
วารสารวิจัยและพัฒนา ปีที่ 4 2555
Research and Development Journal. Vol. 4 2012

60

การมีส่วนร่วมของชุมชนในการจัดการความรู้ทางศิลปวัฒนธรรม: กรณีศึกษาชุมชนวัดโสมนัส
Community Participation in Knowledge Management of Art and Cultural:

A Case Study of Sommanus Community

ปรีดา พูลสิน
นักศึกษาปริญญาโท หลักสูตรศิลปศาสตรมหาบัณฑิต สาขาบริหารงานวัฒนธรรม มหาวิทยาลัยธรรมศาสตร์

E-mail: pupreeda@hotmail.com

บทคัดย่อ
		 งานวิจัยนี้เป็นการศึกษาการมีส่วนร่วมของชุมชนใน

การจดัการความรูท้างศลิปวฒันธรรม กรณศีกึษาชมุชนวดัโสมนสั

ถนนกรุงเกษม กรุงเทพมหานคร ผลการศึกษาพบว่า ชุมชน

มีความหลากหลายในมรดกวัฒนธรรมที่มีคุณค่าและโดดเด่น

ปัญหาที่พบคือ การมีส่วนร่วมของชุมชนด้านการจดัการองค์-

ความรูด้้านการจดัการทรพัยากรทางวฒันธรรม ด้านการปฏบิตัิ

หน้าที่ของหน่วยงานที่เกี่ยวข้อง และด้านการมีส่วนร่วมของ

ผู้ร่วมด�ำเนินงานในชุมชน แนวทางแก้ไขคือ ชุมชนต้องมีการ

ศกึษาความรูท้างด้านศลิปวฒันธรรมและน�ำมาอนรุกัษ์เผยแพร่

ความรู้ ส่งเสริมและพัฒนางานศิลปวัฒนธรรมของชุมชนใน

รูปแบบต่างๆ อีกทั้งชุมชนต้องท�ำกิจกรรรมด้านวัฒนธรรม

ร่วมกับวัด บ้าน โรงเรียน และศูนย์เยาวชน พร้อมทั้งมีการ

พัฒนาคุณภาพและจ�ำนวนบุคลากรทางวัฒนธรรมจะต้องมี

การร่วมก�ำหนดแผนงานกิจกรรมด้านวัฒนธรรมร่วมกัน

ค�ำส�ำคัญ :	ชมุชนวดัโสมนสั การจดัการความรู ้การมส่ีวนร่วม

			 ของชุมชน

Abstract
		 This research focusing on a community’s
participation in managing arts and cultural knowledge;
a case study of the Wat Sommanat community,
Krungkasem Rd., Bangkok. The result shows that
Wat Sommanat community has a various kind of
art and valuable cultural heritage. However, the
community participation on the following aspects
is still a problem: knowledge management, cultural
resources management, performance of concerned
organizations, and community participation. The
suggested solutions is that the community must
study and explore its cultural knowledge assets,
preserve and diffuse cultural heritage, and use this
knowledge to develop the community’s arts and
culture in different forms. The community should
conduct cultural activities with temples, schools
and youth centers, as well as improve the quality
and amount of the cultural human resources. In
addition, the community must discussions, planning,
and a serious cooperative framework on cultural

activities.
Keywords : Wat Sommanat community, Knowledge
 			 management, Community participation

วารสารวิจัยและพัฒนา ปีที่ 4 2555
Research and Development Journal. Vol. 4 2012

61

บทน�ำ
		 ในยคุทีโ่ลกมกีารเปลีย่นแปลงอย่างรวดเรว็ ศลิปวฒัน-
ธรรมในระดับชุมชนยังคงมีอยู่ในทุกชุมชน ทัง้ศลิปวฒันธรรม
ที่จับต้องได้และจบัต้องไม่ได้ เพยีงแต่ละชมุชนยงัขาดแนวทาง
และองค์ความรูใ้นการจดัการมรดกทางวฒันธรรม การอนรุกัษ์
ฟ้ืนฟ ูและการถ่ายทอดศลิปวฒันธรรมทีม่อียูอ่ย่างหลากหลาย
ให้มคีวามเข้าใจ และเหน็ถงึความส�ำคญัในการอนรุกัษ์ สบืทอด
และถ่ายทอดไปยังคนรุ่นต่อไป
		 ยูเนสโก (UNESCO) เป็นองค์กรระดับนานาชาติที่มี
บทบาทส�ำคัญในการสนับสนุนและฟื้นฟูศิลปวัฒนธรรมที่มี
อยู่ในชุมชน ในประเทศไทยนับแต่อดีตถึงปัจจุบันวัดถือเป็น
ศนูย์กลางของชมุชนและศลิปวฒันธรรม อกีทัง้เป็นแหล่งรวบรวม
จัดเก็บศิลปวัฒนธรรมท้องถิ่นทั้งจับต้องได้และจับต้องไม่ได้
รวมทัง้การเชือ่มโยงความเป็นมาของวฒันธรรมกบัชมุชนรวมถงึ
พทุธประวตั ิสิ่งเหล่านี้เป็นมรดกทางวัฒนธรรมอันมีคุณค่ายิ่ง
และเป็นเสมอืนเอกลักษณ์ของความเป็นไทย นอกจากนีว้ดัยงั
เป็นแหล่งท่องเที่ยวที่ส�ำคัญประจ�ำท้องถิ่นในทุกยุคทุกสมัย
และเป็นแหล่งที่สอนธรรมะอีกด้วย
		 ภายหลังจากรัฐธรรมนญูแห่งราชอาณาจกัรไทย พ.ศ.
2550 ที่ได้บัญญัติรับรองให้บุคคล ชุมชน และรัฐ มีสิทธิ และ
หน้าทีใ่นการคุม้ครองและบ�ำรงุรกัษาศลิปวฒันธรรมของชาติ
ให้ชุมชน ท้องถิ่น มีสิทธิอนุรักษ์หรือฟื ้นฟูจารีตประเพณี
ภูมิปัญญาท้องถิ่น ศิลปวัฒนธรรมอันดี รวมทั้งสืบสานศิลป
วฒันธรรมของชาตแิละภมูปัิญญาท้องถิน่ รวมไปถงึการอนรุกัษ์
ทรัพยากรธรรมชาติและสิ่งแวดล้อมในท้องถิ่น ทั้งนี้ คณะ
รฐัมนตรไีด้มมีตแิต่งตัง้คณะกรรมการแห่งชาต ิว่าด้วยการศกึษา
วิทยาศาสตร์และวัฒนธรรมแห่งสหประชาชาติ (National
Commission for UNESCO) ขึน้ เพือ่ให้ประเทศไทยสามารถ

ด�ำเนินไปตามกฎระเบียบของยูเนสโกได้อย่างถูกต้อง

		 การท�ำงานวัฒนธรรมของชุมชนจึงจ�ำเป็นต้องสร้าง
ความร่วมมอืของสถาบนัหลกัในชมุชน ได้แก่ วดั บ้าน โรงเรยีน
และสมาชกิในชมุชน เพือ่ก�ำหนดแนวทางการพฒันางานศลิป-
วัฒนธรรมในชุมชนร่วมกัน ซึ่งการน�ำสถาบันส�ำคัญในชุมชน
มาเป็นยุทธศาสตร์ในการพัฒนาขั้นต่างๆ นั้น ก่อให้เกิดความ
สัมพันธ์ทางสังคมแบบ “มนตรี บวร” ได้แก่ สถาบันการ
ปกครอง (บ = บ้าน) สถาบนัศาสนา (ว = วดั) สถาบนัการศกึษา
(ร = โรงเรยีน) ทีต่่างให้ความส�ำคญัต่อกนั ในการตดัสนิใจและ
แก้ปัญหาของชมุชน อีกทั้งเป็นแกนกลางในการบริหารชุมชน

ในทุกด้าน

		 ชุมชนวัดโสมนัส แขวงโสมนัส เขตป้อมปราบศัตรูพ่าย

กรุงเทพมหานคร เป็นชุมชนเก่าแก่อายุประมาณ 80 - 100 ปี

มีความโดดเด่นด้านศิลปวัฒนธรรมมาอย่างยาวนาน ทัง้ทีเ่ป็น

ศิลปวัฒนธรรมทั้งที่จับต้องได้และจับต้องไม่ได้ เช่น ศิลปะ

จิตรกรรม ประติมากรรม ประเพณี และวิถีชีวิตความเป็นอยู่

ของผูค้นทีย่งัคงมกีารสบืสาน ถ่ายทอดสู่คนรุ่นใหม่จนปัจจุบัน

โดยชมุชนนีม้อีารามหลวงทีส่�ำคญัคอื วดัโสมนสัวรวหิาร อาราม-

หลวงชั้นโท สร้างขึ้นในสมัยพระบาทสมเด็จพระจอมเกล้า

เจ้าอยู่หัว รัชกาลที่ 4 อายุมากกว่า 100 ปี นอกจากจะมีชื่อ

เสียงด้านธรรมะปฏิบัติ การฝึกวิปัสสนากรรมฐาน ที่วัดยังคง

เคร่งครัดและสืบทอดวิธีการมาแต่เริม่ตัง้วดัแล้ว วดัแห่งนีย้งัมี

ศิลปะและวัฒนธรรมที่งดงาม เช่น ภาพจิตรกรรมฝาผนัง ที่มี

ลักษณะสมจริงตามแบบตะวันตก เช่น ภาพการปลงอสุร-

กรรมฐาน ภาพการถือปฏิบัติธุดงควัตร ภาพประเพณี และ

วิถีชีวิตชาวบ้าน สะท้อนให้เห็นถึงวิถีชีวิตของชาวพุทธ โดย

เฉพาะปรชัญาตามหลกัค�ำสอนของพทุธศาสนาสจัธรรมทีช่ีน้�ำ

ทางให้เกดิการรูแ้จ้งเหน็จรงิ และบอกเล่าเรือ่งราวประวตัศิาสตร์

ชุมชนได้เป็นอย่างดี นับเป็นมรดกทางวัฒนธรรมที่ควรค่าแก่

การศึกษาต่อไป

A

B

ภาพที ่1 A วดัโสมนสัในอดตี ทีม่า : ภาพจากเมอืงไทยในอดตี,

2554 B คลองผดงุกรงุเกษมสมยัรชักาลที ่6 ที่มา : ภาพถ่าย

จาก www. forum.thaidvd.net

วารสารวิจัยและพัฒนา ปีที่ 4 2555
Research and Development Journal. Vol. 4 2012

62

ภาพที่ 2 กิจกรรมวิปัสสนากรรมฐาน ที่มา : ภาพถ่ายจาก

ส�ำนักงานเจ้าอาวาส วัดโสมนัส, 2554

		 จากความส�ำคัญของศิลปวัฒนธรรมที่แสดงถึงความ
เจริญงอกงามเป็นมรดกที่ล�้ำค่าของชุมชนวัดโสมนัส กอรป
กับแนวทางการด�ำเนนิงานของยเูนสโก้ (UNESCO) ที่ได้มีการ
ผลกัดนัการออกกฎหมาย เพื่อส่งเสริมและคุ้มครองมรดกทาง
วัฒนธรรม รวมทั้งคุ้มครองการใช้ประโยชน์จากวัฒนธรรม
เพื่อรักษาวัฒนธรรมของแต่ละชุมชน ท�ำให้นานาประเทศหัน
กลับมามองถึงกระบวนการจัดการมรดกทางวัฒนธรรมของ
ตนเองอย่างจริงจัง เกิดการศึกษา ค้นคว้า และพัฒนางาน
ศิลปวัฒนธรรมของชุมชนอย่างเห็นได้ชัด เป็นจุดเริ่มต้นของ
ชุมชนในการมีส่วนร่วมจัดการความรู้ด้านศิลปวัฒนธรรม
ของตนเอง ซึ่งการมีส่วนร่วมของทุกภาคส่วนในชุมชนจะส่ง
ผลอย่างยั้งยืนในการด�ำรงไว้ซึ่งสิ่งดีงาม โดยมชีมุชนเป็นผู้รับ

ผลประโยชน์ร่วมกัน

วิธีการวิจัย
		 การศึกษาวิจัยเอกสาร (Documentary research)
ท�ำการศึกษาเอกสารทางวิชาการต่างๆ ทีเ่กีย่วข้องกบัปรชัญา
แนวคิด และทฤษฎีการมีส่วนร่วมของชุมชนในการจัดการ
ความรูด้้านศลิปวฒันธรรม รวมถงึข้อมลูเกีย่วกบัชมุชน พร้อม
ทัง้การเก็บข้อมูลภาคสนาม (Filed study) ในการศึกษาครั้ง
นี้ใช้ชุมชนวัดโสมนัสตั้งอยู่ที่ 622/10 ถนนกรุงเกษม แขวงวัด
โสมนัส เขตป้อมปราบศัตรูพ่าย กรุงเทพมหานคร เป็นพื้นที่
เก็บข้อมูลภาคสนาม
		 ในการเก็บรวบรวมข้อมูลผู้ศกึษาใช้เทคนคิในการเกบ็
รวบรวมข้อมูล 3 วิธี คือ การสังเกตแบบมีส่วนร่วม (Partici-
pated observation) การสัมภาษณ์แบบเชิงลึก (Dept
interview) และการสัมภาษณ์กลุ่ม (Group interview) โดย

ขั้นตอนการเก็บรวบรวมข้อมูลมีดังนี ้

1. ก�ำหนดกลุ่มประชากรศึกษา

		 เพื่อให้ได้ข้อมูลตามวัตถุประสงค์ จึงได้ก�ำหนดกลุ่ม

ประชากรที่ศึกษาเป็น 4 กลุ่ม คือ กลุ่มตัวแทนชุมชน กลุ่ม

ประชาชนทั่วไป กลุ่มเยาวชน และกลุ่มบุคคลภายนอก

2. ก�ำหนดเครื่องมือที่ใช้ในการวิจัย และการเก็บรวบรวม

ข้อมูล แบ่งเป็น 3 ขั้น คือ

		 ขั้นที่ 1 เก็บข้อมูลเชิงคุณภาพ โดยการศึกษาบริบท

ชุมชนด้านสนามหรือพื้นที่ โดยการสัมภาษณ์และการสังเกต

อย่างมีส่วนร่วมและไม่มีส่วนร่วม

		 ขัน้ที ่2 ศึกษาโดยการวิจัยเชิงปฏิบัติการอย่างมีส่วน

ร่วม ข้อมลูเกีย่วกบัความคดิเหน็และการมส่ีวนร่วมในกระบวน

การเรยีนรูแ้ต่ละครัง้ กจิกรรมกระบวนการเรยีนรูแ้ต่ละขัน้ตอน

ของคณะท�ำงานชุมชนที่เกิดขึ้นเริ่มต้นจากการคิดร่วมกัน

และแลกเปลี่ยนความรู้ร่วมกัน โดยใช้การเล่าเรื่อง (Story-

telling) ค้นหาวธิจีดัเกบ็ความรูร่้วมกนั ในขณะเดยีวกนัผูว้จิยั

จึงรวบรวมข้อมูลและปรากฏการณ์ที่เกิดขึ้นในการวิจัยเป็น

รูปแบบการจัดการความรู้ในพื้นที่

		 ขั้นที่ 3 ประมวลผลและวิเคราะห์ข้อมูล โดยวเิคราะห์

ข้อมูลจากข้อมูลชุมชนและรูปแบบการจัดการความรู้ที่เกิด

ขึ้นผ่านกระบวนการวิจัยและสังเคราะห์ เป็นแบบจ�ำลองการ

จัดการความรู้และรับรองแบบจ�ำลองฯ โดยผู้เชี่ยวชาญ

3. การวิเคราะห์ข้อมูล

		 น�ำข้อมลูทีไ่ด้จากการวจิยัมาจดัท�ำให้เป็นระบบ แยกแยะ

และหาความสัมพันธ์เชื่อมโยงของข้อมูล การวิจัยนี้มีการ

วเิคราะห์ข้อมลูอยูใ่นช่วงการด�ำเนนิการทกุขัน้ตอน ข้อมลูทีไ่ด้

จะเป็นการสรุปกระบวนการต่างๆ ในการด�ำเนินการจัดการ

ความรู้ ดังนั้นอาจได้องค์ความรู้ใหม่ในรูปของกระบวนการ

จัดการความรู้ในรูปแบบของชุมชนที่ท�ำการวิจัยผลการวิจัย

และอภิปรายผลการวิจัย

วารสารวิจัยและพัฒนา ปีที่ 4 2555
Research and Development Journal. Vol. 4 2012

63

ผลการวิจัยและอภิปรายผลการวิจัย

		 ผลการวิจัยสามารถสรุปเป็นประเด็นต่างๆ ได้ดังนี้

ทรัพยากรที่ส�ำคัญในชุมชน

		 แสดงแผนภาพข้อมูลเปรียบเทียบมรดกทางวัฒนธรรมที่จับต้องไม่ได้(Intangible cultural heritage)

			 การเก็บรวบรวมข้อมูลในชุมชน ด้านวัฒนธรรม

ที่จับต้องไม่ได้ พบว่าข้อมูลวัฒนธรรมด้านความรู้และหลัก

ทฤษฎีปฏิบัติ ได้แก่ ความรู้ด้านวิปัสสนากรรมฐานมีอยู่มาก

วัฒนธรรมที่จับต้องไม่ได้

	 ภาษาและมุขปาถะ			 ศิลปการแสดง		 ความรู้และหลักการปฏิบัติ

	 หัตถกรรม					 ประเพณีปฏิบัติ

ด้านประเพณปีฏบิตั ิคอื ประเพณกีารแห่เทยีนพรรษา รองลงมา

ได้แก่การท�ำบุญชุมชน ประเพณีวันสงกรานต์ และประเพณี

ลอยกระทงตามล�ำดับ

แสดงแผนภาพข้อมูลเปรียบเทียบมรดกทางวัฒนธรรมที่จับต้องได้(Tangible cultural heritage)

วัฒนธรรมที่จับต้องได้

 โบราณวัตถุ โบราณสถานุ สถาปัตยกรรมุ ประติมากรรมุ จิตกรรม

วารสารวิจัยและพัฒนา ปีที่ 4 2555
Research and Development Journal. Vol. 4 2012

64

		 การเก็บรวบรวมข้อมูลในชุมชนพบว่า ทรัพยากร

วัฒนธรรมที่จับต้องได้ ได้แก่ ภาพจติกรรมฝาผนงัภายในพระ-

วิหาร มีอยู่มากที่สุด มีผลงานชิ้นส�ำคัญ เช่น ภาพวาดวรรณ-

กรรม “อิเหนา” บนฝาผนังพระวิหาร มีทั้งสิ้น 38 ภาพ ภาพ

“คติธรรม” บนเสาพระวิหาร มีทั้งสิ้น 12 ภาพ และภาพ

“เนื้อที่ห้ามภิกษุฉัน 10 ชนิด” บานประตูด้านในของประตู

หน้าพระวหิาร มทีัง้สิน้ 11 ภาพ และภาพวาดอืน่ๆ รวมทัง้สิน้

108 ภาพ ซึง่สภาพส่วนใหญ่ยงัคงมสีภาพสมบรูณ์มเีพยีงสขีอง

ภาพทีม่ลีกัษณะจดืจางลงบ้าง คดิเป็นพืน้ทีช่�ำรดุเสยีหายร้อยละ

20% ของพื้นที่

การมีส่วนร่วมของชุมชนในการจัดการความรู้ทางศิลป

วัฒนธรรม

		 ส�ำหรบัองค์กรผูน้�ำในระดบัชมุชน พบว่า นอกจากการ

มีส่วนร่วมขององค์กรต่างๆ ในชุมชนแล้ว ชุมชนยังให้ความ

ส�ำคัญในงานวัฒนธรรมร่วมกับภาคประชาชนเป็นอันดับต้น

มีการแบ่งหน้าที่รับผิดชอบตามวาระและโอกาส ความรับผิด

ชอบตามระยะเวลาที่ก�ำหนด สอดคล้องกับแนวคิดและหลัก

การมส่ีวนร่วมของชมุชนในการด�ำเนนิงานด้านวฒันธรรมของ

โคเฮนและอัฟฮอฟ กล่าวคือ

		 1. การมส่ีวนร่วมการตดัสนิใจว่าชมุชน และผูน้�ำชมุชน

ควรท�ำอะไรและท�ำอย่างไร

		 2. การมส่ีวนร่วมเสยีสละในการด�ำเนนิงานด้านประโยชน์

ส่วนรวม รวมทั้งลงมือปฏิบัติตามที่ได้ตัดสินใจ

		 3. การมส่ีวนร่วมในการแบ่งปันผลประโยชน์ที่เกิดขึ้น

จากการด�ำเนินงาน

		 4. การมีส่วนร่วมในการประเมินผลโครงการ

		 ชมุชนต่างมส่ีวนร่วมในการจดัการศกึษาทางวฒันธรรม

ในลักษณะต่างๆ ตามโอกาส และบทบาทหน้าที่รับผิดชอบที่

ก�ำหนด สอดคล้องต่อแนวความคิดของสุชาดา จักรพิสุทธิ์ ที่

กล่าวไว้ว่า ชุมชนต้องมีส่วนร่วมจัดการศึกษาของชุมชน โดย

มีลักษณะรูปแบบการเข้าร่วม กล่าวคือ

		 1. ลักษณะการมีส่วนร่วมกิจกรรมด้านวัฒนธรรม

ชมุชนมกีารเปิดโอกาสให้ประชาชนและองค์กรต่างๆ ในชุมชน

เข้าร่วมจดักจิกรรมและพจิารณาตดัสนิใจ วางแผนร่วมปฏบิตังิาน

และรับผิดชอบในผลกระทบที่เกิดขึ้น รวมทั้งส่งเสริม ชักน�ำ

		 2. ลกัษณะการมส่ีวนร่วมของประชาชนเกิดจากความ

สมคัรใจ และมค่ีานยิมทีด่ทีีต้่องการเหน็ชมุชนตนเองเกดิความ

เข้มแข็ง จึงยินดีร่วมรับผิดชอบกิจกรรมที่จัดขึ้นภายในชุมชน

เสมอ

กระบวนการจัดการความรู้ทางศิลปวัฒนธรรมในชุมชนประกอบด้วย

แหล่งเรียนรู้ศิลปวัฒนธรรมชุมชน

วัดโสมนัส

วารสารวิจัยและพัฒนา ปีที่ 4 2555
Research and Development Journal. Vol. 4 2012

65

กระบวนการจัดการความรู้ทางศิลปวัฒนธรรมในชุมชนประกอบด้วย

		 จากข้อมลูดงักล่าวข้างต้น ชีใ้ห้เหน็ถงึแนวความคดิเหน็

ที่สอดคล้องกันของชุมชนในการริเริ่มความคิดกระบวนการ

จัดการความรู้ทางวัฒนธรรมชองชุมชน พอสรุปเป็นแนวทาง

การปฏิบัติกล่าวคือ การสร้างความเข้าใจในค�ำว่า “ชุมชน”

การมีความคิดเห็นในแบบอย่างเดียวกันความภาคภูมิใจใน

ชมุชนของตนเอง ส่งผลต่อการเรยีนรูด้้านวัฒนธรรมร่วมกันซึ่ง

“แหล่งเรยีนรู”้ กค็อื คน ชมุชน วถิชีวีติ และศลิปวฒันธรรมของ

ตนเองที่มีอยู่อย่างเพียบพร้อม ทั้งนี้ ต้องผ่าน “กระบวนการ

มีส่วนร่วม” ด้านการเชื่อมโยง ประสานคน รวมถึงรูปแบบ

การจัดการความรู้และกรรมวิธีต่างๆ ซึ่งสอดคล้องกับผลการ

วจิยัของ ธนัยพร วณชิฤทธา ทีไ่ด้ศกึษาเรือ่ง การจดัการความรู้

ในชุมชน : กรณีศึกษาด้านการจัดการท่องเที่ยวเชิงนิเวศโดย

ชุมชนมีส่วนร่วม จังหวัดสมุทรสงคราม ที่กล่าวไว้ว่า รูปแบบ

การจัดการความรู้ในชุมชน มีส่วนประกอบส�ำคัญคือ ความรู้

คน เทคโนโลยี และกระบวนการจัดการความรู้ โดยคนเป็น

กลไกส�ำคัญที่ท�ำให้เกิดกระบวนการกิจกรรมต่างๆ	

	

สรุปผลการวิจัย
		 การมีส่วนร่วมของชุมชนในการจัดการความรู้ทาง

ศิลปวัฒนธรรมของชุมชนวัดโสมนัส

		 ผลการวิจัยพบว่า ชุมชนวัดโสมนัสมีมรดกทางวัฒน-

ธรรมที่ทรงคุณค่าต่อการอนุรักษ์ รักษา สืบสาน และน�ำมา

ใช้ให้เกิดประโยชน์แก่การด�ำเนินชีวิตของคนในชุมชนได้เป็น

อย่างดี ซึ่งการจัดการความรู้ทางวัฒนธรรมในชุมชน นับเป็น

กระบวนการส�ำคญัในการถ่ายทอดความรู้ ปรชัญา ศลิปะและ

ประเพณี วัฒนธรรมให้ยังคงอยู่และถือปฏิบัติจวบจนปัจจุบัน

ซึ่งชุมชนต่างมีส่วนร่วมในกิจกรรมทางวัฒนธรรมต่างๆ เป็น

ความสัมพันธ์แบบการมีส่วนร่วมของฝ่ายในชุมชน ส่วนใหญ่

เป็นกิจกรรมส่งเสริมการเรียนรู้ด้านศิลปวัฒนธรรม และการ

จัดฝึกอบรมในรูปแบบกิจกรรม โดยมุ่งเน้นกลุ่มเยาวชน และ

ประชาชนทัว่ไป ซึง่วดั โรงเรยีน ศนูย์เยาวชน และศนูย์เผยแพร่

พทุธศาสนาวนัอาทติย์ เป็นผูร้บัผดิชอบร่วมกนั จากการศึกษา

พบว่า ระดับความร่วมมือในขั้นการปฏิบัติการมีอยู่มากที่สุด

รองลงมาได้แก่ความร่วมมือในด้านการประชาสัมพันธ์ และ

มีลักษณะความร่วมมืออยู่น้อยมากในขั้นการวางแผนการ

ด�ำเนนิงาน ซึง่การวจิยัยงัพบอกีว่า ชมุชนยงัขาดการบรูณาการ

ในขั้นตอนก�ำหนดนโยบายและแผนงานร่วมกัน ส่วนใหญ่เป็น

รปูแบบการปฏบิตังิานตามนโยบายองค์กร และตามหน้าทีข่อง

แต่ละหน่วยงาน ท�ำให้ไม่เกิดความร่วมมือในระดับมหาภาค

แนวทางจัดการความรู้ด้านศิลปวัฒนธรรมของชุมชนวัด

โสมนัส

		 การฟื้นฟูศิลปวัฒนธรรมที่ดงีามของชมุชน ฟื้นฟูศิลป-

วัฒนธรรมที่ดีงามของชุมชนแต่ครั้งอดีตที่เลือนหาย เพื่อเก็บ

รวบรวมข้อมลูประวตัศิาสตร์ในเชงิลกึ ท�ำการสบืค้นสาระส�ำคญั

ที่ควรค่าแก่การอนุรักษ์ เช่น ประวัติศาสตร์ด้านภูมิศาสตร์-

ชุมชน ประวัติคูคลอง วัด บ้าน สถานศึกษา วิถีชีวิต ศิลปะ

และประเพณี ที่เคยถือปฏิบัติและยังคงสืบทอดจนถึงปัจจุบัน

ในด้านต่างๆ เช่นประวัติศาสตร์วัดและชุมชน ด้านศิลปะและ

ประเพณี ด้านการจัดการความรู้

วารสารวิจัยและพัฒนา ปีที่ 4 2555
Research and Development Journal. Vol. 4 2012

66

		 การสร้างความร่วมมือในการจัดงานศิลปวัฒนธรรม

อย่างสร้างสรรค์ ซึ่งหน่วยงานในชุมชน ได้แก่ ผู้น�ำศาสนา

ผู้น�ำชุมชน ผู้บริหารด้านการศึกษา ควรมีส่วนเกี่ยวข้องใน

การด�ำเนินงาน ดังนี้

		 1. การก�ำหนดแผนการพฒันาชมุชนด้านศลิปวฒันธรรม

ร่วมกัน พร้อมทั้งร่วมปฏิบัติติดตามประเมินผล

		 2. การสร้างความรู้ความเข้าใจในหน้าที่ของชุมชน

วัด บ้าน หน่วยงานรัฐ การใช้ทรัพยากรสาธารณประโยชน์

ร่วมกัน เพื่อก่อให้เกิดประโยชน์ร่วมกัน

		 3. การพัฒนาบุคลากรทางด้านวัฒนธรรมที่มีอยู่ใน

ชุมชนทุก

		 การส่งเสริมให้เกิดการพัฒนามิติทางศิลปวัฒนธรรม

ส่งเสริมให้เกิดการพัฒนามิติทางศิลปวัฒนธรรมที่มีอยู ่ใน

ชุมชน ได้น�ำมาท�ำประโยชน์แก่ชุมชนและสังคม โดยหน่วย

งานในชุมชนทุกภาคส่วน ต้องมีส่วนร่วม โดยมุ่งเน้นการน�ำ

ทุนทางวัฒนธรรมที่มีอยู่เดิมมาถ่ายทอด สืบถอดและจัดเป็น

หลักสูตรชุมชน เพื่อให้เกิดผลที่ชัดเจนมากยิ่งขึ้น โดยเฉพาะ

การถ่ายทอดสู่เด็กและเยาวชน ซึ่งชุมชนควรมีส่วนร่วม

	

เอกสารอ้างอิง
[1]		 ธรรมวิสุทธิกวี (พิจิตร ฐิตวณโณ). (2550). แนะน�ำ

		 ให้รูจ้กัวดัโสมนสัวหิารโดยสงัเขปและประวตัผิลงาน

		 ของอดีตเจ้าอาวาส. กรุงเทพมหานคร : กองทุน

		 กรรมฐานวัดโสมนัสวิหาร.

[2]		 วิกิซอร์ซ. เอกสารราชการ. รัฐธรรมนูญแห่งราช

		 อาณาจักรไทย. สืบค้นเมื่อวันที่ 20 ตุลาคม 2554,

		 จาก http://www.th.wikisource.org/wiki

[3]		 สกล เทพภูบาล. (2550). การมีส่วนร่วมของ

		 ประชาชนในการจัดการศึกษาโรงเรียนจอมศรี

		 พิทยาคาร. ส�ำนักงานเขตพื้นที่ การศึกษาอุดรธานี

 		 เขต 1. กลุ่มเครือข่าย พัฒนาชีวิตครูเขตพื้นที่ชุมพร

 		 เขต 1. สืบค้นเมื่อวันที่ 21 มิถุนายน 2554. จาก

 		 http://www.kukudee.com/index.php?lay=sh

		 ow&ac=webboard&WBntype=1&thispage=1

[4]		 Cohen , J.M. and Uphoff , N.T. Rural Devel-

		 opment Participation : Concept and Mea-	

		 sures for Project Design Implementation

 		 and Evaluation. Rural Development Com-

		 mittee Center for International Studies, Cor-

		 nell University, 1981.

