

วารสารวิจัย ราชภัฏเชียงใหม่

ปีที่ 22 ฉบับที่ 1 มกราคม - เมษายน 2564

Vol. 22 No. 1 January - April 2021

• RAJABHAT CHIANG MAI RESEARCH JOURNAL

วารสารวิจัยเพื่อรับใช้สังคม

- Creating Added Value for the On Tai Sub-District Community Enterprises Based on Creative Marketing, Brand, Identity and Storytelling
Manop Chum Oh
- Thai Durian Export Competitiveness to the People's Republic of China Case Study: Strategic Partnership with Alibaba Group
Sudarat Suklaet
- Mathematical Model of Subsurface Redirection Flow Constructed Wetland Domestic Wastewater Treatment for Household
Rattapol Saksonbhaet, Chayan Jursiri, Swadee Kanyakot, Sutawan Tangjaroenkit
- A Participatory Health Promotion and Development Model for the Local Senior People of Khung Taphao Subdistrict, Muang District, Uttaradit Provinces
Nichanee Jankhamwang, Kittiwat Juirith, Pongsak Ootony and Thanakorn Thanawat
- The Development Community Learning Activity for Knowledge of Elderly Health Promotion Base on Lanna Local Wisdom : Case Study Suthep Municipality, Muangchiangmai District, Chiangmai Province
Samart Jantae
- Factors Influencing To Digital Media Thai Massage Using Of Health Sciences Department, Thailand: National Sports University Chiang Mai Campus
Wanda Arsa
- Strategies for Educational Quality Development of Small School, Office of Educational Service Area in the Upper North 1
Sathin Kiewpana, Sankate Uthayotha, Suan Fasang and Samrao Muenjam
- Teacher Development in Learning Media Production to Promote Analytical Thinking Skills of Students by Using Local Wisdom
Samrao Muenjam
- The Development of Teacher's Research Ability with Using Local Wisdom to Promote Analytical Thinking
Saphon Sanyaporn
- Development of DAISY Audio Books on Reading Comprehension for Visually Impaired Students
Nattaya Wongrakmit
- Synthesis of Research for Local Development in Nang Lee Subdistrict, Muang District, Chiang Rai Province
Thidarat Sulpraporn
- Promoting the Production of the Organic Agricultural Products in the Chiang Mai Community to Upgrade the Potential of Competitive in ASEAN
Benjamas Sansaet, Wasak Sangsri, Rits Saenhanvijat, Phattawan Chooattana-athit
- Applications of Sufficiency Economy Philosophy and Good Governance in Public Human Resource Management in the Southern Border Provinces: A Case Study of Subdistrict Municipalities in Muang District, Yala Province
Sirilak Abumpranant and Supreeya Munkiang
- Cultural Tourist Attraction Potential Development guideline for province
Nattayat Boonsri and Anvit Phongsri
- The Development of Community Solid Waste Management Model by Environmental Education : A Case Study of ThaMuang Subdistrict, Selaphum District, Rai Et Province
Sakori Saebing

ISSN 1513-8410 (Print)
ISSN 2651-2068 (Online)

TCI 1

Table of contents

Creating Added Value for the On Tai Sub-District Community Enterprises Based on Creative Marketing, Brand, Identity and Storytelling <i>Manop Chum-Un</i>	1
Thai Durian Export Competitiveness to the People's Republic of China Case Study: Strategic Partnership with Alibaba Group <i>Sudarat Sukloet</i>	23
Mathematical Model of Subsurface Recirculation Flow Constructed Wetland Domestic Wastewater Treatment for Household <i>Rattapol Suksomboon, Chaiyan Junsiri, Siwadol kanyakam and Sutawan Tangjitjaroenkit</i>	37
A Participatory Health Promotion and Development Model for the Local Senior People of Khung Taphao Subdistrict, Mueang District, Uttaradit Provinces <i>Nicharee Jaikhamwang, Kittiwat Junrith, Pongsak Ontmoy and Thanakorn Thanawat</i>	49
The Development Community Learning Activity for Knowledge of Elderly Health Promotion Base on Lanna Local Wisdom : Case Study Suthep Municipality, Muangchiangmai District, Chiangmai Province <i>Samart Jaitae</i>	66
Factors Influencing To Digital Media Thai Massage Using Of Health Sciences Department, Thailand National Sports University Chiang Mai Campus <i>Wanida Nora</i>	78
Strategies for Educational Quality Development of Small School, Office of Educational Service Area in the Upper North 1 <i>Suthin Kaewpana, Somkate Utthayotha, Sman Foosang and Samnao Muenjaem</i>	91
Teacher Development in Learning Media Production to Promote Analytical Thinking Skills of Students by Using Local Wisdom <i>Samnao Muenjaem</i>	114
The Development of Teacher's Research Ability with Using Local Wisdom to Promote Analytical Thinking <i>Saiphon Sanjaiprom</i>	133
Development of DAISY Audio Books on Reading Comprehension for Visually Impaired Students <i>Nattaya Wongrukmitr</i>	149
Synthesis of Research for Local Development in Nang Lae Subdistrict, Mueang District, Chiang Rai Province <i>Thidarat Sukprapaporn</i>	163
Promoting the Production of the Organic Agricultural Products in the Chiang Mai Community to Upgrade the Potential of Competitive in ASEAN <i>Benjamas Sansawat, Wirasak Somyana, Thita Soonthomvipat and Phatthanawan Chanrattanayothin</i>	179
Applications of Sufficiency Economy Philosophy and Good Governance in Public Human Resource Management in the Southern Border Provinces: A Case Study of Subdistrict Municipalities in Muang District, Yala Province <i>Siriluk Khumphiranont and Supreeya Nunkliang</i>	197
Cultural Tourist Attraction Potential Development guideline for province <i>Natthayot Boonsot and Kosit Phaengsoi</i>	220
The Development of Community Solid Waste Management Model by Environmental Education : A Case Study of ThaMuang Subdistrict, Selaphum District, Roi Et Province <i>Saksri Suebsing</i>	235

สารบัญ

การสร้างมูลค่าเพิ่มของธุรกิจชุมชนตำบลออนใต้จากการตลาดสร้างสรรค์ แบรินด์ อัตลักษณ์และเรื่องเล่า มานพ ชุ่มอ่อน	1
ความสามารถในการแข่งขันของการส่งออกทุเรียนไทยไปยังสาธารณรัฐประชาชนจีน กรณีศึกษาความร่วมมือกับ กลุ่มอาลีบาบา	23
สุดารัตน์ สุขเลิศ	
แบบจำลองทางคณิตศาสตร์ของระบบบึงประดิษฐ์การไหลเวียนใต้ชั้นกรองในการบำบัดน้ำเสียชุมชนสำหรับที่พักอาศัย รัฐพล สุขสมบุรณ์, ชัยยันต์ จันทร์ศิริ, ศิวตล กัญญาคำ และ สุธาวลัย ตั้งจิตเจริญกิจ	37
รูปแบบการส่งเสริมและพัฒนาสุขภาพของผู้สูงอายุอย่างมีส่วนร่วมระดับท้องถิ่น ตำบลคิ่งตะเภา อำเภอเมือง จังหวัดอุดรธานี ณิชากรีย์ ใจคำวัง, กิตติวรรณ จันทร์ฤทธิ์, พงษ์ศักดิ์ อ้นมอย และธนากร ธนวัฒน์	49
การพัฒนากิจกรรมการเรียนรู้ชุมชนเพื่อการสร้างเสริมความรู้ในการดูแลผู้สูงอายุโดยใช้ภูมิปัญญาพื้นบ้านล้านนาเป็นฐาน: กรณีศึกษาเทศบาลตำบลสุเทพ อำเภอเมือง จังหวัดเชียงใหม่	66
สามารถ ใจเตี้ย	
ปัจจัยที่มีอิทธิพลต่อการใช้สื่อดิจิทัลการสอนนวดแผนไทยของสาขาวิชาวิทยาศาสตร์สุขภาพ มหาวิทยาลัยการกีฬาแห่งชาติ วิทยาเขตเชียงใหม่	78
วนิดา โนรา	
กลยุทธ์การพัฒนาคุณภาพการศึกษาโรงเรียนขนาดเล็ก สำนักงานเขตพื้นที่การศึกษาในกลุ่มจังหวัดภาคเหนือตอนบน 1 สุทิน แก้วพนา, สมเกต อุทธโยธา, สมาน พูแสง และ สำเนา หมั่นแจ่ม	91
การพัฒนาครูในการผลิตสื่อการเรียนรู้เพื่อส่งเสริมทักษะการคิดวิเคราะห์ ของนักเรียนโดยใช้ภูมิปัญญาท้องถิ่น สำเนา หมั่นแจ่ม	114
การพัฒนาความสามารถด้านการวิจัยของครูที่ใช้ภูมิปัญญาท้องถิ่นเพื่อส่งเสริมทักษะการคิดวิเคราะห์ สายฝน แสนใจพรม	133
การพัฒนาหนังสือเสียงระบบเดซี เรื่อง การอ่านเพื่อความเข้าใจ สำหรับนักเรียนผู้มีความบกพร่องทางสายตา นาตยา วงศ์รัสมิตร	149
การสังเคราะห์งานวิจัยเพื่อพัฒนาท้องถิ่นในพื้นที่ ตำบลนางแล อำเภอเมือง จังหวัดเชียงราย ธิดารัตน์ สุขประภาภรณ์	163
การส่งเสริมการผลิตสินค้าเกษตรอินทรีย์ในชุมชนจังหวัดเชียงใหม่เพื่อยกระดับให้มีศักยภาพการแข่งขันในประชาคม อาเซียน	179
เบญจมาศ สันต์สวัสดิ์, วีระศักดิ์ สมยานะ, ทิตา สุนทรวิภาต และ ภัทชนาวรรณ ฉันทรัตนโยธิน	
การประยุกต์ใช้ปรัชญาเศรษฐกิจพอเพียงและหลักธรรมาภิบาลในการบริหารทรัพยากรมนุษย์ภาครัฐในพื้นที่จังหวัด ชายแดนใต้: ศึกษากรณี เทศบาลตำบลในเขตอำเภอเมือง จังหวัดยะลา	197
ศิริลักษณ์ คัมภีรานนท์ และ สุปรียา นุ่นเกลี้ยง	
แนวทางการพัฒนาศักยภาพแหล่งท่องเที่ยวทางวัฒนธรรม จังหวัดสุรินทร์ ณัฐชยชญ์ บุญสุด และ ไชลิต แพงสร้อย	220
ความสามารถการพัฒนาแบบการจัดการขยะของชุมชนโดยใช้กระบวนการทางสิ่งแวดล้อมศึกษา กรณีศึกษา: ตำบลท่าม่วง อำเภอเสลภูมิ จังหวัดร้อยเอ็ด โดยใช้กระบวนการทางสิ่งแวดล้อมศึกษา	235
ศักดิ์ศรี สืบสิงห์	

การสร้างมูลค่าเพิ่มของธุรกิจชุมชนตำบลออนใต้จากการตลาดสร้างสรรค์ แบรินด์ อัตลักษณ์และเรื่องเล่า

Creating Added Value for the On Tai Sub-District Community Enterprises Based on Creative Marketing, Brand, Identity and Storytelling

มานพ ชุ่มอุ่น

Manop Chum-Un

คณะวิทยาการจัดการ มหาวิทยาลัยราชภัฏเชียงใหม่

Faculty of Management Sciences, Chiang Mai Rajabhat University

E-mail: manop_chu@cmru.ac.th

(Received : September 29, 2020 Revised : December 6, 2020 Accepted : December 14, 2020)

บทคัดย่อ

การวิจัยนี้มีวัตถุประสงค์เพื่อสร้างมูลค่าเพิ่มของธุรกิจชุมชนตำบลออนใต้จากการตลาดสร้างสรรค์ แบรินด์ อัตลักษณ์ และเรื่องเล่า การวิจัยใช้วิธีการศึกษาแบบผสมผสานระหว่างการวิจัยเชิงคุณภาพโดยเก็บรวบรวมข้อมูลจากการสัมภาษณ์เชิงลึก การสนทนากลุ่ม และเอกสารที่เกี่ยวข้อง ขณะที่การวิจัยเชิงปริมาณใช้แบบสอบถามกลุ่มตัวอย่างนักท่องเที่ยวในตำบลออนใต้ 400 ราย และผู้เชี่ยวชาญในบริบทชุมชนออนใต้ 20 ราย การวิเคราะห์ข้อมูลใช้วิธีการสถิติเชิงพรรณนา ผลการศึกษาการสร้างมูลค่าเพิ่มจากการตลาดสร้างสรรค์พบว่า ชุมชนต้องสร้างประสบการณ์ร่วมให้นักท่องเที่ยวเข้ามาเรียนรู้ถึงหัวใจสำคัญของแหล่งท่องเที่ยวและสัมผัสกับเสน่ห์ชุมชนอย่างแท้จริง และสร้างศูนย์จำหน่ายสินค้า ผลการสร้างแบรนด์ พบว่า โครงสร้างแบรนด์ในการแข่งขันใช้แบรนด์ร่วมภายใต้ชื่อออนใต้และสัญลักษณ์ลายปลาสามตัวว่ายเวียนไปทางขวาและใบไม้ลายพรรณพฤกษาตรงกลาง และคำขวัญที่สะท้อนถึงอัตลักษณ์ คือดินแดนแห่งความอุดมสมบูรณ์ของแหล่งน้ำและชุมชนที่สงบร่มเย็น ตำแหน่งทางการแข่งขันคือเมืองแห่งความสงบ แหล่งท่องเที่ยวที่ดึงดูดใจนักท่องเที่ยวที่หลากหลาย และสินค้าที่แฝงด้วยเสน่ห์แห่งภูมิปัญญา ผลการสร้างอัตลักษณ์ด้วยเทคนิคเดลฟาย พบว่า กลุ่มลักษณะทางกายภาพที่มีระดับความโดดเด่นมาก ได้แก่ ด้านลักษณะภูมิทัศน์และสภาพแวดล้อมทางธรรมชาติ มีคะแนนเฉลี่ย 4.10 กลุ่มกิจกรรมในพื้นที่ ได้แก่ ด้านวิถีชีวิต มีคะแนนเฉลี่ย 3.95 และกลุ่มการสื่อความหมาย สัญลักษณ์และภูมิปัญญา ได้แก่ ด้านศูนย์เรียนรู้และศูนย์บริการ มีคะแนนเฉลี่ย 3.90 และผลการสร้างเรื่องเล่า พบว่า ตัวละครใช้กลยุทธ์การสร้างแบรนด์สถานที่คือ “ออนใต้” ที่มาจากชื่อสถานที่ของชุมชนออนใต้ซึ่งเป็นที่พักของนักท่องเที่ยวและผู้คนทั่วไป

คำสำคัญ: ธุรกิจชุมชน การตลาดสร้างสรรค์ แบรินด์ ตำแหน่งทางการตลาด มูลค่าเพิ่ม อัตลักษณ์ เรื่องเล่า

Abstract

This research focused on creating added value for the community enterprises of the On Tai sub-district based on creative marketing, brand identity, brand positioning, and storytelling. The research involved the application of the mixed method as the qualitative research instrument, which consisted of in-depth interviews and group discussions, while the quantitative instrument consisted of questionnaires administered to 400 tourists and 20 experts within the On Tai community context. The content and descriptive statistics were for data analysis. The findings of creating value-added from creative marketing showed that the community must create a common experience for tourists to learn the spirit of the place and experience the genuine charm of the community, and the community must develop souvenir products for distribution and sale on community tourist routes. Branding results indicated that a brand portfolio would include a family brand under On Tai with the logo of three fishes moving clockwise in a circle with a floral in the center and a slogan that describes the identity of the community as the land of watershed fertility and peacefulness. The market positioning was to describe the community as the land of peace with various tourist attractions, and the products containing a quality of wisdom. The result of identity creation determined by the Delphi technique showed that the most notable physical characteristics were the landscape and natural environment, with a mean score of 4.10, the most notable local activity was the lifestyle with a mean of 3.95, and qualities of symbolism and wisdom were learning centers and service centers with a mean of 3.90. Finally, the storytelling finding showed that the characters branded the place with the family name “On Tai” which was derived from the location of the On Tai community.

Keywords: Community enterprises, Creative marketing, Brand, Market positioning, Value-added, Identity, Storytelling

Introduction

On Tai is a sub-district in Sankamphaeng district, Chiang Mai province, with plenty of local tales and folklore. It consists of eleven villages with a total population of 5,390 people, who strive to preserve their age-old folkway of life (On Tai Municipality, 2020). On Tai sub-district deserves special attention since being selected as a pilot community for Creative Industry Village (CIV), for which only one in nine communities from all regions of Thailand were selected in 2016. It is a village combining lifestyle and cultural capital with creativity and design to create new value for tourism services and souvenirs. The community provides activities which create new experiences for tourism and new economic value (MRG Online, 2020). On Tai sub-district has many valuable natural and cultural attractions for travelers and visitors, such as Chiang San Temple where a pagoda was found containing relics of the Buddha, inscriptions and remains of the San Kamphaeng wares' kilns and Pa Teung Temple, both of which are part of local legends and stories, and Mon Ching mountain which locals call the Fuji of On Tai, etc. Moreover, the products are unique and of outstanding quality. Ban Pong Huai Lan Cotton Weaving Group is the only place in the community that uses looms to weave; the pottery and ceramics date back thousands of years, and more recently the community began offering homestay services that allow tourists to share in community experiences, coffee shops, and restaurants.

Theories and concepts applied in this research are: 1) Creative marketing is the introduction of creativity to create new and more innovative marketing strategies for presenting to the target market all the time (Panyarot, 2017). These strategies must be sustainable and must balance of economic, social, and environmental dimensions which will lead to the sustainable growth of the organization (Wantamay, 2018). 2) Value creation includes two conceptual frameworks: Value Proposition Canvas, which will help businesses develop products or service models meeting customers' needs well, and Design Thinking Process which includes understanding customers, determining customers' needs, brainstorming, prototyping or creating product mockups, and market testing (Department of Business Development, 2019). In addition, building added value must create a business model platform that can create value and motivate customers to have purchasing desire for that product or service (Thanyarattakul, 2018). 3) Brand identity reflects the function of a brand, or what a brand does for a customer, and includes the value customers feel when they utilize

the brand (Wheeler, 2020). It is also the specific features of many elements relating to one brand that was built (Aaker, 1996). 4) Brand positioning has two purposes: the first is the communication of one best single idea of the brand's features until it enables consumers to perceive the identity of the brand clearly (Ries & Trout, 2003); the second is the creation of an outstanding brand personality differing from the competitors (Kapferer, 2008). Building brand positioning is the way to make a product different from others (Barwise, 2013). The analysis of brand positioning is based on data from qualitative research which compares various brands (Rossiter, Percy & Bergkvist, 2018). 5) Storytelling consists of creating a characters that can be a tangible or non-tangible, and creating a storyline that puts the characters together in the same narrative situation, as well as creating the story's theme to summarize the purpose for telling the story (Sakrawat, 2019).

The main objective of this research is to create added value for On Tai sub-district community enterprises based on creative marketing, brand identity, brand positioning, and storytelling. The On Tai sub-district community enterprise benefits by applying knowledge to add value to the local businesses, leading to an economically strong community that can rely on itself in a stable and sustainable manner.

Methodology

Mixed methods were used between qualitative and quantitative research, in-depth interviews and group discussions to create branding, creative marketing and storytelling, and questionnaires to identify consumer behavior and identity factors.

1. Qualitative research was applied to study branding, market positioning, and storytelling. The population included the On Tai sub-district community enterprise group. The sample group was selected by the purposive sampling method with criteria, namely, entrepreneurs who have been trained in creative industrial village development activities of the Department of Industrial Promotion, and have operated businesses continuously for four groups, specifically the Walai Phan Zapa Fabrication Group, the Ban Pa Tung Integrated Farming Community Enterprise Group, the Pa Tung Housewife Group, and the On-Tai Creative Tourism Industry Community Enterprise. The research tools were group discussion, in-depth interviews, and data collection from documents along with field data collection including analyzing the data through content analysis as follows:

1.1 Branding consisted of the process of organizing a group discussion and in-depth interviews with the group's chairman, the group's vice president, and group members. There were 4 groups of 5 people, totaling 20 people who analyzed the basic elements of the brand and brand structure, including name, logo, slogan, trademark, and packaging. Following the interviews, the designer drafted a prototype according to the information obtained, then the group discussed that prototype, and set the brand structure for marketing purposes.

1.2 Creating a market positioning had the steps to organize a group discussion with the group's chairman, the group's vice president, and members of a sample group in 4 groups of 5 people, totaling 20 people. They jointly analyzed the market positioning, including ways to solve customers' problems by bridging functional and emotional needs. The data obtained from the group discussion was combined with data about consumer behavior and identity and with qualitative data and then used to set the market positioning of the On Tai community business.

1.3 Storytelling involved exploring the community context and studying relevant documents for content to be used to compose stories. Then, a group discussion and an in-depth interview were organized with the group's chairman, the group's vice president, and the members of a sample group consisting of 4 groups with 5 people in each, totaling 20 people. The steps included: 1) brainstorming to create a theme; 2) surveying target customers to understand customer insights; 3) synthesizing data to create a narrative story in conjunction with quantitative data from the study of the On Tai community's identity; 4) creating a model for plotting and plans for communicating stories through social media.

2. Quantitative research was used to examine consumer behavior and identity as follows:

2.1 The study of tourism behavior and purchase of community products, and factors affecting tourism and the purchase of products in the On Tai community was based on information obtained from tourists who travel to various places in On Tai sub-district. Because there was no precise number for this population, this population was represented by using Taro Yamane's formula (1967). The sample size was assumed to be 0.5 at a confidence level of 95%, resulting in a sample size at 0.5 tolerance. Finally, 400 samples were obtained by Simple Random Sampling. The data analysis was in accordance with the descriptive statistics for finding frequency (number), percentage of general data of the sample, tourism behavior, purchases of community products, and factors influencing travel and purchase of

community products. The inferential statistics were based on the one-way analysis of variance to find different levels of opinion, factors influencing tourism to and purchases in the community, classified by the tourists' purposes for traveling to the community. Two-way variance was used to analyze the influence between gender, age, and purposes for traveling to the On Tai community. Moreover, the data obtained from this analysis was used to support the analysis of qualitative data.

2.2 For the identity study, the population consisted of those who had lived or worked in the On Tai sub-district for not less than 10 years, and who had good knowledge or expertise in various contexts of the On Tai community, such as community identity, society, culture, tourism, and community products. The sample group consisted of experts, including industry scholars, industry experts, the group's chairman and the group's vice president of the community enterprise group, homestay business owners, the village headman and members of the On Tai sub-district council, local guides, and the chairman of the group and vice president of the On Tai Creative Tourism Industry Community Enterprise Group. The 20 samples were selected by purposive sampling based on the Delphi technique. The research tool involved questionnaires administered in 3 rounds: the first round was an open-ended questionnaire developed from a theoretical framework based on the theory and public relations materials of Aewnuea Sabai with On Tai style, the website of On Tai Municipality, publicity brochures of the On Tai Community Enterprise Group and On Tai Community Tourism as well as statements of the On Tai community people. The data was gathered from three experts who met the preliminary criteria noted above. Importantly, the researcher would allow the experts to express their opinions freely since their free opinion was important for this study in order to obtain the most accurate results for consistency among their opinions. The second round of questionnaires involved a closed-ended questionnaire with a five-rating scale with the questions derived from the experts' answers to the questionnaires given in the first round. The questionnaires in this second round were administered to the first three experts, and 20 additional experts were asked to find the median and interquartile range of each expert answer. These results were then used in the questionnaire of the third round, which consisted of another closed-ended questionnaire with a five-rating scale. This questionnaire was identical to the questionnaire in the second round, but it included a statistical display which consisted of the median score of the experts' answers, and the interquartile range to illustrate the corresponding comments for each answer. These statistics were calculated from the experts' answers in the second round, along with the position of

each expert's answer. Therefore, the experts could see consistency among the group responses. If the responses did not match the experts' opinions, they could either change their answers or confirm their original answers. The variables of this study consisted of three groups of identity variables: (1) physical characteristics, (2) local activities, and (3) symbolic communication, for a total of 20 variables. These identity variables were then used to prioritize media prominence and community relations. The 5 scale Likert questionnaire was applied, and divided into 5 levels with 5 being the highest score and 1 the lowest. The average score was used as a measuring criteria for analyzing the concepts of Best (1977), as follows:

Average score 4.50-5.00	means	the most outstanding
Average score 3.50-4.49	means	very outstanding
Average score 2.50-3.49	means	moderately outstanding
Average score 1.50-2.49	means	less outstanding
Average score 1.00-1.49	means	the least outstanding

Results

The research findings showed the relation between the explanatorily integrated data, that would be used to create added value for the On Tai community enterprises through creative marketing, branding, identity, and content.

1. The Results of the Tourism Behavior Study

1.1 The results of the demographic data of the samples showed that most of the respondents were female, accounting for 58.00 percent and males accounting for 42.00 percent. Most of the respondents were age 20-29 years, accounting for 48.00 percent, followed by age 30-39 years at 16.00 percent. 62.5% of respondents were single, with 34.5% married. 60% held a bachelor's degree, and 29% held lower than a bachelor's degree. 29.4% were hired for general employment, followed by 20.4% being students. The highest average monthly income was less than 10,000 baht, accounting for 51%, followed by 10,001-20,000 baht at 21%.

1.2 The results of the study on tourism behavior and purchases of community products revealed that tourists mostly obtained their information about the community and products from families and friends (41.77%), followed by the Internet and social media sites (40.51%). Most of them commuted for a working visit and for learning the cultural lifestyle of the community (53.5%), followed by the purchase of the community products and souvenirs

(33.5%). 42.5% of the tourists had friends as traveling companions, followed by 28.5% who had their workplace or agencies as traveling companions. The highest traveling expense per trip was less than 1,000 baht or 53.00 percent, followed by 1,001-2,000 baht or 24.50 percent. The most visited places were temples at 29.49%, followed by food and beverage shops accounting for 26.46%.

1.3 The study on factors influencing community product purchase indicated that people/community relations scored the highest at 4.49, followed by process with a mean score of 4.38, followed by price with a mean of 4.31, equal scores between product/attraction and creation and physical evidence with a mean of 4.27, promotion with a mean of 4.26, and place with a mean of 4.03, as shown in Table 1.

Table 1 Mean, standard deviation, and the level of opinion on the tourism and community product purchase factors for each aspect.

Tourism and Community Product Purchase Factors	Mean	Standard Diviation	Interpretation
1. People/community relations	4.49	0.58	High
2. Process	4.38	0.59	High
3. Price	4.31	0.66	High
4. Creation and physical evidence	4.27	0.64	High
5. Product/attraction	4.27	0.71	High
6. Promotion	4.26	0.66	High
7. Place	4.03	0.79	High

Source: The analysis and synthesis of the researcher

1.4 The analysis results of the variance: Opinion levels of tourism, and product purchase factors classified according to the purposes for traveling to the community found that the purposes for traveling to the On Tai community varied. The sample group indicated their level of satisfaction regarding the tourism, and product purchase factors differed significantly at 0.05 level, based on the price, place, and promotion factors as shown in Table 2.

Table 2 Analysis of the variance of opinion levels of tourism, and product purchase factors classified according to the purposes for traveling to the community

Tourism and Product Purchase Factors in On Tai Sub-District	Source of Variation	ss	df	MS	F	Sig
1. Product/attraction	Between-group	3.526	5	.705	2.215	.052
	Within-group	125.425	394	.318		
	Total	128.951	399			
2. Price	Between-group	4.656	5	.931	2.970	.012
	Within-group	123.531	394	.314		
	Total	128.188	399			
3. Place	Between-group	7.295	5	1.459	2.794	.017
	Within-group	205.754	394	.522		
	Total	213.049	399			
4. Creation and physical evidence	Between-group	.841	5	.168	.533	.751
	Within-group	124.319	394	.316		
	Total	125.160	399			
5. People/community relations	Between-group	1.147	5	.229	1.094	.363
	Within-group	82.660	394	.210		
	Total	83.808	399			
6. Promotion	Between-group	4.533	5	.907	2.816	.016
	Within-group	126.826	394	.322		
	Total	131.359	399			
7. Process	Between-group	1.062	5	.212	.799	.551
	Within-group	104.678	394	.266		
	Total	105.740	399			

Source: The analysis and synthesis of the researcher

2. The Results the Identity Study

Inquiring with experts according to the Delphi method, the researcher found that the most outstanding group of physical characteristics included the landscape and natural environment with a mean score of 4.10, temples/religious places with a mean of 3.95, households with a mean of 3.85, ecosystem with a mean of 3.75, accommodation homestays with a mean of 3.75, natural attractions with a mean of 3.70, comfort/travel safety with a mean of 3.70, food and beverage shops with a mean of 3.65, and community souvenir shops with a mean of 3.45. Additionally, the local activity group was very unique, primarily for the quality of providing a visit to the organic demonstration plot, with a mean score of 3.95, lifestyle with a mean of 3.95, community with knowledge of attractions and products with a mean of 3.70, tradition and culture with a mean of 3.60, On Tai farm tour activities with a mean of 3.60. Moderately outstanding aspects were enthusiasm of community tourism entrepreneurs with a mean of 3.49, and tourists participating in tourism activities with people in the community with a mean of 3.40. Finally, the symbolic communication/wisdom group was outstanding in all areas, including learning centers/service centers with a mean of 3.90, local wisdom resources with a mean of 3.60, brand and community identity with a mean of 3.60, and natural tourist attractions reflecting the culture with a mean of 3.55, as shown in Table 3.

Table 3 Identity and uniqueness level of the On Tai community

No.	Community Identity	Mean	Standard Deviation	Uniqueness Level
1	Physical characteristics			
1.1	Landscape and natural environment	4.10	0.852	Highly outstanding
1.2	Temples/religious places	3.95	0.887	Highly outstanding
1.3	Households	3.85	0.933	Highly outstanding
1.4	Ecosystem	3.75	0.851	Highly outstanding
1.5	Accommodation/homestays	3.75	1.164	Highly outstanding
1.6	Comfort/travel safety	3.70	0.801	Highly outstanding
1.7	Natural attractions	3.70	1.081	Highly outstanding
1.8	Food and beverage shops	3.65	1.040	Highly outstanding
1.9	Community souvenir shops	3.45	0.851	Moderately outstanding
2	Local activity			
2.1	Visiting the organic demonstration plot	3.95	0.826	Highly outstanding
2.2	Lifestyle	3.95	0.945	Highly outstanding
2.3	Community with knowledge of attractions and products	3.70	0.923	Highly outstanding
2.4	On Tai farm tour activities	3.60	0.940	Highly outstanding
2.5	Tradition and culture	3.60	1.095	Highly outstanding
2.6	Enthusiasm for community tourism entrepreneurs	3.49	0.826	Moderately outstanding
2.7	Tourists participating in tourism activities with people in the community	3.40	0.940	Moderately outstanding
3	Symbolic communication and wisdom			
3.1	Learning centers/service centers	3.90	1.021	Highly outstanding
3.2	Local wisdom resources	3.60	0.883	Highly outstanding
3.3	Brand and community identity	3.60	1.095	Highly outstanding
3.4	Natural tourist attractions reflecting the culture	3.55	1.146	Highly outstanding

Source: The analysis and synthesis of the researcher

A summary of Table 3 was given to the experts to identify remarkable details of each variable, the results of which are shown in Table 4.

Table 4 The Community identity components and the distinguishing characteristics identified by the experts

Group	The community identity component	Uniqueness
Physical characteristics	1. Landscape and natural environment	(1) Huai Lan Reservoir (2) Mae Pha Haen Reservoir
	2. Ecosystems	(1) Three main rivers; Mae On River, Mae Pha Haen River, Mae Lan River (2) Surrounded by beautiful mountains
	3. Households	(1) Maintain house conditions and live like family in the houses
	4. Temples/religious places	(1) Wat Chiang San (2) Wat Pa Teung (3) Phra That Doi Ngom
	5. Food and beverage shops	(1) On Tai Farm (2) Yaak Ka Fae coffee shop (3) Chamto Chom Thung shop (4) Monsiri Mulberry shop
	6. Accommodation/homestays	(1) Twin Homestay (2) Baan Mai Homestay (3) Suan Silpa Tao On Tai
	7. Natural attractions	(1) Doi Mon Ching (Mt. Fuji of On Tai) (2) Nong Phaya Phrom
	8. Comfort/travel safety	(1) Travel routes in a community that are shaded by trees and well connected.
Local activity	1. Visiting the organic farming demonstration plot	(1) Sufficiency Agriculture Learning Center
	2. On Tai farm tour activities	(1) 360-degree viewpoints (2) Spinning-weaving (3) Stargazing and view of the Milky Way
	3. Lifestyle	(1) A simple, self-sufficient lifestyle that is 600 years old (2) An eco-community model of Chiang Mai Province
	4. Tradition and culture	(1) The tradition of worship at the house tower (2) the tradition of walking up to the holy dwelling (3) the forest ordination tradition (4) the tradition of pouring water to Relics
	5. Community with knowledge of attractions and products	(1) Goodwill to tourists by people in the community (2) Expertise in cotton weaving products
Symbolic and wisdom	1. Local wisdom resource	(1) Ceramic work drawing (2) Ban Pong-Huai Lan cotton weaving group (3) technicians of northern string musical instruments and traditional dancers
	2. Learning centers/service centers	(1) Nopsiri Farm (2) Pa Teung Dairy Cooperative Learning Center
	3. Natural tourist attractions reflecting the culture	(1) Holy Dwelling
	4. Brand and community identity	(1) three fishes logo (2) On Tai brand with many local tales and rich folklore (3) watershed fertility and peacefulness.

Source: The analysis and synthesis of the researcher

From Table 4, the identity variables related to the community are:

2.1 The physical characteristic group had a high uniqueness on eight of the nine variables, since the On Tai community has a beautiful natural landscape and environment. Moreover, its temples are revered by people in the communities and visitors. Furthermore,

there are food and beverage shops and well-known accommodations for tourists, as well as famous natural attractions.

2.2 The local activity group had uniqueness in five out of seven variables. The organic demonstration plot and the On Tai farm tour activities were popular with tourists for being the learning center of the village, and for the 360-degree viewpoints, spinning-weaving, and stargazing with a view of the Milky Way. These features showed the distinct way of life and diversified culture of the On Tai Community, which had been selected as an eco-community model in Chiang Mai province.

2.3 The symbolic communication and wisdom group was a dynamic group combining both concrete and abstract forms of communication. It was prominent in all four variables because On Tai legends of their ancestral migration from Sibsong Panna in China's Yunnan province. There is also a learning resource based on local wisdom with the On Tai brand and the three fishes logo, as well as the goodwill and peacefulness of the village based on cultural and religious beliefs.

3. The Results of the Brand Building Study

The brand portfolio was created as follows:

3.1 Use of a family brand under the name “On Tai,” which is derived from the location of the On Tai community. It is well known to tourists and locals and it reflects the origin of the product.

3.2 The logo used to symbolize the brand is a combination of a graphic image of three fishes moving in a clockwise circle with a floral motif in the center.

3.3 The slogan reflecting the community identity was “The land of watershed fertility and peacefulness” (Baan Jum Muang Yen), as shown in Figure 1.

Figure 1 Brand symbols that will be used for the marketing of the On-Tai community business

(Source: Manop Chum-Un, 2020)

4. The Results of the Study on Market Positioning

Creating a market positioning uses a point of difference to define each step of the brand. This process is known as “laddering.” The first step determines the functional values that encourage tourists to purchase products which show local wisdom, identity, traveling as reputation, the beauty of natural attractions, temples, and arts and culture. The second step determines emotional values, mainly based on visitors’ engagement with the community, which enables them to develop their creative potential through authentic participation in a learning experience. This experience bridges the needs in the customers’ minds, and provides them the full experience of On Tai as the land of peace with beautiful and diverse tourist attractions and products with a charm of wisdom.

5. The Results of the Storytelling Study

Marketing through storytelling created content using the information of three identity groups combined with data obtained from tourist consumers. The Key Performance Indicators included customer engagement in the form of preferences, recommendations, and sharing, as follows:

5.1 Theme was to identify On Tai as one of the few communities that still maintains a traditional way of life with a close kinship as depicted in several old northern sayings that “every resources in the village can share in every other.”

5.2 Character was created from the themes of the story. Two main characters were featured to create a sense of empathy by embodying two specific qualities: (1) place branding, because On Tai has unique physical structures throughout the area; (2) community products which contain a distinctive identity created from local wisdom accumulated from the past and inherited into the present generation to make a livelihood for people in this community.

5.3 Plot was developed from the story’s theme, blended with the On Tai brand and the market positioning. It was meant to help tourists identify with the community by linking the two characters with the tourists to make them understand the specific cultural features of the community, and stimulate them to experience the community more and exchange their impressions from traveling, and to purchase products.

From the results of the study, a template for the value proposition and design thinking process for adding value to the business can be sketched as follows:

Value proposition: According to customer insights and customer journeys derived from the consumer behavior study, the researchers created the following template for a value

proposition plan. This template can also apply to product development and service styles that highly meet customer needs.

Figure 2 Template for the value proposition of On Tai sub-district community business

(Source: Manop Chum-Un, 2020)

Design thinking process: The value proposition in Figure 2, can be analyzed as a concept map (Figure 3) that can respond to customers' needs by helping to develop products and services, gain creators, and pain relievers, as shown in Figure 3. (1) Products and services include direct marketing strategies such as the extension of the current product line through the use of a family brand combined with a distinctive physical identity, offering more local activities, symbolic communication, and market positioning through brands and location along with the development of higher and more uniform quality and standards. One building can serve as the community product distribution center so that shopping is more convenient. Additionally, the community should develop online marketing to reach a wider market and create more convenient services for reservation and travel. (2) Gain creators refer to indirect

marketing strategies such as tourism development for community-based tourism (CBT). This enterprise organizes the Decentralized Hands-On Program Exhibition (D-HOPE) for tourists to experience first-hand the charm of the community, and builds a network of business relationships to maintain a common customer base. (3) Pain relievers refer to the ability to purchase community products with ease and to the design of a tourism program within the community itself, which will create shared experiences with the community and affect loyalty and repeated purchases and visits to this village.

Figure 3 Design thinking process of creating added value

(Source: Manop Chum-Un, 2020)

Discussion

1. According to the results of the study of the opinion level on tourism and community purchase factors, people/community relations and processes had the highest mean score among all aspects. One possible reason for this could be that modern tourists are be more attentive to, knowledgeable about, and interested in cooperative tourism. Therefore, they desire friendliness from and more personal interactions with the community, which are very important aspects of creative tourism. Additionally, the study of identity revealed that the On Tai sub-district community has the qualifications to develop into a creative tourism community since it has unique physical characteristics and processes whereby the community is prepared to share experiences with tourists. Kaewsanga & Chamnongsri (2012) presented similar findings, noting that presently there is an increased behavior of tourists to be more involved with tourism activities. Consequently, a creative tourism model was drawn to allow tourists and the community to take part in community tourism management. In addition, Pankasem & Prajakanet (2016) pointed out that the communication process for creative tourism development is a campaign for tourists to get involved in activities, and Veerawat & Sangragsa (2018) provided guidelines for creative tourism development suitable to each particular community. They also suggested that the public sector, the private sector, and the community should work cooperatively to brainstorm ideas to find area identity and disseminate their image through marketing media.

2. The process of storytelling resulted in character as the place brand, which helped to emphasize the scenic attractions, landscape, and natural resources of On Tai. This is consistent with a 2018 study by Nogué & De San Eugenio Vela (2018) that discussed the use of place brand as a means of reaching customers' emotional perceptions, and making a place more meaningful in the customers' minds. Additionally, Neawheangtham (2017) found that by creating an identity product with a clear expression of local culture, storytelling could create distinctive values for products. Artitkawin et al. (2019) indicated that most entrepreneurs emphasize the identity of the factory by using the business name as the product name, which creates a clear product story. However, the use of a place brand must take into account the negative impact of such a use, since using the business name without recognizing a community can cause damage to community resources, as shown in the 2013 study by Meak-on & Bejarananda, who showed that building a place brand will make the place more famous, but

on the other hand, community identity might be devalued by the deemphasis of the roots of traditional communities, thus affecting the perception of the untrue identity.

3. The branding study suggested that a brand structure should be based on a family brand because the family name is reliable, and consumers already have confidence in this brand. This confidence can reduce the advertising and public relations budget significantly. Moreover, a family name can communicate the distinctive identity of the area, the travel atmosphere through storytelling, the slogan and brand positioning. These results are in accordance with Pinkeaw & Tantivejkul (2017) who indicated that global brands will communicate the brand with the word factor: the use of the name, slogan, and aesthetics through the brand presenters and brand logo and themes. Furthermore, Phanomprai (2015) revealed that branding should be different and create meaningful recognition related to the products, and should maintain its uniqueness. Chamnian (2019) presented the findings that communication of identity is a unique kind of selection and communication, and is the distinct identity of an organization or community. Therefore, communication of identity is important in various dimensions, especially in terms of advertising and promotion of products and services.

4. Based on the findings of the processes for creating the value proposition and design thinking, it is pointed out that the products or services must be of high quality and uniform standards, including identity that can convey meaning, wisdom, and story through the brand. Moreover, the brand positioning must reflect the community selling point. They have to be related and go in the same direction. This will enable businesses to become profitable creators who can reduce customer problems. It is compatible with the recommendations of Tahom & Senarat (2019), who found a way to add value to the products with guidelines for product expansion development and guidelines for the development of standards. Prommaroeng (2018) also revealed methods to upgrade OTOP products to international standards including quality and standards, production potential, product development, and marketing. Srisathit (2019) added that major factors influencing local purchasing decisions are the uniqueness of each product insofar as it can reflect local identity, and word of mouth from people familiar with the community that develops the product.

Conclusion and Suggestions

In order to lead the business to market competition appropriately and sustainably, the process of creating economic added value must integrate creative marketing concepts, brand, identity, and storytelling to make the products holistic and give them the same market trajectory. This research has suggested that On Tai sub-district businesses must develop community-based tourism creatively, prepare to host tourists and allow them to learn about the heart of the tourist attractions, and experience the real charm of the community. This will prevent exploitation of tour businesses from the city along with the development of new souvenir products from strengths of identity and wisdom by using innovative technology to develop the products, such as using soil from the Mae On River for unique fabric dyeing, introducing hand-drawn fabric patterns designed to be modern and fashionable, and utilizing stories to build a common mood to learn about and share experiences of this community.

New knowledge and the effects on society local and communities

This research has produced a new body of knowledge that On Tai sub-district community businesses could utilize in marketing. Several key details have been identified and described: (1) a brand model reflecting a distinctive identity and an independent market positioning; (2) storytelling for creating brand awareness of On Tai; (3) the value proposition and the design thinking process; and (4) The concept of natural dyed fabric comes from the color of sand from the On Tai River. The sand in the On Tai River is natural pink which related to the word "On", which is a local language meaning pink. This could be the concept to create local identity, value, could creatively add value to products, and individually differentiated in the market. Furthermore, the researchers worked with the business community to write a business plan, which is important documentation apart from the products for participation in the selection of the OTOP Product Champion in 2019 in the category fabric products and costumes, as well as a factor for community products being selected as 5-star OTOP products in 2019.

The main impact on the community and the local area is that the community products and tourism of the On Tai community are perceived in a wider market. The community can use these research results to build confidence in its products and impress

tourists. In time, customers will demonstrate repeated purchase behavior and loyalty, and thus help to support the community's participation in the business trade fair with the relevant government agencies. Moreover, the community can manage itself and become more self-reliant, stable and sustainable.

References

- Aaker, D.A. (1996). *Building Strong Brands*. New York: The Free Press.
- Artitkawin, A., Intakhan, P., & Thongsuk, J. (2019). The Added Values of Ceramic Brand by Developing Packaging Formats for Competitive Opportunities of Small Enterprises in Wares, Decorations, and Souvenirs Lampang. *Graduate School Journal Chiang Rai Rajabhat University*, 12(1), 1-12. (In Thai)
- Barwise, P. (2013). *Marketer's Toolkit*. (6thed.). Bangkok: Expernet.
- Best, JW. (1977). *Research in Education*. (3rd ed.). New Jersey: Prentice Hall.
- Chamnian, M. (2019). Community Identity Communication for Tourism Promotion. *The Journal of Management and Development Ubon Ratchathani Rajabhat University*, 6(1), 235-265. (In Thai)
- Department of Business Development Ministry of Commerce. (2019). *Business development handbook*. Retrieved from <http://www.dbd.go.th>. (In Thai)
- Kaewsanga, P. & Chamnongsri, N. (2012). Creative Tourism: A New choice of Thai Tourism. *Suranaree Journal of Social Science*, 6 (1), 91-109. (In Thai)
- Kapferer, J. N. (2008). *New Strategic Brand Management: Creating and Sustaining Brand Equity Long Term*. (4thed.). London: Kogan.
- Meak-on, S., & Bejarananda, M. (2013). Tourism Impact on Community Identity: Case of Amphawa. Community. *Academic Journal : Faculty of Architecture, Khon Kaen University*, 12(2), 1-19. (In Thai)
- MRG Online. (2020). *Launched "9 Pilot Communities to Explore Creative Industrial Villages"*. Retrieved from <https://mgronline.com/travel/detail/9600000023398> (In Thai)
- Neawheangtham, K. R. (2017). The Guideline of the Local Wisdom Product Development for Promote Creative Economy in Nakhon Pathom Province. *Veridian E-Journal, Silpakorn University*, 10(1), 994-1013. (In Thai)
- Nogué, J., & De San Eugenio Vela, J. (2018). *Geographies of affect: In search of the emotional dimension of place branding*. *Communication & Society*, 31(4), 27-44.

- On Tai Municipality. (2020). *General Condition and Important Basic Information of On Tai Municipality*. Retrieved from <https://www.ontai.go.th/> (In Thai)
- Pankasem, T., & Prajakanet, P. (2016). *Participatory communication for promoting creative tourism in NAN*. At the 2016 National Academic Seminar, Faculty of Communication Arts and Management Innovation. (Nor.155). National Institute of Development Administration, 1st July 2016, Bangkok National Institute of Development Administration. (In Thai)
- Panyarot, S. (2017). *Marketing: Outlaw Strategy*. Bangkok: Phetpraguy. (In Thai)
- Phanomprai, P. (2015). Creative Marketing of Occupational Groups of Processed Banana Producer in Chiangrai through the Philosophy of Self-Sufficient Economy. *RMUTL Journal of Humanities and Social Sciences*, 3(1), 56-73. (In Thai)
- Pinkhiao, S., & Tantivejakul, N. (2017). The Brand Globalness Communicated by Global and Local Brand in Thailand. *Journal of Business, Economics and Communications*, 12 (2), 93-109. (In Thai)
- Prommaroeng, S. (2018). The Elevation Approach of OTOP's Foods which Produced in Mae Ban Rim Rong Community Enterprise of Makeujae Sub-district, Muang District, Lamphun Province. *Journal of Social Science, Srinakharinwirot University*, 21(1), 248-249. (In Thai)
- Ries, A., & Throut, J. (2003). *Positioning: the battle for your mind*. Bangkok: Se-Education.
- Rossiter, J. R., Percy, L., & Bergkvist, L. (2018). *Marketing communications: Objectives, strategy, tactics*. New York: Sage.
- Sakrawat, S. (2019). *Story Telling, Telling Stories, Stories*. Bangkok: Thai Koon-Brand Age. (In Thai)
- Srisathit, R. (2019). *Decode to Create a "Thai brand" to Turn a Bang from "OTOP" to a National Product - Go Inter*. Retrieved from <https://positioningmag.com/1245227> (In Thai)
- Tahom, U., & Senarat, S. (2019). Course for Adding Economic Value to Rolled Water Cultural Product of Baan Yang Community Enterprise Group, Baan Yang Sub-district, Muang District, Buriram Province. *Journal of Research and Development, Buriram Rajabhat University*, 14(1), 7-25. (In Thai)
- Thanyarattakul, T. (2018). *Digital Transformation in Action: Transforming Business in the Digital Age Step by Step*. Bangkok: C&N Book. (In Thai)

- Verawat, A., & Sungruga, N. (2018). Sustainable creative tourism in World Heritage Site of Phra Nakorn Sri Ayutthaya: Revisited the Mission?. *Veridian E-Journal, Silpakorn University*, 11(2). 3084-3097. (In Thai)
- Wantamay, N. (2018). *Marketing for Sustainability*. Bangkok: Chulalongkorn University Press. (In Thai)
- Wheeler, k. (2020). *How to develop a unique (& Memorable) brand identity in 2020*. Retrieved from <https://blog.hubspot.com/agency/develop-brand-identity>
- Yamane, T. (1967). *Statistics: An Introductory Analysis*. (2nd ed.). New York: Harper & Row.

ความสามารถในการแข่งขันของการส่งออกทุเรียนไทยไปยังสาธารณรัฐประชาชนจีน กรณีศึกษาความร่วมมือกับกลุ่มอาลีบาบา

Thai Durian Export Competitiveness to the People's Republic of China Case
Study: Strategic Partnership with Alibaba Group

สุदारัตน์ สุขเลิศ

Sudarat Sukloet

คณะวิทยาการจัดการ มหาวิทยาลัยเกษตรศาสตร์ วิทยาเขตศรีราชา

Faculty of Management Sciences, Kasetsart University Sriracha Campus

E-mail: ssudaruth@hotmail.com

(Received : March 31, 2020 Revised : July 8, 2020 Accepted : July 23, 2020)

บทคัดย่อ

การวิจัยครั้งนี้มีวัตถุประสงค์เพื่อ 1) วัดความสามารถในการแข่งขันของการส่งออกทุเรียนไทย 2) ศึกษาผลที่เกิดขึ้นหลังจากที่กระทรวงพาณิชย์ก่อตั้ง Thai Rice Flagship Store ร่วมกับอาลีบาบา และ 3) หาแนวทางการแข่งขันกับคู่แข่งรายอื่นในตลาดจีน โดยมีการคำนวณและวิเคราะห์ข้อมูลการส่งออกทุเรียนของประเทศไทยตั้งแต่ปี พ.ศ. 2551 – 2561 เพื่อนำมาวัดความสามารถในการแข่งขันด้วยดัชนีความได้เปรียบ โดยเปรียบเทียบที่ปรากฏและส่วนแบ่งทางการตลาด จากการวิจัยพบว่า 1) ทุเรียนไทยมีความได้เปรียบโดยเปรียบเทียบที่ปรากฏในตลาดจีนในปี พ.ศ. 2561 มีค่า 26.92 ซึ่งเพิ่มขึ้นจากปี พ.ศ. 2560 ร้อยละ 9.37 2) การก่อตั้ง Thai Rice Flagship Store ทุเรียนไทยมีอัตราการเจริญเติบโตของดัชนีความได้เปรียบโดยเปรียบเทียบสูงกว่าก่อนความร่วมมือ นอกจากนี้ยังมีปัจจัยสนับสนุนอื่น ได้แก่ การสนับสนุนของรัฐบาลภายใต้นโยบาย Thailand 4.0 การเจริญเติบโตของกลุ่มชนชั้นกลาง การขยายตัวของพาณิชย์อิเล็กทรอนิกส์ (E-commerce) และรสนิยมในการรับประทานผลไม้ไทยของชาวจีน 3) แต่เนื่องจากในปี 2562 จีนอนุญาตให้มาเลเซียสามารถนำเข้าทุเรียนสดแช่แข็งได้ ซึ่งมีนัยสำคัญว่าทุเรียนสดทั้งลูกของมาเลเซียที่แช่แข็งด้วยกรรมวิธีพิเศษสามารถส่งออกไปยังจีนได้อย่างเป็นทางการแล้ว จึงส่งผลให้ส่วนแบ่งการตลาดของทุเรียนไทยในจีนมีการเจริญเติบโตในอัตราที่ถดถอย โดยในปี พ.ศ. 2561 ส่วนแบ่งการตลาดของทุเรียนไทยมีร้อยละ 38.20 ซึ่งมีอัตราการเปลี่ยนแปลงจากปี พ.ศ. 2560 ร้อยละ -2.96 เนื่องด้วยสภาวะแวดล้อมทางการแข่งขันที่เปลี่ยนแปลงไป ฉะนั้น ไทยจำเป็นต้องพัฒนาศักยภาพในการผลิตและส่งออกทุเรียน โดยอาศัยความร่วมมือทั้งจากภาครัฐและเอกชนเพื่อคงไว้ซึ่งความสามารถในการแข่งขันกับคู่แข่งรายใหม่ในตลาดจีน

คำสำคัญ: ทุเรียน ส่งออก ความร่วมมือเชิงกลยุทธ์ ความได้เปรียบโดยเปรียบเทียบที่ปรากฏ ส่วนแบ่ง
การตลาด

Abstract

Considerable research has been conducted on the comparative advantage of Thai fresh durian exports post partnership with Alibaba in 2018, but a few papers have been focused on these periods of time. With this collaboration, how change in competitiveness? What is effect of agreement? The purpose of this paper is to conduct a thorough analysis of the Revealed Comparative Advantage (RCA) index and Market Share (MS) of Thai fresh durian to Chinese market from 2002 to 2018. The study reveals that Thailand has a comparative advantage in exporting fresh durian to China in 2018 (with score 26.92 and rate of change is 9.37 percent, compared with 2017) as a result of Thai rice flagship store formation, government supporting under Thailand 4.0 policy, the growing Chinese middle class, e-commerce and China's preference for Thai fruits. Although, Thailand also has a strong export competitiveness of fresh durian to China, however, the growth of Thai fresh durian market share in China is growing at a declining rate. Although the annual market share in 2018 reaches 38.20 but rate of change declines 2.96 from previous year. As China announced the permission to import Malaysian unshelled durians that are frozen by specific process in 2019. Thus, Malaysia had become a main competitor in Chinese market for Thai durian. Therefore, the paper highlights the solutions to develop production process and export for maintaining Thai durian competitiveness in changeable environment.

Keywords: Durian, Export, Strategic partnership, RCA, Market share

Introduction

Thailand has entered into a strategic partnership with Alibaba Group to accelerate the growth of the digital economy of Thailand and the Eastern Economic Corridor (EEC) under the strategy of Thailand 4.0 (Pornwasin, 2018). Thailand 4.0 aims to turn the economy of the Kingdom from one dependent on the output of existing products produced by others to one driven by innovation, research and development, imagination and the growth of higher technology and green industries (Languopin, 2018).

Under this collaboration, Thai government agencies and Alibaba's business units will work closely across a number of areas, including e-commerce, digital logistics, tourism and training. The partnership shows the strengthening of collaboration between the Alibaba Group

and the Thai government after a letter of intent was signed in 2016, a move that kicked off a series of joint efforts to strengthen Thai entrepreneurs' ability to gain access to new markets and take advantage of digital innovations.

As a consequence of strategic partnership, Alibaba and the Thai Commerce Ministry have opened the first official Thai rice flagship store at T-mall that is the world's largest brands and retailers third-party platform. In 2017, China imported food from 187 countries worth a combined US\$ 58.3 billion, up 25 percent from a year earlier. Chinese consumers favour healthy foods. They focus not only on price but also quality, such as natural ingredients and famous brands. Thai government is promoting Thai entrepreneurs seeking new world-class trade platforms to drive Thai exports. It also wants to upgrade Thai products to foreign customers and new e-marketplace providers (Arunmas, 2018). Therefore, Alibaba will help drive famous Thai fruit sales into China, such as durian. Alibaba and the Ministry will work together to drive Thai rice growth and other exports of agricultural products to create an area of strength in the Thai economy and position Thailand worldwide. Alibaba will also encourage Thai agricultural companies harness the power of Alibaba's unique insights into the Chinese consumer market.

T-mall buyers today mostly buy products from Europe and Japan while Thai brands are growing in popularity, especially in cosmetics, fresh fruits, sweets and latex bedding. In April 2018, at West Lake Intime Mall in Hangzhou, T-mall opened China's first offline integrated cross-border trade store called T-mall Global Selector to allow consumers to touch and feel imported products in the shop for online ordering.

Furthermore, T-mall Fresh, under T-mall, for selling food directly to consumers in China including fruit, vegetables, meat, fish, eggs and ice cream that is a B2C platform for merchants. T-mall Fresh sources of fresh food from 13 countries via a direct platform worldwide called the Win Chain. Thailand is T-mall Fresh's second-largest source market and plans to become the No.1 T-mall Fresh supplier in the future, overstepping Australia.

In 2017, the biggest online shopping campaign is about to take place on 11 November, during the 11.11 promotional campaign of T-mall. Known as Singles' Day, the founder of Alibaba turned the de facto holiday from an anti-Valentine Day for Chinese singletons back in 2009 into a multinational shopping festival (Kaur, 2017), more than 13 million products were sold, with the durian ranking among the top 10 best-sellers. T-mall seeks more frozen fruit to sell from Thailand. In addition, T-mall was promoting fresh Thai items in its online and offline Harvest Day offerings on September 20 (Leesa-nguansuk, 2018).

Most of China's durian supply comes from Thailand, which is already T-mall's biggest importer of fruit. Especially, Mon Thong (Golden Pillow) constitutes 80 per cent of the durian trade between China and Thailand. According to a statement issued by the company, the 80,000 Mon Thong durians were snapped up by Chinese consumers on Alibaba's T-mall platform within a minute of them going online after the Hangzhou-based e-commerce operator closed a US\$ 626 million, three-year deal with the government of Thailand on durian sales. In addition, the other most sold fruits in the T-mall top include mangosteen, passion fruit, longan and coconut (Hangzhou Online, 2018; South China Morning Post, 2018).

Hence, it is necessary to conduct a study to examine the competitiveness of Thai durian exports to China after signed the Memorandum of Understanding (MOU) with giant's Chinese shopping online company by showing the real situation, as well as to point out possible measures or make recommendations to stakeholders and policymakers to uplift this situation. This paper is structured as follows; first, objectives are defined. Then, the research methodology is presented, followed by the results of the study. The final section is conclusion and discussion.

Objectives

1. To measure the revealed competitive advantage (RCA) of Thai durian exports to the Chinese market.
2. To examine the effect of Thai rice flagship store to Thai durian exports.
3. To investigate the solution to compete with other competitors in the Chinese market.

Methodology

Revealed Comparative Advantage (RCA) index and Market share (MS) is used to analyze Thai fresh durian (Harmonized System code 081060) exports competitiveness advantage. With signed cooperation, the study intends to test the changing competence of Thai agricultural product exports in the context of economic development and changing situation. For calculation of the Revealed Comparative Advantage (RCA) index and Market share (MS), the export value in U.S. Dollars have been taken from the database of UN Comtrade database, the Ministry of Commerce, Thailand and China Customs Statistics Information Center over 2 periods; pre-cooperation 2002-2017 and post-cooperation in 2018.

In this study, the Revealed Comparative Advantage (RCA) index of country (i) for product (j) is measured by the product's share in the country's exports in association to its share in the world market, the Revealed Comparative Advantage (RCA) index is calculated as follows:

$$RCA_{ij} = (X_{ij}/X_{it}) / (X_{wj}/X_{wt})$$

Where:

X_{ij} = Total exports of durian (j) from Thailand to China.

X_{it} = Total exports from Thailand to China.

X_{wj} = Total imports of durian (j) of China.

X_{wt} = Total imports of China.

The criteria determining the Revealed Comparative Advantage (RCA) indices are as follows:

$RCA > 1$ means that Thailand has a comparative advantage in exporting durian (i) to China.

$RCA < 1$ means that Thailand has a comparative disadvantage in exporting durian (i) to China.

Although the indices of the Revealed Comparative Advantage (RCA) that mean that the country has a revealed comparative advantage in the product but it also has some limitations such as Benedictis & Tamberi (2002) presents the Revealed Comparative Advantage (RCA) index is not symmetric and has no fixed mean. Because of this limitation, Benedictis & Tamberi (2002); Suriya (2001); World Bank (2010) suggest using a variety of indices to measure competitiveness in exports to get a clearer competitiveness picture.

The previous study of Mandeng (1991) employs Market share (MS) as a second tool to calculate trade competitiveness. As this report focuses on the global marketplace, the export shares will be used as international competitiveness indicators. Market share (MS) is one indicator of actual or past measurements of competitiveness (Karnani, 1982; Spence & Karingi, 2011). In accordance with Mandeng, 1991; Suriya, 2001; Farris, et al., 2010, Market share (MS) is the proportion of the value of the goods (i) exported by the individual exporting country (th) entering the importing country (ch) as compared with the total value of the world goods (w) exported to that importing country (ch) that can be expressed by the ratio;

$$MSi_{(th-ch)} = Xi_{(th-ch)} / Xi_{(w-ch)}$$

Where:

$MS_{i(th-ch)}$ = Market share of durian (i) from Thailand in China market.

$X_{i(th-ch)}$ = Total value of exports of durian (i) from Thailand to China.

$X_{i(w-ch)}$ = Total value of imports of durian (i) from the world to China.

The criteria determining the Market share (%) is as follows (Noodaeng, 2017):

$MS = 20\%$ means that Thailand has a strong export competitiveness of durian (i) to China.

$10\% \leq MS < 20\%$ means that Thailand has a strong export competitiveness of durian (i) to China.

$5\% \leq MS < 10\%$ means that Thailand has a general export competitiveness of durian (i) to China.

$MS < 5\%$ or less means that Thailand has very weak export competitiveness of durian (i) to China.

Results

Table 1 and Figure 1 present that the Revealed Comparative Advantage (RCA) index scores of Thai fresh durian (Harmonized System code 081060) that exported to China have been fluctuating during the seventeen-year period. The first five years (during 2002-2006) of the RCA index scores of Thai fresh durian are 0.08, 3.33, 21.06, 38.26 and 44.60, respectively. These periods increase significantly and reached a peak at 44.60 in 2006. There was a significant decrease in the period of 2007-2013 from 44.60 in 2006 and has declined continuously to 18.86 in 2013. Then, the RCA index scores in 2014-2018 grew constantly from 21.22, 24.59, 24.86, 24.62 and 26.92. The average RCA index score of 2002-2017 is 24.91 and 2018 is 26.92 that shows rate of change among two periods increased to 8.08 percent. During the seventeen-year period, the average RCA index score is 25.03. This can be interpreted as indicating that the comparative advantage of Thai fresh durian over the Chinese market is very high.

Table 1 The annual RCA index of Thai fresh durian exports to China

Year	RCA of Thai Fresh Durian	Change (%)
2002	0.08	N/A
2003	3.33	3,996.62
2004	21.06	532.39
2005	38.26	81.70
2006	44.60	16.55
2007	35.31	-20.83
2008	36.25	2.69
2009	29.83	-17.73
2010	30.38	1.86
2011	23.64	-22.19
2012	21.67	-8.33
2013	18.86	-12.97
2014	21.22	12.50
2015	24.59	15.91
2016	24.86	1.08
2017	24.62	-0.98
2018	26.92	9.37

Source: Calculation from China Customs Statistics Information Center (2019), Ministry of Commerce (2020) and United Nations (2020)

Figure 1 RCA index of Thai fresh durian

Table 2 and Figure 2 demonstrate the market share of Thai fresh durian exports in the Chinese market. The result indicates that the market share of durian in China has had a fluctuation upward trend, with a market share of 0.10 percent in 2002, reaching a peak at

66.03 percent in 2006, decreasing continuously from 54.80, 51.83, 47.81, 46.73, 35.59, 31.97 and 26.33 percent in 2007-2013, before improving slightly to 27.15 in 2014 and growing continuously in 2015-2018 with 34.66, 37.15, 39.37 and 38.20 percent of market share. The average market share percentage of 2002-2017 is 36.49 and 2018 is 38.20 that shows market share percentage among two periods increased to 4.69. During the seventeen-year period, the average market share percentage is 36.59 that reveals Thailand has a strong export competitiveness of durian to China. Through, there are significant competitors in the Chinese market, namely Malaysia (Noodaeng, 2017), which brings to the fluctuating market share. Furthermore, Hainan province of China succeeded in growing durian seedlings (The Straits Times, 2019). In respect to both the RCA Index scores and market share percentage, Thai fresh durian has been strong competitiveness, and has had a significant comparative advantage over the Chinese market. Thus, fresh durian from Thailand dominates China.

Table 2 The annual market share of Thai fresh durian exports to China

Year	Thai Fresh Durian (%)	Change (%)
2002	0.10	N/A
2003	4.58	4,585.88
2004	26.67	481.70
2005	53.09	99.09
2006	66.03	24.36
2007	54.80	-17.01
2008	51.83	-5.42
2009	47.81	-7.74
2010	46.73	-2.26
2011	35.59	-23.84
2012	31.97	-10.19
2013	26.33	-17.65
2014	27.15	3.15
2015	34.66	27.64
2016	37.15	7.19
2017	39.37	5.96
2018	38.20	-2.96

Source: Calculation from Ministry of Commerce (2020) and United Nations (2020)

Figure 2 Market share of Thai fresh durian

Discussion

The rising comparative advantage of Thai fresh durian exports in China is caused by strategic partnership between Thai government with Alibaba Group. Alibaba founder did a live demonstration to show Thai business to an audience the power of its Alibaba platform. Chinese consumers snapped 80,000 Mon Thong durians on Alibaba's T-mall platform within a minute of going online (Tao, 2018). As a consequence of Thai fresh durian exports growth in 2018, the following main factors and their effects include unique people and cultural and development opportunities in Thailand's future policy 4.0, which allows Alibaba Thailand's long-term partner to turn the economy from industry-driven to technologically oriented. It provides for a new economic model after the economic phases of agriculture, light industry and advanced industry. With strong government supporting durian exports to China through Alibaba, is one way to foster Thailand 4.0 reach its goals.

China is the world's top fruit growers, yet its tropical fruit imports have been substantially increasing. Increasing affluence among the Chinese middle class has fueled demand for the exotic fruit. Also, the rising size of China's middle class is creating increasing demand for imported fruits like durian, avocados and cherries, bringing income to international fruit farmers (Sangkasem, Siribenchapruek, & Fufuengsin, 2019).

According to decreasing in the growth rate of market share, main barriers to exporting durian from Thailand to China are competitors and imported law. Due to durian is an ASEAN fruit for which each country can grow its own native varieties, while all the producing countries concentrate on the same market as China. This is quite risky for the future and there is

definitely anticipation of fiercer competition (Arunmas, 2018). In the past, Thailand was the only country that had been allowed to export fresh whole durians directly to mainland China, as a result of a 2003 trade agreement (Paulo & Wei, 2019). Until August 2019, Malaysia has signed a protocol on the export to China of whole durians. This will increase its export offerings beyond frozen pulp and purée, and will enable China to gain greater market share (Khor, 2019).

The Thai Government and related stakeholders urgently need to find measures to address these problems. The ways to strengthen and boost durian market share in the Chinese market are; at present the Mon Thong durian variety is at the top of the durian varieties imported into China (Jiang, 2019). The Thai government could market and promote other Durian varieties (Arunmas, 2018). These various durian varieties will compete with competitors.

Finally, the Department of International Trade Promotion (DITP) and the Ministry of Commerce could promote tropical fruit in the Chinese and global markets, as part of the policy of the Thai government to make the country a Fruit Metropolis and the kitchen of the world. They could arrange business matching events in every major city between Thai and Chinese entrepreneurs that will raise the status of Thai fruits in the Chinese market and gain the confidence of buyers. Then, Thai producers were urged to form networks in their provinces and sell their products through government channels.

Conclusion and Suggestions

This paper focuses on analyzing comparative advantages in durian export using revealed comparative advantage indices for Thailand to the Chinese market. The analysis was undertaken for fresh durian (Harmonized System code 081060). The results revealed that Thailand has a comparative advantage in exporting fresh durian to China from 2003 until 2018, especially, the RCA index score in 2008 is more than the average of 2002-2017 at 2.01. In 2018, its RCA index score grew 9.37 percent comparing 2017 that declining to -0.98. Moreover, Thailand also has a strong export competitiveness of fresh durian to China. In 2018, Thailand has market share in the Chinese market 38.20 percent although less than in 2017 that has 39.37 percent, in addition to that, the growth of market share in 2018 is growing at a declining rate, comparing 2017. Those statistics show Thailand has experience a reduction in the growth rate of Thai durian market share in China. Causes affecting inconstant market share and how

to improve market share of China in changeable business environment and technological expansion.

Suggestions

Future research could focus upon analyzing competitiveness changes for other Thai agricultural products in the Chinese market, as a shift may be taking place in export pattern under strategic partnership. Besides, further study of this issue could be conducted with other main trading partners of Thailand to understand the competitive position of Thailand in the world market.

Under the terms of the partnership between Thai government and Alibaba, Thai durians gains momentum in China. Alibaba aims to continue to drive overseas growth for Thailand's durian farmers and promote on its T-mall platform resulted in huge durians pre-sold to Chinese consumers. Online platform is new and efficient channel to respond consumer that Thai government should scale up Thaitrade.com and other Thai platforms. The creation of a large, national e-commerce platform will intensify competitiveness and help smaller businesses access a large pool of Thai and foreign consumers. In the future, Thailand may not rely on T-mall platform to expand the market but building own platform is one channel to promote, control and maintain quality of products. Moreover, Thai government should continue to boost Thailand's ability to service the Chinese market with other fresh produces such as mango, longan, aromatic coconut, mangosteen that are popularity as well.

New knowledge and the effects on society local and communities

Access to markets for imports of fresh fruit and vegetables into China is both a technological and a political issues. Maintaining good bilateral relations is critical for fast market access and is a difficult issue for exporters whose countries have a less than satisfactory relationship with the Chinese government to be remedied. The solutions to encourage Thai durian value in Chinese market are shown below.

Firstly, apart from strategic partnership with Alibaba, Thai government might encourage agricultural products through national e-commerce platform like Thaitrade.com and Thaitrade.com Sook (small order OK) to create more opportunities for Thai exports. Furthermore, looking for partnerships with renowned international e-commerce firms in the US, Europe, India, Africa, the Middle East, and high growth market as China, namely, JD.com, Suning.com, Yhd.com, Chunbo.com, Dmall.com, Fruitday.com, Freshfresh.com,

FreshMarket34580.com, Missfresh.com, Sfbest.com, Wochu.cn, Womai.com, and Yiguo.com (The Australian Trade and Investment Commission, 2018).

Secondly, under strategic partnership with Alibaba which will drive digital economy development in Thailand, concerning, first, providing e-commerce skills for small and medium-sized companies to acquire e-commerce knowledge and skills to start e-businesses and use the internet to grow their business online. Second, Thai digital talent training to develop and upgrade successful talent development strategies in Thailand. Lastly, creation of an official Thai rice flagship store at T-mall to drive the sale of popular Thai fruit like durian into China. Moreover, Thai government could drive the growth of Thai rice and other exports of agricultural products to build an area of strength in the Thai economy and position Thailand globally and help Thai agricultural businesses to harness the power of Alibaba's unique insights into the Chinese consumer market as well (Pornwasin, 2018).

Thirdly, Thai government could evaluate the duration of production and future management plan, as well as develop new measures to enhance the competence and competitiveness of the farmers. High-quality durian sorting process requires skilled employees with at least five years of experience who understand the entire process, from soil quality management and cultivation to harvesting and transportation (Bangkok Post, 2018).

Finally, In order to offer faster shipping before competitors do, Thai government and logistics service providers may remain up-to-date on logistical innovations (Janio Content Team, 2019). At first, sorting durians by quality, taking into account factors like shell color, weight and ripeness. They will arrive in China fully ripe and ready for consumption by shipping durians that are 70-80 percent mature (Bangkok Post, 2018). For this reason, distribution networks and management of the cold chain supply remain major obstacles to the expansion of foreign fresh fruit exports to China, particularly inland destinations in China.

References

- Arunmas, P. (2018). *Online export target primed at B3bn thanks to food boost*. Retrieved from <https://www.bangkokpost.com/business/news/1583482/online-export-target-primed-at-b3bn-thanks-to-food-boost> (In Thai)
- Benedictis, L. D., & Tamberi, M. (2002). *A note on the Balassa Index of Revealed Comparative Advantage, Working Papers 158*. Universita' Politecnica delle Marche (I), Dipartimento di Scienze Economiche e Sociali.

- China Customs Statistics Information Center. (2019). *China Customs Statistics*. Retrieved from HKTDCResearch:http://china-trade-esearch.hktdc.com/resources/MI_Portal/Article/ff/2012/05/450059/1579836855784_ImportsbyCountryDec2019.pdf
- Farris, P. W., Bendle, N. T., Pfeifer, P. E., & Reibstein, D. J. (2010). *Marketing Metrics: The Definitive Guide to Measuring Marketing Performance, Second Edition*. Upper Saddle River, New Jersey: Pearson Education, Inc.
- Hangzhou Online. (2018). *Alibaba and Thai government sign durian contract worth 3 billion yuan*. Retrieved from <https://www.freshplaza.com/article/2193399/alibaba-and-thai-government-sign-durian-contract-worth-3-billion-yuan/>
- Janio Content Team. (2019). *How Thailand 4.0 will affect e-commerce*. Retrieved from <https://medium.com/janio-asia/how-thailand-4-0-will-affect-e-commerce-8c59ec8ad464>
- Jiang, F. (2019). *Exports of Mon Thong durian from Thailand to China grow every year*. Retrieved from <https://www.freshplaza.com/article/9138779/exports-of-mon-thong-durian-from-thailand-to-china-grow-every-year/>
- Karnani, A. (1982). Equilibrium Market share-A Measure of Competitive Strength. *Strategic Management Journal*, 3(1), 43-51. <https://doi.org/10.1002/smj.4250030104>
- Kaur, T. (2017). *11/11: Everything To Know About Singles' Day*. Retrieved from <https://www.forbes.com/sites/tarandipkaur/2017/11/08/1111-everything-to-know-about-singles-day/#773cf1ff6f61>
- Khor, Y. L. (2019). *As Malaysia ramps up its durian exports to China, quirky product offerings may be answer to rivalling Thailand's dominance*. Retrieved from <https://www.scmp.com/week-asia/opinion/article/3008935/malaysia-ramps-its-durian-exports-china-quirky-product-offerings>
- Languopin, O. (2018). *Thailand Business News*. Retrieved from <https://www.thailand-business-news.com/china/68709-alibaba-initiates-3bln-partnership-with-thai-gov-in-support-of-thailand-4-0.html> (In Thai)
- Leesa-nguansuk, S. (2018). *Alibaba scouting firms to feed apps*. Retrieved from <https://www.bangkokpost.com/business/1518386/alibaba-scouting-firms-to-feed-apps>
- Mandeng, O. J. (1991). International competitiveness and specialisation. *CEPAL Review*, 45, 39-52.
- Ministry of Commerce. (2020). *Thai Trade*. Retrieved from <http://www2.ops3.moc.go.th/> (In Thai)
- Noodaeng, S. (2017). Export Competitiveness of Thai Durian in China Market. *European Journal of Business and Management*, 9(36), 48-55. (In Thai)

- Paulo, D. A., & Wei, D. (2019). *How China's love of durian is reshaping the Thai countryside*. Retrieved from <https://www.channelnewsasia.com/news/cnainsider/how-china-love-durian-reshaping-thai-countryside-monthong-musang-12136924>
- Pornwasin, A. (2018). *The Nation Thailand*. Retrieved from https://www.nationthailand.com/Startup_and_IT/30343690 (In Thai)
- Sangkasem, K., Siribenchapruek, S., & Fufuengsin, N. (2019). *Thailand's durian market: Boom or bust?* Retrieved from <https://www.asiaone.com/asia/thailands-durian-market-boom-or-bust> (In Thai)
- South China Morning Post. (2018). *Chinese snap up 80,000 durians in 60 secs from website after its deal with Thailand*. Retrieved from <https://www.todayonline.com/world/chinese-snap-80000-durians-60-secs-website-after-its-deal-thailand>
- Spence, M. D., & Karingi, S. N. (2011). Impact of Trade Facilitation Mechanisms on Export. Retrieved from <https://www.gtap.agecon.purdue.edu/resources/download/5262.pdf>
- Suriya, K. (2001). RCA and market share interpretation technique. *Chiang Mai University Journal of Economics*, 5(3), 10-15. (In Thai)
- Tao, L. (2018). *Chinese consumers snap up 80,000 durians after Alibaba signs 3 billion yuan food deal with Thai government*. Retrieved from <https://www.scmp.com/tech/china-tech/article/2142567/chinese-consumers-snap-80000-durians-after-alibaba-signs-3-billion>
- The Australian Trade and Investment Commission. (2018). *Exporting food and beverage to China: A guide for Australian Business*. Retrieved from <https://www.austrade.gov.au/ArticleDocuments/1358/food-and-bev-for-China-guide.pdf.aspx>.
- The Nation. (2018). *Kunming central to promotion of Thai fruits across all Chinese provinces*. Retrieved from <https://www.nationthailand.com/Economy/30353621>
- The Straits Times. (2018). *80,000 durians sold in 1 minute: Jack Ma displays magic of e-commerce in Thailand*. Retrieved from <https://www.straitstimes.com/asia/se-asia/80000-durians-sold-in-1-minute-jack-ma-displays-magic-of-e-commerce-in-thailand>
- United Nations. (2020). *UN Comtrade Database*. Retrieved from United Nations: <https://comtrade.un.org/data/>
- World Bank. (2010). *Trade Indicators*. Retrieved from https://wits.worldbank.org/wits/wits/witshelp/Content/Utilities/e1.trade_indicators.htm

แบบจำลองทางคณิตศาสตร์ของระบบบึงประดิษฐ์การไหลเวียนใต้ชั้นกรองในการ บำบัดน้ำเสียชุมชนสำหรับที่พักอาศัย

Mathematical Model of Subsurface Recirculation Flow Constructed
Wetland Domestic Wastewater Treatment for Household

รัฐพล สุขสมบูรณ์, ชัยยันต์ จันทร์ศิริ, ศิวดล กัญญาคำ และ สุธาวัลย์ ตั้งจิตเจริญกิจ

Rattapol Suksomboon, Chaiyan Junsiri, Siwadol Kanyakam and Sutawan Tangjitjaroenkit

สาขาวิศวกรรมจัดการ คณะวิศวกรรมศาสตร์ มหาวิทยาลัยราชภัฏมหาสารคาม

Department of Engineering Management, Rajabhat Maha Sarakham University

E-mail: rpol9@hotmail.com, chaich@kku.ac.th, saifarrh1994@gmail.com and

siwadolkanyakam@gmail.com

(Received : March 30, 2020 Revised : September 21, 2020 Accepted : October 1, 2020)

บทคัดย่อ

จากการพัฒนาแบบจำลองแบบพลวัตเครื่องปฏิกรณ์ปลั๊กไหลแบบหมุนเวียน (Recirculation plug-flow reactor :RPFR) ของระบบบำบัดน้ำเสียบึงประดิษฐ์การไหลเวียนใต้ชั้นกรอง (Recirculation surface flow constructed wetland: RSFCW) ใช้ตัวกลางขยะรีไซเคิลพลาสติกบรรจุในถังโพลีเอสเตอร์สจำนวน 3 ถัง มีอัตราส่วนความกว้าง:ความยาว (>1:4) ใช้พื้นที่ปลูกต้นกก (A_p) 1.98 ตร.ม.ความลึกชั้นกรองที่ 25 ซม. อัตราส่วนการหมุนเวียน (Recirculation ratio : Q_{Re}/Q_{in}) $R=0.85$ และเวลากักเก็บหมุนเวียน (Hydraulic recirculation time: HReT) 12 ชั่วโมงในการบำบัดน้ำเสียชุมชนพบว่าประสิทธิภาพการกำจัดค่าบีโอดี (Removal BOD efficiency) 81.04% เกิดปฏิกิริยาอันดับ 2 มีค่าสัมประสิทธิ์ของการย่อยสลาย $K_{2nd_{RPFR}}$ เท่ากับ 0.011 day^{-1} ซึ่งถือได้ว่าเป็นระบบบำบัดอีกทางเลือกที่น่าสนใจสำหรับพักอาศัยในการปลูกจิตใต้สำนึกสำหรับลดภาระทางเทศบาลที่จะต้องจัดสรรงบประมาณในการกำจัดน้ำเสียและขยะพลาสติก

คำสำคัญ: แบบจำลองทางคณิตศาสตร์ ระบบบึงประดิษฐ์การไหลเวียนใต้ชั้นกรอง การบำบัดน้ำเสียชุมชน
สำหรับที่พักอาศัย

Abstract

According to the dynamic model of the recirculation plug-flow reactor (RPFR) of subsurface recirculation flow constructed wetland (SRFCW) by using the recycled plastic media contained inside the three polyester tanks with the ratio of Width: length equals $> 1: 4$. The area of planting reed (A_p) was 1.98 square meters. The depth of subsurface was 25 cm. The recirculation ratio (Q_{Re}/Q_{in}), R , was 0.85, with hydraulic recirculation time (HReT) of 12 hours for treating domestic wastewater. The results showed that the BOD removal efficiency was 81.04% and produced the second-order-reaction with a coefficient of constant K_2nd_{RPFR} equals 0.011 day^{-1} which was the interesting alternative treatment for households to instill conscience which helps to reduce the responsibility of the municipality in allocating the government funds to eliminate wastewater and plastic waste.

Keywords: Mathematical model, Subsurface recirculation flow constructed wetland, Domestic wastewater treatment for household

Introduction

Municipal wastewater and waste are contaminated with organic matter, inorganic matter, and microorganisms from excretions which make them disgusting and harmful to health and sanitation (Pollution Control Department, 2012; Pollution Control Department, 2016). A constructed wetland is the system that uses a natural process which appropriates (Haddaji, 2019) to the general conditions of local. Using the benefit of plastic recycled waste from households (Jeamponk, 2012) as subsurface of constructed wetland is the interesting method in the present to reduce waste (Sittiritkawin et al., 2019) and impurities of wastewater or BOD to level at standard (Suksomboon & Junsiri, 2018; Suksomboon et al., 2019a; Suksomboon et al., 2019b). It should be a suitable wastewater treatment system for the community.

A constructed wetland is a system suitable for the local conditions of the community in Thailand based on the appropriate weather that is the tropical country. Currently, the government has the policy to support locals to construct a small constructed wetland rather than constructing a large integrated system (Suksomboon, 2007). Therefore the recirculation surface flow constructed wetland (RSFCW) is an interesting treatment since it uses less space

from households but high efficiency to remove BOD of community wastewater by transferring sufficient oxygen to bacteria and using air to decompose organic matter (Nivala, 2013) without producing odor and carrier. However, SRFCW still has a problem with subsurface clogging (Gross, 2007) which leads to the concept to develop SRFCW by using recycled plastic waste as a medium to increase the space of subsurface and reduce the amount of waste from the household. The waste rate is in the range of 0.3-1.44 kg/person/day: most of it was an organic waste (48%), followed with paper (15 %), plastic (14%), glass (5%), metals (4%), and so on, respectively (Kaosol, 2009). To increase BOD removal efficiency of domestic wastewater, recirculation ratio ($Q_{re}/Q_{in} = R$) (Xing et al., 2010; Suksomboon & Junsiri, 2018; Suksomboon et al., 2019a; Suksomboon et al., 2019b), hydraulic recirculation time (HReT), background concentration (C^*) (Kadlec & Wallace, 2009), and Area of Plant (A_p) were used to develop a mathematical model for determining the coefficient of constant (k).

The objectives of this study were to determine BOD removal efficiency and to develop a recirculation plug-flow reactor (RPFR) of SRFCW's first-order reaction and second-order reaction ($n = 1$ and $n = 2$) for determining the optimal value of the coefficient of constant and examining the accuracy from development the mathematical model.

Methodology

Research procedures were as follows:

1. Recycled waste media

Buying all kinds of plastic bags, then tied them into toffee shape. Plastic water bottles were cut into four ratios, 1:1, using as subsurface contained inside the three polyester tanks. The area of planting reed (area of plant) was 1.98 square meters with a ratio of Width: length equals $> 1: 4$ – the total area was 1.98 square meters and the depth of subsurface was 25 cm (Nivala, 2013). The density (F) inside the constructed wetland planting reeds was 0.46 and was covered by the stones size $3/4$ inch for preventing floating.

2. Wastewater

According to the results of the study of activities causing the domestic wastewater found that three activities of each household causing the wastewater the most which were 1) showering or bathing: average 26.47 liters/day/person, 2) washing: average 19.73 liters/day/person, and 3) toilet: average 15.85 liters/day/person, respectively (Jeamponk, 2012). The wastewater was contained in the tanks for fifteen days to reduce the concentration

of organic matter (Pollution Control Department, 2012) and the water impurities in the range of 80–110 mg/l (Kadlec & Wallace, 2009).

3. Development the dynamic model of reactor

To develop the mathematical model of constructed wetland that has the highest efficiency to remove BOD must consider both first-order-reaction and second-order-reaction ($n = 1$ and $n = 2$) of the RPFR model because this treatment, RPFR, uses a narrow area with a ratio of width: length equals $>1:4$ (Nivala, 2013; Suksomboon et al., 2019a; Suksomboon et al., 2019b). To model the behavior of RPFR's dynamic model, the background concentration (C^*) (Kadlec & Wallace, 2009) from mass balance was added to illustrate the elimination of the following elements in the wetlands.

3.1 Development Recirculation Plug-flow reactor (RPFR)

The recirculation plug-flow reactor operates in a steady-stat

Figure 1 Development Recirculation Plug-flow Reactor (RPFR)

(Source: Rattapol Suksomboon et al., 2020)

To develop the ideal plug – flow reactor (IPFR) into RPFR and has the characteristics like a piston model as shown in Figure 1. The component A specified feed flow rate and recirculation feed flow rate ($Q+QR$) (Suksomboon & Junsiri, 2018; Suksomboon et al., 2019a; Suksomboon et al., 2019b), and specified the influent was $C_{A0}-C^*$ and the effluent was $C_{A1}-C^*$ (Kadlec & Wallace, 2009) which make the mass travel to the starting point of concentration in perpendicular direction. The flow decreased evenly throughout the piston in mixing volume (V_{mixing}) which can be written in a partial differential equation. It illustrated the change of concentration per unit of recirculation ratio ($Q_{Re}/Q_{in} = R$) (Xing wen et al., 2010; Suksomboon & Junsiri, 2018; Suksomboon et al., 2019a; Suksomboon et al., 2019b), hydraulic recirculation

time (HReT), BOD background concentration (BOD^*), and area of plant (A_p) of a constructed wetland of each component of the volume of flow direction as followed:

Considering the first-order-reaction ($n=1$)

$$(Q + QR)(C_A - C^*) = (Q + QR)((C_A - C^*) - d(C_A - C^*)) + r_A d(V_{mixing}) \quad (1)$$

Reaction rate is $r_A = -k_1 st_{RPFR} (C_A - C^*)$ can be written in equation as follows:

$$(Q + QR)(C_A - C^*) = (Q + QR)((C_A - C^*) - d(C_A - C^*)) - k_1 st_{RPFR} (C_A - C^*) d(V_{mixing}) \quad (2)$$

Given Recirculation ratio as $Q_{Re}/Q_{in} = R$

$$(Q + QR)d(C_A - C^*) = -k_1 st_{RPFR} (C_A - C^*) d(V_{mixing}) \quad (3)$$

Integration yields

$$\int_{C_{A0}}^{C_{A1}} \frac{d(C_A - C^*)}{(C_A - C^*)} = \frac{-k_1 st_{RPFR}}{(Q + QR)} \int_0^{V_{mixing}} d(V_{mixing}) \quad (4)$$

$$\ln\left(\frac{(C_{A1} - C^*)}{(C_{A0} - C^*)}\right) = -k_1 st_{RPFR} \frac{V_{mixing}}{(Q + QR)} \quad (5)$$

From $V_{mixing} = V_r + V_{re}$ Volume of mixing; V_r = Mass volume of reactor and V_{re} = Recirculation mass volume of reactor

$$\ln\left(\frac{(C_{A1} - C^*)}{(C_{A0} - C^*)}\right) = -k_1 st_{RPFR} \frac{V_r + V_{re}}{(Q + QR)} \quad (6)$$

Given $V_r = Qt_{PFR}; t_{PFR}$ and $V_{re} = QRt_{Re}; t_{Re}$

$$\ln\left(\frac{(C_{A1} - C^*)}{(C_{A0} - C^*)}\right) = -k_1 st_{RPFR} \frac{(Qt_{PFR} + QRt_{Re})}{(Q + QR)} \quad (7)$$

To

$$\ln\left(\frac{(C_{A1} - C^*)}{(C_{A0} - C^*)}\right) = -k_1 st_{RPFR} \frac{(t_{PFR} + Rt_{Re})}{(1 + R)} \quad (8)$$

Given $t_{PFR} = \frac{V_r}{Q} = \frac{(1-F)A_p h}{Q}$; F = Density of media and h = height of Water replacing in

Equation 8 to find the coefficient of constant ($k_1 st_{RPFR}$) by slope

$$k_1 st_{RPFR} = -\frac{\ln\left(\frac{C_{A1} - C^*}{C_{A0} - C^*}\right)}{\left(\frac{(1-F)A_p h}{Q} + Rt_{Re}\right) (1 + R)} \quad (9)$$

Therefore the solving equation of the concentration of RPFR's the first-order-reaction ($n=1$) is

$$C_{A1} = C^* + (C_{A0} - C^*) e^{-k_1 st_{RPFR} \frac{\left(\frac{(1-F)A_p h}{Q} + Rt_{Re}\right)}{(1 + R)}} \quad (10)$$

Considering the second-order-reaction ($n=2$)

$$(Q + QR)d(C_A - C^*) = r_A d(V_{mixing}) \quad (11)$$

Reaction rate is $r_A = -k_2 nd_{RPFR} (C_A - C^*)^2$ can be written in equation as follows:

$$(Q + QR)d(C_A - C^*) = -k_2 nd_{RPFR} (C_A - C^*)^2 d(V_{mixing}) \quad (12)$$

Integration yields

$$\int_{C_{A0}-C^*}^{C_{A1}-C^*} \frac{d(C_A - C^*)}{(C_A - C^*)^2} = \frac{-k_2 nd_{RPFR}}{Q + QR} \int_0^{V_{mixing}} d(V_{mixing}) \quad (13)$$

$$\frac{1}{C_{A0} - C^*} - \frac{1}{C_{A1} - C^*} = -k_2 nd_{RPFR} \left(\frac{V_{mixing}}{Q + QR} \right) \quad (14)$$

To

$$\frac{1}{C_{A0} - C^*} - \frac{1}{C_{A1} - C^*} = -k_2 nd_{RPFR} \left(\frac{V_r + V_{Re}}{Q + QR} \right) \quad (15)$$

Given $V_r = Qt_{PFR}; t_{PFR}$ and $V_{re} = QRt_{Re}; t_{Re}$

$$\frac{1}{C_{A0} - C^*} - \frac{1}{C_{A1} - C^*} = -k_2 nd_{RPFR} \left(\frac{Qt_{PFR} + QRt_{Re}}{Q + QR} \right) \quad (16)$$

To

$$\frac{1}{C_{A0} - C^*} - \frac{1}{C_{A1} - C^*} = -k_2 nd_{RPFR} \left(\frac{t_{PFR} + Rt_{Re}}{1 + R} \right) \quad (17)$$

Equation 17 to find the coefficient of constant ($k_2 nd_{RPFR}$) by slope

$$k_2 nd_{RPFR} = \frac{\left(\frac{1}{C_{A1} - C^*} - \frac{1}{C_{A0} - C^*} \right)}{\frac{(1-f)A_p h}{Q} + Rt_{Re}} \frac{1}{1 + R} \quad (18)$$

Therefore the solving equation of the concentration of RPFR's the second-order-reaction ($n=2$) is as following

$$C_{A1} = C^* + \frac{(C_{A0} - C^*)}{\left(1 + (C_{A0} - C^*)k_2 nd_{RPFR} \left(\frac{(1-f)A_p h}{Q} + Rt_{Re} \right) \right) (1 + R)} \quad (19)$$

3. Experimental setup

To experiment the RSFCW using recirculation ratio (Q_{Re}/Q_{in}), $R= 0.85$, of fluidized bed bioreactor (Xing et al., 2012) by turning on the feeding pump with Q_{in} of wastewater of 63 liters per day per person, and turning on recirculation pump with Q_{Re} of 54 liters per day per person using HReT at 4, 8, and 12 hours for treatment (Haddaji, 2019). Examining the quality of water of constructed wetland, BOD, by collecting the sample water from four points as shown in Figure 2 according to Standard Method (APHA et al., 1999) to find BOD removal efficiency. The conducted data were recorded in Microsoft Excel in order to calibrate the optimal coefficient of constant (k) from Equation 9 and 18 and to examine the accuracy with Equation 10 and 19.

Figure 2 Subsurface Recirculation Flow Constructed Wetland (SRFCW)

(Source: Rattapol Suksomboon et al., 2020)

Results

The results of the study of subsurface recirculation flow constructed wetland (SRFCW) for households consisted of toffee shape recycled plastic media (Jeamponk, 2012) and plastic water bottles cut into four ratios, 1:1, to increase the space of subsurface contained inside the three polyester tanks with a ratio of Width: length ($> 1: 4$). The area of planting umbrella reed (A_p) was 1.98 square meters, the depth of subsurface was 25 cm (Nivala, 2013), and the density of reeds (F) was 0.46 (Suksomboon, 2007). Using recirculation ratio (Q_{Re}/Q_{in}), $R= 0.85$, of fluidized bed bioreactor (Xing et al., 2012) by turning on the feeding pump with Q_{in} of

wastewater of 63 liters per day per person, Q_{Re} of 54 liters per day per person, and HReT at 4, 8, and 12 hours (Haddaji, 2019), the results revealed that the BOD removal efficiency was 62.74%, 75.53%, and 81.04% as shown in Figure 3 and Table 1.

Figure 3 The correlation between BOD Removal Efficiency and HReT

According to the highest BOD removal efficiency from developing recirculation plug-flow reactor (RPFR) found that subsurface recirculation flow constructed wetland (SRFCW) from Equation 8 and 17 producing the first-order-reaction and the second-order-reaction, the coefficient of constant was $K_{1st_{RPFR}}$ and $K_{2nd_{RPFR}}$ equaling 0.231 day^{-1} and 0.011 day^{-1} as shown in Table 2 and Figure 4.

Table 1 BOD Removal Efficiency and hydraulic recirculation time (HReT)

Ap m ²	H m	1-F	Q _{in} m ³ /d	Q _{Re} m ³ /d	R	HReT hr	BOD* mg/l	BOD mg/l	BOD Removal Efficiency %
								97.50	0
0.66	0.25	0.54	0.63	0.54	0.85	4	5	37.55	62.74
1.32	0.25	0.54	0.63	0.54	0.85	8	5	24.75	75.53
1.98	0.25	0.54	0.63	0.54	0.85	12	5	19.18	81.04

BOD* = 5 mg/l (Kadlec & Wallace, 2009)

Table 2 Calibration of dynamic model of recirculation plug-flow reactor (RPFR): the first-order-reaction and the second-order-reaction

Reactor	Try	Models	Rate constant, k (day ⁻¹)	r ²
RSFCW	RPFR	1 st order	0.231	0.94
	RPFR	2 nd order	0.011	0.98

Figure 4 The prediction of RPF model: the first-order-reaction and the second-order-reaction of SRFCW; BOD dynamic model of community wastewater: (a), (B), (C)

Figure 5 Calibration of recirculation plug-flow reactor (RPF): the first-order-reaction and the second-order-reaction

Discussion

Developing the dynamic model of recirculation plug-flow reactor (RPFR) of subsurface recirculation flow constructed wetland (SRFCW) by using the recycled plastic media contained inside the three polyester tanks with a ratio of Width: length equals $> 1: 4$. The area of planting reed (A_p) was 1.98 square meters. The depth of subsurface was 25 cm. The recirculation ratio (Q_{Re}/Q_{in}), R , of 0.85 with Q_{in} of wastewater of 63 liters per day per person, Q_{Re} of 54 liters per day per person, and H_{ReT} of 12 hours, the BOD removal efficiency was 81.04%. The development of the mathematical model of RPFR's dynamic model found that the subsurface recirculation flow constructed wetland (SRFCW) produced the second-order-reaction with a coefficient of constant $K_{2nd_{RPFR}}$ equals 0.011 day^{-1} .

Conclusion and Suggestions

The development of the dynamic model of the recirculation plug-flow reactor (RPFR) of SRFCW produced the first-order-reaction and the second-order-reaction, r^2 equal 0.94 and 0.98 – which were the insignificant difference. The number of bacteria increased inside the subsurface. The growth of plant roots made the space of subsurface more narrow. Therefore, the subsurface cleaning system should be installed for preventing clogging when the reactor was used for a long time. The coefficient of flow inside the subsurface should be studied in order to design the subsurface recirculation flow constructed wetland (SRFCW).

New knowledge and the effects on society local and communities

The subsurface recirculation flow constructed wetland (SRFCW) in households can eliminate the wastewater, reduce the amount of plastic waste, and increase the green area. SRFCW is easy to build and saving – local people can build it by themselves. Therefore, it is an interesting alternative way for every household to instill conscience which helps to reduce the responsibility of the municipality in allocating the government funds to eliminate wastewater and plastic waste.

Acknowledgment

Thank you Rajabhat Maha Sarakham University for the support and the Department of Agricultural Engineering for the encouragement to this study to be done successfully.

References

- APHA, AWWA, and WEF. (1999). *Standard methods for the examination of water and wastewater*. USA: American Public Health Association.
- Dalila-Haddaji, D., Ghrabi-Gammar, Z., Hamed, K.B., & Bouselmi, L. (2019). A re-circulating horizontal flow constructed wetland for the treatment of synthetic azo dye at high concentrations. *Environmental Science and Pollution Research*, 26, 13489–13501.
- Gross, A., Shmueli, O., Ronen, Z., & Raveh, E. (2007). Recycled vertical flow constructed wetland (RVFCW) — a novel method of recycling greywater for irrigation in small communities and households. *Chemosphere*, 66, 916–923.
- Jaime-Nivalaa, J., Headleyc, T., Wallaced, S., Bernhardeb, K., Brix, H., Afferdenb, M., & MüllerbJaime, R. (2013). Comparative analysis of constructed wetlands: The design and construction of the ecotechnology research facility in Langenreichenbach, Germany. *Ecological Engineering*, 61, 527–543.
- Jeamponk, P. (2012). *The Study of Waste Utility and Household Management at Suanluang Sub-District, Amphawa District, Samut Songkram Province*. Retrieved from <http://hdl.handle.net/123456789/357> (In Thai).
- Kadlec, R. H., & Wallace, S. D. (2009). *Treatment Wetlands*. (2nded). Boca Raton: CRC Press.
- Kaosal, T. (2009). Sustainable Solution for Municipal Solid Waste Management in Thailand. *World Academy of Science, Engineering and Technology*, 60, 665–670. (In Thai).
- Pollution Control Department. (2012). *Manual management waste water for households*. Pollution Control Department, Ministry of Natural Resources and Environment: Bangkok: Pollution Control Department. (In Thai).
- Pollution Control Department. (2016). *Manual management waste water for households*. Pollution Control Department, Office of Water Quality Management. Bangkok: Pollution Control Department. (In Thai).

- Sittiritkawin, P., Treerat, S., Yodkhad, P., & Saengnual, S. (2019). The Study of Waste Management Using Community Participation in Waste Disposal at Baan Pa Koo, Tambon Huai Sak, Amphoe Mueang, Chiang Rai. *Rajabhat Chiang Mai Research Journal*, 20(2), July–December.
- Suksomboon, R. (2007). *Design of Water Garden System for City Canal Rehabilitation by Mathematical Model*. Thesis in Environmental Engineering, Graduate School, Khon Kaen University. (In Thai).
- Suksomboon, R., & Junsiri, C. (2018). The performance of moving fluidized bed bioreactor-granular activated carbon, MFBBR- GAC. *Prawarun Agriculture Journal*, 15(1), 238-247. (In Thai).
- Suksomboon, R., Junsiri, C., Saikaew, W., & Kanyakam, S. (2019a). Mathematical Modeling of Moving Fluidized Bed Bioreactor - Granular Activated Carbon, MFBBR- GAC Domestic Wastewater Treatment for Agricultural Use. *Prawarun Agriculture Journal*, 16, 259-269. (In Thai).
- Suksomboon, R., Junsiri, C., Tangjitjaroenkit, S., Moselhy, M., & Padungthon, P. (2019b). Mathematical models of a fluidized bed bioreactor using granular activated carbon (FBBR-GAC) for wastewater treatment. *Engineering and Applied Science Research*, 46(3), 183-191.
- Xing, W., Ngo, H. H., Guo, W. S., Wu, Z. Q., Nguyen, T. T., Cullum, P., Listowski, A., & Yang, N., (2010). Enhancement of the performance of anaerobic fluidized bed bioreactors (AFBBRs) by a new starch based flocculant. *Separation and Purification Technology*, 72, 140–146.

รูปแบบการส่งเสริมและพัฒนาสุขภาพของผู้สูงอายุอย่างมีส่วนร่วมระดับท้องถิ่น ตำบลคั้งตะเกา อำเภอเมือง จังหวัดอุตรดิตถ์

A Participatory Health Promotion and Development Model for the Local Senior People of Khung Taphao Subdistrict, Mueang District, Uttaradit Provinces

ณิชารีย์ ใจคำวัง, กิตติวรรณ จันทร์ฤทธิ์, พงษ์ศักดิ์ อ้นมอย และ ธนากร ธนวัฒน์

Nicharee Jaikhamwang, Kittiwann Junrith, Pongsak Ontmoy and

Thanakorn Thanawat

หลักสูตรสาธารณสุขศาสตร์ คณะวิทยาศาสตร์และเทคโนโลยี มหาวิทยาลัยราชภัฏอุตรดิตถ์

Public Health Program, Faculty of Science and Technology, Uttaradit Rajabhat University

E-mail: jkwnicharee@uru.ac.th, kittiwannjunrith@uru.ac.th, o.pongsak@gmail.com and

thanawaturu@gmail.com

(Received : May 19, 2020 Revised : August 15, 2020 Accepted : September 14, 2020)

บทคัดย่อ

การศึกษาแบบผสมผสานนี้มีวัตถุประสงค์การวิจัยคือ 1) ศึกษาการรับรู้ภาวะสุขภาพ และปัญหาสุขภาพของผู้สูงอายุตำบลคั้งตะเกา อำเภอเมือง จังหวัดอุตรดิตถ์ 2) ศึกษาความสัมพันธ์ระหว่าง ปัจจัยส่วนบุคคล กับพฤติกรรมการดูแลสุขภาพและพฤติกรรมการใช้ยาของผู้สูงอายุ และ 3) ศึกษารูปแบบการส่งเสริมและพัฒนาสุขภาพของผู้สูงอายุอย่างมีส่วนร่วมระดับท้องถิ่น กลุ่มตัวอย่างเป็นผู้สูงอายุในพื้นที่ตำบลคั้งตะเกา อำเภอเมือง จังหวัดอุตรดิตถ์ จำนวน 332 คน และมีผู้ให้ข้อมูลหลัก 70 คน เครื่องมือประกอบด้วยแบบสอบถาม แบบสังเกต และประเด็นการสนทนากลุ่ม การวิเคราะห์ข้อมูลใช้สถิติทดสอบไค-สแควร์ สหสัมพันธ์แบบเพียร์สัน และการวิเคราะห์เนื้อหา

ผลการวิจัย พบว่า การรับรู้ภาวะสุขภาพและปัญหาสุขภาพที่สำคัญของผู้สูงอายุอยู่ในระดับพอใช้ (ค่าเฉลี่ย 2.27, ส่วนเบี่ยงเบนมาตรฐาน 0.79) และน้อย (ค่าเฉลี่ย 2.05, ส่วนเบี่ยงเบนมาตรฐาน 1.14) พฤติกรรมการดูแลสุขภาพของผู้สูงอายุในภาพรวมอยู่ในระดับดี (ค่าเฉลี่ย 2.96, ส่วนเบี่ยงเบนมาตรฐาน 0.85) การใช้ยาของผู้สูงอายุอยู่ในระดับปานกลาง (ค่าเฉลี่ย 2.24, ส่วนเบี่ยงเบนมาตรฐาน 0.97) ความสัมพันธ์ของปัจจัยส่วนบุคคล (ความเพียงพอของรายได้ และสถานะในครอบครัว) ความสามารถในการปฏิบัติกิจวัตรประจำวัน การรับรู้ภาวะสุขภาพ และปัญหาสุขภาพที่สำคัญของผู้สูงอายุ มีความสัมพันธ์กับพฤติกรรมการดูแลสุขภาพตนเองอย่างมีนัยสำคัญทางสถิติ ($p\text{-value} \leq .05$) ความเหมาะสมของรูปแบบนี้ (การส่งเสริมและพัฒนาสุขภาพ

ภาวะของผู้สูงอายุ) เกี่ยวกับการ มีองค์ประกอบที่สามารถปฏิบัติได้ โดยจำแนกเป็นคุณลักษณะอย่างมีส่วนร่วมของผู้มีส่วนได้ส่วนเสีย องค์ประกอบเชิงปัจจัย เชิงกระบวนการของการจัดการความรู้ และแนวทางการบริหารจัดการเชิงพื้นที่ในบริบทของผู้สูงอายุ งานวิจัยนี้ก่อให้เกิดองค์ความรู้ใหม่ในการเปลี่ยนกระบวนทัศน์ การสร้างความตระหนักรู้ด้านสุขภาพ บนหลักการของความรอบรู้ด้านสุขภาพอย่างมีส่วนร่วมและการพึ่งพาตนเองของผู้สูงอายุ

คำสำคัญ: รูปแบบการส่งเสริมและพัฒนาสุขภาพ การมีส่วนร่วม การดูแลสุขภาพผู้สูงอายุ

Abstract

This integrated research aimed to study the health situation perception and problems of the aging people; the relationships between personal factors, health care behaviors, and medicinal usage behaviors; including participatory development and promotion model for the aging health situations at the local level. The samples consisted of 332 aging samples and 70 key informants in Kungtapao sub-district, Mueang district, Uttaradit province. Data were collected by the use of a set of questionnaires, observation format, and focus group discussion items, then, the collected data were analyzed by using frequency, distribution, percentage, mean, standard deviation, Chi-square test, Pearson's correlation, and content analysis.

The study results revealed that the health situation perception level of the aging people was found at a less level (Mean=2.05, Standard deviation = 1.14). The samples' personal factors, which consisted of income sufficiency and family status, daily life ability, health perception and health problems had a statistically significant relation with their self-care behavior ($p\text{-value} \leq .05$). The appropriateness was found as relating to the model and its practicable components, which consisted of its participatory characteristics, inputs, knowledge management process, and local area-based management within the aging people's context. This research initiated a new body of knowledge for creating the new sense of paradigm shift, health awareness based on a participatory health literacy and self-reliance principles among the aging people.

Keywords: Health development and promotion pattern, Participatory approach, Aging health care

บทนำ

จังหวัดอุตรดิตถ์อยู่ในเขตภาคเหนือตอนล่าง มีจำนวนประชากรผู้สูงอายุเพิ่มขึ้นทุกปี และเป็นจังหวัดที่มีดัชนีการสูงวัย (Aging index) มากที่สุดใน 10 อันดับแรกของประเทศไทย ซึ่งจากรายงานสถิติจังหวัดอุตรดิตถ์ปี พ.ศ. 2558, 2559 และ 2560 พบว่า มีจำนวนผู้สูงอายุเพิ่มขึ้นตามลำดับดังนี้ 82,491, 85,023 และ 88,443 คน คิดเป็นร้อยละ 17.94, 18.60 และ 19.35 ตามลำดับ (Department of older persons, 2017) ปัญหาสุขภาพของผู้สูงอายุในปี 2558 ที่พบมากที่สุดคือ ปัญหาการเจ็บป่วยด้วยโรคความดันโลหิตสูง ร้อยละ 33.62 รองมาคือ ปัญหาการเจ็บป่วยด้วยโรคเบาหวาน ร้อยละ 18.06 ปัญหาการเจ็บป่วยด้วยโรคไตวาย ร้อยละ 5.26 เจ็บป่วยด้วยโรคไม่ติดต่อเรื้อรังทั้งหมด ร้อยละ 56.97 ปัญหาสุขภาพเหล่านี้เป็นปัญหาที่เกิดจากพฤติกรรมและการดูแลสุขภาพของผู้สูงอายุ (Chokekerd & Noisub, 2016) ในปี พ.ศ. 2559 จังหวัดอุตรดิตถ์มีดัชนีสูงวัยมากที่สุดอันดับที่ 6 มีค่าดัชนีสูงวัย 138.2 ซึ่งหมายถึง สังคมสูงวัยอย่างสมบูรณ์ (Completed aged society) (ค่าดัชนีระหว่าง 120 - 199.9) และในปี พ.ศ. 2560 จังหวัดอุตรดิตถ์มีสัดส่วนประชากรอายุ 60 ปีขึ้นไปสูงถึงร้อยละ 24.2 ของประชากรทั้งหมดถือว่าจังหวัดอุตรดิตถ์เป็นสังคมแห่งผู้สูงอายุ (Aging Society) (Foundation of Thai gerontology research and development institute, 2018)

ตำบลทุ่งตะเกียบ อำเภอเมือง จังหวัดอุตรดิตถ์ เป็นพื้นที่กึ่งเมืองกึ่งชนบท จากการสำรวจประชากรผู้สูงอายุปี พ.ศ. 2560 พบว่ามีจำนวนประชากรทั้งหมด 8,752 คน เป็นผู้สูงอายุจำนวน 1,636 คน (ร้อยละ 18.69) ถือว่าเป็นสังคมผู้สูงอายุ (Aging society) ปัญหาสุขภาพของผู้สูงอายุส่วนใหญ่เป็นโรคไม่ติดต่อเรื้อรังคือ โรคความดันโลหิตสูง โรคเบาหวาน โรคระบบกระดูกและกล้ามเนื้อ มีผู้สูงอายุช่วยเหลือตนเองได้บ้าง 74 คน (ร้อยละ 4.52) และผู้สูงอายุช่วยเหลือตนเองไม่ได้ 20 คน (ร้อยละ 1.22) ผู้สูงอายุกลุ่มนี้ได้รับการบริการด้านสุขภาพและบริการยังไม่ทั่วถึง อีกทั้งปัญหาการเยี่ยมบ้านไม่ครอบคลุมทำให้ไม่ได้รับการดูแลที่ถูกต้องเหมาะสม นอกจากนี้พบว่าผู้สูงอายุขาดความรู้ ความเข้าใจในการดูแลสุขภาพตนเอง มีผู้สูงอายุจำนวนหนึ่งที่ถูกละเลยและไม่มีความรู้หรือเข้าร่วมกิจกรรมกับทางชุมชนทำให้ผู้สูงอายุมีภาวะเครียดและซึมเศร้า ส่งผลให้ผู้สูงอายุเกิดปัญหาสุขภาพ และความสามารถในการช่วยเหลือตนเองลดลงและไม่สามารถช่วยเหลือตนเองได้และท้ายที่สุดทำให้ผู้สูงอายุกลุ่มนี้กลายเป็นผู้สูงอายุติดเตียงต่อไป ในการมารับบริการที่โรงพยาบาลส่งเสริมสุขภาพผู้สูงอายุบางส่วนไม่สามารถมารับบริการด้วยตนเองได้ ต้องมีบุตรหลานมาส่งหรือมารับยาแทน ซึ่งประวัติการรักษาย้อนหลังผู้สูงอายุที่มารับบริการ พบว่าผู้สูงอายุมีการใช้ยาหลายชนิด น้ำหนักตัวลดลง มีปัญหาเกี่ยวกับการนอนหลับ ความอยากอาหารลดลง อ่อนเพลียเหนื่อยง่าย ผู้สูงอายุเหล่านี้มารับบริการด้านสุขภาพและรับการรักษาโรคเรื้อรังและรับยาวิตามินบำรุงร่างกายเป็นประจำ (Khung Taphao health promoting hospital, 2018) ปัญหาเหล่านี้เกิดจากปัจจัยกำหนดสุขภาพทั้งปัจจัยส่วนบุคคลสังคมสิ่งแวดล้อม และระบบบริการสุขภาพซึ่งสามารถบรรเทาได้ถ้าสามารถลดปัจจัยเสี่ยงต่อสุขภาพด้วยการสร้างการรับรู้ ความตระหนักต่อการสร้างเสริมสุขภาพที่ต่อเนื่อง ตลอดจนการหนุนเสริมขององค์กรปกครองส่วนท้องถิ่นในด้านนโยบายสาธารณะและสร้างสิ่งแวดล้อมที่เอื้อต่อสุขภาพร่วมกับพัฒนาระบบบริการสาธารณสุข

ที่มุ่งเน้นสุขภาพแบบองค์รวม แต่การดำเนินการที่ผ่านมาเป็นการจัดทำโครงการ กิจกรรมตามไม่มีรูปแบบที่ชัดเจนและไม่มีการบูรณาการร่วมกันของหน่วยงานที่เกี่ยวข้องและผู้มีส่วนได้ส่วนเสีย ดังนั้นผู้วิจัยจึงสนใจศึกษารูปแบบการส่งเสริมและพัฒนาสุขภาพของผู้สูงอายุ อย่างมีส่วนร่วมระดับท้องถิ่น ตำบลคุ้มตะเภา อำเภอเมือง จังหวัดอุดรธานี เพื่อสามารถนำไปขยายผลและปรับใช้ในพื้นที่อื่นๆในอนาคตต่อไป

วัตถุประสงค์

1. เพื่อศึกษาการรับรู้ภาวะสุขภาพและปัญหาสุขภาพของผู้สูงอายุตำบลคุ้มตะเภา
2. เพื่อศึกษาความสัมพันธ์ระหว่าง ปัจจัยส่วนบุคคล ความสามารถในการปฏิบัติกิจวัตรประจำวัน การรับรู้ภาวะสุขภาพ ปัญหาสุขภาพที่สำคัญ กับพฤติกรรมการดูแลสุขภาพ พฤติกรรมการใช้ยาของผู้สูงอายุ
3. เพื่อพัฒนาและประเมินความเหมาะสมของรูปแบบการส่งเสริมและพัฒนาสุขภาพของผู้สูงอายุ อย่างมีส่วนร่วมระดับท้องถิ่น

ระเบียบวิธีวิจัย

ผู้วิจัยได้ประยุกต์เทคนิคการวิจัยแบบผสม (Mixed methods) ระหว่างการสำรวจอย่างมีส่วนร่วม และการวิจัยเชิงปฏิบัติการแบบมีส่วนร่วม (Participatory action research) แบ่งการวิจัยออกเป็น 3 ระยะดังต่อไปนี้

ระยะที่ 1 ศึกษาการรับรู้ภาวะสุขภาพและปัญหาสุขภาพของผู้สูงอายุ

ประชากรในการศึกษา คือ ผู้สูงอายุ 60 ปีขึ้นไป ที่อาศัยอยู่ในเทศบาลตำบลคุ้มตะเภา อำเภอเมือง จังหวัดอุดรธานี จำนวน 1,392 คน

กำหนดขนาดของกลุ่มตัวอย่างผู้สูงอายุกลุ่มที่ 1 จากตารางสำเร็จรูปของ Krejcie & Morgan (1970) จากประชากรผู้สูงอายุที่มีอายุ 60 ปีขึ้นไป มีสถิติสมัชชัญญะสมบูรณ์ ที่อาศัยอยู่ในเขตพื้นที่ตำบลคุ้มตะเภา อำเภอเมือง จังหวัดอุดรธานี สามารถฟังและสื่อสารภาษาไทยได้และยินดีให้ความร่วมมือ จำนวน 302 คน เพิ่มอีกร้อยละ 10 รวมจำนวน 332 คน จากนั้นใช้เทคนิค Multi-stage cluster and simple random sampling โดยคำนวณสัดส่วนของผู้สูงอายุในแต่ละหมู่บ้าน ทำการสุ่มแบบอย่างง่ายจากกลุ่มหมู่บ้าน และจับสลากจากรายชื่อ ในระหว่างวิจัยก็จะทำการสุ่มหากกลุ่มตัวอย่างทดแทนหากมีใครเจ็บป่วยกะทันหัน หรือเสียชีวิต หรือย้ายออกนอกพื้นที่ในช่วงดำเนินการวิจัย

ระยะที่ 2 การศึกษารูปแบบการส่งเสริมและพัฒนาสุขภาพของผู้สูงอายุ ตำบลคุ้มตะเภา อำเภอเมือง จังหวัดอุดรธานีอย่างมีส่วนร่วมระดับท้องถิ่น ผู้วิจัยเน้นใช้การบูรณาการเทคนิค AIC (Appreciation influence and control) ในระหว่างการศึกษาเชิงปฏิบัติการแบบมีส่วนร่วมในบริบทของชุมชน ตำบลคุ้มตะเภา รวมทั้งการจัดการเรียนรู้สำหรับผู้ใหญ่เพื่อค้นหาความต้องการการเรียนรู้เสริมสมรรถนะและทำการคืนข้อมูลการศึกษา

การเลือกกลุ่มตัวอย่างเป็นแบบเจาะจงในฐานะผู้ให้ข้อมูลหลัก จากผู้ที่มีบทบาทและเกี่ยวข้องกับการส่งเสริมและพัฒนาสุขภาพของผู้สูงอายุตำบลคุ้มตะเภา ได้แก่คณะกรรมการแกนนำสุขภาพตำบลคุ้มตะเภา

ประกอบด้วย นายกเทศมนตรี ผู้อำนวยการกองสาธารณสุข ผู้อำนวยการโรงพยาบาลส่งเสริมสุขภาพ
เจ้าหน้าที่ผู้รับผิดชอบงานผู้สูงอายุ ประธานชมรมผู้สูงอายุและคณะกรรมการ ประธาน อสม. และ
คณะกรรมการ ผู้นำชุมชน เพื่อทำการสนทนากลุ่ม จำนวน 55 คน

โดยมีคณะนักวิจัย กับผู้แทนสถาบันการศึกษา ภาควิชาเครือข่ายสุขภาพ ร่วมกิจกรรมด้วย เพื่ออำนวยความสะดวกในการนำผลการสังเคราะห์ทางวิชาการกับผลการสำรวจข้อมูลสนามในระยะแรก มาร่วมร่างและ
ออกแบบรูปแบบและแนวทางการส่งเสริมและพัฒนาสุขภาพของผู้สูงอายุตำบลคิ่งตะเกา

ระยะที่ 3 การใช้และประเมินรูปแบบการส่งเสริมและพัฒนาสุขภาพของผู้สูงอายุอย่างมีส่วนร่วม
ระดับท้องถิ่น ด้วยการอบรมให้ความรู้และพัฒนาสุขภาพตามความต้องการและปัญหาของผู้สูงอายุ

ประชากรมี 2 กลุ่ม กลุ่มแรก เป็นผู้สูงอายุคัดเลือกมาจากกลุ่มตัวอย่างชุดแรก 332 คน ที่กำหนด
เลือกเป็นกลุ่มตัวอย่างสูงอายุ ที่ช่วยเหลือตัวเองได้ดี จำนวน 40 คน ที่สถิติสัมปชัญญะสมบูรณ์ สามารถให้
ข้อมูลที่สะท้อนถึงความสามารถในการปฏิบัติกิจวัตรประจำวัน การรับรู้ภาวะสุขภาพ ปัญหาสุขภาพที่สำคัญ
พฤติกรรมดูแลสุขภาพและพฤติกรรมการใช้ยา เพื่อร่วมกิจกรรมการฝึกอบรมให้ความรู้และพัฒนาสุขภาพ
ของผู้สูงอายุ และมีคณะนักวิจัยร่วมกิจกรรมเพื่อช่วยอำนวยความสะดวกในการจัดการความรู้ให้แก่
กลุ่มเป้าหมาย ซึ่งตามที่ผู้วิจัยกับกลุ่มเป้าหมายได้ร่วมกันพัฒนาขึ้นเป็นรูปแบบการส่งเสริมและพัฒนาสุขภาพ
ของผู้สูงอายุอย่างมีส่วนร่วมระดับท้องถิ่น

กลุ่มที่สอง เป็นกลุ่มผู้ให้ข้อมูลหลักเพื่อประเมินรูปแบบการส่งเสริมและพัฒนาสุขภาพของผู้สูงอายุ
อย่างมีส่วนร่วมระดับท้องถิ่น กลุ่มนี้จัดเป็นกลุ่มผู้มีส่วนได้ส่วนเสียและผู้เชี่ยวชาญ ประกอบด้วย ผู้บริหารของ
เทศบาลคิ่งตะเกา ผู้อำนวยการโรงพยาบาลส่งเสริมสุขภาพตำบลคิ่งตะเกา ผู้แทนสถาบันการศึกษา ภาควิชา
เครือข่ายสุขภาพ ผู้แทนคณะกรรมการชมรมผู้สูงอายุตำบล ผู้นำชุมชน อาสาสมัครสาธารณสุขประจำหมู่บ้าน
จำนวน 15 คน

เครื่องมือการวิจัย

ระยะที่ 1 มีเครื่องมือ 2 ชุด คือ

1) แบบสอบถาม ประกอบด้วย 1) ข้อมูลส่วนบุคคล 19 ข้อ 2) แบบประเมินความสามารถในการทำ
กิจวัตรประจำวันพื้นฐาน (ดัชนีบาร์เธลเอดีแอล) 10 ข้อ 3) การรับรู้ภาวะสุขภาพ 27 ข้อ เป็นแบบมาตราส่วน
ประเมินค่า 3 ระดับ มีเกณฑ์ให้คะแนนคือ 1.00–1.67 หมายถึง การรับรู้ภาวะสุขภาพไม่ดี 1.68–2.35
หมายถึง การรับรู้ภาวะสุขภาพพอใช้ 2.36–3.00 หมายถึงการรับรู้ภาวะสุขภาพดี 4) ปัญหาสุขภาพ 44 ข้อ
เป็นแบบมาตราส่วนประเมินค่า 5 ระดับ มีเกณฑ์ให้คะแนนคือ 4.51–5.00 ปัญหามากที่สุด 3.51-4.50 ปัญหา
มาก 2.51–3.50 ปัญหาปานกลาง 1.51–2.50 ปัญหาน้อย 1.00–1.50 ปัญหาที่น้อยที่สุด 5) พฤติกรรมดูแล
สุขภาพ 37 ข้อ และ 6) พฤติกรรมการใช้ยา เป็นแบบมาตราส่วนประเมินค่า 4 ระดับ มีเกณฑ์ให้คะแนนคือ
1.00–1.75 พฤติกรรมระดับไม่ดี 1.76–2.51 พฤติกรรมระดับปานกลาง 2.52–3.27 พฤติกรรมระดับดี 3.28–
4.00 พฤติกรรมระดับดีมาก

วิเคราะห์หาความเชื่อมั่น โดยใช้สูตรสัมประสิทธิ์อัลฟาของครอนบาค มีค่าความเชื่อมั่นของแบบสอบ
ในแต่ละส่วน ดังนี้ 1) แบบประเมินดัชนีบาร์เธลเอดีแอล ค่าความเชื่อมั่น 0.76 2) แบบสอบถามการรับรู้ภาวะ

สุขภาพ ค่าความเชื่อมั่น 0.86 3) แบบสอบถามปัญหาสุขภาพ ค่าความเชื่อมั่น 0.85 4) แบบสอบถามพฤติกรรมกรดแลคติกสุขภาพ ค่าความเชื่อมั่น 0.82 5) แบบสอบถามพฤติกรรมการใช้ยา ค่าความเชื่อมั่น 0.77

2) ประเด็นการสนทนากลุ่มย่อยกับผู้ให้ข้อมูลหลัก ใช้ประเมินสภาพการดูแลสุขภาพของผู้สูงอายุตามการรับรู้ของผู้แทนกลุ่มตัวอย่างจากแต่ละกลุ่มหมู่บ้าน ได้แก่ รูปแบบและวิธีการส่งเสริมและพัฒนาสุขภาพของผู้สูงอายุ การใช้ทรัพยากรภายในและภายนอกชุมชนเป็นองค์ประกอบการจัดการความรู้ที่มีส่วนร่วม แนวทางการบริหารจัดการที่เหมาะสมกับบริบทของผู้สูงอายุ เน้นการพึ่งพาตนเองจากการแลกเปลี่ยนเรียนรู้และการสนับสนุนของบุคลากรหน่วยงานที่รับผิดชอบในพื้นที่ แนวทางการเปลี่ยนกระบวนทัศน์เพื่อสร้างความตระหนักรู้ด้านสุขภาพอย่างมีส่วนร่วมและการพึ่งพาตนเองของผู้สูงอายุและครอบครัว

ซึ่งผู้วิจัยใช้เนื้อหาจากผลการเก็บข้อมูลช่วงแรกนี้ มาพัฒนาเป็นเนื้อหาและสื่อของหลักสูตรการฝึกอบรมให้ความรู้ในการดูแลสุขภาพด้วยตนเองของผู้สูงอายุ โดยการให้เข้าร่วมเรียนรู้เชิงปฏิบัติใน 10 ฐานการเรียนรู้ ณ มหาวิทยาลัยราชภัฏอุตรดิตถ์

ระยะที่ 2 มีเครื่องมือ 2 ชุด คือ

1) เอกสารและชุดปฏิบัติประกอบการฝึกอบรม ที่มีเนื้อหาเกี่ยวกับการพัฒนาสุขภาพและปัญหาสุขภาพของผู้สูงอายุ การอำนวยความสะดวกเพื่อตรวจสอบภาวะสุขภาพด้วยตนเอง และการใช้ยาของผู้สูงอายุ

2) ประเด็นการสนทนากลุ่ม เพื่อหาองค์ประกอบด้านปัจจัยภายในและภายนอกชุมชนที่จำเป็นต่อการใช้ในกระบวนการขับเคลื่อนรูปแบบการส่งเสริมและพัฒนาผู้สูงอายุ

ระยะที่ 3 การทดลองใช้รูปแบบในบริบทชุมชนเพื่อส่งเสริมและพัฒนาสุขภาพของผู้สูงอายุอย่างมีส่วนร่วมระดับท้องถิ่น มีเครื่องมือ 2 ชุดคือ

1) แบบคำถามปลายเปิดเพื่อประเมินความพึงพอใจที่วัดได้จากการแสดงออกของการยอมรับและเห็นด้วย โดยเสียงส่วนใหญ่

2) แบบประเมินความเหมาะสมของรูปแบบการส่งเสริมและพัฒนาสุขภาพของผู้สูงอายุอย่างมีส่วนร่วมระดับท้องถิ่น ที่ผู้ให้ข้อมูลแสดงความคิดเห็นถึงการเปลี่ยนกระบวนทัศน์ โอกาสการสร้างความตระหนักรู้ด้านสุขภาพ บทบาทการของความรอบรู้ด้านสุขภาพอย่างมีส่วนร่วมและการพึ่งพาตนเองของผู้สูงอายุ จากเกณฑ์ 6 ประการ ได้แก่ 1) ความเหมาะสมของคุณลักษณะการมีส่วนร่วมเพื่อส่งเสริมและพัฒนาสุขภาพของผู้สูงอายุระดับท้องถิ่น 2) ประโยชน์ของเนื้อหาและกระบวนการเรียนรู้ที่มาจากความต้องการ ปัญหาสุขภาพ พฤติกรรมสุขภาพและพฤติกรรมการใช้ยาของกลุ่มตัวอย่าง 3) แนวทางการส่งเสริมและพัฒนาสุขภาพของผู้สูงอายุในพื้นที่ 4) การขับเคลื่อนแนวทางดังกล่าวโดยผู้มีส่วนได้ส่วนเสียและเครือข่าย 5) การยอมรับและร่วมรับผิดชอบในการบริหารจัดการของ มีส่วนได้ส่วนเสียและเครือข่าย 6) โอกาสการสร้างความตระหนักรู้แก่ผู้สูงอายุ และการลดภาระความกังวลของญาติ

การวิเคราะห์ข้อมูล

การวิเคราะห์ข้อมูลและประมวลผล นอกเหนือจากข้อมูลเชิงคุณภาพที่ใช้วิธีวิเคราะห์เนื้อหาแล้ว ผู้วิจัยใช้โปรแกรมสำเร็จรูป ด้วยสถิติ สำหรับข้อมูลเชิงปริมาณ ดังนี้

1. ข้อมูลทั่วไปของผู้สูงอายุ ความสามารถในการปฏิบัติกิจวัตรประจำวัน วิเคราะห์ด้วย จำนวน และ ค่าร้อยละ
 2. ข้อมูลเกี่ยวกับความต้องการ ปัญหาและสภาพการรับรู้ภาวะสุขภาพของผู้สูงอายุ ปัญหาสุขภาพที่สำคัญของผู้สูงอายุ พฤติกรรมการดูแลสุขภาพของผู้สูงอายุ พฤติกรรมการใช้ยาของผู้สูงอายุ วิเคราะห์ด้วย ค่าเฉลี่ย และส่วนเบี่ยงเบนมาตรฐาน
 3. ข้อมูลความสัมพันธ์ระหว่าง ปัจจัยส่วนบุคคล ได้แก่ ความสามารถในการปฏิบัติกิจวัตรประจำวัน การรับรู้ภาวะสุขภาพ ปัญหาสุขภาพที่สำคัญของผู้สูงอายุ กับพฤติกรรมการดูแลสุขภาพ พฤติกรรมการใช้ยาของผู้สูงอายุ วิเคราะห์หาความสัมพันธ์โดยใช้สถิติไคสแควร์ ($p\text{-value} \leq 0.05$) และค่าสัมประสิทธิ์สหสัมพันธ์เพียร์สัน ($p\text{-value} \leq 0.05$)
 4. ส่วนข้อมูลเชิงคุณภาพ ผู้วิจัยทำการวิเคราะห์เนื้อหา ด้วยการพรรณนาความภายใต้กรอบวัตถุประสงค์การวิจัย ตรวจสอบความน่าเชื่อถือของข้อมูล ด้วยการตรวจสอบแบบสามเส้า การพิทักษ์สิทธิของกลุ่มตัวอย่าง
- งานวิจัยนี้ได้รับการรับรองจากคณะกรรมการจริยธรรมการวิจัยในมนุษย์เครือข่ายภูมิภาค มหาวิทยาลัยนเรศวร เอกสารรับรองเลขที่ COA. No. 025/2018

ผลการวิจัย

1. ข้อมูลส่วนบุคคล การรับรู้ภาวะสุขภาพและปัญหาสุขภาพ พฤติกรรมการดูแลสุขภาพและพฤติกรรมการใช้ยา นำเสนอได้ดังนี้
กลุ่มตัวอย่างผู้สูงอายุส่วนใหญ่เป็นหญิง (65.70%) อายุระหว่าง 60-69 ร้อยละ 55.10 นับถือศาสนาพุทธทั้งหมด สมรสแล้ว ร้อยละ 61.00 จบการศึกษาชั้นประถมศึกษา ร้อยละ 90.60 เป็นหัวหน้าครอบครัว ร้อยละ 60.00 มีผู้ให้การดูแลในการทำกิจกรรมประจำวัน ร้อยละ 60.00 มีกลุ่มเพื่อนผู้สูงอายุที่ไปมาหาสู่กันเป็นประจำในชุมชน ร้อยละ 81.00 กลุ่มตัวอย่างส่วนมากไม่ได้ทำงาน ร้อยละ 58.70 มีรายได้ต่อเดือนโดยเฉลี่ยประมาณไม่เกิน 9,999 บาท ร้อยละ 95.20 รายได้ไม่เพียงพอ ร้อยละ 62.00 แห้งรายได้หลักมาจากเบี้ยยังชีพ ร้อยละ 77.70 และส่วนใหญ่สามารถจัดการกับค่ารักษาพยาบาลของตนเองได้ ร้อยละ 94.30
กลุ่มตัวอย่างส่วนใหญ่พึ่งตนเองได้ในการปฏิบัติกิจวัตรประจำวัน (97.90 %) รับรู้ภาวะสุขภาพในภาพรวมระดับพอใช้ (ค่าเฉลี่ย 2.27, ส่วนเบี่ยงเบนมาตรฐาน 0.79) ส่วนที่รับรู้ในระดับดี คือ ความตระหนักในเรื่องสุขภาพ (ค่าเฉลี่ย 2.70, ส่วนเบี่ยงเบนมาตรฐาน 0.63) ความรุนแรงของการเจ็บป่วย (ค่าเฉลี่ย 2.67, ส่วนเบี่ยงเบนมาตรฐาน 0.65) และภาวะสุขภาพในปัจจุบัน (ค่าเฉลี่ย 2.45, ส่วนเบี่ยงเบนมาตรฐาน 0.81)
กลุ่มตัวอย่างมีปัญหาสุขภาพที่สำคัญในภาพรวมระดับน้อย (ค่าเฉลี่ย 2.05, ส่วนเบี่ยงเบนมาตรฐาน 1.14) มีปัญหาสุขภาพด้านร่างกายสูงที่สุด (ค่าเฉลี่ย 2.24, ส่วนเบี่ยงเบนมาตรฐาน 1.27) ปัญหาที่พบมากที่สุดเกิดจากสภาพการมองเห็นเพราะตาพาล่ามัว มองเห็นไม่ชัดเจนและสายตาวาย (ค่าเฉลี่ย 2.76, ส่วนเบี่ยงเบนมาตรฐาน 1.36)

ในภาพรวม กลุ่มตัวอย่างมีพฤติกรรมดูแลสุขภาพพระดื่บดี (ค่าเฉลี่ย 2.96, ส่วนเบี่ยงเบนมาตรฐาน 0.85) ด้านจิตวิญญาณหรือความรู้สึกสูงสุด (ค่าเฉลี่ย 3.10, ส่วนเบี่ยงเบนมาตรฐาน 0.78) พฤติกรรมที่เหมาะสมที่สุด คือ ความพยายามทำให้ตนเองรู้สึกว่ามีคุณค่า (ค่าเฉลี่ย 3.13, ส่วนเบี่ยงเบนมาตรฐาน 0.79) ด้านสังคมมากที่สุด (ค่าเฉลี่ย 3.02, ส่วนเบี่ยงเบนมาตรฐาน 0.86) และที่เหมาะสมที่สุดคือ ฟังพาทช่วยเหลือซึ่งกันและกันกับเพื่อนบ้านใกล้เคียง (ค่าเฉลี่ย 3.12, ส่วนเบี่ยงเบนมาตรฐาน 0.81) ด้านจิตใจ (ค่าเฉลี่ย 2.89, ส่วนเบี่ยงเบนมาตรฐาน 0.92) โดยมีพฤติกรรมที่เหมาะสมที่สุดคือ ทำกิจกรรมร่วมกันกับสมาชิกในครอบครัว เช่น กินข้าว ดูทีวี (ค่าเฉลี่ย 3.24, ส่วนเบี่ยงเบนมาตรฐาน 0.88) ด้านร่างกาย (ค่าเฉลี่ย 2.39, ส่วนเบี่ยงเบนมาตรฐาน 0.85) ที่เหมาะสมที่สุดคือ ออกกำลังกายหรือเล่นกีฬาจนรู้สึกเหนื่อยมากอย่างน้อยสัปดาห์ละ 3 วันๆ ละ 20 นาที (ค่าเฉลี่ย 3.24, ส่วนเบี่ยงเบนมาตรฐาน 0.85)

กลุ่มตัวอย่างมีพฤติกรรมการใช้ยาในระดับปานกลาง (ค่าเฉลี่ย 2.24, ส่วนเบี่ยงเบนมาตรฐาน 0.97) ซึ่งทราบว่าการใช้ยาของตนเองที่อยู่ในระดับไม่ปลอดภัยตึนัค คือ เพิ่มจำนวนม็อยา และปริมาณยาเอง เมื่อมีอาการป่วยมากขึ้น (ค่าเฉลี่ย 1.26, ส่วนเบี่ยงเบนมาตรฐาน 0.68 และ ค่าเฉลี่ย 1.28, ส่วนเบี่ยงเบนมาตรฐาน 0.69) รองลงมา คือ การหยิบยืมยาจากเพื่อนบ้านมาใช้เพื่อบรรเทาอาการป่วย (ค่าเฉลี่ย 1.30, ส่วนเบี่ยงเบนมาตรฐาน 0.71) ได้แบ่งยาที่ใช้แล้วหลังจากที่ตนเองมีอาการดีขึ้นให้บุคคลรอบข้างที่มีอาการเดียวกัน (ค่าเฉลี่ย 1.37, ส่วนเบี่ยงเบนมาตรฐาน 0.75) หยุดรับประทานยาหรือลดจำนวนยาเองเมื่ออาการดีขึ้น ใช้ยาตามคำแนะนำของเพื่อนบ้านที่มีอาการป่วยเช่นเดียวกันโดยไม่ลังเล (ค่าเฉลี่ย 1.63, ส่วนเบี่ยงเบนมาตรฐาน 1.01) และซื้อยากินเองอย่างต่อเนื่องกันเป็นระยะยาวเพื่อบรรเทาอาการของโรคโดยไม่คำนึงถึงอันตรายของยาที่อาจเกิดตามมาทีหลัง (ค่าเฉลี่ย 1.72, ส่วนเบี่ยงเบนมาตรฐาน 0.94)

ผลการประชุมกลุ่มย่อย ยังพบว่า ผู้สูงอายุรับรู้จนเสมือนเป็นเรื่องปกติว่า การดูแลสุขภาพของผู้สูงอายุเป็นหน้าที่และความรับผิดชอบของโรงพยาบาลส่งเสริมสุขภาพตำบลและเป็นหน้าที่โดยตรงของบุตรหลานตามจารีตประเพณี ซึ่งแตกต่างจากวัฒนธรรมตะวันตก เพื่อเลี้ยงดูยามชราและเมื่อเจ็บป่วยก็ส่งไปรักษาที่โรงพยาบาล ส่วนการดูแลสุขภาพตนเองทางกายภาพ จิตใจและการใช้นั้นก็เป็นส่วนหนึ่งของการดำเนินชีวิตปกติมากกว่าต้องไปชวนช่วยเรียนรู้และฝึกปฏิบัติ ส่วนกลุ่มตัวอย่างผู้ให้บริการก็เข้าใจและรับรู้เป็นสิ่งที่ปฏิบัติต่อกันมาว่าการให้บริการเป็นหน้าที่รับผิดชอบและเป็นงานปกติตามวงรอบของโรค เฉพาะกลุ่มเป้าหมายมากกว่าการให้ความรู้อย่างจริงจัง ซึ่งกลุ่มผู้ให้บริการและผู้มีส่วนได้ส่วนเสียให้ความคิดเห็นสนับสนุนว่า กระบวนทัศน์แบบดั้งเดิมเช่นนี้จึงเป็นประเด็นสำคัญที่ควรแก่การสร้างรูปแบบการส่งเสริมและพัฒนาสุขภาพะ

2. ความสัมพันธ์ระหว่างปัจจัยส่วนบุคคล ความสามารถในการทำกิจวัตรประจำวัน การรับรู้ภาวะสุขภาพ ปัญหาสุขภาพของผู้สูงอายุ กับพฤติกรรมการดูแลตนเอง การใช้ยาของผู้สูงอายุ โดยมีรายละเอียดดังนี้

ปัจจัยส่วนบุคคล (ความเพียงพอของรายได้ (p-value = .014) และสถานะในครอบครัว (p-value = .019) ความสามารถในการทำกิจวัตรประจำวัน (p-value = .001) การรับรู้ภาวะสุขภาพ (p-value = .001) และปัญหาสุขภาพของผู้สูงอายุ (p-value = .000) มีความสัมพันธ์กับพฤติกรรมการดูแลตนเองอย่างมีนัยสำคัญทางสถิติที่ระดับ $\leq .05$ ดังตาราง

ตารางที่ 1 ความสัมพันธ์ของปัจจัยต่างๆกับพฤติกรรมการดูแลตนเอง (n = 332)

ปัจจัยที่มีความสัมพันธ์	χ^2	p-Value
1. ปัจจัยส่วนบุคคล		
ความเพียงพอขอรายได้	12.467	0.014*
สถานะครอบครัว	18.225	0.019*
2. ความสามารถในการทำกิจวัตรประจำวัน	25.566	0.001*
3. การรับรู้ภาวะสุขภาพ	40.812	0.001*
4. ปัญหาสุขภาพที่สำคัญ	96.118	0.000*

* มีความสัมพันธ์กันอย่างมีนัยสำคัญทางสถิติ p -Value ≤ 0.05

ปัจจัยที่มีความสัมพันธ์กับพฤติกรรมการใช้ยา ประกอบด้วย ความสามารถในการทำกิจวัตรประจำวัน (p-value = .024) และปัญหาสุขภาพของผู้สูงอายุ (p-value = .000) มีความสัมพันธ์กับพฤติกรรมการใช้ยา อย่างมีนัยสำคัญทางสถิติที่ระดับ $\leq .05$ ดังตารางที่ 2

ตารางที่ 2 ความสัมพันธ์ของปัจจัยต่างๆกับพฤติกรรมการใช้ยา (n=332)

ปัจจัยที่มีความสัมพันธ์	χ^2	p-Value
1. ความสามารถในการทำกิจวัตรประจำวัน	13.316	0.024*
2. ปัญหาสุขภาพที่สำคัญ	95.416	0.000*

*มีความสัมพันธ์กันอย่างมีนัยสำคัญทางสถิติ p -Value ≤ 0.05

ความสัมพันธ์ระหว่างตัวแปรที่ใช้ในการศึกษากับพฤติกรรมการดูแลสุขภาพ พบว่า ความสามารถในการทำกิจวัตรประจำวันมีความสัมพันธ์ในทางบวกกับพฤติกรรมการดูแลตนเองอย่างมีนัยสำคัญทางสถิติที่ระดับ $\leq .05$ (p-value = .003, r = .165) ปัญหาสุขภาพของผู้สูงอายุ มีความสัมพันธ์ในทางลบกับพฤติกรรมการดูแลตนเองอย่างมีนัยสำคัญทางสถิติที่ระดับ $\leq .05$ (p-value = .000, r = -.443) ดังตารางที่ 3

ตารางที่ 3 ค่าสัมประสิทธิ์สหสัมพันธ์ระหว่างตัวแปรที่ใช้ในการศึกษากับพฤติกรรมการดูแลตนเอง (n=332)

ตัวแปร	r	p-value
1. ความสามารถในการทำกิจวัตรประจำวัน	.165	0.003*
2. ปัญหาสุขภาพที่สำคัญของผู้สูงอายุ	-.443	0.000*

*p-value $\leq .05$ สัมพันธ์กันอย่างมีนัยสำคัญทางสถิติ

ความสัมพันธ์ของปัจจัยส่วนบุคคล คือ ระดับการศึกษาที่มีความสัมพันธ์ในทางบวกกับการใช้ยาในผู้สูงอายุอย่างมีนัยสำคัญทางสถิติที่ระดับ $\leq .05$ (p-value = .000, r = .194) ความสามารถในการทำกิจวัตรประจำวันมีความสัมพันธ์ในทางบวกกับการใช้ยาของผู้สูงอายุอย่างมีนัยสำคัญทางสถิติ ที่ระดับ $\leq .05$

(p-value = .004, r = .158) และปัญหาสุขภาพของผู้สูงอายุมีความสัมพันธ์ในทางลบกับพฤติกรรมการใช้ยาอย่างมีนัยสำคัญทางสถิติที่ระดับ $\leq .05$ (p-value=.000, r= -.377) ดังตารางที่ 4

ตารางที่ 4 ค่าสัมประสิทธิ์สหสัมพันธ์ระหว่างตัวแปรที่ใช้ในการศึกษากับพฤติกรรมการใช้ยา (n = 332)

ตัวแปร	r	p-value
1. ปัจจัยส่วนบุคคล (ระดับการศึกษา)	.194	0.000*
2. ความสามารถในการทำกิจวัตรประจำวัน	.158	.004*
3. ปัญหาสุขภาพที่สำคัญของผู้สูงอายุ	-.377	.000*

*p-value $\leq .05$ สัมพันธ์กันอย่างมีนัยสำคัญทางสถิติ

3. การพัฒนารูปแบบการส่งเสริมและพัฒนาสุขภาพของผู้สูงอายุ อย่างมีส่วนร่วมระดับท้องถิ่น ตำบลคุ้มตะเภา อำเภอเมือง จังหวัดอุดรธานี

จากผลการศึกษาในระยะที่ 1 กลุ่มตัวอย่างและผู้ให้ข้อมูลหลักมีความต้องการและเห็นความจำเป็นในการพัฒนาส่งเสริมและพัฒนาสุขภาพของผู้สูงอายุในพื้นที่ศึกษา เพื่อใช้เป็นกลไกสำคัญในการแก้ปัญหาการรับรู้ที่น้อยในด้านภาวะสุขภาพในภาพทั้งสุขภาพทางกาย การดูแลสุขภาพ พฤติกรรมการใช้ยา และผู้ให้ข้อมูลหลักกับผู้รับผิดชอบงานผู้สูงอายุของพื้นที่แห่งนี้ ที่ผ่านมายังใช้รูปแบบการส่งเสริมและพัฒนาสุขภาพของผู้สูงอายุ ที่เป็นลักษณะเฉพาะกิจและลักษณะงานประจำที่ให้ข่าวสารข้อมูลเชิงป้องกันและเยี่ยมบ้านกับดูแลยามป่วยสำหรับผู้สูงอายุที่อยู่ในฐานะผู้ป่วยหรือกลุ่มเสี่ยง และผลการศึกษาในระยะที่สองแสดงว่า ไม่มีการเน้นการให้ความสำคัญในการสร้างโอกาสการเข้าใจและตระหนักรู้ในสุขภาพของตนเองของกลุ่มตัวอย่าง และวิธีการเข้าถึงแหล่งข้อมูลในส่วนของผู้สูงอายุและในส่วนของผู้ให้บริการที่มีเนื้อหาตรงกันอย่างมีส่วนร่วม โดยกระบวนการและเทคนิค AIC (Appreciation influence and control) ทำให้ทั้งผู้วิจัยและผู้มีส่วนได้ส่วนเสียร่วมกันพัฒนาเป็นองค์ประกอบสำคัญของรูปแบบการส่งเสริมและพัฒนาสุขภาพของผู้สูงอายุขึ้น

3.1 รูปแบบการส่งเสริมและพัฒนาสุขภาพของผู้สูงอายุ อย่างมีส่วนร่วมระดับท้องถิ่น ตำบลคุ้มตะเภา อำเภอเมือง จังหวัดอุดรธานี โดยมีองค์ประกอบดังนี้

1) คุณลักษณะของรูปแบบ เน้นการมีส่วนร่วมระดับท้องถิ่นระหว่างผู้มีส่วนได้ส่วนเสีย ได้แก่ ผู้สูงอายุในฐานะผู้รับบริการ หน่วยงานและตัวบุคคลผู้ให้บริการด้านสุขภาพ องค์กรปกครองส่วนท้องถิ่น สถาบันอุดมศึกษาในพื้นที่และภาคีเครือข่ายทั้งในระดับตำบลอำเภอ และระดับจังหวัดในฐานะผู้สนับสนุนทางงบประมาณหรือวิชาการเพื่อเอื้อต่อการเข้าถึง เข้าใจกันและกันทั้งสุขภาพ การจัดการความรู้ และมีส่วนร่วมในกระบวนการจัดการ ตั้งแต่ การเตรียมการ การวางแผน การลงมือปฏิบัติ การติดตามประเมินผล จนถึงการได้รับผลประโยชน์และส่งต่อความตระหนักรู้ด้วยความรับผิดชอบ

2) องค์ประกอบเชิงปัจจัยของรูปแบบได้แก่ตัวบุคคลที่มีทั้งผู้ให้ ผู้รับบริการที่เข้าถึงข้อมูลและตัวบุคคล เนื้อหาการจัดการความรู้ สื่อ เป้าหมายและบรรยากาศที่ไม่เป็นทางการ

3) องค์ประกอบเชิงกระบวนการ และแนวทางการบริหารจัดการสุขภาพผู้สูงอายุ ในเชิงพื้นที่ และกลยุทธ์การนำแนวคิดการส่งเสริมสุขภาพ การมีส่วนร่วมของชุมชน การเสริมความเข้มแข็งของกลุ่มเป้าหมายและชุมชนในการจัดการตนเองได้

3.2 แนวทางการบริหารจัดการในเชิงพื้นที่สำหรับการส่งเสริมและพัฒนาสุขภาพของผู้สูงอายุอย่างมีส่วนร่วมระดับท้องถิ่น

คณะ ผู้ร่วมวิจัยมีความเห็นตรงกัน เน้นให้มีแนวปฏิบัติเฉพาะพื้นที่ โดยให้โรงพยาบาลและเทศบาลตำบลเป็นกลไกขับเคลื่อนหลัก สำหรับเตรียมการส่งเสริมและพัฒนาสุขภาพของผู้สูงอายุ การทำงานในเชิงรุกในชุมชน มีโครงการความร่วมมือด้านสุขภาพสถาบันการศึกษา ในการบูรณาการงานวิจัยกับการเรียนการสอนและการบริการวิชาการ ช่วยให้ผู้สูงอายุ ผู้ดูแลผู้สูงอายุสามารถพึ่งตนเองทางสุขภาพได้

กลไกการส่งเสริมและพัฒนาสุขภาพของผู้สูงอายุอย่างเป็นรูปธรรม อาจมีลักษณะเป็น สถานที่พบปะเรียนรู้และจัดกิจกรรมร่วมกันแบบผู้ใหญ่ เช่น โรงเรียนสร้างสุขวัยใส แนวปฏิบัติในการดูแลสุขภาพผู้สูงอายุในชุมชน การเตรียมอัตรากำลังของบุคลากรและความพร้อมของบุคลากรที่รับผิดชอบ การผลิตสื่อและประชาสัมพันธ์ที่จำเป็นและง่ายต่อการนำไปใช้การประสานงาน

การเตรียมชุมชน โดยเน้น อาสาสมัครสาธารณสุขประจำหมู่บ้าน (อสม.) เตรียมความพร้อมในการดูแลสุขภาพผู้สูงอายุ เตรียมอาสาสมัครและพี่เลี้ยงให้แก่อาสาสมัครในพื้นที่ เตรียมหลักสูตรอย่างง่ายและไม่เป็นทางการในลักษณะการศึกษาตามอัธยาศัยด้วยเนื้อหา สื่อที่ง่ายต่อการทำความเข้าใจ ฝึกอบรมด้านการส่งเสริมและพัฒนาสุขภาพสอดคล้องกับความต้องการและปัญหาของผู้สูงอายุที่ เป็นต้น โดยมีระบบการติดตามประเมินผลจากกลไกขับเคลื่อนหลัก คือเทศบาลตำบล และโรงพยาบาลส่งเสริมสุขภาพตำบล กับผู้แทนผู้มีส่วนได้ส่วนเสียในชุมชน

3.3 ผลการประเมินความพึงพอใจและความเหมาะสมของรูปแบบการส่งเสริมและพัฒนาสุขภาพของผู้สูงอายุอย่างมีส่วนร่วมระดับท้องถิ่น

กลุ่มตัวอย่างพึงพอใจมากที่สุดกับการที่มีส่วนร่วมในการคิด ริเริ่ม วางแผน กำหนดแนวทางการส่งเสริมและพัฒนาสุขภาพของผู้สูงอายุ อย่างมีส่วนร่วมระดับท้องถิ่น ร้อยละ 98.51 และผลการศึกษาแสดงให้เห็นว่ามีความเหมาะสมในระดับมากที่สุด ร้อยละ 100.00 จากกลุ่มผู้ให้ข้อมูลหลักที่มีคณะกรรมการแกนนำสุขภาพคณะกรรมการชมรมผู้สูงอายุ ผู้นำชุมชน อาสาสมัครสาธารณสุขประจำหมู่บ้าน ผู้บริหารของเทศบาล ผู้อำนวยการโรงพยาบาลส่งเสริมสุขภาพตำบลคลังตะเภา ผู้แทนสถาบันการศึกษา และภาคีเครือข่ายสุขภาพครบเกณฑ์การประเมินรูปแบบนี้ 6 ประการคือ 1) ความเหมาะสมของคุณลักษณะการมีส่วนร่วมเพื่อส่งเสริมและพัฒนาสุขภาพของผู้สูงอายุระดับท้องถิ่น 2) ประโยชน์ของเนื้อหาและกระบวนการเรียนรู้ที่มาจากความต้องการ ปัญหาสุขภาพ พฤติกรรมสุขภาพและพฤติกรรมการใช้ยาของกลุ่มตัวอย่าง 3) แนวทางการส่งเสริมและพัฒนาสุขภาพของผู้สูงอายุของพื้นที่ 4) การขับเคลื่อนแนวทางดังกล่าวโดยผู้มีส่วนได้ส่วนเสียและเครือข่าย 5) การยอมรับและร่วมรับผิดชอบในการบริหารจัดการของ มีส่วนได้ส่วนเสียและเครือข่าย 6) โอกาสการสร้างความรู้แก่ผู้สูงอายุ การลดภาระความกังวลของญาติและลดภาระของเจ้าหน้าที่หน่วยงานผู้ให้บริการในระยะยาว

การอภิปรายผล

1. การรับรู้ภาวะสุขภาพของผู้สูงอายุ

ผู้สูงอายุมีการรับรู้ภาวะสุขภาพในภาพรวมและความเข้าใจเกี่ยวกับการเจ็บป่วยอยู่ในระดับพอใช้ สอดคล้องกับการศึกษาของ Siangpor et al. (2018) พบว่าผู้สูงอายุในชุมชนชนบทของจังหวัดพะเยามีการรับรู้ต่อภาวะสุขภาพหลังเข้าร่วมกิจกรรมส่วนมากอยู่ในระดับพอใช้ ซึ่งแตกต่างกับการศึกษาของ Rattanamongkolgul et al. (2015) พบว่าผู้สูงอายุมีการรับรู้ภาวะสุขภาพตนเองในระดับดีและพอใช้ทั้งนี้ เพราะการรับรู้ต่อภาวะสุขภาพของผู้สูงอายุทั้งนี้อาจเป็นเพราะลักษณะการส่งต่อและรับข้อมูลกับความรู้จากผู้ให้บริการสุขภาพกับผู้รับบริการ ไม่ได้เน้นการให้ความสำคัญแก่การสร้างโอกาสการทำความเข้าใจและตระหนักรู้ในสุขภาพของตนเองของกลุ่มตัวอย่าง และผู้ให้บริการ ใช้วิธีการเข้าถึงผู้สูงอายุในลักษณะงานประจำ ซึ่งทั้งหมดนี้เป็นกระบวนการที่ผิวนิทัศน์ในมิติของการจัดการความรู้ (Knowledge management) ในชีวิตปกติ รวมทั้งอาจเป็นเพราะว่าผู้สูงอายุส่วนมากอยู่บ้านมีกระบวนการกล่อมเกลாதงสังคมในบรรยากาศเงียบเหงาที่คล้ายกัน ทำให้การได้รับข้อมูลข่าวสารด้านเดียวจากผู้ให้บริการและจากเพื่อนฝูงหรือเครือญาติ ที่อาจขาดกระบวนการคิด วิเคราะห์อย่างเป็นเหตุเป็นผล ทั้งนี้เนื้อหาเกี่ยวกับสุขภาพที่ถูกต้องและด้วยข้อมูลที่ เหมาะสม

2. ปัญหาสุขภาพของผู้สูงอายุ

ปัญหาสุขภาพที่สำคัญของผู้สูงอายุในภาพรวม อยู่ในระดับน้อย โดยมีปัญหาสุขภาพด้านร่างกายสูงที่สุด ส่วนมากมีปัญหาการมองเห็น (ตาพล้ำมัว มองเห็นไม่ชัดเจนและสายตายาว) และปัญหาการนอนหลับ (นอนหลับยาก ตื่นกลางคืน) โดยสอดคล้องกับการศึกษาของ Junrith et al. (2019) พบว่าปัญหาสุขภาพในผู้สูงอายุในภาพรวมมีระดับต่ำ และมีปัญหาทางด้านร่างกายสูงที่สุดทั้งนี้อาจเป็นเพราะว่าเมื่ออายุเพิ่มขึ้นสภาพร่างกายเสื่อมถอย ความแข็งแรงของร่างกายลดลง ภูมิคุ้มกันของร่างกายลดลงรวมถึงพฤติกรรมการใช้ชีวิตในอดีตทำให้ผู้สูงอายุส่วนมากเป็นโรคเรื้อรัง ซึ่งสอดคล้องกับทฤษฎีการสูงอายุและทฤษฎีความเสื่อมโทรม (Aotkan, 2013) ที่กล่าวถึงความแก่เป็นกระบวนการที่เกิดขึ้นเองเมื่ออวัยวะมีการใช้งานมากย่อมเสื่อมได้ง่ายและเร็วขึ้น สอดคล้องกับการศึกษาสถานการณ์การอยู่อาศัยของผู้สูงอายุไทยในปัจจุบัน อวัยวะต่างๆ ของผู้สูงอายุเสื่อมสภาพลงตามอายุที่เพิ่มขึ้นไม่ว่าจะเป็นการได้ยิน การมองเห็น การเคลื่อนไหว ซึ่งเป็นอุปสรรคในการดำรงชีวิตประจำวันของผู้สูงอายุ ส่วนโรคประจำตัวพบว่า ผู้สูงอายุส่วนมากมีโรคประจำตัวคือโรคความดันโลหิตสูง (Nachiangmai, 2015)

3. ปัจจัยที่มีความสัมพันธ์กับพฤติกรรมการดูแลสุขภาพ พฤติกรรมการใช้ยาของผู้สูงอายุ

ความสัมพันธ์ของปัจจัยส่วนบุคคล (ความเพียงพอของรายได้) ความสามารถในการทำกิจวัตรประจำวัน การรับรู้ภาวะสุขภาพ และปัญหาสุขภาพของผู้สูงอายุ มีความสัมพันธ์กับพฤติกรรมการดูแลตนเองอย่างมีนัยสำคัญทางสถิติ สามารถอภิปรายได้ดังนี้ ความเพียงพอของรายได้ ความสัมพันธ์กับพฤติกรรมการดูแลสุขภาพตนเองของผู้สูงอายุ ทั้งนี้เพราะรายได้เป็นปัจจัยพื้นฐานที่จำเป็นและสำคัญต่อการดำรงชีวิต

สำหรับการตอบสนองความต้องการขั้นพื้นฐานและความสามารถในการดูแลตนเอง ผู้สูงอายุที่มีรายได้เพียงพอจะสามารถที่จะซื้ออาหารที่มีประโยชน์เพื่อการมีสุขภาพทางกายที่แข็งแรง สอดคล้องกับการวิจัยของ Silangern (2017) พบว่ารายได้ มีความสัมพันธ์กับพฤติกรรมการดูแลสุขภาพตนเองของผู้สูงอายุ ในส่วนของความสามารถในการทำกิจวัตรประจำวัน มีความสัมพันธ์กับพฤติกรรมการดูแลตนเองของผู้สูงอายุ ทั้งนี้เพราะผู้สูงอายุที่พึ่งตนเองได้สามารถเข้าถึง เข้าร่วมกิจกรรมทางสุขภาพของชมรมผู้สูงอายุรวมทั้งกิจกรรมสุขภาพที่หน่วยงานต่างๆจัดขึ้นในชุมชนได้ ซึ่งจะแตกต่างกับผู้สูงอายุที่พึ่งตนเองได้บ้างกับพึ่งตนเองได้น้อยนั้นจะมีข้อจำกัดทางด้านสุขภาพที่มีความจำเป็นต้องอาศัยผู้ดูแลเป็นส่วนใหญ่ แตกต่างกับการวิจัย Klumrat et al. (2013) พบว่าผู้สูงอายุที่มีความสามารถในการทำกิจวัตรประจำวันต่างกันมีพฤติกรรมสุขภาพไม่แตกต่างกัน ในส่วนของการรับรู้ภาวะสุขภาพมีความสัมพันธ์กับพฤติกรรมการดูแลตนเองของผู้สูงอายุ เนื่องจากผู้สูงอายุที่มีการรับรู้ถึงภาวะสุขภาพย่อมตระหนักถึงความสำคัญในการปรับเปลี่ยนพฤติกรรมเพื่อให้มีภาวะสุขภาพที่ดี ซึ่งผู้สูงอายุเกือบครึ่งยังต้องทำงานหารายได้ต้องพึ่งตนเอง สอดคล้องกับการวิจัยของ Rottrakul (2012) พบว่าการรับรู้ภาวะสุขภาพมีความสัมพันธ์ทางบวกกับความสามารถในการดูแลตนเองของผู้สูงอายุโรคผิวหนัง ซึ่งแตกต่างกับผลการวิจัยของ ของ Silangern (2017) พบว่าการรับรู้ในเรื่องของการดูแลสุขภาพตนเองของผู้สูงอายุมีความสัมพันธ์กับพฤติกรรมการดูแลสุขภาพตนเองของผู้สูงอายุ อย่างไม่มีนัยสำคัญทางสถิติ ปัญหาสุขภาพที่สำคัญของผู้สูงอายุนั้น จะทำหน้าที่เป็นกลไกทางจิตวิทยาที่กระตุ้นให้ผู้สูงอายุได้เกิดความรู้สึกและตระหนักถึงถึงสภาพการเสื่อม ทางกายภาพ พลังจิตใจ แล้วจะกลายเป็นกำลังใจให้เกิด ความระมัดระวังในการดูแลตนเอง และ เกิดกระบวนการกลุ่มช่วยเหลือซึ่งกันและกัน ทั้งในเชิงของการจัดการความรู้และการนำไปสู่การปฏิบัติอย่างยั่งยืน

4. ความเหมาะสมของรูปแบบการส่งเสริมและพัฒนาสุขภาพของผู้สูงอายุ

รูปแบบการส่งเสริมและพัฒนาสุขภาพของผู้สูงอายุ ได้รับการพัฒนาขึ้นและประเมินความเหมาะสมแล้วด้วยความพึงพอใจของกลุ่มตัวอย่างและผู้มีส่วนได้ส่วนเสีย รูปแบบที่พัฒนาขึ้นมาใหม่นี้ ผู้วิจัยพบว่ามีคุณลักษณะของการจัดการความรู้อย่างมีส่วนร่วมเพื่อให้ผู้สูงอายุสามารถสรรหาข้อมูล เลือกใช้เป็นความรู้ได้ด้วยตนเองและจากการอำนวยความสะดวกของผู้ให้บริการสุขภาพ รูปแบบนี้มีองค์ประกอบที่จัดเป็นเชิงปัจจัยป้อน กระบวนการดำเนินงานและกลไกขับเคลื่อนภายใต้เงื่อนไขและเทคนิคการจัดการด้วยตนเองของผู้สูงอายุ เน้นการจัดการความรู้ตามแบบการศึกษาตามอัธยาศัย (Informal education) ซึ่งแตกต่างจาก 5 รูปแบบที่ได้ศึกษาไว้ (ที่มีลักษณะเด่น ได้แก่ รูปแบบที่ริเริ่มและดำเนินการจากภายนอกชุมชนโดยหน่วยงานรัฐโดยหน่วยงานเอกชน ดำเนินการภายในชุมชนในฐานะเครือข่ายการค้ากับเชิงนโยบายของหน่วยงานรัฐ รูปแบบการฝึกอบรม และที่ดำเนินการภายในชุมชนแบบผสมผสานระหว่างหน่วยงานรัฐ เอกชน เครือข่ายและการศึกษา) ผลการวิจัยพบว่าทั้ง 5 รูปแบบนั้นยังมีช่องว่างระหว่างกลุ่มเป้าหมายกับผู้ให้บริการทั้งช่องว่างที่จับต้องได้และจับต้องไม่ได้ จึงขาดความเชื่อมโยงระหว่างการถ่ายทอดเนื้อหาการเรียนรู้เพื่อการปรับตัว หรือนำไปปฏิบัติของกลุ่มเป้าหมาย และที่สำคัญยังขาดการเข้าถึงความต้องการและปัญหาของกลุ่มเป้าหมายแล้วนำมาปรับปรุงให้เป็นเนื้อหาการเรียนรู้และสร้างสื่อการเรียนรู้มาใช้ในกระบวนการที่จะส่งต่อข้อมูลต่อไปในชุมชน ดังนั้น รูปแบบที่พัฒนาขึ้นมาใหม่นี้ได้เสริมระดับของการมีส่วนร่วมด้วยกระบวนการจัดการความรู้

และให้ความรู้แก่กลุ่มเป้าหมายที่เป็นผู้สูงอายุ ใช้ในการแสวงหาข้อมูลปรับเป็นความรู้และนำมาใช้ประโยชน์ในชีวิตประจำวันเพื่อดูแล สุขภาพ สุขภาวะของตนเองและของชุมชน อย่างพึ่งพาตนเองและเรียนรู้อย่างต่อเนื่อง ในขณะเดียวกัน การพัฒนาดังกล่าวเกิดขึ้นบนพื้นฐานของความเชื่อที่ว่าผู้สูงอายุมีศักยภาพเพียงพอในการสร้างโอกาสการรับรู้การเข้าถึงข้อมูลและวิธีการพัฒนาต่อยอดจนสามารถประยุกต์ส่งเสริมและพัฒนาสุขภาพของตนเองได้ เกิดความรอบรู้ด้านสุขภาวะ (Health literacy) เสมือนได้มีการสร้างองค์ความรู้ขึ้นมาใหม่ ที่คำนึงถึงการสร้างความตระหนักรู้ร่วมกันสอดคล้องกับความต้องการของทั้งผู้ให้และผู้รับในบริบทชุมชนท้องถิ่น

แนวทางการดำเนินงานตามรูปแบบดังกล่าวข้างต้น จะช่วยลดภาระความรับผิดชอบ ที่ต้องปฏิบัติอย่างซ้ำซากของเจ้าหน้าที่หน่วยงานรัฐ มาเป็นการอำนวยความสะดวกในการถ่ายทอดความรู้และจัดการความรู้ จนสามารถปฏิบัติการได้โดยตนเองของผู้สูงอายุ เพื่อให้เกิดผลลัพธ์ คือ แนวปฏิบัติที่เหมาะสมสำหรับการส่งเสริมและพัฒนาสุขภาวะที่เกิดจากการมีส่วนร่วมของชุมชนกับองค์กรปกครองส่วนท้องถิ่นและภาคีเครือข่ายสุขภาพ ในกลุ่มผู้สูงอายุ รวมทั้งสร้างกระบวนการเรียนรู้ขององค์กรชุมชนในการจัดการสุขภาพผู้สูงอายุในชุมชน

บทสรุปและข้อเสนอแนะ

การวิจัยนี้อาศัยเทคนิคการผสมผสานระหว่างการสำรวจ การประเมินความต้องการและปัญหา การพัฒนารูปแบบและการทดสอบเชิงประจักษ์ในบริบทชุมชน ค้นพบว่ารูปแบบนี้มีความเหมาะสมที่กระตุ้นให้เกิดการมีส่วนร่วมเพื่อส่งเสริมและพัฒนาสุขภาวะของผู้สูงอายุระดับท้องถิ่น ด้วยเนื้อหาและกระบวนการเรียนรู้ที่เป็นประโยชน์ตรงกับความต้องการ ปัญหาสุขภาพ พฤติกรรมสุขภาพและพฤติกรรมการใช้ยาของกลุ่มตัวอย่าง ก่อให้เกิดการปรับเปลี่ยนกระบวนทัศน์ของเจ้าหน้าที่จากหน่วยงานในชุมชน ใช้เป็นแนวทางการขับเคลื่อนเพื่อส่งเสริมและพัฒนาสุขภาวะของผู้สูงอายุของพื้นที่ร่วมกับผู้มีส่วนได้ส่วนเสียและเครือข่ายในพื้นที่ได้ด้วยการยอมรับและร่วมรับผิดชอบในการบริหารจัดการ ด้วยความตระหนักรู้ อันจะส่งผลดีต่อการลดภาระความวิตกกังวลของญาติและลดภาระของเจ้าหน้าที่หน่วยงานผู้ให้บริการโดยตรงในการจัดการสุขภาวะตนเองได้อย่างมีส่วนร่วมและมีประสิทธิภาพที่ยั่งยืนต่อไป ทั้งนี้เป็นการสร้างองค์ความรู้ใหม่ในการจัดการสุขภาวะอย่างมีส่วนร่วมสำหรับผู้สูงอายุในท้องถิ่น และสามารถนำไปประยุกต์ใช้ในระดับชุมชนระดับอำเภอและจังหวัดได้ โดยเน้นการส่งเสริมและพัฒนาสุขภาวะผู้สูงอายุบนพื้นฐานของความสัมพันธ์ที่ดีในระดับพื้นที่ระหว่างเทศบาล ตำบลโรงพยาบาลส่งเสริมสุขภาพตำบล กับสถาบันอุดมศึกษาและกับหน่วยงานต่างๆ ในพื้นที่

ข้อเสนอแนะการนำผลการวิจัยไปใช้

1. ข้อเสนอแนะเชิงนโยบาย

1.1 เทศบาลตำบลคิ่งตะเกาควรกำหนดนโยบายสุขภาพ แผนสุขภาพผู้สูงอายุ และพัฒนาเป็นธรรมนูญสุขภาพตำบล โดยให้ผู้มีส่วนได้ส่วนเสียและภาคีเครือข่ายที่เกี่ยวข้องมีส่วนร่วม ที่สามารถตอบสนองกับสภาพปัญหา ความต้องการและบริบทของพื้นที่เป็นหลัก

1.2 โรงพยาบาลส่งเสริมสุขภาพตำบลคิ่งตะเกา กำหนดระบบบริการสุขภาพที่มุ่งเน้นการสร้างเสริมสุขภาพของผู้สูงอายุ โดยการมีส่วนร่วมของชุมชน ผู้มีส่วนได้ส่วนเสีย เพื่อสามารถดูแลสุขภาพและจัดการสุขภาพโดยชุมชนได้อย่างยั่งยืน

2. ข้อเสนอแนะเชิงปฏิบัติการ เทศบาลตำบลคิ่งตะเกา โรงพยาบาลส่งเสริมสุขภาพตำบลคิ่งตะเกา และหน่วยงานที่เกี่ยวข้อง ในการจัดทำแผนปฏิบัติการ โครงการและกิจกรรม ควรวิเคราะห์ปัจจัยกำหนดสุขภาพ โดยให้ผู้มีส่วนได้ส่วนเสียและภาคีเครือข่ายที่เกี่ยวข้องมีส่วนร่วม เพื่อให้ได้มาซึ่งแผนปฏิบัติการที่สามารถตอบสนองต่อการแก้ปัญหาและความต้องการของพื้นที่

ข้อเสนอแนะการวิจัยครั้งต่อไป

1. การประเมินผลลัพธ์ในการประยุกต์ใช้รูปแบบการส่งเสริมและพัฒนาสุขภาพของผู้สูงอายุอย่างมีส่วนร่วมระดับท้องถิ่น ตำบลคิ่งตะเกา อำเภอเมือง จังหวัดอุดรธานี
2. การพัฒนาศักยภาพชุมชนเพื่อการจัดการสุขภาพผู้สูงอายุที่ยั่งยืน

องค์ความรู้ใหม่และผลที่เกิดต่อสังคม ชุมชน ท้องถิ่น

รูปแบบการส่งเสริมและพัฒนาสุขภาพของผู้สูงอายุที่พัฒนาขึ้นนี้ ก่อให้เกิดองค์ความรู้ใหม่ในการเปลี่ยนกระบวนทัศน์ การสร้างความตระหนักรู้ด้านสุขภาพ บทหลักการของความรอบรู้ด้านสุขภาพอย่างมีส่วนร่วมและการพึ่งพาตนเองของผู้สูงอายุ ที่ชุมชนตำบลคิ่งตะเกานี้และชุมชนอื่นๆ สามารถเรียนรู้นำเทคนิควิทยาไปใช้ในการจัดการสุขภาพที่ดีสำหรับผู้สูงอายุและประชาชน ด้วยหลักการมีส่วนร่วมเพื่อส่งเสริมและพัฒนาตนเอง จากการร่วมค้นหาเนื้อหาและกระบวนการเรียนรู้ที่เป็นประโยชน์ตรงกับความต้องการ ปัญหาสุขภาพ พฤติกรรมสุขภาพและพฤติกรรมการใช้ยาของกลุ่มเป้าหมาย เสมือนต้นแบบที่มาจากทดสอบความเหมาะสมจากปรากฏการณ์จริง

กิตติกรรมประกาศ

งานวิจัยนี้ได้รับทุนอุดหนุนการวิจัยจากมหาวิทยาลัยราชภัฏอุดรธานี ประจำปีงบประมาณ 2561 ขอขอบคุณผู้สูงอายุตำบลคิ่งตะเกา อำเภอเมือง จังหวัดอุดรธานี เทศบาลตำบลคิ่งตะเกา โรงพยาบาลส่งเสริมสุขภาพตำบลคิ่งตะเกา และผู้ที่เกี่ยวข้องทุกท่าน ที่ให้ความร่วมมือตลอดการวิจัย

References

- Aotkan, P. (2013). *Theory of degradation*. Retrieved from <http://110.164.51.229/newbcnu/attachments/WorksTeacher/Panu/> (In Thai)
- Chokekerd, M., & Noisub, L. (2016). The development a network to promote healthy aging, Uttaradit Province. *Journal of ODPC 10th, 14(2)*, 33-44. (In Thai)
- Department of Older Persons. (2017). *Situation of the Thai Elderly Year 2015*. Retrieved from <http://www.dop.go.th/th/know/2/67> (In Thai)
- Foundation of Thai Gerontology Research and Development Institute. (2018). *Situation of the Thai Elderly 2018*. Retrieved from <https://thaitgri.org/?p=38670> (In Thai)
- Junrith, K., Kancham, P., Thanawat, T., Jaikamwang, N., & Konthasing, P. (2019). Health Care Model for the Elderly by Community Networks Participation, Tambon Pasao, Muang, Uttaradit. *Uttaradit Province. Academic Journal Uttaradit Rajabhat University, 14(1)*, 65-78. (In Thai)
- Khung Taphao Health Promoting Hospital. (2018). *Health service system for the elderly in the Khung Subdistrict Tapao*. Uttaradit: Khung Taphao Subdistrict Health Promoting Hospital.. (In Thai)
- Klumrat, K., Jongwutiwes, K., Mahakan, P., & Prasertsuk, N. (2013). Causal factors of Health Behavior of Elderly in Western Region of Thailand. *Rajabhat Maha Sarakham University Journal, 7(3)*, 93-103. (In Thai)
- Krejcie, R. V., & Morgan, D. W. (1970). Determining sample size for research activities. *Educational and Psychological Measurement, 30(3)*, 607–610. <https://doi.org/10.1177/001316447003000308>
- Nachiangmai, D. (2015). *Situation of aging in Thailand*. Retrieved from <http://thaitgri.org/?p=37841> (In Thai)
- Rattanamongkolgul, D., Sungkamanee, S., Rattanamongkolgul, S., Lertwongpaopun, W., & Sukchawee, S. (2015). Health profile of elderly people through active ageing framework in a community, Nakornnayok province. *Journal of Medicine and Health Sciences, 22(2)*, 48-60. (In Thai)
- Rottrakul, P. (2012). Factors Correlating with Self-Care Ability of Elderly Disease. Dermatology Case Studies Institute of Dermatology Bangkok. *Journal of Nursing Division, 39(1)*, 79-91. (In Thai)

- Siangpor, K., Utama, N., Thonchuay, P., & Pudpong, S. (2018). Model Development of Community Participation in Holistic Health Promotion for the Elderly in a Rural Area, Phayao Province. *Journal of Public Health*, 48 (2), 113-126. (In Thai)
- Silangern, P. (2017). *Factors Correlating to Self-Health Care Behavior of the Elderly In Phayao Province*. (Master of Public Health, Thesis Faculty of Public Health, Thammasat University). (In Thai)

การพัฒนากิจกรรมการเรียนรู้ชุมชนเพื่อการสร้างเสริมความรู้ในการดูแลผู้สูงอายุโดยใช้ภูมิปัญญาพื้นบ้านล้านนาเป็นฐาน: กรณีศึกษาเทศบาลตำบลสุเทพ อำเภอเมืองจังหวัดเชียงใหม่

The Development Community Learning Activity for Knowledge of Elderly Health Promotion Base on Lanna Local Wisdom : Case Study Suthep Municipality, Muangchiangmai District, Chiangmai Province

สามารถ ใจเตี้ย

Samart Jaitae

ภาควิชาสาธารณสุขศาสตร์ คณะวิทยาศาสตร์และเทคโนโลยี มหาวิทยาลัยราชภัฏเชียงใหม่

Department of Public Health, Faculty of Science and Technology, Chiang Mai Rajabhat University

E--mail: samart_jai@cmru.ac.th

(Received : May 14, 2020 Revised : July 9, 2020 Accepted : July 23, 2020)

บทคัดย่อ

การศึกษานี้มีวัตถุประสงค์เพื่อพัฒนาและทดสอบประสิทธิภาพและผลสัมฤทธิ์ของกิจกรรมการเรียนรู้ชุมชนเพื่อการสร้างเสริมความรู้ในการดูแลผู้สูงอายุโดยใช้ภูมิปัญญาพื้นบ้านล้านนาเป็นฐาน กลุ่มตัวอย่างที่ใช้ในการศึกษานี้เป็นผู้สูงอายุในเขตเทศบาลตำบลสุเทพ อำเภอเมือง จังหวัดเชียงใหม่จำนวน 265 คนและผู้มีส่วนได้เสีย จำนวน 16 คน เก็บข้อมูลโดยกิจกรรมการเรียนรู้ชุมชน แบบทดสอบ และการสัมภาษณ์เชิงปฏิบัติการของผู้มีส่วนได้เสีย วิเคราะห์ข้อมูลโดยใช้สถิติเชิงพรรณนา การวิเคราะห์ประสิทธิภาพของกิจกรรมการเรียนรู้ตามเกณฑ์ร้อยละ 80 / 80 (E1 / E2) และสถิติทดสอบ Paired – t test ผลการศึกษา พบว่า กิจกรรมการเรียนรู้ชุมชน ประกอบด้วย ความรู้ สารสำคัญ การใช้ประโยชน์สมุนไพรพื้นบ้าน และปัจจัยการดำรงอยู่ของสมุนไพรพื้นบ้าน มีประสิทธิภาพตามเกณฑ์ร้อยละ 80 / 80 (82.66 / 88.24) ส่วนผลสัมฤทธิ์กิจกรรมการเรียนรู้ชุมชนมีค่าคะแนนทดสอบความรู้เฉลี่ยหลังทดลองใช้สูงกว่าก่อนทดลองใช้ กิจกรรมการเรียนรู้อย่างมีนัยสำคัญทางสถิติที่ระดับ ≤ 0.05 (p – value = 0.006) ทั้งนี้ผู้สูงอายุได้เสนอแนะการดำเนินกิจกรรมการเรียนรู้โดยควรเพิ่มเนื้อหา เวลาการดำเนินและกิจกรรมในแต่ละช่วงให้มากขึ้น

คำสำคัญ: กิจกรรมการเรียนรู้ชุมชน การสร้างเสริมสุขภาพผู้สูงอายุ ภูมิปัญญาพื้นบ้านล้านนา

Abstract

This study aims to develop and efficiency assessment of learning community for knowledge of elderly health promotion base on Lanna local wisdom. The number of sample size was 265 households and 16 stakeholders live in Suthep Municipality Muangchiangmai District, Chiangmai Province. Data collected by community learning activity, test and stakeholder group operational seminar. The descriptive, efficiency of E1/E2 according to the set criteria of 80 /80 and paired t - test were utilized data analysis. The results indicated that the community learning activities consisted of knowledge, essential compounds, traditional herbal utilities and existence factors of traditional herbal. The efficiency value was specified at 80.00 / 80.00 percent (82.66 / 88.24). Comparison of learning activity the post – learning achievement score was higher than the pre – learning achievement score (p - value = 0.006). In concluding, the elderly suggested that to lesson content, time and activity addition.

Keywords: Community learning activity, Elderly health promotion, Lana local wisdom

บทนำ

ความเจริญก้าวหน้าทางการแพทย์และสาธารณสุขทำให้ประชากรมีอายุขัยยืนยาวขึ้นจำนวนผู้สูงอายุจึงเพิ่มมากขึ้นเป็นลำดับโดยในปี ค.ศ. 2050 ประชากรทั่วโลกที่มีอายุมากกว่า 60 ปี จะมีจำนวนถึงร้อยละ 22.00 และส่วนใหญ่จะอาศัยอยู่ในประเทศที่มีรายได้ต่ำและรายได้ปานกลาง (WHO, 2019) ทั้งนี้การเตรียมตัวที่ไม่พร้อมกับการเปลี่ยนแปลงเมื่อเข้าสู่วัยสูงอายุถึงแม้จะมีลักษณะโดยรวมเหมือนกันในทุกคน ทุกเชื้อชาติ ศาสนา เพียงแต่ระยะเวลาความช้าหรือเร็วของการเข้าสู่ความชราจะแตกต่างกันในแต่ละบุคคลโดยขึ้นอยู่กับหลายปัจจัยที่เข้ามาเกี่ยวข้องทั้งสิ่งแวดล้อม การเสริมสร้างสุขภาพ พันธุกรรม และภาวะสุขภาพของแต่ละบุคคล ทั้งนี้ผู้สูงอายุแต่ละคนมีความแตกต่างกันทั้งสภาพร่างกาย จิตใจ และสังคม ซึ่งผลจากความแตกต่างเหล่านี้จะส่งผลกระทบต่อวิถีชีวิตด้านต่าง ๆ ของผู้สูงอายุ โดยปัญหาทางด้านสุขภาพกาย ผู้สูงอายุมักจะมีปัญหาด้านสุขภาพเสื่อมโทรม เกิดความเจ็บป่วยทางร่างกายและสมอง (Elderly health section, 2020) ปัญหาสุขภาพจิตในผู้สูงอายุส่วนใหญ่จะมาจากความสัมพันธ์ในครอบครัวอันส่งผลต่อการเห็นคุณค่าของตนเอง ในผู้สูงอายุลดลง บุตรหลานไม่มีเวลา การมีส่วนร่วมในชุมชนลดลงเนื่องจากปัญหาสุขภาพ รายได้ไม่เพียงพอ และการตีตรา (Wongmai et al., 2018) ผู้สูงอายุยังต้องเผชิญปัจจัยกำหนดสุขภาพสังคมทั้งการเปลี่ยนแปลงทางเศรษฐกิจ เทคโนโลยี และวัฒนธรรมอันเป็นผลสืบเนื่องจากการพัฒนาที่มุ่งเน้นผลตอบแทนทางเศรษฐกิจมากกว่าผลกระทบต่อสุขภาพ ซึ่งปัจจัยทางสังคมทั้งการสนับสนุนจากหน่วยงานภาครัฐ องค์กรปกครองส่วนท้องถิ่น และชุมชนจะนำไปสู่การเสริมพลังอำนาจการสร้างเสริมสุขภาพผู้สูงอายุด้วยภูมิปัญญา

พื้นบ้านล้านนาร่วมกับระบบการบริการสุขภาพแผนปัจจุบันของผู้สูงอายุ (Jitae, 2019) ผู้สูงอายุส่วนใหญ่จึงมีความต้องการความรัก ความหวัง และกำลังใจ โดยการหาสิ่งยึดเหนี่ยวที่สนองความต้องการด้านจิตวิญญาณซึ่งจะช่วยทำให้เกิดความเข้มแข็ง ในจิตใจ มีพลังในการเผชิญกับปัญหาต่างๆ ที่มาคุกคามเพื่อการมีชีวิตอยู่และมีความสุขกับคุณค่าของชีวิตที่เป็นอยู่ปัจจุบัน (Gaston et al., 2013) เช่นเดียวกับผู้สูงอายุในเขตเทศบาลตำบลสุเทพ อำเภอเมือง จังหวัดเชียงใหม่ที่ต้องเผชิญปัญหาสุขภาพภายใต้การเปลี่ยนแปลงของลักษณะทางกายภาพและสังคมที่เปลี่ยนแปลงตามการพัฒนา ผู้สูงอายุบางรายมีปัญหาทางด้านสภาวะของจิตใจทั้งภาวะซึมเศร้า วิตกกังวล กลัวกับความตาย รู้สึกว่าตนเองต้องลำบาก มีรายงานการศึกษา พบว่า มีผู้สูงอายุที่มีอาการนอนไม่หลับ เบื่ออาหารถึงร้อยละ 34 ผู้สูงอายุบางส่วนไม่สนใจภาวะสุขภาพของตนเองมากนัก เมื่อเจ็บป่วยจะหาแนวทางในการรักษาด้วยตนเอง ผู้สูงอายุยังมีการบริโภคเครื่องดื่มผสมแอลกอฮอล์ กาแฟ เครื่องดื่มเสริมสุขภาพที่บางโอกาสบุตรหลานนำมาให้ (Jitae & Jumkerd, 2014) นอกจากนี้ในประเทศไทยยังเผชิญปัญหาสำคัญในการมีส่วนร่วมของภาคประชาสังคมในการช่วยเหลือเด็ก สตรี ผู้สูงอายุและคนพิการอันเกิดขึ้นจากกลไกของรัฐที่ดูแล รับผิดชอบยังขาดการเชื่อมต่อที่มีประสิทธิภาพ ทั้งการเชื่อมต่อในแนวตั้งระหว่างหน่วยงานระดับจังหวัด ระดับอำเภอและระดับท้องถิ่น และการเชื่อมโยงในแนวนอนกับภาคประชาสังคมที่จะเข้ามาช่วยสนับสนุนและแบ่งเบาภาระของหน่วยงานภาครัฐ (Kraivart et al., 2016) แนวคิดภูมิปัญญาพื้นบ้านล้านนาด้านสุขภาพจึงเป็นแนวทางการสร้างเสริมสุขภาพผู้สูงอายุที่บูรณาการการมีส่วนร่วมที่เป็นการพึ่งตัวเองโดยเปลี่ยนวิธีคิดและวิธีการจากการครอบงำของอิทธิพลจากการพัฒนา สู่การสร้างเสริมสุขภาพด้วยการพึ่งตนเองได้จากภูมิปัญญาของท้องถิ่นเอง แนวคิดนี้สะท้อนมุมมองปัญหาสุขภาพในมิติของการดำเนินชีวิต (David, 2008) กระบวนการเป็นการนำมิติวัฒนธรรมมาสร้างเสริมสุขภาพสุขภาพตั้งแต่วัยเด็กจนถึงเสียชีวิต โดยมุ่งให้เกิดความสมดุลของร่างกายและจิตใจเป็นหลักหรือมุ่งรักษาค้นมากกว่ามุ่งรักษาโรค อันเป็นมรดกทางวัฒนธรรมที่สั่งสมกันกรองจากรุ่นบรรพชนสู่ลูกหลาน หลากหลายตามสภาพพื้นที่ และเลื่อนไหลตามกระแสของวัฒนธรรม ความเชื่อของชาวล้านนาในเรื่องสุขภาพจึงไม่ได้เป็นเรื่องเฉพาะแพทย์หรือเรื่องเฉพาะยาและสถานบริการสุขภาพแต่เพียงอย่างเดียวเท่านั้น แต่สุขภาพเป็นเรื่องของการดำเนินวิถีชีวิตให้เป็นสุขภาพได้ สังคมและสิ่งแวดล้อมที่กำหนดกฎเกณฑ์และเงื่อนไขของวิถีการดำเนินชีวิต ปัจจัยเหล่านี้ส่งผลให้ภูมิปัญญาพื้นบ้านล้านนาด้านสุขภาพมีอิทธิพลอย่างยิ่งต่อการดำรงชีวิตและการดูแลสุขภาพของผู้คนในเขตภาคเหนือ สอดคล้องกับการเข้าร่วมพิธีกรรมล้านนาที่ผู้สูงอายุในชุมชนทุกคนต้องเข้าร่วมและถือเป็นธรรมเนียมปฏิบัติเพื่อเป็นแบบอย่างให้กับลูกหลานและการใช้ชีวิตอย่างปกติสุข ผู้สูงอายุเชื่อว่าการเข้าร่วมพิธีกรรมจะช่วยให้เกิดความสามัคคีของผู้คนในชุมชน ชุมชนอยู่ดีมีสุข เกิดความเป็นสิริมงคลกับตนเองและครอบครัว ได้มีโอกาสทำบุญส่งผลให้จิตใจสงบ (Suksithong, 2017) ทั้งนี้การพัฒนากิจกรรมการเรียนรู้ชุมชนเป็นกระบวนการทางสังคมที่ช่วยเพิ่มศักยภาพของบุคคล กลุ่มคน องค์กรหรือชุมชนให้มองเห็นปัญหาของการสร้างเสริมสุขภาพผู้สูงอายุ และแสวงหาแนวทางการแก้ไขปัญหานั้นโดยใช้ทรัพยากรที่มีอยู่ ซึ่งจะส่งผลให้ผู้สูงอายุเกิดการสะท้อนความคิด และก่อเกิดแนวการปฏิบัติร่วมกันอย่างแท้จริง จากปัญหาและแนวคิดดังกล่าวข้างต้นการพัฒนา กิจกรรมการเรียนรู้ชุมชนเพื่อการสร้างเสริมความรู้ในการดูแลสุขภาพผู้สูงอายุโดยใช้ภูมิปัญญาพื้นบ้านล้านนาเป็นฐานจึงเป็นการค้นหาแนวทางการปฏิบัติที่บูรณาการกับองค์ความรู้ทางวิทยาศาสตร์สาธารณสุข ภูมิปัญญา

พื้นบ้าน บริบทชุมชน และสอดคล้องกับความต้องการของผู้สูงอายุ รวมถึงประชาชนและหน่วยงานท้องถิ่นที่เกี่ยวข้อง

วัตถุประสงค์ของการวิจัย

1. ศึกษาความรู้เกี่ยวกับภูมิปัญญาพื้นบ้านล้านนาเพื่อการดูแลผู้สูงอายุ
2. พัฒนา ทดสอบประสิทธิภาพและผลสัมฤทธิ์ของกิจกรรมการเรียนรู้ชุมชนเพื่อการสร้างเสริมความรู้ในการดูแลผู้สูงอายุโดยใช้ภูมิปัญญาพื้นบ้านล้านนาเป็นฐาน

ระเบียบวิธีวิจัย

การวิจัยฉบับนี้เป็นการวิจัยแบบผสมผสานวิธี แบ่งการศึกษา ได้ดังนี้

1. การสำรวจระดับความรู้เกี่ยวกับภูมิปัญญาพื้นบ้านล้านนา เพื่อการเสริมสร้างสุขภาพผู้สูงอายุ ใช้วิธีการศึกษาวิจัยแบบภาคตัดขวาง ณ เวลาใดเวลาหนึ่ง ตามขั้นตอนดังนี้

ประชากรและกลุ่มตัวอย่าง ประชากรการศึกษาเชิงปริมาณที่ใช้ในการศึกษาครั้งนี้เป็นผู้สูงอายุในเขตเทศบาลตำบลสุเทพ อำเภอเมือง จังหวัดเชียงใหม่ จำนวน 1,491 คน การคำนวณขนาดตัวอย่างจากสูตรของ Daniel (2010) ได้ขนาดกลุ่มตัวอย่างเป็นตัวแทนผู้สูงอายุในครัวเรือน จำนวน 265 ครัวเรือน

เครื่องมือ

เครื่องมือชุดที่ 1 เป็นแบบสอบถาม แบ่งออกเป็น 3 ส่วน คือ

ส่วนที่ 1 ข้อมูลทั่วไปของผู้สูงอายุ

ส่วนที่ 2 เป็นแบบทดสอบเกี่ยวกับความรู้ภูมิปัญญาพื้นบ้านล้านนาเพื่อการสร้างเสริมสุขภาพผู้สูงอายุ ประกอบด้วย ความรู้ด้านภูมิปัญญาพื้นบ้านล้านนาเพื่อการสร้างเสริมสุขภาพกาย ความรู้ด้านภูมิปัญญาพื้นบ้านล้านนาเพื่อการสร้างเสริมสุขภาพจิต การบริโภคอาหารพื้นบ้าน และการใช้สมุนไพรพื้นบ้าน ลักษณะแบบสอบถามเป็นแบบถูก ผิด แต่ละข้อมีคะแนนตั้งแต่ 0 - 1 คะแนน มีค่าความเที่ยงด้วยวิธีคูเดอร์ ริชาร์ดสัน (Kuder-Richardson, KR - 21) (Ebel & Frisbie, 1986) เท่ากับ 0.81 การแปลผลคะแนนโดยพิจารณาตามเกณฑ์ของบลูม (Bloom, 1956) ดังนี้ ระดับความรู้ดี คะแนนตั้งแต่ร้อยละ 80 - 100 (ตอบถูก 22 ข้อขึ้นไป) ระดับความรู้ปานกลาง คะแนนตั้งแต่ร้อยละ 60 - 79 (ตอบถูก 17 - 21 ข้อ) และระดับความรู้ต่ำ คะแนนน้อยกว่าร้อยละ 60 (ตอบถูก 1 - 16 ข้อ)

การเก็บรวบรวมข้อมูล

ผู้เก็บรวบรวมข้อมูลในการศึกษานี้ประกอบด้วย ผู้วิจัยและผู้ช่วยนักวิจัยในพื้นที่ (อาสาสมัครสาธารณสุขประจำหมู่บ้าน) โดยคณะผู้วิจัยได้ทำการอบรมชี้แจงรายละเอียดของข้อคำถาม และวิธีการเก็บรวบรวมข้อมูลโดยหัวหน้าคณะผู้วิจัย เพื่อให้มีความเข้าใจตรงกันเกี่ยวกับวัตถุประสงค์ของการเก็บรวบรวมข้อมูล ข้อคำถาม และวิธีการเก็บรวบรวมข้อมูลเพื่อให้การดำเนินการเก็บรวบรวมข้อมูลไปในทางเดียวกัน

การวิเคราะห์ข้อมูล

ข้อมูลปัจจัยส่วนบุคคลของผู้สูงอายุและความรู้ภูมิปัญญาพื้นบ้านล้านนาเพื่อการสร้างเสริมสุขภาพ วิเคราะห์โดยสถิติเชิงพรรณนา ได้แก่ ค่าความถี่ ค่าร้อยละ ค่าเฉลี่ย และค่าส่วนเบี่ยงเบนมาตรฐาน

2. การพัฒนากิจกรรมการเรียนรู้ชุมชน

การศึกษาใช้กระบวนการการสัมมนาเชิงปฏิบัติการกลุ่มผู้มีส่วนได้เสีย (Stakeholder group operational seminar) มีวัตถุประสงค์เพื่อให้ผู้มีส่วนได้เสียได้ทราบถึงแนวโน้มสถานการณ์การในปัจจุบัน และร่วมคิดและวิจารณ์ รวมถึงสังเคราะห์องค์ความรู้อันจะนำไปสู่ข้อเสนอแนะในการกำหนดกิจกรรม ประกอบด้วย

ขั้นตอนการพัฒนากิจกรรม วิธีการศึกษาประกอบด้วย

1. ทำการศึกษาและวิเคราะห์ข้อมูลพื้นฐาน โดยดำเนินการดังนี้ วิเคราะห์ความต้องการของผู้สูงอายุ พิจารณาความสอดคล้องเหมาะสมขององค์ความรู้ที่ได้ วิเคราะห์ศักยภาพของชุมชนทั้งองค์ความรู้ของประชาชน และทรัพยากรสนับสนุน และนำข้อมูลทั้งหมดมาจัดลำดับความสำคัญของปัญหาและความต้องการเร่งด่วน จากนั้นนำข้อสรุปมากำหนดเรื่องที่จะจัดทำเป็นกิจกรรม

2. กำหนดสาระการเรียนรู้ของเนื้อหาที่จะนำมาพัฒนากิจกรรม

3. วิเคราะห์ลักษณะขององค์ประกอบสำคัญของกิจกรรม ได้แก่ เป้าหมาย วัตถุประสงค์เชิงพฤติกรรมที่สอดคล้องกับวัตถุประสงค์การเรียนรู้และระดับการเรียนรู้ของผู้สูงอายุ ทักษะกระบวนการที่ส่งเสริมการเรียนรู้ด้วยตนเอง การวัดประเมินผลและแหล่งการเรียนรู้

4. ดำเนินการพัฒนา กิจกรรม ประกอบด้วย การหาข้อสรุปเนื้อหาของจากกิจกรรมจากข้อสรุปของผู้มีส่วนได้เสีย จัดช่วงระยะเวลาการสอน (กิจกรรม) จำนวนผู้เข้ารับการสอน และสร้างแบบทดสอบประสิทธิภาพ และแบบวัดประเมินผลสัมฤทธิ์ รวมถึงแผนการจัดการเรียนการสอน คู่มือการจัดการเรียนรู้ และเอกสารเพิ่มเติม

กลุ่มผู้เข้าร่วมกิจกรรม ประกอบด้วยตัวแทนผู้สูงอายุ จำนวน 6 คน ตัวแทนจากผู้นำชุมชน 1 คน ตัวแทนอาสาสมัครสาธารณสุขประจำหมู่บ้าน 4 คน ตัวแทนหมอพื้นบ้าน 2 คน ตัวแทนหน่วยงานด้านสาธารณสุข 1 คน และตัวแทนนักวิชาการ 2 คน

เครื่องมือการวิจัย เป็นแบบบันทึกการพัฒนา กิจกรรมการเรียนรู้ ประกอบด้วย ข้อสรุปเนื้อหาของจากกิจกรรม ช่วงระยะเวลาการสอน (กิจกรรม) และผลลัพธ์ที่คาดหวัง

การวิเคราะห์ข้อมูล ใช้การวิเคราะห์ข้อมูลแบบสร้างข้อสรุปโดยการวิเคราะห์แบบอุปนัย (Analytic Induction) โดยการเปรียบเทียบข้อมูลและการตีความข้อมูล

การทดสอบประสิทธิภาพของกิจกรรมและการวัดผลสัมฤทธิ์กิจกรรมการเรียนรู้

ใช้กระบวนการการสัมมนาเชิงปฏิบัติการกลุ่มผู้มีส่วนได้เสีย (Stakeholder group operational seminar)

กลุ่มผู้เข้าร่วมกิจกรรม คัดเลือกโดยการสุ่มอย่างง่ายจากผู้สูงอายุที่เข้าร่วมการดำเนินโครงการวิจัย การเสริมสร้างสุขภาพผู้สูงอายุเขตเมือง จำนวน 35 คน

เครื่องมือ การทดสอบประสิทธิภาพ เป็นแบบทดสอบย่อยระหว่างการเรียนรู้ ประกอบด้วยแบบทดสอบความรู้เกี่ยวกับสมุนไพรพื้นบ้านเพื่อการดูแลผู้สูงอายุ แบบทดสอบความรู้เกี่ยวกับสาระสำคัญในสมุนไพรพื้นบ้าน และแบบทดสอบปัจจัยการดำรงอยู่ของการใช้สมุนไพรพื้นบ้าน ลักษณะแบบสอบถามเป็นแบบถูก ผิด แต่ละข้อมีคะแนนตั้งแต่ 0 - 1 คะแนน

การวัดผลสัมฤทธิ์ เป็นแบบทดสอบก่อน - หลังการทดลองใช้กิจกรรมการเรียนรู้ชุมชนเกี่ยวกับความรู้สมุนไพรพื้นบ้านเพื่อการดูแลผู้สูงอายุ สารสำคัญและรูปแบบการใช้สมุนไพรพื้นบ้านเพื่อการสร้างเสริมสุขภาพ และปัจจัยการดำรงอยู่ของการใช้สมุนไพรพื้นบ้านเพื่อการสร้างเสริมสุขภาพผู้สูงอายุ ลักษณะแบบสอบถามเป็นแบบถูก ผิด แต่ละข้อมีคะแนนตั้งแต่ 0 - 1 คะแนน จำนวน 10 ข้อ มีค่าความเที่ยงด้วยวิธีคูเดอร์ ริชาร์ดสัน (Kuder-Richardson, KR - 21) (Ebel & Frisbie, 1986) เท่ากับ 0.76

การวิเคราะห์ข้อมูล ใช้การประเมินประสิทธิภาพของกิจกรรม E1/E2 ตามเกณฑ์ 80/80 (Promwong, 2013) การหาประสิทธิภาพของกิจกรรมการเรียนรู้เป็นการหาอัตราส่วนของประสิทธิภาพของกิจกรรมที่ได้รับมอบหมายต่อประสิทธิภาพของผลลัพธ์จากการสอบ และเปรียบเทียบผลสัมฤทธิ์การเรียนรู้ด้วยสถิติ Paired *t* - test

ผลการวิจัย

ส่วนที่ 1 ข้อมูลทั่วไปของผู้สูงอายุ

พบว่า ผู้สูงอายุส่วนใหญ่เป็นเพศหญิง ร้อยละ 46.20 มีอายุเฉลี่ย 69.92 ปี อายุระยะเวลาการอาศัยอยู่ในชุมชน เฉลี่ย 49.78 ปี ระดับการศึกษาอยู่ในระดับประถมศึกษา ร้อยละ 49.80 ไม่ได้ศึกษาทางธรรม ร้อยละ 94.30 รายได้เฉลี่ยเท่ากับ 2,912.08 บาทต่อเดือน จำนวนสมาชิกในครอบครัวเฉลี่ย 3.73 คน ส่วนใหญ่ป่วยด้วยโรคเรื้อรัง ร้อยละ 49.10 ความเชื่อที่ทำให้หายจากการเจ็บป่วยส่วนใหญ่จะทานยาแผนปัจจุบัน ร้อยละ 82.30 และเมื่อมีการเจ็บป่วยจะใช้บริการจากสถานบริการสุขภาพของเทศบาล ร้อยละ 84.50

ส่วนที่ 2 ระดับความรู้ภูมิปัญญาพื้นบ้านล้านนาเพื่อการสร้างเสริมสุขภาพผู้สูงอายุ

ตารางที่ 1 ค่าเฉลี่ยและระดับความรู้ภูมิปัญญาพื้นบ้านล้านนาเพื่อการสร้างเสริมสุขภาพผู้สูงอายุ
(N = 265)

ความรู้	ค่าเฉลี่ยของร้อยละ	ระดับ
การสร้างเสริมสุขภาพกาย	66.26	ปานกลาง
การสร้างเสริมสุขภาพจิต	67.19	ปานกลาง
การบริโภคอาหารพื้นบ้าน	69.10	ปานกลาง
การใช้สมุนไพรพื้นบ้าน	60.98	ปานกลาง
รวมเฉลี่ย	65.90	ปานกลาง

จากตารางที่ 1 พบว่า ระดับความรู้ภูมิปัญญาพื้นบ้านล้านนาเพื่อการสร้างเสริมสุขภาพผู้สูงอายุ พบว่า ระดับความรู้เกี่ยวกับภูมิปัญญาพื้นบ้านล้านนาด้านสุขภาพในการสร้างเสริมสุขภาพของผู้สูงอายุรวมเฉลี่ยทั้ง 4 ด้านระดับปานกลาง (ร้อยละ 67.40) โดยการสร้างเสริมสุขภาพกาย พบว่า ผู้สูงอายุมีระดับความรู้รวมเฉลี่ยระดับปานกลาง (ร้อยละ 66.26) การสร้างเสริมสุขภาพจิตระดับความรู้รวมเฉลี่ยระดับปานกลาง (ร้อยละ 67.19) การบริโภคอาหารพื้นบ้านระดับความรู้รวมเฉลี่ยระดับปานกลาง (ร้อยละ 69.1) และ การใช้สมุนไพรพื้นบ้านระดับความรู้รวมเฉลี่ยระดับปานกลาง (ร้อยละ 60.98)

ส่วนที่ 3 การพัฒนากิจกรรมการเรียนรู้ชุมชน พบว่า ในพื้นที่ผู้สูงอายุมีการนำสมุนไพรพื้นบ้านมาใช้เพื่อการดูแลสุขภาพเพิ่มมากขึ้น แต่ยังขาดความรู้ในการใช้สมุนไพรที่เหมาะสม ซึ่งสอดคล้องกับผลการวิเคราะห์ความรู้การใช้ภูมิปัญญาพื้นบ้านล้านนาเพื่อการสร้างเสริมสุขภาพผู้สูงอายุ ทั้งนี้การสังเคราะห์ข้อมูลเพื่อคัดเลือกหัวข้อที่จะนำมาสู่การพัฒนากิจกรรมในเวทีการสัมมนาเชิงปฏิบัติการแบบมีส่วนร่วม พบว่า ผู้เข้าร่วมเวทีได้ร่วมกันกำหนดหัวข้อการเรียนรู้ร่วมกัน คือ หัวข้อการใช้สมุนไพรพื้นบ้านเพื่อการสร้างเสริมสุขภาพ โดยมีองค์ประกอบของเนื้อหา วิธีการสอนและผลลัพธ์การเรียนรู้ที่คาดหวัง ดังตารางที่ 2

ตารางที่ 2 การจัดกิจกรรมการเรียนรู้การใช้สมุนไพรพื้นบ้านเพื่อการสร้างเสริมสุขภาพผู้สูงอายุ

ครั้งที่	เนื้อหา	วิธีการสอนและกิจกรรม	ผลลัพธ์
ครั้งที่ 1	ความรู้เกี่ยวกับสมุนไพรพื้นบ้าน	บรรยาย อภิปรายด้วย สื่อ Power Point	ความรู้เกี่ยวกับชนิด การปลูก และการดูแลสมุนไพรพื้นบ้าน
ครั้งที่ 2	สารสำคัญและการใช้ประโยชน์สมุนไพรพื้นบ้านเพื่อการสร้างเสริมสุขภาพ	บรรยาย อภิปรายด้วย สื่อ Power Point และ การฝึกปฏิบัติการ	ความรู้สารสำคัญในสมุนไพรพื้นบ้านแต่ละชนิด และการใช้ประโยชน์สมุนไพรพื้นบ้านเพื่อการบรรเทา และรักษาอาการเจ็บป่วยเบื้องต้น
ครั้งที่ 3	ปัจจัยการดำรงอยู่ของการใช้สมุนไพรพื้นบ้านเพื่อการสร้างเสริมสุขภาพผู้สูงอายุ	การสังเคราะห์ข้อมูลด้วย กระบวนการสัมมนาเชิง ปฏิบัติการแบบมีส่วนร่วม	ปัจจัยการดำรงอยู่ของการใช้สมุนไพรพื้นบ้านเพื่อการสร้างเสริมสุขภาพผู้สูงอายุ ประกอบด้วยความหลากหลายของชนิดพันธุ์ แนวทางการใช้ประโยชน์ที่เหมาะสม และการอนุรักษ์และฟื้นฟูแหล่งสมุนไพรพื้นบ้าน และการประยุกต์สู่แนวทางการปฏิบัติของผู้มีส่วนได้เสีย

ทั้งนี้ในกิจกรรมแต่ละครั้งผู้วิจัยได้นำกระบวนการทางวิทยาศาสตร์พื้นฐานทั้งทั้งการสังเกต การรวบรวมข้อมูล การวิเคราะห์ข้อมูล การนำเสนอข้อมูล การสรุปผลและการสื่อสารในชุมชนมาใช้ในการดำเนินกิจกรรมแต่ละครั้ง รวมถึงก่อนนำกิจกรรมในกิจกรรมการเรียนรู้ไปทดลองใช้ผู้วิจัยได้นำร่างกิจกรรมการเรียนรู้ไปให้ผู้เชี่ยวชาญด้านภูมิปัญญาพื้นบ้านล้านนา ผู้เชี่ยวชาญด้านสุขภาพ ผู้เชี่ยวชาญด้านหลักสูตรและการสอน และตัวแทนผู้สูงอายุตรวจสอบ และเสนอแนะเพื่อปรับปรุงแก้ไขซึ่งได้รับความร่วมมือเป็นอย่างดี

ส่วนที่ 4 ผลการหาประสิทธิภาพและการเปรียบเทียบผลสัมฤทธิ์ทางการเรียน

ตารางที่ 3 ประสิทธิภาพของกิจกรรมการเรียนรู้ตามเกณฑ์ E1 / E2

กิจกรรมการเรียนรู้	กลุ่ม	จำนวน	E1	E2	E1 / E2
ทดลอง					
การใช้สมุนไพรรักษา		35	82.66	88.24	82.66 / 88.24
พื้นบ้านเพื่อการสร้างเสริมสุขภาพ	ผู้สูงอายุ				

จากตารางที่ 3 พบว่า ผลการวิเคราะห์ข้อมูลจากคะแนนในการทำกิจกรรมระหว่างเรียน (E1) และผลของการใช้กิจกรรมการเรียนรู้ (E2) เรื่อง การใช้สมุนไพรรักษาพื้นบ้านเพื่อการสร้างเสริมสุขภาพ เท่ากับ 82.66 / 88.24 ทั้งนี้กิจกรรมการเรียนรู้ที่ผู้วิจัยร่วมกับผู้เกี่ยวข้องได้สร้างขึ้นมีประสิทธิภาพให้ค่า E1 / E2 ตามเกณฑ์ 80 / 80 ที่กำหนดไว้

ตารางที่ 4 การเปรียบเทียบผลสัมฤทธิ์กิจกรรมการเรียนรู้

ระยะเวลา	ค่าเฉลี่ยเลขคณิต (คะแนนเต็ม 10.00)	ค่าส่วนเบี่ยงเบน มาตรฐาน	t -test	p-value*
ก่อนการทดลองใช้	5.62	0.68	2.124	0.006
หลังการทดลองใช้	8.86	0.82		

*Paired – Samples t Test ที่ระดับนัยสำคัญทางสถิติ 0.05

จากตารางที่ 4 พบว่า ค่าคะแนนทดสอบความรู้เฉลี่ยก่อนและหลังทดลองใช้กิจกรรมการเรียนรู้ เท่ากับ 5.62 และ 8.86 ตามลำดับ ค่าส่วนเบี่ยงเบนมาตรฐาน เท่ากับ 0.68 และ 0.82 ตามลำดับ เมื่อวิเคราะห์ความแตกต่างของค่าคะแนนทดสอบความรู้เฉลี่ยก่อนและหลังทดลองใช้กิจกรรม พบว่า ค่าคะแนนทดสอบความรู้เฉลี่ยหลังทดลองใช้มีค่าสูงกว่าก่อนทดลองใช้กิจกรรมการเรียนรู้อย่างมีนัยสำคัญทางสถิติที่ระดับนัยสำคัญ 0.05 (p -value = 0.006)

ผู้เข้าร่วมกิจกรรมยังได้เสนอแนะในส่วนของการดำเนินกิจกรรมการเรียนรู้โดยควรเพิ่มเนื้อหา เวลา การดำเนินและกิจกรรมในแต่ละช่วงให้มากขึ้น รวมถึงควรมีการศึกษาจากสถานการณ์จริง การเพิ่มจำนวนวิทยากรที่เกี่ยวข้อง และการมีคู่มือการเรียนรู้ที่เป็นบทสรุปหลังจากดำเนินกิจกรรมเสร็จสิ้น

การอภิปรายผล

ความรู้เกี่ยวกับภูมิปัญญาพื้นบ้านล้านนาเพื่อการสร้างเสริมสุขภาพผู้สูงอายุโดยรวมเฉลี่ยทั้ง 4 ด้านระดับปานกลาง อาจเป็นไปได้ว่าผู้สูงอายุที่เป็นกลุ่มคนดั้งเดิมมีองค์ความรู้ที่อาจได้รับการถ่ายทอดมาจากบรรพบุรุษหรือพยายามแสวงหาองค์ความรู้จากแหล่งความรู้ต่าง ๆ และนำองค์ความรู้เหล่านั้นมาประยุกต์ใช้เป็นทางเลือกในการสร้างเสริมสุขภาพ นอกจากนี้ความรู้เหล่านี้ยังมาจากการบอกเล่าและการรับสื่อจากภายนอกชุมชนที่พยายามนำเสนอผลลัพธ์ของการประยุกต์ใช้ภูมิปัญญาพื้นบ้านเพื่อการสร้างเสริมสุขภาพ โดยเฉพาะการบริโภคอาหารพื้นบ้านที่มีความปลอดภัยจากสารเคมีทางการเกษตร และยังมีสรรพคุณเป็นสมุนไพรสอดคล้องกับ Suksithong (2017) พบว่า ระบบการดูแลสุขภาพแผนปัจจุบันไม่สามารถตอบสนองความต้องการดูแลสุขภาพของผู้สูงอายุและสมาชิกในครอบครัวได้อย่างเหมาะสม ภูมิปัญญาพื้นบ้านด้านสุขภาพจึงเป็นทางเลือกในการดูแลสุขภาพพร้อมกับการแพทย์แผนปัจจุบันภายใต้องค์ความรู้และความต้องการการแลกเปลี่ยนเรียนรู้ในการสร้างเสริมสุขภาพระหว่างกัน

ประสิทธิภาพและผลสัมฤทธิ์ของกิจกรรมการเรียนรู้ได้สะท้อนความรู้เกี่ยวกับการใช้สมุนไพรพื้นบ้านในการดูแลสุขภาพของผู้สูงอายุ และความต้องการทางเลือกในการสร้างเสริมสุขภาพภายใต้ภูมิปัญญาพื้นบ้านที่ผู้สูงอายุสามารถเข้าถึงและปฏิบัติได้ ในส่วนของเนื้อหากิจกรรมการเรียนรู้ที่สร้างจากการนำข้อมูลความต้องการที่แท้จริงจากการวิจัยโดยการมีส่วนร่วมระหว่างนักวิจัยและผู้มีส่วนเกี่ยวข้องในพื้นที่ทำให้อาชีพของกิจกรรมการเรียนรู้มีความสอดคล้องกับความต้องการ ทรัพยากร และการเปลี่ยนแปลงวิถีชุมชน อันนำไปสู่แนวทางการปฏิบัติกิจกรรมได้โดยง่ายจะเห็นได้จากผลการประเมินความรู้หลังการทำกิจกรรมที่สูงกว่าก่อนการดำเนินกิจกรรมอย่างมีนัยสำคัญทางสถิติ อย่างไรก็ตามการดำเนินกิจกรรมการเรียนรู้ก่อให้เกิดการมีส่วนร่วมของผู้มีส่วนเกี่ยวข้องไม่มากนัก ผู้สูงอายุบางส่วนไม่สามารถดำเนินกิจกรรมได้ต่อเนื่องซึ่งอาจมาจากปัญหาสุขภาพและความไม่คุ้นเคยกับกิจกรรมลักษณะนี้ ในส่วนขององค์ประกอบทางกายภาพสถานที่จัดกิจกรรมการเรียนรู้ต้องปรับสภาพสิ่งแวดล้อมให้เหมาะสม ซึ่ง Esther, et al. (2016) ได้แนะนำให้องค์กรท้องถิ่นต้องมีการวางแผนในการสร้างพื้นที่ทางสังคมโดยเฉพาะเครือข่ายชุมชนตามความคาดหวังของผู้สูงอายุ ทั้งนี้ภูมิปัญญาพื้นบ้านล้านนาเพื่อการสร้างเสริมสุขภาพยังสะท้อนให้เห็นถึงความรู้ ความเข้าใจวิถีชีวิตที่ผูกพันกับธรรมชาติที่สัมพันธ์กับประสบการณ์และบริบทแวดล้อมทั้งด้านภูมิศาสตร์ เศรษฐกิจ สังคม และประวัติศาสตร์ของชุมชน และเป็นระบบอำนาจของชุมชนที่ใช้ขัดเกลา และควบคุมความสัมพันธ์ของสมาชิกชุมชน

บทสรุปและข้อเสนอแนะ

กระบวนการเรียนรู้ชุมชนที่ก่อให้เกิดจากการสำรวจสภาพปัญหาที่แท้จริงในชุมชน แล้วนำข้อมูลมาสังเคราะห์ร่วมกันอย่างแท้จริงจะนำไปสู่ทางเลือกเพื่อการสร้างเสริมสุขภาพผู้สูงอายุที่นำไปประยุกต์ใช้ในชีวิตประจำวันได้อย่างเหมาะสม ซึ่งสอดคล้องกับความรู้ภูมิปัญญาพื้นบ้านล้านนาเพื่อการสร้างเสริมสุขภาพผู้สูงอายุโดยรวมเฉลี่ยทั้ง 4 ด้านที่อยู่ในระดับปานกลาง ประสิทธิภาพของกิจกรรมการเรียนรู้ได้ตามเกณฑ์ 80

/ 80 ที่กำหนดไว้ และผลสัมฤทธิ์กิจกรรมการเรียนรู้มีค่าคะแนนทดสอบความรู้เฉลี่ยหลังทดลองใช้มีค่าสูงกว่า ก่อนทดลองใช้กิจกรรมการเรียนรู้อย่างมีนัยสำคัญทางสถิติ นอกจากนี้กิจกรรมการเรียนรู้ยังได้สะท้อนประเด็น ความต้องการความรู้โดยเฉพาะการใช้ประโยชน์พืชสมุนไพรเพื่อการสร้างเสริมสุขภาพของผู้สูงอายุ ทั้งนี้ หน่วยงานด้านสาธารณสุขในพื้นที่ควรให้ความสำคัญ ซึ่งจะนำไปสู่ทางเลือกในการสร้างเสริมสุขภาพของ ผู้สูงอายุที่สอดคล้องกับภาวะชุมชนต่อไป

ข้อเสนอแนะในการนำผลการวิจัยไปประยุกต์ใช้

1. กิจกรรมที่สร้างและได้ทดลองใช้เพื่อการเรียนรู้ชุมชนเป็นกิจกรรมที่มาจากความต้องการและสภาพ ปัญหาที่แท้จริงในพื้นที่ กิจกรรมเหล่านี้สามารถนำไปประยุกต์ใช้ในการดำเนินกิจกรรมของชุมชนที่เกี่ยวข้อง อย่างไรก็ดีตามการดำเนินกิจกรรมต้องก่อเกิดการมีส่วนร่วมของทุกภาคส่วนอย่างแท้จริง

2. ข้อมูลจากการศึกษานี้อาจเป็นแนวทางการผสมผสานกระบวนการการสร้างเสริมสุขภาพผู้สูงอายุผ่าน แนวคิดและการปฏิบัติศาสตร์ภูมิปัญญาพื้นบ้านล้านนา ทั้งนี้ผู้มีส่วนได้เสียและหน่วยงานที่เกี่ยวข้องควร สนับสนุนทรัพยากรที่เกี่ยวข้องอย่างเพียงพอ และเหมาะสมกับสถานการณ์ปัญหาภาวะสุขภาพชุมชน

ข้อเสนอแนะสำหรับการวิจัยครั้งต่อไป

1. ควรศึกษารูปแบบและปัจจัยการคงอยู่ของภูมิปัญญาพื้นบ้านล้านนาโดยเฉพาะสมุนไพรพื้นบ้าน ทั้ง การสำรวจความหลากหลายของชนิดพันธุ์ และรูปแบบการใช้ประโยชน์สมุนไพรพื้นบ้านที่สอดคล้องกับ ความต้องการของผู้สูงอายุและทรัพยากรในชุมชน

2. พัฒนารูปแบบกิจกรรมการสร้างเสริมสุขภาพที่บูรณาการแนวคิดภูมิปัญญาพื้นบ้านล้านนา แนวคิด พุทธศาสนา และระบบบริการสุขภาพแผนปัจจุบันสู่การใช้ประโยชน์ เช่น การพัฒนาแหล่งการเรียนรู้หรือ ระบบเทคโนโลยีสารสนเทศที่ปฏิบัติได้โดยง่ายของผู้สูงอายุ

องค์ความรู้ใหม่และผลที่เกิดต่อสังคม ชุมชน ท้องถิ่น

กิจกรรมการเรียนรู้จากการวิจัยนี้ได้ก่อเกิดองค์ความรู้ภูมิปัญญาพื้นบ้านล้านนาเพื่อการสร้างเสริมสุขภาพ ผู้สูงอายุทั้งการสร้างเสริมสุขภาพกาย และสุขภาพจิต โดยเฉพาะการใช้สมุนไพรพื้นบ้านอันเป็นทรัพยากรชุมชนที่ กำลังเผชิญความเสี่ยงในการสูญหาย ทั้งนี้ปัจจัยการดำรงอยู่ของการใช้สมุนไพรพื้นบ้านเพื่อการสร้างเสริมสุขภาพ ผู้สูงอายุ เมื่อประยุกต์สู่แนวทางการปฏิบัติจะนำไปสู่ทางเลือกในการใช้ประโยชน์พืชสมุนไพรพื้นบ้านได้อย่าง เหมาะสม

References

- Bloom, B.S. (1956). *Taxonomy of Education Objective Handbook 1: Cognitive Domain*. (17th ed.). New York: David Mac Kay Company, Inc.
- Daniel, W.W. (2010). *Biostatistics: Basic Concepts and Methodology for the Health Sciences*. (9thed.). New York: John Wiley & Sons.
- David, R. W. (2008). *The Wisdom of Whores: Bureaucrats, Brothels and the Business of AIDS*. W. W. Norton & Co., New York.
- Ebel, R.L., & Frisbie, D.A. (1986). *Essentials of Educational Measurement*. Englewood Cliffs, New Jersey: Prentice-Hall.
- Elderly health section. (2020). *Changes and preparation when entering the elderly*. Retrieved from <http://hp.anamai.moph.go.th/soongwai/statics/health/prepared/topic001.php> (In Thai)
- Esther, H.K.Y, Sheila, C., & Edwin, H.W.C. (2016). Social Needs of The Elderly and Active Aging in Public Open Spaces in Urban Renewal. *Cities*, 52, 114–122.
<https://doi.org/10.1016/j.cities.2015.11.022>
- Gaston, J, Haisfield - Wolfe M.E, Reddick, B., Goldstein, N. & Lawal, T.A. (2013). The Relationships Among Coping Strategies, Religious Coping, and Spirituality in African American Woman with Breast Cancer Receiving Chemotherapy. *Oncology Nursing Forum*, 40(2), 120-131. DOI: 10.1188/13.ONF.120-131
- Jitae, S. (2019). Elderly Health Promotion with Lanna Local Wisdom: Case Study in Saluang Subdistrict Administrative Organization, Mae Rim District, Chiang Mai Province. *Journal of Graduate Studies in Northern Rajabhat University*, 9(1), 1-16. (In Thai)
- Jitae, S., & Jumkerd, D. (2014). Development for Health Promotion Model in Elderly Based on Community Participation. *Rajabhat Chiang Mai Research Journal*, 15(2), 37-45. (In Thai)
- Kraivart, K., Supthun, V. & Sookhom, A. (2016). The Involvement of Civil Society in Helping Children, Women, the Elderly and People with Disabilities in the Community. *NRRU Community Research Journal*, 10(3), 20-30. (In Thai)
- Promwong, C. (2013). Testing of media performance or teaching series. *Silpakorn Education Research Journal*, 5(1), 7-19. (In Thai)

- Suksithong, N. (2017). Lanna Local Wisdom for Health Promotion of Elderly in Saluang Subdistrict Administrative Organization, Maerim District, Chiangmai Province. *Christian University journal*, 23(2), 164-173. (In Thai)
- WHO. (2019). *Ageing and health*. Retrieved from <https://www.who.int/news-room/fact-sheets/detail/ageing-and-health>
- Wongmai, A., Jitae, S., & Munpetch, S. (2018). Prevalence of depression and predictive factors of depression among the elderly in Mae Wang Subdistrict Municipality, Mae Wang District, Chiang Mai Province. *Suan Prung Journal*, 34(1), 45-61. (In Thai)

ปัจจัยที่มีอิทธิพลต่อการใช้สื่อดิจิทัลการสอนนวดแผนไทยของสาขาวิชาวิทยาศาสตร์สุขภาพ มหาวิทยาลัยการกีฬาแห่งชาติ วิทยาเขตเชียงใหม่

Factors Influencing To Digital Media Thai Massage Using Of Health Sciences Department, Thailand National Sports University Chiang Mai Campus

วนิดา โนรา

Wanida Nora

คณะวิทยาศาสตร์การกีฬาและสุขภาพ มหาวิทยาลัยการกีฬาแห่งชาติ วิทยาเขตเชียงใหม่

Faculty of Sports and Health Science, Thailand National Sports University Chiang Mai Campus

E-mail: wanida_nora@hotmail.com

(Received : August 21, 2019 Revised : October 29, 2020 Accepted : October 30, 2020)

บทคัดย่อ

การศึกษาครั้งนี้เป็นงานวิจัยเชิงสำรวจมีวัตถุประสงค์เพื่อศึกษาปัจจัยที่มีอิทธิพลต่อการใช้สื่อดิจิทัลการสอนนวดแผนไทยของสาขาวิชาวิทยาศาสตร์สุขภาพ มหาวิทยาลัยการกีฬาแห่งชาติ วิทยาเขตเชียงใหม่ ประชากรที่ใช้ในการศึกษา ได้แก่ ผู้หมวดหรือหมอนวดในสถานบริการนวดแผนไทยในจังหวัดเชียงใหม่เครื่องมือที่ใช้ในการศึกษา ได้แก่ สื่อดิจิทัลการสอนนวดแผนไทย และแบบสอบถาม วิเคราะห์ข้อมูลโดยการหาค่าความถี่ ร้อยละ ค่าเฉลี่ย ส่วนเบี่ยงเบนมาตรฐานและสถิติทดสอบไคสแควร์ (Chi-square) ผลการศึกษาพบว่า ผู้หมวดหรือหมอนวดในสถานบริการนวดแผนไทย มีความคิดเห็นเกี่ยวกับการใช้สื่อดิจิทัลการสอนนวดแผนไทย ว่า สื่อดิจิทัลมีเนื้อหาต่าง ๆ เรียงตามลำดับดังนี้ ด้านทักษะที่ได้ ค่าเฉลี่ย 4.55 ± 0.62 ด้านการเรียนรู้ ค่าเฉลี่ย (4.53 ± 0.59) ด้านการใช้งาน ค่าเฉลี่ย (4.51 ± 0.69) ด้านเนื้อหาสาระ ค่าเฉลี่ย (4.45 ± 0.70) และ ด้านความรู้และประโยชน์ที่ได้รับ ค่าเฉลี่ย (4.33 ± 0.79) สถิติทดสอบไคสแควร์ พบว่า ปัจจัยด้านอายุมีอิทธิพลต่อการใช้สื่อดิจิทัลการสอนนวดแผนไทย อย่างมีนัยสำคัญทางสถิติ ($P\text{-value} < 0.05$) และมีอิทธิพลต่อการใช้สื่อดิจิทัลการสอนนวดแผนไทย ด้านเนื้อหาสาระ อย่างมีนัยสำคัญทางสถิติที่ ($P\text{-value} < 0.05$)

คำสำคัญ: สื่อดิจิทัล การสอนนวดแผนไทย หมอนวดแผนไทย

Abstract

This survey research intends to study factors influencing digital media Thai massage using of health sciences department, Thailand national sports university Chiang Mai campus. The population were Thai massagers in Chiang Mai. The instrument used in this study were digital media Thai massage teaching and questionnaire. Data was analyzed by frequency, percentage, mean, standard deviation and chi-square. The results were as follows: The Thai massagers in Chiang Mai had opinions toward the use of digital media Thai massage that the contents were ordered including the skills with an average of (4.55 + 0.62), the learning with average of (4.53 + 0.59), the using with an average of (4.51 + 0.69), the contents with an average of (4.45 + 0.70) and the knowledge and benefits with an average of (4.33 + 0.79). Results of the chi-square test were found that the aging influenced digital media Thai massage using significantly (P-value < 0.05) and the contents influenced digital media Thai massage using significantly (P-value < 0.05).

Keywords: Digital media, Thai massage teaching, Thai massager

บทนำ

การนวดแผนไทยเป็นการให้บริการตามภูมิปัญญาของท้องถิ่นที่มาจากวัฒนธรรมความรู้ปรัชญาของไทย จนมาเป็นที่ยอมรับของผู้คนทั่วไป เพราะกระตุ้นตัวต่อความใส่ใจต่อสุขภาพที่มากขึ้น และได้สังเกตเห็นถึงการบรรเทาความเครียดหรือ อาการเจ็บปวดที่ไม่ต้องพึ่งยา แต่ใช้วิถีธรรมชาติบำบัดและประคบด้วยสมุนไพรหลายคนจึงนิยมไปใช้บริการนวดเพื่อบรรเทาอาการเจ็บป่วยหรือผ่อนคลายจากความเมื่อยล้า ทำให้การนวดแผนไทยซึ่งในอดีตได้รับความสนใจจากผู้บริโภคเฉพาะกลุ่มกลายเป็นที่ยอมรับและเผยแพร่ไปทั่วโลกจากประโยชน์ที่ได้รับ จากการนวดแผนไทยมิได้มีแค่คลายเครียดเท่านั้น แต่ยังเป็นอีกวิธีการที่ช่วยบำบัดและแก้ไข ปัญหาสุขภาพ ความนิยมของการนวดจึงไม่ได้จำกัดอยู่เฉพาะแค่ชาวไทย หากแต่ขยายตัวออกไปในหมู่นักท่องเที่ยวชาวต่างประเทศด้วย รัฐบาลจึงได้มีเป้าหมายและส่งเสริมให้ธุรกิจการนวดแผนไทยเร่งปรับตัวเพื่อเพิ่มประสิทธิภาพ พัฒนารูปแบบการให้บริการ ตลอดจนศักยภาพและคุณภาพของบุคลากรผู้ให้บริการนวดแผนไทยเพื่อเป็นที่ดึงดูดแก่ชาวต่างประเทศมากขึ้น (Department of Thai Traditional and Alternative Medicine, 2010)

กระทรวงสาธารณสุข ยังมีนโยบายให้ฟื้นฟูภูมิปัญญาไทยด้านการแพทย์แผนไทยและสมุนไพรเพื่อพัฒนาเข้าสู่ระบบสุขภาพแห่งชาติอย่างสมบูรณ์ ในการนี้ได้มีการยกระดับสถานื่อนามัยทั่วประเทศเป็นโรงพยาบาลส่งเสริมสุขภาพตำบล โดยมุ่งให้โรงพยาบาลทุกระดับ ดำเนินการให้บริการแบบผสมผสานกัน ระหว่างการแพทย์แผนปัจจุบันกับการแพทย์แผนไทยและสมุนไพรไทย นอกจากนี้ กระทรวงสาธารณสุข ยังได้

ให้ความสำคัญในการสร้างบุคลากรทางการแพทย์ โดยมีนโยบายให้เพิ่มกรอบโครงสร้างอัตรากำลังนักการแพทย์แผนไทย ในสำนักงานสาธารณสุขจังหวัดและโรงพยาบาลทุกระดับ และจัดทำเกณฑ์มาตรฐานบริการการนวดในโรงพยาบาลภาครัฐโดยตั้งเป้าการผ่านเกณฑ์ไม่ต่ำกว่าร้อยละ 60 เพื่อเป็นการเพิ่มประสิทธิภาพและความปลอดภัยให้แก่ประชาชนที่เข้ามาใช้บริการมากขึ้น (Sumano, 2011 as cited in Sukchom, 2014)

จากลักษณะดังกล่าวข้างต้น ผู้ศึกษาจึงมีความสนใจที่จะศึกษาปัจจัยที่มีอิทธิพลต่อการใช้สื่อดิจิทัล การสอนนวดแผนไทยของสาขาวิชาวิทยาศาสตร์สุขภาพ มหาวิทยาลัยการกีฬาแห่งชาติ วิทยาเขตเชียงใหม่ขึ้น เพื่อส่งเสริมการเรียนรู้ทักษะด้านการนวดแผนไทย ซึ่งผลหรือประโยชน์ที่ได้รับคือ ทราบถึงปัจจัยที่มีอิทธิพลต่อการใช้สื่อดิจิทัลการสอนนวดแผนไทยของสาขาวิชาวิทยาศาสตร์สุขภาพ มหาวิทยาลัยการกีฬาแห่งชาติ วิทยาเขตเชียงใหม่ และเป็นแนวทางในการพัฒนาปรับปรุงสื่อดิจิทัลการสอนนวดแผนไทยของสาขาวิชาวิทยาศาสตร์สุขภาพ มหาวิทยาลัยการกีฬาแห่งชาติ วิทยาเขตเชียงใหม่ต่อไป

ระเบียบวิธีวิจัย

ข้อมูลและแหล่งข้อมูล

1. ข้อมูลปฐมภูมิ (Primary data) เป็นข้อมูลที่ได้จากประชากรที่ใช้ในการศึกษาโดยตรง เก็บรวบรวมข้อมูลจากการใช้แบบสอบถามผ่านทางระบบอินเทอร์เน็ต

2. ข้อมูลทุติภูมิ (Secondary data) เป็นข้อมูลที่ได้จากการศึกษาเอกสาร หนังสือ บทความ วารสาร และงานวิจัยต่าง ๆ ที่เกี่ยวข้องกับการพัฒนาสื่อดิจิทัลการสอนนวดแผนไทยของสาขาวิชาวิทยาศาสตร์สุขภาพ มหาวิทยาลัยการกีฬาแห่งชาติ วิทยาเขตเชียงใหม่

กลุ่มตัวอย่างที่ใช้ในการศึกษา

กลุ่มตัวอย่างที่ใช้ในการศึกษา ได้แก่ ผู้นวดหรือหมอนวดในสถานบริการนวดแผนไทยในจังหวัดเชียงใหม่ ซึ่งให้บริการนวดแบบเชลยศักดิ์ หรือการนวดแบบราชสำนัก หรือการนวดแบบผสมผสานระหว่างนวดแผนไทยและ/หรือนวดสปา นวดร่วมกับการใช้กลิ่นน้ำมันหอมระเหยในการบำบัดรักษา ในเขตอำเภอเมือง จังหวัดเชียงใหม่ เป็นผู้ปฏิบัติงานนวดแผนไทยอยู่ในปัจจุบัน และประกอบอาชีพนี้อย่างน้อย 3 เดือนขึ้นไป โดยทำเลือกกลุ่มตัวอย่างโดยวิธีการสุ่มตัวอย่างแบบบังเอิญ (Accidental sampling) จำนวน 80 คน

เครื่องมือที่ใช้ในการศึกษา

1. สื่อดิจิทัลการสอนนวดแผนไทยของสาขาวิชาวิทยาศาสตร์สุขภาพ มหาวิทยาลัยการกีฬาแห่งชาติ วิทยาเขตเชียงใหม่ เป็นสื่อดิจิทัลที่สามารถเข้าศึกษาเพื่อเรียนรู้ผ่านอุปกรณ์ที่หลากหลาย เช่น คอมพิวเตอร์ โน้ตบุ๊ก สมาร์ทโฟน โดยสามารถเข้าใช้ผ่านระบบอินเทอร์เน็ต เนื้อหาของการสอนประกอบด้วย 18 หัวข้อ ได้แก่ 1) คำไหว้พระบรมครูแพทย์ชิวโกมารภัจจ์ 2) คำไหว้ครูของเจ้าพระยาสุรเสนาธิบดี 3) คำกล่าวบูชาพระบรมครูชิวโกมารภัจจ์ 4) จริยธรรมของหมอนวดไทย 5) มารยาทของหมอนวดไทย 6) จรรยาบรรณผู้ประกอบวิชาชีพการนวดไทย 7) ประวัติการนวดไทย 8) การนวดแบบทั่วไป (แบบเชลยศักดิ์) 9) กายวิภาค

ศาสตร์แบบการแพทย์แผนไทย 10-14) ร่างกายของเรา 15) เส้นประธานสิบ 16) ข้อควรระวังในการนวด
17) การบริหารแบบไทย ท่าฤๅษีดัดตนพื้นฐาน 15 ท่า 18) การนวดไทย (Nora, 2018)

2. แบบสอบถามความคิดเห็นที่มีต่อการใช้สื่อดิจิทัลการสอนนวดแผนไทยของสาขาวิชาวิทยาศาสตร์
สุขภาพ มหาวิทยาลัยการกีฬาแห่งชาติ วิทยาเขตเชียงใหม่ เป็นแบบสอบถามประกอบด้วย 2 ตอน ได้แก่

ตอนที่ 1 ข้อมูลส่วนตัวของผู้ตอบแบบสอบถาม เป็นคำถามแบบเลือกตอบ

ตอนที่ 2 ความคิดเห็นเกี่ยวกับการใช้สื่อดิจิทัลการสอนนวดแผนไทยของสาขาวิชาวิทยาศาสตร์
สุขภาพ สถาบันการพลศึกษา วิทยาเขตเชียงใหม่ เป็นคำถามแบบประมาณค่า 5 ระดับ (Likert scale) ตาม
แนวคิดของลิเคอร์ท (Likert) มี 5 ระดับ มีเกณฑ์การให้คะแนนดังนี้

- | | |
|---|--|
| 5 | หมายถึง มีความเหมาะสมในระดับมากที่สุด |
| 4 | หมายถึง มีความเหมาะสมในระดับมาก |
| 3 | หมายถึง มีความเหมาะสมในระดับปานกลาง |
| 2 | หมายถึง มีความเหมาะสมในระดับน้อย |
| 1 | หมายถึง มีความเหมาะสมในระดับน้อยที่สุด |

ระดับใช้เกณฑ์การแปลผลคะแนนเฉลี่ยตามแนวคิดของ Kannasut (1999, p.73) ดังนี้

ค่าเฉลี่ย 4.50 – 5.00 หมายถึง มีความคิดเห็นที่มีต่อการใช้สื่อดิจิทัลการสอนนวดแผนไทย
อยู่ในระดับมากที่สุด

ค่าเฉลี่ย 3.50 – 4.49 หมายถึง มีความคิดเห็นที่มีต่อการใช้สื่อดิจิทัลการสอนนวดแผนไทย
อยู่ในระดับมาก

ค่าเฉลี่ย 2.50 – 3.49 หมายถึง มีความคิดเห็นที่มีต่อการใช้สื่อดิจิทัลการสอนนวดแผนไทย
อยู่ในระดับปานกลาง

ค่าเฉลี่ย 1.50 – 2.49 หมายถึง มีความคิดเห็นที่มีต่อการใช้สื่อดิจิทัลการสอนนวดแผนไทย
อยู่ในระดับน้อย

ค่าเฉลี่ย 1.00 – 1.49 หมายถึง มีความคิดเห็นที่มีต่อการใช้สื่อดิจิทัลการสอนนวดแผนไทย
อยู่ในระดับน้อยที่สุด

มีขั้นตอนการสร้างดังนี้

- 1) ศึกษาวิธีการประเมินผลการใช้สื่อดิจิทัลเอกสารและงานวิจัยที่เกี่ยวข้อง
- 2) ศึกษาวิธีการสร้างแบบสอบถามจากเอกสารและงานวิจัยที่เกี่ยวข้อง
- 3) ศึกษาเนื้อหา ประเด็นที่ต้องการทราบจากการศึกษา โดยตรวจสอบให้สอดคล้องกับ

วัตถุประสงค์ของการศึกษา

- 4) สร้างแบบสอบถาม

5) นำเสนอให้ที่ปรึกษาและผู้เชี่ยวชาญ จำนวน 5 ท่าน ตรวจสอบหาความเที่ยงตรง โดยหา
ค่าดัชนีความสอดคล้อง (IOC) เพื่อพิจารณาตรวจสอบความเที่ยงตรงตามเนื้อหา (Content validity) ความ
ถูกต้องเหมาะสม ความครอบคลุมและให้คำแนะนำสิ่งที่ควรปรับปรุงแก้ไขให้ถูกต้องสมบูรณ์ยิ่งขึ้น โดยใช้ดัชนี

ความสอดคล้องระหว่างข้อถามนั้นกับประเด็นหลักของเนื้อหา ตามวิธีการของ Rovinelli & Hambleton (1978) as cited in Vanitsupavong (2003) โดยกำหนดคะแนนไว้ดังนี้

- + 1 เมื่อเห็นว่าตรงกับขอบข่ายเนื้อหาตามที่ระบุไว้
- 0 เมื่อไม่แน่ใจว่าตรงกับขอบข่ายเนื้อหาตามที่ระบุไว้
- 1 เมื่อแน่ใจว่าไม่ตรงกับขอบข่ายเนื้อหาตามที่ระบุไว้

ผลการวิเคราะห์หาความเที่ยงตรงตามเนื้อหา ปรากฏว่าข้อคำถามทุกข้อผ่านเกณฑ์มีค่าดัชนีความสอดคล้อง มีความเชื่อมั่นเท่ากับ 0.93

6) แก้ไขปรับปรุงตามข้อเสนอแนะ

7) นำแบบสอบถามไปทดลองใช้ (Try out) กับนักศึกษาสาขาวิชาวิทยาศาสตร์สุขภาพ ชั้นปีที่ 4 คณะวิทยาศาสตร์การกีฬาและสุขภาพ ซึ่งเคยเรียนกระบวนวิชานวดมาแล้วเมื่ออยู่ชั้นปีที่ 2 และไม่ใช้กลุ่มตัวอย่างจำนวน 30 คน แล้วนำมาหาค่าความเชื่อมั่น (Reliability) ของเครื่องมือ โดยใช้สูตร สัมประสิทธิ์แอลฟา (Alpha coefficient) ตามวิธีการของ Cronbach (1990) as cited in Taweerat (1997) ได้ค่าความเชื่อมั่น ของแบบสอบถามทั้งฉบับเท่ากับ 0.98 และค่าความเชื่อมั่น ของแต่ละด้านมีดังนี้ ด้านเนื้อหาสาระ เท่ากับ 0.93 ด้านการเรียนรู้เท่ากับ 0.93 ด้านทักษะ ที่ได้เท่ากับ 0.94 ด้านการใช้งานเท่ากับ 0.94 และด้านความรู้และประโยชน์ที่ได้รับเท่ากับ 0.93

8) นำแบบสอบถามที่ผ่านการตรวจสอบคุณภาพแล้ว มาตรวจสอบปรับปรุงอีกครั้งหนึ่งแล้ว นำแบบสอบถามที่สมบูรณ์ไปใช้ในการเก็บข้อมูลเพื่อการวิจัยต่อไป

การเก็บรวบรวมข้อมูล

1. ทำหนังสือเพื่อขอความอนุเคราะห์เก็บข้อมูลถึงผู้นวดหรือหมอนวดในสถานบริการนวดแผนไทยในจังหวัดเชียงใหม่ พร้อมจัดทำแผนผังวิธีการใช้งานและการเข้าสู่ระบบเพื่อใช้งานผ่านระบบอินเทอร์เน็ต
2. แนะนำให้ผู้นวดหรือหมอนวดในสถานบริการนวดแผนไทยในจังหวัดเชียงใหม่ เข้าใช้งานสื่อดิจิทัลที่ผลิตขึ้น พร้อมทั้งให้กรอกแบบสอบถามความคิดเห็นที่มีต่อการใช้สื่อดิจิทัลการสอนนวดแผนไทยของสาขาวิชาวิทยาศาสตร์สุขภาพ มหาวิทยาลัยการกีฬาแห่งชาติ วิทยาเขตเชียงใหม่ ผ่านระบบอินเทอร์เน็ต
3. ตรวจสอบ จำแนกและจัดการข้อมูลที่ได้ให้เป็นหมวดหมู่เพื่อนำไปวิเคราะห์ต่อไป

การวิเคราะห์ข้อมูลและสถิติที่ใช้

1. ข้อมูลส่วนตัวของผู้ตอบแบบสอบถาม วิเคราะห์โดยการหาค่าความถี่ และร้อยละ
2. ข้อมูลความคิดเห็น วิเคราะห์โดยการหาค่าเฉลี่ย และส่วนเบี่ยงเบนมาตรฐาน
3. การวิเคราะห์ปัจจัยที่มีอิทธิพลต่อการใช้สื่อดิจิทัลการสอนนวดแผนไทยของสาขาวิชาวิทยาศาสตร์สุขภาพ มหาวิทยาลัยการกีฬาแห่งชาติ วิทยาเขตเชียงใหม่ ใช้การหาค่าไคสแควร์ (Chi-square)

ผลการวิจัย

ส่วนที่ 1 ความคิดเห็นเกี่ยวกับการใช้งานสื่อดิจิทัลการสอนนวดแผนไทยของสาขาวิชาวิทยาศาสตร์สุขภาพ มหาวิทยาลัยการกีฬาแห่งชาติ วิทยาเขตเชียงใหม่

ผู้หมวดหรือหมอนวดในสถานบริการนวดแผนไทยในจังหวัดเชียงใหม่ที่ใช้งานสื่อดิจิทัลการสอนนวดแผนไทยของสาขาวิชาวิทยาศาสตร์สุขภาพ มหาวิทยาลัยการกีฬาแห่งชาติ วิทยาเขตเชียงใหม่ ไทย มีความคิดเห็นเกี่ยวกับการใช้สื่อดิจิทัลการสอนนวดแผนไทย เรียงตามลำดับดังนี้

ตารางที่ 1 แสดงจำนวนและค่าร้อยละของผู้ตอบแบบสอบถาม จำแนกตามเพศ อายุ และประสบการณ์นวด

ด้าน	จำนวน	ร้อยละ
เพศ	จำนวน	ร้อยละ
ชาย	26	32.50
หญิง	54	67.50
รวม	80	100.00
อายุ		
ต่ำกว่า 20 ปี	8	10.00
21-30 ปี	31	38.75
31-40 ปี	24	30.00
41 ปี ขึ้นไป	17	21.25
รวม	80	100.00
ประสบการณ์		
ต่ำกว่า 1 ปี	36	45.00
1-2 ปี	21	26.25
2-3 ปี	8	10.00
มากกว่า 3 ปี	15	18.75
รวม	80	100.00

ที่มา : จากการวิจัย

จากตารางที่ 1 พบว่า ส่วนใหญ่เป็นเพศหญิง จำนวน 54 คน คิดเป็นร้อยละ 67.50 เป็นเพศชายจำนวน 26 คน คิดเป็นร้อยละ 32.50 ส่วนใหญ่มีอายุ 20-30 ปี จำนวน 31 คน คิดเป็นร้อยละ 38.75 รองลงมาคือ มีอายุ 31-40 ปี จำนวน 24 คน คิดเป็นร้อยละ 30.00 และอายุ 41 ปีขึ้นไป จำนวน 17 คน คิดเป็นร้อยละ 21.25 ตามลำดับ ส่วนใหญ่มีประสบการณ์ต่ำกว่า 1 ปี จำนวน 36 คน คิดเป็นร้อยละ 45.00 และมีประสบการณ์ 1-2 ปี จำนวน 21 คน คิดเป็นร้อยละ 26.25 และมีประสบการณ์มากกว่า 3 ปี จำนวน 15 คน คิดเป็นร้อยละ 18.75 ตามลำดับ

ตารางที่ 2 แสดงค่าเฉลี่ยและส่วนเบี่ยงเบนมาตรฐานของระดับความคิดเห็นเกี่ยวกับการใช้สื่อดิจิทัลการสอนนวดแผนไทยของสาขาวิชาวิทยาศาสตร์สุขภาพ มหาวิทยาลัยการกีฬาแห่งชาติ วิทยาเขตเชียงใหม่ ด้านเนื้อหาสาระ

ด้านเนื้อหาสาระ	ค่าเฉลี่ย	ส่วนเบี่ยงเบนมาตรฐาน	แปลผล
มีความเหมาะสมต่อการนำเสนอในรูปแบบดิจิทัล	4.48	0.74	มาก
มีความครบถ้วน ครอบคลุม	4.38	0.75	มาก
มีความน่าเชื่อถือ	4.44	0.67	มาก
มีความชัดเจน ต่อเนื่อง	4.52	0.63	มากที่สุด
โดยรวมเฉลี่ย	4.45	0.70	มาก

ที่มา : จากการวิจัย

จากตารางที่ 2 ด้านเนื้อหาสาระ พบว่า โดยภาพรวมอยู่ในระดับมาก (ค่าเฉลี่ย 4.45 ± 0.70) โดยมีประเด็นที่มีค่าเฉลี่ยมากที่สุด 3 ลำดับแรกดังนี้ มีความชัดเจนต่อเนื่อง มีความเหมาะสมต่อการนำเสนอในรูปแบบดิจิทัล และมีความน่าเชื่อถือ

ตารางที่ 3 แสดงค่าเฉลี่ยและส่วนเบี่ยงเบนมาตรฐานของระดับความคิดเห็นเกี่ยวกับการใช้สื่อดิจิทัลการสอนนวดแผนไทยของสาขาวิชาวิทยาศาสตร์สุขภาพ มหาวิทยาลัยการกีฬาแห่งชาติ วิทยาเขตเชียงใหม่ ด้านการเรียนรู้

ด้านการศึกษาเรียนรู้	ค่าเฉลี่ย	ส่วนเบี่ยงเบนมาตรฐาน	แปลผล
สามารถใช้เป็นสื่อสำหรับการเรียนรู้ได้	4.63	0.53	มากที่สุด
สามารถศึกษาและปฏิบัติเองได้	4.51	0.63	มากที่สุด
ความมีประสิทธิภาพและคุณภาพสำหรับใช้ในการเรียนรู้	4.52	0.55	มากที่สุด
ก่อให้เกิดแรงกระตุ้นที่จะเรียนรู้	4.46	0.63	มาก
โดยรวมเฉลี่ย	4.53	0.59	มากที่สุด

ที่มา : จากการวิจัย

จากตารางที่ 3 ด้านการเรียนรู้ พบว่า โดยภาพรวมอยู่ในระดับมากที่สุด (ค่าเฉลี่ย 4.53 ± 0.59) โดยมีประเด็นที่มีค่าเฉลี่ยมากที่สุด 3 ลำดับแรกดังนี้ สามารถใช้เพื่อเป็นการเรียนรู้ได้ ความมีประสิทธิภาพและคุณภาพสำหรับใช้ในการเรียนรู้ และสามารถศึกษาและปฏิบัติเองได้

ตารางที่ 4 แสดงค่าเฉลี่ยและส่วนเบี่ยงเบนมาตรฐานของระดับความคิดเห็นเกี่ยวกับการใช้สื่อดิจิทัลการสอนนวัตกรรมไทยของสาขาวิชาวิทยาศาสตร์สุขภาพ มหาวิทยาลัยการกีฬาแห่งชาติ วิทยาเขตเชียงใหม่ ด้านทักษะที่ได้

ด้านทักษะที่ได้	ค่าเฉลี่ย	ส่วนเบี่ยงเบนมาตรฐาน	แปลผล
สามารถเรียนรู้เพื่อก่อให้เกิดทักษะได้	4.57	0.63	มากที่สุด
การใช้งานที่นำเสนอ สามารถเป็นตัวอย่างใช้ฝึกทักษะได้	4.59	0.63	มากที่สุด
สามารถใช้แทนการปฏิบัติจริงได้	4.49	0.59	มาก
โดยรวมเฉลี่ย	4.55	0.62	มากที่สุด

ที่มา : จากการวิจัย

จากตารางที่ 4 ด้านทักษะที่ได้ พบว่า โดยภาพรวมอยู่ในระดับมากที่สุด (ค่าเฉลี่ย 4.55 ± 0.62) โดยมีประเด็นที่มีค่าเฉลี่ยมากที่สุด 3 ลำดับแรกดังนี้ การใช้งานที่นำเสนอ สามารถเป็นตัวอย่างใช้ฝึกทักษะได้ สามารถเรียนรู้เพื่อก่อให้เกิดทักษะได้ และสามารถใช้แทนการปฏิบัติจริง

ตารางที่ 5 แสดงค่าเฉลี่ยและส่วนเบี่ยงเบนมาตรฐานของระดับความคิดเห็นเกี่ยวกับการใช้สื่อดิจิทัลการสอนนวัตกรรมไทยของสาขาวิชาวิทยาศาสตร์สุขภาพ มหาวิทยาลัยการกีฬาแห่งชาติ วิทยาเขตเชียงใหม่ ด้านการใช้งาน

ด้านการใช้งาน	ค่าเฉลี่ย	ส่วนเบี่ยงเบนมาตรฐาน	แปลผล
ใช้งานได้ง่าย	4.50	0.71	มากที่สุด
ประหยัดเวลาในการศึกษาค้นคว้า	4.44	0.72	มาก
เข้าถึงข้อมูลได้อย่างสะดวก รวดเร็ว	4.49	0.69	มาก
สามารถนำไปใช้งานได้หลายสถานที่ที่ต้องการ	4.60	0.65	มากที่สุด
โดยรวมเฉลี่ย	4.51	0.69	มากที่สุด

ที่มา : จากการวิจัย

จากตารางที่ 5 ด้านการใช้งาน พบว่า โดยภาพรวมอยู่ในระดับมากที่สุด (ค่าเฉลี่ย 4.51 ± 0.69) โดยมีประเด็นที่มีค่าเฉลี่ยมากที่สุด 3 ลำดับแรกดังนี้ สามารถนำไปใช้งานได้หลายสถานที่ที่ต้องการ ใช้งานได้ง่าย และเข้าถึงข้อมูลได้อย่างสะดวก รวดเร็ว

ตารางที่ 6 แสดงค่าเฉลี่ยและส่วนเบี่ยงเบนมาตรฐานของระดับความคิดเห็นเกี่ยวกับการใช้สื่อดิจิทัลการสอนขนาดแผนไทยของสาขาวิชาวิทยาศาสตร์สุขภาพ มหาวิทยาลัยการกีฬาแห่งชาติ วิทยาเขตเชียงใหม่ ด้านความรู้และประโยชน์ที่ได้รับ

ความรู้และประโยชน์ที่ได้รับ	ค่าเฉลี่ย	ส่วนเบี่ยงเบนมาตรฐาน	แปลผล
ความรู้เรื่องการนวดไทย	4.40	0.80	มาก
วิธีการนวดแบบเชลยศักดิ์ ท่านอนหงาย	4.30	0.80	มาก
วิธีการนวดแบบเชลยศักดิ์ ท่านอนตะแคง	4.33	0.77	มาก
วิธีการนวดแบบเชลยศักดิ์ ท่านอนคว่ำ	4.27	0.82	มาก
วิธีการนวดแบบเชลยศักดิ์ ท่านั่ง	4.33	0.77	มาก
โดยรวมเฉลี่ย	4.33	0.79	มาก

ที่มา : จากการวิจัย

จากตารางที่ 6 ด้านความรู้และประโยชน์ที่ได้รับ โดยภาพรวมอยู่ในระดับมาก (ค่าเฉลี่ย 4.33 ± 0.79) โดยมีประเด็นที่มีค่าเฉลี่ยมากที่สุด 3 ลำดับแรกดังนี้ ความรู้เรื่องการนวดไทย วิธีการนวดแบบเชลยศักดิ์ ท่านอนตะแคง และวิธีการนวดแบบเชลยศักดิ์ ท่านั่ง ค่าเฉลี่ยเท่ากัน และวิธีการนวดแบบเชลยศักดิ์ท่านอนหงายตามลำดับ

ส่วนที่ 2 การวิเคราะห์สถิติทดสอบไคสแควร์ (Chi-square)

ตารางที่ 7 ความสัมพันธ์ระหว่างปัจจัยด้านเพศ อายุ และประสบการณ์ในการใช้สื่อดิจิทัลจากการสอนการนวดไทยของสาขาวิชาวิทยาศาสตร์สุขภาพ มหาวิทยาลัยการกีฬาแห่งชาติ วิทยาเขตเชียงใหม่

ด้าน	เพศ		อายุ		ประสบการณ์	
	Chi square	df	Chi square	df	Chi square	df
เนื้อหาสาระ	10.151	8	26.988	16	5.157	8
การเรียนรู้	5.880	7	15.198	14	8.421	7
ทักษะที่ได้	6.256	7	9.972	14	5.766	7
การใช้งาน	6.607	8	18.042	16	5.462	8
ความรู้และประโยชน์ที่ได้รับ	9.447	13	22.852	26	8.689	13
รวม	27.805	20	82.499*	56	29.691	28

* $P < 0.05$

ที่มา : จากการวิจัย

จากตารางที่ 7 พบว่า ปัจจัยด้านอายุมีอิทธิพลต่อการใช้สื่อดิจิทัลการสอนขนาดแผนไทยของสาขาวิชาวิทยาศาสตร์สุขภาพ มหาวิทยาลัยการกีฬาแห่งชาติ วิทยาเขตเชียงใหม่ อย่างมีนัยสำคัญทางสถิติที่ระดับ .05

ส่วนปัจจัยด้านเพศและประสบการณ์ไม่มีอิทธิพลต่อการใช้สื่อดิจิทัลการสอนนวดแผนไทยของสาขาวิชา
วิทยาศาสตร์สุขภาพ มหาวิทยาลัยการกีฬาแห่งชาติ วิทยาเขตเชียงใหม่

การอภิปรายผล

ผลจากการพัฒนาสื่อดิจิทัลการสอนนวดแผนไทยของสาขาวิชาวิทยาศาสตร์สุขภาพ มหาวิทยาลัยการ
กีฬาแห่งชาติ วิทยาเขตเชียงใหม่ มีประเด็นที่นำมาอภิปรายผลได้ดังนี้

เมื่อพิจารณาด้านอายุจะเห็นได้ว่า สื่อดิจิทัลการสอนนวดแผนไทยของสาขาวิชาวิทยาศาสตร์สุขภาพ
มหาวิทยาลัยการกีฬาแห่งชาติ วิทยาเขตเชียงใหม่ ที่พัฒนาขึ้นมีประสิทธิภาพอยู่ในระดับดี สามารถนำไปใช้ในการ
จัดการเรียนรู้ได้จริง เมื่อประเมินผลการใช้งานโดยสอบถามความคิดเห็นเกี่ยวกับการใช้สื่อดิจิทัลฯ ดังกล่าว
พบว่า ด้านทักษะ ด้านการเรียนรู้ และด้านการใช้งาน โดยภาพรวมอยู่ในระดับมากที่สุด ด้านเนื้อหาสาระ ด้าน
ความรู้และประโยชน์ที่ได้รับ โดยภาพรวมอยู่ในระดับมาก ซึ่งลักษณะดังกล่าวสอดคล้องกับ Saramas et al.
(2008) ซึ่งทำการวิจัยเรื่อง หมอนวดแผนไทย : ผู้ให้บริการส่งเสริมสุขภาพในจังหวัดเชียงใหม่ มีวัตถุประสงค์
หลัก เพื่อศึกษากระบวนการเรียนรู้ และการเข้าสู่อาชีพการนวดแผนไทย โดยใช้สังคมวิทยาทัศนภาพการปฏิสัง
สรรค์สัญลักษณ์ (Symbolic interactionism) เป็นกรอบการวิเคราะห์ และใช้ระเบียบวิธีวิจัยเชิงคุณภาพเป็น
แนวทางในการรวบรวมข้อมูล กลุ่มตัวอย่างที่ศึกษาในครั้งนี้คือ นักเรียนนวดหลักสูตร 60 ชั่วโมงของโรงเรียน
ชีวโกมารภักจ์ อำเภอเมือง จังหวัดเชียงใหม่ ผลการวิจัยพบว่า ผู้ที่ตัดสินใจเรียนนวดเพราะตั้งใจและคาดหวัง
จะประกอบอาชีพนวดหรือไม่ก็เป็นความรู้ติดตัวไว้ การเข้าสู่อาชีพหมอนวดแผนไทยจะต้องผ่านกระบวนการ
เรียนรู้ทั้งภาคทฤษฎีที่เป็นความรู้เกี่ยวกับการแพทย์แผนไทย ทฤษฎีมูลเหตุแห่งธาตุ ทฤษฎีเส้นสิบ และความรู้
เกี่ยวกับสรีรวิทยาของร่างกาย และภาคปฏิบัติ จากการนวดสาธิตของครูและการฝึกหัดนวดกับเพื่อนในชั้น
เรียน ความยากของการเรียนนวดอยู่ที่การจดจำท่าและเส้นหลัก ๆ ที่สำคัญของร่างกายในขณะที่มีเวลา
เรียนค่อนข้างสั้น และการจะนวดได้ดีนั้นต้องอาศัยการฝึกฝนเป็นประจำ และต้องมีจริยธรรมในวิชาชีพ และ
สอดคล้องกับ Sumanit (2014) ที่ได้ศึกษาการพัฒนาสื่อดิจิทัลแบบชี้นำบนอุปกรณ์อิเล็กทรอนิกส์เคลื่อนที่
เพื่อประชาสัมพันธ์ภาควิชาเทคโนโลยีและสื่อสารการศึกษา พบว่า คุณภาพด้านเนื้อหาของสื่อดิจิทัลแบบชี้นำ
บนอุปกรณ์อิเล็กทรอนิกส์เคลื่อนที่เพื่อประชาสัมพันธ์ภาควิชาเทคโนโลยีและสื่อสารการศึกษา อยู่ในระดับดี
คุณภาพด้านสื่อและการนำเสนอของสื่อดิจิทัลแบบชี้นำบนอุปกรณ์อิเล็กทรอนิกส์เคลื่อนที่เพื่อประชาสัมพันธ์
ภาควิชาเทคโนโลยีและสื่อสารการศึกษา อยู่ในระดับดีมาก การประเมินความพึงพอใจของผู้ใช้ที่มีต่อสื่อ
ดิจิทัลแบบชี้นำบนอุปกรณ์อิเล็กทรอนิกส์เคลื่อนที่เพื่อประชาสัมพันธ์ภาควิชาเทคโนโลยีและสื่อสารการศึกษา
อยู่ในระดับพึงพอใจมาก และ Mark (2006) as cited in Greer & Yan (2011) ที่กล่าวว่า วัฒนธรรมการรับรู้
ข่าวสารของกลุ่มผู้อ่านได้เปลี่ยนไปจากศตวรรษที่ 19 ซึ่งเป็นหนังสือพิมพ์แบบกระดาษ เข้าสู่วัฒนธรรมการ
อ่านหนังสือพิมพ์ผ่านอุปกรณ์อิเล็กทรอนิกส์ในศตวรรษที่ 20 และขณะนี้กำลังก้าวสู่การรับรู้ข้อมูลข่าวสารผ่าน
ช่องทางการสื่อสารแบบดิจิทัล อันเป็นวัฒนธรรมการรับรู้ข่าวสารของศตวรรษที่ 21 ซึ่งเป็นไปตามแนวคิด
ทฤษฎีเทคโนโลยีกำหนดสังคม (Technological determinism theory)

บทสรุปและข้อเสนอแนะ

จากผลการวิจัยทำให้เห็นว่า สื่อดิจิทัลการสอนนวดแผนไทยของสาขาวิชาวิทยาศาสตร์สุขภาพ มหาวิทยาลัยการกีฬาแห่งชาติ วิทยาเขตเชียงใหม่เป็นแหล่งเรียนรู้ออนไลน์ที่สามารถช่วยให้ผู้ที่สนใจ โดยเฉพาะอย่างยิ่งผู้ที่มีอาชีพหมอนวดสามารถที่จะเปิดทบทวนการนวดแผนไทยได้ตลอดเวลาที่ต้องการ โดยจะเห็นว่า ผู้นวดหรือหมอนวดในสถานบริการนวดแผนไทยในจังหวัดเชียงใหม่ที่ใช้งานสื่อดิจิทัลการสอนนวดแผนไทยของสาขาวิชาวิทยาศาสตร์สุขภาพ มหาวิทยาลัยการกีฬาแห่งชาติ วิทยาเขตเชียงใหม่ โดยรวมมีความพึงพอใจกับสื่อดิจิทัลการสอนนวดแผนไทยในทุก ๆ ด้าน ซึ่งปัจจุบันเทคโนโลยีทางการสื่อสารได้พัฒนาไปอย่างมาก โดยมีเครื่องมือสื่อสารที่ทันสมัยสามารถรับส่งข่าวสารได้อย่างรวดเร็ว จึงทำให้การติดต่อสื่อสารของมนุษย์เป็นไปอย่างรวดเร็ว สะดวก และกว้างขวาง อาจเรียกได้ว่า การสื่อสารได้ก้าวสู่ "ยุคสื่อดิจิทัล" อย่างแท้จริง (Richard, 2013) ซึ่งสอดคล้องกับการศึกษาของ Leelawongsaroj (2014) ซึ่งได้ศึกษาการพัฒนาระบบสนับสนุนการสร้างสื่อดิจิทัลเพื่อการศึกษา พบว่า ระบบสนับสนุนการสร้างสื่อดิจิทัลเพื่อการศึกษาสามารถนำไปใช้ได้อย่างมีประสิทธิภาพตรงตามจุดมุ่งหมาย ความคิดเห็นของผู้ใช้งานที่มีต่อประสิทธิภาพของระบบพบว่า มีความเหมาะสมในระดับมาก ลักษณะดังกล่าวข้างต้นอาจเนื่องจากการพัฒนาสื่อดิจิทัลการสอนนวดแผนไทยของสาขาวิชาวิทยาศาสตร์สุขภาพ สถาบันการพลศึกษา วิทยาเขตเชียงใหม่ ผู้วิจัยได้วางแผนการดำเนินงาน การออกแบบและพัฒนาสื่อโดยอาศัยหลักการพื้นฐานทางวิชาการที่เกี่ยวข้องกับการพัฒนาสื่อดิจิทัล ทั้งเรื่องแนวคิดเกี่ยวกับสื่อดิจิทัล องค์ประกอบของสื่อดิจิทัล รวมถึงการคัดเลือกและการจัดเตรียมเนื้อหาของการนวดแผนไทยที่เหมาะสม โดยผสมผสานทั้งความรู้เชิงวิชาการและเชิงปฏิบัติเข้าด้วยกันอย่างเหมาะสม

ข้อเสนอแนะ

1. ควรมีการศึกษาปัจจัยด้านอื่นที่มีอิทธิพลต่อการใช้สื่อดิจิทัลการสอนนวดแผนไทยของสาขาวิชาวิทยาศาสตร์สุขภาพ มหาวิทยาลัยการกีฬาแห่งชาติ วิทยาเขตเชียงใหม่
2. ควรมีการพัฒนาสื่อดิจิทัลการสอนนวดแผนไทยของสาขาวิชาวิทยาศาสตร์สุขภาพ มหาวิทยาลัยการกีฬาแห่งชาติ วิทยาเขตเชียงใหม่ ในลักษณะภาพเคลื่อนไหว หรือสื่ออนิเมชัน และผลิตให้เป็นสื่อนานาชาติ เช่น ผลิตเป็นภาษาอังกฤษ ภาษาจีน ภาษาญี่ปุ่น เป็นต้น
3. ควรมีการเผยแพร่และการศึกษาความพึงพอใจของกลุ่มคนหรือชุมชนที่สนใจเกี่ยวกับการใช้สื่อดิจิทัลการสอนนวดแผนไทยของสาขาวิชาวิทยาศาสตร์สุขภาพ มหาวิทยาลัยการกีฬาแห่งชาติ วิทยาเขตเชียงใหม่

องค์ความรู้ใหม่และผลที่เกิดต่อสังคม ชุมชน ท้องถิ่น

การนวดแผนไทยจัดอยู่ในวัฒนธรรม และยังมีแนวคิด ทฤษฎีที่ชัดเจน การพัฒนาการนวดในทุกๆระดับ ทั้งนี้เพื่อดูแลสุขภาพตนเอง นวดเพื่อการรักษา หรือแม้กระทั่งนวดที่ตอบโจทยความต้องการของคนยุคใหม่ ดังนั้น สื่อดิจิทัลการสอนนวดแผนไทยของสาขาวิชาวิทยาศาสตร์สุขภาพ มหาวิทยาลัยการกีฬาแห่งชาติ วิทยาเขตเชียงใหม่จึงเป็นการเข้ามามีส่วนร่วมในการเผยแพร่เกี่ยวกับการนวดแผนไทยผ่านระบบสื่อดิจิทัลที่ทันสมัย และสะดวกต่อการเข้ามาศึกษาความรู้และทบทวนทำนวดได้ทุกที่ทุกเวลาสำหรับผู้ต้องการใช้งาน

กิตติกรรมประกาศ

ขอขอบคุณมหาวิทยาลัยการกีฬาแห่งชาติ วิทยาเขตเชียงใหม่ ที่ให้การสนับสนุนงบประมาณในการดำเนินการวิจัยในครั้งนี้

References

- Department of Thai Traditional and Alternative Medicine. (2010). *Handbook of Health Care Methods with Thai Traditional and Alternative Medicine*. Bangkok: Department of Thai Traditional and Alternative Medicine. Ministry of Public Health. (In Thai)
- Greer, J. D., & Yan, Y. (2011). Newspaper Connect with Readers Through Multiple Digital Tools. *Newspaper Research Journal*, 32(4), P.83-97. DOI:10.1177/073953291103200407
- Kannasut, P. (1999). *Statistics for behavioral science research*. (3rd ed.). Bangkok: Chulalongkorn University Press. (In Thai)
- Leelawongsaroj, S. (2014). *Development of A Digital Media Creation Supporting System for Education*. (Doctor of Philosophy Thesis King Mongkut's University of Technology North Bangkok). (In Thai)
- Nora, W. (2018). The development of digital media on Thai Massage of Health Science Department, Institute of Physical Education, Chiang Mai. *Rajabhat Chiang Mai Research Journal*, 19(1), 15-25. (In Thai)
- Richard, S. (2013). *What is Digital Media?*. The Center for Digital Media. The Master of Digital Media program. 15 (October). Retrieved from <http://thecdm.ca/news/faculty-news/2013/10/15/what-is-digital-Media>.
- Saramas, P., Khantabudr, N., & Yoosuk, U. (2008). *A Study on Thai traditional Massage : Health Promotion Service's Person in Chiangmai*. Chiang Mai: Maejo University. (In Thai)

- Sukchom, M. (2014). Relationship Between Service Marketing Mix and Service Usage Behavior of Thai Massage Consumers in Bangkok Metropolitan Hospitals. *Siam Academic Review*, 14(2), 15-27. (In Thai)
- Sumanit, N. (2014). *A Development of Cueing Digital Media on Mobile Electronic Devices for Public Relation of Educational Communications and Technology Department*. Bangkok: Graduate School of Communication Arts and Management Innovation. (In Thai)
- Taweerat, P. (1997). *Research Methods in Behavioral and Social Science*. (7th ed.). Bangkok: Educational and Psychological Test Bureau. Srinakharinwirot University. (In Thai)
- Vanitsuppavong, P. (2003). *Documents Teaching Educational Research Methodology*. (4th ed.). Pattani : Technology and Learning Innovation Department Office of Academic Resources Prince of Songkla University. (In Thai)

กลยุทธ์การพัฒนาคุณภาพการศึกษาโรงเรียนขนาดเล็ก สำนักงานเขตพื้นที่การศึกษา ในกลุ่มจังหวัดภาคเหนือตอนบน 1

Strategies for Educational Quality Development of Small School, Office of
Educational Service Area in the Upper North 1

สุทิน แก้วพนา, สมเกต อุทธโยธา, สมาน พูแสง และ สำเนา หมิ่นแจ่ม

Suthin Kaewpana, Somkate Utthayotha, Sman Foosang and Samnao Muenjaem

บัณฑิตวิทยาลัย มหาวิทยาลัยราชภัฏเชียงใหม่

Graduate School of Chiang Mai Rajabhat University

E-mail : kaewpana2015@gmail.com, somkate.utt@gmail.com, sfoosang@gmail.com and

samnao_mue@cmru.ac.th

(Received : June 1, 2020 Revised : July 20, 2020 Accepted : July 23, 2020)

บทคัดย่อ

การวิจัยครั้งนี้มีวัตถุประสงค์เพื่อ สร้างกลยุทธ์การพัฒนาคุณภาพการศึกษาโรงเรียนขนาดเล็ก สำนักงานเขตพื้นที่การศึกษาในกลุ่มจังหวัดภาคเหนือตอนบน 1 กลุ่มเป้าหมาย ได้แก่ คณะกรรมการศึกษาธิการจังหวัด ศึกษาธิการจังหวัด ผู้อำนวยการสำนักงานเขตพื้นที่การศึกษา ผู้บริหารโรงเรียน ครู และคณะกรรมการสถานศึกษา โรงเรียนขนาดเล็ก สังกัดสำนักงานเขตพื้นที่การศึกษาในกลุ่มจังหวัดภาคเหนือตอนบน 1 รวม จำนวน 12 คน ใช้วิธีการเลือกกลุ่มตัวอย่างแบบเจาะจง (Purposive sampling) เครื่องมือที่ใช้ในการวิจัย ได้แก่ แบบวิเคราะห์เอกสาร แบบบันทึกการสังเกต แบบบันทึกการประชุมเชิงปฏิบัติการ แบบประเมินกลยุทธ์ การวิเคราะห์ข้อมูล จากการวิเคราะห์เอกสาร (Document analysis) โดยการวิเคราะห์เนื้อหาและสร้างข้อสรุป (Content analysis) และการวิเคราะห์ปัจจัยสภาพแวดล้อม (Swot analysis) ใช้เทคนิค Tows matrix

ผลการวิจัยพบว่า กลยุทธ์การพัฒนาคุณภาพการศึกษาโรงเรียนขนาดเล็กสำนักงานเขตพื้นที่การศึกษาในกลุ่มจังหวัดภาคเหนือตอนบน 1 ประกอบด้วย 7 กลยุทธ์ ได้แก่ กลยุทธ์ที่ 1 พัฒนาหลักสูตรให้มีความหลากหลายตอบสนองต่อความต้องการของผู้เรียนและสอดคล้องกับบริบทของท้องถิ่น กลยุทธ์ที่ 2 สร้างโอกาสความเสมอภาคและลดความเหลื่อมล้ำทางการศึกษา กลยุทธ์ที่ 3 ส่งเสริมการมีส่วนร่วมในการจัดการศึกษา และการจัดการศึกษาเชิงพื้นที่ กลยุทธ์ที่ 4 ส่งเสริมการนำสื่อนวัตกรรมเทคโนโลยีสารสนเทศมาใช้ในการจัดการศึกษา กลยุทธ์ที่ 5 เสริมสร้างและพัฒนาให้ผู้เรียนมีคุณภาพ สมรรถนะสำคัญ และทักษะที่จำเป็นในศตวรรษที่ 21 กลยุทธ์ที่ 6 การเพิ่มประสิทธิภาพการบริหารจัดการโรงเรียนขนาดเล็ก และกลยุทธ์ที่ 7 เสริมสร้างภาวะผู้นำแก่ผู้บริหารสถานศึกษาและพัฒนาครูและบุคลากรทางการศึกษา

คำสำคัญ: โรงเรียนขนาดเล็ก กลยุทธ์ คุณภาพการศึกษา

Abstract

The objective of this research was to create strategies for educational quality development of small school, Office of Educational Service Area in the Upper North 1. The research model is a qualitative research. The sample consisted 12 people under Office of Educational Service Area in the Upper North 1 including provincial education board, provincial education officer, director of Educational Service Area Office, school director, teachers and school boards for small schools by using purposive sampling method. Data was collected using document analysis, observation record, workshop record, and strategy assessment data analysis. Data analysis using document analysis by content analysis and SWOT analysis using TOWS Matrix technique.

The findings revealed that creating strategies for educational quality development of small school, Office of Educational Service Area in the Upper North 1 consisted of 7 strategies which were: 1) Develop curriculum to be diverse, respond to students' needs and in accordance with local contexts. 2) Create equal opportunities and reduce inequality in education. 3) Promote participation in educational management and spatial education. 4) Promote the use of media, information technology innovation in educational management. 5) Strengthen and develop quality students, important competencies and essential skills in the 21st century. 6) Increasing the efficiency of small school administration. 7) Strengthen leadership for school administrators and develop teachers and educational personnel.

Keywords: Small school, Strategy, Quality of education

บทนำ

การศึกษาเป็นสิทธิขั้นพื้นฐานของคนไทยทุกคน ที่รัฐต้องจัดให้เพื่อพัฒนาคนไทยทุกช่วงวัยให้มีความเจริญงอกงามทุกด้านในการพัฒนาทักษะ คุณลักษณะ และสมรรถนะ เพื่อพัฒนาคนไทยให้มีความพร้อมในการดำรงชีวิตในศตวรรษที่ 21 ผลจากการพัฒนาการศึกษาในช่วงปี 2552 – 2559 พบว่า ประเทศไทยประสบความสำเร็จในหลายด้านและมีอีกหลายด้านที่ยังเป็นปัญหาที่ต้องได้รับการพัฒนาอย่างเร่งด่วนในระยะต่อไป ด้านโอกาสทางการศึกษา รัฐมีนโยบายส่งเสริมสนับสนุนโอกาสทางการศึกษาค่อนข้างมาก รวมทั้งเด็กด้อยโอกาสและผู้มีความต้องการจำเป็นพิเศษมีโอกาสได้รับการศึกษาที่สูงขึ้น แต่ยังมีนักเรียนไม่ครบทุกคนและมีปัญหาการออกกลางคัน ด้านคุณภาพการศึกษา ผลการพัฒนาอย่างไม่เป็นที่พึงพอใจ เนื่องจากผลสัมฤทธิ์ทางการเรียนระดับการศึกษาขั้นพื้นฐานมีคะแนนต่ำกว่าค่าเฉลี่ยมาก ด้านประสิทธิภาพการเรียนการสอน การบริหารจัดการ การใช้จ่ายงบประมาณ ซึ่งเป็นปัญหาเชิงโครงสร้างและระบบการจัดการที่ต้องได้รับการปรับปรุงเป็นลำดับแรก โดยเฉพาะการบริหารจัดการสถานศึกษาขนาดเล็กที่มีอยู่จำนวนมาก เพื่อเพิ่มคุณภาพการศึกษาและลดภาระงบประมาณ (Office of the education council secretariat, 2019) จะเห็นว่าปัญหาที่สำคัญที่มีผลกระทบต่อจัดการศึกษาขั้นพื้นฐานคือการบริหารจัดการสถานศึกษาขนาดเล็กที่มีปัญหาด้านคุณภาพและเป็นภาระงบประมาณ และจากข้อมูลของสำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน พบว่า ในปีการศึกษา 2562 มีสถานศึกษาที่จัดการศึกษาขั้นพื้นฐาน จำนวน 29,871 แห่งเป็นโรงเรียนขนาดเล็กที่มีนักเรียน น้อยกว่า 121 คน จำนวน 15,158 แห่ง คิดเป็นร้อยละ 50.74 จะพบว่าโรงเรียนขนาดเล็กมีอัตราส่วนที่สูง ส่งผลกระทบต่อผู้เรียนด้านโอกาสและความเสมอภาคในการเข้าถึงการศึกษาที่มีคุณภาพ (Office of the basic education commission, 2019, p.6-7) และมีมติคณะรัฐมนตรีเมื่อวันที่ 7 ตุลาคม 2562 เห็นชอบให้สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน ดำเนินการควบรวมโรงเรียนขนาดเล็กที่มีระยะทางห่างจากโรงเรียนในสังกัดสำนักงานคณะกรรมการการศึกษาขั้นพื้นฐานในตำบลเดียวกันน้อยกว่า 6 กิโลเมตร ให้บังเกิดผลอย่างเป็นรูปธรรมเพื่อยกระดับคุณภาพการศึกษาให้เพิ่มสูงขึ้น เพิ่มประสิทธิภาพการเรียนการสอน และลดภาระค่าใช้จ่ายงบประมาณด้านบุคลากรและการบริหารจัดการ

ในกลุ่มจังหวัดภาคเหนือตอนบน 1 ประกอบด้วย จังหวัดแม่ฮ่องสอน จังหวัดเชียงใหม่ จังหวัดลำพูน และจังหวัดลำปาง มีสำนักงานเขตพื้นที่การศึกษาประถมศึกษา จำนวน 13 เขต สำนักงานเขตพื้นที่การศึกษามัธยมศึกษา จำนวน 2 เขต รวม 15 เขต ปีการศึกษา 2562 มีโรงเรียนขนาดเล็ก สังกัดสำนักงานเขตพื้นที่การศึกษาประถมศึกษาจำนวน 870 โรงเรียน และสำนักงานเขตพื้นที่การศึกษามัธยมศึกษา จำนวน 5 โรงเรียน รวมมีโรงเรียนขนาดเล็ก จำนวน 875 โรงเรียน จากจำนวนโรงเรียนทั้งหมด จำนวน 1,480 โรงเรียน คิดเป็นร้อยละ 59.12 ของโรงเรียนทั้งหมด ทั้งนี้มีโรงเรียนขนาดเล็กกระจายอยู่ทั้งในเขตเมือง เขตชนบทและเขตพื้นที่สูงทุรกันดาร ทั้ง 4 จังหวัด จังหวัดที่มีจำนวนโรงเรียนขนาดเล็กที่มีปัญหาเด่นชัดมากที่สุดคือ จังหวัดลำปางซึ่งมีสัดส่วนโรงเรียนขนาดเล็กมากที่สุด จำนวน 265 โรงเรียน จากโรงเรียนทั้งหมด 336 โรงเรียน คิดเป็นร้อยละ 78.86 รองลงมาได้แก่จังหวัดแม่ฮ่องสอนร้อยละ 72.90 จังหวัดลำพูนร้อยละ 68.15 และจังหวัดเชียงใหม่ร้อยละ 45.49

มีปัญหาขาดแคลนครู การใช้สื่อเทคโนโลยีที่ทันสมัย ครูไม่ครบชั้นเรียน งบประมาณไม่เพียงพอ นักเรียนส่วนใหญ่มาจากครอบครัวที่มีฐานะยากจน ไม่สามารถให้การอุดหนุนการศึกษา ปัญหาต่าง ๆ เหล่านี้ส่งผลให้โรงเรียนขนาดเล็กขาดประสิทธิภาพในการจัดการศึกษา นักเรียนมีผลสัมฤทธิ์ทางการ เรียน O-net ชั้นประถมศึกษาปีที่ 6 ต่ำกว่าค่าเฉลี่ยของประเทศทุกกลุ่มสาระดังนี้ คณิตศาสตร์ 34.56 ภาษาไทย 43.48 วิทยาศาสตร์ 38.49 และภาษาอังกฤษ 33.64 ค่าเฉลี่ยระดับชาติ คณิตศาสตร์ 37.5 ภาษาไทย 55.9 วิทยาศาสตร์ 39.93 และภาษาอังกฤษ 39.24 ทำให้นักเรียนขาดโอกาสในการได้รับการศึกษาที่มีคุณภาพ (Office of education region 15, 2019, p.25-30)

ผู้วิจัยจึงต้องการสร้างกลยุทธ์การพัฒนาคุณภาพการศึกษาโรงเรียนขนาดเล็กสำนักงานเขตพื้นที่การศึกษาในกลุ่มจังหวัดภาคเหนือตอนบน 1 เพื่อเป็นแนวทางการพัฒนาคุณภาพการศึกษาโรงเรียนขนาดเล็กของสำนักงานเขตพื้นที่การศึกษา และเลือกพื้นที่จังหวัดลำปางเป็นตัวแทนในการศึกษาของกลุ่มจังหวัดภาคเหนือตอนบน 1

ระเบียบวิธีวิจัย

การวิจัยครั้งนี้มุ่งเน้นการสร้างกลยุทธ์การพัฒนาคุณภาพการศึกษาโรงเรียนขนาดเล็ก สำนักงานเขตพื้นที่การศึกษาในกลุ่มจังหวัดภาคเหนือตอนบน 1 ผู้วิจัยได้ดำเนินการศึกษาวิจัย ดังนี้

ประชากรและกลุ่มเป้าหมายที่ใช้ในการวิจัย

ประชากร ได้แก่ ศึกษาธิการจังหวัด ผู้อำนวยการสำนักงานเขตพื้นที่การศึกษา คณะกรรมการศึกษาธิการจังหวัด ผู้บริหาร ครู บุคลากรทางการศึกษา และคณะกรรมการสถานศึกษาโรงเรียนขนาดเล็กสังกัดสำนักงานเขตพื้นที่การศึกษาในกลุ่มจังหวัดภาคเหนือตอนบน 1 จำนวน 875 โรงเรียน จำนวน 10,063 คน

กลุ่มเป้าหมาย ประกอบด้วย คณะกรรมการศึกษาธิการจังหวัด ศึกษาธิการจังหวัด ผู้อำนวยการสำนักงานเขตพื้นที่การศึกษา ผู้บริหารโรงเรียน ครู และคณะกรรมการสถานศึกษาโรงเรียนขนาดเล็ก สังกัดสำนักงานเขตพื้นที่การศึกษาในกลุ่มจังหวัดภาคเหนือตอนบน 1 จำนวน 12 คน ที่มีบริบทเหมือนกันทั้งด้านสภาพภูมิศาสตร์ สังคมและวัฒนธรรม และมีโรงเรียนขนาดเล็กกระจายอยู่ทั้งในเขตเมือง เขตชนบทและเขตพื้นที่สูง ทุรกันดาร ทั้ง 4 จังหวัด ประกอบด้วย จังหวัดเชียงใหม่ จังหวัดแม่ฮ่องสอน จังหวัดลำพูน และจังหวัดลำปาง ปีการศึกษา 2562 โดยมีเกณฑ์การเลือกกลุ่มเป้าหมาย คือ จังหวัดที่มีจำนวนโรงเรียนขนาดเล็กที่มีปัญหาเด่นชัดมากที่สุด และจังหวัดที่มีปัจจัยสนับสนุนเด่นชัดมากที่สุด คือ จังหวัดลำปาง ผู้วิจัยจึงเลือกเป็นตัวแทนในการศึกษาของกลุ่มจังหวัดภาคเหนือตอนบน 1 โดยใช้วิธีการเลือกกลุ่มตัวอย่างแบบเจาะจง (Purposive sampling) เนื่องจากจังหวัดลำปาง มีสัดส่วนโรงเรียนขนาดเล็กมากกว่าทุกจังหวัด มีการประสานความร่วมมือขององค์การบริหารส่วนจังหวัดลำปางกับสมัชชาการศึกษาจังหวัดลำปาง ให้การสนับสนุนด้านการศึกษาอย่างเด่นชัด และมีการสนับสนุนงบประมาณในการจัดการศึกษาอย่างเข้มแข็งจากกองทุนพัฒนาไฟฟ้า โรงไฟฟ้าแม่เมาะ จังหวัดลำปาง

ขั้นตอนการดำเนินการวิจัย

ผู้วิจัยจะได้กำหนดการดำเนินการสร้างกลยุทธ์การพัฒนาคุณภาพการศึกษาโรงเรียนขนาดเล็ก สำนักงานเขตพื้นที่การศึกษาในกลุ่มจังหวัดภาคเหนือตอนบน 1 ออกเป็นขั้นตอน ดังนี้

ขั้นตอนที่ 1 ผู้วิจัยจะทำการศึกษาริบทและปัจจัยการบริหารจัดการศึกษาโรงเรียนขนาดเล็กของสำนักงานเขตพื้นที่การศึกษาในกลุ่มจังหวัดภาคเหนือตอนบน 1

ขอบเขตเนื้อหา

ผู้วิจัยทำการศึกษาริบทและปัจจัยการบริหารจัดการศึกษาโรงเรียนขนาดเล็กของสำนักงานเขตพื้นที่การศึกษาในกลุ่มจังหวัดภาคเหนือตอนบน 1 ใน 6 ด้าน คือ 1) ด้านการบริหารงานทั่วไป 2) ด้านการบริหารงานบุคคล 3) ด้านการบริหารงานวิชาการ 4) ด้านการบริหารงบประมาณและการเงิน 5) การมีภาวะผู้นำที่เหมาะสมกับการพัฒนาคุณภาพการศึกษาโรงเรียนขนาดเล็กของผู้บริหารและ 6) ปัจจัยการบริหารจัดการศึกษาโรงเรียนขนาดเล็ก

1. ศึกษาจากการวิเคราะห์ สังเคราะห์ เอกสารวิชาการ งานวิจัย หนังสือราชการ ของสำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน สำนักงานศึกษาธิการภาค 15 สำนักงานศึกษาธิการจังหวัดลำปาง สำนักงานเขตพื้นที่การศึกษาประถมศึกษาลำปางเขต 1,2,3 และสำนักงานเขตพื้นที่ศึกษามัธยม เขต 35 ถึงสภาพและปัญหาโรงเรียนขนาดเล็กสังกัด สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน และสภาพและปัญหาโรงเรียนขนาดเล็กสังกัดสำนักงานเขตพื้นที่การศึกษาในพื้นที่ จังหวัดลำปาง

2. สังเคราะห์ ยุทธศาสตร์ชาติ 20 ปี (2561 – 2580) แผนการศึกษาแห่งชาติ พ.ศ. 2560 - 2579 นโยบายการศึกษาของรัฐบาล แนวคิดการพัฒนาโรงเรียนขนาดเล็ก บทเรียนการจัดการศึกษาในโรงเรียนขนาดเล็ก

การเก็บรวบรวมข้อมูล ผู้วิจัยดำเนินการเก็บรวบรวมข้อมูลด้วยตนเอง เพื่อศึกษาเกี่ยวกับบริบทและปัจจัยการบริหารจัดการศึกษาโรงเรียนขนาดเล็ก โดยใช้วิธีการเก็บรวบรวมข้อมูลเชิงคุณภาพ และการวิเคราะห์เอกสาร (Document Analysis)

การวิเคราะห์ข้อมูล ข้อมูลเกี่ยวกับบริบท และปัจจัยการบริหารจัดการศึกษาโรงเรียนขนาดเล็กของสำนักงานเขตพื้นที่การศึกษาในกลุ่มจังหวัดภาคเหนือตอนบน 1 วิเคราะห์ข้อมูลจาก การวิเคราะห์เอกสาร (Document Analysis) การวิเคราะห์เนื้อหาและสร้างข้อสรุป(Content Analysis)

3. การศึกษาแนวทางการจัดการศึกษาโรงเรียนขนาดเล็กที่ประสบผลสำเร็จของสำนักงานเขตพื้นที่การศึกษาในกลุ่มจังหวัดภาคเหนือตอนบน 1 ผู้วิจัยดำเนินการวิจัยในขั้นตอน ดังนี้

เครื่องมือที่ใช้ในการเก็บรวบรวมข้อมูล

เครื่องมือที่ใช้ในการเก็บรวบรวมข้อมูล ได้แก่ แบบบันทึกการสังเกตการดำเนินงานโรงเรียนต้นแบบการบริหารจัดการศึกษาที่ประสบความสำเร็จ มีขั้นตอนในการสร้างเครื่องมือ ดังนี้

1. ร่างแบบบันทึกการสังเกตการดำเนินงานโรงเรียนต้นแบบการบริหารจัดการศึกษาที่ประสบความสำเร็จ เสนอต่อประธานกรรมการและกรรมการผู้ควบคุมปริญญาโทเพื่อตรวจสอบความครอบคลุมของเนื้อหาตามกรอบแนวคิดและความถูกต้องของภาษาที่ใช้ แล้วนำไปปรับปรุง แก้ไขตามข้อเสนอแนะ

2. นำแบบประเมินที่ผ่านการปรับแก้ไขให้คณะกรรมการผู้ควบคุมปริญญาโทพิจารณาอีกครั้งแล้วปรับปรุงแก้ไขตามข้อเสนอแนะ จัดพิมพ์แบบประเมินฉบับสมบูรณ์เพื่อนำไปเก็บข้อมูลจากกลุ่มผู้ให้ข้อมูลต่อไป

การเก็บรวบรวมข้อมูล ผู้วิจัยดำเนินการเก็บรวบรวมข้อมูลด้วยตนเองในวันที่ 27 กุมภาพันธ์ 2563 ภาคเช้า ณ โรงเรียนวัดช้างค้ำ และภาคบ่าย ณ โรงเรียนวัดพระเจ้านั่งแท่น โดยการสังเกตและบันทึกข้อมูล และการวิเคราะห์เอกสาร (Document Analysis)

การวิเคราะห์ข้อมูล วิเคราะห์ข้อมูลที่ได้จากการสังเกตและการตรวจสอบร่องรอยของการดำเนินงาน การวิเคราะห์เอกสาร (Document Analysis) แล้วสรุปในของความเรียง

ขั้นตอน 2 การสร้างร่างกลยุทธ์การพัฒนาคุณภาพการศึกษาโรงเรียนขนาดเล็ก สำนักงานเขตพื้นที่การศึกษาในกลุ่มจังหวัดภาคเหนือตอนบน 1

ขั้นตอนที่ 2.1 การดำเนินการประชุมปฏิบัติการ (Work shop)

ผู้วิจัยดำเนินการประชุมเชิงปฏิบัติการ (Work shop) การวิเคราะห์ปัจจัยภายใน และภายนอกองค์กร โดยมีขั้นตอนการดำเนินการ ดังต่อไปนี้

1. ผู้วิจัยประสานงานจัดการประชุมเชิงปฏิบัติการส่งหนังสือเชิญผู้เข้าร่วมประชุมจัดเตรียมความพร้อมด้านสถานที่ วัสดุอุปกรณ์ บุคลากรและสิ่งอำนวยความสะดวกต่าง ๆ

2. จัดการประชุมเชิงปฏิบัติการ เพื่อระดมสมองและแสดงความคิดเห็นเพื่อหามติร่วมกันในการวิเคราะห์ปัจจัยสภาพแวดล้อม SWOT

3. นำเสนอข้อมูลบริบทและปัจจัยการบริหารจัดการศึกษาโรงเรียนขนาดเล็กของสำนักงานเขตพื้นที่การศึกษาในกลุ่มจังหวัดภาคเหนือตอนบน 1

4. การประชุมเชิงปฏิบัติการระดมแนวความคิด โดยการนำเทคนิคการวิเคราะห์ (Swot analysis) เป็นกรอบในการจัดการประชุมเชิงปฏิบัติการ ได้ดำเนินการดังนี้

4.1 วิเคราะห์สภาพแวดล้อมภายในเกี่ยวกับการบริหารจัดการศึกษาโรงเรียนขนาดเล็กของสำนักงานเขตพื้นที่การศึกษาในกลุ่มจังหวัดภาคเหนือตอนบน 1 ถึงสถานะของจุดแข็ง จุดอ่อนขององค์กร ตัวแปรในการศึกษาได้แก่ ด้านโครงสร้างและนโยบาย ด้านผลผลิตและการให้บริการ ด้านบุคลากร ด้านประสิทธิภาพทางการเงิน ด้านวัสดุอุปกรณ์ และด้านการบริหารจัดการ

4.2 วิเคราะห์สภาพแวดล้อมภายนอกการบริหารจัดการศึกษาโรงเรียนขนาดเล็กของสำนักงานเขตพื้นที่การศึกษาในกลุ่มจังหวัดภาคเหนือตอนบน 1 ถึงผลกระทบต่อสถานศึกษา ในช่วงปัจจุบันและแนวโน้มในอนาคต ใน 4 มิติ คือ ด้านสังคมและวัฒนธรรม ด้านเทคโนโลยี ด้านเศรษฐกิจ ด้านการเมืองและนโยบายภาครัฐและกฎหมายที่เกี่ยวข้อง

5. ผู้เข้าร่วมประชุมร่วมกันสรุปผลการวิเคราะห์ปัจจัยภายในและปัจจัยภายนอกพิจารณาความถูกต้อง และปรับปรุงแก้ไขเพิ่มเติมให้สมบูรณ์

6. ผู้เข้าร่วมประชุมเชิงปฏิบัติการ ร่วมกันกำหนดค่าน้ำหนักของปัจจัยสภาพแวดล้อมภายใน และกำหนดค่าน้ำหนักของปัจจัยสภาพแวดล้อมภายนอก

7. ผู้วิจัยจัดทำเอกสารประกอบการทำ Tows matrix

ผู้เข้าร่วมการประชุมเชิงปฏิบัติการ ประกอบด้วย บุคลากรสำนักงานเขตพื้นที่การศึกษา ผู้บริหารโรงเรียน ครู และคณะกรรมการสถานศึกษาโรงเรียนขนาดเล็ก สังกัดสำนักงานเขตพื้นที่การศึกษา จังหวัดลำปาง ซึ่งผู้วิจัยจึงเลือกเป็นตัวแทนในการศึกษาของกลุ่มจังหวัดภาคเหนือตอนบน 1 โดยใช้วิธีการเลือกกลุ่มตัวอย่างแบบเจาะจง (Purposive sampling) ได้แก่

1. บุคลากรสำนักงานเขตพื้นที่การศึกษา ประกอบด้วย รองผู้อำนวยการสำนักงานเขตพื้นที่การศึกษา ผู้อำนวยการกลุ่ม ศึกษานิเทศก์ สังกัดสำนักงานเขตพื้นที่การศึกษาในจังหวัดลำปาง จำนวน 6 คน
2. ผู้บริหารสถานศึกษาโรงเรียนขนาดเล็ก สังกัดสำนักงานเขตพื้นที่การศึกษาในจังหวัดลำปาง จำนวน 2 คน
3. ครูโรงเรียนขนาดเล็ก สังกัดสำนักงานเขตพื้นที่การศึกษาในกลุ่มจังหวัดลำปาง จำนวน 2 คน
4. ประธานกรรมการสถานศึกษาโรงเรียนขนาดเล็ก สังกัดสำนักงานเขตพื้นที่การศึกษาในจังหวัดลำปาง จำนวน 2 คน

เครื่องมือที่ใช้ในการเก็บข้อมูล ได้แก่ แบบบันทึกการประชุมเชิงปฏิบัติการ

การเก็บรวบรวมข้อมูล ผู้วิจัยจัดให้มีการประชุมเชิงปฏิบัติการ เพื่อสังเคราะห์ข้อมูลจากข้อมูลบริบท และปัจจัยการศึกษาโรงเรียนขนาดเล็ก นำเสนอข้อมูลที่เป็นผลการวิเคราะห์ ปัจจัยภายนอกและปัจจัยภายใน ค่าตำแหน่งทางกลยุทธ์ และตำแหน่งสภาพขององค์กรที่สรุปได้มาจาก (Swot analysis)

การวิเคราะห์ข้อมูล ผู้วิจัยสรุปผลจากการประชุมเชิงปฏิบัติการ ดำเนินการประมวลเรียบเรียง และสังเคราะห์ในเรื่องการวิเคราะห์ปัจจัยสภาพแวดล้อม (Swot analysis) ตามด้วยเทคนิค Tows matrix และการจัดลำดับความสำคัญของ Tows matrix

ขั้นตอนที่ 2.2 ผู้วิจัยจะดำเนินการสังเคราะห์ข้อมูลที่ได้จากการวิเคราะห์ข้อมูลที่ได้จากขั้นตอนที่ 1 แล้วนำมาจัดทำร่างกลยุทธ์การพัฒนาคุณภาพการศึกษาโรงเรียนขนาดเล็กของสำนักงานเขตพื้นที่การศึกษาในกลุ่มจังหวัดภาคเหนือตอนบน 1

การเก็บรวบรวมข้อมูล ผู้วิจัยดำเนินการเก็บรวบรวมข้อมูลด้วยตนเองโดยใช้วิธีการเก็บรวบรวมข้อมูลเชิงคุณภาพ และการวิเคราะห์เอกสาร (Document analysis)

การวิเคราะห์ข้อมูล ข้อมูลเกี่ยวกับร่างกลยุทธ์การพัฒนาคุณภาพการศึกษาโรงเรียนขนาดเล็กของสำนักงานเขตพื้นที่การศึกษาในกลุ่มจังหวัดภาคเหนือตอนบน 1 วิเคราะห์ข้อมูลจาก การวิเคราะห์เอกสาร (Document analysis)

ขั้นตอนที่ 2.3 การตรวจสอบร่างกลยุทธ์การพัฒนาคุณภาพการศึกษาโรงเรียนขนาดเล็กสำนักงานเขตพื้นที่การศึกษาในกลุ่มจังหวัดภาคเหนือตอนบน 1

ผู้วิจัยนำร่างกลยุทธ์การพัฒนาคุณภาพการศึกษาโรงเรียนขนาดเล็กของสำนักงานเขตพื้นที่การศึกษาในกลุ่มจังหวัดภาคเหนือตอนบน 1 ที่ได้จากขั้นตอนที่ 2 มาจัดประชุมกลุ่มย่อย (Focus group) ผู้ตรวจสอบร่างกลยุทธ์ จำนวน 12 คน ประกอบด้วย

1. ผู้ปฏิบัติงานในโรงเรียนขนาดเล็ก เป็นผู้มีความรู้ความเข้าใจในการนำกลยุทธ์ไปใช้พัฒนาโรงเรียน ได้แก่ บุคลากรของสำนักงานเขตพื้นที่การศึกษา ผู้บริหารสถานศึกษา ครู ของโรงเรียนขนาดเล็ก จำนวน 10 คน โดยมีเกณฑ์การคัดเลือก ดังนี้

1.1 รองผู้อำนวยการสำนักงานเขตพื้นที่การศึกษา ผู้อำนวยการกลุ่ม ศึกษานิเทศก์ ที่มีประสบการณ์ไม่น้อยกว่า 5 ปีของสำนักงานเขตพื้นที่การศึกษาในจังหวัดลำปาง จำนวน 6 คน

1.2 เป็นผู้บริหารสถานศึกษาที่มีประสบการณ์การบริหารสถานศึกษา ไม่น้อยกว่า 10 ปี สังกัด สำนักงานเขตพื้นที่การศึกษาในจังหวัดลำปาง จำนวน 2 คน

1.3 ครูวิชาการโรงเรียนขนาดเล็กที่มีประสบการณ์เป็นครูไม่น้อยกว่า 5 ปี สังกัดสำนักงานเขตพื้นที่การศึกษาในจังหวัดลำปาง จำนวน 2 คน

2. นักวิชาการในสถาบันอุดมศึกษาเป็นผู้ที่มีประสบการณ์ในการในการศึกษาเกี่ยวกับการพัฒนาคุณภาพ โรงเรียนขนาดเล็กจำนวน 2 คน จากสถาบันอุดมศึกษาที่เป็นสถาบันผลิตครูในกลุ่มจังหวัดภาคเหนือตอนบน 1

เครื่องมือที่ใช้ในการเก็บรวบรวมข้อมูล ได้แก่ แบบบันทึกการตรวจสอบร่างกลยุทธ์การพัฒนาคุณภาพการศึกษาโรงเรียนขนาดเล็ก เพื่อพิจารณาความสอดคล้อง ความเหมาะสม และปรับปรุงแก้ไขเพิ่มเติมให้สมบูรณ์

การเก็บรวบรวมข้อมูล ผู้วิจัยดำเนินการจัดประชุมกลุ่มย่อย (Focus group) ผู้เชี่ยวชาญเกี่ยวกับการบริหารจัดการศึกษาโรงเรียนขนาดเล็ก ของสำนักงานเขตพื้นที่การศึกษาในกลุ่มจังหวัดภาคเหนือตอนบน 1 เพื่อให้ผู้เชี่ยวชาญร่วมกันวิเคราะห์ตรวจสอบและวิพากษ์ร่างกลยุทธ์การพัฒนาคุณภาพการจัดการศึกษาให้ครอบคลุมทุกมิติ และมีการบันทึกเทปเสียง บันทึกภาพถ่าย และการบันทึกเอกสารระหว่างการประชุมกลุ่มย่อย (Focus group) ผู้เชี่ยวชาญ

การวิเคราะห์ข้อมูล ผู้วิจัยทำการรวบรวมและเรียบเรียงข้อมูลจากมติที่ประชุมกลุ่มย่อย (Focus group) ผู้เชี่ยวชาญ มาสังเคราะห์ให้ได้รับความคิดรวบยอดกลยุทธ์การพัฒนาคุณภาพการจัดการศึกษาโรงเรียนขนาดเล็ก สำนักงานเขตพื้นที่การศึกษาในกลุ่มจังหวัดภาคเหนือตอนบน 1 ตามประเด็นการจัดประชุมกลุ่มย่อย (Focus group) ผู้เชี่ยวชาญ

ขั้นตอนที่ 3 การประเมินกลยุทธ์การพัฒนาคุณภาพการศึกษาโรงเรียนขนาดเล็ก สำนักงานเขตพื้นที่การศึกษาในกลุ่มจังหวัดภาคเหนือตอนบน 1

การประเมินกลยุทธ์การพัฒนาคุณภาพการศึกษาโรงเรียนขนาดเล็ก สำนักงานเขตพื้นที่การศึกษาในกลุ่มจังหวัดภาคเหนือตอนบน 1 ที่ได้จากการปรับปรุงหลังจากผู้เชี่ยวชาญได้ตรวจสอบความถูกต้องแล้ว ผู้วิจัยจะได้นำกลยุทธ์การพัฒนาคุณภาพการศึกษาโรงเรียนขนาดเล็กไปให้ผู้ทรงคุณวุฒิตรวจสอบความสอดคล้อง ความเหมาะสม ความเป็นไปได้ และความเป็นประโยชน์ของยุทธศาสตร์

ผู้ให้ข้อมูลในการประเมินกลยุทธ์ ประกอบด้วยผู้ทรงคุณวุฒิ จำนวน 12 ท่าน โดยมีเกณฑ์การคัดเลือก ดังนี้

1. ประธานคณะกรรมการศึกษาธิการจังหวัดลำปางหรือผู้ที่ได้รับมอบหมาย จำนวน 1 คน
2. ผู้บริหารระดับสูงในสำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน ศึกษาธิการภาคที่มีประสบการณ์ด้านการพัฒนายุทธศาสตร์ และมีความรู้ความเข้าใจเกี่ยวกับการพัฒนาคุณภาพโรงเรียนขนาดเล็ก จำนวน 2 คน โดยมีเกณฑ์การคัดเลือก ดังนี้

2.1 รองเลขาธิการคณะกรรมการการศึกษาขั้นพื้นฐาน ผู้ช่วยเลขาธิการคณะกรรมการการศึกษาขั้นพื้นฐาน ผู้อำนวยการสำนัก ที่รับผิดชอบการพัฒนาโรงเรียนขนาดเล็ก จำนวน 1 คน

2.2 ศึกษาธิการภาค 15 หรือ รองศึกษาธิการภาค 15 จำนวน 1 คน

3. นักวิชาการในสถาบันอุดมศึกษาที่มีวุฒิการศึกษาระดับปริญญาเอก และมีประสบการณ์ด้านการพัฒนากลยุทธ์ และมีความรู้ความเข้าใจเกี่ยวกับการพัฒนาคุณภาพโรงเรียน ขนาดเล็กจากสถาบันอุดมศึกษาที่เป็นสถาบันผลิตครูในกลุ่มจังหวัดภาคเหนือตอนบน 1 จำนวน 1 คน

4. ศึกษาธิการจังหวัด ผู้อำนวยการสำนักงานเขตพื้นที่การศึกษา ผู้อำนวยการ ศูนย์การศึกษา นอกระบบและการศึกษาตามอัธยาศัยจังหวัด และผู้บริหารสถานศึกษาในพื้นที่จังหวัดลำปาง ที่มีความรู้ และมีประสบการณ์ด้านการพัฒนากลยุทธ์ และการพัฒนาคุณภาพโรงเรียนขนาดเล็ก จำนวน 7 คน โดยมีเกณฑ์การคัดเลือก ดังนี้

4.1 ศึกษาธิการจังหวัด จำนวน 1 คน

4.2 ผู้อำนวยการสำนักงานเขตพื้นที่การศึกษา จำนวน 4 คน

4.3 ผู้อำนวยการศูนย์ศึกษานอกระบบและการศึกษาตามอัธยาศัยจังหวัด จำนวน 1 คน

4.4 ผู้บริหารสถานศึกษาที่มีประสบการณ์การบริหารไม่น้อยกว่า 10 ปี จำนวน 1 คน

5. สมัชชาการศึกษาจังหวัดลำปาง จำนวน 1 คน

ขอบเขตการประเมิน

ประเมินผลกลยุทธ์การพัฒนาคุณภาพการศึกษาโรงเรียนขนาดเล็ก สำนักงานเขตพื้นที่การศึกษา ในกลุ่มจังหวัดภาคเหนือตอนบน 1 ใน 4 ด้าน ได้แก่ ความสอดคล้อง (Consistency) ด้านความเหมาะสม (Propriety) ด้านความเป็นไปได้ (Feasibility) และด้านความเป็นประโยชน์ (Utility) ตามกรอบการพัฒนาโรงเรียนขนาดเล็กทั้ง 4 ด้าน ภายใต้การมีภาวะผู้นำที่เหมาะสมของผู้บริหาร

เครื่องมือที่ใช้ในการประเมิน คือ แบบประเมินกลยุทธ์การพัฒนาคุณภาพการศึกษาโรงเรียนขนาดเล็ก สำนักงานเขตพื้นที่การศึกษาในกลุ่มจังหวัดภาคเหนือตอนบน 1 ซึ่งประกอบด้วย การประเมินความสอดคล้อง การประเมินความเหมาะสม (Propriety) ความเป็นไปได้ (Feasibility) และความเป็นประโยชน์ (Utility) เป็นแบบมาตราส่วนประมาณค่า และ ข้อเสนอแนะ

การเก็บรวบรวมข้อมูล ผู้วิจัยดำเนินการจัดประชุมกลุ่มย่อย (Focus group) ผู้ทรงคุณวุฒิ เพื่อให้ผู้ทรงคุณวุฒิร่วมกันวิเคราะห์ตรวจสอบและวิพากษ์กลยุทธ์การพัฒนาคุณภาพการศึกษาโรงเรียนขนาดเล็ก ให้

ครอบคลุมทุกมิติ และมีการบันทึกเทปเสียง บันทึกภาพถ่าย และการบันทึกเอกสารระหว่างการประชุมกลุ่มย่อย

การวิเคราะห์ข้อมูล กระบวนการวิเคราะห์ข้อมูลเพื่อสรุปความคิดเห็นของผู้เชี่ยวชาญ ต่อกลยุทธ์การพัฒนาคุณภาพการศึกษาโรงเรียนขนาดเล็ก สำนักงานเขตพื้นที่การศึกษาในกลุ่มจังหวัดภาคเหนือตอนบน 1 โดยผู้วิจัยจะนำข้อมูลที่เก็บรวบรวมได้จากแบบประเมินของผู้ทรงคุณวุฒิมาทำการวิเคราะห์หาค่าเฉลี่ย (μ) และส่วนเบี่ยงเบนมาตรฐาน (σ) แล้วนำไปเปรียบเทียบกับเกณฑ์เพื่อแปลความหมายของค่าเฉลี่ย และส่วนเบี่ยงเบนมาตรฐาน

ผลการวิจัย

1. ผลการสร้างกลยุทธ์การพัฒนาคุณภาพการศึกษาโรงเรียนขนาดเล็ก สำนักงานเขตพื้นที่การศึกษาในกลุ่มจังหวัดภาคเหนือตอนบน 1

ผลจากการทำ Matrix TOWS ได้กลยุทธ์ทางเลือกที่เป็นไปได้ 3 กลยุทธ์ ประกอบด้วย
วิสัยทัศน์

โรงเรียนขนาดเล็กมีคุณภาพตามมาตรฐานการศึกษาขั้นพื้นฐาน เชื่อมโยงการพัฒนาการศึกษากับยุทธศาสตร์จังหวัด และการมีส่วนร่วมของชุมชน ผู้เรียนมี สมรรถนะ และทักษะที่จำเป็นในศตวรรษที่ 21

พันธกิจ

1. สร้างโอกาส ความเสมอภาคและลดความเหลื่อมล้ำทางการศึกษาให้กับประชากรวัยเรียนทุกคนในเขตพื้นที่บริการอย่างทั่วถึง
2. ส่งเสริมและพัฒนาผู้เรียนให้มีคุณภาพ คุณธรรม จริยธรรม คุณลักษณะอันพึงประสงค์ สุขภาวะที่เหมาะสมตามวัย สมรรถนะสำคัญ และทักษะที่จำเป็นในศตวรรษที่ 21
3. พัฒนาผู้บริหาร ครูและบุคลากรทางการศึกษาให้มีภาวะผู้นำ มีสมรรถนะในการพัฒนาคุณภาพโรงเรียนขนาดเล็ก
4. พัฒนาระบบบริหารและเพิ่มประสิทธิภาพการบริหารจัดการโรงเรียนขนาดเล็ก
5. ส่งเสริมการมีส่วนร่วมในการจัดการศึกษาและเสริมสร้างภาคีเครือข่ายการพัฒนาคุณภาพโรงเรียนขนาดเล็ก

เป้าประสงค์

1. ผู้เรียนทุกคนได้รับโอกาสและความเสมอภาคทางการศึกษาอย่างทั่วถึง
2. ผู้เรียนมีคุณภาพ คุณธรรม จริยธรรม คุณลักษณะอันพึงประสงค์ สุขภาวะที่เหมาะสมตามวัย สมรรถนะสำคัญ และทักษะที่จำเป็นในศตวรรษที่ 21
3. ครูและบุคลากรทางการศึกษามีสมรรถนะในการจัดการเรียนรู้อย่างมีประสิทธิภาพ ใช้สื่อนวัตกรรมเทคโนโลยีดิจิทัลในการพัฒนาผู้เรียน
4. ผู้บริหารมีภาวะผู้นำที่เหมาะสมและมีสมรรถนะที่จำเป็นในการบริหารสถานศึกษา

5. โรงเรียนขนาดเล็กมีระบบบริหารจัดการที่มีประสิทธิภาพมีภาคีเครือข่ายและการมีส่วนร่วมจากทุกภาคส่วน

1. กลยุทธ์ SO (SO Strategies) กลยุทธ์เชิงรุก จัดทำกลยุทธ์เพื่อใช้จุดแข็งภายในองค์กรเพื่อฉกฉวยประโยชน์จากโอกาสภายนอกองค์กร ประกอบด้วย 4 กลยุทธ์ คือ

1.1 (S1 O4,8) พัฒนาหลักสูตรให้มีความหลากหลายตอบสนองต่อความต้องการของผู้เรียนและสอดคล้องกับบริบทของท้องถิ่น

แนวทางการดำเนินการ/วิธีการในการจัดการศึกษา

1. พัฒนาหลักสูตรสถานศึกษาให้ทันสมัย หลากหลาย สอดคล้องกับความต้องการ ความสนใจของผู้เรียนและการเปลี่ยนแปลง สอดคล้องกับบริบทของท้องถิ่น สภาพภูมิศาสตร์ ชุมชนวัฒนธรรม สถานประกอบการ ภูมิปัญญาท้องถิ่นและแผนพัฒนาจังหวัด

2. ส่งเสริมการจัดทำแผนจัดการเรียนรู้แบบบูรณาการ แผนจัดการเรียนรู้แบบคละชั้น และแผนการสอน DLTV เตรียมสื่อ อุปกรณ์ ใบงานและการวัดและประเมินผลผู้เรียนตามสภาพจริง

3. จัดทำคู่มือครู คู่มือนักเรียนและคู่มือผู้ปกครองในการสนับสนุนการเรียนการสอน

4. จัดการเรียนการสอนตามแผนการจัดการเรียนรู้เพื่อพัฒนาผู้เรียนให้มีทักษะที่จำเป็นในศตวรรษที่ 21

5. ส่งเสริมครูให้พัฒนาสื่อ นวัตกรรม เทคโนโลยี ดิจิทัลในการเรียนการสอน

6. นิเทศ ติดตามและประเมินผลอย่างต่อเนื่องทุกระดับเพื่อส่งเสริมสนับสนุนและพัฒนาอย่างต่อเนื่อง

1.2 (S2,7 O3) สร้างโอกาส ความเสมอภาคและลดความเหลื่อมล้ำทางการศึกษา

แนวทางการดำเนินการ/วิธีการในการจัดการศึกษา

1. ส่งเสริมให้ผู้เรียนทุกคน ตั้งแต่ปฐมวัยถึงการศึกษาขั้นพื้นฐาน ได้รับโอกาสทางการศึกษาอย่างทั่วถึง โดยไม่เสียค่าใช้จ่ายโดยเฉพาะกลุ่มด้อยโอกาส กลุ่มชาติพันธุ์ และกลุ่มที่อยู่ในพื้นที่ภูเขาสูงห่างไกลทุรกันดาร

2. ส่งเสริมและสนับสนุนให้ผู้เรียน กลุ่มที่ด้อยโอกาส กลุ่มชาติพันธุ์ และกลุ่มที่อยู่ในพื้นที่ห่างไกลทุรกันดาร สามารถอ่าน เขียนและสื่อสารภาษาไทยได้อย่างถูกต้อง

3. จัดระบบฐานข้อมูลนักเรียนในระบบและนอกระบบการศึกษาเด็กด้อยโอกาสทุกกลุ่ม เด็กกลุ่มเสี่ยงและเชื่อมโยงกับฐานข้อมูลของทุกหน่วยงานในพื้นที่

4. จัดระบบการดูแลช่วยเหลือนักเรียน ให้สามารถดูแลเด็กทุกกลุ่ม ให้ได้รับการช่วยเหลือและได้รับการศึกษาขั้นพื้นฐานที่เหมาะสมหรือส่งต่อและสร้างกลไกความร่วมมือทั้งหน่วยงานภาครัฐและเอกชน

5. ส่งเสริมการจัดหาทุนการศึกษาและสวัสดิการให้แก่เด็กด้อยโอกาสทุกกลุ่ม เช่น การจัดอาหารเข้าการจัดที่พักนอน การจัดหาสื่ออุปกรณ์ที่จำเป็น ให้เหมาะสมกับสภาพเศรษฐกิจและสังคม

6. ส่งเสริมการจัดกิจกรรมพัฒนาผู้เรียนเพื่อพัฒนาคุณลักษณะอันพึงประสงค์ วินัย คุณธรรม จริยธรรม จิตรอาสาทั้งระดับโรงเรียนและในลักษณะรวมกลุ่มโรงเรียน หรือเครือข่ายสถานศึกษา

1.3 (S4,6,10 O1,7,10) ส่งเสริมการมีส่วนร่วมในการจัดการศึกษาและการจัดการศึกษาเชิงพื้นที่

แนวทางการดำเนินการ/วิธีการในการจัดการศึกษา

1. กำหนดนโยบายจัดการศึกษาโรงเรียนขนาดเล็ก เป็นการจัดการศึกษาเชิงพื้นที่ให้พื้นที่กำหนดนโยบายทั้งในระดับจังหวัดโดย คณะกรรมการศึกษาธิการจังหวัด ระดับสำนักงานเขตพื้นที่การศึกษาและระดับสถานศึกษาหรือพื้นที่ตำบล โดยกำหนดแนวทางดำเนินการตามกลุ่มเป้าหมายดังนี้

1.1 โรงเรียนขนาดเล็กที่อยู่ในชุมชนเมือง ชนบทและพื้นที่ภูเขาสูงห่างไกลกันดารมีจำนวนนักเรียน 60 – 120 คน ที่มีศักยภาพและความพร้อมให้จัดทำแผนพัฒนาต่อยอดความสำเร็จให้เป็นโรงเรียนต้นแบบขนาดเล็ก

1.2 โรงเรียนขนาดเล็กที่อยู่ในชุมชน เมือง ชนบทและพื้นที่ภูเขาสูงห่างไกลกันดารมีจำนวนนักเรียน ต่ำกว่า 60 คน ที่มีศักยภาพและความพร้อม ส่งเสริมให้จัดทำแผนพัฒนาเพื่อยกระดับ กรณีที่มีจำนวนนักเรียนลดลงมากโดยความเห็นชอบของชุมชน ให้จัดทำแผนเรียนรวมหรือทำแผนถ่ายโอนโรงเรียนขนาดเล็กให้องค์กรปกครองส่วนท้องถิ่นตามความพร้อม

2. ส่งเสริมให้ชุมชน องค์กรปกครองส่วนท้องถิ่น ภาคเอกชน กองทุนพัฒนาไฟฟ้าโรงไฟฟ้าแม่เมาะ สมัชชาการศึกษาจังหวัดและทุกภาคส่วน ให้การสนับสนุน การพัฒนาโรงเรียนขนาดเล็กตามนโยบายการจัดการศึกษาเชิงพื้นที่และแผนพัฒนาคุณภาพโรงเรียนขนาดเล็กแต่ละระดับ

3. จัดระบบการติดตาม ตรวจสอบความพร้อมและประเมินผลการพัฒนาโรงเรียนขนาดเล็กแบบมีส่วนร่วมทุกระยะตามแผนอย่างต่อเนื่อง

1.4 (S5 O2) ส่งเสริมการนำสื่อนวัตกรรมเทคโนโลยีสารสนเทศมาใช้ในการจัดการศึกษา

แนวทางการดำเนินการ/วิธีการในการจัดการศึกษา

1. ปรับปรุงระบบโครงสร้างพื้นฐานทางด้านเทคโนโลยีสารสนเทศและดิจิทัล ให้เหมาะสมกับสภาพพื้นที่โดยเฉพาะพื้นที่ภูเขาสูง ห่างไกลกันดารที่ไม่มีไฟฟ้าใช้และระบบสัญญาณอินเทอร์เน็ตไม่เสถียร

2. จัดทำ สื่อ อุปกรณ์ เทคโนโลยีสารสนเทศและดิจิทัลเพื่อใช้ในการจัดการศึกษาอย่างเพียงพอ

3. พัฒนาสมรรถนะผู้เรียนให้เรียนรู้ดิจิทัล (Digital) และใช้ดิจิทัล (Digital) เป็นเครื่องมือในการเรียนรู้

4. พัฒนาครูและบุคลากรทางการศึกษาด้านการรู้ดิจิทัล (Digital Literacy) ใช้ดิจิทัล (Digital) เป็นเครื่องมือในการเพิ่มพูนความรู้รอบด้าน ส่งเสริมการใช้ แพลตฟอร์มการเรียนรู้ดิจิทัลในการจัดการเรียนรู้

5. ส่งเสริมการใช้ New DLTV/DLITในการจัดการเรียนการสอน

6. พัฒนาทักษะผู้ประกอบการด้านเทคโนโลยีโดยใช้แพลตฟอร์มการเรียนรู้ดิจิทัล

7. พัฒนาโรงเรียนต้นแบบ ระดับประถมศึกษาตำบลละอย่างน้อย 1 โรงเรียนและระดับมัธยมศึกษาอำเภอละอย่างน้อย 1 โรงเรียน สร้างครูต้นแบบทุกกลุ่มสาระ โรงเรียนเครือข่ายและจัดระบบการเรียนการสอนร่วมกันโดยใช้แพลตฟอร์มการเรียนรู้ดิจิทัล (Digital Learning Platform)

2. กลยุทธ์ WO (WO Strategies) กลยุทธ์คงตัว จัดทำกลยุทธ์เพื่อปรับปรุงจุดอ่อนภายในองค์การโดยการถ่วงประโยชน์จากโอกาสภายนอก ประกอบด้วย 2 กลยุทธ์ คือ

2.1 (W2,7 O5) เสริมสร้างและพัฒนาให้ผู้เรียนมีคุณภาพ สมรรถนะสำคัญ และทักษะที่จำเป็นในศตวรรษที่ 21

แนวทางการดำเนินการ/วิธีการในการจัดการศึกษา

1. ออกแบบจัดการเรียนรู้ สอดคล้องกับความต้องการรายบุคคล เน้นทักษะการคิดวิเคราะห์ตามแนวทาง PISA และ 3R8C วิเคราะห์ผลการทดสอบทางการศึกษาขั้นพื้นฐานระดับชาติ นำมาออกแบบพัฒนาผู้เรียน

2. ส่งเสริมรูปแบบกิจกรรมการเรียนรู้โดยใช้ Active Learning ให้ผู้เรียนได้ปฏิบัติจริง พัฒนาองค์ความรู้โดยใช้เทคโนโลยีดิจิทัลเป็นเครื่องมือเชื่อมโยงสู่การสร้างนวัตกรรม

3. พัฒนาแหล่งเรียนรู้ พัฒนาความสามารถด้านภาษาที่สองและสามโดยใช้เทคโนโลยีดิจิทัลเป็นเครื่องมือ

4. ส่งเสริมการจัดการเรียนวิทยาการคำนวณ สะเต็มศึกษา และปัญญาประดิษฐ์ (AI) ในโรงเรียนขนาดเล็ก

5. ส่งเสริมการพัฒนาทักษะชีวิต ทักษะอาชีพสู่การเรียนรู้ในศตวรรษที่ 21 จากแหล่งเรียนรู้ในชุมชน สหกรณ์ วิสาหกิจชุมชน สถานประกอบการและภูมิปัญญาท้องถิ่น

2.2 (W1,3,4,5,6,8,9,10,11 O6,9) การเพิ่มประสิทธิภาพการบริหารจัดการโรงเรียนขนาดเล็ก

แนวทางการดำเนินการ/วิธีการในการจัดการศึกษา

1. วิเคราะห์ภาระงานใหม่ต่งงานที่ไม่จำเป็นออก เน้นการบูรณาการใช้เทคโนโลยีดิจิทัลและนวัตกรรมมาช่วยในการทำงาน สร้างเครือข่ายการทำงานร่วมกัน มอบภาระงานบางส่วนให้เขตพื้นที่การศึกษาดำเนินการ

2. จัดทำคู่มือปฏิบัติงานให้เหมาะสมกับโรงเรียนขนาดเล็กตามกรอบภาระงานทั้ง 4 ด้านและงานอื่น ๆ

3. เสริมสร้างความเข้มแข็งและพัฒนาสมรรถนะคณะกรรมการสถานศึกษาขั้นพื้นฐานด้านการมีส่วนร่วม

4. สร้างเครือข่ายการพัฒนาโรงเรียนขนาดเล็กระดับชุมชน ระดับกลุ่ม ให้เชื่อมโยงกับทุกระดับ

5. จัดทำมาตรฐานโรงเรียนขนาดเล็ก ใช้เป็นข้อมูลในการกำหนดหลักเกณฑ์การจัดสรรให้โรงเรียนขนาดเล็ก

6. ปรับหลักเกณฑ์กรอบอัตรากำลัง การกำหนดมาตรฐานวิชาเอก ให้สอดคล้องมาตรฐานโรงเรียนขนาดเล็ก

7. จัดทำฐานข้อมูลและแผนค่าของงบประมาณ ครุภัณฑ์ ที่ดิน สิ่งก่อสร้าง ระยะ 3 - 4 ปี

8. จัดทำแผนจัดหาครูและบุคลากรที่ขาดแคลนและหาผู้สนับสนุนโครงการที่มีศักยภาพ

3. กลยุทธ์ ST (ST Strategies) กลยุทธ์ป้องกัน จัดทำกลยุทธ์เพื่อใช้จุดแข็งขององค์กรเพื่อหลีกเลี่ยงหรือลดผลกระทบจากอุปสรรคภายนอก ประกอบด้วย 1 กลยุทธ์ คือ

3.1 (S8,3 T1,4,5,7,8) เสริมสร้างภาวะผู้นำแก่ผู้บริหารสถานศึกษาและพัฒนาครูและบุคลากรทางการศึกษา

แนวทางการดำเนินการ/วิธีการในการจัดการศึกษา

1. เสริมสร้างภาวะผู้นำแก่ผู้บริหารบรรจุใหม่และผู้บริหารสถานศึกษาที่จำเป็นต้องยกระดับคุณภาพการจัดการศึกษา ด้วยระบบการชี้แนะและการเป็นพี่เลี้ยงเน้นการเสริมสร้างภาวะผู้นำแบบมีส่วนร่วมและการสร้างเครือข่าย

2. พัฒนาครูให้เป็นครูยุคใหม่ ปรับบทบาทจาก ครูผู้สอน เป็น Coach ปรับวิธีสอน ทำหน้าที่กระตุ้นสร้างแรงบันดาลใจ แนะนำวิธีเรียนรู้ และสร้างนวัตกรรม เป็นนักพัฒนากระบวนการเรียนรู้เพื่อผลสัมฤทธิ์ของผู้เรียน

3. พัฒนาสมรรถนะครู การสอนที่สอดคล้องกับบริบทโรงเรียนขนาดเล็ก ในรูปแบบต่าง ๆ เช่น การจัดการเรียนแบบคละชั้น การจัดการเรียนแบบบูรณาการ การสอนโดยใช้ DLTV และระบบการศึกษาทางไกลผ่านออนไลน์ (Online Real-time Learning) เป็นต้น

4. สร้างขวัญกำลังใจแก่ผู้บริหาร ครูและบุคลากรทางการศึกษาโรงเรียนขนาดเล็กที่ประสบความสำเร็จรวมทั้งผู้บริหาร ครูและบุคลากรทางการศึกษาที่เสียสละทุ่มเทปฏิบัติงานในพื้นที่ภูเขาสูง ห่างไกลกันดาร

2. ผลการประเมินกลยุทธ์การพัฒนาคุณภาพการศึกษาโรงเรียนขนาดเล็กสำนักงานเขตพื้นที่การศึกษาในกลุ่มจังหวัดภาคเหนือตอนบน 1

ตารางที่ 1 แสดงผลของความสอดคล้อง ความเหมาะสม ความเป็นไปได้ และมีประโยชน์ของกลยุทธ์การพัฒนาคุณภาพการศึกษา โรงเรียนขนาดเล็กสำนักงานเขตพื้นที่การศึกษาในกลุ่มจังหวัดภาคเหนือตอนบน 1

กลยุทธ์พัฒนาการศึกษา โรงเรียนขนาดเล็ก	ความสอดคล้อง			ความเหมาะสม			ความเป็นไปได้			มีประโยชน์		
	ค่าเฉลี่ย	ส่วน เบี่ยงเบน มาตรฐาน	แปล ความหมาย	ค่าเฉลี่ย	ส่วน เบี่ยงเบน มาตรฐาน	แปล ความหมาย	ค่าเฉลี่ย	ส่วน เบี่ยงเบน มาตรฐาน	แปล ความหมาย	ค่าเฉลี่ย	ส่วน เบี่ยงเบน มาตรฐาน	แปล ความหมาย
1. พัฒนาหลักสูตรให้มีความหลากหลายตอบสนองต่อความต้องการของผู้เรียนและสอดคล้องบริบทของท้องถิ่น	4.67	0.49	มากที่สุด	4.50	0.67	มาก	4.75	0.45	มากที่สุด	4.92	0.29	มากที่สุด
2. สร้างโอกาสความเสมอภาคและลดความเหลื่อมล้ำทางการศึกษา	4.58	0.67	มากที่สุด	4.58	0.51	มากที่สุด	4.58	0.67	มากที่สุด	4.67	0.49	มากที่สุด
3. ส่งเสริมการมีส่วนร่วมในการจัดการศึกษาและการจัดการศึกษาเชิงพื้นที่	4.75	0.45	มากที่สุด	4.83	0.39	มากที่สุด	4.75	0.45	มากที่สุด	4.75	0.45	มากที่สุด
4. ส่งเสริมการนำสื่อนวัตกรรม เทคโนโลยีสารสนเทศมาใช้ในการจัดการศึกษา	4.75	0.45	มากที่สุด	4.58	0.51	มากที่สุด	4.58	0.67	มากที่สุด	4.83	0.39	มากที่สุด
5. เสริมสร้างและพัฒนาให้ผู้เรียน คุณภาพสมรรถนะสำคัญ ทักษะชีวิต ทักษะอาชีพและทักษะที่จำเป็นในศตวรรษที่21	4.83	0.39	มากที่สุด	4.75	0.45	มากที่สุด	4.75	0.45	มากที่สุด	4.83	0.39	มากที่สุด
6. การเพิ่มประสิทธิภาพการบริหารจัดการโรงเรียนขนาดเล็ก	4.58	0.67	มากที่สุด	4.83	0.39	มากที่สุด	4.75	0.45	มากที่สุด	4.83	0.39	มากที่สุด
7. เสริมสร้างภาวะผู้นำแก่ผู้บริหารสถานศึกษาและพัฒนาครูและบุคลากรทางการศึกษา	4.75	0.45	มากที่สุด	4.92	0.29	มากที่สุด	4.75	0.45	มากที่สุด	4.75	0.45	มากที่สุด
รวม	4.70	0.51	มากที่สุด	4.71	0.46	มากที่สุด	4.70	0.51	มากที่สุด	4.80	0.41	มากที่สุด

จากตารางที่ 1 กลยุทธ์การพัฒนาคุณภาพการศึกษา โรงเรียนขนาดเล็ก สำนักงานเขตพื้นที่การศึกษาในกลุ่มจังหวัดภาคเหนือตอนบน 1 ในภาพรวม มีความสอดคล้อง ความเหมาะสม ความเป็นไปได้ และมีประโยชน์ อยู่ในระดับมากที่สุด เมื่อพิจารณาในแต่ละกลยุทธ์มีความสอดคล้อง ความเหมาะสม ความเป็นไปได้ และมีประโยชน์ อยู่ในระดับมากที่สุด ทุกกลยุทธ์ ยกเว้น กลยุทธ์ที่ 1 พัฒนาหลักสูตรให้มีความหลากหลายตอบสนองต่อความต้องการของผู้เรียนและสอดคล้องบริบทของท้องถิ่น มีความเหมาะสม อยู่ในระดับมาก

การอภิปรายผล

1. ผลการสร้างกลยุทธ์การพัฒนาคุณภาพการศึกษาโรงเรียนขนาดเล็ก สำนักงานเขตพื้นที่การศึกษาในกลุ่มจังหวัดภาคเหนือตอนบน 1 มีประเด็นสำคัญที่นำมาอภิปรายผลตามลำดับ ดังนี้

1.1 กลยุทธ์ SO (SO Strategies) กลยุทธ์เชิงรุก จัดทำกลยุทธ์เพื่อใช้จุดแข็งภายในองค์กร เพื่อฉกฉวยประโยชน์จากโอกาสภายนอกองค์กร คือ

การพัฒนาหลักสูตรให้มีความหลากหลายตอบสนองต่อความต้องการของผู้เรียนและสอดคล้องกับบริบทของท้องถิ่น โดยใช้การพัฒนาหลักสูตรสถานศึกษาไปต่อยอดเชื่อมโยงกับแหล่งเรียนรู้ในชุมชน ประกอบด้วยขนบธรรมเนียมประเพณี วัฒนธรรม สถานประกอบการ และภูมิปัญญาท้องถิ่น สอดคล้องกับแผนยุทธศาสตร์จังหวัด เมื่อหลักสูตรเชื่อมโยงกับการพัฒนาพื้นที่ จะส่งผลดีต่อทั้ง ผู้เรียน ชุมชน เศรษฐกิจ และ สังคม การจัดทำแผนการจัดการเรียนรู้และการนิเทศติดตามและประเมินผล โดยสอดคล้องกับงานวิจัยของ Phisuttipong (2010, p.69-72) พบว่าการบริหารงานวิชาการของผู้บริหารโรงเรียนประถมศึกษาด้านการพัฒนาหลักสูตรสถานศึกษา อยู่ในระดับมาก สอดคล้องกับวิจัยของ Surawit et al. (2008, p.82-85) พบว่า การพัฒนาหลักสูตรและการนำหลักสูตรไปใช้ ของผู้บริหารสถานศึกษา อยู่ในระดับมาก และสอดคล้องกับวิจัยของ Bunpan (2009, p.101-105) พบว่า ความคิดเห็นของผู้บริหาร และครูผู้สอนที่มีต่อการพัฒนาหลักสูตรและการนำหลักสูตรไปใช้อยู่ในระดับมาก

การสร้างโอกาส ความเสมอภาคและลดความเหลื่อมล้ำทางการศึกษา โดยการส่งเสริมให้ผู้เรียนทุกคน ตั้งแต่ปฐมวัย ถึงการศึกษาขั้นพื้นฐาน ได้รับโอกาสทางการศึกษาอย่างทั่วถึงและเท่าเทียม โดยไม่เสียค่าใช้จ่าย โดยเฉพาะกลุ่มด้อยโอกาส ในชุมชน กลุ่มชาติพันธุ์ และกลุ่มที่อยู่ในพื้นที่ภูเขาสูงห่างไกลทุรกันดาร รวมทั้งดูแลเด็กด้อยโอกาสทุกกลุ่มให้ได้รับการช่วยเหลือและ การศึกษาขั้นพื้นฐานที่เหมาะสม สอดคล้องกับนโยบายรัฐบาล สำนักงานเลขาธิการคณะรัฐมนตรี (The secretariat of the cabinet, 2019) ข้อ 8 การปฏิรูปกระบวนการเรียนรู้และการพัฒนาศักยภาพของคนไทยทุกช่วงวัย 8.6.3 ลดความเหลื่อมล้ำทางการศึกษา โดยบูรณาการ การดำเนินงานระหว่างหน่วยจัดการศึกษากับกองทุนเพื่อความเสมอภาคทางการศึกษา มุ่งเน้น กลุ่มเด็กด้อยโอกาสและกลุ่มเด็กนอกระบบการศึกษา ปรับเปลี่ยนการจัดสรรงบประมาณ ให้สอดคล้องกับความจำเป็นของผู้เรียนและลักษณะพื้นที่ของสถานศึกษา จัดระบบโรงเรียนพี่เลี้ยง จับคู่ระหว่างโรงเรียนขนาดใหญ่ที่มีคุณภาพ การศึกษาดีกับโรงเรียนขนาดเล็กเพื่อยกระดับคุณภาพ การศึกษา และการส่งเสริมให้ภาคเอกชน ชุมชนในพื้นที่

เข้ามามีส่วนร่วมในการออกแบบการศึกษา ในพื้นที่ สนับสนุนเด็กที่มีความสามารถแต่ไม่มีทุนทรัพย์เป็นพิเศษ

การส่งเสริมการมีส่วนร่วมในการจัดการศึกษาและการจัดการศึกษาเชิงพื้นที่ จะเห็นว่ารูปแบบ การพัฒนาการศึกษาของโรงเรียนขนาดเล็กที่สำเร็จมาจากปัจจัยภายในที่เข้มแข็งทั้ง การบริหารแบบมีส่วนร่วม ครู และบุคลากรทางการศึกษามีความมุ่งมั่น เสียสละและปัจจัยภายนอก การสนับสนุนจากชุมชน รัฐและ เอกชนในพื้นที่เป็นปัจจัยหลัก ส่วนนโยบายการทำแผนควรวมเพื่อแก้ไขปัญหาด้านคุณภาพและเป็นภาระ งบประมาณ ในทางปฏิบัติชุมชนยังต่อต้านไม่เห็นด้วยเพราะมีความผูกพันกับบ้าน วัดและโรงเรียน ควรกำหนด นโยบายจัดการศึกษาโรงเรียนขนาดเล็ก เป็นการจัดการศึกษาเชิงพื้นที่ที่มอบหมายให้จังหวัดโดย คณะกรรมการ ศึกษาธิการจังหวัดกำหนดนโยบายระดับพื้นที่ เน้นการมีส่วนร่วมของชุมชน ส่งเสริมให้องค์กรปกครองส่วน ท้องถิ่น ภาคเอกชน สมัชชาการศึกษาจังหวัดและทุกภาคส่วน ให้การสนับสนุน เช่นเดียวกับ Wannalai (2010) ได้ศึกษาปัญหาและแนวทางแก้ไขการบริหารโรงเรียนขนาดเล็กของผู้บริหารโรงเรียนในสังกัดสำนักงานเขต พื้นที่การศึกษาปราจีนบุรีผลการวิจัยพบว่า โรงเรียนที่ชุมชนมีส่วนร่วมน้อยจะมีปัญหามากกว่าโรงเรียนที่มีส่วน ร่วมมาก และแนวทางการบริหารโรงเรียนขนาดเล็ก มีการส่งเสริมให้บุคลากรและชุมชนมีส่วนร่วมและระดม ทรัพยากรในด้าน การวางแผน การจัดองค์การ การบริหารงานบุคคล การอำนวยความสะดวก การประสานงาน สอดคล้องกับ Pholyam & Sarapornwattan (2014) วิจัยเรื่องการพัฒนาแบบการบริหารแบบมีส่วนร่วม ของสำนักงานเขตพื้นที่การศึกษาประถมศึกษาผลการวิจัย พบว่า รูปแบบการบริหารแบบมีส่วนร่วมของ สำนักงานเขตพื้นที่การศึกษาประถมศึกษาประกอบด้วย ส่วนที่ 2 ระบบการบริหารแบบมีส่วนร่วมและวิธีการ บริหารวิธีการบริหารแบบมีส่วนร่วม 1) การกำหนดนโยบายและการวางแผน 2) การตัดสินใจ 3) การ ดำเนินการ 4) การติดตามและประเมินผล 5) ร่วมรับผิดชอบและรับผลประโยชน์

การส่งเสริมการนำสื่อนวัตกรรมเทคโนโลยีสารสนเทศมาใช้ในการจัดการศึกษา จากการวิเคราะห์ สถานการณ์และแนวโน้มในอนาคตโรงเรียนขนาดเล็กจำเป็นต้องใช้สื่อนวัตกรรมเทคโนโลยีสารสนเทศมา เป็นกลไกในการพัฒนาคุณภาพในการจัดการศึกษาทั้งยังใช้แก้ปัญหาการขาดแคลนครูและบุคลากรทางการ ศึกษา รวมถึงการเว้นระยะห่างทางสังคมจากการระบาดของไวรัสโคโรนา โดยจำเป็นต้องปรับปรุงระบบ โครงสร้างพื้นฐานทางด้านเทคโนโลยีสารสนเทศและดิจิทัล การจัดหา สื่อ อุปกรณ์ เทคโนโลยีสารสนเทศและ ดิจิทัล การพัฒนาสมรรถนะผู้เรียนการพัฒนาครูและบุคลากรทางการศึกษา การส่งเสริมการใช้เทคโนโลยี Digital Platformในการจัดการเรียนรู้ ซึ่งสอดคล้องกับงานวิจัยของ Nakhan & Jenaksorn (2013) ได้ ศึกษาสังเคราะห์นวัตกรรมการบริหารโรงเรียนประถมศึกษาขนาดเล็ก พบว่า การใช้เทคโนโลยี สื่อ ICT และนวัตกรรมทางการศึกษา เป็นรูปแบบหนึ่งของนวัตกรรมการบริหารโรงเรียนขนาดเล็ก โดยใน ด้านการพัฒนาสื่อนวัตกรรมและเทคโนโลยีเพื่อการศึกษา นวัตกรรมที่ถูกเลือกมากที่สุด คือ นวัตกรรมการใช้ เทคโนโลยี สื่อ ICT และนวัตกรรมทางการศึกษา และในด้านการพัฒนากระบวนการเรียนรู้ นวัตกรรมที่ถูก เลือกมากที่สุด คือ นวัตกรรมการศึกษาทางไกลผ่านดาวเทียม และ Pahe (2016) ได้กล่าวถึงการเรียนทางไกล (Distance Learning) ว่าจะเป็นยุคศาสตร์หนึ่งที่มีความสำคัญในการจัดระบบการเรียนการสอนโดยเฉพาะ การเรียนในยุคเทคโนโลยีสารสนเทศในปัจจุบันที่มีพัฒนาการในการสร้างระบบการสื่อสารและถ่ายทอดองค์

ความรู้ที่เป็นไปอย่างรวดเร็วมีประสิทธิภาพ ซึ่งการนำเอาระบบการเรียนการสอนทางไกลมาใช้กับการบริหารจัดการจัดการโรงเรียนขนาดเล็ก น่าจะเป็นทางเลือกที่เหมาะสมอีกแนวทางหนึ่งในการแก้ปัญหาและพัฒนาประสิทธิภาพการจัดการศึกษาของโรงเรียนขนาดเล็กของไทยได้ในที่สุด

1.2 กลยุทธ์ WO (WO Strategies) กลยุทธ์คงตัว จัดทำกลยุทธ์เพื่อปรับปรุงจุดอ่อนภายในองค์กร โดยการฉกฉวยประโยชน์จากโอกาสภายนอก คือ

การเสริมสร้างและพัฒนาให้ผู้เรียนมีคุณภาพ สมรรถนะสำคัญ และทักษะที่จำเป็นในศตวรรษที่ 21 คุณภาพผู้เรียนของโรงเรียนขนาดเล็กจังหวัดลำปางในระดับประถมศึกษาที่มีแนวโน้มพัฒนาสูงขึ้น จึงต้องปรับปรุงจุดอ่อนและต่อยอดความสำเร็จโดยส่งเสริมการศึกษาวิเคราะห์ผู้เรียนรายบุคคลในทุกระดับชั้น การออกแบบการจัดการเรียนรู้ สอดคล้องกับความต้องการของผู้เรียนรายบุคคล พัฒนาแผนการจัดการเรียนรู้ เน้นทักษะการคิดวิเคราะห์ตามแนวทาง PISA และ 3R8C วิเคราะห์ผลการทดสอบทางการศึกษาขั้นพื้นฐานระดับชาติ นำมาออกแบบพัฒนาผู้เรียน ให้ผู้เรียนได้ พัฒนาองค์ความรู้โดยใช้เทคโนโลยีดิจิทัลเป็นเครื่องมือ เชื่อมโยงสู่การพัฒนาทักษะที่จำเป็นในศตวรรษที่ 21 สอดคล้องกับนโยบายรัฐบาล สำนักงานเลขาธิการคณะรัฐมนตรี. (The Secretariat of the Cabinet., 2019) นโยบายเร่งด่วน ที่เกี่ยวกับการศึกษา ข้อ 7 การเตรียมคนไทยสู่ศตวรรษที่ 21 โดยสร้างแพลตฟอร์มการเรียนรู้ใหม่ ในระบบดิจิทัล ปรับปรุงรูปแบบการเรียนรู้ มุ่งสู่ระบบการเรียนการสอนวิทยาศาสตร์เทคโนโลยี ด้านวิศวกรรม คณิตศาสตร์ โปรแกรมเมอร์และภาษาต่างประเทศ ส่งเสริมการเรียน ภาษาคอมพิวเตอร์ (Coding) ตั้งแต่ระดับประถมศึกษา ส่งเสริมการพัฒนาหลักสูตรออนไลน์ของสถาบันการศึกษา เช่นเดียวกับกับ ThuHa & Jongkonklang (2018) ได้ทำการศึกษาทักษะการเรียนรู้ในศตวรรษที่ 21 ของนักเรียนมัธยมศึกษาตอนปลาย จังหวัดกาบัง ประเทศเวียดนาม ผลการวิจัยพบว่า 4) แนวทางในการเสริมสร้างทักษะการเรียนรู้ใน ศตวรรษที่ 21 คือ การจัดการเรียนรู้ที่เน้นทั้งทฤษฎีและฝึกปฏิบัติ ความคิดสร้างสรรค์และการแก้ไขปัญหา ควรจัดให้มีการอบรมหรือการแข่งขัน ที่เกี่ยวกับ ทักษะการเรียนรู้ในศตวรรษที่ 21 และเปิดโอกาสให้นักเรียนได้ลงมือปฏิบัติจริง และ Chumpolla (2018) ได้วิจัยเรื่อง กรณีศึกษารูปแบบความสำเร็จการจัดการศึกษาโรงเรียนขนาดเล็กในภาคตะวันออกเฉียงเหนือ ผลการวิจัยพบว่า จากการศึกษาปัจจัยความสำเร็จของโรงเรียนขนาดเล็กต้นแบบ 4 แห่ง กระบวนการ ได้แก่ 1) การบริหารจัดการที่ดี ใช้โรงเรียนเป็นฐาน เน้นการมีส่วนร่วมระหว่างโรงเรียนและชุมชน 2) มีหลักสูตรที่เหมาะสมกับผู้เรียนและท้องถิ่น 3) การจัดการชั้นเรียนโดยเน้นการจัดแบบคละชั้นและแยกชั้น ตามบริบทของโรงเรียน 4) กระบวนการเรียนรู้โดยเน้นการอ่านออกเขียนได้ พัฒนาทักษะกระบวนการคุณธรรม เรียนรู้ผ่านประสบการณ์ และเน้นบูรณาการการเรียนรู้กับภูมิปัญญาท้องถิ่น 5) วัดและประเมินผลตามสภาพจริงด้วยวิธีที่หลากหลาย 6) นิเทศการสอนเป็นประจำ 7) ใช้แหล่งเรียนรู้และภูมิปัญญาท้องถิ่น 8) มีสื่อการเรียนการสอนที่เอื้อต่อการเรียนรู้ และ 9) มีงบประมาณที่เพียงพอ ผลผลิตและผลลัพธ์ นักเรียนมีคุณภาพตามมาตรฐานการศึกษา มีพัฒนาการทุกด้าน เป็นคนดี คนเก่ง มีความสุข สามารถเรียนต่อในระดับที่สูงและประกอบอาชีพต่อไป

การเพิ่มประสิทธิภาพการบริหารจัดการโรงเรียนขนาดเล็ก จากการวิเคราะห์ข้อมูล ปัจจัยภายในงานหลักคือการจัดการเรียนการสอน จำเป็นต้องลดภาระงานสนับสนุนที่ไม่ใช่งานหลักลงเนื่องจากการคิดค่า

งานโรงเรียนขนาดเล็กใช้จำนวนนักเรียนเป็นฐานคำนวณจำนวนครู และจำเป็นต้องใช้นวัตกรรม การพัฒนา ระบบหรือเครือข่ายช่วยเพิ่มประสิทธิภาพ มอบภาระงานตามโครงสร้างบางส่วนให้เขตพื้นที่การศึกษา ดำเนินการแทน จัดทำคู่มือปฏิบัติงาน จัดระบบ นิเทศ ติดตามและประเมินผล พัฒนาโรงเรียนต้นแบบ ศึกษาวิจัย นวัตกรรม สอดคล้องกับผลการวิจัยของ Hansapiromchoke & Kakeaw (2014) ได้ศึกษาแนวทางการพัฒนาคุณภาพโรงเรียนขนาดเล็กในชุมชน ผลการวิจัยพบว่า แนวทางการพัฒนาคุณภาพโรงเรียนขนาดเล็กในชุมชน ประกอบด้วย ปัจจัยที่ส่งผล ต่อความสำเร็จของโรงเรียนขนาดเล็ก ได้แก่ ปัจจัยภายใน ประกอบด้วย 1) ด้านการบริหารจัดการ 2) ด้านบุคลากร 3) ด้านการจัดการเรียนรู้ และ 4) อาคารสถานที่ สื่อ วัสดุ อุปกรณ์ ครุภัณฑ์ และปัจจัย ภายนอก ประกอบด้วย 1) การมีส่วนร่วมของชุมชน และ 2) การนำนโยบายสู่การปฏิบัติ และ วิธีการ ดำเนินงานแบ่งออกเป็น 3 ระดับ ได้แก่ ระดับสำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน สำนักงานเขต พื้นที่การศึกษา และสถานศึกษา เช่นเดียวกับ Wajasat (2017) ได้ศึกษาการพัฒนาคุณภาพการศึกษาในโรงเรียนขนาดเล็ก สังกัดสำนักงานเขตพื้นที่การศึกษาประถมศึกษาปทุมธานี ผลการวิจัยพบว่า ระบบการพัฒนาคุณภาพการศึกษาในโรงเรียนขนาดเล็ก สำนักงานเขตพื้นที่การศึกษาประถมศึกษาปทุมธานี มีองค์ประกอบ คือ ตัวป้อน ได้แก่ ทรัพยากรการบริหารการศึกษา ประกอบด้วย ผู้บริหารโรงเรียน ครู ผู้ปกครองนักเรียน องค์กรชุมชน องค์กรปกครองส่วนท้องถิ่น ศิษย์เก่า พระภิกษุสงฆ์หรือผู้แทนศาสนา ประชาชนชาวบ้าน นักเรียน คณะกรรมการสถานศึกษา ผลลัพธ์ ได้แก่ ความสำเร็จการจัดการศึกษาในโรงเรียนขนาดเล็กสูงขึ้นสอดคล้องกับมาตรฐานการศึกษาขั้นพื้นฐาน ผลสัมฤทธิ์ของผู้เรียนในโรงเรียนขนาดเล็กสูงขึ้น

1.3 กลยุทธ์ ST (ST Strategies) กลยุทธ์ป้องกัน จัดทำกลยุทธ์เพื่อใช้จุดแข็งขององค์กรเพื่อหลีกเลี่ยงหรือลดผลกระทบจากอุปสรรคภายนอก คือ

การเสริมสร้างภาวะผู้นำแก่ผู้บริหารสถานศึกษาและพัฒนาครูและบุคลากรทางการศึกษา จากการวิเคราะห์ข้อมูลพบว่า ผู้บริหารโรงเรียนขนาดเล็กส่วนใหญ่เป็นผู้บริหารใหม่ซึ่งจำเป็นต้องเสริมสร้างพัฒนาภาวะผู้นำเพื่อยกระดับคุณภาพการจัดการศึกษา โดยระบบการชี้แนะและการเป็นพี่เลี้ยง ในขณะที่การพัฒนาครูให้เป็นครูยุคใหม่มีการ ปรับบทบาทจาก “ครูผู้สอน” เป็น “Coach” ปรับวิธีสอน ทำหน้าที่กระตุ้นสร้างแรงบันดาลใจ แนะนำวิธีเรียนรู้ มีบทบาทเป็นนักพัฒนากระบวนการเรียนรู้เพื่อผลสัมฤทธิ์ของผู้เรียน รวมถึงการสร้างขวัญกำลังใจแก่ผู้บริหาร ครูและบุคลากรทางการศึกษา เช่นเดียวกับ Office of the basic education commission (2014) ได้ทำวิจัยเรื่องการบริหารสถานศึกษาขนาดเล็กที่จำเป็นต้องดำรงอยู่อย่างมีคุณภาพ ผลการวิจัยพบว่า ปัจจัยแห่งความสำเร็จที่ส่งผลต่อการบริหารจัดการศึกษาสถานศึกษาขนาดเล็กที่จำเป็นต้องดำรงอยู่คือ การมีผู้อำนวยการโรงเรียนที่มีภาวะผู้นำสูง มีความรู้ ความสามารถได้รับการยอมรับจากคณะครู กรรมการสถานศึกษา ผู้ปกครอง ผู้นำชุมชน และผู้มีส่วนเกี่ยวข้องทุกฝ่าย เป็นผู้ประสานความร่วมมือกับชุมชน หน่วยงานภายนอกได้ดี

2. ผลการประเมินกลยุทธ์การพัฒนาคุณภาพการศึกษาโรงเรียนขนาดเล็กสำนักงานเขตพื้นที่การศึกษาในกลุ่มจังหวัดภาคเหนือตอนบน 1

ผลการประเมินกลยุทธ์การพัฒนาคุณภาพการศึกษา โรงเรียนขนาดเล็ก สำนักงานเขตพื้นที่การศึกษาในกลุ่มจังหวัดภาคเหนือตอนบน 1 ประกอบด้วย 7 กลยุทธ์ ในภาพรวมมีความสอดคล้อง ความเหมาะสม

ความเป็นไปได้ และมีประโยชน์ อยู่ในระดับมากที่สุด เมื่อพิจารณาในแต่ละกลยุทธ์มีความสอดคล้อง ความเหมาะสม ความเป็นไปได้ และมีประโยชน์ อยู่ในระดับมากที่สุด ทุกกลยุทธ์ ยกเว้น กลยุทธ์ที่ 1 พัฒนาหลักสูตรให้มีความหลากหลายตอบสนองต่อความต้องการของผู้เรียนและสอดคล้องบริบทของท้องถิ่น มีความเหมาะสม อยู่ในระดับมาก จะเห็นว่า ผลการประเมินกลยุทธ์การพัฒนาการศึกษาโรงเรียนขนาดเล็ก สำนักงานเขตพื้นที่การศึกษาในกลุ่มจังหวัดภาคเหนือตอนบน 1 ในภาพรวมมีความสอดคล้อง ความเหมาะสม ความเป็นไปได้ และมีประโยชน์ อยู่ในระดับมากที่สุด สามารถที่จะนำกลยุทธ์การพัฒนาการจัดการศึกษาโรงเรียนขนาดเล็กไปกำหนดเป็นทิศทางแนวทางในการจัดการศึกษาโรงเรียนขนาดเล็กในพื้นที่กลุ่มจังหวัดภาคเหนือตอนบน 1 ประกอบด้วย จังหวัดลำปาง จังหวัดลำพูน จังหวัดแม่ฮ่องสอน และจังหวัดเชียงใหม่ ซึ่งมีบริบทใกล้เคียงกันทั้ง ชุมชนเมือง ชนบทและพื้นที่ภูเขาสูงห่างไกล กันดาร โดยเฉพาะจังหวัดลำปางที่เป็นพื้นที่กลุ่มตัวอย่างในการวิจัย และบริบทที่ใกล้เคียงกัน รวมทั้งสามารถนำกลยุทธ์บางตัวไปประยุกต์ใช้กับโรงเรียนขนาดเล็กที่มีบริบทอื่น ๆ แต่มีปัจจัยภายนอกและปัจจัยภายในไม่แตกต่างกันและกลยุทธ์ ส่งเสริมการมีส่วนร่วมในการจัดการศึกษาและการจัดการศึกษาเชิงพื้นที่ หน่วยงานทางการศึกษาสามารถนำไปเป็นพิจารณากำหนดเป็นข้อเสนอเชิงนโยบายหรือแนวทางในการจัดการศึกษาโรงเรียนขนาดเล็ก

บทสรุปและข้อเสนอแนะ

สรุปผลการสร้างกลยุทธ์พัฒนาคุณภาพการศึกษาโรงเรียนขนาดเล็ก สำนักงานเขตพื้นที่การศึกษาในกลุ่มจังหวัดภาคเหนือตอนบน 1 พบว่า ได้กลยุทธ์ทางเลือกที่เป็นไปได้ 3 กลยุทธ์ได้แก่

1. กลยุทธ์ SO (SO strategies) กลยุทธ์เชิงรุก จัดทำกลยุทธ์เพื่อใช้จุดแข็งภายในองค์กรเพื่อผนวกประโยชน์จากโอกาสภายนอกองค์กร ประกอบด้วย 4 กลยุทธ์ คือ

1.1 พัฒนาหลักสูตรให้มีความหลากหลายตอบสนองต่อความต้องการของผู้เรียนและสอดคล้องกับบริบทของท้องถิ่น

1.2 สร้างโอกาส ความเสมอภาคและลดความเหลื่อมล้ำทางการศึกษา

1.3 ส่งเสริมการมีส่วนร่วมในการจัดการศึกษาและการจัดการศึกษาเชิงพื้นที่

1.4 ส่งเสริมการนำสื่อนวัตกรรมเทคโนโลยีสารสนเทศมาใช้ในการจัดการศึกษา

2. กลยุทธ์ WO (WO strategies) กลยุทธ์คงตัว จัดทำกลยุทธ์เพื่อปรับปรุงจุดอ่อนภายในองค์กร โดยการผนวกประโยชน์จากโอกาสภายนอก ประกอบด้วย 2 กลยุทธ์ คือ

2.1 เสริมสร้างและพัฒนาให้ผู้เรียนมีคุณภาพ สมรรถนะสำคัญ และทักษะที่จำเป็นในศตวรรษที่ 21

2.2 การเพิ่มประสิทธิภาพการบริหารจัดการโรงเรียนขนาดเล็ก

3. กลยุทธ์ ST (ST strategies) กลยุทธ์ป้องกัน จัดทำกลยุทธ์เพื่อใช้จุดแข็งขององค์กรเพื่อหลีกเลี่ยงหรือลดผลกระทบจากอุปสรรคภายนอก ประกอบด้วย 1 กลยุทธ์ คือ

3.1 เสริมสร้างภาวะผู้นำแก่ผู้บริหารสถานศึกษาและพัฒนาครูและบุคลากรทางการศึกษา

ข้อเสนอแนะ

1. ส่งเสริมให้มีการจัดการศึกษาเชิงพื้นที่ของคณะกรรมการศึกษาธิการจังหวัดและหน่วยงานทางการศึกษาให้สอดคล้องกับสภาพภูมินิเวศน์และการมีส่วนร่วมในการจัดการศึกษาโรงเรียนขนาดเล็กของทุกภาคส่วนให้โรงเรียนเป็นของชุมชนมีส่วนร่วมในการพัฒนาและการใช้ประโยชน์
2. ส่งเสริมให้ ปรับปรุงหลักเกณฑ์การจัดสรรกรอบอัตรากำลัง ข้าราชการครูและบุคลากรทางการศึกษาให้เอื้อต่อการแก้ไขปัญหาขาดแคลนครูและบุคลากรทางการศึกษาในโรงเรียนขนาดเล็ก
3. ส่งเสริมให้ปรับปรุงภาระงานตามโครงสร้างโรงเรียนขนาดเล็กใหม่ ลดภาระงานสนับสนุนที่ไม่จำเป็นลงบูรณาการงานหรือมอบให้หน่วยงานทางการศึกษา ให้ครูสามารถพัฒนางานวิชาการได้เต็มตามศักยภาพ
4. ส่งเสริมการสร้างขวัญกำลังใจโดยการปรับปรุงเกณฑ์การย้าย การมีและขอเลื่อนวิทยฐานะ การเลื่อนเงินเดือน และการคัดเลือกครูผู้ช่วยกรณีที่มีความจำเป็นหรือมีเหตุพิเศษที่เอื้อสำหรับผู้บริหาร ครูและบุคลากรทางการศึกษาในสถานศึกษาขนาดเล็กที่เชื่อมโยงกับผลงาน

องค์ความรู้ใหม่และผลที่เกิดต่อสังคม ชุมชน ท้องถิ่น

ได้กลยุทธ์ที่เป็นทิศทางการพัฒนาโรงเรียนขนาดเล็กสำนักงานเขตพื้นที่การศึกษาในกลุ่มจังหวัดภาคเหนือตอนบน 1 ซึ่งเป็นโรงเรียนขนาดเล็กที่ให้บริการการศึกษาขั้นพื้นฐานแก่เด็กที่อยู่ในพื้นที่ชุมชนเมืองชนบทและพื้นที่ภูเขาสูงห่างไกลกันดารในพื้นที่ จังหวัดแม่ฮ่องสอน จังหวัดเชียงใหม่ จังหวัดลำพูนและจังหวัดลำปาง โดยเฉพาะเด็กด้อยโอกาส กลุ่มเด็กชาติพันธุ์ เด็กต่างด้าว ให้เป็นสถานศึกษาของชุมชนและท้องถิ่น

กิตติกรรมประกาศ

การวิจัยครั้งนี้ ได้รับการสนับสนุนการวิจัยจากสำนักงานเขตพื้นที่การศึกษาในจังหวัดลำปางทั้ง 4 เขต รวมถึง สำนักงานศึกษาธิการภาค 15 และคณะกรรมการศึกษาธิการจังหวัดลำปาง ผู้วิจัยต้องขอขอบคุณ มา ณ โอกาสนี้

References

- Bunpan, S. (2009). *Academic administration of elementary school administrators. Under the Office of the Private Education Commission Bangkok Educational Service Area, Area 3.* (Master of Education Thesis, Thonburi Rajat University Samut Prakan). (In Thai)
- Chumpolla, J., (2018). *Case studies, success models, small school education In the northeast.* Retrieved from <https://www.Knowledgefarm.in.th> (In Thai)
- Hansapiromchoke, P., & Kakeaw, J. (2014). The Approach For Developing The Quality Of Small Sized-Schools In The Community. *Srinakharinwirot Research and development Journal of Humanities and Social Sciences*, 6(12), 95-108. (In Thai)
- Nakhan, J., & Jenaksorn, N. (2013). Educational administration innovation for the small primary school. *Veridian E-Journal*, 6(3), 729-746. (In Thai)
- Office of the Basic Education Commission. (2014). *Small educational institutions that need to exist with quality.* Bangkok: Religious Affairs. (In Thai)
- Office of the Basic Education Commission (2019). *Small school management.* Bangkok: Copy
- Office of the Education Council Secretariat (2019). *National Education Plan 2017 - 2036.* Bangkok: Chili Sweet Graphic Co., Ltd. (In Thai)
- Office of Education Region 15. (2019). *Development Plan for the Northern Region.* Chiang Mai: Copy. (In Thai)
- Pahe, S. (2016). *Distance Learning: An Analysis of Alternative Factors for the Management of Thai Small Schools.* Retrieved from <http://www.eduweb-stou1.com/textforedu> (In Thai)
- Phisuttipong, W. (2010). *Academic administration of elementary school administrators in Khao Chakan District. Under the Office of the Sa Kaeo Educational Service Area 1.* (Master of Education Thesis, Pathum Thani University). (In Thai)
- Pholyam, W., & Sarapornwattan, S. (2014). Development of a participatory administration model of the Primary Education Service Area. *EAU Heritage Journal Social Science and Humanities*, 4(2), 199-213. (In Thai)
- Surawit, K., Pumthong, K., & Wongkaew, R. (2008). *Academic administration of elementary school administrators. Under Bangkok Taksin Group and Mahasawat Group.* Pitsanulok: Naresuan University. (In Thai)
- The Secretariat of the Cabinet. (2019). *Government Policy Statement.* Bangkok: Cabinet and Government Gazette. (In Thai)

- ThuHa, N.T., & Jongkonklang, S. (2018). A Study of 21st Century Learning Skills for High School Students in Cao Bang Province, Vietnam. *KKU Research Journal of Humanities and Social Science(Graduate study)*, 6(2), 14-24.
- Wajasat, T. (2017). Educational Quality Development System in Small Schools under the office of Pathumthani Primary Educational Service area. *Journal of MCU Nakhondhat*, 5(2), 395-396. (In Thai)
- Wannalai, N. (2010). *Problems and solutions for small school administration of school administrators under the Prachinburi Educational Service Area Office*. (Thesis Master of Education, Burapha University). (In Thai)

การพัฒนาครูในการผลิตสื่อการเรียนรู้เพื่อส่งเสริมทักษะการคิดวิเคราะห์ของนักเรียน โดยใช้ภูมิปัญญาท้องถิ่น

Teacher Development in Learning Media Production to Promote Analytical
Thinking Skills of Students by Using Local Wisdom

สำเนา หมิ่นแจ่ม

Samnao Muenjaem

คณะครุศาสตร์ มหาวิทยาลัยราชภัฏเชียงใหม่

Faculty of Education, Chiang Mai Rajabhat University

E-mail: samnao_mue@cmru.ac.th

(Received : February 24, 2020 Revised : July 12, 2020 Accepted : July 23, 2020)

บทคัดย่อ

การวิจัยในครั้งนี้ มีวัตถุประสงค์เพื่อศึกษากระบวนการพัฒนาครูและผลการพัฒนาครูในการผลิตสื่อการเรียนรู้ ศึกษาทักษะการคิดวิเคราะห์และความคิดเห็นของนักเรียนที่เรียนรู้จากสื่อการเรียนรู้เพื่อส่งเสริมทักษะการคิดวิเคราะห์โดยใช้ภูมิปัญญาท้องถิ่น กลุ่มเป้าหมายคือครูจำนวน 24 คน นักเรียนจำนวน 451 คน เครื่องมือที่ใช้ในการวิจัยคือ แบบวิเคราะห์เอกสาร แนวทางการระดมสมอง แบบสังเกตพฤติกรรมของครู แบบสัมภาษณ์นักเรียน แบบทดสอบก่อน – หลังการประชุมเชิงปฏิบัติการ แบบสอบถามความพึงพอใจของครู และแบบทดสอบวัดทักษะการคิดวิเคราะห์ก่อนเรียนและหลังเรียน วิเคราะห์ข้อมูลเชิงปริมาณโดยใช้ค่าร้อยละ ค่าเฉลี่ย ค่าเบี่ยงเบนมาตรฐาน และข้อมูลเชิงคุณภาพใช้การวิเคราะห์เนื้อหา ผลการวิจัยพบว่า กระบวนการพัฒนาครูในการผลิตสื่อการเรียนรู้เพื่อส่งเสริมทักษะการคิดวิเคราะห์ของนักเรียนโดยใช้ภูมิปัญญาท้องถิ่น ใช้กระบวนการวิจัยเชิงปฏิบัติการ 4 ขั้นตอน ดังนี้ 1) ขั้นการวางแผน (Planning) 2) ขั้นการปฏิบัติ (Action) 3) ขั้นการสังเกต (Observation) 4) ขั้นการสะท้อนผล (Reflection) โดยใช้กลยุทธ์การประชุมเชิงปฏิบัติการ และการนิเทศติดตาม ผลการพัฒนาครูในการผลิตสื่อการเรียนรู้ที่ส่งเสริมทักษะการคิดวิเคราะห์ของนักเรียน โดยใช้ภูมิปัญญาท้องถิ่นพบว่า ครูทุกคนมีระดับความรู้ในการผลิตสื่อการเรียนรู้โดยมีคะแนนรวมเฉลี่ยหลังประชุมเชิงปฏิบัติการสูงกว่าก่อนการประชุมเชิงปฏิบัติการคิดเป็นร้อยละ 27.78 และมีความพึงพอใจต่อการพัฒนาครูในผลิตสื่อการเรียนรู้ในภาพรวมอยู่ในระดับมากที่สุด ผลการเปรียบเทียบคะแนนทักษะการคิดวิเคราะห์ของนักเรียนก่อนเรียนและหลังเรียนจากสื่อการเรียนรู้ที่ส่งเสริมทักษะการคิดวิเคราะห์พบว่านักเรียนมีคะแนนเฉลี่ยทักษะการคิดวิเคราะห์หลังเรียนสูงกว่าก่อนเรียนทุกชั้นเรียน สำหรับความคิดเห็นของนักเรียนพบว่า นักเรียนมีความสุข สนุกสนานที่ได้เรียนกับสื่อการเรียนรู้ มีความรู้ ความเข้าใจในการวิเคราะห์ แยกแยะ

เชื่อมโยง จัดหมวดหมู่ จัดลำดับข้อมูล อธิบายเรื่องราวต่าง ๆ ได้อย่างมีเหตุผลมีความรักและความภาคภูมิใจ
ในศิลปวัฒนธรรม ขนบธรรมเนียมประเพณี และวิถีชีวิตของชุมชน

คำสำคัญ: การพัฒนาครู สื่อการเรียนรู้ การคิดวิเคราะห์ ภูมิปัญญาท้องถิ่น

Abstract

The objectives of this research were to investigate the teacher development process and results of the teacher development in learning media production and to examine analytical thinking skills and opinions of the students learning with the learning media to promote their analytical thinking skills based on local wisdom. The target group consisted of 24 teachers and 451 students. The research instruments were a documentary analysis, a brainstorming guideline, a teachers' behavior observation, a student interview, a workshop pre- and posttest, a satisfaction questionnaire for the teachers, and an analytical thinking skill pre- and posttest. The quantitative data were statistically analyzed for percentage, mean, and standard deviation. The content analysis was used to analyze the qualitative data. The research results revealed that the teacher development process utilized four steps of the action research process, which included planning, action, observation, and reflection, using the workshop strategies and follow-up supervision. The results of the teacher development in learning media production revealed that the average knowledge level in learning media production of the teachers after the workshop was higher than before the workshop at 27.78% and their satisfaction with the development was generally at the highest level. The comparison on the analytical thinking skill pre- and posttest scores of the students revealed that the posttest mean scores were higher in every level. The students' opinions revealed that they were happy and enjoyed learning with the media, enabling them to have knowledge and understanding in analyzing, categorizing, classifying, connecting, ordering, and explaining issues logically. They also loved and took pride in their arts and culture, customs and tradition, and community lifestyles.

Keywords: Teacher development, Learning media, Analytical thinking, Local wisdom

บทนำ

พระราชบัญญัติการศึกษาแห่งชาติ พ.ศ. 2542 มีจุดมุ่งหมายพัฒนาคนให้เป็นมนุษย์ที่สมบูรณ์ เพื่อให้คนพัฒนาชาติ ให้เจริญก้าวหน้าทันต่อความเปลี่ยนแปลงในด้านต่างๆ ของโลก กลไกสำคัญอย่างหนึ่งที่จะช่วยให้ เกิดผลสำเร็จตามจุดมุ่งหมายนี้ คือได้กำหนดแนวการจัดการจัดกระบวนการเรียนรู้ไว้ใน มาตรา 24 ความว่า ครูควรจัดเนื้อหาสาระและกิจกรรมการเรียนรู้ให้สอดคล้องกับความสนใจและความถนัดของนักเรียน ฝึกทักษะกระบวนการคิด การจัดการ การเผชิญสถานการณ์ และการประยุกต์ความรู้มาใช้เพื่อป้องกันและแก้ไขปัญหา จัดกิจกรรมให้นักเรียนได้เรียนรู้จากประสบการณ์จริง ฝึกการปฏิบัติให้ทำได้ คิดเป็น ทำเป็น รักการอ่านและเกิดการใฝ่รู้อย่างต่อเนื่อง นอกจากนี้หลักสูตรแกนกลางการศึกษาขั้นพื้นฐานพุทธศักราช 2551 ได้กำหนดความสามารถในการคิดเป็นหนึ่งนในสมรรถนะสำคัญของนักเรียน ซึ่งเป็นความสามารถในการคิด วิเคราะห์ คิดสังเคราะห์ การคิดอย่างสร้างสรรค์ การคิดอย่างมีวิจารณญาณ และการคิดเป็นระบบ เพื่อนำไปสู่ การสร้างองค์ความรู้หรือสารสนเทศเพื่อการตัดสินใจเกี่ยวกับตนเองและสังคมอย่างเหมาะสม (Ministry of Education, 2008, p.6)

การคิดวิเคราะห์ (Analytical thinking) เป็นความสามารถในการจำแนก แยกแยะองค์ประกอบต่างๆ ของสิ่งใดสิ่งหนึ่งซึ่งอาจจะเป็นวัตถุ สิ่งของ เรื่องราว หรือเหตุการณ์และหาความสัมพันธ์เชิงเหตุผลระหว่างองค์ประกอบเหล่านั้น เพื่อค้นหาสภาพความเป็นจริงหรือสิ่งสำคัญของสิ่งที่กำหนดให้ (Munkham, 2011, p.21) ดังนั้นการคิดวิเคราะห์สามารถเรียนรู้ได้เพราะเป็นเรื่องความรู้ความเข้าใจที่เกิดขึ้นจากกิจกรรมทางสมองตามทฤษฎีของ Bloom โดยเริ่มจากความรู้ ความเข้าใจ การนำไปใช้ และการวิเคราะห์โดยจัดกิจกรรมการเรียนรู้ให้นักเรียนสามารถนำความคิดต่างๆ มารวมกันเพื่อเกิดมโนทัศน์ใหม่ๆ เพื่อให้เข้าใจสถานการณ์ต่างๆ อย่างไรก็ตามในสองศตวรรษที่ผ่านมา พบว่า การพัฒนาทักษะการคิดวิเคราะห์ยังทำได้ในขอบเขตจำกัดและยังไม่บรรลุเป้าหมายสูงสุดที่ต้องการ ในประเทศไทยวงการศึกษามีความเคลื่อนไหวเรื่อง การคิดมาหลายปี แต่แนวคิดเหล่านั้นยังไม่ได้นำไปใช้อย่างกว้างขวาง ซึ่งปัญหาด้านการคิดวิเคราะห์เป็นปัญหาสำคัญที่เด็กไทยควรได้รับการแก้ไขโดยเร็ว จากการรายงานผลการประเมินคุณภาพภายนอกกรอบสอง ระดับ การศึกษาขั้นพื้นฐาน ด้านผู้เรียน พบว่า มาตรฐานที่ 4 นักเรียนมีความสามารถในการคิดวิเคราะห์ คิดสังเคราะห์ มีวิจารณญาณ มีความคิดสร้างสรรค์ คิดไตร่ตรองและมีวิสัยทัศน์มีผลการประเมินส่วนใหญ่อยู่ในระดับปรับปรุงและพอใช้ (Office of education standards and quality assessment, 2011, p.7) ปัญหาที่สำคัญอีกปัญหาหนึ่งคือภูมิปัญญาท้องถิ่นที่บรรพบุรุษได้สร้างไว้กำลังถูกทอดทิ้ง ถึงแม้ว่าภูมิปัญญาเหล่านี้จะเป็นความรู้ที่มีเอกลักษณ์ของตนและเป็นสิ่งที่มีคุณค่าก็ตาม

การพัฒนาทักษะการคิดวิเคราะห์ของนักเรียนเป็นจุดเน้นประการหนึ่งของการพัฒนาคุณภาพ การศึกษาทั้งนี้เพราะการคิดวิเคราะห์ถือว่าเป็นทักษะที่มีความสำคัญต่อคนในยุคสังคมปัจจุบันเพราะหากคนที่มีทักษะการคิดวิเคราะห์แล้วจะสามารถจำแนก แยกแยะ ข้อมูลข่าวสารต่างๆ ได้ มีภูมิคุ้มกันตนเอง ถือเป็นคุณลักษณะที่สำคัญของนักเรียนในศตวรรษที่ 21 แต่ผลการประเมินคุณภาพการศึกษาโดยหน่วยงานหลาย

หน่วยงานได้ข้อสรุปว่าเด็กไทยคิดไม่เป็น ไม่ว่าจะเป็นการคิดแบบเหตุผล คิวคิดวิเคราะห์ คิดสังเคราะห์และ การคิดสร้างสรรค์ซึ่งสอดคล้องกับ The secretariat of the house of representatives (2014, p.29-30) กระบวนการจัดการเรียนการสอนยังไม่สามารถส่งเสริมกระบวนการคิดวิเคราะห์ การแก้ปัญหาของนักเรียน เท่าที่ควร ส่งผลให้นักเรียนไม่สามารถเรียนรู้วิธีการคิดวิเคราะห์ สังเคราะห์ และใช้เหตุผลในการตัดสินใจ แก้ปัญหาได้อย่างถูกต้องเท่าที่ควร ทั้งนี้มีสาเหตุจากการที่ครูไม่มีประสบการณ์ในการสอนทักษะการคิด วิเคราะห์ ขาดการฝึกอบรมที่เน้นการสอนทักษะการคิดวิเคราะห์ และไม่เข้าใจในการจัดกระบวนการเรียนรู้ที่ เน้นทักษะการคิดวิเคราะห์ของนักเรียน (Wikot, 2016, p.2)

ครูจึงเป็นปัจจัยสำคัญอย่างยิ่งที่ต้องได้รับการพัฒนาความสามารถในจัดกิจกรรมการเรียนรู้ด้วย เทคนิค วิธีการต่างๆ ที่ส่งเสริมให้นักเรียนรู้จักการคิดวิเคราะห์ รู้จักค้นคว้าและแสวงหาความรู้ด้วยตนเองจาก แหล่งเรียนรู้ที่หลากหลาย ได้เรียนรู้จากประสบการณ์จริงและได้ปฏิบัติจริงมากขึ้น (Ministry of education, 2015, p.68) การพัฒนาครูเป็นงานที่สำคัญที่ผู้บริหารโรงเรียนต้องสนับสนุน ส่งเสริมการพัฒนาครูด้วยรูปแบบ ที่หลากหลาย เช่น การสอนงาน การเป็นพี่เลี้ยง การทำโครงการพิเศษ การเรียนรู้แบบทางไกล การประสานงานกับหน่วยงานอื่น การประชุม การอบรมเชิงปฏิบัติการ และการนิเทศ เป็นต้น เพื่อให้ครู สามารถทำหน้าที่สอนและใช้เวลาเต็มที่มีคุณภาพในการจัดกระบวนการเรียนรู้เพื่อยกระดับคุณภาพของ นักเรียน ซึ่งแต่ละคนมีความรู้และประสบการณ์ไม่เท่ากัน แต่ทุกคนต้องได้รับการเรียนรู้ที่มีคุณภาพ ไม่ถูก ทอดทิ้ง ไม่ถูกจัดอันดับให้แข่งขันเพื่อนักเรียนสามารถคิดวิเคราะห์เชื่อมโยงความรู้ใหม่อย่างต่อเนื่อง (Sutantungjai, 2018, p.4 ; Kanka, 2015, p.3)

โรงเรียนชลประทานผาแตก ในช่วงระยะเวลาการประเมินคุณภาพรอบสองพบว่า มาตรฐานที่ 4 นักเรียนมีความสามารถในการคิดวิเคราะห์ คิดสังเคราะห์ มีวิจารณญาณ มีความคิดสร้างสรรค์ คิดไตร่ตรอง และมีวิสัยทัศน์อยู่ในระดับปรับปรุง ทางโรงเรียนจึงได้ดำเนินการพัฒนาทักษะการคิดวิเคราะห์ของนักเรียนมา อย่างต่อเนื่องแต่ก็ยังไม่สามารถบรรลุเป้าหมายที่กำหนดไว้ Office of education standards and quality assessment (2016, p.5) จึงได้ให้ข้อเสนอแนะเพื่อพัฒนาด้านการจัดการศึกษาไว้ว่า นักเรียนควรได้รับการ พัฒนาให้มีความรู้และทักษะที่จำเป็นตามหลักสูตร โดยเฉพาะกลุ่มสาระการเรียนรู้ภาษาไทย คณิตศาสตร์ วิทยาศาสตร์ สังคมศึกษา ศาสนาและวัฒนธรรม สุขศึกษาและพลศึกษา การงานอาชีพและเทคโนโลยี และ ภาษาต่างประเทศโดยเน้นให้นักเรียนฝึกคิดวิเคราะห์ ฝึกปฏิบัติ ฝึกแก้ปัญหา และเรียนรู้ด้วยตนเอง เช่น แบบฝึกทักษะ โครงการงาน สรุปรหรือรายงานจากการศึกษาค้นคว้าจากแหล่งเรียนรู้ต่าง ๆ เป็นต้น จากปัญหาที่ กล่าวมาจึงมีความจำเป็นอย่างยิ่งที่จะต้องพัฒนาครูให้รู้มีความรู้ความเข้าใจ มีเทคนิค วิธีการจัดการเรียนรู้ที่ สามารถพัฒนาทักษะการคิดวิเคราะห์ของนักเรียน

สื่อการเรียนรู้นับว่าเป็นสิ่งที่มีความสำคัญและมีบทบาทอย่างมากในการจัดการเรียนการสอนเพราะ สื่อการเรียนรู้มีบทบาทสำคัญในการถ่ายทอดความรู้ ประสบการณ์ เจตคติ ค่านิยม รวมทั้งทักษะการคิด การสร้างปัญญา และทักษะในการดำเนินชีวิตให้เกิดขึ้นกับนักเรียนได้อย่างดี(Malithong, 2004) การใช้สื่อ การสอนเป็นกลวิธีหนึ่งที่สามารถจัดกิจกรรมการเรียนรู้เพื่อพัฒนาทักษะการคิดวิเคราะห์โดยใช้ภูมิปัญญา ท้องถิ่นเป็นเนื้อหาในการจัดการเรียนรู้ให้กับนักเรียน อย่างไรก็ตามการจัดการศึกษาเพื่อพัฒนาคุณภาพของ

นักเรียนจะต้องเป็นกระบวนการที่เชื่อมโยงกับวัฒนธรรมประเพณี วิถีชีวิต ความเป็นอยู่ของชุมชน และภูมิปัญญาท้องถิ่นมาใช้เป็นส่วนหนึ่งของการจัดการศึกษา เพราะภูมิปัญญาถือเป็นมรดกทางวัฒนธรรมที่สืบทอดกันมาเป็นสินทรัพย์ที่มีค่าควรแก่การอนุรักษ์ ดังนั้นผู้วิจัยจึงมีความสนใจที่จะพัฒนาครูในการผลิตสื่อการเรียนรู้เพื่อส่งเสริมทักษะการคิดวิเคราะห์ของนักเรียนโดยใช้ภูมิปัญญาท้องถิ่น

วัตถุประสงค์ของการวิจัย

1. เพื่อศึกษากระบวนการพัฒนาครูในการผลิตสื่อการเรียนรู้เพื่อส่งเสริมทักษะการคิดวิเคราะห์ของนักเรียน โดยใช้ภูมิปัญญาท้องถิ่น
2. เพื่อศึกษาผลการพัฒนาครูในการผลิตสื่อการเรียนรู้เพื่อส่งเสริมทักษะการคิดวิเคราะห์ของนักเรียนโดยใช้ภูมิปัญญาท้องถิ่น
3. เพื่อศึกษาทักษะการคิดวิเคราะห์และความคิดเห็นของนักเรียนที่เรียนรู้จากสื่อการเรียนรู้เพื่อส่งเสริมทักษะการคิดวิเคราะห์โดยใช้ภูมิปัญญาท้องถิ่น

ระเบียบวิธีวิจัย

กลุ่มเป้าหมาย

1. ครูโรงเรียนชลประทานผาแตก 24 คน เป็นผู้ที่มีประสบการณ์ในการสอนไม่น้อยกว่า 1 ปี สมัครใจเข้าร่วมโครงการและให้ความร่วมมือกับผู้วิจัยจนเสร็จสิ้นการวิจัย
2. นักเรียนชั้นประถมศึกษาปีที่ 1 ถึงมัธยมศึกษาปีที่ 3 จำนวน 451 คน

ขั้นตอนดำเนินการวิจัย

การวิจัยครั้งนี้ใช้การวิจัยเชิงปฏิบัติการ (Action research) 4 ขั้นตอน ดังนี้

1. ขั้นการวางแผน (Planning)
 - 1.1 วิเคราะห์เอกสารและระดมสมองจากบุคคลที่เกี่ยวข้อง 3 กลุ่มได้แก่ 1) ครู 24 คน 2) ผู้ปกครองนักเรียน 15 คน 3) นักเรียนตั้งแต่ชั้นประถมศึกษาปีที่ 1 ถึงชั้นมัธยมศึกษาปีที่ 3 จำนวน 15 คน เพื่อศึกษาประเด็นปัญหาและความต้องการพัฒนาครูในการผลิตสื่อการเรียนรู้เพื่อส่งเสริมทักษะการคิดวิเคราะห์ของนักเรียนโดยใช้ภูมิปัญญาท้องถิ่น
 - 1.2 วางแผนพัฒนาครูโดยจัดทำตารางการประชุมเชิงปฏิบัติการพัฒนาครูในการผลิตสื่อการเรียนรู้เพื่อส่งเสริมทักษะการคิดวิเคราะห์ของนักเรียนโดยใช้ภูมิปัญญาท้องถิ่น
2. ขั้นการปฏิบัติ (Action)
 - 2.1 ประชุมเชิงปฏิบัติการวิเคราะห์ภูมิปัญญาท้องถิ่น โดยเริ่มจากครูทำแบบทดสอบก่อนการประชุมเชิงปฏิบัติการ จากนั้นแบ่งผู้เข้าร่วมประชุมออกเป็น 2 กลุ่ม ได้แก่กลุ่มครู 24 คน และกลุ่มภูมิปัญญาท้องถิ่น 15 คน ร่วมกันระดมความคิดเห็นหาภูมิปัญญาท้องถิ่นในเขตพื้นที่บริการของโรงเรียนชลประทานผาแตกและพื้นที่ใกล้เคียง ฝึกปฏิบัติสร้างเครื่องมือเก็บข้อมูล นำเสนอและวิพากษ์ร่วมกัน
 - 2.2 ลงพื้นที่เก็บรวบรวมข้อมูลภูมิปัญญาท้องถิ่น โดยครูโรงเรียนชลประทานผาแตก

2.3 ประชุมเชิงปฏิบัติการจัดทำคู่มือภูมิปัญญาท้องถิ่น โดยเชิญวิทยากรมาให้ความรู้แก่คณะครู และฝึกปฏิบัติจัดทำคู่มือภูมิปัญญาท้องถิ่น

2.4 ประชุมเชิงปฏิบัติการหาคุณภาพคู่มือภูมิปัญญาท้องถิ่น โดยเชิญภูมิปัญญาท้องถิ่นมา วิพากษ์คู่มือภูมิปัญญาท้องถิ่น นำผลการวิพากษ์มาปรับปรุงข้อมูลให้ถูกต้องสมบูรณ์

2.5 ประชุมเชิงปฏิบัติการสร้างความรู้ความเข้าใจเกี่ยวกับสื่อการเรียนรู้เพื่อส่งเสริมทักษะ การคิดวิเคราะห์ของนักเรียน โดยเชิญวิทยากรมาให้ความรู้ความเข้าใจแก่คณะครูและวิเคราะห์ภูมิปัญญา ท้องถิ่นในการผลิตสื่อการเรียนรู้เพื่อส่งเสริมทักษะการคิดวิเคราะห์ของนักเรียน

2.6 ประชุมเชิงปฏิบัติการวิเคราะห์หลักสูตรเพื่อผลิตสื่อการเรียนรู้เพื่อส่งเสริมทักษะการคิด วิเคราะห์ของนักเรียนโดยใช้ภูมิปัญญาท้องถิ่น โดยเชิญวิทยากรมาให้ความรู้แก่คณะครูและฝึกปฏิบัติวิเคราะห์ มาตรฐานการเรียนรู้ ตัวชี้วัด วิเคราะห์สาระการเรียนรู้ กำหนดหน่วยการเรียนรู้ วิเคราะห์ผู้เรียน วิเคราะห์ ภูมิปัญญาท้องถิ่น และเลือกสื่อการเรียนรู้

2.7 ประชุมเชิงปฏิบัติการผลิตสื่อการเรียนรู้เพื่อส่งเสริมทักษะการคิดวิเคราะห์ของนักเรียนโดย ใช้ภูมิปัญญาท้องถิ่น โดยเชิญวิทยากรมาให้ความรู้แก่คณะครูในการผลิตสื่อการเรียนรู้เพื่อส่งเสริมทักษะ การคิดวิเคราะห์

2.8 นิเทศติดตามการผลิตสื่อการเรียนรู้เพื่อส่งเสริมทักษะการคิดวิเคราะห์ของนักเรียนโดยใช้ ภูมิปัญญาท้องถิ่น

2.9 หาคุณภาพของสื่อการเรียนรู้เพื่อส่งเสริมทักษะการคิดวิเคราะห์ของนักเรียนโดยใช้ ภูมิปัญญาท้องถิ่น โดยเชิญผู้เชี่ยวชาญมาประเมินความเหมาะสมของสื่อการเรียนรู้

2.10 ประชุมเชิงปฏิบัติการจัดทำคู่มือการใช้สื่อการเรียนรู้เพื่อส่งเสริมทักษะการคิดวิเคราะห์ ของนักเรียนโดยใช้ภูมิปัญญาท้องถิ่น โดยเชิญวิทยากรมาให้ความรู้แก่คณะครู ฝึกปฏิบัติออกแบบและจัดทำ คู่มือการใช้สื่อการเรียนรู้เพื่อส่งเสริมทักษะการคิดวิเคราะห์ของนักเรียนโดยใช้ภูมิปัญญาท้องถิ่น

2.11 นำสื่อการเรียนรู้เพื่อส่งเสริมทักษะการคิดวิเคราะห์ของนักเรียนโดยใช้ภูมิปัญญาท้องถิ่น ไปทดสอบประสิทธิภาพ โดยครูนำสื่อการเรียนรู้ที่ผ่านการตรวจสอบจากผู้เชี่ยวชาญแล้วไปทดลองเพื่อหา ประสิทธิภาพของสื่อการเรียนรู้โดยการทดลองแบบหนึ่งต่อหนึ่ง การทดลองแบบกลุ่มเล็ก และการทดลอง ภาคสนามโดยเริ่มจากนักเรียนทำแบบทดสอบวัดทักษะการคิดวิเคราะห์ก่อนเรียน เรียนรู้และทำกิจกรรมจาก สื่อการเรียนรู้เพื่อหาประสิทธิภาพของสื่อการเรียนรู้ (E_1/E_2) ซึ่งกำหนดเกณฑ์ไว้ 80/80 เสร็จสิ้นแล้วผู้วิจัยให้ ครูทำแบบทดสอบหลังการประชุมเชิงปฏิบัติการ

3. ขั้นการสังเกต (Observation) ผู้วิจัยกับผู้บริหารโรงเรียนร่วมกันสังเกตพฤติกรรมของครูใน การนำสื่อการเรียนรู้ไปจัดการเรียนรู้ให้แก่ นักเรียนโดยใช้แบบสังเกตพฤติกรรม และจัดประชุมเป็นระยะเพื่อ สอบถามปัญหา ช่วยเหลือ และแก้ไขปัญหาที่เกิดขึ้นในแง่มุมต่างๆ เมื่อจัดการเรียนรู้เสร็จสิ้น ผู้วิจัยให้ครูทำ แบบสอบถามความพึงพอใจที่มีต่อการผลิตสื่อการเรียนรู้เพื่อส่งเสริมทักษะการคิดวิเคราะห์ของนักเรียนโดยใช้ ภูมิปัญญาท้องถิ่น และให้นักเรียนทำแบบทดสอบวัดทักษะการคิดวิเคราะห์หลังเรียน จากนั้นทำการสัมภาษณ์ นักเรียน

4. ขั้นการสะท้อนผล (Reflection) ประชุมเชิงปฏิบัติการเพื่อสะท้อนผลการจัดการเรียนรู้ให้ผู้บริหารโรงเรียนและคณะครูได้รับทราบถึงผลการพัฒนาครูในการผลิตสื่อการเรียนรู้เพื่อส่งเสริมทักษะการคิดวิเคราะห์ของนักเรียนโดยใช้ภูมิปัญญาท้องถิ่น

เครื่องมือที่ใช้ในการวิจัย

เครื่องมือที่ใช้ในการวิจัย ได้แก่ แบบวิเคราะห์เอกสาร แนวทางการระดมสมอง แบบสังเกตพฤติกรรมของครู แบบสัมภาษณ์นักเรียน แบบทดสอบก่อน – หลังการประชุมเชิงปฏิบัติการ แบบสอบถามความพึงพอใจของครู แบบทดสอบวัดทักษะการคิดวิเคราะห์ก่อนและหลังเรียนของนักเรียน

การสร้างและหาคูณภาพของเครื่องมือ

1. แบบวิเคราะห์เอกสาร แนวทางการระดมสมอง แบบสังเกตพฤติกรรมของครู และแบบสัมภาษณ์นักเรียน โดยมีขั้นตอนดังนี้ 1) วิเคราะห์วัตถุประสงค์ของการวิจัย 2) วิเคราะห์เนื้อหาที่เกี่ยวข้องกับการวิจัย 3) กำหนดประเด็นหลักและประเด็นย่อยของคำถามหรือข้อความให้ครอบคลุมวัตถุประสงค์ของการวิจัย 4) ศึกษาวิธีการสร้างแบบวิเคราะห์เอกสาร แนวทางการระดมสมอง แบบสังเกต และแบบสัมภาษณ์ กำหนดรูปแบบของเครื่องมือในแต่ละประเภท 5) กำหนดข้อความคำถามหรือข้อความในแต่ละประเด็นให้เหมาะสมและสอดคล้องกับประเด็นสำคัญแต่ละประเด็น 6) สร้างข้อความคำถามหรือข้อความและเรียงลำดับ 7) นำแบบวิเคราะห์เอกสาร แนวทางการระดมสมอง แบบสังเกต และแบบสัมภาษณ์ ไปให้ผู้เชี่ยวชาญจำนวน 5 ท่านตรวจสอบคุณภาพของเครื่องมือ และทำการหาค่าดัชนีความสอดคล้องระหว่างเนื้อหากับจุดประสงค์ (Index of item-objective congruence หรือ IOC) ได้ค่าอยู่ระหว่าง 0.60 – 1.00 ทุกฉบับ แสดงว่าเครื่องมือมีความถูกต้อง มีความเหมาะสมทางภาษา มีข้อความสอดคล้องกับประเด็นที่จะศึกษา และสามารถวัดได้ครอบคลุมสิ่งที่ต้องการศึกษา 8) ปรับปรุงแก้ไขข้อความตามที่ผู้เชี่ยวชาญเสนอแนะ 9) จัดพิมพ์ทำเป็นฉบับสมบูรณ์และนำไปใช้เพื่อเก็บรวบรวมข้อมูลต่อไป

2. แบบทดสอบก่อน – หลังประชุมเชิงปฏิบัติการ และแบบสอบถามความพึงพอใจของครู โดยมีขั้นตอนดังนี้ 1) ศึกษาเอกสารและงานวิจัยที่เกี่ยวข้องกับแบบทดสอบ และแบบสอบถามความพึงพอใจ 2) สร้างแบบทดสอบก่อน – หลังประชุมเชิงปฏิบัติการเป็นแบบปรนัยชนิดเลือกตอบ จำนวน 30 ข้อ มีเนื้อหาเกี่ยวกับ สื่อการเรียนรู้ การจัดการกิจกรรมการเรียนรู้ที่ส่งเสริมทักษะการคิดวิเคราะห์ และภูมิปัญญาท้องถิ่น สำหรับแบบสอบถามความพึงพอใจของครูมีลักษณะเป็นมาตราส่วนประมาณค่า 5 ระดับ จำนวน 30 ข้อ มีเนื้อหาเกี่ยวกับกระบวนการพัฒนาครู การบริหารจัดการ สื่อการเรียนรู้ และผลที่เกิดขึ้นกับนักเรียน 3) นำไปให้ผู้เชี่ยวชาญจำนวน 5 ท่านตรวจสอบคุณภาพของเครื่องมือ และทำการหาค่าดัชนีความสอดคล้องระหว่างเนื้อหากับจุดประสงค์ (Index of item-objective congruence หรือ IOC) ได้ค่าอยู่ระหว่าง 0.60 – 1.00 ทุกฉบับ แสดงว่าเครื่องมือมีความถูกต้อง มีความเหมาะสมทางภาษา มีข้อความสอดคล้องกับประเด็นที่จะศึกษา และสามารถวัดได้ครอบคลุมสิ่งที่ต้องการศึกษา 4) นำมาปรับปรุงแก้ไขตามข้อเสนอแนะของผู้เชี่ยวชาญ 5) จัดพิมพ์ทำเป็นฉบับสมบูรณ์เพื่อนำไปทดลองใช้ 6) นำเครื่องมือไปทดลองใช้กับกลุ่มทดลองซึ่งเป็นโรงเรียนที่จัดการเรียนการสอนในระดับชั้นประถมศึกษาปีที่ 1 – มัธยมศึกษาปีที่ 3 ในพื้นที่ใกล้เคียง สังกัดสำนักงานเขต

พื้นที่การศึกษาประถมศึกษาเชียงใหม่เขต 1 จำนวน 30 คน และหาค่าความยากง่าย ค่าอำนาจจำแนก และค่าความเชื่อมั่นของแบบทดสอบก่อน – หลังประชุมเชิงปฏิบัติการพบว่าได้ค่าความยากง่ายอยู่ระหว่าง 0.40-0.70 ค่าอำนาจจำแนกอยู่ระหว่าง 0.34-0.75 และค่าความเชื่อมั่นเท่ากับ 0.89 สำหรับค่าความเชื่อมั่นของแบบสอบถามความพึงพอใจของครูต่อการพัฒนาครูในผลิตสื่อการเรียนรู้เพื่อส่งเสริมทักษะการคิดวิเคราะห์ของนักเรียนโดยใช้ภูมิปัญญาท้องถิ่นโดยใช้ค่าสัมประสิทธิ์แอลฟา(α - coefficient) ของครอนบัก พบว่ามีค่าเท่ากับ 0.83

3. แบบทดสอบวัดทักษะการคิดวิเคราะห์ก่อนและหลังเรียนของนักเรียน โดยมีขั้นตอนดังนี้

1) ศึกษาเอกสารและงานวิจัยที่เกี่ยวข้องกับแบบทดสอบวัดทักษะการคิดวิเคราะห์ 2) สร้างแบบทดสอบวัดทักษะการคิดวิเคราะห์ก่อนและหลังเรียนของนักเรียนเป็นแบบปรนัยชนิดเลือกตอบ จำนวน 3 ฉบับ ประกอบด้วย 2.1) แบบทดสอบวัดทักษะการคิดวิเคราะห์ก่อนและหลังเรียนของนักเรียนชั้นประถมศึกษาปีที่ 1-3 จำนวน 20 ข้อ 2.2) แบบทดสอบวัดทักษะการคิดวิเคราะห์ก่อนและหลังเรียนของนักเรียนชั้นประถมศึกษาปีที่ 4-6 จำนวน 20 ข้อ 2.3) แบบทดสอบวัดทักษะการคิดวิเคราะห์ก่อนและหลังเรียนของนักเรียนชั้นมัธยมศึกษาปีที่ 1-3 จำนวน 20 ข้อ 3) นำไปให้ผู้เชี่ยวชาญจำนวน 5 ท่านตรวจสอบคุณภาพของเครื่องมือ และทำการหาค่าดัชนีความสอดคล้องระหว่างเนื้อหา กับจุดประสงค์ (Index of item-objective congruence หรือ IOC) ได้ค่าอยู่ระหว่าง 0.60 – 1.00 ทุกฉบับ แสดงว่าเครื่องมือมีความถูกต้อง มีความเหมาะสมทางภาษา มีข้อความสอดคล้องกับประเด็นที่จะศึกษา และสามารถวัดได้ครอบคลุมสิ่งที่ต้องการศึกษา 4) นำมาปรับปรุงแก้ไขตามข้อเสนอแนะของผู้เชี่ยวชาญ 5) จัดพิมพ์ทำเป็นฉบับสมบูรณ์เพื่อนำไปทดลองใช้ 6) นำเครื่องมือไปทดลองใช้กับกลุ่มทดลองซึ่งเป็นโรงเรียนที่จัดการเรียนการสอนในระดับชั้นประถมศึกษาปีที่ 1 – มัธยมศึกษาปีที่ 3 ที่ไม่ใช่กลุ่มเป้าหมาย จำนวน 3 กลุ่ม กลุ่มละ 30 คน แล้วหาค่าความยากง่าย ค่าอำนาจจำแนก และค่าความเชื่อมั่น (KR-20) โดยวิธีของคูเดอร์ริชาร์ดสัน มีรายละเอียดดังนี้

6.1) แบบทดสอบวัดทักษะการคิดวิเคราะห์ก่อนและหลังเรียนของนักเรียนชั้นประถมศึกษาปีที่ 1-3 ได้ค่าความยากง่ายอยู่ระหว่าง 0.40-0.73 ค่าอำนาจจำแนกอยู่ระหว่าง 0.35-0.75 และค่าความเชื่อมั่นเท่ากับ 0.90

6.2) แบบทดสอบวัดทักษะการคิดวิเคราะห์ก่อนและหลังเรียนของนักเรียนชั้นประถมศึกษาปีที่ 4-6 ได้ค่าความยากง่ายอยู่ระหว่าง 0.40-0.63 ค่าอำนาจจำแนกอยู่ระหว่าง 0.41-0.75 และค่าความเชื่อมั่นเท่ากับ 0.88

6.3) แบบทดสอบวัดทักษะการคิดวิเคราะห์ก่อนและหลังเรียนของนักเรียนชั้นมัธยมศึกษาปีที่ 1-3 ได้ค่าความยากง่ายอยู่ระหว่าง 0.40-0.63 ค่าอำนาจจำแนกอยู่ระหว่าง 0.41-0.75 และค่าความเชื่อมั่นเท่ากับ 0.89

การวิเคราะห์ข้อมูลและสถิติที่ใช้

1. วิเคราะห์ข้อมูลเชิงคุณภาพจากการวิเคราะห์เอกสาร การระดมสมอง การสังเกต และการสัมภาษณ์ มาจัดหมวดหมู่ ตรวจสอบข้อมูล และหาข้อสรุปโดยใช้วิธีการวิเคราะห์เนื้อหา (Content analysis)
2. วิเคราะห์เปรียบเทียบคะแนนเฉลี่ยก่อนและหลังประชุมเชิงปฏิบัติการของครู คะแนนเฉลี่ยก่อนและหลังเรียนของนักเรียน โดยใช้ค่าร้อยละ และค่าเฉลี่ย

3. วิเคราะห์ข้อมูลเชิงปริมาณจากแบบสอบถามความพึงพอใจของครูต่อการพัฒนาครูในการผลิตสื่อการเรียนรู้เพื่อส่งเสริมทักษะการคิดวิเคราะห์ของนักเรียนโดยใช้ภูมิปัญญาท้องถิ่น โดยคำนวณหาค่าเฉลี่ยและค่าส่วนเบี่ยงเบนมาตรฐาน ใช้เกณฑ์การแปลความหมายค่าเฉลี่ยระดับความพึงพอใจของครูดังนี้ (Srisa-ard, 2002, p.51)

ค่าเฉลี่ย	4.51 – 5.00	หมายถึง	มีความพึงพอใจมากที่สุด
ค่าเฉลี่ย	3.51 – 4.50	หมายถึง	มีความพึงพอใจมาก
ค่าเฉลี่ย	2.51 – 3.50	หมายถึง	มีความพึงพอใจปานกลาง
ค่าเฉลี่ย	1.51 – 2.50	หมายถึง	มีความพึงพอใจน้อย
ค่าเฉลี่ย	1.00 – 1.50	หมายถึง	มีความพึงพอใจน้อยที่สุด

ผลการวิจัย

1. กระบวนการพัฒนาครูในการผลิตสื่อการเรียนรู้เพื่อส่งเสริมทักษะการคิดวิเคราะห์ของนักเรียนโดยใช้ภูมิปัญญาท้องถิ่น ใช้กระบวนการวิจัยเชิงปฏิบัติการ 4 ขั้นตอน ได้แก่ 1) ขั้นการวางแผน (Planning) 2) ขั้นการปฏิบัติ (Action) 3) ขั้นการสังเกต (Observation) 4) ขั้นการสะท้อนผล (Reflection) ซึ่งมีการดำเนินงาน 15 กิจกรรม โดยใช้กลยุทธ์การประชุมเชิงปฏิบัติการและการนิเทศติดตาม ดังนี้ 1) วิเคราะห์เอกสารและการระดมสมองเพื่อศึกษาประเด็นสำคัญปัญหาและความต้องการพัฒนาครูในการผลิตสื่อการเรียนรู้เพื่อส่งเสริมทักษะการคิดวิเคราะห์ของนักเรียนโดยใช้ภูมิปัญญาท้องถิ่นพบว่านักเรียนขาดทักษะการคิดวิเคราะห์ ข้อมูลหรือเรื่องราวต่างๆ อย่างมีเหตุผล ไม่กล้าแสดงออกในการนำเสนอ อภิปรายและแลกเปลี่ยนเรียนรู้ ครูขาดความรู้ความเข้าใจในการจัดกิจกรรมการเรียนรู้และการผลิตสื่อการเรียนรู้เพื่อส่งเสริมทักษะการคิดวิเคราะห์ของนักเรียนโดยใช้ภูมิปัญญาท้องถิ่น ครู ผู้ปกครอง และนักเรียนจึงมีความต้องการให้ครูจัดการเรียนการสอนโดยใช้สื่อการเรียนรู้จากภูมิปัญญาท้องถิ่นเพื่อส่งเสริมทักษะการคิดวิเคราะห์ของนักเรียน 2) วางแผนการพัฒนาครูโดยนำข้อมูลที่ได้จากการวิเคราะห์เอกสารและการระดมสมอง มาจัดทำตารางการประชุมเชิงปฏิบัติการพัฒนาครูในการผลิตสื่อการเรียนรู้เพื่อส่งเสริมทักษะการคิดวิเคราะห์ของนักเรียนโดยใช้ภูมิปัญญาท้องถิ่น 3) ประชุมเชิงปฏิบัติการวิเคราะห์ภูมิปัญญาท้องถิ่น โดยเริ่มจากครูทำแบบทดสอบก่อนการประชุมเชิงปฏิบัติการ จากนั้นแบ่งผู้เข้าร่วมประชุมออกเป็น 2 กลุ่ม ได้แก่ กลุ่มครู และกลุ่มภูมิปัญญาท้องถิ่นโดยเชิญวิทยากรมาดำเนินการระดมความคิดเห็นหาภูมิปัญญาท้องถิ่นในเขตพื้นที่บริการของโรงเรียนชลประทานผาแตกและพื้นที่ใกล้เคียง ฝึกปฏิบัติการสร้างเครื่องมือเก็บข้อมูลภูมิปัญญาท้องถิ่นออกเป็น 2 ชุด ได้แก่ แบบสัมภาษณ์ภูมิปัญญาท้องถิ่น และแบบวิเคราะห์เอกสารภูมิปัญญาท้องถิ่น นำเสนอผลการออกแบบเครื่องมือ และวิพากษ์ร่วมกันระหว่างวิทยากร ปรับแก้ไขจนได้เครื่องมือที่สมบูรณ์ 4) ลงพื้นที่เก็บรวบรวมข้อมูลโดยครูวิเคราะห์เอกสารและลงพื้นที่สัมภาษณ์ภูมิปัญญาท้องถิ่นในเขตพื้นที่บริการของโรงเรียนชลประทานผาแตกและพื้นที่ใกล้เคียง 5) ประชุมเชิงปฏิบัติการจัดทำคู่มือภูมิปัญญาท้องถิ่น โดยเชิญวิทยากรมาให้ความรู้แก่คณะครูและฝึกปฏิบัติจัดทำคู่มือภูมิปัญญาท้องถิ่น 6) ประชุมเชิงปฏิบัติการหาคุณภาพคู่มือ

ภูมิปัญญาท้องถิ่น โดยเชิญภูมิปัญญาท้องถิ่นมาวิพากษ์คู่มือภูมิปัญญาท้องถิ่น นำผลการวิพากษ์มาปรับปรุงข้อมูลในคู่มือภูมิปัญญาท้องถิ่นให้ถูกต้องสมบูรณ์ 7) ประชุมเชิงปฏิบัติการสร้างความรู้ความเข้าใจเกี่ยวกับสื่อการเรียนรู้เพื่อส่งเสริมทักษะการคิดวิเคราะห์ของนักเรียนโดยใช้ภูมิปัญญาท้องถิ่น โดยเชิญวิทยากรมาให้ความรู้ความเข้าใจแก่คณะครูเกี่ยวกับสื่อการเรียนรู้และทักษะการคิดวิเคราะห์ ร่วมกันพิจารณาเลือกสื่อการเรียนรู้บนพื้นฐานภูมิปัญญาท้องถิ่นที่จะนำมาส่งเสริมทักษะการคิดวิเคราะห์ของนักเรียน ได้แก่ บทเรียนมัลติมีเดีย และชุดกิจกรรมการเรียนรู้ 8) ผู้วิจัยจัดประชุมเชิงปฏิบัติการวิเคราะห์หลักสูตรเพื่อผลิตสื่อการเรียนรู้เพื่อส่งเสริมทักษะการคิดวิเคราะห์ของนักเรียนโดยใช้ภูมิปัญญาท้องถิ่น โดยเชิญเป็นวิทยากรมาให้ความรู้แก่คณะครูและฝึกปฏิบัติวิเคราะห์มาตรฐานการเรียนรู้ และตัวชี้วัด วิเคราะห์สาระการเรียนรู้ กำหนดหน่วยการเรียนรู้ วิเคราะห์นักเรียน วิเคราะห์ภูมิปัญญาท้องถิ่น และเลือกสื่อการเรียนรู้ 9) ประชุมเชิงปฏิบัติการผลิตสื่อการเรียนรู้เพื่อส่งเสริมทักษะการคิดวิเคราะห์ของนักเรียนโดยใช้ภูมิปัญญาท้องถิ่นแบ่งออกเป็น 2 กลุ่ม ได้แก่ 1) กลุ่มผลิตบทเรียนมัลติมีเดีย 2) กลุ่มผลิตชุดกิจกรรมการเรียนรู้ โดยเชิญวิทยากรมาให้ความรู้แก่คณะครูและฝึกปฏิบัติออกแบบกิจกรรมการเรียนรู้ แบบฝึกหัดระหว่างเรียน และแบบทดสอบหลังเรียน คนละ 1 หน่วยการเรียนรู้ รวม 24 หน่วยการเรียนรู้ นำเสนอและวิพากษ์ร่วมกันระหว่างวิทยากรและมอบหมายให้คณะครูนำไปปรับปรุงแก้ไขตามข้อเสนอแนะ 10) นิเทศติดตามการผลิตสื่อการเรียนรู้เพื่อส่งเสริมทักษะการคิดวิเคราะห์ของนักเรียนโดยใช้ภูมิปัญญาท้องถิ่นพบว่าการผลิตสื่อการเรียนรู้จำนวน 19 หน่วยการเรียนรู้ สามารถออกแบบการจัดการเรียนรู้ สร้างแบบฝึกหัดระหว่างเรียน และแบบทดสอบหลังเรียน ได้ครบถ้วน ส่วนอีก 5 หน่วยการเรียนรู้ แยกเป็น 1) บทเรียนมัลติมีเดีย 2 หน่วยการเรียนรู้ ครอบคลุมในการจัดเรียงลำดับเนื้อหาในบทเรียน การจัดกิจกรรมในแต่ละขั้นตอน การสร้างแบบฝึกหัด การหารูปภาพที่เหมาะสมและสอดคล้องกับเนื้อหาวิชา การบันทึกเสียงและการตัดต่อวีดิทัศน์เพื่อนำมาแทรกในบทเรียน 2) ชุดกิจกรรมการเรียนรู้ 3 หน่วยการเรียนรู้ ครอบคลุมในการจัดเรียงลำดับเนื้อหา การเชื่อมโยงเนื้อหา การจัดกิจกรรมในแต่ละขั้นตอน การสร้างใบความรู้และใบกิจกรรม จากปัญหาที่พบผู้วิจัยได้เข้าไปให้ความรู้และช่วยแก้ไขในจุดที่เป็นปัญหาในการผลิตสื่อการเรียนรู้เพื่อส่งเสริมทักษะการคิดวิเคราะห์โดยใช้ภูมิปัญญาท้องถิ่นจนสำเร็จลุล่วงด้วยดี 11) หากคุณภาพของสื่อการเรียนรู้เพื่อส่งเสริมทักษะการคิดวิเคราะห์โดยใช้ภูมิปัญญาท้องถิ่นพบว่า บทเรียนมัลติมีเดียที่ส่งเสริมทักษะการคิดวิเคราะห์โดยใช้ภูมิปัญญาท้องถิ่นจำนวน 9 หน่วยการเรียนรู้ มีค่าเฉลี่ยอยู่ระหว่าง 4.55- 4.71 และค่าส่วนเบี่ยงเบนมาตรฐานอยู่ระหว่าง 0.19 - 0.21 ถือได้ว่าบทเรียนมัลติมีเดียมีความเหมาะสมมากที่สุด ชุดกิจกรรมการเรียนรู้ที่ส่งเสริมทักษะการคิดวิเคราะห์โดยใช้ภูมิปัญญาท้องถิ่นจำนวน 15 หน่วยการเรียนรู้ มีค่าเฉลี่ยอยู่ระหว่าง 4.51- 4.69 และค่าส่วนเบี่ยงเบนมาตรฐานอยู่ระหว่าง 0.17 - 0.22 ถือได้ว่าชุดกิจกรรมการเรียนรู้มีความเหมาะสมมากที่สุด 12) ประชุมเชิงปฏิบัติการจัดทำคู่มือการใช้สื่อการเรียนรู้เพื่อส่งเสริมทักษะการคิดวิเคราะห์ของนักเรียนโดยใช้ภูมิปัญญาท้องถิ่น โดยเชิญวิทยากรให้มาความรู้แก่คณะครู ฝึกปฏิบัติออกแบบและจัดทำคู่มือการใช้บทเรียนมัลติมีเดีย คู่มือการใช้ชุดกิจกรรมการเรียนรู้ นำเสนอคู่มือและวิพากษ์ร่วมกันระหว่างวิทยากร และมอบหมายให้ครูนำไปปรับปรุงแก้ไขตามข้อเสนอแนะ 13) ครูนำสื่อการเรียนรู้เพื่อส่งเสริมทักษะการคิดวิเคราะห์ของนักเรียนโดยใช้ภูมิปัญญาท้องถิ่นไปทดสอบประสิทธิภาพ โดยดำเนินการดังนี้ 13.1) การทดลองแบบหนึ่งต่อหนึ่งกับนักเรียนที่

ไม่ใช่กลุ่มตัวอย่างจำนวน 3 คน เป็นนักเรียนที่มีระดับผลการเรียนแตกต่างกันคือ เก่ง ปานกลาง อ่อน อย่างละ 1 คน โดยเรียนรู้จากสื่อการเรียนรู้และกิจกรรม ทำแบบฝึกหัดระหว่างเรียน และทำแบบทดสอบหลังเรียน เพื่อหาประสิทธิภาพของสื่อการเรียนรู้(E_1/E_2) ได้ค่า 60/60 จำนวน 17 หน่วยการเรียนรู้ และ ได้ค่า 65/65 จำนวน 7 หน่วยการเรียนรู้ จากการสังเกตและสัมภาษณ์นักเรียนพบว่า ชุดกิจกรรมการเรียนรู้ มีการพิมพ์ผิดเป็นบางคำ ภาษาไม่เหมาะสมกับวัยนักเรียน ภาพไม่คมชัด เลขน้บบางหน้าหายไป สีตัวอักษรกลมกลืนกับสีพื้นหลัง ขนาดตัวอักษรเล็กเกินไป และใช้ระยะเวลาในการเรียนนานเกินไป สำหรับบทเรียนมัลติมีเดีย วิดีทัศน์มีเสียงดนตรีดังกว่าเสียงบรรยาย ครุณาสื่อการเรียนรู้ไปปรับปรุงแก้ไข 13.2) การทดลองแบบกลุ่มเล็ก ทดลองกับนักเรียนที่ไม่ใช่กลุ่มตัวอย่าง จำนวน 9 คน เป็นนักเรียนที่มีระดับผลการเรียนแตกต่างกันคือ เก่ง ปานกลาง อ่อน อย่างละ 3 คน โดยดำเนินการเช่นเดียวกับการทดลองแบบหนึ่งต่อหนึ่งเพื่อหาประสิทธิภาพของสื่อการเรียนรู้(E_1/E_2) ได้ค่า 70/70 จำนวน 19 หน่วยการเรียนรู้ และ ได้ค่า 75/75 จำนวน 5 หน่วยการเรียนรู้ จากการสังเกตและสัมภาษณ์นักเรียนพบว่าชุดกิจกรรมการเรียนรู้ใช้ภาษาที่สื่อความหมายไม่ชัดเจน ภาพไม่สัมพันธ์กับเนื้อหา สำหรับบทเรียนมัลติมีเดีย การเชื่อมโยงข้อความไปยังภาพและวิดีโอทัศน์ยังมีความผิดพลาดทำให้นักเรียนเกิดความสับสน ครุณาสื่อการเรียนรู้ไปปรับปรุงแก้ไข 13.3) การทดลองภาคสนาม กับนักเรียนโรงเรียนชลประทานผาแตก โดยเริ่มจากนักเรียนทำแบบทดสอบวัดทักษะการคิดวิเคราะห์ ก่อนเรียน เรียนรู้และทำกิจกรรมจากสื่อการเรียนรู้เพื่อหาประสิทธิภาพของสื่อการเรียนรู้ (E_1/E_2) พบว่าสื่อการเรียนรู้เพื่อส่งเสริมทักษะการคิดวิเคราะห์ของนักเรียนโดยใช้ภูมิปัญญาท้องถิ่นจำนวน 24 หน่วยการเรียนรู้ มีประสิทธิภาพเป็นไปตามเกณฑ์ที่กำหนดไว้ที่ 80/80 หลังเสร็จสิ้นการทดสอบประสิทธิภาพสื่อการเรียนรู้เพื่อส่งเสริมทักษะการคิดวิเคราะห์ของนักเรียนโดยใช้ภูมิปัญญาท้องถิ่น ผู้วิจัยให้ครูทำแบบทดสอบหลังการประชุมเชิงปฏิบัติการ 14) สังเกตพฤติกรรมของครูและนิเทศเป็นระยะเพื่อสอบถามปัญหา ช่วยเหลือ และแก้ไข ปัญหาที่เกิดขึ้นในแง่มุมต่าง ๆ เมื่อเสร็จสิ้นการจัดการเรียนรู้ ผู้วิจัยให้ครูทำแบบสอบถามความพึงพอใจที่มีต่อการผลิตสื่อการเรียนรู้เพื่อส่งเสริมทักษะการคิดวิเคราะห์ของนักเรียนโดยใช้ภูมิปัญญาท้องถิ่น และให้นักเรียนทำแบบทดสอบวัดทักษะการคิดวิเคราะห์หลังเรียน จากนั้นทำการสัมภาษณ์นักเรียน 15) ประชุมเชิงปฏิบัติการ เพื่อสะท้อนผลการจัดการเรียนรู้ให้ผู้บริหารโรงเรียนและคณะครูได้รับทราบผลการพัฒนาครูในการผลิตสื่อการเรียนรู้เพื่อส่งเสริมทักษะการคิดวิเคราะห์ของนักเรียนโดยใช้ภูมิปัญญาท้องถิ่น

2. ผลการพัฒนาครูในการผลิตสื่อการเรียนรู้เพื่อส่งเสริมทักษะการคิดวิเคราะห์ของนักเรียนโดยใช้ภูมิปัญญาท้องถิ่น

2.1 ผลการเปรียบเทียบคะแนนแบบทดสอบก่อน-หลังประชุมเชิงปฏิบัติการพัฒนาครูในการผลิตสื่อการเรียนรู้เพื่อส่งเสริมทักษะการคิดวิเคราะห์ของนักเรียนโดยใช้ภูมิปัญญาท้องถิ่นพบว่า ครูทุกคน มีระดับความรู้ในการผลิตสื่อการเรียนรู้เพื่อส่งเสริมทักษะการคิดวิเคราะห์ของนักเรียนโดยใช้ภูมิปัญญาท้องถิ่น โดยมีคะแนนรวมเฉลี่ยก่อนประชุมเชิงปฏิบัติการ 16.17 คะแนนคิดเป็นร้อยละ 53.87 คะแนนรวมเฉลี่ยหลังประชุมเชิงปฏิบัติการ 24.50 คะแนนคิดเป็นร้อยละ 81.67 เมื่อเปรียบเทียบคะแนนรวมเฉลี่ยพบว่าคะแนนรวมเฉลี่ยหลังประชุมเชิงปฏิบัติการสูงกว่าก่อนการประชุมเชิงปฏิบัติการเท่ากับ 8.33 คะแนน คิดเป็นร้อยละ 27.78

2.2 ผลการสังเกตพฤติกรรมของครูผู้สอน พบว่า ครูมีความสนใจและกระตือรือร้นตั้งแต่เริ่มต้น ทำกิจกรรมวิเคราะห์ภูมิปัญญาท้องถิ่น ลงพื้นที่เก็บรวบรวมข้อมูลภูมิปัญญาท้องถิ่นเพื่อนำมาจัดทำเป็นคู่มือภูมิปัญญาท้องถิ่น ให้ความสำคัญกับนักเรียนในด้านทักษะการคิดวิเคราะห์ ให้ความร่วมมือในการวิเคราะห์มาตรฐานการเรียนรู้และตัวชี้วัด วิเคราะห์สาระการเรียนรู้ กำหนดหน่วยการเรียนรู้ วิเคราะห์ภูมิปัญญาท้องถิ่น และเลือกสื่อการเรียนรู้ มีความตั้งใจในการผลิตสื่อการเรียนรู้เพื่อส่งเสริมทักษะการคิดวิเคราะห์ของนักเรียน และมีความมุ่งมั่นในการนำสื่อการเรียนรู้เพื่อส่งเสริมทักษะการคิดวิเคราะห์ไปทดสอบประสิทธิภาพและจัดกิจกรรมการเรียนรู้จนสำเร็จ

2.3 ผลการประเมินความพึงพอใจของครูที่มีต่อการพัฒนาครูในการผลิตสื่อการเรียนรู้เพื่อส่งเสริมทักษะการคิดวิเคราะห์ของนักเรียนโดยใช้ภูมิปัญญาท้องถิ่น ในภาพรวมอยู่ในระดับมากที่สุด เมื่อพิจารณารายละเอียดแต่ละด้านพบว่าส่วนใหญ่มีระดับความพึงพอใจอยู่ในระดับมากที่สุด โดยด้านที่มีค่าเฉลี่ยสูงสุดได้แก่ด้านผลที่เกิดกับนักเรียน รองลงมาคือด้านสื่อการเรียนรู้ และด้านกระบวนการพัฒนาครูตามลำดับ ส่วนด้านที่มีค่าเฉลี่ยต่ำสุดได้แก่ด้านการบริหารจัดการ

3. ทักษะการคิดวิเคราะห์และความคิดเห็นของนักเรียนที่เรียนรู้จากสื่อการเรียนรู้เพื่อส่งเสริมทักษะการคิดวิเคราะห์โดยใช้ภูมิปัญญาท้องถิ่น

3.1 ผลการเปรียบเทียบคะแนนทักษะการคิดวิเคราะห์ของนักเรียนก่อนเรียนและหลังเรียนจากสื่อการเรียนรู้เพื่อส่งเสริมทักษะการคิดวิเคราะห์พบว่านักเรียนมีคะแนนเฉลี่ยทักษะการคิดวิเคราะห์หลังเรียนสูงกว่าก่อนเรียนทุกชั้นเรียน

3.2 ความคิดเห็นของนักเรียนที่เรียนรู้จากสื่อการเรียนรู้เพื่อส่งเสริมทักษะการคิดวิเคราะห์ของนักเรียนโดยใช้ภูมิปัญญาท้องถิ่น พบว่า นักเรียนมีความสุข สนุกสนานที่ได้เรียนกับสื่อการเรียนรู้มีความรู้ความเข้าใจในการวิเคราะห์ แยกแยะ เชื่อมโยง จัดหมวดหมู่ จัดลำดับข้อมูล อธิบายเรื่องราวต่าง ๆ ได้อย่างเหตุผล รู้จักสำรวจตรวจสอบข้อมูลไม่ด่วนสรุปความ เป็นคนช่างสังเกต กล้าแสดงออก กล้าแสดงความคิดเห็นของตนเอง มีความรักและความภาคภูมิใจในศิลปะ วัฒนธรรม ขนบธรรมเนียมประเพณี และวิถีชีวิตของชุมชน

การอภิปรายผล

1. จากผลการวิจัยที่พบว่า ได้กระบวนการพัฒนาครูในการผลิตสื่อการเรียนรู้เพื่อส่งเสริมทักษะการคิดวิเคราะห์ของนักเรียนโดยใช้ภูมิปัญญาท้องถิ่นที่มีการทดลองใช้ในสถานการณ์จริง สามารถนำไปขยายผลยังโรงเรียนอื่นที่มีสภาพปัญหาและความต้องการในลักษณะเดียวกันได้ ทั้งนี้ผู้วิจัยได้ดำเนินการวิจัยโดยใช้กระบวนการวิจัยเชิงปฏิบัติการ 4 ขั้นตอน เริ่มต้นจากขั้นที่ 1 ขั้นการวางแผน (Planning) โดยเก็บรวบรวมข้อมูล วิเคราะห์เอกสาร และการระดมสมองเพื่อศึกษาประเด็นสำคัญได้แก่ข้อมูลพื้นฐานของโรงเรียน สภาพปัญหาและความต้องการของครู นักเรียน และผู้ปกครอง พบว่า นักเรียนขาดทักษะการคิดวิเคราะห์ ข้อมูลหรือเรื่องราวต่าง ๆ อย่างมีเหตุผล ไม่กล้าแสดงออกในการนำเสนอ อภิปรายและแลกเปลี่ยนเรียนรู้ รวมทั้งภูมิปัญญาท้องถิ่นที่บรรพบุรุษได้สร้างไว้กำลังถูกทอดทิ้ง ครูขาดความรู้ความเข้าใจในการจัดกิจกรรม

การเรียนรู้และการผลิตสื่อการเรียนรู้เพื่อส่งเสริมทักษะการคิดวิเคราะห์ของนักเรียน ครู ผู้ปกครอง และนักเรียนจึงมีความต้องการให้ครูผลิตสื่อการเรียนรู้เพื่อส่งเสริมทักษะการคิดวิเคราะห์ของนักเรียนโดยใช้ภูมิปัญญาท้องถิ่น ที่เป็นเช่นนี้อาจเนื่องมาจากครูมีภาระหน้าที่อื่นที่นอกเหนือจากงานสอนจึงไม่มีเวลาในการพัฒนาตนเองให้มีความรู้ ความเข้าใจในการจัดกิจกรรมการเรียนรู้ ผลิตสื่อการเรียนรู้เพื่อส่งเสริมทักษะการคิดวิเคราะห์ รวมทั้งผู้บริหารโรงเรียนขาดการสำรวจข้อมูล วิเคราะห์สภาพปัญหาและความต้องการในการพัฒนาครูเพื่อนำไปสู่การวางแผนพัฒนาร่วมกัน ซึ่งสอดคล้องกับ Kanka (2015) ได้ศึกษาแนวทางการพัฒนาครูในการจัดการเรียนรู้ที่เน้นกระบวนการคิดวิเคราะห์ที่โรงเรียนพัฒนาต้นน้ำขุนคอง อำเภอเชียงดาว จังหวัดเชียงใหม่ พบว่า ครูมีความชำนาญในการสอนกระบวนการคิดวิเคราะห์น้อย ขาดการสำรวจความต้องการพัฒนาครูในการจัดการเรียนรู้รูปแบบต่างๆ ครูและผู้บริหารโรงเรียนไม่ได้วิเคราะห์สภาพปัญหา ร่วมกัน เช่นเดียวกับ Avon (2014) ได้ศึกษาการพัฒนาครูในการจัดการเรียนรู้ที่เน้นผู้เรียนเป็นสำคัญด้านการคิดวิเคราะห์โรงเรียนผาน้ำทิพย์วิทยา พบว่าครูมีความรู้ความเข้าใจในเรื่องการจัดการเรียนรู้ด้านการคิดวิเคราะห์และทักษะในการจัดการเรียนรู้ด้านการคิดวิเคราะห์ไม่มากนัก ขาดงบประมาณในการสนับสนุน ขาดเอกสารและบุคลากรที่จะช่วยแนะนำในการจัดการเรียนรู้ด้านการคิดวิเคราะห์ นำข้อมูลที่ได้มาวางแผนพัฒนาครูในการผลิตสื่อการเรียนรู้เพื่อส่งเสริมทักษะการคิดวิเคราะห์ของนักเรียนโดยใช้ภูมิปัญญาท้องถิ่น ขั้นที่ 2 ขั้นการปฏิบัติ (Action) ดำเนินการวิเคราะห์ภูมิปัญญาท้องถิ่น ลงพื้นที่เก็บรวบรวมข้อมูล จัดทำคู่มือ และหาคุณภาพคู่มือภูมิปัญญาท้องถิ่น สร้างความรู้ความเข้าใจครูเกี่ยวกับสื่อการเรียนรู้เพื่อส่งเสริมทักษะการคิดวิเคราะห์ของนักเรียน ผลิตสื่อการเรียนรู้หาคุณภาพของสื่อการเรียนรู้ และจัดทำคู่มือสื่อการเรียนรู้เพื่อส่งเสริมทักษะการคิดวิเคราะห์ของนักเรียนโดยใช้ภูมิปัญญาท้องถิ่น โดยการประชุมเชิงปฏิบัติการและการนิเทศติดตาม ซึ่งเป็นรูปแบบหนึ่งที่นิยมในการพัฒนาครูที่เน้นการเรียนรู้โดยการลงมือปฏิบัติสอดคล้องกับรูปแบบการพัฒนาครูของ Office of the education council secretariat (2019, p.301) ได้สรุปรูปแบบการพัฒนาครูไว้ในรายงานการวิจัยการพัฒนาระบบทัศน์รูปแบบและกลไกการพัฒนาครูในลักษณะเครือข่ายเชิงพื้นที่ 5 พื้นที่ เช่น Sutantungjai (2018) ได้ศึกษาการพัฒนาครูในการจัดการเรียนรู้ที่เน้นทักษะการคิดวิเคราะห์โรงเรียนหนองแวงวิทยานุกูล สังกัดสำนักงานเขตพื้นที่การศึกษามัธยมศึกษา เขต 22 โดยใช้กลยุทธ์ประชุมเชิงปฏิบัติการและการนิเทศติดตามผล จากนั้นครูนำสื่อการเรียนรู้เพื่อส่งเสริมทักษะการคิดวิเคราะห์ของนักเรียนโดยใช้ภูมิปัญญาท้องถิ่นไปทดสอบประสิทธิภาพ 3 ขั้นตอน โดยการทดลองแบบหนึ่งต่อหนึ่ง การทดลองแบบกลุ่มเล็ก และการทดลองภาคสนามเพื่อหาประสิทธิภาพของสื่อการเรียนรู้ (E_1/E_2) ซึ่งกำหนดเกณฑ์ไว้ 80/80 (Promwong, 2013, p.11-12) ผลการทดสอบประสิทธิภาพสื่อการเรียนรู้ พบว่าสื่อการเรียนรู้เพื่อส่งเสริมทักษะการคิดวิเคราะห์ของนักเรียนโดยใช้ภูมิปัญญาท้องถิ่นจำนวน 24 หน่วยการเรียนรู้ มีประสิทธิภาพเป็นไปตามเกณฑ์ที่กำหนดไว้ที่ 80/80 ทั้งนี้อาจเนื่องมาจากการผลิตสื่อการเรียนรู้มีข้อมูลที่ตรงกับสภาพปัญหาและความต้องการของครู ผู้ปกครอง และนักเรียนที่ต้องการอนุรักษ์ภูมิปัญญาท้องถิ่น มีการผลิตตามขั้นตอนการออกแบบ ผ่านการทดสอบประสิทธิภาพของสื่อการเรียนรู้ และนักเรียนสามารถเรียนรู้ได้ด้วยตนเอง สอดคล้องกับ Srimuangsong (2017) ได้ศึกษาการพัฒนาชุดสื่อการเรียนรู้แบบปฏิสัมพันธ์สำหรับแหล่งการเรียนรู้ชุมชนเครื่องปั้นดินเผาบ้านปากห้วยวังนอง จังหวัดอุบลราชธานีพบว่า

ชุดสื่อการเรียนรู้แบบปฏิสัมพันธ์มีประสิทธิภาพในระดับ 87.18/82.27 ซึ่งเป็นไปตามเกณฑ์ 80/80 นอกจากนี้ Padsri (2017) ได้ศึกษาการพัฒนาสื่อการจัดการเรียนรู้บนเว็บ เรื่อง การสนทนาภาษาจีนในชีวิตประจำวัน สำหรับนักเรียนชั้นมัธยมศึกษาปีที่ 3 พบว่าสื่อการจัดการเรียนรู้บนเว็บ เรื่อง การสนทนาภาษาจีนในชีวิตประจำวัน สำหรับนักเรียนชั้นมัธยมศึกษาปีที่ 3 มีประสิทธิภาพเท่ากับ 80.40/84.13 สำหรับชั้นที่ 3 ขึ้นการสังเกต (Observation) ผู้วิจัยร่วมกับผู้บริหารโรงเรียนร่วมกันสังเกตพฤติกรรมของครูและนิเทศเป็นระยะเพื่อสอบถามปัญหา ช่วยเหลือ และแก้ไข ปัญหาที่เกิดขึ้นในแง่มุมต่าง ๆ สอดคล้องกับ Angkanawin & Pachanawan (2019, p.202) ได้กล่าวว่าการนิเทศการศึกษาที่มีความมุ่งหมายเพื่อมุ่งช่วยเหลือ แนะนำ ปรับปรุงและส่งเสริมครูให้พัฒนาในด้านต่างๆ อย่างเต็มที่เพื่อที่จะดึงความสามารถของครูออกมาใช้ให้เป็นประโยชน์ต่อการเรียนการสอนให้มากที่สุด และขั้นที่ 4 ขึ้นการสะท้อนผล (Reflection) จัดประชุมเชิงปฏิบัติการเพื่อสะท้อนผลการจัดการเรียนรู้ให้ผู้บริหารโรงเรียนและคณะครูได้รับทราบผลการพัฒนาครูในการผลิตสื่อการเรียนรู้เพื่อส่งเสริมทักษะการคิดวิเคราะห์ของนักเรียนโดยใช้ภูมิปัญญาท้องถิ่นสอดคล้องกับ Chanai (2016) ได้ใช้การวิจัยเชิงปฏิบัติการ 4 ขั้นตอนคือ การวางแผน การปฏิบัติ การสังเกต และการสะท้อนผลพัฒนาบุคลากรในการผลิตและการใช้สื่อบทเรียนสำเร็จรูปวิชาคณิตศาสตร์โรงเรียนบ้านนาจิว อำเภอสังขาม จังหวัดหนองคาย พบว่า ครูทุกคนมีทักษะในการผลิตบทเรียนสำเร็จรูปวิชาคณิตศาสตร์เพิ่มขึ้น สามารถผลิตบทเรียนสำเร็จรูปที่มีประสิทธิภาพสูงกว่าเกณฑ์ที่กำหนด 80/80

2. ผลการพัฒนาครูในการผลิตสื่อการเรียนรู้เพื่อส่งเสริมทักษะการคิดวิเคราะห์ของนักเรียนโดยใช้ภูมิปัญญาท้องถิ่น พบว่าครูทุกคนมีระดับความรู้ในการผลิตสื่อการเรียนรู้เพื่อส่งเสริมทักษะการคิดวิเคราะห์ของนักเรียนโดยใช้ภูมิปัญญาท้องถิ่นโดยมีคะแนนรวมเฉลี่ยหลังประชุมเชิงปฏิบัติการสูงกว่าก่อนการประชุมเชิงปฏิบัติการคิดเป็นร้อยละ 27.78 ทั้งนี้อาจเนื่องมาจากครูได้เข้ามามีส่วนร่วมตั้งแต่ต้นโดยเริ่มจากการระดมสมองวิเคราะห์สภาพปัญหาและความต้องการ เก็บรวบรวมข้อมูล วิเคราะห์ข้อมูล จัดทำคู่มือภูมิปัญญาท้องถิ่นนำมาผลิตสื่อการเรียนรู้ ทดสอบประสิทธิภาพสื่อการเรียนรู้ และนำไปจัดกิจกรรมการเรียนรู้ โดยใช้กลยุทธ์ประชุมเชิงปฏิบัติการและการนิเทศติดตาม ส่งผลให้ครูทุกคนมีคะแนนรวมเฉลี่ยหลังประชุมเชิงปฏิบัติการสูงกว่าก่อนการประชุมเชิงปฏิบัติการ สอดคล้องกับ Sutantungjai (2018) ได้ศึกษาการพัฒนาครูในการจัดการเรียนรู้ที่เน้นทักษะการคิดวิเคราะห์โรงเรียนหนองแวงวิทยานุกูล สังกัดสำนักงานเขตพื้นที่การศึกษามัธยมศึกษา เขต 22 พบว่า ครูมีความรู้ความเข้าใจในการจัดการเรียนรู้ที่เน้นทักษะการคิดวิเคราะห์อยู่ในระดับมากที่สุด เช่นเดียวกัน Saithong et al. (2019) ได้ศึกษาการพัฒนาหลักสูตรฝึกอบรมครูเพื่อส่งเสริมการคิดวิเคราะห์ของนักเรียนระดับการศึกษาขั้นพื้นฐาน โรงเรียนเอกชน สังกัดสำนักงานเขตพื้นที่การศึกษามัธยมศึกษาจันทบุรีเขต 1 พบว่า ครูมีความรู้ความเข้าใจในการจัดการเรียนรู้เพื่อส่งเสริมการคิดวิเคราะห์ของนักเรียนระดับการศึกษาขั้นพื้นฐานหลังการฝึกอบรมสูงกว่าก่อนการฝึกอบรม อย่างมีนัยสำคัญทางสถิติที่ระดับ .05 นอกจากนี้ครูจะมีความรู้ความเข้าใจแล้วครูยังมีความพึงพอใจต่อการพัฒนาครูในผลิตสื่อการเรียนรู้เพื่อส่งเสริมทักษะการคิดวิเคราะห์ของนักเรียนโดยใช้ภูมิปัญญาท้องถิ่นพบว่า ด้านผลที่เกิดกับนักเรียนครูมีความพึงพอใจมากที่สุดทั้งนี้อาจเนื่องมาจากสื่อการเรียนรู้ทำให้นักเรียนเป็นคนช่างสังเกต ช่างสงสัย ช่างถาม สามารถอธิบายสาเหตุ รู้จักแยกแยะเหตุการณ์ เรื่องราว เนื้อหาต่างๆ ได้อย่างเหมาะสม สอดคล้องกับ

Tancharung (2013) ได้ศึกษาการส่งเสริมการคิดเชิงวิเคราะห์ผ่านกระบวนการแก้ปัญหาอย่างสร้างสรรค์โดยใช้โปรแกรม GSP กับวิชาเรขาคณิตพบว่า นักเรียนมีความเปลี่ยนแปลงกระบวนการคิด แยกแยะ เรื่องราวต่างๆ เพื่อแก้ปัญหาได้ดีขึ้นมีขั้นตอนในการคิดเชิงวิเคราะห์ระหว่างกระบวนการแก้ปัญหาเพิ่มมากขึ้น รองลงมาคือด้านสื่อการเรียนรู้ทั้งนี้อาจเนื่องมาจากสื่อการเรียนรู้มีเนื้อหาครบถ้วนและชัดเจน ใช้ภาษาที่ในการสื่อสารที่เข้าใจง่าย สีสันตัวอักษรและพื้นหลังเหมาะสมกับวัยนักเรียน สอดคล้องกับ Thongantang (2015) ที่ศึกษาการพัฒนาศักยภาพครูกลุ่มสาระการเรียนรู้วิทยาศาสตร์ด้านการผลิตสื่อการเรียนรู้ โรงเรียนคำตากล้าราชประชานุเคราะห์ สังกัดสำนักงานเขตพื้นที่การศึกษามัธยมศึกษา เขต 23 พบว่าครูกลุ่มสาระการเรียนรู้วิทยาศาสตร์มีความพึงพอใจต่อสื่อการเรียนรู้ที่มีเนื้อหาครบถ้วนและใช้ภาษาที่ง่ายเหมาะสมกับวัยนักเรียนอยู่ในระดับมาก สำหรับด้านกระบวนการพัฒนาครูอาจเนื่องมาจากครูได้ลงพื้นที่เก็บรวบรวมข้อมูลภูมิปัญญาท้องถิ่นทำให้ครูเกิดความรู้ ความเข้าใจเกี่ยวกับสื่อการออกแบบสื่อการเรียนรู้ ลงมือปฏิบัติผลิตสื่อการเรียนรู้ และการนำสื่อการเรียนรู้ไปทดสอบประสิทธิภาพ สอดคล้องกับ Kasa (2016) ศึกษาการพัฒนาศักยภาพครูกลุ่มสาระการเรียนรู้คณิตศาสตร์ในการผลิตสื่อการเรียนรู้โดยใช้โปรแกรม The geometer's sketchpad (GSP) โรงเรียนนาหว้าพิทยาคม “ธาตุประสิทธิ์ประชานุเคราะห์” สังกัดสำนักงานเขตพื้นที่การศึกษามัธยมศึกษาเขต 22 พบว่าครูมีความพึงพอใจต่อการเข้าร่วมประชุมในการผลิตสื่อการเรียนรู้ในระดับมาก และสุดท้ายด้านการบริหารจัดการอาจเนื่องมาจากผู้บริหารโรงเรียนที่ให้การสนับสนุนวัสดุอุปกรณ์ ช่วยเหลือครูในการผลิตสื่อการเรียนรู้ และนิเทศติดตามอย่างสม่ำเสมอ สอดคล้องกับ Khetpanya (2014) ได้ศึกษาศักยภาพครูผู้สอนในการผลิตสื่อการเรียนรู้โดยใช้วัสดุในท้องถิ่น โรงเรียนบ้านอุนดง สังกัดสำนักงานเขตพื้นที่การศึกษาประถมศึกษาสกลนครเขต 2 พบว่า การนิเทศติดตามจากผู้บริหารโรงเรียนทำให้ครูมีประสบการณ์ในการผลิตสื่อได้อย่างมีคุณภาพ มีความมั่นใจในการใช้สื่ออย่างมีประสิทธิภาพ

3. ทักษะการคิดวิเคราะห์ของนักเรียนที่เรียนรู้จากสื่อการเรียนรู้เพื่อส่งเสริมทักษะการคิดวิเคราะห์โดยใช้ภูมิปัญญาท้องถิ่น พบว่า นักเรียนมีคะแนนเฉลี่ยทักษะการคิดวิเคราะห์หลังเรียนสูงกว่าก่อนเรียนทุกชั้นเรียน ทั้งนี้อาจเนื่องมาจากครูได้ออกแบบสื่อการจัดการเรียนรู้ เขียนแผนการจัดการเรียนรู้ และจัดกิจกรรมการเรียนรู้จากสื่อการเรียนรู้เพื่อส่งเสริมทักษะการคิดวิเคราะห์ โดยนักเรียนได้เรียนรู้จากปฏิบัติจริงตามขั้นตอนของการจัดการเรียนรู้ มีความสุขกับการเรียนผ่านสื่อการเรียนรู้เพื่อส่งเสริมทักษะการคิดวิเคราะห์โดยใช้ภูมิปัญญาท้องถิ่นส่งผลให้นักเรียนมีทักษะการคิดวิเคราะห์เป็นคนช่างสังเกต กล้าแสดงออก กล้าแสดงความคิดเห็นของตนเอง มีความรักและความภาคภูมิใจในศิลปะ วัฒนธรรม ขนบธรรมเนียมประเพณี และวิถีชีวิตของชุมชน สอดคล้องกับ Thongantang (2015) ที่ศึกษาการพัฒนาศักยภาพครูกลุ่มสาระการเรียนรู้วิทยาศาสตร์ด้านการผลิตสื่อการเรียนรู้ โรงเรียนคำตากล้าราชประชานุเคราะห์ สังกัดสำนักงานเขตพื้นที่การศึกษามัธยมศึกษา เขต 23 พบว่า คะแนนทดสอบหลังเรียนของนักเรียนสูงกว่าคะแนนทดสอบก่อนเรียนทุกชั้นเรียนโดยมีร้อยละความก้าวหน้าเฉลี่ยอยู่ระหว่าง 38.30 -50.00 เช่นเดียวกับ Avon (2014) ได้ศึกษาการพัฒนาครูในการจัดการเรียนรู้ที่เน้นนักเรียนเป็นสำคัญด้านการคิดวิเคราะห์ โรงเรียนผาน้ำทิพย์วิทยา พบว่าคะแนนทดสอบด้านทักษะการคิดวิเคราะห์หลังเรียนของนักเรียนสูงกว่าคะแนนทดสอบก่อนเรียนทุกวิชา

บทสรุปและข้อเสนอแนะ

การวิจัยพบว่าการพัฒนาครูในการผลิตสื่อการเรียนรู้เพื่อส่งเสริมทักษะการคิดวิเคราะห์ของนักเรียน โดยใช้ภูมิปัญญาท้องถิ่นที่มีการทดลองใช้ในสถานการณ์จริง สามารถนำไปขยายผลยังโรงเรียนอื่นที่มีสภาพปัญหาและความต้องการในลักษณะเดียวกันได้ สามารถนำไปเป็นแนวทางดังนี้

1. ก่อนดำเนินการวิจัยควรมีการศึกษาสภาพปัญหาและความต้องการที่แท้จริงของครู นักเรียน และ ภูมิปัญญาท้องถิ่นด้วยเครื่องมือเก็บรวบรวมข้อมูลที่หลากหลาย
2. ควรให้ครู นักเรียน และภูมิปัญญาท้องถิ่นมีส่วนร่วมในจัดทำและหาคุณภาพคู่มือภูมิปัญญาท้องถิ่น ซึ่งจะทำให้เกิดความตระหนักรับผิดชอบและเกิดความภาคภูมิใจในการปฏิบัติ
3. การพัฒนาครูในการผลิตสื่อการเรียนรู้เพื่อส่งเสริมทักษะการคิดวิเคราะห์ของนักเรียนโดยใช้ ภูมิปัญญาท้องถิ่นให้ประสบความสำเร็จควรมีการลดภาระงานที่ไม่เกี่ยวกับการเรียนการสอนของครูเพื่อให้ครู ได้มีเวลาเพิ่มขึ้นในการผลิตสื่อการเรียนรู้

ข้อเสนอแนะ

1. ควรศึกษาการพัฒนาครูในการผลิตสื่อการเรียนรู้จากภูมิปัญญาท้องถิ่นเพื่อส่งเสริมทักษะ การคิดด้านต่าง ๆ เช่น การคิดสร้างสรรค์ การคิดเชิงบวก การคิดเชิงระบบ การคิดเชิงนวัตกรรม เป็นต้น
2. ควรศึกษาเกี่ยวกับปัจจัยที่มีอิทธิพลต่อผลสำเร็จในการผลิตสื่อการเรียนรู้เพื่อส่งเสริมทักษะ การคิดวิเคราะห์ของนักเรียน
3. ควรศึกษาเกี่ยวกับยุทธศาสตร์การใช้ภูมิปัญญาท้องถิ่นเพื่อส่งเสริมทักษะการคิดวิเคราะห์ของ นักเรียน

องค์ความรู้ใหม่และผลที่เกิดต่อสังคม ชุมชน ท้องถิ่น

องค์ความรู้ที่เกิดจากการวิจัยนี้สามารถนำไปประยุกต์ใช้ในการพัฒนาครูผลิตสื่อการเรียนรู้เพื่อ ส่งเสริมทักษะอื่นๆ ของนักเรียน โดยเริ่มจากการวิเคราะห์เอกสารและการระดมสมองเพื่อศึกษาสภาพปัญหา และความต้องการในการพัฒนาครู นำข้อมูลที่ได้มาวางแผนพัฒนาครู ลงพื้นที่ค้นหาและเก็บรวบรวมข้อมูล จัดทำคู่มือและหาคุณภาพคู่มือภูมิปัญญาท้องถิ่น จัดประชุมเชิงปฏิบัติการสร้างความรู้ความเข้าใจ ผลิตสื่อ การเรียนรู้ นิเทศติดตาม และหาคุณภาพสื่อการเรียนรู้ จัดทำคู่มือการใช้สื่อการเรียนรู้ จากนั้นนำสื่อการเรียนรู้ ไปทดสอบประสิทธิภาพ โดยการทดลองแบบหนึ่งต่อหนึ่ง แบบกลุ่มเล็ก และภาคสนามจนแล้วเสร็จ ผู้วิจัยกับ ผู้บริหารโรงเรียนร่วมกันสังเกตพฤติกรรมของครูและนิเทศเป็นระยะ ช่วยเหลือ และแก้ไขปัญหาที่เกิดขึ้น ทำให้ครูมีความรู้ ความเข้าใจในการผลิตสื่อการเรียนรู้ส่งผลให้นักเรียนมีคะแนนเฉลี่ยทักษะการคิดวิเคราะห์ หลังเรียนสูงกว่าก่อนเรียนทุกชั้นเรียนและเกิดความภาคภูมิใจ เห็นคุณค่าศิลปะ วัฒนธรรม ขนบธรรมเนียม ประเพณีที่ดั้งเดิมซึ่งเป็นภูมิปัญญาของท้องถิ่นให้คงอยู่ตลอดไป

References

- Angkanawin, K. & Pachanawan, A. (2019). Educational Supervision to Progress to Thailand 4.0. . *SVIT Journal*, 4(1), 193-206. (In Thai)
- Avon, S. (2014). *Teacher Development in Learner-Centered Learning Management in Critical Thinking. Phanathip Wittaya School, Secondary Educational Service Area Office 27.* (Master of Education, Thesis Graduate School, Roi-Et Rajabhat University). (In Thai)
- Chanai, W. (2016). *Study on human resource development in production and use of ready-made mathematics lesson media. Ban Na Ngio School, Sangkhom District, Nong Khai Province.* (Independent Study, Master of Education, Mahasarakham University). (In Thai)
- Kanka, N. (2015). *Guidelines for teacher development in learning management focusing on analytical thinking process at Khun Khong Watershed Development School. Chiang Dao District Chiang Mai Province.* (Independent Study, Master of Education Graduate School, Chiang Mai University). (In Thai)
- Kasa, P. (2016). *Study of the development of mathematics teachers' potential in the production of learning materials using The Geometer's Sketchpad (GSP) program at Nawa Phitthayakom School, "That Prasit Prachanukroh. Under the Office of the Secondary Educational Service Area 22.* (Master of Education Thesis Graduate School, Sakon Nakhon Rajabhat University). (In Thai)
- Khetpanya, J. (2014). *Development of teacher potential in the production of learning materials using local materials. Ban Woon Dong School Under the Office of the Sakon Nakhon Primary Educational Service Area 2.* (Master of Education Thesis Graduate School, Sakon Nakhon Rajabhat University). (In Thai)
- Malithong, K. (2004). *Teaching and training materials from basic media to digital media.* (2nd ed.). Bangkok: Arun Printing Press. (In Thai)
- Ministry of Education. (2008). *Basic Education Core Curriculum 2008.* Bangkok: Printing House, Shipping and Shipping. (In Thai)
- Ministry of Education. (2015). *Reform of Learning to Learners (2014 - 2017).* Bangkok: Century Co., Ltd. (In Thai)
- Munkham, S. (2011). *Learning activities focused on thinking.* Bangkok: Photo prints. (In Thai)

- Office of Education Standards and Quality Assessment. (2011). *Quality Assessment Report for the Second Round (2006-2010) Basic Education Level*. Bangkok: Office of Education Standards and Quality Assessment. (In Thai)
- Office of Education Standards and Quality Assessment. (2016). *Third Round Quality Assessment Report (2011-2015) Basic Education Level*. Bangkok: Office of Education Standards and Quality Assessment. (In Thai)
- Office of the Education Council Secretariat. (2019). *Paradigm development, models and mechanisms for teacher development in a spatial network of 5 areas*. Bangkok: Chili Wan Graphic Co., Ltd. (In Thai)
- Padsri, N. (2017). *Development of web-based learning materials about Chinese conversation in daily life. For students in Mathayom Suksa 3*. (Master of Education Thesis, Graduate School, Thonburi Rajabhat University). (In Thai)
- Promwong, C. (2013). Testing the effectiveness of media or teaching series. *Silpakorn Education Research Journal*, 5(1), 7–20. (In Thai)
- Saithong, E., Chaturanon, W., & Thongsorn, P. (2019). The Development of Teacher Training-Curriculum for Promoting Analytical Thinking of Basic Education Students of Private School Under Chanthaburi Primary Educational Service Area Office 1. *Journal of Graduate Studies*, 16(72), 155-165. (In Thai)
- Srimuangsong, W. (2017). *Development of interactive learning media kit for learning center of Ban Pak Huai Wang Nong pottery community, Ubon Ratchathani Province*. (Master of Industrial Education, Thesis Graduate School, King Mongkut's University of Technology North Bangkok). (In Thai)
- Srisa-ard, B. (2002). *An Introduction to Research*. (7th ed.). Bangkok: Suwiryasan. (In Thai)
- Sutantungjai, M. (2018). *Teacher development in learning management that emphasizes analytical thinking skills. Nongwaeng Wittayanukul School Under the Office of the Secondary Education Service Area 22*. (Master of Education, Thesis Graduate School, Sakon Nakhon Rajabhat University). (In Thai)
- Tancharung, P. (2013). *Study of promoting analytical thinking through creative problem solving process using GSP program with geometry*. (Master of Science thesis Graduate School, Ubon Ratchathani University). (In Thai)

- Thongantang, K. (2015). *Development of Teachers' Potential in Science in the Production of Learning Materials Khamtakla Ratchaprachanukroh School Under the Office of the Secondary Educational Service Area 23*. (Master of Education Thesis Graduate School, Sakon Nakhon Rajabhat University). (In Thai)
- Wikot, F. (2016). *Teacher Development to Promote Critical Thinking Learning Management for Educational Institutions. Under the Office of Udon Thani Primary Educational Service Area 4*. (Master of Education Thesis, Graduate School, Mahasarakham University). (In Thai)

การพัฒนาความสามารถด้านการวิจัยของครูที่ใช้ภูมิปัญญาท้องถิ่นเพื่อส่งเสริมทักษะการคิดวิเคราะห์

The Development of Teacher's Research Ability with Using Local Wisdom to Promote Analytical Thinking

สายฝน แสนใจพรม

Saiphon Sanjaiprom

ภาควิชาเทคนิคการศึกษา คณะครุศาสตร์ มหาวิทยาลัยราชภัฏเชียงใหม่

Department of Technical Education,

Faculty of Education Chiangmai Rajabhat University

E-mail: saiphon_san@cmru.ac.th

(Received : April 14, 2020 Revised : October 20, 2020 October 30, 2020)

บทคัดย่อ

การวิจัยนี้มีวัตถุประสงค์ 1) เพื่อศึกษาสภาพปัจจุบันของการจัดการเรียนรู้ ความต้องการของครูในการพัฒนาการจัดการเรียนรู้และการวิจัยโดยใช้ภูมิปัญญาท้องถิ่นเพื่อส่งเสริมทักษะการคิดวิเคราะห์ของนักเรียน 2) เพื่อออกแบบกระบวนการพัฒนาความสามารถด้านการวิจัยของครูที่ใช้ภูมิปัญญาท้องถิ่นเพื่อส่งเสริมทักษะการคิดวิเคราะห์ และ 3) เพื่อศึกษาผลการพัฒนาความสามารถด้านการวิจัยของครูที่ใช้ภูมิปัญญาท้องถิ่นเพื่อส่งเสริมทักษะการคิดวิเคราะห์ พื้นที่เป้าหมายคือ โรงเรียนชลประทานผาแตก อำเภอดอยสะเก็ด จังหวัดเชียงใหม่ ประชากร ได้แก่ ครู 24 คน และนักเรียนจำนวน 406 คน ดำเนินงาน 3 ขั้นตอน คือ การวางแผน การดำเนินการพัฒนาครู และการติดตามประเมินผลการพัฒนาครู เครื่องมือที่ใช้ ได้แก่ แบบบันทึกการวิเคราะห์สถานการณ์ แบบทดสอบความรู้ความเข้าใจเกี่ยวกับการวิจัยของครู แบบประเมินคุณภาพงานวิจัย แบบทดสอบทักษะการคิดวิเคราะห์ของผู้เรียน และแบบสอบถามความคิดเห็นของครูที่มีต่อการพัฒนา วิเคราะห์ข้อมูลโดย ค่าเฉลี่ย ส่วนเบี่ยงเบนมาตรฐาน ร้อยละ และการวิเคราะห์เนื้อหา ผลการวิจัยพบว่า 1) สภาพปัจจุบันของการจัดการเรียนรู้ของครูยังขาดการส่งเสริมการคิดวิเคราะห์ ครูมีความต้องการในการพัฒนาขวัญและกำลังใจ กระบวนการวิจัย การจัดการเรียนรู้ที่ส่งเสริมทักษะการคิดวิเคราะห์ การวัดและประเมินผลที่ส่งเสริมทักษะการคิดวิเคราะห์ และการเขียนรายงานการวิจัย 2) กระบวนการพัฒนาครูที่ออกแบบโดยการมีส่วนร่วม ประกอบด้วยการประชุมเชิงปฏิบัติการ การอบรมเชิงปฏิบัติการ การปฏิบัติการจริงในภาคสนาม และการนิเทศ กำกับติดตามจากผู้บริหาร และ 3) ผลการพัฒนาครู พบว่า คะแนนความรู้ความเข้าใจเกี่ยวกับการวิจัยของครูหลังเข้าร่วมการพัฒนามีค่าสูงกว่าก่อนการพัฒนา ค่าเฉลี่ยร้อยละของคะแนนการ

ประเมินคุณภาพงานวิจัยของครูมีค่าสูงกว่าเกณฑ์ร้อยละ 70 คะแนนทักษะการคิดวิเคราะห์ของนักเรียนหลังการจัดการเรียนรู้มีค่าสูงกว่าก่อนเรียนในทุกระดับชั้น ครูมีความคิดเห็นในเชิงบวกต่อกระบวนการพัฒนา

คำสำคัญ: การพัฒนาความสามารถด้านการวิจัย ภูมิปัญญาท้องถิ่น ทักษะการคิดวิเคราะห์

Abstract

The purposes of this research were 1) to study current conditions of learning management the needs of teachers in developing learning management and research using local wisdom to promote students' analytical thinking skills; 2) to design the research development process of teachers who use local wisdom to promote analytical thinking skills; and 3) to study the results of the development of teacher's research ability with using local wisdom to promote analytical thinking. The target area was Chonprathanpataek School, Doi Saket District, Chiang Mai Province. The population were 24 teachers and 406 students. There were 3 steps to perform the work 1) planning, 2) teacher development process, and 3) the follow-up process for evaluating teacher development. The research instruments were situation analysis record, a research knowledge test, research quality evaluation form, a test of analytical thinking skills of learners, and questionnaires of teachers' opinions on development. The collected data were analyzed by using mean, standard deviation, percentage, and content analysis for the qualitative data. The results are as follows:

1) Current conditions of teacher learning management still lacking promotion of analytical thinking. Teachers want to improve their morale, research process, learning management that promotes analytical thinking skills, the measurement and evaluation that promotes analytical thinking skills and writing research reports. 2) Teacher development process created by the participation process consisting of workshops training, workshop, actual field operations and supervisory from executives. 3) In overall, the research score after joining the development is higher than before the development. The average percentage of teacher quality evaluation scores of teachers is higher than the 70 percent criteria. The scores of analytical thinking skills of students after learning with integrates local wisdom to promote analytical thinking skills are higher than before studying at all levels. Teachers have positive opinions on the development process.

Keywords: The development of research ability, Local wisdom, Analytical thinking

บทนำ

ท่ามกลางสถานการณ์ของสังคมปัจจุบันที่อยู่ในยุคที่เรียกว่า “ศตวรรษที่ 21 หรือโลกไร้พรมแดน” การรับรู้ข้อมูลข่าวสารต่าง ๆ มีทั้งที่เป็นจริงและที่เป็นเท็จ หากคนบริโภคข้อมูลข่าวสารโดยไร้ซึ่งการพิจารณาอย่างถี่ถ้วนอาจทำให้เกิดอันตรายต่อตนเองได้ การคิดวิเคราะห์ถือว่าเป็นทักษะที่มีความสำคัญต่อคนในยุคสังคมปัจจุบันเป็นอย่างยิ่ง เพราะหากคนมีทักษะการคิดวิเคราะห์แล้วจะสามารถจำแนก แยกแยะ ข้อมูลข่าวสารต่าง ๆ ได้ มีภูมิคุ้มกันตนเอง ถือเป็นคุณลักษณะที่สำคัญของผู้เรียนในศตวรรษที่ 21 ด้วย สิ่งที่จะทำให้ผู้เรียนมีคุณลักษณะตามความมุ่งหมายได้นั้นขึ้นอยู่กับการจัดการศึกษาของหน่วยงานที่เกี่ยวข้องทุกระดับ ทั้งนี้ในการจัดการศึกษาของไทยก็ให้ความสำคัญกับการคิดวิเคราะห์ของผู้เรียนโดยมุ่งหวังให้ผู้เรียนเกิดคุณลักษณะที่พึงประสงค์ด้านการคิดวิเคราะห์ดังจะเห็นได้จากการกำหนดตัวบ่งชี้และเกณฑ์มาตรฐานการศึกษาสำหรับการประเมินภายนอกของสำนักงานรับรองมาตรฐานและประเมินคุณภาพการศึกษา รอบ 4 (พ.ศ.2559-2563) ระดับการศึกษาขั้นพื้นฐาน ด้านคุณภาพศิษย์ ในตัวบ่งชี้ที่ 3 ที่ระบุว่าความสามารถทางความคิดเป็นหนึ่งในทักษะที่สำคัญของการดำรงชีวิตในสังคมปัจจุบัน ผู้เรียนจึงต้องมีความสามารถในการคิดวิเคราะห์ คิดสังเคราะห์ คิดแก้ปัญหาและคิดสร้างสรรค์ (Office of nation education standards and quality assessment (ONESQA) [Public organisation], 2018, p.4) ดังนั้นสถานศึกษาต่าง ๆ จะต้องมีการพัฒนาคุณภาพการจัดการเรียนการสอนให้มีคุณภาพตามเกณฑ์มาตรฐานที่กำหนด นอกจากนี้ในหลักสูตรแกนกลางการศึกษาขั้นพื้นฐาน พุทธศักราช 2551 ก็ได้กำหนดเป้าหมายของผู้เรียนในข้อ 3 และข้อ 4 ว่าให้ผู้เรียนมีความรู้เท่าทันการเปลี่ยนแปลง และความเจริญก้าวหน้าทางวิทยาการ มีศักยภาพในการสื่อสาร และการใช้เทคโนโลยี มีทักษะด้านการคิด การสร้างปัญญาและทักษะในการดำเนินชีวิต (Ministry of education, 2008) ถึงแม้ว่าคุณลักษณะการคิดวิเคราะห์จะเป็นเป้าหมายสำคัญของผู้เรียนภายหลังจากการเรียนรู้ก็ตาม แต่จากการศึกษางานวิจัยเรื่องการศึกษาความสามารถด้านการคิดวิเคราะห์และการมีจิตสาธารณะเพื่อพัฒนาศักยภาพการเป็นคนดีคนเก่งของนักเรียนไทยและผลการทดสอบการคิดวิเคราะห์ พบว่า นักเรียนไทยระดับประถมศึกษาปีที่ 6 และระดับชั้นมัธยมศึกษาปีที่ 4 ที่ผ่านเกณฑ์ร้อยละ 60 ทั้ง 3 วิชา (การรู้การอ่าน การรู้คณิตศาสตร์ และการรู้วิทยาศาสตร์) มีสัดส่วนน้อยมาก (ร้อยละ 2.09) (Varakamin et al., 2016) ทั้งนี้ในภาพรวมระดับประเทศมาตรฐานที่มีผลการประเมินต่ำที่สุด คือ มาตรฐานที่ 4 ด้านผู้เรียน คือ ผู้เรียนมีความสามารถในการคิดวิเคราะห์ คิดสังเคราะห์ มีวิจารณญาณ มีความคิดสร้างสรรค์ โดยผลการประเมิน สถานศึกษาขั้นพื้นฐานส่วนใหญ่อยู่ในระดับปรับปรุง มีสถานศึกษาขั้นพื้นฐานที่ได้ระดับดี เพียงร้อยละ 10.40 Office of nation education standards and quality assessment (ONESQA) [Public organisation], 2007) นอกจากนี้ยังพบว่า ครูมีสภาพการจัดการเรียนรู้เพื่อพัฒนาการคิดอย่างมีวิจารณญาณอยู่ในระดับค่อนข้างน้อย (Art-In, 2007)

องค์ประกอบที่ช่วยส่งเสริมทักษะการคิดวิเคราะห์มีหลายส่วน ได้แก่ ครอบครัว สังคม และโรงเรียน แต่เนื่องจากนักเรียนใช้ชีวิตส่วนใหญ่ในการเรียนรู้ที่โรงเรียน ดังนั้น ปัจจัยหลักที่สำคัญที่จะส่งเสริมทักษะการ

คิดวิเคราะห์ คือ ครู โดยวิธีการจัดการเรียนรู้เพื่อศิษย์ในศตวรรษที่ 21 นั้นครูจะต้องมีความสามารถในการจัดการเรียนรู้ให้แก่ผู้เรียน ครูต้องเรียนรู้และปรับปรุงรูปแบบการจัดการเรียนรู้ของตนเอง โดยทำวิจัยในชั้นเรียน (Panich, 2012) กระบวนการหนึ่งที่จะช่วยสนับสนุนให้ครูมีการจัดการเรียนรู้ที่มีคุณภาพ ได้แก่ กระบวนการวิจัย ซึ่งการวิจัยนั้นมีความสำคัญต่อการพัฒนาผู้เรียน เนื่องจากการทำวิจัยของครูจะช่วยให้ครูสามารถวิเคราะห์หาสาเหตุของปัญหาการเรียนรู้อันมีหลักการ แล้วคิดหาทางแก้ไขปัญหานั้นจนสามารถเปลี่ยนแปลงพฤติกรรมนักเรียนให้ดีขึ้นได้ นักเรียนเกิดการใฝ่รู้ใฝ่เรียน จนในที่สุดมีผลสัมฤทธิ์ทางการเรียนอยู่ในระดับที่เป็นที่น่าพอใจและไม่มีปัญหาการเรียนอีกต่อไป (Chaiphon, 2010) จากความสำคัญดังกล่าวมีความสอดคล้องกับรายงานการศึกษาแนวการจัดการกระบวนการเรียนรู้ตามจุดเน้นการพัฒนาคุณภาพผู้เรียน พบว่า ครูของโรงเรียนในสังกัดสำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน ของโรงเรียนขนาดเล็กและขนาดใหญ่ได้รับจุดที่ต้องการพัฒนาและมีความต้องการในการพัฒนาอย่างต่อเนื่องในด้าน การจัดการกระบวนการเรียนรู้ที่ส่งเสริมการคิดวิเคราะห์ การจัดการเรียนรู้ที่เน้นผู้เรียนเป็นสำคัญ และการทำวิจัยในชั้นเรียน (Office of the basic education commission, 2012) ด้วยเหตุผลเหล่านี้ถือได้ว่าการวิจัยในชั้นเรียนจึงเป็นสิ่งที่จำเป็นและสำคัญในการพัฒนาทักษะการคิดวิเคราะห์ของผู้เรียน อย่างไรก็ตามการจัดการศึกษาเพื่อพัฒนาผู้เรียนให้บรรลุตามเป้าหมายที่หลักสูตรต้องการจะต้องเป็นกระบวนการที่เชื่อมโยงกับวิถีชีวิต ความเป็นอยู่ สภาพบริบทและภูมิปัญญาของท้องถิ่น การนำภูมิปัญญาท้องถิ่นมาใช้เป็นส่วนหนึ่งของการจัดการศึกษาจึงเป็นสิ่งสำคัญที่ครูควรตระหนัก เพราะภูมิปัญญาถือเป็นมรดกทางวัฒนธรรมที่สืบทอดกันมา เป็นสินทรัพย์ที่ควรค่าแก่การอนุรักษ์ ทำให้ผู้เรียนเกิดความรัก ความหวงแหนในท้องถิ่นของตน อันจะส่งผลต่อการเป็นพลเมืองดีของสังคม สอดคล้องกับแนวการจัดการศึกษาตามพระราชบัญญัติการศึกษาแห่งชาติ 2542 มาตรา 23 คือ การเรียนรู้เพื่อให้เกิดความรู้ ความเข้าใจและความตระหนักในคุณค่าของความรู้ต่าง ๆ ที่ได้คิดค้นและสั่งสมประสบการณ์โดยภูมิปัญญาไทย ตลอดจนมีความรัก ชื่นชมและหวงแหนในคุณค่าของศิลปวัฒนธรรมไทย สามารถนำไปใช้ประโยชน์ในชีวิตและสืบสานให้ยั่งยืน ตลอดจนเชื่อมโยงสู่สากล (Office of the basic education commission, 2012) เมื่อศึกษาภูมิปัญญาและวัฒนธรรมท้องถิ่นในจังหวัดเชียงใหม่ พบว่า อำเภอดอยสะเก็ด จังหวัดเชียงใหม่ มีวัฒนธรรมลุ่มน้ำกว๊านที่มีความเป็นเอกลักษณ์ของตนเอง ได้แก่ วิถีชีวิต ประเพณี วัฒนธรรม อาชีพ เป็นต้น โดยมีโรงเรียนชลประทานผาแตกเป็นโรงเรียนดีประจำตำบล และเพื่อปลูกจิตสำนึกและร่วมกันอนุรักษ์ภูมิปัญญาท้องถิ่นให้คงอยู่ผ่านกระบวนการทำวิจัยในชั้นเรียนโดยนำเอาความรู้ด้านภูมิปัญญาท้องถิ่นมาใช้เพื่อยกระดับทักษะการคิดวิเคราะห์ของผู้เรียน ด้วยเหตุผลและความจำเป็นดังกล่าว ผู้วิจัยในฐานะอาจารย์ผู้สอนในมหาวิทยาลัยราชภัฏเชียงใหม่ ซึ่งเป็นมหาวิทยาลัยเพื่อท้องถิ่น ได้เห็นความสำคัญของการส่งเสริมการคิดวิเคราะห์ของผู้เรียน จึงมีความสนใจที่จะหาวิธีการในการพัฒนาความสามารถด้านการวิจัยของครูที่ใช้ภูมิปัญญาท้องถิ่นเพื่อส่งเสริมทักษะการคิดวิเคราะห์อันจะทำให้ได้แนวทางในการพัฒนาครูและผู้เรียน ก่อให้เกิดประโยชน์ในการพัฒนาคุณภาพการศึกษาต่อไป

คำถามการวิจัย

1. สภาพปัจจุบันของการจัดการเรียนรู้ และความต้องการของครูในการพัฒนาด้านการจัดการเรียนรู้ และการวิจัยโดยใช้ภูมิปัญญาท้องถิ่นเพื่อส่งเสริมทักษะการคิดวิเคราะห์ของนักเรียนเป็นอย่างไร

2. กระบวนการพัฒนาความสามารถด้านการวิจัยของครูที่ใช้ภูมิปัญญาท้องถิ่นเพื่อส่งเสริมทักษะการคิดวิเคราะห์ที่มีลักษณะอย่างไร

3. ผลการพัฒนาความสามารถด้านการวิจัยที่ใช้ภูมิปัญญาท้องถิ่นเพื่อส่งเสริมทักษะการคิดวิเคราะห์ของครูเป็นอย่างไร

วัตถุประสงค์การวิจัย

1. เพื่อศึกษาสภาพปัจจุบันของการจัดการเรียนรู้ ความต้องการของครูในการพัฒนาด้านการจัดการเรียนรู้ และการวิจัยโดยใช้ภูมิปัญญาท้องถิ่นเพื่อส่งเสริมทักษะการคิดวิเคราะห์ของนักเรียน

2. เพื่อออกแบบกระบวนการพัฒนาความสามารถด้านการวิจัยของครูที่ใช้ภูมิปัญญาท้องถิ่นเพื่อส่งเสริมทักษะการคิดวิเคราะห์

3. เพื่อศึกษาผลการพัฒนาความสามารถด้านการวิจัยที่ใช้ภูมิปัญญาท้องถิ่นเพื่อส่งเสริมทักษะการคิดวิเคราะห์ของครู

ระเบียบวิธีวิจัย

1. กรอบแนวคิดการวิจัย

แผนภาพที่ 1 แสดงกรอบแนวคิดการวิจัย

2. ขอบเขตของการวิจัย

2.1. ขอบเขตด้านพื้นที่เป้าหมาย

ในการวิจัยครั้งนี้ได้คัดเลือกพื้นที่เป้าหมายในการวิจัย ได้แก่ โรงเรียนชลประทานผาแตก (ปัญญาพลอุปถัมภ์) อำเภอดอยสะเก็ด จังหวัดเชียงใหม่ โดยมีเกณฑ์ในการพิจารณา คือ เป็นโรงเรียนที่มีแหล่งเรียนรู้ และภูมิปัญญาท้องถิ่นที่หลากหลาย และครุมีความต้องการในการพัฒนาด้านการทำวิจัย

2.2 ขอบเขตประชากร

ประชากรที่ใช้ในการวิจัย ได้แก่ ครูจำนวน 24 คน และนักเรียนชั้นประถมศึกษาปีที่ 1 ถึง มัธยมศึกษาปีที่ 3 จำนวน 406 คน ของโรงเรียนชลประทานผาแตก (ปัญญาพลอุปถัมภ์) ตำบลลวงเหนือ อำเภอดอยสะเก็ด จังหวัดเชียงใหม่

2.3 ขอบเขตด้านเนื้อหา

ในการวิจัยครั้งนี้ผู้วิจัยได้ใช้กระบวนการวิจัยเชิงปฏิบัติการในการพัฒนาความสามารถด้านการวิจัยของครู ครอบคลุม 3 ด้าน คือ ความตระหนัก ความรู้ความเข้าใจ และทักษะการปฏิบัติการวิจัย ที่ใช้ภูมิปัญญาท้องถิ่นของจังหวัดเชียงใหม่โดยมีเนื้อหาเกี่ยวกับ อาหารล้านนา วัฒนธรรมประเพณี ความเชื่อ ทัศนคติกรรมสมุนไพร ตลอดจนแหล่งเรียนรู้ในชุมชน โดยส่งเสริมให้ผู้เรียนเกิดทักษะการคิดวิเคราะห์

3. ขั้นตอนการดำเนินการวิจัย

ขั้นตอนการดำเนินการวิจัย ประกอบด้วย 3 ขั้นตอน คือ การวางแผน การดำเนินการพัฒนาครู และการติดตามประเมินผลการพัฒนาครู ดังรายละเอียดต่อไปนี้

ขั้นที่ 1 ขั้นการวางแผน การวิจัยในขั้นตอนนี้มีขั้นตอนดังนี้

1. การประชุมเชิงปฏิบัติการเพื่อวิเคราะห์สถานการณ์เกี่ยวกับสภาพปัจจุบันของผู้เรียนใน 3 ด้าน คือ สติปัญญา ทักษะการเรียนรู้ และพฤติกรรม หลังจากนั้นจึงวิเคราะห์สภาพการจัดการเรียนรู้ของครู โดยมีขั้นตอนย่อย ดังนี้

1.1 วิเคราะห์สถานการณ์สภาพของผู้เรียนใน 3 ด้าน คือ สติปัญญา ทักษะการเรียนรู้ และพฤติกรรม หลังจากนั้นจึงวิเคราะห์สภาพการจัดการเรียนรู้ของครู

1.2 จัดประชุมเชิงปฏิบัติการนำเสนอผลการศึกษาความต้องการของครู สร้างความตระหนักในการจัดการเรียนรู้ที่ส่งเสริมทักษะการคิดวิเคราะห์ การใช้ภูมิปัญญาท้องถิ่น และการวิจัย

2. จัดประชุมเชิงปฏิบัติการเพื่อวางแผนการดำเนินการพัฒนาครูโดยการมีส่วนร่วมของผู้บริหารสถานศึกษา ครูผู้สอน ในภาคเรียนที่ 2 ปีการศึกษา 2560

ขั้นที่ 2 ขั้นการดำเนินการพัฒนาครู การวิจัยในขั้นตอนนี้มีขั้นตอนดังนี้

1. ดำเนินการพัฒนาครูตามแผนที่ได้วางไว้ร่วมกัน โดยดำเนินการในภาคเรียนที่ 2 ปีการศึกษา 2560 มีขั้นตอน ดังนี้

1.1 การสร้างความตระหนัก โดยผู้บริหารสถานศึกษา

1.2 การอบรมเชิงปฏิบัติการทบทวนภาพรวมของภูมิปัญญาท้องถิ่น

1.3 การอบรมเชิงปฏิบัติการ ใน 3 ประเด็นที่สำคัญคือ การจัดการเรียนรู้ที่ส่งเสริมทักษะการคิดวิเคราะห์ การวัดและประเมินผลที่ส่งเสริมทักษะการคิดวิเคราะห์ ภาพรวมการวิจัย ได้แก่ ความรู้พื้นฐานเกี่ยวกับระเบียบวิธีวิจัยในชั้นเรียน การวิเคราะห์เลือกปัญหาในการวิจัย การพัฒนานวัตกรรม การสร้างเครื่องมือและการเก็บรวบรวมข้อมูล การวิเคราะห์ข้อมูล การเขียนรายงานการวิจัย

1.4 การพัฒนาครูโดยการปฏิบัติจริงในภาคสนาม นิเทศติดตามการดำเนินงาน

1.5 อบรมเชิงปฏิบัติการเพื่อฝึกปฏิบัติการเขียนรายงานการวิจัย

2. ผู้วิจัยดำเนินการนิเทศติดตามการดำเนินงานวิจัยของครู

ขั้นที่ 3 ขั้นประเมินผลการดำเนินงาน การวิจัยในชั้นตอนนี้มีขั้นตอนดังนี้

1. จัดเวทีนำเสนอผลงานวิจัยในงานมหกรรมเปิดบ้านวิชาการของโรงเรียน

2. ประชุมเชิงปฏิบัติการเพื่อสะท้อนผลการดำเนินงานวิจัย

3. ประเมินผลการพัฒนาครู ในด้านความรู้ความเข้าใจเกี่ยวกับการวิจัย คุณภาพของงานวิจัย ทักษะการคิดวิเคราะห์ของนักเรียน และความคิดเห็นของครูที่มีต่อกระบวนการพัฒนา

4. เครื่องมือที่ใช้ในการเก็บรวบรวมข้อมูล การวิจัยครั้งนี้เป็นการวิจัยเชิงปฏิบัติการ ผู้วิจัยมีเครื่องมือในการเก็บรวบรวมข้อมูลตามกระบวนการวิจัยดังนี้

1. แบบบันทึกการวิเคราะห์สถานการณ์ เป็นแบบบันทึกปลายเปิดที่มีการกำหนดประเด็นไว้ล่วงหน้า ตรวจสอบคุณภาพด้านความเหมาะสม ถูกต้อง โดยผู้เชี่ยวชาญจำนวน 3 คน

2. แบบทดสอบความรู้ความเข้าใจเกี่ยวกับการวิจัยของครู ก่อนและหลังการเข้าร่วมโครงการ เป็นแบบทดสอบปรนัยแบบเลือกตอบ 5 ตัวเลือก จำนวน 20 ข้อ 20 คะแนน ตรวจสอบความตรงเชิงเนื้อหา โดยผู้เชี่ยวชาญจำนวน 3 คน มีค่าดัชนีความสอดคล้อง 1.00 ทุกข้อ หลังจากนั้นนำข้อคำถามมาจัดชุด แล้วนำไปทดลองใช้กับครูที่ไม่ใช่ครูโรงเรียนชลประทานผาแตก จำนวน 30 คน ผู้วิจัยนำมาหาค่าความยาก อำนาจจำแนก และหาคุณภาพรายฉบับ โดยหาค่าความเชื่อมั่นของ KR21 พบว่า ได้ค่าความยากอยู่ระหว่าง 0.40-0.70 อำนาจจำแนกมีค่าอยู่ระหว่าง 0.34-0.75 และค่าความเชื่อมั่น เท่ากับ 0.89

3. แบบประเมินคุณภาพงานวิจัย เป็นแบบมาตราส่วนประมาณค่า 5 ระดับ จำนวน 12 รายการ ตรวจสอบความตรงเชิงเนื้อหา โดยผู้เชี่ยวชาญจำนวน 3 คน โดยพบว่ามีค่าดัชนีความสอดคล้องอยู่ระหว่าง 0.67-1.00

4. แบบทดสอบทักษะการคิดวิเคราะห์ของผู้เรียนก่อนและหลังการจัดการเรียนรู้ของครู จำนวน 3 ชุด โดยทุกชุดเป็นแบบปรนัยแบบเลือกตอบ สำหรับนักเรียนระดับชั้นประถมศึกษาปีที่ 1-3 จำนวน 20 ข้อ 20 คะแนน ชั้นประถมศึกษาปีที่ 4-6 จำนวน 20 ข้อ 20 คะแนน และชั้นมัธยมศึกษาปีที่ 1-3 จำนวน 20 ข้อ 20 คะแนน ตรวจสอบความตรงเชิงเนื้อหา โดยผู้เชี่ยวชาญจำนวน 3 คน โดยพบว่ามีค่าดัชนีความสอดคล้องอยู่ระหว่าง 0.67-1.00 หลังจากนั้นจึงคัดเลือกข้อคำถามมาจัดชุด แล้วนำไปทดลองใช้กับนักเรียนที่ไม่ใช่ นักเรียนโรงเรียนชลประทานผาแตก จำนวน 3 กลุ่ม กลุ่มละ 30 คน เพื่อทำแบบทดสอบกลุ่มละ 1 ชุด ผู้วิจัยนำมาหาค่าความยาก อำนาจจำแนก และหาค่าความเชื่อมั่นของคูเดอร์ริชาร์ดสัน (KR21) พบว่า ได้ค่าความยาก อำนาจ

จำแนก และค่าความเชื่อมั่น ตามลำดับ คือ ฉบับที่ 1 0.40-0.73, 0.35-0.75, 0.89 ฉบับที่ 2 0.40-0.63, 0.41-0.75, 0.90 และฉบับที่ 3 0.40-0.63, 0.41-0.75, 0.90

5. แบบสอบถามความคิดเห็นของครูหลังเข้าร่วมการพัฒนา เป็นข้อคำถามปลายเปิด จำนวน 3 ประเด็น คือ วิธีการที่ใช้ในการพัฒนา เนื้อหาการพัฒนา และประโยชน์ที่ได้รับ ตรวจสอบคุณภาพด้านความถูกต้องของเนื้อหาและการใช้ภาษา โดยผู้เชี่ยวชาญ จำนวน 3 คน

5. การวิเคราะห์ข้อมูล

5.1 การวิเคราะห์ข้อมูลเชิงคุณภาพที่ได้จากการวิเคราะห์สถานการณ์ และการสอบถามความคิดเห็นของครูที่มีต่อกระบวนการพัฒนา นำมาจัดหมวดหมู่และตรวจสอบข้อมูลและหาข้อสรุป โดยใช้วิธีการวิเคราะห์เนื้อหา (content analysis)

5.2 การวิเคราะห์เชิงปริมาณ มีการวิเคราะห์ข้อมูลดังนี้

5.2.1 การวิเคราะห์ข้อมูลผลการทดสอบความรู้ความเข้าใจเกี่ยวกับการวิจัยของครู ก่อนและหลังการเข้าร่วมโครงการ ใช้ค่าเฉลี่ยและส่วนเบี่ยงเบนมาตรฐาน และค่าร้อยละเทียบกับเกณฑ์ที่กำหนดคือ ร้อยละ 70

5.2.2 การวิเคราะห์ข้อมูลผลการประเมินคุณภาพงานวิจัยของครู ใช้ค่าร้อยละเทียบกับเกณฑ์ที่กำหนดคือ ร้อยละ 70

5.2.3 การวิเคราะห์ข้อมูลผลการทดสอบทักษะการคิดวิเคราะห์ของผู้เรียนก่อนและหลังการจัดการเรียนรู้ของครู ใช้ค่าเฉลี่ยและส่วนเบี่ยงเบนมาตรฐาน

ผลการวิจัย

1. ผลการศึกษาสภาพปัจจุบันของผู้เรียน การจัดการเรียนรู้ ความต้องการของครูในการพัฒนาด้านการวิจัยโดยใช้ภูมิปัญญาท้องถิ่นเพื่อส่งเสริมทักษะการคิดวิเคราะห์ของนักเรียน พบว่าผู้เรียนส่วนใหญ่สามารถสอบผ่านเกณฑ์ระดับชาติ แต่ยังไม่อยู่ในเกณฑ์ที่น่าพอใจ โดยเฉพาะในการเรียนรู้และตอบโจทย์ปัญหาที่ยากและสลับซับซ้อน ผู้เรียนไม่สามารถอธิบายในเชิงเหตุและผลได้เท่าที่ควร ยังมีผู้เรียนหลายคนติดการเล่นโทรศัพท์เคลื่อนที่ ขาดการวิเคราะห์ผลดีและผลเสียของการเล่นโทรศัพท์เคลื่อนที่ สภาพปัจจุบันของการจัดการเรียนรู้ของครู พบว่า ในการสอนบางคาบอาจไม่ได้เน้นการส่งเสริมการคิด ออกแบบกิจกรรมไม่น่าสนใจ เน้นการบรรยายเป็นส่วนใหญ่ กิจกรรมไม่หลากหลาย ไม่แปลกใหม่ ไม่ได้ใช้คำถามกระตุ้นการคิด ครูส่วนใหญ่มีสื่อการเรียนรู้ประกอบการสอน แต่อาจเป็นสื่อที่ไม่คงทนถาวรบ้าง สื่อไม่แปลกใหม่ ไม่ได้นำเอาภูมิปัญญาท้องถิ่นมาสอน ครูใช้วิธีการวัดผลด้วยแบบทดสอบเป็นส่วนใหญ่ บางข้อไม่สอดคล้องกับจุดประสงค์การเรียนรู้ ไม่ได้เน้นคำถามที่ส่งเสริมการคิดวิเคราะห์ ครูมีความต้องการในการพัฒนาในเรื่อง ขวัญและกำลังใจในการทำงาน กระบวนการวิจัย การจัดการเรียนรู้ที่ส่งเสริมทักษะการคิดวิเคราะห์ การวัดและประเมินผลที่ส่งเสริมทักษะการคิดวิเคราะห์ และการเขียนรายงานการวิจัย

2. กระบวนการพัฒนาครูที่ออกแบบโดยการเรียนรู้ ประกอบด้วย การประชุมเชิงปฏิบัติการ การอบรมเชิงปฏิบัติการ การปฏิบัติจริงในภาคสนาม และการนิเทศ กำกับติดตามจากผู้บริหาร ภายหลังจากการประชุมเชิงปฏิบัติการเพื่อวิเคราะห์สถานการณ์แล้ว ผู้วิจัยร่วมกับผู้บริหารและคณะครู นำข้อมูลมาออกแบบกระบวนการพัฒนาครู ดังนี้

หมายเหตุ: ** หมายถึง ต้องให้ความสำคัญและใส่ใจเป็นพิเศษ

แผนภาพที่ 2 แสดงกระบวนการพัฒนาความสามารถด้านการวิจัย

3. ผลการพัฒนาครู พบว่า

3.1 ในภาพรวมผลการทดสอบความรู้ความเข้าใจเกี่ยวกับการวิจัยวิจัยของครูในช่วงชั้นที่ 1, 2 และ 3 ของโรงเรียนชลประทานผาแตกหลังเข้าร่วมการพัฒนามีค่าสูงกว่าก่อนการพัฒนา ดังแสดงในตารางที่ 1

ตารางที่ 1 ค่าเฉลี่ยและส่วนเบี่ยงเบนมาตรฐานคะแนนการประเมินความรู้ความเข้าใจของครูเกี่ยวกับการวิจัยก่อนและหลังการพัฒนา

ช่วงชั้น	ก่อนการพัฒนา		หลังการพัฒนา		สรุปผล
	μ	σ	μ	σ	
ช่วงชั้นที่ 1 (5 คน)	12.80	5.02	16.80	2.28	สูงขึ้น
ช่วงชั้นที่ 2 (7 คน)	13.43	4.86	17.14	2.79	สูงขึ้น
ช่วงชั้นที่ 3 (12 คน)	13.33	2.99	17.17	2.76	สูงขึ้น

3.2 ครูสามารถทำงานวิจัยทั้งหมด 24 เรื่อง โดยบูรณาการภูมิปัญญาท้องถิ่น ได้แก่ อาหารล้านนา เช่น แกงโฮะ แกงอ่อม แกงพะนูน เป็นต้น ด้านวัฒนธรรมประเพณี ความเชื่อ เช่น การทำตุงไส้หมู สวดดอกไม้ คvik สะตวง เป็นต้น ด้านหัตถกรรม เช่น การทำดอกไม้จากผ้าใยบัว การทำพรมเช็ดเท้า กระเป๋าผ้าฝ้าย เป็นต้น ด้านสมุนไพร เช่น การทำลูกประคบ สมุนไพรไล่สัตว์ เป็นต้น ตลอดจนแหล่งเรียนรู้ในชุมชน เช่น ป่าสักงาม เขื่อนแม่กวงอุดมธารา วัดพระธาตุดอยสะเก็ด สะพานแขวน เป็นต้น ผลการประเมินคุณภาพงานวิจัยมีค่าเฉลี่ยร้อยละสูงกว่าเกณฑ์ที่กำหนดไว้ คือร้อยละ 70 เมื่อพิจารณาผลงานวิจัยเป็นรายบุคคลพบว่า ผ่านเกณฑ์ร้อยละ 70 ทุกเรื่อง ดังแสดงในตารางที่ 2

ตารางที่ 2 ค่าเฉลี่ยและร้อยละของคะแนนคุณภาพงานวิจัย

ช่วงชั้น	ค่าเฉลี่ย (60 คะแนน)	ร้อยละ	สรุปผล (เทียบกับเกณฑ์ร้อยละ 70)
ช่วงชั้นที่ 1 (5 คน)	49.00	81.67	ผ่าน
ช่วงชั้นที่ 2 (7 คน)	49.86	83.10	ผ่าน
ช่วงชั้นที่ 3 (12 คน)	48.42	80.69	ผ่าน

3.3 คะแนนทักษะการคิดวิเคราะห์ของนักเรียนหลังการจัดการเรียนรู้โดยใช้แผนการจัดการเรียนรู้แบบ active learning โดยบูรณาการภูมิปัญญาท้องถิ่นเพื่อส่งเสริมทักษะการคิดวิเคราะห์มีค่าสูงกว่าก่อนเรียนในทุกระดับชั้น ดังแสดงในตารางที่ 3

ตารางที่ 3 ค่าเฉลี่ยและส่วนเบี่ยงเบนมาตรฐานคะแนนทักษะการคิดวิเคราะห์ของนักเรียนก่อนและหลังการจัดการเรียนรู้โดยใช้แผนการจัดการเรียนรู้แบบ Active Learning โดยบูรณาการภูมิปัญญาท้องถิ่น เพื่อส่งเสริมทักษะการคิดวิเคราะห์

ระดับชั้น	คะแนนก่อนเรียน		คะแนนหลังเรียน		สรุปผล
	μ	σ	μ	σ	
ประถมศึกษาปีที่ 1 (N = 35)	8.46	3.60	12.77	3.45	สูงขึ้น
ประถมศึกษาปีที่ 2 (N = 40)	12.50	2.41	14.50	2.06	สูงขึ้น
ประถมศึกษาปีที่ 3 (N = 36)	11.81	3.22	14.06	2.45	สูงขึ้น
ประถมศึกษาปีที่ 4 (N = 36)	8.36	3.05	9.92	3.17	สูงขึ้น
ประถมศึกษาปีที่ 5 (N = 37)	9.59	3.16	9.76	2.55	สูงขึ้น
ประถมศึกษาปีที่ 6 (N = 44)	11.87	2.52	13.00	2.90	สูงขึ้น
มัธยมศึกษาปีที่ 1 (N = 63)	7.10	2.82	8.32	2.75	สูงขึ้น
มัธยมศึกษาปีที่ 2 (N = 57)	9.00	3.18	9.77	2.82	สูงขึ้น
มัธยมศึกษาปีที่ 3 (N = 58)	10.41	2.48	10.50	2.15	สูงขึ้น

3.4 ครูมีความคิดเห็นในเชิงบวกต่อกระบวนการพัฒนา ได้แก่ ชอบวิธีการพัฒนาที่ผู้วิจัยนำมาใช้ เนื้อหาที่ใช้ในการอบรมตรงกับความต้องการของครูอย่างแท้จริง เป็นเนื้อหาที่เข้าใจ ครูสามารถนำไปต่อยอดในการพัฒนาผลงานวิชาการได้

การอภิปรายผล

จากการวิเคราะห์ข้อมูล ผู้วิจัยนำมาอภิปรายผลตามวัตถุประสงค์ดังต่อไปนี้

1. จากการศึกษาสภาพปัจจุบันของการจัดการเรียนรู้ของครูที่พบว่า ครูออกแบบกิจกรรมไม่น่าสนใจ เน้นการบรรยายเป็นส่วนใหญ่ กิจกรรมไม่หลากหลาย ครูส่วนใหญ่มีสื่อการเรียนรู้ประกอบการสอน แต่อาจเป็นสื่อที่ไม่คงทนถาวรบ้าง สื่อไม่แปลกใหม่ ไม่ได้นำเอาภูมิปัญญาท้องถิ่นมาสอน ใช้วิธีการวัดผลด้วยแบบทดสอบเป็นส่วนใหญ่ ไม่ได้เน้นคำถามที่ส่งเสริมการคิดวิเคราะห์ ทั้งนี้อาจเป็นสาเหตุทำให้ผู้เรียนไม่สามารถอธิบายหรือตอบคำถามในเชิงเหตุผลได้ และอาจเนื่องมาจาก ผู้เรียนอาจไม่ได้รับการฝึกฝนให้ได้แสดงความคิดเห็น ได้ฝึกวิเคราะห์ตอบคำถามที่ได้ใช้การคิดอย่างสม่ำเสมอและเพียงพอ ดังจะเห็นได้จากการจัดการเรียนรู้ของครูยังไม่เป็นไปตามแนวทางการเรียนรู้ในศตวรรษที่ 21 คือ ขาดการเป็นผู้อำนวยการเรียนรู้ ผู้คอยกระตุ้นให้ผู้เรียนได้รู้จักการสืบค้นหาคำตอบด้วยตนเอง ส่งผลให้การเรียนรู้ของผู้เรียนมีทั้งเชิงบวกและเชิงลบ โดยพบว่า ผู้เรียนมีความสามารถด้านเทคโนโลยีค่อนข้างสูง แต่ก็มีข้อมูลเชิงลบคือผู้เรียนคิดน้อยลง ถ้าหากครูคอยให้คำแนะนำ และฝึกฝนให้ผู้เรียนได้คิดวิเคราะห์มากขึ้นก็จะส่งผลต่อการเรียนรู้แก่ผู้เรียนในอนาคต สอดคล้องกับ Kowtrakul (2007) ที่กล่าวว่า การสอนคิดในโรงเรียน ครูต้องรู้จักใช้คำถามที่จะช่วย

กระตุ้นให้นักเรียนใช้ความคิด เช่น ถามให้นักเรียน คิดเปรียบเทียบ หรือหาความสัมพันธ์ของสิ่งของ เช่น ให้อ่านบทความ และสรุปใจความสำคัญทุกครั้ง ที่ครูถามนักเรียนจะต้องใช้เวลาตอบและให้นักเรียนอธิบายเหตุผลด้วย สำหรับผลการศึกษาสภาพปัจจุบันด้านการคิดวิเคราะห์ของผู้เรียนและผู้สอนพบว่า ได้ผลสอดคล้องกับผลการศึกษาของ Avorn & Nam-Naphon (2014) ได้ทำการศึกษาการพัฒนาครูในการจัดการเรียนรู้ด้านการคิดวิเคราะห์ โรงเรียนผาน้ำทิพย์วิทยา สำนักงานเขตพื้นที่การศึกษามัธยมศึกษา เขต 27 พบว่า ปัญหาและความต้องการในการพัฒนาครูในการจัดการเรียนรู้ด้านการคิดวิเคราะห์ พบว่า การจัดการเรียนรู้ด้านการคิดวิเคราะห์ของครูแต่ละคนยังไม่ประสบผลสำเร็จเท่าที่ควรเนื่องจาก ครูมีความรู้ความเข้าใจในเรื่องการจัดการเรียนรู้ด้านการคิดวิเคราะห์ และทักษะในการจัดการเรียนรู้ด้านการคิดวิเคราะห์ไม่มากนัก ครูเคยเข้ารับการอบรมการจัดการเรียนรู้ด้านการคิดวิเคราะห์แต่ไม่เคยลงมือเขียนแผนการจัดการเรียนรู้และจัดการเรียนรู้ด้านการคิดวิเคราะห์อย่างจริงจัง ขาดงบประมาณในการสนับสนุน ขาดเอกสารและบุคลากรที่จะช่วยแนะนำในการจัดการเรียนรู้ด้านการคิด นอกจากนี้ยังสอดคล้องกับผลการศึกษาของ Jaichakad (2017) ทำการศึกษากลยุทธ์การพัฒนาครูด้านการสอนคิดวิเคราะห์ โรงเรียนมัธยมศึกษา สำนักงานเขตพื้นที่การศึกษามัธยมศึกษา เขต 8 โดยผลการศึกษาสภาพปัจจุบันของความต้องการในการพัฒนาครูด้านการสอนคิดวิเคราะห์ พบว่า ครูขาดทักษะการสอนที่หลากหลายและน่าสนใจ ครูบางคนสอนรายวิชาที่ไม่ถนัดและไม่ตรงกับสาขาวิชา สำหรับด้านการจัดกิจกรรม พบว่า กิจกรรมที่ฝึกไม่ตรงกับตัวชี้วัดการเรียนรู้ การขาดนโยบายที่ชัดเจนจากกระทรวงศึกษาธิการ และเนื้อหาที่มีจำนวนมากเกินไปและไม่เหมาะสมกับเวลาที่กำหนดทำให้ครูเร่งสอนจนลืมเน้นทักษะการคิดวิเคราะห์สำหรับนักเรียนทั้งนี้ทั้งกระบวนการจัดการเรียนรู้ของครูและการเรียนรู้ของผู้เรียนนั้นมีความเกี่ยวข้องกัน ซึ่งจากที่กล่าวมาทั้งหมดแสดงให้เห็นว่า มีสภาพปัญหาการจัดการเรียนการสอนที่ส่งเสริมการคิดวิเคราะห์ในด้านเทคนิควิธีการ นวัตกรรมและการนำภูมิปัญญาท้องถิ่นมาประยุกต์ใช้ นักเรียนยังขาดการส่งเสริมการคิดวิเคราะห์

2. จากผลการวิจัยที่พบว่า กระบวนการพัฒนาครูที่ออกแบบโดยการมีส่วนร่วม ประกอบด้วย การประชุมเชิงปฏิบัติการ การอบรมเชิงปฏิบัติการ การปฏิบัติจริงในภาคสนาม และการนิเทศ กำกับติดตามจากผู้บริหาร ทั้งนี้กระบวนการพัฒนาครูดังกล่าวเกิดจากผลการวิเคราะห์สภาพปัจจุบันของทั้งผู้เรียน ครู ประกอบกับความต้องการของครูโรงเรียนชลประทานผาแตกที่มีความต้องการในการพัฒนาในเรื่อง ขวัญและกำลังใจในการทำงาน กระบวนการวิจัย การจัดการเรียนรู้ที่ส่งเสริมทักษะการคิดวิเคราะห์ การวัดและประเมินผลที่ส่งเสริมทักษะการคิดวิเคราะห์ และการเขียนรายงานการวิจัย นำมาร่วมวิเคราะห์สถานการณ์โดยผู้มีส่วนเกี่ยวข้องร่วมกันในการออกแบบกระบวนการพัฒนาด้วยตนเอง ซึ่งความเป็นจริงแล้วครูเคยเข้ารับการอบรมเกี่ยวกับการจัดการเรียนรู้ด้านการคิดวิเคราะห์ การวิจัยเพื่อพัฒนาการเรียนรู้ออกมาแล้ว แต่ไม่เคยลงมือเขียนแผนการจัดการเรียนรู้จัดการเรียนรู้ด้านการคิดวิเคราะห์ และเขียนรายงานการวิจัยอย่างจริงจัง เนื่องจากไม่ทราบว่า จะเริ่มต้นอย่างไร ดังนั้นการดำเนินงานวิจัยในการพัฒนาครูจึงเริ่มต้นด้วยการสร้างแรงจูงใจเป็นอันดับแรกที่สำคัญโดยผู้อำนวยการสถานศึกษา โดยกล่าวถึงความสำคัญของการวิจัยกับพระราชบัญญัติการศึกษาแห่งชาติ พุทธศักราช 2542 และกำหนดเป้าหมายในการพัฒนางานวิจัยในปีการศึกษา 2561 หลังจากนั้นจึงโยงความเกี่ยวข้องสัมพันธ์กับผลการทดสอบระดับชาติ ข้อเสนอแนะจากผล

การประเมินผลการประเมินคุณภาพภายนอกรอบ 3 ปี พ.ศ. 2554-2558 ประกอบกับความสำคัญของภูมิปัญญาของโรงเรียน ลงสู่การปฏิบัติการจริงในภาคสนาม โดยมีการนิเทศ กำกับติดตามจากผู้บริหารและนักวิจัยเป็นระยะ จึงมีความจำเป็น เปรียบเสมือนมีคณคอยกระตุ้นในการปฏิบัติงานอย่างต่อเนื่อง เป็นการติดตามการดำเนินการตรวจสอบผลการปฏิบัติงานที่ได้ดำเนินการไว้แล้ว เพื่อให้เป็นไปตามแผนการดำเนินงาน เพื่อให้การกำกับงานเป็นไปตามวัตถุประสงค์ที่ต้องการ จึงได้จัดระบบการกำกับงานโดยรวมเอาวิธีการพัฒนาการเก็บรวบรวมข้อมูลและระบบการรายงานเข้าด้วยกัน (Boripis, 2009, p.1)

3. จากการศึกษาผลการพัฒนาครู ที่พบว่า

3.1 คะแนนผลการทดสอบความรู้ความเข้าใจเกี่ยวกับการวิจัยของครูหลังเข้าร่วมการพัฒนา มีค่าสูงกว่าก่อนการพัฒนา คุณภาพงานวิจัยของครูทุกคนมีค่าสูงกว่าเกณฑ์ร้อยละ 70 ทุกเรื่อง และครูมีความคิดเห็นในเชิงบวกต่อกระบวนการพัฒนา ทั้งนี้อาจเป็นเพราะ ครูทุกคนเคยผ่านการอบรมเรื่องการทำวิจัยในชั้นเรียนมาแล้วหลายครั้ง ซึ่งในการพัฒนาครูในครั้งนี้เป็นเพียงการทบทวน ทั้งนี้กระบวนการทบทวนความรู้พื้นฐานของครูนั้นผู้วิจัยได้เริ่มต้นจากการวิเคราะห์ผู้เรียน เมื่อวิเคราะห์ผู้เรียนแล้วจึงมาวิเคราะห์ตนเองว่าที่ผู้เรียนเป็นแบบนั้น เป็นเพราะการสอนของครูเป็นอย่างไร ทำให้ครูได้มองเห็นสภาพปัญหาที่เกิดขึ้น เป็นจุดเริ่มต้นของการทำวิจัยที่ดี ครูไม่ได้เริ่มต้นทำวิจัยจากความต้องการของตนเอง โดยกระบวนการพัฒนานี้ผู้วิจัยได้คำนึงถึงแนวคิดทฤษฎีเกี่ยวกับกระบวนการสร้างความรู้ด้วยตนเอง ตามทฤษฎีการสร้างความรู้ด้วยตนเองของ วีกอทสกี (Vygotsky) และเพียเจต์ (Piaget) (Khaemmanee, 2009, p.94-96) ที่กล่าวไว้ว่า ผลของการเรียนรู้จะมุ่งเน้นไปที่กระบวนการสร้างความรู้ และการตระหนักรู้ในกระบวนการนั้น เป้าหมายการเรียนรู้จะต้องมาจากการปฏิบัติงานจริง ดังนั้นในการอบรมพัฒนาครูด้านการวิจัยนี้ทำให้ครูได้ฝึกฝนการทำวิจัยด้วยตนเอง ผ่านการลงมือปฏิบัติจริง เกิดการเรียนรู้ในบรรยากาศที่เอื้อต่อการปฏิสัมพันธ์ทางสังคม ซึ่งเป็นปัจจัยสำคัญของการสร้างความรู้ การร่วมมือ การแลกเปลี่ยนเรียนรู้ จะทำให้ครูเกิดการเรียนรู้ด้านการวิจัยจนทำให้บรรลุเป้าหมายของการพัฒนา กระบวนการพัฒนาครูยังมีลักษณะเดียวกันกับผลงานวิจัยของ Boonphadung (2014) ที่พบว่า หลังการพัฒนาครูเกิดการเปลี่ยนแปลงในทางที่พึงประสงค์ มีความรู้ ทักษะ และความรู้สึกที่ดีต่อการทำวิจัยเชิงปฏิบัติการในชั้นเรียน

3.2 คะแนนทักษะการคิดวิเคราะห์ของนักเรียนหลังการจัดการเรียนรู้โดยใช้แผนการจัดการเรียนรู้แบบ Active learning โดยบูรณาการภูมิปัญญาท้องถิ่นเพื่อส่งเสริมทักษะการคิดวิเคราะห์มีค่าสูงกว่าก่อนเรียนในทุกระดับชั้น ทั้งนี้อาจเป็นเพราะ ก่อนการพัฒนาครูพบว่า ครูออกแบบกิจกรรมไม่น่าสนใจ เน้นการบรรยายเป็นส่วนใหญ่ กิจกรรมไม่หลากหลาย ใช้วิธีการวัดผลด้วยแบบทดสอบเป็นส่วนใหญ่ ไม่ได้เน้นคำถามที่ส่งเสริมการคิดวิเคราะห์ หลังจากนั้นเมื่อครูเริ่มตระหนักในปัญหา ครูมีการออกแบบการจัดการเรียนรู้ที่ส่งเสริมทักษะการคิดวิเคราะห์ การวัดและประเมินผลที่ส่งเสริมทักษะการคิดวิเคราะห์ โดยได้อบรมเชิงปฏิบัติการเกี่ยวกับกระบวนการจัดการเรียนรู้ การวัดและประเมินผล ได้นำเอาเนื้อหาที่เกี่ยวข้องกับภูมิปัญญาท้องถิ่นมาใช้ในการจัดการเรียนรู้ และเป็นเนื้อหาที่ผู้เรียนควรมีความรู้เกี่ยวข้องกับท้องถิ่นและสิ่งใกล้ตัว ประกอบกับกิจกรรมการเรียนรู้ที่แปลกใหม่ของครู ส่งผลให้ผู้เรียนเกิดความกระตือรือร้นในการเรียนมากยิ่งขึ้น ข้อคำถามเน้นการส่งเสริมการคิดวิเคราะห์ ซึ่งครูได้นำคำถาม 5W 1H มาใช้ในการถามกระตุ้นผู้เรียนอย่าง

สม่าเสมอ นอกจากนี้ยังเน้นการวัดและประเมินผลด้วยข้อคำถามที่เน้นทักษะการคิดขั้นสูง ตามแนวทางที่ Kowtrakul (2007, p.319-322) ได้กล่าวไว้ว่า ครูต้องรู้จักใช้คำถามที่จะช่วยกระตุ้นให้นักเรียนใช้ความคิด เช่น ถามให้นักเรียน คิดเปรียบเทียบ หรือหาความสัมพันธ์ของสิ่งของ เช่นให้อ่านบทความ และสรุปใจความสำคัญทุกครั้ง ที่ครูถามนักเรียนจะต้องใช้เวลาตอบและให้นักเรียนอธิบายเหตุผล ฝึกให้นักเรียนมีทักษะในการวิเคราะห์สภาพที่เป็นปัญหาโดยแบ่งเป็นปัญหาย่อย และดูว่ามีความสัมพันธ์กับปัญหาอย่างไร จึงทำให้ผู้เรียนมีทักษะการคิดวิเคราะห์ที่สูงขึ้น และเกิดความพึงพอใจต่อการจัดการเรียนรู้ของครู ซึ่งการนำความรู้ด้านภูมิปัญญาท้องถิ่นมาใช้ในการจัดการเรียนรู้นั้นได้ผลดีกว่าการสอนแบบบรรยาย สอดคล้องกับผลการศึกษาของ Chotvichai (2014) และ Sompamitr (2015)

บทสรุปและข้อเสนอแนะ

สรุปผลการวิจัยพบว่า 1) สภาพปัจจุบันของการจัดการเรียนรู้ของครูยังขาดการส่งเสริมการคิดวิเคราะห์ ครูมีความต้องการในการพัฒนาขวัญและกำลังใจ กระบวนการวิจัย การจัดการเรียนรู้ที่ส่งเสริมทักษะการคิดวิเคราะห์ การวัดและประเมินผลที่ส่งเสริมทักษะการคิดวิเคราะห์ และการเขียนรายงานการวิจัย 2) กระบวนการพัฒนาครูที่ออกแบบโดยการมีส่วนร่วม ประกอบด้วยการประชุมเชิงปฏิบัติการ การอบรมเชิงปฏิบัติการ การปฏิบัติการจริงในภาคสนาม และการนิเทศ กำกับติดตามจากผู้บริหาร และ 3) ผลการพัฒนาครู พบว่า คะแนนความรู้ความเข้าใจเกี่ยวกับการวิจัยของครูหลังเข้าร่วมการพัฒนามีค่าสูงกว่าก่อนการพัฒนา ค่าเฉลี่ยร้อยละของคะแนนการประเมินคุณภาพงานวิจัยของครูมีค่าสูงกว่าเกณฑ์ร้อยละ 70 คะแนนทักษะการคิดวิเคราะห์ของนักเรียนหลังการจัดการเรียนรู้มีค่าสูงกว่าก่อนเรียนในทุกระดับชั้น ครูมีความคิดเห็นในเชิงบวกต่อกระบวนการพัฒนา

ข้อเสนอแนะจากผลการวิจัย

1. ภายหลังจากการวิจัย ผู้บริหารและหัวหน้ากลุ่มสาระการเรียนรู้ควรนำแนวทางการพัฒนาความสามารถด้านการวิจัยของครูที่ใช้ภูมิปัญญาท้องถิ่นเพื่อส่งเสริมทักษะการคิดวิเคราะห์ไปจัดทำคู่มือ และแนวปฏิบัติในการพัฒนาครูอย่างต่อเนื่องต่อไป
2. การใช้คำถามการวัดและประเมินผล แม้จะเป็นกระบวนการปลายทาง แต่ครูควรต้องคำนึงและให้ความสำคัญในการจัดการเรียนรู้เพื่อส่งเสริมการคิดวิเคราะห์

ข้อเสนอแนะในการทำวิจัยครั้งต่อไป

1. บริบทของภูมิปัญญาท้องถิ่นแต่ละแห่งไม่เหมือนกันดังนั้นต้องมีการศึกษา รวบรวมเป็นระบบสารสนเทศเพื่อเป็นสื่ออำนวยความสะดวกในการจัดการเรียนรู้ของครู
2. ครูแต่ละคนมีสภาพความตั้งใจและแรงจูงใจในการทำวิจัยไม่เท่ากัน ควรทำการศึกษาแนวทางการพัฒนาครูด้านการวิจัยตามช่วงวัยและความสนใจ

องค์ความรู้ใหม่และผลที่เกิดต่อสังคม ชุมชน ท้องถิ่น

จากการวิจัยครั้งนี้ทำให้หน่วยงานที่เกี่ยวข้องกับการจัดการศึกษา การส่งเสริมและพัฒนาครูทั้งภาครัฐและเอกชนได้แนวทางในการพัฒนาครูในการยกระดับกระบวนการจัดการเรียนรู้ที่ส่งเสริมการคิดวิเคราะห์โดยบูรณาการภูมิปัญญาท้องถิ่นของตนเองผ่านกระบวนการดำเนินการวิจัย ถือเป็นกระบวนการยกระดับของการจัดการศึกษาและผลการเรียนรู้ของผู้เรียน สร้างความภาคภูมิใจต่อครูภูมิปัญญาท้องถิ่น ชุมชน ส่งผลให้เกิดการวางแผนและร่วมกันอนุรักษ์ภูมิปัญญาท้องถิ่นอีกทางหนึ่ง

กิตติกรรมประกาศ

การวิจัยครั้งนี้ได้รับทุนสนับสนุนจากกองทุนวิจัยมหาวิทยาลัยราชภัฏเชียงใหม่ ผู้วิจัยขอขอบคุณมา ณ โอกาสนี้ และขอขอบคุณคณะครุศาสตร์ ที่เอื้ออำนวยความสะดวกและให้การสนับสนุนด้านเวลาตลอดระยะเวลาของการทำวิจัย

References

- Art-In, S. (2011). The Development of a Learning Management Model Emphasizing Analytical Thinking in the Science Learning Area. *KKU Research Journal*, 16(1), 72-78. (In Thai)
- Avorn, S., & Nam-Naphon, K. (2014). Teacher Development in Learning Management in Critical Thinking. Pha Namthip Wittaya School Secondary Educational Service Area Office 27. *Journal of the Graduate School of Pichayatom*, 9(2), 71-80. (In Thai)
- Boonphadung, S. (2014). The Development of Teachers' Research Competency based on Vygotsky's Zone of Proximal Development (ZPD) and Partnership. *Journal of Education Naresuan University*, 16(4), 22-33. (In Thai)
- Boripis, T. (2009). *Supervision and evaluation*. Bangkok: Thonburi Rajabhat University. (In Thai)
- Chaiphon, S. (2010). Teacher and Research Practice: Classroom Research. *Journal of Narathiwat Rajanagarindra University*, 2(3), 99-114. (In Thai)
- Chotvichai, Y. (2014). The Development of Learning Package in Local Wisdoms for Subject for Analytical Thinking Development of Chandrakasem Rajabhat University Students. *Chandrakasem Rajabhat University Journal*, 20(38), 51-58. (In Thai)
- Jaichakad, W. (2017). *Teacher Development Strategy for Teaching Analytical Thinking in Secondary Schools under the Secondary Educational Service Area Office 8*. (Master of Education Thesis, Chulalongkorn University). (In Thai)

- Khaemmanee, T. (2009). *The Science of Teaching Knowledge to Organize an Effective Learning Process*. (10th ed.). Bangkok: Chulalongkorn University Press. (In Thai)
- Khamparat, J. (2006). *Teaching Arts for the Development of Elementary Creativity*. Bangkok: 2020 World Media. (In Thai)
- Kowtrakul, S. (2007). *Educational Psychology*. (7th ed.). Bangkok: Chulalongkorn University Press. (In Thai)
- Ministry of Education. (2008). *Basic Education Core Curriculum, B.E. 2551*. Bangkok: Printing house for delivery of goods and packages. (In Thai)
- Office of the Basic Education Commission. (2012). *Guidelines for Organizing the Learning Process According to the Focus on the Development of Learner Quality Thinking Skills*. Learning Process Development Group Office of Academic and Educational Standards. (In Thai)
- Office of Nation Education Standards and Quality Assessment (ONESQA) [Public Organisation]. (2007). *Summary Synthesis of Quality Assessment Results outside the Basic Education Institutions (First round 2001-2005)*. Retrieved from <http://www.onesqa.or.th/th/home/index.php> (In Thai)
- Office of Standards and Quality Assessment (ONESQA) [Public Organization]. (2018). Indicators and Evaluation Criteria for the 4th Round (2016-2020). Retrieved from <https://sites.google.com/a/srinan.ac.th/internal-quality-assurance/taw-bng-chi-laea-kenth-kar-pramein-sms-rxb4-2559-2563> (In Thai)
- Panich, W. (2017). *Way to create learning for students in the 21st century*. Bangkok: Sodsri-Saritwong Foundation. (In Thai)
- Sompamitr, T. (2015). The Implementation of Local Play-Oriented Learning Modules Designed For Mattayomsueksa 2 Ethnical Students' Scientific Skill Improvements. *Graduate School Journal Chiang Rai Rajabhat University*, 8(18), 67-74. (In Thai)
- Varakamin, D., Rukumnuaykit, P., & Saifah, Y. (2016). A study of Critical Thinking and Public Mental Abilities to Develop the Potential of Being a Good and Talented Thai Student. Retrieved from <https://www.knowledgefarm.in.th/critical-thinking-and-civic-mindedness-on-thai-student/>

การพัฒนาหนังสือเสียงระบบเดซี เรื่อง การอ่านเพื่อความเข้าใจ สำหรับนักเรียนผู้มีความบกพร่องทางสายตา

Development of DAISY Audio Books on Reading Comprehension for Visually Impaired Students

นัตยา วงศ์รักมิตร

Nattaya Wongrukmitr

คณะมนุษยศาสตร์และสังคมศาสตร์ มหาวิทยาลัยราชภัฏเชียงใหม่

Faculty of Humanities and Social Sciences, Chiang Mai Rajabhat University

E-mail: nittaya@cmru.ac.th

(Received : January 21, 2020 Revised : June 4, 2020 Accepted : July 23, 2020)

บทคัดย่อ

การวิจัย ครั้งนี้มีวัตถุประสงค์ 1) เพื่อพัฒนาหนังสือเสียงระบบเดซี เรื่อง การอ่านเพื่อความเข้าใจ สำหรับนักเรียนผู้มีความบกพร่องทางสายตา ที่มีคุณภาพและประสิทธิภาพตามเกณฑ์ 70/70 2) เพื่อศึกษาดัชนีประสิทธิผลของหนังสือเสียงระบบเดซี เรื่อง การอ่านเพื่อความเข้าใจ สำหรับผู้มีความบกพร่องทางสายตา 3) เพื่อเปรียบเทียบความสามารถในการอ่านภาษาอังกฤษของนักเรียนผู้มีความบกพร่องทางสายตา ก่อนและหลังเรียนด้วยหนังสือเสียงระบบเดซี เรื่อง การอ่านภาษาอังกฤษเพื่อความเข้าใจ กลุ่มประชากรที่ใช้ในการวิจัย คือ นักเรียนผู้มีความบกพร่องทางสายตา โรงเรียนสอนคนตาบอดภาคเหนือในพระบรมราชินูปถัมภ์ จังหวัดเชียงใหม่ ระดับชั้นมัธยมศึกษาปีที่ 3 ภาคเรียนที่ 2 ปี การศึกษา 2561 จำนวน 6 คน เครื่องมือที่ใช้ในการวิจัย ได้แก่ หนังสือเสียงระบบเดซี เรื่อง การอ่านเพื่อความเข้าใจ คู่มือการจัดการเรียนรู้ และแบบทดสอบความสามารถในการอ่านภาษาอังกฤษ สถิติที่ใช้ในการวิเคราะห์ข้อมูล ได้แก่ ค่าเฉลี่ย ร้อยละ ส่วนเบี่ยงเบนมาตรฐาน และค่าดัชนีประสิทธิผล

ผลการวิจัยพบว่า 1) หนังสือเสียงระบบเดซี เรื่อง การอ่านเพื่อความเข้าใจ สำหรับนักเรียนผู้มีความบกพร่องทางสายตา มีประสิทธิภาพตามเกณฑ์ 70/70 2) ค่าดัชนีประสิทธิผลของหนังสือเสียงระบบเดซี เรื่อง การอ่านเพื่อความเข้าใจ มีค่าเท่ากับ 0.70 ซึ่งหมายความว่า นักเรียนผู้มีความบกพร่องทางสายตามีความก้าวหน้าทางการเรียนเพิ่มขึ้นร้อยละ 70 3) นักเรียนผู้มีความบกพร่องทางสายตา มีความสามารถในการอ่านสูงขึ้นกว่าก่อนการเรียนด้วยหนังสือเสียงระบบเดซี เรื่อง การอ่านเพื่อความเข้าใจ

คำสำคัญ: หนังสือเสียงระบบเดซี การอ่านเพื่อความเข้าใจ นักเรียนผู้มีความบกพร่องทางสายตา

Abstract

The objectives of this research were: 1) to develop DAISY audio books on Reading Comprehension for visually impaired students to attain the criterion of 70/70 standard, 2) to study Effectiveness Index of DAISY audio books, 3) to compare learning achievement on reading comprehension by using pretest and posttest after using DAISY audio books.

The research population were 6 Mattayomsuksa 3 visually impaired students of the Northern School for the Blind under patronage of the Queen studying in 2018 academic year. The research tools utilized in this study were DAISY audio books on Reading Comprehension, instructional Manual, pretest and posttest. Data were analyzed by using percentage, mean, standard deviation, and Effectiveness Index.

The research result showed that: 1) the efficiency of DAISY audio books on Reading Comprehension for visually impaired students attained the criterion of 70/70 standard at 80.00/75.80; 2) the Effectiveness Index of DAISY audio books on Reading Comprehension was at 0.70 ; and the learning achievement on reading comprehension after using DAISY audio books was higher.

Keywords: DAISY book, Reading comprehension skills, Visually impaired students

บทนำ

ปัจจุบันนี้ เป็นยุคของการปฏิรูปการศึกษาที่มีจุดประสงค์เพื่อพัฒนาคุณภาพของคนในการพัฒนาประเทศทั้งด้านเศรษฐกิจ สังคมและการศึกษา โดยประเทศทั่วโลกต่างเร่งพัฒนาการศึกษาเพื่อเป็นเครื่องมือในการเพิ่มประสิทธิภาพของคนในการดำรงชีวิต การทำงาน เพื่อสามารถดำเนินชีวิตประจำวันได้อย่างเหมาะสมช่วยเหลือตนเองได้มากขึ้น และสร้างความเชื่อมั่นในตนเองโดยเฉพาะในหมู่ผู้สูงอายุ คนพิการ คนเกี่ยวข้องกับคนพิการและผู้ด้อยโอกาส รวมทั้งยังเปิดโอกาสในการสร้างงานอาชีพเพื่อเลี้ยงตนเองในอนาคต ซึ่งสอดคล้องกับพระราชบัญญัติการจัดการศึกษาสำหรับคนพิการ พ.ศ. 2551 หมวด 1 มาตรา 5 กล่าวไว้ว่า คนพิการมีสิทธิได้รับการศึกษาโดยไม่เสียค่าใช้จ่าย ตั้งแต่แรกเกิดหรือพบความพิการจนตลอดชีวิตพร้อมทั้งได้รับเทคโนโลยี สิ่งอำนวยความสะดวก สื่อ บริการ และความช่วยเหลืออื่นใดทางการศึกษา สามารถเลือกบริการทางการศึกษา สถานศึกษา ระบบและรูปแบบการศึกษา โดยคำนึงถึงความสามารถ ความสนใจ ความถนัดและความต้องการจำเป็นพิเศษของบุคคลนั้น และได้รับการศึกษาที่มีมาตรฐานและประกันคุณภาพการศึกษา รวมทั้งการจัด

หลักสูตรกระบวนการเรียนรู้ การทดสอบทางการศึกษาที่เหมาะสมสอดคล้องกับความต้องการจำเป็นพิเศษของ
คนพิการแต่ละประเภทและบุคคล (Government Gazette, 2008)

เนื่องจากการจัดการเรียนการสอนแบบปกติส่งผลให้ผู้พิการทางสายตาเกิดข้อจำกัดในการศึกษา
ค้นคว้าหาความรู้ทั้งในห้องเรียนและนอกห้องเรียน โดยเฉพาะในทักษะการอ่านเพื่อจับใจความในการเข้าถึง
ความรู้ข้อมูลข่าวสาร (Niamnoi, 2008) ดังนั้น เทคโนโลยีสารสนเทศและการสื่อสาร (Information and
communication technology หรือ ICT) จึงเข้ามามีบทบาทสำคัญในการปฏิรูปการศึกษา นอกจากจะช่วย
เพิ่มประสิทธิภาพในการจัดการเรียนรู้ ยังช่วยลดความแตกต่างระหว่างสังคมที่สมบูรณ์ด้วยการเรียนรู้ กับ
สังคมที่ด้อยความรู้ (Knowledge divide) แม้ว่า ในปัจจุบันเทคโนโลยีที่ช่วยให้การผลิตหนังสืออักษรเบรลล์
และหนังสือเทปมีพัฒนาการที่ดีขึ้น รวมถึงระบบการบริการสื่อวัสดุเหล่านี้ก็เป็นสิ่งสำคัญเพื่อให้เข้าถึงความรู้
ของผู้พิการทางสายตา แต่ถ้าเนื้อหามีปริมาณมาก การจัดทำเป็นหนังสืออักษรเบรลล์จะใช้เวลาในการผลิตนาน
และหนังสือจะมีความหนากว่าหนังสือปกติหลายสิบเท่าและไม่สะดวกต่อการพกพาและการใช้งานใน
ชีวิตประจำวัน นอกจากนี้ จากงานวิจัยของ Subsakorn (1995) ยังพบว่ามีปัญหาในการผลิตและการใช้สื่อ
การเรียนการสอนในโรงเรียนสอนคนตาบอด ซึ่งขาดความชำนาญในการผลิตและต้องใช้เวลามากซึ่งเป็น
อุปสรรคต่อการผลิตสื่อเพื่อผู้พิการทางสายตา ทั้งๆที่ผู้พิการทางสายตามีความต้องการการบริการหนังสือ
เบรลล์และหนังสือเสียงในระดับมาก

หนังสือเสียงระบบเดซี เป็นนวัตกรรมใหม่ของการผลิตหนังสือที่มีการนำเสนอด้วยเสียง จึงมักจะ
เรียกว่า หนังสือเสียง โดยมีจุดเด่นคือ ผู้อ่าน ผู้ฟัง สามารถเข้าถึงส่วนต่างๆ ของหนังสือได้โดยตรง สามารถ
ค้นหา ข้อมูลได้ มีคุณภาพเสียงที่ดีและใช้พื้นที่จัดเก็บแฟ้มดิจิทัลน้อย หนังสือเสียงระบบเดซี (DAISY) มี
ประโยชน์ต่อทั้งผู้พิการทางสายตาและยังเหมาะสมต่อเด็ก เยาวชน เพื่อใช้ในการพัฒนาการฟัง การอ่าน
ผู้สูงอายุที่มีปัญหาทางสายตา รวมทั้งผู้สนใจทั่วไป (Krittayakier, 2007) หนังสือเสียงระบบเดซี หรือ DAISY
(Digital accessible information system) เป็นมิติใหม่ของการจัดทำหนังสือเสียง (ที่เป็นได้มากกว่าหนังสือ
เสียง) แทนเทคโนโลยีการจัดทำหนังสือเสียงระบบเดิมซึ่งเป็นระบบเชิงอุปมาน (Analog) และจัดเก็บไว้บนม้วน
เทปคาสเซ็ท ซึ่งมีความคงทนกว่าจึงไม่เหมาะที่จะเก็บไว้ใช้ในระยะเวลายาวนาน ในขณะที่หนังสือเสียงระบบ
เดซีสามารถจัดเก็บไว้ในวัสดุหลายประเภท เช่น ฮาร์ดดิสก์บนเครื่องคอมพิวเตอร์ แผ่นซีดี ดีวีดีหรืออื่นๆ ที่
สามารถจัดเก็บข้อมูลระบบเชิงเลข (Digital) ได้ (Buntun, 1999)

หนังสือเสียงระบบเดซีจะเป็นอีกทางเลือกที่เหมาะสมในการเข้าสู่ถึงความรู้ ข้อมูลข่าวสารต่างที่เป็น
ประโยชน์ ซึ่งผู้บกพร่องทางสายตาสามารถใช้งานได้อย่างสะดวกโดยการบันทึกลงแผ่นซีดี หรือโทรศัพท์แบบ
สมาร์ตโฟนได้ โดยเปลี่ยนช่องทางจากการอ่านเป็นการฟัง ทั้งนี้ ผู้วิจัยจึงมีความสนใจที่จะพัฒนาหนังสือเสียง
ระบบเดซีโดยประยุกต์เทคนิคการสอนอ่านแบบ SQ3R มาใช้กับทักษะการฟังแทนการอ่าน โดยเทคนิค SQ3R
จะมุ่งพัฒนาทักษะซึ่งสามารถช่วยให้นักเรียนกำหนดสิ่งที่คาดว่าจะรู้จากเรื่องที่อ่าน เข้าใจแนวคิดของเรื่องได้
อย่างรวดเร็ว จดจำได้ดี และทบทวนเรื่องราวได้อย่างมีประสิทธิภาพโดยใช้การตั้งคำถาม และหาคำตอบจาก
เนื้อเรื่องซึ่งสามารถกลับไปยังเนื้อหาเดิมได้บ่อยเท่าที่ต้องการ แล้วให้สรุปใจความสำคัญไว้โดยใช้ภาษาของ
ตนเอง มีกิจกรรมจากง่ายไปหายาก เสียงประกอบและแบบฝึกหัดที่สามารถตรวจคำตอบได้ทันทีเพื่อเป็นการ

สร้างแรงจูงใจ ซึ่งผู้วิจัยคาดว่า จะสามารถนำเทคนิคที่ได้จากการฝึกจากหนังสือเสียงระบบเดซีไปใช้ในการฟังข้อความที่มีเนื้อหาค่อนข้างมาก ข้อมูลจากข่าว ประกาศต่างในที่ชุมชนที่ไม่ได้จัดทำเป็นหนังสืออักษรได้อย่างมีประสิทธิภาพ และลดช่องว่างในการเข้าถึงความรู้ของผู้ด้อยโอกาสอีกด้วย อีกทั้งยังไม่มีงานวิจัยเกี่ยวกับหนังสือเสียงระบบเดซีที่เป็นบทเรียนการสอนทักษะภาษาอังกฤษสำหรับผู้มีความบกพร่องทางสายตามาก่อนด้วย

วัตถุประสงค์ของงานวิจัย

1. เพื่อพัฒนาหนังสือเสียงระบบเดซี เรื่อง การอ่านเพื่อความเข้าใจ สำหรับนักเรียนผู้มีความบกพร่องทางสายตาให้มีประสิทธิภาพตามเกณฑ์ 70/70
2. เพื่อศึกษาดัชนีประสิทธิผลของหนังสือเสียงระบบเดซี เรื่อง การอ่านเพื่อความเข้าใจ สำหรับผู้มีความบกพร่องทางสายตา
2. เพื่อเปรียบเทียบความสามารถในการอ่านภาษาอังกฤษของนักเรียนผู้มีความบกพร่องทางสายตา ก่อนและหลังเรียนด้วยหนังสือเสียงระบบเดซี เรื่อง การอ่านเพื่อความเข้าใจ

ระเบียบวิธีวิจัย

ประชากร

ประชากร คือ นักเรียนผู้มีความบกพร่องทางสายตา โรงเรียนสอนคนตาบอดภาคเหนือในพระบรมราชินูปถัมภ์ จังหวัดเชียงใหม่ ระดับช่วงชั้นที่ 3 มัธยมศึกษาปีที่ 3 จำนวน 6 คน

ส่วนกลุ่มทดลองเป็นนักเรียนผู้มีความบกพร่องทางสายตา ระดับชั้นมัธยมศึกษาปีที่ 2 จำนวน 6 คน โรงเรียนสอนคนตาบอดภาคเหนือในพระบรมราชินูปถัมภ์ จังหวัดเชียงใหม่

วิธีการดำเนินการวิจัย การสร้างและหาคุณภาพเครื่องมือที่ใช้ในการวิจัยตามขั้นตอน ดังต่อไปนี้

1. หนังสือเสียงระบบเดซี เรื่อง การอ่านเพื่อความเข้าใจ สำหรับนักเรียนผู้มีความบกพร่องทางสายตา ผู้วิจัยได้ดำเนินการจัดสร้างตามขั้นตอนดังนี้

- 1.1 ศึกษาค้นคว้า เอกสาร ตำรา งานวิจัยที่เกี่ยวข้องกับความต้องการประเภทของหัวข้อที่ต้องการอ่านในภาษาอังกฤษของนักเรียนผู้มีความบกพร่องทางสายตา (ณัฐศักดิ์ พงษ์สวัสดิ์ 2558) ได้ข้อสรุปดังนี้ หัวข้อข่าว หัวข้อเหตุการณ์ หัวข้อบทความและหัวข้อประกาศ

- 1.2 สรุปหัวข้อและรายละเอียดข้อมูลที่สอดคล้องกับวัตถุประสงค์ของการวิจัยโดยเลือกหัวข้อที่สนใจมากที่สุดเพื่อจัดทำบทเรียนในหนังสือเสียงระบบเดซี แล้วเลือกเนื้อหาที่เหมาะสมกับหัวข้อและระดับความสามารถของนักเรียนระดับช่วงชั้นที่ 3 โดยอ้างอิงจากข้อสอบ O-net จากสำนักทดสอบแห่งชาติ (ส.ท.ศ)

- 1.3 ศึกษาค้นคว้า เอกสาร ตำรา งานวิจัยที่เกี่ยวข้องกับเทคนิคการสอนทักษะการอ่านแบบ SQ3R ซึ่งประกอบด้วยขั้นตอนดังนี้

ขั้นตอนที่ 1 Survey (S) คือ การกวาดสายตาไปตามหัวข้อในบทอ่านเพื่อหาจุดสำคัญของเรื่องที่อ่านเป็นการอ่านอย่างคร่าวๆ ถ้าบทอ่านนั้นมีบทสรุปให้อ่านบทสรุปด้วย ไม่ควรใช้เวลาในการอ่านในขั้นนี้นานเกินไป การอ่านในขั้นตอนนี้จะทำให้ผู้อ่านได้รู้ใจความสำคัญของเรื่อง และสามารถเรียบเรียงแนวคิดได้

ขั้นตอนที่ 2 Question (Q) คือ การตั้งคำถามเพื่อเพิ่มความอยากรู้อยากเห็นและเพิ่มความเข้าใจเนื้อหา คำถามจะช่วยให้สามารถระลึกถึงความรู้เดิมที่เกี่ยวกับเรื่องที่อ่าน จะช่วยทำให้ส่วนสำคัญของเรื่องเด่นชัดขึ้น

ขั้นที่ 3 Read (R) คือ การอ่านเนื้อเรื่องเพื่อหาคำตอบ โดยอ่านตั้งแต่ต้นจนจบ โดยมีจุดประสงค์เพื่อหาคำตอบของคำถามในขั้นตอนที่ 2

ขั้นตอนที่ 4 Recite (R) เมื่ออ่านจบตอนหนึ่งๆ แล้วพยายามตอบคำถามอย่างย่อๆด้วยสำนวนของตนเอง พร้อมยกตัวอย่างจากในเรื่อง ซึ่งจะช่วยให้รู้ว่าเรื่องที่อ่านเกี่ยวข้องกับอะไร ถ้าตอบคำถามไม่ได้ให้ย้อนกลับไปอ่านเรื่องใหม่อย่างคร่าวๆ

ขั้นตอนที่ 5 Review (R) คือ การทบทวนหัวข้อ หรือ ประเด็นสำคัญเพื่อระลึกถึงสิ่งที่จดจำได้ในบทอ่าน แต่ถ้ายังไม่แน่ใจตอนใด ให้กลับไปอ่านซ้ำใหม่ได้เพื่อจะได้จำได้ดีขึ้น

1.4 จัดทำบทเรียนการสอนทักษะการอ่านโดยใช้เทคนิคการสอน SQ3R ซึ่งจัดทำแผนผังบทเรียนจำนวน 4 บท โดยปรับบทเรียนจากการอ่านเป็นการฟัง แต่มีการจดบันทึกและการทำแบบฝึกหัดโดยใช้การเขียนอักษรเบรลล์ ซึ่งมีรายละเอียดดังต่อไปนี้

1) เมนูหลัก

2) บทเรียน 4 บท ซึ่งในแต่ละบทประกอบด้วย 2.1 ฟังเสียงบรรยายประกอบ 2.2 กิจกรรมฟังบริบทเพื่อเดาศัพท์ 2.3 ชั้นฟังเพื่อสำรวจบทอ่าน 2.4 ชั้นฟังเพื่อตั้งคำถาม 2.5 ชั้นฟังเพื่ออ่านแล้วตอบคำถาม 2.6 ชั้นฟังเพื่อทบทวน 2.7 กิจกรรมแบบฝึกหัดท้ายบท 2.8 กิจกรรมฟังสรุปคำศัพท์ท้ายบท

1.5 เขียนแผนการดำเนินงาน (Flowchart) แผนการอบรม และตารางการอบรมเนื่องจากนักเรียนผู้บกพร่องทางสายตาจะเป็นผู้ใช้งานหนังสือเสียงระบบเดซีด้วยตนเอง โดยมีวิทยากรเป็นผู้ให้ความช่วยเหลือโดยหลังจากการศึกษาข้อมูลแล้วก็แบ่งเนื้อหาออกเป็น 4 บทและเขียนแผนการดำเนินของแต่ละบทว่าจะมีเริ่มเนื้อหาในบทเรียนดำเนินเนื้อหา และจบอย่างไร

1.6 การเขียนสตอรี่บอร์ด (Storyboard) เมื่อได้แผนงานทั้ง 4 บท จึง เขียนโครงร่างเนื้อหา กำหนดหัวข้อที่จะใช้ในการบรรยาย รวมไปถึงการใช้เสียงประกอบในแต่ละบท

1.7 นำบทเรียนดังกล่าวเสนอต่อผู้เชี่ยวชาญ จำนวน 3 ท่าน เพื่อตรวจสอบความสอดคล้องและความถูกต้องของเนื้อหา โดยกำหนดเกณฑ์ที่สามารถนำไปใช้ได้ มีค่าเฉลี่ยตั้งแต่ 0.5 ขึ้นไป ผลการประเมินของผู้เชี่ยวชาญ ได้ค่าความสอดคล้องเท่ากับ 1.00 ซึ่งอยู่ในเกณฑ์ที่สามารถนำไปใช้ได้

1.8 ศึกษาค้นคว้า เอกสาร ตำรา งานวิจัยที่เกี่ยวข้องกับการจัดทำหนังสือเสียงระบบเดซีแล้วทำหนังสือเชิญผู้เชี่ยวชาญในการผลิตนวัตกรรมหนังสือเสียงระบบเดซี จากโรงเรียนสอนคนตาบอดภาคเหนือใน

พระบรมราชินีนาถ เพื่อปรึกษาและผลิตบทเรียนการสอนทักษะการอ่านให้เป็นหนังสือเสียงระบบเดซี แบบสมบูรณ์ (Full text)

1.9 นำหนังสือเสียงระบบเดซีเสนอต่อผู้เชี่ยวชาญ จำนวน 3 ท่าน เพื่อตรวจสอบความสอดคล้องและความถูกต้องของหนังสือเสียงระบบเดซี โดยกำหนดเกณฑ์ที่สามารถนำไปใช้ได้ มีค่าเฉลี่ยตั้งแต่ 0.5 ขึ้นไป ผลการประเมินของผู้เชี่ยวชาญทางเทคนิค ได้ค่าความสอดคล้องเท่ากับ 1.00 ซึ่งอยู่ในเกณฑ์ที่สามารถนำไปใช้ได้

1.10 นำหนังสือเสียงระบบเดซี ไปใช้กับกลุ่มทดลองจำนวน 6 คน ซึ่งเป็นนักเรียนผู้มีความบกพร่องทางสายตา ระดับชั้นมัธยมศึกษาปีที่ 2 ภาคเรียนที่ 1 ปี การศึกษา 2561 โรงเรียนสอนคนตาบอดภาคเหนือ ในพระบรมราชินีนาถ จังหวัดเชียงใหม่ ซึ่งมีอยู่ในช่วงชั้นเดียวกัน และได้รับการแนะนำจากครูประจำการ โดยการเลือกแบบเจาะจง (Purposive selection) เพื่อนำคะแนนมาหาประสิทธิภาพของนวัตกรรม ซึ่งผลการทดลองปรากฏว่าเป็นไปตามเกณฑ์ประสิทธิ ภาพ 70/70 ที่ได้กำหนดไว้ คือ คะแนนเฉลี่ยที่นักเรียนผู้มีความบกพร่องทางสายตาทั้งหมดทำแบบฝึกหัดท้ายบทได้ถูกเป็นร้อยละ 80.00 และร้อยละของจำนวนนักเรียนผู้มีความบกพร่องทางสายตาทั้งหมดที่ทำแบบทดสอบหลังเรียนได้ถูกต้องเป็นร้อยละ 70.37

2. แบบทดสอบความสามารถในการอ่านภาษาอังกฤษซึ่งเป็นแบบทดสอบแบบปรนัยชนิดเลือกตอบ 4 ตัวเลือก จำนวน 20 ข้อ ได้ดำเนินการตามขั้นตอนดังนี้

2.1 ศึกษาวิธีสร้างข้อสอบจากหนังสือเทคนิคการเขียนข้อสอบ

2.2 สร้างแบบทดสอบความสามารถในการอ่านภาษาอังกฤษเป็นแบบทดสอบชนิด 4 ตัวเลือก จำนวน 25 ข้อ ให้สอดคล้องกับวัตถุประสงค์และหัวข้อที่นักเรียนผู้บกพร่องทางสายตามีความสนใจเป็นพิเศษ แล้วนำเนื้อหาและข้อสอบที่ใช้ในการสอบมาตรฐานของประเทศมาปรับใช้ในการออกแบบทดสอบ (ส.ท.ศ)

2.3 นำแบบทดสอบความสามารถในการอ่านภาษาอังกฤษไปให้ผู้เชี่ยวชาญ จำนวน 3 ท่าน ตรวจสอบ พร้อมคำแนะนำในการปรับปรุงแก้ไข เพื่อตรวจสอบความถูกต้องเหมาะสม พร้อมทั้งหาค่าดัชนีความสอดคล้อง (Index of item objective congruence: IOC) โดยแต่ละข้อต้องมีค่า 0.5 ขึ้นไป จึงจะใช้ได้ ถ้าไม่ถึง 0.5 ต้องนำไปปรับปรุงแก้ไข

2.4 นำไปใช้กับกลุ่มทดลอง จำนวน 6 คนแล้วนำคะแนนมาหาค่าความยากง่ายของข้อสอบรายข้อ เพื่อตัดข้อสอบที่ยากเกินไปออก ปรับแก้ไขตัวเลือกที่อาจไม่ชัดเจน

3. คู่มือการจัดการเรียนรู้ ได้ดำเนินการสร้างตามขั้นตอนดังนี้

3.1 ผู้วิจัยได้ศึกษาหลักสูตรแกนกลางการศึกษาขั้นพื้นฐาน พุทธศักราช 2551 กลุ่มสาระการเรียนรู้ภาษาต่างประเทศ (ภาษาอังกฤษ) เพื่อกำหนดเทคนิค วิธีการ และกิจกรรมการเรียนการสอน โดยวิเคราะห์หลักสูตร สาระและมาตรฐานการเรียนรู้ และศึกษาเอกสาร งานศึกษาเกี่ยวกับการเขียนแผนการจัดการเรียนรู้ โดยใช้เทคนิคการสอนอ่านแบบ SQ3R

3.2 ผู้วิจัยได้ศึกษาตัวชี้วัดจากการใช้เทคนิคการสอนแบบ SQ3R ซึ่งประกอบด้วยขั้นตอนดังนี้

S (Survey) หมายถึง การสำรวจ

Q (Question) หมายถึง การตั้งคำถาม

3R หมายถึง Read การอ่าน Recite การท่องจำ และ Review การทบทวน

3.3 เนื้อหาในหนังสือเสียงระบบเดซีประกอบไปด้วยส่วนต่างๆดังนี้

เมนูหลักประกอบด้วยวิธีใช้หนังสือเสียงระบบเดซีวัตถุประสงค์ของการใช้หนังสือเสียงระบบเดซี และขั้นตอนในการใช้หนังสือเสียงระบบเดซี โดยบทเรียนมีทั้งหมด 4 หน่วย แบ่งออกเป็นบทที่ 1 ข่าว บทที่ 2 หัวข้อเหตุการณ์ บทที่3 หัวข้อบทความและบทที่4 หัวข้อประกาศ ในแต่ละบทจะประกอบด้วยเนื้อหาต่างๆ ดังนี้

ก. ชั้นสำรวจ (Survey) ประกอบด้วยกิจกรรมต่างๆ ดังนี้

นักเรียนจะได้ฟังเสียงประกอบบทอ่านเพื่อทบทวนภูมิหลังโดยการเขียนคำศัพท์ที่คิดออกในกระดาษที่เป็นอักษรเบรลล์

นักเรียนจะได้ฟังประโยคสั้น ๆ เพื่อเดาศัพท์จากบริบทซึ่งจะเป็นคำศัพท์ที่จะปรากฏในบทอ่าน

นักเรียนจะได้ฟังบทอ่านแล้วฝึกจับใจความสำคัญ

ข. ชั้นตั้งคำถาม(Question) นักเรียนจะฟังบทอ่านแล้วตั้งคำถามในสิ่งที่ต้องการจะรู้ เช่น ว่า ข่าวนี้เกี่ยวกับอะไร (Topic) เกิดที่ไหน (Where) เกิดเมื่อไร (When) สาเหตุที่เกิด (Why) เกิดอย่างไร (How) โดยเขียนอักษรเบรลล์ หรือ ฟังคำถามที่อยู่ในใบงานที่ 1

ค. ชั้นอ่าน (Read) ในขั้นนี้ นักเรียนจะต้องฟังบทอ่านเพื่อหาคำตอบสำหรับคำถามที่ตั้งไว้ในขั้นที่2 Question หรือ ตอบคำถามในใบงานที่ 1 โดยครูจะอ่านให้ฟังทีละข้อ ก่อนที่จะให้นักเรียนฟังบทอ่านเพื่อหาคำตอบ เมื่อได้คำตอบให้เขียนอักษรเบรลล์ นักเรียนสามารถฟังกลับไปมาได้หลายครั้งจนกว่าจะพอใจ หรือ หาคำตอบได้

ง. ชั้นท่องจำ (Recite) ในขั้นนี้ นักเรียนจะต้อง พูดคำตอบที่ได้จากขั้น Read แล้วเขียนอักษรเบรลล์คำตอบเป็นภาษาไทยหรือภาษาอังกฤษด้วยคำพูดของตนเอง หรือ ที่จำได้จากบทอ่านในคอมพิวเตอร์

จ. ชั้นทบทวน (Review) ในขั้นนี้ นักเรียนจะต้องทบทวนเนื้อหาที่ได้ฟังและคำตอบที่ได้หาจากการฟังบทอ่านในขั้นที่ 3 - 4 โดยเขียนอักษรเบรลล์เติมลงในแผนผังความคิด (Mind Map) หรือ แผนผังเหตุการณ์ (Timeline) ที่กำหนดให้

ฉ. แบบฝึกหัดท้ายบทนักเรียนจะได้ทำแบบฝึกหัดท้ายบทโดยฟังคำถามแล้วเขียนคำตอบด้วยอักษรเบรลล์

ช. สรุปคำศัพท์พร้อมตัวอย่างประโยค (Glossary) นักเรียนจะได้ฟังสรุปคำศัพท์พร้อมตัวอย่างประโยค (Glossary)

3.4 ผู้วิจัยดำเนินการจัดทำคู่มือการจัดการเรียนรู้โดยใช้หนังสือเสียงระบบเดซี เรื่อง การอ่านเพื่อความเข้าใจ สำหรับนักเรียนผู้มีความบกพร่องทางสายตา จำนวน 4 ชุด รวมระยะเวลา 48 ชั่วโมง

การทดลองและเก็บรวบรวมข้อมูล ในการศึกษา ครั้งนี้ ผู้วิจัยได้ดำเนินการวิจัยกับนักเรียนผู้มีความบกพร่องทางสายตา โรงเรียนสอนคนตาบอดภาคเหนือ จังหวัดเชียงใหม่ ระดับชั้น ช่วงชั้นที่ 3 มัธยมศึกษาปีที่ 3 จำนวน 6 คน ที่เรียนภาคเรียนที่ 2 ปีการศึกษา 2561 โรงเรียนสอนคนตาบอดภาคเหนือในพระบรม

ราชินีปัทมภ์ จังหวัดเชียงใหม่ เพื่อหาประสิทธิภาพของหนังสือเสียงระบบเดซี เรื่อง การอ่านเพื่อความเข้าใจ สำหรับนักเรียนผู้มีความบกพร่องทางสายตาโดยมีขั้นตอนดังนี้

1. นำหนังสือขอความอนุเคราะห์ในการทําวิจัยจากคณะมนุษยศาสตร์และสังคมศาสตร์ มหาวิทยาลัยราชภัฏเชียงใหม่ ถึงผู้อำนวยการโรงเรียนสอนคนตาบอดภาคเหนือในพระบรมราชินีปัทมภ์ จังหวัดเชียงใหม่ เพื่อขอความอนุเคราะห์ในการทําวิจัย

2. จัดเตรียมสถานที่และเครื่องมือเพื่อเตรียมการทดลอง คือ ห้องคอมพิวเตอร์ โดยใช้เครื่องคอมพิวเตอร์ 1 เครื่อง พร้อมหูฟังต่อนักเรียนผู้มีความบกพร่องทางสายตา 1 คน

3. เตรียมความพร้อมทางการเรียนการสอน โดยชี้แจงวัตถุประสงค์ของการวิจัยระยะเวลาในการวิจัยขอบเขตเนื้อหาที่ใช้ในการวิจัย

4. ทำแบบทดสอบก่อนเรียนเรื่อง การอ่านเพื่อความเข้าใจ ในกระดาษคำถามและกระดาษคำตอบที่เป็นอักษรเบรลล์ แบบทดสอบปรนัย 4 ตัวเลือก จำนวน 20 ข้อ

5. จัดการอบรมโดยใช้หนังสือเสียงระบบเดซี เรื่อง การอ่านเพื่อความเข้าใจ ตามระยะเวลาที่กำหนด ผู้เรียนจะได้พัฒนาทักษะการอ่านภาษาอังกฤษเพื่อความเข้าใจโดยใช้เทคนิคการสอนอ่าน SQ3R ซึ่งจัดทำในรูปแบบหนังสือเสียงระบบเดซีเพื่อผู้มีความบกพร่องทางสายตา ประกอบด้วยส่วนต่างๆดังนี้

เมนูหลัก → ฟังเสียงบรรยายประกอบ → กิจกรรมฟังบริบทเพื่อเดาศัพท์ → ฟังเพื่อสำรวจบทอ่าน → ฟังเพื่อตั้งคำถาม → ฟังเพื่ออ่านแล้วตอบคำถาม → สรุปใจความและข้อมูลสำคัญ → ฟังเพื่อทบทวนเนื้อหาโดยการทำแผนผังความคิด → กิจกรรมแบบฝึกหัดท้ายบท → กิจกรรมฟังสรุปคำศัพท์ท้ายบท

6. ทำแบบทดสอบหลังเรียน เรื่อง การอ่านเพื่อความเข้าใจ ในกระดาษคำถาม และกระดาษคำตอบที่เป็นอักษรเบรลล์ แบบทดสอบปรนัย 4 ตัวเลือก จำนวน 20 ข้อ

7. ผู้วิจัยนำกระดาษคำตอบแบบทดสอบวัดผลสัมฤทธิ์ทางการเรียนมาตรวจให้คะแนนตามเกณฑ์ที่กำหนด แล้วนำไปวิเคราะห์ข้อมูลเพื่อทดสอบสมมติฐาน

การวิเคราะห์ข้อมูล ผู้วิจัยใช้ค่าสถิติที่ใช้ในการวิเคราะห์ดังนี้ สถิติพื้นฐาน คือ ค่าเฉลี่ย ค่าร้อยละ ส่วนเบี่ยงเบนมาตรฐาน การหาความตรงตามเนื้อหา การหาค่าความยากง่ายของข้อสอบ วิเคราะห์ข้อสอบแบบรายข้อ การวิเคราะห์หาประสิทธิภาพของหนังสือเสียงระบบเดซี หาค่าความก้าวหน้าจากการเปรียบเทียบคะแนนก่อนเรียน-หลังเรียน และการหาค่าดัชนีประสิทธิผล (Effectiveness index: E.I.)

ผลการวิจัย

ผู้วิจัยเสนอผลการวิจัยแบ่งออกเป็นดังนี้

1. ผลการพัฒนาหนังสือเสียงระบบเดซี เรื่อง การอ่านเพื่อความเข้าใจสำหรับนักเรียนผู้มีความบกพร่องทางสายตา

ผลการพัฒนาได้หนังสือเสียงระบบเดซี เรื่องการอ่านเพื่อความเข้าใจ ประกอบด้วยเนื้อหา 4 บทดังนี้ บทที่ 1 ชาว บทที่ 2 หัวข้อเหตุการณ์ บทที่ 3 หัวข้อบทความและบทที่ 4 หัวข้อประกาศ ผู้วิจัยได้หาประสิทธิภาพหนังสือเสียงระบบเดซี พบว่า ผลอยู่ในเกณฑ์ 70/70 ดังแสดงในตารางต่อไปนี้

ตารางที่ 1 แสดงผลการพัฒนาหนังสือเสียงระบบเดซีเรื่อง การอ่านเพื่อความเข้าใจสำหรับนักเรียนผู้มีความบกพร่องทางสายตาของกลุ่มทดลองใช้ (Try out) ชั้นมัธยมศึกษาปีที่ 2 จำนวน 6 คน

รายการ	ประสิทธิภาพของ กระบวนการ (E ₁)	ประสิทธิภาพของ ผลลัพธ์ (E ₂)	ประสิทธิภาพ E ₁ /E ₂
เฉลี่ยรวม	80.00	75.80	80.00/75.80

จากตารางที่ 1 การทดลองกับกลุ่มทดลองใช้ (Try out) พบว่าค่าเฉลี่ยของการหาประสิทธิภาพของกระบวนการ 70 ตัวแรก คือ คะแนนที่นักเรียนชั้นมัธยมศึกษาปีที่ 2 ทั้งหมดจำนวน 6 คนทำได้จากการทำแบบฝึกหัดท้ายบทมีค่าเท่ากับ ร้อยละ 80.00 และ ค่าเฉลี่ยของการหาประสิทธิภาพของผลลัพธ์ 70 ตัวหลัง คือ คะแนนที่นักเรียนผู้บกพร่องทางสายตาทั้งหมดจำนวน 6 คนทำได้จากการทำแบบทดสอบหลังเรียนมีค่าเท่ากับ ร้อยละ 75.80 ซึ่งแสดงว่าหนังสือเสียงระบบเดซี เรื่อง การอ่านเพื่อความเข้าใจ สำหรับนักเรียนผู้มีความบกพร่องทางสายตามีประสิทธิภาพเป็นไปตามเกณฑ์ 70/70 ที่ผู้วิจัยได้กำหนดไว้

2. ผลการหาดัชนีประสิทธิผลของหนังสือเสียงระบบเดซี เรื่อง การอ่านเพื่อความเข้าใจสำหรับนักเรียนผู้มีความบกพร่องทางสายตา

ตารางที่ 2 แสดงค่าดัชนีประสิทธิผลของหนังสือเสียงระบบเดซี เรื่อง การอ่านเพื่อความเข้าใจ สำหรับนักเรียนผู้มีความบกพร่องทางสายตา ชั้นมัธยมศึกษาปีที่ 3 จำนวน 6 คน

คะแนนเต็ม	ผลรวมของ คะแนนก่อนเรียน	ผลรวมของ คะแนนหลังเรียน	ค่าดัชนี ประสิทธิผล
20	39	96	0.70

จากตารางที่ 2 แสดงค่าดัชนีประสิทธิผลของหนังสือเสียงระบบเดซี เรื่อง การอ่านเพื่อความเข้าใจ สำหรับนักเรียนผู้มีความบกพร่องทางสายตา จำนวน 6 คน ผลการวิจัยพบว่าค่าดัชนีประสิทธิผลเท่ากับ 0.70 ซึ่งเป็นไปตามเกณฑ์มาตรฐาน โดยแสดงให้เห็นว่านักเรียนผู้มีความบกพร่องทางสายตามีความก้าวหน้าทางการเรียน เพิ่มขึ้นร้อยละ 70

3. ผลการเปรียบเทียบความสามารถในการอ่านภาษาอังกฤษของนักเรียนผู้มีความบกพร่องทางสายตาที่เรียนด้วยหนังสือเสียงระบบเดซี เรื่อง การอ่านเพื่อความเข้าใจ

ตารางที่ 3 แสดงการเปรียบเทียบความสามารถในการอ่านภาษาอังกฤษของนักเรียนผู้มีความบกพร่องทางสายตาที่เรียนด้วยหนังสือเสียงระบบเดซี เรื่อง การอ่านเพื่อความเข้าใจ ชั้นมัธยมศึกษาปีที่ 3 จำนวน 6 คน

คะแนน	ค่าเฉลี่ย	ส่วนเบี่ยงเบนมาตรฐาน
ก่อนเรียน	6.50	1.38
หลังเรียน	16.00	1.41

จากตารางที่ 3 แสดงการเปรียบเทียบความสามารถในการอ่านภาษาอังกฤษของนักเรียนที่เรียนด้วยหนังสือเสียงระบบเดซี เรื่อง การอ่านเพื่อความเข้าใจ จำนวน 6 คน ผลการวิจัย พบว่า นักเรียนผู้มีความบกพร่องทางสายตา มีค่าเฉลี่ยคะแนนก่อนเรียนเท่ากับ 6.50 คะแนน และค่าเฉลี่ยของคะแนนหลังเรียนเท่ากับ 16.00 คะแนน ซึ่งแสดงให้เห็นว่า คะแนนหลังเรียนของนักเรียนผู้มีความบกพร่องทางสายตามีคะแนนสูงกว่าคะแนนก่อนเรียน ซึ่งเป็นไปตามสมมติฐานที่กำหนดไว้

การอภิปรายผล

จากการศึกษาวิจัย เรื่อง การพัฒนาหนังสือเสียงระบบเดซี เรื่อง การอ่านเพื่อความเข้าใจ สำหรับนักเรียนผู้มีความบกพร่องทางสายตา มีการอภิปรายผลได้ดังนี้

1. หนังสือเสียงระบบเดซี เรื่อง การอ่านเพื่อความเข้าใจ สำหรับนักเรียนผู้มีความบกพร่องทางสายตา มีประสิทธิภาพเท่ากับ 80.00/75.80 ซึ่งเป็นไปตามเกณฑ์ที่ผู้วิจัยกำหนดไว้คือ 70/70 โดยประสิทธิภาพกระบวนการ (E1) คือ คะแนนรวมจากการทำแบบฝึกหัดท้ายบททั้งหมดมีค่าร้อยละ 80 ส่วนประสิทธิภาพผลลัพธ์ (E2) คือ คะแนนรวมจากการทำแบบทดสอบหลังเรียนมีค่าร้อยละ 75.80 ทั้งนี้อาจเป็นเพราะ การกำหนดเนื้อหา วัตถุประสงค์ การออกแบบหนังสือเสียงระบบเดซี ให้มีความน่าสนใจ และการใช้โปรแกรม Tobi v2.5.0.0 โปรแกรมจัดทำหนังสือเสียงระบบเดซีสามารถตอบสนองความต้องการในการเรียนรู้ของผู้เรียนได้ดี โดยช่วยให้ผู้ใช้งานเข้าถึงข้อมูลในส่วนที่ต้องการได้ทันที นอกจากนี้ มีการกำหนดโครงสร้างโดยการแบ่งเนื้อหาของหนังสือออกตามโครงสร้างทางตรรกวิทยา ตามความหมาย และตามกายภาพ คือ มีการแบ่งเป็นย่อหน้า แบ่งเป็นหน้าหรือแบ่งตามหัวข้อ ซึ่งการแบ่งเช่นนี้จะทำให้ผู้ที่มีความบกพร่องทางสายตาสามารถควบคุมการเข้าถึงข้อมูลในส่วนที่ต้องการได้ทันที และยังสามารถนำไปใช้งานให้เกิดประโยชน์ได้หลากหลายที่สุดเมื่อต้องการทบทวน หรือ ไม่เข้าใจ ผู้เรียนสามารถคลิกปุ่มเพื่อกลับไปยังหัวข้อที่ต้องการได้ทันทีไม่เหมือนการฟังจากเทปทั่วไปหรือสื่อสิ่งพิมพ์แบบเดิม (อักษรเบรลล์) และเอกสารเสียงระบบเดซี สามารถใช้งานกับเครื่องเล่นหลายชนิด เนื่องจาก ผลิตในรูปแบบของแผ่นดิสก์ หรือ สามารถเก็บข้อมูลในฮาร์ดไดรฟ์ และสามารถใช้งานบนคอมพิวเตอร์ ผ่านซอฟต์แวร์ หลายชนิด นอกจากนี้ เครื่องเล่นบางชนิดสามารถนำติดตัวผู้ใช้งานไปได้ทุก

นแห่ง การจัดทำหนังสือเสียงระบบเดซีแบบชนิดแสดงข้อความ ภาพและเสียง (Full audio and Full text) มีการบรรยายภาพ เสียงบรรยายเนื้อหา เพลงและเสียงประกอบในแต่ละบทเรียนเพื่อช่วยให้ผู้เรียนสามารถใช้เป็นภูมิหลังเพื่อทำความเข้าใจเนื้อหาในบทเรียนได้ดีขึ้น ในบทเรียนมีการเตรียมพร้อมให้ฝึกทักษะการเดาศัพท์เพื่อจะช่วยให้เข้าใจเนื้อหาได้ดียิ่งขึ้น และยังได้สอดแทรกกิจกรรมให้นักเรียนผู้มีความบกพร่องทางสายตา ได้มีส่วนร่วมโดยการใช้เทคนิคการสอนอ่านแบบ SQ3R ในการกระตุ้นให้นักเรียนเกิดการคิดวิเคราะห์ สามารถจดจำเนื้อหา สรุปความคิดรวบยอด โดยการฝึกตั้งคำถาม แล้วหาคำตอบจากบทอ่านที่กำหนดให้ เมื่อได้คำตอบที่กำหนดให้เขียนในกระดาษอักษรเบรลล์ สามารถตรวจคำตอบได้ทันที ถ้ายังไม่พอใจ สามารถย้อนกลับไปมาตามเนื้อหาที่ต้องการได้สะดวกและรวดเร็ว ในตอนท้ายของบทเรียนจะมีการสรุปคำศัพท์ที่ได้เรียนไปแล้วในรูปแบบประโยคเพื่อสามารถจดจำได้แล้วนำไปใช้ต่อในอนาคต ซึ่งสอดคล้องกับงานวิจัยของ Samranwet (2010) ที่พบว่า การสอนโดยการให้ฟังเสียงพร้อมกับการทำกิจกรรมจะช่วยแก้ปัญหาในการเรียนภาษาต่างประเทศ ได้ดีกว่าการอ่านอักษรเบรลล์ เนื่องจากความเร็วในการอ่านภาษาอังกฤษโดยเฉลี่ยช้ากว่านักเรียนปกติถึง 2.4 เท่า ซึ่งช่วยสร้างบรรยากาศในการเรียนที่มีความท้าทายสำหรับคนที่มีความสามารถสูง และช่วยคลายความกังวลสำหรับคนที่มีความสามารถในระดับที่ต่ำกว่าให้มีทัศนคติที่ดีต่อการอ่านภาษาอังกฤษอีกด้วยเนื่องจากนักเรียนสามารถใช้เวลาที่น้อยแตกต่างกันไปโดยไม่จำเป็นต้องจบบทเรียนพร้อมกัน

2. ผลการหาดัชนีประสิทธิผล (Effectiveness index: E.I.) ของหนังสือเสียงระบบเดซี เรื่องการอ่านเพื่อความเข้าใจ สำหรับนักเรียนผู้มีความบกพร่องทางสายตา พบว่า นักเรียนผู้มีความบกพร่องทางสายตา มีความก้าวหน้าทางการเรียน เท่ากับ 0.70 ทั้งนี้อาจเป็นเพราะว่า หนังสือเสียงระบบเดซี สามารถทบทวนความรู้ ความเข้าใจเกี่ยวกับการอ่านโดยมีเนื้อหาที่มีหัวข้อที่แตกต่างหลากหลายตามความสนใจของผู้พิการทางสายตา นอกจากนี้ กิจกรรมและรูปแบบของหนังสือเสียงระบบเดซียังมีประโยชน์ต่อการเรียน กระตุ้นเร้าให้ผู้เรียนเกิดความอยากรู้อยากเห็น สนใจที่จะหาคำตอบจากคำถามที่ตนเองตั้งไว้ หรือ คำถามที่กำหนดให้ในบทเรียนมากยิ่งขึ้น ซึ่งตอบสนองการเรียนรู้ของผู้บกพร่องทางสายตาที่มีลักษณะพิเศษในการเรียนรู้โดยฝึกให้ใช้ทักษะการฟังซึ่งมีความสะดวกและรวดเร็วกว่าการใช้อักษรเบรลล์เป็นอย่างมาก และฝึกการเคลื่อนไหวเพื่อให้เด็กคุ้นเคยกับสภาพแวดล้อม โดยนักเรียนจะเป็น นักเรียนเชิงรุก (Active learner) ในขณะที่ครูทำหน้าที่เป็นผู้ให้คำแนะนำ (Coaching) ซึ่งสอดคล้องกับการเรียนรู้โดยธรรมชาติของผู้พิการทางสายตา (Hallahan & James, 1982) ทั้งนี้ ครูสามารถนำหนังสือเสียงระบบเดซี เป็นสื่อในการช่วยสอนนักเรียนผู้มีความบกพร่องทางสายตาได้ ช่วยแบ่งเบาภาระงานของครู ปัญหาการขาดแคลนครูได้ ใช้ในการแก้ปัญหาการสอนเสริมนอกเวลาเรียน เพราะสามารถเรียนรู้ได้ด้วยตนเองตามเวลาที่ต้องการ และนำไปสู่การเรียนรู้ที่มีประสิทธิภาพและประสิทธิผลมากขึ้น ซึ่งสอดคล้องกับงานวิจัยของ Pholam (2013) ที่พบว่ากลุ่มเป้าหมายที่เรียนด้วยบทเรียนคอมพิวเตอร์ ช่วยสอนมัลติมีเดีย มีความรู้ความเข้าใจในเนื้อหาที่เรียนมากยิ่งขึ้น

3. ผลการเปรียบเทียบความสามารถในการอ่านก่อนและหลังเรียนด้วยหนังสือเสียงระบบเดซี เรื่องการอ่านเพื่อความเข้าใจ สำหรับนักเรียนผู้มีความบกพร่องทางสายตา พบว่า มีผลสัมฤทธิ์ทางการเรียนสูงกว่าคะแนนก่อนเรียน ซึ่งเป็นไปตามสมมติฐานที่ตั้งไว้ แสดงให้เห็นว่า การเรียนด้วยหนังสือเสียงระบบเดซี เรื่อง

การอ่านเพื่อความเข้าใจ มีการนำเสนอเนื้อหาที่ผู้พิการทางสายตาสั้นใจและมีความต้องการที่จะอ่านนั้นคือ ข่าว เหตุการณ์ บทความและประกาศ ซึ่งสอดคล้องกับงานวิจัยของ Phongsawat (2015) ที่สำรวจความต้องการด้านเนื้อหาของผู้พิการทางสายตา เพื่อผลิตหนังสือเสียงบนแอปพลิเคชัน “Read for the blind” อีกทั้ง เทคนิคการสอนอ่านแบบ SQ3R ที่กระชับ ผู้เรียนสามารถเข้าใจง่าย มีการตั้งคำถามเพื่อกระตุ้นให้ผู้เรียนคิดเพื่อปูพื้นฐานภูมิหลังให้สามารถเข้าใจเรื่องที่จะฟังจากบทอ่าน ขั้นตอนที่ประกอบด้วย การสำรวจ การตั้งคำถาม การอ่าน การท่องจำและการทบทวน จะช่วยให้มีความเข้าใจในประเด็นหลักและประเด็นย่อยของเรื่องได้ดีขึ้น

นอกจากนั้น การบริหารเวลาในการเรียนในแต่ละครั้งยังสามารถปรับให้เร็วหรือช้าได้ตามความสามารถและความถนัดของผู้เรียน พร้อมทั้งได้ออกแบบการเรียนการสอนโดยการบรรยายเนื้อหา ใส่เสียงและเพลงที่ใช้ประกอบแต่ละบทเรียนสามารถช่วยกระตุ้นให้เกิดความสนใจโดยการสอดแทรกกิจกรรม โดยให้ฝึกฟังเพื่อเดาความหมายศัพท์ ตั้งคำถามเมื่อฟังเรื่องในบทเรียนว่า ต้องการจะรู้สิ่งใด แต่ถ้ายากเกินไป สามารถใช้ชุดคำถามที่จัดเตรียมไว้ให้ เพื่อฝึกการหาคำตอบจากบทเรียน และมีแบบฝึกหัดท้ายบทเพื่อใช้ในการตรวจสอบความรู้ที่ได้เรียนไปในตอนแรก รวมทั้งสามารถตรวจคำตอบได้ทันที

บทสรุปและข้อเสนอแนะ

จากการศึกษาในครั้งนี้สามารถสรุปผลการศึกษาดังนี้

1. หนังสือเสียงระบบเดซี เรื่อง การอ่านเพื่อความเข้าใจ สำหรับนักเรียนผู้มีความบกพร่องทางสายตามีประสิทธิภาพเป็นไปตามเกณฑ์ที่กำหนดไว้
2. ดัชนีประสิทธิผลของหนังสือเสียงระบบเดซี เรื่อง การอ่านเพื่อความเข้าใจ สำหรับนักเรียนผู้มีความบกพร่องทางสายตา มีความก้าวหน้าทางการเรียนเพิ่มขึ้น
3. นักเรียนผู้มีความบกพร่องทางสายตามีความสามารถในการอ่านสูงขึ้นกว่าก่อนการเรียนด้วยหนังสือเสียงระบบเดซี เรื่อง การอ่านเพื่อความเข้าใจ

ข้อเสนอแนะในการนำผลการศึกษาไปใช้

1. โรงเรียนสอนคนตาบอดควรจัดทำหนังสือเสียงระบบเดซีสำหรับนักเรียนผู้มีความบกพร่องทางสายตา ที่อยู่ในรูปแบบบทเรียนช่วยสอนที่มีขั้นตอนทฤษฎีพร้อมเนื้อหาและกิจกรรม ซึ่งสอดแทรกเทคนิคการอ่าน และทักษะอื่นๆ เพื่อให้ได้ศึกษาเหมือนหรือเท่ากับหนังสือเป็นสื่อสิ่งพิมพ์ ที่ใช้กับนักเรียนปกติ ซึ่งจะช่วยให้นักเรียนผู้พิการทางสายตาได้พัฒนาทักษะภาษาอังกฤษเพื่อสามารถนำไปใช้ชีวิตจริง หรือ ใช้สืบค้นข้อมูลตามวัตถุประสงค์ของหลักสูตรได้กล่าวไว้
2. สามารถนำหนังสือเสียงระบบเดซี ไปใช้ในการสอนในห้องเรียนโดยครูจะทำหน้าที่ให้คำแนะนำ และนักเรียนจะเป็นนักเรียนเชิงรุก(active learner) ในการสอนซ่อม สอนเสริม หรือ มอบหมายงานให้ทำนอกเวลาเพื่อเป็นการทบทวน แก้อัปเดตความรู้ ซึ่งเป็นการให้ผู้เรียนมีอิสระ ในการเลือกเวลาเรียน ตาม

ความต้องการ ใช้เวลาได้เร็วหรือนานตามความสามารถของนักเรียนที่มีความบกพร่องทางสายตา ซึ่งส่งผลให้เกิดทัศนคติที่ดี มีการเรียนรู้และมีทักษะในการเรียนสูงขึ้น

3. โรงเรียนสอนคนตาบอดควรจัดเตรียมห้องปฏิบัติการคอมพิวเตอร์ หรือ เครื่องมือซึ่งช่วยให้นักเรียนสามารถเข้าถึงบทเรียนและตำราเรียนที่ใช้หนังสือเสียงระบบเดซีได้ง่ายและสะดวกตามความประสงค์ เพื่อให้เกิดทัศนคติที่ดีและมีความสนใจที่จะใช้หนังสือเสียงระบบเดซีแบบยั่งยืน เนื่องจากจะช่วยให้เกิดประสิทธิภาพในการเรียนได้ง่ายกว่าการอ่านหนังสืออักษรเบรลล์

ข้อเสนอแนะสำหรับวิจัยครั้งต่อไป

1. ควรมีการวิจัยเชิงพัฒนาหนังสือเสียงระบบเดซีในวิชาอื่นๆ เพื่อให้ผู้เรียนที่มีความบกพร่องทางสายตาได้เรียนเนื้อหาที่มีความหลากหลายมากยิ่งขึ้น และมีการพัฒนาความซับซ้อนให้เป็นชุดการเรียนให้ต่อยอดไปได้อีก เนื่องจาก หนังสือเสียงระบบเดซีที่มีในปัจจุบันนี้ มักเป็นตำราเรียน สารานุกรม พจนานุกรม เป็นส่วนมาก แต่ขาดบทเรียนที่จะช่วยสอนในเชิงทักษะ และแบบฝึกหัดที่สามารถทำได้เอง พร้อมกับมีตัวป้อนและตัวกระตุ้น คือ ให้อ่านคำตอบได้ในทันที รวมทั้งสามารถย้อนกลับไปมาเพื่อแก้ไขข้อบกพร่องได้

2. ควรมีการวิจัย เชิงพัฒนาหนังสือเสียงระบบเดซี ที่สามารถใช้งานได้กับ อุปกรณ์เครื่องมือที่สามารถนำติดตัวไปได้ง่าย เช่น โทรศัพท์มือถือ เป็นต้น เพื่อความสะดวกในการใช้งาน หรือ ใช้กับแอปพลิเคชันต่างๆที่เป็นที่สนใจในวัยและระดับชั้นของนักเรียน เช่น การใช้คิวอาร์โค้ด (Qr code) เพื่อให้สามารถสืบค้นหรือเข้าถึงเนื้อหาได้อย่างรวดเร็ว

3. ควรมีการให้เบี่ยงเสริมแรง หรือ การเสริมแรงในบทเรียนเมื่อผู้เรียนที่มีความบกพร่องทางสายตาทำกิจกรรมได้ถูกต้องหรือทำกิจกรรมบรรลุเป้าหมาย เช่น ขนม ของเล่น หรือ เสียงชมเชย ตบมือในหนังสือเสียงระบบเดซีเพื่อสร้างแรงจูงใจในการทำกิจกรรมให้สำเร็จตามเป้าหมายการเรียนรู้ เนื่องจากนักเรียนในระดับประถมศึกษาและมัธยมศึกษาต้องการสิ่งเร้าเพื่อช่วยให้เกิดความสนใจ และก่อให้เกิดแรงจูงใจที่จะงานให้สำเร็จ

4. ควรเพิ่มเพลงที่ช่วยบรรเทาความกล้าในการเรียนและช่วยให้ความผ่อนคลายเมื่อได้ฟังเพลงที่ไพเราะสมวัยผู้เรียนที่มีความบกพร่องทางสายตา ก่อนที่จะทำกิจกรรมต่อไปเพื่อให้เกิดแรงจูงใจและความสนุกสนานในการเรียนจากบทเรียนหนังสือเสียงระบบเดซี

องค์ความรู้ใหม่และผลที่เกิดต่อสังคม ชุมชน ท้องถิ่น

ได้นวัตกรรมภาษาอังกฤษ เพื่อลดความเหลื่อมล้ำสำหรับนักเรียนผู้มีความบกพร่องทางสายตา และเป็นต้นแบบในการพัฒนาคู่มือและนวัตกรรมภาษาอังกฤษเพื่อพัฒนาบทเรียนที่สอนทักษะภาษาอังกฤษอื่นๆ เพื่อให้สามารถนำความรู้ไปใช้ในการดำเนินชีวิตและการทำงานได้อย่างมีประสิทธิภาพ

References

- Bunton, M. (1999). *Handbook of volunteers. Develop the quality of life of the blind. Association of the blind*. Bangkok: Thiranusorn printing. (In Thai)
- Government Gazette. (2008). *Education Management for Persons with Disabilities Act 2008*. (2008). Government Gazette. Volume 125. (In Thai)
- Hallahan, D., & James, K. (1982). *Exceptional Children : Introduction to Special Education*. New Jersey : Prentice Hall Inc.
- Krittayakier, O. (2007). *A Program Supporting DAISY Digital Audio Book Creation*. Bangkok: Chulalongkorn University. (In Thai)
- Niamnoi, A. (2008). *Development of critical reading using the SQ3R method*. Bangkok: Suwiriyasarn. (In Thai)
- Pholam, M. (2013). *Development of Computer-Assisted Multimedia Lessons. ASEAN Community matters for Visually impaired students Ramkhamhaeng University*. (Master of Education Thesis in Educational technology and communication, Kasetsart University). (In Thai)
- Phongsawat, N. (2015). *Content needs of the visually impaired. To produce audio books on the application Read for the Blind*. (Independent research of Strategic Communication Program, Graduate School Bangkok University). (In Thai)
- Samranwet, P. (2010). *The teaching condition of English at the secondary level. In schools for the blind and in schools In the project of co-teaching blind students*. (Master of Education Thesis, Chulalongkorn University). (In Thai)
- Subsakorn, W. (1995). *A study of problems and solutions related to the production and use of teaching materials in schools for the blind*. (Master's thesis, Faculty of Education, Chulalongkorn University). (In Thai)

การสังเคราะห์งานวิจัยเพื่อการพัฒนาท้องถิ่นในพื้นที่ ตำบลนางแล อำเภอเมือง จังหวัดเชียงราย

Synthesis of Research for Local Development in Nang Lae Subdistrict,
Mueang District, Chiang Rai Province

ธิดารัตน์ สุขประภาภรณ์

Thidarat Sukprapaporn

คณะครุศาสตร์ มหาวิทยาลัยราชภัฏเชียงราย

Faculty of Education, Chiang Rai Rajabhat University

E-Mail : thidarat_1978@hotmail.com

(Received : July 4, 2020 Revised : October 18, 2020 October 30, 2020)

บทคัดย่อ

การศึกษาในครั้งนี้มีวัตถุประสงค์เพื่อสังเคราะห์งานวิจัยเพื่อการพัฒนาท้องถิ่นในพื้นที่ตำบลนางแล อำเภอเมือง จังหวัดเชียงราย กลุ่มเป้าหมาย คือ งานวิจัย วิทยานิพนธ์ ดุษฎีนิพนธ์ ทั้งของอาจารย์ นักวิจัย และนักศึกษาระดับปริญญาโทและปริญญาเอก ในช่วงปี 2550-2560 จำนวน 62 เรื่อง ดำเนินการรวบรวม ข้อมูลโดยใช้แบบบันทึกข้อมูล สังเคราะห์งานวิจัยด้วยเทคนิคการวิเคราะห์เชิงคุณลักษณะ และการวิเคราะห์ เนื้อหา การวิเคราะห์แนวทางในการพัฒนาท้องถิ่นโดยใช้เทคนิคการวิเคราะห์ผลกระทบไขว้ ผลการศึกษา พบว่า

1) ลักษณะทั่วไปเกี่ยวกับงานวิจัยที่นำมาสังเคราะห์ส่วนใหญ่เป็นงานวิจัยของบุคลากรมหาวิทยาลัย ราชภัฏเชียงราย อยู่ในปี พ.ศ. 2558 ด้านบริหารธุรกิจและมนุษยศาสตร์และสังคมศาสตร์ งานวิจัยที่นำมา สังเคราะห์อยู่ภายใต้ยุทธศาสตร์การพัฒนาเศรษฐกิจและการท่องเที่ยว

2) ข้อค้นพบเกี่ยวกับงานวิจัยเพื่อการพัฒนาท้องถิ่นในพื้นที่ตำบลนางแล อำเภอเมือง จังหวัด เชียงราย และผลการวิเคราะห์แนวทางในการพัฒนาท้องถิ่นในตำบลนางแล จังหวัดเชียงราย ตามยุทธศาสตร์ ขององค์กรปกครองส่วนท้องถิ่น จำนวน 6 ยุทธศาสตร์ ประกอบด้วย ยุทธศาสตร์การพัฒนาการศึกษา ยุทธศาสตร์การพัฒนาคุณภาพชีวิต ยุทธศาสตร์การพัฒนาเศรษฐกิจและการท่องเที่ยว ยุทธศาสตร์การพัฒนา โครงสร้างพื้นฐาน สาธารณูปการ สาธารณูปโภค ยุทธศาสตร์การพัฒนาทรัพยากรธรรมชาติและสิ่งแวดล้อม ยุทธศาสตร์การพัฒนาเมืองและการบริหารจัดการที่ดี

คำสำคัญ: การสังเคราะห์ ตำบลนางแล จังหวัดเชียงราย

Abstract

The purposes of this study were to study synthesize research for local development in Nang Lae Subdistrict, Mueang District, Chiang Rai Province. The population is the dissertation of professors, researchers, master and doctoral students from 2007 to 2017 contents related to research for local development in Nang Lae Subdistrict, Mueang District, Chiang Rai Province. The researcher collects data by research team and creating a record information form using the synthesize research with qualitative data analysis. Data analysis was used in content analysis. To summarize a cognitive of strategy at Nang Lae Subdistrict. The study demonstrates as followings;

1) It was found that most of the research that brought change was female was personal research, Chiang Rai Rajabhat University was in 2015 in business administration and humanities and social sciences without research hypothesis, population research used questionnaire as research tools, specifying methods for finding tools Quality used basic statistics in data analysis, data analysis and survey for economic development and tourism.

2) The research found that the local development in Nang Lae Subdistrict, Mueang District, Chiang Rai Province. The results of the analysis of guidelines for local development in Nanglae Subdistrict Chiang Rai. According to the Strategy of the local government Organization, consisting of strategies, consisting of : Strategies for educational development, Strategy for the development of quality of life, Strategies for economic development and tourism, Strategies for the development of infrastructure and public utilities, Strategy on natural resources and the environment, Strategies for urban development and good management.

Keywords: Synthesis, Nang Lae subdistrict, Chiang Rai province

บทนำ

ตำบลนางแล เป็นตำบลหนึ่งใน 15 ตำบลของอำเภอเมือง จังหวัดเชียงราย มีอาณาเขตทิศใต้ติดต่อกับมหาวิทยาลัยราชภัฏเชียงราย และเป็นตำบลที่มีทำเลที่ตั้งทางภูมิศาสตร์เหมาะแก่การเป็นจุดศูนย์กลางเชื่อมโยงการคมนาคมการค้า การท่องเที่ยว การลงทุน และการศึกษา โดยมีเส้นทางสายหลักถนนพหลโยธินผ่านกลางตำบล จากจังหวัดเชียงรายมุ่งสู่อำเภอเชียงแสนและอำเภอแม่สายอย่างสะดวก มีป่าสงวนที่ทรัพยากรป่าไม้ที่มีความอุดมสมบูรณ์และมีการรักษาต้นน้ำอย่างต่อเนื่อง อีกทั้งยังเป็นแหล่งผลิตสินค้าเกษตรที่มีศักยภาพเพื่อการแข่งขัน โดยเฉพาะอย่างยิ่ง สิ่งบ่งชี้ทางภูมิศาสตร์ คือ สับปะรดนางแล มีการส่งเสริมการยกระดับสินค้าการเกษตรและการท่องเที่ยวเชิงเกษตร รวมถึงมีแหล่งท่องเที่ยวที่มีชื่อเสียงในระดับจังหวัด (Nang Lae Sub-district Municipality, 2015, p.52) อาทิเช่น พิพิธภัณฑ์บ้านดำ เครื่องปั้นดินเผาอดอยดินแดง และหมู่ที่ 5 บ้านชนเผ่ากะเหรี่ยงคอยาว (Sittikan, 2010) ทั้งนี้ได้มีหลายหน่วยงานทั้งหน่วยงานภาครัฐ ภาคเอกชน สถาบันอุดมศึกษาหลาย เข้าไปทำการศึกษาวิจัยเป็นจำนวนมากรวมถึงมหาวิทยาลัยราชภัฏเชียงราย ซึ่งหากมีการดำเนินงานที่ซ้ำซ้อนจะทำให้เกิดผลกระทบต่อทรัพยากรของมหาวิทยาลัย ทั้งทางด้านทรัพยากรบุคคล เวลา และงบประมาณ

การสังเคราะห์งานวิจัย (Research synthesis) หรือการปริทัศน์งานวิจัย (Research review) เป็นระเบียบวิธีการศึกษาเพื่อตอบปัญหาวิจัยเรื่องใดเรื่องหนึ่งโดยการรวบรวมงานวิจัยเกี่ยวกับปัญหานั้น ๆ มาศึกษาวิเคราะห์ด้วยวิธีการทางสถิติหรือวิธีการวิเคราะห์ข้อมูลเชิงคุณภาพและนำเสนอข้อสรุปอย่างมีระบบให้ได้คำตอบปัญหาวิจัยที่ต้องการ การดำเนินการสังเคราะห์งานวิจัยทำได้เป็นสองแบบ แบบแรก คือ การสังเคราะห์งานวิจัยในฐานะเป็นงานส่วนหนึ่งของการวิจัย การสังเคราะห์งานวิจัยแบบนี้คือกิจกรรมสำคัญในการศึกษารายงานวิจัยที่เกี่ยวข้องกับการวิจัย แบบที่สอง คือ การสังเคราะห์งานวิจัยที่เป็นงานวิจัยเสร็จสิ้นสมบูรณ์ในตัว ผลจากการสังเคราะห์งานวิจัยแบบนี้เป็นประโยชน์ต่อการหาคำตอบปัญหาวิจัยที่เป็นข้อสรุปที่มีความลึกซึ้ง ซึ่งนำไปใช้ให้เกิดประโยชน์ต่อวงวิชาการ และเป็นประโยชน์ต่อภาคประชาชนและสังคมได้อย่างกว้างขวาง (Wiratchai, 1999, p.34) ทั้งนี้หากนักวิจัยสามารถนำข้อค้นพบที่ได้จากการสังเคราะห์งานวิจัยที่มีเป้าหมายในการพัฒนาพื้นที่เดียวกันมากำหนดเป็นสถานการณ์เพื่อแสวงหาแนวทางในการพัฒนาท้องถิ่น จากการใช้เทคนิคการวิเคราะห์อภิปรัชญา ซึ่งเป็นวิธีการวิเคราะห์ความน่าจะเป็นของชุดเหตุการณ์ที่คาดการณ์ไว้ จากความสัมพันธ์ที่เชื่อมโยงกันจะเพิ่มผลกระทบกับเหตุการณ์และการพัฒนาอื่น ๆ ซึ่งเป็นเหตุการณ์ที่ไม่ได้คาดการณ์ไว้ว่า ซึ่งจะมีโอกาสเกิดขึ้นมากหรือน้อย ขึ้นอยู่กับความสัมพันธ์ระหว่างเหตุการณ์ การพัฒนานี้เรียกว่า “ผลกระทบไขว้” (Gordon, 1994) โดยวิธีการนี้จะทำให้นักวิจัยสามารถสรุปเป็นทางเลือกที่ดีที่สุดในการพัฒนาท้องถิ่นในแต่ละด้านได้

ผู้วิจัยจึงมีความสนใจที่จะสังเคราะห์งานวิจัยที่เกี่ยวข้องกับการพัฒนาท้องถิ่นในพื้นที่ตำบลนางแล อำเภอเมือง จังหวัดเชียงราย โดยอาศัยใช้เทคนิคการวิเคราะห์อภิปรัชญาช่วยในการกำหนดแนวทางการพัฒนาท้องถิ่น เนื่องจากการสังเคราะห์งานวิจัยจะเป็นประโยชน์สำหรับมหาวิทยาลัยในการพัฒนาเชิงพื้นที่ให้เกิดประโยชน์ได้อย่างแท้จริง ทั้งยังเป็น การหาและสร้างข้อสรุปที่ได้จากการค้นพบเพื่อนำไปเป็นแนวทางใน

การพัฒนาของผู้มีส่วนเกี่ยวข้องและให้ผู้มีหน้าที่กำหนดนโยบายสามารถนำข้อมูลที่ได้เป็นแนวทางในการพัฒนาให้มีความสอดคล้องกับบริบทของพื้นที่ อันจะนำไปสู่การแก้ไขหรือพัฒนาที่มีประสิทธิภาพ เกิดประสิทธิผลอย่างสูงสุด

วัตถุประสงค์ของการวิจัย

1. เพื่อศึกษาคุณลักษณะของงานวิจัยเพื่อการพัฒนาท้องถิ่นในพื้นที่ตำบลนางแล อำเภอเมือง จังหวัดเชียงราย
2. เพื่อศึกษาข้อค้นพบจากงานวิจัยตามยุทธศาสตร์การพัฒนาขององค์กรปกครองส่วนท้องถิ่น
3. เพื่อวิเคราะห์และสรุปแนวทางการพัฒนาพื้นที่ตำบลนางแล จังหวัดเชียงราย ตามยุทธศาสตร์ขององค์กรปกครองส่วนท้องถิ่น

ขอบเขตของการวิจัย

ขอบเขตด้านเนื้อหา

ในการสังเคราะห์งานวิจัยที่เกี่ยวข้องครั้งนี้ผู้วิจัยได้ทำการกำหนดเนื้อหาที่จะสังเคราะห์ออกเป็น 3 ส่วน ได้แก่

1. ข้อมูลเบื้องต้นของงานวิจัย ได้แก่ แบบแผนงานวิจัย ตัวแปรที่ศึกษา วัตถุประสงค์การวิจัย สมมติฐานการวิจัย ประชากร กลุ่มตัวอย่าง ประเภทของเครื่องมือ การตรวจสอบคุณภาพเครื่องมือ และสถิติวิเคราะห์ข้อมูล
2. ข้อค้นพบและแนวทางการพัฒนาของการศึกษาเกี่ยวกับงานวิจัยเพื่อการพัฒนาท้องถิ่นในพื้นที่ตำบลนางแล อำเภอเมือง จังหวัดเชียงราย ตามประเด็นยุทธศาสตร์การพัฒนาศูนย์ตำบลนางแล แบ่งออกเป็น 6 ประเด็น คือ การพัฒนาการศึกษา การพัฒนาคุณภาพชีวิต การพัฒนาเศรษฐกิจและการท่องเที่ยว การพัฒนาทรัพยากรธรรมชาติและสิ่งแวดล้อม โครงสร้างพื้นฐาน สาธารณูปการ สาธารณูปโภค การพัฒนาเมืองและการบริหารจัดการที่ดี

ขอบเขตด้านประชากรที่ศึกษา

งานวิจัย วิทยานิพนธ์หรือดุษฎีนิพนธ์ ที่ศึกษาเกี่ยวกับงานวิจัยเพื่อการพัฒนาท้องถิ่นในพื้นที่ตำบลนางแล อำเภอเมือง จังหวัดเชียงราย ตั้งแต่ปี พ.ศ. 2550 – 2560 จำนวน 62 เรื่อง

ระเบียบวิธีวิจัย

การดำเนินการสังเคราะห์งานวิจัยในครั้งนี้ ผู้ศึกษาได้ใช้วิธีการวิเคราะห์เชิงคุณลักษณะ ของงานวิจัยในพื้นที่ตำบลนางแล อำเภอเมือง จังหวัดเชียงราย ระหว่างปี พ.ศ. 2550 - 2560 เพื่อนำเสนอผลการวิจัยที่สามารถตอบวัตถุประสงค์งานวิจัยได้อย่างครอบคลุม ทั้งนี้ในการดำเนินงานสังเคราะห์ผู้วิจัยได้ดำเนินงานดังนี้

เป้าหมายในการศึกษา

งานวิจัย วิทยานิพนธ์หรือดุษฎีนิพนธ์ ที่ศึกษาเกี่ยวกับงานวิจัยเพื่อการพัฒนาท้องถิ่นในพื้นที่ตำบลนางแล อำเภอเมือง จังหวัดเชียงราย ตั้งแต่ปี พ.ศ. 2550 – 2560 โดยศึกษารายชื่องานวิจัย วิทยานิพนธ์ ดุษฎีนิพนธ์ ทั้งของอาจารย์ นักวิจัย และนักศึกษาระดับปริญญาโทและปริญญาเอก ในช่วงปี พ.ศ. 2550-2560 ที่เกี่ยวกับงานวิจัยเพื่อการพัฒนาท้องถิ่นในพื้นที่ตำบลนางแล อำเภอเมือง จังหวัดเชียงราย จำนวน 62 เรื่อง

เครื่องมือที่ใช้ในการรวบรวมข้อมูล

เครื่องมือที่ใช้ในการวิจัยครั้งนี้ผู้วิจัยได้แบ่งออกเป็น 3 ประเภท ได้แก่

1. แบบบันทึกงานวิจัย เป็นแบบสรุปลักษณะรายละเอียดของงานวิจัย ประกอบด้วยรายการต่างๆ ดังนี้

ตอนที่ 1 ข้อมูลพื้นฐานของงานวิจัย มีข้อความเกี่ยวกับ ชื่อ-สกุลผู้วิจัย ชื่องานวิจัย สถาบันผลิตงานวิจัย และปีการศึกษาที่ทำงานวิจัย

ตอนที่ 2 รายละเอียดของงานวิจัย มีข้อความเกี่ยวกับระเบียบวิธีวิจัย ลักษณะของประชากร วิธีการได้มาซึ่งตัวอย่าง สมมติฐานการวิจัย ประเภทเครื่องมือที่ใช้ในการวิจัย การตรวจสอบคุณภาพเครื่องมือ สถิติวิเคราะห์ข้อมูล ผลการวิจัย และข้อเสนอแนะ

2. แบบสอบถามความเป็นไปได้และผลกระทบของการเกิดแนวทางการพัฒนาตำบลนางแล ตามยุทธศาสตร์การพัฒนาท้องถิ่น ประกอบด้วยรายการต่าง ๆ ดังนี้

ตอนที่ 1 ความเป็นไปได้ของการเกิดเหตุการณ์ เป็นแนวทางในการแก้ปัญหาและการพัฒนาท้องถิ่นในตำบลนางแล จังหวัดเชียงราย ในข้อต่าง ๆ ว่าโอกาสและความเป็นไปได้ที่เหตุการณ์ต่าง ๆ ในแต่ละข้อจะเกิดในอนาคตเป็นเท่าไร โดยกำหนดค่าเป็นร้อยละของความเป็นไปได้ในการเกิดเหตุการณ์นั้น

ตอนที่ 2 การประเมินความน่าจะเป็นของการเกิดผลกระทบของเหตุการณ์ เป็นข้อคำถามว่าเมื่อหน่วยงานที่เกี่ยวข้องได้ดำเนินการตามแนวทางในการแก้ปัญหาและการพัฒนาท้องถิ่นในตำบลนางแลจังหวัดเชียงรายในข้อนั้นแล้ว เหตุการณ์นั้นจะส่งผลทำให้เกิดเหตุการณ์อื่น ๆ ได้เพียงใด โดยกำหนดร้อยละของความเป็นไปได้ที่เหตุการณ์หนึ่งจะส่งผลให้เกิดเหตุการณ์อื่น ๆ

การสร้างและหาคุณภาพเครื่องมือ

1. ศึกษาเอกสาร งานวิจัย และแนวคิด ทฤษฎีเกี่ยวกับการสังเคราะห์งานวิจัย เพื่อเป็นแนวทางในการกำหนดประเด็นสำหรับสังเคราะห์งานวิจัย

2. นำเสนอผู้เชี่ยวชาญ จำนวน 3 ท่าน เพื่อพิจารณาว่าประเด็นที่บันทึกในแต่ละข้อว่าสามารถใช้วัดเนื้อหาที่ถูกต้องและความครอบคลุมของเนื้อหา หรือตรงตามวัตถุประสงค์ของการวิจัย โดยพิจารณาจากข้อคำถามและตัวเลือกว่ามีความเหมาะสมหรือไม่

3. วิเคราะห์ข้อมูลโดยการหาค่าดัชนีความสอดคล้อง (Index of item-objective congruence : IOC) ระหว่างประเด็นที่บันทึกและข้อคำถามกับจุดประสงค์ของการวิจัย ซึ่งจากการประเมินของผู้เชี่ยวชาญ 3 ท่าน ผลการวิเคราะห์พบว่า ได้ค่า IOC ตั้งแต่ 0.5 ขึ้นไป

4. ปรับปรุงแก้ไขตามข้อเสนอแนะของผู้เชี่ยวชาญ และสร้างแบบบันทึกข้อมูลฉบับจริง

วิธีการรวบรวมข้อมูล

ผู้วิจัยดำเนินการเก็บรวบรวมข้อมูลตามลำดับขั้นตอน ดังนี้

ขั้นที่ 1 ศึกษาข้อมูลเบื้องต้นของงานวิจัย ประกอบด้วย ผู้ดำเนินการวิจัย และระเบียบวิธีการดำเนินการวิจัย

1. สำนักรายชื่อ งานวิจัยเกี่ยวข้องกับการทำวิจัยเพื่อการพัฒนาท้องถิ่นในพื้นที่ตำบล นางแล ตั้งแต่ปี พ.ศ. 2550 – 2560 จากแหล่งข้อมูล

2. ดำเนินการรวบรวมข้อมูล ตั้งแต่ปี พ.ศ. 2550-2560 ตามแหล่งของข้อมูลที่มีผู้อื่นหรือ หน่วยงานอื่นๆ ที่ทำการเก็บรวบรวมไว้แล้ว จากระบบฐานข้อมูลงานวิจัยของสำนักงานคณะกรรมการอุดมศึกษาและระบบฐานข้อมูลงานวิจัยของมหาวิทยาลัยที่เป็นระบบเปิดทุกแห่ง

3. ดำเนินการศึกษางานวิจัยเกี่ยวกับการทำวิจัยเพื่อการพัฒนาท้องถิ่นในพื้นที่ตำบลนางแล แล้วทำการประเมินคุณภาพงานวิจัย ตรวจสอบความถูกต้องและความครบถ้วนของข้อมูลในแบบสรุปลักษณะรายละเอียดของงานวิจัย

4. ดำเนินการคัดเลือกและจำแนกประเภทของงานวิจัยที่เกี่ยวข้องกับการทำวิจัยตามยุทธศาสตร์เพื่อการพัฒนาท้องถิ่นในพื้นที่ตำบลนางแล สำหรับการวิเคราะห์ข้อมูลด้วยเทคนิคการวิเคราะห์เนื้อหา

5. ประเมินคุณภาพงานวิจัยที่นำมาสังเคราะห์ จากงานวิจัยในพื้นที่ตำบลนางแล ระหว่างปี พ.ศ. 2550 – 2560

เกณฑ์ในการประเมินคุณภาพรายงานการวิจัย

ในการประเมินคุณภาพรายงานการวิจัยที่นำมาสังเคราะห์ครั้งนี้ ผู้วิจัยได้ทำการวิเคราะห์เนื้อหาของรายงานวิจัยที่มีขอบเขตการศึกษาในพื้นที่ตำบลนางแลทุกเรื่อง หลังจากนั้นทำการประเมินคุณภาพรายงานการวิจัย แบ่งการให้คะแนนในแต่ละประเด็นหลัก ดังนี้ บทนำ เอกสารและงานวิจัยที่เกี่ยวข้อง ระเบียบวิธีวิจัย ผลการวิจัย บทคัดย่อ บรรณานุกรม และประเด็นอื่น ๆ รวมทั้งหมด 100 คะแนน โดยใช้แบบประเมินคุณภาพรายงานการวิจัยที่นำมาสังเคราะห์ที่ทำการพัฒนาโดยฤตินันท์ สมุทร์ทัย ซึ่งได้แบ่งคุณภาพของงานวิจัยเป็น 3 ระดับ ดังนี้

ระดับที่ 1 ได้คะแนนน้อยกว่า 60% หมายความว่า ไม่ผ่านเกณฑ์คุณภาพขั้นต่ำ

ระดับที่ 2 ได้คะแนน 60%-85% หมายความว่า ผ่านเกณฑ์คุณภาพขั้นต่ำ

ระดับที่ 3 ได้คะแนนมากกว่า 85% หมายความว่า ผ่านเกณฑ์คุณภาพขั้นสูง

ผลการวิเคราะห์คุณภาพของรายงานวิจัย พบว่า รายงานวิจัยส่วนใหญ่ร้อยละ 88.3 ได้คะแนนมากกว่า 85% โดยผ่านเกณฑ์คุณภาพขั้นสูง

ขั้นที่ 2 ศึกษาข้อค้นพบจากงานวิจัยในพื้นที่ตำบลนางแล จังหวัดเชียงราย

1. สังเคราะห์ข้อมูลที่ได้จากงานวิจัยในพื้นที่ตำบลนางแล ตามแบบบันทึกงานวิจัย

2. ใช้เทคนิคการสังเคราะห์เชิงคุณลักษณะ โดยการวิเคราะห์เนื้อหาศึกษาข้อมูลในแบบสรุปลักษณะรายละเอียดของงานวิจัยทั้งหมดที่ได้จากการบันทึกข้อมูลจากงานวิจัยแต่ละเรื่อง โดยการวิเคราะห์เนื้อหา (Content analysis)

3. สรุปภาพรวมของงานวิจัย ลงในตารางเพื่อแจกแจงความถี่แล้วแปลงเป็นค่าร้อยละ

ขั้นที่ 3 ศึกษาแนวทางการพัฒนาท้องถิ่นตำบลนางแลตามยุทธศาสตร์มหาวิทยาลัยราชภัฏเพื่อการพัฒนาท้องถิ่นในจังหวัด

1. นำข้อเสนอแนะที่ได้จากการสังเคราะห์ จำแนกตามยุทธศาสตร์ของเทศบาลตำบลนางแล อำเภอเมือง จังหวัดเชียงราย มาสร้างเป็นข้อคำถาม

2. การศึกษาแนวทางการพัฒนาท้องถิ่นในตำบลนางแล จังหวัดเชียงราย ใช้แนวคิดการวิเคราะห์ผลกระทบไขว้ (Cross-impact analysis) โดยเป็นการวิเคราะห์ความเชื่อมโยงระหว่างสาเหตุและผลของปรากฏการณ์ และทำการสรุปผลการสังเคราะห์และเชื่อมโยงเนื้อหาสาระตามแนวคิดทฤษฎีที่เกี่ยวข้อง เพื่อนำไปสู่การสรุปปัจจัยที่มีอิทธิพลต่อแนวทางการพัฒนาท้องถิ่นในตำบลนางแล โดยยึดตามประเด็นยุทธศาสตร์การพัฒนาตำบลนางแล จำนวน 6 ยุทธศาสตร์ โดยใช้การวิเคราะห์ผลกระทบไขว้ (Cross-impact analysis) มีขั้นตอนดังนี้

2.1 กำหนดเหตุการณ์หรือแนวโน้มที่สำคัญที่จะนำมาใช้ในการวิเคราะห์ โดยเหตุการณ์เปล่านั้นมาจากการสังเคราะห์งานวิจัยที่เกี่ยวข้องกับยุทธศาสตร์การพัฒนาตำบลนางแล

2.2 ให้ผู้เชี่ยวชาญที่ประกอบด้วยผู้บริหารขององค์กรปกครองส่วนท้องถิ่น ผู้ทรงคุณวุฒิในสถาบันอุดมศึกษา จำนวน 11 ท่าน ประเมินค่าความน่าจะเป็นเบื้องต้นของแต่ละเหตุการณ์

2.3 ให้ผู้เชี่ยวชาญกลุ่มเดิมประเมินค่าความน่าจะเป็นของการเกิดผลกระทบของเหตุการณ์ เช่น พิจารณาว่าเมื่อหน่วยงานที่เกี่ยวข้องดำเนินการตามแนวทางแก้ปัญหาและการพัฒนาท้องถิ่นของตำบลนางแลแล้ว เหตุการณ์นั้นจะส่งผลทำให้เกิดเหตุการณ์อื่น ๆ ได้เพียงใด โดยกำหนดร้อยละของความเป็นไปได้ที่เหตุการณ์หนึ่งจะส่งผลให้เกิดเหตุการณ์อื่น ๆ ตามมา

2.4 ตรวจสอบและปรับค่าความเป็นไปได้ของการเกิดเหตุการณ์ต่าง ๆ และผลกระทบ

2.5 คำนวณหาดัชนีบ่งชี้ผลกระทบของแต่ละเหตุการณ์

2.6 ทำการประเมินผลกระทบที่ได้โดยการบรรยายผลกระทบของการที่เหตุการณ์ หนึ่ง ๆ ที่ทำให้เกิดเหตุการณ์อื่น ๆ เพื่อช่วยในการตัดสินใจ สรุปผลถึงแนวทางการพัฒนาท้องถิ่นในตำบลนางแล เพื่อประโยชน์ในการวางแผนกำหนดนโยบายในการปฏิบัติงานได้อย่างถูกต้องต่อไป

การวิเคราะห์ข้อมูล

1. ดำเนินการสังเคราะห์งานวิจัยด้วยเทคนิคการสังเคราะห์งานวิจัยเชิงคุณภาพ โดยใช้สถิติพรรณนาในการวิเคราะห์เชิงคุณลักษณะของงานวิจัยและใช้การวิเคราะห์เนื้อหา (Content Analysis) ในการสรุปข้อค้นพบจากงานวิจัย ศึกษาข้อมูลในแบบสรุปลักษณะรายละเอียดของงานวิจัยทั้งหมดที่ได้จากการบันทึกข้อมูลจากงานวิจัยแต่ละเรื่องเพื่อสรุปภาพรวมของผลงานวิจัย

2. การวิเคราะห์ผลกระทบไขว้ Gordon (1994) ได้นำเสนอเกี่ยวกับขั้นตอนและวิธีการวิเคราะห์ผลกระทบไขว้ ไว้ดังต่อไปนี้

2.1 ใช้ตารางเมทริกซ์บันทึกค่าร้อยละของการเกิดแนวทางและการที่แนวทางหนึ่งทำให้เกิดแนวทางอื่น

2.2 คำนวณหาค่ามัชฌิมเลขคณิตของร้อยละของความเป็นไปได้ในการเกิดแนวทางและร้อยละของการที่แนวทางหนึ่ง ที่ทำให้เกิดแนวทางอื่นตามมา นำแบบบันทึกร้อยละของการเกิดแนวทางในการพัฒนาจากผลทางลบที่เกิดขึ้นมาวิเคราะห์เพื่อหาค่าร้อยละความน่าจะเป็นของการเกิดแนวทางแต่ละแนวทางโดย

$$\text{ความน่าจะเป็นของการเกิดแนวทาง (P(E))} = \text{ค่าร้อยละของการเกิดแนวทาง}/100$$

2.3 ประเมินค่าความน่าจะเป็นของเหตุการณ์ ตรวจสอบและปรับค่าความเป็นไปได้ของการเกิดเหตุการณ์ผลกระทบ เพื่อป้องกันการให้ค่าความน่าจะเป็นของผลกระทบสูงหรือต่ำกว่าค่าที่สามารถกำหนดได้ตามค่าความน่าจะเป็นของการเกิดคู่ที่ต้องการหาผลกระทบ เช่น ถ้าต้องการหาค่าความน่าจะเป็นของการเกิด E1 เมื่อ E2 เกิดขึ้นแล้ว (ถ้า E2 เกิดขึ้นแล้วจะกระทบให้เกิด E1) สามารถกำหนดขอบเขตค่าความน่าจะเป็นของการเกิดผลกระทบได้ โดยขอบเขตความน่าจะเป็นของการเกิด E1 เมื่อ E2 เกิดขึ้นแล้วหรือใช้สัญลักษณ์ $P(1/2)$ ซึ่งการคำนวณช่วงสำหรับการวิเคราะห์ความน่าจะเป็น ที่จะตอบสนองอย่างเหมาะสมทำได้ง่าย ทั้งนี้ความน่าจะเป็นเริ่มต้นของเหตุการณ์สามารถแสดงได้ดังนี้

$$P(1) = P(2) \times P(1/2) + P(2c) \times P(1/2c) \quad (1)$$

เมื่อ $P(1)$ = ความน่าจะเป็นที่จะเกิดเหตุการณ์ที่ 1
 $P(2)$ = ความน่าจะเป็นที่จะเกิดเหตุการณ์ที่ 2
 $P(1/2)$ = ความน่าจะเป็นที่จะเกิดเหตุการณ์ที่ 1 เมื่อเกิดเหตุการณ์ที่ 2
 $P(2c)$ = ความน่าจะเป็นที่เหตุการณ์ที่ 2 จะไม่เกิดขึ้น และ
 $P(1/2c)$ = ความน่าจะเป็นที่เหตุการณ์ที่ 1 เกิดขึ้น โดยไม่เกิดเหตุการณ์ที่ 2

แสดงวิธีการที่สามารถกำหนดช่วงซ้ำอีกครั้งเมื่อเกิดเหตุการณ์ $P(1/2)$

$$P(1/2) = \{ P(1) - P(2c) \times P(1/2c) \} / P(2) \quad (2)$$

เนื่องจาก $P(1)$ และ $P(2)$ ทราบแล้ว (การประมาณความน่าจะเป็นเริ่มต้น) และ $P(2c)$ เป็นเพียง $1 - P(2)$ เท่านั้น $P(1/2)$ และ $P(1/2c)$, เงื่อนไขความน่าจะเป็น โดยการแทนค่าศูนย์สำหรับ $P(1/2c)$ (ค่าที่น้อยที่สุดที่มีโอกาสเป็นไปได้) สามารถคำนวณค่าสูงสุดสำหรับ $P(1/2)$ ได้ ดังนี้:

$$P(1/2) \leq P(1)/P(2) \quad (3)$$

เช่นเดียวกัน, การแทนค่า 1.0 สำหรับ $P(1/2c)$ (ค่าที่เป็นไปได้มากที่สุดสำหรับ $P(1/2c)$, คือค่าต่ำสุดสำหรับ $P(1/2)$ สามารถคำนวณได้ดังนี้

$$P(1/2) \leq \{ P(1) - 1 + P(2) \} / P(2) \quad (4)$$

ดังนั้น ข้อจำกัดเกี่ยวกับความน่าจะเป็นใหม่ของเหตุการณ์ 1 ที่เกิดขึ้นเมื่อเกิดเหตุการณ์ 2 คือ:

$$\{ P(1) - 1 + P(2) \} \leq P(1/1) \leq P(1)/P(2) \quad (5)$$

จากการใช้สมการ (5) เราสามารถคำนวณข้อจำกัดจากตัวอย่างที่ใช้ก่อนหน้านี้ หากความน่าจะเป็นเริ่มต้นของเหตุการณ์ n คือ 0.50 และเหตุการณ์ m คือ 0.60 ค่าที่เกิดขึ้นสำหรับความน่าจะเป็นของเหตุการณ์ n เมื่อเกิดเหตุการณ์ m คือระหว่าง 0.17 และ 0.83 หรือหากความน่าจะเป็นของเหตุการณ์ n ที่เกิดขึ้นเมื่อเกิดเหตุการณ์ m คือ 1.0 จริง ๆ ดังนั้นโอกาสเริ่มต้นของเหตุการณ์ n ต้องเท่ากับ 0.60 หรือมากกว่า

2.4 เปลี่ยนค่าความน่าจะเป็นของแต่ละแนวทางให้เป็นอัตราส่วนแต้มต่อ (Odds) โดยคำนวณหาค่าดัชนีบ่งชี้ผลกระทบของแต่ละเหตุการณ์ โดยเริ่มจากการหาอัตราส่วนแต้มต่อ ของเหตุการณ์เริ่มต้นและเหตุการณ์ผลกระทบ ทั้งนี้อัตราส่วนแต้มต่อคำนวณได้จากอัตราส่วนระหว่างความน่าจะเป็นของการเกิดเหตุการณ์กับความน่าจะเป็นที่จะไม่เกิดเหตุการณ์นั้น หลังจากนั้นทำการหาค่าดัชนีบ่งชี้ผลกระทบของการที่เหตุการณ์หนึ่งทำให้เกิดเหตุการณ์อื่น โดยคำนวณหาอัตราส่วนระหว่างอัตราส่วนแต้มต่อของการที่เหตุการณ์หนึ่งทำให้เกิดเหตุการณ์อื่นกับอัตราส่วนแต้มต่อของการที่เหตุการณ์อื่นเกิดขึ้นตามปกติ ดังนี้

$$\text{อัตราส่วนแต้มต่อ} = P(E) / 1 - P(E)$$

ทั้งนี้ $P(E)$ คือความน่าจะเป็นของการเกิดแนวทาง

2.5 หลังจากนั้นคำนวณหาค่าดัชนีบ่งชี้ผลกระทบของการที่เหตุการณ์หนึ่งทำให้เกิดเหตุการณ์อื่น โดยคำนวณจากอัตราส่วนแต้มต่อของการที่เหตุการณ์หนึ่งทำให้เกิดเหตุการณ์อื่นหารด้วยอัตราส่วนแต้มต่อของการที่แนวทางอื่นเกิดขึ้นตามปกติดังนี้

$$\text{ดัชนีบ่งชี้ผลกระทบ} = \frac{\text{อัตราส่วนแต้มต่อของเหตุการณ์หนึ่งที่ทำให้เกิดเหตุการณ์อื่น}}{\text{อัตราส่วนแต้มต่อของเหตุการณ์อื่นที่เกิดขึ้นตามปกติ}}$$

Unrelated หมายถึง การเกิดขึ้นของเหตุการณ์ที่ 1 จะไม่ส่งผลกระทบต่อความน่าจะเป็นที่จะเกิดเหตุการณ์ที่ 2 (ค่าดัชนีที่ปรากฏในตารางเมตริกมีค่าเท่ากับศูนย์)

Enhancing หมายถึง การเกิดขึ้นของเหตุการณ์ที่ 1 ช่วยเพิ่มความน่าจะเป็นที่จะกระตุ้นหรือก่อให้เกิดเหตุการณ์ที่ 2 (ค่าดัชนีที่ปรากฏในตารางเมตริกมีค่าเป็นบวก)

Inhibiting หมายถึง การเกิดขึ้นของเหตุการณ์ที่ 1 จะทำให้ความน่าจะเป็นที่จะเกิดเหตุการณ์ที่ 2 ลดลง (ค่าดัชนีที่ปรากฏในตารางเมตริกมีค่าเป็นลบ)

การหาค่าดัชนีบ่งชี้การเกิดผลกระทบของแนวทางจะทำให้ทราบได้ว่าแนวทางหนึ่งจะทำให้แนวทางอื่นเกิดขึ้นได้หรือไม่ กล่าวคือ ถ้าดัชนีได้มากกว่า 1 แสดงว่าแนวทางนั้นมีผลกระทบทำให้เกิดแนวทางหนึ่งได้ เนื่องจากอัตราส่วนแต้มต่อของการทำให้เกิดแนวทางอื่น ๆ มีมากกว่า อัตราส่วนแต้มต่อของการที่แนวทางอื่น ๆ จะเกิดขึ้นตามปกติ ในทางตรงกันข้าม ถ้าค่าดัชนีที่ได้มีค่าน้อยกว่า 1 แสดงว่าแนวทางนั้นไม่มีผลกระทบจนสามารถทำให้เกิดแนวทางหนึ่งได้

2.6 ประเมินผลกระทบของแต่ละแนวทางที่ได้จากการดำเนินการโดยการบรรยายภาพจากการเกิดแต่ละแนวทางที่มีผลกระทบต่อแนวทางอื่น ๆ (Panchan, 2009, p.41-42)

ผลการวิจัย

1. ลักษณะทั่วไปเกี่ยวกับงานวิจัยที่นำมาสังเคราะห์

จากการศึกษาข้อมูล พบว่า งานวิจัยที่นำมาสังเคราะห์ส่วนใหญ่เป็นงานวิจัยของบุคลากรของมหาวิทยาลัย ราชภัฏเชียงใหม่ (ร้อยละ 77.4) มีการศึกษาอยู่ในปี พ.ศ. 2558 (ร้อยละ 27.40) ทางด้านบริหารธุรกิจและมนุษยศาสตร์และสังคมศาสตร์ (ร้อยละ 16.1) ใช้สถิติพื้นฐานในการวิเคราะห์ข้อมูล ได้แก่ ความถี่ ร้อยละ ค่าเฉลี่ย และส่วนเบี่ยงเบนมาตรฐาน (ร้อยละ 58.1) งานวิจัยที่นำมาสังเคราะห์ที่อยู่ภายใต้ยุทธศาสตร์การพัฒนาเศรษฐกิจและการท่องเที่ยว (ร้อยละ 40.3) รองลงมา ได้แก่ ยุทธศาสตร์การพัฒนาคุณภาพชีวิต (ร้อยละ 24.2) และยุทธศาสตร์การพัฒนาการศึกษากับยุทธศาสตร์การพัฒนาทรัพยากรธรรมชาติและสิ่งแวดล้อม (ร้อยละ 14.5) ตามลำดับ

แผนภูมิที่ 1 แสดงร้อยละของงานวิจัยจำแนกตามยุทธศาสตร์การพัฒนาของเทศบาลตำบลนางแล

2. ข้อค้นพบของการวิจัยเพื่อการพัฒนาท้องถิ่นในพื้นที่ตำบลนางแล

ในการศึกษาการวิจัยเพื่อการพัฒนาท้องถิ่นในพื้นที่ตำบลนางแล ระหว่างปี พ.ศ. 2550-2560 จำนวน 62 เรื่อง ผู้วิจัยขอเสนอผลการศึกษาแยกตามยุทธศาสตร์ ดังนี้

2.1 ยุทธศาสตร์การพัฒนาการศึกษา จำนวน 9 เรื่อง พบว่า ได้ข้อค้นพบเกี่ยวกับกิจกรรม/นวัตกรรม อาทิ ชุดฝึกทักษะการอ่านเขียน หลักสูตรอบรม ชุดทดลอง ชุดกิจกรรม

2.2 ยุทธศาสตร์การพัฒนาคุณภาพชีวิต จำนวน 15 เรื่อง พบว่า ได้ข้อค้นพบเกี่ยวกับการส่งเสริมการบำรุงรักษาศิลปะ ศาสนา จารีตประเพณี ภูมิปัญญาท้องถิ่นและวัฒนธรรม การป้องกันและควบคุมโรคพยาธิตัวตืดกับโรคมะลาเรีย การติดเชื้อเหา และพฤติกรรมกรรมการบริโภคอาหาร

2.3 ยุทธศาสตร์การพัฒนาเศรษฐกิจและการท่องเที่ยว จำนวน 25 เรื่อง พบว่า ได้ข้อค้นพบเกี่ยวกับการแปรรูปสับปะรด กลุ่มวิสาหกิจชุมชน สารบับนเปื้อนในอาหาร การบริโภคน้ำมัน การนำสิ่งของเหลือทิ้งมาทำก๊าซชีวภาพ วิธีการขยายพันธุ์ การปรับตัวของเกษตรกร การใช้สารเคมี คุณลักษณะทางกายภาพของสับปะรด การออกแบบบรรจุภัณฑ์ การจัดการโลจิสติกส์ และต้นทุนและผลตอบแทนการปลูกสับปะรด การจัดการการท่องเที่ยวเชิงเกษตร การพัฒนาศักยภาพของท้องถิ่น ความต้องการของนักท่องเที่ยว ความเป็นไปได้ในการลงทุนธุรกิจโรงแรมและแนวทางการพัฒนาโฮมสเตย์ในตำบลนางแล

2.4 ยุทธศาสตร์การพัฒนาโครงสร้างพื้นฐาน สาธารณูปการ สาธารณูปโภค จำนวน 6 เรื่อง พบว่า ได้ข้อค้นพบเกี่ยวกับการวางผังน้ำโดยใช้ปรัชญาเศรษฐกิจพอเพียง การจัดระเบียบการใช้น้ำบนภูมิปัญญาท้องถิ่น การวิเคราะห์คุณภาพน้ำประปาภูเขา การประเมินคุณภาพดิน การผลิตแผนที่ความเสี่ยงจากดินถล่มและการประเมินความเหมาะสมของการใช้ประโยชน์จากดินจากระบบสารสนเทศภูมิศาสตร์

2.5 ยุทธศาสตร์การพัฒนาทรัพยากรธรรมชาติและสิ่งแวดล้อม จำนวน 3 เรื่อง พบว่า ได้ข้อค้นพบเกี่ยวกับสมุนไพรพื้นบ้าน ทัศนคติและพฤติกรรมการจัดการขยะและเส้นทางรถเก็บขยะ

2.6 ยุทธศาสตร์การพัฒนาเมืองและการบริหารจัดการที่ดี จำนวน 4 เรื่อง พบว่า ได้ข้อค้นพบเกี่ยวกับธรรมาภิบาลของงานก่อสร้างสาธารณะ ปัจจัยที่มีผลต่อการเลือกสมาชิกสภาเทศบาล และแนวทางการวางแผนพัฒนาท้องถิ่นด้วยกระบวนการมีส่วนร่วม

3. ผลการวิเคราะห์แนวทางในการพัฒนาท้องถิ่นในตำบลนางแล จังหวัดเชียงราย ตามยุทธศาสตร์ขององค์กรปกครองส่วนท้องถิ่น โดยใช้เทคนิคการวิเคราะห์ผลกระทบไว้ แต่ละปัจจัยมีแนวทางการพัฒนาที่ทำให้เกิดแนวทางอื่นตามามากที่สุด จำแนกตามปัจจัย ดังนี้

3.1 ปัจจัยด้านการส่งเสริมการศึกษา จากจำนวนเหตุการณ์ 6 แนวทาง ได้แก่ การบูรณาการความรู้ในเรื่องวัฒนธรรมประเพณีและภูมิปัญญาท้องถิ่นเข้ากับกลุ่มสาระการเรียนรู้ในหลักสูตร

3.2 ปัจจัยด้านการพัฒนาคุณภาพชีวิต จากจำนวนเหตุการณ์ 7 แนวทาง ได้แก่ การจัดกิจกรรมถ่ายทอดภูมิปัญญาของผู้อาวุโสของชุมชนให้กับเยาวชน เพื่อสืบสานด้านประเพณี วัฒนธรรม และการแสดงของเยาวชนสู่สาธารณะชน

3.3 ปัจจัยด้านการพัฒนาเศรษฐกิจและการท่องเที่ยว จากจำนวนเหตุการณ์ 8 แนวทาง ได้แก่ การจัดทำฐานข้อมูลเกษตรกรผู้ปลูก แปรรูปสับปะรดและการออกแบบบรรจุภัณฑ์

3.4 ปัจจัยด้านการพัฒนาโครงสร้างพื้นฐาน สาธารณูปการ สาธารณูปโภค จากจำนวนเหตุการณ์ 5 แนวทาง ได้แก่ การขุดลอกคลองส่งน้ำเดิมมิให้คูคลองส่งน้ำต่าง ๆ ตื้นเขิน

3.5 ปัจจัยด้านทรัพยากรธรรมชาติและสิ่งแวดล้อม จากจำนวนเหตุการณ์ 6 แนวทาง ได้แก่ การปลูกจิตสำนึกด้านการอนุรักษ์สิ่งแวดล้อมผ่านกิจกรรมที่หลากหลายแก่เยาวชน

3.6 ปัจจัยด้านการพัฒนาเมืองและการบริหารจัดการที่ดี จากจำนวนเหตุการณ์ 4 แนวทาง ได้แก่ การวางแผนพัฒนาท้องถิ่นด้วยกระบวนการมีส่วนร่วมระหว่างผู้นำท้องถิ่นและประชาชน

การอภิปรายผล

จากการสังเคราะห์รายงานการวิจัยเกี่ยวกับพื้นที่ตำบลนางแล จำนวนทั้งหมด 62 เรื่อง สะท้อนให้เห็นถึงแนวทางในการพัฒนาท้องถิ่นที่เกิดจากกระบวนการค้นคว้าค้นหาคำตอบที่มีระบบระเบียบแบบแผนชัดเจน จึงทำให้ผลที่ได้มีความน่าเชื่อถือและมีความเหมาะสมกับบริบทของพื้นที่ ในช่วงปี พ.ศ. 2550 จนถึง ปี พ.ศ. 2560 ดังต่อไปนี้

1. ลักษณะทั่วไปเกี่ยวกับงานวิจัยที่นำมาสังเคราะห์ ส่วนใหญ่มีการเก็บรวบรวมข้อมูลโดยใช้แบบสอบถาม มีวิธีการวิเคราะห์ข้อมูลจากการคำนวณโดยใช้สถิติพื้นฐานในการวิเคราะห์ข้อมูล ได้แก่ ความถี่ ร้อยละ ค่าเฉลี่ย และส่วนเบี่ยงเบนมาตรฐาน สอดคล้องกับ Tangchuan et al. (2005) ที่ได้ทำการสังเคราะห์งานวิจัยที่ได้รับทุนอุดหนุนจากงบประมาณเงินรายได้ คณะศึกษาศาสตร์ มหาวิทยาลัยเชียงใหม่ ในช่วงปี การศึกษา 2542-2545 ที่พบว่างานวิจัยส่วนใหญ่มีการเก็บรวบรวมข้อมูลมักใช้แบบสำรวจ แบบสอบถามและแบบวิเคราะห์ ทำการวิเคราะห์ข้อมูลด้วย 2-3 วิธี โดยวิธีที่ใช้มากที่สุดคือการวิเคราะห์เชิงเนื้อหา รองลงมาได้แก่การใช้สถิติความถี่/ร้อยละ และค่าเฉลี่ย/ส่วนเบี่ยงเบนมาตรฐาน ตามลำดับ ทั้งนี้อาจจะเป็นเพราะว่าทางด้านการสังเคราะห์ส่วนใหญ่จะใช้สถิติเบื้องต้นในการวิเคราะห์เพื่อตอบปัญหาตามวัตถุประสงค์ที่กำหนดไว้เป็นส่วนใหญ่ ดังนั้นควรให้การสนับสนุนทางด้านความรู้เกี่ยวกับการวิจัยที่ใช้สถิติขั้นสูงมาใช้ในการวิเคราะห์เพื่อทำให้เกิดองค์ความรู้ใหม่ที่มีความหลากหลายสามารถนำไปใช้ได้จริงได้มากขึ้น

2. ข้อค้นพบเกี่ยวกับงานวิจัยเพื่อการพัฒนาท้องถิ่นในพื้นที่ตำบลนางแล อำเภอเมือง จังหวัด เชียงราย จำแนกตามยุทธศาสตร์ 6 ด้าน พบว่า มีงานวิจัยที่มีข้อค้นพบตามยุทธศาสตร์ 6 ด้าน ได้แก่ 1) การพัฒนาการศึกษา 2) การพัฒนาคุณภาพชีวิต 3) การพัฒนาเศรษฐกิจและการท่องเที่ยว 4) การพัฒนาโครงสร้างพื้นฐาน สาธารณูปการ สาธารณูปโภค 5) การพัฒนาทรัพยากรธรรมชาติและสิ่งแวดล้อม 6) การพัฒนาเมืองและการบริหารจัดการที่ดี ส่วนยุทธศาสตร์การพัฒนาการรักษาความมั่นคงและความสงบเรียบร้อยยังไม่ปรากฏงานวิจัยที่รองรับในยุทธศาสตร์นี้ ทั้งนี้อาจจะเป็นเพราะว่าในพื้นที่ตำบลนางแล ปัญหาในด้านนี้อาจจะไม่มีผลต่อการดำรงชีวิตของประชาชนส่วนใหญ่เท่ากับปัญหาทางด้านเศรษฐกิจ ที่ประกอบด้วยพืชเศรษฐกิจที่สำคัญได้แก่ สับปะรด และการส่งเสริมการท่องเที่ยวที่ถือเป็นยุทธศาสตร์ที่สำคัญของตำบลนางแลและจังหวัด เชียงราย ซึ่งสอดคล้องกับงานวิจัยของ Samuttai (2011) ที่ได้ทำการสังเคราะห์องค์ความรู้ที่เกี่ยวข้องกับการพัฒนาท้องถิ่นในแม่ฮ่องสอนจากงานวิจัยในพื้นที่ โดยศึกษาจำแนกตามประเด็นยุทธศาสตร์ การพัฒนาจังหวัดแม่ฮ่องสอน 4 ปี (พ.ศ. 2558 – 2561) 5 ด้าน พบว่า มีงานวิจัยที่แบ่งตามยุทธศาสตร์ของจังหวัดแม่ฮ่องสอนในแต่ละยุทธศาสตร์ตรงตามเป้าหมายของจังหวัด ได้แก่ 1) ด้านส่งเสริมและพัฒนากิจการท่องเที่ยวคุณภาพในเชิงนิเวศ วิถีชีวิต และสุขภาพ 2) ด้านส่งเสริมและพัฒนากิจการลงทุน และการค้าชายแดน 3) ด้านการแก้ไขปัญหาความยากจน พัฒนาคณะและสังคม การบริการภาครัฐ และพลังงานทดแทน เพื่อยกระดับคุณภาพชีวิต 4) ด้านการจัดการ อนุรักษ์ฟื้นฟู ทรัพยากรธรรมชาติและสิ่งแวดล้อม 5) การพัฒนาเพื่อ เสริมสร้างความมั่นคงภายในและตามแนวชายแดน

3. แนวทางในการพัฒนาท้องถิ่นในตำบลนางแล จังหวัดเชียงราย โดยใช้เทคนิคการวิเคราะห์ผลกระทบไขว้ จากการศึกษาความสัมพันธ์ของเหตุการณ์ตามยุทธศาสตร์การพัฒนาขององค์กรปกครองส่วนท้องถิ่นในแต่ละด้าน ทำให้ทราบถึงปัจจัยที่เกิดขึ้นและส่งผลกระทบทำให้เกิดแนวทางการพัฒนาอื่นตามมา มากที่สุด อาทิเช่น ปัจจัยด้านการส่งเสริมการศึกษา ได้แก่ การบูรณาการความรู้ในเรื่องวัฒนธรรมประเพณี และภูมิปัญญาท้องถิ่นเข้ากับกลุ่มสาระการเรียนรู้ในหลักสูตร ปัจจัยด้านการพัฒนาคุณภาพชีวิต ได้แก่ การจัดกิจกรรมถ่ายทอดภูมิปัญญาของผู้อาวุโสของชุมชนให้กับเยาวชน เพื่อสืบสานด้านประเพณี วัฒนธรรม และการแสดงของเยาวชนสู่สาธารณชน ส่วนปัจจัยด้านการพัฒนาเศรษฐกิจและการท่องเที่ยว จะเป็นการพัฒนาระบบสารสนเทศเพื่อนำข้อมูลมาประกอบการตัดสินใจพัฒนาสินค้าที่เป็นเอกลักษณ์ของพื้นที่ ปัจจัยด้านการพัฒนาโครงสร้างพื้นฐาน สาธารณูปการ สาธารณูปโภค แนวทางที่ทำให้เกิดการพัฒนาแนวทางการอื่น คือ หน่วยงานที่รับผิดชอบมีการดำเนินการขุดลอกคลองส่งน้ำเดิมมิให้คูคลองส่งน้ำต่าง ๆ ตื้นเขิน เพื่อเป็นประโยชน์สำหรับการบริหารจัดการน้ำเพื่อใช้ในการเกษตรและอุปโภคบริโภคของประชาชนในพื้นที่ ปัจจัยด้านทรัพยากรธรรมชาติและสิ่งแวดล้อม ได้แก่ การปลูกจิตสำนึกด้านการอนุรักษ์สิ่งแวดล้อมผ่านกิจกรรมที่หลากหลายแก่เยาวชน จะเห็นว่าการวิจัยส่วนใหญ่เน้นไปทางการนำภูมิปัญญาท้องถิ่นและการขับเคลื่อนการทำงานจากการนำจุดเด่นของพืชเศรษฐกิจ “สับปะรดนางแล” มาบูรณาการในการพัฒนาในแต่ละยุทธศาสตร์ ทำให้สามารถนำมาเป็นแนวทางในการพัฒนาได้อย่างเหมาะสมกับบริบททางกายภาพและสังคมของพื้นที่ จากการสังเคราะห์งานวิจัยตามยุทธศาสตร์เพื่อเป็นแนวทางในการพัฒนาท้องถิ่น ตามยุทธศาสตร์การพัฒนาขององค์กรปกครองส่วนท้องถิ่น แต่ละกิจกรรมมีความเป็นไปได้และมีความเหมาะสม สามารถนำไปสู่แนวทางปฏิบัติได้อย่างเป็นรูปธรรม และแก้ไขปัญหาในพื้นที่ได้จริง แต่ทั้งหมดนี้ต้องได้รับการสนับสนุนและขับเคลื่อนจากหน่วยงานที่เข้ามาเป็นเจ้าภาพหลักในการดำเนินงานและมีการวางแผนการดำเนินงานแบบบูรณาการทุกภาคส่วน โดยการบริหารจัดการอย่างเป็นระบบภายใต้เป้าหมายเดียวกัน ซึ่งสอดคล้องกับ Pedamallu . (2010) ที่ได้ทำการพัฒนาแบบจำลองระบบการขับเคลื่อนเพื่อศึกษาความสำคัญของสิ่งอำนวยความสะดวก โครงสร้างพื้นฐานต่อคุณภาพของระบบการศึกษาขั้นพื้นฐานในประเทศที่กำลังพัฒนา โดยใช้เทคนิคการวิเคราะห์ผลกระทบไขว้ จากการศึกษาจากความสัมพันธ์ของเอกลักษณ์และคุณลักษณะที่เกี่ยวข้องกับระบบการศึกษาขั้นพื้นฐานในทุก ๆ ชุมชน และนำผลการสำรวจเพื่อมาสร้างเมทริกซ์สหสัมพันธ์การวิเคราะห์อิทธิพลไขว้ เพื่อให้สามารถเข้าใจระบบการศึกษาขั้นพื้นฐาน ความสำคัญของโครงสร้างพื้นฐานและสิ่งอำนวยความสะดวกบนพื้นฐานของคุณภาพการศึกษาขั้นพื้นฐาน ซึ่งผลลัพธ์ของรูปแบบทำให้สามารถทำนายผลกระทบของโครงสร้างพื้นฐาน สิ่งอำนวยความสะดวก ต่อการเข้าถึงการศึกษาขั้นพื้นฐานของชุมชน และเป็นการช่วยสนับสนุนให้ผู้บริหารในการกำหนดนโยบายให้มีประสิทธิภาพมากขึ้นในการรณรงค์เรื่องนี้

บทสรุปและข้อเสนอแนะ

งานวิจัยที่นำมาสังเคราะห์อยู่ภายใต้ยุทธศาสตร์การพัฒนาเศรษฐกิจและการท่องเที่ยว ข้อค้นพบเกี่ยวกับงานวิจัยเพื่อการพัฒนาท้องถิ่นในพื้นที่ตำบลนางแล อำเภอเมือง จังหวัดเชียงราย และผลการวิเคราะห์แนวทางในการพัฒนาท้องถิ่นในตำบลนางแล จังหวัดเชียงราย ตามยุทธศาสตร์ขององค์กรปกครองส่วนท้องถิ่น จำนวน 6 ยุทธศาสตร์ ประกอบด้วย ยุทธศาสตร์การพัฒนาศึกษา ยุทธศาสตร์การพัฒนาคุณภาพชีวิต ยุทธศาสตร์การพัฒนาเศรษฐกิจและการท่องเที่ยว ยุทธศาสตร์การพัฒนาโครงสร้างพื้นฐาน สาธารณูปการ สาธารณูปโภค ยุทธศาสตร์การพัฒนาทรัพยากรธรรมชาติและสิ่งแวดล้อม ยุทธศาสตร์การพัฒนาเมืองและการบริหารจัดการที่ดี

ข้อเสนอแนะที่ได้จากการวิจัย

1. สถานศึกษาในพื้นที่ควรมีการส่งเสริมการบูรณาการความรู้ในเรื่องวัฒนธรรมประเพณีและภูมิปัญญาท้องถิ่นเข้ากับกลุ่มสาระการเรียนรู้ในหลักสูตร
2. ควรมีการส่งเสริมการจัดกิจกรรมถ่ายทอดภูมิปัญญาของผู้อาวุโสของชุมชนให้กับเยาวชน เพื่อสืบสานด้านประเพณี วัฒนธรรม และการแสดงของเยาวชนสู่สาธารณะชน
3. ควรมีการจัดทำฐานข้อมูลเกษตรกรผู้ปลูกและแปรรูปสับปะรด เพื่อประโยชน์ในการส่งเสริมและสนับสนุนให้มีศักยภาพในการแข่งขัน
4. ควรมีการปลูกจิตสำนึกด้านการอนุรักษ์สิ่งแวดล้อมผ่านกิจกรรมแก่เยาวชน

ข้อเสนอแนะในการทำวิจัยครั้งต่อไป

1. ควรที่การสังเคราะห์เกี่ยวกับแนวทางการพัฒนาท้องถิ่นในระดับจังหวัด เพื่อนำข้อมูลที่ได้มาใช้เป็นแนวทางการส่งเสริมในส่วนที่ขาดงานวิจัยรองรับ
2. ควรมีการส่งเสริมการทำวิจัยเกี่ยวกับที่เกี่ยวกับยุทธศาสตร์การพัฒนารักษาความมั่นคงและความสงบเรียบร้อย เพื่อนำข้อมูลที่ได้มาประกอบในการจัดสรรงบประมาณเพื่อส่งเสริมการพัฒนาท้องถิ่นในประเด็นดังกล่าว
3. ควรมีการพัฒนาหลักสูตรการบูรณาการความรู้ในเรื่องวัฒนธรรมประเพณีและภูมิปัญญาท้องถิ่นเข้ากับกลุ่มสาระการเรียนรู้
4. ควรมีการศึกษารูปแบบการติดต่ออาวูรทางปัญญาผ่านทางภูมิปัญญาท้องถิ่นเพื่อความพร้อมด้วยคุณลักษณะคนไทยตามพระราชโองบายด้านการศึกษา 4 ประการสำหรับเยาวชน
5. ควรมีการศึกษาแนวทางการมีส่วนร่วมของเกษตรกรทางด้านสิ่งแวดล้อม อาทิเช่น การใช้สารเคมี การใช้ปุ๋ย ในการทำการเกษตรในพื้นที่

องค์ความรู้ใหม่และผลที่เกิดต่อสังคม ชุมชน ท้องถิ่น

ข้อค้นพบเกี่ยวกับงานวิจัยเพื่อการพัฒนาท้องถิ่นในพื้นที่ตำบลนางแล อำเภอเมือง จังหวัดเชียงราย และผลการวิเคราะห์แนวทางในการพัฒนาท้องถิ่นในตำบลนางแล จังหวัดเชียงราย ตามยุทธศาสตร์ขององค์กรปกครองส่วนท้องถิ่น จำนวน 6 ยุทธศาสตร์ ประกอบด้วย ยุทธศาสตร์การพัฒนาศึกษา ยุทธศาสตร์การพัฒนาคุณภาพชีวิต ยุทธศาสตร์การพัฒนาเศรษฐกิจและการท่องเที่ยว ยุทธศาสตร์การพัฒนาโครงสร้างพื้นฐาน สาธารณูปการ สาธารณูปโภค ยุทธศาสตร์การพัฒนาทรัพยากรธรรมชาติและสิ่งแวดล้อม ยุทธศาสตร์การพัฒนาเมืองและการบริหารจัดการที่ดี เป็นข้อมูลองค์ความรู้ที่มีประโยชน์ต่อสังคม ชุมชน ท้องถิ่น

References

- Gordon, T.J. , (1994). *Cross-Impact Method*. Retrieved from <http://www.acunu.org/millennium/applic-appb.htm>
- Nang Lae Sub-district Municipality (2015). *Strategic Plan for the Development of Nang Lae Subdistrict Municipality 2015-2018*. Chiang Rai: Nang Lae Subdistrict Municipality. (In Thai)
- Panchan, P. (2009). *Applying Cross-Impact Analysis Techniques to Study Guidelines for the Development of Negative Effects in English-based Curriculum in Schools under the Office of the Basic Education Commission in Bangkok*. (Master of Education Thesis Education research disciplines, Department of Educational Research and Psychology, Faculty of Education, Chulalongkorn University). (In Thai)
- Pedamallu, C. S., Ozdamar, L., Weber, G. W., & Kropat, E. (2010). *A System Dynamics Model to Study the Importance of Infrastructure Facilities on Quality of Primary Education System in Developing Countries*. AIP Conference Proceedings. <https://doi.org/10.1063/1.3459767>
- Samuttai, R. (2011). *Research synthesis and application of research results to study development*. Teaching materials Faculty of Education Chiang Mai University. (In Thai)
- Sittikan, B. (2010). *Needs of tourists for community-based tourism management in Nang Lae Sub-district Municipality, Muang District, Chiang Rai Province*. Chiang Rai: Mae Fah Luang University. (In Thai)

- Tangchuang, P., Phuvipadawat, S., Kumsiripiman, K., Sinsuwan, P., & Kuenpetch G. (2005). *A research synthesis funded income budget, Faculty of Education, Chiang Mai University in the academic year 1999-2002*. Chiang Mai: Faculty of Education, Chiang Mai University. (In Thai)
- Wiratchai, N. (1999). *Meta-Analysis Meta-Analysis*. Bangkok: Chulalongkorn University. (In Thai)

การส่งเสริมการผลิตสินค้าเกษตรอินทรีย์ในชุมชนจังหวัดเชียงใหม่ เพื่อยกระดับให้มีศักยภาพการแข่งขันในประชาคมอาเซียน

Promoting the Production of the Organic Agricultural Products in the
Chiang Mai Community to Upgrade the Potential of Competitive in ASEAN

เบญจมาศ สันต์สวัสดิ์

Benjamas Sansawat

คณะเทคโนโลยีการเกษตร มหาวิทยาลัยราชภัฏเชียงใหม่

Faculty of Agricultural Technology, Chiang Mai Rajabhat University

วีระศักดิ์ สมยานะ

Wirasak Somyana

คณะวิทยาการจัดการ มหาวิทยาลัยราชภัฏเชียงใหม่

Faculty of Management Science, Chiang Mai Rajabhat University

ทิตา สุนทรวิภาต และ ภัทรนาวรณธ์ ฉันทรัตนโยธิน

Thita Soonthornvipat and Phatthanawan Chanrattanayothin

คณะเทคโนโลยีการเกษตร มหาวิทยาลัยราชภัฏเชียงใหม่

Faculty of Agricultural Technology, Chiang Mai Rajabhat University

E-mail: benjamas_san@cmru.ac.th, wirasak@cmru.ac.th, thita_soo@cmru.ac.th and

phatthanawan_cha@cmru.ac.th

(Received : April 26, 2020 Revised : July 12, 2020 Accepted : July 23, 2020)

บทคัดย่อ

การวิจัยมีวัตถุประสงค์เพื่อศึกษาศักยภาพของชุมชนเกษตรในจังหวัดเชียงใหม่ และเพื่อวิจัยและพัฒนาศักยภาพภาคการเกษตรของชุมชนจังหวัดเชียงใหม่อย่างสร้างสรรค์ เพื่อการแข่งขันในประชาคมเศรษฐกิจอาเซียน บนพื้นฐานปรัชญาของเศรษฐกิจพอเพียง ด้านการส่งเสริมการผลิตสินค้าเกษตรอินทรีย์ในชุมชน โดยเป็นการวิจัยเชิงคุณภาพและสนับสนุนด้วยการวิเคราะห์เชิงปริมาณจากข้อมูลปฐมภูมิของกลุ่มเกษตรกรที่เข้าร่วมโครงการด้วยความสมัครใจผ่านองค์กรปกครองส่วนท้องถิ่น จำนวน 3 กลุ่มเกษตรกรได้จากการเก็บรวบรวมข้อมูลจากแบบสอบถามงานวิจัย ในประเด็น “การตลาดนำการผลิต : มาตรฐานเกษตรอินทรีย์สากล” “ข้อกำหนดมาตรฐานเกษตรอินทรีย์และแนวทางปฏิบัติ” และ “ระบบการรับรองเกษตรอินทรีย์แบบมีส่วนร่วม (Participatory Guarantee System : PGS)” จากนั้นวิเคราะห์ศักยภาพด้วย SWOT analysis และอภิปรายผลด้วยข้อมูลสถิติ คือ ค่าเฉลี่ยในลักษณะของสถิติเชิงพรรณนา แสดงให้เห็นถึงศักยภาพของกลุ่ม

เกษตรกรและสามารถหาแนวทางในการส่งเสริมการผลิตสินค้าเกษตรอินทรีย์ในชุมชน จังหวัดเชียงใหม่ ให้มีศักยภาพการแข่งขันในอาเซียน ผลการวิจัยกลุ่มเกษตรกรผู้ผลิตสินค้าเกษตรที่สำคัญของจังหวัดเชียงใหม่ให้ยกระดับศักยภาพการส่งเสริมการผลิตสินค้าเกษตรอินทรีย์ในชุมชนได้เพิ่มขึ้น ร้อยละ 2.46 โดยเป็นการเพิ่มศักยภาพในด้านการตลาดนำการผลิต : มาตรฐานเกษตรอินทรีย์สากล เพิ่มขึ้นร้อยละ 3.44 การเพิ่มศักยภาพในด้านข้อกำหนดมาตรฐานเกษตรอินทรีย์และแนวทางปฏิบัติ เพิ่มขึ้นร้อยละ 2.35 ส่วนการเพิ่มศักยภาพในระบบการรับรองเกษตรอินทรีย์แบบมีส่วนร่วม (Participatory Guarantee System : PGS) เพิ่มขึ้นร้อยละ 1.59 ทั้งนี้การวิจัยในระยะต่อไป ควรขยายงานในภาพของความเป็นล้านนา เนื่องจากบริบทชุมชนและบริบทของกลุ่มเกษตรกรในจังหวัดเชียงใหม่มีความคล้ายคลึงกับจังหวัดอื่นๆ อีก 7 จังหวัด ได้แก่ ลำพูน ลำปาง เชียงราย พะเยา แพร่ น่าน และแม่ฮ่องสอน ซึ่งมีความเป็นล้านนาอย่างสูง และมีสินค้าเกษตรที่หลากหลายจะทำให้เกิดการขับเคลื่อนการวิจัยเพื่อพัฒนาและการวิจัย เพื่อต่อยอดภาคการเกษตรของชุมชนจังหวัดเชียงใหม่ให้เกิดประโยชน์เชิงพาณิชย์และสาธารณะ ให้มีศักยภาพการแข่งขันในอาเซียน บนพื้นฐานปรัชญาของเศรษฐกิจพอเพียง ในภาพรวมของความเป็นเกษตรล้านนาได้เป็นอย่างดี

คำสำคัญ: เกษตรอินทรีย์ ชุมชนเกษตร ประชาคมเศรษฐกิจอาเซียน

Abstract

The first objective of this research was to study the potential of the agricultural community in Chiang Mai. The second objective was further to research and creatively develop the agricultural sector based on the sufficiency economy with a promotion of organic agricultural production and its products in the community. The quantitative research was supported by quantitative analysis. The primary data was collected from three groups of farmers who participated voluntarily through local government organization. The survey research was questioned on three issues, namely, market leading: international organic standards, organic standard requirements and practices, and Participatory Guarantee System or PGS. The potential of organic production was analyzed with SWOT analysis and later discussed the statistical data using the average in the nature of descriptive statistics. This will be able to find ways to promote organic production in the community of Chiang Mai reaching a potential competition in the ASEAN. The research in the group of major agricultural producers, farmers in Chiang Mai showed an increase in the capacity of promoting the production of organic products in the community by 2.46%. The increase in three potential issues was a market leading of international organic standards by 3.44%, organic standard requirements and practices by 2.35%, and PGS by 1.59%. The next stage of research, the image of Lanna, should be expanded to seven other provinces due to a similarity of the urban

context and the context of a group of farmers in Chiang Mai, Chiang Rai, Phayao, Phrae, Nan, Lampang, Lamphun and Mae Hong Son. This is a highly Lanna style of a wide variety of agricultural products. The Lanna perspective will be driving the research in further development the agricultural communities in Chiang Mai for commercial and public benefits. This includes the potential competition in the ASEAN region based on the philosophy of sufficient economy in a sufficient overview of Lanna agriculture.

Keywords: Organic agriculture, Agricultural community, ASEAN

บทนำ

กระแสความต้องการบริโภคสินค้าเกษตรและอาหารที่มีความปลอดภัยต่อสุขภาพ และใส่ใจการผลิตที่เป็นมิตรกับสิ่งแวดล้อม ส่งผลให้ตลาดสินค้าเกษตรอินทรีย์ หรือ “ออร์แกนิก” (Organic) ทั้งในประเทศไทยและทั่วโลกเติบโตมากขึ้น และมีมูลค่าทางการค้าสูงขึ้นอย่างต่อเนื่อง โดยเฉพาะตลาดสหรัฐอเมริกา เยอรมนี อังกฤษ ฝรั่งเศส และญี่ปุ่น (Laoprasert, 2015) นอกจากนี้รายงานสถิติเกษตรอินทรีย์ (The World of Organic Agriculture: Statistics and Emerging Trends 2018) ที่จัดพิมพ์โดยสถาบันวิจัยเกษตรอินทรีย์ (Research Institute of Organic Agriculture – FiBL) ในสวิสเซอร์แลนด์ และ IFOAM – Organics International แสดงการขยายตัวของพื้นที่การผลิตเกษตรอินทรีย์โลกที่ขยายตัว 20% (กว่า 73 ล้านไร่) ในช่วงระหว่างปี 2559-60 โดยข้อมูลปี 2560 ใน 178 ประเทศทั่วโลก มีพื้นที่เกษตรอินทรีย์รวมกันกว่า 436.25 ล้านไร่ (จากเดิม 361.25 ล้านไร่) ส่วนจำนวนเกษตรกรที่ทำเกษตรอินทรีย์ก็เพิ่มขึ้นเป็น 2.9 ล้านครอบครัว (จากปีก่อน 2.7 ล้านครอบครัว) ซึ่งเพิ่มขึ้นเพียงแค่ 5% โดยประเทศที่มีเกษตรกรทำเกษตรอินทรีย์มากที่สุด คือ อินเดีย (835,200 ฟาร์ม) ยูกันดา (210,352 ฟาร์ม) และเม็กซิโก (210,000 ฟาร์ม) ในส่วนของตลาดออร์แกนิก จากการประเมินของบริษัท Ecovia Intelligence ตลาดออร์แกนิกในปี 2560 น่าจะมีมูลค่าเกือบ 90,000 ล้านยูโร (ปีก่อน 80,000 ล้านยูโร) เพิ่มขึ้นราว 12% โดยตลาดใหญ่ที่สุดอยู่ที่สหรัฐ มีมูลค่าสูงถึง 40,000 ล้านยูโร รองลงมาคือตลาดออร์แกนิกในเยอรมัน (10,000 ล้านยูโร) ฝรั่งเศส (7,900 ล้านยูโร) และจีน (7,600 ล้านยูโร) (Green Net, 2018)

สำหรับประเทศไทยสินค้าเกษตรอินทรีย์ที่มีแนวโน้มขยายตัวเพิ่มขึ้นในอนาคต ได้แก่ ผลไม้เมืองร้อน ทั้งสดและตากแห้ง ผัก สมุนไพร ธัญพืช สินค้าเกษตรแปรรูป และขนมขบเคี้ยว เป็นต้น “มาตรฐานเกษตรอินทรีย์” และ “ระบบการตรวจสอบรับรอง” ถือเป็นปัจจัยสำคัญที่ทำให้ตลาดและผู้บริโภคยอมรับในตัวสินค้าเกษตรอินทรีย์มากขึ้น ดังนั้นประเทศไทยจำเป็นต้องเร่งยกระดับหรือเทียบเคียง ระบบการตรวจสอบรับรองมาตรฐานสินค้าเกษตรอินทรีย์ของไทย ให้เทียบเท่าในระดับระหว่างประเทศ ซึ่งจะเป็นกลไกช่วยผลักดันสินค้าเกษตรอินทรีย์ไทยสู่สากลเพิ่มสูงขึ้น ดังนั้นประเทศไทยจำเป็นต้องเร่งยกระดับหรือเทียบเคียงระบบการตรวจสอบรับรองมาตรฐานสินค้าเกษตรอินทรีย์ของไทย ให้เทียบเท่าในระดับระหว่างประเทศ ซึ่งจะเป็นกลไกช่วยผลักดันสินค้าเกษตรอินทรีย์ไทยสู่สากลเพิ่มสูงขึ้น อีกทั้งไทยเป็นแหล่งผลิตสินค้าเกษตรอินทรีย์ที่มี

ศักยภาพและมีโอกาสที่จะขยายตลาดทั้งภายในและต่างประเทศ ปัจจุบันการส่งออกสินค้าเกษตรอินทรีย์ของไทย บริษัทขนาดใหญ่ยังคงมีบทบาทสำคัญ ซึ่งในทางการค้าหากเกษตรกรต้องการผลิตสินค้าเกษตรอินทรีย์เพื่อการส่งออก เกษตรกรต้องผลิตตามมาตรฐานของประเทศคู่ค้า เช่น เกณฑ์มาตรฐานของสหภาพยุโรป (EU) มาตรฐาน NOP ของสหรัฐอเมริกา มาตรฐาน JAS ของญี่ปุ่น และมาตรฐาน IFOAM ของสมาพันธ์เกษตรอินทรีย์นานาชาติ เป็นต้น ในส่วนมาตรฐานเกษตรอินทรีย์ของไทย กระทรวงเกษตรและสหกรณ์ โดยสำนักงานมาตรฐานสินค้าเกษตรและอาหารแห่งชาติ (มกอช.) ได้กำหนดมาตรฐานเกษตรอินทรีย์ของประเทศ โดยยึดหลักการที่สอดคล้องกับมาตรฐานสากลแล้ว 7 ฉบับ กับ 1 แนวปฏิบัติหรือคู่มือ เพื่อเป็นแนวทางให้กับเกษตรกรและผู้ประกอบการสามารถผลิตสินค้าเกษตรอินทรีย์ได้ตามมาตรฐาน เพื่อสร้างความเชื่อมั่นให้กับผู้บริโภคและประเทศผู้นำเข้า (National Bureau of Agricultural Commodity and Cooperatives, 2012)

เกษตรอินทรีย์ในประเทศไทยของปี 2560 แสดงให้เห็นว่า มีการก้าวกระโดดของพื้นที่การผลิตเกษตรอินทรีย์ที่มีการตรวจรับรองมาตรฐาน คือ มีการขยายตัวเกือบ 266% จากในปีที่ผ่านมา โดยในปี 2560 ประเทศไทยมีพื้นที่เกษตรอินทรีย์รวมกันกว่า 1.309 ล้านไร่ โดยเป็นพื้นที่ทำการเกษตร (ปลูกพืช เพาะเลี้ยง สัตว์น้ำ เลี้ยงสัตว์) 0.574 ล้านไร่ และพื้นที่เก็บเกี่ยวผลผลิตจากธรรมชาติ 0.735 ล้านไร่ การขยายตัวของพื้นที่เก็บเกี่ยวผลผลิตจากธรรมชาตินั้น (จากเดิมเพียงไม่กี่พันไร่) เกิดขึ้นจากผู้ผลิตเพียง 1-2 รายเท่านั้น แต่พื้นที่การเก็บเกี่ยวเป็นป่าธรรมชาติที่มีพื้นที่ค่อนข้างกว้าง จึงทำให้จำนวนพื้นที่ที่ได้รับการรับรองมีขนาดใหญ่มาก แต่ที่น่าสนใจจริงๆ ก็คือ การขยายตัวของพื้นที่การเกษตร (จากเดิมที่มีพื้นที่เพียง 0.361 ล้านไร่) ที่ขยายตัวมากถึง 59% โดยพืชที่มีการขยายตัวมากที่สุดก็คือ ข้าวอินทรีย์ ซึ่งเกิดขึ้นจากโครงการของรัฐบาล ที่ขยายตัวจากเพียงหมื่นกว่าไร่เป็นกว่าสองแสนไร่ในปีเดียว

นอกจากนั้นสาเหตุที่พื้นที่ปลูกพืชเกษตรอินทรีย์หรือออร์แกนิกของไทยยังมีน้อย ส่วนหนึ่งมาจากกระบวนการในการผลิตและการรับรองจากหน่วยงานรัฐที่เข้มงวด ทำให้เกษตรกรเห็นว่าขั้นตอนยุ่งยากจึงไม่ค่อยหันมาสนใจทำเกษตรอินทรีย์มากนัก อีกทั้งผลผลิตที่ได้อาจลดลงในช่วงแรกของการทำเกษตรอินทรีย์ เพราะต้องปรับพื้นที่ปลูกใหม่ทั้งหมด ซึ่งจากนี้ไปหน่วยงานที่เกี่ยวข้องจะต้องขยายพื้นที่เกษตรอินทรีย์ให้มากขึ้น “ตลาดส่งออกสินค้าเกษตรอินทรีย์ที่สำคัญของไทยในปัจจุบัน ได้แก่ สหภาพยุโรป สหรัฐอเมริกา กลุ่มประเทศสแกนดิเนเวีย และสิงคโปร์ โดยสินค้าส่วนใหญ่จะเป็นข้าวกล้องบรรจุกระป๋อง ผลไม้แปรรูป น้ำมะพร้าว และมะพร้าวแปรรูปต่างๆ เช่น เนื้อมะพร้าว กะทิ ข้าวโพดฝักอ่อน หน่อไม้ฝรั่ง เครื่องเทศ ชา กาแฟ ผลไม้แช่แข็ง เป็นต้น” อย่างไรก็ตามอุปสรรคในการพัฒนาตลาดสินค้าเกษตรอินทรีย์ของไทยคือ การผลิตในประเทศที่ไม่หลากหลาย เกษตรกร ผู้ประกอบการ ผู้บริโภคขาดความรู้ความเข้าใจ ไม่มีกฎหมายเฉพาะบังคับการมีตรารับรองหลายแบบทำให้ผู้บริโภคสับสน และมาตรฐานของประเทศ (ออร์แกนิกไทยแลนด์) ยังไม่เป็นที่ยอมรับในระดับสากล ส่วนแผนการเสริมตลาดอินทรีย์ในปีนี้เป็นปีนี้ คือ การเร่งพัฒนาตลาดทั้งในและต่างประเทศ ไม่ว่าจะเป็นการเปิดตลาดในทุกภูมิภาค การเชื่อมโยงตลาดอาเซียน การพัฒนาผู้ประกอบการ เช่น การจัดอบรมศึกษาดูงานทั้งในและต่างประเทศ และการพัฒนาสินค้า (Economic base, 2013)

ทั้งนี้เหตุการณ์ที่น่าสนใจของวงการเกษตรอินทรีย์ไทยก็คือ การเปลี่ยนโฉมงานแสดงสินค้าออร์แกนิก จากเดิมที่กระทรวงพาณิชย์ได้จัดงานแสดงสินค้าออร์แกนิกระดับประเทศ “Organic and Natural Expo and Symposium” ในปี 2561 ทาง Nuremberg Messe บริษัทผู้จัดงานแสดงสินค้าระดับโลก (จากเยอรมัน) ได้เข้ามาเป็นผู้จัดงานนี้แทน และเปลี่ยนชื่องานเป็น “BioFach Southeast Asia” และเปลี่ยนขอบข่ายงานให้เป็นงานระดับภูมิภาคเอเชียตะวันออกเฉียงใต้ โดยทางกระทรวงพาณิชย์ยังคงเป็นผู้สนับสนุนหลักสำหรับผู้ประกอบการไทยในการออกงานแสดงสินค้านี้ ซึ่งการเกิดขึ้นของงานแสดงสินค้าระดับภูมิภาคทำให้สมาคมผู้ประกอบการเกษตรอินทรีย์ในภูมิภาคได้พบปะกัน จนเกิดการรวมตัวกันเป็น “สมาพันธ์เกษตรอินทรีย์อาเซียน” (ASEAN Organic Federation) เพื่อกระชับความร่วมมือระหว่างผู้ผลิตและผู้ประกอบการเกษตรอินทรีย์ในภูมิภาคนี้ ในช่วงปี 2560/61 มีกระแสการเติบโตของระบบการรับรองแบบมีส่วนร่วม พีจีเอส (participatory guarantee system-PGS) ในวงการผู้ผลิตและผู้ประกอบเกษตรอินทรีย์ไทย โดยเฉพาะเมื่อแผนยุทธศาสตร์การพัฒนาเกษตรอินทรีย์แห่งชาติของรัฐบาล ได้ให้การยอมรับและสนับสนุนระบบพีจีเอสนี้ หน่วยงานทั้งภาครัฐและเอกชนจึงได้จัดทำโครงการสนับสนุนพีจีเอสจำนวนมาก แต่ด้วยข้อจำกัดของความเข้าใจและประสบการณ์ ทำให้เกษตรอินทรีย์พีจีเอส ยังขยายตัวได้ค่อนข้างช้า ทำให้หน่วยงานต่างๆ ได้รวมตัวกันจัดตั้ง “สมาพันธ์เกษตรอินทรีย์ไทยพีจีเอส” ขึ้นในช่วงปลายปี 2560 เพื่อแลกเปลี่ยนความรู้และบทเรียน ตลอดจนร่วมกันผลักดันให้เกิดการขับเคลื่อนเกษตรอินทรีย์พีจีเอส ให้กว้างขวางมากขึ้น และต่อมาในช่วงต้นปี 2561 ทางสมาพันธ์ฯ ได้ลงนามในบันทึกข้อตกลงความร่วมมือกับกระทรวงเกษตรและสหกรณ์ เพื่อร่วมกันขับเคลื่อนเกษตรอินทรีย์พีจีเอส ในระดับประเทศด้วย (Green Net, 2018)

การมุ่งพัฒนาสินค้าเกษตรอินทรีย์ของไทยไปยังตลาดโลก เนื่องจากเล็งเห็นความต้องการของตลาดที่สูงขึ้นเรื่อยๆ ถือเป็นประเทศหลักในการผลิตสินค้าเกษตรอินทรีย์ของอาเซียน และมีหน่วยงานที่ส่งเสริมการผลิตสินค้าอินทรีย์อย่างต่อเนื่อง อีกทั้งสินค้าเกษตรอินทรีย์ของไทยยังมีมาตรฐานที่น่าเชื่อถือในนานาชาตินอกจากนี้กลยุทธ์ใหม่สำหรับการพัฒนาเกษตรอินทรีย์ของประเทศไทย ได้แก่ กลยุทธ์ที่ 1 คือมุ่งเน้นไปที่การให้ความรู้และการจัดการนวัตกรรมเกษตรอินทรีย์ ส่วนกลยุทธ์ที่ 2 คือการพัฒนาและเชื่อมโยงเครือข่ายการผลิต กลยุทธ์ที่ 3 คือเสริมสร้างความเข้มแข็งด้านการตลาดและมาตรฐานเกษตรอินทรีย์ของประเทศไทยและสร้างความเชื่อมั่นในสินค้าเกษตรอินทรีย์ เพื่อเพิ่มปริมาณและมูลค่าของสินค้าเกษตรอินทรีย์ไทย และกลยุทธ์ที่ 4 คือหน่วยงานที่เกี่ยวข้องทั้งหมดจะได้รับการสนับสนุนให้ทำงานในลักษณะบูรณาการในการพัฒนาเกษตรอินทรีย์ของประเทศไทย (Sansawat, 2017) ซึ่งในแผนพัฒนาภาคเหนือในช่วงแผนพัฒนาเศรษฐกิจและสังคมแห่งชาติ ฉบับที่ 12 (พ.ศ.2560-2564) ได้กำหนดยุทธศาสตร์ที่ 3 ยกระดับเป็นฐานการผลิตเกษตรอินทรีย์และเกษตรปลอดภัยเชื่อมโยงสู่อุตสาหกรรมเกษตรแปรรูปที่สร้างมูลค่าเพิ่มสูง โดยมีแนวทางการพัฒนาคือ พัฒนาฐานการผลิตสินค้าเกษตรอินทรีย์ในพื้นที่ภาคเหนือตอนบน และเกษตรปลอดภัยในพื้นที่ภาคเหนือตอนล่าง โดยสนับสนุนการทำเกษตรยั่งยืนอย่างครบวงจร เกษตรปลอดภัยเกษตรอินทรีย์ สนับสนุนการรวมกลุ่มและสร้างเครือข่ายเกษตรกร เพื่อพัฒนาทั้งด้านการผลิตและการตลาดอย่างมีประสิทธิภาพ ให้ความรู้กับเกษตรกรในการใช้สารอินทรีย์แทนสารเคมี ฝักระวังผลกระทบจากการใช้สารเคมีที่มีต่อดินและน้ำ ส่งเสริมช่องทางการกระจายผลผลิต สร้างพฤติกรรมและค่านิยมการบริโภคอาหารเพื่อสุขภาพ สนับสนุนการตรวจสอบคุณภาพ

ผลผลิต และการตรวจสอบย้อนกลับอย่างเป็นระบบเพื่อสร้างความมั่นใจให้ผู้บริโภค ดังนั้นเพื่อเป็นการต่อยอดจากงานวิจัยในปี 2560 ที่ผ่านมา ในปีที่ 2 (2561) การวิจัยจึงมีการขยายผล โดยเน้นถึงการส่งเสริมการผลิตสินค้าเกษตรอินทรีย์ในชุมชนจังหวัดเชียงใหม่ ให้มีศักยภาพการแข่งขันในอาเซียนอย่างสร้างสรรค์ บนพื้นฐานปรัชญาของเศรษฐกิจพอเพียง

วัตถุประสงค์การวิจัย

1. เพื่อศึกษาศักยภาพชุมชนเกษตรในจังหวัดเชียงใหม่ ด้วยการวิเคราะห์ศักยภาพโดยใช้จุดแข็ง จุดอ่อน โอกาส และอุปสรรค (SWOT analysis) การวิเคราะห์ข้อมูลเชิงปริมาณและเชิงคุณภาพ อภิปรายผล ด้วยค่าเฉลี่ยการเปลี่ยนแปลงที่เพิ่มขึ้นหรือลดลงด้วยค่าความถี่ และค่าร้อยละ เพื่อสะท้อนปัญหาและผลกระทบที่จะเกิดขึ้น
2. เพื่อเสนอแนะแนวทางพัฒนาศักยภาพภาคการเกษตรของชุมชน จังหวัดเชียงใหม่ ในประเด็นการส่งเสริมการผลิตสินค้าเกษตรอินทรีย์ในชุมชนจังหวัดเชียงใหม่ เพื่อยกระดับให้มีศักยภาพการแข่งขันในประชาคมอาเซียนอย่างสร้างสรรค์ บนพื้นฐานปรัชญาของเศรษฐกิจพอเพียง

ระเบียบวิธีวิจัย

1. ประชากร

ขั้นตอนที่ 1 กำหนดกลุ่มตัวอย่างในจังหวัดเชียงใหม่ ที่มีความต้องการเข้าร่วมโครงการ ใช้วิธีสุ่มแบบแบ่งชั้น (Stratified sampling) จากอำเภอต่างๆ ที่สนใจเข้าร่วมโครงการใน 25 อำเภอ 207 ตำบล

ขั้นตอนที่ 2 กำหนดกลุ่มตัวอย่าง โดยวิธีสุ่มแบบเจาะจงตามวัตถุประสงค์ (Purposive sampling) มีผู้เข้าร่วมโครงการทั้งสิ้น 20 ตำบล และคัดเลือกโดยศึกษาถึงศักยภาพที่จะพัฒนาการส่งเสริมการผลิตสินค้าเกษตรอินทรีย์ในระดับอาเซียนได้ โดยมีตำบลที่สนใจประเด็นการส่งเสริมการผลิตสินค้าเกษตรอินทรีย์ในชุมชนจังหวัดเชียงใหม่ ให้มีศักยภาพการแข่งขันในอาเซียน จำนวน 3 ตำบล 3 กลุ่มเกษตรกรคือ 1) กลุ่มชุมชนประมงครบวงจรท้องถิ่นตำบลชมพู เทศบาลตำบลชมพู อำเภอสารภี 2) กลุ่มเกษตรกรปลูกข้าวอินทรีย์เทศบาลตำบลบ้านแม่ อำเภอสันป่าตอง และ 3) เกษตรกรผู้ปลูกหอมหัวใหญ่ องค์การบริหารส่วนตำบลน้ำบ่อหลวง อำเภอสันป่าตอง ที่มีศักยภาพด้านการผลิตสินค้าเกษตรอินทรีย์ เมื่อเปรียบเทียบกับประชาคมอาเซียน

2. ข้อมูลและเครื่องมือในการวิจัย

2.1 ข้อมูลปฐมภูมิ ได้จากการสำรวจ สอบถาม และสัมภาษณ์ บริบทชุมชนและบริบทกลุ่มเกษตรกร จำนวน 3 ชุมชน

2.2 ข้อมูลทุติยภูมิ ได้แก่ เอกสาร งานวิจัยเกี่ยวกับการศึกษาศักยภาพชุมชนเกษตรในจังหวัดเชียงใหม่

2.3 ชนิดเครื่องมือการประเมิน แบบสัมภาษณ์ แบบสังเกต และแบบประเมิน ดังนี้

2.3.1 แบบฟอร์มแสดงความประสงค์เข้าร่วมโครงการ

2.3.2 แบบฟอร์มเพื่อประเมินคัดกรองผู้เข้าร่วมโครงการ

2.3.3 แบบฟอร์มการประเมิน การต่อยอดภาคการเกษตรของชุมชนจังหวัดเชียงใหม่ ให้เกิดประโยชน์เชิงพาณิชย์และสาธารณะ ภายใต้ประชาคมเศรษฐกิจอาเซียน ในประเด็น “การตลาดนำการผลิต : มาตรฐานเกษตรอินทรีย์สากล” “ข้อกำหนดมาตรฐานเกษตรอินทรีย์และแนวทางปฏิบัติ” และ “ระบบการรับรองเกษตรอินทรีย์แบบมีส่วนร่วม (Participatory guarantee system : PGS)”

3. การเก็บรวบรวมข้อมูล

รวบรวมข้อมูลจากแบบฟอร์มต่างๆ เพื่อวิเคราะห์ศักยภาพของชุมชนทั้งภายใน (บริบทโครงสร้าง กลยุทธ์ เงื่อนไข/ข้อจำกัด ปัจจัยเกื้อหนุนและองค์ความรู้/ภูมิปัญญา) และภายนอก (ข้อมูลสถิติแนวโน้มอุปสงค์ของกลุ่มประเทศในประชาคมอาเซียน การสำรวจเชิงสังเกตการณ์และกลยุทธ์ของประเทศคู่แข่ง)

4. การวิเคราะห์ข้อมูล

4.1 การวิเคราะห์ข้อมูลเชิงปริมาณ ได้จากการเก็บรวบรวมข้อมูลจากแบบสอบถามงานวิจัย (แต่ละกลุ่มเกษตรกร) “การตลาดนำการผลิต : มาตรฐานเกษตรอินทรีย์สากล” แบบสอบถามงานวิจัย (แต่ละกลุ่มเกษตรกร) “ข้อกำหนดมาตรฐานเกษตรอินทรีย์และแนวทางปฏิบัติ” แบบสอบถามงานวิจัย (แต่ละกลุ่มเกษตรกร) “ระบบการรับรองเกษตรอินทรีย์แบบมีส่วนร่วม (Participatory guarantee system : PGS)” โดยการหาข้อมูลสถิติจากค่าเฉลี่ยการเปลี่ยนแปลงที่เพิ่มขึ้นหรือลดลง ในลักษณะของสถิติเชิงพรรณนาด้วยค่าความถี่ และค่าร้อยละ

4.2 การวิเคราะห์เชิงคุณภาพ กรณีที่ข้อมูลมีลักษณะข้อความ การบรรยาย ข้อเสนอแนะ ความคิดเห็นต่างๆ ที่เกิดจากการสัมภาษณ์ สอบถาม สังเกต และแลกเปลี่ยนเรียนรู้ จะใช้การวิเคราะห์เนื้อหา (Content analysis) ในการวิเคราะห์ผลจากข้อมูลเชิงคุณภาพมาประมวล เพื่อยืนยัน หรือเสริมข้อมูลเชิงปริมาณให้มีความสมบูรณ์เพิ่มขึ้น

ผลการวิจัย

จากการวิเคราะห์ศักยภาพชุมชน 3 กลุ่มคือ กลุ่มชุมชนประมงครบวงจรท้องถิ่นตำบลชมพู กลุ่มเกษตรกรปลูกข้าวอินทรีย์ และเกษตรกรผู้ปลูกหอมหัวใหญ่ ด้วยการวิเคราะห์จุดแข็ง จุดอ่อน โอกาส และอุปสรรค (SWOT analysis) โดยมีจุดแข็งคือสมาชิกเชี่ยวชาญด้านการผลิต การตลาด การแปรรูปสินค้า และสามารถถ่ายทอดความรู้ได้ แต่มีจุดอ่อนคือไม่สามารถควบคุมปริมาณการผลิตสินค้าในแต่ละรอบได้และมีอำนาจการต่อรองน้อย โดยมีโอกาสที่สำคัญคือภาครัฐและเอกชนให้ความช่วยเหลือด้านความรู้อย่างสม่ำเสมอและมีตลาดรองรับสินค้า แต่ยังมีอุปสรรคคือการแข่งขันด้านราคาและปริมาณสินค้าสูง จึงควรส่งเสริมตั้งนี้คือ ระบบการผลิตควรเน้นการรักษาสมดุลของธรรมชาติรวมถึงการใช้ภูมิปัญญาชาวบ้าน การให้ความรู้ความเข้าใจเรื่องเกษตรอินทรีย์ที่ถูกต้อง การส่งเสริมให้มีหมู่บ้านอินทรีย์ สินค้าเกษตรอินทรีย์ของชุมชนควรมีมาตรฐานรับรอง การส่งเสริมการพัฒนาสินค้าเกษตรอินทรีย์ของชุมชน ให้ตรงกับมาตรฐานและความต้องการของประเทศเป้าหมาย และการสร้างกลุ่มเกษตรอินทรีย์ที่เข้มแข็งในชุมชนจังหวัดเชียงใหม่ เพื่อให้มีปริมาณสินค้าที่สม่ำเสมอและควบคุมอำนาจการต่อรองได้

1. ศักยภาพของชุมชนเกษตรกรในจังหวัดเชียงใหม่

การวิจัยครั้งนี้พบว่ากลุ่มเกษตรกรมีความรู้ความเข้าใจในการพัฒนาศักยภาพชุมชนเกษตรกร ส่งเสริมการผลิตสินค้าเกษตรอินทรีย์ในชุมชนใน 3 ประเด็นคือ การพัฒนาศักยภาพด้าน “การตลาดนำการผลิต : มาตรฐานเกษตรอินทรีย์สากล” (ตารางที่ 1) การพัฒนาศักยภาพด้าน “ข้อกำหนดมาตรฐานเกษตรอินทรีย์และแนวทางปฏิบัติ” (ตารางที่ 2) และการพัฒนาศักยภาพด้าน “ระบบการรับรองเกษตรอินทรีย์แบบมีส่วนร่วม (Participatory guarantee system : PGS)” (ตารางที่ 3) สรุปการประเมินศักยภาพได้ดังนี้

ตารางที่ 1 ผลการประเมินศักยภาพของเกษตรกร การวิเคราะห์ความรู้ความเข้าใจในด้านการตลาดนำการผลิต : มาตรฐานเกษตรอินทรีย์สากล

ประเด็น	จำนวน(คน)		ร้อยละ		การเปลี่ยนแปลง (ร้อยละ)
	ก่อน	หลัง	ก่อน	หลัง	
1. การใช้สารเคมีในการเกษตรอย่างต่อเนื่อง ทำให้เกษตรกรเสี่ยงต่อการเกิดโรคมะเร็ง	16	16	100.00	100.00	0.00
2. การสร้างมูลค่าสินค้าอินทรีย์และผลิตภัณฑ์ คือการพัฒนาผลิตภัณฑ์และส่งเสริมการรับรองมาตรฐานสินค้าที่เป็นที่ยอมรับ	16	16	100.00	100.00	0.00
3. เกษตรกรควรให้ความสำคัญกับคุณภาพผลผลิตเกษตร ในตลาดเกษตรกรทั้งด้านความปลอดภัย ความเหมาะสมต่อราคา และควรให้ความรู้แก่ผู้บริโภคอย่างสม่ำเสมอ	16	16	100.00	100.00	0.00
4. เกษตรกรสามารถทำการตลาดด้วยการสร้างมูลค่าเพิ่ม จากการผลิตแบบมีระบบประกันความปลอดภัย มีการรับรองมาตรฐาน และสามารถตรวจสอบย้อนกลับถึงแหล่งผลิตได้	16	16	100.00	100.00	0.00
5. การตลาดนำการผลิต คือมีการวิเคราะห์ความต้องการผลผลิต ในแต่ละช่วงเวลาความต้องการสินค้าของตลาดแต่ละประเภทเพื่อสามารถสร้างตลาดและกำหนดลูกค้าได้	16	16	100.00	100.00	0.00
6. ก่อนที่จะเป็นเกษตรอินทรีย์ได้นั้น จะต้องเริ่มจากการศึกษาหาความรู้จากมาตรฐานเกษตรอินทรีย์ที่ถูกกำหนดขึ้น ควรเริ่มต้นด้วยความสนใจ และศรัทธาหลักทฤษฎีเพื่อการปฏิบัติ โดยศึกษาหาความรู้จากธรรมชาติ เมื่อเริ่มปฏิบัติตามแล้วถือเป็นเกษตรอินทรีย์ในระยะปรับเปลี่ยน	16	16	100.00	100.00	0.00
7. สารเคมีที่ตกค้างในผักและผลไม้สามารถล้างออกด้วยน้ำ 50-100%	15	16	93.75	100.00	6.25
8. การรับรองมาตรฐานผลิตภัณฑ์และแปรรูปผลผลิตการเกษตร ต้องทำทั้งต้นน้ำ กลางน้ำ และปลายน้ำ สามารถตรวจสอบได้ทั้งระบบเอกสารและความซื่อสัตย์	15	15	93.75	93.75	0.00
9. การบันทึกการผลิตทุกขั้นตอนเป็นส่วนหนึ่งของการทำมาตรฐานเกษตรอินทรีย์สากล	15	16	93.75	100.00	6.25

ประเด็น	จำนวน(คน)		ร้อยละ		การเปลี่ยนแปลง (ร้อยละ)
	ก่อน	หลัง	ก่อน	หลัง	
10. เมื่อสินค้าเกษตรผ่านกระบวนการตรวจสอบและรับรองมาตรฐานผลิตภัณฑ์ แล้วตลาดยอมรับทั่วโลกจะเป็นแนวทางการพัฒนาตลาดสินค้าเกษตรไปสู่อาเซียนและทั่วโลก	15	16	93.75	100.00	6.25
11. ผลิตภัณฑ์ที่ได้รับการรับรองมาตรฐานการผลิตเกษตรอินทรีย์ ทำให้เกษตรกรมั่นใจได้ว่าผลิตภัณฑ์ของตนนั้นสามารถส่งออกได้	15	16	93.75	100.00	6.25
12. เกษตรอินทรีย์คือ การทำเกษตรที่ไม่ใช้สารเคมีสังเคราะห์แต่ใช้ซากพืช ซากสัตว์และของเหลือจากสวน และจุลินทรีย์เป็นผู้ย่อย	15	15	93.75	93.75	0.00
13. ราคาสินค้าเกษตรอินทรีย์ที่ได้รับการรับรองมาตรฐานสากล จะมีราคาสูงกว่าปกติ 20-30%	15	13	93.75	81.25	-12.50
14. ผลผลิตที่มีรูปร่างดีสมส่วน มีสีสวยเป็นปกติ มีกลิ่นหอมตามธรรมชาติ มีโครงสร้างของเนื้อนุ่ม กรอบแน่น มีรสชาติดี ไม่มีสารตกค้าง เก็บรักษาได้ ทนทาน ให้สารอาหารและพลังชีวิต เหล่านี้คือคุณสมบัติของผลผลิตพืชอินทรีย์	14	15	87.50	93.75	6.25
15. ผลผลิตที่ผลิตภายใต้ระบบเกษตรออร์แกนิกหรือเกษตรปลอดภัยไม่สามารถใช้ตรามาตรฐานเกษตรอินทรีย์ได้	14	12	87.50	75.00	-12.50
16. กรรมการเข้าตรวจแปลงของสมาชิกในกลุ่ม พบว่ามีการเผาตอซังข้าว คณะกรรมการจึงให้แปลงดังกล่าวไม่ผ่านเกณฑ์	13	16	81.25	100.00	18.75
17. การรับรองเกษตรอินทรีย์จะครอบคลุมฟาร์มทั้งหมด รวมทั้งกิจกรรมการแปรรูปและการจัดการผลผลิตของกลุ่ม	12	15	75.00	93.75	18.75
18. การรับรองมาตรฐานโดยหน่วยงานของรัฐเชื่อถือได้ 100%	6	6	37.50	37.50	0.00
19. ผลผลิตทางการเกษตรที่ผ่านการประเมินในระบบ GAP ถือว่าเป็นสินค้าเกษตรที่สะอาด ปลอดภัย และปลอดสารเคมี	5	7	31.25	43.75	12.50
20. พืชล้มลุกมีระยะปรับเปลี่ยนขั้นต่ำ 6 เดือน (มาตรฐานไทย) หรือ 12 เดือน (มาตรฐานสากล) ต้องเก็บเกี่ยวหลังจากพ้นระยะปรับเปลี่ยนจึงถือว่าเป็นพืชอินทรีย์	2	6	12.50	37.50	25.00
เฉลี่ยรวม				3.44	

จากตารางที่ 1 พบว่า เกษตรกรมีความรู้ความเข้าใจในด้านการตลาดนำการผลิต : มาตรฐานเกษตรอินทรีย์สากลค่อนข้างดีถึง 17 ประเด็น แต่ยังมีความรู้ความเข้าใจที่ไม่ถูกต้องและยังปฏิบัติได้ไม่ดี ในประเด็นดังต่อไปนี้ 1)ผลผลิตทางการเกษตรที่ผ่านการประเมินในระบบ GAP ถือว่าเป็นสินค้าเกษตรที่สะอาด ปลอดภัย และปลอดสารเคมี คิดเป็นร้อยละ 43.75 2)การรับรองมาตรฐานโดยหน่วยงานของรัฐเชื่อถือได้ 100% คิดเป็นร้อยละ 37.50 และ 3)พืชล้มลุกมีระยะปรับเปลี่ยนขั้นต่ำ 6 เดือน (มาตรฐานไทย) หรือ 12 เดือน (มาตรฐานสากล) ต้องเก็บเกี่ยวหลังจากพ้นระยะปรับเปลี่ยน จึงถือว่าเป็นพืชอินทรีย์ คิดเป็นร้อยละ 37.50

ตารางที่ 2 ผลการประเมินศักยภาพของเกษตรกร การวิเคราะห์ความรู้ความเข้าใจในข้อกำหนดมาตรฐาน เกษตรอินทรีย์และแนวทางปฏิบัติ

ประเด็น	จำนวน(คน)		ร้อยละ		การเปลี่ยนแปลง (ร้อยละ)
	ก่อน	หลัง	ก่อน	หลัง	
1. เมล็ดพันธุ์พืชที่ใช้ในระบบเกษตรอินทรีย์สามารถคลุกสารเคมีก่อนปลูกได้	17	17	100.00	100.00	0.00
2. เกษตรอินทรีย์ อนุญาตให้ใช้การฉายรังสีได้	16	15	94.12	88.24	-5.88
3. ระบบการรับรองเกษตรอินทรีย์โดยบุคคลที่สาม ใช้หน่วยงานรับรองมาตรฐานเกษตรอินทรีย์ภาคบังคับและภาคสมัครใจ	15	14	88.24	82.35	-5.88
4. ผลิตทางการเกษตรที่ได้รับมาตรฐานรับรอง GAP ไม่ถือว่าเป็นสินค้าอินทรีย์	15	11	88.24	64.71	-23.53
5. ระบบปรับเปลี่ยนสำหรับมาตรฐาน EU สำหรับพืชปีเดียวหรือพืชล้มลุก อย่างน้อย 3 ปี ก่อนการทว่านหรือปลูก	14	11	82.35	64.71	-17.65
6. การตรวจรับรองมาตรฐานเกษตรอินทรีย์ มี 2 ระบบ	13	17	76.47	100.00	23.53
7. เกษตรอินทรีย์ อนุญาตให้ใช้สารสังเคราะห์ได้	12	17	70.59	100.00	23.53
8. การปลูกพืชไร่ดินหรือไฮโดรโปนิคส์เป็นการผลิตผลผลิตทางการเกษตรที่เป็นอินทรีย์	10	11	58.82	64.71	5.88
9. ระบบการรับรองเกษตรอินทรีย์แบบมีส่วนร่วม (Participatory guarantee system : PGS) ถือเป็นระบบการรับรองในระดับสากล	4	4	23.53	23.53	0.00
10. กลุ่มเกษตรกรที่เข้าสู่การรับรองเกษตรอินทรีย์แบบมีส่วนร่วม (Participatory guarantee system : PGS) ต้องมีการอบรมเรื่องระบบควบคุมภายในมาตรฐานอินทรีย์ จากเจ้าหน้าที่กลุ่มเฉพาะบุคคลที่มีตำแหน่งในการตรวจประเมิน ได้แก่ ผู้ตรวจประเมินภายในและคณะกรรมการรับรองเท่านั้น	2	6	11.76	35.29	23.53
รวม				2.35	

จากตารางที่ 2 พบว่า เกษตรกรมีความรู้ความเข้าใจในด้านข้อกำหนดมาตรฐานเกษตรอินทรีย์และแนวทางปฏิบัติค่อนข้างดีถึง 8 ประเด็น แต่ยังมีความรู้ความเข้าใจที่ไม่ถูกต้องและยังปฏิบัติได้ไม่ดีเพียง 2 ประเด็นคือ ระบบการรับรองเกษตรอินทรีย์แบบมีส่วนร่วม (Participatory guarantee system: PGS) ถือเป็นระบบการรับรองในระดับสากล คิดเป็นร้อยละ 23.53 และกลุ่มเกษตรกรที่เข้าสู่การรับรองเกษตรอินทรีย์แบบมีส่วนร่วม (Participatory guarantee system: PGS) ต้องมีการอบรมเรื่องระบบควบคุมภายในมาตรฐานอินทรีย์ จากเจ้าหน้าที่กลุ่มเฉพาะบุคคลที่มีตำแหน่งในการตรวจประเมิน ได้แก่ ผู้ตรวจประเมินภายใน และคณะกรรมการรับรองเท่านั้น คิดเป็นร้อยละ 35.28

ตารางที่ 3 ผลการประเมินศักยภาพของเกษตรกร การวิเคราะห์ความรู้ความเข้าใจในระบบการรับรองเกษตรกร
อินทรีย์แบบมีส่วนร่วม (Participatory guarantee system : PGS)

ประเด็น	จำนวน(คน)		ร้อยละ		การเปลี่ยนแปลง (ร้อยละ)
	ก่อน	หลัง	ก่อน	หลัง	
1. กลุ่มจะต้องมีการทำสัญญาหรือข้อตกลงที่จะปฏิบัติตามมาตรฐานเกษตรอินทรีย์	22	21	100.00	95.45	-4.55
2. PGS เป็นเครื่องมือการตรวจรับรองที่ IFOAM จัดทำขึ้นเพื่อช่วยเหลือเกษตรกรรายย่อย	21	14	95.45	63.64	-31.82
3. PGS เป็นเครื่องมือที่จะส่งเสริมเกษตรกรรายย่อยผู้ผลิตเกษตรอินทรีย์ได้รวมกลุ่มกันอย่างมั่นคง และยั่งยืน พร้อมกับให้การรับรองเกษตรอินทรีย์อย่างครอบคลุม	21	21	95.45	95.45	0.00
4. ระบบตรวจประเมินและรับรองความเป็นอินทรีย์โดยผู้มีส่วนร่วม มีกระบวนการผลิต เป็นไปตามมาตรฐานเกษตรอินทรีย์ของกระทรวงเกษตรและสหกรณ์	21	19	95.45	86.36	-8.08
5. ระบบการรับรองแบบมีส่วนร่วม เป็นการรับประกันคุณภาพผลผลิตอินทรีย์โดยชุมชน ที่เหมาะสมกับสภาพภูมิสังคม วิถีชีวิต วัฒนธรรมและการเกษตรของท้องถิ่น	21	22	95.45	100.00	4.55
6. ตามหลักการและองค์ประกอบของระบบการรับรองแบบมีส่วนร่วม จะต้องมีการดำเนินงานในรูปแบบเครือข่าย	21	20	95.45	90.91	-4.55
7. การจัดทำข้อกำหนดมาตรฐานของเกษตรอินทรีย์ของกลุ่ม กำหนดวิธีการควบคุมตรวจสอบผู้ผลิตให้ปฏิบัติตามกฎที่กำหนด และกำหนดขั้นตอนกระบวนการให้การรับรองผลิต “เกษตรอินทรีย์” โดยการฝึกปฏิบัติการตรวจฟาร์มให้กับเกษตรกร เป็นลักษณะเฉพาะของระบบการรับรองแบบมีส่วนร่วม	21	22	95.45	100.00	4.55
8. ตลาดสินค้าในพื้นที่หรือชุมชนสามารถใช้ระบบการรับรองแบบมีส่วนร่วม PGS ที่รับประกันคุณภาพผลผลิตอินทรีย์โดยชุมชนได้	21	20	95.45	90.91	-4.55
9. การตลาดอินทรีย์ในยุคปัจจุบันสามารถให้ผู้ผลิตเข้าถึงการตรวจสอบแปลงและกระบวนการผลิตที่เป็นระบบการรับรองแบบมีส่วนร่วม PGS ได้	21	20	95.45	90.91	-4.55
10. คุณสมบัติของกลุ่มผู้ผลิตเกษตรอินทรีย์ระบบการรับรองแบบมีส่วนร่วม จะต้องมีการศึกษาจากภาครัฐ สถาบันการศึกษา องค์กรท้องถิ่น เอกชน เป็นพี่เลี้ยง หรือเป็นผู้สนับสนุน หรือส่งเสริมการเรียนรู้ หรือจัดหาช่องทางตลาด	20	22	90.91	100.00	8.08

ประเด็น	จำนวน(คน)		ร้อยละ		การเปลี่ยนแปลง (ร้อยละ)
	ก่อน	หลัง	ก่อน	หลัง	
11. ระบบตลาดที่ “ชุมชนรับรอง” นี้เป็นการรับรองมาตรฐานเกษตรอินทรีย์รูปแบบหนึ่ง ที่เป็นการรับรองเกษตรกรที่เป็นสมาชิกของกลุ่มโดยองค์กรผู้ผลิตเอง (First party certification)	20	22	90.91	100.00	8.08
12. ระบบการรับรองเกษตรอินทรีย์สำหรับใช้ร่วมกันในกลุ่มเกษตรกรที่ขอขึ้นทะเบียนเป็นสมาชิกเครือข่ายของมูลนิธิเกษตรอินทรีย์ไทย โดยจะใช้ตราสัญลักษณ์ร่วมกัน	19	20	86.36	90.91	4.55
13. ระบบการรับรองแบบมีส่วนร่วม (PGS) เป็นระบบการรับประกันคุณภาพผลผลิตอินทรีย์โดยชุมชน	19	20	86.36	90.91	4.55
14. ผลการตรวจสอบแปลงและกระบวนการรับรองภายใน มี 3 ระดับ คือ ไม่รับรอง รับรองแบบไม่มีเงื่อนไข และรับรองแบบมีเงื่อนไข	17	18	77.27	81.82	4.55
15. คุณสมบัติของกลุ่มผู้ผลิตเกษตรอินทรีย์ระบบการรับรองแบบมีส่วนร่วม คือมีการรวมกลุ่มผู้ผลิตที่มีลักษณะการผลิตเกษตรอินทรีย์ที่คล้ายกันหรืออยู่หมู่บ้านเดียวกัน ตั้งแต่ 2 รายขึ้นไป	9	6	40.91	27.27	-13.64
16. คุณสมบัติของกลุ่มผู้ผลิตเกษตรอินทรีย์ในระบบการรับรองแบบมีส่วนร่วม (PGS) มี 5 ข้อ โดยข้อแรกคือมีการรวมกลุ่มผู้ผลิตที่มีลักษณะการผลิตเกษตรอินทรีย์ที่คล้ายกันหรืออยู่หมู่บ้านเดียวกัน 10 รายขึ้นไป	9	12	40.91	54.55	13.64
17. ไม่มีตรารับรอง (Seals or labels) ที่เป็นหลักฐานแสดงสถานะความเป็นเกษตรอินทรีย์ของกลุ่มได้	8	11	36.36	50.00	13.64
18. การตรวจสอบแปลงและกระบวนการรับรองภายในจะอย่างน้อยปีละ 2 ครั้ง	6	8	27.27	36.36	8.08
19. การรับรองเกษตรอินทรีย์โดยบุคคลที่ 3 เป็นระบบเดียวที่มีการรับรองมาตรฐานเกษตร	6	9	27.27	40.91	13.64
20. หลักการและองค์ประกอบของระบบการรับรองแบบมีส่วนร่วม มี 6 ข้อ คือ การแลกเปลี่ยนความคิดเห็น การมีส่วนร่วม ความโปร่งใส ความไว้วางใจ ความสัมพันธ์แบบแนวราบ กระบวนการเรียนรู้	0	3	0.00	13.64	13.64
รวม				1.58	

จากตารางที่ 3 พบว่า เกษตรกรมีความรู้ความเข้าใจในด้านระบบการรับรองเกษตรอินทรีย์แบบมีส่วนร่วม (Participatory guarantee system : PGS) ค่อนข้างดีถึง 16 ประเด็น แต่ยังมีความรู้ความเข้าใจที่ไม่ถูกต้องและยังปฏิบัติได้ไม่ดี 4 ประเด็นคือ 1)การรับรองเกษตรอินทรีย์โดยบุคคลที่ 3 เป็นระบบเดียวที่มีการรับรองมาตรฐานเกษตร คิดเป็นร้อยละ 40.81 2)การตรวจสอบแปลงและกระบวนการรับรองภายในจะทำ

อย่างน้อยปีละ 2 ครั้ง คิดเป็นร้อยละ 36.36 3)คุณสมบัติของกลุ่มผู้ผลิตเกษตรอินทรีย์ระบบการรับรองแบบมีส่วนร่วม คือมีการรวมกลุ่มผู้ผลิตที่มีลักษณะการผลิตเกษตรอินทรีย์ที่คล้ายกันหรืออยู่หมู่บ้านเดียวกันตั้งแต่ 2 รายขึ้นไป คิดเป็นร้อยละ 27.27 และ 4)หลักการและองค์ประกอบของระบบการรับรองแบบมีส่วนร่วม มี 6 ข้อ คือ การแลกเปลี่ยนความคิดเห็น การมีส่วนร่วม ความโปร่งใส ความไว้วางใจ ความสัมพันธ์แบบแนวราบ กระบวนการเรียนรู้ คิดเป็นร้อยละ 13.64

2. การพัฒนาศักยภาพชุมชนเกษตรในจังหวัดเชียงใหม่

ผลการวิจัยพบว่าสามารถเพิ่มศักยภาพของชุมชนเกษตรในจังหวัดเชียงใหม่ ในด้านการส่งเสริมการผลิตสินค้าเกษตรอินทรีย์ในชุมชนได้เพิ่มขึ้น ร้อยละ 2.46 โดยเป็นการเพิ่มศักยภาพในด้านการตลาดนำการผลิต : มาตรฐานเกษตรอินทรีย์สากล เพิ่มขึ้นร้อยละ 3.44 การเพิ่มศักยภาพในด้านข้อกำหนดมาตรฐานเกษตรอินทรีย์และแนวทางปฏิบัติ เพิ่มขึ้นร้อยละ 2.35 ส่วนการเพิ่มศักยภาพในระบบการรับรองเกษตรอินทรีย์แบบมีส่วนร่วม (Participatory guarantee system : PGS) เพิ่มขึ้นร้อยละ 1.59 (ตารางที่ 4)

ตารางที่ 4 ผลการประเมินการเพิ่มศักยภาพของเกษตรกรใน ประเด็นการส่งเสริมการผลิตสินค้าเกษตรอินทรีย์ในชุมชน

ประเด็น	การเปลี่ยนแปลง (%)
(1) การตลาดนำการผลิต : มาตรฐานเกษตรอินทรีย์สากล	3.44
(2) ข้อกำหนดมาตรฐานเกษตรอินทรีย์และแนวทางปฏิบัติ	2.35
(3) ระบบการรับรองเกษตรอินทรีย์แบบมีส่วนร่วม (Participatory Guarantee System : PGS)	1.58
เฉลี่ยรวม	2.46

การอภิปรายผล

การวิจัยเรื่อง “การส่งเสริมการผลิตสินค้าเกษตรอินทรีย์ในชุมชนจังหวัดเชียงใหม่ เพื่อยกระดับให้มีความศักยภาพการแข่งขันในประชาคมอาเซียน” พบว่าสามารถเพิ่มศักยภาพของชุมชนเกษตรในจังหวัดเชียงใหม่ ในด้านการส่งเสริมการผลิตสินค้าเกษตรอินทรีย์ในชุมชนได้เพิ่มขึ้น ร้อยละ 2.46 โดยเป็นการเพิ่มศักยภาพในด้านการตลาดนำการผลิต : มาตรฐานเกษตรอินทรีย์สากล เพิ่มขึ้นร้อยละ 3.44 ซึ่งควรมีการเพิ่มความเข้าใจในประเด็นของระบบการรับรองเกษตรอินทรีย์แบบมีส่วนร่วม (Participatory guarantee system: PGS) ว่าถือเป็นระบบการรับรองในระดับสากล และกลุ่มเกษตรกรที่เข้าสู่การรับรองเกษตรอินทรีย์แบบมีส่วนร่วม (Participatory guarantee system: PGS) ต้องมีการอบรมเรื่องระบบควบคุมภายในมาตรฐานอินทรีย์จากเจ้าหน้าที่กลุ่มเฉพาะบุคคลที่มีตำแหน่งในการตรวจประเมิน ได้แก่ ผู้ตรวจประเมินภายใน และคณะกรรมการรับรองเท่านั้น ส่วนมาตรฐานเกษตรอินทรีย์สากลประเด็นอื่นนั้น พบว่าเกษตรกรมีความเข้าใจเป็นอย่างดี ทั้งนี้อาจเป็นเพราะกลุ่มเกษตรกรได้ศึกษาและมีทัศนคติที่ดีต่อการทำเกษตรอินทรีย์ เช่นเดียวกับ

ผลการวิจัยของ Sansawat & Sutthipasilp (2019) เรื่องการส่งเสริมการผลิตสินค้าเกษตรอินทรีย์ในชุมชนจังหวัดเชียงใหม่ให้มีศักยภาพการแข่งขันในประชาคมอาเซียน พบว่ากลุ่มชุมชนประมงครบวงจรท้องถิ่นตำบลชมภู กลุ่มเกษตรกรปลูกข้าวอินทรีย์ และเกษตรกรผู้ปลูกหอมหัวใหญ่ มีจุดแข็งคือสมาชิกเชี่ยวชาญด้านการผลิตการตลาดการแปรรูปสินค้าและสามารถถ่ายทอดความรู้ได้ แต่มีจุดอ่อนคือไม่สามารถควบคุมปริมาณการผลิตสินค้าในแต่ละรอบได้และมีอำนาจการต่อรองน้อย โดยมีโอกาสที่สำคัญคือภาครัฐและเอกชนให้ความช่วยเหลือด้านความรู้อย่างสม่ำเสมอและมีตลาดรองรับสินค้า แต่ยังพบอุปสรรคคือการแข่งขันด้านราคาและปริมาณสินค้าสูง จึงควรส่งเสริมดังนี้คือ ระบบการผลิตควรเน้นการรักษาสมดุลของธรรมชาติ รวมถึงการใช้ภูมิปัญญาชาวบ้าน การให้ความรู้ความเข้าใจเรื่องเกษตรอินทรีย์ที่ถูกต้อง การส่งเสริมให้มีหมู่บ้านอินทรีย์ สินค้าเกษตรอินทรีย์ของชุมชนควรมีมาตรฐานรับรอง การส่งเสริมการพัฒนาสินค้าเกษตรอินทรีย์ของชุมชนให้ตรงกับมาตรฐานและความต้องการของประเทศเป้าหมาย และการสร้างกลุ่มเกษตรกรอินทรีย์ที่เข้มแข็งในชุมชนจังหวัดเชียงใหม่ เพื่อให้มีปริมาณสินค้าที่สม่ำเสมอและควบคุมอำนาจการต่อรองได้ สอดคล้องกับ Jiampanyarach (2017) ซึ่งได้ศึกษาปัจจัยที่ส่งผลต่อความยั่งยืนของเกษตรกรอินทรีย์ของไทย : บทเรียนจากเกษตรกรรายย่อย มีวัตถุประสงค์เพื่อศึกษาปัจจัยด้าน สังคม เศรษฐกิจ และทัศนคติที่ส่งผลต่อความเป็นไปได้ของเกษตรกรรายย่อย ที่จะปรับเปลี่ยนจากการทำเกษตรระบบปกติเป็นเกษตรระบบอินทรีย์โดยการสำรวจตัวอย่างเกษตรกรรายย่อยใน 5 ภาคของประเทศไทยได้แก่ ภาคเหนือ ภาคใต้ ภาคตะวันออก ภาคตะวันออกเฉียงเหนือ และภาคกลาง โดยการสัมภาษณ์เชิงลึกต่อเกษตรกรแต่ละราย คำถามประกอบด้วย รายได้ กระบวนการผลิต สัมภาษณ์เชิงลึก และทัศนคติที่มีต่อระบบเกษตรอินทรีย์ จากการศึกษาพบว่าเกษตรกรรายย่อยมีพื้นที่ในการทำการเกษตรระหว่าง 5 – 10 ไร่ เกษตรกรทำการเกษตรเชิงเดี่ยวและการเกษตรแบบผสมผสาน จากการศึกษาพบว่าเกษตรกรที่มีการทำการเกษตรแบบผสมผสานสนใจการทำเกษตรระบบอินทรีย์มากกว่าเกษตรกรที่ทำการเกษตรเชิงเดี่ยว เกษตรกรระบบเกษตรปลอดภัยไม่สามารถปรับเปลี่ยนเป็นการเกษตรระบบอินทรีย์ได้เนื่องจากสภาพแวดล้อม เกษตรกรที่มีทัศนคติที่ดีต่อการทำการเกษตรระบบอินทรีย์ มีรายได้จากแหล่งอื่นนอกจากการทำการเกษตรเพียงอย่างเดียว เช่น เงินออม เงินบำนาญ เป็นต้น และความคำนึงถึงด้านสุขภาพของผู้ผลิตและผู้บริโภค เป็นสาเหตุหลักที่ทำให้เกษตรกรเปลี่ยนเป็นเกษตรอินทรีย์ มาตรฐานเกษตรอินทรีย์ระดับชาติและระดับนานาชาติเป็นสิ่งที่ทำลายต่อเกษตรกรในด้านของตลาด ระดับราคาของสินค้าอินทรีย์ที่สูงเป็นแรงจูงใจที่ทำให้เกษตรกรสนใจในการทำการเกษตรระบบอินทรีย์ ดังนั้นนโยบายจากรัฐในด้านการให้ความรู้ในกระบวนการผลิต มาตรฐานสินค้าอินทรีย์ และตลาดของสินค้าเป็นปัจจัยสำคัญของเกษตรกรเพื่อความยั่งยืน

สำหรับการเพิ่มศักยภาพของชุมชนเกษตรในจังหวัดเชียงใหม่ เกี่ยวกับข้อกำหนดมาตรฐานเกษตรอินทรีย์และแนวทางปฏิบัติ เพิ่มขึ้นร้อยละ 2.35 ซึ่งควรมีการเพิ่มความเข้าใจในประเด็นเกี่ยวกับผลผลิตทางการเกษตรที่ผ่านการประเมินในระบบ GAP ถือว่าเป็นสินค้าเกษตรที่สะอาด ปลอดภัย และปลอดภัยเคมี การรับรองมาตรฐานโดยหน่วยงานของรัฐเชื่อถือได้ 100% และพืชล้มลุกมีระยะปรับเปลี่ยนขั้นต่ำ 6 เดือน (มาตรฐานไทย) หรือ 12 เดือน (มาตรฐานสากล) ต้องเก็บเกี่ยวหลังจากพ้นระยะปรับเปลี่ยน จึงถือว่าเป็นพืชอินทรีย์ อาจเนื่องมาจากความเข้าใจที่คลาดเคลื่อน ซึ่งรัฐบาลก็ตระหนักในส่วนนี้เป็นอย่างดี เช่นเดียวกันกับ

Chansilp (2017) ได้รายงานสรุปเนื้อหาการประชุมการสัมมนาเชิงวิชาการ Organic symposium 2017 วันศุกร์ที่ 28 กรกฎาคม พ.ศ.2560 ณ ห้อง Ballroom ศูนย์การประชุมแห่งชาติสิริกิติ์ เกี่ยวกับยุทธศาสตร์การพัฒนาเกษตรอินทรีย์แห่งชาติฉบับปัจจุบัน ว่าได้วางยุทธศาสตร์หลัก 4 ด้าน ประกอบด้วย 1)ส่งเสริมการวิจัย การสร้าง และเผยแพร่องค์ความรู้และนวัตกรรมเกษตรอินทรีย์ 2)พัฒนาการผลิตสินค้าและบริการเกษตรอินทรีย์ 3)พัฒนาการตลาดสินค้าและบริการ และการรับรองมาตรฐานเกษตรอินทรีย์ และ 4)การขับเคลื่อนเกษตรอินทรีย์ ยุทธศาสตร์ทั้ง 4 ข้อนี้ยังสอดคล้องกับนโยบายการพัฒนาประเทศไทยไปสู่ “ประเทศไทย 4.0” หรือ “Thailand 4.0” ซึ่งเป็นการปรับเปลี่ยนโครงสร้างเศรษฐกิจไปสู่ “เศรษฐกิจที่ขับเคลื่อนด้วยนวัตกรรม โดยมีองค์ประกอบสำคัญคือ การเปลี่ยนจากการผลิตสินค้า “โภคภัณฑ์” ไปสู่สินค้าเชิง “นวัตกรรม” เปลี่ยนจากการขับเคลื่อนประเทศด้วยภาคอุตสาหกรรม ไปสู่การขับเคลื่อนด้วยเทคโนโลยี ความคิดสร้างสรรค์ และนวัตกรรม และเปลี่ยนจากการเน้นภาคการผลิตสินค้าไปสู่การเน้นภาคบริการมากขึ้น ยุทธศาสตร์ทั้ง 4 ข้อนี้ ล้วนแต่ตอบสนองแนวโน้มการบริโภคสินค้าอินทรีย์ที่เพิ่มขึ้นในตลาดโลก ศักยภาพการขยายตลาดสินค้าอินทรีย์ของไทยในตลาดโลก สอดคล้องกับหลักการสำคัญและแนวคิดของ “Thailand 4.0” และแสดงถึงความมุ่งมั่นและความพร้อมของกระทรวงพาณิชย์ในการผลักดันและส่งเสริม การค้าและการตลาดสินค้าอินทรีย์ของไทย ทั้งในการเชื่อมโยงสินค้าจากแหล่งผลิตสู่ผู้บริโภคในตลาดภายในประเทศ ตลาดภูมิภาค และตลาดโลก ทั้งยังเล็งเห็นความสำคัญในการส่งเสริมให้เกษตรกรและผู้ประกอบการไทยตระหนักถึงความต้องการหรืออุปสงค์ของตลาดโลก เพื่อจะได้ผลิตสินค้าอินทรีย์ให้ตรงกับ ความต้องการของตลาด รวมทั้งเปิดรับการประยุกต์ใช้ วิทยาการ เทคโนโลยี นวัตกรรมต่างๆ กับสินค้าและบริการ อินทรีย์ของไทยต่อไป

นอกจากนั้นการเพิ่มศักยภาพของชุมชนเกษตรในจังหวัดเชียงใหม่ เกี่ยวกับระบบการรับรองเกษตรอินทรีย์แบบมีส่วนร่วม (Participatory guarantee system : PGS) เพิ่มขึ้นร้อยละ 1.59 ซึ่งควรมีการเพิ่มความรู้อุณหภูมิความเข้าใจในประเด็นด้านการรับรองเกษตรอินทรีย์โดยบุคคลที่ 3 เป็นระบบเดียวที่มีการรับรองมาตรฐานเกษตร การตรวจสอบแปลง และกระบวนการรับรองภายในจะทำอย่างน้อยปีละ 2 ครั้ง คุณสมบัติของกลุ่มผู้ผลิตเกษตรอินทรีย์ระบบการรับรองแบบมีส่วนร่วม คือมีการรวมกลุ่มผู้ผลิตที่มีลักษณะการผลิตเกษตรอินทรีย์ที่คล้ายกันหรืออยู่หมู่บ้านเดียวกันตั้งแต่ 2 รายขึ้นไป หลักการและองค์ประกอบของระบบการรับรองแบบมีส่วนร่วม มี 6 ข้อ คือ การแลกเปลี่ยนความคิดเห็น การมีส่วนร่วม ความโปร่งใส ความไว้วางใจ ความสัมพันธ์แบบแนวราบ และกระบวนการเรียนรู้ การรับรองระบบนี้ยังค่อนข้างใหม่สำหรับเกษตรกร ซึ่งในช่วงปี 2560/61 มีกระแสการเติบโตของระบบการรับรองแบบมีส่วนร่วม หรือ พีจีเอส (Participatory guarantee system-PGS) ในวงการผู้ผลิตและผู้ประกอบเกษตรอินทรีย์ไทย โดยเฉพาะเมื่อแผนยุทธศาสตร์การพัฒนาเกษตรอินทรีย์แห่งชาติของรัฐบาล ได้ให้การยอมรับและสนับสนุนระบบพีจีเอสนี้ หน่วยงานทั้งภาครัฐและเอกชนจึงได้จัดทำโครงการสนับสนุนพีจีเอสจำนวนมาก แต่ด้วยข้อจำกัดของความเข้าใจและประสบการณ์ ทำให้เกษตรอินทรีย์พีจีเอส ยังขยายตัวได้ค่อนข้างช้า ทำให้หน่วยงานต่างๆ ได้รวมตัวกันจัดตั้ง “สมาพันธ์เกษตรอินทรีย์ไทยพีจีเอส” ขึ้นในช่วงปลายปี 2560 เพื่อแลกเปลี่ยนความรู้และบทเรียน ตลอดจนร่วมกันผลักดันให้เกิดการขับเคลื่อนเกษตรอินทรีย์พีจีเอสให้กว้างขวางมากขึ้น และต่อมาในช่วงต้นปี 2561 ทางสมาพันธ์ฯ ได้ลงนามในบันทึกข้อตกลงความร่วมมือกับกระทรวงเกษตรและสหกรณ์ เพื่อร่วมกันขับเคลื่อน

เกษตรอินทรีย์พีจีเอสในระดับประเทศด้วย (Green Net, 2018) นอกจากนั้นภาครัฐยังให้ความสำคัญโดยเมื่อวันที่ 4 กุมภาพันธ์ 2563 คณะรัฐมนตรีมีมติเห็นชอบต่อกรอบการเจรจาความตกลงที่เกี่ยวข้องกับมาตรฐานเกษตรอินทรีย์และการตรวจสอบรับรองของอาเซียน ภายใต้คณะรัฐมนตรีอาเซียนด้านเกษตรและป่าไม้ และมอบให้รัฐมนตรีว่าการกระทรวงเกษตรและสหกรณ์หรือผู้ที่ได้รับมอบหมาย พิจารณาใช้ดุลยพินิจตามสถานการณ์ตามความเหมาะสมในเรื่องที่จะเป็นประโยชน์ต่อไป ตามที่กระทรวงเกษตรและสหกรณ์ (กษ.) เสนอ (กำหนดประชุมคณะผู้เชี่ยวชาญด้านเกษตรอินทรีย์ของอาเซียนในช่วงเดือนมีนาคม 2563) ซึ่งกระทรวงเกษตรและสหกรณ์ รายงานว่า ในการประชุมคณะรัฐมนตรีอาเซียนด้านเกษตรและป่าไม้ (ASEAN ministerial meeting on agriculture and forestry : AMAF) ครั้งที่ 38 เมื่อปี 2559 ที่ประชุมได้รับรองแผนยุทธศาสตร์เกษตรอินทรีย์ของอาเซียน ปี 2559-2563 (Strategic plan of action for the ASEAN cooperation on organic agriculture 2016-2020) โดยมีวัตถุประสงค์เพื่ออำนวยความสะดวกทางการค้า เศรษฐกิจ และการตลาด รวมทั้งสร้างความเชื่อมั่นต่อการผลิตด้านการเกษตรที่ยั่งยืนและเกษตรอินทรีย์ (RYT9.COM, 2020)

บทสรุปและข้อเสนอแนะ

สรุปผลการวิจัยกลุ่มเกษตรกรผู้ผลิตสินค้าเกษตรที่สำคัญของจังหวัดเชียงใหม่ให้ยกระดับศักยภาพการผลิต ส่งเสริมการผลิตสินค้าเกษตรอินทรีย์ในชุมชนได้เพิ่มขึ้น โดยเป็นการเพิ่มศักยภาพในด้านการตลาดนำการผลิต : มาตรฐานเกษตรอินทรีย์สากล การเพิ่มศักยภาพในด้านข้อกำหนดมาตรฐานเกษตรอินทรีย์และแนวทางปฏิบัติ เพิ่มศักยภาพในระบบการรับรองเกษตรอินทรีย์แบบมีส่วนร่วม (Participatory Guarantee System : PGS)

ข้อเสนอแนะสำหรับการวิจัยในครั้งต่อไป ควรขยายงานในภาพของความเป็นล้านนา เนื่องจากบริบทชุมชนและบริบทของกลุ่มเกษตรกรในจังหวัดเชียงใหม่มีความคล้ายคลึงกับจังหวัดอื่นๆ อีก 7 จังหวัด ได้แก่ ลำพูน ลำปาง เชียงราย พะเยา แพร่ น่าน และแม่ฮ่องสอน ซึ่งมีความเป็นล้านนาอย่างสูง และมีสินค้าเกษตรที่หลากหลายจะทำให้เกิดการขับเคลื่อนการวิจัยเพื่อพัฒนาและการส่งเสริมการผลิตสินค้าเกษตรอินทรีย์ในชุมชน จังหวัดเชียงใหม่ ให้มีศักยภาพการแข่งขันในอาเซียน บนพื้นฐานปรัชญาของเศรษฐกิจพอเพียง ในภาพรวมของความเป็นเกษตรล้านนาได้เป็นอย่างดี

องค์ความรู้ใหม่และผลที่เกิดต่อสังคม ชุมชน ท้องถิ่น

กลุ่มเกษตรกร 3 กลุ่ม คือ 1) กลุ่มชุมชนประมงครบวงจรท้องถิ่นตำบลชมพู เทศบาลตำบลชมพู อำเภอสารภี 2) กลุ่มเกษตรกรปลูกข้าวอินทรีย์ เทศบาลตำบลบ้านแม่ อำเภอสันป่าตอง และ 3) เกษตรกรผู้ปลูกหอมหัวใหญ่ องค์การบริหารส่วนตำบลน้ำบ่อหลวง อำเภอสันป่าตอง มีองค์ความรู้ใหม่เกี่ยวกับการเพิ่มศักยภาพในด้านการตลาดนำการผลิต : มาตรฐานเกษตรอินทรีย์สากล การเพิ่มศักยภาพในด้านข้อกำหนดมาตรฐานเกษตรอินทรีย์และแนวทางปฏิบัติ และการเพิ่มศักยภาพในระบบการรับรองเกษตรอินทรีย์แบบมี

ส่วนร่วม (Participatory Guarantee System : PGS) เพื่อนำไปเพิ่มศักยภาพของชุมชนเกษตรในจังหวัดเชียงใหม่ ในด้านการส่งเสริมการผลิตสินค้าเกษตรอินทรีย์ในชุมชนต่อไป

กิตติกรรมประกาศ

ผู้วิจัยขอขอบคุณคณะกรรมการการวิจัยแห่งชาติที่ให้การสนับสนุนทุนในการศึกษาวิจัยในครั้งนี้ และขอขอบคุณคณะเทคโนโลยีการเกษตร มหาวิทยาลัยราชภัฏเชียงใหม่ ที่ช่วยส่งเสริมให้งานวิจัยครั้งนี้ลุล่วงด้วยดี

References

- Chansilp, P. (2017). *Summary report of meeting contents Organic Symposium 2017*. Friday, July 28, 2017 at Ballroom, Queen Sirikit National Convention Center. (In Thai)
- Economic base. (2013). Push organic farming, ASEAN hub. Thai Ching Share Global Market 1.8 million. Retrieved from http://ditp.go.th/contents_attach/74347/74347.pdf (In Thai)
- Green Net. (2018). Thai organic agriculture 2017/18: leap, but will it stand firm or not. Retrieved from <http://www.greennet.or.th/article/1979> (In Thai)
- Green Net. (2020). Global organic agriculture continues to expand: production area increases 20%, market expands 12%. Retrieved from <https://www.greennet.or.th/> Global organic agriculture continues (In Thai)
- Jiampanyarach, W. (2017). Sustainable Impacts on Organic Farmers in Thailand: Lessons from Small-scale Farmers. *Journal of Social Science, Srinakharinwirot University*, 20 (1), 199-215. (In Thai)
- Laoprasert, T. (2015). Tell both sides of the road Pushing Thai organic standards to rise to the world market. Retrieved from https://www.technologychaoban.com/news_detail.php?tnid=1942 (In Thai)
- National Bureau of Agricultural Commodity and Cooperatives. (2012). Criteria for certification of organic agriculture. Retrieved from http://www.acfs.go.th/km/download/cer_scheme_organic.pdf (In Thai)
- Office of the National Economic and Social Development Council (2020). Northern Development Plan 2017-2022 Review Edition. Retrieved from https://www.nesdc.go.th/ewt_dl_link.php?nid=8533 (In Thai)
- RYT9.COM. (2020). Framework for Negotiation Agreement on Organic Agriculture Standards and ASEAN Certification Audit under the ASEAN Cabinet on Agriculture and Forestry. Retrieved from <https://www.ryt9.com/s/cabt/3092023> (In Thai)

Sansawat, B. (2017). Promotion of organic agricultural production in the community of Chiang Mai. To have competitive potential in ASEAN. Office of the National Research Council. (In Thai)

Sansawat, B., & Sutthipasilp, P. (2019). Promoting the Production of Organic Products in Chiang Mai Province: the Potential Competition in ASEAN Community. *Rajabhat Chiang Mai Research Journal*, 20 (1), 20-29. (In Thai)

การประยุกต์ใช้ปรัชญาเศรษฐกิจพอเพียงและหลักธรรมาภิบาลในการบริหาร
ทรัพยากรมนุษย์ภาครัฐในพื้นที่จังหวัดชายแดนใต้: ศึกษากรณี เทศบาลตำบลในเขต
อำเภอเมือง จังหวัดยะลา

Applications of Sufficiency Economy Philosophy and Good Governance in
Public Human Resource Management in the Southern Border Provinces: A
Case Study of Subdistrict Municipalities in Muang District, Yala Province

ศิริลักษณ์ คัมภีรานนท์ และ สุปรียา นุ่นเกลี้ยง

Siriluk Khumphiranont and Supreeya Nunkliang

คณะมนุษยศาสตร์และสังคมศาสตร์ มหาวิทยาลัยราชภัฏยะลา

Faculty of Humanities and Social Sciences, Yala Rajabhat University

E-mail: siriluk.k@yru.ac.th, supreeya.n@yru.ac.th

(Received : March 16, 2020 Revised : July 5, 2020 Accepted : July 23, 2020)

บทคัดย่อ

การวิจัยมีวัตถุประสงค์เพื่อศึกษาระดับการประยุกต์ใช้ สภาพปัญหาและการจัดการความเสี่ยงด้าน
การประยุกต์ใช้ และหาข้อเสนอแนะทางปฏิบัติการประยุกต์ใช้เศรษฐกิจพอเพียงและหลักธรรมาภิบาลในการ
บริหารทรัพยากรมนุษย์ภาครัฐในพื้นที่จังหวัดชายแดนใต้ เป็นวิจัยเชิงปริมาณใช้แบบสอบถาม กลุ่มตัวอย่าง
จำนวน 121 คน โดยการสุ่มตัวอย่างแบบหลายขั้นตอน วิเคราะห์ข้อมูลโดยใช้สถิติเชิงพรรณนา ได้แก่ ค่าเฉลี่ย
ค่าร้อยละ และส่วนเบี่ยงเบนมาตรฐาน ผลการวิจัยพบว่า การประยุกต์ใช้โดยภาพรวมอยู่ระดับปานกลาง
(ค่าเฉลี่ย = 3.44, ส่วนเบี่ยงเบนมาตรฐาน = 0.89) สภาพปัญหาการประยุกต์ใช้ในภาพรวมอยู่ระดับน้อย
(ค่าเฉลี่ย = 2.46, ส่วนเบี่ยงเบนมาตรฐาน = 1.08) ส่วนการจัดการความเสี่ยงด้านการประยุกต์ใช้ภาพรวมอยู่
ระดับปานกลาง และแนวทางปฏิบัติการประยุกต์ใช้เศรษฐกิจพอเพียงและหลักธรรมาภิบาลในการบริหาร
ทรัพยากรมนุษย์ภาครัฐในพื้นที่จังหวัดชายแดนใต้ภาพรวมอยู่ระดับมาก (ค่าเฉลี่ย = 3.78, ส่วนเบี่ยงเบน
มาตรฐาน = 0.80)

คำสำคัญ: ปรัชญาเศรษฐกิจพอเพียง หลักธรรมาภิบาล การบริหารทรัพยากรมนุษย์ภาครัฐ

Abstract

This research had the objective to study the applications of the principles of sufficiency economy and good governance in public human resource management in the southern border provinces. This study looked at problems and risks in application of the principles, and offers recommendations for improving the application of these two principles. Data were collected from a sample of 121 persons, and analyzed using descriptive statistics. This study found that application of sufficiency economy and good governance in human resources management in the southern border provinces was at an overall moderate level (Mean = 3.44, Standard deviation = 0.89). The level of problems in application of these two principles was at a low level (Mean = 2.46, Standard deviation = 1.08). Managing risk in application of these two principles was at a moderate level, and the application of these principles for human resources management in the southern border provinces was at a high level (Mean = 3.78, Standard deviation = 0.80).

Keywords: Sufficiency economy, Good governance, Human resources management in the public sector

บทนำ

ทรัพยากรมนุษย์เป็นปัจจัยสำคัญเพราะเป็นผู้สร้างสรรค์และเป็นผู้นำทรัพยากรการบริหารมาดำเนินการจนบรรลุเป้าหมายขององค์กร การจัดการทรัพยากรมนุษย์ขององค์กรปกครองส่วนท้องถิ่นจำเป็นต้องมีรากฐานแนวคิดต่างๆ ที่จะช่วยให้องค์กรปกครองส่วนท้องถิ่นสามารถเป็นองค์กรหลักในการพัฒนาคุณภาพชีวิตและพัฒนาชุมชนตามความต้องการของคนในพื้นที่ จึงกล่าวได้ว่าการปกครองส่วนท้องถิ่นเป็นสถาบันที่มีลักษณะพิเศษ มีคุณค่าและเป็นรากฐานในการพัฒนาด้านการเมือง เศรษฐกิจ สังคม วัฒนธรรม หรือประชาธิปไตย (Ketsuwan, 2012) ฉะนั้น การบริหารทรัพยากรมนุษย์ให้มีสมรรถนะต้องมุ่งเป้าหมายการพัฒนาทรัพยากรมนุษย์อย่างยั่งยืนที่ต้องคำนึงถึงความสมดุล 3 มิติคือ เศรษฐกิจ สังคม และสิ่งแวดล้อม สำหรับองค์กรปกครองส่วนท้องถิ่นไทยประสบปัญหาด้านบุคลากรที่ยังขาดทักษะความรู้ ขาดประสิทธิภาพ การปฏิบัติงานในภารกิจต่างๆ มีแบบแผนพฤติกรรมค่านิยมบางอย่างในการทำงานไม่สร้างสรรค์ ขาดความมุ่งมั่นในผลสัมฤทธิ์ของการปฏิบัติงาน และขาดความรับผิดชอบต่อสังคม สิ่งเหล่านี้ส่งผลกระทบต่อคุณภาพการให้บริการสาธารณะที่ไม่ได้มาตรฐาน ดังนั้น การบริหารองค์กรปกครองส่วนท้องถิ่นจึงมีความสอดคล้องกับการนำหลักปรัชญาเศรษฐกิจพอเพียงไปปฏิบัติ รวมทั้ง การบริหารและการพัฒนาทรัพยากรมนุษย์ในองค์กรสำหรับที่ผ่านมา ประเทศไทยยังคงประสบปัญหาหลากหลาย อาทิ ปัญหาความเหลื่อมล้ำ ในสังคม ปัญหาการทุจริตและคอร์รัปชัน ปัญหาความขัดแย้งของกลุ่มคนต่างๆ และปัญหาเศรษฐกิจตกต่ำ ซึ่งสาเหตุส่วนหนึ่งมา

จากภาวะจิตใจของคนไม่รู้จักพอเพียง ขาดสติ ขาดความรับผิดชอบต่อสังคม และไม่มีสำนึกสาธารณะ ฉะนั้นรัฐบาลไทยจึงได้น้อมนำปรัชญาเศรษฐกิจพอเพียงมาประยุกต์ใช้ในการพัฒนาประเทศภายใต้กรอบแนวคิดการพึ่งพาตนเองเป็นหลักโดยยึดทางสายกลาง หลีกเลี่ยงปัจจัยเสี่ยงในการดำเนินงาน สร้างความสมดุล สร้างภูมิคุ้มกันภายใต้การมีคุณธรรมและจริยธรรมโดยใช้ 4 ป. คือ โปร่งใส เป็นธรรม ประหยัด และมีประสิทธิภาพเป็นตัวกำกับเพื่อนำไปสู่ความสมานฉันท์และก่อให้เกิด “สังคมอยู่ดีมีสุข” ทั้งนี้ ปรัชญาของเศรษฐกิจพอเพียงสามารถประยุกต์ใช้ได้ในทุกระดับและทุกสาขาวิชา โดยเฉพาะหน่วยงานภาครัฐเป็นผู้อำนาจในการกำหนดยุทธศาสตร์และกำหนดทิศทางการพัฒนาประเทศ พัฒนาสังคม และชุมชนท้องถิ่น การกำหนดนโยบายและบริหารจัดการองค์กร ควรเน้นการพัฒนาที่สร้างความสมดุลในด้านเศรษฐกิจ สังคม สิ่งแวดล้อม และวัฒนธรรมให้เกิดขึ้นพร้อมๆ กับการรู้เท่าทันการเปลี่ยนแปลง โดยมุ่งให้ประชาชน/ชุมชนสามารถพึ่งตนเอง การพัฒนางานในองค์กรต่าง ๆ ไม่ว่าจะเป็นภาครัฐบาล รัฐวิสาหกิจ หรือภาคเอกชน เป้าหมายสูงสุดของการพัฒนาคือ การที่ทำให้คนในสังคมมีชีวิตที่ดี มีความเป็นอยู่ที่ดี ดังนั้น องค์กรจะบรรลุเป้าหมายหรือไม่ ขึ้นอยู่กับบุคลากรในองค์กรรวมทั้งการประยุกต์ใช้ปรัชญาเศรษฐกิจพอเพียงเป็นแนวทางในการพัฒนาย่อมต้องมาจากเหตุปัจจัยหลายประการ ได้แก่ ปัจจัยทางเศรษฐกิจ ทรัพยากรธรรมชาติ ทรัพยากรมนุษย์ และปัจจัยทางสังคม ฯลฯ ซึ่งถือเป็น “ปัจจัยภายนอกที่มีผลต่อการพัฒนา” ส่วนปัจจัยภายใน ได้แก่ ตัวผู้นำ ค่านิยมของสมาชิก การตัดสินใจที่ไม่ดี การสื่อสารที่ไม่ดี และปัญหาแรงงาน ฯลฯ

สำหรับแนวคิดหลักธรรมาภิบาลของประเทศไทยถูกให้ความสำคัญภายหลังเกิดวิกฤตเศรษฐกิจ พ.ศ. 2540 ซึ่งที่ผ่านมาปี พ.ศ. 2549 คณะรัฐมนตรีมีมติเห็นชอบวาระแห่งชาติด้านจริยธรรม ธรรมาภิบาล และการป้องกันการทุจริตและประพฤติมิชอบในภาครัฐ มีวัตถุประสงค์เพื่อให้ประชาชนเกิดความมั่นใจ ศรัทธา และไว้วางใจในการบริหารราชการแผ่นดินของรัฐบาลและหน่วยงานภาครัฐ และการใช้จ่ายเงินของแผ่นดิน ซึ่งประกอบด้วยยุทธศาสตร์ในการขับเคลื่อนคือการสร้างผู้นำและองค์กรแห่งสุจริตธรรม ต้นแบบ การปรับเปลี่ยนกระบวนทัศน์ วัฒนธรรม ค่านิยมและการพัฒนาข้าราชการ การให้คำปรึกษาแนะนำ และการจัดการความรู้เพื่อส่งเสริมคุณธรรมจริยธรรมและธรรมาภิบาล การปรับปรุงระบบบริหารงานบุคคลให้เอื้อต่อการส่งเสริมคุณธรรมและจริยธรรม การพัฒนาระบบบริหารงานจัดการด้านคุณธรรมและจริยธรรม ธรรมาภิบาล การวัดผลและตรวจสอบด้านจริยธรรม และการวางระบบสนับสนุนและปัจจัยพื้นฐานด้านจริยธรรมและธรรมาภิบาล นอกจากนี้ รัฐธรรมนูญแห่งราชอาณาจักรไทย พ.ศ. 2550 ได้บัญญัติหลักธรรมาภิบาลไว้ในหมวด 4 หน้าที่ของชนชาวไทย มาตรา 74 วรรคหนึ่ง “บุคคลผู้เป็นข้าราชการ ลูกจ้างของหน่วยราชการ หน่วยงานของรัฐ รัฐวิสาหกิจ หรือเจ้าหน้าที่อื่นของรัฐมีหน้าที่ดำเนินการให้เป็นไปตามกฎหมายเพื่อรักษาประโยชน์ส่วนรวมอำนวยความสะดวก และให้บริการแก่ประชาชนตามหลักธรรมาภิบาลของการบริหารกิจการบ้านเมืองที่ดี” ส่วนรัฐธรรมนูญแห่งราชอาณาจักรไทย พ.ศ. 2560 ได้บัญญัติไว้ในหมวด 6 แนวนโยบายแห่งรัฐ มาตรา 65 ได้บัญญัติไว้ว่า “รัฐพึงจัดให้มียุทธศาสตร์ชาติเป็นเป้าหมายการพัฒนาประเทศอย่างยั่งยืนตามหลักธรรมาภิบาล เพื่อใช้เป็นกรอบในการจัดทำแผนต่างๆ ให้สอดคล้องและบูรณาการกันรวมทั้ง หลักธรรมาภิบาลถูกนำมาบรรจุในส่วนที่ 4 ยุทธศาสตร์การพัฒนาประเทศ และยุทธศาสตร์ที่ 6 การ

บริหารจัดการในภาครัฐ การป้องกันการทุจริตประทุมิชอบ อีกทั้ง ยังบรรจุไว้ในแผนพัฒนาเศรษฐกิจและสังคมแห่งชาติฉบับที่ 12 (พ.ศ. 2560 - 2564) (Kaewkohsaba, 2017)

จากบริบทของการเปลี่ยนแปลงในประเทศไทยท่ามกลางกระแสโลกาภิวัตน์ที่มีความซับซ้อน จำเป็นที่ประเทศจะต้องมีกำหนดยุทธศาสตร์การพัฒนาประเทศที่เหมาะสม โดยเสริมสร้างความแข็งแกร่งของโครงสร้างของระบบต่างๆ ภายในประเทศให้มีศักยภาพแข่งขันในโลก และสร้างฐานความรู้ให้เป็นภูมิคุ้มกันต่อการเปลี่ยนแปลงต่างๆ ได้อย่างรู้เท่าทัน ควบคู่ไปกับการกระจายการพัฒนาที่เป็นธรรม และเสริมสร้างความเท่าเทียมกันของกลุ่มคนในสังคม และความเข้มแข็งของชุมชนท้องถิ่น พร้อมทั้งฟื้นฟูและอนุรักษ์ทรัพยากรธรรมชาติและคุณภาพสิ่งแวดล้อมเพื่อเป็นรากฐานการพัฒนาที่มั่นคงและเป็นฐานการดำรงวิถีชีวิตของชุมชนและสังคมไทย ตลอดจนการเสริมสร้างธรรมาภิบาลในการบริหารจัดการประเทศทุกระดับ อันจะนำไปสู่การพัฒนาประเทศที่มั่นคงและยั่งยืน สามารถดำรงอยู่ในประชาคมโลกได้อย่างมีเกียรติภูมิและมีศักดิ์ศรี ซึ่งสอดคล้องกับยุทธศาสตร์การพัฒนา ได้แก่ ยุทธศาสตร์การเสริมสร้างธรรมาภิบาลในการบริหารจัดการประเทศ มุ่งเสริมสร้างความเป็นธรรมในสังคมอย่างยั่งยืน ซึ่งมีสาระสำคัญคือสร้างภาคราชการที่มีประสิทธิภาพและมีธรรมาภิบาล เน้นการบริการแทนการกำกับควบคุม และทำงานร่วมกับหุ้นส่วนการพัฒนา เน้นการพัฒนาประสิทธิภาพและความคุ้มค่าในการปฏิบัติภารกิจ ด้วยการปรับบทบาท โครงสร้างและกลไกการบริหารจัดการภาครัฐและรัฐวิสาหกิจให้มีประสิทธิภาพ ทันสมัย ลดการบังคับควบคุม คำนึงถึงความต้องการของประชาชนและทำงานร่วมกับหุ้นส่วนการพัฒนา ตลอดจน พัฒนากลไกการกำกับดูแลที่เข้มแข็ง เพื่อให้เกิดการแข่งขันที่เป็นธรรม โปร่งใส โดยคำนึงถึงผลประโยชน์ของประเทศและคุ้มครองผู้ใช้บริการ รวมทั้ง ดำเนินการควบคู่ไปกับการปลูกฝังจิตสำนึกข้าราชการให้เห็นความสำคัญและยึดมั่นในหลักธรรมาภิบาล และยึดปฏิบัติตามกฎหมายที่เกี่ยวข้องกับการเปิดเผยข้อมูลข่าวสารอย่างเคร่งครัด

จากแนวทางการขับเคลื่อนสังคมที่มุ่งเน้นให้ความสำคัญกับท้องถิ่น เทศบาลตำบลถือเป็นองค์กรปกครองส่วนท้องถิ่นที่มีลักษณะกึ่งเมืองกึ่งชนบทที่ถูกทำลายจากสภาพการณ์ใหม่ๆ ในมิติเชิงพื้นที่ที่กายภาพมีการพัฒนาจากโครงการพัฒนาต่างๆ หรือมิตินิยมของคนในชุมชนที่มีความรู้ ความคิดชัดเจนมากขึ้น แต่อีกมุมหนึ่งได้สะท้อนการดำรงอัตลักษณ์ของท้องถิ่น เพื่อใช้เป็นจุดแข็งในการบริหารท้องถิ่นแบบมีกลยุทธ์ โดยเฉพาะพื้นที่จังหวัดชายแดนใต้มีวิถีวัฒนธรรมเป็นจุดแข็ง จึงเป็นสิ่งท้าทายในการบริหารการพัฒนาท้องถิ่นซึ่งจำเป็นต้องใช้การบริหารและพัฒนาทรัพยากรมนุษย์มาขับเคลื่อนงานภารกิจต่างๆ โดยคณะผู้วิจัยมีความสนใจที่จะศึกษาองค์ความรู้และการประยุกต์ใช้หลักเศรษฐกิจพอเพียงและหลักธรรมาภิบาลในการบริหารทรัพยากรมนุษย์ภาครัฐของเทศบาลตำบลในเขตอำเภอเมือง จังหวัดยะลา

ดังนั้น โจทย์การวิจัยนี้ คือ

- 1) การประยุกต์ใช้ปรัชญาเศรษฐกิจพอเพียงและหลักธรรมาภิบาลในการบริหารทรัพยากรมนุษย์ภาครัฐในพื้นที่จังหวัดชายแดนใต้เป็นอย่างไร
- 2) สภาพปัญหาและการจัดการความเสี่ยงด้านการประยุกต์ใช้ปรัชญาเศรษฐกิจพอเพียงและหลักธรรมาภิบาลในการบริหารทรัพยากรมนุษย์ภาครัฐในพื้นที่จังหวัดชายแดนใต้เป็นอย่างไร

3) แนวทางปฏิบัติการประยุกต์ใช้เศรษฐกิจพอเพียงและหลักธรรมาภิบาลในการบริหารทรัพยากรมนุษย์ภาครัฐในพื้นที่จังหวัดชายแดนใต้เป็นอย่างไร

วัตถุประสงค์การวิจัย

1. เพื่อศึกษาระดับการประยุกต์ใช้ปรัชญาเศรษฐกิจพอเพียงและหลักธรรมาภิบาลในการบริหารทรัพยากรมนุษย์ภาครัฐในพื้นที่จังหวัดชายแดนใต้: กรณีศึกษา เทศบาลตำบลในเขตอำเภอเมือง จังหวัดยะลา
2. เพื่อศึกษาสภาพปัญหาและการจัดการความเสี่ยงด้านการประยุกต์ใช้ปรัชญาเศรษฐกิจพอเพียงและหลักธรรมาภิบาลในการบริหารทรัพยากรมนุษย์ภาครัฐในพื้นที่จังหวัดชายแดนใต้: กรณีศึกษา เทศบาลตำบลในเขตอำเภอเมือง จังหวัดยะลา
3. เพื่อหาข้อเสนอแนะทางปฏิบัติในการประยุกต์ใช้เศรษฐกิจพอเพียงและหลักธรรมาภิบาลในการบริหารทรัพยากรมนุษย์ภาครัฐในพื้นที่จังหวัดชายแดนใต้: กรณีศึกษา เทศบาลตำบลในเขตอำเภอเมือง จังหวัดยะลา

ประโยชน์ที่รับจากการวิจัย

เทศบาลตำบลในเขตอำเภอเมือง จังหวัดชายแดนใต้ ได้มีแนวทางปรับปรุงและพัฒนาการปฏิบัติงานของทรัพยากรมนุษย์ในองค์กร โดยการประยุกต์ใช้ปรัชญาเศรษฐกิจพอเพียงและหลักธรรมาภิบาลในกระบวนการบริหารทรัพยากรมนุษย์ท้องถิ่น

การวิจัยใช้แนวคิดและทฤษฎีต่อไปนี้ เป็นแนวทางในการศึกษาคือแนวคิดเศรษฐกิจพอเพียง แนวคิดทฤษฎีเกี่ยวกับหลักธรรมาภิบาล แนวคิดการจัดการความเสี่ยง และแนวคิดเกี่ยวกับการบริหารงานบุคคลท้องถิ่น

1. แนวคิดเศรษฐกิจพอเพียง

คุณลักษณะ 3 ประการของเศรษฐกิจพอเพียง คือ ความพอประมาณ หมายถึง ความเหมาะสมของการดำเนินงาน ทั้งในแง่ของขนาดที่ไม่เล็กเกินไปหรือไม่ใหญ่จนเกินตัว แต่เป็นไปตามอัตราและสิ่งแวดล้อม รู้จักจัดทำเป็นขั้นตอนเพื่อให้การดำเนินงานมีความก้าวหน้า โดยที่ไม่ทำให้ตนเองและผู้อื่นเดือดร้อน ความมีเหตุผล หมายถึง การพิจารณาที่จะดำเนินงานใดๆ ด้วยความถี่ถ้วนรอบคอบ ไม่ย่อท้อ ไร้อคติ คำนึงถึงเหตุและปัจจัยแวดล้อมทั้งหมด เพื่อให้การดำเนินงานเป็นไปอย่างถูกต้องดีงาม เกิดประสิทธิผล เกิดประโยชน์และความสุข โดยปราศจากการเบียดเบียนตนเองและผู้อื่น และการมีระบบภูมิคุ้มกันในตัวที่ดี หมายถึงการจัดองค์ประกอบของการดำเนินงานให้มีสภาพพร้อมรองรับต่อผลกระทบใดๆ อันเกิดจากการเปลี่ยนแปลงทั้งภายนอกและภายในได้เป็นอย่างดี (Yodprudikan, 2007) ส่วนเงื่อนไขของความรู้ และคุณธรรม สำหรับ การนำไปใช้ประยุกต์ภาครัฐจะใช้หลักการบริหารการพัฒนาคือ การกำหนดยุทธศาสตร์ การบริหารจัดการ และการพัฒนาคน ซึ่งเกี่ยวข้องกับการเปลี่ยนแปลงที่ต้องคำนึงถึงความเสี่ยง และความสัมพันธ์ของส่วนต่างๆ ทั้งด้านวัตถุ จิตใจ สังคม และวัฒนธรรม โดยจุดสำคัญของการประยุกต์ปรัชญาคือ ทำให้คนมีความพอเพียง ทั้งนี้ ความพอประมาณเป็นความเหมาะสมของการดำเนินงานตามสภาพแวดล้อม ซึ่งการบริหารภาครัฐคำนึงถึงทรัพยากรที่จำกัด ความสมดุลของนโยบาย การใช้ทุนต่างๆ ที่เหมาะสม และพิจารณาถึงความสามารถพึ่งตนเอง ความมีเหตุผลเป็นการพิจารณาการดำเนินงานด้วยความรอบคอบ คำนึงถึงเหตุและปัจจัยแวดล้อม

ซึ่งการบริหารภาครัฐและนโยบายกระบวนการตัดสินใจต้องมีพื้นฐานของความรู้ การไตร่ตรอง และการมีส่วนร่วม
ร่วมของประชาชน ส่วนการมีภูมิคุ้มกันมีการจัดองค์ประกอบการทำงานให้มีสภาพรองรับผลกระทบที่เกิด
จากการเปลี่ยนแปลงได้ ซึ่งการบริหารภาครัฐและนโยบายมีความร่วมมือระหว่างภาครัฐกับองค์กรภาคประชา
สังคมเพื่อรับรู้และรับมือกับการเปลี่ยนแปลง การจัดการความเสี่ยงและการพัฒนาระบบสัญญาณเตือนภัยจาก
การเปลี่ยนแปลง การสร้างระบบตาข่ายนิรภัย สำหรับรองรับผู้ประสบภัยจากการเปลี่ยนแปลง สำหรับความรู้
จะช่วยให้การดำเนินงานถูกต้อง โดยการประยุกต์ใช้ของภาครัฐ ต้องมีการจัดการความรู้เพื่อการบริหารมีองค์
ความรู้ใหม่เพื่อพัฒนาองค์การและพัฒนาพนักงาน ส่วนคุณธรรมคือความซื่อสัตย์สุจริต ความอดทนและความ
เพียร ตลอดจน ความรอบคอบ ซึ่งการบริหารองค์กรทั้งภาครัฐและเอกชนต้องมีคุณธรรมต่อสังคมรอบข้าง ทำ
ให้ได้รับการยอมรับและอยู่ร่วมกับภาคส่วนของสังคมได้ และต้องมีความเป็นธรรม มีการอภิบาลที่ดีในองค์การ
ทำให้คนในองค์การมีความสามัคคี มีความพากเพียร ทำให้องค์กรดำเนินงานตามพันธกิจและมีประสิทธิภาพ
(Thongpakdee, 2011)

2. แนวคิดทฤษฎีเกี่ยวกับหลักธรรมาภิบาล

แนวคิดหลักธรรมาภิบาล (Pongsapich, 1998) มีการอธิบาย 2 ด้าน คือ ความสามารถของรัฐที่จะ
ทำงานอย่างได้ผลและมีประสิทธิภาพ โดยรัฐต้องพร้อมที่จะชี้แจงหรือได้รับการตรวจสอบจากประชาชน
(Accountability to the people) และดูแลเรื่องสิทธิมนุษยชนที่รัฐพยายามทำงานอย่างมีประชาธิปไตย ทั้งนี้
Good Governance จะนำไปสู่การพัฒนาที่ยั่งยืน พึ่งตนเองได้ และมีความยุติธรรมทางสังคม โดยรัฐมี
หลักการในการทำหน้าที่อย่างมีประสิทธิภาพและประสิทธิผล ทั้งนี้ หลักธรรมาภิบาลที่นำมาปรับใช้ในภาครัฐมี
10 องค์ประกอบ คือ 1) หลักประสิทธิผล (Effectiveness) เน้นการบรรลุวัตถุประสงค์และเป้าหมายของ
แผนการปฏิบัติราชการตามที่ได้รับงบประมาณมาดำเนินการ 2) หลักประสิทธิภาพ (Efficiency) เน้นออกแบบ
กระบวนการปฏิบัติงานให้เกิดประโยชน์สูงสุดในการปฏิบัติราชการตามภารกิจ 3) หลักการตอบสนอง
(Responsiveness) เน้นการให้บริการภายในระยะเวลาที่กำหนดและสร้างความเชื่อมั่น ความไว้วางใจ รวมถึง
ตอบสนองตามความคาดหวัง/ความต้องการของผู้รับบริการและผู้มีส่วนได้ส่วนเสีย 4) หลักการรับผิดชอบ
(Accountability) เน้นการปฏิบัติหน้าที่ ผลงานต่อเป้าหมายที่กำหนดไว้ควรอยู่ในระดับสนองต่อความ
คาดหวังของสาธารณะ และความสำนึกในการรับผิดชอบต่อปัญหาสาธารณะ 5) หลักความโปร่งใส
(Transparency) เน้นกระบวนการเปิดเผยอย่างตรงไปตรงมา และเข้าถึงข้อมูลข่าวสารได้อย่างเสรี 6) หลักการ
มีส่วนร่วม (Participation) เน้นกระบวนการที่ทุกกลุ่มมีโอกาสได้เข้าร่วมในการรับรู้เรียนรู้ทำความเข้าใจ ร่วม
คิดการแก้ไขปัญหาพร้อมในกระบวนการตัดสินใจ 7) หลักการกระจายอำนาจ (Decentralization) เน้นการถ่าย
โอนอำนาจการตัดสินใจทรัพยากร และภารกิจจากราชการส่วนกลางให้แก่หน่วยการปกครองและภาค
ประชาชนดำเนินการแทน โดยมุ่งเน้นการสร้างพลังพอใจการให้บริการ การปรับปรุงกระบวนการและเพิ่ม
ผลิตภาพ 8) หลักนิติธรรม (Rule of law) เน้นการใช้อำนาจของกฎหมาย กฎระเบียบ ข้อบังคับในการบริหาร
ราชการด้วยความเป็นธรรมไม่เลือกปฏิบัติและคำนึงถึงสิทธิเสรีภาพของผู้มีส่วนได้ส่วนเสีย 9) หลักความเสมอ
ภาค (Equity) เน้นการได้รับการปฏิบัติและได้รับการอย่างเท่าเทียมกัน โดยไม่มีการแบ่งแยก และ 10)

หลักมุ่งเน้นฉันทามติ (Consensus oriented) เน้นการหาข้อตกลงทั่วไปภายในกลุ่มผู้มีส่วนได้ ส่วนเสียที่เกี่ยวข้องโดยฉันทามติ (Office of the Public Sector Development Commission, 2009)

3. แนวคิดทฤษฎีเกี่ยวกับการบริหารงานบุคคลท้องถิ่น

การบริหารจัดการทรัพยากรบุคคล มีการจัดสรรกำลังคนให้เหมาะสมเกิดประสิทธิภาพในการทำงาน การสร้างบรรทัดฐาน ค่านิยมที่สอดคล้องตามปรัชญาของเศรษฐกิจพอเพียงให้เกิดขึ้นในหน่วยงาน ยึดหลักคุณธรรมจริยธรรมในการทำงาน ด้วยความเพียร ความซื่อสัตย์ สุจริต ซันติ การยอมรับฟังความเห็นที่แตกต่าง ตลอดจน สร้างกระบวนการมีส่วนร่วมของผู้เกี่ยวข้องกับองค์กร การวางแผนพัฒนาทรัพยากรบุคคลให้มีความรู้ ทักษะความสามารถสนับสนุนเพิ่มพูนความรู้ของคนในองค์กรให้มีความสามารถที่หลากหลาย มีการถ่ายทอดนโยบายให้ความรู้และเสริมสร้างปลูกฝังแนวคิดปรัชญาของเศรษฐกิจพอเพียงอย่างสม่ำเสมอ ทั้งนี้ การสร้างภูมิคุ้มกันที่ดี ต้องมีหลักประกันในเรื่องของการพิทักษ์ระบบคุณธรรม โดยต้องมีกลไกในการที่จะปกป้องข้าราชการให้ได้รับความเป็นธรรมในด้านต่างๆ รวมทั้ง ต้องสร้างและพัฒนาข้าราชการให้พร้อมรับกับการเปลี่ยนแปลงต่างๆ

สำหรับ การบริหารงานบุคคลภาครัฐมีการประยุกต์ใช้ปรัชญาเศรษฐกิจพอเพียงในประเด็นต่างๆ คือ

- 1) การวางแผนมีหลักความรู้คือความชำนาญ การเอาใจใส่/ความระมัดระวัง/ความรอบคอบ ส่วนหลักคุณธรรมคือการมีภูมิคุ้มกันตนเอง 2) การสรรหามีหลักความรู้คือความชำนาญ การเอาใจใส่/ความระมัดระวัง/ความรอบคอบ และมีหลักคุณธรรมคือความสุจริต ความซื่อสัตย์ ความขยัน การมีสติ/จิตสำนึก ความฉลาด และไม่มีอคติหรือเอนเอียงเข้าข้างคนใดเป็นพิเศษ ใช้หลักความพอประมาณในกระบวนการสรรหาที่คุ้มค่า แต่สามารถคัดเลือกบุคคลที่เป็นคนดีคนเก่งเข้ามารับราชการได้ 3) การคัดเลือกมีหลักความรู้ คือ ความชำนาญ การเอาใจใส่/ความระมัดระวัง/ความรอบคอบมีหลักคุณธรรม คือ ความสุจริต ความซื่อสัตย์ ความขยัน ความตระหนักรู้ ความฉลาด โดยการคัดเลือกบุคคลต้องใช้เหตุและผลเพื่อให้ได้คนที่มีความรู้ความสามารถจริงๆ เข้ามารับราชการ 4) การอบรมและการพัฒนามีหลักความรู้ คือความชำนาญ การเอาใจใส่/ความระมัดระวัง ความรอบคอบ มีหลักคุณธรรมคือความสุจริต ความซื่อสัตย์ ความขยัน ความตระหนักรู้ ความฉลาด และการร่วมหุ้น/ โดยจุดมุ่งหมายของปรัชญาคือความสมดุล การพัฒนาอย่างยั่งยืน ความมั่นคง ความเปิดกว้างที่จะเปลี่ยนแปลง และการตอบสนองต่อโลกาภิวัตน์ กล่าวได้ว่าการพัฒนาบุคลากรจะยึดหลักความมีเหตุมีผลคือให้พัฒนาข้าราชการตามความจำเป็น และควรมีการศึกษาความต้องการในการพัฒนา ก่อน เพื่อที่ได้รับรู้ความต้องการที่แท้จริงของผู้ที่ต้องเข้ารับการพัฒนา รวมทั้ง หลักการสร้างภูมิคุ้มกันในตัวที่ดีกล่าวคือข้าราชการที่ได้รับการพัฒนาจะต้องเป็นผู้ที่มีความรู้รอบคอบ ระมัดระวัง ทั้งนี้ มีความสามารถที่จะรับรองการเปลี่ยนแปลงต่างๆ ที่จะเกิดขึ้นในอนาคตได้ และพร้อมรับมือกับปัญหาหรือวิกฤต ตลอดจนสามารถหาวิธีในการแก้ปัญหาที่ถูกต้องและเหมาะสมได้ และ 5) การใช้ประโยชน์และการธำรงรักษาบุคคล มีหลักความรู้คือการมีภูมิคุ้มกันตนเองที่ใช้ทางสายกลางนำไปสู่การมีเหตุผล การประมาณตน และการมีภูมิคุ้มกันตนเอง และมุ่งไปสู่ความสมดุล การพัฒนาอย่างยั่งยืน ความเปิดกว้างที่จะเปลี่ยนแปลงและการตอบสนองต่อโลกาภิวัตน์ ซึ่งการรักษาไว้ซึ่งหลักความมีเหตุมีผล โดยการให้สิ่งจูงใจในการทำงานที่ตอบสนองต่อความต้องการของมนุษย์โดยพื้นฐาน ได้รวมทั้งให้สิทธิประโยชน์ที่ข้าราชการควรจะได้รับ และรวมถึงหลักประกันที่มั่นคงในการทำงาน ต้องมีเหตุผล

ในการให้ การใช้ประโยชน์จากบุคลากรควรเริ่มตั้งแต่การแต่งตั้งบุคคลให้เหมาะสมกับตำแหน่งหน้าที่ รวมทั้ง การมอบหมายงานควรชัดเจนถูกต้องและเหมาะสมกับความรู้ความสามารถของบุคคล ต้องมีการประเมินสมรรถนะของบุคคลและต้องสร้างสมดุลในชีวิตการทำงาน และชีวิตส่วนตัวให้กับข้าราชการด้วย

กรอบแนวคิดการวิจัย

คณะผู้วิจัยได้ค้นคว้าแนวคิดทฤษฎีที่เกี่ยวข้องและนำมาออกแบบกรอบแนวคิดการวิจัย ดังนี้

ภาพที่ 1 กรอบแนวคิดการวิจัย

ระเบียบวิธีวิจัย

การวิจัยนี้เป็นวิจัยเชิงปริมาณ ประชากรที่ใช้ในการศึกษา คือ บุคลากรท้องถิ่นทั้งฝ่ายการเมืองและฝ่ายประจำของเทศบาลตำบล ในเขตอำเภอเมือง จังหวัดยะลา จำนวน 4 แห่ง คือ เทศบาลตำบลบูดี เทศบาลตำบลลำใหม่ เทศบาลตำบลยูโป และเทศบาลตำบลท่าสาป จำนวนรวม 220 คน ใช้สูตรคำนวณของยามาเน่หาขนาดกลุ่มตัวอย่าง ได้จำนวน 142 คน แต่มีแบบสอบถามที่นำมาตรวจสอบความสมบูรณ์ จำนวน 121 ชุด ทั้งนี้ การสุ่มตัวอย่างใช้หลักการสุ่มตัวอย่างแบบอาศัยความน่าจะเป็น วิธีการสุ่มตัวอย่างแบบหลายขั้นตอน คือ ขั้นที่ 1 สุ่มตัวอย่างแบบแบ่งกลุ่ม โดยจำแนกเป็นเทศบาลตำบล จำนวน 4 แห่ง และแบ่งกลุ่มตัวอย่างเป็น 2 กลุ่ม คือบุคลากรท้องถิ่นและนักรการเมืองท้องถิ่น และขั้นที่ 2 สุ่มตัวอย่างแบบอย่างง่ายโดยเน้นความสะดวกและการได้รับความร่วมมือจากกลุ่มตัวอย่าง การเก็บข้อมูลใช้เครื่องมือแบบสอบถามมีรายละเอียด 4 ส่วนคือ

ส่วนที่ 1 คำถามข้อมูลทั่วไป เป็นคำถามปลายปิด จำนวน 9 ข้อ

ส่วนที่ 2 คำถามเกี่ยวกับการประยุกต์ใช้ปรัชญาเศรษฐกิจพอเพียงและหลักธรรมาภิบาลในการบริหารทรัพยากรมนุษย์ภาครัฐในพื้นที่จังหวัดชายแดนใต้ จำนวน 18 ข้อ

ส่วนที่ 3 คำถามเกี่ยวกับสภาพปัญหาและการจัดการความเสี่ยงด้านการประยุกต์ใช้ปรัชญาเศรษฐกิจพอเพียงและหลักธรรมาภิบาลในการบริหารทรัพยากรมนุษย์ภาครัฐในพื้นที่จังหวัดชายแดนใต้ ได้แยกคำถามเป็น 2 ส่วน คือ

ส่วนที่ 3.1 คำถามเกี่ยวกับสภาพปัญหาการประยุกต์ใช้ปรัชญาเศรษฐกิจพอเพียงและหลักธรรมาภิบาลในการบริหารทรัพยากรมนุษย์ภาครัฐในพื้นที่จังหวัดชายแดนใต้ จำนวน 25 ข้อ

ส่วนที่ 3.2 คำถามเกี่ยวกับการจัดการความเสี่ยงด้านการประยุกต์ใช้ปรัชญาเศรษฐกิจพอเพียงและหลักธรรมาภิบาลในการบริหารทรัพยากรมนุษย์ภาครัฐในพื้นที่จังหวัดชายแดนใต้ จำนวน 14 ข้อ

ส่วนที่ 4 คำถามเกี่ยวกับแนวทางปฏิบัติการประยุกต์ใช้เศรษฐกิจพอเพียงและหลักธรรมาภิบาลในการบริหารทรัพยากรมนุษย์ภาครัฐในพื้นที่จังหวัดชายแดนใต้ จำนวน 12 ข้อ

ทั้งนี้ คำถามในส่วนที่ 2 - 4 เป็นแบบมาตรวัด Rating scale มีคำตอบ 5 ตัวเลือก คือมากที่สุด มาก ปานกลาง น้อย และน้อยที่สุด มีเกณฑ์การให้คะแนน และแบ่งระดับคะแนนและแปลผล ดังนี้

คำตอบ	ให้คะแนน	ช่วงคะแนน	แปลผล
มากที่สุด	5	4.51-5.00	ความเห็นระดับมากที่สุด
มาก	4	3.51-4.50	ความเห็นระดับมาก
ปานกลาง	3	2.51-3.50	ความเห็นระดับปานกลาง
น้อย	2	1.51-2.50	ความเห็นระดับน้อย
น้อยที่สุด	1	1.00-1.50	ความเห็นระดับน้อยที่สุด

สำหรับ การตรวจสอบคุณภาพเครื่องมือการวิจัยคือแบบสอบถาม คณะผู้วิจัยนำแบบสอบถามไปหา

ค่า IOC และนำไปทดลองคุณภาพของเครื่องมือโดยหาค่าความเชื่อมั่น โดยใช้วิธีหาค่าสัมประสิทธิ์แอลฟาของครอนบาค (Cronbach's alpha coefficient) ได้ค่า = .962

การวิเคราะห์ข้อมูลและสถิติที่ใช้ในการวิจัยเชิงปริมาณ กล่าวคือใช้สถิติเชิงพรรณนาเพื่อวิเคราะห์ข้อมูลทั่วไป ได้แก่ ความถี่ และค่าร้อยละ ส่วนการวิเคราะห์ข้อมูลเพื่อตอบวัตถุประสงค์การวิจัยข้อ 1-3 ใช้สถิติค่าร้อยละ ค่าเฉลี่ย และค่าส่วนเบี่ยงเบนมาตรฐาน

ผลการวิจัย

จากข้อมูลทั่วไปของกลุ่มตัวอย่าง จำนวน 121 คน ในผลการวิจัยการประยุกต์ใช้ปรัชญาเศรษฐกิจพอเพียงและหลักธรรมาภิบาลในการบริหารทรัพยากรมนุษย์ภาครัฐฯ สามารถแสดงให้เห็นถึงความสัมพันธ์ของข้อมูลปรัชญาเศรษฐกิจพอเพียงและหลักธรรมาภิบาลมาใช้ในการบริหารทรัพยากรมนุษย์ภาครัฐฯ ดังนี้

1. การประยุกต์ใช้ปรัชญาเศรษฐกิจพอเพียงและหลักธรรมาภิบาลในการบริหารทรัพยากรมนุษย์ภาครัฐฯ ในพื้นที่จังหวัดชายแดนใต้ฯ

ตารางที่ 1 ค่าเฉลี่ย ค่าร้อยละ และค่าเบี่ยงเบนมาตรฐานของการประยุกต์ใช้ปรัชญาเศรษฐกิจพอเพียงและหลักธรรมาภิบาลในการบริหารทรัพยากรมนุษย์ภาครัฐฯ ในพื้นที่จังหวัดชายแดนใต้ฯ จำแนกตามด้าน

ด้าน	ร้อยละ	ค่าเฉลี่ย	ส่วนเบี่ยงเบนมาตรฐาน	แปลความหมาย
1. การวางแผนทรัพยากรบุคคล	70.60	3.53	0.76	มาก
2. การสรรหา	70.72	3.53	0.87	มาก
3. การคัดเลือก	69.05	3.45	0.89	ปานกลาง
4. การฝึกอบรมและพัฒนา	67.87	3.39	0.99	ปานกลาง
5. การรักษาและใช้ประโยชน์จากบุคคล	65.90	3.30	0.95	ปานกลาง
ภาพรวมการประยุกต์ใช้ปรัชญาเศรษฐกิจพอเพียงและหลักธรรมาภิบาลในการบริหารทรัพยากรมนุษย์ภาครัฐฯ ทุกด้าน	68.80	3.44	0.89	ปานกลาง

จากตารางที่ 1 แสดงให้เห็นภาพรวมการประยุกต์ใช้ปรัชญาเศรษฐกิจพอเพียงและหลักธรรมาภิบาลในการบริหารทรัพยากรมนุษย์ภาครัฐฯ อยู่ระดับปานกลาง (ค่าเฉลี่ย = 3.44, ส่วนเบี่ยงเบนมาตรฐาน = 0.89) โดยเฉพาะด้านการวางแผนและการสรรหา มีค่าเฉลี่ยมากที่สุดเท่าๆ กัน (ค่าเฉลี่ย = 3.53, ส่วนเบี่ยงเบนมาตรฐาน = 0.76, ส่วนเบี่ยงเบนมาตรฐาน = 0.87) ส่วนด้านการรักษาและใช้ประโยชน์จากบุคคล มีค่าเฉลี่ยน้อยสุด (ค่าเฉลี่ย = 3.30, ส่วนเบี่ยงเบนมาตรฐาน = 0.95) แต่เมื่อพิจารณาเป็นรายด้านในประเด็นที่มีค่าเฉลี่ยมากที่สุด พบว่าด้านการวางแผนทรัพยากรบุคคลในประเด็นที่ว่าองค์กรปกครองส่วนท้องถิ่นกำหนดวิธีการปฏิบัติด้านทรัพยากรมนุษย์ เพื่อเป็นแนวทางแต่ละกิจกรรมอย่างพอเหมาะสมสอดคล้องกับองค์การและการเปลี่ยนแปลงของสังคม (ค่าเฉลี่ย = 3.64, ส่วนเบี่ยงเบนมาตรฐาน = 0.77) ด้านการสรรหาในประเด็นที่ว่า

องค์กรปกครองส่วนท้องถิ่นใช้หลักความเป็นเหตุผลในการจัดหาคณะผู้บริหาร และประเด็นที่ว่าองค์กรปกครองส่วนท้องถิ่น คำนึงถึงความโปร่งใสเพื่อเตรียมพร้อมรับผลกระทบการจัดหาคณะผู้บริหารมีค่าเฉลี่ยมากที่สุดเท่ากัน (ค่าเฉลี่ย = 3.68, ส่วนเบี่ยงเบนมาตรฐาน = 0.91, ส่วนเบี่ยงเบนมาตรฐาน = 0.93) นอกจากนี้ด้านการคัดเลือกในประเด็นที่ว่าองค์กรปกครองส่วนท้องถิ่นทำการคัดเลือกคนโดยใช้หลักเหตุผลในการวิเคราะห์งาน (ค่าเฉลี่ย = 3.49, ส่วนเบี่ยงเบนมาตรฐาน = 0.92) ด้านการฝึกอบรมและพัฒนา (ค่าเฉลี่ย = 3.39, ส่วนเบี่ยงเบนมาตรฐาน = 0.99) ในประเด็นที่ว่าองค์กรปกครองส่วนท้องถิ่นใช้หลักความพอดีพอประมาณของการตอบสนองความต้องการในการพัฒนาตนเองของบุคลากรต่างๆ ในการปฏิบัติงาน (ค่าเฉลี่ย = 3.42, ส่วนเบี่ยงเบนมาตรฐาน = 0.87) ส่วนด้านการรักษาและใช้ประโยชน์จากบุคลากร (ค่าเฉลี่ย = 3.30, ส่วนเบี่ยงเบนมาตรฐาน = 0.95) ในประเด็นที่ว่าการใช้ประโยชน์จากบุคคลที่อยู่ในแต่ละตำแหน่งองค์กรปกครองส่วนท้องถิ่นจะใช้หลักทางสายกลางในการบริหารงานแบบพอประมาณ (ค่าเฉลี่ย = 3.33, ส่วนเบี่ยงเบนมาตรฐาน = 0.91)

2. สภาพปัญหาและการจัดการความเสี่ยงด้านการประยุกต์ใช้ปรัชญาเศรษฐกิจพอเพียงและหลักธรรมาภิบาลในการบริหารทรัพยากรมนุษย์ภาครัฐในพื้นที่จังหวัดชายแดนใต้ ฯ

ตารางที่ 2 ค่าเฉลี่ย ค่าร้อยละ ค่าเบี่ยงเบนมาตรฐานของสภาพปัญหาการประยุกต์ใช้ปรัชญาเศรษฐกิจพอเพียงในการบริหารทรัพยากรมนุษย์ภาครัฐในพื้นที่จังหวัดชายแดนใต้ ฯ

ข้อ	รายการ	ร้อยละ	ค่าเฉลี่ย	ส่วนเบี่ยงเบนมาตรฐาน	แปลความหมาย
1	ไม่มีการกำหนดแผนอัตรากำลังเพื่อรองรับการเปลี่ยนแปลง	54.00	2.70	0.96	ปานกลาง
2	ฐานข้อมูลผู้สมัครไม่ทันสมัยที่จะนำมาคัดเลือกพนักงานได้อย่างทันเวลา	54.20	2.71	0.87	ปานกลาง
3	การสรรหาขององค์กรปกครองส่วนท้องถิ่นไม่มีระบบการบริหารภายในองค์กร	51.40	2.57	0.93	ปานกลาง
4	กระบวนการสรรหาและเลือกสรรบุคคลขององค์กรปกครองส่วนท้องถิ่นมีการแทรกแซงจากฝ่ายการเมืองและกลุ่มผลประโยชน์ต่างๆ	53.60	2.68	1.01	ปานกลาง
5	การเลือกพนักงานไม่เหมาะสมกับองค์กรหรือวัฒนธรรมองค์กร	54.80	2.74	1.00	ปานกลาง
6	ความไม่โปร่งใสในแต่งตั้งบุคลากรในหน่วยงาน ที่ขัดกับกฎระเบียบ และข้อบังคับต่างๆ ที่เกี่ยวข้อง	49.00	2.45	1.11	น้อย
7	การสรรหาไม่เป็นไปตามขั้นตอนและวิธีการคัดเลือกบุคลากร ไม่ตรงกับความต้องการของหน่วยงาน	48.40	2.42	1.12	น้อย
8	การสรรหา บรรจุ และแต่งตั้งบุคลากรในหน่วยงานยังไม่เหมาะสมหรือไม่สอดคล้องกับนโยบายขององค์กร	50.00	2.50	1.04	น้อย

ข้อ	รายการ	ร้อยละ	ค่าเฉลี่ย	ส่วนเบี่ยงเบนมาตรฐาน	แปลความหมาย
9	องค์กรปกครองส่วนท้องถิ่นพัฒนาบุคลากรจนมีทักษะเก่งแล้วลาออกไปทำงานกับที่อื่น	49.80	2.49	1.07	น้อย
10	องค์กรปกครองส่วนท้องถิ่นมีความเสี่ยงเสนอผลประโยชน์หรือให้สินบนผู้บริหารในการอนุมัติการโอน-ย้าย โดยไม่คำนึงถึงเหตุผลความจำเป็น	43.00	2.15	1.12	น้อย
11	ผู้รับการคัดเลือกเข้าทำงานขององค์กรปกครองส่วนท้องถิ่นมีคุณสมบัติไม่เหมาะสมลักษณะงาน	46.00	2.30	0.98	น้อย
12	องค์กรปกครองส่วนท้องถิ่นมีสภาพการทำงานที่ไม่ปลอดภัยต่อบุคลากร	44.40	2.22	1.04	น้อย
13	การปฏิบัติงานของบุคลากรในองค์กรปกครองส่วนท้องถิ่นมีการทำผิดกฎระเบียบเกี่ยวกับการเงิน	38.40	1.92	1.03	น้อย
14	มีความคลุมเครือประเด็นการทำงานในอปท.ว่าใครมีอำนาจลงนาม	43.40	2.17	1.04	น้อย
15	การทำงานขององค์กรปกครองส่วนท้องถิ่นมีการกระทำผิดในแง่ศีลธรรม	42.40	2.12	1.16	น้อย
16	การพิจารณาคัดเลือกพนักงานเข้ารับการพัฒนาไม่เป็นไปตามหน้าที่ความรับผิดชอบ	47.20	2.36	1.14	น้อย
17	การปฏิบัติงานเกี่ยวกับบุคคลขององค์กรปกครองส่วนท้องถิ่น มีช่องโหว่ในการเลือกปฏิบัติ	50.40	2.52	1.23	ปานกลาง
18	เจ้าหน้าที่ปฏิบัติงานขององค์กรปกครองส่วนท้องถิ่นไม่สามารถเข้าฝึกอบรมหรือไม่ผ่านการฝึกอบรม	45.00	2.25	1.11	น้อย
19	กระบวนการประเมินเพื่อเลื่อนขั้นมีถูกแทรกแซงจากฝ่ายต่างๆ	52.00	2.60	1.39	ปานกลาง
20	บุคลากรขององค์กรปกครองส่วนท้องถิ่นได้รับการพัฒนาแต่ไม่สามารถนำความรู้มาใช้สร้างผลงานให้กับองค์กร	48.40	2.42	1.01	น้อย
21	องค์กรปกครองส่วนท้องถิ่นมีโอกาที่จะสูญเสียพนักงานที่มีฝีมือ มีความรู้ความสามารถ	56.60	2.83	1.22	ปานกลาง
22	นโยบายและหลักเกณฑ์การมอบหมายอำนาจหน้าที่ความรับผิดชอบให้กับบุคคลไม่ชัดเจน	53.80	2.69	1.15	ปานกลาง
23	การมอบหมายงานไม่ตรงกับความรู้ความสามารถของบุคลากร	52.40	2.62	1.07	ปานกลาง
24	ไม่มีการกำหนดโครงสร้างการมอบหมายงานในหน้าที่ให้แก่บุคลากรด้านเทคโนโลยีสารสนเทศที่เหมาะสม	49.20	2.46	1.03	น้อย

ข้อ	รายการ	ร้อยละ	ค่าเฉลี่ย	ส่วนเบี่ยงเบนมาตรฐาน	แปลความหมาย
25	บุคลากรภายในองค์กรปกครองส่วนท้องถิ่นขาดความรู้ความเข้าใจในระบบเทคโนโลยีสารสนเทศ	52.00	2.60	1.08	ปานกลาง
สภาพปัญหาการบริหารทรัพยากรมนุษย์ภาครัฐโดยรวม		49.19	2.46	1.08	น้อย

จากตารางที่ 2 แสดงให้เห็นภาพรวมสภาพปัญหาการประยุกต์ใช้ปรัชญาเศรษฐกิจพอเพียงในการบริหารทรัพยากรมนุษย์ภาครัฐในพื้นที่จังหวัดชายแดนใต้อยู่ระดับน้อย (ค่าเฉลี่ย = 2.46, ส่วนเบี่ยงเบนมาตรฐาน = 1.08) เมื่อพิจารณารายข้อพบว่าประเด็นที่ว่าองค์กรปกครองส่วนท้องถิ่นมีโอกาสที่จะสูญเสียพนักงานที่มีฝีมือมีความรู้ความสามารถเป็นปัญหาที่มีค่าเฉลี่ยมากที่สุด (ค่าเฉลี่ย = 2.83, ส่วนเบี่ยงเบนมาตรฐาน = 1.22) รองลงมาคือฐานข้อมูลผู้สมัครไม่ทันสมัยที่จะนำมาคัดเลือกพนักงานได้อย่างทันเวลา (ค่าเฉลี่ย = 2.71, ส่วนเบี่ยงเบนมาตรฐาน = 0.87) และประเด็นที่ว่าไม่มีการกำหนดแผนอัตรากำลังเพื่อรองรับการเปลี่ยนแปลง (ค่าเฉลี่ย = 2.70, ส่วนเบี่ยงเบนมาตรฐาน = 0.96)

สำหรับการจัดการความเสี่ยงด้านการประยุกต์ใช้หลักปรัชญาเศรษฐกิจพอเพียงและหลักธรรมาภิบาลในการบริหารทรัพยากรมนุษย์ภาครัฐ ๆ กลุ่มตัวอย่างให้ความเห็นสรุปได้ดังตาราง

ตารางที่ 3 ค่าเฉลี่ย ค่าร้อยละ และค่าเบี่ยงเบนมาตรฐานของการจัดการความเสี่ยงด้านการประยุกต์ใช้ปรัชญาเศรษฐกิจพอเพียงและหลักธรรมาภิบาลในการบริหารทรัพยากรมนุษย์ภาครัฐ

ข้อ	รายการ	ร้อยละ	ค่าเฉลี่ย	ส่วนเบี่ยงเบนมาตรฐาน	แปลความหมาย
1	องค์กรปกครองส่วนท้องถิ่นลดความเสี่ยงโดยกำหนดแผนอัตรากำลังเพื่อรองรับการเปลี่ยนแปลง	70.20	3.51	0.77	มาก
2	องค์กรปกครองส่วนท้องถิ่นกระจายความเสี่ยงโดยให้มีระบบฐานข้อมูลบุคลากรให้เหมาะสมกับตำแหน่งหรือให้เพียงพอกับการคัดเลือกบุคลากร	67.20	3.36	0.86	ปานกลาง
3	องค์กรปกครองส่วนท้องถิ่นโอนความเสี่ยงการสรรหาที่ไม่มีระบบการบริหารภายในไปใช้กับการบริหารภายนอก	60.20	3.01	0.95	ปานกลาง
4	องค์กรปกครองส่วนท้องถิ่นหลีกเลี่ยงกระบวนการสรรหาและเลือกสรรบุคคลที่มีการแทรกแซงจากฝ่ายการเมืองและกลุ่มผลประโยชน์ต่างๆ	64.20	3.21	0.97	ปานกลาง
5	องค์กรปกครองส่วนท้องถิ่นควบคุมความเสี่ยงในการสรรหาขั้นตอน /วิธีการเพื่อให้ได้บุคลากรที่มีความรู้ความสามารถตรงตามความต้องการของหน่วยงาน	68.00	3.40	0.89	ปานกลาง

ข้อ	รายการ	ร้อยละ	ค่าเฉลี่ย	ส่วนเบี่ยงเบนมาตรฐาน	แปลความหมาย
6	องค์กรปกครองส่วนท้องถิ่นควบคุมความเสี่ยงให้โปร่งใสในการสรรหาบรรจุ และแต่งตั้งบุคลากรในหน่วยงานโดยไม่ใช้ช่องว่างของกฎ ระเบียบ และข้อบังคับ	68.40	3.42	1.03	ปานกลาง
7	องค์กรปกครองส่วนท้องถิ่นกระจายความเสี่ยงการสรรหา / บรรจุ และแต่งตั้งบุคลากรไปที่หน่วยงานอื่นๆ ที่ทำหน้าที่เหมาะสม หรือสอดคล้องกับนโยบาย	65.20	3.26	0.81	ปานกลาง
8	องค์กรปกครองส่วนท้องถิ่นหลีกเลี่ยงความเสี่ยงในการเลือกพนักงานที่ไม่เหมาะสมกับองค์กรของตนเอง	66.20	3.31	0.87	ปานกลาง
9	องค์กรปกครองส่วนท้องถิ่นโอนความเสี่ยงที่ผิดพลาดจากการเลือกบุคคลเข้ามาทำงานแต่เข้ากับวัฒนธรรมขององค์กรไม่ได้ไปไว้ที่หน่วยงานอื่น	57.80	2.89	0.99	ปานกลาง
10	องค์กรปกครองส่วนท้องถิ่นลดความเสี่ยงคัดเลือกพนักงานที่จะเข้ารับพัฒนาให้เป็นความรับผิดชอบของต้นสังกัดในการเสนอชื่อบุคคลเข้ามาอบรมเอง	62.40	3.12	0.93	ปานกลาง
11	องค์กรปกครองส่วนท้องถิ่นหลีกเลี่ยงความเสี่ยงที่เกิดขึ้นจากการจ้างงานที่เป็นการกระทำผิดในแง่ศีลธรรม	64.80	3.24	1.03	ปานกลาง
12	องค์กรปกครองส่วนท้องถิ่นหลีกเลี่ยงความเสี่ยงโดยไม่รับเจ้าหน้าที่ที่ไม่ได้สามารถปฏิบัติงานตามตำแหน่งหน้าที่ที่ระบุไว้ หรือไม่ผ่านการทดลองงาน	66.60	3.33	1.03	ปานกลาง
13	องค์กรปกครองส่วนท้องถิ่นควบคุมความเสี่ยงโดยเพิ่มขั้นตอนการปฏิบัติงานของบุคลากรเกี่ยวกับกฎระเบียบเกี่ยวกับการเงิน	65.40	3.27	1.06	ปานกลาง
14	องค์กรปกครองส่วนท้องถิ่นลดความเสี่ยงการปฏิบัติงานที่มีช่องโหว่การเลือกปฏิบัติเกี่ยวกับบุคคลขององค์กรปกครองส่วนท้องถิ่น	65.00	3.25	0.98	ปานกลาง
การจัดการความเสี่ยงโดยรวม		64.16	3.26	0.94	ปานกลาง

จากตาราง 3 แสดงให้เห็นว่าภาพรวมของการจัดการความเสี่ยงด้านการประยุกต์ใช้ปรัชญาเศรษฐกิจพอเพียงและหลักธรรมาภิบาลในการบริหารทรัพยากรมนุษย์ภาครัฐในพื้นที่จังหวัดชายแดนใต้ อยู่ระดับปานกลาง โดยเฉพาะประเด็นที่ว่าองค์กรปกครองส่วนท้องถิ่นลดความเสี่ยงโดยกำหนดแผนอัตรากำลังเพื่อรองรับการเปลี่ยนแปลงมีค่าเฉลี่ยมากที่สุด (ค่าเฉลี่ย = 3.51, ส่วนเบี่ยงเบนมาตรฐาน = 0.77) แต่ในประเด็นที่มีค่าเฉลี่ยน้อยสุดคือองค์กรปกครองส่วนท้องถิ่นโอนความเสี่ยงที่ผิดพลาดจากการเลือกบุคคลเข้ามาทำงานแต่เข้ากับวัฒนธรรมขององค์กรไม่ได้ไปไว้ที่หน่วยงานอื่น (ค่าเฉลี่ย = 2.89, ส่วนเบี่ยงเบนมาตรฐาน = 0.99)

3. แนวทางปฏิบัติการประยุกต์ใช้เศรษฐกิจพอเพียงและหลักธรรมาภิบาลในการบริหารทรัพยากรมนุษย์ภาครัฐในพื้นที่จังหวัดชายแดนใต้ ฯ

ตารางที่ 4 ค่าเฉลี่ย ค่าร้อยละ และค่าเบี่ยงเบนมาตรฐานของแนวทางปฏิบัติการประยุกต์ใช้เศรษฐกิจพอเพียงและหลักธรรมาภิบาลในการบริหารทรัพยากรมนุษย์ภาครัฐ ฯ จำแนกตามรายด้าน

ด้าน	ร้อยละ	ค่าเฉลี่ย	ส่วนเบี่ยงเบนมาตรฐาน	แปลความหมาย
ด้านบุคลากร (People Issues)	75.13	3.76	0.79	มาก
ด้านความสามารถขององค์กร (Organization Capability)	75.60	3.78	0.86	มาก
ด้านวัฒนธรรมองค์กร (Organization Culture)	75.60	3.78	0.81	มาก
ด้านระบบและกระบวนการทาง HR	76.13	3.81	0.74	มาก
ภาพรวมของแนวทางปฏิบัติการประยุกต์ใช้เศรษฐกิจพอเพียงและหลักธรรมาภิบาลในการบริหารทรัพยากรมนุษย์ภาครัฐทุกด้าน	75.65	3.78	0.80	มาก

จากตารางที่ 4 แสดงให้เห็นว่าภาพรวมแนวทางปฏิบัติการประยุกต์ใช้เศรษฐกิจพอเพียงและหลักธรรมาภิบาลในการบริหารทรัพยากรมนุษย์ภาครัฐในพื้นที่จังหวัดชายแดนใต้อยู่ระดับมาก (ค่าเฉลี่ย = 3.78, ส่วนเบี่ยงเบนมาตรฐาน = 0.80) โดยเฉพาะด้านระบบและกระบวนการทางทรัพยากรมนุษย์มีค่าเฉลี่ยมากที่สุด (ค่าเฉลี่ย = 3.81, ส่วนเบี่ยงเบนมาตรฐาน = 0.74) ในประเด็นที่ว่าควรปรับปรุงระบบการบริหารทรัพยากรมนุษย์ให้มีประสิทธิภาพและสัมพันธ์กับระบบการทำงานขององค์กรปกครองส่วนท้องถิ่น และควรปรับปรุงกระบวนการทรัพยากรมนุษย์ให้สามารถรองรับการเปลี่ยนแปลงการใช้เครื่องมือการทำงานขององค์กรปกครองส่วนท้องถิ่นมีค่าเฉลี่ยเท่ากัน (ค่าเฉลี่ย = 3.81, ส่วนเบี่ยงเบนมาตรฐาน = 0.69, ส่วนเบี่ยงเบนมาตรฐาน = 0.77) รองลงมาด้านวัฒนธรรมองค์กร (ค่าเฉลี่ย = 3.78, ส่วนเบี่ยงเบนมาตรฐาน = 0.81) ในประเด็นที่ว่าควรพัฒนาวิธีการของผู้ปฏิบัติงานในองค์กรปกครองส่วนท้องถิ่นที่เหมาะสมและเอื้อต่อการขับเคลื่อนกลยุทธ์ของหน่วยงานท้องถิ่น (ค่าเฉลี่ย = 3.83, ส่วนเบี่ยงเบนมาตรฐาน = 0.85) และด้านความสามารถขององค์กร (ค่าเฉลี่ย = 3.78, ส่วนเบี่ยงเบนมาตรฐาน = 0.86) ในประเด็นที่ว่าองค์กรปกครองส่วนท้องถิ่นจะต้องพัฒนาทักษะของพนักงานต่างๆ ให้สามารถรองรับผลการเปลี่ยนการใช้เทคโนโลยีใหม่ๆ (ค่าเฉลี่ย = 3.87, ส่วนเบี่ยงเบนมาตรฐาน = 0.88) ส่วนด้านบุคลากร (ค่าเฉลี่ย = 3.76, ส่วนเบี่ยงเบนมาตรฐาน = 0.79) โดยเฉพาะประเด็นที่ว่าองค์กรปกครองส่วนท้องถิ่นควรเน้นหลักเหตุผลให้บุคลากรคำนึงถึงภาระรับผิดชอบเพื่อเกิดความรู้สึกผูกพันต่อองค์กร (ค่าเฉลี่ย = 3.79, ส่วนเบี่ยงเบนมาตรฐาน = 0.84)

อาจกล่าวโดยสรุปว่า แนวทางปฏิบัติการประยุกต์ใช้เศรษฐกิจพอเพียงและหลักธรรมาภิบาลในการบริหารทรัพยากรมนุษย์ภาครัฐมีความสอดคล้องตรงกับกลยุทธ์ต่างๆ เช่น

1) กลยุทธ์การสรรหาบุคลากรที่เก่งกาจและมีพรสวรรค์จะมีแนวทางด้านบุคลากรที่ว่าองค์กรปกครองส่วนท้องถิ่นต้องเปิดโอกาสการมีส่วนร่วมที่เน้นการนำความรู้ความสามารถของพนักงานมาใช้ในการสร้างผลงานให้แก่องค์กร

2) กลยุทธ์ระบบการทำงานที่ยืดหยุ่นจะมีแนวทางด้านวัฒนธรรมองค์กรที่ว่าควรพัฒนาวิธีทำงานระหว่างพนักงานองค์กรปกครองส่วนท้องถิ่นให้เหมาะสมและเอื้อต่อการขับเคลื่อนกลยุทธ์ของท้องถิ่น

3) กลยุทธ์การบริหารทรัพยากรบุคคลด้วยเทคโนโลยีจะมีแนวทางปฏิบัติด้านความสามารถขององค์กรที่ว่าองค์กรปกครองส่วนท้องถิ่นจะต้องพัฒนาทักษะของพนักงานต่างๆ ให้สามารถรองรับผลการเปลี่ยนการใช้เทคโนโลยีใหม่ๆ ส่วนด้านระบบและกระบวนการทาง HR คือ ควรปรับปรุงกระบวนการทรัพยากรมนุษย์ให้สามารถรองรับการเปลี่ยนแปลงการใช้เครื่องมือการทำงานขององค์กรปกครองส่วนท้องถิ่น

4) กลยุทธ์การประเมินเงินเดือนให้กับพนักงานอย่างมีแบบแผน จะมีแนวทางปฏิบัติด้านบุคลากรที่ว่าองค์กรปกครองส่วนท้องถิ่นควรจัดวางบุคลากรให้สามารถทำงานตอบสนองทดแทนอัตรากำลังคน และสามารถประหยัดค่าใช้จ่ายด้านต่างๆ

5) กลยุทธ์ด้านสวัสดิการใหม่ๆ จะมีแนวทางด้านวัฒนธรรมองค์กรที่ว่าควรมีการส่งเสริมค่านิยมการปฏิบัติงานของพนักงานในองค์กรปกครองส่วนท้องถิ่นให้มีความเหมาะสมและเอื้อต่อการขับเคลื่อนกลยุทธ์ขององค์กรปกครองส่วนท้องถิ่น

6) กลยุทธ์การสร้างสรรคตำแหน่งใหม่จะมีแนวทางปฏิบัติด้านระบบและกระบวนการทางทรัพยากรมนุษย์ที่ว่าควรปรับปรุงระบบการบริหารทรัพยากรมนุษย์ให้มีประสิทธิภาพและสัมพันธ์กับระบบการทำงานขององค์กรปกครองส่วนท้องถิ่น

จากผลการศึกษา คณะผู้วิจัยได้นำมาประมวลสรุปสังเคราะห์ตามหลักแนวคิดทฤษฎีหลักเศรษฐกิจพอเพียงในประเด็น 3 ท่วงเพื่อเป็นแนวทางการประยุกต์ใช้การบริหารทรัพยากรมนุษย์นั้นคือความพอประมาณว่าควรนำมาปรับปรุงระบบการบริหารทรัพยากรมนุษย์ให้มีประสิทธิภาพสัมพันธ์กับระบบการทำงานขององค์กรปกครองส่วนท้องถิ่น การมีภูมิคุ้มกันควรนำมาปรับปรุงกระบวนการทรัพยากรมนุษย์ให้สามารถรองรับการเปลี่ยนแปลงการใช้เครื่องมือการทำงานและการมีเหตุผลควรนำมาพัฒนาวิธีคิดของผู้ปฏิบัติงานกับการขับเคลื่อนกลยุทธ์ของหน่วยงานท้องถิ่นและพัฒนาทักษะของพนักงานต่างๆ ให้สามารถรองรับผลการเปลี่ยนการใช้เทคโนโลยีใหม่ๆ โดยเน้นให้บุคลากรคำนึงถึงภาระรับผิดชอบเพื่อเกิดความรู้สึผูกพันต่อองค์กร

การอภิปรายผล

1. การประยุกต์ใช้ปรัชญาเศรษฐกิจพอเพียงและหลักธรรมาภิบาลในการบริหารทรัพยากรมนุษย์ภาครัฐในพื้นที่จังหวัดชายแดนใต้

จากผลการศึกษาการประยุกต์ใช้ปรัชญาเศรษฐกิจพอเพียงและหลักธรรมาภิบาลในการบริหารทรัพยากรมนุษย์ภาครัฐในพื้นที่จังหวัดชายแดนใต้ มีจุดน่าสนใจด้านการวางแผนทรัพยากรบุคคลในประเด็นที่ว่าองค์กรปกครองส่วนท้องถิ่นกำหนดวิธีการปฏิบัติด้านทรัพยากรมนุษย์เพื่อเป็นแนวทางแต่ละกิจกรรมอย่างพอเหมาะสอดคล้องกับองค์การและการเปลี่ยนแปลงของสังคม และประเด็นที่ว่าองค์กรปกครองส่วนท้องถิ่นใช้ข้อมูลเหตุผลในการคาดคะเนความต้องการและจำเป็นในการขออัตรากำลังคนส่วนงานต่างๆ ซึ่งที่เป็นเช่นนี้เพราะว่าองค์กรควรมีปริมาณคนที่เหมาะสมกับสถานการณ์ และองค์การต้องการคนเก่งควบคู่กับคนดี

รับผิดชอบต่อสังคมส่วนรวม ส่วนด้านการสรรหามีประเด็นที่ว่าองค์กรปกครองส่วนท้องถิ่นใช้หลักความเป็นเหตุผลการจัดหาคนมาเข้ามาทำงานและประเด็นที่ว่าองค์กรปกครองส่วนท้องถิ่นคำนึงถึงความโปร่งใสเพื่อเตรียมพร้อมรับผลกระทบการจัดหาคนเข้ามาทำงาน ที่เป็นเช่นนี้ เพราะว่าปัจจุบันกระบวนการสรรหาบุคคลของท้องถิ่น สังคมให้ความสนใจที่จะติดตามโดยเน้นการเข้าถึงข้อมูลที่ชัดเจน โปร่งใส น่าเชื่อถือ สอดคล้องกับงานวิจัยของ Santhaweesuk, & Thamikbovorn (2015) ที่ว่าการนำหลักปรัชญาเศรษฐกิจพอเพียงมาใช้ในการพัฒนาบุคลากรในองค์การบริหารส่วนตำบลนาระแซง คือการจัดทำแผนอัตรากำลัง 3 ปี จะเป็นกรอบแนวทางในการสรรหาบุคลากรที่มีความเหมาะสมและเพียงพอในองค์กร รวมทั้งการสรรหาบุคลากรเข้ามาปฏิบัติหน้าที่โดยใช้ระบบคุณธรรม มีหลักคิดและการตัดสินใจต่างๆ ในการพัฒนาบุคลากรบนความถูกต้อง มีการส่งเสริมกิจกรรมต่างๆ โดยการทำงานเป็นทีม เพื่อให้เกิดความรับผิดชอบ เกิดความสามัคคีและพึ่งพาอาศัยกันได้ รวมทั้ง สอดคล้องกับงานวิจัยของ Khamphab (2006) ที่ว่าการใช้หลักธรรมาภิบาลในการบริหารงานของโรงเรียนสังกัดสำนักงานเขตพื้นที่การศึกษาขอนแก่น เขต 1 พบว่าหลักความโปร่งใส มีค่าเฉลี่ยสูงสุด สำหรับด้านการคัดเลือกมีประเด็นที่ว่าองค์กรปกครองส่วนท้องถิ่นทำการคัดเลือกคนโดยใช้หลักเหตุผลในการวิเคราะห์งาน ที่เป็นเช่นนี้ เพราะว่า การคัดเลือกส่วนใหญ่จะใช้ฐานความรู้ในการเข้าสู่ตำแหน่งของบุคคล นอกจากนี้ ด้านการฝึกอบรมและพัฒนาในประเด็นที่ว่าองค์กรปกครองส่วนท้องถิ่นใช้หลักความพอดี พอประมาณของการตอบสนองความต้องการในการพัฒนาตนเองของบุคลากรต่างๆ ในการปฏิบัติงาน ที่เป็นเช่นนี้ เพราะว่า การพัฒนาคนเป็นการลงทุนมีค่าใช้จ่ายจึงต้องพิจารณาถึงความพอดี นอกจากนี้ ด้านการรักษาและใช้ประโยชน์จากบุคคลมีประเด็นที่ว่า การใช้ประโยชน์จากบุคคลที่อยู่ในแต่ละตำแหน่ง องค์กรปกครองส่วนท้องถิ่นจะใช้หลักทางสายกลางในการบริหารงานแบบพอประมาณ ซึ่งสอดคล้องกับงานวิจัยของ Sengsim (2012) ที่ว่าการใช้หลักธรรมาภิบาลในการบริหารทรัพยากรมนุษย์ของวิทยาลัยสาธาณสุขสิรินธรเครือข่ายภาคใต้ หลักคุ่มค่ามีค่าเฉลี่ยสูงสุดโดยเฉพาะประเด็นที่ว่าองค์กรมีนโยบายการอนุรักษ์และประหยัดพลังงาน รองลงมาคือหลักคุณธรรมในประเด็นที่ว่า การสนับสนุนให้ทุกคนมีโอกาสเพิ่มพูนความรู้ ทักษะ ประสบการณ์อย่างต่อเนื่องในหน้าที่หลักการพัฒนา

2. สภาพปัญหาและการจัดการความเสี่ยงด้านการประยุกต์ใช้หลักปรัชญาเศรษฐกิจพอเพียงและหลักธรรมาภิบาลในการบริหารทรัพยากรมนุษย์ภาครัฐในพื้นที่จังหวัดชายแดนใต้

สภาพปัญหาการประยุกต์ใช้ปรัชญาเศรษฐกิจพอเพียงและหลักธรรมาภิบาลในการบริหารทรัพยากรมนุษย์ภาครัฐในพื้นที่จังหวัดชายแดนใต้ มีประเด็นผลการศึกษาน่าสนใจว่าองค์กรปกครองส่วนท้องถิ่นมีโอกาสที่จะสูญเสียพนักงานที่มีฝีมือมีความรู้ความสามารถ และการเลือกพนักงานไม่เหมาะสมกับองค์กรหรือวัฒนธรรมองค์กร และฐานข้อมูลผู้สมัครไม่ทันสมัยที่จะนำมาคัดเลือกพนักงานได้อย่างทันเวลา รวมทั้งกระบวนการสรรหาและเลือกสรรบุคคลขององค์กรปกครองส่วนท้องถิ่นมีการแทรกแซงจากฝ่ายการเมืองและกลุ่มผลประโยชน์ต่างๆ ที่เป็นเช่นนี้ เป็นเพราะว่านโยบายและระเบียบขององค์กรปกครองส่วนท้องถิ่นเปิดโอกาสให้มีการโอนย้ายตามความต้องการของบุคลากร รวมทั้งมีวัฒนธรรมความสัมพันธ์แบบส่วนตัวมีระบบอุปถัมภ์และพึ่งพา อีกทั้ง องค์กรปกครองส่วนท้องถิ่นมีจำนวนมากทำให้เกิดการเลื่อนไหลของบุคลากรท้องถิ่นเป็นระยะๆ ซึ่งสอดคล้องกับงานวิจัยของ Changmai (2015) ที่ว่าการไม่ได้รับมอบอำนาจอย่างแท้จริง

ทำให้เกิดปัญหาความล่าช้าในด้านการบริหารทรัพยากรมนุษย์ ยังไม่มีการวางแผนด้านอัตรากำลังอย่างชัดเจน การมีส่วนร่วมด้านการให้ข้อมูลการบริหารทรัพยากรมนุษย์ยังมีน้อย ไม่มีการประเมินผล รวมทั้ง งานวิจัยของ Sengsim (2012) พบว่ามีปัญหาหลักนิติธรรมที่ว่า การประชาสัมพันธ์สื่อสารให้บุคลากรทราบเกี่ยวกับกฎระเบียบ และหลักความคุ้มค่าที่ว่าควรมีการนำผลการประเมินมาปรับปรุงทุกปีงบประมาณให้เป็นรูปธรรม เช่นเดียวกับงานวิจัยของ Santhaweek, & Thamikbovorn (2015) พบว่าปัญหาและอุปสรรค ในการพัฒนาบุคลากรตามหลักปรัชญาเศรษฐกิจพอเพียงในองค์การบริหารส่วนตำบลนครแวงส่วนใหญ่ มีปัญหา ด้านการปฏิบัติหน้าที่ของบุคลากร ขาดความกระตือรือร้น การส่งเสริมการฝึกอบรมไม่ครอบคลุม ทุกระดับ ขาดแรงจูงใจและไม่มีเวลาในการพัฒนาตนเอง ขาดการมีส่วนร่วมหรือแสดงความคิดเห็นในองค์กร ขาดการวางแผนอัตรากำลัง และแผนพัฒนาบุคลากรอย่างเป็นระบบ

นอกจากนี้ ผลการศึกษาการจัดการความเสี่ยงด้านการประยุกต์ใช้หลักปรัชญาเศรษฐกิจพอเพียงและหลักธรรมาภิบาลในการบริหารทรัพยากรมนุษย์ภาครัฐในพื้นที่จังหวัดชายแดนใต้ มีประเด็นที่น่าใจว่องค์กรปกครองส่วนท้องถิ่นลดความเสี่ยงโดยกำหนดแผนอัตรากำลังเพื่อรองรับการเปลี่ยนแปลง และควบคุมความเสี่ยงให้โปร่งใสในการสรรหาบรรจุและแต่งตั้งบุคลากรในหน่วยงานโดยไม่ใช้ช่องว่างของกฎ ระเบียบและข้อบังคับ รวมทั้ง องค์กรปกครองส่วนท้องถิ่นควบคุมความเสี่ยงในการสรรหาขั้นตอน/วิธีการ เพื่อให้ได้บุคลากรที่มีความรู้ความสามารถตรงตามความต้องการของหน่วยงาน สอดคล้องกับงานวิจัยของ Duangchinda & Ritthirod (2013) ที่ว่าองค์การบริหารส่วนตำบลโพธิ์ไทรมีความเสี่ยงในการบริหารงานบุคคลด้านการสรรหาประสบปัญหาการสอบแข่งขันพนักงานจ้าง โดยมีระบบอุปถัมภ์เข้ามาแทรกแซงในกระบวนการสรรหาซึ่งไม่รัดกุม ส่วนด้านการโอนย้ายพบว่ามีปัญหากระบวนการโอนย้ายที่ล่าช้า ระเบียบกฎหมายให้อำนาจกับฝ่ายการเมืองมากเกินไป และไม่มีระบบอุทธรณ์ในการโยกย้าย ด้านการเลื่อนขั้นเงินเดือนพบว่ามี การแทรกแซงในกระบวนการประเมินเพื่อเลื่อนขั้นเงินเดือนจากกลุ่มผลประโยชน์ ด้านการพัฒนาบุคลากรมีปัญหาด้านการขาดแคลนงบประมาณและองค์การไม่มีกระบวนการแลกเปลี่ยนเรียนรู้ในการทำงาน รวมทั้งยังสอดคล้องกับงานวิจัยของ Kawsanga (2015) ที่ว่าการบริหารงานมีปัญหาขาดอัตรากำลังคนตามแผนที่กำหนด ส่งผลให้บุคลากรบางแผนกแบกรับภาระงานที่เกินกว่าที่กำหนดไว้ รวมถึงสอดคล้องกับ Prommachan & Siripirom (2016) ที่ว่าการบริหารทรัพยากรมนุษย์ของโรงเรียนสมฤทัยวิทยาลำปาง มีความเสี่ยงมากที่สุดในด้านการรักษาบุคลากร รองลงมาคือด้านการบริหารค่าตอบแทนและสวัสดิการ ด้านการพัฒนาบุคลากร ตามลำดับ

3. ข้อเสนอแนะทางปฏิบัติการประยุกต์ใช้เศรษฐกิจพอเพียงและหลักธรรมาภิบาลในการบริหารทรัพยากรมนุษย์ภาครัฐในพื้นที่จังหวัดชายแดนใต้

จากผลการศึกษาแนวทางปฏิบัติการประยุกต์ใช้เศรษฐกิจพอเพียงและหลักธรรมาภิบาลในการบริหารทรัพยากรมนุษย์ภาครัฐในพื้นที่จังหวัดชายแดนใต้ มีความน่าสนใจด้านระบบและกระบวนการทางทรัพยากรมนุษย์ประเด็นที่ว่าควรปรับปรุงระบบการบริหารทรัพยากรมนุษย์ให้มีประสิทธิภาพและสัมพันธ์กับระบบการทำงานขององค์กรปกครองส่วนท้องถิ่น และควรปรับปรุงกระบวนการทรัพยากรมนุษย์ให้สามารถรองรับการเปลี่ยนแปลงการใช้เครื่องมือการทำงานขององค์กรปกครองส่วนท้องถิ่น ส่วนด้านความสามารถขององค์กรมี

ประเด็นที่ว่าองค์กรปกครองส่วนท้องถิ่นจะต้องพัฒนาทักษะของพนักงานต่างๆ ให้สามารถรองรับผลการเปลี่ยนการใช้เทคโนโลยีใหม่ๆ ที่เป็นเช่นนี้ เพราะว่าเป็นทิศทางที่บุคลากรท้องถิ่นต้องปรับตัวด้านการใช้เทคโนโลยี นอกจากนี้ ด้านวัฒนธรรมองค์กร ควรพัฒนาวิธีคิดของผู้ปฏิบัติงานในองค์กรปกครองส่วนท้องถิ่นว่าเหมาะสมและเอื้อต่อการขับเคลื่อนกลยุทธ์ของหน่วยงานท้องถิ่น สอดคล้องกับงานวิจัยของ Akahat (2017) ที่ว่ากระบวนการจัดการทุนมนุษย์ขององค์กรปกครองส่วนท้องถิ่นเพื่อให้องค์กรเกิดสมรรถนะสูงในการปฏิบัติงานคือ 1) ต้องรู้จักวางตำแหน่งทางยุทธศาสตร์ของงานด้านทรัพยากรมนุษย์ให้สอดคล้องกับยุทธศาสตร์ขององค์กร 2) ต้องทำตัวเป็นนักกิจกรรมในองค์กรที่มีความน่าเชื่อถือ 3) ต้องเป็นผู้สร้างความสามารถในการผลิตผลงานของบุคลากร 4) ต้องเป็นผู้สร้างความเปลี่ยนแปลงในทางสร้างสรรค์และสอดคล้องกับยุทธศาสตร์ขององค์กร 5) ต้องทำตัวให้เป็นนักนวัตกรรมด้านการบริหารทรัพยากรมนุษย์และเป็นผู้ประสานงานแบบบูรณาการกับงานด้านบริหารทรัพยากรมนุษย์กับหน่วยงานอื่นๆ และหัวหน้าฝ่ายต่างๆ ในองค์กร 6) ต้องเป็นผู้ผลักดันด้านเทคโนโลยี คือต้องเรียนรู้และนำเทคโนโลยีมาใช้งานด้านทรัพยากรมนุษย์ให้มีประสิทธิภาพมากขึ้น นอกจากนี้ ด้านบุคลากรพบว่าองค์กรปกครองส่วนท้องถิ่นควรเน้นหลักเหตุผลให้บุคลากรคำนึงถึงภาระรับผิดชอบ เพื่อเกิดความรู้สึกผูกพันต่อองค์กร ในทำนองเดียวกับงานวิจัยของ Kawsanga (2015) ที่ว่าแนวทางในการจัดการความเสี่ยงด้านการบริหารงานบุคคลควรมีการดำเนินการสรรหาตามระบบคุณธรรมให้เป็นไปตามหลักความรู้ความสามารถ รวมทั้ง งานวิจัยของ Tongrod (2014) อธิบายว่าการพัฒนาทรัพยากรมนุษย์ขององค์กรปกครองส่วนท้องถิ่นเพื่อการพัฒนาอย่างยั่งยืนจะต้องมุ่งให้ท้องถิ่นมีอิสระในการพัฒนาบุคลากรให้เหมาะสมกับศักยภาพของบุคคล และความต้องการขององค์กรปกครองส่วนท้องถิ่น และตรงกับภารกิจขององค์กรปกครองส่วนท้องถิ่นที่จะให้บริการแก่ประชาชนในท้องถิ่นและหรือพื้นที่ของตนเอง นอกจากนี้ การพัฒนาทรัพยากรมนุษย์ให้ยั่งยืนให้คำนึงถึงสภาพความสมดุลของสังคม เศรษฐกิจ และสิ่งแวดล้อมก็คือการพัฒนาคนและสังคมให้เชื่อมโยงกับการพัฒนาเศรษฐกิจ ทรัพยากรธรรมชาติและสิ่งแวดล้อมอย่างสมดุล โดยพัฒนาบุคลากรให้มีผลิตภาพสูงขึ้น การปรับตัวรู้เท่าทันการเปลี่ยนแปลง มีจิตสำนึกและวิถีชีวิตที่เกื้อกูลธรรมชาติ มีสิทธิและโอกาสได้รับการจัดสรรทรัพยากรและผลประโยชน์จากการพัฒนาและคุ้มครองอย่างทั่วถึงและเป็นธรรม พึ่งพาตนเองได้อย่างมั่นคง มีระบบการจัดการทางสังคมที่สร้างการมีส่วนร่วมจากทุกฝ่าย รวมทั้ง มีการนำทุนทางสังคมที่มีอยู่หลากหลายมาใช้อย่างเหมาะสม เพื่อสร้างสังคมที่มีคุณภาพ มีการเรียนรู้ตลอดชีวิต มีความสมานฉันท์เอื้ออาทรก่อให้เกิดการสร้างวัฒนธรรมในการพัฒนาองค์กรปกครองส่วนท้องถิ่นอย่างยั่งยืน ซึ่งการพัฒนาทรัพยากรมนุษย์ขององค์กรปกครองส่วนท้องถิ่นต้องประกอบไปด้วย 1) การพัฒนาความรู้ทั้งเชิงทฤษฎีและปฏิบัติที่มีการพัฒนาอย่างต่อเนื่อง 2) กระตุ้นให้เกิดการตื่นตัวของสังคมที่ทั่วถึง 3) มีความต้องการทางการเมืองที่ชัดเจนและต่อเนื่อง 4) มีอำนาจในการหล่อหลอมหรือพัฒนาบุคลากรขององค์กรปกครองส่วนท้องถิ่นที่ตอบสนองความต้องการของท้องถิ่นเอง นอกจากนี้ การพัฒนาทรัพยากรมนุษย์ขององค์กรปกครองส่วนท้องถิ่นจะต้องมีการวางโครงสร้างและการวางแผนทรัพยากรมนุษย์เป็นการเชื่อมโยงประสิทธิภาพการทำงานและผลสัมฤทธิ์ที่ได้เชื่อมโยงและประสานมิติการพัฒนาสังคม มิติเศรษฐกิจ และมิติสิ่งแวดล้อมด้วยกัน สอดคล้องกับงานวิจัยของ Sreepaibua & Yuenyaw (2012) ที่ว่าแนวทางการใช้หลักธรรมาภิบาลในการบริหารงานบุคคลของสถานศึกษาขั้นพื้นฐาน สังกัดสำนักงานเขตพื้นที่

การศึกษาประณศศึกษานครปฐม เขต 1 ควรให้ทุกฝ่ายมีส่วนร่วมในการปฏิบัติงาน โดยยึดหลักประชาธิปไตย และการมอบหมายงานต้องมีการบันทึกเป็นลายลักษณ์อักษร รวมทั้ง งานวิจัยของ Ponthongmak, et al. (2015) ซึ่งได้เสนอแนะให้หน่วยงานที่เกี่ยวข้องกับการจัดการศึกษาในสถานศึกษาขั้นพื้นฐานควรมีการกำหนด มาตรฐานและวิธีการประเมินผลการบริหารงานบุคคล ตลอดจน ควรกำหนดนโยบายการบริหารงานบุคคล และกำหนดแนวทางการติดตามการบริหารงานบุคคลตามหลักธรรมาภิบาลในสถานศึกษาขั้นพื้นฐานให้เป็น รูปธรรม เช่นเดียวกับงานวิจัยของ Lerknok & Tansrisakul (2017) ที่เสนอแนะว่าให้องค์กรปกครองส่วน ท้องถิ่นควรสรรหาและการบรรจุพนักงานด้วยความ เป็นธรรม พิจารณาความดีความชอบตามผลงานและหน้าที่ ที่ได้รับมอบหมายเพื่อสร้างขวัญและกำลังใจให้แก่บุคลากร วางแผนอัตรากำลังคนขององค์กรอย่างชัดเจนและ เป็นไปตามระเบียบที่กำหนดไว้ และเป็นแบบอย่างที่ดีในด้านคุณธรรม จริยธรรม และความยุติธรรมแก่ ผู้ใต้บังคับบัญชา

บทสรุปและข้อเสนอแนะ

ผลการวิจัยการประยุกต์ใช้หลักปรัชญาเศรษฐกิจพอเพียงและหลักธรรมาภิบาลในการบริหาร ทรัพยากรมนุษย์ภาครัฐในพื้นที่จังหวัดชายแดนใต้ พบว่า มีการวางแผนทรัพยากรบุคคลในประเด็นกำหนด วิธีการปฏิบัติด้านทรัพยากรมนุษย์ เพื่อเป็นแนวทางแต่ละกิจกรรมอย่างพอเหมาะสอดคล้องกับองค์การและ การเปลี่ยนแปลงของสังคม และด้านการสรรหาในประเด็นที่ใช้หลักความเป็นเหตุผลในการจัดหาคนเข้ามา ทำงาน และประเด็นว่าคำนึงถึงความโปร่งใสเพื่อเตรียมพร้อมรับผลกระทบการจัดหาคนเข้ามาทำงาน มีสภาพ ปัญหาว่าองค์กรปกครองส่วนท้องถิ่นมีโอกาสจะสูญเสียพนักงานที่มีฝีมือมีความรู้ความสามารถ การลดความ เสี่ยงเป็นการกำหนดแผนอัตรากำลังเพื่อรองรับการเปลี่ยนแปลง และควบคุมความเสี่ยงให้โปร่งใสในการ สรรหาบรรจุและแต่งตั้งบุคลากรในหน่วยงานโดยไม่ใช้ช่องว่างของกฎ ระเบียบ และข้อบังคับ โดยมีแนวทาง ปฏิบัติด้านระบบและกระบวนการทรัพยากรมนุษย์ในประเด็นควรปรับปรุงระบบการบริหารทรัพยากรมนุษย์ ให้สัมพันธ์กับระบบการทำงานและกระบวนการทรัพยากรมนุษย์ให้สามารถรองรับการเปลี่ยนแปลงการใช้ เครื่องมือการทำงานขององค์กรปกครองส่วนท้องถิ่น และมีข้อเสนอแนะการพัฒนาสมรรถนะในการปฏิบัติงาน ให้เป็นมืออาชีพ และมีมาตรการจูงใจพัฒนาทักษะด้านเทคโนโลยีเพื่อรองรับสภาพแวดล้อมที่เปลี่ยนแปลง

ทั้งนี้ ควรขยายการวิจัยในระยะต่อไปเกี่ยวกับปัจจัยที่มีผลต่อการจัดความเสี่ยงในการบริหารงาน บุคคลในหน่วยงานท้องถิ่นในบริบทสถานการณ์ความไม่สงบ และควรศึกษาผลกระทบจากปัจจัยด้านนโยบาย การเมืองและการเปลี่ยนแปลงเทคโนโลยี

องค์ความรู้ใหม่และผลที่เกิดต่อสังคม ชุมชน ท้องถิ่น

องค์ความรู้ใหม่ที่ได้จากการวิจัยการประยุกต์ใช้ปรัชญาเศรษฐกิจพอเพียงและหลักธรรมาภิบาลในการ บริหารทรัพยากรมนุษย์ภาครัฐ คือเป็นการวางแผนทรัพยากรบุคคลตามหลักความพอเพียง การสรรหา บุคลากรและการคัดเลือกที่ใช้หลักเหตุผลและคำนึงถึงความโปร่งใส การฝึกอบรมและพัฒนา รวมทั้ง การรักษา

และใช้ประโยชน์จากบุคคลที่ยึดหลักความพอดี พอประมาณ ส่วนข้อเสนอแนวทางปฏิบัติในการปรับปรุงระบบการบริหารและกระบวนการทรัพยากรมนุษย์ให้รองรับการเปลี่ยนแปลงการใช้เครื่องมือการทำงาน และการพัฒนาทักษะ ตลอดจน วิธีคิดของผู้ปฏิบัติงานให้เอื้อต่อกลยุทธ์ของท้องถิ่น

กิตติกรรมประกาศ

บทความวิจัยนี้เป็นส่วนหนึ่งของการวิจัยเรื่อง การประยุกต์ใช้หลักปรัชญาเศรษฐกิจพอเพียงและหลักธรรมาภิบาลในการบริหารทรัพยากรมนุษย์ภาครัฐในพื้นที่จังหวัดชายแดนใต้: ศึกษากรณี เทศบาลตำบลในเขตอำเภอเมือง จังหวัดยะลา ซึ่งได้รับทุนสนับสนุนการวิจัยจากคณะมนุษยศาสตร์และสังคมศาสตร์ มหาวิทยาลัยราชภัฏยะลา คณะผู้วิจัยขอขอบคุณผู้ให้ข้อมูลทุกท่านที่ช่วยให้ข้อมูลแก่คณะวิจัยเป็นอย่างดี

References

- Akhat, N. (2017). Guidelines on Human Capital Management for Local Administrative Organizations in Thailand towards High Performance Organization in Public Services in the 21st Century . *Kasetsart University Political Science Review Journal (KUPSRJ)*, 4(1), 1-30. (In Thai)
- Changmai, R. (2015). The Development of Human Resource Administration Model Based on Good Governance of School Under The Bureau of Pattaya City. *Journal of Rajanagarindra*, 12(28), 195-207. (In Thai)
- Duangchinda, T., & Ritthirod, T. (2013). Risk management in human resource management of Phosai Subdistrict Administration Organization Phibunmangsan District, Ubonratchathani Province. *Journal of Graduate Study in Humanities and Social Sciences*, 2(2), 15-34. (In Thai)
- Kaewkoksaba, A. (2017). *Principles of Good Governance in the Constitution of the Kingdom of Thailand 2017*. Bangkok: Academic Office, Secretariat of the House of Representatives. (In Thai)
- Kawsanga, K. (2015). Application of The New Public Management to Human Resource Management of Kamnoetnoppakhun Sub-District Municipality, Bangsaphan District, Prachuapkhirikhan Province. *Journal of Interdisciplinary Research: Graduate Studies*, 4 (3), 104-113. (In Thai)
- Ketsuwan, R. (2012). *Concept and theory of local government*. Bangkok: Bophit Printing. (In Thai)

- Khamphab, P. (2006). *Applying good governance principles in the administration of schools under Educational Service Area Office Khon Kaen District 1*. (Master of Science, Loei Rajabhat University). Retrieved from <http://newtdc.thailis.or.th/docview.aspx?tdcid=3996> (In Thai)
- Lerknok, N., & Tansrisakul, S. (2017, September). *Guidelines for human resource development of sub-district administrative organizations in Borabue district Mahasarakham Province*. Documents presented to the meeting of the 13th Mahasarakham University Academic Conference, Maha Sarakham. (In Thai)
- Office of the Public Sector Development Commission. (2009). *Handbook for Organizational Governance Leveling Government sector in accordance with the principles of good governance (Good Governance Rating)*. Bangkok: Premier Pro. (In Thai)
- Pongsapich, A. (1998). *Dharmarat and Dharmarat and civil society organization*. Documents presented to the meeting of the academic conference on the 50th anniversary of the Faculty of Political Science, Chulalongkorn University, Bangkok. (In Thai)
- Ponthongmak, M., Wannasri, J., Jansila, V., & Mejang, S. (2015). A Model of Personnel Administration with Good Governance in Basic Schools. *Journal of Education Naresuan University, 17*(3), 32-40. (In Thai)
- Prommachan, S., & Siripirom, W. (2016). Risks on human resource management of Somruethai Wittaya Lampang School. *An Online Journal of Educational, 11*(4), 313 - 328. (In Thai)
- Santhaweesuk, R., & Thamikbovorn, S. (2015, March). *Personnel Development according to Sufficiency Economy Philosophy: of the Nakasang Subdistrict Administrative Organization, Det Udom District, Ubon Ratchathani Province*. Research Work at Graduate Studies (Symposium) No. 7, Ubon Ratchathani. (In Thai)
- Sengsim, J. (2012). Application of Good Governance for Human Resource Management in the Sirindhorn Southern College of Public Health Network. *Journal of Nursing and Education, 5*(1), 115 -127. (In Thai)
- Sreepaibua, S., & Yuenyaw, P. (2012). Use of Good Governance Principles for Personnel Administration in Basic Educational Institutions Under the Jurisdiction of Nakhon Pathom Primary Educational Service Area Office 1. *Journal of Social Sciences Research, 3* (1), 80-98. (In Thai)

- Thongpakdee, N. (2011). *Philosophy of Sufficiency Economy and Thai Society*. Bangkok: Sufficiency Economy Study Center National Institute of Development Administration. (In Thai)
- Tongrod, P. (2014). A Human Resource Development of Local Government for Sustainable Development. *Kasetsart University Political Science Review Journal (KUPSRJ)*, 1(2), 43-69. (In Thai)
- Yodprudikan, P. (2007). *What does sufficiency economy mean?.* Bangkok: Thaipat Institute. (In Thai)

แนวทางการพัฒนาศักยภาพแหล่งท่องเที่ยวทางวัฒนธรรม จังหวัดสุรินทร์

Cultural Tourist Attraction Potential Development guideline for province

ณัฐชยชญ์ บุญสอด และ ไชยสิทธิ์ แพงสร้อย

Natthayot Boonsot and Kosit Phaengsoi

คณะวัฒนธรรมศาสตร์ มหาวิทยาลัยมหาสารคาม

Faculty of Cultural Science, Mahasarakham University

E-mail: boonsot081@gmail.com and kosit.p@msu.ac.th

(Received : April 7, 2020 Revised : August 28, 2020 Accepted : September 14, 2020)

บทคัดย่อ

การวิจัยเรื่อง แนวทางการพัฒนาศักยภาพแหล่งท่องเที่ยวทางวัฒนธรรม จังหวัดสุรินทร์ มีวัตถุประสงค์เพื่อ 1) เพื่อศึกษาพัฒนาการของแหล่งท่องเที่ยวทางวัฒนธรรม จังหวัดสุรินทร์ 2) เพื่อศึกษาสภาพปัญหาของแหล่งท่องเที่ยวทางวัฒนธรรมจังหวัดสุรินทร์ 3) แนวทางการพัฒนาศักยภาพแหล่งท่องเที่ยวทางวัฒนธรรม จังหวัดสุรินทร์ เครื่องมือในการวิจัยครั้งนี้คือ แบบสำรวจ แบบสังเกต แบบสัมภาษณ์ การสนทนากลุ่ม และการประชุมเชิงปฏิบัติการ กลุ่มตัวอย่าง จำนวน 93 คน จากพื้นที่แหล่งท่องเที่ยวทางวัฒนธรรม 4 แห่ง อันได้แก่ บ้านตากกลาง บ้านภูมิโปน วัดเขาศาลาอตุลฐานะจาโร และงานเทศกาลปลาไหลข้าวใหม่หอมมะลิและงานกาชาดด้วยวิธีการคัดเลือกแบบเจาะจง (Purposive sampling)

ผลการศึกษาพบว่า 1) พัฒนาการของแหล่งท่องเที่ยวทางวัฒนธรรม จังหวัดสุรินทร์ ปัจจุบันภาครัฐได้เข้ามาให้ความรู้เกี่ยวกับการจัดการท่องเที่ยวแก่ชุมชน มีการแต่งตั้งคณะกรรมการบริหารจัดการท่องเที่ยวในระดับชุมชน ชุมชนมีส่วนร่วมในการจัดการท่องเที่ยวที่สอดคล้องกับวิถีชีวิต และการจัดการท่องเที่ยวของชุมชนตอบสนองความต้องการคนในชุมชนอย่างแท้จริง 2) สภาพปัญหาของแหล่งท่องเที่ยวทางวัฒนธรรมจังหวัดสุรินทร์ ถนนในชุมชนไม่ค่อยสะอาด มีฝุ่นละอองและมีขยะ เจ้าของบ้านพักโฮมเตย์ไม่สามารถสื่อสารกับนักท่องเที่ยวได้ด้วยภาษาต่างประเทศ มีคู่แข่งมีจำนวนไม่เพียงพอ ขาดการบริหารจัดการที่มีประสิทธิภาพ 3) แนวทางการพัฒนาศักยภาพแหล่งท่องเที่ยวทางวัฒนธรรม จังหวัดสุรินทร์ ประกอบด้วย 3 แนวทาง คือ แนวทางการพัฒนาโดยทั่วไป แนวทางการพัฒนาตามความต้องการของนักท่องเที่ยว และแนวทางการพัฒนาตามศักยภาพของแหล่งท่องเที่ยว โดยแบ่งเป็น 3 ด้าน คือ ด้านการดึงดูดใจนักท่องเที่ยว ด้านการต้อนรับนักท่องเที่ยว และด้านบริหารจัดการ

คำสำคัญ: แนวทางการพัฒนา ศักยภาพแหล่งท่องเที่ยวทางวัฒนธรรม จังหวัดสุรินทร์

Abstract

Objectives of study are 1) to study the development of cultural tourist attraction in Surin province. 2) to study the problem of Surin's cultural tourist attraction. 3) to purpose the guideline to develop tourist attraction potential in Surin. The methods used in this research are discovering, observation, interviewing, group chat, and academic meetings. There are 93 samples from four cultural tourist attraction ; which are Ban Ta Klang, Ban Phumphone, Wat Khaosala and swamp eel, jasmine rice and red cross festival by using purposive sampling method.

The results of the study were 1) In the development of cultural tourist attraction in Surin, the government sectors had supported the training for community. They created tourist management committee members in the community. People who are in the community can be in tourist management along with their lifestyle. And the community's management can truly respond to community's needs. 2) There were few problems in the cultural tourist attraction in Surin; Homestay hosts have problem with communicating foreigners with international language. They do not have enough translator and effective management in homestay. 3) The way of developing potential cultural tourist attraction can be divided into three aspects; development guideline general way of development, way of development from tourists' needs and way of potential development in cultural tourist attraction. Lastly, the solutions are divided into three ways; tourist's perception (attracting tourist), tourist carrying capacity and management.

Keywords: Guideline potential development, Cultural tourist attraction, Surin Province

บทนำ

ในปี 2563 ประชากรได้มีการเปลี่ยนแปลงโครงสร้างประชากรและเข้าสู่สังคมผู้สูงอายุ ซึ่งการเปลี่ยนแปลงดังกล่าวนำไปสู่พฤติกรรมการท่องเที่ยวที่เน้นด้านความสะดวก ปลอดภัยและรักษาสิ่งแวดล้อม และกลุ่มผู้สูงอายุมีความพร้อมด้านเวลาและงบประมาณ ทำให้นักท่องเที่ยวส่วนใหญ่มีความนิยมนิยมที่จะเดินทางเข้ามาในท่องเที่ยวในทวีปเอเชียมากขึ้นเนื่องจากมีความปลอดภัยและสะดวก ซึ่งในปี 2563 องค์การการท่องเที่ยวโลกคาดการณ์จำนวนนักท่องเที่ยวเข้ามาเที่ยวในเอเชียเพิ่มขึ้นถึง 1,600 ล้านคน (Tourism Authority of Thailand, 2003) ด้วยเหตุนี้ประเทศไทยจึงวางแผนพัฒนาการท่องเที่ยวแห่งชาติ ฉบับที่ 2 เพื่อรองรับนักท่องเที่ยวที่เข้ามาเที่ยวในประเทศไทยให้สามารถกระจายรายได้ไปสู่ประชาชนทุกภาคส่วนและยั่งยืน จึงมีการพัฒนาการท่องเที่ยวในเมืองรอง พัฒนาสินค้าและบริการให้เป็นเอกลักษณ์และโดดเด่นในแต่ละท้องถิ่น และอนุรักษ์รวมถึงการฟื้นฟูแหล่งท่องเที่ยวให้มีความยั่งยืน (Tourism development plan, 2020) จังหวัดสุรินทร์เป็นหนึ่งในเมืองรองที่มีการจัดการการท่องเที่ยวตามแผนพัฒนาการท่องเที่ยวเพื่อต้อนรับนักท่องเที่ยวที่เข้ามาจากประเทศเพื่อนบ้านประกอบกับเป็นจังหวัดที่มีความพร้อมในด้านการท่องเที่ยวเชิงวัฒนธรรมโดยแบ่งออกเป็น การท่องเที่ยวเชิงประวัติศาสตร์ การท่องเที่ยวงานชมวัฒนธรรมและประเพณี และการท่องเที่ยวชมวิถีชีวิตในชนบท

ในช่วงปี 2546 เนื่องในโอกาสสวาระการประชุมโอเปคที่จัดขึ้นในประเทศไทย เสื้อและผ้าคลุมไหล่ที่ทำผ้าไหมจากบ้านท่าสว่างได้ถูกผลิตขึ้นเพื่อนำไปถวายให้ผู้นำประเทศต่างๆ ทำให้ผ้าไหมจังหวัดสุรินทร์เป็นที่นิยมในช่วงเวลานั้น ทำให้มีประชาชนเดินทางมาท่องเที่ยวในจังหวัดเป็นจำนวนมาก และในปี 2549 การท่องเที่ยวในจังหวัดมีอัตราการเติบโตร้อยละ 17.27 ทั้งนี้เกิดจากการท่องเที่ยวระยะยาวเนื่องจากมีงานประเพณีที่มีระยะเวลานาน เช่น ประเพณีบวชนาคช้าง ไหว้พระ 9 วัด เทศกาลปลาไหล และการท่องเที่ยวหมู่บ้านท่าสว่าง ทำให้จำนวนนักท่องเที่ยวเพิ่มขึ้นร้อยละ 16.93 (Tourism authority of Thailand, 2003, p.3) ในขณะเดียวกันจังหวัดสุรินทร์ได้ทำโครงการนำช้างคืนถิ่นและตั้งศูนย์คชศึกษาบ้านตากกลางจนกลายเป็นหมู่บ้านท่องเที่ยวเพื่อศึกษาช้างอีกทั้งยังส่งเสริมสินค้า OTOP เพื่อสร้างรายได้ให้แก่ชุมชนอีกด้วย อย่างไรก็ตามในช่วงปี 2550 – 2559 อัตราส่วนในส่วนแบ่งการเจริญเติบโตทางเศรษฐกิจด้านการท่องเที่ยวมีสัดส่วนที่น้อยกว่ากลุ่มอื่นๆเมื่อเทียบกับกิจกรรมทางเศรษฐกิจภายนอกการเกษตร ดังนั้นในปี 2561 จังหวัดสุรินทร์ได้เลือกหมู่บ้านตากกลาง ชุมชนโบราณบ้านภูมิโปน วัดเขาศาลาอตุลฐานะจาโร และเทศกาลปลาไหลให้เป็น 3 ใน 85 ชุมชนที่เป็นแหล่งท่องเที่ยวชุมชนวิถีชีวิต อย่างไรก็ตามก็ตามจากท่องเที่ยวที่เป็นวิถีชีวิตความเป็นอยู่ ชุมชนโบราณ ศาสนาสถาน ประเพณี และวัฒนธรรมที่ยังไม่ได้รับการพัฒนา การตรวจสอบและส่งเสริมให้มีศักยภาพในการท่องเที่ยวสูงขึ้น ที่จะนำไปสู่การพัฒนาศักยภาพและการพัฒนาการท่องเที่ยวในภาพรวม ผู้วิจัยจึงสนใจที่จะศึกษาปัญหาและการพัฒนาศักยภาพแหล่งท่องเที่ยวทางวัฒนธรรม จังหวัดสุรินทร์ เพื่อใช้ในการพัฒนาศักยภาพแหล่งท่องเที่ยวทางวัฒนธรรมให้มีจำนวนนักท่องเที่ยวและรายได้ในชุมชนเพิ่มขึ้น และเป็นส่วนหนึ่งของแนวทางการพัฒนาการท่องเที่ยวให้กับชุมชนที่เข้าร่วมโครงการนวัตวิถีต่อไป

วัตถุประสงค์ของการวิจัย

1. เพื่อศึกษาพัฒนาการของแหล่งท่องเที่ยวทางวัฒนธรรม จังหวัดสุรินทร์
2. เพื่อศึกษาสภาพปัญหาของแหล่งท่องเที่ยวทางวัฒนธรรมจังหวัดสุรินทร์
3. เพื่อเสนอแนวทางการพัฒนาศักยภาพแหล่งท่องเที่ยวทางวัฒนธรรม จังหวัดสุรินทร์

ระเบียบวิธีวิจัย

กลุ่มตัวอย่าง ผู้วิจัยคัดเลือกกลุ่มตัวอย่างแบบเจาะจง (Purposive sampling) ประกอบด้วยกลุ่มบุคคล 3 กลุ่ม คือ กลุ่มผู้รู้ (Key informants) หัวหน้าชุมชนรวมถึงคณะกรรมการในชุมชน ผู้สูงอายุที่มีความรู้เกี่ยวกับประวัติของชุมชนนั้นๆ และนักวิชาการที่มีส่วนเกี่ยวข้อง วิจัยหรือเก็บข้อมูลในแต่ละชุมชนจำนวน 30 คน กลุ่มผู้ปฏิบัติ (Casual informants) เป็นกลุ่มคนที่อาศัยอยู่ในชุมชนและมีส่วนร่วมในการจัดการหรือประกอบกิจการในชุมชนนั้นๆ จำนวน 30 คน และกลุ่มผู้ให้ข้อมูลทั่วไป ได้แก่ นักท่องเที่ยวที่มาเที่ยวในแต่ละชุมชน (General informants) จำนวน 33 คน รวมทั้งสิ้นเป็นจำนวน 93 คน

เครื่องมือที่ใช้ในการศึกษาและเก็บรวบรวมข้อมูลในการศึกษาเรื่อง แนวทางการพัฒนาศักยภาพแหล่งท่องเที่ยวทางวัฒนธรรม จังหวัดสุรินทร์ ในครั้งนี้ประกอบด้วย แบบสำรวจ แบบสังเกต แบบสัมภาษณ์ แบบบันทึกการสนทนากลุ่ม และแบบบันทึกการประชุมเชิงปฏิบัติการเพื่อหาข้อสรุปแบบแนวทางการพัฒนาศักยภาพแหล่งท่องเที่ยวทางวัฒนธรรมที่เหมาะสมและสอดคล้องกับภาวะปัจจุบัน

การเก็บรวบรวมข้อมูล แบ่งออกเป็น 7 วิธี ได้แก่ 1) การเก็บรวบรวมข้อมูลจากการสัมภาษณ์บุคคลที่เกี่ยวข้องแบบเจาะจง 2) การเก็บรวบรวมข้อมูลที่เกี่ยวข้อง 3) การสำรวจ (Survey) 4) การสังเกต (Observation) 5) การสนทนากลุ่ม (Focus group discussion) 6) การประชุมเชิงปฏิบัติการ (Workshop)

การวิเคราะห์ข้อมูลทำโดยการนำข้อมูลจากแบบสัมภาษณ์และแบบสังเกต แบบบันทึกจากการสนทนากลุ่มและบันทึกการประชุมเชิงปฏิบัติการทำการบันทึกข้อมูลลงในสมุดบันทึกหรือใช้เครื่องมือบันทึกเสียงช่วยบันทึกข้อมูล ใช้กล้องถ่ายรูปในการบันทึกภาพ จากนั้นนำข้อมูลมาสรุปในแต่ละวันและทำการจัดหมวดหมู่หาคำตอบตามเนื้อหาของการวิจัย การตรวจสอบข้อมูลขณะเก็บรวบรวมข้อมูลภาคสนามนั้น ผู้วิจัยตรวจสอบความแม่นยำ (Validity) และความเชื่อถือได้ (Reliability) ของข้อคำถามข้อมูลภาคสนามทุกครั้งที่เก็บข้อมูลด้วยการดูข้อคำถามสื่อความหมายตรงตามที่ต้องการหรือไม่ในขณะที่สัมภาษณ์คำตอบที่สอดคล้องกับบริบทของชุมชนข้อมูลเดิม และข้อมูลอื่นที่มีเดิมอยู่จากแหล่งอื่น ๆ ในลักษณะทดสอบแบบสามเส้า (Triangulations) (Phanratanasil, 2008, p.43-44) ในด้านเอกสารจากการรวบรวมข้อมูลจากแหล่งที่มาต่างกัน และด้านบุคคลจากการสัมภาษณ์ นักวิชาการ ผู้เชี่ยวชาญ ผู้ที่มีประสบการณ์ในชุมชนต่างๆ

หลังจากที่ผู้วิจัยได้วิเคราะห์ข้อมูลส่วนหนึ่งแล้วและเพื่อให้ผลการวิจัยที่ได้เป็นที่ยอมรับของกลุ่มผู้ให้ข้อมูลและมีความสอดคล้องกับความจริงมากที่สุดผู้วิจัยจึงจัดให้มีการสนทนากลุ่มและอภิปรายหรือการประชุมเชิงปฏิบัติการเพื่อพิจารณาและวิพากษ์ผลการวิเคราะห์ข้อมูลที่ได้โดยการเสนอต่อที่ประชุมของกลุ่มผู้ให้ข้อมูลที่มีส่วนเกี่ยวข้องและมีส่วนร่วมในการวิจัยได้รับทราบ ในการพิจารณาตามประเด็นที่ทำการวิจัย สุดท้ายผู้วิจัย

นำเสนอผลการวิเคราะห์และสังเคราะห์ข้อมูลตามความมุ่งหมายของการวิจัยด้วยวิธีการพรรณนา วิเคราะห์ (Descriptive analysis)

ผลการวิจัย

จากศึกษาพัฒนาการของแหล่งท่องเที่ยวทางวัฒนธรรมจังหวัดสุรินทร์พบว่า ช่วงปี พ.ศ. 2503-2543 แหล่งท่องเที่ยวในแต่ละแห่งได้ริเริ่มสร้างและปรับปรุงให้แหล่งท่องเที่ยวนั้นๆมีการเปลี่ยนแปลงเพื่อดึงดูดให้นักท่องเที่ยวมาเที่ยวมากขึ้น เช่น การจัดแสดงช้าง การสร้างเทศกาล การจัดงานประจำปี การแห่ขบวน เป็นต้น ซึ่งการเปลี่ยนแปลงดังกล่าวประสบความสำเร็จอย่างสูง ในช่วงปี พ.ศ. 2544-2560 เกิดแนวคิดในการเปลี่ยนแปลงโครงการ เทศกาลให้มีความหลากหลายมากขึ้นเพื่อสร้างความน่าสนใจในรูปแบบการท่องเที่ยวใหม่ๆ และในปี พ.ศ. 2561-ปัจจุบันสถานที่ท่องเที่ยวทั้ง 4 แห่งได้รับการคัดเลือกให้อยู่ในกลุ่ม OTOP นวัตกรรมโดยกรมการพัฒนาชุมชน (Department of Community Development, 2020) ลำดับเหตุการณ์ในแหล่งท่องเที่ยวเชิงวัฒนธรรมทั้ง 4 แห่งในตารางที่ 1

ในตารางที่ 2 สภาพปัญหาของแหล่งท่องเที่ยวทางวัฒนธรรมจังหวัดสุรินทร์พบว่า แหล่งท่องเที่ยวทั้ง 4 แห่งประสบปัญหาในลักษณะเดียวกันนั้นคือ ถนนภายในแหล่งท่องเที่ยวมีความคับแคบและถนนบางช่วงไม่ได้รับการพัฒนาปรับปรุงซ่อมแซมทำให้การสัญจรเป็นอย่างยากลำบาก นอกจากนี้จำนวนที่พักไม่เพียงพอและอาหารและของที่ระลึกไม่เป็นอัตลักษณ์ของท้องถิ่น โดยจะนำสินค้าของที่ระลึกจากแหล่งอื่นมาจำหน่ายทำให้ขาดความเป็นอัตลักษณ์ ประการต่อมาสถานที่ส่วนใหญ่ขาดศูนย์บริการและเจ้าหน้าที่ให้ข้อมูลทำให้นักท่องเที่ยวไม่ทราบที่มาของแหล่งท่องเที่ยวนี้เป็นอย่างดี ในอีกประการหนึ่งการจัดกิจกรรมที่คงรูปแบบเดิมไม่มีการปรับเปลี่ยนให้เป็นรูปแบบที่น่าสนใจทำให้เกิดการดึงดูดจำนวนนักท่องเที่ยวได้น้อยลงเนื่องจากนักท่องเที่ยวที่เคยมาเที่ยวได้เรียนรู้รูปแบบการนำเสนออื่นๆแล้วทำให้ความต้องการมาเที่ยวที่เดิมลดลง ประการสุดท้ายคณะกรรมการบริหารยังไม่เป็นรูปธรรมเนื่องจากขาดงบประมาณเป็นค่าตอบแทน

แหล่งท่องเที่ยวในจังหวัดสุรินทร์

ตารางที่ 1 ผลการวิจัยตามจุดประสงค์ข้อที่ 1 พัฒนาการของแหล่งท่องเที่ยวทางวัฒนธรรม จังหวัดสุรินทร์

ลำดับ	ประเภท/ แหล่ง ท่องเที่ยวทาง วัฒนธรรม	ชื่อแหล่ง ท่องเที่ยวทาง วัฒนธรรม	พัฒนาการท่องเที่ยวทางวัฒนธรรมจังหวัดสุรินทร์		
			พ.ศ. 2503-2543	พ.ศ. 2544-2560	พ.ศ. 2561-ปัจจุบัน
1	วิถีชีวิตความเป็นอยู่	บ้านตากกลาง	ปีพ.ศ.2503 จัดงานช้างขึ้นครั้งแรกที่อำเภอท่าตูมจังหวัดสุรินทร์ ได้เชิญชาวภูวนำช้างมาจัดแสดงและจัดขบวนแห่ พ.ศ. 2539 ตั้งศูนย์คชศึกษา	ปีพ.ศ. 2549 สำนักงานองค์การบริหารส่วนจังหวัดสุรินทร์ ทำโครงการนำช้างคืนถิ่น	ปี พ.ศ. 2561 กรมพัฒนาชุมชนได้คัดเลือกหมู่บ้านตากกลาง หมู่ 9,13 เป็นชุมชนท่องเที่ยว OTOP นวัตวิถี ซึ่งเป็น 1 ใน 85 ชุมชนท่องเที่ยว OTOP นวัตวิถีของจังหวัดสุรินทร์
2	ชุมชนโบราณ	ชุมชนโบราณบ้านภูมิโปน	ผู้ที่มาท่องเที่ยวส่วนใหญ่จะเป็นหน่วยงานทางราชการ กระทั่งปี พ.ศ. 3536 นายกอบชัย สืบบุญการณ เป็นผู้ริเริ่มจัดงานสืบสานตำนานปราสาทภูมิโปน โดยเฉพาะการแสดง แสง สี แสง ตำนานเนียง ด้อฮู ธม	การท่องเที่ยวแห่งประเทศไทย (ททท.) สำนักงานสุรินทร์ จัดงาน “ประเพณีสืบสานตำนานปราสาทภูมิโปน” เป็นประจำปี โดยจัดขึ้นในเดือนเมษายน ช่วงก่อนและหลังงานสงกรานต์	ปี พ.ศ. 2561 ชุมชนโบราณบ้านภูมิโปน ได้รับคัดเลือกการเป็นชุมชนท่องเที่ยว OTOP นวัตวิถี

ตารางที่ 1 ผลการวิจัยตามจุดประสงค์ข้อที่ 1 พัฒนาการของแหล่งท่องเที่ยวทางวัฒนธรรม จังหวัดสุรินทร์ (ต่อ)

ลำดับ	ประเภท/ แหล่ง ท่องเที่ยวทาง วัฒนธรรม	ชื่อแหล่ง ท่องเที่ยว ทาง วัฒนธรรม	พัฒนาการท่องเที่ยวทางวัฒนธรรมจังหวัดสุรินทร์		
			พ.ศ. 2503-2543	พ.ศ. 2544-2560	พ.ศ. 2561-ปัจจุบัน
3	ศาสนสถาน	วัดเขาศาลาอ ตุลฐานะจาโร	วัดไม่มีการจัดการท่องเที่ยว นักท่องเที่ยวที่เดินทางมาเที่ยววัดเขาศาลา จะมีจุดประสงค์ 2 ประการคือ หนึ่งมาทำบุญ มาปฏิบัติธรรมเพราะมีความเชื่อว่าสถานที่แห่งนี้เป็นสถานที่ศักดิ์สิทธิ์ ขออะไรมักประสบความสำเร็จเสมอ และประการที่สองคือการมาเที่ยวชมธรรมชาติที่ยังคงมีสภาพเป็นป่าที่อุดมสมบูรณ์ อากาศบริสุทธิ์ โดยเฉพาะกิจกรรมสวดมนต์ข้ามปีจะมีนักท่องเที่ยวและประชาชนทั่วไปเข้ามาร่วมกิจกรรมเป็นจำนวนมาก		
4	ประเพณีและ วัฒนธรรม	เทศกาลปลา ไหล ข้าวใหม่ หอมมะลิ และงาน กาชาด	ปี พ.ศ. 2536 มีการจัดเทศกาลปลาไหล ข้าวใหม่หอมมะลิ ชุมพลบุรี จากแนวคิด ชุมพลบุรีควรมีงานประเพณีที่เป็นอัตลักษณ์ของตน โดยนำปลาไหล นากับข้าวหอมมะลิมาเป็นจุดขาย ช่วงนี้เป็นเป็นนำเสนอวิถีชีวิตและเครื่องมือทำมาหากิน	ปี พ.ศ. 2547 เทศกาลปลาไหล ข้าวใหม่หอมมะลิ และงานชาด ชุมพลบุรีเปลี่ยนรูปแบบเดิมที่เน้นวิถีชีวิตเป็นหลักมาเป็นการตกแต่งขบวนแห่ที่ใช้ความคิดสร้างสรรค์	ลักษณะการจัดงานคล้ายกับช่วง พ.ศ.2547-2560 คือ มีการตกแต่งขบวนแห่ที่ใช้ความคิดสร้างสรรค์ เมล็ดข้าวมาติดเรียงเม็ดที่ละเม็ดตามแบบที่ทำไว้ให้เป็นรูปแบบต่าง ๆ และมีการออกร้านชุมชน OTOP นวัตกรรมจากชุมชนท่องเที่ยวต่าง ๆ ในอำเภอชุมพลบุรี

ตารางที่ 2 ผลการวิจัยตามจุดประสงค์ข้อที่ 2 สภาพปัญหาของแหล่งท่องเที่ยวทางวัฒนธรรม จังหวัดสุรินทร์

ประเภท สถานที่	กิจกรรมด้านต่างๆ						
	คมนาคม	ที่พักและอาหาร	ของที่ระลึก	ข้อมูลการท่องเที่ยว	กิจกรรมการท่องเที่ยว	การประชาสัมพันธ์	การบริหารจัดการ
1.วิถีชีวิตความเป็นอยู่ บ้านตากกลาง หมู่ 9,13 ต.กระโพ อ.ท่าตูม จ.สุรินทร์	บางช่วงค่อนข้างแคบ บางช่วงก็เป็นถนนหักศอก และชำรุด ถนนหนทางบริเวณแหล่งท่องเที่ยวค่อนข้างแคบ พื้นถนนในหมู่บ้านไม่ค่อยสะอาด มีมูลวัวควายตกตามพื้นถนน รวมถึงมีฝุ่นและขยะตามพื้นถนน ไม่มีร่องระบายน้ำ	เจ้าของบ้านพักโฮมสเตย์ไม่ทำตามข้อตกลงของกลุ่ม เช่นรับนักท่องเที่ยวเกินที่กำหนด ไม่แบ่งนักท่องเที่ยวให้บ้านพักอื่น เป็นต้น แสดงให้เห็นปัญหาด้านการวางแผน การจัดการองค์กรที่ไม่มีประสิทธิภาพ	ร้านค้าขายของที่ระลึกส่วนใหญ่เป็นของครอบครัวของ ความรู้ช่างในโครงการนำช่างคืนถิ่น รวมถึงเป็นพักโฮมสเตย์ด้วย ซึ่งถือเป็นคนส่วนน้อยในชุมชนที่ได้ประโยชน์ คนส่วนใหญ่ในชุมชนไม่ได้ผลประโยชน์	ไม่มีจุดให้บริการข้อมูลแก่นักท่องเที่ยวส่วนใหญ่แล้ว นักท่องเที่ยวจะค้นหาจากอินเทอร์เน็ต หรือสอบถามเจ้าหน้าที่ศูนย์คชศึกษา	กิจกรรมต่างๆ ที่จัดขึ้นด้านการท่องเที่ยว ซึ่งกิจกรรมเหล่านี้รายได้จะตกเป็นของเจ้าของช้างซึ่งเป็นคนส่วนน้อยในชุมชนคนส่วนใหญ่ไม่มีช้างจึงไม่มีรายได้จากส่วนนี้	ส่วนใหญ่จะมีการประชาสัมพันธ์ในช่วงที่เป็นงานเทศกาล เช่น การแต่งงานบนหลังช้าง วันช้างโลก และการบวชนาคช้าง เป็นต้น แต่กิจกรรมที่เป็นวิถีชีวิต ไม่มีการประชาสัมพันธ์แสดงให้เห็นถึงปัญหาการประชาสัมพันธ์ที่ไม่ได้เกิดจากคนในชุมชน แต่เกิดจากองค์กรภายนอก	ปัญหาขาดแผนที่รวมขนาดใหญ่ ปัญหาขาดป้ายบอกทางในสถานที่ท่องเที่ยว ปัญหาขาดการประชาสัมพันธ์ ปัญหาขาดศูนย์บริการข้อมูล ปัญหาขาดมัคคุเทศก์

ตารางที่ 2 ผลการวิจัยตามจุดประสงค์ข้อที่ 2 สภาพปัญหาของแหล่งท่องเที่ยวทางวัฒนธรรม จังหวัดสุรินทร์ (ต่อ)

ประเภท สถานที่	กิจกรรมด้านต่างๆ						
	คมนาคม	ที่พักและอาหาร	ของที่ระลึก	ข้อมูลการท่องเที่ยว	กิจกรรมการท่องเที่ยว	การประชาสัมพันธ์	การบริหารจัดการ
4. ประเพณี และวัฒนธรรม เทศกาลปลา ไหล ข้าวใหม่ หอมมะลิ และ งานกาชาด อำเภอชุมพลบุรี จังหวัดสุรินทร์	ถนนสายสุรินทร์ – สตึก ช่วงตั้งแต่แยก ตาชะ – ทางพาด ชุมพลบุรี ซึ่งผ่าน ตัวอำเภอชุมพลบุรี ระยะทางประมาณ 45 กิโลเมตร เป็น ถนนที่มีความสูง จากพื้นปกติ ไม่มี ไหล่ถนน และช่อง วีจจราจรแคบมาก เกิดอุบัติเหตุ บ่อยครั้ง	ไม่มีสถานที่ ท่องเที่ยวในเวลา กลางคืน ไม่มี ร้านอาหารที่ หลากหลาย รีสอร์ทและ ห้องพักรักมีน้อย ไม่เพียงพอกับ ความต้องการ ของนักท่องเที่ยว	ยังไม่มีร้าน จำหน่ายของที่ ระลึก ส่วนใหญ่ ชาวบ้านจะนำมา ออกร้านและ วางขายในช่วง เทศกาลนั้น	หน่วยงานทาง ราชการยังไม่มี การบริหาร จัดการที่เป็น ระบบ ไม่มี ผู้รับผิดชอบที่ ชัดเจน นักท่องเที่ยวที่ เดินทางมา ท่องเที่ยวได้ เผยแพร่ทาง เว็บไซต์ เฟสบุ๊ก ไลน์ และมีการ แชร์ต่อ ๆ กันไป	รถขบวนแห่ไม่ มีที่ตั้งแสดงให้ นักท่องเที่ยวได้ ชื่นชมความงาม เพราะสถานที่ คับแคบ และ นำเสนอวิถีชีวิต ของชุมชนน้อย ไป ไม่มีการนำ กิจกรรมที่เป็น วิถีชาวบ้านมา เป็นจุดขาย	หน่วยงานในพื้นที่ยังไม่ มีการวางแผนการ ประชาสัมพันธ์ที่ ชัดเจน การ ประชาสัมพันธ์การจัด งานเทศกาลปลาไหล ข้าวใหม่หอมมะลิและ งานกาชาดอำเภอชุม พลบุรี จึงเป็นหน้าที่ ของผู้รับจัดงานเป็น ส่วนใหญ่	ปัญหาขาด แผนที่รวม ขนาดใหญ่ ปัญหาขาด ป้ายบอกทาง ในสถานที่ ท่องเที่ยว ปัญหาขาดกา ประชาสัมพันธ์ ปัญหาขาด ศูนย์บริการ ข้อมูล ปัญหาขาด มัคคุเทศก์

การอภิปรายผล

แนวทางการพัฒนาศักยภาพแหล่งท่องเที่ยวทางวัฒนธรรมจังหวัดสุรินทร์สรุปได้ 3 แนวทางสำคัญ ได้แก่ แนวทางการพัฒนาโดยทั่วไป แนวทางการพัฒนาตามความต้องการของนักท่องเที่ยวและแนวทางการพัฒนาตามศักยภาพของแหล่งท่องเที่ยว ซึ่งทั้ง 3 แนวทางนำไปสู่กิจกรรมดึงดูดใจการท่องเที่ยว การอำนวยความสะดวกในการท่องเที่ยวและเพิ่มการบริการชนิดเข้าถึงและรองรับนักท่องเที่ยว แนวทางการพัฒนานั้นเป็นผลความเห็นที่สอดคล้องกันของผู้รับผิชอบดูแลแหล่งท่องเที่ยวและผู้เกี่ยวข้องเพื่อสนองความต้องการของนักท่องเที่ยวโดยลำดับความสำคัญหรือความต้องการ การเพิ่มกิจกรรมความดึงดูดใจในกิจกรรมทางศาสนากับการบูรณาการกิจกรรมทางวัฒนธรรมสอดคล้องกับความต้องการของนักท่องเที่ยวที่เข้าร่วมกิจกรรมทางศาสนา เช่น การทำบุญตักบาตร การนั่งสมาธิ เป็นต้น การเข้าวัดปฏิบัติธรรมกำลังเป็นที่สนใจของนักท่องเที่ยว การบูรณาการกิจกรรมทางวัฒนธรรม โดยจัดกิจกรรมการละเล่นการแสดง การจัดการแสดงและการจัดถนนวัฒนธรรมเป็นการเพิ่มประสบการณ์ใหม่แก่นักท่องเที่ยวพร้อมการบูรณาการกิจกรรมให้เบ็ดเสร็จเฉพาะจุดที่ช่วยให้การท่องเที่ยวแต่ละแห่งสามารถนำเสนอให้นักท่องเที่ยวได้เข้าใจถึงจุดประสงค์ของการจัดกิจกรรมนั้นๆ และการจัดกิจกรรมแหล่งท่องเที่ยววิถีชีวิตต้องจัดความสภาพจริงนั้น เป็นแนวทางการพัฒนาแหล่งท่องเที่ยวทางพัฒนาความที่สอดคล้องกับทฤษฎีโครงสร้างหน้าที (Waiapa, 2010) ที่ยังคงให้แหล่งท่องเที่ยวแต่ละแห่งได้ปฏิบัติหน้าที่หลักควบคู่กับการจัดบริการท่องเที่ยวอย่างบูรณาการ จะช่วยให้การพัฒนาแหล่งท่องเที่ยวเป็นไปอย่างยั่งยืน สำหรับการเพิ่มบริการเพื่อการเข้าถึงและการรองรับนักท่องเที่ยวและการบริหารจัดการเป็นปัจจัยพื้นฐานในการพัฒนาศักยภาพแหล่งท่องเที่ยว สอดคล้องกับทฤษฎีการบริหารจัดการสมัยใหม่ (Ratchakrit, 2019) ที่มุ่งความสำคัญของผู้รับบริการเพิ่มประสิทธิภาพ ประสิทธิผลและความพึงพอใจของผู้บริการ รวมทั้งการพัฒนาการบริหารจัดการอย่างต่อเนื่อง การพัฒนาของศักยภาพแหล่งการท่องเที่ยวโดยยึดความต้องการของนักท่องเที่ยว สอดคล้องกับผลงานวิจัยของ Yospakorn (2004) ที่ศึกษาศักยภาพความพึงพอใจ ของนักท่องเที่ยวที่มีต่อการบริการจัดการด้านกลยุทธ์การตลาดของการท่องเที่ยวซึ่งพบว่า ความประทับใจมีความสำคัญเหนือสิ่งอื่นใดของผู้รับบริการการพัฒนาศักยภาพแหล่งท่องเที่ยว จึงต้องอาศัยความต้องการและความประทับใจของนักท่องเที่ยวเป็นข้อมูลสำคัญในการพัฒนาและยังสอดคล้องกับผลงานวิจัยของ Sarawadee (1997) ที่ศึกษายุทธศาสตร์ธุรกิจชุมชน และพบว่าการพัฒนาธุรกิจชุมชนและประสบความสำเร็จได้ด้วยความร่วมมือของผู้เกี่ยวข้องทุกฝ่าย ทั้งภาครัฐ องค์กรเอกชน นักวิชาการและสื่อมวลชน และในประเด็นการจัดการท่องเที่ยวแบบมีส่วนร่วมที่สอดคล้องกับ Suansri (1997) ที่เปรียบเทียบการจัดการแหล่งท่องเที่ยวเชิงวัฒนธรรมเมืองเก่าอยุธยาและทราบว่าจัดการแหล่งท่องเที่ยวโดยกลุ่มมูลนิธิให้มีประโยชน์ต่อชุมชนมากกว่าการจัดการของชุมชนดั้งเดิม

บทสรุปและข้อเสนอแนะ

1. พัฒนาการของแหล่งท่องเที่ยว

แหล่งท่องเที่ยวทางวัฒนธรรม จังหวัดสุรินทร์ ทั้ง 4 แหล่งมีพัฒนาการเกิดขึ้นในระยะเวลาที่ใกล้เคียงกัน แหล่งท่องเที่ยวประเภทวิถีชีวิต ความเป็นอยู่มีพัฒนาการเกิดขึ้นก่อนแหล่งท่องเที่ยวประเภทอื่น คือบ้านตากกลางหรือหมู่บ้านช้างของกลุ่มชาติพันธุ์กูย ซึ่งมีเอกลักษณ์เป็นของตนเอง โดยการนำช้างที่มีความแสนรู้มาฝึกฝนสำหรับการแสดงสอดคล้องกับวิถีชุมชน ซึ่งหน่วยงานต่างๆต้องการเข้ามาอนุรักษ์ช้างและช่วยเหลือความทุกข์ที่ได้รับความกระทบจากนโยบายรัฐบาล ส่วนแหล่งท่องเที่ยวอีก 3 แหล่งมีพัฒนาการเกิดขึ้นใกล้เคียงกัน แนวคิดการจัดงานครั้งแรกเกิดขึ้นตั้งแต่ปี 2536 วัตถุประสงค์ของการจัดงานเพื่อดึงดูดนักท่องเที่ยวและสร้างความเป็นเอกลักษณ์ในการแสดงอัตลักษณ์ทางวัฒนธรรมของตนเองและมีการพัฒนาอย่างต่อเนื่องจนกลายเป็น 3 ในแหล่งท่องเที่ยวทางวัฒนธรรม แต่แหล่งท่องเที่ยวประเภทศาสนสถานก่อตั้งขึ้นโดยไม่มีจุดประสงค์เพื่อการท่องเที่ยวในขั้นต้น แต่การท่องเที่ยววัดถือเป็นผลจากการพัฒนาวัด โดยวัดได้พัฒนาเส้นทางคมนาคมให้เข้าถึงแหล่งธรรมชาติซึ่งเป็นป่าที่มีความอุดมสมบูรณ์ นักท่องเที่ยวจึงได้ประโยชน์จากการได้ทำบุญไหว้พระและเที่ยวชมความงามของธรรมชาติที่มีความอุดมสมบูรณ์ไปพร้อมกัน

2. สภาพปัญหาของแหล่งท่องเที่ยว

- 2.1 ด้านการคมนาคม พบว่า แหล่งท่องเที่ยวบางแห่งมีถนนคับแคบเดินทางไม่สะดวก
- 2.2 ด้านที่พักและอาหาร พบว่า ที่พักโฮมสเตย์มีน้อย บางแห่งยังไม่ได้มาตรฐาน
- 2.3 ด้านร้านขายของที่ระลึก พบว่า ชาติของที่ระลึกที่เป็นอัตลักษณ์ ส่วนใหญ่จะเหมือนของที่ระลึกทั่ว ๆ ไป และมีราคาค่อนข้างสูง
- 2.4 ด้านการบริการข้อมูลการท่องเที่ยว พบว่า ป้ายบอกทางยังมีน้อย เกือบทุกแหล่งท่องเที่ยวไม่มีอาคารศูนย์บริการข้อมูลการท่องเที่ยว หรือมีอาคารศูนย์บริการแต่ไม่มีเจ้าหน้าที่อยู่ประจำ
- 2.5 ด้านกิจกรรมการท่องเที่ยว พบว่า กิจกรรมการท่องเที่ยวไม่หลากหลาย และเป็นกิจกรรมเดิม ๆ ไม่มีการปรับเปลี่ยนกิจกรรมให้น่าสนใจ
- 2.6 ด้านการโฆษณาประชาสัมพันธ์ พบว่า การประชาสัมพันธ์ที่เกิดขึ้นจากแหล่งท่องเที่ยวมีน้อย เนื่องจากขาดการสนับสนุนให้มีการโฆษณาตามสื่อต่างๆอย่างต่อเนื่อง ส่วนใหญ่นักท่องเที่ยวจะได้ข้อมูลทางอินเทอร์เน็ต บล็อกหรือข้อมูลจากนักท่องเที่ยวที่เคยมาเที่ยว
- 2.7 ด้านการบริหารจัดการ พบว่า ปัญหาขาดแผนที่มีรวมขนาดใหญ่ที่เป็นภาษาอังกฤษ และภาษาต่างประเทศอื่น ๆ ที่แสดงให้เห็นถึงภาพรวมของแหล่งท่องเที่ยว ปัญหาขาดป้ายบอกทางในสถานที่ท่องเที่ยว ปัญหาขาดการประชาสัมพันธ์ และ ขาดป้ายขนาดใหญ่บนนอกพื้นที่ ปัญหาขาดศูนย์บริการข้อมูลรวมทั้งเอกสารต่าง ๆ ที่เป็นแผ่นพับต่าง ๆ ปัญหาขาดมัคคุเทศก์ท้องถิ่นที่มีความสามารถด้านภาษาต่างประเทศ

3. แนวทางการพัฒนาศักยภาพแหล่งท่องเที่ยวทางวัฒนธรรม จังหวัดสุรินทร์

3.1 เพิ่มสิ่งดึงดูดด้านการท่องเที่ยวตามศักยภาพและภารกิจของแหล่งท่องเที่ยว แต่ละประเภทโดยจัดกิจกรรมทางศาสนาให้นักท่องเที่ยวมีส่วนร่วมในกิจกรรม จัดกิจกรรมทางวัฒนธรรมบูรณาการในกิจกรรมการท่องเที่ยว เช่น การละเล่น การแสดงศิลปะพื้นเมือง การจัดถนนวัฒนธรรม และการจำหน่ายสินค้าทางวัฒนธรรม จัดแหล่งท่องเที่ยวให้นักท่องเที่ยวสัมผัสวิถีชีวิตดั้งเดิมของชุมชน

3.2 เพิ่มประสิทธิภาพการบริหารจัดการแหล่งท่องเที่ยวโดยเพิ่มสิ่งอำนวยความสะดวกในพื้นที่แหล่งท่องเที่ยว และแผนในการบริหารจัดการโดยยึดลูกค้าหรือนักท่องเที่ยวเป็นสำคัญ รวมทั้งจัดให้มีการประเมินผลการจัดการจัดการแหล่งท่องเที่ยวและปรับปรุงพัฒนาอย่างต่อเนื่อง

3.3 ปรับภูมิทัศน์ให้คงความสวยงาม เพราะความงามทางศิลปะและคุณค่าทางประวัติศาสตร์เป็นสิ่งดึงดูดใจนักท่องเที่ยว

3.4 เพิ่มศักยภาพการรองรับนักท่องเที่ยวโดยจัดระบบการขนส่งเฉพาะสู่แหล่งท่องเที่ยวให้เป็นระบบเตรียมจำนวนรถให้เพียงพอในแต่ละช่วงเวลา สร้างความสะดวกและปลอดภัยต่อการเดินทาง

3.5 การจัดโปรแกรมการท่องเที่ยว เช่น การจัดโปรแกรมการท่องเที่ยวแบบเต็มวัน (One day tour) หรือ แบบครึ่งวัน (Half day tour) เป็นต้น
ข้อเสนอแนะในการทำวิจัยครั้งต่อไป

1. ควรศึกษาเรื่องศักยภาพแหล่งท่องเที่ยวด้านศิลปะวิทยาการและการท่องเที่ยวเพื่อนันทนาการ ในเขตจังหวัดสุรินทร์และแนวทางการพัฒนา

2. ควรศึกษาเรื่องการพัฒนาการท่องเที่ยวเชิงวัฒนธรรมในเขตจังหวัดสุรินทร์เชิงยั่งยืน โดยสร้างรูปแบบการท่องเที่ยวในแต่ละชุมชนที่ชัดเจน และผู้สืบทอดการดูแลกิจกรรมการท่องเที่ยวสามารถนำรูปแบบดั้งเดิมไปต่อยอดและพัฒนารูปแบบให้ทันสมัย

3. ควรศึกษาเรื่องปัจจัย ความต้องการและพฤติกรรมนักท่องเที่ยวของนักท่องเที่ยวตัดสินใจมาเที่ยวในเขตพื้นที่จังหวัดสุรินทร์

4. ควรมีการวิจัยแนวทางการพัฒนาตลาดการท่องเที่ยวทางวัฒนธรรมของจังหวัดสุรินทร์ เพื่อให้ทราบแนวทางการวิเคราะห์และการวางแผนด้านการตลาดให้ตรงตามความต้องการของตลาดกลุ่มเป้าหมาย

องค์ความรู้ใหม่และผลที่เกิดต่อสังคม ชุมชน ท้องถิ่น

จากผลการศึกษาแนวทางการพัฒนาศักยภาพแหล่งท่องเที่ยวทางวัฒนธรรม จังหวัดสุรินทร์ สามารถนำผลการศึกษาที่ได้ไปใช้ประโยชน์ โดยแบ่งแนวทางการพัฒนาออกเป็น 3 ส่วน ประกอบด้วย

1. แนวทางการพัฒนาโดยทั่วไป บุคคลชุมชน เจ้าของพื้นที่และผู้ที่เกี่ยวข้องทุกฝ่ายมีการประชุมและตั้งฝ่ายบริหารเพื่อการวางแผน สร้างกลยุทธ์ และปฏิบัติการตามแผนงาน โดยบริบทของแหล่งท่องเที่ยวทางวัฒนธรรมแต่ละแห่งต้องสอดคล้องกับนโยบายด้านการส่งเสริมการท่องเที่ยวของรัฐและกลไกทางการตลาด ทำให้พัฒนาแหล่งท่องเที่ยวตรงตามความต้องการของผู้อาศัยในพื้นที่ เช่น มีการขยายถนนตั้งแต่บ้านท่าสว่าง

ถึงตากกลาง มีการปรับปรุงกิจกรรมของแหล่งท่องเที่ยว เรื่องที่พัก อาหาร สินค้าที่ระลึกให้มีความเป็นอัตลักษณ์ การก่อสร้างรอยพระพุทธรูปภายในวัด เป็นต้น

2. แนวทางการพัฒนาตามความต้องการของนักท่องเที่ยว โดยใช้ข้อมูลที่ได้จากการลงพื้นที่และสัมภาษณ์นักท่องเที่ยวทำให้ทราบถึงความต้องการที่ทำให้นักท่องเที่ยวสะดวกในการมาเที่ยวมากขึ้น เช่น การสร้างศาลาที่บ้านตากกลางเพื่อการพักผ่อน การขยายที่จอดรถ การติดป้ายบอกทางในแหล่งท่องเที่ยวเพื่อความสะดวกในการเข้าถึงศูนย์การเรียนรู้และการติดป้ายบอกทางตลอดฝั่งถนนก่อนถึงแหล่งท่องเที่ยว

3. แนวทางการพัฒนาศักยภาพของแหล่งท่องเที่ยว การจ้างมัคคุเทศก์มืออาชีพเพื่ออบรมมัคคุเทศก์ในชุมชน การจัดโปรแกรมการท่องเที่ยวเพื่อเป็นทางเลือกแก่นักท่องเที่ยว การปรับปรุงที่พักและอาหารตามแนวคิดการพักอาศัยตามวิถีชีวิตชาวบ้าน ประกวดรูปแบบขบวนการความคิดสร้างสรรค์ตามวัฒนธรรมดั้งเดิมของวิถีชีวิตชุมชน

References

- Department of Community Development. (2020). *Service: One Tambon One Product*. Retrieved from <https://surin.cdd.go.th/service/one-tambon-one-product> (In Thai)
- Phanratanasil, W. (2008). *A Study of a Philosophical Operational Model School Sufficiency Economy: Multiple Research, Case Studies*. (Master's Thesis, Chulalongkorn University) (In Thai)
- Ratchakrit, T. (2019). *Management concept*. Retrieved from <https://th.hrnote.asia/orgdevelopment/190419-management-concept> (In Thai)
- Sarawadee, S. (1997). *Community organization Mechanisms for solving problems and social development*. Khon Kaen: Research and Development Institute. Khon Kaen University. (In Thai)
- Suansri, P. (1997). *Tourism management with participation of people*. Bangkok: Volunteer Foundation for Society. (In Thai)
- Tourism Authority of Thailand. (2003). *Tourism and hospitality*. Bangkok: Thai Union Graphics. (In Thai)
- Tourism Development Plan No. 2. (2020). *2nd Edition of National Tourism Development Plan (2017 - 2021)*. Retrieved from <https://www.thai-german-cooperation.info/admin/uploads/publication/1be798cb24ee07703c498fcd47cbba4den.pdf> (In Thai)
- Waiapa, S. (2010). *Development of Tourism Business Administration by Ban Sop Win Community, Mae Win Sub-district, Mae Wang District, Chiang Mai Province*. (Doctor of Philosophy Thesis, Mae Jo University). (In Thai)
- Yospakorn, N. (2004). *Management of travel companies that affect the satisfaction of tourists: A case study of Phra Nakhon Si Ayutthaya Province*. (Master of Business Administration Thesis, Phranakhon Si Ayutthaya Rajabhat University. (In Thai)

การพัฒนาแบบการจัดการขยะของชุมชนโดยใช้กระบวนการทางสิ่งแวดล้อมศึกษา กรณีศึกษา: ตำบลท่าม่วง อำเภอเสลภูมิ จังหวัดร้อยเอ็ด โดยใช้กระบวนการทางสิ่งแวดล้อมศึกษา

The Development of Community Solid Waste Management Model by Environmental Education : A Case Study of ThaMuang Subdistric, Selaphum District, Roi Et Province

ศักดิ์ศรี สืบสิงห์

Saksri Suebsing

คณะครุศาสตร์ มหาวิทยาลัยราชภัฏร้อยเอ็ด

Faculty of Education, Roi Et Rajabhat University

E-mail: sci.sak@gmail.com

(Received : March 16, 2020 Revised : July 5, 2020 Accepted : July 23, 2020)

บทคัดย่อ

การวิจัยนี้มีวัตถุประสงค์เพื่อ 1) เพื่อศึกษารูปแบบการจัดการขยะมูลฝอยของชุมชนในเขตตำบล ท่าม่วง อำเภอเสลภูมิ จังหวัดร้อยเอ็ด โดยใช้กระบวนการทางสิ่งแวดล้อมศึกษา 2) เพื่อพัฒนารูปแบบการจัดการขยะมูลฝอยของชุมชนในเขตตำบลท่าม่วง อำเภอเสลภูมิ จังหวัดร้อยเอ็ด เพื่อโดยใช้กระบวนการทางสิ่งแวดล้อมศึกษา 3) เพื่อประเมินรูปแบบการจัดการขยะมูลฝอยของชุมชนในเขตตำบลท่าม่วง อำเภอ เสลภูมิ จังหวัดร้อยเอ็ด กลุ่มตัวอย่าง ระยะที่ 1 วิจัยเชิงปริมาณ Quantitative research โดยใช้แบบ Survey Research กลุ่มตัวอย่าง ได้แก่ ประชาชนในเขตตำบลท่าม่วง อำเภอเสลภูมิ จังหวัดร้อยเอ็ด โดยใช้การคำนวณจากสูตรของยามาเน่ (Yamane, 1973) จำนวน 400 คน ระยะที่ 2 วิจัยเชิงกึ่งทดลองแบบ Quasi - experiment research) กลุ่มตัวอย่าง จำนวน 100 คน ได้มาจากการเลือกแบบเจาะจง (Purposive sampling) เครื่องมือที่ใช้ในการวิจัยครั้งนี้ ประกอบด้วย แบบสอบถาม แบบทดสอบ แบบประเมิน แบบสังเกต และคู่มือการจัดการขยะในชุมชนเพื่อการอนุรักษ์สิ่งแวดล้อม สถิติที่ใช้ในการวิเคราะห์ข้อมูล ได้แก่ สถิติพื้นฐาน และใช้สถิติ Pair t-test ผลการวิจัย พบว่า

1) ประชาชนตำบลท่าม่วง อำเภอเสลภูมิ จังหวัดร้อยเอ็ด มีความคิดเห็นด้านสิ่งแวดล้อมศึกษาโดยภาพรวมอยู่ในระดับมาก มีค่าเฉลี่ยเท่ากับ 4.31 ส่วนเบี่ยงเบนมาตรฐานเท่ากับ 0.41 เมื่อพิจารณาเป็นรายด้าน พบว่า ด้านเจตคติมากที่สุด รองลงมาคือ ด้านความรู้ความเข้าใจ และด้านทักษะ ตามลำดับ

2) ผลการเปรียบเทียบความรู้ความเข้าใจก่อนและหลังการอบรมเชิงปฏิบัติการแบบมีส่วนร่วม เรื่อง การพัฒนารูปแบบการจัดการขยะของชุมชนตำบลท่าม่วง อำเภอเสลภูมิ จังหวัดร้อยเอ็ด โดยใช้กระบวนการทางสิ่งแวดล้อมศึกษาของกลุ่มตัวอย่างพบว่า คะแนนเฉลี่ยจากการทดสอบหลังการอบรมเชิงปฏิบัติการแบบมีส่วนร่วมในความรู้เรื่องสิ่งแวดล้อมศึกษา การมีจิตสาธารณะในการจัดการขยะ พฤติกรรมการจัดการขยะในชุมชน การมีส่วนร่วมในการจัดการขยะในชุมชน และการอนุรักษ์สิ่งแวดล้อมในชุมชน และภาพรวมของผลสัมฤทธิ์การอบรมคะแนนเฉลี่ยสูงกว่าก่อนการอบรมเชิงปฏิบัติการแบบมีส่วนร่วมอย่างมีนัยสำคัญทางสถิติที่ระดับ 0.05, 0.05, 0.05, 0.05, 0.05 และ 0.05 อย่างมีนัยสำคัญ ตามลำดับ

3) ผลการประเมินรูปแบบการจัดการขยะมูลฝอยของชุมชนในเขตตำบลท่าม่วง อำเภอเสลภูมิ จังหวัดร้อยเอ็ด โดยภาพรวมอยู่ในระดับมากที่สุด มีค่าเฉลี่ยเท่ากับ 4.54 ส่วนเบี่ยงเบนมาตรฐานเท่ากับ 0.47 เมื่อพิจารณาเป็นรายด้าน พบว่า ด้านความเป็นประโยชน์มากที่สุด รองลงมาคือ ด้านความเป็นไปได้ และด้านความถูกต้อง ตามลำดับ ส่วนการดำเนินการโครงการนำร่องทั้ง 3 โครงการ โดยภาพรวมอยู่ในระดับดีมากทุกโครงการคือ 1) โครงการชุมชนนำร่องและต้นแบบในการจัดการขยะมูลฝอยในชุมชน 2) โครงการส่งเสริมการมีส่วนร่วมของชุมชนในการคัดแยกขยะที่ต้นทาง และ 3) โครงการประกวดการบริหารจัดการขยะในชุมชนบ้านนากระต๊อบ ตำบลท่าม่วง อำเภอเสลภูมิ จังหวัดร้อยเอ็ด ตามลำดับ

คำสำคัญ: การพัฒนารูปแบบ การจัดการขยะมูลฝอย กระบวนการทางสิ่งแวดล้อมศึกษา

Abstract

The research aims to 1) to study Model Waste Management for Peoples in ThaMuang Subdistrict Selaphum Distric Roi Et Province by Environmental Education 2) to develop a model for Waste Management for Peoples in ThaMuang Subdistrict Selaphum Distric Roi Et Province by Environmental Education 3) To assess the waste management model of communities in ThaMuang Subdistrict, Selaphum District, Roi Et Province. Phase 1 sample quantitative research using Quantitative Research Survey Research) samples used in this study include Peoples in ThaMuang Subdistrict Selaphum Distric Roi Et Province Using the formula of Yamane (Yamane, 1973) 400 persons. Phase 2 research, experimental and Quasi - experiment Research) samples used in this study include of 100 people from Purposive Sampling. The tools used in this research consisted of questionnaires tests, assessments, observation and manual Solid Waste Management of the community. The statistics used to analyze the data , including statistics and statistical Pair t-test statistical analysis to the data in experimental research. The research found that:

1) The Peoples in ThaMuang Subdistrict, Selaphum District, Roi Et Province. There is a high level of opinions on environmental education With the mean of 4.31, the standard deviation 0.41. When considering in attitude was the highest, followed by knowledge, understanding and skills respectively.

2) The results of comparison of knowledge and understanding before and after the participatory workshop in Title: The development of community waste management model in ThaMuang Subdistrict, Selaphum District, Roi Et Province By using environmental education process of the sample found that: The average score of the test after the participatory workshop in knowledge about environmental education, Having public mind in waste management, Waste management behavior in the community, Participation in community waste management And environmental preservation in the community. And the overall of the training achievement posttest the average score was higher than before the participatory workshop with statistical significance at the level of 0.05, 0.05, 0.05, 0.05 and 0.05, respectively.

3) The evaluation results of the waste management model of communities in ThaMuang District, Selaphum District, Roi Et Province Overall, it is in the highest level with the average 4.54 and standard deviation 0.47. When considering in each aspect, it was found that: The most useful aspect was followed by the possibility As for the operation of all 3 navigable projects, the overall level is very good, all of which are 1) pilot community projects and waste management model in communities 2) participation promotion projects in waste separation at source And 3) the waste management contest in BanNaKratueb community, ThaMuang Subdistrict, Selaphum District, Roi Et Province, respectively.

Keywords: Development model, Waste management, Environmental education

บทนำ

การเพิ่มขึ้นของปริมาณขยะมูลฝอยทั่วประเทศ ปี 2560 จำนวน 27.40 ล้านตันต่อปีหรือคิดเป็นปริมาณขยะมูลฝอยชุมชน จำนวน 75,046 ตันต่อวัน ซึ่งจะถูกนำไปกำจัดอย่างถูกต้อง จำนวน 11.7 ล้านตันต่อปี ส่วนที่เหลือ นำไปกำจัดไม่ถูกต้อง จำนวน 7.18 ล้านตันต่อปี และมีตกค้างในพื้นที่ จำนวน 5.34 ล้านตันต่อปี มีขยะที่นำกลับมาใช้ประโยชน์ใหม่ จำนวน 8.52 ล้านตันต่อปี หรือคิดเป็นร้อยละ 31 โดยในปี 2560 คนไทยผลิตขยะ จำนวน 1.13 กิโลกรัมต่อคนต่อวัน และมีแนวโน้ม เพิ่มสูงขึ้นทุกปีเนื่องจากจำนวนประชากรเพิ่มขึ้น และพฤติกรรมกรรมการบริโภคของประชาชนที่เปลี่ยนแปลงไป จากปัญหาขยะมูลฝอยของประเทศ กระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อมได้จัดทำแผนแม่บทการบริหาร จัดการขยะมูลฝอยของประเทศ (พ.ศ. 2559 – 2564) ซึ่งเป็นกรอบและทิศทางในการดำเนินการแก้ไขปัญหาการจัดการขยะมูลฝอยและของเสียอันตรายของประเทศ ได้กำหนดแนวทางการปฏิบัติ 5 ด้าน ได้แก่ 1) การลดปริมาณขยะมูลฝอยและของเสียอันตราย 2) เพิ่มศักยภาพการจัดเก็บและขนส่งขยะมูลฝอยและของเสียอันตราย 3) เพิ่มศักยภาพการกำจัดและการใช้ประโยชน์ขยะมูลฝอยและของเสียอันตราย 4) พัฒนาและปรับปรุง กฎหมาย ระเบียบ หลักเกณฑ์ ในการจัดการขยะมูลฝอยและของเสียอันตราย 5) สนับสนุนการบริหารจัดการขยะมูลฝอยและของเสียอันตราย

ปริมาณที่เกิดขึ้นและการจัดการขยะมูลฝอย ปี 2561 มีปริมาณขยะมูลฝอยเกิดขึ้นประมาณ 27.93 ล้านตัน เมื่อเปรียบเทียบกับปี 2560 เพิ่มขึ้นร้อยละ 2 เนื่องจากการเพิ่มขึ้น ของประชากร การบริโภคที่เพิ่มมากขึ้น การขยายตัวของชุมชนเมือง และการปรับเปลี่ยนวิถีชีวิตจากสังคมเกษตรกรรมสู่สังคมเมือง ในหลายพื้นที่ รวมทั้งการส่งเสริมการท่องเที่ยวของประเทศไทย จึงส่งผล ให้ปริมาณขยะมูลฝอยในพื้นที่ท่องเที่ยวหรือพื้นที่รองรับนักท่องเที่ยว มีปริมาณขยะมูลฝอยที่เพิ่มมากขึ้น ทั้งนี้ ปริมาณขยะมูลฝอยที่ ถูกนำไปกำจัดอย่างถูกต้องในสถานที่กำจัดขยะมูลฝอยที่ดำเนินการ กำจัดอย่างถูกต้อง และปริมาณขยะมูลฝอยชุมชนที่ถูกนำกลับมาใช้ ประโยชน์มีแนวโน้มที่เพิ่มมากขึ้น ตั้งแต่ปี พ.ศ. 2557 เป็นต้นมา แม้ว่าปริมาณขยะมูลฝอยจะเพิ่มขึ้น แต่การจัดการ ขยะมูลฝอยในปี 2561 มีแนวโน้มดีขึ้น ขยะมูลฝอยชุมชน ได้ถูกคัดแยก ณ ต้นทาง และนำกลับไปใช้ประโยชน์ 9.76 ล้านตัน (ร้อยละ 35) เพิ่มขึ้นจากปีที่ผ่านมา ร้อยละ 15 โดยการคัดแยกเพื่อ ขายให้กับร้านรับซื้อของเก่าหรือชาเลนจ์ การร่วมกิจกรรมธนาคารขยะ กิจกรรมขยะแลกไข่ และกิจกรรมตลาดนัดขยะมูลฝอยชุมชน ของแต่ละองค์กรปกครองส่วนท้องถิ่น เป็นต้น (Pollution Control Department Ministry of Natural Resources and Environment, 2019) จากข้อมูลการดำเนินงานของเทศบาลตำบลท่าม่วง อำเภอเสลภูมิ จังหวัดร้อยเอ็ด ได้รับงบประมาณจากกองทุนสิ่งแวดล้อมตามโครงการส่งเสริมการมีส่วนร่วมของชุมชนในการคัดแยกขยะที่ ต้นทาง โดยมีการดำเนินการในชุมชนเป้าหมาย คือ บ้านนากระต๊อบ หมู่ที่ 11 ตำบลท่าม่วง อำเภอเสลภูมิ จังหวัดร้อยเอ็ดนั้น เทศบาลตำบลท่าม่วงได้มีการดำเนินการซึ่งปริมาณขยะในชุมชนหมู่ที่ 11 ตั้งแต่เดือนธันวาคม 2560 ซึ่งจะดำเนินการก่อนที่จะได้รับงบประมาณและดำเนินการ จนกระทั่งสิ้นสุดระยะเวลา การดำเนินโครงการ ผลจากการดำเนินโครงการทำให้ปริมาณขยะในชุมชนหมู่ที่

11 ลดลงตามเป้าหมายที่ตั้งไว้ คือ ไม่น้อยกว่าร้อยละ 35 ของปริมาณขยะทั้งหมดที่เกิดขึ้นก่อนการดำเนินโครงการ ซึ่งก่อนการดำเนินโครงการปริมาณขยะที่ซั่งได้ในเดือนธันวาคม 2560 มีปริมาณ 2,856 กิโลกรัม คิดเป็นร้อยละ 100 และในเดือนมิถุนายน 2561 ซึ่งเป็นเดือนที่สิ้นสุดโครงการปริมาณขยะที่ซั่งได้ มีปริมาณ 515 กิโลกรัม คิดเป็นร้อยละ 18.03 (Tha Muang Sub-district Municipality, 2019, p.1)

ฉะนั้น แนวทางในการเสริมสร้างและพัฒนาศักยภาพของประชาชนในการจัดการมูลฝอยและ สิ่งปฏิกูลต้องเริ่มต้นที่การจัดการกับประชาชนเป็นอันดับแรกก่อน ทั้งนี้ เนื่องจากประชาชนในท้องถิ่น เป็นปัจจัยสำคัญที่ก่อให้เกิดปัญหาขยะมูลฝอยอยู่ในปัจจุบันการให้ความรู้ความเข้าใจ การส่งเสริม และการประชาสัมพันธ์ หรือการรณรงค์ให้ประชาชน มีระบบการคัดแยกขยะมูลฝอยจากครัวเรือน หรือจากแหล่งกำเนิด ก็เป็นอีกแนวทางหนึ่งที่จะช่วยให้ท้องถิ่นสามารถบริหารจัดการขยะมูลฝอยที่เกิดขึ้น เพื่อนำไปกำจัดได้อย่างมีประสิทธิภาพและทันต่อเวลา ไม่มีขยะมูลฝอยตกค้างเกิดขึ้น การเข้าถึงความรู้ดังกล่าวควรผ่านกระบวนการฝึกอบรม การประชุมสัมมนา การศึกษาดูงาน และการแลกเปลี่ยนความคิดเห็นกับหน่วยงานหรือท้องถิ่นอื่น มหาวิทยาลัยราชภัฏร้อยเอ็ดและเทศบาลตำบลท่าม่วง อำเภอสหัสขันธ์ จังหวัดร้อยเอ็ด ได้เล็งเห็นถึงความสำคัญในการคัดแยกขยะจากต้นทาง เพื่อเป็นการบริหารจัดการขยะมูลฝอยและสิ่งปฏิกูล และการดำเนินการแก้ปัญหาเกี่ยวกับการจัดการขยะมูลฝอยในชุมชนจนถึงปัจจุบัน จึงทำให้ผู้วิจัยมีความสนใจที่จะพัฒนาและหาแนวทางในการจัดการขยะมูลฝอยในชุมชน เพื่ออนุรักษ์สิ่งแวดล้อม โดยใช้กระบวนการทางสิ่งแวดล้อมศึกษา ซึ่งผลที่ได้จากการวิจัยสามารถนำไปใช้เป็นข้อมูลเพื่อปลูกฝังจิตสำนึกให้กับประชาชนทั่วไปในเขตตำบลท่าม่วง อำเภอสหัสขันธ์ จังหวัดร้อยเอ็ด และพัฒนาเป็นแนวทางในการป้องกันแก้ไขเกี่ยวกับปัญหามลพิษทางสิ่งแวดล้อมที่เกิดขึ้นในปัจจุบันนี้ เพื่อให้สิ่งแวดล้อมและทรัพยากรธรรมชาติที่มีอยู่ภายในชุมชนให้สามารถคงอยู่อย่างมีคุณภาพและยั่งยืนต่อไป

วัตถุประสงค์ของการวิจัย

1. เพื่อศึกษารูปแบบการจัดการขยะของชุมชนในเขตตำบลท่าม่วง อำเภอสหัสขันธ์ จังหวัดร้อยเอ็ด โดยใช้กระบวนการทางสิ่งแวดล้อมศึกษา
2. เพื่อพัฒนารูปแบบการจัดการขยะของชุมชนในเขตตำบลท่าม่วง อำเภอสหัสขันธ์ จังหวัดร้อยเอ็ด
3. เพื่อประเมินรูปแบบการจัดการขยะมูลฝอยของชุมชนในเขตตำบลท่าม่วง อำเภอสหัสขันธ์ จังหวัดร้อยเอ็ด

กรอบแนวคิดของการวิจัย

การจัดการขยะของชุมชนในเขตตำบลท่าม่วง อำเภอสหัสขันธ์ จังหวัดร้อยเอ็ด ผู้วิจัยได้กำหนดตามหลักการสำคัญในการปลูกฝังให้เกิดการจัดการทรัพยากรธรรมชาติและสิ่งแวดล้อม ครอบคลุมแนวการจัดการใน 4 องค์ประกอบ คือ (1) การสร้างความตระหนัก (Awareness) ความรู้สึกไว (Sensitivity) ในทางที่ดีต่อการจัดการขยะในชุมชนและปัญหาที่เกิดขึ้น (2) การสร้างความรู้ (Knowledge) เกิดความเข้าใจในการจัดการขยะในชุมชน (3) การสร้างเจตคติ (Attitudes) และเกิดความรับผิดชอบ (Responsibility) มีแรงจูงใจในการป้องกันและปรับปรุงสิ่งแวดล้อมในชุมชนด้านการจัดการขยะ และ (4) การสร้างทักษะ (Skills) สามารถปฏิบัติ

อย่างเหมาะสม (Appropriate Practice) และสร้างการมีส่วนร่วม (Participation) ของประชาชนภายในโครงการหรือกิจกรรมที่เกิดขึ้น (Khuwananyu, 2011) ซึ่งผู้วิจัยได้ดำเนินการวิจัยดังต่อไปนี้

ภาพประกอบ 1 กรอบแนวคิดของการวิจัย

ระเบียบวิธีวิจัย

ประชากรและกลุ่มตัวอย่าง

1. ประชากร ประชากรที่ใช้ในการศึกษาวิจัยครั้งนี้ ได้แก่ ประชาชนที่อาศัยอยู่ในเขตตำบลท่าม่วง อำเภอเสลภูมิ จังหวัดร้อยเอ็ด จำนวน 6,450 คน (ข้อมูลจากเทศบาลตำบลท่าม่วง อำเภอเสลภูมิ จังหวัดร้อยเอ็ด ณ วันที่ 21 พฤษภาคม 2562) (Tha Muang Sub-district Municipality, 2019)

2. กลุ่มตัวอย่าง ระยะที่ 1 วิจัยเชิงปริมาณ Quantitative research โดยใช้แบบ Survey research) กลุ่มตัวอย่างที่ใช้ในการศึกษาวิจัยครั้งนี้ ได้แก่ ประชาชนที่อาศัยอยู่ในเขตตำบล ท่าม่วง อำเภอเสลภูมิ จังหวัดร้อยเอ็ด โดยใช้การคำนวณจากสูตรของ ยามาเน่ (Yamane, 1973) จำนวน 400 คน

ระยะที่ 2 วิจัยเชิงกึ่งทดลองแบบ Quasi - experiment research) กลุ่มตัวอย่างที่ใช้ในการศึกษาวิจัยครั้งนี้ ได้แก่ ประชาชนที่อาศัยอยู่ในเขตตำบลท่าม่วง อำเภอเสลภูมิ จังหวัดร้อยเอ็ด จำนวน 100 คน ได้มาจากการเลือกแบบเจาะจง (Purposive sampling) โดยใช้เกณฑ์คือ ของประชาชนในเขตตำบลท่าม่วง อำเภอเสลภูมิ จังหวัดร้อยเอ็ดที่มีความสมัครใจ และมีจิตอาสาในการเข้าร่วมตลอดกระบวนการวิจัย

เครื่องมือที่ใช้ในการวิจัย ประกอบด้วย

ระยะที่ 1 ได้แก่ แบบสอบถามเกี่ยวกับพฤติกรรมการจัดการขยะในชุมชนของประชาชนที่อาศัยอยู่ในจังหวัดร้อยเอ็ด โดยใช้กระบวนการทางสิ่งแวดล้อมศึกษา

ระยะที่ 2 ได้แก่ 1) แบบสอบถามข้อมูลด้านคุณลักษณะทางประชากร 2) แบบทดสอบเนื้อหาเกี่ยวกับสิ่งแวดล้อมศึกษา การมีจิตสาธารณะในการจัดการขยะ พฤติกรรมการจัดการขยะในชุมชน การมีส่วนร่วมในการจัดการขยะในชุมชน และการอนุรักษ์สิ่งแวดล้อมในชุมชน และ 3) แบบประเมินรูปแบบการจัดการขยะในชุมชน

การดำเนินการวิจัย แบ่งออกเป็น 2 ระยะตามขั้นตอน ดังนี้

ระยะที่ 1

1. ผู้วิจัยดำเนินการเก็บข้อมูลกับกลุ่มตัวอย่าง โดยนำแบบสอบถามไปให้ประชาชนที่อาศัยอยู่ในเขตตำบลท่าม่วง อำเภอเสลภูมิ จังหวัดร้อยเอ็ด ซึ่งเป็นกลุ่มตัวอย่างโดยใช้เวลาในการตอบแบบสอบถาม 6 สัปดาห์ โดยผู้วิจัยและผู้ช่วยวิจัยนัดหมายวัน เวลา รับแบบสอบถามคืนด้วยตนเอง

2. เมื่อได้รับแบบสอบถามคืน ทำการตรวจสอบความถูกต้อง สมบูรณ์ของแบบสอบถาม

3. นำข้อมูลที่ได้ไปวิเคราะห์ข้อมูลทางสถิติ เพื่อสรุปผลและรายงานผลการวิจัยต่อไป

ระยะที่ 2

1. ทำการทดสอบวัดความรู้ความเข้าใจเกี่ยวกับสิ่งแวดล้อมศึกษา การมีจิตสาธารณะในการจัดการขยะ พฤติกรรมการจัดการขยะในชุมชน การมีส่วนร่วมในการจัดการขยะในชุมชน และ การอนุรักษ์สิ่งแวดล้อมในชุมชน เพื่อการจัดการขยะในชุมชนชุมชนตำบลท่าม่วง อำเภอเสลภูมิ จังหวัดร้อยเอ็ด ก่อนเข้ารับการอบรม (Pre-test)

2. จัดอบรมเชิงปฏิบัติการอย่างมีส่วนร่วมของประชาชนที่อาศัยอยู่ในตำบลท่าม่วง อำเภอเสลภูมิ จังหวัดร้อยเอ็ด ที่ใช้การวิเคราะห์สภาวะแวดล้อม (SWOT Analysis) มาประยุกต์ ใช้ในการอบรมเชิงปฏิบัติการอย่างมีส่วนร่วม เพื่อพัฒนาประชาชนตามที่ยุทธศาสตร์ที่ผู้วิจัยสร้างขึ้นในการวิจัยระยะที่ 1 โดยสอดแทรกเนื้อหาสาระในด้านการจัดการขยะในชุมชนเพื่อการอนุรักษ์สิ่งแวดล้อม โดยใช้กระบวนการทางสิ่งแวดล้อมศึกษา

3. ทำการทดสอบวัดความรู้ความเข้าใจเกี่ยวกับสิ่งแวดล้อมศึกษา การมีจิตสาธารณะในการจัดการขยะ พฤติกรรมการจัดการขยะในชุมชน การมีส่วนร่วมในการจัดการขยะในชุมชน และการอนุรักษ์สิ่งแวดล้อมในชุมชน เพื่อการจัดการขยะในชุมชนตำบลท่าม่วง อำเภอเสลภูมิ จังหวัดร้อยเอ็ด หลังเข้ารับการอบรม (Post-test)

การวิเคราะห์ข้อมูล

1. นำแบบวัดที่ได้รับคืนมาทั้งหมดตรวจหาความสมบูรณ์ของคำตอบและตรวจให้คะแนนตามเกณฑ์ที่กำหนดให้
2. วิเคราะห์ข้อมูลที่ได้จากแบบสอบถามพฤติกรรมการจัดการขยะของชุมชน สำหรับประชาชนที่อาศัยอยู่ในเขตตำบลท่าม่วง อำเภอเสลภูมิ จังหวัดร้อยเอ็ด โดยใช้กระบวนการทางสิ่งแวดล้อมศึกษา จากคะแนนแบบสอบถามโดยใช้โปรแกรมสำเร็จรูปทางสถิติ ดังนี้
 - 2.1 วิเคราะห์ข้อมูลส่วนตัวของผู้ตอบ โดยการหาค่าความถี่และค่าร้อยละ
 - 2.2 วิเคราะห์พฤติกรรมการจัดการขยะในชุมชนของประชาชนที่อาศัยอยู่ในเขตตำบลท่าม่วง อำเภอเสลภูมิ จังหวัดร้อยเอ็ด โดยใช้กระบวนการทางสิ่งแวดล้อมศึกษา โดยการหาค่าเฉลี่ย ค่าส่วนเบี่ยงเบนมาตรฐาน แล้วแปลความหมายโดยใช้เกณฑ์ดังนี้

ค่าเฉลี่ย	ระดับการปฏิบัติ
4.50 - 5.00	พฤติกรรมการจัดการขยะชุมชนอยู่ในระดับดีมาก
3.50 - 4.49	พฤติกรรมการจัดการขยะชุมชนอยู่ในระดับดี
2.50 - 3.49	พฤติกรรมการจัดการขยะชุมชนอยู่ในระดับดีพอใช้
1.50 - 2.49	พฤติกรรมการจัดการขยะชุมชนอยู่ในระดับไม่ดี
1.00 - 1.49	พฤติกรรมการจัดการขยะชุมชนอยู่ในระดับไม่ดีมาก

สถิติที่ใช้การวิเคราะห์ข้อมูล

1. สถิติพื้นฐาน ได้แก่ ค่าเฉลี่ย ส่วนเบี่ยงเบนมาตรฐาน
2. สถิติในการหาคุณภาพของเครื่องมือ ได้แก่ ค่า IOC ค่าความเชื่อมั่น ค่าความยากง่าย และค่าอำนาจจำแนก
3. สถิติที่ใช้ในการทดสอบสมมติฐาน โดยใช้ Pair t-test (Saiyod, 2000, p.250)

ผลการวิจัย

1. ผลการวิเคราะห์ข้อมูลส่วนตัวของประชาชนที่อาศัยอยู่ในเขตตำบลท่าม่วง อำเภอเสลภูมิ จังหวัดร้อยเอ็ด พบว่า ส่วนใหญ่เป็นเพศหญิง คิดเป็นร้อยละ 57.50 อายุระหว่าง 41-50 ปี คิดเป็นร้อยละ 28.00 ตามลำดับ

2. การศึกษารูปแบบการจัดการขยะในชุมชนของประชาชน ตำบลท่าม่วง อำเภอเสลภูมิ จังหวัดร้อยเอ็ด ดังตารางที่ 3 – 4

2.1 การจัดการขยะในชุมชนตำบลท่าม่วง อำเภอเสลภูมิ จังหวัดร้อยเอ็ด จากการระดมความคิดเห็นของประชาชนในเขตพื้นที่ตำบลท่าม่วง อำเภอเสลภูมิ จังหวัดร้อยเอ็ด เกี่ยวกับการจัดการขยะในชุมชน ผู้เข้าร่วมกิจกรรมประกอบด้วยผู้บริหาร ผู้นำชุมชน และประชาชนในชุมชน ดังตารางที่ 1

ตารางที่ 1 ข้อมูลจากการระดมความคิดเห็นของชุมชนตำบลท่าม่วง อำเภอเสลภูมิ จังหวัดร้อยเอ็ด

แหล่งที่มาของขยะ	ประเภทของขยะ	การจัดการขยะในชุมชน
1. บุคคลภายในชุมชน มีการนำเอาขยะมาจาก ตลาด ห้างสรรพสินค้า ร้านค้า ฟุงนา ฯลฯ	1. ขยะทั่วไป เช่น กระดาษ เศษ ใบไม้ กิ่งไม้ ฟางข้าว แก้ว ถุงพลาสติก เศษวัสดุก่อสร้าง เศษผ้าจากร้านตัดเย็บเสื้อผ้า	1. การคัดแยกเพื่อนำไปขาย เช่น ขวดแก้ว ขวดพลาสติก กระดาษ ฯลฯ 2. การนำไปเลี้ยงสัตว์ เช่น เศษอาหาร เศษใบไม้ เปลือกผลไม้ ฯลฯ
2. บุคคลภายนอก เช่น ประชาชน ภายนอกชุมชน นักศึกษา พ่อค้า แม่ค้า ต่างถิ่น ฯลฯ	2. ขยะย่อยสลายได้ หรือขยะ อินทรีย์ (Organic Waste) เช่น เศษอาหาร เศษผัก เศษเนื้อ เศษผลไม้ ซากสัตว์ มูลสัตว์ ฯลฯ 3. ขยะรีไซเคิล หรือขยะที่ สามารถนำไปขายได้ เช่น แก้ว กระดาษ พลาสติก โลหะ อโลหะ ฯลฯ 4. ขยะติดเชื้อและขยะอันตราย เช่น แบตเตอรี่ ถ่านไฟฉาย หลอดไฟ เป็นต้น	3. การทำปุ๋ยชีวภาพ เช่น เศษอาหาร ผัก ผลไม้ ฯลฯ 4. นำไปฝัง เช่น ซากสัตว์ที่ตายแล้ว เศษก้างปลา กระดุก ฯลฯ 5. การเผา เช่น เศษใบไม้ วัชพืช ฯลฯ 6. การทำปุ๋ยหมัก เช่น เศษใบไม้ มูลสัตว์ ฯลฯ สามารถนำไปทำเป็นปุ๋ยหมักไว้ใน พื้นที่จัดเตรียมไว้ 7. ขยะอันตราย เช่น การแยกรวมไว้เป็น จุดหรือทิ้งในถังขยะ เพื่อนำส่งให้ทาง เทศบาลนำไปจัดการต่อไป

2.2 ความคิดเห็นของประชาชนในตำบลท่าม่วง อำเภอเสลภูมิ จังหวัดร้อยเอ็ด ด้านสิ่งแวดล้อมศึกษา ดังตารางที่ 2

ตารางที่ 2 แสดงความคิดเห็นของประชาชนในเขตตำบลท่าม่วง อำเภอเสลภูมิ จังหวัดร้อยเอ็ด ด้าน
สิ่งแวดล้อมศึกษา โดยภาพรวม

ข้อความ	ค่าเฉลี่ย	ส่วนเบี่ยงเบนมาตรฐาน	ระดับความคิดเห็น
ด้านความรู้ความเข้าใจ	4.42	0.28	ปานกลาง
ด้านความตระหนัก	4.20	0.92	มาก
ด้านเจตคติ	4.44	0.38	มาก
ด้านทักษะ	4.33	0.14	มาก
ด้านการมีส่วนร่วม	4.17	0.32	มาก
รวม	4.31	0.41	มาก

จากตารางที่ 2 จะเห็นได้ว่าประชาชนตำบลท่าม่วง อำเภอเสลภูมิ จังหวัดร้อยเอ็ด มีความคิดเห็นด้านสิ่งแวดล้อมศึกษาโดยภาพรวมอยู่ในระดับมาก มีค่าเฉลี่ยเท่ากับ 4.31 ส่วนเบี่ยงเบนมาตรฐานเท่ากับ 0.41 เมื่อพิจารณาเป็นรายด้าน พบว่า ด้านเจตคติมากที่สุด มีค่าเฉลี่ยเท่ากับ 4.44 ส่วนเบี่ยงเบนมาตรฐานเท่ากับ 0.38 รองลงมาคือ ด้านความรู้ความเข้าใจ มีค่าเฉลี่ยเท่ากับ 4.42 ส่วนเบี่ยงเบนมาตรฐานเท่ากับ 0.28 และด้านทักษะ มีค่าเฉลี่ยเท่ากับ 4.33 ส่วนเบี่ยงเบนมาตรฐานเท่ากับ 0.14 ตามลำดับ

3. ผลการเปรียบเทียบความรู้ความเข้าใจก่อนและหลังการอบรมเชิงปฏิบัติการ

ได้จัดการฝึกอบรมเชิงปฏิบัติการอย่างมีส่วนร่วมของประชาชนที่อาศัยอยู่ในเขตตำบลท่าม่วง อำเภอเสลภูมิ จังหวัดร้อยเอ็ด โดยใช้การอบรมเชิงปฏิบัติการอย่างมีส่วนร่วม ได้ทดสอบความรู้ความเข้าใจเรื่องสิ่งแวดล้อมศึกษา การมีจิตสำนึกในการจัดการขยะ พฤติกรรมการจัดการขยะในชุมชน การมีส่วนร่วมในการจัดการขยะในชุมชน และการอนุรักษ์สิ่งแวดล้อมในชุมชน และภาพรวมของผลสัมฤทธิ์การอบรมก่อนและหลังการดำเนินการดังกล่าว ปรากฏผลดังแสดงในตารางที่ 3

ตารางที่ 3 คะแนนความรู้ความเข้าใจก่อนและหลังการอบรมเชิงปฏิบัติการอย่างมีส่วนร่วม

ผลการอบรม	หลังอบรม		ก่อนอบรม		t	p
	ค่าเฉลี่ย	ส่วนเบี่ยงเบนมาตรฐาน	ค่าเฉลี่ย	ส่วนเบี่ยงเบนมาตรฐาน		
ด้านสิ่งแวดล้อมศึกษา	4.45	0.50	2.81	0.39	22.841	.00**
ด้านการมีจิตสำนึกในการจัดการขยะ	4.60	0.49	2.84	0.44	24.706	.00**
ด้านพฤติกรรมจัดการขยะในชุมชน	4.74	0.44	2.89	0.31	31.226	.00**
ด้านการมีส่วนร่วมในการจัดการขยะในชุมชน	4.69	0.46	2.64	0.48	35.642	.00**
ด้านการอนุรักษ์สิ่งแวดล้อมในชุมชน	4.79	0.41	2.97	0.17	39.744	.00**
ผลสัมฤทธิ์การอบรม	23.27	1.77	14.15	1.89	33.436	.00**

* มีนัยสำคัญที่ระดับ .05

จากตารางที่ 3 พบว่า ผลการเปรียบเทียบความรู้ความเข้าใจก่อนและหลังการอบรมเชิงปฏิบัติการแบบมีส่วนร่วม เรื่องการพัฒนารูปแบบการจัดการขยะของชุมชนตำบลท่าม่วง อำเภอเสลภูมิ จังหวัดร้อยเอ็ด โดยใช้กระบวนการทางสิ่งแวดล้อมศึกษาของกลุ่มตัวอย่างพบว่า คะแนนเฉลี่ยจากการทดสอบหลังการอบรมเชิงปฏิบัติการแบบมีส่วนร่วมในความรู้เรื่องสิ่งแวดล้อมศึกษา การมีจิตสำนึกในการจัดการขยะ พฤติกรรมการจัดการขยะในชุมชน การมีส่วนร่วมในการจัดการขยะในชุมชน และการอนุรักษ์สิ่งแวดล้อมในชุมชน และภาพรวมของผลสัมฤทธิ์การอบรมคะแนนเฉลี่ยสูงกว่าก่อนการอบรมเชิงปฏิบัติการแบบมีส่วนร่วมอย่างมีนัยสำคัญทางสถิติที่ระดับ 0.05, 0.05, 0.05, 0.05, 0.05 และ 0.05 อย่างมีนัยสำคัญ ตามลำดับ

นอกจากนี้ก่อนเสร็จสิ้นการประชุมเชิงปฏิบัติการอย่างมีส่วนร่วมในขั้นตอนสุดท้ายจะมีการเสนอโครงการโดยประชาชนในตำบลท่าม่วง อำเภอเสลภูมิ จังหวัดร้อยเอ็ด เรื่องการจัดการขยะในชุมชน เพื่อคุณภาพชีวิตที่ดีของชาวชุมชน จึงได้เสนอโครงการที่ตั้งใจจะดำเนินการต่อ โดยแต่ละกลุ่มได้เสนอโครงการที่กลุ่มตั้งใจที่จะดำเนินการต่อไป โดยมีการเลือกโครงการนำร่องมาดำเนินการจำนวน 3 โครงการคือ 1) โครงการชุมชนนำร่องและต้นแบบในการจัดการขยะมูลฝอยในชุมชน 2) โครงการส่งเสริมการมีส่วนร่วมของชุมชนในการคัดแยกขยะที่ต้นทาง และ 3) โครงการประกวดการบริหารจัดการขยะในชุมชนบ้านนากระต๊อบ ตำบลท่าม่วง อำเภอเสลภูมิ จังหวัดร้อยเอ็ด เพื่อนำไปสู่การปฏิบัติตนในชีวิตประจำวันเพื่อการอนุรักษ์สิ่งแวดล้อมต่อไป

ดังนั้นผู้วิจัยได้ดำเนินการกำกับ ติดตาม และประเมินผลอย่างมีส่วนร่วม (Participatory assessment monitoring evaluation impact: PAMEI) ซึ่งเป็นการประเมินอย่างมีส่วนร่วม มีการกำกับติดตามอย่างมีส่วนร่วม มีการประเมิน 3 โครงการนำร่องที่ได้จากการอบรมเชิงปฏิบัติการ

4. ผลการประเมินรูปแบบการจัดการขยะมูลฝอยของชุมชนและโครงการจัดการขยะในชุมชน

ผลการประเมินรูปแบบการจัดการขยะมูลฝอยของชุมชนในเขตตำบลท่าม่วง อำเภอเสลภูมิ จังหวัดร้อยเอ็ด และโครงการจัดการขยะในชุมชน ดังตารางที่ 4 - 5

ตารางที่ 4 ผลการประเมินรูปแบบการจัดการขยะมูลฝอยของชุมชน

รูปแบบการประเมิน	ค่าเฉลี่ย	ส่วนเบี่ยงเบนมาตรฐาน	ระดับความคิดเห็น
1. ด้านความเป็นประโยชน์	4.60	0.49	มากที่สุด
2. ด้านความเป็นไปได้	4.53	0.45	มากที่สุด
3. ด้านความเหมาะสม	4.50	0.48	มากที่สุด
4. ด้านความถูกต้อง	4.52	0.46	มากที่สุด
รวม	4.54	0.47	มากที่สุด

จากตารางที่ 4 จะเห็นได้ว่า ผลการประเมินรูปแบบการจัดการขยะมูลฝอยของชุมชนในเขตตำบลท่าม่วง อำเภอเสลภูมิ จังหวัดร้อยเอ็ด โดยภาพรวมอยู่ในระดับมากที่สุด มีค่าเฉลี่ยเท่ากับ 4.54 ส่วนเบี่ยงเบนมาตรฐานเท่ากับ 0.47 เมื่อพิจารณาเป็นรายด้าน พบว่า ด้านความเป็นประโยชน์มากที่สุด มีค่าเฉลี่ยเท่ากับ 4.60 ส่วนเบี่ยงเบนมาตรฐานเท่ากับ 0.49 รองลงมาคือ ด้านความเป็นไปได้ มีค่าเฉลี่ยเท่ากับ 4.53 ส่วนเบี่ยงเบนมาตรฐานเท่ากับ 0.45 และด้านความถูกต้อง มีค่าเฉลี่ยเท่ากับ 4.52 ส่วนเบี่ยงเบนมาตรฐานเท่ากับ 0.46 ตามลำดับ

ตารางที่ 5 ผลการกำกับ ติดตามและประเมินผลอย่างมีส่วนร่วมในการดำเนินโครงการ การจัดการขยะของชุมชนในเขตตำบลท่าม่วง อำเภอเสลภูมิ จังหวัดร้อยเอ็ด เพื่อสร้างความเข้มแข็งของชุมชนโดยบูรณาการหลักการทางสิ่งแวดล้อมศึกษา

รายการประเมิน	ค่าเฉลี่ย	ส่วนเบี่ยงเบนมาตรฐาน	แปลผล
1. โครงการชุมชนนำร่องและต้นแบบในการจัดการขยะมูลฝอยในชุมชน			
การวางแผนโครงการ	4.54	0.60	ดีมาก
การปฏิบัติกิจกรรมตามแผน	4.50	0.45	ดีมาก
การมีส่วนร่วมของชุมชน	4.53	0.47	ดีมาก
การได้รับประโยชน์ของชุมชน	4.52	0.46	ดีมาก
ผลสัมฤทธิ์	4.60	0.48	ดีมาก
2. โครงการส่งเสริมการมีส่วนร่วมของชุมชนในการคัดแยกขยะที่ต้นทาง			
การวางแผนโครงการ	4.57	0.51	ดีมาก
การปฏิบัติกิจกรรมตามแผน	4.54	0.38	ดีมาก
การมีส่วนร่วมของชุมชน	4.51	0.48	ดีมาก
การได้รับประโยชน์ของชุมชน	4.55	0.60	ดีมาก
ผลสัมฤทธิ์	4.58	0.39	ดีมาก
3. โครงการประกวดการบริหารจัดการขยะในชุมชนบ้านนากระต๊อบ ตำบลท่าม่วง อำเภอเสลภูมิ จังหวัดร้อยเอ็ด			
การวางแผนโครงการ	4.60	0.50	ดีมาก
การปฏิบัติกิจกรรมตามแผน	4.56	0.48	ดีมาก
การมีส่วนร่วมของชุมชน	4.54	0.38	ดีมาก
การได้รับประโยชน์ของชุมชน	4.58	0.40	ดีมาก
ผลสัมฤทธิ์	4.59	0.49	ดีมาก
รวม	4.52	0.70	ดีมาก

จากตารางที่ 5 พบว่า ผลการดำเนินการโครงการนำร่องอยู่ในระดับดีมากทั้ง 3 โครงการ รวมทั้งภาพรวมของการดำเนินโครงการทั้ง 3 โครงการนำร่องที่เลือกมาดำเนินการ อยู่ในระดับดีมาก ประกอบด้วย 1) โครงการชุมชนนำร่องและต้นแบบในการจัดการขยะมูลฝอยในชุมชน 2) โครงการส่งเสริมการมีส่วนร่วมของชุมชนในการคัดแยกขยะที่ต้นทาง และ 3) โครงการประกวดการบริหารจัดการขยะในชุมชนบ้านนากระต๊อบ ตำบลท่าม่วง อำเภอเสลภูมิ จังหวัดร้อยเอ็ด ตามลำดับ

การอภิปรายผล

1. ประชาชนในเขตพื้นที่ชุมชนตำบลท่าม่วง อำเภอเสลภูมิ จังหวัดร้อยเอ็ด มีพฤติกรรมในการกำจัดขยะมูลฝอยโดยรวมอยู่ในระดับมาก และมีการให้ความร่วมมือในการแก้ไขปัญหาขยะมูลฝอย และร่วมมือกันลดปริมาณขยะมูลฝอยในชุมชนได้เป็นอย่างดี ส่วนแนวทางการกำจัดขยะมูลฝอยในชุมชนมุ่งเน้นการลดปริมาณขยะมูลฝอย ณ แหล่งกำเนิด โดยการส่งเสริมและสนับสนุนให้มีการนำขยะมูลฝอยกลับมาใช้ประโยชน์ให้ได้มากที่สุด และดำเนินกิจกรรมด้านการลด คัดแยก และใช้ประโยชน์ขยะมูลฝอย ซึ่งเน้นการมีส่วนร่วมของทุกภาคส่วน ซึ่งประชาชนตำบลท่าม่วง อำเภอเสลภูมิ จังหวัดร้อยเอ็ด มีความคิดเห็นด้านสิ่งแวดล้อมศึกษาโดยภาพรวมอยู่ในระดับมาก มีค่าเฉลี่ยเท่ากับ 4.31 ส่วนเบี่ยงเบนมาตรฐานเท่ากับ 0.41 เมื่อพิจารณาเป็นรายด้าน พบว่า ด้านเจตคติมากที่สุด รองลงมาคือ ด้านความรู้ความเข้าใจ และด้านทักษะ ตามลำดับ สอดคล้องกับ Chomsuphap et al. (2018) พบว่า สภาพการจัดการขยะก่อนการใช้รูปแบบการจัดการขยะ กลุ่มตัวอย่างส่วนใหญ่มีค่าคะแนนเฉลี่ยอยู่ในระดับปานกลาง ค่าคะแนนเฉลี่ย 2.69 คะแนน ส่วนเบี่ยงเบนมาตรฐาน 0.20 สภาพการจัดการขยะอยู่ในระดับดี ค่าเฉลี่ยคะแนน 3.66 ส่วนเบี่ยงเบนมาตรฐาน 0.12 การมีส่วนร่วมในการจัดการขยะมูลฝอย อยู่ในระดับสูง ค่าเฉลี่ยคะแนน 3.84 ส่วนเบี่ยงเบนมาตรฐาน 0.10 สอดคล้องกับ Chaisombat et al. (2017) พบว่า ปัจจัยที่ส่งผลต่อการพัฒนารูปแบบการจัดการขยะมูลฝอยของชุมชนตามหลักปรัชญาเศรษฐกิจพอเพียงอำเภอเชียงยืน จังหวัดมหาสารคาม พบว่า มี 5 ปัจจัย คือ 1) ปัจจัยด้านความรู้เกี่ยวกับหลักปรัชญาเศรษฐกิจพอเพียง 2) ปัจจัยด้านการมีส่วนร่วม 3) ปัจจัยด้านการสนับสนุนจากภาครัฐ 4) ปัจจัยด้านการสนับสนุนจากภาพเอกชน และ 5) ปัจจัยด้านการสนับสนุนจากผู้นำชุมชน สอดคล้องกับ Suebsing et al. (2017) พบว่า ประชาชนในชุมชนตำบลท่าม่วง อำเภอเสลภูมิ จังหวัดร้อยเอ็ด มีวิธีการและแนวทาง การอนุรักษ์สิ่งแวดล้อมอยู่ในระดับมาก มีค่าเฉลี่ย 3.83 ส่วนเบี่ยงเบนมาตรฐานเท่ากับ 0.69 โดยด้านแรงบันดาลใจในการอนุรักษ์สิ่งแวดล้อมมากที่สุด รองลงมาคือ ด้านสิ่งแวดล้อมศึกษา และด้านพฤติกรรมอนุรักษ์สิ่งแวดล้อม ตามลำดับและ Muhamudarli (2018) พบว่า ปัจจุบันกรุงเทพมหานคร มีนโยบายการบริหารจัดการขยะมูลฝอย ในพื้นที่กรุงเทพมหานคร โดยมีการเร่งพัฒนาเน้นการมีส่วนร่วมของประชาชนในการลด และคัดแยกขยะมูลฝอยให้นำไปใช้ประโยชน์ได้ มีหลักการ 3R Reduce (ลดการใช้) ปัจจัยที่มีผลต่อรูปแบบการจัดการขยะมูลฝอยในพื้นที่กรุงเทพมหานคร พบว่า ภาครัฐ ต้องให้ความสำคัญกับให้ความสำคัญกับการเพิ่ม Environmental Management มีมาตรการทางกฎหมายในการจัดการขยะมูลฝอยที่เป็นรูปธรรม, พัฒนาศักยภาพที่เกี่ยวข้องกับการจัดการปัญหาขยะมูลฝอย และนำแนวคิดขยะเหลือศูนย์ (Zero waste management) เป็นปฏิบัติให้เห็นเป็นรูปธรรม ข้อเสนอแนะเพื่อให้มีการปรับปรุงปัจจัยที่มีผลต่อรูปแบบการจัดการขยะมูลฝอยในพื้นที่กรุงเทพมหานครให้เหมาะสมยิ่งขึ้น พบว่า ภาครัฐ ควรจัดการปัญหาขยะมูลฝอย โดยอาศัยแนวทางเหล่านี้ คือ การสร้างจิตสำนึกในการจัดการขยะต้นทาง การมีส่วนร่วมในการจัดการขยะ การสร้างศูนย์การเรียนรู้การจัดการขยะ การจัดให้มีพื้นที่ต้นแบบในการลดปริมาณขยะในพื้นที่กรุงเทพมหานคร และแนวทางการพัฒนานวัตกรรมระบบจัดการถึงขยะ

2. ผลการเปรียบเทียบความรู้ความเข้าใจก่อนและหลังการอบรมเชิงปฏิบัติการแบบมีส่วนร่วม เรื่อง การพัฒนารูปแบบการจัดการขยะของชุมชนตำบลท่าม่วง อำเภอเสลภูมิ จังหวัดร้อยเอ็ด โดยใช้กระบวนการทางสิ่งแวดล้อมศึกษาของกลุ่มตัวอย่างพบว่า คะแนนเฉลี่ยจากการทดสอบหลังการอบรมเชิงปฏิบัติการแบบมีส่วนร่วมในความรู้เรื่องสิ่งแวดล้อมศึกษา การมีจิตสาธารณะในการจัดการขยะ พฤติกรรมการจัดการขยะในชุมชน การมีส่วนร่วมในการจัดการขยะในชุมชน และการอนุรักษ์สิ่งแวดล้อมในชุมชน และภาพรวมของผลสัมฤทธิ์การอบรมคะแนนเฉลี่ยสูงกว่าก่อนการอบรมเชิงปฏิบัติการแบบมีส่วนร่วมอย่างมีนัยสำคัญทางสถิติที่ระดับ 0.05, 0.05, 0.05, 0.05, 0.05 และ 0.05 อย่างมีนัยสำคัญ ตามลำดับ สอดคล้องกับ Tangpratchayakul et al. (2016) พบว่า การใช้รูปแบบการจัดการขยะมูลฝอยอย่างครบวงจรแบบมีส่วนร่วมของชุมชน ทำให้ตัวแทนครัวเรือนเกิดความรู้ เจตคติ การปฏิบัติและการมีส่วนร่วมในการจัดการขยะมูลฝอยชุมชน หลังปฏิบัติการใช้รูปแบบ 3 เดือนโดยรวมสูงกว่าก่อนการใช้รูปแบบ มีความแตกต่างกันอย่างมีนัยสำคัญทางสถิติ ที่ระดับ 0.05 ตัวแทนครัวเรือนที่มีรายได้แตกต่างกันมีเจตคติและการปฏิบัติแตกต่างกันอย่างมีนัยสำคัญทางสถิติที่ระดับ 0.05 หลังการปฏิบัติการใช้รูปแบบ 6 เดือนและ 3 เดือนปริมาณขยะมูลฝอยชุมชนทั้งโดยรวมและรายประเภทลดลงจากก่อนการใช้รูปแบบโดยมีความแตกต่างกัน อย่างมีนัยสำคัญทางสถิติที่ระดับ 0.05 และ Chomsuphap et al. (2018) พบว่า สถานการณ์การจัดการขยะพบว่า 1) สภาพการจัดการขยะก่อนการใช้รูปแบบการจัดการขยะ กลุ่มตัวอย่างส่วนใหญ่มีค่าคะแนนเฉลี่ยอยู่ในระดับปานกลาง ค่าคะแนนเฉลี่ย 2.69 คะแนน ส่วนเบี่ยงเบนมาตรฐาน 0.20 หลังการใช้รูปแบบการจัดการขยะมูลฝอย พบว่า สภาพการจัดการขยะอยู่ในระดับดี ค่าเฉลี่ยคะแนน 3.66 ส่วนเบี่ยงเบนมาตรฐาน 0.12 ค่าคะแนนเฉลี่ยมีการเปลี่ยนแปลงอย่างมีนัยสำคัญทางสถิติ (p -value < 0.001) 2) การมีส่วนร่วมในการจัดการขยะมูลฝอย พบว่า ก่อนการใช้รูปแบบการจัดการขยะกลุ่มตัวอย่างส่วนใหญ่มีระดับการมีส่วนร่วมอยู่ระดับน้อย ค่าเฉลี่ย 2.23 ส่วนเบี่ยงเบนมาตรฐาน 0.12 หลังการใช้รูปแบบการจัดการขยะมูลฝอย พบการมีส่วนร่วมอยู่ในระดับสูง ค่าเฉลี่ยคะแนน 3.84 ส่วนเบี่ยงเบนมาตรฐาน 0.10 ค่าคะแนนเฉลี่ยมีการเปลี่ยนแปลงอย่างมีนัยสำคัญทางสถิติ (p -value < 0.001)

3. ผลการประเมินรูปแบบการจัดการขยะมูลฝอยของชุมชนในเขตตำบลท่าม่วง อำเภอเสลภูมิ จังหวัดร้อยเอ็ด โดยภาพรวมอยู่ในระดับมากที่สุด มีค่าเฉลี่ยเท่ากับ 4.54 ส่วนเบี่ยงเบนมาตรฐานเท่ากับ 0.47 เมื่อพิจารณาเป็นรายด้าน พบว่า ด้านความเป็นประโยชน์มากที่สุด รองลงมาคือ ด้านความเป็นไปได้ และด้านความถูกต้อง ตามลำดับ ส่วนการดำเนินการโครงการนำร่องทั้ง 3 โครงการ โดยภาพรวมอยู่ในระดับดีมากทุกโครงการคือ 1) โครงการชุมชนนำร่องและต้นแบบในการจัดการขยะมูลฝอยในชุมชน 2) โครงการส่งเสริมการมีส่วนร่วมของชุมชนในการคัดแยกขยะที่ต้นทาง และ 3) โครงการประกวดการบริหารจัดการขยะในชุมชนบ้านนากระต๊อบ ตำบลท่าม่วง อำเภอเสลภูมิ จังหวัดร้อยเอ็ด ตามลำดับ สอดคล้องกับ Chomsuphap et al. (2018) พบว่า ผลการสร้างรูปแบบการจัดการขยะมูลฝอยโดยการมีส่วนร่วมของชุมชนบ้านดงสะคร่านอย่างเป็นรูปธรรม โดยมีการใช้รูปแบบการจัดการขยะ 5 ด้านคือ 1) การใช้รูปแบบการจัดการขยะสภาพการจัดการขยะ 2) การใช้รูปแบบการจัดการขยะการมีส่วนร่วมในการตัดสินใจ 3) การใช้รูปแบบการจัดการขยะส่วนร่วมในการปฏิบัติ 4) การใช้รูปแบบการจัดการขยะการมีส่วนร่วมในการรับผลประโยชน์ และ 5) การใช้รูปแบบการจัดการขยะการมีส่วนร่วมในการประเมินผล สอดคล้องกับ Chaisombat et al. (2017) พบว่า รูปแบบการ

พัฒนาการจัดการขยะมูลฝอยของชุมชนตามหลักปรัชญาเศรษฐกิจพอเพียงอำเภอเชียงยืน จังหวัดมหาสารคาม ประกอบด้วยโครงสร้าง 13 กิจกรรม ได้แก่ 1) การอบรมเชิงปฏิบัติการการประยุกต์ใช้หลักปรัชญาเศรษฐกิจพอเพียงในการจัดการขยะมูลฝอยของชุมชน 2) การกำหนดยุทธศาสตร์บริหารจัดการขยะแบบมีส่วนร่วมพหุภาคีของภาครัฐ ภาคเอกชนและภาคประชาชน 3) การจัดการเรียนรู้การจัดการขยะมูลฝอยของชุมชนแบบครบวงจรในสถานศึกษาทุกระดับ 4) อบรมเชิงปฏิบัติการการทำปุ๋ยน้ำหมักชีวภาพและทำปุ๋ยหมักจากเศษอาหาร ใบไม้/หญ้า ฟางข้าว 5) กิจกรรมลดปริมาณขยะและลดใช้ถุงพลาสติกในครัวเรือน เช่น ส่งเสริมการใช้ถุงผ้า ปิ่นโตใส่อาหาร ถี้อตะกร้าจ่ายตลาด 6) สร้างข้อตกลงร่วมกัน (MOU) ของชุมชน แนวทางปฏิบัติที่ทุกคนสามารถนำมาใช้ได้ โดยการใช้หลัก 7R ได้แก่ Refuse, Refill, Return, Reuse, Repair, Reduce, Recycle 7) การส่งเสริมและสนับสนุนในด้าน งบประมาณ วัสดุ อุปกรณ์และด้านวิชาการให้หน่วยงานในระดับท้องถิ่นให้สามารถบริหารจัดการขยะมูลฝอยได้อย่างต่อเนื่องทั้งในระยะสั้นและระยะยาว 8) ส่งเสริมให้ประชาชนเข้ามามีส่วนร่วมในบริหารจัดการทรัพยากรและสิ่งแวดล้อมในทุกขั้นตอน 9) ส่งเสริมให้เกิดกองทุนรับซื้อขยะรีไซเคิล หรือแลกเปลี่ยนขยะในชุมชน 10) กิจกรรมสร้างมูลค่าเพิ่มจากเศษวัสดุเหลือใช้ การแปรรูปขยะ 11) ส่งเสริม สนับสนุนให้เกิดแหล่งเรียนรู้การจัดการขยะเชิงระบบและขยายผลการเรียนรู้ให้กับชุมชนหรือพื้นที่อื่นได้ 12) การใช้สื่อประชาสัมพันธ์ และ 13) ส่งเสริมและสนับสนุนพัฒนาหมู่บ้านต้นแบบในการจัดการขยะอย่างครบวงจร สอดคล้องกับ Sawatdichitang et al. (2014) พบว่า รูปแบบการจัดการขยะมูลฝอยของชุมชนและบริบทเบื้องต้นของชุมชนได้แก่ (1) สภาพปัจจุบัน ปัญหาและความต้องการของชุมชน (2) เทศบัญญัติ/กฎหมายนโยบายด้านการจัดการขยะมูลฝอยของภาครัฐกรมควบคุมมลพิษ สำนักงานสิ่งแวดล้อมภาค 9 เทศบาล และชุมชน (3) ผลการทดลองใช้รูปแบบการจัดการขยะมูลฝอยของชุมชนผ่านการประเมินจากสำนักงานสิ่งแวดล้อมภาคที่ 9 และ (4) ผลการประเมินรูปแบบการจัดการขยะมูลฝอย พบว่า ในภาพรวมอยู่ในระดับมาก และพิจารณาเป็นรายด้านอยู่ในระดับมากทุกด้าน

บทสรุปและข้อเสนอแนะ

ประชาชนตำบลท่าม่วง อำเภอเสลภูมิ จังหวัดร้อยเอ็ด มีความคิดเห็นด้านสิ่งแวดล้อมศึกษาโดยภาพรวมอยู่ในระดับมาก ผลการเปรียบเทียบความรู้ความเข้าใจก่อนและหลังการอบรมเชิงปฏิบัติการแบบมีส่วนร่วม เรื่องการพัฒนาแบบการจัดการขยะของชุมชน โดยใช้กระบวนการทางสิ่งแวดล้อมศึกษาของกลุ่มตัวอย่าง พบว่า คะแนนเฉลี่ยจากการทดสอบหลังการอบรมเชิงปฏิบัติการแบบมีส่วนร่วมในความรู้เรื่องสิ่งแวดล้อมศึกษา การมีจิตสาธารณะในการจัดการขยะ พฤติกรรมการจัดการขยะในชุมชน การมีส่วนร่วมในการจัดการขยะในชุมชน และการอนุรักษ์สิ่งแวดล้อมในชุมชน และภาพรวมของผลสัมฤทธิ์การอบรมคะแนนเฉลี่ยสูงกว่าก่อนการอบรมเชิงปฏิบัติการ ผลการประเมินรูปแบบการจัดการขยะมูลฝอยของชุมชน โดยภาพรวมอยู่ในระดับมากที่สุด ส่วนการดำเนินการโครงการนำร่องทั้ง 3 โครงการ โดยภาพรวมอยู่ในระดับดีมากทุกโครงการ

ข้อเสนอแนะที่ได้จากการวิจัย ควรสนับสนุนให้หน่วยงานหรือโรงเรียนในพื้นที่จัดกิจกรรมการสร้างจิตสำนึก และร่วมจัดกิจกรรมการจัดการขยะอย่างต่อเนื่องเพื่อให้ชุมชน ประชาชน นักเรียน ดำเนินการในการเดินรณรงค์การจัดเก็บขยะริมทาง สถานที่สาธารณะ แหล่งท่องเที่ยวต่างๆ เป็นต้น

ข้อเสนอแนะในการทำวิจัยครั้งต่อไป ควรมีการทำการวิจัยในการพัฒนารูปแบบการบริหารจัดการขยะในชุมชนท้องถิ่นอื่นๆ เพื่อยืนยันผลการพัฒนารูปแบบต่อไป ควรศึกษารูปแบบการจัดการขยะมูลฝอยอย่างครบวงจรแบบมีส่วนร่วมในชุมชนโดยใช้เวลาในการติดตามผลให้นานขึ้น เพื่อศึกษาความยั่งยืนของโครงการ

องค์ความรู้ใหม่และผลที่เกิดต่อสังคม ชุมชน ท้องถิ่น

การพัฒนารูปแบบการจัดการขยะของชุมชนตำบลท่าม่วง อำเภอเสลภูมิ จังหวัดร้อยเอ็ด โดยใช้กระบวนการทางสิ่งแวดล้อมศึกษา จากการอบรมเชิงปฏิบัติการอย่างมีส่วนร่วมแบบพาทิก (PAIC) ทำให้ประชาชนมีพฤติกรรมและความรู้เกี่ยวกับสิ่งแวดล้อมศึกษา การมีจิตสาธารณะในการจัดการขยะ พฤติกรรมการจัดการขยะในชุมชน การมีส่วนร่วมในการจัดการขยะในชุมชน และการอนุรักษ์สิ่งแวดล้อมในชุมชนเพิ่มมากขึ้น โดยผ่านกระบวนการการสนทนาแลกเปลี่ยนประสบการณ์ซึ่งกันและกัน ทำให้ประชาชนมีความเข้าใจ ความตระหนัก การมีจิตสาธารณะ พฤติกรรม การมีส่วนร่วม และการอนุรักษ์สิ่งแวดล้อมในชุมชน จนได้รูปแบบที่ดีและใช้ประโยชน์ในการจัดการขยะมูลฝอยในชุมชน โดยใช้กระบวนการทางสิ่งแวดล้อมศึกษา จึงควรนำเอาแบบการพัฒนาดังกล่าวไปใช้ในพื้นที่อื่นๆ ที่มีลักษณะคล้ายคลึงกันต่อไป

References

- Chaisombat, W., Charoensiri, W., & Jirasombat, S. (2017). Development of a community solid waste management model based on the philosophy of Sufficiency Economy, Chiang Yuen District. Mahasarakham Province. *Phimoldhama Research Institute Journal*, 4,(2), 195-206. (In Thai)
- Chomsuphap, I., Isarangkunnaayudhya, W., & Purisan, K. (2018). Solid Waste Management Model by the Community Participation. In Dongsakran Village, Wangsawab Sub – district, Phuphaman District, Khon Kaen Province. *College of Asian Schokars Journal*, 8, (Special edition), 308-322. (In Thai)
- Khuwananyu, N. T. (2011). *Holistically Integrative Research*. (2nd ed.). Bangkok: Chulalongkorn University. (In Thai)

- Muhamudarli, H. (2018). Garbage Management Model in Bangkok Metropolitan Administration Area. *Journal of Rangsit Graduate Studies in Business and Social Sciences*, 4,(2), 297-314. (In Thai)
- Pollution Control Department Ministry of Natural Resources and Environment. (2019). *Thailand Pollution Situation 2018*. Bangkok: Pollution Control Department, Ministry of Natural Resources and Environment. (In Thai)
- Saiyod, L., & Saiyod, A. (2000). *Educational research techniques*. (3rd ed.). Bangkok: Suveeriyasan. (In Thai)
- Sawatdichitang, N., Saenpoch, K., Kingminghae, P., & Auntachai, S. (2014). The Development Model Management Solid Waste of Community in Udon Thani Municipality. *Journal of Graduate Study in Humanities and Social Sciences*, 3(1), 47-64. (In Thai)
- Suebsing, S., Namnaphon, K., Udomsak, N., & Boonpok, S. (2017). *Development of environmental conservation models of Tha Muang Sub-district Community, Selaphum District, Roi Et Province Using the process of environmental studies*. Roi-Et: Roi-Et Rajabhat University. (In Thai)
- Tangpratchayakul, A., Sripuna, S., & Nasaan, S. (2016). Effect of Using the Model of Whole Cycle Participatory Solid Waste Management of the Communities in Somdet Municipality, Kalasin Province. *Ph.D. in Social Science Journal*, 6, (3), 123-137. (In Thai)
- Tha Muang Sub-district Municipality. (2019). *Waste management contest project in Ban Na Kratue community, Tha Muang Sub-district, Selaphum District, Roi Et Province*. Roi Et: Tha Muang Municipality. (In Thai)
- Yamane, Taro. (1973). *Statistics: An Introductory Analysis*. (3th ed.). Newyork : Harper and Row Publication.

รายนามผู้ทรงคุณวุฒิ

ศ.ดร.กิตติชัย วัฒนานิก	มหาวิทยาลัยเชียงใหม่	ผศ.ดร.บุญรอด โชติวชิรา	มหาวิทยาลัยเชียงใหม่
ศ.ดร.อารี วิบูลย์พงษ์	มหาวิทยาลัยเชียงใหม่	ผศ.ดร. สุนทรพจน์ ดำรงพานิช	มหาวิทยาลัยเชียงใหม่
ศ.ดร.สายสมร ล้ายอง	มหาวิทยาลัยเชียงใหม่	ผศ.ดร. สมเกียรติ อินทสิงห์	มหาวิทยาลัยเชียงใหม่
ศ.อำนวยการ ชนนีไทย	มหาวิทยาลัยเชียงใหม่	ผศ.ดร.คณิเทพ ปิตุภูมิภาค	มหาวิทยาลัยเชียงใหม่
รศ.ดร.อวารณ โอภาสพัฒนกิจ	มหาวิทยาลัยเชียงใหม่	ผศ.ดร.นันทน์ภัส แสงฮอง	มหาวิทยาลัยเชียงใหม่
รศ.ดร.วิบูลย์ รัตนานพนธ์	มหาวิทยาลัยเชียงใหม่	ผศ.ดร.ธารณ ทองงอก	มหาวิทยาลัยเชียงใหม่
รศ.ดร.สมพงษ์ วิทย์ศักดิ์พันธุ์	มหาวิทยาลัยเชียงใหม่	อ.ดร.ชนะชัย พันธุ์เกษมสุข	มหาวิทยาลัยเชียงใหม่
รศ.ดร.ธเนศ ศรีวิชัยลำพันธ์	มหาวิทยาลัยเชียงใหม่	อ.ดร.วรรณพร ทะพิงค์แก	มหาวิทยาลัยเชียงใหม่
รศ.ดร.สมศักดิ์ ภูวิภาดาธรรม	มหาวิทยาลัยเชียงใหม่	อ.ดร.ปฐมชาติ จงรักษ์	มหาวิทยาลัยเชียงใหม่
รศ.ดร.ธวัชชัย รัตน์ชเลศ	มหาวิทยาลัยเชียงใหม่	อ.ดร.พนม กุณาวงค์	มหาวิทยาลัยเชียงใหม่
รศ.ดร.พัชรินทร์ ระเบียบ	มหาวิทยาลัยเชียงใหม่	อ.ดร.นัทธมน คงเจริญ	มหาวิทยาลัยเชียงใหม่
รศ.ธีรภัทร วรรณถนอม	มหาวิทยาลัยเชียงใหม่	อ.ดร.วรัทยา แจ่มกระจ่าง	มหาวิทยาลัยเชียงใหม่
รศ.ดร.รวี ลงกานี	มหาวิทยาลัยเชียงใหม่	อ.ดร.พิสิษฐ์ โคตรสุโพธิ์	มหาวิทยาลัยเชียงใหม่
รศ.ดร.ยุวดี พิรพรพิศาล	มหาวิทยาลัยเชียงใหม่	อ.ดร.วิสุทธ จิตอารี	มหาวิทยาลัยเชียงใหม่
รศ.ดร.พิศิษฐ์ สิงห์ใจ	มหาวิทยาลัยเชียงใหม่	อ.ดร.สวัสดิ์ สนิทจันทร์	มหาวิทยาลัยเชียงใหม่
รศ.ดร.พัชรา ตันติประภา	มหาวิทยาลัยเชียงใหม่	อ.ดร.มนตรีพิทักษ์ ตั้งเอกจิต	มหาวิทยาลัยเชียงใหม่
รศ.ดร.เอกรัฐ บุญเชียง	มหาวิทยาลัยเชียงใหม่	อ.ดร.สิระ สมนาม	มหาวิทยาลัยเชียงใหม่
รศ.ดร.ปรุฑม บุญศรีตัน	มหาวิทยาลัยเชียงใหม่	อ.ดร.พิมพ์ฤๅ สุตานันท์	มหาวิทยาลัยเชียงใหม่
รศ.ดร.นิสิต พันธมิตร	มหาวิทยาลัยเชียงใหม่	อ.ดร.กรรต เหล็กสมบูรณ์	มหาวิทยาลัยเชียงใหม่
รศ.ดร.กรรณีย์ ปัญญา	มหาวิทยาลัยเชียงใหม่	ดร.บานจิตร์ สายรอกคำ	มหาวิทยาลัยเชียงใหม่
รศ.เพทาย พงษ์เพ็ญจันทร์	มหาวิทยาลัยเชียงใหม่	ดร.รชพรธณ ชารพันธ์	มหาวิทยาลัยเชียงใหม่
รศ.ธนกร ช่างน้อย	มหาวิทยาลัยเชียงใหม่	ดร.สุระศักดิ์ เมาเทือก	มหาวิทยาลัยเชียงใหม่
รศ.ไพรัช ตระการศิรินนท์	มหาวิทยาลัยเชียงใหม่	รศ.ดร.นิวุฒิ หวังชัย	มหาวิทยาลัยแม่โจ้
รศ.ศิริพงษ์ ลดาวัลย์ ณ อุดยธา	มหาวิทยาลัยเชียงใหม่	รศ.จักรภาพ วงศ์ละคร	มหาวิทยาลัยแม่โจ้
รศ.อรชกร มณีสงฆ์	มหาวิทยาลัยเชียงใหม่	ผศ.ดร.พพล ศักดิ์คะทัศน์	มหาวิทยาลัยแม่โจ้
รศ.สมชาย ปรีชาศิลป์กุล	มหาวิทยาลัยเชียงใหม่	ผศ.ดร.นิกราน หอมดวง	มหาวิทยาลัยแม่โจ้
รศ.สุวรรณา เลหาวิสุทธิ	มหาวิทยาลัยเชียงใหม่	ผศ.ดร.หนึ่งหทัย ชัยอาร	มหาวิทยาลัยแม่โจ้
รศ.อุเทน ปัญญา	มหาวิทยาลัยเชียงใหม่	อ.ดร.พิมพ์ชนก สังข์แก้ว	มหาวิทยาลัยแม่โจ้
ผศ.ดร.ชิตชล ผลารักษ์	มหาวิทยาลัยเชียงใหม่	อ.ดร.รจพรธณ นิรัฐศิลป์	มหาวิทยาลัยแม่โจ้
ผศ.ดร.นงลักษณ์ เขียนงาม	มหาวิทยาลัยเชียงใหม่	อ.ดร.ศิวรัตน์ กุศล	มหาวิทยาลัยแม่โจ้
ผศ.ดร.ปรีชา แจ่มเจริญ	มหาวิทยาลัยเชียงใหม่	รศ.ดร.มนตรี แยมกลีกร	มหาวิทยาลัยบูรพา
ผศ.ดร.วสันต์ จอมภักดี	มหาวิทยาลัยเชียงใหม่	ผศ.ดร.จันทนา คชประเสริฐ	มหาวิทยาลัยบูรพา
ผศ.ดร.วัชรพงษ์ ชัยพงษ์	มหาวิทยาลัยเชียงใหม่	อ.ดร.พูลพงศ์ สุขสว่าง	มหาวิทยาลัยบูรพา
ผศ.ดร.อดิศักดิ์ ธีรานูพัฒนา	มหาวิทยาลัยเชียงใหม่	อ.ดร.ธนรัชต์ อนุกุล	มหาวิทยาลัยบูรพา
ผศ.ดร.เดชา ทาปัญญา	มหาวิทยาลัยเชียงใหม่	ผศ.ดร.กนกพร รัตนสุธีระกุล	มหาวิทยาลัยมหาสารคาม
ผศ.ดร.อังคณา อินตา	มหาวิทยาลัยเชียงใหม่	รศ.ดร.โยธิน แสงวงศ์	มหาวิทยาลัยมหิดล
ผศ.ดร.กนกพร แสนเพชร	มหาวิทยาลัยเชียงใหม่	รศ.ดร.เขียน วันทนียตระกูล	มหาวิทยาลัยมหามกุฏราช
ผศ.ดร.วิโรจน์ อินทนนท์	มหาวิทยาลัยเชียงใหม่		วิทยาลัย วิทยาเขตล้านนา
ผศ.ดร.ไพสิน ภูจินาพันธ์	มหาวิทยาลัยเชียงใหม่		

รศ.ดร.โกสุม สายใจ	มหาวิทยาลัยราชภัฏสวนดุสิต	รศ.ดร.ตระกูลพันธ์ พืชระเมธา	มหาวิทยาลัยเทคโนโลยีราชมงคล
ผศ.ดร.อัจฉริยา สุริยะวงศ์	จุฬาลงกรณ์มหาวิทยาลัย	ล้านนา	
รศ.ดร.สุชาติ แสงทอง	มหาวิทยาลัยราชภัฏนครสวรรค์	รศ.ดร. พรหทัย ตันจจิตานนท์	มหาวิทยาลัยเทคโนโลยีราชมงคล
อ.ดร.กรรณิกา เจริญชัย	มหาวิทยาลัยราชภัฏสวนสุนันทา	ล้านนา	
อ.ดร.สุศักดิ์ เครือหงษ์	มหาวิทยาลัยราชภัฏสมเด็จพระเจ้า พระเจ้าพระยา	รศ.ดร.พิชาภพ พันธุ์แพ	มหาวิทยาลัยเทคโนโลยีราชมงคล
ทพ.ดร.สุรสิงห์ วิศรุตรัตน์	สำนักงานสาธารณสุขจังหวัด เชียงใหม่	รศ.ดร.สุดาวรัตน์ สิทธิสมบัติ	มหาวิทยาลัยเนชั่น
ดร.นพ.ชุลิน สีลพัทธ์กุล	โรงพยาบาลสารภี	ผศ. ดร. อนุกุล มะโนทน	มหาวิทยาลัยพะเยา
ผศ.ดร.บุรรัตน์ สิทธิพงษ์	โรงเรียนสิริมังคลานุสรณ์	อ.ดร.วราจต์ มัธยมบุรุษ	มหาวิทยาลัยพะเยา
อ.ดร.เทิดชาย ช่วยบำรุง	สถาบันบัณฑิตพัฒนบริหารศาสตร์	อ.ดร.ฤทัยภัทร พิมลศรี	มหาวิทยาลัยพะเยา
ผศ.ดร.วรรณทนี สันติกุล	Hong Kong Polytechnic University	อ.ดร.รัฐภูมิ พรหมณะ	มหาวิทยาลัยพะเยา
Professor Dr. Andreas Zins	Modul University, Vienna, Austria	รศ.ดร.ภาณุวัฒน์ ภัคตังค์	มหาวิทยาลัยนครสวรรค์
ผศ.ดร.บุษบา สิทธิการ	มหาวิทยาลัยแม่ฟ้าหลวง	ผศ.ดร.สุกัญญา แซ่มะน้อย	มหาวิทยาลัยนครสวรรค์
รศ.ดร.เอนก ชิตเกษร	มหาวิทยาลัยพายัพ	ผศ.ดร.อัจฉรา ศรีพันธ์	มหาวิทยาลัยนครสวรรค์
ผศ.ดร.เกียรติศักดิ์ พลสงคราม	มหาวิทยาลัยพายัพ	ผศ.ดร.ยอดพล เทพสิทธิธา	มหาวิทยาลัยนครสวรรค์
ผศ.ดร.เขตไท ลังการพันธ์ุ	มหาวิทยาลัยพายัพ	ผศ.ดร.วัลลภ สุขสวัสดิ์	มหาวิทยาลัยนครสวรรค์
อ.ดร.สุวรรณมา พลอยศรี	มหาวิทยาลัยพายัพ	ผศ.ดร.ทวีศักดิ์ สว่างเมฆ	มหาวิทยาลัยนครสวรรค์
อ.ดร.ฐิติ ฐิติจำเริญพร	มหาวิทยาลัยพายัพ	รศ.ดิเรก ควรสมาคม	มหาวิทยาลัยราชภัฏเชียงราย
รศ.ดร.โกศล มีคุณ	สำนักงานคณะกรรมการวิจัย แห่งชาติ	ผศ.ดร.ศรชัย มุ่งไธสง	มหาวิทยาลัยราชภัฏเชียงราย
ผศ.ดร.วรรณมา ศิลปอาษา	มหาวิทยาลัยสุโขทัยธรรมมาธิราช	ผศ.ดร.รณิดา ปิงเมือง	มหาวิทยาลัยราชภัฏเชียงราย
ผศ.พงศ์จิรา เขียดชู	มหาวิทยาลัยสุโขทัยธรรมมาธิราช	ผศ.ดร.พิทักษ์ เหล็กกล้า	มหาวิทยาลัยราชภัฏเชียงราย
ผศ.ร.หญิง ดร.เกตุศิริ เจริญวิศาล	มหาวิทยาลัยสงขลานครินทร์ หาดใหญ่	ผศ.ดร.สุชาติ ลีตระกูล	มหาวิทยาลัยราชภัฏเชียงราย
ผศ.ดร.นิเวศน์ อรุณเบิกฟ้า	มหาวิทยาลัยสงขลานครินทร์	ผศ.ดร.วินารัตน์ แสงวงกิจ	มหาวิทยาลัยราชภัฏเชียงราย
รศ.ดร.ไพบุลย์ ศรีชัยสวัสดิ์	มหาวิทยาลัยศรีนครินทรวิโรฒ	ผศ.ดร.ประยูร อิมิวัตร์	มหาวิทยาลัยราชภัฏเชียงราย
รศ.ดร.พงษ์แก้ว อุดมสมุทรศิริ	มหาวิทยาลัยศรีนครินทรวิโรฒ	ผศ.องอาจ อินทนิเวศ	มหาวิทยาลัยราชภัฏเชียงราย
ผศ.ดร.ดนุชดา จามจรี	มหาวิทยาลัยศรีนครินทรวิโรฒ	อ.ดร.รักษ์ วุฒวนารักษ์	มหาวิทยาลัยราชภัฏเชียงราย
ผศ.ดร.วีระ พันธุ์เสื่อ	มหาวิทยาลัยศรีนครินทรวิโรฒ	ผศ.ดร.ศุภณิศร์ เต็มสงวนวงศ์	สมาคมเครือข่ายที่ปรึกษา ระดับชาติ
ผศ.ดร.สุวิมล เสงวัฒนา	มหาวิทยาลัยศรีนครินทรวิโรฒ	ศ.ดร.มนัส สุวรรณ	มหาวิทยาลัยราชภัฏเชียงใหม่
รศ.ดร.ศรีณีย์ นักรบ	มหาวิทยาลัยเกษตรศาสตร์	รศ.ดร.วรรณวดี ม้าลำพอง	มหาวิทยาลัยราชภัฏเชียงใหม่
ผศ.ดร.ชลาธิป สมชาติโต	มหาวิทยาลัยเกษตรศาสตร์	รศ.ดร.เกตุมณี มากมี	มหาวิทยาลัยราชภัฏเชียงใหม่
รศ.ดร.ถนอมวรรณ ประเสริฐเจริญสุข	มหาวิทยาลัยขอนแก่น	รศ.ดร.สมเกตุ อุทโยธา	มหาวิทยาลัยราชภัฏเชียงใหม่
ผศ.ดร.กิตติศักดิ์ อริยะเครือ	มหาวิทยาลัยเทคโนโลยีพระนคร	รศ.ดร.วาริพิน มงคลสมัย	มหาวิทยาลัยราชภัฏเชียงใหม่
รศ.ดร.รจนา ชื่นศิริกุลชัย	มหาวิทยาลัยเทคโนโลยีราชมงคล ล้านนา	รศ.ดร.สัญญา สะสอง	มหาวิทยาลัยราชภัฏเชียงใหม่
		รศ.ดร.วีระศักดิ์ ชมภูคำ	มหาวิทยาลัยราชภัฏเชียงใหม่
		รศ.ดร.สามารถ ใจเตี้ย	มหาวิทยาลัยราชภัฏเชียงใหม่
		รศ.สนิท สัตโยภาส	มหาวิทยาลัยราชภัฏเชียงใหม่
		รศ.ประวดี พันผาสุข	มหาวิทยาลัยราชภัฏเชียงใหม่
		รศ.ว่าที่ร้อยตรี สกล แก้วศิริ	มหาวิทยาลัยราชภัฏเชียงใหม่

รศ.ยุพิน อินทะยะ	มหาวิทยาลัยราชภัฏเชียงใหม่	รศ.ดร.จตุรงค์ เหมมรา	มหาวิทยาลัยการกีฬาแห่งชาติ
รศ.พิไล เลิศพงศ์พิรุฬห์	มหาวิทยาลัยราชภัฏเชียงใหม่		วิทยาเขตลำปาง
ผศ.ดร.พวงพยอม ชิดทอง	มหาวิทยาลัยราชภัฏเชียงใหม่	ผศ.ดร.พัฒนา บุญญาประภา	มหาวิทยาลัยเนชั่น
ผศ.ดร.กมลณัฐ พลวัน	มหาวิทยาลัยราชภัฏเชียงใหม่	ผศ.ดร.เกยูร วงศ์ก่อม	มหาวิทยาลัยสวนดุสิต
ผศ.ดร.ปทรมศรี นาคนิษฐานันต์	มหาวิทยาลัยราชภัฏเชียงใหม่	ผศ. ดร.ปณตนนท์ เกียรติประภากุล	มหาวิทยาลัยราชภัฏลำปาง
ผศ.ดร.นครินทร์ พรธิไหว	มหาวิทยาลัยราชภัฏเชียงใหม่		
ผศ.ดร.ศุภฤกษ์ ธาราพิทักษ์วงศ์	มหาวิทยาลัยราชภัฏเชียงใหม่		
ผศ.ดร.สิทธิชัย สาเอี่ยม	มหาวิทยาลัยราชภัฏเชียงใหม่		
ผศ.ดร.สุทธินันท์ ชื่นชม	มหาวิทยาลัยราชภัฏเชียงใหม่		
ผศ.ดร.พิชญ์สินี ชมพู่คำ	มหาวิทยาลัยราชภัฏเชียงใหม่		
ผศ.ดร.สำเนา หมั่นแจ่ม	มหาวิทยาลัยราชภัฏเชียงใหม่		
ผศ.ดร.กมลทิพย์ คำใจ	มหาวิทยาลัยราชภัฏเชียงใหม่		
ผศ.ดร.จักรพรรพ์ วิชาอัครวิทย์	มหาวิทยาลัยราชภัฏเชียงใหม่		
ผศ.ว่าที่ ร.อ.ดร.ขจร ตริโสภณกร	มหาวิทยาลัยราชภัฏเชียงใหม่		
ผศ.ดร.สายฝน แสนใจพรหม	มหาวิทยาลัยราชภัฏเชียงใหม่		
ผศ.มานพ ชุ่มอุ่ม	มหาวิทยาลัยราชภัฏเชียงใหม่		
ผศ.อัคร์ อัจฉริยมন্ত্রী	มหาวิทยาลัยราชภัฏเชียงใหม่		
อ.ดร.สนิท หาจตุรัส	มหาวิทยาลัยราชภัฏเชียงใหม่		
อ.ดร.สายหยุด มูลเพชร	มหาวิทยาลัยราชภัฏเชียงใหม่		
อ.ดร.ทัตพร คุณประดิษฐ์	มหาวิทยาลัยราชภัฏเชียงใหม่		
อ.ดร.จุไรรัตน์ จุลจักรวัฒน์	มหาวิทยาลัยราชภัฏเชียงใหม่		
อ.ดร.จิตติมา กตัญญู	มหาวิทยาลัยราชภัฏเชียงใหม่		
อ.ดร.จตุพร เสถียรคง	มหาวิทยาลัยราชภัฏเชียงใหม่		
อ.ดร.กาญจน์ฉวีพร ปัญญาโกญ	มหาวิทยาลัยราชภัฏเชียงใหม่		
อ.ดร.ศุภฤกษ์ เมธีโภคพงษ์	มหาวิทยาลัยราชภัฏเชียงใหม่		
อ.ดร.ชุติวลัยุชน์ เสมมหาศักดิ์	มหาวิทยาลัยราชภัฏเชียงใหม่		
อ.ดร.นิราภรณ์ ชัยวัง	มหาวิทยาลัยราชภัฏเชียงใหม่		
อ.ดร.เอกพงษ์ ดวงตาย	มหาวิทยาลัยราชภัฏเชียงใหม่		
อ.ดร.ชยานนท์ สวัสดิ์ดินอุณา	มหาวิทยาลัยราชภัฏเชียงใหม่		
ผศ.ดร.ปิยะพร ตันณีกุล	มหาวิทยาลัยราชภัฏนครปฐม		
อ.ดร.ธิดารัตน์ สืบญาติ	มหาวิทยาลัยราชภัฏนครปฐม		
อ.ดร.ธิตี ปัญญาอินทร์	มหาวิทยาลัยราชภัฏบุรีรัมย์		
รศ.อุดมศักดิ์ สาริบุตร	สถาบันเทคโนโลยีพระจอมเกล้า เจ้าคุณทหารลาดกระบัง		
ผศ.ดร.จุฑาศินี ธีญาปรัตน์กุล	มหาวิทยาลัยธรรมศาสตร์		
อ.ดร.ฐากร สิทธิโชค	มหาวิทยาลัยทักษิณ		
รศ.ดร.สุจิตรา รอดสมบุญ	ข้าราชการบำนาญ		
อ.ดร.เกียรติศักดิ์ ชัยยามะ	โรงเรียนวัฒโนทัยพายัพ		
อ.ดร.ศรีประไพ อินทร์ชัยเทพ	วิทยาลัยพยาบาลบรมราชชนนี นครลำปาง		

วารสารวิจัยราชภัฏเชียงใหม่

เป็นวารสารเพื่อรองรับงานวิจัยวิชาการเพื่อสังคม

โดยมีเป้าหมายและขอบเขต (Aim and Scope) ที่รับตีพิมพ์บทความที่เป็นประโยชน์ต่อสังคมหรือท้องถิ่น ทางด้าน Social Sciences & Humanities โดยมีสาขาย่อย 3 สาขา ได้แก่ 1) Arts and Humanities 2) Business, Management and Accounting และ 3) Social Sciences ที่สามารถแสดงได้เป็นที่ประจักษ์ว่าสามารถใช้แก้ปัญหาหรือพัฒนาสังคม ชุมชนและท้องถิ่น และก่อให้เกิดประโยชน์อย่างชัดเจน หรือเป็นการเปลี่ยนแปลงในความตระหนักและการรับรู้ในปัญหาและแนวทางแก้ไขของชุมชน และท้องถิ่น โดยมีองค์ประกอบทางด้านงานวิจัยที่บ่งชี้สภาพการเปลี่ยนแปลงในเชิงพื้นที่ ชุมชนและสังคม เป็นงานวิจัยที่มีส่วนร่วมและได้รับการยอมรับของสังคม และงานวิจัยที่ใช้องค์ความรู้หรือความเชี่ยวชาญที่ทำให้เกิดการเปลี่ยนแปลงที่ดีขึ้น หรือสามารถคาดการณ์ ประเมินผลลัพธ์การเปลี่ยนแปลง และเสนอแนวทางการพัฒนาสังคม ชุมชน และท้องถิ่นให้ยั่งยืน

รูปแบบของวารสาร

- กำหนดออก ปีละ 3 ฉบับ
ฉบับที่ 1 เดือนมกราคม – เมษายน
ฉบับที่ 2 เดือนพฤษภาคม – สิงหาคม
ฉบับที่ 3 เดือนกันยายน – ธันวาคม
- บทความที่ตีพิมพ์ต้องผ่านการพิจารณาจากผู้ทรงคุณวุฒิ บทความละ 2 ท่านต่อเรื่อง โดยผู้ทรงคุณวุฒิไม่ทราบชื่อผู้นิพนธ์และผู้นิพนธ์ไม่ทราบชื่อผู้ทรงคุณวุฒิ (Double-blind Peer Review)
- วารสารวิจัยราชภัฏเชียงใหม่ ได้จัดทำ 2 รูปแบบ ได้แก่
 - รูปแบบตีพิมพ์ (Print) เริ่มตีพิมพ์ฉบับแรก ปี พ.ศ.2543 ถึงปี พ.ศ.2562 ISSN 1513-8410 (Print)
 - รูปแบบอิเล็กทรอนิกส์ (Online) เริ่มเผยแพร่ตั้งแต่ปี พ.ศ. 2561 (ปีที่ 19 ฉบับที่ 1) ISSN 2651-2068 (Online)

รูปแบบการเขียนบทความ/บทความวิจัย

กองบรรณาธิการได้กำหนดระเบียบการส่งต้นฉบับไว้ให้ผู้เขียนยึดเป็นแนวทางในการส่งต้นฉบับสำหรับการตีพิมพ์ลง “วารสารวิจัยราชภัฏเชียงใหม่” และกองบรรณาธิการสามารถตรวจสอบต้นฉบับก่อนการตีพิมพ์ เพื่อให้วารสารมีคุณภาพสามารถนำไปใช้อ้างอิงได้ โดยวารสารวิจัยราชภัฏเชียงใหม่ จะเป็นวารสารเพื่อรองรับงานวิจัยวิชาการเพื่อสังคม โดยการกำหนดเป้าหมายและขอบเขต (Aims & Scope) ที่จะตีพิมพ์บทความที่เป็นประโยชน์ต่อสังคมหรือท้องถิ่น ทางด้าน Social Sciences & Humanities โดยมีสาขาย่อย 3 สาขา ได้แก่ 1) Arts and Humanities 2) Business, Management and Accounting และ 3) Social Sciences ที่สามารถแสดงได้เป็นที่ประจักษ์ว่าสามารถใช้แก้ปัญหาหรือพัฒนาสังคมและก่อให้เกิดประโยชน์อย่างชัดเจน หรือเป็นการเปลี่ยนแปลงในความตระหนักและการรับรู้ในปัญหาและแนวทางแก้ไขของชุมชน

การเตรียมต้นฉบับบทความ มีรายละเอียดดังนี้

รูปแบบการพิมพ์

1. ตัวอักษร : ใช้ตัวอักษร Th Sarabun PSK

ชื่อบทความภาษาไทยใช้อักษรตัวหนา ขนาด 20 pt ชิดซ้าย

ชื่อบทความภาษาอังกฤษอักษรธรรมดาขนาด ขนาด 20 pt ชิดซ้าย

ชื่อผู้เขียน (ทั้งไทยและอังกฤษ) ใช้อักษรตัวหนา ขนาด 18 pt ชิดขวา

หน่วยงานผู้เขียน (ทั้งไทยและอังกฤษ) ใช้อักษรธรรมดา ขนาด 16 pt ชิดขวา

E-Mail และเบอร์โทร ใช้อักษรธรรมดา ขนาด 16 pt ชิดขวา

หัวข้อหลักใช้อักษรตัวหนา ขนาด 18 pt

เนื้อเรื่องใช้อักษรตัวปกติ ขนาด 16 pt

2. การตั้งค่าหน้ากระดาษ : บนและซ้าย ขนาด 1 นิ้ว ล่างและขวา ขนาด 1 นิ้ว

3. ความยาวของเนื้อหา : ไม่เกิน 15 หน้า รวมตารางรูปภาพ และเอกสารอ้างอิง

4. รูปแบบการใช้ภาษาอังกฤษในเนื้อเรื่องภาษาไทย :

- ชื่อวิทยาศาสตร์ คำขึ้นต้นให้ใช้อักษรตัวใหญ่ และใช้ตัวอักษรเอียง เช่น *Uglena acus*
- ชื่อเฉพาะให้ขึ้นต้นด้วยตัวใหญ่ทุกคำ เช่น Berdmann, Lemmermann
- ภาษาอังกฤษทั้งในและนอกวงเล็บให้ใช้ตัวเล็ก เช่น Random complete block design
- ตัวย่อให้ใช้อักษรตัวใหญ่ทั้งหมด และควรมีคำเต็มบอกไว้ในการใช้ครั้งแรก เช่น (Random complete block design: RCBD)

การเรียงลำดับเนื้อหา

1. ชื่อเรื่อง (Title) : ใช้ทั้งภาษาไทยและภาษาอังกฤษ ชื่อเรื่องภาษาอังกฤษเฉพาะตัวอักษรแรกของชื่อเรื่องเท่านั้นที่ใช้ตัวพิมพ์ใหญ่ (Capital letter) นอกนั้นใช้ตัวพิมพ์เล็ก ยกเว้นชื่อเฉพาะ

2. ชื่อผู้วิจัย : ระบุชื่อ สกุล ของผู้วิจัยหลักและผู้ร่วมวิจัย โดยระบุสถานที่ทำงานหรือหน่วยงานที่สังกัดและอีเมล ทั้งภาษาไทย ภาษาอังกฤษ และเบอร์โทรศัพท์

3. บทคัดย่อ (Abstract) : (ภาษาไทยก่อนและตามด้วยภาษาอังกฤษ, กรณีเป็นบทความภาษาอังกฤษต้องมีบทคัดย่อภาษาไทย) เป็นการสรุปสาระสำคัญ ประเภทวิจัย วัตถุประสงค์ วิธีดำเนินการวิจัย สรุปผลการวิจัยที่กระชับและชัดเจน และองค์ความรู้ใหม่ที่จะเกิดขึ้น รวมทั้งสิ่งที่ส่งผลกระทบต่อสังคม ชุมชน ท้องถิ่น ระบุตัวเลขสถิติที่สำคัญ ใช้ภาษารัดกุมเป็นประโยคสมบูรณ์และเป็นร้อยแก้ว ไม่แบ่งเป็นข้อๆ โดยบทคัดย่อทั้งภาษาไทยและภาษาอังกฤษไม่ควรเกิน 1 หน้ากระดาษขนาด A4 และให้ระบุคำสำคัญ (Keywords) ไว้ท้ายบทคัดย่อในแต่ละภาษา

4. บทนำ (Introduction) : ให้เขียนอธิบายความเป็นมาและความสำคัญของปัญหา แนวคิดทฤษฎีที่ใช้ วัตถุประสงค์ และประโยชน์ที่ได้รับ

5. **ระเบียบวิธีวิจัย (Methodology)** : อธิบายถึงเครื่องมือและอุปกรณ์ที่ใช้ในการทดลองและอธิบายวิธีการศึกษาทดลอง ประชากรและกลุ่มตัวอย่าง วิธีดำเนินการวิจัย เครื่องมือวิจัย การเก็บรวบรวมข้อมูล และการวิเคราะห์ข้อมูล

6. **ผลการวิจัย (Results)** : การเขียนเสนอผลการศึกษาค้นคว้าระดับและแสดงผลการวิจัยถึงผลที่ชัดเจน หากมีตาราง กราฟ หรือรูปภาพให้มีเนื้อหาหรือวิธีการอธิบายประกอบ

7. **การอภิปรายผล (Discussions)** : การเขียนอภิปรายผลการศึกษา เป็นการชี้แจงผลการวิจัยว่าตรงตามวัตถุประสงค์ สมมติฐานของการวิจัย สอดคล้องหรือไม่สอดคล้องกับผลการวิจัยของผู้อื่นที่มีอยู่ก่อนหรือไม่ อย่างไร ด้วยเหตุผลใด เปรียบเทียบหรือตีความเพื่อนำความสำคัญของงานและสรุปให้เข้าใจง่ายที่สุด

8. **บทสรุปและข้อเสนอแนะ (Conclusion and Suggestions)** : ให้เขียนสรุปสาระสำคัญของผลงานวิจัยว่าเป็นไปตามวัตถุประสงค์หรือไม่ โดยเน้นถึงปัญหาหรือข้อโต้แย้งในสาระสำคัญ ตลอดจนข้อเสนอแนะที่เป็นประโยชน์

9. **องค์ความรู้ใหม่และผลที่เกิดต่อสังคม ชุมชน ท้องถิ่น (New knowledge and the effects on society local and communities)** : ให้เขียนสรุปองค์ความรู้ใหม่ที่เกิดขึ้นและผลที่เกิดต่อสังคม ชุมชน ท้องถิ่น

10. **กิตติกรรมประกาศหรือคำขอบคุณ (Acknowledgement)** : อาจจะมีหรือไม่ก็ได้ โดยเป็นการแสดงความขอบคุณผู้ช่วยเหลือในงานวิจัยแต่ไม่ได้เป็นผู้ร่วมในงานวิจัย

11. **เอกสารอ้างอิง** ควรมีไม่ต่ำกว่า 10 รายการ ควรมีการอ้างอิงในระดับนานาชาติ และควรเป็นปัจจุบันให้มากที่สุด โดยให้จัดทำเอกสารอ้างอิงเป็นภาษาอังกฤษทุกประเภทของรายการอ้างอิง

11.1 กรณีมีการอ้างอิงภาษาไทย ให้แปลเป็นภาษาอังกฤษ และวงเล็บต่อท้าย (In Thai)

11.2 กรณีมีการอ้างอิงภาษาไทย ให้ใส่การอ้างอิงภาษาไทยต่อท้ายบรรทัดมาด้วย เพื่อให้กองบรรณาธิการตรวจสอบความถูกต้องในการแปลเป็นอังกฤษ

ตัวอย่างการเขียนอ้างอิง

การอ้างอิงในเนื้อหา

รูปแบบการเขียนแบบ American Psychological Association (APA) 6th edition โดยการอ้างอิงแบบแทรกปนไปกับเนื้อหา ให้ระบุนามสกุลผู้แต่ง ปีที่พิมพ์ และเลขหน้าของเอกสารอ้างอิง เช่น

กรณีผู้แต่งเป็นคนไทย เช่น ไพศาล วรคำ (2561, น.12) พิมพ์เป็น Worakham (2018, p.12)

กรณีผู้แต่งเป็นชาวต่างชาติ เช่น Barrows, H.S. & Tamblyn, R.M. (1980)

พิมพ์เป็น Barrows & Tamblyn (1980)

กรณีผู้แต่งหลายคน เช่น Elmastas, M., Isildak, O., Turkekul, I., & Temur, N. (2007).

พิมพ์เป็น Elmastas et al. (2007)

รูปแบบการเขียนรายการอ้างอิงในบรรณานุกรม/เอกสารอ้างอิง

1. การเขียนเอกสารอ้างอิงให้เรียงเอกสารที่ใช้อ้างอิงทั้งหมดตามลำดับอักษรตัวแรกของรายการที่อ้างอิง โดยเรียงลำดับแบบพจนานุกรม
2. มีรูปแบบการเขียนแบบ American Psychological Association (APA) 6th edition ให้จัดทำเอกสารอ้างอิงเป็นภาษาอังกฤษทุกประเภทของรายการอ้างอิง เพื่อเตรียมเข้าสู่ Asean Citation Index (ACI) รายการอ้างอิงที่เป็นภาษาไทยต้องแปลเป็นภาษาอังกฤษและวงเล็บต่อท้าย (In Thai) (กรณีมีการอ้างอิงภาษาไทย ให้ใส่การอ้างอิงภาษาไทยต่อท้ายบรรทัดมาด้วย เพื่อให้กองบรรณาธิการตรวจสอบความถูกต้องในการแปลเป็นอังกฤษ)

รายละเอียดการเขียนบรรณานุกรม/เอกสารอ้างอิง

1. วารสาร (อ้างอิงวารสารที่มีความทันสมัย/เป็นปัจจุบันมากที่สุด)

รูปแบบการเขียน (General Format)

สกุล./ตัวอักษรตัวแรกของชื่อต้น./ปีที่พิมพ์./ชื่อบทความ./ชื่อวารสาร./ปีของวารสาร (ฉบับที่), เลขหน้าเริ่มต้น-เลขหน้าสิ้นสุด.

กรณีผู้แต่งเป็นคนไทย

Author. (Year). Title of article. *Title of Journal*, Volume(Issue), Page numbers. (In Thai)

Wattanaungarun, W., Sa-ingthong, K., & Chaiwoot, A. (2019). Study for Uniqueness in Tourism Base on Sustainable Tourism Management, Mae Rim District Chiang Mai Province. *Rajabhat Chiang Mai Research Journal*, 20(2), 53-68. (In Thai)

กรณีผู้แต่งเป็นชาวต่างชาติ

Elmastas, M., Isildak, O., Turkekul, I., & Temur, N. (2007). Determination of antioxidant activity and antioxidant compounds in wild edible mushroom. *Food Composition and analysis*, 20(1), 337-345.

2. หนังสือ

ชื่อ สกุล. (ปีที่พิมพ์). *ชื่อหนังสือ*. (ครั้งที่พิมพ์). สถานที่พิมพ์: สำนักพิมพ์.

กรณีผู้แต่งเป็นคนไทย

Author. (Year). *Translated Title*. Place: Publisher. (In Thai)

Rangkhakunnuwat, P. (2013). *Time Series Analysis for Economics and Business*. (4thed.).

Bangkok: Chulalongkorn University Printing House. (In Thai)

กรณีผู้แต่งเป็นชาวต่างชาติ

Courtney, T. K. (1965). *Physical Fitness and Dynamic Health*. New York: McGraw-Hill Inc.

3. วิทยานิพนธ์ (หากเรื่องนั้นมีบทความในวารสารให้ใช้อ้างอิงจากวารสาร)

ชื่อ สกุล. (ปีที่พิมพ์). *ชื่อวิทยานิพนธ์ / การค้นคว้าแบบอิสระ*. (ระดับ, สถาบันการศึกษา). (In Thai)

กรณีผู้แต่งเป็นคนไทย

Author. (Year). *Translated Title of dissertation*. (Doctoral dissertation or Master's thesis, University). (In Thai)

Sunretphol, N. (2004). *A Development of Educational Indicators for Lifelong Learning*.

(Ph.D., Srinakharinwirot University). (In Thai)

กรณีผู้แต่งเป็นชาวต่างชาติ

Magyar, C. E. (2014). *The discourse of tourism and national heritage: A contrastive study from a cultural perspective*. (Doctorial's thesis, University of Madrid).

4. สื่ออิเล็กทรอนิกส์ (อ้างอิงเฉพาะข้อมูลที่ทันสมัย/เป็นปัจจุบัน เช่น สถิติจำนวนประชากร เป็นต้น)

ชื่อ สกุล. (ปีที่พิมพ์). *ชื่อเรื่อง*. สืบค้นจาก ชื่อ website (In Thai)

กรณีผู้แต่งเป็นคนไทย

Author. (Year). *Translated Title*. Retrieved from URL (In Thai)

National Statistical Office. (2019). Survey of Working Situation of Population 2019. Retrieved from <http://www.nso.go.th/sites/2014> (In Thai)

กรณีผู้แต่งเป็นชาวต่างชาติ

Rankin, E. (2013). Residential school survivor says he was starved CBC NEWS. Retrieved from <https://www.cbc.ca/news/canada/british-columbia/b-c-residential-school-survivor-says-he-was-starved-1.1317712>

การส่งต้นฉบับ

จัดส่งต้นฉบับที่พิมพ์ตามข้อกำหนดของรูปแบบวารสาร

ที่เว็บไซต์ <https://so05.tci-thaijo.org/index.php/cmruresearch/index>

การประเมินบทความต้นฉบับ

ต้นฉบับจะต้องผ่านการประเมินจากผู้ทรงคุณวุฒิ (Peer review) จากภายนอกมหาวิทยาลัยในสาขาวิชานั้นๆ จำนวน 2 ท่านต่อเรื่อง โดยผู้ทรงคุณวุฒิไม่ทราบชื่อผู้นิพนธ์และผู้นิพนธ์ไม่ทราบชื่อผู้ทรงคุณวุฒิ (Double-blind peer review) สถาบันวิจัยและพัฒนาจะเป็นผู้สรรหา เพื่อรับการประเมินกรณีมีการแก้ไขสถาบันวิจัยและพัฒนาจะส่งผลการอ่านประเมินคืนผู้เขียนให้เพิ่มเติม แก้ไข หรือพิมพ์ต้นฉบับใหม่แล้วแต่กรณี

หมายเหตุ

1. บทความที่ได้รับการตีพิมพ์ใน “วารสารวิจัยราชภัฏเชียงใหม่” ถือเป็นกรรมสิทธิ์ของมหาวิทยาลัยราชภัฏเชียงใหม่
2. เนื้อหาบทความที่ปรากฏในวารสารเป็นความรับผิดชอบของผู้เขียน ทั้งนี้ไม่รวมความผิดพลาดอันเกิดจากเทคนิคการพิมพ์
3. ในกรณีเป็นบทความที่ส่งมาจากบุคคลภายนอก จะมีค่าใช้จ่ายในการดำเนินการประเมินและกลั่นกรองบทความ จำนวน 3,500 บาท ตามประกาศกองทุนสถาบันวิจัยและพัฒนา มหาวิทยาลัยราชภัฏเชียงใหม่ เรื่อง ค่าธรรมเนียมในการขอรับการตีพิมพ์บทความในวารสารวิจัยราชภัฏเชียงใหม่ โดยโอนเงินมายังบัญชีชื่อ มหาวิทยาลัยราชภัฏเชียงใหม่ (กองทุนสถาบันวิจัยและพัฒนา) ธนาคารกรุงเทพ สาขา มหาวิทยาลัยราชภัฏเชียงใหม่ บัญชีเลขที่ 510-7-08700-8

จริยธรรมในการตีพิมพ์บทความในวารสารวิจัยราชภัฏเชียงใหม่ (Publication Ethics in the Rajabhat Chiang Mai Research Journal)

วารสารวิจัยราชภัฏเชียงใหม่ เป็นวารสารเพื่อรองรับงานวิชาการเพื่อสังคมหรือท้องถิ่น ทางด้าน Social Sciences & Humanities โดยมีสาขาย่อย 3 สาขา ได้แก่ 1) Arts and Humanities 2) Business, Management and Accounting และ 3) Social Sciences เพื่อให้การเผยแพร่วารสารเป็นไปอย่างถูกต้อง จึงได้กำหนดแนวปฏิบัติและจริยธรรมการตีพิมพ์เผยแพร่บทความสำหรับการดำเนินงานของวารสาร ดังนี้

บทบาทหน้าที่ของผู้เขียนบทความ

1. วารสารขอให้ผู้เขียนบทความรับรองว่าผลงานที่ส่งมานั้นเป็นผลงานใหม่ของผู้เขียนบทความ ไม่คัดลอกผลงานวิชาการของผู้อื่น ไม่มีการละเมิดลิขสิทธิ์หรือทรัพย์สินทางปัญญา และไม่เคยตีพิมพ์ที่ใดมาก่อน หากตรวจพบว่ามีกรกระทำข้างต้นให้ถือเป็นความรับผิดชอบของผู้เขียนบทความในการละเมิดลิขสิทธิ์
2. บทความที่ส่งมานั้นต้องไม่อยู่ในระหว่างการส่งไปวารสารอื่นเพื่อพิจารณาตีพิมพ์ หากตรวจพบว่ามีกรกระทำข้างต้นกองบรรณาธิการขอยกเลิกบทความดังกล่าว
3. วารสารขอให้เขียนบทความวิจัยให้ถูกต้อง โดยยึดตามรูปแบบของวารสารที่กำหนดไว้ในคำแนะนำผู้เขียน
4. วารสารขอให้ผู้เขียนบทความมีการอ้างอิงทั้งส่วนเนื้อหาและรายการอ้างอิงท้ายบทความเมื่อนำผลงานของผู้อื่นมาอ้างอิง หากตรวจพบว่ามีกรละเมิดลิขสิทธิ์ให้ถือเป็นความรับผิดชอบของผู้เขียนบทความแต่เพียงผู้เดียวในการละเมิดลิขสิทธิ์
5. ผู้เขียนบทความที่มีชื่อปรากฏในบทความทุกคนต้องเป็นผู้ที่มีส่วนร่วมในการทำวิจัยเรื่องนั้นจริง
6. หากมีแหล่งทุนสนับสนุนงานวิจัยให้ระบุแหล่งทุนด้วย
7. หากมีผลประโยชน์ทับซ้อนใดๆ วารสารขอให้ผู้เขียนบทความระบุรายละเอียดผลประโยชน์ทับซ้อนดังกล่าวด้วย
8. บทความที่เกี่ยวกับการวิจัยในมนุษย์หรือในสัตว์ทดลอง ควรผ่านการพิจารณาจากคณะกรรมการจริยธรรมการวิจัย (ถ้ามี) โดยให้แนบหลักฐานการรับรองมาพร้อมบทความที่ส่งให้กับกองบรรณาธิการ หากมีการร้องเรียนเกี่ยวกับการละเมิดทางจริยธรรมการวิจัยและกองบรรณาธิการได้พิจารณาแล้วเห็นว่ามีกรละเมิดจริง ผู้นิพนธ์บทความจะต้องถอนบทความ
9. บทความที่ได้รับการตีพิมพ์ใน “วารสารวิจัยราชภัฏเชียงใหม่” ถือเป็นกรรมสิทธิ์ของมหาวิทยาลัยราชภัฏเชียงใหม่

บทบาทหน้าที่ของทิมบรรณาธิการ

1. ที่ปรึกษาวารสารมีหน้าที่พิจารณาให้ข้อเสนอแนะเชิงนโยบายในการดำเนินงานด้านวารสารวิจัยราชภัฏเชียงใหม่
2. บรรณาธิการวารสารมีหน้าที่เป็นแกนหลักเป็นหัวหน้าทีมกองบรรณาธิการในการพิจารณาและตรวจสอบบทความ พิจารณาความสอดคล้องของเนื้อหาบทความกับเป้าหมายและขอบเขตของวารสาร รวมถึงตรวจสอบประเมินคุณภาพบทความก่อนการตีพิมพ์
3. กองบรรณาธิการวารสารเป็นกลุ่มบุคคลที่ทำหน้าที่เป็นคณะทำงานของบรรณาธิการมีหน้าที่ในการพิจารณาและตรวจสอบบทความ พิจารณาความสอดคล้องของเนื้อหาบทความกับเป้าหมายและขอบเขตของวารสาร รวมถึงตรวจสอบประเมินคุณภาพบทความก่อนการตีพิมพ์
4. หน้าที่ของทิมบรรณาธิการต่อผู้เขียนบทความและผู้ประเมินบทความ
 - 4.1 ไม่เปิดเผยข้อมูลของผู้เขียนบทความและผู้ประเมินบทความแก่บุคคลอื่น
 - 4.2 ตรวจสอบและปฏิเสธการตีพิมพ์บทความที่เคยเผยแพร่ที่อื่นมาแล้ว
 - 4.3 ต้องใช้หลักการพิจารณาบทความโดยอิงเหตุผลทางวิชาการเป็นหลัก และต้องไม่มีอคติต่อผู้เขียนบทความและบทความที่พิจารณาไม่ว่าด้วยกรณีใด
 - 4.4 ต้องไม่มีส่วนได้ส่วนเสียกับผู้เขียนบทความหรือผู้ประเมินบทความ ไม่ว่าจะเพื่อประโยชน์ในเชิงธุรกิจหรือนำไปเป็นผลงานทางวิชาการของตนเองหรือผลประโยชน์อื่นๆ
 - 4.5 ตรวจสอบการคัดลอกผลงานทางวิชาการของผู้อื่นในบทความ หากพบการคัดลอกผลงานดังกล่าวจะต้องหยุดกระบวนการประเมินบทความ และติดต่อผู้เขียนบทความเพื่อขอคำชี้แจง เพื่อประกอบการตอบรับหรือปฏิเสธการตีพิมพ์บทความ
 - 4.6 ตรวจสอบขั้นตอนการประเมินบทความของวารสารให้เป็นความลับ มีความเป็นธรรม ปราศจากอคติ
 - 4.7 ตีพิมพ์เผยแพร่บทความที่ผ่านกระบวนการประเมินจากผู้ประเมินบทความแล้วเท่านั้น
 - 4.8 ต้องไม่แก้ไขหรือเปลี่ยนแปลงเนื้อหาบทความและผลประเมินของผู้ประเมินบทความ
 - 4.9 ต้องปฏิบัติตามกระบวนการและขั้นตอนต่าง ๆ ของวารสารอย่างเคร่งครัด

บทบาทหน้าที่ของผู้ประเมินบทความ

1. ผู้ประเมินบทความต้องไม่มีส่วนได้ส่วนเสียกับผู้นิพนธ์บทความ
2. ผู้ประเมินบทความต้องรักษาความลับและไม่เปิดเผยข้อมูลของบทความแก่บุคคลที่ไม่เกี่ยวข้องในระหว่างการประเมินบทความ
3. ต้องไม่แสวงหาประโยชน์จากบทความที่ตนเองได้ทำการประเมิน
4. ต้องตระหนักว่าตนเองเป็นผู้มีความเชี่ยวชาญ มีความรู้ความเข้าใจในเนื้อหาของบทความที่รับประเมินอย่างแท้จริง
5. หากพบว่าบทความมีความเหมือนหรือซ้ำซ้อนเป็นบทความที่คัดลอกผลงานชิ้นอื่น ผู้ประเมินต้องแจ้งให้บรรณาธิการวารสารทราบทันที พร้อมแสดงหลักฐานประกอบที่ชัดเจน
6. ผู้ประเมินบทความต้องรักษาระยะเวลาประเมินตามกรอบเวลาประเมินที่วารสารกำหนด

ขั้นตอนการส่งบทความเพื่อขอรับการตีพิมพ์ในวารสารวิจัยราชภัฏเชียงใหม่

Rajabhat Chiang Mai Research Journal is a Journal to support academic work for society

Aim and scope (Aim and Scope) to publish articles that are beneficial to society or locality in Social Sciences & Humanities, with 3 sub-branches. 1) Arts and Humanities 2) Business, Management and Accounting and 3) Social Sciences, which can be shown that it is able to solve problems or improve society, community and locality. Moreover, it clearly brings benefits, or changing in awareness and perception of problems and solutions of community and locality, with research elements that indicate the spatial change condition of community and society. It is the participatory research and accepted by society. It is the research that uses knowledge or proficiency, which transforming in the better way, or it can be anticipated. Evaluate changing results and propose guidelines for social development, community and local to be sustainable.

Journal format

1. Issued 3 editions per year:
 - 1stedition January – April,
 - 2ndedition May - August
 - 3rdedition September – December
2. Published articles must be considered by 2 experts per subject. Whereas, the experts do not know the names of the authors, and the authors do not know the names of the experts (Double-blind Peer Review)
3. Chiang Mai Rajabhat Research Journal has created 2 forms:
 - Publication format (Print) published the first issue year 2000 to 2019 ISSN 1513-8410 (Print)
 - Electronic format (Online) published since 2018 (Year 19, 1st Issue), ISSN 2651-2068 (Online)

Journal template / research articles

The editorial team has established regulations of manuscript submission for the authors to use as the guidelines of submitting manuscripts for publication. "Chiang Mai Rajabhat Research Journal". The editors can review the manuscript before publication for the quality of the journal, and can be used as references. By the way, Chiang Mai Rajabhat Research Journal is the support academic work for society by setting aim and scope. To publish articles that are beneficial to society or localities in Social Sciences & Humanities with three sub-branches. There are 1) Arts and Humanities 2) Business, Management and Accounting and 3) Social Sciences, which can be shown that it is able to solve problems or improve society, community and locality. Moreover, it clearly brings benefits, or changing in awareness and perception of problems and solutions of community.

Preparation for the original article, the details are as follows

Print pattern

1. Font: use Th Sarabun PSK front

Thai article title use bold font, font size 20pt left-aligned

English article title use regular font, front size 20 pt left-aligned

Author name (both Thai and English) use bold font, font size 18 pt right-aligned

Author agency (both Thai and English) use regular font, font size 16pt right-aligned

Email and telephone number, use regular font, font size 16 pt right-aligned

The main topics use bold font, font size 18 pt

Context body use regular font, font size 16 pt

2. Page setup: top and left, size 1 inch, bottom and right 1 inch

3. The length of context body: No more than 15 pages including picture tables and references.

4. English usage patterns in Thai texts

- Scientific name, the first letter use capital letter, and use italics such as *Uglena acus*
- Proper name must begin with capital letters of every word such as Berdmann, Lemmermann
- English, both inside and outside the parentheses, use common letters such as Random complete block design
- Abbreviations use all capital letters and should have the full word on the first use such as (Random complete block design: RCBD)

Content Sorting

1. **Title:** Use both Thai and English. The specific English title, only the first letter of the title that use capital letters. Besides, use common letters except specific name.
2. **Name of researcher:** Specify the surname of the main researcher and co-researchers by specifying the place of work or affiliated agencies, email and telephone number both Thai and English.
3. **Abstract:** (Thai first and then English, in the case of an English article, there must be an abstract in Thai). It is a summary of the main point, type of research, research objective, research methodology. Summarize the research results in a concise, clear and a new knowledge including things that will effect society and local community. Identify important statistics. Use concise language in complete sentences and prose, not divided into sections. The abstract in both Thai and English should not exceed 1 page of A4 size paper, and specify the keywords (Keywords) at the end of the abstract in each language
4. **Introduction:** Write the background and importance of the problem. Theoretical concepts used, objectives and advantages.
5. **Methodology:** Describe the instruments and equipment used in the experiment, and describe the experimental study methods. Population and sample, research method, research instruments, data collection and data analysis.
6. **Results:** Writing a study proposal should be concise and show research results clearly.
7. **Discussion:** Writing discussions of study results is to clarify the research results whether it corrects according to the objectives, research hypothesis. It is consistent or inconsistent with previous research of others, how and for what reason. Compare or interpret to emphasize the importance of the research and summarize as easy as possible.
8. **Conclusion and suggestions:** Write a summary of the main points of the research whether it corrects to the objective or not, by focusing on the problems or argument in the main points including useful suggestions.
9. **New knowledge and the effects on society and communities:** Write a summary of the new knowledge that happened, and the effects on the society, local and communities.

10. Acknowledgement: May or may not be there. It was an expressing gratitude to those who contributed to the research, but not the participants in the research.

11. References: There should be at least 10 items. There should be international references and should be as current as possible by providing references in English all types of references list. In the case of Thai references Include Thai references at the end of the line, for the editors to review translation accuracy into English.

Reference writing example /References in content

American Psychological Association (APA) 6th edition writing format, by inserting a references to the content. Specify the surname of author, year of publication, and reference page number.

The case the author is Thai such as Paisan Worakham (2561, p,12) type as Worakham (2018, p.12).

The case the author is foreigner such as Barrows, H.S. & Tamblyn, R.M. (1980) type as Barrows & Tamblyn (1980).

The case any author such as Elmastas, M., lsildak, O., Turkekul, I., & Temur, N. (2007). type as Elmastas et al. (2007)

Format for writing bibliography / reference lists

1. Writing the references, sort all references that use for referencing in the first alphabetical order of the reference list by dictionary order.
2. There is a writing style, American Psychological Association (APA) 6th edition. Provide references in English for all types of references list. To prepare to enter Asean Citation Index (ACI). Thai references list must be translated into English and the suffix parenthesis (In Thai) (In the case of Thai references include the Thai reference at the end of the line, for the editors to review translation accuracy into English.

Details of writing a bibliography / references

1. Journal (References journal that up-to-date/most current)

(General Format)

Surname, /the first letters of the name. /(Year of publication). /Title of article, /Title of journal/Year of journal (issue), Page Number Starting - Page number ending.

The case the author is Thai author

Author. (Year). Title of article. *Title of Journal, Volume(Issue)*, Page numbers. (In Thai)
WattanaLaungarun, W., Sa-ingthong, K., & Chaiwoot, A. (2019). Study for Uniqueness in
Tourism Base on Sustainable Tourism Management, Mae Rim District Chiang Mai
Province. *Rajabhat Chiang Mai Research Journal, 20(2)*, 53-68. (In Thai)

The case the author is foreigner

Elmastas, M., Isildak, O., Turkekul, I., & Temur, N. (2007). Determination of antioxidant
activity and antioxidant compounds in wild edible mushroom. *Food Composition
and analysis, 20(1)*, 337-345.

2. Book

Surname. (Year of publication). Title of book. (Edition). Place: Publisher

The case the author is Thai

Author. (Year). *Translated Title*. Place: Publisher. (In Thai)
Rangkhakunnuwat, P. (2013). *Time Series Analysis for Economics and Business*. (4thed.).
Bangkok: Chulalongkorn University Printing House. (In Thai)

The case the author is foreigner

Courtney, T. K. (1965). *Physical Fitness and Dynamic Health*. New York: McGraw-Hill Inc.

3. Thesis (If the that subject has an article in journal use references from the journal)

Surname. (Year of publication). Title of dissertation / Independent research. (Degree,
University).

The case the author is Thai

Author. (Year). *Translated Title of dissertation*. (Doctoral dissertation or Master's thesis,
University). (In Thai)
Sunretphol, N. (2004). *A Development of Educational Indicators for Lifelong Learning*.
(Ph.D., Srinakharinwirot University). (In Thai)

The case the author is foreigner

Magyar, C. E. (2014). *The discourse of tourism and national heritage: A contrastive study
from a cultural perspective*. (Doctoral's thesis, University of Madrid).

4. Electronic media (Refer to only up-to-date information/ Up-to-date such as
Population statistic etc.)

Surname. (Year of publication). Title. Retrieved from the title of website

The case the author is Thai

Author. (Year). *Translated Title*. Retrieved from URL (In Thai)

National Statistical Office. (2019). Survey of Working Situation of Population 2019. Retrieved from <http://www.nso.go.th/sites/2014> (In Thai)

The case the author is foreigner

Rankin, E. (2013). Residential school survivor says he was starved CBC NEWS. Retrieved from <https://www.cbc.ca/news/canada/british-columbia/b-c-residential-school-survivor-says-he-was-starved-1.1317712>

Original submission

Submit the original printed according to the journal format specification <https://www.tci-thaijo.org/index.php/cmruresearch/index>

Original article assessment

Manuscripts must be reviewed by the experts (Peer Review) from outside the university in that field of study, 2 experts per subject. Whereas the experts do not know the names of the authors and the authors do not know the names of the experts (Double-blind Peer Review) The research and development institute will recruit the experts to receive an assessment if there is a correction. The Research and Development Institute will return the assessment reading results to the authors to add, edit or print the manuscript as the case may be.

Note

1. The article which was published in “Chiang Mai Rajabhat Research Journal” It is owned by Chiang Mai Rajabhat Research Journal
2. Article that appeared in the journal is the responsibility of the author. This does not include errors cause by printing techniques.
3. In case of the articles submitted by outside people. There will be a cost to perform the assessment and scrutinize articles amount 3500 baht according to the announcement of the Research and Development Institute Fund of Chiang Mai Rajabhat University. In terms of fee for publishing articles in Chiang Mai Rajabhat Research Journal, by transferring money to the account name Chiang Mai Rajabhat University (Research and Development Institute Fund) Bangkok Bank, Chiang Mai Rajabhat University branch, account number 510-7-08700-8.

Publication Ethics in the Rajabhat Chiang Mai Research Journal

Chiang Mai Rajabhat Research Journal is a journal to support the academic work for society or localities in Social Science & Humanities with three sub-branches 1) Arts and Humanities 2) Business, Management and Accounting and 3) Social Sciences in order to provide a journal. publication correctly. Therefore, established guidelines and publication ethics, publish articles for the operation of the journal are as follows:

Roles of the author of the article

1. The journal requests the author of the article to certify the submitted academic article, that was a new one by the author of the article. Did not copy other people's academic article. No copyright or intellectual property infringement, and has never been published anywhere before. If any of the above actions are detected, it is the responsibility of the author of the article for copyright infringement.
2. The submitted articles must not be in the process of submitting to other journals for considering of publication. If the above actions are detected, the editorial team may cancel the article
3. The journal requests you to write the correct research articles. Based on the format of the journal set out in the author's instructions.
4. The journal requests the author of the article to cite both the text and the end of the article when refer to the work of others. If copyright infringement is detected, it is the sole responsibility of the author of the article.
5. The author of the article whose name appears in the article. Everyone must be a real participant of doing research that subject.
6. If there are research funding sources, specify the source of funds as well.
7. If there is any conflict of interest. The journal requests the author of the article to describe the conflict of Interest as well.
8. Articles that related to human or animal research. Should be considered by the Ethics Committee (if any). The proof of certification must be attached with the article, which sent to the editor. If there is a complaint about an ethical infringement, and the editors had considered, that there is a real infringement. The author of the article must cancel the article.
9. The articles are published in "Chiang Mai Rajabhat Research Journal" is owned proprietary right of Chiang Mai Rajabhat University.

Role of the editorial team

1. Journal consultants are responsible for the considering policy recommendations in operation for the Chiang Mai Rajabhat Research Journal.
2. Journal editor is the center and the main editor for considering and reviewing articles. Consider consistency of the article content with the aims and scopes of the journal. Including review and assessment quality of the articles before publication.
3. A journal editor is a group of people who act as a working group of editors. Responsible for considering and reviewing articles. Consider the consistency of the article content with the aims and scopes of the journal. Including review and assessment quality of the articles quality before publication.
4. Editorial's responsibilities to the authors of the articles and assessors
 - 4.1 Do not disclose the information of the authors of the article and reviewers to anyone else.
 - 4.2 Review and reject the publication of articles previously published elsewhere.
 - 4.3 Required using the principles of considering articles based on academic reasons, and there must not be bias to the authors of the articles and the articles that considered in any case.
 - 4.4 There must not have interests with the authors or reviewers. Either for business advantages, or for their own academic articles or other advantages.
 - 4.5 Check plagiarism of other people's academic work in the article. If plagiarism is detected, the article review process must be stopped, and contact the author of the article for clarification. To accept or reject the publication of the article.
 - 4.6 Check the journal article assessment process as a secret. It is fair and without bias.
 - 4.7 Published articles that passed the assessment process from the article reviewers only.
 - 4.8 The article contents and evaluation results of the article reviewers must not be modified or changed.
 - 4.9 The processes and procedures of the journal must be strictly followed.

Roles of the reviewers

1. The article reviewers must not have interests with the author of the article.
2. The article reviewers must maintain confidentiality, and do not disclosed the information of the article to unrelated persons during the assessment of the article
3. Must not seek the advantages from the articles they had reviewed.
4. They must realize that they are an expert, knowledgeable and understanding of the content of the article being evaluated.
5. If an article is found to be similar or duplicate, article copying other work. The reviewers must immediately notify the editor of the journal with clear evidence.

The article reviewers must maintain an evaluation period. According to the assessment time frame set by the journal.

Process for submitting articles for publication in Rajabhat Chiang Mai Research Journal

CMRU

RAJABHAT CHIANG MAI RESEARCH JOURNAL

สถาบันวิจัยและพัฒนา มหาวิทยาลัยราชภัฏเชียงใหม่
ชั้น B2 อาคารอำนวยการและบริหารกลาง มหาวิทยาลัยราชภัฏ
เชียงใหม่ศูนย์แมริม 180 หมู่ 7 ถนนโชตนา (เชียงใหม่-ฝาง)
ตำบลชี้เหล็กลี อำเภอมะริม จังหวัดเชียงใหม่ 50180
โทรศัพท์ 062-3104911 โทรสาร 0-5388-5950
<https://www.tci-thaijo.org/index.php/cmruresearch>

**Institute of Research and Development
Chiang Mai Rajabhat University**

B2 Floor, Central Administrative Building and
Administration Building Chiang Mai Rajabhat
University, Mae Rim Center 180 Moo 7, Chotana Road
(Chiang Mai-Fang), Khi Lek Subdistrict, Mae Rim
District, Chiang Mai Province 50180
Telephone +66 5388 5950 Fax +66 5388 5950
<https://www.tci-thaijo.org/index.php/cmruresearch>