

อย่างรู้จักรับผิดชอบและบังเกิดผล ในทุกการ

อบรม จึงมีจุดมุ่งหมายที่ “การเปลี่ยนแปลง”

หรือ “เลียนแบบ” หัวใจตามภาพลักษณ์ของ

หวัใจของพระครสิตเจ้า เพราะฉะนัน้จงึเกดิการ

ตั้งสามเณราลัยและจุดประสงค์ในการจัดตั้ง

สามเณราลัย คือเพื่อช่วยเหลือเยาวชนให้

เติบโตในด้านความเป็นมนุษย์และความเป็น

ครสิตชนอย่างสมบูรณ์ เพราะสามเณราลยัเลก็

เป็นแหล่งเพาะบ่มกระแสเรียกแห่งการเป็น

พระสงฆ์ 

	 จากเรือ่งราวข้างต้นแล้วนัน้สามเณรเลก็

เป็นบุคคลส�ำคัญของพระศาสนจักรในอนาคต

ดังที่สภาสังคายนาวาติกันครั้งท่ีสองระบุว่า

“ทั้งกระบวนการของการอบรมเพื่อเตรียมตัว

เป็นพระสงฆ์ มีจุดมุ่งหมายเพื่อเตรียมความ

พร้อมให้สามเณร ผ่านทางสนับสนุนการสร้าง

คุณธรรม จริยธรรม เป็นการเสริมสร้างตนเอง

ตามจิตตารมณ์คุณค่าพระวรสาร ควรให้พวก

เขา มีคุณธรรมที่เด่นชัดในการปฏิบัติตนเอง

และเป็นประจักษ์พยานให้กับทุกคนที่พวกเขา

พบเจอ การอบรมสามเณรจึงมีความส�ำคัญ

อย่างยิ่งเพื่อให้พวกเขาเข้าสู่แก่นแท้ สามเณร

จึงเป็นบุคคลส�ำคัญที่ต้องได้รับการเอาใจใส่

และจ�ำเป็นต้องได้รับการศึกษาอบรมอย่างต่อ

เนื่อง (Ongoing Formation) ต้ังแต่ยังเป็น

สามเณรเล็ก สามเณรกลาง และสามเณรใหญ่

ตามล�ำดับที ่พระศาสนจกัรก�ำหนด เพือ่เขาจะ

ได้น�ำคุณธรรมจริยธรรมที่รับการปลูกฝัง รวม

ทั้งประมวลผลประสบการณ์ที่ได้รับจากการ

ศกึษาอบรม (Formation) มาใช้ในการด�ำเนนิ

ชีวิตที่ดีงาม และเติบโตเป็นสามเณรและ

พระสงฆ์ที่มีคุณภาพต่อไปในวันข้างหน้าด้วย

บรรดาสามเณรเป็นบุคคลท่ีเป็นขุมทรัพย์ที่มี

คุณค่าต่อสังคมและพระศาสนจักรในปัจจุบัน

และอนาคต โดยมุง่เน้นคณุค่าของงานประกาศ

ข่าวดีแห่งความรกัของพระเจ้า และคณุค่าพระ

วรสารในตนเอง”

วัตถุประสงค์ของการวิจัย 

	 1.  เพ่ือศึกษาพฤติกรรมที่สะท้อนถึง

คุณธรรมของสามเณรเล็ก  สามเณราลัย

พระหฤทัย ศรีราชา

76 วารสารวิชาการ วิทยาลัยแสงธรรม

การศึกษาคุณธรรมของสามเณรเล็ก สามเณราลัยพระหฤทัย ศรีราชา

	 2 .   เพื่ อศึกษาแนวทางการพัฒนา

คุณธรรมอย ่างต ่อเ น่ืองของสามเณรเล็ก

สามเณราลัย พระหฤทัย ศรีราชา

ขอบเขตของการวิจัย

	 กรอบแนวคิดของการวิจัย

	 1) แนวคิดการอบรมผู้เตรียมเป็นพระ

สงฆ์ของพระศาสนจักรคาทอลิก

	 2) แนวคิดการอบรมสามเณรเล็กและ

คุณธรรมของสามเณรเล็ก

	 ขอบเขตด้านผู้ให้ข้อมูล

	 กลุ่มผู้ให้ข้อมูลมี 2 กลุ่ม คือ

	 1) สามเณรเลก็ในสามเณราลยัพระหฤทยั

ศรีราชา ทีเ่ข้ารบัการอบรมในปีการศกึษา 2562

จ�ำนวน 52 คน

	 2) ผูท้รงคณุวฒุจิ�ำนวน 11 คน ทีม่ส่ีวน

เกี่ยวข้องกับการสามเณรเล็ก สามเณราลัย

พระหฤทยั ศรรีาชา ได้มาโดยวธิกีารเลอืกแบบ

เจาะจง

นิยามศัพท์เฉพาะ

	 คุณธรรมของสามเณรเล็ก หมายถึง

ความดี ความงาม ความถูกต้องของสามเณร

เล็กที่แสดงออกมาโดยการกระท�ำทางกาย

วาจาและจิตใจ สะท้อนให้เห็นถึงความมี

คุณธรรม ในด้านต่างๆ ได้แก่ 

	 1) ความเรียบง่ายพอเพียง หมายถึง

สามเณรด�ำเนนิชวีติอย่างพอเพยีง พอประมาณ

ไม่ฟุ ่มเฟือย ฟุ ้งเฟ้อ มีความพึงพอใจในสิ่ง

ท่ีตนเองมีอยู ่  รู ้จักประหยัด อดออม ใช้ส่ิง

ของต่างๆ อย่างรู้คุณค่า คิดก่อนใช้ รักษา

ทรัพยากรธรรมชาติสิ่งแวดล้อม มีทัศนคต ิ

ที่ดีในการด�ำเนินชีวิต มีการคิดวางแผน และ

ถ่ายทอดวิธีการด�ำเนินชีวิตที่รู ้ จักประหยัด

และอดออม

	 2) การรับใช้ หมายถึงสามเณรมีน�้ำใจ

ช่วยเหลือผู ้ที่เป็นทุกข์เดือดร้อน ในสังคม

 มีจิตอาสา อุทิศตน ดูแล ช่วยเหลือกิจกรรม

ต่างๆ ของบ้านเณร โรงเรียน ส่วนรวม ตาม

ก�ำลังความสามารถเพื่อพัฒนาสังคมที่อยู่ 

	 3) ความรัก หมายถึงสามเณรรักใน

กระแสเรียกและมุ่งมั่นพัฒนาตนเอง มีความ

เอาใจใส่ต่อผู้อื่น เป็นการดูแล ช่วยเหลือ ให้

ก�ำลังใจ มีความสุภาพท่ียอมรับผู้อื่น รู ้จักที่

รกัและให้อภยั ไม่จดจ�ำความผดิ และร่วมยนิดี

กับผู้อื่นเมื่อประสบความส�ำเร็จ

	 4) ความมีเมตตา หมายถึงสามเณร

ปรารถนาช่วยให้ทกุคนมคีวามสุข โดยไม่เลอืก

ชั้นวรรณะ มีความเห็นอกเห็นใจ ดูแลช่วย

เหลือผู ้อื่นโดยปราศจากอคติและไม่หวังผล

ตอบแทนใดๆ 

77ปีที่ 13 ฉบับที่ 1 มกราคม - มิถุนายน 2021/2564

อานนท์ ตันชัย, ออกัสติน สุกีโย ปิโตโย, นันทพล สุขส�ำราญ, เชิดชัย เลิศจิตรเลขา และ

ลัดดาวรรณ์ ประสูตร์แสงจันทร์

	 5) ความซื่อสัตย์ หมายถึงสามเณรมี

ความซ่ือสัตย์ต่อหน้าท่ี พูดความจริง ไม่บิด

เบือน ไม่คดโกง ไม่หลอกลวง ปฏิบัติหน้าท่ี

ด้วยความรับผิดชอบ ยอมรับข้อบกพร่องของ

ตนเองและน�ำไปสู่การแก้ไข การให้อภัยต่อ

ตนเองด้วยความซื่อตรง ไม่โยนความผิดให้กับ

บุคคลอื่นหรือสภาพแวดล้อม

	 6) ความรอบคอบ หมายถึงสามเณรมี

การคิดอย่างเป็นระบบ มีขั้นตอน ใช้เหตุและ

ผลเพื่อไตร่ตรองอย่างรอบคอบกับสิ่งที่เกิด

ขึ้นแล้วหรือก�ำลังเกิดข้ึนอยู่ รู ้จักตรวจทาน

มีความยับยัง้ช่ังใจ ระงบัอารมณ์ทีไ่ม่เหมาะสม

	 7) ความเชื่อ หมายถึงสามเณรมีความ

เช่ือศรัทธาในพระเจ้า สวดภาวนาอย่างสม�่ำ

เสมอ การอ่านพระวาจาของพระเจ้าเพื่อเป็น

แนวทางการปฏิบัติในชีวิต และน�ำมาใช้จริงใน

ชีวิตของสามเณรเอง  เป็นแบบอย่างให้กับ

บรรดาเพื่อนพี่น้องที่อยู่รอบข้าง

	 8) ความกล้าหาญ หมายถึงสามเณรมี

ความกล้าที่จะเผชิญกับความเป็นจริง ในชีวิต

กล้าที่จะตักเตือนและแนะน�ำ กล้าที่จะรับผิด

ชอบการกระท�ำหรือความผิดพลาดของตนเอง

น�ำไปสูก่ารปรบัปรงุ เปลีย่นแปลง แก้ไขตนเอง

อย่างเหมาะสม

	 สามเณรเล็ก หมายถึงเยาวชนชายอายุ

ระหว่าง 12-19 ปี  ท่ีเข้ารับการอบรมท่ีสาม

เณราลัยพระหฤทัย ศรีราชา ในปีการศึกษา

2562

	 สามเณราลัยพระหฤทัย ศรีราชา

หมายถึงสถาบนัอบรมผูส้มคัรใจเป็นบาทหลวง

คาทอลกิ แห่งหนึง่ของพระศาสนจกัรคาทอลกิ

ประเทศไทย อยู ่ในเขตปกครองสังฆมณฑล

จนัทบรุ ีมชีือ่เรยีกสัน้ๆ ว่า “บ้านเณรพระหฤทยั”

ตัง้อยูเ่ลขที ่11/11 ถนนสขุมุวทิ ต�ำบลศรรีาชา

จังหวัดชลบุรี สถาบันนี้เปิดอบรมสามเณร

ต้ังแต่ระดับชัน้มธัยมศึกษาปีที ่1 - 6 และ เป็น

มาสเตอร์เณร อกี 2 ปี ก่อนจะส่งเข้าบ้านเณร

กลาง (สามเณราลัยพระวิสุทธิวงศ์ จังหวัด

นครราชสมีา) และบ้านเณรใหญ่ (สามเณราลยั

แสงธรรม จังหวัดนครปฐม) ตามล�ำดับ 

วิธีด�ำเนินการวิจัย 

	 การวิจัยเรื่องการศึกษาคุณธรรมของ

สามเณรเล็ก แห่งสามเณราลัยพระหฤทัย

ศรีราชา นี้   เป ็นการวิจัยแบบผสมผสาน

(Mixed Methods Research) โดยเกบ็ข้อมลู

ในเชงิปรมิาณ (Quantitative Data) และการ

วิจัยเชิงคุณภาพ (Qualitative Data) ซึ่งม ี

ขั้นตอนการวิจัยและรายละเอียดต่างๆ ดังนี้

	 ขั้นตอนการวิจัย มี 3 ขั้นตอน คือ

	 1) การจัดเตรียมโครงร่างการวิจัย

	 2) การด�ำเนินการวิจัย และ

	 3) การรายงานผลการวิจัย

78 วารสารวิชาการ วิทยาลัยแสงธรรม

การศึกษาคุณธรรมของสามเณรเล็ก สามเณราลัยพระหฤทัย ศรีราชา

	 ขั้นตอนการด�ำเนินการวิจัย มีดังนี้

1) การศึกษาวิเคราะห์เอกสารและงานวิจัย

ที่เก่ียวข้องเพื่อน�ำไปใช้ในการสร้างเครื่องมือ

2) การสร้างและพฒันาเครือ่งมอืแบบสอบถาม

และประเด็นการสนทนากลุ่ม น�ำเครื่องมือทั้ง

สองฉบบัเสนอผูเ้ชีย่วชาญจ�ำนวน 3 คน ตรวจ

สอบความตรงเชงิเนือ้หา (Content Validity)

ได้ค่า IOC ระหว่าง 0.66 – 1.00 3) น�ำแบบ

สอบถามไปทดลองใช้กับสามเณรเล็ก สาม

เณราลัยนักบุญยอแซฟ สังฆมณฑลกรุงเทพฯ

จ�ำนวน 30 คน แล้วน�ำข้อมูลมาวิเคราะห์หา

ค่าความเชื่อมั่นของเครื่องมือ (Reliability)

ด้วยสูตรสัมประสิทธิ์แอลฟาของครอนบาค

(Cronbach’s alpha coefficient) ได้ค่าความ

เช่ือม่ัน = 0.901 จึงน�ำแบบสอบถามไป เก็บ

ข้อมลูจากสามเณรเลก็ สามเณราลยัพระหฤทยั

ศรีราชา และน�ำประเด็นการสนทนากลุ่มไปใช้

ในการจัดสนทนากลุ่มผู้ทรงคุณวุฒิ 

ผลการวิจัย

	 1 .   ระดับพฤติ กรรม ท่ีสะท ้ อน ถึ ง

คุณธรรมของสามเณรเล็ก  สามเณราลัย

พระหฤทัย ศรีราชา

	 จากการวิเคราะห์ข้อมูลพบว่า สามเณร

เล็ก สามเณราลัยพระหฤทัย ศรีราชา มี

พฤติกรรมที่สะท้อนถึงคุณธรรม ในภาพรวม

อยู่ในระดับ มาก (μ=3.62 σ=.438) เมื่อ

พิจารณารายด้าน โดยเรียงอันดับการปฏบิติัใน

แต่ละด้านจากค่าเฉลี่ยมากไปหาน้อย อันดับ

แรก คือด้านการรับใช้ (μ= 3.92 σ=.616)

รองลงมาคือ ด้านความกล้าหาญ (μ=3.76

σ=.681) ด้านความรัก (μ=3.70 σ=.501)

ด้านความรอบคอบ (μ=3.69 σ=.721) ด้าน

ความซื่อสัตย์ (μ=3.66 σ=.559) ด้านความ

เมตตา (μ=3.59 σ=.739) ด้านความเรียบ

ง่ายพอเพียง (μ=3.40 σ=.594) และอันดับ

สุดท้ายคือ ด้านความเชื่อ (μ=3.22 σ=.738)

ตามล�ำดับ

	 2. แนวทางการพัฒนาคณุธรรมอย่างต่อ

เนือ่งของสามเณรเล็ก สามเณราลัย พระหฤทยั

ศรีราชา ตามความคิดเห็นของกลุ ่มผู ้ทรง

คุณวุฒิ มีดังต่อไปนี้

	 2.1 ควรอบรมปลูกฝังให้สามเณรมี

คณุธรรม มรีะเบยีบวนิยั มจีติอาสา มุง่เน้นการ

ใช้ชวีติอยูร่่วมกนัเป็นหมูค่ณะ จัดการอบรมให้

เข้ากับวัยและยุคสมัย ให้สามเณรสร้างเป้า

หมายในชีวิตและสร้างแรงจูงใจในการเข้ารับ

การศึกษาอบรมที่สามเณราลัย

	 2.2 ควรพัฒนาคณุธรรมความเชือ่ให้กบั

สามเณร โดยจัดให้สามเณรเรียนได้ค�ำสอน

อย ่ างจ ริง จั ง   เข ้ าถึ งคุณค ่ าของพิธีบู ชา

ขอบพระคุณ การสวดภาวนา และพระวาจา

แล้วน�ำมาปฏิบัติในชีวิตจริง รวมถึงการฝึก

สมาธิ

79ปีที่ 13 ฉบับที่ 1 มกราคม - มิถุนายน 2021/2564

อานนท์ ตันชัย, ออกัสติน สุกีโย ปิโตโย, นันทพล สุขส�ำราญ, เชิดชัย เลิศจิตรเลขา และ

ลัดดาวรรณ์ ประสูตร์แสงจันทร์

	 2.3 ควรพฒันาคณุธรรมความเรยีบง่าย

พอเพยีงให้กบัสามเณร โดยส่งเสรมิให้สามเณร

เห็นคุณค่าของความเรียบง่ายพอเพียง มุ่งเน้น

คุณค่าทางด้านจิตวิญญาณมากกว่าด้านวัตถุ

และรู ้ คุณค่าของสิ่งของวัตถุที่มี  ใช ้ให้เกิด

ประโยชน์สูงสุดทั้งของตนเองและส่วนรวม

	 2.4 ควรเสริมสร้างให้สามเณรมีทักษะ

ความสามารถในการคิดไตร่ตรอง แยกแยะ

โดยเฉพาะในภาคปฏิบัติ โดยการฝึกฝนให้

สามเณรรูจ้กัคดิ วางแผน ตดัสนิใจ แสดงความ

คิดเห็น วิเคราะห์ ประเมินค่าในสิ่งต่างๆ รอบ

ตัว และให้ความส�ำคัญกับการสงบเงียบและ

การพิจารณามโนธรรมอันน�ำสู่การเติบโตใน

ชีวิตภายใน

	 2.5 สังฆมณฑลควรให้ความส�ำคัญกับ

การแต่งตั้งคณะผู้ให้การอบรมและการท�ำงาน

ที่เป็นเอกภาพ และคณะผู้ให้การอบรมควรมี

การวางแผน ก�ำหนดรูปแบบวิธีการอบรม

สามเณร ทีส่อดคล้องเป็นไปในทศิทางเดยีวกนั

มีการก�ำหนดเป้าหมายการอบรมที่ชัดเจน

พัฒนารูปแบบและเครื่องมือท่ีใช้ในการอบรม

ให้เหมาะสมกับยคุสมยั รวมไปถึงการเป็นแบบ

อย่างที่ดี ให้กับสามเณร

	 2.6 ผู้บริหาร/ต้นสังกัด (พระสังฆราช/

คณะกรรมการสามเณราลัยและกระแสเรียก)

ควรมีการก�ำหนดนโยบายที่เกี่ยวข้องกับการ

อบรมสามเณรให้ชัดเจน เช่น การเตรียมตัว

ผู้ที่จะได้รับมอบหมายให้เป็นผู้ให้การอบรม

การก�ำหนดนโยบายและทิศทางการอบรม

สามเณร ที่ชัดเจนและต่อเนื่อง และการเปิด

โอกาสให้ฆราวาสเข้ามามส่ีวนร่วมในการพฒันา

งานอบรมสามเณร

อภิปรายผล

	 1. ระดับพฤตกิรรมทีส่ะท้อนถงึคณุธรรม

ของสามเณรเล็ก สามเณราลัยพระหฤทัย

ศรีราชา ผลการวิจัยระดับพฤติกรรมที่สะท้อน

คุณธรรมของสามเณรเล็ก  สามเณราลัย

พระหฤทยั ศรรีาชา พบว่าสามเณรมพีฤตกิรรม

ที่สะท้อนคุณธรรมในระดับมาก ทั้งนี้อาจเป็น

เพราะ สามเณรได้รับการอบรมปลูกฝังให้

มีคุณธรรมทั้ง 8 ด้าน ทั้งจากพ่อแม่ผู้ปกครอง

โรงเรียน และโดยเฉพาะอย่างยิ่ง การอบรม

หล่อหลอมจากคณะผู ้ให้การอบรมในสาม

เณราลัย ที่อบรมเสริมสร้างสามเณรให้ได้รับ

การพัฒนามิติด้านต่างๆ รวมทั้งคุณธรรมที่

เหมาะสมในการ ด�ำเนินชีวิตเพื่อพัฒนา

ก้าวหน้าต่อไปสูบ้่านอบรมต่อๆ ไป เพือ่ช่วยน�ำ

สามเณรให้ก้าวหน้าในชีวิตพระหรรษทาน

สามเณรจะได้ด�ำเนินชีวิตสงฆ์อย่างศักดิ์สิทธิ์

และซ่ือสัตย์ต่อไปภายหน้านั้น สามเณรต้อง

ค่อยๆ สร้างแบบแผนชีวิตที่มั่นคงตามวัยของ

ตัวเอง ปลูกฝังคุณธรรมต่างๆ ซึ่งเป็นการ

ประกันความมั่นคงในการด�ำเนินชีวิตสนิท

80 วารสารวิชาการ วิทยาลัยแสงธรรม

การศึกษาคุณธรรมของสามเณรเล็ก สามเณราลัยพระหฤทัย ศรีราชา

สัมพันธ์กับพระคริสตเจ้าและพระศาสนจักร

(ธรรมนูญการอบรมสามเณรเล็ก 2000: หน้า

54) และคุณธรรมทั้ง 8 ด้าน เป็นการด�ำเนิน

ชีวิตของสามเณรที่สะท้อนคุณธรรมที่ส�ำคัญ

อันเป็นพ้ืนฐานมาจากสิ่งที่พระเยซูเจ้าได้สั่ง

สอนและ ได้ปฏิบัติเป็นแบบอย่าง  ท่ีส�ำคัญ

ส�ำหรบัการเจรญิชวีติอย่างมคีณุค่าของสามเณร

เล็ก และสร้างให้กลายเป็นคุณลักษณะนิสัย

ของสามเณรเลก็ทีอ่ยูใ่นสามเณราลยัพระหฤทยั

ศรีราชา เพราะเป็นผลจากการตะหนักถึงการ

พัฒนาคุณธรรมของบรรดาสามเณรในด้าน

ต่างๆ เพื่อจะได้เป็น “สามเณรเล็กที่ดี”

	 คุณธรรมด้านความเรียบง่ายพอเพียง

และความเช่ือ พบว่า สามเณรมรีะดบัพฤตกิรรม

อยู่ในระดับปานกลาง เป็น 2 ล�ำดับสุดท้าย

เมื่อเทียบกับคุณธรรมอีก 6 ด้าน อาจเป็น

เพราะสิ่งเร้าภายนอกในโลกปัจจุบันที่มีการ

ชักจูงพวกเขาให้สนใจมากกว่าการอบรมพื้น

ฐาน ซึ่งอาจจะผ่านทางเพื่อนหรือคนรอบข้าง

สื่อ โฆษณาต่างๆ ให้มีความคิดหรือทัศนคติที่

แตกต่างออกไปจากแนวทางการอบรมในสาม

เณราลัยที่พยายามส่งเสริมให้พวกเขาเหล่านี ้

มีคุณธรรมทั้ง 2 ที่มากยิ่งขึ้น

	 ทั้งนี้สอดคล้องกับการเผชิญหน้ากับ

เหตุการณ์โลกในปัจจุบัน ท่ีมีการเปล่ียนแปลง

อย่างรวดเร็วในสังคมไทยและสังคมโลก การ

พัฒนาอย่างรวดเร็วของเทคโนโลยี และนวัต

กรรมด้านสื่อโฆษณาชวนเชื่อต่างๆ ส่งผลให้

สังคมเข้าสู่ยุคของการบริโภคนิยม สุขนิยม

และสมัพทัธนยิม ซึง่เดก็ เยาวชน สามเณรเอง

เป็นบุคคลกลุ่มหนึ่งในสังคมปัจจุบันที่ได้รับ

อิทธิพลนี้ และผลกระทบกับการเปลี่ยนแปลง

อย่างหลีกเลี่ยงไม่ได้ 

	 เพราะฉะนัน้แล้วการอบรมในสามเณรา

ลัยเล็กนั้น เป็นสิ่งที่จําเป็นและสําคัญอย่างยิ่ง

เพราะจะช่วยให้พวกเขา ทีเ่ป็นเดก็ เยาวชนได้

เติบโตอย่างสมดุลในทกุๆ มติิของชวีติ เป็นการ

เติบโตอย่างเหมาะสมกับช่วงอายุ มีคุณธรรม

ในด้านต่างๆ ในชีวิตของพวกเขา เป็นการช่วย

ให้พวกเขาได้มส่ีวนร่วมในหลายๆ มติทิางสงัคม

เปิดใจ จริงใจและเรียนรู้ ที่จะเข้ากับคนอื่นได้

ง่าย พวกเขาจะได้เรยีนรูใ้นพฒันาการทางด้าน

อารมณ์ ความรูส้กึของตนเอง การเปิดตวัเองสู่

ชีวิตหมู่คณะชีวิตกลุ่ม การมีศักยภาพในการ

สร้างความสัมพันธ์กับบุคคลอื่นๆ การมีความ

รับผิดชอบทั้งหน้าที่ของตนเองและหน้าที่ที่ได้

รับมอบหมายจากผู้อื่น 

	 2. แนวทางการพัฒนาคณุธรรมอย่างต่อ

เนือ่งของสามเณรเล็ก สามเณราลัย พระหฤทยั

ศรีราชา

	 	 2.1 ควรอบรมปลูกฝังให้สามเณรมี

คณุธรรม มรีะเบยีบวนิยั มจีติอาสา มุง่เน้นการ

ใช้ชวีติอยูร่่วมกนัเป็นหมูค่ณะ จัดการอบรมให้

เข้ากับวัยและยุคสมัย ให้สามเณรสร้างเป้า

81ปีที่ 13 ฉบับที่ 1 มกราคม - มิถุนายน 2021/2564

อานนท์ ตันชัย, ออกัสติน สุกีโย ปิโตโย, นันทพล สุขส�ำราญ, เชิดชัย เลิศจิตรเลขา และ

ลัดดาวรรณ์ ประสูตร์แสงจันทร์

หมายในชีวิตและสร้างแรงจูงใจในการเข้ารับ

การศึกษาอบรมที่สามเณราลัย 

	 	 ในเอกสาร Ratio Nationalis จงึเสนอ

แนวทางเพื่อใช้ในการอบรมสามเณรเพื่อให้

พวกเขาได้เตบิโตในมติิด้านต่างๆ ทัง้ครบได้แก่

	 	 1) การได้ค้นพบตนเองและเตรียม

ตนเองอย่างถูกต้องเพือ่จะได้ปฏบัิตพัินธกจิของ

ตนท่ามกลางสังคม วัฒนธรรมและพระศาสน

จักร

	 	 2) การเอาใจใส่ สนใจและห่วงใยต่อ

การจัดตัง้กลุม่หรอืองค์กรเกีย่วกบัสามเณราลยั

และการอบรมในสามเณราลัย ในประเทศของ

ตนอย่างดี ตามข้อตกลงจากการประชุมของ

บรรดาพระสังฆราช

	 	 3) การอบรมในสามเณราลยัควรอยูใ่น

บริบทของสถานการณ์ปัจจุบันของแต่ละท้อง

ถิ่นเพื่อจะได้จัดการอบรมที่เหมาะสมสําหรับ

สามเณร และการอบรมต้องประกอบด้วย 4

มติ ิได้แก่ มติทิางด้านความเป็นมนุษย์ มติทิาง

ด้านสตปัิญญา มติทิางด้าน ชวีติจติและมติทิาง

ด้านงานอภิบาล และ

	 	 4) การให้สามเณร เอาใจใส่ต่อการ

ศึกษาเล่าเรียนในช้ันปรัชญาและเทววิทยา

และสามารถนําเสนอวิชาความรู้ต่างๆ ได้

	 	 2.2 ควรพัฒนาคุณธรรมความเชื่อให้

กับสามเณร โดยจัดให้สามเณรได้เรียนค�ำสอน

อย่างจรงิจงั เข้าถงึคณุค่าของพธิบูีชาขอบพระคณุ

การสวดภาวนา และพระวาจา แล้วน�ำมา

ปฏิบัติในชีวิตจริง รวมถึงการฝึกสมาธิ 

	 	 ทั้งนี้เพราะ ความเชื่อมีความส�ำคัญ

ในการด�ำเนินชีวิตของสามเณร เพราะในโลก

ปัจจบัุนทีด่งึความสนใจของพวกเขาให้ออกห่าง

จากพระเป็นเจ้า เรื่องความเชื่อจึงเป็นพื้นฐาน

ส�ำคัญอย่างยิ่งของสามเณร สามเณรต้องมี

ความเชื่อศรัทธาในพระเจ้า สวดภาวนา อย่าง

สม�่ำเสมอ การอ่านพระวาจาของพระเจ้า สิ่ง

เหล่านีเ้ป็นการเสรมิสร้างความเชือ่ภายใน ของ

ตัวสามเณรเป็นอย่างดี พระวาจาจะสามารถ

สัมผัสหวัใจของพวกเขา ผ่านการไตร่ตรอง การ

ร�ำพงึ เพือ่เป็นแนวทางการปฏบิตัใินชวีติ และ

น�ำมาใช้จริงในชีวิตของสามเณรเอง เป็นความ

เชื่อที่ได้รับมาและเสริมสร้างคุณธรรมที่ดีใน

ตัวของสามเณรเอง เพ่ือเป็นแบบอย่างให้กับ

บรรดาเพือ่น พี ่น้อง ทีอ่ยูร่อบข้าง ตามทีพ่ระ

สมณสาส์นเตือนใจ “การอบรมพระสงฆ์ใน

สภาพแวดล้อมปัจจุบัน” (Pastores Dabo

Vobis) กล่าวถึงสามเณรควรได้รับการอบรม

เรื่องความเชื่อพื้นฐานให้เข้าลึกไปถึงจิตใจของ

ตนเอง เป็นชีวิตที่ด�ำเนินอยู่ในทุกกิจการ เป็น

หนึง่เดยีวกับองค์พระครสิตเจ้า อาศยัความเช่ือ

เหล่านี ้จะท�ำให้พวกเขาเข้าใจ ในคณุธรรมทีย่ิง่

ใหญ่ ผ่านทางการอ่านพระวาจา การน�ำพระ

วาจาไปปฏิบัติในชีวิตประจ�ำวัน และสามเณร

ต้องมคีวามเชือ่ศรทัธาในพระเจ้า (มก 11: 22)

82 วารสารวิชาการ วิทยาลัยแสงธรรม

การศึกษาคุณธรรมของสามเณรเล็ก สามเณราลัยพระหฤทัย ศรีราชา

ความเช่ือในความเป็นจริงที่อยู่เหนือสิ่งที่ เรา

จบัต้องมองเห็น ความเชือ่ในความเป็นจรงิของ

จติวญิญาณและในมติทิางศาสนาของชวีติ พระ

เยซสูอนว่า หากมคีวามเช่ือศรทัธา อัศจรรย์จะ

เกิดข้ึนในชีวติ (ลก 17:19) หากเรามคีวามเช่ือ

ศรทัธา เราจะได้รบัความรอดพ้นจากบาป (มก

2:5) และทุกข์ (ลก 7:50) เราต้องมีความเชื่อ

ศรทัธาเมือ่เราภาวนา (มก 11:24) และเมือ่เรา

อยู่ในวิกฤต (มก 4:39-40) ความเช่ือศรัทธา

เป็นพ้ืนฐานของคณุค่าพระวรสารอ่ืนๆ ท้ังหมด 

	 	 2.3 ควรพัฒนาคุณธรรมความเรียบ

ง่ายพอเพียงให้กับสามเณร โดยส่งเสริมให้

สามเณรเห็นคณุค่าของความเรยีบง่ายพอเพยีง

มุ่งเน้นคุณค่าทางด้านจติวญิญาณมากกว่าด้าน

วัตถุ และรู้คุณค่าของสิ่งของวัตถุท่ีมี ใช้ให้เกิด

ประโยชน์สูงสุดทั้งของตนเองและส่วนรวม 

	 	 ตัวอย่างท่ีชัดเจนมากยิ่งข้ึนในสถาน

การณ์ปัจจุบันที่มีสื่อ เทคโนโลยี โฆษณาต่างๆ

เพื่อดึงดูดบรรดาสามเณรให้มีใจออกห่าง และ

หลงไปกับบรรดาโลกแห่งวัตถุนิยม มือถือ

เทคโนโลยีใหม่ๆ ที่มีผลอย่างย่ิงต่อบรรดา

สามเณร ท�ำให ้พวกเขาหลงไปกับสิ่งของ

ภายนอก แต่สิ่งที่ส�ำคัญท่ีบรรดาสามเณรควร

เรียนรูคื้อ สิง่ของเหล่านีต้้องช่วยส่งเสรมิ เสรมิ

สร้างพวกเขาให้พัฒนาและเติบโตมากข้ึนใน

การพัฒนาคุณธรรมในเรื่องต่างๆ ต่อไป

	 	 ในคู ่มือการอบรมสามเณรเล็ก  ได้

กล่าวถึงความเรียบง่ายพอเพียงที่สามเณรเล็ก

ได้พึงปฏิบัติและตระหนักอยู่เสมอว่า จิตตา

รมณ์แห่งความยากจนเป็นสิง่จ�ำเป็นส�ำหรบังาน

แพร่ธรรม และพระศาสนจักรได้กล่าวเน้นจุดนี้

เป็นพิเศษส�ำหรับบรรดาผู้อุทิศตนส�ำหรับงาน

ของพระศาสนจักร สามเณราลัยจึงพึงปฏิบัติ

ได้แก่ 1) ฝึกอบรมสามเณรให้เป็น ผู้มีจิตตา

รมณ์แห่งความยากจน โดยการให้ความรู้และ

แสดงให้เป็นคณุค่าแห่งความยากจน พร้อมกบั

เน้นความไว้วางใจในพระญาณสอดส่องของ

พระเจ้า และ 2) ส่งเสริมให้สามเณรเจริญชวีติ

อย่างเรียบง่าย ประหยัด มัธยัสถ์ เป็นต้น 

	 	 2.4 ควรเสรมิสร้างให้สามเณรมทีกัษะ

ความสามารถในการคิดไตร่ตรอง แยกแยะ

โดยเฉพาะในภาคปฏิบัติ โดยการฝึกฝนให้

สามเณรรูจ้กัคดิ วางแผน ตดัสนิใจ แสดงความ

คิดเห็น วิเคราะห์ ประเมินค่าในสิ่งต่างๆ รอบ

ตัว และให้ความส�ำคัญกับการสงบเงียบและ

การพิจารณามโนธรรมอันน�ำสู่การเติบโตใน

ชีวิตภายใน

	 	 ทั้งนี้เพราะ การคิดไตร่ตรองเป็นส่ิง

ส�ำคัญในการที่จะคิดตัดสินใจที่จะกระท�ำหรือ

ไม่กระท�ำการใดๆ สามเณรต้องคิดและไตร ่

ตรองอย่างละเอยีดและรอบคอบ มคีวามยบัยัง้

ชัง่ใจ รูจ้กักระบวนการคดิอย่างเป็นระบบ มขีัน้

ตอน ใช้เหตแุละผลเพือ่ไตร่ตรองอย่างรอบคอบ

กับ สิ่งที่เกิดขึ้นแล้วหรือก�ำลังเกิดขึ้นอยู่ เพื่อ

83ปีที่ 13 ฉบับที่ 1 มกราคม - มิถุนายน 2021/2564

อานนท์ ตันชัย, ออกัสติน สุกีโย ปิโตโย, นันทพล สุขส�ำราญ, เชิดชัย เลิศจิตรเลขา และ

ลัดดาวรรณ์ ประสูตร์แสงจันทร์

น�ำไปสู่การลงมือปฏิบัติอย่างถูกต้อง ไม่ว่าจะ

เป็นการท�ำงาน การวางแผนอย่างมีขั้นตอน

การติดสินใจ การมีความยับยั้งชั่งใจ ระงับ

อารมณ์ที่ไม่เหมาะสม การไตร่ตรองเหล่านี ้

ช่วยเสรมิคณุธรรมอืน่ๆ ให้มคีวามสมบรูณ์มาก

ยิ่งขึ้น เกิดจากการคิด วิเคราะห์และไตร่ตรอง

อย่างรอบคอบ เพื่อให้เกิดประโยชน์ที่ดีกับทุก

คน

	 ในพระสมณลิขิตเตือนใจ “พระคริสต

เจ้าทรงพระชนม์” (Christus Vivit) พระสนัตะ

ปาปาฟรังซิส พูดถึงสิ่งส�ำคัญอย่างหนึ่งนั้นคือ

เรื่องของการคิดไตร่ตรอง แยกแยะ “การไตร ่

ตรองแยกแยะกระแสเรียกของลูกจึงเป็นสิ่ง

ส�ำคัญท่ีจะต้องพจิารณาว่าลกูนัน้เหน็ศกัยภาพ

ที่จ�ำเป็นต่อการแสดงออกว่าเป็นการรับใช้

อันเจาะจงต่อสังคม สิ่งนี้ให้คุณค่ามากกว่าใน

ทุกสิ่งที่ลูกท�ำ การงานของลูกหยุดอยู ่เพียง

แค่การหาเงิน มัวสาละวนวุ่นวายหรือคอยท�ำ

สิ่งนั้นสิ่งนี้เพื่อให้ผู ้อื่นพอใจ การเรียกของ

พระเจ้าจึงเป็นกระแสเรียกของลูกเพราะลูก

ได้ถูกเรียกเพื่อสิ่งนี้ ซึ่งเป็นอะไรที่มากกว่าแค่

การตัดสินใจปฏิบตัิเทา่นัน้ ในท้ายทีสุ่ดกระแส

เรยีกเป็นการตระหนกัรูถ้งึสาเหตทุีว่่า ท�ำไมเรา

ถูกสร้าง ท�ำไมเราถึงมาอยู่บนโลกนี้ และอะไร

คือแผนการขององค์พระผู้เป็นเจ้าที่ทรงมีพระ

ประสงค์ต่อเรา พระองค์จะไม่ทรงเผยแสดงให้

เราเห็นทุกที่ ทุกเวลา และทุกรายละเอียด”

	 	 2.5 สังฆมณฑลควรให้ความส�ำคญักบั

การแต่งต้ังคณะผู้ให้การอบรมและการท�ำงาน

ที่เป็นเอกภาพ และคณะผู้ให้การอบรมควรมี

การวางแผน ก�ำหนดรูปแบบวิธีการอบรม

สามเณรที่สอดคล้องเป็นไปในทิศทางเดียวกัน

มีการก�ำหนดเป้าหมายการอบรมที่ชัดเจน

พัฒนารูปแบบและเครื่องมือที่ใช้ในการอบรม

ให้เหมาะสมกับยคุสมยั รวมไปถงึการเป็นแบบ

อย่างที่ดีให้กับสามเณร

	 	 เพราะการแต่งตั้งคณะผู้ให้การอบรม

เป็นส่ิงส�ำคัญอย่างยิ่ง ในการอบรมหล่อหลอม

สามเณรเพ่ือเป็นพระสงฆ์ท่ีดีในอนาคต การอยู่

ร่วมกับสามเณรของผู้ให้การอบรมเป็นปัจจัย

ส�ำคัญ เพ่ือเป็นเสมือน พ่อ พ่ีชาย และเพ่ือน

ร่วมเดินทางกับพวกเขา ให้บรรดาสามเณร ได้

มองเหน็ถงึแบบอย่างของพระสงฆ์รุน่พ่ี ได้คอย

ให้ค�ำแนะน�ำ ตักเตือน สั่งสอน ให้ก�ำลังใจ

และสอนแนวทางท่ีดีสู่การเป็นพระสงฆ์ต่อไป

ให้สามเณรได้เห็น  ได้เรียนรู ้ การอยู ่ การ

ท�ำงานของผู้ใหญ่

	 	 ในเอกสารการอบรมสามเณรเล็ก

(คู่มือการอบรมสามเณรเล็ก) เอกสารนี้เป็น

เสมือนคู ่มือแนะน�ำในการด�ำเนินชีวิตของ

สามเณร ในการฝึกอบรมตนเองในบ้านเณรร่วม

กับคณะผู ้ให้การอบรม เป็นแนวปฏิบัติให้

สามเณรพัฒนามิติด้านต่างๆ รวมทั้งคุณธรรม

ที่เหมาะสม ในการด�ำเนินชีวิตเพ่ือพัฒนา

ก้าวหน้าต่อไปสู่บ้านอบรมต่อๆ ไป

84 วารสารวิชาการ วิทยาลัยแสงธรรม

การศึกษาคุณธรรมของสามเณรเล็ก สามเณราลัยพระหฤทัย ศรีราชา

	 	 ผู้ให้การอบรมต้องร่วมเป็นหนึ่งเดียว

กบับรรดาสามเณร ในกจิกรรมต่างๆ เพือ่เสรมิ

สร้างกนัด้วยบรรยากาศแห่งความรกัและความ

อบอุ่น เป็นเสมือนชีวิตส่วนรวมของสามเณร

และผู ้ให้การอบรมเป็นเหมือนรูปแบบของ

ชีวิตคริสตชนเดิม (กจ 2:42-46)

	 	 2.6 ผูบ้รหิาร/ต้นสงักดั (พระสงัฆราช/

คณะกรรมการสามเณราลัยและ กระแสเรียก)

ควรมีการก�ำหนดนโยบายที่เกี่ยวข้องกับการ

อบรมสามเณรให้ชัดเจน เช่น การเตรียมตัวผู้

ที่จะได้รับมอบหมายให้เป็นผู ้ให้การอบรม

การก�ำหนดนโยบายและ ทิศทางการอบรม

สามเณรที่ชัดเจนและต่อเนื่อง และการเปิด

โอกาสให้ฆราวาสเข้ามามส่ีวนร่วมในการพฒันา

งานอบรมสามเณร

	 	 ทั้งนี้เป็นเพราะ การก�ำหนดนโยบาย

ของต้นสงักดั/ผูบ้รหิารท่ีเกีย่วข้องเป็นสิง่ส�ำคญั

ที่จะช่วยให้สามเณรลัยมีหลักในการวางแผน

บริหารจัดการได้อย่างถูกต้อง ชัดเจน เป็นไป

ในทิศทางเดียวกันและมีความต่อเนื่อง มีการ

เตรียมการตัวผู้ที่จะเป็นผู้อบรม ให้มีความรู้

ทกัษะความสามารถและความพร้อมในการเป็น

ผู ้อบรมที่ดี มีความเข้าใจในการอบรมเด็ก

เยาวชน สามเณรในปัจจุบันอยูก่บัพวกเขาด้วย

ความรักและความเอาใจใส่ โดยอาศัยบุคคล

รอบข้าง ในการช่วยส่งเสริมและพัฒนาต่อไป

รวมไปถงึการเปิดโอกาสให้ฆราวาสเข้ามามส่ีวน

ร่วมในการอบรมสามเณรอย่างเหมาะสม ด้วย

ฆราวาสจะมีความรู ้ ความสามารถ ความ

เชี่ยวชาญ และมีประสบการณ์ วิสัยทัศน์

มมุมองในด้านต่างๆ ทีแ่ตกต่างไปจากพระสงฆ์

ท่ีสามารถน�ำมาใช้ในการพัฒนาการอบรม

สามเณรได้ดีมากยิ่งข้ึน ตามท่ีพระกฤษฎีกา

เรื่อง “กระแสเรียกการเป็นสงฆ์คือของขวัญ

จากพระเจ้า” (The Gift of the Priestly

Vocation) ระบุว่า “องค์กรต่างๆ ท่ีมีความ

เกี่ยวข้องในการอบรมของสามเณรทั้งในระดับ

ท้องถ่ินและในระดับนานาชาติ ควรจะมีการ

ตดิต่อสือ่สารและร่วมมอืกนัในการอบรม พวก

เขาควรจะมีแนวทางในการพัฒนาในเร่ืองของ

การศกึษา มกีารเตรยีมตวัผูใ้ห้การอบรมในการ

ศึกษาต่อเพื่อน�ำความรู้และแนวทาง มาใช้ใน

การอบรมในสามเณราลยั เรือ่งการสอนศาสนา

ในระดับต่างๆ ไปในทศิทางเดียวกนั ควรมกีาร

แลกเปล่ียนและเรียนรู้ซ่ึงกนัและกนั สมาชกิใน

องค์กรเหล่านี้ ก็คือ ผู้ให้การอบรมทั้งหลาย

ควรจะมีการจัดประชุมเพื่อแลกเปลี่ยนเรียนรู้

วิธีการอบรม การท�ำงาน เพื่อให้เป็นไปใน

ทิศทางเดียวกันอย่างชัดเจน การปฏิบัติเช่นนี้

จะสามารถช่วยในเร่ืองของการอบรมได้ ในบาง

พื้นที่มีการปฏิบัติเช่นน้ีแล้ว มีวิชาเรียนซึ่ง

เกี่ยวข้องกับเรื่องกระแสเรียกและการอบรม

พระสงฆ์ส�ำหรับผู ้ ให ้การอบรมด้วย พระ

สังฆราชในแต่ละท้องถิ่นต้องร่วมมือกับผู้ให้

85ปีที่ 13 ฉบับที่ 1 มกราคม - มิถุนายน 2021/2564

อานนท์ ตันชัย, ออกัสติน สุกีโย ปิโตโย, นันทพล สุขส�ำราญ, เชิดชัย เลิศจิตรเลขา และ

ลัดดาวรรณ์ ประสูตร์แสงจันทร์

การอบรมในสามเณราลัยจัดตั้งโปรแกรมหรือ

มรีปูแบบการอบรมทีเ่หมาะสมเพือ่พฒันาและ

อบรมสามเณรที่ก�ำลังเตรียมตัวเป็นพระสงฆ์

ในอนาคตอย่างทันยุค ทันสมัยในโลกปัจจุบัน

ทีส่�ำคญัอกีประการหนึง่ คอื ผูใ้ห้การอบรมควร

ท�ำงานร่วมมือกบัผูป้กครองเพราะพวกเขาเป็น

รากฐานในการเติบโตของสามเณร นอกจากนี้

ยังต้องท�ำงานร่วมกับวัดและชุมชนในเขตวัด

ของบรรดาสามเณรด้วย” 

ข้อเสนอแนะในการศึกษาวิจัยครั้งต่อไป 

	 1. ควรศึกษาเกี่ยวกับ ผลการน�ำแนว

ทางการพัฒนาคุณธรรมอย่างต่อเนื่องของ

สามเณรเล็ก สามเณราลัยพระหฤทัย ศรีราชา

ทีไ่ด้จากงานวิจยันีไ้ปทดลองใช้ เพือ่การพฒันา

แนวทางการอบรมสามเณรที่ดีมากยิ่งขึ้น

	 2 .   ควรศึกษาเกี่ ยวกับป ัญหาหรือ

อุปสรรคที่ส ่งผลกระทบต่อคุณธรรมของ

สามเณร ในด้านต่างๆ เพื่อจะได้ทราบและ

สามารถแก้ไขปัญหาที่เกิดขึ้นได้ตรงจุด

	 3. ควรมีการศึกษาเกี่ยวกับคุณสมบัติ

เฉพาะและการอบรมเตรียมบุคลากรส�ำหรับ

เป็นผูใ้ห้การอบรมของสามเณราลยั เพือ่ใช้เป็น

แนวทางในการคดัสรรและแต่งตัง้คณะผูใ้ห้การ

อบรม

86 วารสารวิชาการ วิทยาลัยแสงธรรม

การศึกษาคุณธรรมของสามเณรเล็ก สามเณราลัยพระหฤทัย ศรีราชา

บรรณานุกรม

กลุม่ “ซนีาปีส”. (2015). ตามรอยมสิชนันาร ี“บาทหลวงซกิมนูด์ แลส์เชน็สกี”้ สงฆ์เพือ่คนอืน่. 

	 ม.ป.ท.

คณะกรรมการคาทอลิกเพื่อพระคัมภีร์.  (2549). พระคัมภีร์ ภาคพันธสัญญาเดิม. กรุงเทพฯ:

	 คณะกรรมการคาทอลิกเพื่อพระคัมภีร์. 

คณะกรรมการคาทอลิกเพื่อพระคัมภีร์. (2549). พระคัมภีร์ ภาคพันธสัญญาใหม่. พิมพ์ครั้งที่ 2.

	 กรุงเทพฯ: คณะกรรมการคาทอลิกเพื่อพระคัมภีร์.

คณะกรรมการคาทอลิกเพื่อสามเณราลัยและกระแสเรียก.  (2000). ธรรมนูญการอบรมเณร 

	 สามเณรเล็ก. ม.ป.ท. 

ฟรงัซสิ, พระสนัตะปาปา. (2562). พระสมณลขิติเตอืนใจ พระครสิตเจ้าทรงพระชนม์ (Christus 

	 Vivit). แปลโดย บาทหลวงภฤศ ทิพย์ทอง, C.Ss.R. กรุงเทพฯ: สภาประมุขบาทหลวง

	 โรมันคาทอลิกแห่งประเทศไทย.

สังฆมณฑลจันทบุรี. (2011). แผนอภิบาลสังฆมณฑลจันทบุรี ค.ศ. 2011 – 2015. ม.ป.ท. 

สภาการศึกษาคาทอลิกแห่งประเทศไทย. (2555). ก้าวไปข้างหน้าด้วยอัตลักษณ์การศึกษา 

	 คาทอลิก ปี ค.ศ. 2012-2015. กรุงเทพฯ: โรงพิมพ์อัสสัมชัญ.

Francis, Pope. (2016). The Gift of the Priestly Vocation. L’Osservatore Romano,

	 Vatican City. 8 December.

John Paul II, Pope. (1992). Pastores Dabo Vobis. Washington, D.C.: Braun-Brum-

	 field, Inc.

การศึกษาบุคลิกภาพของครูสอนภาษาอังกฤษชาวไทย
ที่มีผลต่อปฏิสัมพันธ์ของนักเรียนในห้องเรียน

A Study of Thai English Teachers Personality
Influencing Students Interaction in The Classroom.

ขวัญดาว พรประเสริฐรักษา

* การศึกษามหาบัณฑิต สาขาวิชาการสอนภาษาอังกฤษเป็นภาษาโลก (หลักสูตรนานาชาติ)

  คณะศึกษาศาสตร์ มหาวิทยาลัยบูรพา

ดร.จันทร์พนิต สุระศิลป์

* อาจารย์ที่ปรึกษา คณะศึกษาศาสตร์ มหาวิทยาลัยบูรพา

ดร.เด่นชัย ปราบจันดี

* อาจารย์ที่ปรึกษาร่วม คณะศึกษาศาสตร์ มหาวิทยาลัยบูรพา

Kwandao Phonprasertruksa

* Master of Education Program in Teaching English as a Global Language (International Program),

  Faculty of Education, Burapha University.

Dr.Janpanit Surasin

* Advisor, Faculty of Education, Burapha University.

Dr.Denchai Prabjandee

* Co-advisor, Faculty of Education, Burapha University.

ข้อมูลบทความ

* รับบทความ	  28 มีนาคม 2562

* แจ้งแก้ไข	  23 พฤษภาคม 2562

* ตอบรับบทความ	 24 พฤษภาคม 2562

วารสารวิชาการ วิทยาลัยแสงธรรม 88

การศึกษาบุคลิกภาพของครูสอนภาษาอังกฤษชาวไทยท่ีมีผลต่อปฏิสัมพันธ์ของนักเรียนในห้องเรียน

บทคัดย่อ 	 งานวิจัยมีวัตถุประสงค์ เพ่ือศึกษาบุคลิกภาพของครูชาวไทยที่

สอนภาษาองักฤษ ในจงัหวดั สรุาษฎร์ธานแีละผลกระทบของบคุลกิภาพ

ของครูต่อปฏิสัมพันธ์ของนักเรียนในชั้นเรียน โดยใช้การวิจัยแบบผสม

ผสาน ระหว่างการวิจัยเชิงปริมาณและเชิงคุณภาพ กลุ่มตัวอย่างคือ

ครูสอนภาษาอังกฤษชาวไทย จากโรงเรียนเอกชน และโรงเรียนรัฐบาล

ในจงัหวดัสรุาษฎร์ธาน ีในระดับชัน้ประถมศกึษาปีที ่1 ถงึ มธัยมศกึษา

ปีที ่6 จ�ำนวน 100 คน เครือ่งมอืทีใ่ช้ในงานวจิยัคอื แบบวดับคุลกิภาพ

5 รูปแบบ โดยในส่วนของการวิจัยเชิงปริมาณได้ใช้ แบบวัดบุคลิกภาพ

5 คุณลักษณะ จ�ำนวน 44 ข้อ ในการเก็บข้อมูล ผลการวิจัยพบว่า

ครูสอนภาษาอังกฤษชาวไทยส่วนใหญ่มีบุคลิกภาพแบบประนีประนอม

โดยมีจ�ำนวน 44 คน จากตัวอย่าง 100 คน ในขณะที่บุคลิกภาพแบบ

เปิดรับประสบการณ์มีเพียง 3 คน จากตัวอย่าง 100 คน จากนั้นใช้

รูปแบบการวิจัยเชิงคุณภาพ เพ่ือศึกษาอิทธิพลของบุคลิกภาพของคร ู

ที่มีต่อปฏิสัมพันธ์กับผู้เรียนในห้องเรียน มีเก็บข้อมูลจากการสังเกตการ

เรียนการสอนในชั้นเรียน การบันทึกวีดีโอการเรียนการสอนในชั้นเรียน

และการสมัภาษณ์ครผููส้อน โดยท�ำการศกึษาจากครผููส้อนจ�ำนวน 5 คน

ทีผ่่านเกณฑ์คดัเลอืกทีก่�ำหนดไว้ ผลการวจิยัชีใ้ห้เหน็ว่า บคุลกิภาพของ

ครท่ีูแสดงออกทางพฤติกรรมในขณะท�ำการสอนนัน้ส่งผลต่อปฏสิมัพนัธ์

ของนักเรียนในห้องเรียน

ค�ำส�ำคัญ:	 บุคลิกภาพของครู

	 	 	 การสอนภาษาอังกฤษ

	 	 	 ปฏิสัมพันธ์ของนักเรียนในห้องเรียน 

ปีที่ 13 ฉบับที่ 1 มกราคม - มิถุนายน 2021/2564

ขวัญดาว พรประเสริฐรักษา, จันทร์พนิต สุระศิลป์ และ เด่นชัย ปราบจันดี

89

Abstract 	 The purpose of this study aimed to investigate the

personality of Thai English teachers in Surat Thani Province

and its influences on students’ interaction in the classroom.

This study was an explanatory sequential mixed-methods

research design using quantitative and qualitative methods

in a single research, from collecting quantitative data to using

of  the first phase results  to build on to the qualita-

tive phase. The participants in the quantitative phase were

100 Thai English teachers who taught English from Prathom-

suksa 1 to Matthayomsuksa 6 in private and government

schools in Surat Thani Province. The five informants in the

qualitative phase were selected from the participants

according to the criteria. The 44 items of the Big Five Inven-

tory were used in the first phase of gathering data. The

findings show that the Agreeableness personality is the

most common personality in 44 of the 100 samples while

only 3 teachers are the Openness to Experience. Moreover,

an interesting outcome from the empirical evidence points

to the fact that teachers' behavior which derives from their

personality. At the same time, teaching has an influence

on students to interact in classrooms.

Keyword:	 Teachers' Personality

	 	 	 Teaching English

	 	 	 Students Interaction in The Classroom

90 วารสารวิชาการ วิทยาลัยแสงธรรม

การศึกษาบุคลิกภาพของครูสอนภาษาอังกฤษชาวไทยท่ีมีผลต่อปฏิสัมพันธ์ของนักเรียนในห้องเรียน

Background of the Study

	 Teachers are critical people in

regard to student’s learning because

they are designers of  the  learning

process. Thus, how foreign language

teachers act and how successfully

they connect with their students'  in

the classroom will  impact learning,

motivation, language acquisition, and

development of the students (Jurczak

& Jurczak, 2015). Students also tend

to mimic whatever the teachers do

during class and follow their actions

and character (Borg, 2006). This instruc-

tional relationship dramatically impacts

students’ learning outcomes. Sehgal

and Kaur (1955) pointed out that learning

in  the classroom  is an emotional

experience,  and  the younger  the

learner, the truer this statement is. 

	 As reported in the study of Perlman

and Pearson (2012), primary and sec-

ondary teachers have different person-

ality styles in teaching. The secondary

teachers tend to be more autonomous

in allowing students a voice, letting

them attend to what they are doing

while giving objective comments about

performance. In contrast, primary teachers

are more likely to articulate expecta-

tions and be significantly more control-

ling. These choices  in style  impact

a teacher in the teaching process and

also influences their personality. Both

primary and secondary school children

are still in developmental stages where

they share strong reliance and bonds

with their teachers.  In comparison'

university lecturers have developed

different teaching styles and personas

that have evolved from being in an

environment with independent young

adult learners.

	 Currently,  in Thailand, English

teaching is focused more on English

proficiency. The aim to teach a more

Global English by using English as a

common language to communicate

with others whose first language is not

English and using English  in  texts

intended for an international audience.

In fact, English should be taught for

practical use rather than taking tests

91ปีที่ 13 ฉบับที่ 1 มกราคม - มิถุนายน 2021/2564

ขวัญดาว พรประเสริฐรักษา, จันทร์พนิต สุระศิลป์ และ เด่นชัย ปราบจันดี

for the scores (Kanoksilapatham, 2016). 

	 Educators have conducted a lot

of research to find effective methods

hat can help students  succeed  in

learning English, especially in commu-

nication skills. Some educators focus

on an affective aspect of the English

teacher (e.g., Kyriakides, et al., 2009;

Hattie,  2003; Rowe, 2003). To be

successful  in  language  learning,

one needs to create an opportunity

for students to practice how to use

the language they learn. Therefore, it

is  important  to create a class that

encourages discussion, has good inter-

action, and enables students to com-

municate in English in the classroom. 

	 According to Hattie (2003), teach-

ers who had more positive behavioral

characteristics had a more signifcant

impact on their students’ outcome,

while Higgins (2011) also found that

a trusting relationship between teacher

and students had a greater impact on

their students’ outcome. Brackett, et

al.,  (2011) added weight to this by

stating that a classroom with a warm

and open  feel helps  support  the

stability of the students, so they feel

more connected to the teacher, which

in  turn  leads  them toward better

behavior and aptitude. 

	 Mo r eove r ,   Mou s s a   (2 0 13)

mentioned a link between academic

achievement and student behavior

in public schools in New York, that a

teacher’s classroom management, and

the subsequent student behavior, is

a significant determinant of learning

achievement. Given these points, the

impact of the teacher on student’s

achievement arises during the learning

process  in the classroom, and the

interaction between  teacher  and

students  in English classrooms  is

important because it  is the stage at

which students are gathering English

knowledge and practicing what they

learn.

	 Thus, an English teacher needs

to create open learning environments

that allow students to interact more

freely and feel safe to use English to

communicate  in  a  classroom. To

92 วารสารวิชาการ วิทยาลัยแสงธรรม

การศึกษาบุคลิกภาพของครูสอนภาษาอังกฤษชาวไทยท่ีมีผลต่อปฏิสัมพันธ์ของนักเรียนในห้องเรียน

accomplish this goal, there are several

educators have conducted numerous

research studies on English teaching

development in such areas as curricu-

lum development, teaching and learn-

ing environment, and motivation and

attitude  in  teaching and  learning

English. In particular, Yasseen (2010)

studied the effective ways a teacher’s

teaching method would help influence

the students to improve their English

skills and their likeliness to communi-

cate freely in English. 

	 Masruddin and Pratiwi’s research

(2016) supported Yasseen (2010) and

they pointed out  that a  teacher’s

personal ity  influences  students’

attitude  toward  learning English.

General ly  speak ing ,   a  teacher’s

influence on students mainly arises

within  the  teaching  and  learning

processes  in  the classroom. Some

questions about how a teacher’s per-

s o n a l i t y   i n fl u e n c e s   s t u d e n t s

remain not fully answered. To better

answer these questions,  there  is a

need to have a further study to see

how a teacher’s personality influences

students’ interaction in the classroom

and to evaluate how the teacher-

student interaction in the classroom

impacts students’ English proficiency. 

	 This  research studies on Thai

English teachers  in the primary and

secondary levels of both private and

government schools  in Surat Thani

Province. The study employed the 44

items of the Big Five Inventory as an

instrument to determine the types of

the personality of these teachers. 

Purposes of the Study

	 1. To examine the personality

of Thai English teachers in Surat Thani

Province.

	 2. To explore how a Thai English

teacher’s  personal ity  influences

students’ interaction in the classroom.

93ปีที่ 13 ฉบับที่ 1 มกราคม - มิถุนายน 2021/2564

ขวัญดาว พรประเสริฐรักษา, จันทร์พนิต สุระศิลป์ และ เด่นชัย ปราบจันดี

openness

Conscientiousness

Extroversion

Agreeableness

Neuroticism

Students’ Interaction in the

Classroom

Research Methodology

	 Conceptual Framework

Teacher’s Personality

The Big Five Model of Personality

Figure 1 The Big Five Model of Personality 

Source: Modified from John et al. (2008, p.148)

	 This study will examine the influential role of a Thai English language

teacher’s personality on their students’ interaction in the classroom. The concep-

tual  framework  is based on John, Naumann, and Soto’s  (2008) Big Five

Model of Personality, which consists of a model of personality traits with five

broad factors that represent the differences in human personality of empirically

derived domains (Gosling, Rentfrow, & Swann, 2003).

94 วารสารวิชาการ วิทยาลัยแสงธรรม

การศึกษาบุคลิกภาพของครูสอนภาษาอังกฤษชาวไทยท่ีมีผลต่อปฏิสัมพันธ์ของนักเรียนในห้องเรียน

Research Design

Figure 2 Research Framework 

Source: Modified from Creswell (2014, p.12)

	 For this study, an explanatory sequential mixed-methods research design,

which is a mix between the use of quantitative and qualitative research methods,

was used. The explanatory design was presented in two phases, beginning with

the quantitative research procedure, and then using the results of the first phase

to build on the qualitative phase (Creswell, 2014). In this study, survey data on

Thai English teachers’ personalities was distributed and obtained from participants

in the first phase. A study through classroom observations and semi-structured

teacher interviews were then conducted to explain futher how teachers’ person-

ality influences students’ interaction in classrooms. 

Quantitative Research Instrument 

	 The research instrument for collecting the data in this survey was the

Big Five Inventory (BFI). The Big Five Inventory, developed by John, et al. (1991),

contains 44  items that measure an  individual on the Big Five Factors of

personality. The BFI uses a five-point Likert Scale format as follows: agree

strongly (5), agree a little (4), neither agree nor disagree (3), disagree a little

(2), and disagree strongly  (1). The  inventory has been used frequently  in

research  on  human  personal i ty ,   (Hak imi ,   Hejaz i ,   &  Lavasani ,   2011,

Quantitative

Phase

Quantitative

Phase

Interpretation
Followed by

95ปีที่ 13 ฉบับที่ 1 มกราคม - มิถุนายน 2021/2564

ขวัญดาว พรประเสริฐรักษา, จันทร์พนิต สุระศิลป์ และ เด่นชัย ปราบจันดี

Morgan, & De Bruin, 2010, Mulyanegara, Tsarenko, & Anderson, 2009). The five

categories of personality traits are: Openness, Conscientiousness, Extroversion,

Agreeableness, and Neuroticism. Each factor links to a personality aspect.

I obtained the permission to use the Big Five Inventory from Oliver P. John even

though it is available on open source domain from Berkeley Personality Lab 

(www.ocf.berkeley.edu/~johnlab/bfi.php). 

	 For the quantitative design, the Big Five Inventory questionnaire was distrib-

uted among seventeen schools in Surat Thani Province. There are 14 government

schools and three private schools.

Table 1 School Demographics

Location Schools Teachers Return
Government Schools Koh Samui
P.1-P.6 4 11 6
P.1-M.3  2 8 8
K.1-M.3 1 3 3
M.1-M.6  2 14 13
total 9 36 30
Main land 
P.1-M.3 2 6 6
M.1-M.6 3 35 24
total 5 41 30
Private school Koh Samui
K.1-M.3 1 6 6
total 1 6 6
Main land
K.1-M.6 2 48 47
total 2 48 47

96 วารสารวิชาการ วิทยาลัยแสงธรรม

การศึกษาบุคลิกภาพของครูสอนภาษาอังกฤษชาวไทยท่ีมีผลต่อปฏิสัมพันธ์ของนักเรียนในห้องเรียน

Count
Gender Male 12

Female 87
Education Bachelor’s degree 78

Master’s degree 22
Doctorate degree 0

Experience in Teaching Less than 5 years of teaching 42
6-10 years of teaching 22
11-15 years of teaching 15
Over 15 years of teaching 21

Level of Teaching Primary 1-3 23
Primary 4-6 23
Secondary 1-3 36
High school 18

Table 2 Participants’ Demographic Data

Quantitative Data Analysis 

	 During the data analysis process, individual raw scores were converted into

standard form, which would provide a more meaningful description of the

individual scores within the distribution. The t scores in psychological testing is

a tecnical term that is always positive with a mean of 50. The Z score was first

calculated using the formula of Z=(x-x̅)÷S.D to help convert the score into the

t score: T=(Zx10)+50. (Appendix A)

	 The data was then presented using descriptive statistics in quantitative

numeric tables. The personality traits of Thai English language teachers in Surat

Thani were thereupon shown in tabular and chart forms in Appendix B. The data

from the first phase of the research helped narrow down suitable informants

according to the criteria for the second phase of the study.

97ปีที่ 13 ฉบับที่ 1 มกราคม - มิถุนายน 2021/2564

ขวัญดาว พรประเสริฐรักษา, จันทร์พนิต สุระศิลป์ และ เด่นชัย ปราบจันดี

Quantitative Findings

Table 3 The participants’ highest score in each type of personality

Types O
penness

Conscientiousness

Extroversion

Agreeableness

Neuroticism

Teachers

100 3 26 22 44 5

	 The results show that the Agree-

ableness personality  is the primary

personality type of Thai English teachers

in Surat Thani Province with 44 teach-

ers. From the basis of the Big Five

Model, people with Agreeableness

are sympathetic listeners and helpful.

They like to work in a team, tend to

cooperate more than compete, dislike

and avoid conflict (Fenderson, 2011).

Qualitative Research Instrument 

	 The  first  instrument was  an

observation to record the personalities

of the teacher, especially the high

score  factors  that occurred  in  the

classroom, and  the  interaction of

students on  teacher’s personality

styles was also recorded. Secondly,

journal writing on field notes and a

reflection were taken. The field notes

recorded the descriptive information

of the events, activities, people, and

what happened at the site; reflective

notes were about my thoughts and

insights that came up during the ob-

servation.

Qualitative Data Analysis 

	 Following the collection of the

observation notes, all transcripts were

read once over and listed down into

98 วารสารวิชาการ วิทยาลัยแสงธรรม

การศึกษาบุคลิกภาพของครูสอนภาษาอังกฤษชาวไทยท่ีมีผลต่อปฏิสัมพันธ์ของนักเรียนในห้องเรียน

code words that were categorized into

similar groups/themes. All redundant

terms were taken out. An examination

of the codes used most frequently by

informants was then conducted. 

	 For the semi-structured  inter-

views,  all  audio  recordings were

transcribed and repeatedly checked

to ensure the complete accuracy of the

transcription written. All personal

in format ion was  anonymized  to

secure  the  identity of  informants.

Following this procedure, an identifica-

tion of any similarities and differences

throughout the collected data was

highlighted on a hard copy of the tran-

script. The data were then categorized

and placed  into groups of  similar

themes  to   fu r the r   ident i f y   any

emerging commonalities. Lastly, the

interview was  translated  into  the

English language for data analysis.

Qualitative Findings

	 The second part is a qualitative

analysis of how each type of Thai

English teacher’s personality influence

students’ interaction in the classroom.

Teaching observation, reflective notes,

and video of teaching, including the

data from the semi-structured inter-

views with the teachers, were used to

obtain the data. Teaching observa-

tions and reflection notes had con-

ducted to collect the data for each of

the five informants, approximately 50

minutes in each period. The study in

the qualitative phase might not have

a variety of data, according to the

issue on obtaining permission  for

classroom observation. The data

co l l e c t i on   p roce s s   o f   t he   five

informants had access only from two

Catholic schools in Surat Thani. The

informants who were selected are

those who had higher scores in the

ind iv idual  categor ies  f rom each

factor of the BFI survey. They all had

more than five years of experience

in teaching English  in their current

schools and freely volunteered to be

observed, interviewed, and recorded

on video. The context for class obser-

vation was private schools  in Surat

99ปีที่ 13 ฉบับที่ 1 มกราคม - มิถุนายน 2021/2564

ขวัญดาว พรประเสริฐรักษา, จันทร์พนิต สุระศิลป์ และ เด่นชัย ปราบจันดี

Thani Province. The semi-structured

interviews were conducted  in Thai

language,  and  then  the data was

translated into English, coding, and

categorizing, then were organized into

different themes, and the final finding

interpreted as follows:

1. Openness to Experience: Teacher A

	 Teacher A's teaching method has

reflected on the openness to experi-

ence personality type, with her imagi-

nation,  intellectual, aesthetic, and

inner feelings, the students in her class

full of energy and enthusiasm to study

English. She is happy and enjoys her

career as an English teacher.

2. Conscientiousness: Teacher B

	 Teacher B has the highest score

on Conscientiousness personality

with self-disciplined and works in an

organized manner. She has paid too

much attention to details sometimes

and causes anxiety for students. The

students are more relaxed after she

gave  more   encou rag ing   words .

Although, teacher B is the conscien-

tiousness type. However, she also has

adopted her openness to experience

personality traits to promote students'

interaction in the classroom. She has

invented some songs and created

more activities  in her teaching. The

students have enjoyed the song and

more active in learning.

3. Extroversion: Teacher C

	 Teacher C  is the Extroversion,

which  is  fr iendly,  confident,  and

willing to take on new tasks. She is

enthusiastic, cheerful, enjoy being with

the students, and speak concisely.

T h e   c l a s s   i s   e x c i t e d   a n d   t h e

students are attentive to listen to the

teacher. They are willing to continue

to study, although the period of teach-

ing has ended. Teacher C also has a

high score on Conscientiousness and

Agreeableness. She has organized the

lesson well, working  in disciplined,

flexible, and kind. The students have

interacted well in her class. They feel

free to share their opinion and eager

to learn.

4. Agreeable: Teacher D

	 Teacher D has a high score on

100 วารสารวิชาการ วิทยาลัยแสงธรรม

การศึกษาบุคลิกภาพของครูสอนภาษาอังกฤษชาวไทยท่ีมีผลต่อปฏิสัมพันธ์ของนักเรียนในห้องเรียน

agreeableness personality. She has a

tendency to acceptance of others,

compassion, willing to  forgive and

forget other mistakes. She has appreci-

ated whatever students share in the

classroom. However, some students

are also tensed in her class because

she has taken her duty seriously. She

has more focused on the rule and

English proficiency.

5. Neuroticism: Teacher E 

	 Teacher E has a high score on

neuroticism personality. She is an easily

anxious, emotional swing, and often

reminds the students to sit straight

and behave well. However, she speaks

politely and is flexible because she

also has a high score on agreeableness

personality.

Results and discussion

	 The  results  showed that  the

Thai English language teachers in Surat

Thani Province have traces of all these

five personalities. However, each per-

son exhibited different main personal-

ity dimensions. The most common

personality  trait  shown  in English

teachers in Surat Thani is Agreeable-

ness. The second  largest group  is

Conscientiousness, closely followed

by Openness and Experience. The

fourth is Extroversion personality, with

the smallest group as Neuroticism.

The quantitative results also narrowed

down five teachers who were qualified

to participate in the qualitative phase.

	 For the qualitative findings, all

five  informants  love being English

teachers, despite not having graduated

with a degree in education. Most of

the informants’ first jobs were not in

the  formal teaching arena. Two of

them had previously worked as recep-

tionists in hotels, while another worked

in an airport. Although two of  the

informants had started in a teaching

career, they did not work in a formal

schooling sector. One had taught in a

non-formal education department,

whereas the other worked in an inter-

national school as part of the foreign

faculty. 

	 As English teachers during their

101ปีที่ 13 ฉบับที่ 1 มกราคม - มิถุนายน 2021/2564

ขวัญดาว พรประเสริฐรักษา, จันทร์พนิต สุระศิลป์ และ เด่นชัย ปราบจันดี

formal  teaching career,  they have

experienced difficulty  in managing

challenges  in the classroom. They

have struggled with learning how to

impart their knowledge to the students,

as well as ways to handle difficult

situations in class. They strived to pro-

fessionally develop through regularly

s tudy ing   how  to   improve   the i r

teaching skills to better help students

to learn English. They might not have

started with a formal teaching career

but they are passionate about teaching

and are in love with their career. They

are proud to be English teachers. They

might have some difficulties but they

never give up nor want to teach other

subjects. 

	 The five teachers agreed that

their personalities played an influen-

tial role in the students’  interaction

in the classroom. This goes to show

that personality is an important factor

in determining the teacher’s actions

and their different ways of teaching.

Each personality translated towards

different styles of  teaching  in  the

classroom. All five teachers accepted

that the behavior of a teacher can

affect the interaction of students in

the classroom. As a result, with this

knowledge  in mind, these teachers

are now trying to create an atmosphere

that promotes positive interaction in

the classroom. These teachers were

able to distinguish their personal feel-

ings and refrain from letting them get

i n   the way  of   the i r   teach ing   in

the classroom. All five teachers have

committed themselves to the roles

and duties of being teachers and they

have accepted the huge responsibility

of passing on knowledge to students.

They all hold the desire for students

to gain as much knowledge as possi-

ble. This  is the heart and ethics of

being a teacher.

	 Consequently, the study found

that a Thai English language teacher’s

personality  can  greatly  influence

students’ interaction in the classroom.

Personality plays an  impact on the

decision-making and behavior of the

teacher. It also conveyed that a teaching

102 วารสารวิชาการ วิทยาลัยแสงธรรม

การศึกษาบุคลิกภาพของครูสอนภาษาอังกฤษชาวไทยท่ีมีผลต่อปฏิสัมพันธ์ของนักเรียนในห้องเรียน

process is based on the personality

of a teacher. Therefore, an English

teacher's personality does influence

students’ interaction in the classroom.

Conclusion 

	 Based on the Big Five Model of

personality, people  fall  into all of

these five personality traits; Open-

ness to experience, Conscientiousness,

Extroversion, Agreeableness,  and

Neuroticism. The study shows that

teachers  adapt  their behavior  to

encourage the student to interaction

in classrooms. Therefore, the personality

of  an  Engl ish  teacher  influences

students’ interaction in the classroom.

It  also conveys  that  the  teaching

process is based on the personality of

a teacher. As the consequence that

the personality has an impact on an

individual’s behavior and also influ-

enced decision making. Therefore, an

English teacher's personality influences

student interaction in the classroom.

	 Researchers who are interested

in the interaction of students in class-

rooms should explore more about

other factors that influence students’

learning in the classroom apart from

the teacher’s personality. Since there

are, also other factors that influence

student’s interaction in classrooms,

which are teacher’s communication

skill, behaviorism, and the environ-

ment in the classroom, the classroom

atmosphere, students’ readiness, and

 also students’ personality. 

	 Educat ional  leaders  should

focus on installing and encouraging

teachers to love their profession. For

the pre-service English teacher training

process should enhance the virtue

and ethics of being a teacher, which

is the teacher’s identity. This study

found that there is another important

factor impacting on teacher’s decision-

making that is the identity of a teacher.

A teacher's identity empowers a teacher

to do all things for their students. This

identity influences a teacher to chan-

nel their personality to communicate

with students in the classroom. 

103ปีที่ 13 ฉบับที่ 1 มกราคม - มิถุนายน 2021/2564

ขวัญดาว พรประเสริฐรักษา, จันทร์พนิต สุระศิลป์ และ เด่นชัย ปราบจันดี

References

Brackett, M. A., Reyes, M. R., Rivers, S. E., Elbertson, N. A., & Salovey, P. (2011).

	 Classroom Emotional Climate, Teacher Affiliation, and Student Conduct. 

	 The Journal of Classroom Interaction, 46(1). 27-36.

Borg, S. (2006). The distinctive characteristics of foreign language teachers.

	 Language Teaching Research, 10(1), 3-31.

Cawvey, M., Hayes M., Canache D., & and Mondak, J. J. (Jan, 2017). Personality 

	 and Political Behavior. Oxford Research Encyclopedia of Politics. Doi:

	 10.1093/acrefore/9780190228637.013.221

Fenderson, P. R. (2011). Personality Characteristics of 2009 National Teacher 

	 of the Year Candidates. Walden University.

Hakimi, S., Hejazi, E., & Lavasani, M. G. (2011). The relationships between 

	 personality traits and students’ academic achievement. Procedia-Social

	 and Behavioral Sciences, 29, 836-845.

Hattie, J, (2003). Teachers Make a Difference What is the research evidence? 

	 In Australian Council for Educational Research (ACER). Retrieved from

	 http://research.acer.edu.au/cgi/viewcontent.cgi?article=1003&context=resear

	 ch_conference_2003

Higgins, C. (2011). Teacher-student Relationship Development: A Qualitative 

	 Study of Interpersonal Connecti0ns in an Early Childhood Classroom. 

	 (Electronic Thesis or Dissertation). Retrieved from https://etd.ohiolink.edu/

John, O. P., Donahue, E. M., & Kentle, R. L. (1991). The Big Five Inventory- 

	 Versions 4a and 54. Berkeley, CA: University of California, Berkeley,

	 Institute of Personality and Social Research.

Jurczak, I., & Jurczak, E. (2015). Personality of the Teacher as an Important 

	 Element in the Educational Process of the Child. Pedagogika Rodziny,

	 5(2), 79-88.

104 วารสารวิชาการ วิทยาลัยแสงธรรม

การศึกษาบุคลิกภาพของครูสอนภาษาอังกฤษชาวไทยท่ีมีผลต่อปฏิสัมพันธ์ของนักเรียนในห้องเรียน

Kanoksilapatham, B. (2016). Promoting Global English while Forging Young 

	 Northeastern Thai Learners’ Identity. 3L: Language,Linguistics, Literature®,

	 22(3).

Kyriakides, L., Creemers, B. P., & Antoniou, P. (2009). Teacher behavior and 

	 student outcomes: Suggestions for research on teacher training and 

	 professional development. Teaching and teacher education, 25(1), 12-23.

Lotfi, M., Muktar, S. N. B., Ologbo, A. C., & Chiemeke, K. C. (2016). The influ-

ence of the big-five personality traits dimensions on knowledge sharing be-

havior. Mediterranean Journal of Social Sciences, 7(1 S1), 241.

Masruddin, M. M., & Pratiwi, H. H. (2016). Students’ perception and Their 

	 Attitude Towards English Teachers’ Personality. Langkawi: Journal

	 of The Association for Arabic and English, 2(2), 202-218.

Morgan, B., & De Bruin, K.  (2010). The relationship between the big five 

	 personality traits and burnout in South African university students.

	 South African Journal of Psychology, 40(2), 182-191.

Moussa, W. S. (2013). Essays on academic achievement and student behavior

	 in public schools  (Doctoral dissertation, Syracuse University).

	 Retrieved from https://surface.syr.edu/

Mulyanegara, R. C., Tsarenko, Y., & Anderson, A. (2009). The Big Five and brand 

	 personality: Investigating the impact of consumer personality on 

	 preferences towards particular brand personality. Journal of Brand

	 Management, 16(4), 234-247.

Perlman, D. J. & Pearson, P. (2012). A comparative analysis between primary 

	 and secondary teachers: A self-determination perspective. The Shield:

	 research journal of physical education and sports science, 7, 8-17.

105ปีที่ 13 ฉบับที่ 1 มกราคม - มิถุนายน 2021/2564

ขวัญดาว พรประเสริฐรักษา, จันทร์พนิต สุระศิลป์ และ เด่นชัย ปราบจันดี

Rowe, Ken, (2003). The Importance of Teacher Quality As A Key Determinant 

	 of Students’ Experiences and Outcomes of Schooling. Retrieved from

	 https://research.acer.edu.au/research_conference_2003/3 

Sehgal, M. & Karu (1995). Teacher as an Agent of Mental Health: A Cross Cultural 

	 Confirmation. Proceedings of World Congress of Cultural Psychiatry, March. 

Yasseen, B. M. B. (2010, February). The effect of teachers' behavior on students' 

	 behavior in the classroom. In International Forum of Teaching and Studies,

	 6(1). 48-57.

กลยุทธ์การบริหารสู่ความเป็นเลิศของโรงเรียน
เครือซาเลเซียน

Strategic of Management towards Excellence
of Salesian Schools.

กนกรัตน์ มณีเนตร

* ศึกษาศาสตรดุษฎีบัณฑิต สาขาวิชาการบริหารการศึกษา มหาวิทยาลัยสงขลานครินทร์ วิทยาเขตปัตตานี

รศ.ดร.วุฒิชัย เนียมเทศ

* ภาควิชาการบริหารการศึกษา คณะศึกษาศาสตร์ มหาวิทยาลัยสงขลานครินทร์ วิทยาเขตปัตตานี

ผศ.ดร. ชวลิต เกิดทิพย์

* ภาควิชาการบริหารการศึกษา คณะศึกษาศาสตร์ มหาวิทยาลัยสงขลานครินทร์ วิทยาเขตปัตตานี

ดร. ณรงค์ศักดิ์ รอบคอบ

* ภาควิชาประเมนิผลและวจิยัทางการศกึษา คณะศกึษาศาสตร์ มหาวทิยาลยัสงขลานครนิทร์ วทิยาเขตปัตตานี

Kanokrat Maneenate 

* Doctor of Education Program in Educational Administration,

 Faculty of Education Prince of Songkla University, Pattani Campus.

Assoc.Prof.WuttichaiNiemted

* Department of Educational Administration, Faculty of Education Prince of Songkla University,

 Pattani Campus

Assist.Prof. ChawalitKerdtip

* Department of Educational Administration, Faculty of Education Prince of Songkla University,

 Pattani Campus

Dr.Narongsak Rorbkorb

* Department of Educational Evaluation, Faculty of Education Prince of Songkla University,

 Pattani Campus

ข้อมูลบทความ

* รับบทความ	  3 เมษายน 2562

* แจ้งแก้ไข	  10 พฤษภาคม 2562

* ตอบรับบทความ	 13 พฤษภาคม 2562

ปีที่ 13 ฉบับที่ 1 มกราคม - มิถุนายน 2021/2564

กนกรัตน์ มณีเนตร, วุฒิชัย เนียมเทศ, ชวลิต เกิดทิพย์, และ ณรงค์ศักดิ์ รอบคอบ

107

	 การวจิยัครัง้นีม้วีตัถปุระสงค์เพือ่ศกึษากลยทุธ์การบรหิารสูค่วาม

เป็นเลศิของโรงเรยีนในเครือซาเลเซียน วจัิยคร้ังนีใ้ช้กลุ่มตัวอย่างจ�ำนวน

248 คน ประกอบด้วย ผูอ้�ำนวยการ หวัหน้าวชิาการ หวัหน้ากลุม่สาระ

การเรียนรู้ ครผููส้อน ประธานคณะกรรมการสถานศกึษา และผูป้กครอง

จากโรงเรยีนในเครอืซาเลเซยีน จ�ำนวน 5 โรงเรยีน มขีัน้ตอนการด�ำเนนิ

การ คือ 1) ก�ำหนดความเป็นเลิศของโรงเรียนในเครือซาเลเซียน

2) ศึกษาสภาพปัจจุบันและสภาพที่พึงประสงค์และวิเคราะห์จุดแข็ง

จุดอ่อน โอกาสและภาวะคุกคามของการบริหารสู่ความเป็นเลิศของ

โรงเรียนในเครือซาเลเซียน 3) ร่างกลยุทธ์ และตรวจสอบความถูกต้อง

และครอบคลมุเนือ้หาความเหมาะสม ความเป็นไปได้และประโยชน์ของ

กลยุทธ์การบริหารสู่ความเป็นเลิศของโรงเรียนในเครือซาเลเซียน และ

4) น�ำเสนอกลยุทธ์การบริหารสู่ความเป็นเลิศของโรงเรียนในเครือซาเล

เซียนในการ เครื่องมือที่ใช้ในการเก็บรวบรวมข้อมูลเป็นแบบสอบถาม

และแบบประเมิน มีการวิเคราะห์ข้อมูลด้วยค่าเฉลี่ย ส่วนเบี่ยงเบน

มาตรฐาน และค่าดชัน ีPNImodified จดัท�ำสนทนากลุม่กบัผู้เชีย่วชาญ

และผู้ทรงคุณวุฒิจ�ำนวน 12 ท่าน วิเคราะห์การสนทนากลุ่มโดยใช้การ

วิเคราะห์เนื้อหา (Content Analysis) เพ่ือยืนยันกลยุทธ์ ผลการวิจัย

พบว่า กลยุทธ์การบริหารสู่ความเป็นเลิศของโรงเรียนเครือซาเลเซียน

ม ี8 กลยทุธ์ ประกอบด้วย 1) พฒันาระบบบรหิารการตลาด 2) พฒันา

แพลตฟอร์มเทคโนโลยีและสารสนเทศ 3) พัฒนาระบบบริหารจัดการ

ข้อมูลและองค์ความรู้ 4) พัฒนาระบบบริหารความเสี่ยง 5) พัฒนาครู

เจ้าหน้าท่ี นักเรียน และผู ้บริหารในการตัดสินใจบนฐานข้อมูลเชิง

ยทุธศาสตร์ 6) พฒันาองค์กร วฒันธรรมและสภาพแวดล้อม 7) พฒันา

ระบบสรรหาและรกัษาบคุลากรผูมุ้ง่มัน่และมสีมรรถนะ และ 8) พฒันา

ระบบค่าตอบแทนเชิงยุทธศาสตร์ 

ค�ำส�ำคัญ:	 กลยุทธ์การบริหารสถานศึกษา; ความเป็นเลิศ;

	 	 	 โรงเรียนเครือซาเลเซียน

บทคัดย่อ

วารสารวิชาการ วิทยาลัยแสงธรรม 108

กลยุทธ์การบริหารสู่ความเป็นเลิศของโรงเรียนเครือซาเลเซียน

	 This research aimed to study the strategic of schools

management toward excellence of Salesian schools. The

samples in this research were 248 informants: directors,

academic teachers, and head of the group, teachers, school

board and parent from 5 Salesian schools. There are 4

steps: 1) to determine the excellence of the Salesian

schools. 2) study current conditions and desirable condi-

tions, analyze strengths, weaknesses, opportunities and

threats of management to excellence in the Salesian schools

3) drafting strategies and checking the accuracy and cover-

ing the appropriate content, the possibilities and benefits

of strategies management toward excellence of Salesian

schools and 4) presenting strategies of schools management

toward excellence of Salesian schools. Research instrument

were questionnaire and evaluation form and the data

analysis by Mean, Standard Deviation, and PNI Modified

including focus group discussion with 12 professionals and

experts by using content analysis for confirming strategies.

The finding were 8 strategic of management toward excel-

lence of Salesian schools: 1) develop marketing manage-

ment system, 2) develop information technology platform,

3) develop  information and knowledge management

systems, 4) develop a risk management system, 5) develop

teachers,  staff,  students and administrators  to make

decisions on strategic databases, 6) develop organization,

culture and environment, 7) develop recruitment and reten-

tion systems for committed and competent personnel and

8) develop a strategic compensation system.

Keywords:	 Strategic Management; Excellence;

	 	 	 Salesian Schools

Abstract

109ปีที่ 13 ฉบับที่ 1 มกราคม - มิถุนายน 2021/2564

กนกรัตน์ มณีเนตร, วุฒิชัย เนียมเทศ, ชวลิต เกิดทิพย์, และ ณรงค์ศักดิ์ รอบคอบ

ความส�ำคัญและความเป็นมา

	 กลยทุธ์การบรหิารโรงเรยีนในเครอืซาเล

เซียนสู่ความเป็นเลิศ เริ่มต้นจากการเฝ้ามอง

ปรากฏการณ์การจัดการศึกษาในประเทศไทย

ท่ามกลางสภาพแวดล้อมจริง ท่ีโรงเรียนเครือ

ซาเลเซียนในศตวรรษที่ 21 ก�ำลังเผชิญ คือ

หลงัการด�ำเนนิงานด้วยความส�ำเรจ็ตลอดระยะ

เวลา 100 ปีที่ผ่านมา ปัจจุบัน โรงเรียนซาเล

เซียนก�ำลังประสบกับการเปลี่ยนแปลงอย่าง

รวดเร็ว มีความซับซ้อนและไม่แน่นอน เป็น

ผลโดยตรงและโดยทางอ้อม จากการเปลี่ยน

แปลงทางเทคโนโลยคีรัง้ใหญ่ของโลกทีเ่ป็นการ

ผสมผสานระหว่างเทคโนโลยีกายภาพขั้นสูง

ซึ่งมีหุ่นยนต์เป็นตัวน�ำ กับเทคโนโลยีดิจิทัลซึ่ง

มีระบบคอมพิวเตอร์สมรรถนะสูงเป็นตัวขับ

กับเทคโนโลยีชีวภาพที่มีวิศวกรรมพันธุกรรม

เป็นตวัเร่ง (OECD, 2015) พฒันาการรวมสาม

เทคโนโลยีขั้นสูงก�ำลังน�ำไปสู่โลกและสภาพ

แวดล้อมใหม่ที่แตกต่างในเชิงระดับและมา

พร้อมกับการปรับตัวทั้งด้านการเมืองและ

กฎหมาย ด้านสังคมและวิถีชีวิต และด้าน

เศรษฐกิจและตลาด ส่งผลกระทบทางบวก

ในการมีเทคโนโลยีที่ทันสมัยเข้ามามีส่วนช่วย

ในการบริหารจัดการสถานศึกษาของผู้บริหาร

และการจัดการเรียนการสอนส�ำหรับครูผู้สอน

และการมีสิ่งอ�ำนวยความสะดวกในการเข้าถึง

การศึกษาของผู้เรียน แต่ในทางลบอาจมีผล

กระทบต่อพฤตกิรรมการใช้เทคโนโลยใีนทางที่

ไม่ถูกต้องของผู้เรียน 

	 การตอบสนองระดับประเทศต่อความ

เปลี่ยนแปลงที่เกิดขึ้นช่วงต้นศตวรรษที่ 21

ด้วยการปฏิรูปการศึกษา ปรับหลักสูตร ที่มุ่ง

สร้างพลเมอืงส�ำหรบัระบบเศรษฐกจิฐานความ

รู ้ครอบคลมุสมรรถนะทางปัญญา การคิด การ

ส่ือสารและการท�ำงานร่วมกันกับความรอบรู้

ทางเทคโนโลยี (หลักสูตรแกนกลาง, 2551)

ตามแผนพัฒนาเศรษฐกิจและสังคมแห่งชาติ

ฉบับที่ 11-12 มุ่งเน้นให้การศึกษาเป็นเครื่อง

มือในการพัฒนาทรัพยากรมนุษย์เพื่อเสริม

สร้างสังคมแห่งการเรียนรู้สร้างคนที่มีคุณภาพ

มุ่งสู่ความเป็นมาตรฐานสากล สนองตอบต่อ

สังคมยุคสารสนเทศตามกระแสการเปล่ียน

แปลงโลก และการด�ำเนินการปฏิรูปการเรียน

รู้สู่ “มาตรฐานคุณภาพ” จากทศวรรษที่หนึ่ง

ถงึทศวรรษทีส่อง (พ.ศ.2542 - 2561) ภายใต้

สาระแห่งพระราชบัญญัติการศึกษาแห่งชาติ

พ.ศ.2542 ทีม่จีดุเน้นคณุภาพการเปลีย่นแปลง

ใน 4 ด้านคือ ด้านคุณภาพคนไทยยุคใหม่ ครู

ยุคใหม่ แหล่งเรียนรู้สถานศึกษายุคใหม่ และ

การบริหารจัดการใหม่ (กระทรวงศึกษาธิการ,

2553)

	 โรงเรยีนเป็นสถาบนัทางสงัคมทีม่หีน้าที่

จัดการศึกษาเพ่ือพัฒนานักเรียนให้มีคุณภาพ

ตามที่หลักสูตรก�ำหนด โดยมุ่งหวังให้ผู้เรียน

110 วารสารวิชาการ วิทยาลัยแสงธรรม

กลยุทธ์การบริหารสู่ความเป็นเลิศของโรงเรียนเครือซาเลเซียน

ผ่านระบบการศึกษามีความรู ้  มีคุณธรรม

สามารถอยู ่ในสังคมได้อย่างปกติสุข และ

สามารถปฏิบัติงานเป็นผู ้ผลักดันให้ระบบ

เศรษฐกิจ การเมืองและการปกครองเจริญ

ก้าวหน้าอย่างต่อเน่ือง โรงเรยีนจ�ำเป็นต้องปรบั

เปลี่ยนวิธีคิด และรูปแบบการด�ำเนินงานให้มี

ประสิทธิผลหรือความเป็นเลิศในการท�ำหน้าท่ี

สร้างและพัฒนาผู้เรียนให้มีคุณภาพ สามารถ

ด�ำรงชีวิตอยู่ในสังคมได้อย่างมีความสุขด้วย

การพึ่งตนเอง ซึ่งเป็นความคาดหวังของสังคม

ทีม่ต่ีอโรงเรยีน ส่งผลให้โรงเรยีนต้องมกีระบวน

การบริหารจัดการที่ท�ำให้ผู้เรียนมีคุณภาพสูง

ตามมาตรฐานการศกึษาได้รบัการพัฒนาในทกุ

ด้านตามความสามารถสอดคล้องกับความ

ต้องการของชุมชน เป็นท่ียอมรับและสามารถ

เป็นแบบอย่างในด้าน “คุณภาพ” แก่โรงเรียน

อื่นได้ โดยเน้นเป้าหมายหลัก คือ การพัฒนา

ศกัยภาพของผูเ้รยีนให้ก้าวสูค่วามเป็นเลศิ โดย

เฉพาะโรงเรียนในเครือซาเลเซียน ซึ่งได้รับ

อิทธิพลทางความคิดและการปฏิบัติโดยตรง

จากความต้องการของนกัเรยีน ผูป้กครอง และ

สังคมที่เปลี่ยนแปลงไป ดังนั้น การบริหาร

โรงเรียนในปัจจุบันจึงต้องปรับเปล่ียนวิธีการ

บริหารจัดการ ให้สอดคล้องกับสถานการณ์จึง

มีความจ�ำเป็นท่ีผู ้บริหารโรงเรียน ครู และ

บุคลากรทางการศึกษา ต้องมีความรู้ ความ

เข้าใจ ใฝ่รู้ และพฒันาโรงเรยีนอย่างเป็นระบบ

ด้วยการสร ้างตัวแบบกลยุทธ ์การบริหาร

โรงเรียนในเครือซาเลเซียนสู ่ความเป็นเลิศ

ที่ค�ำนึงถึงองค์ประกอบท่ีเป็นลักษณะส�ำคัญ

3 ด้าน คือ (1)  รักษาปรัชญา พันธกิจและ

ปณิธานดั้งเดิม (2) ตอบสนองต่อความต้อง

การใหม่ท่ีเปลี่ยนแปลงเร็วตลอดเวลา ซับซ้อน

และไม่แน่นอนได้ดีกว่า รวดเร็ว และทนัต่อการ

ใช้ (3) พฒันาความสามารถการแข่งขนัในภาวะ

ของสภาพแวดล้อมที่มีการแข่งขันสูง เข้มข้น

และเปลี่ยนแปลงตลอดเวลา ซึ่งตัวแบบจะส่ง

ผลให้เกิดความเป็นเลิศของโรงเรียนในเครือ

ซาเลเซียนซ่ึงตรงกบัเป้าประสงค์ของการจัดการ

ศึกษาที่มุ ่งเสริมสร้างเยาวชนแห่งศตวรรษที่

21 ตามจิตตารมณ์ “ระบบป้องกนั” (Preven-

tive System) ของคุณพ่อบอสโกให้สมบูรณ ์

แบบตามแนวทางแห่งค�ำสอนของพระครสิตเจ้า

ส่งเสริมการพัฒนาความสามารถและศกัยภาพ

ภายใน ในบรรยากาศแห่งอิสรภาพท่ีรู้จักรับ

ผิดชอบเพ่ือจะได้ร่วมกันสร้างสรรค์สังคมที่มี

ความยุติธรรม และเทิดทูนศักด์ิศรีของมนุษย์

ยิ่งขึ้น 

	 จากความส�ำคัญของการยกระดับ

คุณภาพการศึกษาและเป้าประสงค์ในการ

จัดการศึกษาสู่ความเป็นเลิศของโรงเรียนใน

เครือซาเลเซียน ผู้วิจัยจึงสนใจศึกษากลยุทธ์

การบรหิารสูค่วามเป็นเลศิของโรงเรยีนในเครอื

ซาเลเซียนภายใต้องค์ประกอบการบริหารสู่

111ปีที่ 13 ฉบับที่ 1 มกราคม - มิถุนายน 2021/2564

กนกรัตน์ มณีเนตร, วุฒิชัย เนียมเทศ, ชวลิต เกิดทิพย์, และ ณรงค์ศักดิ์ รอบคอบ

ความเป็นเลิศเพื่อพัฒนาระบบการบริหาร

องค์กรเพิ่มประสิทธิภาพในการท�ำงาน สร้าง

ขีดความสามารถและศักยภาพในการแข่งขัน

อย่างมีคุณภาพและด�ำรงคุณภาพนั้นได้อย่าง

ยั่งยืนตามจิตตารมณ์ของคุณพ่อบอสโกผู้เป็น

บดิาและอาจารย์ของเยาวชนเกดิความพงึพอใจ

ของผู้ที่เก่ียวข้องและพร้อมท่ีจะเผชิญกับการ

เปลี่ยนแปลงที่จะเกิดขึ้นในทุกสถานการณ์

อย่างมั่นคงของโรงเรียนในเครือซาเลเซียน

วัตถุประสงค์ของการวิจัย

	 เพือ่ศึกษากลยทุธ์การบรหิารสูค่วามเป็น

เลิศของโรงเรียนในเครือซาเลเซียน

ประโยชน์ที่ได้รับ

	 1.  โรงเรียนในเครือซาเลเซียนและ

โรงเรียนคาทอลิกสามารถน�ำผลการวิจัยเรื่อง

กลยุทธ์การบริหารสู่ความเป็นเลิศไปใช้ในการ

ก�ำหนดนโยบาย ปรับปรุงยุทธศาสตร์ในการ

พัฒนาคุณภาพโรงเรียนสู่ความเป็นเลิศ

	 2. โรงเรียนในเครือซาเลเซียนสามารถ

น�ำผลการวิจัยเรื่องกลยุทธ์การบริหารสู่ความ

เป็นเลิศไปใช้ในการก�ำหนดหรือปรับปรุง

กลยุทธ์ในการบริหารสู่ความเป็นเลิศ ซึ่งจะ

ส่งผลในเกิดการพัฒนาการศึกษาที่มีคุณภาพ

และพัฒนาผู้เรียนให้มีศักยภาพในการแข่งขัน

เพิ่มมากขึ้น

ขอบเขตการวิจัย

	 การวิจัยครั้งนี้ เป็นการพัฒนากลยุทธ์

การบริหารสู ่ความเป็นเลิศของโรงเรียนใน

เครือซาเลเซียน เพ่ือยกระดับคุณภาพการ

ศึกษาให้ได้มาตรฐานความเป็นเลิศ ส�ำหรับ

โรงเรียนเครือซาเลเซียนแผนกสามัญ จ�ำนวน

5  โรงเรียน ประกอบด้วย  โรงเรียนเซนต ์

ดอมินิก กรุงเทพมหานคร โรงเรียนดอนบอส

โกวิทยาอุดรธานี โรงเรียนสารสิทธิ์พิทยาลัย

บ้านโป่ง โรงเรยีนแสงทองวทิยา หาดใหญ่ และ

โรงเรียนหัวหินวิทยาลัย ประจวบคีรีขันธ์

กรอบแนวคิดในการวิจัย

	 กรอบแนวคิดในการวิจัยเรื่องกลยุทธ์

การบรหิารสูค่วามเป็นเลศิของโรงเรยีนในเครอื

ซาเลเซียนครั้งนี้มีกรอบแนวคิดจากหลักการ

แนวคิด ทฤษฎี การบริหารเพื่อความเป็นเลิศ

รปูแบบการบรหิารท่ีมุง่เน้นความเป็นเลศิ และ

แนวคิดการจัดการศึกษาแบบซาเลเซียนมีราย

ละเอียดดังต่อไปนี้

	 รูปแบบการบริหารมุ่งความเป็นเลิศ

รางวัลคุณภาพแห่งชาติของประเทศต่างๆ

ในกลุ่มประเทศที่พัฒนาแล้วได้เพื่อใช้เป็นแม่

แบบระบบบริหารที่มีคุณภาพระดับโลกซ่ึงใน

แต่ละรูปแบบต่างก็มีจุดเน้นท่ีแตกต่างกัน

ประกอบด้วยองค์ประกอบและประเด็นย่อย

รวมทั้งระบบการให้คะแนนที่แตกต่างกันด้วย

112 วารสารวิชาการ วิทยาลัยแสงธรรม

กลยุทธ์การบริหารสู่ความเป็นเลิศของโรงเรียนเครือซาเลเซียน

องค์กรที่ได้รับรางวัลเป็นที่ยอมรับจากองค์กร

ต่างๆ ทัง้ภายในและต่างประเทศซึง่สือ่ถงึความ

เป็นเลิศในระบบการบริหารจัดการ (สถาบัน

เพิ่มผลผลิตแห่งชาติ, 2558) ดังต่อไปนี้ รูป

แบบความเป็นเลิศของสิงคโปร์ (SEM) รางวัล

สถานศึกษาเป็นเลิศในฮ่องกง (The Out-

standing School Award) The Singapore

Quality Class (SQC) แนวคดิของปีเตอร์และ

วอเตอร์แมน (Peters and Waterman) แนว

คิดของสถาบันมาตรฐานและเทคโนโลยีแห่ง

ชาติอเมริกา (NIST) รางวัลคุณภาพแห่งชาติ

ของประเทศไทย (TQA) รางวัลคุณภาพแห่ง

ชาตมัิลคอมบอลดรจิของประเทศสหรฐัอเมรกิา

(MBNQA) รางวัลคุณภาพแห่งยุโรป (EQA)

รางวัลคุณภาพของประเทศญี่ปุ ่น Deming

Prize รางวลัคณุภาพแห่งชาตปิระเทศสงิคโปร์

(SQA) รางวลัความเป็นเลศิในธรุกจิของประเทศ

ออสเตรเลีย (ABEA) และเกณฑ์คุณภาพการ

ศึกษาเพื่อความเป็นเลิศ (EdPEx)

	 แนวคดิการจัดการศกึษาแบบซาเลเซยีน 

แนวคิดด้านการศึกษาของคุณพ่อบอสโกได้รับ

อทิธพิลจากความคดิของพระศาสนจกัรในเรือ่ง

ธรรมชาติของมนุษย์ หน้าท่ีของการศึกษาคือ

การขัดเกลามนุษย์ โดยใช้หลักศาสนา เหตุผล

และความรกัใจดมีคีวามพยายามอย่างจรงิจงัใน

การเสริมสร้างบรรยากาศแห่งการต้อนรับโดย

ให้ทุกคนรู้สึกเหมือนอยู่ท่ีบ้านและตอบสนอง

ความต้องการความรักและการเป็นเจ้าของ

ส่งเสริมความศรัทธาด้านศาสนาและเหตุผล

ซึ่งเหตุผลมีหน้าท่ีส�ำคัญในการชักชวนเยาวชน

ให้เห็นถึงความจ�ำเป็นที่จะติดตามความจริง

และความดีให้เหมาะกับการพัฒนาทางสติ

ปัญญา การเรียนรู้ และเตรียมความพร้อมสู่

ชีวิตในสังคมให้กับบรรดาเยาวชน ดังนั้นการ

จัดการศึกษาของโรงเรียนในเครือซาเลเซียน

จึงเป็นการจัดการศึกษาที่มิได้มุ่งหวังผลก�ำไร

แต่เป็นการจัดการศึกษาที่เข้าใจธรรมชาติ

ของมนุษย์  โดยยึดจิตตารมณ์ของคุณพ่อ

บอสโกเป็นหัวใจของการอบรม ให้สมกับท่ี

เป็น “ศาสนิกชนที่ดีของศาสนา และพลเมือง

ท่ีดีของสังคม” (อัษฎางค์  ดุษฎีอิสริยวงศ์,

2550) 

	 จากการศึกษาสังเคราะห์และวิเคราะห์

เอกสาร เกณฑ์รางวัลคุณภาพในประเทศและ

ต่างประเทศ เกณฑ์คณุภาพการศกึษาเพ่ือการ

ด�ำเนนิการทีเ่ป็นเลศิ รปูแบบการบรหิารทีเ่ป็น

เลิศและการจัดการศึกษาตามจิตตารมณ์ซาเล

เซียน แล้วน�ำมาวิเคราะห์เพื่อหาองค์ประกอบ

ท่ีใช้เป็นแนวคิดในการพิจารณาการพัฒนา

กลยทุธ์การบรหิารสูค่วามเป็นเลศิของโรงเรยีน

ในเครอืซาเลเซยีนพบว่า องค์ประกอบหลกัของ

การบริหารมุ่งสู่ความเป็นเลิศของโรงเรียนใน

เครือซาเลเซียน ประกอบด้วย 8 องค์ประกอบ

ดังต่อไปนี้ 1) การน�ำองค์กร 2) การวางแผน

113ปีที่ 13 ฉบับที่ 1 มกราคม - มิถุนายน 2021/2564

กนกรัตน์ มณีเนตร, วุฒิชัย เนียมเทศ, ชวลิต เกิดทิพย์, และ ณรงค์ศักดิ์ รอบคอบ

เชิงกลยุทธ์ 3) การมุ่งเน้นนักเรียนและตลาด

4) การวดั การวเิคราะห์ และการจัดการความรู ้

5) การมุ ่งเน้นบุคลากร 6) การมุ ่งเน้นการ

ด�ำเนินการ 7) สารสนเทศและนวัตกรรม

8) ผลลัพธ์ 

วิธีการด�ำเนินการวิจัย

	 การศกึษาครัง้นีเ้ป็นการวิจยัแบบผสมวธิี

(Mixed Methods) โดยมีจุดมุ ่งหมายเพื่อ

ศึกษากลยุทธ์การบริหารสู่ความเป็นเลิศของ

โรงเรียนในเครือซาเลเซียน โดยมีการด�ำเนิน

การวิจัยตามขั้นตอน ดังนี้

	 ขัน้ตอนที ่1 ก�ำหนดความเป็นเลิศของ

โรงเรียนในเครือซาเลเซียน

	 ผู้วิจัยศึกษาวิเคราะห์เอกสาร งานวิจัย

แนวคิด และทฤษฎทีีเ่ก่ียวข้องกบัเกณฑ์รางวลั

คุณภาพในประเทศและต่างประเทศแนวคิด

เก่ียวกับการบรหิารเชงิกลยทุธ์ แนวคดิ ทฤษฎี

เกี่ยวกับรูปแบบการบริหารท่ีมุ่งเน้นความเป็น

เลศิ แนวการจัดการศกึษาของโรงเรยีนในเครอื

ซาเลเซียนแล้วน�ำมาการจัดท�ำสนทนากลุ่ม

(Focus Group Discussion) กับผู้เชี่ยวชาญ

และทรงคุณวฒุ ิจ�ำนวน 12 ท่าน ประกอบด้วย

ประธานคณะกรรมการการศึกษาซาเลเซียน

แห่งประเทศไทยผู้อ�ำนวยการโรงเรียนซาเล

เซยีน หรอืรองผูอ้�ำนวยการโรงเรยีนซาเลเซยีน

ประธานคณะกรรมการสถานศกึษาหรอืตวัแทน

คณะกรรมการสถานศึกษาของโรงเรียน

ซาเลเซียนและผู้เชี่ยวชาญทางด้านการบริหาร

สู่ความเป็นเลิศและมีผลงานวิชาการโดยใช้วิธี

การเลอืกแบบเจาะจง (Law และคณะ, 1998)

เพ่ือยนืยนัองค์ประกอบของการบริหารสู่ความ

เป็นเลิศของโรงเรียนในเครือซาเลเซียน

	 ข้ันตอนที่ 2 ศึกษาสภาพปัจจุบันและ

สภาพท่ีพึงประสงค์ และวิเคราะห์จุดแข็ง 

จุดอ่อน โอกาส และภาวะคุกคามของการ

บริหารสู่ความเป็นเลิศของโรงเรียนในเครือ 

ซาเลเซียน

	 ผู ้วิจัยสร้างแบบสอบถามจากกรอบ

แนวคิดการวิจัยเกี่ยวกับสภาพปัจจุบันและ

สภาพที่พึงประสงค์ของการบริหารสู่ความเป็น

เลิศโรงเรียนในเครือซาเลเซียน แบบสอบถาม

มีลักษณะเป็นแบบมาตราส่วนประมาณค่า

(rating scale) ประกอบด้วย 3 ตอนคอืตอนที ่

1 เป็นข้อมลูทัว่ไปตอนที ่2 เป็นสภาพปัจจบัุน

และสภาพท่ีพึงประสงค์ของการบรหิารสูค่วาม

เป็นเลิศโรงเรียนในเครือซาเลเซียน และตอนที ่

3 เป็นการแสดงความคิดเห็นแบบปลายเปิด

เพ่ือใช้เป็นข้อมลูในการวเิคราะห์ SWOT Analysis

แบบสอบถามผ่านการพิจารณาค่าดัชนีความ

สอดคล้องจากผูเ้ชีย่วชาญในการตรวจเครือ่งมอื

จ�ำนวน 5 คน โดยข้อค�ำถามทุกข้อมีค่าดัชนี

ความสอดคล้องต้ังแต่ 0.6 ขึ้นไป ผู ้วิจัยน�ำ

แบบสอบถามไปทดลองใช้ (try out) กับกลุ่ม

114 วารสารวิชาการ วิทยาลัยแสงธรรม

กลยุทธ์การบริหารสู่ความเป็นเลิศของโรงเรียนเครือซาเลเซียน

ผู้ให้ข้อมูลส�ำคัญของโรงเรียนธิดานุเคราะห ์

ซึ่งเป็นโรงเรียนในเครือซาเลเซียน (หญิง) ที่

ไม่ใช่กลุ่มตัวอย่าง จ�ำนวน 30 คน แล้วน�ำมา

วิเคราะห์หาค่าความเชื่อมั่นทั้งฉบับเท่ากับ

0.983 น�ำไปเกบ็ข้อมลูกับกลุม่ตวัอย่างจ�ำนวน

248 คน จากจ�ำนวนประชากร 675 คน ซึง่ได้

มาจากการก�ำหนดขนาดกลุ ่มตัวอย่างตาม

ตารางส�ำเร็จรูปของ Krejcieและ Morgan

(1970) แล้วเทียบสัดส่วนตามกลุ่มผู้ให้ข้อมูล

ส�ำคญั แล้วท�ำการสุม่อย่างง่าย ได้กลุม่ตวัอย่าง

ประกอบด้วย ผู้อ�ำนวยการโรงเรียนจ�ำนวน 2

คน หัวหน้าวิชาการ จ�ำนวน 2 คน หัวหน้า

กลุม่สาระการเรยีนรู ้จ�ำนวน 14 คน ครผููส้อน

จ�ำนวน 184 คน ประธานคณะกรรมการสถาน

ศึกษา จ�ำนวน 2 คน และผู้ปกครอง จ�ำนวน

44 คน ผูว้จิยัวเิคราะห์ข้อมูลโดยการหาค่าร้อย

ละ ค่าเฉลี่ยและค่าเบ่ียงเบนมาตรฐาน และ

วิเคราะห์ความส�ำคัญความต้องการจ�ำเป็นโดย

ใช้ค่าดัชนี PNImodified (สุวิมล ว่องวาณิช,

2552) ท�ำการจดักลุม่ความต้องการจ�ำเป็นและ

การวิเคราะห์ จุดแข็ง จุดอ่อน โอกาส และ

ภาวะคุกคาม ของการบริหารสู่ความเป็นเลิศ

โรงเรียนในเครือซาเลเซียนเพื่อน�ำข้อมูลไปร่าง

กลยุทธ์การบริหารสถานศึกษาสู่ความเป็นเลิศ

ของโรงเรียนในเครือซาเลเซียน

	 ข้ันตอนที ่3 ร่างกลยทุธ์และตรวจสอบ

ความถูกต้องและครอบคลุมเนื้อหาความ

เหมาะสม ความเป็นไปได้ และประโยชน์ของ

กลยุทธ์การบริหารสถานศึกษาสู่ความเป็น

เลิศโรงเรียนในเครือซาเลเซียน

	 ผู ้วิจัยร่างกลยุทธ์การบริหารสู่ความ

เป็นเลิศโรงเรียนในเครือซาเลเซียน จากการ

วิเคราะห์และประมวลจุดแข็งจุดอ่อน โอกาส

และภาวะคุกคาม จากการวิเคราะห์ความ

ส�ำคัญความต้องการจ�ำเป็นจากสภาพปัจจุบัน

และสภาพที่พึงประสงค์ จากการวิเคราะห์

SWOT Matrix ร่วมกับการวิเคราะห์ข้อมูล

จากแบบสอบถามปลายเปิดในการบริหาร

สถานศึกษาสู่ความเป็นเลิศโรงเรียนในเครือ

ซาเลเซียน หลังจากนั้นน�ำร่างกลยุทธ์ไปจัดท�ำ

สนทนากลุ่มกับผู้เชี่ยวชาญและผู้ทรงคุณวุฒิ

จ�ำนวน 12 ท่าน ประกอบด้วย ผู้อ�ำนวยการ

เขตพื้นที่การศึกษา หรือรองผู้อ�ำนวยการเขต

พื้นท่ีการศึกษา ผู้อ�ำนวยการส�ำนักงานคณะ

กรรมการศึกษาเอกชน ผู้บริหารสถานศึกษา

ของโรงเรียนในเครือซาเลเซียน ครูหัวหน้างาน

วิชาการของโรงเรียนที่มีผลการประเมินผล

O-NET สูงสุดของโรงเรียนเอกชนผู้ปกครอง

ของนกัเรยีนทีไ่ด้รบัการคดัเลอืกให้เป็นตวัแทน

ของประเทศไทยไปแข่งขันด้านวิชาการในต่าง

ประเทศ และผู้เชี่ยวชาญทางด้านการจัดการ

ศึกษาสู ่ความเป ็นเลิศ และมีผลงานด้าน

115ปีที่ 13 ฉบับที่ 1 มกราคม - มิถุนายน 2021/2564

กนกรัตน์ มณีเนตร, วุฒิชัย เนียมเทศ, ชวลิต เกิดทิพย์, และ ณรงค์ศักดิ์ รอบคอบ

วิชาการ เพื่อให้ตรวจสอบความถูกต้องและ

ครอบคลุมเนื้อหา ความเหมาะสมความเป็น

ไปได้ และประโยชน์ของร่างกลยทุธ์การบรหิาร

สถานศึกษาสู่ความเป็นเลิศโรงเรียนในเครือ

ซาเลเซียน ท�ำการวิเคราะห์ข้อมูลจากการ

สนทนากลุม่ด้วยการวเิคราะห์เนือ้หา (Content

Analysis) จนได้กลยทุธ์การบรหิารสูค่วามเป็น

เลิศของโรงเรียนในเครือซาเลเซียน

	 ขั้นตอนที่  4 น�ำเสนอกลยุทธ ์เ พ่ือ

พัฒนาการบริหารสู่ความเป็นเลิศโรงเรียนใน

เครือซาเลเซียน 

	 ผู้วิจัยน�ำเสนอ เผยแพร่ ผลการพัฒนา

กลยทุธ์การบรหิารสูค่วามเป็นเลศิของโรงเรยีน

ในเครือซาเลเซียน ในเวทีการประชุมทาง

วิชาการของโรงเรียนในเครือหรือการประชุม

ผู้บริหาร ครูและผู้ปกครอง ในโอกาสเปิดปี

การศึกษาใหม่ โดยให้ผู ้เข้าร่วมการประชุม

วิพากษ์วิจารณ์ แสดงความคิดเห็นและเสนอ

แนะ เพื่อให้ผู้ท่ีเกี่ยวข้องและผู้มีส่วนได้ส่วน

เสียกับกลยุทธ์ สามารถน�ำกลยุทธ์การบริหาร

สู่ความเป็นเลิศของโรงเรียนในเครือซาเลเซียน

ไปปรับใช้ให้เหมาะสมกับบริบทของตนเอง 

ผลการวิจัย

	 จากการศกึษากลยทุธ์การบรหิารสูค่วาม

เป็นเลิศของโรงเรียนเครือซาเลเซียน พบว่า

กลยทุธ์การบรหิารสูค่วามเป็นเลศิ ม ี8 กลยทุธ์

ดังรายละเอียดต่อไปนี้ 

	 1. กลยุทธ์การพฒันาระบบการบรหิาร

การตลาด มเีป้าหมายหลกัคอืการพฒันาตลาด

ใหม่ บรกิารทางการศกึษาใหม่ รกัษาฐานลกูค้า

เดิมและส่งเสริมการ “บอกกล่าวต่อกันแบบ

ปากต่อปาก” มีองค์ประกอบหลัก (1) การ

บรหิารยทุธศาสตร์การตลาด ประกอบด้วยการ

แบ่งส่วนตลาด การวางกลุ่มเป้าหมาย และ

การน�ำเสนอบริการทางการศึกษาท่ีตอบสนอง

ความต้องการของกลุ่มเป้าหมายได้อย่างเหนือ

ความคาดหมาย (2) การบริหารการปฏบิติัการ

ทางการตลาด ประกอบด้วยการพฒันาบรกิาร

ทางการศกึษา การส่งเสรมิการตลาด และช่อง

ทางการส่งมอบบริการทีท่นัสมยัรวดเรว็สะดวก

(3) การบริหารแบรนด์ ซาเลเซียน ประกอบ

ด้วย ส่งมอบคุณค่าการศึกษาอบรมซาเลเซียน

ที่ชัดเจน โดดเด่น และง่ายต่อการเข้าถึง (4)

การจัดการระบบนักเรียนสัมพันธ์ ประกอบ

ด้วยการสือ่สารและประชาสมัพนัธ์ด้วยนกัเรยีน

การบรหิารความพงึพอใจของผูเ้รยีน ผูป้กครอง

และชมุชน การบริหารข้อร้องเรยีน การบรหิาร

ชื่อเสียงและการยอมรับ การจัดการข่าวด้าน

ลบ ข่าวเท็จ และเครือข่ายสังคม

	 2. กลยุทธ์การพัฒนาแพลตฟอร์ม

เทคโนโลยีและสารสนเทศ เป็นพื้นที่ส�ำหรับ

ผู้มีส่วนได้ส่วนเสียทุกฝ่าย ตั้งแต่นักเรียนและ

ผู้ปกครอง ครูและเจ้าหน้าที่ ผู้บริหาร ใช้ใน

การท�ำงาน สื่อสารข้อมูลและผลลัพธ์ และ

บริหารผลการด�ำเนินการแบบออนไลน์และ

116 วารสารวิชาการ วิทยาลัยแสงธรรม

กลยุทธ์การบริหารสู่ความเป็นเลิศของโรงเรียนเครือซาเลเซียน

บริการตนเอง ครอบคลุมระบบและกระบวน

การท�ำงานหลัก 3 ด้าน ได้แก่ (1) ระบบการ

จัดการศึกษา ครอบคลุมการบริหารการรับ

นักเรียนใหม่ การบริหารหลักสูตร การบริหาร

งานวชิาการและการวดัผล การบรหิารการเงนิ

และบัญชี การบริหารงานบุคลากร (2) ระบบ

บริหารการเรียนการสอน ซึ่งเป็นระบบงาน

หลัก ครอบคลุมการวางแผนการสอน การ

สร้างและกิจกรรมการสอนและบทเรียน การ

วัดและประเมินผล และ (3) ระบบบริหารผล

การด�ำเนินงานทางการศึกษา ประกอบด้วย

ข้อมูลการตัดสินใจเชิงยุทธศาสตร์และการ

ปฏิบัติการ ตัวชี้วัดผลการด�ำเนินการตามเป้า

หมายและพันธกิจของโรงเรียนซาเลเซียน

	 3) กลยุทธ์การพัฒนาระบบบริหาร

จัดการข้อมูลและองค์ความรู ้มีเป้าหมาย

คือการรวบรวม จัดเก็บ วิเคราะห์และสื่อสาร

ข้อมูลทั้งองค์กรและกับภายนอกให้เป็นระบบ

ปลอดภยั เช่ือถือได้ ระบบบรหิารจดัการข้อมลู

น้ีสามารถด�ำเนินการได้เป็นส่วนต่อจากแพลต

ฟอร์มเทคโนโลยีในด้านสอง โดยเฉพาะการ

เสริมด้านการรายงานและการวิเคราะห์การ

ท�ำงานและผลการด�ำเนินการ การสื่อสาร

ข้อมูลแบบออนไลน์บริการตนเอง และการ

ใช้ข้อมูลในการตัดสินใจโดยนักเรียน ครู เจ้า

หน้าที่และผู้บริหาร ประกอบด้วย (1) ระบบ

รวบรวมข้อมูลนอกแพลตฟอร์มเทคโนโลยี

(ได้แก่ระบบประกันคุณภาพ ระบบกิจกรรม

พัฒนาผู้เรียน) (2) รายงานข้อมูลแบบ self-

service และ (3) ระบบวเิคราะห์ข้อมลู ได้แก่

scorecard และการวิเคราะห์ข้อมูลหลายมิติ

	 4) กลยุทธ์การพัฒนาระบบบริหาร

ความเสี่ยง มีเป้าหมายในการวางแผนจัดการ

เหตสุดุวสิยั ภาวะฉกุเฉนิ หรอืปัญหาเชงิระบบ

ที่สามารถหยุดการท�ำงานและสร้างความเสีย

หายให้กบัการด�ำเนนิงานของโรงเรียนและมผีล

ทางลบต่อชือ่เสยีงและความไว้วางใจของชมุชน

แนวทางที ่2 นี ้ครอบคลุม (1) การสร้างหน่วย

งานและกลไกการบริหารความเสีย่ง (2) ระบบ

และกระบวนการบริหารความเสี่ยง และ (3)

แผนการซ้อมในภาวะฉุกเฉิน

	 5) กลยุทธ์การพัฒนาครู เจ้าหน้าที่ 

นักเรียนและผู้บริหารในการตัดสินใจบนฐาน

ข้อมูลเชิงยุทธศาสตรม์ีเป้าหมายคือการสร้าง

วิธีคิด สมรรถนะในการกระท�ำบนข้อมูลที ่

ได้รับประกอบด้วย (1) ความรอบรู้ด้านข้อมูล

(2) กระบวนการตัดสินใจบนฐานของข้อมูล

ที่เชื่อถือได้ และ (3) การตัดสินใจในภาวะที่มี

ข้อจ�ำกัดด้านเวลา ข้อมูลและทรัพยากรอื่น

	 6) กลยทุธ์การพฒันาองค์กร วฒันธรรม 

และสภาพแวดล้อมมเีป้าหมายคอืองค์กรทีเ่ข้ม

แข็ง ประกอบด้วย (1) การจัดองค์กรความ

สัมพันธ์ สายบังคับบัญชาแบบใหม่ยุคดิจิทัล

(2) วฒันธรรมได้แก่ระบบคณุค่าและพฤติกรรม

117ปีที่ 13 ฉบับที่ 1 มกราคม - มิถุนายน 2021/2564

กนกรัตน์ มณีเนตร, วุฒิชัย เนียมเทศ, ชวลิต เกิดทิพย์, และ ณรงค์ศักดิ์ รอบคอบ

ร่วม ซึ่งหมายถึงการรักษาแก่นความเป็น

ซาเลเซียนคู ่กันกับการปรับตัวเข้ากับวิธีคิด

พฤติกรรมและทัศนคติของคนยุคปัจจุบัน

และ (3) สภาพแวดล้อมการท�ำงาน ประกอบ

ด้วยพ้ืนที่ท�ำงาน บรรยากาศการท�ำงาน เป็น

สภาพแวดล้อมทีป่ลอดภยั สขุภาพด ีเหมาะสม

กบัสภาพภูมอิากาศ และบรรยากาศการท�ำงาน

ของผู้ร่วมงานที่ท�ำงานเป็นทีม มีความไว้ใจ

จัดการข้อขัดแย้งได้เหมาะสม แต่ละคนมุ่งมั่น

รับผิดชอบและมุ่งเน้นที่ผลลัพธ์

	 7) กลยุทธ์การพัฒนาระบบสรรหา

พัฒนาและรักษาบุคลากรผู ้มุ ่งมั่นและมี

สมรรถนะมีเป้าหมายคือการได้บุคลากรท่ี

มุ ่งมั่น ทุ ่มเท และพัฒนาตนเองต ่อเน่ือง

ประกอบด้วย (1) ระบบริหารอัตราก�ำลังและ

พรสวรรค์ (2) ระบบ ตัวแบบและการจัดสรร

ทรัพยากรเพื่อการพัฒนาครูสู่ยุคดิจิทัล และ

(3) ระบบพฒันาความก้าวหน้าในอาชีพ หน้าที่

ต�ำแหน่งและการสืบทอดต�ำแหน่ง 

	 8) กลยุทธ์การพัฒนาระบบค่าตอบ 

แทนเชิงยุทธศาสตร์มีเป้าหมายคือระบบค่า

ตอบแทนส่งเสริมการท�ำงานเพื่อบรรลุเป้า

หมายยุทธศาสตร์ของโรงเรียน ประกอบด้วย

(1) ระบบค่าจ้าง เงินเดือนและสวัสดิการ ที่

แข่งขนัได้ (2) ระบบผลตอบแทนตามเป้าหมาย

ยุทธศาสตร์ และ (3) ระบบหลักประกันความ

มั่นคงของบุคลากรและครอบครัว

อภิปรายผล

	 ผู้วิจัยอภิปรายผลการวิจัยตามประเด็น

กลยุทธ์ดังต่อไปนี้

	 1. กลยุทธ์การพฒันาระบบการบรหิาร

การตลาด มีการด�ำเนินการวางกลุ่มเป้าหมาย

และน�ำเสนอบริการทางการศกึษาทีต่อบสนอง

ความต้องการของกลุ่มเป้าหมาย การพัฒนา

บริการทางการศึกษา การส่งเสริมการตลาด

และช่องทางการส่งมอบบริการท่ีทันสมัย

สะดวกรวดเร็ว และการส่งมอบคุณค่าการ

ศึกษาอบรมซาเลเซียนที่ชัดเจน  โดดเด ่น

และง ่ายต ่อการเข ้าถึ ง   การสื่อสารและ

ประชาสัมพันธ์ด้วยนักเรียน การบริหารความ

พงึพอใจของผูเ้รยีน ผูป้กครองและชมุชน และ

การบริหารข้อร้องเรียน การบริหารชื่อเสียง

และการยอมรับ การจัดการข่าวด้านลบ ข่าว

เทจ็ และเครอืข่ายสงัคม กลยทุธ์นีเ้กดิจากการ

ที่โรงเรียนในเครือซาเลเซียนสามารถจัดการ

ศึกษาที่สนองตอบต่อความต้องการของผู้รับ

บริการได้อย่างยอดเยี่ยม  โรงเรียนมีความ

ต้องการให้ผูป้กครองมส่ีวนส�ำคญัในการเข้ามา

มีส่วนร่วมกับการจัดการศึกษาของโรงเรียน

ต้องการให้ผู ้รับบริการเข้าถึงข่าวสาร การ

ประชาสัมพันธ์โครงการ/กิจกรรมต่างๆ ของ

โรงเรียน สอดคล้องกับงานวิจัยของพกานต์

ตันติกรพรรณและศศิวิมล สุขบท  (2561)

ทีก่ล่าวว่า การประชาสมัพนัธ์โดยการสร้างช่อง

118 วารสารวิชาการ วิทยาลัยแสงธรรม

กลยุทธ์การบริหารสู่ความเป็นเลิศของโรงเรียนเครือซาเลเซียน

ทางผ่านเว็บไซต์หรือเว็บเพจของตนเองจะ

เป็นการประชาสัมพันธ์ท่ีส่งผลต่อการสร้างชื่อ

เสยีงของสถานศกึษา การสร้างเครอืข่ายในการ

เข้าร่วมเป็นสมาชิกขององค์กร และการเปิด

โอกาสให้ผู้มีส่วนได้ส่วนเสียเข้ามาส่วนร่วมกับ

กิจกรรมต่างๆ ทั้งวิชาการ วิชาชีพ และ

นันทนาการ เหล่านี้คือช่องทางของการพัฒนา

ระบบการบริหารการตลาดเพื่อดึงดูดผู ้รับ

บริการ เป็นไปตามหลักการตลาด 4Ps ของ

แนวคิดการท�ำการตลาดโดยให้ความส�ำคัญใน

มุมมองของผู้ผลิตเป็นกลยุทธ์ที่สร้างขึ้นเพ่ือ

ท�ำให้ผู ้ผลิตอยู่รอดเป็นหลัก (Lovelock &

Wright, 1999) หากสถานศกึษาได้สร้างระบบ

การบริหารการตลาดได้ตรงตามความต้องการ

ของผู้รับบรกิารกย่็อมทีจ่ะส่งผลให้สถานศกึษา

ได้รับการยอมรับ และคงความเป็นเลิศในการ

พัฒนาคุณภาพการจัดการศึกษาได้อย่างต่อ

เนื่องและยั่งยืน

	 2. กลยุทธ์การพัฒนาแพลตฟอร์ม

เทคโนโลย ีเป็นพืน้ทีส่�ำหรบัผูม้ส่ีวนได้ส่วนเสยี

ทุกฝ่ายใช้ในการท�ำงาน สื่อสารข้อมูลและ

ผลลัพธ์ และบริหารผลการด�ำเนินการแบบ

ออนไลน์และบริการตนเอง ครอบคลุมระบบ

และกระบวนการท�ำงานหลัก 3 ด้าน ได้แก่

ระบบการจัดการศกึษา ระบบบรหิารการเรยีน

การสอน และระบบบริหารผลการด�ำเนินงาน

ทางการศึกษา กลยทุธ์นีเ้กดิจากการทีโ่รงเรยีน

ในเครือซาเลเซียนต้องการพัฒนาระบบการ

บริหารจัดการด้านต่างๆ ของโรงเรียนที่ส่งผล

ต่อการยกระดับคณุภาพการศกึษาของโรงเรยีน

สู่ความเป็นเลิศ โดยการน�ำเทคโนโลยีเข้ามา

มีบทบาทในการจัดการศึกษา จะท�ำให้เกิด

นวัตกรรมทั้งการบริหารและการจัดการเรียน

การสอน สอดคล้องกับงานวิจัยของราตร ี

ศรีไพรวรรณและพฤทธิ์   ศิ ริบรรณพิทักษ์

(2556) ที่พบประเด็นพัฒนากระบวนการ

ท�ำงานโดยใช้เทคโนโลยแีละนวตักรรมว่าสถาน

ศึกษาส่งเสริมให้มีการสร้างนวัตกรรมในระบบ

งานหลักและงานสนับสนุนในการปฏิบัติงาน

ของโรงเรยีนออกแบบนวตักรรมเทคโนโลยแีละ

ความรู้ขององค์การเพื่อตอบสนองท�ำงานหลัก

ทีมุ่ง่เน้นผูเ้รยีนเป็นส�ำคญัให้มกีารออกแบบงาน

นวัตกรรมท่ีสนับสนุนกระบวนการหลักท่ีมุ่ง

เน้นการเรียนรู้เป็นส�ำคญัเพ่ือเพ่ิมประสิทธภิาพ

ในการท�ำงาน เป็นไปตามที ่สรินิาถ ปัทมาวไิล

(2557)  ได ้กล่าวว ่า ผู ้บริหารสามารถน�ำ

เทคโนโลยีมาใช้ปรับปรุงโรงเรียนใน 2 ส่วน

ส�ำคัญ คือ ส่วนที่หนึ่งส�ำหรับงานด้านบริหาร

บรกิาร และธรุการโรงเรยีน ช่วยประหยดัเวลา

ลดการท�ำงานซ�้ำซ้อน และงานถูกต้องแม่นย�ำ

ขึ้น ส่วนที่สองส�ำหรับงานที่เก่ียวกับครูและ

นักเรียน งานแนะแนวและบริการพิเศษ งาน

ทดสอบ ออกแบบและตรวจข้อสอบ วเิคราะห์

และประเมินผล และสามารถพัฒนาเป็นการ

119ปีที่ 13 ฉบับที่ 1 มกราคม - มิถุนายน 2021/2564

กนกรัตน์ มณีเนตร, วุฒิชัย เนียมเทศ, ชวลิต เกิดทิพย์, และ ณรงค์ศักดิ์ รอบคอบ

สอบออนไลน์ต่อไปในอนาคต งานสื่อการสอน

ใช้คอมพิวเตอร์การออกแบบบทเรียน การแก้

ปัญหาโจทย์วิชาต่างๆ โดยน�ำโปรแกรมคอม

พิวเตอร์ที่เหมาะสมกับแต่ละงาน จะเห็นได้ว่า

หากโรงเรียนสามารถสร้างแพลตฟอร์มส�ำหรับ

ใช้ในการบริหารจัดการระบบงานต่างๆ ของ

โรงเรยีนจะท�ำให้การเข้าถงึข้อมลู และการเรยีก

ใช้ข้อมูลการจัดการศึกษาของโรงเรียนเป็นไป

อย่างสะดวก รวดเร็ว ถูกต้องแม่นย�ำแสดงให้

เห็นถึงความเป็นเลิศทางด้านเทคโนโลยีทาง

การบริหารจัดการศึกษาของสถานศึกษา

	 3. กลยุทธ์การพัฒนาระบบบริหาร

จัดการข้อมูลและองค์ความรู้ มีการรวบรวม

จัดเก็บ วิเคราะห์และส่ือสารข้อมูลทั้งองค์กร

และกับภายนอกให้เป็นระบบ ปลอดภัย เชื่อ

ถือได้ ระบบบริหารจัดการข้อมูลน้ีสามารถ

ด�ำเนินการได้เป็นส่วนต่อจากแพลตฟอร์ม

เทคโนโลยใีนด้านสอง โดยเฉพาะการเสรมิด้าน

การรายงานและการวิเคราะห์การท�ำงานและ

ผลการด�ำเนินการ การสื่อสารข้อมูลแบบ

ออนไลน์บริการตนเอง และการใช้ข้อมูลใน

การตัดสินใจโดยนักเรียน ครู เจ้าหน้าที่และ

ผู้บริหาร กลยุทธ์นี้เกิดจากการท่ีโรงเรียนใน

เครือซาเลเซียนมีความต้องการที่จะพัฒนา

ระบบข้อมูลสารสนเทศให้มีความทันสมัย

ข้อมูลมีความถูกต้องแม่นย�ำและเป็นปัจจุบัน

สามารถให้ผู้รับบริการเข้าถึงได้ข้อมูลได้อย่าง

รวดเร็ว สอดคล้องกับงานวิจัยของราตรี ศรี

ไพรวรรณ และพฤทธิ ์ศริบิรรณพทิกัษ์ (2556)

ที่พบประเด็นการพัฒนาระบบสารสนเทศการ

ด�ำเนินงานสถานศึกษาควรจัดการสารสนเทศ

ของผลการด�ำเนินงานและองค์ความรู้โดยมี

ระบบข้อมลูและสารสนเทศทีม่คีณุภาพสงูและ

ทนัเวลาในการใช้งานผูเ้รยีนและผูม้ส่ีวนได้ส่วน

เสียสามารถเข้าถึงข้อมูลได้อย่างเหมาะสมการ

พัฒนาระบบข้อมูลสารสนเทศด้วยฮาร์ดแวร์

และซอฟแวร์ท�ำให้ข้อมูลสารสนเทศทันสมัย

พร้อมใช้งานเป็นทีย่อมรบัและสร้างปฏสิมัพันธ์

ระหว่างผู้เรียนผู้มีส่วนได้ส่วนเสียกับโรงเรียน

มากยิง่ขึน้และการน�ำวธิกีารปฏบิติัทีเ่ป็นเลศิไป

ใช้ด�ำเนินงานและวางแผนเชิงกลยุทธ์เร่งรัดให้

มกีารจดัการความรูข้ององค์การเพ่ือให้บรรลผุล

ในการรวบรวมและถ่ายทอดความรู้สู่ครูผู้สอน

และบุคลากรและผู้มีส่วนได้ส่วนเสีย

	 4. กลยุทธ์การพัฒนาระบบบริหาร

ความเสี่ยง มีการด�ำเนินการสร้างหน่วยงาน

และกลไกการบริหารความเสี่ยง พัฒนาระบบ

และกระบวนการบริหารความเส่ียงและแผน

การซ้อมในภาวะฉุกเฉิน กลยุทธ์นี้มีความ

จ�ำเป็นที่ต้องจัดการกับความเสี่ยงที่จะเกิดขึ้น

ภายในโรงเรียนในทุกๆ ด้าน ซ่ึงเป็นเร่ืองของ

การด�ำเนินการควบคุมภายในสถานศึกษาที่

โรงเรยีนในเครอื ซาเลเซยีนจะต้องมกีารด�ำเนนิ

การท่ีเป็นรูปธรรมและมีการรายงานผลต่อผู้มี

120 วารสารวิชาการ วิทยาลัยแสงธรรม

กลยุทธ์การบริหารสู่ความเป็นเลิศของโรงเรียนเครือซาเลเซียน

ส่วนเกีย่วข้องเพือ่เพิม่ประสทิธภิาพการบรหิาร

จัดการของโรงเรียนในเครือซาเลเซียนให้สูงขึ้น

สอดคล้องกับงานวิจัยของราตรี ศรีไพรวรรณ

และพฤทธิ ์ศริบิรรณพทัิกษ์ (2556) ท่ีกล่าวถึง

ประเด็นออกแบบระบบงานและกระบวนการ

ท�ำงานให้พร้อมต่อภาวะฉกุเฉนิว่า สถานศกึษา

ต้องมีแผนการรองรับภาวะฉุกเฉินควรก�ำหนด

ระดับภาวะฉุกเฉินให้ทุกฝ่ายเข้าใจตรงกันแบ่ง

ระดับของเหตุฉุกเฉินให้ชัดเจนว่าเป็นภาวะ

ฉุกเฉินที่สามารถควบคุมได้และภาวะฉุกเฉินที่

ไม่สามารถควบคมุได้มแีผนการท�ำงานให้พร้อม

ต่อภัยพิบัติหรือภาวะฉุกเฉินเช่นภัยธรรมชาติ

เพลงิไหม้ภัยคกุคามทางคอมพวิเตอร์และเครอื

ข่าย ซึง่อาจท�ำให้เกดิการหยดุชะงกัของการให้

บริการในระบบเทคโนโลยีสารสนเทศและการ

สือ่สารมแีผนการการฟ้ืนฟสูภาพการเสยีหายที่

เกิดขึ้น ซึ่งเรียกระบบการบริหารความเสี่ยงนี้

ว่า การควบคุมภายในสถานศึกษาเป็นกลไก

พื้นฐานส�ำคัญของกระบวนการก�ำกับดูแลการ

ด�ำเนนิกิจกรรมต่างๆ ให้การด�ำเนนิงานเป็นไป

อย่างมีประสิทธิภาพ บรรลุวัตถุประสงค์ รวม

ทั้งช่วยให้การปฏิบัติงานในขั้นตอนต่างๆ เป็น

ไปอย่างถูกต้อง เหมาะสม (กระทรวงศึกษา

ธิการ,2556)

	 5. กลยุทธ์การพัฒนาครู เจ้าหน้าท่ี

นักเรียนและผู ้บริหารในการตัดสินใจบน 

ฐานข้อมูลเชิงยุทธศาสตร์ มีการสร้างวิธีคิด

สมรรถนะในการกระท�ำบนข้อมูลที่ได ้รับ

กลยุทธ์นี้เกิดจากโรงเรียนในเครือซาเลเซียน

ให้ความส�ำคัญกับการพัฒนาบุคลากร และ

การเพ่ิมประสิทธิภาพต้องมาจากข้อมูลเชิง

ยุทธศาสตร์ที่จะแสดงให้เห็นถึงแนวทางการ

พัฒนาที่ตอบสนองต่อความเปลี่ยนแปลงของ

โลกยุคปัจจุบัน สอดคล้องกับงานวิจัยของ

ชัชฎาภรณ์ อร่ามรุณ (2556) ที่พบว่ากลยุทธ์

การพัฒนาครูฝ่ายวิชาการและครูผู้สอนให้มี

ความสามารถในการจัดการเรียนการสอนการ

วิจัยและงานที่รับผิดชอบเป็นกลยุทธ์หนึ่งท่ีจะ

ท�ำให้สถานศกึษาสามารถมุง่สู่ความเป็นเลิศได้

เพราะการเรียนรู้และพัฒนาของแต่ละบุคคล

เป็นการช่วยให้บุคลากรเข้าใจถึงศักยภาพของ

ตนเองอย่างเต็มที่   สถาบันควรจะมีกลไก

ส�ำหรบัการแลกเปลีย่นความรูข้องบคุลากรและ

ของสถาบนัเพือ่ท�ำให้มัน่ใจว่าจะสามารถคงผล

การด�ำเนินการของการท�ำงานที่โดดเด่นไว้ได้

ในช่วงการเปลี่ยนผ่าน ซ่ึงมีความส�ำคัญอย่าง

ยิ่งส�ำหรับความรู้ฝังลึก กล่าวคือ ความรู้ที่อยู่

ในตัวบุคลากรแต่ละคน ประสิทธิผลของการ

เรียนรู้และการพัฒนา ตัววัดในการประเมิน

ประสิทธิผลและประสิทธิภาพของการพัฒนา

บุคลากรและผู้น�ำของสถาบัน และระบบการ

เรียนรู ้  (ส�ำนักงานคณะกรรมการการอุดม

ศึกษา, 2559)

121ปีที่ 13 ฉบับที่ 1 มกราคม - มิถุนายน 2021/2564

กนกรัตน์ มณีเนตร, วุฒิชัย เนียมเทศ, ชวลิต เกิดทิพย์, และ ณรงค์ศักดิ์ รอบคอบ

	 6. กลยทุธ์การพฒันาองค์กร วฒันธรรม 

และสภาพแวดล้อม มีการสร้างองค์กรที่เข้ม

แข็ง โดยการจัดองค์กร ความสัมพันธ์ สาย

บงัคับบญัชาแบบใหม่ยคุดจิทิลัสร้างวฒันธรรม

วิ ถีชี วิตความเป ็นซาเลเซียน และสภาพ

แวดล้อมการท�ำงานท่ีเป็นทีม มีความไว้ใจ

มุ่งมั่น รับผิดชอบและมุ่งเน้น กลยุทธ์นี้เกิด

จากปัจจุบันมีความเปลี่ยนแปลงของนโยบาย

ทางการศึกษาอย่างต่อเนื่อง ความทันสมัย

ของโลกยุคปัจจุบันส่งผลต่อการพัฒนาองค์กร

ดังนั้นจะท�ำให้องค์กรก้าวไปสู่การเป็นองค์กร

แห่งคุณภาพ ผู้ปฏิบัติงานในองค์กรเหล่านั้น

ต้องเป็นผู้มีความรู้ความสามารถเหมาะสมกับ

งานท่ีปฏิบัติ สอดคล้องกับงานวิจัยของ ปวัน

รัตน์  ชันษา และกัญญ์รัชการย์ นิลวรรณ

(2560) ที่กล่าวว่า ควรแต่งตั้งบุคลากรที่มี

ความรู้ความสามารถเหมาะสมกับหน้าที่และ

ความรับผิดชอบมอบอ�ำนาจหน้าที่และความ

รับผิดชอบอย่างชัดเจนจัดให้มีสายงานบังคับ

บัญชาที่เหมาะสมจัดท�ำคู่มือข้อมูลสารสนเทศ

นกัเรยีนเพือ่ชีแ้จงระเบยีบและแนวปฏบิตัอิย่าง

เป็นระบบเพื่อให้การท�ำงานมีเป้าหมายที่

ชดัเจนมุง่เน้นทีผ่ลลพัธ์ขององค์กร มวีฒันธรรม

การท�ำงานที่สอดคล้องกับบริบทของโรงเรียน

มีสภาพแวดล้อมท่ีเอื้อต ่อการท�ำงานก็จะ

สามารถน�ำพาองค์กรไปสู่ความเป็นเลิศได้ดังที่

พงศ์ศรนัย์ พลศรเีลศิ (2555) กล่าวว่า องค์กร

จะเป็นองค์กรสมรรถนะสูงได้ต้องมีบุคลากรที่

มีความสามารถสูงและองค์กรต้องมีความ

สามารถในการประสานและบูรณาการความ

สามารถของบุคลากรให้เป็นหนึ่ง ซ่ึงจะก่อให้

เกิดการผนึกพลังเพื่อร่วมมือกันในการด�ำเนิน

งานขององค์กรให้ประสบความส�ำเร็จ

	 7) กลยุทธ์การพัฒนาระบบสรรหา

พัฒนาและรักษาบุคลากรผู ้มุ ่งมั่นและมี

สมรรถนะ มกีารด�ำเนนิการระบบบริหารอตัรา

ก�ำลังและพรสวรรค์การจัดสรรทรัพยากรเพื่อ

การพัฒนาครูสู่ยคุดิจิทลั และการพัฒนาความ

ก้าวหน้าในอาชีพ หน้าท่ี ต�ำแหน่งและการ

สืบทอดต�ำแหน่ง กลยุทธ์น้ีเกิดจากโรงเรียนใน

เครือซาเลเซียนก็เป็นโรงเรียนเอกชนลักษณะ

หนึ่งที่มีการเปล่ียนแปลงของบุคลากรอยู่บ่อย

คร้ัง ท้ังเข้าใหม่และลาออก ซ่ึงแสดงให้เห็นได้

ว่าบุคลากรของโรงเรียนยังคงต้องการความ

มั่นคง และสวัสดิการที่สนองต่อความต้องการ

ในทุกๆ ด้าน โรงเรียนจึงต้องมีแนวทางในการ

พัฒนาศกัยภาพบคุลากร และการให้ขวญัก�ำลัง

ใจที่จะท�ำให้ผู้ปฏิบัติงานในโรงเรียนเกิดความ

รู้สึกที่ดีต่อองค์กร สอดคล้องกับงานวิจัยของ

ชัชฎาภรณ์ อร่ามรุณ (2556) ที่ศึกษาการ

พัฒนากลยุทธ์การบริหารงานวิชาการในสถาน

ศกึษา พบว่ากลยทุธ์หนึง่ของการพฒันาองค์กร

คือการสรรหาและพัฒนาบุคลากรให้มีความ

สามารถในงานวิชาการที่รับผิดชอบดังนั้น

122 วารสารวิชาการ วิทยาลัยแสงธรรม

กลยุทธ์การบริหารสู่ความเป็นเลิศของโรงเรียนเครือซาเลเซียน

โรงเรียนควรมีการก�ำหนดคุณลักษณะและ

ทักษะที่จ�ำเป็นของครูผู้สอนและบุคลากรที่มี

ศักยภาพมุ่งเน้นสมรรถนะหลักการตอบสนอง

ต่อความท้าทายเชิงกลยุทธ์และความคล่องตัว

ต่อการเปลีย่นแปลงสรรหาพฒันาและรกัษาครู

ผู้สอนและบุคลากรไว้กับสถานศึกษาประเมิน

ความต้องการในการพัฒนาขีดความสามารถ

และศักยภาพที่จ�ำเป็นของบุคลากรส่งเสริมให้

เกิดความสามารถในการพัฒนางานเข้ารับการ

อบรมและศึกษาต่อในระดบัท่ีสงูขึน้เพือ่พฒันา

ขดีความสามารถของตนเองให้มากยิง่ขึน้ (ราตรี

ศรไีพรวรรณและพฤทธิ ์ศริิบรรณพิทกัษ์, 2561)

	 8) กลยุทธ์การพัฒนาระบบค่าตอบ 

แทนเชิงยุทธศาสตร์ มีการด�ำเนินการระบบ

ค่าตอบแทนส่งเสริมการท�ำงานเพื่อบรรลุเป้า

หมายยุทธศาสตร์ของโรงเรียนเพื่อสร้างหลัก

ประกนัความมัน่คงของบคุลากรและครอบครวั

กลยุทธ ์นี้ เกิดจากการที่ โรงเรียนในเครือ

ซาเลเซียนก็เป็นโรงเรียนเอกชนในลักษณะ

หน่ึงที่ระบบค่าตอบแทนและสวัสดิการยังไม่

เทยีบเท่ากบัรฐับาล แต่โรงเรยีนกม็แีนวปฏบิติั

ในการสร้างขวัญและก�ำลังใจให้บุคลากรของ

โรงเรยีนในหลายๆ เรือ่ง เช่น การสนบัสนนุให้

ศึกษาดูงานเพื่อพัฒนาตนเองท้ังในและต่าง

ประเทศ การขึน้เงนิเดอืนประจ�ำปี โบนสัพเิศษ

ประจ�ำปี สนบัสนนุทุนการศกึษาให้กบับคุลากร

เป็นต้น ท�ำให้บุคลากรที่มีความสามารถยังคง

อยากจะปฏิบัติงานเพื่อพัฒนาตนเองให้ไปถึง

ความเป็นเลิศ สอดคล้องกับงานวิจัยของราตรี

ศรีไพรวรรณและพฤทธิ์   ศิ ริบรรณพิทักษ์

(2561) ที่พบประเด็นการจัดท�ำแผนพัฒนา

เส้นทางความก้าวหน้าในวชิาชีพว่าเป็นบทบาท

และหน้าท่ีของผู้บริหารสถานศึกษาท่ีต้องส่ง

เสริมความก้าวหน้าทางวิชาชีพของบุคลากร

อย ่างต ่อเ น่ือง การพัฒนาเส ้นทางความ

ก้าวหน้าในวิชาชีพของผู้ปฏิบัติงานทั้งนี้การ

บริหารค่าตอบแทนท่ีเหมาะสมและเป็นธรรม

สอดคล้องกับกลยุทธ์ขององค์กรเป็นส่ิงที่

กระตุ้นให้บุคลากรมีก�ำลังใจในการปฏิบัติงาน

และเป็นที่มาแห่งความส�ำเร็จขององค์กรใน

มุมมองด้านพฤติกรรมศาสตร์ค่าตอบแทนอาจ

เป็นสิ่งที่สามารถปรับเปลี่ยนพฤติกรรมการ

ท�ำงานของบุคลากรได้อย่างรวดเร็วและเป็น

รูปธรรม ยิ่งกว่าการเรียนรู้และการฝึกอบรม

ช่วยให้บุคลากรเกิดทัศนคติทางบวกต่อการ

ท�ำงานและที่ส�ำคัญช่วยให้บุคลากรมีความ

สามารถในการด�ำรงชวีติ แผนค่าตอบแทนจงูใจ

ช่วยให้เกิดการพัฒนาผลการปฏิบัติงานให้ดียิ่ง

ขึ้น (กัลยานี เสนาสุ, 2556) 

123ปีที่ 13 ฉบับที่ 1 มกราคม - มิถุนายน 2021/2564

กนกรัตน์ มณีเนตร, วุฒิชัย เนียมเทศ, ชวลิต เกิดทิพย์, และ ณรงค์ศักดิ์ รอบคอบ

ข้อเสนอแนะ

	 1. ผู้บริหารสถานศึกษาควรน�ำกลยุทธ์

การบริหารสถานศึกษาสู ่ความเป็นเลิศไป

วางแผนปฏิบัติการส�ำหรับการให้ผู ้มีส ่วน

เก่ียวข้องได้ใช้เป็นแนวทางในการด�ำเนินการ

พัฒนาคุณภาพการศึกษาของสถานศึกษา

	 2. สถานศึกษาท่ีต้องการมุ่งสู่ความเป็น

เลิศควรให้ความส�ำคัญกับความต้องการของ

ผู้รับบริการ โดยค�ำนึงถึงการพัฒนาระบบการ

วางแผนการตลาดเพ่ือสร้างการยอมรับต่อ

สาธารณชน

	 3. บคุลากรของสถานศกึษาท่ีมุง่สูค่วาม

เป็นเลศิควรได้รบัการพฒันาให้มคีวามรู ้ความ

สามารถในการใช้เทคโนโลยีเพื่อการจัดการ

ศึกษา และพัฒนาตนเองเพื่อความก้าวหน้าใน

วิชาชีพ

124 วารสารวิชาการ วิทยาลัยแสงธรรม

กลยุทธ์การบริหารสู่ความเป็นเลิศของโรงเรียนเครือซาเลเซียน

บรรณานุกรม

กัลยานี เสนาสุ. (2556). การบริหารค่าตอบแทนเชิงกลยุทธ์. กรุงเทพฯ: โครงการส่งเสริมและ

	 พัฒนาเอกสารวิชาการ สถาบันบัณฑิตพัฒนบริหารศาสตร์.

กระทรวงศึกษาธิการ. (2553). พระราชบญัญตักิารศกึษาแห่งชาต.ิ พ.ศ. 2542 และทีแ่กไขเพิม่ 

	 เติม (ฉบับที่ 3) พ.ศ. 2553. กรุงเทพฯ: โรงพิมพ์คุรุสภาลาดพร้าว.

กระทรวงศกึษาธิการ. (2553). หลักสูตรแกนกลางการศกึษาขัน้พ้ืนฐานพทุธศกัราช 2551. พมิพ์

	 ครั้งที่ 3. กรุงเทพฯ: โรงพิมพ์ชุมนุมสหกรณ์การเกษตรแห่งประเทศไทยจ�ำกัด.

กระทรวงศึกษาธิการ. (2556). คู่มือการจัดวางระบบการควบคุมภายในและประเมินผล.

	 กรุงเทพฯ: กลุ่มตรวจสอบภายในระดับกระทรวงศึกษาธิการ ส�ำนักงานปลัดกระทรวง

	 ศึกษาธิการ.

กองนโยบายและแผน. (2561). แผนกลยทุธ์มหาวทิยาลยัสวนดุสติ 2561 – 2564 ฉบบัสมบรูณ์.

	 กรุงเทพฯ: ส�ำนักมหาวิทยาลัย มหาวิทยาลัยสวนดุสิต.

ชัชฎาภรณ์ อร่ามรุณ. (2556). กลยุทธ์การบริหารงานวิชาการในสถานศึกษาขั้นพื้นฐาน สังกัด 

	 ส�ำนกังานเขตพ้ืนท่ีการศกึษาประถมศกึษาก�ำแพงเพชร เขต 1 และเขต 2. วารสารศกึษา

	 ศาสตร์ มหาวิทยาลัยนเรศวร. 15(4), 45-54. 

ประคัลภ์ ปัณฑพลงักรู. (2556, 5 สงิหาคม). กลยทุธ์การรกัษาไว้ซึง่พนกังาน. [ออนไลน์]. สบืค้น

	 จาก: https://www.prakal.wordpress.com/2013/08/05/. (วนัทีค้่นข้อมลู : 14 มกราคม

	 2562.

ปวันรัตน์ ชันษาและกัญญ์รัชการย์ นิลวรรณ. (2560). การพัฒนาการจัดระบบสารสนเทศเพื่อ 

	 การบรหิารกจิการนกัเรียนในสถานศกึษาข้ันพืน้ฐาน สังกดัส�ำนกังานเขตพืน้ทีก่ารศึกษา 

	 ประถมศกึษาปทมุธาน ีเขต 2. วารสารวชิาการบณัฑติวทิยาลยัสวนดสุติ. 13(3), 250-259.

พกานต์ ตันติกรพรรณและศศิวิมล สุขบท. (2561). องค์ประกอบการจัดการเชิงการตลาดของ 

	 สถานศึกษาอาชีวะเอกชนเพื่อลดการขาดแคลนแรงงานภาคอุตสาหกรรม เขตภาคใต้ 

	 ประเทศไทย. วารสารวิทยบริการ มหาวิทยาลัยสงขลานครินทร์. 29(1), 66-77.

พงศ์ศรันย์ พลศรีเลิศ. (2555, 8 มกราคม). การสร้างความเข้มแข็งองค์กรด้วยหลัก 3 C. 

	 [ออนไลน์]. สืบค้นจาก: https://www.phongzahrun.wordpress.com/2012/01/18.

	 วันที่ค้นข้อมูล : 18 มกราคม 2562.

โรงเรียนดอนบอสโกวิทยา. (2560). รายงานการประเมินตนเอง ระดับปฐมวัย.

125ปีที่ 13 ฉบับที่ 1 มกราคม - มิถุนายน 2021/2564

กนกรัตน์ มณีเนตร, วุฒิชัย เนียมเทศ, ชวลิต เกิดทิพย์, และ ณรงค์ศักดิ์ รอบคอบ

ราตรี ศรีไพรวรรณ และ พฤทธิ์ ศิริบรรณพิทักษ์. (2561). การพัฒนากลยุทธ์การบริหารสู่ความ 

	 เป็นเลิศของโรงเรียนมาตรฐานสากล ระดับประถมศึกษา. วารสารวิชาการมหาวิทยาลัย

	 อิสเทิร์นเอเชีย. 3(2), 182-194.

สถาบันเพิ่มผลผลิตแห่งชาติ. (2558). เกณฑ์รางวัลคุณภาพแห่งชาติ. กรุงเทพฯ: โรงพิมพ์ตะวัน

	 ออกจ�ำกัด

สิรินาถ ปัทมาวิไล. (2557, 29 มิถุนายน). กลยุทธ์การบริหารจัดการสถานศึกษาสู่ความส�ำเร็จ.

	 [ออนไลน์]. สืบค้นจาก http://www.pattamawilai.blogspot.com/. วันที่ค้นข้อมูล :

	 31 มกราคม 2562.

สุวิมล ว่องวาณิช. (2552). การวิจัยประเมินความต้องการจ�ำเป็น. กรุงเทพฯ: ส�ำนักพิมพ์แห่ง

	 จุฬาลงกรณ์มหาวิทยาลัย.

ส�ำนักงานคณะกรรมการการอุดมศึกษา. (2559, 1 เมษายน). เกณฑ์คุณภาพการศึกษาเพื่อการ 

	 ด�ำเนินการทีเ่ป็นเลศิ ฉบบัปี 2558-2561. [ออนไลน์]. สบืค้นจาก : http://www.edpex.

	 org/2016/04/edpexcriteria58-61.html. วันที่ค้นข้อมูล : 2 กุมภาพันธ์ 2562.

อัษฎางค์ ดุษฎีอิสริยวงศ์. (2550). วิธีการอบรมของคุณพ่อบอสโก. พิมพ์ครั้งท่ี1. กรุงเทพฯ:

	 คณะซาเลเซียนแห่งประเทศไทย.

อภิวัฒน์ กันศรีเวียง. (2556). กลยุทธ์การพัฒนาระบบบริหารจัดการข้อมูลสารสนเทศของ 

	 ส�ำนักงานเขตพื้นที่การศึกษามัธยมศึกษา. วารสารบริหารการศึกษามหาวิทยาลัย

	 ศรีนครินทรวิโรฒ. 10(19), 33-44.

Krejcie, R. V. & Morgan, D. W. (1970). Determining Sample size for Research 

	 Activities. Education and Psychological Measurement. 30(3), pp.607-610.

Law, M., Stewart, D., Letts, L., Pollock, N., Bosch, J., & Westmorland, M. (1998).

	 Guidelines from Critical review form-Qualitative studies.  [Online].

	 Retrieved from : http://fhs.mcmaster.ca/rehab/ebp/pdf/qualguide-lines.pdf.

	 Access date : March 1, 2019.

Lovelock, C. H., & Wright, L. K. (1999). Principles of Service Marketing and 

	 Management. New Jersey: Prentice Hall.

OECD. (2015). Students computers and learning. [Online]. Retrieved from : http://

	 www.oecd.org/publications/students-computers-and-learning. Access date :

	 March 1, 2019.

ฆราวาสธรรม 4
ตามหลักปรัชญาหลังนวยุคสายกลาง

Gharavasa-Dhamma 4 According to
The Moderate Postmodern Philosophy.

พระปรียะพงษ์ คุณปัญญา

* ปรัชญาดุษฎีบัณฑิต สาขาปรัชญาและจริยศาสตร์ บัณฑิตวิทยาลัย มหาวิทยาลัยราชภัฎสวนสุนันทา

ศ.กีรติ บุญเจือ, ราชบัณฑิต

* อาจารย์สาขาวิชาปรัชญาและจริยศาสตร์ บัณฑิตวิทยาลัย มหาวิทยาลัยราชภัฏสวนสุนันทา

ดร.รวิช ตาแก้ว

* อาจารย์สาขาวิชาปรัชญาและจริยศาสตร์ บัณฑิตวิทยาลัย มหาวิทยาลัยราชภัฏสวนสุนันทา

Phra Preeyapong Khunpanya

* Doctor of Philosophy Program in Philosophy and Ethics,

 Graduate School of Suan Sunandha Rajabhat University.

Prof.kirti Bunchua, Royal Master

* Lecturer, Philosophy Program in Philosophy and Ethics,

 Graduate School of Suan Sunandha Rajabhat University.

Dr.Rawich Takaew

* Lecturer, Philosophy Program in Philosophy and Ethics,

 Graduate School of Suan Sunandha Rajabhat University.

ข้อมูลบทความ

* รับบทความ	  15 กุมภาพันธ์ 2562

* แจ้งแก้ไข	  17 เมษายน 2562

* ตอบรับบทความ	 18 เมษายน 2562

ปีที่ 13 ฉบับที่ 1 มกราคม - มิถุนายน 2021/2564

ปรียะพงษ์ คุณปัญญา, กีรติ บุญเจือ และ รวิช ตาแก้ว

127

บทคัดย่อ 	 ปรชัญาหลงันวยคุสายกลางมุง่หมายพฒันาศกัยภาพมนษุย์บนพืน้

ฐานการแสวงหาความรู้ที่ยั่งยืน อันได้แก่ พลังสร้างสรรค์ พลังปรับตัว

พลังแสวงหา และพลังร่วมมือ เพ่ือเติมเต็มคุณภาพชีวิตของตนเองและ

สังคมอันจะน�ำพาไปสู่สังคมแห่งความสุขตามความเป็นจริง ฆราวาส

ธรรม 4 ตามกระบวนทรรศน์หลังนวยุคสายกลางนั้น มุ่งแสวงหาส่วน

ที่ดีที่สุดในแต่ละหลักค�ำสอนแล้วน�ำมาปฏิบัติ โดยสามารถเทียบกับ

หลกัคณุธรรม 4 ประการของอริสโตเติล อนัเป็นคณุสมบติัของผู้ประสบ

ความส�ำเรจ็ในการด�ำเนนิชวีติฆราวาสธรรม 4 ได้แก่ 1) มุง่เน้นให้ปัญญา

รู้จักบริหารสัญชาตญาณในระดับรองลงมาเพื่อให้มนุษย์ได้มีความสุข

ตามอัตตภาพและให้ความสุขสูงสุดแก่สัญชาตญาณปัญญา 2) มุ่งเน้น

การสร้างสรรค์ การปรับตัว การร่วมมือและการแสวงหาซึ่งน�ำไปสู่การ

พฒันาคณุภาพชีวติเพือ่ให้มคีวามสขุท่ีมคีณุภาพทีดี่มากย่ิงขึน้ไปเรือ่ยๆ 

3) ก�ำกบัความประพฤตแินวทางสายกลางในการพฒันาคณุภาพชวีติทีด่ี

ยิ่งๆ ขึ้นไป 4) มุ่งการมีความสุขบนความสุขของผู้อื่นซ่ึงเป็นคุณค่าร่วม

ในปรัชญากระบวนทรรศน์หลังนวยุคในระดับชุมชนและประเทศชาต ิ

ผลการวจิยัได้แสดงคณุค่าท่ีแท้จริงของหลัก ฆราวาสธรรมว่าสามารถน�ำ

ไปอบรมให้ความรูแ้ก่ประชาชนทกุระดับโดยผ่านทมีสอนกบัทมีอบรมที่

มีความรู้ตามเกณฑ์มาตรฐาน 

ค�ำส�ำคัญ:	 ฆราวาสธรรม

	 	 	 ปรัชญาหลังนวยุค

	 	 	 อบรมบ่มนิสัย

	 	 	 คุณภาพชีวิต

วารสารวิชาการ วิทยาลัยแสงธรรม 128

ฆราวาสธรรม 4 ตามหลักปรัชญาหลังนวยุคสายกลาง

	 Moderate Postmodern Philosophy aims to develop

human potentiality based on the pursuit of knowledge that

is sustainable, namely: Creativity, Adaptivity, Requisivity and

Cooperativity to complement one's own quality of life

and society, leading to true happiness according to reality.

Gharavasa-Dhamma follows the Moderate Postmodern

Philosophy, seeking the best part from each doctrine and

then bringing it into practice. It can be compared to the

four cardinal virtues of Aristotle which are the Qualities of

Success in Life. The four Gharavasa Dhamma 1) focuses on

controlling  the subordinate  instincts  so  that human

beings may enjoy self-sufficiency and happiness, 2) focuses

on creating, adapting, cooperating and pursuing, and so

leading to the development of the quality of  life  for

happiness even more, 3) controls the conduct  in the

middle way to improve the quality of life, 4) focuses on

developing the real happiness on the happiness of others, a

shared value in postmodern philosophy at the community

and nation levels. The result shows the true value of Gha-

ra-vasa Dhamma for educating all levels of people through

teaching team and good training.

Keywords:	 Gharavasa - Dhamma

	 	 	 Postmodern Philosophy

	 	 	 Character Education

	 	 	 Quality of Life

Abstract

129ปีที่ 13 ฉบับที่ 1 มกราคม - มิถุนายน 2021/2564

ปรียะพงษ์ คุณปัญญา, กีรติ บุญเจือ และ รวิช ตาแก้ว

บทน�ำ

	 การศึกษาปรัชญาและจริยศาสตร์หลัง

นวยุคด้วยความรู้และพื้นฐานปรัชญากระบวน

ทรรศน์ท�ำให้ผูว้จิยัมุง่มัน่ในการสอนศลีธรรมยิง่

ขึน้ ทัง้นีผู้ว้จิยัได้ประเมนิวธิกีารสอนหลกัธรรม

โดยเน้นวธิกีารสอนแบบองค์รวม ซึง่เป็นวธิกีาร

สอนที่มุ่งเน้นให้ผู้เรียนเกิดมโนธรรมที่ดีในการ

ด�ำเนินชีวิตการท�ำงานของผู้วิจัยที่เป็นงานครู

พระช่วยสอนเด็กชัน้ประถมศกึษา 1 – 6 รวม

ทั้งตลอดถึงการให้ค�ำแนะน�ำหลายๆ เรื่องท่ี

เก่ียวกับพระพุทธศาสนาแก่คณะครูอาจารย์

ที่ขอค�ำแนะน�ำ และบ่อยครั้งที่เป็นท้ังผู้สอน

และผูพ้าลงมอืปฏบิติั ในการสอนหลกัธรรมนัน้

ด�ำเนินการตามกรอบแนวความคิดการสอน

แบบองค์รวม (holistic teaching) เป็นการ

สอนที่มุ ่งเน้นการเชื่อมโยงของเนื้อหาสาระ

ความรู้ให้มีความสืบเนื่องเข้าถึงซึ่งเหตุและผล

ของกันละกัน ท�ำให้ครอบคลุมเนื้อหา ซึ่ง

ผู ้เรียนได้เกิดความเข้าใจอย่างแจ่มแจ้งใน

เนื้อหาวิชานั้นๆ การเรียนการสอนแบบองค์

รวมที่ต่อเนื่องกันเป็นลูกโซ่  เป็นเหตุเป็นผล

ของกนัละกันของเนือ้หาสาระความจ�ำเป็นทีจ่ะ

ต้องด�ำเนินชีวิตตามแบบศีลธรรมที่ดีงามถูก

ต้อง ซึ่งกีรติ บุญเจือ เรียกการอบรมนี้ว่าการ

อบรมบ่มนิสัย (character education) 

วัตถุประสงค์ของการวิจัย

	 1. เพ่ือศึกษาเชิงวิเคราะห์ (analytic)

ฆราวาสธรรมตามปรัชญากระบวนทรรศน์

	 2. เพ่ือวิจักษ์  (appreciative) หลัก

ฆราวาสธรรมที่ตีความตามกระบวนทรรศน์

หลังนวยุคสายกลาง

	 3. เพื่อวิธาน (applicative) ฆราวาส

ธรรมว่าสามารถเป็นกรอบการสอนศีลธรรม

ได้ดพีอหรอืไม่ตามกระบวน ทรรศน์หลงันวยคุ

ขอบเขตการวิจัย

	 1. การวิจัยทางปรัชญาท่ีใช้ระเบียบวิธี

การวิจัยเชิงคุณภาพโดยเน้นการคิดวิเคราะห์

และสังเคราะห์มโนคติเพื่อตอบค�ำถามทาง

ปรัชญาอย่างรัดกุม

	 2. ก�ำหนดกรอบมโนคติที่ใช้เป็นปัจจัย

หลักในการวิภาษวิธีตามกระบวนการการวิจัย

ได้แก่

	 	 2.1 ปรัชญากระบวนทรรศน์หลังนว

ยุคเป็นกรอบการตีความ

	 	 2.2 ฆราวาสธรรมเป็นกรอบการสอน

ศีลธรรม

	 	 2.3.ปรัชญาลัทธิประโยชน์นิยมเพื่อ

ประเมินเป้าหมาย

	 3. ข้อจ�ำกัดด้านข้อมูลและมโนคติทาง

ปรัชญา ทฤษฎีเชิงวิชาการ ข้อคิดเห็น บท

วิภาษเท่าที่ผู้วิจัยเข้าถึงได้

130 วารสารวิชาการ วิทยาลัยแสงธรรม

ฆราวาสธรรม 4 ตามหลักปรัชญาหลังนวยุคสายกลาง

ปัญหา

	 ฆราวาสธรรม 4 จะสามารถอธิบายใน

กรอบของปรัชญาตะวันตกได้หรือไม่

สมมติฐาน

	 ผู้วิจัยเชื่อว่าท�ำได้

การทบทวนวรรณกรรม

	 1. แนวคดิปรชัญาหลังนวยคุสายกลาง

	 จุดเริ่มต้นของปรัชญาหลังนวยุคเริ่มต้น

ทีโ่ซสซร์ู (Saussure) ได้ให้ข้อสงัเกตไว้ว่าเรือ่ง

ของความคิดนั้นได้เริ่มต้นมาจากข้อเตือนใจที่

ว่าภาษาอารยันเป็นภาษาท่ีแสดงความคิดของ

มนุษย์ได้อย่างตรงไปตรงมา ท�ำให้วิเคราะห์ได้

ว่าภาษาทีเ่ราใช้น้ันต้องท�ำบทบาท 3 อย่าง คอื

1) บทบาทแสดงอารมณ์ 2) แสดงความคิด

และ 3) แสดงเหตผุล แต่นกัปรชัญาหลงันวยคุ

ได้พิจารณาแล้วมีความเห็นว่าความคิดกับ

เหตุผลน่าจะเป็นเรื่องเดียวกัน

	 อริสโตเติล (aristotle) ได้แบ่งเป็น 3

ตอนเพราะความคิดของอริสโตเติล เริ่มตั้งแต่

การที่มีสังกัป (Apprehension) ก่อนเป็นจุด

เริม่ต้นของความคดิ แล้วพอม ี2 ความคดิก็จะ

มาตดัสนิเป็นประโยค พอตดัสนิ 2 ครัง้ มส่ีวน

เหมือนกัน ก็จะมาตัดสินครั้งท่ี 3 เกิดเป็นรูป

นิรนัย (Syllogism) ขึ้นมา อริสโตเติลจึงแบ่ง

เป็น 2 ช่วง คือ 1) ช่วงรู้ว่าเป็นอะไร ก็เป็น

มโนภาพ (Concept) และ 2) ช่วงตดัสนิ และ

3) ช่วงการใช้เหตุผล นักตรรกวิทยาที่คิดเรื่อง

นีก่้อนทีจ่ะคดิแบบหลงันวยคุจงึมองเหน็เหมอืน

กันว่าภาษามีบทบาท 3 อย่าง คือ 1) แสดง

ความรู้สึก 2) แสดงความเข้าใจและ 3) แสดง

เหตุผล การใช้เหตุผลนั้นมีเป้าหมายคือเพ่ือ

สร้างความเชื่อถือ ชักชวนให้คนมาเช่ือตาม

ค�ำพูด ซึ่งเป็นคนละเรื่องกับความเข้าใจ หลัง

นวยุคมองว่า ความเข้าใจกับเหตุผล มันไม่ใช่

เป็นคนละเร่ือง มันเป็นการขยายผลออกไป

โดยอัตโนมัติสัญชาตญาณของปัญญาของเรา

เมื่อเราเข้าใจอะไรสองส่ิงแล้ว มันไม่อยู่เฉยๆ

ต้องตัดสิน ถ้าตัดสินทีเดียวก็ทิ้งไว้ก่อน แต่ถ้า

ตดัสนิสองครัง้และเหน็ว่ามส่ีวนหนึง่เหมอืนกนั

มนัต้องท�ำต่อไปทนัทเีป็นกระบวนการต่อเนือ่ง

แล้วเอาส่ิงท่ีไม่เหมือนกันมาตัดสินเป็นคร้ังท่ี

สาม กลายเป็นการอ้างเหตุผล หลังนวยุคสาย

กลาง ไม่อยากที่จะสร้างอภิปรัชญาระบบใหม่

ขึ้นมา ระบบอภิปรัชญาคือ ต้องการที่จะสร้าง

ค�ำสอนเพื่อยืนยันเกี่ยวกับความคิดของเราว่า

ตรงไหนที่ตรงกับความเป็นจริง ตรงไหนที่ไม่

ตรงกับความเป็นจริง โดยต้องมีเกณฑ์ เมื่อมี

เกณฑ์ก็มีคนไม่เชื่อ  เมื่อไม่เช่ือก็ต้องไปหา

เกณฑ์ใหม่ และถ้ามีคนไม่เชื่อไปเรื่อยๆ ก็จะมี

การสร้างเกณฑ์ใหม่ข้ึนไปอีกเรื่อยๆ เฉกเช่น

เดียวกันจึงท�ำให้ไม่สามารถหาข้อยุติได้  เมื่อ

หลังนวยคุบอกว่าทีผ่่านมานัน้ ไม่มคีวามน่าเชือ่

ถือ ไม่เอาระบบอภิปรัชญา เพราะถ้าเอาก็จะ

131ปีที่ 13 ฉบับที่ 1 มกราคม - มิถุนายน 2021/2564

ปรียะพงษ์ คุณปัญญา, กีรติ บุญเจือ และ รวิช ตาแก้ว

ยึดม่ันถือม่ัน แต่ปรัชญาก็ต้องมีอภิปรัชญา

จึงเอาจรยิศาสตร์มาเป็นอภปิรชัญา แต่ในสมยั

ก่อน จริยศาสตร์นั้นก็ต้องมาจากอภิปรัชญา

ดงันัน้เม่ือไม่เอาอภปิรัชญา ต้องหมายความว่า

ไม่เอาจริยศาสตร์ที่ผ่านมาแล้วด้วย จึงมีการ

สร้างส่ิงใหม่ข้ึนมาโดยในขณะเดียวกันเป็นท้ัง

อภิปรัชญาและเป็นท้ังจริยศาสตร์ซึ่งไม่เคยมี

มาก่อนและเมือ่พดูไปแล้วคนไม่สามารถปฏิเสธ

ได้ซึ่งความสุดยอดที่ว ่านี้ก็คือ “การพัฒนา

คุณภาพชีวิต” แต่ก็เชื่อได้ว่า ไม่ช้านานหลัง

นวยุคย่อมต้องมีอภิปรัชญาของตนเองท่ีจะ

ยืนยัน “ความไม่ยึดมั่นถือมั่น”

	 2. ปรัชญากระบวนทรรศน์

	 ปรัชญากระบวนทรรศน์คือความเช่ือ

พื้นฐานที่มีในจิตใจของมนุษย์ทุกคน กระบวน

ทรรศน์เป็นสมรรถนะเข้าใจ (understanding)

และเชิญชวนให้เจตจ�ำนงตัดสินใจโดยในด้าน

ความสขุ แต่ละกระบวนทรรศน์ได้มคี�ำ ตอบที่

น่าพอใจของตนใน 5 กระบวนทรรศน์ ดงันี ้1.

ผู้ที่เช่ือในกระบวนทรรศน์ดึกด�ำบรรพ์ ย่อมมี

ทรรศนะว่าความสุขแท้เกิดจากการกระท�ำ

ทุกอย่างที่ถูกพระทัยเบื้องบนเป็นหลักในการ

ปฏิบัติ  เช ่น การสักการบูชา การบูชายัญ

เป็นต้น เพราะเชื่อว่าหากปฏิบัติถูกน�้ำพระทัย

เบื้องบน เป็นท่ีพอพระทัยของเบ้ืองบนก็จะ

ได้ดีท้ังในโลกนี้และโลกหน้า 2. ผู ้ที่เช่ือใน

กระบวนทรรศน์โบราณย่อมมทีรรศนะว่าความ

สุขแท้คือการได้ท�ำตามกฎ ยิ่งรู้กฎมากยิ่งได้

ความสุขมาก แต่จะสุขแบบใดอยู่ที่เจ้าส�ำนักที่

ตนนบัถอืจะเป็นผู้บอก เพือ่ท่ีจะได้ท�ำตามและ

ได้รับความสุขจากกฎนั่นเอง 3. ผู ้ที่เชื่อใน

กระบวนทรรศน์ยุคกลาง ย่อมมีทรรศนะว่า

ความสุขแท้ไม่มีอยู่ในโลกนี้ มีอยู่แต่เพียงโลก

หน้า ดงันัน้ชวีติในโลกนีจ้ะต้องอทุศิท�ำความดี

เพ่ือให้ได้รับความสุขแท้ในโลกหน้า ศาสนา

สอนว่าท�ำส่ิงใดจะค�ำ้ประกนัการได้ไปโลกหน้า

ก็จะยิ่งต้องเสียสละท�ำ ตามนั้นให้ได้มากที่สุด

4.  ผู ้ท่ีเชื่อในกระบวนทรรศน์นวยุค ย่อมมี

ทรรศนะว่าความสุขแท้สามารถสร้างได้ในโลก

นี้ และวิธีการทางวิทยาศาสตร์จะช่วยสร้าง

ความสุขเหล่านั้นได้ไม่ส้ินสุด โดยมีแนวคิดต่อ

ความสุขที่ส�ำคัญคือลัทธิประโยชน์นิยม (utili-

tarianism) ของเบนธัม (Bentham, 2010)

ที่เน้นหลักมหสุข (greatest happiness) คือ

การท�ำให้เกิดความสุขมากที่สุดส�ำหรับคน

จ�ำนวนมากที่สุด จึงมุ่งให้เกิดความเป็นอยู่ที่ดี

หรือความสงบสุขของสังคม 5. ผู ้ที่ เชื่อใน

กระบวนทรรศน์หลังนวยุค ย่อมมีทรรศนะว่า

ความสุขแท้มีได้ตามความเป็นจริง และความ

สุขของมนุษย์คือมนุษย์ได้พัฒนาคุณภาพชีวิต

ต่อไปได้เร่ือยๆ ไม่ส้ินสุด โดยมีแนวคิดส�ำคัญ

ได้แก่ 1) อตัถภิาวนยิม (existentialism) เน้น

ความสขุคอืมีสทิธเิสรภีาพ โดยเสรภีาพของการ

คดิ (Bury, 1913) เป็นพืน้ฐานส�ำคญัคูก่บัสทิธิ

132 วารสารวิชาการ วิทยาลัยแสงธรรม

ฆราวาสธรรม 4 ตามหลักปรัชญาหลังนวยุคสายกลาง

ในการอยู่รอด 2) มนุษยนิยม (humanism)

เน้นว่าความดีสูงสุดที่ควรแสวงหา นั้นมีมาก

หมายหลายสิ่ง เมื่อแสวงหาได้ก็คือความสุข

แต่ต้องควบคมุให้พอเหมาะ สงัคมทีส่มบูรณ์คอื

สงัคมทีส่นองความต้องการของสิง่เหล่านีอ้ย่าง

ทัว่ถงึ และเปิดโอกาสให้มนษุย์แสวงหา ชืน่ชม

กับสิ่งเหล่านี้ได้ตามความพอใจของแต่ละคน

3) ลัทธิรื้อสร้างใหม่ (reconstructionism)

เป็นลัทธิสายกลางที่เน้นการพัฒนาคุณภาพ

ชวิีตเพือ่ให้มคีวามสขุ เน้นการใช้ปัญญาท�ำงาน

ส่งเสรมิการสร้างสรรค์ การปรบัตวั การร่วมมอื

และการแสวงหาสิ่งที่ดีเพิ่มขึ้นไปเรื่อย ๆ

ค�ำนิยามศัพท์เฉพาะ

	 ฆราวาสธรรม หมายถึงธรรมส�ำหรับ

บุคคลทั่วไปที่มุ่งหาชีวิตที่ดีตั้งแต่ในการครอง

เรือนขึ้นไป ฆราวาสธรรมประกอบด้วย 2 ค�ำ

“ฆราวาส” แปลว่า ผู้ด�ำเนินชีวิตในทางโลก,

ผู้ครองเรือน “ธรรม” แปลว่า ความถูกต้อง,

ความดีงาม, นิสัยที่ ดีงาม, คุณสมบัติ, ข ้อ

ปฏิบัติฆราวาสธรรมจึงแปลให้ได้ความว่า

คุณสมบัติของผู ้ประสบความส�ำเร็จในการ

ด�ำเนินชีวิตทางโลกเป็นต้นไป

	 ปรัชญาหลังนวยุค หมายถึงกระแส

ความคดิท่ีเน้นการพฒันาคณุภาพชีวติแทนการ

สร้างระบบความคิด แบ่งออกเป็นสายสุดข้ัว

ที่เน้นด้านการสงสัยด้วยเทคนิคการวิจารณ์

กบัสายกลางทีเ่น้นการสร้างสรรค์ ปรบัตวั ร่วม

มือ และแสวงหา

	 การอบรมบ่มนิสัย หมายถึงวิธีอบรม

คุณธรรมโดยเน้นอุปนิสัยเป็นองค์รวมตาม

ฆราวาสธรรม 4 เป็นฐาน

	 การสอนแบบองค์รวม หมายถึงการ

สอนที่มุ่งเน้นให้ผู้เรียนเสริมสร้างมโนธรรมให้

เกิดมีขึ้นแก่ตนโดยวิธีการสอนหลักธรรมแบบ

เชือ่มโยงไปยงัอีกหลักธรรมหนึง่ เพ่ือเสริมสร้าง

ความเข้าใจถึงเหตุและผลของกันละกัน จนน�ำ

ไปสู่การปรับปรุงคุณภาพชีวิตที่ดีงามยิ่งๆ ขึ้น

ไป

วิธีด�ำเนินการวิจัย				

	 1. ระเบียบวิธีวิจัยใช้วิธีวิจัยเชิงปรัชญา

คือการวิ จัยเชิงแลกเปล่ียนความคิดเห็น

(discursive research) ด้วยวิภาษวิธี (dia-

lectic method)

	 2. ขั้นตอนการวิจัย

	 	 1) ตั้งค�ำถามวิจัยทางปรัชญาได้ว่า

“ฆราวาสธรรมเป็นกรอบการสอนศลีธรรมได้ดี

พอหรือไม่”

	 	 2) ก�ำหนดสถานภาพของค�ำถาม

ฆราวาสธรรมสามารถน�ำมาใช้เป็นกรอบการ

สอนศีลธรรมได้ดีพอหรือไม่ โดยใช้วิธีการสอน

แบบองค์รวม ให้เห็นถือความสัมพันธ์ระหว่าง

กันเป็นลูกโซ่ของความเป็นเหตุและผลของกัน

133ปีที่ 13 ฉบับที่ 1 มกราคม - มิถุนายน 2021/2564

ปรียะพงษ์ คุณปัญญา, กีรติ บุญเจือ และ รวิช ตาแก้ว

ละกันในแต่ละหลักธรรมสามารถน�ำไปอบรม

บ่มนิสัยประยุกต์ให้เหมาะสมกับการใช้ชีวิต

ประจ�ำวนั เพือ่พฒันาคณุภาพชวีติให้ดงีามยิง่ๆ

ขึ้นไป

	 	 3) ก�ำหนดค�ำตอบสมมติฐาน ได้แก่

เมื่อมนุษย์ประพฤติตนตามหลักปรัชญาหลัง

นวยุคอันเป็นปรัชญาจริยะท่ีน�ำไปสู่ความสุข

ตามหลักสัญชาตญาณปัญญาย่อมสร้างความ

สขุแท้ตามความเป็นจริงตามเจตนาของฆราวาส

ธรรม 4

	 3.  การเก็บรวบรวมข ้อมูล  สืบค ้น

เอกสารทางวิชาการท่ีเกี่ยวข้อง และด�ำเนิน

การตีความแนวคิดทางปรัชญาด้วยปรัชญา

กระบวนทรรศน์หลังนวยุค

	 4. การวิเคราะห์ข้อมูล น�ำเนื้อหาที่

ตีความได้มาท�ำการวิเคราะห์ จ�ำแนกฝ่ายเพื่อ

ด�ำเนินการวิจัยด้วยวิภาษวิธี

	 5. การน�ำเสนอผลการวิจัย เรียบเรียง

ข้อมลูการน�ำเสนอตามล�ำดบั โดยการวเิคราะห์

วิจักษ์ และวิธาน

ผลการวิจัย

	 การวิจัยทางปรัชญาด้วยวิภาษวิธีท�ำให้

ได้มโนคติทางปรัชญาแบ่งเป็น 2 ฝ่ายที่น�ำมา

แลกเปลี่ยนความคิดเห็น (discourse) เพื่อให้

ได้ค�ำตอบใหม่ท่ีดีข้ึน โดยจ�ำแนกเป็นเหตุผล

ฝ่ายตรงข้าม วิจารณ์เหตุผลฝ่ายตรงข้าม และ

เหตุผลสนับสนุนค�ำตอบวิจัย ดังนี้

	 1. วิจารณ์เหตุผลฝ่ายตรงข้ามที่เห็นว่า

มนษุย์จะไม่ได้ว่าการสอนฆราวาสธรรมเป็นการ

ตีความตามกระบวนทรรศน์ดึกด�ำบรรพ์ได้

เพราะฝ่ายตรงข้ามได้น�ำเอาฆราวาสธรรมไป

เข้าใจตามความหมายของวัฎฎกชาดก ซ่ึงเป็น

พระสูตรที่ถูกวิพากษ์วิจารณ์ว่าเป็นพระสูตรที่

สร้างความงมงายให้แก่ชาวพุทธ เพราะเป็น

พระสูตรที่สนับสนุนแนวคิดเกี่ยวกับกระบวน

ทรรศน์ยคุดกึด�ำบรรพ์ได้อย่างด ีได้มกีารอ้างองิ

ถึงอ�ำนาจเบื้องบน สิ่งที่เหนืออ�ำนาจธรรมชาติ

	 2. วิจารณ์เหตุผลฝ่ายตรงข้ามได้ว่าการ

สอนฆราวาสธรรมตีความตามกระบวนทรรศน์

นวยุคได้เพราะฝ่ายตรงข้ามมองเห็นว่าค�ำสอน

ในพระพุทธศาสนาเป็นวทิยาศาสตร์ จึงตีความ

หมายพระพุทธศาสนาตามวิธีการทางวิทยา

ศาสตร์ ซึง่เป็นตคีวามตามความหมายกระบวน

ทรรศน์นวยคุ เพราะเป็นค�ำสอนทีส่นบัสนนุให้

แต่ละคนค้นหาความรู้ความจริงได้ด้วยตนเอง

โดยการทดลองค้นคว้าด้วยตนเองให้เป็นที่

ประจักษ์เสียก่อนแล้ว จึงยอมรับว่าเชื่อถือได ้

ในฐานะที่เป็นปฏิฐานนิยม (positivism) คือ

แสดงความจรงิเท่าทีพ่อจะพสิจูน์ได้ด้วยตนเอง

ไม่ยุ่งยากสับสนเพราะใช้ถ้อยค�ำเรียบง่าย ซึ่ง

คนธรรมดาสามญัก็สามารถเข้าใจได้โดยไม่ต้อง

สนใจตรรกวิทยาและอภิปรัชญาเท่าใดนัก

134 วารสารวิชาการ วิทยาลัยแสงธรรม

ฆราวาสธรรม 4 ตามหลักปรัชญาหลังนวยุคสายกลาง

	 3. เหตุผลสนับสนุนค�ำตอบวจิยัจากการ

ตีความหมายตามกระบวนทรรศน์ 1-4 นั้น

เป็นการตีความท่ีมุ่งเน้น “ประโยชน์เชิงวัตถุ”

ซึ่งไม ่ตรงกันกับเจตนารมณ์ที่แท ้จริงของ

พระพุทธเจ้าซึ่งแท้จริงทรงมุ่งเน้นให้ตีความ

เพื่อ “ประโยชน์เชิงคุณค่า” การตีความภาษา

โลกต่างจากภาษาธรรม หากตีความไม่ตรงกับ

ภาษาธรรมย่อมไม่อาจลงรอยกันได้อย่างแนบ

สนิทกับเจตนาของพระพุทธองค์ตามพระ

ไตรปิฎก

	 ภาษาธรรมหรือภาษาประสบการณ์

ศาสนานั้นสามารถตีความหมายได้ 5 ระดับ

ซึ่งวิเคราะห์ได้ดังนี้

	 1) ระดับผิวพื้น ได้แก่ความหมายที่

เข้าใจในระดับชาวบ้าน มีอารมณ์รสนิยมส่วน

ตัวเข้ามาแทรกและมักมีปัญหามาจากอารมณ์

และรสนยิมดงักล่าว ถึงกบัมกีารเข่นฆ่ากนัตาย

บาดเจ็บมามากต่อมากแล้ว แค่เพียงขัดข้อง

หมองใจกันไป

	 2) ระดับลึก ความหมายระดับนี้ได้แก่

ความเข้าใจทางวิชาการ ซึ่งนักวิชาการมักจะ

เข้าใจตรงกัน แต่ครั้นมีผลประโยชน์เข้ามา

เก่ียวข้อง ความหมายผิวพื้นก็มักจะแทรกเข้า

มาท�ำให้เสียความหมาย การศึกษาด้วยวิธีการ

ทางวิทยาศาสตร์จากข้อมูลและหลักฐานทาง

วิชาการที่สามารถเข้าใจศาสนาอย่างมาก

	 3) ระดับลึกที่สุดเป็นความหมายตาม

ความเข้าใจของศาสดาในเรื่องที่เกี่ยวข้องกับ

ศาสนาและศีลธรรม ศาสดาเข้าถึงด้วยวิธี

เฉพาะตน เมือ่ค้นพบแล้วกป็รารถนาจะเพือ่แผ่

แก่มวลมนุษย์

	 4) ระดับลึกกว่า หมายถึงศาสนิกชนที่

มุ่งมั่นเข้าใจถึงความหมายที่ลึกที่สุดเท่าที่จะ

สามารถท�ำได้ โดยหมัน่ศกึษาทัง้ด้านปรยิตัแิละ

ปฏิบัติเพื่อแสวงหาความหมายที่ลึกท่ีสุดเท่าที่

แต่ละคนจะเข้าถงึได้จงึจะได้ซือ่ว่าระดบัลกึกว่า

	 5) ระดบัวจิารณญาณ ระดบัที ่5 นีย้อม

รับว่าแต่ละระดับต่างก็มีความส�ำคัญส�ำหรับ

ความเข้าใจนั้นๆ จึงควรรับรู ้และเคารพกัน

ละกันและแสวงหาวิธีให้แต่ระดับได้พัฒนา

คุณภาพชีวิตอย่างเต็มท่ีในแต่ระดับ ในขณะ

เดยีวกนักห็าวธิยีกระดบัให้สงูขึน้ตามแต่โอกาส

จะอ�ำนวยด้วยปรัชญาหลังนวยคุ ซ่ึงมองเหน็ว่า

ความหมายท่ีแท้จริงของศาสนานัน้ กค็อืพลังท่ี

พัฒนาคุณภาพชีวิตมนุษย์จนถึงคุณภาพที่

สมบูรณ์แบบในชีวิตโลกหน้า ส่วนศาสนธรรม

และศาสนองค์กรนัน้เป็นวถิเีพ่ือบรรลุเป้าหมาย

ดังกล่าว ดังนั้น ศาสนธรรมจะมีความหมายก็

เฉพาะที่พัฒนาคุณภาพชีวิตของมนุษย์ได้จริง

เท่านัน้ และศาสดาองค์กรจะศกัด์ิสิทธิก์เ็ฉพาะ

ที่สามารถพัฒนาคุณภาพชีวิตได้จริงๆ เท่านั้น

135ปีที่ 13 ฉบับที่ 1 มกราคม - มิถุนายน 2021/2564

ปรียะพงษ์ คุณปัญญา, กีรติ บุญเจือ และ รวิช ตาแก้ว

อภิปรายผลการวิจัย

	 ฆราวาสธรรม ประกอบด้วย 2 ค�ำ

"ฆราวาส" แปลว่าผู้ด�ำเนินชีวิตในทางโลกท่ี

ไม่ใช่โลกียะ, ผู้ครองเรือน และ "ธรรม" แปล

ว่าความถูกต้อง, ความดีงาม, นิสัยที่ดีงาม,

คุณสมบัติ, ข้อปฏิบัติฆราวาสธรรมจึงแปล

ความได้ว่า คณุสมบตัขิองผูป้ระสบความส�ำเรจ็

ในการด�ำเนินชีวิตทางโลก อันเป็นฐานให้

ปฏบิตัธิรรมขัน้สงูข้ึนไปทุกระดบัจนถึงนพิพาน

ประกอบด้วยองค์ประกอบ 4 ประการ ทีท่�ำให้

เกิดธรรมะ คือ

	 1. สัจจะ (truth) ภาษาบาลีมีความ

หมายได้ 2 อย่าง คือความจริง (truth) และ

ความซือ่ตรงตามสญัญา (honesty) แต่ในการ

อบรมบ่มนิสัยนั้นเพ่งเล็งเอาที่ความหมายแรก

เท่านั้น คือการมีความจริงครบถ้วน และถูก

ต้องเท่าท่ีจะหาได้ทัง้ในทางหลกัการและปฏบิติั

พอที่จะเรียกได้ว่ารอบรู้หรือรู้อย่างรอบคอบ

	 2. ทมะ (adjustment to the known

truth) แปลว่ารักษาสัจจะ การรู้จักข่มจิตใจ

ตนเอง มีความกระตอืรอืร้นในการเคีย่วเขน็ฝึก

ตนเอง บงัคับควบคมุอารมณ์ ให้ปฏบิตัไิด้อย่าง

ดีที่สุดตามที่รู ้เป็นสัจจะ เพื่อให้ตนเองมีทั้ง

ความรู ้ ความสามารถและความสุขในการ

ปฏิบัติทั้งกายวาจาใจ ปรับนิสัยและอัธยาศัย

ให้กลมกลืนประสานเข้าหากันได้ 

	 3. ขนัต ิ(tolerance; for the middle

way) แปลว่าอดทน ไม่ใช่เพียงแต่อดทนกับ

ค�ำพูดหรือการกระท�ำของผู้อื่นที่เราไม่พอใจ

แต่หมายถงึการอดทนอดกลัน้ต่อการบบีบงัคบั

ของการท�ำดีทั้งหลายให้อยู่ในทางสายกลาง

มิฉะนั้นจะไม่ดีจริง ชีวิตของผู้อยู่ร่วมกันนอก

จากมข้ีอแตกต่างขดัแย้งทางอปุนสิยั การอบรม

และความต้องการบางอย่าง ซึ่งจะต้องหาทาง

ปรับปรุงเข้าหากันแล้วบางรายอาจจะมีเหต ุ

ล่วงเกินรุนแรง แสดงออกจากฝ่ายใดฝ่ายหนึ่ง

ซ่ึงอาจจะเป็นถ้อยค�ำหรือกิริยาอาการ จะโดย

ต้ังใจหรือเจตนาจะท�ำดี เมื่อเกิดเหตุเช่นนี้ อีก

ฝ่ายหนึ่งจะต้องรู ้จักอดกล้ันระงับใจให้อยู ่

ในทางสายกลาง ไม่ก่อเหตุให้เรื่องลุกลาม

กว้างขยายต่อไป ความร้ายจึงจะระงับลงไป

นอกจากนี้ ยังจะต้องมีความอดทนต่อความ

ล�ำบากตรากตร�ำ และเร่ืองหนกัใจต่างๆ ในการ

ประกอบการงานอาชีพเป็นต้น ไม่ใจร้อนให้

ต้องได้สมหวังดั้งใจเสมอไป

	 4. จาคะ (liberality; generosity)

แปลว่าจิตอาสาเสียสละ บริจาคสิ่งที่ไม่ควรมี

อยู ่ในตน โดยเฉพาะกิเลสเพราะนั้นคือสิ่งที ่

ไม่ควรมอียูก่บัตน ละนสัิยไม่ดีต่างๆ ความเสีย

สละความเผ่ือแผ่ แบ่งปันตลอดถึงความมนี�ำ้ใจ

เอื้อเฟื้อต่อกัน นึกถึงส่วนรวมของครอบครัว

เป็นใหญ่ ชีวิตบุคคลที่จะมีความสุข จะต้อง

รู้จักความเป็นผู้ให้ด้วย มิใช่คอยจ้องแต่จะเป็น

136 วารสารวิชาการ วิทยาลัยแสงธรรม

ฆราวาสธรรม 4 ตามหลักปรัชญาหลังนวยุคสายกลาง

ผู ้รับเอาฝ่ายเดียว การให้ในที่นี้ มิใช่หมาย

แต่เพียงการเผื่อแผ่แบ่งปันสิ่งของอันเป็นเรื่อง

ที่มองเห็นและเข้าใจได้ง่ายๆ เท่านั้น แต่ยัง

หมายถึงการให้น�้ำใจแก่กัน การแสดงน�้ำใจ

เอ้ือเฟื ้อต่อกัน ตลอดจนการเสียสละความ

พอใจส่วนตนได้อย่างมคีวามสขุ เช่น ในคราวที่

คู ่ครองประสบความทุกข์ ความเจ็บไข้ หรือ

ล้มเหลวในธุรกิจเป็นต้น ก็เสียสละความพอใจ

ของตน ขวนขวายช่วยเหลือ  เอาใจใส่ดูแล

เป็นที่พึ่งอาศัย เป็นก�ำลังส่งเสริม หรือช่วยให้

ก�ำลังใจได้โดยประการใดประการหน่ึง ตาม

ความเหมาะสมรวมความว่า เป็นผู้จิตใจกว้าง

ขวาง เอ้ือเฟื้อเผื่อแผ่เสียสละ ไม่คับแคบเห็น

แก่ตัว ชีวิตครอบครัวที่ขาดจาคะก็คล้ายการ

ลงทุนที่ปราศจากผลก�ำไรมาเพิ่มเติม ส่วนที่มี

มาแต่เดมิกค็งทีห่รอืคอยร่อยหรอพร่องไปหรือ

เหมือนต้นไม้ที่มิได้รับการบ�ำรุงก็มีแต่อับเฉา

ร่วงโรย ไม่มีความสดชื่นงอกงาม

	 คุณธรรม 4 ประการ คือ สัจจะ ทมะ

ขนัต ิและจาคะ ดงักล่าวมานี ้มใิช่ประสงค์เป็น

ข้อปฏิบัติจ�ำกัดเฉพาะในระหว่างคู่ครองเพียง

2 คนเท่านัน้ แต่มุง่หมายให้ใช้ท่ัวไปในชีวิตการ

ครองเรือนทั้งหมด โดยยึดถือเป็นคุณธรรม

พืน้ฐานของจิตใจในการทีจ่ะสร้างความสมัพนัธ์

อนัดงีามกับคนทัง้หลายทีจ่ะอยูร่่วมหรอืติดต่อ

เก่ียวข้องกันให้เหมาะสมตามฐานะนั้นๆ เพื่อ

ประโยชน์สขุท้ังแก่ชวีติของตนเอง และแก่ชวีติ

ของคนอื่นๆ ในสังคม ความส�ำคัญของหลัก

ธรรม 4 ประการ ทีม่ต่ีอการสร้างตวันี ้พระพทุธ

องค์ถึงกับท้าให้ไปถามผู้รู้ท่านอื่นๆ ว่า มีสิ่งใด

ในโลกนีท้ีส่ร้างเกยีรติยศ และความเคารพจาก

ผู้อืน่ ให้คนเราได้เท่ากบัการม ี"สัจจะ" หรือไม่

มส่ิีงใดในโลกนีท่ี้สร้างปัญญาให้คนเราได้เท่ากบั

การม ี"ทมะ" หรอืมสีิง่ใดในโลกนีท้ีส่ร้างทรัพย์

สมบัตใิห้คนเราได้เท่ากบัการม ี"ขนัต"ิ หรอืมสีิง่

ใดในโลกนี้ที่สร้างหมู่มิตรให้คนเราได้เท่ากับ

การมี "จาคะ" การที่พระพุทธองค์ทรงท้าให ้

ไปถามผู้รู ้อื่นๆ อย่างน้ีก็หมายความว่า ไม่ม ี

ธรรมะใดๆ ที่จะใช้สร้างตัวให้ประสบความ

ส�ำเร็จได้ยิ่งกว่าการสร้างสัจจะ ทมะ ขันติ

จาคะให้เกิดขึ้นในตนอีกแล้ว หรืออีกนัยหนึ่งก็

คือ คนท่ีจะยืนหยัดผ่านอุปสรรคต่างๆ ในโลก

นี้ไปจนกระทั่งพบความส�ำเร็จได้นั้น เขาต้อง

สร้าง "ฆราวาสธรรม" ให้เป็นคุณสมบัติขั้นพื้น

ฐานประจ�ำตนก่อนนัน่เอง เพราะฉะน้ัน ความ

หมายที่แท้จริงของฆราวาสธรรมคือคุณสมบัติ

ผู้ที่สามารถสร้างเกียรติยศ สร้างปัญญา สร้าง

ทรัพย์สมบัติ และสร้างหมู่ญาติมิตรให้เกิดข้ึน

ได้ส�ำเร็จด้วยก�ำลังความเพียรของตน	 	

	 ดงันัน้ ชวีติครองเรอืนหรอืชวีติคู ่จงึต้อง

เข้าใจซึ่งกันและกัน สามารถพึ่งพาเมื่อตกทุกข์

ได้ยาก มีความรู้ ความสามารถ และความดี

มากพอ ที่จะเลี้ยงครอบครัวให้สุขสบาย เลี้ยง

ลูกหลานให้เป็นคนดีสืบต่อไป ท้ังนีพ้ื้นฐานการ

137ปีที่ 13 ฉบับที่ 1 มกราคม - มิถุนายน 2021/2564

ปรียะพงษ์ คุณปัญญา, กีรติ บุญเจือ และ รวิช ตาแก้ว

ใช้ชวีติหลงัแต่งงาน ต้องอาศยัความเสยีสละต่อ

กันและกันอย่างมาก ต้องเสยีสละเพือ่การดแูล

ทั้งทางกายและจิตใจ รู้จักถนอมน�้ำใจกันใน

ยามปกติ รู ้จักให้ก�ำลังใจกันในยามเผชิญ

อุปสรรค รู ้จักเตือนสติห้ามปรามกันในยาม

ประมาท และมีความซื่อสัตย์ต่อกันและกัน

อย่างเสมอต้นเสมอปลาย ซึง่หากสามารถท�ำได้

อย่างนี้แล้ว ชีวิตครอบครัวก็จะมีแต่ความสุข

ปัญหาต่างๆ ก็จะไม่เกิดขึ้นอย่างแน่นอน

	 ฆราวาสเป็นพื้นฐานการท�ำดีระดับ

ฆราวาสในพุทธบริษัท ท้ังนี้มิได้หมายความว่า

ผู ้ปฏิบัติธรรมสูงข้ึนตามล�ำดับจนถึงข้ันพระ

อรหันต์จะได้รับการยกเว้นและยกเลิกปฏิบัติ

เสียเลยก็ว่าไม่ แต่หมายความว่าเป็นฐานที่จะ

ต้องมั่นคงยิ่งๆ ขึ้นในการปฏิบัติธรรมที่สูงขึ้น

หากขาดฐานท่ีมั่นคงดังกล่าวนี้ จะล้มครืนเสีย

หายยับเยิน

การประยุกต์ใช้ตามกระบวนทรรศน์ 5

	 ประยกุต์ใช้บนพืน้ฐานกระบวนทรรศน์ 

5 หลักการ วิธีการ และจุดมุ่งหมายของการ

สอนฆราวาสธรรมเพื่อการอบรมบ่มนิสัยมี

ความสอดคล้องและเชื่อมโยงถึงกันและกันกับ

หลักการวิธีการ และจุดมุ่งหมายของกระบวน

ทรรศน์ 5 หากน�ำไปประยุกต์ใช้บนพื้นฐาน

กระบวนทรรศน์ทั้ง 4 ที่ผ่านมามิใช่ว่าจะไม่ดี

แต่ดีไม่สมบูรณ์แบบมักเกิดปัญหาจากความ

ยึด มั่น ถือ ม่ันในเร่ืองของอ� ำนาจและผล

ประโยชน์ ไม่เป็นไปเพื่อการพัฒนาคุณภาพ

ชวีติอย่างแท้จริง คณุภาพชวีติท่ีแท้จรงิจะต้อง

เกดิจากการท�ำดมีีสขุแท้ตามความเป็นจรงิ คอื

มีความสุขบนความสุขของตนเองและผู ้อื่น

ด้วยสัญชาตญาณท่ีปัญญาท่ีอยู่เหนือความ

ต้องการอ�ำนาจผลประโยชน์ใดๆ ในโลกนี้หลัง

จากค�ำนงึถงึปัจจยัต่างๆ 3 ประการข้างต้นแล้ว

จะสามารถน�ำการสอนฆราวาสธรรมเพ่ือการ

อบรมบ่มนิสัยมาประยุกต์ใช้ในการตรวจสอบ

สิ่งต่างๆ ได้ตามระดับของสังคมดังนี้

	 ระดับโลก การประยุกต์ใช้ในระดับโลก

นั้น จะต้องค�ำนึงถึงองค์รวมคือมนุษย์ท้ังโลก

หรือที่เรียกว่ามนุษยชาติ ไม่ว่าจะเป็นชนชาติ

ใด ศาสนาใด หรอืไม่นบัถอืศาสนาใดเลยกต็าม

ก็สามารถน�ำการสอนฆราวาสธรรมเพื่อการ

อบรมบ่มนิสัยนี้ไปใช้ตรวจสอบสิ่งต่างๆ ได้

ดังนั้น การประยุกต์ใช้จะต้องไม่ยึดมั่นถือมั่น

ว่าตนเองดีกว่าเขา เสมอเขา หรือด้อยกว่าเขา

ควรมีจิตใจท่ีเป็นกลาง มีจิตใจท่ีกว้างขวาง

ยอมรับความคิดเห็นของทุกๆ ชาติ ทุกๆ

ศาสนา เช่น ในการประชุมศาสนิกสัมพันธ์

ระดับโลก ซึ่งผู ้น�ำในทุกศาสนาและผู้นับถือ

ศาสนาต่างกันจะมาร่วมประชุมกันเพ่ือสร้าง

ความสัมพันธ์ระหว่างศาสนาโดยน�ำการสอน

ฆราวาสธรรมเพื่อการอบรมบ่มนิสัยมาใช้ใน

การตรวจสอบค�ำสอนของแต่ละศาสนา ก็จะ

138 วารสารวิชาการ วิทยาลัยแสงธรรม

ฆราวาสธรรม 4 ตามหลักปรัชญาหลังนวยุคสายกลาง

เกิดการวิเคราะห์ท่ีชัดเจนว่าแต่ละศาสนานั้น

มีค�ำสอนที่เป็นไปตามการพัฒนาคุณภาพชีวิต

เหมือนกันอย่างไรบ้างต่างกันในการน�ำเสนอ

อย่างไรบ้าง ก็น�ำมาแลกเปลี่ยนเรียนรู้เพื่อน�ำ

ไปปฏิบตัร่ิวมกนัในคณุภาพชวีติทัง้สิน้โดยส่วน

ตนและสังคมโลก ในส่วนท่ีเห็นต่างกันก็ให้

ถือว่าเป็นพรสวรรค์ของแต่ละฝ่ายที่แต่ละฝ่าย

จะน�ำไปพัฒนาต่อยอดเพื่อการพัฒนาคุณภาพ

ชีวิตทั้งส่วนตนและส่วนรวมสืบต่อไป

	 ระดับประเทศ แต่ละประเทศมีระบบ

การเมืองกติกาทางสังคมแตกต่างกัน แต่นั้นก็

ไม่ใช่ปัญหาในการน�ำการสอนฆราวาสธรรมเพือ่

การอบรมบ่มนิสัยมาประยุกต์ใช้ ตรงกันข้าม

หากน�ำมาประยุกต์ใช้กับกฎหมายบ้านเมือง

ยิ่งจะสร้างความชอบธรรมให้แก่สังคมมากยิ่ง

ขึ้น กล่าวคือ กฎหมายที่ก�ำหนดขึ้นนั้น หาก

การสอนฆราวาสธรรมเพื่อการอบรมบ่มนิสัย

มาประยุกต์ใช้ก็จะต้องตรวจสอบว่า กฎหมาย

ทีก่�ำหนดขึน้นัน้มาจากเจตนาอนับรสิทุธิห์รอืไม่

เช่น หากก�ำหนดขึน้มาเพือ่ผลประโยชน์ของคน

กลุม่ใดกลุม่หนึง่หรอืเพือ่เบยีดเบยีนคนอกีกลุ่ม

หนึ่ง ก็แสดงว่ากฎหมายข้อนั้นเกิดจากอกุศล

เจตนา คอืความโลภเมือ่เป็นเช่นนีก้ฎหมายข้อ

นี้ไม่ควรน�ำมาใช้บังคับแก่คนโดยส่วนรวมของ

ประเทศ หรือกฎหมายใดที่ไม่เป็นโทษแก่คน

กลุ่มหนึ่ง แต่อีกกลุ่มหนึ่งกลับได้รับสิ่งที่เป็น

โทษโดยไม่ชอบธรรม เช่นน้ีก็ไม่ควรก�ำหนดขึน้

มาเพ่ือบังคับเป็นกฎหมาย หากจะให้ถูกต้อง

ตามการสอนฆราวาสธรรมเพ่ือการอบรม

บ่มนิสัย กฎหมายที่จะตราขึ้นบังคับคนส่วน

รวมให้ปฏบิติัตามนัน้ จะต้องเป็นไปเพ่ือพัฒนา

คุณภาพชีวิตของคนทั้งชาติ มีบทลงโทษ

มุ่งแก้ไขอย่างเหมาะสมและชัดเจนและเสมอ

ภาคโดยไม่มีการแบ่งชนชั้นวรรณะ ถูกก็ว่าไป

ตามถูก ผิดก็ว่าไปตามผิด

	 ระดับครอบครัว  สมาชิกทุกคนใน

ครอบครัวจะอยู่ร่วมกันอย่างมีความสุขได้นั้น

ก็ต่อเมื่อแต่ละคนมุ ่งพัฒนาคุณภาพชีวิตให ้

เกิดมีขึ้นทั้งแก่ตนและครอบครัว การน้อมน�ำ

ฆราวาสธรรมมาประยุกต์ใช้นั้นจะช่วยให้เกิด

ส่ิงทีดี่งามหากรู้จักน�ำมาประยกุต์ใช้ เช่น กรณี

มข่ีาวว่าเพือ่นบ้านทะเลาะกนัแทนทีจ่ะเอาเรือ่ง

ของเพื่อนบ้านมานินทากันในครอบครัว ควร

น�ำมาวิเคราะห์ว่าสาเหตุใดเขาจึงทะเลาะกัน

แล้ววิจักษ์ว่าสิ่งนั้นเป็นสิ่งที่ที่ดีหรือไม่ ถ้าไม่ดี

ก็ก่อเกิดโทษ เป็นต้น ก็ไม่ควรเอาเป็นเยี่ยง

อย่าง และหากเหตกุารณ์น้ีเกดิขึน้กบัครอบครวั

ของตนจะแก้ไขกันอย่างไร หรือเพื่อหาทาง

ป้องกันไม่ให้เกิดเรื่องเหล่านั้นขึ้นอย่างไร

เพื่อไม่ให้เหตุการณ์ดังกล่าวมาท�ำลายคุณภาพ

ชีวิตในครอบครัว นอกจากนี้ การสอนให้ลูก

รูจ้กัรบัข้อมลูข่าวสารทัง้ทางวทิย ุโทรทศัน์และ

ส่ือออนไลน์ต่างๆ อย่างถกูวิธ ีการสอนฆราวาส

ธรรมเพื่อการอบรมบ่มนิสัยก็ช่วยให้ลูกเกิด

139ปีที่ 13 ฉบับที่ 1 มกราคม - มิถุนายน 2021/2564

ปรียะพงษ์ คุณปัญญา, กีรติ บุญเจือ และ รวิช ตาแก้ว

วิจารณญาณในการตรวจสอบข้อมูล ข่าวสาร

เหล่าน้ันได้ เช่น การน�ำเอาเอกสารคนหล่อๆ

สวยๆ หุ ่นดีๆ มากินอาหารที่มีแคลอรีสูงๆ

ที่ก่อให้เกิดโทษมากกว่าประโยชน์เป็นต้น

อาจจะตัง้ค�ำถามกบัเดก็ว่า เป็นไปได้หรือไม่คน

ที่กินอาหารเหล่านี้จะหุ่นดีอย่างนี้ หรือการที่

เขาหล่อหรือสวยอย่างนี้เป็นเพราะเขากิน

อาหารเหล่านี้หรือ? เพียงเท่านี้เด็กก็จะเริ่ม

คิดหาค�ำตอบและจะประจักษ์แก่ใจเขาเองว่า

โฆษณาก�ำลังหลอกลวงอะไรเขาอยู่ การกิน

ตามแฟชัน่ ตามโฆษณาชวนเชือ่ กบัผลทีไ่ด้รบั

ในชีวิตจริงคืออะไร เขาอาจจะหาค�ำตอบด้วย

ตัวเอง หรือยอมรับฟังค�ำแนะน�ำจากพ่อแม่

เป็นการต้องการพัฒนาคุณภาพชีวิตด้วยตัว

ของเขาเอง มากกว่าจะบังคบัให้เขาเชือ่ จะเหน็

ได้ว่าการสอนฆราวาสธรรมเพื่ออบรมบ่มนิสัย

ให้มีเสรีภาพทางความคิดแก่ทุกคนทุกเพศทุก

วยัในครอบครวัป้องกนัการท�ำลายคณุภาพชวีติ

และส่งเสริมการพัฒนาคุณภาพชีวิตของคน

ในครอบครวัทกุๆคนหากรูจ้กัน�ำไปประยกุต์ใช้

อย่างฉลาด

	 ระดับบุคคลหรือปัจเจกชน  ในการ

ประยุกต์ใช้ในระดับปัจเจกชนนั้น เป็นการ

ประยกุต์เพือ่พฒันาคณุภาพชวีติของตนเองโดย

เฉพาะ ซึ่งมีความลึกตื้นบางหนาหรือระดับที่

ต่างกัน ซึ่งขึ้นอยู่กับศักยภาพทางสติปัญญา

ของแต่ละคนด้วย ดังที่ในพระไตรปิฎกสอน

เรื่องดอกบัว 4 เหล่า ก็เพื่อชี้ให้เห็นระดับสติ

ปัญญา ความสามารถในการพัฒนาคุณภาพ

ชีวิตที่แตกต่างกันของแต่ละคน อย่างไรก็ตาม

การพัฒนาคณุภาพชวีติตามหลักฆราวาสธรรม

นั้น หากปัจเจกชนท�ำได้ก็ถือว่าประเสริฐแล้ว

เป็นแนวทางความดีความสุขแท้ตามความเป็น

จริง ซึ่งอาจแบ่งเป็น 2 ส่วน ได้แก่

	 การพัฒนาคุณภาพชีวิตในโลกนี้ เป็น

การพัฒนาคุณภาพชีวิตในระดับวิจารณญาณ

หรือระดับปรัชญาหลังนวยุคที่อาศัยการ

วิเคราะห์ วิจักษ์ และวิธานสิ่งต่างๆ เพื่อเก็บ

เกีย่วส่ิงทีเ่ป็นคณุค่าความดีงาม ส่ิงทีก่่อให้เกดิ

คุณประโยชน์ และความสุขแท้ตามความเป็น

จริงในโลกนี้ ด้วยการสร้างสรรค์ส่ิงดีๆ ให้กับ

ตัวเอง ปรับเปล่ียนพฤติกรรมของตัวเองหาก

เห็นว่าการกระท�ำนั้นกระทบต่อสังคมในด้าน

ลบให้ความร่วมมือกับกิจกรรมดีๆ ที่ท�ำให้

ตนเองและสังคมมีความสุข และแสวงหาสิ่ง

ที่ขาดหายเพ่ือมาเติมเต็มให้ชีวิตมีคุณภาพที ่

ดียิ่งๆ ขึ้นไป

	 การพัฒนาคณุภาพชีวิตทีพ้่นจากโลกน้ี 

เป็นการพัฒนาคุณภาพชีวิตในระดับลึกกว่า

หรือลึกที่สุด เป็นการพัฒนาคุณภาพชีวิตเพื่อ

ให้เข้าถึงจุดมุ่งหมายที่แท้จริงของศาสนาหรือ

อาจเรียกว่าคุณภาพชีวิตที่สมบูรณ์ในโลกหน้า

เป้าหมายที่แท้จริงของการพัฒนาคณุภาพชีวิต

ในระดับนี้จึงเป็นไปเพื่อพัฒนาสัญชาตญาณ

140 วารสารวิชาการ วิทยาลัยแสงธรรม

ฆราวาสธรรม 4 ตามหลักปรัชญาหลังนวยุคสายกลาง

ปัญญาให้สูงยิ่งๆ ขึ้นไป จนถึงเป้าหมายสูงสุด

คือการเอาชนะกิเลสหรือความชั่วร้ายได้อย่าง

สิ้นเชิงด้วยอ�ำนาจแห่งปัญญา เป็นการพัฒนา

คุณภาพชีวิตในขั้นสูงสุด ซึ่งแต่ละศาสนามี

ความแตกต่างกัน เช่น ศาสนาพุทธหมายถึง

พระนพิพาน ศาสนาครสิต์หมายถงึการรอดพ้น

จากบาปได้อยูก่บัพระเจ้าช่ัวนิจนิรนัดร ศาสนา

อิสลามหมายถงึการได้ไปอยูใ่นดนิแดนพระเจ้า

หรือพระอัลลอร์ฮ์ ศาสนาพราหมณ์หมายถึง

การได้กลับไปเป็นส่วนหนึ่งของพระพรหม

สรุป

	 ธรรม 4 ประการ คอื สจัจะ ทมะ ขนัติ

และจาคะ ดังกล่าวมานี้ มิใช่ประสงค์เป็นข้อ

ปฏิบัติจ�ำกัดเฉพาะในระหว่างคู่ครองเพียง 2

คนเท่าน้ัน แต่มุ่งหมายให้ใช้ท่ัวไปในชีวิตทุก

ระดับในโลกนี้  โดยยึดถือเป็นองค์ประกอบ

คุณธรรมระดบัพืน้ฐานทกุข้อธรรม ในการทีจ่ะ

สร้างความสมัพันธ์อนัดงีามกบัคนทัง้หลายทีจ่ะ

อยูร่่วมหรอืตดิต่อเกีย่วข้องกันให้เหมาะสมตาม

ฐานะนั้นๆ เพื่อประโยชน์สุขทั้งแก่ชีวิตของ

ตนเอง และแก่ชวีติของคนอืน่ๆ ในสงัคมความ

ส�ำคัญของหลักธรรม 4 ประการ ที่มีต่อการ

สร้างตน พระพุทธองค์ถึงกับท้าให้ไปถามผู้รู้

ท่านอื่นๆ ว่า มีสิ่งใดในโลกนี้ที่สร้างเกียรติยศ

และความเคารพจากผู้อื่น ให้คนเราได้เท่ากับ

การมี "สัจจะ" หรือไม่ มีส่ิงใดในโลกนี้ที่สร้าง

ปัญญาให้คนเราได้เท่ากับการมี "ทมะ" หรือ

มีสิ่งใดในโลกนี้ที่สร้างทรัพย์สมบัติให้คนเรา

ได้เท่ากับการมี "ขันติ" หรือมีสิ่งใดในโลกนี้ที่

สร้างหมู่มิตรให้คนเราได้เท่ากับการมี "จาคะ"

การที่พระพุทธองค์ทรงท้าให้ไปถามผู้รู ้อื่นๆ

อย่างนีก้ห็มายความว่า ไม่มธีรรมะใดๆ ทีจ่ะใช้

สร้างตัวให้ประสบความส�ำเร็จได้ยิ่งกว่าการ

สร้างสจัจะ ทมะ ขนัต ิจาคะให้เกดิขึน้ในตนอกี

แล้ว หรืออีกนัยหนึ่งก็คือคนท่ีจะยืนหยัดผ่าน

อุปสรรคต่างๆ ในโลกนี้ไปจนกระท่ังพบความ

ส�ำเร็จได้นั้น เขาต้องสร้าง "ฆราวาสธรรม"

ให้เป็นคุณสมบัติข้ันพ้ืนฐานประจ�ำตนก่อน

นั่นเองเพราะฉะนั้น ความหมายที่แท้จริงของ

ฆราวาสธรรมคือคุณสมบัติของผู้ท่ีสามารถ

สร้างเกยีรติยศ สร้างปัญญา สร้างทรพัย์สมบติั

และสร้างหมู่ญาติมิตรให้เกิดขึ้นได้ส�ำเร็จด้วย

ก�ำลังความเพียรของตนจากระดับต�่ำสุดจนถึง

ระดับสูงสุด ดังนั้น ชีวิตครองเรือน หรือชีวิตคู่

จึงต้องเข้าใจซึ่งกันและกัน สามารถพึ่งพาเมื่อ

ตกทุกข์ได้ยาก มีความรู้ ความสามารถ และ

ความดีมากพอที่จะเลี้ยงครอบครัวให้สุขสบาย

เลี้ยงลูกหลานให้เป็นคนดีสืบต่อไป ทั้งนี้พ้ืน

ฐานการใช้ชวีติหลงัแต่งงานต้องอาศยัความเสยี

สละต่อกันและกันอย่างมาก ต้องเสียสละเพื่อ

การดูแลทั้งทางกายและจิตใจ รู้จักถนอมน�้ำใจ

กนัในยามปกต ิรูจ้กัให้ก�ำลงัใจกนัในยามเผชญิ

อุปสรรค รู ้จักเตือนสติห้ามปรามกันในยาม

141ปีที่ 13 ฉบับที่ 1 มกราคม - มิถุนายน 2021/2564

ปรียะพงษ์ คุณปัญญา, กีรติ บุญเจือ และ รวิช ตาแก้ว

ประมาท และมีความซื่อสัตย์ต่อกันและกัน

อย่างเสมอต้นเสมอปลาย ซึง่หากสามารถท�ำได้

อย่างนี้แล้ว ชีวิตครอบครัวก็จะมีแต่ความสุข

ปัญหาต่างๆ ก็จะไม่เกิดขึ้นอย่างแน่นอน และ

ส�ำหรับผู้สละชีวิตครอบครัว ฆราวาสธรรมก ็

ยังคงต้องเป็นพ้ืนฐานมั่นคงจนถึงข้ันบรรลุ

มรรคผลทุกระดับจนถึงนิพพานหรือสวรรค์

นิรันดร

ข้อแนะน�ำในการท�ำวิจัยต่อไป

	 การวิจัยเรือ่งการสอนฆราวาสธรรมเพือ่

การอบรมบ่มนิสัย: การศึกษาเชิงวิเคราะห์

วิจักษ์ และวิธาน พบว่าหลักฆราวาสธรรมมี

ประโยชน์ต่อการน�ำไปตีความสิ่งต่างๆ ได้ครบ

ทุกกระบวนทรรศน์ ทั้งยังสามารถเข้ากันได้

เป็นอย่างดีกับกระบวนทรรศน์หลังนวยุคสาย

กลาง ซึง่เป็นกระบวนทรรศน์ทางปรชัญาทีท่นั

สมัยที่สุดในเวลานี้ ดังนั้น จึงควรมีการน�ำไป

วิเคราะห์ วิจักษ์ และวิธานหรือต่อยอดองค์

ความรู้ให้กว้างขวางและลึกซึ้งยิ่งๆ ขึ้นไปเพื่อ

การพัฒนาคุณภาพชีวิตที่ดีต่อไป

	 ดงันัน้ผูว้จิยัจงึเหน็ว่าควรเสนอให้ผูส้นใจ

ได้ศึกษาการสอนฆราวาสธรรมเพื่อการอบรม

บ่มนิสัยด้วยวิเคราะห์ วิจักษ์ และวิธานเรื่อง

การสอนฆราวาสธรรมเพื่อการอบรมบ่มนิสัย:

การศึกษาเชิงวิเคราะห์ วิจักษ์ และวิธาน โดย

วเิคราะห์ให้เหน็ถงึข้อด ี– ข้อเสยีของการเลอืก

ประพฤติปฏิบัติตามหลักฆราวาสธรรมน�ำมา

ประยุกต์ใช้ เพราะเท่าท่ีผ่านมาในทางปรัชญา

ตะวันตก ผู้ที่ยึด “เจตนา” เป็นเกณฑ์ตัดสิน

ความประพฤติก็จะปฏิเสธส่วน “ผลของการ

กระท�ำ” ได้แก่ ลัทธิหน้าที่นิยม (deontolo-

gism) ส่วนผู้ที่ยึด “ผลของการกระท�ำ” เป็น

เกณฑ์ตดัสนิความประพฤติก็จะปฏเิสธส่วนของ

“เจตนา” ได้แก่ ลัทธิประโยชน์นิยม (utili-

tarianism) ดังนั้น การยึดเอา “เจตนา” และ

“ผลของการกระท�ำ” ในการตดัสนิจงึดเูหมอืน

ว่าจะขดัแย้งกนัเองในหลายๆ เรือ่ง และปัญหา

ใหญ่ทีต้่องการค�ำตอบว่าหลกัการฆราวาสธรรม

นั้นมีความขัดแย้งกันหรือไม่  ซ่ึงหากตีความ

ด้วยกระบวนทรรศน์หลังนวยุคสายกลางก็จะ

สามารถแก้ปัญหานี้ลงได้ด้วยดี เพราะเมื่อได้

ความสุขแท้ตามความเป็นจริงแล้ว ก็จะได้ทั้ง

เจตนาและผลประโยชน์ตามความเป็นจรงิครบ

ถ้วนตามความเป็นจริง

142 วารสารวิชาการ วิทยาลัยแสงธรรม

ฆราวาสธรรม 4 ตามหลักปรัชญาหลังนวยุคสายกลาง

บรรณานุกรม

กีรติ บุญเจือ. (2551). คู่มือจริยศาสตร์ตามหลักวิชาการสากล. กรุงเทพฯ: ศูนย์คุณธรรม.

กีรติ บุญเจือ. (2546). ชุดปรัชญาและศาสนาเซนต์จอห์น เล่มต้น เริ่มรู้จักปรัชญา. กรุงเทพฯ:

	 มหาวิทยาลัยเซนต์จอห์น.

กรีต ิบญุเจอื. (2546). ชดุปรชัญาและศาสนาเซนต์จอห์น เล่มสอง ย้อนอ่านปรัชญาโบราณของ 

	 มนุษยชาติ. กรุงเทพฯ: มหาวิทยาลัยเซนต์จอห์น.

กีรติ บุญเจือ. (2546). ชุดปรัชญาและศาสนาเซนต์จอห์น เล่มห้า ย้อมอ่านปรัชญากังขาของ 

	 มนุษยชาติ (ช่วงวิจารณ์ระบบเครือข่าย). กรุงเทพฯ: มหาวิทยาลัยเซนต์จอห์น.

กีรติ บุญเจือ. (2545). ปรัชญาหลังนวยุค แนวคิดเพื่อการศึกษาแผนใหม่. กรุงเทพฯ: ดวงกมล.

กรีต ิบญุเจือ. (2522). ชดุปัญหาปรชัญา ปรชัญาลทัธอิตัถิภาวนยิม. กรงุเทพฯ: ไทยวัฒนาพาณชิ.

กีรติ บุญเจือ. (2549). อรรถปริวรรตคู่เวรคู่กรรมปรัชญาหลังนวยุค. กรุงเทพฯ: โรงพิมพ์แห่ง

	 จุฬาลงกรณ์มหาวิทยาลัย.

กีรติ บุญเจือ. (2546). ชุดเซนต์จอห์นสอนปรัชญาภาษาง่าย เล่มต้น ปรัชญาประสาชาวบ้าน 

	 พ.ศ.2546. กรุงเทพฯ: ส�ำนักพิมพ์แผนกพิมพ์และผลิตเอกสาร มหาวิทยาลัยเซนต์จอห์น.

พทุธทาสภกิษ.ุ (2513). ฆราวาสธรรม อบรมพระนสิิตฯ บวชภาคฤดรู้อน พ.ศ.2513. กรุงเทพฯ:

	 ส�ำนักพิมพ์สุขภาพใจ.

พระมหาจูล้่อม ชเูลือ่น. (2546). ความกล้าหาญทางจริยธรรมในการบ�ำเพญ็บารมขีองพระโพธิ 

	 สัตว์ในทศชาติชาดก. วิทยานิพนธ์ศิลปศาสตร์มหาบัณฑิต, สาขาวิชาจริยศาสตร์ศึกษา

	 บัณฑิตวิทยาลัย มหาวิทยาลัยมหิดล.

พระธรรมปิฏก (ป.อ. ปยตุโฺต ). พจนานกุรมพทุธศาสตร์. ฉบบัประมวลธรรม. พมิพ์ครัง้ที ่7 พ.ศ.

	 2535, พิมพ์ครั้งที่ 12 พ.ศ. 2546.   S.I.215; Sn.189.สํ.ส. 15/845/316;  ขุ.สุ. 

25/311/361.

พุทธทาส. (2513). ฆราวาสธรรม. กรุงเทพฯ: ส�ำนักพิมพ์สุขภาพใจ.

พระสมทบ ถิรปญฺโญ (รุ่งมิตรจรัสแสง). (2554). ภาวะผู้น�ำของเยาวชนตามหลักฆราวาสธรรม 

	 4: กรณีศึกษาโรงเรียนหล่มสักวิทยาคม จังหวัดเพชรบูรณ์. วิทยานิพนธ์พุทธศาสตรมหา

	 บัณฑิต สาขาวิชารัฐประศาสนศาสตร์, มหาวิทยาลัยมหาจุฬาลงกรณราชวิทยาลัย.

ถาวร เสาร์ศรีจันทร์. (2547). เอกสารค�ำสอนรายวิชา หลักและวิธีการสอนจริยศึกษาระดับ 

143ปีที่ 13 ฉบับที่ 1 มกราคม - มิถุนายน 2021/2564

ปรียะพงษ์ คุณปัญญา, กีรติ บุญเจือ และ รวิช ตาแก้ว

	 ประถมศึกษา. เชียงใหม่: มหาวิทยาลัยมหาจุฬาลงกรณราชวิทยาลัย วิทยาเขตเชียงใหม่.

ประไพ ฉลาดคิด. (2548). หลักการสอน Education: Mathematics Education. คณะ

	 ครุศาสตร์ มหาวิทยาลัยราชภัฏสวนสุนันทา. 

สมพงษ์ จิตระดับ. (2530). การสอนจริยศึกษาในระดับประถมศึกษา. กรุงเทพฯ: ส�ำนักพิมพ ์

	 โอเดียนสโตร์.

Borchert, Donald. (2006). Encyclopedia of Philosophy. New York: Macmillan.

Craig, Edward.  (1998). Routledge Encyclopedia of Philosophy. London:

	 Routledge.

Sim, Stuart. ed. (2001). The Routledge Companion to Postmodernism. London

	 and New York: Routledge.

Taylor, Victor. ed. (2001). Encyclopedia of Postmodernism. London and New York.

ดิจิตอลพริ้นท์: เครื่องบรรณาการและความเชื่อ
ต่อสิ่งศักดิ์สิทธิ์ในสังคมไทย

Digital Print: Tribute and Beliefs of Sacred
Beings in Thai Society.

พชรษณา สุวรรณกลาง

* ศิลปกรรมศาสตรดุษฎีบัณฑิต จุฬาลงกรณ์มหาวิทยาลัย

รศ.กมล เผ่าสวัสดิ์

* อาจารย์ประจ�ำภาควิชาทัศนศิลป์ คณะศิลปกรรมศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย

ผศ.ดร.เกษม เพ็ญภินันท์ 

* หัวหน้าภาควิชาปรัชญา คณะอักษรศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย

Pacharasanaa suwanklang

* Doctor of Fine and Applied Arts, Chulalongkorn University.

Assoc. Kamol Phaosavasdi

* Lecturer, Visual Arts, Faculty of Fine and Applied Arts, Chulalongkorn University.

Assist.Dr.Kasem Penpinan

* Head of Department of Philosophy, Faculty of Arts, Chulalongkorn University.

ข้อมูลบทความ

* รับบทความ	  21 พฤษภาคม 2562

* แจ้งแก้ไข	  21 มิถุนายน 2562

* ตอบรับบทความ	  2 กรกฎาคม 2562

ปีที่ 13 ฉบับที่ 1 มกราคม - มิถุนายน 2021/2564

พชรษณา สุวรรณกลาง, กมล เผ่าสวัสดิ์ และ เกษม เพ็ญภินันท์

145

บทคัดย่อ 	 บทความวิจัยนี้มีวัตถุประสงค์เพื่อศึกษาความเชื่อของคนที่มา

บนบานศาลกล่าวต่อองค์เทพพระพิฆเนศ เขตพื้นที่สี่แยกราชประสงค์

กรุงเทพมหานครฯ การวิจัยนี้เป็นผลการวิจัยเชิงคุณภาพโดยเก็บข้อมูล

ภาคเอกสารและภาคสนาม โดยสร้างสรรค์ชดุผลงานศลิปะดจิิตอลพร้ินท์

เคร่ืองบรรณาการและความเช่ือต่อส่ิงศักด์ิสิทธิ์ในสังคมไทย สะท้อน

พิธีกรรมบูชาเครื่องสังเวย ซึ่งเป็นความเชื่อดั้งเดิมอันเป็นรากฐานของ

มนษุย์ยคุบรรพกาลของสังคมไทย ปรากฏสู่ประเด็นความเชือ่การบนบาน

ศาลกล่าวต่อองค์เทพศาสนาฮนิดขูองคนสังคมเมอืง เขตพืน้ท่ีสีแ่ยกราช

ประสงค์ จังหวัดกรุงเทพมหานครฯ ชุดภาพผลงานเป็นรูปแบบศิลปะ

แฟนตาสตกิ (Fantastic Art) จินตนาการจากชดุเคร่ืองของแก้บน การ

ส่งมอบถวายและการรับไปขององค์พระพฆิเนศ สร้างจนิตภาพศกึษาจาก

ต�ำนาน คัมภีร์ ความเช่ือจากคติไตรภูมิและจากเร่ืองเล่า ประสบการณ์

ความเชื่อบนบานศาลกล่าวสู่การสร้างความหมายรับรู้มิติพื้นที่การทับ

ซ้อนความเชื่อความเหนือจริงตามจินตนาการแทนค่าด้วยสุนทรียะ

ต�ำแหน่งแห่งที่เชื่อมโยงกับจิตวิญญาณแห่งพิธีกรรมการแสดงออกของ

มนษุย์ด้วยการมอบเคร่ืองสังเวยเปรียบเสมอืนภาษา การส่ือสารระหว่าง

มนษุย์ต่อองค์เทพ เพือ่บอกเล่าความดีงามอนัมพีืน้ฐานเกดิจากความสขุ

ของจิตใจมนุษย์ปรากฏภาพตีความพิธีกรรมบนบานศาลกล่าวสู่ยุคสมัย

ใหม่ปัจจบัุน จากการศึกษาพบว่าเครือ่งของแก้บน ปรากฏวตัถคุวามเชือ่

ทางวัฒนธรรมท้องถิ่นจากคติความเชื่อเดิม มีความสอดคล้องตรงตาม

หลกัแนวคดิเทววทิยาของศานาฮนิดปูระกอบด้วย สคุนธบชูา สญัลกัษณ์

สัตว์มงคลและเคร่ืองสังเวยซ่ึงอยู่ภายใต้โครงสร้างพิธีกรรมบูชา ตาม

กรอบแนวคดิทฤษฎวีญิญาณนยิม (Animism) เป็นมมุมองความเชือ่เรือ่ง

อ�ำนาจเหนือธรรมชาติ การยังคงอยู่ซ่ึงพิธีกรรมบูชาองค์เทพ การร้อง

ขอ วิงวอน เพื่อให้สมดังปรารถนาและการตอบแทนถวายบูชาเครื่อง

สงัเวย น�ำเสนอผ่านแนวคดิลัทธภัิกต ิโยคะ (Bhakti yoga) จากชดุความ

เชื่อเป็นการแสดงความรัก ความเคารพนับถือด้วยการปรนนิบัติบูชา

(Buja) ต่อองค์เทพเสมือนท่านมีชีวิต

วารสารวิชาการ วิทยาลัยแสงธรรม 146

ดิจิตอลพร้ินท์: เคร่ืองบรรณาการและความเช่ือต่อส่ิงศักด์ิสิทธ์ิในสังคมไทย

Abstract

ค�ำส�ำคัญ:	 ดิจิตอลพริ้นท์; บนบานศาลกล่าว; ความเชื่อ;

	 	 	 สิ่งศักดิ์สิทธิ์; องค์เทพฮินดู; สังคมเมือง

	 The current research aims to create a digital work of

art from votive offerings, which reflects the fundamental

basis of the superstitious beliefs of Thai people since

ancient times. Such beliefs brought about giving votive

offerings to Hindu deities among city dwellers in Ratchapra-

song area, Bangkok. The result revealed that the supersti-

tious objects based on cultural and regional beliefs were

associated with the concepts of Hindu theology, which

consisted of specific prayers, sacred animal symbols and

tributes related to the concept and perceived power of

animism. Furthermore,  there existed rituals  regarding

worshipping gods, yearning and praying for their wishes

to be fulfilled in exchange for certain tributes. The afore-

mentioned concepts were presented through Bhakti

yoga that illustrated passion and reverence through Buja

to gods as though they actually existed. The research study

adopted a qualitative method by the use of a field survey

as well as references in order to review literature, theo-

ries, previous research studies, and related works of art,

which were all analyzed and synthesized into fantastic

art.  The work of  art  indicated contemporary  local

beliefs of the votive offerings. The image was based on

legends, manuscripts, the belief of the Three Worlds, and

folklore. Superstitious beliefs and experiences were

ปีที่ 13 ฉบับที่ 1 มกราคม - มิถุนายน 2021/2564

พชรษณา สุวรรณกลาง, กมล เผ่าสวัสดิ์ และ เกษม เพ็ญภินันท์

147

g i v en   mean i n g s ,   wh i ch   i n t e g r a t ed   imag i n a t i v e

supernatural beliefs with demonstrated human beliefs and

rituals comparable to language and communication be-

tween gods and humans. It intended to impart goodness

in the human mind as well as the ancient supernatural

belief in the votive offerings translated into the contempo-

rary version of such ritual.

Keywords:	 digital print; votive offerings; belief; 

	 	 	 scared beings; Hindu gods; urban society

148 วารสารวิชาการ วิทยาลัยแสงธรรม

ดิจิตอลพร้ินท์: เคร่ืองบรรณาการและความเช่ือต่อส่ิงศักด์ิสิทธ์ิในสังคมไทย

บทน�ำ

	 ในการศกึษาเรือ่งความเชือ่ทีม่นษุย์มต่ีอ

สิ่งศักดิ์สิทธิ์ ภายใต้อ�ำนาจเหนือธรรมชาติ

พบว่า ปรชีา ช้างขวญัยนื และสมภาร พรมทา

(2543: 46-47) อธิบายเร่ืองมนุษย์ในบรรพ

กาลว่ามีความเช่ือเรื่องอ�ำนาจเหนือธรรมชาติ

เป็นพื้นฐานเพราะมีความใกล้ชิดกับธรรมชาติ

โดยเฉพาะอย่างยิ่งในวัฒนธรรมความเชื่อของ

ภูมิภาคเอเชียอาคเนย์เพราะภูมิภาคเอเชีย

อาคเนย์เป็นพื้นฐานสังคมเกษตรกรรมมีความ

ต้องการพึง่พาธรรมชาตแิละมคีวามต้องการให้

เกิดความอุดมสมบูรณ์ ภัททิยา ยิมเรวัตร

(2540: 91-96) อธิบายว่าความเชื่อในอ�ำนาจ

ลึกลับเหนือธรรมชาติหรือที่เรียกว่าปาฏิหาริย์

น้ันจะสามารถดลบลัดาลในสิง่ทีใ่ห้เกดิคณุและ

โทษแก่ตนเองและชุมชุนจึงเป็นที่มาของการ

สื่อสาร การต่อรองกับวิญญาณผ่านพิธีกรรม

ศักดิ์สิทธิ์ ผู้วิจัยตีความเข้าใจเรื่องความเชื่อกับ

การใช้ชีวิตมนุษย์ ในยุคก่อนบรรพกาลท�ำให้

พบว่า สามารถล�ำดับความเช่ือเรื่องอิทธิฤทธิ์

อ�ำนาจดลบันดาลสามารถส่งผลทางความรู้สึก

ของมนุษย์ต่อปาฏิหาริย์และความเกรงกลัว

ซึ่งท�ำให้รับรู้ถึงภาวะการมีอยู่จริงขององค์เทพ

อ�ำนาจดลบันดาลท่ีแสดงออกด้วยการร้องขอ

ฟ้า ขอฝน อนัเป็นท่ีพึง่พงิเพือ่ให้เกดิความอุดม

สมบูรณ์กับการใช้ชีวิตประจ�ำวันในพื้นที่ดิน

เกษตรกรรม

	 เสฐียรโกเศศ (2495: 1-4) ได้อรรถา

ธิบายพุทธศาสนาในสังคมไทยไว้ว่าเป็นการ

ผสมผสานความเชือ่เรือ่งผสีางเทวดากบัศาสนา

พุทธและพราหมณ์ซ่ึงเรียกว่า Poppular Bud-

dhism โดย Klausner (1962: 30-35) เห็น

ว่าแนวคิดนี้อธิบายความเช่ือเรื่องวิญญาณของ

คนไทยตัง้แต่อดีตคอืการนบัถอืผ ีเชือ่ในอ�ำนาจ

เหนือธรรมชาติเพราะเชื่อว่าพลังอ�ำนาจลึกลับ

สามารถช่วยดลบันดาลให้เกิดตามความเชื่อว่า

พลังอ�ำนาจลึกลับสามารถดลบนัดาลให้เกิดโชค

และความหายนะได้ เมื่อผู้วิจัยท�ำความเข้าใจ

ความเชื่อของศาสนาพราหมณ์กล่าวคือผู้วิจัย

เลือกประเด็นความเชื่อเร่ืองวิญญาณนิยม

(Animism) แนวคิดพิธีกรรมบูชายัญคือการ

ส่ือสารกับองค์เทพเจ้าเป็นความเชื่อที่เกิดขึ้น

ตามโครงสร้างของศาสนาพราหมณ์ในยุค

พระเวท การเซ่นสังเวยด้วยการโยนสิ่งมีชีวิต

เข้าไปในกองไฟ (กองกูณฑ์) เพ่ือเป็นการมอบ

ถวายชวีติบรวิาร อาหารต่อองค์เทพสิง่ศกัดิส์ทิธิ์

	 ผู้วิจัยมีมุมมองต่อเรื่องดังกล่าวว่า การ

บนบานที่ปรากฏในสังคมเมืองไทยเป็นความ

เช่ือเรื่องเคร่ืองสังเวยได้มีการปรับเปลี่ยนมา

เป็นแบบชาวพุทธแสดงความเป็นพ้ืนถิน่ต่อองค์

เทพฮนิด ูโดยสงัเกตจากการพบหุ่นปนูป้ันสตัว์

ท่ีปรากฏ อาหาร การจุดธปูเทียนบชูาท่องต้อง

บทสวด ดอกไม้ มาลยัตามศาลสิง่ศักด์ิสทิธิ ์ใน

149ปีที่ 13 ฉบับที่ 1 มกราคม - มิถุนายน 2021/2564

พชรษณา สุวรรณกลาง, กมล เผ่าสวัสดิ์ และ เกษม เพ็ญภินันท์

ปัจจุบนั ผูวิ้จัยท�ำความเข้าใจพบว่าการบนบาน

ศาลกล่าวแบบชาวพุทธ เมื่อครั้งก่อนคนไทย

ดั้งเดิมมีความเชื่อนับถือผีมีความเชื่อในอ�ำนาจ

ลกึลบัทีส่ามารถให้คณุและโทษหรอืเรยีกว่าเป็น

เรื่องของไสยศาสตร์ การนับถือผีนั้นถูกแบ่ง

ความหมายว่า“ผ”ี มทีัง้ผดีแีละผร้ีาย ผดีจีะให้

คุณจะช่วยเหลือดลบันดาลตามที่ร้องขอ ส่วน

ผีร้ายจะให้โทษท�ำร้ายถึงเสียชีวิตหรือเจ็บป่วย

จากผีปอบ ผีกระสือ ผีกระหังและผีแม่ม่าย

ตามความเช่ือเรือ่งองค์เทพศกัดิส์ทิธ์ิต่างๆ และ

ผฟ้ีา ผแีถน เทพารกัษ์ ผบีรรพบรุษุ ผมีศีาลคอื

ผดีหีรอืเรยีกว่าพระภมูบ้ิานพระภมูเิมอืงเหตผุล

การสร้างศาลกเ็พราะต้องการให้เป็นท่ีสถิตของ

ผบ้ีานผเีมือง เพือ่ประกอบพธิกีรรมการเซ่นไหว้

บชูาและบนบานจงึปรากฏค�ำว่า“การเซ่นสงัเวย

ประจบประแจง” ตามที ่เสฐยีรโกเศศ (2484:

11-15) กล่าวไว้ นอกจากความต้องการให้

ประสบโชคลาภ ในการค้าขายผู้บนบานต้อง

เอาใจสิง่ศกัด์ิสทิธ์ิหรอืเพือ่รกัษาอาการเจบ็ป่วย

ที่ไม่รู้สาเหตุด้วยเครื่องถวายท่ีท่านชอบด้วย

อาหารคาวหวาน หรอืรูปป้ันตุก๊ตาสตัว์นัน้เป็น

ความเชื่อจากการขอผี การบนบานเป็นความ

สัมพันธ์ระหว่างผีดังที่ สุวรรณา สถาอานันท์

และเนื่องน้อย บุณยเนตร (2535: 66-75)

สงัเคราะห์ศาสนาพราหมณ์และพทุธของสงัคม

ไทยในเรื่องอ�ำนาจสิ่งศักดิ์สิทธิ์ที่สามารถดล

บันดาลตามความปรารถนา นอกจากนี้ท�ำให ้

ผู้วิจัยมองภาพการร้องขอและการได้รับตาม

ประสงค์ชัดขึ้น สิ่งที่ผู ้วิจัยต้องการท�ำความ

เข้าใจในอีกประเด็นคือโครงสร้างทางสังคม

วัฒนธรรม ร่วมด้วยเหตุผลเพราะสภาวะจิตใจ

ของผู้คนทีส่่งผลต่อการกระท�ำ การร้องขอ เกดิ

จากปัจจัยอะไรบ้าง จึงต้องการบนบานศาล

กล่าว นอกจากมคีวามเช่ือในอ�ำนาจปาฏหิารย์ิ

แล้วนั้นการด�ำเนินชีวิตในสังคมด้วยหรือไม่

อันเป็นเหตุผลซ้อนทับที่ก ่อเกิดความกลัว

ภายในจิตใจจากสิ่งที่ก�ำลังเผชิญอยู่จากเรื่อง

การงาน การเงนิ ความรกั สขุภาพเหล่านี ้ผูค้น

จึงเลือกหนทางการบนบาน เป็นอีกทางเลือก

หนึ่งเพื่อเสริมสร้างความมั่นใจต่อสิ่งที่ก�ำลัง

ท�ำและเร่ืองท่ีก�ำลังจะเกิดข้ึนซ่ึงอาจจะยังมา

ไม่ถึงคือเหตุการณ์ในอนาคตร่วมด้วย และส่ง

อิทธิพลต่อการบนบานศาลกล่าวน�ำไปสู่ความ

พึงพอใจแห่งตนเองได้ในที่สุด นโปเลียน ฮิลล์

(136: 2557) ได้กล่าวถึงความความกลัวท่ีส่ง

ผลต่อความเชือ่มัน่ในตนเองประกอบด้วยความ

กลัวยากจน ความกลัววัยชรา ความกลัวถูก

วิพากษ์วิจารณ์ ความกลัวสูญเสียความรักของ

คนบางคน ความกลัวสุขภาพทรุดโทรมและ

ความกลัวตาย ผู้วิจัยพบว่าความกลัว ความ

ไม่มัน่ใจในตนเองท่ีเกดิข้ึนภายในจิตใจนัน้ เป็น

ผลสู ่การใช้ชีวิตความอยู ่ในสังคมเมืองด้วย

จาก พวงเพชร สุรัตนกวีกุล และเฌอมาลย์

ราชภัณฑารักษ์ (2548: 53-55) อธิบายเรื่อง

150 วารสารวิชาการ วิทยาลัยแสงธรรม

ดิจิตอลพร้ินท์: เคร่ืองบรรณาการและความเช่ือต่อส่ิงศักด์ิสิทธ์ิในสังคมไทย

วัฒนธรรมที่มีผลต่อการด�ำรงชีวิตของมนุษย ์

ถึงสัญชาตญาณความหิว ความกลัว และการ

สบืพนัธุ ์เป็นองค์ประกอบเพือ่ตอบสนองความ

ต้องการ การด�ำรงชีวิตในสังคมกล่าวคือวัฒน

ธรรมที่สนองความต้องการทางด้านร่างกาย

ประกอบด้วย ความต้องการ หาอาหาร ปลูก

บ้าน รักษาอาการเจ็บป่วยและวัฒนธรรมทาง

ด้านจิตใจจากความต้องการความรัก ความ

อบอุ ่น การหาความมั่นคงทางจิตใจ ความ

สะดวกสบายในการใช้ชีวิตเพือ่ตอบสนองความ

สขุของตน หากผูว้จิยัเรยีงล�ำดบัถึงความจ�ำเป็น

ต่างๆตามโครงสร้างของวัฒนธรรม สังคม

ดังกล่าวมาคือเป็นตัวแปรทางด้านร่างกายน�ำ

ไปสู่ผลทางด้านจิตใจ จึงท�ำให้ผู้วิจัยทราบถึง

ความสัมพันธ์ระหว่างกันและน�ำมาสู่การหา

ค�ำตอบของการใช้ชวีติประจ�ำวนั ความต้องการ

สูงสุดของชีวิตนั้นก็เพื่อตอบสนองความสุข

ทางด้านร่างกายและจิตใจที่อยู่คู่กันเสมอ 

	 เลยาร์ด รชิาร์ด (19-28: 2007) อธบิาย

ว่าความรู้สึกดีและไม่ดีนั้นมีความสัมพันธ์กัน

ความรู้สึกดีคือความรู้สึกเป็นสุขกับชีวิตและ

อยากให้ความรู้สึกดียังคงอยู่ ซึ่งสัมพันธ์กับ

ความรู้สึกที่ไม่ดีคือความทุกข์ ความเจ็บปวด

มนุษย์ต้องการเปลี่ยนแปลงออกจากสิ่งที่เป็น

อยู ่ ทั้งสองปัจจัยความรู ้สึกสุขและทุกข์ผัน

แปรตามช่วงชีวิตข้ึนและลงของมนุษย์ เมื่อ

ความสุขเริ่มต้นนั่นก็หมายถึงความรู้สึกที่ไม่ดี

ได้ส้ินสุดลง มนุษย์มีความต้องการตอบสนอง

ให้ตัวตนพบกับ ความสุข สมหวัง ต่อบทบาท

การด�ำรงชีวิตในสังคม 

	 ในประเด็นความเชื่อบนบานศาลกล่าว

จากอดีตสะท้อนความเชื่อต่อองค์พระพิฆเนศ

ของผูค้นในสงัคมเมอืง ภาวะคนเมอืงทีป่รากฏ

แสดงความเชื่อจากเคร่ืองของบนบาน บริเวณ

ลานหน้าห้างสรรพสินค้า

	 เซ็นทรัลเวิรด ์   ส่ีแยกราชประสงค ์

กรุงเทพมหานครฯ จึงเป็นรูปแบบสัญลักษณ์

ทางพิธีกรรมของความเชื่อบนบานศาลกล่าว

ของคนเมืองปัจจุบัน ซึ่งเป็นความเชื่อเรื่อง

ความสุขสมหวัง ให้ชีวิตผ่านอุปสรรค จึงเป็น

เทวสถานของพ้ืนท่ีบริเวณลานหน้าห้างสรรพ

สินค้าเซ็นทรัลเวริด์ ในงานวจัิยนีโ้ดยเลือกด้วย

เหตผุลการปรากฎบนบานศาลกล่าวและความ

เชื่อในพื้นที่ใจกลางเมือง คนไทยกับความเชื่อ

เรื่องการบนบานศาลกล่าว สะท้อนให้เห็น

ถึงความเช่ือในอ�ำนาจลึกลับจากส่ิงศักดิ์สิทธิ์

อนัมีพ้ืนฐานจากความกงัวลใจทีอ่ยูภ่ายในจิตใจ

ของบุคคล จากการต้ังความปรารถนาไว้ แล้ว

เกิดความกลัวที่จะไม่ได้และไม่เป็นตามที่ตน

คาดหวัง เกิดเป็นความกังวลใจและต้องการ

แสวงหาที่พึ่งทางใจนั้นจะช่วยเหลือให้สิ่งที่ตน

หวังสัมฤทธิ์ผล จากความเชื่อในอ�ำนาจลึกลับ

ปาฏิหาริย์ท่านสามารถดลบันดาลเป็นไปตาม

ความปรารถนาด้วยการร้องขอส่ิงศักด์ิสิทธิ์ให้

151ปีที่ 13 ฉบับที่ 1 มกราคม - มิถุนายน 2021/2564

พชรษณา สุวรรณกลาง, กมล เผ่าสวัสดิ์ และ เกษม เพ็ญภินันท์

ท่านช่วยเหลือ โดยสัญญาว่าจะให้สิ่งของหรือ

ท�ำตามที่สัญญาให้ไว้ เม่ือได้รับผลส�ำเร็จตาม

ที่ขอมาตอบแทนท่าน สาระส�ำคัญของการ

บนบานอีกอย่างที่พบคือหลักการเลือกของ

แก้บนกบัสิง่ศกัดิสิ์ทธิ ์ต้องมพีืน้ความรู้หรอืต้อง

เป็นการเดาอย่างมีเหตุผล ต้องศึกษาประวัติ

ความเป็นมาข้อมูลเทพเจ้า องค์เทพศักดิ์สิทธิ์

เพื่อแสดงความสอดคล้องให้เป็นตามความ

เฉพาะเรื่องของ เพศ วัย เชื้อชาติ สถานะ ยุค

สมัย วันเกิด วันประสูติรวมท้ังความเก่ียวข้อง

ถงึเรือ่งของอาหารการกนิ เครือ่งแต่งกาย เพือ่

เป็นการแก้บนและน�ำมาจัดถวายให้ถูกหลักว่า

ท่านโปรดอะไรไม่โปรดอะไร

	 ดังข้อมูลอ้างอิงข้างต้นความเช่ือจาก

ต�ำรา คัมภีร์ได้อธิบายข้อมูลเกี่ยวข้องกับเทว

วิทยาเป็นความเชื่อดังกล่าว จึงเป็นแนวทาง

ท�ำให้ผูว้จิยัสนใจศกึษาแนวคดิการทีจ่ะสะท้อน

ความเชื่อเรื่องอ�ำนาจเหนือธรรมชาติที่อยู่ใน

ชีวิตประจ�ำวันในการสร้างสรรค์ผลงานศิลปะ

ผู้วิจัยพบว่าแนวคิดทางด้านมานุษยวิทยาและ

สงัคมศาสตร์มีความสอดคล้องกับแนวคิดความ

เชื่อเรื่องอ�ำนาจอิสระ ยศ สันตสมบัติ (2533,

214-215) ได้อธิบายความหมายอ�ำนาจอิสระ

ไว้ว่า ความสามารถทีท่�ำอะไรบางอย่าง ซึง่มอียู่

ในเทพผู้ศักดิ์สิทธิ์ มนุษย์ สสารวัตถุปรากฏ

การณ์ธรรมชาติและปรากฏการณ์ทางสังคม

วฒันธรรม อ�ำนาจสามารถท�ำให้เช่ือว่ามอียูจ่รงิ

ในจินตภาพไร้ตัวตน พบได้จากพระผู ้สร้าง

พรหมกฎแห่งกรรม  เทพเจ้าหรือวิญญาณ

บรรพบรุษุ อ�ำนาจทีซ่่อนแฝงในลกัษณะมนษุย์

ภิกษุสงฆ์ผู้เปี่ยมบารมี เทวราชา องค์สมมุติ

เทพ อ�ำนาจก็ปรากฏอยู่ในธรรมชาติ ฟ้าดิน

ภูเขา และสุดท้ายอ�ำนาจอยู่รูปสสาร มีความ

ศักด์ิสิทธิ์ในตัวเองหรือการสร้างขึ้น อาทิ ราช

บัลลังค์ ดาบอาญาสิทธิ์  พระพุทธรูปหรือ

เคร่ืองรางของขลัง ท่ีอาจก่อเกดิปาฏหิาริย์ตาม

ปรารถนาของผู้ท่ีได้ครอบครอง หากกล่าวถึง

ความหมายของค�ำว่าอ�ำนาจ เมื่อได้ศึกษาถึง

อ�ำนาจอิสระ ผู ้ วิจัยพบว่าอ�ำนาจที่อิสระม ี

มุมมองด้านบวกกล่าวคือการแสดงความรู้สึก

แบบยินยอมให้อยู่ภายใต้นั้นความพึงพอใจต่อ

อ�ำนาจส่ิงศกัด์ิสิทธิ ์ซ่ึงผู้วจัิยพบได้จากประเด็น

การบนบานศาลกล่าวนี ้ความเชือ่องค์เทพฮนิดู

ก�ำลงัอธบิายค�ำว่าอ�ำนาจอสิระ จากการตคีวาม

หมายระหว่างปาฏหิาริย์และความสมปรารถนา

มีความอิสระต่อลัทธิความเชื่อ ศาสนา จิตใจ

ที่มีอิสระต่ออ�ำนาจศักด์ิสิทธิ์ เท่ากับการได ้

รับตามความปรารถนาจากสิ่งศักด์ิสิทธิ์นั้นคือ

ผลลัพธ์ของอ�ำนาจอิสระ ซ่ึงไม่ได้เกิดจากพิธ ี

กรรมหรือข้อบังคับจากอ�ำนาจของภาครัฐมา

ควบคุมกฏเกณฑ์ทางสังคม 

	 ผู ้วิจัยยังพบว่าอ�ำนาจกับความเชื่อ

สัญลักษณ์รูปเคารพ ในเรื่องลัทธิพิธีสมเด็จ

รชักาลที ่5 ของ นธิ ิเอยีวศรวีงศ์ (2546, 6-8)

152 วารสารวิชาการ วิทยาลัยแสงธรรม

ดิจิตอลพร้ินท์: เคร่ืองบรรณาการและความเช่ือต่อส่ิงศักด์ิสิทธ์ิในสังคมไทย

ซึ่งได้อธิบายเกี่ยวกับอ�ำนาจความสัมพันธ์

ระหว่างกันของกลุ่มคนในสังคมเมืองมีความ

เก่ียวข้องกับอ�ำนาจรัฐ อ�ำนาจส่งอิทธิพลต่อ

สาวกการนับถือในฐานะเทพสมเด็จรัชกาลที่

5 ไว้ว่าด้วยความเสี่ยงการใช้ชีวิตของคนเมือง

นั้นด้านธุรกิจต้องเผชิญกับการเปลี่ยนแปลง

ภาวะความเสีย่ง ความผนัผวนทางด้านเศรษฐกิจ

ของยุคสมัยจึงเป็นข้อมูลองค์ประกอบส�ำคัญ

ต่อมุมมองการใช้ชีวิตที่อยู่ภายใต้การปกครอง

ของรัฐบาลเป็นหลักจึงเป็นเหตุผล การตีความ

ของกลุ่มคนเมืองกับรูปสัญลักษณ์ของสมเด็จ

รัชกาลที่ 5 ในแง่ของความชื่นชมด้วยเพราะ

เป็นผู ้น�ำด้านความสมบูรณ์แบบ ด้านธุรกิจ

ความเจริญรุ่งเรืองและความทันสมัยให้เกิดขึ้น

จึงเป็นสัญลักษณ์จินตภาพการนับถือบูชาด้าน

ความสมบรูณ์ทางธรุกจิ สูค่วามเชือ่ในปาฏหิาริย์

จากองค์ท่านและเป็นที่นิยมบนบานศาลกล่าว

จากศึกษาแนวคิดความเชื่อปรากฎวัตถุเครื่อง

ของแก้บนทั้งสุคนธบูชา สุรา ยาสูบ จากการ

ศกึษาผ่านบทความของ นธิ ิเอยีวศรวีงศ์ เรือ่ง

ลัทธิพิธีสมเด็จรัชกาลที่ 5 ผู้วิจัยพบว่าความ

ต้องการและการตอบสนองความต้องการ เป็น

เหตแุละผลส�ำคญัทีม่ต่ีอการนบัถอืบชูาผ่านรปู

สัญลักษณ์การแสดงออกซึ่งความเคารพบูชาก็

สะท้อนภาวะสังคมเฉพาะด้านและเฉพาะกลุ่ม

อาชพีทีเ่กีย่วข้องกบัองค์ท่านอกีด้วย ผูว้จิยัขอ

หยบิยกบทความหนังสอืเจ้าท่ีและผปู่ีย่า พลวัต

ของความรู้ชาวบ้านอ�ำนาจและตัวตนของคน

ท้องถ่ินของอานันท์ กาญจนพันธุ์ (2555, 23-

39) เพ่ือน�ำเสนอแนวคิดด้านสังคมวิทยาและ

มานุษยวิทยา ได้อธิบายเกี่ยวกับอ�ำนาจกับ

ความเชื่อผ ่านพิธีกรรมแสดงกรอบความ

สัมพันธ์ระหว่างสังคมภาคเหนือและเฉพาะ

กลุ่มคนในชุมชนกล่าวคือ การศึกษาแนวคิดนี้

เพื่อแสดงรูปแบบพิธีกรรรมบูชาของชุมชน

ปรากฏการณ์วัฒนธรรมร่วมกบัการด�ำรงอยูก่บั

การใช้ชีวิตประจ�ำวันจึงเป็นผลทั้งการสืบทอด

อ�ำนาจและกรอบการสร้างกฎเกณฑ์ของชมุชน

และผูว้จัิยพบภายใต้อ�ำนาจควบคมุจากเนือ้หา

ในบทความ ชี้ให้เห็นอ�ำนาจอิสระปรากฎต่อ

การรักษาอาการเจ็บป่วย คลายความกังวลใจ

ของผู้คนชุมชุนสังคมเกษตรกรรมที่มีต่อการ

นับถือบูชาผีด้วย 

	 จากแนวคิดของนักมานุษยวิทยาทั้ง

สองท่าน ผู ้วิจัยพบว่าแนวคิดความเชื่อถูก

แบ่งออกเป็น 2 ประเด็นคืออ�ำนาจความเชื่อ

สร้างพิธีกรรมชุมชนสู่อ�ำนาจสร้างกรอบกฎ

เกณฑ์ควบคุมชุมชนและอ�ำนาจความเชื่อไร ้

ซึง่พธิกีรรมแต่แสดงอ�ำนาจจากรฐัสู่สงัคมเมอืง

จากการท่ีได้ศึกษาแนวคิดดังข้างต้นจึงท�ำให ้

ผูว้จิยัได้พบว่าแนวคดิเรือ่งอ�ำนาจอสิระอธบิาย

ภาพของความเชื่อบนบานศาลกล่าวเกี่ยวกับ

องค์เทพฮินดู ในชีวิตประจ�ำวันของคนเมืองได้

ชัดเจนที่สุด การตกอยู่ภายใต้ความเชื่อด้วย

153ปีที่ 13 ฉบับที่ 1 มกราคม - มิถุนายน 2021/2564

พชรษณา สุวรรณกลาง, กมล เผ่าสวัสดิ์ และ เกษม เพ็ญภินันท์

ความยินยอม ด้วยความอิสระต่อความรู้สึก

พึงพอใจและสุขใจเท่ากับแสดงผลทางความ

รู้สึกต่อสิ่งศักดิ์สิทธิ์จากปาฏิหาริย์ดลบันดาล

ตามประสงค์ทีร้่องขอ การเกดิขึน้ของความเชือ่

ล้วนอยู่บนพื้นฐานเหตุผลทางด้านจิตใจ ความ

จริงท่ีว่ามนุษย์มีความเป็นปกติธรรมดา สิ่งท่ี

ต้องเผชญิในชวีติประจ�ำวนัของคนเมอืง ความ

เป็นอยูข่องสงัคมเมอืงภาวะความกดดนั ปัจจยั

รอบด้าน ส�ำหรับความน่าสนใจต่อประเด็น

ความเช่ือนี้อยู่ตรงที่กลุ่มคนเหล่านี้ไม่ได้จ�ำนน

ต่อความทุกข์ท่ีเป็นปกติธรรมดา ความเช่ือ

บนบานศาลกล ่าวจึงแสดงความสัมพันธ ์

ระหว่างการใช้ชวีติประจ�ำวนักบัสงัคมเมอืงจาก

กลุ่มชาวพุทธที่มีความเชื่อ จากการได้ทบทวน

แนวคิดความเชื่อเรื่องอ�ำนาจเหนือธรรมชาติ

สร้างความเชื่อ ศรัทธาสะท้อนปรากฏการณ์

เครื่องของแก้บน แสดงสาระความส�ำคัญ

เกี่ยวข้องกับแนวคิดเชิงมานุษยวิทยาเรื่อง

อ�ำนาจอิสระต่อการปรากฎของผู้คนในสังคม

เมืองยุคปัจจุบันด้วย

	 ผลการส�ำรวจข้อมูลผู้คนท่ีเข้ามากราบ

ไหว้สกัการะ บรเิวณศาลพืน้ท่ีสีแ่ยกราชประสงค์

จ�ำนวน 50 คน อายุระหว่าง 21 - 40 ปี พบ

ว่าผูต้อบแบบสอบถามเป็นเพศชาย ร้อยละ 10

เพศหญิง ร้อยละ 90 ผู ้ตอบแบบสอบถาม

เลือกบนบานสิ่งศักดิ์สิทธิ์  ในเขตพื้นที่สี่แยก

ราชประสงค์ได้แก่ศาลพระพรหมร้อยละ 75.8

ศาลพระตรีมูรติร ้อยละ 59.46 ศาลพระ

พิฆเนศร้อยละ 43.24 และอื่นๆ ประกอบ

ไปด้วยศาลพระนารายณ์ ศาลพระอินทร์ ศาล

พระแม่อุมา ร้อยละ 10.81 ผู้ตอบแบบสอบ

ถามมีความพึงพอใจที่ได้รับตามสมปรารถนา

ร้อยละ 94.59 ต้องมากลับมาแก้บนตามทีบ่อก

กล่าวส่ิงศักด์ิสิทธิ์ ร้อยละ 98 และร้อยละ 99

บ่งชี้ถึงพื้นที่สี่แยกราชประสงค์เป็นย่านธุรกิจ

ใจกลางเมือง กรุงเทพมหานครฯ จากแบบ

สอบถามผู้วิจัยต้องการแสดงขอบเขตพ้ืนท่ี

ศึกษาวิจัยพื้นที่สี่แยกราชประสงค์ กรุงเทพ

มหานครฯ ถงึภาวะความเชือ่บนบานศาลกล่าว

ที่มีอยู่ในชีวิตประจ�ำวันของผู้คนในสังคมเมือง

จากสถติพิบว่าศาลพระพฆิเนศเป็นหนึง่ในสาม

ของศาลเทพเจ้าฮินดูบริเวณใจกลางเมืองย่าน

สี่แยกราชประสงค์ กรุงเทพมหานครฯ เป็นท่ี

นิยมเข้ามากราบไหว้สักการะ ขอพร 

	 จากการศกึษาแนวคดิด้านมานษุยวทิยา

เพ่ื่อเป็นเพือ่แนวคดิประมวลสูรู่ปแบบการสร้าง

สรรค์ผลงานศิลปะจากความเช่ือจากต�ำนาน

คัมภีร์  โดยผู ้วิจัยเลือกศึกษารูปแบบศิลปะ

ลัทธิแฟนตาซี (Fantastic Art) แนวคิดเรื่อง

เล่าจากบริบทเชิงเนื้อหาความเชื่อในด้านมิติ

ของศาสนา เวทมนตร์ อิทธิฤทธิ์ ปาฏิหาริย์

จากการถ่ายทอดของศิลปินในกลุ ่มเพื่อน�ำ

สร ้างสรรค ์ภายใต ้ โครงสร ้างศิลปะลัทธิ

แฟนตาซี (Fantastic Art) วอลเตอร์ ชูเรียน

154 วารสารวิชาการ วิทยาลัยแสงธรรม

ดิจิตอลพร้ินท์: เคร่ืองบรรณาการและความเช่ือต่อส่ิงศักด์ิสิทธ์ิในสังคมไทย

(2552, 14-18) ได้อธิบายเกี่ยวกับความหมาย

และทัศนศิลป์แฟนตาสติกเป็นการแสดงภาพ

ความคลุมเครือและความกระจ่างชัดตามจินต

ภาพของมนุษย์ ชุดภาพผลงานในปีศตวรรษที่

19 - 20 เป็นการแสดงภาพอาทเิช่น ความฝัน

จนิตนาการ ความเร้นลบั ดนิแดนในเทพนิยาย

เรื่องราวของศาสนา ความรู ้สึกที่ถูกซ่อนไว้

ถ่ายทอดและการเข้าสู่สิ่งท่ีอยู่นอกเหนือการ

อธิบาย การตีความทางอารมณ์ถูกจ�ำแนกจาก

กลุ่มศิลปินคือเฮโรนีมัส บอสช์ สะท้อนความ

กล้ว ประเดน็เรือ่งการส�ำนกึการไถ่บาป สวรรค์

นรก การสาปแช่งและการช่วยให้รอดจากบาป

จากความเชื่อหลักค�ำสอนของคริสต์ อิสลาม

และพทุธ ส่วนวิลเลียม เบรก ศลิปินจติรกรรม

และนักกวี ชาวอังกฤษ น�ำเสนอภาพเล่าเรื่อง

เกีย่วกบัโลก ในชือ่ภาพโลกมนตรา เสนอแง่มมุ

เกี่ยวกับทุกสิ่งที่อาจไม่เข้าใจ เกี่ยวกับความ

หวาดกลัว ผู้วิจัยขอหยิบหยกประเด็นคู่ตรง

ข้ามท่ีแสดงความสมัพันธ์จากแนวคิดความเชือ่

ศรทัธาศลิปินเลอืกใช้สนุทรยีะเร่ืองแสงมคีวาม

เกีย่วข้องกบัความศรทัธา จากอทิธพิล ตัง้โฉลก

กล่าวคือ ศิลปินเลือกใช้มุมมองแบบย้อนแสง

น�ำมาถ่ายทอด เพื่อชี้ให้เห็นทัศนธาตุที่ปรากฏ

จากพ้ืนท่ีของเงาด�ำกับรูปทรงในรูปลักษณะ

นัยยะความหมายคอืสิง่ทีย่่อมปรากฎคูก่นัเสมอ

การอาศยัของคูส่ิง่ทีต่รงกนัข้ามตามสจัจะความ

จริงของธรรมชาติ การเปรียบเทียบหรือเป็น

สองด้านของสัจธรรมอันเดียวกัน ผู้วิจัยจึงได้

วิเคราะห์จากแนวคิด กระบวน วิธีการจาก

สุนทรียะของศิลปินดงักล่าวน�ำมาสูเ่นื้อหาของ

ผลงานสร้างสรรค์เป็นชดุการมอบถวายอาหาร

บนบานแด่องค์เทพแสดงภาพเล่าเรือ่งความเชือ่

บนบานของคนไทยต่อองค์เทพฮินดู ด้วยการ

เลือกใช้ค่าต่างแสงเทียนที่นุ่มนวล ช่วยสร้าง

บรรยากาศสงบ ศรัทธา สามารถแสดงสัญลักษณ์

ความดีงาม ปัญญา ดังที ่ณฐั ล�ำ้เลศิ, (ออนไลน์:

2557)  สุพจน์  สิงห์สาย,(ออนไลน์: 2557)

น�ำเสนอรูปทรงดอกบัวจัดวางบนแท่นบูชาหิน

อ่อนเพื่อแสดงความน้อบน้อมต่อพระรัตนตรัย

ที่เคารพด้วยสุคนธบูชา

วัตถุประสงค์

	 1. เพ่ือศึกษาความเชื่อของคนที่มาบน

บานศาลกล่าวต่อองค์เทพพระพิฆเนศ เขต

พื้นที่สี่แยกราชประสงค์ กรุงเทพมหานครฯ 

	 2. เพื่อสร้างสรรค์ผลงานศิลปะดิจิตอล

พริ้นท์เครื่องของแก้บน 

ประโยชน์ที่ได้รับ

	 1. ทราบเคร่ืองของแก้บนต่อองค์เทพ

พระพิฆเนศ  เขตพ้ืนท่ีส่ีแยกราชประสงค์

กรุงเทพมหานครฯ 

	 2. ได้กระบวนการสร้างสรรค์ผลงาน

เทคนิคดิจิตอลพริ้นท์เครื่องของแก้บน

155ปีที่ 13 ฉบับที่ 1 มกราคม - มิถุนายน 2021/2564

พชรษณา สุวรรณกลาง, กมล เผ่าสวัสดิ์ และ เกษม เพ็ญภินันท์

วิธีด�ำเนินการวิจัย

	 การวิจัยนี้เป็นผลการวิจัยเชิงคุณภาพ

โดยเก็บข้อมูลภาคเอกสารและภาคสนาม

	 1.ข้อมูลภาคเอกสาร ประกอบด้วย

ผลงานวิจัยเรื่องความเช่ือเรื่องอ�ำนาจเหนือ

ธรรมชาติ พิธีกรรมที่ปรากฎตามภูมิภาคจาก

อดีตสู ่ปัจจุบันเกี่ยวกับแนวคิดอ�ำนาจเหนือ

ธรรมชาติ (Animism) ที่สะท้อนแนวคิดเรื่อง

การสื่อสารระหว่างมนุษย์กับองค์เทพ การ

ถวายคือการปรนนิบัติ  ในรูปแบบพิธีกรรม

มนุษย์เลือกที่จะส่ือสารด้วยอาหาร การร่าย

ร�ำแสดง เพราะตามความเชื่อดังกล่าวจึงได้

สะท้อนแนวคิดภักติโยคะ กล่าวคือมนุษย์ได้

แสดงออกด้วยการปรนนิบัติต่อเทพด้วยการ

ถวายเพราะเชื่อว่าท่านมีชีวิตมีการรับรู ้เช่น

เดียวกันแบบมนุษย์ 

	 2. ข้อมูลภาคสนามด้วยการส�ำรวจลง

พื้นที่สัมภาษณ์สถานท่ีบริเวณศาลพระพิฆเนศ

พ้ืนที่ส่ีแยกราชประสงค์ บุคคลท่ีเกี่ยวข้องท้ัง

ผู้เชี่ยวชาญและผู้ปฏิบัติการ สัมภาษณ์ผู้เชี่ยว

ชาญด้านพธิกีรรม ปรัชญาฮนิด ูสมัภาษณ์ผู้คน

มาแก้บน

ขอบเขตการศึกษา

	 สถานที่ศาลพระพิฆเนศ บริเวณพื้นที่

สี่แยกราชประสงค์ กรุงเทพมหานครฯ

เครื่องมือ

	 กล้องถ่ายภาพบันทึกเครื่องของแก้บน

จากสถานที่จริง เคร่ืองมืออัดเสียงสัมภาษณ์

ผูค้นมาแก้บนผูเ้ชีย่วชาญด้านพธิกีรรม ปรชัญา

ผู้ปฏิบัติการในบริเวณศาลพระพิฆเนศพ้ืนที่

สี่แยกราชประสงค์

การวิเคราะห์ข้อมูล

	 ภายใต้กรอบลัทธิความเชื่อเรื่องอ�ำนาจ

เหนือธรรมชาติ (Animism) ประเด็นการบน

บานศาลกล่าว ตามความเชือ่แบบชาวพุทธจาก

ศาสนาผีเดิมสู ่การแสดงออกต่อเทพเจ้าใน

ศาสนาฮินดูแบบผสมผสานดังพบปรากฏ การ

บาบานศาลกล่าวต่อองค์เทพฮินดู ในปัจจุบัน

จากการเฝ้าสังเกตและถอดบทสัมภาษณ์ เพื่อ

น�ำมาสู่กระบวนการสร้างสรรค์วิเคราะห์ภาพ

ร่างชดุผลงานศลิปะดจิติอล เคร่ืองบรรณาการ

และความเชื่อต่อสิ่งศักดิ์สิทธิ์ในสังคมไทย

โดยศึกษาจากพิธีกรรมการร ้องขอต ่อสิ่ง

ศักดิ์สิทธิ์และการบนบานศาลกล่าวเป็นส่วน

หนึง่ของการใช้ชวีติประจ�ำวนัของผูค้นในสังคม

เมือง กล่าวคือพฤติกรรมการร้องขอบนบาน

ปรากฎการณ์เครือ่งของแก้บนจ�ำนวนมากมาย

ถูกน�ำมอบถวายต ่อองค ์ เทพพระพิฆเนศ

บริเวณพื้นที่สี่แยกราชประสงค์ วัตถุบนบาน

แสดงออกซึง่การเชือ่มโยงข้อมลูความเกีย่วข้อง

กับประวัติองค์เทพ เทวก�ำเนิดตามต�ำราหลัก

156 วารสารวิชาการ วิทยาลัยแสงธรรม

ดิจิตอลพร้ินท์: เคร่ืองบรรณาการและความเช่ือต่อส่ิงศักด์ิสิทธ์ิในสังคมไทย

เทววิทยา ฮินดูพบได้จากผลไม้ที่ปรากฎกล้วย

น�้ำว้า ผลไม้ที่ท่านโปรดปราน เครื่องหอมบูชา

เช่นดอกดาวเรืองและจากบทสมัภาษณ์ผูค้นมา

ถวายเคร่ืองของแก้บนแทนค่าความพึงพอใจ

ตามประสงค์ที่มีต่อสิ่งศักดิ์สิทธิ์ยังคงซึ่งภาพ

สะท้อนความเชื่อจากอดีตสู่ปัจจุบัน

	 จากประเดน็ศกึษาความเชือ่บนบานศาล

กล่าวข้างต้นผู ้วิจัยสนใจศึกษาความเชื่อที่

สะท้อนต่อเครือ่งเซ่นสังเวยน�ำถวายต่อองค์เทพ

ประกอบด้วยอาหาร ดอกไม้บูชาและหุน่ปูนป้ัน

สตัว์เป็นเครือ่งของแก้บนท่ีพบแสดงความเกีย่ว

ข้องกับองค์เทพ จึงได้แรงบันดาลสร้างสรรค์

จากสัญลักษณ์วัตถุที่ปรากฏบริเวณหน้า

	 ศาลเทวลัยสู ่จินตนาการสร้างสรรค์

โดยผู ้วิจัยเลือกหุ่นปูนปั ้นสัตว์ที่แสดงความ

เก่ียวข้องกับสิ่งศักดิ์สิทธิ์ตามต�ำนานและเรื่อง

เล่า จนิตนาการในมมุมองพธิกีรรม การตัง้โต๊ะ

เครื่องสังเวย โดยจัดวางภาพหุ่นปูนปั้นแสดง

ความสือ่ถงึยานพาหนะประจ�ำองค์พระพฆิเนศ

ซึ่งตามหลักต�ำรามักพบเคียงคู่ประจ�ำเทวาลัย

ผู้วิจัยจึงต้องการสร้างภาพจินตนาการการทับ

ซ้อนกันระหว่างพื้นที่จริงกับพื้นที่อุดมคติจาก

แนวคิด Intangible เป็นสิ่งมนุษย์คิดว่ามีอยู ่

แต่ไม่สามารถแลเห็นได้ เลือกบอกเล่าความ

เช่ือที่ปรากฏ ในชีวิตประจ�ำวันของพื้นผู ้คน

สงัคมเมอืงต่อสิง่ศกัดิส์ทิธิอ์งค์เทพ ผูว้จิยัเลอืก

สะท้อนภาวะจิตวิญญาณ (Spiritual) จาก

ความรู้สึกลึกลับ (Mystery) น�ำเสนอรูปแบบ

ศิลปะแฟนตาสติก (Fantastic Art) โดยเลือก

อาหาร ผลไม้ที่เกี่ยวข้อง ให้ความหมายแทน

สือ่สญัลกัษณ์ถงึองค์พระพฆิเนศ มอบถวายเมือ่

ได้ตามปรารถนา ประกอบกนัด้วยจากชดุความ

สขุผ่านเครือ่งเซ่นสงัเวยแด่องค์เทพพระพฆิเนศ

ผ่านพิธีกรรม

	 จากการที่ได้ศึกษาสุนทรียศาสตร์เรื่อง

สัดส่วน ความสมดุล จากงานเขียนของ Um-

berto Eco ในหนังสือ Art and Beauty in

the Middle Ages จงึน�ำมาเป็นเหตผุลวเิคราะห์

จากแนวคิด เพื่อสื่อถึงในประเด็นความดีงาม

ความงดงามสมบูรณ์จากความเชื่อ ศรัทธาซ่ึง

เป็นภาวะจิตวิญญาณของมนุษย์ ผู้วิจัยเลือก

หลักสุนทรียศาสตร์ทัศนธาตุเร่ืองสัดส่วนและ

ความหมายการจัดวางต�ำแหน่งภาพ จากจุด

กลางของภาพอ้างอิงมุมมองระดับสายตาของ

สถานที่จริง เพื่อสื่อความหมายของพิธีกรรม

เคร่ืองสังเวย ซ่ึงประกอบด้วย โต๊ะ จัดถวาย

อาหาร โดยผู้วิจัยยึดโยงโครงสร้างการแบ่ง

ล�ำดับภาพจากการศึกษาคติไตรภูมิระบบ

จักรวาลและการล�ำดับศักด์ิของ Chain of

begins ในเรื่องของการล�ำดับขั้นแบ่งส่วน

ส�ำคัญของภาพ ระดับบน ล ่าง จากองค ์

ประกอบภาพ เพื่อสะท้อนความรู ้สึกในเชิง

จิตวิทยาด้วยรูปทรงและพื้นที่ว่างในช้ินงาน

เพราะจังหวะ สัดส่วนการแบ่งล�ำดับ มุมมอง

157ปีที่ 13 ฉบับที่ 1 มกราคม - มิถุนายน 2021/2564

พชรษณา สุวรรณกลาง, กมล เผ่าสวัสดิ์ และ เกษม เพ็ญภินันท์

ต่างๆ ดังที่ St. Augustine (29: 1986) ได้

อธิบายว่ารูปทรงที่สมมาตรและการใช้สัดส่วน

ที่รับกันเท่ากับเป็นความสวยงาม ด้วยเหตุนี้

ความสมมาตรจากสัดส่วนมุมมอง ผู้วิจัยจึงน�ำ

แนวคิดสุนทรียศาสตร์ที่เก่ียวข้องดังกล่าว

น�ำมาแสดงความรู้สึกแบบอุดมคติเพื่อให้สอด

คล้องตามจินตนาการท่ีมีต่อสิ่งศักดิ์สิทธิ์ ในแง่

ความดงีามและการหลกัปฏิบัตต่ิอท่านจากการ

มอบถวายเครื่องเซ่นไหว้ การปรนนิบัติบูชา

จากแนวคิดภักติโยคะ  (พีรพล อิสระภักดี,

ออนไลน์) การตอบแทนคุณต่อองค์เทพ กิตติ

วัฒนะมหาตม์ (2553, 146-201) ได้อธิบาย

แนวคิดเทววิทยา การแสดงข้อมูลองค์เทพท่ี

คนนิยมนับถือร่วมกันทั้งไทยและอินเดียความ

หมายต่อการปฏิบัติบูชาเทพร่วมกันมีความ

เกี่ยวกับเทวนิยม ชุดข้อมูลต�ำราขององค์พระ

พิฆเนศพบว่ามีสัตว์มงคลคือบริวารหนู ส่วน

ขนมโมทกะเป็นส่วนหนึ่งเทพศาสตราประจ�ำ

พระองค์ ดังพบอาหารท่ีเกี่ยวข้องตามหลัก

เทววิทยาของพระพิฆเนศ โดยเศรษฐมันต์

กาญจนกุล (2550: 61-93) กล่าวถึงความ

หมายการเคารพสักการะแห่งพระคเณศด้วย

มะพร้าว (Coconut) แสดงสัญลักษณ์ความ

บรสิทุธิจ์ากสวรรค์และความหมายของการเกดิ

ใหม่ ท่านมหาราชครูพิธีศรีวิสุทธิคุณ, (2557,

320) ได้อธิบายถึงการจัดโต๊ะถวายบูชาเครื่อง

สังเวยเทวดาด้วยผลไม้ ขนมหวานและเครื่อง

หอมเท่านั้น โดยไม่พบอาหารคาวต้องเลือกผ้า

สีขาวเป็นผ้าปูโต๊ะ เพ่ือให้ตรงตามหลักการจัด

เคร่ืองสังเวยเทวดา ควรจัดเรียงลักษณะวางพูน

เป็นภูเขาซ่ึงกล่าวตามคติพราหมณ์ของความ

เชื่อในอดีต 

การวิเคราะห์แนวคิดสู่ผลงานสร้างสรรค์ผล

งานศิลปะ

	 ผูว้จิยัศกึษาภายใต้กรอบแนวคดิวญิญาณ

นยิม อธบิายความเชือ่เร่ืองภาวะวญิญาณแสดง

อ�ำนาจเหนือธรรมชาติ อิทธิฤทธิ์ ปาฎิหาริย ์

ผูว้จิยัตีความจากแนวคดินีแ้สดงออกด้วยความ

รูส้กึลีล้บั โดยสร้างภาพพธิกีรรมอามสิบชูาด้วย

การจัดโต๊ะถวายอาหารต่อองค์เทพ เสมือน

ท่านมีชีวิตและรับของถวาย จินตนาการการ

ส่งมอบและรับของสังเวยขององค์เทพ ด้วย

การล่องลอยของอาหารแสดงความไม่เป็นปกติ

จากความเชื่อการปรนนิบัติต่อองค์เทพด้วย

ความศรัทธาอ้างอิงตามแนวคิดภักติโยคะ

จินตนาการพ้ืนท่ีมิ ติดินแดนขององค์เทพ

เทวดา พรหม ในชัน้สวรรคภมู ิด้วยการจัดแบ่ง

สัดส่วนของภาพบน ล่างตามจินตภาพ

158 วารสารวิชาการ วิทยาลัยแสงธรรม

ดิจิตอลพร้ินท์: เคร่ืองบรรณาการและความเช่ือต่อส่ิงศักด์ิสิทธ์ิในสังคมไทย

พิธีกรรม

บนบานศาลกล่าวต่อพระพิฆเนศ

ความเชื่อ

- วัฒนธรรม

- ความเชื่อ

- การผสมผสานพุทธ พราหมณ์

- วิญญาณนิยม

- อ�ำนาจสิ่งศักดิ์สิทธิ์

ความเชื่อต่อพระพิฆเนศ

แรงบันดาลใจ

- ภูมิล�ำเนาอีสาน ชีวิตในชนบท

 ประสบการณ์บนบาน

- สังคมเมืองพบความเชื่อบนบาน

- ขนบพิธีกรรมความเชื่อเครื่องสังเวย

 จากอดีตสู่ปัจจุบัน

ข้อมูลสัมภาษณ์

- ชนชั้นกลางในสังคมเมือง

ข้อมูลเอกสาร

- ผลงานวิจัย ต�ำราความเชื่อบนบานศาลกล่าว

ข้อมูลคติพราหม์

- ประวัติเทววิทยา

ศิลปะที่เกี่ยวข้อง ศิลปะผ่านสัญญะพีธีกรรม

ศึกษารูปแบบศิลปะยุคกลาง สมัยบาโรค - แนวความคิดวิถีชีวิตของชนชั้นกลาง

ศิลปะแฟนตาซีอารต์– แนวคิดจินตนการจากต�ำรา คัมภีร์เรื่องราวประวัติศาสตร์

 ศาสนาความลี้ลับ

ศึกษาศิลปะจิตรกรรมไทยประเพณี – แนวคิดคติไตรภูมิ มนุษยภูมิ สวรรคภูมิ

มอบถวาย เครื่องของแก้บน

จินตนาการ ต�ำแหน่งแห่งที่

ข้อมูล

แนวคิดภักติโยคะ

-พิธีกรรม มอบถวาย

แนวคิดมานุษยวิทยา

- อ�ำนาจอิสระ

 (เทพเจ้า พระเกจิ ของขลัง น�้ำมนต์ ผ้ายันต์)

แนวคิดความสุข

- ปรัชญาจิตวิญญาณ

 (กาย ใจ จิตวิญญาณ ความสุข)

กรอบการสร้างสรรค์ผลงานศิลปะจากแนวคิด

เครื่องบรรณาการและความเชื่อต่อสิ่งศักดิ์สิทธิ์ในสังคมไทย
กรอบโครงสร้างวิจัย

159ปีที่ 13 ฉบับที่ 1 มกราคม - มิถุนายน 2021/2564

พชรษณา สุวรรณกลาง, กมล เผ่าสวัสดิ์ และ เกษม เพ็ญภินันท์

วิเคราะห์ผ่านสัญญะความหมายสู่การสร้าง 

สรรค์

	 ประเด็นความเช่ือของมนุษย์ต่อเทพ

เพื่อใช้เป็นแนวทาง โดยเลือกสัญลักษณ์ของ

พิธีกรรมมอบถวายเครื่องสังเวยตามกรอบ

แนวคิดภักติโยคะกล่าวคือ มนุษย์แสดงออก

ด้วยการปรนนิบัติบูชาด ้วยความภักดีต ่อ

องค์เทพด้วยการมอบถวายและองค์เทพได้

รับสะท้อนความภักดีแบบวิธีหนึ่งด้วยการ

ปรนนิบัติเสมือนท่านมีชีวิต 

	 1.1 สัญญะเครื่องหอมบูชา เลือกน�ำ

ควนัธปูเป็นสญัญะสือ่สารติดต่อระหว่างมนษุย์

กับองค์เทพ

	 1.2 สัญญะของความเช่ือ เลือกน�ำการ

จดัโต๊ะบชูาเครือ่งสังเวยต่อองค์เทพ มอบถวาย

และท่านได้รับ

	 1.3 สัญญะเครื่องของแก้ของบนบาน

องค์พระพิฆเนศ เลือกผลไม้ด้วยกล้วยน�้ำว้า

แทนค่าตามความหมายแบบเฉพาะเจาะจงถึง

ของโปรดปรานสื่อแสดงสัญลักษณ์ถึงองค์พระ

พิฆเนศด้วยพระเศียรเป็นช้าง

วิเคราะห์เทคนิควิธีการสร้างสรรค์

	 ผู ้วิจัยเลือกใช้เทคนิคการตัดต่อภาพ

ด้วยโปรแกรม (Photoshop Ps) เพ่ือสะท้อน

ภาพความเหมือนจริงเลือกใช้เทคนิคของ

Chiroscuro เป็นเทคนคิการตดักนัของน�ำ้หนกั

ขาวจัด ด�ำจัดของแสงและเงาในลักษณะ dra-

matic ซ่ึงปรากฎพบในผลงานศิลปะบาโรค

เพื่อแสดงแง่มุมความลึกลับของศาสนา

วิเคราะห์สัดส่วนของภาพ 

	 1.1 ผู้วิจัยเลือกใช้สุนทรียะความงาม

ของศิลปะยุคกลาง จากความหมายสุนทรียะ

สมดุลเพ่ือสะท้อนความดีงาม ศรัทธาจากความ

เชื่อต่อสิ่งศักดิ์สิทธิ์องค์เทพเจ้า

	 1.2 ผู้วจัิยเลือกใช้หลกัการต�ำแหน่งแห่ง

ที ่จากความหมายจิตรกรรมไทยประเพณเีร่ือง

คติไตรภูมิ ต�ำแหน่งด้านบนสุดของภาพแทนที่

พื้นที่สวรรค์ บริเวณด้านล่างสุดของภาพแทน

พื้นที่มนุษย์ภูมิ

	 วิเคราะห์รูปแบบศิลปะเพื่อสะท้อนการ

ทบัซ้อนความเชือ่บนบานศาลกล่าวจนิตนาการ

ด้วยศิลปะแฟนตาซี

160 วารสารวิชาการ วิทยาลัยแสงธรรม

ดิจิตอลพร้ินท์: เคร่ืองบรรณาการและความเช่ือต่อส่ิงศักด์ิสิทธ์ิในสังคมไทย

ภาพผลงานสร้างสรรค์ ดิจิตอลพริ้นท์เครื่องบรรณาการและความเชื่อต่อสิ่งศักดิ์สิทธิ์ในสังคมเมือง

161ปีที่ 13 ฉบับที่ 1 มกราคม - มิถุนายน 2021/2564

พชรษณา สุวรรณกลาง, กมล เผ่าสวัสดิ์ และ เกษม เพ็ญภินันท์

	 ผลงานสร้างสรรค์จินตนาการสะท้อน

ภาพพิธีกรรมสื่อสัญญะ การต้ังโต๊ะเครื่อง

สังเวยบูชาในอดีตจากวัตถุแท่นหินบูชา สู ่

การน�ำเสนอเป็นจินตนาการชุดโต๊ะเครื่อง

สังเวยมอบถวายแด่องค์พระพิฆเนศ ร่องรอย

ของรูปแบบการปฏิบัติ จากไหว้บูชาผี และ

บวงสรวงเทวดาสร้างสรรค์เป็นการผสมผสาน

ของมนุษย์ร้องขอต่อเทพ เทวดา และนัยต่าง

ตอบแทน

	 จากกระบวนสร้างสรรค์ศิลปะดิจิตอล

พริน้ท์สามารถจ�ำแนกสูอ่งค์ความรูใ้นการสร้าง

สรรค์ดังนี้ 

	 1. มิติพื้นที่ทับซ้อนของความเชื่อ การ

ส่งมอบวัตถุสังเวยและการรับไปขององค์เทพ

	 การปรากฏสาระความเช่ือของมิติพื้นที่

ซ ้อนทับจากพื้นที่ตามอุดมคติต�ำรา คัมภีร์

พื้นพิภพดินแดนสวรรค์กับพื้นท่ีดินแดนมนุษย์

การรับรู ้ของสองมิติเชื่อมโยงติดต่อสื่อสาร

ระหว่างกัน มนุษย์กับองค์เทพด้วยพิธีกรรม

เครื่องของแก้บนบาน อันเกิดจากการถ่ายโอน

ร่องรอยพิธีกรรมความเชื่อบูชาเครื่องสังเวย

ตีความผ่านช่วงเวลาของคนในยุคสมัยใหม่

ถ่ายโอน ร่องรอยความเชื่อจากอดีต การยังคง

ด�ำรงอยูสู่ร่ปูแบบพธิกีรรมและการบนบานศาล

กล่าวต่อองค์เทพของคนในยุคสมัยใหม่ ในแง่

กระบวนการทางศิลปะสอดรับสู่องค์ความรู้

กล่าวคือการแปลความตามคติความเชื่อ เพื่อ

สร้างมิติของต�ำแหน่งแห่งที่จากพิธีกรรมบูชา

พืน้ทีสั่ญลักษณ์แห่งศรทัธา (Realism) สะท้อน

ผ่านเชงิสญัลกัษณ์ของควนัธปู ถอดรปู แทนค่า

เสมือนสะพานเชื่อมโยงการส่ือสารโดยกล่าว

อ้างอิงรูปแบบศิลปะเหนือจริง (Surrealism)

เพื่อสร้างมิติพื้นที่ทับซ้อนร่วมกันของมนุษย์

และองค์เทพ จินตนาการของความเหนือจริง

อนัมเีหตุเกดิจาก การรับรูด้้วยวตัถถุวายเครือ่ง

ของแก้บน การรบัรูต่้อความรู้สกึถงึการส่งมอบ

วตัถตุ่อองค์เทพ และการรับไปของเครือ่งถวาย

บูชา เม่ือธูปได้เผาไหม้มอดดับลง ประเด็น

สาระด�ำเนินตามถ้อยความ ตัวอักขระ ต�ำรา

คมัภร์ี แปลความนามธรรมให้เป็นรูปธรรมด้วย

มนุษย์และศรัทธา การปรากฏเกิดข้ึนของวัตถุ

ทางวฒันธรรมท้องถิน่ผสมผสานแบบพทุธและ

พราหมณ์ บนบานศาลกล่าวความเชื่อท้องถ่ิน

สังคมไทยด้วยเคร่ืองของแก้บน สัญลักษณ์

สื่อสารระหว่างมนุษย์กับองค์เทพ ประกอบ

ด้วย จ�ำนวนและอาหารประเภทเดียวตาม

ก�ำหนด กจิกรรมทีพ่บจากชดุความเชือ่ 3 ส่วน

กล่าวคือการบวงสรวงเทวดา การเซ่นสังเวย

ดวงวิญญาณ สู่การตีความหมายเป็นความเชื่อ

บนบานศาลกล่าว ด้วยการร้องขอต่อองค์เทพ

เทวดา น�ำมาสู ่แนวทางปฎิบัติเมื่อส�ำเร็จดัง

ปรารถนามอบถวายเครื่องสังเวยต่อองค์เทพ

162 วารสารวิชาการ วิทยาลัยแสงธรรม

ดิจิตอลพร้ินท์: เคร่ืองบรรณาการและความเช่ือต่อส่ิงศักด์ิสิทธ์ิในสังคมไทย

สรุปผลการวิจัย 

	 1. ผลงานวิจัยสร้างสรรค์เป็นการวิจัย

ศึกษาความเชื่อของคนท่ีมาบนบานศาลกล่าว

ต่อองค์พระพิฆเนศ เขตพืน้ท่ีสีแ่ยกราชประสงค์

กรงุเทพมหานครฯ เพือ่สร้างสรรค์ผลงานศลิปะ

ดิจิตอลพริ้นท์เครื่องของแก้บน พบว่าเคร่ือง

ของแก้บนแสดงความเฉพาะเจาะจงตรงตาม

หลกัเทวนยิมฮนิดกูล่าวคอืเคร่ืองสงัเวยด้วยผล

ไม้เป็นการมอบถวายแด่องค์เทพ เทวดา

	 2.  เครื่องของแก้บนต่อองค์พิฆเนศ

สะท้อนความเชื่อบนบานศาลกล่าวเฉพาะท้อง

ถิน่สงัคมเมือง สีแ่ยกราชประสงค์ กรงุเทพมหา

นครฯ พบว่ากล้วยน�้ำว้าเป็นผลไม้นิยมมอบ

ถวายเป็นจ�ำนวน ปริมาณมาก

ข้อเสนอแนะ 

	 จากการท่ีได้ท�ำงานวิจัยและสร้างสรรค์

ศลิปะร่วมสมยัดจิติอลพริน้ท์ประเดน็ความเชือ่

บนบานศาลกล่าวต่อองค์พระพิฆเนศ ผู้วิจัย

มีข้อเสนอแนะดังนี้

	 1.ผู ้วิจัยพบว่า การวิจัยโดยน�ำเสนอ

ความเชื่อของมนุษย์ในสังคมเมือง พื้นที่สี่แยก

ราชประสงค์ กรุงเทพมหานครฯ เร่ืองอ�ำนาจ

ส่ิงศักด์ิสิทธิ์กับองค์เทพพระพิฆเนศ จากการ

พบวตัถบุนบานสามารถพัฒนาในประเด็นอืน่ๆ

เพือ่ให้เกดิประโยชน์ต่อสงัคม ซ่ึงสามารถเลอืก

วิธีการสร้างสรรค์ศิลปะภาพวาดการใช้ชีวิต

ประจ�ำวันของคนในสังคมเมืองนัยมุมมอง

ปรากฎการณ์หรือความจืดจางความเชื่อของ

มนุษย์การพัฒนาการของวัตถุบนบานสู่ความ

เชื่อในอนาคตต่อไป

163ปีที่ 13 ฉบับที่ 1 มกราคม - มิถุนายน 2021/2564

พชรษณา สุวรรณกลาง, กมล เผ่าสวัสดิ์ และ เกษม เพ็ญภินันท์

บรรณานุกรม

กิตติ วัฒนะมหาตม์. (2548). คู่มือบูชาเทพ. พิมพ์ครั้งที่ 2. กรุงเทพฯ: สร้างสรรค์บุ๊คส์. 

กติติ วฒันะมหาตม์. (2561). เทวก�ำเนดิ. [ออนไลน์]. เข้าถงึได้จาก : https://www.siamganesh.

	 com/devaborn.html. วันที่ค้นข้อมูล : 8 สิงหาคม 2561.

งามพิศ สัตย์สงวน. (2545). การหน้าที่ที่ก�ำลังเปลี่ยนแปลงของสถาบันศาสนาใน: กรณีศึกษา 

	 ศาสนาพุทธ (วัดไตรมิตร). กรุงเทพฯ: ภาควิชาสังคมวิทยาและมานุษยวิทยา คณะ

	 รัฐศาสตร์ จุฬาฯ.

ชูเรียน, วอลเตอร์. (2552). ศิลปะแฟนตาสติก = Fantastic art. กรุงเทพฯ: เดอะเกรทไฟน์

	 อาร์ท.

เดย์ ฟรีแมน, ธนา ลิมปยารยะ และ พระมหาราชครูพิธีศรีวิสุทธิคุณ. (2558). The Chair เก้าอี ้

	 มีเรื่อง ตอนพระพิฆเนศ. [ออนไลน์]. เข้าถึงได้จาก : https://www.youtube.com/

	 watch?v=JG4-0_IF6kM. วันที่ค้นข้อมูล : 20 สิงหาคม 2561.

ธวัชชัย สมคง. (2547). บทความพิเศษ ถวัลย์ ดัชนี. [ออนไลน์]. เข้าถึงได้จาก : http://www.

	 fineart-magazine.com/ถวัลย์-ดัชนี. วันที่ค้นข้อมูล: 15 กันยายน 2561.

นิธิ เอียวศรีวงศ์. (2546). ลัทธิพิธีเสด็จพ่อ ร.5. กรุงเทพฯ: บริษัทมิติชน จ�ำกัด (มหาชน).

ณัฐ ล�้ำเลิศ. (2557). จิตรกรรมค่าต่างแสงกับความรู้สึกสงบแบบเหนือจริง เนื้อหาวัตถุใน 

	 พธิกีรรมพุทธศาสนา. [ออนไลน์]. เข้าถงึได้จาก : http://www.journal.rmutt.ac.th:8080/

	 index.php/arts/article/view/294. วันที่ค้นข้อมูล : 17 กันยายน 2561.

ปรชีา ช้างขวญัยนื และสมภาร พรมทา. (2556). มนุษย์กบัศาสนา. กรุงเทพฯ: โครงการเผยแพร่

	 ผลงานวิชาการ คณะอักษรศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย.

พวงเพชร สุรัตนกวีกุล และเฌอมาลย์ ราชภัฎฑารักษ์, บรรณาธิการ. (2542). มนุษย์กับสังคม.

	 กรุงเทพฯ: ส�ำนักพิมพ์มหาวิทยาลัยเกษตรศาสตร์.

พรีพล อศิรภกัด.ี (2561). พฒันาการของศาสนาฮินดู. [ออนไลน์]. เข้าถึงได้จาก : https://www.

	 siamganesh.com/sixvisions.html. วันที่ค้นข้อมูล : 22 กันยายน 2561.

พระมหาราชครูพิธีศรีวิสุทธิคุณ. (2557). จดหมายเหตุการณ์บูรณปฏิสังขรณ์เทวสถาน ส�ำหรับ 

	 พระนคร. กรุงเทพฯ: อัมรินทร์พริ้นติ้งแอนด์พับลิชชิ่ง. 

164 วารสารวิชาการ วิทยาลัยแสงธรรม

ดิจิตอลพร้ินท์: เคร่ืองบรรณาการและความเช่ือต่อส่ิงศักด์ิสิทธ์ิในสังคมไทย

ภัททิยา ยิมเรวัต. (2540, มกราคม-มิถุนายน). การเปล่ียนแปลงวัฒนธรรมด้านความเช่ือและ 

	 ขนบธรรมเนียม ประเพณี. วารสารภาษาและวัฒนธรรม, 16(1), หน้า 5-12.

ยศ สันตสมบัติ. (2533). อ�ำนาจ บุคลิกภาพและผู้น�ำการเมืองไทย. กรุงเทพฯ: สถาบันไทยคดี

	 ศึกษา มหาวิทยาลัยธรรมศาสตร์.

เลยาร์ด ริชาร์ด. (2550). ความสุข: หลากหลายข้อค้นพบของศาสตร์ใหม่แห่งความสุข = 

	 Happiness: lessons from a new science. กรุงเทพฯ: สวนเงินมีมา.

เศรษฐมันตร์ กาญจนกุล. (2550). พระพิฆเนศ: มหาเทพแห่งความส�ำเร็จ. กรุงเทพฯ: เศรษฐ

	 ศิลป์.

สจุติต์ วงษ์เทศ. (2561). สจุติต์ วงษ์เทศ: เข้าทรง และไหว้ครู มาจากพธิเีล้ียงผ ีหลายพนัปีมา 

	 แล้ว. [ออนไลน์]. เข้าถึงได้จาก : https://www.matichon.co.th/prachachuen/pracha-

	 chuen-scoop/news_1030595. วันที่ค้นข้อมูล: 28 กันยายน 2561.

สวุรรณา สถาอานนัท์ และ เนือ่งน้อย บุณยเนตร. (2535). ค�ำ: ร่องรอยความคดิ ความเช่ือไทย.

	 กรุงเทพฯ: ส�ำนักพิมพ์แห่งจุฬาลงกรณ์มหาวิทยาลัย. 

สุพจน์ สิงห์สาย .(2557). บัวบูชาพระรัตนตรัย. [ออนไลน์]. เข้าถึงได้จาก : http://decdna.su.

	 ac.th/wp- content/uploads/2014/10/viscom-01.jpg. วนัทีค้่นข้อมูล : 29 พฤษภาคม

	 2560.

เสฐียรโกเศศ, พระยา. (2515). เมืองสวรรค์และผีสางเทวดา. พระนคร: บรรณาคาร.

อนุมานราชธน, พระยา. (2484). วิจารณ์เรื่องประเพณีการท�ำศพ. พระนคร: ศรีหงส์.

อนุมานราชธน, พระยา. (2495). เรื่องผีสางเทวดา. พระนคร: โรงพิมพ์พระจันทร์.

อานนัท์ กาญจนพนัธุ.์ (2555). เจ้าท่ีและผปีูย่่าพลวตัของความรูช้าวบ้านอ�ำนาจและตวัตนของ 

	 คนท้องถ่ิน. กรุงเทพฯ: ภาควิชาสังคมวิทยาและมานุษยาวิทยา คณะสังคมศาสตร ์

	 มหาวิทยาลัยเชียงใหม่.

อทิธพิล ตัง้โฉลก. (2554). บทวเิคราะห์ผลงานจติรกรรมของนาย “อทิธพิล โดย ผศ. อทิธพิล”.

	 [ออนไลน์]. เข้าถึงได้จาก : http://www.thaicritic.com/?p=136. วันที่ค้นข้อมูล: 15

	 ตุลาคม 2561.

ฮลิล์, นโปเลยีน. (2557). ปรชัญาชวีติศาสตร์แห่งความส�ำเรจ็ = The Napoleon Hill's laws 

	 of success. กรุงเทพฯ: เดอะเกรทไฟน์อาร์ท.

165ปีที่ 13 ฉบับที่ 1 มกราคม - มิถุนายน 2021/2564

พชรษณา สุวรรณกลาง, กมล เผ่าสวัสดิ์ และ เกษม เพ็ญภินันท์

Augustine, S. (1950). The greatness of the soul: The teacher (No. 9). Paulist

	 Press.

Eco, U. (1986). Art and beauty in the middle ages. London: Yale University Press.

Klausner, W.J., (1963). “Popular Buddhism in North East Thailand”. in Episte- 

	 mology in Anthropology. New York: Harper and Row.

แนวทางการปฏิบัติตนของครูสูงอายุ
ในสถานการณ์โควิด -19

Aging Teachers’ Behavior Guideline on
Covid – 19 Situation.

รศ.(พิเศษ) ดร. กฤษฎา วัฒนศักดิ์

* คณะศึกษาศาสตร์ วิทยาลัยนครราชสีมา

รศ.ดร.กรองทิพย์ นาควิเชตร

* คณะศึกษาศาสตร์ วิทยาลัยนครราชสีมา

ภควรรณ ลุนส�ำโรง 

* คณะศึกษาศาสตร์ วิทยาลัยนครราชสีมา

ชนินทร์ นาควิเชตร 

* คณะศึกษาศาสตร์ วิทยาลัยนครราชสีมา

Assoc.(Special) Dr.Krisda Watanasak

* Faculty of Education, Nakhon Ratchasima College.

Assoc.Prof.Dr.Krongtip Nakvichet

* Faculty of Education, Nakhon Ratchasima College.

Phakhawan Lunsumrong

* Faculty of Education, Nakhon Ratchasima College.

Chanin Nakvichet

* Faculty of Education, Nakhon Ratchasima College.

ข้อมูลบทความ

* รับบทความ	   7 ธันวาคม 2563

* แจ้งแก้ไข	  16 มกราคม 2564

* ตอบรับบทความ	 30 มกราคม 2564

ปีที่ 13 ฉบับที่ 1 มกราคม - มิถุนายน 2021/2564

กฤษฎา วัฒนศักดิ์, กรองทิพย์ นาควิเชตร, ภควรรณ ลุนส�ำโรง และ ชนินทร์ นาควิเชตร

167

บทคัดย่อ 	 การวิจัยนี้มีวัตถุประสงค์เพื่อศึกษาแนวทางการปฏิบัติตนของ

ครูสูงอายุในสถานการณ์การแพร่ระบาดของไวรัสโคโรนาสายพันธุ์ใหม ่

2019 ด้วยการสัมภาษณ์ครูสูงอายุที่เป็นตัวอย่างที่ดีจ�ำนวน 15 คน

ใช้แบบสัมภาษณ์แบบมีโครงสร้างที่ผ่านการตรวจสอบโดยผู้เชี่ยวชาญ

มคีณุภาพระดับดมีาก ในประเด็นหน้าทีท่างการบรหิาร พบว่า ครสูงูอายุ

มีแนวทางการปฏิบัติตน ดังนี้ 

	 1) วางแผนและการด�ำเนนิชวีติ ในการดแูลสขุภาพร่างกายให้แขง็

แรง หลีกเลี่ยงการติดเชื้อโรค ดูแลสุขจิตใจ โดยก�ำกับความคิดและ

อารมณ์ อาศัยการศึกษาธรรมะและการเจริญสติ ท�ำประโยชนแก่ผู้อื่น

และสังคม โดยอาศัยเทคโนโลยีช่วยสนับสนุน 

	 2) จัดแบ่งความรับผิดชอบและการประสานงานการด�ำเนินชีวิต

โดยด�ำเนินการร่วมกับคนในครอบครัว เพ่ือนบ้าน และชุมชนเพ่ือให้

ด�ำเนินชีวิตได้อย่างปลอดภัย 

	 3) ใช้ภาวะผู้น�ำ ให้ก�ำลังใจ โดยน�ำคิด น�ำปฏิบัติ เสริมก�ำลังใจ

เพื่อการคลี่คลายปัญหาสถานการณ์โควิด – 19 ร่วมกับบุคคลรอบข้าง

สังคมและชุมชน 

	 4) ก�ำกบัตดิตามการใช้ชวิีต โดยร่วมกันติดตามดูแลกนัและกนักบั

บุคคลรอบข้าง สังคมและชุมชน เพื่อการใช้ชีวิตอย่างปลอดภัยต่อเนื่อง

ทั้งด้านสุขภาพร่างกายและจิตใจ 

 

ค�ำส�ำคัญ:	 การปฏิบัติตน

	 	 	 ครูสูงอายุ

	 	 	 ไวรัสโคโรนาสายพันธุ์ใหม่ 2019

วารสารวิชาการ วิทยาลัยแสงธรรม 168

แนวทางการปฏิบัติตนของครูสูงอายุในสถานการณ์โควิด -19

Abstract 	 The purpose of this research was to study the aging

teachers’ behavior guidelines on the COVID-19 situation. The

participants were the role model 15 aging teachers who

were specifically chosen. Using a quality structured interview

questionnaire, the researcher found the following results:

	 1. They earlier planned to secure good health

and avoid being infected. They controlled their mind and

mood based on Dharma studying. They also made good use

of their time and they helped others. They use advanced

technology for communicating and working.

	 2. They organized their own families, their neighbors

as well as their respective communities for saving lives.

	 3. They used leadership, encouragement, practice

leader, and reinforcement to persons around for fighting the

COVID – 19 problem.

	 4. They used controlling and monitoring their fellow-

men to have safety lives and good physical and mental

health.

Keywords:	 Behavior Guideline

	 	 	 Aging Teacher

	 	 	 COVID - 19

169ปีที่ 13 ฉบับที่ 1 มกราคม - มิถุนายน 2021/2564

กฤษฎา วัฒนศักดิ์, กรองทิพย์ นาควิเชตร, ภควรรณ ลุนส�ำโรง และ ชนินทร์ นาควิเชตร

บทน�ำ

	 ภาวการณ์วิกฤติท่ัวโลกในปัจจุบันคือ

การแพร่ระบาดใหญ่ของไวรัสโคโรนาสายพันธุ์

ใหม่ 2019 ทีเ่รยีกทัว่ไปว่าโควดิ -19 ตามการ

ประกาศขององค์การอนามัยโลก  (World

Health Organization, 2020) ซึ่งในที่นี้ใช ้

ทั้งค�ำว่าสถานการณ์โควิด -19 และการแพร่

ระบาดของโคโรนาไวรัสสายพันธ์ใหม่ 2019

ตามบริบทของเนื้อหาสาระ ในการนี้รัฐบาล

ไทยจ�ำเป็นต้องประกาศพระราชก�ำหนดฉกุเฉนิ

ฝ่าวิกฤตนี้ ประชาชนทุกคนต้องสวมหน้ากาก

อนามัย ต้องอยู่ในเคหสถานตามเวลาที่รัฐบาล

ประกาศ และมาตรการควบคุมเข้มงวดขึ้น

และพิจารณาผ่อนคลายตามสถานการณ์ มีผล

กระทบต่อประชาชนท้ังสขุภาพกายและสขุภาพ

จิต การด�ำเนินชีวิตของทุกคนเปลี่ยนไปในเชิง

ปรับตัวให้อยู่ร่วมกันได้อย่างปลอดภัย ธุรกิจ

ทั่วประเทศหยุดชงัก  เกิดภาวะตกงานโดย

ทัว่ไป (NBT, 2563ก; 2563ข) ในขณะเดยีวกนั

สังคมไทยเปล่ียนแปลงสู ่สังคมสูงอายุโดย

สมบูรณ์ (Complete Aged Society) กล่าว

คอืมปีระชากรอาย ุ60 ปี ข้ึนไป มากกว่าร้อยละ

20 หรือมีประชากรอายุ 65 ปี ข้ึนไปมากกว่า

ร้อยละ 14 ของประชากรในพ้ืนท่ีเดียวกัน ใน

ช่วงประมาณปี พ.ศ.2567 ถงึ พ.ศ.2568 เป็น

สภาวการณ์ท่ีเป็นความท้าทายของประเทศ

(มหาวิทยาลัยสุโขทัยธรรมาธิราช, 2561;

อนนัต์ อนนัตกลู, 2560) ในทุกมติิ โดยรัฐบาล

มีเป้าหมายคืออีก 20 ปีข้างหน้า ผู้สูงอายุใน

ประเทศไทยมีสุขภาพที่ดี มีหลักประกันและ

ความปลอดภัยในชีวิต มีส่วนร่วมในการขับ

เคล่ือนเศรษฐกิจและสังคม และเป็นหนึ่งพลัง

ในการขับเคล่ือนประเทศ (กรมกจิการผู้สูงอายุ

กรมพัฒนาสังคมและความมั่นคงของมนุษย์,

2561:  46)  โดยเฉพาะกลุ ่มผู ้ สูงอายุ ท่ีมี

ประสบการณ์การเป็นครู เป็นวิทยากรซ่ึงเคย

ให้ความรู้แก่ผู้อื่น นับเป็นบุคคลที่พึงให้ความ

เคารพ เป็นแบบอย่างที่ดี เป็นผู้หล่อหลอมคน

ให้มคีวามรู ้เป็นคนด ีและท�ำงานเป็น (สชุชัวร์ี

สุวรรณสวัสด์ิ, 2562) ควรได้รับความสนใจใน

วิธีการด�ำเนินชีวิตและการมีส่วนร่วมในการ

พัฒนาสังคม บนพื้นฐานของการพัฒนาองค์

รวมของบุคคล คือ มีสุขภาพที่แข็งแรงและ

จิตใจที่ดีงาม มีอารมณ์ที่มั่นคง มีส่วนร่วมใน

สังคม มีการพัฒนาปัญญาและการพัฒนา

ทักษะที่จ�ำเป็นส�ำหรับบุคคลในศตวรรษที่ 21

(วิจิตร ศรีสอ้าน, 2561; กรมกิจการผู้สูงอายุ

กรมพัฒนาสังคมและความมั่นคงของมนุษย์,

2561: 18, 45) แม้อยู่ในช่วงวิกฤติ อันมีผล

สืบเนื่องสู่อนาคตที่เปลี่ยนแปลง

	 ความท้าทายของประเทศดังกล่าวจึง

จ�ำเป็นต้องให้ความส�ำคัญในเรื่องส่งเสริมกลุ่ม

ผูส้งูอายแุบบองค์รวมอย่างต่อเนือ่ง (กระทรวง

ยุติธรรม, 2560) ควบคู่กับการพัฒนากลุ่มคน

170 วารสารวิชาการ วิทยาลัยแสงธรรม

แนวทางการปฏิบัติตนของครูสูงอายุในสถานการณ์โควิด -19

เหล่านี้ในการใช้และสั่งการเทคโนโลยี  (วิชัย

วงษ์ใหญ่ และมารุต พัฒผล, 2562ก; สุชัชวีร์

สุวรรณสวัสด์ิ, 2562) เมื่อเชื่อมโยงกับสถาน

การณ์โควิด -19 ในปัจจุบันที่ควรได้รับความ

ร่วมมือและการมีส่วนร่วมจากบุคคลทุกฝ่าย

ทกุกลุม่ ควรมุง่เป้าทีก่ลุม่ผูส้งูอายทุีม่ศีกัยภาพ

โดยเฉพาะกลุ่มครูสูงอายุท่ีสามารถจัดเข้ากลุ่ม

ผู ้สูงอายุที่มีศักยภาพ (Active Aging Thai

elderly) ทีย่งัอยูใ่นภาวะสขุสมบรูณ์ และเป็น

กลุ่มเป้าหมายในการพัฒนาคุณภาพชีวิตของ

ผูส้งูอายทัุว่โลกทีค่วรอยูใ่นสงัคมอย่างมศีกัดิศ์รี

มีส่วนร่วม และได้รับการดูแลอย่างเหมาะสม

	 ผูส้งูอายทุีม่ปีระสบการณ์ “คร”ู ในฐานะ

ที่เป็นบุคคลส�ำคัญในการพัฒนาคนไทย เป็น

บคุคลทีค่วรเคารพ (ชัยยงค์ พรหมวงศ์, 2561)

เป็นกลุ่มบุคคลที่มีศักยภาพ ซึ่งครูเกษียณอายุ

หรอืครสูงูอาย ุมจี�ำนวนมากทกุปี จนถงึปีพ.ศ.

2562 มผีูบ้ริหารและครูเกษียณอายุทัว่ประเทศ

จ�ำนวน 26,000 คน (สุเทพ ชิตยวงษ์ อ้างถึง

ใน กรุงเทพธุรกจิ, 2562) เป็นก�ำลงัส�ำคญัของ

ประเทศในการดูแลตตนเอง บุคคลรอบข้าง

เอื้อต่อการพัฒนาสังคม ในการน้ีการด�ำเนิน

ชวีติของบคุคลกลุม่นีค้วรเป็นไปอย่างเหมาะสม

และเป็นตัวอย่างที่ดีได้ ที่อาจก�ำหนดมุมมอง

ตามหน้าที่ทางการบริหาร  ในการจัดการ

สถานการณ์โควิด - 19 ท่ีควรตระหนักถึงการ

จัดการตนเองและบุคคลรอบข้าง โดยครูผู ้

สูงอายุกลุ ่มท่ีมีศักยภาพนี้พึงมีการวางแผน

การจัดแบ่งความรับผิดชอบและการประสาน

งาน การใช้ภาวะผูน้�ำและให้ก�ำลงัใจกนั และมี

การก�ำกับติดตามสถานการณ์และการด�ำเนิน

ชีวิตของตนเองและบุคคลที่เกี่ยวข้อง รวมทั้ง

สังคมรอบข้าง (Samson, 2005 Cited in

Osman, P., 2008) เพื่อความอยู่รอดของ

ตนเอง ผู้อื่น และสังคม ในสถานการณ์วิกฤต

ซึ่งมีแนวโน้มที่จะยังเป็นปัญหาต่อเนื่องนับปี

(NBT, 2563ค) ผนวกกับศึกษาเทียบเคียงกับ

ครูสูงอายุที่มีศักยภาพกับดัชนีพฤฒพลังของ

ผู ้สูงอายุ  ซึ่งให ้ความส�ำคัญในลักษณะ 3

ประการ คือ ด้านสุขภาพ (Health) ด้านการ

มีส่วนร่วม (Participation) การมีบทบาทใน

สงัคม ด้านความมัน่คง (Security) ทางเศรษฐ

กจิตามข้อสรุปขององค์กรอนามยัโลก (World

Health Organization: WHO) รวมทั้งด้าน

สภาพแวดล้อมที่เอื้อต่อการมีภาวะพฤฒพลัง

รวมทั้ง เพศ และวัฒนธรรม (ส�ำนักสถิติแห่ง

ชาติ กระทรวงดิจิตัลเพื่อเศรษฐกิจและสังคม,

2561) นอกจากนี ้เมือ่ศึกษาในเรื่องเดยีวกนันี้

ของประเทศบราซิล เขายังให้ความส�ำคัญใน

เร่ืองการเรยีนรูต้ลอดชวีติ (Life Long Learning)

เป็นประเด็นที่ควรตระหนักเชื่อมโยงกับแนว

ทางการด�ำเนินชีวิตของครูสูงอายุที่มีศักยภาพ

อันเป็นผู้ที่เป็นตัวอย่างที่ดีในสังคม 

171ปีที่ 13 ฉบับที่ 1 มกราคม - มิถุนายน 2021/2564

กฤษฎา วัฒนศักดิ์, กรองทิพย์ นาควิเชตร, ภควรรณ ลุนส�ำโรง และ ชนินทร์ นาควิเชตร

	 สถานการณ์โควิด -19 ในประเทศไทย

เป็นไปในทางทีต้่องท�ำให้รฐับาลไทยต้องตัดสนิ

ใจรบัมือกบัสถานการณ์ด้วยวธิกีารควบคมุแบบ

หน่วงเวลาหรอืถ่วงเวลา เพราะในขณะเกดิโรค

ระบาดนี้ยังไม่มียาหรือวัคซีนป้องกันโรค การ

หน่วงหรอืถ่วงเวลาให้มผีูต้ดิเชือ้นีจ้�ำนวนน้อยๆ

โดยใช้มาตรการต่างๆ เช่น พกัอยู่กบับ้าน (Stay

at home) สวมหน้ากากอนามัย อยู่ห่างกัน 2

เมตร (Social Distance) ดแูลสขุภาพให้ด ีฯลฯ

เมื่อประชาชนร่วมมือกันอย่างดี คนป่วยจะมี

จ�ำนวนน้อย สถานพยาบาลจะรับมือไหว คน

ตายจะน้อย รอระยะเวลายาวนานที่จะเกิด

Herd immunity ร้อยละ 60 ของประชากร

การระบาดนัน้จะสิน้สดุลงหรอืในขณะท่ีรอการ

เกิด Herd  immunity อาจมีการคิดค้นยา

และวัคซีนได้ส�ำเร็จก่อน ก็จะใช้วัคซีนในการ

หยุดยั้งการระบาดของโรคได้เร็วขึ้นกว่าการ

Herd  immunity  (ส�ำเริง แหยงกระโทก,

2563: 5) รัฐบาลประกาศข้อก�ำหนดสถาน

การณ์ฉุกเฉินโควิด – 19 ฉบับท่ี 1 เมื่อวันที ่

25 มนีาคม 2563 ในประเดน็ การห้ามปฏบิตัิ

ให้ปฏิบัติ และควรปฏิบัติ (กองทุนพัฒนาสื่อ

ปลอดภัยและสร้างสรรค์, 2563) ดังนี้

	 1. ข้อห้ามปฏิบัติ ได้แก่ ห้ามเข้าพื้นที่

เสี่ยงตามที่ผู้ว่าราชการจังหวัดได้สั่ง ปิดสถาน

ที่ที่มีการชุมชนุมกันจ�ำนวนมากเสี่ยงต่อการ

ติดเช้ือ ห้ามคนทั่วไปเข้าประเทศ ห้ามกักตุน

สินค้า ห้ามชุมนุมมั่วสุม ห้ามแชร์ข้อมูลเท็จ

เกี่ยวกับสถานการณ์โควิด – 19 โดยมีการ

ก�ำหนดโทษกรณีมีการฝ่าฝืน

	 2. ข้อให้ปฏิบัติ ได้แก่ ให้โรงพยาบาล

สถานพยาบาล จัดเตรียมบคุลากร ยา เวชภณัฑ์

สถานทีก่กักนั โดยขอความร่วมมอืหน่วยงานท่ี

มีศักยภาพ ให้ผู้ที่ต้องกักกันตัวเอง ปฏิบัติตน

ตามแนวปฏิบัติจริงจัง ให้มีการจัดเวรยามจุด

ตรวจตามถนน เพื่อป้องกันอุบัติเหตุ การก่อ

อาชญากรรมและการรวมกลุ่มชมุนมุหรือมัว่สุม

ที่เส่ียงต่อการแพร่เช้ือ ให้มีมาตรการป้องกัน

โรค ตามหลกัสากลและรกัษาระยะห่างระหว่าง

บุคคล

	 3. ข้อควรปฏิบัติ ได้แก่ ให้บุคคลอยู่

บ้าน คือ ผู้มีโรคประจ�ำตัว ผู้สูงอายุ 70 ปีขึ้น

ไป เด็กอายุต�่ำกว่า 5 ปี ยกเว้นกรณีจ�ำเป็น

เช่น การเดินทางไปพบแพทย์ ซื้ออาหาร หรือ

ท�ำธุรกรรม พึงงดหรือชะลอการเดินทางข้าม

จังหวัด หากจ�ำเป็นให้ปฏิบัติตามข้อก�ำหนด

กจิกรรมทางสงัคมต่างๆ ให้จดัตามความเหมาะ

สม และปฏิบัติตามมาตรการป้องกันโรค ให้

เปิดท�ำการเฉพาะสถานท่ีท่ีจ�ำเป็นโดยมีมาตร

การก�ำกับดูแลการป้องกันโรคอย่างเข้มงวด 

	 ต ่อมารัฐบาลประกาศสถานการณ์

ฉกุเฉนิห้ามประชาชนออกนอกเคหสถานในช่วง

เวลา 22.00-04.00 นาฬิกาของวันรุ่งข้ึนใน

พื้นที่ทั่วราชอาณาจักร ต้ังแต่วันท่ี 3 เมษายน

172 วารสารวิชาการ วิทยาลัยแสงธรรม

แนวทางการปฏิบัติตนของครูสูงอายุในสถานการณ์โควิด -19

2563 ซึ่งต่อมาขยายถึงวันที่ 31 พฤษภาคม

2563 โดยยกเว้นบางสาขาอาชีพท่ีมีความ

จ�ำเป็น และเริ่มมีการผ่อนปรนเพิ่มเติม คือ

เม่ือวนัที ่15 พฤษภาคม 2563 มกีารประกาศ

ปรับเปล่ียนระยะเวลาออกนอกเคหสถานเป็น

ช่วงเวลา 23.00-04.00 นาฬิกาของวันรุ่งขึ้น

(ไทยรัฐ ออนไลน์, 15 พฤษภาคม 2563)

อย่างไรก็ตามประเทศไทยได้รับความร่วมมือ

จากประชาชนในการหน่วงสถานการณ์วกิฤตนิี้

อย่างทัว่ถงึ ทัง้ด้วยการปฏบิตั ิร่วมแรง ร่วมใจ

เป็นสงัคมทีใ่ช้ “ใจ” ในการร่วมกนัแก้ไขปัญหา

และต่อมาลดความเข้มงวดการก�ำกับดูแลการ

ควบคุมสถานการณ์นี้ตามล�ำดับ โดยค�ำนึง

เสมอว่าอาจมีการระบาดของโรคในระยะที่

2 (NBT, 2563ค)

	 พศิน อินทรวงค์ (2563) เสนอแนะ 10

วิธีที่จะท�ำให้ชีวิตจะดีขึ้น น�ำมาใช้ได้ในสถาน

การณ์โควิด – 19 เป็นการพลิกวิกฤติ ให้เป็น

โอกาส ดังน้ี 1) ใช้เวลาให้เกิดคุณค่า ท�ำใจให้

สงบ คดิสิง่ทีเ่ป็นประโยชน์ 2) ถอืเป็นช่วงเวลา

ทีด่ ีสานสมัพนัธ์กบัคนในครอบครวั 3) ทบทวน

การด�ำเนินชีวิตที่ผ่านมา เพื่อหลีกเลี่ยงการ

ตกอยู่ในวังวนการด�ำเนินชีวิตที่ไม่พึงประสงค์

4) อ่านหนังสือ หาความรู้ เพื่อประโยชน์ใน

การด�ำเนินชีวิต 5) คิดและบันทึกการวางแผน

การด�ำเนนิชวิีต เพือ่การเตรียมการในอนาคตที่

เหมาะสม 6) ฝึกปัญญา ฝึกฝนทักษะบางอย่าง

ให้เพ่ิมพูน เช่น ทักษะการพูด การวางแผน

ทักษะท่ีจ�ำเป ็นในชีวิต  เพื่อพัฒนาตนเอง

7) ร่วมกับคนในคนครอบครัวท�ำความสะอาด

และระเบียบบ้าน 8) ฝึกใจ ฝึกเจริญสมาธิ

วิปัสสนา ฝึกเจริญสติอย่างต่อเนื่อง 9) ฝึก

ควบคุมความรู้สึก การคิด และปฏิบัติบนพื้น

ฐานของเหตุผล 10) ใช้เวลาในการพัฒนา

ตนเอง 

	 ผู้วิจัยศึกษาแนวทางการปฏิบัติตนของ

ครูสูงอายใุนสถานการณ์โควดิ 19 ตามฐานคดิ

ที่ว่าบุคคลกลุ่มนี้ควรมีแนวทางในการด�ำเนิน

ชีวิตที่เป็นแบบอย่าง ในแบบองค์รวมของ

บุคคล ทั้งสุขภาพกาย อารมณ์ การมีส่วนร่วม

ในสั งคม  การพัฒนาป ัญญาและการใช ้

เทคโนโลยี ในมุมมองหน้าที่ทางการบริหาร

จัดการที่มีประสิทธิภาพและประสิทธิผล

(Samson, 2005 Cited  in Osman, P.,

2008: Online) ประยุกต์อธิบายได้ ดังนี้

	   1) การวางแผนในการด�ำเนินชีวิต

ครสูงูอายคุวรก�ำหนดวธิกีารทีม่คีวามเป็นไปได้

เหมาะสม โดยสร้างเครือข่ายในกลุ่มและกับ

กลุม่บคุคลต่างวยัในการด�ำเนนิชีวิตให้ปลอดภยั

ในสถานการณ์โควดิ 19 ทัง้สุขภาพกาย อารมณ์

ความคิด การมีส่วนร่วมท�ำกิจกรรมต่างๆ ใน

สังคมหรือช่วยเหลือสังคมพัฒนาปัญญาด้วย

วิธีการต่างๆ ตามความถนัดของแต่ละบุคคล

บูรณาการกับการใช้เทคโนโลยี

173ปีที่ 13 ฉบับที่ 1 มกราคม - มิถุนายน 2021/2564

กฤษฎา วัฒนศักดิ์, กรองทิพย์ นาควิเชตร, ภควรรณ ลุนส�ำโรง และ ชนินทร์ นาควิเชตร

	 2) การจัดความรับผิดชอบและการ

ประสานงาน ครูสูงอายุควรมีส่วนร่วมในการ

ก�ำหนดระบุวิธีการประสานทรัพยากรต่างๆ

ของตนอง ครอบครัวและชุมชน ก�ำหนด หรือ

เลือกวิธีการประสานความสามารถของส่วน

งานที่เกี่ยวข้อง จากข้อมูล/สารสนเทศ โดย

อาศัยใช้เทคโนโลยีและสารสนเทศของตนเอง

ครอบครัว และชุมชน 

	 3) การใช้ภาวะผู้น�ำ การให้ก�ำลังใจ ครู

สูงอายุซึ่งมีประสบการณ์ให้ความรู้และเป็น

บคุคลทีไ่ด้รบัการเคารพควรมกีารเสนอแนะวธิี

การปฏิบัติตนที่เหมาะสม ร่วมคิด ร่วมรับผิด

ชอบการด�ำเนนิชวีติของตนเอง บคุคลรอบข้าง

และคนในชุมชนอย่างมีจริยธรรม สอดคล้อง

กับบริบทของแต่ละคนและชุมชน

	 4) การก�ำกบัตดิตาม ครสูงูอายซุึง่มกัได้

รับการเคารพจากบุคคลรอบข้าง และชุมชน

ควรมีส่วนร่วมในการติดตามความอยู่รอดของ

ของตนเอง ครอบครวั และชุมชนแบบองค์รวม

ในสถานการณ์โควิด 19 

	 งานวิจัยท่ีเก่ียวข้องกับครูสูงอายุท่ีมี

ศักยภาพ และสถานการณ์โควิด -19 มีดังนี้

	 อาภารตัน์ ราชพฒัน์ (2554: 98 - 145)

ได้พัฒนาตัวบ่งช้ีภาวะผู ้น�ำของครูในสถาน

ศกึษาขัน้พืน้ฐาน พบว่า ตวับ่งชีภ้าวะผูน้�ำของ

ครูในสถานศึกษาขั้นพื้นฐาน ประกอบด้วย

	 1) การมีสัยทัศน์ พัฒนาตนเอง คือ

สามารถวางแผนชีวิต วิเคราะห์เรียนรู ้สิ่งท่ี

กระท�ำได้มองโลกในแง่ดี  เรียนรู้จากประสบ

การณ์ทัง้ของตนเองและผู้อืน่ ใช้ความสามารถ

ของตนเองท�ำงานให้ส�ำเร็จ

	 2) เชือ่มัน่ว่าตนเองพฒันาได้คอื มคีวาม

กล้าในการท�ำส่ิงต่างๆ ท่ีแตกต่างไปจากเดิม

รู้สึกมั่นคง สามารถเผชิญสิ่งที่ท้าทายและยืน

หยัดอยู่ได้ มีความมุ่งมั่นปฏิบัติงานจนส�ำเร็จ

	 3)  เป ็นครูผู ้น�ำพัฒนาเพื่อนครู  คือ

สนบัสนนุ ปรับปรุงการท�ำงานของเพ่ือนคร ูให้

ค�ำปรึกษา  เป็นที่ยอมรับนับถือ มุ ่งมั่น มี

สัมพันธภาพที่ดีกับผู้อื่น ท�ำงานเป็นระบบ ให้

ความช่วยเหลือเพื่อนครู สื่อสารได้ดี  ร ่วม

พัฒนาวิชาชีพครูอย่างมีประสิทธิภาพและ

ประสิทธิผล และเป็นที่ปรึกษาในการพัฒนา

วิชาชีพ รวมทั้งเป็นแบบอย่างที่ดีทางการ

สอนส่งเสริมการเรียนรู ้ด้วยตนเอง ส่งเสริม

บรรยากาศการเรียนรู้

	 ศภุเจตน์ จนัทร์สาส์น (2555) วจิยัพฤฒ

พลังของผู้สูงอาย ุการปันผลทางประชากรและ

โอกาสทางเศรษฐกิจของประเทศไทยในสังคม

สูงอายุ พบว่า ผู้สูงอายุไทยยังมีปัญหาสุขภาพ

และขาดความมั่นคงทางการเงิน

	 ปณิธี บราวน์ (2557) วิจัยพฤฒพลัง:

บทบาทของกลุ่มผู้สูงอายุและ “ทุน” ที่ใช้ใน

การขับเคลือ่นงานด้านผูสู้งอาย ุพบว่า การขับ

174 วารสารวิชาการ วิทยาลัยแสงธรรม

แนวทางการปฏิบัติตนของครูสูงอายุในสถานการณ์โควิด -19

เคลื่อนงานผู ้สูงอายุในชุมชนไม่จ�ำเป็นต้อง

อาศัยทุนทางเศรษฐกิจเพียงอย่างเดียว กลุ่ม

ผู้สูงอายุยังใช้ทุนทางสังคม ทุนทางวัฒนธรรม

และทุนทางสัญลักษณ์ในการด�ำเนินกิจกรรม

ด้านผู้สูงอายุและกิจกรรมบ�ำเพ็ญประโยชน์ใน

ท้องถิน่ กลุม่ผูส้งูอายยุงัน�ำการรวบรวมกลุม่มา

ใช้ในการต่อรองอัตลักษณ์ความเป็นผู้สูงอายุ

กล่าวคือ ผู้สูงอายุไม่ใช่วัยพึ่งพิง แต่เป็นผู้ที่มี

ศักดิ์ศรี มีคุณค่าต่อครอบครัว ชุมชน และ

สังคม ลักษณะเช ่นนี้สะท ้อนให ้ เห็นการ

พยายามปรับตัวของผู ้สูงอายุและการสร้าง

ความหมายใหม่ต่อการเป็นผู้สูงวัยท่ามกลาง

การเปลี่ยนแปลงทางเศรษฐกิจ สังคม และ

วัฒนธรรม ที่กระทบต่อผู้สูงอายุในสังคมไทย

	 วิภานันท์ ม่วงสกุล (2558) วิจัยการ

พัฒนาศักยภาพผู้สูงอายุท่ีอาศัยอยู่ตามล�ำพัง

อธิบายตามการเป็นผู ้สูงอายุท่ีมีพฤฒพลัง

(Active Aging) ตามองค์ประกอบ 3 ประการ

ขององค์การอนามัยโลก คือ 1) การมีสุขภาพ

ที่ดี  (Healthy) 2) การมีความมั่นคงหรือมี

หลักประกันในชีวิต (Security) 3) มีส่วนร่วม

(Participation) พบว่าควรมีการพัฒนาศักย

ภาพผูส้งูอายทุีอ่าศยัอยูต่ามล�ำพงั โดยส่งเสรมิ

ให้ผู ้สูงอายุรู ้วิธีการดูแตนเองให้เหมาะสม

กับโรคและความเจ็บป่วยของตน กระตุ้นให ้

ท�ำกิจกรรมต่างๆ ด้วยตนเองอย่างต่อเนื่อง

ตามศักยภาพ และมีกลุ่มในสังคมโดยอาศัย

การเชื่อมต่อทางเทคโนโลยี สนับสนุนให้ท�ำ

กจิกรรมทางสงัคมมากขึน้ ชมุชนเอือ้พืน้ทีแ่ละ

ส่งเสริมการท�ำกิจกรรมของกลุ ่มผู ้สูงอายุ

หรือกิจกรรมพหุวัย รัฐบาลวางแผนสนับสนุน

กระบวนการดังกล ่าวในทุกหน ่วยงานที่

เกี่ยวข้อง  เน้นการพัฒนาด้านสุขภาพและ

รายได้

	 สุรสีห์ ประสิทธิรัตน์ (2558) วิจัยชีวิต

หลงัเกษยีณของข้าราชการคร ูพบว่าผลกระทบ

หลังการเกษียณอายุของข้าราชการครูมีท้ังเชิง

บวกและเชงิลบ การวางแผนช่วยให้ผลกระทบ

เป็นไปในทางดีขึ้น โดยเฉพาะการวางแผน

ด้านการเงิน สุขภาพและการบริการทางสังคม

สุขภาพ ซ่ึงประเมินโดยตัวผู้สูงอายุเอง ได้แก่

การมองเห็น การได้ยิน การรู้สึกมีคุณค่า การ

รู้สึกไม่มีความสุข 

	 ภทัรพรรณ ท�ำดี (2560: 109-131) ได้

วิจัย ตัวตน สังคม วัฒนธรรม เง่ือนไขสู่การ

สูงวัยอย่างมีศักยภาพของผู้สูงอายุในจังหวัด

เชยีงใหม่ พบว่าบริบททางสังคมและวฒันธรรม

เป็นปัจจัยเกื้อหนุนส�ำคัญในการส่งเสริม

ศักยภาพของผู้สูงอายุ ทั้ง 3 มิติ ได้แก่ ด้าน

สขุภาพ ความมัน่คงและการมส่ีวนร่วม ประกอบ

กับตัวตนของผู้สูงอายุเอง ที่เป็นผู ้ใฝ่เรียนรู ้

และมคีวามภาคภมูใินในคณุค่าของตนเอง การ

ศักยภาพของผู้สูงอายุจึงต้องเชื่อมโยงกันใน

ทุกมิติ และเชื่อมโยงกับชุมชน 

175ปีที่ 13 ฉบับที่ 1 มกราคม - มิถุนายน 2021/2564

กฤษฎา วัฒนศักดิ์, กรองทิพย์ นาควิเชตร, ภควรรณ ลุนส�ำโรง และ ชนินทร์ นาควิเชตร

	 หฤทัย กงมหา และคณะ (2560) วิจัย

การพฒันารปูแบบส่งเสรมิพฤฒพลงัในผูสู้งอายุ

อ�ำเภอเมอืง จงัหวดันครราชสมีา พบว่ารปูแบบ

ส่งเสริมให้ผู้สูงอายุมีพฤฒพลังประกอบด้วย

1) การสร้างเครือข่ายของผู้สูงอายุที่สามารถ

เรียนรู้ พัฒนาและท�ำประโยชน์แก่คนรอบข้าง

ให้เกิดขึ้นกับตัวผู้สูงวัยและคนทุกกลุ่มวัยเพื่อ

ให้เกิดการยอมรับอย่างแท้จริง 2) การสร้าง

พ้ืนท่ีทางสังคมเพื่อเปิดโอกาสให้ผู ้สูงอาย ุ

แสดงความสามารถ ซึง่ต้องมคีวามหลากหลาย

ค�ำนงึถงึความแตกต่างระหว่างบุคคลและความ

ต้องการของผู้สูงอายุแต่ละบุคคล 3) ส่งเสริม

การเรียนรู้ตลอดชีวิตโดยการมีส่วนร่วมของ

ผู้สูงอายุ ผสมผสานแนวคิดของบุคคลวัยอ่ืน

เพือ่ลดช่องว่างในการสือ่สารและการใช้ชวีติใน

ปัจจบุนั 4) มหีลากหลายวยัเข้าร่วมการด�ำเนนิ

งาน 5) ส่ิงแวดล้อมทีเ่อือ้อ�ำนวยและปลอดภยั

ทั้งนี้จะส่งเสริมผู ้สูงอายุที่มีคุณภาพชีวิตที่ด ี

มีคุณค่าและช่วยพัฒนาประเทศ

	 ส�ำนกัสถิตแิห่งชาติ กระทรวงดจิติลัเพือ่

เศรษฐกิจและสังคม (2561) ศึกษาดัชนีพฤฒ

พลังผู้สูงอายุไทย พบว่าผู้สูงอายุไทยมีพฤฒ

พลังอยู่ในระดับปานกลาง โดยคะแนนด้าน

สุขภาพอยู่ในระดับสูงในเรื่องการมองเห็นและ

การได้ยิน ด้านการมีส่วนร่วมอยู่ในระดับปาน

กลาง เนื่องจากการมีงานท�ำอยู ่ในระดับต�่ำ

การเข้าร่วมกิจกรรมกลุ่มอยู่ในระดับต�่ำ ด้าน

ความมั่นคงอยู ่ในระดับปานกลาง การใช้

อุปกรณ์เทคโนโลยีค่อนข้างน้อย

	 กรองทพิย์ นาควเิชตร และคณะ (2562:

766 – 777) สรุปว่าปัญหาสุขภาพอันรบกวน

ให้เกิดความปวดในส่วนต่างๆ ในร่างกายผู้สูง

อายุ เป็นปัญหาอันเกิดจากทั้งพื้นฐานสุขภาพ

เดิม ความเสื่อม การใช้งานมานาน อุบัติเหตุ

ได้แก่ การปวดคอ ปวดหลัง ปวดเข่า และส่วน

อื่นที่สัมพันธ์กัน ล้วนเชื่อมโยงกันทั้งหมด

ผู้สูงอายุจึงจ�ำเป็นท่ีจะต้องเรียนรู้ที่จะประคับ

ประคองการด�ำเนินชวีติต่อไปให้คงอยูใ่นสงัคม

อย่างอิสระได้มากที่สุด

	 นกัวจิยัมหาวทิยาลยัฮ่องกง (ส�ำนกัข่าว

ต่างประเทศ ใน news. Thaipbs, 2563) วจิยั

พบว่าดวงตาของมนุษย์เป็นจุดเปราะบางใน

การติดเชื้อไวรัสโคโรนาสายพันธุ์ใหม่ 2019

จึงมีการป้องกันการติดเชื้อนี้ โดยการสวม

แว่นตา

	 ศูนย์ควบคุมโรคของประเทศสหรัฐ

อเมริกา (2563) วิจัยพบว่ามีผู ้ติดเชื้อไวรัส

โคโรนาสายพันธุ์ใหม่ 2019 ที่ไม่แสดงอาการ

แต่สามารถแพร่เช้ือโรคได้ จ�ำนวนประมาณ

ร้อยละ 25 – 30 เกิดการเบี่ยงเบนผลการ

ตรวจหาเชื้อ และเป็นอุปสรรคในการก�ำหนด

มาตรการผ่อนคลายการควบคุมโรค นอกจาก

นี้ส�ำหรับหรับผู้ท่ีเคยติดเชื้อโรคนี้ ยังไม่อาจ

มั่นใจได้ว่าเขาจะเกิดภูมิคุ้มกันโรคและไม่ติด

เชื้อโรคนี้ในรอบที่ 2 

176 วารสารวิชาการ วิทยาลัยแสงธรรม

แนวทางการปฏิบัติตนของครูสูงอายุในสถานการณ์โควิด -19

	 ธาน ีชยัวัฒน์ (2563) ผูอ้�ำนวยการศนูย์

เศรษฐศาสตร์และการทดลอง เสนอผลวิจัย

พฤติกรรมการใช้ชีวิตในครัวเรือนไทยมีผลต่อ

การแพร่ระบาดโควดิ – 19 วนัที ่18 เมษายน

2563 รายงานการติดตามเฝ้าระวังการรับรู้

และผลการปฏิบัติตามมาตรการของรัฐใน

สถานการณ์โรคระบาดโควดิ- 19 แห่งจฬุาลงกรณ์

มหาวิทยาลัย พบว่าคนไทยตื่นตัว เฝ้าระวัง

รับรู้ข่าวสารและมาตรการต่างๆ ส่วนใหญ่จะ

ปฏิบัติตามค�ำแนะน�ำของฝ่ายสาธารณสุข

ได้แก่ การไม่มีกิจกรรมร่วมกับสังคม ร้อยละ

90 การไม่สัมผัสมือ ร้อยละ 92 การล้างมือ

ก่อนรับประทานอาหาร ร้อยละ 80 การอยู่

บ้านร้อยละ 80 ประชาชนเรียนรู้วิธีปฏิบัติใน

การใช้ห้องน�้ำร่วมกัน วิธีปฏิบัติตนก่อนและ

หลังเข้าบ้าน แต่มีข้อจ�ำกัดหลายประการซึ่ง

เป็นผลมาจากพฤติกรรมครัวเรือนประจ�ำวัน

หรอืพฤตกิรรมทางสงัคมท�ำให้มาตรการลดการ

ติดเชื้อได้ผลน้อย หากรัฐบาลต้องการความ

ร่วมอืมากขึน้ ต้องปรบัช่องทางการใช้สือ่ ปรบั

เนือ้หาการสือ่สารให้เหมาะสมตรงกบัพฤตกิรรม

ประจ�ำวันของคนไทย ความร่วมมือจึงจะมาก

ขึ้นตามไปด้วย ท้ังนี้มีท้ังประชาชนท่ีเห็นด้วย

และไม่เหน็ด้วยกบัมาตรการการด�ำเนนิงานของ

รัฐบาลเพื่อการนี้

	 ข่าวไทยพบีเีอส (2563) รายงานสรปุว่า

นักวิจัยของประเทศสหรัฐอเมริกา วิจัยพบว่า

แสงแดดท�ำให้เชื้อโคโรนาไวรัสสายพันธ์ใหม ่

2019 ถูกท�ำลายได้โดยแสงแดด ความร้อน

และความชื้น

	 Karlheinz Peter and Others (EDT)

(2020) สรุปว่าผู้ที่มีเชื้อโคโรนาไวรัสสายพันธ์

ใหม่ 2019 มีความเส่ียงในการเกิดปัญหาการ

อุดตันของหลอดเลือดในสมอง เนื่องจากปอด

มีปัญหาในการท�ำงาน การเกิดลิ่มเลือดใน

เส้นเลอืดใหญ่บรเิวณขาของผูป่้วยส่งไปยงัปอด

ประกอบกบัภาวะออกซเิจนในเลอืดต�ำ่กว่าปกติ

เป็นสาเหตุหนึ่งของการเกิดโรคอัมพาตครึ่งซีก

	 Sheena Lewis (2020) วิจัยพบว่าใน

ผู้ป่วยท่ีติดเชือ้โคโรนาไวรัสสายพันธุใ์หม่ 2019

มกีารพบเชือ้นีใ้นน�ำ้อสจุขิองผูป่้วยจ�ำนวนน้อย

ซึ่งติดต่อจากคนสู่คนโดยเพศสัมพันธ์ 

	 ส�ำนักงานคณะกรรมการส่งเสริมวิทยา

ศาสตร์ วิจัย และนวัตกรรม (สกสว) เปิดเผย

ผลการวิจัยจากประเทศจีน วิจัยพบว่ามีการ

ตรวจพบเชือ้ซ�ำ้ของผู้ป่วยท่ีหายจากการติดเชือ้

โคโรนาไวรสัสายพนัธุใ์หม่ 2019 การดูแลรกัษา

ผู้ป่วยกลุ่มนี้จ�ำเป็นต้องตรวจหาเชื้อไวรัสซ�้ำ

ด้วยวิธีการท่ีแตกต่างจากเดิม และจ�ำเป็นต้อง

กักตัวผู้ที่สงสัยติดเชื้อไวรัสนี้เป็นเวลา 14 วัน

	 นักวิจัยชาวอังกฤษ (POSITIONING,

2020) วิจัยพบว่าคนผิวสีมีโอกาสเสียชีวิตจาก

การเช้ือโคโรนาไวรัสสายพันธุ์ใหม่ 2019 มาก

กว่าคนผิวขาวประมาณ 4 เท่า

177ปีที่ 13 ฉบับที่ 1 มกราคม - มิถุนายน 2021/2564

กฤษฎา วัฒนศักดิ์, กรองทิพย์ นาควิเชตร, ภควรรณ ลุนส�ำโรง และ ชนินทร์ นาควิเชตร

	 ณฐัพล แย้มฉมิ (2563) ในนามประธาน

สวนดุสิตโพลท่ีได้วิจัยกิจกรรม “ยอดฮิด” ยุค

โควิด – 19 ระบาด สรุปว่าตามที่รัฐบาลขอ

ความร่วมมือประชาชนให้ความส�ำคัญกับการ

เว้นระยะห่างทางสังคม งดกิจกรรม การเดิน

ทาง และให้อยู่บ้านให้มากที่สุดตามนโยบาย

“อยูบ้่าน หยดุเชือ้ เพือ่ชาต”ิ ท�ำให้บคุคลต้อง

ปรบัเปลีย่นพฤตกิรรมในการด�ำเนนิชวีติประจ�ำ

วันอย่างมาก เพื่อสะท้อนความคิดเห็นของ

ประชาชน “สวนดุสิตโพล” มหาวิทยาลัย

สวนดุสิตได้ส�ำรวจความคิดเห็นของประชาชน

ทัว่ประเทศกรณ ีกจิกรรม “ยอดฮติ” ยคุโควดิ

– 19 ระบาด จ�ำนวนทัง้สิน้ 1,242 คน ระหว่าง

วันที่ 5 – 8 พฤษภาคม 2563 สรุปผลได้ว่า

มี 15 กิจกรรมทีป่ระชาชนนยิมท�ำในช่วงโควดิ

– 19 ระบาด ได้แก่ 1) เล่นเฟซบุ๊ค ทวิตเตอร์

ไลน์ อินสตาแกรม 2) นอนพกัผ่อน 3) ท�ำงาน

ทีบ้่าน (Work form home) 4) ดหูนงั 5) ฟัง

เพลง 6) ท�ำอาหาร ท�ำขนม 7) เรียนออนไลน์

เรียนรู้ที่บ้าน (Learn from home) 8) ออก

ก�ำลังกาย 9) ปลูกต้นไม้ 10) ประกอบพิธีทาง

ศาสนา เช่น สวดมนต์ ไหว้พระ ละหมาด ฯลฯ

11) เล้ียงสัตว์ เช่น นก ปลา หมา แมว ฯลฯ

12) เล่นเกมออนไลน์ 13) อ่านหนังสือ นิยาย

การ์ตนู 14) เขียนหนงัสอื 15) ประดษิฐ์ของใช้

เอง (DIY) เช่น หน้ากากอนามยั เฟซชิลด์ ฯลฯ

กรอบแนวคิดในการวิจัย

	 การวจิยัครัง้นี ้ศกึษาแนวทางการปฏบิตัิ

ตนของครูสูงอายใุนสถานการณ์โควดิ 19 ตาม

หลักการบริหารจัดการตนเองและบุคคลรอบ

ข้างของครูสูงอายุอย่างมีประสิทธิภาพและ

ประสิทธิผล ประยุกต์จากหลักหน้าที่ทางการ

บริหาร (Samson, 2005 Cited in Osman,

P., 2008: Online) ได้แก่ การวางแผน การ

จัดความรับผิดชอบและการประสานงาน การ

ใช้ภาวะผู้น�ำ การให้ก�ำลังใจ และการก�ำกบัติด

ตามจากพื้นฐานนโยบายระดับชาติที่มุ่งพัฒนา

ผู้สูงอายแุบบองค์รวม ท้ังสุขภาพร่างกายท่ีแข็ง

แรง จิตใจอารมณ์ที่ม่ันคง ดีงาม การอยู ่ใน

สังคมอย่างมีคุณค่า และรับการพัฒนาด้าน

ปัญญา รวมทัง้ทกัษะทีจ่�ำเป็นส�ำหรับบคุคลใน

ศตวรรษที ่21 (กรมกจิการผูส้งูอาย ุกรมพฒันา

สังคมและความมั่นคงของมนุษย์, 2561: 18,

45) ดังภาพประกอบ 1

178 วารสารวิชาการ วิทยาลัยแสงธรรม

แนวทางการปฏิบัติตนของครูสูงอายุในสถานการณ์โควิด -19

 การพัฒนาผู้สูงอายุแบบองค์รวม

-	 สุขภาพร่างกายที่แข็งแรง

-	 สุขภาพจิตใจ อารมณ์ที่มั่นคง ดีงาม

-	 การอยู่ในสังคมอย่างมีคุณค่า

-	 การพัฒนาปัญญา

-	 การใช้เทคโนโลยีในการด�ำเนินชีวิต

 แนวทางการปฏิบัติตนของครูสูงอายุ

 ในสถานการณ์โควิด -19

-	 การวางแผนด�ำเนินชีวิต

-	 การจัดการความรับผิดชอบและ

 การประสานงาน

-	 การใช้ภาวะผู้น�ำ

-	 การก�ำกับ ดูแล ติดตาม

ภาพประกอบ 1 กรอบแนวคิดในการวิจัย

วัตถุประสงค์

	 เพือ่ศกึษาแนวทางการปฏบัิตตินของครู

สงูอายใุนสถานการณ์การแพร่ระบาดของไวรสั

โคโรนาสายพันธุ์ใหม่ 2019

นิยามศัพท์เฉพาะ 

	 1. แนวทางการปฏิบัติตนของครูผู้สูง

อายุในสถานการณ์โควิด 19 หมายถึงการ

แสดงออกของครูสูงอายุ ในการจัดการดูแล

ตนเอง บุคคลรอบข้าง สังคมและชุมชน ให้

สามารถด�ำรงชีวิตได้อย่างเหมาะสมในสถาน

การณ์การแพร่ระบาดของไวรสัโคโรนาสายพนัธุ์

ใหม่ 2019 โดย 1) การวางแผนและด�ำเนิน

การดูแลสุขภาพ การรักษาอารมณ์การเข้า

สังคม การพัฒนาปัญญาและการใช้เทคโนโลย ี

2)  การจัดแบ ่งความรับผิดชอบและการ

ประสานงาน 3) การใช้ภาวะผู้น�ำ ให้ก�ำลังใจ

กัน และ 4) การก�ำกับติดตามอย่างมีสติ เพื่อ

ความอยูร่อดของทกุคน บนพืน้ฐานการพฒันา

คนแบบองค์รวม

	 2. ครูสูงอายุที่เป็นตัวอย่างที่ดี หมาย

ถงึครไูทยสงูอายทุีม่อีาย ุ60 ปีข้ึนไป มกีารดแูล

สุขภาพร่างกาย จิตใจ อารมณ์ และมส่ีวนร่วม

ในสังคม ที่ผู ้วิจัยสังเกตได้จากการสอบถาม

อย่างไม่เป็นทางการเบื้องต้น และสังเกต

พฤติกรรมและการแสดงความคิดเห็นผ่านสื่อ

สังคมออนไลน์ ทางไลน์ และเฟสบุ ๊คก่อน

ด�ำเนิการวิจัย

วิธีด�ำเนินการวิจัย

	 การวิจัยครั้งนี้เป็นการวิจัยเชิงคุณภาพ

กลุ่มเป้าหมาย 

	 กลุม่เป้าหมายในการศกึษา คอื กลุม่ครู

สูงอายุจ�ำนวน 15 คนที่มีลักษณะพิเศษ คือ

เป็นตัวอย่างที่ดี คัดเลือกจากอดีตครูไทยที่

179ปีที่ 13 ฉบับที่ 1 มกราคม - มิถุนายน 2021/2564

กฤษฎา วัฒนศักดิ์, กรองทิพย์ นาควิเชตร, ภควรรณ ลุนส�ำโรง และ ชนินทร์ นาควิเชตร

มีอายุ 60 ปีขึ้นไป มีประสบการณ์การเป็นครู

อาจารย์ หรือวิทยากรมาก่อนแล้วไม่น้อยกว่า

5 ปี มีการดูแลสุขภาพร่างกาย จิตใจ อารมณ์

และมีส่วนร่วมในสังคม ที่ผู้วิจัยสอบถามอย่าง

ไม่เป็นทางการและสงัเกตได้จากพฤตกิรรมและ

ความคิดผ่านสื่อสังคมออนไลน์ ทางไลน์และ

เฟสบุ๊ค

เครื่องมือที่ใช้ในการวิจัย

	 1. ประเภทและลักษณะของเครื่องมือ

วจัิย เครือ่งมือท่ีใช้ในการวจิยัเป็นแบบสมัภาษณ์

แบบมโีครงสร้าง ครอบคลมุสาระเกีย่วกับ องค์

รวมของผู้สูงอายุ และการปฏิบัติตนตามหลัก

การจัดการที่มีประสิทธิภาพ 

	 2. การสร้างและตรวจสอบคณุภาพของ

เคร่ืองมือ ผู้วิจัยสร้างแบบสัมภาษณ์แบบมี

โครงสร้างในการวิจัย เก่ียวกับการปฏิบัติตน

และการดูแลบุคคลรอบข้างของครูสูงอายุ

ทั้งร่างกาย อารมณ์ การมีส่วนร่วมในสังคม

การพฒันาปัญญาและการใช้เทคโนโลย ีบรูณา

การกับการปฏิบัติตนตามหลักการจัดการที่มี

ประสิทธิภาพ คือ 1) การวางแผนและด�ำเนิน

การดูแลสุขภาพ การรักษาอารมณ์ การเข้า

สังคม การพัฒนาปัญญาและการใช้เทคโนโลย ี

2) การจดัแบ่งความรบัผดิชอบและการประสาน

งาน 3) การใช้ภาวะผู้น�ำ ให้ก�ำลังใจกัน และ

4) การก�ำกับติดตามอย่างมีสติ เพื่อความอยู่

รอดในสถานการณ์วิกฤติ

	 การตรวจสอบความเหมาะสมของแบบ

สัมภาษณ์ โดยผู้เชี่ยวชาญด้านบริหารจัดการ

และหรือผู้สูงอายุ จ�ำนวน 3 คน ได้ค่าความ

เหมาะสมอยู่ในระดับมากที่สุด

	 การเกบ็รวบรวมข้อมูล ผูว้จิยัด�ำเนนิการ

สัมภาษณ์กลุม่ครูผู้สูงอายท่ีุเป็นตัวอย่างท่ีดี 15

คน ซึ่งได้รับอนุญาตเบื้องต้น นัดหมายวัน

สัมภาษณ์และส่งแบบสัมภาษณ์ให้ผู ้รับการ

สัมภาษณ์เตรียมการให้สัมภาษณ์ ด�ำเนินการ

สัมภาษณ์ทางโทรศัพท์ และหรือส่ือไลน์/เฟส

บุ๊ค ในช่วงปลายเดือนเมษายนถึงพฤษภาคม

2563 ได้ข้อมูลอิ่มตัว

การวิเคราะห์ข้อมูล

	 วเิคราะห์ข้อมลูเชงิคณุภาพ จากผลการ

สัมภาษณ์ครูสูงอายุที่เป็นตัวอย่างที่ดี  ราย

บุคคลทั้ง 15 คน วิเคราะห์ความถี่

ผลการวิจัย

	 การวจิยัแนวทางในการปฏบิติัตนของครู

สูงอายุในสถานการณ์โควิด -19 มีผลการวิจัย

โดยน�ำเสนอตามล�ำดับความถีข่องข้อค้นพบใน

การวิจัย ดังนี้ 

	 1. การวางแผนและด�ำเนินชีวิต คือ

	 (1) การดแูลสขุภาพกายให้แขง็แรง ด้วย

การล้างมือ สวมหน้ากากอนามัยเม่ือเข้าใกล้

ผู้คนนอกบ้าน (ความถี่ 15) รักษาระยะห่าง

180 วารสารวิชาการ วิทยาลัยแสงธรรม

แนวทางการปฏิบัติตนของครูสูงอายุในสถานการณ์โควิด -19

ทางสังคม โดยอยู ่ในที่ที่อากาศปลอดโปร่ง

ห่างไกลกลุ ่มคนจ�ำนวนมาก  (ความถี่ 15)

ซื้ออาหาร ควบคู่กับปัจจัย 4 จากตลาดใกล้

บ้านไม่ให้ขาดในครัวเรือนตามความจ�ำเป็นใน

ระยะสั้น (ความถี่ 15) รับประทานอาหารที่มี

ประโยชน์ สะอาดเป็นพิเศษ (ความถี่ 12) พัก

ผ่อนพอเพียง ประมาณวันละ 6-7 ชั่วโมง

(ความถี่ 12) ออกก�ำลังกายตามความถนัดใน

บ้านและบริเวณใกล้บ้าน ได้แก่ การเดินรอบ

บ้าน เดินรอบหมู ่บ้าน (ความถี่ 12) สั่งซื้อ

สินค้าออนไลน์  (ความถี่ 10) ส่วนใหญ่ท�ำ

อาหารเอง บางครั้งสั่งผ่านบริการ Grab บ้าง

(ความถี ่9) แบ่งปันอาหาร แลกเปลีย่นอาหาร

กับเพื่อนบ้านบ้าง  (ความถี่ 9)  เน้นการรับ

ประทานผักและผลไม้ตามฤดูกาล (ความถี่ 7)

ขี่จักรยานอยู ่กับที่ ฝึกยืดหยุ ่น  (ความถ่ี 7)

ออกก�ำลงักายด้วยการท�ำงานบ้าน ท�ำสวนร่วม

กัน (ความถี่ 7) ดูหนังซีรี่ที่ชื่นชอบ ฟังเพลง

(ความถี่  5)  งีบหลับในช่วงเวลากลางวัน 

ประมาณวันละ 10 – 15 นาที  (ความถี่ 3)

ผูท้ีย่งัสามารถวิง่ได้ วิง่วนัละ 3-9 กม. (ความถี่

3) มีการเตรียมพื้นที่ส�ำหรับคนในครอบครัว

ที่ต้องแยกเก็บตัว มีการพ่นน�้ำยาฆ่าเชื้อใน

บรเิวณทีก่งัวลว่าจะมกีารแพร่เชือ้ (ความถ่ี 2) 

	 (2) ก�ำกับความคิด จิตใจ อารมณ์ของ

ตนเองและคนใกล้ชดิ เนือ่งจากในสถานการณ์

โควิด 19 เป็นภาวะที่ทุกคนมีความเครียด

บุคคลอาจแสดงความก้าวร้าว ปฏิบัติโดยการ

เตือนตนเองและคนใกล้ชิดในการใช้ชีวิตแบบ

พอเพียง เจริญสติขณะท�ำงานบ้าน และก่อน

นอน ให้ความเมตตาแก่ผู ้อื่น  เพ่ือน คนใน

ครอบครัว ในเรื่องที่ตนถนัด ควบคู่กับใช้เวลา

ช่วงวิกฤตินี้ให้ปลอดภัยที่สุด ใช้เวลาให้เป็น

ประโยชน์ไปในการท�ำงานอดิเรกตามความ

ถนดั ได้แก่ ท�ำงานบ้าน จัดบ้าน ท�ำงานอดิเรก

ท�ำความสะอาด ปลกูต้นไม้ ฟังเพลง ดหูนงัทวีี

เคล่ือนไหวร่างกายตามจังหวะเพลง (ความถี่

10) ท�ำประโยชน์แก่ผู้อื่น เช่น แบ่งปันอาหาร

ของใช้ แบ่งปันหน้ากากอนามยั พูดคยุ ส่ือสาร

กบัเพ่ือนและคนเกีย่วข้อง ผ่านส่ือต่างๆ ได้แก่

ไลน์ เฟซบุ๊ค (10) การคิดเชิงบวก คิดดี ละ

ความโกรธ ท�ำจติใจให้ผ่องใส การมอีารมณ์ขัน

ลดการเข้มงวด จูจ้ี ้ใช้ศาสนาเข้าช่วย นัง่สมาธิ

ฟังธรรมะ ข้อคิดดี ๆ (ความถี่ 6) 

	 (3) มีส่วนร่วมในกิจกรรมของสังคม

ในการช่วยแบ่งเบาปัญหา การป้องกันการติด

เชื้อไวรัสโคโรนาสายพันธุ์ใหม่ 2019 ทั้งการ

บริจาควัตถุ สิ่งของ ได้แก่ หน้ากากอนามัย

face Shield อาหาร ของใช้ ทรัพย์ ร่วม

กจิกรรมจติอาสา ร่วมท�ำโรงทาน (ความถี ่12)

รักษาวินัยในตนเองในการห่างไกลเชื้อโรคทั้งที่

บ้านและนอกบ้าน ใช้ก�ำลังปัญญาในฐานะผู้มี

ประสบการณ์ครูในการให้ความรู้และข้อเสนอ

แนะแก่คนในชุมชน ชี้แจงวิธีปฏิบัติท่ีดีแก่คน

181ปีที่ 13 ฉบับที่ 1 มกราคม - มิถุนายน 2021/2564

กฤษฎา วัฒนศักดิ์, กรองทิพย์ นาควิเชตร, ภควรรณ ลุนส�ำโรง และ ชนินทร์ นาควิเชตร

ในชุมชน (ความถี่ 7) ช่วยประสานงานและ

ร่วมมือด�ำเนินงานกับหน่วยงานภาครัฐและ

เอกชนทุกมาตรการ (ความถี่ 3) ร่วมท�ำแผน

พัฒนาชุมชน (ความถี่ 3) ท�ำวิจัยร่วมกับทีม

งาน (ความถี่ 3)

	 (4) พัฒนาปัญญาและใช้เทคโนโลยี

ในชวีติประจ�ำวนัด้วยการตดิตามข้อมลูข่าวสาร

การระบาดของไวรัสโคโรนาสายพันธุ ์ใหม ่

2019 โดยการแลกเปลี่ยนความรู้กับคนรอบ

ข้างและทมีงานทีร่่วมกจิกรรมต่างๆ ท้ังโดยตรง

และผ่านสอืสงัคมออนไลน์ ได้แก่ เฟสบุค๊ ไลน์

อีเมล์ Zoom Video conference ทวิตเตอร์

อินสตาแกรม (ความถ่ี 15) รวบรวมข้อมูล

น�ำข้อมูลมาสังเคราะห์ความเป็นมา ความ

คืบหน้าในแต่ละวัน (ความถี่ 12) สวดมนต์

เจริญสติทั้งแบบโดยตรงและปฏิบัติควบคู่กับ

การท�ำงาน (ความถี่ 10) ใช้เทคโนโลยีและ

สารสนเทศในการด�ำเนินชีวิตมากกว่าเดิม

เพราะต้องอยู่บ้าน (ความถ่ี 10) ศึกษาธรรมะ

อ่านหนังสือ (ความถ่ี 6) เรียนรู้เรื่องราวและ

วิธีการต่างๆ จากคนในครอบครัว ได้แก่ บุตร

หลาน  (ความถ่ี  5)  เขียนหนังสือ  บันทึก

เหตุการณ์ (ความถี่ 3) ตั้งกลุ่มไลน์เพ่ือสื่อสาร

และร่วมกนัแก้ไขปัญหาสถานการณ์นี ้และการ

ท�ำงานส่วนตวัและงานของหมูค่ณะ (ความถี ่2)

ส�ำหรับผู้ที่ยังท�ำงานในสถานศึกษาใช้เวลาใน

ช่วงอยูบ้่านนีเ้ตรยีมการสอนออนไลน์ในโรงเรยีน

(ความถ่ี 2) วิเคราะห์ผลกระทบและแนวทาง

แก้ไขด้านสังคม สุขภาพ การศึกษา เศรษฐ

ศาสตร์ ศาสนา การเมือง การปกครองและ

บันทึกเป็นหลักฐานไว้ (ความถี่ 2) 

	 2. การจัดแบ่งความรับผิดชอบและการ

ประสานงานกบัคนในครอบครัวและเพือ่นบ้าน

รวมท้ังกลุ่มเพ่ือน ในการด�ำเนินภารกิจแต่ละ

ส่วน โดยการจัดสรรหน้าท่ีในกลุ่มทีมงานใน

การปฏิบัติภารกิจร่วมกัน ตามศักยภาพของ

แต่ละคน โดยมักใช้การสื่อสารผ่านไลน์กลุ่ม

เพื่อให้ตนเอง คนในครอบครัว ชุมชน และ

สงัคมใช้ชวิีตได้อย่างปลอดภยั (ความถี ่7) แบ่ง

หน้าทีก่นัในการออกจากบ้านไปจับจ่ายซ้ือของ

และท�ำภารกิจอื่น ๆ (ความถี่ 6) 

	 3. การใช้ภาวะผู้น�ำ โดยการปฏิบัติตน

เป็นตัวอย่างที่ดี “น�ำ” คนรอบข้างในการคิด

ปฏิบัติตนอย่างเหมาะสมกับสถานการณ์

(ความถี่ 12) ให้ก�ำลังใจคนในครอบครัว และ

ชุมชน ได้แก่ เพื่อนบ้าน ผู้ร่วมกิจกรรมของ

ชุมชน ให้ความร่วมมือกับรัฐบาล ร่วมกัน

คลีค่ลายปัญหาการแพร่ระบาดของโรค (ความถี ่

12) เตือนสติให้อยู่ในหลักเหตุผล ในการสวม

หน้ากากอนามัย การล้างมือ และการรักษา

ระยะห่างระหว่างบุคคล (ความถ่ี 10) โดย

ถนอมความรู้สึกคนใกล้ชิด เสนอแนะวิธีการ

ด�ำเนินชีวิตที่ปลอดภัย ดีงาม รวมทั้งแนะน�ำ

การยึดหลักปรัชญาเศรษฐกิจพอเพียงซึ่งมี

182 วารสารวิชาการ วิทยาลัยแสงธรรม

แนวทางการปฏิบัติตนของครูสูงอายุในสถานการณ์โควิด -19

คุณค่าเด่นชัดในการด�ำเนินชีวิตในสถานการณ์

โควิด - 19 (ความถี่ 5) 

	 4. การก�ำกับติดตามการใช้ชีวิตร่วมกัน

ให้ราบรืน่ต่อเนือ่ง ปลอดภยั โดยใช้เทคโนโลยี

(ความถี่ 15) การก�ำกับดูแลทางด้านการเงิน

งดการจ่ายทีไ่ม่จ�ำเป็น วางแผนเงนิส�ำรองกรณี

ฉุกเฉิน  เก็บเงินส่วนหนึ่งไว ้ใช ้เป ็นเงินสด

(ความถี่ 15) รักษาสัมพันธภาพระหว่างตน

และบุคคลรอบข้าง ควบคู่กับติดตามข้อมูล

ข่าวสารอย่างต่อเนือ่ง (ความถี ่13) เน้นการให้

ความร่วมมือกับรัฐบาลในการควบคุมสถาน

การณ์ เน้นการล้างมือ สวมหน้ากากอนามัย

และการอยู่ห่างจากกลุ่มผู้คน การตรวจสอบ

สุขภาพเป็นประจ�ำหรือเมื่อสงสัย  ท้ังตนเอง

และบตุรหลาน (ความถ่ี 13) เน้นความอยูร่อด

ของตนเอง คนรอบข้าง และสังคม ในสถาน

การณ์วิกฤติอย่างมีสติ (ความถี่ 12)

อภิปรายผลการวิจัย

	 1) การที่ครูสูงอายุมีการวางแผนและ

ด�ำเนนิชวีติแบบองค์รวม ท้ังสขุภาพกาย ความ

คิด จิตใจ อารมณ์ มีส ่วนร่วมในกิจกรรม

ของสังคม มีพัฒนาปัญญาในชีวิตประจ�ำวัน

พัฒนาการใช้และใช้เทคโนโลยีหลากหลาย

นบัเป็นการปฏบัิตตินทีเ่ป็นตวัอย่างทีดี่ เป็นไป

ตามนโยบายรัฐบาลพัฒนาบุคคลทุกช่วงวัย

แบบองค์รวม ให้มีส่วนร่วมในสังคม มีการ

พัฒนาปัญญาและการพัฒนาทักษะที่จ�ำเป็น

ส�ำหรับบุคคลในศตวรรษท่ี 21  (วิจิตร ศรี

สอ้าน, 2561; กรมกจิการผู้สูงอาย ุกรมพัฒนา

สังคมและความมั่นคงของมนุษย์, 2561: 18,

45) ในขณะทีค่รสูงูอายยุงัมสีขุภาพอยูใ่นระดบั

ดี เป็นไปตามความคาดหวังของสังคม (ส�ำนัก

สถิติแห่งชาติ กระทรวงดิจิตัลเพื่อเศรษฐกิจ

และสังคม, 2561) แม้จะครูสูงอายุจะมีปัญหา

สุขภาพอยู่บ้าง (ศุภเจตน์ จันทร์สาส์น, 2555)

แต่ไม่ขาดความมั่นคงทางการเงิน เพราะส่วน

ใหญ่มีเงินบ�ำนาญและมีการวางแผนการเงิน

 ในการด�ำเนนิชวีติ อย่างไรกต็ามครูผู้สูงอายยุงั

จ�ำเป็นท่ีจะต้องเรียนรู้ท่ีจะประคบัประคองการ

ด�ำเนินชีวิตต่อไปให้คงอยู่ในสังคมอย่างอิสระ

ได้มากที่สุด โดยไม่เจ็บป่วย (กรองทิพย์ นาค

วิเชตร และคณะ, 2562: 766 – 777) เพื่อ

ให้การด�ำเนินชีวิตราบร่ืนข้ึน ช่วยให้ครูสูงอายุ

รู้สึกว่าตนเองมีคุณค่า (สุรสีห์ ประสิทธิรัตน์,

2558) ในฐานะผู้มีประสบการณ์ครูเป็นบุคคล

ที่มีโอกาสในการช่วยพัฒนาคนในสังคม (สุชัช

วีร์ สุวรรณสวัสดิ์, 2562) โดยการให้ความรู้

และข้อเสนอแนะแก่คนในบ้านและชุมชน มี

ส่วนร่วมกับบุคคลทุกช่วงวัยในการดูแลสังคม

โดยอาศยัการเชือ่มต่อทางเทคโนโลยสีนบัสนนุ

(วิภานันท์ ม่วงสกุล, 2558) ครูสูงอายุบางคน

ยังท�ำวิจัยร่วมกับทีมงาน อาจเป็นเพราะการ

วิจัยเป็นส่วนหนึ่งตามปกติของงานครู เมื่อครู

183ปีที่ 13 ฉบับที่ 1 มกราคม - มิถุนายน 2021/2564

กฤษฎา วัฒนศักดิ์, กรองทิพย์ นาควิเชตร, ภควรรณ ลุนส�ำโรง และ ชนินทร์ นาควิเชตร

เกษียณอายุยังมีเครือข่ายการท�ำงานและการ

วิจัยอยู่ จึงสามารถด�ำเนินงานวิจัยได้อย่างต่อ

เนื่อง

	 2) มีการจัดแบ่งความรับผิดชอบและ

การประสานงานกบัคนในครอบครวัและชมุชน

และมีการใช้ภาวะผู้น�ำในการเป็นตัวอย่างที่ดี

ร่วมมือกันคลี่คลายปัญหาการแพร่ระบาดของ

ไวรัสโคโรนาสายพันธุ์ใหม่ 2019 ในครอบครัว

และชมุชน อาจเป็นเพราะครสูงูอายมุศัีกยภาพ

เดิม มีภาวะผู้น�ำ มีวิสัยทัศน์ มีการพัฒนาตน

เอง สามารถวางแผนการด�ำเนนิชวีติของตนเอง

และบุคคลรอบข้าง (อาภารัตน์ ราชพัฒน์,

2554: 98 - 145) ตามบริบททางสังคมและ

วัฒนธรรมของชุมชนและความเป็นตัวตนของ

ครูสูงอายุเองที่เป็นผู้ใฝ่เรียนรู้และมีความภาค

ภูมิในในคุณค่าของตนเอง (ภัทรพรรณ ท�ำดี,

2560: 109-131)

	 3) มีการก�ำกับติดตามการใช้ชีวิตร่วม

กันให้ราบรื่นต่อเนื่อง ปลอดภัย ช่วยก�ำกับ

ติดตามบุคคลใกล้ชิดในการสวมหน้ากาก

อนามัย การล้างมือ และการรักษาระยะห่าง

ระหว่างบุคคล อย่างสม�่ำเสมอ เพื่อความอยู่

รอดของตนเอง คนรอบข้าง และสังคม ใน

สถานการณ์วกิฤตอิย่างมีสต ิอาจเป็นเพราะครู

สงูอายมีุประสบการงานครทูีต้่องคดิและท�ำงาน

เป็นระบบ คิด วิเคราะห์เรียนรู้สิ่งที่กระท�ำได้

มองโลกในแง่ด ีเรยีนรูจ้ากประสบการณ์ทัง้ของ

ตนเองและผู้อื่น ใช้ความสามารถของตนเอง

ท�ำงานให้ส�ำเร็จ มีความกล้าในการท�ำสิ่งต่างๆ

ที่แตกต่างไปจากเดิม ประกอบกับมีสัมพันธ

ภาพทีด่ีกับผูอ้ืน่ (อาภารตัน์ ราชพฒัน์, 2554:

98 - 145) นบัเป็นการใช้ทนุทางสังคม ทนุทาง

วฒันธรรม และทนุทางสญัลกัษณ์ในการด�ำเนนิ

กจิกรรมต่างๆ ทีเ่ป็นประโยชน์ในชมุชน (ปณธิี

บราวน์, 2557)

	 จะเห็นได้ว่าภาพรวมของแนวทางการ

ปฏิบัติตนของครูสูงอายุในสถานการณ์โควิด

19 ในการจัดการดูแลตนเอง บุคคลรอบข้าง

สังคมและชุมชน ให้สามารถด�ำรงชีวิตได้อย่าง

เหมาะสม โดยการปฏิบัติตนของครูสูงอายุใน

สถานการณ์โควิด – 19 ข้างต้น เกิดการสร้าง

เครือข่ายของครูสูงอายุกับบุคคลทุกช่วงวัย

ท�ำให้เกิดการเรียนรู้ พัฒนาและท�ำประโยชน์

แก่ส่วนรวมร่วมกนั ช่วยเสรมิการยอมรบันบัถอื

ในตัวครูสูงอายุ และเป็นการเสริมการเรียนรู้

ตลอดชีวิตไปด้วยในเวลาเดียวกัน (หฤทัย กง

มหา และคณะ, 2560) อีกทางหนึ่งเป็นการมี

ส่วนร่วมในสถานการณ์ที่ควรตื่นตัวของคนใน

สังคมไทยท่ีร่วมเฝ้าระวัง  รับรู้ข่าวสารและ

มาตรการต่างๆ และปฏิบัติตามค�ำแนะน�ำของ

ฝ่ายสาธารณสุข (ธานี ชัยวัฒน์, 2563) ปรับ

เปลี่ยนพฤติกรรมในการด�ำเนินชีวิตประจ�ำวัน

แบบรอบด้านเป็นอย่างมาก เพื่อให้แต่ละคน

ด�ำรงชีวิตในสถานการณ์วิกฤตินี้ได้  (ณัฐพล

184 วารสารวิชาการ วิทยาลัยแสงธรรม

แนวทางการปฏิบัติตนของครูสูงอายุในสถานการณ์โควิด -19

แย้มฉมิ, 2563) โดยขึน้อยูก่บัความพร้อมและ

สขุภาพของครผูู้สงูอายแุต่ละคน รวมทัง้สภาพ

แวดล้อมและวัฒนธรรม  (World Health

Organization: WHO อ้างถึงในส�ำนักสถิติ

แห่งชาติ กระทรวงดิจิตัลเพื่อเศรษฐกิจและ

สังคม, 2561) เป็นข้อค้นพบท่ีควรน�ำไปใช้ให้

เกิดประโยชน์ในสถานการณ์วิกฤติ

สรุปผลการวิจัยและข้อเสนอแนะ

	 ผลการวจิยัเป็นไปตามวตัถปุระสงค์การ

วิจัย พบว่าแนวทางการปฏิบัติตนของครูสูง

อายุในสถานการณ์การแพร่ระบาดของไวรัส

โคโรนาสายพนัธุใ์หม่ 2019 ในการจดัการดแูล

ตนเอง บุคคลรอบข้าง สังคมและชุมชน ใน

ด้าน 1) การวางแผนและการด�ำเนินชีวิต ใน

การดูแลสุขภาพร่างกายให้แข็งแรง หลีกเลี่ยง

การตดิเชือ้โรคดแูลสขุจติใจ โดยก�ำกบัความคิด

และอารมณ์ อาศัยการศึกษาธรรมะและการ

เจริญสติ ท�ำประโยชนแก่ผู้อื่นและสังคม โดย

อาศัยเทคโนโลยีช่วยสนับสนุน 2) การจัดแบ่ง

ความรบัผดิชอบและการประสานงานการด�ำเนนิ

ชีวิต โดยด�ำเนินการร่วมกับคนในครอบครัว

เพื่อนบ้าน และชุมชนเพื่อให้ด�ำเนินชีวิตได้

อย่างปลอดภยั 3) การใช้ภาวะผูน้�ำ ให้ก�ำลังใจ

โดยน�ำคิด น�ำปฏิบัติ เสริมก�ำลังใจ เพื่อการ

คลีค่ลายปัญหาสถานการณ์โควดิ – 19 ร่วมกบั

บคุคลรอบข้าง สงัคมและชมุชน 4) การก�ำกบั

ติดตามการใช้ชีวิต โดยร่วมกันติดตามดูแล

กันและกันกับบุคคลรอบข้าง สังคมและชุมชน

เพื่อการใช้ชีวิตอย่างปลอดภัยต่อเนื่อง ทั้งด้าน

สุขภาพร่างกายและจิตใจ 

ข้อเสนอแนะในการน�ำผลการวิจัยไปใช้

	 1) ผลการวิจัยที่พบว่าครูสูงอายุมีส่วน

ร่วมในกิจกรรมของสังคมในการช่วยแบ่งเบา

ปัญหา การป้องกนัการติดเชือ้ไวรสัโคโรนาสาย

พันธุ์ใหม่ 2019 ใช้ภาวะผู้น�ำ โดยการปฏิบัติ

ตนเป็นตัวอย่างที่ดี เตือนสติบุคคลรอบข้างให้

อยูใ่นหลกัเหตผุล เกดิการสร้างเครอืข่ายในการ

ท�ำประโยชน์แก่ส่วนรวม องค์กรภาครฐัจงึควร

มีการก�ำหนดนโยบายการใช้ศักยภาพของคร ู

สูงอายุในการเสริมพลังความร่วมมือของสังคม

ไทยในการด�ำเนินชีวิตร่วมกันในสถานการณ์

โควิด – 19 ในลักษณะการร่วมแสดงความคิด

เหน็ และเป็นเครอืข่ายในการบรหิารจดัการกบั

ชุมชนในการควบคุมสถานการณ์วิกฤติ

	 2) จากผลการวิจัยที่พบว่าครูสูงอายุยัง

มศีกัยภาพหลากหลาย อยูร่่วมกนัเป็นเครือข่าย

องค์กรภาคเอกชนและชุมชนควรประสานงาน

กับกลุ่มครูอายุในการด�ำเนินงานเพื่อความอยู่

รอดของมวลสมาชิกองค์กรและประชาชนใน

สถานการณ์โควิด – 19 ทั้งโดยตรงและผ่าน

ช่องทางสื่อสารโดยใช้เทคโนโลยี

185ปีที่ 13 ฉบับที่ 1 มกราคม - มิถุนายน 2021/2564

กฤษฎา วัฒนศักดิ์, กรองทิพย์ นาควิเชตร, ภควรรณ ลุนส�ำโรง และ ชนินทร์ นาควิเชตร

ข้อเสนอแนะการวิจัยต่อไป

	 1) ควรวิจัยรูปแบบการมีส่วนร่วมของ

ครสูงูอายใุนการจดัการสถานการณ์โควดิ – 19

ที่มีประสิทธิภาพ

	 2) ควรวจิยัปัจจยัท่ีส่งผลต่อความส�ำเรจ็

อย่างยั่งยืนในการมีส่วนร่วมของครูสูงอายุใน

การจัดการสถานการณ์โควิด – 19 

	 3) ควรวิจัยรูปแบบการมีส่วนร่วมของ

ครสูงูอายใุนการจดัการสถานการณ์วกิฤตอิืน่ๆ 

186 วารสารวิชาการ วิทยาลัยแสงธรรม

แนวทางการปฏิบัติตนของครูสูงอายุในสถานการณ์โควิด -19

บรรณานุกรม

กรมกิจการผู้สงูอาย ุกรมพฒันาสงัคมและความมัน่คงของมนษุย์. (2561). ยทุธศาสตร์กรมกิจการ 

	 ผู้สูงอายุ 20 ปี (พ.ศ.2561 - 2580). กรุงเทพฯ: โรงพิมพ์สามลดา. 

กรองทิพย์ นาควิเชตร, และคณะ. (2562). การปฏิบัติตนเพื่อหลีกเลี่ยงภาวะปวดหลังส่วนล่าง 

	 ส�ำหรับผู้สูงอายุ. รายงานสืบเนื่องในการประชุมวิชาการระดับชาติและนานาชาติ ครั้งที่ 6

	 มหาวิทยาลัยภาคตะวันออกเฉียงเหนือ จังหวัดขอนแก่น วันท่ี 20 สิงหาคม พ.ศ.2562.

	 ขอนแก่น: มหาวิทยาลัยภาคตะวันออกเฉียงเหนือ. หน้า 766 – 777.

กระทรวงการอดุมศกึษา วทิยาศาสตร์ วจิยั และนวตักรรม. (2563). สกสว ช้ีผลการวจิยัจนี หลัง 

	 พบผูป่้วยโควดิ – 19 เป็นซ�ำ้ หวัน่เชือ้แพร่กระจาย แนะ รพ.ตรวจซ�ำ้วธิต่ีาง กัก 14 วนั.

	 [ออนไลน์]. สบืค้นได้จาก : https://www.mhesi.go.th. สบืค้นวนัที ่: 17 พฤษภาคม 2563.

กรุงเทพธุรกิจ. (2562). อัตราเกษียณอายุครูทั่วประเทศ. [ออนไลน์]. สืบค้นได้จาก : Bankokbi-

	 znew.com. สืบค้นวันที่ : 2 เมษายน 2563.

กองทุนพัฒนาสื่อปลอดภัยและสร้างสรรค์. (2563). Factsheet, ไวรัสโคโรนาสายพันธ์ใหม่, 

	 ข้อก�ำหนดสถานการณ์ฉุกเฉินโควิด – 19 ฉบับที่ 1. ศูนย์ชัวร์ก่อนแชร์ ส�ำนักข่าวไทย

	 อสมท. อินโฟกราฟิก 25 มีนาคม 2563. 

ข่าวไทยพีบีเอส. (2563). ผลวิจัยสหรัฐฯ ชี้ COVID-19 ไม่ทนแดด ความร้อน ความชื้น. 

	 [ออนไลน์]. สืบค้นได้จาก : https://news.thaipbs.or.th. สืบค้นวันที่ : 17 พฤษภาคม

	 2563.

ชยัยงค์ พรหมวงศ์. (2561). เสนอแนวคดิในการประชุมสภาคณบดคีณะครุศาสตร์/ศกึษาศาสตร์ 

	 แห่งประเทศไทย.กรุงเทพมหานคร: สถาบันปัญญาภิวัฒน์.

ธาน ีชยัวฒัน์. (2563). พฤตกิรรมการใช้ชวีติในครัวเรือนไทยมผีลต่อการแพร่ระบาดโควดิ – 19.

	 [ออนไลน์]. สืบค้นได้จาก : https://businessto-day.co/covid-19/18/04/2020.

	 สืบค้นวันที่ : 17 พฤษภาคม 2563.

ณฐัพล แย้มฉมิ. (2563). โพล: กจิกรรม“ยอดฮดิ” ยคุโควดิ – 19 ระบาด. สวนดุสิตโพล ส่งข่าว.

187ปีที่ 13 ฉบับที่ 1 มกราคม - มิถุนายน 2021/2564

กฤษฎา วัฒนศักดิ์, กรองทิพย์ นาควิเชตร, ภควรรณ ลุนส�ำโรง และ ชนินทร์ นาควิเชตร

ไทยรัฐ ออนไลน์. (15 พฤษภาคม 2563) ผ่อนปรน “เคอร์ฟิว”ลดเวลาห้ามออกนอกเคหสถาน 

	 เป็น 5 ทุ่ม- ตี 4. [ออนไลน์]. สืบค้นได้จาก : https://www.thairath.co.th/news/

	 politic. สืบค้นวันที่ : 17 พฤษภาคม 2563. 

พศิน อินทรวงค์. (2563). ท�ำ 10 เร่ืองนี้พร้อมๆ กันแล้วชีวิตจะดีข้ึนทุกๆ ด้าน. [ออนไลน์].

	 สืบค้นได้จาก  : https://today.line.me/th/ สืบค้นวันที่ : 17 พฤษภาคม 2563.

เบ็ญจมาศ สุขศรีเพ็ง.  (2550). ทฤษฎีระบบของนิวแมน (Neuman System Model). 

	 [ออนไลน์]. สบืค้นได้จาก : https://www.gotoknow.org. สบืค้นวนัที ่: 20 มถินุายน 2562.

ปณิธี บราวน์. (2557). พฤฒพลัง: บทบาทของกลุ่มผู้สูงอายุและ “ทุน” ท่ีใช้ในการขับเคลื่อน 

	 งานด้านผูส้งูอาย.ุ วารสารมนษุยศาสตร์ สงัคมศาสตร์. 31(3), กนัยายน - ธนัวาคม 2557:

	 97 – 120.

ภัทรพรรณ ท�ำด.ี (2560). ตวัตน สงัคม วฒันธรรม เง่ือนไขสูก่ารสงูวยัอย่างมศีกัยภาพของผูสู้ง 

	 อายุในจังหวัดเชียงใหม่. วารสารสังคมศาสตร์ คณะรัฐศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย.

	 47(2), 109-131.

มหาวทิยาลยัสโุขทยัธรรมาธริาช. (2561). สงัคมผูสู้งอาย:ุ นยัต่อการพฒันาเศรษฐกจิ. [ออนไลน์].

	 สืบค้นได้จาก : https://www.stou.ac.th/stouonline สืบค้นวันที่ : 9 มิถุนายน 2562.

วิชัย วงษ์ใหญ่ และมารุต พัฒผล. (2562). การเรียนรู้เพ่ือเสริมพลังสร้างสรรค์สังคม (Social 

	 Creativity). บัณฑิตวิทยาลัย มหาวิทยาลัยศรีนครินทรวิโรฒ. กรุงเทพฯ: ศูนย์ผู ้น�ำ

	 นวตกรรมการเรียนรู้. [ออนไลน์]. สืบค้นได้จาก: www.curriculummandlearning.

	 com. สืบค้นวันที่ : 22 ตุลาคม 2562.

วิชัย วงษ์ใหญ่ และมารุต พัฒผล. (2562). Guide for Growth การชี้แนะเพื่อการเติบโตทาง 

	 การเรียนรู้. บัณฑิตวิทยาลัย มหาวิทยาลัยศรีนครินทรวิโรฒ. กรุงเทพฯ: ศูนย์ผู้น�ำนวต

	 กรรมการเรียนรู้. [ออนไลน์]. สืบค้นได้จาก : www.curriculummandlearning.com.

	 สืบค้นวันที่ : 12 ธันวาคม 2562.

วภิานันท์ ม่วงสกลุ. (2558) วจัิยการพัฒนาศกัยภาพผู้สงูอายทุีอ่าศยัอยู่ตามล�ำพงั. วารสารวจิยั

	 สังคม. 38(2),93 – 52.

188 วารสารวิชาการ วิทยาลัยแสงธรรม

แนวทางการปฏิบัติตนของครูสูงอายุในสถานการณ์โควิด -19

ศภุเจตน์ จนัทร์สาส์น. (2555). วจิยัพฤฒพิลงัของผูส้งูอาย ุการปันผลทางประชากรและโอกาส 

	 ทางเศรษฐกิจของประเทศไทยในสังคมสูงอายุ. วารสารศรีนครินทรวิโรฒวิจัยและพัฒนา

	 (สาขามนุษยศาสตร์และสังคมศาสตร์). 4(7), 201 – 214. 

สุชัชวีร์ สุวรรณสวัสดิ์. (2562). การจัดการศึกษาเพื่อการเรียนรู้ตลอดชีวิตในยุควิกฤตผู้เรียน.

	 การประชุมทางวิชาการและเผยแพร่ผลงานวิจัยคัดสรรค์สาขาวิชาศึกษาศาสตร์ ครั้งที่ 3:

	 การจัดการศกึษาเพือ่การเรยีนรูต้ลอดชวิีต. วนัท่ี 2 – 3 กมุภาพนัธ์ 2562 ณ Kensington

	 English Garden Resort Khaoyai อ�ำเภอปากช่อง จังหวัดนครราชสีมา. นครราชสีมา :

	 สมาคมสถาบนัอดุมศกึษาเอกชนแห่งประเทศไทยในพระบรมราชปูถมัภ์ สมเด็จพระเทพรัตน

	 ราชสุดา สยามบรมราชกุมารี (สสอท.) สาขาวิชาศึกษาศาสตร์. 

สรุสีห์ ประสทิธริตัน์. (2558). ชวีติหลงัเกษยีณของข้าราชการครู. บรหิารธรุกจิมหาบณัฑติ คณะ

	 พาณิชยศาสตร์และการบัญชี มหาวิทยาลัยธรรมศาสตร์.

ส�ำนกัสถติแิห่งชาต ิกระทรวงดจิติลัเพือ่เศรษฐกิจและสงัคม. (2561). ดชันพีฤฒพลงัผูส้งูอายไุทย.

	 กรุงเทพฯ: เท็กซ์ แอนด์ เจอนัลพับลิเคชั่น จ�ำกัด.

ส�ำเริง แหยงกระโทก. (2563). ความรู้เรื่อง “โควิด - 19”ส�ำหรับเจ้าหน้าที่ สธ. และ อสม. 

	 หน่วยรบแนวหน้าออกเคาะประตชูาวบ้านทกุหลังคาเรอืน. อสม.หมอประจ�ำบ้านและทมี

	 หมอครอบครัว.

หฤทยั กงมหา และคณะ. (2560). การพัฒนารูปแบบส่งเสรมิพฤฒพิลงัในผู้สงูอาย ุอ�ำเภอเมอืง

	 จังหวัดนครราชสีมา. วารสารวิทยาลัยนครพนม ฉบับการประชุมวิชาการครบรอบ 25 ปี.

	 วันที่ 17- 19 พฤษภาคม 2560, 54 – 62. 

อนนัต์ อนนัตกลู. (2560). สงัคมสงูวยั … ความท้าทายของประเทศไทย. เอกสารเสนอทีป่ระชมุ

	 ราชบณัฑิตและภาคสีมาชกิ ส�ำนกัธรรมศาสตร์และการเมอืง ราชบณัฑติยสภา. [ออนไลน์].

	 สืบค้นได้จาก : http://www.royin.go.th. สืบค้นวันที่ : 9 มิถุนายน 2562.

อาภารัตน์ ราชพัฒน์. (2554). การพัฒนาตัวบ่งช้ีภาวะผู้น�ำของครูในสถานศึกษาข้ันพ้ืนฐาน.

	 วิทยานิพนธ์ปริญญาปรัชญาดุษฎีบัณฑิต สาขาวิชาการบริหารการศึกษา บัณฑิตวิทยาลัย

	 มหาวิทยาลัยขอนแก่น 

189ปีที่ 13 ฉบับที่ 1 มกราคม - มิถุนายน 2021/2564

กฤษฎา วัฒนศักดิ์, กรองทิพย์ นาควิเชตร, ภควรรณ ลุนส�ำโรง และ ชนินทร์ นาควิเชตร

NBT. (2563). COVID – 19 TV. ข่าวเที่ยง NBT. เปิดดูเมื่อวันที่ 3 เมษายน 2563.

NBT. (2563). การแถลงข่าวศูนย์บริหารสถานการณ์ COVID – 19 (ศคบ.). ข่าวเที่ยง NBT. 

	 ณ ตึกสันติไมตรี ท�ำเนียบรัฐบาล. เปิดดูเมื่อวันที่ 28 เมษายน 2563

NBT. (2563). การแถลงข่าวศูนย์บริหารสถานการณ์ COVID – 19 (ศคบ.). ข่าวเที่ยง NBT. 

	 ณ ตึกสันติไมตรี ท�ำเนียบรัฐบาล. เปิดดูเมื่อวันที่ 26 พฤษภาคม 2563.

Karlheinz Peter and Others (EDT). (2020). People with coronavirus are risk of 

	 blood clots and stroke. [Online]. Avaiable: https://the conversation.com/

	 people-with-coronavirus-are-at-risk-. Accessed on : May 17, 2020.

News. Thaipbs. (2563). งานวจัิยชีด้วงตาเป็นจดุเปราะบางต่อการตดิเชือ้โควดิ – 19. [ออนไลน์].

	 สืบค้นได้จาก: https://news.thaipbs.or.th/. สืบค้นวันที่ : 12 พฤษภาคม 2563.

Osman, P. (2008). Management Principles. [Online]. Avaiable: http://www.scribd.

	 com. Accessed on : 24 January 24, 2009. 

POSITIONING. (2020). งานวิจยัองักฤษชี ้‘คนผวิส’ี เสีย่งเสยีชวีติจาก COVID - 19 มากกว่า 

	 ขาวถงึ 4 เท่า. [ออนไลน์]. สบืค้นได้จาก : https://positioningmag.com/ สืบค้นวนัที ่:

	 17 พฤษภาคม 2563.

Sheena Lewis. (2020). Sperm containing virus raises small risk of COVID – 19 

	 spread via sex: study. [Online]. Avaiable: https://timesofindia. indiatimes.

	 com. Accessed on : May 17, 2020.

World Health Organization. (2020). There is a current outbreak of Coronavirus 

	 (COVID - 19) disease. [Online]. Available: https://www.who.int/health-topics/

	 coronavirus. Accessed on : March 30, 2020.

บทบาทหน้าที่ของพ่อแม่อุปถัมภ์ในการพัฒนาคุณธรรม
ความกล้าหาญ กรณีศึกษา วัดนักบุญเปโตร

สามพราน นครปฐม

Sponsors’ Roles and Duties an Virtue and
Courage Development Case Study:

Saint Peter’s Church, Samphran Nakhonpathom.

ณัฐพล เอี่ยมเศรษฐี 

* ศิลปศาสตรมหาบัณฑิต สาขาวิชาเทววิทยาจริยธรรม คณะศาสนศาสตร์ วิทยาลัยแสงธรรม

บาทหลวง ดร.สุรชัย ชุ่มศรีพันธุ์ 

* อาจารย์ประจ�ำคณะศาสนศาสตร์ สาขาวิชาเทววิทยาจริยธรรม วิทยาลัยแสงธรรม

บาทหลวง ผศ.ดร.อภิสิทธิ์ กฤษเจริญ

* อาจารย์ประจ�ำคณะมนุษยศาสตร์ สาขาวิชาปรัชญาและศาสนา วิทยาลัยแสงธรรม

ผศ.ดร.ลัดดาวรรณ์ ประสูตร์แสงจันทร์

* อาจารย์ประจ�ำคณะศาสนศาสตร ์สาขาวิชาคริสตศาสนศึกษา วิทยาลัยแสงธรรม

Nuttapon Aimesattee 

* Master of Arts, Moral Theology Program, Faculty of Theology, Saengtham College.

Rev.Dr.Surachai Chumsriphun

* Lecturer, Faculty of Theology, Moral Theology Program, Saengtham College.

Rev.Asst.Prof.Dr.Apisit Kritcharoen

* Lecturer, Bachelor of Arts Program in Philosophy and Religion, Saengtham College.

Asst.Prof.Dr.Laddawan Prasutsaengchan

* Lecturer, Faculty of Theology, Christian Education Program, Saengtham College.

ข้อมูลบทความ

* รับบทความ	  15 กันยายน 2563

* แจ้งแก้ไข	   2 พฤศจิกายน 2563

* ตอบรับบทความ	 28 ธันวาคม 2563

ปีที่ 13 ฉบับที่ 1 มกราคม - มิถุนายน 2021/2564

ณัฐพล เอี่ยมเศรษฐี, สุรชัย ชุ่มศรีพันธุ์, อภิสิทธิ์ กฤษเจริญ, และ ลัดดาวรรณ์ ประสูตร์แสงจันทร์

191

บทคัดย่อ 	 การวจิยันีเ้ป็นงานวจัิยเชิงคณุภาพ มวัีตถปุระสงค์เพือ่ 1) บทบาท

หน้าที่ของพ่อแม่อุปถัมภ์ที่มีต่อลูกทูนหัว 2) วิธีการของพ่อแม่อุปถัมภ์

ในการพฒันาคณุธรรมความกล้าหาญต่อลูกทูนหวั โดยใช้กลุ่มผู้ให้ข้อมลู

คอื 1) พ่อแม่/ผูป้กครองทีม่ผีูท้ีอ่ยูใ่นปกครองอยูใ่นช่วงอาย ุตัง้แต่ 14 –

16 ปี จ�ำนวน 12 คน 2) ลูกทูนหัวจ�ำนวน 12 คน 3) พ่อแม่อุปถัมภ์

จ�ำนวน 12 คน วัดนักบุญเปโตร สามพราน นครปฐม อัครสังฆมณฑล

กรุงเทพฯ ได้มาโดยการสุ่มอยา่ง่าย ท�ำการวเิคราะห์ผลการวจิัย โดยใช้

สถิตเิชงิพรรณนา สถติิท่ีใช้คอื การวเิคราะห์ข้อมลูส่วนตัวของผูใ้ห้ข้อมลู

ใช้ค่าความถี่ (frequency) ค่าร้อยละ (percentage)

	 ผลการวิจัยพบว่า

	 1. พ่อแม่อุปถัมภ์ได้มีการปฏิบัติตามบทบาทหน้าที่ของพ่อแม่

อปุถมัภ์ทีม่ต่ีอลกูทนูหวัในการช่วยส่งเสรมิคณุธรรม ความเชือ่ ความรกั

ความหวัง และความกล้าหาญแก่ลูกทูนหัว มีการส่งเสริมในด้านความ

รักมากท่ีสุด รองลงมาคือ ด้านความเชื่อ ด้านความกล้าหาญ และด้าน

ความหวัง โดยกลุ่มพ่อแม่อุปถัมภ์มีการส่งเสริมให้ลูกทูนหัวมีความ

ศรทัธาและประกอบกจิศรัทธา มคีวามรักในตนเอง ความหวงัในตนเอง

และมมีโนธรรมและวิจารณญาณเป็นส่วนใหญ่ ส�ำหรบัสิง่ท่ีส่งเสรมิน้อย

คือ การส่งเสริมให้มีความหวังในพระเจ้า และความหวังในผู้อื่น

	 2. วธิกีารของพ่อแม่อปุถมัภ์ในการพฒันาคณุธรรมความกล้าหาญ

ต่อลูกทูนหัว ไปสู่การปฏิบัติ มีอยู่ 9 วิธีดังนี้ 1) พ่อแม่อุปถัมภ์ต้องเป็น

ตวัอย่างทีด่ ีแสดงออกให้เหน็ทางการกระท�ำ 2) พ่อแม่อปุถมัภ์ต้องเป็น

ผู้ท่ีปลูกฝังความเช่ือ ผ่านทางการด�ำเนินชีวิต 3) พ่อแม่อุปถัมภ์ต้องพูด

คุย และมีการสื่อสารที่ดีกับลูกทูนหัวของตน 4) พ่อแม่อุปถัมภ์ต้อง

ท�ำงานร่วมกับครอบครัวของลูกทูนหัวของตน 5) พ่อแม่อุปถัมภ์ต้อง

เอาใจใส่และมีความสัมพนัธ์ทีใ่กล้ชดิกับลกูทนูหวั 6) พ่อแม่อุปถมัภ์ต้อง

รู้จักใช้สื่อและเทคโนโลยี และรู้จักสอนลูกทูนหัวของตนให้ใช้สื่อและ

เทคโนโลยใีห้ถูกต้องและเกดิประโยชน์ 7) พ่อแม่อุปถมัภ์ต้องมคีวามเชือ่

วารสารวิชาการ วิทยาลัยแสงธรรม 192

บทบาทหน้าท่ีของพ่อแม่อุปถัมภ์ในการพัฒนาคุณธรรมความกล้าหาญ

กรณีศึกษา วัดนักบุญเปโตร สามพราน นครปฐม

Abstract

มั่นและเห็นคุณค่าในตัวลูกทูนหัวของตน 8) พ่อแม่อุปถัมภ์ควรน�ำ

กิจกรรมต่างๆ มาใช้  เพ่ือให้ลูกทูนหัวของตนได้เร่ิมออกจากตนเอง

9) พ่อแม่อุปถัมภ์ต้องให้ก�ำลังใจและเสริมแรงให้กับลูกทูนหัวของตน

ค�ำส�ำคัญ: บทบาทหน้าที่ของพ่อแม่อุปถัมภ์; คุณธรรมความกล้าหาญ

	 The research will focus on the role and duties of

sponsors  in the development of the virtue of courage

1) Sponsors’ role and duties to their godchildren, 2) The

method that sponsors apply to develop virtue and courage

in their godchildren. Research data comes from the repre-

sentative sample as follows 1) Parent(s) who have children

as Godchildren, age between 14-16 years old 12 people,

2) Godchildren 12 people, 3) Sponsors 12 people who

attend St.Peter Church, Sampran, Nakhon Pathom province,

Roman Catholic Archdiocese of Bangkok. The research uses

descriptive statistics to conduct research analysis by using

personal data analysis of the providers showing frequency

and percentage.

	 The result of this research reveal:

	 1. Sponsors fulfill the role and do their duties as

sponsors of their Godchildren especially encouraging them

about virtue, faith,  love, hope, and courage. Sponsors

encourage in love, followed by faith, courage and hope.

Mostly, sponsors encourage their godchildren to have devo-

tion and to develop to them, self-love, hope for them-

selves, and conscience and judgment. Sponsors encourage

ปีที่ 13 ฉบับที่ 1 มกราคม - มิถุนายน 2021/2564

ณัฐพล เอี่ยมเศรษฐี, สุรชัย ชุ่มศรีพันธุ์, อภิสิทธิ์ กฤษเจริญ, และ ลัดดาวรรณ์ ประสูตร์แสงจันทร์

193

their Godchildren somewhat less to have hope in God and

others.

	 2. Sponsors apply methods to encourage develop-

ment in virtue and courage in their Godchildren in 9 ways

as follow; 1) Sponsors need to give good examples, shown

by good actions, 2)Sponsors need to teach doctrine by a

good lifestyle, 3) Sponsors need to talk and have good

communication to their godchildren, 4) Sponsors need to

work together with their Godchildren’s families, 5) Sponsors

need to be attentive and have close relationships with their

Godchildren, 6) Sponsors need to have knowledge technol-

ogy and social media of in order to guide their Godchildren

how to use them in the right way, 7) Sponsors need to

have confidence in their Godchildren and realize their value

and dignity, 8) Sponsors need to encourage their godchil-

dren to a more active and inestimable lifestyle, 9) Sponsors

need to encourage and offer ongoing support to their God-

children.

Keywords: Sponsors’ role and duties; Virtue of courage

194 วารสารวิชาการ วิทยาลัยแสงธรรม

บทบาทหน้าท่ีของพ่อแม่อุปถัมภ์ในการพัฒนาคุณธรรมความกล้าหาญ

กรณีศึกษา วัดนักบุญเปโตร สามพราน นครปฐม

ความเป็นมาและความส�ำคัญของปัญหา

	 หากลองมองกลบัไปในสมยัก่อน บทบาท

หน้าทีข่องพ่อแม่อปุถมัภ์มคีวามส�ำคญัและเด่น

ชัดคือพ่อแม่อุปถัมภ์เมื่อได้รับหน้าที่ของตน

แล้ว ก็เริ่มท�ำหน้าที่ของตน เมื่อลูกทูนหัวของ

ตนรู้ความ ก็เริ่มมีการติดตาม พูดคุย ไม่ว่าจะ

เป็นการอบรมทางด้านความเชื่อ แบบอย่าง

ของการสวดภาวนา และการไปร่วมพิธีทาง

ศาสนา พ่อแม่อุปถัมภ์มีความใส่ใจ และมอง

เหน็ถงึความส�ำคญัในบทบาทหน้าท่ีของตนเอง

หรือแม้แต่ทางด้านความเป็นมนุษย์ต่างๆ ก็มี

การตกัเตอืนและให้การอบรม เพือ่ให้ลกูทนูหัว

ของตนเป็นคนดี มีการแสดงออกอย่างเด่นชัด

ในภาคปฏิบัติ จึงท�ำให้เห็นว่าหน้าที่ที่แสดง

ออกสอดคล้องกบัหน้าทีท่ีไ่ด้รบัมอบหมายของ

การเป็นพ่อแม่อุปถัมภ์ แต่หากลองมองถึงยุค

ปัจจุบันนี้ บทบาทของพ่อแม่อุปถัมภ์น้ัน กลับ

ดูมีการให้ความส�ำคัญน้อยลง อาจเพียงเพราะ

เป็นข้อบงัคับ หรอืแค่ขอให้มเีพราะจ�ำเป็นต้อง

ม ีแต่พ่อแม่อปุถัมภ์เองกไ็ม่ได้ปฏิบัตหิน้าท่ีของ

ตน และก็ไม่ทราบถึงหน้าที่ของตนคืออะไร

ยกตัวอย่างเช่น ในวันที่ลูกทูนหัวของตนรับศีล

ศักดิ์สิทธิ์  ไม่ว่าจะเป็น ศีลล้างบาปหรือศีล

ก�ำลัง ทุกวันนี้มีการให้ผู้อื่นมาท�ำหน้าที่แทน

เพราะด้วยเหตผุลต่างๆ ทีไ่ม่อาจไปท�ำหน้าทีไ่ด้

แม้แต่ในวันส�ำคัญ และหลังจากน้ันก็มีพ่อแม่

อุปถมัภ์จ�ำนวนมากท่ีไม่ได้ตดิตามลกูทูนหวัของ

ตนต่อไป จึงแสดงให้เหน็ถงึความเปล่ียนแปลง

ไปในแง่ของการปฏิบัติหน้าท่ีในยุคปัจจุบัน

ที่ดูเหมือนบทบาทของพ่อแม่อุปถัมภ์มีความ

ส�ำคญัน้อยลง ทัง้นีอ้าจเป็นเพราะว่าพ่อแม่ของ

ผู้รับศีลเอง ขาดความเข้าใจถึงความส�ำคัญใน

บทบาทของพ่อแม่อุปถัมภ์ จึงเลือกคนที่ง่าย

มากกว่าคนที่เหมาะสม 

	 ทัง้นีใ้นประมวลกฎหมายพระศาสนจักร

ได้บ่งชี้ถึงความส�ำคัญและความจ�ำเป็นของพ่อ

แม่อุปถัมภ์ดังนี้ “เท่าที่เป็นไปได้ ผู้รับศีลล้าง

บาปมพ่ีอแม่อปุถมัภ์ได้คนหนึง่ ซึง่มหีน้าทีช่่วย

ผู ้รับศีลล้างบาป ที่เป็นผู้ใหญ่ในพิธีเริ่มต้น

เป็นครสิตชน และถ้าผูร้บัศลีล้างบาปเป็นทารก

ก็มีหน้าที่พร้อมกับบิดามารดาน�ำทารกนั้นมา

รับศีลล้างบาป และช่วยเหลือผู้ให้รับศีลล้าง

บาปแล้ว เจริญชีวิตที่เหมาะสม และปฏิบัติ

พันธะทีติ่ดมากบัศลีล้างบาปนัน้อย่างซือ่สัตย์”

(ประมวลกฎหมายพระศาสนจักรข้อที่ 872)

	 โดยขัน้แรกพ่อแม่อปุถมัภ์ได้รบัการเลอืก

จากผู ้จะรับศีลล้างบาปเอง หรือจากบิดา

มารดา หรือจากผู้ท�ำหน้าที่แทนบิดามารดา

ของเขา หรอืถ้าขาดบคุคลเหล่านี ้ให้เจ้าอาวาส

หรือศาสนบริกรเลือกแทน บุคคลท่ีเป็นพ่อแม่

อปุถมัภ์ต้องมคีวามเหมาะสมและมเีจตจ�ำนงรบั

หน้าที่นี้ ในด้านอายุของพ่อแม่อุปถัมภ์ พระ

ศาสนจักรก�ำหนดให้มีอายุครบ 16 ปีบริบูรณ์

เว้นแต่พระสังฆราชสังฆมณฑลได้ก�ำหนดอายุ

195ปีที่ 13 ฉบับที่ 1 มกราคม - มิถุนายน 2021/2564

ณัฐพล เอี่ยมเศรษฐี, สุรชัย ชุ่มศรีพันธุ์, อภิสิทธิ์ กฤษเจริญ, และ ลัดดาวรรณ์ ประสูตร์แสงจันทร์

เป็นอย่างอ่ืน หรือเจ้าอาวาส หรือศาสนบริกร

เหน็ว่ามเีหตอุนัควรยกเว้นให้ได้ พ่อแม่อปุถัมภ์

ต้องเป็นคาทอลกิท่ีรบัศลีก�ำลงัและศีลมหาสนทิ

และเจริญชีวิตที่สอดคล้องกับความเชื่อ ซึ่ง

เหมาะสมกับบทบาทท่ีจะรับ ท้ังนี้ไม่ควรเป็น

บุคคลที่ยังต้องโทษใดๆ ทางกฎหมายพระ

ศาสนจักร ไม่ว่าโทษทีล่งทณัฑ์แล้ว หรอืโทษที่

ได้ประกาศโดยชอบ และประการสดุท้ายพ่อแม่

อุปถัมภ์ต้องไม่เป็นบิดาหรือมารดาของผู้จะรับ

ศีลล้างบาป (ประมวลกฎหมายพระศาสนจักร

874 วรรค 1)

	 จากประมวลกฎหมายพระศาสนจักร

ข้างต้น ชี้ให้เห็นถึงบทบาทหน้าที่อันส�ำคัญยิ่ง

ของพ่อแม่อปุถมัภ์ คอืช่วยเหลอืให้ผูรั้บศลีล้าง

บาปเจริญชีวิตได้เหมาะสม และปฏิบัติตาม

พันธะที่ติดมากับศีลล้างบาปนั้นอย่างซื่อสัตย์

เพราะเนื่องจาก ศีลล้างบาปสืบทอดต่อกันมา

การล้าง “baptizein” ในภาษากรีก หมายถึง

“การจุ่ม” ลงไปในน�้ำ เป็นสัญลักษณ์ของการ

ฝังผู้เรียนค�ำสอนในการสิ้นพระชนม์ของพระ

คริสตเจ้า ซึ่งเขากลับเป็นขึ้นมาจากความตาย

พร้อมกับพระองค์ เสมือนเป็น “สิ่งสร้างใหม่”

(2 คร. 5:17; กท. 6:15) ทั้งนี้ยังเป็นตรา

ประทับ ที่ไม่มีวันลบเลือน เมื่อรับศีลล้างบาป

แล้ว กเ็ป็นการเข้าสูพ่ระศาสนจกัรและได้ช่ือว่า

เป็นคริสตชน ดังนั้นพ่อแม่อุปถัมภ์จึงควรให้

ความส�ำคญัยิง่ทีจ่ะเป็นแบบอย่าง และสะท้อน

ชีวิตของพวกเขา ไปสู่ลูกทูนหัวที่เริ่มเข้ามามี

ส่วนร่วมในพระศาสนจักร และเข้าใจถึงพันธะ

ต่างๆ ทีพ่วกเขามพีนัธกจิแห่งพระครสิตเจ้าอยู่

ในตัวเอง ซื่อสัตย์ต่อพันธะที่ตนเองได้รับโดย

ผ่านทางค�ำแนะน�ำ และรูปแบบของพ่อแม่

อุปถัมภ์น่ันเอง พ่อแม่อุปถัมภ์จึงมีบทบาท

หน้าท่ี และคุณลักษณะส�ำคัญหลายประการ

เช่น การเป็นแบบอย่างหรือแสดงให้เห็นถึง

รูปแบบชีวิตท่ีชัดเจน การด�ำเนินชีวิตตามคุณ

ค่าพระวรสาร อีกทั้งมีความเชื่อที่มั่นคงและ

พร้อมที่จะช่วยเหลือผู้รับศีลล้างบาปใหม่ให้

เจรญิชวีติทีเ่หมาะสม และให้ปฏบิตัติามพนัธะ

ที่ติดมากับศีลล้างบาปอย่างซื่อสัตย์ 

	 พันธะท่ีติดมากับศีลล้างบาป จึงเป็นส่ิง

ทีจ่�ำเป็นต่อการเป็นครสิตชน ซึง่เรยีกร้องความ

มีคุณธรรมท่ีเป็นคุณลักษณะของตัวบุคคล

บุคคลที่มีคุณลักษณะเช่นใดก็มีความโน้มเอียง

ในการแสดงคุณลักษณะเช่นนั้นออกมา ซึ่ง

คุณลักษณะนี้เป็นสิ่งที่ต้องได้รับการหล่อเลี้ยง

ให้เติบโตอย่างถูกต้อง โดยอาศยัพ่อแม่อปุถัมภ์

ที่จะคอยชี้น�ำ และปลูกฝังคุณธรรมเพื่อให้ลูก

ทูนหัวของตนเป็นคริสตชนที่ดีแต่เนื่องจาก

สภาพสังคมปัจจุบันมีความท้าทายในการ

ด�ำเนนิชวีติในแต่ละวนั ไม่ว่าจะเป็นสิง่เร้าต่างๆ

ปัญหาทางจริยศาสตร์ พ่อแม่อุปถัมภ์จึงมี

บทบาทหน้าที่ที่ส�ำคัญ ในการเป็นตัวอย่างที่ดี

สามารถสอน แนะน�ำ และปลูกฝังให้ลูกทนูหวั

196 วารสารวิชาการ วิทยาลัยแสงธรรม

บทบาทหน้าท่ีของพ่อแม่อุปถัมภ์ในการพัฒนาคุณธรรมความกล้าหาญ

กรณีศึกษา วัดนักบุญเปโตร สามพราน นครปฐม

ของตนยนืหยดัมัน่คงในสิง่ทีถ่กูต้อง และไม่ไหล

ไปตามกระแสโลกที่รุนแรง แต่หากว่าทุกวันนี้

พ่อแม่อุปถัมภ์หลายคนไม่ได้พยายามท่ีจะท�ำ

หน้าที่ของตน และคิดว่าสิ่งต่างๆ เหล่านี้ไม่ใช่

หน้าที่ของตน เพราะความไม่เข้าใจในบทบาท

หน้าที่ของตนเองตั้งแต่ต้น ดังนั้นทางผู้วิจัยจึง

มองเห็นถึงคุณธรรมหน่ึง ในคุณธรรมหลัก 4

ประการคือ คุณธรรมความกล้าหาญ ท่ีจะ

ท�ำให้ตัวของพ่อแม่อุปถัมภ์มีความกล้าหาญท่ี

จะท�ำหน้าที่ของตนเอง และสอนให้ลูกทูนหัว

ของตนให้มีความกล้าหาญในการยืนหยัดต่อ

กระแสสังคม เพราะทุกวันนี้สังคมมีค่านิยมที่

ไม่สอดคล้องกบัค�ำสอนพระศาสนจกัรคาทอลกิ

ในหลายเรื่อง คุณธรรมความกล้าหาญจึงเป็น

ส่วนส�ำคัญในการท�ำให้ลูกทูนหัวมีความมั่นคง

ในค�ำสอน และซือ่สตัย์ต่อค�ำสญัญาแห่งศลีล้าง

บาป ซึ่งเป็นพันธะที่ไม่มีวันลบเลือน

	 ดังนั้น คุณธรรมความกล้าหาญ จึงเป็น

คุณธรรมที่ท�ำให ้ผู ้ที่มีความกล ้าหาญนั้น

สามารถบรรลหุรือประสพความส�ำเรจ็ในความ

ยากล�ำบาก  (Difficulty) ที่ เป ็นอุปสรรค

ขดัขวาง และเป็นหน้าท่ีของคณุธรรมความกล้า

หาญ ที่ท�ำให้สามารถเอาชนะความรู้สึกถึง

ความยากล�ำบากต่างๆ ในตัวได้ หรืออีกนัย

หนึ่ง ความกล้าหาญเป็นคุณธรรมท่ีเสริมก�ำลัง

ใจ ท�ำให้สามารถชนะอุปสรรคที่มีอยู่ ดังนั้น

คุณธรรมความกล ้ าหาญ  เกี่ ยวข ้องกับ

สมรรถภาพด้านอารมณ์ (irascible appetite)

ของมนุษย์นั้นเอง (บาทหลวงเชิดชัย เลิศจิตร

เลขา, 2548: 219)

	 ดังนั้น พ่อแม่อุปถัมภ์จึงมีบทบาทและ

หน้าท่ีส�ำคัญในการปลูกฝัง พัฒนาคุณธรรม

ความกล้าหาญแก่ลูกทูนหัวของตน ให้เจริญ

ชีวิตสอดคล้องต่อค�ำสอนพระศาสนจักร และ

มุ่งเน้นถึงการให้ความส�ำคัญในบทบาทหน้าที่

ของพ่อแม่อุปถัมภ์ ที่ มีความส�ำคัญในยุค

ปัจจุบัน และมีความท้าทายในการแสดงออก

มาเป็นรูปธรรม ผู้วิจัยจึงมีความสนใจในการ

ศึกษาบทบาทหน้าที่ของพ่อแม่อุปถัมภ์ ที่มีต่อ

ลกูทนูหัว และวธิกีารพฒันาคณุธรรมความกล้า

หาญให้กับลูกทูนหัวในยุคปัจจุบัน

วัตถุประสงค์ของการวิจัย

	 1. เพื่อศึกษา บทบาทหน้าท่ีของพ่อแม่

อุปถัมภ์ที่มีต่อลูกทูนหัว

	 2. เพือ่ศกึษา วธิกีารของพ่อแม่อุปถมัภ์

ในการพัฒนาคุณธรรมความกล้าหาญต่อลูก

ทูนหัว 

ขอบเขตของการวิจัย

	 1. กรอบแนวคิดของวิจัย

	 	 1.1 เอกสารค�ำสอนพระศาสนจักร

คาทอลิกท่ีเกี่ยวข้องกับบทบาทหน้าท่ีของพ่อ

แม่อุปถัมภ์

197ปีที่ 13 ฉบับที่ 1 มกราคม - มิถุนายน 2021/2564

ณัฐพล เอี่ยมเศรษฐี, สุรชัย ชุ่มศรีพันธุ์, อภิสิทธิ์ กฤษเจริญ, และ ลัดดาวรรณ์ ประสูตร์แสงจันทร์

	 	 1.2 บทบาทหน้าที่ของพ่อแม่อุปถัมภ์

ที่สามารถพัฒนาคุณธรรมความกล้าหาญต่อ

ลูกทูนหัวได้

	 	 1.3 แนวทางการพฒันาคณุธรรมความ

กล้าหาญของพ่อแม่อุปถัมภ์ต่อลูกทูนหัว ไปสู่

ภาคปฏิบัติ

	 2. ขอบเขตด้านกลุ่มผู้ให้ข้อมูล

	 ประชากร คอื พ่อแม่อปุถมัภ์ วดันกับญุ

เปโตร สามพราน นครปฐม อัครสังมณฑล

กรุงเทพฯ ที่มีลูกทูนหัวอยู่ในช่วงอายุ ตั้งแต ่

14 – 16 ปี (วัยรุ่นตอนกลาง) 

	 กลุ ่มผู ้ ให ้ข ้อมูล คือ  1) พ ่อแม ่/ผู ้

ปกครองที่มีผู ้ที่อยู่ในปกครองอยู่ในช่วงอายุ

ตั้งแต่ 14 – 16 ปี จ�ำนวน 12 คน 2) ลูก

ทนูหวัจ�ำนวน 12 คน 3) พ่อแม่อปุถมัภ์จ�ำนวน

12 คน วัดนักบุญเปโตร สามพราน นครปฐม

อัครสังฆมณฑลกรุงเทพฯ ได้มาโดยการสุ ่ม

อย่างง่าย 

นิยามศัพท์เฉพาะ

	 พ่อแม่อุปถัมภ์ หมายถึงพ่อแม่ที่มี

บทบาทฝ่ายวิญญาณ ไม่ใช่พ่อแม่แท้ๆ ของ

ผูร้บัศลีล้างบาปและศีลก�ำลงั มหีน้าท่ีในการให้

ค�ำมั่นสัญญาแทนในพิธีล้างบาปส�ำหรับทารก

และเป็นผู้ให้ แบบอย่างชีวิต แนะน�ำวิญญาณ

ของผู้รับศีล ทั้งศีลล้างบาปและศีลก�ำลัง ให้

ยึดถือตามค�ำมั่นสัญญาอย่างเข้าใจความหมาย

และแสดงออกมาเป็นรูปธรรม

	 บทบาทหน้าที่ของพ่อแม่อุปถัมภ ์

หมายถงึการปฏบิติัตามหน้าทีค่วามรับผิดชอบ

ของพ่อแม่อุปถัมภ์ท่ีมีต่อลูกทูนหัวให้สามารถ

เจริญชีวติทีเ่หมาะสม และปฏบิติัพันธะทีติ่ดมา

กบัศลีล้างบาปนัน้อย่างซ่ือสตัย์ เป็นต้นในเรือ่ง

ของการมคีวามเชือ่ศรทัธา ความรกั ความหวงั

และคุณธรรมความกล้าหาญ 

	 ความเช่ือศรทัธา ได้แก่ เชือ่ในพระเป็น

เจ้า เห็นพระเป็นเจ้าส�ำคัญกว่าสิ่งทั้งปวง การ

มีความศรัทธาและประกอบกิจศรัทธาต่างๆ

	 ความรัก  ได ้แก ่  การมีความรักต ่อ

พระเจ้า ต่อตนเอง และต่อผู้อ่ืน โดยการรัก

เคารพ ย�ำเกรงในพระเจ้า ไม่ท�ำบาป คณุธรรม

จริยธรรม รักษาสุภาพกายใจ ให้อภัยตนเอง

เพิ่มพูนความรู้ความสามารถให้แก่ตนเอง เชื่อ

ฟัง กตัญญู ดูแลปรนนิบัติ ช่วยเหลืองาน ผู้

ปกครอง พ่อแม่ ญาติพี่น้อง ครู แบ่งปัน ช่วย

เหลอื แนะน�ำ ให้ก�ำลงัใจ ให้อภยั เป็นตวัอย่าง

ที่ดีแก่เพื่อนและบุคคลรอบข้าง

	 ความหวัง ได้แก่ ความหวังในพระเจ้า

ตนเอง และผู ้อื่น  โดยการหวังในความรัก

เมตตาจากพระเจ้า หวังจะได้เข้าสู่อาณาจักร

สวรรค์ เชื่อมั่นในความดีของตนเอง เคารพใน

คุณค่าและศักดิ์ศรีของตนเอง มีความมานะ

พยายาม ไม่ท้อแท้สิ้นหวัง เชื่อมั่นในความดี

ของผู้อืน่ เคารพในคณุค่าและศกัดิศ์รขีองเพือ่น

มนุษย์

198 วารสารวิชาการ วิทยาลัยแสงธรรม

บทบาทหน้าท่ีของพ่อแม่อุปถัมภ์ในการพัฒนาคุณธรรมความกล้าหาญ

กรณีศึกษา วัดนักบุญเปโตร สามพราน นครปฐม

	 ความกล้าหาญ ได้แก่ การมีมโนธรรม

วิจารณญาณ และความกล้าหาญเชิงศีลธรรม

โดยการคิดไตร่ตรองในสิ่งที่จะท�ำ โดยอาศัย

เหตุผลและหลักค�ำสอน กล้าท�ำ กล้าพูดความ

จริง กล้ายอมรบัผดิ กล้าเตอืนผูอ้ืน่ กล้าเผชญิ

สูท้นต่อความยากล�ำบาก ปฏเิสธอบายมขุ สรุา

สารเสพตดิ การพนัน บุคคลท่ีชักจงูไปในทางที่

ไม่ดี และกล้าประกาศข่าวดี

	 ลูกทูนหัว หมายถึงผู้ที่รับศีลศักดิ์สิทธิ์

2 ประการคือ ศีลล้างบาป และศีลก�ำลัง โดย

จะใช้คู่กับค�ำว่าพ่อแม่อุปถมัภ์ เป็นค�ำทีใ่ช้เรยีก

ผู ้ที่เข้ารับพิธีศีลล้างบาป และศีลก�ำลัง ใน

ศาสนาคริสต์นิกายโรมันคาทอลิก โดยความ

หมายของลูกทูนหัวนี้  เป็นความหมายเชิง

สัญลักษณ์ทางพิธีกรรม ที่จะได้รับการดูแล

แนะน�ำ โดยพ่อแม่อุปถัมภ์ ทั้งนี้ทางผู้วิจัยไม่

ใช้ค�ำว่าลูกอุปถัมภ์ เพื่อให้สอดคล้องกับค�ำว่า

พ่อแม่อุปถัมภ์ และยังคงยึดใช้ค�ำเดิม ตามที่

พระศาสนจกัรนยิมใช้กนัมา เพราะเนือ่งจากถ้า

ใช้ค�ำว่า ลูกอุปถัมภ์ ยังคงไม่เป็นที่นิยม และ

อาจเข้าใจไปถึงความหมายว่า การรับเลี้ยงลูก

อปุถมัภ์ในความหมายการรับเป็นบุตรบุญธรรม

เพื่อช่วยไม่ให้สับสน และเข้าใจง่ายขึ้น ทาง

ผู้ท�ำวิจัย จึงขอใช้ค�ำว่าลูกทูนหัว

	 คุณธรรมความกล้าหาญ เป็นหนึ่งใน

คุณธรรมหลัก 4 ประการ โดยมาจากค�ำว่า

cardinal virtues มาจากภาษาลาติน cardo

ทีแ่ปลว่าบานพบัประต ูเปรยีบได้กบับานประตู

ที่สามารถตั้งอยู่โดยมีบานพับคอยค�้ำจุน และ

คุณธรรมความกล้าหาญ เป็นคุณธรรมที่ท�ำให้

ผู ้มีความกล้าหาญน้ัน สามารถบรรลุหรือ

ประสบความส�ำเร็จในความยากล�ำบาก (diffi-

culty) ทีเ่ป็นอปุสรรคขดัขวาง เพราะเป็นหน้า

ที่ของคุณธรรมความกล้าหาญ ที่ท�ำให้บุคคล

สามารถเอาชนะความรู้สึกถงึความยากล�ำบาก

ต่างๆ ในตัวตนเอง หรืออีกนัยหนึ่งความกล้า

หาญเป ็นคุณธรรมที่ เสริมก�ำลังใจ ท�ำให ้

สามารถชนะอุปสรรคที่มีอยู่ในตัวเรา ดังนั้น

คุณธรรมความกล้าหาญ เกี่ยวข้องกับสมรรถ

ภาพด้านอารมณ์ (irascible appetite) ของ

มนษุย์นัน้เอง (บาทหลวงเชดิชัย เลศิจติรเลขา,

2548: 219)

	 วัยรุ่นตอนกลาง (14-16 ปี) เป็นช่วงที่

วัยรุ่นจะยอมรับสภาพร่างกายที่มีการเปลี่ยน

แปลงเป็นหนุ่มเป็นสาวได้แล้ว มีความคิดที่ลึก

ซ้ึง (abstract) จึงหันมาใฝ่หาอุดมการณ์และ

เอกลกัษณ์ของตนเอง เพือ่ความเป็นตวัของตวั

เอง และพยายามเอาชนะความรู้สึกแบบเด็กๆ

ที่ผูกพันและอยากจะพึ่งพาพ่อแม่

เครื่องมือที่ใช้ในการวิจัย

	 เครื่องมือที่ใช้ในการเก็บข้อมูล คือ

	 1. แบบสัมภาษณ์แบบกึ่งโครงสร้าง

(semi-structured interview) จ�ำนวน 1 ชุด

199ปีที่ 13 ฉบับที่ 1 มกราคม - มิถุนายน 2021/2564

ณัฐพล เอี่ยมเศรษฐี, สุรชัย ชุ่มศรีพันธุ์, อภิสิทธิ์ กฤษเจริญ, และ ลัดดาวรรณ์ ประสูตร์แสงจันทร์

ส�ำหรับสัมภาษณ์พ่อแม่อุปถัมภ์ วัดนักบุญ

เปโตร สามพราน นครปฐม  เพื่อทราบถึง

บทบาทหน้าที่ของพ่อแม่อุปถัมภ์ที่มีต่อลูก

ทนูหวั ตามวตัถุประสงค์ข้อท่ี 1 และ ทราบถึง

วิธีการของพ ่อแม ่อุปถัมภ ์ ในการพัฒนา

คุณธรรมความกล้าหาญต่อลูกทูนหัว ตาม

วัตถุประสงค์ข้อที่ 2

การสร้างและพัฒนาเครื่องมือ

	 ผู ้วิจัยด�ำเนินการสร้างแบบสัมภาษณ์

ตามขั้นตอนดังนี้

	 1. ศึกษาวิเคราะห์เอกสารและงานวิจัย

ที่เกี่ยวข้อง

	 2. น�ำข้อมูลท่ีสังเคราะห์ได้มาสร้างเป็น

แบบสัมภาษณ์

	 3. น�ำแบบสัมภาษณ์ท่ีสร้างข้ึนเสนอ

อาจารย์ที่ปรึกษาและแก้ไขตามค�ำแนะน�ำของ

อาจารย์ที่ปรึกษา 

	 4. น�ำแบบสัมภาษณ์ท่ีสร้างข้ึนเสนอ

ผู้เชี่ยวชาญจ�ำนวน 3 คน ซึ่งเป็นผู้เช่ียวชาญที่

มีความรู ้ความเชี่ยวชาญเกี่ยวกับงานวิจัยที่

ศึกษา และเป็นบุคคลท่ีได้รับการยอมรับด้าน

วิชาการในวงกว้าง ทั้งนี้  เพื่อให้ผู ้เชี่ยวชาญ

พิจารณา และรับแบบสัมภาษณ์กลับมาเพื่อ

ตรวจสอบความเทีย่งตรงเชงิเนือ้หา (content

validity) ด้วยวธิกีารหาค่าดชันคีวามสอดคล้อง

(IOC : Index of Item Objective Congru-

ence) ซึง่ใช้เกณฑ์ในการพจิารณาค่า IOC ทีม่ี

ค่าระหว่าง 0.66 – 1.00 ขึน้ไป แล้วปรบัแก้ไข

ตามค�ำแนะน�ำของผู้เชี่ยวชาญ

	 5. น�ำแบบสัมภาษณ์ไปใช้เก็บข้อมูล

วิเคราะห์ข้อมูลและสถิติที่ใช้

	 1. การวเิคราะห์ข้อมลู มขีัน้ตอนในการ

ด�ำเนินการดังนี้

	 	 1.1 ตรวจสอบ ทบทวน ความครบ

ถ้วนสมบูรณ์ของข้อมูลที่ได้รับ

	 	 1.2 น�ำข้อมูลที่ได ้รับมาวิเคราะห์

สังเคราะห์ และเรียบเรียงอย่างเป็นระบบ

	 2. สถิติที่ใช้

	 	 2.1 การวิเคราะห์ข้อมูลส่วนตัวของผู้

ให้ข้อมลู ใช้ค่าความถ่ี (frequency) ค่าร้อยละ

(percentage)

	 	 2.2 การวิเคราะห์ข ้อมูลจากการ

สัมภาษณ์ ใช้การวิเคราะห์เนื้อหา (content

analysis)

ผลการวิจัย

	 1. พ่อแม่อุปถัมภ์ได้มีการปฏิบัติตาม

บทบาทหน้าท่ีของพ่อแม่อุปถัมภ์ท่ีมีต่อลูก

ทูนหัวในการช่วยส่งเสริมคุณธรรม ความเชื่อ

ความรัก ความหวัง และความกล้าหาญแก่ลูก

ทูนหัว มีการส่งเสริมในด้านความรักมากที่สุด

รองลงมาคอืด้านความเชือ่ ด้านความกล้าหาญ

200 วารสารวิชาการ วิทยาลัยแสงธรรม

บทบาทหน้าท่ีของพ่อแม่อุปถัมภ์ในการพัฒนาคุณธรรมความกล้าหาญ

กรณีศึกษา วัดนักบุญเปโตร สามพราน นครปฐม

และด้านความหวัง โดยกลุ่มพ่อแม่อุปถัมภ์มี

การส่งเสริมให้ลูกทูนหัวมีความศรัทธาและ

ประกอบกิจศรัทธา มีความรักในตนเอง ความ

หวังในตนเอง และมีมโนธรรมและวิจารณ

ญาณเป็นส่วนใหญ่ ส�ำหรบัสิง่ท่ีส่งเสรมิน้อยคือ

การส่งเสรมิให้มคีวามหวงัในพระเจ้า และความ

หวังในผู้อื่น

	 	 1.1 การปฏบิตัหิน้าทีใ่นด้านความเชือ่

แสดงให้เห็นถึงพ่อแม่อปุถมัภ์ส่วนมากให้ความ

ส�ำคัญกับเรื่องนี้พอสมควรโดยเฉพาะในเรื่อง

การปฏิบัติกิจศรัทธาการมาร่วมพิธีบูชาขอบ

พระคุณเป็นสิ่งแรกๆ ที่พ่อแม่อุปถัมภ์นึกถึง

ส่วนความเชื่อต่อพระเจ้าในแง่ของความหมาย

นั้นอาจดูเป็นเรื่องท่ีไกลตัวและพ่อแม่อุปถัมภ์

ยังไม่ได้ให้ความส�ำคัญเท่าท่ีควร เพราะเรื่อง

ของการปลกูฝังความเชือ่บางครัง้กต้็องผ่านทาง

ประสบการณ์ภายในลึกๆ จึงจะสามารถถ่าย

ทอดออกมาได้ มิติของความเชื่อจึงเป็นเรื่องที่

มีความส�ำคัญและเรียกร้องให้พ่อแม่อุปถัมภ์

ปลูกฝังความเช่ือให้กับลูกทูนหัวของตนทั้งมิติ

ทางด้านชีวิตภายในและการปฏิบัติออกมา

ภายนอก

	 	 1.2 การปฏิบัติหน้าท่ีในด้านความรัก

แสดงให้เห็นถึงการให้ความส�ำคัญของพ่อแม่

อุปถัมภ์ที่เห็นคุณค่าและให้คุณค่ากับความรัก

เพราะเรือ่งของความรกัเป็นเรือ่งทีทุ่กคนเข้าใจ

ได้ง่ายและแสดงออกมาเป็นภาคปฏิบัติท�ำให้

พ่อแม่อุปถัมภ์ตระหนักถึงคุณค่าของหน้าที่ใน

การปลกูฝังความรกัให้กบัลกูทนูหวัของตน แต่

หากมองถงึด้านทีไ่ด้ค่าเฉล่ียน้อยทีสุ่ดคอื ความ

รกัในพระเจ้าซึง่เป็นด้านทีม่คีวามส�ำคญัทีห่ลาย

คนอาจมองข้ามไป เพราะการมุง่ไปท่ีลกูทนูหวั

อย่างเดียวโดยละเลยการมองไปถึงพระเจ้าผู้ท่ี

เป็นพื้นฐานของความรักพ่อแม่อุปถัมภ์จึงควร

ให้ความส�ำคัญกับเรื่องนี้ด้วย

	 	 1.3 การปฏบิตัหิน้าทีใ่นด้านความหวงั

เป็นเรือ่งของความคาดหวังในอนาคต เป็นเรือ่ง

ที่ไม่อาจมองเห็นหรือจับต้องได้ในปัจจุบันทั้ง

เป็นด้านที่พ่อแม่อุปถัมภ์ขาดความเข้าใจและ

ให้ความส�ำคัญน้อย พ่อแม่อุปถัมภ์จึงควร

ตระหนักว่าความหวังยังเป็นเรื่องท่ีมีความ

ส�ำคัญและมีความจ�ำเป็นเพ่ือที่ลูกทูนหัวจะได้

มีเป้าหมายในชีวิต ไม่ลืมพระเจ้าและเพื่อน

มนุษย์รอบข้าง โดยเฉพาะด้านความหวังใน

พระเจ้าและความหวงัในผูอ้ืน่ พ่อแม่อปุถมัภ์ไม่

ได้ให้ความส�ำคัญมากนัก ไม่เข้าใจในความ

หมายเพื่อลงสู่ภาคปฏิบัติ ต่างกับด้านความ

หวังในตนเองที่พ่อแม่อุปถัมภ์ให้ความส�ำคัญ

และปฏิบัติได้อย่างดี

	 	 1.4 การปฏบิตัหิน้าทีใ่นด้านความกล้า

หาญ โดยพ่อแม่อุปถัมภ์ส่วนใหญ่เห็นความ

ส�ำคัญและทราบถึงหน้าที่ในการปลูกฝังความ

กล้าหาญให้กับลูกทูนหัวของตน โดยเร่ิมแรก

ต้องเข้าใจถึงความหมายและความส�ำคัญของ

201ปีที่ 13 ฉบับที่ 1 มกราคม - มิถุนายน 2021/2564

ณัฐพล เอี่ยมเศรษฐี, สุรชัย ชุ่มศรีพันธุ์, อภิสิทธิ์ กฤษเจริญ, และ ลัดดาวรรณ์ ประสูตร์แสงจันทร์

คุณธรรมความกล้าหาญเสยีก่อน เหตทุีม่คีวาม

ส�ำคัญ เพราะการทีว่ยัรุน่หรอืลกูทนูหวัของตน

ต้องเผชิญกับกระแสโลกในปัจจุบันท่ีต้องใช้

มโนธรรมที่เที่ยงตรง มีวิจารณญาณในเรื่อง

ต ่างๆ แยกแยะถูกผิด  เลือกสิ่ งที่ ถูกต ้อง

มากกว่าสิ่งที่ถูกใจ รวมไปถึงการพัฒนาสู่การ

เป็นผู้ใหญ่ทางความเชื่อท่ีสามารถยืนหยัดได้

ด้วยตนเองและสามารถน�ำผู้อื่นไปในทางท่ีดี

และทางที่ถูกต้องได้น้ัน ต้องอาศัยคุณธรรมใน

ข้อนี้เป็นภูมิคุ้มกันให้เขาสามารถด�ำเนินชีวิต

ของครสิตชนได้อย่างเหมาะสม ในส่วนท่ีพ่อแม่

อุปถัมภ์หลายคนไม่อาจปฏิบัติได้ คือความไม่

กล้าตกัเตอืนหรอืแม้แต่ตนเองกไ็ม่มัน่ใจว่าสิง่ที่

จะสอนให้กับลูกทูนหัวไปนั้นตนเองท�ำได้หรือ

ไม่ ดังนั้นพ่อแม่อุปถัมภ์ควรตระหนักในหน้าที่

ของการเป็นครสิตชนท่ีดเีสยีก่อนจงึจะสามารถ

ไปปลูกฝั่งคุณธรรมความกล้าหาญให้กับลูก

ทูนหัวได้ การที่พ่อแม่อุปถัมภ์จะไปบอกหรือ

แนะน�ำลกูทนูหวันัน้ต้องใช้ความกล้าทีจ่ะท�ำใน

สิ่งที่ถูกต้องและซื่อสัตย์ต่อหน้าท่ีของตนใน

พันธะที่ติดตัวเรามาตั้งแต่การตอบรับเป็นพ่อ

แม่อปุถมัภ์ของลกูทนูหวัของเราตัง้แต่เขารับศลี

ล้างบาป

	 2. วิธีการของพ่อแม่อุปถัมภ์ในการ

พัฒนาคุณธรรมความกล้าหาญต่อลูกทูนหัว

ไปสู่การปฏิบัติ มีดังนี้

	 	 2.1 พ่อแม่อุปถัมภ์ต้องเป็นตัวอย่างที่

ดแีสดงออกให้เหน็ทางการกระท�ำเพือ่ลกูทนูหวั

จะได้พร้อมแสดงคณุลกัษณะท่ีเป็นต้นแบบแห่ง

ชวีติทีเ่ข้มแขง็และสวยงามให้แก่ผูอ้ืน่ในอนาคต

ด้วย

	 	 2.2 พ่อแม่อุปถัมภ์ต้องเป็นผู้ที่ปลูก

ฝังความเชื่อผ่านทางการด�ำเนินชีวิต มองด ู

แบบอย่างและการแสดงออกทางการปฏิบัติ

โดยผ่านทางการไปร่วมมิสซา กิจศรัทธา และ

การด�ำเนินชีวิตอย่างมีความหมายในแต่ละวัน

	 	 2.3 พ่อแม่อุปถัมภ์ต้องพูดคุยและมี

การสื่อสารที่ดีกับลูกทูนหัวของตน ต้องมีวิธี

การสือ่สารทีเ่ข้ากบับรบิทของวยัรุน่และมคีวาม

เหมาะสม

	 	 2.4 พ่อแม่อปุถมัภ์ต้องท�ำงานร่วมกบั

ครอบครวัของลกูทนูหวัของตน ครอบครวัเป็น

อีกหนึ่งส่วนส�ำคัญในการร่วมมือกับพ่อแม่

อุปถัมภ์ท�ำให้เขามีก�ำลังเอาชนะการประจญ

และความยากล�ำบากต่างๆ ทั้งทางด้านความ

เชื่อและทางด้านสังคมในการด�ำเนินชีวิตใน

แต่ละวัน

	 	 2.5 พ่อแม่อุปถัมภ์ต้องเอาใจใส่และ

มีความสัมพันธ์ท่ีใกล้ชิดกับลูกทูนหัวของตน

ทั้งสองต้องหมั่นสร้างความสัมพันธ์และมี

ปฏิสัมพันธ์ที่ดีต่อกัน

202 วารสารวิชาการ วิทยาลัยแสงธรรม

บทบาทหน้าท่ีของพ่อแม่อุปถัมภ์ในการพัฒนาคุณธรรมความกล้าหาญ

กรณีศึกษา วัดนักบุญเปโตร สามพราน นครปฐม

	 	 2.6 พ่อแม่อุปถัมภ์ต้องรู้จักใช้สื่อและ

เทคโนโลยีและรู้จักสอนลูกทูนหัวของตนให้ใช้

สื่อและเทคโนโลยีในทางท่ีถูกต้องและเกิด

ประโยชน์ 

	 	 2.7 พ่อแม่อุปถัมภ์ต้องมีความเชื่อมั่น

และเห็นคุณค่าในตัวลูกทูนหัวของตน	 	

	 	 2.8 พ่อแม่อุปถัมภ์ควรน�ำกิจกรรม

ต่างๆ มาใช้ เพือ่ให้ลกูทูนหวัของตนได้เริม่ออก

จากตนเอง

	 	 2.9 พ่อแม่อปุถัมภ์ต้องให้ก�ำลงัใจและ

เสริมแรงให้กับลูกทูนหัวของตนในยามท่ีเขามี

ความยากล�ำบากหรือท้อแท้ในชีวิต

อภิปรายผล

	 1. บทบาทหน้าที่ของพ่อแม่อุปถัมภ์ที่มี

ต่อลูกทูนหัว

	 จากการศกึษาพบว่า บทบาทหน้าท่ีของ

พ่อแม่อุปถัมภ์ที่ส�ำคัญคือพ่อแม่อุปถัมภ์ต้อง

ช่วยเหลือผูรั้บศลีล้างบาปแล้วให้สามารถเจรญิ

ชวีติทีเ่หมาะสมและปฏิบัตพินัธะท่ีตดิมากบัศลี

ล้างบาปน้ันอย่างซื่อสัตย์ เป็นต้นในเร่ืองของ

การมคีวามเชือ่ศรทัธา ความรกั ความหวงัและ

คุณธรรมความกล้าหาญ ซึ่งสอดคล้องตามที่

ประมวลกฎหมายพระศาสนจักรข้อท่ี 872 ได้

กล่าวถึงหน้าที่ของพ่อแม่อุปถัมภ์อย่างชัดเจน

ดงันี ้“เท่าทีเ่ป็นไปได้ ผูร้บัศีลล้างบาปมพ่ีอแม่

อุปถัมภ์ได้คนหนึ่ง ซึ่งมีหน้าที่ช่วยผู้รับศีลล้าง

บาป ที่เป็นผู้ใหญ่ในพิธีเร่ิมต้นเป็น คริสตชน

และถ้าผู ้รับศีลล้างบาปเป็นทารกก็มีหน้าที่

พร้อมกับบิดามารดาน�ำทารกนั้นมารับศีลล้าง

บาป และช่วยเหลือผู ้ให้รับศีลล้างบาปแล้ว

เจริญชีวติทีเ่หมาะสม และปฏบิติัพันธะทีติ่ดมา

กับศีลล้างบาปนั้นอย่างซื่อสัตย์” (2550: 27)

	 2. วธิกีารของพ่อแม่อปุถมัภ์ในการพฒันา

คุณธรรมความกล้าหาญต่อลูกทูนหัว

	 จากการศึกษาพบว่า วิธีการของพ่อแม่

อุปถัมภ์ในการพัฒนาคุณธรรมความกล้าหาญ

ต่อลกูทนูหวั ดัง่ความตอนหนึง่ในหนงัสอืสขุใจ

กับลูกวัยรุ่นว่า “การเอาชนะตัวเอง หรือการ

ควบคุมพฤติกรรม อารมณ์ให้ออกมาในรูปท่ี

เหมาะสมในระยะแรกๆ จะพบลกัษณะสองจติ

สองใจระหว่างความอยากเป็นเด็กต่อไปกับ

ความอยากเป็นผูใ้หญ่ จากความรูส้กึนกึคดิของ

วัยรุ่นมักจะมองว่าสภาวะผู้ใหญ่หมายความว่า

พึ่งตนเองได้  ตัดสินใจได้ถูกต้อง การที่จะ

เอาชนะใจตนเองนั้นเป็นส่ิงที่เด็กควรจะได้รับ

การเรียนรู้ ได้รับโอกาสในการฝึกฝนมาตั้งแต่

เด็กๆ ทีละเล็กทีละน้อยผ่านการที่พ ่อแม่

ก�ำหนดขอบเขตต่างๆ ในชีวิต แต่ในวัยเด็กที่

ไม่เคยเรียนรู้ท่ีจะยับยั้งชั่งใจมาก่อน ไม่เคย

เอาชนะตวัเองโดยการท�ำตัวให้เหมาะสมได้เลย

หรอืถกูเลีย้งดใูห้เอาแต่ใจตวัเอง อยากได้อะไร

กไ็ด้ อยากท�ำอะไรกจ็ะท�ำ ครัน้เตบิโตเข้าวยัรุน่

มีอิสระมากขึ้น ก็จะเห็นพฤติกรรมท่ีไม่ยั้งคิด

203ปีที่ 13 ฉบับที่ 1 มกราคม - มิถุนายน 2021/2564

ณัฐพล เอี่ยมเศรษฐี, สุรชัย ชุ่มศรีพันธุ์, อภิสิทธิ์ กฤษเจริญ, และ ลัดดาวรรณ์ ประสูตร์แสงจันทร์

ได้บ่อยๆ และบางครั้งกลับเป็นอันตรายทั้ง

ต่อตนเองและผู้อ่ืนอีกด้วย” (พนม เกตุมาน,

2554) การเอาชนะตัวเองจึงเป็นการแสดง

ออกของความกล้าหาญ โดยมีแนวทางดังนี้

	 1) พ่อแม่อปุถมัภ์ต้องเป็นแบบอย่างทีด่ี

ในการด�ำเนินชีวิต

	 2) พ่อแม่อุปถัมภ์ต้องเป็นผู้ท่ีปลูกฝัง

ความเชื่อและมีความสัมพันธ์ที่ใกล้ชิดกับลูก

ทูนหัวของตน

	 3) พ่อแม่อุปถัมภ์ต้องเอาใจใส่ พูดคุย

และมีการสื่อสารที่ดีกับลูกทูนหัวของตน

	  4) พ่อแม่อุปถัมภ์ต้องอภิบาลร่วมกับ

ครอบครัวของลูกทูนหัวของตนในทุกมิติ

	 5) พ่อแม่อปุถมัภ์ต้องสอนในเรือ่งส�ำคญั

และจ�ำเป็นส�ำหรับการด�ำเนินชีวิต รู้จักใช้สื่อ

และเทคโนโลยีและรู้จักสอนลูกทูนหัวของตน

ให้ใช้สื่อและเทคโนโลยีให้ถูกต้องและเกิด

ประโยชน์

	 6) พ่อแม่อปุถมัภ์ต้องมคีวามเชือ่มัน่และ

เห็นคุณค่าในตัวลูกทูนหัวของตน 

ข้อเสนอแนะส�ำหรับการน�ำผลการวิจัยไปใช้

	 จากผลการวจิยัชีใ้ห้เหน็ว่า ควรมกีารจดั

อบรม จัดท�ำคู่มือ หรือมีการแนะน�ำก่อนการ

ปฏิบตัหิน้าทีจ่รงิ เพือ่ความรูแ้ละความเข้าใจที่

ถกูต้องโดยผูท้ีจ่ดัท�ำคูม่อืหรอืจดัอบรมควรเป็น

วัดหรือหน่วยงานจากส่วนกลาง 

	 บทบาทท่ีส�ำคัญอีกประการหน่ึงคือ

บรรดาผู้อภิบาล คุณพ่อ ซิสเตอร์ ครูค�ำสอน

ควรมีความรู้เพียงพอเกี่ยวกับความรู้พ้ืนฐาน

ส�ำหรับการเลือกพ่อแม่อุปถัมภ์ เพราะบุคคล

เหล่านีต้้องเป็นผู้ให้ข้อมลูและตอบค�ำถามเบือ้ง

ตนเกีย่วกบัคณุสมบติั ความหมาย คณุค่า รวม

ถึงบทบาทหน้าที่อันจ�ำเป็นของพ่อแม่อุปถัมภ์

ด้วย	

ข้อเสนอแนะส�ำหรับการท�ำวิจัยครั้งต่อไป

	 ควรมีการท�ำวิจัยท่ีเจาะลงไปในกลุ ่ม

ของตัวผู้ปกครองหรือตัวลูกทูนหัว เพ่ือศึกษา

ในมุมมองที่แตกต่างๆ โดยอาจจะใช้หลัก

คุณธรรมต่างๆ เข้ามามีบทบาทในการพัฒนา

กลุ ่มเป ้าหมาย อาทิเช ่น คุณธรรมความ

ยุติธรรม คุณธรรมความรอบคอบ คุณธรรม

ความประมาณการ เป็นต้น

	 ในการไปเก็บข้อมูลน่าจะเป็นการร่าง

ค�ำตอบเบ้ืองต้นเป็นค�ำส�ำคัญ เพ่ือช่วยในการ

วัดว่าผู้ถูกสัมภาษณ์คิดอย่างนั้นจริง และตรง

กบัวตัถปุระสงค์ของข้อค�ำถาม เพราะเนือ่งจาก

งานวิจัยช้ินนี้เป็นงานวิจัยเชิงคุณภาพ จึงอาจ

เกิดการชี้น�ำ หรือความโน้มเอียงทางความคิด

ของผู้วิจัยเองได้ วิธีนี้จะสามารถช่วยให้การให้

ข้อมูลท่ีได้รับนั้นถูกต้องและตอบวัตถุประสงค์

ของค�ำถามในแต่ละข้อได้ดียิ่งขึ้น

204 วารสารวิชาการ วิทยาลัยแสงธรรม

บทบาทหน้าท่ีของพ่อแม่อุปถัมภ์ในการพัฒนาคุณธรรมความกล้าหาญ

กรณีศึกษา วัดนักบุญเปโตร สามพราน นครปฐม

บรรณานุกรม

คณะกรรมการคาทอลิกเพื่อคริสตศาสนธรรม. (2562). ค�ำสอนพระศาสนจักร.

คณะกรรมการคาทอลกิเพือ่พธิกีรรม. (2556). สงัฆธรรมนญูว่าด้วยพธิกีรรมศกัดิส์ทิธิ.์ กรงุเทพฯ:

	 โรงพิมพ์ดอนบอสโก.

คณะกรรมการทีป่รกึษาด้านกฎหมายพระศาสนจกัรภายใต้สภาสงัฆราชคาทอลกิแห่งประเทศไทย.

	 (2546). ประมวลกฎหมายพระศาสนจกัร บรรพ4 หน้าทีท่�ำให้ศกัดิส์ทิธิข์องพระศาสนจกัร.

	 กรุงเทพฯ: โรงพิมพ์อัสสัมชัญ.

พนม เกตุมาน. (2554). สุขใจกับลูกวัยรุ่น. กรุงเทพฯ: บริษัทแปลน พับลิชชิ่ง จ�ำกัด.

เชิดชัย เลิศจิตรเลขา, บาทหลวง. (2548). คริสตจริยศาสตร์พื้นฐาน. กรุงเทพฯ: โรงเรียนดอน

	 บอสโก.

ปัจจัยการมีส่วนร่วมที่ส่งผลต่อประสิทธิผลของโรงเรียน
ในเครือมหาไถ่ศึกษา สังกัดสังฆมณฑลอุดรธานี

Participative Factors Affecting Effectiveness of
The Holy Redeemer Region Schools

under Udon Thani Diocese. 

บาทหลวงประเสริฐ คุณโดน 

* บาทหลวงในคริสต์ศาสนจักรโรมันคาทอลิก สังกัดสังฆมณฑลอุดรธานี 

* ครุศาสตรมหาบัณฑิต สาขาการบริหารการศึกษา มหาวิทยาลัยราชภัฏอุดรธานี

ดร.นวัตกร หอมสิน

* อาจารย์ประจ�ำคณะครุศาสตร์ มหาวิทยาลัยราชภัฏอุดรธานี

ดร.ประพรทิพย์ คุณากรพิทักษ์ 

* อาจารย์ประจ�ำคณะครุศาสตร์ มหาวิทยาลัยราชภัฏอุดรธานี

Rev.Prasert Khundon

* Reverend in Roman Catholic Church, Udon Thani Diocese. 

* Master of Educational Administration, Udon Thani Rajabhat University.

Dr.Nawattakorn Homsin

* Lecture, Faculty of Education, Udon Thani Rajabhat University.

Dr.Praporntip Kunagornpitak 

* Lecture, Faculty of Education, Udon Thani Rajabhat University.

ข้อมูลบทความ

* รับบทความ	  3 เมษายน 2562

* แจ้งแก้ไข	  2 พฤษภาคม 2562

* ตอบรับบทความ	 10 พฤษภาคม 2562

วารสารวิชาการ วิทยาลัยแสงธรรม 206

ปัจจัยการมีส่วนร่วมท่ีส่งผลต่อประสิทธิผลของโรงเรียนในเครือมหาไถ่ศึกษา สังกัดสังฆมณฑลอุดรธานี

บทคัดย่อ 	 การวจัิยครัง้นีม้วีตัถปุระสงค์เพือ่ 1) ศกึษาระดับปัจจยัการมส่ีวน

ร่วมโรงเรียนในเครือมหาไถ่ศึกษา 2) ศึกษาระดับประสิทธิผลของ

โรงเรียนในเครือมหาไถ่ศึกษา 3) ศึกษาความสัมพันธ์ระหว่างปัจจัยการ

มีส่วนร่วมกับประสิทธิผลของโรงเรียนในเครือมหาไถ่ศึกษา และ 4)

สร้างสมการพยากรณ์ปัจจัยการมีส่วนร่วมที่ส่งผลต่อประสิทธิผลของ

โรงเรยีนในเครอืมหาไถ่ศกึษา สังกดัสังฆมณฑลอุดรธาน ีกลุ่มประชากร

คือครูโรงเรียนในเครือมหาไถ่ศึกษา จ�ำนวน 667 คน กลุ่มตัวอย่าง คือ

ครโูรงเรยีนในเครอืมหาไถ่ศกึษา จ�ำนวน 248 คน ได้มาโดยการสุม่อย่าง

ง่ายตามสดัส่วนของจ�ำนวนครูแต่ละโรงเรยีน เกบ็ข้อมลูโดยใช้แบบสอบ

ถามจ�ำนวน 1 ฉบับ ประกอบด้วย ข้อค�ำถามเกี่ยวกับปัจจัยการมีส่วน

ร่วม ซึ่งมีค่าอ�ำนาจจ�ำแนกอยู่ระหว่าง .537 - .845 ค่าความเชื่อมั่น

.968 และข้อค�ำถามเกี่ยวกับประสิทธิผลของโรงเรียน ซ่ึงมีค่าอ�ำนาจ

จ�ำแนกอยู่ระหว่าง .444 - .870 ค่าความเชื่อม่ัน .965 วิเคราะห์ข้อมูล

โดยหาความถี ่ร้อยละ ค่าเฉลีย่ ส่วนเบีย่งเบนมาตรฐาน ค่าสมัประสทิธิ์

สหสัมพันธ์ และการวิเคราะห์การถดถอยพหุคูณแบบขั้นตอน 

	 ผลการวิจัยพบว่า 1) ปัจจัยการมีส่วนร่วมของโรงเรียนในเครือ

มหาไถ่ศึกษา สังกัดสังฆมณฑลอุดรธานี ในภาพรวมอยู่ในระดับมาก

2) ประสิทธิผลของโรงเรียนของโรงเรียนในเครือมหาไถ่ศึกษา สังกัด

สงัฆมณฑลอุดรธาน ีในภาพรวมอยูใ่นระดับมาก 3) ปัจจัยการมส่ีวนร่วม

มีความสัมพันธ์กับประสิทธิผลของโรงเรียนในเครือมหาไถ่ศึกษา สังกัด

สังฆมณฑลอุดรธานี ในระดับสูง อย่างมีนัยส�ำคัญทางสถิติที่ระดับ .01

และ 4) ปัจจัยการมีส่วนร่วมส่งผลต่อประสิทธิผลของโรงเรียนในเครือ

มหาไถ่ศึกษา สังกัดสังฆมณฑลอุดรธานี ได้ร้อยละ 61.90 อย่างมีนัย

ส�ำคัญทางสถิติที่ระดับ .01 เขียนสมการพยากรณ์ ดังนี้

	 สมการพยากรณ์ในรูปคะแนนทั่วไป

	  = 1.935+.267 (X
3
)+.191 (X

2
)+.101 (X

1
)

	  และสมการในรูปคะแนนมาตรฐาน

	  = .400 (X
4
)+.297 (X

2
)+.158 (X

3
)

ปีที่ 13 ฉบับที่ 1 มกราคม - มิถุนายน 2021/2564

ประเสริฐ คุณโดน, นวัตกร หอมสิน และ ประพรทิพย์ คุณากรพิทักษ์

207

Abstract

ค�ำส�ำคัญ:	 ปัจจัยการมีส่วนร่วม

	 	 	 ประสิทธิผลของโรงเรียน

	 	 	 โรงเรียนในเครือมหาไถ่ศึกษา 

	 The purposes of this research were to: 1) study the

level of the participative factors in The Holy Redeemer

Region 2) study the level of the effectiveness of The Holy

Redeemer Region Schools 3)  study  the  relationship

between the participative factors and the effectiveness of

The Holy Redeemer Region and 4) create a predictive equa-

tion for the participative factors affecting the effectiveness

of The Holy Redeemer Region Schools  in Udon Thani

Diocese. The target population in this research were 667

teachers. The sample were 248 teachers from 12 school

of The Holy Redeemer Region Schools  in Udon Thani

Dioces. Using simple random sampling. The data collected

by using the questionnaire with five-point scales ; the part

of participative factors was with the power of discrimina-

tion between 0.537 - 0.845, the reliability value of 0.968

and the part of effectiveness was with the power of

discrimination between 0.444 - 0.870, the reliability value

of 0.965. Statistics used for data analysis were frequency,

percentage, arithmetic mean, standard deviation, correla-

tion coefficient and stepwise multiple regression analysis. 

วารสารวิชาการ วิทยาลัยแสงธรรม 208

ปัจจัยการมีส่วนร่วมท่ีส่งผลต่อประสิทธิผลของโรงเรียนในเครือมหาไถ่ศึกษา สังกัดสังฆมณฑลอุดรธานี

	 The findings of this study were as follows: 1) the

level of participative factors of The Holy Redeemer Region

Schools was at the high level 2) the effectiveness of The

Holy Redeemer Region Schools was at the high level 3) the

relationships exist between the participative factors of

teachers and the effectiveness of The Holy Redeemer 

	 Region Schools was at the significance at the level of

.01 and 4) the participative  factors could predict  the

existence of effectiveness The Holy Redeemer Region

Schools at the significance at the level of .01. and 4) The

predictive equation for the participative factors affecting

the effectiveness of The Holy Redeemer Region Schools

were: 

	 Forecast equation in general score

	  = 1.935+.267 (X
3
)+.191 (X

2
)+.101 (X

1
)

	  and equation in the standard score 

	  = .400 (X
4
)+.297 (X

2
)+.158 (X

3
)

Keywords:	 participative factors

	 	 	 effective school

	 	 	 The Holy Redeemer Region Schools

209ปีที่ 13 ฉบับที่ 1 มกราคม - มิถุนายน 2021/2564

ประเสริฐ คุณโดน, นวัตกร หอมสิน และ ประพรทิพย์ คุณากรพิทักษ์

บทน�ำ 

	 การขับเคลื่อนการศึกษาตามนโยบาย

โรงเรียนมาตรฐานสากล ผู้บริหารสถานศึกษา

นับเป็นส่วนส�ำคัญในการขับเคลื่อนน�ำองค์กร

ต้องมีวิสัยทัศน์ ก�ำหนดทิศทางการจัดการ

ศึกษาของโรงเรยีนทีมุ่ง่เน้นคณุภาพผูเ้รยีนและ

มกีารสือ่สารทศิทางวสัิยทัศน์สูก่ารปฏบัิต ิและ

สร้างแรงจูงใจกระตุ้นบุคลากรให้มีส่วนร่วมใน

การท�ำงาน เพื่อให้บรรลุตามทิศทางที่ก�ำหนด

ไว้ ผูบ้รหิารสถานศกึษาควรท�ำความเข้าใจและ

ประสานงานภายในองค์เพื่อช่วยให้องค์กร

ประเมนิตนเองภายใต้สภาวะแวดล้อมทีเ่ปลีย่น

แปลงอย่างต่อเนื่อง มุ่งเน้นผลการด�ำเนินการ

ตามกลยุทธ์ขององค์กร ซึ่งต้องมีเกณฑ์ได้

พัฒนาไปสู่มุมมองเชิงระบบที่ครอบคลุมและ

บูรณาการการบริหารจัดการกับผลการด�ำเนิน

การโดยรวมขององค์กร เพื่อให้โรงเรียนมาตร

ฐานสากลได้ขบัเคลือ่นตามเป้าหมายส�ำคญัคอื

“บริหารเยี่ยม: ผลลัพธ์ยอด” ซึ่งประสิทธิผล

ของโรงเรยีนดไูด้จากระดบัความส�ำเรจ็หรอืการ

บรรลุผลตามวัตถุประสงค์และเป้าหมายของ

โรงเรียนที่ก�ำหนดทางด้านผลผลิต (Outputs)

และผลลัพธ์  (Outcomes) ประกอบด้วย

คุณลักษณะท่ีบ่งช้ีในด้านต่างๆ ต่อไปน้ีคือ

ผลสัมฤทธิ์ทางการเรียน คุณลักษณะของ

นักเรียน ความพึงพอใจของครู และความเป็น

องค์การแห่งการเรียนรู้ดังท่ี (สัมฤทธิ์ กางเพ็ง,

2551: 8) ส�ำนักงานคณะกรรมการการศึกษา

ข้ันพ้ืนฐานได้ก�ำหนดมาตรการในการเร่งรัด

ปฏิรูปสถานศึกษาให้สามารถด�ำเนินการสนอง

นโยบายของกระทรวงศกึษาธกิาร โดยให้สถาน

ศกึษาเร่งรดัการจดัการด้านการบรหิาร และให้

สถานศกึษาเป็นนติิบคุคล ให้เร่งรัดการบริหาร

โดยให้สถานศึกษาเป็นฐาน (School-based

Management) ให้เป็นระบบการบรหิารทีมุ่ง่เน้น

ผลสัมฤทธ์ิ (Result-based Management)

จดัท�ำงบประมาณแบบมุง่เน้นผลงาน (Perfor-

mance-based Budgeting) โดยค�ำนึงถึง

ความส�ำคญัของการพฒันา การมส่ีวนร่วมของ

สถาบนัทางสังคมและให้เน้นการพัฒนาศกัยภาพ

ในการมส่ีวนร่วมของคณะกรรมการสถานศึกษา

ขั้นพ้ืนฐาน ซ่ึงให้เป็นตามระเบียบกระทรวง

ศึกษาธิการว่าด้วย คณะกรรมการสถานศึกษา

ขั้นพื้นฐาน พ.ศ.2543 (ปรีดา พงษ์วุฒินันท์,

2552: 1-2) 

	 การบริหารงานแบบมีส่วนร่วม (Par-

ticipative Management) หมายถึงการที ่

ผู้บริหารสถานศึกษา ครู ได้มีส่วนเกี่ยวข้องใน

กระบวนการตัดสินใจที่เกี่ยวกับเร่ืองท่ีมีหน้าที่

รบัผดิชอบ วธิกีารด�ำเนนิการทีม่ส่ีวนเก่ียวข้อง

กับปฏิบัติงานตามแผนงาน โครงการโดยการ

ร่วมมือ หรือสนับสนุนด้านทรัพยากร การได้

รับผลประโยชน์ การท�ำหน้าที่ในการประเมิน

ผล (พจนารถ วาดกลิ่น, 2556: 18) ในการ

210 วารสารวิชาการ วิทยาลัยแสงธรรม

ปัจจัยการมีส่วนร่วมท่ีส่งผลต่อประสิทธิผลของโรงเรียนในเครือมหาไถ่ศึกษา สังกัดสังฆมณฑลอุดรธานี

พัฒนาสถานศึกษาให้มีคุณภาพ การบริหาร

งานแบบมีส่วนร่วมในสถานศึกษา เป็นกระ

บวนการบรหิารทีท่�ำให้บคุลากรในสถานศกึษา

มีความรู ้สึกที่ดี มีโอกาสให้ใช้ความรู ้ความ

สามารถของตนให้เกดิประโยชน์ และส่งผลต่อ

ประสทิธภิาพของการปฏบิตังิานในสถานศกึษา

ท�ำให้งานมคีวามส�ำเร็จ รวดเรว็ ถกูต้อง ปฏบิตัิ

หน้าที่ที่ได้รับเสร็จรวดเร็ว ตรงเวลา ตรงตาม

วัตถุประสงค์ท่ีได้รับมอบหมาย (Cohen and

Uphoff, 1980: 40-42) ท�ำให้การด�ำเนินงาน

ของสถานศกึษามปีระสทิธภิาพและประสทิธผิล

เกิดประโยชน์สูงสุดต่อ ผู้เรียนตามเป้าหมาย

ของการบริหารจัดการศึกษาของสถานศึกษา

(นาฎพิมล คุณเผือก, 2555: 2) 

	 โรงเรียนมหาไถ่ศึกษาในเครือสังกัด

สังฆมณฑลอุดรธานี เป็นโรงเรียนคาทอลิกได้

ด�ำเนินนโยบายการบริหารการศึกษาภายใต้

การปกครองของพระสังฆราชประมุขสังกัด

สังฆมณฑลอุดรธานี ซึ่งผู้วิจัยเป็นสมาชิกของ

สังฆมณฑล จึงมีความสนใจท่ีจะศึกษาปัจจัย

การมีส่วนร่วมที่มีอิทธิพลของโรงเรียน เพื่อ

ศึกษาระดบัประสทิธผิลของโรงเรยีนและผูว้จิยั

ได้สร้างสมการพยากรณ์ปัจจยัการมส่ีวนร่วมที่

มีอิทธิพลต่อประสิทธิผลของโรงเรียนในเครือ

มหาไถ่ศกึษา สงักดัสงัฆมณฑลอุดรธานี เพือ่ใช้

เป็นแนวทางในการจัดการศึกษาให้มีประสิทธ ิ

ผลดียิ่งขึ้นต่อไป

วัตถุประสงค์การวิจัย

	 1.  เพื่อศึกษาระดับปัจจัยการมีส่วน

ร่วมของโรงเรียนในเครือมหาไถ่ศึกษา สังกัด

สังฆมณฑลอุดรธานี

	 2.เพื่อศึกษาระดับประสิทธิผลของ

โรงเรียนในเครือมหาไถ่ศกึษา สังกดัสังฆมณฑล

อุดรธานี

	 3.เพือ่ศกึษาความสมัพนัธ์ระหว่างปัจจยั

การมีส่วนร่วมกับประสิทธิผลของโรงเรียนใน

เครือมหาไถ่ศึกษา สังกัดสังฆมณฑลอุดรธานี

	 4.เพือ่สร้างสมการพยากรณ์ปัจจัยการมี

ส่วนร่วมที่ส่งผลต่อประสิทธิผลของโรงเรียนใน

เครือมหาไถ่ศึกษา สังกัดสังฆมณฑลอุดรธานี

สมมุติฐานของการวิจัย

	 1. ระดบัปัจจยัการมส่ีวนร่วมของโรงเรยีน

ในเครือมหาไถ่ศึกษา อยู่ในระดับมาก

	 2. ระดับประสิทธิผลของโรงเรียนใน

เครือมหาไถ่ศึกษาอยู่ในระดับมาก

	 3. ปัจจัยการมีส่วนร่วมมีความสัมพันธ์

กับประสิทธิผลของโรงเรียนในเครือมหาไถ่

ศึกษา สังกัดสังฆมณฑลอุดรธานี

	 4. ปัจจัยการมีส่วนร่วมอย่างน้อยหนึ่ง

ป ัจจัยสามารถพยากรณ์ประสิทธิผลของ

โรงเรียนในเครือมหาไถ่ศกึษา สังกดัสังฆมณฑล

อุดรธานี

 

211ปีที่ 13 ฉบับที่ 1 มกราคม - มิถุนายน 2021/2564

ประเสริฐ คุณโดน, นวัตกร หอมสิน และ ประพรทิพย์ คุณากรพิทักษ์

ประโยชน์ที่ได้รับ

	 1. ท�ำให้เป็นแนวทางในการพัฒนา

สถานศึกษาในด้านผลสัมฤทธิ์ทางการเรียน

ของนักเรียน ด้านคุณลักษณะของนักเรียน

ด้านความพงึพอใจของคร ูและด้านการพฒันา

บุคลากร โดยส่งเสริมแนวความคิดเรื่องการ

ประกันคุณภาพการศึกษาที่มุ ่งการพัฒนา

คณุภาพการศกึษา และพัฒนาสถานศกึษาเป็น

องค์กรแห่งการเรียนรู้อย่างต่อเนื่อง

	 2. ท�ำให้ทราบแนวทางในการวางแผน

เพื่อให้ครูมีส่วนร่วมในการด�ำเนินงานให้เกิด

ความร่วมมอื ร่วมใจ ในการแสดงความคดิเหน็

ร่วมตัดสินใจ ร่วมลงมือปฏิบัติการ ร่วมกันแก้

ปัญหา ร่วมกันใช้ประโยชน์จากการปฏิบัติงาน

ต่างๆ ร่วมกันประเมินผล และร่วมกันพัฒนา

ร่วมกันก�ำหนดวิธี การท�ำงานและการมีส่วน

ร่วมในการด�ำเนินกิจกรรม เพื่อให้บรรลุเป้า

หมายหรือวัตถุประสงค์ที่ก�ำหนด มีความรู้สึก

ผูกพันและสิทธิเท่าเทียมกันในฐานะเป็นส่วน

หนึ่งขององค์การ

	 3. น�ำความรูจ้ากการศกึษาวจิยัในครัง้นี้

เป็นข้อมูลให้ผู้บริหารสถานศึกษาน�ำไปใช้ใน

การวางนโยบาย ส่งเสรมิ สนบัสนนุและพฒันา

การบรหิารงานเพือ่เพิม่ประสทิธิผลของโรงเรยีน

ในเครอืมหาไถ่ศึกษา สงักดัสงัฆมณฑลอดุรธานี

ขอบเขตการวิจัย

	 1. ประชากรที่ ใช ้ ในการวิจัยครั้ งนี้

ได้แก่ครูโรงเรียนในเครือมหาไถ่ศึกษา สังกัด

สังฆมณฑลอุดรธานี  ในปีการศึกษา 2561

จ�ำนวน 12 โรงเรียน จ�ำนวน 667 คน 

	 2. กลุ่มตัวอย่างท่ีใช้ในการวิจัยคร้ังนี้

คือครูโรงเรียนในเครือมหาไถ่ศึกษา สังกัด

สงัฆมณฑลอดุรธาน ีประจ�ำปีการศกึษา 2561

ก�ำหนดขนาดของกลุ่มตัวอย่างโดยใช้ตาราง

ตาราง เครจซ่ี และมอร์แกน (krejcie & Mor-

gan อ้างถึงใน บุญชม ศรีสะอาด, 2556: 42-

43) ได้กลุม่ตวัอย่าง จ�ำนวน 248 คน ด้วยการ

สุ่มอย่างง่าย ด้วยวิธีการจับสลาก ตามสัดส่วน

ของจ�ำนวนครูแต่ละโรงเรียน 

ตัวแปรที่ศึกษา

	 1. ตัวแปรพยากรณ์ ได้แก่ ปัจจัยการมี

ส่วนร่วม ซึ่งได้ท�ำการสังเคราะห์จากทฤษฎี

และนักวิชาการ ประกอบด้วย

	 	 1.1 การมีส่วนร่วมด้านการตัดสินใจ

	 	 1.2 การมส่ีวนร่วมด้านการปฏบิติัการ

	 	 1.3 การมีส่วนร่วมด้านผลประโยชน์

	 	 1.4 การมส่ีวนร่วมด้านการประเมนิผล

	 2. ตัวแปรเกณฑ์ ได้แก่ ประสิทธผิลของ

โรงเรียน ประกอบด้วยซึ่งได้ท�ำการสังเคราะห์

จากทฤษฎีและนักวิชาการ ประกอบด้วย

212 วารสารวิชาการ วิทยาลัยแสงธรรม

ปัจจัยการมีส่วนร่วมท่ีส่งผลต่อประสิทธิผลของโรงเรียนในเครือมหาไถ่ศึกษา สังกัดสังฆมณฑลอุดรธานี

	 2.1 ผลสัมฤทธิ์ทางการเรียน

	 2.2 คุณลักษณะของนักเรียน 

	 2.3 ความพึงพอใจของครู

	 2.4 ด้านการพัฒนาบุคลากร

เครื่องมือที่ใช้ในการวิจัย

	 เครือ่งมอืทีใ่ช้ คอื แบบสอบถาม (Ques

tionnaires) จ�ำนวน 1 ฉบับ ที่ผู้วิจัยพัฒนา

จากการศกึษาเอกสารหลกัการ แนวคดิ ทฤษฎี

ตลอดถึงงานวิจัยที่เกี่ยวข้อง แบ่งออกเป็น 3

ตอน ดังนี้

	 ตอนที่ 1 เป็นข้อค�ำถามเกี่ยวกับข้อมูล

ทั่วไปของผู้ตอบแบบสอบถาม ประกอบด้วย

เพศ อายุ และระดับการศึกษา ซึ่งมีลักษณะ

เป็นแบบตรวจสอบรายการ (Check List) 

	 ตอนที ่2 เป็นข้อค�ำถามเกีย่วกบั ปัจจัย

การมีส่วนร่วมของครูโรงเรียนในเครือมหาไถ่

ศกึษา สงักดัสงัฆมณฑลอุดรธาน ีโดยสอบถาม

ความคิดเห็นเกี่ยวกับปัจจัยการมีส่วนร่วม 4

ด้าน ได้แก่ 1) ด้านการตัดสินใจ 2) ด้านการ

ปฏิบัติการ 3) ด้านผลประโยชน์ และ 4) ด้าน

การประเมินผล มีลักษณะเป็นแบบสอบถาม

ชนิดมาตราส่วนประมาณค่า (Rating scale)

5 ระดับ  ซ่ึงมีค่าอ�ำนาจจ�ำแนกอยู่ระหว่าง

.537-.845 และมีค่าความเชื่อมั่น .968

	 ตอนที ่3 เป็นข้อค�ำถามเกีย่วกับประสทิธ ิ

ผลของโรงเรยีนในเครอืมหาไถ่ สงักดัสงัฆมณฑล

อุดรธานี โดยสอบถามความคิดเห็นเกี่ยวกับ

ประสิทธผิลของโรงเรียน 4 ด้าน ได้แก่ 1) ด้าน

การมีส่วนร่วมในการตัดสินใจ

การมีส่วนร่วมในการปฏิบัติการ

การมีส่วนร่วมในผลประโยชน์

การมีส่วนร่วมในการประเมินผล

ประสิทธิผลของโรงเรียน

1. ผลสัมฤทธิ์ทางการเรียน

2. คุณลักษณะของนักเรียน 

3. ความพึงพอใจของครู

4. ด้านการพัฒนาบุคลากร

ภาพประกอบ 1 กรอบแนวคิดในการวิจัย

กรอบแนวคิดของการวิจัย

	 ในการวิจัยครั้งนี้ ผู้วิจัยสร้างกรอบแนวคิดการวิจัยในครั้งนี้ ดังภาพประกอบ 1

ตัวแปรพยากรณ์ ตัวแปรเกณฑ์

213ปีที่ 13 ฉบับที่ 1 มกราคม - มิถุนายน 2021/2564

ประเสริฐ คุณโดน, นวัตกร หอมสิน และ ประพรทิพย์ คุณากรพิทักษ์

ผลสัมฤทธ์ิทางการเรียนของนักเรียน 2) ด้าน

คุณลกัษณะของนกัเรยีน 3) ด้านความพงึพอใจ

ของครู และ 4) ด้านการพัฒนาบุคลากร มี

ลักษณะเป็นแบบสอบถามชนิดมาตราส่วน

ประมาณค่า (Rating scale) 5 ระดับ ซึ่งมีค่า

อ�ำนาจจ�ำแนกอยูร่ะหว่าง .444-.870 และมค่ีา

ความเชื่อมั่น เท่ากับ .965 

การเก็บรวบรวมข้อมูล

	 การเก็บรวบรวมข้อมูล ผูว้จิยัด�ำเนนิการ

เกบ็รวบรวมข้อมลู โดยมขีัน้ตอนการเกบ็ข้อมลู

ดังนี้

	 1. ผูว้จิยัขอหนงัสอืจากบณัฑติวทิยาลยั

มหาวิทยาลัยราชภัฏอุดรธานีถึงผู้อ�ำนวยการ

โรงเรยีนในเครอืมหาไถ่ศกึษา สงักดัสงัฆมณฑล

อุดรธานี  เพื่อขออนุญาตเก็บข้อมูล และส่ง

แบบสอบถามไปยังกลุ่มตัวอย่างด้วยตนเอง

และทางไปรษณีย์ 

	 2. ผู้วิจัยเดินทางไปเก็บแบบสอบถาม

คืนด้วยตนเอง หลังจากส่งแบบสอบถามครบ

ก�ำหนด 1 สัปดาห์ ได้รับแบบสอบถามคืน

จ�ำนวน 248 ฉบับ คิดเป็นร้อยละ 100

การวิเคราะห์ข้อมูล

	 ผู้วิจัยได้น�ำแบบสอบถามท่ีได้รับคืนมา

วิเคราะห์ โดยใช้โปรแกรมสถิติส�ำเร็จรูปทาง

สังคมศาสตร์ ในการวิเคราะห์ค่าสถิติท่ีใช้ใน

การวิจัย ได้แก่ 

	 1. วิเคราะห์ข้อมูลที่ได้จากการตอบ

แบบสอบถาม ตอนที่ 1 เกี่ยวกับสถานภาพ

ของผูต้อบ แบบสอบถาม ซึง่ประกอบด้วย เพศ

อายุ ระดับการศึกษาสูงสุด โดยใช้วิธีแจกแจง

ความถ่ี (Frequency) และหาค่าร้อยละ (Per-

centage)

	 2. วิเคราะห์ข้อมูลที่ได้จากการตอบ

แบบสอบถาม ตอนท่ี 2 เกี่ยวกับปัจจัยการมี

ส่วนร่วมของครใูนโรงเรยีนในเครือมหาไถ่ศกึษา

และตอนที ่3 เกีย่วกบัประสทิธิผลของโรงเรยีน

ในเครอืมหาไถ่ศึกษา โดยการหาค่าเฉลีย่ (Mean)

และส่วนเบี่ยงเบนมาตรฐาน  (Standard

Deviation) และน�ำข้อมูลมาแปลความหมาย

ของข้อมูล 

	 3. น�ำค่าเฉลี่ยจากข้อ 2 มาวิเคราะห์

หาความสัมพันธ์ระหว่างปัจจัยการมีส่วนร่วม

กับประสิทธิผลของโรงเรียนในเครือมหาไถ่

ศึกษา โดยการหาค่าสัมประสิทธิ์สหสัมพันธ์

ของเพยีร์สนั (Pearson’s Product Moment

Correlation Coefficient) โดยใช้เกณฑ์การ

วิเคราะห์ค่าสัมประสิทธิ์สหสัมพันธ์ (r) แล้ว

แปลความหมาย 

	 4. วเิคราะห์การถดถอยพหคุณู ระหว่าง

ตัวแปรพยากรณ์ คือปัจจัยการมีส่วนร่วมของ

ครูกับตัวแปรเกณฑ์  คือประสิทธิผลของ

โรงเรียน โดยวิเคราะห์การถดถอย และการ

วิเคราะห์การถดถอยพหุคูณแบบขั้นตอน

214 วารสารวิชาการ วิทยาลัยแสงธรรม

ปัจจัยการมีส่วนร่วมท่ีส่งผลต่อประสิทธิผลของโรงเรียนในเครือมหาไถ่ศึกษา สังกัดสังฆมณฑลอุดรธานี

(Stepwise Multiple Regression Analysis)

เพื่อดูว่าตัวพยากรณ์ใดท่ีส่งผลต่อการมีส่วน

ร่วมที่มีอิทธิพลต่อประสิทธิผลของโรงเรียน

ในเครือมหาไถ่ศึกษาอย่างมีนัยส�ำคัญ แล้วน�ำ

ตัวแปรนั้นไปสร้างสมการพยากรณ์ โดยมีข้อ

ตกลงเบือ้งต้นของการถดถอย ดงันี ้(อทิธพิทัธ์

สุวทันพรกูล, 2561: 297) 

	 	 4.1 ตัวแปรอิสระ (ตัวแปรพยากรณ์)

และตวัแปรตาม (ตัวแปรเกณฑ์) มมีาตรการวดั

ระดับอันตรภาค (interval scales) ด้วยการ

ท�ำให้เป็นตัวแปรดัมมี่หรือตัวแปรหุ่น

	 	 4.2 ข้อมูลของตัวแปรอิสระและตัว

แปรตามต้องสุ่มจากประชากรท่ีมีการแจกแจง

แบบปกติ

	 	 4.3 ตัวแปรอสิระต้องไม่มีความสมัพนัธ์

กันเองมากเกินไป (multicollinearity) 

	 	 4.4 ค่าความคลาดเคลื่อนจากการ

พยากรณ์มีการแจกแจงแบบปกติ มีค่าเฉลี่ย

เท่ากับ 0 และมีความแปรปรวนคงที่

ผลการวิจัย

	 ผลการวเิคราะห์ปัจจยัการมส่ีวนร่วมท่ีส่งผลต่อประสทิธผิลของโรงเรยีนในเครอืมหาไถ่ศกึษา

สังกัดสังฆมณฑลอุดรธานี สรุปผลการวิจัยตามวัตถุประสงค์ดังนี้

	 1. ระดับปัจจัยการมีส่วนร่วมโรงเรียนในเครือมหาไถ่ศึกษา สังกัดสังฆมณฑลอุดรธานี โดย

ผลรวมอยู่ในระดับมาก เมื่อจ�ำแนกเป็นรายด้านจากมากไปหาน้อยได้แก่ด้านการปฏิบัติการ ด้าน

การประเมินผล และด้านผลประโยชน์ ดังปรากฎในตารางที่ 1

ตารางที่ 1 ผลการวิเคราะห์ระดับปัจจัยการมีส่วนร่วมโรงเรียนในเครือมหาไถ่ศึกษา

 สังกัดสังฆมณฑลอุดรธานี

ปัจจัยการมีส่วนร่วม x̅ S.D. ระดับ
การมีส่วนร่วมในการตัดสินใจ (X

1
) 4.31 0.52 มาก

การมีส่วนร่วมในการปฏิบัติการ (X
2
) 4.17 0.70 มาก

การมีส่วนร่วมในผลประโยชน์ (X
3
) 3.80 0.59 มาก

การมีส่วนร่วมในการประเมินผล (X
4
) 4.09 0.41 มาก

รวม 4.15 0.40 มาก

215ปีที่ 13 ฉบับที่ 1 มกราคม - มิถุนายน 2021/2564

ประเสริฐ คุณโดน, นวัตกร หอมสิน และ ประพรทิพย์ คุณากรพิทักษ์

	 2. ระดับประสิทธิผลของโรงเรียนในเครือมหาไถ่ศึกษา สังกัดสังฆมณฑลอุดรธานี โดยผล

รวมอยู่ในระดับมาก เมื่อจ�ำแนกเป็นรายด้านจากมากไปหาน้อยได้แก่ด้านการปฏิบัติการ ด้าน

คุณลักษณะของนักเรียน ด้านความพึงพอใจของครู ด้านการพัฒนาบุคลากร และด้านผลสัมฤทธิ์

ทางการเรียนของนักเรียน ดังปรากฎในตารางที่ 2

ตารางที่ 2 ผลการวิเคราะห์ระดับประสิทธิผลของโรงเรียนในเครือมหาไถ่ศึกษา

 สังกัดสังฆมณฑลอุดรธานี

	 3. ปัจจัยการมีส่วนร่วมมีความสัมพันธ์กับประสิทธิผลของโรงเรียนในเครือมหาไถ่ศึกษา

สงักัดสงัฆมณฑลอดุรธาน ีในระดบัสงู (r = 786) อย่างมนียัส�ำคญัทางสถติทิีร่ะดับ .01 ดงัปรากฎ

ในตารางที่ 3

ตารางที่ 3 การวิเคราะห์ความสัมพันธ์ระหว่างปัจจัยการมีส่วนร่วมกับประสิทธิผลของโรงเรียนใน

 เครือมหาไถ่ศึกษา สังกัดสังฆมณฑลอุดรธานี

ประสิทธิผลของโรงเรียน x̅ S.D. ระดับ
ผลสัมฤทธิ์ทางการเรียนของนักเรียน  4.15 0.61 มาก
คุณลักษณะของนักเรียน 4.46 0.52 มาก
ความพึงพอใจของครู 4.36 0.54 มาก
ด้านการพัฒนาบุคลากร 4.27 0.51 มาก

รวม 4.32 0.44 มาก

X1 X2 X3 X4 X Y
X1 1.000 .494** .467** .604** .831** .692**
X2 1.000 .184** .305** .626** .475**
X3 1.000 .590** .693** .274**
X4 1.000 .847** .786**
X 1.000 .786**
Y 1.000

216 วารสารวิชาการ วิทยาลัยแสงธรรม

ปัจจัยการมีส่วนร่วมท่ีส่งผลต่อประสิทธิผลของโรงเรียนในเครือมหาไถ่ศึกษา สังกัดสังฆมณฑลอุดรธานี

Model B S.E. β t Sig.
 ค่าคงที่ .450 .128 3.529 .000

 การมีส่วนร่วมในการประเมินผล (X4) .799 .041 .747 19.572 .000

 การมีส่วนร่วมในการตัดสินใจ (X1) .279 .032 .331 8.652 .000

 การมีส่วนร่วมในผลประโยชน์ (X3) -.259 .026 -.349 -10.123 .000

 การมีส่วนร่วมในการปฏิบัติการ (X2) .093 .020 .148 4.692 .000

R=.890, R2=.791, Adj R2=.788, S.E.est=.2029, F=264.354, p=.000

	 4. ปัจจัยการมีส่วนร่วมกับประสิทธิผลของโรงเรียนในเครือมหาไถ่ศึกษา สังกัดสังฆมณฑล

อดุรธาน ีทีเ่ป็นตวัแปรทีด่ทีีส่ดุ ได้แก่ การมส่ีวนร่วมในการประเมนิผล (X4) การมส่ีวนร่วมในการ

ตัดสินใจ (X1) การมีส่วนร่วมในผลประโยชน์ (X3) และ การมีส่วนร่วมในการปฏิบัติการ (X2) ได้

ร้อยละ 78.80 อย่างมีนัยส�ำคัญทางสถิติที่ระดับ .01 เขียนสมการพยากรณ์ปัจจัยการมีส่วนร่วมที่

ส่งผลต่อประสิทธิผลของโรงเรียนในเครือมหาไถ่ศึกษา สังกัดสังฆมณฑลอุดรธานี ดังนี้ สมการ

พยากรณ์ในรูปคะแนนท่ัวไป Ŷ=.450+.799(X
4
)+.279(X

1
)-.259(X

3
)+.093(X

2
) และสมการในรูป

คะแนนมาตรฐาน Ζ=.747(X
4
)+.331(X

1
)-.349(X

3
)+.148(X

2
) ดังปรากฎในตารางที่ 4

ตารางที่ 4 ค่าสัมประสิทธิ์สหสัมพันธ์พหุคูณของปัจจัยการมีส่วนร่วมกับประสิทธิผลของโรงเรียน

 ในเครือมหาไถ่ศึกษา สังกัดสังฆมณฑลอุดรธานี

217ปีที่ 13 ฉบับที่ 1 มกราคม - มิถุนายน 2021/2564

ประเสริฐ คุณโดน, นวัตกร หอมสิน และ ประพรทิพย์ คุณากรพิทักษ์

อภิปรายผล

	 1. ระดบัปัจจยัการมส่ีวนร่วมของโรงเรยีน

ในเครอืมหาไถ่ศึกษา สงักดัสงัฆมณฑลอดุรธานี

อยู่ในระดับมาก ทั้งนี้เนื่องจากกระบวนการ

บรหิารการศกึษาโดยการมส่ีวนร่วมจากทกุฝ่าย

ที่เกี่ยวข้องท�ำให้เป็นโรงเรียนมีพัฒนาคุณภาพ

และเป็นไปตามจุดมุ ่งหมายของการจัดการ

ศึกษาซึ่งเป็นไปตามพระราชบัญญัติการศึกษา

แห่งชาต ิพ.ศ.2542 ทีต้่องการให้ทกุส่วนเข้ามา

มส่ีวนร่วมในการจดัการศกึษา ซึง่สอดคล้องกบั

แนวคิดของโคเฮน และอฟัฮอฟ (Cohen and

Uphoff, 1980: 219-222) ท่ีกล่าวว่าการมส่ีวน

ร่วมโดยท่ัวไปในขัน้ตอนการตดัสนิใจไม่ได้หมาย

ความว่า จะเป็นการตดัสนิใจได้เพยีงอย่างเดยีว

แต่ยงัใช้ตดัสนิใจควบคูไ่ปกบัขัน้ตอนการปฏบิตัิ

การด้วยการตดัสนิใจ ยงัเกีย่วข้องกบัประชาชน

ในเรื่องผลประโยชน์ และการประเมินผลใน

กจิกรรมการพัฒนาด้วย จะเห็นว่าการตดัสนิใจ

นั้นเก่ียวข้องเกือบโดยตรงกับการปฏิบัติ แต่ก็

เกี่ยวข้องกับผลประโยชน์และการประเมินผล

ด้วย โดยที่ผลประโยชน์นั้นเป็นผลมาจากขั้น

ตอนการตัดสินใจแล้วท้ังสิ้น นอกจากนี้ก็ยังมี

ผลสะท้อนกลับจากการประเมินผล และการ

ปฏิบัติการกลับไปสู่การตัดสินใจอีกด้วย โดยมี

แนวความคดิว่าการมีส่วนร่วมม ี4 ข้ันตอน คอื

การมส่ีวนร่วมในการตดัสนิใจ การมส่ีวนร่วมใน

การปฏิบัติการ การมีส่วนร่วมในการรับผล

ประโยชน์ และการมีส่วนร่วมในการประเมิน

ผลทุกข้ันตอน มีความสัมพันธ์โดยมุ่งเน้นการ

มีส่วนร่วมท่ีข้ันตอนการตัดสินใจเป็นประการ

ส�ำคัญ ซึ่งในแนวทางการมีส่วนร่วมนั้น มุ่งให้

ประชาชนเป็นผู้คดิค้นปัญหา เป็นผู้ท่ีมบีทบาท

ในทุกๆ เร่ือง ไม่ใช่ว่าก�ำหนดให้ประชาชน

ปฏิบัติในเร่ืองใดเร่ืองหนึ่ง ทุกอย่างต้องเป็น

เรือ่งของบคุลากรทีค่ดิ นอกจากนีย้งัสอดคล้อง

กับงานวิจัยของ ฤทัยรัตน์ ปัญญาสิม (2559:

79-81) ได้ท�ำการวจัิยเร่ืองการบริหารงานแบบ

มีส่วนร่วมที่ส่งผลต่อประสิทธิผลการบริหาร

สถานศกึษาสงักดัส�ำนกังานเขตพืน้ทีก่ารศกึษา

มัธยมศึกษา เขต 9 ผลการวิจัยพบว่าการ

บริหารงานแบบมีส่วนร่วมของสถานศึกษาใน

ภาพรวมและรายด้านอยู่ในระดับมากโดยเรียง

ล�ำดบัค่าเฉลีย่ จากมากไปหาน้อยคอืการมส่ีวน

ร่วมในการรับผลประโยชน์ การมีส่วนร่วมใน

การด�ำเนินการ การมีส่วนร่วมในการประเมิน

ผลและการมีส่วนร่วมในการตัดสินใจ 

	 2. ประสิทธิผลของโรงเรียนในเครือ

มหาไถ่ศึกษา สังกัดสังฆมณฑลอุดรธานี อยู่

ในระดับมาก ทั้งนี้สืบเน่ืองมาจากโรงเรียนให้

ความส�ำคัญในการจัดการศึกษาที่ท�ำให้เกิด

คุณภาพ เน้นการเรียนรู ้ให้มีผลสัมฤทธิ์ที่ดี

ขึน้ในด้านต่างๆ ดงัเช่น ฮอยและมสิเกล (Hoy

and Miskel, 2001: 287-288) ได้สรุปไว้ว่า

ระบบการศึกษาเปลี่ยนจากประสิทธิผลไปสู่

218 วารสารวิชาการ วิทยาลัยแสงธรรม

ปัจจัยการมีส่วนร่วมท่ีส่งผลต่อประสิทธิผลของโรงเรียนในเครือมหาไถ่ศึกษา สังกัดสังฆมณฑลอุดรธานี

คุณภาพ (Effectiveness to Quality) กล่าว

คือถ้าหากรู้ว่าสิ่งใดเป็นสิ่งที่ท�ำให้องค์การไปสู่

ประสิทธิผลแล้วก็จะเป็นแนวทางต่อไปสู่การ

มีคุณภาพของสถานศึกษาในท่ีสุด ในส่วนของ

ประสิทธิผลสถานศึกษา นั้นจะเน้นไปที่ผล

สัมฤทธิ์ทางการเรียนและการบริหาร โดยไม่

จ�ำเป็นต้องวัดผลผลิตระยะยาว (Outcomes)

และการประเมินเก่ียวกับความพึงพอใจในการ

ปฏิบัติงาน ส่วนของคุณภาพจะเน้นเกี่ยวกับ

มาตรฐานท่ีก�ำหนดเป็นเกณฑ์เป็นส�ำคญั ดงัน้ัน

กล่าวได้ว ่าประสิทธิผลและคุณภาพนั้นไม่

เหมือนกัน (Not Synonyms) แต่ทั้งสองส่วน

จะเป็นทางที่จะอธิบายเกี่ยวกับผลปฏิบัติงาน

ขององค์การ และสเตียร์ (Steers, 1971: 54)

อธิบายว่าทั้งนี้เพราะองค์การโดยท่ัวไปมักม ี

เป ้าหมายและวัตถุประสงค์มากกว่าหนึ่ง

ประการและในประเดน็ประสทิธผิลนัน้ ผูม้ส่ีวน

ได้ส่วนเสีย (Stakeholder) มีความคาดหวัง

ที่แตกต่างกันออกไป ท�ำให ้การตัดสินว ่า

องค์การใดมปีระสทิธผิล จงึมคีวามแตกต่างกนั

ออกไป จึงจ�ำเป็นต้องมีการวัดประสิทธิผล

องค์การในรูปแบบของเกณฑ์แบบพหุ  เพ่ือ

สนองตอบต่อความต้องการของผูม้ส่ีวนได้ส่วน

เสียนั่นเอง สอดคล้องกับงานวิจัยของพัทธ

โรจน์ กมลโรจนส์ (2557) ปัจจัยที่ส่งผลต่อ

ประสิทธิผลโรงเรียนเอกชนในประเทศไทย

ผลการวิจัยพบว่า 1) ระดับประสิทธิผลของ

โรงเรียนเอกชนในประเทศไทยด้านผลสัมฤทธิ์

ทางการเรียนของนักเรียน (O-NET) มีคะแนน

เฉลีย่ทุกวชิาสงูกว่าคะแนนเฉล่ียระดับประเทศ

ด้านความพึงพอใจในการท�ำงานของครูอยู่ใน

ระดับมากที่สุด

	 3. ปัจจัยการมีส่วนร่วมมีความสัมพันธ์

กับประสิทธิผลของโรงเรียนในเครือมหาไถ่

ศึกษา สังกัดสังฆมณฑลอุดรธานี อยู่ในระดับ

สูง อย่างมนียัส�ำคญัทางสถติิทีร่ะดบั .01 ทัง้นี้

เพราะปัจจัยการมีส่วนร่วมเป็นส่วนส�ำคัญใน

กระบวนการขบัเคลือ่นในการจดัการศกึษาและ

เป็นการส่งเสริมและสนับสนุนการด�ำเนินงาน

ให้โรงเรียนเกิดคุณภาพและท�ำให้ผู้ปฏิบัติงาน

ในโรงเรียนได้มีส ่วนร่วมกับทุกๆ ด้าน  ซ่ึง

สอดคล้องกับงานวิจัยของ ประชุม บ�ำรุงจิตร์

(2551: 90-96)  ได้ท�ำการวิจัยเรื่องความ

สัมพันธ์ระหว่างการมีส่วนร่วมในการบริหาร

งานวิชาการกับความผูกพันต่อโรงเรียนของครู

สังกัดส�ำนักงานเขตพื้นที่การศึกษานครนายก

ผลการวิจยัพบว่า การมส่ีวนร่วมในการบรหิาร

งานวชิาการกบัความผกูพนัต่อโรงเรยีนของคร ู

มีความสัมพันธ์กันอย่างมีนัยส�ำคัญทางสถิติท่ี

ระดับ .05 โดยมคีวามสัมพันธ์อยูใ่นระดับมาก

	 4. เหตุผลที่ท�ำให้ปัจจัยการมีส่วนร่วม

ที่ส่งผลต่อประสิทธิผลของโรงเรียนในเครือ

มหาไถ่ศึกษา สังกัดสังฆมณฑลอุดรธานี ได้

ร้อยละ 61.90 อย่างมีนัยส�ำคัญทางสถิติ

219ปีที่ 13 ฉบับที่ 1 มกราคม - มิถุนายน 2021/2564

ประเสริฐ คุณโดน, นวัตกร หอมสิน และ ประพรทิพย์ คุณากรพิทักษ์

ที่ระดับ .01 อาจเป็นเพราะโรงเรียนในเครือ

มหาไถ่ศึกษา สังกัดสังฆมณฑลอุดรธานีมีการ

ด�ำเนินงานอย่างเป็นกระบวนการและมีการใช้

ระบบการประกันคุณภาพท่ีเข้มแข็ง มีการ

ตรวจสอบ ติดตาม ประเมินผลการด�ำเนินงาน

ท�ำให้โรงเรียนเกิดขึ้นคุณภาพดี สอดคล้องกับ

งานวิจัยของฤทัยรัตน์ ปัญญาสิม (2559: 79-

81) ได้ท�ำการวิจัย เรื่องการบริหารงานแบบมี

ส่วนร่วมที่ส่งผลต่อประสิทธิผลการบริหาร

สถานศึกษาสงักดัส�ำนกังานเขตพืน้ทีก่ารศกึษา

มัธยมศึกษา เขต 9 ผลการวิจัยพบว่าการ

บริหารงานแบบมีส่วนร่วม ประกอบด้วย การ

มีส่วนร่วมในการรับผลประโยชน์ การมีส่วน

ร่วมในการด�ำเนินการ การมีส่วนร่วมในการ

ประเมนิผล และการมส่ีวนร่วมในการตดัสนิใจ

เป็นปัจจัยที่ส่งผลต่อประสิทธิผลการบริหาร

สถานศึกษา โดยร่วมกันท�ำนายได้ร ้อยละ

75.90 อย่างมีนัยส�ำคัญทางสถิติที่ระดับ .05

ข้อเสนอแนะ

	 1. ข้อเสนอแนะส�ำหรับการน�ำผลการ

วิจัยไปใช้

	 การวิจัยเรื่องปัจจัยการมีส่วนร่วมที่ส่ง

ผลต่อประสิทธิผลของโรงเรียนในเครือมหาไถ่

สงักดัสงัฆมณฑลอุดรธานี ผูว้จิยัมข้ีอเสนอแนะ

ส�ำหรับการน�ำผลการวิจัยไปใช้ ดังนี้

	 	 1.1 การมีส่วนร่วมของครูในโรงเรียน

ตามความคิดเห็นของครูในโรงเรียนในเครือ

มหาไถ่ สังกัดสังฆมณฑลอุดรธานีโดยรวมอยู ่

ในระดับมาก เมื่อพิจารณารายด้านพบว่า อยู่

ในระดับมากทุกด้าน แต่ค่าเฉล่ียของด้านการมี

ส่วนร่วมในการติดตามประเมินผล ถือว่ามีค่า

เฉลี่ยมากที่สุด แต่ไม่สามารถน�ำมาพยากรณ์

ประสิทธิผลของโรงเรียนได้ ดังนั้นผู ้บริหาร

โรงเรียนทีน่�ำผลการวจัิยไปใช้ควรมกีารให้ความ

ส�ำคญักบัการวางนโยบายในการตดิตามประเมิน

ผลเพิ่มขึ้นกว่าเดิม เพื่อให้การให้การด�ำเนิน

งานในโรงเรียนมีประสิทธิภาพยิ่งขึ้น

	 	 1 .2  ป ัจ จัยการมีส ่ วนร ่วมในผล

ประโยชน์ ปัจจัยการมีส่วนร่วมใน การปฏิบัติ

การ และปัจจัยการมีส่วนร่วมใน การตัดสินใจ

สามารถพยากรณ์ประสิทธิผลของโรงเรียนใน

เครือมหาไถ่ สังกัดสังฆมณฑลอุดรธานี ได้ดี

ที่สุด ดังนั้นผู้บริหารโรงเรียนในเครือมหาไถ่

สังกดัสังฆมณฑลอดุรธาน ีควรน�ำผลการศกึษา

วิจัยไปก�ำหนดนโยบายแผนงานในการเพิ่ม

ประสิทธิผลของโรงเรียน หรือน�ำไปเป็นแนว

ทางในการต่อยอดการอบรม โดยให้ความ

ส�ำคัญกับปัจจัย ทั้ง 3 ปัจจัยนี้

	 2. ข้อเสนอแนะส�ำหรับการวจัิยคร้ังต่อไป

	 จากการวิจัยเรื่องปัจจัยการมีส่วนร่วมที่

ส่งผลต่อประสิทธิผลโรงเรียนในเครือมหาไถ่

ศึกษา สังกัดสังฆมณฑลอุดรธานี ผู้วิจัยมีข้อ

เสนอแนะครั้งต่อไป ดังนี้

220 วารสารวิชาการ วิทยาลัยแสงธรรม

ปัจจัยการมีส่วนร่วมท่ีส่งผลต่อประสิทธิผลของโรงเรียนในเครือมหาไถ่ศึกษา สังกัดสังฆมณฑลอุดรธานี

	 	  2.1 ควรมกีารศกึษาปัจจยัอืน่ๆ นอก

เหนือจากที่ได้ท�ำการวิจัยแล้วน้ี  ท่ีส่งผลต่อ

ประสิทธิผลโรงเรียน เพื่อเปรียบเทียบกัน ซึ่ง

จะเป็นข้อมูลในการเพิ่มประสิทธิผลโรงเรียน

ที่ดีต่อไป

	 	  2.2 ควรมกีารศกึษาปัจจยัการมส่ีวน

ร่วมที่ส่งผลต่อประสิทธิผลโรงเรียนเอกชนใน

สังกัดอื่นๆ ได้

221ปีที่ 13 ฉบับที่ 1 มกราคม - มิถุนายน 2021/2564

ประเสริฐ คุณโดน, นวัตกร หอมสิน และ ประพรทิพย์ คุณากรพิทักษ์

บรรณานุกรม

นาฎพมิล คุณเผอืก. (2555). “ความสมัพันธ์ระหว่างการบรหิารงานแบบมส่ีวนร่วมกบัวฒันธรรม 

	 องค์การของโรงเรยีนมธัยมศกึษาสงักดัส�ำนกังานเขตพืน้ทีก่ารศกึษามธัยมศกึษา เขต 3”.

	 วิทยานิพนธ์ปริญญาศึกษาศาสตรมหาบัณฑิต มหาวิทยาลัยเทคโนโลยีราชมงคลธัญบุรี.

บุญชม ศรีสะอาด. (2556). การวิจัยเบื้องต้น. พิมพ์ครั้งที่ 9. กรุงเทพฯ: สุวิริยาสาส์น.

ประชุม บ�ำรงุจติร์. (2551). “ความสมัพันธ์ระหว่างการมีส่วนร่วมในการบรหิารงานวชิาการกบั 

	 ความผูกพันต่อโรงเรียนของครูสังกัดส�ำนักงานเขตพื้นที่การศึกษานครนายก”. วิทยา

	 นิพนธ์ปริญญาครุศาสตรมหาบัณฑิต มหาวิทยาลัยราชภัฏพระนครศรีอยุธยา

ปรีดา พงษ์วุฒินันท์. (2552). “สภาพการมีส่วนร่วมของผู้บริหารและครูโรงเรียนมัธยมศึกษา 

	 จังหวัดอุดรธานี ตามบทบาทของคณะกรรมการสถานศึกษาข้ันพ้ืนฐาน”. วิทยานิพนธ์

	 ปริญญาครุศาสตรมหาบัณฑิต มหาวิทยาลัยราชภัฏอุดรธานี. 

พจนารถ วาดกลิ่น. (2556). “ความสัมพันธ์ระหว่างการบริหารแบบมีส่วนร่วมกับการด�ำเนิน 

	 งานด้านวิชาการ โรงเรียนในส�ำนักงานเขตบางกอกใหญ่ สังกัดส�ำนักการศึกษากรุงเทพ 

	 มหานคร.” วทิยานพินธ์ศกึษาศาสตรมหาบณัฑิต มหาวทิยาลัยเทคโนโลยรีาชมงคลธญับรีุ.

พัทธโรจน์ กมลโรจนส์. (2557). “ปัจจัยที่ส่งผลต่อประสิทธิผลโรงเรียนเอกชนในประเทศไทย”. 

	 วิทยานิพนธ์ศึกษาศาสตรดุษฎีบัณฑิต มหาวิทยาลัยเกษตรศาสตร์. 

ฤทยัรตัน์ ปัญญาสมิ. (2559). “การบรหิารงานแบบมส่ีวนร่วมทีส่่งผลต่อประสทิธิผลการบรหิาร 

	 สถานศกึษาสังกดัสานกังานเขตพ้ืนทีก่ารศกึษามธัยมศกึษา เขต 9”. วทิยานิพนธ์ปริญญา

	 ครุศาสตรมหาบัณฑิต มหาวิทยาลัยราชภัฏนครปฐม.

สัมฤทธ์ิ กางเพ็ง. (2551). ปัจจัยทางการบริหารที่มีอิทธิพลต่อประสิทธิผลของโรงเรียน: การ 

	 พัฒนาและการตรวจสอบความตรงของตัวแบบ. วิทยานิพนธ์ปริญญา ศึกษาศาสตร์ดุษฎี

	 บัณฑิต สาขาวิชาการบริหารการศึกษา มหาวิทยาขอนแก่น.

อิทธิพัทธ์ สุวทันพรกูล. (2561). การวิจัยทางการศึกษา แนวคิดและการประยุกตใ์ช้. กรุงเทพฯ:

	 จุฬาลงกรณ์มหาวิทยาลัย. 

222 วารสารวิชาการ วิทยาลัยแสงธรรม

ปัจจัยการมีส่วนร่วมท่ีส่งผลต่อประสิทธิผลของโรงเรียนในเครือมหาไถ่ศึกษา สังกัดสังฆมณฑลอุดรธานี

Cohen, J.M., & Uphoff, N.T. (1980). Participations place in rural development: 

	  Seeking clarity through specificity. New York: World Developments.

Hoy, Wayne K. and Cecil G. Miskel. (2001). Educational administration: Theory, 

	 research and practice. 6th ed. New York : McGraw-Hill.

Steers, R.M. (1991). Introduction to organization behavior. 4th ed. New york:

	 Harper Collins.

223ปีที่ 12 ฉบับที่ 1 มกราคม - มิถุนายน 2020/2563

ค�ำแนะน�ำและเงื่อนไขในการเตรียมต้นฉบับวารสารวิชาการวิทยาลัยแสงธรรม
ด้านปรัชญา ศาสนา เทววิทยา และการศึกษา

การเตรียมต้นฉบับ

	 ต้นฉบบัเป็นบทความวชิาการ บทความวจิยั ด้านปรชัญา ศาสนา เทววทิยา และการศกึษา

ทีย่งัไม่เคยเผยแพร่ในเอกสารใดๆ และเป็นบทความทีม่เีนือ้เรือ่งทีส่มบรูณ์ พมิพ์ต้นฉบบัภาษาไทย

หรือภาษาอังกฤษด้วย Microsoft Word for Windows พิมพ์บนกระดาษขนาด A4 หน้าเดียว

ประมาณ 28 บรรทัด ต่อ 1 หน้ากระดาษ ต้นฉบับทั้งภาษาไทยและภาษาอังกฤษให้ใช้ตัวอักษร

TH SarabunPSK ขนาดตัวอักษร 16 และใส่เลขหน้าตั้งแต่ต้นจนจบบทความ

ค�ำแนะน�ำในการเขียนบทความ

1. ช่ือเรื่อง/บทความ: ชื่อเรื่องควรกะทัดรัดไม่ยาวจนเกินไป มีทั้งภาษาไทยและภาษา

อังกฤษ ขนาด 18 ตัวหนา บทความวิจัยความยาวไม่เกิน 12 หน้า บทความวิชาการความ

ยาวไม่เกิน 8 หน้า (รวมบรรณานุกรม)

2. ชื่อ-สกุล: ชื่อเต็ม-นามสกุลเต็ม ทั้งภาษาไทยและภาษาอังกฤษ ของผู้แต่งแต่ละคนที่มี

ส่วนในงานวจิยันัน้ โดยเรยีงตามล�ำดบัความส�ำคญั ขนาดตัวอกัษร 16 หากเป็นวทิยานพินธ์

ต้องมชีือ่และสงักดัของอาจารย์ทีป่รกึษาทัง้ภาษาไทยและภาษาองักฤษ ขนาดตัวอกัษร 16

3. สถานทีท่�ำงาน: ระบหุน่วยงานทีส่งักดั ทัง้ภาษาไทยและภาษาองักฤษ ขนาดตวัอกัษร 16

4. อีเมลล์: ให้ใส่เฉพาะผู้รับผิดชอบบทความ

5. บทคัดย่อ: มีทั้งภาษาไทยและภาษาอังกฤษ เขียนสรุปสาระส�ำคัญของเร่ืองใช้ภาษาให้

รัดกุมเป็นประโยคสมบูรณ์และควรจะกล่าววัตถุประสงค์ วิธีด�ำเนินการวิจัย ข้อค้นพบและ

สรุปผลที่ได้จากงานวิจัยนั้นๆ โดยให้เขียนเป็นความเรียงไม่ควรมีค�ำย่อ

6. ค�ำส�ำคัญ: มีทั้งภาษาไทยและภาษาอังกฤษไม่เกิน 5 ค�ำ

7. บทน�ำ: เป็นส่วนของความส�ำคัญที่น�ำไปสู่การวิจัย สรุปความเป็นมา และความส�ำคัญ

ของปัญหา การทบทวนวรรณกรรมที่เกี่ยวข้อง พร้อมวัตถุประสงค์การวิจัย และไม่ควรใส่

ตารางหรือรูปภาพ

วารสารวิชาการ วิทยาลัยแสงธรรม 224

8. วตัถุประสงค์: เป็นข้อความท่ีแสดงให้เหน็ถงึสิง่ทีน่กัวจิยัต้องการศกึษาทีม่ลีกัษณะเฉพาะ

เจาะจง และเมื่อสิ้นสุดการวิจัยแล้วจะต้องได้ค�ำตอบตามวัตถุประสงค์ที่ตั้งไว้ทุกข้อ

9. สมมติฐานการวิจัย: อาจจะมีหรือไม่ก็ได ้เป็นการเขียนความคาดหมายผลการวิจัยหรือ

คาดคะเนค�ำตอบต่อปัญหาที่วิจัยไว้ล่วงหน้าอย่างมีเหตุผล

10. กรอบแนวคิดในการวิจัย: อาจมีหรือไม่ก็ได้ โดยให้เขียนกรอบแนวคิดของการวิจัยที่

พัฒนาจากการทบทวนวรรณกรรม

11. วิธีด�ำเนินการวิจัย: อธิบายเครื่องมือและวิธีการด�ำเนินการวิจัยให้กระชับและชัดเจน

ให้บอกรายละเอียดสิ่งท่ีน�ำมาศึกษา จ�ำนวน ลักษณะเฉพาะของตัวอย่างที่ศึกษา ตลอดจน

เครื่องมือ และอุปกรณ์ต่างๆ ที่ใช้ในการศึกษา คุณภาพของเครื่องมือ อธิบายรูปแบบการ

ศึกษา การสุ่มตัวอย่าง วิธีหรือมาตรที่ใช้ในการวัด วิธีการเก็บรวบรวมข้อมูลและวิธีการ

วิเคราะห์ข้อมูล

12. ผลการวิจัย: บรรยายสรุปผลการวิจัยอย่างกระชับโดยให้ตอบวัตถุประสงค์การวิจัย

 ถ้าการวจิยัเป็นข้อมลูเชงิปรมิาณทีต้่องน�ำเสนอด้วยตาราง หรอืแผนภมู ิควรมคี�ำอธบิายอยู่

ด้านล่าง การเรียงล�ำดับ ภาพ ตาราง หรือแผนภูมิควรเรียงล�ำดับเนื้อหาของงานวิจัย และ

ต้องมีการแปลความหมายของผลที่ค้นพบหรือวิเคราะห์

13. อภิปรายผล: เขียนสอดคล้องกับล�ำดับของการเสนอผล และการสรุปผลการวิจัย

เป็นการวพิากษ์วจิารณ์ผลการวจิยัทีไ่ด้สอดคล้องหรือขดัแย้งกบัสมมติฐาน พร้อมทัง้อ้างองิ

ข้อเทจ็จริงทฤษฎแีละผลการวจัิยอ่ืน อธบิายอย่างเป็นเหตเุป็นผลถงึแนวความคดิของผูว้จิยั

ต่อผลการวิจัยที่ได้

14. สรุปผลการวิจัย และข้อเสนอแนะ: ควรสรุปสาระส�ำคัญที่ไม่คลุมเครือและสรุปผล

ว่าตรงกับวัตถุประสงค์ของการวิจัยหรือไม่ และอย่างไร และควรแสดงข้อเสนอแนะและ

ความเหน็เพิม่เตมิเพ่ือการพฒันางานต่อไปในอนาคต หรือเป็นแนวทางในการศกึษาค้นคว้า

เพิ่มเติมต่อไปในอนาคต

15. เอกสารอ้างอิง: เป็นการแสดงถึงแหล่งที่มาของข้อมูลที่ถูกน�ำมาอ้างอิงขึ้นมาใช้ในการ

วิจัย เพื่อเป็นการแสดงว่าไม่ได้น�ำผลงานของผู้อื่นมาเป็นของตนเอง การอ้างอิงเอกสารให้

เขียนตามมาตรฐานแบบ APA (American Psychological Association) แยกการอ้างอิง

ภาษาไทยและภาษาอังกฤษ (เรียงตามล�ำดับตัวอักษร)

225ปีที่ 12 ฉบับที่ 1 มกราคม - มิถุนายน 2020/2563

16. ค่าใช้จ่ายในการตรวจประเมินบทความ: ผู้ส่งบทความจะต้องช�ำระเงินค่าส่งตรวจ

ประเมินบทความ จ�ำนวน 2,400 บาท โดยโอนเงินเข้าบัญชีออมทรัพย์ ธนาคารกรุงไทย

สาขาสามพราน ชือ่บญัช ี“วารสารวชิาการวทิยาลัยแสงธรรม” เลขทีบ่ญัช ี734-0-27562-2

(พร้อมส่งหลักฐานเอกสารการโอนเงินช�ำระค่าตรวจประเมินบทความมาที่ E-mail: rcrc.

saengtham2016@gmail.com) (ทั้งนี้ค่าใช้จ่ายดังกล่าวผู้ส่งบทความเป็นผู้รับผิดชอบ

และจะไม่ได้รับคืนในทุกกรณี) กองบรรณาธิการจะน�ำบทความที่ท่านส่งมาเสนอต่อผู้ทรง

คณุวฒุเิพือ่ตรวจประเมนิคณุภาพความเหมาะสมของบทความก่อนการตีพิมพ์ ในกรณทีีผ่ล

การประเมนิระบุให้ต้องปรบัปรงุหรอืแก้ไข ผูเ้ขยีนจะต้องด�ำเนนิการให้แล้วเสรจ็ภายในระยะ

เวลา 15 วัน นับจากวันที่ได้รับผลการประเมินบทความ

หมายเหตุ: หากท่านต้องการสอบถามกรุณาติดต่อกับกองบรรณาธิการวารสารวิชาการ

	 	 	   โทร. 02-429-0100-3 โทรสาร 02-429-0819 หรือ

	 	 	   E-mail: rcrc.saengtham2016@gmail.com

วารสารวิชาการ วิทยาลัยแสงธรรม 226

รูปแบบบทความเพื่อส่งตีพิมพ์วารสารวิชาการวิทยาลัยแสงธรรม
ด้านปรัชญา ศาสนา เทววิทยา และการศึกษา

Mamuscript Preparation Guideline for Publication in 
Saengtham College Journal

(ชื่อบทความภาษาไทยและภาษาอังกฤษ ขนาด 18 pt. ตัวหนา)

ชือ่เตม็ - นามสกลุเตม็:	 ภาษาไทยของผู้แต่งแต่ละคนที่มีส่วนในงานวิจัยนั้น

	 	 	 	 (ขนาดตัวอักษร 16 pt.)

สถานที่ท�ำงาน:	 	 ระบหุน่วยงานทีส่งักดัภาษาไทย (ขนาดตัวอักษร 16 pt.)

อเีมลล์:	 	 	 ระบุเฉพาะผู้รับผิดชอบบทความ (ขนาดตัวอักษร 16 pt.)

Author Name:		 ภาษาอังกฤษของผู้แต่งแต่ละคนที่มีส่วนในงานวิจัยนั้น

	 	 	 	 (ขนาดตัวอักษร 16 pt.)

Affiliation: 	 	 ระบหุน่วยงานทีส่งักดัภาษาองักฤษ (ขนาดตัวอักษร 16 pt.)

หมายเหตุ:	 	 หากเป็นวิทยานิพนธ์ต้องมีชื่อและสังกัดของอาจารย์ที่ปรึกษา

	 	 	 	 ทั้งภาษาไทยและภาษาอังกฤษ (ขนาดตัวอักษร 16 pt.)

227ปีที่ 12 ฉบับที่ 1 มกราคม - มิถุนายน 2020/2563

บทคัดย่อ (ขนาด 16 pt. ตัวหนา)

--------------------------------------(TH SarabunPSK 16 pt. ตัวธรรมดา)------------------------------

ค�ำส�ำคัญ: ค�ำส�ำคัญ 1, ค�ำส�ำคัญ 2, ค�ำส�ำคัญ 3 (ไม่เกิน 5 ค�ำ) (ขนาด 16 pt. ตัวธรรมดา)

Abstract (ขนาด 16 pt. ตัวหนา)

--------------------------------------(TH SarabunPSK 16 pt. ตัวธรรมดา)------------------------------

Keywords: Keywords 1, Keywords 2, Keywords 3 (ขนาด 16 pt. ตัวธรรมดา)

บทน�ำ (ขนาด 16 pt. ตัวหนา)

--------------------------------------(TH SarabunPSK 16 pt. ตัวธรรมดา)------------------------------

วัตถุประสงค์ (ขนาด 16 pt. ตัวหนา)

--------------------------------------(TH SarabunPSK 16 pt. ตัวธรรมดา)------------------------------

สมมติฐานการวิจัย (ขนาด 16 pt. ตัวหนา)

--------------------------------------(TH SarabunPSK 16 pt. ตัวธรรมดา)------------------------------

วารสารวิชาการ วิทยาลัยแสงธรรม 228

กรอบแนวคิดในการวิจัย (ขนาด 16 pt. ตัวหนา)

--------------------------------------(TH SarabunPSK 16 pt. ตัวธรรมดา)------------------------------

วิธีด�ำเนินการวิจัย (ขนาด 16 pt. ตัวหนา)

--------------------------------------(TH SarabunPSK 16 pt. ตัวธรรมดา)------------------------------

ผลการวิจัย (ขนาด 16 pt. ตัวหนา)

--------------------------------------(TH SarabunPSK 16 pt. ตัวธรรมดา)------------------------------

อภิปรายผลการวิจัย (ขนาด 16 pt. ตัวหนา)

--------------------------------------(TH SarabunPSK 16 pt. ตัวธรรมดา)------------------------------

สรุปผลการวิจัยและข้อเสนอแนะ (ขนาด 16 pt. ตัวหนา)

--------------------------------------(TH SarabunPSK 16 pt. ตัวธรรมดา)------------------------------

เอกสารอ้างอิง (ขนาด 16 pt. ตัวหนา)

--------------------------------------(TH SarabunPSK 16 pt. ตัวธรรมดา)------------------------------

229ปีที่ 12 ฉบับที่ 1 มกราคม - มิถุนายน 2020/2563

รูปแบบการเขียนบรรณานุกรม
ส�ำหรับวารสารวิชาการวิทยาลัยแสงธรรม

	 ใช้การอ้างอิงระบบ APA (American Psychological Association) เพ่ือเป็นแนวทางใน

การเขียนอ้างอิงบรรณานุกรมในผลงานทางวิชาการที่ประสงค์จะลงตีพิมพ์ในวารสารวิชาการ

วิทยาลัยแสงธรรม โดยมีวิธีการเขียนอ้างอิงบรรณานุกรมจากสารนิเทศประเภทต่างๆ มีดังนี้

การใช้อักษรย่อ

	 ม.ป.ท.	 	 แทนคําเต็มว่า	 (ไม่ปรากฏสถานที่พิมพ์)

	 N.P.	 	 แทนคําเต็มว่า	 (no Place of publication)

	 ม.ป.พ.	 	 แทนคําเต็มว่า	 (ไม่ปรากฏสํานักพิมพ์)

	 n.p.	 	 แทนคําเต็มว่า	 (no publisher)

	 (ม.ป.ป.)	 	 แทนคําเต็มว่า	 ไม่ปรากฏปีพิมพ์

	 (n.d.)	 	 แทนคําเต็มว่า	 no date

	 (บ.ก.)	 	 แทนคําเต็มว่า	 บรรณาธิการ

	 (Ed.) หรือ (Eds.) แทนคําเต็มว่า	 Editor หรือ Editors

การเขียนชื่อผู้แต่ง

	 ไม่ต้องลงคํานําหน้านามตําแหน่งทางวิชาการคําเรียกทางวิชาชีพและตําแหน่งยศต่างๆ

	 (ยกเว้น มีฐานันดรศักดิ์ บรรดาศักดิ์ และสมณศักดิ์)

	 ผู้เขียน 1 คน

	 ผู้แต่ง1./(ปีพิมพ์)./ชื่อเรื่อง/(พิมพ์ครั้งที่)./สถานที่พิมพ์:/สํานักพิมพ์.

	 ผู้เขียน 2 คน

	 ผู้แต่ง1,/และผู้แต่ง2./(ปีพิมพ์)./ชื่อเรื่อง/(พิมพ์ครั้งที่)./สถานที่พิมพ์:/สํานักพิมพ์.

	 ผู้เขียน 3 คน

	 ผู้แต่ง1,/ผู้แต่ง2,/และผู้แต่ง3./(ปีพิมพ์)./ชื่อเรื่อง/(พิมพ์ครั้งที่)./สถานที่พิมพ์:

	 ///////สํานักพิมพ์.

	 ผู้เขียนมากกว่า 3 คน

	 ผู้แต่ง1/และคณะ./(ปีพิมพ์)./ชื่อเรื่อง/(พิมพ์ครั้งที่)./สถานที่พิมพ์:/สํานักพิมพ์.

วารสารวิชาการ วิทยาลัยแสงธรรม 230

1. หนังสือ

ผู้แต่ง 1./(ปีพิมพ์)./ชื่อเรื่อง/(พิมพ์ครั้งที่)./สถานที่พิมพ์:/สํานักพิมพ์.

- หนังสือไม่ปรากฏชื่อผู้แต่ง

ชื่อเรื่อง/(พิมพ์ครั้งที่)./(ปีพิมพ์)./สถานที่พิมพ์:/สํานักพิมพ์.

- บทความหรือบทในหนังสือ

ชือ่ผูแ้ต่งบทความหรอืบท./(ปีพมิพ์)./ชือ่บทความหรือบท./ใน หรือ In/ชือ่บรรณาธกิาร/(บ.ก. หรือ

///////Ed. หรือ Eds.),/ชื่อหนังสือ/(น. หรือ p. หรือ pp. เลขหน้า)./สถานที่พิมพ์:/สํานักพิมพ์.

*หมายเหตุ (พิมพ์ครั้งที่) ให้ระบุตั้งแต่ครั้งที่ 2 เป็นต้นไป

2. หนังสือแปล

ชื่อผู้แต่งต้นฉบับ./(ปีพิมพ์)./ชื่อเรื่องที่แปล/[ชื่อต้นฉบับ]/(ชื่อผู้แปล, แปล)./สถานที่พิมพ์:/

///////สํานักพิมพ์./(ต้นฉบับพิมพ์ปี ค.ศ. หรือ พ.ศ.)

3. E-book

ผู้แต่ง 1./(ปีพิมพ์)./ชื่อเรื่อง/(พิมพ์ครั้งที่)./สถานที่พิมพ์:/สํานักพิมพ์./จาก หรือ from/

///////http://www.xxxxxxx

4. รายงานการวิจัย

ผู้แต่ง./(ปีพิมพ์)./ชื่อเรื่อง(รายงานผลการวิจัย)./สถานที่พิมพ์:/สํานักพิมพ์.

5. วิทยานิพนธ์

- วิทยานิพนธ์แบบรูปเล่ม

ผู้แต่ง./(ปีพิมพ์)./ชื่อเร่ือง/(ปริญญานิพนธ์ปริญญาดุษฎีบัณฑิต หรือ Doctoral dissertation

///////หรือ วิทยานิพนธ์ปริญญามหาบัณฑิต หรือ master’s thesis)./สถานที่พิมพ์:/ชื่อสถาบัน.

- วิทยานิพนธ์ฐานข้อมูลออนไลน์

ผู้แต่ง./(ปีพิมพ์)./ชื่อเร่ือง/(ปริญญานิพนธ์ปริญญาดุษฎีบัณฑิต หรือ Doctoral dissertation

///////หรอื วทิยานพินธ์ปรญิญามหาบณัฑติ หรอื master’s thesis)./สถานทีพ่มิพ์:/ชือ่สถาบนั./

	 สืบค้นจาก หรือ Retrieved from http://www.xxxxxxxxx

231ปีที่ 12 ฉบับที่ 1 มกราคม - มิถุนายน 2020/2563

6. วารสาร

วารสารแบบเล่ม

ชื่อผู้แต่ง./(ปีพิมพ์)./ชื่อบทความ./ชื่อวารสาร,/เลขของปีที่(เลขของฉบับที่),/เลขหน้า.

วารสารออนไลน์

– กรณีไม่มีเลข DOI

ชื่อผู้แต่ง./(ปีพิมพ์)./ชื่อบทความ./ชื่อวารสาร,/เลขของปีที่(เลขของฉบับที่),/เลขหน้า.

///////สืบค้นจาก หรือ Retrieved from http://www.xxxxxxxxx

– กรณีมีเลข DOI

ชื่อผู้แต่ง./(ปีพิมพ์)./ชื่อบทความ./ชื่อวารสาร,/เลขของปีที่(เลขของฉบับที่),/เลขหน้า.

///////doi: xxxxxxxxx

7. Website

ผู้แต่ง./(ปีพิมพ์)./ช่ือบทความ.[ออนไลน์]./สืบค้น หรือ Retrieved วัน/เดือน/ปี,//จาก หรือ 

///////from/http://www.xxxxxxxxxx

แบบฟอร์มน�ำส่งบทความวิจัย/วิชาการ 

เพื่อพิมพ์เผยแพร่ในวารสารวิชาการ วิทยาลัยแสงธรรม

(ส่งแนบพร้อมกับบทความวิจัย/วิชาการ)

วันที่……….เดือน………..……..พ.ศ.………

เรียน บรรณาธิการวารสารวิชาการ วิทยาลัยแสงธรรม

ข้าพเจ้า (นาย/นาง/นางสาว)..

(Mr./Mrs./Ms.)...

คุณวุฒิสูงสุด และสถานศึกษา...

ต�ำแหน่ง/ต�ำแหน่งทางวิชาการ (ถ้ามี) ...

ชื่อหน่วยงาน/สถาบันที่ท�ำงาน..

ขอส่ง	 	 	 บทความจากงานวิจัย	 	 	 บทความวิชาการ

	 	 	 บทความปริทัศน์ (review article)	 	 บทวิจารณ์หนังสือ (book review)

ชื่อเรื่อง (ภาษาไทย) ...

..

ชื่อเรื่อง (ภาษาอังกฤษ) ..

..

ค�ำส�ำคัญ (ภาษาไทย) ...

Keyword (ภาษาอังกฤษ)..

ที่อยู่ที่สามารถติดต่อได้สะดวก......................หมู่ที่...................ซอย...................ถนน................................

ต�ำบล/แขวง....................อ�ำเภอ/เขต.....................จังหวัด.............................รหัสไปรษณีย์......................

โทรศัพท์......................................โทรศัพท์มือถือ......................................โทรสาร.....................................

E-mail...

ข้าพเจ้าขอรับรองว่าบทความนี้

	 	 	 เป็นผลงานของข้าพเจ้าเพียงผู้เดียว (ไม่ต้องกรอกแบบ SCJ-2)

	 	 	 เป็นผลงานของข้าพเจ้าและผู้ที่ระบุชื่อในบทความ (กรอกแบบ SCJ-2 ด้วย)

	 บทความน้ีไม่เคยลงตีพิมพ์ในวารสารใดมาก่อน นับจากวันท่ีข้าพเจ้าได้ส่งบทความฉบับนี้มายัง

กองบรรณาธกิารวารสารวิชาการ วทิยาลัยแสงธรรม

	 	 	 	 	 	 ลงนาม...

(...)

แบบ SCJ-1

ข้อมูลผู้ร่วมเขียนบทความ

(ส่งแนบพร้อมกับบทความวิจัย/วิชาการ)

วันที่……….เดือน………..……..พ.ศ.………

ผู้ร่วมเขียนบทความคนที่ 1

ข้าพเจ้า (นาย/นาง/นางสาว)...

(Mr./Mrs./Ms.)...

คุณวุฒิสูงสุด และสถานศึกษา...

ต�ำแหน่ง/ต�ำแหน่งทางวิชาการ (ถ้ามี)...

ที่อยู่ที่สามารถติดต่อได้สะดวก......................หมู่ที่...................ซอย...................ถนน...

ต�ำบล/แขวง....................อ�ำเภอ/เขต.....................จังหวัด.............................รหัสไปรษณีย์..................................

โทรศัพท์......................................โทรศัพท์มือถือ......................................โทรสาร..

E-mail..

ข้าพเจ้าขอรับรองว่าบทความนี้

	 	 	 เป็นผลงานของข้าพเจ้าในฐานะผู้ร่วมวิจัยและร่วมเขียนบทความจากงานวิจัย

	 	 	 (กรณีที่เป็นบทความจากงานวิจัย)

	 	 	 เป็นผลงานของข้าพเจ้าในฐานะผู้ร่วมเขียนบทความ

ผู้ร่วมเขียนบทความคนที่ 2

ข้าพเจ้า (นาย/นาง/นางสาว)...

(Mr./Mrs./Ms.)...

คุณวุฒิสูงสุด และสถานศึกษา...

ต�ำแหน่ง/ต�ำแหน่งทางวิชาการ (ถ้ามี)...

ที่อยู่ที่สามารถติดต่อได้สะดวก......................หมู่ที่...................ซอย...................ถนน...

ต�ำบล/แขวง....................อ�ำเภอ/เขต.....................จังหวัด.............................รหัสไปรษณีย์..................................

โทรศัพท์......................................โทรศัพท์มือถือ......................................โทรสาร..

E-mail..

ข้าพเจ้าขอรับรองว่าบทความนี้

	 	 	 เป็นผลงานของข้าพเจ้าในฐานะผู้ร่วมวิจัยและร่วมเขียนบทความจากงานวิจัย

	 	 	 (กรณีที่เป็นบทความจากงานวิจัย)

	 	 	 เป็นผลงานของข้าพเจ้าในฐานะผู้ร่วมเขียนบทความ

หมายเหต:ุ ถ้ามผีูเ้ขยีนบทความมากกว่า 2 ท่าน กรณุากรอกรายละเอยีดของผูเ้ขยีนบทความร่วมท่านอืน่ๆ ด้วย

แบบ SCJ-2

เริ่มต้น

ประกาศรับบทความต้นฉบับ

รับบทความต้นฉบับ

กองบรรณาธิการตรวจพิจารณาเบื้องต้น

ส่งผู้ทรงคุณวุฒิ

ผู้ทรงคุณวุฒิพิจาณาบทความ

กองบรรณาธิการแจ้งยืนยันการรับบทความ

จัดพิมพ์เผยแพร่

จบ

แจ้งผู้เขียน

แจ้งผู้เขียน

แจ้งผู้เขียน

แก้ไข

จบ

แก้ไข

ผ่าน

ไม่ผ่าน

ผ่าน

Saeng tham  Co l l e ge   Jou rna l
วิทยาลัยแสงธรรม

ขั้นตอนการจัดท�ำวารสารวิชาการ

ไม่ผ่าน

ใบสมัครสมาชิก

วารสารวิชาการวิทยาลัยแสงธรรม

สมาชิกในนาม..
ที่อยู่ (สำ�หรับจัดส่งวารสารวิชาการ) เลขที่..ถนน...
แขวง/ตำ�บล..เขต/อำ�เภอ..
จังหวัด..รหัสไปรษณีย์..
โทรศัพท์..โทรสาร...

มีความประสงค์สมัครเป็นสมาชิก
 วารสารวิชาการ วิทยาลัยแสงธรรม 1 ปี (2 ฉบับ) อัตราค่าสมาชิก 200 บาท
 วารสารวิชาการ วิทยาลัยแสงธรรม 2 ปี (4 ฉบับ) อัตราค่าสมาชิก 400 บาท
 วารสารวิชาการ วิทยาลัยแสงธรรม 3 ปี (6 ฉบับ) อัตราค่าสมาชิก 500 บาท

ชำ�ระเงินโดยวิธี
 โอนเงินเข้าบัญชีออมทรัพย์ ธนาคารกรุงไทย สาขาสามพราน
 ชื่อบัญชี “วารสารวิชาการวิทยาลัยแสงธรรม”
 เลขที่บัญชี 734-0-27562-2

 (พร้อมส่งเอกสารการโอนมาที่ E-mail: rcrc.saengtham2016@gmail.com)

ที่อยู่ที่ต้องการให้ออกใบเสร็จรับเงิน
 ตามที่อยู่ที่จัดส่ง
 ที่อยู่ใหม่ในนาม..
 เลขที่............................ถนน..แขวง/ตำ�บล.....................................
 เขต/อำ�เภอ...................................จังหวัด....................................รหัสไปรษณีย์.........................

..(ลงนามผู้สมัคร)
	 	 	 	 	 วันที่...

ส่งใบสมัครมาที่ :	 ศูนย์วิจัยค้นคว้าศาสนาและวัฒนธรรม วิทยาลัยแสงธรรม
	 	 20 หมู่ 6 ต.ท่าข้าม อ.สามพราน จ.นครปฐม 73110 หรือที่โทรสาร 02-429-0819

วารสารวิชาการ

Saeng tham  Co l l e ge   Jou rna l
วิทยาลัยแสงธรรมวิทยาลัยแสงธรรม

