
วารสารวิชาการแพรวากาฬสินธุ์ มหาวิทยาลัยกาฬสินธุ์

ปีที่ 3 ฉบับที่ 1 มกราคม - เมษายน 2559 117

ปรัชญาการศึกษาของไทยกับสังคมโลกไร้พรมแดน
Thai Philosophy of Education and Social
Borderless World

พระครูวินัยธรจักรี ศรีจารุเมธีญาณ1, ผู้ช่วยศาสตราจารย์ ดร.ภักดี โพธิ์สิงห์2,
ผู้ช่วยศาสตราจารย์ ดร.สัญญา เคณาภูมิ3

Phrakhruwinaithron Chakkree Sricharumedhiyan1,
Asst. Prof. Dr. Pakdee Phosing2,
Asst. Prof. Dr. Sanya Kenaphoom3

บทคัดย่อ

	 การศึกษายุคปัจจุบันเป็นยุคสังคมแห่งการเรียนรู้ที่จะช่วยพัฒนาศักยภาพ

หรือเสริมสร้างพลังที่มีอยู่ในตัวมนุษย์ตลอดวัยของชีวิต โดยเฉพาะการอบรมบ่มนิสัย

ใหส้ามารถอยูร่ว่มกบับคุคลอืน่ในสงัคม ดำ�รงชีวติประกอบสมัมาอาชพีและร่วมสรา้งสรรค ์

ประโยชน์ให้กับสังคม ท้ังน้ี การจะพัฒนาศักยภาพของมนุษย์ทุกด้านทั้งด้านร่างกาย

ด้านจิตใจ ด้านสติปัญญา คุณธรรมจริยธรรม ค่านิยม ความคิด ตามพระราชบัญญัติ

การศึกษาแห่งชาติ พ.ศ. 2542 ท่ีมุ่งเน้นการพัฒนาการจัดการศึกษา โดยใช้หลักการ

จัดการศึกษายุคใหม่ในสังคมโลกไร้พรมแดนที่มุ่งเน้นการพัฒนาคนไทยให้เป็นคนไทย

ยุคใหม่ที่มีคุณภาพ คุณธรรม และมีคุณค่าแก่สังคมไทย และสังคมโลก มีชีวิตอยู่

ร่วมกับผู้อื่นได้อย่างมีความสุข สอดคล้องกับหลักปรัชญาการศึกษาที่เปรียบเหมือน

เขม็ทศินำ�ทางใหก้บัการศึกษา ใหส้ามารถดำ�เนนิการอยา่งเปน็ระบบ ชดัเจน และสมเหต ุ

1	นกัศกึษา รป.ด. (รฐัประศาสนศาสตร์) คณะรฐัศาสตร์และรฐัประศาสนศาสตร์ มหาวทิยาลยัราชภัฏ
	 มหาสารคาม
2,3 ผู้ช่วยศาสตราจารย์ อาจารย์ประจ�ำคณะรัฐศาสตร์และรัฐประศาสนศาสตร์ มหาวิทยาลัยราชภัฏ
	 มหาสารคาม
1	Ph.D. Candidate, Faculty of Political Science and Public Administrator Rajabhat Maha
	 Sarakham University
2,3 Assistant Professor, Lecturers, Faculty of Political Science and Public Administrator,
	 Rajabhat Maha Sarakham University

วารสารวิชาการแพรวากาฬสินธุ์ มหาวิทยาลัยกาฬสินธุ์

ปีที่ 3 ฉบับที่ 1 มกราคม - เมษายน 2559118

สมผล ดังนั้นการศึกษาของคนไทยในสังคมยุคโลกไร้พรมแดนจะต้องเป็นผู้มีความรู้

มีศีลธรรม และมีความสันติสุข มุ่งพัฒนาและสร้างความสมานฉันท์ โดยพัฒนาคุณภาพ

ของการจัดการศึกษาไทยให้มีมาตรฐานอย่างถูกต้องและชัดเจน

คำ�สำ�คัญ : ปรัชญา, การศึกษา, โลกไร้พรมแดน

Abstract

	 It appears that education in the present either focuses on bringing

out human’s potential or reinforcing hidden capabilities of a person to be

able to live harmoniously with others in society, to earn a living, and to

make contributions to society. National Education Act B.E. 2542 has been

considered a guideline that could help develop all aspects of a person

to grow physically, mentally, spiritually, intellectually, and morally. The

Act emphasizes on development of education management applied in

global context which expects Thai people to be professionally and morally

qualified in order to live merrily with others and to make contributions

to Thai society and the world. The Act also accords with educational

philosophy providing a suitable direction to the educational system to

be able to conduct systematically, clearly, and logically. Accordingly,

Thailand’s educational system has expected Thais to acquire knowledge,

act ethically, and bring harmony between each other.

Keywords : Philosophy, Education, Borderless World

บทน�ำ

	 ธรรมชาตขิองศาสตรท์างการศกึษานัน้กลา่วไดว้า่ การศึกษาเปน็ศาสตรป์ระยกุต ์

(Applied Science) ดังนั้นแนวคิดตลอดจนวิธีการจัดการศึกษาจึงได้นาเอาความรู้

ต่างๆ ที่ได้จากศาสตร์สาขาต่างๆ มาเป็นแนวทางในการดาเนินการจัดการศึกษาโดย

ศาสตร์ทางการศึกษาจะพยายามเลือกสรรเอาเฉพาะสิ่งที่มีความสำ�คัญและจำ�เป็นหรือ

วารสารวิชาการแพรวากาฬสินธุ์ มหาวิทยาลัยกาฬสินธุ์

ปีที่ 3 ฉบับที่ 1 มกราคม - เมษายน 2559 119

สามารถนำ�ไปปฏบิตัไิดม้ากเปน็สว่นประกอบในการจดัการศกึษาวธิกีารเลอืกสรรสิง่ตา่งๆ

จะครอบคลุมไปถึงการเลือกสรรศาสตร์ต่างๆ ในระดับสาขาวิชา และเลือกสรรเนื้อหา

สาระในระดับย่อยซ่ึงอยู่ภายในแต่ละสาขาวิชาอีกด้วย (กุลยา ตันติผลาชีวะ, 2543)

ปรัชญาแต่ละลัทธิจะมีท้ังข้อดี และข้อจากัดในแต่ละสังคมกล่าวคือจะเป็นข้อจำ�กัด

อย่างยิ่ง ถ้านำ�ปรัชญาลัทธิใดลัทธิหนึ่งมาใช้กับสังคมไทยโดยตรงซ่ึงการจัดการศึกษา

ของไทยในอดตีระหวา่งป ีพ.ศ. 2411-2547 เปน็ไปตามแนวสารตัถนยิม (วทิย ์วศิทเวทย ์

อ้างถึงใน สงัด อุทรานันท์, 2532) แต่ในปัจจุบันอาจเป็นการยากที่จะบอกว่าปรัชญา

การศึกษาในหลักสูตรไทยเป็นไปตามลัทธิปรัชญาใด ซึ่งอาจจะบอกได้เพียงแต่ว่า

โดยสว่นใหญน่ัน้ มคีวามสอดคล้องกบัลทัธใิดหรอืปรชัญาใดมากทีส่ดุเทา่นัน้ ตวัอยา่งเชน่

อาจบอกได้เพียงว่าหลักสูตรประถมศึกษา พ.ศ. 2503 นั้นมีความสอดคล้องกับ

ลัทธิปรัชญาแบบสารัตถนิยมมากท่ีสุด หรือหลักสูตรประถมศึกษาพุทธศักราช 2521

นั้นมีความสอดคล้องกับปรัชญาลัทธิปฏิรูปนิยมมากที่สุดที่กล่าวหลักสูตรของไทย

มีความสอดคล้องกับลัทธิปรัชญาแบบน้ันแบบนี้มากที่สุดนั้นเป็นเพียงการกล่าวว่า

ส่วนใหญ่เท่านั้นแนวคิดในการจัดการศึกษาค่อนข้างไปในลัทธิปรัชญาใดปรัชญาหนึ่ง

เท่านั้น ไม่ได้หมายความถึงว่าทุกอย่างจะเป็นไปตามแนวคิดของปรัชญาลัทธินั้นๆ

ทั้งหมด ทั้งนี้อาจเน่ืองจากว่านอกจากจะมีแนวคิดตามปรัชญานั้นๆ แล้วยังมีความคิด

จากปรัชญาลัทธิอ่ืนๆ ผสมผสานอยู่ด้วยปรัชญาลัทธิอื่นๆ ผสมผสานอยู่ด้วยปรัชญา

ทีเ่กดิจากการผสมผสานแนวความคดิของปรชัญาอ่ืนๆ อยูมี่ชือ่เฉพาะวา่ “ปรชัญาแบบ

ผสมผสาน (Eclecticism)”

	 ปัจจุบันมีนักวิชาการและบุคคลต่างๆ ออกมาวิพากษ์เกี่ยวกับการจัดการศึกษา

ของไทยมากมาย ซึ่งเสียงส่วนใหญ่เป็นไปในทางลบทั้งทางระบบการจัดการศึกษา

(สุรพงษ ์คงสตัย,์ 2554) และคณุภาพของผูเ้รยีนสว่นใหญแ่ล้วมุ่งเนน้ไปทีก่ารเปล่ียนแปลง

ของโลกอย่างรวดเร็วจนทำ�ให้การศึกษาของไทยและมาตรฐานการเรียนของผู้เรียน

ในประเทศไทยก้าวไม่ทันโลก (วิทย์ วิศทเวทย์ อ้างถึงใน สงัด อุทรานันท์, 2532)

จึงสมควรที่จะหันกลับมามองและคิดใหม่ว่าเกิดเหตุการณ์อะไรขึ้น โดยจัดให้มี

การวิเคราะห์นโยบายการจัดการศึกษาของไทยและพิจารณาว่ามีแนวทางใดที่จะ

พฒันาการศึกษาของไทยในปจัจบุนัใหด้ขีึน้ และกอ่ใหเ้กดิการวางแผนเก่ียวกบัการศกึษา

ในอนาคตของไทย โดยการพฒันาตอ้งอยูบ่นพืน้ฐานของความเปน็ไปได ้ทีส่อดคลอ้งกบั

วารสารวิชาการแพรวากาฬสินธุ์ มหาวิทยาลัยกาฬสินธุ์

ปีที่ 3 ฉบับที่ 1 มกราคม - เมษายน 2559120

ความเป็นไทยในบริบทโลก ถ้าจะมาวิเคราะห์นโยบายการศึกษาของไทย จะพบว่ามี

การกำ�หนดไว้ในเอกสารของทางราชการหลายแห่งด้วยกันโดยที่สำ�คัญมีอยู่ 4 แหล่ง

คือ 1) รัฐธรรมนูญแห่งราชอาณาจักรไทย 2) แผนการศึกษาแห่งชาติ 3) แผนพัฒนา

การศึกษาแห่งชาติ และ 4) นโยบายของรัฐบาลที่แถลงต่อรัฐสภา

	 การศึกษาเป็นการสร้างคนให้มีความรู้ความสามารถมีทักษะพื้นฐานที่จำ�เป็น

มีลักษณะนิสัยจิตใจที่ดีงาม มีความพร้อมที่จะต่อสู้เพื่อตนเอง และสังคม มีความพร้อม

ที่จะประกอบสัมมาอาชีพได้การศึกษาช่วยให้คนเจริญงอกงาม ทั้งทางสติปัญญา จิตใจ

ร่างกาย และสังคม การศึกษาจึงมีความจำ�เป็นของชีวิตอีกประการหนึ่ง นอกเหนือจาก

ความจำ�เป็นด้านปัจจัย 4 คือ ท่ีอยู่อาศัย อาหารเครื่องนุ่งห่ม และยารักษาโรค

การศึกษาจึงเป็นปัจจัยที่ 5 ของชีวิต เป็นปัจจัยที่จะช่วยแก้ไขปัญหาทุกๆ ด้านของชีวิต

และเป็นปัจจัยที่สำ�คัญที่สุดของชีวิตในโลกที่มีกระแสแห่งความเปลี่ยนแปลงทางด้าน

วิทยาศาสตร์และเทคโนโลยี อย่างรวดเร็ว และส่งผลกระทบให้วิถีแห่งการดำ�รงชีวิต

ต้องเปลี่ยนแปลงไปอย่างรวดเร็วเช่นเดียวกันการศึกษายิ่งมีบทบาทและความจำ�เป็น

มากขึ้นด้วย เมื่อโลกเปลี่ยนแปลงมาถึงจุดนี้ เมื่อคอมพิวเตอร์และเทคโนโลยีสมัยใหม่

มีอิทธิพลต่อการเปลี่ยนแปลงรูปแบบของการศึกษาให้เปลี่ยนแปลงไป โดยปัจจุบัน

ขอ้มลูขา่วสารสามารถเขา้ถงึได้อยา่งหลากหลายช่องทาง หลากหลายวธิ ีไดท้กุชว่งเวลา

เพราะในยุคสารสนเทศ บุคคลต้องเผชิญกับสังคมบนโลกไร้พรมแดน ซึ่งเป็นสังคม

สารสนเทศที่แลกเปล่ียนระหว่างทุกบุคคลบนโลกผ่านอินเตอร์เน็ต อาจกล่าวได้ว่า

ไม่เคยมีสารสนเทศมากมายเช่นนี้มาก่อนในประวัติศาสตร์ของมนุษยชาติ การผลิต

สารสนเทศยังได้เพิ่มขึ้นอย่างมากและรวดเร็ว ทั้งนี้เนื่องจากความเจริญก้าวหน้า

ดา้นเทคโนโลยสีารสนเทศ นอกจากนีค้วามสามารถในการจดัเกบ็ สบืคน้ และการเผยแพร ่

สารสนเทศโดยอตัโนมตั ิยงัถือวา่เปน็พลงัแหง่การเปลีย่นแปลงทีส่ำ�คัญยิง่ในยคุนีอ้กีดว้ย

	 ดังน้ัน สิ่งท่ีการศึกษาไทยจะต้องตระหนัก คือ การมีความรู้และทักษะการรู้

สารสนเทศของผู้เรียน ท้ังน้ีเพื่อจะได้เป็นผู้ใช้สารสนเทศที่มีประสิทธิภาพ ซึ่งความรู้

และทักษะดังกล่าว ถือเป็นส่ิงสำ�คัญในสังคมโลกไร้พรมแดนที่เป็นเต็มไปด้วยข้อมูล

สารสนเทศจำ�นวนมหาศาล

วารสารวิชาการแพรวากาฬสินธุ์ มหาวิทยาลัยกาฬสินธุ์

ปีที่ 3 ฉบับที่ 1 มกราคม - เมษายน 2559 121

ปรัชญาการศึกษา

	 ปรัชญา หมายถึง การค้นหาความจริงอย่างมีหลักเหตุผลและกฎแห่งความ

เป็นไปความรู้การกระทำ�หรืออีกนัยหน่ึงคือความรักในความรู้และการค้นหาความรู้

(Webb, Metha, & Jordan, 1992 : 174) ปรัชญายังหมายถึงทัศนคติหรือความคิด

บางประการของแตล่ะบคุคลทีม่ตีอ่ชวีติและความเชือ่ความยดึมัน่ในอดุมคตบิางประการ

ทีใ่ชเ้ปน็หลกัในการดำ�เนนิชีวิตน่ันแสดงใหเ้หน็วา่“ทกุคนมปีรชัญา” (วรวทิย ์วศินสรากร,

2544 : 1-2) อยา่งไรกต็าม ปรชัญาหรอืปรชัญาทัว่ไปกบัปรชัญาการศกึษามคีวามใกลช้ดิ

กนัมากปรชัญาทัว่ไปเปน็การศกึษาเกี่ยวกับความจริงวธิีการค้นหาความจรงิและคณุคา่

ของสิ่งต่างๆ ในสังคมแต่ปรัชญาการศึกษาเป็นการนำ�เอาปรัชญาทั่วไปมาประยุกต์เพื่อ

นำ�ไปจัดการศึกษาซ่ึงการจัดการศึกษาเพื่อพัฒนาบุคลากรพัฒนาสังคมชุมชนให้เกิด

ความสงบร่มเย็นเป็นสุขอยู่ร่วมกันอย่างมีความสันติสุขดังน้ัน ปรัชญาการศึกษา

จงึเป็นแนวความคดิ หลกัการ และกฎเกณฑ ์ในการกำ�หนดแนวทาง ในการจดัการศกึษา

ซึ่งนักการศึกษาได้ยึดเป็นหลักในการดำ�เนินการทางการศึกษาเพื่อให้บรรลุเป้าหมาย

นอกจากนี้ปรัชญาการศึกษายังพยายามทำ�การวิเคราะห์และทำ�ความเข้าใจเกี่ยวกับ

การศกึษา ทำ�ใหส้ามารถมองเหน็ปญัหาของการศกึษาไดอ้ยา่งชัดเจน ปรชัญาการศกึษา

จึงเปรียบเหมือนเข็มทิศนำ�ทางให้นักการศึกษาดำ�เนินการทางศึกษาอย่างเป็นระบบ

ชัดเจน และสมเหตุสมผล ปรัชญาการศึกษามีอยู่มากมายหลายลัทธิ ตามลักษณะ

และตามธรรมชาติของมนุษย์ที่ต่างก็คิดและเชื่อไม่เหมือนกัน อาศัยแนวคิดของปรัชญา

พื้นฐานที่แตกต่างกัน หรือนำ�มาผสมผสานกัน ทำ�ให้มีลักษณะที่คาบเกี่ยวกัน หรืออาจ

มาจากความคดิของปรชัญาพ้ืนฐานสาขาเดยีวกันดงันัน้ปรัชญาการศกึษาจงึมหีลายลทัธ ิ

หลายระบบ โดยปรัชญาการศึกษาท่ีเป็นท่ีนิยมกันอย่างกว้างขวาง ได้แก่ ปรัชญา

การศึกษาสารัตถนิยม (Essentialism) ปรัชญาการศึกษานิรันตรนิยม (Perennialism)

ปรัชญาการศึกษาพิพัฒนาการนิยม (Progessivism) ปรัชญาการศึกษาปฏิรูปนิยม

(Reconstructionism) และปรัชญาการศึกษาอัตถิภาวนิยม (Existentialism)

(อรสา สุขเปรม, 2546 : 63 - 74)

	 ดังนั้น ปรัชญาการศึกษาจึงหมายถึงแนวคิดทฤษฏีในหลักปรัชญาที่นำ�มา

ประยุกต์ใช้ในการจัดการศึกษา เพื่อก่อให้เกิดการพัฒนาของผู้เรียนให้มีประสิทธิภาพ

และเกิดประสิทธิผลมากยิ่งขึ้น โดยแนวคิดชั้นนำ�ต้ังแต่สมัยโบราณจนถึงสมัยปัจจุบัน

วารสารวิชาการแพรวากาฬสินธุ์ มหาวิทยาลัยกาฬสินธุ์

ปีที่ 3 ฉบับที่ 1 มกราคม - เมษายน 2559122

ที่นิยมยกย่องในลัทธิปรัชญาการศึกษาต่างๆ เช่น John Locke, Immanuel Kant,

Johann Herbart, John Dewey เป็นต้น โดยแต่ละแนวคิด ทฤษฏีในหลักปรัชญา

การศึกษา ล้วนมุ่งเน้นและสนใจเกี่ยวกับเรื่องราวของมนุษย์ซ่ึงไดแกธรรมชาติความรู

ความสมัพันธ์ และพฤตกิรรมของมนษุยแ์ละขณะเดยีวกนักม็คีวามสนใจรว่มกนัในเรือ่งที ่

จะทำ�ให้ชมุชนสงัคมประเทศชาต ิและชวีติความเปน็อยูข่องประชาชนดขีึน้มีความสนัติ

และอยู่ร่วมกันอย่างมีความสงบสุข

การศึกษาในยุคโลกาภิวัตน์

	 การเปลีย่นแปลงอยา่งรวดเรว็ของกระสงัคมโลกสง่ผลให้สงัคมไทยเกดิการปรบัตวั

เปลี่ยนแปลงคร้ังใหญ่ทั้งทางด้านเศรษฐกิจสังคม และการเมืองการศึกษาจึงต้องมี

การปรับเปลีย่นทัง้แนวคดิ สาระตลอดจนแนวทางในการจัดการศกึษาในฐานะเปน็เครือ่งมอื

หรือวิธีการที่สำ�คัญในการพัฒนาบุคคลในชาติให้พร้อมรับและปรับตัวให้สอดคล้อง

เหมาะสมกบัการเปลีย่นแปลงของกระแสสงัคมโลกทกุรปูแบบเกรยีงศกัดิ ์เจรญิวงศศั์กดิ์

อ้างอิงใน (กษมา ศรีสุวรรณ, 2556) ได้แบ่งสังคมโลกออกเป็นคลื่น 5 ลูกคือ

	 คลื่นลูกที่ 1 คือ สังคมเกษตรกรรม ใช้ความใหญ่โตกว้างขวางของพื้นที่เกษตร

เป็นดัชนีวัดความเจริญ และความมั่งคั่งของประเทศ

	 คลื่นลูกที่ 2 คือ สังคมอุตสาหกรรม ใช้ความอุดมสมบูรณ์ของทรัพยากรหรือทุน

เป็นดัชนีวัดความเจริญและความมั่งคั่งของประเทศ

	 คลืน่ลกูที ่3 คือ สงัคมเทคโนโลยสีารสนเทศ ใช้ความเจรญิก้าวหนา้ทางเทคโนโลยี

และอำ�นาจในการเข้าถึง รวมท้ังการใช้ประโยชน์จากข้อมูล ข่าวสารเป็นดัชนีวัดความ

เจริญก้าวหน้าและความมั่งคั่งของประเทศ

	 คลื่นลูกที่ 4 คือ สังคมความรู้ ใช้ความสามารถในการครอบครองความรู้ หรือ

ข้อมูลข่าวสารที่ครบถ้วนที่สุดเป็นดัชนีความเจริญและความมั่งคั่งของประเทศ

	 คลื่นลูกที่ 5 คือปราชญาสังคม หรือสังคมแห่งปัญญาใช้ปัญญาวิถีเป็นดัชนีวัด

ความเจริญและความมั่งคั่งของประเทศ

	 สำ�หรับประเทศไทยท่ีอยู่ในยุคสังคมโลกไร้พรมแดนในสภาพแวดล้อมท่ีมี

การเปลีย่นแปลงทางเทคโนโลยอียา่งรวดเรว็ และทรพัยากรสารสนเทศซ่ึงมอียา่งมากมาย

มหาศาลนัน้ การทีจ่ะพฒันาการศกึษาไทยใหก้า้วทนัการเปลีย่นแปลงดงักลา่วได ้ควรม ี

การพัฒนากลยุทธ์ที่ส่งเสริมการเรียนรู้ตลอดชีวิต เพื่อสร้างผู้เรียนที่สามารถเป็น

วารสารวิชาการแพรวากาฬสินธุ์ มหาวิทยาลัยกาฬสินธุ์

ปีที่ 3 ฉบับที่ 1 มกราคม - เมษายน 2559 123

ผู้รู้สารสนเทศได้ โดยอาศัยความร่วมมือและการสนับสนุนจากทุกฝ่ายที่เกี่ยวข้อง

เพราะอนาคตของการศึกษาไทย ถูกกำ�หนดโดยบุคลากรและสถาบันการศึกษา

ที่จะเล็งเห็นความสำ�คัญต่อการเปลี่ยนแปลงของกระแสสังคมอย่างไร และเพียงใด

และเนื่องจากการส่งเสริมการเรียนรู้ตลอดชีวิต โดยให้ผู้เรียนเป็นผู้รู้สารสนเทศ

ถอืวา่เปน็ทกัษะสำ�คญัและเปน็สิง่ทีจ่ะอำ�นวยประโยชนใ์หแ้กบ่คุคลในยคุโลกไรพ้รมแดน

ดังนั้น การศึกษาไทยจะต้องให้ความสำ�คัญ และมีบทบาทต่อการพัฒนาผู้เรียน ให้เป็น

ผู้รู้สารสนเทศอย่างจริงจัง

โลกไร้พรมแดน

	 โลกไร้พรมแดน หมายถึง โลกแห่งการติดต่อสื่อสาร เราสามารถพบปะเพื่อนฝูง

เครือญาติ เพื่อน โดยอาจไร้ตัวตนของคนท่ีเราสื่อสาร เป็นนิยามของคำ�ว่าติดต่อกัน

เพ่ือมิตรภาพท่ีไร้พรมแดนท่ัวโลก ไม่เลือกเช้ือชาติ ชนชาติ ศาสนา เพศ อายุ และ

การสื่อสาร อยู่ที่ไหนก็สามารถติดต่อสื่อสารกันได้ หากเรารู้จักกันจากเพื่อนของเพื่อน

รวดเรว็ฉบัไว ทนัตอ่ขา่วสารทัว่โลก ทำ�ใหเ้รารูข่้าวสารสิง่ตา่งๆ ไดอ้ยา่งงา่ยดายสามารถ

นำ�ไปใช้ศึกษาเรียนรู้ในชีวิตประจำ�วันได้เลย

	 โลกาภิวัตน์ (Globalization) ปัจจุบันสังคมทั่วโลกมีการติดต่อส่ือสารกันได้

อย่างทั่วถึงไม่ว่าจะเป็นการติดต่อระหว่างคนในภูมิภาคต่างๆ ในการแลกเปล่ียนทาง

เศรษฐกจิหรอืวฒันธรรม จนสามารถเรยีกไดว้า่โลกไรพ้รมแดนทีข่อ้จำ�กดัทางภูมิศาสตร์

ไม่สามารถเป็นอุปสรรคของการติดต่อสื่อสารและการแลกเปลี่ยนระหว่างกันอีกต่อไป

นักวิชาการได้บัญญัติศัพท์ โลกาภิวัตน์ (Globalization) ขึ้นใช้เมื่อประมาณ 60 กว่าปี

มานี้ ซึ่งมีความหมายว่า กระบวนการทางสังคมที่เคยอยู่ภายใต้ข้อจำ�กัดทางภูมิศาสตร์

ได้ลดลง และประชาชนเองก็ตระหนักถึงภาวะดังกล่าวนี้ด้วย การที่โลกาภิวัตน์มี

ความเป็นสังคมที่มีวัฒนธรรมประเพณีเดียวนั้น หมายถึง สภาวะโลกไร้พรมแดนได้

ทำ�ให้เกิดการติดต่อสื่อสารกัน จนเกิดแบบแผน และพัฒนาไปสู่การมีวัฒนธรรมร่วมกัน

ระหวา่งคนจากสว่นตา่งๆ ของโลก อยา่งไรกต็ามลกัษณะดงักลา่วนีย้งัเปน็เพียงลกัษณะ

ในอุดมคติเท่านั้น ในปัจจุบันการสื่อสารท่ีไร้พรมแดนสมบูรณ์แบบเช่นนี้ยังไม่เกิดขึ้น

ทัง้นีเ้พราะยงัมคีนอกีหลายๆ สว่นในสงัคมทีไ่มส่ามารถเขา้ถงึเทคโนโลยแีละการส่ือสาร

เชน่นีไ้ด ้ไม่วา่จะเกดิจากการขาดทกัษะในการเข้าถงึเครือ่งมอืหรอืเกดิจากการขาดแคลน

ทรัพยากรก็ตาม ลักษณะเด่นอีกประการหนึ่งของโลกาภิวัตน์ คือ มีแนวโน้มท่ีจะมี

วารสารวิชาการแพรวากาฬสินธุ์ มหาวิทยาลัยกาฬสินธุ์

ปีที่ 3 ฉบับที่ 1 มกราคม - เมษายน 2559124

ความแตกแยกกัน มีหลายศูนย์กลาง และมีความสับสน ลักษณะดังกล่าวเกิดขึ้น

เพราะโลกมีวิวัฒนาการและประวัติศาสตร์อันยาวนานก่อนเข้าสู่ยุคโลกาภิวัตน์ สังคม

ณ ที่ต่างๆ ทั่วโลกมีวัฒนธรรมเฉพาะเป็นของตนเองซึ่งเป็นรากฐานของชีวิตของผู้คน

ที่ไม่อาจลบออกไปง่ายๆ การที่สังคมต่างๆ ต้องเข้าสู่ยุคโลกไร้พรมแดนและเผชิญกับ

ความหลากหลายของค่านิยมและแนวคิดท่ีแตกต่างไปจากของตนเองโดยสิ้นเชิง

ในด้านหนึ่งอาจทำ�ให้คนกลุ่มหน่ึงลดความสำ�คัญในการยึดถือค่านิยมของตนเองลง

แตใ่นอกีด้านหนึง่กอ็าจทำ�ใหค้นในสงัคมนัน้หนักลบัมายดึมัน่กับประเพณดีัง้เดมิมากขึน้

อาทิเช่น การเกิดขึ้นของกลุ่ม Fundamentalists ในศาสนาต่างๆ ทั่วโลก เป็นต้น

ลักษณะของกลุ่มต่างๆเหล่าน้ีจะปฏิเสธวัฒนธรรมสมัยใหม่ และหันกลับมาเคร่งครัด

กับระเบียบประเพณีดั้งเดิมโดยถ้าเป็นกลุ่มศาสนาจะยึดถือตามตัวอักษรในคัมภีร์

หรอืบางทอีาจปฏิบัติเครง่ครดัย่ิงกวา่ทีร่ะบุไวใ้นคมัภีร์เสยีอกี ในสงัคมไทยกลุม่สนัติอโศก

อาจจัดอยู่ในกลุ่มนี้ได้ นอกจากน้ันกลุ่มมุสลิมหัวรุนแรงในตะวันออกกลางก็จัดอยู่ใน

กลุ่มนี้เช่นกัน (วิภาวี เอี่ยมวรเมธ, 2559) การท่ีโลกเข้าสู่สภาวะไร้พรมแดนและมี

การสื่อสารที่ไร้ขอบเขตดังกล่าว นอกจากทำ�ให้เกิดวัฒนธรรมสากลขึ้นประการหนึ่ง

และทำ�ให้โลกได้มองเห็นความแตกต่างทางวัฒนธรรมที่เป็นปัจจัยพื้นฐานของสังคม

ต่างๆ ทั่วโลกอีกประการหน่ึงแล้วน้ัน ยังทำ�ให้อำ�นาจในการปกครองหรืออำ�นาจของ

รัฐบาลที่เคยควบคุมพ้ืนท่ีใดพื้นท่ีหน่ึงลดลงด้วย ซ่ึงทำ�ให้ดูเหมือนไม่มีศูนย์กลางของ

การปกครอง ทั้งนี้เพราะอำ�นาจทางการเมืองในการควบคุมความคิดของผู้คนไม่ได้

อยู่ในมือขององค์กรใดองค์หน่ึงอีกต่อไป แต่ผู้คนกลับมีอิสระในการแสวงหาความรู้

หรือตอบสนองความอยากรู้อยากเห็นอย่างเสรีจนบางครั้งแม้เป็นเร่ืองที่ละเมิดต่อ

สทิธเิสรีภาพของผูอ้ืน่ รฐักไ็มส่ามารถเขา้ควบคมุไดอ้ยา่งเดด็ขาด ตัวอยา่งของกรณตีา่งๆ

เหลา่นี ้ ไดแ้ก ่ การสง่ภาพแอบถา่ยตา่งๆ ไปเผยแพรใ่นเวป็ไซต ์หรอืทำ�เปน็จดหมายเวยีน

อิเล็กทรอนิกส์ เจ้าหน้าท่ีของรัฐไม่สามารถท่ีจะเข้าไปควบคุมจัดการได้ (วิภาวี

เอี่ยมวรเมธ, 2559)

	 สรุปได้ว่า โลกไร้พรมแดนน้ีความสัมพันธ์ระหว่างบุคคลในพื้นท่ี ที่ห่างไกล

ย่อมเกิดขึ้นได้โดยไม่ยากนัก ทั้งนี้เป็นผลมาจากเทคโนโลยีด้านการสื่อสาร ซึ่งอำ�นวย

ความสะดวกให้คนในส่วนต่างๆของโลกได้มีโอกาสแลกเปลี่ยนทัศนคติ แนวคิด ความรู้

ความเข้าใจ ระหว่างกันและกันได้ จึงทำ�ให้เกิดผลกระทบต่อการเปล่ียนแปลงทาง

วารสารวิชาการแพรวากาฬสินธุ์ มหาวิทยาลัยกาฬสินธุ์

ปีที่ 3 ฉบับที่ 1 มกราคม - เมษายน 2559 125

วัฒนธรรมดังกล่าว อย่างไรก็ตามโลกาภิวัตน์กลายเป็นส่วนหนึ่งของชีวิตผู้คนในยุค

ปัจจุบันนั้น มีสาเหตุมาจากหลายปัจจัยซ่ึงได้แยกให้เห็นเป็น 2 ประเด็น ดังนี้

(วิภาวี เอี่ยมวรเมธ, 2559)

	 ปัจจัยหลักประการแรก ได้แก่ ภาวะทันสมัย (Modernization) ภาวะทันสมัย

เป็นกระบวนการเปลี่ยนแปลงทางสังคม จากสังคมประเพณีนิยมที่มีรูปแบบการยังชีพ

ที่เรียบง่าย อาทิเช่น การทำ�เกษตรกรรมแบบเพียงพอเพื่อบริโภคในครัวเรือนหรือแลกเปลี่ยน

ระหวา่งกนัภายในชมุชนหรอืตา่งชมุชน คา่นยิมและวฒันธรรมตา่งๆ เปน็แบบจารตีนยิม

ที่ไม่ได้ให้ความสำ�คัญกับตัวบทกฎหมายมากไปกว่าวิถีท่ีชุมชนหรือสังคมนั้นๆ ยึดถือ

มานบัตัง้แตบ่รรพกาล อาทเิชน่ การตกลงขอ้ขดัแยง้ภายในชุมชนโดยผู้อาวโุสไมว่า่จะเปน็

ความขัดแย้งในเรื่องทรัพย์สิน การทำ�ร้ายร่ายกาย หรือเรื่องชู้สาว โดยมีแนวคิดและ

ค่านิยมที่ชุมชนยึดถือเป็นแนวทางในการตัดสินข้อพิพาทที่เกิดขึ้นนั้นๆ ไปสู่สังคม

แบบเมอืงและสงัคมอตุสาหกรรม ทีไ่มใ่หค้วามสำ�คญักบัเรือ่งโลกหนา้แตใ่หค้วามสำ�คัญ

กบัโลกแหง่วตัถ ุลกัษณะเดน่ของสงัคมสมยัใหม ่คือ อยา่งแรกการเปน็สงัคมอตุสาหกรรม

ซึ่งไม่ได้เกี่ยวข้องเฉพาะเรื่องของเศรษฐกิจและเทคโนโลยีเท่านั้นแต่ยังเกี่ยวกับรูปแบบ

การดำ�เนนิชวีติในสงัคมอตุสาหกรรม ซึง่มคีวามสมัพนัธก์บัเรือ่งของสงัคมการเมอืง และ

วัฒนธรรมด้วย

	 ปัจจัยประการที่สอง ที่กระตุ้นให้เกิดกระแสโลกาภิวัตน์ ได้แก่ กระบวนการ

เหตผุลนยิม (Rationalism) ซึง่เปน็ผลพวงของภาวะทนัสมยันัน่เอง กระบวนการเหตผุล

นิยมเป็นกระแสท่ียืนยันการคิดหรือความรู้ท่ีอยู่บนพ้ืนฐานของเหตุผล โดยจะยอมรับ

เฉพาะเรื่อง หรือการศึกษาต่างๆท่ีสามารถอธิบายได้ด้วยเหตุผล แนวคิดแบบเหตุผล

นิยมยึดถือว่าความจริง (Truths) เป็นสิ่งท่ีมีความเป็นตรรกะ ที่สามารถอธิบายความ

เป็นเหตุเป็นผลด้วยปัญญา ไม่ว่าจะเป็นความจริงในศาสตร์ใดๆ ก็ตาม เช่น ในเรื่องของ

คณิตศาสตร์ จริยศาสตร์ หรือ อภิปรัชญาก็ตาม ความสำ�คัญของเหตุผลนิยมและภาวะ

ทันสมัยที่มีต่อกระแสโลกาภิวัตน์ คือ การท่ีภาวะทันสมัยหรือการเปล่ียนแปลงสังคม

จากประเพณนียิมไปสูส่งัคมอตุสาหกรรมเปน็กระบวนการทีก่อ่ใหเ้กดิการเปลีย่นแปลง

ในด้านความรู้ กระบวนการคิด ซ่ึงไม่ได้เปลี่ยนแปลงเฉพาะในเรื่องของอุตสาหกรรม

กระบวนการผลิต เทคโนโลยี หรือความรู้ด้านวิทยาศาสตร์เท่านั้น แต่ยังเปลี่ยนแปลง

กระบวนทัศน์ของผู้คนในสังคมด้านต่างๆ ด้วย เช่น ในด้านการบริหารจัดการ ด้าน

วารสารวิชาการแพรวากาฬสินธุ์ มหาวิทยาลัยกาฬสินธุ์

ปีที่ 3 ฉบับที่ 1 มกราคม - เมษายน 2559126

การแสวงหาความรู้ (การศึกษา) ด้านศิลปะ และศาสตร์ต่างๆ ดังตัวอย่างของแนวคิด
แบบเหตุผลนิยมในด้านศิลปะ ได้แก่ สถาปัตยกรรมในยุคนี้ที่เน้นสาระการใช้ประโยชน์
ความเรียบง่าย และสีท่ีเข้มขรึม และขาดลูกเล่นหรือไม่อนุญาตให้มีความงามที่ไม่มี
เหตุผลมารองรับ เป็นต้น

สภาพการศึกษาของไทยและปัญหาผลิตผลทางการศึกษา
	 ถ้าเรามองการเรียนการสอนจากอดีตก่อนท่ีจะมีระบบโรงเรียน สมัยก่อนนั้น
พ่อแม่จะเป็น “ครู” ผู้สั่งสอนลูกโดยมุ่งสอนให้นำ�ความรู้ไปใช้ประโยชน์ได้อย่างแท้จริง
พ่อแม่มีอาชีพอย่างไรก็มักจะสั่งสอนอาชีพนั้นแก่ลูกของตนเอง อาทิเช่น พ่อแม่มี
อาชีพเกษตรกรก็สอนอาชีพนั้นแก่ลูกๆ ของตนเพื่อที่ลูกๆ จะได้มีทักษะอาชีพติดตัวไป
ทำ�มาหากินในอนาคต ในการสอนอาชีพก็คอยแนะนำ�ทักษะต่างๆให้กับลูกโดยใกล้ชิด
ส่วนลูกก็ได้ลงมือปฏิบัติงานจริง ภายใต้สภาพแวดล้อมจริงที่เอื้อต่อการเรียนรู้ และเมื่อ
มีปัญหาก็จะให้คำ�แนะนำ�กับลูกเป็นรายบุคคล หรือนำ�ลูกไปฝากไว้ที่วัดหรือสำ�นัก
ตา่งๆ ซึง่นอกจากจะไดเ้รยีนสรรพวชิาต่างๆ แลว้ก็ยงัมีการปลกูฝังคณุธรรมไปในตวัดว้ย
ต่อมาในสมัยรัชกาลที่ 5 ประเทศไทยเริ่มมีระบบโรงเรียน โดยทรงจัดตั้งโรงเรียน
มหาดเล็กหลวงเพื่อเตรียมคนเป็นข้าราชการ ตั้งแต่นั้นมาชาวไทยก็ถือว่าการศึกษา
เป็นวิถีทางหนึ่งที่จะยกฐานะทางเศรษฐกิจและสังคมของตนเองหรือบุตรธิดาให้สูงข้ึน
ชาวไทยมีทัศนคติที่ดีต่อการศึกษามาก พ่อแม่พยายามที่จะส่งลูกๆ ให้เข้าในระบบ
โรงเรียนและส่งเสียให้ได้เรียนสูงๆ เม่ือเร่ิมมีระบบโรงเรียนนักการศึกษาในสมัยนั้น
ก็รับแนวคิดการจัดหลักสูตรตะวันตกเข้ามามีอิทธิพลต่อการศึกษาของไทย การสอน
ได้เปลี่ยนจากการสอนแบบเดิมท่ีมุ่งสอนให้นำ�ความรู้ไปใช้ประโยชน์ได้อย่างแท้จริง
จากเดิมมีครูสอนลูกศิษย์เพียง 2 - 3 คน เปลี่ยนมาเป็นการสอนท่ีมีครูยืนอยู่หน้า
ชั้นเรียนให้นักเรียน 30 - 50 คนน่ังฟังภายในห้องเรียนสี่เหลี่ยมและคอยจดตาม
คำ�สอน กลายเป็นภาพที่ติดแน่นมาจนถึงปัจจุบันอย่างยากท่ีจะลบเลือนจากการที่
บรรยากาศการเรยีนการสอนโดยยึดครเูปน็ศนูยก์ลางการเรยีนรูม้านานนบัรอ้ยป ีสง่ผล
ให้เกิดปัญหาทางการเรียนการสอนข้ึน กล่าวคือ ผลผลิตทางการศึกษาของเราขาด
คณุลกัษณะทีส่ำ�คญั 6 ประการ ประกอบดว้ย 1) ความกลา้และการรูจ้กัแสดงความคดิเหน็
ต่อชุมชน 2) สามารถตัดสินใจด้วยตนเอง 3) รู้จักทำ�งานร่วมกันเป็นหมู่ได้อย่างมี
ประสทิธภิาพ 4) รูจ้กัแสวงหาความรูด้ว้ยตนเอง 5) มคีวามคิดในการพฒันาและความคิด

สร้างสรรค์ และ 6) มีความรับผิดชอบต่อตนเองและสังคม

วารสารวิชาการแพรวากาฬสินธุ์ มหาวิทยาลัยกาฬสินธุ์

ปีที่ 3 ฉบับที่ 1 มกราคม - เมษายน 2559 127

	 การศกึษาไทยไดร้บัการวพิากษถ์งึปญัหาและความลม้เหลวทีเ่กิดขึน้ จากการจดั

อันดับตามรายงานของ World Economic Forum ในปี พ.ศ. 2555 - 2556 ระบุว่า

ประเทศไทยมีอันดับคุณภาพทางการศึกษาลำ�ดับสุดท้ายในกลุ่มประเทศอาเซียน

ที่ได้รับการจัดอันดับ โดยคนไทยกว่าร้อยละ 87 เชื่อว่าการศึกษาไทยอยู่อันดับสุดท้าย

ในกลุม่ประเทศอาเซียนจรงิซึง่มลูเหตุทีส่ำ�คญัมาจากปญัหาทีส่ะสมมานานหลายประการ

อันเกิดมาจากระบบการเรียนการสอน หลักสูตร ครูผู้สอน โอกาสการเข้าถึงการศึกษา

รวมไปถึงคุณภาพของนักเรียนไทย

	 ประเทศไทยเปน็ประเทศทีใ่ชง้บประมาณทางการศึกษาสงูมากเมือ่เปรยีบเทยีบ

กับประเทศอื่นในภูมิภาคเอเชียตะวันออกเฉียงใต้แต่การบริหารจัดการยังไม่ดีมากนัก

โดยพบวา่งบประมาณส่วนใหญทุ่ม่เทไปทีก่ารศกึษาขัน้พืน้ฐานโดยมกีารใชง้บประมาณ

แบบตำ�นํ้าพริกละลายในแม่นํ้าเป็นส่วนมาก (นำ�ไปใช้ไม่ตรงจุดสำ�คัญที่ควรได้รับ

การพัฒนา หรือนำ�ไปจัดการแต่ละเรื่องมากเกินกว่าผลผลิตคุณภาพที่ได้ไม่คุ้มค่า และ

ถ้าหากได้รับงบน้อยก็จะส่งผลต่อนักเรียนที่ได้รับโอกาสไม่เท่ากันมากขึ้น) อีกทั้งเป็น

ไปในสัดส่วนที่มากกว่าอาชีวศึกษาค่อนข้างมาก ส่งผลให้การจัดการเรียนการสอน

ในระดับอาชีวศึกษายังไม่มีประสิทธิภาพสูงมากนัก และไม่สอดคล้องกับบริบทของ

ประเทศไทยในปัจจุบันยุคสังคมเทคโนโลยีท่ีมีการพัฒนาด้านอุตสาหกรรมต่างๆ

มากขึ้น นอกจากน้ีแม้จะจัดสรรงบประมาณให้กับสำ�นักงานคณะกรรมการการศึกษา

ขั้นพื้นฐานเป็นจำ�นวนมาก แต่ยังพบปัญหาโอกาสการศึกษาที่ไม่เท่าเทียมกันระหว่าง

ผู้มีฐานะและผู้ไม่มีฐานะ ยิ่งมองให้ลึกไปถึงผู้บริหารระดับสูงไม่มีความรู้ด้านวิชาการ

อย่างลึกซ้ึงจึงพึ่งพิงบุคลากรระดับการจัดการงบประมาณหรือนักจัดการเงิน/จัดจ้าง

เป็นสำ�คัญ (ผู้ใช้งบประมาณไม่เข้าใจเชิงวิชาการการจัดการศึกษาเชิงรุกอย่างลึกซึ้ง

นักวิชาการไม่มีโอกาสลงลึกถึงงานการพัฒนาคุณภาพการศึกษา) และหรือผู้ที่เข้าใจ

ระบบการจัดการการศึกษาอย่างมีคุณภาพ (นักวิชาการทุกระดับความคิด ปัจจุบัน

ยงัใช้ความคิดของนกัการศกึษาในยคุเก่าและหรอืดำ�เนินการพัฒนาคณุภาพแบบโยนหิน

ถามทาง และไม่กล้าสู้ปัญหาแบบกล้าคิดกล้าทำ�ท่ีสมควรบุกเบิกการพัฒนาคุณภาพ

การศึกษาอย่างจริงจัง) ผู้รู้หรือนักวิชาการอิสระท่ีมีความคิดเห็นแบบตรงไปตรงมา

ไม่มีโอกาสเข้าร่วมให้ข้อคิดหรือข้อเสนอแนะแบบประชาพิจารณ์ร่วม รวมไปถึงปัญหา

อันเกี่ยวเนื่องกับหลักสูตร และการสอนในระดับการศึกษาขั้นพื้นฐานโดยหลักสูตรของ

วารสารวิชาการแพรวากาฬสินธุ์ มหาวิทยาลัยกาฬสินธุ์

ปีที่ 3 ฉบับที่ 1 มกราคม - เมษายน 2559128

ไทยไม่เอื้อต่อการพัฒนาศักยภาพที่ตรงตามความสามารถของผู้เรียน เมื่อรวมเข้ากับ
ค่านิยมของสังคมทำ�ให้การจัดหลักสูตรของไทยไม่ประสบความสำ�เร็จในปัจจุบัน
(วิกิพีเดีย สารานุกรมเสรี อ้างอิงใน พระมหาจักรี ญาณสมฺปนฺโน, 2558)

อนาคตภาพของการจัดการศึกษาไทย
	 หัวใจของการจัดการศึกษาจึงควรมุ่งสร้างคนในประเทศทุกคนให้มีปรัชญา
การมองโลกที่ถูกต้องเพราะปรัชญาการมองโลกเป็นพื้นฐานที่รองรับทิศทางที่สร้าง
ความเจริญ และสร้างความสงบสุขให้แก่ตนเอง และแก่สังคม ส่วนปัจจัยที่ทำ�ให้เกิด
ปรัชญาในการมองโลกมีหลายปัจจัยรูปแบบของการศึกษาที่สร้างปัญญาเป็นระบบ
การศึกษาที่มีความสมดุลระหว่างการศึกษาเชิงทฤษฎีกับชีวิตจริง เป็นระบบที่สอนคน
ให้คิดเป็น วิเคราะห์เป็นและประยุกต์ใช้เป็น หลักสูตรการศึกษามีความสมดุลระหว่าง
ความเปน็ทอ้งถิน่และความเปน็สากล เปน็ระบบการศกึษาทีป่ระกอบดว้ย 3 องคป์ระกอบ
คือ การศึกษาเพื่อความรู้ (Knowledge) การศึกษาเพื่อสร้างทักษะ (Skill) และ
การศึกษาเพื่อสร้างคุณลักษณะชีวิต (Character) เป็นระบบการศึกษาเพื่อทุกคน
ทุกระดับสติปัญญา เป็นระบบการศึกษาเพื่อสร้างจิตสำ�นึกในอุดมการณ์ประชาธิปไตย
เป็นระบบการศึกษาที่เน้นการพัฒนาคุณธรรม จริยธรรมระบบการเรียนการสอนเน้น
สิ่งที่ประเทศไทยมีอยู่เป็นเอกลักษณ์และสอนโดยเป็นแบบอย่างให้ทำ�ตาม (Role
Modeling) เปน็ระบบการศกึษาทีส่ง่เสรมิการเรยีนรู ้ดว้ยเทคโนโลยทีีท่นัสมยัมเีครอืขา่ย
การสร้างปัญญาวิถี 3 เครือข่าย คือ เครือข่ายของเด็กวัยเรียน เครือข่ายคนวัยทำ�งาน
และเครือข่ายคนในชุมชน
	 ในมาตรา 8 ของพระราชบัญญัติการศึกษาแห่งชาติ พ.ศ. 2542 ได้ยึดหลัก
สามประการในการจัดการศึกษา คือเป็นการศึกษาตลอดชีวิตสำ�หรับประชาชน
ให้สังคมมีส่วนร่วมในการจัดการศึกษาและกระบวนการเรียนรู้ให้เป็นไปอย่างต่อเนื่อง
อีกท้ังมาตรา 9 ได้กำ�หนดหลักการสำ�คัญในการจัดระบบโครงสร้างและกระบวนการ
จัดการศึกษาไว้ 6 ประการ คือ
	 1.	 มีเอกภาพด้านนโยบายและมีความหลากหลายในการปฏิบัติ
	 2.	 มีการกระจายอำ�นาจสู่เขตพื้นการศึกษา สถานศึกษา และองค์ปกครอง
ส่วนท้องถิ่น
	 3.	 มีการกำ�หนดมาตรฐานการศึกษา และจัดระบบประกันคุณภาพการศึกษา
ทุกระดับ และประเภทการศึกษา

วารสารวิชาการแพรวากาฬสินธุ์ มหาวิทยาลัยกาฬสินธุ์

ปีที่ 3 ฉบับที่ 1 มกราคม - เมษายน 2559 129

	 4.	 มหีลกัการสง่เสรมิมาตรฐานวิชาชพีคร ูคณาจารย ์และบคุลากรทางการศกึษา
และการพัฒนาครูคณาจารย์ และบุคลากรทางการศึกษาอย่างต่อเนื่อง
	 5.	 ระดมทรัพยากรจากแหล่งต่างๆ มาใช้ในการจัดการศึกษา
	 6.	 การมีส่วนร่วมของบุคคลครอบครัว ชุมชน องค์กรชุมชน องค์กรปกครอง
ส่วนท้องถิ่นเอกชน องค์กรเอกชน องค์กรวิชาชีพ สถาบันศาสนา สถานประกอบการ
และสถาบันสังคมอื่น
	 จะเห็นได้ว่า หลักการจัดการศึกษาในพระราชบัญญัติการศึกษาแห่งชาติ
พ.ศ. 2542 สอดคล้องกับหลักการจัดการศึกษายุคใหม่ เพื่อพัฒนาคนไทยให้เป็น
คนไทยยุคใหม่ที่มีคุณภาพ คุณธรรม และคุณค่าแก่สังคมไทย และสังคมโลก มีชีวิต
อยู่ร่วมกับผู้อื่นได้อย่างมีความสุข (สำ�นักงานปฏิรูปการศึกษา, 2545)
	 นอกจากนี้แล้ว เม่ือพิจารณาจากหลักการจัดการศึกษาในพระราชบัญญัติ
การศึกษาแห่งชาติ พ.ศ. 2542 สอดคล้องกับหลักการจัดการศึกษายุคใหม่ ดังนั้น
หลกัการจดัการศึกษาจะตอ้งสอดคลอ้งกบัการเปลีย่นแปลงของสงัคมโลกและสงัคมไทย
ในอนาคต ดังนี้
	 1.	 สังคมโลกในอนาคตจะมีระบบการศึกษาที่หลากหลายแบบไร้พรมแดน
มีความก้าวหน้าทางด้านวิทยาศาสตร์ เทคโนโลยี และการติดต่อสื่อสาร เป็นอย่างมาก
สังคมโลกจะแคบลงมีการลื่นไหลระหว่างวัฒนธรรมมากขึ้น และการเมืองแบบเสรี
ประชาธิปไตย จะได้รับการนิยมและเป็นที่ยอมรับทั่วโลก
	 2.	 สังคมไทยยุคใหม่ จะเป็นสังคมเข้มแข็งและมีคุณภาพสังคมสมานฉันท์และ
เอื้ออาทรสังคมเศรษฐกิจฐานความรู้ ตามหลักปรัชญาเศรษฐกิจพอเพียงและไทยจะมี
บทบาทสูงในประชาคมโลก
		 2.1	 สังคมไทยจะเป็นสังคมเข้มแข็ง และมีคุณภาพ กล่าวคือเป็นสังคม
ที่ยึดหลักความสมดุลและพึ่งตนเองได้ และเป็นสังคมแห่งการเรียนรู้ มีการปรับเปลี่ยน
ระบบโครงสร้างการบริหาร การเมืองการปกครอง การจัดการศึกษาให้มีการกระจาย
อำ�นาจจากส่วนกลางสู่ท้องถิ่นโดยการเปิดโอกาสให้ทุกส่วนของสังคม มีส่วนร่วมอันจะ
เป็นระบบที่เอื้อต่อการพัฒนาสังคมไทยท่ียั่งยืนมีการผสมกลมกลืนระหว่างเทคโนโลยี
สมัยใหม่กับภูมิปัญญาไทยอย่างสมบูรณ์
		 2.2	 สังคมไทยจะเป็นสังคมสมานฉันท์ และเอื้ออาทร กล่าวคือเป็นสังคม
ที่รักใคร่สามัคคี มีความร่วมมือช่วยเหลือเกื้อกูลกัน

วารสารวิชาการแพรวากาฬสินธุ์ มหาวิทยาลัยกาฬสินธุ์

ปีที่ 3 ฉบับที่ 1 มกราคม - เมษายน 2559130

		 2.3	 สังคมไทย จะมีระบบเศรษฐกิจ ฐานความรู้ตามหลักปรัชญาพอเพียง

กล่าวคือเป็นสังคมที่สร้างสรรค์ความรู้และใช้ความรู้และนวัตกรรมเพื่อการพัฒนา

มีการบริหารองค์กรเป็นองค์กรแห่งการเรียนรู้และดำ�เนินการในลักษณะเครือข่าย

ประชากรจะมีสภาพความเป็นอยู่และคุณภาพชีวิตที่ดีขึ้น เป็นผู้รักการอ่าน มีความรู้

กว้างขวาง และมีฉันทะใฝ่เรียนรู้ตลอดชีวิต

		 2.4	 ประเทศไทย จะมบีทบาทสงูข้ึนในประชาคมโลกความสัมพนัธร์ะหวา่ง

ประเทศไทยกับสังคมโลกอยู่บนประเทศมีความสามารถในการแข่งขัน และร่วมมือ

กับประคมโลกอย่างไรก็ดีถ้าประเทศไทยยังไม่มีการปรับเปลี่ยนแนวความคิด ไม่มี

การปฏิรูประบบโครงสร้างการบริหารการเมือง การปกครอง และระบบการศึกษา

เพือ่พืน้ฐานมศีกัดิศ์รีและความเทา่เทยีมกัน พฒันาคนและสงัคมไทยให้ย่ังยนืแล้ว อนาคต

ภายในทางลบของสังคมไทยจะเป็นสังคมท่ีอ่อนแอแข่งขันไม่ได้ คนไทยมีคุณภาพตํ่า

มีความไหลบ่าของวัฒนธรรมต่างชาติ ทำ�ให้คนไทยขาดความภาคภูมิใจในความเป็น

คนไทย และการกระจายอำ�นาจสู่ท้องถิ่นจะเป็นไปอย่างเชื่องช้า ไม่ทันเหตุการณ์

(ศิรินทรา กลักโพธิ์, 2556)

	 ดังนั้นเป้าหมายของการศึกษาไทยในศตวรรษที่ 21 คือ การสร้างปัญญาชน

ป้อนเข้าสู่สังคมไทย ปัญญาชนดังกล่าวมี 2 ระดับ ได้แก่ (1) ประชาเมธี หมายถึง

ประชาชนที่ใช้ปัญญาในการดำ�เนินชีวิตใช้วิจารณญาณในการดำ�เนินชีวิตมากกว่า

การตอบสนองอารมณ์ ความรู้สึก และความต้องการของตนเองและ (2) ปราชญาธิบดี

หมายถึงชนชั้นนำ�ทางปัญญาของสังคมที่ทำ�หน้าที่เป็น “นักคิด” ทางปัญญาของสังคม

คนกลุม่นีไ้ดแ้กน่กัวชิาการ ผูบ้รหิาร และผูป้กครองประเทศหรอือาจดำ�รงตำ�แหนง่อาชพี

หรอืสถานะสังคมใดๆก็ไดป้ราชญาธิบดีจะเป็นตัวแทนในการเปลี่ยนแปลงประเทศและ

เป็นผู้นำ�ด้านความคิดของบ้านเมืองการพัฒนาคนไทยยุคใหม่ เพื่อมีชีวิตที่มีคุณภาพ

ในสงัคมไทยยคุใหม ่ภายใตบ้รบิทสงัคมโลกใหมก่ารศกึษาไทยยคุใหมม่ลัีกษณะทีส่ำ�คัญ

ดังนี้ (อลิสา อินทร์ประเสริฐ, 2559)

	 1.	 การศึกษาไทยยุคใหม่ เป็นการศึกษาที่มุ่งสร้างคน สร้างงาน และสร้างชาติ

เป็นการศึกษาแบบองค์รวมและบูรณาการ เช่ือมโยงกับเศรษฐกิจ สังคม วัฒนธรรม

ศาสนา และการเมอืง เพ่ือพฒันาประเทศใหย้ัง่ยนืดงัทีม่คีำ�กลา่วไวว้า่ “การศกึษาสรา้งคน

คนสร้างชาติ” เป็นคำ�พูดที่ชี้ให้เห็นว่าการศึกษานั้นมีความสำ�คัญต่อการพัฒนาคน

วารสารวิชาการแพรวากาฬสินธุ์ มหาวิทยาลัยกาฬสินธุ์

ปีที่ 3 ฉบับที่ 1 มกราคม - เมษายน 2559 131

และประเทศ เพราะคนถือว่าเป็นทรัพยากรที่สำ�คัญที่สุดในการขับเคลื่อนทรัพยากร

ในด้านอื่นๆ ของชาติหากประเทศใดประชาชนมีความรูสูง มีความฉลาดทั้งด้านปัญญา

อารมณ์และจิตสำ�นึกเพื่อสังคม มีความเข้มแข็งทางภูมิปัญญามากพอที่จะช่วยกัน

แกไขปัญหาทางด้านเศรษฐกิจ สังคม และการเมือง ย่อมส่งผลให้ประเทศน้ันมี

ความเจริญตามไปด้วย อาจกล่าวได้ว่า การศึกษาเป็นกลไกที่สำ�คัญอย่างหนึ่งใน

การพฒันาชาต ิเนือ่งจากการศกึษาจะชว่ยทำ�ใหป้ระชาชนอา่นออกเขยีนได คิดวเิคราะห์

เป็น เรียนรูคุณธรรมจริยธรรม ความเป็นพลเมืองที่ดี และการดำ�รงชีวิตอยู่ในสังคม

ตลอดจนถึงทักษะในการประกอบสัมมาอาชีพและทักษะทางด้านเศรษฐกิจ ซึ่งจะช่วย

ให้มีความสามารถในการแข่งขัน ลดความเหลี่อมล้ำ�ในสังคมในระยะยาว

	 2.	 การศกึษาไทยยคุใหม ่ตอ้งมุง่สัง่สมทนุปญัญาไทยและทนุปญัญาโลก ปจัจบุนั

มีความพยายามที่จะให้ คำ�จำ�กัดความที่ชัดเจนเกี่ยวกับ ทุนทางปัญญา (Intellectual

Capital) หรอื IC และใชท้นุทางปญัญาเพือ่สร้างความเขา้ใจในเรือ่งการสรา้งคณุคา่และ

การเชื่อมต่อกับการพัฒนาการศึกษา เพื่อให้เกิดความรู้ความเข้าใจ รวมท้ังการสร้าง

วสิาหกจิฐานความรู ้(Knowledge-intensive Enterprise) เปน็พืน้ฐาน ทนุทางปญัญา

เป็นสิ่งที่มองไม่เห็นและมีการเปลี่ยนแปลงโดยธรรมชาติ มีความหมายเหมือนกับทรัพย์สิน

ทางปัญญา (Intellectual Assets) ทรัพย์สินที่ไม่มีตัวตน (Intangible Assets) หรือ

ทรัพย์สินความรู้ (Knowledge Assets) (Guthrie, 2001) เอ็ดวินสัน (Edvinsson,

1997) ได้ให้คำ�จำ�กัดความเกี่ยวกับทุนทางปัญญาว่า หมายถึง เนื้อหาทางปัญญาและ

ทางความคิด คือ ความรู้ ข่าวสาร ทรัพย์สินทางปัญญาและประสบการณ์ อันเป็น

อำ�นาจที่คิดอ่านออกมาจากสมอง ซึ่งเป็นเรื่องยากที่จะให้นิยามและยิ่งยากมากขึ้น

เมื่อจะนำ�มาใช้อย่างมีประสิทธิภาพ แต่ถ้าใครเข้าใจและสามารถนำ�ใช้ได้แล้ว เขาผู้นั้น

จะถือวา่เปน็ผูช้นะ นอกจากนีศ้าสตราจารย ์ดร.จรีะ หงส์ลดารมภ ์(2549) ไดก้ลา่วไวว้า่

“ทนุทางปญัญา หมายถงึ ความสามารถในการคดิเปน็ วเิคราะหเ์ปน็ และการนำ�ไปสรา้ง

มูลค่าเพิ่ม บุคคลที่จบปริญญา มีทุนมนุษย์ (Human Capital) ใช่ว่าจะมีทุนทางปัญญา

เสมอไป คนทีม่กีารศกึษาไมส่งู แตส่ามารถมทีนุทางปญัญาได ้ถา้รูจ้กัการแสวงหาความรู้

อยา่งตอ่เนือ่ง และสามารถทีจ่ะนำ�ความรูแ้ละประสบการณ์ทีไ่ด้รบัมาสรา้งมลูคา่เพิม่ได้”

	 3.	 การศึกษาไทยยุคใหม่ ต้องเน้นผลต่อผู้เรียน ทั้งในระดับนโยบายและระดับ

การเรียนการสอนโดยกำ�หนดนโยบายการศึกษาท่ีคำ�นึงถึงประโยชน์ของผู้เรียนเป็น

วารสารวิชาการแพรวากาฬสินธุ์ มหาวิทยาลัยกาฬสินธุ์

ปีที่ 3 ฉบับที่ 1 มกราคม - เมษายน 2559132

สำ�คัญเปิดโอกาสให้ผู้เรียนได้เรียนรู้ตามวิถีท่ีถนัดและสนใจ เรียนอย่างสนุก เล่นให้ได้

ความรู ้และมคีวามสขุกบัการเรยีนครสูอนโดยยดึผูเ้รยีนเป็นสำ�คญั เปดิโอกาสใหผู้เ้รยีน

ได้คิดวิเคราะห์ คิดสร้างสรรค์ เกิดความเชื่อมั่นในตนเองและมีความสุขกับการทำ�งาน

	 4. การศกึษาไทยยคุใหม ่ตอ้งมุง่ยกระดบังานให้เปน็แรงงานคุณภาพ (Knowledge

Workers) ทีเ่ขม้แขง็ และแขง่ขนัมกีารกระจายอำ�นาจสูเ่ขตพืน้ทีก่ารศกึษา สถานศกึษา

องคก์รปกครองทอ้งถิน่ มกีารกำ�หนดมาตรฐานในการศกึษา จดัรปูแบบประกนัคุณภาพ

การศึกษาทุกระดับ มีการส่งเสริมรากฐานและพัฒนาวิชาชีพครู บุคคลากรทางการศึกษา

ระดมทรัพยากรจากแหล่งต่างๆ มาใช้ในการศึกษาและการมีส่วนร่วมของบุคคลใน

ครอบครัว ชุมชน องค์กรชุมชน และสถาบันสังคมอื่นๆ

	 สรุป การศึกษาไทย จะต้องเป็นการศึกษาที่มุ่งสร้างคน สร้างงาน และสร้าง

ชาติ เป็นการศึกษาแบบองค์รวมและบูรณการ พร้อมมุ่งสั่งสมทุนปัญญาไทยและทุน

ปัญญาโลก อีกทั้งต้องเน้นผลต่อผู้เรียน และมุ่งยกระดับงาน ให้เป็นแรงงานคุณภาพ

ผา่นการพฒันาและสรา้งปญัญาชน โดยปญัญาชนดงักลา่วม ี2 ระดบั ไดแ้ก ่(1) ประชาเมธ ี

หมายถึง ประชาชนที่ใช้ปัญญาในการดำ�เนินชีวิต ใช้วิจารณญาณในการดำ�เนินชีวิต

มากกว่าการตอบสนองอารมณ์ ความรู้สึก และความต้องการของตนเอง และ

(2) ปราชญาธิบดี หมายถึง ชนชั้นนำ�ทางปัญญาของสังคมที่ทำ�หน้าที่เป็น “นักคิด”

ทางปัญญาของสังคมคนกลุ่มน้ีได้แก่ นักวิชาการ ผู้บริหาร และผู้ปกครองประเทศ

หรืออาจดำ�รงตำ�แหน่งอาชีพหรือสถานะสังคมใดๆ ก็ได้ ปราชญาธิบดีจะเป็นตัวแทน

ในการเปลีย่นแปลงประเทศและเปน็ผูน้ำ�ดา้นความคดิของบา้นเมอืง การพฒันาคนไทย

ยุคใหม่ เพื่อมีชีวิตที่มีคุณภาพในสังคมไทยยุคใหม่ ภายใต้บริบทสังคมโลกใหม่

บทสรุป

	 หลกัการของการจดัการศกึษาไทยในปจัจบุนั เมือ่พจิารณาตามพระราชบญัญตัิ

การศึกษาแห่งชาติ พ.ศ. 2542 ที่ต้องใช้หลักการจัดการศึกษายุคใหม่ในสังคมโลก

ไรพ้รมแดน จงึตอ้งมุง่เนน้การพฒันาคนไทยใหเ้ปน็คนไทยยคุใหมท่ีม่คีณุภาพ คณุธรรม

และมีคุณค่าแก่สังคมไทย และสังคมโลกมีชีวิตอยู่ร่วมกับผู้อ่ืนได้อย่างมีความสุข

สอดคล้องกับหลักการของปรัชญาการศึกษาท่ีเปรียบเหมือนเข็มทิศนำ�ทางให้กับระบบ

การศึกษา ให้สามารถดำ�เนินการอย่างเป็นระบบ ชัดเจน และสมเหตุสมผล ดังนั้น

วารสารวิชาการแพรวากาฬสินธุ์ มหาวิทยาลัยกาฬสินธุ์

ปีที่ 3 ฉบับที่ 1 มกราคม - เมษายน 2559 133

การศึกษาของคนไทยในสังคมยุคโลกไร้พรมแดนจะต้องเป็นผู้มีความรู้ มีศีลธรรม และ
มคีวามสนัตสิขุมุ่งพฒันาและสรา้งความสมานฉนัท์โดยมคีณุลักษณะทีส่ำ�คญัตา่งๆ ดงันี้
	 1.	 ตระหนักว่าสารสนเทศที่ถูกต้องและสมบูรณ์เป็นพื้นฐานของการตัดสินใจ
ที่ใช้สติปัญญา
	 2.	 ตระหนักถึงความต้องการสารสนเทศ
	 3.	 เป็นผู้ที่รู้ความต้องการด้านสารสนเทศของตน
	 4.	 สามารถกำ�หนดขอบเขตสารสนเทศที่ตนต้องการได้
	 5. สร้างคำ�ถามต่างๆ ขึ้น บนความต้องการสารสนเทศ
	 6.	 ระบุแหล่งสารสนเทศต่างๆ ได้
	 7.	 มีทักษะด้านคอมพิวเตอร์และทักษะการสืบค้นข้อมูลสารสนเทศ
	 8.	 สามารถจัดการกับเครื่องมือทางเทคโนโลยี เพื่อการเข้าถึงสารสนเทศและ
เพื่อการสื่อสารได้
	 9.	 มคีวามเช่ือมัน่ในความสามารถของตนในการแกปั้ญหา หรอืเปน็นักแกปั้ญหา
ที่ดี
	 10.	สามารถปฏบิตักิารไดอ้ย่างเหมาะสม ทัง้ในสถานการณท์ีม่คีำ�ตอบหลากหลาย
และสถานการณ์ที่ไม่มีคำ�ตอบ
	 11.	เป็นผู้ที่สามารถหาคำ�ตอบได้ด้วยตนเอง
	 12.	สามารถพัฒนากลยุทธ์การสืบค้นข้อมูลที่ประสบความสำ�เร็จ
	 13.	เข้าถึงแหล่งสารสนเทศต่างๆ ซ่ึงรวมท้ังที่อยู่บนพื้นฐานของคอมพิวเตอร์
และเทคโนโลยีอื่นๆ
	 14.	เข้าถึงสารสนเทศที่ต้องการได้อย่างมีประสิทธิภาพและประสิทธิผล
	 15.	ประเมินสารสนเทศและแหล่งสารสนเทศอย่างพินิจพิเคราะห์
	 16.	จัดการและประมวลผลสารสนเทศเพื่อการนำ�ไปประยุกต์ใช้
	 17.	บูรณการสารสนเทศใหม่ที่เลือกสรรแล้วเข้ากับองค์ความรู้เดิมของตน
	 18.	ใชส้ารสนเทศอยา่งมปีระสทิธภิาพ เพือ่ใหบ้รรลุตามวตัถปุระสงค์เฉพาะและ
ใช้สารสนเทศอย่างมีจริยธรรมและถูกกฎหมาย
	 19.	ใช้สารสนเทศได้อย่างถูกต้อง และสร้างสรรค์
	 20.	เขา้ใจปญัหาต่างๆ ทีร่ายลอ้มสารสนเทศ ทัง้ในดา้นเศรษฐกจิ กฎหมาย และ

สังคม

วารสารวิชาการแพรวากาฬสินธุ์ มหาวิทยาลัยกาฬสินธุ์

ปีที่ 3 ฉบับที่ 1 มกราคม - เมษายน 2559134

	 21. มีมาตรฐานการทำ�งานสูง และสร้างสรรค์ผลงานที่มีคุณภาพ

	 22. เป็นผู้ที่รู้ว่าจะเรียนรู้ได้อย่างไร

	 23. สามารถปรบัตวัเขา้กบัการเปลีย่นแปลงและสามารถทำ�งานไดโ้ดยอสิระหรอื

ทำ�งานเป็นกลุ่ม

	 ทัง้นี ้สิง่ทีส่ำ�คญัทีส่ดุสำ�หรบัการศกึษาของคนไทยในโลกไรพ้รมแดน คอื การทีเ่ปน็

ผู้ที่รู้ว่าจะเรียนรู้อย่างไร และเป็นผู้ที่เตรียมตัวเพื่อการเรียนรู้ตลอดชีวิต

เอกสารอ้างอิง

กษมา ศรีสุวรรณ. (2556). ปัญหาและแนวโน้มการศึกษาไทยในอนาคต. สืบค้น

1 มีนาคม 2559. จาก http://toyphd2013.blogspot. com/2013/06/

blog-post.html

Srisuwa, Kadsama. (2013). Problems and Trends of Thailand Education

in the future. Retrieved March 1, 2016, from http://toyphd2013.

blogspot.com/2013/06/blog-post.html

กุลยา ตันติผลาชีวะ. (2543). ครูกับการศึกษา. วารสารวิชาการ, 20(6), 22.

Tantiphlacheewa, Kullaya. (2000). Teacher and Education. Academic

Journal, 20(6), 22.

จรีะ หงสล์ดารมภ.์ (2549). ทนุทางปัญญา (Intellectual Capital). สบืคน้จากhttp://

guru.thaibizcenter.com/ articledetail.asp?kid=7781

Hongladarom, Jeera. (2006). Intellectual Capital. Retrieved from http://

guru.thaibizcenter.com/articledetail.asp? kid=7781

พระมหาจกัร ีญาณสมปฺนโฺน. (2558). ระบบการศกึษาไทยกบัการบรหิารโรงเรยีนพระ

ปริยัติธรรมแผนกสามัญศึกษา. เอกสารอัดสำ�เนา. พิมพ์แจกเนื่องในงานวันครู

16 มกราคม 2558.

Yanasampanno, Phramahachakkree. (2015). Thailand’s education system

with the school administration Pariyattidham study. Print issue

of the Teacher’s Day. 16 January 2015.

วารสารวิชาการแพรวากาฬสินธุ์ มหาวิทยาลัยกาฬสินธุ์

ปีที่ 3 ฉบับที่ 1 มกราคม - เมษายน 2559 135

วรวิทย์ วศินสรากร. (2544). ความรู้เบื้องต้นเกี่ยวกับการศึกษา. กรุงเทพฯ :

มหาวิทยาลัยศรีนครินทรวิโรฒ.

Wasinsarakorn, Worawit. (2001). Introduction to Education. Bangkok :

Srinakharinwirot University.

วิภาวี เอี่ยมวรเมธ. (2559). Globalization. (ออนไลน์). สืบค้น 1 มีนาคม 2559.

จาก www.openbase.in.th/files

Aemworamed, Wiphawee. (2016). Globalization. Retrieved March 1, 2016,

from www.openbase.in.th/files

ศิรินทรา กลักโพธิ์. (2556). การศึกษาไทยในอนาคต. สืบค้น 1 มีนาคม 2559. จาก

https://www.gotoknow.org/posts/479616

Klakpho, Sirinthra. (2013). The future Thailand Education. Retrieved

March 1, 2016, from posts/479616

สำ�นักงานปฏิรูปการศึกษา. (2545). ปฏิรูปการศึกษาตามพระราชบัญญัติการศึกษา

แห่งชาติ พ.ศ. 2542. กรุงเทพฯ : บุญศิริการพิมพ์.

Office of Education Reform. (2002). Education Reform Act 2542, the

National Education. Bangkok : Bunsiri Printing.

สงดั อทุรานนัท.์ (2532). พืน้ฐานและหลกัการพฒันาหลกัสตูร. กรงุเทพฯ : จฬุาลงกรณ์

มหาวิทยาลัย.

Uthranan, Sangad. (1989). Basic principles and curriculum development.

Bangkok : Chulalongkorn University.

สุรพงษ์ คงสัตย์. (2554). การศึกษาอิสระทางพระพุทธศาสนา. นครราชสีมา : ร้าน

เอสทีเคก๊อปปี้.

Kongsad, Suraphong. (2011). An independent study of Buddhism.

Nakornrachasima. S.T.K copy.

สุนทร โคตรบรรเทา. (2544). รวมบทความและงานเขียนศาสตราจารย์ ดร. สาโรจน์

บัวศรี การศึกษาปรัชญา การศึกษาประชาธิปไตยและจริยธรรม. กรุงเทพฯ :

สุวีริยาสาส์น.

วารสารวิชาการแพรวากาฬสินธุ์ มหาวิทยาลัยกาฬสินธุ์

ปีที่ 3 ฉบับที่ 1 มกราคม - เมษายน 2559136

Kodbanthoa, Sunthon. (2011). Articles and Writings Professor Dr. Saroj

Buasri : The study of Education Philosophy, Democracy and

ethics. Bangkok : Suriyasarn Printing.

อลิสา อินทร์ประเสริฐ.(2559). ปรัชญาการศึกษาไทยสู่การปฏิรูปการศึกษา. สืบค้น

9 เมษายน 2559. from https://www.gotoknow.org/posts/446028

Inprasert, Alisa. (2016). Thailand Educational philosophy in education

reform. Retrieved April 9, 2016, from https://www.gotoknow.org/

posts/446028

อรสา สุขเปรม. (2546). ความสัมพันธ์ระหว่างแนวคิดทางปรัชญาการศึกษาของ

อาจารย์วิทยาลัยครู ในกรุงเทพมหานครกับคำ�รายงานพฤติกรรมการสอน.

กรุงเทพฯ: จุฬาลงกรณ์มหาวิทยาลัย.

Sukpream, Orasa. (2003). Relations between Philosophy and professor

of the College of Teachers. A report in the Bangkok teaching

behavior. Bangkok : Chulalongkorn University.

Edvinsson, L., & Malone, M. S. (1997). Intellectual capital: The proven

way to establish your company’s real value by finding its hidden

brainpower. Piatkus.

Guthrie, J. (2001). The management, measurement and the reporting

of intellectual capital. Journal of Intellectual capital, 2(1), 27-41.

Webb, L. D., Metha, A., & Jordan, K. F. (1992). Foundations of American

education. Merrill.

