

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์ 1

	 เจ้าของ
	 	 มหาวิทยาลัยธุรกิจบัณฑิตย์
	 	 110/1-4 ถนนประชาชื่น
 	 	 เขตหลักสี่ กรุงเทพฯ 10210
	 	 โทร. 02-954-7300
	 	 (อัตโนมัติ 30 หมายเลข) ต่อ 361
	 	 E-mail : dpujournal@hotmail.com

	 คณะที่ปรึกษา
	 	 ศ.ดร.บุญเสริม วีสกุล
 	 	 รศ.ดร.วรากรณ์ สามโกเศศ
	 	 ศ.ดร.ไพฑูรย์ สินลารัตน์
	 	 รศ.ดร.สมบูรณ์วัลย์ สัตยารักษ์วิทย์
	 	 คณบดีทุกคณะ

	 บรรณาธิการ
	 	 รศ.ดร.กุลทิพย์ ศาสตระรุจิ

	 กองบรรณาธิการบุคคลภายนอก
	 	 ศ.ดร.ทวีป ศิริรัศมี
	 	 ศ.ดร.ปาริชาต สถาปิตานนท์
	 	 รศ.ดร.พรทิพย์ ดีสมโชค
	 	 รศ.ดร.ปรียา วิบูลย์เศรษฐ์
	 	 ผศ.ดร.วิโรจน์ อรุณมานะกุล

ทัศนะข้อคิดเห็นใดๆ ที่ปรากฏในวารสารสุทธิปริทัศน์ เป็นทัศนะวิจารณ์อิสระทางคณะผู้จัดท�ำไม่จ�ำเป็นต้องเห็น

ด้วยกับทัศนะข้อคิดเห็นเหล่านั้นแต่ประการใด ลิขสิทธิ์บทความเป็นของผู้เขียนและวารสารสุทธิปริทัศน์ และได้รับ

การสงวนสิทธิ์ตามกฎหมาย

สุทธิปริทัศน์

	 กองบรรณาธิการ
	 	 รศ.พินิจ ทิพย์มณี
	 	 ผศ.ดร.นิตย์ เพ็ชรรักษ์
	 	 ดร.เกียรติอนันต์ ล้วนแก้ว
	 	 ดร.คม คัมภิรานนท์
	 	 ดร.นพพร ศรีวรวิไล
	 	 ดร.อดิศร ณ อุบล

	 กองจัดการ (ธุรการ การเงินและสมาชิก)
	 	 ปริิญญา คล้ายเจริญ

	 ออกแบบรูปเล่ม-จัดหน้า
	 	 นันทกา สิทธิพฤกษ์
	 	 ธนัตถ์สรณ์ ชูงาน

	 ก�ำหนดออก
	 	 ราย 3 เดือน ฉบับละ 100 บาท

	 จัดจ�ำหน่าย
	 	 มหาวิทยาลัยธุรกิจบัณฑิตย์
	 	 โทร. 02-954-7300 ต่อ 445, 292, 690

	 พิมพ์ที่
	 	 โรงพิมพ์ มหาวิทยาลัยธุรกิจบัณฑิตย์
	 	 โทร. 02-954-7300 ต่อ 540
	 	 http://www.dpu.ac.th/dpuprinting

ปีที่ ๒๖ ฉบับที่ ๘๐ กันยายน - ธันวาคม ๒๕๕๕ ISSN 0857-2690

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์2

	 Owner
		 Dhurakij Pundit University
	 	 110/1-4 Prachachuen Road
	 	 Laksi, Bangkok 10210
	 	 Telephone 02-954-7300
	 	 (Automatic 30 Number) # 361
	 	 E-mail : dpujournal@hotmail.com

	 Editorial Consultant
	 	 Prof. Dr. Boonserm Weesakul
	 	 Assoc. Prof. Dr. Varakorn Samkoses
	 	 Prof. Dr. Paitoon Sinlarat
	 	 Assoc. Prof. Dr. Somboonwan Satyarakwit
	 	 Dean of all DPU Faculty

	 Editor - in - Chief				
	 	 Assoc. Prof. Dr. Kullatip Satararuji

	 Editorial Consultant Board
	 	 Prof. Dr. Taweep Sirirassamee
	 	 Prof. Dr. Parichart Sthapitanon
	 	 Assoc. Prof. Porntip Desomchok
	 	 Assoc. Prof. Preeya Vibulsresth
	 	 Asst. Prof. Wirote Aroonmanakun
	

SUTHIPARITHAT

Volume 26 Number 80 September - December 2012

	 Editorial Board
	 	 Assoc. Prof. Pinit Tipmanee	
	 	 Asst. Prof. Dr. Nit Petcharak
	 	 Dr. Kiatanantha Lounkaew
	 	 Dr. Kom Campiranon
	 	 Dr. Nopporn Srivoravilai 	 	 	
	 	 Dr. Adisorn Na Ubon
		
	 Assistant Editors

	 	 Parinya Klaicharoen

	 Cover Design
	 	 Nunthaga Sitthipruk
	 	 Thanatsorn Choongan

	 Periodicity
	 	 3 month per year issue 100 baht

	 Distribute
		 Dhurakij Pundit University
	 	 Telephone 02-954-7300 # 445, 292, 690

	 Printed by
	 	 Dhurakij Pundit University Printing
	 	 Telephone 02-954-7300 # 540
	 	 http : // www.dpu.ac.th/dpuprinting

	 The View Expressed in each Article are Solely those of Author(s).

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์ 3

รายชื่อผู้ทรงคุณวุฒิกลั่นกรองบทความภายนอก (Peer Review)

รายชื่อผู้ทรงคุณวุฒิกลั่นกรองบทความภายใน (Peer Review)

ศาสตราจารย์ ดร.ทวีป ศิริรัศมี	 	 	 มหาวิทยาลัยศิลปากร
ศาสตราจารย์ ดร.ปาริชาต สถาปิตานนท์	 	 จุฬาลงกรณ์มหาวิทยาลัย
ศาสตราจารย์ ดร.พรทิพย์ ดีสมโชค	 	 มหาวิทยาลัยสุโขทัยธรรมาธิราช
รองศาสตราจารย์ ดร.วิภา เจริญภัณฑารักษ์ 	 มหาวิทยาลัยสุโขทัยธรรมาธิราช
รองศาสตราจารย์ ดร.กิ่งพร ทองใบ	 	 มหาวิทยาลัยสุโขทัยธรรมาธิราช
รองศาสตราจารย์ ดร.บุญเลิศ ศุภดิลก	 	 มหาวิทยาลัยกรุงเทพ
ผู้ช่วยศาสตราจารย์ ดร.ธนะบูลย์ สัจจาอนันตกุล	 มหาวิทยาลัยเกษตรศาสตร์
ดร.จารวี ชยสมบัติ 	 	 	 	 กรมสรรพากร

ศาสตราจารย์ ดร.บุญเสริม วีสกุล	 	 มหาวิทยาลัยธุรกิจบัณฑิตย์
ศาสตราจารย์ ดร.ไพฑูรย์ สินลารัตน์	 	 มหาวิทยาลัยธุรกิจบัณฑิตย์
รองศาสตราจารย์ ดร.อุปถัมภ์ สายแสงจันทร์	 มหาวิทยาลัยธุรกิจบัณฑิตย์
รองศาสตราจารย์ ดร.อุทัย บุญประเสริญ	 	 มหาวิทยาลัยธุรกิจบัณฑิตย์
ผู้ช่วยศาสตราจารย์ ดร.ฐิติมา สิทธิพงษ์พานิช	 มหาวิทยาลัยธุรกิจบัณฑิตย์
ผู้ช่วยศาสตราจารย์ ดร.วรสิทธิ์ ชูชัยวัฒนา		 มหาวิทยาลัยธุรกิจบัณฑิตย์
ดร.พิณสุดา สิริธรังศรี	 	 	 	 มหาวิทยาลัยธุรกิจบัณฑิตย์
ดร.วิษณุ วงศ์สินศิริกุล	 	 	 	 มหาวิทยาลัยธุรกิจบัณฑิตย์

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์4

บทความวิจัย

	 ความสอดคล้องของตัวแปรเศรษฐกิจมหภาคระหว่างประเทศสมาชิกอาเซียน
	 ชาญณรงค์ ชยัพฒัน์...7

	 การวิเคราะห์ต้นทุนและผลตอบแทนของพนักงานที่เข้าร่วมโครงการเกษียณอายุ
	 ก่อนก�ำหนดของธนาคารออมสิน ประจ�ำปี 2553
	 ณัฐพล วุฒิรักขจร, อ้อทิพย์ ราษฎร์นิยม, ชมพูนุท โกสลากร เพิ่มพูนวิวัฒน.์...27

	 ช่องทางการรับสารสนเทศด้านนวัตกรรมการสอนของครูประจ�ำการที่ส่งผลต่อแรงบันดาลใจ
	 ในการพัฒนาศักยภาพการสอน
	 สทุธพิงศ์ หกสวุรรณ...43

	 การพัฒนาตัวบ่งชี้ภาวะผู้น�ำของผู้อ�ำนวยการส�ำนักงานเขตพื้นที่การศึกษา
	 เกรยีงพงศ์ ภมูริาช..59

	 การพัฒนาฐานความรู้ภาษาไทยระดับอุดมศึกษา
	 อญัชล ีทองเอม, มธรุส จงชยักจิ..73

	 กรอบเนื้อหาข่าวความรุนแรงในจังหวัดชายแดนภาคใต้ของไทย
	 ดวงกมล เทวพทิกัษ์..99

	 ระบบผู้แนะน�ำแบบหลายเกณฑ์จากข้อมูลแบบไฮบริด
	 นชุร ีเปรมชยัสวสัดิ์..111

	 ความคงตัวของสารสีแอนโทไชยานินจากกากกลีบดอกกระเจี๊ยบแดง (Hibiscus sabdariffa Linn.)
	 ในผลิตภัณฑ์ข้าวเหนียวมูน
	 ญาณ ี จนิดามงั, ปิยะวทิย์ ทพิรส...129

บทความวิชาการ

	 การรู้เท่าทันสื่อและสารสนเทศ
	 อษุา บิก้กิน้ส์..147

	 บทบาทใหม่ของ CSR เพื่อตอบสนองความคุ้มค่าองค์กรธุรกิจในบริบทไทย
	 กญัญรตัน์ หงส์วรนนัท์..163

หนังสือน่าอ่าน
	 How an Economy Grows and Why it Clashes
	 อนวุฒัน์ ชลไพศาล..177

สารบาญ

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์ 5

Research Articles
	 Synchronicity of Macro Economic Variables among ASEAN Member Countries
	 Channarong Chaiphat..7
	
	 Cost - Benefit of Employees Early Retirement Project 2010 of Government Savings Bank
	 Nuttapon Wuttirakkajon, Aotip Ratniyom, Chompoonuh Kosalakorn Permpoonwiwat....................27

	 Channels of information on innovative teaching of teachers affecting the inspiration for
	 the development of teaching
	 Suttipong Hoxsuwan...43

	 The Development of Leadership Indicators of the Directors of the Educational Service
	 Area Offices
	 Kriangpong Phumiraj..59

	 Development of Thai Language Knowledgebase for Higher Education
	 Anchali Thongaime, Maturos Chongchaikit..73

	 Media Framing of News Regarding the Violence and Conflict in the Southern
	 Border Provinces of Thailand
	 Duangkamal Tawapitak..99

	 A Multi-Criteria Recommendation System based on Hybrid Profile
	 Nucharee Premchaiswadi...111

	 Stability of Anthocyanin from Red Roselle (Hibiscus sabdariffa Linn.)
	 Residue in The Sweet Sticky Rice
	 Yanee Jindamung, Piyavit thipbharos...129

Academic Articles

	 Media and Information Literacy
	 Ousa Biggins ...147

	 The new role of CSR in order to serve the value of business in Thai context
	 Kanyarat Hongvoranant..163

Book Review
How an Economy Grows and Why it Clashes

	 Anuwat Cholpaisal..177

Contents

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์6

บทบรรณาธิการ

	 วารสารสุทธิปริทัศน ์ วารสารวิชาการของมหาวิทยาธุรกิจบัณทิตย ์
ฉบับที่ 80 นี้ กองบรรณาธิการขอน�ำเสนอบทความวิจัยจ�ำนวน 8 เรื่อง ประกอบด้วย
บทความทางด้านสังคมศาสตร์ ในสาขาเศรษฐศาสตร์ 2 เรื่อง ได้แก่ ความสอดคล้อง
ของตัวแปรเศรษฐกิจมหภาคระหว่างประเทศสมาชิกอาเซียน และการวิเคราะห์ต้นทุน
และผลตอบแทนของพนักงานที่เข้าร่วมโครงการเกษียณอายุก่อนก�ำหนดของธนาคาร
ออมสิน ประจ�ำปี 2553 ในสาขาการศึกษาจ�ำนวน 3 เรื่อง ได้แก่ 1. ช่องทางการรับ
สารสนเทศด้านนวัตกรรมการสอนของครูประจ�ำการที่ส่งผลต่อแรงบันดาลใจในการ
พฒันาศกัยภาพการสอน 2. การพฒันาตวับ่งชีภ้าวะผูน้�ำของผูอ้�ำนวยการส�ำนกังานเขต
พื้นที่การศึกษา และ 3. ได้แก่เรื่อง การพัฒนาฐานความรู้ภาษาไทยระดับอุดมศึกษา
นอกจากนี้ยังมีบทความวิจัยในสาขานิเทศศาสตร์ ได้แก่ เรื่อง กรอบเนื้อหาข่าวความ
รุนแรงในจังหวัดชายแดนภาคใต้ของไทย และด้านเทคโนโลยีสารสนเทศได้แก่เรื่อง
ระบบผู้แนะน�ำแบบหลายเกณฑ์จากข้อมูลแบบไฮบริด ทั้งนี้บทความวิจัยเรื่องสุดท้าย
เป็นบทความด้านวิทยาศาสตร์ ในสาขาเทคโนโลยีการอาหารได้แก่ เรื่อง ความคงตัว
ของสารสีแอนโทไชยานินจากกากกลีบดอกกระเจี๊ยบแดง (Hibiscus sabdariffa Linn.)
ในผลิตภัณฑ์ข้าวเหนียวมูน
	 ส�ำหรบับทความทางวชิาการในฉบบันีม้ด้ีวยกนั 2 บทความในสาขานเิทศศาสตร์
ได้แก่ เรื่อง การรู้เท่าทันสื่อ และบทบาทใหม่ของ CSR เพื่อตอบสนองความคุ้มค่าของ
องค์กรธุรกิจในบริบทไทย การแนะน�ำหนังสือน่าอ่านในฉบับนี้
	 กองบรรณาธิการขอน�ำเสนอหนังสือเรื่อง How an Economy Grows and
Why it Clashes ซึ่งเป็นหนังสือส�ำหรับให้ความรู้ความเข้าใจทางด้านเศรษฐกิจมหภาค
ที่อ่านง่าย แนะน�ำโดย ดร.อนุวัฒน์ ชลไพศาล
	 กองบรรณาธกิารขอขอบคณุผูป้ระเมนิบทความทกุท่านทีไ่ด้ให้ความอนเุคราะห์
ในการประเมินบทความและให้ข้อเสนอแนะที่เป็นประโยชน์แก่ผู้เขียนบทความ รวมทั้ง
ขอขอบคุณผู้น�ำส่งบทความวิจัย บทความวิชาการทุกท่านที่มีส่วนส่งเสริมในการพัฒนา
คุณภาพวารสารสุทธิปริทัศน์เข้าสู่แวดวงทางวิชาการสืบไป

บรรณาธิการ

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์ 7

ความสอดคล้องของตัวแปรเศรษฐกิจมหภาค
ระหว่างประเทศสมาชิกอาเซียน

Synchronicity of Macro Economic
Variables among ASEAN Member Countries

ชาญณรงค์ ชัยพัฒน์*
Channarong Chaiphat*

*คณะเศรษฐศาสตร์ มหาวิทยาลัยกรุงเทพ

*School of Economics, Bangkok University

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์8

บทคัดย่อ

 	 การวิจัยนี้มีวัตถุประสงค์เพื่อวิเคราะห์ความสอดคล้องของตัวแปรเศรษฐกิจ
มหภาคระหว่างประเทศสมาชิกอาเซียนจ�ำนวน 5 ประเทศ ได้แก่อินโดนีเซีย มาเลเซีย
ฟิลิปปินส์ สิงคโปร์ และประเทศไทย โดยใช้ข้อมูลทุติยภูมิแบบอนุกรมเวลา ระหว่าง
ปี พ.ศ.2523 – 2553 รวมทั้งหมด 31 ปี ซึ่งได้จากกองทุนการเงินระหว่างประเทศ
และธนาคารโลก เครื่องมือที่ใช ้ในการวิเคราะห์คือสัมประสิทธิ์สหสัมพันธ ์เพียร ์สัน
 	 ผลการวิจัยพบว่าตัวแปรเศรษฐกิจมหภาคระหว่างประเทศสมาชิกอาเซียนมีความ
สอดคล้องกันในเรื่องอัตราความเจริญเติบโตทางเศรษฐกิจที่แท้จริง อัตราดอกเบี้ยที่แท้จริง
ระดับการเปิดประเทศ และการเปลี่ยนแปลงค่าเงินสกุลท้องถิ่นต่อ 1 หน่วยดอลลาร์สหรัฐ
ส่วนตัวแปรที่มีความสอดคล้องกันต�ำ่ได้แก่อัตราเงินเฟ้อ เมื่อพิจารณาเป็นรายประเทศพบว่า
ประเทศที่มีความสอดคล้องกันของตัวแปรเศรษฐกิจมหภาคได้แก่ประเทศอินโดนีเซีย ประเทศ
มาเลเซีย ประเทศสิงคโปร์ และประเทศไทย ส่วนประเทศที่มีความสอดคล้องกันต�่ำ ได้แก่
ประเทศฟิลิปปินส์ และเมื่อพิจารณาในภาพรวมของอาเซียนพบว่าความสอดคล้องของตัวแปร
เศรษฐกิจมหภาคอยู่ในระดับปานกลาง ดังนั้นอาเซียนควรที่จะมีนโยบายร่วมกันในการดูแล
ภาวะเงินเฟ้อของแต่ละประเทศให้มีความสอดคล้องกันก่อนเข้าร่วมอาณาเขตเงินตราที่เหมาะ
สม และมีระบบกลไกการด�ำเนินงานทางด้านเศรษฐกิจของประเทศสมาชิกร่วมกันก่อน เพื่อที่
จะสามารถพัฒนาการรวมกลุ่มทางเศรษฐกิจเป็นสหภาพอาเซียน (AU) ต่อไปในอนาคต

ค�ำส�ำคัญ : อาณาเขตเงินตราที่เหมาะสม ประชาคมเศรษฐกิจอาเซียน อาเซียน

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์ 9

Abstract

 	 This research aimed at analyzing synchronicity of macro economic
variables among the ASEAN countries comprising Indonesia, Malaysia,
Philippines, Singapore, and Thailand by using time-series secondary data from
1980-2010, totaling 31 years. The data were collected from International Monetary
Fund (IMF) and World Bank and analyzed by Pearson Correlation Coefficient.
 	 The result reveals that there was synchronicity among ASEAN members
in terms of real GDP growth, real interest rate, degrees of openness, and the
change of local currency per USD while the variable which has low synchronicity
was inflation rate. When considering each country, it was found that Indonesia,
Malaysia, Singapore and Thailand were countries with synchronicity of economic
variables. However, Philippines had low synchronicity. When considering the whole
picture of ASEAN, synchronicity of macro economic variables was found at
a moderate level. Therefore, ASEAN should have a mutual policy of handling
inflation in each country to maintain synchronicity before having a common
currency area. In addition, there should be a shared mechanism in economic
management for ASEAN in order to develop an economic union to be Asian
Union in the near future.

KEYWORDS : Optimum Currency Area, ASEAN Economic Community, ASEAN

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์10

บทน�ำ
	 การรวมกลุม่ทางเศรษฐกจิ (Economic
Integration) เป็นการรวมกลุ ่มของประเทศ
ที่อยู่ในภูมิภาคเดียวกันตั้งแต่ 2 ประเทศขึ้น
ไปตกลงน�ำระบบเศรษฐกิจของตนมาเชื่อม
โยงเข้าด้วยกัน และมีกระบวนการที่จะยกเลิก
ข้อจ�ำกัด ระเบียบวิธีปฏิบัติทางการค้า หรือ
กระบวนการช�ำระเงินระหว่างประเทศของ
ประเทศที่มีการรวมกลุ่มกัน โดยแบ่งลักษณะ
การรวมกลุ่มกันออกเป็นหลายระดับเช่น เขต
การค้าเสรีอาเซียน (ASEAN Free Trade Area:
AFTA) ประชาคมเศรษฐกิจยุโรป (European
Economic Community: EEC) หรือสหภาพ
ยุโรป (European Union: EU) ทั้งนี้เป็นการ
เพิ่มมูลค่าทางการค้าระหว่างกัน เพื่อช่วยเหลือ
ซึ่งกันและกันภายในกลุ่ม และเพื่อเพิ่มศักยภาพ
การแข่งขันทางด้านเศรษฐกิจ หรืออ�ำนาจต่อ
รองทางด้านเศรษฐกิจในเวทีโลก จะเห็นว่าการ
รวมกลุ่มทางเศรษฐกิจมีความจ�ำเป็นอย่างยิ่ง
ที่จะต้องเกิดขึ้นในอนาคตอันใกล้ของอาเซียน
	 ส�ำหรับอาเซียน (Association of
Southeast Asian Nations: ASEAN) นั้นในปี
พ.ศ.2558 มีเป้าหมายจะรวมกันเป็นประชาคม
อาเซียน (ASEAN Community: AC) คือ
เป็นการรวมกลุ่มความร่วมมือ 3 ด้านได้แก่ 1)
ประชาคมการเมืองและความมั่นคง (ASEAN
Political-Security Community: APSC) 2)
ประชาคมเศรษฐกจิอาเซยีน (ASEAN Economic
Community: AEC) และ 3) ประชาคมสงัคมและ
วฒันธรรม (ASEAN Socio-Cultural Community
: ASCC) โดยเฉพาะในด้านประชาคมเศรษฐกิจ
อาเซยีน (AEC) คอืการรวมตวักนัเป็นตลาดเดยีว
(Single Market) สามารถเคลื่อนย้ายปัจจัยการ
ผลิต สินค้า บริการ และแรงงานได้อย่างเสรี

ภายในประเทศสมาชิกอาเซียน (ASEAN, 2008)
ซึ่งจะมีผลท�ำให้มูลค่าการค้าระหว่างกันภายใน
ประเทศสมาชกิอาเซยีนสงูขึน้ และอาจจะพฒันา
ต่อไปเป็นสหภาพอาเซียน (ASEAN Union: AU)
โดยการใช้เงินตราสกุลเดียวกันเพื่ออ�ำนวยความ
สะดวกในการค้าขายระหว่างกันภายในกลุ ่ม
อาเซียนซึ่งจะมีผลท�ำให้มูลค่าการค้าระหว่างกัน
ภายในกลุ่มยิ่งสูงขึ้นอีก ในขณะที่การรวมกลุ่ม
โดยใช้เงนิตราสกลุเดยีวกนั และก�ำหนดนโยบาย
การเงนิและนโยบายการคลงัชดุเดยีวกนันัน้ ตาม
ทฤษฎีอาณาเขตเงินตราที่เหมาะสม (Optimum
Currency Area: OCA) (Mundell, 1961) กล่าว
ไว้ว่าประเทศที่จะใช้เงินตราร่วมกัน มีเงื่อนไข
จ�ำเป็นที่จะต้องมีก่อนเข้าร่วมอาณาเขตเงิน
ตราที่เหมาะสมคือความสอดคล้องของตัวแปร
เศรษฐกจิมหภาค ดงันัน้จงึเป็นเรือ่งทีน่่าสนใจว่า
ตวัแปรทางเศรษฐกจิมหภาคของประเทศสมาชกิ
อาเซยีนมคีวามสอดคล้องกนัอย่างไร และมคีวาม
เป็นไปได้มากน้อยแค่ไหนในการใช้เงินตราสกุล
เดียวกัน หรือการรวมกลุ่มทางเศรษฐกิจเป็น
สหภาพอาเซียน (AU) ในอนาคต

วัตถุประสงค์การวิจัย
 	 1. เพือ่ศกึษาความสอดคล้องของตวัแปร
เศรษฐกจิมหภาคระหว่างประเทศสมาชกิอาเซยีน
 	 2. เพื่อศึกษาความเป็นไปได้ในการเข้า
ร่วมอาณาเขตเงินตราสกุลเดียวกันของประเทศ
สมาชิกอาเซียนในอนาคต

แนวคิดทฤษฎีและงานวิจัยที่เกี่ยวข้อง
 	 ทฤษฎีอาณาเขตเงินตราที่เหมาะสม
(Optimum Currency Area: OCA) ที่เสนอ
โดย R. A. Mundell (1961) R. I. McKinnon
(1963) และ P. Kenen (1969) คืออาณาเขตที ่

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์ 11

เหมาะสมต่อการใช้เงินตราสกุลเดียวกันหรือตึง
ค่าเงินไว้ด้วยกัน โดยก�ำหนดเกี่ยวกับเงื่อนไข
ที่จ�ำเป็นต้องมีก่อนเข้าร่วมอาณาเขตเงินตราที่
เหมาะสม (Precondition Approach) คือจะ
ต้องมีความสอดคล้องกันของตัวแปรเศรษฐกิจ
มหภาคของประเทศที่จะเข้าร่วมอาณาเขตเงิน
ตราที่เหมาะสม (OCA) ดังนี้
 	 1. ระดับการเคลื่อนย้ายปัจจัยการผลิต
(Degree of Factor Mobility)
	 ประเทศที่อยู ่ ในอาณาเขตเงินตรา
เดียวกันได้จะต้องมีการเคลื่อนย้ายปัจจัยการ
ผลิตในระดับสูง หรือการเคลื่อนย้ายปัจจัยการ
ผลิตเป็นไปอย่างเสรีในกลุ ่มประเทศที่จะใช้
เงินตราร่วมกัน (Mundell, 1961) เพื่อช่วยแก้
ปัญหาอุปสงค์ในสินค้าที่ไม่เท่ากันของแต่ละ
ประเทศ กล่าวคือเมื่อประเทศใดประเทศหนึ่ง
เกิดปัญหาการเปลี่ยนแปลงอุปสงค์ในสินค้าที่
ประเทศเคยผลิตไปสู่สินค้าที่ประเทศสมาชิกอีก
ประเทศผลิต ภายใต้กฎของ OCA ประเทศที่
เกิดปัญหาจะสามารถต่อสู้กับระบบเศรษฐกิจที่
มีการจ้างงานลดลงได้เมื่อการเคลื่อนย้ายปัจจัย
การผลิตมีระดับสูงหรือเป็นไปอย่างเสรี โดย
ไม่ต้องอาศัยการปรับตัวของอัตราแลกเปลี่ยน
 	 2. ระดับการเปิดประเทศ (Degree of
Openness)
	 ระดบัการเปิดประเทศโดยพจิารณาจาก
อตัราส่วนของสนิค้าทีค้่าขายกนัระหว่างประเทศ
(Tradable Goods) ต่อสินค้าที่ไม่สามารถ
ค้าขายระหว่างประเทศ (Non-tradable Goods)
โดยประเทศใดประเทศหนึ่งเมื่อมีสัดส่วนของ
สินค้าที่ค้าขายระหว่างประเทศได้อยู่ในระดับสูง
แสดงว่าประเทศนั้นมีระดับการเปิดประเทศสูง
(McKinnon, 1963) การใช ้ระบบอัตรา

แลกเปลี่ยนแบบยืดหยุ ่นเพื่อปรับการขาดดุล
บญัชเีดนิสะพดัจะท�ำให้ระดบัราคาสนิค้าภายใน
ประเทศเกิดความผันผวนอย่างมาก ประเทศ
เหล่านี้จึงควรใช้สกุลเงินตราร่วมกันจะได้รับ
ประโยชน์อย่างมาก และท�ำให้ระดบัราคาภายใน
ประเทศมีเสถียรภาพด้วย
	 นอกจากนี ้McKinnon ยงักล่าวถงึขนาด
ของประเทศว่าประเทศที่มีขนาดของเศรษฐกิจ
ภายในประเทศใหญ่ หมายถึงสัดส่วนการค้า
ระหว่างประเทศเทียบกับขนาดของประเทศอยู่
ในระดับต�่ำ นั่นคือความส�ำคัญและอิทธิพลของ
ภาคการค้าระหว่างประเทศมไีม่มาก ดงันัน้ความ
ผันผวนของอัตราแลกเปลี่ยนจะมีผลกระทบต่อ
เสถียรภาพทางเศรษฐกิจของประเทศไม่มาก จึง
กล่าวได้ว่าประเทศทีเ่ศรษฐกจิภายในมขีนาดเลก็
และมรีะดบัการเปิดประเทศสงูมคีณุสมบตัเิหมาะ
สมที่จะเข้าร่วมอาณาเขตเงินตราเดียวกัน
 	 3. ระดับความหลายหลายของสินค้า
(Degree of Product Diversification)
	 ประเทศที่มีความหลากหลายของของ
สินค้าในระดับสูงมีความเหมาะสมที่จะเข้าร่วม
อาณาเขตเงินตราเดียวกันมากกว่าประเทศที่มี
ความหลายหลายของสนิค้าในระดบัต�ำ่ (Kenen,
1969) เนือ่งจากเมือ่ประเทศประสบปัญหาการลด
ลงของอปุสงค์ส�ำหรบัสนิค้าส่งออก หากประเทศ
มคีวามหลากหลายของสนิค้าสงูจะท�ำให้การว่าง
งานไม่เพิ่มขึ้นอย่างรุนแรงเมื่อเปรียบเทียบกับ
ประเทศที่มีการผลิตสินค้าที่มีความหลายหลาย
น้อยกว่า เพราะสามารถส่งออกสินค้าชนิดอื่น
ทดแทนได้ โดยไม่ต้องอาศยัการเปลีย่นแปลงของ
อัตราแลกเปลี่ยนเพื่อปรับดุลยภาพของดุลบัญชี
เดินสะพัด

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์12

 	 4. ความคล้ายคลงึกนัของอตัราเงนิเฟ้อ
(Similarity in Rate of Inflation)
	 จากทฤษฎีค่าเสมอภาคของอ�ำนาจซื้อ
(Purchasing Power Parity Theory) โดยนัก
เศรษฐศาสตร์ชาวสวีเดนชื่อ Gustav Cassel
กล่าวว่า “ดุลยภาพของอัตราแลกเปลี่ยนจะ
เท่ากับอัตราส่วนของระดับราคาสินค้าของ 2
ประเทศ” อัตราแลกเปลี่ยนเงินตราต่างประเทศ
จึงสะท้อนให้เห็นถึงอ�ำนาจซื้อโดยเปรียบเทียบ
ของเงินสองสกุลนั้น เมื่อดุลบัญชีเดินสะพัดไม่
สมดุล การเปลี่ยนแปลงในระดับราคาสินค้า
และอัตราแลกเปลี่ยนจะเป็นกลไกในการปรับตัว
เพือ่เข้าสูภ่าวะสมดลุ ดงันัน้ประเทศทีจ่ะเข้าร่วม
อาณาเขตเงนิตราเดยีวกนัควรมอีตัราเงนิเฟ้อใกล้
เคียงกัน (Magnifico, 1973) เพราะถ้าประเทศ
ที่เข้าร่วมสกุลเงินตราเดียวกันมีอัตราเงินเฟ้อที่
แตกต่างกันมาก ประเทศที่มีอัตราเงินเฟ้อสูงจะ
มีความสามารถในการแข่งขันของประเทศลด
ลง จึงใช้นโยบายในการปรับอัตราแลกเปลี่ยน
เพื่อปรับสมดุลของบัญชีเดินสะพัด ในขณะที่
ประเทศเข้าร่วมอาณาเขตสกุลเงินตราเดียวกัน
จะต้องก�ำหนดอตัราแลกเปลีย่นคงทีร่่วมกนัท�ำให้
ไม่สามารถเปลี่ยนแปลงอัตราแลกเปลี่ยนเพื่อ
แก้ปัญหาระบบเศรษฐกิจของประเทศตนเพียง
ประเทศเดียวได้
 	 ดงันัน้การศกึษานีจ้ะใช้ทฤษฎอีาณาเขต
เงินตราที่เหมาะสม (OCA) เป็นพื้นฐานเพื่อ
ศึกษาความสอดคล้องกันของตัวแปรเศรษฐกิจ
มหภาคระหว่างประเทศสมาชิกอาเซียน โดย
ตัวแปรในการศึกษาประกอบด้วย อัตราความ
เจริญเติบโตทางเศรษฐกิจที่แท้จริง (real GDP
growth) อัตราดอกเบี้ยที่แท้จริง (real interest
rate) อัตราเงินเฟ้อ (inflation rate) ระดับการ
เปิดประเทศ (degrees of openness) และ

การเปลี่ยนแปลงของค่าเงินสกุลท้องถิ่นต่อ 1
หน่วยดอลลาร์สหรฐั (lnFX) (Obiyathulla, 2008)
(Magda, 2010) (สถิตย์, 2545) และ (ธงชัย,
2549) ส่วนระดับการเคลื่อนย้ายปัจจัย การผลิต
(degree of factor mobility) และระดับความ
หลายหลายของสินค้า (degree of product
diversification) จะไม่ศึกษาในครั้งนี้เพราะ
ประเทศสมาชิกอาเซียนจะมีการรวมตัวกันเป็น
“ประชาคมอาเซยีน” (ASEAN Community: AC)
โดยเฉพาะในปี พ.ศ.2558 จะรวมกันเป็น
“ประชาคมเศรษฐกิจอาเซียน” (ASEAN
Economic Community: AEC) เช่นกัน คือ
การรวมกนัทางเศรษฐกจิเป็นตลาดเดยีวสามารถ
เคลื่อนย้ายปัจจัยการผลิต สินค้า บริการ และ
แรงงานได้อย่างเสรี (ASEAN, 2008) ซึง่จะส่งผล
ท�ำให้ระดับการเคลื่อนย้ายปัจจัยการผลิต ความ
หลายหลายของสินค้า และระดับการเคลื่อน
ย้ายเงินทุนระหว่างประเทศ (ชาญณรงค์, 2554)
ของประเทศสมาชิกอาเซียนเพิ่มสูงขึ้นอย่างมาก
สอดคล้องกบัทฤษฎอีาณาเขตเงนิตราทีเ่หมาะสม
(OCA)

วิธีด�ำเนินงานวิจัย
	 การศึกษาความความสอดคล้องของ
ตวัแปรเศรษฐกจิมหภาคระหว่างประเทศสมาชกิ
อาเซียน จะศึกษาประเทศสมาชิกก่อตั้งอาเซียน
จ�ำนวน 5 ประเทศ ได้แก่ประเทศอินโดนีเซีย
(Indonesia: ID) ประเทศมาเลเซีย (Malaysia:
MY) ประเทศฟิลิปปินส์ (Philippines: PH)
ประเทศสิงคโปร์ (Singapore: SG) และ
ประเทศไทย(Thailand: TH) (http://www.
aseansec.org) ส่วนประเทศสมาชิกอาเซียน
ใหม่อีก 5 ประเทศจะไม่ศึกษา โดยแบ่งวิธีการ
วิจัยออกเป็นดังนี้

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์ 13

การเก็บรวบรวมข้อมูล
	 ข้อมลูทีใ่ช้ในงานวจิยัเป็นข้อมลูทตุยิภมูิ
แบบอนุกรมเวลา (Secondary Time Series
Data) รายปี ระยะเวลาที่ใช้ในการเก็บรวม
รวมข้อมูลคือปี พ.ศ.2523 – 2553 รวมทั้งหมด
31 ปี โดยเก็บรวมรวมข้อมูลทางสถิติจาก
เว็บไซต์ของอาเซียน ธนาคารเพื่อการพัฒนา
เอเชีย สหประชาชาติ กองทุนการเงินระหว่าง
ประเทศ และธนาคารโลก โดยตัวแปรที่ศึกษา
ประกอบด้วย
	 RGDPi	 หมายถึง อัตราความเจริญ
เติบโตทางเศรษฐกิจที่แท้จริง (real GDP
growth) หน่วย: ร้อยละ
	 ri 	 หมายถึง อัตราดอกเบี้ยที่
แท้จริง (real interest rate) หน่วย: ร้อยละ
	 ii 	 หมายถึ ง อั ตรา เ งิ น เฟ ้ อ
(inflation rate) หน่วย: ร้อยละ
	 oi 	 หมายถึ ง ระดับการ เป ิด
ประเทศ (degrees of openness) หน่วย: ดัชนี
	 lnFXi 	 หมายถงึ Natural Logarithm
ของอตัราแลกเปลีย่นเงนิสกลุท้องถิน่ต่อ 1 หน่วย
ดอลลาร์สหรัฐ (Foreign Exchange Rate)
	 i 	 หมายถึง ประเทศอินโดนีเซีย
ประเทศมาเลเซีย ประเทศฟิลิปปินส์ ประเทศ
สิงคโปร์ และประเทศไทย

การวิเคราะห์ข้อมูล
	 การวิ เ ค ราะห ์ ข ้ อมู ล เชิ งปริ ม าณ
(Quantitative Analysis) พบว่างานวิจัยที่
ใช้สัมประสิทธิ์สหสัมพันธ์เพียร์สัน (Pearson
Correlation Coefficient) ในการวิเคราะห์ เช่น
(Obiyathulla, 2008) ส่วนงานวจิยัในประเทศไทย
มีการศึกษาเพื่อเปรียบเทียบความสอดคล้อง
ตวัแปรทางเศรษฐกจิของอาเซยีนโดยใช้ค่าสถติ ิt

เช่น (สถิตย์, 2549) และ (ธงชัย, 2549) ดังนั้น
การวิจัยครั้งนี้จะวิเคราะห์เพื่อหาความสัมพันธ์
ของตัวแปรเศรษฐกิจมหภาคระหว่างประเทศ
สมาชิกอาเซียนจ�ำนวน 5 ประเทศ โดยใช้เครื่อง
มือทางสถิติในการวิเคราะห์คือสัมประสิทธิ์
สหสัมพันธ์เพียร์สันจะได้

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์14

ผลการวิจัย
	 ผลการวิเคราะห์ความสอดคล้องของ
ตัวแปรทางเศรษฐกิจมหภาคระหว่างประเทศ
สมาชิกอาเซียนนั้น โดยพิจารณาความสัมพันธ์
ของตัวแปรเศรษฐกิจมหภาคจ�ำนวน 5 ตัวแปร
ได้แก่

อัตราความเจริญเติบโตทางเศรษฐกิจที่แท้จริง
(Real GDP Growth: RGDPi)
	 จากผลการวิเคราะห์ในตารางที่ 1 พบ
ว่าค่าสัมประสิทธิ์สหสัมพันธ์ของอัตราความ
เจริญเติบโตทางเศรษฐกิจที่แท้จริงระหว่าง
ประเทศอินโดนีเซีย (ID) กับประเทศมาเลเซีย
(MY) ประเทศสิงคโปร์ (SG) และประเทศไทย
(TH) มีค่าเท่ากับ 0.751 0.548 และ 0.758 ตาม
ล�ำดับ โดยมีระดับนัยส�ำคัญทางสถิติที่ 0.01
ส่วนประเทศฟิลิปปินส์ (PH) ไม่มีนัยส�ำคัญทาง
สถิติ ค่าสัมประสิทธิ์สหสัมพันธ์ระหว่างประเทศ
มาเลเซีย (MY) กับประเทศฟิลิปปินส์ (PH)
ประเทศสิงคโปร์ (SG) และประเทศไทย (TH) มี

ค่าเท่ากับ 0.373 0.819 และ 0.780 ตามล�ำดับ
โดยมีระดับนัยส�ำคัญทางสถิติที่ 0.05 0.01 และ
0.01 ตามล�ำดับ ค่าสัมประสิทธิ์สหสัมพันธ์
ระหว่างประเทศฟิลิปปินส์ (PH) กับประเทศ
สิงคโปร์ (SG) มีค่าเท่ากับ 0.444 โดยมีระดับ
นัยส�ำคัญทางสถิติที่ 0.05 ส่วนประเทศไทย
(TH) ไม่มีนัยส�ำคัญทางสถิติ และค่าสัมประสิทธิ์
สหสัมพันธ์ระหว่างประเทศสิงคโปร์ (SG) กับ
ประเทศไทย (TH) มค่ีาเท่ากบั 0.656 โดยมรีะดบั
นยัส�ำคญัทางสถติทิี ่0.05 หรอืแสดงได้ดงัภาพที ่1

อัตราดอกเบี้ยที่แท้จริง (Real Interest Rate: ri)
	 จากผลการวิเคราะห์ในตารางที่ 2 พบ
ว่าค่าสัมประสิทธิ์สหสัมพันธ์ของอัตราดอกเบี้ย
ที่แท้จริงระหว่างประเทศอินโดนีเซีย (ID) กับ
ประเทศมาเลเซีย (MY) ประเทศฟิลิปปินส์ (PH)
และประเทศไทย (TH) มีค่าเท่ากับ 0.433 0.386
และ 0.594 ตามล�ำดับ โดยมีระดับนัยส�ำคัญ
ทางสถิติที่ 0.05 0.05 และ 0.01 ตามล�ำดับ
ส่วนประเทศสิงคโปร์ (SG) ไม่มีนัยส�ำคัญทาง

 (real GDP growth) หน่วย: ร้อยละ
 ri หมายถึงอัตราดอกเบี้ยที่แท้จริง (real interest rate) หน่วย: ร้อยละ
 ii หมายถึงอัตราเงินเฟ้อ (inflation rate) หน่วย: ร้อยละ
 oi หมายถึงระดับการเปิดประเทศ (degrees of openness) หน่วย: ดัชนี
 lnFXi หมายถึง Natural Logarithm ของอัตราแลกเปล่ียนเงินสกุลท้องถ่ินต่อ
 1 หน่วยดอลลาร์สหรัฐ (Foreign Exchange Rate)
 i หมายถึงประเทศอินโดนีเซีย ประเทศมาเลเซีย ประเทศฟิลิปปินส์
 ประเทศสิงคโปร์ และประเทศไทย

การวิเคราะห์ข้อมูล
 การวิเคราะห์ข้อมูลเชิงปริมาณ (Quantitative Analysis) พบว่างานวิจัยที่ใช้สัมประสิทธ์ิสหสัมพันธ์เพียร์สัน
(Pearson Correlation Coefficient) ในการวิเคราะห์ เช่น (Obiyathulla, 2008) ส่วนงานวิจัยในประเทศไทยมีการศึกษา
เพ่ือเปรียบเทียบความสอดคล้องตัวแปรทางเศรษฐกิจของอาเซียนโดยใช้ค่าสถิติ t เช่น (สถิตย์, 2549) และ (ธงชัย,
2549) ดังน้ันการวิจัยคร้ังน้ีจะวิเคราะห์เพ่ือหาความสัมพันธ์ของตัวแปรเศรษฐกิจมหภาคระหว่างประเทศสมาชิก
อาเซียนจ านวน 5 ประเทศ โดยใช้เคร่ืองมือทางสถิติในการวิเคราะห์คือสมัประสิทธ์ิสหสัมพันธ์เพียร์สันจะได้

     
  






2222)()(

))((

YYnXXn

YXXYn
r

 เม่ือ r คือค่าสัมประสิทธ์ิสหสัมพันธ์เพียร์สัน
  X คือผลรวมของข้อมูลที่วัดได้จากประเทศที ่1 (X)

 Y คือผลรวมของข้อมูลที่วัดได้จากประเทศที ่2 (Y)

 YX คือผลรวมของผลคูณระหว่างข้อมูลจากประเทศที่ 1 และ 2

 2 X คือผลรวมก าลังสองของข้อมูลที่วดัได้จากประเทศที่ 1

 2Y คือ ผลรวมก าลังสองของข้อมูลที่วัดได้จากประเทศที่ 2

 n คือ ขนาดของกลุ่มตัวอย่างรวม 31 ปี

ผลการวิจัย
 ผลการวิเคราะห์ความสอดคล้องของตัวแปรทางเศรษฐกิจมหภาคระหว่างประเทศสมาชิกอาเซียนน้ัน โดยพิจารณา
ความสัมพันธ์ของตัวแปรเศรษฐกิจมหภาคจ านวน 5 ตัวแปร ได้แก่
อัตราความเจริญเติบโตทางเศรษฐกิจท่ีแท้จริง (Real GDP Growth: RGDPi)

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์ 15

สถิติ ค่าสัมประสิทธิ์สหสัมพันธ์ระหว่างประเทศ
มาเลเซยี (MY) กบัประเทศไทย (TH) มค่ีาเท่ากบั
0.513 โดยมรีะดบันยัส�ำคญัทางสถติทิี ่0.01 ส่วน
ประเทศฟิลิปปินส์ (PH) และประเทศสิงคโปร์
(SG) ไม่มีนัยส�ำคัญทางสถิติ ค่าสัมประสิทธิ์
สหสัมพันธ์ระหว่างประเทศฟิลิปปินส์ (PH) กับ
ประเทศสงิคโปร์ (SG) และประเทศไทย (TH) ไม่มี
นยัส�ำคญัทางสถติ ิและค่าสมัประสทิธิส์หสมัพนัธ์
ระหว่างประเทศสิงคโปร์ (SG) กับประเทศไทย
(TH) มีค่าเท่ากับ 0.537 โดยมีระดับนัยส�ำคัญ
ทางสถิติที่ 0.01 หรือแสดงได้ดังภาพที่ 2

อัตราเงินเฟ้อ (Inflation Rate: ii)
	 จากผลการวิเคราะห์ในตารางที่ 3 พบ
ว่าค่าสัมประสิทธิ์สหสัมพันธ์ของอัตราเงินเฟ้อ
ระหว่างประเทศอินโดนีเซีย (ID) กับประเทศ
มาเลเซีย (MY) มีค่าเท่ากับ 0.359 โดยมีระดับ
นยัส�ำคญัทางสถติทิี ่0.01 ส่วนประเทศฟิลปิปินส์
(PH) ประเทศสิงคโปร์ (SG) และประเทศไทย
(TH) ไม่มีนัยส�ำคัญทางสถิติ ค่าสัมประสิทธิ์
สหสัมพันธ์ระหว่างประเทศมาเลเซีย (MY) กับ
ประเทศสิงคโปร์ (SG) และประเทศไทย (TH)
มีค่าเท่ากับ 0.762 และ 0.747 ตามล�ำดับ โดย
มีระดับนัยส�ำคัญทางสถิติที่ 0.01 ส่วนประเทศ
ฟิลิปปินส์ (PH) ไม่มีนัยส�ำคัญทางสถิติ ค่า
สมัประสทิธิส์หสมัพนัธ์ระหว่างประเทศฟิลปิปินส์
(PH) กบัประเทศสงิคโปร์ (SG) และประเทศไทย
(TH) ไม่มีนัยส�ำคัญทางสถิติ และค่าสัมประสิทธิ์
สหสัมพันธ์ระหว่างประเทศสิงคโปร์ (SG) กับ
ประเทศไทย (TH) มค่ีาเท่ากบั 0.757 โดยมรีะดบั
นยัส�ำคญัทางสถติทิี ่0.01 หรอืแสดงได้ดงัภาพที ่3

ระดบัการเปิดประเทศ (Degrees of Openness: oi)
	 จากผลการวิเคราะห์ในตารางที่ 4 พบ
ว่าค่าสัมประสิทธิ์สหสัมพันธ์ของระดับการเปิด
ประเทศระหว่างประเทศอินโดนีเซีย (ID) กับ
ประเทศสิงคโปร์ (SG) มีค่าเท่ากับ 0.397 โดย
มีระดับนัยส�ำคัญทางสถิติที่ 0.05 ส่วนประเทศ
มาเลเซีย (MY) ประเทศฟิลิปปินส์ (PH) และ
ประเทศไทย (TH) ไม่มีนัยส�ำคัญทางสถิติ
ค ่าสัมประสิทธิ์สหสัมพันธ ์ระหว่างประเทศ
มาเลเซีย (MY) กับประเทศฟิลิปปินส์ (PH)
ประเทศสิงคโปร์ (SG) และประเทศไทย (TH)
มีค่าเท่ากับ 0.964 0.946 และ 0.976 ตาม
ล�ำดับ โดยมีระดับนัยส�ำคัญทางสถิติที่ 0.01
ค่าสัมประสิทธิ์สหสัมพันธ ์ระหว่างประเทศ
ฟิลิปปินส์ (PH) กับประเทศสิงคโปร์ (SG) และ
ประเทศไทย (TH) มีค่าเท่ากับ 0.894 และ
0.921 ตามล�ำดับ โดยมีระดับนัยส�ำคัญทาง
สถิติที่ 0.01 และค่าสัมประสิทธิ์สหสัมพันธ์
ระหว่างประเทศสิงคโปร์ (SG) กับประเทศไทย
(TH) มีค่าเท่ากับ 0.964 โดยมีระดับนัยส�ำคัญ
ทางสถิติที่ 0.01 หรือแสดงได้ดังภาพที่ 4

การเปลี่ยนแปลงค่าเงินสกุลท้องถิ่นต่อ 1 หน่วย
ดอลลาร์สหรัฐ ln(Foreign Exchange Rate: lnFXi)
	 จากผลการวิเคราะห์ในตารางที่ 5 พบ
ว่าค่าสมัประสทิธิส์หสมัพนัธ์ของการเปลีย่นแปลง
ค่าเงินสกุลท้องถิ่นต่อ 1 หน่วยดอลลาร์สหรัฐ
ระหว่างประเทศอินโดนีเซีย (ID) กับประเทศ
มาเลเซยี (MY) ประเทศฟิลปิปินส์ (PH) ประเทศ
สงิคโปร์ (SG) และประเทศไทย (TH) มค่ีาเท่ากบั
0.954 0.942 -0.560 และ 0.921 ตามล�ำดับ โดย
มรีะดบันยัส�ำคญัทางสถติทิี ่0.01 ค่าสมัประสทิธิ์

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์16

สหสัมพันธ์ระหว่างประเทศมาเลเซีย (MY) กับ
ประเทศฟิลิปปินส์ (PH) ประเทศสิงคโปร์ (SG)
และประเทศไทย (TH) มีค่าเท่ากับ 0.939 -0.465
และ 0.977 ตามล�ำดบั โดยมรีะดบันยัส�ำคญัทาง
สถิติที่ 0.01 ค่าสัมประสิทธิ์สหสัมพันธ์ระหว่าง
ประเทศฟิลิปปินส์ (PH) กับประเทศสิงคโปร์
(SG) และประเทศไทย (TH) มีค่าเท่ากับ -0.626
และ 0.921 ตามล�ำดับ โดยมีระดับนัยส�ำคัญ
ทางสถิติที่ 0.01 และค่าสัมประสิทธิ์สหสัมพันธ์
ระหว่างประเทศสิงคโปร์ (SG) กับประเทศไทย
(TH) มีค่าเท่ากับ -0.396 โดยมีระดับนัยส�ำคัญ
ทางสถิติที่ 0.05 หรือแสดงได้ดังภาพที่ 5

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์ 17

ตารางที่ 1 ความสัมพันธ์ของอัตราความเจริญเติบโตทางเศรษฐกิจที่แท้จริง(Real GDP Growth: 	
	 RGDPi)

ID MY PH SG TH

ID 1 0.751** 0.201 0.548** 0.758**

MY 1 0.373* 0.819** 0.780**

PH 1 0.444* 0.253

SG 1 0.656**

TH 1

 หมายเหต:ุ *significance at 0.05% level, **significance at 0.01% level

ภาพที ่1 ความสมัพนัธ์ของอตัราความเจรญิเตบิโตทางเศรษฐกจิทีแ่ท้จรงิ (Real GDP Growth: RGDPi)

ตารางท่ี 1 ความสัมพันธ์ของอัตราความเจริญเติบโตทางเศรษฐกิจที่แท้จริง (Real GDP Growth: RGDPi)

 ID MY PH SG TH
ID 1 0.751** 0.201 0.548** 0.758**
MY 1 0.373* 0.819** 0.780**
PH 1 0.444* 0.253
SG 1 0.656**
TH 1
หมายเหตุ: *significance at 0.05% level, **significance at 0.01% level

ภาพท่ี 1 ความสัมพันธ์ของอัตราความเจริญเติบโตทางเศรษฐกิจที่แท้จริง (Real GDP Growth: RGDPi)

-15

-10

-5

0

5

10

15

20

19
80

19
82

19
84

19
86

19
88

19
90

19
92

19
94

19
96

19
98

20
00

20
02

20
04

20
06

20
08

20
10

%

Year

RGDPi

ID MY PH SG TH

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์18

ตารางที่ 2 ความสัมพันธ์ของอัตราดอกเบี้ยที่แท้จริง (Real Interest Rate: ri)

ID MY PH SG TH

ID 1 0.433* 0.386* 0.076 0.594**

MY 1 0.127 0.291 0.513**

PH 1 -0.209 -0.013

SG 1 0.537**

TH 1
 หมายเหต:ุ *significance at 0.05% level, **significance at 0.01% level

ตารางท่ี 2 ความสัมพันธ์ของอัตราดอกเบี้ยที่แท้จริง (Real Interest Rate: ri)

 ID MY PH SG TH
ID 1 0.433* 0.386* 0.076 0.594**
MY 1 0.127 0.291 0.513**
PH 1 -0.209 -0.013
SG 1 0.537**
TH 1
หมายเหตุ: *significance at 0.05% level, **significance at 0.01% level

ภาพท่ี 2 ความสัมพันธ์ของอัตราดอกเบี้ยที่แท้จริง (Real Interest Rate: ri)

-30

-20

-10

0

10

20

30

19
80

19
82

19
84

19
86

19
88

19
90

19
92

19
94

19
96

19
98

20
00

20
02

20
04

20
06

20
08

20
10

%

Year

ri

ID MY PH SG TH

ภาพที่ 2 ความสัมพันธ์ของอัตราดอกเบี้ยที่แท้จริง (Real Interest Rate: ri)

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์ 19

ตารางที่ 3 ความสัมพันธ์ของอัตราเงินเฟ้อ (Inflation Rate: ii)

ID MY PH SG TH

ID 1 0.359* 0.059 -0.074 0.307

MY 1 0.297 0.762** 0.747**

PH 1 0.307 0.161

SG 1 0.757**

TH 1
 หมายเหต:ุ *significance at 0.05% level, **significance at 0.01% level

ภาพที่ 3 ความสัมพันธ์ของอัตราเงินเฟ้อ (Inflation Rate: ii)

ตารางท่ี 3 ความสัมพันธ์ของอัตราเงินเฟ้อ (Inflation Rate: ii)

 ID MY PH SG TH
ID 1 0.359* 0.059 -0.074 0.307
MY 1 0.297 0.762** 0.747**
PH 1 0.307 0.161
SG 1 0.757**
TH 1
หมายเหตุ: *significance at 0.05% level, **significance at 0.01% level

ภาพท่ี 3 ความสัมพันธ์ของอัตราเงินเฟ้อ (Inflation Rate: ii)

-10

0

10

20

30

40

50

60

70

19
80

19
82

19
84

19
86

19
88

19
90

19
92

19
94

19
96

19
98

20
00

20
02

20
04

20
06

20
08

20
10

%

Year

ii

ID MY PH SG TH

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์20

ID MY PH SG TH

ID 1 0.279 0.277 0.397* 0.256

MY 1 0.964** 0.946** 0.976**

PH 1 0.894** 0.921**

SG 1 0.964**

TH 1
 หมายเหต:ุ *significance at 0.05% level, **significance at 0.01% level

ตารางที่ 4 ความสัมพันธ์ของระดับการเปิดประเทศ (Degrees of Openness: oi)ตารางท่ี 4 ความสัมพันธ์ของระดับการเปิดประเทศ (Degrees of Openness: oi)

 ID MY PH SG TH
ID 1 0.279 0.277 0.397* 0.256
MY 1 0.964** 0.946** 0.976**
PH 1 0.894** 0.921**
SG 1 0.964**
TH 1
หมายเหตุ: *significance at 0.05% level, **significance at 0.01% level

ภาพท่ี 4 ความสัมพันธ์ของระดับการเปิดประเทศ (Degrees of Openness: oi)

0

100

200

300

400

500

600

19
80

19
82

19
84

19
86

19
88

19
90

19
92

19
94

19
96

19
98

20
00

20
02

20
04

20
06

20
08

20
10

Ind
ex

Year

Oi

ID MY PH SG TH

ภาพที่ 4 ความสัมพันธ์ของระดับการเปิดประเทศ (Degrees of Openness: oi)

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์ 21

ตารางที่ 5 ความสัมพันธ์ของการเปลี่ยนแปลงค่าเงินสกุลท้องถิ่นต่อ 1 หน่วยดอลลาร์สหรัฐ
 	 ln(Foreign Exchange Rate: lnFXi)

ID MY PH SG TH

ID 1 0.954** 0.942** -0.560** 0.921**

MY 1 0.939** -0.465** 0.977**

PH 1 -0.626** 0.921**

SG 1 -0.396*

TH 1
 หมายเหต:ุ *significance at 0.05% level, **significance at 0.01% level

ตารางท่ี 5 ความสัมพันธ์ของการเปล่ียนแปลงค่าเงินสกุลท้องถ่ินต่อ 1 หน่วยดอลลาร์สหรัฐ

 ln(Foreign Exchange Rate: lnFXi)

 ID MY PH SG TH
ID 1 0.954** 0.942** -0.560** 0.921**
MY 1 0.939** -0.465** 0.977**
PH 1 -0.626** 0.921**
SG 1 -0.396*
TH 1
หมายเหตุ: *significance at 0.05% level, **significance at 0.01% level

ภาพท่ี 5 ความสัมพันธ์ของการเปล่ียนแปลงค่าเงินสกุลท้องถ่ินต่อ 1 หน่วยดอลลาร์สหรัฐ

 ln(Foreign Exchange Rate: lnFXi)

0

0.5

1

1.5

2

2.5

3

3.5

4

4.5

19
80

19
82

19
84

19
86

19
88

19
90

19
92

19
94

19
96

19
98

20
00

20
02

20
04

20
06

20
08

20
10

%

Year

lnFXi

ID MY PH SG TH

ภาพที่ 5 ความสัมพันธ์ของการเปลี่ยนแปลงค่าเงินสกุลท้องถิ่นต่อ 1 หน่วยดอลลาร์สหรัฐ
 ln(Foreign Exchange Rate: lnFXi)

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์22

สรุปและอภิปรายผลการวิจัย
 	 จากผลการสังเคราะห์ในตารางที่ 6
สรุปจ�ำนวนคู ่ความสอดคล ้องของตัวแปร
เศรษฐกิจมหภาคว่ามีความสัมพันธ์เป็นไปใน
ทิศทางเดียวกันระหว่างประเทศอินโดนีเซีย (ID)
ประเทศมาเลเซีย (MY) ประเทศฟิลิปปินส์ (PH)
ประเทศสิงคโปร์ (SG) และประเทศไทย (TH)
โดยแบ่งเป็นประเทศละ 4 คู่ความสัมพันธ์ รวม
ทั้งหมด 5 ประเทศ รวมเป็น 20 คู่ความสัมพันธ์
พบว่า 1) อัตราความเจริญเติบโตทางเศรษฐกิจ
ที่แท้จริง (real GDP growth) ของประเทศ
อินโดนีเซียมีความสอดคล้องกับประเทศอื่น
จ�ำนวน 3 คู ่ ประเทศมาเลเซยีมคีวามสอดคล้อง
กับประเทศอื่นจ�ำนวน 4 คู่ ประเทศฟิลิปปินส์
มีความสอดคล้องกับประเทศอื่นจ�ำนวน 2 คู่
ประเทศสงิคโปร์มคีวามสอดคล้องกบัประเทศอืน่
จ�ำนวน 4 คู่ และประเทศไทยมีความสอดคล้อง
กับประเทศอื่นจ�ำนวน 3 คู่ ดังนั้นเมื่อพิจารณา
ในภาพรวมของอาเซียนทั้ง 5 ประเทศ พบว่ามี
คู่ความสอดคล้องทั้งหมดจ�ำนวน 16 คู่ หรือคิด
เป็นร้อยละ 80 ซึง่เป็นตวัแปรทีม่คีวามสอดคล้อง
กันสูงที่สุด 2) ระดับการเปิดประเทศ (degrees
of openness) ของประเทศอินโดนีเซียมีความ
สอดคล้องกับประเทศอื่นจ�ำนวน 1 คู่ ประเทศ
มาเลเซยีมคีวามสอดคล้องกบัประเทศอืน่จ�ำนวน
3 คู่ ประเทศฟิลิปปินส์มีความสอดคล้องกับ
ประเทศอื่นจ�ำนวน 3 คู่ ประเทศสิงคโปร์มี
ความสอดคล้องกับประเทศอื่นจ�ำนวน 4 คู ่
และประเทศไทยมีความสอดคล้องกับประเทศ
อื่นจ�ำนวน 3 คู ่ ดังนั้นเมื่อพิจารณาในภาพ
รวมของอาเซียนทั้ง 5 ประเทศ พบว่ามีคู่ความ
สอดคล้องทั้งหมดจ�ำนวน 14 คู่ หรือคิดเป็น
ร้อยละ 70 ซึ่งเป็นตัวแปรที่มีความสอดคล้อง
กันสูงเป็นล�ำดับสอง 3) การเปลี่ยนแปลงค่าเงิน

สกุลท้องถิ่นต่อ 1 หน่วยดอลลาร์สหรัฐ (lnFX)
ของประเทศอินโดนีเซียมีความสอดคล้องกับ
ประเทศอืน่จ�ำนวน 3 คู ่ประเทศมาเลเซยีมคีวาม
สอดคล้องกับประเทศอื่นจ�ำนวน 3 คู่ ประเทศ
ฟิลปิปินส์มคีวามสอดคล้องกบัประเทศอืน่จ�ำนวน
3 คู่ ประเทศสิงคโปร์ไม่มีความสอดคล้องกับ
ประเทศอื่น และประเทศไทยมีความสอดคล้อง
กับประเทศอื่นจ�ำนวน 3 คู่ ดังนั้นเมื่อพิจารณา
ในภาพรวมของอาเซียนทั้ง 5 ประเทศ พบว่ามี
คู่ความสอดคล้องทั้งหมดจ�ำนวน 12 คู่ หรือคิด
เป็นร้อยละ 60 4) อัตราดอกเบี้ยที่แท้จริง (real
interest rate) ของประเทศอินโดนีเซียมีความ
สอดคล้องกับประเทศอื่นจ�ำนวน 3 คู่ ประเทศ
มาเลเซยีมคีวามสอดคล้องกบัประเทศอืน่จ�ำนวน
2 คู่ ประเทศฟิลิปปินส์มีความสอดคล้องกับ
ประเทศอื่นจ�ำนวน 1 คู่ ประเทศสิงคโปร์มี
ความสอดคล้องกับประเทศอื่นจ�ำนวน 1 คู่ และ
ประเทศไทยมีความสอดคล้องกับประเทศอื่น
จ�ำนวน 3 คู่ ดังนั้นเมื่อพิจารณาในภาพรวมของ
อาเซยีนทัง้ 5 ประเทศ พบว่ามคีูค่วามสอดคล้อง
จ�ำนวน 10 คู่ หรือคิดเป็นร้อยละ 50 และ 5)
อัตราเงินเฟ้อ (inflation rate) ของประเทศ
อินโดนีเซียมีความสอดคล้องกับประเทศอื่น
จ�ำนวน 1 คู่ ประเทศมาเลเซียมีความสอดคล้อง
กับประเทศอื่นจ�ำนวน 3 คู่ ประเทศฟิลิปปินส์
ไม่มีความสอดคล้องกับประเทศอื่น ประเทศ
สิงคโปร์มีความสอดคล้องกับประเทศอื่นจ�ำนวน
2 คู ่ และประเทศไทยมีความสอดคล้องกับ
ประเทศอื่นจ�ำนวน 2 คู่ ดังนั้นเมื่อพิจารณาใน
ภาพรวมของอาเซียนทั้ง 5 ประเทศ พบว่ามีคู่
ความสอดคล้องจ�ำนวน 8 คู่ หรือคิดเป็นร้อยละ
40 ซึ่งเป็นตัวแปรที่มีความสอดคล้องกันต�่ำที่สุด
	 เมื่อพิจารณาเป็นรายประเทศพบว่า
ประเทศมาเลเซีย (MY) มีคู่ความสอดคล้องของ

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์ 23

ตัวแปรเศรษฐกิจมหภาคสูงที่สุดจ�ำนวน 15 คู่
หรือคิดเป็นร้อยละ 75 อันดับรองลงมาได้แก่
ประเทศไทย (TH) ประเทศอินโดนีเซีย (ID) และ
ประเทศสิงคโปร์ (SG) มีคู่ความสอดคล้องของ
ตัวแปรเศรษฐกิจมหภาคจ�ำนวน 14 11 และ 11
คู่ตามล�ำดับ หรือคิดเป็นร้อยละ 70 55 และ 55
ตามล�ำดบั ส่วนประเทศฟิลปิปินส์ (PH) มคีูค่วาม
สอดคล้องของตัวแปรเศรษฐกิจมหภาคต�่ำที่สุด
จ�ำนวน 9 คู่ หรือคิดเป็นร้อยละ 45 เมื่อสรุป
รวมทัง้หมดพบว่าประเทศสมาชกิอาเซยีนจ�ำนวน
5 ประเทศ ได้แก่ อินโดนีเซีย (Indonesia:ID)
มาเลเซยี (Malaysia: MY) ฟิลปิปินส์ (Philippines
:PH) สงิคโปร์ (Singapore: SG) และประเทศไทย
(Thailand:TH) มีความสอดคล้องของตัวแปร
เศรษฐกิจมหภาคจ�ำนวน 60 คู่ จากทั้งหมด 100
คู่ หรือคิดเป็นร้อยละ 60

ตารางที่ 6 จ�ำนวนคู่ความสอดคล้องของตัวแปรเศรษฐกิจมหภาคระหว่างประเทศสมาชิกอาเซียน

ID MY PH SG TH รวม ร้อยละ

Real GDP Growth 3 4 2 4 3 16 80

Real Interest Rate 3 2 1 1 3 10 50

Inflation Rate 1 3 - 2 2 8 40

Degrees of Openness 1 3 3 4 3 14 70

lnFX 3 3 3 0 3 12 60

รวม 11 15 9 11 14 60
60

ร้อยละ 55 75 45 55 70
ที่มา: จากการสังเคราะห์

	 เมื่อพิจารณาความเป็นไปได้ในการเข้า
ร่วมอาณาเขตเงินตราที่เหมาะสม (OCA) ของ
ประเทศสมาชิกอาเซียน โดยก�ำหนดเงื่อนไข
ที่จ�ำเป็นต้องมีก่อนเข้าร่วมการใช้เงินตราสกุล
เดียวกันหรือตึงค่าเงินไว้ด้วยกัน คือจะต้องมี
ความสอดคล้องกันของตัวแปรเศรษฐกิจมหภาค
ของประเทศทีจ่ะเข้าร่วม พบว่าตวัแปรเศรษฐกจิ
มหภาคระหว่างประเทศสมาชกิอาเซยีนทีศ่กึษามี
ความสอดคล้องกนัจ�ำนวน 4 ตวัแปร ได้แก่อตัรา
ความเจริญเติบโตทางเศรษฐกิจที่แท้จริง อัตรา
ดอกเบี้ยที่แท้จริง ระดับการเปิดประเทศ และ
การเปลี่ยนแปลงค่าเงินสกุลท้องถิ่นต่อ 1 หน่วย
ดอลลาร์สหรัฐ ส่วนตัวแปรเศรษฐกิจมหภาค
ของประเทศสมาชิกอาเซียนที่มีความสอดคล้อง
กันต�่ำได้แก่อัตราเงินเฟ้อ เมื่อพิจารณาเป็นราย
ประเทศพบว่ามีความสอดคล้องกันของตัวแปร

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์24

	 การศึกษานี้มุ ่งวิเคราะห์ตัวแปรหลัก
ทางเศรษฐกิจในระดับมหภาค ในขณะที่ยังมี
ตัวแปรเศรษฐกิจอื่นๆ ที่น่าสนใจน�ำมาศึกษา
ความสอดคล้องกันคือตัวแปรด้านการเงิน เช่น
ปรมิาณเงนิแบบแคบ (M1) ปรมิาณเงนิแบบกว้าง
(M2) ตัวแปรด้านการคลัง เช่น งบประมาณ หนี้
สาธารณะ และตวัแปรภาคต่างประเทศ เช่นบญัชี
เดินสะพัด ดุลการช�ำระเงิน

เศรษฐกิจมหภาคจ�ำนวน 4 ประเทศ ได้แก่
ประเทศอินโดนีเซีย ประเทศมาเลเซีย ประเทศ
สิงคโปร์ และประเทศไทย ส่วนประเทศที่มี
ความสอดคล้องกันของตัวแปรเศรษฐกิจมหภาค
ต�่ำได้แก่ประเทศฟิลิปปินส์ หรือถ้าพิจารณาใน
ภาพรวมของอาเซียนพบว่ามีความสอดคล้อง
ของตัวแปรเศรษฐกิจมหภาคในระดับปานกลาง
ดังนั้นอาเซียนควรที่จะมีนโยบายร่วมกันในการ
ดูแลภาวะเงินเฟ้อของแต่ละประเทศให้มีความ
สอดคล้องกันก่อนเข้าร่วมอาณาเขตเงินตราที่
เหมาะสม และมีระบบกลไกการด�ำเนินงานทาง
ด้านเศรษฐกิจของประเทศสมาชิกร่วมกัน เพื่อ
ที่จะสามารถพัฒนาการรวมกลุ่มทางเศรษฐกิจ
เป็นสหภาพอาเซียน (AU) หรือการใช้สกุลเงิน
ตราร่วมกันในอนาคต

ข้อเสนอแนะ
	 การ เข ้ า ร ่ วมอาณาเขตเงินตราที่
เหมาะสม (OCA) มีเงื่อนไขที่จ�ำเป็นต้องมีคือ
ความสอดคล้องของตัวแปรเศรษฐกิจมหภาค
จากการศึกษาตัวแปรเศรษฐกิจจ�ำนวน 5 ตัว
พบว่าส่วนใหญ่มคีวามสอดคล้องกนัยกเว้นอตัรา
เงินเฟ้อที่มีความสอดคล้องกันต�ำ่ซึ่งเป็นเงื่อนไข
ส�ำคัญ เพราะการเข้าร่วมอาณาเขตเงินตราสกุล
เดียวกันจะท�ำให้แต่ละประเทศสูญเสียเครื่อง
มือในการด�ำเนินนโยบายด้านอัตราแลกเปลี่ยน
ประเทศที่มีภาวะเงินเฟ ้อสูงจะท�ำให ้ความ
สามารถในการแข่งขนัทางการค้าของประเทศนัน้
ลดลง ท�ำให้บญัชเีดนิสะพดัขาดดลุ และอาจน�ำไป
สูปั่ญหาวกิฤตเศรษฐกจิได้ ดงันัน้ประเทศสมาชกิ
อาเซยีนควรจะมนีโยบายร่วมกนัในการดแูลภาวะ
เงินเฟ้อของแต่ละประเทศให้มีความสอดคล้อง
กันก่อนการเข้าร่วมใช้เงินตราสกุลเดียวกัน

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์ 25

เอกสารอ้างอิง

ชาญณรงค์ ชัยพัฒน์. (2554).“ระดับการเคลื่อนย้ายเงินทุนระหว่างประเทศจากแบบ
	 จ�ำลองการก�ำหนดอตัราดอกเบีย้.” วทิยาสารเกษตรศาสตร์ สาขาสงัคมศาสตร์
	 ,32, 3. หน้า 382-392.
ธงชัย วงศ์เสรีนุกุล. (2549).ความพร้อมในการรวมกลุ ่มทางการเงินในภูมิภาค
	 อาเซียน	และเอเชียตะวันออก. วิทยานิพนธ์ปริญญามหาบัณฑิต สาขา	 	
	 เศรษฐศาสตร์. มหาวิทยาลัยเกษตรศาสตร์.
สถิตย์ ลิ่มพงศ์พันธ์. (2549). “ความสอดคล้องของปัจจัยทางเศรษฐกิจในการเข้าสู่	
	 สกุลเงินร่วมกันของอาเซียน.” วารสารเศรษฐศาสตร์สุโขทัยธรรมาธิราช,
	 1, ฉบับปฐมฤกษ์. หน้า 147-166.
ASEAN. (2008). ASEAN ECONOMIC COMMUNITY BLUEPRINT. Retrieved
	 February 28, 2012, from http://www.asean.org/
Kenen, Peter. (1969). “The theory of optimum currency areas.” Monetary 	
	 Problems in the International Economy, University of Chicago 		
	 Press, pp.41-60.
Magda Kandil and Mohamed Trabelsi. (2010). “IS THE ANNOUNCED
	 MONETARY UNION IN GCC COUNTRIES FEASIBLE?.” The Economic 	
	 Research Forum.
McKinnon, R. I. (1963). “Optimum Currency Areas”. American Economic 	
	 Review, 53, pp.717-725.
Mundell, R. A. (1961). “A Theory of Optimum Currency Areas”. American 	
	 Economic Review, 51, pp.657-665.
Obiyathulla lsmath Bacha. (2008). “A common currency area for ASEAN? 	
	 Issues and feasibility.” Applied Economics, 40, pp.515-529.

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์26

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์ 27

การวิเคราะห์ต้นทุนและผลตอบแทนของพนักงาน
ที่เข้าร่วมโครงการเกษียณอายุก่อนก�ำหนดของ

ธนาคารออมสิน ประจ�ำปี 2553
Cost - Benefit of Employees Early Retirement

Project 2010 of Government
Savings Bank

ณัฐพล วุฒิรักขจร*
รศ.ดร.อ้อทิพย์ ราษฎร์นิยม**

รศ.ดร.ชมพูนุท โกสลากร เพิ่มพูนวิวัฒน์***
Nuttapon Wuttirakkajon*

Assoc. Prof. Dr.Aotip Ratniyom**
Assoc. Prof. Dr.Chompoonuh Kosalakorn Permpoonwiwat***

*นักศึกษาปริญญาโท สาขาวิชาเศรษฐศาสตร์การพัฒนามนุษย์ สำ�นักวิชาเศรษฐศาสตร์และนโยบายสาธารณะ

มหาวิทยาลัยศรีนครินทรวิโรฒ

*Graduate students, School of Economics & Public Policy, Srinakharinwirot University

**อาจารย์ที่ปรึกษา สาขาวิชาเศรษฐศาสตร์การพัฒนามนุษย์ สำ�นักวิชาเศรษฐศาสตร์และนโยบายสาธารณะ

มหาวิทยาลัยศรีนครินทรวิโรฒ

**Adviser, School of Economics & Public Policy, Srinakharinwirot University

***อาจารย์ที่ปรึกษาร่วม สาขาวิชาเศรษฐศาสตร์การพัฒนามนุษย์ สำ�นักวิชาเศรษฐศาสตร์และนโยบายสาธารณะ

มหาวิทยาลัยศรีนครินทรวิโรฒ

***Co-Adviser, School of Economics & Public Policy, Srinakharinwirot University

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์28

บทคัดย่อ

 	 การวิจัยครั้งนี้มีวัตถุประสงค์เพื่อศึกษาข้อมูลทั่วไป ปัจจัยทั้งทางเศรษฐกิจ
สังคมและสาเหตุการตัดสินใจเกษียณอายุ การวิเคราะห์ต้นทุนและผลตอบแทนของ
พนักงานที่ได้รับการอนุมัติให้เกษียณอายุจากการโครงการเกษียณอายุก่อนก�ำหนด
จากกลุม่ตวัอย่างพนกังานทีไ่ด้รบัการอนมุตัใิห้เข้าร่วมโครงการเกษยีณอายกุ่อนก�ำหนด
ประจ�ำปี 2553 ทั่วประเทศ จ�ำนวน 103 ตัวอย่าง จากผลการวิจัยพบว่า กลุ่มตัวอย่าง
เพศหญิงและเพศชาย โดยคิดเป็นร้อยละ 68.0 และ 32.0 มีอายุเฉลี่ยในปีที่เกษียณ
เท่ากับ 52.9 ปี สถานภาพสมรส/อยู่ด้วยกันมากที่สุด คิดเป็นร้อยละ 62.1 และส่วน
ใหญ่อาศยัอยูก่บัคูส่มรส/ครอบครวั คดิเป็นร้อยละ 69.9 ส่วนใหญ่ไม่ได้ประกอบอาชพี
คิดเป็นร้อยละ 67.0 ส่วนใหญ่ไม่มีหนี้สิน คิดเป็นร้อยละ 72.8 สาเหตุหลักของการ
ตัดสินใจของการตัดสินใจเกษียณอายุก่อนก�ำหนด คือ ต้องการใช้เวลาพักผ่อน และ
ผลตอบแทนเป็นทีน่่าพอใจ ต้นทนุและผลตอบแทนทีเ่ป็นตวัเงนิต่อหน่วยของพนกังาน
ตลอดระยะเวลาการเกษียณก่อนก�ำหนด พบว่า มีต้นทุนรวมเท่ากับ 6,136,497 บาท
ซึง่สงูกว่าผลตอบแทนทีม่มีลูค่าเพยีง 3,607,468 บาทต่อคน และในทกุช่วงอายมุต้ีนทนุ
และผลตอบแทนโดยเฉลีย่เท่ากบั 8,734,717 บาท และ 4,798,966 บาท ตามล�ำดบั เมือ่
จ�ำแนกตามช่วงอาย ุพบว่า พนกังานทีม่ช่ีวงอาย ุ41- 45 ปี มต้ีนทนุและมผีลตอบแทน
มากที่สุด โดยเฉลี่ยต่อคนสูงสุด เท่ากับ 13,310,385บาท และ 10,710,366 บาท ตาม
ล�ำดับ
	 หากพิจารณาตามระดับงานมีต้นทุนรวมโดยเฉลี่ยในแต่ละระดับงาน เท่ากับ
5,569,709 บาท แบ่งออกเป็นต้นทุนทางตรงโดยเฉลี่ย เท่ากับ 632,066 บาทและทาง
อ้อมโดยเฉลี่ย เท่ากับ 4,937,643 บาท พนักงานระดับปฏิบัติการมีต้นทุนรวมมาก
ที่สุด เท่ากับ 6,710,961 บาท และผลตอบแทนรวมโดยเฉลี่ย เท่ากับ 3,451,884 บาท
พนักงานระดับบริหารมีผลตอบแทนมากที่สุด เท่ากับ 4,372,422 บาท การวิเคราะห์
ต้นทนุและผลตอบแทนทีเ่ป็นตวัเงนิของการเกษยีณอายกุ่อนก�ำหนด พบว่า ต้นทนุและ
ผลตอบแทนตลอดระยะเวลาการเกษยีณก่อนก�ำหนด มมีลูค่าปัจจบุนัสทุธ(ิNPV) เท่ากบั
-2,529,029 บาท และมีอัตราผลตอบแทนต่อต้นทุน (B/C) เท่ากับ 0.6 เมื่อพิจารณา
ตามระดับงาน พบว่า ในทุกระดับงานมีมูลค่าปัจจุบันสุทธิ (NPV) เป็นลบ และมีอัตรา
ผลตอบแทนต่อต้นทุน (B/C) เป็นศูนย์ หากพิจารณาถึงช่วงอายุของพนักงาน พบว่า
พนักงานที่มีช่วงอายุ 56 – 59 ปี มีมูลค่าปัจจุบัน (NPV) เป็นบวก เท่ากับ 190,752
บาท และมีอัตราผลตอบแทนต่อต้นทุน (B/C) เท่ากับ 1.1 แสดงถึงความคุ้มค่า และ
ผลตอบแทนทีไ่ม่เป็นตวัเงนิ คอืพนกังานทีเ่กษยีณอายมุกีารตดิตามข่าวสาร เหตกุารณ์
ปัจจุบันเพิ่มขึ้นมาก

ค�ำส�ำคัญ : ต้นทุน, ผลตอบแทน, มูลค่าปัจจุบันสุทธิ, อัตราผลตอบแทนต่อต้นทุน

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์ 29

Abstract

	 This research aims to study general information of economic and social

factors as well as the decision on retirement, cost analysis and benefit of

employees approved to be retired by Early Retirement Project from 103

subjects of employees who are approved to be participated in Early Retirement

Project 2010 throughout Thailand. The results show that the subjects are male

and female in the percentage of 68.0 and 32.0, respectively. Their average age

in the year of retirement is 52.9 years old. The majority of their marital

status is marring and living together calculated to be 69.9%. Most of them are

unemployed calculated to be 67.0% and most of them also have no debt

calculated to be 72.8%. The main causes of their decision on early retirement

are that they want to take rest and the benefit of this project is satisfying. When

considering on cost and analysis in the form of money per employee during

the duration of early retirement, it is found that the total cost is 6, 136, 497

baht that is higher than the benefit that is only 3, 607, 468 baht per employee.

The average benefit for all ages is 8,734,717 baht and 4,798,966 baht,

respectively. When considering on age, it is found that employees with the age

between 41- 45 years have the highest cost with the highest average benefit

of 13, 310, 385 baht and 10, 710, 366 baht, respectively.

	 When considering on work level, the average of total cost in each work

level is 5, 569, 709 baht divided into average direct cost of 632,066 baht and

average indirect cost of 4,937,643 baht. The operation employees have the

highest total cost of 6, 710, 961 baht and the average total of 3,451,884 baht

while the executive employees have the highest benefit of 4,372,422 baht. From

the analysis of cost and benefit in the form of money for early retirement, it is

found that the cost and benefit during the early retirement has the Net Present

Value (NPV) of -2,529,029 baht and B/C ratio is 0.6. When considering on work

level, it is found that all work levels have Net Present Value (NPV) as the negative

value and B/C ratio as zero. When considering on employees’ ages, it is found

that employees with the age between 56-59 years old have Net Present Value

(NPV) as positive value of 190,752 baht and B/C ratio as 1.1. This result shows the

worthiness and benefit that is not in the form of money, i.e., retired employees

have higher level of following current news and situation.

Keywords : Cost, Benefit, Net Present Value(NPV), Benefit/Cost Ratio (B/C)

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์30

บทน�ำ
	 ในสงัคมยคุปัจจบุนัทีม่กีารเปลีย่นแปลง
ไปอย่างรวดเร็วซึ่งส่งผลให้องค์กรทั้งภาคธุรกิจ
และภาครัฐต้องเปลี่ยนรูปแบบการให้บริการ
เพื่อให้ทันต่อความก้าวหน้าทางด้านเทคโนโลยี
ในด้านของทรัพยากรมนุษย์ที่ไม่สามารถหนี
พ้นต่อการเปลี่ยนแปลงในโลกปัจจุบันไปได้ จึง
ท�ำให้มนุษย์เป็นตัวกลางในการด�ำเนินการขับ
เคลื่อนปัจจัยการลงทุนอื่นๆ เช่น เงิน วัตถุดิบ
การผลิต วิธีการด�ำเนินงาน การขยายตัวและ
เปลี่ยนแปลงของสภาพแวดล้อมต่างๆ ที่มี
อทิธพิลต่อการด�ำรงอยูข่ององค์กรและบคุลากร
ส่งผลให้เกิดแรงผลักดันต่อองค์กรธุรกิจที่จะ
ต้องปรับตัวเพื่อตอบสนองความต้องการขั้น
พื้นฐานของแรงงานเพื่อให้มีคุณภาพชีวิตการ
ท�ำงานที่ดีขึ้น ดังนั้นจึงท�ำให้องค์กรต่างๆมี
การวางแผนทรัพยากรมนุษย์
	 ธนาคารออมสนิ ซึง่กลุม่ลกูค้าส่วนใหญ่
ของธนาคารเป็นลกูค้ารายย่อยซึง่คดิเป็นร้อยละ
93 ของจ�ำนวนผู้ใช้บริการ ท�ำให้ธนาคารต้อง
พัฒนาการให้บริการให้ทั่วถึงผ่านระบบการ
ท�ำงานทีท่นัสมยั และต้องเพิม่เครอืข่ายสาขาให้
ครอบคลมุ พร้อมทัง้ยงัต้องปรบัปรงุพนกังานให้
มปีระสทิธภิาพและเพยีงพอเพือ่ตอบสนองความ
ต้องการของลูกค้าอย่างครบวงจร ธนาคาร
ออมสินจึงจ�ำเป็นต้องมีการปรับเปลี่ยนพัฒนา
บุคลากรและเทคโนโลยีต่างๆ เพื่อให้พนักงาน
มคีวามสามารถในการให้บรกิารทีท่นัสมยั ครบ
วงจร ทั้งยังต้องปรับโครงสร้างการบริหารงาน
และช่องทางการให้บรกิารเพิม่ขัน้ เพือ่ให้ทนัต่อ
การแข่งขันและสามารถรองรับปริมาณธุรกรรม
ทางการเงินที่เพิ่มมากขึ้น เพื่อให้องค์กรเป็น
ผู้น�ำการบริการทางด้านการเงิน ที่มีการเติบโต
อย่างต่อเนื่องในแต่ละปี

	 ดังนั้นธนาคารออมสินจึงได ้จัดให ้
มีโครงการเกษียณก่อนก�ำหนดแก่พนักงาน
ธนาคารออมสิน ซึ่งจะเป็นทางเลือกหนึ่งให้แก่
พนักงานของธนาคารออมสินที่ไม่สามารถปรับ
ตัวให้ทันต่อการเปลี่ยนแปลงของเทคโนโลยี
และวธิกีารปฏบิตังิานใหม่ๆ ให้เข้าร่วมโครงการ
โดยก�ำหนดให้ผู ้เข้าร่วมโครงการ ได้รับผล
ตอบแทนเท่ากับเงินเดือนเดือนสุดท้ายคูณด้วย
ระยะเวลาการท�ำงาน(ปี) ทั้งนี้ไม่เกิน 22 เท่า
ของเงินเดือนเดือนสุดท้าย ส�ำหรับพนักงานที่มี
ระยะเวลาการท�ำงาน 30 ปีขึ้นไป และมีระยะ
เวลาการท�ำงานที่เหลือ (เดือน) จนเกษียณอายุ
ได้น้อยกว่า 22 เดือน ให้ได้รับผลตอบแทน
พิเศษเพิ่มอีก 4 เท่าของเงินเดือนเดือนสุดท้าย
ทังนี้ผลตอบแทนพิเศษเมื่อรวมกับค่าตอบแทน
แล้วต้องไม่เกิน 22 เท่าของเงินเดือนเดือน
สดุท้าย ค่าชดเชยตามจ�ำนวนเท่าของเงนิเดอืน
เดือนสุดท้าย สูงสุดไม่เกิน 10 เท่า
	 จากโครงการฯดังกล่าวมีผลกระทบต่อ
พนักงานที่ตัดสินใจเกษียณอายุก่อนก�ำหนด
ทั้งในด้านเศรษฐกิจและสังคมที่ได้รับในช่วงที่
เกษียณอายุก่อนก�ำหนด อาทิเช่น ต้นทุนทาง
ด้านจิตใจทั้งที่เป็นตัวเงินและไม่เป็นตัวเงิน
ต้นทุนค่าเสียโอกาสต่างๆและผลตอบแทนที่
ได้รบัทัง้ทางตรงและทางอ้อม ผูว้จิยัจงึมคีวาม
สนใจทีจ่ะวเิคราะห์ต้นทนุและผลตอบแทนของ
พนักงานที่ได้เกษียณอายุจากโครงการเกษียณ
อายุก่อนก�ำหนดของธนาคารออมสิน ซึ่งผล
การศึกษาที่ได้จะเป็นประโยชน์กับพนักงานใน
การตัดสินใจที่เข้าร่วมโครงการฯในอนาคตได้
อีกทั้งเป็นแนวทางในแก่หน่วยงานทั้งภาครัฐ
และเอกชนในการบริหารงานบุคคลเพื่อให้เกิด
ประโยชน์สูงสุดต่อองค์กร

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์ 31

วัตถุประสงค์
	 ในการวจิยัครัง้นีผู้ว้จิยัได้ตัง้วตัถปุระสงค์
ไว้ดังนี้
	 1. ศึกษาสภาพทั่วไปและสาเหตุการ
ตัดสินใจเกษียณอายุของพนักงานธนาคาร
ออมสิน
	 2. วเิคราะห์ต้นทนุและผลตอบแทนของ
พนักงานที่ได้รับการอนุมัติให้เกษียณอายุจาก
การโครงการฯ

วิธีการศึกษา
	 ประชากรที่ใช ้ในการศึกษา มีดังนี้
พนักงานธนาคารออมสินที่ได้รับอนุมัติตาม
โครงการเกษียณอายุก่อนก�ำหนดทั่วประเทศ
จ�ำนวน 519 คน โดยแบ่งประชากรตามระดับ
ต�ำแหน่งของพนักงานและกลุ่มตัวอย่างที่ใช้ใน
การศึกษา ได้แก่ พนักงานธนาคารออมสินที่
ได้รับการเกษียณอายุจ�ำนวน 103 คน ผู้วิจัย
ได้เลือกกลุ่มตัวอย่างการเลือกตัวอย่างแบบ
เจาะจง (Purposive Sampling) โดยมีการ
สุ่มกลุ่มตัวอย่างด้วยการก�ำหนดคุณลักษณะ
ประชากรจากระดบัต�ำแหน่ง (ภทัรา นคิมานนท์
2544: 75) ในการเก็บข้อมูลจากแบบสอบถาม
จากพนักงานที่ได้รับการเกษียณอายุในสัดส่วน
ที่เท่าเทียมกัน โดยก�ำหนดกลุ ่มตัวอย่างที่
ต้องการศกึษาประมาณร้อยละ 20 ของทกุระดบั
(ยุทธ ไกยวรรณ์ 2545: 103)

ขอบเขตการวิจัย
	 ในการศึกษาเรื่องการวิเคราะห์ต้นทุน
และผลตอบแทนของพนักงานที่เกษียณอายุ
ก่อนก�ำหนดของธนาคารออมสนิ มขีอบเขตการ
ศึกษา ดังนี้

	 1. ศึกษากลุ่มตัวอย่างพนักงานที่ได้รับ
การอนุมัติให้เข้าร่วมโครงการเกษียณอายุก่อน
ก�ำหนด ประจ�ำปี 2553 ทั่วประเทศโดยจ�ำแนก
กลุ่มตัวอย่างตามต�ำแหน่งงาน
	 2. ก�ำหนดให้อายุของโครงการเกษียณ
อายุโดยการค�ำนวณจากอายุของพนักงานที่
ได้รับการอนุมัติให้เกษียณอายุนับจ�ำนวนปีจน
กระทั่งอายุครบ 60 ปีบริบูรณ์ ซึ่งถือเป็นการ
เกษียณอายุตามปกติ
	 3. ในการวิ เคราะห์ต ้นทุนและผล
ตอบแทนของพนักงานที่ได้รับการเกษียณอายุ
จากโครงการฯ มีเงื่อนไขในการวิจัย ดังนี้
	 	 3.1 ก�ำหนดให้อัตราดอกเบี้ย
คงทีต่ลอดอายโุครงการ ก�ำหนดไว้ที ่ร้อยละ1.8
ต่อปี ประมาณจากอัตราดอกเบี้ยเงินฝากค่า
เฉลี่ยถ่วงน�้ำหนักของธนาคารพาณิชย์ทั้งระบบ
(ธนาคารแห่งประเทศไทย 2553)	
	 	 3.2 ก�ำหนดให้อัตราเงินเดือน
ของพนักงานเพิ่มขึ้นจากการประเมินผลงาน
มาตราฐาน ในอัตราคงที่ ร้อยละ 7.5 ต่อปี
	 	 3.3 ก�ำหนดให้ค่าตอบแทน
พิเศษประจ�ำปี (เงินโบนัส) มีอัตราคงที่เท่ากับ
เงินเดือน 5 เดือนต่อปี จากค่าตอบแทนพิเศษ
ประจ�ำปีย้อนหลัง 5 ปีที่ต�่ำที่สุด
	 	 3.4 ก�ำหนดให ้ เงินสบทบ
พนักงานมีอัตราคงที่ ร้อยละ 9 ของอัตราเงิน
เดือน ตามข้อก�ำหนดของธนาคาร
	 	 3.5 ผลตอบแทนและค่าใช้จ่าย
ที่เป็นตัวเงินของพนักงานที่เข้าร่วมโครงการ
ทัง้หมดมกีารหกัอตัราภาษเีงนิได้บคุคลธรรมดา
	 	 3.6 ค่ารกัษาพยาบาลค�ำนวณ
จากค่ารักษาพยาบาลประจ�ำปีของพนักงานทั้ง
องค์กรโดยเฉลี่ย

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์32

	 	 3.7 ก�ำหนดให้พนักงานที่เข้า
ร่วมโครงการรับเงินบ�ำเหน็จทั้งหมด

เครื่องมือที่ใช้ในการวิจัย
	 การวิจัยครั้งนี้ใช้เป็นการศึกษาวิจัยเชิง
พรรณนา โดยใช้แบบสอบถามที่ผู ้วิจัยสร้าง
ขึ้นเพื่อเป็นเครื่องมือในการเก็บรวบรวมข้อมูล
ปฐมภูมิจากพนักงานธนาคารออมสินที่เข้าร่วม
โครงการเกษียณอายุก่อนก�ำหนด

การวิเคราะห์ข้อมูล
	 การวิเคราะห์แบ่งออกเป็น 2 ส่วน ดังนี้
	 1.ศึกษาภูมิหลังเศรษฐกิจ สังคม และ
การตัดสินใจของพนักงานที่ได้รับการอนุมัติ
ให้เกษียณตามโครงการฯ โดยการใช้สถิติ
พรรณนาในการเปรียบเทียบ ได้แก่ ค่าความถี ่
ค่าร้อยละและค่าเฉลี่ยและวิธีการแจกแจง
ความถีใ่นแต่ละข้อมลูตามค่าเฉลีย่เลขคณติของ
คะแนนผูว้จิยัได้ใช้มาตรวดัแบบ Rating Scale
ตามวิธีของ Likert ในการวิเคราะห์การตัดสิน
ใจของพนักงานที่เกษียณอายุ ได้แบ่งค่า ระดับ
คะแนน 5 ระดับ
	 2.การวิเคราะห์ต้นทุนและผลตอบแทน
ของพนักงานที่ ได ้รับการเกษียณอายุจาก
โครงการเกษียณอายุก่อนก�ำหนดของธนาคาร
ออมสิน ประจ�ำปี 2553 โดยมีการวิเคราะห์ใน
มุมมองของพนักงาน ซึ่งประกอบด้วยต้นทุน
และผลตอบแทน ทั้งที่เป็นตัวเงินและไม่เป็น
ตัวเงิน ซึ่งมีการวิเคราะห์นับตั้งแต่ปีที่พนักงาน
เกษียณจนกระทั่งอายุครบ 60 ปีบริบูรณ์ โดยมี
สูตรค�ำนวณดังนี้
	 1) มูลค่าปัจจุบันของผลตอบแทนสุทธิ
(Net Present Value : NPV) การค�ำนวณ
ผลต่างของมูลค่าปัจจุบันของต้นทุนและผล

ตอบแทนตลอดอายุโครงการฯ
	 1.1) มูลค่าปัจจุบันของผลตอบแทน
(Present value of benefit หรือ PVB)
เป็นการค�ำนวณผลได้ที่สามารถตีค่ามาเป็นตัว
เงินได้ทั้งของพนักงานและองค์กร โดยมีสูตร
การค�ำนวณ ดังนี้

4

3. ในการวิเคราะห์ต้นทุนและผลตอบแทนของ

พนักงานที่ได้รับการเกษียณอายุจากโครงการฯ มีเงื่อนไขใน
การวิจัย ดังนี้
 3.1 ก าหนดให้อัตราดอกเบี้ยคงที่ตลอด
อายุโครงการ ก าหนดไว้ที่ ร้อยละ1.8 ต่อปี ประมาณจาก
อัตราดอกเบี้ยเงินฝากค่าเฉล่ียถ่วงน้ าหนักของธนาคาร
พาณิชย์ทั้งระบบ (ธนาคารแห่งประเทศไทย 2553)
 3.2 ก าหนดให้อัตราเงินเดือนของ
พนักงานเพิ่มขึ้นจากการประเมินผลงานมาตราฐาน ใน
อัตราคงที่ ร้อยละ 7.5 ต่อปี
 3 .3 ก าหนดให้ ค่ า ตอบแทนพิ เ ศษ
ประจ าปี (เงินโบนัส) มีอัตราคงที่เท่ากับเงินเดือน 5 เดือน
ต่อปี จากค่าตอบแทนพิเศษประจ าปีย้อนหลัง 5 ปีที่ต่ าที่สุด
 3.4 ก าหนดให้เงินสบทบพนักงานมี
อัตราคงที่ ร้อยละ 9 ของอัตราเงินเดือน ตามข้อก าหนดของ
ธนาคาร
 3.5 ผลตอบแทนและค่าใช้จ่ายที่เป็นตัว
เงินของพนักงานที่เข้าร่วมโครงการทั้งหมดมีการหักอัตรา
ภาษีเงินได้บุคคลธรรมดา
 3.6 ค่ารักษาพยาบาลค านวณจากค่า
รักษาพยาบาลประจ าปีของพนักงานทั้งองค์กรโดยเฉลี่ย
 3.7 ก าหนดให้พนักงานที่ เข้าร่วม
โครงการรับเงินบ าเหน็จทั้งหมด

เคร่ืองมือที่ใช้ในการวิจยั
การวิจัยครั้งนี้ใช้เป็นการศึกษาวิจัยเชิงพรรณนา

โดยใช้แบบสอบถามที่ผู้วิจัยสร้างขึ้นเพื่อเป็นเครื่องมือใน
การเก็บรวบรวมข้อมูลปฐมภูมิจากพนักงานธนาคารออมสิน
ที่เข้าร่วมโครงการเกษียณอายุก่อนก าหนด

การวิเคราะห์ข้อมูล

 การวิเคราะห์แบ่งออกเป็น 2 ส่วน ดังนี ้
 1.ศึกษาภูมิหลังเศรษฐกิจ สังคม และการตัดสินใจ
ของพนักงานที่ได้รับการอนุมัติให้เกษียณตามโครงการฯ
โดยการใช้สถิติพรรณนาในการเปรียบเทียบ ได้แก่
ค่าความถี่ ค่าร้อยละและค่าเฉลี่ยและวิธีการแจกแจงความถี่
ในแต่ละข้อมูลตามค่าเฉล่ียเลขคณิตของคะแนนผู้วิจัยได้ใช้
มาตรวัดแบบ Rating Scale ตามวิธีของ Likert ในการ
วิเคราะห์การตัดสินใจของพนักงานที่เกษียณอายุ ได้แบ่งค่า
ระดับคะแนน 5 ระดับ

 2.การวิเคราะห์ต้นทุนและผลตอบแทนของพนักงาน
ที่ได้รับการเกษียณอายุจากโครงการเกษียณอายุก่อน
ก าหนดของธนาคารออมสิน ประจ าปี 2553 โดยมีการ
วิเคราะห์ในมุมมองของพนักงาน ซึ่งประกอบด้วยต้นทุน
และผลตอบแทน ทั้งที่เป็นตัวเงินและไม่เป็นตัวเงิน ซึ่งมีการ
วิเคราะห์นับตั้งแต่ปีที่พนักงานเกษียณจนกระทั่งอายุครบ
60 ปีบริบูรณ์ โดยมีสูตรค านวณดังนี้
 1) มูลค่าปัจจุบันของผลตอบแทนสุทธิ (Net
Present Value : NPV) การค านวณผลต่างของมูลค่า
ปัจจุบันของต้นทุนและผลตอบแทนตลอดอายุโครงการฯ

1.1) มูลค่าปัจจุบันของผลตอบแทน (Present
value of benefit หรือ PVB) เป็นการ
ค านวณผลได้ที่สามารถตีค่ามาเป็นตัว
เงินได้ทั้งของพนักงานและองค์กร โดยมี
สูตรการค านวณ ดังนี ้

 0 1
PVB

n Bt tt r
 
 

โดยที่ PVB คือ ผลรวมของมูลคา่ปัจจบุันของผลตอบแทน

ตลอดโครงการฯ
Bt คือ ผลรวมของผลตอบแทนที่เป็นตัวเงิน

ทั้งหมดของโครงการ ตั้งแต่ปีที่เริ่ม
เกษียณอายุจนกระทั่งครบ 60 ปีบริบูรณ์

n คือ จ านวนปีที่เหลือก่อนเกษียณอายุ 60 ปี
บริบูรณ์ของผู้ขอเกษียณอายุก่อนก าหนด

 r คือ อัตราส่วนลด
1.2) การหาค่าผลรวมของมูลค่าปัจจุบันของ

ต้นทุน (Present value of cost หรือ
PVC) เป็นการค านวณค่าใช้จ่ายที่เกิดขึ้น
ในช่วงเวลาที่เกษียณอายุ โดยมีค าส่ังให้
เกษียณอายุตั้งแต่วันที่ 1 ธันวาคม 2553
จนกระทั่งพนักงานที่เกษียณอายุมีอายุ
ครบ 60 ปี สูตรการค านวณดังนี้

 0 1

n CtPVC tt r

 

โดยที่ PVC คือ ค่าใชจ้่ายที่เป็นตัวเงินทั้งหมดของโครงการ

โดยที่ PVB คือ ผลรวมของมูลค่าปัจจุบันของ
ผลตอบแทนตลอดโครงการฯ
	 Bt คอื ผลรวมของผลตอบแทนทีเ่ป็นตวั
เงินทั้งหมดของโครงการ ตั้งแต่ปีที่เริ่มเกษียณ
อายุจนกระทั่งครบ 60 ปีบริบูรณ์
	 n คือ จ�ำนวนปีที่เหลือก่อนเกษียณ
อายุ 60 ปีบริบูรณ์ของผู้ขอเกษียณอายุก่อน
ก�ำหนด
	 r คือ อัตราส่วนลด
	 1.2) การหาค่าผลรวมของมลูค่าปัจจบุนั
ของต้นทนุ (Present value of cost หรอื PVC)
เป็นการค�ำนวณค่าใช้จ่ายที่เกิดขึ้นในช่วงเวลา
ที่เกษียณอายุ โดยมีค�ำสั่งให้เกษียณอายุตั้งแต่
วันที่ 1 ธันวาคม 2553 จนกระทั่งพนักงานที่
เกษียณอายุมีอายุครบ 60 ปี สูตรการค�ำนวณ
ดังนี้

โดยที่ PVC คือ ค่าใช้จ่ายที่เป็นตัวเงินทั้งหมด
ของโครงการ
	 Ct คือ ผลรวมของค่าใช้จ่ายที่เป็นตัว
เงินทั้งหมดของโครงการ ตั้งแต่ปีที่เริ่มเกษียณ
อายุจนกระทั่งครบ 60 ปีบริบูรณ์
	 n คอื จ�ำนวนปีทีเ่หลอืก่อนเกษยีณอายุ
60 ปีบริบูรณ์ของผู้ขอเกษียณอายุก่อนก�ำหนด
	 r คือ อัตราส่วนลด

4

3. ในการวิเคราะห์ต้นทุนและผลตอบแทนของ

พนักงานที่ได้รับการเกษียณอายุจากโครงการฯ มีเงื่อนไขใน
การวิจัย ดังนี้
 3.1 ก าหนดให้อัตราดอกเบี้ยคงที่ตลอด
อายุโครงการ ก าหนดไว้ที่ ร้อยละ1.8 ต่อปี ประมาณจาก
อัตราดอกเบี้ยเงินฝากค่าเฉล่ียถ่วงน้ าหนักของธนาคาร
พาณิชย์ทั้งระบบ (ธนาคารแห่งประเทศไทย 2553)
 3.2 ก าหนดให้อัตราเงินเดือนของ
พนักงานเพิ่มขึ้นจากการประเมินผลงานมาตราฐาน ใน
อัตราคงที่ ร้อยละ 7.5 ต่อปี
 3 .3 ก าหนดให้ ค่ า ตอบแทนพิ เ ศษ
ประจ าปี (เงินโบนัส) มีอัตราคงที่เท่ากับเงินเดือน 5 เดือน
ต่อปี จากค่าตอบแทนพิเศษประจ าปีย้อนหลัง 5 ปีที่ต่ าที่สุด
 3.4 ก าหนดให้เงินสบทบพนักงานมี
อัตราคงที่ ร้อยละ 9 ของอัตราเงินเดือน ตามข้อก าหนดของ
ธนาคาร
 3.5 ผลตอบแทนและค่าใช้จ่ายที่เป็นตัว
เงินของพนักงานที่เข้าร่วมโครงการทั้งหมดมีการหักอัตรา
ภาษีเงินได้บุคคลธรรมดา
 3.6 ค่ารักษาพยาบาลค านวณจากค่า
รักษาพยาบาลประจ าปีของพนักงานทั้งองค์กรโดยเฉลี่ย
 3.7 ก าหนดให้พนักงานที่ เข้าร่วม
โครงการรับเงินบ าเหน็จทั้งหมด

เคร่ืองมือที่ใช้ในการวิจยั
การวิจัยครั้งนี้ใช้เป็นการศึกษาวิจัยเชิงพรรณนา

โดยใช้แบบสอบถามที่ผู้วิจัยสร้างขึ้นเพื่อเป็นเครื่องมือใน
การเก็บรวบรวมข้อมูลปฐมภูมิจากพนักงานธนาคารออมสิน
ที่เข้าร่วมโครงการเกษียณอายุก่อนก าหนด

การวิเคราะห์ข้อมูล

 การวิเคราะห์แบ่งออกเป็น 2 ส่วน ดังนี ้
 1.ศึกษาภูมิหลังเศรษฐกิจ สังคม และการตัดสินใจ
ของพนักงานที่ได้รับการอนุมัติให้เกษียณตามโครงการฯ
โดยการใช้สถิติพรรณนาในการเปรียบเทียบ ได้แก่
ค่าความถี่ ค่าร้อยละและค่าเฉลี่ยและวิธีการแจกแจงความถี่
ในแต่ละข้อมูลตามค่าเฉล่ียเลขคณิตของคะแนนผู้วิจัยได้ใช้
มาตรวัดแบบ Rating Scale ตามวิธีของ Likert ในการ
วิเคราะห์การตัดสินใจของพนักงานที่เกษียณอายุ ได้แบ่งค่า
ระดับคะแนน 5 ระดับ

 2.การวิเคราะห์ต้นทุนและผลตอบแทนของพนักงาน
ที่ได้รับการเกษียณอายุจากโครงการเกษียณอายุก่อน
ก าหนดของธนาคารออมสิน ประจ าปี 2553 โดยมีการ
วิเคราะห์ในมุมมองของพนักงาน ซึ่งประกอบด้วยต้นทุน
และผลตอบแทน ทั้งที่เป็นตัวเงินและไม่เป็นตัวเงิน ซึ่งมีการ
วิเคราะห์นับตั้งแต่ปีที่พนักงานเกษียณจนกระทั่งอายุครบ
60 ปีบริบูรณ์ โดยมีสูตรค านวณดังนี้
 1) มูลค่าปัจจุบันของผลตอบแทนสุทธิ (Net
Present Value : NPV) การค านวณผลต่างของมูลค่า
ปัจจุบันของต้นทุนและผลตอบแทนตลอดอายุโครงการฯ

1.1) มูลค่าปัจจุบันของผลตอบแทน (Present
value of benefit หรือ PVB) เป็นการ
ค านวณผลได้ที่สามารถตีค่ามาเป็นตัว
เงินได้ทั้งของพนักงานและองค์กร โดยมี
สูตรการค านวณ ดังนี ้

 0 1
PVB

n Bt tt r
 
 

โดยที่ PVB คือ ผลรวมของมูลคา่ปัจจบุันของผลตอบแทน

ตลอดโครงการฯ
Bt คือ ผลรวมของผลตอบแทนที่เป็นตัวเงิน

ทั้งหมดของโครงการ ตั้งแต่ปีที่เริ่ม
เกษียณอายุจนกระทั่งครบ 60 ปีบริบูรณ์

n คือ จ านวนปีที่เหลือก่อนเกษียณอายุ 60 ปี
บริบูรณ์ของผู้ขอเกษียณอายุก่อนก าหนด

 r คือ อัตราส่วนลด
1.2) การหาค่าผลรวมของมูลค่าปัจจุบันของ

ต้นทุน (Present value of cost หรือ
PVC) เป็นการค านวณค่าใช้จ่ายที่เกิดขึ้น
ในช่วงเวลาที่เกษียณอายุ โดยมีค าส่ังให้
เกษียณอายุตั้งแต่วันที่ 1 ธันวาคม 2553
จนกระทั่งพนักงานที่เกษียณอายุมีอายุ
ครบ 60 ปี สูตรการค านวณดังนี้

 0 1

n CtPVC tt r

 

โดยที่ PVC คือ ค่าใชจ้่ายที่เป็นตัวเงินทั้งหมดของโครงการ

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์ 33

	 2) อัตราผลตอบแทนต่อค่าใช้จ่าย
(Benefit Cost ratio หรือ B/C ratio) โดย
การวิเคราะห์เปรียบเทียบค่าที่ได้ระหว่างมูลค่า
ปัจจุบันของผลตอบแทนกับมูลค่าปัจจุบันของ
ค่าใช้จ่ายโครงการฯทัง้ของพนกังานและองค์กร
ที่เกิดจากการเกษียณอายุก่อนก�ำหนด ดังสูตร

โดยที่	 B/C คอื อตัราผลตอบแทนต่อค่าใช้จ่าย
ที่เกิดขึ้นจากโครงการฯ
	 PVB คอื มลูค่าปัจจบุนัของผลตอบแทน
ตลอดระยะเวลาโครงการฯ
	 PVC คือ มูลค่าปัจจุบันของค่าใช้จ่ายที่
เกดิจากโครงการตลอดระยะเวลาของโครงการฯ

ผลการศึกษา
	 ผลการศึกษาวิจัยครั้งนี้เป็นข้อมูลที่ได้
จากการเก็บแบบสอบถามถึงสภาพทั่วไปและ
สาเหตุในการตัดสินใจเข้าร่วมโครงการเกษียณ
อายุก่อนก�ำหนด รวมทั้งการวิเคราะห์ต้นทุน
และผลตอบแทนในการเข้าร่วมโครงการเกษยีณ
อายุก่อนก�ำหนด มีรายละเอียดดังต่อไปนี้
1. สรุปผลการศึกษาข้อมูลภูมิหลังทางด้าน
เศรษฐกิจ สังคม และสาเหตุการตัดสินใจของ
พนักงานที่เกษียณอายุก่อนก�ำหนด
	 1. สรุปผลการศึกษาข้อมูลภูมิหลังทาง
ด้านเศรษฐกิจ สังคม และสาเหตุการตัดสินใจ
ของพนักงานที่เกษียณอายุก่อนก�ำหนด
	 การส�ำรวจกลุม่ตวัอย่างทีไ่ด้รบัอนมุตัใิห้
เกษยีณก่อนก�ำหนด 103 ตวัอย่าง กลุม่ตวัอย่าง
ที่ได้รับอนุมัติให้เกษียณก่อนก�ำหนดมีสัดส่วน
เป็นเพศหญงิมากว่าเพศชาย โดยคดิเป็นร้อยละ
68.0 อายุในปัจจุบันส่วนใหญ่มีช่วงอายุ 56-60

5

tC คือ ผลรวมของค่าใชจ้่ายที่เปน็ตัวเงินทั้งหมด

ของโครงการ ตั้งแต่ปทีี่เริ่มเกษยีณอายุ
จนกระทั่งครบ 60 ปีบริบูรณ์

 n คือ จ านวนปีที่เหลือก่อนเกษียณอายุ 60 ปี
บริบูรณ์ของผู้ขอเกษียณอายุก่อนก าหนด

 r คือ อัตราส่วนลด

 2) อัตราผลตอบแทนต่อค่าใชจ้่าย (Benefit Cost
ratio หรือ B/C ratio) โดยการวิเคราะห์เปรียบเทียบค่าที่
ได้ระหว่างมูลค่าปัจจุบันของผลตอบแทนกบัมูลค่าปจัจบุัน
ของค่าใชจ้่ายโครงการฯทัง้ของพนักงานและองค์กรที่เกิด
จากการเกษียณอายุก่อนก าหนด ดังสูตร

B/C= มูลค่าปัจจุบันของผลตอบแทนของโครงการฯ (PVB)

 มูลค่าปจัจบุันของค่าใชจ้่ายโครงการฯ (PVC)

โดยที่ B/C คือ อัตราผลตอบแทนต่อค่าใช้จ่ายที่เกิดขึ้น
จากโครงการฯ

 PVB คือมูลค่าปัจจุบันของผลตอบแทนตลอด
ระยะเวลาโครงการฯ

PVC คือ มูลค่าปัจจุบันของค่าใช้จ่ายที่ เกิดจาก
โครงการตลอดระยะเวลาของโครงการฯ

ผลการศึกษา

ผลการศึกษาวิจัยครั้งนี้เป็นข้อมูลที่ได้จากการเก็บ
แบบสอบถามถึงสภาพทั่วไปและสาเหตุในการตัดสินใจเข้า
ร่วมโครงการเกษียณอายุก่อนก าหนด รวมทั้งการวิเคราะห์
ต้นทุนและผลตอบแทนในการเข้าร่วมโครงการเกษียณอายุ
ก่อนก าหนด มีรายละเอียดดังต่อไปนี้
1. สรุปผลการศึกษาข้อมูลภูมิหลังทางด้านเศรษฐกิจ
สั งคม และสาเหตุการตัดสินใจของพนักงานที่
เกษียณอายุก่อนก าหนด
 1. สรุปผลการศึกษาข้อมูลภูมิห ลังทางด้าน
เศรษฐกิจ สังคม และสาเหตุการตัดสินใจของพนักงานที่
เกษียณอายุก่อนก าหนด
 การส ารวจกลุ่มตัวอย่างที่ได้รับอนุมัติให้เกษียณ
ก่อนก าหนด 103 ตัวอย่าง กลุ่มตัวอย่างที่ได้รับอนุมัติให้
เกษียณก่อนก าหนดมีสัดส่วนเป็นเพศหญิงมากว่าเพศชาย
โดยคิดเป็นร้อยละ 68.0 อายุในปัจจุบันส่วนใหญ่มีช่วงอายุ

56-60 ปี และ 51 - 55 ปี คิดเป็นร้อยละ 40.8 และ 31.1
ตามล าดับ และในปีที่ได้การเกษียณ ส่วนใหญ่มีช่วงอายุ 56
- 59 ปี และ 51 - 55 ปี คิดเป็นร้อยละ 40.8 และ 33.0 โดย
มีอายุโดยเฉล่ีย เท่ากับ 52.9 ปี ซึ่งเห็นได้ว่าอายุเป็นปัจจัย
ที่ก าหนดความต้องการเกษียณอายุของพนักงานสถานภาพ
สมรส/อยู่ด้วยกันมากที่สุด เนื่องจากการส ารวจครั้งนี้ได้
แบ่งสัดส่วนของกลุ่มตัวอย่างตามระดับงาน โดยที่พนักงาน
ปฎิบัติการ ระดับ 7 มีจ านวนพนักงานที่การเกษียณอายุ
มากที่สุด คิดเป็นร้อยละ 41.7 และเมื่อพิจารณาถึงอายุงาน
พบว่า ส่วนใหญ่ท างานในธนาคารออมสิน อยู่ในช่วง 26-30
ปี คิดเป็นร้อยละ 34.0 โดยมีอายุงานโดยเฉล่ียเท่ากับ 28.2
ปี การศึกษาของพนักงานที่เกษียณส่วนใหญ่มีการศึกษาต่ า
กว่าปริญญาและระดับปริญญาตรีในสัดส่วนที่ใกล้เคียงกัน
คิดเป็นร้อยละ 46.6 และ 41.7 ตามล าดับ
 เมื่ อพิ จ า รณาข้ อมู ลทางด้ าน สั งคม พบว่ า
สถานภาพสมรส/อยู่ด้วยกันมากที่สุด คิดเป็นร้อยละ 62.1
และส่วนใหญ่อาศัยอยู่กับคู่สมรส/ครอบครัว คิดเป็นร้อยละ
69.9 มีลักษณะการครอบครองที่อยู่อาศัยเป็นของตนเอง/
ครอบครัวมากที่สุด คิดเป็นร้อยละ 90.3 และมีบุคคลใน
ครอบครัว เป็นจ านวน 4 คนมากที่สุด คิดเป็นร้อยละ 29.1
มีจ านวนบุตรเพียง 2 คนมากที่สุด คิดเป็นร้อยละ 33.0 และ
กิจกรรมทางสังคมที่ชื่นชอบมากที่สุด คือ ส่งเสริมสุขภาพ
เช่น การวิ่ง สิ่งที่เป็นพนักงานกังวลในชีวิตหลังเกษียณ โดย
ส่วนใหญ่มีความกังวลในเรื่องของรายได้ คิดเป็นร้อยละ
35.9
 ข้อมูลทางด้านเศรษฐกิจ พนักงานที่เกษียณอายุ
ส่วนใหญ่ไม่ได้ประกอบอาชีพ คิดเป็นร้อยละ 67.0 เมื่อ
พิจารณาถึงรายได้ซึ่งมีลักษณะเป็นไปในทิศทางเดียวกัน
คือ ไม่มีรายได้เน่ืองจากไม่ได้ประกอบอาชีพ คิดเป็นร้อยละ
67.0 เช่นกัน ในขณะกลุ่มตัวอย่างที่ประกอบอาชีพ ส่วน
ใหญ่มีรายได้ต่อเดือน 45,001 ขึ้นไป คิดเป็นร้อยละ 10.7
โดยมีรายได้โดยเฉล่ีย 36,828.9 บาทต่อเดือนต่อคน ส่วน
ใหญ่ไม่มีหนี้สิน คิดเป็นร้อยละ 72.8 มีอัตราหนี้สินโดยเฉลี่ย
721,969.1 บาทต่อคน และไม่ต้องรับผิดชอบค่าใช้จ่ายของ
บุคคลในครอบครัว คิดเป็นร้อยละ 46.6

สาเหตุห ลักในการตัดสินใจเกษียณอายุ คือ
ต้องการใช้เวลาพักผ่อน รองลงมาคือ ผลตอบแทนที่ได้รับ
เป็นที่น่าพอใจในระดับปานกลาง ซึ่งสอดคล้องกับงานวิจัย
ของมาโนช โนราช.(2549).การตัดสินใจเข้าร่วมโครงการ
เกษียณก่อนก าหนดของข้าราชการกองก ากับการต ารวจ

ปี และ 51 - 55 ปี คิดเป็นร้อยละ 40.8 และ
31.1ตามล�ำดับ และในปีที่ได้การเกษียณ ส่วน
ใหญ่มีช่วงอายุ 56 - 59 ปี และ 51 - 55 ปี คิด
เป็นร้อยละ 40.8 และ 33.0 โดยมีอายุโดยเฉลี่ย
เท่ากับ 52.9 ปี ซึ่งเห็นได้ว่าอายุเป็นปัจจัยที่
ก�ำหนดความต้องการเกษียณอายุของพนักงาน
สถานภาพสมรส/อยูด้่วยกนัมากทีส่ดุ เนือ่งจาก
การส�ำรวจครัง้นีไ้ด้แบ่งสดัส่วนของกลุม่ตวัอย่าง
ตามระดบังาน โดยทีพ่นกังานปฎบิตักิาร ระดบั
7 มีจ�ำนวนพนักงานที่การเกษียณอายุมากที่สุด
คิดเป็นร้อยละ 41.7 และเมื่อพิจารณาถึงอายุ
งาน พบว่า ส่วนใหญ่ท�ำงานในธนาคารออมสิน
อยู่ในช่วง 26-30 ปี คิดเป็นร้อยละ 34.0 โดย
มีอายุงานโดยเฉลี่ยเท่ากับ 28.2 ปี การศึกษา
ของพนักงานที่เกษียณส่วนใหญ่มีการศึกษาต�่ำ
กว่าปริญญาและระดับปริญญาตรีในสัดส่วนที่
ใกล้เคียงกัน คิดเป็นร้อยละ 46.6 และ 41.7
ตามล�ำดับ
	 เมื่อพิจารณาข ้อมูลทางด ้านสังคม
พบว่า สถานภาพสมรส/อยู่ด้วยกันมากที่สุด
คิดเป็นร้อยละ 62.1 และส่วนใหญ่อาศัยอยู่
กับคู่สมรส/ครอบครัว คิดเป็นร้อยละ 69.9 มี
ลักษณะการครอบครองที่อยู ่อาศัยเป็นของ
ตนเอง/ครอบครวัมากทีส่ดุ คดิเป็นร้อยละ 90.3
และมบีคุคลในครอบครวั เป็นจ�ำนวน 4 คนมาก
ที่สุด คิดเป็นร้อยละ 29.1 มีจ�ำนวนบุตรเพียง 2
คนมากที่สุด คิดเป็นร้อยละ 33.0 และกิจกรรม
ทางสังคมที่ชื่นชอบมากที่สุด คือ ส่งเสริมสุข
ภาพ เช่น การวิ่ง สิ่งที่เป็นพนักงานกังวลใน
ชีวิตหลังเกษียณ โดยส่วนใหญ่มีความกังวลใน
เรื่องของรายได้ คิดเป็นร้อยละ 35.9
	 ข้อมูลทางด้านเศรษฐกิจ พนักงานที่
เกษียณอายุส่วนใหญ่ไม่ได้ประกอบอาชีพ คิด
เป็นร้อยละ 67.0 เมื่อพิจารณาถึงรายได้ซึ่งมี

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์34

ลักษณะเป็นไปในทิศทางเดียวกัน คือ ไม่มีราย
ได้เนือ่งจากไม่ได้ประกอบอาชพี คดิเป็นร้อยละ
67.0 เช่นกัน ในขณะกลุ่มตัวอย่างที่ประกอบ
อาชีพ ส่วนใหญ่มีรายได้ต่อเดือน 45,001 ขึ้น
ไป คิดเป็นร้อยละ 10.7 โดยมีรายได้โดยเฉลี่ย
36,828.9 บาทต่อเดอืนต่อคน ส่วนใหญ่ไม่มหีนี้
สนิ คดิเป็นร้อยละ 72.8 มอีตัราหนีส้นิโดยเฉลีย่
721,969.1 บาทต่อคน และไม่ต้องรบัผดิชอบค่า
ใช้จ่ายของบุคคลในครอบครัว คิดเป็นร้อยละ
46.6
	 สาเหตุหลักในการตัดสินใจเกษียณ
อายุ คือ ต้องการใช้เวลาพักผ่อน รองลงมา
คือ ผลตอบแทนที่ได้รับเป็นที่น่าพอใจในระดับ
ปานกลาง ซึ่งสอดคล้องกับงานวิจัยของมาโนช
โนราช (2549) การตัดสินใจเข้าร่วมโครงการ
เกษียณก่อนก�ำหนดของข้าราชการกองก�ำกับ
การต�ำรวจตระเวนชายแดนที ่33 มวีตัถปุระสงค์
ของการศกึษา 2 ประการ คอื (1) เพือ่ศกึษาถงึ
ทัศนะต่อปัจจัยที่มีอิทธิพลต่อการตัดสินใจเข้า
ร่วมโครงการเกษยีณก่อนก�ำหนดของข้าราชการ
ต�ำรวจตระเวนชายแดนที่ 33 และ (2) เพื่อ
ศึกษาถึงทัศนะต่อผลดีผลเสียของการด�ำเนิน
การโครงการเกษยีณก่อนก�ำหนดของข้าราชการ
ต�ำรวจตระเวนชายแดนที่ 33
2. การวิเคราะห์ต้นทุนและผลตอบแทนของ
พนักงานที่เกษียณอายุก่อนก�ำหนด
	 1) ต้นทนุและผลตอบแทนของพนกังาน
ตลอดระยะเวลาการเกษียณก่อนก�ำหนด เมื่อ
พจิารณาจากกลุม่ตวัอย่างทัง้หมด จ�ำนวน 103
คน พบว่า มีต้นทุนรวมเท่ากับ 6,136,497 บาท
และมีต้นทุนโดยเฉลี่ย เท่ากับ 876,642 บาท
โดยส่วนใหญ่เป็นต้นทุนทางอ้อม เท่ากับ
5,426,936 บาท ซึ่งส่วนใหญ่เป็นต้นทุนส่วน
ใหญ่ที่พนักงานต้องสูญเสียไปจากการเข้าร่วม

โครงการ คือ ค่าเสียโอกาสจากเงินเดือน คิด
เป็นร้อยละ 31.1 รองลงมาเป็นค่าเสียโอกาส
จากเงินโบนัส คิดเป็นร้อยละ 14.7 ในขณะที่
ต้นทุนอื่นๆมีสัดส่วนที่ไม่แตกต่างกันมาก ใน
ขณะที่ต้นทุนทางตรงซึ่งเป็นต้นทุนที่เกิดจาก
ความต้องการทางด้านจิตใจ เท่ากับ 709,561	
บาท เมื่อพิจารณาในรายละเอียดของต้นทุน
พบว่าโดยส่วนใหญ่เป็นต้นทุนที่เกิดจากค่า
ใช้จ่ายในการท่องเที่ยวช่วงที่เกษียณอายุ คิด
เป็นร้อยละ 49.1 และค่าใช้จ่ายในการท�ำบุญ
และค่าใช้จ่ายในกิจกรรมอื่นๆในสัดส่วนที่ใกล้
เคียงกัน คิดเป็นร้อยละ 29.1 และ 21.8 ใน
ส่วนของต้นทุนทางด้านจิตใจที่ไม่เป็นตัวเงิน
ได้แก่ อาการเจ็บป่วยทางด้านจิตใจพนักงานที่
เกษียณอายุมีลักษณะที่เพิ่มขึ้นน้อยที่สุด มีค่า
เฉลี่ย เท่ากับ 1.7
	 ผลตอบแทนต่อหน่วยของพนักงาน
ตลอดระยะเวลาการเกษยีณก่อนก�ำหนด พบว่า
ผลตอบแทนที่สามารถค�ำนวณได้ อันได้แก่
ผลตอบแทนทางตรง มมีลูค่าเท่ากบั 3,607,468
บาท และมีผลตอบแทนโดยเฉลี่ยของทุกราย
ละเอียด เท่ากับ 901,867 บาท พนักงานส่วน
ใหญ่มรีายได้จากการประกอบอาชพีหลงัเกษยีณ
และเงินบ�ำเหน็จเป็นสัดส่วนที่ใกล้เคียงกันมาก
คิดเป็นร้อยละ 31.7 และ 31.5 ตามล�ำดับ
รองลงมาคือ เงินค่าตอบแทนและค่าชดเชยมี
สัดส่วนที่ไม่แตกต่างกันมากนัก คิดเป็นร้อยละ
22.6 และ 14.2 ตามล�ำดบั ดงัภาพประกอบการ
เปรียบเทียบต้นทุนและผลตอบแทน

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์ 356

ตระเวนชายแดนที่ 33 มีวัตถุประสงค์ของการศึกษา 2
ประการ คือ (1) เพื่อศึกษาถึงทัศนะต่อปัจจัยที่มีอิทธิพลต่อ
การตัดสินใจเข้าร่วมโครงการเกษียณก่อนก าหนดของ
ข้าราชการต ารวจตระเวนชายแดนที่ 33 และ (2) เพื่อศึกษา
ถึงทัศนะต่อผลดีผลเสียของการด าเนินการโครงการเกษียณ
ก่อนก าหนดของข้าราชการต ารวจตระเวนชายแดนที่ 33

2. การวิเคราะห์ต้นทุนและผลตอบแทนของพนักงานที่
เกษียณอายุก่อนก าหนด

1) ต้นทุนและผลตอบแทนของพนักงานตลอด
ระยะเวลาการเกษียณก่อนก าหนด เมื่อพิจารณาจากกลุ่ม
ตัวอย่างทั้งหมด จ านวน 103 คน พบว่า มีต้นทุนรวม
เท่ากับ 6,136,497 บาทและมีต้นทุนโดยเฉล่ีย เท่ ากับ
876,642 บาท โดยส่วนใหญ่เป็นต้นทุนทางอ้อม เท่ากับ
5,426,936 บาท ซึ่งส่วนใหญ่เป็นต้นทุนส่วนใหญท่ี่พนักงาน
ต้องสูญเสียไปจากการเข้าร่วมโครงการ คือ ค่าเสียโอกาส
จากเงินเดือน คิดเป็นร้อยละ 31.1 รองลงมาเป็นค่าเสีย
โอกาสจากเงินโบนัส คิดเป็นร้อยละ 14.7 ในขณะที่ต้นทุน
อื่นๆมีสัดส่วนที่ไม่แตกต่างกันมาก ในขณะที่ต้นทุนทางตรง
ซึ่งเป็นต้นทุนที่เกิดจากความต้องการทางด้านจิตใจ เท่ากับ
709,561 บาท เมื่อพิจารณาในรายละเอียดของต้นทุน
พบว่าโดยส่วนใหญ่เป็นต้นทุนที่เกิดจากค่าใช้จ่ายในการ
ท่องเที่ยวช่วงที่เกษียณอายุ คิดเป็นร้อยละ 49.1 และ
ค่าใช้จ่ายในการท าบุญและค่าใช้จ่ายในกิจกรรมอื่นๆใน
สัดส่วนที่ใกล้เคียงกัน คิดเป็นร้อยละ 29.1 และ 21.8 ใน
ส่วนของต้นทุนทางด้านจิตใจที่ไม่เป็นตัวเงิน ได้แก่ อาการ
เจ็บป่วยทางด้านจิตใจพนักงานที่เกษียณอายุมีลักษณะที่
เพิ่มขึ้นน้อยที่สุด มีค่าเฉล่ีย เท่ากับ 1.7

ผลตอบแทนต่ อหน่ วยของพนักง านตลอด
ระยะเวลาการเกษียณก่อนก าหนด พบว่า ผลตอบแทนที่
สามารถค านวณได้ อันได้แก่ผลตอบแทนทางตรง มีมูลค่า
เท่ากับ 3,607,468 บาท และมีผลตอบแทนโดยเฉล่ียของทกุ
รายละเอียด เท่ากับ 901,867 บาท พนักงานส่วนใหญ่มี
รายได้จากการประกอบอาชีพหลังเกษียณและเงินบ าเหน็จ
เป็นสัดส่วนที่ใกล้เคียงกันมาก คิดเป็นร้อยละ 31.7 และ
31.5 ตามล าดับ รองลงมาคือ เงินค่าตอบแทนและค่าชดเชย
มีสัดส่วนที่ไม่แตกต่างกันมากนัก คิดเป็นร้อยละ 22.6 และ
14.2 ตามล าดับ ดังภาพประกอบการเปรียบเทียบต้นทุน
และผลตอบแทน

ภาพประกอบ 1 เปรียบเทียบต้นทุนและผลตอบแทนของ
พนักงานที่เกษียณอายุก่อนก าหนดตลอดระยะเวลาการ
เกษียณอายุก่อนก าหนด
ที่มา : จากการค านวณต้นทุนและผลตอบแทน

ในขณะที่ผลตอบแทนทางอ้อมซึ่งไม่สามารถน ามา
ค านวณออกมาเป็นมูลค่าได้ พบว่า ผลตอบแทนทางอ้อมที่
ไม่สามารถค านวณออกมาเป็นตัวเงินได้อยู่ในระดับเพิ่มขึ้น
ปานกลาง โดยมีค่าเฉล่ีย เท่ากับ 2.7 ซึ่งเมื่อพิจารณาถึง
รายละเอียด พบว่า พนักงานที่เกษียณอายุมีเวลาติดตาม
ข่าวสาร เหตุการณ์ต่างๆในปัจจุบันเพิ่มขึ้นมาก มีค่าเฉล่ีย
เท่ากับ 3.6 รองลงมา พนักงานที่เกษียณรู้สึกมีชีวิตที่เรียบ
ง่าย มีความสุขตามอัตภาพและมีชีวิตชีวาสนุกสนานไป
เที่ยวหรือมีกิจกรรมเพิ่มขึ้นในระดับปานกลาง มีค่าเฉล่ีย
เท่ากับ 3.2 และ 3.1 ตามล าดับ

2) ต้นทุนและผลตอบแทนต่อหน่วยของพนักงาน
ตลอดระยะเวลาการเกษียณก่อนก าหนดจ าแนกตามช่วง
อายุ พบว่า ต้นทุนโดยเฉล่ียในช่วงอายุต่างๆ เท่ากับ
8,734,717บาทต่อคน โดยที่ช่วงอายุ 41- 45 ปี มีต้นทุน
โดยเฉล่ียของทุกประเภทต้นทุนต่อคนสูงสุด เท่ากับ
13,310,385 บาท รองลงมาคือ พนักงานที่มีช่วงอายุน้อย
กว่า 40 ปี มีมูลค่าเท่ากับ 12,573,119 บาท และพนักงานที่
มีอายุ 46 -50 ปีในปีเกษียณ เท่ากับ 8,596,341 บาท
เนื่องจากพนักงานมีอายุน้อยและมีระยะเวลาในการ
ปฎิบัติงานที่มากกว่าระดับอื่นๆ และเป็นที่น่าสังเกตว่า
พนักงานที่มีช่วงอายุตั้งแต่ 46 ขึ้นไปมีต้นทุนลดลงเรื่อยๆ
ตามอายุที่มากขึ้นซึ่งสอดคล้องกับอายุงานที่ลดลง ในขณะที่

0
500,000

1,000,000
1,500,000
2,000,000
2,500,000
3,000,000
3,500,000

ค่า
ใช้
จ่า
ยใ
นก

าร
ท่อ

งเท
ี่ยว

ค่า
ใช้
จ่า
ยใ
นก

าร
ท า

บุญ
/บ
ริจ
าค

ค่า
ใช้
จ่า
ยใ
นก

ิจก
รร
มอ

ื่นๆ

เงิน
เด
ือน

เงิน
โบ
นัส

เงิน
สม

ทบ

เงิน
ค่า
รัก
ษา

พย
าบ

าล

ค่า
ตอ

บแ
ทน

ค่า
ชด

เช
ย

รา
ยไ
ด้จ

าก
กา
รป

ระ
กอ

บอ
าชี
พ

เงิน
บ า

เห
น็จ

ผลตอบแทน

ต้นทุน

บาท

ภาพประกอบ 1 เปรยีบเทยีบต้นทนุและผลตอบ
แทนของพนักงานที่เกษียณอายุก่อนก�ำหนด
ตลอดระยะเวลาการเกษียณอายุก่อนก�ำหนด
ที่มา : จากการค�ำนวณต้นทุนและผลตอบแทน

	 ในขณะที่ผลตอบแทนทางอ้อมซึ่งไม ่
สามารถน�ำมาค�ำนวณออกมาเป็นมูลค่าได้
พบว่า ผลตอบแทนทางอ้อมที่ไม ่สามารถ
ค�ำนวณออกมาเป็นตัวเงินได้อยู่ในระดับเพิ่ม
ขึ้นปานกลาง โดยมีค่าเฉลี่ย เท่ากับ 2.7 ซึ่ง
เมื่อพิจารณาถึงรายละเอียด พบว่า พนักงานที่
เกษียณอายุมีเวลาติดตามข่าวสาร เหตุการณ์
ต่างๆในปัจจุบันเพิ่มขึ้นมาก มีค่าเฉลี่ยเท่ากับ
3.6 รองลงมา พนักงานที่เกษียณรู้สึกมีชีวิต
ที่เรียบง่าย มีความสุขตามอัตภาพและมีชีวิต
ชีวาสนุกสนานไปเที่ยวหรือมีกิจกรรมเพิ่มขึ้น
ในระดับปานกลาง มีค่าเฉลี่ย เท่ากับ 3.2 และ
3.1 ตามล�ำดับ
	 2) ต้นทุนและผลตอบแทนต่อหน่วย
ของพนักงานตลอดระยะเวลาการเกษียณ
ก่อนก�ำหนดจ�ำแนกตามช ่วงอายุ พบว ่า
ต้นทุนโดยเฉลี่ยในช่วงอายุต่างๆ เท่ากับ
8,734,717บาทต่อคน โดยที่ช่วงอายุ 41- 45 ปี

มีต้นทุนโดยเฉลี่ยของทุกประเภทต้นทุนต่อคน
สูงสุด เท่ากับ 13,310,385 บาท รองลงมาคือ
พนักงานที่มีช่วงอายุน้อยกว่า 40 ปี มีมูลค่า
เท่ากับ 12,573,119 บาท และพนักงานที่มีอายุ
46 -50 ปีในปีเกษียณ เท่ากับ 8,596,341 บาท
เนือ่งจากพนกังานมอีายนุ้อยและมรีะยะเวลาใน
การปฎิบัติงานที่มากกว่าระดับอื่นๆ และเป็นที่
น่าสังเกตว่าพนักงานที่มีช่วงอายุตั้งแต่ 46 ขึ้น
ไป มีต้นทุนลดลงเรื่อยๆตามอายุที่มากขึ้น
ซึ่งสอดคล้องกับอายุงานที่ลดลง ในขณะที ่
พนักงานที่มีช่วงอายุ 56-59 ปี มีมูลค่าของ
ต้นทุนโดยเฉลี่ยน้อยที่สุด เท่ากับ 2,900,245
บาท หากพจิารณา ตามประเภทของต้นทนุ พบ
ว่า ต้นทนุส่วนใหญ่เกดิจากต้นทนุทางอ้อม มค่ีา
เฉลี่ยเท่ากับ 8,262,363 บาท ต้นทุนส่วนใหญ่
เกดิจากค่าเสยีโอกาสจากเงนิเดอืนในช่วงปฎบิตัิ
คิดเป็นร้อยละ 61 ขึ้นไป รองลงมา คือ ค่าเสีย
โอกาสจากเงนิโบนสัและเงนิสมทบ ในส่วนของ
ต้นทุนทางตรงที่สามารถน�ำมาค�ำนวณได้ คือ
 ต้นทุนที่เป็นตัวเงินที่เกิดขึ้นจากความต้องการ
ตอบสนองทางด้านจิตใจ ซึ่งในทุกช่วงอายุเกิด
จากค่าใช้จ่ายในการท่องเที่ยวมากที่สุด เมื่อ
พิจารณาในส่วนของต้นทุนทางตรงที่ไม่เป็นตัว
เงิน คือ อาการทางด้านจิตใจและความรู้สึก
ส่วนใหญ่เพิ่มขึ้นในระดับน้อยที่สุด มีเพียง
พนักงานที่เกษียณอายุในช่วงที่มีอายุน้อยกว่า
40 ปี และอายุ 41-45 ปี ที่มีลักษณะเพิ่มขึ้น
ปานกลาง
	 ผลตอบแทนพนักงานตลอดระยะเวลา
การเกษียณก่อนก�ำหนดจ�ำแนกตามช่วงอายุ
พบว่า ในทุกช่วงอายุมีผลตอบแทนโดยเฉลี่ย
เท่ากับ 4,798,966 บาทต่อคน โดยที่พนักงาน
ที่มีช่วงอายุระหว่าง 41 – 45 ปี มีผลตอบแทน
มากที่สุด เท่ากับ 10,710,366 บาท รองลงมา
คือ พนักงานที่มีช ่วงอายุน้อยกว่า 40 ปี

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์36

มมีลูค่าเท่ากบั 4,073,235 บาท เมือ่พจิารณาใน
รายละเอียดของผลตอบแทน พบว่า ในแต่ละ
ช่วงอายตุ้นทนุส่วนใหญ่เกดิใหญ่เกดิจากรายได้
จากการจากการประกอบอาชพีหลงัเกษยีณ ซึง่
ช่วงอายุ 41 - 45 ปี มีมูลค่าสูงที่สุด เท่ากับ
8,528,348 บาท คิดเป็นร้อยละ 79.6 ของผล
ตอบแทนทั้งหมด รองลงมา คือ ช่วงอายุน้อย
กว่า 40 ปี มีมูลค่าเท่ากับ 3,291,235 บาท คิด
เป็นร้อยละ 80.8 ของผลตอบแทนทั้งหมด และ
พนักงานที่มีช่วงอายุระหว่าง 46 – 50 ปี มูลค่า
เท่ากับ 1,553,217 บาท คิดเป็นร้อยละ 44.4
ของผลตอบแทนทั้งหมด เป็นที่น่าสังเกตว่า
กลุ่มช่วงอายุตั้งแต่ 46 – 59 มีรายได้จากการ
ประกอบอาชีพหลังเกษียณที่ลดลงเรื่อยๆ ใน
ขณะที่รายละเอียดของผลตอบแทนลักษณะ
อื่นๆมีมูลค่าและค่าร้อยละที่ไม่แตกต่างกัน
มากนัก ในขณะที่ผลตอบแทนทางอ้อมซึ่งไม่
สามารถน�ำมาค�ำนวณออกมาเป็นมูลค่าได ้
พบว่า ผลตอบแทนทางอ้อมที่ไม ่สามารถ
ค�ำนวณออกมาเป็นตัวเงินได้ในแต่ละช่วง
อายุ พบว่า พนักงานที่มีอายุน้อยกว่า 40 ปี
และพนักงานที่มีอายุระหว่าง 41- 45 ปี มีผล
ตอบแทนทางอ้อมเพิม่ขึน้มาก มค่ีาเฉลีย่เท่ากบั
3.9 และ 3.6 ตามล�ำดบั รองลงมาคอื พนกังาน
ที่มีอายุ 46 - 50 ปี มีผลตอบแทนทางอ้อม
เพิ่มขึ้นในระดับปานกลาง เมื่อพิจารณาถึงราย
ละเอียด พบว่า พนักงานที่เกษียณอายุมีเวลา
ตดิตามข่าวสาร เหตกุารณ์ต่างๆในปัจจบุนัเพิม่
ขึ้นมากถึงมากที่สุด
	 3) ต้นทุนและผลตอบแทนต่อหน่วย
ของพนักงานตลอดระยะเวลาการเกษียณ
ก่อนก�ำหนดจ�ำแนกตามระดับงาน พบว่า
มีต้นทุนโดยเฉลี่ยในทุกระดับงาน เท่ากับ
5,569,709 บาท โดยที่พนักงานพนักงานระดับ

ปฎิบัติการมีต ้นทุนรวมมากที่สุด เท ่ากับ
6,710,961 บาท รองลงมาคือ พนักงานระดับ
บริหาร มีต้นทุนเท่ากับ 5,961,811 บาท
และพนักงานระดับบริการ ต้นทุนเท่ากับ
4,036,356 บาท โดยเมื่อพิจารณาตามประเภท
ของต้นทุน พบว่า ต้นทุนทางตรงมีมูลค่าเฉลี่ย
ในทุกระดับงาน เท่ากับ 632,066 บาท โดย
พนักงานพนักงานระดับปฎิบัติการมีต้นทุน
ทางตรงมากที่สุดอีกเช ่นกัน มีค ่าเท ่ากับ
853,012 บาท ซึ่งในทุกระดับงานมีต้นทุนทาง
ตรงส่วนใหญ่เกดิจากค่าใช้จ่ายในการท่องเทีย่ว
และต้นทนุทางด้านจติใจของพนกังานทีเ่กดิจาก
อาการและความรู้สึกทางด้านจิตใจเพิ่มขึ้นใน
ระดับน้อยถึงน้อยที่สุด ในขณะที่รายละเอียด
ของต้นทุนทางอ้อมส่วนใหญ่เกิดจากต้นทุนค่า
เสยีโอกาสของเงนิเดอืน มากกว่าร้อยละ 60 ใน
ขณะทีต้่นทนุจากการสญูเสยีสวสัดกิารค่ารกัษา
พยาบาลซึง่ในแต่ละระดบังานมมีลูค่าน้อยทีส่ดุ
และในแต่ละระดับงานมีมูลค่าที่ไม่แตกต่างกัน
มากนัก
	 ผลตอบแทนพนักงานตลอดระยะเวลา
การเกษียณก่อนก�ำหนดจ�ำแนกตามระดับงาน
ผลตอบแทนโดยเฉลี่ย เท่ากับ 3,451,884 บาท
พนักงานระดับบริหารมีผลตอบแทนมากที่สุด
เท่ากับ 4,372,422 บาท รองลงมาคือ พนักงาน
ระดบัปฎบิตักิาร มมีลูค่าเท่ากบั 3,500,080 บาท
และพนักงานระดับบริการ มูลค่าผลตอบแทน
เท่ากับ 2,483,151 บาท ผลตอบแทนส่วน
ใหญ่เกิดรายได้จากการประกอบอาชีพ โดยที่
พนักงานระดับปฎิบัติการมีมูลค ่าสูงที่สุด
เท่ากับ 1,246,011 บาท คิดเป็นร้อยละ 35.6
ของต้นทุนทั้งหมดและระดับบริการที่มีมูลค่า
1,113,998 บาท คิดเป็นร้อยละ 44.9 ในขณะ
ที่พนักงานระดับบริหารมีผลตอบแทนส่วนใหญ่

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์ 37

เกิดจากเงินบ�ำเหน็จ เท่ากับ 1,664,782 บาท
คิดเป็นร้อยละ 38.1 ในขณะที่ผลตอบแทนจาก
ค่าตอบแทนและค่าชดเชยจากการเกษียณอายุ
มค่ีาทีไ่ม่ได้แตกต่างกนัมากนกั ยกเว้นพนกังาน
ระดบับรหิารยงัคงเป็นระดบังานทีม่ค่ีาตอบแทน
ที่สูงแตกต่างจากระดับอื่นมาก ในขณะที่ผล
ตอบแทนทางอ้อมโดยเฉลี่ยในทุกๆระดับงาน
เพิม่ขึน้ในระดบัน้อยถงึปานกลางและในแต่ราย
ละเอียดของผลตอบแทนทางอ้อมลักษณะการ
เพิ่มขึ้นที่ไม่แตกต่างกันมากนัก
	 4) การวิ เคราะห ์ต ้ นทุนและผล
ตอบแทนของการเกษียณอายุก่อนก�ำหนด เมื่อ
พิจารณาถึงกรณีที่เป็นตัวเงินต่อหน่วยของ
พนักงานตลอดระยะเวลาการเกษียณก่อน
ก�ำหนด พบว่า มลูค่าปัจจบุนัสทุธ(ิNPV) เท่ากบั
-2,529,029 บาท แสดงถงึการไม่คุม้ทนุเนือ่งจาก
มีค่า PVC มากกว่า ค่า PVB จึงท�ำให้ค่า NPV
จากการค�ำนวณมตีวัเลขทีต่ดิลบและมอีตัราผล
ตอบแทนต่อต้นทุน (B/C) เท่ากับ 0.6 กรณีที่
พิจารณาจากต้นทุนและตอบแทนที่เป็นตัวเงิน
ต่อหน่วย จ�ำแนกตามระดับงาน พบว่า ในทุก
ระดับงานโดยส่วนใหญ่มีมูลค่าปัจจุบันสุทธิ
(NPV) เป็นลบ แสดงถึงไม่ความคุ้มทุนในทุก
ระดับงาน หากพิจารณากรณีที่จ�ำแนกตามอายุ
พบว่า พนักงานส่วนใหญ่มีค่ามูลค่าปัจจุบัน
(NPV) เป็นลบ และมีอัตราผลตอบแทนต่อ
ต้นทุน (B/C) เป็นศูนย์ มีเพียงพนักงานที่อายุ
56 – 59 ปี มีค่ามูลค่าปัจจุบัน (NPV) เป็นบวก
เท่ากับ 190,752 บาท และมีอัตราผลตอบแทน
ต่อต้นทุน (B/C) เท่ากับ 1.1 ซึ่งเป็นช่วงอายุ
ที่มีความคุ้มค่าในการเลือกตัดสินใจเกษียณ
อายุที่สุด เนื่องจากมีค่าอัตราผลตอบแทนต่อ
ต้นทุน เมื่อน�ำมูลค่าปัจจุบันสุทธิ(NPV) และ
อตัราผลตอบแทนต่อต้นทนุ(B/C) เฉลีย่ในระดบั

อายุต่างๆ พบว่า มีต้นทุนจากการเกษียณอาย ุ
เท่ากับ 8,734,717 บาท และมีผลตอบแทน
เท่ากบั 4,798,966 บาท ส่งผลให้มมีลูค่าปัจจบุนั
สุทธิ(NPV) และอัตราผลตอบแทนต่อต้นทุนใน
ระดับอายุต่างๆ เท่ากับ -3,935,751 บาท
และอัตราผลตอบแทนต่อต้นทุน เท่ากับ 0.5
สะท้อนให้เหน็ว่าการตดัสนิในภาพรวมทกุระดบั
งานการเลือกเกษียณอายุไม่คุ้มกับต้นทุนที่เกิด
ขึ้นเนื่องจากมีอัตราผลตอบแทนต่อต้นทุน

อภิปรายผล
	 จากผลการศึ กษาต ้นทุ นและผล
ตอบแทนของพนกังานจากการเข้าร่วมโครงการ
เกษียณอายุก่อนก�ำหนด มีประเด็นส�ำคัญที่น�ำ
มาอภิปรายผลดังนี้
	 1) ข้อมูลทั่วไปทางเศรษฐกิจ สังคม
และสาเหตุการตัดสินใจของพนักงานออมสินที่
เกษียณอายุก่อนก�ำหนด
	 การส�ำรวจกลุ่มตัวอย่าง พบว่า กลุ่ม
ตัวอย่างที่ได้รับอนุมัติให้เกษียณก่อนก�ำหนดมี
สัดส่วนเป็นเพศหญิงมากว่าเพศชาย โดยคิด
เป็นร้อยละ 68.0 และ 33.0 ซึ่งเป็นที่น่าสังเกต
ว่ามีเพศหญิงมากกว่าเพศชายจ�ำนวนมาก
เนื่องจากจ�ำนวนพนักงานทั้งหมดที่ธนาคาร
ให้พนักงานเกษียณมีสัดส่วนเพศหญิงมากกว่า
ครึ่ง คิดเป็นร้อยละ 54. 2 ของจ�ำนวนผู้เกษียณ
อายุทั้งหมด ซึ่งสอดคล้องกับงานวิจัยของ
ภคินี สุวรรณจิดา (2539) ได้ท�ำการศึกษาวิจัย
เรื่อง ปัจจัยที่มีอิทธิพลต่อการเข้าร่วมโครงการ
ให ้ เกษียณอายุก ่อนก�ำหนดของพนักงาน
ธนาคารออมสิน พบว่า กลุ ่มตัวอย่างส่วน
ใหญ่เป็นเพศหญิง คิดเป็นร้อยละ 75.2 หาก
พิจารณาถึงอายุในปัจจุบันส่วนใหญ่มีช่วงอายุ
56-60 ปีและ 51 - 55 ปี คิดเป็นร้อยละ 40.8

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์38

และ 31.1 ตามล�ำดับ และในปีที่ได้การเกษียณ
ส่วนใหญ่มีช่วงอายุ 56 - 59 ปี และ 51 - 55 ปี
คิดเป็นร้อยละ 40.8 และ 33.0 โดยมีอายุโดย
เฉลีย่ เท่ากบั 52.9 ปีซึง่เหน็ได้ว่าอายเุป็นปัจจยั
หลักที่ก�ำหนดความต้องการเกษียณอายุของ
พนักงาน เมื่อพิจารณาถึงอายุงาน พบว่า ส่วน
ใหญ่ท�ำงานในธนาคารออมสนิ อยูใ่นช่วง 26-30
ปี คิดเป็นร้อยละ 34.0 โดยมีอายุงานโดยเฉลี่ย
เท่ากับ 28.2 ปี ส่วนใหญ่มีระดับงานพนักงาน
ระดับปฎิบัติการ 7 คิดเป็นร้อยละ 41.7 ใน
ขณะทีร่ะดบัอืน่ๆมสีดัส่วนทีไ่ม่แตกต่างกนัมาก
นัก ซึ่งสอดคล้องกับการก�ำหนดรูปแบบความ
ก้าวหน้าการเลื่อนต�ำแหน่งของพนักงาน ที่ม ี
2 กรณี ดังนี้
	 กรณีที่ 1 ในกลุ่มงานเดิมระดับงาน
บริการ 3 ไประดับปฎิบัติการที่สูงขึ้นต้องมี
การทดสอบระดับปฎิบัติการ 4-5 เป็นต�ำแหน่ง
ระดับควบ (Deep Class) ให้เลื่อนต�ำแหน่ง
ภายใต้เงื่อนไข ในขณะที่ระดับงานที่สูงขึ้นไป
เลื่อนต�ำแหน่งได้ตามความจ�ำเป็นของหน่วย
งานซึ่งต้องมีการก�ำหนดอัตราก�ำลังไว้ล่วงหน้า
ภายใต้เงื่อนไขการประเมินและระยะเวลาที่
ก�ำหนดไว้
	 กรณีที่ 2 เลื่อนโดยการเปลี่ยนกลุ่มงาน
มีในระดับปฎิบัติการ 7 เลื่อนโดยการเปลี่ยน
กลุ่ม บริหาร 8 หรือ วิชาการ 8 โดยการผ่าน
การอบรมเฉพาะทางและต้องผ่านการประเมิน
ผล
	 จากกฏเกณฑ์ดังกล่าว ท�ำให้สัดส่วน
พนักงานของธนาคารที่เกษียณอายุส่วนใหญ่
อยู่ที่พนักงานปฎิบัติ 7 เนื่องจากเป็นระดับ
ชั้นสูงสุดของการทดสอบ ซึ่งการจะก้าวไปสู่
ต�ำแหน่งที่ใหญ่ขึ้นที่ต้องอาศัยความเชี่ยวชาญ
เฉพาะด้านอีกทั้งยังขึ้นอยู ่กับปัจจัยหลาย

ประการได้แก่ ความเหมาะสมของช่วงเวลา
ความจ�ำเป็นของหน่วยงาน เป็นต้น จึงท�ำให้
พนกังานส่วนใหญ่มคีวามก้าวหน้าของสายงาน
อยูเ่พยีงระดบัปฎบิตั ิ7 เท่านัน้คดิเป็นร้อยละ 41
ดังจะเห็นได้จากภาพประกอบ

ภาพประกอบ 2 แสดงจำ�นวนและร้อยละของระดับงานที่		

	 	 เกษียณอายุ

9

เพียงระดับปฎิบัติ 7 เท่านั้นคิดเป็นร้อยละ 41 ดังจะเห็นได้
จากภาพประกอบ

2) การวิเคราะห์ต้นทุนและผลตอบแทนของพนักงานที่
เกษียณอายุก่อนก าหนด

ต้นทุนและผลตอบแทนที่เป็นตัวเงินต่อหน่วยของ
พนักงานตลอดระยะเวลาการเกษียณก่อนก าหนด เมื่อ
พิจารณาจากกลุ่มตัวทั้งหมด จ านวน 103 คน พบว่า มี
ต้นทุนรวมเท่ากับ 6,136,497 บาท ซึ่งสูงกว่าผลตอบแทนที่
มีมูลค่ า เพียง 3,607,468 บาทต่อคนโดยเฉ ล่ียตลอด
ระยะเวลาการเกษียณอายุก่อนก าหนด หากพิจารณาตาม
ประเภทของต้นทุน ส่วนใหญ่เป็นต้นทุนที่ เกิดจากการ
สูญเสียรายได้ในอนาคตจากการปฎิบัติงานในธนาคารออม
สิน คิดเป็นร้อยละ 84.7 รองลงมาเป็นต้นทุนทางด้านจิตใจ
คิดเป็นร้อยละ 12.6 และค่าใช้จ่ายที่เกิดการสูญเสีย
สวัสดิการค่ารักษาพยาบาลของตนเองและครอบครัว มี
สัดส่วนเพียงร้อยละ 2.8 และเมื่อพิจารณาในรายละเอียด
ของต้นทุน พบว่า ต้นทุนส่วนใหญ่ที่พนักงานต้องสูญเสียไป
จากการเข้าร่วมโครงการ คือ เงินเดือน คิดเป็นร้อยละ 54.8
รองลงมาคือ เงินโบนัส คิดเป็นร้อยละ 22.2 เมื่อพิจารณาถึง
ผลตอบแทน พบว่า พนักงานส่วนใหญ่มีรายได้จากการ
ประกอบอาชีพหลังเกษียณและเงินบ าเหน็จเป็นสัดส่วนที่
ใกล้เคียงกันมาก คิดเป็นร้อยละ 31.7และ 31.5 ตามล าดับ
ในส่วนของผลตอบแทน พบว่า ในรายที่พนักงานมีอายุสูง มี
ผลตอบแทนส่วนใหญ่ที่ได้รับเกิดจากเงินบ าเหน็จ เนื่องจาก
การค านวณเกิดจากอัตราเงินคูณด้วยระยะเวลาในการ
ท างานซึ่งเป็นผลให้พนักงานที่มีอายุมากและมีระยะเวลาใน
การท างานที่สูงกว่า ในขณะที่กลุ่มพนักงานที่อายุน้อย ส่วน
ใหญ่มีผลตอบแทนที่เกิดจากการประกอบอาชีพหลังเกษียณ

การวิเคราะห์ต้นทุนและผลตอบแทนของพนักงาน
ที่เกษียณอายุก่อนก าหนดตลอดระยะเวลาการเกษียณก่อน
ก าหนด พบว่า มูลค่าปัจจุบันสุทธิ (NPV) เท่ ากับ -
2,044,692 บาท แสดงถึงการไม่คุ้มทุนเนื่องจากมีค่า PVC
มากกว่า ค่า PVB จึงท าให้ค่า NPV จากการค านวณมี
ตัวเลขที่ติดลบและมีอัตราผลตอบแทนต่อต้นทุน (B/C)
เท่ากับ 0.6 แสดงถึงความผลตอบแทนที่น้อยกว่าการที่
ยังคงปฎิบัติงานจนกระทั่งครบ 60 ปีบริบูรณ์ ซึ่งสอดคล้อง
กับงานวิจัยของทรงศักดิ์ ภูวพิทยานนท์. (2543). ได้
ท าการศึกษาวิจัย เรื่อง การวิ เคราะห์ผลกระทบทาง
เศรษฐกิจของพนักงานที่ เกษียณอายุก่อนก าหนดของ
ธนาคารไทยพาณิชย์ในเขตจังหวัดเชียงใหม่ เชียงรายและ
ล าพูน ผลการศึกษาพบว่า แม้เงินที่ช่วยเหลือจากธนาคาร
ของพนักงานที่เข้าร่วมโครงการได้รับน้อยกว่ารายได้ปกติ
หากปฏิบัติงานจนเกษียณอายุ ซึ่งสาเหตุการที่เข้าร่วม
โครงการเกษียณอายุ เพราะต้องการช่วยเหลือเพื่อลดความ
รุนแรงของภาวะวิกฤตของธนาคารและไม่มีความเดือดร้อน
เรื่องรายได้และสามารถหาอาชีพใหม่ท าได้ เมื่อศึกษาถึง
ต้นทุนและผลตอบแทนที่ไม่เป็นตัวเงิน ซึ่งเป็นรายละเอียดที่
แสดงถึงสถานภาพ บทบาททางสังคม การตระหนักถึง
คุณค่าและความสุขการใช้ชีวิตประจ า จากการส ารวจกลุ่ม
ตัวอย่างที่เป็นพนักงานเกษียณก่อนก าหนด พบว่า เมื่อ
พิจารณาถึงรายละเอียด พบว่า ในทุกๆรายละเอียดมี
ค่าเฉล่ียอยู่ในระดับที่เพิ่มขึ้นปานกลาง โดยเมื่อพิจารณาถึง
รายละเอียด พบว่า พนักงานที่เกษียณอายุมีการติดตาม
ข่าวสาร เหตุการณ์ปัจจุบันเพิ่มขึ้นมาก รองลงมาคือ มีชีวิต
ที่เรียบง่าย มีความสุขตามอัตภาพ เพิ่มขึ้นปานกลาง และมี
ชีวิตชีวา สนุกสนานไปเที่ยวหรือมีกิจกรรม เพิ่มขึ้นปาน
กลางโดยซึ่งสอดคล้องกับงานวิจัยของสมาน บุญวัตร
(2549). ได้ท าการศึกษาเรื่อง สถานภาพทางเศรษฐกิจและ
สังคมของพนักงานธนาคารกรุงไทย ภายหลังเข้าร่วม
โครงการเกษียณอายุก่อนก าหนดในเขตภาคเหนือ พบว่า
สถานภาพทางสังคมดีขึ้น ได้แก่ การมีเวลาเอาใจใส่ต่อ
ครอบครัวมากขึ้น มีเวลาพักผ่อน สุขภาพจิตดีขึ้น มีโอกาส
เข้าร่วมกิจกรรมทางครอบครัวและสังคมเพิ่มมากขึ้น

ข้อเสนอแนะส าหรับงานวิจยัคร้ังต่อไป
1. เนื่องจากการวิจัยครั้งนี้ ผู้วิจัยได้ศึกษาถึง

ต้นทุนและผลตอบแทนของพนักงานธนาคารออมสินเท่านั้น
ในอนาคตจึงควรมีการเปรียบเทียบต้นทุนและผลตอบแทน

3% 3% 8%

1%

10%

6%

41%

12%

14%

1% 1% พนักงานบริการ ระดับ 1
พนักงานบริการ ระดับ 2
พนักงานบริการ ระดับ 3
พนักงานปฎิบัติการ ระดับ 4
พนักงานปฎิบัติการ ระดับ 5
พนักงานปฎิบัติการ ระดับ 6
พนักงานปฎิบัติการ ระดับ 7
หัวหน้าหน่วย ผู้ช่วยผู้จัดการสาขา
ผู้จัดการสาขา
หัวหน้าส่วน
ผู้จัดการฝ่าย

ภาพประกอบ 2 แสดงจ านวนและร้อยละของระดับงานที่
เกษียณอาย ุ

 2) การวิเคราะห์ต้นทุนและผลตอบแทนของ
พนักงานที่เกษียณอายุก่อนก�ำหนด
	 ต้นทุนและผลตอบแทนที่เป็นตัวเงิน
ต่อหน่วยของพนักงานตลอดระยะเวลาการ
เกษียณก่อนก�ำหนด เมื่อพิจารณาจากกลุ่มตัว
ทั้งหมด จ�ำนวน 103 คน พบว่า มีต้นทุนรวม
เท่ากับ 6,136,497 บาท ซึ่งสูงกว่าผลตอบแทน
ที่มีมูลค่าเพียง 3,607,468 บาทต่อคนโดยเฉลี่ย
ตลอดระยะเวลาการเกษียณอายุก่อนก�ำหนด
หากพิจารณาตามประเภทของต้นทุน ส่วน
ใหญ่เป็นต้นทุนที่เกิดจากการสูญเสียรายได้ใน
อนาคตจากการปฎิบัติงานในธนาคารออมสิน
คิดเป็นร้อยละ 84.7 รองลงมาเป็นต้นทุนทาง
ด้านจติใจ คดิเป็นร้อยละ 12.6 และค่าใช้จ่ายที่
เกิดการสูญเสียสวัสดิการค่ารักษาพยาบาลของ
ตนเองและครอบครวั มสีดัส่วนเพยีงร้อยละ 2.8
และเมือ่พจิารณาในรายละเอยีดของต้นทนุ พบ
ว่า ต้นทุนส่วนใหญ่ที่พนักงานต้องสูญเสียไป
จากการเข้าร่วมโครงการ คอื เงนิเดอืน คดิเป็น
ร้อยละ 54.8 รองลงมาคือ เงินโบนัส คิดเป็น

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์ 39

ร้อยละ 22.2 เมือ่พจิารณาถงึผลตอบแทน พบว่า
พนักงานส่วนใหญ่มีรายได้จากการประกอบ
อาชพีหลงัเกษยีณและเงนิบ�ำเหนจ็เป็นสดัส่วนที่
ใกล้เคยีงกนัมาก คดิเป็นร้อยละ 31.7 และ 31.5
ตามล�ำดับในส่วนของผลตอบแทน พบว่า ใน
รายทีพ่นกังานมอีายสุงู มผีลตอบแทนส่วนใหญ่
ที่ได้รับเกิดจากเงินบ�ำเหน็จ เนื่องจากการ
ค�ำนวณเกิดจากอัตราเงินคูณด้วยระยะเวลาใน
การท�ำงานซึ่งเป็นผลให้พนักงานที่มีอายุมาก
และมรีะยะเวลาในการท�ำงานทีส่งูกว่า ในขณะ
ที่กลุ ่มพนักงานที่อายุน ้อย ส่วนใหญ่มีผล
ตอบแทนที่เกิดจากการประกอบอาชีพหลัง
เกษียณ
	 การวิเคราะห์ต้นทุนและผลตอบแทน
ของพนักงานที่เกษียณอายุก่อนก�ำหนดตลอด
ระยะเวลาการเกษยีณก่อนก�ำหนด พบว่า มลูค่า
ปัจจุบันสุทธิ (NPV) เท่ากับ -2,044,692 บาท
แสดงถึงการไม่คุ้มทุนเนื่องจากมีค่า PVC มาก
กว่า ค่า PVB จงึท�ำให้ค่า NPV จากการค�ำนวณ
มีตัวเลขที่ติดลบและมีอัตราผลตอบแทนต่อ
ต้นทุน (B/C) เท่ากับ 0.6 แสดงถึงความผล
ตอบแทนที่น้อยกว่าการที่ยังคงปฎิบัติงานจน
กระทั่งครบ 60 ปีบริบูรณ์ ซึ่งสอดคล้องกับ
งานวิจัยของทรงศักดิ์ ภูวพิทยานนท์(2543)
ได้ท�ำการศึกษาวิจัยเรื่อง การวิเคราะห์ผลกระ
ทบทางเศรษฐกิจของพนักงานที่เกษียณอายุ
ก่อนก�ำหนดของธนาคารไทยพาณิชย์ในเขต
จังหวัดเชียงใหม่ เชียงรายและล�ำพูน ผลการ
ศึกษาพบว่า แม้เงินที่ช่วยเหลือจากธนาคาร
ของพนักงานที่เข้าร่วมโครงการได้รับน้อยกว่า
รายได้ปกติหากปฏิบัติงานจนเกษียณอายุ ซึ่ง
สาเหตกุารทีเ่ข้าร่วมโครงการเกษยีณอาย ุเพราะ
ต้องการช่วยเหลอืเพือ่ลดความรนุแรงของภาวะ
วกิฤตของธนาคารและไม่มคีวามเดอืดร้อนเรือ่ง

รายได้และสามารถหาอาชพีใหม่ท�ำได้ เมือ่ศกึษา
ถงึต้นทนุและผลตอบแทนทีไ่ม่เป็นตวัเงนิ ซึง่เป็น
รายละเอียดที่แสดงถึงสถานภาพ บทบาททาง
สังคม การตระหนักถึงคุณค่าและความสุขการ
ใช้ชีวิตประจ�ำ จากการส�ำรวจกลุ่มตัวอย่างที่
เป็นพนักงานเกษียณก่อนก�ำหนด พบว่า เมื่อ
พิจารณาถึงรายละเอียด พบว่า ในทุกๆ
รายละเอียดมีค่าเฉลี่ยอยู่ ในระดับที่เพิ่มขึ้น
ปานกลางโดยเมื่อพิจารณาถึงรายละเอียด
พบว่า พนักงานที่เกษียณอายุมีการติดตาม
ข่าวสาร เหตุการณ์ปัจจุบันเพิ่มขึ้นมาก รองลง
มาคอื มชีวีติทีเ่รยีบง่าย มคีวามสขุตามอตัภาพ
เพิ่มขึ้นปานกลาง และมีชีวิตชีวา สนุกสนาน
ไปเที่ยวหรือมีกิจกรรม เพิ่มขึ้นปานกลางโดย
ซึ่งสอดคล้องกับงานวิจัยของสมาน บุญวัตร
(2549) ได้ท�ำการศึกษาเรื่อง สถานภาพทาง
เศรษฐกิจและสังคมของพนักงานธนาคารกรุง
ไทย ภายหลังเข้าร่วมโครงการเกษียณอายุก่อน
ก�ำหนดในเขตภาคเหนือ พบว่า สถานภาพ
ทางสังคมดีขึ้น ได้แก่ การมีเวลาเอาใจใส่ต่อ
ครอบครัวมากขึ้น มีเวลาพักผ่อน สุขภาพจิตดี
ขึน้ มโีอกาสเข้าร่วมกจิกรรมทางครอบครวัและ
สังคมเพิ่มมากขึ้น

ข้อเสนอแนะส�ำหรับงานวิจัยครั้งต่อไป
	 1. เนื่องจากการวิจัยครั้งนี้ ผู้วิจัยได้
ศึกษาถึงต้นทุนและผลตอบแทนของพนักงาน
ธนาคารออมสินเท่านั้น ในอนาคตจึงควรมี
การเปรียบเทียบต้นทุนและผลตอบแทนของ
โครงการเกษยีณอายกุ่อนก�ำหนดทัง้ทีเ่กดิขึน้ทัง้
ของพนกังานและองค์กร เพือ่น�ำมาเปรยีบเทยีบ
และมีความครอบคลุมมากขึ้น
	 2. กลุม่ตวัอย่างทีท่�ำการศกึษาเป็นเพยีง
กลุ่มตัวตัวอย่างของพนักงานธนาคารออมสิน

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์40

เท่านั้น ท�ำให้มีกลุ่มตัวอย่างที่มีขอบเขตจ�ำกัด
จึงควรศึกษากลุ่มตัวอย่างทั้งที่เป็นธนาคารรัฐ
และธนาคารเอกชน หรือแม้แต่กระทั่งหน่วย
งานรฐัวสิาหกจิในสายงานอืน่ๆ เช่น การไฟฟ้า
การประปา เป็นต้น เพื่อให้เห็นข้อแตกต่างทาง
ด้านสวัสดิการที่องค์กรต่างๆมอบให้พนักงาน
หลังจากเกษียณอายุแล้ว

ข้อเสนอแนะเชิงนโยบาย
	 จากผลการวจิยั ต้นทนุและผลตอบแทน
ของพนักงานธนาคารออสินที่เกษียณอายุก่อน
ก�ำหนด ผู้วิจัยค้นพบข้อเสนอแนะ ดังนี้
	 1. จากการก�ำหนดคุณสมบัติ เป ็น
พนักงานที่มีอายุการท�ำงานตั้งแต่ 10 ปีขึ้นไป
หรือมีอายุตั้งแต่ 50 ปีขึ้นไป นับถึงวันที่ 30
พฤศจิกายน 2553 ซึ่งมีปัญหาด้านสุขภาพส่ง
ผลต่อการท�ำงานหรือขาดประสิทธิภาพในการ
ท�ำงาน หรือพนักงานที่เข้าร่วมโครงการฯแล้ว
ไม่ส่งผลกระทบต่อการด�ำเนินงานของธนาคาร
ซึ่งท�ำให้พนักงานที่ต้องการเข้าร่วมโครงการฯ
มีทั้งพนักงานที่มีอายุมากและพนักงานที่มีอายุ
น้อยแต่มีอายุงาน 10 ปีขึ้นไป จากหลักเกณฑ์
ดังกล่าวจูงใจพนักงานให้เข้าร่วมโครงการฯ
ทั้งพนักงานที่มีอายุน้อยและพนักงานที่มีอายุ
มาก แต่จากผลการวิจัย พบว่า พนักงานที่เข้า
ร่วมโครงการส่วนใหญ่เป็นพนักงานที่มีวัยใกล้
เกษียณ ซึ่งควรมีการเพิ่มแรงจูงใจให้แก่กลุ่ม
เป้าหมายที่ธนาคารต้องการ อาทิเช่น การเพิ่ม
สวัสดิการการรักษาพยาบาลให้ครอบคลุมทั้ง
ครอบครัว การส่งเสริมการมีธุรกิจเป็นของ
ตนเอง หรือควรมีการส�ำรวจความต้องการที่
หรือไม่ต้องการสิ่งใดในตัวโครงการ เพื่อสร้าง
ความตื่นตัวให้แก่พนักงาน

	 2. ผลตอบแทนจากการเข้าร่วมโครงการ
เป็นสาเหตุที่พนักงานที่เข้าร่วมโครงการเห็นว่า
ได้เป็นสาเหตหุลกัจากการเข้าร่วมโครงการ โดย
การตดัสนิใจอยูใ่นระดบัปานกลาง ดงันัน้ควรมี
ส�ำรวจความต้องการและความพงึพอใจในเรือ่ง
ของเงนิตอบแทนทีพ่นกังานจะได้รบัจากการเข้า
ร่วมโครงการ และแสดงให้เหน็ข้อดขีองการเข้า
ร่วมโครงการ ในด้านอื่นๆ ให้มากขึ้น เช่นใน
ด้านสทิธกิารรกัษาพยาบาลโดยไม่เสยีค่าใช้จ่าย
ทั้งครอบครัว กิจกรรมและนโยบายในการ
ส ่งเสริมและพัฒนาคุณภาพของชีวิตหลัง
เกษียณอายุ เป็นต้น

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์ 41

บรรณานุกรม

ทรงศักดิ์ ภูวพิทยานนท์. (2543). การวิเคราะห์ผลกระทบทางเศรษฐกิจของพนักงาน
	 ที่เกษียณอายุก่อนก�ำหนดของธนาคารไทยพาณิชย์ในเขตจังหวัดเชียงใหม่ 		
	 เชียงรายและล�ำพูน. วิทยานิพนธ์ ศ.ม. เชียงใหม่: บัณฑิตวิทยาลัย 	 	 	
	 มหาวิทยาลัยเชียงใหม่. ถ่ายเอกสาร.
ธนาคารแห่งประเทศไทย. (2553). อ ัตราดอกเบี้ยเงินฝากค่าเฉลี่ยถ่วงน�้ำหนักของ
	 ธนาคารพาณิชย์ทั้งระบบ. สืบค้นเมื่อ 28 มกราคม 2554 ; จากhttp://			
	 www2.bot.or.th/statistics/ReportPage.aspx?reportID=208&language=th
ภคนิ ีสวุรรณจดิา.(2539). ปัจจยัทีม่อีทิธพิลต่อการเข้าร่วมโครงการให้เกษยีณอายกุ่อนก�ำหนด
	 ของพนักงานธนาคารออมสิน. วิทยานิพนธ์ ศศ.ม.กรุงเทพฯ: บัณฑิตวิทยาลัย 	 	
	 มหาวิทยาลัยธรรมศาสตร์.
ภัทรา นิคมานนท์.(2544). การวิจัยทางการศึกษาและสังคม. กรุงเทพฯ:
	 ส�ำนักพิมพ์อักษรา	พิพัฒน์.
มาโนช โนราช . (2549). การตัดสินใจเข้าร่วมโครงการเกษียณก่อนก�ำหนดของข้าราชการ
	 กองก�ำกับการต�ำรวจตระเวนชายแดนที่ 33. วิทยานิพนธ์ ศ.ม. เชียงใหม่:
	 บัณฑิตวิทยาลัย มหาวิทยาลัยเชียงใหม่.
ยุทธ ไกยวรรณ์. (2545). พื้นฐานการวิจัย. กรุงเทพฯ: โรงพิมพ์สุวีริยาสาส์น.
สมาน บุญวัตร. (2544). สถานภาพทางเศรษฐกิจและสังคมของพนักงานธนาคารกรุงไทย
	 ภายหลังเข้าร่วมโครงการเกษียณอายุก่อนก�ำหนดในเขตภาคเหนือ. วิทยานิพนธ์ 	
	 ศ.ม.เชียงใหม่ : บัณฑิตวิทยาลัย มหาวิทยาลัยเชียงใหม่.

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์42

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์ 43

ช่องทางการรับสารสนเทศด้านนวัตกรรม
การสอนของครูประจ�ำการที่ส่งผลต่อแรง
บันดาลใจในการพัฒนาศักยภาพการสอน

Channels of information on innovative teaching
of teachers affecting the inspiration

for the development of teaching

สุทธิพงศ์ หกสุวรรณ*
Suttipong Hoxsuwan*

*รองศาสตราจารย์ ประจำ�ภาควิชาเทคโนโลยีและสื่อสารการศึกษา

คณะศึกษาศาสตร์ มหาวิทยาลัยมหาสารคาม

*Associate Professor in Educational Technology and Communications,

Faculty of Education, Mahasarakham University

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์44

บทคัดย่อ

	 การวิจัยครั้งนี้มีวัตถุประสงค์เพื่อ 1) ศึกษาช่องทางการรับสารสนเทศด้าน
นวตักรรมการสอนของครปูระจ�ำการทีส่่งผลต่อแรงบนัดาลใจในการพฒันาศกัยภาพการ
สอน 2) เพื่อศึกษาแรงบันดาลใจในการพัฒนาศักยภาพการสอนของครูประจ�ำการที่มี
ผลจากการได้รับสารสนเทศด้านนวัตกรรมการสอน และกลุ่มตัวอย่าง ได้แก่ ครูประจ�ำ
การสังกัดส�ำนักงานเขตพื้นที่การศึกษามัธยมศึกษาจ�ำนวน 15 เขต แต่ละส�ำนักงาน
เขตพื้นที่การศึกษามัธยมศึกษา ภาคตะวันออกเฉียงเหนือ ก�ำหนดขนาดกลุ่มตัวอย่าง
ที่ระดับความเชื่อมั่น 95% จ�ำนวน 400 คน โดยใช้วิธีการเลือกแบบแบ่งกลุ่ม (Cluster
Random Sampling)เครื่องมือที่ใช้ในการเก็บรวบรวมข้อมูล คือ แบบสอบถาม มีค่า
ความเชื่อมั่นเท่ากับ 0.971 สถิติที่ใช้ในการวิเคราะห์ข้อมูล ได้แก่ ร้อยละ ค่าเฉลี่ย และ
ส่วนเบี่ยงเบนมาตรฐาน
ผลการศึกษาค้นคว้าปรากฏดังนี้
	 1. ช่องทางการรับสารสนเทศด้านนวัตกรรมการสอนของครูประจ�ำการที่
ส่งผลต่อแรงบันดาลใจในการพัฒนาศักยภาพการสอน 1.1) ช่องทางสื่อสารสนเทศ
ด้านนวัตกรรมการสอน พบว่า มากที่สุด คือ หนังสือ ต�ำรา วารสาร งานวิจัย 1.2)
ช่องทางการได้รับสารสนเทศด้านนวัตกรรมการสอนจาก พบว่า มากที่สุด คือ หนังสือ
ต�ำรา วารสาร งานวจิยั 1.3) ช่องทางการรบัสารสนเทศด้านนวตักรรมการสอนประเภท
ที่น�ำไปใช้ประโยชน์กับนักเรียน พบว่า มากที่สุด คือ หนังสือ ต�ำรา วารสาร งานวิจัย
รองลงมา 1.4) ช่องทางการรับสารสนเทศใดที่ได้รับสารสนเทศด้านนวัตกรรมการสอน
ที่ชัดเจน พบว่า มากที่สุด คือ กิจกรรม ได้แก่ การอบรมสัมมนาและการจัดนิทรรศการ
1.5) ช่องทางการรับสารสนเทศด้านนวัตกรรมการสอนประเภทที่มีรูปแบบการเผย
แพร่ที่น่าสนใจ พบว่า มากที่สุด คือ โทรทัศน์ครู (Teacher TV)1.6) ช่องทางการรับ
สารสนเทศด้านนวัตกรรมการสอนที่ได้รับแล้วทันตามเวลาก�ำหนด พบว่า มากที่สุด
คือ โทรทัศน์ครู (Teacher TV) 1.7) ช่องทางการรับสารสนเทศด้านนวัตกรรมการสอน
ที่ได้รับแล้วใช้ถ้อยค�ำเข้าใจง่าย พบว่า มากที่สุด คือ บุคคล ได้แก่ การถาม-ตอบ ครู
ศึกษานิเทศก์ 1.8) ช่องทางการรับสารสนเทศด้านนวัตกรรมการสอนที่สามารถชักจูง
และเป็นแรงบันดาลใจที่พัฒนาตนเองด้านการสอน พบว่า มากที่สุด คือ โทรทัศน์ครู
(Teacher TV) 1.9) ความต้องการรับสารสนเทศด้านนวัตกรรมการสอนจากช่องทางที่
มีความสะดวกในการรับสารสนเทศ พบว่า มากที่สุด คือ หนังสือ ต�ำรา วารสาร งาน
วิจัย 1.10) ช่องทางการรับสารสนเทศด้านนวัตกรรมการสอนที่คิดว่าควรมีการเพิ่มเติม
และปรับปรุง พบว่า มากที่สุด คือ อินเทอร์เน็ต

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์ 45

	 2. แรงบันดาลใจในการพัฒนาศักยภาพการสอนของครูประจ�ำการที่มี
ผลจากการได้รับสารสนเทศด้านนวัตกรรมการสอนในการพัฒนาศักยภาพของครู ,
สามารถน�ำสารสนเทศด้านนวัตกรรมในการพัฒนาความรู้ความสามารถด้านการวิจัย ,
การพัฒนาสื่อ และ/หรือนวัตกรรมการเรียนการสอน โดยรวม อยู่ในระดับมาก

ค�ำส�ำคัญ : ช่องทางการรับนวัตกรรม, นวัตกรรมการสอน, แรงบันดาลใจ

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์46

Abstract

	 The purpose of this study was to 1) Study for Channels of
information on innovative teaching of teachers affecting the inspiration
for the development of teaching 2) Study about teachers’s affecting
the inspiration for the development of teaching. office of north east
educational Area for secondary school teachers . The samples consisted of
400 secondary school teachers north east educational area in 15 area,
selected by means of cluster random sampling method were utilized as
the sample group in this study.
 	 The research instrument consisted the questionnaires a reliability
of 0.971 and were used to collect data and frequency, percentages,
arithmetic means and standard deviations were used to analyze those data.
The results of the study were as follow:
	 1.channels of information on innovative teaching of teacher
affecting the inspiration for the development of teaching 1.1) channels of
information on Innovative instructional media that rated at the highest
level are books, textbooks, journals, research. 1.2) channel of information
received from the teaching innovation that rated at the highest level
are books, textbooks, journals, research. 1.3) channels for information
leading to the kind of innovative teaching and student use that rated
at the highest level is books, textbooks, journals, research. 1.4) channels
for information technology innovation, which has been explicit instruction
that rated at the highest level is activities include workshops, seminars
and exhibitions. 1.5) channels of information for innovation in the teaching
of diffusion interest that rated at the highest level is Teacher television
(Teacher TV) 1.6) channels of information for innovation in teaching has
already been set up by this time that rated at the highest level is
teacher television (Teacher TV) 1.7) channels of information for innovative
teaching and use words that is easy to understand that rated at the
highest level is activities include workshops, seminars and exhibitions.
1.8) channels of information that can lead to innovation in teaching and
inspiration to develop their own teaching that rated at the highest level
is teacher television (Teacher TV)

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์ 47

1.9) the need for innovative teaching of information channels that is easy
to get information that rated at the highest level are books, textbooks,
journals, research.1.10) channels of information for innovation in teaching
that you think should be added and updated that rated at the highest
level is internet.
	 2. Study about teacher’s affecting the inspiration for the
development of teaching as a whole was at the high level : applied
Information is the ability to develop innovative research , media
development and / or innovative teaching and learning.	

Key words : Channels of information, innovative teaching, inspiration

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์48

บทน�ำ
	 พระราชบัญญัติการศึกษาแห่งชาติ
พ.ศ. 2542 ได้ให้ความส�ำคัญของการพัฒนาครู
คณาจารย์และบคุลากรทางการศกึษา โดยได้ระบุ
ไว้ใน หมวดที่ 1 บททั่วไป ความมุ่งหมายและ
หลักการ หมวด 9 (4) ว่า “มีหลักการส่งเสริม
มาตรฐานวิชาชีพครู คณาจารย์ และบุคลากร
ทางการศึกษา และพัฒนาครู คณาจารย์ และ
บุคลากรทางการศึกษาอย่างต่อเนื่อง” และได้
ก�ำหนดหลักการด�ำเนินการไว้ในหมวด 7 ครู
คณาจารย์ และบคุลากรทางการศกึษา มาตรา 52
ว่า “ให้กระทรวงส่งเสริมให้มีระบบ กระบวนการ
ผลติพฒันาคร ูคณาจารย์ บคุลากรทางการศกึษา
ให้มีคุณภาพและมาตรฐานที่เหมาะสมกับการ
เป็นวิชาชีพชั้นสูง โดยการก�ำกับและประสานให้
สถาบนัทีท่�ำหน้าทีผ่ลติและพฒันาคร ูคณาจารย์
รวมทั้งบุคลากรทางการศึกษา ให้มีความพร้อม
และมีความเข้มเข็งในการเตรียมบุคลากร ใหม่
และพัฒนาบุคลากรประจ�ำการอย่างต่อเนื่อง รัฐ
พึงจัดสรรงบประมาณและจัดตั้งกองทุนพัฒนา
ครู คณาจารย์ และบุคลากรทางการศึกษาอย่าง
เพยีงพอ” แต่จากการศกึษาผลการด�ำเนนิงานใน
การพฒันาครปูระจ�ำการในปัจจบุนันัน้ พบว่า ยงั
ไม่ประสบความส�ำเรจ็จากการด�ำเนนิงาน โดยจะ
เห็นได้จาการเสนอ สภาพปัญหาด้านการผลิต
และปัญหาคร ูในข้อเสนอการพฒันาศกัยภาพครู
และบุคลากรทางการศึกษา ของสถาบันพัฒนา
ครู คณาจารยแ์ละบคุลากรทางการศึกษา (2548
: 2) สรุปได้ว่า ครูส่วนใหญ่มีความกระตือรือร้น
ที่จะพัฒนา แต่ขาดรูปแบบและวิธีการพัฒนา
ครูหลายแหล่งยังใช้วิธีเดิม ซึ่งสอดคล้องกับข้อ
เสนอยทุธศาสตร์การปฏริปูการศกึษา ของ คณะ
กรรมการอ�ำนวยการปฏิรูปการศึกษา (2547) ที่
ได้เสนอปัญหาการพัฒนาครูประจ�ำการว่า ขาด

ระบบการพัฒนาครูประจ�ำการที่ดี ครูประจ�ำ
การยังไม่มีโอกาสได้รับการพัฒนาอย่างเพียงพอ
จึงไม่ทราบแนวโน้มใหม่ทางวิชาการ การวิจัย
เชิงนวัตกรรม และแนวปฏิบัติทางด้านการเรียน
การสอน ประกอบกับมีหลายหน่วยงานด�ำเนิน
การ ท�ำให้การพฒันาไม่เป็นเอกภาพด้านนโยบาย
แผน และมาตรฐานที่ชัดเจน การพัฒนาเกิด
ความซ�้ำซ้อนไม่เป็นระบบ ไม่ต่อเนื่อง และขาด
ประสทิธภิาพ รวมทัง้ไม่ตรงกบัความต้องการ ไม่
สามารถปรบัเปลีย่นพฤตกิรรมการเรยีนการสอน
ของครูตามแนวปฏิรูปได ้ อีกทั้ง การพัฒนาครู
ประจ�ำการในเรือ่งต่างๆ ทีเ่กีย่วกบัหลกัสตูร การ
จัดการเรียนการสอน การประเมินผล ที่ด�ำเนิน
การอยู่ในปัจจุบัน แยกกันในการอบรมทีละส่วน
ไม่เป็นองค์รวม โดยวิทยากรต่างหน่วยงาน อีก
ทั้งรูปแบบการอบรมเน้นการบรรยายทางทฤษฎี
มากกว่าการฝึกปฏบิตั ิวทิยากรขาดประสบการณ์
ตรงในการน�ำหลักสูตรไปใช้ในการจัดการเรียน
การสอนที่ยึดผู้เรียนเป็นส�ำคัญ ท�ำให้การฝึก
อบรมครูไม่ได้ผลเท่าที่ควร นอกจากนี้ หลังจาก
การอบรมไปแล้วไม่มีการติดตามผล และการ
นิเทศเพื่อให้ค�ำปรึกษา แนะน�ำเมื่อครูมีปัญหา
ด้วยการทีร่ฐับาลให้ความส�ำคญักบัการปฏริปูการ
ศกึษาเพือ่ยกระดบัคณุภาพการเรยีนรูข้องผูเ้รยีน
โดยให้ความส�ำคัญกับการพัฒนาศักยภาพของ
ครูผู้สอน โดยคาดหวังให้ครูได้รับรู้สารสนเทศ
ด้านการสอนและน�ำไปปรับปรุงกระบวนการ
การเรียนการสอนของตนให้มีประสิทธิภาพ
รูปแบบการน�ำเสนอมีทั้งการฝึกอบรม การ
ประชุมเชิงปฏิบัติการ และที่ส�ำคัญคือการเผย
แพร่สารสนเทศด้านนวัตกรรมการสอนผ่าน
สื่อสารมวลชนต่างๆ อย่างกว้างขวาง เช่น
โทรทัศน์ครู เป็นต้น จะเห็นได้ว่ามีการน�ำเสนอ
สารสนเทศผ ่านช ่องทางต ่างๆ มากมาย
ใ ช ้ ง บ ป ร ะ ม า ณ ใ น ก า ร ด� ำ เ นิ น ก า ร

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์ 49

จ�ำนวนมากดังนั้น เพื่อให้เห็นช่องทางการรับ
รู ้สารสนเทศด้านนวัตกรรมการสอนของครู
ประจ�ำการ ว่ารับผ่านชองทางใดเป็นหลัก การ
วิจัยนี้จะท�ำให้ได้ข้อมูลส�ำหรับใช้วางแผนการ
เผยแพร่นวัตกรรมการเรียนการสอน ได้อย่างมี
ประสิทธิภาพและประสิทธิผล

ความมุ่งหมายของการวิจัย
	 การวจิยัครัง้นีม้วีตัถปุระสงค์การวจิยั ดงันี ้
	 1. เพือ่ศกึษาช่องทางการรบัสารสนเทศ
ด้านนวัตกรรมการสอนของครูประจ�ำการที่
ส่งผลต่อแรงบันดาลใจในการพัฒนาศักยภาพ
การสอน
 	 2. เพือ่ศกึษาแรงบนัดาลใจในการพฒันา
ศักยภาพการสอนของครูประจ� ำการที่ มี
ผลจากการได้รับสารสนเทศด้านนวัตกรรมการ
สอน

วิธีด�ำเนินการวิจัย
	 1. ประชากรและกลุม่ตวัอย่างของการวจิยั
ในครัง้นี้
	 1.1 ประชากรได้แก่ ครูประจ�ำการ
สังกัดส�ำนักงานเขตพื้นที่การศึกษามัธยมศึกษา
จ�ำนวน 15 เขต ในพืน้ทีภ่าคตะวนัออกเฉยีงเหนอื
จ�ำนวน 25,099 คน แล้วเลือกแบ่งประชากรตาม
สัดส่วนแต่ละจังหวัด
	 1.2 กลุ่มตัวอย่าง ได้แก่ ครูประจ�ำ
การสั งกั ดส� ำนั ก งาน เขตพื้ นที่ ก า รศึ กษา
มัธยมศึกษาจ�ำนวน 15 เขต แต่ละส�ำนักงาน
เขตพื้นที่การศึกษามัธยมศึกษา ภาคตะวันออก
เฉียงเหนือ ก�ำหนดขนาดกลุ่มตัวอย่าง จ�ำนวน
400 คน โดยใช ้วิธีการเลือกแบบแบ ่งชั้น
(Stratified Random Sampling) (บุญชม
ศรสีะอาด, 2545)

	 2. ตัวแปรที่ใช้ในการวิจัย
	 	 2.1 ตวัแปรอสิระ ได้แก่ ช่องทางการ
รับสารสนเทศด้านนวัตกรรมการสอนของคร ู
ประจ�ำการ
	 2.2 ตวัแปรตาม ได้แก่ ความคดิเหน็
ของครูประจ�ำการต่อการรับสารสนเทศด้าน
นวัตกรรมการสอนที่ส่งผลต่อแรงบัลดาลใจใน
การพัฒนาศักยภาพการสอน
	
	 3. การด�ำเนินการวิจัย
	 รูปแบบการวิจัยเป็นวิจัยเชิงส�ำรวจ
(Survey Research) โดยด�ำเนินการ ดังนี้
	 1) วิเคราะห์เอกสารบริบทด้าน
นวัตกรรมและเทคโนโลยี ความสามารถใน
การน�ำสารสนเทศไปใช้ประโยชน์ในการพัฒนา
ศักยภาพของครู
	 2) สอบถามช ่ อ งทา งกา ร รั บ
สารสนเทศด้านนวตักรรมการสอนของครปูระจ�ำ
การที่ส ่งผลต่อแรงบันดาลใจในการพัฒนา
ศักยภาพการสอน
	
	 4. เครื่องมือที่ใช้ในการวิจัย
	 4.1	 แบบสอบถาม
	 4.1.1	ศกึษาต�ำรา เอกสาร บทความ
และงานวิจัยที่ เกี่ยวข ้องกับช ่องทางการรับ
สารสนเทศด้านนวตักรรมแล้วสร้างแบบสอบถาม
ให้ข้อค�ำถามครอบคลุมองค์ประกอบในช่อง
ทางการรับสารสนเทศ บริบทด้านนวัตกรรมและ
เทคโนโลย ีความสามารถในการน�ำสารสนเทศไป
ใช้ประโยชน์ในการพัฒนาศักยภาพของครู และ
แรงบันดาลใจในการพัฒนาตนเอง
	 4.1.2	ศึกษาแบบสอบถาม จาก
งานวิจัยที่เกี่ยวข้องกับเรื่องการรับสารสนเทศ
จากแบบสอบถามของ (จกัรพงษ์ งามสง่า. 2543)

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์50

,(สดุใจ บษุบงค์. 2550) และ (อดุมศกัดิ ์มนศูลิป์.
2534)
	 4.1.3	 น�ำข้อมูลจากข้อ 4.1.1 และ
4.1.2 มาสร้างแบบสอบถามช่องทางการรับ
สารสนเทศด้านนวัตกรรม จ�ำนวน 1 ชุด 4 ตอน
แบบสอบถามช่องทางการรับสารสนเทศด้าน
นวัตกรรมการสอนของครูประจ�ำการที่ส่งผลต่อ
แรงบันดาลใจในการพัฒนาศักยภาพการสอน
ประกอบด้วย
	 ตอนที่ 1 ข้อมูลพื้นฐานทั่วไป เป็น
ข้อมูลเกี่ยวกับ เพศ ต�ำแหน่งงาน อายุ ระดับ
การศึกษาที่ท�ำงานปัจจุบัน ระดับชั้นที่สอน กลุม่
สาระทีส่อน
	 ตอนที ่2 ช่องทางการรบั สารสนเทศ
ได้แก่ บคุคล เช่น การถาม-ตอบ คร ูศกึษานเิทศ
หนังสือ ต�ำรา วารสาร งานวิจัย โปรแกรมบท
เรยีน คอมพวิเตอร์ช่วยสอน อนิเทอร์เนต็โทรทศัน์
ครู(Teacher TV) โทรทัศน์เพื่อการศึกษา (ETV)
กิจกรรม ได้แก่ การอบรมสัมมนาและการจัด
นิทรรศการ
	 ตอนที่ 3 เป็นแบบสอบถามเกี่ยวกับ
ความสามารถในการน�ำสารสนเทศไปใช้ประโยชน์
ในการพฒันา ศกัยภาพของคร ู จ�ำนวน 10 ข้อ
แบบสอบถามเป็นแบบมาตราส่วนประมาณค่า
5 ระดบั Rating scale) ตามแบบของไลเคร์ิท (Likert)
	 ตอนที่ 4 แบบสอบถามเกี่ยวกับแรง
บันดาลใจในการพัฒนาตนเอง จ�ำนวน 11 ข้อ
แบบสอบถามเป็นแบบมาตราส่วนประมาณค่า
5 ระดับ (Rating scale)ตามแบบของไลเคิร์ท
(Likert) ซึ่งผู้วิจัยได้ก�ำหนดค่าน�้ำหนักคะแนน
ตาม แบบสอบถามในตอนที่ 3
	 4.1.4 น�ำแบบสอบถามมาปรับปรุง
แก้ไขแล้วเสนอผูเ้ชีย่วชาญ จ�ำนวน 3 คน เพือ่
พจิารณาตรวจสอบ ความเทีย่วตรงและความถกู
ต้องของเนือ้หา

	 4.1.5 น�ำแบบสอบถามทีป่รบัปรงุแล้วไป
ทดลองใช้ (Try out) กับครูประจ�ำการสังกัดเขต
พื้ นที่ ก ารศึ กษามั ธยมศึกษาในพื้ นที่ ภ าค
ตะวันออกเฉียงเหนือ ที่ไม่ใช่กลุ ่มตัวอย่าง
จ�ำนวน 30 คน หาค ่าความเชื่อมั่นของ
แบบสอบถาม (Reliability) ของแบบสอบถาม
ทั้ ง ฉ บั บ โ ด ย ห า ค ่ า สั ม ป ร ะ สิ ท ธิ์ แ อ ลฟ า
(

 5
แบบสอบถามเป็นแบบมาตราส่วนประมาณค่า 5 ระดับ
(Rating scale)ตามแบบของไลเคิร์ท (Likert)
 ตอนที่ 4 แบบสอบถามเกี่ยวกับแรงบันดาลใจในการ
พัฒนาตนเอง จ านวน 11 ข้อแบบสอบถามเป็นแบบ
มาตราส่วนประมาณค่า 5 ระดับ (Rating scale)ตามแบบ
ของไลเคิร์ท (Likert) ซึ่งผู้วิจัยได้ก าหนดค่าน้ าหนักคะแนน
ตาม แบบสอบถามในตอนที่ 3
 4.1.4 น าแบบสอบถามมาปรับปรุง
แก้ไขแล้วเสนอผู้เชี่ยวชาญ จ านวน 3 คน เพื่อพิจารณา
ตรวจสอบ ความเที่ยวตรงและความถูกต้องของเน้ือหา
 4.1.5 น าแบบสอบถามที่ปรับปรุงแล้ว
ไปทดลองใช้ (Try out) กับครูประจ าการสังกัดเขตพื้นที่
การศึกษามัธยมศึกษาในพื้นที่ภาคตะวันออกเฉียงเหนือ ที่
ไม่ใช่กลุ่มตัวอย่างจ านวน 30 คน หาค่าความเชื่อมั่นของ
แบบสอบถาม (Reliability) ของแบบสอบถามทั้งฉบับโดย
หาค่าสัมประสิทธิ์แอลฟา (α-Coefficient) โดยใช้ สูตร
ค ร อ นบ า ค (Cronbach) ไ ด้ ค่ า ค ว า ม เ ชื่ อ มั่ น ข อ ง
แบบสอบถามทั้งชุด เท่ากับ 0.971
 4.1.6 หาค่าอ านาจจ าแนกเป็นรายข้อ
ของแบบสอบถาม โดยใช้เทคนิคร้อยละ 27 ของกลุ่มสูง
และกลุ่มต่ า แล้วใช้การทดสอบที (t-test) คัดเลือกข้อ
ค าถามที่มีค่าอ านาจจ าแนกตั้งแต่ 0.75 ขึ้นไป ไว้เป็น
แบบสอบถามในการวิจัย ส่วนแบบสอบถามที่มีค่าอ านาจ
จ าแนกน้อยกว่า 0.75 น าไปปรับปรุงข้อค าถามให้มีความ
เหมาะสมมากขึ้นแล้วน าไปใช้เป็นแบบสอบถามในการวิจัย
 4.1.7 น าแบบสอบถามที่ปรับปรุงแล้ว
ไปเก็บรวบรวมข้อมูลจากกลุ่มตัวอย่างต่อไปน าไปปรับปรุง
ข้อค าถามให้มีความเหมาะสมมากขึ้น ก่อนน ามาใช้ต่อไป

 5. การจัดกระท าและการวิเคราะห์ข้อมูล
 5.1 การวิเคราะห์ข้อมูลของผู้ตอบแบบสอบถาม
โดยวิเคราะห์สถานภาพของผู้ตอบแบบสอบถาม โดยหา
ค่าความถี่ ค่าร้อยละ และค่าเฉล่ีย
 5.2 การหาคุณภาพของแบบสอบถามแบบ
สอบถามเป็นแบบมาตราส่วนประมาณค่า 5 ระดับ (Rating
scale)ตามแบบของไลเคิร์ท (Likert)
 5.3 การหาดัชนีความสอดคล้องระหว่าง
แบบสอบถามกับจุดประสงค์การวิจัย โดยหาค่าเฉล่ียของ

ผู้ เ ชี่ ย วชาญทั้ งหมด โดยใช้ (Item–Objective
Congruence Indexes หรือ IOC)
 5.4 การหาค่าอ านาจจ าแนกเป็นรายข้อ
ของแบบสอบถาม โดยใช้เทคนิคร้อยละ 27 ของ
กลุ่มสูงและกลุ่มต่ า แล้วใช้การทดสอบที (t-test)

ผลการวิจัย
 ผลการวิจัยสรุปผลการวิจัยได้ดังนี้
 1. ช่องทางการรับสารสนเทศด้าน
นวัตกรรมการสอนของครูประจ าการที่ส่งผลต่อแรง
บันดาลใจในการพัฒนาศักยภาพการสอน
 จากการวิเคราะห์ พบว่า มีผู้ตอบ
แบบสอบถามทั้ง 400 คน คิดเป็นร้อยละ 100 เป็น
เพศชาย จ านวน 181 คน คิดเป็นร้อยละ 45.2
และ เพศหญิง จ านวน 219 คน คิดเป็นร้อยละ
54.8
 ส่วนใหญ่เป็นต าแหน่งงาน เป็นครู
ช านาญการ จ านวน 162 คน คิดเป็นร้อยละ 40.5
ส่วนต าแหน่ง ครูผู้ช่วย จ านวน 111 คน คิดเป็น
ร้อยละ 40.5 ครูช านาญการพิเศษ 85 จ านวน คิด
เป็นร้อยละ 21.2 คน และ ครูเชี่ยวชาญ 42 จ านวน
คิดเป็นร้อยละ10.5
 ส่วนใหญ่อายุอยู่ช่วงระหว่าง 31-40
ปี จ านวน 160 คน คิดเป็นร้อยละ 40.5 ช่ ว ง
อายุ ระหว่าง 21-30 ปี จ านวน 107 คน คิดเป็น
ร้อยละ 26.8 ช่วงอายุระหว่าง 41-50 ปี จ านวน 97
คน คิดเป็นร้อยละ 24.2 และช่วงอายุระหว่าง 51-
60 ปี จ านวน 36 คน คิดเป็นร้อยละ 9.0
 ระดับการศึกษา ต่ ากว่าปริญญาตรี
จ านวน 45 คน คิดเป็นร้อยละ 11.2 ปริญญาตรี
จ านวน 242 คน คิดเป็นร้อยละ 60.8 ปริญญาโท
จ านวน 109 คน คิดเป็นร้อยละ 27.2 และปริญญา
เอก จ านวน 4 คน คิด เป็นร้อยละ 0.8
 ที่ท างานปัจจุบัน สพม. 19 (เลย-
หนองบัวล าภู) จ านวน 29 คน คิดเป็นร้อยละ 7.2
สพม. 20 (อุดรธานี) จ านวน 36 คน คิดเป็นร้อยละ
9.0 สพม. 21 (หนองคาย) จ านวน 39 คน คิดเป็น
ร้อยละ 9.0 สพม. 22 (นครพนม-มุกดาหาร)

-Coefficient) โดยใช้สูตร ครอนบาค
(Cronbach) ได้ค่าความเชื่อมั่นของแบบสอบ
ถามทั้งชุด เท่ากับ 0.971
	 4.1.6 หาค่าอ�ำนาจจ�ำแนกเป็นรายข้อ
ของแบบสอบถาม โดยใช้เทคนิคร้อยละ 27 ของ
กลุม่สงูและกลุม่ต�ำ่ แล้วใช้การทดสอบท ี(t-test)
คัดเลือกข้อค�ำถามที่มีค่าอ�ำนาจจ�ำแนกตั้งแต่
0.75 ขึน้ไป ไว้เป็นแบบสอบถามในการวจิยั ส่วน
แบบสอบถามทีม่ค่ีาอ�ำนาจจ�ำแนกน้อยกว่า 0.75
น�ำไปปรบัปรงุข้อค�ำถามให้มคีวามเหมาะสมมาก
ขึ้นแล้วน�ำไปใช้เป็นแบบสอบถามในการวิจัย	
	 4.1.7 น�ำแบบสอบถามทีป่รบัปรงุแล้วไป
เก็บรวบรวมข้อมูลจากกลุ่มตัวอย่างต่อไปน�ำไป
ปรับปรุงข้อค�ำถามให้มีความเหมาะสมมากขึ้น
ก่อนน�ำมาใช้ต่อไป
	 5. การจดักระท�ำและการวเิคราะห์ข้อมลู
	 5.1 การวิเคราะห์ข้อมูลของผู ้ตอบ
แบบสอบถาม โดยวเิคราะห์สถานภาพของผูต้อบ
แบบสอบถาม โดยหาค่าความถี่ ค่าร้อยละ และ
ค่าเฉลี่ย
	 5.2 การหาคุณภาพของแบบสอบถาม
แบบสอบถามเป็นแบบมาตราส่วนประมาณค่า
5 ระดับ (Rating scale)ตามแบบของไลเคิร์ท
(Likert)
	 5.3 การหาดชันคีวามสอดคล้องระหว่าง
แบบสอบถามกับจุดประสงค์การวิจัย โดยหาค่า
เฉลี่ยของผู้เชี่ยวชาญทั้งหมด โดยใช้ (Item–
Objective Congruence Indexes หรอื IOC)

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์ 51

	 5.4 การหาค่าอ�ำนาจจ�ำแนกเป็นรายข้อ
ของแบบสอบถาม โดยใช้เทคนิคร้อยละ 27 ของ
กลุม่สงูและกลุม่ต�ำ่ แล้วใช้การทดสอบท ี(t-test)

ผลการวิจัย
	 ผลการวิจัยสรุปผลการวิจัยได้ดังนี้
	 1. ช่องทางการรับสารสนเทศด้าน
นวัตกรรมการสอนของครูประจ�ำการที่ส่งผลต่อ
แรงบันดาลใจในการพัฒนาศักยภาพการสอน
	 จากการวิเคราะห์ พบว่า มีผู้ตอบแบบ
สอบถามทัง้ 400 คน คดิเป็นร้อยละ 100 เป็นเพศ
ชาย จ�ำนวน 181 คน คิดเป็นร้อยละ 45.2 และ
เพศหญิง จ�ำนวน 219 คน คิดเป็นร้อยละ 54.8
 	 ส่วนใหญ่เป็นต�ำแหน่งงาน เป็นครู
ช�ำนาญการ จ�ำนวน 162 คน คิดเป็นร้อยละ
40.5 ส่วนต�ำแหน่ง ครูผู้ช่วย จ�ำนวน 111 คน
คิดเป็นร้อยละ 40.5 ครูช�ำนาญการพิเศษ 85
จ�ำนวน คิดเป็นร้อยละ 21.2 คน และ ครู
เชี่ยวชาญ 42 จ�ำนวน คิดเป็นร้อยละ10.5
	 ส่วนใหญ่อายุอยู่ช่วงระหว่าง 31-40 ปี
จ�ำนวน 160 คน คิดเป็นร้อยละ 40.5 ช่วงอายุ
ระหว่าง 21-30 ปี จ�ำนวน 107 คนคิดเป็น
ร้อยละ 26.8 ช่วงอายุระหว่าง 41-50 ปี จ�ำนวน
97 คน คดิเป็นร้อยละ 24.2 และช่วงอายรุะหว่าง
51-60 ปี จ�ำนวน 36 คน คิดเป็นร้อยละ 9.0
	 ระดับการศึกษา ต�่ำกว่าปริญญาตรี
จ�ำนวน 45 คน คดิเป็นร้อยละ 11.2 ปรญิญาตรี
จ�ำนวน 242 คน คิดเป็นร้อยละ 60.8 ปริญญา
โท จ�ำนวน 109 คน คิดเป็นร้อยละ 27.2 และ
ปริญญาเอก จ�ำนวน 4 คน คิดเป็นร้อยละ 0.8
	 ที่ท�ำงานปัจจุบัน สพม. 19 (เลย-
หนองบัวล�ำภู) จ�ำนวน 29 คน คิดเป็นร้อยละ
7.2 สพม. 20 (อุดรธานี) จ�ำนวน 36 คน คิด
เป็นร้อยละ 9.0 สพม. 21 (หนองคาย) จ�ำนวน

39 คน คิดเป็นร้อยละ 9.0 สพม. 22 (นครพนม-
มุกดาหาร) จ�ำนวน 25 คน คิดเป็นร้อยละ 6.2
สพม. 23 (สกลนคร) จ�ำนวน 43 คน คิดเป็น
ร้อยละ 10.8 สพม. 24 (กาฬสินธุ์) จ�ำนวน 33
คน คิดเป็นร้อยละ 8.2 สพม. 25 (ขอนแก่น)
จ�ำนวน 37 คน คิดเป็นร้อยละ 9.2 สพม. 26
(มหาสารคาม) จ�ำนวน 37 คน คิดเป็นร้อยละ
9.2 สพม. 27 (ร้อยเอ็ด) จ�ำนวน 24 คน คิด
เป็นร้อยละ 6.0 สพม. 28 (ศรีสะเกษ-ยโสธร)
จ�ำนวน 16 คน คิดเป็นร้อยละ 4.0 สพม. 29
(อุบลราชธานี-อ�ำนาจเจริญ) จ�ำนวน 9 คน คิด
เป็นร้อยละ 2.2 สพม. 30 (ชัยภูมิ) จ�ำนวน 23
คน คิดเป็นร้อยละ 5.8 สพม. 31 (นครราชสีมา)
จ�ำนวน 13 คน คิดเป็นร้อยละ 3.2 สพม. 32
(บุรีรัมย์)จ�ำนวน 16 คน คิดเป็นร้อยละ 4.0
และสพม. 33 (สุรินทร์) จ�ำนวน 23 คน คิดเป็น
ร้อยละ 5.8
	 ระดับชั้นที่สอน มัธยมศึกษาตอนต้น
จ�ำนวน 182 คน คิดเป็นร้อยละ 45.5 และ
มัธยมศึกษาตอนปลาย จ�ำนวน 218 คน คิดเป็น
ร้อยละ 54.5
	 กลุ่มสาระที่สอน คณิตศาสตร์จ�ำนวน
47 คน คดิเป็นร้อยละ 11.8 วทิยาศาสตร์ จ�ำนวน
54 คน คิดเป็นร้อยละ 13.5 ภาษาต่างประเทศ
จ�ำนวน 58 คน คิดเป็นร้อยละ 14.5 ภาษา
ไทย จ�ำนวน 65 คน คิดเป็นร้อยละ 16.2 สังคม
ศาสนา วัฒนธรรม จ�ำนวน 61 คน คิดเป็น
ร้อยละ 15.2 สุขศึกษาและพลศึกษา จ�ำนวน
30 คน คิดเป็นร้อยละ 7.5 การงานอาชีพและ
เทคโนโลยี จ�ำนวน 40 คน คิดเป็นร้อยละ 10.0
และ ศิลปะ จ�ำนวน 45 คน คิดเป็นร้อยละ 11.2
	 1 .1 ช ่องทางสื่ อสารสนเทศด ้าน
นวัตกรรมการสอน พบว่า มากที่สุด คือ หนังสือ
ต�ำรา วารสาร งานวิจัย มีจ�ำนวน 144 คน

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์52

คิดเป็นร้อยละ 36.0 รองลงมา คือ กิจกรรม
ได้แก่ การอบรมสัมมนาและการจัดนิทรรศการ)
มีจ�ำนวน 60 คน คิดเป็นร้อยละ 15.0
	 1.2 การรับสารสนเทศด้านนวัตกรรม
การสอน พบว่า มากที่สุด คือ หนังสือ ต�ำรา
วารสาร งานวิจัย มีจ�ำนวน 141 คน คิดเป็น
ร้อยละ 35.8 รองลงมา คอื โทรทศัน์คร ู(Teacher
TV) มีจ�ำนวน 52 คน คิดเป็นร้อยละ 13.0
	 1.3 ช่องทางการรับสารสนเทศด้าน
นวัตกรรมการสอนที่น�ำไปใช ้ประโยชน์กับ
นักเรียน พบว่า มากที่สุด คือ หนังสือ ต�ำรา
วารสาร งานวิจัย มีจ�ำนวน 143 คน คิดเป็น
ร้อยละ 35.8 รองลงมา คือ บุคคล ได้แก่
การถาม-ตอบ ครู ศึกษานิเทศ และโทรทัศน์
ครู(Teacher TV) มีจ�ำนวน 47 คน คิดเป็น
ร้อยละ 11.8
	 1.4 ช่องทางการรับสารสนเทศที่ได้
รับสารสนเทศด้านนวัตกรรมการสอนที่ชัดเจน
พบว่า มากที่สุด คือ กิจกรรม ได้แก่ การ
อบรมสัมมนาและการจัดนิทรรศการ มีจ�ำนวน
114 คน คิดเป็นร้อยละ 28.6 รองลงมา คือ
 หนังสือ ต�ำรา วารสาร งานวิจัย มีจ�ำนวน
92 คน คิดเป็นร้อยละ 23.0
	 1.5 ช่องทางการรับสารสนเทศด้าน
นวัตกรรมการสอนที่มีรูปแบบการเผยแพร่ที่น่า
สนใจ พบว่า มากทีส่ดุ คอื โทรทศัน์คร ู(Teacher
TV) มีจ�ำนวน 162 คน คิดเป็นร้อยละ 40.5 รอง
ลงมา คือ โปรแกรมบทเรียน คอมพิวเตอร์ช่วย
สอน มีจ�ำนวน 81 คน คิดเป็นร้อยละ 20.2
	 1.6 ช่องทางการรับสารสนเทศด้าน
นวัตกรรมการสอนที่ได้รับแล้วทันตามเวลา
ก�ำหนด พบว่า มากที่สุด คือ โทรทัศน์ครู
(Teacher TV) มีจ�ำนวน 107 คน คิดเป็นร้อยละ
26.8 รองลงมา คอื โปรแกรมบทเรยีนคอมพวิเตอร์
ช่วยสอน มีจ�ำนวน 83 คน คิดเป็นร้อยละ 20.8

	 1 . 7 ช ่ องทางการรับสารสนเทศ
ด้านนวัตกรรมการสอนได้รับแล้วใช้ถ้อยค�ำ
เข้าใจง่าย พบว่า มากที่สุด คือ บุคคล ได้แก่
การถาม-ตอบ คร ูศกึษานเิทศก์ มจี�ำนวน 112 คน
คดิเป็นร้อยละ 28.0 รองลงมา คอื หนงัสอื ต�ำรา
วารสาร งานวิจัย มีจ�ำนวน 111 คน คิดเป็น
ร้อยละ 27.8
	 1.8 ช่องทางการรับสารสนเทศด้าน
นวัตกรรมการสอนที่สามารถชักจูงและเป็นแรง
บันดาลใจที่จะพัฒนาตนเองด้านการสอน พบ
ว่า มากที่สุด คือ โทรทัศน์ครู (Teacher TV) มี
จ�ำนวน 118 คน คิดเป็นร้อยละ 29.5 รองลงมา
คอื บคุคล ได้แก่ การถาม-ตอบ คร ูศกึษานเิทศก์
มีจ�ำนวน 86 คน คิดเป็นร้อยละ 21.5
	 1.9 ความต้องการรับสารสนเทศด้าน
นวัตกรรมการสอนที่มีความสะดวกในการรับ
สารสนเทศ พบว่า มากที่สุด คือ หนังสือ ต�ำรา
วารสาร งานวิจัย มีจ�ำนวน134 คนคิดเป็น
ร้อยละ 33.5 รองลงมา คอื อนิเทอร์เนต็ มจี�ำนวน
92 คน คิดเป็นร้อยละ 23.0
	 1.10 ช่องทางการรับสารสนเทศด้าน
นวัตกรรมการสอนที่ควรมีการเพิ่มเติมและ
ปรับปรุง พบว่า มากที่สุด คือ อินเทอร์เน็ต
มีจ�ำนวน 149 คน คิดเป็นร้อยละ 37.2 รองลง
มา คอื โปรแกรมบทเรยีน คอมพวิเตอร์ช่วยสอน
มีจ�ำนวน 74 คน คิดเป็นร้อยละ 18.5
	 2. แรงบนัดาลใจในการพฒันาศกัยภาพ
การสอนของครูประจ�ำการที่มีผลจากการได้รับ
สารสนเทศด้านนวัตกรรมการสอน
	 2.1 จากการวิเคราะห์ค่าเฉลี่ยระดับ
ความพึงพอใจของครู เกี่ยวกับข ้อมูลความ
สามารถในการน�ำสารสนเทศไปใช้ประโยชน์ใน
การพัฒนาศักยภาพของครู เมื่อพิจารณาเป็น
รายข้อ พบว่า ข้อที่มีค่าเฉลี่ยสูงสุด คือ สามารถ

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์ 53

น�ำสารสนเทศด้านวัตกรรมในการพัฒนาความรู้
ความสามารถด้านการวิจัย อยู ่ในระดับมาก
(

 7
วารสาร งานวิจัย มีจ านวน 134 คน คิดเป็นร้อยละ 33.5
รองลงมา คือ อินเทอร์เน็ต มีจ านวน 92 คน คิดเป็นร้อยละ
23.0
 1.10 ช่องทางการรับสารสนเทศด้าน
นวัตกรรมการสอนที่ควรมีการเพิ่มเติมและปรับปรุง พบว่า
มากที่สุด คือ อินเทอร์เน็ต มีจ านวน 149 คน คิดเป็นร้อย
ละ 37.2 รองลงมา คือ โปรแกรมบทเรียน คอมพิวเตอร์
ช่วยสอน มีจ านวน 74 คน คิดเป็นร้อยละ 18.5
 2. แรงบันดาลใจในการพัฒนาศักยภาพการ
สอนของครูประจ าการท่ีมีผลจากการได้รับสารสนเทศด้าน
นวัตกรรมการสอน
 2.1 จากการวิเคราะห์ค่าเฉล่ียระดับ
ความพึงพอใจของครูเกี่ยวกับข้อมูลความสามารถในการ
น าสารสนเทศไปใช้ประโยชน์ในการพัฒนาศักยภาพของครู
เมื่อพิจารณาเป็นรายข้อ พบว่า ข้อที่มีค่าเฉล่ียสูงสุด คือ
สามารถน าสารสนเทศด้านวัตกรรมในการพัฒนาความรู้
ความสามารถด้านการวิจัย อยู่ในระดับมาก (X = 4.48)
รองลงมา คือ สามารถน าสารสนเทศด้านนวัตกรรมการ
สอนที่ได้รับไปปรับปรุงการสอนได้ถูกต้องและรวดเร็ว อยู่
ในระดับมาก (X = 4.33) และมีความพึงพอใจโดยรวมอยู่
ในระดับมาก (X = 4.04)
 2.2 จากการวิเคราะห์ค่าเฉล่ียระดับ
ความพึงพอใจของครูเกี่ยวกับแรงบันดาลใจในการพัฒนา
ตนเอง เมื่อพิจารณาเป็นรายข้อ พบว่า ข้อที่มีค่าเฉล่ีย
สูงสุด คือ การพัฒนาส่ือ และ/หรือนวัตกรรมการเรียนการ
สอน อยู่ในระดับมาก (X = 4.28) รองลงมา คือ ต้องการ
พัฒนาเทคนิคการจัดการเรียนการสอน อยู่ในระดับมาก (
X = 3.93) และมีความพึงพอใจโดยรวมอยู่ในระดับมาก
(X = 3.93)

อภิปรายผล
 การอภิรายผลการวิจัย ผู้วิจัยจ าแนกเป็นหัวได้
ดังนี ้

 1. ช่องทางการรับสารสนเทศด้าน
นวัตกรรมการสอนของครูประจ าการที่ส่งผลต่อแรงบันดาล
ใจในการพัฒนาศักยภาพการสอน

 1.1 ช่องทางส่ือสารสนเทศด้าน
นวัตกรรมการสอน พบว่า มากที่สุด คือ หนังสือ
ต ารา วารสาร งานวิจัย ซึ่งสอดคล้องกับงานวิจัย
ของ สุดใจ บุษบงค์ (2550 : 68) ได้ศึกษาวิจัยเรื่อง
การจัดกิจกรรมส่งเสริมการรู้สารสนเทศในโรงเรียน
เมืองกาฬสินธุ์ อ าเภอเมืองจังหวัด กาฬสินธุ์ สังกัด
ส านักงานเขตพื้นที่การศึกษากาฬสินธุ์ เขต 1 ด้าน
ส่ือที่ใช้ในการจัดกิจกรรมส่งเสริมการรู้สารสนเทศ
ในโรงเรียน เมื่อพิจารณาเป็นรายข้อตามลักษณะ
ของส่ือที่ครูใช้ ส่ือส่ิงพิมพ์คือ หนังสือประกอบการ
เรียนการสอนและเอกสารประกอบการสอนของครู
ที่ครูใช้ส่ือเหล่านี้มากเพราะว่าหนังสือถือได้ว่าเป็น
ส่ือประกอบการจัดการเรียนการสอนที่ส าคัญของครู
และนักเรียน ที่มีเนื้อหาและการท ากิจกรรมต่าง ๆ
ได้ตรงตามหลักสูตรการจัดการศึกษา
 1.2 ช่องทางการได้รับ
สารสนเทศด้านนวัตกรรมการสอน พบว่า มากที่สุด
คือ หนังสือ ต ารา วารสาร งานวิจัย สอดคล้องกับ
วิจัยของ สุดใจ บุษบงค์ (2550 : 68) ได้ศึกษาวิจัย
เรื่องการจัดกิจกรรมส่งเสริมการรู้สารสนเทศใน
โรงเรียนเมืองกาฬสินธุ์ อ าเภอเมืองจังหวัด
กาฬสินธุ์ สังกัดส านักงานเขตพื้นที่การศึกษา
กาฬสินธุ์ เขต 1 ด้านส่ือที่ใช้ในการจัดกิจกรรม
ส่งเสริมการรู้สารสนเทศในโรงเรียน โดยรวมส่ือใช้
อยู่ในระดับปานกลาง เมื่อพิจารณาเป็นรายข้อ
พบว่า ส่ือส่ิงพิมพ์ที่ใช้อยู่ในระดับมาก คือ หนังสือ
ประกอบการเรียนการสอน
 1.3 ช่องทางการรับสารสนเทศ
ด้านนวัตกรรมการสอนประเภทที่น าไปใช้ประโยชน์
กับนักเรียน พบว่า มากที่สุด คือ หนังสือ ต ารา
วารสาร งานวิจัย สอดคล้องกับงานวิจัย ของ สุจิรา
ธงงาม (2547 : บทคัดย่อ) ได้ศึกษาสภาพการ
ส่งเสริมการรู้สารสนเทศ พบว่า ด้านการส่งเสริม
การรู้สารสนเทศ ในการจัดกิจกรรมส่งเสริมการรู้
สารสนเทศเพื่อให้เป็นผู้รู้สารสนเทศและสามารถใช้
สารสนเทศได้อย่างถูกต้อง พบว่า ใช้ส่ือส่ิงพิมพ์
และหนังสือประกอบเรียนและการศึกษาค้นคว้า
มากกว่าการใช้ส่ืออิเล็กทรอนิกส์

= 4.48) รองลงมา คอื สามารถน�ำสารสนเทศ
ด้านนวัตกรรมการสอนที่ได้รับไปปรับปรุงการ
สอนได้ถูกต้องและรวดเร็ว อยู ่ในระดับมาก
(

 7
วารสาร งานวิจัย มีจ านวน 134 คน คิดเป็นร้อยละ 33.5
รองลงมา คือ อินเทอร์เน็ต มีจ านวน 92 คน คิดเป็นร้อยละ
23.0
 1.10 ช่องทางการรับสารสนเทศด้าน
นวัตกรรมการสอนที่ควรมีการเพิ่มเติมและปรับปรุง พบว่า
มากที่สุด คือ อินเทอร์เน็ต มีจ านวน 149 คน คิดเป็นร้อย
ละ 37.2 รองลงมา คือ โปรแกรมบทเรียน คอมพิวเตอร์
ช่วยสอน มีจ านวน 74 คน คิดเป็นร้อยละ 18.5
 2. แรงบันดาลใจในการพัฒนาศักยภาพการ
สอนของครูประจ าการท่ีมีผลจากการได้รับสารสนเทศด้าน
นวัตกรรมการสอน
 2.1 จากการวิเคราะห์ค่าเฉล่ียระดับ
ความพึงพอใจของครูเกี่ยวกับข้อมูลความสามารถในการ
น าสารสนเทศไปใช้ประโยชน์ในการพัฒนาศักยภาพของครู
เมื่อพิจารณาเป็นรายข้อ พบว่า ข้อที่มีค่าเฉล่ียสูงสุด คือ
สามารถน าสารสนเทศด้านวัตกรรมในการพัฒนาความรู้
ความสามารถด้านการวิจัย อยู่ในระดับมาก (X = 4.48)
รองลงมา คือ สามารถน าสารสนเทศด้านนวัตกรรมการ
สอนที่ได้รับไปปรับปรุงการสอนได้ถูกต้องและรวดเร็ว อยู่
ในระดับมาก (X = 4.33) และมีความพึงพอใจโดยรวมอยู่
ในระดับมาก (X = 4.04)
 2.2 จากการวิเคราะห์ค่าเฉล่ียระดับ
ความพึงพอใจของครูเกี่ยวกับแรงบันดาลใจในการพัฒนา
ตนเอง เมื่อพิจารณาเป็นรายข้อ พบว่า ข้อที่มีค่าเฉล่ีย
สูงสุด คือ การพัฒนาส่ือ และ/หรือนวัตกรรมการเรียนการ
สอน อยู่ในระดับมาก (X = 4.28) รองลงมา คือ ต้องการ
พัฒนาเทคนิคการจัดการเรียนการสอน อยู่ในระดับมาก (
X = 3.93) และมีความพึงพอใจโดยรวมอยู่ในระดับมาก
(X = 3.93)

อภิปรายผล
 การอภิรายผลการวิจัย ผู้วิจัยจ าแนกเป็นหัวได้
ดังนี ้

 1. ช่องทางการรับสารสนเทศด้าน
นวัตกรรมการสอนของครูประจ าการที่ส่งผลต่อแรงบันดาล
ใจในการพัฒนาศักยภาพการสอน

 1.1 ช่องทางส่ือสารสนเทศด้าน
นวัตกรรมการสอน พบว่า มากที่สุด คือ หนังสือ
ต ารา วารสาร งานวิจัย ซึ่งสอดคล้องกับงานวิจัย
ของ สุดใจ บุษบงค์ (2550 : 68) ได้ศึกษาวิจัยเรื่อง
การจัดกิจกรรมส่งเสริมการรู้สารสนเทศในโรงเรียน
เมืองกาฬสินธุ์ อ าเภอเมืองจังหวัด กาฬสินธุ์ สังกัด
ส านักงานเขตพื้นที่การศึกษากาฬสินธุ์ เขต 1 ด้าน
ส่ือที่ใช้ในการจัดกิจกรรมส่งเสริมการรู้สารสนเทศ
ในโรงเรียน เมื่อพิจารณาเป็นรายข้อตามลักษณะ
ของส่ือที่ครูใช้ ส่ือส่ิงพิมพ์คือ หนังสือประกอบการ
เรียนการสอนและเอกสารประกอบการสอนของครู
ที่ครูใช้ส่ือเหล่านี้มากเพราะว่าหนังสือถือได้ว่าเป็น
ส่ือประกอบการจัดการเรียนการสอนที่ส าคัญของครู
และนักเรียน ที่มีเนื้อหาและการท ากิจกรรมต่าง ๆ
ได้ตรงตามหลักสูตรการจัดการศึกษา
 1.2 ช่องทางการได้รับ
สารสนเทศด้านนวัตกรรมการสอน พบว่า มากที่สุด
คือ หนังสือ ต ารา วารสาร งานวิจัย สอดคล้องกับ
วิจัยของ สุดใจ บุษบงค์ (2550 : 68) ได้ศึกษาวิจัย
เรื่องการจัดกิจกรรมส่งเสริมการรู้สารสนเทศใน
โรงเรียนเมืองกาฬสินธุ์ อ าเภอเมืองจังหวัด
กาฬสินธุ์ สังกัดส านักงานเขตพื้นที่การศึกษา
กาฬสินธุ์ เขต 1 ด้านส่ือที่ใช้ในการจัดกิจกรรม
ส่งเสริมการรู้สารสนเทศในโรงเรียน โดยรวมส่ือใช้
อยู่ในระดับปานกลาง เมื่อพิจารณาเป็นรายข้อ
พบว่า ส่ือส่ิงพิมพ์ที่ใช้อยู่ในระดับมาก คือ หนังสือ
ประกอบการเรียนการสอน
 1.3 ช่องทางการรับสารสนเทศ
ด้านนวัตกรรมการสอนประเภทที่น าไปใช้ประโยชน์
กับนักเรียน พบว่า มากที่สุด คือ หนังสือ ต ารา
วารสาร งานวิจัย สอดคล้องกับงานวิจัย ของ สุจิรา
ธงงาม (2547 : บทคัดย่อ) ได้ศึกษาสภาพการ
ส่งเสริมการรู้สารสนเทศ พบว่า ด้านการส่งเสริม
การรู้สารสนเทศ ในการจัดกิจกรรมส่งเสริมการรู้
สารสนเทศเพื่อให้เป็นผู้รู้สารสนเทศและสามารถใช้
สารสนเทศได้อย่างถูกต้อง พบว่า ใช้ส่ือส่ิงพิมพ์
และหนังสือประกอบเรียนและการศึกษาค้นคว้า
มากกว่าการใช้ส่ืออิเล็กทรอนิกส์

= 4.33) และมีความพึงพอใจโดยรวมอยู่ใน
ระดับมาก (

 7
วารสาร งานวิจัย มีจ านวน 134 คน คิดเป็นร้อยละ 33.5
รองลงมา คือ อินเทอร์เน็ต มีจ านวน 92 คน คิดเป็นร้อยละ
23.0
 1.10 ช่องทางการรับสารสนเทศด้าน
นวัตกรรมการสอนที่ควรมีการเพิ่มเติมและปรับปรุง พบว่า
มากท่ีสุด คือ อินเทอร์เน็ต มีจ านวน 149 คน คิดเป็นร้อย
ละ 37.2 รองลงมา คือ โปรแกรมบทเรียน คอมพิวเตอร์
ช่วยสอน มีจ านวน 74 คน คิดเป็นร้อยละ 18.5
 2. แรงบันดาลใจในการพัฒนาศักยภาพการ
สอนของครูประจ าการที่มีผลจากการได้รับสารสนเทศด้าน
นวัตกรรมการสอน
 2.1 จากการวิเคราะห์ค่าเฉล่ียระดับ
ความพึงพอใจของครูเกี่ยวกับข้อมูลความสามารถในการ
น าสารสนเทศไปใช้ประโยชน์ในการพัฒนาศักยภาพของครู
เมื่อพิจารณาเป็นรายข้อ พบว่า ข้อที่มีค่าเฉล่ียสูงสุด คือ
สามารถน าสารสนเทศด้านวัตกรรมในการพัฒนาความรู้
ความสามารถด้านการวิจัย อยู่ในระดับมาก (X = 4.48)
รองลงมา คือ สามารถน าสารสนเทศด้านนวัตกรรมการ
สอนท่ีได้รับไปปรับปรุงการสอนได้ถูกต้องและรวดเร็ว อยู่
ในระดับมาก (X = 4.33) และมีความพึงพอใจโดยรวมอยู่
ในระดับมาก (X = 4.04)
 2.2 จากการวิเคราะห์ค่าเฉล่ียระดับ
ความพึงพอใจของครูเกี่ยวกับแรงบันดาลใจในการพัฒนา
ตนเอง เมื่อพิจารณาเป็นรายข้อ พบว่า ข้อที่มีค่าเฉล่ีย
สูงสุด คือ การพัฒนาส่ือ และ/หรือนวัตกรรมการเรียนการ
สอน อยู่ในระดับมาก (X = 4.28) รองลงมา คือ ต้องการ
พัฒนาเทคนิคการจัดการเรียนการสอน อยู่ในระดับมาก (
X = 3.93) และมีความพึงพอใจโดยรวมอยู่ในระดับมาก
(X = 3.93)

อภิปรายผล
 การอภิรายผลการวิจัย ผู้วิจัยจ าแนกเป็นหัวได้
ดังนี ้

 1. ช่องทางการรับสารสนเทศด้าน
นวัตกรรมการสอนของครูประจ าการที่ส่งผลต่อแรงบันดาล
ใจในการพัฒนาศักยภาพการสอน

 1.1 ช่องทางส่ือสารสนเทศด้าน
นวัตกรรมการสอน พบว่า มากที่สุด คือ หนังสือ
ต ารา วารสาร งานวิจัย ซึ่งสอดคล้องกับงานวิจัย
ของ สุดใจ บุษบงค์ (2550 : 68) ได้ศึกษาวิจัยเรื่อง
การจัดกิจกรรมส่งเสริมการรู้สารสนเทศในโรงเรียน
เมืองกาฬสินธุ์ อ าเภอเมืองจังหวัด กาฬสินธุ์ สังกัด
ส านักงานเขตพื้นที่การศึกษากาฬสินธุ์ เขต 1 ด้าน
ส่ือที่ใช้ในการจัดกิจกรรมส่งเสริมการรู้สารสนเทศ
ในโรงเรียน เมื่อพิจารณาเป็นรายข้อตามลักษณะ
ของส่ือที่ครูใช้ ส่ือส่ิงพิมพ์คือ หนังสือประกอบการ
เรียนการสอนและเอกสารประกอบการสอนของครู
ที่ครูใช้ส่ือเหล่านี้มากเพราะว่าหนังสือถือได้ว่าเป็น
ส่ือประกอบการจัดการเรียนการสอนที่ส าคัญของครู
และนักเรียน ที่มีเนื้อหาและการท ากิจกรรมต่าง ๆ
ได้ตรงตามหลักสูตรการจัดการศึกษา
 1.2 ช่องทางการได้รับ
สารสนเทศด้านนวัตกรรมการสอน พบว่า มากที่สุด
คือ หนังสือ ต ารา วารสาร งานวิจัย สอดคล้องกับ
วิจัยของ สุดใจ บุษบงค์ (2550 : 68) ได้ศึกษาวิจัย
เรื่องการจัดกิจกรรมส่งเสริมการรู้สารสนเทศใน
โรงเรียนเมืองกาฬสินธุ์ อ าเภอเมืองจังหวัด
กาฬสินธุ์ สังกัดส านักงานเขตพื้นที่การศึกษา
กาฬสินธุ์ เขต 1 ด้านส่ือที่ใช้ในการจัดกิจกรรม
ส่งเสริมการรู้สารสนเทศในโรงเรียน โดยรวมส่ือใช้
อยู่ในระดับปานกลาง เมื่อพิจารณาเป็นรายข้อ
พบว่า ส่ือส่ิงพิมพ์ที่ใช้อยู่ในระดับมาก คือ หนังสือ
ประกอบการเรียนการสอน
 1.3 ช่องทางการรับสารสนเทศ
ด้านนวัตกรรมการสอนประเภทที่น าไปใช้ประโยชน์
กับนักเรียน พบว่า มากที่สุด คือ หนังสือ ต ารา
วารสาร งานวิจัย สอดคล้องกับงานวิจัย ของ สุจิรา
ธงงาม (2547 : บทคัดย่อ) ได้ศึกษาสภาพการ
ส่งเสริมการรู้สารสนเทศ พบว่า ด้านการส่งเสริม
การรู้สารสนเทศ ในการจัดกิจกรรมส่งเสริมการรู้
สารสนเทศเพื่อให้เป็นผู้รู้สารสนเทศและสามารถใช้
สารสนเทศได้อย่างถูกต้อง พบว่า ใช้ส่ือส่ิงพิมพ์
และหนังสือประกอบเรียนและการศึกษาค้นคว้า
มากกว่าการใช้ส่ืออิเล็กทรอนิกส์

= 4.04)
	 2.2 จากการวเิคราะห์ค่าเฉลีย่ระดบั
ความพึงพอใจของครูเกี่ยวกับแรงบันดาลใจใน
การพัฒนาตนเอง เมื่อพิจารณาเป็นรายข้อ พบ
ว่า ข้อทีม่ค่ีาเฉลีย่สงูสดุ คอื การพฒันาสือ่ และ/
หรอืนวตักรรมการเรยีนการสอน อยูใ่นระดบัมาก
(

 7
วารสาร งานวิจัย มีจ านวน 134 คน คิดเป็นร้อยละ 33.5
รองลงมา คือ อินเทอร์เน็ต มีจ านวน 92 คน คิดเป็นร้อยละ
23.0
 1.10 ช่องทางการรับสารสนเทศด้าน
นวัตกรรมการสอนที่ควรมีการเพิ่มเติมและปรับปรุง พบว่า
มากที่สุด คือ อินเทอร์เน็ต มีจ านวน 149 คน คิดเป็นร้อย
ละ 37.2 รองลงมา คือ โปรแกรมบทเรียน คอมพิวเตอร์
ช่วยสอน มีจ านวน 74 คน คิดเป็นร้อยละ 18.5
 2. แรงบันดาลใจในการพัฒนาศักยภาพการ
สอนของครูประจ าการท่ีมีผลจากการได้รับสารสนเทศด้าน
นวัตกรรมการสอน
 2.1 จากการวิเคราะห์ค่าเฉล่ียระดับ
ความพึงพอใจของครูเกี่ยวกับข้อมูลความสามารถในการ
น าสารสนเทศไปใช้ประโยชน์ในการพัฒนาศักยภาพของครู
เมื่อพิจารณาเป็นรายข้อ พบว่า ข้อที่มีค่าเฉล่ียสูงสุด คือ
สามารถน าสารสนเทศด้านวัตกรรมในการพัฒนาความรู้
ความสามารถด้านการวิจัย อยู่ในระดับมาก (X = 4.48)
รองลงมา คือ สามารถน าสารสนเทศด้านนวัตกรรมการ
สอนที่ได้รับไปปรับปรุงการสอนได้ถูกต้องและรวดเร็ว อยู่
ในระดับมาก (X = 4.33) และมีความพึงพอใจโดยรวมอยู่
ในระดับมาก (X = 4.04)
 2.2 จากการวิเคราะห์ค่าเฉล่ียระดับ
ความพึงพอใจของครูเกี่ยวกับแรงบันดาลใจในการพัฒนา
ตนเอง เมื่อพิจารณาเป็นรายข้อ พบว่า ข้อที่มีค่าเฉล่ีย
สูงสุด คือ การพัฒนาส่ือ และ/หรือนวัตกรรมการเรียนการ
สอน อยู่ในระดับมาก (X = 4.28) รองลงมา คือ ต้องการ
พัฒนาเทคนิคการจัดการเรียนการสอน อยู่ในระดับมาก (
X = 3.93) และมีความพึงพอใจโดยรวมอยู่ในระดับมาก
(X = 3.93)

อภิปรายผล
 การอภิรายผลการวิจัย ผู้วิจัยจ าแนกเป็นหัวได้
ดังนี ้

 1. ช่องทางการรับสารสนเทศด้าน
นวัตกรรมการสอนของครูประจ าการที่ส่งผลต่อแรงบันดาล
ใจในการพัฒนาศักยภาพการสอน

 1.1 ช่องทางส่ือสารสนเทศด้าน
นวัตกรรมการสอน พบว่า มากที่สุด คือ หนังสือ
ต ารา วารสาร งานวิจัย ซึ่งสอดคล้องกับงานวิจัย
ของ สุดใจ บุษบงค์ (2550 : 68) ได้ศึกษาวิจัยเรื่อง
การจัดกิจกรรมส่งเสริมการรู้สารสนเทศในโรงเรียน
เมืองกาฬสินธุ์ อ าเภอเมืองจังหวัด กาฬสินธุ์ สังกัด
ส านักงานเขตพื้นที่การศึกษากาฬสินธุ์ เขต 1 ด้าน
ส่ือที่ใช้ในการจัดกิจกรรมส่งเสริมการรู้สารสนเทศ
ในโรงเรียน เมื่อพิจารณาเป็นรายข้อตามลักษณะ
ของส่ือที่ครูใช้ ส่ือส่ิงพิมพ์คือ หนังสือประกอบการ
เรียนการสอนและเอกสารประกอบการสอนของครู
ที่ครูใช้ส่ือเหล่านี้มากเพราะว่าหนังสือถือได้ว่าเป็น
ส่ือประกอบการจัดการเรียนการสอนที่ส าคัญของครู
และนักเรียน ที่มีเนื้อหาและการท ากิจกรรมต่าง ๆ
ได้ตรงตามหลักสูตรการจัดการศึกษา
 1.2 ช่องทางการได้รับ
สารสนเทศด้านนวัตกรรมการสอน พบว่า มากที่สุด
คือ หนังสือ ต ารา วารสาร งานวิจัย สอดคล้องกับ
วิจัยของ สุดใจ บุษบงค์ (2550 : 68) ได้ศึกษาวิจัย
เรื่องการจัดกิจกรรมส่งเสริมการรู้สารสนเทศใน
โรงเรียนเมืองกาฬสินธุ์ อ าเภอเมืองจังหวัด
กาฬสินธุ์ สังกัดส านักงานเขตพื้นที่การศึกษา
กาฬสินธุ์ เขต 1 ด้านส่ือที่ใช้ในการจัดกิจกรรม
ส่งเสริมการรู้สารสนเทศในโรงเรียน โดยรวมส่ือใช้
อยู่ในระดับปานกลาง เมื่อพิจารณาเป็นรายข้อ
พบว่า ส่ือส่ิงพิมพ์ที่ใช้อยู่ในระดับมาก คือ หนังสือ
ประกอบการเรียนการสอน
 1.3 ช่องทางการรับสารสนเทศ
ด้านนวัตกรรมการสอนประเภทที่น าไปใช้ประโยชน์
กับนักเรียน พบว่า มากที่สุด คือ หนังสือ ต ารา
วารสาร งานวิจัย สอดคล้องกับงานวิจัย ของ สุจิรา
ธงงาม (2547 : บทคัดย่อ) ได้ศึกษาสภาพการ
ส่งเสริมการรู้สารสนเทศ พบว่า ด้านการส่งเสริม
การรู้สารสนเทศ ในการจัดกิจกรรมส่งเสริมการรู้
สารสนเทศเพื่อให้เป็นผู้รู้สารสนเทศและสามารถใช้
สารสนเทศได้อย่างถูกต้อง พบว่า ใช้ส่ือส่ิงพิมพ์
และหนังสือประกอบเรียนและการศึกษาค้นคว้า
มากกว่าการใช้ส่ืออิเล็กทรอนิกส์

= 4.28) รองลงมา คอื ต้องการพฒันาเทคนคิการ
จดัการเรยีนการสอน อยูใ่นระดบัมาก (

 7
วารสาร งานวิจัย มีจ านวน 134 คน คิดเป็นร้อยละ 33.5
รองลงมา คือ อินเทอร์เน็ต มีจ านวน 92 คน คิดเป็นร้อยละ
23.0
 1.10 ช่องทางการรับสารสนเทศด้าน
นวัตกรรมการสอนที่ควรมีการเพิ่มเติมและปรับปรุง พบว่า
มากที่สุด คือ อินเทอร์เน็ต มีจ านวน 149 คน คิดเป็นร้อย
ละ 37.2 รองลงมา คือ โปรแกรมบทเรียน คอมพิวเตอร์
ช่วยสอน มีจ านวน 74 คน คิดเป็นร้อยละ 18.5
 2. แรงบันดาลใจในการพัฒนาศักยภาพการ
สอนของครูประจ าการที่มีผลจากการได้รับสารสนเทศด้าน
นวัตกรรมการสอน
 2.1 จากการวิเคราะห์ค่าเฉล่ียระดับ
ความพึงพอใจของครูเกี่ยวกับข้อมูลความสามารถในการ
น าสารสนเทศไปใช้ประโยชน์ในการพัฒนาศักยภาพของครู
เมื่อพิจารณาเป็นรายข้อ พบว่า ข้อที่มีค่าเฉล่ียสูงสุด คือ
สามารถน าสารสนเทศด้านวัตกรรมในการพัฒนาความรู้
ความสามารถด้านการวิจัย อยู่ในระดับมาก (X = 4.48)
รองลงมา คือ สามารถน าสารสนเทศด้านนวัตกรรมการ
สอนที่ได้รับไปปรับปรุงการสอนได้ถูกต้องและรวดเร็ว อยู่
ในระดับมาก (X = 4.33) และมีความพึงพอใจโดยรวมอยู่
ในระดับมาก (X = 4.04)
 2.2 จากการวิเคราะห์ค่าเฉล่ียระดับ
ความพึงพอใจของครูเกี่ยวกับแรงบันดาลใจในการพัฒนา
ตนเอง เมื่อพิจารณาเป็นรายข้อ พบว่า ข้อที่มีค่าเฉล่ีย
สูงสุด คือ การพัฒนาส่ือ และ/หรือนวัตกรรมการเรียนการ
สอน อยู่ในระดับมาก (X = 4.28) รองลงมา คือ ต้องการ
พัฒนาเทคนิคการจัดการเรียนการสอน อยู่ในระดับมาก (
X = 3.93) และมีความพึงพอใจโดยรวมอยู่ในระดับมาก
(X = 3.93)

อภิปรายผล
 การอภิรายผลการวิจัย ผู้วิจัยจ าแนกเป็นหัวได้
ดังนี ้

 1. ช่องทางการรับสารสนเทศด้าน
นวัตกรรมการสอนของครูประจ าการที่ส่งผลต่อแรงบันดาล
ใจในการพัฒนาศักยภาพการสอน

 1.1 ช่องทางส่ือสารสนเทศด้าน
นวัตกรรมการสอน พบว่า มากที่สุด คือ หนังสือ
ต ารา วารสาร งานวิจัย ซึ่งสอดคล้องกับงานวิจัย
ของ สุดใจ บุษบงค์ (2550 : 68) ได้ศึกษาวิจัยเรื่อง
การจัดกิจกรรมส่งเสริมการรู้สารสนเทศในโรงเรียน
เมืองกาฬสินธุ์ อ าเภอเมืองจังหวัด กาฬสินธุ์ สังกัด
ส านักงานเขตพื้นที่การศึกษากาฬสินธุ์ เขต 1 ด้าน
ส่ือที่ใช้ในการจัดกิจกรรมส่งเสริมการรู้สารสนเทศ
ในโรงเรียน เมื่อพิจารณาเป็นรายข้อตามลักษณะ
ของส่ือที่ครูใช้ ส่ือส่ิงพิมพ์คือ หนังสือประกอบการ
เรียนการสอนและเอกสารประกอบการสอนของครู
ที่ครูใช้ส่ือเหล่านี้มากเพราะว่าหนังสือถือได้ว่าเป็น
ส่ือประกอบการจัดการเรียนการสอนที่ส าคัญของครู
และนักเรียน ที่มีเนื้อหาและการท ากิจกรรมต่าง ๆ
ได้ตรงตามหลักสูตรการจัดการศึกษา
 1.2 ช่องทางการได้รับ
สารสนเทศด้านนวัตกรรมการสอน พบว่า มากที่สุด
คือ หนังสือ ต ารา วารสาร งานวิจัย สอดคล้องกับ
วิจัยของ สุดใจ บุษบงค์ (2550 : 68) ได้ศึกษาวิจัย
เรื่องการจัดกิจกรรมส่งเสริมการรู้สารสนเทศใน
โรงเรียนเมืองกาฬสินธุ์ อ าเภอเมืองจังหวัด
กาฬสินธุ์ สังกัดส านักงานเขตพื้นที่การศึกษา
กาฬสินธุ์ เขต 1 ด้านส่ือที่ใช้ในการจัดกิจกรรม
ส่งเสริมการรู้สารสนเทศในโรงเรียน โดยรวมส่ือใช้
อยู่ในระดับปานกลาง เมื่อพิจารณาเป็นรายข้อ
พบว่า ส่ือส่ิงพิมพ์ที่ใช้อยู่ในระดับมาก คือ หนังสือ
ประกอบการเรียนการสอน
 1.3 ช่องทางการรับสารสนเทศ
ด้านนวัตกรรมการสอนประเภทที่น าไปใช้ประโยชน์
กับนักเรียน พบว่า มากที่สุด คือ หนังสือ ต ารา
วารสาร งานวิจัย สอดคล้องกับงานวิจัย ของ สุจิรา
ธงงาม (2547 : บทคัดย่อ) ได้ศึกษาสภาพการ
ส่งเสริมการรู้สารสนเทศ พบว่า ด้านการส่งเสริม
การรู้สารสนเทศ ในการจัดกิจกรรมส่งเสริมการรู้
สารสนเทศเพื่อให้เป็นผู้รู้สารสนเทศและสามารถใช้
สารสนเทศได้อย่างถูกต้อง พบว่า ใช้ส่ือส่ิงพิมพ์
และหนังสือประกอบเรียนและการศึกษาค้นคว้า
มากกว่าการใช้ส่ืออิเล็กทรอนิกส์

= 3.93)
และมีความพึงพอใจโดยรวมอยู ่ในระดับมาก
(

 7
วารสาร งานวิจัย มีจ านวน 134 คน คิดเป็นร้อยละ 33.5
รองลงมา คือ อินเทอร์เน็ต มีจ านวน 92 คน คิดเป็นร้อยละ
23.0
 1.10 ช่องทางการรับสารสนเทศด้าน
นวัตกรรมการสอนที่ควรมีการเพิ่มเติมและปรับปรุง พบว่า
มากที่สุด คือ อินเทอร์เน็ต มีจ านวน 149 คน คิดเป็นร้อย
ละ 37.2 รองลงมา คือ โปรแกรมบทเรียน คอมพิวเตอร์
ช่วยสอน มีจ านวน 74 คน คิดเป็นร้อยละ 18.5
 2. แรงบันดาลใจในการพัฒนาศักยภาพการ
สอนของครูประจ าการท่ีมีผลจากการได้รับสารสนเทศด้าน
นวัตกรรมการสอน
 2.1 จากการวิเคราะห์ค่าเฉล่ียระดับ
ความพึงพอใจของครูเกี่ยวกับข้อมูลความสามารถในการ
น าสารสนเทศไปใช้ประโยชน์ในการพัฒนาศักยภาพของครู
เมื่อพิจารณาเป็นรายข้อ พบว่า ข้อที่มีค่าเฉล่ียสูงสุด คือ
สามารถน าสารสนเทศด้านวัตกรรมในการพัฒนาความรู้
ความสามารถด้านการวิจัย อยู่ในระดับมาก (X = 4.48)
รองลงมา คือ สามารถน าสารสนเทศด้านนวัตกรรมการ
สอนที่ได้รับไปปรับปรุงการสอนได้ถูกต้องและรวดเร็ว อยู่
ในระดับมาก (X = 4.33) และมีความพึงพอใจโดยรวมอยู่
ในระดับมาก (X = 4.04)
 2.2 จากการวิเคราะห์ค่าเฉล่ียระดับ
ความพึงพอใจของครูเกี่ยวกับแรงบันดาลใจในการพัฒนา
ตนเอง เมื่อพิจารณาเป็นรายข้อ พบว่า ข้อที่มีค่าเฉล่ีย
สูงสุด คือ การพัฒนาส่ือ และ/หรือนวัตกรรมการเรียนการ
สอน อยู่ในระดับมาก (X = 4.28) รองลงมา คือ ต้องการ
พัฒนาเทคนิคการจัดการเรียนการสอน อยู่ในระดับมาก (
X = 3.93) และมีความพึงพอใจโดยรวมอยู่ในระดับมาก
(X = 3.93)

อภิปรายผล
 การอภิรายผลการวิจัย ผู้วิจัยจ าแนกเป็นหัวได้
ดังนี ้

 1. ช่องทางการรับสารสนเทศด้าน
นวัตกรรมการสอนของครูประจ าการที่ส่งผลต่อแรงบันดาล
ใจในการพัฒนาศักยภาพการสอน

 1.1 ช่องทางส่ือสารสนเทศด้าน
นวัตกรรมการสอน พบว่า มากที่สุด คือ หนังสือ
ต ารา วารสาร งานวิจัย ซึ่งสอดคล้องกับงานวิจัย
ของ สุดใจ บุษบงค์ (2550 : 68) ได้ศึกษาวิจัยเรื่อง
การจัดกิจกรรมส่งเสริมการรู้สารสนเทศในโรงเรียน
เมืองกาฬสินธุ์ อ าเภอเมืองจังหวัด กาฬสินธุ์ สังกัด
ส านักงานเขตพื้นที่การศึกษากาฬสินธุ์ เขต 1 ด้าน
ส่ือที่ใช้ในการจัดกิจกรรมส่งเสริมการรู้สารสนเทศ
ในโรงเรียน เมื่อพิจารณาเป็นรายข้อตามลักษณะ
ของส่ือที่ครูใช้ ส่ือส่ิงพิมพ์คือ หนังสือประกอบการ
เรียนการสอนและเอกสารประกอบการสอนของครู
ที่ครูใช้ส่ือเหล่านี้มากเพราะว่าหนังสือถือได้ว่าเป็น
ส่ือประกอบการจัดการเรียนการสอนที่ส าคัญของครู
และนักเรียน ที่มีเนื้อหาและการท ากิจกรรมต่าง ๆ
ได้ตรงตามหลักสูตรการจัดการศึกษา
 1.2 ช่องทางการได้รับ
สารสนเทศด้านนวัตกรรมการสอน พบว่า มากที่สุด
คือ หนังสือ ต ารา วารสาร งานวิจัย สอดคล้องกับ
วิจัยของ สุดใจ บุษบงค์ (2550 : 68) ได้ศึกษาวิจัย
เรื่องการจัดกิจกรรมส่งเสริมการรู้สารสนเทศใน
โรงเรียนเมืองกาฬสินธุ์ อ าเภอเมืองจังหวัด
กาฬสินธุ์ สังกัดส านักงานเขตพื้นที่การศึกษา
กาฬสินธุ์ เขต 1 ด้านส่ือที่ใช้ในการจัดกิจกรรม
ส่งเสริมการรู้สารสนเทศในโรงเรียน โดยรวมส่ือใช้
อยู่ในระดับปานกลาง เมื่อพิจารณาเป็นรายข้อ
พบว่า ส่ือส่ิงพิมพ์ที่ใช้อยู่ในระดับมาก คือ หนังสือ
ประกอบการเรียนการสอน
 1.3 ช่องทางการรับสารสนเทศ
ด้านนวัตกรรมการสอนประเภทที่น าไปใช้ประโยชน์
กับนักเรียน พบว่า มากที่สุด คือ หนังสือ ต ารา
วารสาร งานวิจัย สอดคล้องกับงานวิจัย ของ สุจิรา
ธงงาม (2547 : บทคัดย่อ) ได้ศึกษาสภาพการ
ส่งเสริมการรู้สารสนเทศ พบว่า ด้านการส่งเสริม
การรู้สารสนเทศ ในการจัดกิจกรรมส่งเสริมการรู้
สารสนเทศเพื่อให้เป็นผู้รู้สารสนเทศและสามารถใช้
สารสนเทศได้อย่างถูกต้อง พบว่า ใช้ส่ือส่ิงพิมพ์
และหนังสือประกอบเรียนและการศึกษาค้นคว้า
มากกว่าการใช้ส่ืออิเล็กทรอนิกส์

= 3.93)

อภิปรายผล
	 การอภิปรายผลการวิจัย ผู้วิจัยจ�ำแนก
เป็นหัวข้อได้ดังนี้
	 1. ช่องทางการรับสารสนเทศด้าน
นวัตกรรมการสอนของครูประจ�ำการที่ส่งผลต่อ
แรงบันดาลใจในการพัฒนาศักยภาพการสอน
	 1.1 ช่องทางสื่อสารสนเทศด้าน
นวัตกรรมการสอน พบว่า มากที่สุด คือ หนังสือ
ต�ำรา วารสาร งานวิจัย ซึ่งสอดคล้องกับงาน
วิจัยของ สุดใจ บุษบงค์ (2550 : 68) ได้ศึกษา
วจิยัเรือ่งการจดักจิกรรมส่งเสรมิการรูส้ารสนเทศ
ในโรงเรียนเมืองกาฬสินธุ์ อ�ำเภอเมืองจังหวัด
กาฬสินธุ์ สังกัดส�ำนักงานเขตพื้นที่การศึกษา
กาฬสินธุ์ เขต 1 ด้านสื่อที่ใช้ในการจัดกิจกรรม
ส่งเสรมิการรูส้ารสนเทศในโรงเรยีน เมือ่พจิารณา
เป็นรายข้อตามลกัษณะของสือ่ทีค่รใูช้ สือ่สิง่พมิพ์
คือ หนังสือประกอบการเรียนการสอนและ

เอกสารประกอบการสอนของครู ทีค่รใูช้สือ่เหล่า
นี้มากเพราะว่าหนังสือถือได้ว่าเป็นสื่อประกอบ
การจัดการเรียนการสอนที่ส�ำคัญของครูและ
นกัเรยีน ทีม่เีนือ้หาและการท�ำกจิกรรมต่างๆ ได้
ตรงตามหลักสูตรการจัดการศึกษา
	 1.2 ช่องทางการได้รับสารสนเทศ
ด้านนวัตกรรมการสอน พบว่า มากที่สุด คือ
หนังสือ ต�ำรา วารสาร งานวิจัย สอดคล้องกับ
วิจัยของ สุดใจ บุษบงค์ (2550 :68) ได้ศึกษา
วจิยัเรือ่งการจดักจิกรรมส่งเสรมิการรูส้ารสนเทศ
ในโรงเรียนเมืองกาฬสินธุ์ อ�ำเภอเมืองจังหวัด
กาฬสินธุ์ สังกัดส�ำนักงานเขตพื้นที่การศึกษา
กาฬสินธุ์ เขต 1 ด้านสื่อที่ใช้ในการจัดกิจกรรม
ส่งเสริมการรู้สารสนเทศในโรงเรียน โดยรวมสื่อ
ใช้อยู่ในระดับปานกลาง เมื่อพิจารณาเป็นราย
ข้อ พบว่า สื่อสิ่งพิมพ์ที่ใช้อยู่ในระดับมาก คือ
หนังสือประกอบการเรียนการสอน
	 1.3 ช่องทางการรบัสารสนเทศด้าน
นวัตกรรมการสอนประเภทที่น�ำไปใช้ประโยชน์
กับนักเรียน พบว่า มากที่สุด คือ หนังสือ ต�ำรา
วารสาร งานวิจัย สอดคล้องกับงานวิจัย ของ
สจุริา ธงงาม (2547 : บทคดัย่อ) ได้ศกึษาสภาพ
การส่งเสริมการรู้สารสนเทศ พบว่า ด้านการส่ง
เสรมิการรูส้ารสนเทศ ในการจดักจิกรรมส่งเสรมิ
การรู้สารสนเทศเพื่อให้เป็นผู้รู ้สารสนเทศและ
สามารถใช้สารสนเทศได้อย่างถูกต้อง พบว่า ใช้
สื่อสิ่งพิมพ์และหนังสือประกอบเรียนและการ
ศึกษาค้นคว้ามากกว่าการใช้สื่ออิเล็กทรอนิกส์
	 1.4 ช่องทางการรับสารสนเทศที ่
ได้รบัสารสนเทศด้านนวตักรรมการสอนทีช่ดัเจน
พบว่า มากที่สุด คือ กิจกรรม ได้แก่การอบรม
สัมมนาและการจัดนิทรรศการ ซึ่งสอดคล้องกับ
งานวจิยัของ วไิลพนัธ์ นวลสงิห์ (2545: บทคดัย่อ)
ที่ศึกษาพบว่า กิจกรรมที่จัดตามการเรียนรู้จาก

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์54

การคิดและปฏิบัติจริง ครูผู้สอนใช้กิจกรรมกลุ่ม
ให้ผู ้เรียนศึกษาค้นคว้าด้วยตนเองจากแหล่ง
ความรูต่้างๆ พร้อมทัง้ใช้กจิกรรมการปฏบิตัติาม
ใบงานในวิชาปฏิบัติ ครูจะใช้กิจกรรมโครงงาน
การสัมภาษณ์ผู้รู ้ การส่งเสริมการอ่านการแก้
ปัญหาและการทดลองอย่างต่อเนื่อง
	 1.5 ช่องทางการรับสารสนเทศด้าน
นวัตกรรมการสอนประเภทที่มีรูปแบบการเผย
แพร่ที่น่าสนใจ พบว่า มากที่สุด คือ โทรทัศน์
ครู (Teacher TV) ซึ่งสอดคล้องกับ ฉวีวรรณ
คูหาภินันท์ (2542 : 47-54) กล่าวไว้ว่า สื่อไม่
ตีพิมพ์ที่ครูใช้ในการจัดกิจกรรมส่งเสริมการรู้
สารสนเทศในโรงเรียนมากคือ ภาพ (แผ่นภาพ/
แผนภูมิ/รูปภาพ/ภาพโปสเตอร์)และวีดิทัศน์/
วีซีดี ซึ่งสื่อไม่ตีพิมพ์ดังกล่าว ที่ครูใช้เพื่อเป็นสื่อ
ประกอบการเรียนการสอนในรายวิชาที่สอนและ
การจัดกิจกรรม
	 1.6 ช่องทางการรับสารสนเทศ
ด้านนวัตกรรมการสอนที่ได้รับแล้วทันตามเวลา
ก�ำหนดพบว่า มากที่สุด คือ โทรทัศน์คร ู
(Teacher TV) ซึ่งสอดคล้องกับ ฉวีวรรณ
คูหาภินันท์ (2542 : 47-54) กล่าวไว้ว่า สื่อไม่ตี
พิมพ์ที่ครูใช้ในการจัดกิจกรรมส่งเสริมการรู ้
สารสนเทศในโรงเรยีนมากคอื ภาพ และวดีทิศัน์/
วีซีดี ซึ่งสื่อไม่ตีพิมพ์ดังกล่าว ที่ครูใช้เพื่อเป็นสื่อ
ประกอบการเรียนการสอนในรายวิชาที่สอนและ
การจัดกิจกรรม
	 1.7 ช่องทางการรับสารสนเทศด้าน
นวัตกรรมการสอนที่ได้รับแล้วใช้ถ้อยค�ำเข้าใจ
ง่าย พบว่า มากที่สุด คือ บุคคล ได้แก่ การ
ถาม-ตอบ ครู ศึกษานิเทศก์ ซึ่งสอดคล้องงาน
วิจัยของ วีรฉัตร สุปัญโญ (2532 : 8) พบว่า สื่อ
ทีใ่ช้ในการเผยแพร่สารสนเทศความรู้ คอืสือ่ด้าน
บุคคลซึ่งใช้วิธีการบอกกล่าว การพูดคุย หรือ

สนทนา และวิจัยของ อาภิรมย์ ชิณโน (2551 :
บทคัดย่อ) ได้ศึกษา พบว่า หลังการส่งเสริมการ
รบัรูข้้อมลูข่าวสารทางด้านสขุภาพ กลุม่ตวัอย่าง
ได้รับข่าวสารจากช่องทางการรับรู้ข่าวสารเกี่ยว
กับผลิตภัณฑ์สุขภาพในช่วง 1 ปีที่ผ่านมา มาก
ที่สุดคือ สื่อบุคคล ร้อยละ 92.5
	 1.8 ช่องทางการรับสารสนเทศด้าน
นวัตกรรมการสอนที่สามารถชักจูงและเป็นแรง
บันดาลใจให้ท่านสนใจที่พัฒนาตนเองด้านการ
สอน พบว่า มากทีส่ดุ คอื โทรทศัน์คร ู(Teacher
TV) ซึ่งสอดคล้องกับ ฉวีวรรณ คูหาภินันท์
(2542 : 47-54) กล่าวไว้ว่า สื่อที่ก�ำหนดให้
นักเรียนได้อ่านมากที่สุด สื่อไม่ตีพิมพ์ที่ครูใช้
ในการจัดกิจกรรมส่งเสริมการรู้สารสนเทศใน
โรงเรียนมากคือ ภาพ และ วีดิทัศน์/วีซีดี ซึ่งสื่อ
ไม่ตีพิมพ์ดังกล่าว ที่ครูใช้เพื่อเป็นสื่อประกอบ
การเรียนการสอนในรายวิชาที่สอนและการจัด
กิจกรรม
	 1.9 ความต้องการรบัสารสนเทศด้าน
นวัตกรรมการสอนจากช่องทางที่เห็นว่ามีความ
สะดวกในการรบัสารสนเทศ พบว่า มากทีส่ดุ คอื
หนังสือ ต�ำรา วารสาร งานวิจัย สอดคล้องกับ
งานวิจัย ของ สุจิรา ธงงาม (2547 : บทคัดย่อ)
ได้ศึกษาสภาพการส่งเสริมการรู ้สารสนเทศ
พบว่า ด้านการส่งเสริมการรู้สารสนเทศ ในการ
จัดกิจกรรมส่งเสริมการรู้สารสนเทศเพื่อให้เป็น
ผู ้รู ้สารสนเทศและสามารถใช้สารสนเทศได้
อย่างถูกต้อง พบว่า ใช้สื่อสิ่งพิมพ์และหนังสือ
ประกอบเรียนการศึกษาค้นคว้ามากกว่าการใช้
สื่ออิเล็กทรอนิกส์
	 1.10 ช่องทางการรับสารสนเทศ
ด้านนวัตกรรมการสอนที่ควรมีการเพิ่มเติมและ
ปรับปรุง พบว่า มากที่สุด คือ อินเทอร์เน็ต ซึ่ง
สอดคล้องงานวิจัยของ สุดใจ บุษบงค์ (2550:

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์ 55

68) ที่กล่าวว่า ช่องทางสื่ออิเล็กทรอนิกส์ที่ใช้ใน
การจดักจิกรรมอยูใ่นระดบัมาก คอื อนิเทอร์เนต็
	 2. แรงบนัดาลใจในการพฒันาศกัยภาพ
การสอนของครูประจ�ำการที่มีผลจากการได้รับ
สารสนเทศด้านนวัตกรรมการสอน ระดับความ
พึงพอใจของครูเกี่ยวกับข้อมูลความสามารถใน
การน�ำสารสนเทศไปใช้ประโยชน์ในการพัฒนา
ศักยภาพของครู เมื่อพิจารณาเป็นรายข้อ พบว่า
ข้อที่มีค่าเฉลี่ยสูงสุด คือ สามารถน�ำสารสนเทศ
ด้านวัตกรรมในการพัฒนาความรู้ความสามารถ
ด้านการวจิยั อยูใ่นระดบัมาก มาก ซึง่สอดคล้อง
กบังานวจิยั ของ (กนัยารตัน์ หสัโรค์, 2543 : 60)
ได ้สรุประดับปัญหาการรับสารสนเทศของ
อาจารย์แนะแนวโรงเรียนมัธยมศึกษาจากสื่อทั้ง
7 ประเภท พบว่าสื่อประเภทหนังสือพิมพ์
อาจารย์แนะแนวโรงเรยีนมธัยมศกึษาจะไม่ได้รบั
สารสนเทศผ่านสื่อประเภทนี้เลย ผลการศึกษา
ค้นคว้าเป็นเช่นนี้ อาจเป็นเพราะเนื้อหาสาระใน
หนังสือพิมพ์มีหลากหลาย ผู้รับสารสนเทศไม่
สามารถเลือกรับสารสนเทศอย่างเจาะจง เมื่อ
พจิารณาจากสือ่ประเภทอืน่ๆ ทีอ่าจารย์แนะแนว
โรงเรียนมัธยมศึกษาได้รับ และระดับความพึง
พอใจของครเูกีย่วกบัแรงบลัดาลใจในการพฒันา
ตนเอง เมื่อพิจารณาเป็นรายข้อ พบว่า ข้อที่
มีค่าเฉลี่ยสูงสุด คือ การพัฒนาสื่อ และ/หรือ
นวตักรรมการเรยีนการสอน อยูใ่นระดบัมาก ซึง่
สอดคล้องกบังานวจิยั สดุใจ บษุบงค์ (2550 : 68)
 ส่วนสื่อไม่ตีพิมพ์ที่ใช้อยู่ในระดับมาก คือ ภาพ
(แผ่นภาพ/แผนภูมิรูปภาพ/ภาพโปสเตอร์)
รองลงมา คอื วดีทิศัน์/วซีดี ีและแถบบนัทกึเสยีง
สื่อไม่ตีพิมพ์ที่ใช้น้อยที่สุดคือ สไลด์และหุ ่น
จ�ำลอง ส่วนสื่ออิเล็กทรอนิกส์ที่ใช้ในการจัด
กิจกรรมอยู่ในระดับมาก คือ อินเทอร์เน็ต

ข้อเสนอแนะ
	 	 1. ข้อเสนอแนะในการน�ำผลการวจิยัไปใช้

 1.1 จากการวจิยัพบว่าช่องทางการ
รับสารสนเทศด้านนวัตกรรม เช่น หนังสือ ต�ำรา
วารสาร งานวิจัย และโทรทัศน์ครู (Teacher
TV) ควรมีการส่งเสริมเพื่อเป็นช่องทางหลักใน
การรับสารสนเทศด้านนวัตกรรมการสอนของ
ครูประจ�ำการ
	 1.2 ควรมีการจัดกิจกรรม ได้แก่
การอบรมสมัมนาและการจดันทิรรศการ อย่างต่อ
เนื่องเพื่อเป็นการเปิดช่องทางการรับสารสนเทศ
ด้านนวัตกรรมการสอนของครูที่เป็นต้นแบบที่
ชัดเจนและน�ำไปปฏิบัติได้จริง
	 2. ข้อเสนอแนะในการท�ำวจิยัครัง้ต่อไป
	 2.1 ควรมีการวิจัยเกี่ยวกับการ
ศึกษาปัจจัยที่ผลต่อช่องทางการรับสารสนเทศ
ด้านนวตักรรมการสอนของครปูระจ�ำการทีส่่งผล
ต่อแรงบนัดาลใจในการพฒันาศกัยภาพการสอน
	 2.2 ควรมกีารศกึษาวจิยัถงึรปูแบบ
กจิกรรมด้านการรบัสารสนเทศทางอนิเทอร์เนต็ที่
เหมาะสมกับครูเพื่อพัฒนาศักยภาพการสอนที่
สามารถท�ำให้เกิดทักษะการปฏิบัติจริง

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์56

เอกสารอ้างอิง

กันยารัตน์ หัสโรค์. (2543). การศึกษาการรับสารสนเทศการศึกษาต่อระดับ ปริญญาตรี 		
	 (โควตารับตรง)มหาวิทยาลัยมหาสารคาม ของอาจารย์แนะแนวโรงเรียนมัธยมศึกษา 	
	 กรมสามัญศึกษาเขตการศึกษา 10. การศึกษาค้นคว้าอิสระ ศศ.ม. มหาสารคาม:
	 ภาควิชาบรรณารักษศาสตร์และสารสนเทศศาสตร์ มหาวิทยาลัยมหาสารคาม.
จกัรพงษ์ งามสง่า. (2543). การรบัสารสนเทศเกีย่วกบัยาเสพตดิของผูใ้ช้แรงงานในโรงโม่หนิจงัหวดั
 	 ขอนแก่น. วิทยานิพนธ์ ศศ.ม. มหาสารคาม : ภาควิชาบรรณารักษศาสตร์และ	 	
	 สารสนเทศศาสตร์ มหาวิทยาลัยมหาสารคาม.
ฉววีรรณ คหูาภนินัท์. (2542). การอ่านและการส่งเสรมิการอ่าน. กรงุเทพฯ : ศลิปาบรรณาคาร.
บุญชม ศรีสะอาด. (2545). การวิจัยเบื้องต้น. พิมพ์ครั้งที่ 7. กรุงเทพฯ : สุวิริยาสาส์น.
วไิลพนัธ์ นวลสงิห์. (2545). การจดัการเรยีนการสอนทีเ่น้นผูเ้รยีนเป็นส�ำคญัของครผููส้อน สงักดั
	 ส�ำนักงานการประถมศึกษาจังหวัดสกลนคร. วิทยานิพนธ์ กศ.ม. มหาสารคาม :
	 มหาวิทยาลัยมหาสารคาม.
วรีฉตัร สปัุญโญ. (2532). การเผยแพร่ความรูด้้านคหกรรมศาสตร์ขัน้มลูฐานแก่สตรใีนพืน้ทีภ่าค
	 ตะวันออกเฉียงเหนือ. วิทยานิพนธ์ ค.ม. กรุงเทพ ฯ : จุฬาลงกรณ์มหาวิทยาลัย.
สถาบันพัฒนาครู คณาจารย์และบุคลากรทางการศึกษา. (2548). ยุทธศาสตร์การพัฒนาครู
	 และบุคลากร ทางการศึกษา ปี 2549-2551. กรุงเทพฯ : ส�ำนักปลัดกระทรวง
	 กระทรวงศึกษาธิการ.
สจุริา ธงงาม. (2547). การส่งเสรมิการรูส้ารสนเทศให้แก่นกัเรยีนในโรงเรยีนทีเ่ปิดสอนช่วงชัน้ที ่3
 	 และ ช่วงชัน้ที ่4 สงักดัส�ำนกังานเขตพืน้ทีก่ารศกึษาร้อยเอด็. การศกึษาค้นคว้าอสิระ ศศ.ม.
 	 มหาสารคาม : มหาวิทยาลัยมหาสารคาม.
สุดใจ บุษบงค์. (2550). การจัดกิจกรรมส่งเสริมการรู้สารสนเทศในโรงเรียนเมืองกาฬสินธุ์ 		
	 อ�ำเภอเมืองจังหวัดกาฬสินธุ์ สังกัดส�ำนักงานเขตพื้นที่การศึกษากาฬสินธุ์ เขต 1.
	 วิทยานิพนธ์ ศศ.ม. มหาสารคาม : ภาควิชาบรรณารักษศาสตร์และ
	 สารสนเทศศาสตร์ มหาวิทยาลัยมหาสารคาม.
ส�ำนักงานเลขาธิการสภาการศึกษา. (2547). ข้อเสนอยุทธศาสตร์การปฏิรูปการศึกษา /
 	 คณะกรรมการอ�ำนวยการปฏริปูการศกึษา. กรงุเทพฯ : ส�ำนกังานเลขาธกิารสภาการ
	 ศึกษา.

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์ 57

อาภิรมย์ ชิณโน. (2551). “การส่งเสริมการรับรู้ข้อมูลข่าวสารทางด้านสุขภาพต่อความ
	 รู้และพฤติกรรมการของประชาชนจังหวัดกาฬสินธุ์ ปี 2551”
	 วารสารวิจัยและพัฒนาระบบสุขภาพ, : กาฬสินธุ์ , กลุ่มงานคุ้มครองผู้บริโภค
	 สานักงานสาธารณสุข จังหวัดกาฬสินธุ์.
อุดมศักดิ์ มนูศิลป์. (2534). ความสัมพันธ์ ระหว่างการรับรู้ด้านนวกรรมการศึกษา	
	 จากสื่อและระดับการยอมรับนวกรรมการศึกษา ของครูมัธยมศึกษา
	 จังหวัดกาฬสินธ์. วิทยานิพนธ์ ศศ.ม.มหาสารคาม :
	 ภาควชิาบรรณารกัษศาสตร์และสารสนเทศศาสตร์ มหาวทิยาลยัมหาสารคาม.

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์58

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์ 59

การพัฒนาตัวบ่งชี้ภาวะผู้น�ำของผู้อ�ำนวยการ
ส�ำนักงานเขตพื้นที่การศึกษา

The Development of Leadership Indicators of
the Directors of the Educational Service

Area Offices

เกรียงพงศ์ ภูมิราช*
Kriangpong Phumiraj*

*นักศึกษาหลักสูตรปรัชญาดุษฎีบัณฑิต สาขาวิชาการบริหารการศึกษา บัณฑิตวิทยาลัย

มหาวิทยาลัยสยาม กรุงเทพมหานคร

*Student of Doctor of Philosophy in Educational Administration program ,

Siam University

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์60

บทคัดย่อ

	 การวิจัยครั้งนี้ มีวัตถุประสงค์ เพื่อพัฒนาตัวบ่งชี้ภาวะผู ้น�ำของผู ้อ�ำนวยการ

ส�ำนักงานเขตพื้นที่การศึกษา การด�ำเนินการวิจัยประกอบด้วย 3 ขั้นตอน ได้แก ่

1) ศึกษาเอกสารและสนทนากลุ่ม (Focus Group Discussion) 2) ทดสอบความสอดคล้อง

ของโมเดลโครงสร้าง ตวับ่งชีภ้าวะผูน้�ำของผูอ้�ำนวยการส�ำนกังานเขตพืน้ทีก่ารศกึษากบัข้อมลู

เชิงประจักษ์ โดยการวิเคราะห์องค์ประกอบเชิงยืนยันอันดับสองด้วยโปรแกรมลิสเรล (LISREL

8.72) ตัวอย่าง คือผู้อ�ำนวยการส�ำนักงานเขตพื้นที่การศึกษา รองผู้อ�ำนวยการส�ำนักงานเขต

พื้นที่การศึกษา ผู้อ�ำนวยการกลุ่ม/ หัวหน้ากลุ่ม ผู้บริหารโรงเรียนประถมศึกษา ผู้บริหาร

โรงเรยีนมธัยมศกึษา ประธานคณะกรรมการเขตพืน้ทีก่ารศกึษาและประธานคณะอนกุรรมการ

ข้าราชการครแูละบคุลากรทางการศกึษาประจ�ำเขตพืน้ทีก่ารศกึษา จ�ำนวน 497 คน ซึง่ก�ำหนด

ขนาดตวัอยา่งโดยใชส้ตูรของ ยามาเน่ (Yamane) และการสุม่แบบหลายขั้นตอน เครื่องมือที่

ใช้เป็นแบบสอบถามแบบมาตราประมาณค่า 5 ระดับ 3) ตรวจสอบความเที่ยงตรงเชิงเกณฑ์

สัมพันธ์ (Criterion-related Validity) ของตัวบ่งชี้ภาวะผู้น�ำของผู้อ�ำนวยการส�ำนักงานเขต

พื้นที่การศึกษาโดยการน�ำ ตัวบ่งชี้มาสร้างเป็นแบบประเมิน และน�ำไปสอบถามความคดิเหน็

เชิงประเมินจากตัวอย่าง จ�ำนวน 175 คน

	 ผลการวิจัยพบว่า

	 1) องค์ประกอบทั้ง 6 องค์ประกอบคือ องค์ประกอบที่ 1 ภาวะผู้น�ำตามบทบาท

ด้านการก�ำหนดยุทธศาสตร์การพัฒนา องค์ประกอบที่ 2 ภาวะผู้น�ำตามบทบาทด้านการเป็น

ผู้น�ำการเปลี่ยนแปลง องค์ประกอบที่ 3 ภาวะผู้น�ำตามบทบาทด้านการเป็นผู้น�ำทางวิชาการ

องค์ประกอบที่ 4 ภาวะผู้น�ำตามบทบาทด้านการพัฒนาระบบบริหารงานบุคคล องค์ประกอบ

ที ่5 ภาวะผูน้�ำตามบทบาทด้านการเสรมิสร้างวฒันธรรมคณุภาพ และองค์ประกอบที ่6 ภาวะ

ผู้น�ำตามบทบาทด้านการก�ำกับ ติดตาม นิเทศ และประเมินผลการศึกษา เป็นองค์ประกอบ

ส�ำคญัของภาวะผูน้�ำของผูอ้�ำนวยการส�ำนกังานเขตพืน้ทีก่ารศกึษา โดยองค์ประกอบทีม่ค่ีาน�ำ้

หนักสูงสุดคือ องค์ประกอบที่ 3 ภาวะผู้น�ำตามบาทด้านการเป็นผู้น�ำทางวิชาการ และองค์

ประกอบที่ 4 ภาวะผู้น�ำตามบทบาทด้านการพัฒนาระบบบริหารงานบุคคล 2) ผลการวิจัย

ท�ำให้ได้ ตัวบ่งชี้ภาวะผู้น�ำของผู้อ�ำนวยการส�ำนักงานเขตพื้นที่การศึกษาจ�ำนวน 75 ตัวบ่งชี้

ประกอบด้วย องค์ประกอบที่ 1 มีจ�ำนวน 11 ตัวบ่งชี้ องค์ประกอบที่ 2 มีจ�ำนวน 14 ตัวบ่งชี้

องค์ประกอบที่ 3 มีจ�ำนวน 14 ตัวบ่งชี้ องค์ประกอบที่ 4 มีจ�ำนวน 10 ตัวบ่งชี้ องค์ประกอบ

ที่ 5 มีจ�ำนวน 13 ตัวบ่งชี้ และองค์ประกอบที่ 6 มีจ�ำนวน 13 ตัวบ่งชี้ 3) การตรวจสอบ

ความเที่ยงตรงเชิงเกณฑ์สัมพันธ์ของตัวบ่งชี้ ภาวะผู้น�ำของผู้อ�ำนวยการส�ำนักงานเขตพื้นที่

การศึกษา ทั้ง 75 ตัวบ่งชี้ ผลการตรวจสอบพบว่า ตัวบ่งชี้ จ�ำนวน 75 ตัวบ่งชี้มีความเที่ยง

ตรงเชิงเกณฑ์สัมพันธ์

ค�ำส�ำคัญ : ตัวบ่งชี้ ภาวะผู้น�ำ ผู้อ�ำนวยการส�ำนักงานเขตพื้นที่การศึกษา

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์ 61

ABSTRACT

	 The purpose of this research was to develop the leadership

indicators of the Directors of the Educational Service Area Offices. The study

consisted of 3 stages. The first stage was to study factors and indicators about

leadership of the Director of Educational Service Area Offices from literature

reviews, related researches and specialists’ focus group discussion, The second

stage was field research mainly testing structural model of leadership indicators with

the empirical data. A sample of 497 of whom were the research subjects, consisted

of various educational administrators namely, Directors of Educational Service Area

Offices, Deputy Director of Educational Service Area Offices, Head of Divisions’ in

Educational Service Area Offices, School Administrators, Chairpersons of Committee

of Educational Service Area, Chairpersons of Personnel Subcommittee of Educational

Service Area. It should be informed that instrument used was 5 point scale

questionnaire and Multi-stage-random sampling was used in this research. And

the third stage was to have a criterion-related validation of leadership indicators.

	 It should be reiterated that this study found that 6 leadership factors of

the Director of Educational Service Area Offices namely; Development Strategy

Leadership, Changing Leadership, Academic Leadership, Human Resource

Development leadership, Promoting Quality Culture Leadership and Monitoring,

supervision and evaluation leadership were the important factors for the leadership

of the Directors of Educational Service Area Offices. The leadership factors that

had the highest value of factor loading was Academic Leadership and Human

Resource Development leadership, The results of the criterion-related validation for

leadership of the directors of educational service area offices showed significantly

correlated with the empirical data at P<0.05. The six factors had 75 indicators

;11 indicators of Development Strategy Leadership ,13 indicators of Changing

Leadership,14 indicators of Academic Leadership ,10 indicators of Human Resource

Development Leadership, 13 indicators of Promoting Quality Culture

Leadership and 13 indicators of Monitoring , Supervision and Evaluation Leadership.

These factors and indicators would be fruitful in educational administration.

Keywords : Indicators ; leadership ; Director of Educational Service Area Offices

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์62

บทน�ำ
	 ส�ำนกังานเขตพืน้ทีก่ารศกึษาเป็นหน่วย
งานทางการศึกษาของรัฐที่เกิดขึ้นตามพระราช
บัญญัติการศึกษาแห่งชาติ พ.ศ. 2542 ที่มี
เจตนารมณ์ในการปฏิรูปโครงสร้างและกระบวน
การบริหาร และได้ให้ความส�ำคัญกับการพัฒนา
ระบบการบริหารในหน่วยงานทางการศึกษา
ระดับท้องถิ่นที่รับผิดชอบการจัดการศึกษา
ขั้นพื้นฐานโดยยึดหลักว่า การบริหารและการ
จดัการศกึษาขัน้พืน้ฐานให้ยดึเขตพืน้ทีก่ารศกึษา
(กระทรวงศกึษาธกิาร,2546) ส�ำนกังานเขตพืน้ที่
การศึกษามีอ�ำนาจในการก�ำกับ ดูแล ส่งเสริม
สนับสนุน และการบริหารจัดการต่างๆ เพื่อให้
สถานศกึษาในสงักดัปฏบิตัภิารกจิตามทีร่ะเบยีบ
กฎหมายก�ำหนด รวมทั้งปฏิบัติหน้าที่ที่ได ้
รับการกระจายอ�ำนาจการบริหารจัดการจาก
กระทรวงศึกษาธิการ 4 ด้านได้แก่ การบริหาร
วิชาการ การบริหารงบประมาณ การบริหารงาน
บุคคล และการบริหารทั่วไป ส�ำนักงานเขตพื้นที่
การศึกษามีโครงสร้างการแบ่งส่วนราชการตาม
ที่ก�ำหนดในกฎกระทรวง โดยมุ่งเน้นการบริหาร
งานที่คล่องตัว มีความเป็นอิสระในการบริหาร
จัดการเกี่ยวกับการนํานโยบายสู่การปฏิบัติให้
บรรลุตามความมุ่งหมายและหลักการของการ
จัดการศึกษา เปิดโอกาสให้ประชาชนเข้ามามี
ส่วนร่วม ในการจัดการศึกษาในเขตพื้นที่การ
ศึกษา มุ่งเน้นการส่งเสริมและพัฒนาศักยภาพ
และการเพิ่มขีดความสามารถของสถานศึกษา
ให้พัฒนาคุณภาพผู ้ เรียนให้มีคุณภาพตาม
มาตรฐานที่ก�ำหนดในแต่ละระดับ การวัดความ
สําเร็จและผลงานของเขตพื้นที่การศึกษาจึงวัด
ได้จากคณุภาพและมาตรฐานของสถานศกึษาใน
แต่ละเขตพื้นที่การศึกษา เป็นส�ำคัญ (กระทรวง
ศึกษาธิการ, 2549)

	 ส�ำนกังานเขตพืน้ทีก่ารศกึษามผีูอ้�ำนวย
การส�ำนักงานเขตพื้นที่การศึกษาเป็นผู้บริหาร
สงูสดุ มอี�ำนาจหน้าทีต่ามกฎหมายก�ำหนด และ
มีบทบาทส�ำคัญในการเป็นผู ้เชื่อมโยงให้การ
ปฏิบัติงานของส�ำนักงานเขตพื้นที่การศึกษา
กับองค์คณะบุคคลที่เกี่ยวข้อง อันได้แก่ คณะ
กรรมการเขตพืน้ทีก่ารศกึษา คณะอนกุรรมการ
ข้าราชการครูและบุคลากรทางการศึกษาประจ�ำ
เขตพื้นที่การศึกษา (อ.ก.ค.ศ.) และคณะ
กรรมการตดิตาม ตรวจสอบ นเิทศ และประเมนิ
ผลการจัดการศึกษาของเขตพื้นที่การศึกษา ให้
เป็นไปตามหลักการมีส่วนร่วมมีลักษณะเป็น
องค์รวม (Holistic) มากขึ้น นอกจากนั้น ยังมี
บทบาทที่ส�ำคัญในการเป็นตัวแทนของกระทรวง
ศึกษาธิการที่ต้องรับผิดชอบในการบริหารการ
ศึกษาให้เป ็นไปตามแผนการจัดการศึกษา
ชาติ นโยบายรัฐบาล นโยบายของกระทรวง
ศึกษาธิการ ส�ำนักงานคณะกรรมการการศึกษา
ขั้นพื้นฐาน มีความสอดคล้องกับบริบทของท้อง
ถิ่น ความต้องการของชุมชน ผู้ปกครอง ผู้เรียน
โดยอาศยัหลกัการปฏบิตัติามทีร่ะเบยีบกฎหมาย
ก�ำหนด ผลักดันภารกิจทางด้านการศึกษาให้
บรรลผุลในเขตพืน้ทีก่ารศกึษาของตน ผูอ้�ำนวย
การส�ำนักงานเขตพื้นที่การศึกษาจึงเป็นผู ้ที่
ถูกคาดหวังว่าจะสามารถขับเคลื่อนการศึกษา
ในระดับเขตพื้นที่การศึกษาให้มีคุณภาพและ
มาตรฐานตามเป้าหมายทีก่�ำหนด หากผูอ้�ำนวย
การส�ำนักงานเขตพื้นที่การศึกษา ปฏิบัติหน้าที่
ตามบทบาทอย่างมปีระสทิธภิาพและประสทิธผิล
แล้ว ย่อมส่งผลต่อคณุภาพการศกึษาทัง้ในระดบั
เขตพื้นที่การศึกษาและระดับประเทศโดยรวม
ด้วย
	 การปฏิรูปการศึกษาของประเทศไทย
ตั้งแต่มีการก�ำหนดพระราชบัญญัติการศึกษา

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์ 63

แห่งชาติ พ.ศ. 2542 เป็นต้นมา แม้จะมีความ
เพียรพยามยามในการพัฒนาคุณภาพการศึกษา
มาอย่างต่อเนือ่ง โดยเฉพาะอย่างยิง่ในการปฏริปู
ด้านโครงสร้างและกระบวนการบริหารที่มุ่งเน้น
ให้ความส�ำคัญกับการบริหารงานในรูปแบบเขต
พื้นที่การศึกษา ซึ่งได้แก่ ส�ำนักงานเขตพื้นที่
การศึกษาและสถานศึกษา และคาดหวังให้ทั้ง
สองหน่วยงานนี้เป็นกลไกส�ำคัญในการพัฒนา
คณุภาพการศกึษาของประเทศให้บรรลเุป้าหมาย
การจัดการศึกษาในระดับต่างๆ แต่ผลการจัด
การศึกษา ยังไม่บรรลุเป้าหมาย จากรายงาน
ผลการศึกษาหลังจาก 9 ปี ในการปฏิรูปการ
ศึกษา ตั้งแต่ พ.ศ. 2542 จนถึง พ.ศ. 2551 ของ
ส�ำนักงานเลขาธิการสภาการศึกษา (ส�ำนักงาน
เลขาธิการสภาการศึกษา, 2552) ได้ศึกษา
วิเคราะห์ รวบรวมผลการประเมินทางการศึกษา
ของหน่วยงานต่างๆ ที่เกี่ยวข้องกับคุณภาพการ
ศึกษาโดยภาพรวม พบว่า แม้จะมีการปฏิรูป
การศึกษามาเป็นเวลาเกือบทศวรรษ การจัดการ
ศึกษาไทยมีทั้งในส่วนที่มีความก้าวหน้า และ
ในส่วนที่ยังเป็นปัญหา อุปสรรค ยังไม่บรรลุ
เป้าหมายที่ชัดเจน มีความล่าช้า ไม่เท่าทันกับ
ความเปลี่ยนแปลง ของสังคมโลก ส่งผลต่อ
คุณภาพชีวิตของผู้คนในประเทศทุกระดับ การ
จัดการศึกษาตลอดชีวิตเพื่อปวงชนยังไม่ประสบ
ผลส�ำเร็จ ส�ำหรับในระดับการจัดการศึกษาขั้น
พื้นฐาน สภาพปัญหาที่พบได้แก่ ปัญหาคุณภาพ
โรงเรียนขนาดเล็ก ปัญหาครูและบุคลากรทาง
การศึกษา ปัญหาผลสัมฤทธิ์ทางการเรียนของ
นักเรียนต�่ำ ปัญหาด้านคุณธรรม จริยธรรม
นกัเรยีน ปัญหาด้านการบรหิารจดัการศกึษา รวม
ทั้งเมื่อเปรียบเทียบกับในระดับนานาชาติก็ยังมี
ผลไม่เป็นที่พอใจสังคม

	 สภาพปัญหาดังกล่าวข้างต้นชี้ให้เห็น
ว่า การปฏริปูการศกึษาทีมุ่ง่ปฏริปูโครงสร้างและ
ระบบการบรหิารจดัการศกึษา ทีเ่น้นการกระจาย
อ�ำนาจการจัดการศึกษาไปยังคณะกรรมการ
ส�ำนักงานเขตพื้นที่การศึกษา และสถานศึกษา
นั้น ยังไม่เป็นกลไกลส�ำคัญที่น�ำไปสู่การพัฒนา
คุณภาพการศึกษา ซึ่งจากการศึกษา พบว่า
ปัจจัยส�ำคัญประการหนึ่งที่ส่งผลต่อความส�ำเร็จ
ในการกระจายอ�ำนาจการบริหารและจัดการ
ศึกษาให้เขตพื้นที่การศึกษา คือการมีภาวะผู้น�ำ
ของผู้อ�ำนวยการส�ำนักงานเขตพื้นที่การศึกษา
(ส�ำนกังานเลขาธกิารสภาการศกึษา, 2549) ดงัที่
สัมพันธ์ พันธ์พฤกษ์ (2549) กล่าวว่า อนาคต
ของเขตพื้นที่การศึกษาจะดีเพียงใดขึ้นอยู ่กับ
ผู้อ�ำนวยการส�ำนักงานเขตพื้นที่การศึกษาที่จะ
ท�ำให้เจตนารมณ์บรรลุวัตถุประสงค์ในช่วงของ
การปฏิรูปการศึกษา สอดคล้องกับส�ำนักงาน
เลขาธิการสภาการศึกษา (2550) ได้รายงาน
การศึกษาผลกระทบโลกาภิวัฒน์ต่อการจัดการ
ศึกษาไทยใน 5 ปีข้างหน้า โดยพบว่า เป็น
ปัจจัยส�ำคัญประการหนึ่งที่มีความส�ำคัญในการ
ขับเคลื่อนคุณภาพการศึกษาให้พร้อมรับสภาพ
โลกาภิวัฒน์ คือ ภาวะผู้น�ำของผู้บริหารสถาบัน
การศึกษา อันได้แก่ความรู้ ทักษะ และความ
สามารถของผู้บริหารสถาบันการศึกษา ในด้าน
การมภีาวะผูน้�ำ การก�ำหนดวสิยัทศัน์ การบรหิาร
การเปลี่ยนแปลง การบริหารเชิงรุก การบริหาร
ทรัพยากร อย่างมีประสิทธิภาพ เป็นต้น
	 สภาพปัญหาการศกึษาน�ำไปสูก่ารปฏริปู
การศึกษาในทศวรรษที่สอง (พ.ศ.2552 - 2561)
(กระทรวงศึกษาธิการ, 2552) ในการด�ำเนิน
งานการปฏริปูการศกึษาดงักล่าวให้บรรลผุลทาง
ปฏิบัตินั้น ส�ำนักงานเขตพื้นที่การศึกษาจึงเป็น
องค์กรหลักส�ำคัญที่จะท�ำหน้าที่เป็นผู้รับผิดชอบ

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์64

ดูแลการบริหารจัดการศึกษาในแต่ละเขตพื้นที่
การศกึษา โดยมผีูอ้�ำนวยการส�ำนกังานเขตพืน้ที่
การศึกษาเป็นผู้น�ำและเป็นผู้ที่มีบทบาทส�ำคัญที่
จะท�ำให้การจัดการศึกษาในเขตพื้นที่การศึกษา
มีคุณภาพ บรรลุเป้าหมายการปฏิรูปการศึกษา
และหากผู้ที่เข้ามาด�ำรงต�ำแหน่งผู้บริหารสูงสุด
ของเขตพื้นที่การศึกษามีศักยภาพของการเป็น
ผู้น�ำอย่างเพียงพอแล้ว ย่อมเป็นความหวังของ
ประเทศในการมุ่งสู่ความเป็นเลิศทางการศึกษา
ในอนาคต อนาคตของคุณภาพการศึกษาจึงขึ้น
อยู่กับภาวะผู้น�ำ หรือความสามารถในการน�ำ
ของผู้อ�ำนวยการส�ำนักงานเขตพื้นที่การศึกษา
เป็นส�ำคัญ
	 ผู้วิจัยจึงมีความสนใจที่จะศึกษาองค์
ประกอบและตัวบ่งชี้ภาวะผู้น�ำของผู้อ�ำนวยการ
ส�ำนักงานเขตพื้นที่การศึกษาภายใต้บริบทการ
บริหารการศึกษาในยุคการปฏิรูปการศึกษา ที่
เน้นการเปลีย่นแปลงไปสูก่ารบรหิารจดัการศกึษา
เชิงคุณภาพ เพื่อให้ได้ข้อมูลที่จะเป็นประโยชน์
และเป็นเครื่องมือส�ำคัญส�ำหรับผู ้อ�ำนวยการ
ส�ำนักงานเขตพื้นที่การศึกษาในการประเมิน
ภาวะผู้น�ำของตนเองเป็นฐานในการพัฒนาการ
บริหารจัดการศึกษาภายในเขตพื้นที่การศึกษา
ให้มีคุณภาพต่อไป

วัตถุประสงค์การวิจัย
	 การวจิยัครัง้นี ้มวีตัถปุระสงค์เพือ่พฒันา
ตัวบ่งชี้ภาวะผู้น�ำของผู้อ�ำนวยการส�ำนกังานเขต
พื้นที่การศึกษา โดยมีความมุ่งหมายเฉพาะดังนี้
	 1. เพื่อสร้างตัวบ่งชี้ภาวะผู ้น�ำของผู ้
อ�ำนวยการส�ำนักงานเขตพื้นที่การศึกษา	
	 2. เพื่อทดสอบความสอดคล้องของ
โมเดลโครงสร้างตัวบ่งชี้ภาวะผู้น�ำของผู้อ�ำนวย
การส�ำนักงานเขตพื้นที่การศึกษากับข้อมูลเชิง
ประจักษ์

	 3. เพื่อตรวจสอบความเที่ยงตรงเชิง
เกณฑ์สมัพนัธ์ของตวับ่งชีภ้าวะผูน้�ำของผูอ้�ำนวย
การส�ำนักงานเขตพื้นที่การศึกษา	

วิธีด�ำเนินการวิจัย
	 การวิจัยครั้งนี้เป็นการวิจัยเชิงบรรยาย
(Descriptive Research) มี 3 ขั้นตอน ดังนี้
	 ขั้นตอนที่ 1 ศึกษาเอกสารและ
สนทนากลุ่ม (Focus Group) เพื่อก�ำหนดกรอบ
และสร้างตัวบ่งชี้ภาวะผู ้น�ำของผู ้อ�ำนวยการ
ส�ำนกังานเขตพืน้ทีก่ารศกึษา ผูว้จิยัได้ด�ำเนนิการ
ศึกษาเอกสารที่เกี่ยวข้องและสังเคราะห์เนื้อหา
(Documentary Analysis) จากนัน้น�ำมาก�ำหนด
กรอบเบื้องต้นในการจัดสนทนากลุ่ม (Focus
Group Discussion) โดยผู้ทรงคุณวุฒิซึ่งเป็นผู้
เชี่ยวชาญด้านการบริหารการศึกษาขั้นพื้นฐาน
จ�ำนวน 25 คน ผลการจัดสนทนากลุ่มท�ำให้ได้
โมเดลโครงสร้างตัวบ่งชี้ จ�ำนวน 6 องค์ประกอบ
80 ตัวบ่งชี้
	 ขัน้ตอนที ่2 การทดสอบความสอดคล้อง
ของโมเดล โครงสร้างตัวบ่งชี้ภาวะผู้น�ำของผู้
อ�ำนวยการส�ำนกังานเขตพืน้ทีก่ารศกึษากบัข้อมลู
เชงิประจกัษ์ โดยผูว้จิยัสอบถามความคดิเหน็จาก
กลุ่มตัวอย่าง จ�ำนวน 497 คน จากประชากร
จ�ำนวน 8,417 คน ก�ำหนดขนาดกลุ่มตัวอย่าง
โดยใช้สตูรของยามาเน่ (Yamane) ประกอบด้วย
ผู ้อ�ำนวยการส�ำนักงานเขตพื้นที่การศึกษา
รองผูอ้�ำนวยการส�ำนกังานเขตพืน้ทีก่ารศกึษา ผู้
อ�ำนวยการกลุม่และหวัหน้ากลุม่งานในส�ำนกังาน
เขตพื้นที่การศึกษา ผู ้บริหารสถานศึกษา
ประธานคณะกรรมการเขตพื้นที่การศึกษา
ประธานคณะอนุกรรมการข้าราชการครูและ
บุคลากรทางการศึกษาประจ�ำเขตพื้นที่การ
ศึกษา ใช้วิธีสุ ่มตัวอย่างแบบหลายขั้นตอน

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์ 65

(multi-stage random sampling) เครื่องมือ
ที่ใช้ในการเก็บข้อมูลคือ แบบสอบถามรูปแบบ
มาตราส่วนประมาณค่า 5 ระดับตามแนวคิด
ของลิเคิร์ท วิเคราะห์ข้อมูล เกี่ยวกับสถานภาพ
ทั่วไปของกลุ่มตัวอย่าง ใช้วิธีแจกแจงความถี่
(Frequency) และค่าร้อยละ (Percentage)
ส�ำหรับการวิเคราะห์ค่าสถิติพื้นฐาน ใช้ค่าเฉลี่ย
(Means) ค่าเบี่ยงเบนมาตรฐาน (Standard
Deviation) และทดสอบความสอดคล้องของ
โมเดลโครงสร้างเชิงเส้นกับข้อมูลเชิงประจักษ์
โดย วิเคราะห์องค์ประกอบเชิงยืนยันอันดับ
สอง (Second order Confirmatory Factor
Analysis) ด้วยโปรแกรมลิสเรล (LISREL) 8.72
	 ขั้นตอนที่ 3 การตรวจสอบความ
เที่ยงตรงเชิงเกณฑ์สัมพันธ์(Criterion-related
Validity) ของตวับ่งชีภ้าวะผูน้�ำของผูอ้�ำนวยการ
ส�ำนักงานเขตพื้นที่การศึกษา ในขั้นตอนนี้ผู้วิจัย
น�ำตัวบ่งชี้ที่พัฒนาขึ้นไปสร้างเป็นแบบประเมิน
ระดับพฤติกรรมภาวะผู ้น�ำของผู ้อ�ำนวยการ
ส�ำนกังานเขตพืน้ทีก่ารศกึษา รปูแบบมาตราส่วน
ประมาณค่า 5 ระดบัตามแนวคดิของลเิคร์ิท ใช้
วัดกับส�ำนักงานเขตพื้นที่การศึกษา จ�ำนวน 5
เขตพื้นที่การศึกษา กลุ่มตัวอย่าง จ�ำนวน 175
คน ซึง่เป็นข้าราชการครแูละบคุลากรทีเ่กีย่วข้อง
กบัการบรหิารงานของผูอ้�ำนวยการส�ำนกังานเขต
พืน้ทีก่ารศกึษาน�ำค่าเฉลีย่ของผลการประเมนิมา
เปรียบเทียบกับเกณฑ์ การแปลผลเพื่ออธิบาย
ความเที่ยงตรงเชิงเกณฑ์สัมพันธ์ของตัวบ่งชี้
ภาวะผู้น�ำของผู้อ�ำนวยการส�ำนักงานเขตพื้นที่
การศึกษา

ผลการวิจัย
	 1. ผลการทดสอบความสอดคล้องของ
โมเดลโครงสร้างตัวบ่งชี้ภาวะผู้น�ำของผู้อ�ำนวย
การส�ำนักงานเขตพื้นที่การศึกษากับข้อมูลเชิง
ประจักษ์ พบว่า โมเดลโครงสร้างของตัวบ่งชี้
ที่ผู้วิจัยสร้างขึ้นมีความสอดคล้องกับข้อมูลเชิง
ประจักษ์ โดยมีค่า ไค-สแควร์ (Chi-square) ม ี
ค่าเท่ากับ 3820.49 องศาอิสระ (Degree of
freedom) = 2914 และ ค่าความน่าจะเป็น
เท่ากับ 0.18242 แสดงถึงค่าไค-สแควร์ มีความ
แตกต่างจากศูนย์อย่างไม่มีนัยส�ำคัญทางสถิติ
โมเดลการวิจัยประกอบด้วย 6 องค์ประกอบ 75
ตัวบ่งชี้ ดังนี้ 1) องค์ประกอบที่ 1 ภาวะผู้น�ำ
ตามบทบาทด้านการก�ำหนดยุทธศาสตร์การ
พัฒนา จ�ำนวน 11 ตัวบ่งชี้ 2) องค์ประกอบ
ที่ 2 ภาวะผู้น�ำตามบทบาทด้านการเป็นผู้น�ำ
การเปลี่ยนแปลงจ�ำนวน 14 ตัวบ่งชี้ 3) องค์
ประกอบที่ 3 ภาวะผู้น�ำตามบาทด้านการเป็น
ผู้น�ำทางวิชาการ จ�ำนวน 14 ตัวบ่งชี้ 4) องค์
ประกอบที่ 4 ภาวะผู้น�ำตามบทบาทด้านการ
พัฒนาระบบบริหารงานบุคคล จ�ำนวน 10
ตัวบ่งชี้ 5) องค์ประกอบที่ 5 ภาวะผู้น�ำตาม
บทบาทด้านการเสริมสร้างวัฒนธรรมคุณภาพ
จ�ำนวน 13 ตัวบ่งชี้ และ 6) องค์ประกอบที่ 6
ภาวะผู้น�ำตามบทบาทด้านการก�ำกับ ติดตาม
นิเทศ และประเมินผลการศึกษา จ�ำนวน 13
ตัวบ่งชี้ ซึ่งทุกองค์ประกอบ เป็นตัวบ่งชี้ ที่ใช้วัด
ภาวะผู้น�ำของผู้อ�ำนวยการส�ำนักงานเขตพื้นที่
การศกึษาได้อย่างมคีวามเทีย่งตรงเชงิโครงสร้าง
องค์ประกอบที่มีค่าน�้ำหนักมาตรฐานสูงสุดคือ
องค์ประกอบที ่3 ภาวะผูน้�ำตามบาทด้านการเป็น
ผู้น�ำทางวิชาการ และองค์ประกอบ ที่ 4 ภาวะ
ผู้น�ำตามบทบาทด้านการพัฒนาระบบบริหาร
งานบุคคล

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์66

	 2. ผลการตรวจสอบความเที่ยงตรงเชิง
เกณฑ์สมัพนัธ์ (Criterion-related Validity) ของ
ตัวบ่งชี้ภาวะผู้น�ำของผู้อ�ำนวยการส�ำนกังานเขต
พื้นที่การศึกษา พบว่า ตัวบ่งชี้ทั้ง 75 ตัวบ่งชี้ มี
ความเที่ยงตรงเชิงเกณฑ์สัมพันธ์สูง ตัวบ่งชี้ที่มี
ค่าสงูสดุในแต่ละองค์ประกอบ คอื องค์ประกอบ
ที่ 1 ได้แก่ใช้ข้อมูลสารสนเทศจากการประเมิน
คุณภาพผู ้เรียนจากทุกระดับเป็นฐานในการ
ตัดสินใจในการวางแผนพัฒนาคุณภาพการ
ศึกษาของเขตพื้นที่การศึกษา องค์ประกอบที่ 2
ได้แก่ก�ำหนดวสิยัทศัน์ทีเ่น้นการเปลีย่นแปลงเพือ่
พฒันาคณุภาพผูเ้รยีนเป็นหลกั องค์ประกอบที ่3
ได้แก่ ก�ำหนดเป้าหมายด้านคุณภาพการเรียน
รู้ของผู้เรียนในระดับสูง และร่วมมือกับสถาน
ศึกษาจัดกิจกรรมเพื่อส่งเสริมการเรียนรู้สู่ความ
เป็นเลศิทางวชิาการและจรยิธรรมแก่ผูเ้รยีนอย่าง
ต่อเนือ่ง เพือ่ให้ผูเ้รยีนบรรลศุกัยภาพสงูสดุ องค์
ประกอบที่ 4 ได้แก่สร้างขวัญและก�ำลังใจ หรือ
จัดสวัสดิการแก่ครูและบุคลากรทางการศึกษา
ในสังกัด องค์ประกอบที่ 5 ได้แก่ให้ความส�ำคัญ
กับนักเรียนและผู้มีส่วนได้เสีย องค์ประกอบที่ 6
ได้แก่ส่งเสริมให้มีเครือข่ายการก�ำกับ ติดตาม
นิเทศระหว่างสถานศึกษาในสังกัด และใช้ข้อมูล
จากการก�ำกบั ตดิตาม นเิทศและประเมนิผล ใน
การตัดสินใจพัฒนาคุณภาพการศึกษาของเขต
พื้นที่การศึกษา

อภิปรายผล
	 1. ผลการวิจัยพบว่าองค์ประกอบ
ทั้ง 6 องค์ประกอบเป็นองค์ประกอบส�ำคัญ
ของภาวะผู้น�ำของผู้อ�ำนวยการส�ำนักงานเขต
พื้นที่การศึกษา องค์ประกอบที่มีค่าน�้ำหนัก
มาตรฐานสูงสุดคือ องค์ประกอบที่ 3 ภาวะผู้น�ำ
ตามบทบาทด้านการเป็นผู้น�ำทางวิชาการ และ

องค์ประกอบที ่4 ภาวะผูน้�ำตามบทบาทด้านการ
พัฒนาระบบบริหารงานบุคคล
	 บทบาทภาวะผู ้น�ำของผู ้อ�ำนวยการ
ส�ำนักงานเขตพื้นที่การศึกษาที่ได้จากการศึกษา
วิจัยในครั้งนี้ มีความสอดคล้องกับ เพลินใจ
พฤกษาชาติรัตน ์ (2549), ส�ำนักงานเลขาธิการ
ครุสุภา (2548), Lunenburg และ Ornstein (1991)
และสอดคล้องกับแนวคิดของนักวิชาการและ
ระเบยีบปฏบิตัทิางด้านกฎหมายทีไ่ด้ระบบุทบาท
หน้าที่ของผู้อ�ำนวยการส�ำนักงานเขตพื้นที่การ
ศึกษาทั้งในและต่างประเทศ เช่น บทบาทของ
ผู ้อ�ำนวยการส�ำนักงานเขตพื้นที่การศึกษาใน
ประเทศไทย ประเทศสหรัฐอเมริกา (สมาน
อัศวภูมิ, 2543) ประเทศอังกฤษ ประเทศญี่ปุ่น
(ฉันทนา จันทร์บรรจง, 2543) ชี้ให้เห็นว่าภาวะ
ผู้น�ำตามบทบาทด้านการก�ำหนดยุทธศาสตร์
การพัฒนา ภาวะผู้น�ำตามบทบาทด้านการเป็น
ผู้น�ำการเปลี่ยนแปลง ภาวะผู้น�ำตามบาทด้าน
การเป็นผู้น�ำทางวิชาการ ภาวะผู้น�ำตามบทบาท
ด้านการพัฒนาระบบบริหารงานบุคคล ภาวะ
ผู้น�ำตามบทบาทด้านการเสริมสร้างวัฒนธรรม
คุณภาพ ภาวะผู้น�ำตามบทบาทด้านการก�ำกับ
ติดตาม นิเทศ และประเมินผลการศึกษา เป็น
บทบาทส�ำคัญของผู้อ�ำนวยการส�ำนักงานเขต
พื้นที่การศึกษา ซึ่งในสภาพการบริหารจัดการ
ศึกษาในระดับเขตพื้นที่การศึกษาในยุคปัจจุบัน
นั้น ผู้อ�ำนวยการส�ำนักงานเขตพื้นที่การศึกษา
เป็นผูม้บีทบาททีส่�ำคญัตามทีก่ฎหมาย ได้บญัญตัิ
ไว้ ในฐานะเป็นผู้บังคับบัญชาสูงสุดในเขตพื้นที่
การศึกษา รับผิดชอบการปฏิบัติราชการของ
ส�ำนักงาน ให้เป็นไปตามนโยบาย แนวทางและ
แผนการปฏิบัติราชการของกระทรวง และตาม
กฎหมาย ระเบยีบ หรอืค�ำสัง่อืน่ ทีเ่กีย่วข้อง ต้อง
ผลักดันในทางปฏิบัติให้เกิดผลในเขตพื้นที่การ

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์ 67

ศกึษาของตน อนาคตของเขตพืน้ทีก่ารศกึษาจะดี
เพยีงใดขึน้อยูก่บัผูอ้�ำนวยการส�ำนกังานเขตพืน้ที่
การศกึษาทีจ่ะท�ำให้เจตนารมณ์ขององค์กรบรรลุ
วัตถุประสงค์ และต้องแสดงบทบาทภาวะผู้น�ำ
อย่างเด่นชัด การที่ผู้อ�ำนวยการส�ำนักงานเขต
พื้นที่การศึกษา มีภาวะผู้น�ำ ตามองค์ประกอบ
เหล่านี ้จะท�ำให้การบรหิารงานของส�ำนกังานเขต
พืน้ทีก่ารศกึษาเป็นไปอย่างมปีระสทิธภิาพ ส่งผล
ต่อการพฒันาคณุภาพการศกึษาของสถานศกึษา
และในภาพรวมของระดบัเขตพืน้ทีก่ารศกึษาและ
ระดับประเทศ สอดคล้องกับ Caldwell (2000)
กล่าวว่า การบริหารงานด้านการศึกษาต้องการ
นักบริหารที่มีภาวะผู้น�ำทางการศึกษาสูง ซึ่งเป็น
องค์ประกอบที่ส�ำคัญของการเป็นนักบริหารมือ
อาชีพที่สามารถขับเคลื่อนให้งานด้านการศึกษา
 มุง่สูจ่ดุมุง่หมายของการจดัการศกึษา เพือ่สร้าง
และจุดประกายให้การด�ำเนินการเป็นไปอย่าง
ราบรื่นและมีประสิทธิภาพสูงสุดตามศักยภาพ
ขององค์กร หล่อเลี้ยงให้เกิดชุมชนแห่งการเรียน
รู้ทั้งในระดับโลกและท้องถิ่น
	 องค์ประกอบที่มีค่าน�้ำหนักมากที่สุด
คือองค์ประกอบที่ 3 ภาวะผู้น�ำตามบทบาท
ด้านการเป็นผู้น�ำทางวิชาการและองค์ประกอบ
ที่ 4 ภาวะผู ้น�ำตามบทบาทด้านการพัฒนา
ระบบบริหารงานบุคคล มีความสอดคล้องกับ
ผลการวิจัยของ จักรพรรดิ จิตมณี (2547) ที่
ศึกษาและพบว่า สมรรถนะที่พึงประสงค์ของผู้
อ�ำนวยการส�ำนักงานเขตพื้นที่การศึกษาในการ
บรหิารจดัการตามพระราชบญัญตักิารศกึษาแห่ง
ชาติ พุทธศักราช 2542 คือ ด้านวิชาการและ
ด้านบริหารงานบุคคล แสดงให้เห็นว่าผู้อ�ำนวย
การส�ำนักงานเขตพื้นที่การศึกษาเป็นที่คาดหวัง
ว่าจะเป็นผู้น�ำทางวิชาการที่สามารถขับเคลื่อน
การพัฒนาคุณภาพการศึกษา มุ่งมั่นการปฏิบัติ

งานในหน้าที่เพื่อเพิ่มผลสัมฤทธิ์ทางการศึกษา
น�ำนโยบายและจุดเน้นคุณภาพผู้เรียนในระดับ
ต่างๆ ไปสู่การปฏิบัติได้อย่างเป็นรูปธรรม สร้าง
พลังขับเคลื่อนภายในเขตพื้นที่การศึกษาเพื่อ
ยกระดับผลสัมฤทธิ์ทางการเรียนให้เป็นไปตาม
เป้าหมาย แก้ปัญหาคุณภาพผู้เรียนได้อย่างตรง
จุด รวมทั้งเป็นนักบริหารงานบุคคลที่มีความ
เชีย่วชาญ สามารถจดัระบบการบรหิารงานบคุคล
ให้มีประสิทธิภาพ พัฒนาคุณภาพของบุคลากร
ในสังกัดให้มีศักยภาพในการปฏิบัติงาน มีความ
พึงพอใจในอาชีพและสามารถพัฒนาวิชาชีพอัน
ส่งผลต่อคุณภาพผู้เรียนอย่างยั่งยืน
	 2. ผลการวิจัยพบว่าตัวบ่งชี้ภาวะผู้น�ำ
ของผูอ้�ำนวยการส�ำนกังานเขตพืน้ทีก่ารศกึษาทัง้
75 ตัวบ่งชี้ มีความเที่ยงตรงเชิงเกณฑ์สัมพันธ์
ข้ออภิปรายเกี่ยวกับตัวบ่งชี้ที่มีค่าน�้ำหนักสูงสุด
ในแต่ละองค์ประกอบ ดังนี้
	 2.1 องค์ประกอบที่ 1 ภาวะผู้น�ำตาม
บทบาทด้านการก�ำหนดยุทธศาสตร์การพัฒนา
ข้อที่มีค่าเฉลี่ยความเที่ยงตรงสูงสุด คือใช้ข้อมูล
สารสนเทศจากการประเมินคุณภาพผู ้ เรียน
จากทุกระดับเป็นฐานในการตัดสินใจในการ
วางแผนพัฒนาคุณภาพการศึกษาของเขตพื้นที่
การศึกษา ชี้ให้เห็นว่า ผู้อ�ำนวยการส�ำนักงาน
เขตพื้นที่การศึกษาได้ให้ความส�ำคัญกับการ
ก�ำหนดยุทธศาสตร์ในการพัฒนาคุณภาพการ
ศึกษา ซึ่งจะน�ำไปสู ่ผลในเชิงประจักษ์อย่าง
มีเป้าหมาย ผลส�ำเร็จของเขตพื้นที่การศึกษา
คือ คุณภาพของผู้เรียนตามมาตรฐานในระดับ
ต่างๆ การก�ำหนดยทุธศาสตร์จงึต้องอาศยัข้อมลู
สารสนเทศทางการศึกษา โดยเฉพาะอย่างยิ่ง
สารสนเทศจากการประเมินคุณภาพผู้เรียนจาก
ทุกระดับเป็นฐานในการตัดสินใจในการวางแผน
พฒันาคณุภาพการศกึษาของเขตพืน้ทีก่ารศกึษา
(Freed et. at., 1998)

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์68

	 2.2 องค์ประกอบที่ 2 ภาวะผู้น�ำตาม
บทบาทด้านการเป็นผู้น�ำการเปลี่ยนแปลง ข้อที่
มีค่าเฉลี่ยความเที่ยงตรงสูงสุด คือก�ำหนดวิสัย
ทศัน์ทีเ่น้นการเปลีย่นแปลงเพือ่พฒันาคณุภาพผู้
เรยีนเป็นหลกั แสดงให้เหน็ว่าผูอ้�ำนวยการส�ำนกั
งานเขตพื้นที่การศึกษาในฐานะผู้น�ำขององค์กร
สามารถจงูใจ โน้มน้าวให้ครแูละบคุลากรทางการ
ศกึษาและผูเ้กีย่วข้องต่าง ๆ ให้ความร่วมมอืเพือ่
ก่อให้เกิดการเปลี่ยนแปลง เพื่อพัฒนาคุณภาพ
การศึกษา ให้สอดคล้องกับบริบทต่างๆ ที่จะก่อ
ให้เกดิการเปลีย่นแปลงเพือ่พฒันาคณุภาพผูเ้รยีน
ในระดับเขตพื้นที่การศึกษา และปฏิบัติภารกิจ
ต่างๆ โดยค�ำนึงถึงประโยชน์ที่ผู้เรียนจะได้รับ
(ชัยเสฏฐ์ พรหมศรี ,2549) จุดเริ่มต้นของการ
เปลีย่นแปลงคณุภาพการศกึษาของผูอ้�ำนวยการ
ส�ำนักงานเขตพื้นที่การศึกษา คือการก�ำหนด
เป้าหมายที่ชัดเจน ในการเปลี่ยนแปลงโดยการ
ก�ำหนดวิสัยทัศน์ ที่บ่งบอกเป้าหมายคุณภาพ
ผู้เรียนเป็นหลัก
	 2.3 องค์ประกอบที่ 3 ภาวะผู้น�ำตาม
บทบาทด้านการเป็นผู้น�ำทางวิชาการ ข้อที่มีค่า
เฉลีย่ความเทีย่งตรงสงูสดุ คอื ก�ำหนดเป้าหมาย
ด้านคุณภาพการเรียนรู้ของผู้เรียนในระดับสูง
และร่วมมือกับสถานศึกษาจัดกิจกรรม เพื่อส่ง
เสริมการเรียนรู้สู่ความเป็นเลิศทางวิชาการและ
จริยธรรมแก่ผู้เรียนอย่างต่อเนื่อง เพื่อให้ผู้เรียน
บรรลุศักยภาพสูงสุด แสดงให้เห็นว่าผู้อ�ำนวย
การส�ำนักงานเขตพื้นที่การศึกษา ได้มุ่งเน้นการ
พัฒนาคุณภาพการเรียนรู้ของผู้เรียนเป็นหลัก มี
การก�ำหนดผลลัพธ์ทางการศึกษาหรือเป้าหมาย
คุณภาพผู้เรียนอย่างชัดเจน ซึ่งจะช่วยให้สถาน
ศึกษาสามารถน�ำไปก�ำหนดยุทธศาสตร์ให้บรรลุ
เป้าหมายคุณภาพการเรียนรู้ของผู้เรียนได้อย่าง
มีทิศทาง (Whitaker, 1997:2) ส่วนการก�ำหนด

เป้าหมายในระดับสูงเป็นกลยุทธ์สร้างแรงจูงใจ
แก่ผู้บริหาร ครูและบุคลากรให้เกิดการพัฒนา
อย่างเข้มแข็งและต่อเนื่อง นอกจากนั้นแสดงให้
เหน็ว่า ผูอ้�ำนวยการส�ำนกังานเขตพืน้ทีก่ารศกึษา
ได้ให้ความส�ำคัญกับการให้ร่วมมือของสถาน
ศกึษาในการจดักจิกรรมเพือ่ส่งเสรมิการเรยีนรูสู้่
ความเป็นเลศิทางวชิาการและจรยิธรรมแก่ผูเ้รยีน
อย่างต่อเนื่อง เพื่อให้ผู้เรียนบรรลุศักยภาพ ด้วย
วิธีการอันหลากหลาย (DuFour, 2002)
	 2.4 องค์ประกอบที่ 4 ภาวะผู้น�ำตาม
บทบาทด้านการพัฒนาระบบบริหารงานบุคคล
ข้อทีม่ค่ีาเฉลีย่ความเทีย่งตรงสงูสดุ คอืสร้างขวญั
และก�ำลงัใจ หรอืจดัสวสัดกิารแก่ครแูละบคุลากร
ทางการศกึษาในสงักดั ผลการวจิยัแสดงให้เหน็
ว่า ผู้อ�ำนวยการส�ำนักงานเขตพื้นที่การศึกษาได้
ให้ความส�ำคัญกับการสร้างขวัญและก�ำลังใจแก่
ครูและบุคลากรทางการศึกษาในสังกัด เพราะ
การสร้างแรงจูงใจ มีความสัมพันธ์กับการปฏิบัติ
งาน ส่งผลให้ครูและบุคลากรทางการศึกษาใน
สังกัด มีก�ำลังใจและมุ่งมั่นท�ำงานให้ส�ำเร็จและ
พึงพอใจในผลงาน (Whetten and Cameron,
2002:56-83) อีกทั้งมีความเต็มใจและมีความมั่น
ใจสูงขึ้นในการเข้ามามีส่วนร่วมในการพัฒนา
งานขององค์กรให้สามารถบรรลุผลส�ำเร็จตาม
เป้าหมายร่วมกัน มีความรู้สึกผูกพันต่อองค์กร
(นิธิมา เทียนทอง ,2548) เกิดความสมดุล
ระหว่างคุณภาพผู้เรียนและคุณภาพบุคลากร
	 2.5 องค์ประกอบที่ 5 ภาวะผู้น�ำตาม
บทบาทด้านการเสริมสร้างวัฒนธรรมคุณภาพ
ข้อทีม่ค่ีาเฉลีย่ความเทีย่งตรงสงูสดุ คอื ให้ความ
ส�ำคัญกับนักเรียนและผู้มีส่วนได้เสีย แสดงให้
เหน็ว่าผูอ้�ำนวยการส�ำนกังานเขตพืน้ทีก่ารศกึษา
ได้ส่งเสริมพฤติกรรมในการปฏิบัติงานของครู
และบุคลากรทางการศึกษาทุกคนในสังกัดให้

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์ 69

ปฏิบัติหน้าที่โดยค�ำนึงถึงผลงานที่มีคุณภาพอยู่
เสมอ โดยเฉพาะอย่างยิ่ง ได้ให้ความส�ำคัญกับ
ผู้เรียนและผู้มีส่วนได้เสีย อันได้แก่ ผู้ปกครอง
ชุมชน หรือผู้ที่เกี่ยวข้องและได้รับผลกระทบต่อ
คุณภาพของการศึกษา การที่ผู้บริหารการศึกษา
ให้ความส�ำคัญกับผู้เรียนและผู้มีส่วนได้เสียจะ
เป็นหลักประกันว่าการบริหารการศึกษาจะเกิด
ผลลัพธ์ตรงกับความต้องการของผู้เรียนและผู้มี
ส่วนได้เสีย สอดคล้องกับแนวทางในการสร้าง
วฒันธรรมคณุภาพ คอืการปฏบิตังิานด้วยวธิกีาร
ต่างๆ เพื่อเป็นการประกันว่า ผลงานนั้นท�ำให้
เกิดความพึงพอใจของลูกค้าเป็นส�ำคัญ (Bunill
and Ledolter, 1999)
	 2.6 องค์ประกอบที่ 6 ภาวะผู้น�ำตาม
บทบาทด้านการก�ำกับ ติดตาม นิเทศและ
ประเมินผลการศึกษา ข้อที่มีค่าเฉลี่ยความเที่ยง
ตรงสูงสุด คือ ส่งเสริมให้มีเครือข่ายการก�ำกับ
ติดตาม นิเทศระหว่างสถานศึกษาในสังกัด
และใช้ข้อมูลจากการก�ำกับ ติดตาม นิเทศและ
ประเมินผลในการตัดสินใจพัฒนาคุณภาพการ
ศึกษาของเขตพื้นที่การศึกษา แสดงให้เห็นว่า
ผู ้อ�ำนวยการส�ำนักงานเขตพื้นที่การศึกษาได้
สร้างวิธีการ ก�ำกับ ติดตาม นิเทศและประเมิน
ผลคุณภาพของกระบวนการท�ำงานของครูและ
บุคลากรทางการศึกษา กระบวนการบริหาร
งานของสถานศึกษา และผลผลิตอย่างต่อเนื่อง
(John R. Hoyle & others, 2004) โดยใช้
กระบวนการมีส่วนร่วมในลักษณะเครือข่ายการ
นิเทศ เป็นกลยุทธ์ส�ำคัญในการสร้างความรับ
ผดิชอบร่วมกนั ผลของการก�ำกบั ตดิตาม นเิทศ
และประเมินผลการศึกษา จะช่วยให้ได้ข้อมูล
สารสนเทศของกระบวนการท�ำงานตามภารกิจ
ต่างๆ น�ำมาวิเคราะห์ เพื่อสร้างความเชื่อมั่นว่า
การด�ำเนนิงานนัน้มคีวามสอดคล้องกบัเป้าหมาย

ที่ต้องการให้เกิด รวมทั้งเป็นการสร้างระบบ
ความรับผิดชอบที่สามารถตรวจสอบได ้ (นิธิมา
เทยีนทอง, 2548) นอกจากนัน้ผลการด�ำเนนิการ
ดงักล่าว จะท�ำให้ได้ข้อมลูซึง่สามารถน�ำไปใช้ใน
การ ตัดสินใจพัฒนาคุณภาพการศึกษาของเขต
พื้นที่การศึกษาได้ตรงเป้าหมายต่อไป

ข้อเสนอแนะ
	 ข้อเสนอแนะในการน�ำผลการวจิยัไปใช้
	 1.ผลการวิจัยที่ได้รับในครั้งนี้ ท�ำให้
ได้ตัวบ่งชี้ภาวะผู้น�ำที่สอดคล้องกับบทบาทของ
ผู้อ�ำนวยการส�ำนักงานเขตพื้นที่การศึกษา ซึ่ง
สามารถน�ำไปใช้ประโยชน์ในการประเมินการ
บริหารงานในหน้าที่ของผู้อ�ำนวยการส�ำนักงาน
เขตพื้นที่การศึกษา ที่สอดคล้องกับบริบทการ
เปลีย่นแปลงทางการศกึษา รวมทัง้อาจน�ำไปปรบั
ใช้ในการประเมินผู้บริหารในหน่วยงานอื่นๆ ได้
 	 2. หน่วยงานต้นสงักดัอาจจะน�ำตวับ่งชี้
ที่ได้จากการวิจัยไปประยุกต์ใช้เป็นแนวทางใน
พัฒนาภาวะผู้น�ำ ของผู้บริหารการศึกษาและผู้
บริหารสถานศึกษาในระดับต่างๆ ได้ หรืออาจ
ใช้เป็นแนวทางการพัฒนาเกณฑ์การพิจารณา
บุคคลเข้าสู่ต�ำแหน่งผู้บริหารการศึกษา
 	 3. ผู้น�ำในหน่วยงานการศึกษาในระดับ
สูง อาจใช้องค์ประกอบและตัวบ่งชี้ที่จากการ
วจิยัไปใช้ในการก�ำหนดพฤตกิรรมภาวะผูน้�ำของ
ผู้อ�ำนวยการส�ำนักงานเขตพื้นที่การศึกษาที่พึง
ประสงค์ในอนาคต
 	 ข้อเสนอแนะในการวิจัยครั้งต่อไป
	 การวิจัยครั้งนี้ได้ด�ำเนินการภายใต้
ขอบเขตที่ผู้วิจัยได้ก�ำหนดไว้ ดังนั้นผู้วิจัยจึงได้
น�ำเสนอแนวทางบางประการทีอ่าจเป็นประโยชน์
ในการวจิยัในครัง้ต่อไปในประเดน็ทีเ่กีย่วข้องกบั
ภาวะผู้น�ำของผู้อ�ำนวยการส�ำนักงานเขตพื้นที่
การศึกษา ดังนี้

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์70

	 1. ในการศึกษาที่พบว่า ภาวะผู้น�ำตาม
บทบาทด้านการเป็นผู ้น�ำทางวิชาการ และ
บทบาทภาวะผู้น�ำด้านการพัฒนาระบบบริหาร
งานบุคคล อยู ่ในล�ำดับมากที่สุด อาจมีการ
ศกึษาเพิม่เตมิเกีย่วกบั การพฒันาสมรรถนะด้าน
การบริหารวิชาการ และการบริหารงานบุคคล
ที่สอดคล้องกับแนวทางการปฏิรูปการศึกษาต่อ
ไป
 	 2. ควรมีการน�ำองค์ประกอบและตัว
บ่งชี้ที่อยู่นอกเหนือจาก 6 องค์ประกอบที่ได้
จากการวิจัยครั้งนี้ ไปวิจัยเพิ่มเติมเพื่อเป็นการ
ขยายแนวคิดเกี่ยวกับภาวะผู ้น�ำของผู ้อ�ำนวย
การส�ำนักงานเขตพื้นที่การศึกษา ให้มีความ
ครอบคลุมมากขึ้น

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์ 71

เอกสารอ้างอิง

จักรพรรดิ์ จิตมณี. 2547. สมรรถนะที่พึงประสงค์ของผู้อ�ำนวยการส�ำนักงานเขตพื้นที่การ
	 ศึกษาในการบริหารจัดการตามพระราชบัญญัติการศึกษาแห่งชาติ
	 พุทธศักราช 2542. วิทยานิพนธ์ศึกษาศาสตร์มหาบัณฑิตสาขาบริหารการศึกษา
	 บัณฑิตวิทยาลัยหาวิทยาลัยสุโขทัยธรรมาธิราช
ฉันทนา จันทร์บรรจง. 2543. รายงานการวิจัยเรื่องการศึกษาแนวทางการบริหารและการ
	 จัดการศึกษาขององค์กรปกครองส่วนท้องถิ่นในประเทศญี่ปุ่น.กรุงเทพมหานคร:
	 อัมรินทร์พริ้นติ้งแอนด์ พับบลิชชิ่ง จ�ำกัด
ชัยเสฏฐ์ พรหมศรี. 2549. ภาวะผู้น�ำ องค์กรยุคใหม่ (Organizational Leadership).
	 กรุงเทพฯ :ธรรมกมลการพิมพ์
นิติมา เทียนทอง. 2548. ภาวะผู้น�ำของผู้อ�ำนวยการส�ำนักงานเขตพื้นที่การศึกษา
	 ในทศวรรษหน้า. วิทยานิพนธ์การศึกษามหาบัณฑิต บัณฑิตวิทยาลัย
	 มหาวิทยาลัยศรีนครินทร์วิโรฒ
เพลินใจ พฤกษาชาติรัตน์. 2549. การพัฒนารูปแบบการพัฒนาภาวะผู้น�ำของผู้อ�ำนวยการ
	 ส�ำนักงานเขตพื้นที่การศึกษา วิทยานิพนธ์คุรุศาสตร์ดุษฎีบัณฑิต
	 สาขาวิชาบริหารการศึกษา บัณฑิตวิทยาลัย จุฬาลงกรณ์มหาวิทยาลัย
สมาน อัศวภูมิ. 2543. การศึกษาแนวทางการบริหารและการจัดการศึกษาของเขตพื้นที่การ
	 ศึกษาในประเทศสหรัฐอเมริกาและอังกฤษ. กรุงเทพฯ : สํานักงานคณะกรรมการ		
	 การศึกษาแห่งชาติ
สัมพันธ์ พันธ์พฤกษ์. 2549. การบริหารงานในส�ำนักงานเขตพื้นที่การศึกษา [ระบบออนไลน์]
	 แหล่งที่มา http://school.obec.go.th/sup_br3/ms_2.htm (12 มีนาคม 2553)
ส�ำนกังานเลขาธกิารสภาการศกึษา. 2552. สรปุผลการด�ำเนนิงาน 9 ปีของการปฏริปูการศกึษา
	 พ.ศ. 2542 – พ.ศ.2551. กรุงเทพฯ : วีทีซีคอมมิวนิเคชั่น
ส�ำนกังานเลขาธกิารสภาการศกึษา. 2549. รายงานการวจิยัประเมนิผลการกระจายอาํนาจการ
	 บริหารและการจัดการศึกษาให้เขตพื้นที่การศึกษา(ฉบับสมบูรณ์). กรุงเทพฯ
	 :พริกหวาน กราฟฟิก
_______.2550. การศึกษาผลกระทบโลกาภิวัฒน์ต่อการจัดการศึกษาไทยใน5ปีข้างหน้า. 		
	 กรงุเทพฯ : ออฟเซตเพรสจ�ำกดั ส�ำนกังานเลขาธกิารครุสุภา. 2548. มาตรฐานวชิาชพี
	 ทางการศึกษา. กรุงเทพฯ : โรงพิมพ์คุรุสภาลาดพร้าว
ศึกษาธิการ, กระทรวง. 2546. พระราชบัญญัติการศึกษาแห่งชาติ พ.ศ. 2542 และที่แก้ไขเพิ่ม
	 เติม (ฉบับที่ 2)พ.ศ. 2545. กรุงเทพฯ : กระทรวงศึกษาธิการ

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์72

______.2549. คู่มือการปฏิบัติงานส�ำนักงานเขตพื้นที่การศึกษา.กรุงเทพมหานคร :
	 โรงพิมพ์องค์การรับส่งสินค้าและพัสดุภัณฑ์ (ร.ส.พ.)
_____.2552. ข้อเสนอปฏิรูปการศึกษาในทศวรรษที่สอง (พ.ศ.2552.-2559). 		
	 กรุงเทพมหานคร : พริกหวาน กราฟฟิก
Bunill, C,W, and Ledolter,J. 1999. Establishing a Culture of Quality.
	 New York:John Wiley and sons
Caldwell,B.J. 2000. Local Management and Learning Outcome.
	 London:Taylor and Francis Printer
DuFour, R. . 2002. “Learning-centered principal” Educational Leadership 59(8)
Freed, JE.,and Klugman, MR. .1998. Quality principles and practices in 		
	 higher education. Phoenix, AZ: American Council on Education 	
	 and The Ory.
John R. Hoyle, Lars G. Björk, Virginia Collier, Thomas Glass .2004.
	 The superintendent as CEO: standards-based performance.
	 C.A : Corwin Press.
Lunenburg, F.C. and Ornstein, A.C. 1991. Educational Administration :
	 Concepts and Practices. New York : Wadsworth Publishing Company.
Whitaker, B. 1997. “Instructional leadership and principal visibility”.
	 The Clearinghouse,70(3)
Whetten. D.A.and Cameron. 2002. Developing Management Skills.
	 5th ed. New Jersey : Prentice Hall

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์ 73

การพัฒนาฐานความรู้ภาษาไทยระดับอุดมศึกษา
Development of Thai Language

Knowledgebase for Higher Education

อัญชลี ทองเอม*
Anchali Thongaime*

มธุรส จงชัยกิจ**
Maturos Chongchaikit**

*นิสิตระดับดุษฎีบัณฑิต สาขาวิชาหลักสูตรและการสอน คณะศึกษาศาสตร์ มหาวิทยาลัยเกษตรศาสตร์

*PhD Student , Department of Curriculum and Instruction, Faculty of Education, Kasetsart University

**รองศาสตราจารย์สาขาวิชาหลักสูตรและการสอน คณะศึกษาศาสตร์ มหาวิทยาลัยเกษตรศาสตร์

**Associate Professor, Department of Curriculum and Instruction, Faculty of Education, Kasetsart University

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์74

บทคัดย่อ

	 งานวิจัยนี้ มีวัตถุประสงค์เพื่อพัฒนาฐานความรู้ภาษาไทยระดับอุดมศึกษา
และศกึษารปูแบบและผลการจะน�ำฐานความรูฯ้ ไปใช้ กลุม่ตวัอย่างเป็นอาจารย์ผูส้อน
รายวิชาภาษาไทยจากสถาบันอุดมศึกษาเอกชน เขตกรุงเทพมหานคร จ�ำนวน 15 คน
ที่ได้จากการสุ่มตัวอย่างแบบเจาะจง (Purposive Sampling) เครื่องมือที่ใช้ในการวิจัย
คอื ฐานความรูฯ้ และแบบสอบถาม ความคดิเหน็เกีย่วกบัรปูแบบ วธิกีารจะน�ำฐานความ
รู้ฯไปใช้และความพึงพอใจในฐานความรู้ฯ การวิเคราะห์ข้อมูลใช้ ค่าความถี่ ร้อยละ
และค่าเฉลี่ย
	 ผลการวิจัยพบว่า 1) ฐานความรู้ภาษาไทยระดับอุดมศึกษาที่พัฒนาไว้บน
เว็บไซต์ที่ URL: www.anchali-t.com/thaikb/ ประกอบด้วย 3 กลุ่มคือ แหล่งความ
รู้ด้านภาษาไทย แหล่งทรัพยากรการเรียนการสอนภาษาไทยจากเว็บไซต์สื่อมวลชน
และแหล่งทรัพยากรในประเทศและต่างประเทศด้านการพัฒนาวิชาชีพครู เมนูหลัก
อื่นๆ ได้แก่ การสืบค้นฐานความรู้ การให้ความช่วยเหลือ และ การติดต่อสื่อสาร
2) ผลการศกึษารปูแบบและวธิกีารจะน�ำฐานความรูฯ้ ไปใช้ พบว่าม ี3 รปูแบบ สอดคล้อง
กบังานวจิยัทีผ่่านมาคอื การใช้เป็นสือ่หลกัในห้องเรยีน สือ่เสรมินอกห้องเรยีน และสือ่
ส�ำหรบัตนเองเพือ่การสอนและการค้นคว้า ความพงึพอใจในการจะน�ำฐานความรูฯ้ไปใช้
อยูใ่นระดบัสงูสดุทกุด้านทัง้ด้านเนือ้หาด้านการจดัการเรยีนการสอนด้านเทคโนโลยแีละ
รูปแบบการน�ำเสนอคิดเป็นค่าเฉลี่ย 3.83, 3.94 และ 3.85 ตามล�ำดับ

ค�ำส�ำคัญ : ฐานความรู้ภาษาไทย ฐานความรู้ภาษาไทยระดับอุดมศึกษา

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์ 75

Abstract

	 The objectives of the research on “Development of Thai Language
Knowledgebase for Higher Education” were to develop Thai knowledgebase
for higher education and to study the opinions on usage models and
methods of the knowledgebase. The sample groups used in the opinion
study were 15 Thai language lecturer purposively selected from private
universities in Bangkok Metropolitan. The research instruments were the
knowledgebase and the questionnaires.The frequency, the percentage,
and mean were used to analyze the data. The research findings showed
that:1) the“Thai Language Knowledgebase for Higher Education” at the
URL: www.anchali-t.com/thaikb/, composed of 3 main groups of resources
: the knowledge on Thai language, the Thai language resources on mass
media websites, and the teacher profession resources.The other main menus
were the searching tool, the usage instruction and the contact instruction.
The3 usage models of the knowledge base as well as various usage methods
: in class usage, after class usage and personal usage for teaching
preparation and knowledge search, revealed the conformity to previous
research. The satisfaction were shown at highest levels for all components of
the knowledgebase : the content, the instructional use and the technology
and interfaces, respectively at 3.83, 3.94 and 3.85.

Keywords : Thai language knowledgebase,
	 Thai language knowledgebase for higher education

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์76

บทน�ำ
	 แนวคิดในการพัฒนาฐานความรู ้
ภาษาไทยระดับอุดมศึกษา เริ่มต้นจาก การค้น
พบว่า ในปัจจุบัน ความก้าวหน้าทางวิทยาการ
และเทคโนโลยีสมัยใหม่ ได้เข้ามามีส่วนในการ
จัดเก็บและน�ำเสนอข้อมูลความรู้ รวมถึง แหล่ง
ทรพัยากรการเรยีนรู ้ทีห่ลากหลายเป็นอย่างมาก
ท�ำให้ผู้สอนสามารถเลือกหามาใช้ในการจัดการ
เรียนการสอนของตนได้อย่างสะดวก ง่ายดาย
โดยที่ ในขณะเดียวกันผู ้เรียนสามารถสืบค้น
ข้อมูลจากแหล่งดังกล่าวมาใช้ในการเสริมการ
เรยีนรูข้องตน แต่การจดัการเรยีนการสอนภาษา
ไทยทั้งในห้องเรียน และนอกห้องเรียนที่เป็นอยู่
ในปัจจุบัน โดยเฉพาะในระดับอุดมศึกษา ส่วน
ใหญ่ ยังคงมีสภาพไม่แตกต่างจากอดีตมากนัก
กล่าวคือ ผู ้สอนยังคงใช้รูปแบบเดิมๆในการ
จดัการเรยีนการสอน ทีไ่ด้แก่ การใช้การบรรยาย
เป็นหลัก การเน้นครูเป็นผู ้ให้ความรู ้ การ
ถ่ายเทความรู้ที่มุ่งให้ท่องจ�ำหลักการและทฤษฎี
มากกว่าการปฏิบัติจริง การไม่เน้นการพัฒนา
กระบวนการคดิ การจดัการเรยีนรูท้ีไ่ม่สอดคล้อง
กับสภาพจริง การเรียนการสอนที่เน้นปริมาณ
มากกว่าคุณภาพ ตลอดจน การจัดการเรียน
การสอนภาษาเป็นกลุ่มใหญ่ที่ท�ำให้ผู้สอนและ
ผูเ้รยีน ไม่สามารถมปีฏสิมัพนัธ์ต่อกนัอย่างเพยีง
พอ (ไทยปัญญา จันปุ่ม, 2543)
	 ประเทศไทยเป็นประเทศหนึง่ในหลายๆ
ประเทศในโลกทีม่ภีาษาของตนเองใช้ ภาษาไทย
เป็นมรดกล�ำ้ค่าทีบ่รรพบรุษุได้สร้างไว้เป็นสมบตัิ
ของชาติที่มีการสืบทอดมาช้านาน เป็นเครื่อง
แสดงเอกลกัษณ์ของชาตมิาตัง้แต่โบราณกาลและ
ยั่งยืนมาถึงปัจจุบัน ดังพระราชด�ำรัส พระบาท
สมเด็จพระเจ้าอยู่หัว ตอนหนึ่ง

ความว่า
	 ...ภาษาไทยนั้นเป็นเครื่องมืออย่างหนึ่ง
ของชาติ ภาษาทั้งหลายเป็นเครื่องมือชนิดหนึ่ง
คือเป็นทางส�ำหรับแสดงความคิดเห็นอย่างหนึ่ง
เป็นสิง่ทีส่วยงามอย่างหนึง่ เช่น ในทางวรรณคดี
เป็นต้น ฉะนั้นจึงจ�ำเป็นต้องรักษาเอาไว้ให้ดี...
(คณะกรรมการการจดังานวนัภาษาไทยแห่งชาติ
, 2550)
	 ภาษาไทยเป ็นเครื่ องมือถ ่ายทอด
วัฒนธรรม เป็นสื่อที่แสดงภูมิปัญญา โลกทัศน์
และสุนทรียภาพ มีการบันทึกไว้เป็นลายลักษณ์
อักษรอันล�้ำค่า จึงเป็นสมบัติของชาติที่ควร
เรยีนรู ้อนรุกัษ์และสบืสานให้อยูคู่ช่าตไิทยตลอด
ไป ธรรมชาติของภาษา ที่มีการเปลี่ยนแปลงไป
ตามกาลเวลาและบริบทในสังคมท�ำให้ครูผู้สอน
ต้องรู้จักใช้วิธีการสอนภาษาไทยที่มีความหลาก
หลายและทันยุคทันสมัย สอดคล้องกับกาลเวลา
และบริบทในสังคมที่เปลี่ยนไปเพื่อช่วยให้ผู้เรียน
เกดิความสนใจ มองเหน็ประโยชน์ของการน�ำไป
ใช้ในชีวิตประจ�ำวัน ในด้านการศึกษาหาความ
รู้ในศาสตร์อื่นๆ ในการประกอบอาชีพ และใน
ด้านความบันเทิง นวัตกรรมการสอนมีความ
ส�ำคญัและจ�ำเป็นอย่างยิง่ต่อการพฒันาการเรยีน
การสอนให้มปีระสทิธภิาพช่วยให้ผูเ้รยีนได้เรยีนรู้
อย่างลึกซึ้ง และเข้าใจยิ่งขึ้น เพราะ วิธีการสอน
หรอืรปูแบบการสอนทีใ่หม่ และหลากหลาย ของ
คร ูเป็นองค์ประกอบส�ำคญัทีจ่ะช่วยท�ำให้ผูเ้รยีน
พฒันาความรู ้ความสามารถ จนมศีกัยภาพออก
สู่สังคมได้
	 คณะกรรมการอุดมศึกษาฯ ได้เสนอ
กลยุทธ์การปฏิรูปการเรียนรู้ในระดับปริญญาตรี
ที่มีความส�ำคัญมากอย่าง เช่น กลยุทธ์ที่ 3 ด้าน
วิธีจัดการเรียนการสอน ไว้ดังนี้

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์ 77

... ในสถาบันอุดมศึกษาจะต้องจัดการเรียนการ
สอนที่ลดการบรรยายและเน้นกิจกรรมที่ส่งเสริม
และพัฒนาผู้เรียน มีวิธีการสอนที่หลากหลาย
เหมาะสมกบัธรรมชาตเินือ้หาวชิา และระดบัของ
ผู้เรียนโดยเฉพาะในระดับปริญญาตรีที่เน้นการ
เ รี ยนแบบมุ ่ ง ให ้ เ กิ ดความคิ ดวิ เ ค ร าะห ์
วิจารณญาณและทักษะการแก้ปัญหา ตลอดจน
ทักษะในการกลั่นกรองหรือย่อยข้อความรู้ที่ได้
จากการเรียนรู้ จัดกระบวนการพัฒนาทักษะ
ในการสอนของอาจารย์ให้สามารถด�ำเนินการ
สอนตามหลักการเรียนรู้แบบผู้เรียนเป็นส�ำคัญ
... ส่งเสริมให้มีการใช้สื่อประกอบกิจกรรมการ
เรยีนรูข้องผูเ้รยีนมากขึน้ ได้แก่ การใช้โปรแกรม
คอมพิวเตอร์ช่วยสอน (CAI) การใช้เทคโนโลยี
สารสนเทศ (IT) เช่น การใช้อินเทอร์เน็ต การ
จัดการสอนกึ่งมหาวิทยาลัยเสมือนจริง (cyber
university / home university) จัดให้มีรูปแบบ
การเรยีนรูท้ีห่ลากหลายแก่ผูเ้รยีน ... (ส�ำนกังาน
คณะกรรมการการศึกษาแห่งชาติ , 2543)
	 ด้วยเหตนุี้ สถาบนัการศกึษาระดบัอดุม
ศึกษาต่างๆ จึงได้มีความตื่นตัวในการน�ำ
เทคโนโลยีที่ก้าวหน้าและทันสมัยมาใช้ในการ
เรยีนการสอน ได้แก่ การใช้ บทเรยีนคอมพวิเตอร์
ซีดี รอม (CD-ROM) และ ฐานความรู ้
(Knowledgebase) จากเครือข่ายอินเทอร์เน็ต
ท�ำให้การเรียนการสอนมีลักษณะที่ยืดหยุ่นมาก
ขึ้น ทั้งในด้านเวลาและสถานที่ สิ่งเหล่านี้ท�ำให้
เกิดความรู ้ในวงกว้างที่ทั้งผู ้สอนและผู ้เรียน
สามารถเลือกใช้ได้อย่างหลากหลาย นอกจากนี้
ข้อมูลการวิจัยหลายเรื่อง ยังชี้ให้เห็นว่า การน�ำ
นวัตกรรมและเทคโนโลยีมาใช้ในการเรียนการ
สอน จะท�ำให้การเรียนการสอนมีผลสัมฤทธิ์สูง
ขึ้น (ครรชิต มาลัยวงศ์, 2542)

	 การรู ้ จั กแหล ่ งที่ มาบนเครื อข ่ าย
อินเทอร์เน็ต ของสิ่งที่สามารถน�ำมาใช้เป็นสื่อ
การสอนได้เหล่านี ้จะช่วยให้ผูส้อนสามารถเลอืก
ใช้สื่อหลายชนิด หลายประเภทผสมผสานกัน
เพื่อท�ำให้ผู้เรียนเกิดความสนใจ หรือเข้าใจใน
เนื้อหาที่เป็นนามธรรมได้ง่ายขึ้น ชวยให้ผู้เรียน
เขาใจบทเรียนได้ดียิ่งขึ้น เพราะ สื่อที่มีลักษณะ
เป็นเอกสารจริง จะเป็นตัวกลางส�ำคัญในการ
เปลีย่นแปลงพฤตกิรรมของผูเ้รยีนภาษา กระตุน้
สร้างความสนใจและท�ำให้ผู้เรียนมีส่วนร่วมใน
กิจกรรมการเรียนรู้มากขึ้น มองเห็นประโยชน์
ที่แท้จริงของการน�ำความรู้ไปใช้ในชีวิตประจ�ำ
วัน การรู้จักแหล่งทรัพยากรการเรียนการสอน
เหล่านี ้ ยงัช่วยลดภาระในการจดัท�ำสือ่และสร้าง
ความมั่นใจในการจัดการเรียนการสอนให้แก่ครู
(สกาวเดือน มงคลสุคนธรัก, 2539; กิดานันท ์
มลิทอง, 2542; กาญจนา ปราบพาล, 2549)
	 ผู้วิจัยพบว่า ปัจจุบันมีแหล่งทรัพยากร
การเรียนการสอนภาษาไทยบนเครือข่ายโลก
(WWW) ที่มีลักษณะเป็นสื่อเอกสารจริง จ�ำนวน
มาก ทั้งที่จัดท�ำขึ้น และไม่ได้จัดท�ำขึ้นเพื่อใช้ใน
การเรียนการสอน เช่น บทความ อีบุ๊กส์ สไลด์
อเิลก็ทรอนกิส์ ภาพ วดิโีอ และ เสยีง เป็นความ
รูท้ีแ่วดล้อมผูใ้ช้ภาษาไทย อยูใ่นชวีติจรงิ มคีวาม
หลากหลายทั้งในด้านเนื้อหาสาระ และรูปแบบ
การน�ำเสนอผ่านเวบ็ไซต์ของหน่วยงาน สถาบนั
การศึกษาและผู้เชี่ยวชาญด้านภาษาไทยต่างๆ
แต่สารสนเทศเหล่านี้ อยู่อย่างกระจัดกระจาย
ไม่มีการรวบรวมและจัดเก็บอย่างเป็นระบบให้
สะดวกง่ายต่อการค้นหา และ น�ำมาใช้ ดังนั้น
การจดัท�ำฐานความรูภ้าษาไทย ระดบัอดุมศกึษา
จึงเป ็นแนวทางหนึ่ งในการรวบรวมแหล ่ง
ทรัพยากรการเรียนการสอนภาษาไทยบน
เครือข่ายอินเทอร์เน็ตที่แตกต่างจาก เอกสาร

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์78

ต�ำรา หนงัสอืเรยีนในรปูของสือ่สิง่ พมิพ์ ทีใ่ช้กนัอยู ่
ปัจจุบันในแวดวงการศึกษาภาษาไทยระดับอุดม
ศกึษา ทัง้ในด้านการจดัท�ำขึน้เพือ่สอนภาษาไทย
โดยตรงและโดยอ้อม ในด้านรูปแบบความเป็น
สื่ออิเล็กทรอนิกส์ที่หลากหลายและในด้านความ
ยืดหยุ่นของการน�ำไปใช้จัดการเรียนการสอนใน
และนอกห้องเรียน
	 ผู้วิจัยจึงมีแนวคิดที่จะพัฒนาสื่ออิเล็ก
ทรอนกิส์ประเภทฐานความรูภ้าษาไทยระดบัอดุม
ศึกษา ในรูปของเว็บไซต์ฐานความรู้ ที่รวบรวม
แหล่งทรัพยากรการเรียนการสอนภาษาไทย ทั้ง
เนื้อ หาที่เป็นตัวความรู้ และที่เป็นสื่อน�ำไปสู่
ความรู ้รปูแบบต่างๆ ซึง่ผูว้จิยัมุง่หวงัทีจ่ะพฒันา
ฐานความรู้ภาษาไทยระดับอุดมศึกษา ให้เป็น
เครื่องมือสนับสนุนการจัดการเรียนการสอนของ
อาจารย์ผู้สอนภาษาไทยในสถาบันอุดมศึกษาได้
อย่างหลากหลายรูปแบบและวิธีการโดยเฉพาะ
การน�ำตัวอย่างการใช้ภาษาไทยทั้งผิดและถูก
ที่อยู่ในรูปแบบของเอกสารจริงมาใช้สอน เพื่อ
ให้สามารถพัฒนาผู้เรียนให้เกิดทักษะที่ส�ำคัญ
และจ�ำเป็นต่อการด�ำรงชีวิตอยู่ในโลกปัจจุบันที่
แวดล้อมด้วยเทคโนโลยสีารสนเทศอย่างเช่น การ
ค้นคว้าหาความรู้ด้วยตนเอง การเรียนรู้อย่างมี
ส่วนร่วมและมีความหมายด้วยการมีปฏิสัมพันธ์
ระหว่างผู้สอนและผู้เรียนผ่านระบบเครือข่าย
ความรู้ที่เชื่อมโยงกันและกัน อย่างไม่จ�ำกัดซึ่ง
ฐานความรู ้ออนไลน์นับเป็นสื่อชนิดหนึ่ง ที ่
สามารถปรบัตวัเองให้ทนัสมยัอยูเ่สมอ อนัเป็นข้อ
ได้เปรียบของการจัดการศึกษาโดยใช้เทคโนโลยี
สารสนเทศ ในปัจจุบัน

แนวคิดและทฤษฎีที่เกี่ยวข้อง
	 1. ทรัพยากรการเรียนการสอน บน
ระบบเครือข่ายอินเทอร์เน็ต

	 ในทางการศึกษา สื่อการเรียนการ
สอน นับได้ว่าเป็นตัวกลางที่มีความส�ำคัญต่อ
กระบวนการเรียนการสอน มีหน้าที่เป็นตัวน�ำ
ความต้องการของครูไปสู ่ตัวผู ้เรียนอย่างถูก
ต้องและรวดเร็ว เป็นผลให้ผู้เรียนเปลี่ยนแปลง
พฤติกรรมไปตามจุดมุ่งหมายการเรียนการสอน
ได้อย่างถูกต้องเหมาะสม สื่อการสอนได้รับ
การน�ำไปใช้ในการเรียนการสอนมาโดยตลอด
และ ยงัได้รบัการพฒันาไปตามการเปลีย่นแปลง
ทางวิทยาศาสตร์และเทคโนโลยี ซึ่งก้าวหน้า
ไปไม่หยุดยั้ง นักการศึกษาเรียก สื่อการสอน
ด้วยค�ำต่างๆ ที่ได้แก่ อุปกรณ์การสอน โสต
ทัศนูปกรณ์ เทคโนโลยีการศึกษา สื่อการเรียน
การสอน สื่อการศึกษา เป็นต้น
	 ในปัจจุบัน รูปแบบการศึกษาได้เปลี่ยน
จากการเรียนรู้ในห้องเรียนมาสู่ การศึกษาทาง
ไกล การเรยีนรูด้้วยตนเอง การเรยีนรูต้ลอดชวีติ
แนวคิดเกี่ยวกับทรัพยากรการสอนจึงเปลี่ยนมา
เป็นทรัพยากรเพื่อการเรียนรู ้ ประกอบกับความ
เจริญรุดหน ้าอย ่างรวดเร็วของเทคโนโลยี
สารสนเทศ ส่งผลให้ทรัพยากรการเรียนรู้ หรือ
ทรพัยากรการเรยีนการสอน มลีกัษณะทีแ่ตกต่าง
ไปจากทรัพยากรการเรียนการสอนแบบดั้งเดิม
(Voss et al., 2009; ยนื ภูว่รวรรณ และสมชาย
น�ำประเสริฐชัย, 2546;กิดานันท์ มลิทอง, 2548)
 	 ความเปลีย่นแปลงด้านแหล่งทรพัยากร
การเรยีนรู ้ในปัจจบุนั เกดิจากการวางเป้าหมาย
ใหม่ ๆ ทางเทคโนโลยีการศึกษา ดังนี้
(อรรคเดช โสสองชั้น, 2008)
	 1. การขยายพิสัยของทรัพยากรของ
การเรียนรู้
	 แหล่งทรัพยากรการเรียนรู้ในปัจจุบัน
มิได้หมายถึงแต่เพียงต�ำรา ครู และอุปกรณ์การ
สอนที่โรงเรียนมีอยู่เท่านั้น

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์ 79

แนวคิดทางเทคโนโลยีการศึกษาต้องการให้
ผู้เรียน ได้มีโอกาสเรียนรู้ จากแหล่งความรู้ที่
กว้างขวางยิ่งขึ้น แหล่งทรัพยากรการเรียนรู้
ปัจจุบันจึงครอบคลุมไปถึงสิ่งที่อยู่นอกโรงเรียน
ทั้งผู้คน สถานที่ วัสดุอุปกรณ์ และ เทคนิควิธี
การ เช่นเกษตรกร ต�ำรวจ บุรุษไปรษณีย์ วิทยุ
โทรทัศน์ ภาพยนตร์ เครื่องเล่นวิดีโอเทป ของ
จริงของจ�ำลอง สิ่งพิมพ์ รวมไปถึงการใช้สื่อมวล
ชนต่างๆ โรงเรียน ห้องปฏิบัติการทดลอง
โรงฝึกงาน ไร่นา ฟาร์ม ที่ท�ำการรัฐบาล ภูเขา
แม่น�้ำ ทะเล หรือสถานที่ใด ๆ ที่ช่วยเพิ่ม
ประสบการณ์ที่ดี ให้แก่ผู้เรียนได้ เนื่องจากแต่
เดิมนั้น การเรียนการสอนส่วนมาก ใช้วิธีให้ครู
เป็นคนบอกเนื้อหาแก่ผู้เรียน แต่ในปัจจุบัน มุ่ง
เน้นการเปิดโอกาสให้ผูเ้รยีนได้ศกึษาค้นคว้าด้วย
ตนเองให้มากทีส่ดุ โดยให้ครเูป็นเพยีงผูว้างแผน
แนะแนวทาง
	 2. การเน้นการเรียนรู้แบบเอกัตบุคคล
	 จากสภาวะการมีจ�ำนวนนักเรียนที่ล้น
ชั้นและอยู ่อย่างกระจัดกระจาย ยากแก่การ
จัดการศึกษาตามความแตกต่างระหว่างบุคคล
นักการศึกษา และ นักจิตวิทยา ได้พยายามคิด
หาวิธีน�ำเอาระบบการเรียนแบบตัวต่อตัวมาใช้
แทนการสอน โดยครูกับผู้เรียนทีละคน เรียก
ว่า ‘บทเรียนแบบโปรแกรม’ ซึ่งท�ำหน้าที่สอน
แทนครู และช่วยให้ผู้เรียนได้เรียนรู้ด้วยตนเอง
อย่างช้าหรอืเรว็ ได้ตามความสามารถของผูเ้รยีน
แต่ละคน เกดิเป็น สือ่การเรยีนรูใ้นรปูแบบต่างๆ
เช่น บทเรียนเป็นเล่ม สื่อประสม จนถึง การใช้
คอมพวิเตอร์ และเทคโนโลยสีารสนเทศ ช่วยการ
เรียนการสอน ดังปัจจุบัน
	 3. การใช้วธิวีเิคราะห์ระบบในการศกึษา
	 การใช้วิธีระบบในการปฏิบัติหรือแก้
ปัญหา เป็นวิธีการทางวิทยาศาสตร์ ที่เชื่อถือได้

ว่า จะสามารถแก้ปัญหาหรือช่วยให้งานบรรลุ
เป้าหมาย เนื่องจากกระบวนการของวิธีระบบ
เป็นการวิเคราะห์องค์ประกอบของงานหรือของ
ระบบ อย่างมีเหตุมีผลเพื่อหาทางให้ส่วนต่าง ๆ
ของระบบท�ำงานประสานสัมพันธ์กันได้ อย่างมี
ประสิทธิภาพ
	 4. การพัฒนาเครื่องมือ วัสดุอุปกรณ ์
ทางการศึกษา
	 วสัด ุอปุกรณ์ และเครือ่งมอืต่าง ๆ ทีใ่ช้
ในการศึกษา หรือการเรียนการสอนปัจจุบัน จะ
ต้องได้รบัการพฒันาให้มศีกัยภาพ หรอืขดีความ
สามารถในการท�ำงานให้สูงยิ่งขึ้นไปอีก
	 สรุปได้ว ่า ทรัพยากรการเรียนการ
สอนในปัจจุบัน (Teaching and Learning
Resources) มีความหมายรวมถึง คน สถานที่
เครื่องมือ วัสดุและอุปกรณ์ที่สามารถน�ำมาใช้
ประโยชน์ในกระบวนการเรยีนรู้ ทรพัยากรบาง
ชนิดได้รับการออกแบบและสร้างขึ้นมาอย่างดี
เพือ่ให้บรรลวุตัถปุระสงค์ของการสอน ทรพัยากร
บางชนิดมีอยู่แล้วตามธรรมชาติ (Real World
Resources) ซึ่งครูหรือผู้เรียนน�ำมาใช้ประโยชน์
เพื่อการเรียนรู้ ทรัพยากรการเรียนการสอน จึง
ช่วยส่งเสริมการเรียนรู้ด้วยตนเองของผู้เรียน ให้
สอดคล้องกับมาตรฐานหรือวัตถุประสงค์ของ
หลกัสตูร เป็นแหล่งเรยีนรูท้ีม่กีารรวบรวม จดัเกบ็
น�ำเสนอสารสนเทศ สื่อการเรียนรู้ วัสดุ และ
อุปกรณ์ด้วยรูปแบบและวิธีการมากมาย และ
หลายสาขาวชิา ทีท่กุคน ทัง้นกัการศกึษา ผูส้อน
และผู้เรียนสามารถค้นคว้าหาความรู้ได้อย่าง
สะดวกรวดเรว็ วนัละหลายๆครัง้ได้ตามต้องการ
	 สมถวลิ ธนะโสภณ นาตยา ปิลนัธนานนท์
และมธุรส จงชัยกิจ (2550) ได้กล่าวถึงความ
เปลี่ยนแปลงของศาสตร์ทางการศึกษา และ
ประโยชน ์ของการน�ำทรัพยากรการศึกษา

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์80

อิเล็กทรอนิกส์ มาใช้ไว้ดังนี้
	 ... ศาสตร์ทางการศกึษาในปัจจบุนั มไิด้
หมายความถึงกลวิธี เทคนิค วิธีการเรียนการ
สอนแบบที่เราเข้าใจกันแต่เดิม อีกต่อไป แต่จะ
รวมถึง การเปลี่ยนรูปแบบการอ�ำนวยประโยชน์
และการจดัการต่างๆ อย่างยัง่ยนือกีด้วยไม่ว่าจะ
ในด้านโครงสร้าง สถาบนั สงัคม และทีเ่กีย่วข้อง
กับบุคคล ศาสตร์การศึกษาในปัจจุบัน ก้าวมา
ถึงการที่นักการศึกษาต้องเปลี่ยนรูปแบบการจัด
การศึกษาโดยที่
	 1. นักการศึกษามีความรับผิดชอบที่จะ
ต้องมบีทบาททีน่อกเหนอืและแตกต่างไปจากบท
บาทเดมิๆ มาเป็นการขยายขอบเขตความรู ้และ
การท�ำงานที่ต้องใช้ความก้าวหน้าของความรู้มา
จดัการ ...สถาบนัการศกึษาทกุระดบัให้มนีโยบาย
เชิงรุกที่ยืดหยุ ่นจากการส่งผ่านการเรียนการ
สอนในมุมมองแคบๆ ขยายให้กว ้างขวาง
ออกไป เปิดโลกทัศน์การเรียนรู ้ด้วยการน�ำ
ทรัพยากรการศึกษาอิเล็กทรอนิกส์มาใช้ให้มาก
ขึ้น ความรู้จะไม่ใช่เนื้อหาที่เป็นตัวกลางของ
ศาสตร์การศึกษาอีกต่อไป กระบวนการสร้าง
องค์ความรู ้เป็นสิ่งส�ำคัญกว่า ซึ่งต้องอาศัย
หลักสูตรที่อิงเทคโนโลยีคอมพิวเตอร์ ที่จะเป็น
“knowledge-as-a-product” based curricula
(Foucault, 1977)
	 2. การเปลี่ยนบทบาทการใช้เทคโนโลยี
คอมพิวเตอร์เป็นสื่อกลางสร้างระบบการศึกษา
แบบเครอืข่ายอเิลก็ทรอนกิส์ส่งเสรมิความร่วมมอื
ในการเรยีนรูร้ะหว่างผูส้อนกบัผูส้อน ผูส้อนกบัผู้
เรียน และ ระหว่างผู้เรียนด้วยกัน รวม
ทั้งการให้อิสระการเรียนรู้ และ การจัดการเรียน
รู้ของผู้เรียนเอง...Virkkunenargues (2003) ได้
กล่าวไว้สรปุได้ว่า เฉพาะเทคโนโลยคีอมพวิเตอร์
เองก็ไม่อาจเพิ่มพูน และ ส่งเสริมการเรียนรู้ได้

หากไม่มีการสร้างสรรค์ทรัพยากรการเรียนรู ้
อเิลก็ทรอนกิส์ทีม่คีณุภาพ…การเรยีนการสอนใน
ลักษณะ”one subject - one textbook” เป็น
เรื่องล้าสมัยแล้วในปัจจุบัน ทรัพยากรการศึกษา
อิเล็กทรอนิกส์กลายเป็นแหล่งเรียนรู ้ที่ส�ำคัญ
ในโลกยุคเทคโนโลยีคอมพิวเตอร์ขั้นสูงที่ก�ำลัง
เจริญรุดหน้าไปอย่างไม่หยุดยั้งเพราะคุณสมบัติ
ที่เปิดโอกาสให้ทุกคน “เข้าถึง” ข้อมูลความรู้
ได้อย่างง่ายดายและกว้างขวาง ข้อมูลความรู้
จากต�ำรา หนังสือ กลายเป็น“สิ่งไม่มีชีวิต” ต่าง
กับ ข้อมูลความรู้ ที่ปรากฏอยู่ในทรัพยากรการ
ศึกษาอิเล็กทรอนิกส์ จะมีชีวิต มีการเคลื่อนไหว
มกีารเปลีย่นแปลง มกีารปรบัให้ทนัสมยัอยูเ่สมอ
ได้มากกว่า …

	 2. แนวคดิทฤษฎเีกีย่วกบัการใช้เอกสาร
จริงในการสอนภาษา
	 การสอนภาษาต่างประเทศในระยะเวลา
ทีผ่่านมา มวีธิกีารสอนทีแ่ตกต่างหลากหลายตาม
หลกัการและแนวคดิพืน้ฐานทางวธิกีารสอนภาษา
ที่แตกต่างกันออกไป ตามแต่ที่นักภาษาศาสตร์
จะประยุกต์คิดค้นขึ้นมาเพื่อใช้ในการสอนหรือ
เพื่อปรับปรุงการสอนให้มีประสิทธิภาพมากขึ้น
การสอนภาษาต่างประเทศตามแนวทางการสอน
ภาษาเพือ่การสือ่สาร เกดิขึน้เมือ่ประมาณปี ค.ศ.
1970 และได้รับความนิยมอย่างมากเนื่องจาก
เป็นแนวทางการสอนที่ เน ้นการสื่อสารตาม
สถานการณ์ การใช้ภาษาจริง มากกว่าเน้นการ
สอน รูปแบบ หรือ โครงสร้างของภาษา เพียง
อย่างเดียว
	 Wilkins (1976) ได้เสนอแนวคิดการ
สอนภาษาเพื่อการสื่อสารไว้ว่า เป็นการให้ความ
ส�ำคัญกับการใช้ภาษาเพื่อการสื่อสารตั้งแต่เริ่ม
ต้นแต่ในขณะเดยีวกนักไ็ม่ได้ละเลยในเรือ่งความ

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์ 81

ส�ำคัญทางไวยากรณ์และสถานการณ์ในการใช้
ภาษา การสอนภาษาตามแนวทางการสอนเพื่อ
การสื่อสาร จะมีข้อดีกว่าแนวการสอนที่เน้น
ไวยากรณ์ คือ มีการฝึกฝนภาษาเพื่อใช้ใน
การสื่อสารและเมื่อผู้เรียนได้มีการฝึกฝนการใช้
ภาษาในสถานการณ์จริงแล้ว ยังช่วยให้เกิดแรง
จูงใจแก่ผู้เรียนอีกด้วย ดังนั้น การใช้เอกสาร
จริง (authentic documents) และสถานการณ์
(situations) มาประกอบการสอน จะท�ำให้
ผู้เรียนน�ำความรู้ ไปใช้ในชีวิตจริงได้
	 Devitt, Sean et al. (1994) กล่าวถึง
เอกสารจริงไว้ว่า เป็นเอกสารที่ผลิตขึ้นมา เพื่อ
สนองความต้องการในการใช้ภาษาในสังคม
และมีวัตถุประสงค์เพื่อใช้ในการสื่อสาร ได้แก่
นวนิยาย บทกวี หนังสือพิมพ์ บทความใน
นติยสาร หนงัสอืแนะน�ำ หรอื คูม่อืการใช้สิง่ของ
ต�ำราอาหาร รวมไปถึงรายการวิทยุ โทรทัศน์
และโปรแกรมคอมพิวเตอร์ สอดคล้องกับความ
คดิของ Williams (1976) ทีก่ล่าวถงึเอกสารจรงิไว้
ว่า นอกจากต�ำราเรยีนและหนงัสอืเสรมิหลกัสตูร
แล้ว เอกสารจรงิถอืว่าเป็นเอกสารการสอนแหล่ง
ที่สาม หมายถึง เป็นต�ำราหรือเอกสารที่ไม่ได้
ผลิตขึ้นเพื่อวัตถุประสงค์ในการสอนภาษา หรือ
เป็นแบบอย่างในด้านการใช้ภาษา แต่ผลิตขึ้น
เพื่อสื่อผ่านข่าวสารข้อมูล
	 Ahellal (1990) แบ่งสื่อการสอนจาก
เอกสารจริง ออกเป็น 2 ประเภท คือ 1) สื่อที ่
ไม่มีข้อความ เช่น รูปภาพ แผนภูมิ ภาพเขียน
และ 2) สือ่ทีม่ข้ีอความ เช่น แผ่นพบั หนงัสอืพมิพ์
นิตยสาร ฉลากยา สมุดบัญชีธนาคาร รายการ
อาหาร ตัวอย่างเอกสารจริงลักษณะต่างๆ ที่ผู้
เรียนพบในชีวิตประจ�ำวันที่สามารถน�ำมาใช้ใน
การเรยีนการสอนได้ ได้แก่ ข่าวจากหนงัสอืพมิพ์
ข้อความโฆษณา บทความ โปรแกรมละคร

ในนิตยสาร เอกสารทางธุรกิจ เช่น จดหมาย
สั่งซื้อสินค้า เอกสารแนะน�ำสถานที่ท่องเที่ยว
คู่มือการใช้สินค้า เช่น คู่มือการใช้เครื่องเป่าผม
ต�ำราอาหาร การ์ตนู แผ่นปลวิ (โปสเตอร์ ป้าย
ประกาศ ฯลฯ) คู่มือ ตารางสถิติ ตารางเวลา
แผนที่ สมุดโทรศัพท์ พจนานุกรม สารานุกรม
ค�ำสัง่ ค�ำเตอืน ค�ำแนะน�ำ (วธิกีารใช้วธิปีระดษิฐ์
วิธีปฏิบัติ ฯลฯ) แบบฟอร์ม (สมัครงาน ฯลฯ)
เป็นต้น
	 กาญจนา ปราบพาล (2549) ได้
อธิบายถึงแนวคิดการเรียนการสอนภาษาในยุค
โลกาภิวัตน์และยุคข้อมูลข่าวสาร ไว้ สรุปได้
ว่า ผู้เรียนมีโอกาสได้สัมผัสกับข้อมูลทางภาษา
แบบหลากหลาย เป็นลักษณะของภาษาที่ใช้จริง
ในการสื่อสาร ครูผู้สอนภาษาจึงมีโอกาสดีที่จะ
น�ำข้อมูลเหล่านี้มาใช้ให้เกิดประโยชน์กับผู้เรียน
เช่น จัดกิจกรรมเสริมบทเรียนโดยใช้ข้อมูลทาง
อินเทอร์เน็ต ใช้คอมพิวเตอร์ช่วยในการให ้
feedback ที่ไม่จ�ำกัดเวลาและสถานที่ ครูผู้
สอนภาษาในปัจจุบันจึงต้องปรับเปลี่ยนบทบาท
จากเดิมที่ถ่ายทอดเนื้อหาความรู้ทางภาษาอย่าง
เดยีว มาเป็นผูจ้ดักจิกรรมโดยน�ำข้อมลูทางภาษา
มาช่วยให้ผู้เรียนเกิดการเรียนรู ้ เปลี่ยนจากการ
เน้นที่ครู มาเน้นที่ผู้เรียน ว่าจะช่วยให้ผู้เรียน
สามารถใช้ภาษาให้เป็นประโยชน์ในการแสวงหา
ความรู้ด้วยตนเองได้อย่างไร และ ผู้สอนควร
จัดการเรียนการสอนโดยใช้อินเทอร์เน็ตในระดับ
อุดมศึกษาเพราะข้อมูลภาษาที่ผู้เรียนสามารถ
สัมผัสได้ จะมีทั้งข้อมูลที่ใช้ค้นคว้าหาความรู้ใน
ชีวิตประจ�ำวัน และ ข้อมูลที่ใช้ในการประกอบ
อาชีพในอนาคต
	 เอกสารจริงมีหลายรูปแบบแตกต่างกัน
ในด้านลักษณะภาษาและระดับความยากง่าย ผู้
สอนจึงควรเลือกใช้เอกสารจริงให้เหมาะสมกับ

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์82

ระดบัความรูค้วามสามารถ ตลอดจนความสนใจ
ของผู้เรียน เพื่อให้ได้บทเรียนที่มีประสิทธิภาพ
ดังที่ Robinson (1980) และ Foley (1990) ได้
ให้แนวทางไว้ ดังต่อไปนี้
	 1. พิจารณาจากจุดมุ่งหมายในการใช้
เพื่อจัดอันดับและประเภทของเอกสารได้ถูกต้อง
	 2. พิจารณาความสั้นยาวว่าเหมาะสม
กับระดับของผู้เรียนหรือไม่
	 3. ควรเป็นเรื่องใหม่ และ ทันสมัย
	 4. ควรเป็นเรือ่งทีเ่ป็นทีย่อมรบักนัทัว่ไป
และ เหมาะสมกับผู้เรียน
	 5. ใช้เอกสารจรงิช่วยให้ผูเ้รยีนได้ฝึกเพือ่
กระตุน้ให้ผูเ้รยีนมคีวามสนใจในภาษามากยิง่ขึน้
	 6. ควรเป็นสิง่ทีผู่เ้รยีนไม่เคยพบมาก่อน
และสามารถเรียนรู้ได้ทันที เช่น หนังสือ คู่มือที่
ให้รายละเอยีดเกีย่วกบัการเบกิเงนิในธนาคาร ใน
ประเทศอังกฤษ
	 7. ในทางตรงกันข้าม ควรหาเรื่องจาก
วารสาร หนังสือพิมพ์ หรือเรื่องที่นักเรียนสนใจ
เช่น รายงาน กีฬา หรือข่าวอื่น ๆ ซึ่งผู้เรียนได้
เคยพบเห็นมาแล้ว ความรู้เดิมที่ผู้เรียนมีอยู่แล้ว
จะช่วยให้อ่านได้เข้าใจชัดเจนยิ่งขึ้น
	 8. เลือกเอกสารจริงให้เหมาะสมกับ
ระดบัความสามารถของผูเ้รยีน โดยพจิารณาจาก
ศพัท์ ส�ำนวนว่าซบัซ้อนเกนิไปหรอืไม่ ควรมภีาพ
หรือแผนภูมิเพื่อช่วยให้เข้าใจได้ชัดเจนยิ่งขึ้น
	 9. ไม ่ควรเป ็นเรื่องที่ เกี่ยวข ้องกับ
วัฒนธรรมมากเกินไป เพราะผู้เรียนจะไม่เข้าใจ
ผู้สอนควรให้รายละเอียดเกี่ยวกับวัฒนธรรมใน
เรื่องเพื่อเป็นพื้นฐานในการอ่าน

	 3.แนวคิดเกี่ยวกับการพัฒนาฐานความ
รู้ภาษาไทย
	 ความหมายและประเภทของฐานความ
รู้ (Knowledgebase)
	 ผู ้ เชี่ยวชาญได ้ให ้ความหมายและ
ประเภทของฐานความรู้ (Knowledgebase) ไว้
ต่าง ๆ กัน สรุปได้ดังนี้
	 ฐานความรู้ เป็นฐานของการรวบรวม
ความรูต่้างๆ ขององค์การทีร่วมถงึการแก้ปัญหา
และคูม่อืต่างๆ ฐานความรูจ้ะมโีครงสร้างทีไ่ด้รบั
การออกแบบอย่างมีระบบ ทั้งรูปแบบของเนื้อหา
และเครื่องมือการค้นหา ลักษณะที่ส�ำคัญที่สุด
ของฐานความรู้ อยู่ที่ชนิดของข้อมูลที่บรรจุไว้
ในฐานความรู้นั้น เช่น ข้อมูลที่เป็นปัจจุบันมาก
ที่สุดและมีความเกี่ยวข้องกับสิ่งที่น�ำเสนอไว้
(วิลาศ วูวงศ์, 2535)
	 ฐานความรู้น�ำเสนอความรู้ ในรูปของ
โปรแกรมคอมพิวเตอร์ในขอบเขตความรู ้ใด
ความรู ้หนึ่งโดยจัดเป็นขั้นตอน ให้สามารถ
ค้นคว้า หาความรูน้ัน้ได้อย่างมกีารเชือ่มโยงและ
มปีฏสิมัพนัธ์ ผูใ้ช้สามารถศกึษาหาความรูไ้ด้ด้วย
ตนเอง เพือ่ให้ได้สิง่ทีส่นใจ (นงคราญ ใจปัญญา
,2542)
	 ฐานความรู้ทางการศึกษา ควรบรรจุ
ความรู้ ประสบการณ์ที่เป็นเนื้อหาในหลักสูตร
ซึ่งส่วนใหญ่จะแยกเนื้อหาในแต่ละรายวิชาที่
สามารถใช้ได้ทั้งในห้องเรียนและนอกห้องเรียน
ประกอบไปด้วยความรูแ้ละข้อมลู 3 ประเภท คอื
(1) Hard Core เป็นความรู้ที่ไม่เปลี่ยนแปลง
เป็นข้อเท็จจริงหรือข้อมูลจริง (2) Interactive
เป็นส่วนฐานความรู้และข้อมูลที่มีปฎิสัมพันธ์กับ
ผู้เรียนในการใช้ความรู้และข้อมูลนั้น และ (3)
Add-On เป็นส่วนเพิ่มเติมความรู้และข้อมูล
ความคดิเหน็ ผลการวจิยัใหม่ๆ ทีม่าจากครเูกีย่ว
กับข้อมูลนั้นๆ (Brahmawong, 2005)

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์ 83

	 ฐานความรู ้สามารถจ�ำแนกออกได้เป็น
2 ประเภท ดังนี้ (Wikipedia, 2012; Answer
Corporation, 2008)
	 1. ฐานความรู้ที่ใช้ความสามารถของ
คอมพิวเตอร์ในการจัดการข้อมูล(Machine
-readable knowledgebase) เป็นฐานความ
รู้ที่มีการเสนอข้อมูลผ่านเครื่องคอมพิวเตอร์เพื่อ
การน�ำไปประยุกต์ใช้ ในฐานความรู้นี้ประกอบ
ด้วยหมวดหมู่ของข้อมูลความรู้ที่เป็นการเสนอ
เนื้อหาตามหลักการที่ค่อนข้างคงที่
	 2. ฐานความรู้ที่ใช้ความสามารถของ
มนษุย์ในการจดัการกบัข้อมลู (Human-readable
knowledgebase) เป็นการออกแบบฐานความรู ้
โดยให้บุคคลที่มีความรู ้ความสามารถและมี
ประสบการณ์ ใช้ความรู้ที่มีมาถ่ายทอดอบรม
ให้ความรู้แก่บุคคลอื่น ซึ่งปกติบุคคลเหล่านี้จะ
มีความรู้ ประสบการณ์และมีความเชี่ยวชาญใน
การแก้ปัญหาทีส่ามารถช่วยให้ผูท้ีม่ปีระสบการณ์
น้อยกว่าน�ำไปปรับใช้ได้

เครื่องมือที่ใช้ในการพัฒนาฐานความรู้
	 ระบบการจัดการเนื้อหาบนเว็บ(Web
Content Management System: CMS) คือ
ระบบทีพ่ฒันาคดิค้นขึน้มา เพือ่ช่วยลดทรพัยากร
ในการพัฒนา (Development) และบริหาร
(Management) เว็บไซต์ไม่ว่าจะเป็นเรื่องของ
ก�ำลังคน ระยะเวลาและค่าใช้จ่ายที่ใช้ในการ
สร้างและควบคุมดูแล ส่วนใหญ่มักจะน�ำเอา
ภาษาสคริปต์ (Script languages) ต่างๆ มาใช้
เพื่อให้วิธีการท�ำงานเป็นแบบอัตโนมัติ เช่นPHP
PERL ASP Python หรือภาษาอื่นๆ (ตามความ
ถนัดของผู้พัฒนา) ซึ่งมักต้องใช้ควบคู่กันกับ
โปรแกรมจ�ำลองเว็บเซิร์ฟเวอร์ เช่น Apache
และ โปรแกรมฐานข้อมูลส�ำหรับเซิร ์ฟเวอร ์

เช่น MySQL ลกัษณะเด่นของ ระบบการจดัการ
เนื้อหาบนเว็บ (CMS) คือ การมีส่วนของเมนู
ผู้ควบคุมระบบ (Administration panel) ที่ใช้
ในการบริหารจัดการส่วนการท�ำงานต่างๆใน
เว็บไซต์ ท�ำให้สามารถบริหารจัดการเนื้อหาได้
อย่างรวดเร็ว และ เน้นที่การจัดการระบบผ่าน
เว็บ (Web interface) ในลักษณะรูปแบบของ
ระบบเว็บท่า (Portal Systems) โดยตัวอย่าง
ของฟังก์ชั่นการท�ำงาน ได้แก่ การน�ำเสนอ
บทความ(Articles) สารบญัเวบ็ (Web directory)
การเผยแพร่ข่าวสารต่างๆ (News) หัวข้อข่าว
 (Headline) รายงานสภาพอากาศ (Weather)
ข้อมูลข่าวสารที่น่าสนใจ (information) ถาม/
ตอบปัญหาทีพ่บบ่อย (FAQs) ห้องสนทนา(Chat)
กระดานข่าว (Forums) การดาวน์โหลดไฟล ์
(Downloads) โพล หรือแบบสอบถาม (poll)
ข้อมูลสถิติต่างๆ (Statistics) และส่วนอื่นๆ อีก
มากมาย ที่สามารถเพิ่มเติมดัดแปลงแก้ไขแล้ว
ประยุกต์น�ำมาใช้งานให้เหมาะสม ตามแต่ละ
รูปแบบ และประเภทของเว็บไซต์นั้นๆ (อัครวุฒิ
ต�ำราเรียง, 2549)
	
ระบบการจดัการเนือ้หาบนเวบ็ แมมโบ (Mambo)
	 แมมโบ เป็นระบบการจดัการเนือ้หาบน
เว็บประเภทเปิดเผยรหัส (Open Source CMS:
Content Management System) ที่ง่ายต่อ
การใช้ และท�ำได้รวดเร็วกว่าโปรแกรมอื่นๆ ที่
มีอยู่ในปัจจุบัน สามารถใช้ได้ทั้งกับเว็บไซต์ส่วน
ตัวขนาดเล็ก จนถึงเว็บไซต์เพื่อธุรกิจขนาดใหญ่
ซึ่งความง่ายที่เป็นจุดเด่นของ Mambo สรุปได้
ดังนี้ (อัครวุฒิ ต�ำราเรียง, 2553)
	 1. เป็นโปรแกรมส�ำหรับพัฒนาเว็บไซต์
อย่างรวดเร็วที่ใช้ต้นทุนไม่มากนัก ผู้พัฒนาไม่
จ�ำเป็นต้องมีความรู้ในการเขียนโปรแกรมสร้าง

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์84

เวบ็เพจ มส่ีวนประกอบส�ำหรบัใช้งานหลากหลาย
และสามารถพัฒนาโปรแกรมเพิ่มเติมในรูปแบบ
Component หรือ Module ตามความต้องการ
ของผูใ้ช้งาน สามารถก�ำหนดหรอืตกแต่งรปูแบบ
ของเว็บไซต์เพิ่มเติมได้ตามต้องการ
	 2. ผูด้แูลเวบ็ไซต์สามารถด�ำเนนิการด้วย
ตนเองผ่านโปรแกรมบริหารจัดการเว็บไซต์แบบ
ออนไลน์ เช่น การก�ำหนดโครงสร้างในการแสดง
ข้อมูลของเว็บไซต์ในส่วนของการจัดต�ำแหน่ง
module ต่างๆในหน้าเว็บและสามารถก�ำหนด
โครงสร้างหมวดหมู่ของบทความ สามารถสร้าง
เนื้อหาบทความต่างๆได้โดยไม่จ�ำกัดจ�ำนวน
หน้า นอกจากนี้โปรแกรมยังสามารถเพิ่มเติม
ฟังก์ชั่นอื่นๆเข้าไปยังระบบได้ เช่น มีเดียแกล
ลอรี่ กระดานพูดคุย ความสามารถเบื้องต้น
ได้แก่ รองรับการใช้งาน wysiwyg editor
ท�ำงานกบัโปรแกรม MS-Word เป็นระบบจดัการ
เนื้อหา/บทความ ข้อมูลการติดต่อ สมาชิก/
ระบบส่งmail ส�ำหรับสมาชิก รูปภาพและไฟล์
มลัตมิเีดยี กระดานข่าว สมดุเยีย่ม เอกสาร/การ
ดาวน์โหลดแฟ้มข้อมลู ส�ำรวจความคดิเหน็ ป้าย
โฆษณา สามารถพฒันาโปรแกรมเพิม่เตมิโดยใช้
ภาษา PHP และฐานข้อมูล MySQL
	 3. การติดตั้งและการใช้งานแมมโบมี
ขั้นตอนที่ไม่ซับซ้อน เพียง 4 ขั้นตอน และมีค�ำ
อธิบายในหน้าจอการติดตั้งที่ชัดเจนและเข้าใจ
ง่าย นอกจากนีย้งัมรีปูแบบการใช้งานแบบ Web
Interface ซึ่งมีเครื่องมือที่เพียงพอต่อความ
ต้องการของเว็บไซต์ในหลายรูปแบบ
	 4. แมมโบยืดหยุ ่นต่อการออกแบบ
เว็บไซต์ โดยมีเครื่องมือในการเลือกรูปแม่แบบ
หรอื เทมเพลต (Template) ส�ำหรบัเลอืกใช้ด้วย
วิธีที่ง่ายและประหยัดเวลา สามารถเปลี่ยนรูป
แบบเวบ็ไซต์ได้ทนัท ีในคลกิเดยีว นอกจากนีย้งัมี

แม่แบบเวบ็ให้ดาวน์โหลดฟรไีด้จากเวบ็ไซต์ต่างๆ
ช่วยให้น�ำมาประยุกต์ให้เข้ากับความต้องการได้
ง่ายขึ้น
	 5. ประโยชน์หลกัของแมมโบ คอื การท�ำ
ให้ผู้ใช้สามารถจัดการกับเนื้อหาหรือข้อความ
(Content) ได้โดยตรงผ่านหน้าเวบ็ โดยผูบ้รหิาร
เวบ็หรอืผูด้แูลเวบ็ไซต์ไม่จ�ำเป็นต้องมคีวามรูม้าก
มายทางด้านการเขียนโปรแกรมHTML ในการ
ปรับปรุงเว็บ เพราะแมมโบมี editor ออนไลน์
(WYSIWYG editor) ไว้เพื่อการจัดรูปแบบ
ข้อความตวัอกัษร (Text) และรปู ภาพ ยิง่กว่านัน้
ยังไม่จ�ำเป็นต้องอัพโหลดเอกสารด้วยโปรแกรม
FTP ขึ้นไปที่แม่ข่าย เพียงคลิกปุ่ม apply หน้า
เว็บไซต์ที่ปรับแก้ไขใหม่ ก็จะออนไลน์เตรียม
พร้อมรับผู้เข้าชมที่จะเข้ามาเยี่ยมชมหรือศึกษา
ได้ทันที
	 6. ความปลอดภยัของระบบ แมมโบ ได้
ออกแบบระบบบรหิารเวบ็ไซต์ ให้สามารถก�ำหนด
สิทธิของผู้ใช้งาน ในระดับต่างๆ กัน ส�ำหรับ
การเพิ่มเติมหรือแก้ไขเนื้อหาในส่วนที่ก�ำหนดไว้
ท�ำให้เพิ่มระดับความปลอดภัยของการเข้าถึง
ข้อมูลจากบุคคลทั้งภายในและภายนอกหน่วย
งาน
	 7. แมมโบสามารถน�ำมาใช้พัฒนา
เว็บไซต์ต่างๆ ได้หลากหลายประเภททั้งเว็บท่า
(Portals) เว็บไซต์เชิงพาณิชย์
(Commercial Websites) เวบ็ไซต์ทีใ่ช้ในองค์กร
(Intranet Websites) เว็บไซต์ที่ไม่แสวงหาก�ำไร
(Non-Profit Websites) เวบ็ไซต์ส่วนตวั Personal
Webs i tes) เว็บไซต ์ที่ สร ้ างจาก F lash
(Integrated Flash Sites)
	 ผู ้วิจัยได้ใช้แนวคิดและทฤษฎีต่างๆ
เหล่านี ้ในการก�ำหนดเป็นกรอบแนวทางการวจิยั
และพฒันาฐานความรูภ้าษาไทยระดบัอดุมศกึษา

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์ 85

ก่อนที่จะน�ำไปให้กลุ่มตัวอย่างลองใช้เพื่อศึกษา
ความคิดเห็นเกี่ยวกับรูปแบบวิธีการที่จะน�ำฐาน
ความรู้ภาษาไทยระดับอุดมศึกษาไปใช้ และ
ความพึงพอใจที่มีต่อฐานความรู้ฯในด้านต่างๆ
โดยสรปุ ฐานความรูภ้าษาไทย จงึหมายถงึ แหล่ง
ความรู้ภาษาไทยหลากหลายประเภท รูปแบบ
และแหล่งที่มาที่ได้รับการรวบรวมมาจากเครือ
ข่ายโลก น�ำมาจัดเป็นหมวดหมู่ผ่านระบบการ
จัดการเนื้อหาบนเว็บประเภทเปิดเผยรหัส โดยมี
โครงสร้างและรูปแบบการน�ำเสนอเนื้อหาสาระที่
ได้รับการออกแบบมาอย่างเป็นระบบ มีขอบเขต
สาระความรู ้ที่เฉพาเจาะจงและลงลึกในเรื่อง
ต่างๆ มีการเชื่อมโยงปฏิสัมพันธ์กันระหว่าง
ข้อมูลภายในฐานความรู้ และมีเครื่องมือสืบค้น
ความรูเ้พือ่อ�ำนวยความสะดวกในการศกึษาเรยีน
รู้ด้วยตนเองของผู้ใช้ตามความต้องการ ภายใต้
บริบททางการเรียนรู้ที่หลากหลาย

อุปกรณ์และวิธีการ
	 ประชากรและกลุ่มตัวอย่าง
	 ประชากร คือ อาจารย์ผู้สอนรายวิชา
ภาษาไทย ในสถาบันอุดมศึกษาภาครัฐและ
เอกชน
	 กลุม่ตวัอย่าง คอื อาจารย์ผูส้อนรายวชิา
ภาษาไทย ระดบัปรญิญาตร ีจ�ำนวน 15 คน ทีไ่ด้
จากการสุ่มเลือกแบบเฉพาะเจาะจง (Purposive
Sampling) จากมหาวิทยาลัยเอกชน 5 แห่ง ใน
เขตกรุงเทพมหานคร ที่มีความพร้อมในด้าน
อุปกรณ์คอมพิวเตอร์ระบบเครือข่ายและยินดีให้
ความร่วมมือในการท�ำวิจัย

เครื่องมือวิจัย
	 1) เครือ่งไมโครคอมพวิเตอร์ระบบเครอื
ข่าย/
	 2) พืนที่บนเครื่องแม่ข่าย ของผู ้ให้
บริการ Hosting คือ Siteground.com
	 3) โปรแกรมเปิดเผยรหัส (Open
Source) ประเภทระบบบริหารจักการเนื้อหาเว็บ
ชื่อ Mambo
	 4) โปรแกรมส�ำเร็จรูปอื่นๆที่ช่วยจัดท�ำ
เว็บ เช่น Adobe PhotoShop และ Flash
	 5) เอกสาร ต�ำรา หลักสูตร วิชาภาษา	
ไทยระดับปริญญาตรี
	 6) แหล่งข้อมลูความรูภ้าษาไทยบนเครอื
ข่ายอินเทอร์เน็ต
	 7) สคริปต์แหล่งความรู้ของฐานความรู้
ภาษาไทย ระดับอุดมศึกษา
	 8) ฐานความรู ้ภาษาไทย ระดับ
อุดมศึกษา ที่ URL: http://www.anchali-t
.com/thaikb
	 9) แบบสอบถามความคิดเห็นของกลุ่ม
ตวัอย่างเกีย่วกบัรปูแบบ วธิกีารและผลการจะใช้
ฐานความรู้ภาษาไทยระดับอุดมศึกษา

ขั้นตอนการวิจัย
	 งานวิจัยและพัฒนา (Research &
Development) เรื่อง การพัฒนาฐานความรู้
ภาษาไทยระดับอุดมศึกษาด�ำเนินการวิจัยเป็น
3 ขั้นตอน ดังนี้
	 1. ขั้นการออกแบบและเตรียมการ
พัฒนาฐานความรู ้ภาษาไทยระดับอุดมศึกษา
	 2. ขั้นการพัฒนาฐานความรู้ภาษาไทย
ระดับอุดมศึกษา
	 ขั้นการศึกษารูปแบบและวิธีการจะน�ำ
ฐานความรู้ภาษาไทยระดับอุดมศึกษาไปใช้

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์86

ขั้นตอนที่ 1 ขั้นการออกแบบและเตรียมการ
พัฒนาฐานความรู้ภาษาไทย ระดับอุดมศึกษา
	 1.1 ศึกษาหัวข้อความรู้ภาษาไทย ของ
มหาวิทยาลัยต่างๆ ภาครัฐและเอกชน เพื่อ
น�ำไปสืบค้นแหล่งทรัพยากรการเรียนการสอน
ภาษาไทย และรปูแบบเวบ็ไซต์บนระบบเครอืข่าย
อินเทอร์เน็ต แล้วประมวลวิเคราะห์ข้อมูล ที่ได้
จากการสืบค้น น�ำมาจัดกลุ่มความรู้ภาษาไทยที่
สามารถน�ำไปใช้ในการเรียนการสอน
	 1.2 ออกแบบโครงสร้างฐานความรูภ้าษา
ไทยระดับอุดมศึกษา ประกอบด้วยเมนูหลักและ
เมนูย่อย 3 กลุ่มความรู้ใหญ่ทางภาษาไทยที่อยู่
ในรูปแบบเอกสารจริงที่หลากหลาย และ เสนอ
ต่อคณะกรรมการทีป่รกึษาวทิยานพินธ์เพือ่ตรวจ
สอบและปรับปรุงแก้ไขจนสมบูรณ์
	 1.3 ประมวลวิเคราะห์ข้อมูลที่ได้จาก
การศึกษารูปแบบเว็บไซต์ และแหล่งทรัพยากร
การเรยีนการสอนภาษาไทยฯ บนระบบเครอืข่าย
และ สรุปเป็นความเรียงเชิงพรรณนา

ขัน้ตอนที ่2 ขัน้การพฒันาฐานความรูภ้าษาไทย
ระดับอุดมศึกษา
	 2.1 สบืค้นแหล่งทรพัยากรการเรยีนการ
สอนภาษาไทย จากระบบเครือข่ายอินเทอร์เน็ต
ตามกลุ่มความ รู้ภาษาไทย และเครื่องมือต่างๆ
ที่ออกแบบไว้ ในโครงสร้างฐานความรู้ภาษาไทย
ระดับอุดมศึกษา แล้วน�ำผลที่ได้มาจัดท�ำเป็น
สคริปต์ในรูปของไฟล์เวิร์ด แสดงรายการแหล่ง
ที่อยู่ของเว็บไซต์ (URLs) ที่มีบทสรุปสั้นบรรยาย
ประกอบทุกรายการ
	 2.2 ศกึษาโปรแกรมเปิดเผยรหสัประเภท
ระบบบริหารจัดการเนื้อหาเว็บ ชื่อ แมมโบ
(Open Source CMS: Content Management
System - Mambo) และออกแบบจัดท�ำ

สตอรีบอร์ด (storyboard) พร้อมกับการจัดท�ำ
ต้นร่างฐานความรู้ภาษาไทย ระดับอุดมศึกษา
เนื่องจากโปรแกรมแมมโบ มีคุณลักษณะพิเศษ
ที่ท�ำให้ใช้งานง่าย สามารถแก้ไขสิ่งที่สร้างได้
โดยตรงจากหน้าเว็บที่ติดตั้งไว้ไม่ต้องรอการ
แก้ไขจนเสรจ็แล้วอพัโหลดขึน้ไป เช่น โปรแกรม
ช่วยพฒันาเวบ็โดยทัว่ไป ทัง้นี ้การจดัท�ำเวบ็ไซต์
ด้วยโปรแกรมแมมโบ ต้องเริ่มต้นด้วยการ
ออกแบบจัดท�ำเมนูหลัก และเมนูย่อย รวมถึง
การเชื่อมโยงเข้าออกระหว่างหน้าเว็บแต่ละหน้า
แล้วตรวจสอบการท�ำงานให้เรียบร้อยก่อนที่จะ
น�ำเนื้อหามาใส่
	 2.3 ติดตั้งฐานความรู้ภาษาไทย ระดับ
อุดมศึกษาไว้บนพื้นที่เครื่องแม่ข่ายที่เช่าไว้ ที่
URL: http://www.anchali-t.com/thaikb
ทดสอบด้วยการลองใช้ด้วยตนเอง และแก้ไขจน
สมบูรณ์ พร้อมทั้งจัดท�ำคู่มือการติดตั้งและใช้
งานไว้ที ่เมน“ูแนะน�ำกนัก่อน”สร้างแบบสอบถาม
ความคิดเห็นเกี่ยวกับรูปแบบ วิธีการจะใช้ ฐาน
ความรู้ภาษาไทยระดับอุดมศึกษาและความพึง
พอใจที่มีต่อฐานความรู้ฯ ส�ำหรับกลุ่มตัวอย่าง
อาจารย์ผู้สอนวิชาภาษาไทย
	 แบบสอบถามความคิดเห็นดังกล่าว มี
ทั้งหมด 3 ตอน ประกอบด้วย
	 ตอนที่ 1 ข้อมูลส่วนบุคคล
	 ตอนที่ 2 รูปแบบและวิธีการจะน�ำฐาน
ความรู้ภาษาไทย ระดับอุดมศึกษาไปใช้
	 ตอนที่ 3 ความพึงพอใจต่อการจะใช้
ฐานความรู้ภาษาไทย ระดับอุดมศึกษา ในด้าน
เนื้อหาด้านการจัดการเรียนการสอน และด้าน
เทคโนโลยีและรูปแบบการน�ำเสนอ

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์ 87

ขัน้ตอนที ่3 ขัน้การศกึษารปูแบบ วธิกีาร และผล
การจะใชฐ้านความรูภ้าษาไทย ระดบัอดุมศกึษา
	 3.1 ผู้วิจัยด�ำเนินการขอหนังสือ จาก
ประธานสาขาวิชาหลักสูตรและการสอน ภาค
วิชาการศึกษา คณะศึกษาศาสตร์ มหาวิทยาลัย
เกษตรศาสตร์ (บางเขน) ถงึผูบ้รหิารของสถาบนั
อุดมศึกษาที่เป็นกลุ ่มตัวอย่าง เพื่อขอความ
อนเุคราะห์ในการเกบ็รวบรวมข้อมลูจากอาจารย์
ผู้สอน
	 3.2 ผู้วิจัยติดต่อกลุ่มตัวอย่างอาจารย์
ผู ้สอนเพื่ออธิบายเป้าหมายของสื่อประเภท
ฐานความรู้ภาษาไทยระดับอุดมศึกษาที่พัฒนา
ขึ้น แนะน�ำวิธีการติดตั้งใช ้งาน พร้อมทั้ง
มอบแบบสอบถามแก่อาจารย์ผู้สอนที่เป็นกลุ่ม
ตวัอย่าง จาก 5 สถาบนั โดยให้เวลาในการศกึษา
ฐานความรู้ภาษาไทย และ ตอบแบบสอบถาม
ประมาณ 1 เดือน ผู้วิจัยนัดหมายวันสิ้นสุดและ
รับแบบสอบถามคืน
	 3.3 ผู้วิจัยเก็บรวบรวมแบบสอบถาม
ความคิดเห็นและความพึงพอใจ คืนจากกลุ่ม
ตัวอย่างอาจารย์ผู้สอนทั้ง 5 แห่ง ด้วยตนเอง
โดยตรวจสอบความสมบูรณ์ของข้อมูลที่ได้รับ
และ ด�ำเนินการเก็บข้อมูลเพิ่มเติม จนสมบูรณ์
แล้วน�ำข้อมูลทั้งหมด มาวิเคราะห์ สรุปผล ด้วย
การแจกแจงความถี่ หาค่าร้อยละ ค่าเฉลี่ย และ
บรรยายสรุปเป็นความเรียงเชิงพรรณนา

สรุป วิจารณ์ และข้อเสนอแนะ
สรุปผลการวิจัย
	 1. ผลการออกแบบโครงสร้างฐานความ
รู้ภาษาไทยระดับอุดมศึกษา
	 1.1 ผลการส�ำรวจแหล่งข้อมลูภาษาไทย
บนเครือข่ายโลก
	 เว็บไซต์แหล่งทรัพยากรการเรียนการ

สอนภาษาไทย สามารถจ�ำแนกตามลักษณะ
หัวข้อความรู้ภาษาไทยและรูปแบบการน�ำเสนอ
ได้เป็น 3 กลุ่ม ดังนี้
	 1) เว็บไซต์ที่เจาะจงเสนอหัวข้อความรู้
ด้านภาษาไทย ที่ได้แก่ หลักภาษา การใช้ภาษา
วรรณกรรมร้อยแก้ว ร้อยกรอง การพดู การเขยีน
การฟัง การอ่าน ดังตัวอย่าง
	 เว็บไซต์ ThaiGoodView.Com -
วิ ธี ก า ร อ อ ก เ สี ย ง พ ยั ญ ช น ะ ภ า ษ า ไ ท ย
http://www.thaigoodview.com/node/18656
	 เว็บไซต์ส�ำนักพิมพ์สีม ่วงอ ่อนและ
คมัออน – ระบบเสยีงในภาษาไทย http://www.
comeon-book.com/comeonv3/substory.
php?SID=9773&SubID=34520
	 เวบ็ไซต์ MTHai.Com - สารคดเีทดิพระ
เกียรติชุด “๙ ค�ำพ่อสอน” http://www.mthai.
com/scoop/9kamporsorn/index.php
	 2) เว็บไซต์ที่มีหัวข้อความรู้ด้านการ
พัฒนาวิชาชีพครูภาษาไทย เช่น บทความ งาน
วิจัย วารสารวิชาการอิเล็กทรอนิกส์ และ ห้อง
สมุดออนไลน์ต่างๆ ด้านหลักสูตร การเรียนการ
สอน และการประเมินผล ดังตัวอย่าง
	 เว็บไซต์ โทรทัศน์ครู - หลักสูตร การ
สอนภาษาไทย: http://www.thaiteachers.tv/
video_list_grp.php?tag=1
	 เว็บไซต์ สถานีวิทยุโทรทัศน์เพื่อการ
ศึกษากระทรวงศึกษาธิการ http://www.
etvthai.tv/stream/home.aspx
	 เว็บไซต์ มูลนิธิการศึกษาทางไกลผ่าน
ดาวเทียม : http://www.dlf.ac.th/
	 เว็บไซต์ สมศ. - องค์กรอิสระเพื่อ
ประเมินสถานศึกษา : http://www.onesqa.
or.th/onesqa/th/home/index.php

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์88

	 3) เวบ็ไซต์ทีม่กีารน�ำเสนอหวัข้อความรู้
ด้านภาษาไทยผ่านการสือ่สารมวลชน ทัง้รปูแบบ
การสื่อสารเดี่ยวและแบบมัลติมีเดียในลักษณะ
ของสื่อเอกสารจริง เช่น เว็บไซต์สถานีวิทยุ
โทรทัศน์ หนังสือพิมพ์ และนิตยสาร ดังตัวอย่าง
	 เว็บไซต์ สถานีวิทยุโทรทัศน์กองทัพบก
ช่อง 5 : http://www.tv5.co.th/newss/
	 เว็บไซต์ หนังสือพิมพ์กรุงเทพธุรกิจ:
http://www.bangkokbiznews.com/
	 เว็บไซต์สถานีวิทยุ – ฟังวิทยุออนไลน ์
SiamZA.com : http://radio.siamza.com/

1.2 โครงสร้างฐานความรู้ภาษาไทย ระดับอุดม
ศึกษา ประกอบด้วย เมนูใหญ่และเมนูย่อยดังนี้
	 กลุ่มที่ 1 เมนูหลัก “ประตูสู่ความรู้”
เมนูย่อย สิ่งพิมพ์ สื่อเสียง-วิดีทัศน์ คลังภาพ
บทเรียน-กิจกรรม
	 กลุม่ที ่2 เมนหูลกั “แหล่งทรพัยากรการ
เรียนการสอนยุคใหม่”
เมนูย่อย วิทยุ-โทรทัศน์ วารสาร-นิตยสาร
หนังสือพิมพ์ ภาพยนตร์
	 กลุ่มที่ 3 เมนูหลัก “พัฒนาวิชาชีพครู”
เมนยู่อย บทความและตวัอย่างหลกัสตูร วารสาร
งานวิจัย
เครื่องมือส�ำหรับการสืบค้น การให้ความช่วย
เหลือ และการติดต่อสื่อสาร
	 เมนูหลัก 5 เมนู คือ แนะน�ำกัน
ก่อน(คู่มือการใช้) - สืบค้นภายใน - สืบค้น
ภายนอก –ติดต่อเรา - แผนผังเว็บไซต์
	 เมนูเสริมประเภทเชื่อมโยง (Other
Menu) 3 เมน ู กระดานสนทนา – พจนานกุรม
ฉบับราชบัณฑิตยสถาน
	 ภาควิชาภาษาไทย - มหาวิทยาลัย
ธุรกิจบัณฑิตย์

1.3 ฐานความรู้ ภาษาไทยระดับอุดมศึกษา
	 ฐานความรู้ภาษาไทยระดับอุดมศึกษา
จัดท�ำด้วยระบบจัดการความรู้แบบเปิดเผยรหัส
Mamboและติดตั้งอยู่บนเครื่องแม่ข่ายที่ให้บ
ริการเช่าพื้นที่พร้อมคู่มือการติดตั้งและใช้งาน
ที่ URL: http://www.anchali-t.com/thaikb
ดังภาพที่ 1

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์ 89

	 2. ผลการศกึษารปูแบบ วธิกีาร และผล
การจะน�ำฐานความรู ้ภาษาไทยระดบัอดุมศกึษา
ไปใช้
	 กลุ ่มตัวอย่างอาจารย์ผู ้สอนรายวิชา
ภาษาไทย ผู้ตอบแบบสอบถาม จ�ำนวน 15 คน
จาก 5 สถาบันอุดมศึกษาเอกชน ส่วนใหญ่เป็น
เพศหญิงจ�ำนวน 14 คน มีอายุมากที่สุด อยู่ใน
ช่วง 36-40 ปีจ�ำนวน 5 คน และน้อยที่สุดอยู่
ในช่วง 25-30 ปีจ�ำนวน 1 คน มีประสบการณ์
การสอนมากที่สุด อยู่ในช่วง 6-9 ปี จ�ำนวน
ทั้งหมด 6 คน ส่วนใหญ่จบการศึกษาระดับ
ปริญญาโท และมีต�ำแหน่งเป็นอาจารย์ จ�ำนวน
14 คน ทุกคนเคยใช้อินเทอร์เน็ต e-mail และ
การสืบค้นข้อมูล
	 3.1 รปูแบบและวธิกีารจะน�ำฐานความรู้
ภาษาไทย ระดับอุดมศึกษาไปใช ้มี 3 รูปแบบ
ดังนี้
	 1) รูปแบบการใช้เป็นสื่อการเรียนการ
สอนหลกั ในห้องเรยีน ได้แก่ (1) ใช้เป็นตวัอย่าง
ประกอบการสอน (2) ให้ศึกษาและค้นคว้าเพิ่ม
เติม (3) ใช้เป็นแบบฝึกหัด แบบทดสอบและท�ำ

รายงาน (4) ให้ศกึษาเป็นรายบคุคลและเป็นกลุม่
(5) ฝึกคดิวเิคราะห์ อภปิราย แลกเปลีย่นความรู้
(6) ใช้ประกอบกับเรื่องที่จะสอน
	 2) รูปแบบการใช้เป็นสื่อเสริมการเรียน
การสอน นอกห้องเรยีน ได้แก่ (1) ให้เป็นตวัอย่าง
ประกอบการสอน (2) ให้ศึกษาและค้นคว้าเพิ่ม
เติม (3) ใช้เป็นแบบฝึกหัด แบบทดสอบ และท�ำ
รายงาน (4) ให้ศกึษาเป็นรายบคุคลและเป็นกลุม่
(5) ฝึกคดิวเิคราะห์ อภปิราย แลกเปลีย่นความรู้
 	3) รูปแบบการใช้เป็นสื่อส�ำหรับตนเอง
เพื่อการเรียนการสอนและการค้นคว้าหาความรู้
เพิ่มเติม ได้แก่ (1) ใช้เป็นแหล่งค้นคว้า ศึกษา
หลักสูตรในประเทศ ต่างประเทศ ปรับปรุง
หลักสูตร เตรียมการสอน จัดท�ำแผน การสอน
เสริมแผนการสอนในเรื่อง/ ที่ต้องการคัดเลือก
เรือ่ง/ บทเรยีนทีจ่ะใช้สอนหาตวัอย่างเพือ่ใช้สอน
(2) ใช้เป็นแหล่งข้อมูลส�ำหรับการท�ำวิจัยศึกษา
แนวทางการท�ำวจิยัค้นคว้างานวจิยั ท�ำวจิยั เป็น
ข้อมูลส�ำหรับการเขียนบทความ(3) ใช้เป็นแหล่ง
ค้นคว้า เพิ่มเติม เพื่อเพิ่มพูนความรู้ให้ตนเอง
ตามความ สนใจเพือ่พฒันาหน่วยงานและตนเอง

ภาพที่1 ฐานความรู้ภาษาไทย ระดับอุดมศึกษา หน้าแรกของเว็บไซต์(Homepage)

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์90

	 3.2 ความพึงพอใจของกลุ่มตัวอย่าง
อาจารย์ผูส้อนวชิาภาษาไทย ทีม่ต่ีอฐานความรูฯ้
ความพึงพอใจในภาพรวม อยู่ในระดับมากที่สุด
ทัง้ด้านเนือ้หา ด้านการจดัการเรยีนการสอน และ
ด้านเทคโนโลยีและรูปแบบการน�ำเสนอ คิดเป็น
ค่าเฉลี่ย 3.83 3.94 และ 3.85 ตามล�ำดับ โดย
มีรายการความพึงพอใจมากที่สุด ในแต่ละด้าน
เรียงตามล�ำดับ ดังนี้

ด้านเนื้อหา
	 (1) เนือ้หาเหมาะสมส�ำหรบัให้นกัศกึษา
หาความรู้เพิ่มเติม
	 (2) เป็นประโยชน์ต่อนักศึกษาในการ
เรียนรู้
	 (3) เป็นประโยชน์ต่อการน�ำไปใช้ในการ
จัดการเรียนการสอน
	 (4) เนือ้หากระตุน้ความสนใจและจงูใจ
	 (5) เนื้อหาช่วยพัฒนาความคิด
	 (6) มีการอ้างอิงแหล่งที่มาของข้อมูล
อย่างชัดเจน

ด้านการจัดการเรียนการสอน
	 (1) เพิม่ทางเลอืกในการจดัการเรยีนการ
สอน
	 (2) เพิม่ทางเลอืกในการแสวงหาความรู้
เพิ่มเติม
	 (3) เปิดโอกาสให้สามารถค้นคว้าหา
ความรู้เพิ่มเติมตามความต้องการได้ด้วยตนเอง
	 (4) เปิดโอกาสให้สามารถค้นคว้าหา
ความรู้เพิ่มเติมตามความต้องการได้ตลอดเวลา
	 (5) เป็นแหล่งความรู ้ ในด้านการ
ประยุกต์ใช้เทคโนโลยีใหม่ที่ทันสมัย

ด้านเทคโนโลยีและรูปแบบการน�ำเสนอ
	 (1) การจัดวางองค์ประกอบบนหน้าจอ
ได้สัดส่วนสวยงาม
	 (2) ภาษาที่ใช้สื่อความหมายชัดเจน
เข้าใจง่าย
	 (3) การใช้ภาพ สี สวยงาม เหมาะสม
และกลมกลืน
	 (4) การใช้ภาพและภาพเคลื่อนไหว
ประกอบเหมาะสม
	 (5) การเชือ่มโยงไปยงัแต่ละหน้าภายใน
เว็บไซต์ถูกต้อง
	 (6) ค�ำแนะน�ำ ในการใช ้สื่อเป ็น
ประโยชน์และเข้าใจง่าย

วิจารณ์
	 ผู้วิจัยมีข้อวิจารณ์ใน 4 ประเด็น ดังนี้
	 1. แนวคิดพื้นฐานในการออกแบบฐาน
ความรู้ภาษาไทยระดับอุดมศึกษา
	 แนวคิดพื้ นฐานของการออกแบบ
โครงสร ้างของฐานความรู ้ภาษาไทยระดับ
อุดมศึกษา คือ การสืบค้นน�ำแหล่งทรัพยากร
การเรียนการสอน ที่มีอยู่อย่างหลากหลายบน
เครือข่ายอินเทอร์เน็ต มาใช้ให้เกิดประโยชน์
ในการจัดการเรียนการสอนภาษาไทยระดับ
อุดมศึกษา เนื่องจาก แหล่งทรัพยากรการเรียน
การสอนเหล่านี ้ เป็นสิ่งที่แวดล้อมตัวผู้สอนและ
ผู้เรียนอยู่ในชีวิตจริงประจ�ำวัน โดยไม่จ�ำเป็น
ต้องเป็นเอกสาร หรือต�ำราในรูปแบบเดิมๆ แต่
อาจเป็นภาษาไทย ที่อยู่ในบทความ สารคดี
ข่าว หรือแม้แต่กระดานสนทนา ซึ่งเชื่อมโยง
จากสิ่งที่เกิดขึ้นจริง หรือ เชื่อมโยงจากสิ่งหนึ่ง
ไปสู่อีกสิ่งหนึ่งเช่นจากเรื่องที่เป็นนามธรรมไป
สู่เรื่องที่เป็นรูปธรรม การน�ำตัวอย่างภาษาไทย
ทั้งผิดและถูก ซึ่งอาจอยู่ในลักษณะของข้อความ

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์ 91

เสียง ภาพ กราฟิก หรือ รายการต่างๆ จาก
เว็บไซต์ สื่อมวลชน เช่น เว็บสถานีวิทยุโทรทัศน์
หนงัสอืพมิพ์ และ ภาพยนตร์ มาใช้ประกอบการ
สอน เป็นแนวคดิพืน้ฐานทีส่อดคล้องกบักาญจนา
ปราบพาล (2549) และ Candlin (1985) ด้าน
การเรยีนการสอนภาษาในยคุโลกาภวิตัน์และยคุ
ข้อมูลข่าวสาร ที่ว่า “ ... ผู้เรียนควรมีโอกาส
ได้สัมผัสกับข้อมูลทางภาษาแบบหลากหลาย
เป็นลักษณะของภาษาที่ใช้จริงในการสื่อสาร ครู
สอนภาษามีโอกาสดี ที่จะน�ำข้อมูลเหล่านี้มา
ใช้ให้เกิดประโยชน์กับผู้เรียน... ควรให้นักเรียน
ได้ท�ำแบบฝึกหัดจากเอกสารจริงเพื่อฝึกการใช้
ภาษา และควรใช้ข้อความที่เป็นจริงซึ่งไม่มีการ
ดัดแปลงส�ำนวนแต่อย่างใดตามที่เสนอผ่านทาง
สื่อต่างๆ รวมไปถึงรายการวิทยุ และโทรทัศน์ที่
ได้มกีารน�ำต้นฉบบัมาตพีมิพ์ในหนงัสอืพมิพ์ รวม
ทั้งภาพยนตร์ และวิดีโอ เป็นต้น”
	 นอกจากนี้ แนวคิดพื้นฐานในการ
ออกแบบโครงสร้างของฐานความรู้ของผู้วิจัยยัง
สอดคล้องกับ Oller (1978 อ้างในกาญจนา
ปราบพาล,2549) กล่าวคือ “ แนวคิดปฏิบัตินิยม
ของนักภาษาศาสตร์ ในด้านการเรียนการสอน
ภาษา มองว่า การสอนภาษาที่ดีที่จะช่วย
ส ่งเสริมให ้ผู ้ เรียนน�ำภาษาไปปฏิบัติได ้ใน
สถานการณ์จรงินัน้ เนือ้หาทีใ่ช้สอนจะต้องอยูใ่น
ระดบัของภาษาทีใ่ช้จรงิคอื มคีวามเป็นธรรมชาติ
และทีส่�ำคญัคอื มคีวามสมัพนัธ์กบัประสบการณ์
ของผู ้ เ รี ยน . . . ” รวมถึ งข ้อสนับสนุนของ
Virkkunenargues (2000 อ้างใน สมถวิลและ
คณะ , 2550) ทีก่ล่าวว่า “... ทรพัยากรการศกึษา
อิเล็กทรอนิกส์กลายเป็นแหล่งเรียนรู้ที่ส�ำคัญใน
โลกยุคเทคโนโลยีคอมพิวเตอร์ขั้นสูง เพราะ
คุณสมบัติที่เปิดโอกาสให้ทุกคน “เข้าถึง” ข้อมูล
ความรู้ได้อย่างง่ายดาย…ความรู้ที่ปรากฏอยู่

ในทรัพยากรการศึกษาอิเล็กทรอนิกส์ จะมีชีวิต
มีการเคลื่อนไหว มีการเปลี่ยนแปลง มีการ
ปรบัปรงุให้ทนัสมยัอยูเ่สมอ ทรพัยากรการศกึษา
(Pedagogical resources) เกีย่วข้องกบั (1) การ
ศึกษา การเรียน การสอน (2) ความเป็นวิชาชีพ
ครู…ทรัพยากรการศึกษาในลักษณะของสื่อ
อิเล็กทรอนิกส์โดยเฉพาะในรูปของเว็บไซต์
ต่างๆ มีอยู่มากมายมหาศาล การสืบค้นเพื่อน�ำ
สื่ออิเล็กทรอนิกส์ประเภทนี้ไปใช้ จะก่อให้เกิด
ประโยชน์ต่อการศึกษาอย่างคุ้มค่า...”
	 2. การปรับเปลี่ยนวิธีการจัดท�ำสตอรี่
บอร์ด ด้วยซอฟต์แวร์เปิดเผยรหัสประเภทระบบ
บริหารจัดการเว็บ
	 การศกึษาซอฟต์แวร์โปรแกรมเพือ่น�ำมา
พฒันา ฐานความรูภ้าษาไทยระดบัอดุมศกึษาให้
สืบค้นข้อมูลความรู้ ที่อยู่ในตัวฐานความรู้เองได้
รวมถึง ให้มีส่วนของการจัดการผู้ใช้งาน(Users)
อย่างเป็นระบบ ท�ำให้ผู้วิจัยเลือกศึกษาและใช้
ระบบการจัดการความรู ้ ที่เรียกว่า CMS หรือ
Content Management System ชื่อ MAMBO
ที่มีลักษณะเฉพาะเป็นระบบการจัดการเนื้อหา
(Content) ผ่านบราวเซอร์ ที่สามารถอัพเดต
ข้อมลูผ่านทางหน้าเวบ็โดยตรงแบบออนไลน์ โดย
ไม่ต้องอาศยัโปรแกรมการออกแบบจดัท�ำเวบ็ไซต์
แล้วอพัโหลดขึน้ไปไว้บนเครือ่งแม่ข่ายอย่างทีเ่คย
ท�ำ ท�ำให้การพัฒนาเว็บไซต์ฐานความรู้กลาย
เป็นงานที่สะดวกง่ายดายยิ่งขึ้น ช่วยลดขั้นตอน
ในการจัดท�ำสตอรี่บอร์ดเพื่อออกแบบหน้าจอ
การน�ำเสนอเนื้อหาสาระก่อนลงมือพัฒนาจริง
ให้กลายเป็นการจัดท�ำต้นร่างของเว็บไซต์ฐาน
ความรูภ้าษาไทยฯ ทีพ่ร้อมต่อการแก้ไขปรบัปรงุ
โดยตรงจากหน้าเว็บ ได้ทุกเวลาและสถานที่ ผู้
ทีม่พีืน้ฐานไม่มากในการออกแบบเวบ็ไซต์มาก่อน
สามารถเรียนรู้ และใช้งานได้อย่างรวดเร็ว ด้วย

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์92

คุณสมบัติของระบบที่ออกแบบมา ให้มีส่วนของ
แม่แบบเว็บ(Template) ที่ง่ายต่อการใช้งานและ
แก้ไขเปลีย่นแปลง ความเป็นซอฟต์แวร์เปิดเผย
รหสัทีไ่ม่มค่ีาใช้จ่ายในด้านลขิสทิธิจ์ดัซือ้ ยงัช่วย
ลดทรพัยากรในการพฒันา(Development) และ
บริหารจัดการ (Management) เว็บไซต์ ทั้งใน
เรือ่งของก�ำลงัคน ระยะเวลาการจดัท�ำ และค่าใช้
จ่ายทีใ่ช้ในการสร้างและควบคมุดแูลเวบ็ นบัเป็น
ลักษณะเด่นของระบบการจัดการเนื้อหาเว็บ
ประเภทซอฟต์แวร์เปิดเผยรหัส สอดคล้องกับ
ที่ อัครวุฒิ ต�ำราเรียง(2549) ได้กล่าวไว้ว่า
“ . . . ก า รมี ส ่ ว น ขอ ง เ มนู ค วบคุ ม ร ะบบ
(Administration Panel) ที่ใช้ในการบริหาร
จัดการส่วนการท�ำงานต่างๆ ท�ำให้สามารถ
บริหารจัดการเนื้อหาได้อย่างรวดเร็วและเน้น
ที่การจัดการระบบผ่านเว็บ (Web interface)
ในรูปแบบของเว็บท่า (Portal systems)โดย
ตัวอย่างของฟังก์ชั่นการท�ำงาน ได้แก่ การน�ำ
เสนอบทความ (Articles) เว็บไดเรคทอรี (Web
directory) การเผยแพร่ข่าวสารต่างๆ (News)
หัวข้อข่าว (Headline) รายงานสภาพดินฟ้า
อากาศ...”
	 3. ผลการวิจัยที่ยืนยันถึงความหลาก
หลายในด้านรูปแบบและวิธีการน�ำไปใช้ของสื่อ
ประเภทฐานความรู้
	 ผลการวิจัยที่พบว ่า กลุ ่มตัวอย ่าง
อาจารย์ผูส้อนมคีวามต้องการทีจ่ะใช้เมนทูัง้หมด
ของฐานความรู้ภาษาไทยระดับอุดมศึกษาในรูป
แบบและวิธีการต่างๆ ที่ได้แก่ 1) รูปแบบการใช้
เป็นสื่อหลักในห้องเรียนด้วยวิธีการจะใช้เป็น
ตัวอย่างประกอบการสอน 2) รูปแบบการใช้เป็น
สือ่เสรมินอกห้องเรยีน ด้วยวธิกีารจะใช้ให้ศกึษา
ค้นคว้าเพิ่มเติมด้วยตนเอง และ 3) รูปแบบการ
ใช้ส�ำหรับตนเองเพื่อการเรียนการสอนและ

ค้นคว้าเพิ่มเติม ด้วยวิธีการจะใช้เตรียมการ
สอนและจะใช้เป็นแนวทางจัดการและปรับปรุง
การสอนของตน เป็นผลการวิจัยที่สอดคล้อง
กับการศึกษาวิจัยที่เคยมีมาซึ่งยืนยันถึงความ
หลากหลายในการน�ำไปใช้ทางการศึกษาของ
สื่อประเภทฐานความรู้ ได้แก่ การพัฒนาระบบ
สารสนเทศประเภทเครอืข่ายเสมอืนช่วยการเรยีน
การสอนด้านพยาบาลอนามัยชุมชนของ อัชรี
เอกโทชุน (2546) ฐานความรู้ทักษะการอ่าน
ภาษาอังกฤษ เพื่อส่งเสริมการเรียนการสอนด้วย
อิเล็กทรอนิกส์ ของพนิตนาฏ ชูฤกษ์ (2549)
ฐานความรูก้ารจดัการกลยทุธ์เพือ่ส่งเสรมิการจดั
การเรียนการสอนด้วยอิเล็กทรอนิกส์ระดับ
ปริญญาตรีของราชา มหากันธา (2551) ฐาน
ความรูห้ลกัสตูรและการสอนวทิยาศาสตร์เพือ่ส่ง
เสริมการเรียนการสอนด้วยอิเล็กทรอนิกส์ระดับ
ปริญญาตรี ของสมทรง สทิธิ (2551) ฐานความ
รู้ทักษะการเขียนภาษาอังกฤษ ระดับปริญญาตรี
ของพัชราพร รัตนวโรภาส (2552) และ ฐาน
ความรูเ้รือ่งเคมรีะดบัมธัยมศกึษาตอนปลายของ
พีราวุฏฐ์ พิมพ์รอด (2553)
	 4. ความพึงพอใจต่อฐานความรู้ภาษา
ไทยระดับอุดมศึกษาของกลุ่มตัวอย่างอาจารย์ผู้
สอน ที่สะท้อนมิติใหม่ของการใช้ข้อมูลความรู้ที่
มีอยู่จ�ำนวนมากบนเครือข่ายโลกในการจัดการ
เรียนการสอนภาษา
	 ความพงึพอใจของกลุม่ตวัอย่างอาจารย์
ผู ้สอนที่มีต่อฐานความรู ้ภาษาไทยระดับอุดม
ศกึษาในภาพรวม ทีอ่ยูใ่นระดบัมากทีส่ดุ ทัง้ด้าน
เนื้อหา ด้านการจัดการเรียนการสอน และด้าน
เทคโนโลยีและรูปแบบการน�ำเสนอ คิดเป็นค่า
เฉลี่ย 3.83 3.94 และ 3.85 ตามล�ำดับ สะท้อน
ให้เห็นถึงความตระหนักรู้ และยอมรับของกลุ่ม
ตัวอย่างอาจารย์ผู ้สอนเกี่ยวกับแนวคิดการใช้

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์ 93

แหล่งทรัพยากรเรียนการสอนบนเครือข่ายโลกที่
มลีกัษณะเป็นเอกสารจรงิในการจดัการเรยีนการ
สอนภาษาไทย(กาญจนา ปราบพาล, 2549) ดงันี้
	 ด้านเนือ้หา กลุม่ตวัอย่างอาจารย์ผูส้อน
มีระดับความพึงพอใจมากที่สุดในด้านเนื้อหา
โดยเห็นว่า เนื้อหาเหมาะสมส�ำหรับให้นักศึกษา
หาความรู้เพิ่มเติม เป็นประโยชน์ต่อนักศึกษาใน
การเรียนรู้ เป็นประโยชน์ต่อการน�ำไปใช้ในการ
จัดการเรียนการสอน เนื้อหากระตุ้นความสนใจ
และจูงใจช่วยพัฒนาความคิดและมีการอ้างอิง
แหล่งที่มาของข้อมูลอย่างชัดเจน สอดคล้องกับ
แนวคิดของ สกาวเดือน มงคลสุคนธรัก (2539)
กิดานันท์ มลิทอง (2540) และ กาญจนา
ปราบพาล (2549) ที่ว่า “…การรู้จักแหล่งที่มา
บนเครือข่ายอินเทอร์เน็ต ของสิ่งที่สามารถน�ำ
มาใช้เป็นสือ่การสอนได้จะช่วยให้ผูส้อนสามารถ
เลือกใช้สื่อหลายชนิด หลายประเภทผสมผสาน
กนั เพือ่ท�ำให้ผูเ้รยีนเกดิความสนใจหรอืเข้าใจใน
เนื้อหาที่เป็นนามธรรมได้ง่ายขึ้น ช่วยให้ผู้เรียน
เข้าใจบทเรียนได้ดียิ่งขึ้นเพราะสื่อที่มีลักษณะ
เป็นเอกสารจริงจะเป็นตัวกลางส�ำคัญในการ
เปลีย่นแปลงพฤตกิรรมของผูเ้รยีนภาษา กระตุน้
สร้างความสนใจและท�ำให้ผู้เรียนมีส่วนร่วมใน
กิจกรรมการเรียนรู้มากขึ้น มองเห็นประโยชน์
ที่แท้จริงของการน�ำความรู้ไปใช้ในชีวิตประจ�ำ
วัน”
	 ด้านการจัดการเรียนการสอน กลุ ่ม
ตวัอย่างอาจารย์ผูส้อนมรีะดบัความพงึพอใจมาก
ที่สุดทางด้านการน�ำไปใช้จัดการเรียนการสอน
 โดยเห็นว่า เป็นสื่อที่ช่วย เพิ่มทางเลือกในการ
จัดการเรียนการสอน และ การแสวงหาความรู้
เพิม่เตมิ เปิดโอกาสให้สามารถค้นคว้าหาความรู้
เพิ่มเติมตามความต้องการได้ด้วยตนเอง ตลอด
เวลา และ เป็นแหล่งความรู ้ในด้านการประยกุต์

ใช้เทคโนโลยใีหม่ทีท่นัสมยั สอดคล้องกบัแนวคดิ
ในการน� ำทรัพยากรการศึ กษาที่ เ ป ็ นสื่ อ
อิ เล็กทรอนิกส ์มาส ่งเสริมการเรียนรู ้ ของ
สมถวิล ธนะโสภณ, นาตยา ปิลันธนานนท์ และ
มธุรส จงชัยกิจ (2550) ที่ว่า “… ทรัพยากรการ
ศึกษาในปัจจุบัน ต้องส่งเสริมการให้ผู้เรียนเป็น
ศูนย์กลางการเรียนรู้ ดังนั้น ครูจะต้องไม่เป็น
ศูนย์กลางการใช้ทรัพยากรการศึกษาแต่จะต้อง
เป็นผู้จัดการส่งเสริมให้ผู้เรียนเป็นผู้ใช้ จะเป็น
การใช้เป็นรายบุคคลหรือเป็นกลุ่มก็ได ้ โดยเน้น
ในลักษณะเพื่อการเรียนรู้มากกว่าการสอน การ
ใช้ทรัพยากรการศึกษาที่จะส่งเสริมการเรียนรู้
อิเล็กทรอนิกส์ควรเป็นในลักษณะการมอบหมาย
งานให้ท�ำ หรือ การท�ำโครงงาน ดังนั้น การจัด
การเรียนการสอนในลักษณะ Task-based
learning หรือ Project-based approach จะ
ท�ำให้ใช้ทรพัยากรการศกึษาได้อย่างคุม้ค่าเพราะ
จะเป็นการส่งเสริมการให้ผู้เรียนมีคุณลักษณะ
ของการเป็นผู ้จัดการการเรียนรู ้ของตนเอง
(Self-directed learner) ได้”
	 ด้านเทคโนโลยีและรูปแบบการน�ำ
เสนอ 	 กลุ ่มตัวอย่างอาจารย์ผู ้สอนมีระดับ
ความพึงพอใจมากที่สุดทางด้านเทคโนโลยีและ
รูปแบบการน�ำเสนอ โดยเห็นว่า ฐานความรู้
ภาษาไทยระดับอุดมศึกษา มีการจัดวางองค์
ประกอบบนหน้าจอได้สัดส่วนสวยงาม ภาษาที่
ใช้สื่อความหมายชัดเจน เข้าใจง่าย การใช้ภาพ
สี สวยงาม เหมาะสมและกลมกลืน การใช้ภาพ
และภาพเคลือ่นไหวประกอบเหมาะสม การเชือ่ม
โยงไปยังแต่ละหน้าภายในเว็บไซต์ถูกต้อง และ
ค�ำแนะน�ำในการใช้สื่อเป็นประโยชน์และเข้าใจ
ง่าย ซึ่งนับเป็นผล จากการที่ผู้วิจัยได้ออกแบบ
และพัฒนาฐานความรู้อย่างเป็นระบบเริ่มตั้งแต่
การออกแบบโครงสร้าง การจัดท�ำสคริปต์แหล่ง
ทรัพยากร และการพัฒนาต้นร่างฐานความรู้

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์94

ตามหลักการออกแบบเว็บไซต์ที่สรุปได้ ดังนี้
(Nielsen,1999; Ashenhurst, 2001; พัชรี
บุศราวงส์ และคณะ, 2547;
วิทยา เรืองพรวิสุทธิ์, 2540; วีรจินต์ นาคะ
นิเวศน์, 2551; อรรคเดช โสสองชั้น, 2008)
	 (1) การออกแบบเว็บไซต์ที่มีประสิทธ ิ
ภาพควรมีความเรียบง่าย สม�่ำเสมอ และเป็น
เอกภาพเนื้อหามีประโยชน์มีระบบเนวิเกชันที่ใช้
งานง่าย
	 (2) การออกแบบหน้าเว็บโดยการสร้าง
ล�ำดับชั้นความส�ำคัญขององค์ประกอบต่างๆ
ภายในเวบ็ทีเ่น้นความส�ำคญัมากน้อยตามล�ำดบั
โดยค�ำนงึถงึต�ำแหน่งและล�ำดบัขององค์ประกอบ
ต่างๆ ที่ควรจัดวางสิ่งส�ำคัญไว้ส่วนบนหรือด้าน
ซ้ายของหน้า ให้สัมพันธ์กับการอ่านจากซ้ายไป
ขวา และจากบนลงล่างเสมอ ค�ำนึงถึงการใช้สี
เด่นเพื่อเน้นองค์ประกอบที่ส�ำคัญมาก การใช้สี
เดียวกันที่สื่อความหมายถึงความสัมพันธ์ที่ใกล้
ชิดกันขององค์ประกอบแต่ละชุด และ การใช้
ภาพเคลื่อนไหวแต่พอสมควร เพื่อดึงดูดความ
สนใจ
	 (3) การออกแบบโฮมเพจที่ดี ที่แสดง
ภาพรวมและสิ่งที่ เป ็นประโยชน์ในเว็บโดย
สมัพนัธ์กบัเนือ้หา มลีงิค์เชือ่มโยงไปสูส่่วนหลกัๆ
ของเวบ็ไซต์ และมกีารแสดงผลทีร่วดเรว็จากการ
ใช้กราฟิกอย่างจ�ำกัด และมีการค�ำนึงการลดข้อ
ผิดพลาดในการออกแบบเว็บไซต์

ข้อเสนอแนะ
	 1. การน�ำฐานความรู้ภาษาไทย ระดับ
อุดมศึกษาไปใช้
	 อาจารย์ผู้สอน ควรเตรียมความพร้อม
ด้านอุปกรณ์ และ เทคโนโลยีเป็นอย่างดีศึกษา
และท�ำความเข้าใจจากผลงานวจิยั ทีม่มีาทัง้หมด

เกี่ยวกับรูปแบบและวิธีการน�ำฐานความรู้ภาษา
ไทยระดับอุดมศึกษาไปใช้ได้อย่างหลากหลาย
ทั้งในการใช้เป ็นสื่อหลักในห้องเรียน นอก
ห้องเรียนและการใช้เป็นสื่อส�ำหรับตนเองเพื่อ
เตรียมการสอน และ ค้นคว้าหาความรู้เพิ่มเติม
และออกแบบจดัท�ำประมวลการสอนทีช่่วยให้เกดิ
ความพร้อมทั้งในด้านการจัดกิจกรรมการเรียนรู้
สื่อการเรียนการสอนจากฐานความรู้ฯ และการ
วัดประเมินผลที่สอดคล้อง
	 2. การท�ำวิจัยครั้งต่อไป
	 1) ควรท�ำวิจัยเพื่อศึกษาผลการน�ำฐาน
ความรู้ภาษาไทยระดับอุดมศึกษาไปใช้จริงกับ
ผู้เรียนในรูปแบบและวิธีการต่างๆ และน�ำผลที่
ได้มาปรบัปรงุฐานความรูใ้ห้สอดคล้อง กบัความ
ต้องการของผู้ใช้ กลุ่มต่างๆ ยิ่งขึ้น
	 2) ควรท�ำวจิยัเพือ่เปรยีบเทยีบวธิกีารใช้
ฐานความรู้ภาษาไทยระดับอุดมศึกษาแต่ละวิธี
เพื่อให้ทราบว่าวิธีใดในแต่ละรูปแบบที่ส่งผลต่อ
การเรยีนรูข้องผูเ้รยีนได้มากทีส่ดุ เช่น การใช้เป็น
ตัวอย่างประกอบการสอน การให้ศึกษาค้นคว้า
เพิ่มเติม การใช้เป็นแบบฝึกหัด แบบทดสอบ
และท�ำรายงาน การให้ศึกษาเป็นรายบุคคลและ
เป็นกลุ่ม การฝึกคิดวิเคราะห์อภิปราย แลก
เปลี่ยนความรู้ ในรูปแบบการใช้เป็นสื่อหลักใน
ห้องเรียน เป็นต้น
	 3) ควรมีการวิจัยต่อยอดเพื่อพัฒนาให้
เกดิเครือ่งมอืการสือ่สารและมปีฏสิมัพนัธ์กบัผูใ้ช้
ในลักษณะต่างๆ เพื่อน�ำข้อคิดเหล่านั้นกลับมา
พัฒนาฐานความรู้ให้กลายเป็นเครื่องมือในการ
จัดการความรู ้ด ้านภาษาไทยของหน่วยงาน
องค์กรต่างๆ ได้ต่อไป

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์ 95

เอกสารอ้างอิง

กิดานันท์ มลิทอง. 2542. สรรค์สร้างหน้าเว็บไซต์และกราฟิกบนเว็บ. กรุงเทพมหานคร:
	 โรงพิมพ์จุฬาลงกรณ์มหาวิทยาลัย.
กาญจนา ปราบพาล. 2549. ครูสอนภาษาและบทบาทที่ต้องปรับเปลี่ยน. ออนไลน์.
	 สืบค้นเมื่อวันที่ 20 เมษายน 2555. จาก http://pioneer.chula.ac.th/~pkanchan/
	 html/cv.htm.
กิตติ ภักดีวัฒนะกุล และ ทวีศักดิ์ กาญจนสุวรรณ. 2544. สร้างระบบสารสนเทศบนเว็บด้วย
 	 FrontPage 2002. กรุงเทพฯ: เคทีพีคอมพ์แอนด์คอนซัล.
คณะกรรมการการจัดงานวันภาษาไทยแห่งชาติ. 2550. วันภาษาไทยแห่งชาติ 2550.
	 คณะอักษรศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย.
คณะกรรมการการศึกษาแห่งชาติ. ส�ำนักงาน. 2543. ปฏิรูปการเรียนรู้ผู้เรียนส�ำคัญที่สุด.
	 กรุงเทพ ฯ : โรงพิมพ์คุรุสภาลาดพร้าว.
ครรชิต มาลัยวงศ์. 2542. ทัศนะไอที. กรุงเทพฯ: ซีเอ็ดยูเคชั่น จ�ำกัด (มหาชน).
โครงการการศึกษาไร้พรมแดน. 2001. ฐานความรู้. สืบค้นเมื่อวันที่ 18 ธันวาคม 2550.
	 Available: http:// www.borderless2.sut.ac.th/WebBorder/index.htm
ชัยอนันต์ สมุทวณิช. 2541. ทรัพยากรเพื่อการศึกษา. รายงานวิจัยประกอบการร่าง
	 พระราชบัญญัติการศึกษา, ส�ำนักงานคณะกรรมการการศึกษาแห่งชาติ
	 ส�ำนักนายกรัฐมนตรี.
ไทยปัญญา จนัปุม่. 2534. ความสมัพนัธ์ระหว่างความเข้าใจในการประยกุต์ใช้กบัการใช้ความรู้
	 วิชาฟิสิกส์ในชีวิตประจ�ำวันของนักเรียนชั้นมัธยมศึกษาปีที่ 6 เขตกรุงเทพมหานคร.
	 วิทยานิพนธ์ครุศาสตรมหาบัณฑิต สาขาการศึกษาวิทยาศาสตร์,
	 จุฬาลงกรณ์มหาวิทยาลัย.
นงคราญ ใจปัญญา. 2542. การพัฒนาสื่อประเภทฐานความรู้ส�ำหรับวิชาภาษาฝรั่งเศสเพื่อ
	 การท่องเที่ยว 2. วิทยานิพนธ์มหาบัณฑิต สาขาการสอนภาษาฝรั่งเศส,
	 มหาวิทยาลัยเกษตรศาสตร์.
นิคม ทาแดง, กอบกุล ปราบประชา และอ�ำนวย เดชชัยศรี. 2546.
	 เทคโนโลยีการศึกษาเพื่อการเรียนรู้. กรุงเทพฯ.ส�ำนักการปฏิรูปการศึกษา.
พนิตนาฏ ชูกฤษ์. 2549. การพัฒนาฐานความรู้ทักษะการอ่านภาษาอังกฤษเพื่อส่งเสริมการ
	 เรียนการสอนด้วยอิเล็กทรอนิกส์. วิทยานิพนธ์ศึกษาศาสตร์ดุษฎีบัณฑิต
	 สาขาหลักสูตรและการสอน, มหาวิทยาลัยเกษตรศาสตร์.
พชัราพร รตันวโรภาส. 2552. การพฒันาฐานความรูท้กัษะการเขยีนภาษาองักฤษส�ำหรบัระดบั
	 ปริญญาตรี ปริญญาศึกษาศาสตรดุษฎีบัณฑิต (หลักสูตรและการสอน)
	 สาขาวิชาหลักสูตร และการสอน ภาควิชาการศึกษา มหาวิทยาลัยเกษตรศาสตร์.

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์96

พัชรี บุศราวงส์ และคณะ.(แปลและเรียบเรียง). 2547. คอมพิวเตอร์และเทคโนโลยี
	 สารสนเทศสมัยใหม่.กรุงเทพฯ : ฟิสิกส์เซ็นเตอร์.
พีราวุฏฐ์ พิมพ์รอด. 2553. การพัฒนาฐานความรู้ เรื่องเคมีระดับมัธยม ศึกษาตอนปลาย.
	 วิทยานิพนธ์ศึกษาศาสตร์ดุษฎีบัณฑิต สาขาหลักสูตรและการสอน,
	 มหาวิทยาลัยเกษตรศาสตร์.
ยืน ภู่วรวรรณ และ สมชาย น�ำประเสริฐชัย. 2546. ไอซีทีเพื่อการศึกษาไทย. กรุงเทพฯ:
	 ซีเอ็ดยูเคชั่น.
ราชา มหากันธา. 2551. การพัฒนาฐานความรู้การจัดการกลยุทธ์เพื่อส่งเสริมการจัดการเรียน
	 การสอนด้วยอิเล็กทรอนิกส์ ระดับปริญญาตร ีปริญญาศึกษาศาสตรดุษฎีบัณฑิต
	 (หลักสูตรและการสอน) สาขาวิชาหลักสูตรและการสอน ภาควิชาการศึกษา
	 มหาวิทยาลัยเกษตรศาสตร์.
วิทยา เรืองพรวิสุทธิ์. 2540. เรียนรู้ภาษา HTML กับการเขียนโฮมเพจส�ำหรับผู้เริ่มต้น.
	 กรุงเทพมหานคร : บริษัทซีเอ็ดยูเคชั่น จ�ำกัด (มหาชน).
วิลาศ วูวงศ์และบุญเจริญ ศิริเนาวกุล. 2535. ระบบผู้เชี่ยวชาญ. กรุงเทพมหานคร:
	 ศูนย์เทคโนโลยีอิเล็กทรอนิกส์และคอมพิวเตอร์แห่งชาติ.
วีรจินต์ นาคะนิเวศน์. 2551. การออกแบบเว็บไซต ์.สืบค้นเมื่อวันที่ 15 มกราคม 2551.
	 Available: http:/www.pm.ac.th/vrj/web/design.htm
สกาวเดอืน มงคลสคุนธรกั. 2539. การพฒันาชดุการเรยีนด้วยตวัเองเรือ่งกระบวนการพยาบาล
	 ส�ำหรับนักศึกษาพยาบาลชั้นปีที่ 1 หลักสูตรประกาศนียบัตรพยาบาลศาสตร์
	 (เทียบเท่าปริญญาตรี). วิทยานิพนธ์ครุศาสตรมหาบัณฑิต สาขาพยาบาลศึกษา,
	 จุฬาลงกรณ์มหาวิทยาลัย.
สมทรง สิทธิ. 2551. การพัฒนาฐานความรู้หลักสูตรและการสอนวิทยาศาสตร์
	 เพื่อส่งเสริมการเรียนการสอนด้วยอิเล็กทรอนิกส์ ระดับปริญญาตรี
	 วิทยานิพนธ์ศึกษาศาสตร์ ดุษฎีบัณฑิต สาขาหลักสูตรและการสอน,
	 มหาวิทยาลัยเกษตรศาสตร์.
สมถวิล ธนะโสภณ นาตยา ปิลันธนานนท์ และมธุรส จงชัยกิจ. 2550.
	 การพัฒนาทรัพยากรการศึกษาส่งเสริมการเรียนรู้ด้วยอิเล็กทรอนิกส์ด้านหลักสูตร		
	 และการสอน เอกสารรายงานผลการวิจัยฉบับสมบูรณ์. สถาบันวิจัยและพัฒนาแห่ง	
	 มหาวิทยาลัยเกษตรศาสตร์.
ส�ำนักงานคณะกรรมการการศึกษาแห่งชาติ . 2543. พระราชบัญญัติการศึกษาแห่งชาติ
	 พ.ศ. 2542. กรุงเทพฯ:บริษัทพริกหวาน จ�ำกัด.
อรรคเดช โสสองชั้น.2008. ความหมายของนวัตกรรมการศึกษาและเทคโนโลยีทางการศึกษา. 	
	 สบืค้นเมือ่วนัที ่ 25 พฤศจกิายน 2550. http://ceit.sut.ac.th/km/wordpress/?p=138
อัครวุฒิ ต�ำราเรียง. 2549. สร้างเว็บแบบมืออาชีพด้วย mambo. กรุงเทพฯ:
	 พิชัย อดิศร คอนซัลติ้ง.

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์ 97

อัชรี เอกโทชุน. 2546. การพัฒนาระบบสารสนเทศแบบเครือข่ายเสมือนช่วยการเรียน
	 การสอนด้านการพยาบาลอนามัยชุมชน. วิทยานิพนธ์ศึกษาศาสตร์ดุษฎีบัณฑิต
	 สาขาหลักสูตรและการสอน. มหาวิทยาลัยเกษตรศาสตร์.
Ahellal,M. 1990. Using Authentic Materials in the classroom : Theoretical
	 Assumptions and Practical Considerations.English Teaching Forum
	 12.April,37-39.
Ashenhurst, J. 2001 “Designing Successful Web Site” Internet 05/01 (Online).
	 Available: www.roughnotes.com/mmag/mag.htm, July 14 ,2001,
	 March 20, 2005.
Brahmawong, C. 2005. E-Learnig Courseware Production System : University Press,
	 pp. 7.14.
Devitt ,sean et al.1994. Teaching Modern Language. Routledge:London and
	 New York in associations with the open University.
	 Available: http:// www.stemnet.nf.ca/~achafe/Internetinclassroom.html.
Foley K. 1990. Using Authentic Materials in the classroom: Theorical Assumptions
 	 and Practical Consideration, English Teaching Forum.
Gulsun Kurubacak. 2000 Online Learning: A study of students attitudes towards
	 web-based instruction (WBI). Ed.D. University of Cincinnati (online)
	 Available : http://wwwlib.umi.com/disertations/fullcit/9973125
Januszewski, A. 2001. Educational technology: the development of a concept.
	 Colorado: Libraries Unlimited, Inc.
Kapoun, J. 1998. Teaching Undergrads WEB Evaluation : A Guide for Library
	 Instruction. C&RL News, 59 (7), (Online). Available:
	 http:// www.library. cornell.edu/olinuris/ref/research/webcrit.html
Lynch, P.and S. Horton.1999. Web Style Guide : Basic Design Principles for Creating
	 Web Site. New Haven and London: Yale University Press.
Nielsen,J. 1999. Ten Good Deeds in Web Design (Online)
	 Available: www.useit.com/alertbox/991003.html, December 15, 2007.
Robinson ,P. 1980. ESP (English of specific purpose).Oxford: Pergamon.
Vallance , M. 1996. The Design and Utilisation of an Internet Resource for Business
	 English Learners.(Online). Available : http://iteslf.or/Articles/Vallance-Business/
	 index.html
Voss, L. et al. 2009. OECD Study on digital Learning Resources as Systemic
	 innovation. Country Case Study Report on Denmark.
Wilkins, D. 1976. Notional Syllabuses. Oxford: Oxford University Press.

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์98

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์ 99

กรอบเนื้อหาข่าวความรุนแรง
ในจังหวัดชายแดนภาคใต้ของไทย

Media Framing of News Regarding
the Violence and Conflict in the Southern

Border Provinces of Thailand

ดวงกมล เทวพิทักษ์*
Duangkamal Tawapitak*

*นักศึกษาหลักสูตรนิเทศศาสตร์ดุษฎีบัณฑิต มหาวิทยาลัยธุรกิจบัณฑิตย์

*Students in the doctoral program, Faculty of Communication Arts,

Dhurakij Pundit university

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์100

บทคัดย่อ

	 งานวิจัยชิ้นนี้มีวัตถุประสงค์เพื่อศึกษาการวางกรอบเนื้อหาข่าวของสื่อเพื่อเพื่อ
สะท้อนภาพความรุนแรงจากความขัดแย้งในจังหวัดชายแดนภาคใต้ของไทย ปัจจัยที่
มีอิทธิพลต่อการวางกรอบเนื้อหาข่าวของสื่อรวมทั้งประมวลทัศนะของผู้มีส่วนได้เสีย
และเกี่ยวข้องกับเหตุการณ์เพื่อค้นหารูปแบบลักษณะการวางกรอบเนื้อหาข่าวในเชิง
สร้างสรรค์เหมาะสมกับสังคมไทย โดยจะวิเคราะห์กรอบข่าวของหนังสือพิมพ์ไทยรัฐ
มตชิน เวบ็ไซต์ศนูย์ข่าวอศิราและส�ำนกัข่าวอามานตามแนวทางของ Robert Entman
ใน 7 เหตุการณ์ระหว่างปี พ.ศ. 2547 -2552 คือ ปล้นปืนกองพันพัฒนาที่ 4 จับกุม
คนร้ายในมัสยิดกรือเซะ สลายการชุมนุมที่อ�ำเภอตากใบจับทหารนาวิกโยธินเป็นตัว
ประกันระเบิดกลางเมืองหาดใหญ่ ยิงผู้โดยสารรถตู้สาย เบตง-หาดใหญ่และยิงครูท้อง
แก่ นอกจากนี้จะสัมภาษณ์เชิงลึกผู้ท�ำหน้าที่นายประตูข่าวสาร จ�ำนวน 12 คน ผู้มีส่วน
ได้เสียและเกี่ยวข้องกับเหตุการณ์ จ�ำนวน 35 คน ผลการศึกษาพบว่าสื่อต่างประเภท
กนัจะวางกรอบเนือ้หาข่าวความรนุแรงต่างกนั โดยหนงัสอืพมิพ์ใช้กรอบในบทบาทหน้าที่
เพือ่นยิามเหตกุารณ์และวางกรอบไปในทศิทางเรือ่งราวทางการเมอืงระหว่างรฐักบักลุม่
ต่อต้านเป็นหลัก ซึ่งช่วงแรกนิยามเป็นกลุ่มก่อการร้ายแบ่งดินแดน ต่อมาได้เปลี่ยนเป็น
กรอบการก่อความไม่สงบตามนโยบายทางการเมือง ซึ่งพบกรอบผ่านการใช้ค�ำส�ำคัญ
ในการพาดหัวข่าวและการท�ำซ�้ำ ขณะที่สื่อเว็บไซต์วางกรอบในบทบาทเสนอทางแก้ไข
ปัญหาไปในทิศทางของมนุษยธรรมและสันติภาพเป็นกรอบหลัก กรอบข่าวของสื่อได้
ท�ำหน้าที่ตามแนวทางที่ Entman ได้กล่าวไว้ สื่อสิ่งพิมพ์ใช้กรอบเพื่อท�ำหน้าที่ในการ
อธิบายเหตุการณ์ต่อสังคมโดยมีผู้น�ำทางการเมืองและชนชั้นปกครองเป็นผู้ตีความและ
ก�ำหนดกรอบเป็นไปตามแนวคดิ Cascade Model ของ Entman ขณะทีส่ือ่เวบ็ไซต์วาง
กรอบเพือ่น�ำเสนอทางออกให้กบัสงัคมเป็นหลกัโดยปฏเิสธแนวคดิขอบ Entman ทีเ่ชือ่
ว่าเมือ่มเีหตกุารณ์ส�ำคญัผูน้�ำทางการเมอืงและชนชัน้ปกครองจะเป็นผูก้�ำหนดทศิทางใน
การท�ำความเข้าใจกบัสงัคมผ่านทางการวางกรอบข่าวของสือ่เนือ่งจากพบการวางกรอบ
ที่เกิดขึ้นจาก Policy Agenda Setting น้อยมาก ปัจจัยที่มีอิทธิพลต่อการน�ำเสนอข่าว
มากที่สุดคือปัจจัยด้านองค์กรสื่อและปัจจัยด้านการเมือง ส่วนแนวทางการเสนอกรอบ
เนือ้หาข่าวในเชงิสร้างสรรค์ไม่มสีตูรตายตวัควรรายงานข่าวแบบสือ่สนัตภิาพและท�ำข่าว
ในเชิงลึกยึดมั่นจรรยาบรรณวิชาชีพและมีความรับผิดชอบต่อสังคม

ค�ำส�ำคัญ : กรอบข่าว ความรุนแรง ความขัดแย้ง จังหวัดชายแดนภาคใต้

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์ 101

Abstract

	 The Objective of this study is to examine the media framing

and factors affecting news framing regarding the violence and conflict

situation in the southern border provinces of Thailand. The study also examines

stakeholders’ suggestions of how to frame the news moreb constructively and

appropriately in Thailand’s context. This study used Robert Entman’s method in

analyzing news framing. The mainstream media, namely Matichon and Thai Rath

newspapers, and the alternative media, such as Isra and Aman news agency

websites, were chosen as samples for content analysis. Seven southern conflict

incidents during 2004-2009 were selected for analyzing news framing, namely, the gun

robbery at Battalion IV; the arrest of the KrueSe mosque; the dispersion of muslim’s

demonstration at Tak Bai; the Marines as hostages; the bombs in Hat Yai; the

shooting of Yala-Hat Yai passengers and the killing of pregnant teacher by

a disguised soldiers. The study also conducted in-depth interviews with 12 media

news gatekeepers and 36 stakeholders concerning southern conflict situation.

The results showed that different types of media shaped news con flict content

differently. The newspaper told the stories and placed the news frame in the

direction of political conflict between state and opposition groups, which initially

as were called terrorist groups and separatist movements. However, the opposition

groups later were called the insurgency. Which are eliminated through the use

of keywords in the headline and repeat. The Newspaper explain the events to

serve the society by political leaders and elites are interpreted according to

the concept and framework of the Cascade Model by Entman. While the

website is rejected the rim Entman believes that when an event is political

leaders and elites will determine the direction of the understanding of society

through the framework’s news. because the new media framing of the Policy

Agenda Setting rare. The website framed the southernconflict incidents

emphazising solution to the problem by putting the frame in the direction of

humanity and peace. The most influential factor of presenting news is the

media corporate structure and political policy. Finally, there is no fixed format

for a constructive approach to the news framing. The media must adhere to

professional ethics and social responsibility.

Keywords : Media Framing , the Violence, Conflict, The Southern Border

Provinces of Thailand

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์102

บทน�ำ
	 เป็นเวลามากกว่า 8 ปีทีค่นในสงัคมได้
รบัรูถ้งึเหตกุารณ์ความรนุแรงในจงัหวดัชายแดน
ภาคใต้ของไทยผ่านสือ่มวลชนอย่างต่อเนือ่ง นบั
จากวันที่ 4 มกราคม 2547 ถึง 18 เมษายน
2555 มเีหตรุนุแรงเกดิขึน้ในพืน้ทีจ่งัหวดัชายแดน
ภาคใต้รวม 12,856 ครัง้ เป็นเหตกุารณ์ด้านความ
มั่นคง 7,498 ครั้ง ผู้เสียชีวิตรวม 3,124 คน
ผู้ได้รับบาดเจ็บรวม 7,815 คน (ที่มา: ศูนย์
ปฏิบัติการต�ำรวจชายแดนภาคใต้ ปี 2555) แม้
วนันีต้วัเลขทางสถติจิะมจี�ำนวนการก่อเหตลุดลง
แต่ความรุนแรงยังคงมีอยู่และไม่มีแนวโน้มที่จะ
ยุติได้ในเวลาอันใกล ้ ปัญหาในจังหวัดชายแดน
ภาคใต้ของไทยจึงยังเป็นวาระส�ำคัญของชาติ
สื่อมวลชนเป็นผู ้มีบทบาทส�ำคัญในการเลือก
เหตุการณ์ส�ำคัญน�ำมาสู่การรับรู้ของคนในสังคม
แต่การรายงานเหตุการณ์ที่เกิดขึ้นในจังหวัด
ชายแดนภาคใต้ของสื่อมวลชนได้ส่งผลกระทบ
กับการแก้ไขปัญหาในพื้นที่ กฤษณะ วัชรเทศ
(2552) พบว่าสื่อกับขบวนการก่อความไม่สงบมี
ลักษณะการพึ่งพากัน อาจตั้งใจหรือไม่ตั้งใจแต่
สื่อก็ถูกใช้เป็นเครื่องมือในการสร้างสถานการณ์
สร้างความหวาดกลัวให้กับประชาชน นุวรรณ
ทับเที่ยง (2550) ส�ำรวจทัศนคติของประชาชน
ในจังหวัดชายแดนภาคใต้ พบว่าการท�ำหน้าที่
ของสื่อมวลชนบกพร่อง การสะท้อนภาพความ
ไม่สงบของสื่อส่งผลกระทบมากต่อคนในพื้นที ่
วลักษณ์กมล จ่างกมล (2550) ระบุว่าการ
รายงานข่าวของสื่อมีแนวโน้มไปในทิศทางการ
สร้างความขัดแย้ง มีลักษณะสื่อสงคราม (War
Journalism) ซึ่งเป็นผลมาจากการยึดติดกับการ
ประเมินคุณค ่าความเป ็นข ่าวตามทฤษฎี
วารสารศาสตร์ที่ให้น�้ำหนักกับความขัดแย้งเป็น
สําคัญและได้เสนอแนะว่าองค์กรสื่อควรต้องรื้อ

กรอบแนวคิดหรือแนวทางการน�ำเสนอข่าวใหม่
สื่อกลายเป็นจ�ำเลยของสังคมเมื่อถูกกล่าวหาว่า
มีส่วนในการสร้างกระแสปลุกเร้าเย้ายวน สร้าง
การรับรู ้ท�ำให้เกิดความขัดแย้ง ความรุนแรง
(พีระ จิรโสภณ, 2551 : 16) ไปจนถึงการเป็น
แนวร่วมมุมกลับถูกใช้เป็นเครื่องมือขับเคลื่อน
ทางยุทธศาสตร์ด ้านการเมืองให้กับกลุ ่มผู ้
ก่อเหตเุพือ่การต่อรองเรยีกร้องกบัรฐับาล จากที่
กล่าวมาสะท้อนให้เหน็ถงึความส�ำคญัของการน�ำ
เสนอข่าวความรุนแรงในจังหวัดชายแดนภาคใต้
ของสื่อมวลชนไทยว่ามีผลกระทบค่อนข้างมาก
กับสังคมและอาจส่งผลให้เกิดการเปลี่ยนแปลง
ทางการเมอืง ทกุวนันีย้งัคงมกีารตัง้ค�ำถามกบัสือ่
ว่าแต่ละองค์กรเสนอข่าวความรนุแรงอย่างไรและ
เกดิข้อสงสยัว่าในเหตกุารณ์ความจรงิเดยีวกนัสือ่
แต่ละองค์กรมีการน�ำเสนอความจริงซึ่งมีผลต่อ
การรับรู้ของคนในสังคมแตกต่างกันหรือไม่
	 Maxwell McCombs (2004 :86-87)
กล่าวถึงการที่สื่อมวลชนที่มีอิทธิพลต่อการรับรู ้
ของคนในสังคมว่าเป็นแนวคิดที่เดียวกับการ
ก�ำหนดวาระข่าวสาร (Agenda Setting)
โดยแบ่งเป็น 2 ระดับ โดยระดับแรก สื่อ
จะชี้ให้เห็นความส�ำคัญของประเด็นที่เกิดขึ้น
คล้ายนายทวารคอยกลั่นกรอง ควบคุมข่าวสาร
(Gatekeeper) ด้วยการเลือกประเด็นใดออก
จากประเด็นหนึ่งท�ำให้ผู ้รับสารตระหนักถึง
ประเด็นที่สื่อเลือกมาน�ำเสนอ ส่วนการรับรู้ใน
ล�ำดับขั้นตอนต่อไปหรือระดับสองของการ
ก�ำหนดวาระข่าวสาร คือ การก�ำหนดกรอบการ
รบัรู ้(Frame Setting) ซึง่เป็นความสามารถของ
สือ่ในการวาดภาพในสมองมนษุย์เพือ่ตคีวามหรอื
ท�ำความเข้าใจกบัประเดน็ข่าวสาร เป็นกระบวน
การที่อธิบายถึงขั้นตอนว่า เมื่อสื่อเลือกประเด็น
ให้กับสาธารณะแล้วประเด็นส�ำคัญเหล่านั้นถูก

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์ 103

สื่อรายงานไปอย่างไร เน้นแง่มุมใด Robert
Entman (1993 : 52) ระบุว่ากรอบคือการเลือก
ความจริงบางแง่มุมถูกท�ำให้โดดเด่นขึ้นภายใน
วาทกรรมของการสื่อสาร สามารถศึกษาได้จาก
รูปแบบกระบวนการเล่าเรื่อง วิเคราะห์แก่นเรื่อง
(Theme) การวางกรอบข่าวของสื่อถูกศึกษาเพื่อ
ท�ำความเข้าใจอิทธิพลของสื่อกับมิติทางด้าน
สงครามหรือความรุนแรงที่เกิดจากความขัดแย้ง
มาโดยต่อเนื่องเพราะเป็นกุญแจส�ำคัญในการ
ท�ำความเข้าใจกับความหมายของเรื่องราวใน
แต่ละยคุสมยัของสงัคม นบัตัง้แต่ปี ปี ค.ศ.2004
สมาคมวิชาชีพและนักวิชาการด้านการสื่อสาร
ได้ตระหนักและให้ความสนใจไปที่บทบาทของ
การบรรณาธิกรณ์ในการวางกรอบความคิดและ
การรับรู้ของสื่อ (Stanley J Baran และ Dennis
K Davis , 2006 : 1-2) ขณะที่ในประเทศไทย
ยังไม่มีผู้ศึกษาปัญหาความรุนแรงในจังหวัดชาย
แดนภาคใต้ด้วยการศกึษากระบวนการวางกรอบ
เนื้อหาข่าวของสื่อมาก่อน

วัตถุประสงค์ของการวิจัย
	 1. วิเคราะห์กรอบในการน�ำเสนอข่าว
ความรนุแรงในจงัหวดัชายแดนภาคใต้ของสือ่ใน
สงัคมไทยว่ามลีกัษณะอย่างไร รวมทัง้วเิคราะห์ว่า
สือ่ทีม่โีครงสร้างและลกัษณะองค์กรทีแ่ตกต่างกนั
มีวิธีวางกรอบเนื้อหาข่าวต่างกันหรือไม่ อย่างไร
	 2. ตรวจสอบเพือ่หาปัจจยัทีส่่งผลต่อการ
วางกรอบเนื้อหาข่าวของสื่อ
	 3. ประมวลความเหน็เพือ่ค้นหารูปแบบ
และลกัษณะการวางกรอบเนือ้หาข่าวความรนุแรง
ในจังหวัดชายแดนภาคใต้ในเชิงสร้างสรรค ์
เหมาะสมกบับรบิทสงัคมไทยเพือ่เป็นการส่งเสรมิ
บทบาทสื่อที่มีคุณค่าทางวิชาชีพและรับผิดชอบ
ต่อสังคม

กรอบแนวคิดและทฤษฏี
	 1.แนวคิดเรื่องกรอบ งานวิจัยนี้จะใช้
แนวทางการศกึษาของ Robert Entman (1993)
เป็นหลกั โดยนยิามความหมายค�ำว่า กรอบ คอื
ความจรงิบางแง่มมุของประเดน็ซึง่ถกูเลอืกมาท�ำ
ให้โดดเด่น สังเกตง่าย น่าจดจ�ำในสายตาผู้รับ
สารผ่านกระบวนการเล่าเรื่องเพื่อท�ำให้เห็นถึง
ความส�ำคัญหรือความน่าสนใจของประเด็นนั้น
พจิารณาได้จากการก�ำหนดทีแ่ก่นเรือ่งและกลวธิี
ในเรื่องรูปแบบ ได้แก่ การจัดระเบียบความ
ส�ำคัญของข้อมูล รูปแบบการจัดวางการพาดหัว
ข่าว ความน�ำ ยกค�ำพูดมาเน้น ท�ำซ�้ำ การใช้
สัญลักษณ์ที่คุ้นเคย การกลบความส�ำคัญของ
มุมมองอื่น กรอบมีหน้าที่ในการก�ำหนดการรับ
รู้ของผู้รับสาร สามารถแบ่งตามบทบาทหน้าที ่
เป็น 4 ประเภท ได้แก่การนิยามเหตุการณ ์
การวิเคราะห์สาเหตุของปัญหา ประเมินทาง
จริยธรรมตลอดจนแนะแนวทางออกของปัญหา
เหล่านั้น Maxwell McCombs & Donald
Shaw (1972 : 176-185) อธิบายว่าการก�ำหนด
กรอบของสื่อมวลชนไม่เพียงท�ำให้ประเด็น
ข่าวสารโดดเด่นและอยู่ในความสนใจของคนใน
สังคม แต่ยังช่วยให้สื่อสามารถก�ำหนดความ
หมายหรือทิศทางของเหตุการณ์ต่อสังคมด้วย
Entman (1993:53) เชือ่ว่าในแต่ละคนจะมกีรอบ
ที่ถูกก�ำหนดไว้ในใจเก็บไว้อยู่แล้วเป็นโครงสร้าง
ภายในใจ (Schemata) ของแต่ละคนที่ใช้เป็น
คู่มือในการประมวลผลความคิด การตีความ
เหตุการณ์ต่างๆ ซึ่งมาจากการรับรู้ข้อมูลรวมทั้ง
อิทธิพลจากการวางกรอบของสื่อผ่านกระบวน
การจัดระเบียบ ทั้งนี้เมื่อมีเหตุการณ์ส�ำคัญการ
ตีความของผู ้น�ำทางการเมืองจะอยู ่เบื้องหลัง
การตอบโต้และน�ำสงัคมไปสูค่วามเข้าใจตามการ
โฆษณาชวนเชือ่ของผูน้�ำทางการเมอืงโดยด�ำเนนิ

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์104

ยุทธศาสตร์ผ่านการก�ำหนดกรอบข่าวสารของ
สื่อมวลชน การก�ำหนดกรอบในการสื่อสารทาง
การเมืองจึงมีลักษณะลดหลั่นไหลลงมาจาก
ชนชั้นปกครอง รัฐสภาไปสู ่สื่อมวลชนและ
ประชาชนตามแบบจ�ำลอง Cascade Model
	 2. แนวคิดเรื่องปัจจัยที่มีอิทธิพลต่อ
การน�ำเสนอข่าวของสื่อ ผลการศึกษาทางด้าน
การสื่อสารจ�ำนวนมากในปัจจุบันท�ำให้เชื่อได้ว่า
สือ่มวลชนแต่ละประเภทอาจวางกรอบหรอืบรรจุ
ชุดความเข้าใจในข่าวความขัดแย้งแตกต่างกัน
ตามปัจจัย ด้านองค์กร ได้แก่ ความเป็นเจ้าของ
สือ่ ปัจจยัด้านวชิาชพี ได้แก่ จรรยาบรรณ ปัจจยั
ด้านเศรษฐกิจ เช่น ธุรกิจหรือ การตลาด ปัจจัย
ด้านการเมือง กฎหมาย สังคม วัฒนธรรม กลุ่ม
ผู้อ่าน ปัจจัยทางเทคโนโลยี (พีระ จิรโสภณ,
2551 : 15) ประวตัศิาสตร์ การเข้าถงึข้อมลูแหล่ง
ข่าว รวมทั้งการรับรู้ ทัศนคติและภาพในสมอง
เกี่ยวกับเรื่องนั้นๆ ของตัวผู้สื่อข่าวอุดมการณ์
ความสนใจและความคิดเห็นทางการเมือง ซึ่ง
เป็นตัวตนของสื่อเอง (นันทพร ผลอนันต์,2547:
118-165, Scheufele 1999, Werder & Golan
2002 อ้างถงึใน Galina Bannavong:9) Dietram
A. Scheufele (1999: 109) ได้ศึกษาการวาง
กรอบข่าวของสือ่พบว่าม ี5 ปัจจยัทีอ่าจม ีอทิธพิล
ต่อการวางกรอบเนื้อหาข่าวของสื่อ ได้แก่
ขนบธรรมเนียม ประเพณีของสังคม แรงกดดัน
จากองค์กรสือ่ แรงกดดนัจากกลุม่ชนชัน้ต่าง ๆ
จรรยาบรรณและมาตรฐานทางวิชาชีพรวม
ทั้งจุดยืนทางการเมืองของตัวผู ้สื่อข ่าวเอง
	 3. แนวคิดเรื่องการน�ำเสนอข่าวความ
รุนแรง	 ในปี พ.ศ. 2552 สมาคมนักข่าวนัก
หนังสือพิมพ์แห่งประเทศไทยได้จัดท�ำคู ่มือ
รายงานข่าวในสถานการณ์ความขัดแย้งขึ้น
โดยได้เสนอว่าผู้สื่อข่าวควรมองเหตุการณ์ความ

รุนแรงจากความขัดแย้งอย่างพินิจพิเคราะห์
มากกว่าเป็นตัวแสดงหรือเป็นผู้จัดการในฉาก
แห่งสถานการณ์ความขัดแย้ง โดยให้ยึดมั่น
มาตรฐานจริยธรรม จรรยาบรรณสื่อและความ
รับผิดชอบของวิชาชีพ ควบคุมค่านิยมและอคติ
ส่วนบุคคลในการน�ำเสนอข่าว และเชื่อว่าหาก
สื่อน�ำเสนอข้อมูลที่ถูกต้องครบถ้วนมากเท่าที่จะ
หาได้และไม่ล�ำเอยีงเข้าข้างใคร กระตุน้การแก้ไข
ความขดัแย้งจะสามารถท�ำให้ความขดัแย้งลดลง
ทีส่�ำคญัสือ่ต้องมบีทบาทในการก�ำหนดกรอบของ
การสื่อสารความขัดแย้งเสียใหม่เพื่อผ่อนคลาย
ความเครียดในประเด็นเดิมๆ ค้นหาความจริง
ความคดิเหน็และมมุมองใหม่ ๆ ทีเ่กีย่วกบัความ
ขัดแย้ง ความเคลื่อนไหวของบุคคลที่พยายาม
แก้ไขความขัดแย้งเพื่อให้เจอทางออกของสังคม
ยดึเอาสนัตภิาพเป็นเป้าหมายในการท�ำงาน โดย
การรายงานข่าวเพื่อสันติภาพในความหมาย
ของสมาคมวิชาชีพนั้นหมายถึงสื่อมวลชนต้อง
ข้ามพ้นการตอบค�ำถาม 5W1H ใคร ท�ำอะไร
ที่ไหน เมื่อไหร่ ท�ำไมและอย่างไร ตามหลัก
วารสารแบบดั้งเดิม ด้วยการเพิ่ม S (Solution)
คือทางออกของปัญหาและเพิ่ม C (Common
ground) หรอืจดุร่วมทางความคดิเพือ่ร่วมกนัแก้
ปัญหาความขดัแย้งทีเ่ป็นต้นเหตขุองความรนุแรง
(สมาคมนกัข่าวนกัหนงัสอืพมิพ์แห่งประเทศไทย,
2552 : 54-62)

วิธีด�ำเนินการวิจัย
	 งานวิจัยนี้ด�ำเนินการวิจัยด ้วยการ
วิเคราะห์เนื้อหาเพื่อศึกษาการวางกรอบข่าวและ
การสัมภาษณ์เจาะลึก โดยการวิเคราะห์เนื้อหา
เพื่อศึกษาการวางกรอบข่าวเพื่อตอบโจทย์ว่าสื่อ
วางกรอบเนื้อหาข่าวเพื่อสะท้อนภาพเหตุการณ์
ความรนุแรงจากความขดัแย้งในจงัหวดัชายแดน

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์ 105

ภาคใต้อย่างไร สื่อที่มีลักษณะพื้นฐานองค์กร
แตกต่างกันจะมีการวางกรอบเนื้อหาข่าวเหมือน
หรือต่างกันอย่างไร จะศึกษาจากหนังสือพิมพ ์
และเว็บไซต์ที่มีการน�ำเสนอข่าวความรุนแรงใน
จังหวัดชายแดนภาคใต้อย่างต่อเนื่อง โดยเลือก
กลุ่มตัวอย่างแบบเจาะจงเพื่อให้ได้กลุ่มตัวอย่าง
ทีม่าจากองค์กรสือ่ซึง่มลีกัษณะพืน้ฐานโครงสร้าง
องค์กรแตกต่างกันตามวัตถุประสงค์การวิจัย
ได้แก่ สื่อกระแสหลักประเภทสื่อสิ่งพิมพ์ คือ
หนังสือพิมพ์ไทยรัฐและมติชน กับสื่อใหม่
ประเภทเว็บไซต์ โดยเลือกศึกษาเว็บไซต์โต๊ะ
ข่าวภาคใต้ สถาบันอิศราซึ่งสมาคมนักข่าวและ
นักหนังสือพิมพ์แห่งประเทศไทยได้ก่อตั้งเมื่อ
ปี พ.ศ. 2548 กับเว็บไซต์ส�ำนักข่าวอามาน ซึ่ง
ก่อตั้งในปี พ.ศ. 2552 โดยกลุ่มนักข่าวท้องถิ่น
ในจังหวัดปัตตานี แต่เนื่องจากเหตุการณ์ความ
รุนแรงในจังหวัดชายแดนภาคใต้นับตั้งแต่ปี
พ.ศ. 2547 จนถึงปัจจุบันมีจ�ำนวนมากและเพื่อ
ให้เหน็ววิฒันาการของความรนุแรงจงึเลอืกศกึษา
จากเฉพาะเหตุการณ์ที่มีความสูญเสียชีวิตและ
ทรัพย์สินมากหรือกระทบจิตใจประชาชนอย่าง
รุนแรง จ�ำนวน 7 เหตุการณ์ ได้แก่ 1.) การปล้น
ปืนกองพันพัฒนาที่ 4 ค่ายกรมหลวงสงขลา
นครนิทร์จงัหวดันราธวิาส เมือ่วนัที ่ 4 มกราคม
2547 2.) การโจมตฐีานต�ำรวจ-ทหารและตดิตาม
จับกุมคนร้ายเข้าไปในมัสยิดกรือเซะ จังหวัด
ปัตตานี เมื่อ 28 เมษายน 2547 3.) การสลาย
การชุมนุมหน้าสถานีต�ำรวจภูธรอ�ำเภอตากใบ
จังหวัดนราธิวาส เมื่อ 25 ตุลาคม 2547
4.) เหตุกราดยิงร้านน�้ำชาและจับทหารนาวิก
โยธินเป็นตัวประกันที่บ้านตันหยงลิมอ จังหวัด
นราธวิาส เมือ่ 21 กนัยายน 2548 5.) เหตรุะเบดิ
หลายจดุกลางเมอืงหาดใหญ่ จงัหวดัสงขลา เมือ่
16 กันยายน 2549 6.) เหตุจ่อยิงผู้โดยสารรถตู้

สาย เบตง-หาดใหญ่ ทีจ่งัหวดัยะลา เมือ่ 14 ม.ีค.
2550 7.)คนร้ายแต่งกายเลียนแบบเจ้าหน้าที่
กราดยิงครูท้องแก่เสียชีวิต ที่จังหวัดนราธิวาส
เมื่อ 2 มิถุนายน 2552
	 ส ่วนการสัมภาษณ์เชิงลึกเพื่อตอบ
ปัญหาวิจัยว่าปัจจัยอะไรบ้างที่มีอิทธิพลต่อการ
วางกรอบข่าวของแต่ละองค์กรสื่อจะสัมภาษณ ์
กลุ่มนายประตูข่าวสาร ได้แก่ บรรณาธิการ
ผู้สื่อข่าว และ เว็บมาสเตอร์ของหนังสือพิมพ ์
ไทยรัฐ มติชน เว็บไซต์อิศราและส�ำนักข่าว
อามาน จ�ำนวน 12 คน และการสัมภาษณ์
เชงิลกึเพือ่ตอบปัญหาการวจิยัว่ากรอบข่าวความ
รนุแรงในเชงิสร้างสรรค์ควรเป็นอย่างไร จะเลอืก
กลุ่มตัวอย่างเป็นผู้เกี่ยวข้องหรือมีส่วนได้ส่วน
เสียจากเหตุการณ์ความรุนแรง (Stakeholders)
ประกอบด้วย กลุ่มเจ้าหน้าที่รัฐที่ปฏิบัติงานใน
จังหวัดชายแดนภาคใต้ กลุ่มนักวิชาการสาขา
ต่างๆ ที่ศึกษาค้นคว้าและมีองค์ความรู้ในเรื่อง
เกี่ยวกับการรายงานข่าวความรุนแรงจากความ
ขัดแย้งในจังหวัดชายแดนภาคใต้ กลุ่มสมาคม
วชิาชพี กลุม่ผูน้�ำชมุชนและผูน้�ำความคดิในพืน้ที่
และกลุ่มประชาชนสาขาอาชีพต่างๆ ที่อาศัย
อยู่ในจังหวัดชายแดนภาคใต้ จ�ำนวน 35 คน

สรุปผลการวิจัย
 จากการวิเคราะห์เนื้อหาพบว่าสื่อมีการใช้ค�ำ
ส�ำคัญในการพาดหัวข่าว การน�ำเสนอข่าวในแง่
มุมทิศทางซ�้ำๆ การเล่าเรื่องให้สามารถตีความ
ไปในทิศทางต่าง ๆ ซึ่งสามารถอธิบายได้ว่า
เป็นการวางกรอบเนื้อหาข่าวตามแนวทางการ
ศึกษาของ Entman ที่กล่าวว่าเป็นการท�ำบาง
แง่มุมให้โดดเด่นในวาทกรรมการสื่อสารซึ่ง พบ
ว่าการวางกรอบของสื่อหนังสือพิมพ์ไทยรัฐได ้
วางกรอบเนื้อหาข่าวเพื่ออธิบายความรุนแรงใน

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์106

จังหวัดชายแดนภาคใต้ไปในทิศทางของการ
บอกเล่าเหตุการณ์ทางการเมืองในลักษณะของ
การต่อสูร้ะหว่างรฐักบัผูต่้อต้านซึง่เป็นขบวนการ
ก่อการร้ายที่มีความประสงค์แบ่งแยกดินแดน
ในช่วงแรก ต่อมาได้เปลี่ยนกรอบเป็นการก่อ
ความไม่สงบ ทัง้นีก้ารวางกรอบของหนงัสอืพมิพ์
ไทยรัฐในช่วงแรกเหตุการณ์ปล้นปืนฯ ใช้กรอบ
การปล้นปืนเย้ยรัฐของขบวนการก่อการร้ายใน
การท�ำความเข้าใจกับสังคม ช่วงที่สองคือการ
ประลองก�ำลังระหว่างรัฐกับผู้ต่อต้านซึ่ง ได้แก ่
กลุม่ผูก่้อความไม่สงบ โดย ในการจบักมุคนร้าย
ในมัสยิดกรือเซะวางกรอบในลักษณะรัฐเป็น
ฝ่ายมีศักยภาพเหนือกว่า การจับกุมนาวิกโยธิน
เป็นตัวประกันและการวางระเบิดหาดใหญ่
สะท้อนให้เห็นศักยภาพของกลุ่มต่อต้านรัฐและ
ช่วงสุดท้ายเป็นกรอบในการดิสเครดิตหรือลด
ความน่าเชื่อถือของกลุ่มผู้ก่อความไม่สงบทั้งใน
เหตุการณ์ยิงผู้โดยสารรถตู้สาย เบตง-หาดใหญ่
และเหตุการณ์ยิงครูท้องแก่ ส่วนหนังสือพิมพ์
มติชนได้วางกรอบไปในทิศทางของการนิยาม
เหตุการณ์โดยชี้ให้ตระหนักถึงความรุนแรงของ
การต่อสู้ทางการเมืองระหว่างรัฐกับกลุ่มก่อการ
ร้ายแบ่งแยกดินแดน ช่วงแรกในเหตุการณ์ปล้น
ปืนฯ มตชินวางกรอบไปในทศิทางของการคนืชพี
ของกลุ ่มก่อการร้ายแบ่งแยกดินแดน ต่อมา
เหตุการณ์จับกุมคนร้ายบุกสถานที่ราชการภาย
ในมัสยิดกรือเซะ มติชนได้วางกรอบทักษิณ
สยบกลุ่มแบ่งดินแดน ต่อมาเมื่อเกิดเหตุการณ ์
สลายการชุมนุมที่ อ.ตากใบ มติชนน�ำเสนอข่าว
ไปในทิศทางการพิพากษาการใช้ความรุนแรง
ของรัฐ หลังเหตุการณ์จับนาวิกโยธินเป็นตัว
ประกัน การวางระเบิดภายใน อ. หาดใหญ ่
จ.สงขลา และเหตุกราดยิงครูท้องแก่มติชนได้
วางกรอบไปในทิศทางของสันติภาพและการ

แสวงหาหนทางแก้ไขปัญหาความรุนแรงที่เกิด
ขึ้นเป็นหลัก
	 ขณะที่ศูนย์ข่าวอิศรา โต๊ะข่าวภาคใต้
ได ้วางกรอบอธิบายความรุนแรงในจังหวัด
ชายแดนภาคใต้ไปในทิศทางของการสร้างพลัง
เชื่อมร้อยผู้คนเพื่อหาหนทางแก้ไขปัญหาโดยใช้
กรอบของมนษุยธรรมและความสงบสขุเป็นกรอบ
หลกั ซึง่คล้ายกบัส�ำนกัข่าวอามานทีว่างกรอบไป
ในทศิทางเพือ่แสวงหาหนทางในการแก้ไขปัญหา
ความรุนแรงจากความขัดแย้งระหว่างรัฐกับ
ชาวมลายูมุสลิม ในจังหวัดชายแดนภาคใต้ที่
ต้องการแบ่งแยกดินแดนจากรัฐไทย โดยใช้
กรอบมนุษยธรรมและสันติภาพ ความสงบสุข
เป็นกรอบหลัก
	 ส่วนการศึกษาปัจจัยที่มีอิทธิพลต่อ
การน�ำเสนอข่าวความรุนแรงในจังหวัดชายแดน
ภาคใต้พบว่าปัจจัยด้านโครงสร้างองค์กรสื่อ
มีอิทธิพลมากที่สุด ส่วนปัจจัยด้านเทคนิค
คณุสมบตัขิองสือ่ปัจจยัด้านการเมอืง ปัจจยัด้าน
ข่าวเป็นปัจจัยรองลงมา ปัจจัยด้านตัวบุคคล
ปัจจยัด้านสงัคม วฒันธรรมมอีทิธพิลต่อการวาง
กรอบเนื้อหาข่าวของสื่อค่อนข้างน้อย จากการ
ประมวลทศันะของผูม้ส่ีวนได้เสยีและผูเ้กีย่วข้อง
กบัเหตกุารณ์พบว่าการวางกรอบเนือ้หาข่าวความ
รุนแรงจากความขัดแย้งในจังหวัดชายแดนภาค
ใต้ของสื่อมวลชนที่สร้างสรรค์ในเชิงเนื้อหาก่อน
การวางกรอบเพือ่นยิามเหตกุารณ์สือ่ต้องมคีวาม
รู้เพียงพอ ละเอียดรอบคอบแยกแยะเหตุการณ์
ความรุนแรงก่อน การวางกรอบเพื่อชี้ให้เห็นปม
สาเหตุของความรุนแรงเป ็นสิ่งที่สื่อควรท�ำ
มากกว่าการรายงานสถานการณ์รายวนัทัง้นีต้้อง
ใช้เทคนคิการเจาะข่าวเชงิลกึ ท�ำข่าวเชงิสบืสวน
สอบสวนหาข้อมูลในพื้นที่อย่างรอบด้าน ส่วน
การวางกรอบเพื่อตัดสินทางจริยธรรมต้องมอง

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์ 107

ทุกฝ่ายด้วยจิตใจที่ดีมีความเข้าใจอยู่บนหลัก
ฐานอย่าใช้ความรูส้กึ แยกระหว่างข้อเทจ็จรงิเชงิ
ประจักษ์กับข้อคิดเห็น ไม่ท�ำให้เกิดความ
แตกแยกในสังคมและรับผิดชอบต่อสังคม ส่วน
กรอบในการเสนอทางออกให้กับสังคมควรให้
ก�ำลังใจทุกฝ่าย อย่าชี้น�ำชัดเจน มีทางเลือก
หลากหลายต้องติดตามประเมินผลแนวทางการ
แก้ไขทีไ่ด้ด�ำเนนิการไปแล้วและหลกีเลีย่งการให้
ข้อมูลด้านเทคนิคที่ส่งผลกระทบต่อการแก้ไข
สถานการณ์

การอภิปรายผล
	 จากการวิเคราะห์กรอบเนื้อหาข่าวของ
สื่อเกี่ยวกับความรุนแรงในจังหวัดชายแดนภาค
ใต้ของไทยตามแนวทางของ Robert Entman
ได้สะท้อนภาพการรับรู้เหตุการณ์ความรุนแรง
ของสังคมไทย โดยในการวางกรอบของสื่อ
กระแสหลักในช่วงแรกถูกตีความไปในทิศทาง
ของการก่อการร้ายผ่านการพาดหัวข่าวและ
การน�ำเสนอข่าวในทิศทางนี้ซ�ำ้ๆ เนื่องจากเป็น
ความรุนแรงขนาดใหญ่ต่อรัฐแบบที่ไม่เคยเกิด
ขึน้มาก่อน การวาดภาพความรนุแรงทีเ่กดิขึน้ใน
จังหวัดชายแดนภาคใต้ของไทยซึ่งมีประชาชนที่
นบัถอืศาสนาอสิลามจ�ำนวนมากในพืน้ทีถ่กูเชือ่ม
โยงกบัการก่อการร้ายเนือ่งจากได้รบัอทิธพิลจาก
กระแสการต่อต้านการก่อการร้ายสากลในระดับ
โลกทีม่อีงค์กรมสุลมิเข้าไปเกีย่วข้อง สือ่วางกรอบ
ความรุนแรงโดยการสร ้ างความจริ งจาก
เหตุการณ์บางแง่มุมและวาทกรรมของ พ.ต.ท.
ทักษิณ ชินวัตร นายกรัฐมนตรี คณะรัฐมนตรีที่
เกี่ยวข้อง ชนชั้นปกครองที่ได้ตีความเหตุการณ์
และวางแผนผังความคิดเป็นล�ำดับลดหลั่นกัน
ไปผ่านสื่อมวลชนและประชาชนในสังคมเป็น
ล�ำดับสุดท้ายซึ่งเป็นไปตาม Cascade Model

ของ Entman การวางกรอบเพื่อบอกแนวทางแก้
ปัญหาให้กบัสงัคมมทีศิทางทีโ่ต้ตอบดดุนัและมา
จากนโยบายของรฐั สะท้อนภาพให้เหน็ความเป็น
ไปในสงัคมไทยทีช่นชัน้ปกครองมคีวามสมัพนัธ์ที่
ดแีละมอีทิธพิลต่อการน�ำเสนอข่าวของสือ่กระแส
หลกั รฐับาลเลอืกใช้พลงัอ�ำนาจ การปฏบิตักิาร
ทางทหารด�ำเนนิการต่อการแก้ไขปัญหาทางการ
เมืองที่เกิดความรุนแรงขึ้นในระยะแรก ขณะที ่
ความรุนแรงยังมีอย่างต่อเนื่อง รัฐบาลมีนโยบาย
จ�ำกัดระดับความรุนแรงให้เป็นเรื่องภายใน
ประเทศป้องกันการแทรกแซงจากต่างชาติและ
แยกกลุ่มก่อเหตุจากองค์กรมุสลิมในระดับโลก
จึงได้วางกรอบในการท�ำความเข้าใจเหตุการณ ์
รุนแรงใหม่ว่าเป็นการก่อความไม่สงบโดยผ่าน
สื่อมวลชนกระแสหลัก ในปี 2549 เป็นต้น
มามีการเปลี่ยนแปลงผู ้น�ำทางการเมืองและ
นโยบายในการแก้ไขปัญหาจังหวัดชายแดน
ภาคใต้ พล.อ.สุรยุทธ์ จุลานนท์ นายกรัฐมนตรี
เปลี่ยนแนวทางจากการตอบโต้ดุดันเป็นขอโทษ
ประชาชนและด�ำเนินนโยบายพระราชทาน เข้า
ถึง เข้าใจ พัฒนา ควบคู่ไปกับการบังคับใช้
กฎหมาย ประกอบกบัภาคส่วนต่างๆ ของสงัคม
เริ่มมีบทบาทในการเคลื่อนไหวเพื่อร่วมเสนอ
แนวทางแก้ไขปัญหาให้กบัรฐับาลเนือ่งจากความ
รุนแรงมีแนวโน้มยืดเยื้อ การวางกรอบความ
รุนแรงของสื่อกระแสหลักอย่างหนังสือพิมพ์มติ
ชนจงึเพิม่ทศิทางของสนัตภิาพและความสงบสขุ
ปรากฎขึ้น อย่างไรก็ตามสื่อกระแสหลักของไทย
วางกรอบความรุนแรงในบทบาทการนิยามเหตุ
เพื่ออธิบายเหตุการณ์ตามการตีความของผู้น�ำ
ทางการเมอืงและชนชัน้ปกครองมากกว่าการวาง
กรอบเพื่อเสนอแนวทางแก้ไขปัญหาให้กับสังคม
	 ส่วนการวางกรอบความรุนแรงของ
สื่อใหม่ ได้แก่ เว็บไซต์ศูนย์ข่าวอิศราและ

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์108

ส�ำนกัข่าวอามาน ซึง่เกดิขึน้ในภายหลงัเหตกุารณ์
ความรนุแรง ได้ให้ความส�ำคญักบัการวางกรอบ
ในบทบาทหน้าที่วิเคราะห์สาเหตุและการแก้ไข
สถานการณ์ความรนุแรงเป็นหลกั โดยมแีนวทาง
เรื่องสันติภาพและการให้ประชาชนมีส่วนร่วม
เป็นส�ำคัญ สื่อเว็บไซต์ได้สร้างความจริงในแง่
มมุทีแ่ตกต่างจากสือ่กระแสหลกัโดยเน้นมมุมอง
ที่ถูกสื่อกระแสหลักมองข้ามไม่น�ำเสนอ ปฏิเสธ
แนวคดิ Cascade Model ของ Robert Entman
โดยไม่ได้น�ำเสนอกรอบที่มาจากชนชั้นปกครอง
เป็นหลักแต่หันมาตีความและวางแผนผังใน
การอธิบายความรุนแรงใหม่จากประสบการณ์
และภาพที่อยู ่ ในใจของประชาชนในพื้นที่
สะท้อนภาพการดิ้นรนต่อสู้ของมุสลิมในพื้นที่
จังหวัดชายแดนภาคใต้ซึ่งเป็นชนกลุ่มน้อยใน
การต่อสู้ทางการเมืองกับรัฐบาลที่มีอ�ำนาจใน
สังคม แม้ว่าแนวทางการวางกรอบข่าวของ
สื่อทางเลือกอย่างเว็บไซต์จะใช้กรอบในการ
วิเคราะห์และเสนอทางแก้ไขปัญหาให้กับสังคม
มากกว่าสื่อหนังสือพิมพ์แต่ก็ไม่สามารถสรุป
ได้ว่าจะเป็นหนทางที่ดีที่สุดในการน�ำไปสู่การ
แก้ปัญหาความรุนแรงหากไม่สะท้อนกรอบ
นโยบายและการประเมนิผลการแก้ปัญหาของรฐั
 การวางกรอบเพื่ออธิบายความรุนแรงที่เกิด
ขึน้ในเหตกุารณ์เดยีวกนัของสือ่หนงัสอืพมิพ์และ
สื่อเว็บไซต์มีความแตกต่างกันทั้งนี้เนื่องมาจาก
ปัจจยัด้านโครงสร้างองค์กรสือ่เป็นตวัก�ำหนดการ
วางกรอบที่ส�ำคัญ แต่ละองค์กรสื่อต้องก�ำหนด
ทิศทางว่าจะใช้กรอบในบทบาทหน้าที่ใดเพื่อ
อธบิายความรนุแรงทีเ่กดิขึน้ในสงัคมอย่างไรเพือ่
ให้สอดคล้องกบัวตัถปุระสงค์หรอือตัลกัษณ์ความ
เป็นตัวตนขององค์กรสื่อนั้นๆ และกลายเป็น
วัฒนธรรมองค์กรที่หล่อหลอมสื่อมวลชนแต่ละ
บุคคลจากการศึกษาพบว่าการวางกรอบความ

รุนแรงของสื่อบ่อยครั้งที่ไม่ตรงกับโครงสร้าง
แผนผงัภายในใจของสือ่แต่ละบคุคล เนือ่งจาก
สื่อไม่สามารถก�ำหนดกรอบในการอธิบายความ
รุนแรงได้เอง แต่ต้องอาศัยวาทกรรมของผู้น�ำ
ทางการเมืองและเกี่ยวข้องกับปัจจัยทางด้าน
การเมอืงด้วยทัง้สิน้ ในการวางกรอบเนือ้หาข่าว
แม้จะเป็นเรือ่งทีเ่กีย่วข้องกบักรอบภายในใจของ
แต่ละบคุคลซึง่มเีรือ่งของสงัคมและวฒันธรรมมา
เกีย่วข้องแต่ปัจจยัภายในตวับคุคลกลบัมอีทิธพิล
น้อยมากเมื่อเปรียบเทียบกับปัจจัยภายนอก
 ความจริงของเหตุการณ์ที่เกิดขึ้นเป็นเช่นไร
ไม่ส�ำคัญเท่าคนในสังคมรับรู้อย่างไร แต่ความ
ขัดแย้งที่น�ำไปสู่ความรุนแรงมีโครงสร้างที่ซับ
ซ้อน เกดิความไม่สมดลุระหว่างสองหรอืสามฝ่าย
ดังนั้นสื่อที่มีบทบาทส�ำคัญในการก�ำหนดความ
คิดและการรับรู ้ของคนในสังคมผ่านการวาง
กรอบเนื้อหาข่าว ต้องตระหนักระมัดระวังและ
มีความรอบคอบ การวางกรอบโดยอาศัยคุณค่า
องค์ประกอบของข่าวเพยีงอย่างเดยีวไม่เพยีงพอ
ต้องแสวงหาความจรงิในเชงิลกึให้ได้หลายแง่มมุ
รอบด้าน สมดลุ มคีวามรบัผดิชอบต่อผลกระทบ
ทีอ่าจเกดิขึน้จากการวางกรอบเนือ้หาข่าว ดงันัน้
ควรหลีกเลี่ยงแง่มุมที่ส ่งผลลบต่อการแก้ไข
สถานการณ์และเสนอกรอบที่ท�ำหน้าที่ในการ
เสนอทางออกให้กับสังคม

ข้อเสนอแนะ
	 1.การวางกรอบเนื้อหาข ่าวของสื่อ
หนังสือพิมพ ์ นอกจากจะสะท ้ อนการ ให ้
ความหมาย การวิเคราะห์สาเหตุปัญหาของ
ความรุนแรงจากความขัดแย้งของผู้น�ำทางการ
เมอืงและชนชัน้ปกครองแล้ว หากสือ่หนงัสอืพมิพ์
เพิม่การวางกรอบทีม่าจากประชาชนในพืน้ทีห่รอื
คู่ขัดแย้งกับรัฐรวมทั้งวางกรอบในบทบาทเสนอ

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์ 109

ทางออกในการแก้ไขปัญหาจะเป็นการถ่วงดุล
ข้อมูลให้ก่อให้เกิดประโยชน์ต่อสังคมและน�ำไป
สู่การลดปัญหาความรุนแรงในพื้นที่ได้มากขึ้น
	 2. การวางกรอบเนื้อหาข่าวของสื่อทาง
เลือก อย่างเว็บไซต์จะเป็นประโยชน์ต่อสังคม
และสามารถน�ำไปสู่การแก้ปัญหาอย่างแท้จริง
มากขึ้นหากน�ำเสนออย่างรอบด้าน ครบถ้วน
รวมทัง้การน�ำเสนอกรอบขา่วทีม่ีทิศทางประเมิน
ผลการแก้ปัญหาของรัฐที่ได้ด�ำเนินการไปแล้ว
	 3. ในเชิงปฏิบัติ องค์กรสื่อและสมาคม
วิชาชีพสื่อน่าจะรณรงค์และผลักดันแนวทางใน
การรายงานข่าวแบบสื่อสันติภาพอย่างต่อเนื่อง
เพื่อส่งเสริมบทบาทของสื่อมวลชนในการการ
รายงานข่าวต่อสถานการณ์วิกฤติให้มีประโยชน์
และมีคุณค่าต่อสังคม ทั้งในสื่อกระแสหลักและ
สื่อทางเลือก
	 4. ข้อเสนอแนะด้านการวจิยั การศกึษา
สื่อกระแสหลักประเภทสื่อโทรทัศน์ซึ่งมีผู้รับสาร
จ�ำนวนมากและมีอิทธิพลต่อผู้รับสารในจังหวัด
ชายแดนภาคใต้ น่าจะสามารถสะท้อนการวาง
กรอบเนื้อหาข่าวความรุนแรงจากความขัดแย้ง
ได ้มากขึ้น และเพื่ อให ้ เห็นภาพรวมของ
กระบวนการในการวางกรอบเนื้อหาข่าวของ
สือ่มวลชนน่าจะมกีารศกึษาการรบัรูก้รอบเนือ้หา
ข่าวของผู้รับสาร (Audience Frame) ด้วยว่า
สอดคล้องไปในทิศทางเดียวกับกับการก�ำหนด
กรอบเนื้อหาข่าวของสื่อ (Media Frame) หรือ
ไม่ ส�ำหรับการศึกษาการวางกรอบเนื้อหาข่าว
ของสื่อมวลชน เป็นสิ่งที่น่าประยุกต์ใช้กับการ
ศกึษาวจิยัเพือ่ศกึษาปรากฏการณ์ทีส่�ำคญัในเรือ่ง
ต่างๆ ของสังคมไทยในอนาคต ซึ่งจะสามารถ
สะท้อนถงึบทบาทการท�ำหน้าทีข่องสือ่มวลชนใน
สถานการณ์ต่างๆ ได้ว่าเป็นอย่างไร

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์110

เอกสารอ้างอิง

กฤษณะ วัชรเทศ. (2552). สื่อมวลชนกับการต่อต้านการก่อความไม่สงบในพื้นที่จังหวัด
	 ชายแดนภาคใต้. (เอกสารวิจัย). กรุงเทพฯ : วิทยาลัยเสนาธิการทหาร
	 สถาบันวิชาการป้องกันประเทศ.
นุวรรณ ทับเที่ยง (2550).ผลกระทบของการสื่อสารมวลชน : ทัศนคติของประชาชน
	 ในเขตสามจังหวัดชายแดนภาคใต้ต่อการน�ำเสนอข่าวเหตุการณ์ไม่สงบ
	 (รายงานการวิจัย). ปัตตานี : มหาวิทยาลัยสงขลานครินทร์ วิทยาเขตปัตตานี.
วลักษณ์กมล จ่างกมล. (2550). สื่อเพื่อสันติภาพ จริยธรรม การจัดการ และข้อเสนอแนะ	
	 เพื่อการพัฒนา. (รายงานการวิจัย). ปัตตานี: มหาวิทยาลัยสงขลานครินทร์
	 วิทยาเขตปัตตานี.
สมาคมนักข่าวนักหนังสือพิมพ์แห่งประเทศไทย. (2552). คู่มือรายงานข่าวในสถานการณ์		
	 ความขัดแย้ง. กรุงเทพ : เจริญวิทย์การพิมพ์.
พีระ จิรโสภณ. (2551). “นายประตูข่าวสารในอุดมคติ. ” หนังสือครบรอบ 11 ปี
	 สภาการหนังสือพิมพ์แห่งชาติ หน้า 15-20 .
Baran ,Stanley J. & Dennis K. Davis . (2006). Mass Communication Theory
	 Foundation Ferment and Future. CA.,Malloy Inc.
McCombs , Maxwell (2004). Setting the Agenda. Cornwall, Uk. :
	 MPG Books, Bodmin.
McCombs , Maxwell & S.I. Ghanem . (2001).“The Convergence of Agenda
	 Setting and Framing” In S.D. Resse ,O.H. Gandy , and A.E. Grant
	 (eds.) Framing Public Life: Perpective on Media and Our
	 Understanding of the Social World. Mahwah,NJ : Erlbaum.
Entman ,Robert M. (1993). “ Framing : Towards Clarification of Fractured
	 Paradigm”. Journal of Communication,43,4. pp.51-58
Entman , Robert M. (2003). “ Cascading Activation : Contesting the White
	 House’s Frame After 9/11” Political Communication, 20 pp 415-432.
McCombs, M., & Shaw, D.L. (1972). “The Agende Setting function of the mass
	 media.” Public Opinion Quarterly,36. pp. 176-185.
Bannavong ,Galina. (2005). Framing of Newson Terrorism in Southeast
	 Asian Newspapers. MA.,Bangkok : The Bangkok University.

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์ 111

ระบบผู้แนะน�ำแบบหลายเกณฑ์
จากข้อมูลแบบไฮบริด

A Multi-Criteria Recommendation
System based on Hybrid Profile

รศ.ดร. นุชรี เปรมชัยสวัสดิ์*
Assoc. Prof. Dr. Nucharee Premchaiswadi*

*คณะเทคโนโลยีสารสนเทศ มหาวิทยาลัยธุรกิจบัณฑิตย์

*Faculty of Information Technology, Dhurakij Pundit University

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์112

บทคัดย่อ

	 บทความนี้น�ำเสนอระบบผู้แนะน�ำแบบหลายเกณฑ์ด้วยวิธีการรวบรวมข้อมูล
ความชอบของผู้ใช้โดยทางอ้อมเพื่อแก้ปัญหาที่เกิดจากการรวบรวมจากผู้ใช้โดยตรง
เนื่องจากการรวบรวมข้อมูลความชอบจากผู้ใช้ที่มีต่อไอเทมโดยตรงด้วยการให้ผู้ใช้ให้
คะแนนแต่ละคุณลักษณะของไอเทมนั้น ในระบบผู้แนะน�ำแบบหลายเกณฑ์ต้องอาศัย
ความร่วมมอืจากผูใ้ช้เป็นอย่างมากและอาจน�ำไปสูค่วามไม่สอดคล้องกนัระหว่างข้อมลู
ความชอบทีผู่ใ้ช้มต่ีอแต่ละคณุลกัษณะของไอเทมกบัความชอบโดยรวมทีม่ต่ีอไอเทมนัน้
บทความนีน้�ำเสนอวธิกีารรวบรวมข้อมลูแบบไฮบรดิจากข้อมลูเดมิทีม่อียูแ่ล้ว ซึง่ประกอบ
ไปด้วย 4 ขั้นตอนคือ 1) รวมข้อมูลความชอบที่ผู้ใช้มีต่อไอเทมโดยรวมเข้ากับข้อมูล
คุณลักษณะของไอเทม 2) หา global criteria weights ที่อธิบายถึงความชอบของผู้
ใช้ที่มีต่อคุณลักษณะโดยทั่วไปในไอเทมนั้น แทนที่จะพิจารณาจากความชอบโดยรวม
เพียงอย่างเดียว 3) ท�ำการวิเคราะห์และสร้างเป็นข้อมูลความชอบของผู้ใช้ที่มีต่อแต่ละ
คณุลกัษณะของไอเทม 4) ท�ำการวดัค่าระดบัความเข้มข้นของแต่ละคณุลกัษณะทีป่รากฏ
อยู่ในเนื้อหาของไอเทม จากนั้นน�ำข้อมูลเหล่านี้มาใช้ในการแนะน�ำไอเทมที่เหมาะสม
ที่สุดให้กับผู้ใช้เป็นรายเฉพาะบุคคล

ค�ำส�ำคัญ : ระบบผู้แนะน�ำ, หลายเกณฑ์, เกณฑ์เดียว, ความชอบ,
	 Collaborative Filtering, Content-based, Hybrid method

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์ 113

Abstract

	 This paper proposes a “Multi-criteria Recommender” system based
on explicit gathering of users’ preferences. Normally within data gathering
process, a user is asked to rate different aspects of an item founded on
a sliding scale explicitly. However, individual’s preferences on each aspect
of item may conflict with other preferences. To overcome such conflicts
and limitations, we proposed a “Hybrid Method” derived from gathering
of previous data profiles. The method creates a hybrid profile through
combination of user-item data and item-related data. Having the calculated
aggregated data, we can allocate global criteria weights to preferences
of users. Despite of other methods, we did not use overall rating method
at all. Instead, we tried to localize the obtained weights for each individual
user. Consequently, the system applies the allocated weights in a way to
recommend appropriate calculated items for each individual user.

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์114

บทน�ำ
	 ระบบผู้แนะน�ำเป็นระบบที่ถูกสร้างขึ้น
มาเพื่อช่วยเหลือผู้ใช้ในการคัดกรองสิ่งที่สนใจ
หรอืพงึพอใจจากสิง่ต่างๆ ทีม่อียูเ่ป็นจ�ำนวนมาก
และได้มีการน�ำไปประยุกต์ใช้กับงานด้านต่างๆ
เช่น การแนะน�ำหนังสือ, แนะน�ำบทความข่าว
(Marlin, 2003; Rosset et al., 2002) เป็นต้น
นอกจากนี้ยังมีการน�ำมาใช้ในเชิงธุรกิจ เช่น
การแนะน�ำสินค้าต่าง ๆ ใน Amazon (Linden
et al., 2003), และการแนะน�ำภาพยนตร์ ใน
MovieLens (Miller et al., 2003) เป็นต้น ระบบ
ผู้แนะน�ำแบบดั้งเดิมส่วนใหญ่จะอธิบายความ
พึงพอใจของผู้ใช้ที่มีต่อไอเทม (item: สิ่งใดสิ่ง
หนึง่) ด้วยค่าคะแนนความชอบโดยรวม (overall
rating) ซึ่งแสดงในรูปของตัวเลขที่มีค่าอยู่ใน
ช่วงที่แน่นอน เช่น 1 หมายถึง พึงพอใจน้อย
ทีส่ดุ และ 5 หมายถงึ พงึพอใจมากทีส่ดุ เป็นต้น
ระบบผูแ้นะน�ำแบบนีจ้งึถกูพจิารณาว่าเป็นระบบ
ผู้แนะน�ำแบบเกณฑ์เดียว (single-criteria) ใน
ขณะที่ระบบผู ้แนะน�ำสมัยใหม่พยายามที่จะ
ท�ำความเข้าใจและอธบิายความพงึพอใจของผูใ้ช้
ที่มีต่อไอเทมโดยพิจารณาจากความชอบที่ผู้ใช้มี
ต่อคุณลักษณะต่างๆ ของไอเทมซึ่งโดยทั่วไปจะ
มีมากกว่าหนึ่งคุณลักษณะ ระบบผู้แนะน�ำเหล่า
นีจ้ะถกูพจิารณาว่าเป็นระบบผูแ้นะน�ำแบบหลาย
เกณฑ์ (multi-criteria) อย่างไรกต็ามก่อนทีร่ะบบ
ผูแ้นะน�ำแบบหลายเกณฑ์จะสามารถให้บริการผู้
ใช้ได้ จ�ำเป็นต้องอาศัยข้อมูลตอบกลับจากผู้ใช้
ซึ่งสะท้อนให้เห็นรสนิยมความชอบของเขาที่มี
ต่อคณุลกัษณะต่าง ๆ เพือ่น�ำมาท�ำการวเิคราะห์
โดยทั่วไปข้อมูลเหล่านี้ได้มาจากการสอบถาม
ความเห็นจากผู้ใช้โดยตรง (explicitly) ด้วยการ
ก�ำหนดให้ผู้ใช้ให้คะแนนความชอบของเขาที่มี
ต่อแต่ละคุณลักษณะของไอเทมที่เขาเคยเห็น

หรอืบรโิภคมาแล้ว วธิกีารดงักล่าวน�ำไปสูปั่ญหา
ที่เรียกว่า intrusiveness problem (Joseph
et al. 1997, Douglas and Kim 1998;
Middleton et al. 2004; Gediminas and
Kwon 2007) กล่าวคือ ผู้ใช้อาจรู้สึกไม่สะดวกที่
จะต้องให้คะแนนคุณลักษณะต่างๆ ของแต่ละ
ไอเทมทีม่มีากกว่าหนึง่คณุลกัษณะ (Jung 2001;
Kellar et al. 2004) เนือ่งจากเป็นเรือ่งของความ
รูส้กึ ยิง่ไปกว่านัน้ผูใ้ช้อาจให้ข้อมลูตอบกลบัทีไ่ม่
ได้สะท้อนให้เห็นถึงความชอบที่แท้จริงของพวก
เขาเลยก็ได้ (Lee et al. 2008; Palanivel and
Sivakumar 2010) ปัญหาต่างๆ เหล่านี้น�ำไปสู่
ความไม่สอดคล้องกันระหว่างข้อมูลความชอบ
ของผู้ใช้ที่มีต่อแต่ละคุณลักษณะ (individual
attribute rating) กับ ความชอบโดยรวมที่มีต่อ
ไอเทมนั้นๆ ซึ่งเป็นอุปสรรคที่ส�ำคัญในการที่จะ
ใช้ประโยชน์จากข้อมูลตอบกลับดังกล่าว
	 ดังนั้น งานวิจัยนี้จึงได้น�ำเสนอกรอบ
วิธีการรวบรวมข้อมูลความชอบของผู้ใช้ที่มีต่อ
คุณลักษณะต่างๆ ของไอเทมโดยทางอ้อม เพื่อ
สนับสนุนการพัฒนาหรือการขยายขีดความ
สามารถของระบบผู้แนะน�ำจากเดิมที่เป็นแบบ
เกณฑ์เดียวไปเป็นแบบหลายเกณฑ์โดยพยายาม
ที่จะลดปัญหา intrusiveness ให้เหลือน้อยที่สุด

	 ระบบผู ้แนะน�ำ (Recommender
Systems)
	 ระบบผูแ้นะน�ำเกีย่วข้องกบัการพยายาม
ที่จะท�ำนายว่าผู้ใช้จะให้คะแนนความชอบต่อ
สิ่งที่ถูกแนะน�ำนั้นๆ อย่างไร ซึ่งกระบวนการ
ท�ำงานดังกล่าวได้ถูกจ�ำแนกออกเป็นสองขั้น
ตอน (Burke,2002) คือขั้นตอนการท�ำนาย
(prediction phase) และขั้นตอนการแนะน�ำ
(recommendation phase) ในขั้นตอนการ

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์ 115

ท�ำนาย ข้อมูลเกี่ยวกับความชอบของผู้ใช้ที่มีต่อ
ไอเทมที่ผู้ใช้เคยเห็นหรือเคยใช้ และข้อมูลเกี่ยว
กับคุณลักษณะของไอเทมเองที่มีอยู่ในระบบ จะ
ถูกน�ำมาวิเคราะห์เพื่อท�ำนายค่าคะแนนความ
ชอบของผู้ใช้ที่จะมีต่อไอเทมอื่นๆ ที่ผู้ใช้ยังไม่
เคยเห็นหรือใช้มาก่อน ผลลัพธ์ที่ได้จากขั้นตอน
การท�ำนายจะถูกน�ำมาใช้ในขั้นตอนการแนะน�ำ
โดยจะมีการจัดล�ำดับความส�ำคัญของสิ่งที่จะ
แนะน�ำตามค่าที่ท�ำนายได้จากมากไปหาน้อย
และสร้างรายการของไอเทมที่จะแนะน�ำให้กับ
ผู้ใช้เพื่อให้ผู้ใช้ท�ำการตัดสินใจเลือกต่อไป ซึ่ง
การน�ำเสนอนั้นสามารถท�ำได้หลายรูปแบบ เช่น
น�ำเสนอเฉพาะสิ่งที่มีค่าท�ำนายสูงๆ (Top-N
recommendations) เป็นต้น
	 โดยทั่วไปวิธีการแนะน�ำที่ใช้ในระบบผู้
แนะน�ำสามารถจ�ำแนกได้เป็นสองวิธีพื้นฐานคือ
Content-based และ Collaborative Filtering
ส�ำหรับวิธี Content-based จะเลือกแนะน�ำ
โดยพิจารณาจากคุณลักษณะของไอเทมที่จะ
แนะน�ำว่ามีความคล้ายคลึงกับคุณลักษณะของ
ไอเทมที่ผู้ใช้ปัจจุบันเคยเห็นหรือเคยบริโภคมา
ก่อน และผู้ใช้ได้ให้ข้อมูลตอบกลับเป็นคะแนน
ความชอบที่ค่อนข้างสูง โดยทั่วไปวิธีการแนะน�ำ
แบบ content-based จะเลือกแนะน�ำไอเทม
ที่มีคุณลักษณะต่างๆ คล้ายกับไอเทมที่ผู ้ใช้
ปัจจุบันเคยชอบมาแล้ว วิธีการนี้ต้องการข้อมูล
ที่ค่อนข้างสมบูรณ์จ�ำนวนมากที่สามารถใช้ใน
การอธิบายคุณลักษณะของไอเทมได้ เป็นที่น่า
สังเกตว่าวิธีการดังกล่าวประสบผลส�ำเร็จอย่างดี
ในระบบแนะน�ำที่ไอเทมต่างๆ ที่ถูกอธิบายด้วย
ข้อมูลที่เป็นข้อความ (textual information)
เนื่องจากระบบจะสามารถตีความหรือเข้าใจได้
อย่างอัตโนมัติ เช่น ระบบผู้แนะน�ำหนังสือ หรือ
แนะน�ำหน้า web เป็นต้น อย่างไรก็ตาม วิธี

การ content-based นั้นไม่เหมาะสมกับระบบ
ที่ไอเทมที่ถูกอธิบายด้วยข้อมูลที่ไม่ใด้อยู่ในรูป
ข้อความ เช่น เพลง, วีดีโอ และ ภาพยนตร์
เป็นต้น
	 ส่วนวิธี Collaborative Filtering จะ
เลือกแนะน�ำสิ่งที่ผู ้ใช ้คนอื่นๆ ในระบบที่มี
ลักษณะความชอบคล้ายคลึงกับผู ้ใช้ปัจจุบัน
มากๆ และผู้ใช้เหล่านี้ได้ให้คะแนนความชอบ
ต่อไอเทมนัน้ไว้ค่อนข้างสงู ในขณะทีผู่ใ้ช้ปัจจบุนั
ยังไม่เคยใช้ไอเทมนั้นมาก่อน โดยทั่วไปในวิธี
แนะน�ำแบบ collaborative filtering แบบดัง้เดมิ
นัน้ จะพจิารณาความชอบทีค่ล้ายคลงึกนัระหว่าง
ผู้ใช้จากค่าความชอบโดยรวมที่ผู้ใช้ก�ำหนดให้
กับไอเทมต่างๆ ร่วมกัน ยกตัวอย่างเช่น ใน
ระบบแนะน�ำภาพยนตร์ เป็นต้น โดยทั่วไปแล้ว
จ�ำนวนของภาพยนตร์จะมปีรมิาณสงูกว่าจ�ำนวน
ภาพยนตร์ที่ผู้ใช้เคยดูอยู่ค่อนข้างมาก เมื่อเทียบ
กนัท�ำให้ในบางครัง้มคีวามเป็นไปได้มากทีร่ะบบ
จะไม่สามารถค�ำนวณหาค่าความคล้ายคลึงกัน
ระหว่างผู้ใช้ได้ โดยเฉพาะอย่างยิ่งในกรณีที่ผู้ใช้
ปัจจุบันเลือกดูแต่ภาพยนตร์ที่ไม่ค่อยมีหรือไม่
เคยมีผู้ใช้คนอื่นๆ เลือกดูมาก่อนเลยในระบบ
ส่งผลให้ระบบไม่สามารถแนะน�ำภาพยนตร์ให้แก่
ผู้ใช้ปัจจุบันคนนั้นได้ หรือหากแนะน�ำได้ ความ
ถูกต้องก็จะไม่ดีนัก ปัญหาดังกล่าวถูกเรียกว่า
sparsity problem ซึ่งถือเป็นปัญหาหลัก
ของระบบผู ้แนะน�ำที่ ใช ้วิธีการแนะน�ำแบบ
Collaborative filtering
	 นอกจากสองวิธีพื้นฐานที่กล่าวมาแล้ว
ยังมีวิธีการแนะน�ำแบบอื่นที่ถูกพัฒนาขึ้นอีก
หลายวิธี เช ่น Demographic based
(Pazzani, 1999) ซึง่ถกูจดัอยูใ่นประเภทเดยีวกนั
กับวิธีการพื้นฐาน Collaborative Filtering
เนื่องจากใช้หลักการเดียวกัน แต่จะต่างกันที่

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์116

Demographic based นั้นเปรียบเทียบความ
คล้ายคลงึกนัของผูใ้ช้โดยพจิารณาจากข้อมลูส่วน
ตัวพื้นฐาน เช่น อายุ, เพศ, และ อาชีพ เป็นต้น
ในขณะที่ Collaborative Filtering พิจารณา
จากข้อมลูพฤตกิรรมการแสดงความพงึพอใจต่อ
ไอเทมต่างๆ ทีผู่ใ้ช้เคยบรโิภค ส่วนวธิกีารแนะน�ำ
แบบ Knowledge based (Burke, 2002) นัน้จะ
คล้ายกนักบั Content-based แต่จะพจิารณาจบั
คู่ระหว่างข้อมูลเกี่ยวกับคุณลักษณะของไอเทม
และลักษณะของผู้ใช้ปัจจุบันประกอบกัน
	 อย่างไรกต็าม วธิกีารแนะน�ำแบบต่างๆ
ทีก่ล่าวมาแล้วมข้ีอดแีละข้อเสยีต่างกนัไป ดงันัน้
นกัวจิยัหลายท่านได้พยายามพฒันาวธิกีารใหม่ๆ
โดยการน�ำเอาเทคนิควิธีการต่างๆ เหล่านั้นมา
ผสมผสานกันเพื่อให้ได้ข้อดีและก�ำจัดข้อเสีย
บางอย่างออกไป วิธีการแบบผสมผสานเหล่านี้
เรียกว่า Hybrid approaches รายละเอยีดเกีย่ว
กับวิธีการผสมผสานนี้ได้มีการศึกษาเชิงส�ำรวจ
และอธิบายอย่างมากในการศึกษาของ Burke
(2002,2007)

	 ระบบผู ้แนะน�ำแบบเกณฑ์เดียวและ
หลายเกณฑ์
	 ระบบผูแ้นะน�ำทีใ่ช้ค่าคะแนนความชอบ
โดยรวมเพียงอย่างเดียวเรียกว่าระบบผู้แนะน�ำ
แบบเกณฑ์เดียว ส่วนระบบผู้แนะน�ำที่พยายาม
อธิบายความพึงพอใจของผู้ใช้ที่มีต่อไอเทมโดย
พิจารณาจากความชอบที่ผู้ใช้มีต่อคุณลักษณะ
ต่างๆ ของไอเทมที่มีมากกว่าหนึ่งคุณลักษณะ
เรียกว ่ าระบบผู ้ แนะน�ำแบบหลายเกณฑ ์
(multi-criteria) นักวิจัยหลายท่านเชื่อว่าการ
พิจารณาเพียงแค่ค่าความชอบโดยรวมของผู ้
ใช้ที่มีต่อไอเทมเพียงอย่างเดียวนั้น ไม่เหมาะ
สมในการท�ำนายอีกต่อไป (Alexander, 2005;

Gediminas and Youngok, 2007) เนื่องจาก
ว่าในความเป็นจริงแล้ว การพิจารณาตัดสินใจ
เลือกไอเทมที่เหมาะสมของผู้ใช้ มักจะพิจารณา
จากข้อมูลคุณลักษณะต่างๆ ของแต่ละไอเทม
ดังนั้น การที่ระบบได้เรียนรู้และท�ำความเข้าใจ
กับข้อมูลเหล่านี้จะช่วยให้สามารถท�ำนายและ
แนะน�ำได้อย่างมีประสิทธิภาพมากขึ้น (Lee et
al., 2002; Gediminas et al., 2011)
	 แม้ว่าวิธีการแนะน�ำแบบหลายเกณฑ์
จะได้มีการศึกษาและใช้งานกันมาบ้างแล้ว แต่
ส่วนใหญ่เป็นเพียงการค้นหาไอเทมที่เหมาะสม
ทีส่ดุส�ำหรบัคนทัว่ๆ ไป ไม่ใช่สิง่ทีเ่หมาะสมทีส่ดุ
เฉพาะบุคคล ตัวอย่างเช่น ระบบผู้แนะน�ำการ
ท่องเที่ยวเฉพาะบุคคลที่ถูกพัฒนาโดยใช้เทคนิค
case-based reasoning ที่แม้ว่าจะมีการจัด
ล�ำดับความส�ำคัญของคุณลักษณะต่างๆ เช่น
สถานที่ (location), กิจกรรม (activities) และ
บริการต่างๆ (services) แต่ก็เป็นการจัดล�ำดับ
ความส�ำคญัตามความนยิมของนกัท่องเทีย่วทัว่ๆ
ไป โดยอาศยัข้อมลูการท่องเทีย่วทีผ่่านมา (Ricci
and Werthner, 2002) คุณลักษณะต่างๆ ของ
ไอเทม ไม่ได้ถกูพจิารณาว่าเป็นเกณฑ์ทีผู่ใ้ช้ๆ ใน
การตัดสินใจ และถึงแม้ว่าจะมีหลายๆ ระบบที่
พยายามเปรยีบเทยีบ ไอเทมต่างๆ โดยพจิารณา
การจัดล�ำดับความส�ำคัญหรือให้ค่าน�้ำหนักของ
แต่ละคณุลกัษณะของไอเทม (Lee et al., 2002)
อย่างไรก็ตามค่าน�้ำหนักเหล่านั้นเป็นค่าที่ผู้ใช้
ทั้งหมดได้ร่วมกันก�ำหนดให้กับระบบเพื่อน�ำไป
จัดล�ำดับไอเทมที่น่าสนใจเท่านั้น ดังนั้นการ
แนะน�ำสิ่งต่างๆ ให้กับผู้ใช้แต่ละคนจึงไม่แตก
ต่างกนั เนือ่งจากเป็นการแนะน�ำสิง่ทีด่ทีีส่ดุตาม
ความเห็นของคนทั่วไป แทนที่จะแนะน�ำตาม
ความชอบส่วนตัวของแต่ละบุคคล

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์ 117

	 Adomavicius et, al (2005) ได้เสนอ
วิธีการเปรียบเทียบความคล้ายคลึงกันระหว่างผู้
ใช้สองวิธีคือ Aggregating Similarity และ การ
ใช้ multidimensional distance metrics โดย
พิจารณาเปรียบเทียบจากข้อมูลความชอบของผู้
ใช้ที่มีต่อคุณลักษณะต่างๆ ของไอเทม แทนที่
จะพจิารณาแค่เพยีงความชอบโดยรวมของไอเทม
เหมือนวิธีดั้งเดิม ส�ำหรับวิธีแรก ความชอบของ
ผูใ้ช้ทีม่ต่ีอคณุลกัษณะของไอเทม จะถกูแยกออก
มาค�ำนวณเป็นค่าความคล้ายคลึงกันระหว่างผู้
ใช้บนพืน้ฐานของคณุลกัษณะนัน้ๆ จากนัน้ความ
คล้ายคลงึกนัทัง้หมดทีค่�ำนวณได้บนพืน้ฐานของ
แต่ละคุณลักษณะเหล่านั้น จะถูกน�ำมาค�ำนวณ
ร่วมกัน (aggregation) อีกครั้ง เพื่อหาความ
คล้ายคลงึกนัของผูใ้ช้ทีเ่ป็นผลลพัธ์สดุท้าย (Final
similarity) ส�ำหรับวิธีทีส่องนั้น ค่าความชอบของ
ผู้ใช้ที่มีต่อแต่ละคุณลักษณะของแต่ละไอเทมจะ
ถูกแสดงเป็นแต่ละจุดใน k+1 มิติ (dimension
space) และ ค่าทกุค่าใน K+1 มติจิะถกูค�ำนวณ
เป็นค่าระยะห่างระหว่างผู้ใช้ด้วยวิธีการค�ำนวณ
ระยะห่างด้วยวิธีการต่างๆ เช่น Manhattan,
Euclidean และอื่นๆ เป็นต้น จากนั้นก็แปลง
กลับไปเป็นค่าความคล้ายคลึงกันระหว่างผู้ใช ้
	 จากทีย่กตวัอย่างมาข้างต้นจะเหน็ได้ว่า
ในสภาพแวดล้อมของระบบผู้แนะน�ำแบบหลาย
เกณฑ์นั้น จ�ำเป็นต้องรวบรวมข้อมูลความชอบ
ของผู้ใช้ที่มีต่อคุณลักษณะต่างๆ ของไอเทม
โดยระบบส่วนใหญ่จะอนุญาตให้ผู้ใช้สามารถ
ก�ำหนดค่าคะแนนความชอบต่างๆ เหล่านั้น
โดยตรง (explicitly) เพื่อเก็บเป็นข้อมูลที่จะน�ำ
มาใช้ในการท�ำนายความพึงพอใจของผู้ใช้ใน
ภายหลงั อย่างไรกต็ามการรวบรวมข้อมลูด้วยวธีี
การดังกล่าวมีผลกระทบต่อผู้ใช้ โดยผู้ใช้จะต้อง
ประเมนิความชอบของตนเอง และต้องใช้เวลาใน

การให้ข้อมูลกับระบบเพิ่มมากขึ้น จนอาจท�ำให้
เกิดปัญหาที่เรียกว่า intrusiveness problem
เมื่อเร็วๆ นี้ นักวิจัยกลุ่มหนึ่ง (Palanivel and
Sivakumar, 2010) ได้เสนอวธิกีารทีจ่ะแก้ปัญหา
ดังกล่าว โดยน�ำข้อมูลความชอบของผู้ใช้ที่มีต่อ
คณุลกัษณะต่าง ๆ ของไอเทม ทีไ่ด้มกีารรวบรวม
ไว้แล้วมาวิเคราะห์เพื่อค�ำนวณเป็นข้อมูลตอบ
กลับทางอ้อม (implicit relevance feedback)
เพื่อที่จะสร้างเป็น user profile ใหม่ และน�ำมา
ใช้ในการแนะน�ำแบบหลายเกณฑ์ อย่างไรก็ตาม
ข้อมลูทีไ่ด้มาจากระบบดงักล่าว สนบัสนนุเฉพาะ
วิธีการแนะน�ำแบบ Collaborative filtering
เท่านัน้ ดงันัน้ งานวจิยันี ้จงึไม่ได้มุง่เน้นเพยีงแค่
การแก้ปัญหา intrusiveness problem เท่านั้น
แต่ยังมุ่งเน้นการเพิ่มความสามารถของระบบที่
จะสามารถสนับสนุนวิธีการแนะน�ำในแบบอื่น
(Knowledge-based) ด้วย

	 การสร้างข้อมูลโดยรวมแบบไฮบริด
(HYBRID PROFILING)
	 งานวิจัยได้เสนอวิธีการรวบรวมข้อมูล
ความชอบของผู้ใช้โดยทางอ้อมที่มีแนวคิดจาก
งานของพทิยากบัวเิชยีร (Pittaya and Wichian,
2010) เพื่อแก้ปัญหาของวิธีการต่างๆที่ได้กล่าว
มาแล้ว แบบไฮบรดิซึง่ประกอบไปด้วย 4 ขัน้ตอน
คือ
	 1.รวมข้อมลูความชอบของผูใ้ช้เข้ากบัข้
อมูลคุณลักษณะต่าง ๆ ของไอเทม
	 ขัน้ตอนนีเ้ป็นการผนวกเอาข้อมลูความ
ชอบโดยรวมของผูใ้ช้เข้าทีม่ต่ีอไอเทม (User-Item
Rating: UIR) เข้ากบัข้อมลูคณุลกัษณะต่างๆ ของ
ไอเทม (Item-Attributes Binary Values: IAB)
ดงัแสดงในตารางที ่1 และ 2 ตามล�ำดบั ผลจาก
การผนวก UIR และ IAB เข้าด้วยกันจะได้เป็น

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์118

เมทรกิซ์ใหม่เรยีกว่า User-Item-Attribute Binary
Value and Ratings (UIABR) ดังแสดงใน
ตารางที่ 3

	 จากตารางที่ 1 สมมติว่าในระบบผู้
แนะน�ำภาพยนตร์มีผู้ใช้จ�ำนวน 5 คน (U = {u1,
u2, u3, u4, u5}) และมีภาพยนต์จ�ำนวน 7 เรื่อง
(I = {m1, m2, m3, m4, m5, m6, m7}) ผู้
ใช้สามารถที่จะแสดงความชอบโดยรวมที่มีต่อ
ภาพยนต์แต่ละเรือ่งทีเ่ขาเคยดมูาแล้วในลกัษณะ
ของค่าคะแนน ซึง่มค่ีาอยูใ่นช่วง 1=ชอบน้อยสดุ
ถึง 5=ชอบมากที่สุด (Ø หมายถึงผู้ใช้นั้นยัง
ไม่เคยดูภาพยนต์เรื่องนั้นมาก่อน) ดังแสดง
ในตารางที่ 1 ส่วนตารางที่ 2 อธิบายเกี่ยวกับ
เนือ้หาของภาพยนตร์ด้วยประเภทของภาพยนตร์
ในที่นี้สมมุติว่าในระบบผู้แนะน�ำภาพยนตร์นี้มี
ประเภทภาพยนตร์ 7 ประเภท (A = {action,

adventure, drama, horror, sci-fi, war, western})
ภาพยนตร ์ แต ่ละ เรื่ อ งจะถูกอธิบายด ้ วย
คุณลักษณะของประเภทภาพยนตร์ ซึ่งในความ
เป็นจริงแล้วภาพยนตร์แต่ละเรื่องอาจประกอบ
ไปด้วยหลายประเภทภาพยนตร์

5

1) รวมข้อมูลควำมชอบของผู้ใชเ้ข้ำกับขอ้มลูคุณลักษณะต่ำง ๆ ของไอเทม
ขั้นตอนน้ีเป็นการผนวกเอาข้อมูลความชอบโดยรวมของผู้ใช้เข้าที่มีต่อไอเทม (User-Item Rating: UIR) เข้ากับข้อมูล

คุณลักษณะต่าง ๆ ของไอเทม (Item-Attributes Binary Values: IAB) ดังแสดงในตารางที่ 1 และ 2 ตามล าดับ ผลจากการ
ผนวก UIR และ IAB เข้าด้วยกันจะได้เป็นเมทริกซ์ใหม่เรียกว่า User-Item-Attribute Binary Value and Ratings (UIABR)
ดังแสดงใน ตารางที่ 3

ตำรำงที ่1 User-Item Ratings (UIR) ตารางที ่2 Item-Attribute values (IAB)

m1 m2 m3 m4 m5 m6 m7

u1 4 0 0 0 2 0 3
u2 0 2 0 4 0 4 0
u3 0 3 3 0 0 2 0
u4 0 3 0 4 0 0 3
u5 0 3 0 3 0 2 0

จากตารางที่ 1 สมมติว่าในระบบผู้แนะน าภาพยนตรม์ีผู้ใช้จ านวน 5 คน (U = {u1, u2, u3, u4, u5}) และมีภาพยนต์

จ านวน 7 เรื่อง (I = {m1, m2, m3, m4, m5, m6, m7}) ผู้ใช้สามารถทีจ่ะแสดงความชอบโดยรวมทีม่ีต่อภาพยนตแ์ต่ละเรื่อง
ที่เขาเคยดมูาแล้วในลักษณะของค่าคะแนน ซึ่งมีค่าอยู่ในช่วง 1=ชอบน้อยสุด ถึง 5=ชอบมากทีสุ่ด (Ø หมายถึงผูใ้ช้นั้นยังไม่
เคยดูภาพยนต์เรื่องนั้นมาก่อน) ดังแสดงในตารางที่ 1 ส่วนตารางที่ 2 อธิบายเกี่ยวกับเนื้อหาของภาพยนตร์ด้วยประเภท
ของภาพยนตร์ ในที่นี้สมมุติวา่ในระบบผู้แนะน าภาพยนตร์นีม้ีประเภทภาพยนตร์ 7 ประเภท (A = {action, adventure,
drama, horror, sci-fi, war, western}) ภาพยนตรแ์ต่ละเรื่องจะถูกอธบิายด้วยคุณลักษณะของประเภทภาพยนตร์ ซึ่งใน
ความเป็นจริงแล้วภาพยนตร์แตล่ะเร่ืองอาจประกอบไปด้วยหลายประเภทภาพยนตร์

ตำรำงที ่3 User-Item-Attribute Binary Value and Ratings (UIABR)

Action Advent Drama Horror Sci-fi War Western Overall

u1
m1 1 1 0 0 0 0 1 4
m5 1 0 0 0 0 0 0 2
m7 1 0 0 0 0 1 1 3

u2
m2 0 0 1 0 0 0 0 2
m4 1 1 1 0 0 1 0 4
m6 0 1 1 0 0 0 0 4

u3
m2 0 0 1 0 0 0 0 3
m3 0 0 0 1 1 0 0 3
m6 0 1 1 0 0 0 0 2

u4

m2 0 0 1 0 0 0 0 3
m4 1 1 1 0 0 1 0 4
m5 1 0 0 0 0 0 0 3
m7 1 0 0 0 0 1 1 3

u5
m2 0 0 1 0 0 0 0 3
m4 1 1 1 0 0 1 0 3
m6 0 1 1 0 0 0 0 2

Action Advent Drama Horror Sci-fi War Western

m1 1 1 0 0 0 0 1
m2 0 0 1 0 0 0 0
m3 0 0 0 1 1 0 0
m4 1 1 1 0 0 1 0
m5 1 0 0 0 0 0 0
m6 0 1 1 0 0 0 0
m7 1 0 0 0 0 1 1

ตารางที่ 1 User-Item Ratings (UIR)	
5

1) รวมข้อมูลควำมชอบของผู้ใชเ้ข้ำกับขอ้มลูคุณลักษณะต่ำง ๆ ของไอเทม
ขั้นตอนน้ีเป็นการผนวกเอาข้อมูลความชอบโดยรวมของผู้ใช้เข้าที่มีต่อไอเทม (User-Item Rating: UIR) เข้ากับข้อมูล

คุณลักษณะต่าง ๆ ของไอเทม (Item-Attributes Binary Values: IAB) ดังแสดงในตารางที่ 1 และ 2 ตามล าดับ ผลจากการ
ผนวก UIR และ IAB เข้าด้วยกันจะได้เป็นเมทริกซ์ใหม่เรียกว่า User-Item-Attribute Binary Value and Ratings (UIABR)
ดังแสดงใน ตารางที่ 3

ตำรำงที ่1 User-Item Ratings (UIR) ตารางที ่2 Item-Attribute values (IAB)

m1 m2 m3 m4 m5 m6 m7

u1 4 0 0 0 2 0 3
u2 0 2 0 4 0 4 0
u3 0 3 3 0 0 2 0
u4 0 3 0 4 0 0 3
u5 0 3 0 3 0 2 0

จากตารางที่ 1 สมมติว่าในระบบผู้แนะน าภาพยนตรม์ีผู้ใช้จ านวน 5 คน (U = {u1, u2, u3, u4, u5}) และมีภาพยนต์

จ านวน 7 เรื่อง (I = {m1, m2, m3, m4, m5, m6, m7}) ผู้ใช้สามารถทีจ่ะแสดงความชอบโดยรวมทีม่ีต่อภาพยนตแ์ต่ละเรื่อง
ที่เขาเคยดมูาแล้วในลักษณะของค่าคะแนน ซึ่งมีค่าอยู่ในช่วง 1=ชอบน้อยสุด ถึง 5=ชอบมากทีสุ่ด (Ø หมายถึงผูใ้ช้นั้นยังไม่
เคยดูภาพยนต์เรื่องนั้นมาก่อน) ดังแสดงในตารางที่ 1 ส่วนตารางที่ 2 อธิบายเกี่ยวกับเนื้อหาของภาพยนตร์ด้วยประเภท
ของภาพยนตร์ ในที่นี้สมมุติวา่ในระบบผู้แนะน าภาพยนตร์นีม้ีประเภทภาพยนตร์ 7 ประเภท (A = {action, adventure,
drama, horror, sci-fi, war, western}) ภาพยนตรแ์ต่ละเรื่องจะถูกอธบิายด้วยคุณลักษณะของประเภทภาพยนตร์ ซึ่งใน
ความเป็นจริงแล้วภาพยนตร์แตล่ะเร่ืองอาจประกอบไปด้วยหลายประเภทภาพยนตร์

ตำรำงที ่3 User-Item-Attribute Binary Value and Ratings (UIABR)

Action Advent Drama Horror Sci-fi War Western Overall

u1
m1 1 1 0 0 0 0 1 4
m5 1 0 0 0 0 0 0 2
m7 1 0 0 0 0 1 1 3

u2
m2 0 0 1 0 0 0 0 2
m4 1 1 1 0 0 1 0 4
m6 0 1 1 0 0 0 0 4

u3
m2 0 0 1 0 0 0 0 3
m3 0 0 0 1 1 0 0 3
m6 0 1 1 0 0 0 0 2

u4

m2 0 0 1 0 0 0 0 3
m4 1 1 1 0 0 1 0 4
m5 1 0 0 0 0 0 0 3
m7 1 0 0 0 0 1 1 3

u5
m2 0 0 1 0 0 0 0 3
m4 1 1 1 0 0 1 0 3
m6 0 1 1 0 0 0 0 2

Action Advent Drama Horror Sci-fi War Western

m1 1 1 0 0 0 0 1
m2 0 0 1 0 0 0 0
m3 0 0 0 1 1 0 0
m4 1 1 1 0 0 1 0
m5 1 0 0 0 0 0 0
m6 0 1 1 0 0 0 0
m7 1 0 0 0 0 1 1

ตารางที่ 2 Item-Attribute values (IAB)

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์ 119

	 ตัวอย่างเช่น ภาพยนตร์เรื่องที่ 6 ถูก
อธิบายด้วยประเภทภาพยนตร์ 2 ประเภทคือ
adventure และ drama โดยทั่วไปข้อมูลเกี่ยว
กับประเภทของภาพยนตร์นี้จะถูกแทนด้วยค่า
0=ไม่มีคุณลักษณะ และ 1=มีคุณลักษณะ ถ้า
สังเกตุให้ดีจะพบว่าใน UIR และ IAB จะมีข้อมูล
เกีย่วกบั id ของภาพยนตรเ์หมอืนกนั ดงันัน้ เรา
จงึสามารถน�ำข้อมลูจากทัง้สองตาราง มารวมเข้า
ด้วยกันโดยอาศัย id ของภาพยนตร์ ดังแสดงใน
ตารางที่ 3
	 2. ค�ำนวณหาค่า global criteria
weights ของผู้ใช้
	 ขั้นตอนนี้เป็นการน�ำเอาข้อมูลผลลัพธ์
ที่ได้จากขั้นตอนที่ 1 มาท�ำการวิเคราะห์เพื่อ
ค�ำนวณหาค่า global criteria weights ของผู้
ใช้แต่ละคน ค่า global criteria weights ของ
ผูใ้ช้เป็นค่าทีแ่สดงความชอบเกีย่วกบัคณุลกัษณะ
ทั่วไป (เช่น ประเภทภาพยนตร์) ของภาพยนตร์
ที่ผู้ใช้ชอบ เป็นความชอบที่ไม่ได้เฉพาะเจาะจง

5

1) รวมข้อมูลควำมชอบของผู้ใชเ้ข้ำกับขอ้มลูคุณลักษณะต่ำง ๆ ของไอเทม
ขั้นตอนน้ีเป็นการผนวกเอาข้อมูลความชอบโดยรวมของผู้ใช้เข้าที่มีต่อไอเทม (User-Item Rating: UIR) เข้ากับข้อมูล

คุณลักษณะต่าง ๆ ของไอเทม (Item-Attributes Binary Values: IAB) ดังแสดงในตารางที่ 1 และ 2 ตามล าดับ ผลจากการ
ผนวก UIR และ IAB เข้าด้วยกันจะได้เป็นเมทริกซ์ใหม่เรียกว่า User-Item-Attribute Binary Value and Ratings (UIABR)
ดังแสดงใน ตารางที่ 3

ตำรำงที ่1 User-Item Ratings (UIR) ตารางที ่2 Item-Attribute values (IAB)

m1 m2 m3 m4 m5 m6 m7

u1 4 0 0 0 2 0 3
u2 0 2 0 4 0 4 0
u3 0 3 3 0 0 2 0
u4 0 3 0 4 0 0 3
u5 0 3 0 3 0 2 0

จากตารางที่ 1 สมมติว่าในระบบผู้แนะน าภาพยนตรม์ีผู้ใช้จ านวน 5 คน (U = {u1, u2, u3, u4, u5}) และมีภาพยนต์

จ านวน 7 เรื่อง (I = {m1, m2, m3, m4, m5, m6, m7}) ผู้ใช้สามารถทีจ่ะแสดงความชอบโดยรวมทีม่ีต่อภาพยนตแ์ต่ละเรื่อง
ที่เขาเคยดมูาแล้วในลักษณะของค่าคะแนน ซึ่งมีค่าอยู่ในช่วง 1=ชอบน้อยสุด ถึง 5=ชอบมากทีสุ่ด (Ø หมายถึงผูใ้ช้นั้นยังไม่
เคยดูภาพยนต์เรื่องนั้นมาก่อน) ดังแสดงในตารางที่ 1 ส่วนตารางที่ 2 อธิบายเกี่ยวกับเนื้อหาของภาพยนตร์ด้วยประเภท
ของภาพยนตร์ ในที่นี้สมมุติวา่ในระบบผู้แนะน าภาพยนตร์นีม้ีประเภทภาพยนตร์ 7 ประเภท (A = {action, adventure,
drama, horror, sci-fi, war, western}) ภาพยนตรแ์ต่ละเรื่องจะถูกอธบิายด้วยคุณลักษณะของประเภทภาพยนตร์ ซึ่งใน
ความเป็นจริงแล้วภาพยนตร์แตล่ะเร่ืองอาจประกอบไปด้วยหลายประเภทภาพยนตร์

ตำรำงที ่3 User-Item-Attribute Binary Value and Ratings (UIABR)

Action Advent Drama Horror Sci-fi War Western Overall

u1
m1 1 1 0 0 0 0 1 4
m5 1 0 0 0 0 0 0 2
m7 1 0 0 0 0 1 1 3

u2
m2 0 0 1 0 0 0 0 2
m4 1 1 1 0 0 1 0 4
m6 0 1 1 0 0 0 0 4

u3
m2 0 0 1 0 0 0 0 3
m3 0 0 0 1 1 0 0 3
m6 0 1 1 0 0 0 0 2

u4

m2 0 0 1 0 0 0 0 3
m4 1 1 1 0 0 1 0 4
m5 1 0 0 0 0 0 0 3
m7 1 0 0 0 0 1 1 3

u5
m2 0 0 1 0 0 0 0 3
m4 1 1 1 0 0 1 0 3
m6 0 1 1 0 0 0 0 2

Action Advent Drama Horror Sci-fi War Western

m1 1 1 0 0 0 0 1
m2 0 0 1 0 0 0 0
m3 0 0 0 1 1 0 0
m4 1 1 1 0 0 1 0
m5 1 0 0 0 0 0 0
m6 0 1 1 0 0 0 0
m7 1 0 0 0 0 1 1

ว่าจะดูภาพยนตร์เรื่องใหน ตัวอย่างเช่น ถ้าถาม
ว่าคุณชอบดูภาพยนตร์แนวใหน เราอาจจะตอบ
ว่าแนว action กับ adventure โดยที่ไม่ได้ระบุ
ว่าเป็นภาพยนตร์เรื่องใด เป็นต้น เนื่องจากว่า
โดยปกตถ้ิาคนเราชอบดภูาพยนตร์แนวใหนกม็กั
จะเลือกดูแนวที่ตัวเองชอบนั้นบ่อยๆ ดังนั้นเรา
สามารถระบุได้ว่าเขาสนใจภาพยนตร์แนวใหน
เป็นพิเศษ โดยพิจารณาจากค่าความถี่ในการ
เลือกดูภาพยนตร์แต่ละประเภทนั่นเอง ตัวอย่าง
เช่น จากข้อมูลของผู้ใช้คนที่ 4 ในตารางที่ 3 จะ
เห็นว่าเขาได้เลือกชมภาพยนตร์ทั้งหมด 4 เรื่อง
คือ เรื่องที่ 2, 4, 5 และ 7 จากการสังเกตข้อมูล
การชมภาพยนตร์ของเขา พบว่าภาพยนตร์ที่เขา
เลือกชมบ่อยที่สุดจะเป็นแนว action ดังนั้นเรา
จึงพอสรุปในเบื้องต้นได้ว่าเขาชอบภาพยนตร์
แนว action มากที่สุดเป็นต้น
	 โดยสรุป ค่า global criteria weights
ของผูใ้ช้สามารถค�ำนวณได้โดยนบัจ�ำนวนความถี่
ของประเภทภาพยนตร์ที่ผู้ใช้เกี่ยวข้อง จากนั้น

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์120

จึงปรับเปลี่ยนค่าความถี่ของแต่ละประเภทของ
ภาพยนตร์ให้อยู่ในช่วงค่าคะแนนระหว่าง 0 ถึง
1 ซึ่งสามารถเขียนเป็นสมการได้ ดังสมการที่ 8

6

ตัวอย่างเช่น ภาพยนตร์เรื่องที่ 6 ถูกอธิบายด้วยประเภทภาพยนตร์ 2 ประเภทคือ adventure และ drama โดยทั่วไป
ข้อมูลเกี่ยวกบัประเภทของภาพยนตร์นี้จะถูกแทนด้วยค่า 0=ไมม่ีคุณลักษณะ และ 1=มีคุณลักษณะ ถ้าสังเกตุให้ดจีะพบว่า
ใน UIR และ IAB จะมขี้อมูลเกี่ยวกับ id ของภาพยนตร์เหมอืนกัน ดังนั้น เราจึงสามารถน าข้อมูลจากทั้งสองตาราง มา
รวมเข้าดว้ยกันโดยอาศัย id ของภาพยนตร ์ดังแสดงในตารางที ่3

2) ค ำนวณหำค่ำ global criteria weights ของผู้ใช ้
ขั้นตอนน้ีเป็นการน าเอาข้อมูลผลลัพธ์ที่ได้จากขั้นตอนที่ 1 มาท าการวิเคราะห์เพื่อค านวณหาค่า global criteria

weights ของผูใ้ชแ้ต่ละคน ค่า global criteria weights ของผูใ้ช้เป็นค่าทีแ่สดงความชอบเก่ียวกับคุณลักษณะทั่วไป (เช่น
ประเภทภาพยนตร)์ ของภาพยนตร์ที่ผู้ใช้ชอบ เป็นความชอบที่ไม่ได้เฉพาะเจาะจงว่าจะดูภาพยนตร์เร่ืองใหน ตัวอย่างเช่น
ถ้าถามว่าคุณชอบดูภาพยนตรแ์นวใหน เราอาจจะตอบว่าแนว action กับ adventure โดยที่ไม่ได้ระบุว่าเป็นภาพยนตร์เรื่อง
ใด เป็นต้น เน่ืองจากว่า โดยปกติถ้าคนเราชอบดูภาพยนตรแ์นวใหนกม็ักจะเลือกดูแนวที่ตวัเองชอบนั้นบ่อย ๆ ดังนั้นเรา
สามารถระบุได้ว่าเขาสนใจภาพยนตร์แนวใหนเป็นพิเศษ โดยพจิารณาจากค่าความถี่ในการเลือกดูภาพยนตรแ์ต่ละประเภท
นั่นเอง ตัวอย่างเช่น จากข้อมูลของผู้ใช้คนที่ 4 ในตารางที่ 3 จะเห็นว่าเขาได้เลือกชมภาพยนตร์ทั้งหมด 4 เรื่องคือ เรื่องที ่
2, 4, 5 และ 7 จากการสังเกตข้อมูลการชมภาพยนตร์ของเขา พบว่าภาพยนตร์ที่เขาเลือกชมบ่อยที่สุดจะเป็นแนว action
ดังนั้นเราจึงพอสรุปในเบื้องต้นได้ว่าเขาชอบภาพยนตร์แนว action มากที่สุดเป็นต้น

โดยสรุป ค่า global criteria weights ของผู้ใช้สามารถค านวณได้โดยนับจ านวนความถีข่องประเภทภาพยนตร์ที่ผูใ้ช้
เกี่ยวข้อง จากน้ันจึงปรับเปล่ียนค่าความถีข่องแต่ละประเภทของภาพยนตรใ์ห้อยู่ในช่วงค่าคะแนนระหว่าง 0 ถึง 1 ซึ่ง
สามารถเขียนเป็นสมการได้ ดังสมการที่ 8

(8)

เมื่อก าหนดให ้ Ix แทนเซตของภาพยนตร์ทีถู่กก าหนดค่าความชอบโดยผู้ใช้ x และให ้ bi,a แทนค่าของแต่ละประเภท
ภาพยนตรข์องภาพยนตร์เร่ืองที ่ i โดยที่ 1= เป็นภาพยนตร์ประเภทนั้น, 0 = ไม่ใช่ภาพยนตร์ประเภทนั้น. ส าหรับตัวคูณ h
เป็นค่า normalization factor ซึ่งถูกนิยามไว้ดังสมการที่ 9 โดยที่ Ai จะแทนเซตของคุณลักษณะ (ประเภทภาพยนตร)์ ของ
ภาพยนตร์เร่ืองที ่i

 (9)

ตัวอย่าง การค านวณ global criteria weigh ของผู้ใช้คนที่ 4

gu4,action = 3/3 = 1.0, gu4,adventure = 1/3 = 0.333, gu4,drama = 2/3 = 0.667
gu4,war = 2/3 = 0.667, gu4,western = 1/3 = 0.333

ตารางที่ 4 แสดงค่า global criteria weights ของผูใ้ชท้ั้งหมดที่ได้จากการค านวณ ซึ่งตารางนี้ถูกเรียกว่า User-

Attribute-Weights (UAW) จากตัวอย่างที่น าเสนอในข้างต้น เราสามารถอธิบายคุณลักษณะของผู้ใช้คนที่สองได้ด้วย global
criteria weights ของเขา โดยสามารถเขยีนในรูปของ vector ได้ ดังนี้ gu4 = (1.0, 0.333, 0.667, 0, 0, 0.667, 0.333)

,, 



xIi

aiax bhg

)b(/h
x

i Ii
i,aAa 


 max1

6

ตัวอย่างเช่น ภาพยนตร์เรื่องที่ 6 ถูกอธิบายด้วยประเภทภาพยนตร์ 2 ประเภทคือ adventure และ drama โดยทั่วไป
ข้อมูลเกี่ยวกบัประเภทของภาพยนตร์นี้จะถูกแทนด้วยค่า 0=ไมม่ีคุณลักษณะ และ 1=มีคุณลักษณะ ถ้าสังเกตุให้ดจีะพบว่า
ใน UIR และ IAB จะมขี้อมูลเกี่ยวกับ id ของภาพยนตร์เหมอืนกัน ดังนั้น เราจึงสามารถน าข้อมูลจากทั้งสองตาราง มา
รวมเข้าดว้ยกันโดยอาศัย id ของภาพยนตร ์ดังแสดงในตารางที ่3

2) ค ำนวณหำค่ำ global criteria weights ของผู้ใช ้
ขั้นตอนน้ีเป็นการน าเอาข้อมูลผลลัพธ์ที่ได้จากขั้นตอนที่ 1 มาท าการวิเคราะห์เพื่อค านวณหาค่า global criteria

weights ของผูใ้ชแ้ต่ละคน ค่า global criteria weights ของผูใ้ช้เป็นค่าทีแ่สดงความชอบเก่ียวกับคุณลักษณะทั่วไป (เช่น
ประเภทภาพยนตร)์ ของภาพยนตร์ที่ผู้ใช้ชอบ เป็นความชอบที่ไม่ได้เฉพาะเจาะจงว่าจะดูภาพยนตร์เร่ืองใหน ตัวอย่างเช่น
ถ้าถามว่าคุณชอบดูภาพยนตรแ์นวใหน เราอาจจะตอบว่าแนว action กับ adventure โดยที่ไม่ได้ระบุว่าเป็นภาพยนตร์เรื่อง
ใด เป็นต้น เน่ืองจากว่า โดยปกติถ้าคนเราชอบดูภาพยนตรแ์นวใหนกม็ักจะเลือกดูแนวที่ตวัเองชอบนั้นบ่อย ๆ ดังนั้นเรา
สามารถระบุได้ว่าเขาสนใจภาพยนตร์แนวใหนเป็นพิเศษ โดยพจิารณาจากค่าความถี่ในการเลือกดูภาพยนตรแ์ต่ละประเภท
นั่นเอง ตัวอย่างเช่น จากข้อมูลของผู้ใช้คนที่ 4 ในตารางที่ 3 จะเห็นว่าเขาได้เลือกชมภาพยนตร์ทั้งหมด 4 เรื่องคือ เรื่องที ่
2, 4, 5 และ 7 จากการสังเกตข้อมูลการชมภาพยนตร์ของเขา พบว่าภาพยนตร์ที่เขาเลือกชมบ่อยที่สุดจะเป็นแนว action
ดังนั้นเราจึงพอสรุปในเบื้องต้นได้ว่าเขาชอบภาพยนตร์แนว action มากที่สุดเป็นต้น

โดยสรุป ค่า global criteria weights ของผู้ใช้สามารถค านวณได้โดยนับจ านวนความถีข่องประเภทภาพยนตร์ที่ผูใ้ช้
เกี่ยวข้อง จากน้ันจึงปรับเปล่ียนค่าความถีข่องแต่ละประเภทของภาพยนตรใ์ห้อยู่ในช่วงค่าคะแนนระหว่าง 0 ถึง 1 ซึ่ง
สามารถเขียนเป็นสมการได้ ดังสมการที่ 8

(8)

เมื่อก าหนดให ้ Ix แทนเซตของภาพยนตร์ทีถู่กก าหนดค่าความชอบโดยผู้ใช้ x และให ้ bi,a แทนค่าของแต่ละประเภท
ภาพยนตรข์องภาพยนตร์เร่ืองที ่ i โดยที่ 1= เป็นภาพยนตร์ประเภทนั้น, 0 = ไม่ใช่ภาพยนตร์ประเภทนั้น. ส าหรับตัวคูณ h
เป็นค่า normalization factor ซึ่งถูกนิยามไว้ดังสมการที่ 9 โดยที่ Ai จะแทนเซตของคุณลักษณะ (ประเภทภาพยนตร)์ ของ
ภาพยนตร์เร่ืองที ่i

 (9)

ตัวอย่าง การค านวณ global criteria weigh ของผู้ใช้คนที่ 4

gu4,action = 3/3 = 1.0, gu4,adventure = 1/3 = 0.333, gu4,drama = 2/3 = 0.667
gu4,war = 2/3 = 0.667, gu4,western = 1/3 = 0.333

ตารางที่ 4 แสดงค่า global criteria weights ของผูใ้ชท้ั้งหมดที่ได้จากการค านวณ ซึ่งตารางนี้ถูกเรียกว่า User-

Attribute-Weights (UAW) จากตัวอย่างที่น าเสนอในข้างต้น เราสามารถอธิบายคุณลักษณะของผู้ใช้คนที่สองได้ด้วย global
criteria weights ของเขา โดยสามารถเขยีนในรูปของ vector ได้ ดังนี้ gu4 = (1.0, 0.333, 0.667, 0, 0, 0.667, 0.333)

,, 



xIi

aiax bhg

)b(/h
x

i Ii
i,aAa 


 max1

เมื่อก�ำหนดให้ Ix แทนเซตของภาพยนตร์ที่ถูก
ก�ำหนดค่าความชอบโดยผูใ้ช้ x และให้ bi,a แทน
ค่าของแต่ละประเภทภาพยนตร์ของภาพยนตร์
เรื่องที่ i โดยที่ 1= เป็นภาพยนตร์ประเภทนั้น,
0 = ไม่ใช่ภาพยนตร์ประเภทนัน้. ส�ำหรบัตวัคณู h
เป็นค่า normalization factor ซึ่งถูกนิยามไว้ดัง
สมการที ่9 โดยที ่Ai จะแทนเซตของคณุลกัษณะ
(ประเภทภาพยนตร์) ของภาพยนตร์เรื่องที่ i

6

ตัวอย่างเช่น ภาพยนตร์เรื่องที่ 6 ถูกอธิบายด้วยประเภทภาพยนตร์ 2 ประเภทคือ adventure และ drama โดยทั่วไป
ข้อมูลเกี่ยวกบัประเภทของภาพยนตร์นี้จะถูกแทนด้วยค่า 0=ไมม่ีคุณลักษณะ และ 1=มีคุณลักษณะ ถ้าสังเกตุให้ดจีะพบว่า
ใน UIR และ IAB จะมขี้อมูลเกี่ยวกับ id ของภาพยนตร์เหมอืนกัน ดังนั้น เราจึงสามารถน าข้อมูลจากทั้งสองตาราง มา
รวมเข้าดว้ยกันโดยอาศัย id ของภาพยนตร ์ดังแสดงในตารางที ่3

2) ค ำนวณหำค่ำ global criteria weights ของผู้ใช ้
ขั้นตอนน้ีเป็นการน าเอาข้อมูลผลลัพธ์ที่ได้จากขั้นตอนที่ 1 มาท าการวิเคราะห์เพื่อค านวณหาค่า global criteria

weights ของผูใ้ชแ้ต่ละคน ค่า global criteria weights ของผูใ้ช้เป็นค่าทีแ่สดงความชอบเก่ียวกับคุณลักษณะทั่วไป (เช่น
ประเภทภาพยนตร)์ ของภาพยนตร์ที่ผู้ใช้ชอบ เป็นความชอบที่ไม่ได้เฉพาะเจาะจงว่าจะดูภาพยนตร์เร่ืองใหน ตัวอย่างเช่น
ถ้าถามว่าคุณชอบดูภาพยนตรแ์นวใหน เราอาจจะตอบว่าแนว action กับ adventure โดยที่ไม่ได้ระบุว่าเป็นภาพยนตร์เรื่อง
ใด เป็นต้น เน่ืองจากว่า โดยปกติถ้าคนเราชอบดูภาพยนตรแ์นวใหนกม็ักจะเลือกดูแนวที่ตวัเองชอบนั้นบ่อย ๆ ดังนั้นเรา
สามารถระบุได้ว่าเขาสนใจภาพยนตร์แนวใหนเป็นพิเศษ โดยพจิารณาจากค่าความถี่ในการเลือกดูภาพยนตรแ์ต่ละประเภท
นั่นเอง ตัวอย่างเช่น จากข้อมูลของผู้ใช้คนที่ 4 ในตารางที่ 3 จะเห็นว่าเขาได้เลือกชมภาพยนตร์ทั้งหมด 4 เรื่องคือ เรื่องที ่
2, 4, 5 และ 7 จากการสังเกตข้อมูลการชมภาพยนตร์ของเขา พบว่าภาพยนตร์ที่เขาเลือกชมบ่อยที่สุดจะเป็นแนว action
ดังนั้นเราจึงพอสรุปในเบ้ืองต้นได้ว่าเขาชอบภาพยนตร์แนว action มากที่สุดเป็นต้น

โดยสรุป ค่า global criteria weights ของผู้ใช้สามารถค านวณได้โดยนับจ านวนความถีข่องประเภทภาพยนตร์ที่ผูใ้ช้
เกี่ยวข้อง จากน้ันจึงปรับเปล่ียนค่าความถีข่องแต่ละประเภทของภาพยนตรใ์ห้อยู่ในช่วงค่าคะแนนระหว่าง 0 ถึง 1 ซึ่ง
สามารถเขียนเป็นสมการได้ ดังสมการที่ 8

(8)

เมื่อก าหนดให ้ Ix แทนเซตของภาพยนตร์ทีถู่กก าหนดค่าความชอบโดยผู้ใช้ x และให ้ bi,a แทนค่าของแต่ละประเภท
ภาพยนตรข์องภาพยนตร์เร่ืองที ่ i โดยที่ 1= เป็นภาพยนตร์ประเภทนั้น, 0 = ไม่ใช่ภาพยนตร์ประเภทนั้น. ส าหรับตัวคูณ h
เป็นค่า normalization factor ซึ่งถูกนิยามไว้ดังสมการที่ 9 โดยที่ Ai จะแทนเซตของคุณลักษณะ (ประเภทภาพยนตร)์ ของ
ภาพยนตร์เร่ืองที ่i

 (9)

ตัวอย่าง การค านวณ global criteria weigh ของผู้ใช้คนที่ 4

gu4,action = 3/3 = 1.0, gu4,adventure = 1/3 = 0.333, gu4,drama = 2/3 = 0.667
gu4,war = 2/3 = 0.667, gu4,western = 1/3 = 0.333

ตารางที่ 4 แสดงค่า global criteria weights ของผูใ้ชท้ั้งหมดที่ได้จากการค านวณ ซึ่งตารางนี้ถูกเรียกว่า User-

Attribute-Weights (UAW) จากตัวอย่างที่น าเสนอในข้างต้น เราสามารถอธิบายคุณลักษณะของผู้ใช้คนที่สองได้ด้วย global
criteria weights ของเขา โดยสามารถเขยีนในรูปของ vector ได้ ดังนี้ gu4 = (1.0, 0.333, 0.667, 0, 0, 0.667, 0.333)

,, 



xIi

aiax bhg

)b(/h
x

i Ii
i,aAa 


 max1

6

ตัวอย่างเช่น ภาพยนตร์เรื่องที่ 6 ถูกอธิบายด้วยประเภทภาพยนตร์ 2 ประเภทคือ adventure และ drama โดยทั่วไป
ข้อมูลเกี่ยวกบัประเภทของภาพยนตร์นี้จะถูกแทนด้วยค่า 0=ไมม่ีคุณลักษณะ และ 1=มีคุณลักษณะ ถ้าสังเกตุให้ดจีะพบว่า
ใน UIR และ IAB จะมขี้อมูลเกี่ยวกับ id ของภาพยนตร์เหมอืนกัน ดังนั้น เราจึงสามารถน าข้อมูลจากทั้งสองตาราง มา
รวมเข้าดว้ยกันโดยอาศัย id ของภาพยนตร ์ดังแสดงในตารางที ่3

2) ค ำนวณหำค่ำ global criteria weights ของผู้ใช ้
ขั้นตอนน้ีเป็นการน าเอาข้อมูลผลลัพธ์ที่ได้จากขั้นตอนที่ 1 มาท าการวิเคราะห์เพื่อค านวณหาค่า global criteria

weights ของผูใ้ชแ้ต่ละคน ค่า global criteria weights ของผูใ้ช้เป็นค่าทีแ่สดงความชอบเก่ียวกับคุณลักษณะทั่วไป (เช่น
ประเภทภาพยนตร)์ ของภาพยนตร์ที่ผู้ใช้ชอบ เป็นความชอบที่ไม่ได้เฉพาะเจาะจงว่าจะดูภาพยนตร์เร่ืองใหน ตัวอย่างเช่น
ถ้าถามว่าคุณชอบดูภาพยนตรแ์นวใหน เราอาจจะตอบว่าแนว action กับ adventure โดยที่ไม่ได้ระบุว่าเป็นภาพยนตร์เรื่อง
ใด เป็นต้น เน่ืองจากว่า โดยปกติถ้าคนเราชอบดูภาพยนตรแ์นวใหนกม็ักจะเลือกดูแนวที่ตวัเองชอบนั้นบ่อย ๆ ดังนั้นเรา
สามารถระบุได้ว่าเขาสนใจภาพยนตร์แนวใหนเป็นพิเศษ โดยพจิารณาจากค่าความถี่ในการเลือกดูภาพยนตรแ์ต่ละประเภท
นั่นเอง ตัวอย่างเช่น จากข้อมูลของผู้ใช้คนที่ 4 ในตารางที่ 3 จะเห็นว่าเขาได้เลือกชมภาพยนตร์ทั้งหมด 4 เรื่องคือ เรื่องที ่
2, 4, 5 และ 7 จากการสังเกตข้อมูลการชมภาพยนตร์ของเขา พบว่าภาพยนตร์ที่เขาเลือกชมบ่อยที่สุดจะเป็นแนว action
ดังนั้นเราจึงพอสรุปในเบื้องต้นได้ว่าเขาชอบภาพยนตร์แนว action มากที่สุดเป็นต้น

โดยสรุป ค่า global criteria weights ของผู้ใช้สามารถค านวณได้โดยนับจ านวนความถีข่องประเภทภาพยนตร์ที่ผูใ้ช้
เกี่ยวข้อง จากน้ันจึงปรับเปล่ียนค่าความถีข่องแต่ละประเภทของภาพยนตรใ์ห้อยู่ในช่วงค่าคะแนนระหว่าง 0 ถึง 1 ซึ่ง
สามารถเขียนเป็นสมการได้ ดังสมการที่ 8

(8)

เมื่อก าหนดให ้ Ix แทนเซตของภาพยนตร์ทีถู่กก าหนดค่าความชอบโดยผู้ใช้ x และให ้ bi,a แทนค่าของแต่ละประเภท
ภาพยนตรข์องภาพยนตร์เร่ืองที ่ i โดยที่ 1= เป็นภาพยนตร์ประเภทนั้น, 0 = ไม่ใช่ภาพยนตร์ประเภทนั้น. ส าหรับตัวคูณ h
เป็นค่า normalization factor ซึ่งถูกนิยามไว้ดังสมการที่ 9 โดยที่ Ai จะแทนเซตของคุณลักษณะ (ประเภทภาพยนตร)์ ของ
ภาพยนตร์เร่ืองที ่i

 (9)

ตัวอย่าง การค านวณ global criteria weigh ของผู้ใช้คนที่ 4

gu4,action = 3/3 = 1.0, gu4,adventure = 1/3 = 0.333, gu4,drama = 2/3 = 0.667
gu4,war = 2/3 = 0.667, gu4,western = 1/3 = 0.333

ตารางที่ 4 แสดงค่า global criteria weights ของผูใ้ชท้ั้งหมดที่ได้จากการค านวณ ซึ่งตารางนี้ถูกเรียกว่า User-

Attribute-Weights (UAW) จากตัวอย่างที่น าเสนอในข้างต้น เราสามารถอธิบายคุณลักษณะของผู้ใช้คนที่สองได้ด้วย global
criteria weights ของเขา โดยสามารถเขยีนในรูปของ vector ได้ ดังนี้ gu4 = (1.0, 0.333, 0.667, 0, 0, 0.667, 0.333)

,, 



xIi

aiax bhg

)b(/h
x

i Ii
i,aAa 


 max1

ตัวอย่าง การค�ำนวณ global criteria weigh
ของผู้ใช้คนที่ 4

6

ตัวอย่างเช่น ภาพยนตร์เรื่องที่ 6 ถูกอธิบายด้วยประเภทภาพยนตร์ 2 ประเภทคือ adventure และ drama โดยทั่วไป
ข้อมูลเกี่ยวกบัประเภทของภาพยนตร์นี้จะถูกแทนด้วยค่า 0=ไมม่ีคุณลักษณะ และ 1=มีคุณลักษณะ ถ้าสังเกตุให้ดจีะพบว่า
ใน UIR และ IAB จะมขี้อมูลเกี่ยวกับ id ของภาพยนตร์เหมอืนกัน ดังนั้น เราจึงสามารถน าข้อมูลจากทั้งสองตาราง มา
รวมเข้าดว้ยกันโดยอาศัย id ของภาพยนตร ์ดังแสดงในตารางที ่3

2) ค ำนวณหำค่ำ global criteria weights ของผู้ใช ้
ขั้นตอนน้ีเป็นการน าเอาข้อมูลผลลัพธ์ที่ได้จากขั้นตอนที่ 1 มาท าการวิเคราะห์เพื่อค านวณหาค่า global criteria

weights ของผูใ้ชแ้ต่ละคน ค่า global criteria weights ของผูใ้ช้เป็นค่าทีแ่สดงความชอบเก่ียวกับคุณลักษณะทั่วไป (เช่น
ประเภทภาพยนตร)์ ของภาพยนตร์ที่ผู้ใช้ชอบ เป็นความชอบที่ไม่ได้เฉพาะเจาะจงว่าจะดูภาพยนตร์เร่ืองใหน ตัวอย่างเช่น
ถ้าถามว่าคุณชอบดูภาพยนตรแ์นวใหน เราอาจจะตอบว่าแนว action กับ adventure โดยที่ไม่ได้ระบุว่าเป็นภาพยนตร์เรื่อง
ใด เป็นต้น เน่ืองจากว่า โดยปกติถ้าคนเราชอบดูภาพยนตรแ์นวใหนกม็ักจะเลือกดูแนวที่ตวัเองชอบนั้นบ่อย ๆ ดังนั้นเรา
สามารถระบุได้ว่าเขาสนใจภาพยนตร์แนวใหนเป็นพิเศษ โดยพจิารณาจากค่าความถี่ในการเลือกดูภาพยนตรแ์ต่ละประเภท
นั่นเอง ตัวอย่างเช่น จากข้อมูลของผู้ใช้คนที่ 4 ในตารางที่ 3 จะเห็นว่าเขาได้เลือกชมภาพยนตร์ทั้งหมด 4 เรื่องคือ เรื่องที ่
2, 4, 5 และ 7 จากการสังเกตข้อมูลการชมภาพยนตร์ของเขา พบว่าภาพยนตร์ที่เขาเลือกชมบ่อยที่สุดจะเป็นแนว action
ดังนั้นเราจึงพอสรุปในเบื้องต้นได้ว่าเขาชอบภาพยนตร์แนว action มากที่สุดเป็นต้น

โดยสรุป ค่า global criteria weights ของผู้ใช้สามารถค านวณได้โดยนับจ านวนความถีข่องประเภทภาพยนตร์ที่ผูใ้ช้
เกี่ยวข้อง จากน้ันจึงปรับเปล่ียนค่าความถีข่องแต่ละประเภทของภาพยนตรใ์ห้อยู่ในช่วงค่าคะแนนระหว่าง 0 ถึง 1 ซึ่ง
สามารถเขียนเป็นสมการได้ ดังสมการที่ 8

(8)

เมื่อก าหนดให ้ Ix แทนเซตของภาพยนตร์ทีถู่กก าหนดค่าความชอบโดยผู้ใช้ x และให ้ bi,a แทนค่าของแต่ละประเภท
ภาพยนตรข์องภาพยนตร์เร่ืองที ่ i โดยที่ 1= เป็นภาพยนตร์ประเภทนั้น, 0 = ไม่ใช่ภาพยนตร์ประเภทนั้น. ส าหรับตัวคูณ h
เป็นค่า normalization factor ซึ่งถูกนิยามไว้ดังสมการที่ 9 โดยที่ Ai จะแทนเซตของคุณลักษณะ (ประเภทภาพยนตร)์ ของ
ภาพยนตร์เร่ืองที ่i

 (9)

ตัวอย่าง การค านวณ global criteria weigh ของผู้ใช้คนที่ 4

gu4,action = 3/3 = 1.0, gu4,adventure = 1/3 = 0.333, gu4,drama = 2/3 = 0.667
gu4,war = 2/3 = 0.667, gu4,western = 1/3 = 0.333

ตารางที่ 4 แสดงค่า global criteria weights ของผูใ้ชท้ั้งหมดที่ได้จากการค านวณ ซึ่งตารางนี้ถูกเรียกว่า User-

Attribute-Weights (UAW) จากตัวอย่างที่น าเสนอในข้างต้น เราสามารถอธิบายคุณลักษณะของผู้ใช้คนที่สองได้ด้วย global
criteria weights ของเขา โดยสามารถเขยีนในรูปของ vector ได้ ดังนี้ gu4 = (1.0, 0.333, 0.667, 0, 0, 0.667, 0.333)

,, 



xIi

aiax bhg

)b(/h
x

i Ii
i,aAa 


 max1

	 ตารางที่ 4 แสดงค่า global criteria
weights ของผู้ใช้ทั้งหมดที่ได้จากการค�ำนวณ
ซึ่งตารางนี้ถูกเรียกว่า User-Attribute-Weights
(UAW) จากตัวอย่างที่น�ำเสนอในข้างต้น เรา
สามารถอธิบายคุณลักษณะของผู้ใช้คนที่สอง
ได้ด้วย global criteria weights ของเขา
โดยสามารถเขียนในรูปของ vector ได้ ดังนี้
gu4 = (1.0, 0.333, 0.667, 0, 0, 0.667, 0.333)
ข้อมูลดังกล่าวอธิบายโดยสรุปได้ว่าเขาชอบ
ภาพยนตร์ประเภท action มากที่สุด รองลงมา
คอื drama ซึง่สามารถวดัค่าออกมาเปรยีบเทยีบ
ได้เป็นตวัเลขทีแ่สดงถงึระดบัความสนใจของเขา

7

ข้อมูลดังกล่าวอธบิายโดยสรุปได้ว่าเขาชอบภาพยนตร์ประเภท action มากที่สุด รองลงมาคอื drama ซึ่งสามารถวัดค่า
ออกมาเปรียบเทยีบได้เป็นตวัเลขที่แสดงถงึระดับความสนใจของเขา

ตำรำงที ่4 user-attribute-weights (UAW)

Action Advent Drama Horror Sci-fi War Western

u1 1 0.333 0 0 0 0.333 0.667
u2 0.333 0.667 1 0 0 0.333 0
u3 0 0.5 1 0.5 0.5 0 0
u4 1 0.333 0.667 0 0 0.667 0.333
u5 0.333 0.667 1 0 0 0.333 0

3) ค ำนวณหำระดับควำมสนใจหรือค่ำน ำหนักที่ผู้ใช้แต่ละคนก ำหนดให้กับแต่ละคุณลักษณะของไอเทม
ขั้นตอนน้ีเป็นการน าเอาข้อมูลทีไ่ด้จาก ขั้นตอนที ่ 1 และ 2 มาท าการวิเคราะห ์ เพื่อค านวณหาระดับความสนใจหรือ

ค่าน้ าหนักที่ผูใ้ชแ้ต่ละคนก าหนดให้กับคุณลักษณะต่าง ๆ (ประเภทภาพยนตร)์ ที่มีอยู่ในเนื้อหาของแต่ละไอเทม
(ภาพยนตร)์ ที่เกี่ยวข้อง โดยแนวคิดคือต้องการที่จะค านวณหาความเห็นหรือความชอบของผู้ใช้แต่ละคนทีม่ีต่อแต่ละ
คุณลักษณะ (attribute rating) ของแต่ละไอเทม ในรูปของค่าคะแนน จากน้ันจึงท าการ normalize ค่าคะแนนเหล่าน้ีให้อยูใ่น
scale ระหว่าง 0 ถึง 1 เพื่อให้สามารถน าไปเปรียบเทียบกบัค่า global criteria weights ของผู้ใช้ได้ในภายหลัง

ในขั้นต้นจะท าการส าเนาข้อมูลทั้งหมดใน UIABR ออกมาเป็นข้อมูลอีกชุดหนึ่งจากน้ันจะแทนค่าไบนารทีี่เป็น 1 ใน
เมทริกซ์ดังกล่าวทัง้หมดด้วยค่า global criteria weights ของผู้ใชแ้ต่ละคนที่สอดคล้องตรงกัน โดยการน าเอาแต่ละค่าของ
global criteria weights คูณกับค่าไบนารทีี่ตรงกัน จากน้ันแปลงค่าที่ค านวณได้แต่ละค่าให้อยูใ่นช่วง 0 ถึง 1 ด้วยการหาร
ด้วยค่าคะแนนของประภทภาพยนตร์ทีม่ีค่าสูงสุด ดังแสดงในสมการที่ 10 โดยที่ sx,i,a แทนคา่ระดับความสนใจ (weight)
ของผู้ใช้ x ที่มีต่อคุณลักษณะ a ของไอเทมที่ i

(10)

จากน้ันเราก็สามารถค านวณค่าความชอบของผู้ใช้ x ที่มตี่อคุณลักษณะ a ของไอเทมที ่ i ด้วยการน าค่าที่ได้จากการ

ค านวณด้วยสมการที ่ 10 มาคูณกับค่าความชอบโดยรวมที่ผูใ้ช้ก าหนดให้กับไอเทมนั้น ดังแสดงในสมการที ่ 11 โดยที ่
ropx,i,a เป็นค่าความชอบที่ผู้ใช ้x ก าหนดให้กับคุณลักษณะ a ของไอเทมที่ i และ rx,i แทนค่าความชอบโดยรวมที่ผู้ใช ้x ที่
ได้ก าหนดให้กับไอเทม i

 ropx,i,a = sx,i,a, . rx,i (11)

ตัวอย่างเช่น ผู้ใช้คนที่ 2 เลือกชมภาพยนตร์เร่ืองที่ 6 ซึ่งประเภทของภาพยนตร์เป็นแนว drama และ adventure

หลังจากที่เราแทนค่า binary ที่เป็น 1 ในข้อมูลของภาพยนตร์เรื่องที่ 6 ด้วยค่า global criteria weight ที่ตรงกันของผูใ้ช้คน
ที่ 2 โดยใช้สมการที่ 10 แล้ว ก็สามารถที่จะค านวณค่าความชอบที่ผู้ใช้คนที่ 2 จะก าหนดให้กบัประเภทภาพยนตร์ต่าง ๆ
(drama และ adventure) ซึ่งเป็นคุณลักษณะของ ภาพยนตร์เรื่องที่ 6 ได้โดยใช้สมการที่ 11 ดังนี ้

)(max ,,

,,
,,

axai
Aa

axai
aix gb

gb
s

i
 .

 .





	 3. ค�ำนวณหาระดับความสนใจหรือ
ค่าน�้ำหนักที่ผู ้ใช้แต่ละคนก�ำหนดให้กับแต่ละ
คุณลักษณะของไอเทม
	 ขั้นตอนนี้เป ็นการน�ำเอาข้อมูลที่ได้
จาก ขั้นตอนที่ 1 และ 2 มาท�ำการวิเคราะห์
เพื่อค�ำนวณหาระดับความสนใจหรือค่าน�้ำหนัก
ที่ผู้ใช้แต่ละคนก�ำหนดให้กับคุณลักษณะต่างๆ
(ประเภทภาพยนตร์) ที่มีอยู่ในเนื้อหาของแต่ละ
ไอเทม (ภาพยนตร์) ที่เกี่ยวข้อง โดยแนวคิด
คือต้องการที่จะค�ำนวณหาความเห็นหรือความ
ชอบของผู้ใช้แต่ละคนที่มีต่อแต่ละคุณลักษณะ
(attribute rating) ของแต่ละไอเทม ในรปูของค่า
คะแนน จากนัน้จงึท�ำการ normalize ค่าคะแนน
เหล่านี้ให้อยู่ใน scale ระหว่าง 0 ถึง 1 เพื่อให้
สามารถน�ำไปเปรยีบเทยีบกบัค่า global criteria
weights ของผู้ใช้ได้ในภายหลัง
	 ในขัน้ต้นจะท�ำการส�ำเนาข้อมลูทัง้หมด
ใน UIABR ออกมาเป็นข้อมูลอีกชุดหนึ่งจากนั้น
จะแทนค่าไบนารีที่เป็น 1 ในเมทริกซ์ดังกล่าว
ทั้งหมดด้วยค่า global criteria weights ของผู้
ใช้แต่ละคนทีส่อดคล้องตรงกนั โดยการน�ำเอาแต่
ละค่าของ global criteria weights คูณกับค่า
ไบนารีที่ตรงกัน จากนั้นแปลงค่าที่ค�ำนวณได้
แต่ละค่าให้อยู่ในช่วง 0 ถึง 1 ด้วยการหารด้วย
ค่าคะแนนของประภทภาพยนตร์ที่มีค่าสูงสุด
ดังแสดงในสมการที่ 10 โดยที่ sx,i,a แทนค่า
ระดับความสนใจ (weight) ของผู้ใช้ x ที่มีต่อ
คุณลักษณะ a ของไอเทมที่ i

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์ 121

	 จากนั้นเราก็สามารถค�ำนวณค่าความ
ชอบของผู้ใช้ x ที่มีต่อคุณลักษณะ a ของไอ
เทมที่ i ด้วยการน�ำค่าที่ได้จากการค�ำนวณด้วย
สมการที่ 10 มาคูณกับค่าความชอบโดยรวมที่
ผู้ใช้ก�ำหนดให้กับไอเทมนั้น ดังแสดงในสมการ
ที่ 11 โดยที่ ropx,i,a เป็นค่าความชอบที่ผู้ใช้ x
ก�ำหนดให้กับคุณลักษณะ a ของไอเทมที่ i
และ rx,i แทนค่าความชอบโดยรวมที่ผู้ใช้ x ที่ได้
ก�ำหนดให้กับไอเทม i

7

ข้อมูลดังกล่าวอธบิายโดยสรุปได้ว่าเขาชอบภาพยนตร์ประเภท action มากที่สุด รองลงมาคอื drama ซึ่งสามารถวัดค่า
ออกมาเปรียบเทยีบได้เป็นตวัเลขที่แสดงถงึระดับความสนใจของเขา

ตำรำงที ่4 user-attribute-weights (UAW)

Action Advent Drama Horror Sci-fi War Western

u1 1 0.333 0 0 0 0.333 0.667
u2 0.333 0.667 1 0 0 0.333 0
u3 0 0.5 1 0.5 0.5 0 0
u4 1 0.333 0.667 0 0 0.667 0.333
u5 0.333 0.667 1 0 0 0.333 0

3) ค ำนวณหำระดับควำมสนใจหรือค่ำน ำหนักที่ผู้ใช้แต่ละคนก ำหนดให้กับแต่ละคุณลักษณะของไอเทม
ขั้นตอนน้ีเป็นการน าเอาข้อมูลทีไ่ด้จาก ขั้นตอนที ่ 1 และ 2 มาท าการวิเคราะห ์ เพื่อค านวณหาระดับความสนใจหรือ

ค่าน้ าหนักที่ผูใ้ชแ้ต่ละคนก าหนดให้กับคุณลักษณะต่าง ๆ (ประเภทภาพยนตร)์ ที่มีอยู่ในเนื้อหาของแต่ละไอเทม
(ภาพยนตร)์ ที่เกี่ยวข้อง โดยแนวคิดคือต้องการที่จะค านวณหาความเห็นหรือความชอบของผู้ใช้แต่ละคนทีม่ีต่อแต่ละ
คุณลักษณะ (attribute rating) ของแต่ละไอเทม ในรูปของค่าคะแนน จากน้ันจึงท าการ normalize ค่าคะแนนเหล่าน้ีให้อยูใ่น
scale ระหว่าง 0 ถึง 1 เพื่อให้สามารถน าไปเปรียบเทียบกบัค่า global criteria weights ของผู้ใช้ได้ในภายหลัง

ในขั้นต้นจะท าการส าเนาข้อมูลทั้งหมดใน UIABR ออกมาเป็นข้อมูลอีกชุดหนึ่งจากน้ันจะแทนค่าไบนารทีี่เป็น 1 ใน
เมทริกซ์ดังกล่าวทัง้หมดด้วยค่า global criteria weights ของผู้ใชแ้ต่ละคนที่สอดคล้องตรงกัน โดยการน าเอาแต่ละค่าของ
global criteria weights คูณกับค่าไบนารทีี่ตรงกัน จากน้ันแปลงค่าที่ค านวณได้แต่ละค่าให้อยูใ่นช่วง 0 ถึง 1 ด้วยการหาร
ด้วยค่าคะแนนของประภทภาพยนตร์ทีม่ีค่าสูงสุด ดังแสดงในสมการที่ 10 โดยที่ sx,i,a แทนคา่ระดับความสนใจ (weight)
ของผู้ใช้ x ที่มีต่อคุณลักษณะ a ของไอเทมที่ i

(10)

จากน้ันเราก็สามารถค านวณค่าความชอบของผู้ใช้ x ที่มตี่อคุณลักษณะ a ของไอเทมที ่ i ด้วยการน าค่าที่ได้จากการ

ค านวณด้วยสมการที ่ 10 มาคูณกับค่าความชอบโดยรวมที่ผูใ้ช้ก าหนดให้กับไอเทมนั้น ดังแสดงในสมการที ่ 11 โดยที ่
ropx,i,a เป็นค่าความชอบที่ผู้ใช ้x ก าหนดให้กับคุณลักษณะ a ของไอเทมที่ i และ rx,i แทนค่าความชอบโดยรวมที่ผู้ใช ้x ที่
ได้ก าหนดให้กับไอเทม i

 ropx,i,a = sx,i,a, . rx,i (11)

ตัวอย่างเช่น ผู้ใช้คนที่ 2 เลือกชมภาพยนตร์เร่ืองที่ 6 ซึ่งประเภทของภาพยนตร์เป็นแนว drama และ adventure

หลังจากที่เราแทนค่า binary ที่เป็น 1 ในข้อมูลของภาพยนตร์เรื่องที่ 6 ด้วยค่า global criteria weight ที่ตรงกันของผูใ้ช้คน
ที่ 2 โดยใช้สมการที่ 10 แล้ว ก็สามารถที่จะค านวณค่าความชอบที่ผู้ใช้คนที่ 2 จะก าหนดให้กบัประเภทภาพยนตร์ต่าง ๆ
(drama และ adventure) ซึ่งเป็นคุณลักษณะของ ภาพยนตร์เรื่องที่ 6 ได้โดยใช้สมการที่ 11 ดังนี ้

)(max ,,

,,
,,

axai
Aa

axai
aix gb

gb
s

i
 .

 .





7

ข้อมูลดังกล่าวอธบิายโดยสรุปได้ว่าเขาชอบภาพยนตร์ประเภท action มากที่สุด รองลงมาคอื drama ซึ่งสามารถวัดค่า
ออกมาเปรียบเทยีบได้เป็นตวัเลขที่แสดงถงึระดับความสนใจของเขา

ตำรำงที ่4 user-attribute-weights (UAW)

Action Advent Drama Horror Sci-fi War Western

u1 1 0.333 0 0 0 0.333 0.667
u2 0.333 0.667 1 0 0 0.333 0
u3 0 0.5 1 0.5 0.5 0 0
u4 1 0.333 0.667 0 0 0.667 0.333
u5 0.333 0.667 1 0 0 0.333 0

3) ค ำนวณหำระดับควำมสนใจหรือค่ำน ำหนักที่ผู้ใช้แต่ละคนก ำหนดให้กับแต่ละคุณลักษณะของไอเทม
ขั้นตอนน้ีเป็นการน าเอาข้อมูลทีไ่ด้จาก ขั้นตอนที ่ 1 และ 2 มาท าการวิเคราะห ์ เพื่อค านวณหาระดับความสนใจหรือ

ค่าน้ าหนักที่ผูใ้ชแ้ต่ละคนก าหนดให้กับคุณลักษณะต่าง ๆ (ประเภทภาพยนตร)์ ที่มีอยู่ในเนื้อหาของแต่ละไอเทม
(ภาพยนตร)์ ที่เกี่ยวข้อง โดยแนวคิดคือต้องการที่จะค านวณหาความเห็นหรือความชอบของผู้ใช้แต่ละคนทีม่ีต่อแต่ละ
คุณลักษณะ (attribute rating) ของแต่ละไอเทม ในรูปของค่าคะแนน จากน้ันจึงท าการ normalize ค่าคะแนนเหล่าน้ีให้อยูใ่น
scale ระหว่าง 0 ถึง 1 เพื่อให้สามารถน าไปเปรียบเทียบกบัค่า global criteria weights ของผู้ใช้ได้ในภายหลัง

ในขั้นต้นจะท าการส าเนาข้อมูลทั้งหมดใน UIABR ออกมาเป็นข้อมูลอีกชุดหนึ่งจากน้ันจะแทนค่าไบนารทีี่เป็น 1 ใน
เมทริกซ์ดังกล่าวทัง้หมดด้วยค่า global criteria weights ของผู้ใชแ้ต่ละคนที่สอดคล้องตรงกัน โดยการน าเอาแต่ละค่าของ
global criteria weights คูณกับค่าไบนารทีี่ตรงกัน จากน้ันแปลงค่าที่ค านวณได้แต่ละค่าให้อยูใ่นช่วง 0 ถึง 1 ด้วยการหาร
ด้วยค่าคะแนนของประภทภาพยนตร์ทีม่ีค่าสูงสุด ดังแสดงในสมการที่ 10 โดยที่ sx,i,a แทนคา่ระดับความสนใจ (weight)
ของผู้ใช้ x ที่มีต่อคุณลักษณะ a ของไอเทมที่ i

(10)

จากน้ันเราก็สามารถค านวณค่าความชอบของผู้ใช้ x ที่มตี่อคุณลักษณะ a ของไอเทมที ่ i ด้วยการน าค่าที่ได้จากการ

ค านวณด้วยสมการที ่ 10 มาคูณกับค่าความชอบโดยรวมที่ผูใ้ช้ก าหนดให้กับไอเทมนั้น ดังแสดงในสมการที ่ 11 โดยที ่
ropx,i,a เป็นค่าความชอบที่ผู้ใช ้x ก าหนดให้กับคุณลักษณะ a ของไอเทมที่ i และ rx,i แทนค่าความชอบโดยรวมที่ผู้ใช ้x ที่
ได้ก าหนดให้กับไอเทม i

 ropx,i,a = sx,i,a, . rx,i (11)

ตัวอย่างเช่น ผู้ใช้คนที่ 2 เลือกชมภาพยนตร์เร่ืองที่ 6 ซึ่งประเภทของภาพยนตร์เป็นแนว drama และ adventure

หลังจากที่เราแทนค่า binary ที่เป็น 1 ในข้อมูลของภาพยนตร์เรื่องที่ 6 ด้วยค่า global criteria weight ที่ตรงกันของผูใ้ช้คน
ที่ 2 โดยใช้สมการที่ 10 แล้ว ก็สามารถที่จะค านวณค่าความชอบที่ผู้ใช้คนที่ 2 จะก าหนดให้กบัประเภทภาพยนตร์ต่าง ๆ
(drama และ adventure) ซึ่งเป็นคุณลักษณะของ ภาพยนตร์เรื่องที่ 6 ได้โดยใช้สมการที่ 11 ดังนี ้

)(max ,,

,,
,,

axai
Aa

axai
aix gb

gb
s

i
 .

 .





7

ข้อมูลดังกล่าวอธบิายโดยสรุปได้ว่าเขาชอบภาพยนตร์ประเภท action มากที่สุด รองลงมาคอื drama ซึ่งสามารถวัดค่า
ออกมาเปรียบเทยีบได้เป็นตวัเลขที่แสดงถงึระดับความสนใจของเขา

ตำรำงที ่4 user-attribute-weights (UAW)

Action Advent Drama Horror Sci-fi War Western

u1 1 0.333 0 0 0 0.333 0.667
u2 0.333 0.667 1 0 0 0.333 0
u3 0 0.5 1 0.5 0.5 0 0
u4 1 0.333 0.667 0 0 0.667 0.333
u5 0.333 0.667 1 0 0 0.333 0

3) ค ำนวณหำระดับควำมสนใจหรือค่ำน ำหนักที่ผู้ใช้แต่ละคนก ำหนดให้กับแต่ละคุณลักษณะของไอเทม
ขั้นตอนน้ีเป็นการน าเอาข้อมูลทีไ่ด้จาก ขั้นตอนที ่ 1 และ 2 มาท าการวิเคราะห ์ เพื่อค านวณหาระดับความสนใจหรือ

ค่าน้ าหนักที่ผูใ้ชแ้ต่ละคนก าหนดให้กับคุณลักษณะต่าง ๆ (ประเภทภาพยนตร)์ ที่มีอยู่ในเนื้อหาของแต่ละไอเทม
(ภาพยนตร)์ ที่เกี่ยวข้อง โดยแนวคิดคือต้องการที่จะค านวณหาความเห็นหรือความชอบของผู้ใช้แต่ละคนทีม่ีต่อแต่ละ
คุณลักษณะ (attribute rating) ของแต่ละไอเทม ในรูปของค่าคะแนน จากน้ันจึงท าการ normalize ค่าคะแนนเหล่าน้ีให้อยูใ่น
scale ระหว่าง 0 ถึง 1 เพื่อให้สามารถน าไปเปรียบเทียบกบัค่า global criteria weights ของผู้ใช้ได้ในภายหลัง

ในขั้นต้นจะท าการส าเนาข้อมูลทั้งหมดใน UIABR ออกมาเป็นข้อมูลอีกชุดหนึ่งจากน้ันจะแทนค่าไบนารทีี่เป็น 1 ใน
เมทริกซ์ดังกล่าวทัง้หมดด้วยค่า global criteria weights ของผู้ใชแ้ต่ละคนที่สอดคล้องตรงกัน โดยการน าเอาแต่ละค่าของ
global criteria weights คูณกับค่าไบนารทีี่ตรงกัน จากน้ันแปลงค่าที่ค านวณได้แต่ละค่าให้อยูใ่นช่วง 0 ถึง 1 ด้วยการหาร
ด้วยค่าคะแนนของประภทภาพยนตร์ทีม่ีค่าสูงสุด ดังแสดงในสมการที่ 10 โดยที่ sx,i,a แทนคา่ระดับความสนใจ (weight)
ของผู้ใช้ x ที่มีต่อคุณลักษณะ a ของไอเทมที่ i

(10)

จากน้ันเราก็สามารถค านวณค่าความชอบของผู้ใช้ x ที่มตี่อคุณลักษณะ a ของไอเทมที ่ i ด้วยการน าค่าที่ได้จากการ

ค านวณด้วยสมการที ่ 10 มาคูณกับค่าความชอบโดยรวมที่ผูใ้ช้ก าหนดให้กับไอเทมนั้น ดังแสดงในสมการที ่ 11 โดยที ่
ropx,i,a เป็นค่าความชอบที่ผู้ใช ้x ก าหนดให้กับคุณลักษณะ a ของไอเทมที่ i และ rx,i แทนค่าความชอบโดยรวมที่ผู้ใช ้x ที่
ได้ก าหนดให้กับไอเทม i

 ropx,i,a = sx,i,a, . rx,i (11)

ตัวอย่างเช่น ผู้ใช้คนที่ 2 เลือกชมภาพยนตร์เร่ืองที่ 6 ซึ่งประเภทของภาพยนตร์เป็นแนว drama และ adventure

หลังจากที่เราแทนค่า binary ที่เป็น 1 ในข้อมูลของภาพยนตร์เรื่องที่ 6 ด้วยค่า global criteria weight ที่ตรงกันของผูใ้ช้คน
ที่ 2 โดยใช้สมการที่ 10 แล้ว ก็สามารถที่จะค านวณค่าความชอบที่ผู้ใช้คนที่ 2 จะก าหนดให้กบัประเภทภาพยนตร์ต่าง ๆ
(drama และ adventure) ซึ่งเป็นคุณลักษณะของ ภาพยนตร์เรื่องที่ 6 ได้โดยใช้สมการที่ 11 ดังนี ้

)(max ,,

,,
,,

axai
Aa

axai
aix gb

gb
s

i
 .

 .





7

ข้อมูลดังกล่าวอธบิายโดยสรุปได้ว่าเขาชอบภาพยนตร์ประเภท action มากที่สุด รองลงมาคอื drama ซึ่งสามารถวัดค่า
ออกมาเปรียบเทยีบได้เป็นตวัเลขที่แสดงถงึระดับความสนใจของเขา

ตำรำงที ่4 user-attribute-weights (UAW)

Action Advent Drama Horror Sci-fi War Western

u1 1 0.333 0 0 0 0.333 0.667
u2 0.333 0.667 1 0 0 0.333 0
u3 0 0.5 1 0.5 0.5 0 0
u4 1 0.333 0.667 0 0 0.667 0.333
u5 0.333 0.667 1 0 0 0.333 0

3) ค ำนวณหำระดับควำมสนใจหรือค่ำน ำหนักที่ผู้ใช้แต่ละคนก ำหนดให้กับแต่ละคุณลักษณะของไอเทม
ขั้นตอนน้ีเป็นการน าเอาข้อมูลทีไ่ด้จาก ขั้นตอนที ่ 1 และ 2 มาท าการวิเคราะห ์ เพื่อค านวณหาระดับความสนใจหรือ

ค่าน้ าหนักที่ผูใ้ชแ้ต่ละคนก าหนดให้กับคุณลักษณะต่าง ๆ (ประเภทภาพยนตร)์ ที่มีอยู่ในเนื้อหาของแต่ละไอเทม
(ภาพยนตร)์ ที่เกี่ยวข้อง โดยแนวคิดคือต้องการที่จะค านวณหาความเห็นหรือความชอบของผู้ใช้แต่ละคนทีม่ีต่อแต่ละ
คุณลักษณะ (attribute rating) ของแต่ละไอเทม ในรูปของค่าคะแนน จากน้ันจึงท าการ normalize ค่าคะแนนเหล่าน้ีให้อยูใ่น
scale ระหว่าง 0 ถึง 1 เพื่อให้สามารถน าไปเปรียบเทียบกบัค่า global criteria weights ของผู้ใช้ได้ในภายหลัง

ในขั้นต้นจะท าการส าเนาข้อมูลทั้งหมดใน UIABR ออกมาเป็นข้อมูลอีกชุดหนึ่งจากน้ันจะแทนค่าไบนารทีี่เป็น 1 ใน
เมทริกซ์ดังกล่าวทัง้หมดด้วยค่า global criteria weights ของผู้ใชแ้ต่ละคนที่สอดคล้องตรงกัน โดยการน าเอาแต่ละค่าของ
global criteria weights คูณกับค่าไบนารทีี่ตรงกัน จากน้ันแปลงค่าที่ค านวณได้แต่ละค่าให้อยูใ่นช่วง 0 ถึง 1 ด้วยการหาร
ด้วยค่าคะแนนของประภทภาพยนตร์ทีม่ีค่าสูงสุด ดังแสดงในสมการที่ 10 โดยที่ sx,i,a แทนคา่ระดับความสนใจ (weight)
ของผู้ใช้ x ที่มีต่อคุณลักษณะ a ของไอเทมที่ i

(10)

จากน้ันเราก็สามารถค านวณค่าความชอบของผู้ใช้ x ที่มตี่อคุณลักษณะ a ของไอเทมที ่ i ด้วยการน าค่าที่ได้จากการ

ค านวณด้วยสมการที ่ 10 มาคูณกับค่าความชอบโดยรวมที่ผูใ้ช้ก าหนดให้กับไอเทมนั้น ดังแสดงในสมการที ่ 11 โดยที ่
ropx,i,a เป็นค่าความชอบที่ผู้ใช ้x ก าหนดให้กับคุณลักษณะ a ของไอเทมที่ i และ rx,i แทนค่าความชอบโดยรวมที่ผู้ใช ้x ที่
ได้ก าหนดให้กับไอเทม i

 ropx,i,a = sx,i,a, . rx,i (11)

ตัวอย่างเช่น ผู้ใช้คนที่ 2 เลือกชมภาพยนตร์เร่ืองที่ 6 ซึ่งประเภทของภาพยนตร์เป็นแนว drama และ adventure

หลังจากที่เราแทนค่า binary ที่เป็น 1 ในข้อมูลของภาพยนตร์เรื่องที่ 6 ด้วยค่า global criteria weight ที่ตรงกันของผูใ้ช้คน
ที่ 2 โดยใช้สมการที่ 10 แล้ว ก็สามารถที่จะค านวณค่าความชอบที่ผู้ใช้คนที่ 2 จะก าหนดให้กบัประเภทภาพยนตร์ต่าง ๆ
(drama และ adventure) ซึ่งเป็นคุณลักษณะของ ภาพยนตร์เรื่องที่ 6 ได้โดยใช้สมการที่ 11 ดังนี ้

)(max ,,

,,
,,

axai
Aa

axai
aix gb

gb
s

i
 .

 .





ตวัอย่างเช่น ผูใ้ช้คนที ่2 เลอืกชมภาพยนตร์เรือ่ง
ที่ 6 ซึ่งประเภทของภาพยนตร์เป็นแนว drama
และ adventure หลังจากที่เราแทนค่า binary
ที่เป็น 1 ในข้อมูลของภาพยนตร์เรื่องที่ 6 ด้วย
ค่า global criteria weight ที่ตรงกันของผู้ใช้
คนที่ 2 โดยใช้สมการที่ 10 แล้ว ก็สามารถที่จะ
ค�ำนวณค่าความชอบที่ผู้ใช้คนที่ 2 จะก�ำหนด
ให้กับประเภทภาพยนตร์ต่างๆ (drama และ
adventure) ซึ่งเป็นคุณลักษณะของ ภาพยนตร์
เรื่องที่ 6 ได้โดยใช้สมการที่ 11 ดังนี้

8

 ropu2 ,m6,drama = su2,m6,drama . ru2,m6 = (1) . (4) = 4

 ropu2 ,m6,adventure = su2,m6,adventure . ru2,m6 = (0.667) . (4) = 2.668

อย่างไรก็ตาม เพื่อท าให้ค่าที่ค านวณได้ดังกล่าวเป็นอิสระโดยไม่ขึ้นต่อ rating scale ของค่าความชอบที่ก าหนดใน
ระบบผู้แนะน า เราจึงจ าเป็นต้องเปล่ียนจากค่าความชอบทีม่ีค่าอยู่ในชว่งระหว่าง 1 ถึง 5 ไปเป็นค่าที่อยู่ในช่วงระหว่าง 0
ถึง 1 ซึ่งสามารถท าได้ด้วยสองขั้นตอน ขั้นตอนแรก เปล่ียนค่าความชอบโดยรวมให้อยูใ่นชว่ง 0 ถึง 1 โดยการหารค่า
ดังกล่าวด้วยค่าสูงสุดของ rating scale (ในที่นี้คือ 5) ดังแสดงด้วยสมการที่ 12 จากน้ันน าคา่ที่ได้ซึ่งเป็นค่าน้ าหนักหรือ
ความส าคัญโดยรวม ไปคูณกับค่าน้ าหนัก หรือระดับความสนใจของผุใ้ช้ x ที่มีต่อลักษณะ a ซึ่งเป็นส่วนประกอบของ item
ที่ i ที่ค านวณมาจากสมการที่ 10 ดังแสดงด้วยสมการที ่ 13

 overall weight = rx,i,o = rx,i / maximum rating scale (12)

 wopx,i,a = sx,i,a .overall weight (13)

โดยที ่wopx,i,a คือค่าระดับความสนใจหรือน้ าหนักที่ผูใ้ช้ x ก าหนดให้กับคุณลักษณะที่ a ของ item i
ตัวอย่างเช่น สมมุติว่าในระบบผูแ้นะน าภาพยนตร์ก าหนดใหใ้ช้ rating scale อยู่ในช่วง 1 ถึง 5 ค่าระดับความสนใจ

หรือค่าน้ าหนักทีผู่้ใช้คนที่ 2 ก าหนดใหก้ับแต่ละคุณลักษณะ (drama และ adventure) ของภาพยนตร์เร่ืองที ่ 6 สามารถ
ค านวณได้ดังนี้

wopu2,m6,drama = (1) . (4/5) = 0.8
wopu2,m6,adventure = (0.667).(4/5) = 0.534

ตารางที่ 5 แสดงให้เห็นระดับความสนใจหรือน้ าหนักทั้งหมดที่ผู้ใช้แต่ละคนก าหนดให้กับคุณลักษณะต่าง ๆ ของ

ภาพยนตรแ์ต่ละเรื่องที่เขาเคยชมแล้ว
ตำรำงที ่5 user-item-attribute weights (UIAW)

Action Advent Drama Horror Sci-fi War Western Overall

u1
m1 0.800 0.266 0 0 0 0 0.534 0.8
m5 0.400 0 0 0 0 0 0 0.4
m7 0.600 0 0 0 0 0.200 0.400 0.6

u2
m2 0 0 0.400 0 0 0 0 0.4
m4 0.266 0.534 0.800 0 0 0.266 0 0.8
m6 0 0.534 0.800 0 0 0 0 0.8

u3
m2 0 0 0.600 0 0 0 0 0.6
m3 0 0 0 0.300 0.300 0 0 0.6
m6 0 0.200 0.400 0 0 0 0 0.4

u4

m2 0 0 0.300 0 0 0 0 0.6
m4 0.800 0.266 0.533 0 0 0.5336 0 0.8
m5 0.600 0 0 0 0 0 0 0.6
m7 0.600 0 0 0 0 0.4002 0.333 0.6

u5
m2 0 0 0.600 0 0 0 0 0.6
m4 0.200 0.4002 0.600 0 0 0.200 0 0.6
m6 0 0.267 0.400 0 0 0 0 0.4

	 อย่างไรก็ตาม เพื่อท�ำให้ค่าที่ค�ำนวณ
ได้ดังกล่าวเป็นอิสระโดยไม่ขึ้นต่อ rating scale
ของค่าความชอบทีก่�ำหนดในระบบผูแ้นะน�ำ เรา
จึงจ�ำเป็นต้องเปลี่ยนจากค่าความชอบที่มีค่าอยู่
ในช่วงระหว่าง 1 ถึง 5 ไปเป็นค่าที่อยู่ในช่วง
ระหว่าง 0 ถึง 1 ซึ่งสามารถท�ำได้ด้วยสองขั้น
ตอน ขั้นตอนแรก เปลี่ยนค่าความชอบโดยรวม

ให้อยู่ในช่วง 0 ถึง 1 โดยการหารค่าดังกล่าว
ด้วยค่าสูงสุดของ rating scale (ในที่นี้คือ 5)
ดังแสดงด้วยสมการที่ 12 จากนั้นน�ำค่าที่ได้ซึ่ง
เป็นค่าน�้ำหนักหรือความส�ำคัญโดยรวม ไปคูณ
กับค่าน�้ำหนัก หรือระดับความสนใจของผู้ใช้
x ที่มีต่อลักษณะ a ซึ่งเป็นส่วนประกอบของ
item ที่ i ที่ค�ำนวณมาจากสมการที่ 10 ดังแสดง
ด้วยสมการที่ 13

8

 ropu2 ,m6,drama = su2,m6,drama . ru2,m6 = (1) . (4) = 4

 ropu2 ,m6,adventure = su2,m6,adventure . ru2,m6 = (0.667) . (4) = 2.668

อย่างไรก็ตาม เพื่อท าให้ค่าที่ค านวณได้ดังกล่าวเป็นอิสระโดยไม่ขึ้นต่อ rating scale ของค่าความชอบที่ก าหนดใน
ระบบผู้แนะน า เราจึงจ าเป็นต้องเปล่ียนจากค่าความชอบทีม่ีค่าอยู่ในชว่งระหว่าง 1 ถึง 5 ไปเป็นค่าที่อยู่ในช่วงระหว่าง 0
ถึง 1 ซึ่งสามารถท าได้ด้วยสองขั้นตอน ขั้นตอนแรก เปล่ียนค่าความชอบโดยรวมให้อยูใ่นชว่ง 0 ถึง 1 โดยการหารค่า
ดังกล่าวด้วยค่าสูงสุดของ rating scale (ในที่นี้คือ 5) ดังแสดงด้วยสมการที่ 12 จากน้ันน าคา่ที่ได้ซึ่งเป็นค่าน้ าหนักหรือ
ความส าคัญโดยรวม ไปคูณกับค่าน้ าหนัก หรือระดับความสนใจของผุใ้ช้ x ที่มีต่อลักษณะ a ซึ่งเป็นส่วนประกอบของ item
ที่ i ที่ค านวณมาจากสมการที่ 10 ดังแสดงด้วยสมการที ่ 13

 overall weight = rx,i,o = rx,i / maximum rating scale (12)

 wopx,i,a = sx,i,a .overall weight (13)

โดยที ่wopx,i,a คือค่าระดับความสนใจหรือน้ าหนักที่ผูใ้ช้ x ก าหนดให้กับคุณลักษณะที่ a ของ item i
ตัวอย่างเช่น สมมุติว่าในระบบผูแ้นะน าภาพยนตร์ก าหนดใหใ้ช้ rating scale อยู่ในช่วง 1 ถึง 5 ค่าระดับความสนใจ

หรือค่าน้ าหนักทีผู่้ใช้คนที่ 2 ก าหนดใหก้ับแต่ละคุณลักษณะ (drama และ adventure) ของภาพยนตร์เร่ืองที ่ 6 สามารถ
ค านวณได้ดังนี้

wopu2,m6,drama = (1) . (4/5) = 0.8
wopu2,m6,adventure = (0.667).(4/5) = 0.534

ตารางที่ 5 แสดงให้เห็นระดับความสนใจหรือน้ าหนักทั้งหมดที่ผู้ใช้แต่ละคนก าหนดให้กับคุณลักษณะต่าง ๆ ของ

ภาพยนตรแ์ต่ละเรื่องที่เขาเคยชมแล้ว
ตำรำงที ่5 user-item-attribute weights (UIAW)

Action Advent Drama Horror Sci-fi War Western Overall

u1
m1 0.800 0.266 0 0 0 0 0.534 0.8
m5 0.400 0 0 0 0 0 0 0.4
m7 0.600 0 0 0 0 0.200 0.400 0.6

u2
m2 0 0 0.400 0 0 0 0 0.4
m4 0.266 0.534 0.800 0 0 0.266 0 0.8
m6 0 0.534 0.800 0 0 0 0 0.8

u3
m2 0 0 0.600 0 0 0 0 0.6
m3 0 0 0 0.300 0.300 0 0 0.6
m6 0 0.200 0.400 0 0 0 0 0.4

u4

m2 0 0 0.300 0 0 0 0 0.6
m4 0.800 0.266 0.533 0 0 0.5336 0 0.8
m5 0.600 0 0 0 0 0 0 0.6
m7 0.600 0 0 0 0 0.4002 0.333 0.6

u5
m2 0 0 0.600 0 0 0 0 0.6
m4 0.200 0.4002 0.600 0 0 0.200 0 0.6
m6 0 0.267 0.400 0 0 0 0 0.4

8

 ropu2 ,m6,drama = su2,m6,drama . ru2,m6 = (1) . (4) = 4

 ropu2 ,m6,adventure = su2,m6,adventure . ru2,m6 = (0.667) . (4) = 2.668

อย่างไรก็ตาม เพื่อท าให้ค่าที่ค านวณได้ดังกล่าวเป็นอิสระโดยไม่ขึ้นต่อ rating scale ของค่าความชอบที่ก าหนดใน
ระบบผู้แนะน า เราจึงจ าเป็นต้องเปล่ียนจากค่าความชอบทีม่ีค่าอยู่ในชว่งระหว่าง 1 ถึง 5 ไปเป็นค่าที่อยู่ในช่วงระหว่าง 0
ถึง 1 ซึ่งสามารถท าได้ด้วยสองขั้นตอน ขั้นตอนแรก เปล่ียนค่าความชอบโดยรวมให้อยูใ่นชว่ง 0 ถึง 1 โดยการหารค่า
ดังกล่าวด้วยค่าสูงสุดของ rating scale (ในที่นี้คือ 5) ดังแสดงด้วยสมการที่ 12 จากน้ันน าคา่ที่ได้ซึ่งเป็นค่าน้ าหนักหรือ
ความส าคัญโดยรวม ไปคูณกับค่าน้ าหนัก หรือระดับความสนใจของผุใ้ช้ x ที่มีต่อลักษณะ a ซึ่งเป็นส่วนประกอบของ item
ที่ i ที่ค านวณมาจากสมการที่ 10 ดังแสดงด้วยสมการที ่ 13

 overall weight = rx,i,o = rx,i / maximum rating scale (12)

 wopx,i,a = sx,i,a .overall weight (13)

โดยที ่wopx,i,a คือค่าระดับความสนใจหรือน้ าหนักที่ผูใ้ช้ x ก าหนดให้กับคุณลักษณะที่ a ของ item i
ตัวอย่างเช่น สมมุติว่าในระบบผูแ้นะน าภาพยนตร์ก าหนดใหใ้ช้ rating scale อยู่ในช่วง 1 ถึง 5 ค่าระดับความสนใจ

หรือค่าน้ าหนักทีผู่้ใช้คนที่ 2 ก าหนดใหก้ับแต่ละคุณลักษณะ (drama และ adventure) ของภาพยนตร์เร่ืองที ่ 6 สามารถ
ค านวณได้ดังนี้

wopu2,m6,drama = (1) . (4/5) = 0.8
wopu2,m6,adventure = (0.667).(4/5) = 0.534

ตารางที่ 5 แสดงให้เห็นระดับความสนใจหรือน้ าหนักทั้งหมดที่ผู้ใช้แต่ละคนก าหนดให้กับคุณลักษณะต่าง ๆ ของ

ภาพยนตรแ์ต่ละเรื่องที่เขาเคยชมแล้ว
ตำรำงที ่5 user-item-attribute weights (UIAW)

Action Advent Drama Horror Sci-fi War Western Overall

u1
m1 0.800 0.266 0 0 0 0 0.534 0.8
m5 0.400 0 0 0 0 0 0 0.4
m7 0.600 0 0 0 0 0.200 0.400 0.6

u2
m2 0 0 0.400 0 0 0 0 0.4
m4 0.266 0.534 0.800 0 0 0.266 0 0.8
m6 0 0.534 0.800 0 0 0 0 0.8

u3
m2 0 0 0.600 0 0 0 0 0.6
m3 0 0 0 0.300 0.300 0 0 0.6
m6 0 0.200 0.400 0 0 0 0 0.4

u4

m2 0 0 0.300 0 0 0 0 0.6
m4 0.800 0.266 0.533 0 0 0.5336 0 0.8
m5 0.600 0 0 0 0 0 0 0.6
m7 0.600 0 0 0 0 0.4002 0.333 0.6

u5
m2 0 0 0.600 0 0 0 0 0.6
m4 0.200 0.4002 0.600 0 0 0.200 0 0.6
m6 0 0.267 0.400 0 0 0 0 0.4

โดยที่ wopx,i,a คือค่าระดับความสนใจหรือ
น�้ำหนักที่ผู ้ใช้ x ก�ำหนดให้กับคุณลักษณะที ่
a ของ item i
	 ตวัอย่างเช่น สมมตุว่ิาในระบบผูแ้นะน�ำ
ภาพยนตร์ก�ำหนดให้ใช้ rating scale อยู่ในช่วง
1 ถึง 5 ค่าระดับความสนใจหรือค่าน�้ำหนักที่
ผู้ใช้คนที่ 2 ก�ำหนดให้กับแต่ละคุณลักษณะ
(drama และ adventure) ของภาพยนตร์เรื่อง
ที่ 6 สามารถค�ำนวณได้ดังนี้

8

 ropu2 ,m6,drama = su2,m6,drama . ru2,m6 = (1) . (4) = 4

 ropu2 ,m6,adventure = su2,m6,adventure . ru2,m6 = (0.667) . (4) = 2.668

อย่างไรก็ตาม เพื่อท าให้ค่าที่ค านวณได้ดังกล่าวเป็นอิสระโดยไม่ขึ้นต่อ rating scale ของค่าความชอบที่ก าหนดใน
ระบบผู้แนะน า เราจึงจ าเป็นต้องเปล่ียนจากค่าความชอบทีม่ีค่าอยู่ในชว่งระหว่าง 1 ถึง 5 ไปเป็นค่าที่อยู่ในช่วงระหว่าง 0
ถึง 1 ซึ่งสามารถท าได้ด้วยสองขั้นตอน ขั้นตอนแรก เปล่ียนค่าความชอบโดยรวมให้อยูใ่นชว่ง 0 ถึง 1 โดยการหารค่า
ดังกล่าวด้วยค่าสูงสุดของ rating scale (ในที่นี้คือ 5) ดังแสดงด้วยสมการที่ 12 จากน้ันน าคา่ที่ได้ซึ่งเป็นค่าน้ าหนักหรือ
ความส าคัญโดยรวม ไปคูณกับค่าน้ าหนัก หรือระดับความสนใจของผุใ้ช้ x ที่มีต่อลักษณะ a ซึ่งเป็นส่วนประกอบของ item
ที่ i ที่ค านวณมาจากสมการที่ 10 ดังแสดงด้วยสมการที ่ 13

 overall weight = rx,i,o = rx,i / maximum rating scale (12)

 wopx,i,a = sx,i,a .overall weight (13)

โดยที ่wopx,i,a คือค่าระดับความสนใจหรือน้ าหนักที่ผูใ้ช้ x ก าหนดให้กับคุณลักษณะที่ a ของ item i
ตัวอย่างเช่น สมมุติว่าในระบบผูแ้นะน าภาพยนตร์ก าหนดใหใ้ช้ rating scale อยู่ในช่วง 1 ถึง 5 ค่าระดับความสนใจ

หรือค่าน้ าหนักทีผู่้ใช้คนที่ 2 ก าหนดใหก้ับแต่ละคุณลักษณะ (drama และ adventure) ของภาพยนตร์เร่ืองที ่ 6 สามารถ
ค านวณได้ดังนี้

wopu2,m6,drama = (1) . (4/5) = 0.8
wopu2,m6,adventure = (0.667).(4/5) = 0.534

ตารางที่ 5 แสดงให้เห็นระดับความสนใจหรือน้ าหนักทั้งหมดที่ผู้ใช้แต่ละคนก าหนดให้กับคุณลักษณะต่าง ๆ ของ

ภาพยนตรแ์ต่ละเรื่องที่เขาเคยชมแล้ว
ตำรำงที ่5 user-item-attribute weights (UIAW)

Action Advent Drama Horror Sci-fi War Western Overall

u1
m1 0.800 0.266 0 0 0 0 0.534 0.8
m5 0.400 0 0 0 0 0 0 0.4
m7 0.600 0 0 0 0 0.200 0.400 0.6

u2
m2 0 0 0.400 0 0 0 0 0.4
m4 0.266 0.534 0.800 0 0 0.266 0 0.8
m6 0 0.534 0.800 0 0 0 0 0.8

u3
m2 0 0 0.600 0 0 0 0 0.6
m3 0 0 0 0.300 0.300 0 0 0.6
m6 0 0.200 0.400 0 0 0 0 0.4

u4

m2 0 0 0.300 0 0 0 0 0.6
m4 0.800 0.266 0.533 0 0 0.5336 0 0.8
m5 0.600 0 0 0 0 0 0 0.6
m7 0.600 0 0 0 0 0.4002 0.333 0.6

u5
m2 0 0 0.600 0 0 0 0 0.6
m4 0.200 0.4002 0.600 0 0 0.200 0 0.6
m6 0 0.267 0.400 0 0 0 0 0.4

	 ตารางที่ 5 แสดงให้เห็นระดับความ
สนใจหรือน�้ำหนกัทัง้หมดที่ผู้ใช้แต่ละคนก�ำหนด
ให้กับคุณลักษณะต่างๆ ของภาพยนตร์แต่ละ
เรื่องที่เขาเคยชมแล้ว

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์122

8

 ropu2 ,m6,drama = su2,m6,drama . ru2,m6 = (1) . (4) = 4

 ropu2 ,m6,adventure = su2,m6,adventure . ru2,m6 = (0.667) . (4) = 2.668

อย่างไรก็ตาม เพื่อท าให้ค่าที่ค านวณได้ดังกล่าวเป็นอิสระโดยไม่ขึ้นต่อ rating scale ของค่าความชอบที่ก าหนดใน
ระบบผู้แนะน า เราจึงจ าเป็นต้องเปล่ียนจากค่าความชอบทีม่ีค่าอยู่ในชว่งระหว่าง 1 ถึง 5 ไปเป็นค่าที่อยู่ในช่วงระหว่าง 0
ถึง 1 ซึ่งสามารถท าได้ด้วยสองขั้นตอน ขั้นตอนแรก เปล่ียนค่าความชอบโดยรวมให้อยูใ่นชว่ง 0 ถึง 1 โดยการหารค่า
ดังกล่าวด้วยค่าสูงสุดของ rating scale (ในที่นี้คือ 5) ดังแสดงด้วยสมการที่ 12 จากน้ันน าคา่ที่ได้ซึ่งเป็นค่าน้ าหนักหรือ
ความส าคัญโดยรวม ไปคูณกับค่าน้ าหนัก หรือระดับความสนใจของผุใ้ช้ x ที่มีต่อลักษณะ a ซึ่งเป็นส่วนประกอบของ item
ที่ i ที่ค านวณมาจากสมการที่ 10 ดังแสดงด้วยสมการที ่ 13

 overall weight = rx,i,o = rx,i / maximum rating scale (12)

 wopx,i,a = sx,i,a .overall weight (13)

โดยที ่wopx,i,a คือค่าระดับความสนใจหรือน้ าหนักที่ผูใ้ช้ x ก าหนดให้กับคุณลักษณะที่ a ของ item i
ตัวอย่างเช่น สมมุติว่าในระบบผูแ้นะน าภาพยนตร์ก าหนดใหใ้ช้ rating scale อยู่ในช่วง 1 ถึง 5 ค่าระดับความสนใจ

หรือค่าน้ าหนักทีผู่้ใช้คนที่ 2 ก าหนดใหก้ับแต่ละคุณลักษณะ (drama และ adventure) ของภาพยนตร์เร่ืองที ่ 6 สามารถ
ค านวณได้ดังนี้

wopu2,m6,drama = (1) . (4/5) = 0.8
wopu2,m6,adventure = (0.667).(4/5) = 0.534

ตารางที่ 5 แสดงให้เห็นระดับความสนใจหรือน้ าหนักทั้งหมดที่ผู้ใช้แต่ละคนก าหนดให้กับคุณลักษณะต่าง ๆ ของ

ภาพยนตรแ์ต่ละเรื่องที่เขาเคยชมแล้ว
ตำรำงที ่5 user-item-attribute weights (UIAW)

Action Advent Drama Horror Sci-fi War Western Overall

u1
m1 0.800 0.266 0 0 0 0 0.534 0.8
m5 0.400 0 0 0 0 0 0 0.4
m7 0.600 0 0 0 0 0.200 0.400 0.6

u2
m2 0 0 0.400 0 0 0 0 0.4
m4 0.266 0.534 0.800 0 0 0.266 0 0.8
m6 0 0.534 0.800 0 0 0 0 0.8

u3
m2 0 0 0.600 0 0 0 0 0.6
m3 0 0 0 0.300 0.300 0 0 0.6
m6 0 0.200 0.400 0 0 0 0 0.4

u4

m2 0 0 0.300 0 0 0 0 0.6
m4 0.800 0.266 0.533 0 0 0.5336 0 0.8
m5 0.600 0 0 0 0 0 0 0.6
m7 0.600 0 0 0 0 0.4002 0.333 0.6

u5
m2 0 0 0.600 0 0 0 0 0.6
m4 0.200 0.4002 0.600 0 0 0.200 0 0.6
m6 0 0.267 0.400 0 0 0 0 0.4

	 4. การวัดค่าระดับความเข้มข้นของ
แต่ละคุณลักษณะ
	 ขัน้ตอนสดุท้ายของกรอบวธิกีารรวบรวม
ข้อมลู คอืการวดัค่าระดบัความเข้มข้นของแต่ละ
คุณลักษณะที่ปรากฏอยู ่ในเนื้อหาของไอเทม
(ภาพยนตร์) เรื่องต่างๆ เนื่องจากในตัวอย่าง
ระบบผู้แนะน�ำภาพยนตร์นี้ค่าเดิมที่ใช้ในการ
อธบิายคณุลกัษณะของภาพยนตร์มค่ีาเป็นตวัเลข
ไบนารี (0 หรือ 1) ซึ่งใช้อธิบายได้แค่เพียงการ
บ่งบอกว่ามีคุณลักษณะนั้นๆ อยู่ในเนื้อหาของ
ไอเทมหรือไม่เท่านั้น ไม่สามารถบอกค่าระดับ
ความเข้มข้นของแต่ละคณุลกัษณะทีป่รากฏอยูใ่น
เนือ้หาของ item ทีแ่ท้จรงิได้ ดงันัน้ จงึต้องอาศยั
ความเห็นของผู้ใช้ที่เกี่ยวข้องร่วมกันพิจารณา
(collaborate) ซึ่งวิธีที่ง่ายที่สุดคือการค�ำนวณ
ค่าเฉลีย่ของความเหน็ต่าง ๆ ของผูใ้ช้ทีเ่กีย่วข้อง
กับคุณลักษณะนั้นๆ (ค�ำนวณมาได้จากสมการ
ที่ 13) ดังแสดงได้ด้วยสมการที่ 14

9

4) กำรวัดค่ำระดบัควำมเข้มข้นของแต่ละคุณลักษณะ
ขั้นตอนสุดท้ายของกรอบวธิีการรวบรวมข้อมูล คือการวัดค่าระดับความเข้มข้นของแต่ละคุณลักษณะที่ปรากฏอยูใ่น

เน้ือหาของไอเทม (ภาพยนตร)์ เรื่องต่าง ๆ เน่ืองจากในตัวอย่างระบบผู้แนะน าภาพยนตร์นี้ค่าเดิมที่ใช้ในการอธิบาย
คุณลักษณะของภาพยนตร์มีค่าเป็นตัวเลขไบนาร ี (0 หรือ 1) ซึ่งใช้อธิบายได้แค่เพยีงการบ่งบอกว่ามีคุณลักษณะนั้น ๆ อยู่
ในเนื้อหาของไอเทมหรือไม่เท่านั้น ไม่สามารถบอกค่าระดับความเขม้ข้นของแต่ละคุณลักษณะที่ปรากฏอยู่ในเนื้อหาของ
item ที่แท้จริงได้ ดังนั้น จึงต้องอาศัยความเห็นของผูใ้ชท้ี่เกี่ยวข้องร่วมกันพิจารณา (collaborate) ซึ่งวิธีทีง่่ายที่สุดคือการ
ค านวณค่าเฉล่ียของความเห็นตา่ง ๆ ของผู้ใช้ที่เกี่ยวข้องกับคุณลักษณะน้ัน ๆ (ค านวณมาได้จากสมการที่ 13) ดังแสดงได้
ด้วยสมการที่ 14

(14)

โดยที ่asi,a แทนระดับความเขม้ข้นของคุณลักษณะ a ของไอเทมที่ i และ |Ui| แทน cardinality ของเซตของผู้ใช้ที่เกี่ยวข้อง
กับไอเทมที ่ i

ตารางที่ 6 แสดงให้เห็นค่าต่างๆที่ได้จากการค านวณดว้ยสมการที่ 14 ซึ่งถูกใช้ในการอธบิายระดับความเข้มข้นของ
แต่ละประเภทภาพยนตร์ ที่ปรากฎอยู่ในเนิ้หาของภาพยนตรแ์ตล่ะเร่ือง

ตำรำงที ่6 Item-Attribute (Average) Weights (IAW)

Action Advent Drama Horror Sci-fi War Western Overall

m1 0.800 0.2664 0 0 0 0 0.5336 0.800
m2 0 0 0.55 0 0 0 0 0.550
m3 0 0 0 0.3 0.3 0 0 0.600
m4 0.422067 0.400067 0.644533 0 0 0.333267 0 0.733
m5 0.5 0 0 0 0 0 0 0.500
m6 0 0.433467 0.5333 0 0 0 0 0.533
m7 0.6 0 0 0 0 0.3 0.3666 0.600

กำรหำควำมคลำ้ยคลึงกันของข้อมูลโดยรวมแบบไฮบริด

ถึงแม้ว่าความคล้ายคลึงกันระหว่างผู้ใชห้รือระหว่าง item ในระบบผู้แนะน าจะสามารถวัดได้จากการค านวณด้วยวธิีที่
เป็นมาตรฐานอย่าง Cosine similarity หรือ Pearson correlation อย่างไรก็ตาม Cosine ไม่สามารถใช้งานได้เมื่อ
ประยุกต์ใช้กับชุดข้อมูลสามชุดสุดท้าย เน่ืองจากว่าบางครั้ง ผูใ้ช้หรือไอทมถูกแทนด้วย vector ที่มขีนาดเล็ก ดังนั้นการ
เปรียบเทียบระหว่าง vector ด้วยวธีีการดังกล่าวบางครัง้อาจได้ผลลัพธ์ที่ไม่สมเหตุสมผลนัก ตัวอย่างเช่น สมมตวิ่าเรา
ต้องการเปรียบเทยีบระหว่างไอเทม x และ y ซึ่งถูกแทนด้วย 2 vector ดังนี้ x = (3,3) และ y = (3,3) จากการค านวณด้วย
cosine vector similarity เราได้ค่าเท่ากับ 1 ซึ่งแสดงว่าทั้งสองไอเทมนี้เหมือนกันมากที่สุด แตเ่มื่อเราเปล่ียนค่าที่ใช้แทน x
และ y ใหม่เป็น x = (3,3) และ y = (2,2) หรือ ให้ x = (5,5) และ y = (1,1) ผลลัพธ์ที่ได้จากการค านวณด้วย Cosine
Vector similarity ก็ยังคงได้ 1 ในทุกกรณี ส่วน Pearson Correlation นั้นถึงแมจ้ะได้รับการยอมรับว่าท างานได้ดีอย่าง
กว้างขวาง แต่กจ็ าเป็นต้องใช้ความพยายามเพิ่มขึ้นในการตีความเน่ืองจากค่าที่ได้อาจเป็นได้ทัง้ค่าบวกและค่าลบ ท าให้ไม่
สะดวกในการน าไปใช้ อีกทั้งยังไม่เหมาะกบักรณีไอเทมที่จะน ามาเปรียบเทยีบกันมจี านวนคณุลักษณะที่ใช้อธิบายไอเทม

i

Ux
aix

ai U

wop
as i




,,

,

9

4) กำรวัดค่ำระดบัควำมเข้มข้นของแต่ละคุณลักษณะ
ขั้นตอนสุดท้ายของกรอบวธิีการรวบรวมข้อมูล คือการวัดค่าระดับความเข้มข้นของแต่ละคุณลักษณะที่ปรากฏอยูใ่น

เน้ือหาของไอเทม (ภาพยนตร)์ เรื่องต่าง ๆ เน่ืองจากในตัวอย่างระบบผู้แนะน าภาพยนตร์นี้ค่าเดิมที่ใช้ในการอธิบาย
คุณลักษณะของภาพยนตร์มีค่าเป็นตัวเลขไบนาร ี (0 หรือ 1) ซึ่งใช้อธิบายได้แค่เพยีงการบ่งบอกว่ามีคุณลักษณะนั้น ๆ อยู่
ในเนื้อหาของไอเทมหรือไม่เท่านั้น ไม่สามารถบอกค่าระดับความเขม้ข้นของแต่ละคุณลักษณะที่ปรากฏอยู่ในเนื้อหาของ
item ที่แท้จริงได้ ดังนั้น จึงต้องอาศัยความเห็นของผูใ้ชท้ี่เกี่ยวข้องร่วมกันพิจารณา (collaborate) ซึ่งวิธีทีง่่ายที่สุดคือการ
ค านวณค่าเฉล่ียของความเห็นตา่ง ๆ ของผู้ใช้ที่เกี่ยวข้องกับคุณลักษณะน้ัน ๆ (ค านวณมาได้จากสมการที่ 13) ดังแสดงได้
ด้วยสมการที่ 14

(14)

โดยที ่asi,a แทนระดับความเขม้ข้นของคุณลักษณะ a ของไอเทมที่ i และ |Ui| แทน cardinality ของเซตของผู้ใช้ที่เกี่ยวข้อง
กับไอเทมที ่ i

ตารางที่ 6 แสดงให้เห็นค่าต่างๆที่ได้จากการค านวณดว้ยสมการที่ 14 ซึ่งถูกใช้ในการอธบิายระดับความเข้มข้นของ
แต่ละประเภทภาพยนตร์ ที่ปรากฎอยู่ในเนิ้หาของภาพยนตรแ์ตล่ะเร่ือง

ตำรำงที ่6 Item-Attribute (Average) Weights (IAW)

Action Advent Drama Horror Sci-fi War Western Overall

m1 0.800 0.2664 0 0 0 0 0.5336 0.800
m2 0 0 0.55 0 0 0 0 0.550
m3 0 0 0 0.3 0.3 0 0 0.600
m4 0.422067 0.400067 0.644533 0 0 0.333267 0 0.733
m5 0.5 0 0 0 0 0 0 0.500
m6 0 0.433467 0.5333 0 0 0 0 0.533
m7 0.6 0 0 0 0 0.3 0.3666 0.600

กำรหำควำมคลำ้ยคลึงกันของข้อมูลโดยรวมแบบไฮบริด

ถึงแม้ว่าความคล้ายคลึงกันระหว่างผู้ใชห้รือระหว่าง item ในระบบผู้แนะน าจะสามารถวัดได้จากการค านวณด้วยวธิีที่
เป็นมาตรฐานอย่าง Cosine similarity หรือ Pearson correlation อย่างไรก็ตาม Cosine ไม่สามารถใช้งานได้เมื่อ
ประยุกต์ใช้กับชุดข้อมูลสามชุดสุดท้าย เน่ืองจากว่าบางครั้ง ผูใ้ช้หรือไอทมถูกแทนด้วย vector ที่มขีนาดเล็ก ดังนั้นการ
เปรียบเทียบระหว่าง vector ด้วยวธีีการดังกล่าวบางครัง้อาจได้ผลลัพธ์ที่ไม่สมเหตุสมผลนัก ตัวอย่างเช่น สมมตวิ่าเรา
ต้องการเปรียบเทยีบระหว่างไอเทม x และ y ซึ่งถูกแทนด้วย 2 vector ดังนี้ x = (3,3) และ y = (3,3) จากการค านวณด้วย
cosine vector similarity เราได้ค่าเท่ากับ 1 ซึ่งแสดงว่าทั้งสองไอเทมนี้เหมือนกันมากที่สุด แตเ่มื่อเราเปล่ียนค่าที่ใช้แทน x
และ y ใหม่เป็น x = (3,3) และ y = (2,2) หรือ ให้ x = (5,5) และ y = (1,1) ผลลัพธ์ที่ได้จากการค านวณด้วย Cosine
Vector similarity ก็ยังคงได้ 1 ในทุกกรณี ส่วน Pearson Correlation นั้นถึงแมจ้ะได้รับการยอมรับว่าท างานได้ดีอย่าง
กว้างขวาง แต่กจ็ าเป็นต้องใช้ความพยายามเพิ่มขึ้นในการตีความเน่ืองจากค่าที่ได้อาจเป็นได้ทัง้ค่าบวกและค่าลบ ท าให้ไม่
สะดวกในการน าไปใช้ อีกทั้งยังไม่เหมาะกบักรณีไอเทมที่จะน ามาเปรียบเทยีบกันมจี านวนคณุลักษณะที่ใช้อธิบายไอเทม

i

Ux
aix

ai U

wop
as i




,,

,

โดยที่ as i,a แทนระดับความเข ้มข ้นของ
คุณลักษณะ a ของไอเทมที่ i และ |Ui| แทน
cardinality ของเซตของผู ้ใช้ที่เกี่ยวข้องกับ
ไอเทมที่ i
	 ตารางที่ 6 แสดงให้เห็นค่าต่างๆที่ได้
จากการค�ำนวณด้วยสมการที่ 14 ซึ่งถูกใช้ใน
การอธบิายระดบัความเข้มข้นของแต่ละประเภท
ภาพยนตร์ ที่ปรากฎอยู่ในเนื้อหาของภาพยนตร์
แต่ละเรื่อง

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์ 123

การหาความคล้ายคลึงกันของข้อมูลโดยรวม
แบบไฮบริด
	 ถงึแม้ว่าความคล้ายคลงึกนัระหว่างผูใ้ช้
หรอืระหว่าง item ในระบบผูแ้นะน�ำจะสามารถวดั
ได้จากการค�ำนวณด้วยวิธีที่เป็นมาตรฐานอย่าง
Cosine similarity หรือ Pearson correlation
อย่างไรก็ตาม Cosine ไม่สามารถใช้งานได้เมื่อ
ประยกุต์ใช้กบัชดุข้อมลูสามชดุสดุท้าย เนือ่งจาก
ว่าบางครัง้ ผูใ้ช้หรอืไอเทมถกูแทนด้วย vector ที่
มขีนาดเลก็ ดงันัน้การเปรยีบเทยีบระหว่าง vector
ด้วยวธีกีารดงักล่าวบางครัง้อาจได้ผลลพัธ์ทีไ่ม่สม
เหตสุมผลนกั ตวัอย่างเช่น สมมตว่ิาเราต้องการ
เปรยีบเทยีบระหว่างไอเทม x และ y ซึง่ถกูแทน
ด้วย 2 vector ดงันี ้x = (3,3) และ y = (3,3)
จากการค�ำนวณด้วย cosine vector similarity เรา
ได้ค่าเท่ากบั 1 ซึง่แสดงว่าทัง้สองไอเทมนีเ้หมอืน
กนัมากทีส่ดุ แต่เมือ่เราเปลีย่นค่าทีใ่ช้แทน x และ
y ใหม่เป็น x = (3,3) และ y = (2,2) หรือ ให้

9

4) กำรวัดค่ำระดบัควำมเข้มข้นของแต่ละคุณลักษณะ
ขั้นตอนสุดท้ายของกรอบวธิีการรวบรวมข้อมูล คือการวัดค่าระดับความเข้มข้นของแต่ละคุณลักษณะที่ปรากฏอยูใ่น

เน้ือหาของไอเทม (ภาพยนตร)์ เรื่องต่าง ๆ เน่ืองจากในตัวอย่างระบบผู้แนะน าภาพยนตร์นี้ค่าเดิมที่ใช้ในการอธิบาย
คุณลักษณะของภาพยนตร์มีค่าเป็นตัวเลขไบนาร ี (0 หรือ 1) ซึ่งใช้อธิบายได้แค่เพยีงการบ่งบอกว่ามีคุณลักษณะนั้น ๆ อยู่
ในเนื้อหาของไอเทมหรือไม่เท่านั้น ไม่สามารถบอกค่าระดับความเขม้ข้นของแต่ละคุณลักษณะที่ปรากฏอยู่ในเนื้อหาของ
item ที่แท้จริงได้ ดังนั้น จึงต้องอาศัยความเห็นของผูใ้ชท้ี่เกี่ยวข้องร่วมกันพิจารณา (collaborate) ซึ่งวิธีทีง่่ายที่สุดคือการ
ค านวณค่าเฉล่ียของความเห็นตา่ง ๆ ของผู้ใช้ที่เกี่ยวข้องกับคุณลักษณะน้ัน ๆ (ค านวณมาได้จากสมการที่ 13) ดังแสดงได้
ด้วยสมการที่ 14

(14)

โดยที ่asi,a แทนระดับความเขม้ข้นของคุณลักษณะ a ของไอเทมที่ i และ |Ui| แทน cardinality ของเซตของผู้ใช้ที่เกี่ยวข้อง
กับไอเทมที ่ i

ตารางที่ 6 แสดงให้เห็นค่าต่างๆที่ได้จากการค านวณดว้ยสมการที่ 14 ซึ่งถูกใช้ในการอธบิายระดับความเข้มข้นของ
แต่ละประเภทภาพยนตร์ ที่ปรากฎอยู่ในเนิ้หาของภาพยนตรแ์ตล่ะเร่ือง

ตำรำงที ่6 Item-Attribute (Average) Weights (IAW)

Action Advent Drama Horror Sci-fi War Western Overall

m1 0.800 0.2664 0 0 0 0 0.5336 0.800
m2 0 0 0.55 0 0 0 0 0.550
m3 0 0 0 0.3 0.3 0 0 0.600
m4 0.422067 0.400067 0.644533 0 0 0.333267 0 0.733
m5 0.5 0 0 0 0 0 0 0.500
m6 0 0.433467 0.5333 0 0 0 0 0.533
m7 0.6 0 0 0 0 0.3 0.3666 0.600

กำรหำควำมคลำ้ยคลึงกันของข้อมูลโดยรวมแบบไฮบริด

ถึงแม้ว่าความคล้ายคลึงกันระหว่างผู้ใชห้รือระหว่าง item ในระบบผู้แนะน าจะสามารถวัดได้จากการค านวณด้วยวธิีที่
เป็นมาตรฐานอย่าง Cosine similarity หรือ Pearson correlation อย่างไรก็ตาม Cosine ไม่สามารถใช้งานได้เมื่อ
ประยุกต์ใช้กับชุดข้อมูลสามชุดสุดท้าย เน่ืองจากว่าบางครั้ง ผูใ้ช้หรือไอทมถูกแทนด้วย vector ที่มขีนาดเล็ก ดังนั้นการ
เปรียบเทียบระหว่าง vector ด้วยวธีีการดังกล่าวบางครัง้อาจได้ผลลัพธ์ที่ไม่สมเหตุสมผลนัก ตัวอย่างเช่น สมมตวิ่าเรา
ต้องการเปรียบเทยีบระหว่างไอเทม x และ y ซึ่งถูกแทนด้วย 2 vector ดังนี้ x = (3,3) และ y = (3,3) จากการค านวณด้วย
cosine vector similarity เราได้ค่าเท่ากับ 1 ซึ่งแสดงว่าทั้งสองไอเทมนี้เหมือนกันมากที่สุด แตเ่มื่อเราเปล่ียนค่าที่ใช้แทน x
และ y ใหม่เป็น x = (3,3) และ y = (2,2) หรือ ให้ x = (5,5) และ y = (1,1) ผลลัพธ์ที่ได้จากการค านวณด้วย Cosine
Vector similarity ก็ยังคงได้ 1 ในทุกกรณี ส่วน Pearson Correlation นั้นถึงแมจ้ะได้รับการยอมรับว่าท างานได้ดีอย่าง
กว้างขวาง แต่กจ็ าเป็นต้องใช้ความพยายามเพิ่มขึ้นในการตีความเน่ืองจากค่าที่ได้อาจเป็นได้ทัง้ค่าบวกและค่าลบ ท าให้ไม่
สะดวกในการน าไปใช้ อีกทั้งยังไม่เหมาะกบักรณีไอเทมที่จะน ามาเปรียบเทยีบกันมจี านวนคณุลักษณะที่ใช้อธิบายไอเทม

i

Ux
aix

ai U

wop
as i




,,

,

x = (5,5) และ y = (1,1) ผลลพัธ์ทีไ่ด้จากการ
ค�ำนวณด้วย Cosine Vector similarity กย็งัคง
ได้ 1 ในทกุกรณ ี ส่วน Pearson Correlation
นั้นถึงแม้จะได้รับการยอมรับว่าท�ำงานได้ดีอย่าง
กว้างขวาง แต่กจ็�ำเป็นต้องใช้ความพยายามเพิม่
ขึ้นในการตีความเนื่องจากค่าที่ได้อาจเป็นได้
ทั้งค่าบวกและค่าลบ ท�ำให้ไม่สะดวกในการน�ำ
ไปใช้ อีกทั้งยังไม่เหมาะกับกรณีไอเทมที่จะ
น�ำมาเปรียบเทียบกันมีจ�ำนวนคุณลักษณะที่
ใช้อธิบายไอเทม นั้นๆ ค่อนข้างน้อย ดังนั้น
เพื่อลดความยุ ่งยากและความผิดพลาดจาก
ปัญหาในการใช้วิธีการวัดความคล้ายคลึงที่เป็น
มาตรฐานดงักล่าว จงึประยกุต์ใช้วธิกีารวดัความ
คล้ายคลงึแบบ Tanimoto correlation เพือ่ทดสอบ
ประสทิธภิาพของวธิกีารแนะน�ำทีไ่ด้น�ำเสนอเพือ่
เปรียบเทียบระหว่างผู้ใช้กับไอเทมดังแสดงใน
สมการที ่15

10

นั้น ๆ ค่อนข้างน้อย ดงันัน้เพื่อลดความยุ่งยากและความผิดพลาดจากปัญหาในการใชว้ิธกีารวัดความคล้ายคลึงที่เป็น
มาตรฐานดังกล่าว จึงประยุกตใ์ช้วิธีการวัดความคล้ายคลึงแบบ Tanimoto correlation เพื่อทดสอบประสิทธิภาพของวธิีการ
แนะน าที่ได้น าเสนอเพื่อเปรียบเทียบระหว่างผูใ้ช้กบัไอเทมดังแสดงในสมการที่ 15

(15)

โดยที่ asi เป็นเซตของคุณลักษณะต่าง ๆ (ถูกอธิบายด้วยค่าระดับความเข้มข้นของคุณลักษณะนั้น ๆ ซึ่งแทนด้วย asi,a)
ของไอเทม i ตัวอยา่งเช่น ต้องการเปรียบเทียบระหว่างผูใ้ช้กบัไอเทมคือ u4 กับ m6 เน่ืองจาก m6 มีสองคุณลักษณะคือ
Adventure และ Drama ดังนั้น จึงน าเอาเฉพาะค่า global criteria ของ u4 ออกมาเฉพาะ Adventure และ Drama เท่านั้น
คือ <0.333, 0.667> เมื่อท าการ normalize ด้วยค่า max(0.333,0.667) จะได ้ <0.333/0.667, 0.667/0.667> =
<0.49925, 1> ซึ่งสามารถน าไปเปรียบเทียบกบั m6 ได้ u4 = <0.49925, 1> และ m6 = <0.433467, 0.53333>
เมื่อน าไปแทนค่าในสูตร tanimoto จะได้ ดังนี้
 Sim(4,6) = (0.49925 * 0.433467) + (1 * 0.53333)
 (0.49925)2 + (0.433467)2 + (1)2 + (0.533333)2] - [(0.49925 * 0.433467) + (1 * 0.53333)]
 = 0.77145
สังเกตว่า ค่า similarity จะไม่เกนิ 1 ถ้าเท่ากับ 1 แสดงว่าเหมือนกันทุกประการ เช่น สมมตุิ
u4 = <0.49925, 1>
m6 = <0.49925, 1>
 Sim(4,6) = (0.49925 * 0.49925) + (1 * 1)
 (0.49925)2 + (0.49925)2 + (1)2 + (1)2] - [(0.49925 * 0.49925) + (1 * 1)]

 = 1.0

กำรทดสอบและประเมินผล

ในการทดสอบความถูกต้องของวิธีการที่น าเสนอ งานวิจยันีใ้ชข้้อมูลจากระบบแนะน าภาพยนตร์ MovieLens
(http://www.grouplens.org/node/73/) ซึ่งข้อมูลดังกล่าวได้ถูกรวบรวมโดยกลุ่มผู้วจิัยของ GroupLens Research Project
แห่งมหาวิทยาลัย Minnesota โดยฐานข้อมูล MovieLens ที่น ามาใชใ้นการทดลองจะประกอบไปด้วยข้อมูลเกี่ยวกบั
ภาพยนตร์ (movies) ที่ถูกอธิบายด้วยประเภทของภาพยนตร์ (genres) ต่าง ๆ เช่น action, adventure, drama เป็นต้น ข้อ
มูลค่าคะแนนความชอบโดยรวม (rating) ของผูใ้ชจ้ านวน 100,000 ค่าที่รวบรวมจากผู้ใชจ้ านวน 943 คน ทีช่มภาพยนตร์
จ านวน 1682 เรื่อง ข้อมูลค่าคะแนนความชอบโดยรวม ที่ผู้ใช้ก าหนดจะมีค่าอยูใ่นช่วง 1 ถึง 5 (1=ไม่ชอบ และ 5=ชอบมาก
ที่สุด) โดยผูใ้ชแ้ต่ละคนได้ก าหนดค่าคะแนนความชอบโดยรวมให้กับภาพยนตร์ไม่น้อยกว่า 20 เรื่อง โดยทดสอบความ
ถูกต้องของการท านายของวธิีทีน่ าเสนอเปรียบเทียบกับวธิีการแนะน าแบบอื่น ๆ ทั้งแบบ single-criteria แบบดั้งเดิม คอื
Single User-Based Collaborative Filtering และวิธีการแบบ multi-criteria ที่ประยุกตใ์ช้เทคนิค aggregation approach
(Adomavicius et al, 2005) คือ Multi-attribute Aggregation for User-Based Collaborative Filtering

)).(()()(

)(.)(
),(

,,
2

,
2

,

,,











ixixix

ix

ASGa
aiax

ASGa
ai

ASGa
ax

ASGa
aiax

asgasg

asg
ixsim

10

นั้น ๆ ค่อนข้างน้อย ดงันัน้เพื่อลดความยุ่งยากและความผิดพลาดจากปัญหาในการใชว้ิธกีารวัดความคล้ายคลึงที่เป็น
มาตรฐานดังกล่าว จึงประยุกตใ์ช้วิธีการวัดความคล้ายคลึงแบบ Tanimoto correlation เพื่อทดสอบประสิทธิภาพของวธิีการ
แนะน าที่ได้น าเสนอเพื่อเปรียบเทียบระหว่างผูใ้ช้กบัไอเทมดังแสดงในสมการที่ 15

(15)

โดยที่ asi เป็นเซตของคุณลักษณะต่าง ๆ (ถูกอธิบายด้วยค่าระดับความเข้มข้นของคุณลักษณะนั้น ๆ ซึ่งแทนด้วย asi,a)
ของไอเทม i ตัวอยา่งเช่น ต้องการเปรียบเทียบระหว่างผูใ้ช้กบัไอเทมคือ u4 กับ m6 เน่ืองจาก m6 มีสองคุณลักษณะคือ
Adventure และ Drama ดังนั้น จึงน าเอาเฉพาะค่า global criteria ของ u4 ออกมาเฉพาะ Adventure และ Drama เท่านั้น
คือ <0.333, 0.667> เมื่อท าการ normalize ด้วยค่า max(0.333,0.667) จะได ้ <0.333/0.667, 0.667/0.667> =
<0.49925, 1> ซึ่งสามารถน าไปเปรียบเทียบกบั m6 ได้ u4 = <0.49925, 1> และ m6 = <0.433467, 0.53333>
เมื่อน าไปแทนค่าในสูตร tanimoto จะได้ ดังนี้
 Sim(4,6) = (0.49925 * 0.433467) + (1 * 0.53333)
 (0.49925)2 + (0.433467)2 + (1)2 + (0.533333)2] - [(0.49925 * 0.433467) + (1 * 0.53333)]
 = 0.77145
สังเกตว่า ค่า similarity จะไม่เกนิ 1 ถ้าเท่ากับ 1 แสดงว่าเหมือนกันทุกประการ เช่น สมมตุิ
u4 = <0.49925, 1>
m6 = <0.49925, 1>
 Sim(4,6) = (0.49925 * 0.49925) + (1 * 1)
 (0.49925)2 + (0.49925)2 + (1)2 + (1)2] - [(0.49925 * 0.49925) + (1 * 1)]

 = 1.0

กำรทดสอบและประเมินผล

ในการทดสอบความถูกต้องของวิธีการที่น าเสนอ งานวิจยันีใ้ชข้้อมูลจากระบบแนะน าภาพยนตร์ MovieLens
(http://www.grouplens.org/node/73/) ซึ่งข้อมูลดังกล่าวได้ถูกรวบรวมโดยกลุ่มผู้วจิัยของ GroupLens Research Project
แห่งมหาวิทยาลัย Minnesota โดยฐานข้อมูล MovieLens ที่น ามาใชใ้นการทดลองจะประกอบไปด้วยข้อมูลเกี่ยวกบั
ภาพยนตร์ (movies) ที่ถูกอธิบายด้วยประเภทของภาพยนตร์ (genres) ต่าง ๆ เช่น action, adventure, drama เป็นต้น ข้อ
มูลค่าคะแนนความชอบโดยรวม (rating) ของผูใ้ชจ้ านวน 100,000 ค่าที่รวบรวมจากผู้ใชจ้ านวน 943 คน ทีช่มภาพยนตร์
จ านวน 1682 เรื่อง ข้อมูลค่าคะแนนความชอบโดยรวม ที่ผู้ใช้ก าหนดจะมีค่าอยูใ่นช่วง 1 ถึง 5 (1=ไม่ชอบ และ 5=ชอบมาก
ที่สุด) โดยผูใ้ชแ้ต่ละคนได้ก าหนดค่าคะแนนความชอบโดยรวมให้กับภาพยนตร์ไม่น้อยกว่า 20 เรื่อง โดยทดสอบความ
ถูกต้องของการท านายของวธิีทีน่ าเสนอเปรียบเทียบกับวธิีการแนะน าแบบอื่น ๆ ทั้งแบบ single-criteria แบบดั้งเดิม คอื
Single User-Based Collaborative Filtering และวิธีการแบบ multi-criteria ที่ประยุกตใ์ช้เทคนิค aggregation approach
(Adomavicius et al, 2005) คือ Multi-attribute Aggregation for User-Based Collaborative Filtering

)).(()()(

)(.)(
),(

,,
2

,
2

,

,,











ixixix

ix

ASGa
aiax

ASGa
ai

ASGa
ax

ASGa
aiax

asgasg

asg
ixsim

u4 ออกมาเฉพาะAdventure และ Drama เท่านัน้
คอื <0.333, 0.667> เมือ่ท�ำการ normalize ด้วย
ค่า max (0.333,0.667) จะได้ <0.333/0.667,
0.667/0.667>= <0.49925, 1> ซึ่งสามารถน�ำไป
เปรียบเทียบกับ m6 ได้ u4 = <0.49925,1> และ
m6 =<0.433467, 0.53333> เมือ่น�ำไปแทนค่าใน
สูตร tanimoto จะได้ ดังนี้

โดยที่ as i เป็น เซตของคุณลักษณะต่างๆ
(ถูกอธิบายด้วยค่าระดับความเข้มข้นของคุณ
ลักษณะนั้นๆ ซึ่งแทนด้วย asi,a) ของไอเทม i
ตัวอย่าง เช่น ต้องการเปรียบเทียบระหว่างผู้ใช้
กับไอเทมคือ u4 กับ m6 เนื่องจาก m6 มีสอง
คุณลักษณะ คือ Adventure และ Drama ดัง
นั้น จึงน�ำเอาเฉพาะค่า global criteria ของ

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์124

การทดสอบและประเมินผล
	 ในการทดสอบความถูกต้องของวิธีการ
ที่น�ำเสนอ งานวิจัยนี้ใช้ข้อมูลจากระบบแนะน�ำ
ภาพยนตร ์ MovieLens (ht tp://www.
grouplens.org/node/73/) ซึ่งข้อมูลดังกล่าว
ได้ถูกรวบรวมโดยกลุ่มผู้วิจัยของ GroupLens
Research Project แห่งมหาวทิยาลยั Minnesota
โดยฐานข้อมูล MovieLens ที่น�ำมาใช้ในการ
ทดลองจะประกอบไปด ้วยข ้อมูลเกี่ยวกับ
ภาพยนตร์ (movies) ที่ถูกอธิบายด้วยประเภท
ของภาพยนตร์ (genres) ต่าง ๆ เช่น action,
adventure, drama เป็นต้น ข้อมูลค่าคะแนน
ความชอบโดยรวม (rating) ของผู้ใช้จ�ำนวน
100,000 ค่าที่รวบรวมจากผู้ใช้จ�ำนวน 943 คน
ที่ชมภาพยนตร์จ�ำนวน 1682 เรื่อง ข้อมูลค่า
คะแนนความชอบโดยรวม ที่ผู้ใช้ก�ำหนดจะมีค่า
อยู่ในช่วง 1 ถึง 5 (1=ไม่ชอบ และ 5=ชอบมาก
ที่สุด) โดยผู้ใช้แต่ละคนได้ก�ำหนดค่าคะแนน
ความชอบโดยรวมให้กับภาพยนตร์ไม่น้อยกว่า
20 เรือ่ง โดยทดสอบความถกูต้องของการท�ำนาย
ของวิธีที่น�ำเสนอเปรียบเทียบกับวิธีการแนะน�ำ
แบบอื่นๆ ทั้งแบบ single-criteria แบบดั้งเดิม
คอื Single User-Based Collaborative Filtering
และวิธีการแบบ multi-criteria ที่ประยุกต์ใช ้
เทคนคิ aggregation approach (Adomavicius
et al, 2005)

10

นั้น ๆ ค่อนข้างน้อย ดงันัน้เพื่อลดความยุ่งยากและความผิดพลาดจากปัญหาในการใชว้ิธกีารวัดความคล้ายคลึงที่เป็น
มาตรฐานดังกล่าว จึงประยุกตใ์ช้วิธีการวัดความคล้ายคลึงแบบ Tanimoto correlation เพื่อทดสอบประสิทธิภาพของวธิีการ
แนะน าที่ได้น าเสนอเพื่อเปรียบเทียบระหว่างผูใ้ช้กบัไอเทมดังแสดงในสมการที่ 15

(15)

โดยที่ asi เป็นเซตของคุณลักษณะต่าง ๆ (ถูกอธิบายด้วยค่าระดับความเข้มข้นของคุณลักษณะนั้น ๆ ซึ่งแทนด้วย asi,a)
ของไอเทม i ตัวอยา่งเช่น ต้องการเปรียบเทียบระหว่างผูใ้ช้กบัไอเทมคือ u4 กับ m6 เน่ืองจาก m6 มีสองคุณลักษณะคือ
Adventure และ Drama ดังนั้น จึงน าเอาเฉพาะค่า global criteria ของ u4 ออกมาเฉพาะ Adventure และ Drama เท่านั้น
คือ <0.333, 0.667> เมื่อท าการ normalize ด้วยค่า max(0.333,0.667) จะได ้ <0.333/0.667, 0.667/0.667> =
<0.49925, 1> ซึ่งสามารถน าไปเปรียบเทียบกบั m6 ได้ u4 = <0.49925, 1> และ m6 = <0.433467, 0.53333>
เมื่อน าไปแทนค่าในสูตร tanimoto จะได้ ดังนี้
 Sim(4,6) = (0.49925 * 0.433467) + (1 * 0.53333)
 (0.49925)2 + (0.433467)2 + (1)2 + (0.533333)2] - [(0.49925 * 0.433467) + (1 * 0.53333)]
 = 0.77145
สังเกตว่า ค่า similarity จะไม่เกนิ 1 ถ้าเท่ากับ 1 แสดงว่าเหมือนกันทุกประการ เช่น สมมตุิ
u4 = <0.49925, 1>
m6 = <0.49925, 1>
 Sim(4,6) = (0.49925 * 0.49925) + (1 * 1)
 (0.49925)2 + (0.49925)2 + (1)2 + (1)2] - [(0.49925 * 0.49925) + (1 * 1)]

 = 1.0

กำรทดสอบและประเมินผล

ในการทดสอบความถูกต้องของวิธีการที่น าเสนอ งานวิจยันีใ้ชข้้อมูลจากระบบแนะน าภาพยนตร์ MovieLens
(http://www.grouplens.org/node/73/) ซึ่งข้อมูลดังกล่าวได้ถูกรวบรวมโดยกลุ่มผู้วจิัยของ GroupLens Research Project
แห่งมหาวิทยาลัย Minnesota โดยฐานข้อมูล MovieLens ที่น ามาใชใ้นการทดลองจะประกอบไปด้วยข้อมูลเกี่ยวกบั
ภาพยนตร์ (movies) ที่ถูกอธิบายด้วยประเภทของภาพยนตร์ (genres) ต่าง ๆ เช่น action, adventure, drama เป็นต้น ข้อ
มูลค่าคะแนนความชอบโดยรวม (rating) ของผูใ้ชจ้ านวน 100,000 ค่าที่รวบรวมจากผู้ใชจ้ านวน 943 คน ทีช่มภาพยนตร์
จ านวน 1682 เรื่อง ข้อมูลค่าคะแนนความชอบโดยรวม ที่ผู้ใช้ก าหนดจะมีค่าอยูใ่นช่วง 1 ถึง 5 (1=ไม่ชอบ และ 5=ชอบมาก
ที่สุด) โดยผูใ้ชแ้ต่ละคนได้ก าหนดค่าคะแนนความชอบโดยรวมให้กับภาพยนตร์ไม่น้อยกว่า 20 เรื่อง โดยทดสอบความ
ถูกต้องของการท านายของวธิีทีน่ าเสนอเปรียบเทียบกับวธิีการแนะน าแบบอื่น ๆ ทั้งแบบ single-criteria แบบดั้งเดิม คอื
Single User-Based Collaborative Filtering และวิธีการแบบ multi-criteria ที่ประยุกตใ์ช้เทคนิค aggregation approach
(Adomavicius et al, 2005) คือ Multi-attribute Aggregation for User-Based Collaborative Filtering

)).(()()(

)(.)(
),(

,,
2

,
2

,

,,











ixixix

ix

ASGa
aiax

ASGa
ai

ASGa
ax

ASGa
aiax

asgasg

asg
ixsim

คือ Multi-attribute Aggregation for User-
Based Collaborative Filtering การประเมิน
ประสิทธิภาพความถูกต ้องในการจ�ำแนก
(classification accuracy) จะก�ำหนด thresholds
เพื่อใช้ในการจ�ำแนกภาพยนตร์ที่ถูกแนะน�ำออก
เป็นสองกลุ่ม (relevant และ non-relevant)
โดยจะประเมินด้วยค่า threshold 2 ระดับคือ
3 and 4 (ถ้าค่าที่ท�ำนายมากกว่า หรือเท่ากับ
Threshold ทีก่�ำหนด ผลลพัธ์นัน้จะจดัอยูใ่นกลุม่
relevant,ถ้าน้อยกว่าจะจัดอยู่ในกลุ่ม non-
relevant) เราเลือกที่จะทดลองในกรณีที่ขนาด
neighbor size เท่ากับ10 โดยจะพิจารณาสิ่งที่
แนะน�ำในลักษณะ top N recommendations
โดยที่ N คือจ�ำนวนไอเทมหรือค�ำแนะน�ำที่
เหมาะสมมากทีส่ดุทีต้่องการจะแนะน�ำให้กบัผูใ้ช้
ส�ำหรับการทดลองนี้ได้ก�ำหนดค่าของ N เป็น 1
และ 5 และได้ผลการทดลองดังแสดงในตาราง
ที่ 7

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์ 125

11

การประเมินประสิทธิภาพความถูกต้องในการจ าแนก (classification accuracy) จะก าหนด thresholds เพื่อใช้ใน
การจ าแนกภาพยนตร์ทีถู่กแนะน าออกเป็นสองกลุ่ม (relevant และ non-relevant) โดยจะประเมินด้วยค่า threshold 2
ระดับคือ 3 and 4 (ถ้าค่าที่ท านายมากกว่า หรือเท่ากับ Threshold ที่ก าหนด ผลลัพธ์นั้นจะจัดอยู่ในกลุ่ม relevant , ถ้าน้อย
กว่าจะจัดอยู่ในกลุ่ม non-relevant) เราเลือกที่จะทดลองในกรณีที่ขนาด neighbor size เท่ากับ10 โดยจะพจิารณาส่ิงที่
แนะน าในลักษณะ top N recommendations โดยที่ N คือจ านวนไอเทมหรือค าแนะน าที่เหมาะสมมากที่สุดทีต่้องการจะ
แนะน าให้กับผู้ใช้ ส าหรบัการทดลองนี้ได้ก าหนดค่าของ N เป็น 1 และ 5 และได้ผลการทดลองดังแสดงในตารางที่ 7

ตำรำงที่ 7 ผลกำรทดสอบ

ค่า
Thresholds วิธีการ

Precision
in

Top-1(%)

Precision
in

Top-5(%)

 3
Single User-Based Collaborative Filtering 89.2 89.1
Multi-attribute Aggregation for User-Based Collaborative Filtering 90.0 89.7

 วิธีที่น าเสนอ 91.1 91.0

 Single User-Based Collaborative Filtering 71.9 72.8
 4 Multi-attribute Aggregation for User-Based Collaborative Filtering 72.2 73.9
 วิธีที่น าเสนอ 74.1 75.8

จากข้อมูลที่แสดงในตารางที ่7 แสดงให้เห็นว่าวิธีการที่น าเสนอมีผลการท านายที่ดีกว่าวธิีการอืน่ที่น ามาเปรียบเทียบ

ทั้งสองวิธี เป็นการสนับสนุนว่าวธิีการรวบรวมข้อมูลที่น าเสนอนี้สามารถสร้างข้อมูลที่เป็นประโยชน์ต่อการพฒันาระบบผู้
แนะน าแบบหลายเกณฑ์ได้ นอกจากนั้นในวธิีการที่น าเสนอนี้ยงัเป็นการลดการ sparse ของเมทริกต์ใช้ในระบบด้วยการ
แปลงข้อมูลให้เป็นแบบไฮบรทิ เช่น ในกรณีของตัวอยา่งทีใ่ชใ้นการทดลอง ได้การแปลงขนาดของข้อมูล User-Item
Ratings (UIR) ที่มขีนาดเท่ากับ 100,000 X 1682 (จ านวนผูใ้ชท้ี่ก าหนดค่าความชอบโดยรวม X จ านวนภาพยนต)์ ให้เป็น
เมทริกตข์นาด 943 X 7 (จ านวนผู้ใช้ X จ านวนของประเภทภาพยนต)์ จะเห็นได้ว่าขนาดของขอ้มูลเล็กลงอย่างมาก ในส่วน
ขิงข้อมูลของไอเทม (Item-Attributes Binary Values: IAB) ถึงแม้ว่าจะมขีนาดเท่าเดิมไม่เปล่ียนแปลงในกรณีนี้เท่ากับ
1682 X 7 (จ านวนภาพยนต ์X จ านวนของประเภทภาพยนต)์ แต่ค่าน้ าหนักคะแนนของแต่ละคณุลักษณะมีความชัดเจน
มากขึ้น ไม่ใช่ค่าที่เป็น 0 หรือ 1 เท่านัน้ ท าให้การท านายมีความถูกต้องมากขึ้น

สรุป

ในงานวจิัยนี้ได้น าเสนอระบบผู้แนะน าแบบหลายเกณฑ์ ด้วยวธิีการรวบรวมข้อมูลความชอบของผู้ใชท้างอ้อมเพื่อลด
ภาระของผูใ้ชใ้นการทีจ่ะต้องประเมินและให้ข้อมูลความชอบที่มตี่อคุณลักษณะต่าง ๆ ของไอเทม และลดปัญหาความไม่
สอดคล้องกนัของข้อมูลที่เกิดจากการรวบรวมจากผูใ้ชโ้ดยตรง โดยวิธีการที่น าเสนอจะเป็นการผนวกกันของข้อมูล
ความชอบของผู้ใช้เกี่ยวกบัคุณลักษณะโดยรวมของไอเทมเข้ากบัข้อมูลคุณลักษณะต่าง ๆ ของไอเทม เพื่อท าการวิเคราะห์
และสร้างเป็นข้อมูลความชอบของผู้ใช้เกีย่วกับคุณลักษณะต่าง ๆ ของไอเทม เพื่อประโยชน์ในการแนะน าไอเทมให้กบัผู้ใช้
เป็นรายเฉพาะบุคคลที่เป็นประโยชน์อย่างมากต่อการพัฒนาระบบผู้แนะน าแบบหลายเกณฑ์ เปน็ประโยชน์ส าหรับการเพิม่
ความสามารถการท างานจากระบบที่เคยใชว้ิธีการแบบเกณฑ์เดียวไปใชว้ิธีการแบบหลายเกณฑท์ี่มีประสิทธิภาพมากกว่า

	 จากข้อมูลที่แสดงในตารางที่ 7 แสดง
ให้เหน็ว่าวธิกีารทีน่�ำเสนอมผีลการท�ำนายทีด่กีว่า
วิธีการอื่นที่น�ำมาเปรียบเทียบทั้งสองวิธี เป็นการ
สนับสนุนว่าวิธีการรวบรวมข้อมูลที่น�ำเสนอนี้
สามารถสร้างข้อมลูทีเ่ป็นประโยชน์ต่อการพฒันา
ระบบผูแ้นะน�ำแบบหลายเกณฑ์ได้ นอกจากนัน้
ในวิธีการที่น�ำเสนอนี้ยังเป็นการลดการ sparse
ของเมทริกต์ใช้ในระบบด้วยการแปลงข้อมูลให้
เป็นแบบไฮบรทิ เช่น ในกรณขีองตวัอย่างทีใ่ช้ใน
การทดลอง ได้การแปลงขนาดของข้อมูล User-
Item Ratings (UIR) ทีม่ขีนาดเท่ากบั 100,000 X
1682 (จ�ำนวนผูใ้ช้ทีก่�ำหนดค่าความชอบโดยรวม
X จ�ำนวนภาพยนต์) ให้เป็นเมทรกิต์ขนาด 943 X
7 (จ�ำนวนผู้ใช้ X จ�ำนวนของประเภทภาพยนต์)
จะเหน็ได้ว่าขนาดของข้อมลูเลก็ลงอย่างมาก ใน
ส่วนขงิข้อมลูของไอเทม (Item-Attributes Binary
Values: IAB) ถึงแม้ว่าจะมีขนาดเท่าเดิมไม่
เปลีย่นแปลงในกรณนีีเ้ท่ากบั 1682 X 7 (จ�ำนวน
ภาพยนต์ X จ�ำนวนของประเภทภาพยนต์) แต่
ค่าน�้ำหนักคะแนนของแต่ละคุณลักษณะมีความ
ชัดเจนมากขึ้น ไม่ใช่ค่าที่เป็น 0 หรือ 1 เท่านั้น
ท�ำให้การท�ำนายมีความถูกต้องมากขึ้น

สรุป
	 ในงานวิจัยนี้ได้น�ำเสนอระบบผู้แนะน�ำ
แบบหลายเกณฑ์ ด้วยวธิกีารรวบรวมข้อมลูความ
ชอบของผูใ้ช้ทางอ้อมเพือ่ลดภาระของผูใ้ช้ในการ
ที่จะต้องประเมินและให้ข้อมูลความชอบที่มีต่อ
คุณลักษณะต่างๆ ของไอเทม และลดปัญหา
ความไม่สอดคล้องกันของข้อมูลที่เกิดจากการ
รวบรวมจากผู้ใช้โดยตรง โดยวิธีการที่น�ำเสนอ
จะเป็นการผนวกกนัของข้อมลูความชอบของผูใ้ช้
เกี่ยวกับคุณลักษณะโดยรวมของไอเทมเข้ากับ
ข้อมูลคุณลักษณะต่างๆ ของไอเทม เพื่อท�ำการ
วิเคราะห์และสร้างเป็นข้อมูลความชอบของผู ้
ใช้เกี่ยวกับคุณลักษณะต่างๆ ของไอเทม เพื่อ
ประโยชน์ในการแนะน�ำไอเทมให้กบัผูใ้ช้เป็นราย
เฉพาะบุคคลที่เป็นประโยชน์อย่างมากต่อการ
พัฒนาระบบผู ้แนะน�ำแบบหลายเกณฑ์ เป็น
ประโยชน์ส�ำหรับการเพิ่มความสามารถการ
ท�ำงานจากระบบที่เคยใช้วิธีการแบบเกณฑ์เดียว
ไปใช้วิธีการแบบหลายเกณฑ์ที่มีประสิทธิภาพ
มากกว่าโดยการใช้ข้อมลูเดมิทีม่อียูไ่ด้แล้ว พร้อม
ทั้งยังสามารถที่จะลดปัญหา intrusiveness และ
ความไม่สอดคล้องของข้อมูลความชอบของผู้ใช้
ได้อีกด้วย

11

การประเมินประสิทธิภาพความถูกต้องในการจ าแนก (classification accuracy) จะก าหนด thresholds เพื่อใช้ใน
การจ าแนกภาพยนตร์ทีถู่กแนะน าออกเป็นสองกลุ่ม (relevant และ non-relevant) โดยจะประเมินด้วยค่า threshold 2
ระดับคือ 3 and 4 (ถ้าค่าที่ท านายมากกว่า หรือเท่ากับ Threshold ที่ก าหนด ผลลัพธ์นั้นจะจัดอยู่ในกลุ่ม relevant , ถ้าน้อย
กว่าจะจัดอยู่ในกลุ่ม non-relevant) เราเลือกที่จะทดลองในกรณีที่ขนาด neighbor size เท่ากับ10 โดยจะพจิารณาส่ิงที่
แนะน าในลักษณะ top N recommendations โดยที่ N คือจ านวนไอเทมหรือค าแนะน าที่เหมาะสมมากที่สุดทีต่้องการจะ
แนะน าให้กับผู้ใช้ ส าหรบัการทดลองนี้ได้ก าหนดค่าของ N เป็น 1 และ 5 และได้ผลการทดลองดังแสดงในตารางที่ 7

ตำรำงที่ 7 ผลกำรทดสอบ

ค่า
Thresholds วิธีการ

Precision
in

Top-1(%)

Precision
in

Top-5(%)

 3
Single User-Based Collaborative Filtering 89.2 89.1
Multi-attribute Aggregation for User-Based Collaborative Filtering 90.0 89.7

 วิธีที่น าเสนอ 91.1 91.0

 Single User-Based Collaborative Filtering 71.9 72.8
 4 Multi-attribute Aggregation for User-Based Collaborative Filtering 72.2 73.9
 วิธีที่น าเสนอ 74.1 75.8

จากข้อมูลที่แสดงในตารางที ่7 แสดงให้เห็นว่าวิธีการที่น าเสนอมีผลการท านายที่ดีกว่าวธิีการอืน่ที่น ามาเปรียบเทียบ

ทั้งสองวิธี เป็นการสนับสนุนว่าวธิีการรวบรวมข้อมูลที่น าเสนอนี้สามารถสร้างข้อมูลที่เป็นประโยชน์ต่อการพฒันาระบบผู้
แนะน าแบบหลายเกณฑ์ได้ นอกจากนั้นในวธิีการที่น าเสนอนี้ยงัเป็นการลดการ sparse ของเมทริกต์ใช้ในระบบด้วยการ
แปลงข้อมูลให้เป็นแบบไฮบรทิ เช่น ในกรณีของตัวอยา่งทีใ่ชใ้นการทดลอง ได้การแปลงขนาดของข้อมูล User-Item
Ratings (UIR) ที่มขีนาดเท่ากับ 100,000 X 1682 (จ านวนผูใ้ชท้ี่ก าหนดค่าความชอบโดยรวม X จ านวนภาพยนต)์ ให้เป็น
เมทริกตข์นาด 943 X 7 (จ านวนผู้ใช้ X จ านวนของประเภทภาพยนต)์ จะเห็นได้ว่าขนาดของขอ้มูลเล็กลงอย่างมาก ในส่วน
ขิงข้อมูลของไอเทม (Item-Attributes Binary Values: IAB) ถึงแม้ว่าจะมขีนาดเท่าเดิมไม่เปล่ียนแปลงในกรณีนี้เท่ากับ
1682 X 7 (จ านวนภาพยนต ์X จ านวนของประเภทภาพยนต)์ แต่ค่าน้ าหนักคะแนนของแต่ละคณุลักษณะมีความชัดเจน
มากขึ้น ไม่ใช่ค่าที่เป็น 0 หรือ 1 เท่านัน้ ท าให้การท านายมีความถูกต้องมากขึ้น

สรุป

ในงานวจิัยนี้ได้น าเสนอระบบผู้แนะน าแบบหลายเกณฑ์ ด้วยวธิีการรวบรวมข้อมูลความชอบของผู้ใชท้างอ้อมเพื่อลด
ภาระของผูใ้ชใ้นการทีจ่ะต้องประเมินและให้ข้อมูลความชอบที่มตี่อคุณลักษณะต่าง ๆ ของไอเทม และลดปัญหาความไม่
สอดคล้องกนัของข้อมูลที่เกิดจากการรวบรวมจากผูใ้ชโ้ดยตรง โดยวิธีการที่น าเสนอจะเป็นการผนวกกันของข้อมูล
ความชอบของผู้ใช้เกี่ยวกบัคุณลักษณะโดยรวมของไอเทมเข้ากบัข้อมูลคุณลักษณะต่าง ๆ ของไอเทม เพื่อท าการวิเคราะห์
และสร้างเป็นข้อมูลความชอบของผู้ใช้เกีย่วกับคุณลักษณะต่าง ๆ ของไอเทม เพื่อประโยชน์ในการแนะน าไอเทมให้กบัผู้ใช้
เป็นรายเฉพาะบุคคลที่เป็นประโยชน์อย่างมากต่อการพัฒนาระบบผู้แนะน าแบบหลายเกณฑ์ เปน็ประโยชน์ส าหรับการเพิม่
ความสามารถการท างานจากระบบที่เคยใชว้ิธีการแบบเกณฑ์เดียวไปใชว้ิธีการแบบหลายเกณฑท์ี่มีประสิทธิภาพมากกว่า

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์126

เอกสารอ้างอิง

Adomavicius, Gediminas, and Youngok Kwon. 2007. New Recommendation
	 Techniques for Multicriteria Rating Systems. IEEE Intelligent Systems 22,
	 no. 3: 48-55.
Adomavicius and Tuzhilin. 2005. Toward the Next Generation of Recommender
 	 Systems: A Survey of the. Knowledge and Data Engineering IEEE
	 Transactions on 17, no. 6: 734--749.
Balabanovic, Marko, and Yoav Shoham. 1997. Fab : content-based , collaborative
	 recommendation .(Special Section : Recommender Systems).
	 Commu	nications of the ACM 66, March: 1-7.
Billsus, D., C. A. Brunk, C. Evans, B. Gladish, and M. Pazzani. Adaptive interfaces
	 for ubiquitous web access. Commnications of the ACM, 45 no.5:34-38, 	
	 2002.
Bollen, Dirk, Bart P Knijnenburg, Martijn C Willemsen, and Mark Graus. 2010.
	 Understanding choice overload in recommender systems. ACM International
	 Conference on Recommender Systems RecSys, 63-70.
Burke, Robin. 2000. Knowledge-based recommender systems. Encyclopedia
	 of Library and Information Systems 69, no. Supplement 32: 175–186.
Burke, Robin. 2002. Hybrid Recommender Systems: Survey and Experiments.
	 User Modeling and User Adapted Interaction 12, no. 4: 331-370.
Burke, Robin. 2007. Hybrid Recommender Systems: The Adaptive Web.
	 Springer Berlin Heidelberg: 377-408.
Deshpande, Mukund, and George Karypis. 2004. Item-Based Top-N
	 Recommendation Algorithms. ACM Transactions on Information
	 Systems 22, no. 1: 143-177.
Herlocker, J L, J A Konstan, A Borchers, and J Riedl. 1999. An algorithmic
	 framework for performing collaborative filtering. Proceedings of the 22nd
	 Annual International ACM SIGIR Conference on Research
	 and Development in Information Retrieval, 54: 230-237.
Kellar, M, C Watters, J Duffy, and M Shepherd. 2004. Effect of Task on Time Spent
	 Reading as an Implicit Measure of Interest. Proc ASIS AM 04.

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์ 127

Konstan, J A, B N Miller, David Maltz, J L Herlocker, L R Gordon, and John Riedl.
	 1997. GroupLens: applying collaborative filtering to Usenet news.
	 Communications of the ACM 40, no. 3: 77-87.
Lee, T, and Y Park. 2008. A time-based approach to effective recommender
	 systems using implicit feedback. Expert Systems with Applications 34,
	 no. 4: 3055-3062.
Lee, Wei-Po, Chih-Hung Liu, and Cheng-Che Lu. 2002. Intelligent
	 agent-based systems for personalized recommendations in Internet
	 commerce. Expert Systems with Applications 22, no. 4: 275-284.
Linden, G., B. Smith, and J. York. Amazon.com Recommendations:
	 Item-to-Item Collaborative Filtering. IEEE Internet Computing, Jan.-Feb, 2003.
Manouselis, Nikos, and Constantina Costopoulou. 2007. Analysis and
	 Classification of Multi-Criteria Recommender Systems. World Wide Web
	 Internet and Web Information Systems 10, no. 4: 415-441.
Manouselis, Nikos. 2007. Experimental Analysis of Design Choices in
	 Multiattribute Utility Collaborative Filtering. International Journal of Pattern
	 Recognition and Artificial Intelligence 21, no. 2: 311.
Middleton, Stuart E, N R Shadbolt, and D C De Roure. 2004. Ontological
	 User Profiling in Recommender Systems. ACM Transactions on Information
	 Systems 22, no.1: 54-88.
Miller, Bradley N, Istvan Albert, Shyong K Lam, Joseph A Konstan,
	 and John Riedl. 2003. MovieLens unplugged: experiences with
	 an occasionally connected recommender system. Proceedings of
	 the 8th international conference on Intelligent user interfaces: 263-266.
Marlin, B. Modeling User Rating Profiles for Collaborative Filtering. Proceedings
	 of the 17th Annual Conference on Neural Information Processing Systems
	 (NIPS’03), 2003.
 MovieLens, Retrieved January 29, 2012 from http://www.grouplens.org/node/73/.
Oard, D., & Kim, J. (1998). Implicit Feedback for Recommender Systems.
	 Proceedings of the AAAI Workshop on Recommender Systems: 81-83.
O’Donovan, John, and Barry Smyth. 2005. Trust in recommender systems.
	 Proceedings of the 10th international conference on Intelligent user
	 interfaces IUI 05 15, June: 167.

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์128

Palanivel K. and Sivakumar R. 2010. A Study On Implicit Feedback in Multicriteria
	 E-Commerce Recommender System. Journal of Electronic Commerce 		
	 Research 11, no. 2: 140-156.
Pazzani, Michael J. 1999. A Framework for Collaborative, Content-Based and
	 Demographic Filtering. Artificial Intelligence Review 13, no. 5: 393-408.
Pittaya Poompiang, Wichian Premchaiswadi. 2010. User and Item Pattern
	 Matching in Multi-criteria Recommender Systems. 11th ACIS International
	 Conference on Software Engineering, Artificial Intelligences, Networking
	 and Parallel/Distributed Computing, SNPD 2010, London, England, UK,
	 June 9-11, 2010: 20-25.
Recker, Mimi M, and Andrew Walker. 2003. Supporting “word-of-mouth”
	 social networks through collaborative information filtering. Journal Of
	 Interactive Learning Research 14, no. 1.
Ricci, F, and H Werthner. 2002. Case base querying for travel planning
	 recommendation. Tourism 3, no. 4: 215-226.
Rosset, S., E. Neumann, U. Eick, N. Vatnik, and Y. Idan. Customer Lifetime
	 Value Modeling and Its Use for Customer Retention Planning. Proceeding
	 of the 8th ACM SIGKDD International Conf. on Knowledge Discovery and
	 Data Mining (KDD-2002), July 2002.
Schafer, J Ben, Dan Frankowski, Jon Herlocker, and Shilad Sen. 2007.
	 Collaborative Filtering Recommender Systems. International Journal of
	 Electronic Business 2, no. 1: 77.
Schafer, J Ben, Joseph A Konstan, and John Riedl. 2001. E-Commerce
	 Recommendation Applications. Data Mining and Knowledge
	 Discovery 5, no. 1: 115-153.
Schafer, J Ben, Joseph Konstan, and John Riedi. 1999. Recommender systems
	 in e-commerce. Proceedings of the 1st ACM conference on Electronic
	 commerce EC 99: 158-166.
Takács, Gábor, István Pilászy, Bottyán Németh, and Domonkos Tikk. 2008.
	 Matrix factorization and neighbor based algorithms for the netflix prize
	 problem. Proceedings of the 2008 ACM conference on Recommender
	 systems RecSys 08: 267.

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์ 129

ความคงตัวของสารสีแอนโทไชยานินจากกากกลีบดอก
กระเจี๊ยบแดง (Hibiscus sabdariffa Linn.)

ในผลิตภัณฑ์ข้าวเหนียวมูน
Stability of Anthocyanin from Red Roselle

(Hibiscus sabdariffa Linn.) Residue in
The Sweet Sticky Rice

ญาณี จินดามัง *
ปิยะวิทย์ ทิพรส**

Yanee Jindamung*
Piyavit thipbharos**

*นักศึกษาสาขาวิชาเทคโนโลยีการอาหาร ภาควิชาวิทยาศาสตร์ คณะศิลปศาสตร์และวิทยาศาสตร์

มหาวิทยาลัยธุรกิจบัณฑิตย์

*a Student, The Field of Food Technology, Department of Sciences , Faculty of Arts and Sciences,

Dhurakij Pundit University

**อาจารย์ประจำ�สาขาวิชาเทคโนโลยีการอาหาร ภาควิชาวิทยาศาสตร์ คณะศิลปศาสตร์และวิทยาศาสตร์

มหาวิทยาลัยธุรกิจบัณฑิตย์

**Lecturer of Food Technology, Department of Sciences , Faculty of Arts and Sciences,

Dhurakij Pundit University

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์130

บทคัดย่อ

	 งานวจิัยนี้ มีวตัถปุระสงค์เพื่อศึกษาความคงตัวของสารสแีอนโทไซยานนิ จาก
กากกลีบดอกกระเจี๊ยบแดงในผลิตภัณฑ์ข้าวเหนียวมูน ขั้นแรกวิเคราะห์องค์ประกอบ
ทางเคมีของกากกลีบดอกกระเจี๊ยบแดง พบว่า มีค่าพลังงาน 62.0 Kcal /100 กรัม
พลังงานจากไขมัน 0.0 Kcal /100 กรัม คาร์โบไฮเดรต 14.1% (db)โปรตีน 1.22%
(db) ไขมัน 0.05% (db) เถ้า 1.29% (db) และความชื้น 83.3% (db) ขั้นที่สองศึกษา
ผลของอณุหภมูแิละเวลาสกดัสารสแีอนโทไซยานนิจากกากกลบีดอกกระเจีย๊บแดง โดย
ใช้อัตราส่วนระหว่างกากกลีบดอกกระเจี๊ยบแดง ต่อ น�้ำที่มีค่า pH 2.5 (ปรับด้วยกรด
HCl 1%) เป็น 1 : 4 โดยน�้ำหนักต่อปริมาตร ตามล�ำดับ แปรค่าอุณหภูมิ 60OC
80OC และ 100OC เวลาสกัด 10 20 และ 30 นาที วางแผนการทดลองแบบสุ่มอย่าง
สมบูรณ์ (Completely Randomized Design) ทดลอง 3 ซ�้ำ พบว่า อุณหภูมิและ
เวลาสกัดที่เหมาะสม คือ อุณหภูมิ 100OC นาน 30 นาที ให้ค่าสีแดง(a*) 13.65
สารละลายสีแอนโทไซยานิน ที่สกัดได้ มีค่า pH 2.29 ปริมาณแอนโทไซยานิน
ทั้งหมด 0.41 มิลลิกรัม/100 มิลลิลิตรตัวอย่าง (db) และค่า TSS 0OBrix ขั้นที่สามศึกษา
อัตราส่วนที่เหมาะสมระหว่างสารละลายสีแอนโทไซยานินต่อข้าวเหนียวพันธุ์เขี้ยวงู
(Oryza sativa Linn.) ทีม่ต่ีอการยอมรบัทางประสาทสมัผสัของผูท้ดสอบ น�ำสารละลาย
สแีอนโทไซยานนิสกดัจากสภาวะทีเ่หมาะสมของขัน้ทีส่อง แปรค่าอตัราส่วนสารละลาย
สารสีแอนโทไซยานิน ต่อ ข้าวเหนียวพันธุ์เขี้ยวงู เป็น 30:70 40:60 และ 50:50 โดย
น�้ำหนักต่อน�้ำหนัก แช่ทิ้งไว้ 6 - 8 ชั่วโมง น�ำข้าวเหนียวที่ผ่านการแช่ผลิตข้าวเหนียว
มูนด้วยสูตรต้นแบบที่คัดเลือก เติมมอลโทเดกซ์ทรินผง (DE 10) เป็นสารช่วยเกิดเจล
ให้ผู้ทดสอบที่ไม่ผ่านการฝึกฝน จ�ำนวน 30 คน ท�ำแบบทดสอบ Hedonic Scale
-9- Points วางแผนการทดลองแบบวัดค่าซ�้ำ (Repeated Measure Design) พบว่า
อัตราส่วนการแช่ข้าวเหนียวพันธุ์เขี้ยวงูด้วยสารละลายสีแอนโทไซยานิน 50:50 ได้รับ
คะแนนความชอบรวม ลักษณะปรากฏ สี เนื้อสัมผัส รสชาติ และกลิ่นรส มากที่สุด
คือ 8.1 7.7 8.3 7.6 7.9 และ 7.7 คะแนน ตามล�ำดับ สุดท้ายประเมินอายุการเก็บ
รกัษาผลติภณัฑ์ข้าวเหนยีวมนูทีม่ต่ีอความคงตวัของสารสแีอนโทไซยานนิ ในผลติภณัฑ์
น�ำสภาวะที่เหมาะสมจากข้างต้น เก็บไว้ที่อุณหภูมิตู้เย็นเป็นเวลา 1 2 และ 3 วัน เทียบ
กับอุณหภูมิห้อง พบว่า มีปริมาณแอนโทไซยานินทั้งหมด เท่ากับ 0.90 0.91 และ 0.93
มิลลิกรัม/100 กรัม ตัวอย่าง ตามล�ำดับ ค่าการเหม็นหืน (เปอร์ออกไซด์) และความ
แข็งเพิ่มขึ้น ส่วนค่าสีแดงลดลง ขณะที่ค่า aw เท่ากันทั้ง 3 วัน (0.95 aw) การเจริญเพิ่ม
จ�ำนวนของจลุนิทรย์ีทัง้หมด และยสีต์-รา อยูใ่นเกณฑ์ปลอดภยัต่อผูบ้รโิภค ส�ำหรบัการ
ประเมนิคณุภาพทางประสาทสมัผสั พบว่า การเกบ็ในตูเ้ยน็ทัง้ 3 วนั ผูท้ดสอบไม่ยอมรบั
แต่ให้การยอมรับผลิตภัณฑ์เมื่อเก็บไว้ที่อุณหภูมิห้อง ณ วันแรกที่ท�ำ ข้าวเหนียวมูน

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์ 131

ผสมสารสีแอนโทไซยานิน เมื่อเก็บไว้ที่อุณหภูมิห ้อง (30±0.5OC). มีปริมาณ
แอนโทไซยานิน ทั้งหมด 0.21 มิลลิกรัม/100 กรัมตัวอย่าง (wb) พลังงาน 257.5 Kcal
พลังงานจากไขมัน 23.5 Kcal คาร์โบไฮเดรต 55.43% (wb) ความชื้น 38.54% (wb)
โปรตีน 3.06% (wb) ไขมัน 2.60% (wb) และเถ้า 0.39% (wb)

ค�ำส�ำคัญ : ความคงตัวสารสีแอนโทไซยานิน กากกลีบดอกกระเจี๊ยบแดง
ข้าวเหนียวมูน ข้าวเหนียวพันธุ์เขี้ยวงู

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์132

Abstract

	 This research consisted of four experimental parts. The first part was
analyses of chemical compositions of fresh red reselle (Hibiscus sadariffa
Linn.) residue. It was found that the energy value (62.0 Kcal/100g), energy
from fat (0.0 Kcal/100g), carbohydrates(14.1% db), protein (1.22% db),
fat (0.05% db), ash (1.29% db), and moisture (83.3% db). In the second
part, the effects of extraction temperature (for 60OC 80 OC or 100OC) and
times (for 10, 20 , or 30 min) of the anthocyanins from fresh red reselle
residue were evaluated. The experiment involved as a completely randomized
design (CRD) were analysed triplicate experiments. The effects of fresh red
reselle residue to distilled water (adjusted for 2.5 pH with 1% HCl) ratios was
carried out at 1 : 4 w/v, respectively. The experimental results found that
significantly the optimal extraction was 100 OC, 30 min which redness (a*),
pH, extracted - total anthocyanin content (db) , as well as total soluble
solid were 13.65, 2.29, 0.41 mg/100 mL sample, 0 OBrix, respectively. In
the third part, the effects of anthocyanin solution to glutinous rice namely
“KEAWNGU”(Oryza sativa Linn.) ratios at 30:70, 40 : 60, or 50 : 50 w/w on
sensory evaluation with untrained 30 assessors were evaluated. To bring
extracted anthocyanin solution from the optimal condition was carried out
at soaked over night for 6 – 8 hrs after that to bring soaked glutinous rice
were produced the sweet sicky rice with commercially standard formular.
After added 3% powdered maltodextrin (DE10) as gelling agent were test by
untrained 30 assessors had make hedonic scale -9- points. The experiment
involved as a repeated measure design (RMD). The experimental results
found that the sinificantly effects of anthocyanin solution to glutinous rice
namely “KEAWNGU” ratio at 50 : 50 w/w was received score like overall
acceptance, appearance, color, texture, taste or flavor were 8.1, 7.7, 8.3, 7.6,
7.9 or 7.7 , respectively. In the final part, the effects of shelf life evaluation
on stability of anthocyanin in the product were studied. To bring the optimal
condition of in the third part keep at 1, 2 , or 3 days when compared
with control treatment (room temperature at 30±0.5OC). It was found that
increasing storage days had significantly effected increasing profiles of
anthocyanin contents were 0.90, 0.91, or 0.93 mg/100 g sample, respectively.

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์ 133

In addition, the experimental results found that increasing storage days had
significantly effected increasing profiles of peroxide value, and significantly
effected decreasing profiles of color (L*, a*) while, no significantly effected
of water activity (0.95 aw). In addition, Microbiology evaluation on the sweet
stickly rice in refrigeration were studied. It was found that those obtained
negative to consumer. On the other hand, sensory evaluation it was found
that those obtained throughout 3 days no acceptable assessors but that
significantly effected acceptable control treatment (room temperature).
The experimental results found that the sinificantly effects of anthocyanin
solution to glutinous rice namely “KEAWNGU” ratio at 50 : 50 w/w keep
at room temperature of total anthocyanin content, energy, energy from
fat , carbohydrate, moisture, protein, fat or ash were 0.21 mg/100g (wb)
sample, 257.5 Kcal, 23.5 Kcal, 55.43 (wb), 38.54% (wb), 3.06% (wb), 2.60%
(wb) or 0.39% (wb), respectively.

Keywords : Anthocyanin Stability, Red Reselle (Hibiscus sadariffa Linn.)
Residue, Sweet Sticky Rice, “KEAWNGU” Glutinous Rice.

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์134

บทน�ำ
	 แอนโทไซยานนิเป็นรงควตัถหุรอืสารสทีี่
มีสีช่วงสีแดง ถึง สีน�้ำเงิน พบในผัก ผลไม้ และ
ดอกไม้ หลายชนิด เช่น ดอกอัญชัน กลีบดอก
กระเจีย๊บแดง ผลองุน่ และผลสตรอเบอรี ่เป็นต้น
แอนโทไซยานินเป็นสารประกอบในกลุ่มฟลาโว
นอยด์ (flavonoids) มีโครงสร้างพื้นฐานทั่วไป
(ภาพที่ 1) เป็นอนุพันธ์ Polyhydroxy และ
Polymethoxy ของสาร Flavyl ium หรือ
2-Phenylbenzopyrylium โมเลกุลประกอบด้วย
แอนโทไซยานดินิ หรอืเรยีกว่า Aglycone จบักบั
น�้ำตาลด้วยพันธะ β-Glycosidic และมัก
จับที่คาร์บอนต�ำแหน่งที่ 3 ของโครงสร้าง
แอนโทไซยานิดิน โดยธรรมชาติมีแอนโทไซยานนิ
หลายชนิดซึ่งแตกต่างกัน เนื่องจากมีแอนโท-
ไซยานิดินหลายชนิด (Castaneda-Ovando
และคณะ, 2008)
	 กากกลีบกระเจี๊ยบแดงที่ เหลือจาก
กระบวนการผลิตเครื่องดื่มน�้ำกระเจี๊ยบแดง
พาสเจอร์ไรส์และเครื่องดื่มน�้ำกระเจี๊ยบแดง
ส เตอริ ไลส ์ จ าก โค ร งกา รส ่ วนพระอ งค ์
สวนจิตรลดา สามารถน�ำมาเพิ่มมูลค่าให้สูงขึ้น
โดยสามารถสกัดสารให้สี เพื่อใช้ในผลิตภัณฑ์
บางชนิดได้ในเชิงอุตสาหกรรม ปัจจุบัน มีการ
ผลิตเครื่องดื่มกระเจี๊ยบแดง เป็นจ�ำนวนมาก
ท�ำให้มีปริมาณกากกระเจี๊ยบแดงเพิ่มมากขึ้น
ซึ่งเป็นการเพิ่มของเสียให้กับผู้ผลิต ด้วยแนวคิด
ดังกล่าว ผู้วิจัยจึงได้ท�ำการศึกษาประโยชน์ของ
กากกลีบดอกกระเจี๊ยบแดง (Red Roselle) ซึ่ง
มชีือ่ทางวทิยาศาสตร์ว่า Hibiscus sabdariffa Linn.
วงศ์ Malvaceae ส่วนที่นิยมบริโภค คือ กลีบ
ดอกหรือกลีบเลี้ยงกระเจี๊ยบแดง มีสารสีแอน
โทไซยานินละลายน�้ำมากกว่า 50% นอกจาก
นี้ กระเจี๊ยบแดงยังมีสารพอลิฟีนอลถึง 66%

ของปริมาณกลีบดอก และยังมีคาร์โบไฮเดรต
เพกติน รวมทั้งยังมีกรดอินทรีย์หลายชนิด เช่น
กรดอะซิติก กรดซิตริก กรดมาลิก และกรด
ทาร์ทาริก กรดเหล่านั้นท�ำให้กระเจี๊ยบแดงมี
รสชาติเปรี้ยว เป็นต้น (Prodanov และคณะ,
2004;Gradinaru และคณะ,2003;Veridiana
และคณะ, 2007;สถาบันการแพทย์แผนไทย,255
2;เว็บไซต์หมอชาวบ้าน,2552)
	 Du และ Francis (1973) อ้างถึงใน
บุศรารัตน์ (2545) ศึกษาแอนโทไซยานินหลักที่
มีในกลีบดอกกระเจี๊ยบแดง ซึ่งเป็นพันธุ์เดียวกับ
ที่ใช ้ในการทดลองนี้ ในขั้นตอนแรก สกัด
แอนโทไซยานนิด้วย กรดไฮโดรคลอรกิเข้มข้น 1.5
นอร์มัลในเอทานอล จากนั้น น�ำสารละลายสกัด
แอนโทไซยานินที่ ได ้มาไฮโดรไลซ ์ ด ้ วย
กรดไฮโดรคลอริก เข้มข้น 2 นอร์มัล และน�ำไป
แช่ในอ่างน�้ำ(water bath) นาน 1 ชัว่โมง ท�ำให้
แยกได้แอนโทไซยานิดิน ซึ่งเป็น Aglyccon
และน�้ำตาลและ หาชนิดของ Aglycon และ
น�้ ำตาล โดยวิธี โครมาโตกราฟฟ ี พบว ่า
แอนโทไซยานินหลักและรองในกระเจี๊ยบ
แดง คือ Delphinidin-3-glucoside และ
C ya n i d i n - 3 - g l u c o s i d e ต ามล� ำ ดั บ

บทน า
แอนโทไซยานินเป็นรงควัตถุหรือสารสีที่มีสีช่วงสีแดง ถึง สีน้ าเงิน พบในผัก ผลไม้ และดอกไม้ หลาย

ชนิด เช่น ดอกอัญชัน กลีบดอกกระเจ๊ียบแดง ผลอ งุ่น และผลสตรอเบอ ร่ี เป็นต้น แอนโทไซยานินเป็น
สารประกอบในกลุ่มฟลาโวนอยด์ (flavonoids) มีโครงสร้างพ้ืนฐานทั่วไป (ภาพที่ 1) เป็นอนุพันธ์
Polyhydroxy และ Polymethoxy ของสาร Flavylium หรือ 2-Phenylbenzopyrylium โมเลกุลประกอบด้วย
แอนโทไซยานิดิน หรือเรียกว่า Aglycone จับกับน้ าตาลด้วยพันธะ -Glycosidic และมักจับที่คาร์บอน
ต าแหน่งที่ 3 ของโครงสร้างแอนโทไซยานิดิน โดยธรรมชาติมีแอนโทไซยานินหลายชนิดซ่ึงแตกต่างกัน
เน่ืองจาก มีแอนโทไซยานิดินหลายชนิด (Castaneda-Ovando และคณะ,2008)

 กากกลีบกระเจ๊ียบแดงที่เหลือจากกระบวนการผลิตเคร่ืองดื่มน้ ากระเจ๊ียบแดงพาสเจอร์ไรส์ และ
เคร่ืองดื่มน้ ากระเจ๊ียบแดงสเตอริไลส์จากโครงการส่วนพระองค์ สวนจิตรลดา สามารถน ามาเพ่ิมมูลค่าให้สูงขึ้น
โดยสามารถสกัดสารให้สี เพ่ือใช้ในผลิตภัณฑ์บางชนิดได้ในเชิงอุตสาหกรรม ปัจจุบัน มีการผลิตเคร่ืองดื่ม
กระเจ๊ียบแดง เป็นจ านวนมากท าให้มีปริมาณกากกระเจ๊ียบแดงเพ่ิมมากขึ้น ซ่ึงเป็นการเพ่ิมของเสียให้กับ
ผู้ผลิต ด้วยแนวคิดดังกล่าว ผู้วิจัยจึงได้ท าการศึกษาประโยชน์ของกากกลีบดอกกระเจ๊ียบแดง (Red
Roselle) ซ่ึงมีชื่อทางวิทยาศาสตร์ว่า Hibiscus sabdariffa Linn. วงศ์ Malvaceae ส่วนที่ นิยมบริโภค คือ
กลีบดอกหรือกลีบเล้ียงกระเจ๊ียบแดง มีสารสีแอนโทไซยานินละลายน้ ามากกว่า 50% นอกจากน้ี กระเจ๊ียบ
แดงยังมีสารพอลิฟีนอลถึง 66% ของปริมาณกลีบดอก และยังมีคาร์โบไฮเดรต เพกติน รวมทั้งยังมีกรด
อินทรีย์หลายชนิด เช่น กรดอะซิติก กรดซิตริก กรดมาลิก และกรดทาร์ทาริก กรดเหล่าน้ันท าให้กระเจ๊ียบ
แดงมีรสชาติเปร้ียว เป็นต้น (Prodanov และคณะ,2004;Gradinaru และคณะ,2003;Veridiana และคณะ,
2007;สถาบันการแพทย์แผนไทย,2552;เว็บไซต์หมอชาวบ้าน,2552)

Du และ Francis (1973) อ้างถึงใน บุศรารัตน์ (2545) ศึกษาแอนโทไซยานินหลักที่มีในกลีบดอกกระเจ๊ียบ
แดง ซ่ึงเป็นพันธ์ุเดียวกับที่ใช้ในการทดลองน้ี ในขั้นตอนแรก สกัดแอนโทไซยานินด้วย กรดไฮโดรคลอริก
เข้มข้น 1.5 นอร์มัล ในเอทานอล จากน้ัน น าสารละลายสกัดแอนโทไซยานินที่ได้มาไฮโดรไลซ์ ด้วยกรด
ไฮโดรคลอริก เข้มข้น 2 นอร์มัล และน าไปแช่ในอ่างน้ า (water bath) นาน 1 ชั่วโมง ท าให้แยกได้แอนโทไซ
ยานิดิน ซ่ึงเป็น Aglyccon และน้ าตาล และ หาชนิดของ Aglycon และน้ าตาล โดยวิธีโครมาโตกราฟฟี พบว่า
แอนโทไซยานินหลักและรองในกระเจ๊ียบแดง คือ Delphinidin-3-glucoside และ Cyanidin-3-glucoside
ตามล าดับ

 ภาพท่ี 1 โครงสร้างทั่วไปของสารสีแอนโทไซยานินส์
 ท่ีมา : Castaneda-Ovando และคณะ (2008)

ภาพที่1 โครงสร้างทั่วไปของสารสีแอนโทไซยานินส์
ที่มา: Castaneda-Ovando และคณะ (2008)

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์ 135

	 ดวงกมล และคณะ (2551) ได้สกดัสารสี
แอนโทไซยานนิจากข้าวเนยีวด�ำ พบว่า สภาวะที่
เหมาะสมในการสกัด คือ อุณหภูมิ 620C - 650C
เป็นเวลา 67 – 75 นาที โดยใช้อัตราส่วน
ข้าวเหนยีวด�ำ : น�ำ้ เป็น 1 ต่อ 3 น�ำ้หนกั/น�ำ้หนกั
ด้วยเครื่องควบคุมอุณหภูมิแบบเขย่า เช่นเดียว
กบั บศุรารตัน์ และ เกยีรตศิกัดิ ์(2545) ได้ศกึษา
การสกัดสารละลายสีแอนโทไซยานินจากกลีบ
ดอกกระเจี๊ยบแดงเพื่อใช ้เป ็นสีผสมอาหาร
รายงานว่า สารสีแอนโทไซยานิน ที่ผ่านการ
ท�ำแห้งแบบแช่แข็งที่เติมมอลโทเดกซ์ทรินผง
(maltodextrin powder) เข้มข้น 3% w/v เป็น
สารที่ให้ความคงตัวดีที่สุด และมีค่าดัชนีการ
เสือ่มสลายช้าทีส่ดุ (degradation index) นัน่คอื
สามารถเก็บรักษาได้นาน 15 สัปดาห์ มีค่าครึ่ง
ชีวิตมากที่สุด คือ 86 วัน
	 เพชรรัตน์ และ อิศราภรณ์ (2552)
ศึกษาความคงตัวของสารสีแอนโทไซยานิน
จากกลีบดอกกระเจียบแดงในผลิตภัณฑ์เครื่อง
ดืม่ รายงานว่า การเพิม่ปรมิาณน�ำ้ตาลทรายน้อย
กว่า 500Brix ท�ำให้ปริมาณแอนโทไซยานินใน
เครื่องดื่มลดลงเพียงเล็กน้อย ขณะที่การเติม
กรดซิตริกไม่มีผลต่อปริมาณแอนโทไซยานิน
เช่นเดียวกับงานวิจัยของ Veridiana และคณะ
(2007) รายงานว่า การเติมน�้ำตาลสามารถ
ช่วยเพิ่มความคงตัวให้กับสารสีแอนโทไซยานิน
Wrolstad และคณะ (1990) อ้างถงึใน Veridiana
และคณะ (2007) รายงานว่า การเติมน�้ำตาล
ซโูครสสงู 20% ลงในผลติภณัฑ์สตรอเบอรีแ่ช่แขง็
ท�ำให้สารสีแอนโทไซยานิน มีความคงตัวสูงสุด
อย่างมีนัยส�ำคัญ ซึ่งสอดคล้องกับรายงานของ
Prodanov และคณะ (2004) สารสแีอนโทไซยานนิ
คงตัวได้ดีในสภาวะที่มีความเป็นกรด และมี
น�ำ้ตาลเป็นองค์ประกอบ สามารถเพิม่ความคงตวั

ให้กับสารสีแอนโทไซยานิน อย่างมีนัยส�ำคัญ
	 ดังนั้น ผู้วิจัยจึงท�ำการศึกษาทดลอง
สกัดสารสีแอนโทไซยานินจากกากกระเจี๊ยบแดง
เป็นการเพิ่มมูลค่าให้กับกากกลีบดอกกระเจี๊ยบ
แดงที่เหลือจากกระบวนการผลิต ของโครงการ
ส่วนพระองค์ สวนจติรลดา น�ำสารสแีอนโทไซยานนิ
ทีส่กดัได้ มาประยกุต์ใช้กบัผลติภณัฑ์ข้าวเหนยีว
มูนที่ท�ำจากพันธุ์ข้าวไทย คือ ข้าวเหนียวพันธุ์
เขี้ยวงู (Oryza sativa L.) ซึ่งเป็นการเพิ่มทาง
เลือกให้กับผู ้บริโภคที่ชื่นชอบผลิตภัณฑ์ข้าว
เหนียวมูนอีกด้วย

วัตถุประสงค์การวิจัย
	 1. เพื่อศึกษาผลของอุณหภูมิและเวลา
ในการสกัดสารสีแอนโทไซยานิน จากกากกลีบ
ดอกกระเจี๊ยบแดงที่มี ต่อคุณภาพทางเคมีและ
กายภาพของสารละลายสีที่สกัดได้
	 2. เพื่อศึกษาอัตราส่วนที่เหมาะสม
ระหว่างสารละลายแอนโทไซยานนิทีส่กดัได้ และ
ข้าวเหนียวพันธุ์เขี้ยวงู ที่มีต่อการยอมรับทาง
ประสาทสัมผัสของผู้ทดสอบ
	 3. เพือ่ศกึษาผลของอายกุารเกบ็รกัษา
ของผลติภณัฑ์ข้าวเหนยีวมนูผสมสารสแีอนโทไซยานนิ
ทีม่ต่ีอ คณุภาพทาง เคม ีกายภาพ จลุนิทรย์ี และ
ประเมนิคณุภาพทางประสาทสมัผสัของผูท้ดสอบ

อุปกรณ์ และวิธีการด�ำเนินงานวิจัย
	 1. อุปกรณ์ กากกลีบดอกกระเจี๊ยบแดง
(โครงการส่วนพระองค์ สวนจติรลดา) ข้าวเหนยีว
พันธุ์เขี้ยวงู (Oryza sativa L.) (ตลาดบางซื่อ
กรุงเทพฯ) มอลโทเดกซ์ทริน (DE10 ; บริษัท
เฮลท์ มหาบุญ จ�ำกัด) กะทิมะพร้าวยูเอชที
ตราอร่อยดี น�้ำตาลทราย ตรามิตรผล ใบเตย
หอมแก ่จัด เกลือแกง เครื่องวัดค ่า pH

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์136

(ตรา CONSORE รุ่น C – 830) เครื่องชั่ง
ละเอียดทศนิยม 4 ต�ำแหน่ง (ตรา Satorius รุ่น
CP – 2245) เครื่องวัดค่าสี (ระบบ Hunter Lab
รุ่น Mini Scan XE Plus) เครื่องวัดเนื้อสัมผัส
(ตรา Lloyd รุ่น TA plus S/N LF 2430 ชนิด
Ball probe) รแีฟลกโตมเิตอร์แบบพกพา (Hand
refractometer) 0 – 32 oBrix ตรา MAHCO
รุ่น FG – 130 และอุปกรณ์เครื่องครัวที่จ�ำเป็น

2. วิธีการด�ำเนินงานวิจัย
	 2.1 วิเคราะห์องค์ประกอบทางเคมีเริ่ม
ต้นของกากกลีบดอกกระเจี๊ยบแดง
 การทดลองนี้ใช้กากกระเจี๊ยบแดงส่วนที่
เรียกว่า กลีบดอก (ภาพที่ 2) ซึ่งเป็นวัสดุเหลือ
ทิง้จากกระบวนการผลติน�ำ้กระเจีย๊บพาสเจอไรซ์
และน�้ำกระเจี๊ยบสเตอริไลซ์บรรจุกระป๋องโลหะ
ของโครงการส่วนพระองค์ สวนจิตรดา น�ำมา
วิเคราะห์องค์ประกอบทางเคมี ได้แก่ พลังงาน
พลงังานจากไขมนั คาร์โบไฮเดรต โปรตนี ไขมนั
เถ้า และ ความชื้น

6

อุปกรณ์ และวิธีการด าเนินงานวิจัย
1. อุปกรณ์ กากกลีบดอกกระเจ๊ียบแดง (โครงการส่วนพระองค์ สวนจิตรลดา) ข้าวเหนียวพันธ์ุเขี้ยวงู

(Oryza sativa L.) (ตลาดบางซ่ือ กรุงเทพฯ) มอลโทเดกซ์ทริน (DE10 ; บริษัท เฮลท์ มหาบุญ จ ากัด) กะทิ
มะพร้าวยูเอชที ตราอร่อยดี น้ าตาลทราย ตรามิตรผล ใบเตยหอมแก่จัด เกลือแกง เคร่ืองวัดค่า pH (ตรา
CONSORE รุ่น C – 830) เคร่ืองชั่งละเอียดทศนิยม 4 ต าแหน่ง (ตรา Satorius รุ่น CP – 2245) เคร่ืองวัด
ค่าสี (ระบบ Hunter Lab รุ่น Mini Scan XE Plus) เคร่ืองวัดเน้ือสัมผัส (ตรา Lloyd รุ่น TA plus S/N LF
2430 ชนิด Ball probe) รีแฟลกโตมิเตอร์แบบพกพา (Hand refractometer) 0 – 32 oBrix ตรา MAHCO รุ่น
FG – 130 และอุปกรณ์เคร่ืองครัวที่จ าเป็น

2. วิธีการด าเนินงานวิจัย
2.1 วิเคราะห์องค์ประกอบทางเคมีเร่ิมต้นของกากกลีบดอกกระเจี๊ยบแดง

 การทดลองน้ีใช้กากกระเจ๊ียบแดงส่วนที่ เรียกว่า กลีบดอก (ภาพที่ 2) ซ่ึงเป็นวัสดุเหลือทิ้งจาก
กระบวนการผลิตน้ ากระเจ๊ียบพาสเจอไรซ์และน้ ากระเจ๊ียบสเตอริไลซ์บรรจุกระป๋องโลหะ ของโครงการส่วน
พระองค์ สวนจิตรดา น ามาวิเคราะห์องค์ประกอบทางเคมี ได้แก่ พลังงาน พลังงานจากไขมัน คาร์โบไฮเดรต
โปรตีน ไขมัน เถ้า และ ความชื้น

ภาพท่ี 2 กากกลีบดอกกระเจ๊ียบแดง (Hibiscus sabdariffa Linn.)
 ได้จากโครงการส่วนพระองค์ สวนจิตรลดา

2.2 ศึกษาอิทธิพลของอุณหภูมิและเวลาสกัดสารละลายสีแอนโทไซยานิน จากกากกลีบ

กระเจี๊ยบแดงท่ีมีต่อคุณภาพทางเคมีและกายภาพของสารละลายสีแอนโทไซยานิน ท่ีสกัดได้
 น ากากกลีบดอกกระเจ๊ียบแดงมาสกัดสีแอนโทไซยานินด้วยตัวท าละลาย (น้ ากล่ันปรับ pH 2.5 ด้วย 1%
HCl) (ดัดแปลงวิธขีอง บุศรารัตน์ และ เกียรติศักดิ์, 2545) ใช้อัตราส่วนระหว่างกากกลีบกระเจ๊ียบแดง ต่อ
ตัวท าละลาย เป็น 1 ต่อ 4 โดยน้ าหนัก/ปริมาตร จากงานวิจัยของ ดวงกมล และคณะ (2551) รายงานว่า
อุณหภูมิและเวลาสกัด เป็นปัจจัยที่มีผลต่อปริมาณของแข็งที่ละลายทั้งหมด ฉะน้ัน งานวิจัยน้ีได้ศึกษา
อุณหภูมิ และเวลาในการสกัด ดังน้ีคือ อุณหภูมิ (แปรค่าเป็น 600C, 800C และ 1000C) และเวลาสกัด
(แปรค่าเป็น 10, 20, และ 30 นาที) เก็บรักษาสารสีแอนโทไซยานินที่สกัดได้ที่อุณหภูมิไม่เกิน 4 0C ใน
ภาชนะที่ป้องกันการซึมผ่านของอากาศ ความชื้น และแสง เพ่ือรอการวิเคราะห์คุณภาพต่อไป

จากน้ัน น าสารละลายสีแอนโทไซยานิน ที่สกัดได้ในแต่ละสภาวะ วิเคราะห์คุณภาพทางเคมี และ กายภาพ
ได้แก่ ปริมาณแอนโทไซยานินทั้งหมด (วัดด้วยเคร่ือง HPLC) ปริมาณของแข็งทั้งหมด(total solid) ปริมาณ
ของแข็งที่ละลายได้ (total soluble solid;TSS) ค่าความเป็นกรด–ด่าง (pH) และ ค่าสี L* a* b* วางแผนการ

	 2.2 ศกึษาอทิธพิลของอณุหภมูแิละเวลา
สกัดสารละลายสีแอนโทไซยานิน จากกากกลีบ
กระเจี๊ยบแดงที่มีต ่อคุณภาพทางเคมีและ
กายภาพของสารละลายสแีอนโทไซยานนิ ทีส่กดั
ได้
	 น�ำกากกลีบดอกกระเจี๊ยบแดงมาสกัด
สีแอนโทไซยานินด้วยตัวท�ำละลาย (น�้ำกลั่น
ปรับ pH 2.5 ด้วย 1% HCl) (ดัดแปลงวิธีของ
บศุรารตัน์ และ เกยีรตศิกัดิ,์ 2545) ใช้อตัราส่วน
ระหว่างกากกลบีกระเจีย๊บแดง ต่อ ตวัท�ำละลาย
เป็น 1 ต่อ 4 โดยน�้ำหนัก/ปริมาตร จากงาน
วิจัยของ ดวงกมล และคณะ (2551) รายงานว่า
อุณหภูมิและเวลาสกัด เป็นปัจจัยที่มีผลต่อ
ปรมิาณของแขง็ทีล่ะลายทัง้หมด ฉะนัน้ งานวจิยั
นี้ได้ศึกษาอุณหภูมิ และเวลาในการสกัด ดังนี้
คือ อุณหภูมิ (แปรค่าเป็น 600C, 800C และ
1000C) และเวลาสกัด (แปรค่าเป็น 10, 20,และ
30 นาท)ี เกบ็รกัษาสารสแีอนโทไซยานนิทีส่กดัได้
ทีอ่ณุหภมูไิม่เกนิ 4 0C ในภาชนะทีป้่องกนัการซมึ
ผ่านของอากาศ ความชื้น และแสง เพื่อรอการ
วิเคราะห์คุณภาพต่อไป
	 จากนัน้ น�ำสารละลายสแีอนโทไซยานนิ
ที่สกัดได้ในแต่ละสภาวะ วิเคราะห์คุณภาพทาง
เคมีและกายภาพ ได้แก่ ปริมาณแอนโทไซยานนิ
ทั้งหมด (วัดด้วยเครื่อง HPLC) ปริมาณของแข็ง
ทั้งหมด(total solid) ปริมาณของแข็งที่ละลาย
ได้ (total soluble solid;TSS) ค่าความเป็น
กรด–ด่าง (pH) และ ค่าสี L* a* b* วางแผน
การทดลองแบบสุ่มอย่างสมบูรณ์ (Completely
Randomized Design;CRD) ท�ำการทดลอง 3 ซ�ำ้
ใช้การวิเคราะห์แบบ ANOVA วิเคราะห์ความ
แตกต่างของค่าเฉลี่ยแต่ละสิ่งทดลอง (multiple
comparison) โดยวิธี Duncan,s new Multiple
Rage Test ที่ระดับความเชื่อมั่น 95% ซึ่งในการ

ภาพที่ 2 กากกลีบดอกกระเจี๊ยบแดง
(Hibiscus sabdariffa Linn.)
ได้จากโครงการส่วนพระองค์ สวนจิตรลดา

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์ 137

ทดลองนี้จะใช้ค่าสี a* (redness) เป็นเกณฑ์ ใน
การคัดเลือกสภาวะที่เหมาะสมในการสกัดสารสี
แอนโทไซยานินจากกากกลีบดอกกระเจี๊ยบแดง
	 2.3 ศึกษาอิทธิพลของอัตราส่วนที ่
เหมาะสมระหว่างสารละลายสีแอนโทไซยานิน
ต่อข้าวเหนียวพันธุ์เขี้ยวงู ที่มีต่อการยอมรับทาง
ประสาทสัมผัสของผู้ทดสอบ
 น�ำสารละลายสีแอนโทไซยานิน สกัดที่
ได้จากสภาวะที่เหมาะสม จากข้อ 2.2 แปรค่า
อัตราส่วนที่เหมาะสมระหว่างสารละลายสารสี
แอนโทไซยานิน ต่อ ข้าวเหนียวพันธุ์เขี้ยวงู เป็น
30:70 40:60 และ 50:50 โดยน�้ำหนัก/น�้ำหนัก
แช่ทิ้งไว้ 6 - 8 ชั่วโมง (ภาพที่ 3)

7

ทดลองแบบสุ่มอย่างสมบูรณ์ (Completely Randomized Design;CRD) ท าการทดลอง 3 ซ้ า ใช้การ
วิเคราะห์แบบ ANOVA วิเคราะห์ความแตกต่างของค่าเฉล่ียแต่ละสิ่งทดลอง (multiple comparison) โดยวิธี
Duncan,s new Multiple Rage Test ที่ระดับความเชื่อม่ัน 95% ซ่ึงในการทดลองน้ีจะใช้ค่าสี a* (redness)
เป็นเกณฑ์ ในการคัดเลือกสภาวะที่เหมาะสมในการสกัดสารสีแอนโทไซยานินจากกากกลีบดอกกระเจ๊ียบแดง

2.3 ศึกษาอิทธิพลของอตัราส่วนท่ีเหมาะสมระหว่างสารละลายสีแอนโทไซยานินต่อข้าวเหนียว
พันธ์ุเข้ียวงู ท่ีมีต่อการยอมรับทางประสาทสัมผัสของผู้ทดสอบ
 น าสารละลายสีแอนโทไซยานิน สกัดที่ได้จากสภาวะที่เหมาะสม จากข้อ 2.2 แปรค่าอัตราส่วนที่เหมาะสม
ระหว่างสารละลายสารสีแอนโทไซยานิน ต่อ ข้าวเหนียวพันธ์ุเขี้ยวงู เป็น 30 : 70 40 : 60 และ 50 : 50
โดยน้ าหนัก/น้ าหนัก แช่ทิ้งไว้ 6 - 8 ชั่วโมง (ภาพที่ 3)

 ภาพท่ี 3 การแช่ข้าวเหนียวเขี้ยวงูด้วยสารละลายสีแอนโทไซยานินสกัด ที่ได้จากสภาวะที่เหมาะสม

 น าข้าวเหนียวผลิตข้าวเหนียวมูน (ภาพที่ 4) ด้วยสูตรต้นแบบที่คัดเลือก (ตารางท่ี 1) ซ่ึงมีกระบวนการ
ผลิต ดังน้ี 1) น าข้าวเหนียวพันธ์ุเขี้ยวงูล้างน้ าสะอาด 1-2 คร้ัง 2) ล้าง-ขัดถูด้วยสารส้มอะลูมีน่า (เกรด
อาหาร) นาน 30 นาที เทน้ าทิ้ง 3) ล้างด้วยน้ าสะอาดคุณภาพน้ าดื่ม 1-2 คร้ัง จากน้ัน แช่ในน้ าสารละลายสี
แอนโทไซยานิน ตามอัตราส่วนที่ก าหนด ทิ้งไว้ประมาณ 6 – 8 ชั่วโมง 4) น่ึงด้วยไอน้ าในหม้อรังถึง พร้อม
กับใส่ใบเตยแก่จัด 1 มัดใหญ่ ที่ก้นหม้อรังถึงเพ่ือเพ่ิมความหอม 5) น่ึงด้วยอุณหภูมิน้ าเดือด นานประมาณ 45
– 50 นาที 6) เตรียมกระทิมะพร้าวยูเอชที เก็บไว้ที่อุณหภูมิ  40C รอผสม 7) เทข้าวเหนียวน่ึงลงกะละมังส
แตนเลสที่สะอาด จากน้ัน เทหัวกระทิมะพร้าว น้ าตาลทราย และ มอลโทเดกซ์ทรินซ์ผง 3% โดยน้ าหนัก /
ปริมาตร (เป็นสารเพ่ิมปริมาณของแข็งและให้ความคงตัว) ที่ชั่งตวงไว้ 8) ใช้ไม้พายกวนให้เข้ากัน เพ่ือให้
ส่วนผสมทั้งหมดละลายและกระจายตัวได้ดี 9) ปิดฝากะละมัง ทิ้งไว้นาน 15 – 30 นาที ได้ผลิตภัณฑ์ข้าว
เหนียวมูน (ภาพที่ 4)

ประเมินคุณภาพทางประสาทสัมผัสด้านลักษณะปรากฏ สี กล่ินรส รสชาติ เน้ือสัมผัส และความชอบ
รวม ด้วยผู้ทดสอบที่ไม่ผ่านการฝึกฝน จ านวน 30 คน ด้วยแบบทดสอบ Hedonic scale -9- points วาง
แผนการทดลองแบบวัดค่าซ้ า (Repeated Measure Design ; RMD) ใช้การวิเคราะห์แบบ ANOVA และ
วิเคราะห์ Multiple Comparison โดยวิธี DMRT ที่ระดับความเชื่อม่ัน 95%

	 น�ำข ้าวเหนียวผลิตข ้าวเหนียวมูน
(ภาพที่ 4) ด้วยสูตรต้นแบบที่คัดเลือก (ตาราง
ที1่) ซึง่มกีระบวนการผลติ ดงันี ้1) น�ำข้าวเหนยีว
พนัธุเ์ขีย้วงลู้างน�้ำสะอาด 1-2 ครัง้ 2) ล้าง-ขดัถู
ด้วยสารส้มอะลมูน่ีา (เกรดอาหาร) นาน 30 นาที
เทน�้ำทิ้ง 3) ล้างด้วยน�้ำสะอาดคุณภาพน�้ำดื่ม
1-2 ครั้ง จากนั้น แช่ในน�้ำสารละลายสีแอนโท
ไซยานนิ ตามอตัราส่วนทีก่�ำหนด ทิง้ไว้ประมาณ
6 – 8 ชัว่โมง 4) นึง่ด้วยไอน�ำ้ในหม้อรงัถงึ พร้อม
กับใส่ใบเตยแก่จัด 1 มัดใหญ่ ที่ก้นหม้อรังถึง
เพื่อเพิ่มความหอม 5) นึ่งด้วยอุณหภูมิน�้ำเดือด
นานประมาณ 45 – 50 นาที 6) เตรียมกระทิม
ะพร้าวยูเอชที เก็บไว้ที่อุณหภูมิ ≤ 40C รอผสม

7) เทข้าวเหนยีวนึง่ลงกะละมงัสแตนเลสทีส่ะอาด
จากนั้น เทหัวกระทิมะพร้าว น�้ำตาลทราย และ
มอลโทเดกซ์ทรินซ์ผง 3% โดยน�้ำหนัก/ปริมาตร
(เป็นสารเพิม่ปรมิาณของแขง็และให้ความคงตวั)
ที่ชั่งตวงไว้ 8) ใช้ไม้พายกวนให้เข้ากัน เพื่อ
ให้ส่วนผสมทั้งหมดละลายและกระจายตัวได้ดี
9) ปิดฝากะละมัง ทิ้งไว้นาน 15 – 30 นาที ได้
ผลิตภัณฑ์ข้าวเหนียวมูน (ภาพที่ 4)
	 ประเมนิคณุภาพทางประสาทสมัผสัด้าน
ลักษณะปรากฏ สี กลิ่นรส รสชาติ เนื้อสัมผัส
และความชอบรวม ด้วยผู ้ทดสอบที่ไม่ผ่าน
การฝึกฝน จ�ำนวน 30 คน ด้วยแบบทดสอบ
Hedonic scale -9- points วางแผนการทดลอง
แบบวัดค่าซ�้ำ (Repeated Measure Design;
RMD) ใช้การวิเคราะห์แบบ ANOVA และ
วิเคราะห์ Multiple Comparison โดยวิธี DMRT
ที่ระดับความเชื่อมั่น 95%

8

 ภาพท่ี 4 การผลิตผลิตภัณฑ์ข้าวเหนียวมูนเสริมสารสีแอนโทไซยานิน

ตารางท่ี 1 สูตรส่วนผสมของผลิตภัณฑ์ข้าวเหนียวมูน (สูตรต้นแบบที่ผลิตขายได้)

ส่วนผสม ปริมาณ (% w/w)
ข้าวเหนียวเขี้ยวงู 100.0
หัวกะทิ 50.0
น้ าตาลทราย 45.0
เกลือป่น 1.0
มอลโทเดกซ์ทรินซ์ (DE 10) 3.0

ท่ีมา : ดัดแปลงสูตรของ คุณจรัญ เกษมรัติ (สัมภาษณ์, 2552)

2.4 ประเมินอายุการเก็บรักษาผลิตภัณฑ์ข้าวเหนียวมูนท่ีมีต่อความคงตัวของสารสีแอนโท
ไซยานิน ในผลิตภัณฑ์และคุณภาพด้านเคมี กายภาพ จุลินทรีย์ และการยอมรับทางประสาทสัมผัส
ของผู้ทดสอบ

 น าสภาวะที่เหมาะสมจากขั้น 2.3 เก็บไว้ที่อุณหภูมิตู้เย็น เป็นเวลา 1 2 และ 3 วัน เทียบกับ
อุณหภูมิห้อง (สภาวะควบคุม) วางแผนการทดลองแบบ CRD ส าหรับการวิเคราะห์คุณภาพทางเคมี กายภาพ
และจุลินทรีย์ และวางแผนการทดลองแบบการวัดค่าซ้ า RMD ส าหรับการประเมินคุณภาพทางประสาทสัมผัส
ใช้การวิเคราะห์แบบ ANOVA และวิเคราะห์ Multiple Comparison โดยวิธี DMRT ที่ระดับความเชื่อ ม่ัน
95%

8

 ภาพท่ี 4 การผลิตผลิตภัณฑ์ข้าวเหนียวมูนเสริมสารสีแอนโทไซยานิน

ตารางท่ี 1 สูตรส่วนผสมของผลิตภัณฑ์ข้าวเหนียวมูน (สูตรต้นแบบที่ผลิตขายได้)

ส่วนผสม ปริมาณ (% w/w)
ข้าวเหนียวเขี้ยวงู 100.0
หัวกะทิ 50.0
น้ าตาลทราย 45.0
เกลือป่น 1.0
มอลโทเดกซ์ทรินซ์ (DE 10) 3.0

ท่ีมา : ดัดแปลงสูตรของ คุณจรัญ เกษมรัติ (สัมภาษณ์, 2552)

2.4 ประเมินอายุการเก็บรักษาผลิตภัณฑ์ข้าวเหนียวมูนท่ีมีต่อความคงตัวของสารสีแอนโท
ไซยานิน ในผลิตภัณฑ์และคุณภาพด้านเคมี กายภาพ จุลินทรีย์ และการยอมรับทางประสาทสัมผัส
ของผู้ทดสอบ

 น าสภาวะที่เหมาะสมจากขั้น 2.3 เก็บไว้ที่อุณหภูมิตู้เย็น เป็นเวลา 1 2 และ 3 วัน เทียบกับ
อุณหภูมิห้อง (สภาวะควบคุม) วางแผนการทดลองแบบ CRD ส าหรับการวิเคราะห์คุณภาพทางเคมี กายภาพ
และจุลินทรีย์ และวางแผนการทดลองแบบการวัดค่าซ้ า RMD ส าหรับการประเมินคุณภาพทางประสาทสัมผัส
ใช้การวิเคราะห์แบบ ANOVA และวิเคราะห์ Multiple Comparison โดยวิธี DMRT ที่ระดับความเชื่อ ม่ัน
95%

ภาพที ่3 การแช่ข้าวเหนยีวเขีย้วงดู้วยสารละลาย
สีแอนโทไซยานินสกัด ที่ ได ้จากสภาวะที่
เหมาะสม

ภาพที่ 4 การผลิตผลิตภัณฑ์ข้าวเหนียวมูนเสริม
สารสีแอนโทไซยานิน

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์138

8

 ภาพท่ี 4 การผลิตผลิตภัณฑ์ข้าวเหนียวมูนเสริมสารสีแอนโทไซยานิน

ตารางท่ี 1 สูตรส่วนผสมของผลิตภัณฑ์ข้าวเหนียวมูน (สูตรต้นแบบที่ผลิตขายได้)

ส่วนผสม ปริมาณ (% w/w)
ข้าวเหนียวเขี้ยวงู 100.0
หัวกะทิ 50.0
น้ าตาลทราย 45.0
เกลือป่น 1.0
มอลโทเดกซ์ทรินซ์ (DE 10) 3.0

ท่ีมา : ดัดแปลงสูตรของ คุณจรัญ เกษมรัติ (สัมภาษณ์, 2552)

2.4 ประเมินอายุการเก็บรักษาผลิตภัณฑ์ข้าวเหนียวมูนท่ีมีต่อความคงตัวของสารสีแอนโท
ไซยานิน ในผลิตภัณฑ์และคุณภาพด้านเคมี กายภาพ จุลินทรีย์ และการยอมรับทางประสาทสัมผัส
ของผู้ทดสอบ

 น าสภาวะที่เหมาะสมจากขั้น 2.3 เก็บไว้ที่อุณหภูมิตู้เย็น เป็นเวลา 1 2 และ 3 วัน เทียบกับ
อุณหภูมิห้อง (สภาวะควบคุม) วางแผนการทดลองแบบ CRD ส าหรับการวิเคราะห์คุณภาพทางเคมี กายภาพ
และจุลินทรีย์ และวางแผนการทดลองแบบการวัดค่าซ้ า RMD ส าหรับการประเมินคุณภาพทางประสาทสัมผัส
ใช้การวิเคราะห์แบบ ANOVA และวิเคราะห์ Multiple Comparison โดยวิธี DMRT ที่ระดับความเชื่อ ม่ัน
95%

8

 ภาพท่ี 4 การผลิตผลิตภัณฑ์ข้าวเหนียวมูนเสริมสารสีแอนโทไซยานิน

ตารางท่ี 1 สูตรส่วนผสมของผลิตภัณฑ์ข้าวเหนียวมูน (สูตรต้นแบบที่ผลิตขายได้)

ส่วนผสม ปริมาณ (% w/w)
ข้าวเหนียวเขี้ยวงู 100.0
หัวกะทิ 50.0
น้ าตาลทราย 45.0
เกลือป่น 1.0
มอลโทเดกซ์ทรินซ์ (DE 10) 3.0

ท่ีมา : ดัดแปลงสูตรของ คุณจรัญ เกษมรัติ (สัมภาษณ์, 2552)

2.4 ประเมินอายุการเก็บรักษาผลิตภัณฑ์ข้าวเหนียวมูนท่ีมีต่อความคงตัวของสารสีแอนโท
ไซยานิน ในผลิตภัณฑ์และคุณภาพด้านเคมี กายภาพ จุลินทรีย์ และการยอมรับทางประสาทสัมผัส
ของผู้ทดสอบ

 น าสภาวะที่เหมาะสมจากขั้น 2.3 เก็บไว้ที่อุณหภูมิตู้เย็น เป็นเวลา 1 2 และ 3 วัน เทียบกับ
อุณหภูมิห้อง (สภาวะควบคุม) วางแผนการทดลองแบบ CRD ส าหรับการวิเคราะห์คุณภาพทางเคมี กายภาพ
และจุลินทรีย์ และวางแผนการทดลองแบบการวัดค่าซ้ า RMD ส าหรับการประเมินคุณภาพทางประสาทสัมผัส
ใช้การวิเคราะห์แบบ ANOVA และวิเคราะห์ Multiple Comparison โดยวิธี DMRT ที่ระดับความเชื่อ ม่ัน
95%

8

 ภาพท่ี 4 การผลิตผลิตภัณฑ์ข้าวเหนียวมูนเสริมสารสีแอนโทไซยานิน

ตารางท่ี 1 สูตรส่วนผสมของผลิตภัณฑ์ข้าวเหนียวมูน (สูตรต้นแบบที่ผลิตขายได้)

ส่วนผสม ปริมาณ (% w/w)
ข้าวเหนียวเขี้ยวงู 100.0
หัวกะทิ 50.0
น้ าตาลทราย 45.0
เกลือป่น 1.0
มอลโทเดกซ์ทรินซ์ (DE 10) 3.0

ท่ีมา : ดัดแปลงสูตรของ คุณจรัญ เกษมรัติ (สัมภาษณ์, 2552)

2.4 ประเมินอายุการเก็บรักษาผลิตภัณฑ์ข้าวเหนียวมูนท่ีมีต่อความคงตัวของสารสีแอนโท
ไซยานิน ในผลิตภัณฑ์และคุณภาพด้านเคมี กายภาพ จุลินทรีย์ และการยอมรับทางประสาทสัมผัส
ของผู้ทดสอบ

 น าสภาวะที่เหมาะสมจากขั้น 2.3 เก็บไว้ที่อุณหภูมิตู้เย็น เป็นเวลา 1 2 และ 3 วัน เทียบกับ
อุณหภูมิห้อง (สภาวะควบคุม) วางแผนการทดลองแบบ CRD ส าหรับการวิเคราะห์คุณภาพทางเคมี กายภาพ
และจุลินทรีย์ และวางแผนการทดลองแบบการวัดค่าซ้ า RMD ส าหรับการประเมินคุณภาพทางประสาทสัมผัส
ใช้การวิเคราะห์แบบ ANOVA และวิเคราะห์ Multiple Comparison โดยวิธี DMRT ที่ระดับความเชื่อ ม่ัน
95%

8

 ภาพท่ี 4 การผลิตผลิตภัณฑ์ข้าวเหนียวมูนเสริมสารสีแอนโทไซยานิน

ตารางท่ี 1 สูตรส่วนผสมของผลิตภัณฑ์ข้าวเหนียวมูน (สูตรต้นแบบที่ผลิตขายได้)

ส่วนผสม ปริมาณ (% w/w)
ข้าวเหนียวเขี้ยวงู 100.0
หัวกะทิ 50.0
น้ าตาลทราย 45.0
เกลือป่น 1.0
มอลโทเดกซ์ทรินซ์ (DE 10) 3.0

ท่ีมา : ดัดแปลงสูตรของ คุณจรัญ เกษมรัติ (สัมภาษณ์, 2552)

2.4 ประเมินอายุการเก็บรักษาผลิตภัณฑ์ข้าวเหนียวมูนท่ีมีต่อความคงตัวของสารสีแอนโท
ไซยานิน ในผลิตภัณฑ์และคุณภาพด้านเคมี กายภาพ จุลินทรีย์ และการยอมรับทางประสาทสัมผัส
ของผู้ทดสอบ

 น าสภาวะที่เหมาะสมจากขั้น 2.3 เก็บไว้ที่อุณหภูมิตู้เย็น เป็นเวลา 1 2 และ 3 วัน เทียบกับ
อุณหภูมิห้อง (สภาวะควบคุม) วางแผนการทดลองแบบ CRD ส าหรับการวิเคราะห์คุณภาพทางเคมี กายภาพ
และจุลินทรีย์ และวางแผนการทดลองแบบการวัดค่าซ้ า RMD ส าหรับการประเมินคุณภาพทางประสาทสัมผัส
ใช้การวิเคราะห์แบบ ANOVA และวิเคราะห์ Multiple Comparison โดยวิธี DMRT ที่ระดับความเชื่อ ม่ัน
95%

8

 ภาพท่ี 4 การผลิตผลิตภัณฑ์ข้าวเหนียวมูนเสริมสารสีแอนโทไซยานิน

ตารางท่ี 1 สูตรส่วนผสมของผลิตภัณฑ์ข้าวเหนียวมูน (สูตรต้นแบบที่ผลิตขายได้)

ส่วนผสม ปริมาณ (% w/w)
ข้าวเหนียวเขี้ยวงู 100.0
หัวกะทิ 50.0
น้ าตาลทราย 45.0
เกลือป่น 1.0
มอลโทเดกซ์ทรินซ์ (DE 10) 3.0

ท่ีมา : ดัดแปลงสูตรของ คุณจรัญ เกษมรัติ (สัมภาษณ์, 2552)

2.4 ประเมินอายุการเก็บรักษาผลิตภัณฑ์ข้าวเหนียวมูนท่ีมีต่อความคงตัวของสารสีแอนโท
ไซยานิน ในผลิตภัณฑ์และคุณภาพด้านเคมี กายภาพ จุลินทรีย์ และการยอมรับทางประสาทสัมผัส
ของผู้ทดสอบ

 น าสภาวะที่เหมาะสมจากขั้น 2.3 เก็บไว้ที่อุณหภูมิตู้เย็น เป็นเวลา 1 2 และ 3 วัน เทียบกับ
อุณหภูมิห้อง (สภาวะควบคุม) วางแผนการทดลองแบบ CRD ส าหรับการวิเคราะห์คุณภาพทางเคมี กายภาพ
และจุลินทรีย์ และวางแผนการทดลองแบบการวัดค่าซ้ า RMD ส าหรับการประเมินคุณภาพทางประสาทสัมผัส
ใช้การวิเคราะห์แบบ ANOVA และวิเคราะห์ Multiple Comparison โดยวิธี DMRT ที่ระดับความเชื่อ ม่ัน
95%

8

 ภาพท่ี 4 การผลิตผลิตภัณฑ์ข้าวเหนียวมูนเสริมสารสีแอนโทไซยานิน

ตารางท่ี 1 สูตรส่วนผสมของผลิตภัณฑ์ข้าวเหนียวมูน (สูตรต้นแบบที่ผลิตขายได้)

ส่วนผสม ปริมาณ (% w/w)
ข้าวเหนียวเขี้ยวงู 100.0
หัวกะทิ 50.0
น้ าตาลทราย 45.0
เกลือป่น 1.0
มอลโทเดกซ์ทรินซ์ (DE 10) 3.0

ท่ีมา : ดัดแปลงสูตรของ คุณจรัญ เกษมรัติ (สัมภาษณ์, 2552)

2.4 ประเมินอายุการเก็บรักษาผลิตภัณฑ์ข้าวเหนียวมูนท่ีมีต่อความคงตัวของสารสีแอนโท
ไซยานิน ในผลิตภัณฑ์และคุณภาพด้านเคมี กายภาพ จุลินทรีย์ และการยอมรับทางประสาทสัมผัส
ของผู้ทดสอบ

 น าสภาวะที่เหมาะสมจากขั้น 2.3 เก็บไว้ที่อุณหภูมิตู้เย็น เป็นเวลา 1 2 และ 3 วัน เทียบกับ
อุณหภูมิห้อง (สภาวะควบคุม) วางแผนการทดลองแบบ CRD ส าหรับการวิเคราะห์คุณภาพทางเคมี กายภาพ
และจุลินทรีย์ และวางแผนการทดลองแบบการวัดค่าซ้ า RMD ส าหรับการประเมินคุณภาพทางประสาทสัมผัส
ใช้การวิเคราะห์แบบ ANOVA และวิเคราะห์ Multiple Comparison โดยวิธี DMRT ที่ระดับความเชื่อ ม่ัน
95%

	 2 . 4 ประ เมิ นอายุ การ เก็ บ รั กษา
ผลิตภัณฑ์ข้าวเหนียวมูนที่มีต่อความคงตัวของ
สารสีแอนโทไซยานิน ในผลิตภัณฑ์และคุณภาพ
ด้านเคม ีกายภาพ จลุนิทรย์ี และการยอมรบัทาง
ประสาทสัมผัสของผู้ทดสอบ
 น�ำสภาวะที่เหมาะสมจากขั้น 2.3 เก็บไว้ที่
อุณหภูมิตู้เย็น เป็นเวลา 1 2 และ 3 วัน เทียบ
กับอุณหภูมิห้อง (สภาวะควบคุม) วางแผนการ
ทดลองแบบ CRD ส�ำหรับการวิเคราะห์คุณภาพ
ทางเคมี กายภาพ และจุลินทรีย์ และวางแผน
การทดลองแบบการวัดค่าซ�้ำ RMD ส�ำหรับ
การประเมินคุณภาพทางประสาทสัมผัส ใช้การ
วิเคราะห์แบบ ANOVA และวิเคราะห์ Multiple
Comparison โดยวิธี DMRT ที่ระดับความเชื่อ
มั่น 95%

ผลการวิจัยและการอภิปรายผล
	 ผลการวิจัยด้านการวิเคราะห์คุณภาพ
ทางเคมี กายภาพ และการประเมินผลทาง
ประสาทสมัผสั ในช่วงการเกบ็รกัษา ดงัแสดงใน
ตารางที่ 2 ถึงตารางที่ 9
	 1. การวิเคราะห์องค์ประกอบทางเคมี
เริ่มต้นของกากกลีบดอกกระเจี๊ยบแดง
	 องค์ประกอบทางเคมีเริ่มต้นของกาก
กลีบดอกกระเจี๊ยบแดงที่ใช้ในการทดลอง มีค่า
แสดงดัง ตารางที่ 2

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์ 139

9

ผลการวิจัยและการอภิปรายผล

 ผลการวิจัยด้านการวิเคราะห์คุณภาพทางเคมี กายภาพ และการประเมินผลทางประสาทสัมผัส ในช่วง
การเก็บรักษา ดังแสดงในตารางที่ 2 ถึงตารางที่ 9

1. การวิเคราะห์องค์ประกอบทางเคมีเร่ิมต้นของกากกลีบดอกกระเจี๊ยบแดง
 องค์ประกอบทางเคมีเร่ิมต้นของกากกลีบดอกกระเจ๊ียบแดงที่ใช้ในการทดลอง มีค่าแสดงดัง ตารางที่ 2

ตารางท่ี 2 องค์ประกอบทางเคมีของกากกลีบดอกกระเจ๊ียบแดง

องค์ประกอบทางเคมี ปริมาณ (ต่อ 100 กรัม)1

ความชื้น 83.30.01 กรัม
พลังงาน 62.00.08 กิโลแคลอร่ี
พลังงานจากไขมัน 0.00 กิโลแคลอร่ี
คาร์โบไฮเดรต 14.40.07 กรัม
โปรตีน 1.22 0.04 กรัม
ไขมัน 0.050.01 กรัม
เถ้า 1.290.06 กรัม

 1ค่าเฉล่ียจากการทดลอง 3 ซ้ า

2. ผลของอุณหภูมิและเวลาในการสกัดสารละลายสีแอนโทไซยานิน จากกากกลีบกระเจีย๊บแดงท่ี

มีต่อคุณภาพทางเคมีและกายภาพของสารละลายสีแอนโทไซยานิน ท่ีสกัดได้

 พบว่า สารละลายสีแอนโทไซยานินที่สกัดด้วยน้ า (พีเอช 2.5) ที่อุณหภูมิ 100˚C เป็นเวลา 30 นาที ที่ค่า
pH 2.29 ค่า TSS 0 oBrix และ สามารถสกัดได้ปริมาณแอนโทไซยานินทั้งหมดมากที่สุดอย่างมีนัยส าคัญ
(ตารางท่ี 3) เท่ากับ 0.41 มิลลิกรัม/100 มิลลิลิตรตัวอย่าง และให้ค่าสีแดง(a*) มากที่สุดอย่างมีนัยส าคัญ คือ
13.65 เน่ืองจากอุณหภูมิและเวลาเป็นปัจจัยที่ส าคัญในการสกัดสารสีแอนโทไซยานินจากกากกระเจ๊ียบแดงท า
ให้ปริมาณสีม่วงแดงจากกากกระเจ๊ียบแดงต่างกัน ในช่วงอุณหภูมิสูงจะเพ่ิมประสิทธิภาพในการสกัด แต่ถ้าสูง
เกินไปท าให้แอนโทไซยานินเกิดการสลายตัวได้ เม่ืออุณหภูมิในการสกัดสูงขึ้นมีผลท าให้ปริมาณแอนโทไซ
ยานินทั้งหมดสูงขึ้น แต่เม่ือเพ่ิมเวลาในการสกัดนานขึ้นมีผลท าให้ปริมาณแอนโทไซยานินทั้งหมดลดลง (ดวง
กมล และคณะ, 2551)

	 2. ผลของอุณหภูมิและเวลาในการ
สกัดสารละลายสีแอนโทไซยานิน จากกาก
กลีบกระเจี๊ยบแดงที่มีต่อคุณภาพทางเคมีและ
กายภาพของสารละลายสแีอนโทไซยานนิ ทีส่กดั
ได้
 พบว่า สารละลายสีแอนโทไซยานินที่สกัด
ด้วยน�้ำ (พีเอช 2.5) ที่อุณหภูมิ 100˚C เป็นเวลา
30 นาที ที่ค่า pH 2.29 ค่า TSS 0 oBrix และ
สามารถสกัดได้ปริมาณแอนโทไซยานินทั้งหมด
มากที่สุดอย่างมีนัยส�ำคัญ (ตารางที่ 3) เท่ากับ
0.41 มลิลกิรมั/100 มลิลลิติรตวัอย่าง และให้ค่า
สีแดง(a*) มากที่สุดอย่างมีนัยส�ำคัญ คือ 13.65
เนื่องจากอุณหภูมิและเวลาเป็นปัจจัยที่ส�ำคัญใน
การสกัดสารสีแอนโทไซยานินจากกากกระเจี๊ยบ
แดงท�ำให้ปริมาณสีม่วงแดงจากกากกระเจี๊ยบ
แดงต่างกนั ในช่วงอณุหภมูสิงูจะเพิม่ประสทิธภิาพ
ในการสกดั แต่ถ้าสงูเกนิไปท�ำให้แอนโทไซยานนิ
เกิดการสลายตัวได้ เมื่ออุณหภูมิในการสกัดสูง
ขึ้นมีผลท�ำให้ปริมาณแอนโทไซยานนิทั้งหมดสูง
ขึน้ แต่เมือ่เพิม่เวลาในการสกดันานขึน้มผีลท�ำให้
ป ริ ม าณแ อน โ ท ไ ซ ย า นิ น ทั้ ง ห ม ด ลดล ง
(ดวงกมล และคณะ, 2551)

1
ค่าเฉลี่ยจากการทดลอง 3 ซ�้ำ

9

ผลการวิจัยและการอภิปรายผล

 ผลการวิจัยด้านการวิเคราะห์คุณภาพทางเคมี กายภาพ และการประเมินผลทางประสาทสัมผัส ในช่วง
การเก็บรักษา ดังแสดงในตารางที่ 2 ถึงตารางที่ 9

1. การวิเคราะห์องค์ประกอบทางเคมีเร่ิมต้นของกากกลีบดอกกระเจี๊ยบแดง
 องค์ประกอบทางเคมีเริ่มต้นของกากกลีบดอกกระเจี๊ยบแดงที่ใช้ในการทดลอง มีค่าแสดงดัง ตารางที่ 2

ตารางที่ 2 องค์ประกอบทางเคมีของกากกลีบดอกกระเจี๊ยบแดง

องค์ประกอบทางเคม ี ปริมาณ (ต่อ 100 กรัม)1

ความชื้น 83.30.01 กรัม
พลังงาน 62.00.08 กิโลแคลอร่ี
พลังงานจากไขมัน 0.00 กิโลแคลอร่ี
คาร์โบไฮเดรต 14.40.07 กรัม
โปรตีน 1.22 0.04 กรัม
ไขมัน 0.050.01 กรัม
เถ้า 1.290.06 กรัม

 1ค่าเฉลี่ยจากการทดลอง 3 ซ้ า

2. ผลของอุณหภูมิและเวลาในการสกัดสารละลายสีแอนโทไซยานิน จากกากกลีบกระเจี๊ยบแดงที่

มีต่อคุณภาพทางเคมีและกายภาพของสารละลายสีแอนโทไซยานิน ที่สกัดได้

 พบว่า สารละลายสีแอนโทไซยานินที่สกัดด้วยน้ า (พีเอช 2.5) ที่อุณหภูมิ 100˚C เป็นเวลา 30 นาที ที่ค่า
pH 2.29 ค่า TSS 0 oBrix และ สามารถสกัดได้ปริมาณแอนโทไซยานินทั้งหมดมากที่สุดอย่างมีนัยส าคัญ
(ตารางที่ 3) เท่ากับ 0.41 มิลลิกรัม/100 มิลลิลิตรตัวอย่าง และให้ค่าสีแดง(a*) มากที่สุดอย่างมีนัยส าคัญ คือ
13.65 เน่ืองจากอุณหภูมิและเวลาเป็นปัจจัยที่ส าคัญในการสกัดสารสีแอนโทไซยานินจากกากกระเจี๊ยบแดงท า
ให้ปริมาณสีม่วงแดงจากกากกระเจี๊ยบแดงต่างกัน ในช่วงอุณหภูมิสูงจะเพิ่มประสิทธิภาพในการสกัด แต่ถ้าสูง
เกินไปท าให้แอนโทไซยานินเกิดการสลายตัวได้ เมื่ออุณหภูมิในการสกัดสูงขึ้นมีผลท าให้ปริมาณแอนโทไซ
ยานินทั้งหมดสูงขึ้น แต่เมื่อเพิ่มเวลาในการสกัดนานขึ้นมีผลท าให้ปริมาณแอนโทไซยานินทั้งหมดลดลง (ดวง
กมล และคณะ, 2551)

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์140

	 ดังนั้น ผู้วิจัยมีข้อเสนอแนะว่า ในการ
สกัดสารสีแอนโทไซยานินจากกากกลีบดอก
กระเจี๊ยบแดง พบว่า ตัวท�ำละลายที่ดีที่สุดใน
การสกัด คือ เอทานอล สามารถสกัดแล้วให้สาร
สีแอนโทไซยานินมีสีแดงเข้มมากขึ้น แต่ท�ำให้
สารละลายแอนโทไซยานินมีรสชาติขมมาก เมื่อ
น�ำไปแช่ในข้าวเหนียวเขี้ยวงูส่งผลให้ข้าวเหนียว
มูนมีรสชาติขมมาก ควรใช้น�้ำปรับกรดสกัดดี
ที่สุด และมีข้อเสนอแนะเพิ่มเติมว่า กรดที่ใช้
ในการปรับ pH 2.5 ในตัวท�ำละลายที่ใช้ในการ
สกัดสารสีแอนโทไซยานิน เราสามารถใช้กรดซิ
ตริคแทนการใช้กรดไฮโดรคลอริกได้ กรณีถ้าไม่
มีกรดไฮโดรคลอริก แต่ต้องใช้ในปริมาณที่มาก
ขึ้น
	 3. ศึกษาอัตราส่วนที่เหมาะสมระหว่าง
สารละลายสแีอนโทไซยานนิ ต่อ ข้าวเหนยีวพนัธุ์
เขี้ยวงู ที่มีต่อการยอมรับทางประสาทสัมผัสของ
ผู้ทดสอบ	
 จากการประเมนิคณุภาพทางประสาทสมัผสั

10

ตารางท่ี 3 ค่าสีแดง (redness ; a*) และค่า pH ของสารละลายสารสีแอนโทไซยานินที่สกัดแต่ละสภาวะ

สภาวะการสกัด ค่า a* pH
60oC, 10 นาที 4.6abc  1.23 2.61c  0.16

60oC, 20 นาที 4.24a  0.18 2.58c  0.05

60oC, 30 นาที 2.73a  0.15 2.67d  0.11

80oC, 10 นาที 5.05abc  0.46 2.58c  0.19

80oC, 20 นาที 6.04abc  0.91 2.55c  0.20

80oC, 30 นาที 3.77a  0.11 2.43b  0.09

100oC, 10 นาที 5.15b  0.20 2.41b  0.06

100oC, 20 นาที 6.99c 0.13 2.36b  0.31

100oC, 30 นาที 13.65d  0.75 2.29a  0.23
*ค่าเฉล่ียจากการทดลอง 3 ซ้ า
หมายเหตุ a, b, c, และ d ตัวอักษรที่แตกต่างกันในแนวต้ัง หมายถึงค่าเฉลี่ยที่แตกต่างกันอย่างมีนัยส าคัญที่ระดับความเช่ือม่ัน 95%

 ดังน้ัน ผู้วิจัยมีข้อเสนอแนะว่า ในการสกัดสารสีแอนโทไซยานินจากกากกลีบดอกกระเจ๊ียบแดง พบว่า
ตัวท าละลายที่ดีที่สุดในการสกัด คือ เอทานอล สามารถสกัดแล้วให้สารสีแอนโทไซยานินมีสีแดงเข้มมากขึ้น
แต่ท าให้สารละลายแอนโทไซยานินมีรสชาติขมมาก เม่ือน าไปแช่ในข้าวเหนียวเขี้ยวงูส่งผลให้ข้าวเหนียวมูนมี
รสชาติขมมาก ควรใช้น้ าปรับกรดสกัดดีที่สุด และมีข้อเสนอแนะเพ่ิมเติมว่า กรดที่ใช้ในการปรับ pH 2.5 ใน
ตัวท าละลายที่ใช้ในการสกัดสารสีแอนโทไซยานิน เราสามารถใช้กรดซิตริคแทนการใช้กรดไฮโดรคลอริกได้
กรณีถ้าไม่มีกรดไฮโดรคลอริก แต่ต้องใช้ในปริมาณที่มากขึ้น

 3.ศึกษาอัตราส่วนท่ีเหมาะสมระหว่างสารละลายสีแอนโทไซยานิน ต่อ ข้าวเหนียวพันธ์ุเข้ียวงู ท่ี
มีต่อการยอมรับทางประสาทสัมผัสของผู้ทดสอบ
 จากการประเมินคุณภาพทางประสาทสัมผัส พบว่า อัตราส่วนการแช่ระหว่างสารละลายสีแอนโทไซยานิน
ต่อ ข้าวเหนียวพันธ์ุเขี้ยวงู เป็น 50 ต่อ 50 โดยน้ าหนัก/น้ าหนัก ตามล าดับ ได้รับคะแนนความชอบรวม
ลักษณะปรากฏ สี เน้ือสัมผัส รสชาติ และกล่ินรส มากที่สุดอย่างมีนัยส าคัญ คือ 8.1 7.7 8.3 7.6 7.9
และ 7.7 คะแนน ตามล าดับ (ตารางที่ 4)

10

ตารางท่ี 3 ค่าสีแดง (redness ; a*) และค่า pH ของสารละลายสารสีแอนโทไซยานินที่สกัดแต่ละสภาวะ

สภาวะการสกัด ค่า a* pH
60oC, 10 นาที 4.6abc  1.23 2.61c  0.16

60oC, 20 นาที 4.24a  0.18 2.58c  0.05

60oC, 30 นาที 2.73a  0.15 2.67d  0.11

80oC, 10 นาที 5.05abc  0.46 2.58c  0.19

80oC, 20 นาที 6.04abc  0.91 2.55c  0.20

80oC, 30 นาที 3.77a  0.11 2.43b  0.09

100oC, 10 นาที 5.15b  0.20 2.41b  0.06

100oC, 20 นาที 6.99c 0.13 2.36b  0.31

100oC, 30 นาที 13.65d  0.75 2.29a  0.23
*ค่าเฉล่ียจากการทดลอง 3 ซ้ า
หมายเหตุ a, b, c, และ d ตัวอักษรที่แตกต่างกันในแนวต้ัง หมายถึงค่าเฉลี่ยที่แตกต่างกันอย่างมีนัยส าคัญที่ระดับความเช่ือม่ัน 95%

 ดังน้ัน ผู้วิจัยมีข้อเสนอแนะว่า ในการสกัดสารสีแอนโทไซยานินจากกากกลีบดอกกระเจ๊ียบแดง พบว่า
ตัวท าละลายที่ดีที่สุดในการสกัด คือ เอทานอล สามารถสกัดแล้วให้สารสีแอนโทไซยานินมีสีแดงเข้มมากขึ้น
แต่ท าให้สารละลายแอนโทไซยานินมีรสชาติขมมาก เม่ือน าไปแช่ในข้าวเหนียวเขี้ยวงูส่งผลให้ข้าวเหนียวมูนมี
รสชาติขมมาก ควรใช้น้ าปรับกรดสกัดดีที่สุด และมีข้อเสนอแนะเพ่ิมเติมว่า กรดที่ใช้ในการปรับ pH 2.5 ใน
ตัวท าละลายที่ใช้ในการสกัดสารสีแอนโทไซยานิน เราสามารถใช้กรดซิตริคแทนการใช้กรดไฮโดรคลอริกได้
กรณีถ้าไม่มีกรดไฮโดรคลอริก แต่ต้องใช้ในปริมาณที่มากขึ้น

 3.ศึกษาอัตราส่วนท่ีเหมาะสมระหว่างสารละลายสีแอนโทไซยานิน ต่อ ข้าวเหนียวพันธ์ุเข้ียวงู ท่ี
มีต่อการยอมรับทางประสาทสัมผัสของผู้ทดสอบ
 จากการประเมินคุณภาพทางประสาทสัมผัส พบว่า อัตราส่วนการแช่ระหว่างสารละลายสีแอนโทไซยานิน
ต่อ ข้าวเหนียวพันธ์ุเขี้ยวงู เป็น 50 ต่อ 50 โดยน้ าหนัก/น้ าหนัก ตามล าดับ ได้รับคะแนนความชอบรวม
ลักษณะปรากฏ สี เน้ือสัมผัส รสชาติ และกล่ินรส มากที่สุดอย่างมีนัยส าคัญ คือ 8.1 7.7 8.3 7.6 7.9
และ 7.7 คะแนน ตามล าดับ (ตารางที่ 4)

10

ตารางท่ี 3 ค่าสีแดง (redness ; a*) และค่า pH ของสารละลายสารสีแอนโทไซยานินที่สกัดแต่ละสภาวะ

สภาวะการสกัด ค่า a* pH
60oC, 10 นาที 4.6abc  1.23 2.61c  0.16

60oC, 20 นาที 4.24a  0.18 2.58c  0.05

60oC, 30 นาที 2.73a  0.15 2.67d  0.11

80oC, 10 นาที 5.05abc  0.46 2.58c  0.19

80oC, 20 นาที 6.04abc  0.91 2.55c  0.20

80oC, 30 นาที 3.77a  0.11 2.43b  0.09

100oC, 10 นาที 5.15b  0.20 2.41b  0.06

100oC, 20 นาที 6.99c 0.13 2.36b  0.31

100oC, 30 นาที 13.65d  0.75 2.29a  0.23
*ค่าเฉล่ียจากการทดลอง 3 ซ้ า
หมายเหตุ a, b, c, และ d ตัวอักษรที่แตกต่างกันในแนวต้ัง หมายถึงค่าเฉลี่ยที่แตกต่างกันอย่างมีนัยส าคัญที่ระดับความเช่ือม่ัน 95%

 ดังน้ัน ผู้วิจัยมีข้อเสนอแนะว่า ในการสกัดสารสีแอนโทไซยานินจากกากกลีบดอกกระเจ๊ียบแดง พบว่า
ตัวท าละลายที่ดีที่สุดในการสกัด คือ เอทานอล สามารถสกัดแล้วให้สารสีแอนโทไซยานินมีสีแดงเข้มมากขึ้น
แต่ท าให้สารละลายแอนโทไซยานินมีรสชาติขมมาก เม่ือน าไปแช่ในข้าวเหนียวเขี้ยวงูส่งผลให้ข้าวเหนียวมูนมี
รสชาติขมมาก ควรใช้น้ าปรับกรดสกัดดีที่สุด และมีข้อเสนอแนะเพ่ิมเติมว่า กรดที่ใช้ในการปรับ pH 2.5 ใน
ตัวท าละลายที่ใช้ในการสกัดสารสีแอนโทไซยานิน เราสามารถใช้กรดซิตริคแทนการใช้กรดไฮโดรคลอริกได้
กรณีถ้าไม่มีกรดไฮโดรคลอริก แต่ต้องใช้ในปริมาณที่มากขึ้น

 3.ศึกษาอัตราส่วนท่ีเหมาะสมระหว่างสารละลายสีแอนโทไซยานิน ต่อ ข้าวเหนียวพันธ์ุเข้ียวงู ท่ี
มีต่อการยอมรับทางประสาทสัมผัสของผู้ทดสอบ
 จากการประเมินคุณภาพทางประสาทสัมผัส พบว่า อัตราส่วนการแช่ระหว่างสารละลายสีแอนโทไซยานิน
ต่อ ข้าวเหนียวพันธ์ุเขี้ยวงู เป็น 50 ต่อ 50 โดยน้ าหนัก/น้ าหนัก ตามล าดับ ได้รับคะแนนความชอบรวม
ลักษณะปรากฏ สี เน้ือสัมผัส รสชาติ และกล่ินรส มากที่สุดอย่างมีนัยส าคัญ คือ 8.1 7.7 8.3 7.6 7.9
และ 7.7 คะแนน ตามล าดับ (ตารางที่ 4)

พบว่า อตัราส่วนการแช่ระหว่างสารละลายสแีอน
โทไซยานิน ต่อ ข้าวเหนียวพันธุ์เขี้ยวงู เป็น 50
ต่อ 50 โดยน�้ำหนัก/น�้ำหนัก ตามล�ำดับ ได้รับ
คะแนนความชอบรวม ลักษณะปรากฏ สี เนื้อ
สัมผัส รสชาติ และกลิ่นรส มากที่สุดอย่างมีนัย
ส�ำคญั คอื 8.1 7.7 8.3 7.6 7.9 และ 7.7 คะแนน
ตามล�ำดับ (ตารางที่ 4)

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์ 141

11

ตารางท่ี 4 คะแนนประเมินคุณภาพทางประสาทสัมผัสของผลิตภัณฑ์ข้าวเหนียวมูน

 อัตราส่วนระหว่างสารละลายแอนโทไซยานินสกัด : ข้าวเหนียวพันธ์ุเข้ียวงู

 (โดย น้ าหนัก : น้ าหนัก)
ประเมินคุณภาพ
 30 : 70 40 : 60 50 : 50

สี 6.0a ± 1.51 7.3b± 1.06 8.3c ± 0.78
ลักษณะปรากฏ 6.7a ± 1.21 7.4b± 0.96 7.7a ± 1.09
รสชาติ 7.7a ± 1.15 7.7a ± 0.83 7.9a ± 1.03
กล่ินรส 7.5a ± 1.14 7.6a ± 0.97 7.7a ± 0.94
เน้ือสัมผัสโดยรวม 6.8 a± 1.68 7.4a ±1.30 7.6a ± 1.07
ความชอบรวม 7.0a ± 1.56 7.6a ±1.16 8.1b ± 0.68

 หมายเหตุ a, b และ c ตัวอักษรที่แตกต่างกันในแนวต้ัง หมายถึงค่าเฉลี่ยที่แตกต่างกันอย่างมีนัยส าคัญที่ระดับความเช่ือม่ัน 95%

3.4 ประเมินอายุการเก็บรักษาผลิตภัณฑ์ข้าวเหนียวมูนท่ีมีต่อความคงตัวของสารสีแอนโทไซยานิน
และคุณภาพด้านเคมี กายภาพ จุลินทรีย์ และการยอมรับทางประสาทสัมผัส

พบว่า การเก็บทั้ง 3 วัน มีค่าแอนโทไซยานินทั้งหมด ในช่วง 0.90 – 0.93 มิลลิกรัม/100 กรัมตัวอย่าง
(ตารางที่ 5) ซ่ึงไม่แตกต่างกันอย่างมีนัยส าคัญ ส่วนค่าสีแดง(a*) ลดลง (ตารางที่ 6) และเน้ือสัมผัส(ความ
แข็ง) เพ่ิมขึ้นอย่างมีนัยส าคัญ (ตารางที่ 7) ค่าการเหม็นหืนเพ่ิมขึ้นอย่างมีนัยส าคัญ (ตารางที่ 8) ขณะที่
ปริมาณน้ าอิสระ (aw) เท่ากันทั้ง 3 วัน (0.95 aw) ไม่แตกต่างกันอย่างมีนัยส าคัญ (ตารางที่ 9) นอกจากน้ี การ
เจริญเพ่ิมจ านวนของจุลินทรีย์ทั้งหมด และยีสต์-รา อยู่ในเกณฑ์ที่ยอมรับ และปลอดภัยต่อ ผู้บริโภค เม่ือ
พิจารณาการยอมรับทางประสาทสัมผัส พบว่า การเก็บทั้ง 3 วัน ผู้ทดสอบไม่ยอมรับ แต่ให้การยอมรับ
ผลิตภัณฑ์เม่ือเก็บที่อุณหภูมิห้อง อาจเป็นเพราะว่าผลิตภัณฑ์ข้าวเหนียวมูน มีปริมาณน้ าตาลทรายสูง
ประกอบกับผลิตภัณฑ์ถูกเก็บรักษาไว้ที่อุณหภูมิตู้เย็นตลอดเวลาทั้ง 3 วัน ท าให้สูญเสียความชื้นออกจาก
ผลิตภัณฑ์ ผลิตภัณฑ์จึงไม่เป็นที่ยอมรับ โดยผลิตภัณฑ์เม่ือเก็บที่อุณหภูมิห้อง มีปริมาณแอนโทไซยานิน
ทั้งหมด (dry basis ; db) 0.21 มิลลิกรัม/100 กรัมตัวอย่าง พลังงาน 257.5 kCal พลังงานจากไขมัน 23.5
kCal (d.b.) คาร์โบไฮเดรต 55.43 % (d.b.) ความชื้น 38.5 % (d.b.) โปรตีน 3.06% (d.b.) ไขมัน 2.60%
(d.b.) และเถ้า 0.39% (d.b.)

11

ตารางท่ี 4 คะแนนประเมินคุณภาพทางประสาทสัมผัสของผลิตภัณฑ์ข้าวเหนียวมูน

 อัตราส่วนระหว่างสารละลายแอนโทไซยานินสกัด : ข้าวเหนียวพันธ์ุเข้ียวงู

 (โดย น้ าหนัก : น้ าหนัก)
ประเมินคุณภาพ
 30 : 70 40 : 60 50 : 50

สี 6.0a ± 1.51 7.3b± 1.06 8.3c ± 0.78
ลักษณะปรากฏ 6.7a ± 1.21 7.4b± 0.96 7.7a ± 1.09
รสชาติ 7.7a ± 1.15 7.7a ± 0.83 7.9a ± 1.03
กล่ินรส 7.5a ± 1.14 7.6a ± 0.97 7.7a ± 0.94
เน้ือสัมผัสโดยรวม 6.8 a± 1.68 7.4a ±1.30 7.6a ± 1.07
ความชอบรวม 7.0a ± 1.56 7.6a ±1.16 8.1b ± 0.68

 หมายเหตุ a, b และ c ตัวอักษรที่แตกต่างกันในแนวต้ัง หมายถึงค่าเฉลี่ยที่แตกต่างกันอย่างมีนัยส าคัญที่ระดับความเช่ือม่ัน 95%

3.4 ประเมินอายุการเก็บรักษาผลิตภัณฑ์ข้าวเหนียวมูนท่ีมีต่อความคงตัวของสารสีแอนโทไซยานิน
และคุณภาพด้านเคมี กายภาพ จุลินทรีย์ และการยอมรับทางประสาทสัมผัส

พบว่า การเก็บทั้ง 3 วัน มีค่าแอนโทไซยานินทั้งหมด ในช่วง 0.90 – 0.93 มิลลิกรัม/100 กรัมตัวอย่าง
(ตารางที่ 5) ซ่ึงไม่แตกต่างกันอย่างมีนัยส าคัญ ส่วนค่าสีแดง(a*) ลดลง (ตารางที่ 6) และเน้ือสัมผัส(ความ
แข็ง) เพ่ิมขึ้นอย่างมีนัยส าคัญ (ตารางที่ 7) ค่าการเหม็นหืนเพ่ิมขึ้นอย่างมีนัยส าคัญ (ตารางที่ 8) ขณะที่
ปริมาณน้ าอิสระ (aw) เท่ากันทั้ง 3 วัน (0.95 aw) ไม่แตกต่างกันอย่างมีนัยส าคัญ (ตารางที่ 9) นอกจากน้ี การ
เจริญเพ่ิมจ านวนของจุลินทรีย์ทั้งหมด และยีสต์-รา อยู่ในเกณฑ์ที่ยอมรับ และปลอดภัยต่อ ผู้บริโภค เม่ือ
พิจารณาการยอมรับทางประสาทสัมผัส พบว่า การเก็บทั้ง 3 วัน ผู้ทดสอบไม่ยอมรับ แต่ให้การยอมรับ
ผลิตภัณฑ์เม่ือเก็บที่อุณหภูมิห้อง อาจเป็นเพราะว่าผลิตภัณฑ์ข้าวเหนียวมูน มีปริมาณน้ าตาลทรายสูง
ประกอบกับผลิตภัณฑ์ถูกเก็บรักษาไว้ที่อุณหภูมิตู้เย็นตลอดเวลาทั้ง 3 วัน ท าให้สูญเสียความชื้นออกจาก
ผลิตภัณฑ์ ผลิตภัณฑ์จึงไม่เป็นที่ยอมรับ โดยผลิตภัณฑ์เม่ือเก็บที่อุณหภูมิห้อง มีปริมาณแอนโทไซยานิน
ทั้งหมด (dry basis ; db) 0.21 มิลลิกรัม/100 กรัมตัวอย่าง พลังงาน 257.5 kCal พลังงานจากไขมัน 23.5
kCal (d.b.) คาร์โบไฮเดรต 55.43 % (d.b.) ความชื้น 38.5 % (d.b.) โปรตีน 3.06% (d.b.) ไขมัน 2.60%
(d.b.) และเถ้า 0.39% (d.b.)

11

ตารางท่ี 4 คะแนนประเมินคุณภาพทางประสาทสัมผัสของผลิตภัณฑ์ข้าวเหนียวมูน

 อัตราส่วนระหว่างสารละลายแอนโทไซยานินสกัด : ข้าวเหนียวพันธ์ุเข้ียวงู

 (โดย น้ าหนัก : น้ าหนัก)
ประเมินคุณภาพ
 30 : 70 40 : 60 50 : 50

สี 6.0a ± 1.51 7.3b± 1.06 8.3c ± 0.78
ลักษณะปรากฏ 6.7a ± 1.21 7.4b± 0.96 7.7a ± 1.09
รสชาติ 7.7a ± 1.15 7.7a ± 0.83 7.9a ± 1.03
กล่ินรส 7.5a ± 1.14 7.6a ± 0.97 7.7a ± 0.94
เน้ือสัมผัสโดยรวม 6.8 a± 1.68 7.4a ±1.30 7.6a ± 1.07
ความชอบรวม 7.0a ± 1.56 7.6a ±1.16 8.1b ± 0.68

 หมายเหตุ a, b และ c ตัวอักษรที่แตกต่างกันในแนวต้ัง หมายถึงค่าเฉลี่ยที่แตกต่างกันอย่างมีนัยส าคัญที่ระดับความเช่ือม่ัน 95%

3.4 ประเมินอายุการเก็บรักษาผลิตภัณฑ์ข้าวเหนียวมูนท่ีมีต่อความคงตัวของสารสีแอนโทไซยานิน
และคุณภาพด้านเคมี กายภาพ จุลินทรีย์ และการยอมรับทางประสาทสัมผัส

พบว่า การเก็บทั้ง 3 วัน มีค่าแอนโทไซยานินทั้งหมด ในช่วง 0.90 – 0.93 มิลลิกรัม/100 กรัมตัวอย่าง
(ตารางที่ 5) ซ่ึงไม่แตกต่างกันอย่างมีนัยส าคัญ ส่วนค่าสีแดง(a*) ลดลง (ตารางที่ 6) และเน้ือสัมผัส(ความ
แข็ง) เพ่ิมขึ้นอย่างมีนัยส าคัญ (ตารางที่ 7) ค่าการเหม็นหืนเพ่ิมขึ้นอย่างมีนัยส าคัญ (ตารางที่ 8) ขณะที่
ปริมาณน้ าอิสระ (aw) เท่ากันทั้ง 3 วัน (0.95 aw) ไม่แตกต่างกันอย่างมีนัยส าคัญ (ตารางที่ 9) นอกจากน้ี การ
เจริญเพ่ิมจ านวนของจุลินทรีย์ทั้งหมด และยีสต์-รา อยู่ในเกณฑ์ที่ยอมรับ และปลอดภัยต่อ ผู้บริโภค เม่ือ
พิจารณาการยอมรับทางประสาทสัมผัส พบว่า การเก็บทั้ง 3 วัน ผู้ทดสอบไม่ยอมรับ แต่ให้การยอมรับ
ผลิตภัณฑ์เม่ือเก็บที่อุณหภูมิห้อง อาจเป็นเพราะว่าผลิตภัณฑ์ข้าวเหนียวมูน มีปริมาณน้ าตาลทรายสูง
ประกอบกับผลิตภัณฑ์ถูกเก็บรักษาไว้ที่อุณหภูมิตู้เย็นตลอดเวลาทั้ง 3 วัน ท าให้สูญเสียความชื้นออกจาก
ผลิตภัณฑ์ ผลิตภัณฑ์จึงไม่เป็นที่ยอมรับ โดยผลิตภัณฑ์เม่ือเก็บที่อุณหภูมิห้อง มีปริมาณแอนโทไซยานิน
ทั้งหมด (dry basis ; db) 0.21 มิลลิกรัม/100 กรัมตัวอย่าง พลังงาน 257.5 kCal พลังงานจากไขมัน 23.5
kCal (d.b.) คาร์โบไฮเดรต 55.43 % (d.b.) ความชื้น 38.5 % (d.b.) โปรตีน 3.06% (d.b.) ไขมัน 2.60%
(d.b.) และเถ้า 0.39% (d.b.)

	 3 . 4 ประ เมิ นอายุ การ เก็ บ รั กษา
ผลิตภัณฑ์ข้าวเหนียวมูนที่มีต่อความคงตัวของ
สารสีแอนโทไซยานิน และคุณภาพด้านเคมี
กายภาพ จุลินทรีย์ และการยอมรับทางประสาท
สัมผัส
	 พบว ่า การเก็บทั้ ง 3 วัน มีค ่ า
แอนโทไซยานินทั้งหมด ในช่วง 0.90 – 0.93
มิลลิกรัม/100 กรัมตัวอย่าง (ตารางที่ 5) ซึ่ง
ไม่แตกต่างกันอย่างมีนัยส�ำคัญ ส่วนค่าสีแดง
(a*) ลดลง (ตารางที่ 6) และเนื้อสัมผัส(ความ
แข็ง) เพิ่มขึ้นอย่างมีนัยส�ำคัญ (ตารางที่ 7) ค่า
การเหม็นหืนเพิ่มขึ้นอย่างมีนัยส�ำคัญ (ตาราง
ที่ 8) ขณะที่ปริมาณน�้ำอิสระ (aw) เท่ากันทั้ง 3
วัน (0.95 aw) ไม่แตกต่างกันอย่างมีนัยส�ำคัญ
(ตารางที่ 9) นอกจากนี้ การเจริญเพิ่มจ�ำนวน
ของจลุนิทรย์ีทัง้หมด และยสีต์-รา อยูใ่นเกณฑ์ที่
ยอมรับ และปลอดภัยต่อผู้บริโภค เมื่อพิจารณา
การยอมรับทางประสาทสัมผัส พบว่า การเก็บ
ทั้ง 3 วัน ผู้ทดสอบไม่ยอมรับ แต่ให้การยอมรับ
ผลติภณัฑ์เมือ่เกบ็ทีอ่ณุหภมูห้ิอง อาจเป็นเพราะ

ว่าผลิตภัณฑ์ข้าวเหนียวมูน มีปริมาณน�้ำตาล
ทรายสงู ประกอบกบัผลติภณัฑ์ถกูเกบ็รกัษาไว้ที่
อุณหภูมิตู้เย็นตลอดเวลาทั้ง 3 วัน ท�ำให้สูญเสีย
ความชืน้ออกจากผลติภณัฑ์ ผลติภณัฑ์จงึไม่เป็น
ที่ยอมรับ โดยผลิตภัณฑ์เมื่อเก็บที่อุณหภูมิห้อง
มีปริมาณแอนโทไซยานิน ทั้งหมด (dry basis;
db) 0.21 มิลลิกรัม/100 กรัมตัวอย่าง พลังงาน
257.5 Kcal พลงังานจากไขมนั 23.5 Kcal (d.b.)
คาร์โบไฮเดรต 55.43 % (d.b.) ความชืน้ 38.5 %
(d.b.) โปรตีน 3.06% (d.b.) ไขมัน 2.60%
(d.b.) และเถ้า 0.39% (d.b.)

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์142

12

ตารางท่ี 5 ปริมาณแอนโทไซยานินทั้งหมด(มิลลิกรัม/100 กรัมตัวอย่าง) ในผลิตภัณฑ์ข้าวเหนียวมูน ที่ ผ่าน
การเก็บรักษา ทั้ง 3 วัน ที่อุณหภูมิตู้เย็น

 เวลาเก็บรักษา(วัน) ปริมาณแอนโทไซยานินทั้งหมด (มิลลิกรัม/100 กรัม)*

 0 (อุณหภูมิห้อง (300.5 OC). ; อุณหภูมิควบคุม) 0.210.03
 1 0.900.02a

 2 อุณหภูมิตู้เย็น 0.920.01 a

 3 0.930.04 a

 *ค่าเฉล่ียจากการทดลอง 3 ซ้ า

ตารางท่ี 6 ค่าความสว่าง (Lightness; L*) และค่าสีแดง (redness ; a*) จากการวัดด้วยเคร่ืองวัดสี

 ค่าสี อายุการเก็บรักษา (วัน)

 0 1 2 3

 L* 36.60.04a 41.70.07b 46.40.01c 49.340.09d

 a* 7.360.03 d 6.940.03c 6.60 0.05b 6.010.10a

*ค่าเฉล่ียจากการทดลอง 3 ซ้ า
หมายเหตุ a b c และ d ตัวอักษรที่แตกต่างกันในแนวนอน หมายถึง ค่าเฉล่ียที่มีความแตกต่างกันอย่างมีนัยส าคัญที่ระดับความเ ช่ือมั่น 95%

 ตารางท่ี 7 ค่าเน้ือสัมผัสวัดในรูปความแข็ง (hardness ;นิวตัน) จากการวัดด้วยเคร่ือง Texture
 Analyzer

 ค่าเน้ือสัมผัส อายุการเก็บรักษา (วัน)

 0 1 2 3

 ความแข็ง 8.010.11a 7.840.08a 14.770.06b 14.820.10b

*ค่าเฉล่ียจากการทดลอง 3 ซ้ า
หมายเหตุ a และ b ตัวอักษรท่ีแตกต่างกันในแนวนอน หมายถึง ค่าเฉล่ียท่ีมีความแตกต่างกันอย่างมีนัยส าคัญท่ีระดับ
 ความเชื่อมั่น 95%

12

ตารางท่ี 5 ปริมาณแอนโทไซยานินทั้งหมด(มิลลิกรัม/100 กรัมตัวอย่าง) ในผลิตภัณฑ์ข้าวเหนียวมูน ที่ ผ่าน
การเก็บรักษา ทั้ง 3 วัน ที่อุณหภูมิตู้เย็น

 เวลาเก็บรักษา(วัน) ปริมาณแอนโทไซยานินทั้งหมด (มิลลิกรัม/100 กรัม)*

 0 (อุณหภูมิห้อง (300.5 OC). ; อุณหภูมิควบคุม) 0.210.03
 1 0.900.02a

 2 อุณหภูมิตู้เย็น 0.920.01 a

 3 0.930.04 a

 *ค่าเฉล่ียจากการทดลอง 3 ซ้ า

ตารางท่ี 6 ค่าความสว่าง (Lightness; L*) และค่าสีแดง (redness ; a*) จากการวัดด้วยเคร่ืองวัดสี

 ค่าสี อายุการเก็บรักษา (วัน)

 0 1 2 3

 L* 36.60.04a 41.70.07b 46.40.01c 49.340.09d

 a* 7.360.03 d 6.940.03c 6.60 0.05b 6.010.10a

*ค่าเฉล่ียจากการทดลอง 3 ซ้ า
หมายเหตุ a b c และ d ตัวอักษรที่แตกต่างกันในแนวนอน หมายถึง ค่าเฉล่ียที่มีความแตกต่างกันอย่างมีนัยส าคัญที่ระดับความเ ช่ือมั่น 95%

 ตารางท่ี 7 ค่าเน้ือสัมผัสวัดในรูปความแข็ง (hardness ;นิวตัน) จากการวัดด้วยเคร่ือง Texture
 Analyzer

 ค่าเน้ือสัมผัส อายุการเก็บรักษา (วัน)

 0 1 2 3

 ความแข็ง 8.010.11a 7.840.08a 14.770.06b 14.820.10b

*ค่าเฉล่ียจากการทดลอง 3 ซ้ า
หมายเหตุ a และ b ตัวอักษรท่ีแตกต่างกันในแนวนอน หมายถึง ค่าเฉล่ียท่ีมีความแตกต่างกันอย่างมีนัยส าคัญท่ีระดับ
 ความเชื่อมั่น 95%

12

ตารางท่ี 5 ปริมาณแอนโทไซยานินทั้งหมด(มิลลิกรัม/100 กรัมตัวอย่าง) ในผลิตภัณฑ์ข้าวเหนียวมูน ที่ ผ่าน
การเก็บรักษา ทั้ง 3 วัน ที่อุณหภูมิตู้เย็น

 เวลาเก็บรักษา(วัน) ปริมาณแอนโทไซยานินทั้งหมด (มิลลิกรัม/100 กรัม)*

 0 (อุณหภูมิห้อง (300.5 OC). ; อุณหภูมิควบคุม) 0.210.03
 1 0.900.02a

 2 อุณหภูมิตู้เย็น 0.920.01 a

 3 0.930.04 a

 *ค่าเฉล่ียจากการทดลอง 3 ซ้ า

ตารางท่ี 6 ค่าความสว่าง (Lightness; L*) และค่าสีแดง (redness ; a*) จากการวัดด้วยเคร่ืองวัดสี

 ค่าสี อายุการเก็บรักษา (วัน)

 0 1 2 3

 L* 36.60.04a 41.70.07b 46.40.01c 49.340.09d

 a* 7.360.03 d 6.940.03c 6.60 0.05b 6.010.10a

*ค่าเฉล่ียจากการทดลอง 3 ซ้ า
หมายเหตุ a b c และ d ตัวอักษรที่แตกต่างกันในแนวนอน หมายถึง ค่าเฉล่ียที่มีความแตกต่างกันอย่างมีนัยส าคัญที่ระดับความเ ช่ือมั่น 95%

 ตารางท่ี 7 ค่าเน้ือสัมผัสวัดในรูปความแข็ง (hardness ;นิวตัน) จากการวัดด้วยเคร่ือง Texture
 Analyzer

 ค่าเน้ือสัมผัส อายุการเก็บรักษา (วัน)

 0 1 2 3

 ความแข็ง 8.010.11a 7.840.08a 14.770.06b 14.820.10b

*ค่าเฉล่ียจากการทดลอง 3 ซ้ า
หมายเหตุ a และ b ตัวอักษรท่ีแตกต่างกันในแนวนอน หมายถึง ค่าเฉล่ียท่ีมีความแตกต่างกันอย่างมีนัยส าคัญท่ีระดับ
 ความเชื่อมั่น 95%

*ค่าเฉลี่ยจากการทดลอง 3 ซ�้ำ
หมายเหตุ a b c และ d ตัวอักษรที่แตกต่างกันในแนวนอน หมายถึง ค่าเฉลี่ยที่มีความแตกต่างกันอย่างมี
นัยส�ำคัญที่ระดับความเชื่อมั่น 95%

*ค่าเฉลี่ยจากการทดลอง 3 ซ�้ำ
หมายเหตุ a b c และ d ตัวอักษรที่แตกต่างกันในแนวนอน หมายถึง ค่าเฉลี่ยที่มีความแตกต่างกันอย่างมี
นัยส�ำคัญที่ระดับความเชื่อมั่น 95%

*ค่าเฉลี่ยจากการทดลอง 3 ซ�้ำ

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์ 143

สรุปผลการวิจัย
	 1. องค์ประกอบทางเคมีของกากกลีบ
ดอกกระเจีย๊บแดงเริม่ต้นมค่ีาพลงังาน 62.0 Kcal
/100 กรัม พลังงานจากไขมัน 0.0 Kcal /100
กรมั คาร์โบไฮเดรต 14.1% โปรตนี 1.22% ไขมนั
0.05% เถ้า 1.29% และความชื้น 83.3%
	 2. อุณหภูมิและเวลาสกัดที่เหมาะสม
โดยการใช้อุณหภูมิ 100OC นาน 30 นาที
สารละลายสีแอนโทไซยานิน ที่สกัดได้ มีค่า pH
2.29 มีปริมาณแอนโทไซยานินทั้งหมด 0.41
มิลลิกรัม/100 มิลลิลิตร ตัวอย่าง
	 3. อตัราส่วนระหว่าง สารละลายสแีอน
โทไซยานิน : ข้าวเหนียวพันธุ์เขี้ยวงู คือ 50 : 50

13

ตารางท่ี 8 ค่าการเหม็นหืน (ค่าเปอร์ออกไซด์ ; PV) หน่วยมิลลิกรัมสมูลย์/กิโลกรัม

 ค่าการเหม็นหืน อายุการเก็บรักษา (วัน)
 0 1 2 3

 PV 0.190.08a 0.260.21b 0.390.11c 0.500.06d

*ค่าเฉล่ียจากการทดลอง 3 ซ้ า
หมายเหตุ a b c และ d ตัวอักษรท่ีแตกต่างกันในแนวนอน หมายถึง ค่าเฉล่ียท่ีมีความแตกต่างกันอย่างมีนัยส าคัญท่ีระดับ
 ความเชื่อมั่น 95%

ตารางท่ี 9 ปริมาณน้ าอิสระ (aw)

 ปริมาณน้ าอิสระ อายุการเก็บรักษา (วัน)
 0 1 2 3

 aw 0.950.11a 0.950.21a 0.950.21a 0.950.20a

*ค่าเฉล่ียจากการทดลอง 3 ซ้ า

 จากผลการทดลอง ผู้วิจัยมีข้อเสนอแนะว่า ในการผลิตผลิตภัณฑ์ข้าวเหนียวมูน ควรผลิตแล้วบริโภควันต่อ
วัน ไม่ควรเก็บรักษาไว้หลายวัน แต่ถ้ามีความจ าเป็นต้องเก็บไว้ ก่อนน ามารับประทานควรน าไปน่ึงด้วยไอน้ า
เพ่ือให้ข้าวเหนียวมูนน่ิมขึ้น นอกจากน้ี กากกลีบดอกกระเจ๊ียบแดงสามารถน าไปแปรรูปเป็นผลิตภัณฑ์อื่นได้
อีก เช่น แยม ขนมขบเคี้ยว เป็นต้น

สรุปผลการวิจัย

1. องค์ประกอบทางเคมีของกากกลีบดอกกระเจ๊ียบแดงเร่ิมต้นมีค่าพลังงาน 62.0 Kcal /100 กรัม
พลังงานจากไขมัน 0.0 Kcal /100 กรัม คาร์โบไฮเดรต 14.1% โปรตีน 1.22% ไขมัน 0.05% เถ้า
1.29% และความชื้น 83.3%

2. อุณหภูมิและเวลาสกัดที่เหมาะสม โดยการใช้อุณหภูมิ 100OC นาน 30 นาที สารละลายสีแอนโทไซ
ยานิน ที่สกัดได้ มีค่า pH 2.29 มีปริมาณแอนโทไซยานินทั้งหมด 0.41 มิลลิกรัม/100 มิลลิลิตร
ตัวอย่าง

3. อัตราส่วนระหว่าง สารละลายสีแอนโทไซยานิน : ข้าวเหนียวพันธ์ุเขี้ยวงู คือ 50 : 50 โดยน้ าหนัก /
น้ าหนัก ได้รับคะแนนความชอบรวม ลักษณะปรากฏ สี เน้ือสัมผัส รสชาติ และกล่ินรส คือ 8.1
7.7 8.3 7.6 7.9 และ 7.7 คะแนน ตามล าดับ

โดยน�ำ้หนกั/น�ำ้หนกั ได้รบัคะแนนความชอบรวม
ลักษณะปรากฏ สี เนื้อสัมผัส รสชาติ และกลิ่น
รส คือ 8.1 7.7 8.3 7.6 7.9 และ 7.7 คะแนน
ตามล�ำดับ
	 4. การเกบ็ข้าวเหนยีวมนูทีอ่ณุหภมูติูเ้ยน็
1 - 3 วัน มีปริมาณ แอนโทไซยานิน ในช่วง
0.90 – 0.93 มิลลิกรัม/100 กรัมตัวอย่าง ค่าการ
เหม็นหืน (เปอร์ออกไซด์; PV) และค่าความแข็ง
เพิม่ขึน้ ส่วนค่าสแีดงลดลง ขณะทีค่่า aw เท่ากนั
ทั้ง 3 วัน (0.95 aw) ส่วนการเจริญของจุลินทรีย์
ทั้งหมด และยีสต์-รา อยู่ในเกณฑ์ปลอดภัยต่อ
ผู้บริโภค และการเก็บที่อุณหภูมิตู้เย็น 3 วัน
ผู้ทดสอบไม่ยอมรับ แต่ให้การยอมรับผลิตภัณฑ์

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์144

เมื่อเก็บไว้ที่อุณหภูมิห้อง ซึ่งเมื่อเก็บที่อุณหภูมิ
ห้อง ผลิตภัณฑ์มีปริมาณแอนโทไซยานินทั้ง
หมด 0.21 มิลลิกรัม/100 กรัมตัวอย่าง พลังงาน
257.5 Kcal พลังงานจากไขมัน 23.5 Kcal
คาร์โบไฮเดรต 55.43% ความชืน้ 38.54% โปรตนี
3.06% ไขมัน 2.60% และเถ้า 0.39%

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์ 145

เอกสารอ้างอิง

จรัญ เกษมรัติ. (2552). สูตรและกระบวนการผลิต ผลิตภัณฑ์ข้าวเหนียวมูน.
	 ได้จากการสัมภาษณ์. เมื่อวันที่ 1 พฤษภาคม 2552.
ดวงกมล ลืมจันทร์. วิษฐิดา จันทราพรชัย และวิชัย หฤทัยธนาสันติ์. (2551).
	 การสกัดแอนโทไซยา นินจากข้าวเหนียวด�ำ. แหล่งที่ http://www kucon.lib.ku.ac.
	 th/cgibin/KUCON.exe?rec_id=010962&database=KUCON&search_
	 type=link&table=mona&back_path=/KUCON/mona&lang=thai&format_	 	
	 name=TFMON, 6 มิถุนายน 2552
บุศรารัตน์ สายเชื้อ.(2545). แอนโทไซยานินจากกระเจี๊ยบแดง Hibiscus sabdariff L.
	 เพื่อใช้เป็นสี ผสมอาหาร วิทยานิพนธ์ปริญญาวิทยาศาสตรมหาบัณฑิต
	 สาขาวิชาเทคโนโลยีทางอาหาร กรุงเทพฯ : จุฬาลงกรณ์มหาวิทยาลัย.
เพชรรัตน์ เพ็งรัตน์ และ และ อิศราภรณ์ พาณิชย์ เจริญรัตน์. (2552). ความเสถียรของ
	 แอนโทไซยานินของกระเจี๊ยบและอัญชันในผลิตภัณฑ์เครื่องดื่ม.
	 ออนไลน์ เข้าถึงใน http://science.swu.ac.th/content/e65/e969/e1472/
	 HomeAbstract.pdf, 6 มิถุนายน 2552
วนิดา เทวารุทธ์. (2552). การสกัดสารแอนโทไซยานินในธัญพืช. อาหาร.
	 สถาบันค้นคว้าและพัฒนาผลิตภัณฑ์อาหาร มหาวิทยาลัยเกษตรศาสตร์, ปีที่ 39 	
	 ฉบับที่ 4 ตุลาคม – ธันวาคม 2552, หน้า 293 – 298.
เพชรรัตน์ เพ็งเจริญ และ อิศราภรณ์ พาณิชย์เจริญรัตน์. (2552). ความเสถียรของ
	 แอนโทไซยานินของกระเจี๊ยบและอัญชันในผลิตภัณฑ์เครื่องดื่ม.
	 สืบค้นใน www.google.com, 1 หน้า.
เว็บไซต์หมอชาวบ้าน. (2552). กระเจี๊ยบมอญ. สืบค้นใน www.google.com ,
	 เมื่อวันที่ 6 มิถุนายน 2552 , 5 หน้า.
สถาบันการแพทย์แผนไทย. (2552). กระเจี๊ยบแดง. สืบค้นใน www. Google.com,
	 สืบค้นเมื่อวันที่ 6 มิถุนายน 2552, 3 หน้า.
Gradinaru, G., Biliaderis, C. G., Kallithraka, S., Kefalas, P., and Garcia–Viguera.,
	 C. (2003). Thermal stability of Hibiscus sabdariffa L. anthocyanins in
	 solution and in solid state : effects of copigmentation and glass
	 transition. Journal of Food Chemistry. 83 : 423 – 436.

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์146

Prodanov, M. P., Dominguez, J. A., Blazquez, I., Salinas, M. R., and Alonso, ก. L.
	 (2004). Someaspects of the quantitative/qualitative assessment
	 of com	mercial anthocyanin – rich extracts. Journal of Food Chemistry.
	 90 : 585 – 596.
Veridiana, V. R., Adriana, Z., and Mercadante. (2007). Evaluation of colour
	 and stability of anthocyanins from tropical fruits in an isotonic soft drink
	 system. Innovative Food Science & Emerging Technologies. 8 : 347 – 352.
Wrolstad, R. E., Skrede, ก., Lea, P., & Enersen, . (1990). Influence of sugar
	 on anthocyanin pigment stability in frozen strawberries . Journal of Food
	 Science, 55 : 1064 – 1065, 1072.

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์ 147

การรู้เท่าทันสื่อและสารสนเทศ
Media and Information Literacy

รองศาสตราจารย์ ดร.อุษา บิ้กกิ้นส์*
Associate Professor Ousa Biggins, Ph.D.*

*ผู้อำ�นวยการหลักสูตรมหาบัณฑิต สาขานิเทศศาสตร์ คณะนิเทศศาสตร์ มหาวิทยาลัยธุรกิจบัณฑิตย์

*Director of Master of Communication Arts, Faculty of Communication, Dhurakij Pundit University

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์148

บทคัดย่อ

	 การรูเ้ท่าทนัสือ่และสารสนเทศเป็นทกัษะทีจ่�ำเป็นส�ำหรบัคนในยคุปัจจบุนั การ
ส่งเสริมให้การรู้เท่าทันสื่อและสารสนเทศขยายศักยภาพของคนในด้านสิทธิมนุษยชน
ตาม Article 19 ของ The Universal Declaration of Human Rights ซึ่งกล่าวว่า
“ทกุคนมสีทิธใินการแสดงความคดิเหน็และการแสดงออกอย่างเสร ีสทิธนิีร้วมทัง้เสรภีาพ
ในการออกความคิดเห็นโดยปราศจากการแทรกแซงและการค้นหา การรับ ข้อมูล
ข่าวสารและความคิดผ่านทางสื่อมวลชนอย่างไร้พรมแดน” ซึ่งหากรู้เท่าทันสื่อและ
สารสนเทศแล้วจะท�ำให้เกิดประโยชน์ในกระบวนการสอนและการเรียนรู้ ท�ำให้ครูได้
ขยายความรูใ้นการเสรมิพลงัพลเมอืงในอนาคต การรูเ้ท่าทนัสือ่และสารสนเทศให้ความ
รูส้�ำคญัเกีย่วกบัหน้าทีข่องช่องทางสารสนเทศและสือ่ในสงัคมประชาธปิไตย ความเข้าใจ
อย่างมเีหตผุลเกีย่วกบัเงือ่นไขทีจ่�ำเป็นในการท�ำหน้าทีอ่ย่างมปีระสทิธภิาพและทกัษะที่
จ�ำเป็นขัน้พืน้ฐานในการประเมนิการท�ำงานของผูถ่้ายทอดสือ่และสารสนเทศในมติขิอง
หน้าทีท่ีค่าดหวงั นอกจากนีส้งัคมทีม่กีารรูเ้ท่าทนัสือ่และการรูเ้ท่าทนัสารสนเทศเน้นการ
พัฒนาสื่อที่มีเสรีภาพ เป็นอิสระ และหลากหลายรวมทั้งเปิดระบบสารสนเทศ

ค�ำส�ำคัญ : การรู้เท่าทันสื่อ การรู้เท่าทันสื่อและสารสนเทศ

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์ 149

Abstract

	 Media and Information Literacy is the necessary skill for everyone
in the present time. The promotion of media and information literacy
extends the potential of people in terms of human rights according to Article
19 of the Universal Declaration of Human Rights “Everyone has the right
to freedom of opinion and expression; this right includes freedom to hold
opinions without interference and to seek, receive and impart information
and ideas through any media and regardless of frontiers “. If we know
media and information literacy, we can use it for teaching and learning
process. The teachers can enlarge their knowledge to empower the citizen
in the future. Media and information literacy provides knowledge on duty
of media and information channels in democratic society. It can make us
understand the necessary duty and basic skills to evaluate the senders of
media and information. Moreover, the society with media and information
literacy focuses on the development of media freedom and diversity and
the information system.

Keywords : Media literacy, media and information literacy

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์150

บทน�ำ
	 การรู ้เท่าทันสื่อ (Media literacy)
เริ่มน�ำมาใช้ในปี ค.ศ. 1992 โดยมีสมาชิกของ
Aspen Media Literacy Leadership Institute
ได้ให้ค�ำจ�ำกดัความไว้ว่า หมายถงึ ความสามารถ
ในการเข้าถึง วิเคราะห์ประเมินและสร้างสรรค์
สื่อในหลายๆ รูปแบบ อย่างไรก็ตาม เมื่อใช้กัน
ต่อๆ มา ค�ำจ�ำกัดความก็เริ่มมีการเปลี่ยนแปลง
ไปทีละน้อย จนกระทั่งในปัจจุบัน ค�ำว่า “การ
รู้เท่าทันสื่อ” ถือว่าเป็นสิ่งส�ำคัญในการให้การ
ศึกษาแก่นักเรียน นักศึกษา ในยุคศตวรรษที่
21 ที่วัฒนธรรมทางสื่อเฟื่องฟู ค�ำจ�ำกัดความ
ในปัจจุบันจึงครอบคลุมถึงวิธีการที่มีความ
ส�ำคัญและสมควรจะต้องให้การศึกษาโดยการ
ก�ำหนดกรอบในการเข้าถึง วิเคราะห์ ประเมิน
และสร้างสรรค์การสื่อข้อความในหลายๆ รูป
แบบ นับแต่ด้านสิ่งพิมพ์ จนถึงสื่อภาพและเสียง
อย่างโทรทัศน์หรือวีดิโอ จนกระทั่งอินเทอร์เน็ต
นอกจากนั้น “การรู้เท่าทันสื่อ” คือการสร้าง
ความเข้าใจเกีย่วกบับทบาทของสือ่ในสงัคม รวม
ทั้งทักษะที่ส�ำคัญในการสอบถามหาข้อมูลและ
แสดงออกซึง่ความคดิเหน็ของประชาชนทีเ่ป็นไป
ตามระบอบประชาธิปไตย
	 การรู้เท่าทันสื่อจะต้องมีการน�ำไปปรับ
ใช้ใน 4 รูปแบบ คือ เข้าถึง (access) วิเคราะห์
(analyse) ประเมนิ (evaluate) และ สร้างสรรค์
(create) และทั้ง 4 รูปแบบนี้สามารถใช้ได้
กับสื่อทุกประเภท นับตั้งแต่ สื่อสิ่งพิมพ์ การ
กระจายเสียง จนถึงสื่ออินเทอร์เน็ต ซึ่งเริ่มมี
อิทธิพลอย่างกว้างขวางใน ปัจจุบัน อย่างไร
ก็ตาม การให้ความส�ำคัญกับการรู้เท่าทันสื่อ จะ
แสดงออกให้เห็นอย่างชัดเจนเป็นรูปธรรมที่สุด
ด้วยการก�ำหนดนโยบายและหลักสูตรการศึกษา

	 1. การเข้าถึง การเข้าถึงสื่อจะเป็นไป
ในลักษณะที่มีการเคลื่อนไหวและเป็นกระบวน
การทางสังคมที่มีความต่อเนื่อง เมื่อประชาชน
สามารถเข้าถึงสื่อได้แล้วความสามารถในการ
รู้เท่าทันสื่อก็จะมีการพัฒนาไปเรื่อยๆ ท�ำให้
ผู ้บริโภคสื่อมีการเปลี่ยนแปลงอย่างต่อเนื่อง
และมีความรู้เกี่ยวกับสื่อมากขึ้น อย่างไรก็ตาม
ตราบใดที่สภาพแวดล้อมทางสังคมยังเกิดความ
เหลือ่มล�้ำ และไม่มคีวามเท่าเทยีมกนัระหว่างใน
เมืองกับชนบท วัตถุ ทรัพยากรที่บ่งชี้ถึงความ
เจริญ ย่อมจะส่งผลท�ำให้เกิดความไม่เท่าเทียม
กนัในการเข้าถงึสือ่ การสือ่สาร หรอืความรูต่้างๆ
	 2. การวิเคราะห์ ผู้บริโภคสื่อทุกวันนี ้
เมื่อเข้าถึงสื่อได้แล้ว ก็จะต้องมีทักษะหรือความ
สามารถในการวิเคราะห์สื่อและความหมายที ่
สื่อสารออกมาด้วย โดยเฉพาะอย่างยิ่งสื่อ
โทรทัศน์ผู ้ชมมีความจ�ำเป็นอย่างยิ่งที่จะต้อง
มีความเข้าใจนับตั้งแต่ตัวแทนผู้ผลิตรายการ
หมวดหมู่ประเภทรายการ เทคโนโลยี ภาษา
กลุ ่มตัวแทนที่สื่อสะท้อนให้เห็น จนกระทั่ง
ประเภทของกลุ่มผู้ชม ในปัจจุบัน ผู้บริโภคยัง
จ�ำเป็นทีจ่ะต้องมทีกัษะหรอืความสามารถในการ
วิเคราะห์สื่อที่เผยแพร่ทางเว็บไซต์อินเทอร์เน็ต
เพือ่ให้สามารถใช้ประโยชน์จากสือ่อเิลก็ทรอนกิส์
ประเภทนี้ให้ได้สูงสุด
	 3. การประเมิน ในส่วนของการเข้าถึง
หรือการวิเคราะห์นั้น จ�ำเป็นจะต้องมีการ
ประเมินสื่อไปพร้อมๆ กันด้วย แต่ในขั้นตอน
ของการประเมนินี ้เป็นเรือ่งทีค่่อนข้างยากในการ
ตัดสิน ทั้งนี้ เนื่องมาจากปัจจัยหลายๆ ประการ
เช่น นโยบายของรัฐ ข้อก�ำหนด กฎหมาย หรือ
เกณฑ์ในการประเมินต่างๆ ได้แก่ ความงาม
บรรทัดฐานทางการเมือง ค่านิยม อุดมคติ หรือ
เศรษฐกิจ แม้แต่ขอบเขตและวัตถุประสงค์ใน

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์ 151

การประเมินเอง ก็ยังเป็นเรื่องที่บางครั้งค่อนข้าง
จะขัดแย้งกัน เพราะต้องพิจารณาให้ดีว่า การ
ประเมินคุณภาพสื่อนั้นจะตั้งอยู ่บนหลักการ
ประชาธิปไตยที่ส่งเสริมความอิสระเสรี ความ
หลากหลาย ความเท่าเทียมกัน ลดความเหลื่อม
ล�ำ้ในการเป็นตวัแทนหรอืสะท้อนภาพสงัคม เช่น
สะท้อนให้เห็นภาพของคนทุกชนชั้นในสังคม
ไม่ใช่ว่าจะสะท้อนให้เหน็แต่ชวีติของคนทีห่รหูรา
ฟุ้งเฟ้อในสังคม หรือว่าจะให้การประเมินสื่อยึด
มั่นกับขนบธรรมเนียมแบบดั้งเดิม ที่แสดงถึง
การแบ่งแยกระหว่างความดีและความชั่วอย่าง
ชัดเจน เป็นต้น
	 4. การสร้างสรรค์เนื้อหา ถ้าพิจารณา
ทักษะหรือความสามารถ 3 ด้านที่กล่าวมาแล้ว
เบื้องต้นทักษะในข้อนี้หรือการสร้างสรรค์เนื้อหา
นัน้ จะเป็นทกัษะทีเ่สรมิเข้ามากล่าวคอื ผูบ้รโิภค
สือ่จ�ำเป็นจะต้องมทีกัษะ 3 ข้อ คอื ความสามารถ
ในการเข้าถึงวิเคราะห์ และประเมินสื่อ ขณะที่ผู้
ผลิตหรือผู้สร้างสื่อ จ�ำเป็นจะต้องมีทักษะหรือ
ความสามารถทางด้านการสร้างสรรค์เนือ้หาด้วย
ความสามารถในการสร้างสรรค์ทีผู่ผ้ลติจะต้องมี
ยกตัวอย่างเช่น การเรียนรู้กระบวนการในการ
สร้างข้อก�ำหนดต่างๆ การผลิตสื่อที่แสดงออก
มาในเชิงสัญลักษณ์ ความเข้าใจอันลึกซึ้งเกี่ยว
กับขนบธรรมเนียมและจริยธรรมในการผลิตสื่อ
แบบมืออาชีพ

ความส�ำคัญของการรู้เท่าทันสื่อ
	 ความส�ำคัญของการรู ้ เท ่าทันสื่อคือ
เรียนรู้ในการใช้สื่อ เข้าใจว่าสื่อมีบทบาทหน้าที่
อย่างไร และสื่อจะช่วยในการสร้างภาพลักษณ์
ได้อย่างไร ในการทีจ่ะมส่ีวนร่วมกบั กระบวนการ
ขัดเกลาทางสังคม เพื่อน�ำไปสู่การสร้างความ
เป็นประชาธปิไตย และท�ำให้เกดิความเป็นธรรม

ในสังคม โดยการมีการก�ำหนดขอบเขตใน
สังคมให้เท่าเทียมกันและแต่ละกลุ่มตระหนัก
ถึงหน้าที่ความรับผิดชอบของตนเองโดยเฉพาะ
อย่างยิ่งกลุ่มผู้ผลิตสื่อและผู้บริโภคสื่อ ควรมี
มาตรการส�ำคัญในการปลูกฝังทัศนคติที่ดีใน
การสร้างสรรค์และผลิตสื่อ และพัฒนาให้สังคม
ส่วนรวมมีความรับผิดชอบ ประชาชนจะต้อง
รู้จักคิดในเชิงวิเคราะห์ และสามารถสื่อสารใน
เชิงสร้างสรรค์ได้การศึกษาเกี่ยวกับสื่อการที่จะรู้
เท่าทนัสือ่ได้ ผูบ้รโิภคสือ่จ�ำเป็นจะต้องได้รบัการ
ศึกษาเกี่ยวกับสื่อ (media education)
	 การศึกษาเกี่ยวกับสื่อเพื่อน�ำไปสู่การรู้
เท่าทันสื่อจะอยู่นอกระบบโรงเรียนเป็นส่วนใหญ่
ขึ้นอยู ่กับองค์กรที่ท�ำงานรณรงค์ด้านสื่อให้มี
คุณภาพ แต่ยังไม่ได้บรรจุอยู่ในวาระแห่งชาติ
หรอืมผีูเ้กีย่วข้องให้ความสนใจจรงิจงั ประชาชน
ในสังคมควรมีสิทธิที่จะได้รับการศึกษาเกี่ยวกับ
สื่อทั้งในและนอกโรงเรียน เพื่อให้เกิดการรู้เท่า
ทันสื่อ เพราะเป็นสิ่งที่เกี่ยวข้องกับคนทุกเพศทุก
วัย โดยเฉพาะเด็กๆ ผู้ปกครอง และครูแท้ที่จริง
แล้วการศึกษาเกี่ยวกับสื่อควรจะเริ่มตั้งแต่ระดับ
โรงเรียนเพื่อให้ความรู้แก่เยาวชน โดยมีจุดมุ่ง
หมายที่จะปกป้องผู้เยาว์ให้พ้นจากอิทธิพลของ
สื่อ แม้ในบางประเทศอาจจะมีหลักสูตรให้การ
ศึกษาเกี่ยวกับสื่อในโรงเรียน แต่ก็อยู่ในลักษณะ
ของวิชาเลือกมากกว่าจะเป็นวิชาบังคับ หรือขึ้น
อยูก่บัครวู่าจะเลง็เหน็ถงึความส�ำคญัของประเดน็
นี้หรือไม่ อย่างไรก็ตามการให้ครูได้เรียนรู้ถึงสื่อ
และอิทธิพลของสื่อก็สามารถช่วยได้ เพราะกลุ่ม
ครูที่ได้รับการอบรมในเรื่องนี้ สามารถน�ำสาระที่
เรียนรู้ไปถ่ายทอดให้แก่เด็กต่อไป โดยทั่วไปการ
ศึกษาเกี่ยวกับสื่อในหลายๆ ประเทศมักได้รับ
การพัฒนาบรรจุไว้เป็นหลักสูตรในโรงเรียน โดย
มีครูเป็นผู้มีบทบาทหลักในการให้การศึกษา ให้

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์152

ข้อมลูทีถ่กูต้องกบัเดก็นกัเรยีน โดยเฉพาะในเรือ่ง
พฒันาการทางสงัคมของเดก็ และการเสรมิสร้าง
เอกลักษณ์หรือบุคลิกของเด็ก นอกจากนั้น การ
ศึกษาเกี่ยวกับสื่อควรเน้นการเสริมสร้างอ�ำนาจ
การคิดเพื่อปกป้องตัวเอง หรือปลูกฝังความคิด
เชิงวิเคราะห์ให้แก่เด็ก เพื่อเป็นภูมิคุ้มกันให้แก่
เดก็ทีจ่ะเตบิโตต่อไปในอนาคต และทีส่�ำคญั จาก
การศึกษาวิจัย พบว่า การให้การศึกษาเพื่อการ
รู้เท่าทันสื่อ มีประสิทธิภาพสูงสุดกับเด็กในช่วง
อายุระหว่าง 9-12 ปี
	 ในสหรฐัอเมรกิา ประชาชนต่างตระหนกั
และให้ความห่วงใย ต้องการให้มีการให้การ
ศึกษาเกี่ยวกับสื่อ อย่างไรก็ตาม ในแต่ละรัฐยัง
ไม่มีการบังคับว่าจะต้องมีหลักสูตรการศึกษา
เกี่ยวกับสื่อ แต่มีองค์กรหลายแห่งทั้งภาครัฐและ
ภาคเอกชนที่ท�ำหน้าที่ตรวจสอบสื่อและให้การ
ศึกษาเกี่ยวกับสื่อ เป็นองค์กรของประชาชนหรือ
ชุมชน ซึ่งประสบผลส�ำเร็จในการด�ำเนินงานพอ
สมควร ยกตัวอย่างเช่น มีการด�ำเนินโครงการ
4 ปีในการศึกษาความรุนแรงที่แสดงออกทาง
สือ่ เพือ่การน�ำมาพฒันาหลกัสตูรการศกึษาเกีย่ว
กับสื่อในประเทศกลุ่มยุโรป ได้มีการศึกษาวิจัย
เกี่ยวกับสภาวะการรู ้เท่าทันสื่อ โดยการวิจัย
ครอบคลุมสื่อทุกประเภท รวมทั้งสื่อดิจิทัล
(digital media)หรือสื่ออิเล็กทรอนิกส์ทั้งหลาย
ด้วย เพือ่เป็นการรณรงค์ให้ผูผ้ลติสือ่และผูบ้รโิภค
สื่อได้ตระหนักถึงการใช้ประโยชน์จากสื่ออย่าง
เหมาะสม มคีวามรบัผดิชอบทัง้การผลติและการ
บริโภค โดยเป็นการสร้างความตระหนักรู้และ
ความรบัผดิชอบต่อสงัคม (civil responsibilities)
ให้แก่ทุกกลุ่มที่เกี่ยวข้อง โดยเฉพาะส�ำหรับกลุ่ม
ผูบ้รโิภคสือ่ จ�ำเป็นจะต้องตระหนกัถงึปัญหาทาง
สังคม และด�ำรงบทบาทในฐานะเป็นพลเมืองใน
เชิงรุก นั่นคือ ไม่ปล่อยให้กระแสใดๆ ในสังคม

มาชี้น�ำหรือครอบง�ำ จนท�ำให้ค่านิยมแห่งความ
ดีงามสูญสลายไป
	 ส�ำหรบัการศกึษาเกีย่วกบัสือ่ในโรงเรยีน
นั้น ประเทศต่างๆ ในแถบยุโรปยังไม่ค่อยมี
เช่นเดียวกัน และถือว่าเป็นเรื่องที่องค์กรที่
เกี่ยวข ้องจะต ้องรณรงค ์ผลักดันกันต ่อไป
ประชาคมยุโรปได้พยายามผลักดันการเข้ามาม ี
ส่วนร่วมของภาคประชาชน โดยให้การเรียนรู ้
ด้านสื่อแก่ประชาชนทางระบบออนไลน์ผ่านทาง
เว็บไซต ์ เรียกว ่า กระบวนการอี เลิร ์นนิ่ง
(e-Learning) เพื่อให้ความรู้แก่ประชาชนทุกวัย
และช่วยพัฒนาทักษะในการวิเคราะห์ตีความ
และประเมินข้อมูลที่แสดงออกผ่านทางสื่อทั้ง
หลายในประเทศญี่ปุ่นได้มีการศึกษาวิจัยเกี่ยว
กับการรู ้เท่าทันสื่อ โดยย้อนไปตั้งแต่ในอดีต
จนกระทั่งถึงแนวโน้มของประเทศอื่นๆ ใน
ยุคปัจจุบัน การให้ความส�ำคัญกับการรู ้เท่า
ทันสื่อ เห็นได้ชัดเจนเป็นครั้งแรกในทศวรรษ
1960 โดยมีการกล่าวถึงความจ�ำเป ็นที่จะ
ต้องมีการให้การศึกษาเพื่อการรู้เท่าทันสื่อขึ้น
เป็นครั้งแรกในประเทศญี่ปุ ่น จากนั้นจึงเกิด
กิจกรรมอื่นๆ ตามมา เช่น การวิจัยและการ
แสวงหาแนวทางการปฏิบัติส�ำหรับนักการศึกษา
นักวิจัยด้านสื่อ และประชาชนกลุ่มต่างๆ ใน
ทศวรรษ 1970 ได้มีการจัดตั้งองค์กรที่ผลัก
ดันเรื่องสื่อที่มีคุณภาพ ได้แก่ เวทีเสวนาเรื่อง
โทรทัศน์และสื่อของประชาชน (Forum for
Citizens’ Television and Media หรือ FCT) ซึ่ง
ได้เปิดโอกาสให้กลุม่ผูเ้กีย่วข้องเข้ามามส่ีวนร่วม
ในการแสดงความคิดเห็น เช่น กลุ่มผู้ปกครอง
ครูอาจารย์ นักวิจัย และนักวิชาชีพทางด้านสื่อ
โดยเฉพาะที่เกี่ยวข้องกับเด็กผู้หญิงและชนกลุ่ม
น้อย	
	 อย่างไรก็ตาม ในระยะเริ่มแรกยังมี
กลุ่มคนที่สนใจเข้าร่วมการรณรงค์เป็นส่วนน้อย

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์ 153

จะเห็นว่ากิจกรรมเกี่ยวกับการรู้เท่าทันสื่อของ
ญี่ปุ่น เน้นด้านสิทธิของประชาชนในการสื่อสาร
โดยผ่านทางสือ่ หรอืความสามารถของประชาชน
ในการวิเคราะห์และประเมินสื่อ สิทธิและความ
สามารถในการเข้าถึงสื่อเพื่อที่จะสามารถใช้สื่อ
ให้เป็นประโยชน์ในการแสดงความคิดเห็นและ
ทัศนคติ ท�ำให้เกิดสังคมแห่งการสื่อสารขึ้นใน
หลายๆ รูปแบบ นอกจากนั้น ญี่ปุ่นยังให้ความ
ส�ำคัญกับการคุ ้มครองเด็ก โดยเน้นประเด็น
เรื่องเด็กกับสื่อ และได้สะท้อนออกมาอย่างเป็น
ทางการโดยมีเอกสารว่าด้วยเรื่องสิทธิเด็ก มีการ
รณรงค์ให้สร้างภาพแวดล้อมทางสื่อที่ดีให้แก่
เด็กๆ โดยการส่งเสริมกิจกรรมการรู้เท่าทันสื่อ
แนวคิดของการศึกษาเกี่ยวกับสื่อในญี่ปุ่นจะเป็น
ไปในแบบการศึกษาตลอดชีพ และมีการบรรจุ
เข้าไปในระดับโรงเรียนทุกระดับ อย่างไรก็ตาม
ญี่ปุ ่นเองก็ยังต้องการกลุ ่มผู ้ชมที่มีพฤติกรรม
เชิงรุก ที่มีการแสดงออกซึ่งการวิพากษ์วิจารณ์
มากกว่าเชิงรับที่เป็นอยู่ในปัจจุบัน หลังจากมี
พัฒนาการของการจัดตั้งกลุ่มสถานการณ์เกี่ยว
กับการรู้เท่าทันสื่อในญี่ปุ่นก็มีการขยายขอบเขต
มาจนถึงการร่วมมือกับนานาประเทศ เกิดเป็น
เครือข่ายระหว่างชาติขึ้น ได้มีการออกสิ่งพิมพ์
ที่เกี่ยวข้อง เช่น Media Literacy Resource
Guide ประเทศเกาหลีเป็นอีกประเทศหนึ่งที่มี
การเคลื่อนไหวของขบวนการภาคประชาชนที่
ก้าวหน้า โดยมีการก�ำหนดยุทธศาสตร์ส�ำหรับ
การสื่อสารของประชาชนด้วยเทคโนโลยีการ
สื่อสารยุคใหม่ ลักษณะของการเคลื่อนไหวเพื่อ
รณรงค์เรื่องสื่อแบ่งออกเป็น 3 ยุทธศาสตร์ คือ
	 • การสร้างระบบและการสร้างสรรค์สื่อ
ทางเลือก โดยการให้การสนับสนุน ส่งเสริมผู้
ผลิตสื่อทางเลือกที่มีคุณภาพ ไม่เป็นพิษเป็นภัย
ต่อผู้ชมให้ด�ำรงไว้ซึ่งความเป็นอิสระ ปลอดจาก

การครอบง�ำของสื่อกระแสหลักในสังคม
	 • การด�ำเนินงานทางการเมือง เพื่อ
ผลักดันให้การสร้างสรรค์สื่อทางเลือกได้เป็น
วาระแห่งชาติที่รัฐบาลและประชาชนต้องหัน
มาให้ความสนใจ ทั้งนี้ สื่อทางเลือกจะเป็นผู้
ต้นแบบและมาตรฐานในการก�ำหนดลักษณะ
การสื่อสารที่มีความก้าวหน้า ทันสมัย และสร้าง
ความนิยมให้แก่สื่อทางเลือก
	 •การขยายพื้นที่ ในการเคลื่อนไหว
รณรงค์ให้กว้างขวางและครอบคลมุทัง้สงัคม ทัง้นี้
ในอกีแง่หนึง่ เพือ่ส่งเสรมิความเป็นประชาธปิไตย
ในการสร้างสรรค์และบริโภคสื่อ และเน้นการมี
ส่วนร่วมของภาคประชาชน ที่ผ่านมาได้มีการ
ศกึษาวจิยัหรอืการส�ำรวจเกีย่วกบัการรูเ้ท่าทนัสือ่
หรอืการศกึษาเกีย่วกบัสือ่ ในอกีหลายๆ ประเทศ
เช่น แอฟริกาใต้ อินเดียและประเทศในแถบ
ละตนิ อเมรกิา ซึง่มุง่เน้นให้มกีารให้ความรูเ้กีย่ว
กบัสือ่และผลกระทบ โดยมจีดุมุง่หมายเพือ่สร้าง
จิตส�ำนึกให้แก่ผู้ชม ไม่ให้ปล่อยตัวลื่นไหลไป
ตามกระแสสื่อโดยไม่ค�ำนึงว่าผู้ผลิตสื่อจะผลิต
งานประเภทใดป้อนเข้าสู่สังคม ประเทศในกลุ่ม
เอเชยี ได้แก่ บงักลาเทศ จนี อนิเดยี อนิโดนเีซยี
ญี่ปุ่น มาเลเซีย เนปาล ปากีสถาน ฟิลิปปินส์
สงิคโปร์ ศรลีงักา เวยีดนาม และประเทศไทย ยงั
ได้มกีารจดัประชมุเกีย่วกบัสถานการณ์ของเดก็ๆ
ในสภาพแวดล้อมสื่อ เพื่อสร้างความตระหนัก
ระหว่างสถาบันทางการเมือง สังคม และสื่อ
ของประเทศต่างๆ ในเอเชีย โดยพิจารณาเห็น
ว่า รายการโทรทัศน์ในประเทศในแถบเอเชียมัก
จะผลิตขึ้นเพื่อตอบสนองในเชิงพาณิชย์ มีการ
ค้าเป็นเรือ่งจงูใจมากกว่าทีจ่ะใส่ใจกบัเรือ่งสงัคม
ดังนั้นผู้ที่เกี่ยวข้องกับการผลิตสื่อและการเผย
แพร่สื่อในเอเชียจะต้องมีจิตส�ำนึกเกี่ยวกับเรื่อง
ของความรับผิดชอบและบทบาทในการเข้ามาม ี

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์154

ส่วนร่วมในการพัฒนาเด็กมากยิ่งขึ้นกว่านี้การ
พฒันาทางสงัคมและเศรษฐกจิของประเทศต่างๆ
ในเอเชีย ท�ำให้เกิดการผลิตสื่อในรูปแบบใหม่ๆ
ขึน้มามากมาย และท�ำให้เกดิประชาคมหรอืกลุม่
ต่างๆ ขึ้นมาในสังคม รูปแบบต่างๆ ของสื่อดัง
กล่าว ได้แก่ สิง่พมิพ์ โทรทศัน์ วทิย ุคอมพวิเตอร์
และอินเทอร์เน็ต ซึ่งได้กลายเป็นปัจจัยส�ำคัญใน
ชีวิตประจ�ำวันที่มิอาจขาดได้
	 การแพร่หลายไปอย่างรวดเรว็และกว้าง
ขวางของสื่อดังกล่าว ท�ำให้เกิดความห่วงใยต่อ
บทบาทของสื่อและการที่เด็กๆ อยู่ในสภาพเปิด
รับสื่อที่ถาโถมเข้ามาทั้งในแง่บวกและแง่ลบจาก
การสร้างและผลิตสื่อที่เป็นอยู่ในปัจจุบัน ท�ำให้
เกิดการวิเคราะห์และพิจารณาว่า สื่อที่สร้าง
ออกมาได้สะท้อนภาพเด็กออกมาอย่างไร หรือ
ได้สร้างแบบอย่างที่ดีให้แก่พัฒนาการของเด็ก
บ้างหรือไม่ หรือสังคมมี ความต้องการ ความ
คาดหวังที่จะให้สื่อสะท้อนค่านิยม วัฒนธรรม
ศีลธรรมให้แก่เด็กๆ และสังคมอย่างไรบ้าง การ
ทีเ่ดก็ๆ คลกุคลอียูก่บัสือ่ในสงัคมเช่นนี ้พวกเขา
ได้รับผลกระทบในด้านลบที่สื่อสะท้อนออกมา
หรอืไม่ เช่น ในเรือ่งของพฤตกิรรมต่อต้านสงัคม
สื่อโป๊ลามก เป็นต้น
	 นอกจากนั้นกลุ่มต่างๆ ในสังคม ไม่ว่า
จะเป็นสถาบันสื่อ องค์กรของรัฐ และสถาบันผู้
ปกครองจะมบีทบาทหรอืปฏกิริยิาอย่างไร ในการ
ปกป้องคุม้ครองเดก็ในฐานะทีส่ือ่มบีทบาทเปรยีบ
เสมือนผู้ให้การศึกษา ผู้ส่งเสริม ผู้ควบคุมตรวจ
สอบ และผู้ดูแลผลประโยชน์ของสังคม จึงเป็น
เรื่องจ�ำเป็นที่จะต้องมีการวัดและคอยตรวจสอบ
เนื้อหาของสื่อที่เกี่ยวข้องกับเด็กๆรวมทั้งระบุ
หน้าที่รับผิดชอบของกลุ่มคนที่เกี่ยวข้อง และจัด
ท�ำแผนกลยุทธ์เพื่อให้มั่นใจว่าสื่อจะตระหนักถึง
อิทธิพลด้านบวกที่พึงจะมีต่อเด็กๆ ประเด็นที่

เน้นหนกัโดยเฉพาะ ได้แก่ สือ่โทรทศัน์ทีถ่่ายทอด
ประเด็นเนื้อหาเกี่ยวกับเด็ก นโยบายของสถานี
โทรทศัน์ บรษิทัผูผ้ลติสือ่ในการเผยแพร่ถ่ายทอด
ข่าวสารที่เกี่ยวกับเด็ก ในประเด็นที่เกี่ยวข้องกับ
สทิธเิดก็และเยาวชนเบือ้งหลงัของนโยบาย ในแง่
ของสังคม เศรษฐกิจและอุดมคติในการก�ำหนด
นโยบาย ผู้ก�ำหนดนโยบาย และผู้สื่อข่าวหรือ
ผู ้ที่เกี่ยวข้องกับการผลิตสื่อมีการตระหนักถึง
ประเด็นสิทธิเด็กที่ก�ำหนดโดย UNICEF หรือไม่
และได้น�ำไปใช้อย่างไรนอกจากนั้น หลายๆ
ประเทศ เช่น ประเทศในกลุ่มละตินอเมริกา
ยโุรป (กลุม่ประเทศสแกนดเินเวยีน) และสงิคโปร์
ยังได้หันมาสนใจศึกษาเกี่ยวกับอิทธิพลของสื่อ
อินเทอร์เน็ตที่มีต่อเยาวชน โดยเฉพาะเรื่องเซ็กส์
และความรุนแรง ผู้ที่ใช้สื่ออินเทอร์เน็ตในการ
ล่อลวงเหยือ่ และการเสพตดิอนิเทอร์เนต็หรอืเกม
คอมพิวเตอร์ ผลการวิจัยแสดงออกมาว่า บิดา
มารดา ส่วนใหญ่ยังไม่ได้ให้ความส�ำคัญกับเรื่อง
เหล่านี้ ส่วนใหญ่ปล่อยให้เด็กๆเล่นอินเทอร์เน็ต
โดยล�ำพัง เกิดช่องว่างในโลกดิจิทัล (digital
divide) ระหว่างบิดามารดา นั่นคือ บิดามารดา
ยังมีความสามารถในการใช้สื่ออินเทอร์เน็ตน้อย
กว่าเด็ก และตามลูกไม่ทัน ไม่รู้ว่าลูกได้ใช้สื่อ
อินเทอร์เน็ตไปในเชิงสังสรรค์ ปฏิสัมพันธ์ ไม่ว่า
จะเป็นการรบัส่งอเีมล์ การแชตออนไลน์หรอืการ
ดาวน์โหลดเพลงหรอืภาพต่างๆ บางรายถงึขนาด
นัดพบตัวจริงเพื่อพบปะกัน นอกจากนั้น บิดา
มารดายังไม่เชื่อว่าลูกๆ จะเข้าไปดูตามเว็บไซต์
ลามกอีกด้วย ในสิงคโปร์ก็เช่นเดียวกัน ได้มีงาน
วิจัยพบว่า เด็กวัยรุ่นสิงคโปร์มักจะเข้าเว็บไซต์
ลามกอนาจารทีไ่ม่เหมาะสมกบัเดก็ และค�ำเสร์ิช
ว่า “sex” มาเป็นอันดับหนึ่ง นอกจากนั้น ยัง
มีการพบคดีที่เด็กวัยรุ ่นจ�ำนวนมากถูกล่อลวง
จากผู้ใหญ่ โดยการรู้จักกันผ่านทางห้องสนทนา

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์ 155

ออนไลน์ (chat room)บิดามารดาชาวสิงคโปร์
เองก็มักประเมินลูกๆ ต�่ำกว่าความเป็นจริง โดย
ไม่ทราบว่าลูกๆ ได้ใช้อินเทอร์เน็ตไปในเชิง
สงัสรรค์ ปฏสิมัพนัธ์ อย่างไรกต็ามบดิามารดาใน
สิงคโปร์ก็ได้ตระหนักถึงพิษภัยของอินเทอร์เน็ต
จากการที่เด็กอาจมีโอกาสเสี่ยงที่จะได้รับข้อมูล
ที่ผิดๆ หรือถูกล่อลวง จึงได้มีการก่อตั้งกลุ่มที่
ปรึกษาส�ำหรับบิดามารดาเกี่ยวกับอินเทอร์เน็ต
(Parents Advisory Group for the Internet :
PAGI) ขึ้นในปี ค.ศ. 1999 เพื่อให้การศึกษากับ
พ่อแม่เกี่ยวกับสังคมอินเทอร์เน็ตแม้นักวิจัยด้าน
สื่อต่างมีความเห็นพ้องกันว่า โดยรวมๆ แล้ว
การศึกษาวิจัยเกี่ยวกับด้านสื่อยังขาดแคลน แต่
ผลการวิจัยเท่าที่มีอยู่ก็แสดงออกมาในท�ำนอง
เดียวกัน ไม่ว ่าจะเป็นด้านสื่อโทรทัศน์หรือ
อนิเทอร์เนต็กต็าม นัน่คอื บดิามารดาเป็นจ�ำนวน
มากยังตามไม่ทันลูก และไม่รู้ถึงพฤติกรรมของ
เด็กในการใช้สื่อ หรือบางครั้งบิดามารดาก็ต่อ
ต้านการใช้สื่อโดยไม่ได้อธิบายถึงเหตุผลให้เด็ก
ฟัง ท�ำให้เกิดความตึงเครียด และบรรยากาศ
ในการสื่อสารระหว่างบิดามารดากับเด็กๆ ขาด
หายไป ในเรื่องการใช้สื่อสมัยใหม่ท�ำให้เกิดช่อง
ว่างระหว่างวัย ดังนั้นบิดามารดาจึงต้องการ
ข้อมูลข่าวสารจากหน่วยงานที่อาจท�ำหน้าที่
เสมือนองค์กรที่ปรึกษาหรือองค์กรที่รณรงค์ให้
บิดามารดาเกิดความตระหนักระแวดระวังด้าน
สือ่นอกจากจะขาดการศกึษาเกีย่วกบัสือ่ในระบบ
การศึกษาแล้ว ยังขาดการศึกษาวิจัยที่เกี่ยวกับ
การรู้เท่าทันสื่ออีกเช่นกัน
	 อย่างไรก็ตาม ในบางประเทศได้มีการ
ริเริ่มการศึกษาวิจัยเกี่ยวกับการรู้เท่าทันสื่อ โดย
มหีน่วยงานชมุชนทีร่บัผดิชอบ เช่น กลุม่เยาวชน
กลุ่มกิจกรรมชุมชน ซึ่งท�ำกิจกรรมในรูปแบบ
โครงการศึกษา และกลุ่มองค์กรพัฒนาเอกชน

อย่างไรกต็าม การศกึษาเกีย่วกบัสือ่ไม่ควรจ�ำกดั
เฉพาะในโรงเรียนเท่านั้น แต่ควรเป็นกระบวน
การศึกษาตลอดชีวิต ซึ่งต้องอาศัยความร่วมมือ
จากคนทุกกลุ่ม ไม่ว่าจะเป็นชุมชน ประชาคม
องค์กรพัฒนาเอกชนและนักวิชาชีพทางด้านสื่อ
โดยเฉพาะอย่างยิ่งบิดามารดา ผู้ปกครองซึ่งมี
บทบาทส�ำคัญ นอกจากนั้นยังต้องอาศัยความ
ร่วมมอืจากบรษิทัผูถ่้ายทอดแพร่ภาพ/เสยีง และ
ผู้ผลิตสื่อ โดยการสร้างจิตส�ำนึกให้แก่คนกลุ่มนี้
เพือ่ให้มคีวามรบัผดิชอบต่อสงัคม ความตระหนกั
ถึงปัญหาอีกประการหนึ่งที่จ�ำเป็นจะต้องมีการ
รณรงค์อย่างต่อเนือ่ง คอื การบรโิภคสือ่โทรทศัน์
มากเกินก�ำหนด ซึ่งไม่ได้เกิดขึ้นเฉพาะในกลุ่ม
เด็กเท่านั้น แต่ยังเป็นสภาวะที่ครอบครัวส่วน
ใหญ่มีพฤติกรรมแบบนี้ด้วยเช่นกันจากแนวคิด
และสถานการณ์ความตระหนกัถงึอทิธพิลของสือ่
ในประเทศต่างๆ สามารถสรุปได้ว่า ปัญหาของ
การขาดการศึกษาด้านสื่อมีหลายประการ เช่น
การขาดเงินทุนสนับสนุน การขาดความเอาใจ
ใส่ตระหนักถึงปัญหา การขาดทรัพยากร และ
เครื่องมือที่จ�ำเป็นต้องใช้ในการปฏิบัติงาน ดัง
นั้นหน่วยงานภาครัฐหรือเอกชนที่เกี่ยวข้อง จึง
ควรต้องตระหนักถึงภารกิจการรณรงค์ด้านการ
ศกึษาเกีย่วกบัสือ่ และด�ำเนนิกจิกรรมเพือ่ให้เกดิ
การพัฒนาสื่ออย่างยั่งยืน และมีกระบวนการที่
โปร่งใสตรวจสอบได้ โดยความร่วมมือจากคน
ทกุกลุม่ทีเ่กีย่วข้อง ด้วยเหตทุีว่่าการให้การศกึษา
ด้านสื่อจะช่วยให้ประชากรมีคุณภาพขึ้นและผู้
บริโภคสื่อมีอ�ำนาจมากขึ้น
	 การรู ้เท่าทันสื่อมวลชน ตามนิยาม
ระบุไว้ว่า “เป็นความสามารถในการเปิดรับ
เข้าใจ และตีความหมายของสารที่ปรากฏอยู่ใน
สื่อมวลชนได้อย่างมีหลักการ โดยล่วงรู้ถึงความ
ลกึตืน้หนาบาง อนัเป็นจดุหมายทีซ่่อนเร้นอยูน่ัน้”

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์156

จัดเป็นการพิจารณาความรู้เท่าทันสื่อมวลชนใน
ฐานะของผูร้บัสาร ซึง่ต้องค�ำนงึถงึความสามารถ
ใน 4 ด้าน ได้แก่ การเข้าถึงความหมายของ
สาร(access)การวิเคราะห์สาร(canalization)
การประเมินสาร(evaluat ion) และการ
สื่อสาร(communication) ผ่านสื่อได้อย่างมี
ประสทิธภิาพ สิง่เหล่านีจ้ะรูเ้ท่าทนัเพยีงไรขึน้กบั
ผู้รับสารว่ามีความตระหนักต่อ 1) กระบวนการ
ท�ำงานของสือ่มวลชน 2) กระบวนการแปลความ
หมายของสาร 3) บทบาทหน้าที่ของสารที่น�ำ
เสนอผ่านสื่อมวลชน 4) เทคนิคการน�ำเสนอสาร
ของสือ่มวลชน และ 5) ผลกระทบของสือ่มวลชน
ที่มีต่อบุคคลและสังคม ด้วยความเข้าใจต่อการ
บริโภคสื่อและการผลิตสื่อเป็นอย่างด ี เพราะจะ
ส่งผลต่อทักษะความรู้เท่าทันทั้งในระดับความ
เข้าใจ ระดับอารมณ์ ระดับจริยธรรม และ
ระดับสุนทรียศาสตร์ที่ก่อให้เกิด การเรียนรู ้
การแสวงหาคุณค่า และความรับผิดชอบของ
สื่อมวลชนนั้นๆ นอกจากนี้ยังได้กล่าวถึงปัจจัย
ที่จะส่งกระทบต่อความรู้เท่าทันของผู้รับสารอีก
4 ประการ ประกอบด้วย โครงสร้างและระบบ
องค์การของสื่อมวลชน การสร้างความหมาย
และการน�ำเสนอของสือ่มวลชน การรบัรูแ้ละแปล
ความหมายในสื่อมวลชน และผลของสื่อมวลชน
ในแต่ละลักษณะ
	 ส่วนการพัฒนาการรู้เท่าทันสื่อมวลชน
นอกจากแต่ละบุคคลสามารถพัฒนาตนเอง
ให้เป็นผู้มีการรู้เท่าทันสื่อมวลชนแล้ว ยังต้อง
เผยแพร่การรู้เท่าทันสื่อมวลชนไว้ในหลักสูตร
การศึกษาวิชา “สื่อมวลชนศึกษา” (media
education) ให้กว้างขวางมากยิ่งขึ้น

การรู้เท่าทันสารสนเทศ
	 สื่อสารสนเทศ (Information and
Communications Technology) เป็นสือ่ทีแ่สดง
ข้อมูลข่าวสาร ข้อเท็จจริง ความรู้ เรื่องราวและ
เหตกุารณ์ต่างๆ ทีผ่่านการเลอืกสรรให้เหมาะสม
หรือที่ได้รวบรวมไว้ และน�ำมาถ่ายทอดในรูป
แบบต่างๆ ให้เหมาะกับการใช้งานให้ทันเวลา
โดยผ่านช่องทางการสื่อสารของเทคโนโลยี
สารสนเทศ
	 เทคโนโลยีสารสนเทศท�ำให ้สังคม
เปลี่ยนจากสังคมอุตสาหกรรมมาเป็นสังคม
สารสนเทศ คอมพิวเตอร์และระบบสื่อสารมี
บทบาทมากขึ้น มีการใช้เครือข่ายคอมพิวเตอร์
เช่น อินเทอร์เน็ต เชื่อมโยงการท�ำงานต่างๆ
การด�ำเนินธุรกิจใช้สารสนเทศอย่างกว้างขวาง
เทคโนโลยีสารสนเทศจึงเป็นเทคโนโลยีแบบ
สุนทรียสัมผัสและตอบสนองตามความต้องการ
แบบการสือ่สารสองทางทีก้่าวหน้าและแพร่หลาย
ขึ้น มีการโต้ตอบผ่านเครือข่ายท�ำให้เสมือนมี
ปฏิสัมพันธ์ได้จริง ทั้งผู้พูดและผู้ฟังต่างก็ได้รับ
ข้อมูล ข่าวสารถึงกัน การพัฒนาของ “สื่อสาร
สนเทศ” จึงเข้ามามีบทบาท และอิทธิพลอย่าง
มาก ต่อผู ้รับสาร (Receiver) โดยปัจจุบัน
การสื่อสารมีมากมายหลายวิธี อาจเป็นทาง
วิทยุ โทรทัศน์ หนังสือพิมพ์ โทรศัพท์มือถือ
ดาวเทียม ระบบโทรคมนาคม หรือ การสื่อสาร
ระบบเครือข่ายที่อาศัยดาวเทียมและสายเคเบิล
ใยแก้ว เรียกอีกอย่างหนึ่งว่า อินเทอร์เน็ต
	 เมื่อสารสนเทศ เข้ามาเกี่ยวข้องกับ
สื่อสารมวลชนจะมีองค์ประกอบที่เกี่ยวข้อง
3 องค์ประกอบ คือ ระบบสื่อสาร ผู้รับสาร และ
ระบบตดิตามเฝ้าระวงัสือ่ ซึง่นอกเหนอืจากระบบ
ติดตามเฝ้าระวังสื่อ ในยุคโลกาภิวัฒน ์ สื่อได้มี
การพัฒนาการ มีรูปแบบหลากหลายมากยิ่งขึ้น

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์ 157

เพือ่ดงึดดูผูร้บัสารดงันัน้ การรูเ้ท่าทนัสือ่ (Media
Literacy) คอืการอ่านสือ่ให้ออกเพือ่พฒันาทกัษะ
ในการเข้าถึงสื่อ การวิเคราะห์สื่อ การตีความ
เนื้อหาของสื่อ การประเมินค่าและเข้าใจผลกระ
ทบของสื่อและสามารถใช้สื่อให้เกิดประโยชน์ได้
	 การรู้เท่าทันสารสนเทศ (Information
Literacy) เป็นส่วนส�ำคัญพื้นฐานของการเรียนรู้
ด้วยตนเอง และการเรียนรู ้ตลอดชีวิต ใน
ประวัติศาสตร์ที่ผ่านมามีการให้การสนับสนุน
การรู ้เท่าทันสื่อและสารสนเทศขององค์การ
การศึกษาวิทยาศาสตร์และวัฒนธรรมแห่ง
สหประชาชาต ิ(UNESCO) และเมือ่มกีารรวมกนั
ระหว่างการรูเ้ท่าทนัสือ่ และการรูส้ารสนเทศ จงึ
เกิดการพัฒนามาเป็นหลักสูตรชื่อ Media and
Information Literacy-MIL

12

ความสัมพันธ์ระหว่างการรู้เท่าทันสื่อและการรู้เท่าทันสารสนเทศ
ภาพท่ี 1 การรู้เท่าทันสื่อ (Media Literacy)

องค์ประกอบหลักของการรู้เท่าทันสื่อและสารสนเทศ

ภาพท่ี 2 การรู้เท่าทันสารสนเทศ (Information Literacy)

กำรรู้เท่ำทันสำรสนเทศเน้นท่ีควำมส ำคัญของกำรเข้ำถึงสำรสนเทศและกำรประเมินค่ำและกำรใช้
จริยธรรมด้ำนสำรสนเทศ ในขณะท่ี กำรรู้เท่ำทันส่ือเน้นท่ีควำมสำมำรถในกำรท ำควำมเข้ำใจหน้ำท่ี
ของส่ือ กำรประเมินว่ำหน้ำท่ีเหล่ำนั้นท ำงำนอย่ำงไร และเก่ียวข้องกับส่ือเพื่อใช้ในกำรแสดงออก
ด้วยตัวเอง กำรรู้เท่ำทันสำรสนเทศถูกมองว่ำมีขอบเขตกว้ำงและมีกำรรู้เ ท่ำทันส่ืออยู่ในนั้น ส ำหรับ
บำงคนมองว่ำ กำรรู้เท่ำทันสำรสนเทศเป็นเพียงส่วนหนึ่งของกำรกำรรู้เ ท่ำทันส่ือ อย่ำงไรก็ตำม
กลุ่มผู้เชี่ยวชำญระดับนำนำชำติของ UNESCO เน้นถึงควำมแตกต่ำงและควำมเชื่ อมโยงระหว่ำงผู้
ส่งสำรสนเทศและส่ือ มีกำรใช้ศัพท์เก่ียวกับส่ือและกำรรู้เท่ำทันส่ือท่ีหลำกหลำย ได้แก่

 กำรรู้เท่ำทันส่ือ(Media literacy)
 กำรรู้เท่ำทันสำรสนเทศ (Information literacy)
 เสรีภำพในกำรแสดงออก และกำร รู้เ ท่ำทันสำรสนเทศ (Freedom of expression and

information literacy)
 กำรรู้เท่ำทันห้องสมุด (Library literacy)
 กำรรู้เท่ำทันข่ำว (News literacy)

นิยามความ
ต้องการ
สารสนเทศ

ที่ตั้งและการ
เข้าถึง
สารสนเทศ

การเข้าถึง
สาร
สนเทศ

การจัดการ
สารสนเทศ

ใช้จริยธรรม
ของ
สารสนเทศ

การส่ือสาร
สารสนเทศ

การใช้ทักษะ
ICT ส าหรับ
การ
ประมวลผล
สารสนเทศ

เข้าใจบทบาทและ
หน้าที่ของส่ือใน
สังคมประชาธิปไตย

เข้าใจสถานการณ์
ทีส่ื่อท าหน้าที่

การประเมินผล
เน้ือหาส่ือเชิงวิพากษ์
ตามหน้าที่ของส่ือ

เข้าร่วมแสดงออก
ผ่านส่ือและมีส่วน
ร่วมในระบอบ
ประชาธิปไตย

ทบทวนทักษะด้าน
ไอซีทีท่ีจ าเป็นในการ
ผลิตเน้ือหาส่ือโดย
ผู้ใช้

12

ความสัมพันธ์ระหว่างการรู้เท่าทันสื่อและการรู้เท่าทันสารสนเทศ
ภาพท่ี 1 การรู้เท่าทันสื่อ (Media Literacy)

องค์ประกอบหลักของการรู้เท่าทันสื่อและสารสนเทศ

ภาพท่ี 2 การรู้เท่าทันสารสนเทศ (Information Literacy)

กำรรู้เท่ำทันสำรสนเทศเน้นท่ีควำมส ำคัญของกำรเข้ำถึงสำรสนเทศและกำรประเมินค่ำและกำรใช้
จริยธรรมด้ำนสำรสนเทศ ในขณะท่ี กำรรู้เท่ำทันส่ือเน้นท่ีควำมสำมำรถในกำรท ำควำมเข้ำใจหน้ำท่ี
ของส่ือ กำรประเมินว่ำหน้ำท่ีเหล่ำนั้นท ำงำนอย่ำงไร และเก่ียวข้องกับส่ือเพื่อใช้ในกำรแสดงออก
ด้วยตัวเอง กำรรู้เท่ำทันสำรสนเทศถูกมองว่ำมีขอบเขตกว้ำงและมีกำรรู้เ ท่ำทันส่ืออยู่ในนั้น ส ำหรับ
บำงคนมองว่ำ กำรรู้เท่ำทันสำรสนเทศเป็นเพียงส่วนหนึ่งของกำรกำรรู้เ ท่ำทันส่ือ อย่ำงไรก็ตำม
กลุ่มผู้เชี่ยวชำญระดับนำนำชำติของ UNESCO เน้นถึงควำมแตกต่ำงและควำมเชื่ อมโยงระหว่ำงผู้
ส่งสำรสนเทศและส่ือ มีกำรใช้ศัพท์เก่ียวกับส่ือและกำรรู้เท่ำทันส่ือท่ีหลำกหลำย ได้แก่

 กำรรู้เท่ำทันส่ือ(Media literacy)
 กำรรู้เท่ำทันสำรสนเทศ (Information literacy)
 เสรีภำพในกำรแสดงออก และกำร รู้เ ท่ำทันสำรสนเทศ (Freedom of expression and

information literacy)
 กำรรู้เท่ำทันห้องสมุด (Library literacy)
 กำรรู้เท่ำทันข่ำว (News literacy)

นิยามความ
ต้องการ
สารสนเทศ

ที่ตั้งและการ
เข้าถึง
สารสนเทศ

การเข้าถึง
สาร
สนเทศ

การจัดการ
สารสนเทศ

ใช้จริยธรรม
ของ
สารสนเทศ

การส่ือสาร
สารสนเทศ

การใช้ทักษะ
ICT ส าหรับ
การ
ประมวลผล
สารสนเทศ

เข้าใจบทบาทและ
หน้าที่ของส่ือใน
สังคมประชาธิปไตย

เข้าใจสถานการณ์
ทีส่ื่อท าหน้าที่

การประเมินผล
เน้ือหาส่ือเชิงวิพากษ์
ตามหน้าที่ของส่ือ

เข้าร่วมแสดงออก
ผ่านส่ือและมีส่วน
ร่วมในระบอบ
ประชาธิปไตย

ทบทวนทักษะด้าน
ไอซีทีท่ีจ าเป็นในการ
ผลิตเน้ือหาส่ือโดย
ผู้ใช้

ความสัมพันธ์ระหว่างการรู้เท่าทันสื่อและการรู้เท่าทันสารสนเทศ
ภาพที่ 1 การรู้เท่าทันสื่อ (Media Literacy)

องค์ประกอบหลักของการรู้เท่าทันสื่อและสารสนเทศ
ภาพที่ 2 การรู้เท่าทันสารสนเทศ (Information Literacy)

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์158

	 การรู ้เท่าทันสารสนเทศเน้นที่ความ
ส�ำคญัของการเข้าถงึสารสนเทศและการประเมนิ
ค่าและการใช้จริยธรรมด้านสารสนเทศ ในขณะ
ที่ การรู้เท่าทันสื่อเน้นที่ความสามารถในการ
ท�ำความเข้าใจหน้าที่ของสื่อ การประเมินว่า
หน้าที่เหล่านั้นท�ำงานอย่างไร และเกี่ยวข้องกับ
สื่อเพื่อใช้ในการแสดงออกด้วยตัวเอง การรู้เท่า
ทันสารสนเทศถูกมองว่ามีขอบเขตกว้างและมี
การรู ้เท่าทันสื่ออยู ่ในนั้น ส�ำหรับบางคนมอง
ว่า การรู้เท่าทันสารสนเทศเป็นเพียงส่วนหนึ่ง
ของการการรู้เท่าทันสื่อ อย่างไรก็ตาม กลุ่มผู้
เชี่ยวชาญระดับนานาชาติของ UNESCO เน้น
ถงึความแตกต่างและความเชือ่มโยงระหว่างผูส่้ง
สารสนเทศและสื่อ มีการใช้ศัพท์เกี่ยวกับสื่อและ
การรู้เท่าทันสื่อที่หลากหลาย ได้แก่
	 •การรู้เท่าทันสื่อ(Media literacy)
	 •การรู้เท่าทันสารสนเทศ (Information
literacy)
	 •เสรีภาพในการแสดงออก และการรู้
เท่าทันสารสนเทศ (Freedom of expression
and information literacy)
	 •การรู ้ เท ่าทันห ้องสมุด (L ibrary
literacy)
	 •การรู้เท่าทันข่าว (News literacy)
	 •การรูเ้ท่าทนัคอมพวิเตอร์ (Computer
literacy)
	 •การรู้เท่าทันอินเทอร์เน็ต (Internet
literacy)
	 •การรูเ้ท่าทนัดจิติอล (Digital literacy)
	 •การรู ้เท่าทันภาพยนตร์ (Cinema
literacy)
	 •การรู้เท่าทันเกมส์ (Games literacy)
	 •การรู ้เท่าทันโทรทัศน์ (Television
literacy)

	 •การรู ้เท่าทันโฆษณา (advertising
literacy)
	 ค�ำศัพท์เหล่านี้มีการน�ำมาเป็นหัวข้อใน
การอภปิรายและประยกุต์ใช้แตกต่างกนัขึน้อยูก่บั
บรบิททางด้านอาชพี หรอื วฒันธรรม ของชมุชน
ซึ่งใช้ค�ำเหล่านี้ ในองค์กรต่างๆ ใช้สื่อมวลชน
ศึกษา (Media education) ซึ่งเป็นที่ยอมรับ
ว่าครอบคลุมทั้งการรู้เท่าทันสื่อและการรู้เท่าทัน
สารสนเทศ

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์ 159

13

 กำรรู้เท่ำทันคอมพิวเตอร์ (Computer literacy)
 กำรรู้เท่ำทันอินเทอร์เน็ต (Internet literacy)
 กำรรู้เท่ำทันดิจิตอล (Digital literacy)
 กำรรู้เท่ำทันภำพยนตร์ (Cinema literacy)
 กำรรู้เท่ำทันเกมส์ (Games literacy)
 กำรรู้เท่ำทันโทรทัศน์ (Television literacy)
 กำรรู้เท่ำทันโฆษณำ (advertising literacy)

ค ำศัพท์เหล่ำนี้มีกำรน ำมำเป็นหัวข้อในกำรอภิปรำยและประยุกต์ใช้แตกต่ำงกันข้ึนอยู่กับบริบท
ทำงด้ำนอำชีพ หรือ วัฒนธรรม ของชุมชนซ่ึงใช้ค ำเหล่ำนี้ ในองค์กรต่ำงๆ ใช้ส่ือมวลชนศึกษำ
(Media education) ซ่ึงเป็นท่ียอมรับว่ำครอบคลุมท้ังกำรรู้เท่ำทันส่ือและกำรรู้เท่ำทันสำรสนเทศ

แผนภาพท่ี 1 :The Ecology of MIL: Notions of MIL

การรู้เท่าทันสื่อและสารสนเทศขยำยศักยภำพของคนในด้ำนสิทธิมนุษยชน ตำม Article 19

ของ The Universal Declaration of Human Rights ซ่ึงกล่ำวว่ำ “ทุกคนมีสิทธิในกำรแสดงควำม
คิดเห็นและกำรแสดงออกอย่ำงเสรี สิทธินี้รวมท้ังเสรีภำพในกำรออกควำมคิดเห็นโดยปรำศจำกกำร
แทรกแซงและกำรค้นหำ กำรรับ ข้อมูลข่ำวสำรและควำมคิดผ่ำนทำงส่ือมวลชนอย่ำงไร้พรมแดน”

แผนภาพที่ 1 :The Ecology of MIL: Notions of MIL

	 การรู้เท่าทันสื่อและสารสนเทศ ขยาย
ศักยภาพของคนในด้านสิทธิมนุษยชน ตาม
Article 19 ของ The Universal Declaration
of Human Rights ซึ่งกล่าวว่า “ทุกคนมีสิทธิ
ในการแสดงความคดิเหน็และการแสดงออกอย่าง
เสรี สิทธินี้รวมทั้งเสรีภาพในการออกความคิด
เห็นโดยปราศจากการแทรกแซงและการค้นหา
การรับ ข้อมูลข่าวสารและความคิดผ่านทาง
สื่อมวลชนอย่างไร้พรมแดน”

ประโยชน์หลักของ MIL คือ
	 1. ในกระบวนการสอนและการเรียนรู้
ท�ำให้ครไูด้ขยายความรูใ้นการเสรมิพลงัพลเมอืง
ในอนาคต
	 2. การรู ้ เท ่าทันสื่อและสารสนเทศ
ให้ความรู ้ส�ำคัญเกี่ยวกับหน้าที่ของช่องทาง
สารสนเทศและสื่อในสังคมประชาธิปไตย ความ

เข้าใจอย่างมีเหตุผลเกี่ยวกับเงื่อนไขที่จ�ำเป็นใน
การท�ำหน้าที่อย่างมีประสิทธิภาพและทักษะที่
จ�ำเป็นขั้นพื้นฐานในการประเมินการท�ำงานของ
ผู้ถ่ายทอดสื่อและสารสนเทศในมิติของหน้าที่ที่
คาดหวัง
	 3. สังคมที่มีการรู้เท่าทันสื่อและการรู้
เท่าทันสารสนเทศเน้นการพัฒนาสื่อที่มีเสรีภาพ
เป็นอิสระ และหลากหลายรวมทั้งเปิดระบบ
สารสนเทศ
	 หากจะท�ำให ้การรู ้ เท ่าทันสื่อและ
สารสนเทศ มีประโยชน์ต่อคนกลุ่มต่างๆ การรู้
เท่าทันสื่อและสารสนเทศควรควรเป็นการรวม
ศักยภาพด้านต่างๆ (ทั้งความรู้ ทักษะ และ
ทัศนคติ) หลักสูตร ควรจะท�ำให้ครูได้สอนการ
รู้เท่าทันสื่อและสารสนเทศกับเด็กนักเรียนโดย
วัตถุประสงค์ที่จะสร้างเครื่องมือที่จ�ำเป็นเพื่อ
ใช้เป็นช่องทางในการใช้สารสนเทศและสื่อเพื่อ

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์160

สร้างพลเมืองรุ่นใหม่ที่มีเหตุผล พลเมืองควรมี
ความรูเ้กีย่วกบัทีต่ัง้และวธิกีารบรโิภคสารสนเทศ
รวมทั้งการผลิตสารสนเทศเอง หรือที่เราเรียกว่า
user-generated content ทั้งนี้กลุ่มผู้หญิง
ผู้ชายและกลุ่มชายขอบเช่นคนที่อยู่ร่วมกับคน
พิการ คนกลุ่มน้อย ควรจะมีโอกาได้เข้าถึง
ข่าวสารและความรู้อย่างเท่าเทียมกัน ท้ายที่สุด
การรู้เท่าทันสื่อและสารสนเทศควรเป็นเครื่อง
มอืทีจ่�ำเป็นในการแลกเปลีย่นระหว่างวฒันธรรม
และสร้างเสริมความเข้าใจร่วมกันของผู้คน
	 กล่าวโดยสรุป การรู ้เท่าทันสื่อและ
สารสนเทศจะเน้นการส่งเสริมมากกว่าการ
ป้องกนัและเน้นเสรมิพลงัภาคพลเมอืงให้สามารถ
เข้าใจสื่อ วิเคราะห์สื่อและมีภูมิคุ้มกันด้านสื่อที่
ดี ซึ่งสื่อนั้นครอบคลุมสื่อใหม่ได้แก่เทคโนโลยี
สารสนเทศด้วย การจะขับเคลื่อนสื่อได้อย่างมี
ประสิทธิภาพควรให้ความส�ำคัญกับการเรียน
การสอนเน้นที่หลักสูตรการสอน มีการออกแบบ
เครื่องมือและกิจกรรมสร้างสรรค์ส�ำหรับการ
ศึกษานอกระบบ โดยอาศัยการมีส่วนร่วมและ
การสนบัสนนุจากผูก้�ำหนดนโยบายด้านการรูเ้ท่า
ทันสื่อและสารสนเทศอีกด้วย

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์ 161

บรรณานุกรม

บทความ
พรสทิธิ ์พฒัธนานรุกัษ์. (ก.ค.-ธ.ค. 2551). “พลานภุาพข้อมลูข่าวสารในการรูเ้ท่าทนัสือ่มวลชน”
	 วารสารห้องสมุด ,52 , 2
Celot, P. & Perez Tornero, J.M. (2009). “Study on Assessment Criteria for Media
	 Literacy: Final Report.Brussels” The European Commission.

สารสนเทศจากสื่ออิเล็กทรอนิกส์
บุบผา เมฆศรีทองค�ำ.(2554). “Media Literacy: Keeping Pace with Information Age”
	 สืบค้นเมื่อ 11 สิงหาคม 2554 ,จาก http://www.bu.ac.th/knowledgecenter/
	 executive_journal/jan_mar_11/pdf/aw16.pdf
นฤมล รื่นไวย์.(2552). “จอตู้ (ต่างแดน) เลาะดูขบวนการปกป้องเด็ก” สืบค้นเมื่อวันที่ 2 		
	 ตุลาคม 2554 , จาก http://info.thaihealth.or.th/library/hot/12381
ศนูย์เทคโนโลยสีารสนเทศและการสือ่สาร ส�ำนกังานปลดักระทรวงวทิยาศาสตร์และเทคโนโลย.ี
	 “ความหมายของเทคโนโลยสีารสนเทศ” ,สบืค้นวนัที ่2 ตลุาคม 2554 http://www.ops.
	 go.th/ictc/index.php/ictc-km/it-library/48-it-articles/89--information-		
	 technology?start=1
พรทพิย์ เยน็จะบก .(2552). “ถอดรหสั ลบัความคดิเพือ่การรูเ้ท่าทนัสือ่”, สบืค้นวนัที ่20 ตลุาคม
	 2554 , จาก http://www.milthailand.org/index.php?option=com_content&vi
	 ew=ar t ic le& id=648%3A2011-10-09-06-55-47&cat id=93%3A-e-
	 book&Itemid=26&lang=th
ศรีดา ตันทะอธิพานิช .(2554). “ชุดการสอนเสริมทักษะการใช้อินเทอร์เน็ตสร้างสรรค์และ
	 ปลอดภยั” สบืค้นวนัที ่20 ตลุาคม 2554, จาก www.safecyberspace.org/files/_Upda
	 teOct2551..ppt

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์162

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์ 163

บทบาทใหม่ของ CSR เพื่อตอบสนองความคุ้มค่า
องค์กรธุรกิจในบริบทไทย

The new role of CSR in order to serve
the value of business in Thai context

กัญญรัตน์ หงส์วรนันท์*
Kanyarat Hongvoranant*

*ภาควิชาการประชาสัมพันธ์ คณะนิเทศศาสตร์ มหาวิทยาลัยธุรกิจบัณฑิตย์

*Department of Public Relations Faculty Mass Communication Dhurakij Pundit University

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์164

บทคัดย่อ

	 ความท้าทายของการด�ำเนนิงานองค์กรธรุกจิระดบัโลกในยคุโลกาภวิตัน์ ทกุ
วนันีไ้ม่ได้ขึน้กบัเรือ่งของราคาและคณุภาพผลติภณัฑ์เท่านัน้ แต่สงัคมและผูท้ีเ่กีย่วข้อง
มุง่ให้ความส�ำคญัและคาดหวงัต่อบทบาทการแสดงความรบัผดิชอบต่อสงัคมขององค์กร
จะสามารถตอบแทนสงัคมจากผลก�ำไรทีไ่ด้รบัเช่นไร โดยเฉพาะประเทศอตุสาหกรรมที่
พฒันาแล้ว ทีน่�ำแนวคดิความรบัผดิชอบต่อสงัคมขององค์กรมาใช้ในการบรหิารจดัการ
และการด�ำเนินงาน โดยวัตถุประสงค์การศึกษา คือ องค์กรเล็งเห็นถึงประโยชน์ด้าน
ความคุ้มค่าเชิงเศรษฐกิจและความคุ้มค่าเชิงสังคมที่เกิดขึ้นภายใต้บริบทสังคมปัจจุบัน
อย่างไร และองค์กรธุรกิจไทยต้องปรับตัวเพื่อน�ำแนวคิดความรับผิดชอบต่อสังคมของ
องค์กรมาใช้ในการบริหารจัดการให้สอดคล้องตามทิศทางขององค์กรมาตรฐานโลก
เช่นไร โดยเฉพาะการรองรับตามมาตรฐาน ISO 26000 ซึ่งแนวโน้มในอนาคต คือ
องค์กรธรุกจิไทยต้องเตรยีมพร้อมทีจ่ะรบัมอืกบักระบวนการสือ่สารยคุโลกาภวิตัน์ทีม่กีาร
เปลีย่นแปลงตลอดเวลาอย่างรวดเรว็ ด้วยเทคโนโลยสีารสนเทศและการสือ่สารทีเ่ป็นตวั
เร่ง นอกจากการด�ำเนินนโยบายบริหารจัดการองค์กรตามแนวคิดความรับผิดชอบต่อ
สงัคมอาจไม่เพยีงพอในปัจจบุนั องค์กรธรุกจิไทยจ�ำเป็นต้องแสวงหาช่องทางการพฒันา
ไปสูก่ารเตบิโตสเีขยีวหรอืการมุง่สูเ่ศรษฐกจิสเีขยีว ถอืเป็นประเดน็ท้าทายส�ำหรบัองค์กร
ธุรกิจและประเทศไทยในอนาคต

ค�ำส�ำคัญ : ความรับผิดชอบต่อสังคมขององค์กร, สังคมยุคโลกาภิวัฒน์,

การพัฒนาอย่างยั่งยืน, ความคุ้มค่าเชิงเศรษฐกิจและสังคม ,
องค์กรระหว่างประเทศว่าด้วยการมาตรฐาน (ISO 26000)

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์ 165

Abstract

	 The Challenges of operating business in globalization does not
solely rely upon cost and quality of products alone. In addition, other
participating parties and societies have shifted their focus and expectations
of how to increase profits through the role of Corporate Society
Responsibility (CSR). Based on other developed countries trends, the
concept of Corporate Society Responsibility in the management and
operation is a norm. This purpose is to study Thai organizations have
realized the true benefit of economic value and social value exists within
the current social globalization. Thai Businesses urgently need to adjust and
apply this CSR concept to their operations in order to enhance sustainable
development gain competitive advantages in line with global standards,
especially, the ISO 26000 standard which is a tool used by other developed
countries. The CSR concept should be gradually implemented into the
management of Thai Corporate and businesses. So that, in the near future,
Thailand will be able to prove that the same globalization is utilized and
ready to be green growth and green economy in order to have smooth
and long term cooperation together.

Keywords : Corporate Social Responsibility, Social Globalization,
Sustainable Development, Economic value and Social value,
International Organization for Standardization (ISO 26000)

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์166

บทน�ำ
	 แนวโน้มของสังคมโลกทุกวันนี้ให้ความ
ส�ำคัญ และตระหนักถึงเรื่องการสร้างประโยชน์
ให้กบัส่วนรวม อาท ิ การรกัษาสิง่แวดล้อม การ
ดแูลชมุชน การใส่ใจด้านสทิธมินษุยชน เพือ่ลด
ความเหลื่อมล�้ำและการเอารัดเอาเปรียบต่อกัน
ซึ่งบทบาทในการดูแลโลกต่อประเด็นดังกล่าว
ต้องอาศยัความร่วมมอืทัง้ภาครฐัและภาคเอกชน
ในการด�ำเนินงาน โดยหน่วยงานต่าง ๆ มีการ
ท�ำกจิกรรมเพือ่ช่วยเหลอืสงัคมมานานแล้ว ก่อน
ทีจ่ะมกีารพดูถงึแนวคดิความรบัผดิชอบต่อสงัคม
ขององค์กร (Corporate Social Responsibility
: CSR)
	 ทุกวันนี้องค์กรธุรกิจมีบทบาทเป็นส่วน
หนึง่ของสงัคมโลก ต่างมุง่แสดงความรบัผดิชอบ
ต่อสังคมในขอบเขตที่ธุรกิจตนมีความเกี่ยวข้อง
เพื่อแสดงถึงวิสัยทัศน์ขององค์กรและจิตส�ำนึก
ของผู้น�ำองค์กรที่เห็นคุณค่าและประโยชน์แก่
ส่วนร่วม องค์กรระหว่างประเทศว่าด้วยการ
มาตรฐาน International Organization for
Standardization (ISO) ได้ก�ำหนดนยิามและให้
ความหมายของ CSR ว่า “ CSR เป็นเรื่องของ
การทีอ่งค์กรตอบสนองต่อประเดน็ด้านเศรษฐกจิ
สงัคมและสิง่แวดล้อม โดยมุง่ให้ประโยชน์กบัคน
ชุมชนและสังคม นอกจากนั้นยังเป็นเรื่องของ
บทบาทขององค์กรธุรกิจในสังคมและความคาด
หวังของสังคมที่มีต่อองค์กรธุรกิจ โดยจะต้องท�ำ
ด้วยความสมคัรใจ และผูบ้รหิารจะต้องมบีทบาท
เกี่ยวข้องกับกิจกรรมต่าง ๆ โดยสามารถวัดผล
ได้ใน 3 มิติ คือ การวัดผลทางเศรษฐกิจ สังคม
และสิ่งแวดล้อม น�ำไปสู่การพัฒนาอย่างยั่งยืน ”
	 การท�ำความเข้าใจแนวคิดนี้ ควรเริ่ม
จากปรัชญาและที่มาแนวคิดการแสดงความรับ
ผิดชอบต่อสังคมขององค์กร (CSR) ซึ่งปรากฏ

เป็นรปูเป็นร่างชดัเจนหลงัการเกดิยคุโลกาภวิตัน์
(Globalization) คือ ปรากฎการณ์ที่มีความ
สัมพันธ์ทางการเมือง เศรษฐกิจ สังคมและ
วัฒนธรรมต่างๆ ที่เกิดขึ้นในโลกนี้ ถูกหลอม
รวมเข้าหาอย่างใกล้ชิดมากขึ้น ทั้งในด้านการ
รับรู้และการกระท�ำต่างๆ อย่างไม่เคยเกิดขึ้น
มาก่อน โดยมีเทคโนโลยีการสื่อสารเป็นตัวช่วย
(Anthony Giddens,1988) มุ่งให้เกิดลักษณะ
เป็นหมู่บ้านโลก (Global Village) เพื่อโลกยุค
ใหม่ที่ตั้งอยู่บนพื้นฐานของเทคโนโลยีอันน�ำไป
สู่การเปลี่ยนแปลงที่เร่งเร็วขึ้นในทุกระดับของ
สังคมมนุษย์ (Marshall Mcluhan, 1964)
	 จะเห็นได้ว่า โลกาภิวัตน์เป็นพลังที่
เชื่อมคน ทั้งโลกเข้าด้วยกัน โดยมีเทคโนโลยี
สารสนเทศและการสื่อสารเป็นหนึ่งในกลไกขับ
เคลือ่น ก่อให้เกดิแรงผลกั ดนัให้แลกเปลีย่นเรยีน
รู้ ระหว่างประเทศที่พัฒนาแล้วกับประเทศก�ำลัง
พัฒนามุ่งหวังผลในเชิงบวก น�ำพาชีวิตผู้คนให้มี
ความเป็นอยู่ที่ดีขึ้น แต่ขณะเดียวกันก็อาจก่อให้
เกิดผลในเชิงลบได้เช่นกัน เพราะเป็นโอกาสใน
การสร้างความเหลือ่มล�ำ้ทางสงัคม จากเรือ่งราย
ได้และผลประโยชน์ด้านสิ่งแวดล้อม โดยบริษัท
ขนาดใหญ่ที่มีทุนมากกว่าย่อมมีโอกาสได้รับผล
ตอบแทนสูงกว่าบริษัทรายเล็กและรายย่อย รวม
ถงึโอกาสจากการเอารดัเอาเปรยีบแรงงาน สงัคม
สิง่แวดล้อม เพือ่เป้าหมายของการสร้างรายได้ให้
มากที่สุด
	 ดังนั้นแนวคิดการด�ำเนินธุรกิจบนพื้น
ฐานเรือ่งผลก�ำไรสงูสดุจนละเลยความรบัผดิชอบ
ต่อสงัคมและสิง่แวดล้อมเริม่ไม่เป็นทีย่อมรบัจาก
ประชาชน โดยเฉพาะกลุ่มธุรกิจที่มีรายได้จาก
การเอารดัเอาเปรยีบแรงงาน เอาเปรยีบผูบ้รโิภค
จนขาดจรรยาบรรณและศีลธรรมในการบริหาร
งาน ก�ำลงัได้รบัการต่อต้านจากชมุชนและสงัคม

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์ 167

โลก จนยากทีจ่ะด�ำเนนิธรุกจิอย่างราบ รืน่ได้ ถ้า
ยงัไม่คดิเปลีย่นแปลงวถิแีบบเดมิ แนวคดิซึง่ก�ำลงั
เข้ามาแทนที่ คือ การพัฒนาที่ยั่งยืนของธุรกิจ
ที่ประสบความส�ำเร็จไม่ควรมีเพียงความ “เก่ง”
จากผลประกอบการที่เติบโตอย่างเดียว จะต้อง
มีความ “ดี” ควบคู่กัน ความส�ำเร็จของธุรกิจไม่
ควรวดัจากผลก�ำไรสงูสดุเพยีงอย่างเดยีว ธรุกจิที่
จะประสบความส�ำเรจ็อย่างยัง่ยนืควรพฒันาการ
ด�ำเนนิงานบนพืน้ฐานความรบัผดิชอบทีส่ามารถ
ตอบสนองต่อความคาดหวังของสังคมที่มีต่อ
องค์กรได้ (วรทัย ราวินิจ, 2549)
	 ความรับผิดชอบต่อสังคมขององค์กร
(Corporate Social Responsibility : CSR) นับ
ได้ว่าก�ำลงัเป็นทศิทางหลกัต่อการด�ำเนนิธรุกจิที่
เกดิขึน้กบัสงัคมโลกในขณะนี ้ เนือ่งจากบทบาท
ของรฐับาลอาจไม่เพยีงพอต่อการแก้ปัญหาสงัคม
ที่มีเพิ่มขึ้นอย่างต่อเนื่อง ท�ำให้องค์กรธุรกิจที่ถูก
มองว่ามีศักยภาพ ควรด�ำเนินกิจการด้วยเป้า
หมาย เพือ่การร่วมดแูลและแก้ไขปัญหาสงัคมให้
เกิดเป็นรูปธรรมในระยะยาว ประกอบกับสังคม
ที่มุ่งเรียกร้องให้ องค์กรธุรกิจขนาดใหญ่ที่มีผล
ก�ำไรมลูค่าสงูควรมคีวามรบัผดิชอบต่อสงัคม มี
การแสดงผลการด�ำเนินงานที่เกี่ยวข้องกับสังคม
และสิ่งแวดล้อมเพิ่มขึ้น (Kraisorn Suthasinee
& Fredric William Swievcreck, 2009)
	 จะเห็นได้ว่าประเทศที่พัฒนาแล้วน�ำ
แนวคดิความรบัผดิชอบต่อสงัคมขององค์กร เพือ่
มาเป็นเงื่อนไขใหม่ในการท�ำการค้ากับประเทศ
อืน่ๆ ในโลก ซึง่อาจเป็นมาตรการกดีกนัทางการ
ค้าทีม่ใิช่ภาษรีปูแบบหนึง่ หากองค์กรธรุกจิไทย
ไม่เร่งปรับตัวให้เข้ากับแนวคิดดังกล่าวอาจถูก
ปฏเิสธการท�ำธรุกรรมด้านการค้า การลงทนุกบั
คู่ค้าในอนาคตได้ (สถาบันไทยพัฒน์, 2552)
บทบาทของแนวคดิความรบัผดิชอบต่อสงัคมของ

องค์กร จึงได้รับการตอบรับจากองค์กรธุรกิจทั่ว
โลก เพราะสังคมคาดหวังว่าจะเป็นเครื่องมือที่
ช่วยสร้างกลไกเพื่อควบคุมการด�ำเนินงานโดยมี
เป้าหมายอยู่ที่การรักษาสมดุลระหว่างผลก�ำไร
(Profit) ประชาชน (People) และโลก (Planet)
ส่งผลให้แนวคิดดังกล่าวได้รับการพัฒนาเป็นข้อ
ก�ำหนดทางการค้ายุคใหม่ที่ท�ำให้องค์กรธุรกิจ
ตื่นตัวอย่างมาก เพราะตัวแปรด้านราคา ด้าน
ปริมาณ หรือคุณภาพผลิตภัณฑ์และบริการ
ไม่ใช่ตัวก�ำหนดความได้เปรียบทางธุรกิจอีกต่อ
ไป แต่ประเด็นความรับผิดชอบต่อสังคมและสิ่ง
แวดล้อม การสร้างความเป็นธรรม คือ โอกาส
ในการท�ำธุรกิจอย่างยั่งยืนในอนาคต
	 ทั้งนี้องค์กรระดับประเทศได้แสดงถึง
เจตน์จ�ำนงและความมุ่งมั่นที่จะท�ำให้เกิดแรง
ผลักดันต่อแนวคิดความรับผิดชอบต่อสังคม
ในอันที่จะท�ำให้ประเทศสมาชิกต่างๆ ทั้งใน
กลุ่มประเทศพัฒนาแล้ว และกลุ่มประเทศก�ำลัง
พัฒนาสามารถน�ำไปใช้ปฏิบัติให้เกิดผลเป็นรูป
ธรรมได้จรงิ ตามตารางระยะเวลาการประกาศเจ
ตน์จ�ำนงขององค์กรระดบัประเทศตามมาตรฐาน
โลกต่อการเสนอแนวคดิความรบัผดิชอบต่อสงัคม
อย่างเป็นทางการ ดังนี้

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์168

	 ซึ่ งบทความนี้ มี จุ ดมุ ่ งหมายที่ จ ะ
วิเคราะห์แนวคิดความรับผิดชอบต่อสังคมของ
องค์กรธุรกิจไทยด้วยข้อค�ำถามเชิงวิชาการ
2 ประเด็น ดังนี้
	 1. ท�ำไมองค์กรธรุกจิไทยควรน�ำแนวคดิ
ความรับผิดชอบต่อสังคมมาใช้ในการบริหาร
จัดการองค์กรให้มีความสอดคล้องกับองค์กร
มาตรฐานโลก
	 2. การด�ำเนินงานตามแนวคิดความรับ
ผดิชอบต่อสงัคมขององค์กรธรุกจิ มคีวามส�ำคญั
และมีความคุ้มค่าตามบริบทสังคมไทย อย่างไร
	 ตามหัวข้อที่ 1 ท�ำไมองค์กรธุรกิจไทย
ควรน�ำแนวคิดความรับผิดชอบต่อสังคมมาใช้ใน
การบรหิารจดัการองค์กรให้มคีวามสอดคล้องกบั
องค์กรมาตรฐานโลก โดยการรวบรวมงานวจิยัใน
ประเทศไทยและงานวจิยัจากต่างประเทศจ�ำนวน
4 เรือ่ง ศกึษาเพือ่ตอบค�ำถามในประเดน็ข้างต้น
ดังนี้
	 งานวิจัยเรื่อง The Framing of CSR
and globalization of national business
systems: A longitudinal case study

ปีที่ประกาศใช้ หน่วยงาน หลักการส�ำคัญ

1997 Social Accountability
International (SAI)

กฎเกณฑ์พิทักษ์สิทธิมนุษยชนด้วยหลักพื้นฐาน
9 ประการ (SA 8000)

2000 UN Global Impact ประกาศหลักการสัญญาโลกสากล 10 ประการ
บนพื้นฐาน 4 ประเด็น

2000 Global Reporting Initiative (GRI) การท�ำรายงานธรุกจิแบบยัง่ยนื 3 ประเดน็ 155 หวัข้อ

2000 Organization for Economic
Co-Operation (OECD)

แนวปฏิบัติความรับผิดชอบต่อสังคมของบริษัท
ข้ามขาติด้วยความสมัครใจ 11 ข้อ

2010 International Organization for
standardization (ISO 26000)

แนวปฏิบัติความรับผิดชอบต่อสังคมขององค์กร
ตามหลัก 7 ข้อ ด้วยหลักบริหาร 7 ประการ

(Stefan Tengblad & Claes Ohlsson, 2010)
เพื่อศึกษาว่า ระบบเศรษฐกิจในยุคโลกาภิวัตน์มี
อิทธิพลต่อแนวคิดการแสดงความรับผิดชอบต่อ
สังคมขององค์กรเพียงใด ซึ่งใช้วิธีการวิเคราะห์
เอกสาร จากบทน�ำแสดงวสิยัทศัน์ผูบ้รหิารระดบั
สงู (CEO) ทีเ่สนอผ่านรายงานประจ�ำปี (annual
report) จ�ำนวน 15 บริษัทในประเทศสวีเดนเป็น
ระยะเวลา 10 ปีต่อเนื่อง ซึ่งผลการศึกษาจาก
การวเิคราะห์บทน�ำรายงานประจ�ำปี แสดงให้เหน็
ว่าองค์กรธุรกิจที่เน้นความส�ำคัญเรื่องการแสดง
ความรับผิดชอบต่อสังคมทั้งในระดับองค์กรและ
ระดับ ประเทศได้ใช้แนวคิด CSR ในการด�ำเนิน
งานมติต่ิางๆ ขององค์กร และแสดงถงึกจิกรรม
CSR ทีเ่พิม่ขึน้อย่างเหน็ได้ชดัในรอบ 10 ปีทีผ่่าน
มา โดยได้รับผลตอบรับเชิงบวกจากสังคม และ
ส่งผลต่อเนื่องไปถึงขั้นที่ว่า สังคมมีความคาด
หวังต่อองค์กรอื่น ที่จะใช้ CSR และจริยธรรมใน
การด�ำเนินธุรกิจเป็นเป้าหมายส�ำคัญในอนาคต
	 งานวิจัยเรื่อง Corporate social
responsibility in Asia : A seven country
study of CSR website reporting (Chapple
& Moon, 2005)

ตารางที่ 1 การประกาศใช้แนวคิดความรับผิดชอบต่อสังคม (CSR) ขององค์กรระดับประเทศ

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์ 169

ศึกษาใน 4 ประเด็น คือ ก) ความรับผิดชอบ
ต่อสังคมขององค์กรในทวีปเอเชียมีลักษณะ
แตกต่างกันอย่างไรในแต่ละประเทศ ข) ความ
แตกต่างสามารถอธิบายได้ด้วยขั้นตอนการ
พัฒนา ค) ความก้าวหน้าและการเปลี่ยนแปลง
ทางเทคโนโลยีเป็นกลไกกระตุ้นการใช้แนวคิด
ความรับผิดชอบต่อสังคมขององค์กร ง) รูป
แบบการด�ำเนินงานความรับผิดชอบต่อสังคม
ใช้ตามแนวคิดองค์กรมาตรฐานสากล โดยใช้
การวิเคราะห์เอกสารเวปไซต์ 50 องค์กรจาก 7
ประเทศในทวีปเอเชีย ได้แก่ อินเดีย อินโดนีเชีย
มาเลเชยี ฟิลปิปินส์ เกาหลใีต้ สงิคโปร์ และไทย
	 ซึ่งผลวิจัยพบว่า การด�ำเนินงานตาม
แนวคิดความรับผิดชอบต่อสังคมมีความแตก
ต่างกันในแต่ละประเทศซึ่งไม่สามารถอธิบาย
ได้ด้วยการพัฒนา โดยองค์กรระดับประเทศก็มี
การประยุกต์แนวคิดเพื่อให้เหมาะกับบริบทตาม
แต่ละประเทศที่องค์กรตั้งอยู่ มากกว่าจะใช้รูป
แบบตามบริษัทแม่ในต่างประเทศ ท�ำให้รูปแบบ
ความรับผิดชอบสังคมของแต่ละองค์กร มีแนว
โน้มทีจ่ะสะท้อนลกัษณะเฉพาะของประเทศนัน้ๆ
มากกว่าสะท้อนตามองค์กรมาตรฐานโลก
	 สอดคล้องกับงานวิจัยของไทย เรื่อง
ความรับผิดชอบต่อสังคมของธุรกิจในฐานะ
บรรทัดฐานทางสังคมในบริบทโลกาภิวัฒน์
(เพญ็นภา ดชียัยะ, 2552) เพือ่ศกึษา สถานการณ์
ความเคลื่อนไหวสังคมปัจจุบันต่อประเด็น CSR
ของภาครฐัและองค์กรธรุกจิในประเทศไทย และ
ศึกษาความเข้าใจต่อการประยุกต์ใช้ CSR ของ
องค์กรไทยในบริบทโลกาภิวัตน์ ใช้รูปแบบการ
ศกึษาจากเอกสารและการสมัภาษณ์ พบว่า ระยะ
แรกภาคธุรกิจในประเทศไทยยังไม่มีการตอบรับ
ที่ชัดเจน การท�ำ CSR จะใช้รูปแบบการบริจาค
และบ�ำเพ็ญสาธารณ ประโยชน์ เพื่อสร้างภาพ

ลักษณ์มากกว่า แต่เมื่อประชา ชน ภาครัฐและ
สื่อมวลชนให้ความส�ำคัญประกอบกับยุคสังคม
โลกาภิวัตน์ จึงท�ำให้เกิดแรงกดดันทางสังคม
ท�ำให้ภาคธุรกิจยอมรับการใช้ CSR ตามความ
คาดหวังของสังคม นับเป็นจุดเปลี่ยนที่ส�ำคัญ
ของประเทศไทย
	 งานวิจัยเรื่องการศึกษาประสิทธิผล
กลยุทธ์ภาพลักษณ์ความรับผิดชอบต่อสังคม
ขององค์กรธุรกิจในเขตพื้นที่ เทศบาลเมือง
มาบตาพุด เพื่อแสดงความรับผิดชอบต่อสังคม
และสิง่แวดล้อม (กญัญรตัน์ หงส์วรนนัท์, 2554)
สนใจว่า กลยุทธ์ CSR จะสร้างความรับรู้และ
จดจ�ำภาพลักษณ์ภาพลักษณ์ความรับผิดชอบ
ต่อสังคมของเอสซีจีที่แตกต่างกับองค์กรอื่นได้
หรือไม่ โดยเฉพาะในเขตพื้นที่มาบตาพุด พบว่า
ชุมชนเขตพื้นที่มาบตาพุด สามารถรับรู้กิจกรรม
CSR ของเอสซีจีร้อยละ 98.46 และมีความพึง
พอใจต่อกิจกรรม CSR ของเอสซีจีที่ระดับค่า
เฉลี่ยสูงถึง4.47 โดยเฉพาะรับรู้ถึงความแตกต่าง
ระหว่างภาพลักษณ์ CSR ของเอสซีจี กับองค์กร
อื่นในเขตพื้นที่มาบตาพุดได้อย่างชัดเจน
 จากการศึกษางานวิจัยทั้ง 4 เรื่องแสดง
ถึงทิศทางที่ชี้ให้เห็นว่า เหตุผลส�ำคัญที่ท�ำให้
แนวคิดความรับผิดชอบต่อสังคมขององค์กร
กลายเป็นทีย่อมรบัและตระหนกัถงึในระดบัสากล
เนื่องจากเกิดจากปรากฏการณ์โลกาภิวัตน์ที่
หลอมรวมประเทศต่างๆ ให้ยอมรบัแนวคดิความ
รับผิดชอบต่อสังคม เป็นส่วนหนึ่งในการการ
บริหารงานสามารถให้ประโยชน์อย่างต่อเนื่อง
ในระยะยาวต่อภาพลักษณ์องค์กร รวมถึงความ
ตื่นตัวขององค์กรธุรกิจไทยที่ต้องการแสดงให้
เหน็ว่า องค์กรมนีโยบายการด�ำเนนิงานทีม่คีวาม
สอดคล้องกับองค์กรมาตรฐานโลก ในการน�ำ
แนวคิดความรับผิดชอบต่อสังคมมาประยุกต์ใช้

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์170

กบันโยบายการบรหิารจดัการภายในองค์กร และ
กลยุทธ์การสื่อสารภาพลักษณ์องค์กรธุรกิจไทย
เพื่อให้เป็นที่ยอมรับและสร้างความประจักษ์ได้
เช่นเดียวกับสากลประเทศเช่นกัน
	 เมือ่น�ำแนวคดิความรบัผดิชอบต่อสงัคม
มาวเิคราะห์ตามทฤษฎกีารสือ่สารกบัโลกาภวิตัน์
(communication and globalization theory)
Alvin Thoffler (1991) ได้เสนอไว้ว่า สงัคมมนษุย์
จะมีการพัฒนาจากยุคหนึ่งไปสู่อีกยุคหนึ่งด้วย
กระบวนการสือ่สารในการสร้างเปลีย่นแปลง ซึง่
สาระส�ำคัญของสังคมโลกาภิวัตน์ประกอบ ด้วย
การเชื่อมร้อยทั้งในระดับปัจเจกบุคคล สังคม
และระดับโลก โดยอาศัยเทคโนโลยีสารสนเทศ
และกระบวนการสื่อสารจากสื่อมวลชน เพื่อส่ง
ต่อข้อมูลข่าวสาร ความรู้ ความสนใจจากพื้นที่
หนึ่งไปยังอีกพื้นที่หนึ่งในลักษณะการข้ามพรม
แดนทางเศรษฐกิจ สังคม วัฒนธรรม สัมพันธ์
กับการบีบอัดของเวลาและพื้นที่ (time-space
compression) หมายถึง พลังของการสื่อสาร
โลกาภิวัตน์ ท�ำให้ผู้คนไม่ว่าจะอยู่ที่มุมไหนของ
โลกก็สามารถได้รับข่าวสารจากช่องทางสื่อได้
พร้อมๆ กัน แม้ว่าจะมีความแตกต่างด้านพื้นที่
แตกต่างด้านเวลา แต่ก็มีจิตนาการและการรับรู้
ในเรื่องเดียวกันได้
	 ดังนั้นจึงสามารถอธิบายได้ว่า การที่
แนวคิดความรับผิดชอบต่อสังคม กลายเป็น
ประเด็นส�ำคัญในระดับโลก เพราะกระบวนการ
สื่อสารข้ามพื้นที่ ข้ามสังคม ข้ามวัฒนธรรม
เพราะอาศยัเทคโนโลยสีารสนเทศสมยัใหม่เร่งเร้า
จนส่งผลให้ผู้คนที่แตกต่างกันสามารถรับรู้และ
เข้าใจร่วมกัน จนท�ำให้เกิดการยอมรับและเห็น
พ้องต้องกันต่อแนวทางที่จะน�ำมาซึ่งกันพัฒนา
สังคมโลกไปสู่เส้นทางที่มีประโยชน์ร่วมกันได้
อย่างยั่งยืน

	 หัวข้อที่ 2. การด�ำเนินงานตามแนวคิด
ความรับผิดชอบต่อสังคมขององค์กรธุรกิจมี
ความส�ำคัญและมีความคุ้มค่าตามบริบทสังคม
ไทยอย่างไร
	 ตลอดระยะเวลากว่า 50 ปีทีป่ระเทศไทย
มุง่ยกระดบัให้เป็นประเทศอตุสาหกรรมใหม่ โดย
ก�ำหนดยุทธศาสตร์ที่เน้นการเจริญเติบโตทาง
มิติด้านเศรษฐกิจเป็นส�ำคัญ แต่สิ่งที่ปรากฏจาก
การมุ่งพัฒนาเพียงมิติใดมิติหนึ่งเป็นหลัก ท�ำให้
ขาดความสมดุลกลายเป็นยิ่งพัฒนายิ่งยากจน
ท่ามกลางความเจรญิเตบิโตทางเศรษฐกจิ ชมุชน
กลับต้องเผชิญกับความล่มสลายที่เกิดจากการ
พฒันาอย่างรวดเรว็ แสดงให้เหน็ว่า แนวทางเช่น
นีไ้ม่สามารถไปสูก่ารพฒันาทีย่ัง่ยนืได้ในอนาคต
(ปรชีา เป่ียมพงศ์สานต์, 2543) ประเดน็ส�ำคญั
ในการพัฒนาประเทศ คือ การพัฒนาที่เน้น
กระบวนการมีส่วนร่วมของประชาชน องค์กร
ธรุกจิและภาครฐั เพือ่น�ำประเทศไปสูก่ารพฒันา
ที่สมดุลและยั่งยืนภายใต้การแข่งขันในการ
เปลี่ยน แปลงตามกระแสโลกาภิวัฒน์ของสังคม
โลก ความจ�ำเป็นอีกประการในการแก้ไขปัญหา
สังคม คือ การสร้างจิต ส�ำนึกความรับผิดชอบ
ร่วมกันของประชาชนทั้งประเทศมุ่งยึดหลักสาย
กลางในการพัฒนาประเทศ โดยพัฒนาด้าน
เศรษฐกิจควบคู่ไปกับการพัฒนาด้านสังคมไป
พร้อมๆ กัน
	 จากการเปลี่ยนแปลงของสังคมไทยที่
เริ่มจากมิติด้านเศรษฐกิจในเชิงบวก แต่กลับส่ง
ผลกระทบต่อมติด้ิานสงัคมและสิง่แวดล้อมในเชงิ
ลบ ท�ำให้ภาคธุรกิจได้ตระหนักว่า ถ้าสังคมหรือ
ชุมชนล่มสลายอยู่ไม่ได้ องค์กรธุรกิจที่เป็นส่วน
หนึ่งของสังคมก็ย่อมอยู่ไม่ได้เช่นกัน ภาคธุรกิจ
จึงให้ความสนใจกับแนวคิดความรับผิดชอบต่อ
สังคมในการร่วมสร้างความยั่งยืนให้กับทุกภาค
ส่วนได้ต่อไป

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์ 171

	 พอล วเิดล็ กรรมการอ�ำนวยการสถาบนั
คีนันแห่งเอเชีย เสนอแนวคิดว่า การที่องค์กร
ธรุกจิจะแสดงความรบัผดิชอบต่อสงัคม องค์กร
นั้นต้องมีความเข้มแข็งก่อน เริ่มจากผู้มีส่วนได้
ส่วนเสียให้นโยบายที่ชัดเจนแก่พนักงาน เพื่อ
สร้างความร่วมมอืภายในองค์กร และถ้าต้องการ
ประสบความส�ำเร็จในระยะยาวควรประกอบไป
ด้วย CSCS คือ ความเข้าใจถึงแก่นของแนวคิด
ค ว าม รั บ ผิ ด ช อบต ่ อ สั ง ค ม ข อ ง อ ง ค ์ ก ร
(Comprehension) การสร้างกลยุทธ์ในระยะ
ยาว(Strategy)การสือ่สารทีค่รอบ คลมุทัง้ภายใน
และภายนอกองค์กร (Communication) และ
ความเป็นระบบต่อมุมมองความรับผิดชอบต่อ
สังคมขององค์กร (System)
	 ส�ำหรับประเด็นส�ำคัญที่สุดขององค์กร
คือ มิติด้านเศรษฐกิจและการบริหารจัดการ
เพราะเป้าหมายสูงสุดก็เพื่อผลก�ำไรที่ให้ความ
คุ้มค่าเชิงเศรษฐกิจต่อองค์กร แต่ในยุคสังคม
โลกาภิวัตน์ได้แสดงให้เห็นว่า การด�ำเนินงาน
ตามแนวคิด CSR สามารถให้ประโยชน์ในมิติ
ทางสังคมได้ไม่น้อยไปกว่ามิติทางเศรษฐกจิด้วย
เช่นกนั จากเหตผุลเรือ่งการคนืก�ำไรให้กบัสงัคม
สามารถสร้างความน่าเชือ่ถอื และการจดจ�ำภาพ
ลักษณ์ในฐานะองค์กรธุรกิจที่มีจริยธรรม จาก
การด�ำเนินโครงการ CSR เรื่องการใส่ใจสังคม
และสิ่งแวดล้อมย่อมท�ำให้ประชาชนตัดสินใจ
เลือกใช้ผลิตภัณฑ์และการบริการขององค์กร
เหล่านี้เพิ่มมากขึ้นในระยะยาว
	 จากการรวบรวมงานวจิยัในประเทศไทย
และงานวิจัยจากต่างประเทศจ�ำนวน 6 เรื่อง
ศึกษาองค์กรธุรกิจที่ใช้แนวคิดความรับผิดชอบ
ต่อสังคมเป็นส่วนหนึ่งของนโยบายการด�ำเนิน
งาน โดยมเีป้าหมาย 2 มติ ิคอื มติด้ิานเศรษฐกจิ
และการบริหารจัดการกับมิติด้านสังคม ดังนี้

	 งานวจิยัเรือ่ง Reviewing the business
case of corporate social responsibility :New
evidence and analysis (Philipp Schreck,
2011) สนใจว่า CSR จะสามารถสร้างผล
ประโยชน์ด้วยกนัได้ทัง้ 2 ด้าน ระหว่างผลก�ำไร
และผลทางสังคมหรือไม่ ผลการศึกษาพบว่า มี
ความ สัมพันธ์เชิงเหตุและผลที่ส�ำคัญ ซึ่งเชื่อม
โยงระหว่างการใช้ CSR และการจดัการด้านการ
เงนิ โดยการด�ำเนนิกจิกรรม CSR สามารถสร้าง
ความคุ้มค่าให้กับการบริหารจัดการขององค์กร
ได้ โดยไม่ส่งผลกระทบที่ท�ำให้เกิดการสูญเสีย
ทางด้านการเงิน และมีแนวโน้มว่าจะให้ผลที่ดี
ทางสังคมตามนัยยะส�ำคัญเช่นกัน
	 สอดรับกับงานวิจัยเรื่อง A strategy
for sustainable business success. An
analysis of 20 selected British companies
(Martin Samy, Godwin Odemilin & Roberta
Bampton, 2010) เพื่อศึกษาว่า กลยุทธ์การ
ลงทุนในกิจกรรมการแสดงความรับผิดชอบต่อ
สังคมจะสามารถสร้างผลก�ำไรสูงสุด โดยส่ง
ผลต่อสังคมและสิ่งแวดล้อมอย่างยั่งยืนอย่างไร
และเพือ่สร้างความพงึพอใจทีคุ่ม้ค่าแก่ผูถ้อืหุน้ได้
หรอืไม่ โดยศกึษาองค์กรธรุกจิทีด่�ำเนนิกจิกรรม
CSR 20 แห่งในประเทศอังกฤษ ใช้วิธีการ
วิเคราะห์เอกสาร global reporting initiative
guidelines (GRI) และการสัมภาษณ์ผู้บริหาร
ผลการศึกษาพบว่า ยังไม่เห็นความชัดเจนจาก
กลุม่ตวัอย่าง คอื องค์กรธรุกจิ 20 แห่งทีจ่ะแสดง
ถึงการคุ้มค่าในการลงทุนต่อกลยุทธ์ CSR แต่
สังคมมีความเข้าใจถึงความสัมพันธ์ระหว่างการ
ลงทุนขององค์กรต่อสภาพแวดล้อมในระยะยาว
	 รวมถึงงานวิจัยเรื่อง Corporate
social responsibility as a dynamic Internal
organizational process : A case study

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์172

(Sharon C. Bolton, Rebecca Chung-hee
Kim & Kevin D. O Gorman, 2011) ศึกษา
ว่าการด�ำเนินกิจกรรม CSR ตามกระบวนการ
บริหารจัดการภายในองค์กรที่เน้นพนักงานเป็น
ส�ำคัญ (CSR in process) สามารถสร้างแรง
จูงใจที่จะท�ำให้พนักงานด�ำเนินกิจกรรม CSR
ด้วยความสมัครใจได้อย่างไร ผลการศึกษาพบ
ว่าการตอบรับของพนักงานต่อแนวคิด CSR ขึ้น
อยู่กับการให้ความส�ำคัญของระดับบริหาร และ
ความต่อเนื่องตามนโยบาย CSR องค์กร ทั้งนี้
พนักงานจะมีแนวคิดเชิงบวกต่อองค์กรเพิ่มขึ้น
ถ้ามีการด�ำเนินกิจกรรม CSR เพิ่มขึ้นในแต่ละ
ระดับของกระบวน การบริหารจัดการภายใน
องค์กรที่ชัดเจน
	 งานวิจัยเรื่อง Investigation of the
corporate social responsibility (CSR)
dimension in private financial Institutes case
study : Two Iranian private bank (Mehdi
Kazemi & Sadaf Estendsi, 2011) ศกึษาว่า ผู้
บรหิารให้ความส�ำคญัและมมีมุมองกบั CSR ของ
องค์กรอย่างไร ด้วยกรณศีกึษาธนาคารเอกชน 2
แห่งในประเทศอิหร่าน ใช้รูปแบบการสัมภาษณ์
ทัง้ผูบ้รหิารระดบันโยบาย และระดบัผูจ้ดัการ พบ
ว่า วิสัยทัศนของผู้น�ำองค์กร คือประเด็นส�ำคัญ
ของการท�ำ CSR ทีจ่ะท�ำให้แนวคดิ CSR สามารถ
ส่งต่อไปยังหน่วยงานระดับล่างได้
	 งานวิจัยเรื่อง Corporate social
responsibility: A corporate strategy for
new business opportunities (Ravi Kiran &
Anupam Sharma, 2011) สนใจว่าการลงทุน
ประเภทใดที่สามารถสร้างการเติบโตอย่างยั่งยืน
ให้กบัธรุกจิในระดบัโลก และการด�ำเนนิกจิกรรม
CSR จะสามารถสร้างการจดจ�ำและให้ประโยชน์
ที่คุ ้มค่าต่อการลงทุนขององค์กรธุรกิจรุ ่นใหม่

ได้หรือไม่ ใช้การสัมภาษณ์เปรียบเทียบระหว่าง
ประเทศตะวันตกที่เป็นต้นแบบแนวคิด CSR คือ
ธุรกิจ Nestle กับกลุ่มธุรกิจท้องถิ่นในประเทศ
แถบเอเชีย ได้แก่ อินเดีย, จีน, ญี่ปุ่น (CSR and
Multinationals) พบว่า องค์กรธุรกิจรุ่นใหม่ใน
ประเทศเอเชีย มีโอกาสได้รับประโยชน์จากการ
ด�ำเนินกิจกรรม CSR เท่าเทียมกับ Nestle ซึ่ง
เป็นประเทศที่มาจากกลุ่มทุนตะวันตก เพราะ
CSR สามารถสร้างการจดจ�ำต่อผู้บริโภค ด้วย
ภาพลกัษณ์ขององค์กรทีม่ชีือ่เสยีงด้านการลงทนุ
เพือ่สงัคม รวมถงึสร้างโอกาสในการได้ผลก�ำไรที่
เพิ่มขึ้นให้กับกลุ่มธุรกิจใหม่ได้
 สอดคล้องกับงานวิจัยของไทยเรื่อง
ประสิทธิผลของการใช้แนวคิดความรับผิดชอบ
ต่อสงัคมในการสร้างภาพลกัษณ์ของ บรษิทั เครอื
เจรญิโภคภณัฑ์ จ�ำกดั (วรทยั ราวนิจิ, 2549) ใช้
การสมัภาษณ์เจาะลกึและเกบ็แบบสอบถาม พบ
ว่า ประชาชนส่วนใหญ่เปิดรับสื่อประชาสัมพันธ์
ของ เครือเจริญโภคภัณฑ์ อยู่ในระดับต�่ำ แต่รับ
รู้ภาพลักษณ์ของบริษัทในเกณฑ์ดี โดยเฉพาะรับ
รู้กิจกรรมและโครงการด้านความรับผิดชอบต่อ
สังคมของบริษัทได้มาก ซึ่งการรับรู้ภาพลักษณ์
มีความสัมพันธ์กับการติดสินใจซื้อสินค้าและ
บริการของบริษัท เครือเจริญโภคภัณฑ์
	 ทั้งนี้ทิศทางของงานวิจัยทั้ง 6 เรื่อง
แสดงให้เหน็ถงึความคุม้ค่าทัง้ด้านเศรษฐกจิและ
ด้านสังคมอย่างเห็นได้ชัด ย่อมแสดงถึงโอกาส
และแนวโน้มที่จะเกิดขึ้นกับองค์กรธุรกิจไทยได้
เช่นกันเมื่อมีการน�ำแนวคิดนี้มาใช้อย่างจริงจัง
ประการส�ำคัญของการที่องค์กรธุรกิจไทยจะได้
รับประโยชน์กับการน�ำแนวคิด CSR มาใช้ใน
นโยบายการบริหารจัดการองค์กร ทั้งระดับผู้
บริหาร และระดับพนักงาน รวมถึงประโยชน์
ที่ เกิดขึ้นกับชุมชนและสังคมที่องค์กรมีส่วน

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์ 173

เกี่ยวข้องนั้น จ�ำเป็นอย่างยิ่งที่องค์กรธุรกิจไทย
ต้องเริ่มปลูกฝังความรับผิดชอบต่อสังคมตั้งแต่
เวลานี้ เพื่อในอนาคตข้างหน้าองค์กรธุรกิจไทย
จะได้มีมาตรฐานความรับผิดชอบต่อสังคมใน
ชีวิตประจ�ำวัน โดยไม่ต้องรู้สึกว่ามีใครมาบังคับ
อีกต่อไป

สรุปผล
	 1. ประเด็นที่เกิดจากความท้าทายของ
การด�ำเนินงานองค์กรธุรกิจระดับโลกในยุค
โลกาภิวัตน์ ทุกวันนี้ไม่ได้ขึ้นกับเรื่องของราคา
และคุณภาพผลิตภัณฑ์เท่านั้น แต่สังคมและผู้
ที่เกี่ยวข้องมุ่งให้ความส�ำคัญและคาดหวังต่อ
บทบาทการแสดงความรับผิดชอบต่อสังคมของ
องค์กร จะสามารถตอบแทนสังคมจากผลก�ำไร
ที่ได้รับอย่างไร
	 แนวโน้มในอนาคต คือ องค์กรธุรกิจ
ไทยควรน�ำแนวคิด CSR มาประยุกต์ใช้ในการ
ด�ำเนินกิจการองค์กร เพื่อท�ำให้องค์กรสามารถ
ตอบสนองความคาดหวังของสังคม และพัฒนา
ต่อไปได้อย่างยั่งยืนในระยะยาว
	 2. ประเดน็ทีอ่งค์กรต้องการสร้างความ
พึงพอใจต่อผู้มีส่วนได้ส่วนเสีย ให้เห็นว่าความ
คุ ้มค่าทางการเงินและการลงทุนกับกิจกรรม
แสดงความรับผิดชอบต่อสังคม สามารถสร้าง
ผลตอบแทนด้านก�ำไรและผลทางสังคมได้ และ
ท�ำให้ผูถ้อืหุน้เหน็โอกาส ในการสร้างภาพลกัษณ์
ทีแ่ตกต่างระหว่าง องค์กรธรุกจิทีใ่ช้แนวคดิ CSR
กับองค์กรที่ไม่ใช่ CSR
	 แนวโน้มประเทศอุตสาหกรรมที่พัฒนา
แล้ว น�ำแนวคิดความรับผิดชอบต่อสังคมของ
องค์กรมาใช้ในการบรหิารจดัการและการด�ำเนนิ
งานอย่างเป็นปกติ ด้วยเหตุผลส�ำคัญที่ว ่า
องค์กรเหล่านั้นเล็งเห็นถึงประโยชน์ในเชิงความ

คุ้มค่าเชิงเศรษฐกิจและความคุ้มค่าเชิงสังคมที่
เกิดขึ้นภายใต้บริบทสังคมยุคโลกาภิวัฒน์ ซึ่ง
แนวคดิดงักล่าวย่อมส่งผลกระทบต่อองค์กรธรุกจิ
ไทยจ�ำเป็นต้องเร่งปรับตัว เพื่อน�ำแนวคิดความ
รับผิดชอบต่อสังคมขององค์กรมาใช้ใน การ
บริหารจัดการให้สอดคล้องเป็นไปตามทิศทาง
ขององค์กรมาตรฐานโลก โดยเฉพาะเพื่อรองรับ
มาตรฐาน ISO 26000 ซึ่งเป็นเครื่องมือของ
ประเทศพัฒนาแล้ว ในการสร้างข้อได้เปรียบ
ทางการค้ากบัการท�ำธรุกจิต่อกลุม่ประเทศก�ำลงั
พัฒนาในอนาคต
	 3. ประเดน็ทีอ่งค์กรธรุกจิให้ความส�ำคญั
ของกระบวน การบริหารจัดการภายในองค์กร
ตามแนวคิด CSR สามารถสร้างแรงจูงใจกับ
พนักงาน และผู้มีส่วนได้ส่วนเสียให้เกิดความ
เข้าใจ จนเข้าร่วมเป็นส่วนหนึ่งของกิจกรรมการ
แสดงความรบัผดิชอบต่อสงัคม และทีส่�ำคญัการ
ด�ำเนินกิจกรรม CSR ควรเริ่มจากนโยบายของ
ผู้บริหารระดับสูง หรือเริ่มจากการมีส่วนร่วมใน
ระดบัพนกังาน ทีจ่ะสร้างให้เกดิความศรทัธาและ
ความยัง่ยนืต่อองค์กรได้ในระยะยาวเพือ่ความคุม้
ค่าในมิติเชิงสังคม
	 จะเห็นได้ว่า หากองค์กรธุรกิจไทยให้
ความส�ำคญั มุง่สร้างความเข้าใจตระหนกัถงึการ
เสริม สร้างจิตส�ำนึกความรับผิดชอบต่อสังคม
ขององค์กรทั้งตามข้อบังคับของกฎหมาย หรือ
ด้วยความสมัครใจ ประโยชน์ส�ำคัญที่สุดขึ้น คือ
เพื่อจะไม่ต้องผเชิญกับอุปสรรคทางการค้ากับ
ประเทศอุตสาหกรรมที่พัฒนาแล้ว ซึ่งด�ำเนิน
กจิกรรมความรบัผดิชอบต่อสงัคมอย่างเป็นปกติ
และเห็นว่าประเทศคู่ค้าจ�ำเป็นต้องใช้มาตรฐาน
เช่นเดียวกัน จึงจะสามารถด�ำเนินธุรกิจร่วมกัน
ได้อย่างราบรื่น

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์174

ข้อเสนอแนะ
	 จากปี ค.ศ. 1960 นับเป็นครั้งแรกของ
องค์การสหประชาชาติในการประชุม RIO
Summit ทีม่กีารน�ำเสนอประเดน็เรือ่งสิง่แวดล้อม
เข้าสู่การประชุมของสังคมโลกอย่างเป็นทางการ
และเป็นจุดก�ำเนิดแนวคิด Triple Bottom Line
(TBL) ที่เสนอให้องค์กรธุรกิจควรมีรูปแบบการ
บริหารจัดการที่ใส่ใจทั้งด้านผลก�ำไร สังคม
และสิ่งแวดล้อมไปพร้อมๆ กัน เพื่อเป้าหมาย
การพัฒนาให้เกิดความยั่งยืนร่วมกันของสังคม
โลก จนส่งผลให้มีการประกาศใช้ UN Global
Compact ตามแนวคดิความรบัผดิชอบต่อสงัคม
ในปี ค.ศ. 2000
	 การพัฒนาแนวคิดความรับผิดชอบ
ต่อสังคมที่ต่อเนื่องมาถึงในปีค.ศ. 2012 ซึ่ง
มีการประชุมในเวทีระดับโลกขององค์การ
สหประชาชาติอีกครั้ง กับหัวข้อการประชุม
ว่าด้วยการพัฒนาที่ยั่งยืน (United Nations
Conference on Sustainable Development
- UNCSD) หรือที่เรียกว่า Rio+20 จัดขึ้นที่เมือง
รีโอเดจาเนโร ประเทศบราซิล ด้วยแนวคิดการ
พัฒนาประเทศที่ยั่งยืนบทใหม่ สร้างความต่อ
เนื่องจากแนวคิดความรับผิดชอบต่อสังคมที่
นานาประเทศให้การตอบรบัและเหน็ความส�ำคญั
ร่วมกัน
	 ส�ำหรับวัตถุประสงค์ในการสานต่อ
พันธกรณีของประเทศต่างๆ ต่อการพัฒนาที่
ยั่งยืน คือ การประชุมเพื่อระดมความคิดภาย
ใต้ 2 ประเด็นหลัก ได้แก่ เรื่องเศรษฐกิจสีเขียว
ในบริบทของการพัฒนาที่ยั่งยืน และเรื่องกรอบ
การท�ำงานในเชิงสถาบันเพื่อการพัฒนาที่ยั่งยืน
ซึง่เป็นทีค่าดหมายว่า การพฒันาทีย่ัง่ยนืบทใหม่
จะเป็นประเด็นส�ำคัญระดับโลกจากการประชุม
ครั้งนี้

	 ซึ่งประเด็นท้าทายส�ำหรับประเทศไทย
และองค์กรธุรกิจไทย คือ การเตรียมประเทศให้
ก้าวสู่ยุคเศรษฐกิจสีเขียว (Green Economy)
ซึ่งยุทธศาสตร์การพัฒนาสู ่การเติบโตสีเขียว
(Green Growth) ของประเทศไทยยังมีช่องว่าง
แห่งการพฒันาอยูม่าก เมือ่เทยีบกบัเพือ่นบ้านใน
แถบเอเชยีนี ้ในขณะทีแ่บบแผนการผลติและการ
บริการอย่างยั่งยืนและเป็นมิตรต่อสิ่งแวดล้อม
ระหว่างบริษัทขนาดใหญ่กับเอสเอ็มอีก็ยิ่งมีช่วง
ว่างที่แตกต่างระหว่างกันมาก ซึ่งอาจส่งผลต่อ
การพัฒนาองค์กรธุรกิจไทยในสังคมโลก
	 ดงันัน้องค์กรธรุกจิไทยต้องเตรยีมพร้อม
ทีจ่ะรบัมอืกบักระบวนการสือ่สารยคุโลกาภวิฒัน์
ทีม่กีารเปลีย่นแปลงตลอดเวลาอย่างรวดเรว็ด้วย
เทคโนโลยสีารสนเทศและการสือ่สารทีเ่ป็นตวัเร่ง
นอกจากการด�ำเนนินโยบายบรหิารจดัการองค์กร
ตามแนวคิดความรับผิดชอบต่อสังคมอาจไม่
เพยีงพอในปัจจบุนั องค์กรธรุกจิไทยจ�ำเป็นต้อง
แสวงหาช่องทางการพฒันาไปสูก่ารเตบิโตสเีขยีว
หรือการมุ่งสู่เศรษฐกิจสีเขียว ถือเป็นประเด็น
ท้าทายส�ำหรับประเทศไทยและองค์กรธุรกิจไทย
ในอนาคตอันใกล้นี้

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์ 175

เอกสารอ้างอิง

กัญญรัตน์ หงส์วรนันท์. (2554). การศึกษาประสิทธิผลกลยุทธ์ภาพลักษณ์ความรับผิดชอบ	
	 ต่อสังคมขององค์กรธุรกิจในเขตพื้นที่เทศบาลเมืองมาบตาพุด เพื่อแสดงความรับผิด	
	 ชอบต่อสังคมและ	สิ่งแวดล้อม คณะนิเทศศาสตร์ มหาวิทยาลัยธุรกิจบัณฑิตย์.
เพ็ญนภา ดีชัยยะ. (2552). ความรับผิดชอบต่อสังคมของธุรกิจในฐานะบรรทัดฐาน
	 ทางสังคมในบริบทโลภาภิวัฒน์ กรณีศึกษานิคมอุตสาหกรรมมาบตาพุด
	 วิทยานิพนธ์ ปริญญามหาบัณฑิต คณะศิลปศาสตร จุฬาลงกรณ์มหาวิทยาลัย.
ปรีชา เปี่ยมพงศ์สานต์ (2543). วิกฤติการณ์แห่งการพัฒนาวิถีใหม่แห่งการพัฒนา
	 วิธีวิทยาศึกษาสังคมไทย กรุงเทพฯ : โรงพิมพ์จุฬาลงกรณ์มหาวิทยาลัย.
วรทัย ราวินิจ. (2549). ประสิทธิผลของการใช้แนวคิดความรับผิดชอบต่อสังคมในการ
	 สร้างภาพลักษณ์ของบริษัท เครือเจริญโภคภัณฑ์ จ�ำกัด วิทยานิพนธ์
	 ปริญญามหาบัณฑิต สาขาวิชาการประชาสัมพันธ์ จุฬาลงกรณ์มหาวิทยาลัย.
สถาบันไทยพัฒน์. (2552). รู้จักซีเอสอาร์. กรุงเทพฯ :มูลนิธิบูรณะชนบทแห่งประเทศไทยใน	
	 พระบรมราชูปถัมภ์.
Alvin Thoffler (1991). The Third Wave. New York : Bantum Books.
Anthony Giddens (1988).Social Theory Today : Standford University Press
Chapple & Moon (2005). Corporate social responsibility in Asia :
	 A seven country study of CSR website reporting.
	 Journal of International Business Ethics 3(1), 55 – 62.
Marshall Mcluhan (1964). Understanding Media . NewYork : McGraw-Hill.
Martin Samy, Godwin Odemilin & Roberta Bampton (2010). A Strategy for
	 sustainable business success. An analysis of 20 selected British companies.
	 Journal of Corporate Governance. 10(2), 203 -217.
Mehdi Kazemi & Sadaf Estendsi (2011). Investigation of the corporate
	 social responsibility (CSR)dimensions in private financial institute case study:
	 Two Iranian private banks. Journal of Contemporary Research in
	 business 3(2), 80-92.
Kraisorn Suthasinee & Fredric William Swievcreck (2009). Interpretation of CSR
	 in Thai company. Social Responsibility Journal 5(1), 550-565.
Philipp Schreck (2011). Review the business case for corporate social
	 responsibility : New evidence and analysis. Journal of International business
	 Ethics 10(1), 167 – 188.

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์176

Ravi Kiran & Anupam Sharma (2011). Corporate social responsibility:
	 A corporate strategy for new business opportunitie. Journal of
	 International Business Ethics 10(3), 10 - 24.
Sharon C. Bolton, Rebecca Chung-hee Kim & Kevin D. O Gorman (2011).
	 Corporate social responsibility as a dynamic Internal organizational
	 process : A case study. Journal of International business Ethics 10 (3),
	 61-74.
Stefan Tengblad & Claes Ohlsson (2010). The framing of corporate Sscial
	 responsibility and The globalization of national business system :
	 A oongitudinal case study. Journal of International business Ethics 9(1), 	
	 653 -669.

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์ 177

How an Economy Grows
and Why it Clashes

by
Peter D. Schiff and Andrew J. Schiff

อนุวัฒน์ ชลไพศาล*
Anuwat Cholpaisal*

*อาจารย์ประจำ� คณะเศรษฐศาสตร์ มหาวิทยาลัยธุรกิจบัณฑิตย์

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์178

	 เมื่อเอ่ยถึงวิชาเศรษฐศาสตร์ เชื่อว่า
ผู้อ่านหลายท่านอาจจะเบือนหน้าหนี แต่หาก
มีความจ�ำเป็นจะต้องไปศึกษาความรู ้ในด้าน
เศรษฐศาสตร์มหภาคที่ส่งผลต่อชีวิต ต่อการ
ออมและต่อการท�ำงานด้านใดด้านหนึ่ง หากผู้
อ่านมองหาหนงัสอืทีใ่ห้ทัง้ความรูแ้ละอ่านได้ง่าย
แบบคนที่ไม่ได้เรียนจบทางด้านเศรษฐศาสตร์
โดยตรงและเป็นมุมมองจากประเทศตะวันตก
อย่างสหรัฐอเมริกา ผู้เขียนขอแนะน�ำหนังสือ
ของสองพี่น้อง Peter และ Andrew Schiff ใน
ชื่อ How and economy grows and why it
clashes (ISBN 978-0-470-52670-5) พิมพ์โดย
ส�ำนักพิมพ์ John Wiley & Sons ในปี 2553
	 หนั ง สื อ เ ล ่ มนี้ น ่ า จะ เป ็ นหนั ง สื อ
เศรษฐศาสตร์เพียงไม่กี่เล่มที่เป็นข้อยกเว้น
เนือ่งจากผูเ้ขยีนสามารถน�ำเสนอสาระส�ำคญัของ
เศรษฐศาสตร์มหภาค อาท ิสาเหตขุองการเจรญิ
เติบโตของเศรษฐกิจ ประสิทธิภาพของตลาด
การออมและการลงทุน การด�ำเนินนโยบาย
เศรษฐกิจผิดพลาดของรัฐบาล ภาวะฟองสบู่ใน
ตลาดอสังหาริมทรัพย์ในสหรัฐอเมริกา ฯลฯ ใน

รปูแบบของนทิาน มภีาพประกอบสวยงาม จนน่า
จะท�ำให้ผู้อ่านไม่รู้สึกว่าก�ำลังอ่านหนังสือที่เกี่ยว
กับเศรษฐศาสตร์อยู่
	 หนังสือเล่มนี้ดัดแปลงจาก “การ์ตูน!”
ของพ่อผู้เขียน (Irwin Schiff) ที่มีชื่อเรื่องคล้าย
กัน (How and economy grows and why it
doesn’t (2528)) สาระส�ำคัญที่หนังสือต้องการ
น�ำเสนอมี 2 ส่วน ส่วนแรก คือ เหตุใดเศรษฐกิจ
จึงเติบโต โดยจะน�ำเสนอเนื้อหาภาพรวมใน 8
บทแรก) และส่วนที่ 2 คือ เหตุใดเศรษฐกิจจึง
ประสบปัญหา ซึ่งผู้เขียนได้น�ำเสนอไว้ใน 9 บท
หลังของหนังสือ
	 นิทานเศรษฐศาสตร์เล่มนี้เริ่มต้นจาก
ระบบเศรษฐกิจขนาดเล็กที่สุดที่มีชายสามคน
คือ เอเบิล (Able) เบเกอร์ (Baker) และชาร์ลี
(Charlie) อาศยัอยู ่ณ เกาะแห่งหนึง่ แม้ลกัษณะ
โครงสร้างเศรษฐกิจจะไม่มีความซับซ้อน แต่ทั้ง
สามคนต่างเผชิญปัญหาเศรษฐศาสตร์คือ ต้อง
จัดสรรเวลาที่จ�ำกัด ในท�ำงานโดยการหาปลา
ด้วยมือเปล่า พักผ่อน และลงทุนท�ำแหเพื่อจับ
ปลา เนื้อหาตอนต้นชี้ให้เห็นความส�ำคัญของ

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์ 179

ประสิทธิภาพการผลิต (Productivity) กล่าวคือ
เศรษฐกจิขนาดเลก็จะเตบิโตได้กต่็อเมือ่ ในแต่ละ
วัน แต่ละคนบนเกาะสามารถจับปลาได้มากขึ้น
โดยไม่จ�ำเป็นต้องลดเวลาของการพักผ่อน
	 ในบทถัดไปกล่าวถึง เศรษฐกิจขนาด
เล็กนี้เริ่มเพิ่มความเสมือนเศรษฐกิจจริงมากขึ้น
ทีละน้อย มีการเกิดตลาดสินเชื่อ (บทที่ 3) การ
เพิม่ของประชากร (บทที ่5) การค้าระหว่างเกาะ
(บทที่ 7) ภาครัฐบาล (บทที่ 8) และการด�ำเนิน
นโยบายทีผ่ดิพลาดของรฐับาล อนัน�ำไปสูปั่ญหา
ในช่วง 9 บทหลัง
	 บรรดานักเศรษฐศาสตร์ต่างตระหนัก
ดีว่า หากรัฐบาลพิมพ์ธนบัตรแล้วน�ำมาแจก
ประชาชน โดยไม่มีใครต้องท�ำงานหนักมากขึ้น
จะน�ำไปสู่ปัญหาเงินเฟ้อ (ภาวะที่ระดับราคา
สนิค้าและบรกิารโดยทัว่ไปเพิม่ขึน้อย่างต่อเนือ่ง)
แต่นักเศรษฐศาสตร์น่าจะล้มเหลวในการสื่อสาร
เรื่องนี้กับนักการเมือง
	 ผูเ้ขยีนขอยกตวัอย่าง การอธบิายความ
ของผูแ้ต่งหนงัสอืเล่มนีจ้ากจนิตนาการตอนหนึง่
ของหนังสือ
	 ... รัฐบาลของเกาะ Usonia ต้องการ
รกัษาฐานะทางการเงนิของตน แต่นกัการเมอืงไม่
ต้องการขึ้นภาษี รัฐบาลจึงท�ำการพิมพ์กระดาษ
ออกมาจ�ำนวนมากโดยมีสินทรัพย์หนุนหลัง
จ�ำนวนเท่าเดมิคอื ปลา 1 ตวั รฐับาลสามารถท�ำ
เช่นนีไ้ด้ด้วยวธิตีดัและทากาวทีต่วัปลา (Cutting-
and-gluing technique) การท�ำเช่นนี้ รัฐบาล
สามารถฐานะทางการเงินได้ในระยะหนึ่ง ในไม่
ช้าทุกคนบนเกาะต่างพบว่า กระดาษที่ตนได้รับ
แจกน�ำไปซือ้ปลาได้ตวัเลก็ลงอย่างไม่น่าเชือ่ ชาว
เกาะที่น�ำปลาตัวโตไปฝากธนาคารพบว่า ปลาที่
ถอนออกมาตวัเลก็ลงกว่าเดมิ การท�ำเช่นนีท้�ำให้
เกิดความโกลาหลในทุกที่บนเกาะเพราะทุกคน

ต่างแย่งกนัเอากระดาษทีต่นได้รบัไปแลกปลาให้
หมด ไม่มีใครมีแรงจูงใจน�ำปลาไปฝากธนาคาร
อีกเลย และแน่นอนว่า เมื่อธนาคารไม่มีปลาก็
ไม่สามารถสนับสนุนผู้ประกอบการที่มีความคิด
เข้าท่าน�ำปลาไปลงทุนต่อไป ...
	 ในแต่ละบทของหนังสือ ผู ้อ ่านจะ
เผชิญค�ำถามชวนคิด อาทิ อะไรคือปัจจัยท�ำให้
ความเป็นอยูข่องคนในระบบเศรษฐกจิดขีึน้อย่าง
แท้จริง? จะรู้ได้อย่างไรว่าความเป็นอยู่ของคน
รุ่นนี้กับคนรุ่นก่อนหน้านี้มีความแตกต่างกัน?
เหตุใดการออม และการลงทุนในปริมาณเท่า
กันจึงส่งผลต่อการเติบโตทางเศรษฐกิจแตกต่าง
กัน? ท�ำไม “เงิน” กับ “ปลา” ในสายตานัก
เศรษฐศาสตร์จึงไม่แตกต่างกัน? อีกทั้งบทบาท
ทีเ่หมาะสมของธนาคารกลาง รฐับาล คอือย่างไร
ฯลฯ
	 จุดเด ่นของหนังสือเล ่มนี้คือ การ
พยายามอธิบายหลักพื้นฐานของเศรษฐศาสตร์
มหภาคในรูปแบบการน�ำเสนอที่เป็นนิทานให้
เข้าใจง่าย เพิ่มความซับซ้อนของระบบเศรษฐกจิ
ขึ้นทีละน้อย มีการตั้งค�ำถามชวนให้ผู้อ่านสงสัย
และครุ่นคิด (ในส่วน “Takeaway”) นอกจาก
นี้ยังแยกส่วนที่เป็นประเด็นของค�ำนิยาม สาระ
ส�ำคัญ ข้อมูลสถิติ และข้อเท็จจริง (ในส่วน
“Reality check”) ไว้ในแต่ละบทเป็นการต่าง
หากด้วย อย่างไรก็ตาม เพื่ออรรถรสในการอ่าน
ผู้เขียนพยายามที่จะบอกใบ้ให้กับผู้อ่านด้วยว่า
ผู ้เขียนจงใจดัดแปลงชื่อและสถานที่ และชื่อ
ของบุคคลที่มีตัวตนอยู่จริง อาทิ เกาะ USONIA
(หมายถึง สหรัฐอเมริกา) Ally Greenfin (หมาย
ถึง Alan Greenspan ผู้ว่าธนาคารกลางสหรัฐ
2530-2549) Ben Barnacle (หมายถึง Ben
Bernanke ผูว่้าธนาคารกลางสหรฐั 2549-ปัจจบุนั)
และอื่นๆ อีกมากโดยเฉพาะในช่วงท้ายของ
หนังสือ

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์180

	 โดยสรุปแล ้วหนังสือ How and
economy grows and why it clashes (2553)
ถือเป็นหนังสือกึ่งนิทานเศรษฐศาสตร์ที่อ ่าน
สนุก เหมาะส�ำหรับผู้ที่ไม่มีความรู้พื้นฐานด้าน
เศรษฐศาสตร์ และผู้อ่านสามารถอ่านให้จบได้
ภายใน 1 คืน หนังสือเล่มนี้ถือเป็นทางเลือกใน
การเรยีนรูส้�ำหรบันกัศกึษาวชิาเศรษฐศาสตร์ อกี
ช่องทางหนึ่งที่อ่านง่าย ไม่ซับซ้อนและเหมาะ
ส�ำหรับผู ้สนใจสาเหตุของปัญหาเศรษฐกิจ
มหภาคของสหรฐัอเมรกิาในปัจจบุนั ซึง่ในแต่ละ
บทของหนังสือเล ่มนี้ ได ้สะท ้อนถึงป ัญหา
เศรษฐกิจลักษณะคล้ายกันหลายเรื่องที่เกิดขึ้น
ในบ้านเราที่ผู้อ่านทุกท่านควรจะได้น�ำมาศึกษา
เปรียบเทียบได้เช่นกัน

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์ 181

แนวทางการจัดเตรียมบทความ (Manuscript) ส�ำหรับขอตีพิมพ์ในวารสารสุทธิปริทัศน์

	 วารสารสุทธิปริทัศน์เป็นวารสารวิชาการของมหาวิทยาลัยธุรกิจบัณฑิตย์ซึ่งตีพิมพ์บทความวิชาการและ

บทความวจิยัจากบคุคลทัง้ภายในและภายนอกมหาวทิยาลยั จดัพมิพ์ราย 3 เดอืน ปีละ 4 ฉบบั ประจ�ำเดอืนมนีาคม

มิถุนายน, กันยายน และธันวาคม ของทุกปี

นโยบายการจัดพิมพ์

	 	 วารสารสุทธิปริทัศน์มุ่งเป็นสื่อกลางในการเผยแพร่บทความวิชาการและผลงานวิจัยที่มีคุณภาพ

	 	 ในสาขาวิชาต่างๆ

	 	 บทความวิชาการหรือบทความวิจัยที่ส่งมาขอตีพิมพ์ต้องไม่อยู่ในระหว่างขอตีพิมพ์

	 	 หรือเคยได้รับการตีพิมพ์ เผยแพร่มาก่อนในวารสารอื่นๆ

	 	 บทความวิชาการ มุ่งเน้นบทความที่เสนอแนวความคิดทฤษฎีใหม่หรือบทความที่ช่วยเสริมสร้าง

	 	 ความเข้าใจหรือกระตุ้นการวิจัยต่อเนื่องในหัวข้อวิชาการที่ส�ำคัญต่างๆ

	 	 บทความวิจัย มุ่งเน้นงานวิจัยที่ช่วยทดสอบทฤษฎีหรือผลงานวิจัยที่ช่วยขยายความในแง่มุมส�ำคัญ

	 	 ต่างๆ ของทฤษฎีเหล่านั้นเพื่อท�ำให้ผู้อ่านเกิดความเข้าใจ หรือสามารถ	น�ำไปท�ำวิจัยต่อเนื่องได้

	 	 วารสารยินดีตีพิมพ์งานวิจัยที่ใช้ระเบียบวิธีวิจัยหรือวิธีทดลองทดสอบในหลากรูปแบบที่ช่วยสร้าง

	 	 องค์ความรู้ที่ส�ำคัญหรือที่มีผลกระทบต่อสังคมวิชาการในวงกว้าง

ข้อก�ำหนดในการส่งบทความส�ำหรับผู้เขียน

	 	 บทความสามารถจัดท�ำเป็นภาษาไทยหรือภาษาอังกฤษ ในกรณีที่เป็นภาษาอังกฤษ บทความดังกล่าว

	 	 ต้องผ่านการตรวจการใช้ไวยากรณ์อย่างถูกต้องมาแล้ว

	 	 ในการจัดท�ำบทความผู้เขียนจะต้องจัดท�ำบทความในรูปแบบที่ทาง วารสารสุทธิปริทัศน์ ก�ำหนดไว้

	 	 โดยที่ท่านสามารถดาวน์โหลดรูปแบบและส่งบทความได้ทางเวบไซต์ของวารสาร www.dpu.ac.th

	 	 การส่งบทความทางไปรษณีย์ ขอให้ท่านส่งต้นฉบับในรูปของ Microsoft Word

	 	 จ�ำนวนไม่เกิน 20 หน้า (พร้อมรูปตารางที่เกี่ยวข้องและเอกสารอ้างอิง) จ�ำนวน 3 ชุด 	 	

	 	 และบันทึกลงแผ่นดิสก์ 1 ชุด ส่งมาที่

กองบรรณาธิการวารสารสุทธิปริทัศน์ 110/1-4 ถ.ประชาชื่น เขตหลักสี่

กรุงเทพมหานคร 10210 โทรศัพท์ 02-9547300 ต่อ 445 หรือ 690

	 	 หากผู้เขียนต้องการส่งบทความทางอีเมล์สามารถส่งได้ที่ dpujournal@hotmail.com โดยแนบไฟล์

	 	 บทความที่ระบุ หัวเรื่อง ชื่อผู้แต่ง และที่อยู่ที่ติดต่อได้ซึ่งรวมถึงอีเมล์ เบอร์โทรศัพท์และบทคัดย่อ

	 	 (ทั้งภาษาไทยและภาษาอังกฤษ) ค�ำส�ำคัญ (ทั้งภาษาไทยและภาษาอังกฤษ) และประวัติของผู้เขียน	

	 	 โดยสังเขป รวมถึงบทความ ข้อความ ตาราง รูปภาพ แผนภูมิและเอกสารอ้างอิง

	 	 เมื่อบทความได้รับการตีพิมพ์ ผู้เขียนจะได้รับวารสารฉบับที่บทความนั้นตีพิมพ์ 1 ฉบับ

* สามารถติดตามรายละเอียดและดาวน์โหลดรูปแบบต่างๆ ได้ที่ www.dpu.ac.th

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์182

ใบสมัครสมาชิกวารสาร “สุทธิปริทัศน์”

ชื่อ-นามสกุล ...
สถานที่ท�ำงาน ..

ประสงค์จะสมัครเป็นสมาชิกวารสาร “สุทธิปริทัศน์” 	 1 ปี 2 ปี 3 ปี
สถานที่ส่งวารสาร	...		
	 	 ...
สถานที่ติดต่อ	 ...
	 	 ...
โทรศัพท์		 ..
สถานภาพสมาชิก		 	 สมาชิกใหม่
	 	 	 	 สมาชิกเก่า หมายเลข.......................................
อัตราค่าสมาชิก	 	 	 1 ปี จ�ำนวน 4 ฉบับ เป็นเงิน 350 บาท
	 	 	 	 2 ปี จ�ำนวน 8 ฉบับ เป็นเงิน 700	บาท
	 	 	 	 3 ปี จ�ำนวน 12 ฉบับ เป็นเงิน 1,000 	บาท
ช�ำระค่าสมาชิกโดย	 	 ธนาณัติ
	 	 	 	 เช็คธนาคาร..
	 	 	 	 เลขที่...
	 	 	 	 อื่นๆ (ระบุ)................จ�ำนวน...................บาท

	 	 	 	 ลงชื่อ...ผู้สมัคร
	 	 ()

ธนาณัติสั่งจ่าย “มหาวิทยาลัยธุรกิจบัณฑิตย์” (ปทจ.หลักสี่)

จ่าหน้าซอง
	 บรรณาธิการวารสารสุทธิปริทัศน์ มหาวิทยาลัยธุรกิจบัณฑิตย์
	 110/1-4 ถนนประชาชื่น เขตหลักสี่ กรุงเทพฯ 10210

