


วัตถุประสงค์
1.	เป็นเวทีเผยแพร่ผลงานวิจัยและผลงานทางวิชาการของคณาจารย์ทั้งในและนอก 
	 วิทยาลัย ตลอดจนนักวิชาการอิสระ
2.	เชื่อมโยงโลกแห่งวิชาการ และเผยแพร่องค์ความรู้ทางปรัชญา ศาสนา เทววิทยา 
	 และการศึกษา ให้เกิดประโยชน์แก่ชุมชนและสังคมส่วนรวม
3.	ส่งเสริมและกระตุ้นให้เกิดการวิจัย และพัฒนาองค์ความรู้ทางด้านปรัชญา ศาสนา  
	 เทววิทยา และการศึกษาเพิ่มมากขึ้น

เจ้าของ
	 บาทหลวง ผศ.ดร.ชาตชิาย พงษ์ศริ	ิ 	 ในนามอธกิารบดวีทิยาลัยแสงธรรม
	 บาทหลวง เดชา อาภรณ์รัตน์	 	 ในนามเลขาธิการสภาการศึกษาคาทอลิก 
	 	 	 	 	 	 	 แห่งประเทศไทย
บรรณาธกิาร
	 บาทหลวง ผศ.ดร.อภสิทิธิ์ กฤษเจรญิ	 ในนามผู้อ�ำนวยการศูนย์วิจัยค้นคว้าศาสนา 
	 	 	 	 	 	 	 และวัฒนธรรม วทิยาลัยแสงธรรม

กองบรรณาธกิาร
	 รศ.ดร.ไพศาล หวังพานชิ	 	 	 มหาวทิยาลัยวงษ์ชวลติกุล
	 รศ.ดร.สมเจตน์ ไวยาการณ์		 	 วทิยาลัยนานาชาตเิซนต์เทเรซา
	 ผศ.ประเสรฐิ วเิศษกจิ	 	 	 ฝ่ายการศกึษา อัครสังฆมณฑลกรุงเทพฯ
	 ดร.อาทพิย์ สอนสุจติรา	 	 	 มูลนธิเิซนต์คาเบรยีล
	 ผศ.ดร.ลัดดาวรรณ์ ประสูตร์แสงจันทร์	 ดร.ทพิอนงค์ กุลเกตุ	 	 		
	 อาจารย์ พรีพัฒน์ ถวลิรัตน์		 	 อาจารย์ สุดหทัย นยิมธรรม
	 อาจารย์ ศรัญญู พงศ์ประเสรฐิสนิ	 	 นางสาว จติรา กจิเจรญิ
	 นางสาว สุกานดา วงศ์เพ็ญ

ก�ำหนดเผยแพร่ : ปีละ 2 ฉบับๆ ละ 100 บาท (ฉบับที่ 1 ม.ค.-ม.ิย. ฉบับที่ 2 ก.ค.-ธ.ค.)
สถานที่ออกแบบและจัดพมิพ์ : ศูนย์วจิัยค้นคว้าศาสนาและวัฒนธรรม วทิยาลัยแสงธรรม

ปก/รูปเล่ม : นางสาว สุกานดา วงศ์เพ็ญ พสิูจน์อักษร : อาจารย์ สุดหทัย นยิมธรรม

วารสารวชิาการวทิยาลัยแสงธรรม
ได้ผ่านการประเมนิคุณภาพวารสาร จากศูนย์ดัชนกีารอ้างองิวารสารไทย (TCI) รอบที่ 3 (ปีพ.ศ.2558-2562)

โดยจัดอยู่ในกลุ่ม 1
เป็นวารสารที่ผ่านการรับรองคุณภาพของ TCI และอยู่ในฐานข้อมูล TCI

และจะถูกคัดเลอืกเข้าสู่ฐานข้อมูล ASEAN Citation Index (ACI) ต่อไป

วารสารวชิาการ

Saengtham College Journal
ปีที่ 11 ฉบับที่ 2 เดอืนกรกฎาคม - ธันวาคม 2019/2562

วิทยาลัยแสงธรรม


รายนามคณะที่ปรึกษากองบรรณาธิการ
Editorial Advisory Board

ผู้ทรงคุณวุฒภิายนอก

	 1. บาทหลวง ศ.ดร.วชริะ น�ำ้เพชร, S.J.	 Sophia University, Japan

	 2. ศ.กรีติ บุญเจอื		 	 	 ราชบัณฑติ

	 3. ศ.ดร.เดอืน ค�ำด	ี 	 	 คณะมนุษยศาสตร์ มหาวทิยาลยัเกษตรศาสตร์

	 4. ศ.ดร.สมภาร พรมทา	 	 	 คณะอักษรศาสตร์จุฬาลงกรณ์มหาวทิยาลัย

	 5. รศ.ดร.สุมาล ีจันทร์ชะลอ	 	 คณะครุศาสตร์อุตสาหกรรมและเทคโนโลย ี

	 	 	 	 	 	 	 มหาวทิยาลัยเทคโนโลยพีระจอมเกล้าธนบุรี

	 6. รศ.ดร.มณฑา เก่งการพานชิ	 	 คณะสาธารณสุขศาสตร์ มหาวทิยาลัยมหดิล

	 7. ผศ.ดร.ชาญณรงค์ บุญหนุน	 	 คณะอักษรศาสตร์ มหาวทิยาลัยศลิปากร

	 8. ผศ.ดร.วรยุทธ ศรวีรกุล	 	 คณะปรชัญาและศาสนา  มหาวทิยาลยัอสัสมัชญั

ผู้ทรงคุณวุฒภิายใน

	 1. มุขนายก ดร.ลอืชัย ธาตุวสิัย	 	 	 2. บาทหลวง ผศ.ดร.ชาตชิาย พงษ์ศริิ

	 3. บาทหลวง ดร.ออกัสตนิ สุกโีย ปิโตโย, S.J.	 4. บาทหลวง ผศ.ดร.ฟรงัซสิ ไกส์, S.D.B.

	 5. บาทหลวง ดร.เชดิชัย เลศิจติรเลขา, M.I.	 6. บาทหลวง ผศ.ดร.ไพยง มนริาช

	 7. บาทหลวง ดร.สุรชัย ชุ่มศรพีันธ์ุ		 	 8. ภคนิ ีดร.ชวาลา เวชยันต์

	 9. ผศ.ดร.ลัดดาวรรณ์ ประสูตร์แสงจันทร์		

ลขิสทิธิ์
	 ต้นฉบบัทีไ่ด้รบัการตพีมิพ์ในวารสารวชิาการวทิยาลัยแสงธรรม  ถอืเป็นกรรมสทิธิข์องวทิยาลยั
แสงธรรม ห้ามน�ำข้อความทัง้หมดไปตพีมิพ์ซ�ำ้  ยกเว้นได้รบัอนญุาตจากวทิยาลยัแสงธรรม

ความรบัผดิชอบ
	 เนื้อหาและข้อคดิเหน็ใดๆ ทีต่พีมิพ์ในวารสารวชิาการวทิยาลัยแสงธรรม  ถอืเป็นความรบัผดิชอบ
ของผูเ้ขยีนเท่านัน้


รายนามผู้ทรงคุณวุฒิผู้ประเมินบทความ
(Peer Review) ประจำ�ฉบับ

ปีที่ 11 ฉบับที่ 2 เดอืนกรกฎาคม - ธันวาคม 2019/2562

	 วารสารวิชาการ วิทยาลัยแสงธรรม มีความยินดีรับบทความวิจัย บทความวิชาการ บทวิจารณ์หนังสือ 
และบทความปรทิัศน์ด้านปรัชญา ศาสนา เทววทิยา และการศกึษาคาทอลกิ ที่ยังไม่เคยเผยแพร่ในเอกสารใดๆ  
โดยส่งบทความมาที่ ผู้อ�ำนวยการศูนย์วิจัยค้นคว้าศาสนาและวัฒนธรรม วิทยาลัยแสงธรรม เลขที่ 20 ม.6 
ต.ท่าข้าม อ.สามพราน จ.นครปฐม 73110
	 กองบรรณาธกิารวารสารวชิาการ วทิยาลัยแสงธรรม จะส่งบทความให้แก่ผู้ทรงคุณวุฒทิางวชิาการเพื่อ
ประเมินคุณภาพบทความว่าเหมาะสมส�ำหรับการตีพิมพ์หรือไม่ หากท่านสนใจกรุณาดูรายละเอียดรูปแบบการ
ส่งต้นฉบับได้ที่ www.saengtham.ac.th/journal

ผู้ทรงคุณวุฒภิายนอก
	  1. ศ.กรีติ บุญเจอื	 	 	 	 ราชบัณฑติ

	  2. รศ.ดร.ประเสรฐิ อนิทรักษ์	 	 	 คณะศกึษาศาสตร์ มหาวทิยาลัยศลิปากร

	  3. รศ.ดร.ไชยยศ ไพวทิยศริธิรรม	 	 คณะศกึษาศาสตร์ มหาวทิยาลัยศลิปากร

	  4. รศ.ดร.พทิักษ์ ศริวิงษ์	 	 	 คณะวทิยาการจัดการ มหาวทิยาลัยศลิปากร

	  5. รศ.ดร.ประกอบ คุณารักษ์	 	 	 คณะศกึษาศาสตร์ มหาวทิยาลัยอสีเทริ์นเอเชยี

	  6. รศ.ดร.มารุต พัฒผล	 	 	 บัณฑติวทิยาลัย มหาวทิยาลัยศรนีครนิทรวโิรฒ

	  7. รศ.ดร.บุญมี เณรยอด	 	 	 คณะครุศาสตร์ จุฬาลงกรณ์มหาวทิยาลัย

	  8. ผศ.ดร.สทิธพิร นยิมศรสีมศักดิ์ 	 	 คณะศกึษาศาสตร์ มหาวทิยาลัยบูรพา

	  9. ผศ.ดร.ชาญณรงค์ บุญหนุน		 	 คณะอักษรศาสตร์ มหาวทิยาลัยศิลปากร

	 10. ผศ.ดร.พมิพ์ประภา อมรกจิภญิโญ	 	 คณะครุศาสตร์ มหาวทิยาลัยเซนต์จอนห์น

	 11. ดร.สุภาวดี นัมคณสิรณ์	 	 	 คณะปรัชญาและศาสนา มหาวทิยาลัยอัสสัมชัญ

	 12. ดร.จติรา ดุษฎเีมธา	 	 	 บัณฑติวทิยาลัย มหาวทิยาลัยศรนีครนิทรวโิรฒ

ผู้ทรงคุณวุฒภิายใน
	 1. บาทหลวง ผศ.ดร.วุฒชิัย อ่องนาวา	 	 คณะมนุษยศาสตร์ วทิยาลัยแสงธรรม

	 2. บาทหลวง ดร.นันทพล สุขส�ำราญ	 	 คณะศาสนศาสตร์ วทิยาลัยแสงธรรม

	 3. บาทหลวง เชษฐา ไชยเดช	 	 	 คณะศาสนศาสตร์ วทิยาลัยแสงธรรม

	 4. ภคนิี ดร.ชวาลา เวชยันต์	 	 	 คณะศาสนศาสตร์ วทิยาลัยแสงธรรม

	 5. ผศ.ดร.ลัดดาวรรณ์ ประสูตร์แสงจันทร์		 คณะศาสนศาสตร์ วทิยาลัยแสงธรรม

	 6. อาจารย์ ศรัญญู พงศ์ประเสรฐิสนิ	 	 คณะศาสนศาสตร์ วทิยาลัยแสงธรรม


 

 

 

 

 

 

	 ในนามกองบรรณาธิการวารสารวิชาการวิทยาลัยแสงธรรม ขอส่งความสุขและพระพรของ 

พระเป็นเจ้ามาสู่ผู้อ่านทุกท่าน เนื่องในโอกาสคริสตมาสและปีใหม่ที่มาเยือนอีกครั้ง ส่วนเนื้อหาในฉบับ

ด้านปรัชญา ศาสนา เทววทิยาและการศกึษา ประกอบไปด้วย

	 บทความวชิาการจ�ำนวน 1 เรือ่งได้แก่ เรือ่ง “ระบบการศกึษาอบรมตามแนวความคดิของวคิตอร์ 

ฮูโก” โดย ดร.ปรชีา ดลิกวุฒสิทิธิ์

	 บทความวิจัยจ�ำนวน 9 เรื่อง จากบุคคลภายนอกจ�ำนวน 7 เรื่องได้แก่ “การพัฒนารูปแบบการ

บรหิารคุณภาพผูเ้รยีน ตามมาตรฐานการศกึษาคาทอลกิ ด้วยการวจิยัเชงิปฏบิตักิารแบบมส่ีวนร่วม: กรณี

ศึกษาโรงเรียนดาราสมุทร ศรีราชา” โดย บาทหลวงนันทพล สุขส�ำราญ “การศึกษาคุณลักษณะความ

ฉลาดทางสงัคมของวยัรุน่” โดย ธารทพิย์ ขนุทอง “ความเป็นหลงันวยคุในข้อคดิค�ำนงึของสมณสภาเพือ่

ความยตุธิรรมและสนัตเิรือ่งกระแสเรยีกของผูน้�ำธรุกจิ” โดย กนัต์สนิ ีสมติพันธุ ์“แนวทางการจดักจิกรรม

ภูมิปัญญาท้องถิ่น เพื่อพัฒนาความสุขของเด็ก: การวิจัยเอกสาร” โดย สุเมษย์ หนกหลัง “ประสทิธผิล

ของหลกัสตูรการสร้างแรงบนัดาลใจทางสขุภาพส�ำหรับนักศกึษาพยาบาล” โดย วราพร ช่างยาและคณะ “ระบบ

การบริหารผลการปฏิบัติงานที่มีประสิทธิผลของโรงเรียนคาทอลิกในกรุงเทพมหานคร” โดย ปฏิพัฒน์

อัครศรีเรือง “องค์ประกอบของการประกันคุณภาพการศึกษาภายใน เพื่อการด�ำเนินการที่เป็นเลิศของ

สถาบันอุดมศึกษาเอกชนในประเทศไทย” โดย อภินันต์ อันทวีสิน จากบุคคลากรภายในจ�ำนวน 2 เรื่อง

ได้แก่ “การวิจัยประเมินหลักสูตรศิลปศาสตรบัณฑิต สาขาวิชาปรัชญาและศาสนา คณะมนุษยศาสตร์ 

(หลักสูตรปรับปรุง 2556) วิทยาลัยแสงธรรม” โดย บาทหลวง ผศ.ดร.ชาติชาย พงษ์ศิริและคณะ 

และ “การอภิบาลคู่แต่งงานในช่วงเริ่มต้นของชีวิตครอบครัว ตามพระสมณลิขิตเตือนใจ ความปีติยินดี

แห่งความรัก กรณศีกึษา เขตตอนกลางของสังฆมณฑลสุราษฎร์ธาน”ี โดย ยุทธการ กอบวัฒนกุล

	 สุดท้ายนี้ กองบรรณาธิการวารสารวิชาการวิทยาลัยแสงธรรม ขอขอบพระคุณผู้ทรงคุณวุฒิ 

ทุกท่าน ที่กรุณาให้ความอนุเคราะห์ประเมินบทความต่างๆ เพื่อให้วารสารของเรามีคุณภาพ เหมาะสม

ต่อการเผยแพร่และเป็นแหล่งข้อมูลในการศึกษาค้นคว้าอ้างอิงด้านปรัชญา ศาสนา เทววิทยาและการ

ศกึษาคาทอลกิต่อไป

											           

บรรณาธกิาร

ธันวาคม 2562

บทบรรณาธิการ
วารสารวิชาการ วิทยาลัยแสงธรรม

ปีที่ 11 ฉบับที่ 2 เดอืนกรกฎาคม - ธันวาคม 2019/2562

Saengtham college Journal


ระบบการศึกษาอบรมตามแนวความคิดของ 

วิคตอร์ ฮูโก

Victor Hugo’s Idea

on the Education and Formation System.

ดร.ปรีชา ดิลกวุฒิสิทธิ์ 

* ผู้ช่วยคณบดีบัณฑิตวิทยาลัย

* อาจารย์ประจ�ำคณะมนุษยศาสตร์และสังคมศาสตร์ มหาวิทยาลัยราชภัฏราชนครินทร์

Preecha Dilokwuthisith, Ph.D.

* Assistant Dean of Graduate School.

* Lecturer, Faculty of Humanities and Social Sciences, Rajabhat Rajanagarindra University.

ข้อมูลบทความ
* รับบทความ	  5 สิงหาคม 2559

* ตอบรับบทความ	 5 ธันวาคม 2559


ระบบการศึกษาอบรมตามแนวความคิดของ วิคตอร์ ฮูโก

วารสารวิชาการ วิทยาลัยแสงธรรม 2

บทคัดย่อ 	 วิคตอร์ ฮูโก นักเขียนท่ียิ่งใหญ่ที่สุดผู้หนึ่งของฝรั่งเศส เคยกล่าว

ไว้ว่า เปิดโรงเรียนแห่งหนึ่งเท่ากับปิดเรือนจ�ำแห่งหนึ่ง อย่างไรก็ด ี

ทุกวันนี้ยังมีเรือนจ�ำเป็นจ�ำนวนมากและเพิ่มจ�ำนวนมากขึ้นทุกปี

	 ระบบการศกึษาในประเทศฝรัง่เศสและในประเทศอ่ืนๆ ส่วนใหญ่

สอดคล้องกับวัฒนธรรมอุตสาหกรรม นั่นก็คือ การมีวัตถุประสงค์ที่จะ

ผลิตสินค้าจ�ำนวนมากโดยใช้เบ้าหลอมเดียวกัน อันที่จริงแล้วนักการ

ศึกษาหรือครูจะต้องทุ่มเทความสนใจไปที่ความแตกต่างระหว่างบุคคล

ในด้านรู้ความสามารถและพรสวรรค์อย่างดีที่สุดเท่าที่จะท�ำได้ ยิ่งไป 

กว่านัน้ ครจูะต้องเน้นการอบรมบ่มนสิยัทีด่เีป็นต้นว่า ความเมตตากรณุา

นิสัยที่ดีในการท�ำงาน ความริเริ่มสร้างสรรค์ และความปรารถนาอย่าง

แรงกล้าในอันที่จะแสวงหาความรู้เหนืออื่นใดทั้งสิ้น ระบบการศึกษาที่

เหมาะสมจะต้องไม่เน้นการเรียนรู้แต่เพียงทฤษฎีหรือการเรียนรู้แบบ

ท่องจ�ำ แต่จะต้องมุ่งไปทีก่ารประยกุต์ใช้ทฤษฎใีห้เข้ากบัสถานการณ์จรงิ

ในการนี ้ครจูะต้องเปล่ียนรูปแบบการสอบจากการวดัทกัษะการจ�ำของ

นักเรียนไปเป็นการวัดทักษะการคิด รวมทั้งเจตคติและบุคลิกภาพของ

พวกเขา สรุปแล้วก็คือ ระบบการศึกษาท่ีดีจะต้องมุ่งไปที่การพัฒนา

ทรัพยากรมนุษย์ท่ีมีศักยภาพในการผลิตและการพัฒนาไปสู่การเป็น

ผู้ใหญ่ที่เปี่ยมด้วยความเมตตากรุณา

ค�ำส�ำคัญ:	 ระบบการศึกษา

	 	 	 การอบรม

	 	 	 นิสัยที่ดี


ปีที่ 11 ฉบับที่ 2 กรกฎาคม - ธันวาคม 2019/2562

ปรีชา ดิลกวุฒิสิทธิ์ 

3

Abstract 	 Victor Hugo, one of France’s greatest writers, once 

said: “opening one school is equivalent to closing one prison”. 

However, there are still a large number of prisons today 

and they are increasing in number every year.

	 The education system in France and in most other 

countries has been congruent with the industrial culture 

i.e. it aims to produce a large amount of products by using 

the same mould.  In fact, educators or teachers should 

focus their attention rather, on the individual differences of 

their capabilities and talents as best as possible. Addition-

ally, teachers should place stress on the formation of good 

habits e.g. loving kindness, good working habits, creativity, 

and a strong desire for the acquisition of knowledge. Above 

all, an appropriate education system should not stress only 

theoretical study or rote learning, but focus on the applica-

tion of theory to real situations. In line with this, teachers 

should change the style of examinations away from evalu-

ation of the memorization skills of students to the evalua-

tion of their thinking skills,  including their attitudes and 

personalities. In short, a good education system should aim 

at the development of productive manpower and adults 

endowed with loving kindness.

Keyword:	 education system

			   formation

			   good habit


ระบบการศึกษาอบรมตามแนวความคิดของ วิคตอร์ ฮูโก

วารสารวิชาการ วิทยาลัยแสงธรรม 4

บทน�ำ

	 “เปิดโรงเรยีนแห่งหนึง่เท่ากบัปิดเรอืนจ�ำ 

แห่งหนึง่” ค�ำกล่าวของวคิตอร์ ฮโูก ประโยคนี้

คงเป็นที่ยอมรับกันโดยทั่วไปว่าเป็นความจริง

เสยียิง่กว่าจริง แต่เป็นท่ีน่าเสยีใจเป็นอย่างยิง่ว่า 

นกัเขยีนท่านหน่ึงซึง่ได้แต่งหนังสอืเล่มหน่ึงเพ่ือ

เป็นอนุสรณ์แก่วิคตอร์ ฮูโก ซึ่งเป็นที่ยอมรับ

กนัโดยทัว่ไปว่าเป็นนกัเขยีนชาวฝร่ังเศสทีย่ิง่ใหญ่ 

และรู้จักกันอย่างแพร่หลายที่สุด (http://en. 

wikipedia.org/wiki/Victor_Hugo สบืค้นเมือ่ 

วันที่ 12/10/2558) ได้เขียนไว้ในหนังสือเล่ม

นั้นว่าเมื่อฮูโก พูดเกี่ยวกับเรื่องโรงเรียน ท่าน

พดูอย่างซือ่ๆ เตม็ไปด้วยเจตนาด ีแต่ขาดความ

รูค้วามเข้าใจในด้านการศกึษาอย่างลกึซึง้ถ่องแท้ 

โดยเฉพาะอย่างยิ่งเมื่อท่านแสดงความคิดเห็น

เกี่ยวกับบทบาทของโรงเรียนต่อสังคม

	 ความจรงิ ผูท้ีก่ล่าวเช่นนีน้บัว่ายงัไม่เป็น

ผู้ที่รู ้จักฮูโกดีพอ อันที่จริงแล้ว ถึงแม้ฮูโกจะ

เป็นนักพดูนักเขยีนทีม่ไิด้อยูใ่นแวดวงการศกึษา

แต่ท่านก็เป็นผู้ที่มีความรู้ความเข้าใจในศาสตร์

แขนงต่างๆ อย่างกว้างขวางลึกซึ้ง ดังนั้น เมื่อ

ท่านพูดถึงเรื่องการศึกษาไม่ว่าในรัฐสภาหรือ 

ที่ใดๆ ก็ตามท่านก็พูดได้อย่างผู ้รู ้ ในด้านนี ้

ผู้หนึ่งเลยทีเดียว

ต้องมีการวางแผนแบบยุทธศาสตร์

	 การจัดการศกึษาเปรยีบได้กบัการวางแผน 

ยุทธศาสตร์ในสมรภูมิ ซึ่งแม่ทัพนายกอง 

จะต้องชี้แจงท�ำความเข้าใจกับบรรดาทหาร 

ผู ้ใต้บังคับบัญชาให้รู ้เป้าหมายของการรบ 

อย่างถ่องแท้เสียก่อน หลังจากนั้นทุกคนไม่ว่า

จะเป็นนายทหารชัน้ผู้ใหญ่หรือทหารชัน้ผู้น้อย

จะต้องร่วมมอืร่วมใจกนัใช้ทัง้สตปัิญญา ความรู้ 

และความเชีย่วชาญต่างๆ เพือ่ฟันฝ่าไปสูค่วาม

ส�ำเรจ็หรอืชยัชนะ ถ้าหากว่าในระหว่างท่ีมกีาร

รบอยู่นั้น เกิดมีอุปสรรคขัดขวางมิให้สามารถ

บรรลุถึงเป้าหมายได้ ก็จะต้องมีการปรับปรุง

แก้ไขหรือระดมความคดิใหม่ๆ อยูเ่สมอ เพ่ือให้

เกดิความเหมาะสมสอดคล้องกับเป้าหมายนัน้ๆ

การด�ำเนนิการรบต้องมกีารปรบัปรงุแก้ไขแผน

ยุทธศาสตร์ให้สอดคล้องกับเป้าหมายอยู่เสมอ

ฉันใด การด�ำเนินการศึกษาก็จะต้องมีการ

ปรับปรุงแก้ไขแผนการศึกษาให้สอดคล้องกับ

เป้าหมายของการศกึษาอยูเ่สมอฉนันัน้ ในการ

ด�ำเนินการศึกษานั้น อาจจะมีข้อบกพร่องอยู่

บ้างซึง่ข้อบกพร่องเหล่านัน้อาจจะเป็นเหยือ่อนั

โอชะของนักเขียนนักวิจารณ์ที่จะน�ำไปเขียน

โจมตีอย่างเสียๆ หายๆ บางคร้ังกเ็ป็นการโจมตี

โดยไม่ทราบข้อเท็จจริงและสาเหตุของปัญหา

หรือข้อบกพร่องนั้นๆ ดีพอ ซึ่งบางครั้งก็เป็น 

การโจมตีโดยไม่ทราบข้อเท็จจริงและสาเหตุ

ของปัญหาหรือข้อบกพร่องนั้นๆ ดีพอ ซึ่งใน

เรือ่งนี ้ผูท้ีท่�ำงานอยูใ่นแวดวงการศกึษาจะต้อง


ปีที่ 11 ฉบับที่ 2 กรกฎาคม - ธันวาคม 2019/2562

ปรีชา ดิลกวุฒิสิทธิ์ 

5

ไม่ยอมให้สิ่งเหล่านี้ท�ำให้ท้อแท้หมดก�ำลังใจ 

จนกระทั่งยอมแพ้เลิกไปง่ายๆ แต่จะต้อง

พยายามแก้ไขปัญหาหรือข้อบกพร่องเหล่านั้น

ให้ส�ำเร็จลุล่วงไปอยู่ตลอดเวลา

	 ปัญหาหรอืข้อบกพร่องท่ีส�ำคญัประการ

หนึ่งของการศึกษาก็คือ ในความเป็นจริงแล้ว

การศึกษาดูเหมือนว่าจะมิได้ช่วยลดจ�ำนวน

เรือนจ�ำหรือจ�ำนวนอาชญากรต่างๆ ได้เลย 

เราจะเห็นได้ว่า ในขณะที่จ�ำนวนโรงเรียนทวี 

ขึน้นัน้ จ�ำนวนเรอืนจ�ำกท็วขีึน้ด้วยเช่นกนั ทัง้ๆ

ที่เป็นที่ยอมรับกันโดยทั่วไปว่า โรงเรียนมีส่วน

ส�ำคัญยิ่งในการอบรมบ่มนิสัยมนุษย์ แต่เป็น

เรื่องที่น่าคิดว่าท�ำไมเรือนจ�ำยังเต็มอยู่เสมอ

และมีการสร้างเพิ่มขึ้นเรื่อยๆ

	 โรงเรยีนไม่สามารถจะแก้ไขปัญหาสงัคม

ดงักล่าวได้ ถ้าปราศจากผูบ้รหิารและบคุลากร

ที่ดี ถ้าผู ้บริหารโรงเรียนไล่ครูอาจารย์ท่ีดีมี

ความรับผิดชอบและเสียสละอุทิศตนในการ 

สั่งสอนอบรมนักเรียนให้เป็นคนดีมีศีลธรรม

ออก หรอืผูก้�ำหนดหลกัสูตรหรอืแผนการศึกษา

ตัดเนื้อหาวิชาที่จะปลูกฝังหลักศีลธรรมในตัว 

ผู้เรียนออกไปแล้วไซร้ ก็ไม่เป็นที่น่าแปลกใจ

เลย ทีเ่รือนจ�ำทกุแห่งเตม็จนล้นอย่างทีเ่ห็นกนั

อยู่ทุกวันนี้โรงเรียนประเภทที่กล่าวมานี้มิใช่

โรงเรยีนแท้แต่เป็นภาพลวงตาของมนั โรงเรยีน

เช่นว่านั้นได้กลายเป็นสถานที่ท่ีผู้เรียนแข่งกัน

หาความรู้เพือ่ท่ีจะได้รบัประกาศนยีบัตรอนัไร้ค่า

ผลสุดท้ายคอืการว่างงาน การประพฤติผิดท�ำนอง

คลองธรรมของเยาวชน ฯลฯ ซึง่กม็ใิช่เรือ่งทีน่่า

แปลกใจแต่ประการใด และอาจกล่าวอย่างเต็ม

ปากเตม็ค�ำได้ว่า สิ่งเหล่านี้เป็นผลที่โรงเรียน 

ก่อขึ้นมาเอง

ยุทธศาสตร์การศึกษาต้องมีสารัตถะ

	 อาจกล่าวได้ว่า โรงเรียนในระบบการ

ศึกษาในปัจจุบันนี้ มิได้ให้สิ่งที่เป็นสารัตถะ

(essence) ทีจ่�ำเป็นในการด�ำเนนิชวีติแก่ผูเ้รยีน 

มากเท่าทีค่วร ดังทีว่ทิยากร เชยีงกลู ซ่ึงปัจจุบนั 

ด�ำรงต�ำแหน่งรองศาสตราจารย์และคณบดี

วิทยาลัยนวัตกรรมสังคม มหาวิทยาลัยรังสิต 

ได้สะท้อนแนวคดิดงักล่าวไว้ในบทกลอน “เพลง 

เถื่อนแห่งสถาบัน” เมื่อ พ.ศ.2515 ซึ่งมีท่อน

ติดปากว่า “ฉันเยาว์ฉันเขลาฉันทึ่ง ฉันจึงมา

หาความหมาย ฉันหวังเก็บอะไรไปมากมาย

สุดท้ายให้กระดาษฉันแผ่นเดียว” (https://

th.wikipedia.org/wiki)

	 ด้วยเหตุนี้ การปฏิรูปการศึกษาจึงนับ

เป็นสิ่งจ�ำเป็นอย่างยิ่งยวด และการปฏิรูปดัง

กล่าวนี้จะต้องอาศัยความร่วมมือร่วมใจของ

ทุกๆ คนทุกๆ ฝ่าย ทุกคนจะต้องพยายาม

ด�ำเนินไปสู่เป้าหมายอันเดียวกัน ซึ่งในการนี้

ต้องใช้เวลา ความเสียสละ และความเพียร

อดทนเป็นอย่างมาก  (เอกวิทย์ ณ ถลาง.

2543:235-244)


ระบบการศึกษาอบรมตามแนวความคิดของ วิคตอร์ ฮูโก

วารสารวิชาการ วิทยาลัยแสงธรรม 6

	 ในบทความนี้ ผู ้เขียนจะไม่พูดถึงการ

ปฏิรูปโดยตรง แต่จะพูดถึงหลักการ ซึ่งเป็น

หลักการง่ายๆ ที่หลายคนลืมหรือมองข้ามไป

แล้ว เปรียบประดจุคนหลงทางอยูใ่นป่าขณะที่

ก�ำลังไปค้นหาสิ่งที่มีค่ามหาศาล

การอบรมเป็นสารัตถะส�ำคัญของการศึกษา

	 ก่อนอื่น จะต้องตกลงหรือให้ค�ำจ�ำกัด

ความให้ได้เสียก่อนว่า “การศึกษา” คืออะไร

และ “การอบรม” คืออะไร ศัพท์สองค�ำน้ีมี

ความหมายแตกต่างกัน และจะใช้ค�ำหน่ึงแทน

ค�ำหนึ่งไม่ได้เป็นอันขาด

	 ในปัจจุบัน มีการใช้ศัพท์สองค�ำน้ีกัน

อย่างสบัสนปนเป ซึง่คนทัว่ไปกเ็ห็นว่าเป็นเรือ่ง

ธรรมดาเป็นเรื่องเล็กน้อย แต่อย่าลืมว่า มีภัย

พิบัติอันใหญ่หลวงมากมายท่ีเกิดขึ้นจากการ

ละเลยหรือมองข้ามสิ่งเล็กๆ น้อยๆ และอันที่

จรงิแล้ว การใช้ค�ำว่า “การศกึษา” แทน “การ

อบรม” นั้นมิใช่เรื่องเล็กน้อยเลย

	 ทุกวันนี ้เราพบคนที่ได้รับการศึกษาแต่

ไม่ได้รับการอบรมมากมาย คนเหล่านีม้คีวามรู้

ก็จริงแต่ไม่มีจรรยามารยาทของผู ้ดี ไม่รู ้ว่า 

สิ่งใดควรหรือไม่ควรประพฤติปฏิบัติ ซึ่งตรง 

กนัข้ามกบัคนทีไ่ด้รบัการอบรมทีด่ ีคนเหล่านัน้

จะมีมารยาททีด่ ีพดูจาสภุาพอ่อนหวาน มกีาร

ประพฤติปฏิบัติที่ดีงาม ในยุคนี้ “การอบรม 

สัง่สอน” เกอืบจะไม่มคีวามหมายแล้ว คนส่วน

ใหญ่เห็นเป็นส่ิงที่ไม่จ�ำเป็น ล้าสมัย ระเบียบ 

กฎเกณฑ์และมารยาทสังคมก็สลัดทิ้งเสียสิ้น

โดยกล่าวหาว่าเป็นสิ่งที่ขัดต่อชีวิตที่เป็นสุข 

และอิสระเสรี นอกจากนี้ สื่อมวลชนแขนง

ต่างๆ ยงัเป็นตัวต้นเหตท่ีุส�ำคญัอกีประการหนึง่

ในการท�ำลายล้างการอบรมสัง่สอนทีบ่รรพบรุษุ 

ได้สร้างสมไว้

	 ปัญหาท่ีส�ำคัญประการหนึ่งในเร่ืองการ

ศึกษาในปัจจุบันก็คือ มีผู้สอนเป็นจ�ำนวนมาก

ในสมยันีท้ีไ่ด้รบัการศกึษาเป็นอย่างด ีแต่ไม่ได้

รับการอบรมที่ดี เมื่อเป็นเช่นนี้แล้ว เขาจะให ้

การอบรมสั่งสอนที่ดีแก่ศิษย์ได้อย่างไรกัน

	 มีครูอาจารย์จ�ำนวนไม่น้อยท่ีเกิดมาใน

ครอบครวัทีไ่ม่มีการศกึษาหรอืมกีารศกึษาน้อย

ในระดับสูงเมื่อเขาได้มีโอกาสได้รับการศึกษา

และส�ำเร็จออกไปเป็นครูอาจารย์จึงพยายามที่

จะส่ังสอนให้ลูกศิษย์เรียนต่อไปสูงๆ เพ่ือที่จะ

ได้ไม่มีสภาพเหมือนกับครอบครัวที่เขาเกิดมา

นั้น แต่ไม่ได้สนใจอบรมสั่งสอนศิษย์ให้เป็น 

คนดี การให้ศึกษาแบบนี้เปรียบเสมือนการ

สร้างโต๊ะท่ีไม่มีขาใช้การใช้งานอะไรไม่ได้ ด้วย

เหตุดังกล่าวน้ีเอง สังคมปัจจุบันจึงมีแต่ปัญหา

ความยุ่งยากนานัปการ

	 การศกึษาในปัจจุบนัเป็นการศกึษาแบบ

วฒันธรรมอตุสาหกรรม ซ่ึงมุง่ผลติคนท่ีมคีวาม

รู้พร้อมกนัคราวละมากๆ โดยให้มคีวามรู้อย่าง

เดยีวกนั ถงึแม้ผูเ้รยีนจะมภีมูหิลงัและลกัษณะ


ปีที่ 11 ฉบับที่ 2 กรกฎาคม - ธันวาคม 2019/2562

ปรีชา ดิลกวุฒิสิทธิ์ 

7

นิสัยหรือความโน้มเอียงต่างกันก็ตาม การ

ศึกษาดังกล่าวเน้นการท่องจ�ำความรู้จากต�ำรา

ที่สามารถควบคุมให้เป็นมาตรฐานเดียวกันได้

ง่ายและประเมนิผลได้สะดวก กล่าวอกีนยัหนึง่

ก็คือ การศึกษาแบบนี้จ�ำลองมาจากโรงงาน 

ซึง่ผลติสนิค้าออกมาคราวละมากๆ โดยใช้พมิพ์

หรือเบ้าหลอมเดียวกัน และมีการจัดการแบบ

บนสู่ล่าง (พระไพศาล วิสาโล. 2552:361)

	 หากผู้เรียนไม่มีรากฐานอันมั่นคงฝ่าย 

จิตวิญญาณ เนื่องจากผู้สอนดูถูกหรือมองข้าม

ความส�ำคัญของการอบรมให้ผู้เรียนเป็นคนดี

โดยมุ่งแต่จะให้พวกเขามีความรู้ความสามารถ

ทางฝ่ายโลกแต่ฝ่ายเดียวดังกล่าว ก็จะเกิดผล

เสียหายแก่เยาวชนและสังคมอย่างมิอาจท่ีจะ

ประเมินได้ และการท่ีจะแก้ไขบ�ำบัดผลร้ายที่

เกิดจากความหลงผิดทางการศึกษาดังกล่าวนี้

จะต้องใช้เวลายาวนานมาก

	 วิคตอร์ ฮูโก ในฐานะที่เป็นจินตกวีหรือ

นกัประพนัธ์ได้ยกย่องความสวยสดงดงาม หรอื

สุนทรียภาพของสิ่งต่างๆ ความมีจิตใจสูงส่ง

ความรกัความเมตตาต่อเพือ่นมนษุย์ โดยเฉพาะ 

ต่อผู้ที่อ่อนแอ ผู้ตกทุกข์ได้ยาก หรือผู้ได้รับ

ความไม่เป็นธรรม แต่การศึกษาในปัจจุบันได้

ยกย่องหรือก่อให้เกิดความชั่วช้าสามานย์ การ

แก่งแย่งชิงดี การเอารัดเอาเปรียบ และความ

ยุติธรรมต่างๆ นานาในสังคม การศึกษาสมัย

ใหม่ได้ส่งเสริมให้มนุษย์ใฝ่หาความสนุกความ

สบายโดยไม่ค�ำนึงถึงศีลธรรม ขนบประเพณี 

อันดีงาม หรือความทุกข์ยากเดือดร้อนของ 

ผู้อื่น การกระท�ำดังกล่าวนี้จะเรียกว่าเป็นการ

อบรมสั่งสอนได้อย่างไร

	 สภาพการณ์ท่ีกล่าวมาข้างต้นนี้จ�ำเป็น

จะต้องมกีารเยยีวยาแก้ไข ผู้ปกครองหรือครูบา

อาจารย์บางท่านอาจหาข้อแก้ตัว  เพื่อที่จะ 

ไม่ต้องเหนือ่ยแรงได้ต่างๆ นานา เช่นอ้างว่าถงึ

ท�ำไปก็เสียเวลาเปล่า เพราะไม่สามารถสู้กับ

อิทธิพลของสื่อมวลชนที่ไม่ดีได้ นอกจากนั้น 

สิ่งแวดล้อมต่างๆ ในยุคปัจจุบันยังได้ชักน�ำ

บรรดาเยาวชนทัง้หลายไปสูค่วามเลวร้ายอย่าง

ชนิดรั้งไม่อยู่ อันที่จริงแล้วการอ้างเช่นนี้เป็น 

สิ่งที่ไม่ถูกต้อง เนื่องจากทุกคนสามารถที่จะ

เปลี่ยนสภาพการณ์แวดล้อมได้ แต่ทั้งนี้ทั้งนั้น

จะต้องอาศยัความกล้าหาญและความพากเพียร 

อดทนเป็นอย่างมาก

การอบรมให้รู้จักคิดสร้างสรรค์เป็นสารัตถะ

ข้อแรก

	 นอกจากโรงเรียนในยุคปัจจุบันไม่มีการ

อบรมสั่งสอนศีลธรรมกันอย่างแท้จริงแล้ว 

การให้การศกึษาหรือการให้ปัญญาความรูท้ีแ่ท้

จริงนั้นก็แทบไม่มีเลย ครูอาจารย์ก็สักแต่สอน

หนงัสอืมไิด้สอนคน กล่าวคอื สอนไปตามต�ำรา

มิได้สอนให้รู้จักคิดให้กว้างขวางลึกซึ้ง ให้เกิด

ความรู้ความเข้าใจอย่างถ่องแท้ ท�ำให้ผู้เรียน


ระบบการศึกษาอบรมตามแนวความคิดของ วิคตอร์ ฮูโก

วารสารวิชาการ วิทยาลัยแสงธรรม 8

เรยีนอย่างไม่มชีวีติชวีาและเกดิความเบือ่หน่าย

ในการเรยีน ความจรงิแล้วมใิช่ว่าต�ำราไม่ดหีรือ

ไม่มีความหมาย แต่ผู้สอนที่ดีจะต้องรู้จักแก้ไข

ดดัแปลงหรอืประยุกต์ต�ำราให้เข้ากบัความสนใจ 

และความพร้อมของผู ้เรียน และให้ผู ้เรียน

สามารถน�ำความรู้ที่ได้รับนั้นไปใช้ประโยชน์ 

ในชีวิตประจ�ำวันได้ การเรียนการสอนจึงจะ

สามารถบรรลุผลตามเป้าหมายได้

การอบรมให้รู ้จักประยุกต์จากทฤษฎีเป็น

สารัตถะข้อสอง

	 นอกจากน้ี ครผููส้อนยงัจะต้องฝึกผูเ้รยีน

ให้รูจั้กสงัเกตข้อเท็จจรงิ ให้รูจั้กพนิจิพเิคราะห์

เหตุการณ์หรือปรากฎการณ์ต่างๆ ว่ามันเกิด

ขึ้นได้อย่างไร รู้จักมองเห็นความสัมพันธ์กัน

และความแตกต่างกันของสิ่งต่างๆ รู้จักตัดสิน

หรือประเมินค่าของสิ่งต่างๆ ว่ามีความส�ำคัญ

มากน้อยเพียงใด ตลอดจนรู้จักประดิษฐ์คิด 

ค้นสิ่งต่างๆ ด้วยตนเอง สิ่งเหล่านี้นับเป็นส่วน

ประกอบที่ส�ำคัญยิ่งของการศึกษาอบรม แต่

การศึกษาในปัจจุบันเน้นการท่องจ�ำเป็นหลัก

หรือเน้นการเรียนรู ้ทางทฤษฎีมากกว่าภาค

ปฏิบัติ ซึ่งการศึกษาในทางท่ีถูกท่ีควรต้องฝึก

อบรมให้ผู้เรียนมีทักษะในการคิดและปฏิบัติ

อย่างถูกต้อง โดยเน้นการปรับประยุกต์ทฤษฏี

ให้เหมาะกับสภาพปัญหาของบุคคลและสังคม

(พระไพศาล วิสาโล. 2552.353-359)

การอบรมเจตคติเป็นสารัตถะข้อสาม

	 องค์ประกอบอีกประการหนึ่งของการ

ศึกษาคือ การสอบ ซึ่งความจริงแล้วการสอบ

มิใช่เร่ืองสลักส�ำคัญอะไรนัก แต่ในทางปฏิบัติ

แล้ว เราเน้นความส�ำคัญของการสอบมากจน

เกินเหตุและปล่อยให้การสอบเป็นตัวก�ำหนด

อนาคตหรอืความเจรญิก้าวหน้าของผูเ้รยีนเลย

ทเีดยีว และการสอบนัน้กม็กัจะวดัเฉพาะความ

รู้ของผู้ที่เข้าสอบเท่านั้น แต่มิได้วัดบุคลิกภาพ

ความคิดอ่าน ทักษะ และความสามารถทั่วๆ 

ไปของเขาซึ่งเป็นสิ่งที่มีความส�ำคัญมากกว่า 

มีสุภาษิตบทหนึ่งกล่าวว่าข้าวสาลีเพียงหนึ่ง

เมล็ดท่ีอยู่ในมือของคนงานท่ีช�ำนาญ ยังดีกว่า

ยุ้งที่มีข้าวเต็มของคนท่ีไร้น�้ำใจและปราศจาก

ความเพียร เพราะฉะนั้น ครูที่ออกข้อสอบซึ่ง

ต้องใช้ความคิดมากกว่าความจ�ำ และสามารถ

วัดทักษะ เจตคติหรือบุคลิกภาพของนักเรียน

ได้ด้วยนั้น จึงนับว่าเป็นผู้ที่ควรแก่การยกย่อง

ชมเชยเป็นอย่างยิ่ง

การอบรมให้ตระหนักในความส�ำคัญของ

ครอบครัวและโรงเรียนเป็นสารัตถะข้อสี่

	 โรงเรียนเป็นสถาบันส�ำคัญที่สุดสถาบัน

หนึ่งที่มีส่วนก�ำหนดอนาคตของโลก ความจริง

สถาบันครอบครัวก็มีความส�ำคัญมากในสังคม

แต่สภาพการณ์ปัจจบุนัทีพ่่อแม่ต้องท�ำมาหากนิ

ตัวเป็นเกลียวไม่มีเวลาสั่งสอนอบรมลูก ท�ำให้


ปีที่ 11 ฉบับที่ 2 กรกฎาคม - ธันวาคม 2019/2562

ปรีชา ดิลกวุฒิสิทธิ์ 

9

โรงเรยีนมคีวามส�ำคัญมากกว่าครอบครวัในการ

ให้การศกึษาอบรมเดก็ (วสิตูร ชลนิธ.ี 2558:4, 

133) ด้วยเหตุนี้ ครูจึงควรตระหนักถึงความ

ส�ำคัญของหน้าท่ีของตนและไม่ยอมแพ้หรือ

ท้อถอยต่อความยากล�ำบาก และอุปสรรค

ต่างๆ ซึ่งย่อมมีอยู่เสมอ

การอบรมให้มีความสุขกับการท�ำงานเป็น

สารัตถะข้อห้า

	 โรงเรียนสามารถช่วยแก้ปัญหาสังคม

เรือ่งการว่างงานได้ด้วยการปลกูฝังเยาวชนและ

ชักชวนประชาชนให้นิยมงานด้านเกษตรกรรม

ความจรงิโรงเรยีนควรท่ีจะท�ำเช่นนีม้านานแล้ว

เมื่อคริสต์ศตวรรษที่แล้วนักการเมืองผู้หนึ่งได้

เตือนให้สังวรว่า อุตสาหกรรมเป็นอันตรายต่อ

สงัคม เขาเขยีนไว้ว่า เกษตรกรรมเลีย้งคนทีเ่กดิ

มา แต่อุตสาหกรรมให้ก�ำเนิดคนที่มันเลี้ยงไม่

ได้ แต่ไม่ค่อยมีใครเช่ือฟังเขา การว่างงานจึงมี

อยูท่ัว่ไป และความยุง่ยากต่างๆ นานาในสงัคม

ก็เกิดขึ้นอย่างไม่มีที่สิ้นสุด ดังท่ีเห็นกันอยู่ทุก

วันนี้

	 หลายต่อหลายคนกล่าวว่า โลกเราจะ

ต้องมีการเจริญก้าวหน้าไปอย่างไม่หยุดยั้ง 

เราจะไปหยดุยัง้หรือขดัขวางพฒันากรของโลก

ไว้หาได้ไม่ และการว่างงานก็เป็นสิ่งหน่ึงที่

ควบคู่มากับความเจริญก้าวหน้า ซึ่งค�ำกล่าวนี้

ก็อาจเป็นความจริงถ้าหากพัฒนาการนั้นขาด

ระเบียบ การว่างงานก็ย่อมจะต้องมีขึ้นอย่าง

หลีกหนีไม่พ้น แต่โลกของเรานั้นกว้างใหญ่

ไพศาลมาก และยังมีท่ีรกร้างว่างเปล่าอีก

มากมายที่ยังรอคอยการพัฒนาอยู่ ถ้ามีการ 

จัดระบบระเบียบที่ดี มีการกระจายงานและ

รายได้อย่างเหมาะสมก็จะช่วยแก้ปัญหาการ

ว่างงานได้ นอกจากนี้ โรงเรียนก็ยังสามารถ

ช่วยสังคมได้ในเร่ืองนี้อีกแรงหนึ่ง ด้วยการ

จัดการศึกษาอบรมที่เหมาะสมถูกต้อง โดยสั่ง

สอนอบรมผู ้เรียนให้รู ้จักท�ำงาน ให้รู ้จักหา 

งานท�ำ ตลอดจนสอนให้รู ้จักคิด รู ้จักค้นหา 

รู้จักประดิษฐ์สิ่งต่างๆ แต่ก็เป็นท่ีน่าเสียดาย

เหลือเกินที่มีครูเป็นจ�ำนวนมากไม่สามารถ 

สั่งสอนอบรมผู้เรียนให้รู้จักท�ำงาน ให้รู้จักหา

งานท�ำ ตลอดจนสอนให้รู ้จักคิด รู ้จักค้นหา 

รู้จักประดิษฐ์สิ่งต่างๆ ได้เพราะตัวเองมิได้มี

ความศรทัธาต่อวิชาชพีคร ูทีม่าเป็นครกูเ็พราะ

หางานอย่างอื่นท�ำไม่ได้เท่านั้น

	 ส�ำหรับโรงเรียนทีอ่ยูใ่นชนบทนัน้ จะต้อง 

มีการจัดหลักสูตรและฝึกฝนอาชีพแก่ผู้เรียน 

ให้สอดคล้องกบัท้องถิน่และความต้องการของ

ประชาชน ไม่ควรที่กระทรวงศึกษาธิการจะไป

ก�ำหนดหลักสูตรหรือจัดวางโครงการฝึกฝน

วิชาชีพชนิดตายตัวเหมือนกันทุกๆ ท้องถิ่น 

ซึ่งการกระท�ำเช่นน้ันจะไม่เกิดผลดีเลย เพราะ

แต่ละท้องถิ่นมีการประกอบอาชีพที่แตกต่าง

กันออกไป การจัดให้ผู้เรียนได้ฝึกฝนอาชีพที่


ระบบการศึกษาอบรมตามแนวความคิดของ วิคตอร์ ฮูโก

วารสารวิชาการ วิทยาลัยแสงธรรม 10

ไม่มีในท้องถิน่นัน้ จะท�ำให้ผูเ้รยีนขาดแรงจงูใจ

ที่จะเรียน และไม่สนองความต้องการของ 

ผู้ปกครอง ตลอดจนมีปัญหาอื่นๆ ติดตามมา

อีกมากมาย

	 นอกจากนี้ โรงเรียนสามารถที่จะช่วย

เหลือชุมชนในชนบทได้ด้วยการเป็นศูนย์กลาง

ในการระดมความคิดของประชาชน ซึ่งสิ่งที่

เรียกกันว่า “ภูมิปัญญาท้องถ่ิน” ซึ่งในเรื่องนี้ 

ก็เป็นเร่ืองหนึ่งท่ีวิคตอร์ ฮูโก ซึ่งอยู่เคียงข้าง 

ผู้ยากไร้และได้ต่อสู้เรียกร้องเพ่ือสิทธิเสรีภาพ

ของประชาชนเสมอมา (https://en.wikipe-

dia.org./ wiki/Victor_Hugo สืบค้นเมื่อ 

12/10/2558) ได้กล่าวย�้ำถึงความส�ำคัญเป็น

อย่างมาก

การอบรมบ่มเพาะความสนใจศึกษาเป็น

สารัตถะข้อหก

	 การจัดหลักสูตรเ น้ือหาวิชาเรียนที ่

ผู้เรียนไม่สนใจนั้นท�ำให้เกิดความเบื่อหน่ายแก่

ทั้งผู ้เรียนและผู้สอน ครูผู ้สอนบางท่านเมื่อ 

สอนศิษย์ที่ไม่ยอมรับรู ้อะไรก็ถึงกับยอมแพ ้

เอาง่ายๆ บางคนก็ยกสภุาษติขึน้มาเปรยีบเทยีบ 

ว่า เหมอืนกับการให้น�ำ้แก่ววัควายทีไ่ม่กระหาย 

หรอืตกัน�ำ้รดหวัตอ ซึง่กน็บัเป็นเรือ่งท่ีน่าเหน็ใจ 

เป็นอย่างยิ่ง  เพราะฉะนั้น ผู ้ที่ มีหน้าท่ีจัด

หลักสูตร หรือวางแผนการศึกษาน่าที่จะเป็น 

ครใูนชนบทเสยีก่อน เพือ่ทีจ่ะได้รบัประสบการณ์ 

ตรงและเกิดความเข้าใจงานของครูบ้านนอก

อย่างถ่องแท้ ปัญหาทีเ่กดิขึน้ทกุวนันีก้เ็นือ่งมา

จากผู้วางแผนมิได้เป็นผู้ปฏิบัติ และผู้ปฏิบัติ

มิได้เป็นผู้วางแผน ถ้าแก้ปัญหานี้ด้วยการให้ 

ผู้วางแผนได้ออกไปปฏิบัติงานในท้องถ่ินจริงๆ

ดังกล่าวข้างต้นแล้ว ปัญหาความท้อแท้เบื่อ

หน่ายของครูที่ต้องสอนเรื่องที่ไม่เหมาะสมกับ

ความสนใจ สติปัญญา ความสามารถ และ

ความพร้อมของเด็กนักเรียน หรือต้องสอนใน

เร่ืองท่ีไร้ประโยชน์ในชวีติประจ�ำวนัของนกัเรียน 

กจ็ะหมดไป หรืออย่างน้อยกท็เุลาเบาบางลงไป

บ้าง

	 ปัญหาทีส่�ำคญัอกีประการหนึง่คอืความ

สูญเปล่าทางการศึกษา มีห้องเรียนจ�ำนวน 

ไม่น้อยที่นักเรียนล้นห้องเนื่องจากเด็กสอบตก

ซ�ำ้ชัน้หรือต้องเรียนซ�ำ้บางรายวชิา เด็กบางคน

มีระดับสติปัญญาต�่ำ เรียนเท่าไรก็สอบตกแล้ว

ตกอีก เด็กบางคนเข้าโรงเรียนส่ีปีแล้วยังอ่าน

หนงัสือไม่ออก คดิเลขไม่เป็น ถ้าให้เด็กเหล่านี้

เรียนอยู่เรื่อยๆ ก็เป็นการเสียเวลาทั้งของครู

และนกัเรยีนเหล่านัน้ตลอดจนเพือ่นนกัเรยีนใน

ชั้น ควรจะให้พวกเขาได้ออกไปช่วยผู้ปกครอง

ท�ำงาน หรือประกอบอาชีพเสียยังจะดีกว่า 

และในกรณีที่เกิดความสูญเปล่าทางการศึกษา

เช่นว่านี้ จะหาว่าครูไม่มีประสิทธิภาพหรือ

เสนอให้เลิกมีโรงเรียนเสียมิได้เป็นอันขาด

เพราะไม่มีอะไรที่จะมาทดแทนโรงเรียนได้


ปีที่ 11 ฉบับที่ 2 กรกฎาคม - ธันวาคม 2019/2562

ปรีชา ดิลกวุฒิสิทธิ์ 

11

	 ปัญหาการศึกษาของแต่ละประเทศนั้น

มีความละม้ายคล้ายกัน เพราะฉะนั้น เราจึง

ควรสนใจในปัญหาและวิธีการแก้ไขปัญหา 

การศึกษาของประเทศอื่น  เพื่อที่จะน�ำมา

ดัดแปลงใช้ประโยชน์กับประเทศของเรา

ประเทศสังคมนิยมบางประเทศ เช่น ประเทศ

เวียดนาม แก้ปัญหาการดูถูกดูแคลนงานที ่

ใช้แรงงานของผู ้เรียน ด้วยการให้นักเรียน

นักศึกษาเรียนครึ่งวันและท�ำงานใช้แรงงาน 

อีกครึ่งวัน โดยค�ำถามส�ำคัญหน่ึงในห้าข้อท่ีครู

จะให้นักเรียนตอบมาเป็นการบ้านคือ วันนี้

นักเรียนช่วยพ่อแม่ท�ำงานหรือยัง  (เพ็ญศรี 

เผ่าเหลอืงทอง. 2557:42) แต่เป็นทีน่่าเสยีดาย

ว่า ประเทศอืน่ๆ ส่วนใหญ่ไม่ได้มกีารแก้ปัญหา

เจตคติที่ไม่ดีต่อการท�ำงานที่ใช้แรงงานของ 

ผู้เรียนด้วยวิธีนี้

การอบรมให้ครูมีขวัญก�ำลังใจและมีความ

ศรัทธาในวิชาชีพครูเป็นสารัตถะข้อเจ็ด

	 ในการแก้ไขปัญหาการการศึกษาต่างๆ 

ทีก่ล่าวมาแล้วข้างต้นน้ัน ขวญัและก�ำลงัใจของ

ครูเป็นสิ่งส�ำคัญยิ่ง ซึ่งถ้าหากครูอาจารย์ท้ัง

หลายมีขวัญและก�ำลังใจ ตลอดจนความตั้งใจ

จรงิทีจ่ะท�ำให้งานของโรงเรยีนบรรลผุลตามเป้า

หมายแล้วไซร้ ปัญหาและอุปสรรคต่างๆ ก็จะ

หมดสิน้หรอืลดน้อยลงไปได้ และเมือ่ทุกคนท�ำ

หน้าที่ของตนด้วยมโนธรรมอันสัตย์ซื่อ ความ

ศรทัธาและการตระหนกัถงึความส�ำคญัของงาน

อันขาดเสียมิได้ของตนก็จะเกิดขึ้นอย่างแรง

กล้า เป็นความแรงกล้าที่ไม่มีสิ่งใดจะสู้ได้

	 สิ่งที่จะช่วยให้มีการแก้ไขปรับปรุงการ

ศึกษาให้ดีข้ึนได้อีกประการหน่ึงก็คือ การ

วพิากษ์วจิารณ์เชิงสร้างสรรค์หรือการติเพ่ือก่อ

ซึง่ในเรือ่งนี ้วคิตอร์ ฮโูก ซึง่เป็นผูห้นึง่ทีม่คีวาม

สนใจในเรือ่งของการศึกษามาก ได้กล่าวต�ำหนิ

อย่างรุนแรงต่อบรรดาพระสงฆ์หรือนักบวชที่

ด�ำเนินกิจการโรงเรียนอยู ่ในสมัยของท่าน 

ถึงแม้ท่านจะต�ำหนิเกินกว่าเหตุไปบ้าง แต่ก็มี

เหตุน่ารับฟังและน่าน�ำไปพิจารณาแก้ไขมิใช่

น้อย

	 ในการสัง่สอนอบรมนกัเรยีนให้เป็นคนดี

นัน้ เราต้องสงัวรไว้เสมอว่า ครผููส้อนมอีทิธพิล

ต่อนักเรียนมาก โดยเฉพาะอย่างยิ่งถ้าครูและ

นักเรียนมีความเป็นอันหนึ่งอันเดียวกัน หรือ 

มีความสัมพันธ์ที่ดีต่อกัน ซ่ึงหากเป็นเช่นนั้น

นักเรียนก็จะย่ิงสามารถซึมซาบรับเอาบคุลิกภาพ 

แนวความคิด การประพฤติปฏิบัติ ตลอดจน

การเชื่อหรือไม่เชื่อศาสนาของครูผู้นั้นไว้ในตัว

ได้ง่ายดายมากขึ้น

การอบรมให้มีศรัทธาต่อศาสนาเป็นสารัตถะ

ข้อแปด

	 การอบรมให้มีความศรัทธาการสอน

เนื้อหาวิชาต่างๆ  โดยไม่ยอมเกี่ยวโยงกับ


ระบบการศึกษาอบรมตามแนวความคิดของ วิคตอร์ ฮูโก

วารสารวิชาการ วิทยาลัยแสงธรรม 12

ศาสนา กับการสอนวิชาต่างๆ โดยยึดศาสนา

เป็นหลักนั้น มีผลลัพธ์ท่ีแตกต่างกันอย่างใหญ่

หลวง และการสอนของครท่ีูเชือ่และปฏิบัติตาม

หลกัธรรมค�ำสอนของศาสนาทีต่นนบัถอื กแ็ตก

ต่างอย่างลบิลบักับการสอนของครท่ีูไม่เช่ือและ

ไม่ปฏิบัติตามหลักธรรมค�ำสอนของศาสนา

	 อันที่จริงแล้ว ความเชื่อทางศาสนาและ

ความรูม้ไิด้เป็นสิง่ทีข่ดัแย้งกนัเลยและ “...โลก

กบัธรรมต้องผสานกนั...” (พระไพศาล วสิาโล.

2552:279) นักการศาสนาท่านหนึ่งก็ได้ให้

อรรถาธิบายไว้อย่างชัดเจนถึงความสอดคล้อง

ต้องกันระหว่างความเชือ่และปรชีาญาณ ตลอด

จนความรู ้จะท่ีเกิดจากปรีชาญาณหรือสติ

ปัญญานัน้ ท่านกล่าวว่าเป็นไปไม่ได้ท่ีความเช่ือ

และความรูท้ีแ่ท้จรงิจะขัดแย้งกัน ความรูต่้างๆ

ในชวีติซึง่จะช่วยให้เขาเข้าใจถงึความมหศัจรรย์

ของธรรมชาติ (Whitman. 1985:276) หรือ 

มีความรู ้ความเข ้าใจอย่างแท้จริงในหลัก

ธรรมชาติอันยิ่งใหญ่อย่างหาขอบเขตมิได้ 

ซึ่งว่าไปแล้วก็คือหลักธรรมหรือความเป็นจริง

นั่นเอง

	 แต ่ เป ็นที่น ่ า เสียดายเหลือเกิน ท่ี มี

ประชาชนจ�ำนวนไม่น้อยมองข้ามความส�ำคัญ

ของการศึกษาอบรมท่ีจะต้องยึดเอาหลักธรรม

ค�ำสอนของศาสนาเป็นหลัก พวกเขาไม่เห็น

ด้วยกับแนวความคิดเรื่องการศึกษาอบรมของ

ศาสนา พวกเขาจึงไม่สนใจในเร่ืองของการ

ศึกษาอบรม พวกเขาเพียงสนใจเอาใจใส่แต ่

การที่จะให้ลูกหลานของตนได้ศึกษาหาวิชา

ความรู ้ทางฝ่ายโลกเพื่อที่จะสามารถน�ำไป

ประกอบอาชีพโดยไม่ค�ำนึงเร่ืองทางฝ่ายจิต

วญิญาณเลย เพราะฉะนัน้จึงไม่น่าแปลกใจเลย

ที่มีเยาวชนเป็นจ�ำนวนมากที่เสียไปในยุคสมัย

ของเรานี้ (พระธรรมปิฏก. 2543:173-187)

สรุป

	 การศึกษากบัการอบรมนัน้ไม่เหมอืนกนั

การศึกษาปลูกฝังความรู้ ส่วนการอบรมนั้น

ปลูกฝังจริยธรรม ความเชื่อ ค่านิยม เจตคติ

ตลอดจนบุคลิกภาพ การศึกษาและการอบรม

นีจ้ะต้องด�ำเนนิควบคู่กันไปในสถานศกึษาทกุๆ

แห่ง เพ่ือให้ผู้เรียนเกิดพัฒนาการทั้งทางฝ่าย

โลกและฝ่ายจิตวิญญาณ ถ้าท�ำได้ดังน้ีแล้ว 

ค�ำกล่าวของวิคตอร์ ฮูโกท่ียกมากล่าวข้างต้น

นั้นก็จะเป็นความจริงขึ้นมาอย่างไม่ต้องสงสัย


ปีที่ 11 ฉบับที่ 2 กรกฎาคม - ธันวาคม 2019/2562

ปรีชา ดิลกวุฒิสิทธิ์ 

13

บรรณานุกรม

พระธรรมปิฎก. (2543). หากไร้อสิรภาพทางปัญญาชัยชนะจะมมีาจากไหน. ในแสวงหาทางออก 

	 จากภาวะวิกฤตภายใต้ความซับซ้อนของสังคมไทย. กรุงเทพฯ: ภัคธรรศ.

พระไพศาล วสิาโล. (2552). พุทธศาสนาไทยในอนาคต: แนวโน้มและทางออกจากวกิฤต. พมิพ์ 

	 ครั้งที่ 2. กรุงเทพฯ: มูลนิธิโกมล คีมทอง.

เพญ็ศร ีเผ่าเหลอืงทอง. (2557). การศกึษาอกีแล้ว. ในมตชิน. (ปีที ่35 ฉบบัที ่1797, 23-29 ม.ค. 

	 2558).

วทิยากร เชียงกลู. (2558). [ออนไลน์] เข้าถงึได้จาก: https://th.wikipedia.org/w/index/php? 

	 title=วิทยากร_เชียงกูล&oldid+6110227.

วสิตูร ชลนธิ.ี (2558). กลยทุธ์การพัฒนาคณุภาพผูเ้รยีนบ้านสะพานสี ่อ�ำเภอปลวกแดง จงัหวดั 

	 ระยอง. ปริญญานิพนธ์ปรัชญาดุษฎีบัณฑิต สาขาการจัดการเพื่อการพัฒนา มหาวิทยาลัย 

	 ราชภัฏราชนครินทร์.

เอกวทิย์ ณ ถลาง. (2543). ข้อพจิารณาเพือ่การปฏรูิปวฒันธรรมการเรียนรู้. ในแสวงหาทางออก 

	 จากภาวะวิกฤตภายใต้ความซับซ้อนของสังคมไทย. กรุงเทพฯ: ภัคธรรศ.

Victor Hugo. (2015). [Online]. Available: https://en.wikipedia.org/wiki/Victor_Hugo.

Whitman, Walt. (1985). Miracles. In Introducing Literature. New York: Macmillan.


การพัฒนารูปแบบการบริหารคุณภาพผู้เรียน 

ตามมาตรฐานการศึกษาคาทอลิก

ด้วยการวิจัยเชิงปฏิบัติการแบบมีส่วนร่วม:

กรณีศึกษาโรงเรียนดาราสมุทร ศรีราชา

The Development of an Administrative Model 

for Students Qualities in Catholic Standard 

by Participatory Action Research:

Case Study of Darasamutr School.

บาทหลวง นันทพล สุขส�ำราญ

* ปรัชญาดุษฎีบัณฑิตสาขาวิชาการบริหารการศึกษา คณะศึกษาศาสตร์ มหาวิทยาลัยบูรพา

ดร.ธนวิน ทองแพง

* อาจารย์ประจ�ำคณะศึกษาศาสตร์ มหาวิทยาลัยบูรพา

Rev.Nantapon Suksamran

* Doctor of Philosophy Program in Educational Administration, Faculty of Education,

  Burapha University.

Dr.Thanawin Thongpang

* Lecturer at Faculty of Education, Burapha University.

ข้อมูลบทความ
* รับบทความ	 29 พฤษภาคม 2560

* ตอบรับบทความ	14 มิถุนายน 2560


ปีที่ 11 ฉบับที่ 2 กรกฎาคม - ธันวาคม 2019/2562

นันทพล สุขส�ำราญ และ ธนวิน ทองแพง

15

บทคัดย่อ 	 การวิจัยครั้งนี้มีวัตถุประสงค์เพ่ือ 1) ศึกษารูปแบบการบริหาร

จดัการและสภาพทีเ่กดิขึน้ในโรงเรียนคาทอลิกสังกดัสังฆมณฑลจันทบรีุ

จากการจัดการศึกษาตามมาตรฐานการศึกษาคาทอลิก 2) พัฒนา 

รูปแบบการบริหารจัดการสู่คุณภาพผู้เรียนตามมาตรฐานการศึกษา

คาทอลิกระดับการศึกษาขั้นพื้นฐาน 3) ศึกษาผลการใช้รูปแบบการ

บริหารจัดการสู่คุณภาพผู้เรียนตามมาตรฐานการศึกษาคาทอลิกระดับ

การศกึษาขัน้พืน้ฐาน การศกึษาคร้ังนีแ้บ่งออกเป็น 5 ระยะ ได้แก่ ระยะ

ที ่1 การศกึษาวเิคราะห์ สงัเคราะห์ข้อมลูเบือ้งต้น ระยะที ่2 การสร้าง

รปูแบบการบรหิารคณุภาพผูเ้รยีนตามมาตรฐานการศกึษาคาทอลกิ ด้วย

การวจิยัเชงิปฏบิตักิารแบบมส่ีวนร่วม ระยะที ่3 การพฒันารูปแบบการ

บรหิารคณุภาพผูเ้รยีนตามมาตรฐานการศกึษาคาทอลิก ระยะที ่4 การ

ตรวจสอบความเหมาะสมและการประเมินประสิทธิภาพของรูปแบบฯ

ด้วยการวิจัยกึ่งทดลอง และระยะที่ 5 การสรุปและรับรองรูปแบบการ

บริหารคุณภาพผู้เรียนตามมาตรฐานการศึกษาคาทอลิก ผู้เข้าร่วมวิจัย

ได้แก่ ผู้บริหาร ครู นักเรียน และผู้ปกครอง จ�ำนวน 45 คน เคร่ืองมือ 

ที่ใช้ในการวิจัย ได้แก่ แบบสอบถามเกี่ยวกับรูปแบบการบริหารจัดการ

แบบบันทึกการสังเกตแบบมีส่วนร่วม แบบบันทึกภาคสนาม แบบ

ประเมินคุณภาพผู้เรียนตามมาตรฐานการศึกษาคาทอลิก และการ

วิเคราะห์ข้อมูลปริมาณด้วยสถิติเชิงพรรณนา ได้แก่ ค่าเฉลี่ย (Mean) 

และส่วนเบี่ยงเบนมาตรฐาน (Standard deviation) วิเคราะห์ข้อมูล 

เชิงคุณภาพด้วยการวิเคราะห์เนื้อหา (Content analysis)

	 ผลการวิจัยพบว่า:

	 1. รูปแบบการบริหารจัดการและสภาพที่เกิดขึ้นในโรงเรียน

คาทอลิกสังกัดสังฆมณฑลจันทบุรี จากการจัดการศึกษาตามมาตรฐาน

การศึกษาคาทอลิก โดยมีวิสัยทัศน์ว่า “อัตลักษณ์การศึกษาเด่น เป็น

โรงเรียนมาตรฐานการศกึษาคาทอลกิ มุง่สมัฤทธิผ์ลแบบองค์รวม” โดย

รวมและรายด้านอยู่ในระดับมาก


การพัฒนารูปแบบการบริหารคุณภาพผู้เรียนตามมาตรฐานการศึกษาคาทอลิก

ด้วยการวิจัยเชิงปฏิบัติการแบบมีส่วนร่วม: กรณีศึกษาโรงเรียนดาราสมุทร ศรีราชา

วารสารวิชาการ วิทยาลัยแสงธรรม 16

เรียงตามค่าเฉลี่ยมากไปหาน้อย 3 อันดับแรก คือ ด้านผู้บริหาร ด้าน

การบริหารจัดการ ด้านสภาพแวดล้อม และบรรยากาศการประกาศ

ข่าวดีตามล�ำดบั และด้านทีม่ค่ีาเฉล่ียน้อยทีส่ดุคอื ด้านชุมชนการศกึษา

ความตระหนักรู ้ในหน้าที่ของครูที่เกิดขึ้นในโรงเรียนคาทอลิกสังกัด

สังฆมณฑลจันทบุรี จากการจัดการศึกษาตามมาตรฐานการศึกษา

คาทอลิกโดยรวมอยู่ในระดับมาก

	 2. รูปแบบการบริหารจัดการสู่คุณภาพผู้เรียนตามมาตรฐานการ

ศกึษาคาทอลกิด้านความรบัผดิชอบ ด้านการมจีติอาสา ด้านการให้อภยั

และด้านการรู้รักษ์ธรรมชาติ มีดังนี้คือ โครงการครูเพ่ือนร่วมทางชีวิต

กับผู้เรียน โดยฝ่ายส�ำนักบริหารร่วมกับฝ่ายธุรการ การเงิน โครงการ

ประสานความร่วมมือ โดยฝ่ายบริหารหลักสูตรและงานวิชาการร่วมกับ

ฝ่ายส่งเสริมคุณธรรมจริยธรรมผู้เรียน โครงการดาราตาวิเศษ (รณรงค์

รกัษาความสะอาดและส่ิงแวดล้อม) โดยฝ่ายบริการและกจิการนกัเรียน

กจิกรรมอาสาพฒันา โดยฝ่ายอภิบาลและแพร่ธรรม การอบรมคณุธรรม

จริยธรรมโดยฝ่ายส่งเสริมคุณธรรมจริยธรรมผู้เรียน กิจกรรมคุณธรรม

น�ำชีวิต โดยฝ่ายอภิบาลและแพร่ธรรมร่วมกับฝ่ายส่งเสริมคุณธรรม

จรยิธรรมผูเ้รยีน และกจิกรรมชมุชนคนด ีดาราสมทุร (สมดุบนัทกึความ

ดี) โดยฝ่ายส่งเสริมคุณธรรมจริยธรรมผู้เรียนร่วมกับฝ่ายอภิบาลและ 

แพร่ธรรม

	 3. ผลการใช้รูปแบบการบริหารจัดการสู ่คุณภาพผู้เรียนตาม

มาตรฐานการศึกษาคาทอลิก ด้านความรับผิดชอบ ด้านการมีจิตอาสา

ด้านการให้อภัย และด้านการรู้รักษ์ธรรมชาติ มีตัวชี้วัดความส�ำเร็จของ

ทุกโครงการรวม 25 ตัวชี้วัด การด�ำเนินงานบรรลุผลตามตัวชี้วัดความ

ส�ำเรจ็ 21 ตวัชีว้ดั การด�ำเนนิงานได้ผลเท่ากบัตัวชีว้ดัความส�ำเร็จ 1 ตัว

ชี้วัด และการด�ำเนินงานได้ผลต�่ำกว่าเป้าหมายท่ีก�ำหนดตามตัวชี้วัด

ความส�ำเร็จ 3 ตัวชี้วัด ครูที่ได้เข้าร่วมโครงการครูเพื่อนร่วมทางชีวิตได้

รับการพัฒนาความตระหนักรู้ในหน้าท่ีของตนเองสู่การเป็นเพ่ือนร่วม


ปีที่ 11 ฉบับที่ 2 กรกฎาคม - ธันวาคม 2019/2562

นันทพล สุขส�ำราญ และ ธนวิน ทองแพง

17

ทางชีวติกบัผูเ้รยีนสงูกว่าก่อนการใช้รูปแบบ นกัเรยีนชัน้มธัยมศึกษาปีที ่

4 ทีเ่ข้าร่วมกลุม่ทดลองการใช้รปูแบบการบรหิารจดัการสูค่ณุภาพผูเ้รยีน

ตามมาตรฐานการศึกษาคาทอลิก มีการเปลี่ยนแปลงพฤติกรรมด้าน

ความรบัผดิชอบ ด้านการมจีติอาสา ด้านการให้อภยั และด้านการรูร้กัษ์

ธรรมชาติ ไปในทางที่ดีกว่าก่อนการใช้รูปแบบการบริหารจัดการสู่

คุณภาพผู้เรียนตามมาตรฐานการศึกษาคาทอลิก

	 The purposes of this research aim 1) To study the 

management styles and conditions in Catholic schools 

under the Diocese of Chanthaburi; 2) To develop a quality 

management model for learners align to standard of Catholic 

education in basic education; 3) To study the effect of the 

use of the management model on the quality of learners 

according to the educational standards of Catholic primary 

education. This study is divided into 5 phases. Phase 1 

analyzing and synthesizing information. Phase 2 to create 

a quality management model for learners in accordance 

with Catholic Education Standards through participatory 

action research. Phase 3 to develop a Quality Management 

Model for Learners Based on Catholic Education Standards. 

Phase 4 examine the suitability and performance of the 

model with quasi-experimental research and Phase 5 

conclusion and endorsement of quality management 

models for learners in accordance with Catholic Education 

Standards. The participants included 45 administrators, 

teachers, students, and parents. The instrument used in 

the research were the questionnaire on the management 

Abstract


การพัฒนารูปแบบการบริหารคุณภาพผู้เรียนตามมาตรฐานการศึกษาคาทอลิก

ด้วยการวิจัยเชิงปฏิบัติการแบบมีส่วนร่วม: กรณีศึกษาโรงเรียนดาราสมุทร ศรีราชา

วารสารวิชาการ วิทยาลัยแสงธรรม 18

model, a participatory note recording, field recording, quality 

assessment model  for  learners according to Catholic 

education standards, and qualitative and quantitative data 

analysis by descriptive statistics,  ie mean and standard 

deviation. Qualitative analysis with content analysis

	 The research findings that:

	 1. Management Patterns and Conditions in Catholic 

Schools under the Diocese of Chanthaburi by the educa-

tional standards of Catholic education with the vision of 

“Outstanding educational identity is a Catholic school of 

Catholic Education” the overall and category separately 

reported that the result was at the highest level and ranked 

from highest to lowest. The first three rank were administra-

tors, management and the learning environment and the 

atmosphere of evangelized. And the last rank were the 

education for community. For an awareness of teachers' 

duties in Catholic schools under the Diocese of Chantha-

buri. According to the educational standards of Catholic 

education. The overall level was high level.

	 2. Quality management model for learners according 

to Catholic education standards. Responsibility The volun-

teer spirit Forgiveness And the nature of knowledge is the 

project  is the teacher of life with the students by the 

Department of Administration together with the Department 

of Finance, the project coordinated by the curriculum man-

agement and academic work with the Department of moral 

ethics. The magic star project (Clean and Environmental 


ปีที่ 11 ฉบับที่ 2 กรกฎาคม - ธันวาคม 2019/2562

นันทพล สุขส�ำราญ และ ธนวิน ทองแพง

19

Campaign) by Student Services and Activities. Volunteer 

activities developed by pastoral and apostolic ministry. 

Ethics and moral education by the Department of moral 

ethics. Moral activities lead the life of the pastoral and 

apostolic ministry in collaboration with the ethics and moral 

education department. And the Good Samaritan Sea Life 

Club. (Book of Good Deeds) by the Department of moral 

ethics together with the pastoral and apostolic department.

	 3. The effect of administrative model on quality of 

learners on Catholic education standards. The responsibility 

domain,  the volunteer spirit domain,  the forgiveness 

domain and the nature of caring domain were specified 

with all these 25 key point. 21 of these key points achieve 

the goal. 1 successful key point with the equally successful 

requiry and three successful key points were lower than 

expectation. Teachers who have participated in the project 

The teacher’s role considered as the life partner of the 

students had developed their own self-awareness to be 

lifelong companions higher than the previous patterns 

usage. The Matthayom 4 students participating  in the 

experimental group using the quality administrative model 

of learners according to the Catholic Education Standards 

have changed their behavior in term of the responsibility 

domain,  the volunteer spirit domain,  the forgiveness 

domain and the nature of caring domain in the better than 

before using the administration model to qualify learners 

according to Catholic education standards.


วารสารวิชาการ วิทยาลัยแสงธรรม 20

การพัฒนารูปแบบการบริหารคุณภาพผู้เรียนตามมาตรฐานการศึกษาคาทอลิก

ด้วยการวิจัยเชิงปฏิบัติการแบบมีส่วนร่วม: กรณีศึกษาโรงเรียนดาราสมุทร ศรีราชา

ความเป็นมาและความส�ำคัญของปัญหา

	 การศึกษาเป็นรากฐานที่ส�ำคัญที่สุดใน

การแก้ไขปัญหาต่างๆ และสร้างสรรค์ความ

เจริญก้าวหน้า ในสังคมและประเทศชาติ การ

ศึกษากับสงัคมจงึมคีวามสมัพนัธ์และเกีย่วข้อง

ซึ่งกันและกันอย่างแยกมิได้ (ไพฑูรย์ สินลา

รัตน์, 2555) ดังนั้น การศึกษามีความส�ำคัญ

อย่างยิ่งต่อทั้งบุคคล สังคม และประเทศชาติ

โรงเรยีนในฐานะทีเ่ป็นสถาบันการศึกษาจงึเป็น

องค์กรที่มีความส�ำคัญในสังคม มีพันธกิจใน

การพัฒนาคน สู่การเป็นมนุษย์ที่สมบูรณ์ทั้ง

ร่างกาย จิตใจ สติปัญญา ความรู้ มีคุณธรรม

จริยธรรม และวัฒนธรรมในการด�ำรงชีวิต

สามารถอยู ่ร ่วมกับผู ้อื่นได้อย่างมีความสุข 

โรงเรยีนเอกชนคาทอลกิในประเทศไทย มพีนัธกจิ 

ที่ตั้งมั่นอยู ่บนพื้นฐานปรัชญาการศึกษา ซึ่ง

บูรณาการความเชื่อ วัฒนธรรมและชีวิตให้

กลมกลืนเข้าหากัน มีส ่วนช่วยหล่อหลอม

สมาชิกของพระศาสนจักรให้มีวิ ถีชีวิตท่ีมี 

ความสมบูรณ์ ผ่องแผ้วทางศีลธรรม (สมณ

กระทรวงการศกึษาคาทอลิก, 2531, หน้า 143) 

นอกจากนี้ พระศาสนจักรพิจารณาเห็นว่า

โรงเรียนคาทอลิกเป็นเครื่องมือพิเศษในการ 

ส่งเสริมให้การอบรมบ่มเพาะมนุษย์ทั้งครบ

พฒันามนุษย์จากภายใน ปลดปล่อยเขาให้เป็น

อิสระจากเงื่อนไขต่างๆ ที่กีดกันไม่ให้เขาบรรลุ

ถงึความเป็นมนุษย์ท้ังครบ (สมณกระทรวงการ

ศึกษาคาทอลิก, 2520, หน้า 35)

	 จากรายงานวจัิยเรือ่ง การจัดการศกึษา

คาทอลิกในการฝ่าวิกฤตการศึกษาของชาต ิ

ของธาริณี โชติกเสถียร และณัฐพิมล ขนิษฐ

บุตร (2557) โดยสภาการศึกษาคาทอลิกแห่ง

ประเทศไทย พบว่า  โรงเรียนคาทอลิกใน

ประเทศไทยควรพัฒนาต่อไปในเรื่องการขาด

อัตลักษณ์กลาง หรือมาตรฐานของหลักสูตร

การศึกษาในโรงเรียนคาทอลิกท่ีเหมือนกัน 

ทั่วประเทศ ภาพลักษณ์ของโรงเรียนคาทอลิก

ในการรับรู้ของบุคคลภายนอก ไม่สะท้อนถึง 

อัตลักษณ์ที่แท้จริง การถ่ายทอดพันธกิจหลัก

ของการศึกษาในโรงเรียนคาทอลิกจากบุคคล

รุ่นเก่าไปสู่รุ่นใหม่ยังไม่ประสบความส�ำเร็จเท่า

ที่ควร สอดคล้องกับสมณกระทรวงการศึกษา

คาทอลิก (2520, หน้า 51) ท่ีกล่าวว่า บ่อย

ครั้งพื้นฐานท่ีขาดไปของบุคลากรคาทอลิก 

ที่ท�ำงานในโรงเรียนก็คือ การตระหนักรู ้ถึง 

อัตลักษณ์ของโรงเรียนคาทอลิกอย่างชัดเจน

และความกล้าหาญท่ีจะรับผลพวงจากการ

ปฏิบัติตามอัตลักษณ์นั้นนอกจากนี้ ผลการ

ศึกษาวิจัยดังกล่าวยังพบว่า โรงเรียนคาทอลิก

ได้รับความท้าทายจาก ปัจจัยภายนอก ได้แก่

การขาดมาตรฐานและตัวชี้วัดด้านคุณธรรม

จริยธรรม  แสดงถึงอัตลักษณ์การศึกษา

คาทอลิกที่ชัดเจน ที่เห็นผลลัพธ์เป็นรูปธรรม 

ผู้ปกครองมุ่งเน้นไปท่ีการปลูกฝังความฉลาด

ทางสติปัญญา และการวัดผลทางวิชาการ 

ซ่ึงสอดคล้องกบังานวจัิยเร่ือง การจัดการศกึษา


ปีที่ 11 ฉบับที่ 2 กรกฎาคม - ธันวาคม 2019/2562 21

นันทพล สุขส�ำราญ และ ธนวิน ทองแพง

โร ง เรี ยนคาทอลิ ก ในประ เทศไทยตาม 

อัตลักษณ์การศึกษาคาทอลิก ของสุรินทร์ 

จารย์อุปการะ (2556) ที่พบว่า การบริหาร

จดัการตามนโยบาย การจดัการศกึษาคาทอลกิ

แบบมีส่วนร่วม ควรมีระบบการให้การศึกษา

อบรมผู้เรียนทั้งภายในโรงเรียนและภายนอก

โรงเรียน นอกจากนี้ ยังพบว่าการก�ำหนด

หลักสูตรบนพื้นฐานคุณค่าพระวรสารควรม ี

การจัดท�ำหลักสูตรให้ครอบคลุมการพัฒนา 

ผู ้เรียนทั้งด้านความรู ้และคุณธรรมด้วยมิติ 

ของความเชื่อในศาสนา และควรให้มีการ

ก�ำหนดเป้าหมาย การจดัการศกึษาทีส่อดคล้อง

กับวัตถุประสงค์ ปรัชญาการศึกษาคาทอลิก

และนโยบายของสภาประมุขบาทหลวงโรมัน 

คาทอลิกแห่งประเทศไทย

	 จากสภาพดงักล่าว และด้วยเจตนารมณ์

อันหนักแน่นของฝ่ายการศึกษาสังฆมณฑล

จันทบุรีท่ีต้องการพัฒนาคุณภาพผู้เรียนตาม

หลักปรัชญาการศึกษาคาทอลิก จึงได้ก�ำหนด

มาตรฐานการศึกษาคาทอลิกระดับการศึกษา

ขั้นพื้นฐาน เป็นการด�ำเนินการตามนโยบาย 

อันเกิดจากการร่วมกันก�ำหนดวิสัยทัศน์ด้าน

การจัดการศึกษา ที่ก�ำหนดไว้ในแผนกลยุทธ์

มาตรฐานการศึกษาคาทอลิกกลุ ่มโรงเรียน

คาทอลิกสังกัดสังฆมณฑลจันทบุรี  (รสจ.) 

ปีการศึกษา 2557-2561 โดยคณะกรรมการ

สภาสงฆ์ และคณะกรรมการบรหิารสงัฆมณฑล

จันทบุรี มีมติเห็นชอบให้ด�ำเนินการจัดการ

ศกึษาภายใต้วสิยัทศัน์ทีก่�ำหนดไว้คอื “อตัลกัษณ์ 

การศึกษาเด่น เป็นโรงเรียนมาตรฐานการ

ศึกษาคาทอลิกมุ่งสัมฤทธิ์ผลแบบองค์รวม” 

(ฝ่ายการศึกษาอบรม, 2557)

	 โรงเรยีนดาราสมทุร ศรรีาชา ได้บรหิาร

จัดการตามวิสัยทัศน์และพันธกิจดังกล่าวมา

เป็นเวลา 2 ปีการศึกษา (ปีการศึกษา 2557-

2558) พบข้อมูลจากรายงานประเมินคุณภาพ

ภายในสถานศึกษา ปีการศึกษา 2557 และ 

2558 สอดคล้องกนั สามารถสรปุได้ว่าโรงเรยีน

ควรจัดกิจกรรมเพ่ือยกระดับความสามารถใน

การพัฒนานักเรียนให้มีความกล้าแสดงออก

ด้านสงัคมให้มากขึน้อย่างเหมาะสมกบัวยั โดย

มวีนิยั มคีวามรบัผดิชอบ เชือ่ฟังค�ำสัง่สอนของ

พ่อ แม่ ครู อาจารย์ มีความซื่อสัตย์ สุจริต 

ช่วยเหลือ แบ่งปัน เล่น และท�ำงานร่วมกับ 

ผูอ้ืน่ได้ ประพฤตตินตามวฒันธรรมและศาสนา

ที่ตนนับถือ (โรงเรียน ดาราสมุทร ศรีราชา,

2557, หน้า 234-255) นอกจากนี้ ผู้วิจัยยัง 

ได้ท�ำการสัมภาษณ์ครูผูม้ส่ีวนเกีย่วข้องกบัการ

ส่งเสริมอัตลักษณ์ผู้เรียน เพื่อเก็บข้อมูลเกี่ยว

กับสภาพการด�ำเนินงานและสภาพปัญหาพบ

ว่า ในการด�ำเนินการสร้างอัตลักษณ์ผู ้เรียน

โรงเรียนมีการบริหารจัดการตามนโยบายการ

จัดการศึกษาคาทอลิกแบบมีส่วนร่วม มีการ

ก�ำหนดหลักสูตรบนพื้นฐานคุณค่าพระวรสาร 

มีการจัดการเรียนการสอนแบบบูรณาการ 

คุณค่าพระวรสาร มีการจัดกิจกรรมจิตอาสา 


วารสารวิชาการ วิทยาลัยแสงธรรม 22

การพัฒนารูปแบบการบริหารคุณภาพผู้เรียนตามมาตรฐานการศึกษาคาทอลิก

ด้วยการวิจัยเชิงปฏิบัติการแบบมีส่วนร่วม: กรณีศึกษาโรงเรียนดาราสมุทร ศรีราชา

ส่งเสริมให้นักเรียนท�ำประโยชน์เพื่อสังคม 

ส่วนสภาพปัญหาที่ท�ำให้นักเรียนโรงเรียน 

ดาราสมทุรยงัไม่สามารถบรรลถุงึการมคีณุภาพ

ผู ้ เรียนตามมาตรฐานการศึกษาคาทอลิก 

มีสาเหตุส�ำคัญดังนี้คือ 1) ผู ้เรียนได้รับการ

ศึกษาอบรมตามแนวทางที่เป็นเอกลักษณ  ์

แต่ยังไม่สามารถบูรณาการสู ่การปฏิบัติจน

กลายเป ็นนิสัยและคุณลักษณะแห ่ งตน 

(อัตลักษณ์)  โดยเริ่มต้นตั้งแต่การส่งเสริม 

ความตระหนักในความส�ำคัญของการเป็นคน 

ทีม่เีมตตา ให้อภยัซึง่กนัและกนั มคีวามกตญัญู

มีความรับผิดชอบ มีจิตอาสา รู้จักรับใช้ผู้อ่ืน

รู้จักรักษาสิ่งแวดล้อม 2) แม้จะมีการบูรณา

การคุณค่าพระวรสารเรื่องความรักในแผน 

การสอนแล้ว แต่ครูผู้ถ่ายทอดยังไม่สามารถ 

น�ำผู ้ เรียนให้เข ้าถึงสาระส�ำคัญของคุณค่า 

ดังกล่าว 3) ครูผู้สอนยังไม่สามารถสร้างแรง

บันดาลใจให้ผู้เรียนอย่างจริงจัง ซึ่งเป็นเพราะ

ครูผู ้สอนเองก็ยังขาดซึ่งแรงบันดาลใจด้วย 

เช่นเดียวกันจึงไม่สามารถส่งต่อนักเรียนให้เกิด

แรงบนัดาลใจ ท�ำให้ขาดซึง่การวางแผนในชวีติ

ชีวิตยังไม่มีเป้าหมายท่ีชัดเจน (เตือน ติริยะ

พานิชกุล และคณะ, สัมภาษณ์, 28 ตุลาคม 

2558)

	 จากความเป็นมาและปัญหาดังกล่าว 

จึงเป็นที่มาของงานวิจัยนี้เพ่ือศึกษาปัญหาสู่

การพัฒนารูปแบบการบริหารจัดการใน

โรงเรียน สู่การมีคุณภาพผู้เรียนตามมาตรฐาน

การศกึษาคาทอลกิ มาตรฐานที ่4 ทีว่่า ผูเ้รียน

มคีณุลกัษณะนสิยัตามคณุค่าพระวรสาร “ด้าน

การปฏิบัติตนต่อผู้อื่นและสิ่งแวดล้อม” โดย

งานศึกษาวิจัยนี้เลือกศึกษา 4 ตัวบ่งชี้ ได้แก่ 

ผู้เรียนมีความรับผิดชอบ มีจิตอาสา รู้จักให้

อภัย และรักษ์ธรรมชาติ

วัตถุประสงค์การวิจัย

	 1. เพ่ือศกึษารูปแบบการบริหารจัดการ

และสภาพท่ีเกิดข้ึนในโรงเรียนคาทอลิกสังกัด 

สังฆมณฑลจันทบุรี จากการจัดการศึกษาตาม

มาตรฐานการศึกษาคาทอลิก

	 2. เพือ่พฒันารปูแบบการบรหิารจดัการ

สู ่คุณภาพผู ้เรียนตามมาตรฐานการศึกษา

คาทอลิก ระดับการศึกษาขั้นพื้นฐาน

	 3.  เพื่อศึกษาผลการใช้รูปแบบการ

บริหารจัดการสู่คุณภาพผู้เรียนตามมาตรฐาน

การศึกษาคาทอลิกระดับการศึกษาขั้นพื้นฐาน

วิธีด�ำเนินการวิจัย

	 การศึกษาวิจัยเร่ือง การพัฒนารูปแบบ

การบริหารคุณภาพผู้เรียนตามมาตรฐาน การ

ศกึษาคาทอลกิด้วยการวจิยัเชงิปฏบิตักิารแบบ

มีส่วนร่วม แบ่งเป็น 5 ระยะ ดังต่อไปนี้คือ

	 ระยะที ่1 การศกึษาวเิคราะห์ สงัเคราะห์ 

ข้อมูลเบื้องต้นและการเก็บข้อมูลเชิงส�ำรวจ


ปีที่ 11 ฉบับที่ 2 กรกฎาคม - ธันวาคม 2019/2562 23

นันทพล สุขส�ำราญ และ ธนวิน ทองแพง

ท�ำการเก็บข้อมูลเชิงส�ำรวจจากแบบสอบถาม

ที่สร ้างขึ้นจากการวิ เคราะห์  สังเคราะห์ 

หลักการ แนวคิด ทฤษฎีจากการทบทวน

วรรณกรรมและงานวิจัยที่เกี่ยวข้องกับการ

จัดการศึกษาคาทอลิก การพัฒนาอัตลักษณ ์

ผู้เรียนและมาตรฐานการศึกษาคาทอลิก

	 เคร่ืองมือที่ใช้ในการเก็บรวบรวมข้อมูล

เชงิส�ำรวจในระยะนีค้อื แบบสอบถามเกีย่วกับ

รปูแบบ การบรหิารจดัการและสภาพทีเ่กดิขึน้

ในโรงเรียนคาทอลิกสังกัดสังฆมณฑลจันทบุรี

ด้านการบริหารจัดการ ด้านผู้บริหาร ด้านครู

ด้านผู ้เรียน ด้านชุมชนการศึกษา และด้าน

สภาพแวดล้อมและบรรยากาศการประกาศ

ข่าวด ีและแบบสอบถามเกีย่วกับการตระหนกั

รูใ้นหน้าที ่(Self-Awareness) ของคร ูลกัษณะ 

ของแบบสอบถามเป็นแบบตรวจสอบรายการ

(check list) 5 ระดับตามแบบของ Likert 

(Likert’s rating scale) ท�ำการตรวจสอบความ 

เที่ยงตรงเชิงเนื้อหา (Content validity) จาก 

ผู้เชี่ยวชาญจ�ำนวน 5 ท่าน หาค่าดัชนีความ

สอดคล้อง (Index of Item objective con-

gruence: IOC) ได้ค่า IOC ระหว่าง .80-1.00 

คัดเลือก ข้อค�ำถามท่ีมีค่า IOC มากกว่า  .8 

ตามเกณฑ์การพิจารณาที่ได้ก�ำหนดไว้ ท�ำการ

แก้ไขปรับปรุงข้อค�ำถามบางข้อตามข้อเสนอ

แนะของผู้เชี่ยวชาญ ได้ข้อค�ำถามที่สามารถ 

น�ำไปใช้เก็บข้อมูล จ�ำนวน 101 ข้อ จากนั้น

ท�ำการวิเคราะห์ค ่าความเชื่อมั่นด ้วยการ

ค�ำนวณสัมประสิทธิ์แอลฟาของครอนบราค

(α-Cronbach’s alpha coefficient) โดย 

น�ำแบบสอบถามไปทดลองใช้ (try out) กับ 

กลุ่มทดลองที่ไม่ใช่กลุ่มตัวอย่าง จ�ำนวน 30 

คน ซ่ึงใช้เกณฑ์การพิจารณาท่ีมีค่ามากกว่า 

.80 ขึน้ไป และหาค่าอ�ำนาจจ�ำแนก (Discrimi- 

nation) ใช้เกณฑ์การพิจารณาที่มีค่ามากกว่า 

.20 ขึน้ไป ได้ค่าความเชือ่มัน่ของแบบสอบถาม

ทั้งฉบับเท่ากับ .97 ซึ่งมากกว่า .80 และได้ 

ค่าอ�ำนาจจ�ำแนกระหว่าง  .20  -  .78 ซึ่ง

มากกว่า .20 ตามเกณฑ์การพจิารณาทีก่�ำหนด

ไว้ จึงได้เป็นแบบสอบถามฉบับสมบูรณ์

	 ประชากร ได้แก่ ผู้บริหารโรงเรียน ครู

นักเรียน และผู ้ปกครองจากกลุ ่มโรงเรียน

คาทอลิกสังกัดสังฆมณฑลจันทบุรี รวมทั้งสิ้น 

33,449 คน คัดเลือกกลุ ่มตัวอย่างโดยการ

เลือกแบบเจาะจง (Purposive selection) 

และการสุ่มแบบแบ่งชั้นภูมิ (Stratified ran- 

dom sampling) จ�ำนวนท้ังส้ิน 457 คน 

ท�ำการวเิคราะห์ (Analysis) ข้อมลูเชงิปรมิาณ

ด้วยสถิติเชิงพรรณนา ได้แก่ ค่าเฉลี่ย (Mean) 

ส่วนเบี่ยงเบนมาตรฐาน (Standard devia-

tion) ส่วนข้อมูลเชิงคุณภาพท�ำการวิเคราะห์ 

ข้อมูล (Content analysis) จ�ำแนกและจัด 

กลุ่มตามกลุ่มผู้ร่วมวิจัย ได้แก่ กลุ่มผู้บริหาร

กลุ่มครู กลุ่มนักเรียน และกลุ่มผู ้ปกครอง 


วารสารวิชาการ วิทยาลัยแสงธรรม 24

การพัฒนารูปแบบการบริหารคุณภาพผู้เรียนตามมาตรฐานการศึกษาคาทอลิก

ด้วยการวิจัยเชิงปฏิบัติการแบบมีส่วนร่วม: กรณีศึกษาโรงเรียนดาราสมุทร ศรีราชา

(Category or Typological Analysis) จาก 

นั้นน�ำผลที่ได้ไปเป็นข้อมูลส�ำคัญในการสร้าง 

รูปแบบในระยะที่ 2 ของการศึกษาวิจัยต่อไป

	 ระยะท่ี 2 การสร้างรูปแบบการบริหาร

คุณภาพผู ้ เรียนตามมาตรฐานการศึกษา

คาทอลิกด้วยการวิจัยเชิงปฏิบัติการแบบม ี

ส่วนร่วม ผู้วิจัยเลือกพื้นที่ศึกษา คือ โรงเรียน

ดาราสมุทร ศรีราชา สังกัดกลุ ่มโรงเรียน

คาทอลกิสงักดัสงัฆมณฑลจันทบรุ ีมกีารเตรยีม

การก่อนเข้าสู่พื้นท่ีท่ีศึกษา โดยการเตรียมตัว 

ผู้วิจัยและผู้ร่วมวิจัย จากผู้แทนผู้บริหาร 10 

คน ผู้แทนครู 10 คน ผู้แทนนักเรียน 10 คน

และผู ้แทนผู ้ปกครอง 15 คน รวม 45 คน

ท�ำการสร้างทีมผู้วิจัยด้วยการท�ำความเข้าใจ 

เชิงเนื้อหาและเชิงเทคนิค จากนั้นจึงท�ำการ

วางแผน (Planning) โดยการสนทนากลุ ่ม 

(Focus group discussion) อาศัยเทคนิค 

กระบวนการกลุ่มแบบพลังสร้างสรรค์ (A-I-C) 

ตัง้แต่ขัน้ตอนการสร้างความรู ้(Appreciation) 

ขั้นตอนการสร้างแนวทางการพัฒนา (Influ-

ence) และขัน้ตอนการสร้างแนวปฏบัิต ิ(Con-

trol)

	 เครือ่งมอืทีใ่ช้เกบ็รวบรวมข้อมลูในระยะ

น้ีคือ แบบบันทึกภาคสนาม ท�ำการวิเคราะห์

ข้อมูล  (Content analysis) จ�ำแนกและ 

จัดกลุ่มข้อมูลตามกลุ ่มผู ้วิจัย น�ำผลท่ีได้มา 

สร้างเป็นรูปแบบการบริหารคุณภาพผู้เรียน

	 ระยะท่ี 3 การพัฒนารูปแบบการบริหาร

คุณภาพผู ้ เรียนตามมาตรฐานการศึกษา

คาทอลิก โดยการน�ำสารสนเทศทุกขั้นตอน 

ของการวิจัยในระยะที่ 2 มาท�ำการวิเคราะห์

เนื้อหา (Content analysis) และสังเคราะห์ 

(Synthesis) ออกมาเป็นรูปแบบการบริหาร 

คุณภาพผู ้ เรียนตามมาตรฐานการศึกษา

คาทอลิก ที่สามารถน�ำไปประยุกต ์ใช ้ใน

โรงเรียนคาทอลิกอื่นๆ ที่มีบริบทใกล้เคียงกัน

ได้ จากนั้นจึงส่งรูปแบบการบริหารคุณภาพ 

ผู้เรียนตามมาตรฐานการศึกษาคาทอลิก ให้ผู้

เช่ียวชาญด้านการจัดการศึกษาคาทอลิก

จ�ำนวน 5 คน ท�ำการตรวจสอบและให้ข้อ

เสนอแนะ

	 ระยะท่ี 4 การตรวจสอบความเหมาะสม

และการประเมนิประสทิธภิาพของรปูแบบการ

บรหิารคณุภาพผูเ้รยีนตามมาตรฐานการศกึษา

คาทอลิกด้วยการวิจัยกึ่งทดลอง ท�ำการตรวจ

สอบความเหมาะสม โดยการน�ำรูปแบบการ

บรหิารคณุภาพผูเ้รยีนตามมาตรฐานการศกึษา

คาทอลิกท่ีได้จากการวิเคราะห์และสังเคราะห์

ในระยะที่   3 มาทดลองใช้กับนักเรียนชั้น

มัธยมศึกษาปีที่ 4/1, 4/2, 4/5 และ 4/6 

โรงเรียนดาราสมุทร ศรีราชา ประจ�ำปีการ

ศึกษา 2559  เป็นระยะเวลา 1 ภาคเรียน 

โดยการบูรณาการงาน โครงการและกิจกรรม

ในแผนปฏบิตังิานของโรงเรยีน ก�ำหนดให้มกีาร


ปีที่ 11 ฉบับที่ 2 กรกฎาคม - ธันวาคม 2019/2562 25

นันทพล สุขส�ำราญ และ ธนวิน ทองแพง

สังเกตผล การสะท้อนผล จากนั้นจึงท�ำการ

วางแผนใหม่ การปฏิบัตใิหม่ การสงัเกตผลใหม่

และการสะท้อนผลใหม่ เข้าสู่วงจรวิจัยจนกว่า

จะได้รูปแบบการบริหารคุณภาพผู้เรียนตาม

มาตรฐานการศึกษาคาทอลิกที่มีประสิทธิภาพ

	 เคร่ืองมือที่ใช ้เก็บรวบรวมข้อมูลใน 

ระยะนี้คือ แบบประเมินคุณภาพผู้เรียนตาม

มาตรฐานการศึกษาคาทอลิก ที่สร้างขึ้นโดย

อาศยัตวับ่งชีค้ณุภาพตามแนวทางการประเมิน

คุณภาพตามมาตรฐานการศึกษาคาทอลิก 

(Catholic standard school) และแบบ 

สังเกตแบบมีส่วนร่วม ท�ำการวิเคราะห์ข้อมูล

ด้วยสถิติเชิงพรรณนา ได้แก่ ค่าร้อยละ (Per-

centage) และการวิเคราะห์เน้ือหา (Content 

analysis)

	 ระยะที่ 5 การสรุปและรับรองรูปแบบ

การบริหารคุณภาพผู้เรียนตามมาตรฐานการ

ศึกษาคาทอลกิด้วยการวจิยัเชงิปฏบิตักิารแบบ

มีส่วนร่วม เมื่อได้ด�ำเนินการบริหารคุณภาพ 

ผู ้ เรียนตามมาตรฐานการศึกษาคาทอลิก 

จนพบว่าผู้เรียนส่วนใหญ่มีคุณภาพตามตัว 

บ่งช้ีคุณภาพตามมาตรฐานแล้ว ผูวิ้จยัน�ำเสนอ

ผลการวจิยัให้ผูเ้ชีย่วชาญด้านการจดัการศกึษา

คาทอลกิจ�ำนวน 5 คน และผูร่้วมวจิยั ท�ำการ

วิพากย์และรับรองรูปแบบการบริหารคุณภาพ

ผูเ้รยีนตามมาตรฐานการศกึษาคาทอลกิร่วมกนั

ผลการวิจัย

	 การศึกษาวิจัยเร่ือง การพัฒนารูปแบบ

การบริหารคุณภาพผู้เรียนตามมาตรฐานการ

ศกึษาคาทอลกิด้วยการวจิยัเชงิปฏบิตักิารแบบ

มส่ีวนร่วม สามารถสรุปผลการวจัิยได้ดังนี ้คอื

	 1. รูปแบบการบริหารจัดการและสภาพ

ที่เกิดขึ้นในโรงเรียนคาทอลิกสังกัดสังฆมณฑล

จันทบุรี จากการจัดการศึกษาตามมาตรฐาน

การศกึษาคาทอลิก โดยมวีสัิยทัศน์ว่า “อตัลักษณ์ 

การศกึษาเด่น เป็นโรงเรยีนมาตรฐานการศกึษา 

คาทอลิก มุง่สัมฤทธิผ์ลแบบองค์รวม” โดยรวม

และรายด้านอยูใ่นระดับมาก เรยีงตามค่าเฉลีย่

มากไปหาน้อย 3 อนัดับแรก คอื ด้านผูบ้รหิาร

ด้านการบริหารจัดการ ด้านสภาพแวดล้อม

และบรรยากาศการประกาศข่าวดี ตามล�ำดับ

และด้านที่มีค่าเฉลี่ยน้อยที่สุด คือ ด้านชุมชน

การศึกษา

	 ความตระหนักรู้ในหน้าท่ีของครูท่ีเกิด

ขึ้นในโรงเรียนคาทอลิกสังกัดสังฆมณฑล

จันทบุรี จากการจัดการศึกษาตามมาตรฐาน

การศึกษาคาทอลิก  โดยมี วิ สั ย ทัศน ์ ว ่ า 

“อัตลักษณ์การศึกษาเด ่น  เป ็นโรงเรียน

มาตรฐานการศึกษาคาทอลิก มุ่งสัมฤทธิ์ผล

แบบองค ์รวม”  โดยรวมอยู ่ ในระดับมาก 

เรียงตามค่าเฉลี่ยมากไปหาน้อย 3 อันดับแรก

คือครูลงมือท� ำงานด ้วยความ ต้ังใจและ

กระตือรือร้นอย่างเต็มความสามารถ ครูมี


วารสารวิชาการ วิทยาลัยแสงธรรม 26

การพัฒนารูปแบบการบริหารคุณภาพผู้เรียนตามมาตรฐานการศึกษาคาทอลิก

ด้วยการวิจัยเชิงปฏิบัติการแบบมีส่วนร่วม: กรณีศึกษาโรงเรียนดาราสมุทร ศรีราชา

ปฏิสัมพันธ์ที่ดีกับผู ้เรียนในการเสริมสร้าง

คุณลักษณะผู ้ เรียนตามคุณค่าพระวรสาร 

และครูมีความรัก เมตตา เอาใจใส่ เอื้ออาทร

ชวีติความเป็นอยูข่องผูเ้รยีนทกุคนอย่างใกล้ชดิ

ตามล�ำดับ ข้อท่ีมีค่าเฉลี่ยน้อยที่สุดคือ ครู

วิเคราะห์คุณลักษณะนิสัยผู้เรียนตามคุณค่า

พระวรสารเป็นรายบุคคล

	 2. รูปแบบการบริหารจัดการสู่คุณภาพ

ผู้เรียนตามมาตรฐานการศึกษาคาทอลิก ด้าน

ความรับผิดชอบ ด้านการมีจิตอาสา ด้านการ

ให้อภัย และด้านการรู้รักษ์ธรรมชาติ สามารถ

บูรณาการกับโครงสร้างการบริหารงานของ

โรงเรียนดาราสมุทร ศรีราชา ได้ดังนี้คือ 

	 2.1 ฝ่ายส�ำนักบรหิารร่วมกบัฝ่ายธรุการ

การเงิน จัดโครงการครูเพื่อนร่วมทางชีวิตกับ 

ผู้เรียน มีการจัดอบรมเพื่อพัฒนาครูสู่การเป็น

เพื่อนร่วมทางชีวิตกับผู ้เรียน พัฒนาความ

ตระหนักรู้ในหน้าท่ีของครูแต่ละคน การจัด

กิจกรรมฟื ้นฟูจิตใจครูและบุคลากร มีการ

พฒันางานพฒันาบคุลากร ทีเ่น้นการพฒันาตน

จากภายใน อาศัยกระบวนการอบรมตนเอง

และการพัฒนาระบบติดตามพฤตกิรรมนักเรยีน

ให้มปีระสทิธภิาพโดยการประยกุต์ใช้เทคโนโลย ี

สารสนเทศที่เป็นประโยชน์

	 2.2  ฝ ่ายบริหารหลักสูตรและงาน

วชิาการร่วมกับฝ่ายส่งเสรมิคณุธรรม จรยิธรรม

ผู้เรียน จัดโครงการประสานความร่วมมือกัน

เป็นชุมชนการศึกษา มีการจัดการประชุมร่วม

ระหว่างผู้ปกครองและ ครูประจ�ำชั้น บูรณา-

การร่วมกับการจัดกิจกรรมผู ้ปกครองพบ 

ครูประจ�ำชัน้ การพัฒนาระบบส่ือสารสองทาง

ระหว่างผู้ปกครองกับครูประจ�ำชั้น และการ

พัฒนาระบบการจัดการผู้ปกครองเครือข่าย

	 2.3 ฝ่ายบริการและกิจการนักเรียน 

จัดโครงการดาราตาวเิศษ มกีารจัดท�ำโปสเตอร์

ดาราตาวิเศษ การท�ำเวรรักษาความสะอาดใน

ห้องเรียน การรณรงค์ลดขยะต้นทาง การแบ่ง

พืน้ท่ีรบัผดิชอบความสะอาดในบรเิวณโรงเรยีน

การร่วมด้วยช่วยกันประหยัดน�้ำ ประหยัดไฟ

การรณรงค์แยกขยะ การจัดเก็บและการ

จัดการขยะที่ถูกสุขลักษณะ การท�ำโฮมรูม 

ของครูประจ�ำช้ัน การอบรมหน้าเสาธง และ

การรณรงค์ผ่านเสียงตามสาย 

	 2.4 ฝ่ายอภิบาลและแพร่ธรรม  จัด

กิจกรรมอาสาพัฒนา การเป ิดโอกาสให ้

นกัเรยีนทีส่นใจ มส่ีวนร่วมในกจิกรรมจติอาสา

ของห้องเรียนและของทางโรงเรียน การจัด

กิจกรรมอาสาพัฒนาชุมชนและสังคม การ 

ส่งเสริมให้นักเรียนเข้าร่วมกิจกรรมจิตอาสา

ร่วมกับองค์กรต่างๆ ของสังฆมณฑล การท�ำ 

โฮมรูมของครูประจ�ำชั้น การอบรมระดับชั้น

และการอบรมหน้าเสาธง

	 2.5 ฝ่ายส่งเสริมคุณธรรม จริยธรรม 

ผู้เรียน จัดโครงการอบรมคุณธรรม จริยธรรม

โดยการส่งเสริมคุณค่าชีวิต มีการรณรงค์

วฒันธรรมองค์กรและค่านยิมทีด่ ีการท�ำโฮมรมู


ปีที่ 11 ฉบับที่ 2 กรกฎาคม - ธันวาคม 2019/2562 27

นันทพล สุขส�ำราญ และ ธนวิน ทองแพง

ของครูประจ�ำชั้น การอบรมหน้าเสาธง การ

อบรมระดับชั้น และการส่งเสริมกิจกรรม 

วันส�ำคัญทางศาสนา

	 2.6 ฝ่ายอภิบาลและแพร่ธรรมร่วม 

กับฝ่ายส่งเสริมคุณธรรม จริยธรรมผู ้เรียน 

จัดกิจกรรมคุณธรรมน�ำชีวิต การจัดค ่าย

คุณธรรมน�ำชีวิต การอบรมหน้าเสาธง การท�ำ

โฮมรูมของครูประจ�ำชั้น การอบรมระดับชั้น 

วนัคณุธรรมน�ำชีวติ การส่งเสริมให้นกัเรยีนเป็น

ผู้มีคุณธรรม จริยธรรมประจ�ำใจ การจัดงาน 

วันเยาวชนและครูผู ้ทรงคุณค่า การพัฒนา

นกัเรยีนแกนน�ำ การตดิตามพฤติกรรมนกัเรยีน

และงานกีฬาสี

	 2.7 ฝ่ายส่งเสริมคุณธรรมจริยธรรม 

ผู ้ เรียนร่วมกับฝ่ายอภิบาลและแพร่ธรรม 

จัดกิจกรรมชุมชน คนดีดาราสมุทร การอบรม

หน้าเสาธง การท�ำโฮมรูมของครูประจ�ำช้ัน 

การอบรมระดับชั้น การท�ำบันทึกความดี ครู

ประจ�ำชั้นเป็นเพื่อนร่วมทางชีวิตกับผู้เรียน 

การอบรมครสิตศาสนธรรมหรอืการอบรมธรรมะ 

การร่วมก�ำหนดพฤติกรรมบ่งชี้คุณภาพผู้เรียน

ของผู ้ปกครอง การส่งเสริมและให้ก�ำลังใจ 

ผูเ้รยีน และการร่วมก�ำกับ ตดิตาม ประเมินผล

พฤติกรรมผู้เรียน

	 3. หลงัการใช้รปูแบบการบรหิารจดัการ

สู ่คุณภาพผู ้ เรียนตามมาตรฐานการศึกษา

คาทอลิก ด้านความรับผิดชอบ ด้านการม ี

จิตอาสา ด้านการให้อภัย และด้านการรู ้ 

รักษ์ธรรมชาติ มีตัวชี้วัดความส�ำเร็จ ของทุก

โครงการรวม 25 ตวัชีว้ดั การด�ำเนนิงานบรรลุ

ผลตามตัวชี้วัดความส�ำเร็จ 21ตัวชี้วัด การ

ด�ำเนินงานได้ผลเท่ากับตัวชี้วัดความส�ำเร็จ 

1 ตัวชี้วัด และการด�ำเนินงานได้ผลต�่ำกว่า 

เป้าหมายท่ีก�ำหนดตามตัวชี้วัดความส�ำเร็จ 

3 ตัวชี้วัด

	 ครทูีไ่ด้เข้าร่วมโครงการครเูพือ่นร่วมทาง

ชีวิตได้รับการพัฒนาความตระหนักรู้ในหน้าที่

ของตนเอง สู่การเป็นเพ่ือนร่วมทางชีวิตกับ 

ผู้เรียน มีพฤติกรรมสอดคล้องกับคุณลักษณะ

ตามมาตรฐานการศึกษาคาทอลิก ปฏิบัติตน

เป็นแบบอย่างที่ดีแก่นักเรียน ด�ำเนินชีวิตบน

พ้ืนฐานการมีคุณธรรม จริยธรรมสูงกว่าก่อน

การใช้รูปแบบการบริหารจัดการสู่คุณภาพ 

ผู ้ เรียนตามมาตรฐานการศึกษาคาทอลิก

นักเรียนชั้นมัธยมศึกษาปีที่ 4 ที่เข้าร่วมกลุ่ม

ทดลองการใช้รูปแบบการบริหารจัดการสู ่

คุณภาพผู ้ เรียนตามมาตรฐานการศึกษา

คาทอลิก มีการเปลี่ยนแปลงพฤติกรรม ด้าน

ความรับผิดชอบ ด้านการมีจิตอาสา ด้านการ

ให้อภยั และด้านการรูร้กัษ์ธรรมชาต ิไปในทาง

ที่ดีกว่าก่อนการใช้รูปแบบการบริหารจัดการ 

สู ่คุณภาพผู ้เรียนตามมาตรฐานการศึกษา

คาทอลิก


วารสารวิชาการ วิทยาลัยแสงธรรม 28

การพัฒนารูปแบบการบริหารคุณภาพผู้เรียนตามมาตรฐานการศึกษาคาทอลิก

ด้วยการวิจัยเชิงปฏิบัติการแบบมีส่วนร่วม: กรณีศึกษาโรงเรียนดาราสมุทร ศรีราชา

รูป
แบ

บก
าร

บร
ิหา

รค
ุณ
ภา

พผ
ู้เร
ียน

ตา
มม

าต
รฐ

าน
กา

รศ
ึกษ

าค
าท

อล
ิก


ปีที่ 11 ฉบับที่ 2 กรกฎาคม - ธันวาคม 2019/2562 29

นันทพล สุขส�ำราญ และ ธนวิน ทองแพง

อภิปรายผล

	 1. รูปแบบการบริหารคุณภาพผู้เรียน

ตามมาตรฐานการศกึษาคาทอลกิท่ีได้พฒันาข้ึน

อาศัยระเบียบวิธีการวิจัยเชิงปฏิบัติการแบบมี

ส่วนร่วม มีจุดเด่นอยู่ท่ีการผสมผสานระเบียบ

วิธีการวิจัยหลักกับวิธีการวิจัยอื่นๆ เช่น การ

วิจัยเชิงส�ำรวจ การวิจัยกึ่งทดลอง รวมทั้ง

เทคนคิวธิกีารทางการวจิยัอืน่ๆ มาช่วยเตมิเตม็

แบบแผนการวิจัยหลักคือระเบียบวิธีการวิจัย

เชงิปฏิบตักิารแบบมีส่วนร่วม ท�ำให้ผลการวจิยั

มีความสมบูรณ์มากขึ้น เช่น ระเบียบวิธีการ

วิจัยเชิงส�ำรวจเพื่อเก็บข้อมูลพื้นฐานส�ำคัญ

สร้างเป็นกรอบแนวคิด ข้อค�ำถาม เทคนิค

กระบวนการกลุ่มแบบพลังสร้างสรรค์ (A-I-C) 

เป ็นเครื่องมือส�ำคัญในการสนทนากลุ ่ม

ประกอบด้วย 3 ขัน้ตอนส�ำคัญคอื 1) การสร้าง

ความรู ้(Appreciation) จากการส�ำรวจสภาพ

ที่เป็นจริงและสภาพที่ปรารถนาในอนาคตใน

การพัฒนาคุณภาพผู้เรียน 2) การสร้างแนว 

ทางการพัฒนา (Influence) จากการก�ำหนด 

งาน โครงการ กิจกรรมและการก�ำหนดความ

ส�ำคัญของยุทธศาสตร์ และ 3) การสร้างแนว

ปฏิบัติ   (Control) การก�ำหนดโครงการ 

วัตถุประสงค์หลัก ผลที่ได้รับ ซึ่งเป็นเทคนิค 

ที่เปิดโอกาสให้ผู ้ร่วมสนทนาได้แลกเปลี่ยน

ความรู ้และประสบการณ์ ตลอดจนข้อมูล

ข่าวสาร ท�ำให้เกิดความเข้าใจถึงสภาพปัญหา

ข้อจ�ำกัดและ ความต้องการ เกิดการระดม 

พลังสมองเพื่อแก้ปัญหาในเชิงสร้างสรรค์

สอดคล้องกับ James, Margaret and Alan 

(2008, p.10) ที่กล่าวว่า กระบวนการวิจัย 

เชิงปฏิบัติการแบบมีส่วนร่วมเป็นเครื่องมือ

พัฒนาคุณภาพทางการศึกษาอาศัยผู้มีส่วน

เก่ียวข้อง โดยมีเป้าหมายสูงสุดอยู ่ที่ความ

ส�ำเร็จของการแก้ปัญหาโดยอาศัย พลังกลุ่ม

เช่นเดียวกับที่นิตยา เงินประเสริฐศรี (2544, 

หน้า 61-62) ที่ได้กล่าวว่า การวิจัยเชิงปฏิบัติ

การแบบมีส่วนร่วมเป็นกลยุทธ์ที่สะท้อนให้ 

เห็นถึงการเดินทางไปสู่การพัฒนา โดยมีการ

เปลี่ยนแปลงจากสิ่งที่เป็นอยู่ไปสู่สิ่งที่สามารถ

เป็นไปได้ โดยหวัใจส�ำคญัของการเปลีย่นแปลง

อยู่ที่กระบวนการวิจัยซ่ึงใช้แนวทางความร่วม

มือ (Collaborative approach) ระหว่าง 

นักวิจัยกับกลุ่มผู้มีส่วนได้ส่วนเสีย (Stake-

holders)

	 2. ปัจจัยส�ำคญัของความส�ำเร็จของการ

พัฒนารูปแบบการบริหารคุณภาพผู้เรียนตาม

มาตรฐานการศึกษาคาทอลิกด้วยการวิจัยเชิง

ปฏิบัติการแบบมีส่วนร่วมอยู่ที่การที่ผู้ร่วมวิจัย

ทุกคนให้ความร่วมมืออย่างดีและมีส่วนร่วม

อย่างสร้างสรรค์ในทุกขั้นตอนของการศึกษา

วิจัย ซึ่งเป็นผลมาจากการที่ผู ้ร่วมวิจัยได้รับ

การเตรียมตัวทั้งด้านความเข้าใจเชิงเนื้อหา

ได้แก่ การเสริมพลังความรู้ความเข้าใจถึงความ


วารสารวิชาการ วิทยาลัยแสงธรรม 30

การพัฒนารูปแบบการบริหารคุณภาพผู้เรียนตามมาตรฐานการศึกษาคาทอลิก

ด้วยการวิจัยเชิงปฏิบัติการแบบมีส่วนร่วม: กรณีศึกษาโรงเรียนดาราสมุทร ศรีราชา

ส�ำคัญและความเป ็นมาของการท�ำวิจัย

วัตถุประสงค์ของการวิจัย ระเบียบวิธีการวิจัย

เชิงปฏิบัติการแบบมีส่วนร่วมโดยทราบถึง

ธรรมชาติและกระบวนการวิจัยตั้งแต่เริ่มแรก

ประโยชน์ที่คาดว่าจะได้รับ และสภาพการ

ด�ำเนินงาน สภาพปัญหาโดยท่ัวไป และสภาพ

ปัญหาของการพัฒนาคุณภาพผู ้ เรียนตาม

มาตรฐานการศึกษาคาทอลิก จากการส�ำรวจ

ข้อมูลในระยะท่ี 1 และความเข้าใจเชิงเทคนิค

ได้แก่ ระเบียบวิธีการวิจัยเชิงปฏิบัติการแบบ 

มีส่วนร่วม เทคนิค A-I-C (Appreciation-In-

fluence-Control) เทคนคิการระดมพลงัสมอง 

เทคนิคการวางแผนปฏิบัติการ เทคนิคการน�ำ

แผนสู ่การปฏิบัติเทคนิคการสังเกตผลการ

ปฏิบัติงาน เทคนิคการสะท้อนผลการปฏิบัติ

งาน เทคนิคการบันทึกภาคสนาม และอื่นๆ

สอดคล้องกบัทีว่โิรจน์ สารรตันะ (2556, หน้า 

191) ได้กล่าวถึงความส�ำคัญของการเตรียม 

ผู้ร่วมวิจัยไว้ว่า ผู้วิจัยควรต้องมีการเสริมพลัง

ด้านความรูค้วามเข้าใจให้กบัผูร่้วมวจิยัเกีย่วกับ

ระเบียบวิธีที่ใช้และเกี่ยวกับแนวคิดเชิงเทคนิค

ที่จะท�ำให้การด�ำเนินงานในขั้นตอนต่างๆ ใน

ระยะต่อไปเป็นไปอย่างมีประสิทธิภาพและ

ประสิทธิผลยิ่งขึ้น ผลของความส�ำเร็จและการ

เปลี่ยนแปลงมาจากการที่ผู้ร่วมวิจัยทุกคนใช้

พลงัทางความคดิ ความผกูพนัในงาน ดงัเช่นที่

วรรณดี สุทธินรากร (2556, หน้า 313-314) 

ได้กล่าวไว้ว่า การวจิยัเชงิปฏิบตักิารแบบมส่ีวน

ร่วมเป็นงานที่เน้นเร่ืองคุณค่าของกลุ่มบุคคล

สงัคมและเป็นงานทีส่ร้างพลงัในการขบัเคลือ่น

เพือ่ให้เกดิการเปลีย่นแปลง ความผกูพนัในงาน

ที่แท้จริงเกิดขึ้นท่ามกลางกระบวนการวิจัยที่

ขับเคลื่อนโดยสมาชิกผู้มีส่วนร่วม

ข้อเสนอแนะ

	 จากการศึกษาวิจัยเรื่องการพัฒนารูป

แบบการบริหารคุณภาพผู้เรียนตามมาตรฐาน

การศกึษาคาทอลกิ ด้วยการวจิยัเชงิปฏิบติัการ

แบบมส่ีวนร่วม: กรณศีกึษาโรงเรยีนดาราสมทุร

ศรีราชา ผู้วิจัย มีข้อเสนอแนะดังต่อไปนี้ คือ

	 1. ข้อเสนอแนะในระดับนโยบาย

	 1.1 ผลการวจัิยพบว่า การเปิดโอกาสให้

ผูม้ส่ีวนเกีย่วข้องทกุภาคส่วนขององค์กร เข้ามา

มีส ่ วนร ่ วมพัฒนาคุณภาพผู ้ เรี ยนตลอด

กระบวนการต้ังแต่การวิเคราะห์สภาพที่เป็น

จรงิ วเิคราะห์สภาพทีป่รารถนาในอนาคต การ

ร่วมกนัวางแผน การปฏบิติั การสังเกตผล และ

การสะท้อนผล เป็นปัจจยัสูค่วามส�ำเรจ็ ดงันัน้

ควรเปิดโอกาสให้ผู้มีส่วนเกี่ยวข้อง โดยเฉพาะ

อย่างยิ่งบรรดาผู้ปกครองของนักเรียนเข้ามา 

มีส ่วนร ่วมด ้วยความรู ้ความเข ้าใจตลอด

กระบวนการของการพัฒนาคุณภาพผู้เรียน

	 1.2 ผลการวิจัยพบว่า การบริหาร

จัดการโรงเรียนคาทอลิกด้วยวิสัยทัศน์การ


ปีที่ 11 ฉบับที่ 2 กรกฎาคม - ธันวาคม 2019/2562 31

นันทพล สุขส�ำราญ และ ธนวิน ทองแพง

จัดการศึกษาคาทอลิกที่ว่า “อัตลักษณ์การ

ศึกษาเด่นเป็นโรงเรียนมาตรฐานการศึกษา

คาทอลกิ มุง่สมัฤทธิผ์ลแบบองค์รวม” โดยการ

ระบุถึงพันธกิจ ยุทธศาสตร์และเป้าประสงค์ 

ที่ ชัดเจน ช ่วยพัฒนาคุณภาพผู ้ เรียนตาม 

อัตลักษณ์การศึกษาคาทอลิกที่เด่นชัด ดังนั้น

โรงเรียนคาทอลิกควรน�ำวิสัยทัศน์ดังกล่าวไป

ประยกุต์ใช้ในการบรหิารจดัการตามบรบิทและ

สภาพแวดล้อมที่เหมาะสมต่อไป

	 1.3 คุณลักษณะนิสัยตามอัตลักษณ  ์

ผู้เรียนโรงเรียนคาทอลิกเป็นเป้าหมายสูงสุด

ของการบริหารจัดการในโรงเรียนคาทอลิก 

ผู้บริหารและครูในโรงเรียนคาทอลิกจึงควร

วางแผนปฏบิตักิารประจ�ำปีด้วยการยดึวสิยัทศัน์ 

พนัธกจิ ยทุธศาสตร์  และเป้าประสงค์ดงักล่าว

ด้วยรูปแบบ วิธีการและเทคนิคการพัฒนา

คุณภาพผู้เรียนที่สร้างสรรค์ หลากหลาย ตรง

กับความสนใจและความต้องการของผู้เรียน

	 2. ข้อเสนอแนะในระดับปฏิบัติ

	 2.1 รูปแบบการบริหารคุณภาพผู้เรียน

ตามมาตรฐานการศกึษาคาทอลกิทีผู่ว้จิยั และ

ผู้ร่วมวิจัยได้ร่วมกันพัฒนาข้ึน เป็นรูปแบบที่

แสดงออกในรปูของงาน โครงการและกจิกรรม

ทีม่วีตัถปุระสงค์เพือ่พฒันาคณุภาพผูเ้รยีนด้าน

ความรับผิดชอบ การมีจิตอาสา การรู้จักให้

อภัยและการรูร้กัษ์ธรรมชาต ิฉะนัน้ ในการน�ำ

ไปใช้ควรประยุกต์ให้ตรงกับบริบท สภาพ

แวดล้อม และตรงกับความต้องการในการ

พัฒนาคุณภาพผู้เรียน ในด้านอื่นๆ ตามที่มุ่ง

หวังต่อไป

	 2.2 ผลการวิจัยพบว่า การมีส่วนร่วม

ของผู ้ปกครองในการพัฒนาคุณภาพผู้เรียน 

ส่งผลโดยตรงต่อคุณภาพผู้เรียนตามมาตรฐาน

การศึกษาคาทอลิก ผู้บริหารจึงควรศึกษาและ

วางแผนงานอย่างชดัเจน และครอบคลมุในการ

เปิดโอกาสให้ผู้ปกครองมส่ีวนร่วมน�ำพาผู้เรียน

ไปสู่คุณภาพ และการมีส่วนร่วมในการพัฒนา

มิติอื่นๆ ที่จ�ำเป็นต่อไป

	 3. ข้อเสนอแนะในการท�ำวจิยัครัง้ต่อไป

การบรรลุวัตถุประสงค์ของการพัฒนารูปแบบ

การพัฒนาคุณภาพผู้เรียนตามมาตรฐานการ

ศกึษาคาทอลิก กรณศีกึษาโรงเรียนดาราสมทุร

ศรีราชา ซึ่งเป็นสถานศึกษาขนาดใหญ่พิเศษ 

จึงควรมกีารน�ำแบบจ�ำลองรูปแบบฯ ไปพัฒนา

ต่อในโรงเรียนอื่นๆ ที่มีขนาดแตกต่างกัน


วารสารวิชาการ วิทยาลัยแสงธรรม 32

การพัฒนารูปแบบการบริหารคุณภาพผู้เรียนตามมาตรฐานการศึกษาคาทอลิก

ด้วยการวิจัยเชิงปฏิบัติการแบบมีส่วนร่วม: กรณีศึกษาโรงเรียนดาราสมุทร ศรีราชา

บรรณานุกรม

เตือน ติริยะพานิชกุล และคณะ. (2558, 28 ตุลาคม). ผู้ช่วยผู้อ�ำนวยการฝ่ายส่งเสริมคุณธรรม 

	 จริยธรรม. สัมภาษณ์.

ธารินี โชติกเสถียร และณัฐพิมล ขนิษฐบุตร. (2557). การจัดการศึกษาคาทอลิกในการฝ่าวิกฤต ิ

	 การศึกษาของชาติ. ใน เดชา อาภรณ์รัตน์ (บรรณาธิการ), รายงานการวิจัยการจัดการ 

	 ศึกษาคาทอลิก ในการฝ่าวิกฤตการศึกษาของชาติ (หน้า 54-58). กรุงเทพฯ: โรงพิมพ ์

	 อัสสัมชัญ.

นิตยา เงินประเสรฐิศร.ี (2544). การวจิยัเชงิปฏิบตักิารแบบมส่ีวนร่วม. กรงุเทพฯ: มหาวทิยาลัย 

	 เกษตรศาสตร์

ฝ่ายการศึกษาอบรม. (2557). มาตรฐานการศึกษาคาทอลิกระดับการศึกษาข้ันพื้นฐาน. ชลบุรี: 

	 ฝ่ายการศึกษาอบรมสังฆมณฑลจันทบุรี.

ไพฑูรย์ สินลารัตน์. (2555). ปรัชญาการศึกษาเบื้องต้น (พิมพ์ครั้งที่ 7). กรุงเทพฯ: จุฬาลงกรณ์ 

	 มหาวิทยาลัย.

โรงเรียนดาราสมุทร ศรีราชา. (2557). รายงานประเมินคุณภาพภายในสถานศึกษาปีการศึกษา

	 2556-2557. ชลบุรี: ฝ่ายส�ำนักบริหาร.

วรรณดี สทุธนิรากร. (2556). การวจิยัเชงิปฏบิตักิารแบบมส่ีวนร่วม และกระบวนการทางส�ำนกึ.

	 กรุงเทพฯ: สยามปริทัศน์.

วโิรจน์ สารรตันะ. (2556). กระบวนทัศน์ใหม่ทางการศกึษา กรณทีศันะต่อการศกึษาศตวรรษที่

	 21. กรุงเทพฯ: ทิพยวิสุทธิ์.

สมณกระทรวงการศึกษาคาทอลิก. (2520). โรงเรียนคาทอลิก. กรุงเทพฯ: โรงพิมพ์อัสสัมชัญ.

สมณกระทรวงการศึกษาคาทอลิก. (2531). มิติด้านศาสนาของการศึกษาในโรงเรียนคาทอลิก. 

	 กรุงเทพฯ: โรงพิมพ์อัสสัมชัญ.

สุรินทร์ จารย์อุปการะ. (2556). การจัดการศึกษาโรงเรียนคาทอลิกในประเทศไทย ตาม 

	 อัตลักษณ์การศึกษาคาทอลิก. (ดุษฎีนิพนธ์ปรัชญาดุษฎีบัณฑิต). นครปฐม: มหาวิทยาลัย 

	 ศิลปากร.

James, E. A., Milenkiewicz, T. M., and Bucknam, A. (2008). Participatory Action 

	 Research for Educational Leadership. Thousand Oaks, CA: Sage. (P.7)


การวิจัยประเมินหลักสูตรศิลปศาสตรบัณฑิต

สาขาวิชาปรัชญาและศาสนา คณะมนุษยศาสตร์

(หลักสูตรปรับปรุง 2556) วิทยาลัยแสงธรรม

The Evaluation of the Curriculum on Bachelor of 

Arts Program in Philosophy and Religion, Faculty of 

Humanities (Update B.E. 2556) Saengtham College.

บาทหลวง ผศ.ดร.ชาติชาย พงษ์ศิริ
* บาทหลวงในคริสต์ศาสนจักรโรมันคาทอลิก

  สังกัดสังฆมณฑลจันทบุรี

* อธิการบดี วิทยาลัยแสงธรรม 

บาทหลวง ผศ.ดร.อภิสิทธิ์ กฤษเจริญ
* บาทหลวงในคริสต์ศาสนจักรคาทอลิก

  สังกัดสังฆมณฑลราชบุรี

* รองอธิการบดีฝ่ายวิชาการ วิทยาลัยแสงธรรม

บาทหลวง ธีรพล กอบวิทยากุล
* บาทหลวงในคริสต์ศาสนจักรโรมันคาทอลิก

  สังกัดอัครสังฆมณฑลกรุงเทพฯ

* อาจารย์ประจ�ำหลักสูตรศิลปศาสตรมหาบัณฑิต

  สาขาวิชาเทววิทยาจริยธรรม วิทยาลัยแสงธรรม

บาทหลวง ดร.ออกัสติน สุกีโย ปิโตโย

* บาทหลวงในคริสต์ศาสนจักรโรมันคาทอลิก

  สังกัดคณะเยสุอิต

* อาจารย์ประจ�ำหลักสูตรศิลปศาสตรมหาบัณฑิต

  สาขาวิชาเทววิทยาจริยธรรม วิทยาลัยแสงธรรม

ศรัญญู พงศ์ประเสริฐสิน
* อาจารย์ประจ�ำหลักสูตรการศึกษาบัณฑิต

  สาขาวิชาคริสตศาสนศึกษา วิทยาลัยแสงธรรม 

ลลิตา กิจประมวล
* นักวิจัยค้นคว้าศาสนาและวัฒนธรรม

  วิทยาลัยแสงธรรม

Rev.Asst.Prof.Chartchai Phongsiri, Ph.D.
* Reverend in Roman Catholic Church,

  Chanthaburi Diocese.

* President of Saengtham College.

Rev.Asst.Prof.Dr.Aphisit Kitcharoen
* Reverend in Roman Catholic Church,

  Ratchaburi Diocese.

* Vice President for Academic Affairs of

  Saengtham College.

Rev.Theeraphol Kobvithayakul
* Reverend in Roman Catholic Church,

  Bangkok Archdiocese.

* Lecturer, Bachelor of Divinity Program in

  Theology, Saengtham College.

Rev.Augstinus Sugiyo Pitoyo, S.J., Ph.D.
* Reverend in Roman Catholic Church, Jesuit.

* Lecturer of The Master of Arts Program in

  Moral Theology, Saengtham College.

Saranyu Pongprasertsin
* Lecturer, Bachelor of Education Program in

  Christian Studies, Saengtham College.

Lalita Kitpramuan
* Researcher of Religious and Cultural

  Research center, Saengtham College.

ข้อมูลบทความ
* รับบทความ	 15 ตุลาคม 2562

* ตอบรับบทความ	10 พฤศจิกายน 2562


การวิจัยประเมินหลักสูตรศิลปศาสตรบัณฑิต สาขาวิชาปรัชญาและศาสนา คณะมนุษยศาสตร์

(หลักสูตรปรับปรุง 2556) วิทยาลัยแสงธรรม

วารสารวิชาการ วิทยาลัยแสงธรรม 34

บทคัดย่อ 	 การประเมินหลักสูตรศิลปศาสตรบัณฑิต สาขาวิชาปรัชญาและ

ศาสนา คณะมนษุยศาสตร์ (หลกัสตูรปรับปรงุ 2556) วทิยาลยัแสงธรรม

มีวัตถุประสงค์ 1) เพื่อประเมินหลักสูตรศิลปศาสตรบัณฑิต สาขา 

วิชาปรัชญาและศาสนา คณะมนุษยศาสตร์ (หลักสูตรปรับปรุง 2556)

วทิยาลยัแสงธรรม ด้านบรบิท ด้านปัจจยัน�ำเข้า ด้านกระบวนการ ด้าน

ผลผลิต และด้านผลกระทบของหลักสูตร 2) เพ่ือศึกษาแนวทางในการ

พัฒนาและปรับปรุงหลักสูตรศิลปศาสตรบัณฑิต สาขาวิชาปรัชญาและ

ศาสนา คณะมนษุยศาสตร์ (หลกัสตูรปรับปรงุ 2556) วทิยาลยัแสงธรรม

โดยใช้รูปแบบการประเมิน CIPPI Model ผู้ให้ข้อมูลหลัก ได้แก ่

คณะกรรมการบรหิารวทิยาลยัแสงธรรม จ�ำนวน 4 คน อาจารย์ประจ�ำ

หลกัสตูรและอาจารย์ผู้สอน จ�ำนวน 14 คน ผู้ทรงคณุวฒุ ิจ�ำนวน 12 คน 

นักศึกษาชั้นปีที่ 2-4 สาขาวิชาปรัชญาและศาสนา จ�ำนวน 40 คน

บัณฑิตสาขาวิชาปรัชญาและศาสนา จ�ำนวน 6 คน และผู้ปกครอง

นกัศกึษา จ�ำนวน 3 คน รวมทัง้ส้ิน 79 คน โดยวธิกีารเลือกแบบเจาะจง

(Purposive or judgmental sampling) เคร่ืองมือท่ีใช้ในการวิจัย 

ประกอบด้วย แบบสอบถาม (Questionnaire) และการสนทนากลุ่ม 

(Focus group discussions) วิเคราะห์ข้อมูลโดยใช้สถิติร้อยละ (%) 

ค่าเฉลี่ย (x̅) ส่วนเบี่ยงเบนมาตรฐาน (S.D.) และการวิเคราะห์เนื้อหา 

(Content Analysis) ผลการวิจัยพบว่า 

	 ด้านบริบท: โครงสร้างและวัตถุประสงค์ของหลักสูตร แนวทาง

การพัฒนาของวิทยาลัยที่ได้จากการมีส่วนร่วมของบุคลากร แผนการ

ปรบัปรงุและพฒันาหลกัสตูร โดยภาพรวมมคีวามเหมาะสมอยูใ่นระดบั

มาก ควรให้ความส�ำคญัในการพฒันาการเรียนการสอนเป็นภาษาองักฤษ

ควรมีการพัฒนาคุณภาพอาจารย์และนักศึกษาอย่างเป็นระบบ และให้

มีการสร้างเครือข่ายกับสถาบันการศึกษาของศาสนาคริสต์ เพื่อเตรียม

บัณฑิตให้เป็นผู้น�ำทางศาสนาคริสต์


ปีที่ 11 ฉบับที่ 2 กรกฎาคม - ธันวาคม 2019/2562

ชาติชาย  พงษ์ศิริ, อภิสิทธิ์  กฤษเจริญ, ธีรพล  กอบวิทยากุล, ออกัสติน  สุกิโย  ปีโตโย, 

ศรัญญู  พงศ์ประเสริฐสิน และ ลลิตา  กิจประมวล

35

	 ด้านปัจจยัน�ำเข้า: โดยภาพรวมมคีวามเหมาะสมอยูใ่นระดบัมาก 

ควรมีการปรับปรุงหนังสือในหอสมุดและอุปกรณ์โสตฯ ให้มีความทัน

สมยั อาจารย์ผูส้อนควรน�ำเทคโนโลยใีหม่ๆ เข้ามาช่วยสอน เพ่ิมรายวชิา

ทีค่วรศกึษาในสาขาปรชัญาตะวนัตก และปรบัปรงุค�ำอธบิายรายวชิาให้

มีความเหมาะสมยิ่งข้ึน เพ่ิมหรือลดหน่วยกิตบางรายวิชาให้สอดคล้อง

กับเนื้อหารายวิชา

	 ด้านกระบวนการ: โดยภาพรวมและรายข้อ มคีวามเหมาะสมอยู่

ในระดับมาก การเรยีนการสอนควรมท้ัีงภาคทฤษฎแีละภาคปฏบิติั เพ่ือ

ให้นกัศกึษาสามารถน�ำเอาความรูไ้ปประยกุต์ใช้ในชวีติประจ�ำวนัได้ ควร

ทบทวนรปูแบบการเรยีนการสอนและการจัดกิจกรรมรายวชิาฝึกปฏบิติั

ให้สอดคล้องกับการอบรมนักศึกษาให้เป็นผู้อภิบาลในอนาคต

	 ด้านผลผลิต: บณัฑติมีความรู ้ความเข้าใจในสาขาวชิาปรชัญาและ

ศาสนา โดยภาพรวมและรายข้อ อยูใ่นระดบัมาก โครงการและกิจกรรม

ต่างๆ ของวิทยาลัยเป็นประโยชน์ในการฝึกอบรมนักศึกษาให้เป็นผู้น�ำ

ทางศาสนาในอนาคต วิทยาลัยควรรักษาเอกลักษณ์เฉพาะนี้ไว้ให้คงอยู่

ต่อไป 

	 ด้านผลกระทบ: โดยภาพรวมและรายข้อ อยูใ่นระดบัมาก บณัฑติ

สามารถน�ำความรู้และประสบการณ์ที่ได้รับไปใช้ในการปฏิบัติงานและ

วชิาชพีของตนเอง มทีกัษะความสมัพนัธ์ระหว่างบคุคล ภาวะความเป็น

ผู้น�ำ ทักษะการสื่อสาร และสามารถใช้เทคโนโลยีในการปฏิบัติงานได้

อย่างมคีณุภาพ มคีวามรบัผดิชอบต่อสังคม สามารถท�ำงานร่วมกบัผูอ้ืน่

ได้อย่างมปีระสทิธภิาพ และสามารถน�ำความรูไ้ปถ่ายทอดและขยายผล

ให้ผู้อื่นได้

ค�ำส�ำคัญ: การประเมินหลักสูตรศิลปศาสตรบัณฑิต สาขาวิชาปรัชญา

            และศาสนา


การวิจัยประเมินหลักสูตรศิลปศาสตรบัณฑิต สาขาวิชาปรัชญาและศาสนา คณะมนุษยศาสตร์

(หลักสูตรปรับปรุง 2556) วิทยาลัยแสงธรรม

วารสารวิชาการ วิทยาลัยแสงธรรม 36

Abstract 	 The evaluation of the curriculum on Bachelor of Arts 

Program in Philosophy and Religion, Faculty of Humanities 

(Update B.E. 2556), Saengtham College had the following 

objectives: 1) to evaluate context, inputs, process, product 

and the  impact of the curriculum on Bachelor of Arts 

Program in Philosophy and Religion, Faculty of Humanities 

(Update B.E. 2556), Saengtham College, 2) to study the 

issues and guidelines for development and improvement 

of the Bachelor of Arts Program in Philosophy and Religion, 

Faculty of Humanities (Update B.E. 2556), Saengtham College 

by using CIPPI Model The sample of the research comprised 

4 committees of Saengtham College, 14 lecturers, 12 

specialists of Catechism, 40 students ranging from sopho-

more to senior, 6 alumni and 3 parents of the students 

with a total of 79 respondents purposive or judgmental 

sampling. The research instruments consisted of interviews, 

questionnaires and focus group discussions. The data 

collected was analyzed using Percentage (%), Means (x̅), 
Standard Deviation (SD) and content analysis.

	 The results of the research were as follows: 

	 1. Context device: the structure and the objective of 

the course, the guidelines for the development of colleges 

received from the participants, plans to  improve and 

develop courses in overall are very reasonable, teaching in 

English should be focused, the quality of teachers and 

students should be developed systematically and networks 

with other Christian Academy of Education should be 

created in order to prepare the graduates to be good 

Christian leaders.


ปีที่ 11 ฉบับที่ 2 กรกฎาคม - ธันวาคม 2019/2562

ชาติชาย  พงษ์ศิริ, อภิสิทธิ์  กฤษเจริญ, ธีรพล  กอบวิทยากุล, ออกัสติน  สุกิโย  ปีโตโย, 

ศรัญญู  พงศ์ประเสริฐสิน และ ลลิตา  กิจประมวล

37

	 2. Input device: the input factors of curriculum found 

 that the structure of the curriculum was suitable at high 

level; books in the library and the teaching aids should be 

updated, new technology should be used in the teaching 

processes, the Eastern Philosophy should be added in the 

curriculum, the course descriptions should be more appro-

priate and the credits of some subjects should be adjusted 

in accordance with the courses. 

	 3. Process device: the process of the curriculum for 

knowledge management in overall and in each were at high 

level, some courses should be analyzed and improved to 

suit students. The analytical thinking skills should be 

provided for the students as it is very important for them; 

the theoretical and practical skills should be integrated 

in the teaching processes so that students can apply their 

knowledge to daily life. Teaching and learning styles should 

be reviewed, the practical activities should be combined in 

accordance with student training program in the future. 

	 4. Product device: the outcome of the curriculum in 

overall and in each found that graduates have knowledge 

of the theology and religion at high level. The projects and 

activities are helpful  for training students to become 

religious leaders in the future. The college should keep 

this unique identity on hold. 

	 5.  Impact device: the impact of the curriculum in 

overall and in each were high. Students can apply the 

knowledge and experience they have had in their own 


การวิจัยประเมินหลักสูตรศิลปศาสตรบัณฑิต สาขาวิชาปรัชญาและศาสนา คณะมนุษยศาสตร์

(หลักสูตรปรับปรุง 2556) วิทยาลัยแสงธรรม

วารสารวิชาการ วิทยาลัยแสงธรรม 38

works and professions. Students have the interpersonal 

skills,  leadership skills, communicative skills, and the 

abilities to use technology appropriately for their  jobs. 

Students have high responsibilities for society and the 

ability to collaborate effectively with others and be able 

to convey and extend the knowledge they have got to 

others.

Keywords:

	 	 Curriculum Evaluation

	 	 Bachelor of Arts Program in Philosophy and Religion.


ปีที่ 11 ฉบับที่ 2 กรกฎาคม - ธันวาคม 2019/2562 39

ชาติชาย  พงษ์ศิริ, อภิสิทธิ์  กฤษเจริญ, ธีรพล  กอบวิทยากุล, ออกัสติน  สุกิโย  ปีโตโย, 

ศรัญญู  พงศ์ประเสริฐสิน และ ลลิตา  กิจประมวล

ที่มาและความส�ำคัญของปัญหา

	 การจัดการศึกษาระดับอุดมศึกษามี

ความส�ำคัญต่อการพัฒนาทางเศรษฐกิจ เป็น

ศูนย์รวมของการเรียนรู ้ในสังคม เป็นแหล่ง

รวบรวมและสร้างองค์ความรู ้และมบีทบาทใน

การถ่ายทอดประสบการณ์ในด้านวัฒนธรรม

และวิทยาศาสตร์ซึ่งมนุษย์ได้สั่งสมมา สถาบัน

อุดมศึกษาได้พยายามปรับตัวเพ่ือรับมือกับ

ระบบการศึกษาในอนาคต ด้วยเหตุนี้สถาบัน

อดุมศกึษาจงึต้องค้นหาเอกลกัษณ์เฉพาะทีถ่นดั

ท�ำได้ดี มีความเชี่ยวชาญ และมีประสิทธิภาพ

ที่สุด เพื่อทุ่มทรัพยากรในการพัฒนาหลักสูตร

การจัดการเรียนการสอน การวิจัย การพัฒนา

บุคลากรที่เป็นจุดเด่นนั้นให้มีคุณภาพ หัวใจ

ของการจัดการศึกษาคือหลักสูตร  เพราะ

หลักสูตรเป็นแนวทางในการจัดประสบการณ์

การเรียนรู้ให้กับผู้เรียนได้บรรลุเป้าหมายของ

การจัดการศึกษา ซึ่งสอดคล้องกับ พิจิตรา 

ธงพานิช (2554, 11) ได้กล่าวถึงความส�ำคัญ

ของหลกัสตูรว่าหลกัสตูรเป็นเบ้าหลอมพลเมอืง

ให้มีคุณภาพ เป็นมาตรฐานของการจัดการ

ศึกษา และยังเป็นสิ่งก�ำหนดแนวทางความรู้

ความสามารถ ความประพฤติ  ทักษะและ

เจตคติของผู้เรียน การก�ำหนดหลักสูตรจึงเป็น

สิ่งที่ส�ำคัญในการจัดการเรียนรู้ให้กับผู้เรียน 

ส่ิงหน่ึงซึ่งสถาบันการศึกษาให้ความใส่ใจเป็น

พิเศษ คือการปรับปรุงและพัฒนาหลักสูตรให้

สอดคล้องกับพันธกิจท่ีได ้ตั้งเป ้าหมายไว ้

กระบวนการท่ีส�ำคัญอย่างหนึ่งในการพัฒนา

หลกัสตูรกค็อืการประเมนิหลกัสตูร เพราะการ

ประเมินหลักสูตรจะช ่วยให ้เห็นถึงความ

ก้าวหน้าในการพัฒนาหลักสูตรให้สอดคล้อง 

กบัความต้องการของสงัคม สอดคล้องกับ วชิยั

วงษ์ใหญ่ (2554, 121) กล่าวถึงการประเมิน

หลักสูตรไว้ว่า เป็นกระบวนการเก็บรวบรวม

และศึกษาข้อมูล รวมถึงการวิเคราะห์ข้อมูล

เพื่อตรวจสอบหลักสูตร และตัดสินว่าหลัก 

สตูรมคีณุค่าบรรลุเป้าหมายทีก่�ำหนดไว้หรอืไม่

การประเมินหลักสูตร นอกจากจะพิจารณา

ประเมนิในด้านต่างๆ ทีเ่กีย่วข้องกบัการบรหิาร

จัดการหลักสูตรตามที่ผู้ประเมินและคณะวิชา

เห็นสมควรแล้ว จ�ำเป็นท่ีจะต้องด�ำเนินการ

ประเมินให้สอดคล้องกับเกณฑ์มาตรฐาน

หลกัสตูรตามประกาศของกระทรวงศกึษาธิการ

ที่ก�ำหนดให้ทุกหลักสูตรมีการพัฒนาหลักสูตร

ให้ทันสมัย บริหารหลักสูตรและจัดการศึกษา

ให้เป็นไปตามกรอบมาตรฐานคุณวุฒิระดับ

อดุมศกึษาแห่งชาติ พ.ศ.2552 (Thai Qualifi-

cation Framework for Higher Education, 

TQF: HEd) 

	 วิทยาลัยแสงธรรมมีพันธกิจในการผลิต

บัณฑิตให้มีคุณลักษณะท่ีพึงประสงค์ตามจุด 

มุง่หมายของหลกัสตูรและอัตลกัษณ์การศกึษา

ของวิทยาลัย มุ่งเน้นหลักคิดทางคริสต์ศาสนา


วารสารวิชาการ วิทยาลัยแสงธรรม 40

การวิจัยประเมินหลักสูตรศิลปศาสตรบัณฑิต สาขาวิชาปรัชญาและศาสนา คณะมนุษยศาสตร์

(หลักสูตรปรับปรุง 2556) วิทยาลัยแสงธรรม

ที่ตอบสนองคุณค่าและศักดิ์ศรีของความเป็น

มนษุย์ ส่งเสรมิและสนบัสนนุให้บัณฑิตมคีวาม

สามารถทางการคิดท่ีลุ ่มลึก มีทักษะในการ 

บูรณาการความรู ้ทางคริสต์ศาสนาในการ

ด�ำเนินชีวิต การถ่ายทอดองค์ความรู ้ต่างๆ

วทิยาลยัด�ำเนนิการจดัการเรยีนการสอนระดับ

อดุมศกึษามาตัง้แต่ปี พ.ศ.2518 จนถงึปัจจบุนั

ได้ปรับปรุงและพัฒนาหลักสูตรให้เหมาะสม

ภายใต้บริบทของกฎหมายคริสต์ศาสนจักร

คาทอลิก และกฎหมายของประเทศไทย มา

อย่างต่อเนื่อง ท�ำให้เห็นการพัฒนาและการ

เตบิโตระดบัคุณภาพของหลกัสตูร แต่เนือ่งจาก

วิทยาลัยแสงธรรม จัดการศึกษาโดยเน้นทาง

ด้านศาสนา มีภารกิจที่ส�ำคัญคือการพัฒนา 

ผู้เรียนให้เป็นบาทหลวง นักบวช และครูสอน 

ครสิตศาสนธรรม เพือ่ออกไปรบัใช้สงัคมในงาน

อภิบาลและแพร่ธรรม ท�ำให้การเรียนรู้ทาง

วิชาการทางโลกอาจไม่เพียงพอ รายวิชามีการ

ซ�้ำซ้อนในเนื้อหา หรืออาจต้องมีการเพิ่มหรือ

ลดหน่วยกิต หรอืมกีารเพิม่รายวชิาทีส่�ำคญัต่อ

การพัฒนาผู้เรียนในโลกสมัยใหม่บ้าง เพื่อให้ 

ผู้เรียนมีความรู้ที่ครอบคลุมในหลายสาขาวิชา

อย่างถูกต้องและทนัสมยั การมุง่มัน่ในพนัธกจิ

ที่ก�ำหนดไว้จ�ำเป็นอย่างยิ่งที่จะต้องมีกระบวน 

การในการปรับปรุงและพัฒนาหลักสูตรเพื่อ

ตอบโจทย์ในการพัฒนาคนอย่างสมบูรณ์แบบ

และเพื่อผลิตบัณฑิตให้เป็นผู้มีความรู้ ปฏิบัติ

ตนตามหลักธรรมของศาสนา มีคุณธรรม

จรยิธรรม สามารถพฒันาตนเองเป็นพลเมอืงที่

ด ีและเป็นผูน้�ำทางครสิต์ศาสนาอย่างยัง่ยนืใน

สังคมต่อไป 

วัตถุประสงค์ของการวิจัย

	 1. เพื่อประเมินหลักสูตรศิลปศาสตร

บัณฑิต สาขาวิชาปรัชญาและศาสนา คณะ

มนุษยศาสตร์  (หลักสูตรปรับปรุง 2556)

วิทยาลัยแสงธรรม ด้านบริบท ด้านปัจจัยน�ำ

เข้า ด้านกระบวนการ ด้านผลผลิต และด้าน

ผลกระทบของหลักสูตร 

	 2.  เพื่อศึกษาแนวทางในการพัฒนา 

และปรับปรุงหลักสูตรศิลปศาสตรบัณฑิต 

สาขาวชิาปรชัญาและศาสนา คณะมนษุยศาสตร์ 

(หลักสูตรปรับปรุง 2556) วิทยาลัยแสงธรรม

ประชากรและกลุ่มตัวอย่างที่ใช้ในงานวิจัย

	 ประชากรที่ใช้ในการศึกษาวิจัยครั้งนี ้

คือคณะกรรมการบริหารวิทยาลัยแสงธรรม

จ�ำนวน 4 คน อาจารย์ประจ�ำหลักสูตรและ

อาจารย์ผู้สอนสาขาวิชาปรัชญาและศาสนา

จ�ำนวน 14 คน ผู้ทรงคุณวุฒิภายนอกของ

สาขาวิชาปรัชญาและศาสนา จ�ำนวน 12 คน

นักศึกษาสาขาวิชาปรัชญาและศาสนาชั้นปีที ่

2-4 จ�ำนวน 40 คน บัณฑิตสาขาวิชาปรัชญา

และศาสนา จ�ำนวน 6 คน ผู้ปกครอง จ�ำนวน 

3 คน จ�ำนวนรวมทั้งสิ้น 79 คน กลุ่มตัวอย่าง

เป็นกลุ่มตัวอย่างจากนักศึกษาชั้นปีท่ี 4 สาขา


ปีที่ 11 ฉบับที่ 2 กรกฎาคม - ธันวาคม 2019/2562 41

ชาติชาย  พงษ์ศิริ, อภิสิทธิ์  กฤษเจริญ, ธีรพล  กอบวิทยากุล, ออกัสติน  สุกิโย  ปีโตโย, 

ศรัญญู  พงศ์ประเสริฐสิน และ ลลิตา  กิจประมวล

วิชาปรัชญาและศาสนา ในปีการศึกษา 2561 

จ�ำนวน 7 คน โดยวิธีการเลือกแบบเจาะจง

(Purposive or  judgmental sampling) 

เครื่องมือที่ใช้ในการวิจัยเป็นแบบสอบถาม

(Questionnaire)  และการสนทนากลุ ่ม 

Focus Group discussion ผู้วิจัยเก็บข้อมูล 

ตั้งแต่วันที่ 24 กันยายน 2561 ถึงวันที่ 28 

มกราคม 2562

เครื่องมือที่ใช้ในการวิจัย

	 เครื่องมือที่ ใช ้ในการวิจัยในครั้งนี้ มี 

2 ประเภท ได้แก่ แบบสอบถาม และการ

สนทนากลุ่ม

	 1. แบบสอบถาม (Questionnaire) 

มี   3   ชุด ได ้แก ่   แบบสอบถามนักศึกษา

แบบสอบถามบัณฑิต และแบบสอบถาม 

ผู้ปกครอง ประกอบด้วย แบบสอบถามเกี่ยว

กับสถานภาพและข้อมูลทั่วไป แบบสอบถาม

ความคิดเห็นด้านผลผลิต และแบบสอบถาม

ความคดิเหน็ด้านผลกระทบ ซึง่เป็นแบบตรวจ

สอบรายการ (Check list) ส�ำหรับแบบสอบ 

ถาม ทั้ง 3 ชุด เก็บรวบรวมข้อมูลเป็นมาตรา 

ส่วนประมาณค่า (Rating scale) 5 ระดับ 

ท�ำการวิเคราะห์ข้อมูลด้วยโปรแกรมส�ำเร็จรูป

เสนอผลการวิเคราะห์เป็นตารางประกอบการ

รายงานผล

	 2. การสนทนากลุ ่ม  (Focus group 

discussion) ผูว้จิยัตัง้ประเดน็การสนทนากลุม่ 

ในการปรับปรุงหลักสูตรศิลปศาสตรบัณฑิต

สาขาวชิาปรชัญาและศาสนา ส�ำหรับกรรมการ

บริหารวิทยาลัย อาจารย์ประจ�ำหลักสูตร

อาจารย์ผู ้สอน และผู ้ทรงคุณวุฒิภายนอก

จ�ำนวน 29 คน มีประเด็นการสนทนากลุ ่ม 

2 ด้านได้แก่ ด้านบริบท ด้านปัจจัยน�ำเข้า และ

ข้อเสนอแนะทีม่ต่ีอหลกัสตูรศลิปศาสตรบณัฑติ

สาขาวิชาปรัชญาและศาสนา โดยมีประเด็น 

ท่ีใช้ในการสนทนากลุ่ม 9 ประเด็น ได้แก่ 

1) โครงสร้างของหลักสูตร 2) วัตถุประสงค์

ของหลักสูตร 3) แนวทางการพัฒนาหลักสูตร 

4) แผนการปรับปรุงและพัฒนาหลักสูตร 

5) ความรู้ความสามารถของอาจารย์ 6) การ

เป็นทีป่รกึษาทางวชิาการของอาจารย์ 7) หนงัสอื 

ต�ำรา บทความ งานวิจัยในหอสมุด 8) ความ

เหมาะสมของเน้ือหารายวิชาท่ีเป ิดสอน 

จ�ำนวนหน่วยกิต และ 9) ข้อเสนอแนะที่มีต่อ

การปรับปรุงและพัฒนาหลักสูตร จัดสนทนา

กลุ่ม 3 รอบ โดยก�ำหนดระยะเวลาในการ

สนทนากลุ่ม รอบละ 3 ชั่วโมง ข้อมูลที่ได้จาก

การสนทนากลุ่ม ผู้วิจัยรวบรวมเป็นหมวดหมู่

วเิคราะห์ข้อมลูเชงิเนือ้หา (Context analysis) 

และน�ำเสนอเป็นแบบเขียนพรรณนาความเรียง 


วารสารวิชาการ วิทยาลัยแสงธรรม 42

การวิจัยประเมินหลักสูตรศิลปศาสตรบัณฑิต สาขาวิชาปรัชญาและศาสนา คณะมนุษยศาสตร์

(หลักสูตรปรับปรุง 2556) วิทยาลัยแสงธรรม

สรุปผลการวิจัย 

	 1. ผลการประเมินด้านบริบท พบว่า

โครงสร้างของหลักสูตร มีความเหมาะสมโดย

ภาพรวมอยู่ในระดับมาก วิทยาลัยแสงธรรม

เป็นสถาบนัอดุมศกึษาเอกชนของศาสนาครสิต์

นิกายโรมันคาทอลิก จึงควรรักษาเอกลักษณ์

เฉพาะทางนี้ไว้ ปรับลดหน่วยกิตหมวดวิชา

ศกึษาทัว่ไป ปรบัแก้ไข หรอืเพิม่เตมิรายวชิาใน

หมวดวชิาเฉพาะให้เหมาะสมยิง่ขึน้ จดัรายวชิา

ให้สอดคล้องกับวัตถุประสงค์ วิทยาลัยควรให้

ความส�ำคญัในการพัฒนาการเรยีนการสอนเป็น

ภาษาอังกฤษมากข้ึน เพราะเป็นเรื่องท่ีส�ำคัญ

และจ�ำเป็น การปรับปรุงหลักสูตรต้องมีความ

เหมาะสมกับนักศึกษาในยุคปัจจุบันที่มีความ

ต้องการให้รู ้เท่าทันต่อการเปลี่ยนแปลงของ

สังคมและศาสนาในบริบทของประเทศไทย 

ควรพิจารณารูปแบบการเรียนการสอนให้

กระชบัในการฝึกอบรมผูเ้ตรยีมตัวเป็นผูน้�ำทาง

ศาสนาคริสต์ ปรับรายวิชาให้สอดคล้องกับ

หลักสูตรนโยบายของสภามุขนายกคาทอลิก

แห่งประเทศไทย และนโยบายการศึกษาของ

ภาครัฐ 

	 2. ผลการประเมินด้านปจจัยนําเขา 

พบว่า โดยภาพรวมอยู่ในระดับมาก ส่วนราย

ข้ออยู่ในระดับมากถึงปานกลาง ควรมีการ

ปรับปรุงหนังสือในหอสมุดและอุปกรณ์โสตฯ 

ให้มีความทันสมัยและให้อยู่ในสภาพที่พร้อม 

ใช้งาน อาจารย์ผู้สอนควรน�ำเทคโนโลยีใหม่ๆ

เข้ามาช่วยสอน ปรับปรุงค�ำอธิบายรายวิชาให้

มีความทันสมัยขึ้น เพ่ิมรายวิชาบางรายวิชาที่

จ�ำเป็นต่อการศึกษาปรัชญาตะวันตก ปรับลด

และเพิม่หน่วยกติบางรายวชิาให้มคีวามเหมาะ

สมกับสภาพปัจจุบัน

	 3. ผลการประเมินด้านกระบวนการ 

พบว่า โดยภาพรวมและรายข้ออยูใ่นระดบัมาก

วทิยาลยัแสงธรรมควรจดัการเรยีนการสอนเป็น

ภาษาอั งกฤษ  เพราะเป ็น เรื่ อ งที่ ส� ำคัญ 

ผู ้ที่จบไปแล้วต้องน�ำไปใช้ในการศึกษาต่อ 

หรือในชีวิตประจ�ำวัน พัฒนาวิทยาลัยให้เป็น 

International Catholic University รายวชิา 

ที่เปิดสอนควรมีการเรียนการสอนทั้งภาค

ทฤษฎีและภาคปฏิบัติ  เป็นต้น  ในด้านศีล

ศักด์ิสิทธิ์ต่างๆ เพ่ือสามารถน�ำไปใช้ประโยชน์

ในออกไปปฏบิตัหิน้าทีต่ามโบสถ์และโรงเรยีน 

นักศึกษาจึงควรปฏิบัติได้จริงในด้านพิธีกรรม

ควรทบทวนรูปแบบวิธีการเรียนการสอนและ

การจัดกิจกรรมรายวิชาฝึกปฏิบัติว่ามีความ

จ�ำเป็นและเหมาะสมกับการเป็นผู้อภิบาลใน

อนาคตมากน้อยเพียงใด

	 4. ผลการประเมินด้านผลผลิต พบว่า

โดยภาพรวมและรายข้ออยู ่ ในระดับมาก 

บัณฑิตมีความเมตตากรุณา เสียสละและช่วย

เหลือผู้อืน่ มทัีกษะในการติดต่อส่ือสารกบัผู้อืน่

สามารถท�ำงานเป็นทีมและปรับตัวให้เข้ากับ 

ผูอ้ืน่ได้ มคีวามสามารถในการน�ำความรู ้ความ

เข้าใจมาประยุกต์ใช้ในการปฏิบัติงานได้อย่าง


ปีที่ 11 ฉบับที่ 2 กรกฎาคม - ธันวาคม 2019/2562 43

ชาติชาย  พงษ์ศิริ, อภิสิทธิ์  กฤษเจริญ, ธีรพล  กอบวิทยากุล, ออกัสติน  สุกิโย  ปีโตโย, 

ศรัญญู  พงศ์ประเสริฐสิน และ ลลิตา  กิจประมวล

สร้างสรรค์ ยอมรับฟังความคิดเห็นของผู้อื่น

และเป็นทีย่อมรบัของผูร่้วมงาน มวีนิยั ขยนัขนั

แขง็ ซือ่สัตย์ และรบัผดิชอบต่อหน้าท่ี มทัีกษะ

ในการแก้ไขปัญหาต่างๆ ในขณะปฏิบัติงานที่

ได้รับมอบหมาย มีความสามารถในการคิด

วิเคราะห์ วางแผนในการปฏิบัติงานอย่างเป็น

ระบบ มคีวามรูใ้นระดบัทีส่ามารถปฏบัิตงิานให้

บรรลุเป้าหมายอย่างมีประสิทธิภาพ มีความ

สามารถในการเรียนรู้เทคโนโลยีใหม่ๆ การใช้

คอมพิวเตอร์โปรแกรมส�ำเร็จรูปและน�ำมา

ประยกุต์ใช้กบัการปฏิบัตงิานของตนได้ การให้

นักศึกษาเข้าร่วมโครงการต่างๆ ท่ีวิทยาลัยจัด

ขึ้นเป็นประโยชน์อย่างยิ่งส�ำหรับนักศึกษา

เป็นการบ่มเพาะและฝึกอบรมผู้ท่ีจะเป็นผู้น�ำ

ทางศาสนาในอนาคตที่จะต้องออกไปรับใช้

สงัคมตามแบบอย่างพระเยซคูรสิต์ ก่อนจบการ

ศึกษาในหลักสูตร นักศึกษาปริญญาตรีควรมี

ความรู ้ศาสตร์ของหลักสูตรท่ีได้เรียนมาพอ

สังเขป

	 5. ผลการประเมินด้านผลกระทบ พบ

ว่า โดยภาพรวมและรายข้ออยู่ในระดับมาก

บัณฑิตที่จบสาขาวิชาปรัชญาและศาสนา

สามารถน�ำความรู ้ไปขยายผลและถ่ายทอด 

ให้ผู ้อื่นได้ สามารถประยุกต์ความรู ้กับการ

ปฏิบัติงานได้อย่างเหมาะสม เป็นแบบอย่างที่

ดีในการด�ำเนินชีวิตคริสตชน วิทยาลัยเป็นที่

รู้จักและยอมรับในสังคม มีบทบาทส�ำคัญใน

การพัฒนาระบบการศึกษาและการพัฒนา

เยาวชนของประเทศ

อภิปรายผล

	 ผลการวิจัย พบว่า 

	 1. ผลการประเมินด้านบริบท พบว่า

โครงสร้างของหลักสูตร มีความเหมาะสมโดย

ภาพรวมอยู่ในระดับมาก วิทยาลัยแสงธรรม

เป็นสถาบนัอดุมศกึษาเอกชนของศาสนาครสิต์

นิกายโรมันคาทอลิก จึงควรรักษาเอกลักษณ์

เฉพาะทางนีไ้ว้ สอดคล้องกบัวสัิยทศัน์ของการ

ศึกษาคาทอลิกซึ่ง เอกชัย ชินโคตร (2551: 

39-40)  ได ้กล ่าวไว ้ว ่า สถาบันการศึกษา

คาทอลิกมุ ่งมั่นท่ีจะสร้างวิสัยทัศน์ในการ

จัดการศึกษาเป็นบุคคลแห่งการเรียนรู้ ชุมชน

ที่รักและเอื้ออาทร และมุ ่งสู ่ความเป็นเลิศ 

แห่งความเป็นมนุษย์ตามหลักพระคริสตธรรม

(Learning Persons, Loving and Caring 

Community,  Reaching  for Human 

Excellence, According to Christian Prin-

ciple) ปรับแก้ไขหรือเพิ่มเติมรายวิชาใน 

หมวดวชิาเฉพาะให้เหมาะสมยิง่ขึน้ จดัรายวชิา

ให้สอดคล้องกับวัตถุประสงค์ สอดคล้องกับ 

ระวิวรรณ ศรีคร้ามครัน (2541: บทคัดย่อ) 

อ้างถึงผลการวจัิยของ จรรยา ดาสา และคณะ 

(2553: บทคัดย่อ) วิจัยเรื่อง การประเมินและ

ติดตามหลักสูตรการศึกษามหาบัณฑิต สาขา

วชิาวทิยาศาสตรศกึษา (แผน ข) มหาวทิยาลัย

ศรีนครินทรวิโรฒ พบว่า การจัดท�ำโครงสร้าง

ของหลักสูตรต้องก�ำหนดกลุ่มวิชา รายวิชา

อัตราเวลาเรียน เพื่อสนองความต้องการของ 


วารสารวิชาการ วิทยาลัยแสงธรรม 44

การวิจัยประเมินหลักสูตรศิลปศาสตรบัณฑิต สาขาวิชาปรัชญาและศาสนา คณะมนุษยศาสตร์

(หลักสูตรปรับปรุง 2556) วิทยาลัยแสงธรรม

ผู้เรียนและสังคม วิทยาลัยควรให้ความส�ำคัญ

ในการพัฒนาการเรียนการสอนเป็นภาษา

อังกฤษมากขึ้น เพราะเป็นเรื่องที่ส�ำคัญและ

จ�ำเป ็น สอดคล้องกับ จรัส สุวรรณเวลา 

(2546: 67) ที่กล่าวว่า นิสิตและบัณฑิตต้อง 

มีความสามารถเชิงภาษาอย่างเพียงพอ จึงจะ

รับข้อมูลข่าวสารและความเจริญก้าวหน้าทาง

วิชาการได้ ตลอดจนติดต่อสัมพันธ์กับคนชาติ

อืน่ได้ การปรบัปรงุหลกัสตูรต้องมคีวามเหมาะ

สมกบันกัศกึษาในยคุปัจจบุนัทีม่คีวามต้องการ

ให้รู้เท่าทันต่อการเปลี่ยนแปลงของสังคมและ

ศาสนาในบริบทของประเทศไทย สอดคล้อง 

กับผลการวิจัยของ วรพรรณี เผ่าทองสุข และ

คณะ  (2553: 89) วิจัยเรื่อง การประเมิน

หลักสูตรวิทยาศาสตรบัณฑิต สาขาวิชาจุล

วิทยาอุตสาหกรรม มหาวิทยาลัยหัวเฉียว

เฉลิมพระเกียรติ พบว่า ควรมีการปรับปรุง

หลักสูตรอยู ่ตลอดเวลา โดยการด�ำเนินการ

ประเมินหลักสูตรเพื่อการประกันคุณภาพ 

ทัง้ภายในและภายนอก ทัง้นีเ้พือ่ให้ได้หลกัสตูร

ทีไ่ด้มาตรฐานและเป็นทีรู้่จกัของสงัคมตลอดไป

ควรพิจารณารูปแบบการเรียนการสอนให้

กระชับในการฝึกอบรมผู้เตรียมตัวเป็นผู ้น�ำ 

ทางศาสนาคริสต์ ปรับรายวิชาให้สอดคล้อง 

กับหลักสูตร สอดคล้องกับนโยบายของสภา 

มุขนายกคาทอลิกแห ่งประเทศไทยและ

นโยบายการศึกษาของภาครัฐ 

	 2. ด้านปัจจยัน�ำเข้า พบว่าโดยภาพรวม

อยู่ในระดับมาก ส่วนรายข้ออยู่ในระดับมาก 

ถึงปานกลาง ควรจัดหนังสือในหอสมุดให้มี

ความทัยสมัย อุปกรณ์โสตฯ ควรอยู่ในสภาพ 

ที่พร้อมใช้งานและมีประสิทธิภาพ สอดคล้อง

กับผลการวิจัยของ วรพรรณี เผ่าทองสุข และ

คณะ  (2553: 88) วิจัยเรื่อง การประเมิน

หลักสูตรวิทยาศาสตรบัณฑิต สาขาวิชาจุล

วิทยาอุตสาหกรรม มหาวิทยาลัยหัวเฉียว

เฉลิมพระเกียรติ พบว่า ปัจจัยทางด้านระบบ

สนับสนุนการเรียนการสอน นอกจากอาจารย์

ผู้สอนแล้ว ระบบท่ีสนบัสนนุการเรียนการสอน

เช่น อุปกรณ์โสตทัศนูปกรณ์ต่างๆ มีส่วนช่วย

ให้การเรียนการสอนดียิ่งข้ึน อาจารย์ผู ้สอน 

ควรใช้เทคโนโลยีในการเข้ามาช่วยในการสอน

ให้มากยิ่งข้ึน สอดคล้องกับผลการวิจัยของ 

วราภรณ์ แสงพลสทิธิ ์(2554: บทคดัย่อ) เรือ่ง

ความต้องการการนิเทศการสอนของครูเครือ

ข่ายโรงเรียนอัสสัมชัญแผนกประถม พบว่า 

โดยรวมความต้องการการนิเทศการสอนของ

ครูเครือข่ายโรงเรียนอัสสัมชัญแผนกประถม

ด้านสือ่การเรียนการสอน อยูใ่นระดบัมาก โดย

รายการที่มีค่าเฉลี่ยสูงสุด 3 อันดับแรก ได้แก่

ครูต ้องการท�ำนวัตกรรมและเทคโนโลยีที่

สอดคล้องและเหมาะสมกับเนื้อหาเพื่อเสริม

ประสบการณ์การเรียนรู้แก่นักเรียน และครู

ต้องการจัดเตรียมสื่อการเรียนการสอนและ


ปีที่ 11 ฉบับที่ 2 กรกฎาคม - ธันวาคม 2019/2562 45

ชาติชาย  พงษ์ศิริ, อภิสิทธิ์  กฤษเจริญ, ธีรพล  กอบวิทยากุล, ออกัสติน  สุกิโย  ปีโตโย, 

ศรัญญู  พงศ์ประเสริฐสิน และ ลลิตา  กิจประมวล

ก�ำหนดสื่อการเรียนการสอนให้สอดคล้องกับ

กิจกรรมการเรียนรู้เพื่อให้การจัดการเรียนการ

สอนบรรลุตามจุดประสงค์ ควรมีการปรับปรุง

รายวิชาต่างๆ  ให้มีความทันสมัยขึ้น  เพิ่ม

รายวิชาบางรายวิชาที่จ�ำเป็นต่อการศึกษา

ปรัชญาตะวันตก ปรับลดและเพิ่มหน่วยกิต 

บางรายวิชาให้มีความเหมาะสมกับสภาพ

ปัจจุบัน สอดคล้องกับผลการวิจัยของ รัตนศิริ

เข็มราชและคณะ (2558: 89-92) วิจัยเรื่อง

การประเมินหลักสูตรการศึกษามหาบัณฑิต

สาขาวิชาการสอนภาษาอังกฤษในฐานะเป็น

ภาษาโลก มหาวิทยาลัยบูรพา พบว่า เนื้อหา

ของรายวิชาที่สอนมีความเหมาะสม ทันสมัย

สอดคล้องกับหลักสูตร แต่ผู ้สอนต้องปรับ

เปล่ียนให้เหมาะสมกับความสามารถและ

ประสบการณ์ของผู ้ เรียนแต่ละกลุ ่ม ปรับ

เปลี่ยนเนื้อหาบางส่วนให้ทันสมัยยิ่งขึ้น และ

ควรเพิ่มเติมผลงานการวิจัยหรือแนวปฏิบัติ 

ใหม่ที่ เป ็นที่ยอมรับในวงวิชาการ/วิชาชีพ 

ใช้เทคโนโลยีใหม่ๆ เข้ามาส่งเสริมการเรียนรู้

ด้วยตวัเองตามศกัยภาพและการเรยีงโครงสร้าง

ของหลักสูตรเพ่ือฝึกผู้เรียนให้อ่านและเขียน 

ได้ดียิ่งขึ้น ควรเชื่อมโยงล�ำดับรายวิชาตลอด

หลกัสตูรเพือ่ให้ผูเ้รยีนได้รบัการพฒันาอย่างต่อ

เนื่อง 

	 3. ด้านกระบวนการ พบว่า โดยภาพ

รวมและรายข้ออยู ่ในระดับมาก วิทยาลัย 

แสงธรรมควรจัดการเรียนการสอนเป็นภาษา

อังกฤษ เพราะเป็นเรื่องที่ส�ำคัญ ผู ้ที่จบไป 

แล้วต้องน�ำไปใช้ในการศึกษาต่อหรือในชีวิต

ประจ�ำวัน พัฒนาวิทยาลัยให้เป็น Interna-

tional Catholic University สอดคล้องกับ 

ผลการวิจัยของ รัตนศิริ  เข็มราชและคณะ

(2550: 1) วจิยัเรือ่ง การประเมนิหลกัสตูรการ

ศึกษามหาบัณฑิต สาขาวิชาการสอนภาษา

อังกฤษในฐานะเป็นภาษาโลก มหาวิทยาลัย

บูรพา พบว ่า  ความมีประสิทธิภาพของ

หลักสูตรเป็นภาพสะท้อนโดยตรงของความ

พยายามที่จะท�ำให้การเรียนการสอนภาษา

อังกฤษในประเทศไทยมีประสิทธิผล สามารถ

รองรับความหลากหลายทางด้านสังคมและ

วัฒนธรรม รวมทั้งการมีทักษะในการสื่อสาร

ติดต่อกบัประเทศอ่ืนๆ และประเทศเพือ่นบ้าน

รายวิชาที่เปิดสอนควรมีการเรียนการสอนทั้ง

ภาคทฤษฎีและภาคปฏิบัติ  เป็นต้น ในด้าน 

ศีลศักดิ์สิทธิ์ต่างๆ เพื่อจะสามารถน�ำไปใช้

ประโยชน์ได้ นักศึกษาจึงควรปฏิบัติได้จริงใน

ด้านพิธีกรรม ควรทบทวนรูปแบบวิธีการเรียน

การสอน และการจดักจิกรรมรายวชิาฝึกปฏบิติั

ว่ามีความจ�ำเป็นและเหมาะสมกับการเป็น 

ผู้อภบิาลในอนาคตมากน้อยเพียงใด สอดคล้อง

กับผลการวิจัยของ มาเรียม นิลพันธุ์ (2555: 

125) วิจัยเร่ือง การประเมินหลักสูตรศึกษา

ศาสตรมหาบัณฑิต สาขาวิชาหลักสูตรและ 

การนิเทศ คณะศึกษาศาสตร์ มหาวิทยาลัย

ศิลปากร พบว่าผลการประเมินด้านความ


วารสารวิชาการ วิทยาลัยแสงธรรม 46

การวิจัยประเมินหลักสูตรศิลปศาสตรบัณฑิต สาขาวิชาปรัชญาและศาสนา คณะมนุษยศาสตร์

(หลักสูตรปรับปรุง 2556) วิทยาลัยแสงธรรม

เหมาะสมของเนื้อหารายวิชา ควรเน้นการ 

ฝึกปฏิบัติการแก้ปัญหาที่เกิดขึ้นจริง มากกว่า

การเรียนทฤษฎี 

	 4. ด้านผลผลิต พบว่า โดยภาพรวม 

และรายข้ออยู ่ในระดับมาก บัณฑิตมีความ

เมตตากรุณา  เสียสละและช่วยเหลือผู ้อื่น 

มีทักษะในการติดต่อสื่อสารกับผู้อ่ืน สามารถ

ท�ำงานเป็นทีมและปรับตัวให้เข้ากับผู้อื่นได้ 

มีความสามารถในการน�ำความรู้ ความเข้าใจ 

มาประยุกต ์ใช ้ในการปฏิบัติงานได ้อย ่าง

สร้างสรรค์ ยอมรับฟังความคิดเห็นของผู้อื่น

และเป็นที่ยอมรับของผู้ร่วมงาน มีวินัย ขยัน 

ขันแข็ง ซื่อสัตย์ และรับผิดชอบต่อหน้าที่ 

มีทกัษะในการแก้ไขปัญหาต่างๆ ในขณะปฏบัิติ

งานที่ได้รับมอบหมาย มีความสามารถในการ

คิดวิเคราะห์ วางแผนในการปฏิบัติงานอย่าง

เป็นระบบ มีความรู้ในระดับท่ีสามารถปฏิบัติ

งานให้บรรลุเป้าหมายอย่างมีประสิทธิภาพ 

มีความสามารถในการเรียนรู้เทคโนโลยีใหม่ๆ

การใช้คอมพิวเตอร์และโปรแกรมส�ำเร็จรูปใน

การปฏิบัติงานได้ การให้นักศึกษาเข้าร่วม

โครงการต่าง ๆ ทีว่ทิยาลยัจดัขึน้เป็นประโยชน์

อย่างยิง่ส�ำหรบันกัศกึษา เป็นการบ่มเพาะและ

ฝึกอบรมผู้ที่จะเป็นผู้น�ำทางศาสนาในอนาคต 

ที่จะต้องออกไปรับใช้สังคมตามแบบอย่าง 

พระเยซูคริสต์ ก่อนจบการศึกษาในหลักสูตร

นักศึกษาปริญญาตรี ควรมีความรู้ศาสตร์ของ

หลักสูตรท่ีได้เรียนมาพอสังเขป สอดคล้องกับ

รุ่งทวิา จักรกร (2527: 6-7) กล่าวว่า หลักสูตร

ท่ีดีจะต้องให้ประสบการณ์และการเรียนรู ้

ที่ผู ้ เรียนสามารถออกไปเผชิญกับความ

เปล่ียนแปลงอย่างรวดเร็วของสังคมได้ โดย

พัฒนาผู้เรียนให้เกิดความคิด มีทักษะในการ

ท�ำงาน สามารถแก้ปัญหาได้ และด�ำรงชีวิต 

ในสังคมได้อย่างราบร่ืน สอดคล้องกับผลการ

วิจัยของ ชาติชาย พงษ์ศิริ และคณะ (2558: 

บทคดัย่อ) วจิยัเรือ่ง การประเมนิหลกัสตูรศิลป

ศาสตรบัณฑิต สาขาวิชาปรัชญาและศาสนา

(หลักสูตรปรับปรุง 2551) พบว่าด้านผลผลิต

ภาพรวมอยู่ในระดับมาก ควรส่งเสริมความ

สามารถทางวิชาการด้านอื่นๆ ควบคู่ไปกับ

เอกลักษณ์ในการเป็นผู้น�ำทางศาสนา เพ่ือ

พัฒนาศักยภาพในการเป็นบัณฑิตที่พร้อม 

ในการเป็นพลเมอืงโลก และด�ำรงชวีติในสงัคม

อย่างมีความสุข 

	 5. ด้านผลกระทบ พบว่า โดยภาพรวม

และรายข้ออยู่ในระดับมาก บัณฑิตที่จบสาขา

วิชาปรัชญาและศาสนาสามารถน�ำความรู้ที ่

ได้รับจากการศึกษาไปขยายผลและประยุกต ์

ใช้กับการปฏิบัติงานได้อย่างเหมาะสม และ

ถ่ายทอดให้ผู้อื่นได้ เป็นแบบอย่างที่ดีในการ

ด�ำเนินชีวิตคริสตชน วิทยาลัยมีบทบาทส�ำคัญ

ในการพัฒนาระบบการศึกษาและการพัฒนา

เยาวชนของประเทศ วิทยาลัยเป็นที่รู้จักและ

ยอมรับในสังคม สอดคล้องกับ วิชัย วงษ์ใหญ่

และมารุต  พัฒผล  (2552: 3) ที่กล ่าวถึง 


ปีที่ 11 ฉบับที่ 2 กรกฎาคม - ธันวาคม 2019/2562 47

ชาติชาย  พงษ์ศิริ, อภิสิทธิ์  กฤษเจริญ, ธีรพล  กอบวิทยากุล, ออกัสติน  สุกิโย  ปีโตโย, 

ศรัญญู  พงศ์ประเสริฐสิน และ ลลิตา  กิจประมวล

แนวโน้มการจัดรูปแบบการจัดการศึกษาใน 

ยุคใหม่ว่าควรมีลักษณะดังนี้ 1) การพัฒนา

สถานศึกษาให้สามารถบริหารจัดการอย่าง 

เข้มแข็ง 2) สถานศึกษาเป็นรากฐานการสร้าง

ชุมชนเข้มแข็ง 3) การสร้างเครือข่ายมาช่วย

สถานศึกษา

ข้อเสนอแนะ 

	 ข้อเสนอแนะจากการวิจัยในครั้งนี้

	 1. จากผลการวจิยั พบว่า ควรปรบัปรงุ

ค�ำอธิบายรายวิชาบางรายวิชา ลดและเพิ่ม

จ�ำนวนหน่วยกิตให้มีความเหมาะสม เพิ่มเติม

รายวิชาในหมวดวิชาเฉพาะให้เหมาะสมยิ่งข้ึน

ควรมกีารพฒันาคณุภาพอาจารย์และนกัศกึษา

ควบคู่กันไปอย่างเป็นระบบและจริงจัง การ

ปรับปรุงหลักสูตรต้องมีความเหมาะสมกับ

นักศึกษาในยุคปัจจุบันท่ีมีความต้องการให้รู้

เท่าทันต่อการเปลี่ยนแปลงของสังคมและ

ศาสนาในบริบทของประเทศไทย 

	 2. จากผลการวจิยั พบว่า ควรปรบัปรงุ

หนังสอืในหอสมดุ ปรบัปรงุอปุกรณ์โสตฯ ให้มี

ความพร้อมในการใช้งาน อาจารย์ผู้สอนควร 

ใช้เทคโนโลยเีข้ามาช่วยในการสอนให้มากยิง่ขึน้

ปรบัปรงุรายวชิาต่างๆ ให้มคีวามทนัสมยั และ

เพิ่มหรือลดหน่วยกิตบางรายวิชาให้มีความ

เหมาะสม

	 3. จากผลการวิจัย พบว่า วิทยาลัย 

แสงธรรมควรจัดการเรียนการสอนเป็นภาษา

อังกฤษ เพราะเป็นเรือ่งทีส่�ำคญั พฒันาวทิยาลยั 

ให้เป็น International Catholic University 

มีความพร้อมในโลกแห่งการเปลี่ยนแปลง

รายวิชาที่เปิดสอนควรมีการเรียนการสอนทั้ง

ภาคทฤษฎีและภาคปฏิบัติ เช่น ศีลศักดิ์สิทธิ์

ต่างๆ เพื่อนักศึกษาจะสามารถปฏิบัติได้จริง 

ในด้านพิธีกรรม ควรทบทวนรูปแบบวิธีการ

เรียนการสอน และการจัดกิจกรรมรายวิชา 

ฝึกปฏิบัติว่ามีความจ�ำเป็นและเหมาะสมกับ

การเป็นผู้อภิบาลในอนาคตมากน้อยเพียงใด

	 4. แนวทางในการพฒันาหลกัสูตรสาขา

วชิาปรชัญาและศาสนาของวทิยาลยัควรพฒันา

รายวิชาต่างๆ ให้มีความทันสมัยสอดคล้องกับ

ระบบการศกึษาในปัจจบุนั เพือ่ให้บณัฑติทีจ่บ

ไปได้รับความรู้ครอบคลุมทั้งทางด้านวิชาการ

และความรู้ทางด้านศาสนาไปพร้อมกัน โดย

ค�ำนึงถึงคุณลักษณะของบัณฑิตตามกรอบ

มาตรฐานคุณวุฒิระดับอุดมศึกษาแห่งชาต ิ

พ.ศ.2552 (Thai Qualification Framework 

for Higher Education, TQF: HEd) และ 

คุณลักษณะของบัณฑิตตามอัตลักษณ์ของ

วิทยาลัยแสงธรรม

	 5. วทิยาลยัแสงธรรม ควรมบีทบาทมาก

ขึ้นในการพัฒนาชุมชนอย่างยั่งยืน ทั้งในด้าน

เศรษฐกจิ และสงัคม เพือ่ให้วทิยาลยัมส่ีวนร่วม


วารสารวิชาการ วิทยาลัยแสงธรรม 48

การวิจัยประเมินหลักสูตรศิลปศาสตรบัณฑิต สาขาวิชาปรัชญาและศาสนา คณะมนุษยศาสตร์

(หลักสูตรปรับปรุง 2556) วิทยาลัยแสงธรรม

บรรณานุกรม

จรรยา ดาสา และคณะ. (2553). การประเมินและติดตามผลหลักสูตร การศึกษามหาบัณฑิต 

	 สาขาวิทยาศาสตรศึกษา (แผน ข). กรุงเทพฯ: มหาวิทยาลัยศรีนครินทรวิโรฒ.

จรัส สวุรรณเวลา. (2545). อดุมศกึษาไทย. กรงุเทพฯ: ส�ำนกัพมิพ์แห่งจฬุาลงกรณ์มหาวทิยาลยั. 

ชาติชาย พงษ์ศิริ และคณะ. (2558). การประเมินหลักสูตรศิลปศาสตรบัณฑิต สาขาวิชา

	 ปรชัญาและศาสนา คณะมนษุยศาสตร์ วทิยาลยัแสงธรรม. นครปฐม: วทิยาลัยแสงธรรม.

รัตนศิริ เข็มราช และคณะ. (2558). การประเมินหลักสูตรการศึกษามหาบัณฑิต สาขาวิชาการ 

	 สอนภาษาอังกฤษในฐานะเป็นภาษาโลก. ชลบุรี: มหาวิทยาลัยบูรพา.

ระวิวรรณ ศรีคร้ามครัน. (2541). การจัดกิจกรรมกลุ่มในโรงเรียน. กรุงเทพฯ: มหาวิทยาลัย 

	 รามค�ำแหง.

รุ่งทิวา จักร์กร. (2527). วิธีสอนทั่วไป. กรุงเทพฯ: มหาวิทยาลัยศรีนครินทรวิโรฒ ประสานมิตร.

วรพรรณี เผ่าทองสุข และคณะ. (2553). การประเมินหลักสูตรวิทยาศาสตรบัณฑิต สาขาวิชา 

	 จลุชวีวิทยาอตุสาหกรรม คณะวทิยาศาสตร์และเทคโนโลยี. สมทุรปราการ: มหาวทิยาลยั 

	 หัวเฉียวเฉลิมพระเกียรติ.

วราภรณ์ แสงพลสิทธิ์.  (2555). ความต้องการการนิเทศการสอนของครูเครือข่ายโรงเรียน 

	 อัสสัมชัญแผนกประถม. กรุงเทพฯ: โรงเรียนอัมสัมชัญ.

วิชัย วงษ์ใหญ่. (2554). การพัฒนาหลักสูตรระดับอุดมศึกษา. กรุงเทพฯ.

วชัิย วงษ์ใหญ่ และมารตุ พฒัผล. (2552). จากหลกัสตูรแกนกลางสูห่ลกัสตูรสถานศกึษากระบวน 

	 ทัศน์ใหม่การพัฒนา. กรุงเทพฯ: จรัลสนิทวงศ์การพิมพ์จ�ำกัด.

พจิิตรา ธงพานชิ. (2557). การพัฒนาหลกัสตูร ความรู ้สมถรรนะตามมาตรฐานวชิาชพีคร.ู พมิพ์ 

	 ครั้งที่ 4. นครพนม: มหาวิทยาลัยนครพนม.

มาเรียม นิลพันธุ์. (2555). การประเมินหลักสูตรศึกษาศาสตรมหาบัณฑิต สาขาหลักสูตรและ 

	 การนิเทศ. นครปฐม: มหาวิทยาลัยศิลปากร.

เอกชัย ชิณโคตร. (2551). การศึกษาคาทอลิก: Utopia or Reality วัฒนธรรมองค์การของ 

	 โรงเรียนคาทอลิกในทศวรรษหน้า. กรุงเทพฯ: ปิติพานิช.


การศึกษาคุณลักษณะความฉลาด

ทางสังคมของวัยรุ่น

A Study of Social Intelligence

Attributes of teenagers.

ธารทิพย์ ขุนทอง

* ปรัชญาดุษฎีบัณฑิต สาขาวิชาการวิจัยและพัฒนาหลักสูตร มหาวิทยาลียศรีนครินทรวิโรฒ

ผศ.ดร.ดนุลดา จามจุรี

* อาจารย์ประจ�ำสาขาการวิจัยและพัฒนาหลักสูตร มหาวิทยาลียศรีนครินทรวิโรฒ

รศ.ดร.มณฑิรา จารุเพ็ง

* อาจารย์ประจ�ำภาควิชาการแนะแนวและจิตวิทยาการศึกษา มหาวิทยาลัยศรีนครินทรวิโรฒ

ว่าที่ร้อยตรี ดร.มนัส บุญประกอบ

* ข้าราชการบ�ำนาญ สถาบันพฤติกรรมศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ

Thanthip Kunthong

* Doctor of Philosophy, Curriculum Research and Development, Srinakharinwirot University.

Assis.Prof.Dr.Danulada Jamjuree

* Lecturer, Curriculum Research and Development, Srinakharinwirot University.

Assoc.Prof.Dr.Monthira Charupheng

* Lecturer, Department of Guidance and Educational Psychology.

Acting Sub Lt.Dr.Manat Boonprakob

* Retired Government Officials, Behavioral Science Research Institute, Srinakharinwirot University.

ข้อมูลบทความ
* รับบทความ	 17 กันยายน 2562

* ตอบรับบทความ	30 ตุลาคม 2562


การศึกษาคุณลักษณะความฉลาดทางสังคมของวัยรุ่น

วารสารวิชาการ วิทยาลัยแสงธรรม 50

บทคัดย่อ 	 การวิจัยในลักษณะการวิจัยและพัฒนาครั้งนี้ มีวัตถุประสงค์เพ่ือ

ศึกษาคุณลักษณะความฉลาดทางสังคมของวัยรุ่น โดยสัมภาษณ์เชิงลึก

เด็กและเยาวชนดีเด่นแห่งชาติ สาขาศีลธรรม จริยธรรม และคุณธรรม

ระดบัประเทศ จ�ำนวน 11 คน ด้วยวิธีการเลือกแบบเจาะจง (Purposive 

Sampling) จากผลการพิจารณาคัดเลือกเยาวชนดีเด่นแห่งชาติ สาขา 

ศีลธรรม จริยธรรม และคุณธรรม วิเคราะห์ข้อมูลโดยใช้เทคนิค 

การวิเคราะห์เนื้อหา (Content Analysis) ตีความสร้างข้อสรุปแบบ 

อุปนัย (Inductive) ผลการศึกษาพบว่า ผู้ให้ข้อมูลให้ความส�ำคัญใน 

การพัฒนาความฉลาดทางสงัคมของวยัรุน่ว่าเปรยีบเหมอืนวคัซีนทีส่ร้าง

ภูมิคุ้มกัน หรืออาวุธ ที่สามารถช่วยให้วัยรุ่นอยู่ร่วมกับผู้อื่น และสังคม

ได้อย่างมคีวามสขุ แม้จะมคีวามต่างด้านเพศ ภาษา และวฒันธรรม หรอื

การเปล่ียนแปลงของยคุสมยัทีจ่ะเกดิขึน้ในอนาคต และความฉลาดทาง

สังคมของวัยรุ่นจ�ำแนกได้ 4 องค์ประกอบ และ 11 พฤติกรรมบ่งชี้ 

ได้แก่ องค์ประกอบที่ 1 การเผชิญสถานการณ์ที่ไม ่คุ ้นเคยมี 2 

พฤติกรรมบ่งชี้ องค์ประกอบท่ี 2 การติดต่อสื่อสารกับผู ้อื่น มี 3 

พฤติกรรมบ่งชี้ องค์ประกอบที่ 3 ความจริงใจต่อตนเองและผู้อื่นมี 3 

พฤตกิรรมบ่งชี ้และองค์ประกอบที ่4 การเข้าถงึความรูส้กึของผูอ้ืน่ม ี3 

พฤติกรรมบ่งชี้ 

ค�ำส�ำคัญ;	 คุณลักษณะ

	 	 	 ความฉลาดทางสังคม

	 	 	 วัยรุ่น


ปีที่ 11 ฉบับที่ 2 กรกฎาคม - ธันวาคม 2019/2562

ธารทิพย์  ขุนทอง, ดนุลดา  จามจุรี, มณฑิรา  จารุเพ็ง และ มนัส  บุญประกอบ

51

Abstract 	 This research and development was aimed to study 

the social  intelligence attributes of teenagers. Though 

in-depth interviews with national outstanding children and 

youth in the fields of morality, ethics and morality by using 

the purposive selection method from the results of the 

national selection, saturated data which received from 11 

key informants during analyzed by content analysis tech-

niques and interpreted in terms of inductive conclusions. 

The study indicated that the informants recognized the 

importance of the development of social intelligence of 

the generation are a vaccine creating  immunity which 

helped teenagers stay with others and society with happi-

ness, even if there were differences in gender, language 

and culture or changes in the era that would occur in the 

future. The social intelligence of the teenagers might be 

classified 4 elements with 11 behaviors. In that, Element 

1: Coping with unfamiliar situational, covered 2 indicators. 

Element 2: Communicating with others, covered 3 indica-

tors. Element 3: Sincerity for yourself and others, covered 

3 indicators. Element 4: Accessing the feelings of other, cov-

ered 3 indicators.

Keyword:	 Attributes

	 	 	 Social Intelligence

			   Teenagers


วารสารวิชาการ วิทยาลัยแสงธรรม 52

การศึกษาคุณลักษณะความฉลาดทางสังคมของวัยรุ่น

บทน�ำ

	 ความฉลาดทางสังคม (SI: Social In-

telligence หรือ SQ: Social Quotient) 

เป็นความฉลาด ด้านหนึง่ทีม่คีวามส�ำคญัในการ

พฒันามนษุย์ให้เป็นบุคคลทีม่คีวามพร้อม และ

อยู่ร่วมกันในสังคมได้อย่างเข้าใจซึ่งกันและกัน

ซึ่งความฉลาดทางสังคมนั้นเป็นความสามารถ

ของบคุคลในการเข้าใจตนเอง บุคคลอ่ืนๆ และ

สังคมทั้งทางด้านอารมณ์ ความคิด พฤติกรรม

ของตนเองและผู ้ อื่ น   เพื่ อน� ำ ไปสู ่ การมี

ปฏิสัมพันธ์กับผู้อื่นในทุกๆ สถานการณ์ การ

ปรับเปลี่ยนพฤติกรรมให้มีความสอดคล้องกับ

สถานการณ์ต่างๆ ท่ีเกดิขึน้ รวมถงึการให้ความ

ช่วยเหลือผู้อื่นในสังคม การมีส่วนร่วมรับผิด

ชอบต่อสงัคมอนัน�ำไปสูก่ารปฏบิตัติวัทีถ่กูต้อง

เหมาะสมต่อสงัคม และสามารถด�ำเนนิชวีติใน

สังคมได้อย่างมีความสุข (Kosmitzki; et.

al. 1993: 12, Buzan, T. 2002: 4-12, Bar-

on-Cohen. 2005: 41-61, Albrecht, K. 

2006: 28-30, Goleman. 2006: 84-96, 

Vikram Singhand Vivek Chaudhary. 

2015: 1) จากการเปลี่ยนแปลงท่ามกลาง

กระแสโลกาภวิฒัน์ เดก็และเยาวชนไทย เริม่มี

ค่านิยมและการด�ำเนินชีวิตตามแบบอย่าง

ประเทศตะวนัตก อยูก่บัวฒันธรรมเงยีบ ไร้ตวั

ตน มีพฤตกิรรมแฝงความก้าวร้าวรนุแรงในการ

ด�ำเนินชีวิตและการแก้ไขปัญหาต่างๆ มีการ

เรียนรู้เร็วเรื่องเพศ ให้ความสนใจ กับตนเอง

มากกว่าส่วนรวม ขาดศีลธรรม คุณธรรม

จ ริยธรรม  และการ เสี ยสละเ พ่ือคนอื่ น 

(องค์การยูนิเซฟประเทศไทย. 2559: 1-29) 

มีการเลียนแบบพฤติกรรมที่มีความเป็นอิสระ

เสรีในการแสดงออกถึงความเป็นตัวตน และ

ความต้องการ รวมถึงการมีปฏิสัมพันธ์ในโลก

ของความเป็นจรงิน้อยลง ซึง่ผลการส�ำรวจเดก็

และเยาวชนไทยท่ัวประเทศในด้านการด�ำเนิน

ชีวิต  เจตคติ  พฤติกรรม ตลอดจนความ

ต้องการต่างๆ ก็สอดคล้องกัน กล่าวคือ ชีวิต

ของเด็กและเยาวชนไทยส่วนใหญ่มีการใช้ 

ส่ือออนไลน์เป็นเคร่ืองมือหลักในการสร้าง

ปฏิสัมพันธ์ในสังคม ส่งผลให้การปฏิสัมพันธ์

แบบตวัต่อตวัมบีทบาทลดลง ประสบปัญหากับ

ความขัดแย้ง ความเครียดในตัวเองเมื่อพบ

สถานการณ์บนโลกของความเป็นจริง อีกท้ัง 

ยังมีพฤติกรรมการทุจริตคอร์รัปชั่น เช่น การ

ลอกข้อสอบเพ่ือน การเซ็นช่ือแทนเพื่อน การ

ให้เงินเจ้าหน้าท่ีต�ำรวจเพ่ือหลีกเล่ียงใบส่ัง การ

รับสินบน และการซื้อสิทธิ์ขายเสียง ซึ่งเด็ก 

และเยาวชนมองว ่าเป ็นเรื่องที่ปกติ  และ

พฤติกรรมดังกล่าวคิดว่าเป็นการกระท�ำท่ีไม่ 

ผิดมากหรือไม่ผิดเลย (รายงาน “คนไทย” 

มอนิเตอร์. 2557: 2-7) นอกจากนี้ยังพบว่า 

วัยรุ ่นยังไม่สามารถแก้ไขปัญหาที่เกิดข้ึนใน 

ชีวิตประจ�ำวัน และปรับปรุงตนเองได้ ทั้งนี้


ปีที่ 11 ฉบับที่ 2 กรกฎาคม - ธันวาคม 2019/2562 53

ธารทิพย์  ขุนทอง, ดนุลดา  จามจุรี, มณฑิรา  จารุเพ็ง และ มนัส  บุญประกอบ

เนื่องจากวัยรุ่นมีอารมณ์อ่อนไหวง่าย อยาก

เป็นอิสระ อยากเป็นผู้ใหญ่ ไม่อยากฟังเหตุผล

ของใคร  เจ ้าทิฐิ   อวดดี  ถือดี  แต ่ในขณะ

เดียวกันก็ยังขาดความเช่ียวชาญในการแก้ไข

ปัญหา การพูด และการท�ำงานเพลี่ยงพล�้ำ 

ได้ง่าย ในขณะทีว่ยัรุน่ผูเ้ข้าใจปัญหาประจ�ำวยั

ของตนได้น้ันจะสามารถปรับตัว ด�ำเนินชีวิต

อย่างเหมาะสม เป็นวยัรุน่ทีม่คีวามสขุ มคีวาม

สามารถที่จะประสบความส�ำเร็จในอนาคต 

(สุริยเดว ทรีปาตี. 2551: 7-8) 

	 ถ้าเดก็และเยาวชนซึง่เป็นก�ำลงัทีส่�ำคญั

และอนาคตของชาติ มีความฉลาดทางสังคม 

จะประสบความส�ำเร็จในการขับเคลื่อนสภาพ

แวดล้อม และความสัมพันธ์ระหว่างบุคคล

ควบคู่ไปกับความฉลาดทางสติปัญญา อีกทั้ง 

ผู้ที่มีความฉลาดทางสังคมยังเป็นผู้ท่ีมีทักษะ

การท�ำความเข้าใจบุคคลอื่น สามารถอ่าน

สถานการณ์ทางสังคม ท่ีมีความละเอียดอ่อน

โดยการเจรจาต่อรองกับผู้คนที่มาจากภูมิหลัง

ต่างกัน ซึง่เทคโนโลยีไม่สามารถท�ำได้ ปัจจบุนั

ในภาคธุรกิจได้เริ่มให้ความส�ำคัญกับความ

ฉลาดทางสังคม ในการว่าจ้างงาน โดยผู้ท่ีมี

ความฉลาดทางสงัคมสงูมแีนวโน้มทีจ่ะมรีายได้

มากกว่าผู้ที่มีความฉลาดทางสังคมต�่ำ อีกท้ัง 

ยังพบว่าผู้ที่มีความฉลาดทางสังคมสูง ร้อยละ 

71 มีการสื่อสารด้วยวาจา ร้อยละ 69 มีการ

ท�ำงานเป็นทีม ร้อยละ 65 มีทักษะด้านบุคคล

ร้อยละ 64.5 มีการริเริ่ม ร้อยละ 57 มีความ

สามารถในการจัดการตนเอง ร้อยละ 54 มี

ความยืดหยุ่น ร้อยละ 53 มีการวางแผนและ

การจัดการองค์กร ร้อยละ 52 มีการจัดการ

เวลา ร้อยละ 50 เป็นบุคคลที่มีความมั่นใจ 

และ ร้อยละ 45 มคีวามสามารถในการสือ่สาร

เป็นลายลักษณ์อักษร (Jennifer Lau. 2016: 

2-10) ซ่ึงนายจ้างส่วนใหญ่ให้ความส�ำคัญกับ

ความสามารถในการท�ำความเข้าใจผู้อื่น การ

เจรจาต่อรองสถานการณ์ทางสงัคม และความ

สัมพันธ์ทางสังคมมากกว่าความสามารถทาง

วชิาการ อกีท้ังความฉลาดทางสังคมยงัสะท้อน

ถึงความสามารถในการฟัง การท�ำงานเป็นทีม

การรักษาความสัมพันธ์ระหว่างบุคคล การ

แก้ไขปัญหาความขัดแย้งและการรับฟังความ

คดิเห็นจากผูอ้ืน่ (Sleigh & Ritzer. 2004: 17)

	 จากการศึกษางานวิจัยท่ีเกี่ยวข้องกับ

ความฉลาดทางสังคมทั้งในประเทศและต่าง

ประเทศ พบว่า ยังไม่มีการศึกษาคุณลักษณะ

ความฉลาดทางสังคมของวัยรุ่นอย่างชัดเจน

และด้วยเหตุผลท่ีกล่าวมาข้างต้น ผู้วิจัยจึงมี

แนวคิดที่จะศึกษาคุณลักษณะความฉลาดทาง

สังคมของวัยรุ ่น  เนื่องจากวัยรุ ่นช ่วงอายุ

ระหว่าง 12-15 ปี เป็นช่วงวัยที่มีปัญหามาก

ที่สุด เพราะมีความแปรปรวนของฮอร์โมน

ความเครียดจากสภาพแวดล้อม และเป็นช่วง

วัยที่มีปัญหามากท่ีสุด ทั้งนี้เนื่องมาจากการ


วารสารวิชาการ วิทยาลัยแสงธรรม 54

การศึกษาคุณลักษณะความฉลาดทางสังคมของวัยรุ่น

สื่อสารที่ไม่ดีพอกับพ่อแม่ ครู และบุคคลอื่นๆ

(Albrecht. 2006: 276) อีกท้ังยังเป็นการ 

เตรียมความพร้อมของวัยรุ่นท่ีจะเติบโตเป็น

ผู้ใหญ่ในวันข้างหน้าที่จะต้องด�ำเนินชีวิตร่วม

กับบุคคลอื่นท่ีมีความหลากหลาย ท้ังเพศ วัย

บุคลิกภาพ ศาสนา และวัฒนธรรม รวมถึง

ความจ�ำเป็นในการติดต่อสัมพันธ์กับบุคคลอื่น

เพื่อการด�ำเนินชีวิตและการอยู่ร่วมในสังคม

รวมถึงการแสดงพฤติกรรม อย่างเหมาะสม

เป็นการแสดงถงึพฒันาการทางสงัคมของวยัรุน่

(ประณต เค้าฉิม. 2549: 170) และเป็นข้อมูล

พื้นฐานในการออกแบบการจัดการเรียนรู้เพื่อ

เสรมิสร้างความฉลาดทางสงัคมของวยัรุน่ต่อไป

วัตถุประสงค์ของการวิจัย

	 เพื่อศึกษาคุณลักษณะความฉลาดทาง

สังคมของวัยรุ่นในบริบทสังคมไทย

การพิทักษ์สิทธิ์ของกลุ่มตัวอย่าง

	 การศึกษาครั้ งนี้ผ ่ านการพิจารณา

โครงการวิจัยที่ท�ำในมนุษย์ของมหาวิทยาลัย

ศรนีครินทรวโิรฒ โครงการวจิยัเลขท่ี SWUEC 

/E-060/61 ก่อนท�ำการทดลองผู้วิจัยได้ชี้แจง 

ให้ผู้เข้าร่วมการวิจัยทราบถึงวัตถุประสงค์ของ

การวิจัยวิธีด�ำเนินการวิจัย และสิทธิของผู้เข้า

ร่วมวิจัย ซึ่งข้อมูลท้ังหมดของการวิจัยจะเก็บ

เป็นความลับ และน�ำมาใช้ตามวัตถุประสงค์

ของการวจิยัเท่านัน้ จากนัน้จะท�ำการลบข้อมลู

และท�ำลายเอกสารหลังสิ้นสุดการท�ำวิจัย

วิธีด�ำเนินการ 

	 การด�ำเนินการวิจัยในลักษณะของการ

วิจัยและพัฒนา (Research and Develop-

ment) ซ่ึงมวีธิดี�ำเนนิการวจัิย 3 ข้ันตอน ดังนี้

	 ข้ันตอนที่ 1 การวิจัยเอกสาร (Docu-

mentary   Research)   เป ็นการศึกษา 

วิเคราะห์ และสังเคราะห์ข้อมูลจากแนวคิด

ทฤษฎี และงานวิจัยท่ีเกี่ยวข้องจากฐานข้อมูล 

TCI (Thai Journal Citation Index Centre)

ระหว่างปี พ.ศ. 2555-2560 และหนังสือท่ี

เกี่ยวข้องกับความฉลาดทางสังคมจากต่าง

ประเทศระหว่าง ปี ค.ศ. 1986-2011

	 ขั้นตอนที่ 2 การสัมภาษณ์เชิงลึก (In-

depth interview) เป็นการน�ำข้อมูลที่ได้จาก 

การศกึษา วเิคราะห์ และสงัเคราะห์ข้อมูลจาก

แนวคิด  ทฤษฎี   งานวิจัยที่ เ กี่ ยวข ้องกับ

คุณลักษณะของผู้ท่ีมีความฉลาด ทางสังคมใน

ขั้นตอนที่ 1 มาก�ำหนดกรอบประเด็นค�ำถาม

ในการสัมภาษณ์ โดยมีการด�ำเนินงานดังนี้ 

	 2 .1  ก�ำหนดกรอบประเด็นในการ

สัมภาษณ์ 

	 2.2 สมัภาษณ์เชงิลกึ (In-depth inter-

view) เด็กและเยาวชนดีเด่นแห่งชาติ สาขา 

คุณธรรม ศีลธรรม และจริยธรรม ระดับ

ประเทศ ระหว่างปี พ.ศ. 2558-2560 ตาม

เกณฑ ์การ คัด เลื อกที่ ก� ำหนด  เ ก่ี ยวกับ

คุณลักษณะความฉลาดทางสังคมของวัยรุ่น

	 ขั้นตอนที่ 3 การตีความและให้ความ

หมาย 


ปีที่ 11 ฉบับที่ 2 กรกฎาคม - ธันวาคม 2019/2562 55

ธารทิพย์  ขุนทอง, ดนุลดา  จามจุรี, มณฑิรา  จารุเพ็ง และ มนัส  บุญประกอบ

	 3.1 รวบรวมข้อมูลจากการสัมภาษณ์

ตามประเดน็ทีก่�ำหนดไว้ และน�ำข้อมูลทีไ่ด้จาก

การสัมภาษณ์มาถอดเทป จัดระเบียบข้อมูล

ตีความให้ความหมาย ด้วยการน�ำข้อความ

ส�ำคัญ (Significant statements) ที่ได้จาก 

การสัมภาษณ์มาจัดหมวดหมู่ (Categories)

	 3.2 ตรวจสอบความน่าเชือ่ถอืของข้อมลู

ประกอบด้วย

	 	 3.2.1 การตรวจสอบสามเส้าด้าน

ข้อมูล (Data triangulation) ด้วยการพิสูจน ์

ว่าข ้อมูลที่ ผู ้วิจัยได้มา นั้นถูกต้องหรือไม่ 

แหล่งทีพ่จิารณาในการตรวจสอบ ได้แก่ แหล่ง

ข้อมูล เวลา สถานท่ี และบุคคลที่มีความแตก

ต่างกัน แต่ได้ข้อมูลที่ตรงกัน

	 	 3.2.2 การตรวจสอบสามเส้าด้านวิธี

การรวบรวมข้อมูล (Methodological trian-

gulation) ด้วยการใช้วธิกีารเกบ็รวบรวมข้อมลู 

ที่แตกต่างกัน เพ่ือรวบรวมข้อมูลเรื่องเดียวกัน

ทัง้การเกบ็รวบรวมข้อมลูจากเอกสาร และการ

สัมภาษณ์

	 	 3.2.3 การตรวจสอบสามเส้าด้าน

ทฤษฎี (Theory triangulation) ด้วยการใช้ 

ทฤษฎีที่กล่าวอ้างอิงจากเอกสารและงานวิจัย 

ที่เกี่ยวข้อง เป็นเครื่องมือตรวจสอบ

	 3.3 น�ำข้อมูลที่ได้จากการสัมภาษณ์ 

เชงิลึก (In-depth interview) มาเปรยีบเทียบ 

กับข้อมูลที่ได้จากการศึกษาเอกสารและงาน

วิจัยที่เกี่ยวข้องในขั้นตอนที่ 1 น�ำไปสู่ข้อสรุป

คุณลักษณะความฉลาดทางสังคมของวัยรุ่นใน

บริบทสังคมไทย

	 3.4 น�ำคุณลักษณะความฉลาดทาง

สังคมของวัยรุ่นที่ได้จากข้อสรุป มาร่างเป็น

พฤตกิรรมบ่งชี ้ความฉลาดทางสงัคมของวยัรุน่

และตรวจสอบร่างพฤติกรรมบ่งชี้ความฉลาด

ทางสังคมของวัยรุ ่น  โดยผู ้เชี่ยวชาญด้าน

จิตวิทยา จ�ำนวน 3 คน เพ่ือตรวจสอบความ

ตรง (Validity) ของการตีความ โดยพิจารณา 

ความสอดคล้อง (Index of item Objective 

Congruence: IOC) และปรบัแก้ตามข้อเสนอ

แนะของผู้เชี่ยวชาญ

ประชากรและกลุ่มตัวอย่าง

	 ผู้ให้ข้อมูลหลัก (Key informant) ใน 

การศึกษาครั้งนี้ คือ เด็กและเยาวชน โดยมี

เกณฑ์ในการคัดเลือกดังต่อไปนี้

	 1. เป็นเด็กและเยาวชนอายรุะหว่าง 12-

25 ปี

	 2. ได้รับรางวัลเด็กและเยาวชนดีเด่น

แห ่งชาติ   สาขาคุณธรรม ศีลธรรม และ

จริยธรรมระดับประเทศ

	 3. เป็นบคุคลทีม่ลีกัษณะเด่นด้านการท�ำ

กิจกรรม ซ่ึงลักษณะกิจกรรมท่ีท�ำมีความใกล้

เคียงกับความฉลาดทางสังคม ประกอบด้วย

เป็นผู้ที่มีความซื่อสัตย์ ประพฤติดี มีคุณธรรม


วารสารวิชาการ วิทยาลัยแสงธรรม 56

การศึกษาคุณลักษณะความฉลาดทางสังคมของวัยรุ่น

จริยธรรม อุทิศตนเพื่อเป็นประโยชน์แก่ส่วน

รวม โดยศึกษาจากประวัติ และแฟ้มสะสมผล

งานของแต่ละบุคคล

	 การเลือกกลุ่มตัวอย่างผู้ให้ข้อมูลหลัก

โดยใช้วิธีการเลือกแบบเจาะจง (Purposive 

Sampling) ตามเกณฑ์ที่ก�ำหนด ร่วมกับวิธี 

การเลือกแบบลูกโซ่ (Snow ball sampling) 

จ�ำนวนอย่างน้อย 10 คน หรอืจนกว่าข้อมลูจะ

อิ่มตัว (Data Saturation)

เครื่องมือที่ใช้ในการศึกษา

	 เครือ่งมอืหลักทีใ่ช้ในการศกึษาครัง้นี ้คอื

แบบสัมภาษณ์กึ่งโครงสร้าง (Semi-struc-

tured Interview) เก่ียวกับคุณลักษณะความ

ฉลาดทางสังคมของวัยรุ่นในบริบทสังคมไทย

โดยมีประเด็นการสัมภาษณ์ ดังนี้

	 1. สภาพการณ์ของวัยรุ่นในการอยู่ร่วม

กันกับผู้อื่นในสังคมควรเป็นอย่างไร

	 2. การพัฒนาวัยรุ่นเพื่อการอยู่ร่วมกัน

กับผู้อื่นได้ในสังคม

	 3. ความส�ำคญัของอยูร่่วมกนัของวยัรุน่

กับผู้อื่นในสังคม 

การเก็บรวบรวมข้อมูล

	 การเก็บรวบรวมข้อมูลจากการวิจัย

เอกสาร (Documentary Research) ร่วมกบั 

การสัมภาษณ์เชิงลึก (In-depth interview) 

เด็กและเยาวชนดีเด่นแห่งชาติ จนได้ข้อมูลที่

ครอบคลุมตามประเด็นที่ศึกษา และยุติการ

สัมภาษณ์  เมื่อข้อมูลมีความครบถ้วนหรือ 

อิ่มตัว (Saturated) ซ่ึงในการศึกษาคร้ังนี้ได้ 

ผู้ให้ข้อมูลท่ีส�ำคัญจ�ำนวน 11 คน และด�ำเนิน

การสัมภาษณ์ระหว่าง เดือนธันวาคม พ.ศ.

2560 ถึง เดือนพฤษภาคม พ.ศ. 2561

ผลการวิจัย

	 จากการศึกษาคุณลักษณะความฉลาด

ทางสงัคมของวยัรุน่ในบรบิทสงัคมไทย สามารถ 

สรุปผลการวิจัยได้ดังนี้

	 1. ผลการวจิยัเอกสาร (Documentary 

Research) จากฐานข้อมลู TCI (Thai Journal 

Citation Index Centre) ระหว่างปี 2555-

2560 ได้บทความที่เกี่ยวข้องจ�ำนวน 5 ฉบับ

จากฐานข ้อมูล  ERIC  –  Educat ional 

Resources Information Center ระหว่างปี 

2012-2017 ได้บทความที่เกี่ยวข้องจ�ำนวน 

6 ฉบบั และจากหนงัสอืแนวคดิความฉลาดทาง

สังคมของต่างประเทศ ระหว่างปี ค.ศ.1986-

2011 จ�ำนวน 7 เล่ม น�ำมาจดักลุม่ความฉลาด

ทางสังคมตามพัฒนาการและแนวคิดของ

นักการศึกษาและนักจิตวิทยาได้ เป็น 3 กลุ่ม

ดังนี้

	 กลุ่มท่ี 1 แนวคิดความฉลาดทางสังคม

ในยุคแรก  (ค.ศ.1909-1920)  เริ่มต้นจาก

นักการศึกษาและนักจิตวิทยาที่ส�ำคัญ 3 ท่าน

คือ ดิวอี้  (Dewey) เป็นผู้เร่ิมแนวคิดความ 


ปีที่ 11 ฉบับที่ 2 กรกฎาคม - ธันวาคม 2019/2562 57

ธารทิพย์  ขุนทอง, ดนุลดา  จามจุรี, มณฑิรา  จารุเพ็ง และ มนัส  บุญประกอบ

ฉลาดทางสังคมเป็นคนแรก ในปี 1909 ต่อมา 

ลลั (Lull) ในปี 1911 และธอร์นไดค์ (Thorn-

dike) ในปี 1920 ซึ่งแนวคิดเกี่ยวกับความ 

ฉลาดทางสังคมในยุคแรกนั้นเป็นเพียงความ

สามารถในการมีปฏิสัมพันธ์ทางสังคม และ

ทักษะทางสังคมเท่านั้น ในขณะที่ในยุคนั้น 

ให้ความส�ำคัญกับทักษะทางปัญญามากกว่า 

จึงท�ำให้ความฉลาดทางสังคมไม่ได้รับความ

สนใจเท่าทีค่วร (Kosmitzki and Jhon. 1996: 

479 และ John F. Kihlstrom and Nancy 

Cantor. 2011: 564-577)

	 กลุ่มท่ี 2 แนวคิดความฉลาดทางสังคม

ทีพ่ฒันามาจากแนวคิดความฉลาดทางอารมณ์

เกิดจากนักการศึกษาและนักจิตวิทยาที่เชื่อว่า 

การท่ีบุคคลจะประสบความส�ำเร็จได้นั้นไม่ได้

มาจากความฉลาดทางสติปัญญาเพียงอย่าง

เดยีว แต่ต้องมคีวามฉลาดทางอารมณ์ร่วมด้วย

อย่างไรก็ตามแม้ความฉลาดทางอารมณ์จะให้

ความส�ำคัญกับความรู้สึกร่วมกับการมีเหตุผล

แต่ยังขาดการมีปฏิสัมพันธ์ทางสังคม ซึ่งเป็น

กุญแจส�ำคัญที่จะน�ำไปสู ่ความสุข และการ

ปฏิสัมพันธ์ทางสังคมที่ซับซ้อน จึงท�ำให้มี

การน�ำแนวคิดความฉลาดทางอารมณ์มาเป็น

ฐานในการพัฒนาความฉลาดทางสงัคมในกลุม่

นี้ (Baron, R. 1969 : 3-13, Goleman D.

1995: 43, Baron-Cohen, et al. 1999: 

1891-1892, และ Goleman D. 2006: 330)

	 กลุ่มที่ 3 แนวคิดความฉลาดทางสังคม

แบบผสมผสาน ความฉลาดทางสงัคมในกลุม่นี้

พัฒนามาจากการผสมผสานต้ังแต่ 2 แนวคิด

ขึ้นไป (Marlowe, H. A. 1986: 78, 52-58, 

Buzan, T. 2003: 1-10, Albrecht. 2006: 

4-12, Esther N. Goody. 2008: 1-16,) โดย

แนวคิดที่มีผู ้นิยมเอามาใช้ในทางการศึกษา 

และจิตวิทยามาที่สุดได้แก่แนวคิดของคาร ์

อลัเบรทช์ (Karl Albrecht) ซึง่ได้พฒันาความ

ฉลาดทางสังคมจากแนวคิดความฉลาด 4 

แนวคิด ได้แก่ 1) แนวคิดความฉลาดสังคม 

ของธอร์นไดค์ (Thorndike) 2) แนวคิดความ

ฉลาดทางสติป ัญญาของเดวิช  เวชเซิลล ์ 

(David Wechsles) และโฮเวิร์ด การ์ดเนอร์ 

(Howard Gardner) 3) แนวคิดความฉลาด 

ทางอารมณ์ของแดเนียล โกลแมน (Daniel 

Goleman) และ 4) แนวคิดความฉลาดทาง 

จริยธรรม (Moral Intelligence) โดยน�ำเสนอ

องค์ประกอบความฉลาดทางสังคม 5 ด้าน 

ทีเ่รียกว่า SPACE ประกอบด้วย การตระหนกัรู้ 

ในสถานการณ์ (Situation Awareness) การ 

แสดงตนเอง (Presence) ความถูกต้อง (Au-

thenticity) ความชัดเจน (Clarity) และการ 

เอาใจใส่ผู้อื่น (Empathy)


วารสารวิชาการ วิทยาลัยแสงธรรม 58

การศึกษาคุณลักษณะความฉลาดทางสังคมของวัยรุ่น

	 จากผลการวิจัยเอกสาร ผู้วิจัยให้ความ

ส�ำคัญแนวคิดความฉลาดทางสงัคมในกลุม่ที ่3 

ซึ่ ง เป ็นแนวคิดแบบผสมผสานของคาร ์ล 

อัลเบรทช์ (Karl Albrecht) เนือ่งจากมกีารให้

ความส�ำคัญกับการพัฒนาท่ีครอบคลุมทุกด้าน

ได้แก่ ด้านสติปัญญา ด้านสังคม ด้านอารมณ์

ด้านคุณธรรมจริยธรรม ในการท�ำความเข้าใจ

ตนเอง และผู้อื่นเพื่อการมีปฏิสัมพันธ์กับผู้อื่น

ซึง่สถานการณ์ของสังคมในปัจจบัุนก็สอดคล้อง

กัน ผู้วิจัยจึงได้น�ำมาใช้เป็นกรอบในการศึกษา

คุณลักษณะความฉลาดทางสังคมของวัยรุ่นใน

บริบทสังคมไทย 

	 2. ผลการสมัภาษณ์เชงิลึก (In-depth 

interview) เด็กและเยาวชนดีเด่นแห่งชาติ 

สาขาศีลธรรม คุณธรรม และจริยธรรม ระดับ

ประเทศ ตัง้แต่ปี พ.ศ.2558-2560 จ�ำนวน 11 

คน สามารถอธิบายความฉลาดทางสังคมของ

วยัรุน่ในบรบิทสงัคมไทยออกเป็น 4 องค์ประกอบ 

ดังนี้

	 องค์ประกอบท่ี 1 การเผชญิสถานการณ์

ทีไ่ม่คุ้นเคย หมายถงึ พฤตกิรรมการแสดงออก

ถึง การให้ความสนใจ และท�ำความเข้าใจกับ 

สิ่งที่เกิดขึ้นรอบตัว จากสภาพแวดล้อมทาง

สังคม และธรรมชาติพฤติกรรมของบุคคล 

ทัง้อารมณ์ และความรูส้กึนกึคดิ ผ่านกระบวน 

การทางปัญญา

	 องค์ประกอบท่ี 2 การติดต่อสื่อสารกับ

ผูอ้ืน่ หมายถงึ พฤติกรรมการแสดงออกถงึการ

ติดต่อส่ือสารกับผู้อื่นผ่านทางวัจนภาษา และ

อวัจนภาษา ด้วยความเป็นกัลยาณมิตร และ

ค�ำนึงถึงกฎกติกาทางสังคม

	 องค์ประกอบที ่3 ความจริงใจต่อตนเอง

และผูอ้ืน่ หมายถงึ พฤตกิรรมการแสดงออกถงึ

การตัดสินใจ และแก้ไขปัญหาในสถานการณ์

ต่างๆ ด้วยการเลอืกกระท�ำในส่ิงทีถ่กูต้อง รวม

ถึงการมีความรับผิดชอบในส่ิงที่ตนเองกระท�ำ

และการสร้างความสัมพันธ์กับผู้อื่นด้วยความ

จริงใจ

	 องค์ประกอบที่ 4 การเข้าถึงความรู้สึก

ของผู้อืน่ หมายถึง พฤติกรรมการแสดงออกถึง

การเข้าใจความรู้สึกของผู้อืน่ ยอมรับ เคารพใน

ความคิด ทัศนคติ ค่านิยมของผู้อื่น และสร้าง

แรงบันดาลใจให้กับผู้อื่น

	 เมื่อน�ำข้อมูลที่ได้จากการสัมภาษณ์มา

เปรียบเทียบกับแนวคิดความฉลาดทางสังคม

ของอัลเบรชท์ มีผลการศึกษารายละเอียดดัง

ตาราง 1


ปีที่ 11 ฉบับที่ 2 กรกฎาคม - ธันวาคม 2019/2562 59

ธารทิพย์  ขุนทอง, ดนุลดา  จามจุรี, มณฑิรา  จารุเพ็ง และ มนัส  บุญประกอบ

แนวคิดความฉลาดทางสังคมของอัลเบรชท์

	 1. การตระหนักรู้ในสถานการณ์ (Sit-

uational Awareness) คือ พฤติกรรมการ 

รบัรูเ้ก่ียวกบัผูอ่ื้นในสงัคม ได้แก่ การรับรู้ความ

รูส้กึของผูอ้ืน่ การเข้าใจสถานการณ์ท่ีก�ำลงัเกดิ

ขึ้นกับผู ้อื่นในสังคม  รวมถึงการรับรู ้ทาง

วัฒนธรรมที่เป็นแนวทางปฏิบัติ

	 2. การแสดงตนเอง (Presence) 

คือ พฤติกรรม การแสดงตนเองผ่านทาง

ร่างกาย และอารมณ์ ด้วยความเมตตา และ

ความว่องไว ในรูปแบบของวัจนภาษา และ 

อวัจนภาษา เพื่อเข้าถึงการสื่อสาร และการมี

ปฏิสัมพันธ์กับผู้อื่น

	 3. ความถูกต้อง (Authenticity) 

คือ พฤติกรรมการแสดงให้เห็นว่าตนเองเลือก

กระท�ำในสิ่งที่มีความถูกต้อง มีความซื่อสัตย์ 

และความจริงใจต่อตนเองและผู้อื่น รวมถึง

ความซ่ือสัตย์และความจริงใจในการสร้าง

มติรภาพและความสมัพนัธ์ในสถานการณ์ต่างๆ

	 4. การเอาใจใส่ผูอ้ืน่ (Empathy) คอื 

พฤตกิรรมการให้ความสนใจ ใส่ใจ มคีวามเหน็

อกเห็นใจเข้าใจความรู้สึกของผู้อ่ืน รวมถึงการ

ชื่นชมและแบ่งปันความรู้สึกต่อสถานการณ์ที่

เกิดขึ้น

การสัมภาษณ์เชิงลึก

เด็กและเยาวชนดีเด่นแห่งชาติ

	 1. การเผชิญสถานการณ์ที่ไม่คุ้นเคย 

คือ พฤติกรรมการแสดงออกถึงการให้ความ

สนใจ และท�ำความเข้าใจกบัส่ิงท่ีเกดิขึน้รอบตัว 

จากสภาพแวดล้อม ทางสังคม และธรรมชาติ

พฤติกรรมของบุคคล ทั้งอารมณ์ และความ

รู ้ สึกนึกคิด ผ ่านกระบวนการทางปัญญา

	 2. การติดต ่อสื่อสารกับผู ้อื่น  คือ 

พฤติกรรมการแสดงออกถึงการติดต่อส่ือสาร

กับผู้อื่นผ่านทางวัจนภาษา และอวัจนภาษา 

ด้วยความเป็นกัลยาณมิตร และค�ำนึงถึง 

กฎกติกาทางสังคม

	 3. ความจริงใจต่อตนเองและผูอ้ืน่ คอื 

พฤติกรรมการแสดงออกถึงการตัดสินใจ และ

แก้ไขปัญหาในสถานการณ์ต่างๆ ด้วยการเลือก

กระท�ำในสิง่ทีถ่กูต้อง รวมถงึการมคีวามรบัผดิ

ชอบในสิ่งที่ตนเองกระท�ำ และการสร้างความ

สัมพันธ์กับผู้อื่นด้วยความจริงใจ

	 4. การเข้าถึงความรู้สึกของผู้อื่น คือ

พฤตกิรรมการแสดงออกถงึการเข้าใจความรูส้กึ

ของผู้อื่น ยอมรับ เคารพในความคิด เจตคติ 

ค่านยิมของผูอ้ืน่ และสร้างแรงบนัดาลใจให้กบั

ผู้อื่น

ตาราง 1 ผลการเปรียบเทียบความฉลาดทางสังคมจาการสัมภาษณ์กับแนวคิดของอัลเบรชท์ 


วารสารวิชาการ วิทยาลัยแสงธรรม 60

การศึกษาคุณลักษณะความฉลาดทางสังคมของวัยรุ่น

	 3. ผลการศกึษาและวเิคราะห์พฤตกิรรม 

บ่งชีค้วามฉลาดทางสงัคมของวยัรุน่ ผูว้จิยัน�ำ

คุณลักษณะท่ีได้จากการสัมภาษณ์ความฉลาด

ทางสังคมของวัยรุ ่น มาตีความและสร้าง

พฤติกรรมบ่งช้ี ตามองค์ประกอบความฉลาด

ทางสังคมที่จ�ำแนกท้ัง 4 องค์ประกอบ มีราย

ละเอียดดังนี้

	 องค์ประกอบที ่1 การเผชญิสถานการณ์ 

ที่ไม่คุ้นเคย ประกอบด้วย 2 พฤติกรรมบ่งชี้ 

ได้แก่ 

	 1. ให้ความสนใจ และท�ำความเข้าใจกบั

สิ่งแวดล้อมที่เกิดขึ้นรอบตัว

	   2 .   ตั ดสิ น ใจสร ้ า งทา ง เ ลื อกกั บ

สถานการณ์ที่เกิดขึ้น 

	 องค์ประกอบที ่2 การตดิต่อสือ่สารกบั

ผู้อื่น ประกอบด้วย 3 พฤติกรรมบ่งชี้ ได้แก่

	 1. ติดต่อสื่อสารกับผู ้อื่นด้วยภาษาที่

ท�ำให้ผู้อื่นเข้าใจอารมณ์ ความคิด ความรู้สึก

และสิ่งที่ตนเองต้องการ

	 2. ตดิต่อสือ่สารกับผูอ่ื้นด้วยความสภุาพ

ไม่หลอกลวงหรือหวังผลประโยชน์ 

	 3. ตดิต่อสือ่สารกบัผูอ้ืน่ด้วยภาษาท่ีเป็น

ไปตามกฎกติกาทางสังคม

	 องค์ประกอบที ่3 ความจริงใจต่อตนเอง

และผู ้อื่น ประกอบด้วย 3 พฤติกรรมบ่งชี้ 

ได้แก่

	 1. เลือกกระท�ำในสิ่งที่ถูกต้อง

	 2. รับผิดชอบในสิ่งที่ตนเองกระท�ำ

	 3. สร้างสัมพันธภาพกับผู้อื่นด้วยความ

จริงใจ

	 องค์ประกอบที่ 4 การเข้าถึงความรู้สึก

ของผู ้อื่น ประกอบด้วย 3 พฤติกรรมบ่งชี้ 

ได้แก่

	 1. เข้าใจความรู้สึกของผู้อื่น

	 2. เคารพในความคิด เจตคติ ค่านิยม

ของผู้อื่น

	 3. สร้างแรงบันดาลใจให้กับผู้อื่น

	 ผลการตรวจสอบร่างพฤติกรรมบ่งชี้

ความฉลาดทางสังคมของวยัรุน่โดยผูเ้ชีย่วชาญ

ด้านจิตวิทยา จ�ำนวน 3 คน เพ่ือตรวจสอบ

ความตรง (Validity) ของการตีความ โดย 

พิจารณาความสอดคล้อง (Index of  item 

Objective Congruence: IOC) มีค่า 1.00

การอภิปรายผล 

	 จากผลการศึกษาคุณลักษณะความ

ฉลาดทางสังคมของวัยรุ ่น  ท�ำให ้ได ้องค ์

ประกอบของคณุลกัษณะความฉลาดทางสังคม

ของวยัรุน่ ในบรบิทสงัคมไทย 4 องค์ประกอบ

โดยมีประเด็นในการอภิปรายดังนี้

	 1. การได้มาของคุณลักษณะความ

ฉลาดทางสงัคมของวยัรุน่ ส�ำหรับการวิจยัใน

ครั้งนี้ผู ้วิจัยเลือกใช้แนวคิดความฉลาดทาง


ปีที่ 11 ฉบับที่ 2 กรกฎาคม - ธันวาคม 2019/2562 61

ธารทิพย์  ขุนทอง, ดนุลดา  จามจุรี, มณฑิรา  จารุเพ็ง และ มนัส  บุญประกอบ

สังคมของอัลเบรชท์ (Albrecht) เป็นฐานคิด 

ที่น�ำมาใช้เป็นกรอบในการสัมภาษณ์เชิงลึก 

เด็กและเยาวชนดีเด่นแห่งชาติสาขาคุณธรรม

ศีลธรรม และจริยธรรมระดับประเทศ เพื่อให้

ได้คุณลักษณะความฉลาดทางสังคมของวัยรุ่น

ในบริบทสังคมไทย กระบวนการคัดเลือกผู้ให้

ข้อมูลหลักท�ำให้เชื่อได้ว่าจะได้ข้อมูลที่ช่วย

อธิบายคุณลักษณะความฉลาดทางสังคมของ

วัยรุ่นได้อย่างสอดคล้องกับบริบทสังคมไทย

รวมถึงกระบวนการตรวจสอบความน่าเชื่อถือ

ของข้อมูลด้วยการตรวจสอบสามเส้าและการ

ตรวจสอบความตรงของการตีความ (IOC) 

โดยผู้เช่ียวชาญเป็นการยืนยันถึงความน่าเช่ือ

ถือของการได้มาของคุณลักษณะความฉลาด

ทางสังคมของวัยรุ่นจากการวิจัยครั้งนี้ 

	 2. องค์ประกอบคุณลักษณะความ

ฉลาดทางสังคมของวัยรุ ่น จากการศึกษา

คุณลักษณะความฉลาดทางสังคมของวัยรุ่นใน

บริบทสังคมไทยครั้งนี้ ผู้วิจัยได้จ�ำแนกความ

ฉลาดทางสังคมออกเป็น 4 องค์ประกอบดังนี้

	 องค์ประกอบท่ี 1 การเผชญิสถานการณ์

ที่ไม่คุ้นเคย คือ พฤติกรรมการแสดงออกของ

วยัรุน่ ถงึการให้ความสนใจ และท�ำความเข้าใจ

กบัสิง่ทีเ่กดิขึน้รอบตวั จากสภาพแวดล้อมทาง

สังคม และธรรมชาติของบุคคล ท้ังอารมณ ์

และความรู้สึกนึกคิด ผ่านกระบวนการปัญญา

มีความสอดคล้องกับแนวคิดของอัลเบรชท์ใน

ด้านการรับรู ้ความรู ้สึกของผู ้อื่น การเข้าใจ

สถานการณ์ที่เกิดขึ้นในสังคม (Albrecht. 

2006: 33-36) นอกจากนี้ยังมีประเด็นที่เพิ่ม

เติมจากแนวคิดของอัลเบรชท์ คือ การน�ำ

ข้อมลูทีไ่ด้จากการให้ความสนใจ และท�ำความ

เข้าใจกับสิ่งที่เกิดข้ึนรอบตัวมาผ่านกระบวน 

การทางปัญหา ซึ่งมีความสอดคล้องกับโมเดล

การเปล่ียนแปลงประเทศท่ีเรียกว่า Thailand 

4.0 ตามแนวยุทธศาสตร์ชาติ 20 ปี ด้วยการ

ปรับเปลี่ยนระบวนการเรียนรู้จากการเรียนรู้

โดยเน้นทฤษฎี มาเป็นการเรียนท่ีเน้นการ

วิเคราะห์ และแก้ปัญหา (กองบริหารงานวิจัย

และประกันคุณภาพการศกึษา. 2560: 19-21)

นอกจากนี้ยังมีความสอดคล้องกับการแก้

ปัญหาและความขัดแย้งของวยัรุน่ ซึง่ส่วนหนึง่

เกิดจากการไม่ฟังเหตุผลของใคร ขาดความ

เชี่ยวชาญในการแก้ไขปัญหา ส่งผลต่อการ

ด�ำเนินชีวิต ความสุข และการประสบความ

ส�ำเร็จในชีวิต (สุริยเดว ทรีปาตี. 2551: 7-8)

	 องค์ประกอบท่ี 2 การติดต่อสื่อสารกับ

ผูอ้ืน่ คอื พฤตกิรรมการแสดงออกของวยัรุน่ถงึ

การติดต่อส่ือสาร กับผู้อื่นผ่านทางวัจนภาษา

และอวัจนภาษา ด้วยความเป็นกัลยาณมิตร

และค�ำนึงถึงกฎกติกาทางสังคม มีความ

สอดคล้องกับแนวคิดของอัลเบรชท์ ในด้าน 

การติดต่อสื่อสาร และการปฏิสัมพันธ์กับผู้อื่น 

ในรูปแบบของวัจนภาษา และอวัจนภาษา 


วารสารวิชาการ วิทยาลัยแสงธรรม 62

การศึกษาคุณลักษณะความฉลาดทางสังคมของวัยรุ่น

(Albrecht. 2006: 69-75) ส่วนประเด็นที่มี 

ความแตกต่างกัน คือ การติดต่อสื่อสารด้วย

ความเป็นกัลยาณมิตร และกฎกตกิาทางสงัคม

ซึ่งมีความสอดคล้องกับบริบทสังคมไทย ท่ีได้

รับการขนานนามจากนานาประเทศว่า "สยาม

เมืองยิ้ม" หรือ “ยิ้มสยาม” เป็นการสื่อสารที่

ท�ำให้อีกฝ่ายรู้สึกอบอุ่น รวมถึงการช่วยเหลือ

ด้วยไมตรีจิต ความมีน�้ำใจเป็นการส่งสัญญาณ

แห่งมติรภาพ ซึง่แสดงถงึความจรงิใจทีม่ต่ีอกัน

และเป็นเอกลักษณ์ของวัฒนธรรมอย่างหน่ึง

ของไทย (กรมสขุภาพจติ กระทรวงสาธารณสขุ. 

2545, วิวัฒน์ จันทร์กิ่งทอง และรัชนี วนา

พิทักษ์วงศ์. 2558: 1186) นอกจากนี้ยังมี

ประเด็นที่เพิ่มเติมจากแนวคิดของอัลเบรชท์ 

คือ การติดต่อสื่อสารกับผู้อื่นผ่านวัจนภาษา 

ซึ่งมีความสอดคล้องกับงานวิจัยการใช้ภาษา

แชทในการสือ่สารผ่านแอปพลเิคชนัไลน์ ซึง่พบ

ว่าวัยรุ ่นมีการใช้ภาษาเปลี่ยนแปลงไปจาก

ภาษาเดิม เพราะมีเทคโนโลยีที่ทันสมัยได้เข้า

มาครอบง�ำ ท�ำให้มีความสะดวกในการใช้ชีวิต

ประจ�ำวันรวมท้ังการสื่อสาร ที่ส่งผลให้ทุกวัน

นีมี้การใช้ภาษาไทยทีผ่ดิจากค�ำเดิม เขยีนค�ำผดิ

เพีย้น ออกเสยีงเพีย้น และทีส่�ำคญัน�ำภาษาพดู

มาปะปนกับภาษาทางการ (สุจิตรา ประชามิ่ง

และคณะ 2560: 80-89) 

	 องค์ประกอบที ่3 ความจริงใจต่อตนเอง

และผู้อื่น คือ พฤติกรรมการแสดงออกของ 

วัยรุ ่น  ถึงการตัดสินใจ และแก้ไขปัญหาใน

สถานการณ์ต่างๆ ด้วยการเลือกกระท�ำในส่ิง 

ที่ถูกต้อง รวมถึงรับผิดชอบ ในสิ่งที่ตนเอง

กระท�ำ และสร้างสัมพันธภาพกับผู้อ่ืนด้วย

ความจริงใจ มีความสอดคล้องกับแนวคิด 

ของอัลเบรชท์ ในด้านการเลือกกระท�ำในสิ่งที่

ถูกต้อง และการสร้างความสัมพันธ์กับผู้อื่น

ด้วยความจริงใจ (Albrecht. 2006: 87-90) 

นอกจากนี้ยังมีประเด็นที่เพิ่มเติมจากแนวคิด

ของอัลเบรชท์ คือ การมีความรับผิดชอบใน 

ส่ิงท่ีตนเองกระท�ำ  ซ่ึงมีความสอดคล้องกับ

รายงาน “คนไทย” มอนิเตอร์ พบว่า วิถีชีวิต

ของวัยรุ ่นไทยยังมีพฤติกรรม การทุจริต

คอร์รัปชั่น เช่น การลอกข้อสอบเพื่อน การ 

เซ็นชื่อแทนเพ่ือน การให้เงินเจ้าหน้าที่ต�ำรวจ

เพ่ือหลีกเล่ียงใบส่ัง การรับสินบนและการ 

ซื้อสิทธ์ิขายเสียง ซึ่งเด็กและเยาวชนมองว่า

พฤติกรรมดังกล่าว เป็นเรื่องปกติ และเป็น 

การกระท�ำทีไ่ม่ผดิมากหรือไม่ผิดเลย (รายงาน 

“คนไทย” มอนิเตอร์. 2557: 2-7)

	 องค์ประกอบที่ 4 การเข้าถึงความรู้สึก

ของผู้อื่น คือ พฤติกรรมการแสดงออกของวัย

รุ่นถึงการเข้าใจ ความรู้สึกของผู้อื่น ยอมรับ

และคารพในความคดิ เจตคติ ค่านยิมของผู้อืน่

และสร้างแรงบันดาลใจให้กับผู ้อื่น มีความ


ปีที่ 11 ฉบับที่ 2 กรกฎาคม - ธันวาคม 2019/2562 63

ธารทิพย์  ขุนทอง, ดนุลดา  จามจุรี, มณฑิรา  จารุเพ็ง และ มนัส  บุญประกอบ

สอดคล้องกับแนวคิดของอัลเบรชท์ ในด้าน 

การเข้าใจความรู้สึกของผู ้อื่น  (Albrecht. 

2006: 137-146) นอกจากนี้ยังมีประเด็นที ่

เพิม่เตมิจากแนวคดิของอลัเบรชท์ คอื ยอมรบั

เคารพในความคิด เจตคติ ค่านิยมผู้อื่น และ

สร้างแรงบันดาลใจให้กับผู ้อื่น ซึ่งมีความ

สอดคล้องกับอนงค์ วิเศษสุวรรณ (2550: 

116-119) ได้กล่าวถึงการเข้าถึงความรู้สึกของ

ผู้อื่น เป็นทักษะและเทคนิคพื้นฐานของการ

ยอมรับ และการไว้วางใจช่วย ให้กล้าเปิดเผย

ตนเอง และเปลี่ยนแปลงพฤติกรรม ซึ่งมีองค์

ประกอบที่ส�ำคัญ 3 ประการ ได้แก่ 1) ความ

จรงิใจ กล่าวคอื ถ้ายิง่มคีวามจรงิใจมากเท่าใด

ก็ จะ เกิ ดการ เปลี่ ยนแปลงมาก เท ่ า น้ั น 

2) การยอมรบัโดยไม่มเีงือ่นไข ซึง่จะต้องแสดง

เจตคติท่ีดี ซึ่งจะต้องรับรู ้โดยไม่มีเงื่อนไข 

ไม่ประเมิน ไม่ติดสินความรู้สึกและความคิด

และ 3) การรูส้กึร่วม เป็นการแสดงความเข้าใจ

ผู้อื่นอย่างแท้จริง ซึ่งสามารถแสดงความรู้สึก

ต่างๆ เช่น สนุกสนาน โกรธ กลัว และรัก ซึ่ง

ความรูส้กึนีจ้ะช่วยให้เราและผูอ้ืน่มคีวามเข้าใจ

กันมากขึ้น นอกจากนี้การสร้างแรงบันดาลใจ

ให้กับผู้อื่น ยังสอดคล้องกับ ณัฐสุภา เจริญยิ่ง

วฒันา (มมป. 21: Online) แรงบันดาลใจเป็น

กุญแจส�ำคัญท่ีจะน�ำบุคคลไปสู่ความส�ำเร็จใน

หลายๆ ด้าน ของชีวิต แรงบันดาลใจอาจหล่อ

หลอมมาจากรูปแบบของจินตนาการ ความ

ประทับใจจากจิตใต้ส�ำนึก หรือประสบการณ์

อื่นๆ น�ำมาใช้ในการสร้างอิทธิพลต่อความคิด

รวมถึงการน�ำแรงบันดาลใจมาต่อยอดในการ

พัฒนาต่อยอดสร้างสรรค์

ข้อเสนอแนะ

	 ผลการวิ จั ยครั้ งนี้   ก ่ อ ให ้ เ กิ ดคุณ

ประโยชน์ส�ำหรับใช้เป็นแนวทางในการพัฒนา

คุณภาพผู้สอนและผู้เรียนดังนี้

	 1. คณุประโยชน์ในเชงิวชิาการ การวจัิย

ครั้ งนี้สามารถน�ำคุณลักษณะความฉลาด 

ทางสังคม และตัวบ่งชี้ ที่ได้จากการศึกษา

คุณลักษณะความฉลาดทางสังคม มาพัฒนา 

รูปแบบการจัดการเรียนรู้เพ่ือเสริมสร้างความ

ฉลาดทางสังคมของวัยรุ่นต่อไป 

	 2. คุณประโยชน์ในทางปฏิบัติ ผลการ

วิจัยครั้งนี้ ก่อให้เกิดคุณประโยชน์ด้านปฏิบัติ

การ คอื ท�ำให้ได้ข้อมลูลกัษณะความฉลาดทาง

สังคมของวัยรุ่นไทยอย่างละเอียด ประกอบ

ด้วย ข้อมูลคุณลักษณะความฉลาดทางสังคม

ของเด็กและเยาวชนไทยที่อยู ่ ในช ่วงอายุ

ระหว่าง 12-25 ปี ซึง่สามารถน�ำมาพฒันาเป็น

รปูแบบ การจดัการเรยีนรูเ้พือ่เสริมสร้างความ

ฉลาดทางสังคมของเด็กและเยาวชน และ

สามารถน�ำไปประยุกต์ใช้กับกระบวนการ

จัดการเรียนรู้ทั้งในสถานศึกษาและนอกสถาน

ศึกษาได้


วารสารวิชาการ วิทยาลัยแสงธรรม 64

การศึกษาคุณลักษณะความฉลาดทางสังคมของวัยรุ่น

เอกสารอ้างอิง

กรมสขุภาพจติ กระทรวงสาธารณสขุ. (2545). คูม่อืสร้างสขุด้วยรอยย้ิม (พมิพ์ครัง้ที ่3). นนทบรุ:ี 

	 องค์การทหารผ่านศึก.

กองบริหารงานวิจัยและประกันคุณภาพการศึกษา. (2560). พิมพ์เขียว Thailand 4.0 โมเดล 

	 ขับเคลื่อนประเทศไทยสู่ความมั่นคั่ง มั่งคง และยั้งยืน. [ออนไลน์] สืบค้นจาก http:// 

	 www.libarts.up.ac.th/v2/img/Thailand-4.0.pdf.

ณัฐสภุา เจรญิยิง่วฒันา. (ม.ม.ป.). การค้นหาและถ่ายทอดแรงบนัดาลใจในงานออกแบบแฟช่ัน. 

	 วารสารสถาบันวัฒนธรรมและศิลปะ (สาขามนุษยศาสตร์และสังคมศาสตร์). มหาวิทยาลัย 

	 ศรนีครทิรวโิรฒ. 21-31. [ออนไลน์]. สบืค้นจาก https://www.tci-thaijo.org/index.php/ 

	 jica/article/view/5754/5038.

ประณต เค้าฉิม. (2549). จิตวิทยาวัยรุ่น. กรุงเทพฯ: มหาวิทยาลัยศรีนครินทรวิโรฒ.

สุจิตรา ประชามิ่ง, ณัฐวุฒิ พิมขาลี และ นิธินาถ อุดมสันต์. (2560). การใช้ภาษาแชทในการ 

	 สื่อสารผ่านแอปพลิเคชชั่นไลน์. วารสารมหาวิทยาลัยราชภัฏร้อยเอ็ด. 11(2), 80-89. 

สุริยเดว ทรีปาตี. (2551). พัฒนาการและการปรับตัวในวัยรุ่น. [ออนไลน์]. สืบค้นจาก http:// 

	 www.nicfd.cf.mahidol.ac.th/th/images/documents/3.pdf.

รายงาน “คนไทย” มอนเิตอร์ 2557: เสยีงเยาวชนไทย (Youth Today). (2557). [ออนไลน์]. 

	 สืบค้นจาก http://khonthaifoundation.org/wp-content/files/5___Full_version 

	 _2557.pdf.

ววิฒัน์ จนัทร์ก่ิงทอง และรชันี วนาพทัิกษ์วงศ์. (2558). การพัฒนามารยาทไทย ด้านการยิม้ และ 

	 การไหว้ของนกัเรยีนชัน้มธัยมศกึษาปีที ่3 โรงเรยีนสะเดา “ขรรค์ชยักมัพลานนท์อนสุรณ์. 

	 การประชุมหาดใหญ่ วิชาการระดับชาติ คร้ังท่ี 6, 26 มิถุนายน 2558. มหาวิทยาลัย 

	 หาดใหญ่ 1185-1195. 

องค์การยนูเิซฟประเทศไทย. (2559). การวเิคราะห์สถานการณ์เยาวชนและวยัรุน่ในประเทศไทย. 

	 กระทรวงพัฒนาสังคมและความมั่นคงของมนุษย์.

อนงค์ วิเศษสุวรรณ. (2550). การปรึกษากลุ่ม. (เอกสารการสอน). ชลบุรี: คณะศึกษาศาสตร์ 

	 มหาวิทยาลัยบูรพา.


ปีที่ 11 ฉบับที่ 2 กรกฎาคม - ธันวาคม 2019/2562 65

ธารทิพย์  ขุนทอง, ดนุลดา  จามจุรี, มณฑิรา  จารุเพ็ง และ มนัส  บุญประกอบ

Albercht, K. (2006). Social intelligence: The new science of success. San Fran- 

	 cisco: Jossey-Bass.

Baron-Cohen, et al. (1999). A mathematician, a physicist and a computer 

	 scientist with Asperger syndrome: Performance on folk psychology and 

	 folk physics tests. Neurocase, 1891-1892.

Baron, R. (1969). Organization development: Strategies and models. Reading, 

	 MA: Addison-Wesley.

Baron-Cohen, et al. (2005). Social intelligence in the normal and autistic brain; 

	 An FMRI Study. European Journal of Neuroscience, 11, 1891-1899.

Buzan, T. (2003). The power social intelligence. Welling borough, England: 

	 Thorsons.

Esther N. Goody. (2008). Social Intelligence and Interaction. Cambridge, England: 

	 Cambridge University.

Gardner, H. (1993). Multiple intelligences: The theory in practice. New York: 

	 Basic Books.

Goleman D. (1995). Emotional intelligence: why if can matter move than IQ. 

	 New York: Bantam Book.

Goleman, D. (2006). Social intelligence: The new science of human relation- 

	 ships. New York: Bantam Book.

John F. Kihlstrom and Nancy Cantor. (2011). Social intelligence. The Cambridge 

	 Handbook of intelligence. Cambridge, England: Cambridge University.

Marlowe, H. A. (1986). Social intelligence: Evi-dence for multidimensionality 

	 and construct independence. Journal of Education Psychology, 78, 52–58.

Kihlstrom, J. F., and Cantor, N. (1987). Social intelligence. In R. J. Sternberg (Ed.), 

	 Handbook of intelligence. Cambridge, England: Cambridge University.

Kosmitzki, C. & John, O.P. (1993). The implicit use of explicit conceptions of 

	 social intelligence. Personality and Individual Differences, 15, 12.


วารสารวิชาการ วิทยาลัยแสงธรรม 66

การศึกษาคุณลักษณะความฉลาดทางสังคมของวัยรุ่น

Sleigh, M.J. & Ritzer, D.R. (2004). Beyond the classroom: Developing Students’ 

	 professional social skills. Psychological Science Observer.

Vikram Singh and Vivek Chaudhary. (2015). An Assessment of Social Quotient 

	 and Its Comparison among Professional Students from Different 

	 Streams. International Journal of Movement Education and Sports Sciences 

	 (IJMESS) Annual Refereed & Peer Reviewed Journal, 3, 1.


การอภิบาลคู่แต่งงานในช่วงเริ่มต้นของชีวิตครอบครัว

ตามพระสมณลิขิตเตือนใจ ความปีติยินดีแห่งความรัก

กรณีศึกษา: เขตตอนกลางของสังฆมณฑลสุราษฎร์ธานี

Pastoral Care for Catholic Couples in 

Their First Years of Marriage According to

The Encyclical Amoris Laetitia. Case Study:

The Central Deanery of Suratthani Diocese.

ข้อมูลบทความ
* รับบทความ	  9 พฤศจิกายน 2562

* ตอบรับบทความ	11 ธันวาคม 2562

ยุทธการ กอบวัฒนกุล

* มหาบัณฑิตสาขาวิชาเทววิทยาจริยธรรม วิทยาลัยแสงธรรม

บาทหลวง ดร.พิเชฐ แสงเทียน, เอส.เจ. 
* บาทหลวงในคริสต์ศาสนจักรโรมันคาทอลิก สังกัดคณะเยสุอิต

* อาจารย์ประจ�ำหลักสูตรศิลปศาสตรมหาบัณฑิต สาขาวิชาเทววิทยาจริยธรรม วิทยาลัยแสงธรรม

ผศ.ดร.ลัดดาวรรณ์ ประสูตร์แสงจันทร์
* อาจารย์ประจ�ำหลักสูตรการศึกษาบัณฑิต สาขาวิชาคริสตศาสนศึกษา วิทยาลัยแสงธรรม

Yuttakarn Kobwattanakun

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

Rev.Pichet Saengthien, S.J., Ph.D.

* Reverend in Roman Catholic Church, Jesuit.

* Lecturer of The Master of Arts Program in moral Theology, Saengtham College.

Asst.Prof.Laddawan Prasutsaengchan, Ph.D.
* Lecturer, Bachelor of Education Program in Christian Studies, Saengtham College.


การอภิบาลคู่แต่งงานในช่วงเร่ิมต้นของชีวิตครอบครัวตามพระสมณลิขิตเตือนใจ ความปีติยินดีแห่งความรัก  

กรณีศึกษา: เขตตอนกลางของสังฆมณฑลสุราษฎร์ธานี 

วารสารวิชาการ วิทยาลัยแสงธรรม 68

บทคัดย่อ 	 การวิจัยนี้  เป็นการวิจัยเชิงคุณภาพ มีจุดประสงค์เพื่อศึกษา 

(1) สภาพการด�ำเนนิชวีติในช่วงเร่ิมต้นของชวีติครอบครวัของคูแ่ต่งงาน

แบบต่างคนต่างถือ ในเขตตอนกลางของสังฆมณฑลสุราษฎร์ธานี 

(2) แนวทางการอภิบาลในช่วงเริ่มต้นของชีวิตครอบครัวของคู่แต่งงาน

แบบต่างคนต่างถือ ในเขตตอนกลางของสังฆมณฑลสุราษฎร์ธานี ตาม 

พระสมณลิขิตเตือนใจ ความปีติยินดีแห่งความรัก 

	 กลุ่มผู้ให้ข้อมูลคือ คู่แต่งงานแบบต่างคนต่างถือ เขตตอนกลาง

ของสังฆมณฑลสุราษฎร์ธานี จ�ำนวน 10 คู่ และ กลุ่มผู้ทรงคุณวุฒิ

จ�ำนวน 7 คน เคร่ืองมือที่ใช้ในการศึกษา คือ แบบสัมภาษณ์แบบกึ่ง

โครงสร้าง และประเด็นการสนทนากลุม่ สถติิทีใ่ช้ในการวิเคราะห์ข้อมลู

พืน้ฐานของกลุม่ผูใ้ห้ข้อมลู ใช้ค่าความถี ่ค่าร้อยละ ส�ำหรบัการวเิคราะห์

ข้อมูลจากการสัมภาษณ์กลุ่มผู้ให้ข้อมูลใช้การวิเคราะห์สังเคราะห์ การ

สนทนากลุ่มผู้ทรงคุณวุฒิใช้การวิเคราะห์เนื้อหา 

	 ผลการวิจัยพบว่า

	 1. คูแ่ต่งงานแบบต่างคนต่างถือด�ำเนนิชวีติในช่วงเร่ิมต้นของชวีติ

ครอบครัวโดยใช้ความรกั ความเข้าใจกัน อดทนอดกล้ัน ปลอบประโลม

ให้ก�ำลงัใจกนั ให้อภัย และให้เกียรติซ่ึงกนัและกัน ซ่ือสตัย์ จรงิใจต่อกนั

ยอมรับฟังเหตุผลของกันและกัน ปรึกษากัน ท�ำกิจวัตรประจ�ำวันด้วย

กัน ให้เสรีภาพในการนับถือศาสนา มีความเชื่อว่าลูกเป็นของขวัญของ

พระเจ้า อบรมเลี้ยงดูบุตรตามหลักค�ำสอนของศาสนา เป็นพลเมืองท่ีดี

แต่คู่แต่งงานยังขาดการศึกษาหาความรู้เกี่ยวกับการวางแผนครอบครัว

แบบธรรมชาติตามหลักค�ำสอนของคริสตศาสนา 

	 2. แนวทางการอภิบาลในช่วงเร่ิมต้นของชีวิตครอบครัวของ 

คู่แต่งงานแบบต่างคนต่างถือ ตามพระสมณลิขิตเตือนใจ ความปีติยินดี

แห่งความรัก มีดังนี้


ปีที่ 11 ฉบับที่ 2 กรกฎาคม - ธันวาคม 2019/2562

ยุทธการ  กอบวัฒนกุล, พิเชฐ  แสงเทียน และ ลัดดาวรรณ์  ประสูตร์แสงจันทร์

69

	 2.1 พ่อแม่ ต้องปลูกฝังความรัก และความอบอุ่นให้เกิดขึ้น 

กับบุตร 

	 2.2 วัด จัดให้มีการแบ่งปันประสบการณ์จากคู ่แต่งงานที่มี

ประสบการณ์การแต่งงานมานานหลายปี มีการพบปะพูดคุย เป็น 

เพื่อนร่วมเดินทางที่จะคอยให้การอภิบาลในด้านการโปรดศีลล้างบาป

ของบุตร ญาติพี่น้อง หรือคนรู้จัก พิธีแต่งงาน พิธีปลงศพ ฯลฯ 

	 2.3 พระสงฆ์ ต้องเป็นประจักษ์พยานในด้านความเชือ่ ความหวงั

และความรัก 

	 2.4 พระสงฆ์ นักบวช ครูค�ำสอน ให้การสนับสนุนด้วยการเชิญ

ชวนคู่แต่งงานและบุตรให้เห็นคุณค่าของการร่วมมิสซาที่วัด ซึ่งจะมี

ปฏิทินตารางเวลาของพระศาสนจักรผ่านทางเทศกาลต่างๆ ในแต่ละ

สัปดาห์ 

	 2.5 โรงเรียน ควรให้มีการติดตามบรรดาเด็กๆ ในโรงเรียน

คาทอลิกให้พวกเขา มีโอกาสได้เรียนค�ำสอนทุกๆ เช้า ส�ำหรับกลุ่ม

นักเรียนที่เรียนโรงเรียนรัฐบาล 

	 2.6 หน่วยงานครอบครัวของสังฆมณฑล จัดการฟื ้นฟูชีวิต

ครอบครัวในลักษณะของการเข้าเงียบ 

	 2.7 หน่วยงานยุวธรรมทูต จัดอบรมในระดับย่อยในโรงเรียน 

และระดับสังฆมณฑลในแต่ละปีให้เด็กๆ ได้มีโอกาสใช้ชีวิตอยู่ร่วมกัน 

ท�ำกิจกรรมร่วมกันผ่านทางเกมส์ กิจกรรมฐาน โดยสอดแทรกเนื้อหา

คุณธรรม จริยธรรม การเป็นคริสตชนที่ดี และการเป็นพลเมืองที่ด ี

ของสังคม

	 2.8 หน่วยงานเยาวชน จัดให้มีค่ายเยาวชนในช่วงฤดูร้อน โดย

สอดแทรกเนื้อหาในการอบรมในเร่ือง Pro-love และ Pro-Life ท่ีเห็น

คณุค่าของทกุชีวติมีความศักด์ิสิทธิ ์มนษุย์ไม่อาจไปละเมิดได้ เป็นโอกาส

ได้เตรียมพวกเขาก่อนจะเข้าสู่ชีวิตครอบครัวในอนาคต

ค�ำส�ำคัญ:	 การอภิบาล/คู่แต่งงาน/ช่วงเริ่มต้นชีวิตครอบครัว/

	 	 	 พระสมณลิขิตเตือนใจ ความปีติยินดีแห่งความรัก


การอภิบาลคู่แต่งงานในช่วงเร่ิมต้นของชีวิตครอบครัวตามพระสมณลิขิตเตือนใจ ความปีติยินดีแห่งความรัก  

กรณีศึกษา: เขตตอนกลางของสังฆมณฑลสุราษฎร์ธานี 

วารสารวิชาการ วิทยาลัยแสงธรรม 70

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

living situation of the Catholic couples in their first years 

of marriage and (2) the pastoral guidelines for Catholic 

couples in their first years of marriage according to the 

Encyclical Amoris Laetitia. The respondents came from two 

groups. The first were ten Catholic couples in their first 

years of marriage, and the second were seven experts. 

The data were collected by using semi-structured inter-

views, and topics for the focus group. Methodology: 10 

simples of the marriage couples in the central deanery of 

Suratthani Diocese and 7 advisory, whose data were ana-

lyzed and described in the few ways, including frequency, 

percentage, and content analysis.

	 The results were as follows:

	 The marriage couples live in the first year of marriage 

couple by with love, understanding, endurance, comfort, 

encouragement, forgiveness, respect, faithfulness, sincerity, 

listening to each other’s reasons, consulting each other, 

living daily life together, giving each other religious free-

dom, believing a child is gift from God, parenting a child 

in accordance with religious teaching, and being good 

citizen; however most of the married couples lack the 

knowledge on natural family planning according to the 

teaching of the Catholic Church.

	 The findings were as follows:

	 1. Parents should support the development of the 

virtue of love for the child.


ปีที่ 11 ฉบับที่ 2 กรกฎาคม - ธันวาคม 2019/2562

ยุทธการ  กอบวัฒนกุล, พิเชฐ  แสงเทียน และ ลัดดาวรรณ์  ประสูตร์แสงจันทร์

71

	 2. The parish priest should accompany the young 

married couples in their journey of faith by counselling 

and giving advice on religious observances, the importance 

of attending Mass and other devotions. 

	 3. The parish priest should offer formation to the 

young married couples to help them deepen their faith, 

hope and love.

	 4. The parish priest, religious and catechists personnel 

should accompany the young married couples in their jour-

ney of faith by counselling and giving advice on religious 

observances,  the  importance of attending Mass and 

other devotions. 

	 5. The Catholic school should follow up on the 

children of these married couples on religious education, 

preparation for sacrament.

	 6. Diocesan ministry should frequently offer retreats 

on family life. 

	 7. At the national level, the Church should have a 

unified program to support married couples and families 

through promotion of Holy Childhood, youth ministry, for-

mation programs and camps, which will help their doctrinal 

and moral formation to be good Christians in the future. 

	 8. The diocesan youth ministry should offer forma-

tion to the youth on themes such as preparation of Pro-Life 

and Pro-Love, and vocation of pre-married life for the 

future.

Keywords:	 Pastoral Care, Catholic Couples, First Year, 

			   Marriage


วารสารวิชาการ วิทยาลัยแสงธรรม 72

การอภิบาลคู่แต่งงานในช่วงเร่ิมต้นของชีวิตครอบครัวตามพระสมณลิขิตเตือนใจ ความปีติยินดีแห่งความรัก  

กรณีศึกษา: เขตตอนกลางของสังฆมณฑลสุราษฎร์ธานี 

ที่มาและความส�ำคัญของปัญหา

	 ความรกั คอื พระคณุพเิศษทีพ่ระผูเ้ป็น

เจ้าประทานให้แก่มนุษย์ เป็นการร่วมชีวิต

อย่างแท้จริงกับพระองค์ ความรักของมนุษย์

เป็นฉายาลักษณ์ของชีวิตพระเป็นเจ้า แม้จะ

เป็นฉายาที่ยังไม่สมบูรณ์ก็ตาม แต่ก็มีความ

หมายของความจริงท่ีศักดิ์สิทธิ์ และลึกล�้ำที ่

เราไม่อาจจะเข้าใจได้โดยตรง ความรักจึงเป็น

สิง่ทีศ่กัดิส์ทิธิ ์และสร้างความศกัดิส์ทิธิใ์นหวัใจ

ของชายและหญิง (ครอบครัวคริสตชนในโลก

ปัจจุบัน, 1984: ข้อ 15) ชายหญิงรักกัน

แต่งงานกนั เพือ่เป็นสญัลกัษณ์สามแีละภรรยา

เป็นการเริ่มต้นของสถาบันครอบครัว อันเป็น

จุดเริ่มต้นของแต่ละชีวิตที่มีคุณค่าศักดิ์ศรี 

คู่แต่งงานเป็นเครื่องเตือนใจอันยั่งยืนของพระ

ศาสนจักรถึงสิ่งท่ีเกิดข้ึนบนกางเขน คู่สมรส

เป็นประจักษ์พยานแก่กันและกันและแก่บุตร

การแต่งงานเป็นกระแสเรียก เป็นการตอบรับ

ข้อเรียกร้องพิเศษให้ได้รับประสบการณ์ของ

ความรักฉันสามีภรรยาในฐานะของสัญลักษณ์

การตัดสินใจแต่งงาน และสร้างครอบครัวควร

เป็นผลลพัธ์ของกระบวนการไตร่ตรองเกีย่วกบั

กระแสเรียกของตน (เทียบ พระสมณลิขิต

เตือนใจ ความปีติยินดีแห่งความรัก, ข้อ 61-

72) 

	 การด�ำเนินชีวิตคู ่และการประคอง

สถานะครอบครัว สมาชิกจ�ำเป็นต้องบ่มเพาะ

ดูแลความรักให้แข็งแกร่ง  เพื่อท่ีจะสามารถ 

น�ำมาใช้เป็นพลังในการต่อสู้กับความชั่วร้าย 

ทุกประการที่เป็นภัยคุกคามต่อครอบครัวได้

นกับญุ ยอห์น ปอล ที ่2 พระสนัตะปาปามอง

สภาพสงัคมและวฒันธรรมทีเ่ปล่ียนแปลงอย่าง

รวดเรว็ว่ามผีลกระทบต่อสถาบนัครอบครวัเป็น

อย่างมากเท่าๆ กับที่มีผลกระทบต่อสถาบัน

อืน่ๆ หรอือาจจะมมีากกว่าเสยีอีก มคีรอบครวั

จ�ำนวนมากท่ีรักษาค่านิยมอันเป็นพื้นฐานของ

สถาบันครอบครัว แต่ก็มีอีกหลายครอบครัวที่

เริม่ไม่แน่ใจ และสบัสนในบทบาทของตนถงึกบั

ต้ังข้อสงสัย และแทบไม่รู้ส�ำนึกถึงความหมาย

และความจริงสูงสุดของชีวิตสมรส และชีวิต

ครอบครัว ยังมีครอบครัวอีกจ�ำนวนมากที่ถูก

สถานการณ์ต่างๆ ขดัขวาง มใิห้ปฏบิติัตามสทิธิ

พ้ืนฐานของตน โดยที่พระศาสนจักรตระหนัก

ดีว่า การแต่งงานและสถาบันครอบครัวเป็น

คุณค่าสูงสุดอย่างหนึ่งของมนุษยชาติ (ครอบ

ครัวคริสตชนในโลกปัจจุบัน, 1984: 1) ความ

รักฉันสามีภรรยาที่ยั่งยืนไม่ได้เกิดขึ้นภายใน

ระยะเวลาสั้นๆ หรือด้วยกลวิธีใดวิธีหนึ่ง หาก

แต่ต้องเกิดจากสามีภรรยาที่เป็นหลักส�ำคัญ

รวมไปถึงบุคคลรอบข้างที่เก่ียวข้องที่จะช่วย 

ส่งเสรมิสนบัสนุนให้สามภีรรยาคูน่ัน้ๆ สามารถ

บ่มเพาะความรัก ประคองความสัมพันธ์ท่ีดี 

ให้เติบโตไปตามกาลเวลาที่ผ่านไปได้อย่าง

เหมาะสม มีหลายๆ คู่ที่ต้องหย่าร้างแยกทาง

กันด้วยสาเหตุหลายๆ ประการ ในพระสมณ

ลิขิตเตือนใจ ความปีติยินดีแห่งความรัก ข้อ 


ปีที่ 11 ฉบับที่ 2 กรกฎาคม - ธันวาคม 2019/2562 73

ยุทธการ  กอบวัฒนกุล, พิเชฐ  แสงเทียน และ ลัดดาวรรณ์  ประสูตร์แสงจันทร์

221 พระสันตะปาปาฟรังซิส  ได้กล่าวถึง 

“สาเหตุใหญ่ประการหนึ่งของการแตกแยกคือ

ความคาดหวงัจากชวีติแบบสามภีรรยามากเกนิ

ไป เมื่อปรากฏว่า ความเป็นจริงนั้นมีข้อจ�ำกัด

และความท้าทายมากกว่าที่ได้จินตนาการไว้” 

ซึ่งความคาดหวังและการผิดหวังจากชีวิตแบบ

สามีภรรยานี้ ก็คงเป็นสาเหตุท่ีส�ำคัญอย่างยิ่ง 

ที่คู่สามีภรรยาต้องร่วมมือร่วมใจที่จะก้าวข้าม

เรื่องนี้ไปด้วยกัน ตั้งแต่ช่วงปีแรกของการ

แต่งงานเลยทเีดยีว ท้ังในเรือ่งของการแตกต่าง

ระหว่างบุคคล การถูกเลี้ยงดูมาในสภาพ

แวดล้อมที่แตกต่างกัน การให้ความสนใจให้

ความส�ำคัญในด้านวัตถุหรือด้านจิตวิญญาณ 

ที่แตกต่างกันไป ถึงแม้ว่า ทั้งคู่จะมีการเรียนรู้

ซึ่งกันและกันมาสักระยะหนึ่งในช่วงก่อน

แต่งงาน หรือในช่วงของการเตรยีมตัวแต่งงาน

คูส่มรสกจ็ะได้รบัการอบรม ให้ค�ำชีแ้นะทัง้จาก

พ่อแม่ญาติพ่ีน้อง และจากบาทหลวงหรือครู 

ค�ำสอนที่ได้รับมอบหมายให้เป็นผู้ดูแลอภิบาล

เตรียมตัวบคุคลทัง้คูใ่ห้มแีนวทางในการด�ำเนนิ

ชีวิตคู่ตามท�ำนองคลองธรรมและตามหลัก

ธรรมค�ำสอนของพระศาสนจักรคาทอลิกซึ่ง

ส่วนใหญ่แล้วการดูแลอภิบาลของบาทหลวง

หรอืครคู�ำสอนนัน้ กค่็อนข้างจะมบีทบาทน้อย

ลงหรือไม่มีเลย หลังจากท่ีคนท้ังคู่ได้เข้าพิธี

แต่งงานเป็นท่ีเรียบร้อยแล้ว คู่แต่งงานจ�ำเป็น

ต้องประคองความรักและการใช้ชีวิตคู ่ด้วย

ตนเอง หากสามารถประคองไปได้อย่างด ีชวีติ

แต่งงานและครอบครวักจ็ะคงอยูต่่อไป แต่หาก

ไม่สามารถท�ำได้ ชีวิตแต่งงานและครอบครัวก็

มีอันที่จะต้องแตกแยกหรือจบลงแม้จะไม่ใช่

ความต้องการทีแ่ท้จรงิของคูแ่ต่งงานนัน้ๆ การ

ดูแลอภิบาล คู่แต่งงานในปีแรก จึงเป็นสิ่งที่

ส�ำคัญและจ�ำเป็นอย่างยิ่ง เพราะเป็นช่วงที่

เรียกได้ว่าเป็นหัวเลี้ยวหัวต่อของชีวิตแต่งงาน 

ที่พระศาสนจักรคาทอลิกควรให้ความส�ำคัญ

และดูแลเอาใจใส่ในเรื่องนี้เป็นอย่างยิ่ง 

	 สังฆมณฑลสุราษฎร ์ธานี  เป ็นพระ

ศาสนจักรท้องถ่ินท่ีให้ความส�ำคัญกับการดูแล

อภิบาลครอบครัวคริสตชน ที่นับวันยิ่งจะ 

มีความซับซ ้อนมากยิ่ ง ข้ึน  นโยบายของ

สังฆมณฑลสุราษฎร์ธานี ในการอภิบาลดูแล 

คู่แต่งงานต้ังแต่ในช่วงของการเตรียมตัวเข้า 

พิธีแต่งงานอย่างเข้มข้น และช่วงหลังจากที ่

คูแ่ต่งงานได้ผ่านพิธแีต่งงานแล้วในวาระโอกาส

ที่ เหมาะสม แต่จากการส�ำรวจข้อมูลการ 

อภิบาลคริสตชนในระดับวัด เพื่อใช้เป็นข้อมูล

ส�ำหรบัการวางแผนงานอภบิาลของสงัฆมณฑล

สุราษฎร์ธานี เพื่อก้าวเข้าสู่การฉลองครบ 50 

ปีของการสถาปนาสังฆมณฑลสุราษฎร์ธาน ี

ในช่วงการสัมมนาพระสงฆ์ นักบวช และ

ฆราวาส ประเด็นที่รายงานโดยเฉพาะในเรื่อง

ของการส่งเสริมกระแสเรียกแก่ครอบครัว

สถานการณ์เขตตอนกลางในสังฆมณฑล

สุราษฎร์ธานี ทีมผู้สัมภาษณ์จากศูนย์สังคม

พัฒนา มูลนิธิคาทอลิกสุราษฎร์ธานี และทีม


วารสารวิชาการ วิทยาลัยแสงธรรม 74

การอภิบาลคู่แต่งงานในช่วงเร่ิมต้นของชีวิตครอบครัวตามพระสมณลิขิตเตือนใจ ความปีติยินดีแห่งความรัก  

กรณีศึกษา: เขตตอนกลางของสังฆมณฑลสุราษฎร์ธานี 

อภิบาลเคล่ือนที่ คณะผู้รับใช้ดวงหทัยนิรมล

ของพระแม่มารีย์ พบว่า วิกฤติด้านคุณค่า

ครอบครัวและการเลี้ยงดู มีค่านิยมการใช้จ่าย

ฟุ่มเฟือย ทุนนิยม อิทธิพลจากสื่อ เทคโนโลยี

ที่ทันสมัย ครอบครัวไม ่ เป ิดใจคุยกัน  ไม ่

สามารถตักเตือนกันและกันได้และต้องเผชิญ

กับปัจจัยเส่ียงในด้านต่างๆ สูงข้ึน มีแนวโน้ม 

ทีเ่กิดปัญหาตามมาคอื ปัญหาภายในและความ

แตกแยกที่ เกิดขึ้นในครอบครัว ซึ่ งหากมี 

การศึกษาวิจัยแนวทางการอภิบาลคู่แต่งงาน 

คริสตชนให ้สามารถด�ำเนินชีวิตรัก  ชีวิต

ครอบครัว ได้อย่างราบรื่นโดยเฉพาะในช่วง 

ปีแรกของการแต่งงานซึ่งเป็นช่วงเวลาหัวเลี้ยว

หัวต่อที่ส�ำคัญของคู่สมรสทุกคู่ดังกล่าวข้างต้น

แล้ว ก็จะสามารถช่วยให้คู่แต่งงาน คริสตชน

สามารถด�ำเนินชีวิตคู ่และสร้างครอบครัวที่

เปี ่ยมด้วยความรักและพระหรรษทานจาก

พระเจ้าได้อย่างแท้จริง 

 วัตถุประสงค์การวิจัย

	 	 1. เพื่อศึกษาสภาพการด�ำเนินชีวิตใน

ช่วงเริ่มต้นของชีวิตครอบครัวของคู่แต่งงาน

แบบต่างคนต่างถือ ในเขตตอนกลางของ

สังฆมณฑลสุราษฎร์ธานี 

	 	 2. เพ่ือศึกษาแนวทางการอภิบาลใน

ช่วงเริ่มต้นของชีวิตครอบครัวของคู่แต่งงาน

แบบต่างคนต่างถือ ในเขตตอนกลางของ

สังฆมณฑลสุราษฎร์ธานี ตามพระสมณลิขิต

เตือนใจ ความปีติยินดีแห่งความรัก

ขอบเขตของการวิจัย

	 รปูแบบการวจัิยและขอบเขตด้านเน้ือหา

	 การศึกษาครั้งนี้  เป็นการศึกษาในรูป

แบบงานวิจัยเชิงคุณภาพ  (Qualitative 

Rsearch) โดยการศึกษาค้นคว้าจากพระสมณ

ลิขิตเตือนใจ ความปีติยินดีแห่งความรัก คู่มือ

การอบรมคู่แต่งงาน เอกสารค�ำสอนของพระ

ศาสนจักรคาทอลิก งานวิจัยที่เกี่ยวข้อง และ

การสัมภาษณ์กลุ่มคู ่แต่งงานและกลุ่มผู ้ทรง

คุณวุฒิ

แนวทางการอภิบาลในช่วงเริ่มต้นของชีวิตครอบครัวของคู่แต่งงานแบบต่างคนต่างถือ
ในเขตตอนกลางของสังฆมณฑลสุราษฎร์ธานี ตามพระสมณลิขิตเตือนใจ

ความปีติยินดีแห่งความรัก

สภาพการด�ำเนินชีวิตแต่งงานในช่วงเริ่มต้นของชีวิต
ครอบครัวของคู่แต่งงานแบบต่างคนต่างถือ
ในเขตตอนกลางของสังฆมณฑลสุราษฎร์ธานี

1. พระสมณลิขิตเตือนใจ ความปีติยินดีแห่งความรัก
2. คู่มือการอบรมคู่แต่งงานคาทอลิก

กรอบแนวคิดการวิจัย


ปีที่ 11 ฉบับที่ 2 กรกฎาคม - ธันวาคม 2019/2562 75

ยุทธการ  กอบวัฒนกุล, พิเชฐ  แสงเทียน และ ลัดดาวรรณ์  ประสูตร์แสงจันทร์

กลุ่มผู้ให้ข้อมูลและกลุ่มผู้ทรงคุณวุฒิ

	 1. กลุ่มผู้ให้ข้อมูลในการศึกษา สภาพ

การด�ำเนินชีวิตแต่งงานในช่วงเร่ิมต้นของชีวิต

ครอบครัวในเขตตอนกลางของสังฆมณฑล

สุราษฎร์ธานี ตามวัตถุประสงค์ข้อ 1 คือ ของ

คูแ่ต่งงานแบบต่างคนต่างถอื ในเขตตอนกลาง

ของสังฆมณฑลสุราษฎร์ธานี ในรอบ 5 ปี 

(ค.ศ.2014 - ค.ศ.2019) จ�ำนวน 10 คู่ ได้มา

โดยการสุ ่มอย่างง ่าย ก�ำหนดสัดส่วนของ

จ�ำนวนคู่สมรสของแต่ละวัด 

	 2.  กลุ ่มผู ้ทรงคุณวุฒิ ในการศึกษา

แนวทางการอภิบาลในช่วงเริ่มต้นของชีวิต

ครอบครัวใน เขตตอนกลางของสังฆมณฑล

สรุาษฎร์ธาน ีตามพระสมณลขิิตเตอืนใจ ความ

ปีติยินดีแห่งความรัก ตามวัตถุประสงค์ข้อ 

2 คือ ผู้ทรงคุณวุฒิ จ�ำนวน 9 คน ประกอบ

ด้วย บาทหลวงผู้รับผิดชอบแผนกครอบครัว

ประธานคณะกรรมการอภิบาลฝ่ายคริสตชน

บาทหลวงเจ้าอาวาสวัดแม่พระองค์อุปถัมภ์

พนม คู ่แต่งงาน 2 คู ่ และสภาอภิบาลวัด 

ครูค�ำสอน ได้มาโดยการเลือกแบบเจาะจง

นิยามศัพท์เฉพาะ

	 คู่แต่งงาน ในงานวิจัยนี้ หมายถึง ชาย

และหญิงที่เข้าพิธีแต่งงานอย่างถูกต้องตาม

กฎหมายพระศาสนจักรคาทอลิก และใช้ชีวิต 

คู่ร่วมกันเป็นระยะเวลาตั้งแต่ 1-5 ปี เฉพาะ 

คู่แต่งงานแบบต่างคนต่างถือ (ฝ่ายใดฝ่ายหนึ่ง

นบัถอืศาสนาครสิต์กบัคูแ่ต่งงานต่างความเชือ่)

	 ช่วงเริ่มต้นของชีวิตครอบครัว ในงาน

วิจัยนี้ หมายถึง การด�ำเนินชีวิตของคู่แต่งงาน

แบบต่างคนต่างถอืหลงัจากทีไ่ด้เข้าพธิแีต่งงาน

แล้ว 1-5 ปี

	 พระสมณลิขิตเตือนใจ ความปีติยินดี

แห่งความรัก หมายถึง ค�ำสอนทางการของ

พระศาสนจักรหลังสมัชชาพระสังฆราช เรื่อง

ความปีติยินดีแห่งความรัก ของสมเด็จพระ 

สันตะปาปาฟรังซิส ถึงบาทหลวง สังฆานุกร

นักบวชชาย-หญิง คู ่แต่งงานคริสตชน และ

ฆราวาสทุกคนเกี่ยวกับความรักในครอบครัว

	 สังฆมณฑลสุราษฎร์ธานี หมายถึง เขต

การปกครองในศาสนาคริสต ์นิกายโรมัน 

คาทอลิกโดยมี  อาณาเขตครอบคลุม 15 

จังหวัด ได้แก่ ประจวบคีรีขันธ์ ชุมพร ระนอง

สุราษฎร์ธานี นครศรีธรรมราช พัทลุง ภูเก็ต

ตรัง สตูล สงขลา ปัตตานี ยะลา นราธิวาส

กระบี่ พังงา

	 เขตตอนกลาง หมายถึง เขตพ้ืนที่การ

ปกครองย่อยของสังฆมณฑลสุราษฎร์ธานี

ครอบคลุมพื้นที่ 2 จังหวัด มีจ�ำนวนทั้งหมด 

8  วัด  คือ  1)  วัดอาสนวิหารอัครเทวดา 

ราฟาเอล อ�ำเภอเมือง จังหวัด สุราษฎร์ธาน ี

2) วดัแม่พระองค์อปุถมัภ์ อ�ำเภอพนม จงัหวดั

สุราษฎร์ธาน ี3) วดัอคัรเทวดามีคาเอล จังหวดั


วารสารวิชาการ วิทยาลัยแสงธรรม 76

การอภิบาลคู่แต่งงานในช่วงเร่ิมต้นของชีวิตครอบครัวตามพระสมณลิขิตเตือนใจ ความปีติยินดีแห่งความรัก  

กรณีศึกษา: เขตตอนกลางของสังฆมณฑลสุราษฎร์ธานี 

สุราษฎร์ธานี 4) วัดนักบุญอันนา จังหวัด

สุราษฎร์ธานี 5) วัดนักบุญวินเซนต์ เดอ ปอล

(พดุหง) จังหวดันครศรีธรรมราช 6) วดัมารดา

พระศาสนจักร  จังหวัดนครศรีธรรมราช 

7) วัดนักบุญดอมินิก ซาวีโอ จังหวัดนคร 

ศรีธรรมราช 8) วัดแม่พระองค์อุปถัมภ์เฉลง

จังหวัดสุราษฎร์ธานี 

วิธีด�ำเนินการวิจัย

	 เป็นการวิจัยเชิงคุณภาพ (Qualitative 

Research) มีขั้นตอนระยะเวลาในการเก็บ 

ข้อมูลการด�ำเนินการวิจัย 12  เดือน ดังนี้ 

1) การศึกษาวิเคราะห์เอกสารและงานวิจัย 

ที่เก่ียวข้องเพื่อน�ำไปใช้ในการสร้างเครื่องมือ 

2) การสร้างและพัฒนาเครื่องมือ ปรับปรุง

คณุภาพเครือ่งมอื 3) การน�ำเครือ่งมอืทีพ่ฒันา

แล้วไปเกบ็ข้อมลู 4) การน�ำข้อมลูทีไ่ด้มาตรวจ

สอบความถูกต้องวิเคราะห์ข้อมูล แปรผล 

และสรุปผลการศึกษา แล้วจัดท�ำเป็นรายงาน

ผลการวิจัย

เครื่องมือที่ใช้ในการวิจัย

	 เครื่องมือที่ใช้ในงานวิจัย ได้แก่ แบบ

สัมภาษณ์แบบกึ่งโครงสร้าง และประเด็นการ

สนทนากลุ่มที่ผู ้วิจัยสร้างขึ้นจากการศึกษา

เอกสาร และงานวจิยัทีเ่กีย่วข้อง แล้วเสนอขอ

ความเห็นชอบจากผู้เชี่ยวชาญ จ�ำนวน 3 คน 

มีค่าความสอดคล้องเชิงเนื้อหาของเครื่องมือ

(ค่า IOC) อยู่ระหว่าง 0.66 – 1.00 

การวิเคราะห์ข้อมูลและสถิติที่ใช้ 

	 การวิเคราะห์ข้อมูล มีข้ันตอนในการ

ด�ำเนินการ ได้แก่ ตรวจสอบ ทบทวน ความ

ครบถ้วนสมบูรณ์ของข้อมูลที่ได้รับ และน�ำ

ข้อมลูทีไ่ด้รับมาวเิคราะห์สงัเคราะห์ และเรียบ

เรียงอย่างเป็นระบบ 

	 สถิติที่ใช้ ได้แก่ 

	 1) การวิเคราะห์ข ้อมูลเชิงปริมาณ 

ใช้ค่าความถี่ ค่าร้อยละ ประกอบไปด้วย เพศ

ศาสนา อายุ วุฒิการศึกษา อาชีพ รายได  ้

(ต่อเดอืน) ระยะเวลาการแต่งงาน และจ�ำนวน

บุตร

	 2) ข้อมูลเชิงคุณภาพใช้การวิเคราะห์

ข ้อมูลจากการสัมภาษณ์ใช ้การวิเคราะห์

สังเคราะห์ ส�ำหรับการสนทนากลุ ่มใช้การ

วิเคราะห์เนื้อหา 

ผลการวิจัย

	 1. สภาพการด�ำเนนิชวีติแต่งงานในช่วง

เริ่มต้นของชีวิตครอบครัวของคู่แต่งงานแบบ

ต่างคนต่างถือในเขตตอนกลางของสังฆมณฑล

สุราษฎร์ธานี 

	 	 จากผลการศกึษาในภาพรวมสรปุได้ว่า

ครอบครัวส่วนใหญ่ด�ำเนินชีวิตโดยใช้ความรัก


ปีที่ 11 ฉบับที่ 2 กรกฎาคม - ธันวาคม 2019/2562 77

ยุทธการ  กอบวัฒนกุล, พิเชฐ  แสงเทียน และ ลัดดาวรรณ์  ประสูตร์แสงจันทร์

ความเข้าใจกัน อดทนอดกลั้น ปลอบประโลม

ให้ก�ำลังใจกัน ให้อภัยซึ่งกันและกัน ให้เกียรติ

ซึง่กนัและกนั ซือ่สตัย์ จรงิใจต่อกนั ยอมรบัฟัง

เหตุผลของกันและกัน ปรึกษากัน ท�ำกิจวัตร

ประจ�ำวันด้วยกัน ให้เสรีภาพในการนับถือ

ศาสนา มีความเชื่อว่าลูกเป็นของขวัญของ

พระเจ้า อบรมเลี้ยงดูตามหลักค�ำสอนของ

ศาสนา เป็นพลเมอืงท่ีด ีแต่สิง่ทีคู่แ่ต่งงานส่วน

ใหญ่ยังขาดไป คือ การศึกษาหาความรู้เกี่ยว

กับการคุมก�ำเนิดตามหลักค�ำสอนของคริสต

ศาสนา 

	 ทัง้น้ี คูแ่ต่งงานใช้หลกัในการด�ำเนนิชีวติ

ครอบครัวด้วยความรัก และความเข้าใจกัน 

รับฟังกัน ปรึกษา เป็นเพื่อนร่วมเดินทาง ดูแล

เอาใจใส่กัน พึ่งพาอาศัยกัน ใช้เหตุผลคุยกัน

หลีกเลี่ยงการใช้ความรุนแรง เปิดใจ อดทน 

ให้ก�ำลงัใจกนั เสยีสละ ไม่เอารดัเอาเปรยีบกนั

รู้จักสังเกตกันและกันในยามสุขและยามทุกข์

มองเห็นความสุขของอีกฝ่ายเป็นอันดับแรก

หากคู ่แต ่งงานฝ่ายใดฝ ่ายหนึ่งได ้กระท�ำ 

ตั้งค�ำถาม หรือวิพากวิจารณ์ในสิ่งที่ไม ่พึง

ประสงค์ พบว่า อีกฝ่ายหนึ่งจะพยายามเงียบ

ก่อน อดทนอดกลั้นต่อกัน จะไม่โต้แย้งทันที

ทันใดในขณะท่ีอีกฝ่ายหน่ึงมีอารมณ์ท่ีไม่ดี 

แต่จะใช้การผ่อนหนักผ่อนเบาซึ่งกันและกัน 

รอให้อีกฝ่ายหนึ่งอารมณ์เย็นลง ที่สุดจะหัน

หน้าเข้ามาคุยกนั ปรบัความเข้าใจกนั จะไม่รอ

ให้เวลาผ่านไปจนข้ามคืน มีการให้อภัยซ่ึงกัน

และกัน เมื่อฝ่ายใดฝ่ายหนึ่งท�ำผิดพลาด ต่าง

ฝ่ายต่างต้องยอมรับในความผิดพลาดของกัน

และกัน มีการขอโทษกันเสมอ ให้ก�ำลังใจกัน

เพ่ือความผิดพลาดที่เกิดขึ้นกับอีกฝ่ายหนึ่งจะ

ได้รบัการพฒันา ปรบัปรงุแก้ไข แม้ว่าความผดิ

พลาดนั้นจะเกิดขึ้นอีกหรือไม่ก็ตาม ให้เกียรติ

ซึ่งกันและกัน จะใช้วิธีการยอมรับในค�ำพูด 

และการกระท�ำของกันและกัน ฟังเหตุผลกัน

โดยเอาเหตุผลของท้ังสองฝ่ายมาเป็นกลาง 

ไม่ใช้อารมณ์เข้าหากัน มีความจริงใจ ซื่อสัตย์

ต่อกันโดยไม่โกหกหรือปิดบัง โดยถือว่าเป็น

เรื่องใหญ่ของครอบครัว ถ้าอยู่ต่างพื้นที่จะใช้

การโทรศัพท์พูดคุยกันเพื่อถามถึงความทุกข์

และความสุขของทั้งสองฝ่าย และในการใช ้

ชีวิตคู่ ก็มีทั้งความสุขและความทุกข์ด้วยกัน

เมื่อมีความทุกข์ มีปัญหา คู่แต่งงานจะคอย

ปลอบประโลม ให้ก�ำลังใจกัน จะอยู่เคียงข้าง

กัน ช่วยกันแก้ไขปัญหา ปรึกษากัน บอกกัน

ตรงๆ โดยไม่มกีารปิดบงั จะไม่ปล่อยให้ปัญหา

ตกอยูกั่บฝ่ายใดฝ่ายหนึง่ ทัง้สองคนจะคอยเป็น

ผู้บรรเทาทุกข์ให้แก่และกัน คิดในแง่บวก 

หากิจกรรมเพื่อท�ำให้เกิดความผ่อนคลาย เมื่อ

รู ้สึกดีขึ้นแล้ว จะช่วยกันหาทางออก และ

ค่อยๆ แก้ไขปัญหากันไป การด�ำเนินชีวิตใน

สภาพปัจจุบันที่มีความรีบเร่ง คู่แต่งงานบางคู่

อาจไม่ค่อยมีเวลาในการกล่าวทักทาย พูดคุย


วารสารวิชาการ วิทยาลัยแสงธรรม 78

การอภิบาลคู่แต่งงานในช่วงเร่ิมต้นของชีวิตครอบครัวตามพระสมณลิขิตเตือนใจ ความปีติยินดีแห่งความรัก  

กรณีศึกษา: เขตตอนกลางของสังฆมณฑลสุราษฎร์ธานี 

กนัมากนกัในช่วงเช้า เพราะคูแ่ต่งงานส่วนใหญ่

จะต้องรีบออกไปท�ำงาน แต่จะมีการปรึกษา

หารือกัน พูดคุยกันระหว่างวันหรือในช่วงเย็น

มีการปรึกษาพดูคยุ ถามถงึความทกุข์ความสขุ

ของกันและกัน 

	 ในเรื่องของการนับถือศาสนา ท้ังสอง

ฝ่ายจะให้เสรีภาพในการนับถือศาสนาโดยไม่

ปิดกัน้ ด้วยการส่งเสรมิ สนบัสนนุผ่านทางการ

ไปรับไปส่งที่วัด เพื่อปฏิบัติศาสนกิจของกัน

และกัน เวลามีการเฉลิมฉลองในโอกาสส�ำคัญ

ทางศาสนามกีารเชิญชวน และถามความสมคัร

ใจก่อนจะไปปฏิบัติศาสนกิจร่วมกัน ปลูกฝัง

ความเชื่อให้แก่กันและกัน นอกจากนั้นคู ่

แต่งงานยังไม่มีความรู้ความเข้าใจเรื่องการคุม

ก�ำเนิดตามที่พระศาสนจักรสั่งสอน คู่แต่งงาน

ทุกคู่เช่ือว่า ลูกเป็นของขวัญของพระเจ้า และ

คิดว่าลูกท�ำให้ความสัมพันธ์ระหว่างคู่แต่งงาน

มคีวามรกั และความเข้าใจกนัมากข้ึน แม้ว่าจะ

มอีปุสรรค หรอืปัญหาเกดิขึน้ในครอบครัว เมือ่

เห็นหน้าลูก ก็จะมีก�ำลังเพื่อจะผ่านอุปสรรค

ต่างๆ เหล่าน้ันไปให้ได้ ลูกจึงเปรียบเสมือน

ความช่ืนชมยินดี ท�ำให้ครอบครัวมีชีวิตชีวา 

เป็นสื่อกลางในการน�ำความสุข และการให้

อภัยมาให้ และมีวิธีการอมรมเลี้ยงดูบุตรตาม

หลักค�ำสอนของศาสนาด้วยการเปิดโอกาสให้

บุตรเข้าร่วมกิจกรรมของวัด ไปเรียนค�ำสอน

ร่วมมิสซา ปลูกฝังด้านความเชื่อในด้านการ

ภาวนา ใช้ความรกั ความอบอุน่ การดแูลเอาใจ

ใส่อย่างใกล้ชดิ เป็นตัวอย่างท่ีดีให้ลูกเหน็ คอย

สอดส่องดูแลพฤติกรรมของเขาอย่างใกล้ชิด

คอยอบรมสั่งสอนเขาว่าสิ่งใดควรท�ำและสิ่งใด

ไม่ควรท�ำด้วยความรัก คอยรับฟังเขาอยู่ข้างๆ

เสมอ คอยดูแลเอาใจใส่ให้เกิดความอบอุ่นใน

ครอบครัวเสมอ ให้ลูกมคีวามรับผิดชอบในช่วง

วัยของเขาผ่านทางกิจวัตรประจ�ำวัน ในด้าน

พลเมืองที่ ดี ปลูกฝังเขาให้มีความซ่ือสัตย  ์

มีใจกว้าง เสียสละ และช่วยเหลือผู้อื่น อบรม

ส่ังสอนส่ิงท่ีดี และส่ิงท่ีไม่ดีผ่านทางส่ือ หรือ

สภาพแวดล้อมท่ีเขาพบเจอ ไม่เป็นตัวอย่างท่ี

ไม่ดีให้ลูกเห็น รวมถึงการเป็นประจักษ์พยาน

ผ่านทางการปฏิบัติศาสนกิจ ช่วยเหลือผู้อื่นใน

งานของวัด ชุมชนโดยรอบ ท�ำให้เห็นเป็น

ตัวอย่างด้วยการช่วยเหลอืเพือ่นพีน้่องในสงัคม

ปลูกฝังบุตรให้เป็นคนดี ขยัน มีคุณธรรม 

ไม่เอารัดเอาเปรียบผู้อื่น และซื่อสัตย์ในงาน 

ที่ท�ำงาน รู ้จักประหยัด อดออม มีความรับ 

ผิดชอบในบทบาท และหน้าที่ที่ได้รับมอบ

หมาย

	 ในเรื่องของการคาดหวัง คู่แต่งงานคาด

หวังให้พระสงฆ์นั้นจัดกิจกรรรมเพื่อบรรดา

เด็กๆ เช่น การสอนค�ำสอนการอบรมคณุธรรม

จริยธรรม มีการออกไปเยี่ยมเยียนสัตบุรุษที่

ขาดการร่วมศาสนกิจที่วัด มีการพบปะกัน 

แบ่งปันประสบการณ์เกีย่วกบัครอบครัวในเขต

วัดเพื่อท�ำให้เกิดความหนึ่งเดียวกัน และรู้จัก

กนัมากขึน้ นอกจากนัน้ อยากให้ผูอ้ภบิาลคอย

ตดิตามบรรดาเดก็ๆ ดแูลเอาใจใส่ด้วยความรกั


ปีที่ 11 ฉบับที่ 2 กรกฎาคม - ธันวาคม 2019/2562 79

ยุทธการ  กอบวัฒนกุล, พิเชฐ  แสงเทียน และ ลัดดาวรรณ์  ประสูตร์แสงจันทร์

	 2. แนวทางในการส่งเสริมการอภิบาล 

คู ่แต่งงานในช่วงเริ่มต้นของชีวิตครอบครัว 

แบบต่างคนต่างถือ

	 	 2.1 พ่อแม่ ต้องปลูกฝังความรัก และ

ความอบอุ่นให้เกิดข้ึนกับบุตร ให้ซึมซับความ

รักผ่านทางการดูแลเอาใจใส่กันของพ่อแม่

สัมผัสได้ถึงความอบอุ่นในความครอบครัว 

	 	 2.2 วัด จัดให้มีการแบ่งปันประสบ 

การณ์จากคู ่แต่งงานที่มีประสบการณ์การ

แต่งงานมานานหลายปี มีการพบปะพูดคุย 

เป็นเพื่อนร่วมเดินทางที่จะคอยให้การอภิบาล

ในด้านการโปรดศีลล้างบาปของบุตร ญาติ 

พี่น้อง หรือคนรู้จัก พิธีแต่งงาน พิธีปลงศพ

ฯลฯ รวมถึงค�ำปรึกษาท่ีเป็นประโยชน์ใน 

การช่วยเหลือชีวิตคู ่แต่งงานในช่วงเริ่มต้น 

ของชีวิตครอบครัว 

	 	 2.3 พระสงฆ์ ต้องเป็นประจกัษ์พยาน

ในด้านความเชื่อ ความหวัง และความรักด้วย

การออกไปเยี่ยมเยียน พบปะ พูดคุยกับคู ่

แต่งงาน ผ่านทางการไปแบ่งปันพระวาจา 

(BEC) ในครอบครัว ในกลุ่ม และ ในชุมชน 

เป็นประจักษ์พยานในการเป็นธรรมทูต และ

การแพร่ธรรมมาจากพระวาจา โดยให้พระ

วาจาของพระเจ้าน�ำทางในการด�ำเนินชีวิต 

และให้พระวาจาเป็นบ่อเกิดความเชื่อชีวิต 

คริสตชน

	 	 2.4 พระสงฆ์ นักบวช ครูค�ำสอน

ให้การสนับสนุนด้วยการเชิญชวนคู่แต่งงาน

และบุตรให้เห็นคุณค่าของการร่วมมิสซาท่ีวัด

ซึ่งจะมีปฏิทินตารางเวลาของพระศาสนจักร

ผ่านทางเทศกาลต่างๆ  ใน แต่ละสัปดาห์ 

มีการเตรียมตัว  เตรียมจิตใจ  ในส่วนของ 

พระศาสนจักร และการเป ็นพลเมืองที่ ดี 

ผ่านทางพระวาจาของพระเจ้า และบทเทศน์

ของพระสงฆ์ในเขตวัด

	 	 2.5 โรงเรียน ควรให้มีการติดตาม 

บรรดาเด็กๆ ในโรงเรียนคาทอลิกให้พวกเขามี

โอกาสได้เรียนค�ำสอนทุกๆ เช้า โดยเฉพาะ 

บรรดาเด็กๆ ท่ีเรียนในโรงเรียนรัฐบาล โดย 

การติดตามพวกเขาอย่างใกล้ชิด หาเวลาให้

พวกเขามีโอกาสเรียนค�ำสอนในช่วงเวลาที่

สะดวก เพื่อว่าบรรดาเด็กๆ เมื่อพวกเขาเรียน

ค�ำสอนอย่างเพียงพอแล้ว พวกเขาจะได้รับ 

ศีลศักดิ์สิทธิ์ ในการเจริญชีวิตคริสตชนที่ด ี

ต่อไป 

	 	 2 . 6   หน ่ ว ย ง านครอบค รั วขอ ง

สังฆมณฑล จัดการฟื้นฟูจิตใจในลักษณะของ

การเข้าเงียบ ให้ได้รับค�ำแนะน�ำชีวิตฝ่ายจิต 

ให้พวกเขามีโอกาสไตร่ตรองชีวิตครอบครัว 

มีโอกาสแก้บาปรับศีล จัดให้มีการอบรมเรื่อง

การคมุก�ำเนดิ การท�ำแท้ง การณุยฆาต กระแส

เรียกในการใช้ชีวิตคู่ มีการร้ือฟื้นค�ำสอนของ

การแต่งงานอย่างต่อเนื่องทุกๆ 5-10 ปี 


วารสารวิชาการ วิทยาลัยแสงธรรม 80

การอภิบาลคู่แต่งงานในช่วงเร่ิมต้นของชีวิตครอบครัวตามพระสมณลิขิตเตือนใจ ความปีติยินดีแห่งความรัก  

กรณีศึกษา: เขตตอนกลางของสังฆมณฑลสุราษฎร์ธานี 

	 	 2.7 หน่วยงานยุวธรรมทูต จัดอบรม

ในระดบัย่อยในโรงเรยีน และระดบัสงัฆมณฑล

ในแต่ละปีให้เด็กๆ ได้มโีอกาสใช้ชีวติอยูร่่วมกัน

ท�ำกจิกรรมร่วมกนัผ่านทางเกมส์ กจิกรรมฐาน

โดยสอดแทรกเนื้อหาคุณธรรม จริยธรรม การ

เป็นคริสตชนท่ีดี และการเป็นพลเมืองท่ีดีของ

สังคม โดยเรียนรู้จักชีวิตของพระเยซูเจ้าผ่าน

ทางพระคัมภีร์

	 	 2.8 หน่วยงานเยาวชน จัดให้มีค่าย

เยาวชนในช่วงภาคฤดูร้อน โดยสอดแทรก

เน้ือหาในการอบรมในเรื่อง Pro-love และ  

Pro-Life มีการชุมนุมเยาวชนจากวัดต่างๆ 

ในสังฆมณฑล ให้พวกเขาได้รู้จักตนเองมาก 

ยิ่งขึ้น และเตรียมพวกเขาก่อนจะเข้าสู ่ชีวิต

ครอบครัวในอนาคต

อภิปรายผล 

	 1. สภาพการด�ำเนินชีวิตของคู่แต่งงาน

แบบต่างคนต่างถือ

	 คู่แต่งงานด�ำเนินชีวิตโดยใช้ความรัก

ความเข้าใจกัน อดทนอดกลั้น ปลอบประโลม

ให้ก�ำลังใจกัน ให้อภัยซึ่งกันและกัน ให้เกียรติ

ซึ่งกันและกัน เพราะการมีใจกว้างที่ท�ำให้คู ่

แต่งงานโอนอ่อนผ่อนตามให้กับการวิพากษ์

วิจารณ์อยู ่เสมอ ไม่ยึดติดอยู ่กับข้อดี และ 

ข้อเสียของกันและกัน ไม่ย่ืนค�ำขาดเข้าต่อสู้ 

แข่งกัน ไม่ให้เหตุผลเพื่อแก้ตัว หาโอกาสใน

การนัง่ปรึกษาหารือกนั วางแผนครอบครัวเพ่ือ

จะท�ำให้สิ่งต่างๆ ที่จะเกิดขึ้นในครอบครัวเพ่ือ

จะบรรลุเป้าหมายด้วยกัน

	 มคีวามซ่ือสัตย์ จริงใจต่อกนั ยอมรับฟัง

เหตุผลของกันและกัน ปรึกษากัน ท�ำกิจวัตร

ประจ�ำวันด้วยกันความซื่อสัตย์ และความ

จริงใจต่อกัน มาจากการนั่งลงปรึกษาซ่ึงกัน

และกันเป็นการแสดงออกถึงการกระท�ำด้วย

ความรักต่อกัน จึงจ�ำเป็นอย่างยิ่งที่คู่แต่งงาน

จะนั่งลงหาข้อตกลง หรือข้อก�ำหนดกันใหม่

เพือ่ต่างฝ่ายต่างไม่เอาชนะอกีฝ่ายหนึง่ ทัง้สอง

ฝ่ายควรเป็นผู้ชนะ

	 ในช่วงของวันพักผ่อน คู่แต่งงานส่วน

ใหญ่มักจะไม่ค่อยมีเวลาออกไปเที่ยวพักผ่อน

ด้วยกนั จงึจ�ำเป็นต้องหาโอกาสวางแผนการใช้

เวลาว่างร่วมกนัในการพักผ่อน ฉลองเหตุการณ์

ส�ำคญัต่างๆ หรอืในช่วงวนัส�ำคัญอ่ืนๆ แบ่งปัน

โอกาสในการเจริญเติบโตทางจิตใจ

	 ให้เสรภีาพในการนบัถอืศาสนา มคีวาม

เชื่อว่าลูกเป็นของขวัญของพระเจ้า ตามท่ี 

พระสมณสาร เรื่อง ครอบครัวคริสตชนในโลก

ปัจจุบัน ข้อที่ 132 ได้กล่าวว่า ลูกเป็นพระพร

ทีพ่่อแม่รบัมาจากพระเจ้าแห่งชวีติ ให้เขายนิดี

ทนรับความเน็ดเหนื่อยที่ได้รับจากการดูแลลูก

ผู้ซึ่งก�ำลังเจริญเติบโตในความเป็นคน และใน

ความเป็นคริสตชน


ปีที่ 11 ฉบับที่ 2 กรกฎาคม - ธันวาคม 2019/2562 81

ยุทธการ  กอบวัฒนกุล, พิเชฐ  แสงเทียน และ ลัดดาวรรณ์  ประสูตร์แสงจันทร์

	 เป็นพลเมอืงท่ีดขีองพระศาสนจกัร เป็น

ผู ้ประกาศข่าวดีเ พ่ือครอบครัวและสังคม

ครอบครวัจงึเป็นโรงเรยีนแรกในการสอนคณุค่า

ของมนุษย์ ที่ซึ่งเราได้เรียนรู้ถึงการใช้อิสรภาพ

อย่างเฉลยีวฉลาดได้รบัการพฒันาขึน้ในวยัเดก็

และหยัง่รากลกึอยูก่บัพวกเขาไปจนตลอดชวีติ

บนพื้นฐานจากสิ่งที่พวกเขาได้เรียนรู้ และรู้จัก

แยกแยะอิทธิพลในเชิงบวกและเชิงลบท่ีลด

ทอนคุณค่า จนท�ำให้เขากลายเป็นก�ำลังส�ำคัญ

ของพระศาสนจักรเป็นผู้ประกาศข่าวดี

	 บิดามารดาจะแพร่ธรรมในครอบครัว

ของตนได้ก่อนที่อื่นก็ต่อเมื่อ ชีวิตในครอบครัว

ของเขาเป็นประจักษ์พยานว่า ทั้งสองด�ำเนิน

ชีวิตไปตามที่พระเป็นเจ้าได้ทรงก�ำหนดไว้ทุก

ประการ เช่น อบรมสั่งสอนลูกตามหลักคริสต

ชน ช่วยเหลอืลกูให้บรรลวุฒุภิาวะในด้านความ

เชื่อ สอนเขาให้นับถือความบริสุทธิ์ เตรียมใจ

เขาให้มีหลักแน่นอนในชีวิต สอดส่องปกป้อง

ลูกอย่าให้หลงใหลตามทัศนะหรือพฤติกรรมที่

มักจะเป็นภัยส�ำหรับเขา ชักน�ำบุตรให้มีส่วน

ร่วมในชุมชนของพระศาสนจักร และของบ้าน

เมืองด้วยจิตส�ำนึกรับผิดชอบ 

	 ความรักจึงแสดงออกมาในการมีใจ

เอื้อเฟื้อเผื่อแผ่ พร้อมที่จะหยิบยื่นความช่วย

เหลือ เป็นห่วงความอยู่ดีมีสุขของผู้อื่นเป็น

อนัดับแรก ตามเอกสารคณะกรรมการเพ่ือการ

ส่งเสริมชีวิตครอบครัว ข้อท่ี 166 ที่บอกว่า

จ�ำเป็นที่จะสังเกตเห็นภัยอันตราย และสิ่งร้าย

ที่คุกคามครอบครัว สร้างบรรยากาศท่ีจะ 

ส่งเสริมความเจริญก้าวหน้าให้แก่ครอบครัว

เข้าใจซึ่งกันและกัน แม้ว่าต่างคนต่างมีเหตุผล

ของกันและกัน ที่ส�ำคัญคือ การรับฟังกัน 

อดทนอดกลั้นกัน มีการปรึกษากัน ยอมรับฟัง

ความคิดเห็นของกันและกัน  ซ่ึงน�ำไปสู่การ

ยอมรับผู้อืน่ แม้ว่าค�ำพูดหรือพฤติกรรมจะแตก

ต่างไปจากเราก็ตาม 

	 ครอบครัวจึงมบีทบาทในการอบรมเล้ียง

ดบูตุร โดยปลกูฝังให้เขาในเรือ่งความเชือ่ และ

ความรัก ตามที่พระสมณสาร เรื่อง ครอบครัว

คริสตชนในโลกปัจจุบัน ข้อที่ 71 ที่บอกว่า

ครอบครวัต้องอบรมสัง่สอนลกูตามหลกัคริสตชน 

ช่วยเหลอืลกูให้บรรลวุฒุภิาวะในด้านความเชือ่

น�ำลกูให้มส่ีวนร่วมในชมุชนของพระศาสนจกัร

และของบ้านเมืองด้วยจิตส�ำนึกรับผิดชอบ

เพราะความเชื่อท่ีเร่ิมจากครอบครัวจะเป็น

ภูมิคุ้มกันให้บุตรในการเป็นคริสตชนท่ีเข้มแข็ง

เป็นก�ำลังหลักของพระศาสนจักร และเป็น

ประจักษ์พยานทางความเช่ือกบัพ่ีน้องทีอ่ยูร่อบ

ข้างด้วย 


วารสารวิชาการ วิทยาลัยแสงธรรม 82

การอภิบาลคู่แต่งงานในช่วงเร่ิมต้นของชีวิตครอบครัวตามพระสมณลิขิตเตือนใจ ความปีติยินดีแห่งความรัก  

กรณีศึกษา: เขตตอนกลางของสังฆมณฑลสุราษฎร์ธานี 

	 2. แนวทางในการอภบิาลในช่วงเริม่ต้น

ของชีวิตครอบครัวของคู่แต่งงานแบบต่างคน

ต่างถือ

	 พ่อแม่ต้องปลูกฝังความรัก และความ

อบอุ่นให้เกิดขึน้กบับตุร ให้ซมึซบัความรกัผ่าน

ทางการดูแลเอาใจใส่กันของพ่อแม่ สัมผัสได้ 

ถึงความอบอุ่นในความครอบครัว เป็นไปตาม

ที่แนวทางการอภิบาลของพระสมณลิขิตเตือน

ใจ ความปีติยินดีแห่งความรัก ที่บอกว่า การ

ยอมรับลูกว่าเป็นของขวัญของพระเจ้า และ 

ฝึกพวกเขาให้เป็นพลเมืองที่ดี ให้อ�ำนาจบิดา

มารดาด้วยการอบรมด้านความเชือ่ท่ีเหมาะสม

	 วดัจดัให้มกีารแบ่งปันประสบการณ์จาก

คู่แต่งงานทีมี่ประสบการณ์การแต่งงานมานาน

หลายปี เป็นเพือ่นร่วมเดนิทางทีจ่ะคอยให้การ

อภิบาลในด้านการโปรดศีลล้างบาปของบุตร

ญาติพี่น ้อง หรือคนรู ้จัก พิธีแต ่งงาน พิธี

ปลงศพ ฯลฯ ตามที่แนวทางการอภิบาลของ

พระสมณลขิติเตอืนใจ ความปีตยินิดีแห่งความ

รัก ข้อที่ 223 กล่าวไว้ว่า บรรดาผู้อภิบาลจะ

ต้องช่วยท�ำให้การแต่งงานเข้มแขง็ และช่วยให้

เติบโต เตือนเขาให้ระลึกถึงความงดงามของ

แนวคิดเกี่ยวกับการแต่งงาน และความช่วย

เหลอืทีโ่บสถ์ท้องถิน่จะสามารถมอบให้กบัพวก

เขาได้

	 พระสงฆ์ต้องเป็นประจกัษ์พยานในด้าน

ความเชื่อ ความหวัง และความรัก ด้วยการ

ออกไปเยี่ยมเยียน พบปะ พูดคุยกับคู่แต่งงาน

ผ่านทางการไปแบ่งปันพระวาจา (BEC) ใน 

ครอบครัว ในกลุ่ม และในชุมชน ดังท่ีรายงาน

การประชุมครั้งสุดท้าย Relatio Finalis 

ปี 2015 กล่าวไว้ว่า พระวาจาของพระเจ้า 

ไม่ได้เป็นเพียงข่าวดีในชีวิตส่วนตัวของบุคคล

เท่านั้น แต่ยังเป็นเกณฑ์ในการวินิจฉัย และ

เป็นหนทางในการไตร่ตรองหยั่งลึกเกี่ยวกับ

ความท้าทายหลากหลายที่คู่แต่งงาน 

	 พระสงฆ์ นักบวช ครูค�ำสอน ให้การ

สนับสนนุด้วยการเชญิชวนคูแ่ต่งงาน และบตุร

ให้เห็นคุณค่าของการร่วมมิสซาที่วัด เป็นไป

ตามแนวทางการอภิบาลของพระสมณลิขิต

เตือนใจ ความปีติยนิดีแห่งความรัก ข้อที ่223 

ทีบ่อกว่า เรายงัควรทีจ่ะเน้นถงึความส�ำคัญของ

ชวีติจติของครอบครวั การสวดภาวนา การร่วม

รับศีลมหาสนิทในพิธีบูชาขอบพระคุณวัน

อาทิตย์เป็นประจ�ำเพื่อท่ีส่งเสริมการเจริญ

เติบโตของชีวิตจิตวิญญาณของพวกเขา 

	 โรงเรียนควรให้มีการติดตามบรรดา

เด็กๆ ในโรงเรียนคาทอลิกให้พวกเขามีโอกาส

ได้เรียนค�ำสอนทุกๆ เช้า โดยเฉพาะบรรดา

เด็กๆ ที่ เรียนในโรงเรียนรัฐบาล  โดยการ

ติดตามพวกเขาอย่างใกล้ชิด  เป ็นไปตาม

แนวทางการอภบิาลของพระสมณลขิติเตอืนใจ 


ปีที่ 11 ฉบับที่ 2 กรกฎาคม - ธันวาคม 2019/2562 83

ยุทธการ  กอบวัฒนกุล, พิเชฐ  แสงเทียน และ ลัดดาวรรณ์  ประสูตร์แสงจันทร์

ความปีตยินิดแีห่งความรัก ข้อท่ี 229 ทีบ่อกว่า

โบสถ์ในท้องถิน่ องค์การ โรงเรยีน และสถาบนั

อื่นๆ ของพระศาสนจักรสามารถช่วยในหลาก

หลายหนทางทีจ่ะสนบัสนนุค�ำ้ชคูรอบครวั และ

ช่วยพวกเขาให้เติบโต 

	 หน่วยงานครอบครัวของสังฆมณฑล

จัดการฟื้นฟูจิตใจในลักษณะของการเข้าเงียบ

ให้ได้รับค�ำแนะน�ำชีวิตฝ่ายจิต  เป็นไปตาม

แนวทางการอภบิาลของพระสมณลขิติเตอืนใจ 

ความปีตยินิดแีห่งความรัก ข้อท่ี 229 ทีบ่อกว่า

ให้พวกเขามีโอกาสไตร่ตรองชีวิตครอบครัว 

มีโอกาสแก้บาปรับศีล จัดให้มีการอบรมเรื่อง

การคมุก�ำเนดิ การท�ำแท้ง การณุยฆาต กระแส

เรียกในการใช้ชีวิตคู่ มีการรื้อฟื้นค�ำสอนของ

การแต่งงานอย่างต่อเนื่องทุกๆ 5-10 ปี 

	 หน่วยงานยวุธรรมทตู จดัอบรมในระดบั

ย่อยในโรงเรียน และระดับสังฆมณฑลในแต่ 

ละปีให้เด็กๆ ได้มีโอกาสใช้ชีวิตอยู ่ร ่วมกัน 

ท�ำกจิกรรมร่วมกนัผ่านทางเกมส์ กจิกรรมฐาน

โดยสอดแทรกเนื้อหาคุณธรรม จริยธรรม การ

เป็นคริสตชนที่ดี และการเป็นพลเมืองท่ีดีของ

สังคม เป็นไปตามแนวทางการอภบิาลของพระ

สมณลิขิตเตือนใจ ความปีติยินดีแห่งความรัก

ข้อที่ 222 โดยเรียนรู้จักชีวิตของพระเยซูเจ้า

ผ่านทาง พระคัมภีร์ เข้าใจถึงบทบาทของพวก

เขาในฐานะยุวธรรมทูตว่า เขาเองนั้นสามารถ

เป็นผู้ร่วมงานกับพระเยซูเจ้าได้อย่างไรบ้าง 

รวมถึงการเป็นพลเมืองที่ดีของสังคมด้วย

	 หน่วยงานเยาวชน จัดให้มีค่ายเยาวชน

ในช่วงฤดูร้อน โดยสอดแทรกเนื้อหาในการ

อบรมในเรื่อง Pro-love และ Pro-Life เป็น 

ไปตามแนวทางการอภิบาลของพระสมณลิขิต

เตือนใจ ความปีติยนิดีแห่งความรัก ข้อที ่229 

ท่ีบอกว่า มีการชุมนุมเยาวชนจากวัดต่างๆ 

ในสังฆมณฑลให้พวกเขาได้รู ้จักตนเองมาก 

ยิ่งขึ้น และเตรียมพวกเขาก่อนจะเข้าสู ่ชีวิต

ครอบครวัในอนาคตได้ตระหนกัถงึกระแสเรยีก

ของตนเอง และมีความรับผิดชอบในการ 

ส่งเสริมความรัก และความยุติธรรมมากขึ้น 


วารสารวิชาการ วิทยาลัยแสงธรรม 84

การอภิบาลคู่แต่งงานในช่วงเร่ิมต้นของชีวิตครอบครัวตามพระสมณลิขิตเตือนใจ ความปีติยินดีแห่งความรัก  

กรณีศึกษา: เขตตอนกลางของสังฆมณฑลสุราษฎร์ธานี 

บรรณานุกรม

คณะกรรมการคาทอลิกเพื่อการส่งเสริมชีวิตครอบครัว. (1992). สารถึงบรรดาครอบครัว. 

	 กรุงเทพฯ: สุขส�ำราญการพิมพ์.

คณะกรรมการเพือ่การส่งเสรมิครอบครัว. (1991). ครอบครวัครสิตชนในโลกปัจจบุนั. กรุงเทพฯ: 

	 อัสสัมชัญ.

เตรูโอ อะวาโมโต. (2002). ความรักและการแต่งงาน. กรุงเทพฯ: รามาการพิมพ์จ�ำกัด.

แผนกครอบครัว สภาประมุขบาทหลวงโรมันคาทอลิกแห่งประเทศไทย. (2014). ค�ำสอนเรื่อง 

	 ครอบครัว. กรุงเทพฯ: ปิติพานิช.

ฝ่ายงานอภิบาลและธรรมทูต อัครสังฆมณฑลกรุงเทพ. (1996). ค�ำสอนพระศาสนจักรคาทอลิก.

	 กรุงเทพฯ: อัสสัมชัญ.

ไพยง มนิราช, บาทหลวง. (2004). การสมรสของคริสตชนไทยตามประมวลกฎหมายพระ 

	 ศาสนจักรคาทอลิก ประมวลกฎหมายแพ่งและพาณิชย์ บรรพ 5 เรื่องครอบครัว. 

	 ราชบุรี: ธรรมรักษ์การพิมพ์.

_____. (2007). ศีลศักดิ์สิทธิ์ในชีวิตฆราวาสไทย. ราชบุรี: ธรรมรักษ์การพิมพ์.

ฟรงัซสิ, พระสนัตะปาปา. (2017). พระสมณลขิติเตอืนใจ ความปีตยินิดแีห่งความรกั. กรงุเทพฯ: 

	 อัสสัมชัญ.

ยอห์น ปอล ที่ 2, พระสันตะปาปา. (1984). พระสมณสาสน์ เรื่อง ครอบครัวคริสตชนในโลก 

	 ปัจจุบัน. กรุงเทพฯ: อัสสัมชัญ.

สื่อมวลชนคาทอลิกประเทศไทย. (2003). ครอบครัวเอเชียมุ่งสู่วัฒนธรรมแห่งชีวิต. กรุงเทพฯ: 

	 อัสสัมชัญ.

หน่วยงานสามเณราลัย สภาพระสงัฆราชแห่งประเทศไทย. (1989). คูม่อือภบิาล ส�ำหรับพระสงฆ์ 

	 สังฆมณฑลในพระศาสนจักรที่ขึ้นต่อกระทรวงเผยแพร่พระวรสารสู่ปวงชนชีวิต. 

	 กรุงเทพฯ: อัสสัมชัญ.

Francis. (2015, 24 October). Encyclicals of Final Relatio of The Synod of Bishops. 

	 Relatio Finalis.

Francis. (2014, 24 June). The Pastoral Challenges of The Family in The Context 

	 of Evangelization. General Assembly of the Synod of Bishops.


ความเป็นหลังนวยุคในข้อคิดคำ�นึงของ 

สมณสภาเพื่อความยุติธรรมและสันต ิ

เรื่อง “กระแสเรียกของผู้นำ�ธุรกิจ”

Postmodernity in the Reflection of the Pontifical 

Council for Justice and Peace on “Vocation 

of the Business Leader”

กันต์สินี สมิตพันธุ์

* ดุษฎีบัณฑิตสาขาปรัชญาและจริยศาสตร์ คณะบัณทิตวิทยาลัย มหาวิทยาลัยราชภัฏสวนสุนันทา

ศาสตราจารย์ กีรติ บุญเจือ

* อาจารย์สังกัดบัณทิตวิทยาลัย มหาวิทยาลัยราชภัฏสวนสุนันทา

Kansinee Smithphan

* Doctor of Philosophy in Philosophy and Ethics Graduate School,

  Suan Sunandha Rajabhat University.

Professor Kirti Bunchua

* Faculty members under the Graduate School of Suan Sunandha Rajabhat University.

ข้อมูลบทความ
* รับบทความ	 13 มิถุนายน 2560

* ตอบรับบทความ	19 กรกฎาคม 2560


ความเป็นหลังนวยุคในข้อคิดคำ�นึงของสมณสภาเพ่ือความยุติธรรมและสันติเร่ือง

“กระแสเรียกของผู้นำ�ธุรกิจ”

วารสารวิชาการ วิทยาลัยแสงธรรม 86

บทคัดย่อ 	 การวิจัยนี้มีวัตถุประสงค์เพื่อศึกษาว่าข้อคิดค�ำนึงของสมณสภา

เพือ่ความยตุธิรรมและสนัติเรือ่ง“กระแสเรียกของผูน้�ำธรุกจิ” สนบัสนนุ

ความเป็นหลังนวยุคภาพ โดยด�ำเนินการวิจัยเชิงคุณภาพตามหลัก

ปรัชญา คือ วิภาษวิธี การแลกเปลี่ยนความคิดเห็นและการตีความ 

พบว่า ข้อคิดค�ำนึงฯ น่าจะตีความตามหลักปรัชญานวยุค เพราะเชิญ

ชวนให้ใช้การได้เปรียบพัฒนาสังคมตามกฎเกณฑ์ของพระศาสนจักร 

ท่ีว่าสรรพสิ่งมีล�ำดับขั้นและมนุษย์เป็นส่ิงประเสริฐสุดที่พระเจ้าทรง 

สร้างขึน้ ทกุสิง่ในโลกควรให้มนษุย์เป็นศนูย์กลางและเป็นผู้มคีวามส�ำคญั

สูงสุด ในการส่งเสริมการสร้างความหมายและความเข้าใจจากการได้

ทรัพยากรไว้เป็นกรรมสิทธิ์มากกว่าคนอื่น แต่ผู้วิจัยกลับคิดว่าตีความ

ตามหลักปรัชญาหลังนวยุคสายกลางซึ่งจะให้ความหมายที่สอดคล้อง 

กับแนวทางของพระศาสนจักรปัจจุบันนี้มากกว่า คือ เน้นการปรับใช้

เทคโนโลยีที่มีคุณภาพ และเพ่ือคุณภาพของกิจการจนถึงคุณภาพ 

ของชีวิตของผู้น�ำธุรกิจคาทอลิก เมื่อรับกระแสเรียกเป็นผู้น�ำธุรกิจย่อม

หาทางออกของปัญหา ที่มนุษยชาติตกหลุมพรางของการพัฒนา

วทิยาศาสตร์และเทคโนโลย ีโดยการเสนอให้เลอืกสรรสิง่ท่ีดีมาประยกุต์

ใช้เพ่ือการพฒันาคณุภาพชีวติของมนษุย์และสงัคมโลก เนือ่งจากศรทัธา

ของครสิตชนคาทอลิกเสริมด้วยเหตุผล ข้อคดิค�ำนงึฯ นี ้ย่อมมเีจตนาให้

ผู้น�ำธุรกิจคาทอลิกใช้วิจารณญาณตามหลักปรัชญาหลังนวยุคสายกลาง

วิเคราะห์และประเมินค่าเร่ืองต่าง ๆ ของค�ำสอนศาสนา เพื่อให้ทุกคน 

มีศาสนาเป็นหลักยึดเหนี่ยวด้วยศรัทธาอย่างมีคุณภาพข้ันพ้ืนฐาน คือ 

ความเชื่อ ความวางใจ และความรัก

ค�ำส�ำคัญ:	 กระแสเรียก

	 	 	 ผู้น�ำธุรกิจคาทอลิก

	 	 	 ความเป็นหลังนวยุคภาพ


ปีที่ 11 ฉบับที่ 2 กรกฎาคม - ธันวาคม 2019/2562

กันต์สินี สมิตพันธุ์ และ กีรติ บุญเจือ

87

	 The purpose of  this  research was  to study  the 

document of the Pontifical Council for Justice and Peace, 

how the work entitled "The Vocation of the Business 

Leader" is exposed by modernism. However, by conducting 

a qualitative research on the philosophical basis, which 

includes dialectical, discursive, and interpretative dimen-

sions, it was found out that the reflection could be inter-

preted according to modern philosophy, which advocates 

taking advantage in business, developing society strictly 

according to the norms of the Catholic Church, attaching to 

the idea that all things are hierarchical and man is God’s 

most precious creation. Humans are the center of the world 

and hold utmost importance in promoting meaning and 

understanding of resource ownership. Nonetheless, the 

researcher believes that a postmodern philosophical inter-

pretation would give better meaning to the Church's 

approach, focusing on the adoption of the quality technol-

ogy and the quality business including the quality of life 

of business leaders. This vocation, therefore, counterbal-

ances to the solution of the problem that humanity is 

saved from the pitfalls of scientific and technological devel-

opment by offering good choices for the improvement of 

the quality of life for humanity and the world. As Christians 

ground their faith on reason, Catholic businessmen can use 

their minds to critically judge, analyze, and evaluate the 

various aspects of religion, so that they can anchor their life and 

work strongly in the Christian virtues of faith, trust and love.

 

Keywords: vocation, Catholic businessman, postmodernity

Abstract


วารสารวิชาการ วิทยาลัยแสงธรรม 88

ความเป็นหลังนวยุคในข้อคิดคำ�นึงของสมณสภาเพ่ือความยุติธรรมและสันติเร่ือง

“กระแสเรียกของผู้นำ�ธุรกิจ”

บทน�ำ

	 คริสตชนพึงเป็นคริสตชนด้วยความ

สมัครใจของตนเอง พระสังคายนาวาติกันท่ี 2 

ได้ย�้ำเรื่องนี้ว่า มนุษย์ทุกคนพึงมีเสรีภาพใน 

การเลือกเชื่อและนับถือศาสนาตามมโนธรรม

ของตน หากสนใจจะเข้าเป็นสมาชิกของพระ

ศาสนจักรจะต้องแสดงความจ�ำนงต่อเจ้าหน้าที่

ของพระศาสนจักร ซึง่จะจดัให้ได้ศึกษาให้รูจ้กั

พระศาสนจักรและความหมายแห่งข่าวดีของ

พระเยซูอย่างชัดเจนเสียก่อน จึงให้ตัดสินใจ

ตามมโนธรรมเป็นครัง้สดุท้ายว่า จะยงัสมคัรใจ

เป็นสมาชิกจริงๆ หรือไม่ และย่อมจะบังเกิด

เป ็นประชาคมของผู ้มีกระแสเรียกพิเศษ 

ในสมัยของพระเยซู พระองค์ทรงประกาศ

แถลงการณ์ว่า “อาณาจักรแห่งสวรรค์มาถึง

แล้ว” พระศาสนจักรยังเป็นส่วนหนึ่งของ

อาณาจกัรแห่งสวรรค์ (Kingdom of Heaven) 

ซึ่งได ้แก ่ คนดีทุกคนรวมกันทั่วโลก ทั้งที่ 

ตายไปแล้ว ท่ีก�ำลังมีชีวิต โดยในโลกน้ีพระ

ศาสนจกัรมกีารบรหิารงานผ่านสมณกระทรวง

และมีสมณสภา (Pontifical Council) เป็น 

หน่วยงานหนึ่งในสภาปกครองพระศาสนจักร

โรมันคาทอลิก มีหน้าที่ดูแลกิจการด้านสังคม

ภายในพระศาสนจักรโรมันคาทอลิก เอกสาร 

ที่ออกโดยสมณสภาอย่างเป็นทางการเพื่อ

ก�ำหนดแนวความคิด และการปฏิบัติตาม

ขอบข่ายงานของแต่ละสภาเรียกว่า ข้อคิด

ค�ำนึง (Reflection) ซึ่งคริสตชนคาทอลิกพึง 

ศึกษาเพ่ือให้เข้าใจหลักการของพระศาสนจักร

คาทอลิกที่แท้จริง

	 งานวิจัยนี้ใจความส�ำคัญอยู่ที่เอกสาร

ข้อคิดค�ำนึงของสมณสภาเพื่อความยุติธรรม

และสันติเรื่อง “กระแสเรียกของผู้น�ำธุรกิจ” 

อันเป็นเอกสารที่มุ ่งเน้นให้เป็นคู ่มือส�ำหรับ 

นกัธรุกจิคาทอลิกทกุคน และส�ำหรบัคณาจารย์

ทั้งหลายสามารถใช้ในการสอนได้ทั้งในระดับ

วทิยาลัยและมหาวทิยาลัย อกีทัง้ยงัเป็นเครือ่ง

มือหนึ่งที่ช่วยในการสอนเพื่อสร้างความเข้าใจ

เกี่ยวกับ “กระแสเรียก” (Vocation) ส�ำหรับ

อาชีพนักธุรกิจตามแนวทางของศาสนาคริสต์

นิกายโรมันคาทอลิก ข้อค�ำนึงนี้เกิดจากสมณ

สภาเพ่ือความยุติธรรมและสันติ  โดยพระ

คาร์ดินัล ปีเตอร์ เค เอ เทิร์กสัน (Cardinal 

Peter K.A. Turkson) เป็นประธานได้จัดท�ำ 

เอกสารของสมณสภาเพื่อความยุติธรรมและ

สันติในรูปแบบของข้อคิดค�ำนึง โดยใช้ช่ือเร่ือง

ว่า กระแสเรยีกของผูน้�ำธรุกจิ “The Vocation 

of the Business Leader” พิมพ์ขึ้นในเดือน 

พฤศจิกายน ค.ศ.2012 และมีการแปลไปแล้ว 

12 ภาษา ในประเทศไทย ศาตราจารย์ กีรติ

บญุเจอื เป็นผูแ้ปลเป็นภาษาไทย พมิพ์ครัง้แรก

เมื่อเดือนสิงหาคม ค.ศ.2014 เอกสารนี้ แบ่ง

ออกเป็น 3 ส่วน คือส่วนที่เป็นบทน�ำ เนื้อหา

และบทสรุป รวมทั้งหมด 87 ข้อ


ปีที่ 11 ฉบับที่ 2 กรกฎาคม - ธันวาคม 2019/2562 89

กันต์สินี สมิตพันธุ์ และ กีรติ บุญเจือ

เป็นที่ทราบกันดีว่า พระศาสนจักรคาทอลิก

เป็นองค์กรใหญ่มคีวามสลบัซบัซ้อนขององค์กร

ทีเ่ป็นไปตามล�ำดบัขัน้ การปรบัเปลีย่นหรอืการ

เปลี่ยนแปลงใดๆ ย่อมเป็นไปอย่างเช่ืองช้า 

ในลักษณะค่อยเป็นค่อยไป มีจุดยืน หลักการ

กฎเกณฑ์ที่ตายตัวในแบบอนุรักษ์นิยม ซึ่งเป็น

ไปตามหลักการของปรัชญานวยุค คริสตชน

คาทอลิกเช่ือและปฏิบัติตามแนวทางที่พระ

ศาสนจักรคาทอลกิชีแ้นะมาตลอดยคุสมยัอย่าง

ไม่คิดสงสัยหรือตั้งค�ำถามใดๆ ที่อาจส่งผลต่อ

การด�ำเนินชีวิตในโลกท่ีเปลี่ยนแปลงอย่าง

รวดเรว็ แต่ข้อคดิค�ำนงึของสมณสภาเพือ่ความ

ยุติธรรมและสันติ เรื่องกระแสเรียกของผู้น�ำ

ธุรกิจนี้ มีจุดเด่นที่ชี้น�ำให้ผู้น�ำธุรกิจ นักธุรกิจ

คาทอลิกทุกคนสามารถท�ำธุรกิจด้วยหลักการ

ของความเสมอภาค ความมเีสรภีาพ การเข้าไป

มีส่วนร่วมกับประชาคมโลกในทุกมิติ

	 กระแสเรียกนี้ย่อมมีผลต่อบทบาทของ 

ผู้นับถือศาสนาคริสต์นิกายโรมันคาทอลิกใน

องค์กรธุรกจิหลากหลาย เช่น สหกรณ์ บรรษทั

ข้ามชาติ ธุรกิจของครอบครัว ธุรกิจเพื่อสังคม

สหกิจ ทั้งที่มุ่งแสวงก�ำไรและไม่มุ่งแสวงก�ำไร

ฯลฯ นอกจากนีย้งัใช้เป็นคูม่อืชีแ้นะการตดัสนิ

ใจด�ำเนินธุรกิจในกระแสโลกปัจจุบันท่ีท้าทาย

และเผชิญการเปลี่ยนแปลงทางวัฒนธรรมที่

หลากหลาย โดยส่งเสรมิการคดิและการตดัสนิ

ใจบนพื้นฐานความเชื่อของมนุษยชาติด้วย

กระแสความคิดที่เน้นความเป็นเอกภาพใน

ความหลากหลาย การไม่ยึดมั่นถือมั่น การ

แก้ไขประเด็นที่เอื้อต่อสงคราม สนับสนุน

ประเด็นที่ส่งเสริมสันติภาพและมุ่งการพัฒนา

คณุภาพชวีติให้ดขีึน้อย่างเหมาะสม สอดคล้อง

กันกับแนวทางของพระศาสนจักรยิ่งขึ้น ผู้น�ำ

ธุรกิจย่อมได้รับกระแสเรียกให้ใส่ใจต่อโลก

เศรษฐกิจ และการเงินภายใต้แสงสว่างท่ีส่อง

ให้เห็นว่าต้องท�ำการตามหลักการแห่งศักดิ์ศรี

ความเป็นมนุษย์เพื่อได้มาซึ่งประโยชน์สุข 

ร่วมกนั ดังนัน้ การตีความตามกระบวนทรรศน์

ปรัชญาหลังนวยุคสายกลาง  (moderate 

postmodern philosophy paradigm) 

ต่อข้อค�ำนึงของสมณสภาเพื่อความยุติธรรม

และสันติเรื่อง “กระแสเรียกของผู้น�ำธุรกิจ” 

ที่สนับสนุนความเป็นหลังนวยุคภาพ จึงเป็น 

สิ่งที่จะทรงคุณประโยชน์ต่อพระศาสนจักร

คาทอลิกอย่างแท้จริง

วัตถุประสงค์

	 เพ่ือศึกษาว่าข้อคิดค�ำนึงของสมณสภา

เพือ่ความยติุธรรมและสนัติเรือ่ง “กระแสเรยีก

ของผูน้�ำธรุกิจ” สนบัสนนุความเป็นหลงันวยคุ

ภาพอย่างไร


วารสารวิชาการ วิทยาลัยแสงธรรม 90

ความเป็นหลังนวยุคในข้อคิดคำ�นึงของสมณสภาเพ่ือความยุติธรรมและสันติเร่ือง

“กระแสเรียกของผู้นำ�ธุรกิจ”

สมมติฐานของการวิจัย

	 ผู้วิจัยเชื่อว่าข้อคิดค�ำนึงของสมณสภา

เพือ่ความยติุธรรมและสนัตเิรือ่ง “กระแสเรยีก

ของผูน้�ำธรุกิจ” สนบัสนนุความเป็นหลงันวยคุ

ทีต่ัง้อยูบ่นหลกันติธิรรม (The Rule of Law) 

หลักคุณธรรม (Morality) หลักความโปร่งใส 

(Accountability) หลักการมีส่วนร่วม (Par-

ticipation) หลกัความรบัผดิชอบ (Responsi-

bility) หลักความคุ้มค่า (Cost–effective-

ness or Economy) หลักการบริหารจัดการ

ที่ดีที่ตรงตามหลักการและแนวทางของ 

พระศาสนจักรคาทอลิก  ขับเคลื่อนตาม

แนวทางของปรัชญาหลังนวยุคสายกลาง 

ด้วยหลักการสร้างสรรค์ ปรับตัว ร่วมมือและ

แสวงหา น�ำไปสูก่ารพฒันาองค์กรและคณุภาพ

ชีวิตของผู้น�ำธุรกิจคาทอลิก

ประโยชน์ที่ได้รับจากการวิจัย

	 1. ได้บูรณาการความคิดของผู้น�ำธุรกิจ

คาทอลิกบนพื้นฐานความเสมอภาคและ

เสรีภาพตามหลักการและแนวทางของข้อคิด

ค�ำนึง

	 2. ได้องค์ความรูใ้นการบรหิารธรุกจิตาม

หลักปรัชญาหลังนวยุคสายกลาง

	 3. ได้องค์ความรู้ใหม่เสนอแนะแก่ผู้น�ำ

ธุรกิจคาทอลิกและผู้มีส่วนได้ส่วนเสีย

ขอบเขตการวิจัย

	 การวจิยันีด้�ำเนนิการตามรปูแบบวธิวีจัิย

ทางปรัชญา ศึกษาวิจัยในขอบข่ายของสาขา

วิชาปรัชญาและจริยศาสตร์ ตามแนวคิด

ปรัชญาหลังนวยุคสายกลาง สืบค้นข้อมูล

เอกสารที่เกี่ยวข้องกับปรัชญากระบวนทรรศน์

อภิปรัชญา ญาณปรัชญา ตรรกวิทยา และ

อรรถปรวิรรต ประวตัศิาสตร์ของศาสนาครสิต์

แนวคิดและทฤษฎีเกี่ยวกับหลักการบริหารที่

สืบค้นได้ระหว่าง 1 มิ.ย. 2559 - 30 เม.ย.

2560

นิยามศัพท์เฉพาะ

	 1. “หลังนวยุคภาพ” หมายถึง กระแส

ความคิดและท่าทีของบุคคลกลุ ่มหนึ่งใน

ปัจจุบันที่เชื่อว ่าความคิดและท่าทีของตน 

พ้นยุคใหม่ไปแล้ว ผลพวงเกิดจากกระแส 

ต่อต้านความคิดแบบยุคกลาง และผลจาก

ความก ้าวหน ้าของวิทยาศาสตร ์   โดยมี

คณิตศาสตร์และตรรกวิทยาเป็นเครื่องมือ

ส�ำคัญ

	 2. “กระแสเรียก” หมายถึง ประเภท 

วิถีชีวิตที่พระเจ้าทรงปรารถนาให้แต่ละคน 

ได้ด�ำเนิน ซึ่งจะรู้ได้จากความรู้สึกโน้มเอียง

ความชอบและความถนัดกัน คนหนึ่งอาจจะ

ชอบวถีิชวีติหนึง่อย่างทีส่ดุแต่ไม่ถนดั หรือถนัด

มากท่ีสุดแต่ไม่ชอบ เหล่านีย้งัไม่ใช่กระแสเรียก


ปีที่ 11 ฉบับที่ 2 กรกฎาคม - ธันวาคม 2019/2562 91

กันต์สินี สมิตพันธุ์ และ กีรติ บุญเจือ

จ�ำเป็นต้องหาวิธีท่ีอาจจะชอบน้อยลงมาแต่

ถนัดทีสุ่ด หรอืถนดัน้อยลงมาแต่ชอบมากทีส่ดุ

ใครที่พบวิธีที่ชอบที่สุดและถนัดที่สุดด้วยย่อม

ไม่มีปัญหา ถือว่ากระแสเรียกปรากฏชัด แต่

ความยุง่ยากเกิดข้ึนกบัผูท่ี้พบว่าสิง่ชอบกลบัไม่

ถนดั หรือถนัดกลบัไม่ชอบ ต้องใช้วจิารณญาณ

พนิิจพเิคราะห์ให้รอบคอบ โดยวธิปีระนปีระนอม 

ระหว่างความรู้สึกชอบกับความถนัด ก่อนจะ

ตัดสินใจว่าอาชีพใดเป็นกระแสเรียกของตน 

บางครั้งอาจต้องใช้เวลาพอสมควรหรือปรึกษา

ผู้เชี่ยวชาญประกอบ

	 3. “สภาสังคายนาของพระศาสนจักร

คาทอลิก (Catholic Council)” เรียกสั้นๆ 

ว่า “สภาสงัคายนา” หมายถงึองค์ประชมุผูน้�ำ

คาทอลิกทั่วโลกโดยมีพระสันตะปาปาเป็น

ประธาน ได้ท�ำมาแล้ว 21 ครั้ง ที่นับว่าส�ำคัญ

คือ 2 ครั้งสุดท้าย ได้แก่ สังคายนาวาติกัน 

ครั้งที่   1  (the First Vatican Council) 

ในค.ศ.1987 และ สังคายนาวาติกันครั้งท่ี 2 

(the Second Vatican Council) ในค.ศ. 

1962-1965

	 4. “สมณสาสน์” (Encyclical) เอกสาร 

ที่ออกอย่างเป็นทางการโดยพระสันตะปาปา

เพื่อก�ำหนดแนวทางคิดและการปฏิบัติแก่ชาว

คาทอลิกทุกคน

	 5. “สมณสภา” หมายถึง หน่วยงาน

หนึ่งในสภาปกครองพระศาสนจักรโรมัน-

คาทอลิก มีขนาดเล็กกว่าสมณะกระทรวง

มีหน้าที่ ดูแลกิจการด้านสังคมภายในพระ

ศาสนจักรโรมันคาทอลิก มีชื่อเรียกอีกอย่าง

หนึง่ว่า “สมณะทบวง” (Pontifical Council) 

ประธาน (president) ของแต่ละสมณะทบวง

มสีมณศกัดิเ์ป็นพระคาร์ดนิลัหรอือคัรมขุนายก

ปัจจุบันมีสมณะทบวงอยู ่ทั้งสิ้น 12 สมณะ

ทบวง ได้แก่ สมณะทบวงฆราวาส, สมณะ

ทบวงการส่งเสริมคริสต์ศาสนจักรสัมพันธ์, 

สมณะทบวงครอบครัว, สมณะทบวงความ

ยุติธรรมและสันติภาพ, สมณะทบวงกอร์อูนุม, 

สมณะทบวงการอภิบาลผู ้ย ้ายถ่ินและคน

พเนจร, สมณะทบวงการอภิบาลผู้ท�ำงานด้าน

สุขภาพ, สมณะทบวงตัวบทกฎหมาย, สมณะ

ทบวงศาสนสัมพันธ์, สมณะทบวงวัฒนธรรม, 

สมณะทบวงการสือ่สารสงัคม, สมณะทบวงการ

ส่งเสริมการประกาศพระวรสารใหม่ เอกสาร 

ที่ออกโดยสมณสภาอย่างเป็นทางการ เพื่อ

ก�ำหนดแนวความคิดและการปฏิบัติตาม

ขอบข่ายงานของแต่ละสภาเรียกว่า ข้อคิด

ค�ำนงึ (Reflection) ในงานวจัิยนี ้ข้อคดิค�ำนงึ

ของสมณสภาเพื่อความยุติธรรมและสันติเรื่อง

กระแสเรียกของผู้น�ำธุรกิจ ต่อไปนี้เรียกว่า 

“ข้อคิดค�ำนึง”


วารสารวิชาการ วิทยาลัยแสงธรรม 92

ความเป็นหลังนวยุคในข้อคิดคำ�นึงของสมณสภาเพ่ือความยุติธรรมและสันติเร่ือง

“กระแสเรียกของผู้นำ�ธุรกิจ”

วิธีด�ำเนินการวิจัย

	 การวิจัยเชิงคุณภาพนี้ใช ้วิธีวิจัยทาง

ปรชัญา อนัได้แก่ วภิาษวิธ ี(dialectic) โดยวิธี 

แลกเปล่ียนความคิดเห็น (discursive) และ 

การตคีวาม (hermeneutic) ตามหลกัวชิาการ 

จากข้อมูลเอกสารและวรรณกรรมทีเ่กีย่วข้อง 

ผลการวิจัย

	 การวิจัยพบว่า ข้อคิดค�ำนึงเริ่มต้นโดย

การให้เห็นปัญหาของธุรกิจโลก ที่ปัจจุบันพบ

ปัญหามากมาย จึงเชิญชวนให้ผู้น�ำธุรกิจช่วย 

แก้ปัญหาในนามของพระศาสนจักรคาทอลิก 

ซึ่งล้วนแต่แสดงจุดยืนของลัทธิ

	 นวยุคท่ีถือว่าความจริงต้องมีหน่ึงเดียว

และระบบเดียว จะว่าตีความตามหลักปรัชญา

นวยุค (modern philosophy paradigm) 

ก็ได้ เพราะเชิญชวนให้ใช้การได้เปรียบพัฒนา

สังคมตามกฎเกณฑ์ของพระศาสนจักรท่ีว่า

สรรพสิ่งมีล�ำดับขั้น (ฐานานุกรมของสิ่งสร้าง)

แต่ละสรรพสิง่มคีวามซบัซ้อนในล�ำดบัข้ันท่ีต่าง

กัน แต่ทว่ามนษุย์เป็นสิง่ประเสรฐิสุดทีพ่ระเจ้า

ทรงสร้างขึ้น มนุษย์เป็นผู้มีสิทธิและหน้าท่ี 

อนัเป็นหลกัการประการแรกหรอืเป็นหวัใจของ 

ค�ำสอนด้านสังคมของพระศาสนจักร ทุกสิ่ง 

ในโลกควรให้มนุษย์เป็นศูนย์กลางและเป็น 

ผู้มีความส�ำคัญสูงสุด แนวค�ำสอนนี้ส่งเสริม 

การสร้างความหมายและความเข้าใจจากการ

ได้ทรัพยากรไว้เป็นกรรมสิทธิ์มากกว่าคนอื่น 

ดังข้อความข้อ 1 (หน้า 8) “พระเยซูเจ้าบอก

แก่เรา โดยทางพระวรสารไว้ว่า “ผู้ใดได้รบัฝาก

ไว้มาก ผู้นั้นจะถูกทวงกลับไปมากด้วย” (ลูกา 

12:48  ) นักธุรกิจได ้รับโอกาสในการใช ้

ทรัพยากรต่างๆ มาก พระเจ้าจึงมอบภาระที ่

ยิง่ใหญ่ให้ เป็นกระแสเรยีกของนกัธรุกจิทกุคน

จะเห็นได้ว่าในช่วงสั้นๆ แห่งต้นศตวรรษนี้

ธุรกิจหลายแขนงได้สร้างนวัตกรรมอันน่าทึ่ง

มากมาย เช่น ด้านการบ�ำบัดรักษาโรค น�ำคน

ทั่วโลกให้ใกล้ชิดกันอย่างรวดเร็วทันใจด้วย

เทคโนโลยี และการสร้างสรรค์ความเจริญใน

สังคมรอบด้าน แต่ในเวลาเดียวกันก็มีด้านลบ 

ทีม่กีารฉ้อฉลในการท�ำธุรกจิ ยงัผลให้เศรษฐกจิ

โลกเกิดความวุ่นวายปั่นป่วน เกิดความไม่เชื่อ

มั่นในองค์กรธุรกิจรวมไปถึงสถาบันต่างๆ ใน

ภาคการค้าแบบเสรีด้วย ดังนั้น ส�ำหรับผู้น�ำ

ธุรกิจที่ เป ็นคริสตชน นี่ เป ็นจังหวะเวลาที่

ต้องการ การเป็นพยานยืนยันความเชื่อ ความ

หวงั และการปฏบิตัด้ิวยความรกัอย่างแท้จรงิ” 

หากแต่การตีความเช่นนี้เป็นการอ้างเหตุผล 

ที่ขัดแย้งกัน สามารถพิสูจน์ได้ด้วยวิธีการ

อุปนัย (induction) ของแอเริสทาเทิลที่ต้ังอยู่

บนพ้ืนฐานแห่งการถอดส่ิงสากล คือความเชื่อ

ว่าสิ่งสากลมีอยู่ในหน่วยย่อยที่สังกัดประเภท

เดียวกัน ด้วยการพิสูจน์โดยอ้างประสบการณ์

เฉพาะหน่วยที่แน่ใจแล้วไปสนับสนุนข้อความ


ปีที่ 11 ฉบับที่ 2 กรกฎาคม - ธันวาคม 2019/2562 93

กันต์สินี สมิตพันธุ์ และ กีรติ บุญเจือ

ทัว่ไปทีย่งัไม่แน่ใจ ให้มคีวามแน่ใจมากขึน้ ดงันี้

	 ประโยคอ้างท่ี 1 ธุรกิจหลายแขนงได้

สร้างนวัตกรรมน่าทึ่งมากมาย เช่นด้านการ

บ�ำบัดรักษาโรค น�ำคนทั่วโลกให้ใกล้ชิดกัน

อย่างรวดเร็วทันใจด้วยเทคโนโลยี และการ

สร้างสรรค์ความเจริญในสังคมรอบด้าน

	 ประโยคอ้างที่ 2 แต่ในเวลาเดียวกันก็ 

มีด้านลบที่มีการฉ้อฉลในการท�ำธุรกิจ ยังผล 

ให้เศรษฐกิจโลกเกิดความวุ่นวายปั่นป่วน เกิด

ความไม่เช่ือมั่นในองค์กรธุรกิจ รวมไปถึง

สถาบันต่างๆ ในภาคการค้าแบบเสรี

	 ประโยคสรปุ ดงัน้ัน ส�ำหรบัผูน้�ำธุรกจิที่

เป็นครสิตชน นีเ่ป็นจงัหวะเวลาท่ีต้องการ การ

เป็นพยานยนืยนัความเชือ่ ความหวงั และการ

ปฏิบัติด้วยความรักอย่างแท้จริง

	 จากรปูนรินยันี ้จะเหน็ว่าประโยคอ้างมี

การปฏิเสธ แต่ประโยคสรปุเป็นประโยคยนืยนั

ซึ่งผิดกฎของการพิสูจน์ตามหลักตรรกวิทยา

เพราะฉะนัน้รปูนรินยันีจึ้งไม่สมเหตสุมผล และ

เป็นการอ้างเหตุผลผิดอย่างหนึ่ง ดังนั้นการ

ตีความตามหลักปรัชญานวยุคจึงไม่ถูกต้อง

อย่างไรก็ตาม หลกัค�ำ้ประกนัของแอเรสิทาเทลิ

ได้รบัความเชือ่ถอืเรือ่ยมาจนถงึนกัวทิยาศาสตร์

รุน่นวยคุ ทีเ่หน็ว่าหลกัการของแอเรสิทาเทลิดี

มัน่คง แขง็แกร่ง แต่มนัก็ไม่ยดืหยุน่พอให้มีช่อง

ทางสร้างสรรค์ของใหม่ได้

	 ผู้วจิยัมองว่า การเน้นการได้เปรยีบของ

ผู้น�ำธุรกิจในสังคม และเชิญชวนให้ผู้น�ำธุรกิจ

ใช้การได้เปรยีบพฒันาสงัคมตามกฎเกณฑ์ของ

พระศาสนจักรด้วยคุณภาพพื้นฐานคือ ความ

เชื่อ ความวางใจ และความรัก นั้นล้วนเป็นไป

ตามแนวทางนวยุคที่มุ ่งเน้นตามค�ำสอนของ

พระศาสนจักรและตีความตามตัวอักษรจน 

เกินไป โดยยึดหลักการว่าการตีความหมายจะ

สมบูรณ์ได้ต้องขึ้นอยู่กับตัวบทเท่านั้น

	 จึงเสนอว่าคุณภาพพื้นฐานดังกล่าว

สามารถตีความให้เป็นหลังนวยุคได้ ไม่จ�ำเป็น

ต้องตีความตามตัวอักษรเพียงอย่างเดียว แต่

สามารถตีความตามเจตนาของผู ้อ่าน ดังที ่

กาดาเมอร์ได้กล่าวไว้ว่า การอ่านเป็นการ

สนทนาระหว่างผู้อ่านกับตัวบทไม่ใช่สนทนา 

กับผู ้เขียน ค�ำสอนเกี่ยวกับความเชื่อ ความ

วางใจ และความรัก ถ้าเชื่อว่ามีพระเป็นเจ้า

เพียงองค์เดียวและเป็นผู้สร้างสรรพส่ิง วางใจ

ว่า จะมชีวีตินรัินดรบนสวรรค์ และพระเป็นเจ้า

เป็นความรัก จึงต้องมีความเคารพต่อความดี

เฉพาะตัวของแต่ละสิ่งสร้าง หลีกเลี่ยงการน�ำ

สรรพสิ่งไปใช้อย่างผิดวัตถุประสงค์ เพราะทุก

สรรพสิง่พระเจ้าสร้างให้พึง่พาอาศยักนัและกนั

แต่ละสิง่มคีวามแตกต่าง เพือ่ช่วยเสรมิกนัและ

กันให้สมบูรณ์ มาตรการความจริงทางศาสนา

ของชาวคริสต์ทั้งมวลอยู ่ที่คัมภีร์ไบเบิลแต่

คมัภร์ีไบเบลิไม่ตอบปัญหาทกุประเดน็ให้เข้าใจ


วารสารวิชาการ วิทยาลัยแสงธรรม 94

ความเป็นหลังนวยุคในข้อคิดคำ�นึงของสมณสภาเพ่ือความยุติธรรมและสันติเร่ือง

“กระแสเรียกของผู้นำ�ธุรกิจ”

อย่างตรงๆ ส่วนมากต้องการการตีความ การ

ตีความกระแสเรียกที่เหมาะสมในยุคปัจจุบัน 

จึงเน้นการปรับใช้เทคโนโลยีที่มีคุณภาพและ

เพือ่คณุภาพของกจิการจนถงึคณุภาพของชวีติ

ของผู้น�ำธุรกิจคาทอลิก ดังข้อความ ข้อ 40 

(หน้า 36) “ธรุกจิทีถื่อได้ว่าประสบความส�ำเรจ็

ต้องสนใจและพยายามดูแลความต้องการแท้ๆ

ของมนุษย์ให้อยูใ่นระดบัดเีลศิ โดยเน้นนวตักรรม 

การสร้างสรรค์และการริเริ่มอย่างเข้มข้น 

ธุรกิจดังกล ่าวมานี้ขณะนี้ผลิตสินค ้าออก

จ�ำหน่ายอย่างที่เคยผลิตกันมาแต่ก่อน อัน

ได้แก่ สนิค้าทางการแพทย์ การสือ่สาร อาหาร

พลังงาน และสิ่งอ�ำนวยความสะดวกอื่นๆ แต่

ทว่ามีอะไรใหม่ในวิธีตอบสนองความต้องการ

ของมนุษย์ คือ ทั้งสินค้าและงานบริการมี

คุณภาพสูงขึ้นอย่างมาก และท่ีใดท�ำได้ดีจริงๆ

ที่นั่นคุณภาพชีวิตของผู้คนสูงขึ้นอย่างเห็นได้

ชัด”

	 แนวคิดนี้ยังแพร่หลายผ่านผู ้น�ำชาว

คาทอลิกทั่วโลกที่ได้รับค�ำแนะน�ำว่า นักบวช

ต้องได้รับการอบรมการใช้เทคโนโลยีสมัยใหม่

เพื่อที่ว่าจะได้น�ำสิ่งน้ีไปใช้ในการแพร่ธรรม

นักบวชจ�ำเป็นต้องได้รับการฝึกอบรมการใช้

เทคโนโลยีอย่างเหมาะสมและมีประสิทธิภาพ

เพื่อทีพ่วกเขาจะได้มโีอกาสเทศนส์อนเกีย่วกับ

พระศาสนจักร และช่วยเหลือทุกคนให้ค้น

พบพระพกัตร์ของพระครสิตเจ้า การอภบิาลใน

โลกของการสื่อสารยุคดิจิตอลถือว่าส�ำคัญมาก

เพราะมันคือการน�ำเราให้ติดต่อกับเพื่อนต่าง

ศาสนา ผู้ไม่มีความเชื่อในพระเจ้า และคนทุก

ชาติ ทุกวัฒนธรรม ทั้งนี้สอดคล้องกับแนวคิด

การไตร่ตรองในเอกสารนี้ย่อมเปิดทางให้ผู้น�ำ

ธุรกิจ ให้สมาชิกขององค์กรธุรกิจ ตลอดจน 

ผู ้มีส่วนได้ส่วนเสียทุกฝ่าย ได้รู ้ถึงแนวทาง

ปฏิบัติ เพ่ือประโยชน์สุขส่วนรวม ซ่ึงในบริบท

ของศาสนาคริสต์ย่อมเชื่อมกับความสุข 8 

กรณี จากเทศนาบนภูเขา (the Sermon on 

the Mount) ที่ว่า ผู้มีใจยากจนย่อมเป็นสุข 

เพราะอาณาจักรสวรรค์เป็นของเขา ผู้เป็นทุกข์

โศกเศร้าย่อมเป็นสุข เพราะเขาจะได้รับการ

ปลอบโยน ผู้มีใจอ่อนโยนย่อมเป็นสุข เพราะ

เขาจะได้รับแผ่นดินเป็นมรดก ผู้หิวกระหาย

ความชอบธรรมย่อมเป็นสุข เพราะเขาจะอิ่ม 

ผู้มีใจเมตตาย่อมเป็นสุข เพราะเขาจะได้รับ 

พระเมตตา ผู้มีใจบริสุทธิ์ย่อมเป็นสุข เพราะ

เขาจะได้เห็นพระเจ้า ผู้สร้างสันติย่อมเป็นสุข

เพราะเขาจะได้ชือ่ว่าเป็นบตุรของพระเจ้า ผูถ้กู

เบียดเบียนข่มเหงเพราะความชอบธรรมย่อม

เป็นสุข เพราะอาณาจักรสวรรค์เป็นของเขา

(มัทธิว 5:3-10)

	 กระแสเรียกนีจึ้งเป็นทางออกของปัญหา

ท่ีมนษุยชาติด้ินรนแสวงหาความสุขแท้ แต่ต่าง

กต็กหลมุพรางของการพฒันาวทิยาศาสตร์และ

เทคโนโลยี จึงเหมือนวิ่งวนอยู่ในเขาวงกตหา


ปีที่ 11 ฉบับที่ 2 กรกฎาคม - ธันวาคม 2019/2562 95

กันต์สินี สมิตพันธุ์ และ กีรติ บุญเจือ

ทางออกไม่พบ ปรัชญาหลังนวยุคสุดขั้วได้ท�ำ

หน้าที่ส�ำคัญคือ ได้วิพากษ์จุดอ่อนของระบบ

เครอืข่ายความรูท่ี้ท�ำให้มนุษย์ยดึมัน่ถือมัน่และ

เป็นปมส�ำคญัของความขดัแย้งต่างๆ พร้อมทัง้

เรยีกร้องให้มนษุย์ปรบัท่าทีในการปฏิบัตต่ิอกนั

และตระหนกัรูถ้งึความลวงหลอกทีท่�ำให้มนษุย์

หลงอยู่กับความเป็นเกินจริง( hyper reality) 

ของสังคม ยิ่งในยุคเทคโนโลยีสารสนเทศนี้ 

ยิ่งท�ำให้ปัญหาต่างๆ ขยายตัวอย่างไม่เคยเกิด

ขึ้นเช่นนี้มาก่อน ปรัชญาหลังนวยุคสายกลาง

ได้ช้ีชวนให้มนุษย์ตั้งสติและท�ำการย้อนอ่าน

ความรู ้ใหม่ท้ังหมดและเลือกสรรสิ่งท่ีดีมา

ประยุกต์ใช้เพื่อการพัฒนาคุณภาพชีวิตของ

มนุษย์และสังคมโลก 

สรุปและอภิปรายผลวิจัย

	 สงัคมปัจจบุนัต้องการจรยิธรรมเกีย่วกบั

อาชีพ  เพราะในปัจจุบันผู ้ประกอบกิจการ

เดียวกันมักรวมกลุ่มกันเพื่อรักษาผลประโยชน์

ร่วมกัน ท�ำให้กลุ่มธุรกิจบางกลุ่มมีอ�ำนาจต่อ

รองถงึกบับงัคบักฎหมายได้ หากไม่มจีรยิธรรม

แห่งอาชีพของตนเพียงพอ จ�ำเป็นอย่างยิ่งที่

ต้องมีจริยธรรมหรอืจรรรยาบรรณประจ�ำอาชพี

ของตนเป็นข้อบังคบัภายในจติใจ นอกเหนือไป

จากกฎหมายซึ่งบังคับเพียงผิวเผินภายนอก

จริยธรรมอาชีพผูกมัดผู้ประกอบอาชีพนั้นม ี

ผลบังคับให้ต้องปฏิบัติตาม โดยมีศักดิ์ศรีแห่ง

ความเป็นมนุษย์ของตนเป็นเดิมพัน พระ

สนัตะปาปาทรงกล่าวในบทเทศนาของพระองค์

ว่า “การท�ำงานได้ให้ศกัด์ิศรีและความมเีกยีรติ

แก่ตัวเรา ใครที่ท�ำงานที่เปี ่ยมด้วยศักดิ์ศรี 

และความมีเกียรติ เขาก็จะได้รับเกียรตินั้นๆ” 

(โป๊ป รีพอร์ต, ผู้รวบรวม, 2557, หน้า 37)

อาชีพธุรกิจหมายถึงการลงทุนเพื่อหาผลก�ำไร

นักธุรกิจจึงมุ ่งแสวงหาประสิทธิภาพตัวเงิน 

เป็นทีต้ั่ง ผลคือบรษิทัใหญ่เอาเปรยีบบรษิทัเลก็

คนฉลาดเอาเปรียบคนโง่ พ่อค้าเอาเปรียบ

ประชาชน ทางแก ้ ไข คือจริยธรรมแบบ

ประนีประนอม คือ ทุกคนมีสิทธิและเสรีภาพ

ที่จะประกอบธุรกิจได้ตามความถนัดของตน

ภายใต้การควบคุมของกฎหมายโดยรักษา

จรรยาบรรณอันเหมาะสม และภายใต้กฎ 

ศีลธรรมของศาสนาอันมีประกาศิตบังคับใน

ระดับ “จงและอย่า” เน้นการผูกมิตรยิ่งกว่า

การดงึเข้าศาสนา เพือ่ช่วยให้ทกุคนได้มโีอกาส

พัฒนคุณภาพชีวิตและมีความสุขในศาสนา 

ของเขา

	 ปรัชญากระบวนทรรศน์หลังนวยุคสาย

กลางเสนอให้มนุษย์มุ่งกระท�ำเพ่ือความสุขแท้

ตามความเป็นจริง เป็นความสุขสูงสุดในโลก

ด้วยการพัฒนาคณุภาพชวีติ มนษุย์ย่อมต้องคดิ

อ่านหาวิถีการด�ำรงชีวิตให้เหมาะสมซึ่งย่อม 

จะได้เกดิความสขุตามสญัชาตญาณปัญญา คอื

การได้คดิ และด้วยพลังแห่งปรัชญาหลังนวยคุ


วารสารวิชาการ วิทยาลัยแสงธรรม 96

ความเป็นหลังนวยุคในข้อคิดคำ�นึงของสมณสภาเพ่ือความยุติธรรมและสันติเร่ือง

“กระแสเรียกของผู้นำ�ธุรกิจ”

คือ การสร้างสรรค์ ปรับตัว ร่วมมือ และ

แสวงหา จะท�ำให้มนษุย์คดิได้อย่างหลากหลาย 

และการพอเพยีงทีส่่งเสรมิการแบ่งปันย่อมเน้น

การที่มนุษย์จะด�ำเนินชีวิตด้วยความเมตตา 

มุ่งสู่การมีความสุขบนความสุขของผู้อื่น ผู้น�ำ

ธุรกิจที่ได้รับกระแสเรียกน้ีย่อมท�ำงานธุรกิจ

ของตนเพื่อให้ได้ความสุขแท้จากการพัฒนา

คุณภาพชีวิตเขาย่อมต้องลงมือปฏิบัติ นั่นคือ 

มุ่งมั่นขยันท�ำมาหากิน ไม่เกียจคร้าน กระท�ำ

การงานต่างๆ อย่างเต็มก�ำลัง เกิดความรับผิด

ชอบร่วมต่อสงัคม เน้นการปรบัตวัและการร่วม

มือกันภายในองค์กรจะดีมาก เพราะต่างก็

ปรารถนาดีต่อกัน เป็นการแข่งกันดี  ไม่ได้

แข่งขันเพื่อชนะหรือเอารัดเอาเปรียบกัน การ

ตีความกระแสเรียกจึงสอดคล้องกับลัทธินาม

นยิม(nominalism) ทีถ่อืว่าศรทัธาจะต้องตาม 

เหตผุล เพราะค�ำสอนทางศาสนาทกุข้อจะต้อง

อธิบายได้ด้วยเหตุผลเสียก่อนจึงจะเชื่อได้ 

ถ้ายังไม่อาจจะเข้าใจชัดเจนด้วยเหตุผลก็ยังไม่

ต้องเชือ่ ดงันัน้การตคีวามจงึจะช่วยให้ครสิตชน 

สามารถเข้าใจค�ำสอนเรื่องกระแสเรียกได้ด้วย

เหตุผลอย่างเหมาะสม ข้อคิดค�ำนึงมีเจตนาให้

นักธุรกิจคาทอลิกใช้วิจารณญาณตามหลัก

ปรัชญาหลังนวยุคสายกลางวิเคราะห์และ

ประเมินค่าเรื่องราวต่างๆ ของศาสนา ท�ำให้ 

ผู้นับถือศาสนาต่างหันหน้าเข้าหากัน ต่างลัทธิ

ต่างส�ำนัก และต่างทฤษฎีหันหน้าเข้าหากัน 

เพือ่แลกเปล่ียนความรูป้ระสบการณ์แก่กนัและ

กัน หวังความร่วมมือโดยไม่ต้องเชื่อเหมือนกัน

เพ่ือเป็นการสร้างบรรยากาศแห่งเอกภาพบน

ความหลากหลาย เป็นการสร้างความหวังให้

กับสันติภาพอย่างกว้างขวางที่เรียกว่า คริสต์

สมัพนัธ์ (ecumenism) เพือ่ให้ทกุคนมศีาสนา 

เป็นหลักยึดเหนี่ยวความศรัทธาด้วยคุณภาพ

พ้ืนฐาน คือ ความเชื่อ ความวางใจ และความ

รัก

ข้อเสนอแนะในการท�ำวิจัยครั้งต่อไป

	 ในส่วนข้อเสนอแนะส�ำหรับท�ำการวิจัย

ครั้งต่อไปนั้น ผู้วิจัยขอเสนอให้น�ำเอาเอกสาร

ข้อคิดค�ำนึงที่ออกโดยสมณสภาเพื่อความ

ยุติธรรมและสันติเรื่อง “กระแสเรียกผู ้น�ำ

ธุรกิจ” มาวิเคราะห์ตีความในแง่มุมท่ีผู้วิจัย 

ยังไม่ได้กล่าวถึงหรือให้น�้ำหนักความส�ำคัญใน

ระดับลึก ยกตัวอย่างเช่น

	 1. ควรมีการศึกษาวิจัยผู้น�ำในแบบการ

รับใช้พระเป็นเจ้าก่อนอืน่ใด ตามข้อค�ำนงึข้อที่ 

13 หน้า 14

	 2. ควรมกีารศกึษาวจิยัเกีย่วกบัปัจจยั 4 

ประการ ทีม่อีทิธพิลต่อผูน้�ำธรุกจิคาทอลกิตาม

ข้อคิดค�ำนึงหน้า 4

	 ตลอดท้ังแนะน�ำการประยุกต์ใช ้ให ้

เหมาะสมกบัยคุสมยัปัจจุบนั กจ็ะเป็นงานวจัิย

ท่ีน่าสนใจและเกิดประโยชน์ต่อธุรกิจได้ท้ังใน

ด้านแนวคิดและในทางปฏิบัติ


ปีที่ 11 ฉบับที่ 2 กรกฎาคม - ธันวาคม 2019/2562 97

กันต์สินี สมิตพันธุ์ และ กีรติ บุญเจือ

บรรณานุกรม

กีรติ บุญเจือ. (2551). คู่มือจริยศาสตร์ตามหลักวิชาการสากล. กรุงเทพฯ: เชน ปริ้นติ้ง.

_________. (2547). ตรรกวทิยาและตรรกวทิยาสญัญาลกัษณ์เบือ้งต้น. กรงุเทพฯ: จฬุาลงกรณ์ 

	 มหาวิทยาลัย.

_________. (2538). ศาสนศาสตร์เบื้องต้น ชุดศาสนศึกษา. (พิมพ์คร้ังท่ี 3). กรุงเทพฯ: ไทย 

	 วัฒนพานิช.

_________. (2530). หลักปฏิบัติของชาวคริสต์คาทอลิก (คริสตศาสนาภาคหลัง) ชุดศาสน 

	 ศึกษา. กรุงเทพฯ: ไทยวัฒนพานิช.

โป๊ป รีพอร์ต, ผู้รวบรวม. (2557). ความจริง ความรัก ความเมตตา. กรุงเทพฯ: เจ สไมล์ ดีไซน์.

Pontifical Council for Justice and Peace. (2557). ข้อคิดค�ำนึงเรื่อง “กระแสเรียกผู้น�ำ 

	 ธุรกิจ” (แปลจาก A Reflection: The Vocation of the Business Leader โดย 

	 กีรติ บุญเจือ). กรุงเทพฯ: ชมรมนักธุรกิจคาทอลิก.

Bauman, Z. (1993). Postmodern Ethics. Cambridge: Blackwell.

Hayes, J. L. (1996). In God We Trust: But Which One?. Madison, WI: Freedom 

	 from Religion Foundation.

Plunkett, W.R., & Attner, R. F. (1997). Meeting and Exceeding Customer Expeatations, 

	 Management. Cincinnati Ohio: South Weston College Publishing.

Ricoeur, P. (1981). The Task of Hermeneutics. InHermeneutics and the Human 

	 Sciences: Essays on Language,Action and Interpretation, (Ed. and Trans. 

	 John B. Thompson). Cambridge: Cambridge University Press.

Tannenbaum, R., & Schmidt, W. H. (1958). How to Choose a Leardership Pattem. 

	 Harvard Business Review 36.


แนวทางการจัดกิจกรรมภูมิปัญญาท้องถิ่น

เพื่อพัฒนาความสุขของเด็ก: การวิจัยเอกสาร1

Guidelines of local wisdom activities organization 

on improve children’s happiness: 

Documentary research.1

สุเมษย์ หนกหลัง

* ครุศาสตรมหาบัณฑิต สาขาวิชาการศึกษานอกระบบโรงเรียน คณะครุศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย

ผศ.ดร.วีรฉัตร์ สุปัญโญ

* อาจารย์ประจ�ำสาขาวิชาการศึกษานอกระบบโรงเรียน ภาควิชาการศึกษาตลอดชีวิต คณะครุศาสตร์

  จุฬาลงกรณ์มหาวิทยาลัย

Sumate Noklang
*Master of Education, Non-Formal Education, Faculty of Education, Chulalongkorn University.

Asst.Prof.Weerachat Soopunyo, Ph,D.

* Lecturer, Non-Formal Education, Lifelong Education, Faculty of Education,

  Chulalongkorn University.

ข้อมูลบทความ
* รับบทความ	 27 พฤษภาคม 2562

* ตอบรับบทความ	18 มิถุนายน 2562

1 การวจิยันีเ้ป็นส่วนหนึง่ของวทิยานพินธ์เรือ่ง “การพฒันากจิกรรมการศกึษานอกระบบเชงินนัทนาการโดยใช้

ศาสตร์และศิลป์ของการสอนผู้ใหญ่เป็นฐานเพ่ือส่งเสริมความสุขและการรู้คุณค่าภูมิปัญญาท้องถิ่นของเด็ก” 

ครุศาสตรมหาบัณฑิต สาขาวิชาการศึกษานอกระบบโรงเรียน จุฬาลงกรณ์มหาวิทยาลัย.


ปีที่ 11 ฉบับที่ 2 กรกฎาคม - ธันวาคม 2019/2562

สุเมษย์ หนกหลัง และ วีรฉัตร์ สุปัญโญ

99

บทคัดย่อ 	 การวิจัยเชิงคุณภาพครั้งนี้มีวัตถุประสงค์เพื่อ วิเคราะห์ความรู้ที่

เก่ียวกับแนวคิดการพัฒนาความสุขของเด็ก และเพื่อบูรณาการและ

สังเคราะห์เป็นกรอบแนวคิดเชิงทฤษฎีเกี่ยวกับแนวทางการจัดกิจกรรม

ภูมิปัญญาท้องถิ่นเพ่ือพัฒนาความสุขของเด็ก ใช้ระเบียบวิธีวิจัยแบบ

วิเคราะห์เอกสาร วิเคราะห์ข้อมูลโดยเทคนิคการจัดหมวดหมู่ความรู ้

จากเอกสารและงานวิจัยท่ีเกี่ยวกับการพัฒนาความสุขของเด็ก จ�ำนวน 

50 ฉบับ ผลการวจิยัพบว่า 1) ความรูท้ีเ่กีย่วข้องกับการพฒันาความสขุ

ของเด็กมี 4 ประการคือ การพัฒนาความสุขของเด็ก ศาสตร์และศิลป์

ของการสอนผูใ้หญ่ต่อการพัฒนาความสุขของเด็ก กจิกรรมนนัทนาการ

ต่อการพฒันาความสขุของเดก็ และการเรยีนรูภ้มูปัิญญาท้องถิน่ต่อการ

พฒันาความสขุของเด็ก 2) กรอบแนวคดิเชงิทฤษฎเีกีย่วกบัแนวทางการ

จดักจิกรรมภูมปัิญญาท้องถิน่เพือ่พัฒนาความสุขของเด็ก ประกอบด้วย 

6 แนวทางคือ กิจกรรมการเรียนรู้ภูมิปัญญาท้องถิ่นเน้นให้บุคคลเข้าใจ

ตนเอง กิจกรรมการเรียนรู้ภูมิปัญญาท้องถิ่นมุ่งให้บุคคลพัฒนาตนเอง

กิจกรรมการเรียนรู้ภูมิปัญญาท้องถ่ินเพ่ือสร้างแนวทางความส�ำเร็จ

กิจกรรมการเรียนรู้ภูมิปัญญาท้องถิ่นเพื่อการแก้ปัญหาทางบวกและ

กิจกรรมการเรียนรู้ภูมิปัญญาท้องถิ่นเพื่อพัฒนาแรงจูงใจของบุคคล


แนวทางการจัดกิจกรรมภูมิปัญญาท้องถ่ินเพ่ือพัฒนาความสุขของเด็ก: การวิจัยเอกสาร

วารสารวิชาการ วิทยาลัยแสงธรรม 100

Abstract 	 The purpose of this qualitative was to analyze knowl-

edge related to the concept of improve children’s happi-

ness and, to integrate and synthesize the theoretical frame-

work of guidelines for organizing local wisdom activities 

to improve children’s happiness. Using of research method-

ology in documentary analysis by classification of knowl-

edge from 50 copies of documents and research related to 

the improve children’s happiness. Research were found 

that: - 1) Knowledge related to improve children’s happi-

ness has 4 factor are children's happiness development, 

andragogy for improve children’s happiness, leisure activi-

ties for improve children’s happiness, and local wisdom 

learning for improve children’s happiness; -2) the theoretical 

framework of guidelines for organizing local wisdom activities 

to improve children’s happiness has 6 factor is Local wisdom 

learning activities for self-understanding, Local wisdom 

learning activities for self-development, Local wisdom learning 

for create success guidelines, Local wisdom learning activi-

ties for positive solutions and Local wisdom learning activi-

ties for positive self-motivation.


ปีที่ 11 ฉบับที่ 2 กรกฎาคม - ธันวาคม 2019/2562 101

สุเมษย์ หนกหลัง และ วีรฉัตร์ สุปัญโญ

บทน�ำ

	 วัยเด็กเป็นระยะเตรียมตัวเข้าสู่วัยรุ ่น

ท�ำให้เด็กจะมีพฤติกรรมท่ีค่อนข้างสับสนใน

บทบาทของตนเองกับพัฒนาการทางด้าน

ร่างกายที่มีการเปลี่ยนแปลงจนท�ำให้เห็นเกิด

ความสับสนในทางพัฒนาการในทุกๆ ด้าน 

ส่งผลให้เด็กเกิดอารมณ์ทางลบที่ท�ำให้เกิด

ปัญญาสุขภาพจิตส่งผลโดยตรงต่อความสุข 

ของเดก็ ดงันัน้ผูใ้กล้ชดิจงึควรเข้าใจพฒันาการ

เพือ่ส่งเสรมิการเรยีนรูแ้ละความสขุทีใ่ห้เหมาะ

สม (นิรันดร์ จุลทรัพย์, 2558; Penn, 2008) 

ดังน้ัน การส่งเสริมความสุขช่วงวัยเด็กควร 

ส่งเสริมให้เด็กมีพัฒนาการเรียนรู้ด้วยกิจกรรม

ทีมี่การเคลือ่นไหวและการลงมอืปฏบิตั ิเพราะ

เด็กวัยนี้ถึงแม้จะเร่ิมอยู่นิ่งมีสมาธิแต่ก็ยังมี

สมาธิจดจ่ออยู่ได้ไม่นาน และยังอยากรู้อยาก

เห็นกล้าเผชิญกับความท้าทาย ต ้องการ

แสดงออกและมีสังคม (สุวิมล ตั้งสัจจพจน์, 

2553) ดังน้ันการจัดกิจกรรมให้เหมาะสมกับ

วยัเดก็ คอืกจิกรรมทีต่อบสนองกบัความอยาก

รูอ้ยากเหน็โดยการการเคลือ่นไหวทีซ่บัซ้อนใน

การใช้ชีวิตคือ กิจกรรมมีลักษณะท้าทายจาก

การได้ส�ำรวจสิ่งรอบตัว กิจกรรมท่ีส่งเสริมให้

เด็กเข้าใจกับบรรทัดฐานทางสังคม ลักษณะ

กิจกรรมเป็นการเน้นท่ีกิจกรรมกลุ่ม เพื่อเรียน

รูก้ารเข้าสงัคมและการปรบัตวั และท่ีส�ำคญัคอื

การต้องให้การเสรมิแรงทางบวกเมือ่กระท�ำให้

สิ่งที่พึงประสงค์ต่อสังคมWitt & Caldwell, 

2005; ลักขณา สริวัฒน์, 2557) ซ่ึงจากการ 

ผลการวิจัยของมะลิวัลย์ หนกหลัง และคณะ 

(2558) ได้เสนอว่าการจัดกิจกรรมส�ำหรับช่วง

วัยเด็กให้มีความสุขควรจัดกิจกรรมให้ส่งเสริม

พัฒนาการช่วงวยัและควรใช้ภมูปัิญญาท้องถิน่

ในการจดักจิกรรมเพราะเป็นสิง่ทีอ่ยูใ่กล้ตวัเด็ก

จะท�ำให้เด็กได้เรียนรู ้จากสิ่งรอบตัวและมี

แนวทางการใช้ชีวิตอย่างมีความสุขจากการได้

ปรับตัวและเกิดกระบวนการเรียนรู้ ด้งนั้นการ

จัดกระบวนการเรียนรู้ผ่านภูมิปัญญาท้องถิ่น

ของตนเองจะท�ำให้เด็กเกิดการเรียนรู้ ความ

ความชาญฉลาดความเช่ียวชาญของบรรพบรุุษ

สืบต ่อสั่งสมกันมา จนเป็นความรู ้   ความ

สามารถ มีวิธีการจัดการความรู ้ ถ่ายทอด 

ปรับปรุง จากรุ่นสู่รุ่นตกผลึกเป็นผลิตผล อีก

นยัยะหนึง่คอื ความสามารถในการแก้ไขปัญหา

ของมนุษย์จนเกิดเป็นภูมิรู้  ซ่ึงเกิดขึ้นจากวิถี

การด�ำรงชีวิตที่ต้องปรับตัวให้เข้ากับสภาพ

แวดล้อมที่มีการเปล่ียนแปลงอยู่เสมอ (สุนทร

สุนันท์ชัย และสนอง โลหิตวิเศษ, 2554; 

ประสิทธิ์ ประคองศรี, 2554) 

	 ทั้งนี้ผู ้วิจัยเกิดแนวคิดเพื่อหาแนวทาง

การจัดกิจกรรมภูมิปัญญาท้องถิ่นเพื่อบูรณา

การพัฒนาความสุขของเด็กตามแนวคิดการ

พัฒนาความสุขและการเรียนรู้ ซึ่งมีความมุ่ง

หวงัให้ภมูปัิญญาท้องถ่ินเป็นเนือ้หาท่ีท�ำให้เด็ก


วารสารวิชาการ วิทยาลัยแสงธรรม 102

แนวทางการจัดกิจกรรมภูมิปัญญาท้องถ่ินเพ่ือพัฒนาความสุขของเด็ก: การวิจัยเอกสาร

เกิดกระบวนการเรียนรู ้อย่างมีความสุขใน

ลักษณะการน�ำแนวคิดมาเป็นการขับเคล่ือน

การจัดกิจกรรมในลกัษณะผูเ้รียนเป็นศนูย์กลาง

(Student-centered learning)  ท่ีเช่ือใน 

ความสามารถพัฒนาตนเองตามศักยภาพของ

ตนเอง  เพื่อให้เด็กได้ค้นหาความต้องการ

กระตุ้นให้เด็กหาค�ำตอบ เกิดความสุขจากการ

ทีไ่ด้เรยีนรูแ้ละการค้นหาค�ำตอบ และสามารถ

ประเมินตนเองได้ไปสู ่การพัฒนาตนเองได้

(Singhal, 2017) สังเขปที่ได้ศึกษาข้างต้นส่ง 

ผลให้ผู้วิจัยเห็นความเป็นไปได้ของการพัฒนา

แนวทางการจัดกิจกรรมภูมิปัญญาท้องถิ่นเพื่อ

พัฒนาความสุขของเด็ก  เพ่ือให้เด็กได้เกิด

กระบวนการเรียนรู้และส่งเสริมการรู้คุณค่า

ภูมิปัญญาท้องถิ่นในชุมชนของตนเองต่อไป

วัตถุประสงค์การวิจัย

	 1. เพื่อการวิเคราะห์ความรู้ที่เกี่ยวข้อง

กับแนวคิดการพัฒนาความสุขของเด็ก

	 2. เพื่อบูรณาการและสังเคราะห์เป็น 

กรอบแนวคดิเชงิทฤษฎเีก่ียวกับแนวทางการจดั

กิจกรรมภูมิปัญญาท้องถ่ินเพื่อพัฒนาความสุข

ของเด็ก

ขอบเขตการวิจัย 

	 การวจิยัครัง้นีผู้้วจิยัเน้นการพฒันาความ

สขุตามพฒันาการของเดก็ในช่วงเดก็ตอนกลาง

คืออายุ 5-12 ปี (ปรางค์สุทิพย์ ทรงวุฒิศีล,

2557)

วิธีการด�ำเนินการวิจัย

	 การวิจัยครั้งนี้เป็นการวิจัยเชิงคุณภาพ

โดยใช้ระเบยีบวธิวิีจยัเอกสาร (documentary 

research) มีวิธีการดังนี้

	 1. การก�ำหนดขอบเขตของเนื้อหา

	 ผู้วิจัยศึกษาเอกสารและงานวิจัยที่เกี่ยว

กับการพัฒนาความสุขของเด็ก จ�ำนวน 50 

ฉบับ ประกอบด้วย 5 แนวคิด คือ พัฒนาการ

เด็ก การพัฒนาความสุขของเด็ก กิจกรรมการ

เรยีนรูข้องเดก็ กจิกรรมส�ำหรบัเดก็ และคณุค่า

ภูมิปัญญาท้องถิ่น 

	 2. การวิเคราะห์ข้อมูล

	  การวิเคราะห์ข้อมูลในการวิจัยคร้ังนี้ 

ใช้การวิเคราะห์เนื้อหาจากความรู้ในเอกสารท่ี

ปรากฏในแนวคิด (concept) หรือทฤษฎ ี

(Theory) เนื้อหาโดยพิจารณาหัวข้อและข้อ 

ความตามท่ีปรากฎซ่ึงแสดงถึงนัยส�ำคัญต่อ 

การแสดงออกถงึปรากฏการณ์ (Phenomena) 

ความรู้ที่เกี่ยวข้องกับการพัฒนาความสุขของ

เด็ก ต่อมาน�ำความรู ้ที่ได้จากการวิเคราะห์

ความรู้ที่เกี่ยวข้องกับการพัฒนาความสุขของ

เด็กมาสังเคราะห์เป็นกรอบแนวคิดเชิงทฤษฎี

เก่ียวกับแนวทางการจัดกิจกรรมภูมิปัญญา 

ท้องถิ่นเพื่อพัฒนาความสุขของเด็ก โดยใช้


ปีที่ 11 ฉบับที่ 2 กรกฎาคม - ธันวาคม 2019/2562 103

สุเมษย์ หนกหลัง และ วีรฉัตร์ สุปัญโญ

แนวคิดการตรวจสอบข้อมูลโดยใช้หลักการ 

พื้นฐานการจัดหมวดหมู่ความรู้ (Classifica-

tion of Knowledge) ส�ำหรับการวิเคราะห ์

และตรวจสอบความซ�ำ้ซ้อน เพือ่จดักลุม่เนือ้หา

ความรู้ โดยพิจารณาดังนี้ (Eppler, 2008) 

	 1) หมวดเนื้อหาท่ีสามารถจัดกลุ่มเข้า

ด้วยกันได้ ซึง่ผูว้จิยัจะพจิารณาจดัหมวดเนือ้หา

โดยบูรณาการเนื้อหาความรู้ที่เหมือนกันหรือ

เรื่องเดียวกันไว้ใกล้กัน 

	 2) หมวดเนื้อหาท่ีไม่เหมือนกัน หรือไม่

สามารถจัดกลุ ่มเข ้าด ้วยกันได ้  ผู ้วิจัยจะ

พจิารณาเนือ้หาเข้าไปในกลุม่ความรูท้ีม่เีนือ้หา

ใกล้เคยีงกนั แต่ถ้าไม่สามารถรวมกนัได้ ผูว้จิยั

จะพิจารณาตั้งเป็นกลุ่มเนื้อหาใหม่

ผลการวิจัย

	 จากการวิเคราะห์เนื้อหาความรู ้ใน

เอกสารที่เกี่ยวข้องโดยมีจุดมุ่งหมายปลายทาง

เพือ่สงัเคราะห์เป็นกรอบแนวคดิเชงิทฤษฎเีก่ียว

กับแนวทางการจัดกิจกรรมภูมิปัญญาท้องถ่ิน

เพื่อพัฒนาความสุขของเด็ก โดยน�ำเสนอผล

การวิจัยออกเป็น 2 ส่วนคือ ส่วนที่ 1 การ

วเิคราะห์ความรูท่ี้เกีย่วข้องกบัการพฒันาความ

สุขของเด็ก และส่วนที่ 2 การบูรณาการและ

สงัเคราะห์เป็นกรอบแนวคดิเชงิทฤษฎเีกีย่วกบั

แนวทางการจัดกิจกรรมภูมิปัญญาท้องถ่ิน 

เพื่อพัฒนาความสุขของเด็ก ซึ่งมีรายละเอียด

ดังต่อไปนี้

	 1. การวิเคราะห์ความรู้ที่เกี่ยวข้องกับ

การพัฒนาความสุขของเด็ก

	 	 จากการวเิคราะห์ข้อมลูผูว้จิยัสามารถ

วิเคราะห์ความรู้ประเด็นที่เกี่ยวข้องกับการ

พัฒนาความสุขของเด็กได้ 4 ประการคือ การ

พัฒนาความสุขของเด็ก ศาสตร์และศิลป์ของ

การสอนผู้ใหญ่ต่อการพัฒนาความสุขของเด็ก

กจิกรรมนนัทนาการต่อการพฒันาความสขุของ

เด็ก และการเรียนรู้ภูมิปัญญาท้องถิ่นต่อการ

พัฒนาความสุขของเด็ก ดังนี้

	 	 1.1 การพัฒนาความสุขของเด็ก การ

ศึกษาเอกสารที่เกี่ยวข้องกับการพัฒนาความ

สุขของเด็กพบว่ามีหลากหลายแนวคิด การ

วเิคราะห์ข้อมูลเพือ่การพฒันาความสขุของเดก็

ที่เหมาะสมกับการเรียนรู้ พบว่า การที่เด็กจะ

มีความสุขได้จะต้องเป็นไปตามพัฒนาการ

แต่ละช่วงวยัซ่ึงประกอบด้วยความสขุภายนอก

และความสุขภายใน คือ 

	 	 	 1.1.1 ความสุขภายนอก คือ 

เด็กจะมีความสุขเชิงภาวะวิสัย (Objective 

Happiness) ที่เกิดจากการตัดสินของบุคคล 

จากการวดัมาตรฐานสังคมทีเ่ด็กน�ำไปอ้างองิที่

มีความเชื่อเกี่ยวกับความสุขที่ประกอบด้วย

ปัจจัยการด�ำรงชีวิตเช่น อาหาร ยารักษาโรค 

ที่อยู ่อาศัย  สุขภาพแข็งแรง หรือการได ้ 

มาซ่ึงความสุขจากปัจจัยทางกายภาพและ 

สิ่งแวดล้อมทางสังคม


วารสารวิชาการ วิทยาลัยแสงธรรม 104

แนวทางการจัดกิจกรรมภูมิปัญญาท้องถ่ินเพ่ือพัฒนาความสุขของเด็ก: การวิจัยเอกสาร

	 	 	 1.1.2 ความสุขภายใน คือ

ความสขุเชิงอตัวสิยั (Subjective Happiness) 

หรือความรู ้สึกดีของเด็กจากการประเมิน

ทางการรู ้คิดและอารมณ์ความรู้สึกเกี่ยวกับ 

ชีวิตของเด็ก  โดยความสุขชนิดนี้ เป ็นการ

ตีความโดยใช้กระบวนการคิดและสร้างแรง

จูงใจในการด�ำเนินชีวิตของเด็กแต่ละคน 

ซึง่กระบวนการรบัรูแ้ละตคีวามในเรือ่งความสขุ

จึงแตกต่างกันไปของเด็กแต่ละคน อีกท้ัง 

ความสุขภายในของเด็กจะเป็นความรู ้สึก 

ต่อความสามารถในการแก้ปัญหาหรือปรับตัว

ได้ส�ำเร็จและอยู่ในสังคมนั้นได้อย่างไม่รู ้สึก

กดดัน อีกทั้งยังคงรู้สึกเป็นตัวของตัวเอง

	 	 1.2 ศาสตร์และศิลป์ของการสอน

ผูใ้หญ่ต่อการพฒันาความสุขของเดก็ กล่าวคอื

	 	 แนวคิดนี้มีฐานคิดมาจากจิตวิทยาเชิง

มนษุยนยิมทีเ่ชือ่ว่ามนุษย์ทกุคนสามารถพฒันา

ตนเองได้ตามศักยภาพและความต้องการของ

ตนเอง ซึ่งเป็นกระบวนการเรียนสอนส�ำหรับ

ผู้ใหญ่หรือผู้มีภาวะเป็นผู้ใหญ่ หรือเรียกว่า 

Andragogy โดยเหมาะสมกบัการเรยีนรูเ้ฉพาะ 

ที่ตนสนใจตามพัฒนาการโดยมีประสบการณ์

เป ็ นที่ ตั้ ง   โ ดยสามารถน� ำความรู ้ แ ละ

ประสบการณ์ประกอบรวมกันและน�ำไปใช้ 

ในการพัฒนาตนเองได้ ซึ่งผู้สอนจะมีบทบาท

เป็น “ผู้อ�ำนวยความสะดวก”  (Learning 

Facilitator) ซึ่งเมื่อวิเคราะห์ข้อมูลพบว่า 

การน�ำศาสตร์และศิลป์ของการสอนผู ้ใหญ่

(Andragogy) มาใช้พัฒนาความสุขของเด็ก 

ให้เหมาะสมกับยุคสมัยของโลกาภิวัตน์เพราะ

ศาสตร์และศิลป์ของการสอนผู้ใหญ่ จะเน้นการ

ให้เรียนรู้ด้วยตนเองตามที่ตนต้องการดังนั้น

การส ่งเสริมการเรียนรู ้ โดยใช ้ เทคโนโลยี

สารสนเทศท่ีพัฒนาให้เป็นแหล่งเรียนรู้ให้

ค้นคว้าได้มากมาย ซึง่เป็นการส่งเสรมิการเรยีน

การสอนแบบ “ผู ้เรียนเป็นส�ำคัญ” ท�ำได้

สะดวกมากยิง่ขึน้ ดงันัน้การน�ำแนวคดิเกีย่วกบั

ศาสตร์และศลิป์ของการสอนผูใ้หญ่เป็นแนวคดิ

ที่เชื่อว่ามนุษย์ทุกคนสามารถพัฒนาได้ตาม

ความสามารถทีต่นมอียู ่ดังนัน้เมือ่มาใช้กบัเด็ก

จึงส่งเสริมให้พัฒนากระบวนการเรียนรู ้ที่

กระตุ้นให้เด็กเกิดการเรียนรู้ท่ีเท่าทันสมัยและ

ตกผลึกจากประสบการณ์ตามพัฒนาการทีเ่ด็ก

มีมาประสมความกับความรู้และน�ำมาลงมือ

ปฏิบัติได้ต่อไป 

	 	 1.3 กิจกรรมนันทนาการต ่อการ

พัฒนาความสุขของเด็ก คือ กิจกรรมที่กระท�ำ

อย่างสมคัรใจ รูส้กึอสิระทีเ่ข้าร่วมกจิกรรมเพือ่

พัฒนาทางร่างกายและจิตใจในเวลาว่างที่เป็น

ประโยชน์ต่อบุคคล สิ่งแวดล้อม วัฒนธรรม

และสงัคม ดังนัน้การน�ำกจิกรรมนนัทนาการมา

เป็นกิจกรรมส�ำหรับการพัฒนาความสุขของ

เด็ก ควรส่งเสริมพัฒนาการของเด็กที่ต้องการ

เรียนรู้สิ่งต่างๆ รอบตัวกิจกรรมนันทนาการ 


ปีที่ 11 ฉบับที่ 2 กรกฎาคม - ธันวาคม 2019/2562 105

สุเมษย์ หนกหลัง และ วีรฉัตร์ สุปัญโญ

จึงท�ำให้เด็กประเมินตนเอง และยังท�ำให้เด็ก

เกิดประสบการณ์ มีเรียนรู้สิ่งต่างๆ รอบตัว 

อย่างมีความหมาย อีกทั้งกิจกรรมนันทนาการ

เป็นกจิกรรมเพือ่ให้เด็กกระท�ำอย่างสนุกสนาน

ซึ่ง กิจกรรมนันทนาการมีบทบาทในการจัด

กระบวนการเรียนรู ้  เด็กใช้เวลาว่างให้เป็น

ประโยชน์ กระตุ้นให้เด็กได้เกิดประสบการณ์

และการเรียนรู ้เพื่อพัฒนาตนเองและเข้าใจ

ตนเองมากขึ้น

	 	 1.4 การเรียนรู ้ ภูมิป ัญญาท้องถิ่น 

ต่อการพัฒนาความสุขของเด็ก คือ ความรู้ที่มี

อยู่จริงในการด�ำเนินชีวิตของชุมชนท่ีผ่านการ

สะสมจากประสบการณ์ผ่านกระบวนการ

เลือกสรรและพัฒนาจนเหมาะสมกับชุมชน

นัน้ๆ ไปสูก่ารปฏบิตัแิละพร้อมจะถ่ายทอดสบื

ต่อกับมารุ่นต่อรุ่น ดังนั้นการที่เด็กได้เรียนรู้

ภูมปัิญญาท้องถิน่จะท�ำให้เดก็เกดิความภาคภมูิ

ในชุมชนของตนเองจากการได้เห็นคุณค่า 

รู ้ประโยชน์และความส�ำคัญของภูมิปัญญา 

ท้องถ่ินเพื่อการรักษาและต้องการสืบทอด 

โดยการพัฒนาการเรียนรู้ให้แก่เด็กนั้นจะต้อง

ท�ำให้เด็กได้เรียนรู้ภูมิปัญญาท้องถิ่นในฐานะที่

มคีณุค่าและความดงีามทีส่อดแทรกในชวีติและ

และการพัฒนาจากขนบธรรมเนียมประเพณี 

อีกทั้งเป็นแนวคิดพื้นฐานของการประกอบ

อาชีพและเป็นแนวทางการพัฒนาท้องถิ่นโดย

มาจากส่วนหนึ่งของแสดงความเป็นตัวตนของ

ท้องถิ่น

	 	 ซ่ึงการวิเคราะห์ข้อมูลผู้วิจัยสามารถ

วิเคราะห์ความรู้ประเด็นที่เกี่ยวข้องกับการ

พัฒนาความสุขของเด็ก ได ้   4   ประการ 

ประกอบด้วย การพัฒนาความสุขของเด็ก

ศาสตร์และศิลป์ของการสอนผู้ใหญ่ต่อการ

พัฒนาความสุขของเด็ก กิจกรรมนันทนาการ

ต่อการพฒันาความสขุของเดก็ และการเรยีนรู้

ภูมิปัญญาท้องถิ่นต่อการพัฒนาความสุขของ

เด็ก ผู ้วิจัยสามารถสรุปได้ดังตารางที่ 1 ซึ่ง

สามารถน�ำไปตอบวตัถปุระสงค์การวจัิยข้อท่ี 2 

ได้ต่อไป


วารสารวิชาการ วิทยาลัยแสงธรรม 106

แนวทางการจัดกิจกรรมภูมิปัญญาท้องถ่ินเพ่ือพัฒนาความสุขของเด็ก: การวิจัยเอกสาร

การพัฒนาความสุข

ของเด็ก

ศาสตร์และศิลป์ของการ

สอนผู้ใหญ่ต่อการพัฒนา

ความสุขของเด็ก

กิจกรรมนันทนาการ

ต่อการพัฒนาความสุข

ของเด็ก

การเรียนรู้ภูมิปัญญา

ท้องถิ่นต่อการพัฒนา

ความสุขของเด็ก

1. ความสุขภายใน

2. ความสุขภายนอก

1. มนุษย์ทุกคนสามารถ

  พัฒนาตนเองได้ตาม

  ศักยภาพและความ

  ต้องการของตนเอง 

2. กระบวนการเรียนสอน

  ส�ำหรับผู้ใหญ่หรือผู้มี

  ภาวะเป็นผู้ใหญ่ หรือ

  เรียกว่า Andragogy 

3. การเรียนรู้เฉพาะที่ตน

  สนใจตามพัฒนาการโดย

  มีประสบการณ์เป็นที่ตั้ง 

4. สามารถน�ำความรู้และ

  ประสบการณ์ประกอบ

  รวมกนัและน�ำไปใช้ในการ

  พัฒนาตนเองได้

1. กิจกรรมที่กระท�ำอย่าง

  สมัครใจ 

2. รู้สึกอิสระที่เข้าร่วม

  กิจกรรม

3. กิจกรรมที่พัฒนาทาง

  ร่างกายและจิตใจ

4. กิจกรรมในเวลาว่างที่

  เป็นประโยชน์ต่อบุคคล

  สิ่งแวดล้อม วัฒนธรรม 

  และสังคม

1. ความรู้ที่มีอยู่จริงใน

  ชุมชนที่ผ่านการสะสม

  จากประสบการณ์ของ

  คนในชุมชน

2. เกิดความภาคภูมิใจใน

  ชุมชนของตนเอง

3. การได้เห็นคุณค่า

  รู้ประโยชน์และความ

  ส�ำคัญของภูมิปัญญา

  ท้องถิ่น

4. ต้องการรักษาและ

  สืบทอด

ตารางที่ 1 สรุปการวิเคราะห์ความรู้ที่เกี่ยวข้องกับการพัฒนาความสุขของเด็ก


ปีที่ 11 ฉบับที่ 2 กรกฎาคม - ธันวาคม 2019/2562 107

สุเมษย์ หนกหลัง และ วีรฉัตร์ สุปัญโญ

	 2. การบูรณาการและสังเคราะห์เป็น 

กรอบแนวคดิเชงิทฤษฎเีก่ียวกับแนวทางการจดั

กิจกรรมภูมิปัญญาท้องถ่ินเพื่อพัฒนาความสุข

ของเด็ก

	 ผู้วิจัยได้วิเคราะห์ความรู้ที่เกี่ยวข้องกับ

การพัฒนาความสุขของเด็กจากศึกษาเอกสาร

และงานวิจัยที่เกี่ยวข้องในวัตถุประสงค์ท่ี 1 

ผู้วิจัยได้น�ำการวิเคราะห์ดังกล่าวมาบูรณาการ

แนวคิดและสังเคราะห์เป็นกรอบแนวคิดเชิง

ทฤษฎี เกี่ ยวกับแนวทางการจัดกิจกรรม

ภูมิปัญญาท้องถิ่นเพื่อพัฒนาความสุขของเด็ก

ประกอบด้วย 6 แนวทางคอื กจิกรรมการเรยีน

รูภ้มูปัิญญาท้องถิน่เพือ่การพฒันาให้บุคคลรู้จกั

ตนเอง กิจกรรมการเรียนรู้ภูมิปัญญาท้องถิ่น

เน้นให้บุคคลเข้าใจตนเอง กิจกรรมการเรียนรู้

ภูมิปัญญาท้องถ่ินมุ่งให้บุคคลพัฒนาตนเอง

กิจกรรมการเรียนรู้ภูมิปัญญาท้องถิ่นเพื่อสร้าง

แนวทางความส�ำเร็จ กิจกรรมการเรียนรู ้

ภูมิปัญญาท้องถิ่นเพื่อการการแก้ปัญหาทาง

บวกและ กจิกรรมการเรียนรู้ภูมปัิญญาท้องถ่ิน

เพื่อพัฒนาแรงจูงใจของบุคคล ซึ่งสามารถ

อธิบายได้ดังนี้

	 2.1 กิจกรรมการเรียนรู้ภูมิปัญญาท้อง

ถิ่นเพื่อการพัฒนาให้บุคคลรู ้จักตนเอง คือ

การน�ำภูมิปัญญาท้องถิ่นมาพัฒนากิจกรรม 

ที่ท�ำให้ตนเองมีร่างกายท่ีสมบูรณ์ ส่งเสริมให้

เด็กแสวงหาวิธีเข้าใจตนเอง รู้จักการวางแผน

การใช้ชีวิตและการเรียน อีกทั้งส่งเสริมให ้

เด็กเรียนรู้วิธีการให้ก�ำลังใจตนเอง

	 2.2 กิจกรรมการเรียนรู ้ภูมิป ัญญา 

ท้องถิ่นเน้นให้บุคคลเข้าใจตนเอง คือ การใช้

ภูมิปัญญาท้องถิ่นเป็นกิจกรรมการเรียนรู ้ที่

ท�ำให้เด็กเข้าใจกระบวนการท�ำงานและการ

เคล่ือนไหวของร่างกายตนเอง รวมไปถึงเด็ก

สามารถรู ้เท่าทันอารมณ์ของตนเอง ทั้งนี ้

ส่งเสริมให้เด็กเข้าใจความแตกต่างระหว่าง

บุคคลท้ังในระดับบุคคลและระดับสังคม 

พัฒนาให้เด็กรู้วิธีคิดเชิงบวกเพื่อการปรับตัว

รวมไปถึงรู้จักจุดเด่นของตนเอง

	 2.3 กิจกรรมการเรียนรู้ภูมิปัญญาท้อง

ถิ่นมุ่งให้บุคคลพัฒนาตนเอง คือ ภูมิปัญญา

ท้องถ่ินจะเป็นส่ือกลางโดยเป็นกิจกรรมท่ีส่ง

เสรมิให้เด็กรูแ้นวทางพฒันาจุดด้อยของตนเอง

ท้ังทางด้านร่างกายและอารมณ์ ท�ำให้เด็ก 

รู ้ปัญหาของการสร้างความสัมพันธ์กับผู ้อื่น 

และเด็กสามารถยอมรับการเปลี่ยนแปลงของ

ชีวิตหรือปรับตัวได้

	 2.4 กิจกรรมการเรียนรู้ภูมิปัญญาท้อง

ถิน่เพือ่สร้างแนวทางความส�ำเรจ็ คอื กจิกรรม

ในภมูปัิญญาท้องถิน่สามารถกระตุน้ให้เดก็เกดิ

ความพร้อมในการแก้ไขอารมณ์ด้านลบของ

ตนเองโดยเปิดใจรับฟังผู้อื่น อีกทั้งเด็กพร้อม 

หาวิธีการแก้ปัญหาอย่างสร้างสรรค์ และ

พัฒนาให้เด็กมวีธิคีดิให้มคีวามมุง่มัน่ไปสู่ความ

ส�ำเร็จที่ตนเองตั้งเป้าหมาย


วารสารวิชาการ วิทยาลัยแสงธรรม 108

แนวทางการจัดกิจกรรมภูมิปัญญาท้องถ่ินเพ่ือพัฒนาความสุขของเด็ก: การวิจัยเอกสาร

	 2.5 กิจกรรมการเรียนรู ้ ภูมิป ัญญา 

ท้องถิ่นเพื่อการแก้ปัญหาทางบวก คือ การใช้

ภูมิปัญญาท้องถิ่นเป็นสื่อกิจกรรมท่ีส่งเสริม 

ให้เด็กเรียนรู้การแก้ปัญหาอุปสรรคทางด้าน

ร่างกาย สามารถแสดงอารมณ์ทางบวกเมื่อ 

พบปัญหา กระตุน้กระบวนการคดิว่าปัญหาคอื

ประสบการณ์ที่ท�ำให้ตนเองได้พัฒนา อีกทั้ง

ท�ำให้เด็กคิดว ่าปัญหาเป็นแรงผลักดันให้

ประสบความส�ำเร็จได้

	 2.6 กิจกรรมการเรียนรู้ภูมิปัญญาท้อง

ถิ่นเพื่อพัฒนาแรงจูงใจของบุคคล คือ การจัด

กิจกรรมการเรียนรู ้ผ่านภูมิปัญญาท้องถิ่นที่ 

ส่งเสริมให้เด็กแสวงหาวิธีการเสริมสร ้าง

ร่างกายให้สมบูรณ์ อีกทั้งกิจกรรมจะพัฒนา 

ให้เด็กเกดิความภาคภมูใิจในตนเอง สร้างความ

เช่ือมั่นให้ผู้อื่นได้ ทั้งนี้เด็กสามารถยอมรับที่

ตนเองบกพร่อง และสามารถมองเป้าหมายใน

ชวีติตามความต้องการในบรรทดัฐานของสงัคม

	 การท่ีผู้วิจัยได้ท�ำการบูรณาการแนวคิด

และสังเคราะห์เป็นกรอบแนวคิดเชิงทฤษฎี

เกีย่วกบัแนวทางการจัดกจิกรรมภูมปัิญญาท้อง

ถิ่นเพื่อพัฒนาความสุขของเด็กจ�ำแนกได้ 6 

แนวทางซ่ึงผู้วิจัยสามารถน�ำเสนอโดยสรุปดัง

ภาพที่ 1

ภาพท่ี 1 สรปุกรอบแนวคดิเชงิทฤษฎเีกีย่วกบัแนวทางการจดักจิกรรมภมูปัิญญาท้องถิน่เพือ่พฒันา

           ความสุขของเด็ก


ปีที่ 11 ฉบับที่ 2 กรกฎาคม - ธันวาคม 2019/2562 109

สุเมษย์ หนกหลัง และ วีรฉัตร์ สุปัญโญ

สรุปและอภิปรายผลการวิจัย

	 จากผลการวิจัยสามารถสรุปได ้  2 

ประเด็นคือ 1) ความรู ้ที่ เกี่ยวข้องกับการ

พัฒนาความสุขของเด็กมี 4 ประการคือ การ

พัฒนาความสุขของเด็ก ศาสตร์และศิลป์ 

ของการสอนผู้ใหญ่ต่อการพัฒนาความสุขของ

เด็ก กิจกรรมนันทนาการต่อการพัฒนาความ

สุขของเด็ก และการเรียนรู้ภูมิปัญญาท้องถิ่น

ต่อการพัฒนาความสุขของเด็ก 2) กรอบ

แนวคิดเชิงทฤษฎีเกี่ยวกับแนวทางการจัด

กิจกรรมภูมิปัญญาท้องถ่ินเพื่อพัฒนาความสุข

ของเดก็ ประกอบด้วย 6 แนวทางคอื กจิกรรม

การเรียนรู้ภูมิปัญญาท้องถ่ินเพื่อการพัฒนาให้

บคุคลรูจั้กตนเอง กจิกรรมการเรียนรูภ้มูปัิญญา

ท้องถิน่เน้นให้บคุคลเข้าใจตนเอง กจิกรรมการ

เรียนรู ้ภูมิปัญญาท้องถ่ินมุ ่งให้บุคคลพัฒนา

ตนเอง กิจกรรมการเรียนรู้ภูมิปัญญาท้องถิ่น

เพื่อสร้างแนวทางความส�ำเร็จ กิจกรรมการ

เรียนรู้ภูมิปัญญาท้องถิ่นเพื่อการแก้ปัญหาทาง

บวก และกจิกรรมการเรยีนรูภ้มูปัิญญาท้องถ่ิน

เพื่อพัฒนาแรงจูงใจของบุคคลซึ่งสามารถ

อภิปรายได้ดังต่อไปนี้ 

	 1)  ภูมิป ัญญาท้องถิ่นกับการพัฒนา

ความสุขเด็ก

	 การจัดกิจกรรมการเรียนรู ้ภูมิปัญญา

ท้องถิน่ต่อการพฒันาความสขุของเดก็เป็นการ

ส่งเสริมให้เด็กมองคุณค่าต่อสิ่งที่อยู่ในท้องถิ่น

ตนเองโดยน�ำมาเพิ่มพูนเรื่องการเรียนรู้และ 

การพัฒนาความสุข ดังที ่ภมูปัิญญาหรือความ

รู ้ในชีวิตจริงที่มีอยู ่เดิมในชุมชนที่สั่งสมจาก

ประสบการณ์ มีกระบวนการคัดเลือกความรู้

และพัฒนาจนเกิดหลอมรวมเป็นแนวคิดเพื่อ 

ใช้แก้ปัญหาของการด�ำรงชีวิตและพัฒนาวิถี

ของชุมชนได ้อย ่างเหมาะสมกับยุคสมัย

(ส�ำนกังานเลขาธกิารสภาการศกึษา กระทรวง

ศึกษาธิการ, 2551) ซึ่งเป็นไปในทิศทางเดียว

กับ สุดา ทองเซ่งและคณะ (2558) ที่ได้ท�ำ 

การวิจัยเพ่ือศึกษาผลกการจัดการเรียนรู้โดย 

ใช้แหล่งเรียนรู้ในชุมชนบ้านร่มโพธิ์ทอง เร่ือง

ภูมิปัญญาท้องถิ่นท่ีมีต่อผลสัมฤทธิ์ทางการ

เรียนและทักษะการคิดของนักเรียนช้ันประถม

ศึกษาปีที่ 5 โรงเรียนบ้านร่มโพธิ์ทอง จังหวัด

ฉะเชิงเทรา ผลการวิจัยพบว่า ผลสัมฤทธ์ิ

ทางการเรียน  เรื่องภูมิป ัญญาท้องถิ่นของ

นักเรียนชั้นประถมศึกษาปีที่ 5 ที่เรียนโดย 

ใช้แหล่งเรียนรู้ในชุมชนบ้านร่มโพธิ์ทองหลัง

เรียนสูงกว่าผลสัมฤทธิ์ทางการเรียนก่อนเรียน

อยางมีนัยสําคัญทางสถิติที่ระดับ .05

	 2) การจัดกิจกรรมพัฒนาความสุขของ

เด็ก

	 จากผลการวิจัยพบว่าเด็กจะมีความสุข

ได้จะต้องเป็นไปตามพัฒนาการแต่ละช่วงวยัซ่ึง

ประกอบด้วยความสุขภายนอกและความสุข

ภายใน ซึง่สอดคล้องกบัแนวคิดของการจ�ำแนก


วารสารวิชาการ วิทยาลัยแสงธรรม 110

แนวทางการจัดกิจกรรมภูมิปัญญาท้องถ่ินเพ่ือพัฒนาความสุขของเด็ก: การวิจัยเอกสาร

ลกัษณะความสขุของ Gavin & Mason (2004) 

ที่จ�ำแนกว่าความสุขของมนุษย์มี 2 ลักษณะ 

คือความสุขภายในและความสุขภายนอก 

ซึ่งกล่าวถึงความสุขอยู่ในรูปลักษณ์ของการ

ประเมินตนเองที่สามารถจัดการแก้ปัญหา 

หรือการปรับตัวในการด�ำเนินชีวิต สร้างความ

พึงพอใจในชีวิต สามารถพัฒนาตนเองเพ่ือ

คุณภาพชีวิตที่ดี  ไม่มีโรคภัยไข้เจ็บ อยู ่ร่วม 

กบัสิง่แวดล้อมได้ด ีโดยการใช้ศาสตร์และศลิป์

ของการสอนผู้ใหญ่ต่อการพัฒนาความสุขของ

เด็กเพื่อน�ำแนวคิดการจัดการเรียนรู้ที่ให้ความ

ส�ำคญักบัศกัดิศ์รขีองมนษุย์เพราะเชือ่ว่าทกุคน

มศีกัยภาพ ตามแนวคดิการจัดบรรยากาศแบบ

บคุคลเป็นศนูย์กลางของ Rogers (1993 อ้างถงึ 

ใน ชิดชงค์ ส. นันทนาเนตร, 2560) ผู ้น�ำ

กิจกรรมการเรียนการสอนเรียกว่าผู ้อ�ำนวย

ความสะดวกต่อการเรียนรู้ โดยต้องตระหนัก

อยู่เสมอว่าเราไม่สามารถสอนผู้อ่ืนได้ตรงๆ 

แต่อ�ำนวยความสะดวกให้แก่ผู้อ่ืนได้ เกิดการ

เรยีนรูไ้ด้ผูจ้ดัจะมหีน้าทีส่่งเสรมิบรรยากาศการ

เรียนรู้ที่ผ่อนคลายสถานการณ์ท่ีส่งเสริมการ

เรียนรู้ได้ดีคือต้องไม่ให้บุคคลมีความเครียด

กดดัน และเคารพศักดิ์ศรีซึ่งกันและกัน แสดง

ให้เห็นว่าการใช้แนวคิดนี้จะท�ำให้เด็กตัดสินใจ

และพัฒนาตนเองได้ ดังนั้นเมื่อมาใช้กับเด็ก 

จึงส่งเสริมให้พัฒนากระบวนการเรียนรู ้ที่

กระตุ้นให้เด็กเกิดการเรียนรู้ที่เท่าทันสมัยและ

ตกผลึกจากประสบการณ์ตามพัฒนาการที ่

เดก็มมีาประสมความกบัความรูแ้ละน�ำมาลงมอื

ปฏิบัติได้ ซ่ึงได้รับการสนับสนุนจาก มะลิวัลย์

หนกหลังและคณะ (2558)  ได้ท�ำการวิจัย 

กึ่งทดลองเพื่อศึกษาผลการพัฒนากิจกรรม

นันทนาการเรื่องผลิตภัณฑ์จากต้นจาก ที่มีต่อ

ผลสัมฤทธิ์ทางการเรียนส�ำหรับวัยรุ่นตอนต้น 

ซึ่งได้ใช้แนวคิดศาสตร์และศิลป์ของการสอน

ผู้ใหญ่เป็นกระบวนการในการจัดกิจกรรมการ

เรียนรู้ให้แก่กลุ่มตัวอย่างที่ได้มาจากการสุ่ม

อย่างง่าย จ�ำนวน 40 คนผลการวิจัยพบว่า 

ผลสัมฤทธิ์ทางการเรียนของกลุ่มตัวอย่างหลัง

การจัดกิจกรรมสูงกว่าก่อนการจัดกิจกรรม

อย่างมีนัยส�ำคัญทางสถิติท่ีระดับ  .05 และ 

กลุ ่มตัวอย่างมีความพึงพอใจภาพรวมต่อ

กิจกรรมนันทนาการในระดับดีมากซ่ึงจะเห็น 

ได้ว่าการน�ำกิจกรรมนันทนาการมาใช้ในการ

พัฒนาความสุขของเด็กมีความน่าสนใจเพราะ

กิจกรรมนันทนาการเป็นกิจกรรมท่ีมุ ้งเน้น

ประโยชน์ต่อบคุคลและสงัคมซึง่เป็นการกระท�ำ

ที่เก่ียวข้องกับเวลา หรือการใช้กิจกรรมในช่วง

เวลาว่างให้เกดิประโยชน์และสร้างสรรค์ ท�ำให้

เกิดการพัฒนาตนเองท้ังทางร่างกายและจิตใจ

และผู้เข้าร่วมกิจกรรมจะมีความสมัครใจท่ีจะ

ด�ำเนินกจิกรรมนัน้ๆ (Rossman and Schlatter, 

2015; Shamanur, 2018)


ปีที่ 11 ฉบับที่ 2 กรกฎาคม - ธันวาคม 2019/2562 111

สุเมษย์ หนกหลัง และ วีรฉัตร์ สุปัญโญ

ข้อเสนอแนะ

	 การด�ำเนินการวิจัยครั้งต่อไปควรน�ำ 

ผลการวิจัยครั้งนี้ไปเป็นแนวทางในการจัด

กระบวนการรู้ให้แก่เด็กเพื่อพัฒนาความสุข 

ของเด็กผ่านกิจกรรมภูมิปัญญาท้องถิ่นเพื่อ

เป็นการสืบสานภูมิปัญญาท้องถิ่นในท้องถิ่น

นั้นๆ

บรรณานุกรม

ชิดชงค์ ส. นันทนาเนตร. (2560). ทฤษฎีการเรียนรู้ส�ำหรับผู้ใหญ่. นครปฐม: คณะศึกษาศาสตร์

	 มหาวิทยาลัยศิลปากร.

ประสทิธ์ิ ประคองศร.ี (2554). มหศัจรรย์ภมูปัิญญาท้องถิน่ในการจดัการภยัพบิตัธิรรมชาตขิอง 

	 ชุมชนในภาคตะวันออกเฉียงเหนือ. การประชุมวิชาการ เรื่อง “การจัดการภัยพิบัติ 

	 ธรรมชาติในภาคตะวันออกเฉียงเหนือเพื่อการพ่ึงพาตนเองของท้องถิ่นอย่างยั่งยืน” วันที่ 

	 15-16 ธนัวาคม 2554, ณ ห้องหลกัเมอืง โรงแรมเจริญธาน ีอ�ำเภอเมอืง จังหวดัขอนแก่น.

ปรางค์สุทิพย์ ทรงวุฒิศีล. (2557). จิตวิทยาเด็กและวัยรุ่น. กรุงเทพฯ: รามค�ำแหง.

มะลิวัลย์ หนกหลัง, สารีพันธุ์ ศุภวรรณ และ ชนกนารถ บุญวัฒนะกุล. (2558). ผลของกิจกรรม 

	 นนัทนาการ เรือ่ง ผลติภณัฑ์จากต้นจากทีม่ต่ีอผลสัมฤทธ์ิทางการเรียนส�ำหรับวยัรุ่นตอน 

	 ต้น ชมุชนเกาะหยงสตาร์ อ�ำเภอปะเหลียน จงัหวดัตรัง. วารสารวจัิยและพัฒนาหลักสูตร.

	 5(2), 60-71.

นิรันดร์ จุลทรัพย์. (2558). การแนะแนวเพื่อพัฒนาผู้เรียน. สงขลา: น�ำศิลป์โฆษณา.

ลักขณา สริวัฒน์. (2557). จิตวิทยาส�ำหรับครู. กรุงเทพฯ: โอ.เอส พริ้นติ้ง เฮ้าส์. 

ส�ำนักงานเลขาธิการสภาการศึกษา กระทรวงศึกษาธิการ. (2551). คู่มือการสรรหาและคัดเลือก

	 ครูภูมิปัญญาไทย. กรุงเทพฯ: 21 เซ็นจูรี่ จ�ำกัด.

สุดา ทองเซ่ง, ดรุณี จําปาทอง และ ดิเรก สุขสุนัย. (2558). ผลของการเรียนรู้โดยใช้แหล่งเรียน 

	 รู้ในชุมชนบ้านร่มโพธิ์ทอง เรื่องภูมิปัญญาท้องถิ่น ที่มีต่อผลสัมฤทธิ์ทางการเรียนและ 

	 ทักษะการคิดของนักเรียนชั้นประถมศึกษาปีที่ 5 โรงเรียนบ้านร่มโพธิ์ทอง จังหวัด 

	 ฉะเชิงเทรา. วารสารศึกษาศาสตร์ มสธ. 8(2), 217-228.


วารสารวิชาการ วิทยาลัยแสงธรรม 112

แนวทางการจัดกิจกรรมภูมิปัญญาท้องถ่ินเพ่ือพัฒนาความสุขของเด็ก: การวิจัยเอกสาร

สุนทร สุนันท์ชัย และ สนอง โลหิตวิเศษ. (2554). ปรัชญาการศึกษานอกระบบและการศึกษา 

	 ตามอัธยาศัยของไทย ในปรัชญาและหลักการการศึกษานอกระบบและการศึกษาตาม 

	 อัธยาศัย, ชนกนารถ บุญวัฒนะกุล บรรณาธิการ. นนทบุรี: มหาวิทยาลัยสุโขทัยธรรมา- 

	 ธิราช.

สุวิมล ตั้งสัจจพจน์. (2553). นันทนาการและการใช้เวลาว่าง. กรุงเทพฯ: เอดิสันเพรสโพรดักส์

	 จ�ำกัด.

Eppler, M.J. (2008). A Process-Based Classification of Knowledge Maps and 

	 Application Examples. Knowledge and Process Management. 15(1): p.59–71.

Gavin J.H. & Mason R.O. (2004). The Virtuous Organization: The Value of 

	 Happiness in the Workplace. Organization Dynamics. 33(1): p.379-392.

Penn, H. (2008). Understanding Early Childhood: Issues and Controversies. 

	 New York: McGraw Hill/Open University Press.

Rossman, J. R. and Schlatter, B. E. (2015). Recreation Programming: Designing 

	 Leisure Experience. Illinois: Sagemon Publishing.

Shamanur, K.C. (2018). Recreation for modern generation. International Journal 

	 of Physical Education, Sports and Health. 5(1): p.161-163.

Singhal, D. (2017). Understanding Student- Centered Learning and Philosophies 

	 of Teaching Practices. International Journal of Scientific Research and 

	 Management. 5(2): p.5123-5129.

Witt, P.A. and Caldwell, L.L. (2005). Recreation and Youth Development. 

	 Pennsylvania: Venture Pub., Inc.


ประสิทธิผลของหลักสูตรการสร้างแรงบันดาลใจ

ทางสุขภาพสำ�หรับนักศึกษาพยาบาล

The Effectiveness of Health 

Inspirational Curriculum for Nursing Students.

วราพร ช่างยา

* อาจารย์ประจ�ำ คณะพยาบาลศาสตร์ มหาวิทยาลัยเกษมบัณฑิต วิทยาเขตร่มเกล้า

สุกิจ ทองพิลา

* พยาบาลวิชาชีพ ระดับช�ำนาญการ (ด้านการสอน) วิทยาลัยพยาบาลบรมราชชนนี นพรัตน์วชิระ

พัชราภา อินทพรต

* อาจารย์ประจ�ำ ส�ำนักการศึกษาทั่วไป สถาบันการจัดการปัญญาภิวัฒน์

สุวศิน เกษมปิติ

* อาจารย์ประจ�ำ ส�ำนักการศึกษาทั่วไป สถาบันการจัดการปัญญาภิวัฒน์

อนุชา แข่งขัน

* ผู้อ�ำนวยการหลักสูตร สถาบันภาษาอ๊อกซ์ฟอร์ดสตรีท ประเทศไทย

Waraporn Changya

* Lecturer at Faculty of Nursing Kasem Bundit University Romklao Campus.

Sukit Thongpila

* Registered Nurse, Professional Level, (teaching), Boromarajonani College of Nursing,

  Nopparat Vajira.

Patchrapa Intaprot

* Lecturer at General Education Panyapiwat Institute of Management.

Suwasin Kasempiti

* Lecturer at General Education Panyapiwat Institute of Management.

Anucha Khaengkhan

* Course Director at Oxford Street English Academy, Thailand.

ข้อมูลบทความ
* รับบทความ	  4 มีนาคม 2562

* ตอบรับบทความ	 3 เมษายน 2562


ประสิทธิผลของหลักสูตรการสร้างแรงบันดาลใจทางสุขภาพสำ�หรับนักศึกษาพยาบาล 

วารสารวิชาการ วิทยาลัยแสงธรรม 114

บทคัดย่อ 	 การวิจัยกึ่งทดลองนี้ มีวัตถุประสงค์เพ่ือ 1) พัฒนาหลักสูตรการ

สร้างแรงบันดาลใจทางสุขภาพส�ำหรับนักศึกษาพยาบาล 2) ศึกษา

ประสิทธิผลของหลักสูตรการสร้างแรงบันดาลใจทางสุขภาพส�ำหรับ

นักศึกษาพยาบาล และ 3) ศึกษาความพึงพอใจของนักศึกษาพยาบาล

ที่มีต่อหลักสูตรการสร้างแรงบันดาลใจทางสุขภาพ ท่ีเน้นผู้เรียนเป็น

ส�ำคัญพัฒนาและส่งเสริมแรงบันดาลใจทางสุขภาพให้กับนักศึกษา

พยาบาล 2 ด้าน คอื ด้านการคดิ และการกระท�ำ โดยประยกุต์ใช้ทฤษฎี

การส่งเสรมิสขุภาพของเพนเดอร์ และทฤษฎีการรบัรูค้วามสามารถของ

ตนเองของแบนดูราร่วมกับวิธีการจัดการเรียนรู้ตามหลักกาเย่ การน�ำ

เสนอมโนทัศน์แบบกว้าง กระบวนการสืบสวนและแสวงหาความรู้เป็น 

กลุ่มและแบบบทบาทสมมุติ กลุ่มตัวอย่างสุ่มแบบง่าย คือ นักศึกษา

พยาบาลศาสตร์ ชัน้ปีที ่2 จ�ำนวน 20 คน เครือ่งมอืทีใ่ช้ในการวจิยั คอื

หลักสูตรการสร้างแรงบันดาลใจทางสุขภาพส�ำหรับนักศึกษาพยาบาล

เกบ็ข้อมลู ซึง่ผ่านการตรวจสอบความเทีย่งตรงเชงิเนือ้หาจากผูท้รงคณุวฒุ ิ

จาํนวน 3 ท่าน ค่า IOC เท่ากบั 0.67 ความเทีย่ง เท่ากบั 0.75 เกบ็ข้อมลู 

มีนาคม – พฤษภาคม 2561 วิเคราะห์ข้อมูลโดยหาร้อยละ ค่าเฉลี่ย 

ส่วนเบี่ยงเบนมาตรฐาน และการทดสอบ Paired t-test

	 ผลการวิจัย พบว่า

	 การพัฒนาหลักสูตรการสร้างแรงบันดาลใจทางสุขภาพส�ำหรับ

นักศึกษาพยาบาล ประกอบด้วย แนวคิดหลักการของหลักสูตร

วัตถุประสงค์ของหลักสูตร โครงสร้างเนื้อหาของหลักสูตร การจัด

กิจกรรมการเรียนรู ้ สื่อการเรียนรู ้ การวัดและการประเมินผล โดย

โครงสร้างเนือ้หาของหลักสูตรแบ่งออกเป็น 3 หน่วย หน่วยละ 6 ชัว่โมง

ประกอบด้วย 1) ปลุกแรงบันดาลใจในตนของบุคลากรทางสุขภาพ 

2) พลังความคิดพิชิตเป้าหมาย และ3)แรงบันดาลใจในตนสร้างคน

ต้นแบบทางสขุภาพท่ีจัดการเรียนโดยยดึผู้เรียนเป็นส�ำคญัให้ผู้เรียนเรียน

รู้ด้วยตนเองโดยการปฏิบัติจริงในการสร้างแรงบันดาลใจทางสุขภาพ 


ปีที่ 11 ฉบับที่ 2 กรกฎาคม - ธันวาคม 2019/2562

วราพร  ช่างยา, สุกิจ  ทองพิลา, พัชราภา  อินทพรต, สุวศิน  เกษมปิติ  และ  อนุชา  แข่งขัน

115

ด้วยรูปแบบการสอนการจัดการเรียนรู ้ตามหลักกาเย่ การน�ำเสนอ 

มโนทัศน์แบบกว้าง กระบวนการสืบสวนและแสวงหาความรู้เป็นกลุ่ม

และแบบบทบาทสมมุติ โดยการวัดและประเมินผลการเรียนรู้ 3 ส่วน 

คือ มุ่งเน้นการประเมินระหว่างการจัดการเรียนรู้โดยผู้สอนประเมิน 

ผู้เรียน ผู ้เรียนประเมินตนเองและพัฒนาอย่างต่อเนื่อง และผู้สอน

ประเมินผลงานของผู้เรียนและตัดสินการเรียนรู้

	 ประสิทธิผลของหลักสูตรการสร้างแรงบันดาลใจทางสุขภาพ

ส�ำหรับนักศึกษาพยาบาล พบว่า กลุ่มตัวอย่างส่วนใหญ่เป็นเพศหญิง

(ร้อยละ 85) มิติความคิด พบว่า อยู่ในระดับดีทั้งหมด โดยค่าคะแนน

เฉลี่ยสูงท่ีสุด คือ ด้านความคาดหวังเชิงบวก (x̅=4.61 S.D.=0.43) 

ด้านการรับรู้ความสามารถของตนเอง (x̅=4.46 S.D.=0.66) ด้านการ 

เผชิญปัญหา (x̅=4.38 S.D.=0.73) ด้านรูปแบบการอธิบาย (x̅=4.37 

S.D.=0.65) และด้านการก�ำกบัตนเอง (x̅=4.18 S.D.=0.65) น้อยทีสุ่ด 

ตามล�ำดบั มติด้ิานการกระท�ำ พบว่า นกัศกึษาพยาบาลมแีรงบนัดาลใจ

ทางสขุภาพในการปฏบิตัตินในการส่งเสรมิสขุภาพสงูกว่าก่อนเรยีนอย่าง

มีนัยส�ำคัญทางสถิติที่ p<0.05

	 ความพงึพอใจของนกัศกึษาพยาบาลท่ีมต่ีอหลักสูตรการสร้างแรง

บันดาลใจทางสุขภาพ พบว่า กลุ่มตัวอย่างมีความพึงพอใจในภาพรวม 

ระดับดี (x̅=4.54, S.D.=0.26) เมื่อพิจารณารายด้าน เรียงล�ำดับจาก 

มากท่ีสุดถึงน้อยท่ีสุด พบว่า ด้านโครงสร้างหลักสูตร (x̅=4.79, S.D.= 

0.34) ด้านกระบวนการเรียนรู้ (x̅=4.73, S.D.=0.31) ด้านการวัดและ 

ประเมินผล (x̅=4.49, S.D.=0.66) และด้านระยะเวลาของหลักสูตร 

(x̅=4.14, S.D.=0.38) ตามล�ำดับ

ค�ำส�ำคัญ:	 1) หลักสูตรการสร้างแรงบันดาลใจทางสุขภาพ

	 	 	 2) นักศึกษาพยาบาล


ประสิทธิผลของหลักสูตรการสร้างแรงบันดาลใจทางสุขภาพสำ�หรับนักศึกษาพยาบาล 

วารสารวิชาการ วิทยาลัยแสงธรรม 116

Abstract 	 The objectives of this quasi-experimental research 

were 1) to develop the effectiveness of health inspirational 

curriculum for nursing students 2) study the effectiveness 

of health  inspirational curriculum for nursing students 

3) study the satisfaction of the nursing students towards 

the curriculum to inspire health the focus on learners 

to develop and promote health aspirations for nursing 

students in 2 areas, thinking and action by applying Pend-

er's health promotion theory, perceived self-efficacy theory 

of Bandura with the method of learning Gagné’s Nine 

Events of Instruction , advance organizer model, Group 

Investigation Instructional Model and role play. The sample 

were used simple random sampling in the 20 second-year 

nursing students. The research instrument is a health inspi-

rational program for nursing students to collect data.

The content validity from 3 experts, IOC with over 0.67. 

Reliability of the questionnaire was 0.75. Data is collected 

from March to May 2018. Data analysis by percentage, 

mean, standard deviation and paired t-test.

	 The result show that: The development of health 

inspirational curriculum for nursing students consists of 

concepts, principles, and curriculum. Course Objectives 

Course content structure  learning activities  learning 

Media Measurement and evaluation. The content structure 

of the curriculum is divided into 3 units, each unit is 6 

hours, consisting of 1) Awakening the aspirations of the 

health personnel. 2) The power of conquering the target. 

And 3) inspiration in their own, creating a model of health 

education that is based on learners, allowing learners to 


ปีที่ 11 ฉบับที่ 2 กรกฎาคม - ธันวาคม 2019/2562

วราพร  ช่างยา, สุกิจ  ทองพิลา, พัชราภา  อินทพรต, สุวศิน  เกษมปิติ  และ  อนุชา  แข่งขัน

117

learn by themselves in real practice to inspire health With 

the teaching style of learning management based on method 

of learning Gagné’s Nine Events of Instruction , advance 

organizer model, Group Investigation Instructional Model 

and role play by measuring and evaluating learning in 3 

parts: Assessment for learning Assessment as learning and 

Assessment of learning

	 The effectiveness of the health inspirational curricu-

lum for nursing students show that most of the sample 

groups were female (85 percent). The conceptual dimen-

sions were found to be at all good levels. With the highest 

average score of positive expectation (x̅=4.61 S.D.=0.43) 

self-efficacy (x̅=4.46 S.D.=0.66) coping (x̅=4.38 S.D.=0.73) 

the aspect of the explanation  (x̅=4.37 S.D.=0.65) and 

aspect of self-regulation (x̅=4.18 S.D.=0.65), respectively. 

The dimension of action showed that nursing students 

had health aspirations in their practice. In health promotion 

was significantly higher than before learning p<0.05

	 The satisfaction of nursing students toward the cur-

riculum of health inspirational courses found that the sam-

ple group was satisfied with the overall good level (x̅=4.54, 
S.D.=0.26) when considered in each dimension it found 

that from the highest to the lowest mean were,  it was 

found that the curriculum structure (x̅=4.79, S.D.=0.34) 

learning process (x̅=4.73, S.D.=0.31) measurement and 

evaluation (x̅=4.49, S.D.=0.66) and duration of the course 

(x̅=4.14, S.D.=0.38) respectively

Keywords:	 1) Health inspirational curriculum

	 	 	 2) Nursing students


วารสารวิชาการ วิทยาลัยแสงธรรม 118

ประสิทธิผลของหลักสูตรการสร้างแรงบันดาลใจทางสุขภาพสำ�หรับนักศึกษาพยาบาล 

ความเป็นมาและความส�ำคัญของปัญหา

	 แรงบันดาลใจ คือ สิ่งที่ส�ำคัญที่สุด 

อย่างหน่ึงของชีวิตมนุษย์  เป็นเข็มทิศที่น�ำ 

ทางไปสู่ความสุขและความส�ำเร็จได้อย่างมี

ประสิทธิภาพ (สิพา สิริลักษณ์, 2558; Klein 

et al., 2018; Luff, 2018) ซึง่รากศพัท์มาจาก 

ภาษาละติน ‘spirarae’ หมายถึง ลมหายใจ 

และค�ำว ่า  ‘spirit’ ที่แปลว่าจิตวิญญาณ 

ส่วนในภาษาอังกฤษใช้ค�ำว่า ‘inspiration’ 

(ภูเบศร์ สมุทรจักร, 2552; Birrell, 1999) 

และพจนานุกรมฉบับราชบัณฑิตยสถาน

พุทธศักราช 2554 ให้ความหมายของแรง

บันดาลใจ ว่าประกอบด้วย ค�ำ 3 ค�ำ คือ 

1) แรง หมายถึง ก�ำลัง อ�ำนาจ 2) บันดาล

หมายถึง ให้เกิดมีขึ้นเป็นขึ้นด้วยแรงอ�ำนาจ

ของสิ่งใดสิ่งหนึ่ง และ 3) ใจ หมายถึง สิ่งที่ 

ท�ำหน้าทีรู่ ้รูส้กึ นกึ และคดิ (ราชบณัฑติยสถาน, 

2554) ดังนั้น แรงบันดาลใจ จึงมีความหมาย

ว่าพลังอ�ำนาจที่เกิดขึ้นจากความรู้สึกนึกคิด 

ในทางที่ดีของบุคคล อันเกิดจากจิตวิญญาณ

ภายในจิตใจของบุคคลนั้นเป็นตัวกระตุ้นให้

ความเชื่อมั่นและมีความเข้มแข็งในตนเอง 

จนสามารถคิดและปฏิบัติให้บรรลุผลส�ำเร็จ 

ได้ตามวัตถุประสงค์ที่ตนเองต้องการ ไม่ว่า 

สิง่นัน้จะมคีวามยากเพยีงใดกจ็ะสามารถฝ่าฝัน

อุปสรรคจนประสบความส�ำเร็จตามท่ีตนเอง

ต้องการได้ จึงเป็นปัจจัยที่ส�ำคัญที่จะส่งผลให ้

บคุคลนัน้ประสบความส�ำเรจ็ในชวีติ (ปราโมทย์ 

ธรรมรตัน์, 2555; Griskevicius et al, 2010)

	 การสร้างแรงบันดาลใจเป็นสิ่งที่ส�ำคัญ

ส�ำหรับบุคคลท่ีต้องการจะประสบความส�ำเร็จ

ดังนั้นการฟัง การอ่านหนังสือ การเข้าร่วม

อบรม การประชุมและสัมมนา การดูจากแบบ

อย่างหรือบุคคลตัวอย่างที่ประสบความส�ำเร็จ

การจดัสิง่แวดล้อมรอบตวัทัง้ในและนอกสถาน

ศกึษา รวมทัง้การได้ก�ำลังใจจากบคุคลรอบข้าง

ด้วยการใช้คําพูดเชิงบวกและมองโลกในแง่ดี

(using positive, optimistic language) 

จะท�ำให้บุคคลมีความเชื่อมั่นในความสามารถ

ของตนเอง และเกดิการเปลีย่นแปลงในตนเอง

จนน�ำมาซึ่งแรงบันดาลใจที่จะท�ำให้ประสบ

ความส�ำเร็จนั้นๆ ได้ (ภาวดา ธาราศรีสุทธ,25

50; Thrash et al., 2010) จะเห็นได้ว ่า 

การสร้างแรงบันดาลใจมีหลายวิธี ขึ้นอยู่กับ

แต่ละบุคคลจะน�ำไปประยุกต์ใช้ในชีวิตประจ�ำ

วัน ยกตัวอย่างเช่น การสร้างแรงบันดาลใจ 

ให้มีสุขภาพที่ดี ด้วยการเคร่งในการรักษา

สุขภาพ การดูแลโภชนาการ การออกก�ำลัง

กาย รวมถึงองค์ประกอบอ่ืนๆ เพื่อให้เป็นคน 

ที่มีร่างกายสมบูรณ์แข็งแรงอย่างยั่งยืน

	 การส่งเสริมสุขภาพให้บุคคลมีสุขภาวะ

ที่ดี  เป็นปัจจัยหนึ่งซึ่งต้องอาศัยองค์ความรู ้

ในการสื่อสาร  เพื่อให้เกิดการปรับเปลี่ยน

พฤติกรรมสู่การส่งเสริมสุขภาพ โดยเฉพาะ 


ปีที่ 11 ฉบับที่ 2 กรกฎาคม - ธันวาคม 2019/2562 119

วราพร  ช่างยา, สุกิจ  ทองพิลา, พัชราภา  อินทพรต, สุวศิน  เกษมปิติ  และ  อนุชา  แข่งขัน

ในเรื่องการออกก�ำลังกาย การจัดการความ 

เครียด การรับประทานอาหาร และความ

สัมพันธ์ระหว่างบุคคล โดยแสดงให้เห็นว่า

ความส�ำคัญในการส่งเสริมสุขภาพสามารถ 

ช่วยเพิ่มระดับความผาสุกไปสู่สุขภาวะที่ดีได้

สอดคล้องกับแนวคิดการส่งเสริมสุขภาพของ

เพนเดอร์ (Pender) ทีเ่ชือ่ว่าระดบัความผาสกุ

ดังกล ่าวเกิดจากการปฏิบัติกิจกรรมที่ส ่ง

เสริมสุขภาพอย่างต่อเนื่องจนกลายเป็นนิสัย

(Castruita et al., 2018; Jelsøe et al., 

2018; McNamara et al., 2018; Pender 

et al., 2002; Vooijs et al., 2018) ทั้งนี้ 

วิชาชีพพยาบาลมีบทบาทส�ำคัญในระบบ

บริการสุขภาพ ทั้งในการส่งเสริมสุขภาพ การ

ควบคมุป้องกนัโรค การดแูลรกัษาสขุภาพและ

การฟื้นฟูสมรรถภาพ ท้ังด้านร่างกาย จิตใจ

สังคม อารมณ์ รวมถึงจิตวิญญาณทั้งในภาวะ

ปกติและยามเจ็บป่วย โดยอาศัยหลักวิทยา-

ศาสตร์และการพยาบาลแบบองค์รวม ตั้งแต่ 

ระดับบุคคล ครอบครัวและชุมชน ด้วยความ

เสียสละ และมีความใกล้ชิดกับผู ้รับบริการ 

มากที่สุดตลอด 24 ช่ัวโมง เพื่อให้ประชาชนมี

สขุภาพและคณุภาพชวีติทีด่ ี(สมจิต หนเุจรญิกลุ, 

2554; Chotibang et al., 2009; Khoshnood 

et al., 2018; Mak et al., 2018)

	 พยาบาลเป็นวิชาชีพที่มีบทบาทชัดเจน

ในการส่งเสริมสุขภาพแก่ประชาชนและท�ำให้

พฤติกรรม การส่งเสรมิสขุภาพคงอยูด้่วยกลวิธี

ต่างๆ ไม่เพียงแต่การให้ความรู้ในการส่งเสริม 

สขุภาพเท่านัน้ แต่ต้องค้นหาวธิกีารส่งเสรมิสขุ

ภาพโดยใช้ทักษะของตนเองร่วมด้วย (สาย

สวาท เผ่าพงษ์ และคณะ 2554; เอื้อญาติ 

ชูชื่น และคณะ, 2555; Grimes, 2018) ทั้งนี้

พบว่านักศึกษาพยาบาลมีพฤติกรรมสุขภาพ

โดยรวมในระดับพอใช้ (สภุคักาญจน์ ประกอบ

แสง และคณะ, 2561; อมรรัตน์ อัครเศรษฐ

สกุล และคณะ, 2553) ซึ่งมีจ�ำนวนไม่น้อยท่ี

ทุ่มเทพลัง และเวลาให้กับการเรียน รวมทั้ง

กิจกรรมต่างๆ จนลืมใส่ใจต่อสุขภาพของ

ตนเองเป็นเหตุให้ปรากฏอาการในด้านต่างๆ

ได้แก่ ด้านร่างกาย เช่น อาการปวดศีรษะ

อาการปวดเมือ่ยตามตวั อาการหวดั ด้านความ

รู้สึกทางลบ เช่น อาการหงุดหงิด ความรู้สึก

เบื่อหน่ายที่ไม่อยากท�ำอะไรทั้งนั้น ความรู้สึก

เหงา ด้านสมัพนัธภาพกบับคุคลอืน่ เช่น ไม่ไป

เยี่ยมพ่อแม่ พี่น้อง ญาติ หรือเพื่อนเมื่อมีเวลา

ว่างไม่สามารถท�ำงานกับผู้อ่ืนได้อย่างราบรื่น 

ไม่ได้รับการยกย่องนับถือจากคนในครอบครัว

ญาตพ่ีิน้อง หรอือาจารย์ ด้านการปฏบิตัติวัเมือ่ 

เจบ็ป่วยหรอืไม่สบายกาย เช่น ไม่ไปพบแพทย์

ซือ้ยามารบัประทานเอง ปล่อยให้หายเอง และ

ด้านการจัดการความเครียด เช่น ไม่ปรึกษา

เพือ่นทีไ่ว้ใจได้ หรอืบดิามารดา แม้ไม่สามารถ

แก้ปัญหาตัวเอง (ดรณุ ีชมศร และคณะ, 2561; 


วารสารวิชาการ วิทยาลัยแสงธรรม 120

ประสิทธิผลของหลักสูตรการสร้างแรงบันดาลใจทางสุขภาพสำ�หรับนักศึกษาพยาบาล 

มณี อาภานันทิกุล และคณะ, 2554; ศศิวิมล

ปานุราช, 2561 ) กล่าวคือการจัดการศึกษา 

ทีส่ร้างเสรมิประสบการณ์ให้นกัศกึษาพยาบาล

มีความรู้และทักษะการส่งเสริมสุขภาพ เพื่อ

เป็นต้นแบบในการใช้ชีวิตอย่างมีสุขภาพดีจึง

เป็นปัจจัยส�ำคัญยิ่ง เพราะการจัดการศึกษา

พยาบาลมีลักษณะ การเรียนการสอนทั้งภาค

ทฤษฎี และภาคปฏิบัติท่ีสัมพันธ์สอดคล้องกัน

โดยภาคทฤษฎีมุ่งให้ความรู้ ด้านวิชาการร่วม

กับการปลูกฝังทัศนคติท่ีดีต่อวิชาชีพพยาบาล

ส่วนภาคปฏิบัติเป็นการจัดประสบการณ์ให้

นักศึกษาได้น�ำความรู้ภาคทฤษฎีมาประยุกต ์

ใช้ในการให้บรกิารแก่ประชาชนในสถานการณ์

จริง (กมลทิพย์ ตั้งหลักมั่นคง และกาญจนา

ปัญญาธร, 2559; ปราณี อ่อนศรี, 2561; 

สมคิด รักษาสัตย์, 2550) ดังนั้นการส่งเสริม 

ให้นักศึกษาพยาบาลสามารถมีความรู้ความ

เข้าใจ และรับรูความสามารถของตนเอง เพื่อ

เป ็นต้นแบบให้แก่ผู ้อื่น ตลอดจนมีความ

สามารถในการสื่อสารอย่างมีประสิทธิภาพ 

ตามทฤษฎี อัลเบิรต แบนดูรา (Bandura, 

1999) ที่เชื่อว่าการเรียนรู้ของมนุษย์ส่วนมาก

เป็นการเรียนรู้โดยการสังเกตหรือการเลียน

แบบ  เนื่องจากมนุษย์มีปฏิสัมพันธ ์กับสิ่ง

แวดล้อมที่อยู่รอบๆ ตัวอยู่เสมอ ดังนั้นหาก

นักศึกษาพยาบาลรบัรูความสามารถของตนเอง

และเกิดแรงบันดาลใจทางสุขภาพ จนพัฒนา

ตนเองให้ประสบความสําเรจ็ทางด้านสขุภาพได้ 

จะส่งผลให้สามารถเป็นแบบอย่างของผู้ที่มี

สุขภาพดี และสร้างแรงบันดาลใจที่ให้ผู้อื่นมี 

สขุภาวะทีด่ต่ีอไปได้ (Bandura, 1999, Gordon 

et al., 2018; Stajkovic et al., 2018)

วัตถุประสงค์การวิจัย

	 1.  เพื่อพัฒนาหลักสูตรการสร้างแรง

บนัดาลใจทางสขุภาพส�ำหรบันกัศกึษาพยาบาล

	 2. เพ่ือศึกษาประสิทธิผลของหลักสูตร

การสร้างแรงบันดาลใจทางสุขภาพส�ำหรับ

นักศึกษาพยาบาล

	 3. เพ่ือศกึษาความพึงพอใจของนกัศกึษา 

พยาบาลทีม่ต่ีอหลกัสตูรหลกัสตูรการสร้างแรง

บันดาลใจทางสุขภาพ

สมมติฐานงานวิจัย

	 หลงัการใช้หลกัสตูรการสร้างแรงบนัดาล

ใจทางสุขภาพส�ำหรับนกัศกึษาพยาบาลนกัศกึษา 

พยาบาลมีแรงบนัดาลใจทางสขุภาพสงูกว่าก่อน

ใช้หลักสูตร

ประโยชน์ที่ได้รับ

	 นักศึกษาพยาบาลมีแรงบันดาลใจทาง

สุขภาพสูงกว่าก่อนใช้หลักสูตร และเป็นแนว 

ทางในการพัฒนาหลักสูตรการจัดการเรียนการ

สอนทางสาขาพยาบาลศาสตร์ต่อไป


ปีที่ 11 ฉบับที่ 2 กรกฎาคม - ธันวาคม 2019/2562 121

วราพร  ช่างยา, สุกิจ  ทองพิลา, พัชราภา  อินทพรต, สุวศิน  เกษมปิติ  และ  อนุชา  แข่งขัน

ขอบเขตงานวิจัย

	 การวจิยัแบบก่ึงทดลอง (Quasi-exper-

imental  research design)  เพื่อศึกษา 

ประสทิธผิลของหลกัสตูร การสร้างแรงบนัดาล

ใจทางสุขภาพส�ำหรับนักศึกษาพยาบาล คณะ

พยาบาลศาสตร์ มหาวิทยาลัยแห่งหนึ่ง เก็บ

ข้อมลูระหว่างเดอืนมนีาคม 2561–พฤษภาคม 

2561

ประชากร

	 ประชากรทีใ่ช้ในการศกึษาเป็นนกัศกึษา

พยาบาล คณะพยาบาลศาสตร์ มหาวิทยาลัย

เกษมบัณฑิต วิทยาเขตร่มเกล้า ที่ลงทะเบียน

เรยีนรายวชิาการสร้างเสรมิสขุภาพกบัคณุภาพ

ชีวิต (Health Promotion and Quality of 

Life) ในภาคการศกึษาท่ีผ่านมา จ�ำนวน 58 คน 

กลุ่มตัวอย่าง

	 สุ่มเลือกแบบอย่างง่าย (Simple ran-

dom sampling) คอื นกัศกึษาพยาบาลศาสตร์ 

ชั้นปีที่ 2 คณะพยาบาลศาสตร์ มหาวิทยาลัย

เกษมบัณฑติ วทิยาเขตร่มเกล้า จ�ำนวน 20 คน

เกณฑ์การคัดเลือกกลุ่มตัวอย่าง

	 นักศึกษาพยาบาลศาสตร์ ชั้นปีที่ 2 

คณะพยาบาลศาสตร์ มหาวทิยาลยัเกษมบัณฑิต 

วิทยาเขตร่มเกล้า และยินยอมเข้าร่วมวิจัย

ตัวแปรในการวิจัย

	 ตัวแปรอิสระ (independent vari-

able) คือ การจัดการเรียนการสอนด้วยหลัก 

สตูรการสร้างแรงบนัดาลใจทางสขุภาพส�ำหรบั

นักศึกษาพยาบาล

	 ตัวแปรตาม (dependent variable) 

คือ แรงบันดาลใจทางสุขภาพ

วิธีการด�ำเนินการ

	 การวิจัยก่ึงทดลอง  (quasi-experi-

mental study) วัดก่อนและหลังการทดลอง 

(pre-posttest control group design) เพือ่

ศึกษาประสิทธิผลของหลักสูตรการสร้างแรง

บนัดาลใจทางสขุภาพส�ำหรบันกัศกึษาพยาบาล

เครื่องมือที่ใช้ในการวิจัย

	 เ ค ร่ื อ งมื อที่ ใช ้ ใ นก า ร วิ จั ย   เ ร่ื อ ง

ประสิทธิผลของหลักสูตรการสร้างแรงบันดาล

ใจทางสุขภาพส�ำหรับนักศึกษาพยาบาล

ประกอบด้วย

	 1. แบบประเมินหลักสูตรแรงบันดาลใจ

ทางสุขภาพส�ำหรับนักศึกษาพยาบาล มีค่า 

ดัชนีความสอดคล้องระหว่างข้อค�ำถามกับ

วัตถุประสงค์  (Index of  Item objective 

Congruence: IOC) 0.67 – 1.00 และค่า 

ความเชื่อมั่นของแบบวัดทั้งฉบับเท่ากับ 0.75 

โดยมีเนื้อหา 4 ด้าน ประกอบด้วย โครงสร้าง


วารสารวิชาการ วิทยาลัยแสงธรรม 122

ประสิทธิผลของหลักสูตรการสร้างแรงบันดาลใจทางสุขภาพสำ�หรับนักศึกษาพยาบาล 

หลักสูตร กระบวนการเรียนรู ้ การวัดและ

ประเมนิผลการเรยีนรู ้ระยะเวลาของหลกัสตูร

ซึ่งมีลักษณะค�ำถามเป็นแบบระดับการปฏิบัต ิ

5 ระดับ จ�ำนวน 12 ข้อ รายงานผลการ

ประเมินคุณภาพของหลักสูตรโดยผู้เชี่ยวชาญ

	 2. แบบประเมินแรงบันดาลใจทาง

สุขภาพส�ำหรับนักศึกษาพยาบาลแบบทดสอบ

ก่อนเรียนและหลังเรียน มีค ่าดัชนีความ

สอดคล้องระหว่างข้อค�ำถามกับวัตถุประสงค์

   • ทฤษฎีการส่งเสริม สุขภาพ

ของเพนเดอร์ (Pender's Health 

Promotion Theory) 

   • ทฤษฎกีารรับรูค้วามสามารถ

ของตนเองของแบนดูรา (Ban-

dura's self-efficacy theory)

      • การจัดการเรียนการสอน 

9 ขัน้ตอน (Gagne’s instructional 

model) ตามทฤษฏีการเรียนรู ้

ของกาเย่

   • รปูแบบการสอน (Model of 

Teaching) ตามแนวคดิของจอยซ์ 

เวลล์ และ แคลฮอน (Joyce, 

Weil & Calhoun)

หลกัสตูรการสร้างแรงบันดาลใจ

ทางสุขภาพส�ำหรับนักศึกษา

พยาบาล

หน่วยท่ี 1 ปลุกแรงบันดาลใจใน 

            ตนของ

            บุคลากรทางสุขภาพ

หน่วยท่ี 2 พลังความคิดพิชิต 

           เป้าหมาย

หน่วยท่ี 3 แรงบันดาลใจในตน 

            สร้างคน

            ต้นแบบทางสุขภาพ

	 จัดการเรียนรู ้ โดยยึดผู ้

เรยีนเป็นส�ำคญั เรยีนรูด้้วยตนเอง

จากการปฏิบัติ ด้วยรูปแบบการ

สอน แบบการน�ำเสนอมโนทัศน์

แบบกว้าง (Advance organizer 

model) แบบกระบวนการสืบสวน 

และแสวงหาความรู ้ เป ็นกลุ ่ม

(Group  Investigation) และ 

 

ด้านความคิด

1. ด้านความคาดหวังเชิงบวก

2. ด้านการรับรู้

   ความสามารถของตนเอง

3. ด้านการเผชิญปัญหา

4. ด้านรูปแบบการอธิบาย

5. ด้านการก�ำกับตนเอง

ด้านการกระท�ำ

	 พฤติกรรมการส่งเสริม 

สุขภาพตนเอง

(Index of Item-objective Congruence) 

0.67–1.00 และค่าความเชือ่มัน่ของแบบวดัท้ัง

ฉบับเท่ากับ 0.87 โดยมีเนื้อหา 2 ส่วน คือ

	 ส่วนที่ 1 ด้านความคิด  ซ่ึงมีลักษณะ

ค�ำถามเป็นแบบมาตราส่วนประมาณค่า 5 

ระดับ จ�ำนวน 18 ข้อ

	 ส่วนที่ 2 ด้านการกระท�ำ ซึ่งมีลักษณะ

ค�ำถามเป็นแบบระดับการปฏิบัติ 4 ระดับ

จ�ำนวน 20 ข้อ

ภาพ 1 กรอบแนวคดิการวจิยั


ปีที่ 11 ฉบับที่ 2 กรกฎาคม - ธันวาคม 2019/2562 123

วราพร  ช่างยา, สุกิจ  ทองพิลา, พัชราภา  อินทพรต, สุวศิน  เกษมปิติ  และ  อนุชา  แข่งขัน

ผลการวิจัย

ตารางท่ี 1 เปรียบเทียบคะแนนเฉลีย่ก่อนและหลังเรียนหลักสูตรการสร้างแรงบนัดาลใจทางสุขภาพ

ส�ำหรับนักศึกษาพยาบาลด้านความคิด (n=20)

		  กลุ่ม		  Mean		  SD		   t	 df	 p - value

	 ก่อนทดลอง	 3.78	 	 0.47

	 	 	 	 	 	 	 	 7.13	 19	 0.000

	 หลังทดลอง	 4.42	 	 0.54

	 จากตารางท่ี 1 พบว่า คะแนนเฉล่ียก่อนและหลังเรียนหลักสูตรการสร้างแรงบันดาลใจทาง

สุขภาพส�ำหรับนักศึกษาพยาบาล ก่อนและหลังเรียนหลักสูตรการสร้างแรงบันดาลใจทางสุขภาพ

แตกต่างกันอย่างมีนัยส�ำคัญทางสถิติท่ีระดับ .05 โดยภายหลังเรียนหลักสูตรการสร้างแรงบันดาล

ใจทางสขุภาพนักศึกษาพยาบาลมคีวามคดิในการส่งเสรมิสขุภาพ โดยรวมสงูกว่าก่อนเรยีนหลกัสตูร

การสร้างแรงบันดาลใจทางสุขภาพ

ตารางท่ี 2 เปรยีบเทยีบคะแนนเฉลีย่ก่อนและหลังเรียนหลักสูตรการสร้างแรงบนัดาลใจทางสุขภาพ

ส�ำหรับนักศึกษาพยาบาลด้านความคิด จ�ำแนกตามประเด็นย่อย (n=20)

ด้านความคิด		  กลุ่ม	 Mean 	 SD	 Pair	 t	 df	 p - value	

ความคาดหวังเชิงบวก	 ก่อน	 4.14	 0.39	 ก่อน-	 	 	 	 		

	 	 	 	 	 	 	 	 4.79	 19	 0.000

	 	 	 	 หลัง	 4.61	 0.43

การรับรู้ความสามารถ	 ก่อน	 3.81	 0.58

ของตนเอง	 	 	 	 	 ก่อน-

	 	 	 	 	 	 	 	 4.02	 19	 0.001

	 	 	 	 	 	 	 หลัง

	 	 	 	 หลัง	 4.46	 0.65

การก�ำกับตนเอง		 ก่อน	 3.58	 0.52	 ก่อน-

	 	 	 	 	 	 	 	 3.74	 19	 0.001

	 	 	 	 หลัง	 4.18	 0.65	 หลัง


วารสารวิชาการ วิทยาลัยแสงธรรม 124

ประสิทธิผลของหลักสูตรการสร้างแรงบันดาลใจทางสุขภาพสำ�หรับนักศึกษาพยาบาล 

ด้านความคิด		  กลุ่ม	 Mean 	 SD	 Pair	 t	 df	 p - value	

การเผชิญปัญหา	 	 ก่อน	 3.76	 0.76	 ก่อน-	 	 	 	 		

	 	 	 	 	 	 	 	 3.25	 19	 0.004

	 	 	 	 หลัง	 4.38	 0.73	 หลัง

รูปแบบการอธิบาย	 ก่อน	 3.73	 0.70	 ก่อน-

	 	 	 	 	 	 	 	 4.57	 19	 0.000

	 	 	 	 หลัง	 4.37	 0.65	 หลัง

	 จากตารางที่ 2 พบว่า การทดสอบความแตกต่างของค่าเฉลี่ยก่อนและหลังเรียนหลักสูตร

การสร้างแรงบันดาลใจทางสุขภาพส�ำหรับนักศึกษาพยาบาลด้านความคิด จ�ำแนกประเด็นย่อยทั้ง 

5 ประเด็น ก่อนและหลังเรียนหลักสูตรการสร้างแรงบันดาลใจทางสุขภาพแตกต่างกันอย่างม ี

นัยส�ำคัญทางสถิติที่ระดับ .05 โดยภายหลังเรียนหลักสูตรการสร้างแรงบันดาลใจทางสุขภาพ

นักศึกษาพยาบาลมีความคาดหวังเชิงบวกทางด้านสุขภาพ การรับรู้ความสามารถของตนเอง 

การกํากับตนเอง การเผชิญปัญหา และรูปแบบการอธิบาย โดยรวมสูงกว่าก่อนเรียนหลักสูตรการ

สร้างแรงบันดาลใจทางสุขภาพ

ตารางท่ี 3 เปรียบเทียบคะแนนเฉลีย่ก่อนและหลังเรียนหลักสูตรการสร้างแรงบนัดาลใจทางสุขภาพ

ส�ำหรับนักศึกษาพยาบาลด้านการกระท�ำ (n=20)

	 ประเมิน		  Mean		  S.D.		    t	 Df	 P - value

	 ก่อนทดลอง	 2.89	 	 0.24	 	 	 	 	 		

	 	 	 	 	 	 	 	 6.22	 19	 0.000

	 หลังทดลอง	 3.51	 	 0.41

	 จากตารางที ่3 พบว่า ค่าเฉลีย่ก่อนและหลงัเรยีนหลกัสตูรการสร้างแรงบนัดาลใจทางสขุภาพ

ส�ำหรับนักศึกษาพยาบาลของด้านการกระท�ำ ก่อนและหลังเรียนหลักสูตรการสร้างแรงบันดาลใจ

ทางสขุภาพแตกต่างกนัอย่างอย่างมีนยัส�ำคญัทางสถติิทีร่ะดับ .05 โดยภายหลังเรียนหลักสูตรการ

สร้างแรงบนัดาลใจทางสขุภาพ นกัศกึษาพยาบาลมพีฤติกรรมการส่งเสรมิสขุภาพตนเองโดยรวมสงู

กว่าก่อนเรียนหลักสูตรการสร้างแรงบันดาลใจทางสุขภาพ


ปีที่ 11 ฉบับที่ 2 กรกฎาคม - ธันวาคม 2019/2562 125

วราพร  ช่างยา, สุกิจ  ทองพิลา, พัชราภา  อินทพรต, สุวศิน  เกษมปิติ  และ  อนุชา  แข่งขัน

ตารางที ่4 ความความพงึพอใจท่ีมต่ีอหลกัสตูรการสร้างแรงบนัดาลใจทางสขุภาพส�ำหรบันกัศึกษา

พยาบาล (n=20)

	      คณะผูว้จิยัแบ่งระดบัความคดิเห็นต่อหลกัสตูรการสร้างแรงบนัดาลใจทางสขุภาพส�ำหรบั

นักศึกษาเป็น 3 ระดับ หาความกว้างของอันตรภาคชั้น ดังนี้

ระดับคะแนนเฉลี่ย = คะแนนสูงสุด = คะแนนต�่ำสุด-5 -1 = 1.33

	 	 	        จ�ำนวนช้ัน		     3

ดังนั้น คะแนน 3.67-5.00 หมายถึง ระดับดี

       คะแนน 2.34–3.66 หมายถึง ระดับปานกลาง และ

       คะแนน 1–2.33 หมายถึง ระดับควรปรับปรุง

ความพึงพอใจต่อหลักสูตร			   x̅	 	 S.D.		  ระดับ

โครงสร้างหลักสูตร	 	 	 	 4.79	 	 0.34	 	   ดี

กระบวนการเรียนรู้	 	 	 	 4.73	 	 0.31	 	   ดี

ระยะเวลาของหลักสูตร	 	 	 	 4.14	 	 0.38	 	   ดี

การวัดและการประเมินผล	 	 	 4.49	 	 0.66	 	   ดี

ภาพรวม					     4.54		  0.26		    ดี

	 จากตารางที ่4 พบว่า ระดบัความพงึพอใจทีม่ต่ีอหลกัสตูรการสร้างแรงบนัดาลใจทางสขุภาพ

ส�ำหรับนักศึกษาพยาบาล ภาพรวมระดับดี (x̅=4.54 S.D.=0.26) เมื่อพิจารณาตามคะแนนเฉลี่ย

พบว่า สงูสดุ คอื โครงสร้างหลกัสตูร ระดบัด ี(x̅=4.79 S.D.=0.34) กระบวนการเรยีนรู ้(x̅=4.73 

S.D.=0.31) การวดัและการประเมนิผล (x̅=4.49 S.D.=0.66) และระยะเวลาของหลกัสตูร (x̅=4.14 

S.D.=0.38) น้อยที่สุด ตามล�ำดับ

	 นอกจากนี ้การพัฒนาหลกัสตูรการสร้างแรงบนัดาลใจทางสขุภาพส�ำหรับนกัศกึษาพยาบาล

พบว่า มี 7 องค์ประกอบ คอื แนวคดิหลักการของหลกัสตูร วตัถปุระสงค์ของหลกัสตูร โครงสร้าง

เนื้อหาของหลักสูตร การจัดกิจกรรมการเรียนรู้ สื่อการเรียนรู้ การวัดและการประเมินผล และ

รายการอ้างอิง ทั้งนี้ โครงสร้างเนื้อหาของหลักสูตรแบ่งออกเป็น 3 หน่วย หน่วยละ 6 ชั่วโมง

ประกอบด้วย 1) ปลกุแรงบนัดาลใจในตนของบคุลากรทางสขุภาพ 2) พลงัความคดิพชิติเป้าหมาย

และ 3) แรงบันดาลใจในตนสร้างคนต้นแบบทางสุขภาพ โดยการจัดการเรียนรู้โดยยึดผู้เรียนเป็น

ส�ำคญั ให้ผูเ้รยีนเรยีนรูด้้วยตนเองโดยการปฏบัิติจริง ฝึกปฏบิติักระบวนการสร้างแรงบนัดาลใจทาง


วารสารวิชาการ วิทยาลัยแสงธรรม 126

ประสิทธิผลของหลักสูตรการสร้างแรงบันดาลใจทางสุขภาพสำ�หรับนักศึกษาพยาบาล 

สขุภาพด้วยรปูแบบการสอน แบบการน�ำเสนอ

มโนทัศน์แบบกว้าง (Advance organizer 

model) แบบกระบวนการสบืสวนและแสวงหา 

ความรู ้เป็นกลุ ่ม  Investigation) และแบบ 

บทบาทสมมุติ (Role play) วัดและประเมิน 

ผลการเรียนรู้ 3 ส่วน คือ มุ่งเน้นการประเมิน

ระหว่างการจัดการเรียนรู้โดยผู้สอนประเมิน 

ผู้เรียน (Assessment for learning) ผู้เรียน 

ประเมินตนเองและพัฒนาอย่างต ่อเนื่อง 

(Assessment as learning) รวมถึงผู้สอน 

ประเมินผลงานผู้เรียนและตัดสินการเรียนรู้

(Assessment of learning) ครอบคลุมการ 

สร้างแรงบนัดาลใจทางสขุภาพส�ำหรบันกัศกึษา

พยาบาล ทั้งมิติด้านการคิด และมิติด้านการ 

กระท�ำ

อภิปรายผล

	 ประสิทธิผลของหลักสูตรการสร้างแรง

บนัดาลใจทางสขุภาพส�ำหรบันกัศกึษาพยาบาล

ประกอบด้วย 2 ด้าน คือ ด้านความคิดและ

ด้านการกระท�ำ จากการศึกษาพบว่า ค่าเฉลี่ย

ด้านความคดิและด้านการกระท�ำของนกัศกึษา

พยาบาลหลงัเข้าเรยีนหลกัสตูรมากกว่าก่อนเข้า

เรียนหลักสูตร โดยด้านความคิด มีค่าเฉลี่ยอยู่

ในระดับมาก (x̅=4.42) และด้านการกระท�ำ 

มีค่าเฉลี่ยอยู ่ในระดับดีมาก (x̅=3.51) เมื่อ 

พิจารณารายประเด็นย่อยในด้านความคิด 

พบว่า ความคาดหวังเชิงบวก มีค่าเฉล่ียอยู่ใน

ระดับมากที่สุด (x̅=4.61) รองลงมามีค่าเฉลี่ย
อยูใ่นระดบัมาก คอื การรบัรูค้วามสามารถของ

ตนเอง (x̅=4.46) การเผชิญปัญหา (x̅=4.38)
รูปแบบการอธิบาย (x̅=4.37) และการก�ำกับ 

ตนเอง (x̅=4.18) แสดงว่านักศึกษาพยาบาล 

ที่เข ้าเรียนในหลักสูตรมีแรงบันดาลใจทาง

สุขภาพมากขึ้น เนื่องจากการคิดเชิงบวกเปน

แนวความคิดที่สามารถทําใหมองเห็นโอกาส

จากปญหา มองโลกในแงดี สามารถเอาชนะ

ขอจํากัด อุปสรรค ขอขัดแยง และปญหาได 

คนที่ฝกคิดบวกเสมอจะสามารถหาทางออก

(อภเิชษฐ์ จาตุพรพิพัฒน์, 2545) เผชญิปัญหา

และสามารถปรับเปลี่ยนวิกฤตเป็นโอกาสซึ่ง

เป็นปัจจัยที่ส�ำคัญที่จะส่งผลให้บุคคลนั้น

ประสบความส�ำเร็จในชวีติและเป็นวธิกีารสร้าง

แรงบันดาลใจให้เกิดขึ้นกับบุคคลนั้นอย่างหนึ่ง

(ปราโมทย์ ธรรมรัตน์, 2555) รวมถึงการรับรู้

ความสามารถของตนเองเป็นปัจจัยส่วนบุคคล

ที่มีอิทธิพลจูงใจให้เกิดการเรียนรู ้   (ศิริพร 

โอภาสวตัชัย, 2543) สอดคล้องกบัผลการวจัิย

เรื่องการจัดการเรียนการสอนที่อิงตัวแปร 

คัดสรรของการเรียนรู ้โดยการก�ำกับตนเอง 

ของนักศึกษาพยาบาล พบว่า การรับรู้ความ

สามารถของตนเองมีอิทธิพลต่อการเรียนรู้ 

มากที่สุด เช่นเดียวกับนักศึกษาที่ใช้กลวิธีการ

ก�ำกับตนเองมากท่ีสุด เพ่ือการต้ังเป้าหมายใน


ปีที่ 11 ฉบับที่ 2 กรกฎาคม - ธันวาคม 2019/2562 127

วราพร  ช่างยา, สุกิจ  ทองพิลา, พัชราภา  อินทพรต, สุวศิน  เกษมปิติ  และ  อนุชา  แข่งขัน

การเรียน (ทัศนีย์ นนทะสร และคณะ2545)

สอดคล้องกับการจัดการเรียนการสอนตลอด

หลักสูตรท่ีกระตุ้นให้นักศึกษามีความเช่ือมั่น 

ในตนเอง สามารถวิเคราะห์ตนเอง มองเห็น

ปัญหา วางแผนและมีกลยุทธ์ในการเผชิญ 

ปัญหาท่ีจะเกดิขึน้ มกีารอธบิายเหตกุารณ์ต่างๆ 

ไปในทางที่ดีได้ สามารถพัฒนาสู่พฤติกรรมที่

แสดงออกถงึการส่งเสรมิสขุภาพในระดบัดมีาก

ดังที่นักศึกษาในหลักสูตรสร้างแผนปฏิบัติการ

ส่งเสรมิสขุภาพของตนเอง ปฏบัิตติามแผนและ

รายงานผลความก้าวหน้าในบนัทกึรกัษ์สขุภาพ

ออนไลน์ และน�ำมาแสดงบทบาทสมมติเพ่ือ

ร่วมกันอภปิรายผล สอดคล้องกบัการวจิยัเร่ือง

การพฒันารปูแบบกจิกรรมการส่งเสรมิสขุภาพ

ส�ำหรับนิสิตมหาวิทยาลัยในภาคตะวันออกท่ี

ประกอบด้วย 4 ขั้นตอน ได้แก่ การวิเคราะห์

องค ์ประกอบที่ เกี่ยวข ้องกับกิจกรรมการ 

ส่งเสริมสุขภาพ การออกแบบพัฒนาหลักสูตร

กิจกรรมการส่งเสริมสุขภาพ การน�ำไปทดลอง

ใช้ และการประเมนิผล ซึง่ส่งผลให้สขุภาพกาย

และจิตหลังการทดลองใช ้รูปแบบสูงกว ่า 

ก่อนการทดลอง (ผจงสุข เนียมประดิษฐ์ และ 

จันทร์ชลี มาพุทธ, 2555) ด้วยการคิดและ

การกระท�ำท่ีสะท้อนถึงแรงบันดาลใจทาง

สุขภาพดังข ้อมูลข ้างต ้น สามารถบ่งชี้ถึง

ประสิทธิผลของหลักสูตรที่พัฒนาให้นักศึกษา

พยาบาลเกดิพฤตกิรรมส่งเสรมิสขุภาพ ซึง่ต่าง

จากพฤติกรรมส่งเสริมสุขภาพของกลุ่มอื่นๆ 

ที่อยู่ในระดับปานกลาง ดังเช่น ผลการศึกษา

พฤติกรรมสร้างเสริมสุขภาพของนักศึกษา

พยาบาลรามาธิบดีที่มีพฤติกรรมการสร้าง

เสริมสุขภาพโดยรวมทุกช้ันปี  โดยใช้แบบ

จ�ำลองการสร้างเสริมสุขภาพของเพนเดอร์

เป็นกรอบแนวคิดในการวิจัย ที่อยู ่ในระดับ 

ปานกลาง (ศิวาพร ทองสุข และคณะ, 2556) 

เช ่นเดียวกับผลการศึกษาพฤติกรรมสร้าง

เสรมิสขุภาพของนกัศกึษาคณะกายภาพบ�ำบดั

มหาวิทยาลัยขอนแก่นที่อยู่ในระดับปานกลาง

(ธนากร ธนวัฒน์, 2552) และการส�ำรวจ

พฤติกรรมสร้างเสริมสุขภาพของวัยรุ่นในเขต

กรุงเทพมหานครพบว่าวัยรุ่นมีพฤติกรรมทาง

สร้างเสริมสุขภาพโดยรวมอยู ่ในระดับปาน

กลางเช่นกัน (ธนพร ธรรมทักษ์, 2552)

บทสรุป

	 หลักสูตรการสร้างแรงบันดาลใจทาง

สุขภาพ ส�ำหรับนักศึกษาพยาบาล  เป ็น

หลักสูตรที่มุ่งหวังให้นักศึกษาพยาบาลเกิดแรง

บันดาลใจในการสร้างเสริมสุขภาพตนเอง 

ซ่ึงประกอบด้วยความคิดในการสร้างเสริมสุข

ภาพของตนเอง และพฤติกรรมในการสร้าง

เสรมิสขุภาพตนเอง ส่งผลให้นกัศกึษาพยาบาล

มีสุขภาพท่ีแข็งแรงสมบูรณ์ เป็นต้นแบบท่ีดี

ด้านสุขภาพส�ำหรับบุคลากรทางด้านสุขภาพ 


วารสารวิชาการ วิทยาลัยแสงธรรม 128

ประสิทธิผลของหลักสูตรการสร้างแรงบันดาลใจทางสุขภาพสำ�หรับนักศึกษาพยาบาล 

ผู้ป่วย และบุคคลท่ัวไป นอกจากนี้นักศึกษา

พยาบาลยังสามารถน�ำสิ่งที่ ได ้เรียนรู ้จาก

หลักสูตรไปประยุกต์ใช้กับการเรียนในชั้นเรียน

และการฝึกปฏิบัติบนหอผู้ป่วย โดยการเรียน 

ในหลักสูตรยึดผู้เรียนเป็นส�ำคัญ ให้ผู้เรียนมี

ส่วนในการเลือกกิจกรรมท่ีจะท�ำ เรียนรู้โดย

การปฏิบัติจริง มีกระบวนการจัดการเรียนรู้ที่

ส่งเสรมิและกระตุ้นให้ผูเ้รียนเกดิแรงบันดาลใจ

ในการสร้างเสริมสุขภาพตนเองไม่ว่าจะเป็น

กิจกรรมปลุกแรงบันดาลใจในตนของบุคลากร

ทางสุขภาพ กิจกรรมพลังความคิดพิ ชิต 

เป้าหมาย และกิจกรรมแรงบันดาลใจในตน

สร้างคนต้นแบบทางสุขภาพ ซึ่งจะท�ำให้ 

ผู ้เรียนเกิดความคิดและมีแรงบันดาลใจใน 

การสร้างเสริมสุขภาพตนเอง นอกจากนี้ยัง

ท�ำให้ผู ้เรียนเห็นคุณค่าและความจ�ำเป็นใน 

การสร้างเสรมิสขุภาพของตนเองและผูอ้ืน่ด้วย

ข้อเสนอแนะ

	 1. การจัดหลักสูตรควรมีการศึกษา

ติดตามผู้เรียนหลังจากเรียนหลักสูตรการสร้าง

แรงบันดาลใจทางสุขภาพเพ่ือประเมินความ

ก้าวหน้าพฤติกรรมการส่งเสริมสุขภาพของ

ตนเอง

	 2 .   การ จัดหลักสู ตรควรมีการน� ำ

หลักสูตรการสร้างแรงบันดาลใจทางสุขภาพ 

บูรณาการกับรายวิชาการสร้างเสริมสุขภาพ 

กับคุณภาพชีวิต เพื่อให้ผู ้เรียนได้เรียนรู ้ใน

สถานการณ์จรงิและสามารถน�ำความรู้ด้านการ

ส่งเสริมสุขภาพไปประยุกต์ใช้กับผู้ใช้บริการ

ด้านสุขภาพ

	 3. การจัดหลักสูตรการสร้างแรงบนัดาล

ใจทางสุขภาพ ต้องค�ำนึงถึงช่วงเวลาที่เหมาะ

สมเพื่อเกิดความพร้อมส�ำหรับการเรียนรู้


ปีที่ 11 ฉบับที่ 2 กรกฎาคม - ธันวาคม 2019/2562 129

วราพร  ช่างยา, สุกิจ  ทองพิลา, พัชราภา  อินทพรต, สุวศิน  เกษมปิติ  และ  อนุชา  แข่งขัน

บรรณานุกรม

กมลทิพย์ ตั้งหลักมั่นคง และกาญจนา ปัญญาธร. (2559). ปัจจัยแห่งความส�ำเร็จของบุคคล 

	 ต้นแบบในการสร้างความเข้มแข็งให้กับระบบปฐมภูมิ. วารสารวิทยาลัยพยาบาล 

	 พระปกเกล้า. 27(1): 132-137.

ดรณุ ีชมศร และคณะ. (2561). ปัจจัยทีม่คีวามสมัพนัธ์กบัความผูกพนัต่อองค์การของบคุลากร 

	 คณะพยาบาลศาสตร์มหาวิทยาลัยบูรพา. วารสารเครือข่ายวิทยาลัยพยาบาลและการ 

	 สาธารณสุขภาคใต้. 5(1): 268-280.

ทัศนีย์ นนทะสร, สุนีย์ ละก�ำปั่น, สุลี ทองวิเชียร และพิมพ์พรรณ ศิลปะสุวรรณ. (2545). กลวิธ ี

	 การก�ำกับตนเองเพื่อการเรียนรู ้ของนักศึกษาหลักสูตรวิทยาศาสตรมหาบัณฑิต 

	 สาธารณสุขศาสตร์ คณะสาธารณสุขศาสตร์ มหาวิทยาลัยมหิดล ปีการศึกษา 2540- 

	 2542. วารสารพยาบาลสาธารณสุข. 10: 36-49.

ธนพร ธรรมทักษ์. (2552). ความสัมพันธ์ระหว่างความเครียด ความมีคุณค่าในตนเองกับ 

	 พฤติกรรมส่งเสริมสุขภาพของวัยรุ่น เขตกรุงเทพมหานคร. วิทยานิพนธ์วิทยาศาสตร์ 

	 มหาบัณฑิต มหาวิทยาลัยมหิดล.

ธนากร ธนวัฒน์. (2552). Health-promoting Behavior of physical therapy student 

	 in Khon Kaen. เผยแพร่ในการประชมุวชิาการนานาชาติทีช่บิาประเทศญีปุ่น่. [Online]. 

	 Available: http://gsmis.ga.kku.ac.th/publish/details/5214. Retrieved June 29, 

	 2018.

บุญทิวา สู่วิทย์ และคณะ. (2561). ผลของการใช้รูปแบบการเรียนรู้โดยเน้นการพยาบาลแบบ 

	 องค์รวมเพ่ือส่งเสริมการดูแลผู้ป่วยท่ีได้รับการดูแลแบบประคับประคอง อย่างเป็นองค์ 

	 รวมของนักศึกษาพยาบาลคณะพยาบาลศาสตร์เก้ือการุณย์ มหาวิทยาลัยนวมินทรา- 

	 ธิราช. วารสารพยาบาลทหารบก. 19(1): 210-220.

ปราณี อ่อนศรี. (2561). แนวทางการพัฒนาศักยภาพด้านการวิจัยในวิชาชีพพยาบาลยุค 

	 ประเทศไทย 4.0. วารสารพยาบาลทหาบก. 19(1): 24-29.

ปราโมทย์ ธรรมรัตน์. (2555). ความส�ำคัญของการสร้างแรงบันดาลใจเพื่อเปลี่ยนแปลงชีวิตสู่ 

	 ความส�ำเร็จ. กรุงเทพมหานคร: สถาบันค้นคว้าและพัฒนาผลิตภัณฑ์อาหาร มหาวิทยาลัย 

	 เกษตรศาสตร์.


วารสารวิชาการ วิทยาลัยแสงธรรม 130

ประสิทธิผลของหลักสูตรการสร้างแรงบันดาลใจทางสุขภาพสำ�หรับนักศึกษาพยาบาล 

ผจงสขุ เนยีมประดษิฐ์ และจนัทร์ชล ีมาพุทธ. (2555). การพฒันารูปแบบกิจกรรมการส่งเสริมสขุ 

	 ภาพส�ำหรับนิสิตมหาวิทยาลัยในภาคตะวันออก. วารสารการศึกษาและพัฒนาสังคม. 

	 8(1): 61-72.

ภาวดา ธาราศรีสุทธ. (2550). ภาวะผู้นําและจริยธรรมส�ำหรับผู้บริหารการศึกษา. กรุงเทพ- 

	 มหานคร: คณะศึกษาศาสตร์ มหาวิทยาลัยรามคําแหง.

ภูเบศร์ สมุทรจักร. (2552). Inspiration…พลังแห่งลมหายใจ ไฟในการท�ำงาน. Productivity 

	 World 21 March –April 2009. ฝ่ายวิจัยและวางแผน มหาวิทยาลัยธุรกิจบัณฑิตย์. 

	 (ออนไลน์). เข้าถึงได้จาก: http://www. dpu.ac.th/ laic/ upload/ content/ file/ 

	 article _ instructor /ta57/14_79_2552.pdf. วันที่สืบค้นข้อมูล: 1 พฤษภาคม 2561.

มณี อาภานันทิกุล, พรรณวดี พุธวัฒนะ และจริยา วิทยะศุภร. (2554). ภาวะสุขภาพและการ 

	 ปฏิบัติตวัด้านสขุภาพของนกัศกึษาพยาบาลไทย. วารสารสภาการพยาบาล. 26(4): 123- 

	 136.

ราชบณัฑติยสถาน. (2554). พจนานกุรมฉบับราชบณัฑติยสถาน พ.ศ. 2554. กรงุเทพมหานคร:

	 บริษัทศิริวัฒนาอินเตอรพริ้นท จํากัด.

ศศวิมิล ปานรุาช และเยาวรตัน์ มชัฌมิ. (2561). การประเมนิคณุภาพชวีติของพยาบาล. วารสาร 

	 พยาบาลสงขลานครินทร์. 38(1): 129-143.

ศิวาพร ทองสุข, พรรณวดี พุธวัฒนะ และพิศสมัย อรทัย. (2556). พฤติกรรมสร้างเสริมสุขภาพ 

	 ของนักศึกษาพยาบาลรามาธิบดี. รามาธิบดีพยาบาลสาร. 18(2): 178-189.

ศริพิร โอภาสวตัชยั. (2543). การสอนทีอ่งิตวัแปรคดัสรรของการเรยีนรูโ้ดยการก�ำกับตนเองของ 

	 นักศึกษาพยาบาล. วิทยานิพนธ์ดุษฎีบัณฑิต สาขาหลักสูตรและการสอน จุฬาลงกรณ์ 

	 มหาวิทยาลัย. 

สมคิด รกัษาสตัย์. (2550). การจัดการเรียนการสอนในคลนิกิ. กรงุเทพมหานคร: ส�ำนกัพมิพ์แห่ง 

	 จุฬาลงกรณ์ มหาวิทยาลัย.

สมจิต หนุเจริญกุล. (2554). การพยาบาลศาสตร์ของการปฏิบัติ. กรุงเทพมหานคร: วีเจพริ้นติ้ง.

สพิา สริลิกัษณ์. (2558). แรงบนัดาลใจสร้างความสดใสให้ชวีติ. กรุงเทพมหานคร: บุก๊ส์วนิฟรอน 

	 เทียร์ มัลติมีเดีย.


ปีที่ 11 ฉบับที่ 2 กรกฎาคม - ธันวาคม 2019/2562 131

วราพร  ช่างยา, สุกิจ  ทองพิลา, พัชราภา  อินทพรต, สุวศิน  เกษมปิติ  และ  อนุชา  แข่งขัน

สุภัคกาญจน์ ประกอบแสง และคณะ. (2561). โปรแกรมส่งเสริมพฤติกรรมการออกก�ำลังกาย 

	 ของนกัศกึษาพยาบาลมหาวทิยาลยัราชภฏัอบุลราชธาน.ี วารสารวจิยัสาธารณสขุศาสตร์ 

	 คณะสาธารณสุขศาสตร์มหาวิทยาลัยราชภัฏอุบลราชธานี. 5(2): 5-16.

สายสวาส เผ่าพงษ์, อุไรรักษ์ คัมภิรานนท์ และสิริเพ็ญโสภา จันทรสถาพร. (2554). พฤติกรรม 

	 สุขภาพของนักศึกษาพยาบาลวิทยาลัยพยาบาลบรมราชชนนีนครราชสีมา. วารสาร 

	 วิทยาลัยพยาบาลบรมราชชนนี นครราชสีมา. 17(1): 81-92.

อภิเชษฐ์ จาตุพรพิพัฒน. (2545). คิดดี คิดถูก คิดบวก คิดใหญ. กรุงเทพมหานคร: พี.เอ.ลีฟวิ่ง.

อมรรัตน์ อัครเศรษฐสกุลและคณะ. (2553). พฤติกรรมสุขภาพของนักศึกษาพยาบาลศาสตร

บัณฑิต วิทยาลัยพยาบาลบรมราชชนนี อุดรธานี ประจ�ำปีการศึกษา 2553.

เอือ้ญาต ิชูช่ืนและคณะ. (2555). ผลของการพฒันาศกัยภาพการเป็นผูน้�ำสร้างเสริมสขุภาพทีม่ี 

	 ต่อระดับความรู้ ทัศนคติและพฤติกรรมสร้างเสริมสุขภาพของนักศึกษา. วารสารไทย 

	 เภสัชศาสตร์และวิทยาการสุขภาพ. 7(3): 127-131.

Bandura, A. (1999). Social cognitive theory of personality. Handbook of person- 

	 ality: Theory and research, 154-196.

Birrell, C. (1999). Breathing like a mountain. Australian Journal of Outdoor Educa- 

	 tion, 4(1), 61-63.

Castruita, R. M. C. and others. (2018). Functional characteristics of older adults 

	 in Mexico and Latin America: Health promotion programs. In Ageing, 

	 Physical Activity and Health (pp. 44-57). Routledge.

Chotibang, J., Fongkaew, W., Mo-suwan, L., Meininger, J. C., & Klunklin, P. (2009).

	 Development of a family and school collaborative (FASC) pro-gram to 

	 promote healthy eating and physical activity among school-age children. 

	 Pacific Rim International Journal of Nursing Research. 13(2): 133-147.

Gagne′, R., M. (1985). The Conditions of Learning and Theory of Instruction. 

	 New York: CBS College Publishing.

Gordon, K. A., Carmany, K. E., Baker, J. R., & Goliat, L. M. (2018). Innovative Teaching 

	 for Undergraduate Nu rsing Students Through Mastery Modeling. Nursing 

	 education perspectives. 39(3): 184-186.


วารสารวิชาการ วิทยาลัยแสงธรรม 132

ประสิทธิผลของหลักสูตรการสร้างแรงบันดาลใจทางสุขภาพสำ�หรับนักศึกษาพยาบาล 

Grimes, C. (2018). Use of Mind-Body Exercise Performed by Nurses to Effec- 

	 tively Decrease Compassion Fatigue: An Integrative Literature Review.

Griskevicius, V., Shiota, M. N., & Neufeld, S. L. (2010).  Influence of different 

	 positive emotions on persuasion processing: A functional evolutionary 

	 approach. Emotion. 10: 190–206.

Jelsoe, E., Thualagant, N., Holm, J., Kjærgard, B., Andersen, H. M., From, D. M., & 

	 Pedersen, K. B. (2018). A future task for health-promotion research: 

	 Integration of health promotion and sustainable development. Scandi- 

	 navian journal of public health. 20(46): 106-99.

Khoshnood, Z., Rayyani, M., & Tirgari, B. (2018). Theory analysis for Pender’s 

	 health promotion model (HPM) by Barnum’s criteria: a critical perspective. 

	 International journal of adolescent medicine and health.

Klein, J. W., Case, T. I., & Fitness, J. (2018). Can the positive effects of inspiration 

	 be extended to different domains?. Journal of Applied Social Psychology. 

	 48(1): 28-34.

Luff, P. (2018). Early childhood education for sustainability: origins and inspira- 

	 tions in the work of John Dewey. Education 3-13. 46(4): 447-455.

Mak, Y. W., Kao, A. H., Tam, L. W., Virginia, W. C., Don, T. H., & Leung, D. Y. (2018). 

	 Health-promoting lifestyle and quality of life among Chinese nursing 

	 students. Primary health care research & development. 8-1.

McNamara, J., Griffin, P., & Richardson, N. (2018). 553 Promotion of farmer’s 

	 health through extension in ireland.

Pender, N. J., Murdaugh, C. L., & Parsons, M. A. (2002). Health promotion in nursing 

	 Practice (4th ed.). New Jersey: Prentice-Hall.

Stajkovic, A. D., Bandura, A., Locke, E. A., Lee, D., & Sergent, K. (2018). Test of 

	 three conceptual models of influence of the big five personality traits 

	 and self-efficacy on academic performance: A meta-analytic path- 

	 analysis. Personality and Individual Differences. 120: 238-245.


ปีที่ 11 ฉบับที่ 2 กรกฎาคม - ธันวาคม 2019/2562 133

วราพร  ช่างยา, สุกิจ  ทองพิลา, พัชราภา  อินทพรต, สุวศิน  เกษมปิติ  และ  อนุชา  แข่งขัน

Thrash, T. M., Elliot, A. J., Maruskin, L. A., & Cassidy, S. E. (2010). Inspiration and 

	 the and Social Psychology. 98: 488–506. 

Vooijs, M., Bossen, D., Hoving, J. L., Wind, H., & Frings-Dresen, M. H. (2018). 482 

	 Development of a training for the use of a guideline by occupational 

	 health professionals.


ระบบการบริหารผลการปฏิบัติงานที่มีประสิทธิผล

ของโรงเรียนคาทอลิกในกรุงเทพมหานคร

Effective Performance Management System 

of Catholic Schools in Bangkok.

ปฏิพัฒน์ อัครศรีเรือง

* นักศึกษาปริญญาโท คณะพัฒนาทรัพยากรมนุษย์ สถาบันบัณพัฒนบริหารศาสตร์ 

ศ.กัลยาณี เสนาสุ

* ศาสตราจารย์ประจ�ำคณะพัฒนาทรัพยากรมนุษย์ สถาบันบัณฑิตพัฒนบริหารศาสตร์

บาทหลวง ผศ.ดร.ชาติชาย พงษ์ศิริ

* บาทหลวงในคริสต์ศาสนจักรโรมันคาทอลิก 

* อธิการบดี วิทยาลัยแสงธรรม 

Patipat Akkarasrirueng

* Master student, Graduate School of Human Resource Development, National Institute of

  development Administration.

Kalayanee Senasu

* Professor, Graduate School of Human Resource Development, National Institute of development 

  Administration.

Assis.Prof.Chartchai Phongsiri, Ph,D.

* Reverend in Roman Catholic Church, Chanthaburi Diocese,

  President of Saengtham College.

ข้อมูลบทความ
* รับบทความ	 30 สิงหาคม 2560

* ตอบรับบทความ	 3 ตุลาคม 2560


ปีที่ 11 ฉบับที่ 2 กรกฎาคม - ธันวาคม 2019/2562

ปฏิพัฒน์  อัครศรีเรือง, กัลยาณี  เสนาสุ และ ชาติชาย พงษ์ศิริ

135

บทคัดย่อ 	 การวิจัยครั้งนี้มีวัตถุประสงค์เพ่ือ 1) ศึกษาสภาพโดยทั่วไปของ

การบรหิารผลปฏบัิติงานในโรงเรียนคาทอลิก 2) สร้างตัวแบบระบบการ

บริหารผลปฏิบัติงานที่มีประสิทธิผลของโรงเรียนคาทอลิก 3) ประเมิน

ตวัแบบระบบการบรหิารผลการปฏบิตังิานของโรงเรยีนคาทอลกิ ในด้าน

ความเหมาะสม ความเป็นไปได้ และประโยชน์ในการน�ำไปใช้ การศกึษา

น้ีเป็นงานวิจัยเชิงคุณภาพ เก็บข้อมูลแบบผสมผสาน จากโรงเรียน

คาทอลิกในกรุงเทพมหานคร จ�ำนวน 10 แห่ง โดยสัมภาษณ์ผู้บริหาร

และหัวหน้าฝ่าย โรงเรียนละ 2 คน และใช้แบบสอบถามเพื่อส�ำรวจ

ความคิดเห็นครูและบุคลากรจ�ำนวน 60 คน แล้วน�ำข้อมูลมาวิเคราะห์

เชิงเนื้อหาและสถิติพรรณนา 

	 ผลการวจิยัพบว่า โรงเรยีนคาทอลกิทัง้ 10 แห่ง มกีารด�ำเนนิงาน

ด้านบริหารคุณภาพที่สอดคล้องกับระบบการบริหารผลการปฏิบัติงาน

ซึ่งครอบคลุมใน 4 มิติ อันได้แก่ 1) การวางแผนผลการปฏิบัติงาน 

2) การด�ำเนินการและก�ำกับดูแลผลการปฏิบัติงาน 3) การประเมิน 

ผลการปฏิบัติงาน และ4) การทบทวนผลการปฏิบัติงาน แต่โรงเรียน

คาทอลิกยังด�ำเนินการบางอย่างไม่สมบูรณ์ตามหลักแนวคิดระบบการ

บริหารผลการปฏิบัติงานที่จะก่อให้เกิดประสิทธิผลสูง ซึ่งได้เชื่อมโยง 

การบริหารและการพัฒนาบุคลากรเข้าด้วยกัน ฉะนั้นจึงน�ำไปสู่การ

พัฒนาและสร ้างตัวแบบระบบการบริหารผลการปฏิบัติงานที่มี

ประสิทธิผลของโรงเรียนคาทอลิกในกรุงเทพมหานคร

	 ตัวแบบระบบการบริหารผลการปฏิบัติงานดังกล่าว  มี  3 

องค์ประกอบที่อยู่ในระนาบแนวกัน คือ 1) การวางแผนผลการปฏิบัติ

งาน 2) การด�ำเนินการและก�ำกับดูแลผลการปฏิบัติงาน และ 3) การ

ประเมินผลการปฏิบัติงานและให้รางวัล โดยด�ำเนินการอยู่บนพื้นฐาน

ของการพัฒนาบุคลากรอันเป็นหัวใจส�ำคัญของระบบการบริหารผล 

การปฏบิตังิานของโรงเรียนคาทอลิก และเมือ่น�ำตัวแบบนีไ้ปประเมนิผล

โดยการสนทนากลุ่มของผู้ทรงคุณวุฒิซึ่งเป็นผู้เชี่ยวชาญทางด้านการ


ระบบการบริหารผลการปฏิบัติงานท่ีมีประสิทธิผลของโรงเรียนคาทอลิกในกรุงเทพมหานคร

วารสารวิชาการ วิทยาลัยแสงธรรม 136

บริหารการศึกษาคาทอลิก พบว่า ตัวแบบการบริหารผลการปฏิบัติงาน

ทีม่ปีระสทิธผิลของโรงเรยีนคาทอลกิในกรงุเทพมหานคร มคีวามเหมาะ

สม มีความเป็นไปได้ และเป็นประโยชน์ต่อการน�ำไปใช้จริง ดังนั้น 

ผู้บริหารโรงเรียนคาทอลิกสามารถที่จะน�ำเอาตัวแบบนี้ไปปรับประยุกต์

เพื่อพัฒนาระบบการบริหารผลการปฏิบัติในโรงเรียนต่างๆ ให้มี

ประสิทธิผลมากยิ่งขึ้นต่อไป 

ค�ำส�ำคัญ:	 ตัวแบบระบบการบริหารผลการปฏิบัติงาน

	 	 	 ประสิทธิผล

	 	 	 โรงเรียนคาทอลิกในกรุงเทพมหานคร


ปีที่ 11 ฉบับที่ 2 กรกฎาคม - ธันวาคม 2019/2562

ปฏิพัฒน์  อัครศรีเรือง, กัลยาณี  เสนาสุ และ ชาติชาย พงษ์ศิริ

137

Abstract 	 The purposes of this research were as followings: 

1) to investigate the current performance management in 

catholic schools 2) to design the model of the effective 

performance management system of catholic schools in 

Bangkok, and 3) to assess the model  in the criteria of 

suitability, practicality, and utility of implementation. This 

research was qualitative. Data were collected in mixed 

methods by, interviewing 20 schools’ administrators and 

self-administering questionnaire of 60 teachers and staff 

purposively distributed to 10 catholic schools. The data 

were analyzed by content analysis and descriptive statistics. 

	 The  results  indicated that all  sampled-catholic 

schools had executed quality management which is congruent 

with the performance management system throughout 4 

dimensions, i.e. performance planning, performance execu-

tion, performance assessment, and performance reviewing. 

The schools had not any course of actions according to 

the principle of the high-effective performance manage-

ment system, which related to human resource manage-

ment and development, thereby it leads to design the 

model of the effective performance management system 

(EPMS) of catholic schools in Bangkok. 

	 The EPMS model comprised of 3 components, operated 

in the same plane, they were 1) performance planning 

2) performance execution and 3) performance assessment 

and rewarding. These 3 components were based on human 

development which is the heart of the model. The focus 


ระบบการบริหารผลการปฏิบัติงานท่ีมีประสิทธิผลของโรงเรียนคาทอลิกในกรุงเทพมหานคร

วารสารวิชาการ วิทยาลัยแสงธรรม 138

group of 9 experienced catholic educational professionals 

verified that the EPMS model is suitable, practical, and 

utilizable for implementing. Therefore, it is benefit for the 

catholic schools to apply this EPMS model for improving 

the effectiveness of their performance management system. 

Key words:	 Performance management system model

	 	 	 Effectiveness

	 	 	 Catholic schools in Bangkok


ปีที่ 11 ฉบับที่ 2 กรกฎาคม - ธันวาคม 2019/2562 139

ปฏิพัฒน์  อัครศรีเรือง, กัลยาณี  เสนาสุ และ ชาติชาย พงษ์ศิริ

ที่มาและความส�ำคัญของการวิจัย

	 ระบบการบริหารผลการปฏิบัติงาน 

(Performance management system: 

PMS) เป็นรปูแบบการบรหิารทรพัยากรมนษุย์

ในองค์การที่ได้รับความนิยมและน�ำไปใช้กัน

อย่างแพร่หลายในประเทศต่างๆ ทัว่โลก ทัง้ใน

องค์การภาครัฐและภาคเอกชน เนื่องจากเป็น

ระบบที่นักวิชาการและผู้บริหารจ�ำนวนมาก

ต่างเห็นว่าจะช่วยให้องค์การต่างๆ ประสบ

ความส�ำเร็จในการด�ำเนินกิจการ มีความ

สามารถในการอยู่รอดและเติบโตไปได้ โดย 

PMS ช่วยให้องค์การมีผลการด�ำเนินงานที ่

สอดคล้องกบัเป้าหมายท่ีตัง้ไว้ ช่วยให้พนกังาน

มเีป้าหมายการท�ำงานทีส่อดคล้องกบัเป้าหมาย

ขององค์การ เกดิการพฒันาในตวับคุคล ความ

พึงพอใจ ความผูกพันต่อองค์กร ฯลฯ (Agui-

nis, 2013, pp. 4-6) ซึ่งผลลัพธ์เหล่านี้เป็น 

สิง่ทีโ่รงเรยีนคาทอลกิกพ็งึปรารถนาด้วยเช่นกนั 

และที่ส�ำคัญ  ในช่วงระยะที่ผ ่านมาจนถึง

ปัจจุบัน โรงเรียนคาทอลิกได้เผชิญกับความ

ท้าทายด้านอัตลักษณ์การศึกษาคาทอลิก 

และด้านทรัพยากรบุคลากร (สภาการศึกษา

คาทอลิกแห่งประเทศไทย, 2557, น.102) 

ซึ่งเม่ือพิจารณาถึงประโยชน์ของระบบการ

บริหารผลการปฏิบัติงานแล้วนั้น จึงถือว่า 

PMS  เป ็นเครื่องมือท่ีจะช ่วยให ้โรงเรียน 

คาทอลิกสามารถขับเคลื่อนตนเองให้ด�ำเนิน 

อยู ่ในแนวทางท่ีถูกต้องมุ ่งสู ่เป้าหมายการ

จดัการศกึษาตามอตัลกัษณ์การศกึษาคาทอลกิ

อีกทั้งช่วยให้ทรัพยากรบุคคลในโรงเรียนมี

คุณภาพ มีความพึงพอใจและแรงจูงใจที่ด ี

ในการท�ำงานจนกลายเป็นความผูกพันต่อ

โรงเรียนในที่สุด ทั้งนี้ การสร้างให้เกิดการ

บริหารจัดการที่ดีดังที่กล่าวมา จะน�ำไปสู่การ

พัฒนาคุณภาพทางการศึกษาของโรงเรียน

คาทอลิก ซึ่งก่อให้เกิดคุณประโยชน์แก่ผู้เรียน

และสังคมโดยรวม

	 อย่างไรก็ตาม การน�ำระบบบริหารผล

การปฏิบัติงานมาใช้กับบริบทของโรงเรียน 

ก็ควรต้องมีการศึกษาเพื่อให้เกิดความเข้าใจ 

ที่ถูกต้อง และเมื่อน�ำไปใช้ก็จ�ำเป็นต้องมีการ

ปรับประยุกต ์ให ้ เหมาะสมกับบริบทของ

โรงเรียน ผู้วิจัยจึงก�ำหนดศึกษาวิจัยเพ่ือสร้าง

ตัวแบบระบบการบริหารโรงเรียนคาทอลิก 

ที่มีประสิทธิผล ที่สามารถน�ำไปใช้กับโรงเรียน

คาทอลิกอื่นๆ จึงได ้ท�ำการศึกษาวิจัยกับ

โรงเรียนคาทอลิกที่ได้มีผลการด�ำเนินงานที ่

โดดเด ่น  คือ  ได ้รับการประเมินผลจาก

ส�ำนักงานรับรองมาตรฐานและประเมิน

คุณภาพการศึกษา (สมศ.) ในระดับที่ดีมาก 

อีกทั้งได้ท�ำการศึกษากับโรงเรียนคาทอลิกใน

กรุงเทพมหานคร ซ่ึงเป็นเมืองที่มีดัชนีความ

ก้าวหน้าของมนุษย์ทางด้านการศึกษาเป็น

อันดับหนึ่ งของประเทศไทย  (ส�ำนักงาน

โครงการพัฒนาแห่งสหประชาชาติ ประจ�ำ

ประเทศไทย, 2557, น.119) 


วารสารวิชาการ วิทยาลัยแสงธรรม 140

ระบบการบริหารผลการปฏิบัติงานท่ีมีประสิทธิผลของโรงเรียนคาทอลิกในกรุงเทพมหานคร

วัตถุประสงค์งานวิจัย

	 1) เพื่อศึกษาสภาพโดยทั่วไปของการ

บริหารผลปฏิบัติงานในโรงเรียนคาทอลิก

	 2) เพือ่สร้างตวัแบบระบบการบรหิารผล

ปฏบัิตงิานทีม่ปีระสทิธผิลของโรงเรยีนคาทอลิก

	 3) เพ่ือประเมนิตวัแบบระบบการบรหิาร 

ผลการปฏบิตังิานของโรงเรยีนคาทอลกิทีผู่ว้จิยั

สังเคราะห์และออกแบบขึ้นมา ในด้านความ

เหมาะสม ความเป็นไปได้ และประโยชน์ใน

การน�ำไปใช้

1. การวางแผนผลการปฏิบัติงาน

(Performance planning)

ระบบการบริหารผลการปฏิบัติงาน

ตามกรอบทฤษฎี

สภาพ PMS

ในปัจจุบันของรร.

สภาพปัจจุบัน

ของระบบ

การบริหาร

ผลการปฏิบัติงานของ

โรงเรียนคาทอลิกใน

กรุงเทพมหานคร

(Current of 

Catholic schools’ 

PMS in Bangkok)

ระบบ

การบริหาร

ผลการปฏิบัติงาน

ที่มีประสิทธิผลของ

โรงเรียนคาทอลิกใน

กรุงเทพมหานคร

(Effective PMS 

Of Catholic 

schools in

Bangkok)

ตัวแบบ PMS

ที่สร้างขึ้น

2. การด�ำเนินการและควบคุมผลการปฏิบัติงาน

(Performance execution and monitoring)

3. การประเมินผลการปฏิบัติงาน

(Performance assessment)

4. การทบทวนผลการปฏิบัติงาน

(Performance review)

ภาพที่ 1  กรอบการวิจัย

กรอบการวิจัย

วิธีการวิจัย

	 การวิ จัยน้ีเป ็นการวิ จัยเชิงคุณภาพ 

ใช้วิธีการเก็บข้อมูลแบบผสมผสาน (Mixed 

methods) ทั้งในเชิงคุณภาพและเชิงปริมาณ 

จากโรงเรียนคาทอลิกในกรุงเทพมหานคร

จ�ำนวน 10 แห่ง ซึ่งเป็นโรงเรียนที่มีผลการ

ประเมินคุณภาพการศึกษาภายนอกรอบสาม

(พ.ศ.2554-2558) จากสมศ. ในระดับท่ีดีมาก

การเก็บข้อมูลใช้การสัมภาษณ์ผู้บริหารและ

หวัหนา้ฝา่ยของโรงเรียนๆ ละ 2 คน และแจก

แบบสอบถามความคิดเห็นครูและบุคลากรใน

โรงเรียน จ�ำนวน 60 คน น�ำข้อมลูมาวเิคราะห์

และสงัเคราะห์เป็นตวัแบบระบบการบรหิารผล

การปฏิบัติงานของโรงเรียนคาทอลิก แล้วน�ำ

เสนอต่อผู้ทรงคุณวุฒิและผู้เชี่ยวชาญทางด้าน

การศึกษาคาทอลิกจ�ำนวน 9 คน


ปีที่ 11 ฉบับที่ 2 กรกฎาคม - ธันวาคม 2019/2562 141

ปฏิพัฒน์  อัครศรีเรือง, กัลยาณี  เสนาสุ และ ชาติชาย พงษ์ศิริ

เครื่องมือที่ใช้ในการวิจัย

	 1) แบบสมัภาษณ์ผูบ้รหิาร มข้ีอค�ำถาม

จ�ำนวน 17 ข้อ เกี่ยวกับสภาพความเป็นจริง

ของการบริหารผลการปฏิบัติงานในโรงเรียน

คาทอลิก การหาคุณภาพของเครื่องมือด้าน

ความเทีย่งตรงของเน้ือหา (Content validity) 

ได ้ให ้ผู ้ เช่ียวชาญ 3 คน  เป็นผู ้ตรวจสอบ 

เครื่องมือ แล้วน�ำไปทดลองสัมภาษณ์กับ 

ผู ้บริหารโรงเรียนที่มีลักษณะใกล้เคียงกับ 

กลุ่มตัวอย่างเพื่อทดสอบหาความน่าเชื่อถือ 

(Creditability)

	 2) แบบสอบถามครูและบุคลากรสาย

สนับสนุนเกี่ยวกับความคิดเห็นต่อสภาพการ

บริหารผลการปฏิบัติงานในโรงเรียนคาทอลิก 

มีข้อค�ำถามจ�ำนวน 29 ข้อ โดยเป็นการให้

คะแนนตามความคิดเห็นของผู ้ตอบแบบ 

สอบถาม ซึ่งมีลักษณะเป็นแบบวัดลิเคิทสเกล

(Likert-type scale) 5 ระดับ ผูว้จิยัได้ท�ำการ

ตรวจสอบคุณภาพของเครื่องมือโดยการให ้

ผู ้เชี่ยวชาญ 3 คน ตรวจสอบความถูกต้อง 

ของเนื้อหา และการท�ำทดสอบน�ำร่อง (Pilot 

test) เพื่อหาค่าความเชื่อมั่น (Reliability) 

โดยการหาค่าสัมประสิทธิ์ครอนบัค (Cron-

bach’s alpha coefficient) และพบว่า 

มีค่าสัมประสิทธิ์ครอนบัคเท่ากับ .960 

	 3) แบบบันทึกข้อมูลการพิจารณาของ 

ผูเ้ชีย่วชาญด้านระบบการบรหิารผลการปฏิบัติ

งาน และแบบบันทึกการสนทนากลุ่มผู ้ทรง

คุณวุฒิ 

	 4) แบบประเมินตัวแบบระบบบริหาร 

ผลการปฏิบัติงานส�ำหรับผู้ทรงคุณวุฒิ

ผลการวิจัย

ตอนที่ 1 สภาพโดยทั่วไปของการบริหารผล

การปฏิบัติงานในโรงเรียนคาทอลิก

	 โรงเรียนคาทอลิกทั้ง 10 แห่ง มีการ

ด�ำเนินงานด้านบริหารคุณภาพที่สอดคล้อง 

กับระบบการบริหารผลการปฏิบัติงานซ่ึง

ครอบคลุมใน 4 มิติ อันได้แก่ 1) การวางแผน

ผลการปฏบิติังาน 2) การด�ำเนินการและก�ำกบั

ดูแลผลการปฏิบัติงาน 3) การประเมินผลการ

ปฏิบัติงาน และ 4) การทบทวนผลการปฏิบัติ

งาน

	 1) ด้านการวางแผนผลการปฏิบัติงาน

พบว่า โรงเรียนคาทอลิกมีการวางแผนผลการ

ปฏิบัติงานในระดับสูง (x̅=4.36, S.D.=.603) 

โดยมีการก�ำหนดเป้าหมายการด�ำเนินงานของ

โรงเรียนอย่างชัดเจนเป็นท่ีรับรู ้ของครูและ

บคุลากร มกีารวางแผนเชงิยทุธศาสตร์ และจดั

ท�ำเป็นแผนพฒันาการศกึษาของโรงเรยีน หลงั

จากนั้นมีการถ่ายระดับเป้าหมายสู่การปฏิบัติ

งานในระดบัฝ่ายและระดบับคุคล โดยมกีารจดั

ท�ำแผนปฏิบัติการประจ�ำปี และได้มีการมอบ

หมายงาน โครงการ และกิจกรรมต่างๆ ให้

แต่ละบคุคลรับผดิชอบ อย่างไรกต็าม ยงัไม่พบ

ว่ามีการก�ำหนดตัวชี้วัดเป็นการเฉพาะตาม

ต�ำแหน่งงานเป็นรายบุคคล แต่เป็นไปใน

ลักษณะของการร่วมมือกันท�ำงานเพ่ือบรรลุ


วารสารวิชาการ วิทยาลัยแสงธรรม 142

ระบบการบริหารผลการปฏิบัติงานท่ีมีประสิทธิผลของโรงเรียนคาทอลิกในกรุงเทพมหานคร

ตามเป้าหมายงานและโครงการที่ได้ก�ำหนดไว้

และยงัไม่พบว่ามกีารจดัท�ำข้อตกลงการปฏบิติั

งานระหว่างหัวหน้าและผู้ปฏิบัติงานแบบราย

บุคคลที่เป็นลายลักษณ์อักษร 

	 2) ด้านการด�ำเนินการและก�ำกบัดแูลผล

การปฏิบัติงาน พบว่า โรงเรียนคาทอลิกมีการ

ด�ำเนินการและก�ำกับดูแลผลการปฏิบัติงานใน

ระดบัสูง (x̅=4.27, S.D.=.557) โดยผูบ้รหิาร/

หัวหน้าเห็นว่า ครูและบุคลากรในโรงเรียน

ทุ ่มเทเอาใจใส่ในการท�ำงาน ผู ้บริหารและ

หัวหน้ามีบทบาทส�ำคัญในการส่งเสริมให้ผู ้

ปฏิบัติงานมีผลการปฏิบัติงานท่ีดีโดยการสอน

งาน การก�ำกับดูแลความเป็นไปในการปฏิบัติ

งานและให้ข้อมลูย้อนกลบัอย่างมปีระสทิธภิาพ

ผูบ้รหิารซึง่เป็นบาทหลวงและนกับวชมบีทบาท

ส�ำคัญในการเป็นผู ้น�ำทางจิตวิญญาณและ 

ผู้อภิบาลช่วยให้ครูและบุคลากรปฏิบัติงานได้

อย่างเต็มท่ี นอกจากนี้  โรงเรียนคาทอลิกมี

บรรยากาศทีด่ใีนการท�ำงานซึง่เป็นบรรยากาศ

ของความเป็นครอบครัว อีกทั้งได้ด�ำเนินการ

พัฒนาผลการปฏิบัติงานตามแผนที่วางไว้ เพื่อ

เพิ่มพูนความสามารถในการท�ำงาน ปลุกจิต

วิญญาณความเป็นครูและคุณค่าพระวรสาร 

อย่างไรก็ตาม โรงเรียนคาทอลิกบางแห่งพบ

ความยากล�ำบากในการท�ำให ้ครู ใหม ่รัก

โรงเรียนและการเปลี่ยนแปลงหรือพัฒนา 

สิ่งใหม่ๆ ในกลุ่มผู้อาวุโส 

	 3) ด้านการประเมินผลการปฏิบัติงาน

พบว่า มกีารประเมนิผลการปฏบิติังานในระดับ

สูง (x̅=3.98, S.D.=.660) โดยมีการประเมิน 

ผลการปฏิบัติงานครูและบุคลากรอย่างน้อยปี

ละ 1 ครั้ง จุดประสงค์หลักเพื่อพิจารณาขึ้น 

เงินเดือน และเพื่อการพัฒนาบุคลากรเป็น

วัตถุประสงค์ท่ีตามมา การประเมินผลการ

ปฏิบัติงานระดับบุคคลส่วนใหญ่มักมีคณะ

กรรมการประเมินผล ได้แก่ หัวหน้างานและ

หัวหน้าฝ่ายต่างๆ  ท่ีเกี่ยวข้อง  ซ่ึงครูและ

บุคลากรในโรงเรียนได้มีการประเมินผลตน 

เองด้วย ทั้งนี้ เกณฑ์และมาตรฐานที่ใช้ในการ

ประเมินผล จะเน้นไปท่ีพฤติกรรมในการ

ท�ำงาน และจรรยาบรรณความเป็นครู โดย

โรงเรียนคาทอลิกส่วนใหญ่ยังไม่มีการก�ำหนด

ตัวชี้วัด (KPI) รายบุคคล ท่ีจะน�ำมาใช้เป็น 

เกณฑ์ในการประเมินผล อีกทั้งการมีส่วนร่วม

ของผู้รับการประเมินผลในการก�ำหนดเกณฑ์

การประเมินยังมีไม่มากเท่าที่ควร

	 4) ด้านการทบทวนผลการปฏิบัติงาน

พบว่า ไม่มกีารชีแ้จงผลการประเมนิให้ผู้รับการ

ประเมนิแต่ละคนได้รับทราบ มกีารเรียกเฉพาะ

ผู้ที่มีผลการปฏิบัติงานที่ต�่ำเท่านั้นมาพูดคุย 

หาแนวทางการพัฒนา แต่ถึงกระนั้น ผู้รับการ

ประเมินคนอ่ืนๆ ก็สามารถคาดการณ์ผลการ

ประเมนิได้จากอตัราเงนิเดอืนของตนทีเ่พิม่ขึน้

นอกจากนี้ ผู้บริหารได้เปิดโอกาสให้มีการร้อง

เรียนผลการประเมิน แต่ผู้รับการประเมินยัง 


ปีที่ 11 ฉบับที่ 2 กรกฎาคม - ธันวาคม 2019/2562 143

ปฏิพัฒน์  อัครศรีเรือง, กัลยาณี  เสนาสุ และ ชาติชาย พงษ์ศิริ

ไม่ได้รูสึ้กร่วมในเรือ่งนีเ้ท่าทีค่วร และท้ายทีส่ดุ

ผลการประเมินการปฏิบัติงานได้เชื่อมโยงกับ

การขึน้เงินเดอืน การพฒันาบุคลากร และเป็น

ข้อมูลส�ำหรับการวางแผนฯ ในปีถัดไป 

ตอนที่ 2 ตัวแบบระบบการบริหารผลการ

ปฏิบัติงานของโรงเรียนคาทอลิก

	 ตัวแบบระบบการบริหารผลการปฏิบัติ

งานที่มีประสิทธิผลของโรงเรียนคาทอลิกใน

กรุงเทพมหานคร มี 3 องค์ประกอบที่อยู่ใน

ระนาบเดียวกัน อันได้แก่ 1) การวางแผน 

ผลการปฏิบัติงาน 2) การด�ำเนินการและ 

ก�ำกับดูแลผลการปฏิบัติงาน และ 3) การ

ประเมินผลการปฏิบัติงานและการให้รางวัล

โดยด�ำเนินการอยู่บนพื้นฐานของการพัฒนา

บุคลากรซึ่งเป็นหัวใจของระบบการบริหาร 

ผลการปฏิบัติงานในโรงเรียนคาทอลิก และ

อาศยัความร่วมมอืกนัระหว่างโรงเรยีนคาทอลกิ

เป็นส่วนเสริมเพื่อสนับสนุนให้เกิดการพัฒนา

ผลการปฏิบัติงานไปพร้อมๆ กัน ดังภาพที่ 2

ภาพท่ี 2 ตัวแบบระบบบริหารผลการปฏิบัติงานท่ีมีประสิทธิผลของโรงเรียนคาทอลิกใน 

              กรุงเทพมหานคร


วารสารวิชาการ วิทยาลัยแสงธรรม 144

ระบบการบริหารผลการปฏิบัติงานท่ีมีประสิทธิผลของโรงเรียนคาทอลิกในกรุงเทพมหานคร

	 1) การวางแผนผลการปฏิบัติงาน 

ประกอบด้วย

	 (1) การวางแผนเชิงยุทธศาสตร์ คือ 

การก�ำหนดทศิทางในอนาคตของโรงเรยีน และ

วิธีการเพื่อก้าวไปสู่ทิศทางนั้นได้อย่างส�ำเร็จ

โดยอาศัยการรวบรวมข้อมูลท่ีเกี่ยวข้องอย่าง

เป็นระบบ เพือ่ท�ำการวเิคราะห์จดุแขง็จดุอ่อน 

ขององค์การ (SWOT analysis) โดยข้อมูลท่ี 

ได้จะน�ำไปสู ่การก�ำหนดวิสัยทัศน์ พันธกิจ 

ยุทธศาสตร์ เป้าหมาย และตัวชี้วัดต่างๆ ของ

โรงเรียน แล้วจัดท�ำเป็นแผนพัฒนาการศึกษา

ของโรงเรียน ท้ังนี้ การก�ำหนดเป้าหมายและ

ทิศทางการด�ำเนินงานของโรงเรียนจะต้อง

ค�ำนึงถึงปัจจัยและสภาพแวดล้อม ดังนี้

	 ปัจจัยภายใน ได้แก่ ผู้มีส่วนเกี่ยวข้อง

โดยตรงกบัโรงเรยีน เช่น คร ูบคุลากร นกัเรยีน

ผู้ปกครอง ศิษย์เก่า เป็นต้น อัตลักษณ์การ

ศึกษาคาทอลิก จิตตารมณ์และแนวทางการ

จัดการศึกษาของผู้ก่อตั้งคณะหรือต้นสังกัด

นโยบายและมาตรการส่งเสริมของผู้บริหาร

และข้อมูลการด�ำเนินงานจากปีที่ผ่านมา

	 สภาพแวดล้อมภายนอก ได้แก่ พระ 

ราชบัญญัติและแผนการจัดการศึกษาของชาติ

ผู ้มีส่วนเก่ียวข้องซึ่งเป็นบุคคลทั่วไป ชุมชน 

และสังคม เป็นต้น ท�ำเลที่ตั้ง แนวโน้มของ

สังคมและโลก

	 นอกจากนี ้ในการก�ำหนดเป้าหมายการ

ด�ำเนินงาน จ�ำเป ็นต ้องมีการค�ำนึงถึงงบ

ประมาณและทรัพยากรที่มีอยู ่ของโรงเรียน 

เพื่อให้เกิดการใช้ที่เป็นไปอย่างมีประสิทธิภาพ

สงูสดุ และควรมกีารวดัผลเป้าหมายการด�ำเนนิ

งานในหลากหลายมิติ 

	 (2) การถ่ายระดับ  (Deployment) 

เป ้าหมายและทิศทางการด�ำเนินงานของ

โรงเรียนมาสู่การก�ำหนดเป้าหมายการด�ำเนิน

งานของฝ่ายต่างๆ และของแต่ละบคุคลให้เป็น

ไปในทิศทางเดียวกัน (Alignment) 

	 ในระดับฝ่าย เริ่มต้นจากการทบทวน

บทบาทหน้าทีข่องฝ่ายทีส่นบัสนนุเป้าประสงค์

ของโรงเรียน และหน้าที่ประจ�ำที่ต้องมีการ

พัฒนา แล้วก�ำหนดเป้าหมายการด�ำเนินงาน

ของฝ่าย ระบตัุวชีว้ดั ซ่ึงอาจเป็นการรับตัวชีว้ดั

ของโรงเรยีนมาด�ำเนนิการหรอืสร้างตวัชีว้ดัเพิม่

เติมเพื่อให้ครอบคลุมบทบาทหน้าที่ของฝ่าย 

มีการระบุงาน โครงการ และกิจกรรม ที่จะ

ด�ำเนินการ โดยจัดท�ำออกมาเป็นแผนปฏิบัติ

การประจ�ำปี 

	 ในระดับบุคคล กระท�ำในลักษณะ

เดียวกันกับระดับฝ่าย โดยเร่ิมจากการทบ 

ทวนบทบาทหน้าที่ของบุคคลที่สนับสนุน

เป้าประสงค์ของฝ่าย หน้าทีป่ระจ�ำ และหน้าท่ี

ซึง่ได้รบัมอบหมายพิเศษ แล้วก�ำหนดเป้าหมาย

การปฏิบัติงานของบุคคลในภาพรวม โดยระบุ


ปีที่ 11 ฉบับที่ 2 กรกฎาคม - ธันวาคม 2019/2562 145

ปฏิพัฒน์  อัครศรีเรือง, กัลยาณี  เสนาสุ และ ชาติชาย พงษ์ศิริ

ถึงตัวชี้วัดผลงาน พฤติกรรม และขีดความ

สามารถที่ต้องการ รวมถึงค่านิยมต่างๆ ที่

จ�ำเป็น ให้ครอบคลุม เพ่ือบรรลุเป้าหมายท่ี 

ตั้งไว ้   จากนั้นจึงจัดท�ำเป ็นข ้อตกลงหรือ 

ค�ำรับรองการปฏิบัติงาน 

	 (3) การสื่อสารที่ชัดเจนมีประสิทธิภาพ

โดยใช้ช่องทางท่ีหลากหลาย ท้ังท่ีเป็นทางการ

และไม่เป็นทางการ  เพื่อสื่อสารให้สมาชิก 

ทุกคนในโรงเรียนทราบถึงความคาดหวังที่ตน

ถูกเรียกร้องให้มุ ่งปฏิบัติหน้าที่ไปในทิศทาง

เดียวกัน พยายามชี้ให้เห็นว่าสิ่งท่ีแต่ละคน 

ได้ปฏิบัตินั้นช่วยให้โรงเรียนบรรลุผลส�ำเร็จ 

ได้อย่างไร	

	 (4) การสนับสนุนให้ทุกคนมีส่วนร่วม 

คอื การเปิดโอกาสให้สมาชกิทกุคนในโรงเรยีน

เป็นผู้มีส่วนส�ำคัญในการก�ำหนดเป้าหมายใน

การปฏิบัติงานในทุกระดับ ทั้งระดับโรงเรียน

ฝ่าย และระดับบุคคล เพื่อให้เกิดความส�ำนึก

ในความเป็นเจ้าของร่วมกันต่อเป้าหมาย 

มคีวามเข้าใจ และความมุ่งมัน่ทีจ่ะปฏบิตัหิน้าที่

ด้วยความรับผิดชอบ 

	 2) การด�ำเนนิการและก�ำกบัดแูลผลการ

ปฏิบัติงาน ประกอบด้วย

	 (1) ครูและบุคลากรมุ่งมั่น ทุ่มเท อย่าง

มีพลัง คือ การปฏิบัติงานตามบทบาทหน้าที่

และตามความคาดหวังของโรงเรียนด้วยความ

ทุม่เททัง้แรงกายแรงใจ มคีวามรู ้ความสามารถ

และจติวญิญาณความเป็นคร ูมพีนัธะผูกพนัต่อ

เป้าหมายที่ได้ตั้งไว้และพัฒนาตนเองอยู่เสมอ

จนเกิดผลลัพธ์ บรรลุผลส�ำเร็จตามเป้าหมาย

แล้วรายงานผลการปฏิบั ติงานและความ

ก้าวหน้าของตนให้ผู ้บริหาร/หัวหน้าได้รับ

ทราบ		 	

	 (2) บทบาทของผูบ้รหิารและหวัหน้าใน

ทุกระดับ ผู้บริหารและหัวหน้าจะต้องเป็น 

ผู ้มีความรู ้ความเชี่ยวชาญในงานที่ท�ำและ 

มีคุณธรรม เพื่อที่จะท�ำหน้าที่สอนงาน ก�ำกับ

ดูแลและให้ข้อมูลย้อนกลับอย่างมีประสิทธิ-

ภาพ เป็นทีป่รกึษาแนะน�ำ สนบัสนนุช่วยเหลอื

ต้องจูงใจลูกน้อง รู ้จักเสริมแรงบวก ชื่นชม

ขอบคุณ และให้รางวัล ผู้บริหารและหัวหน้า

เป็นผู ้มอบหมายงานความรับผิดชอบ ให้

อ�ำนาจและให้พื้นที่อิสระในการท�ำงาน เปิด

กว้างรับฟังความคิดเห็น และที่ส�ำคัญต้อง

เป็นต้นแบบแห่งการปฏิบัติ ร่วมทุกข์ร่วมสุข 

จนเป็นที่ไว้วางใจของลูกน้อง มากไปกว่านั้น 

ในโรงเรียนคาทอลิก ผู้บริหารซ่ึงเป็นบาทหลวง

และนกับวช ต้องเป็นผูท้ีม่คีวามรูค้วามสามารถ

ที่เชี่ยวชาญในด้านการบริหารโรงเรียน ควบคู่

กบัการเป็นผูอ้ภบิาลทีม่จิีตใจทีเ่ป่ียมด้วยความ

รักและเมตตา เป็นบุคคลที่ครูและบุคลากร 

ในโรงเรียนสามารถสัมผัสได้ถึงการเป็นผู้น�ำ 

ทางจติวญิญาณทีน่่าเลือ่มใส ศรทัธา และแบบ

อย่างแห่งความเสียสละและอุทิศตน


วารสารวิชาการ วิทยาลัยแสงธรรม 146

ระบบการบริหารผลการปฏิบัติงานท่ีมีประสิทธิผลของโรงเรียนคาทอลิกในกรุงเทพมหานคร

	 (3) สร้างบรรยากาศท่ีดีในการท�ำงาน

และวฒันธรรมองค์กรคาทอลกิ อนัได้แก่ ความ

เข้าใจและความสัมพันธ์อันดีระหว่างสมาชิก 

ในโรงเรียนกับหัวหน้าและผู้บริหาร ความรู้สึก

ว่าโรงเรียนเป็นเสมือนบ้านหลังหนึ่ง สมาชิก 

ในโรงเรียนอยู่ร่วมกันแบบครอบครัวที่อบอุ่น 

มีความเป็นพ่ีเป็นน้อง มีอัธยาศัยไมตรี ช่วย

เหลอืซึง่กนัและกนั มคีวามสามคัค ีและท�ำงาน

เป็นทีม ทั้งนี้ โดยอาศัย ความรัก การรับใช้

และการเสียสละอุทิศตนอันเป็นคุณค่าท่ีได ้

มีการถ่ายทอดจากรุ่นสู่รุ่น ผ่านทางแบบฉบับ

ของผู้บริหารและสมาชิกก่อนหน้า ก่อตัวเป็น

วัฒนธรรมองค์กรคาทอลิก ซึ่งจะยังคงสืบไป 

แก่สมาชิกรุ่นใหม่ โดยอาศัยกระบวนการหล่อ

หลอมทางสังคม และการจัดกิจกรรมส่งเสริม

ต่าง ๆ นอกจากนี้ ควรให้ความส�ำคัญกับการ

สร้างบรรยากาศการท�ำงาน และวัฒนธรรม

องค์การอื่นๆ ด้วย ที่จะช่วยสนับสนุนให้

โรงเรียนมีผลการปฏิบัติงานที่ดี 

	 (4) สร้างระบบการท�ำงานในโรงเรียนที่

สนบัสนนุกระบวนการก�ำกบัดแูลผลการปฏบิตัิ

งาน และส่งเสริมการอยูร่่วมกนับนพืน้ฐานแห่ง

ความรักและความยุติธรรมของสมาชิกใน

โรงเรยีน เช่น ระบบการตรวจประเมินแผนการ

สอนและการส่งรายงานการปฏิบัติงาน การ

นิเทศการสอน ระบบการสอนพิเศษท่ีช่วย

กระจายรายได้ให้กับครูทุกคนอย่างเท่าเทียม

กัน ฯลฯ

	 3) การประเมินผลการปฏิบัติงานและ

การให้รางวัล ประกอบด้วย

	 (1) ด้านแบบฟอร์มการประเมินผล 

การปฏิบัติงาน คือ การก�ำหนดเกณฑ์และ

มาตรฐานการประเมนิอย่างมีหลกัการ โดยการ

ก�ำหนดรูปแบบและเกณฑ์การประเมินที่มี

ความเหมาะสม สอดคล้องกับเป้าหมายและ

แผนการด�ำเนินงานที่โรงเรียนคาดหวังจาก 

ผู้ปฏิบัติงานทั้งในด้านผลลัพธ์ พฤติกรรมหรือ

ขีดความสามารถ และค่านิยมต่างๆ ที่จะช่วย

ให้โรงเรียนบรรลุความส�ำเร็จตามเป้าหมายที่ 

ตัง้ไว้ น�ำมาสร้างเป็นแบบฟอร์มการให้คะแนน

ที่ใช ้งานได้ง ่าย มีความยืดหยุ ่น แต่ต ้องมี

มาตรฐานเดียวกนัทีช่ดัเจนและท้าทาย เพ่ือให้

สามารถแยกแยะคนที่มีผลการปฏิบัติงานที่ดี

และไม่ดีออกจากกันได้ ท้ังนี้ การจัดท�ำคู่มือ

การประเมนิผลจะช่วยอธบิายให้ผู้ประเมนิและ

ผู้รับการประเมินมีความเข้าใจในเกณฑ์การ

ประเมินมากขึ้น ท�ำให้กระบวนการประเมินมี

ความถูกต้องและยุติธรรม

	 (2) ด้านผูร้บัการประเมนิ กล่าวคอื เปิด

โอกาสให้ผู ้รับการประเมินมีส่วนร่วมในการ

ก�ำหนด เสนอความคิดเห็น และรับทราบล่วง

หน้าถงึความคาดหวงัและเกณฑ์การประเมนิที่

จะน�ำมาใช้ในการประเมินผล มีการสื่อสารให้

ผู้รับการประเมินรู้และเข้าใจถึงหลักการและ

รายละเอียดในกระบวนการประเมินผล อีกทั้ง


ปีที่ 11 ฉบับที่ 2 กรกฎาคม - ธันวาคม 2019/2562 147

ปฏิพัฒน์  อัครศรีเรือง, กัลยาณี  เสนาสุ และ ชาติชาย พงษ์ศิริ

เปิดโอกาสให้ผู้รับการประเมินมีการประเมิน

ตนเองและได้รบัการประเมนิผลอย่างเท่าเทียม

กัน ทั้งนี้ เพื่อให้เกิดการยอมรับ ความโปร่งใส

และความเป็นธรรมในกระบวนการประเมนิผล 

	 (3) ด ้านผู ้ประเมินผล กล่าวคือ ผู ้

ประเมินมีความสามารถในการประเมินผล 

บนพ้ืนฐานแห่งความรักและความยุติธรรม 

ด้วยการเตรียมตัวผู้ประเมินให้มีความรู้และ

เข้าใจอย่างดีในกระบวนการและเกณฑ์ที่ใช้ใน

การประเมินผล ตั้งแต่การเก็บข้อมูลผลการ

ปฏิบัติงาน เพื่อท่ีจะสามารถประเมินผลด้วย

ความถกูต้องเทีย่งธรรม มหีลกัฐานเชงิประจกัษ์

โดยผู้ประเมนิจะต้องไม่ใช้โอกาสน้ีเป็นการกลัน่

แกล้งหรือเพือ่ผลประโยชน์อืน่ใดนอกเหนือจาก

ความมุ่งหวังให้เกิดการพัฒนาในตัวบุคคลและ

แก่โรงเรียน ต้องปราศจากอคติและความโน้ม

เอียงส่วนตัวต่อบุคคลใดบุคคลหน่ึง พยายาม

แสวงหาความเป็นจริงที่เกิดขึ้นในการกระท�ำ

และผลของการกระท�ำด้วยใจที่เป็นกลางต่อ

ทุกๆ คน เพื่อท�ำให้กระบวนการประเมินผล 

มีความยุติธรรมและโปร่งใส

	 (4) การพูดคุย และชี้แจงผลการปฏิบัติ

งาน เป็นช่วงเวลาของการประเมินผลและ

ทบทวนผลการปฏิบัติงานท่ีผ่านมาร่วมกัน

ระหว่างหัวหน้า (ผู้ประเมิน) และผู้ปฏิบัติงาน

(ผู้รับการประเมิน) ซึ่งเป็นโอกาสให้เกิดการ

ช้ีแจงเหตุผลท่ีมาของผลการประเมินและผล

การปฏิบัติงานจากทั้งสองฝ่ายเพื่อหาข้อสรุป

ด้านผลปฏิบัติงาน ที่น�ำไปสู่แนวทางเพ่ือการ

พัฒนาให้ดียิ่งขึ้น พร ้อมกันนี้   ควรมีคณะ

กรรมการในการรับเรื่องร้องเรียนความไม่เป็น

ธรรมทีอ่าจเกดิขึน้ในกระบวนการประเมนิผล 

	 (5) ให้รางวัลตามที่ควรจะได้รับเพื่อ

คุณภาพชีวิตที่ดี คือ การพิจารณาให้รางวัล

และค่าตอบแทนท่ีเหมาะสมกับผลการปฏิบัติ

งานของแต่ละคน โดยค�ำนึงถึงความรัก ความ

เมตตา และการเหน็อกเหน็ใจ เพ่ือทีจ่ะช่วยให้

สมาชิกของโรงเรียนมีชีวิตท่ีดีในสังคมและ 

มีก�ำลังใจที่จะปฏิบัติหน้าที่ก่อให้เกิดผลการ

ปฏิบัติงานที่ดียิ่งขึ้น มีการบริหารค่าตอบแทน

ท่ีดีเพ่ือจูงใจครูและบุคลากรในการท�ำงาน 

ซ่ึงความหมายของค่าตอบแทนไม่ได้เป็นเพียง

แค่ตัวเงินหรือในเชิงธุรกรรมเท่าน้ัน แต่ยัง

หมายถึงค่าตอบแทนในเชิงความสัมพันธ์ด้วย

เช่น โอกาสทางอาชีพ คุณภาพชีวิตในการ

ท�ำงาน การได้รับการยกย่อง ฯลฯ

	 ท้ังนี้ โรงเรียนคาทอลิกมีการประเมิน 

ผลการปฏิบัติงานและการให้รางวัลดังกล่าว 

ทีต่ัง้อยูบ่นพืน้ฐานของความจรงิ ความยตุธิรรม

และความรัก อนัเป็นคณุค่าแห่งพระวรสารและ

ค่านิยมที่โรงเรียนคาทอลิกได้ยึดถือ

	 จากองค์ประกอบท้ัง 3 ส่วนที่กล่าวมา

นี้ ได้ด�ำเนินการอยู่บนพื้นฐานของการพัฒนา

บุคลากรซ่ึงเป็นหัวใจส�ำคัญของระบบการ


วารสารวิชาการ วิทยาลัยแสงธรรม 148

ระบบการบริหารผลการปฏิบัติงานท่ีมีประสิทธิผลของโรงเรียนคาทอลิกในกรุงเทพมหานคร

บรหิารผลการปฏบัิตงิานของโรงเรยีนคาทอลกิ

โดยการพัฒนาบุคลากรเป็นวิธีการท่ีจะช่วย 

ให้เกิดความสามารถในการด�ำเนินการตาม

กระบวนการต่างๆ ของระบบการบริหาร 

ผลการปฏิบัติงานได้อย่างมีประสิทธิภาพ และ

ช่วยให้ผู ้ปฏิบัติงานมีความสามารถในการ

ปฏิบัติ งานตามบทบาทหน ้าที่ เพื่อบรรลุ 

เป ้าหมายตามแผนท่ีได ้ก� ำหนดไว ้   ท้ังนี ้

แนวทางในการพัฒนาบุคคลากรสามารถระบุ

เป็นกิจกรรมได้ดังนี้

	 1) การวางแผนการพัฒนา คือ การ

วินิจฉัยและออกแบบกิจกรรมการพัฒนาครู

และบุคลากรให้มีความสามารถอย่างช�ำนาญ 

ในการปฏิบัติหน้าที่ มีจิตวิญญาณความเป็น 

ครูหรือแรงผลักดันภายใน มีคุณลักษณะตาม

คุณค่าแห่งพระวรสาร และค่านิยมอื่นๆ เพื่อ

บรรลุเป้าหมายและทิศทางของโรงเรียนได้

อย ่างส�ำเร็จสมบูรณ์  โดยเริ่มต ้นจากการ

วเิคราะห์ความต้องการท่ีจ�ำเป็นด้านการพัฒนา

จากน้ันก�ำหนดผลลพัธ์ทีต้่องการและออกแบบ

กิจกรรมการพัฒนาให้มีความเหมาะสมใน

แต่ละบุคคล โดยจัดท�ำแผนพัฒนารายบุคคล

และแผนพัฒนาบุคลากรในภาพรวมของ

โรงเรียน พร้อมกับการสร้างความตระหนัก 

รับรู ้เพื่อให้เกิดความต้องการเปลี่ยนแปลง 

หรือพัฒนาที่มาจากภายในของแต่ละบุคคล

	 2) การด�ำเนนิการพัฒนาตามแผนทีว่าง

ไว้ โดยอาจมีการปรับปรุงพัฒนากิจกรรมการ

พัฒนาให้มีความเหมาะสมสอดคล้องกับความ

ต้องการของโรงเรียนและของผู้รับการอบรม

มากยิ่งข้ึน เพ่ือช่วยให้ผู้รับการพัฒนาบังเกิด 

ผลตามผลลพัธ์ทีไ่ด้คาดหวงัไว้ ทัง้นี ้การพฒันา

อาจเป็นไปเพ่ือการแก้ไขปัญหาที่เกิดขึ้นใน

ปัจจุบันหรืออาจเป็นการเตรียมบุคลากร

ส�ำหรับการเรียนรู ้หรือการพร้อมรับกับการ

เปลี่ยนแปลงในอนาคต 

	 3) การประเมินผลการพัฒนาและแบ่ง

ปันความรู้ที่ได้รับแก่คนอื่นๆ โดยหลังจากที่ 

ได ้มีการด�ำเนินกิจกรรมการพัฒนาแล ้ว 

จึงท�ำการประเมินผลการพัฒนานั้นว่าได้เป็น 

ไปตามแผนที่วางไว้หรือไม่ แล้วจัดท�ำรายงาน

ผลการพัฒนา จากนั้นส่งเสริมและเปิดโอกาส

ให้ผูท้ีไ่ด้เข้าร่วมกิจกรรมการพฒันานัน้ๆ ได้มา

ถ่ายทอดองค์ความรู้ที่ได้รับให้แก่สมาชิกคน

อื่นๆ ด้วย เพื่อเสริมสร้างบรรยากาศแห่งการ

เรียนรู้ในโรงเรียนอันจะน�ำไปสู่การเป็นองค์กร

แห่งการเรียนรู้	

	 ท ้ายที่สุด  ความร ่วมมือกันภายใน

โรงเรียนคาทอลิก คือ การที่โรงเรียนต่างๆ 

ได้มีการด�ำเนินกิจกรรม การบริหารผลการ

ปฏิบัติงานร่วมกัน ไม่ว่าจะเป็น การวางแผน

การก�ำกับดูแล การประเมินผลการปฏิบัติงาน

และการพฒันาบคุลากร รวมถงึการแลกเปลีย่น


ปีที่ 11 ฉบับที่ 2 กรกฎาคม - ธันวาคม 2019/2562 149

ปฏิพัฒน์  อัครศรีเรือง, กัลยาณี  เสนาสุ และ ชาติชาย พงษ์ศิริ

ตอนที่ 3 การประเมินตัวแบบระบบการ

บริหารผลการปฏิ บัติงานของโรงเรียน

คาทอลิก

	 กลุ ่มผู ้ทรงคุณวุฒิมีความคิดเห็นว ่า 

ในภาพรวม ตัวแบบระบบการบริหารผลการ

ปฏิบัติงานของโรงเรียนคาทอลิกท่ีผู้วิจัยสร้าง

ขึ้น  มีความเหมาะสม ความเป็นไปได้และ

ประโยชน์ในการน�ำไปใช้ อยู่ในระดับสูงมาก

(x̅=4.76, S.D.=.398) เมื่อพิจารณาเป็นราย 

ด้านพบว่า มีค่าระดับความคิดเห็นอยู่ในระดับ

สูงมากทั้ง 3 ด้าน คือ ด้านความเหมาะสม 

(x̅=4.86, S.D.=.378) ด้านความเป็นไปได ้

(x̅=4.62, S.D.=.488) ด้านประโยชน์ในการ 

น�ำไปใช้  (x̅=4.81 S.D.=.378) ทั้งนี้ ผู ้ทรง 

คุณวุฒิได้ให้ปรับแก้ไขค�ำเพิ่มเติมในแต่ละ

กรอบเพื่อความชัดเจน และมีความเหมาะสม

มากยิ่งขึ้น 

สรุปและอภิปรายผล

	 จากสภาพการบริหารผลการปฏิบัติ 

งานของโรงเรยีนคาทอลิกท้ัง 10 แห่ง ได้น�ำไป

สู ่การสร้างตัวแบบระบบการบริหารผลการ

ปฏบัิตงิานทีม่ปีระสทิธผิลของโรงเรยีนคาทอลิก

ซึ่งได้รับการตรวจสอบจากผู ้เชี่ยวชาญด้าน

ระบบการบริหารผลการปฏิบัติงานว่ามีความ

ถกูต้องตามหลกัทฤษฎ ีอกีทัง้ ได้รบัการยนืยนั

จากผูท้รงคณุวฒุทิางด้านการศกึษาคาทอลิกว่า

มีความเหมาะสม  ความเป ็นไปได ้   และ

ประโยชน์ในการน�ำไปใช้จรงิ โดยตวัแบบระบบ

การบริหารผลการปฏิบัติงานที่มีประสิทธิผล

ของโรงเรียนคาทอลิก ประกอบด้วย 1) การ

วางแผนผลการปฏิบัติงาน 2) การด�ำเนินการ

และก�ำกับดูแลผลการปฏิบัติงาน และ 3) การ

ประเมินผลการปฏิบัติงานและการให้รางวัล 

ซึ่งด�ำเนินการอยู ่บนพื้นฐานของการพัฒนา

บุคลากร อันมีความสอดคล้องกับแนวทาง 

ของพระศาสนจกัรคาทอลกิทีมุ่ง่ให้ความส�ำคญั

กับการพัฒนาครูและบุคลากรเพื่อน�ำไปสู ่ 

ความส�ำเร็จของการด�ำเนินงานของโรงเรียน 

ดงัค�ำประกาศของสภาสงัคายนาวาตกินั ครัง้ที ่

2 เรื่อง การศึกษาแบบคริสต์ (Gravissimum 

Educationis: Declaration on Christian 

Education) ที่ระบุว่า “เป้าหมายและแผน 

งานทางการศึกษาของโรงเรียนคาทอลิกจะ

ส�ำเร็จลุล่วงไปได้ก็โดยอาศัยบรรดาครู ดังนั้น

ครูควรจะได้รับการฝึกอบรมให้มีคุณวุฒิทั้งใน

ความรู้ทางโลกและทางศาสนา รวมถึงทักษะ

ทางการสอนที่ก้าวทันการค้นพบต่างๆ ในโลก

สมัยใหม่...” (Paul VI, 1965) และตัวแบบฯ 

นี้ได้สอดคล้องกับแนวคิดการบริหารผลการ

ปฏิบัติงานของอกินิส (Aguinis, 2013) ซึ่ง 

กล่าวถึงการพัฒนาผลการปฏิบัติงานในทุกๆ 

กระบวนการย่อยของระบบการบริหารผลการ

ปฏิบัติงานที่เขาได้น�ำเสนอไว้ในต�ำรา 


วารสารวิชาการ วิทยาลัยแสงธรรม 150

ระบบการบริหารผลการปฏิบัติงานท่ีมีประสิทธิผลของโรงเรียนคาทอลิกในกรุงเทพมหานคร

	 อย่างไรก็ตาม ก่อนที่จะสร้างตัวแบบ

ระบบการบริหารผลการปฏิบัติ ง านที่ มี

ประสิทธิผลของโรงเรียนคาทอลิก ผู ้วิจัยได้

ศึกษาสภาพการบริหารผลการปฏิบัติงานใน

โรงเรียนคาทอลิก  จ�ำนวน  10  แห ่ง  ใน

กรุงเทพมหานคร สิ่งที่พบ คือ สภาพความ 

เป ็นไปในการบริหารผลงานของโรงเรียน

คาทอลิกที่มีความสอดคล้องกับแนวคิดของ 

นกัวชิาการระบบการบรหิารผลการปฏบิตังิาน

และงานวิจัยก่อนหน้า ตัวอย่างเช ่น การ

วางแผนผลการปฏบิตังิาน ทีป่ระกอบด้วย การ

วางแผนเชิงยุทธ์ศาสตร์เพื่อก�ำหนดเป้าหมาย 

ในการด�ำเนนิงานระดับโรงเรียน การถ่ายระดบั

เป้าหมายของโรงเรยีนสูก่ารปฏิบัตกิารในระดบั

ฝ่ายและระดับบุคคล การสื่อสารท่ีชัดเจนถึง

เป้าหมายในการด�ำเนนิงาน และการมส่ีวนร่วม

ของสมาชิกโรงเรียนในกระบวนการวางแผน 

ผลการปฏิบัติงาน ได้มีความสอดคล้องกับ

แนวทางการบริหารผลการปฏิบัติงานของ 

อกินิส (Aguinis, 2013) อาร์มสตรอง (Arm-

strong, 2009) และนักวิชาการคนอื่นๆ รวม 

ถงึการศึกษาวจิยัของสดุถนอมตนัเจรญิ (2551)

รมย์ พะโยม  (2552) และนิอร ศรีสุนทร

(2559) ซึ่งเป็นการศึกษาเพื่อพัฒนารูปแบบ

การบริหารผลการปฏิบัติงานของสถานศึกษา

ซึ่งได้ระบุกิจกรรมดังกล่าวไว้อยู่ในการบริหาร

ผลการปฏิบัติงาน

	 ในทางกลบักนั ผูว้จิยัได้พบว่า โรงเรยีน

คาทอลิกยังคงขาดการด�ำเนินการบางอย่างไป

จากหลกัแนวคิดระบบการบรหิารผลการปฏบัิติ

งานที่จะก่อให้เกิดประสิทธิผลสูง อาทิ การ

ก�ำหนดตัวชี้วัดรายบุคคลและการจัดท�ำข้อ

ตกลงการปฏิบัติงานรายบุคคลที่ เป ็นลาย

ลักษณ์อักษร รวมถึงการช้ีแจ้งผลการประเมิน

เป็นรายบุคคล โดย การศึกษาของนัฐวลัย 

จรินัดร (2553) และคณูม ี(Koonmee, 2011) 

ได้ชี้ให้เห็นว่า การจัดท�ำข้อตกลงการปฏิบัติ

งานรายบุคคลท่ีเป็นลายลักษณ์อักษร เป็น

แนวทางที่ช่วยให้ผู ้ปฏิบัติงานมีเป้าหมายใน 

การท�ำงานทีช่ดัเจนข้ึน สามารถด�ำเนนิงานตาม

เป้าหมายทีก่�ำหนดไว้ ส่งผลให้เกดิการปรบัปรงุ

ประสิทธิภาพในการท�ำงานและยกระดับ

คณุภาพการบริหารจัดการให้สูงขึน้ อกีทัง้ ช่วย

ให้ผูป้ฏบิตังิานตระหนกัในเป้าหมายของหน่วย

งาน มีแรงจูงใจในการท�ำงาน มีความทุ่มเท 

และความกระตือรือร้นที่มากขึ้น ส่วนประเด็น

การชีแ้จ้งผลการประเมนิและการให้ข้อมลูย้อน

กลับเป็นรายบุคคลแก่ทุกคนในโรงเรียนนั้น

อาร์มสตรอง (Armstrong, 2009) กล่าวว่า 

เป็นกิจกรรมทีช่่วยให้เกดิการยอมรับในผลการ

ประเมิน และก่อให้เกิดการพัฒนากับทุกคนๆ

ซึ่งถือเป็นการด�ำเนินการบริหารผลการปฏิบัติ

งานที่มีประสิทธิภาพ 


ปีที่ 11 ฉบับที่ 2 กรกฎาคม - ธันวาคม 2019/2562 151

ปฏิพัฒน์  อัครศรีเรือง, กัลยาณี  เสนาสุ และ ชาติชาย พงษ์ศิริ

ข้อเสนอแนะ

	 ข้อเสนอแนะด้านการบริหารจัดการ	

	 ควรน�ำตัวแบบระบบการบริหารผลการ

ปฏบัิตงิานทีม่ปีระสิทธผิลของโรงเรยีนคาทอลิก

ในกรงุเทพมหานครนีไ้ปปรับประยกุต์ใช้ในการ

บริหารในโรงเรียนคาทอลิก  เพื่อช ่วยให ้

โรงเรียนมีการบริหารผลการปฏิบัติงานที่มี

ประสิทธิผลสูง โดยก่อนน�ำไปใช้ควรมีการ

ศึกษาและอบรมพัฒนาให้ผู ้มีส่วนเกี่ยวข้อง 

ทกุคนมคีวามเข้าใจในระบบการบรหิารผลการ

ปฏิบัติงานนี้อย่างถ่องแท้ พร้อมทั้งมีการปรับ

ใช้ให้เหมาะสมกับบริบทของแต่ละโรงเรียน 

	 ข้อเสนอแนะเพื่อการวิจัยในอนาคต

	 1) ควรมีการศึกษาเชิงลึกเพิ่มเติมใน

แต่ละมิติของตัวแบบระบบการบริหารผลการ

ปฏบัิตงิานทีม่ปีระสิทธผิลของโรงเรยีนคาทอลิก

เช ่น การศึกษาพัฒนาตัวช้ีวัดของครูและ

บคุลากรในโรงเรยีนคาทอลกิ เพือ่น�ำมาพฒันา

ระบบการบริหารผลการปฏิบัติงานให ้มี

ประสิทธิภาพและประสิทธิผลมากยิ่งขึ้น 

	 2) ควรมีการศึกษาเพื่อทดสอบความ

สัมพันธ์ในเชิงสถิติขององค์ประกอบย่อยต่างๆ

ในตัวแบบการบริหารผลการปฏิบัติงานที่มี

ประสิทธิผลของโรงเรียนคาทอลิก 

	 3) ควรมีการศึกษาเพื่อส�ำรวจความคิด

เห็นต่อตัวแบบระบบการบริหารผลการปฏิบัติ

งานท่ีมีประสิทธิผลของโรงเรียนคาทอลิกใน

กรุงเทพมหานคร ในกลุ ่มผู ้บริหารโรงเรียน

คาทอลิกในจังหวัดอื่นๆ ของประเทศไทย 

เพื่อให้ตัวแบบนี้มีความเหมาะสม และความ

สามารถในการน�ำไปใช้ได้มากยิ่งขึ้น

	 4) ควรมีการศึกษาผลการน�ำตัวแบบ

ระบบการบริหารผลการปฏิบัติ ง านที่ มี

ประสิทธิผลของโรงเรียนคาทอลิกไปใช้


วารสารวิชาการ วิทยาลัยแสงธรรม 152

ระบบการบริหารผลการปฏิบัติงานท่ีมีประสิทธิผลของโรงเรียนคาทอลิกในกรุงเทพมหานคร

บรรณานุกรม

นัฐวลัย จิรันดร. (2553). ผลกระทบของระบบการบริหารผลงานและการจ่ายค่าตอบแทนตาม 

	 ผลงาน: กรณีศึกษา กลุ่มสถาบันอุดมศึกษาภาครัฐเน้นการผลิตบัณฑิตและวิจัย (วิทยา 

	 นิพนธ์ปริญญามหาบัณฑิต). กรุงเทพมหานคร: สถาบันบัณฑิตพัฒนาบริหารศาสตร์.

นอิร ศรสีนุทร. (2559). การพัฒนารูปแบบการบรหิารผลการปฏบิตังิานของส�ำนกัเขตพืน้ท่ีการ 

	 ศึกษาประถมศึกษา (วิทยานิพนธ์ปริญญาดุษฎีบัณฑิต). ชลบุรี: มหาวิทยาลัยบูรพา.

รมย์ พะโยม. (2552). รูปแบบการบริหารการปฏิบัติงานของสถานศึกษาขั้นพื้นฐาน สังกัด 

	 ส�ำนักงานคณะกรรมการการศึกษาข้ันพื้นฐาน (วิทยานิพนธ์ปริญญาดุษฎีบัณฑิต).

	 พิษณุโลก: มหาวิทยาลัยนเรศวร.

สภาการศึกษาคาทอลิกแห่งประเทศไทย. (2557). ก้าวต่อไปด้วยอัตลักษณ์การศึกษาคาทอลิก. 

	 กรุงเทพฯ: โรงพิมพ์อัสสัมชัญ.

สํานักงานโครงการพัฒนาแห่งสหประชาชาติประจําประเทศไทย. (2557). รายงานการพัฒนาคน 

	 ของประเทศไทยปี 2557. [ออนไลน์]. สืบค้นจาก http://www.undp.org/content/ 

	 dam/thailand/docs/publications/nhdr14_th.pdf

สดุถนอม ตนัเจรญิ. (2551). ระบบการบริหารผลปฏบิตังิานของสถาบนัอดุมศกึษาในประเทศไทย 

	 ศึกษาเฉพาะกรณี จุฬาลงกรณ์มหาวิทยาลัยและมหาวิทยาลัยเอเชียอาคเนย์ (วิทยา 

	 นิพนธ์ปริญญาดุษฎีบัณฑิต). กรุงเทพฯ: มหาวิทยาลัยรามค�ำแหง.

Aguinis, H. (2013). Performance management (3rd ed.). Upper Saddle River, 

	 NJ: Pearson Education.

Armstrong, M. (2009). Armstrong's Handbook of Performance Management: an 

	 evidence-based guide to delivering high performance (4th ed.). London, 

	 United Kingdom: Kogan Page.

De Waal, A. (2013). Strategic Performance Management: A Managerial and 

	 Behavioral Approach (2nd ed.). London, United Kingdom: Palgrave Macmillan. 

Koonmee, K. (2011). Implementing the performance management system in 

	 Thai public sector. NIDA Development Journal, 51(2), 117-154.

Paul VI, His Holiness Pope.  (1965). Gravissimum Educationis.  [Online]. 

	 Retrieved from http://www.vatican.va/archive/hist_councils/ii_vatican_ 

	 council/documents/vat-ii_decl_19651028_gravissimum-educationis_en.html


องค์ประกอบของการประกันคุณภาพการศึกษา

ภายในเพื่อการดำ�เนินการที่เป็นเลิศของ

สถาบันอุดมศึกษาเอกชนในประเทศไทย

The Components of Internal Education Quality 

Assurance for an Excellent Performance of the 

Private Higher Education Institutions in Thailand.

อภินันต์ อันทวีสิน

* ปรัชญาดุษฎีบันฑิต สาขาวิชาการบริหารการศึกษา บัณฑิตวิทยาลัย มหาวิทยาลัยคริสเตียน

ดร.เสาวนีย์ กานต์เดชารักษ์

* อาจารย์ประจ�ำหลักสูตรปรัชญาดุษฎีบัณฑิต สาขาวิชาการบริหารการศึกษา บัณฑิตวิทยาลัย

 มหาวิทยาลัยคริสเตียน

รศ.ดร.สุรีย์ กาญจนวงศ์

* อาจารย์ประจ�ำหลักสูตรปรัชญาดุษฎีบัณฑิต สาขาวิชาการบริหารการศึกษา บัณฑิตวิทยาลัย

 มหาวิทยาลัยคริสเตียน

Apinun Untaweesin

*Doctor of Philosophy Program in Educational Administration, Graduate School,

  Christian University of Thailand.

Dr.Saowanee Karndacharuk

* Lecturer, Doctor of Philosophy Program in Educational Administration, Graduate School,

  Christian University of Thailand.

Assoc.Prof.Dr.Suree Kanjanawong

* Lecturer, Doctor of Philosophy Program in Educational Administration, Graduate School,

  Christian University of Thailand.

ข้อมูลบทความ
* รับบทความ	  3 กรกฎาคม 2560

* ตอบรับบทความ	 1 กันยายน 2560


องค์ประกอบของการประกันคุณภาพการศึกษาภายในเพ่ือการดำ�เนินการท่ีเป็นเลิศ

ของสถาบันอุดมศึกษาเอกชนในประเทศไทย

วารสารวิชาการ วิทยาลัยแสงธรรม 154

บทคัดย่อ 	 การวิจัยครั้งน้ีมีวัตถุประสงค์เพื่อวิเคราะห์องค์ประกอบของการ

ประกันคุณภาพการศึกษาภายในเพื่อการด�ำเนินการที่เป็นเลิศของ

สถาบนัอดุมศกึษาเอกชนในประเทศไทย โดยเกบ็ข้อมลูจากกลุ่มตัวอย่าง

เป็นผู้บริหารสถาบันอุดมศึกษาเอกชนที่ก�ำกับดูแลงานด้านการประกัน

คณุภาพการศกึษาภายใน จ�ำนวน 298 คน ใช้วธิสีุม่ตวัอย่างแบบหลาย

ข้ันตอน ใช้แบบสอบถามเป็นเครื่องมือในการวิจัย เป็นแบบมาตราส่วน

ประเมนิค่า 5 ระดบั โดยค่าความเชือ่มัน่ของแบบสอบถาม เท่ากบั 0.98 

สถิติที่ใช้ในการวิเคราะห์ข้อมูลใช้การวิเคราะห์องค์ประกอบเชิงส�ำรวจ

ด้วยวธิกีารการสกดัองค์ประกอบหลกั และหมนุแกนองค์ประกอบตัง้ฉาก

ด้วยวิธีแวริแมกซ์ ผลการวิจัย พบว่า 

	 องค์ประกอบของการประกันคุณภาพการศึกษาเพื่อการด�ำเนิน

การท่ีเป็นเลศิของสถาบนัอดุมศกึษาเอกชนในประเทศไทย ประกอบด้วย 

7 องค์ประกอบ มี 56 ตัวแปร ได้แก่ (1) การน�ำองค์การ มี 7 ตัวแปร

(2) การวางแผนกลยทุธ์ ม ี7 ตวัแปร (3) การมุง่เน้นผูเ้รยีนและผูมี้ส่วน

ได้ส่วนเสียอื่น มี 7 ตัวแปร (4) การวัด การวิเคราะห์และการจัดการ

ความรู้ มี 10 ตัวแปร (5) การมุ่งเน้นบุคลากร มี 12 ตัวแปร (6) การ

มุ่งเน้นระบบปฏิบัติการ มี 7 ตัวแปร และ (7) การพัฒนาองค์การ มี 

6 ตวัแปร ซึง่ทุกองค์ประกอบมค่ีาไอแกนเกิน 1.00 โดยสามารถอธบิาย

ความแปรปรวนสะสมได้ร้อยละ 67.271 

	 ผลการวิจัยแสดงให้เห็นถึงปัจจัยที่ส�ำคัญต่อการพัฒนาคุณภาพ

การศกึษาทีผู่บ้รหิารสถาบนัอดุมศกึษาเอกชนควรน�ำมาใช้เป็นปัจจยัพืน้

ฐานในการวางระบบประกันคุณภาพการศึกษาภายในของสถาบัน

อุดมศึกษาเอกชน ซึ่งประกอบด้วยองค์ประกอบหลักของระบบการ

ประกันคุณภาพการศึกษาภายในเพื่อการด�ำเนินการท่ีเป็นเลิศ 7 องค์

ประกอบเพื่อการวิเคราะห์สภาพแวดล้อมขององค์กรในการพัฒนา

สถาบันอดุมศกึษาเอกชนให้มคีณุภาพและเป็นท่ียอมรบัของสาธารณชน

มากขึ้น

ค�ำส�ำคญั: การประกนัคณุภาพการศกึษาภายใน/การด�ำเนนิการท่ีเป็นเลิศ


ปีที่ 11 ฉบับที่ 2 กรกฎาคม - ธันวาคม 2019/2562

อภินันต์ อันทวีสิน, เสาวนีย์ กานต์เดชารักษ์ และ สุรีย์ กาญจนวงศ์

155

Abstract 	 The objectives of this research were to analysis the 

component of internal education assurance for an excellent 

performance of private higher education institutions in Thailand. 

Data from 298 samples were administrators who responded 

for internal quality assurance work. The multi-stage random 

sampling method was used for selecting samples. The 

instruments employed in this research were the question-

naires that had 5-level rating scale in each questionnaire. 

The reliability of questionnaire in the form of an alpha con-

bach coefficient was 0.98. The statistical data analysis was 

exploratory factor analysis by using the method of principal 

component analysis and varimax to rotate the elements’ 

core perpendiculary.

	 The results of this research were as follows: 

	 The component of internal education assurance for 

an excellent performance of private higher education insti-

tutions in Thailand had 7 elements that had 56 variables 

consisted of: 1) leadership had 7 variables, 2) strategic plan-

ning had 7 variables, 3) focus on learners and other stake-

holders had 7 variables, 4) measurement, analysis and 

knowledge management had 10 variables, 5) focus on per-

sonnel had 12 variables, 6) focus on operating system had 

7 variables, and 7) organizational development had 6 vari-

ables,  in which every components had more than 1.00 

eigen value and all components could describe the cumu-

lative variance of 67.271%.


องค์ประกอบของการประกันคุณภาพการศึกษาภายในเพ่ือการดำ�เนินการท่ีเป็นเลิศ

ของสถาบันอุดมศึกษาเอกชนในประเทศไทย

วารสารวิชาการ วิทยาลัยแสงธรรม 156

	 The research results of the study revealed the impor-

tant factors for the development of educational quality 

that the administrators of the private higher education 

institutes should deploy as basic factors in setting up the 

internal education quality assurance of private higher edu-

cation institutions which consists of seven components of 

internal education quality assurance for an excellent per-

formance as a guideline for the environmental analysis of 

the organizations for developing the private higher educa-

tion institutions and public.

Keywords:	 Internal Education Quality Assurance

	 	 	 Excellent Performance


ปีที่ 11 ฉบับที่ 2 กรกฎาคม - ธันวาคม 2019/2562 157

อภินันต์ อันทวีสิน, เสาวนีย์ กานต์เดชารักษ์ และ สุรีย์ กาญจนวงศ์

บทน�ำ

	 การจัดการศึกษาต้องมีการจัดการหรือ

ด�ำเนนิการอย่างเป็นระบบ มเีป้าหมายเพือ่การ

พัฒนาคุณภาพทรัพยากรมนุษย์ให้สมบูรณ์ทั้ง

ร่างกาย จิตใจ สติปัญญา คุณธรรม ค่านิยม

ความคิด การประพฤตปิฏบัิต ิเป็นต้น โดยคาด

หวังว่า คนที่มีคุณภาพจะท�ำให้สังคมมีความ

มัน่คง สงบสขุ เจรญิก้าวหน้า ทันโลก สามารถ

แข่งขันกับสังคมอื่นในเวทีระหว่างประเทศได้

ผลสัมฤทธิ์ของการจัดการศึกษาจึงเน ้นที่

คุณภาพของผลผลิตท่ีเกิดจากกระบวนการ

จัดการศึกษา ซึ่งต้องมีบุคคลและหน่วยงาน 

ที่รับผิดชอบเข้ามาร่วมด�ำเนินการ มีรูปแบบ 

ขั้นตอนและวิธีด�ำเนินการ มีทรัพยากรต่างๆ

สนับสนุน และมีกระบวนการประเมินผลการ

จัดการศึกษาท่ีเท่ียงตรงและเช่ือถือได้ ดังที่

รายงานของธนาคารโลก (2553) ระบุว่า ระบบ

เศรษฐกิจโลกที่มีความซับซ้อนและแข่งขัน 

มากขึ้น หลายประเทศรวมท้ังประเทศไทยจึง

ยกระดับในการพัฒนาเศรษฐกิจโดยอาศัย 

ฐานความรู ้(Knowledge-Based Economy) 

ปรบัเปลีย่นจากการอาศยัการผลติทีใ่ช้แรงงาน

เข้มข้น มาเป็นการผลติพึง่พาแรงงานทีม่ทีกัษะ

และการใช้ทุนทางปัญญาในการผลิตสินค้า 

ดังนั้น การศึกษาในระดับอุดมศึกษา (Higher 

Education) จึงมีบทบาทส�ำคัญในการสร้าง 

โอกาสขยายตัวทางเศรษฐกิจและพัฒนา

ประเทศอย่างยั่งยืน อย่างไรก็ตามปัญหา

คุณภาพการศึกษายังเป็นประเด็นที่ท้าทาย

ความสามารถของผู้มีส่วนร่วมรับผิดชอบโดย

เฉพาะนโยบายด้านการศกึษาของไทยท่ีจะต้อง

เร ่งแก้ป ัญหาการจัดการศึกษาเพื่อพัฒนา

คุณภาพของการศึกษาไทยให้สามารถผลิต

บณัฑติทีม่คีวามรู้และทกัษะสอดคล้องกับความ

ต้องการของระบบเศรษฐกิจและสามารถ

แข่งขันกับประเทศอื่นได้ ซึ่งเวิลด์อีโคโนมิค 

ฟอร่ัม ได้เผยแพร่ผลการประเมินขีดความ

สามารถในการแข่งขนัของไทย ปี 2557 อยูใ่น

ระดับปานกลาง และพบว่าคุณภาพระบบการ

ศึกษาของประเทศไทยอยู่อันดับที่ 87 จาก 

144 ประเทศ ซึง่มอัีนดบัถดถอย 9 อนัดบัจาก

ปี 2556 (World Economic Forum: WEF, 

2014) ผลการประเมินดังกล่าวสะท้อนให้เห็น

ปัญหาคุณภาพการศึกษาไทยที่ต้องการแก้ไข

อย่างจริงจัง

	 ส�ำหรับสถาบันอุดมศึกษาเอกชนท่ีได้ 

จัดต้ังขึ้นมีบทบาทอย่างมากในการแบ่งเบา

ภารกิจในการจัดการศึกษาภาครัฐ กระจาย

โอกาส และความเสมอภาคไปสู่ภูมิภาคต่างๆ

ของประเทศ มีวัตถุประสงค์ในการส่งเสริม

วชิาการและวชิาชีพชัน้สูง จดัการเรยีนการสอน

การวิจัย การให้บริการวิชาการแก่สังคม และ

การท�ำนบุ�ำรุงศิลปวฒันธรรม ภายใต้การก�ำกบั

ดู แลของส� ำนั ก งานคณะกรรมการการ


วารสารวิชาการ วิทยาลัยแสงธรรม 158

องค์ประกอบของการประกันคุณภาพการศึกษาภายในเพ่ือการดำ�เนินการท่ีเป็นเลิศ

ของสถาบันอุดมศึกษาเอกชนในประเทศไทย

อุดมศึกษา กระทรวงศึกษาธิการ เพ่ือติดตาม

ให้สถาบันอุดมศึกษาเอกชนจัดการศึกษาได้

อย่างมีคุณภาพและมีมาตรฐานสอดคล้องตาม

เกณฑ์ทีส่�ำนกังานคณะกรรมการการอดุมศกึษา

ก�ำหนด จากรายงานการประเมินคุณภาพการ

ศกึษาภายในและการประเมนิคณุภาพภายนอก

รอบแรก รอบสอง และรอบท่ีสาม สถาบัน

อุดมศึกษาเอกชนต้องเร่งด�ำเนินการพัฒนา

ปรับปรุงการบริหารการด�ำเนินงานเพื่อให้เกิด

คุณภาพอย่างต่อเนือ่งและมปีระสทิธภิาพยิง่ขึน้

เพื่อให้เป็นองค์การท่ีมีคุณภาพตามมาตรฐาน

สถาบนัอดุมศกึษา และบรรลตุามวัตถุประสงค์

ของสถาบันอย่างมีประสิทธิผล (กระทรวง

ศึกษาธิการ, 2554) ในขณะท่ีสถาบันอุดม 

ศึกษาเอกชนมีแนวโน้มการแข่งขันระหว่าง

สถาบันสูงมาก และต้องตระหนักถึงความ

ต้องการของตลาด ในขณะที่รัฐต้องการให้

สถาบันอุดมศึกษาเอกชนเป ็นแหล่งผลิต 

ก�ำลังคนที่มีคุณภาพและเป็นไปตามเกณฑ์

มาตรฐานท่ีก�ำหนด ซึ่งนโยบายของส�ำนักงาน

คณะกรรมการการอุดมศึกษา (สกอ.) มีความ

มุ่งมั่นที่จะยกระดับคุณภาพการศึกษาระดับ

อุดมศึกษาไทยให้ทัดเทียมและได้รับการ

ยอมรับในระดับสากลจึงได้น�ำเอาเครื่องมือ

พัฒนาคุณภาพท่ีได้รับการยอมรับในระดับ

สากลว่าเป็นเครื่องมือที่มีประสิทธิภาพ มุ่งสู่

ความเป็นเลศิ นัน้คอื เกณฑ์คณุภาพการศกึษา

เพือ่การด�ำเนนิการทีเ่ป็นเลศิ (Education Cri-

teria  for Performance Excellence: 

EdPEx) มาเป็นกรอบในการบริหารจัดการ 

ศึกษาของอุดมศึกษาไทย (ส�ำนักงานคณะ

กรรมการการอุดมศึกษา, 2558) ด้วยเหตุผล 

นี้ ผู ้วิ จัยจึงมีความสนใจในการท่ีจะเสนอ 

องค์ประกอบการประกันคุณภาพการศึกษา

ภายในเพือ่การด�ำเนินการทีเ่ป็นเลศิของสถาบัน

อดุมศกึษาเอกชนในประเทศไทยเพ่ือเป็นข้อมลู

ทางเลือกในการน�ำไปใช้ประโยชน์ในการเพิ่ม

ศักยภาพและขีดความสามารถในการแข่งขัน

ด้านคุณภาพการบริหารและคุณภาพของการ

จัดการศึกษาของสถาบันอุดมศึกษาเอกชนใน

ประเทศไทยต่อไป

วัตถุประสงค์การวิจัย

	 เพื่อวิเคราะห์องค์ประกอบของการ

ประกันคุณภาพการศึกษาภายในเพ่ือการ

ด�ำเนินการท่ีเป็นเลิศของสถาบันอุดมศึกษา

เอกชนในประเทศไทย

ประโยชน์ที่คาดว่าจะได้รับ

	 1.  ได้องค์ความรู ้ส�ำหรับการพัฒนา

คุณภาพการศึกษาภายในของสถาบันอุดม 

ศึกษาเอกชนในประเทศไทย  เพื่อพัฒนา

สถาบันอุดมศึกษาเอกชนสู ่การด�ำเนินการ 

ที่เป็นเลิศ


ปีที่ 11 ฉบับที่ 2 กรกฎาคม - ธันวาคม 2019/2562 159

อภินันต์ อันทวีสิน, เสาวนีย์ กานต์เดชารักษ์ และ สุรีย์ กาญจนวงศ์

	 2. เป็นแนวทางให้ผู้บริหารของสถาบัน

อุดมศึกษาเอกชนในประเทศไทย พัฒนา 

ระบบการบรหิารจดัการศึกษาระดบัอุดมศกึษา

เอกชนในประเทศไทยให้สามารถด�ำเนินงาน 

ได้อย่างมีประสิทธิผล

กรอบแนวคิดการวิจัย

	 มาจากการทบทวนแนวคิด ทฤษฎีและ

งานวจิยัทีเ่กีย่วข้องอย่างเป็นระบบทีส่อดคล้อง

หรอืตามกรอบเกณฑ์คณุภาพการศกึษาภายใน

เพื่อการด�ำเนินการที่เลิศของส�ำนักงานคณะ

กรรมการการอุดมศึกษา  (ส�ำนักมาตรฐาน 

และประเมินผลอุดมศึกษา, 2558) และการ

สมัภาษณ์ผูท้รงคณุวฒุด้ิานการประกนัคณุภาพ

การศึกษา ในแผนภาพที่ 1 ดังนี้ 

 

การประกันคุณภาพ

การศึกษาภายในเพ่ือ

การด�าเนินการท่ีเป็น

เลิศ	

ด้านการมุ่งเน้นผู้เรียนและผู้มีส่วนได้

ส่วนเสียอ่ืน	

ด้านการวัด	การวิเคราะห์และ 

การจัดการความรู้ 

ด้านการมุ่งเน้นบุคลากร 

ด้านการวางแผนกลยุทธ์ 

ด้านการมุ่งเน้นระบบปฏิบัติการ 

ด้านการพัฒนาองค์การ 

ด้านการน�าองค์การ 

แผนภาพที่ 1 กรอบแนวคิดของการวิจัย

เอกสารและงานวิจัยที่เกี่ยวข้อง

	 แนวคิดเกี่ยวกับการประกันคุณภาพ

การศึกษาภายใน พระราชบัญญัติการศึกษา

แห่งชาติ พ.ศ.2542 แก้ไขเพิ่มเติม(ฉบับที่ 2)

พ.ศ.2545 และ (ฉบับที่ 3) พ.ศ.2553 หมวด 

6 มาตรา 48 ก�ำหนดให้หน่วยงานต้นสังกัด

หรือสถานศึกษาต้องจัดให้มีระบบการประกัน

คุณภาพภายในเป็นระบบการด�ำเนินการ

ตดิตาม ตรวจสอบและประเมนิการด�ำเนนิงาน

ของสถานศึกษาให้เป็นไปตามนโยบาย เป้า

หมายและระดับคุณภาพตามมาตรฐานท่ี

ก�ำหนด มีการจัดท�ำรายงานประจ�ำปีเสนอต่อ

หน่วยงานต้นสังกัด หน่วยงานที่เก่ียวข้องและ


วารสารวิชาการ วิทยาลัยแสงธรรม 160

องค์ประกอบของการประกันคุณภาพการศึกษาภายในเพ่ือการดำ�เนินการท่ีเป็นเลิศ

ของสถาบันอุดมศึกษาเอกชนในประเทศไทย

เปิดเผยต่อสาธารณชน เพื่อน�ำไปสู่การพัฒนา

คุณภาพและมาตรฐานการศึกษา และรองรับ

การประกนัคณุภาพภายนอก ซึง่นับตัง้แต่คณะ

รฐัมนตรมีมีตเิหน็ชอบกบัระบบประกันคณุภาพ

การศึกษาของส�ำนักงานคณะกรรมการการ

อุดมศึกษา เมื่อวันที่ 21 มีนาคม พ.ศ.2543 

ได้จัดท�ำกฎกระทรวงศึกษาธิการ เรื่องระบบ

หลักเกณฑ์ และวิธีการประกันคุณภาพการ

ศึกษาภายในระดับอุดมศึกษา พ.ศ.2545, 

2546, 2553 และ 2557 โดยมีองค์ประกอบ

ประกันคุณภาพการศึกษาภายในตามพันธกิจ 

4 ด้านของสถาบนัอดุมศกึษา และเพิม่เตมิด้าน

อื่นๆ ที่จ�ำเป ็น ซึ่งคณะกรรมการประกัน

คุณภาพการศึกษาภายในระดับอุดมศึกษา 

ได้ออกประกาศเรือ่งหลกัเกณฑ์และแนวปฏิบัติ

เกี่ยวกับการประกันคุณภาพการศึกษาภายใน

ระดับอุดมศึกษา พ.ศ.2557  โดยสถาบัน

อุดมศึกษามีอิสระในการเลือกระบบประกัน

คุณภาพการศึกษาภายใน อาจเป็นระบบที่

คณะกรรมการประกันคุณภาพการศึกษา

ภายในระดับอุดมศึกษาพัฒนาข้ึนหรือเป็น

ระบบที่เป็นที่ยอมรับในระดับสากลที่สามารถ

ประกันคุณภาพ เช่น ระบบ EdPEx (Educa-

tion Criteria for Performance Excel-

lence)

	 แนวคิดเก่ียวกับเกณฑ์คุณภาพการ

ศึกษาเพ่ือการด�ำเนินการที่เป็นเลิศ เกณฑ์

คณุภาพการศกึษาเพ่ือการด�ำเนนิการทีเ่ป็นเลิศ

(Education Criteria for Performance 

Excellence: EdPEx) จะเป็นเกณฑ์ที่สร้าง 

ความเข้มแข็งให้กับสถาบัน เพื่อให้บรรลุเป้า

หมาย ท�ำให้การเรียนรู ้ของนักศึกษาดีขึ้น

ปรับปรุงการด�ำเนินงานด้านอื่น และเพิ่ม 

ความสามารถในการแข่งขัน โดยท�ำให้แผน 

กระบวนการตัดสินใจ บุคลากร ระบบปฏิบัติ

การ และผลลัพธ์มีความสอดคล้องกัน  ซ่ึง

เกณฑ์ EdPEx เป็นชุดของค�ำถามเกี่ยวกับ 

เร่ืองส�ำคัญ 7 ด้าน ในการบริหารและด�ำเนิน

งานของสถาบันการศึกษา  คือ   สถาบัน

วิทยาเขต คณะวิชา ส่วนงานและหน่วยงาน 

ท่ีเทียบเท่าคณะวชิา (ส�ำนกังานคณะกรรมการ

การอุดมศึกษา, 2558)  ได้แก่  (1) การน�ำ

องค์การ (2) การวางแผนเชิงกลยุทธ์ (3) การ

มุง่เน้นลกูค้า (4) การวดั การวเิคราะห์และการ

จดัการความรู ้(5) การมุง่เน้นบคุลากร (6) การ

มุ่งเน้นระบบปฏิบัติการ (7) ด้านผลลัพธ์ และ

จากการสังเคราะห์งานวิจัยที่เกี่ยวข้องกับการ

บรหิารคณุภาพการศกึษาทีส่อดคล้องหรอืตาม

เกณฑ์คุณภาพการศึกษาเพื่อการด�ำเนินการที่

เป็นเลิศของสถาบันการศึกษา พบว่า องค์

ประกอบการบริหารคุณภาพการศึกษาที่

สอดคล้องหรือตามเกณฑ์คุณภาพการศึกษา


ปีที่ 11 ฉบับที่ 2 กรกฎาคม - ธันวาคม 2019/2562 161

อภินันต์ อันทวีสิน, เสาวนีย์ กานต์เดชารักษ์ และ สุรีย์ กาญจนวงศ์

เพื่อการด�ำเนินการที่เป็นเลิศของสถาบันการ

ศึกษาส่วนใหญ่ประกอบด้วย 6 องค์ประกอบ

ได้แก่ (1) การน�ำองค์การ (2) การวางแผน

กลยุทธ์ (3) การให้ความส�ำคัญกับผู้เรียนและ 

ผู้มีส่วนได้ส่วนเสีย (4) การบริหารทรัพยากร

มนุษย์หรอืการมุง่เน้นบุคลากร (5) การวดั การ

วิเคราะห์และการจัดการความรู้ และ (6) การ

จัดการระบบและกระบวนการหรือการมุ่งเน้น

ระบบปฏิบัติการ (ชิษณุพงศ์ ทองพวง, 2556; 

อาทิตยา ดวงมณี, 2555;  เอกทิป สุขวารี,

2554; ปลวัชร รุจิรกาล, 2554; วาสนา บุญ

ญาพิทักษ์, 2554)

	 รวมทัง้ การสมัภาษณ์ผูบ้รหิารหรอือดตี

เคยเป็นผูบ้ริหารท่ีมหีน้าท่ีก�ำหนดนโยบายด้าน

การประกันคุณภาพการศึกษาภายใน จ�ำนวน 

10 คน เก่ียวกบัการประกันคณุภาพการศกึษา

ภายในและการจัดการศึกษาของสถาบัน

อุดมศึกษาเอกชน พบว่า การพัฒนาองค์การ

เป็นอีกองค์ประกอบหนึง่ทีส่�ำคญัต่อการบรหิาร

คุณภาพการศึกษา เนื่องจากเป็นกระบวนการ

ปรับปรุงเปลี่ยนแปลงภายในองค์การที่ด�ำเนิน

การอย่างเป็นระบบภายใต้สภาพแวดล้อมที่

เปลีย่นแปลงอยูต่ลอดเวลา ซึง่ส่งผลให้องค์การ

สามารถด�ำเนินงานได้อย่างมีประสิทธิภาพ

ประสิทธิผล และมีความเจริญเติบโตของ

องค์การ (กัลยารัตน์ ธีระธนชัยกุล, 2558; 

สุนันทา  เลาหนันทน์, 2555; สมาคมการ

จัดการงานบุคคลแห่งประเทศไทย, 2014; 

Warren Bennis, 1969; Michael E. McGill, 

1977; Gary N. Mclean, 2005) 

ระเบียบวิธีวิจัย

ลักษณะประชากรและกลุ่มตัวอย่าง

	 ประชากร

	 ประชากรในการวจิยัครัง้นี ้คอื ผูบ้รหิาร

ได้แก่ อธิการบดี รองอธิการบดีหรือผู ้ช่วย

อธิการบดีท่ีก�ำกับดูแลงานด้านการประกัน

คุณภาพการศึกษาภายใน คณบดี รองคณบดี

หรือผู ้ช ่วยคณบดีที่ก�ำกับดูแลงานด้านการ

ประกนัคณุภาพการศกึษาภายใน ผู้อ�ำนวยการ

หรือรองผู้อ�ำนวยการท่ีก�ำกับดูแลงานด้านการ

ประกันคุณภาพการศึกษาภายใน หัวหน้าภาค

วิชา/ประธานหลักสูตร/หัวหน้าหลักสูตร/

หัวหน้าสาขาวิชา และต�ำแหน่งบริหารอื่นด้าน

การประกันคุณภาพการศึกษาของสถาบัน

อุดมศึกษาเอกชนท่ีเป็นสมาชิกสมาคมสถาบัน

อดุมศกึษาเอกชนแห่งประเทศไทย จ�ำนวน 68 

สถาบัน รวมทั้งสิ้น 2,196 คน 

	 กลุ่มตัวอย่าง 

	 กลุ ่มตัวอย ่าง คือ ผู ้บริหาร  ได ้แก ่

อธิการบดี รองอธิการบดีหรือผู้ช่วยอธิการบดี

ที่ก�ำกับดูแลงานด้านการประกันคุณภาพการ

ศึกษาภายใน คณบดี รองคณบดีหรือผู ้ช่วย

คณบดีท่ีก�ำ กับดูแลงานด ้านการประกัน


วารสารวิชาการ วิทยาลัยแสงธรรม 162

องค์ประกอบของการประกันคุณภาพการศึกษาภายในเพ่ือการดำ�เนินการท่ีเป็นเลิศ

ของสถาบันอุดมศึกษาเอกชนในประเทศไทย

คุณภาพการศึกษาภายใน ผู้อ�ำนวยการหรือ

รองผู ้อ�ำนวยการที่ก�ำกับดูแลงานด้านการ

ประกันคุณภาพการศึกษาภายใน หัวหน้าภาค

วิชา/ประธานหลักสูตร/หัวหน้าหลักสูตร/

หัวหน้าสาขาวิชา และต�ำแหน่งบริหารอื่นด้าน

การประกันคุณภาพการศึกษาของสถาบัน

อุดมศึกษาเอกชนที่เป็นสมาชิกสมาคมสถาบัน

อุดมศึกษาเอกชนที่เป็นสมาชิกสมาคมสถาบัน

อุดมศึกษาเอกชนแห่งประเทศไทย จ�ำนวน 

68 สถาบัน โดยใช้การสุ่มตัวอย่างแบบหลาย

ขั้นตอน (Multi-stage Random Sampling) 

(ธานินทร์ ศิลป์จารุ, 2555) ซึ่งมีขั้นตอน ดังนี้

	 1. การก�ำหนดขนาดของกลุ่มตัวอย่าง

(Samples)  โดยสูตรค�ำนวณของยามาเน่ 

(Yamane, 1967 อ้างถงึใน ธานนิทร์ ศลิป์จาร,ุ 

2555: 45) ก�ำหนดค่าความคลาดเคล่ือนท่ี 

0.05 ได้กลุ่มตัวอย่างทั้งสิ้น 339 คน

	 2.  เลือกผู ้บริหารสถาบันอุดมศึกษา

เอกชนที่เป็นกลุ่มตัวอย่าง จ�ำนวน 339 คน 

โดยวิธีการสุ่มตัวอย่างแบบชั้นภูมิ (Stratified 

Random Sampling) ซึง่จ�ำแนกตามประเภท

สถาบันอุดมศึกษาเอกชน ได้แก่ มหาวิทยาลัย

จ�ำนวน 275 คน วิทยาลัย จ�ำนวน 47 คน 

และสถาบัน จ�ำนวน 17 คน

	 3.  สุ ่มตัวอย ่างจากแต ่ละประเภท

สถาบันอดุมศึกษาเอกชนโดยวิธกีารสุ่มตวัอย่าง

อย่างง่าย (Simple Random Sampling) 

แบบวธิใีช้ตารางเลขสุ่มจากบญัชรีายชือ่ผู้บริหาร 

สถาบันอุดมศึกษาเอกชน

	 เครื่องมือและการเก็บรวบรวมข้อมูล

	 ใช้แบบสอบถาม (Questionaire) เป็น 

เครื่องมือในการรวบรวมข้อมูล ตรวจสอบ

ความตรงตามเนื้อหา (Content validity) 

โดยผู ้เชี่ยวชาญด้านเนื้อหา และตรวจสอบ

ความเทีย่ง(Reliability) โดยใช้สูตรสัมประสิทธิ์ 

แอลฟาของ Cronbach มีค่า 0.98 เมื่อน�ำไป

เก็บข้อมูลได้จ�ำนวนทั้งสิ้น 298 คน คิดเป็น

ร้อยละ 87.91

การวิเคราะห์ข้อมูล

	 1. วิเคราะห์ข้อมูลเกี่ยวกับสถานภาพ

ของผู้ตอบแบบสอบถาม โดยใช้ค่าความถี่ 

(Frequencies) ร้อยละ ค่าเฉลี่ย  (Mean) 

และส่วนเบี่ยงเบนมาตรฐาน  (Standard 

deviation) 

	 2. การวเิคราะห์องค์ประกอบเชงิส�ำรวจ

(Exploratory Factor Analysis: EFA) 

(ธานินทร ์ ศิลป ์จารุ ,  2555)  เพื่อหาองค์

ประกอบของการประกันคุณภาพการศึกษา

ภายในเพือ่การด�ำเนินการทีเ่ป็นเลศิของสถาบัน

อุดมศึกษาเอกชนในประเทศไทย ซ่ึงมีข้ันตอน

และพิจารณาจากค่าสถิติได้แก่ ค่า KMO 

(Kaiser-Meyer-Olkin Measure of Sam-


ปีที่ 11 ฉบับที่ 2 กรกฎาคม - ธันวาคม 2019/2562 163

อภินันต์ อันทวีสิน, เสาวนีย์ กานต์เดชารักษ์ และ สุรีย์ กาญจนวงศ์

pling Adequacy) มีค่าเกิน 0.5 หรือ 50% 

และค่า p-value ของ Bartlett’s Test มี 

นยัส�ำคญัทางสถติ ิ(p-value < 0.5) การสกดั 

องค์ประกอบ (Factor Extraction) โดยวิธี 

การสกัดองค์ประกอบหลัก (Principal Com-

ponent Method) และหมนุแกนองค์ประกอบ 

แบบมมุฉากออโธกอนอล (Orthogonal Rota- 

tion) ด้วยวิธีการหมุนแกนแบบแวริแม็กซ ์

(Varimax Rotation) โดยใช้เกณฑ์การเลือก 

ตัวแปรท่ีสังเกตค่าได้เข้าอยู่ในองค์ประกอบ

ด้วยค่าไอเกน (Eigen value) ที่มากกว่า 1 

ค่าน�้ำหนักองค์ประกอบ (Factor loading) 

ของแต่ละตัวแปรในองค์ประกอบมีค่าตั้งแต ่

0.30 ขึ้นไป และแต่ละองค์ประกอบต้องมี

ตัวแปรต้ังแต่ 3 ตัวแปรข้ึนไป (Hair, et al, 

2010) และค่าสะสมของร้อยละ (Cumula-

tive %) มากกว่า 60

ผลการวิจัย

	 ข้อมลูเบือ้งต้นเกีย่วกบัลักษณะของกลุม่

ตัวอย่าง พบว่า กลุ ่มตัวอย่างเป็นเพศหญิง

จ�ำนวน 185 คน (ร้อยละ 62.08)และเพศชาย

จ�ำนวน 113 (ร้อยละ 37.92) อายสุ่วนมากอยู่ 

ในช่วงอาย ุ39 - 43 ปี จ�ำนวน 81 คน (ร้อยละ 

27.18) รองลงมาคือ ช่วงอายุ 44 - 48 ปี

จ�ำนวน 70 คน(ร้อยละ 23.49) และช่วงอายุ 

49 - 53 ปี จ�ำนวน 40 คน (ร้อยละ 13.42) 

วุฒิการศึกษาส่วนใหญ่จบการศึกษาระดับ

ปริญญาโท จ�ำนวน 184 คน (ร้อยละ 61.74) 

รองลงมาคือ ระดับปริญญาเอก จ�ำนวน 106 

คน (ร้อยละ 35.57) และระดับปริญญาตรี

จ�ำนวน 8 คน (ร้อยละ 2.68) ประเภทสถาบนั

อุดมศึกษาเอกชนส่วนใหญ่เป็นมหาวิทยาลัย

จ�ำนวน 244 คน (ร้อยละ 81.88) รองลงมา 

คือวิทยาลัย จ�ำนวน 41 คน (ร้อยละ 13.76)

และสถาบัน จ�ำนวน 13 คน (ร้อยละ 4.36)

ประสบการณ์การท�ำงานในสถาบันอุดมศึกษา

ส่วนมากอยู่ในช่วง 6 - 10 ปี จ�ำนวน 88 คน

(ร้อยละ 29.53) รองลงมาคอื ในช่วง 11-15 ปี

จ�ำนวน 73 คน (ร้อยละ 24.50) และในช่วง 

16 - 20 ปี จ�ำนวน 61 คน (ร้อยละ 20.47)

ประสบการณ์ในการท�ำงานเป็นผู ้บริหารใน

สถาบันอุดมศึกษาส่วนมากอยู่ในช่วง 1-4 ปี

จ�ำนวน 123 คน (ร้อยละ 41.28) รองลงมาคอื

ในช่วง 5-8 ปี จ�ำนวน 89 คน (ร้อยละ 29.87)

และในช่วง 9-12 ปี จ�ำนวน 52 คน (ร้อยละ 

17.45) ต�ำแหน่งทางวิชาการส่วนใหญ่เป็น

อาจารย์ จ�ำนวน 202 คน (ร้อยละ 67.79) 

รองลงมาคือ ผู้ช่วยศาสตราจารย์ จ�ำนวน 63 

คน (ร้อยละ 21.14) และรองศาสตราจารย์

จ�ำนวน 21 คน (ร้อยละ 7.05) และต�ำแหน่ง

หน้าทีใ่นปัจจบุนัส่วนมากเป็นหัวหน้าภาควชิา/

ประธานหลักสูตร/หัวหน้าหลักสูตร/หัวหน้า

สาขาวิชา จ�ำนวน 161 คน (ร้อยละ 54.03)


วารสารวิชาการ วิทยาลัยแสงธรรม 164

องค์ประกอบของการประกันคุณภาพการศึกษาภายในเพ่ือการดำ�เนินการท่ีเป็นเลิศ

ของสถาบันอุดมศึกษาเอกชนในประเทศไทย

รองลงมาคอื รองคณบด ีจ�ำนวน 34 คน (ร้อย

ละ 11.41) และผู้ช่วยอธิการบดี จ�ำนวน 30 

คน (ร้อยละ 10.07)

	 ผลการวเิคราะห์องค์ประกอบเชงิส�ำรวจ

(Exploratory Factor Analysis: EFA) ด้วย 

วิธีการสกัดปัจจัย (Principal Component 

Analysis: PCA) เพือ่ให้ได้องค์ประกอบทีส่�ำคญั 

โดยใช้เกณฑ์การแปลความหมายขององค์

ประกอบของการประกันคุณภาพการศึกษา

ภายในเพือ่การด�ำเนินการทีเ่ป็นเลศิของสถาบัน

อุดมศึกษาเอกชนในประเทศไทยของกลุ ่ม

ตัวอย่าง พบว่า 

	 1. ผลการตรวจสอบเงื่อนไขข้อตกลง

เบือ้งต้นพบว่า KMO เท่ากบั .964 มค่ีาสงูมาก 

และการทดสอบ Bartlett's Test of Sphericity 

พบว่าตัวแปรปัจจัยต่างๆ มีความสัมพันธ์กัน

อย่างมีนัยส�ำคัญ แสดงถึงความเหมาะสมของ

ข้อมูลท้ังหมดและตวัแปรปัจจยัต่างๆ สามารถ

ใช้วิเคราะห์องค์ประกอบได้ 

	 2. องค์ประกอบท่ีมีค่าไอเกนเกิน 1.00 

และสามารถอธิบายความแปรปรวนสะสมได้

ร้อยละ 67.271 มทีัง้หมด 7 ประกอบ ซึง่องค์

ประกอบที่ส�ำคัญที่สุดได้แก่ องค์ประกอบด้าน

การมุ่งเน้นบุคลากร เนื่องจากสามารถอธิบาย

หรือดึงความแปรปรวนของข้อมูลได้มากท่ีสุด

ถงึร้อยละ 50.195 รองลงมาคอื องค์ประกอบ

ด้านการวางแผนกลยทุธ์ ด้านการมุง่เน้นระบบ

ปฏิบัติการ ด้านการวัด การวิเคราะห์และการ

จัดการความรู้ ด้านการน�ำองค์การ ด้านการ

พฒันาองค์การ และด้านการมุง่เน้นผูเ้รยีนและ

ผู้มีส่วนได้ส่วนเสียอื่นตามล�ำดับ โดยที่

	 องค ์ประกอบที่   1 ด ้านการมุ ่งเน ้น

บุคลากร มีทั้ งหมด 12 ตัวแปร ตัวแปร

บุคลากรของสถาบันยอมรับนโยบายและ

ปฏิบัติตามกฎระเบียบของสถาบันโดยไม่มี

เงือ่นไขมค่ีาน�ำ้หนกัองค์ประกอบสงูสดุ (0.747)

รองลงมาคือ บุคลากรของสถาบันยอมรับและ

ยึดถือความถูกต้องในการปฏิบัติงาน (0.734)

และบุคลากรของสถาบันท�ำงานทุกอย่างตาม

แผนที่วางไว้ทุกขั้นตอน (0.675)

	 องค์ประกอบที่ 2 ด้านการวางแผน

กลยทุธ์ มทีัง้หมด 7 ตวัแปร ตวัแปรการจดัให้

มีระบบการก�ำกับติดตามและประเมินผลการ

ด�ำเนินงานตามกลยุทธ์ของสถาบันอย่างต่อ

เนื่องมีค่าน�้ำหนักองค์ประกอบสูงสุด (0.732)

รองลงมาคือ การน�ำกลยุทธ์ไปใช้เป็นแนวทาง

ในการจดัท�ำแผนปฏบิตักิารของสถาบัน (0.725) 

และการประเมินผลกลยุทธ์ และแผนปฏิบัติ

การว่ามีความสอดคล้องกับวิสัยทัศน์และ 

เป้าหมายสถาบัน เพื่อน�ำไปสู ่การปรับปรุง

กลยุทธ์และกระบวนการท�ำงานตามแผนปฏบิตัิ

การ (0.694) 

	 องค์ประกอบท่ี 3 ด้านการมุง่เน้นระบบ

ปฏิบัติการ มีทั้งหมด 7 ตัวแปร ตัวแปรการ


ปีที่ 11 ฉบับที่ 2 กรกฎาคม - ธันวาคม 2019/2562 165

อภินันต์ อันทวีสิน, เสาวนีย์ กานต์เดชารักษ์ และ สุรีย์ กาญจนวงศ์

ด�ำเนินงานตามกระบวนการจัดการเชิงกลยุทธ์

มีค่าน�้ำหนักองค์ประกอบสูงสุด (0.559) รอง

ลงมาคือ ระบบการบริหารจัดการด้วยวงจร

คุณภาพ (Plan Do Check Act) (0.552) และ 

กฎระเบียบและแนวปฏิบัติต่างๆ ที่เอื้อต่อการ

ปฏิบัติงาน (0.434) 

	 องค์ประกอบที่  4 ด้านการวัด การ

วิเคราะห์และการจัดการความรู้ มีท้ังหมด 10 

ตัวแปร ตัวแปรการจัดเก็บข้อมูลและความรู้ 

ที่ส�ำคัญจากภายในและภายนอกสถาบันที่

บคุลากรสามารถเข้าถงึได้ และใช้ข้อมลูได้อย่าง

มปีระสทิธภิาพมค่ีาน�ำ้หนกัองค์ประกอบสงูสดุ

(0.648) รองลงมาคือ การใช้เทคโนโลยีที่ช่วย

ในการสร้างคลังความรู ้ของสถาบันเพื่อการ 

จัดเก็บข้อมูลความรู้ท้ังภายในและภายนอก

สถาบัน (0.635) และการส่งเสริมให้บุคลากร

ของสถาบันสนทนาแลกเปลี่ยนความรู้ ความ

คิดเห็น และยอมรับเหตุผลของกันและกัน

(0.631)

	 องค์ประกอบที่ 5 ด้านการน�ำองค์การ 

มีทั้งหมด 7 ตัวแปร ตัวแปรการเข้าใจปัญหา

ความต้องการของบุคลากรแต่ละคนมีค ่า 

น�้ำหนักองค์ประกอบสูงสุด (0.645) รองลงมา

คือ การยกย ่อง ชมเชย และแสดงความ 

พงึพอใจเม่ือบคุลากรท�ำงานได้ด ี(0.610) และ

การให้บคุลากรปฏบิตังิานอย่างมอีสิระเพือ่เกดิ

ความมั่นใจ (0.561)

	 องค ์ประกอบที่   6 ด ้านการพัฒนา

องค์การ มีทั้งหมด 6 ตัวแปร ตัวแปรการใช้

หลักธรรมาภิบาลในการบริหารงานต่างๆ ของ

สถาบนัมค่ีาน�ำ้หนกัองค์ประกอบสงูสดุ (0.693) 

รองลงมาคือ การบริหารงานที่เน้นการสร้าง

นวตักรรมในการท�ำงาน (0.664) และบคุลากร

ของสถาบันมีความรู ้สึกว่าบรรยากาศการ

ท�ำงานอบอุน่เป็นกนัเอง เอือ้อาทรและเปิดเผย

จริงใจต่อกัน (0.643) 

	 องค์ประกอบที่ 7 พบว่า ด้านการมุ่ง

เน้นผู้เรียนและผู้มส่ีวนได้ส่วนเสียอืน่ มท้ัีงหมด 

7 ตัวแปร ตัวแปรการรับฟังความคิดเห็นท่ี 

แตกต่างของนกัศกึษามีค่าน�ำ้หนกัองค์ประกอบ

สูงสุด (0.653) รองลงมาคือ การก�ำหนดช่อง

ทางในการติดต่อสื่อสารกับผู้เรียนและผู้มีส่วน

ได้ส่วนเสียอื่นทั้งภายในและภายนอกสถาบัน

เพ่ือสร้างความเข้าใจบริบทของสถาบันให้

ชัดเจน (0.604) และการเปิดเผยข้อมูลให้ 

ผูเ้รยีนและผูม้ส่ีวนได้ส่วนเสยีอืน่ทัง้ภายในและ

ภายนอกสถาบันเพื่อแสดงความโปร่งใสของ

สถาบัน (0.598)

การอภิปรายผลการวิจัย	

	 จากข้อค้นพบเกีย่วกบัองค์ประกอบของ

การประกันคุณภาพการศึกษาเพ่ือการด�ำเนิน

การที่เป็นเลิศของสถาบันอุดมศึกษาเอกชน 

ในประเทศไทยที่ได ้ 7 องค์ประกอบและ


วารสารวิชาการ วิทยาลัยแสงธรรม 166

องค์ประกอบของการประกันคุณภาพการศึกษาภายในเพ่ือการดำ�เนินการท่ีเป็นเลิศ

ของสถาบันอุดมศึกษาเอกชนในประเทศไทย

ตัวแปรปัจจัยของแต่ละองค์ประกอบจ�ำนวน 

56 ตวัแปร ซึง่ได้มาจากการทบทวนวรรณกรรม 

ที่เก่ียวข้อง มีการสัมภาษณ์ผู้บริหารหรืออดีต

เคยเป็นผูบ้ริหารท่ีมหีน้าท่ีก�ำหนดนโยบายด้าน

การประกนัคณุภาพการศึกษาภายใน หรอืเป็น

นักวิชาการที่มีความเชี่ยวชาญเก่ียวกับการ

ประกันคุณภาพการศึกษาภายในของสถาบัน

อุดมศึกษาเอกชน จ�ำนวน  10 คน การ

สอบถามผู้บริหารสถาบันอุดมศึกษาเอกชนที่

เป็นสมาชิกสมาคมสถาบันอุดมศึกษาเอกชน

แห่งประเทศไทยที่ก�ำกับดูแลงานด้านการ

ประกันคุณภาพการศึกษาภายใน และการ

วเิคราะห์องค์ประกอบ (Factor analysis) ตาม 

วิธีการวิเคราะห์ทางสถิติ 

	 สอดคล้องกับงานวิจัยของชิษณุพงศ ์

ทองพวง (2556) พบว่า องค์ประกอบการ

บรหิารคณุภาพทัว่ทัง้องค์การของมหาวทิยาลยั

เอกชนในประเทศไทย ประกอบด ้วย  8 

องค์ประกอบ ได้แก่ (1) การน�ำองค์การของ 

ผู้บริหาร (2) การวางแผนเชิงกลยุทธ์ (3) การ

ให้ความส�ำคัญกับผู ้รับบริการและผู ้มีส ่วน 

ได้ส่วนเสีย (4) การบริหารทรัพยากรมนุษย์ 

(5) การจัดการเทคโนโลยี นวัตกรรมและ 

องค ์ความรู ้   (6 )   การจัดการระบบและ

กระบวนการ (7) การประเมินผลการด�ำเนิน

งาน และ (8) การปรบัปรุงกระบวนการท�ำงาน

อย่างต่อเนื่อง งานวิจัยของอาทิตยา ดวงมณี

(2555) พบว่า องค์ประกอบการบริหารงาน

ด้านการวิจัยตามเกณฑ์คุณภาพการศึกษาเพ่ือ

การด�ำเนนิการทีเ่ป็นเลศิของวทิยาลยัพยาบาล

สังกัดกระทรวงกลาโหม ประกอบด้วย 8 องค์

ประกอบ ได้แก่ (1) การจัดการกระบวนการ

และการมุ ่งเน้นผู ้ปฏิบัติงานวิจัย  (2) การ

วางแผน การวัด และวิเคราะห์ผลการด�ำเนิน

การด้านการวิจัย (3) ภาวะผู้น�ำด้านการวิจัย 

(4) การมุ่งเน้นผู้มีส่วนได้ส่วนเสียด้านการวิจัย

(5) การจัดการความรู้ด้านการวิจัย (6) การ 

ผูกใจผู ้ปฏิบัติงานวิจัย  (7) การก�ำกับดูแล 

และการให้บริการด้านการวิจัย และ(8) การ

พัฒนาสภาพแวดล้อมและศักยภาพด้านการ

วจิยั งานวจิยัของเอกทปิ สขุวาร(ี2554) พบว่า

ยุทธศาสตร์การพัฒนาระบบประกันคุณภาพ

การศกึษาของสถาบนัอดุมศกึษา ประกอบด้วย 

5 ยทุธศาสตร์ ได้แก่ (1) น�ำองค์กรเชงิรุกอย่าง

มีธรรมาภบิาล (2) ยกระดับศกัยภาพบคุลากร

(3) สร้างสถาบันแห่งการเรียนรู้ (4) ยกระดับ

คุณภาพหลักสูตรโดยเน้นผู ้เรียนให้มีความ 

รับผิดชอบต่อสังคม และ (5) บริหารความ

เส่ียงเพ่ือการด�ำเนนิงานทีเ่ป็นเลิศ งานวจัิยของ 

ปลวัชร รุจิรกาล (2554) พบว่า การพัฒนา

ระบบบริหารคุณภาพการศึกษาโรงเรียนกีฬา

โดยใช้เกณฑ์คุณภาพการศึกษาเพื่อการด�ำเนิน

การที่เป็นเลิศประกอบด้วย 6 องค์ประกอบ

ได้แก่ (1) ด้านการน�ำองค์กร (2) การวางแผน


ปีที่ 11 ฉบับที่ 2 กรกฎาคม - ธันวาคม 2019/2562 167

อภินันต์ อันทวีสิน, เสาวนีย์ กานต์เดชารักษ์ และ สุรีย์ กาญจนวงศ์

เชิงกลยุทธ์ (3) การมุ่งเน้นผู้เรียน (4) การวัด

การวิเคราะห์และการจัดการความรู้ (5) การ 

มุ ่ ง เน ้ นบุ คลากร   และ (6 )   การจั ดการ

กระบวนการ และงานวิจัยของวาสนา บุญ 

ญาพิทักษ์ (2554) พบว่า การพัฒนากลยุทธ์

ก�ำหนดกลยุทธ์การบริหารคุณภาพการศึกษา

ตามเกณฑ์คุณภาพการศึกษาเพื่อการด�ำเนิน

การที่ เป ็นเลิศส�ำหรับสถาบันอุดมศึกษาที ่

จัดหลักสูตรสาขาดนตรีและนาฏศิลป์ไทย

ประกอบด้วย  (1) ความเป็นผู ้น�ำมืออาชีพ 

(2) มีแผนพัฒนาการบริหารจัดการกลยุทธ ์

(3) สร้างทางเลือกทางการศึกษา  (4) ขับ

เคลือ่นการวจิยัอย่างเป็นรปูธรรมและถ่ายทอด

องค์ความรู ้จดัระบบสารสนเทศเพือ่การตดัสนิ

ใจของผู ้บริหาร  (5) การยกระดับคุณภาพ 

และมาตรฐานการศกึษาด้านผูส้อนสร้างสภาพ

แวดล้อมและบรรยากาศองค์การท่ีเอื้อต่อการ

ปฏิบัติงานเพื่อสร้างความสามัคคีต่อองค์การ

และ (6) การพัฒนาเทคโนโลยีสารสนเทศ 

	 รวมทัง้ สอดคล้องกบัแนวคดิของเกณฑ์

คณุภาพการศกึษาเพือ่การด�ำเนนิการทีเ่ป็นเลศิ

(Education Criteria for Performance 

Excellence: EdPEx) ท่ีมอีงค์ประกอบท่ีส�ำคญั 

7 ด ้านในการบริหารและด�ำเนินงานของ

สถาบันการศึกษา ได้แก่ (1) การน�ำองค์การ 

(2) กลยุทธ ์  (3) ลูกค ้า  (4) การวัด การ

วิเคราะห์และการจัดการความรู้ (5) บุคลากร

(6) ระบบปฏิบัติการและ (7) ผลลัพธ์ (ส�ำนัก

มาตรฐานและประเมินผลอุดมศึกษา, 2558)

	 ทั้งนี้  เนื่องจากงานวิจัยและแนวคิดท่ี

เกีย่วข้องจะให้ข้อค้นพบเกีย่วกบัวธิกีารด�ำเนนิ

งาน การสร้างความเข้าใจและบริหารจัดการ 

ผลการด�ำเนินงานของสถาบันการศึกษาเพื่อ

เพิ่มขีดความสามารถและผลลัพธ์ให้ดีขึ้นตาม

แนวคิดหรือสอดคล้องกับเกณฑ์คุณภาพการ

ศึกษาเพ่ือการด�ำเนินงานท่ีเป็นเลิศของบอร์ด

ริท (Baldrige Education Criteria for Per-

formance Excellence) ที่ได้รับการยอมรับ

และน�ำเกณฑ์ไปใช้เพื่อการพัฒนาสถาบันการ

ศึกษา

ข้อเสนอแนะ

	 1. ข้อเสนอแนะจากผลการวิจัย

	 1.1 ผลการวิจัยท�ำให้ทราบถึงองค์

ประกอบหลักของระบบการประกันคุณภาพ

การศึกษาภายในเพ่ือการด�ำเนินการที่เป็นเลิศ 

7 องค์ประกอบที่ผู้บริหารสถาบันอุดมศึกษา

เอกชนควรน�ำมาใช้เป็นปัจจยัพืน้ฐานในการวาง

ระบบประกันคุณภาพการศึกษาภายในของ

สถาบันอุดมศึกษาเอกชนเพื่อการวิเคราะห์

สภาพแวดล้อมขององค์กรในการพฒันาสถาบนั

อุดมศึกษาเอกชนให้มีคุณภาพและเป็นที่

ยอมรับของสาธารณชนมากขึ้น


วารสารวิชาการ วิทยาลัยแสงธรรม 168

องค์ประกอบของการประกันคุณภาพการศึกษาภายในเพ่ือการดำ�เนินการท่ีเป็นเลิศ

ของสถาบันอุดมศึกษาเอกชนในประเทศไทย

	 1.2 ผลการวิจัยท�ำให้ทราบว่าองค์

ประกอบด้านการมุง่เน้นบคุลากรมคีวามส�ำคญั

มากที่สุดต่อการพัฒนาคุณภาพการศึกษาของ

สถาบันอุดมศึกษาเอกชน โดยเฉพาะการ

ยอมรับนโยบายและปฏิบัติตามกฎระเบียบ 

ของสถาบนั ดงันัน้ สถาบันต้องมชีีแ้จงนโยบาย

และกฎระเบียบให้บุคลากรได้เข้าใจเพื่อการ

ปฏิบัติตามได้อย่างถูกต้อง

	 2. ข้อเสนอแนะส�ำหรับการท�ำวิจัยครั้ง

ต่อไป

	 2.1 ควรมีการศึกษาวิจัยการพัฒนา

ระบบการประกนัคณุภาพการศกึษาภายในเพือ่

การด�ำเนินการที่เลิศของสถาบันอุดมศึกษา

เอกชนในประเทศไทยที่สอดคล้องหรือตาม

เกณฑ์คุณภาพการศึกษาเพื่อการด�ำเนินงานที่

เป็นเลศิของสถาบนัอดุมศกึษาเอกชนแยกตาม

ประเภทสถาบันอดุมศกึษา เพือ่ค้นหาแนวทาง

การพฒันาระบบการประกันคณุภาพการศกึษา

ของสถาบันอุดมศึกษาเอกชนที่สอดคล้องและ

เหมาะสมตามประเภทสถาบัน


ปีที่ 11 ฉบับที่ 2 กรกฎาคม - ธันวาคม 2019/2562 169

อภินันต์ อันทวีสิน, เสาวนีย์ กานต์เดชารักษ์ และ สุรีย์ กาญจนวงศ์

บรรณานุกรม

กัลป์ยารัตน์ ธีระธนชัยกุล. (2558). การพัฒนาองค์การ. กรุงเทพฯ: ซีเอ็ดยูเคชั่น.

ชิษณุพงศ์ ทองพวง. (2556). องค์ประกอบการบริหารคุณภาพท่ัวทั้งองค์การของมหาวิทยาลัย 

	 เอกชนในประเทศไทย. (ดษุฎนีพินธ์ ปริญญาปรัชญาดุษฎบีณัฑิต). กรุงเทพฯ: มหาวทิยาลัย 

	 คริสเตียน.

ธานินทร์ ศิลป์จารุ (2555). การวิจัยและวิเคราะห์ข้อมูลทางสถิติด้วย SPSS และ AMOS. 

	 กรุงเทพมหานคร: บริษัท เอส. อาร์. พริ้นติ้ง แมสโปรดักส์ จ�ำกัด.

ปลวัชร รุจิรกาล. (2554). การพัฒนาระบบบริหารคุณภาพการศึกษาโรงเรียนกีฬาโดยใช้เกณฑ ์

	 คุณภาพการศึกษาเพื่อการด�ำเนินการที่เป็นเลิศ. (วิทยานิพนธ์ปริญญา ครุศาสตรดุษฎี 

	 บัณฑิต). กรุงเทพฯ: จุฬาลงกรณ์มหาวิทยาลัย.

ราชกจิจานเุบกษา. (2553). พระราชบญัญตักิารศกึษาแห่งชาติ พ.ศ. 2542 แก้ไขเพิม่เติม (ฉบบั 

	 ที่ 2) พ.ศ. 2545 และ(ฉบับท่ี 3) พ.ศ. 2553. [ออนไลน์]. เข้าถึงข้อมูลได้จาก https:// 

	 person.mwit.ac.th/01-Statutes/NationalEducation.pdf. (วันที่ค้นข้อมูลวันที่ 10

	 มิถุนายน 2558).

วาสนา บุญญาพิทักษ์. (2554). การพัฒนากลยุทธ์การบริหารคุณภาพการศึกษาตามเกณฑ ์

	 คุณภาพการศึกษาเพื่อการด�ำเนินการที่เป็นเลิศส�ำหรับสถาบันอุดมศึกษาที่จัดหลักสูตร 

	 สาขาดนตรีและนาฏศิลป์ไทย. (วิทยานิพนธ์ปริญญาครุศาสตรดุษฎีบัณฑิต). กรุงเทพฯ:  

	 จุฬาลงกรณ์มหาวิทยาลัย.

สุนันทา เลาหนันทน์. (2555). การพัฒนาองค์การ. (พิมพ์คร้ังที่ 7). กรุงเทพฯ: บริษัท กรีน 

	 แอปเปิ้ล กราฟฟิค พริ้นติ้ง จ�ำกัด.

สมาคมการจัดการงานบุคคลแห่งประเทศไทย. (2014). การพัฒนาองค์การ (Organization 

	 Development). [ออนไลน์]. เข้าถงึข้อมูลได้จาก http://www.pmat.or.th/main/index. 

	 php/institute/hr-accreditation/itemlist/category/51-organization-develop- 

	 ment. (วันที่ค้นข้อมูลวันที่ 1 มิถุนายน 2559).

ส�ำนกัมาตรฐานและประเมนิผลอดุมศกึษา. (2558). เกณฑ์คณุภาพการศกึษาเพือ่การด�ำเนนิการ 

	 ที่เป็นเลิศ ฉบับปี 2558-2561(ร่างฉบับ 3). [ออนไลน์]. เข้าถึงได้จาก http://www. 

	 edpex.org. (วันที่สืบค้นข้อมูล 5 ตุลาคม 2558)


วารสารวิชาการ วิทยาลัยแสงธรรม 170

องค์ประกอบของการประกันคุณภาพการศึกษาภายในเพ่ือการดำ�เนินการท่ีเป็นเลิศ

ของสถาบันอุดมศึกษาเอกชนในประเทศไทย

ส�ำนักงานคณะกรรมการการอุดมศึกษา. (2554). มาตรฐานสถาบันอุดมศึกษา. [ออนไลน์]. 

	 เข้าถึงได้จาก www.mua.go.th/users/bhes/front_home/Announcement/44. 

	 pdf. (วันที่สืบค้นข้อมูล 5 ตุลาคม 2558)

อาทิตยา ดวงมณี.  (2555). การพัฒนายุทธศาสตร์การบริหารงานวิจัยโดยการเทียบเคียง 

	 สมรรถนะตามเกณฑ์คณุภาพการศกึษาเพ่ือการด�ำเนินการทีเ่ป็นเลิศของวทิยาลัยพยาบาล 

	 สังกัดกระทรวงกลาโหม.  (วิทยานิพนธ์ปริญญาครุศาสตรดุษฎีบัณฑิต). กรุงเทพฯ:  

	 จุฬาลงกรณ์มหาวิทยาลัย. 

เอกทปิ สขุวาร.ี (2554). ยทุธศาสตร์การพฒันาระบบประกนัคณุภาพภายในเพือ่การด�ำเนนิการ 

	 ท่ีเป็นเลิศส�ำหรับสถาบันอุดมศึกษา.  (ปริญญาครุศาสตรดุษฎีบัณฑิต). กรุงเทพฯ:  

	 จุฬาลงกรณ์มหาวิทยาลัย. 

Gary N.Mclean. (2005). Organization Development Principles, Processes, Perfor-

	 mance. USA : Berrett-Koehler Publishers.

Hair, J.F., Black, W.C., Babin, B.J., & Anderson, R.E. (2010). Multivariate Data Analysis. 

	 A Global Perspective. (7th ed.). New Jersey: Pearson Prentice Hall.

Micheal E, McGill. (1977). Organization Development for operating Managers. 

	 USA: A Division of American Management Association.

Warren Bennis. (1969). Organization Development: Its Nature, Origins and 

	 Prospects (Reading, Mass). USA: Addison-Wesley Publishing Co., Ltd. 

World Economic Forum. (2014). The Global Competitiveness Report 2014- 

	 2015. [online]. Retrieved from http://www3.weforum.org/docs/WEF_Global 

	 CompetitivenessReport_2014-15.pdf. (2015, June 10).


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 โทรสาร 02-429-0819)

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

Saengtham College Journal
วิทยาลัยแสงธรรม


    รูปแบบและเงื่อนไขการส่งต้นฉบับบทความ
 www.saengtham.ac.th/journal

1.	 เป็นบทความวิชาการ บทวิจารณ์หนังสือ และบทความปริทัศน์ ด ้านปรัชญา ศาสนา  เทววิทยา 

	 และการศึกษาคาทอลิก ที่ยังไม่เคยเผยแพร่ในเอกสารใดๆ

2.	 การพิมพ์ผลงานทางวิชาการควรจัดพิมพ์ด้วย Microsoft Word for Windows หรือซอฟท์แวร  ์

	 อื่นที่ ใกล ้ เคียงกัน พิมพ ์บนกระดาษขนาด A4 หน ้าเดียว ประมาณ 28 บรรทัด  ต ่อ  1 หน ้า 

	 TH SarabunPSK ขนาดของตัวอักษรเท่ากับ 16 และใส่เลขหน้าตั้งแต่ต้นจนจบบทความ

3.	 ต้องมีชื่อเรื่องบทความทั้งภาษาไทยและภาษาอังกฤษ

4.	 ให้ข้อมูลเกี่ยวกับผู ้เขียนบทความทุกคน ได้แก่ ชื่อ-นามสกุลของผู ้เขียน หน่วยงานที่สังกัด ต�ำแหน่ง 

	 ทางวิชาการ  (ถ้ามี) E-mail หรือโทรศัพท์ หากเป็นวิทยานิพนธ์ ต้องมีช่ือและสังกัดของอาจารย ์

	 ที่ปรึกษาด้วย ทั้งภาษาไทยและภาษาอังกฤษ

5.	 ทุกบทความจะต ้องมีบทคัดย ่อภาษาไทย และ Abstract  จะต ้องพิมพ ์ค�ำส�ำคัญในบทคัดย ่อ 

	 ภาษาไทย และพิมพ์ Keywords ใน Abstract ของบทความด้วย

6.	 บทความวิจัยความยาวไม่เกิน 12 หน้า บทความวิชาการความยาวไม่เกิน 8 หน้า (รวมบรรณานุกรม 

	 แล้ว)

7.	 เชิงอรรถอ้างอิง (ถ้ามี)

8.	 บรรณานุกรมตามมาตรฐาน APA แยกผลงานภาษาไทยและภาษาอังกฤษ (เรียงตามล�ำดับตัวอักษร)

9.	 บทความวิจัยควรมีหัวข้อดังนี้ ชื่อเรื่องบทความวิจัย  (ภาษาไทยและภาษาอังกฤษ)  ช่ือผู้เขียนพร้อม 

	 ข้อมูลส่วนตัวของทุกคน (รายละเอียดตามข้อ 4) บทคัดย่อภาษาไทย และ Abstract ความส�ำคัญ 

	 ของเนื้อหา  วัตถุประสงค์ สมมติฐานของการวิจัย ประโยชน์ที่ได้รับ ขอบเขตการวิจัย นิยามศัพท์ 

	 (ถ้ามี) วิธีการด�ำเนินการ ผลการวิจัย ข้อเสนอแนะ และบรรณานุกรรม/References

10.	ค ่าใช ้จ ่ายในการตรวจประเมิน จ�ำนวน 2,400 บาท  โดยโอนเงินเข ้าบัญชีออมทรัพย์  ธนาคาร 

	 กรุงไทย สาขาสามพราน ช่ือบัญชี “วารสารวิชาการวิทยาลัยแสงธรรม” เลขที่บัญชี 734-0-27562-2 

	 (พร้อมส่งเอกสารการโอนมาท่ี Fax. 02-429-0819) หรือที่  E-mail:  rcrc.saengtham2016@ 

	 gmail.com) ทั้งนี้ค่าใช้จ่ายดังกล่าวผู้ส่งบทความเป็นผู้รับผิดชอบ และจะไม่ได้รับคืนในทุกกรณี

11.	กองบรรณาธิการน�ำบทความที่ท ่ านส ่ งมาเสนอต ่อ ผู ้ทรง คุณวุฒิ เพื่ อประเ มินคุณภาพความ 

	 เหมาะสมของบทความก่อนการตีพิมพ์ ในกรณีที่ผลการประเมินระบุให้ต้องปรับปรุงหรือแก้ไข ผู้เขียน 

	 จะต้องด�ำเนินการให้แล้วเสร็จภายในระยะเวลา 15 วัน นับจากวันที่ได้รับผลการประเมินบทความ 

	 หากท่านต้องการสอบถามกรุณาติดต่อกับกองบรรณาธิการวารสารวิชาการ โทร. 02-429-0100 

	 โทรสาร 02-429-0819 หรือ E-mail: rcrc.saengtham2016@gmail.com


ขั้นตอนการจัดทำ�
วารสารวิชาการ วิทยาลัยแสงธรรม 

Saengtham College Journal

แจ้งผู้เขียน

แก้ไข

แก้ไข

ไม่ต
้องแ

ก้ไข

แก้ไข

แจ้งผู้เขียน

จบ

        เริ่มต้น

 ประกาศรับบทความต้นฉบับ

      รับบทความต้นฉบับ

 
 กองบก. ตรวจรูปแบบทั่วไป	 ไม่ผ่าน	 	 แจ้งผู้เขียน

     ส่งผู้ทรงคุณวุฒิ

ผู้ทรงคุณวุฒิพิจารณาบทความ	 ไม่ผ่าน

กองบรรณาธิการแจ้งยืนยัน
     การรับบทความ

      จัดพิมพ์เผยแพร่

         จบ

ผ่าน

ผ่าน


