
PARICHART JOURNAL ปที่ 33 ฉบับที่ 2 พฤษภาคม - สิงหาคม 2563
Vol. 33 No. 2 May - August 2020THAKSIN UNIVERSITY

ISSN 0857-0884 (print)
ISSN 2651-0804 (online)

ว า ร ส า ร ป า ริ ช า ต

PARICHART JOURNAL

PARICHART JOURNAL
ชื่อวารสาร

วารสารปาริชาต มหาวิทยาลัยทักษิณ

(Parichart Journal, Thaksin University)

เจ้าของ มหาวิทยาลัยทักษิณ

ที่ปรึกษา

อธิการบดี

	 (รศ.ดร.วิชัย ช�ำนิ)	 มหาวิทยาลัยทักษิณ

	 รองอธิการบดีฝ่ายวิจัย และบริการวิชาการ

	 (รศ.ดร.ณฐพงศ์ จิตรนิรัตน์)	 มหาวิทยาลัยทักษิณ

ผู้อ�ำนวยการสถาบันวิจัยและพัฒนา

(อ.ดร.วันลภ ดิษสุวรรณ์) 	 มหาวิทยาลัยทักษิณ

	 คณะมนุษยศาสตร์และสังคมศาสตร์

	 (รศ.ดร.พรพันธุ์ เขมคุณาศัย) 	 มหาวิทยาลัยทักษิณ

บรรณาธิการประจ�ำฉบับ

ผศ.ดร.พัชลินจ์ จีนนุ่น	 มหาวิทยาลัยทักษิณ

	 (E-mail : phatchalinj@hotmail.com)

กองบรรณาธิการ

ศ.ดร.ครองชัย หัตถา	 มหาวิทยาลัยทักษิณ

ศ.ดร.ชลดา เรืองรักษ์ลิขิต 	 จุฬาลงกรณ์มหาวิทยาลัย

	 ศ.ดร.สมยศ ทุ่งหว้า	 มหาวิทยาลัยสงขลานครินทร์

	 ศ.ดร.อรรถจักร์ สัตยานุรักษ์ 	 มหาวิทยาลัยเชียงใหม่

ศ.ดร.อนุรักษ์ ปัญญานุวัฒน์ 	 มหาวิทยาลัยเชียงใหม่

	 ศ.ชวน เพชรแก้ว	 มหาวิทยาลัยราชภัฏสุราษฎร์ธานี

	 ศ.อ�ำนวย ยัสโยธา	 มหาวิทยาลัยราชภัฏสงขลา

	 ศ.อิทธิพล ตั้งโฉลก	 มหาวิทยาลัยศิลปากร

	 รศ.ดร.กรกฎ ทองขะโชค	 มหาวิทยาลัยทักษิณ

	 รศ.ดร.โยธิน แสวงดี	 มหาวิทยาลัยมหิดล

	 รศ.ดร.ลือชัย ศรีเงินยวง	 มหาวิทยาลัยมหิดล

	 ผศ.ดร.เกร็ดทราย วุฒิพงษ์ 	 มหาวิทยาลัยทักษิณ

	 ผศ.ดร.อรจันทร์ ศิริโชติ	 มหาวิทยาลัยทักษิณ

	 อ.ดร.ขวัญจิตต์ สุวรรณนพรัตน์ 	 มหาวิทยาลัยทักษิณ

กองจัดการ
	 นางสาวอรกมล ไกรวงศ์	 มหาวิทยาลัยทักษิณ
	 นางสาวพิมพ์ณดา มณีวงค์	 มหาวิทยาลัยทักษิณ

นางสาวรานี ซุ่นเซ่ง 	 มหาวิทยาลัยทักษิณ
นางสาวกัญญณัชช์ เลียดรักษ์	 มหาวิทยาลัยทักษิณ

วัตถุประสงค์
1. เพื่อเผยแพร่ผลงานวิจัยและบทความด้านมนุษยศาสตร์และสังคมศาสตร์ เศรษฐศาสตร์

ศิลปกรรมศาสตร์ และนิติศาสตร์ของบุคลากรมหาวิทยาลัยทักษิณ และหน่วยงานต่าง ๆ
2. เพื่อส่งเสริม สนับสนุนการวิจัยและสื่อกลางในการเสนอความคิดเห็นทางวิชาการด้านศิลปะ

และมนุษยศาสตร์ สังคมศาสตร์ บริหารธุรกิจ การจัดการ และการบัญชี

ก�ำหนดออก 	 ปีละ 3 ฉบับ (ม.ค.-เม.ย. พ.ค-ส.ค และ ก.ย.-ธ.ค.)

การเผยแพร่	 Online

การขอรับการพิจารณาบทความ
บุคคลทั่วไปที่ต้องการส่งบทความ เมื่อผ่านการพิจารณาเชิงคุณภาพเบื้องต้นแล้ว ทางวารสารมี

การแจ้งให้ช�ำระค่าตรวจประเมินบทความ (ค่าตอบแทนผู้ทรงคุณวุฒิ) จ�ำนวน 2,000 บาทต่อบทความ
ธนาคารออมสิน ชื่อบัญชี PARCJ เลขที่บัญชี 0-2032823816-5 สาขาป่าพะยอม พร้อมแนบหลักฐาน
การโอนเงินมายังวารสารปาริชาต ทางระบบออนไลน์ https://www.tci-thaijo.org/index.php/
parichartjournal หรือ ตดิต่อกองจดัการวารสารปารชิาต สถาบนัวิจัยและพฒันา มหาวิทยาลัยทักษิณ
เลขที่ 222 หมู่ 2 ต�ำบลบ้านพร้าว อ�ำเภอป่าพะยอม จังหวัดพัทลุง 93210 โทรศัพท์ 0-7460-9600
ต่อ 7254 หรอื 08-1540-7304 โทรสาร 0-7460-9654-5 อเีมล์ parichartjournal@tsu.ac.th

การติดต่อ
กองจัดการวารสารปาริชาต มหาวิทยาลัยทักษิณ
สถาบันวิจัยและพัฒนา มหาวิทยาลัยทักษิณ วิทยาเขตพัทลุง
อ.ป่าพะยอม จ.พัทลุง 93210
โทรศัพท์/โทรสาร 0-7460-9600 ต่อ 7254, 0-7460-9655
E-mail : parichartjournal@tsu.ac.th, research.tsu@gmail.com

ออกแบบและจัดพิมพ ์
อาร์ตเวิร์ค แอนด์ มีเดีย
177 ซอยรวมมิตร ต.หาดใหญ่ อ.หาดใหญ่ จ.สงขลา 90110
โทรศัพท์ 089-925-8455 E-mail : hatyaifoto@gmail.com

บทความที่ตีพิมพ์ทุกเรื่องได้รับการตรวจความถูกต้องตามหลักวิชาการโดยผู้ทรงคุณวุฒิ
อนึ่ง ทัศนะและข้อคิดเห็นใด ๆ ที่ปรากฏในวารสารปาริชาต เป็นความคิดเห็นของผู้เขียน

และไม่ถือเป็นทัศนะและความรับผิดชอบของคณะบรรณาธิการ

บทบรรณาธิการ
	 วารสารปาริชาตเข้าปีที่ 33 ฉบับที่ 2 (พฤษภาคม-สิงหาคม 2563) แล้ว ถือว่าวารสารเดินทางร่วม

กับผู้เขียนผู้อ่านมาอย่างยาวนาน และยังคงมุ่งเน้นท�ำงานเพื่อผลิตผลงานทางวิชาการที่มีความเข้มข้น

เผยแพร่สู่สาธารณะต่อไป ท่ามกลางสถานการณ์ทางสังคมที่เปลี่ยนแปลงอยู่ตลอดเวลา

	 เป็นที่ทราบกันว่า ปีน้ีมีความเคลื่อนไหวทางสังคมที่น่าสนใจนานัปการ นับแต่สถานการณ์การ

แพร่ระบาดของไวรัสสายพันธุ์ที่ยังไม่เคยพบมาก่อน นาม “ไวรัสโคโรนาสายพันธุ์ใหม่” ภายหลังถูกตั้งช่ือ

อย่างเป็นทางการว่า “โควิด-19” (COVID-19) การแพร่เชื้อของไวรัสโคโรนา เกิดจากการสัมผัสใกล้ชิด

ผ่านทางเดินหายใจที่เกิดจากการจามและการไอ โดยในเดือนธันวาคม พ.ศ. 2562 พบรายงานการระบาดของ

ไวรัสนี้ในนครอู่ฮั่น ประเทศจีน ต่อมาก็พบการระบาดของเชื้อนี้แทบจะทั่วทุกมุมโลก กระทั่ง ประเทศไทยเอง

สิง่ส�ำคญัทีจ่ะช่วยให้เราผ่านสถานการณ์นีไ้ปได้ คอื ความรับผดิชอบต่อตนเองและสงัคม การรบัข้อมลูข่าวสาร

จากแหล่งที่ถูกต้อง งดเดินทาง พยายามอยู่บ้าน และเพิ่มระยะห่างทางสังคม (Social Distancing) เพื่อลด

การแพร่เชื้อ หรือเสี่ยงออกไปรับเชื้อนอกบ้าน

ในช่วงนีน้กัเรยีน นสิติ นกัศกึษา และคนท�ำงานจ�ำเป็นต้องปรบัตวัเพือ่ลดความเสีย่งการแพร่ระบาด

ของไวรัสชนิดนี้ โดยอินเทอร์เน็ตถูกน�ำมาปรับใช้เพื่อช่วยให้การเรียน และการท�ำงานราบรื่นต่อไปได้ ดังจะ

เห็นได้จากการจัดอบรม ประชุม และสัมมนาผ่านสื่อออนไลน์ต่าง ๆ ที่มีอย่างต่อเนื่อง หากมองในแง่ดี

ประการหนึ่งของคนที่ท�ำงานทางวิชาการท่ามกลางสถานการณ์ที่ก�ำลังเผชิญอยู่ในขณะน้ี คือ การได้มีเวลา

น่ังเขียนงานวจิยั หรือการเขียนบทความทางวชิาการเพ่ือเผยแพร่ทางวารสารทีอ่ยูใ่นฐาน TCI เนือ่งจากเป็นการ

ท�ำงานที่สะดวกสบาย สามารถท�ำงานอยู่กับบ้านได้ แม้จะส่งงาน และแก้งานก็ใช้เพียงสื่อออนไลน์เท่าน้ัน

ไม่ต้องไปพบปะกับคนภายนอก

ความเคลื่อนไหวที่น่าสนใจประเด็นต่อมา คือ การออกหลักเกณฑ์และวิธีการพิจารณาแต่งตั้งบุคคล

ให้ด�ำรงต�ำแหน่งทางวิชาการรูปแบบใหม่ ซึ่งประกาศไปแล้วเมื่อวันที่ 24 มิถุนายน พ.ศ. 2563 น่าจะส่งผลให้

ผูท้ีจ่ะขอต�ำแหน่งทางวชิาการต้องวางแผนล่วงหน้ากนัมากขึน้ ซึง่คาดว่าหลายคนเริม่จดจ่อทีจ่ะเขยีนบทความ

เพื่อเผยแพร่ลงวารสารที่อยู่ในฐานข้อมูล TCI กลุ่ม 1 กันมากขึ้นด้วย โดยเฉพาะ ผู้ที่จะขอต�ำแหน่งรอง

ศาสตราจารย์ ทางวารสารกห็วงัเป็นอย่างยิง่ว่าจะมบีทบาทในการส่งเสรมิสนบัสนนุความก้าวหน้าของทกุท่าน

ในโอกาสนี้ก็ขออวยพรให้ทุกท่านด�ำเนินชีวิตอย่างมีสติ มีความเข้มแข็งพร้อมที่จะฝ่าอุปสรรคต่าง ๆ ไปได้

ข้าพเจ้าขอยกค�ำกล่าวของนักคิดคนส�ำคัญปิดท้ายเพื่อสร้างขวัญพลังใจแด่ทุกท่าน “จงท�ำตราบเท่าที่คุณจะ

ท�ำได้ และหากสุดท้ายแล้วคุณท�ำไม่ได้ ก็จงท�ำสิ่งใหม่ที่ดีกว่าส่ิงนั้น จ�ำไว้ว่าคุณท้อถอยได้ แต่คุณยอมแพ้

ไม่ได้” (ชัก เยเกอร์, Chuck Yeager)

ผศ.ดร.พัชลินจ์ จีนนุ่น

บรรณาธิการวารสารปาริชาต

บทความวิชาการ

ดุษฎีนิพนธ์การแสดงดนตรี: สุนทรียะเพลงร้องโรแมนติกแห่งต�ำนาน

Doctoral Music Performance: The Legacy of Romantic Art Song

กรวิช เทพหัสดิน ณ อยุธยา และวีรชาติ เปรมานนท์

Korawij Devahastin and Weerachat Premananda

ข่าวในยุคสื่อดิจิทัล

News in Digital Media Era

ชนิดา รอดหยู่

Chanida Rodyoo

บทความวิจัย

ปัจจัยแวดล้อมที่ส่งผลต่อพฤติกรรมการเสพติดเฟซบุ๊ก

กรณีนักศึกษามหาวิทยาลัยสงขลานครินทร์

The Environmental Factors Related to Facebook Addiction Behavior,

Case study Undergraduate Students, Prince of Songkla University

ภรณีย ยี่ถิ้น และเกษตรชัย และหีม

Poranee Yeetin and Kasetchai Laeheem

ความคาดหวังของประชาชนต่อแนวทางการเสริมสร้างสันติสุข

และความสมานฉันท์โดยองค์กรปกครองส่วนท้องถิ่น

ในพื้นที่จังหวัดชายแดนภาคใต้

The Public Expectations toward Peace and Reconciliation

by Local Government Organization Empowerment in Southern Border Province

อภิวัฒน์ สมาธิ ภาณุ ธรรมสุวรรณ และอัศว์ศิริ ลาปีอี

Apiwat Samathi, Panu Tumsuwan and Aussiri Lapie

สารบัญ

1

16

34

47

สารบัญ
การวิจัยเชิงปฏิบัติการแบบมีส่วนร่วมเพื่อการจัดการทรัพยากรป่าชายเลนโดยชุมชน:

กรณีศึกษาบ้านบางกล้วยนอก อ�ำเภอสุขส�ำราญ จังหวัดระนอง
Participatory Action Research for Mangrove Forest Management

by Community: A Case Study of Ban Bang Kluainok,
Amphoe Suksamran, Changwat Ranong

สุรินทร์ภรณ์ ศรีอินทร์
Surinporn Sri-in

การรบัรูภ้าพลกัษณ์และคณุภาพการบริการทีส่่งผลต่อความจงรกัภกัดีของนกัท่องเทีย่วชาวไทย
ที่ใช้บริการโรงแรมระดับ 3 ดาว ในอ�ำเภอหาดใหญ่ จังหวัดสงขลา

Perceived Image and Service Quality Affecting Thai Tourists’ Loyalty of
Three - Star Hotels at Hatyai District in Songkhla Province

พิมพ์ใจ ลิ่มวัฒนา อรจันทร์ ศิริโชติ และนิจกานต์ หนูอุไร
Pimjai Limwattana, Orachan Sirichote and Nitchakarn Noourai

ความต้องการของนักท่องเที่ยวที่มีต่อการท่องเที่ยวเชิงสร้างสรรค์
ในพื้นที่ชุมชนลุ่มน�้ำคลองป่าพะยอม – คลองท่าแนะ จังหวัดพัทลุง

Demands of Tourists Toward Creative Tourism of
Khlong Pa Payom and Khlong Ta Nar Basin Communities,

Pattalung Province

จิราพร คงรอด
Jiraporn Kongrode

รูปแบบและความส�ำเร็จของการสร้างภูมิคุ้มกันทางการเงินของชุมชน กรณีศึกษา :
กองทุนสวัสดิการชุมชน ต�ำบลเสาเภา อ�ำเภอสิชล จังหวัดนครศรีธรรมราช
Model and the Success of Financial Immunity in Community :

Case Study of Saopao Community Welfare Fund,
Sichon District, Nakhon Si Thammarat.

วิชิต จรุงสุจริตกุล พรเพ็ญ สุขหนู และชฎาภรณ์ ณ นคร
Wichit Charungsutjaritkul, Pornpen Suknu

and Chadaphorn Na Nakorn

66

85

100

117

CONTENTS

133

152

168

182

การศึกษาภูมิปัญญาท้องถิ่นการสร้างบ้านทรงไทยที่บ้านอ่าวหม้อแกง

และบ้านสองคลอง ต�ำบลโคกคราม อ�ำเภอบางปลาม้า จังหวัดสุพรรณบุรี

A Study of Local Wisdom of Thai House Building

of Ban Ao Mawkaeng and Ban Songkhlong, Khok Khram Sub-district,

Bang pla ma District, Suphanburi Province.

สุนันทา เงินไพโรจน์
Sunantha Goenpairot

กระบวนการถ่ายทอดภูมิปัญญาของผู้สูงอายุสู่ชุมชนและสังคมที่ยั่งยืน

Processes to Transfer th Wisdom of the Elderly through the Sustainable

Communities and Societies

จินต์ประวีร์ เจริญฉิม และสิริชัย ดีเลิศ
Jinprawee Charoenchim and Sirichai Deelers

ผลของกิจกรรมดนตรีบ�ำบัดต่อความสามารถในการรับรู้และตอบสนองต่อดนตรี

พัฒนาการ และคุณภาพชีวิตของเด็กออทิสติก

Effects of Music Therapy Activities to the Ability to Recognize and Respond

to Music Development and Quality of Life of Autistic Children

ปาหนัน กฤษณรมย์
Phanan Kritsanarom

ดนตรีชาติพันธุ์เนกริโต ในคาบสมุทรมลายู : ประวัติและปฏิสัมพันธ์ทางดนตรี

Negrito Ethnic Music In Malaya Peninsula: History and Music interaction

ทยา เตชะเสน์ เฉลิมศักดิ์ พิกุลศรี และไพบูลย์ ดวงจันทร์
Taya Taychasay, Chalermsak Pikulsri and Phaiboon Duangchan

มหาวิทยาลัยสมบูรณ์แบบที่ผลิตบัณฑิต พัฒนากําลังคน

วิจัยและบริการวิชาการ เพื่อรับใช้สังคมท้องถิ่นใต้

ประเทศชาติ และอาเซียน

 ให้เป็นสังคมแห่งปัญญาและสันติสุขที่ยั่งยืน

(คัดจาก บางส่วนของพันธกิจมหาวิทยาลัย)

ดุษฎีนิพนธ์การแสดงดนตรี: สุนทรียะเพลงร้องโรแมนติกแห่งต�ำนาน

Doctoral Music Performance: The Legacy of Romantic Art Songs

กรวิช เทพหัสดิน ณ อยุธยา1 และวีรชาติ เปรมานนท์2*

Korawij Devahastin Na Ayudhya1 and Weerachat Premananda2*

1	นิสิตปริญญาเอก หลักสูตรศิลปกรรมศาสตรดุษฎีบัณฑิต คณะศิลปกรรมศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย กรุงเทพฯ 10330
2	ศ.ดร., คณะศิลปกรรมศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย กรุงเทพฯ 10330
1	D.F.A. candidate, Faculty of Fine and Applied Arts, Chulalongkorn University, Bangkok, 10330, Thailand
2	Prof. Dr., Faculty of Fine and Applied Arts, Chulalongkorn University, Bangkok, 10330, Thailand

*	Corresponding author: E-mail address: drwpremananda@yahoo.com

	 (Received: October 10, 2019; Revised: October 28, 2019; Accepted: October 30, 2019)

Parichart Journal Thaksin University
Vol. 33 No. 2 (May - August 2020)

2 Doctoral Music Performance: The Legacy of Romantic Art Songs

บทคัดย่อ
ดษุฎนีพินธ์การแสดงดนตร ี: สนุทรยีะเพลงร้องโรแมนตกิแห่งต�ำนาน เป็นงานวจิยัสร้างสรรค์บทเพลง

ร้องศลิป์โรแมนตกิอนัเป็นอมตะสงัคตีวรรณคดขีองศตวรรษที ่20 โดยน�ำเสนอรปูแบบแนวคดิ เทคนคิการร้อง

การตีความร่วมสมัย และการบูรณาการท่ีผสมผสานความโดดเด่นระหว่างดนตรีไทยและดนตรีตะวันตก

ขณะเดียวกัน ในส่วนของงานสร้างสรรค์ ยังประกอบด้วยการประดิษฐ์และเรียบเรียงดนตรีที่เต็มไปด้วยสีสัน

และลลีาเสยีงใหม่และความวจิติรของการประดษิฐ์ค�ำร้องภาษาไทย ผลงานถกูน�ำเสนอต่อสาธารณชนในรปูแบบ

การแสดงคอนเสิร์ตใน 3 รายการส�ำคัญ เป็นการขับร้องเดี่ยวร่วมกับวงออร์เคสตรา นักร้องประสานเสียง

ร้องเดี่ยวกับเปียโน และร้องเดี่ยวร่วมกับดนตรีวงเชมเบอร์ อ�ำนวยเพลงโดยวาทยกรระดับนานาชาติ เช่น

ดนู ฮันตระกูล และจารุณี หงส์จารุ เพลงร้องศิลป์ของประเทศสยาม เริ่มความรุ่งเรืองเป็นส่วนหนึ่งของ

อารยธรรมดนตรีของประเทศตั้งแต่ในรัชสมัยของพระบาทสมเด็จพระมงกุฎเกล้าเจ้าอยู่หัว รัชกาลท่ี 6

วิวัฒนาการของการผสมผสานรูปแบบและลีลาระหว่างดนตรีไทยและตะวันตก เริ่มจากเพลงร้องท�ำนอง

เทศเสียงไทยไปสู่เพลงร้องศิลป์แห่งสยาม มีพัฒนาการอย่างมีเอกลักษณ์และมีองค์ประกอบ สังคีตภาษา

ถูกประดิษฐ์และออกแบบให้เหมาะสมกับเทคนิคการร้องและอักขระการออกเสียงภาษาไทยอย่างลงตัว

การวจิยันีย้งัได้น�ำเสนอแบบแผนการสร้างโปรแกรมการแสดงเพลงร้องศลิป์ทีแ่สดงประวัตแิละสังคตีอารยธรรม

ของวรรณคดีเพลงร้องศิลป์อย่างสมบูรณ์แบบ

ค�ำส�ำคัญ: เพลงร้องศิลป์ เพลงร้องศิลป์แห่งสยาม เพลงร้องท�ำนองเทศเสียงไทย​

Abstract
The Doctoral Music Performance: The Legacy of Romantic Art Songs is the creative

music research to explore the interpretational creativity and integrated modern singing

technique of the significantly immortal Western and Thai art songs of the 20th century. In the

meantime, the newly invented orchestration, sophisticated design of harmonic tone color

as well as the delicate transcription of Thai lyrics had been well crafted and applied.

Whereby, the research was followed by three significant national and international concert

programs accompanied by the outstanding orchestra and chamber ensemble under the

baton of renowned conductors such as Dnu Huntrakul and Charunee Hongcharu. Having

been parted of the cultural and Western music growth in Siam since the reign of King Rama VI,

Thai art song has gradually been transformed and blended the musical language of Western

and Thai idioms into the unique characterizing aspect and form. Moreover, the European

singing technique and style are exquisitely designed to match the Thai pronunciation and

diction. The research also presents predominate art song repertoire that enhance the crystal

scenario of its literature and civilization.

Keywords: Art Song, Thai Art Song, Thai Art Song with Pre-existed Tune

วารสารปาริชาต มหาวิทยาลัยทักษิณ
ปีที่ 33 ฉบับที่ 2 (พฤษภาคม-สิงหาคม 2563)

3ดุษฎีนิพนธ์การแสดงดนตรี: สุนทรียะเพลงร้องโรแมนติกแห่งต�ำนาน

บทน�ำ
เพลงร้องศลิป์โรแมนตกิ หมายถึง บทเพลงร้องศิลป์ทีเ่น้นถ่ายทอดอารมณ์ความรู้สกึอย่างใดอย่างหน่ึง

ทีเ่ข้มข้นสะเทอืนอารมณ์ [1] หรอืมุง่เน้นความบรรเจดิทางจนิตนาการ เร้าอารมณ์ความรูสึ้กขัน้สูง ตามแนวคดิ

ศิลปะแบบโรแมนติกหรือจินตนิยม ทั้งนี้ ไม่ได้เฉพาะเจาะจงเพียงแค่เพลงร้องศิลป์ที่ประพันธ์ในยุคโรแมนติก

แต่อย่างใด ความไพเราะของบทกวีในภาษาต่าง ๆ เกิดจากการใช้ศัพท์ส�ำนวนและการสัมผัสซ่ึงท�ำให้เกิด

จังหวะและความงดงามทางศิลปะ กระตุ้นอารมณ์ความรู้สึกในจิตใจของผู้ร้องและผู้ฟัง เมื่อนักประพันธ์เพลง

เกิดความประทับใจในบทกวีเหล่านั้นจึงประพันธ์ท�ำนองเพลงขึ้นมาประกอบเพื่อขับร้อง กลายเป็นที่มาของ

“เพลงร้องศิลป์”

เพลงร้องศลิป์ในแถบประเทศตะวนัตกมอีงค์ประกอบทีเ่ด่นอยู ่4 ประการ คือ บทกวนีพินธ์ ท�ำนองหลัก

ผู้ขับร้องเดี่ยวและคอรัส และดนตรีบรรเลงประกอบ การขับร้องเพลงศิลป์มีมาตั้งแต่สมัยศตวรรษที่ 16

แพร่หลายในยุโรปและกลายเป็นท่ีนิยมอย่างมากในยุคโรแมนติก [2] โดยเฉพาะ ในกลุ่มประเทศที่ใช้

ภาษาเยอรมนั นกัประพนัธ์เพลงร้องศลิป์ทีม่อีทิธพิลและมช่ืีอเสียงมาก ได้แก่ Franz Schubert (ค.ศ. 1797-1828)

[3] และ Robert Schumann (ค.ศ. 1810-1856) ซึ่งถอืว่าเป็นผูผ้ลกัดันใหเ้พลงร้องศิลป์เป็นทีน่ิยมแพร่หลาย

รวมถึงเป็นแรงบันดาลใจให้เกิดนักประพันธ์เพลงร้องศิลป์มากขึ้นในเวลาต่อมา

ส่วนในประเทศไทยนั้น เพลงสากลหรือดนตรีที่ใช้เครื่องดนตรีสากล เช่น เปียโนและไวโอลินในการ

บรรเลง เริ่มเข้ามาในประเทศไทยไม่ถึงสองร้อยปีที่ผ่านมา เนื่องจากเดิมนั้นไม่มีหลักสูตรการเรียนการสอน

ดนตรีสากลแบบตะวันตก โดยเฉพาะ ในระดับอุดมศึกษา จนกระทั่ง เริ่มมีการเปิดสอนวิชาสังคีตนิยมเป็น

วิชาบังคับในหมวดวิชาการศึกษาทั่วไปในจุฬาลงกรณ์มหาวิทยาลัยมาตั้งแต่เปิดคณะครุศาสตร์ใน พ.ศ. 2500

ฉะนัน้ อาจกล่าวได้ว่า หลกัสตูรทีว่่าด้วยเรือ่งดนตรสีากลต่าง ๆ มอีายไุม่ถงึ 50 ปี เพลงร้องศลิป์ไทยกเ็ช่นกนั

เนื่องจากยังไม่มีการเรียนการสอนด้านนี้อย่างกว้างขวางนัก ผู้วิจัยจึงต้องการศึกษาวิจัย ผลักดันและเผยแพร่

ศาสตร์ของเพลงร้องศลิป์โรแมนตกิทีเ่กีย่วข้องกบัองค์ความรูใ้นภาษาไทยให้มากขึน้ โดยเฉพาะ การสร้างสรรค์

เรียบเรียงดนตรีขึ้นใหม่​ส�ำหรับเเสดงในผลงานดุษฎี​นิพนธ์​นี้โดยเฉพาะ​ เเต่ยังคงกรอบโครงสร้างเดิมของลีลา

ท�ำนองเเละการขับร้องไว้อย่ างเหมาะสม เพื่อให้การขับร้องเพลงร้องศิลป์มีความงดงามไพเราะในเชิงศิลปะ

ทัง้ด้านดนตร ีกว ีและการแสดงอารมณ์ความรูส้กึ ซึง่ผูว้จิยัได้ถ่ายทอดออกมาจากการศึกษาและประสบการณ์

การแสดงคอนเสิร์ตของผู้วิจัยเองที่มีมามากกว่า 20 ปี

หัวใจของการขับร้องเพลงร้องศิลป์นั้น ประการแรก คือ ความรู้ด้านกายภาพของบทเพลง ผู้ขับร้อง

ต้องเข้าใจสังคีตลักษณ์ ท่อนเพลง อัตราจังหวะและลีลาของบทเพลง เพื่อให้สามารถร้องสอดคล้องกับจังหวะ

และลีลาตามที่ผู้ประพันธ์ก�ำหนดไว้ นอกจากนั้น ผู้ขับร้องยังต้องศึกษาท�ำนองเพลงให้ถูกต้อง แบ่งวรรคตอน

ของประโยคร้องแต่ละประโยคให้เหมาะสมกับดนตรีประกอบ เพื่อตีความและสร้างสรรค์เทคนิคการร้องและ

อารมณ์ของบทเพลงให้กลมกลืนเป็นอันหนึ่งอันเดียวกันตลอดบทเพลง

ประการทีส่อง คอื ความรูด้้านอารมณ์ของค�ำร้องและบทกว ีผูขั้บร้องต้องเข้าใจความหมายของค�ำร้อง

และต้องฝึกฝนออกเสียงค�ำที่ออกเสียงยาก โดยเฉพาะ ค�ำควบกล�้ำ ค�ำสัมผัสพยัญชนะ และสระที่มักปรากฏ

ในบทกลอนเพื่อเล่นเสียงและจังหวะ เช่น “กรูเกลียวน�้ำ ลอดกิ่งหลิว กลอกระลอกพลิ้ว ฟังพรายพริบพรั่น”

จากเพลง ริมสายธาร ประพันธ์ค�ำร้องโดยดนู ฮันตระกูล (เกิด พ.ศ. 2493) ภาษาไทยเป็นภาษาที่มีวรรณยุกต์

มีทั้งเสียงสูงและเสียงต�่ำ เกิดเสียงขึ้นสูงลงต�่ำไพเราะได้โดยธรรมชาติ และหากได้เพิ่มท�ำนองอันไพเราะเข้าไป

Parichart Journal Thaksin University
Vol. 33 No. 2 (May - August 2020)

4 Doctoral Music Performance: The Legacy of Romantic Art Songs

ก็จะยิ่งท�ำให้เกิดการผสานศัพท์ส�ำ เนียงท่ีไพเราะจับใจยิ่งขึ้น ใ น ภาษาไทย เมื่อเสียงวรรณยุกต์เปลี่ยน

ความหมายกเ็ปลีย่นไปด้วยเช่นกนั เมือ่ท�ำความเข้าใจรายละเอยีดของบทกวใีห้ดแีล้วจงึสามารถตคีวามในเรือ่ง

อารมณ์ความรู้สึกของค�ำร้องว่าจะถ่ายทอดออกมาในลักษณะใด เพลงร้องศิลป์ในประเทศไทยแบ่งออกเป็น

2 ประเภท คือ เพลงร้องท�ำนองเทศเสียงไทยและเพลงร้องศิลป์แห่งสยาม เพลงร้องท�ำนองเทศเสียงไทย

หมายถงึ บทประพันธ์ท�ำนองของคีตกวชีาวต่างประเทศซึง่ใส่ค�ำร้องเป็นภาษาไทย ส่วนเพลงร้องศลิป์แห่งสยาม

หมายถึง เพลงร้องศิลป์ของนักประพันธ์ชาวไทยที่มีค�ำร้องเป็นภาษาไทย

ในประวัติศาสตร์ไทย ดนตรีสากลเริ่มเป็นที่นิยมในสังคมผู้ฟังชั้นสูงตั้งแต่สมัยพระบาทสมเด็จ

พระจุลจอมเกล้าเจ้าอยู่หัว รัชกาลที่ 5 เมื่อสมเด็จพระเจ้าบรมวงศ์เธอ เจ้าฟ้าบริพัตรสุขุมพันธุ์ กรมพระนคร

สวรรค์วรพินิต (พ.ศ. 2424-2487) ทรงพระนิพนธ์ท�ำนองเพลง วอลซ์ปลื้มจิต เมื่อ พ.ศ. 2446 ตามรูปแบบ

ตะวันตกและโปรดให้บันทึกโน้ตอย่างตะวั นตกนิยมด้วย ต่อมาใน พ.ศ. 2474 พรานบูรพ์ได้ประพันธ์ค�ำร้อง

ประกอบท�ำนองดังกล่าวเพื่อใช้ประกอบละครร้องเรื่อง โรสิตา จึงนับได้ว่า วอลซ์ปลื้มจิต เป็นเพลงไทยสากล

เพลงแรกที่รู้จักกันในสมัยนั้น ต่อมาบท เพลงแบบตะวันตกได้รับความนิยมมากขึ้นในสมัยพระบาทสมเด็จ

พระมงกุฎเกล้าเจ้าอยู่หัว เมื่อนักประพันธ์เพลงชาวไทยเริ่มประพันธ์เพลงให้มีส�ำเนียงและลีลาใกล้ความ

เป็นตะวันตกมากขึ้นด้วยการตัดการร้องเอื้อนในท�ำนองร้องอย่างไทยเดิมออก และเรียกบทเพลงลักษณะนี้ว่า

“เพลงเนื้อเต็ม” แม้ยังใช้ลีลาท�ำนองแบบเพลงไทยเดิมอัตราจังหวะสองชั้นและเพลงพื้นบ้าน แต่ด้วยการตัด

การเอ้ือนและประดบัประดาท�ำนองของเสยีง “เองิเอย” ในขนบเพลงไทยเดมิออกไป ท�ำให้ท�ำนองร้องมคีวาม

กระชบัเข้าใกล้ความเป็นสากลมากขึน้ พระบาทสมเดจ็พระมงกฎุเกล้าเจ้าอยูห่วั รชักาลที ่6 ทรงโปรดให้มกีาร

ฝึกดนตรีตะวันตกในหมู่ข้าราชบริพารและในหมู่นักดนตรีไทย โดยมีผู้เผยแพร่ความรู้วิชาดนตรีตะวันตก

ซึง่ถอืว่ามอีทิธพิลต่อพัฒนาการด้านดรุยิางคศาสตร์ของไทย คอื พระเจนดรุยิางค์ (ปิต ิวาทยะกร, พ.ศ. 2426-2511)

และเอือ้ สนุทรสนาน (พ.ศ. 2453-2524) นกัดนตรใีนวงเครือ่งสายฝรัง่หลวง ผู้ก่อตัง้และหวัหน้าวงกรมโฆษณาการ

การเข้าสู่ยุคของเพลงไทยสากลอย่างเต็มรูปแบบในวัฒนธรรมไทยเริ่มต้นเม่ือ พ.ศ. 2474 ในยุค

ของภาพยนตร์เสียงศรีกรุงที่ท�ำให้ดนตรีสมัยนิยมแบบตะวันตกเข้าถึงคนไทยทุกชนช้ัน บทเพลงไทยสากล

เตม็รูปแบบชดุแรกทีเ่ข้าถึงผูค้นหมูม่าก คอื เพลงจากภาพยนตร์เร่ือง เพลงหวานใจ (พ.ศ. 2479) ประพนัธ์ดนตรี

โดยนารถ ถาวรบตุร (พ.ศ. 2448-2524) ประพนัธ์ค�ำร้องโดยขุนวจิติรมาตรา (สง่า กาญจนาคพนัธุ ์พ.ศ. 2440-2523)

ประกอบด้วยเพลงทั้งหมด 8 เพลง

วิธีการวิจัย
ผู้วิจัยศึกษาบทเพลงร้องที่คัดเลือกไว้ในหัวข้อเกี่ยวกับสังคีตประวัติ ว่าด้วยประวัติความเป็นมาของ

บทเพลง ผู้ประพันธ์ แรงบันดาลใจ หัวข้อเกี่ยวกับค�ำร้อง รายละเอียดของค�ำร้องที่ถูกต้อง การแบ่งวรรคตอน

และประโยคร้องที่สละสลวย และหัวข้อเก่ียวกับสังคีตวิเคราะห์ ว่าด้วยการวิเคราะห์บทเพลงทางทฤษฎี

หลังจากนั้นน�ำข้อมูลมาประกอบการค้นคว้า น�ำองค์ความรู้ที่ได้มาบูรณาการเข้ากับการตีความด้านอารมณ์

ความรู ้สึกของค�ำร้องและเทคนิคการขับร้องของผู้วิจัยเอง เพื่อให้ได้ผลลัพธ์เกี่ยวกับการออกแบบลีลา

วิธีขับร้อง การตีความให้บทเพลงมีความงดงามอย่างมีศิลปะ และน�ำเสนอเป็นการแสดงผลงานดุษฎีนิพนธ์

จ�ำนวน 3 รายการ

วารสารปาริชาต มหาวิทยาลัยทักษิณ
ปีที่ 33 ฉบับที่ 2 (พฤษภาคม-สิงหาคม 2563)

5ดุษฎีนิพนธ์การแสดงดนตรี: สุนทรียะเพลงร้องโรแมนติกแห่งต�ำนาน

ผลการวิจัย
บทเพลงร้องท�ำนองเทศเสียงไทยอันทรงคุณค่าทางคีตศิลป์และวรรณศิลป์ภาษาไทยที่ผู้วิจัยยกมา

อรรถาธิบายเป็นบทแรก ได้แก่ เพลง คิดถึง ประพันธ์ท�ำนองโดย Pablo de Sarasate (ค.ศ. 1844-1908)

และประพันธ์ค�ำร้องโดยเจ้าพระยาธรรมศักดิ์มนตรี (สน่ัน เทพหัสดิน ณ อยุธยา, พ.ศ. 2419-2486) และ

เรียบเรียงเสียงประสานใหม่โดยมรกต เชิดชูงาม (เกิด พ.ศ. 2531) ท�ำนองเพลง คิดถึง มีความเชื่อมโยงกับ

ท�ำนองของเพลงบรรเลง Violin Zigeunerweisen (Gypsy Airs), Op.20 ท่อนทีส่าม ของ Pablo de Sarasate

(ค.ศ. 1844-1908) และบทเพลงร้องท่ีประพันธ์โดย Sten Njurling (ค.ศ. 1892-1945) ซึ่งใช้ชื่อว่า

Zigeunerweisen เช่นกัน ส่วนค�ำร้องเป็นร้อยกรองท่ีมีความคล้ายคลึงกับกลอนแปด คือ มีวรรคละ 8 ค�ำ

เช่น “เรียม นี ้แสน คะนงึ ถงึ น้อง นวล จนัทร์” ทัง้ยงัมคี�ำสมัผสัระหว่างวรรคเหมอืนกลอนแปดอกีเป็นส่วนใหญ่

ยกเว้นค�ำสุดท้ายของวรรคที่ 2 ที่เป็นเสียงสามัญ ต่างออกไปจากกลอนแปดทั่วไปที่ก�ำหนดให้ค�ำสุดท้าย

เป็นเสียงจัตวาเท่านั้น

เพือ่ประสทิธผิลด้านการขบัร้อง ผูว้จิยัได้พจิารณาจดัแบ่งวรรคตอนของประโยคขับร้องตามโครงสร้าง

ที่อิงความหมายและไวยากรณ์ด้านภาษาไทย ทั้งยังพิจารณาแบ่งประโยคให้สอดคล้องเข้ากับประโยคท�ำนอง

เพลงเพื่อให้เกิดความงดงามทางอารมณ์ของบทเพลงที่ลงตัวทั้งท�ำนองและค�ำร้อง

เพลง คิดถึง เป็นบทเพลงดังที่สร้างความประทับใจแก่ผู้ฟังด้วยท�ำนองไพเราะและค�ำร้องงดงาม

สื่ออารมณ์ความอันลึกซึ้ง จนเป็นที่นิยมของนักร้องหลายคนน�ำมาขับร้องและบันทึกเสียงไว้มากมาย แต่แทบ

ไม่มนีกัร้องคนใดทีร้่องเนือ้เพลงนีไ้ด้ถกูต้องตามทีเ่จ้าพระยาธรรมศกัดิม์นตรไีด้ประพนัธ์ไว้ ความคลาดเคลือ่น

ของค�ำร้องทีผ่ิดพลาดสบืเนื่องมาจากการที่เพลงนีม้ิไดม้ีการบันทึกค�ำร้องเปน็ลายลกัษณอ์ักษรตั้งแต่กาลกอ่น

ท�ำให้ค�ำร้องที่บอกกล่าวจากปากต่อปากหรือปรับเปลี่ยนค�ำเอาตามความเข้าใจหรือพึงใจของผู้ร้องแต่ละคน

ท�ำให้บทเพลงมีค�ำร้องคลาดเคลื่อนไปจากต้นฉบับเดิม ค�ำร้องที่ไม่เหมือนต้นฉบับเดิมในแห่งแรก คือ ค�ำว่า

“นภาประดับ (ด้วย) ดาว” ผู้วิจัยได้รับการยืนยันอย่างเป็นทางการจากทายาทเจ้าพระยาธรรมศักดิ์มนตรีว่า

เนือ้ทีถ่กูต้อง คอื “นภาประดบัดาว” ไม่มคี�ำว่า “ด้วยดาว” อย่างทีร้่องกนัในปัจจบุนั ประเดน็ทีส่องทีม่ผีูส้งสยั

อยูม่าก คอื ประโยคทีว่่า “ประมูลเมอืงแมน” นกัร้องแทบทกุคนทีบ่นัทกึเสียงร้องไว้ มกัร้องว่า “ประมวลเมอืงแมน”

กังสดาร เทพหัสดิน ณ อยุธยา บุตรชายคนสุดท้องของเจ้าพระยาธรรมศักดิ์มนตรีที่ยังมีชีวิตอยู่ ได้ช้ีแจงไว้

อย่างชัดเจนว่า ครอบครัวลูกหลานในสายเจ้าพระยาธรรมศักดิ์มนตรีทุกคนทราบดีว่า ค�ำร้องที่ถูกต้องที่

ท่านเจ้าพระยาธรรมศักดิ์มนตรีประพันธ์ไว้ คือ “ประมูลเมืองแมน” และบอกต่อรุ่นสู่รุ่นเสมอมา แม้แต่ผู้วิจัย

เองเคยได้ยิน ปรียา (เทพหัสดิน ณ อยุธยา) ฉิมโฉม ผู้เป็นคุณป้ากล่าวไว้ว่า “เนื้อเพลงคิดถึงคนชอบร้องเนื้อ

เพลงผิด เนื้อที่ถูก คือ ประมูลเมืองแมน”[4]

ผู้วิจัยมีความเห็นว่า การแบ่งวรรคและประโยคหายใจของบทเพลงนั้นมีความส�ำคัญยิ่งส�ำหรับ

บทเพลงร้องศลิป์ ผูว้จิยัมวีธีิแบ่งประโยคของบทเพลงตามเนือ้หาของค�ำร้องให้แต่ละประโยคมคีวามหมายครบ

ถ้วนกระบวนความ ท�ำให้ประโยคขับร้องในบทเพลงนีม้คีวามยาวขึน้มากและให้ความรูสึ้กแตกต่างจากการร้องฉบบั

อืน่ ๆ ประโยคขบัร้องท่ีมคีวามยาวนัน้ต้องอาศยัความสามารถในการควบคุมลมหายใจอย่างถกูวธิ ีเพ่ือผ่อนกระแส

ลมจากปอดผ่านเส้นเสียงด้วยแรงดันลมท่ีเหมาะสม และขับเคล่ือนเส้นเสียงให้ส่ันสะเทือนจนเกิดเสียง

ร้องที่พอเหมาะพอดีจนจบประโยคที่ได้ก�ำหนดไว้ [5]

Parichart Journal Thaksin University
Vol. 33 No. 2 (May - August 2020)

6 Doctoral Music Performance: The Legacy of Romantic Art Songs

เม่ือศึกษาลีลาการขับร้องแบบเดิมซ่ึงล้วนใช้เทคนิคการขับร้องและบรรเลงในแบบดนตรีเพลงร้อง

อุปรากรยุคโรแมนติกที่มักมีธรรมเนียมการแสดงฝีมือของนักดนตรีหรือนักร้องในช่วงเดี่ยว (Cadenza)

ผู้วิจัยจึงน�ำแนวคิดนี้มาออกแบบช่วงเดี่ยวขนาดสั้น เพื่อให้มีลีลาใกล้เคียงธรรมเนียมเก่าและยังเป็นการสร้าง

สีสันของบทเพลงให้ตราตรึงใจผู้ฟังได้มากขึ้นอีกด้วย

ภาพที่ 1 ช่วงเดี่ยว (Cadenza) ที่ผู้วิจัยด้นสดบนเวที

เมือ่บทเพลงไทยสากลเป็นทีน่ยิมอย่างสงูและกลายเป็นส่วนหนึง่ของวฒันธรรมไทยยคุใหม่ตัง้แต่ช่วง

สงครามโลกครั้งที่ 2 แนวคิด เทคนิคการประพันธ์และการเรียบเรียงดนตรีที่เข้มข้นขึ้นตามองค์ความรู้และ

การสร้างสรรค์ของนกัประพนัธ์ชาวไทยผ่านวนัเวลายาวนานหลายทศวรรษ ท�ำให้บทเพลงไทยสากลก้าวสู่ความ

เป็นเพลงร้องศลิป์แห่งสยาม เกดิเพลงร้องศลิป์ทีไ่พเราะและทรงคณุค่า ทัง้ท่วงท�ำนอง ดนตรบีรรเลงประกอบ

วรรณศลิป์ส�ำหรับค�ำร้อง รวมไปถงึเทคนิคการบรรเลงสด [6] ส�ำหรบังานดษุฎนีพินธ์ หลักสูตรศลิปกรรมศาสตร

ดุษฎีบัณฑิตนี้ ผู้วิจัยได้คัดเลือกบทเพลงจ�ำนวน 12 บทมาวิเคราะห์และออกแบบการขับร้อง ซึ่งเพลงทั้งหมด

เรียงล�ำดับตามปีที่ประพันธ์ขึ้น 12 บท ประกอบด้วย

1.	 เพลง เงาไม้ ประพันธ์ขึ้นเมื่อ พ.ศ. 2482

2.	 เพลง อยากจะลืม ประพันธ์ขึ้นเมื่อ พ.ศ. 2489

3.	 เพลง สายสัมพันธ์ ประพันธ์ขึ้นเมื่อ พ.ศ. 2490

4.	 เพลง ขอให้รักกัน ประพันธ์ขึ้นเมื่อ พ.ศ. 2495

5.	 เพลง เรือนแพ ประพันธ์ขึ้นเมื่อ พ.ศ. 2504

6.	 เพลง หยาดเพชร ประพันธ์ขึ้นเมื่อ พ.ศ. 2508

7.	 เพลง รักไม่เป็น ประพันธ์ขึ้นเมื่อ พ.ศ. 2518

8.	 เพลง รักฉันจริงหรือเปล่านะ ประพันธ์ขึ้นเมื่อ พ.ศ. 2520

9.	 เพลง น�้ำค้าง ประพันธ์ขึ้นเมื่อ พ.ศ. 2525

10.	เพลง ไร้จันทร์ ประพันธ์ขึ้นเมื่อ พ.ศ. 2526

11.	เพลง วสันต์สวาทคดี ประพันธ์ขึ้นเมื่อ พ.ศ. 2537

12.	เพลง แคลงใจ ประพันธ์ขึ้นเมื่อ พ.ศ. 2557

เพลง เงาไม้ ประพนัธ์ท�ำนองโดย หม่อมหลวงพวงร้อย สนทิวงศ์ (พ.ศ. 2457-2543) ประพนัธ์ค�ำร้อง

โดย พระยาโกมารกุลมนตรี (พ.ศ. 2434-2504) และเรียบเรียงเสียงประสานใหม่โดยมรกต เชิดชูงาม

เพลง เงาไม้ ได้รับการบันทึกแผ่นเสียงครั้งแรกโดยนภา หวังในธรรม ต่อมาถูกน�ำมาประกอบภาพยนตร์เรื่อง

เรอืนแพ ขบัร้องบนัทกึแผ่นเสยีงโดยสวล ีผกาพนัธุ ์[7] หม่อมหลวงพวงร้อยให้ความส�ำคัญของค�ำร้องวรรณยกุต์

ไทยมาก กล่าว คือ ท�ำนองเพลงที่ท่านประพันธ์จะถูกก�ำกับด้วยสัญลักษณ์เสียงวรรณยุกต์สามัญ เอก โท

ตรีและจัตวา ไว้ที่โน้ตเพลง เพื่อส่งให้ผู้ประพันธ์ค�ำร้องแต่งค�ำร้องให้ลงเสียงวรรณยุกต์ที่ได้ก�ำหนดไว้

วารสารปาริชาต มหาวิทยาลัยทักษิณ
ปีที่ 33 ฉบับที่ 2 (พฤษภาคม-สิงหาคม 2563)

7ดุษฎีนิพนธ์การแสดงดนตรี: สุนทรียะเพลงร้องโรแมนติกแห่งต�ำนาน

เพลง เงาไม ้เป็นเพลงไทยสากลอมตะที่ได้รบัความนยิมน�ำมาขบัร้องอยูเ่สมอ ดว้ยความไพเราะของ

ท่วงท�ำนองที่สอดรับกับความงามของค�ำร้องที่บรรยายบรรยากาศยามค�่ำคืนอันสวยงามในแบบไทย ๆ อย่าง

งามหมดจด ทั้งยังมีลักษณะร่วมของบทเพลงเรือ (Barcarolle) ที่เป็นบทเพลงพายเรือจีบสาวของชาวเวนิส

ที่นิยมประพันธ์กันในยุคคลาสสิกและยุคโรแมนติก ภาพคู่รักพากันพายเรือในยามค�่ำคืนเพื่อชมธรรมชาติ

สามารถน�ำจินตนาการความหวานช่ืนโรแมนติกของการจีบกันของผู้คนเมื่อวันวานกลับมาให้ผู้ฟังได้ร�ำลึก

ค�ำร้องท่ีมีเนื้อหารวบรัดและสั้นกระชับน้ันสื่อสารเรื่องราวด้านเพศฉันชู้สาวในรูปของศิลปะแนว Erotica

ที่มักพบได้บ่อยในผลงานศิลปะและงานวรรณกรรมของไทยที่มิอาจแสดงเรื่องราวด้านเพศหรือกามารมณ์

ได้อย่างโจ่งแจ้งด้วยกรอบของวัฒนธรรมและจรยิธรรม จงึจ�ำต้องซ่อนการแสดงออกทางเพศไว้ในผลงานอย่าง

มีศิลปะ เนื้อเพลงเริ่มต้นด้วยการบรรยายถึงแสงจันทร์ที่เร้าให้คู่รักออกไปพายเรือเล่นในยามดึกด้วยประโยค

ที่ว่า “แสงจันทร์วันนี้นวล คล้ายชวนให้น้องเที่ยว จะให้เล้ียวไปแห่งไหน” ด้วยการตั้งค�ำถามลอย ๆ ไว้ว่า

“จะให้ไปที่ไหนนั้น” ผู้วิจัยเห็นว่า ยิ่งเป็นการกระตุ้นความตื่นเต้นและเร้าอารมณ์อย่างมีชั้นเชิง อย่างไรก็ตาม

ค�ำร้องทีง่ดงามอธบิายความงามแวดล้อมรอบตวัอย่างสัน้กระชบัและสรปุเรือ่งราวไว้อย่างน่าฉงนด้วยประโยค

ที่ว่า “หรรษ์รมย์ ลมริ้ว จอดเรืออาศัยเงาไม้ฝั่งชล” ก็สามารถเปิดทางให้อารมณ์และจินตนาการของผู้ฟังคิด

ต่อได้เป็นอย่างดีว่าทั้งสองจอดเรือและจะท�ำอะไรหรือไปที่ไหนต่อไป

ดงัท่ีได้กล่าวมาแล้วในตอนต้นถงึเนือ้เพลงทีพ่รรณนาสภาพแวดล้อมในยามดกึ ไม่ว่าจะเป็นแสงจนัทร์

สายน�้ำ สายลมหรือหมู่ปลา ยังปรากฏจุดน่าสนใจซึ่งถือเป็นจุดหมายปลายทางหลักของเรื่องราวที่เกิดขึ้น

ทั้งหมดในบทเพลงนั้น คือ ประโยคที่ว่า “เงาด�ำนั้นเงาใด อ๋อ ไม้ริมฝั่งชล” เมื่อวิเคราะห์ร่วมกับประโยคจบ

ของบทเพลงที่กล่าวว่า “จอดเรืออาศัยเงาไม้ฝั่งชล” จะเห็นความเชื่อมโยงของ “เงาไม้ริมฝั่งชล” ได้ทันใด

กลวธิทีีล่�ำ้ลกึในการย�ำ้ “ค�ำส�ำคญั” ของบทกวทีีป่รากฏในเพลง ใช้วธิกีารตัง้ค�ำถามเพือ่ให้ผูฟั้งคดิถงึ “เงาด�ำ”

นัน้ คอื เงาใด ตามด้วยการตอบค�ำถามในทนัททีนัใดอย่างมีเสน่ห์ ด้วยค�ำอทุาน “อ๋อ ไม้รมิฝ่ังชล” ค�ำว่า “อ๋อ”

นั้นสร้างสีสันความน่ารักให้เกิดขึ้นและท�ำให้ผู้ฟังจดจ�ำเพลงได้เป็นอย่างดี หม่อมหลวงพวงร้อย สนิทวงศ์ เคย

ให้ค�ำแนะน�ำไว้ว่า ค�ำว่า “อ๋อ” ควรร้องเป็นค�ำสั้น ไม่ลากยาว ให้สอดคล้องกับจังหวะการพูดกึ่งอุทานเบา ๆ

ผูว้จิยัวเิคราะห์ได้ว่าเทคนคิเช่นนีท้�ำให้เกดิความแตกต่างจากท�ำนองเพลงทีด่�ำเนนิมาก่อนหน้านัน้ ซึง่มีลกัษณะ

ประโยคยาวแบบ Legato คือ เรียบและต่อเนื่อง แต่ถูกขัดจังหวะด้วยค�ำว่า “อ๋อ” ซึ่งเป็นค�ำสั้นที่เน้นอยู่ใน

จังหวะตกที่หนึ่งของห้อง เมื่อร้องค�ำนี้สั้นแล้วจะเกิดจังหวะหยุดเงียบขึ้น 1 จังหวะก่อนเข้าสู่ค�ำส�ำคัญของ

บทเพลงที่เป็นการเฉลยค�ำตอบ คือ “ไม้ริมฝั่งชล” ผู้วิจัยเห็นว่านักร้องต้องเข้าใจและให้ความส�ำคัญกับ

การสื่อสาร “ค�ำส�ำคัญ” ของบทเพลงนี้ โดยเฉพาะอย่างยิ่ง ค�ำที่เป็นช่ือเพลง ซ่ึงในที่น้ี คือ “เงาไม้” เพื่อ

ให้การสื่อสารบริบทส�ำคัญที่บทเพลงต้องการสื่อให้ชัดแจ้ง

 เพลง ขอให้รกักนั ประพนัธ์ท�ำนองโดยหม่อมหลวงประพนัธ์ สนทิวงศ์ (พ.ศ. 2462-2546) ประพนัธ์

ค�ำร้องโดยสนุทรียา ณ เวยีงกาญจน์ (พ.ศ. 2469-2557) และเรียบเรียงเสยีงประสานโดยกรวชิ เทพหสัดนิ ณ อยธุยา

(เกิด พ.ศ. 2521) และเจิดพงษ์ สุขุมินท (เกิด พ.ศ. 2531)
เพลง ขอให้รักกัน เดิมใช้ท�ำนองเดียวกับเพลง ฟ้าเรื่อแสงทอง ต่อมาหม่อมหลวงประพันธ์ได้ขอให้

สุนทรียา ณ เวียงกาญจน์ (ศิลปินแห่งชาติ สาขาศิลปะการแสดง พ.ศ. 2549) แต่งค�ำร้องขึ้นอีกบทเพื่อใส่
ในท�ำนองเดิม ให้ชื่อว่าเพลง ขอให้รักกัน ผู้วิจัยได้มีโอกาสฟังบทเพลงนี้คร้ังแรกในงานมหกรรมดนตรี
“สงิหา 35 ประชารวมใจ” ในวโรกาสทีส่มเดจ็พระนางเจ้าสริิกิต์ิ พระบรมราชนินีาถ พระบรมราชชนนพีนัปีหลวง

Parichart Journal Thaksin University
Vol. 33 No. 2 (May - August 2020)

8 Doctoral Music Performance: The Legacy of Romantic Art Songs

ทรงเจริญพระชนมายุครบ 5 รอบ ในวันเสาร์ที่ 6 สิงหาคม พ.ศ. 2535 ณ ศูนย์วัฒนธรรมแห่งประเทศไทย [8]
ผูว้จิยัเกดิความประทบัใจในความไพเราะของท�ำนองทีม่กีลิน่อายเพลงโรแมนตกิอย่างตะวนัตกแท้ ๆ ท�ำให้เกดิ
ความรู้สึกเคลิบเคลิ้มและสัมผัสได้ถึงอารมณ์สุนทรีย์แห่งความโรแมนติกอย่างกินใจ

การน�ำมาเรียบเรียงใหม่ในครั้งนี้มีการใช้ชนิดคอร์ดที่หลากหลายตามลีลาของดนตรีแจ๊ส เพื่อท�ำให้
เสยีงประสานมลีกัษณะของความเป็นดนตรีแจ๊สในลลีา Bossa Nova มากยิง่ขึน้ และผู้วจัิยได้วางเทคนคิการขบัร้อง
และออกแบบการใช้เสียงให้เป็นไปในแนวทางเดียวกันกับการขับร้องแจ๊ส คือ การใช้เสียงร้องที่ราบเรียบ
ปราศจากการใช้เสยีงลกูคอ (Vibrato) เพือ่ให้น�ำ้หนักของเสียงร้องไม่หนกัจนเกินไป เสยีงร้องฟังแล้วโปร่งสบาย
ซึ่งช่วยให้บรรยากาศสีสันของบทเพลงฟังดูเป็นเพลงท่ีรื่นหู เพราะบทเพลงในลีลานี้จะเน้นความโดดเด่นของ
ท�ำนองทีไ่หลลืน่ผสานลลีาทีม่คีวามโก๋มากกว่าทีจ่ะเน้นอารมณ์เบือ้งลึกอย่างหนกัแน่นของเนือ้หาเพลง ด้านความเข้ม
เสียงตลอดทั้งบทเพลงมีระดับความดังท่ีไม่แตกต่างกันมาก โดยเฉพาะ เสียงร้อง เนื่องด้วยเป็นบทเพลงที่
ประพนัธ์มาเพือ่การขับร้องกบัไมโครโฟน จงึเน้นค�ำร้องทีช่ดัเจนมากกว่าเน้นการเปล่งเสยีงและความเข้มเสยีง

เพลง เรือนแพ ประพนัธ์ท�ำนองโดยสง่า อารมัภรี (พ.ศ. 2465-2542) ประพนัธ์ค�ำร้องโดยชาลี อนิทรวจิติร
(เกดิ พ.ศ. 2466) และเรยีบเรยีงเสยีงประสานโดยดน ูฮนัตระกลู บทเพลงนีเ้ป็นเพลงน�ำภาพยนตร์เรือ่ง “เรอืนแพ”
ซึง่เป็นภาพยนตร์ทีป่ระสบความส�ำเรจ็อย่างมาก สร้างโดยบริษัทอศัวนิภาพยนตร์ ก�ำกบัการแสดงโดยพระเจ้า
วรวงศ์เธอ พระองค์เจ้าภาณุพันธ์ยุคล ออกฉายครั้งแรกเมื่อวันที่ 23 ธันวาคม พ.ศ. 2504 ณ โรงภาพยนตร์
ศาลาเฉลิมไทย บทเพลง เรือนแพ ได้รับการบันทึกแผ่นเสียงครั้งแรกโดยชรินทร์ นันทนาคร (ศิลปินแห่งชาติ
สาขาศิลปะการแสดง เพลงไทยสากล-ขับร้อง ประจ�ำปี พ.ศ. 2541)

พระเจ้าวรวงศ์เธอ พระองค์เจ้าภาณุพันธ์ยุคล ทรงควบคุมการประพันธ์ค�ำร้องด้วยพระองค์เอง
เพราะทรงมีความต้องการให้ค�ำร้องเพลงนี้ถ่ายทอดความสุข ความทุกข์ และเรื่องราวที่เกิดขึ้นบนเรือนแพซึ่ง
เป็นสถานที่หลักของภาพยนตร์ ให้สื่อสารออกมาอย่างเห็นภาพและสะท้อนความรู้สึกของเรื่องราวได้ชัดเจน
ที่สุด อย่างเช่นประโยคท่ีว่า “หลับอยู่ในความรัก” ค�ำร้องอีกประโยคที่มีความโดดเด่นและเป็นที่จดจ�ำของ
ผู้ฟังเพลงได้ดี คือ ท่อนที่ร้องว่า “หิวหรืออิ่มก็ยิ้มพอกัน ชีวิตกลางน�้ำสุขสันต์ โอ้สวรรค์ในเรือนแพ” ซึ่งโด่งดัง
เป็นวลีเพลงอมตะมาจนถึงทุกวันนี้

บทเพลง เรือนแพ เรียบเรียงเสียงประสานส�ำหรับวงดุริยางค์ขนาดใหญ่โดยดนู ฮันตระกูล เพื่อให้
กรวิช เทพหัสดิน ณ อยุธยา ขับร้องโดยเฉพาะ โดยอิงจากช่วงเสียงร้องของกรวิชเป็นหลัก ลักษณะเด่นของ
บทเพลงนี้ผู้เรียบเรียงใช้วิธีการประพันธ์ในลักษณะของดนตรีพรรณนาตามลีลาของเพลงร้องศิลป์ตะวันตก
เอกลักษณ์ส�ำคัญของการเรียบเรียงดนตรีของดนูชิ้นน้ี คือ วิธีการขยายห้องเพลงให้ยาวขึ้นจากท�ำนองดั้งเดิม
เพื่อเร้าอารมณ์ความรู้สึกของผู้ฟังด้วยเครื่องดนตรีที่เร่งเร้าคล้ายกับการเปิดฉากของภาพยนตร์ ดนตรีในห้อง
เพลงที่ 7 บรรเลงสร้างเสียงของลมให้เกิดขึ้นเพื่อรับกับบทร้องที่มาในห้องถัดมาว่า “หริ่งระงมลมพลิ้วมา”
และยงัดดัแปลงท�ำนองร้องโดยการทดเสยีงขึน้ช่วงคู ่8 ในประโยคร้องทีว่่า “กล่ินดอกไม้รญัจวน ยงัอบอวลยวนย”ี
เพื่อสร้างความประหลาดใจให้แก่ผู้ฟังซึ่งคุ้นเคยกับท�ำนองเพลงเดิม นอกจากนี้ ท�ำนองที่ทดสูงขึ้นยังสร้าง
อารมณ์เพลงที่รัญจวนมากกว่าท�ำนองดั้งเดิมอีกด้วย

เพลง หยาดเพชร ประพันธท์�ำนองโดยสมาน กาญจนะผลิน (พ.ศ. 2464-2538) ประพันธ์ค�ำร้องโดย
ชาลี อินทรวิจิตร และเรียบเรียงเสียงประสานใหม่โดยดนู ฮันตระกูล เพลง หยาดเพชร เป็นเพลงประกอบ
ภาพยนตร์เรือ่ง “เงนิ เงนิ เงนิ” สร้างโดยบรษิทัละโว้ภาพยนตร์ ก�ำกบัการแสดงโดยพระเจ้าวรวงศ์เธอ พระองค์
เจ้าอนุสรมงคลการ ออกฉายครั้งแรกเมื่อวันที่ 28 ธันวาคม พ.ศ. 2508 ณ โรงภาพยนตร์เฉลิมเขตร์ บันทึก

วารสารปาริชาต มหาวิทยาลัยทักษิณ
ปีที่ 33 ฉบับที่ 2 (พฤษภาคม-สิงหาคม 2563)

9ดุษฎีนิพนธ์การแสดงดนตรี: สุนทรียะเพลงร้องโรแมนติกแห่งต�ำนาน

แผ่นเสียงครั้งแรกโดยชรินทร์ นันทนาคร เพลง หยาดเพชร ถือเป็นเพลงไทยสากลอมตะที่ได้รับความนิยม
สงูสดุจากลกัษณะเด่นด้านท�ำนองส�ำเนยีงเพลงไทยเดมิทีม่คีวามไพเราะมาก เป็นเอกลกัษณ์ทีท่�ำให้ผูค้นจดจ�ำ
และร้องตามได้ในทนัททีีบ่ทเพลงเริม่ ตามประวตัขิองเพลงบทนี ้ชรนิทร์ นนัทนาครขอร้องให้ชาล ีอินทรวจิติร
ประพันธ์บทเพลงนีข้ึน้ เนือ่งจากต้องการสือ่ถงึความรกัภายในใจท่ีมีต่อเพชรา เชาวราษฎร์ ดงันัน้ ค�ำว่า “เพชร”
ที่ปรากฏในบทเพลงนี้ นอกจากจะสื่อถึงความรู้สึกเทิดทูนผู้หญิงที่ตัวละครในภาพยนตร์ช่ือว่า “รังสรรค์”
(รับบทโดย ชรินทร์ นนัทนาคร) ซ่ึงเป็นครสูอนเปียโนฐานะยากจน ผู้มใีจรกัต่อ “ภารดี” (รบับทโดย สุมาลี ทองหล่อ)
ลูกสาวท่านขุนมหาเศรษฐีแล้ว ค�ำว่า “เพชร” ยังสื่อความหมายโดยนัยถึง “เพชรา เชาวราษฎร์” ใน
คราวเดียวกันด้วย รวมทั้งค�ำร้องที่ว่า “หวานปานน�้ำผ้ึงเดือนห้า” ก็เจาะจงเปรียบเทียบถึงความงามของ
เพชราโดยตรง เพราะเพชราได้รับฉายาจากผู้ชมและสื่อมวลชนในขณะนั้นว่า “นางเอกนัยน์ตาหยาดน�้ำผึ้ง”

บทเพลง หยาดเพชร ทีไ่ด้รับการเรียบเรยีงเสียงประสานโดยดน ูฮนัตระกลูนัน้มคีวามแตกต่างออกไป
กล่าว คือ บทเพลงเริ่มเข้าท่อนท�ำนองร้องในทันทีโดยปราศจากท่อนน�ำของดนตรีบรรเลงเหมือนเพลงทั่วไป
นอกจากนั้น ยังมีการสร้างความแตกต่างด้านอารมณ์ท่ีหลากหลาย มีการใช้เทคนิครัวโน้ตในกลุ่มเครื่องสาย
ประกอบเพื่อให้สอดคล้องกับค�ำร้องซ่ึงพรรณนาว่า “หยาดเพชรเกล็ดแก้วแววฟ้า ร่วงมาจากฟ้าหรือไร”
ซึ่งเป็นท�ำนองในทิศทางขึ้นและเป็นท�ำนองที่ติดหูผู้ฟัง ผู้เรียบเรียงดนตรีจึงเสริมความส�ำคัญของท�ำนองท่อน
นีด้้วยพืน้ผวิดนตรอีนัหนาแน่นให้ความรูส้กึทีย่ิง่ใหญ่อลงัการ จากนัน้จนถงึท่อน B มคีวามหนาแน่นของดนตรี
และความเข้มเสียงที่ลดลงทันที ทั้งยังเปลี่ยนคีย์ไปสู่คีย์ Ab ไมเนอร์ทันทีทันใด ซึ่งเป็นไปในทิศทางเดียวกับ
เนื้อหาที่ว่า “แม้ยามเพชรหยาดจากฟ้า ร่วงลงมา” ส่งผลให้บทเพลงช่วงนี้มีการเปล่ียนอารมณ์เพลงอย่าง
รนุแรง เตม็ไปด้วยความมดืมน ท�ำให้สสีนัของบทเพลงเปลีย่นแปลงฉบัพลนั นกัร้องพงึควรระมดัระวงัเนือ่งจาก
ท�ำนองร้องเปลี่ยนไปอยู่ในคีย์ใหม่ด้วย

เพลง รักฉนัจรงิหรอืเปล่านะ ประพนัธ์ท�ำนองโดยณฐั ยนตรรกัษ์ ศิลปินศลิปาธร สาขาคตีศลิป์ ประจ�ำ
พ.ศ. 2549 (เกิด พ.ศ. 2497) ประพันธ์ค�ำร้องโดยวิสุตา สาณะเสน (เกิด พ.ศ. 2482) บทเพลงนี้เกิดขึ้นจาก
การที่ณัฐมีโอกาสได้ไปเยี่ยมทินนาถ นิสาลักษณ์ ขณะที่ณัฐเล่นเปียโนโดยการด้นท�ำนองสดไปเรื่อย ๆ ท�ำให้
เกิดท�ำนองเพลง รักฉันจริงหรือเปล่านะ ขึ้นและเห็นว่าไพเราะจึงบันทึกท�ำนองไว้ ต่อมาวิสุตา สาณะเสนได้
ประพนัธ์ค�ำร้องให้เป็นเพลงร้องทีส่มบรูณ์ หลงัจากนัน้ณัฐได้เรยีบเรยีงเสยีงประสานให้อยูใ่นรปูแบบของเพลง
ขบัร้องประสานเสยีงส�ำหรบัวงประสานเสยีงหญงิวฒันาวทิยาลยั และยงัได้ประพนัธ์เพลงทีเ่ป็นคูก่นัในเชงิเพลง
สาวถาม-หนุ่มตอบ ที่มีชื่อว่าเพลง รักจริง เพื่อให้นักร้องจากโรงเรียนกรุงเทพคริสเตียนวิทยาลัยได้ขับร้อง
โต้ตอบกนั เมือ่ผูว้จิยัได้ขออนญุาตผูป้ระพนัธ์เพือ่น�ำบทเพลง รกัฉนัจรงิหรอืเปล่านะ มาขบัร้องเดีย่ว ผูป้ระพนัธ์
ได้มอบโน้ตเพลงนี้ซึ่งอยู่ในรูปแบบเพลงประสานเสียงในคีย์ D เมเจอร์ซึ่งเขียนด้วยลายมือของผู้ประพันธ์เอง
และผู้ประพันธ์ยังได้อนุญาตให้ปรับเปลี่ยนคีย์เพลงเป็น Bb เมเจอร์เพื่อความเหมาะสมในการขับร้องเด่ียว
ส�ำหรับนักร้องชายอีกด้วย

บทเพลงน้ีก�ำเนิดจากการด้นท�ำนองสด ส่งให้บทเพลงโดดเด่นด้านการแปรท�ำนอง เป็นเอกลักษณ์
ที่ปรากฏอยู่ในช่วงของการเดี่ยวเปียโน อีกท้ังยังมีลีลาของบทประพันธ์เพลงบรรเลงเปียโนท่ีใช้เทคนิคการ
บรรเลงขั้นสูงและใช้ความสามารถของผู้บรรเลงอย่างยิ่ง บทเพลงมีสีสันฟู่ฟ่าสดใสเต็มไปด้วยโน้ตประดับ
อนัถอืเป็นเอกลกัษณ์ส�ำคัญทีป่รากฏในผลงานเปียโนส่วนใหญ่ของณฐั ยนตรรักษ์ บทเพลงน้ีมกีารใช้คอร์ดทีง่่าย
ท่วงท�ำนองสนุกสนานจดจ�ำง่าย เน่ืองจากท�ำนองในแต่ละท่อนมีลักษณะประโยคถาม-ตอบ ผู้ประพันธ์ใช้วิธี
การโปรยประโยคค�ำถามสั้น ๆ (Short Antecedent) ว่า “รักฉันจริงรึเปล่านะ” ที่ปรากฏในเพลง 2 ครั้ง

Parichart Journal Thaksin University
Vol. 33 No. 2 (May - August 2020)

10 Doctoral Music Performance: The Legacy of Romantic Art Songs

และประพนัธ์ประโยคค�ำตอบ (Longer Consequent) ด้านท�ำนองท่อนเดีย่วเปียโน ยงัคงยกท�ำนองท่อนสร้อย
ของประโยคทีแ่สดงค�ำร้องว่า “รกัฉนัจรงิรเึปล่านะ” ซึง่เป็นโมทีฟหลกัส�ำคญัของบทเพลง ถอืเป็นวธิกีารพัฒนา
ท�ำนองในบทเพลงส�ำหรับบรรเลงเปียโนอย่างชัดเจน

ประโยคถาม (Antecedent)

ประโยคตอบ (Consequent)

ภาพที่ 2 ห้องที่ 6-14 ประโยคถาม-ตอบ

ภาพที ่3 ห้องท่ี 33-40 ท�ำนองท่อนเดีย่วเปียโน ยงัคงยกท�ำนองท่อนสร้อยของประโยค “รกัฉนัจรงิรเึปล่านะ”

วารสารปาริชาต มหาวิทยาลัยทักษิณ
ปีที่ 33 ฉบับที่ 2 (พฤษภาคม-สิงหาคม 2563)

11ดุษฎีนิพนธ์การแสดงดนตรี: สุนทรียะเพลงร้องโรแมนติกแห่งต�ำนาน

บทเพลงจากห้องที่ 61-68 (หรือ 26-33) มีการใช้เทคนิคห้วงล�ำดับเสียงประสาน ในลักษณะที่มีโน้ต

ขาขึน้แบบค่อยสงูข้ึนทลีะนดิในแต่ละห้วงไปสูจ่ดุสงูสดุ โดยองิลกัษณะของวงจรคู ่5 เทคนคิการขบัร้องในท่อนนี้

จึงจ�ำเป็นต้องไปในทิศทางเดียวกันเพื่อเร้าอารมณ์บทเพลงให้เข้มข้นขึ้น ด้วยวิธีการเพิ่มความเข้มเสียง

อาศัยเทคนิคการร้องดังขึ้นทีละน้อย และเปล่งเสียงที่มีกระแสเสียงที่มีความคมชัดของเนื้อเสียงสูง เพื่อท�ำให้

ประโยคร้องที่ได้ยินมีพลังและความบาดลึกถึงอารมณ์ตามเนื้อเพลง

ภาพที่ 4 ห้องที่ 61-68 การใช้เทคนิคห้วงล�ำดับเสียงประสานค่อยสูงขึ้นทีละนิดในแต่ละห้วงไปสู่จุดสูงสุด

เมื่อพิจารณาลักษณะท�ำนองร้องและลีลาการบรรเลงประกอบแล้วเห็นได้ว่า บทเพลงมีความร่าเริง

สดใสเป็นเอกลักษณ์ ฉะนั้น ในเรื่องของน�้ำเสียงและเทคนิคในการขับร้อง ผู้วิจัยมีความเห็นว่า ควรเป็นไปเพื่อ

ส่งเสริมเอกลักษณ์แห่งความร่าเริงสดใสด้วย ลีลาและอารมณ์เพลงอยู่ในลักษณะหยอกล้อ ก็จ�ำต้องน�ำเสนอ

ออกมาให้ผูฟั้งเกดิรอยยิม้ขึน้ จากการวางแนวทางการขบัร้องและบรรเลงภายในกรอบแนวความคดิของค�ำว่า

“ดนตรีลลีาน่ารัก” หมายถึง ดนตรทีีน่�ำเสนอลลีาและอารมณ์ของบทเพลงทีก่่อให้เกดิความรูสึ้กน่ารกั สามารถ

สร้างความประทับใจและรอยยิ้มได้เสมอ

เพลง น�้ำค้าง ประพันธ์ท�ำนองโดยกังสดาร เทพหัสดิน ณ อยุธยา (เกิด พ.ศ. 2479) ประพันธ์ค�ำร้อง

โดยวัลลภา เทพหัสดิน ณ อยุธยา (เกิด พ.ศ. 2484) ผู้ใช้นามปากกาว่า “ยอดสร้อย” และเรียบเรียงเสียง

ประสานโดยกรวิช เทพหัสดิน ณ อยุธยา บทเพลง น�้ำค้าง ได้รับรางวัลรองชนะเลิศจากการประกวดประพันธ์

เพลงสากล รายการ “พิณทอง” ประจ�ำปี 2525 จัดโดยธนาคารกสิกรไทย ขับร้องในงานประกวดโดย

ทิพวัลย์ ปิ่นภิบาล

Parichart Journal Thaksin University
Vol. 33 No. 2 (May - August 2020)

12 Doctoral Music Performance: The Legacy of Romantic Art Songs

เพลง น�้ำค้าง ใช้วิธีการประพันธ์ค�ำร้องขึ้นก่อนแล้วจึงใส่ท�ำนอง ผู้ประพันธ์ค�ำร้องเกิดแรงบันดาลใจ

จากการที่เห็นความสวยงามของน�้ำค้างอันใสบริสุทธิ์เกาะบนใบไม้สีเขียวยามเม่ือต้องแสงตะวัน ท�ำให้เห็น

หยดน�ำ้ค้างเปล่งประกายดุจรศัมขีองเพชรทีส่วยงามจบัตายิง่ ส่งให้ผูพ้บเหน็เกดิสนุทรยีภาพและความสขุสงบ

จงึได้น�ำแรงบนัดาลใจดงักล่าวมาประพนัธ์บทร้อยกรองชือ่ “น�ำ้ค้าง” ภายหลงักงัสดารน�ำบทร้อยกรองดงักล่าว

มาประพันธ์ท�ำนองใส่และส่งประกวดจนได้รับรางวัล เพลง น�้ำค้าง ได้รับการบันทึกเสียงครั้งแรกเมื่อ

พ.ศ. 2525 ขับร้องโดยนันทิดา แก้วบัวสาย

กังสดาร เทพหัสดิน ณ อยุธยา เป็นบุตรคนสุดท้องของเจ้าพระยาธรรมศักดิ์มนตรี (สนั่น เทพหัสดิน

ณ อยุธยา) กังสดารเป็นข้าราชการสังกัดกระทรวงเกษตรและสหกรณ์การเกษตร แต่มีความรักและสนใจ

ในดนตรีมาตั้งแต่เรียนชั้นมัธยมศึกษา เม่ือเข้าศึกษาต่อในมหาวิทยาลัยเกษตรศาสตร์ก็ร่วมเป็นสมาชิก

อยู่ในวงดนตรีสากล (KU Band) โดยได้รับพระกรุณาจากพระเจ้าวรวงศ์เธอ พระองค์เจ้าจักรพันธ์เพ็ญศิริ

ทรงสนับสนุนเรื่องดนตรี การประพันธ์เพลง และการแสดงดนตรีอย่างเต็มที่

เพลง น�้ำค้าง ถูกประพันธ์ขึ้นเพื่อแสดงสุนทรียภาพด้านจินตภาพทางอารมณ์ความรู้สึกเป็นหลัก

ฉะนั้น การแสดงออกทางความรู้สึกอันชัดเจนสวยงามต่อบรรยากาศยามอรุณรุ่งซึ่งถ่ายทอดผ่านท�ำนองเพลง

นั้นจึงเป็นหัวใจส�ำคัญยิ่งที่ผู ้วิจัยในฐานะนักร้องให้ความส�ำคัญ ประการต่อมา ที่ผู ้วิจัยให้ความส�ำคัญ

คือ ความงดงามของการร้องเพื่อถ่ายทอดท�ำนองเพลงอย่างมีศิลปะ เนื่องจากลักษณะการประพันธ์ท�ำนองมี

ลลีาแปลกใหม่ ต่างออกจากเพลงสมยันยิมรุน่เดยีวกนัอย่างสิน้เชิง โดยเฉพาะ การพฒันาท�ำนองทีม่กีารกระโดด

ขึ้นสูงลงต�่ำ และมีช่วงเสียงที่กว้างกว่าบทเพลงร่วมสมัยบทอื่น ๆ สิ่งที่น่าสนใจอีกประการหนึ่งของเพลงบทนี้

คอื ลักษณะสีเสียงของผู้ขับร้อง ผู้ประพันธ์ให้ความเห็นว่า สถานการณ์ของบทเพลงเริ่มต้นในช่วงเวลาเช้า

ตรู่ ยามท้องฟ้ายังคงความมืดสลัว เม่ือแสงตะวันค่อย ๆ สาดแสง ความกระจ่างของท�ำนองบทเพลงก็จะ

สว่างไสวขึน้ตามไปด้วย บทเพลงนีผู้ป้ระพันธ์ตัง้ใจประพนัธ์ให้นกัร้องท่ีมนี�ำ้เสยีงทุม้ขบัร้อง เพือ่สร้างสสีนัของ

บทเพลงให้มีความสลัวแต่อบอุ่นเหมือนแสงตะวันที่ฉาบทอต้องประกายน�้ำค้างยอดหญ้ายามเช้า

เพลง น�้ำค้าง เรียบเรียงเสียงประสานส�ำหรับวงเปียโนทรีโอโดยกรวิช เทพหัสดิน ณ อยุธยา

ใช้วิธีการประพันธ์ลักษณะของดนตรีพรรณนาตามลีลาของเพลงร้องศิลป์ตะวันตกเพื่อสร้างบรรยากาศของ

ฉากหลัง สนับสนุนเรื่องราวของบทกวีให้งดงามเด่นชัดข้ึน เครื่องดนตรีแต่ละแนวบรรยายถึงบรรยากาศ

แวดล้อมด้วยส�ำเนยีงอนัหลากหลายเลยีนเสยีงธรรมชาต ิความน่าสนใจของการประพนัธ์ท�ำนองทีม่เีอกลักษณ์

ด้วยวิธีการที่ไม่ปรกติ โดยเปลี่ยนคีย์จาก A ไมเนอร์ (ห้องที่ 13-16) เป็น D ไมเนอร์ (17-24) ซึ่งเป็นไปตาม

ลักษณะวงจรคู่ 5 ส่งผลให้ดนตรีและท�ำนองมีความรู้สึกหนักแน่นยิ่งขึ้น ฉะนั้น สีสันของเสียงร้องโดยเฉพาะ

ในห้องที่ 21 เป็นต้นไปจ�ำเป็นต้องมีกระแสเสียงที่มีพลังมากขึ้น จากผลของการเปลี่ยนคีย์และแนวท�ำนองที่มี

ระดับเสียงความสูงเพิ่มขึ้น นักร้องควรท�ำความเข้าใจถึงการสื่อสารแนวคิดด้านความเข้มข้นของอารมณ์

บทเพลงที่เพิ่มขึ้นจากเทคนิควิธีการเปลี่ยนคีย์ และถ่ายทอดให้ชัดเจน โดยเฉพาะ เมื่อค�ำร้องมีการเน้นย�้ำชื่อ

ของบทเพลงก็มักมีนัยส�ำคัญแฝงอยู่ด้วยเสมอ

วารสารปาริชาต มหาวิทยาลัยทักษิณ
ปีที่ 33 ฉบับที่ 2 (พฤษภาคม-สิงหาคม 2563)

13ดุษฎีนิพนธ์การแสดงดนตรี: สุนทรียะเพลงร้องโรแมนติกแห่งต�ำนาน

ภาพที่ 5 ห้องที่ 13-23 การประพันธ์ท�ำนองที่มีเอกลักษณ์ด้วยวิธีการที่ไม่ปรกติ
โดยเปลี่ยนจาก A ไมเนอร์เป็นคีย์ D ไมเนอร์

ผู้วิจัยได้แรงบันดาลใจจากค�ำร้องค�ำว่า “น�้ำค้างพรม” น�ำมาสร้างโมทีฟที่สามารถสื่อถึงน�้ำค้างพรม

ด้วยวิธีการประพันธ์กลุ่มโน้ต 1 ชั้นขาลง และใช้โมทีฟสอดแทรกอยู่ตลอดบทเพลง

Parichart Journal Thaksin University
Vol. 33 No. 2 (May - August 2020)

14 Doctoral Music Performance: The Legacy of Romantic Art Songs

ภาพที่ 6 ห้องที่ 28-29 โมทีฟที่ได้แรงบันดาลมาจากค�ำว่า “น�้ำค้างพรม”

ภาพที่ 7 ห้องที่ 40-41 โมทีฟที่สร้างขึ้นเพื่อสื่อความหมายถึง “น�้ำค้างพรม”

อารมณ์ความรูส้กึโดยรวมของบทเพลงนีจ้�ำเป็นต้องบรรยายมติิบรรยากาศของความงดงามเงยีบสงบ

ในเวลาเช้าตรู่ ผสานกบัจนิตภาพของบทกวทีีม่ลีกัษณะแนวคิดเหนอืจรงิ (Surrealism) ผ่านการขบัร้องประโยค

เพลงที่มีลีลาล่องลอยด้วยเทคนิคการขับร้องประโยคยาวแบบเสียงต่อเนื่อง (Legato) และเน้นหนักความ

สวยงามของค�ำร้องแต่ละค�ำโดยใส่ใจเรื่องการออกเสียงค�ำให้ไพเราะชัดเจน เช่น “พราวไปทั่วไพรพฤกษา

ฉ�ำ่ช้ืนชวนชม” และประโยคทีร้่องว่า “พลิว้ล่องลอยลม สูส่ขุสมจากแดนสรวง” การเล่นค�ำในลกัษณะดงักล่าว

เป็นคุณลักษณะส�ำคัญยิ่งของค�ำร้องที่นักร้องต้องใส่ใจในรายละเอียด และขับร้องออกมาให้ไพเราะชัดเจน

สรุปผลการวิจัย
ดษุฎนีพินธ์การแสดงดนตร:ี สนุทรยีะเพลงร้องโรแมนตกิแห่งต�ำนาน เป็นการวิจัยสร้างสรรค์ผลงาน

วรรณกรรมเพลงร้องศลิป์หลากหลายภาษาและลลีาทีผู่ว้จิยัได้คัดเลือกบทเพลงทีท่รงคุณค่าในลักษณะต่าง ๆ กนั

เพื่อให้สาธารณชนชาวไทยได้รู้จักบทเพลงเหล่านั้นมากยิ่งขึ้น โดยเฉพาะ เพลงร้องศิลป์แห่งสยามท่ีได้น�ำมา

วารสารปาริชาต มหาวิทยาลัยทักษิณ
ปีที่ 33 ฉบับที่ 2 (พฤษภาคม-สิงหาคม 2563)

15ดุษฎีนิพนธ์การแสดงดนตรี: สุนทรียะเพลงร้องโรแมนติกแห่งต�ำนาน

เรียบเรียงเสียงประสานใหม่ น�ำเสนอทั้งความงามในมิติดั้งเดิมและมิติแห่งโลกสมัยใหม่ไปพร้อมกันได้

อย่างลงตัว การเพิ่มขึ้นของงานที่มีความประณีตบรรจง จินตนาการและสุนทรียะในสังคมไทย จะเปิดโอกาส

ให้คนไทยเข้าถึงบทเพลงอันกลั่นออกมาจากความคิดชั้นยอดได้มากขึ้น และเมื่อคนในสังคมเข้าใจว่าการฟัง

เพลงคลาสสิกและเพลงร้องศลิป์นัน้ไม่ไดฟั้งยาก เพยีงเปิดรบัฟังและรืน่รมย์ไปกบัถ้อยท�ำนองเพลงอนัไพเราะ

จินตนาการของผู้ฟังจะโลดแล่นเข้าสู่อารมณ์และเรื่องราวอันแฝงอยู่ในดนตรีโดยอัตโนมัติ และเมื่อปราศจาก

ความพยายามที่ต้องคิดหรือตีความแล้ว ปัญญาก็จะเกิดขึ้นเอง ซึ่งถือว่าเป็นหลักส�ำคัญของการเสพงานศิลปะ

นอกจากนัน้ องค์ความรูใ้นเชงิลกึทีผู่ว้จิยัได้ศกึษา ตคีวาม และน�ำออกเผยแพร่ในงานดษุฎนีพินธ์นี ้จะเป็นข้อมลู

ส�ำคญัทีน่กัร้องและนักดนตรสีามารถน�ำไปใช้ศกึษาหาแนวทางในการสร้างความเป็นเลศิทางด้านดนตรคีลาสสกิ

ให้ดยีิง่ขึน้ได้อย่างไม่มีขีดจ�ำกดั สมกบัค�ำว่า “วจัิยเชงิสร้างสรรค์งานแสดงดนตรเีพลงร้องศลิป์โรแมนตกิ”

กิตติกรรมประกาศ
กรวิช เทพหัสดิน ณ อยุธยา ขอขอบคุณจุฬาลงกรณ์มหาวิทยาลัย ในโอกาสที่ให้ทุนการศึกษา

หลักสูตรดุษฎีบัณฑิต “100 ปี จุฬาลงกรณ์มหาวิทยาลัย” สาขาวิชาศิลปกรรมศาสตร์ คณะศิลปกรรมศาสตร์

ประจ�ำปีการศึกษา 2559 (The 100th Anniversary Chulalongkorn University Fund for Doctoral

Scholarship) ส�ำหรับการศึกษาและจัดท�ำวิทยานิพนธ์เรื่อง ดุษฎีนิพนธ์การแสดงดนตรี: สุนทรียะเพลงร้อง

โรแมนติกแห่งต�ำนาน

เอกสารอ้างอิง
[1] Pancharoen, N. (2009). Music dictionary (4th edition). Bangkok: Katecarat Publishing. (in Thai)

[2] McDaniel, Mary Eileen. (1973). Dramatic expression in thirty musical settings of Goethe’s

“Der Erlkonig”. Master’s Thesis. Texas: North Texas State University. (in USA.)

[3] Ham, Harry C. (1964). A Comparative analysis of selected Goethe-Lieder Schubert and

Wolf. Master’s Thesis. Texas: North Texas State University. (in USA.)

[4] Devahastin na Ayudhya, J. (2002). Devahastin relatives. In memory of 89 years Devahastin

family name conferred by King Rama the Sixth. Bangkok: Amarin Printing and

Publishing. (in Thai)

[5] Thewtong, D. (2017). Essense in singing. Bangkok: Viscom Center Ltd. (in Thai)

[6] Lhuang Praditpirho Foundation (Sorn Silapabunleng) and descendants, together with

Office of Art and Cultural, Chulalongkorn University. (2012). The centennial birthday

of Prasidh Silapabanleng, National Artist, Thai classical music. [program]. Bangkok:

n.d. (in Thai)

[7] Kasikornbank. (2014). 100th Year of ML Thanpuying Puangroi Sanitwong, August 28th-29th, 2017

[Performance]. Bangkok: Thailand Cultural Center.

[8] Music Festival Organization. (1992). Music Festival August 35 Pracha Roum Jai. [program].

Bangkok: n.d. (in Thai)

ข่าวในยุคสื่อดิจิทัล

News in Digital Media Era

ชนิดา รอดหยู่1*

Chanida Rodyoo1*

1	ผศ., คณะวิทยาการจัดการ มหาวิทยาลัยราชภัฎนครศรีธรรมราช นครศรีธรรมราช 80280
1	Asst. Prof., Faculty of Management Sciences, Nakhon Sri Thammarat Rajabhat University, Nakhon Sri Thammarat,

80280, Thailand

*	Corresponding author: E-mail address: chanidaoil9@gmail.com

	 (Received: September 6, 2019; Revised: November 21, 2019; Accepted: November 28, 2019)

วารสารปาริชาต มหาวิทยาลัยทักษิณ
ปีที่ 33 ฉบับที่ 2 (พฤษภาคม-สิงหาคม 2563)

17ข่าวในยุคสื่อดิจิทัล

บทคัดย่อ
ข่าว คอื เนือ้หาหลกัของสือ่มวลชน หมายถึง เหตกุารณ์ทีเ่กดิขึน้ เป็นข้อเทจ็จริง และมอีงค์ประกอบ

ของเหตกุารณ์ทีส่ามารถพจิารณาได้ว่ามคีณุค่า มคีวามส�ำคัญและผลกระทบทีป่ระชาชนควรจะได้รบัทราบข้อมลู
แต่ด้วยเทคโนโลยทีีเ่ปลีย่นแปลงไปอย่างรวดเรว็ สือ่อนิเทอร์เนต็ได้เข้ามามบีทบาทต่อสังคมมากข้ึน ประชาชน
หรือผู้รับสารนิยมบริโภคข่าวสารบนสื่อประเภทน้ีมากขึ้นด้วยเช่นกัน และคุณสมบัติของสื่ออินเทอร์เน็ต
หรือสื่อใหม่ ที่มีความเป็นดิจิทัล (digitalization) สามารถส่งข้อมูลข่าวสารได้หลายมิติ (many to many)
ซึ่งเป็นการผสมผสานรูปแบบของการสื่อสารระหว่างบุคคลและการส่ือสารมวลชนเข้าไว้ด้วยกัน ดังน้ัน จึงมี
ข้อได้เปรียบสื่อมวลชนประเภทดั้งเดิมในเรื่องการปฏิสัมพันธ์ (Interactivity) ระหว่างผู้ส่งสารกับผู้รับสาร
มากขึ้น ทั้งนี้ สื่อดิจิทัลได้สร้างความเปลี่ยนแปลงให้แก่กระบวนทัศน์การสื่อสารมวลชนในทุก ๆ ด้าน รวมถึง
กระบวนการท�ำงานเพื่อผลิตเน้ือหาประเภทข่าว ท�ำให้นิยามความหมายของค�ำว่า “ข่าว” ในปัจจุบันได้
เปลี่ยนแปลงไป การพิจารณาองค์ประกอบของเหตุการณ์ที่จะน�ำเสนอเป็นข่าว ก็มีความแตกต่างไปจากหลัก
วารสารศาสตร์ในยคุดัง้เดมิ องค์ประกอบในการน�ำเสนอรายงานข่าว ก็มคีวามหลากหลายและซบัซ้อนขึน้ และ
รูปแบบในการน�ำเสนอข่าวมีความทันสมัยและน่าสนใจขึ้น การน�ำเสนอข่าวในยุคส่ือดิจิทัลจงึควรใช้เทคนคิ
และหลกัการทีเ่หมาะสมกบัธรรมชาตขิองสือ่ ตลอดจนธรรมชาตขิองผู้รบัสารทีเ่ปลีย่นแปลงไปตามเทคโนโลยี

ค�ำส�ำคัญ: ข่าว สื่อ ดิจิทัล

Abstract
News is the main content of mass media, meaning of the occurred events are facts

and have elements of events which can be considered as having valuableness, importance
and impact that people should be informed. However, with rapidly changing technology,
internet media has become greater role to the society. People or recipients prefer consuming
news on this type of media as well, and the qualifications of internet or new media is
digitalization, able to send information and data in various dimensions (many to many),
becoming the combination of interpersonal and mass media communications. Therefore,
there are more advantages over traditional mass media in interactivity between messenger
and receiver. Plus, digital media has created changes for mass communication paradigm in
all aspects, including the work process to produce news content. This changed the definition
of the word “news” which has been currently using. Considering elements of the event,
which will be presenting as news, is different from traditional journalism scheme. The main
elements in presenting news reports is more diverse and complex, and style of presenting
news is more modern and interesting. Presenting news in digital media era should use appropriate
techniques and principle for media nature, as well as recipients’ nature which changing
according to technologies.

Keywords: News, Media, Digital

Parichart Journal Thaksin University
Vol. 33 No. 2 (May - August 2020)

18 News in Digital Media Era

บทน�ำ
ในยุคสมัยของดิจิทัลมีเดีย หรือดิจิทัลบรอดแคทติ้ง เป็นยุคของการใช้สื่ออินเทอร์เน็ตหรือสื่อใหม่

เป็นสื่อกลางในการสื่อสารของคนในสังคม ผ่านเครื่องมือสื่อสารที่ใช้เทคโนโลยีที่ทันสมัยอย่างคอมพิวเตอร์

ทั้งแบบตั้งโต๊ะและแบบพกพา รวมถึงโทรศัพท์เคลื่อนที่แบบสมาร์ทโฟน ปรากฏการณ์ดังกล่าวสร้างความ

เปลี่ยนแปลงให้แก่กระบวนทัศน์เดิมของการสื่อสารมวลชนในเกือบทุก ๆ แง่มุม สิ่งสะท้อนลักษณะความ

สมัพันธ์ระหว่างเทคโนโลยกีารสือ่สาร และสงัคมมนษุย์ได้อย่างชดัเจน การเปล่ียนแปลงกระบวนการการสื่อสาร

มวลชนทีเ่หน็ได้ชดัเจนอย่างหนึง่ คอื ในแง่เนือ้หาของสือ่มวลชน เนือ้หาสือ่ทีเ่ดมิมลีกัษณะตายตวั ได้เปลีย่นแปลง

ไปตามเทคโนโลยดีจิทิลั ท�ำให้เนือ้หามคีวามยดืหยุน่ ปรบัเปลีย่นได้ตลอดเวลา โดยการมส่ีวนร่วมในการสร้างและ

ผลิตเนื้อหาของผู้รับสาร (co-creators)

แม้ว่าเทคโนโลยีได้ช่วยให้การผลิตเน้ือหาของสื่อมวลชนมีความสะดวก แปลกใหม่และน่าสนใจขึ้น

แต่ขณะเดยีวกันผูผ้ลติเนือ้หาบนสือ่ดจิทิลักต้็องเผชญิกบัภาวการณ์แข่งขนั และความกดดนัจากความก้าวหน้า

ทางเทคโนโลยนีีด้้วย เพราะเมือ่ผูร้บัสารสามารถผลติเนือ้หาและเผยแพร่ทางสือ่สงัคมของตนเองได้ ก็ท�ำให้มีนัก

ข่าวพลเมือง (citizen journalism) เกิดขึ้นจ�ำนวนมาก และเนื้อหาของสื่อภาคพลเมืองก็เป็นเนื้อหาทีน่่าสนใจ

และสามารถรายงานข่าวได้รวดเรว็กว่าผู้สือ่ข่าวมืออาชพี อีกทัง้ปรมิาณของข้อมูลข่าวสารจ�ำนวนมากทีไ่หลเวยีน

อยูใ่นสือ่ดจิทิลั ก็เป็นข้อมลูทีห่ลากหลายและปะปนกนัทัง้เรือ่งจรงิ เร่ืองเทจ็ และความคิดเหน็ส่วนตวัของผู้ใช้

อินเทอร์เน็ต เมื่อกระบวนการคัดกรองข่าวสารหรือ Gatekeeper ถูกให้ความส�ำคัญน้อยลงในกระบวนการ

สื่อข่าวทางสื่อดิจิทัล จึงเป็นเรื่องท้าทายส�ำหรับผู้สื่อข่าวมืออาชีพพอสมควรในการแยกแยะข้อมลูทีม่ากล้น

และกลัน่กรองให้ถีถ้่วนก่อนทีจ่ะน�ำเสนอสูส่าธารณะ ดงันัน้ การท�ำงานของผูส้ือ่ข่าวหรอืผูผ้ลิตเนือ้หาในปัจจบุนั

จึงจ�ำเป็นต้องมีทั้งความรู้และทักษะที่ทันสมัย สามารถผลิตเนื้อหาที่น่าเชื่อถือและเป็นประโยชน์ และปรับตัว

ให้เข้ากบัสถานการณ์การสือ่สารมวลชนและบรบิทวารสารศาสตร์ในปัจจบุนัได้ตลอดเวลา ในบทความนีผู้เ้ขยีน

ได้พยายามวิเคราะห์สังเคราะห์องค์ความรู้เพื่อชี้ให้เห็นถึงภาพรวมของเนื้อหาประเภทข่าวในยุคสื่อดิจิทัล แต่

อย่างไรกด้็วยความรวดเรว็ของเทคโนโลยนีัน้ ความเปลีย่นแปลงของเนือ้หาข่าวในยคุส่ือดจิิทลักอ็าจจะมคีวาม

เปลี่ยนแปลงไปได้ตลอดเวลาเช่นเดียวกัน

ความหมายของข่าว และความเปลี่ยนแปลงของการน�ำเสนอข่าวในยุคดิจิทัล

ข่าว (news) หมายถึง เรื่องราวหรือเหตุการณ์ที่เกิดขึ้น เป็นข้อเท็จจริง (fact) เหตุการณ์ใด

เหตกุารณ์หนึง่เมือ่ได้รบัการพจิารณาน�ำเสนอเป็น “ข่าว” ทางสือ่มวลชนแล้วกน็บัได้ว่า เหตกุารณ์นัน้มคีณุค่า

มีความส�ำคัญ ตลอดจนจ�ำเป็นแก่ผู้รับสารในระดับหนึ่ง ทั้งนี้ เพื่อน�ำไปสู่การแสดงความคิดเห็นและพิจารณา

ตดัสินใจอย่างใดอย่างหนึง่ ซ่ึงตามหลักวารสารศาสตร์ ในการน�ำเสนอข่าวของสือ่มวลชนนัน้ จ�ำเป็นต้องมหีลักการ

ในการพจิารณาหรอืประเมนิความส�ำคญัของเหตกุารณ์ เนือ่งด้วยข้อจ�ำกดัในด้านพืน้ทีแ่ละเวลาของสือ่มวลชน

ดังนั้น การรายงานข่าวจึงต้องมีกระบวนการคัดเลือกเรื่องราว โดยค�ำนึงถึงองค์ประกอบของเหตุการณ์นั้นใน

ด้านต่าง ๆ ที่เรียกว่า องค์ประกอบของเหตุการณ์ หรือ คุณค่าข่าว (news values) อย่างไรก็ตาม ในปัจจุบัน

นักวิชาการด้านวารสารศาสตร์และสื่อสารมวลชนบางกลุ่ม ได้เสนอให้มีการพิจารณานิยามของข่าวให้มีความ

สอดคล้องกบัวชิาชพีสือ่สารมวลชน ในยคุของการไหลเวยีนข้อมลูข่าวสารโดยไร้ข้อจ�ำกดัเรือ่งเวลา และสถานที่

ตามคุณลักษณะของสื่อดิจิทัลที่ถือก�ำเนิดขึ้น และท�ำให้กระบวนการข่าวได้เปลี่ยนแปลงไป

วารสารปาริชาต มหาวิทยาลัยทักษิณ
ปีที่ 33 ฉบับที่ 2 (พฤษภาคม-สิงหาคม 2563)

19ข่าวในยุคสื่อดิจิทัล

ข่าวในยุคสื่อดิจิทัล จึงไม่ได้เป็นเพียงข้อเท็จจิรงเท่านั้น แต่เป็นข้อมูลสารสนเทศ (information)

จ�ำนวนมหาศาลที่เผยแพร่อยู่บนเครือข่ายอินเทอร์เน็ต มาจากแหล่งข้อมูลที่หลากหลาย มีแง่มุมความคิด

ที่แตกต่าง ข้อมูลมีความรอบด้านและมีความลึกมากขึ้นด้วย นิยามของข่าว เนื้อหา และลีลาการน�ำเสนอใน

สื่อดิจิทัลจึงมีความหมายที่กว้างกว่าข่าวในสื่อดั้งเดิม ขณะเดียวกัน ผู้บริโภคในปัจจุบันก็สามารถรับข่าวสาร

ได้ทกุที ่ทกุเวลา จากหลากหลายช่องทาง และสามารถในการเลือกรบัเนือ้หาทีต่นต้องการในเวลาใดกไ็ด้ มีลักษณะ

เป็นผู้รับสารที่มีความกระตือรือร้น (active audience หรือ active seeker) เช่น หากเรานอนไม่หลับในช่วง

กลางดึก เราจะลุกขึ้นมาอ่านข่าว หรือดูหนังในเวลานั้นจากสื่อดิจิทัลก็ท�ำได้ การน�ำเสนอข่าวของสื่อมวลชน

ในยคุนีจ้งึต้องปรบัตวัด้วย โดยข่าวในยุคนี้ต้อง สั้น กระชับ อ่านง่าย ตรงประเด็น เน้นวิเคราะห์ และมีคุณภาพ

มากขึ้น

อย่างไรก็ตาม ไม่เพียงแต่ในส่วนของเนื้อหาเท่านั้นที่ท�ำให้ข่าวในยุคดิจิทัลมีความเปลี่ยนแปลงไป

จากข่าวในสื่อดั้งเดิม กระบวนการท�ำงานหรือการสื่อข่าวก็ต้องปรับตัวไปตามความทันสมัยของเทคโนโลยี

เช่นเดียวกัน ดังที่พาฟลิก [1] ได้วิเคราะห์ถึงบทบาทของสื่อดิจิทัลที่มีต่อกระบวนการท�ำงานข่าวไว้ ดังนี้

1. ในการเก็บรวบรวมข้อมูลข่าวสารจะท�ำได้หลากหลายวิธีมากขึ้น ท�ำให้การรายงานข่าวที่ส�ำคัญ

มีเนือ้หาทีด่ข้ึีน ถกูต้องมากขึน้ รอบด้านและมาจากหลายมมุมองมากขึน้ รวมถึงสามารถตรวจสอบเหตกุารณ์นัน้

หรือระบุสิ่งที่เกิดขึ้นได้เร็ว

2. ในแง่ของเน้ือหาข่าว (content) สื่อใหม่ท�ำให้เนื้อหาข่าวมีอยู่ทั่วไป การเลือกรับสาร การมี

ปฏิสัมพันธ์ และมัลติมีเดียเป็นเรื่องส�ำคัญในการผลิตเนื้อหาข่าว ส่งผลให้ข่าวที่น�ำเสนอมีความหลากหลาย

มมีมุมอง ความลกึ และเข้าใจได้ง่ายมากขึน้ แต่สิง่ทีต้่องระวงัในการใช้ส่ือออนไลน์ คอื การตรวจสอบข้อเทจ็จรงิ

และปัญหาในเรื่องความเร็วที่อาจท�ำให้เกิดข้อผิดพลาดในการรายงานข่าว

3. การเปลี่ยนแปลงการท�ำงานของห้องข่าวหรือกองบรรณาธิการ online news ที่มาจากองค์กร

ข่าวทีเ่ริม่ต้นจากการท�ำข่าวออนไลน์เลยจะมคีวามยดืหยุน่ในการปรบัองค์กรมากกว่าสือ่ดัง้เดมิปรบัองค์กรรบั

สือ่ใหม่ ยกตวัอย่าง TheStreet.com ซึง่เป็นเวบ็ไซต์ข่าวออนไลน์ทีร่ายงานเกีย่วกบัเศรษฐกิจ การเงนิ การลงทนุ

และหุน้ จาก Wall Street มรีปูแบบของกองบรรณาธกิารข่าวท่ีท�ำงานคล่องตัว มรีะดบัขัน้ตอนของการท�ำงาน

น้อยกว่าสื่อดั้งเดิม มีการรวมข้อมูลการท�ำงานไว้ ที่ศูนย์กลางแต่ก็มีการบูรณาการ (Integrated) การท�ำงาน

มากกว่า มีการสื่อสารที่ดีระหว่างหน่วยงานภายในองค์กรและระหว่างผู้สื่อข่าว ส่งผลให้เว็บไซต์ The Street.

com สามารถผลติข่าวทีม่คีวามสร้างสรรค์ มปีระเดน็มมุมองใหม่ ๆ ทีน่่าสนใจ และมีการรายงานอย่างต่อเนือ่ง

และสามารถรายงานการเปลี่ยนแปลงของหุ้นนาทีต่อนาที่ได้อย่างแม่นย�ำหนักแน่น

นอกจากนั้น การเปลี่ยนแปลงลักษณะการท�ำงานของห้องข่าวหรือกองบรรณาธิการอีกประการ คือ

จะมีนักข่าวที่เป็น freelance หรือ stringers มากขึ้น เพื่อท�ำงานในพื้นที่ที่ห่างไกลออกไป แล้วส่งข่าวเข้ามา

ให้โต๊ะข่าว สามารถรายงานข่าวได้จากทุกที่ ท�ำให้ค่าใช้จ่ายของกองบรรณาธิการลดลง แต่นักข่าวมีความ

คล่องตวัในการท�ำงานมากขึน้ ดงันัน้ โดยสรปุแล้วสือ่ดจิทิลัจงึท�ำให้เกดิความเปล่ียนแปลงกบัข่าว ทัง้ในแง่ของ

ค�ำนิยาม กระบวนการท�ำงาน ผู้สื่อข่าว ช่องทาง ตลอดจนผู้รับสารด้วย

องค์ประกอบของเหตุการณ์ที่ก�ำหนดเป็นข่าว

เร่ืองราวหรือเหตุการณ์ท่ีจะสามารถน�ำเสนอเป็น “ข่าว” ทางสื่อมวลชนได้นั้นจะต้องได้รับการ

Parichart Journal Thaksin University
Vol. 33 No. 2 (May - August 2020)

20 News in Digital Media Era

พิจารณาหรือประเมินความส�ำคัญในองค์ประกอบของเหตุการณ์เป็นเบื้องต้น ดังนั้น การรายงานข่าวจึงต้องมี

กระบวนการคัดเลือกข่าวสารเพื่อน�ำเสนอเช่นกัน โดยค�ำนึงถึงเหตุการณ์หรือเรื่องราวที่มีคุณค่าข่าวสูง

มอีงค์ประกอบเด่นชดั เพือ่ให้ข่าวทีน่�ำเสนอผ่านสือ่ได้รับการตดิตามจากผู้อ่าน โดยในการประเมนิองค์ประกอบ

ของเหตุการณ์ตามหลักวารสารศาสตร์มีประเด็นที่ต้องพิจารณา ดังต่อไปนี้ [2-3]

1. ความรวดเร็ว (immediacy) หมายถึง ช่วงเวลานับตั้งแต่การเกิดข้ึนของเหตุการณ์หนึ่ง ๆ

จนกระทัง่เหตกุารณ์ดงักล่าวน้ันถกูน�ำมาเขยีนเป็นรายงานข่าวเสนอต่อสาธารณะ ช่วงเวลาดงักล่าวยิง่น้อยเท่าใด

ก็ถือว่ามีคุณค่าทางด้านความรวดเร็วมากขึ้นเท่านั้น ความรวดเร็วถือว่า เป็นหัวใจส�ำคัญของการน�ำเสนอข่าว

เพราะคุณค่าของเหตุการณ์หนึ่ง ๆ จะลดลงหากเวลาได้ล่วงเลยไปแล้ว ความรวดเร็วในที่นี้ หมายถึง

1.1. ความรวดเร็วของเวลาที่เหตุการณ์เกิดขึ้น (time of occurrence) หมายถึง ทันทีที่

เกิดเหตุการณ์นั้น ๆ ขึ้นแล้วผู้สื่อข่าวได้รายงานข่าวดังกล่าวไปยังต้นสังกัด ซึ่งหมายถึง หนังสือพิมพ์ได้อย่าง

รวดเร็วที่สุด หรือใช้เวลาน้อยที่สุดในการรายงานข่าวดังกล่าวต่อสาธารณะ

1.2. ความรวดเรว็ของเวลาทีเ่หตุการณ์ถกูค้นพบ (time of disclosure) หมายถงึ เหตกุารณ์นัน้

ได้เกิดขึ้นมาช่วงระยะหน่ึงแล้วแต่ยังไม่มีผู้ใดทราบ เช่น การขุดพบทองค�ำในสวนปาล์ม จังหวัดพัทลุง

โดยสันนิษฐานว่าเป็นทองขนาดเดียวกับทองท่ีใช้หุ้มองค์พระบรมธาตุเจดีย์ จังหวัดนครศรีธรรมราช ซึ่งจาก

เปรยีบเทยีบพบว่า มคีวามหนาเท่ากบัคมัภร์ีใบลาน สอดคล้องกับต�ำนานการสร้างพระบรมธาตุ เมือ่ ค.ศ.1093

ดงันัน้ เมือ่มกีารขดุค้นพบหากมกีารรายงานข่าวดงักล่าวไปยงัหนงัสอืพมิพ์ได้เรว็เท่าใด กถื็อว่ามคีณุค่ามากเท่านัน้

2. ความใกล้ชิด (proximity or nearness) หมายถึง ความสัมพันธ์ระหว่างเหตุการณ์ที่เกิดขึ้นกับ

ผู้อ่าน อาจเป็นได้ความใกล้ชิดทางร่างกาย หรือใกล้ชิดในแง่ของภูมิศาสตร์ เช่น อยู่ในพื้นที่ใกล้เคียงกับสถาน

ที่เกิดเหตุ เช่น กรณีภัยแล้งน�้ำในเขื่อนเจ้าพระยาลดระดับลงอย่างต่อเนื่อง ส่งผลให้เกษตรกรในเขตพื้นที่ภาค

กลาง ได้แก่ จ. ชัยนาท อ่างทอง อยุธยาและจังหวัดใกล้เคียงได้รับความเดือดร้อน ขาดแคลนน�้ำในการท�ำการ

เกษตร ตลอดจนอุปโภคบริโภค ส่วนความใกล้ชิดทางด้านจิตใจ หมายถึง ความรู้สึกที่ผู้อ่านมคีวามผูกพัน

กบัส่ิงใดสิง่หนึง่ไม่ว่าจะเป็นสิง่ของ บคุคล หรือสถานที ่เป็นความรูส้กึร่วมกนั เช่น ความรูส้กึทีเ่ป็นคนไทยด้วยกนั

ความรักและศรัทธาในตัวบุคคลใด ๆ เช่น กรณีข่าวคนไทยถูกจับ และถูกลงโทษจ�ำคุกหรือประหารชีวิตใน

ต่างแดน ในฐานะท่ีเราเป็นคนไทยก็จะเกิดความรู้สึกเห็นใจ และสงสารเพราะเป็นคนไทยเหมือนกัน

3. ความส�ำคญัหรอืความเด่น (prominence) หมายถงึ ความส�ำคัญของบคุคล สถานที ่หรอืประเดน็

ที่เป็นข่าวนั้นมีความเด่นของบุคคล หรือต�ำแหน่งหน้าที่การงาน สถานภาพของบุคคล เช่น นายกรัฐมนตรีเป็น

บุคคลส�ำคัญท่ีสื่อมวลชนให้ความส�ำคัญ เม่ือนายกรัฐมนตรีเดินทางไปปฏิบัติภารกิจใด ๆ ย่อมถือว่าภารกิจ

เหล่านั้นย่อมมีความส�ำคัญไปด้วยแต่หากบุคคลธรรมดาทั่วไปกระท�ำภารกิจเช่นเดียวกันนั้นก็จะไม่เป็นข่าว

4. ผลกระทบ (consequence) หมายถึง เหตุการณ์ที่มีความส�ำคัญ (important) เมื่อพิจารณาแล้ว

เป็นเรื่องราวที่ประชาชนต้องทราบ หรือต้องการค�ำชี้แนะส�ำหรับการด�ำเนินชีวิต มีต่อการผลตัดสินใจ หรือก่อ

ให้เกดิผลกระทบต่อความรู้สกึสาธารณะ ยิง่เหตกุารณ์ใดได้ก่อให้เกิดผลกระทบในวงกว้างมากเท่าใด กจ็ะได้รบั

ความสนใจมากขึ้นเท่านั้น

5. ความลึกลับซ่อนเงื่อน (mystery) หมายถึง เหตุการณ์ที่มีลักษณะปิดบังหรือมีเงื่อนง�ำบางอย่าง

ถูกปิดบังเอาไว้ ท�ำให้เกิดความอยากรู้ติดตาม เพื่อให้ทราบสิ่งที่ถูกปิดบังซ่อนเร้นน้ัน เช่น การเกิดไฟไหม้

วารสารปาริชาต มหาวิทยาลัยทักษิณ
ปีที่ 33 ฉบับที่ 2 (พฤษภาคม-สิงหาคม 2563)

21ข่าวในยุคสื่อดิจิทัล

อย่างไม่ทราบสาเหตุที่บ้านหลังหนึ่งในจังหวัดพัทลุง ซ่ึงเจ้าของบ้านอ้างว่ามีไฟลุกไหม้ในบ้านวันละหลายจุด

และไม่ทราบว่าเกิดจากฝีมือมนุษย์หรือไม่

6. ความผิดปกต ิ(unusual) หมายถึง ความไม่เป็นไปตามธรรมชาต ิผดิไปจากทีเ่คยเป็นมาก่อนหน้าน้ี

เหตุการณ์หรือเรื่องราวท่ีเป็นความผิดปกติจากท่ีเคยเป็น ซึ่งรวมทั้งเหตุการณ์ที่เป็นอุบัติการณ์ทางธรรมชาติ

หรือเหตกุารณ์ทางสงัคมทีเ่กดิข้ึน เช่น ทารกคลอดออกมาไม่มแีขนไม่มีขา ทารกแฝดล�ำตวัติดกนั ปลาไหลเผอืก

หมูมีงวง

7. ความขัดแย้ง (conflict) หมายถึง ความขัดแย้งทางด้านความคิด หรือความขัดแย้งเกี่ยวกับเรื่อง

ของผลประโยชน์ทุกระดับ ทั้งระดับครอบครัว ระดับองค์กร หรือระดับชาติ ที่น�ำไปสู่การตัดสินเพื่อหา

ข้อยุติในประเด็นของความขัดแย้งดังกล่าว เช่น ความขัดแย้งระหว่างสามีกับภรรยา ความขัดแย้งระหว่าง

พรรคการเมืองฝ่ายรัฐบาลและฝ่ายค้าน

8. องค์ประกอบทางเพศ (sex) หมายถึง เหตุการณ์ทีเ่กดิขึน้อันเนือ่งมาจากเรือ่งเกีย่วกบัความผดิปกติ

ทางเพศของมนษุย์ ทัง้บคุคลทีม่ชีือ่เสยีง หรอืบคุคลท่ัวไป ทีอ่ยูใ่นความสนใจของประชาชน เช่น ความผดิปกติ

ในเรื่องการมีภรรยาหรือมีสามีหลายคนของผู้มีชื่อเสียง ความรักของบุคคลเพศเดียวกัน กฎหมายอนุญาตให้

เพศเดียวกันแต่งงานกันได้

9. อารมณ์ (emotion) หมายถึง ความรู้สึก หรือสภาพทางด้านจิตใจของบุคคล ที่มีต่อเหตุการณ์ที่

เกิดขึ้นไม่ว่าจะเป็นเรื่องใด หรือก่อให้เกิดความรู้สึกร่วมกันอย่างใดอย่างหน่ึง เช่น กรณีข่าวแม่กรอกยาพิษ

ลูกสามคนเสียชีวิต และฆ่าตัวเองตายตามไปด้วยเพื่อหนีปัญหาหนี้สินครอบครัว และต้องการประชดสามี

10. ความก้าวหน้า (progress) หมายถึง ความเจริญก้าวหน้าทางวิทยาศาสตร์ วงการศึกษา

วงการแพทย์ ที่เป็นการคิดค้นผลงานใหม่ ๆ ของวงการเหล่านั้น อันจะส่งผลดีต่อการพัฒนาประสิทธิภาพใน

การท�ำงานการแก้ปัญหา หรือด้านความทันสมัยอื่น ๆ เช่น การน�ำยานอวกาศไปส�ำรวจบนดาวอังคาร

การค้นพบยารักษาโรคมะเร็งตัวใหม่ การผลิตวัคซีนป้องกันไข้หวัดใหญ่สายพันธ์ใหม่

หลกัการวเิคราะห์องค์ประกอบของเหตกุารณ์ หรอืคณุค่าข่าวทีก่ล่าวมาข้างต้นนัน้ เป็นแนวทางการ

เรยีนการสอนด้านวารสารศาสตร์และสือ่สารมวลชนมาอย่างยาวนาน อย่างไรกต็าม เมือ่ภูมทิศัน์ในการส่ือสาร

มวลชนมีลักษณะที่เปลี่ยนไปตามเทคโนโลยีสื่อใหม่ท่ีเข้ามา ซึ่งส่งผลให้องค์ประกอบในกระบวนการส่ือสาร

มวลชน รวมถึง เนื้อหาประเภทข่าวมีความเปลี่ยนแปลงตามไปด้วย เนื่องจากมีช่องทางในการเผยแพร่ข้อมูล

ข่าวสารมากขึ้น เร็วข้ึน และเข้าถึงได้ง่ายข้ึน ท�ำให้เนื้อหาข่าวสารที่ไหลเวียนอยู่ในสังคมปัจจุบันมีจ�ำนวน

มหาศาล และส่งผลกระทบทั้งในด้านบวกและลบเช่นเดียวกัน ซ่ึงนักวารสารศาสตร์ในยุคส่ือดิจิทัลก็ควร

ปรับตัวและพัฒนาองค์ความรู้ใหม่ ๆ อยู่เสมอ

ในยคุของสือ่ดจิทิลัองค์ประกอบของเหตกุารณ์ทีถ่กูให้ความส�ำคญั และน�ำมาเสนอผ่านสือ่มวลชนก็

มีรายละเอียดบางประเด็นท่ีไม่ได้ถูกให้ความส�ำคัญมากนัก และบางประเด็นที่จะถูกน�ำมาพิจารณาประกอบ

ในการตัดสินใจเพื่อการน�ำเสนอข่าวมากขึ้น โดย The Center for News Literacy at Stony Brook

University (n.d.) [4] ให้ค�ำนยิามขององค์ประกอบดงักล่าวว่า “Universal News Drivers” หรอืสิง่ทีข่บัเคลือ่น

ข่าวอย่างสากล เนือ่งจากเป็นสิง่ทีท่�ำให้เรือ่งราวต่าง ๆ ได้รับการน�ำเสนอเป็นข่าวนัน่เอง โดยประเดน็พจิารณา

องค์ประกอบของเหตุการณ์ตามภูมิทัศน์สื่อในปัจจุบัน ได้แก่

Parichart Journal Thaksin University
Vol. 33 No. 2 (May - August 2020)

22 News in Digital Media Era

1. ความเด่นหรือความส�ำคัญ เป็นหลักการพิจารณาองค์ประกอบของเหตุการณ์การตามหลักการ

พจิารณาองค์ประกอบของข่าวในสือ่ด้ังเดมิ ต่างกนัท่ีมุง่ให้ความสนใจความส�ำคญัของตวับคุคลเป็นหลัก ทัง้ดารา

นักร้อง เซเลปบิตี้ หรือนักการเมืองที่ประชาชนให้ความสนใจหรือเป็นที่รู ้จักของสังคม ซึ่งการพิจารณา

องค์ประกอบด้านความเด่นหรอืความส�ำคญัในบรบิทสือ่ดจิทิลัพบว่า ข่าวในสือ่ออนไลน์มพีืน้ทีใ่นการน�ำเสนอ

ประเดน็เหล่านีจ้�ำนวนมาก แม้ว่าบคุคลเหล่านีจ้ะใช้ชวีติตามปกตกิจ็ะมปีระเดน็ข่าวเกีย่วกบัไลฟ์สไตล์ของดารา

หรือเซเลปบิตี้ปรากฏอยู่บนสื่อออนไลน์จ�ำนวนมาก นอกจากนี้ การจัดอันดับในด้านต่าง ๆ ของคนดัง ก็เป็น

เทคนิคที่ผู้สื่อข่าวน�ำมาใช้เป็นเนื้อหาข่าว เช่น 10 ดาราผู้สืบเชื้อสายจากราชสกุล 8 คนดังที่เป็นคุณแม่เลี้ยง

เดี่ยวที่ประสบความส�ำเร็จ หรือ 5 ดาราชายทายาทนักธุรกิจพันล้าน เป็นต้น ซึ่งหากติดตามข่าวทางสื่อสังคม

เช่น ไลน์ เฟซบุ๊ก และทวติเตอร์ จะพบว่ามข่ีาวในลกัษณะดงักล่าวเกอืบทกุวนั และหากวเิคราะห์เนือ้หาลักษณะ

ดงักล่าวทีส่ามารถน�ำมาเสนอทางสือ่มวลชนได้กจ็ะมเีพยีงแค่องค์ประกอบด้านความเด่นหรอืความส�ำคญัเพยีง

อย่างเดียวเท่านั้น และคงจะมีค�ำถามเกิดขึ้นกับผู้อ่านจ�ำนวนมากเกี่ยวกับสาระ ประโยชน์ของข่าวลักษณะนี้

2. ความแปลกหรือความผิดปกติ เช่นเดียวกับองค์ประกอบของข่าวตามหลักวารสารศาสตร์ของสื่อ

ดั้งเดิมที่ให้ความส�ำคัญกับเรื่องแปลก ๆ เกิดขึ้นโดยไม่ปกติ เนื่องจากโดยธรรมชาติแล้วมนุษย์มักจะสนใจใคร่

รู้เรื่องที่ไม่เคยพบเห็นหรือได้ยินมาก่อน ประกอบกับ เรื่องราวผิดธรรมชาติต่าง ๆ ถูกน�ำเสนอโดยผู้ใช้สื่อสังคม

มากขึ้น และเป็นโอกาสที่สื่อมวลชนหยิบยกมาน�ำเสนอต่อให้กว้างขวางมากขึ้น ซึ่งโดยส่วนใหญ่การน�ำเสนอ

ข่าวจากแหล่งข่าวที่เป็นสื่อสังคมของผู้ใช้ทั่ว ๆ ไป จะมีความผิดปกติเป็นองค์ประกอบส�ำคัญของเหตุการณ์ที่

สื่อมวลชนจะมองว่าเป็นคุณค่าที่สามารถยกระดับเป็นรายงานข่าวทางสื่อได้ นอกจากนี้ หากมีการเผยแพร่

คลิปวิดีโอของเหตุการณ์ด้วยก็สามารถเพิ่มความสนใจในการติดตามประเด็นข่าวแปลกได้มากยิ่งขึ้นด้วย แต่

หากจะพจิารณาถงึสารประโยชน์ของประเดน็ข่าวลกัษณะดงักล่าว กส็ามารถระบใุห้อยูใ่นกลุม่ของข่าวเบา คอื

ข่าวทีไ่ม่ได้มเีนือ้หาสาระทีเ่ป็นประโยชน์หรอืมผีลกระทบต่อสังคมมากนะ ในขณะทีย่อดของการดแูละการแชร์

เรื่องราวหรือเหตุการณ์แปลก ๆ กลับมีจ�ำนวนมากกว่าข่าวที่มีองค์ประกอบในเรื่องอื่น ๆ

3. โศกนาฏกรรม ความขัดแย้ง ความผิดหวัง ทั้งในเรื่องของอุบัติเหตุ การสูญเสีย อาชญากรรม การ

ประท้วง และสงความ อันจะท�ำให้เกิดการปะทะกันของผู้คน สถาบันหรือความคิดเห็นมีแนวโน้มที่จะท�ำให้

เกิดความสนใจต่อสาธารณชน จะเห็นได้ว่า องค์ประกอบในด้านนี้เป็นการรวบคุณค่าข่าวของสื่อดั้งเดิมทั้งใน

แง่อารมณ์และความขดัแย้งเข้าด้วยกนั อย่างไรก็ตาม องค์ประกอบของเหตกุารณ์ในข้อนีค่้อนข้างมีความส�ำคญั

และผลกระทบต่อสังคม โดยเฉพาะ เหตุการณ์ที่มีผลกระทบในระบบสาธารณะ การน�ำเสนอเรื่องราวต่าง ๆ

ผ่านสื่อดิจิทัล สามารถสร้างการรับรู้ในวงกว้างอย่างรวดเร็ว ด้วยการแบ่งปันข้อมูล (share) ข่าวผ่านสื่อสังคม

จึงสามารถปลุกกระแสสังคมให้เกิดความตระหนัก กระตุ้นให้หน่วยงานที่รับผิดชอบแก้ไขปัญหา ซึ่งเคยท�ำให้

เกิดปรากฏการณ์ระดับโลกมาแล้ว เช่นในเหตุการณ์อาหรับสปริง เป็นต้น

4. ผลกระทบทางเศรษฐกิจ การเมือง นโยบายสาธารณะ สาธารณสุข และประเดน็อืน่ ๆ ทีม่ผีลกระทบ

อย่างจริงจังต่อสังคม ข่าวประเภทนี้จัดเป็นข่าวหนัก ต้องใช้ความรู้ความเข้าใจทั้งของผู้สื่อข่าวและผู้อ่าน

ประเด็นเหล่านี้ในสื่อดิจิทัลท่ีน�ำเสนอส่วนใหญ่ จึงเป็นแค่การรายงานเหตุการณ์อย่างผิวเผิน การน�ำเสนอใน

ลกัษณะของข่าวสบืสวนสอบสวนยังมใีห้เหน็ไม่มากนกั เนือ่งด้วยต้องใช้ต้นทุนสงูและใช้เวลาในการท�ำงานมาก

แม้ว่าจะดูขัดแย้งกับธรรมชาติของสื่อดิจิทัล ท่ีเน้นความสะดวกรวดเร็ว็ว แต่ในปัจจุบันจะสังเกตเห็นมีความ

วารสารปาริชาต มหาวิทยาลัยทักษิณ
ปีที่ 33 ฉบับที่ 2 (พฤษภาคม-สิงหาคม 2563)

23ข่าวในยุคสื่อดิจิทัล

พยายามทีจ่ะรายงานข่าวในเชงินโยบายมากขึน้จากส�ำนกัข่าวออนไลน์ ทัง้นี ้ข่าวทีม่อีงค์ประกอบในด้านนีเ้ป็น

ข่าวที่มีคุณค่า และมีประโยชน์ต่อสังคมมากกว่าการเขียนข่าวดารา หรือเซเลปบิตี้

5. ความใกล้ชิด ท้ังเหตุการณ์ท่ีเกิดข้ึนบนท้องถิ่นและเหตุการณ์ระดับนานาชาติที่มองจากมุมมอง

ของท้องถิ่น ข่าวเก่ียวกับประชากรท่ีอาศัยอยู่ต่างแดน ซึ่งประชาชนมักจะให้ความส�ำคัญกับความใกล้ชิดกับ

ข้อมลูทางกายภาพและจติใจ อกีทัง้ในปัจจบุนัทีอ่นิเทอร์เนต็สามารถเช่ือมโยงคนทัว่โลกให้สามารถตดิต่อสือ่สาร

กนัได้อย่างสะดวกรวดเรว็นัน้ ยงัเอือ้ให้เกิดเครอืข่ายข่าวและนกัข่าวมอือาชพีทัว่โลกในนามของ Newsmotion.org

การรวมกลุม่ลกัษณะนีส่้งเสรมิองค์ประกอบของเหตกุารณ์ด้านความใกล้ชดิได้เป็นอย่างมาก เพราะประเดน็ที่

นักข่าวกลุ่มนี้ให้ความส�ำคัญเป็นปัญหาระดับสากล และมีประโยชน์กับประชาชนทุกประเทศ เช่น ปัญหาสิทธิ

มนุษยชน การก่ออาชญากรรมหรือก่อการร้าย ธุรกิจผิดกฎหมายข้ามชาติ และปัญหาคุณภาพชีวิตของ

ประชากรโลก เป็นต้น การร่วมมอืกันน�ำเสนอเนือ้หาในประเดน็ดงักล่าวจากนกัข่าวทุกมมุโลก สะท้อนให้เห็น

ประเด็นด้านความใกล้ชิดที่เกิดจากการเชื่อมโยงจากสื่อดิจิทัล

6. ความรวดเร็ว ทันต่อเหตุการณ์ เทรนด์ ในรูปแบบของข่าวด่วน ข่าวต้นช่ัวโมง ประเด็นร้อนที่

ประชาชนจะได้พูดคุยถกเถียงกัน เช่น แฟชั่น สิ่งประดิษฐ์ยอดนิยม และหนังสือขายดี เป็นต้น แนวคิดเรื่อง

เวลาเป็นปัจจัยที่ท�ำให้สาธารณะเกิดความสนใจ จึงเป็นประเด็นที่นิยมพูดถึงกัน อีกทั้งสอดคล้องกับธรรมชาติ

ของสือ่ดจิทิลัและธรรมชาตขิองผูร้บัสาร ท�ำให้การน�ำเสนอข่าวในลกัษณะของข่าวด่วนเป็นรปูแบบทีส่�ำนกัข่าว

ทุกส�ำนักนิยมใช้กัน โดยเฉพาะ การน�ำเสนอผ่านสื่อดิจิทัล

ปัจจัยที่ส่งผลต่อองค์ประกอบของเนื้อหาข่าวบนสื่อดิจิทัล

โดยปกตเินือ้หาทางสือ่มวลชนจะน�ำเสนอโดยใช้กลวธิกีารเล่าเรือ่ง (storytelling) ด้วยองค์ประกอบ

ที่หลากหลาย ตามธรรมชาติของสื่อแต่ละประเภท การน�ำเสนอข่าวแบบเล่าเรื่องบนสื่อดิจิทัล มีองค์ประกอบ

ของเนื้อหาที่หลากหลาย ทั้งในรูปแบบของข้อความ ภาพ เสียง ภาพเคลื่อนไหว ภาพกราฟิก และแอนนิเมชั่น

อกีทัง้ยงัมอีงค์ประกอบทีม่าจากมมุมองด้านความคดิและการตดัสนิใจ การปฏสิมัพนัธ์กบัผูอ่้าน และการเชือ่ม

โยงข้อมลูในหลากหลายมิต ิผู้เขียนได้วเิคราะห์ถึงปัจจัยทีมี่ผลต่อองค์ประกอบของเนือ้หาข่าวบนสือ่ดิจทิลั ดงันี้

1. คุณสมบัติของสื่อใหม่ ท่ีมีความรวดเร็วและกว้างไกลข้ึน มีลักษณะของความเป็นดิจิทัล

(digitalization) ที่สามารถน�ำเสนอเนื้อหาในรูปแบบที่หลากหลาย ไม่ว่าจะเป็นข้อความ ภาพ เสียง และ

ภาพเคลือ่นไหว อกีทัง้เข้าถงึผูร้บัสารได้มากขึน้ และเฉพาะกลุ่มขึน้ ตลอดจนมลัีกษณะของการส่ือสารสองทาง

(two way communication) มากกว่าสื่อดั้งเดิมหรือสื่อกระแสหลัก ท�ำให้ในเนื้อหาของข่าวที่น�ำเสนอผ่าน

สื่อดิจิทัลมักจะมีส่วนผสมของความคิดและการตัดสินใจ สามารถสร้างปฏิสัมพันธ์กับประชามชนได้มากขึ้น

2. ลักษณะของผู้รับสารในปัจจุบัน ที่มีความการด�ำเนินชีวิตเร่งรีบขึ้น ท�ำให้มักชอบบริโภคส่ือที่

ย่อยง่าย ไม่ต้องใช้เวลาอ่านมาก และนิยมรับข่าวสารผ่านสื่อออนไลน์บนสมาร์ทโพน หรือคอมพิวเตอร์พกพา

มากกว่าการอ่านหนังสอืพมิพ์ ฟังวทิย ุหรอืดูโทรทศัน์ นอกจากนี ้ผูร้บัข่าวสารออนไลน์ยงัสามารถเลอืกรบัสาร

เฉพาะทีต่นสนใจ และรบัสารได้ทกุเวลาทีต้่องการ โดยไม่ได้ขึน้อยูก่บัตารางเวลาของสือ่ เช่น การพมิพ์ข่าวใหม่

ของหนังสือพิมพ์ที่ต้องรออ่านในวันถัดไป หรือตารางการออกอากาศข่าวโทรทัศน์ช่องต่าง ๆ ที่มีการก�ำหนด

เวลาไว้อย่างชัดเจน แต่ข่าวสารออนไลน์ที่มีการเผยแพร่บนอินเทอร์เน็ตน้ันมีความรวดเร็วแบบทันทีทันใด

(real time) และสามารถท�ำการสืบค้นได้ตลอดเวลา

Parichart Journal Thaksin University
Vol. 33 No. 2 (May - August 2020)

24 News in Digital Media Era

3. การปรบัตวัขององค์กรสือ่ แม้ข่าวบนสือ่ดจิทิลั จะเริม่ต้นมาจากการปรบัตวัขององค์กรหนงัสอืพมิพ์

ที่เพิ่มช่องทางการเผยแพร่ข่าวสารผ่านหนังสือพิมพ์ออนไลน์ แต่เมื่อเทคโนโลยีการสื่อสารบนอินเทอร์เน็ต

พัฒนาการขึ้นโดยตลอด ก็ท�ำให้ข้อมูลข่าวสารถูกเผยแพร่ออกมาในรูปแบบอื่น ๆ ด้วย โดยเฉพาะ ส่งข้อมูล

ข่าวสารผ่านสื่อสังคม ซ่ึงข่าวสารออนไลน์จะมีลักษณะท่ีตอบสนองความอยากรู้อยากเห็นของปัจเจกบุคคล

มากขึน้ มีการปรบัรปูแบบการน�ำเสนอให้สอดคล้องกบัความต้องการของผู้รับสารในปัจจบุนั เช่น การสรปุข่าว

ทีม่เีนือ้หายาก ๆ ยาว ๆ เป็นคลปิวดีโิอสัน้ ๆ ใช้เวลารบัสารประมาณ 2 – 3 นาท ีและการใช้เทคนคิคอมพวิเตอร์

ออกแบบและตกแต่งภาพกราฟิกที่ช่วยส่งเสริมและสร้างความเข้าใจเนื้อหาของข่าวได้ง่ายและเร็วขึ้น

4. มีแหล่งข้อมูลสารสนเทศ “ข่าว” ในสื่อดิจิทัลมีลักษณะเป็น “ข้อมูลข่าวสาร” (information)

ที่มาจากการรวบรวมข้อมูลที่เกี่ยวข้องกับเหตุการณ์จากแหล่งข้อมูลจ�ำนวนมหาศาล สามารถเชื่อมโยงให้เกิด

การขบคิด แตกประเด็นด้วยมุมมองท่ีลึกและกว้างข้ึน บางคร้ังการถกเถียงหรือแสดงความคิดคิดของผู้ใช้

สือ่ดจิทิลักท็�ำให้เกดิเป็นประเดน็ทางสงัคม น�ำไปสูก่ารพดูถงึในวงกว้างและเป็นวาระแห่งชาตทิีท่กุคนตระหนกั

และให้ความส�ำคัญ อย่างไรก็ตาม ข่าวสารท่ีเผยแพร่อยู่บนส่ือออนไลน์ในปัจจุบันมีจ�ำนวนมากมายมหาศาล

ข่าวสารจ�ำนวนมากมาจากแหล่งทีม่าทีห่ลากหลาย ท้ังคนทัว่ไปทีเ่ป็นผูใ้ช้อนิเทอร์เนต็ และส่ือมวลชนมอือาชพี

ซึง่เป็นทัง้ข้อมลูทีเ่ชือ่ถอืได้ ขณะเดยีวกนัข้อมลูจ�ำนวนมากทีเ่ผยแพร่ออกมาเพือ่ผลประโยชน์บางอย่างของคน

บางกลุ่ม และข่าวสารท่ีขาดความน่าเชื่อถือน้ีบางส่วนมากจากเว็บไซต์ประเภท click bait ซึ่งใช้เทคนิค

การพาดหวัข่าวทีก่ระตุน้ความอยากรูอ้ยากเหน็ของผูอ่้าน ท�ำให้ต้องคลกิเข้าไปอ่านเนือ้หาข่าว แต่พออ่านแล้ว

อาจจะพบว่า เป็นเรื่องไร้สาระหรือเรื่องท่ีไม่เก่ียวข้องกับที่พาดหัวเลยก็ได้ ข่าวประเภทนี้ต้องการใช้ยอด

การกดถูกใจ (like) และแบ่งปัน (share) ของผู้ใช้สื่อสังคมเพื่อเป้าหมายในการขายพื้นที่โฆษณา ดังนั้น ผู้เขียน

คิดว่าทักษะท่ีเก่ียวข้องกับข่าวในยุคสื่อดิจิทัลน้ีจ�ำเป็นต้องมีอยู่ทั้งในตัวของผู้ส่ือข่าว (ผู้ส่งสาร) และผู้ใช้ส่ือ

(ผู้รับสาร) ด้วย

รูปแบบการน�ำเสนอข่าวบนสื่อดิจิทัล

เนือ่งจากธรรมชาตขิองสือ่ดจิิทลันัน้ค่อยข้างมคีวามยดืหยุน่และไม่มแีบบแผนทีต่ายตวั ท�ำให้การน�ำเสนอ

ข่าวในปัจจบุนัจงึมคีวามหลากหลาย อย่างไรกต็าม ผูเ้ขยีนได้พยายามสงัเคราะห์และสรปุรปูแบบการน�ำเสนอ

ข่าวที่สื่อดิจิทัลและส�ำนักข่าวออนไลน์นิยมน�ำเสนอในปัจจุบัน ซึ่งประกอบด้วย 5 รูปแบบหลัก ๆ ได้แก่

1. หนงัสอืพมิพ์ออนไลน์ (online newspaper) เป็นการน�ำข่าวจากสือ่หลกัมาน�ำเสนอบนสือ่ออนไลน์

โดยใช้รูปแบบการเขยีนข่าวเหมอืนกับข่าวหนงัสอืพมิพ์ ซึง่นยิมใช้การเขยีนข่าวแบบปิระมดิหวักลบั คอื เรยีงล�ำดบั

เนื้อหาส่วนที่ส�ำคัญที่สุดมาก่อน และตามด้วยเนื้อหาที่มีความส�ำคัญรองลงมา โดยโครงสร้างของรายงานข่าว

จะประกอบไปด้วย พาดหัวข่าว (headline) วรรคน�ำหรือโปรย (lead) ส่วนเชื่อม (neck) และเนื้อหาข่าว

(content) การน�ำเสนอข่าวในลกัษณะนีส้ามารถท�ำได้บนสือ่ดจิทิลั ซึง่อยูใ่นรปูแบบของหนงัสอืพิมพ์ออนไลน์

เนื่องจากสื่อดิจิทัลมีพื้นที่มากพอที่จะให้รายละเอียดของข่าวได้เช่นเดียวกับหนังสือพิมพ์

วารสารปาริชาต มหาวิทยาลัยทักษิณ
ปีที่ 33 ฉบับที่ 2 (พฤษภาคม-สิงหาคม 2563)

25ข่าวในยุคสื่อดิจิทัล

ภาพที่ 1 หนังสือพิมพ์ออนไลน์

ที่มา: http://www.thairath.co.th/

จากภาพที ่1 จะเหน็ได้ว่าการน�ำเสนอข่าวในลกัษณะนี ้ปรากฏเป็นข่าวตามหน้า 1 ของหนงัสอืพมิพ์

ที่มีลักษณะเดียวกับหนังสือพิมพ์ฉบับกระดาษ โดยใช้เน้ือหาข่าวและภาพข่าวเดียวกัน ส่วนการอ่านข่าว

หน้าในนั้นผู้อ่านก็สามารถเปิดอ่านได้เช่นเดียวกัน การน�ำเสนอข่าวลักษณะนี้เกิดขึ้นในช่วงแรก ๆ ที่องค์กร

หนังสือพิมพ์เริ่มปรับตัวมาใช้สื่อดิจิทัลเป็นสื่อเสริมหนังสือพิมพ์ฉบับกระดาษ แต่ในปัจจุบันหน้าเว็บไซต์

ของหนังสือพิมพ์ก็อาจจะมีการออกแบบที่แตกต่างออกไป

2. การน�ำเสนอแบบข่าวด่วน (breaking news) การน�ำเสนอข่าวในรูปแบบนี้ คือ การใช้

คุณลักษณะด้านความรวดเร็วของสื่อดิจิทัลได้เป็นประโยชน์มาก ซ่ึงส�ำนักข่าวออนไลน์ส่วนใหญ่ก็นิยมใช้

การน�ำเสนอข่าวในลกัษณะเป็นการสรุปข่าวสัน้ ๆ ให้ผูร้บัสารได้ทราบเป็นเบือ้งต้นก่อนว่ามเีหตกุารณ์อะไรเกดิขึน้

แล้วหลงัจากนัน้เมื่อสามารถรวบรวมรายละเอียดได้ก็จะน�ำเสนอเป็นรายงานข่าวในฉบับเต็มอีกครั้งหนึ่ง

Parichart Journal Thaksin University
Vol. 33 No. 2 (May - August 2020)

26 News in Digital Media Era

ภาพที่ 2 การน�ำเสนอแบบข่าวด่วน
ที่มา: Line Today

การน�ำเสนอข่าวด่วนนีส้�ำนักข่าวมกัจะใช้ช่องทางสือ่สังคม (social media) ขององค์กรในการน�ำเสนอ
เพราะมีคุณลักษณะที่เอื้อให้สามารถน�ำเสนอเนื้อหาและภาพข่าวได้แบบทันทีทันใด บางครั้งอาจจะน�ำเสนอ
แค่เพียงพาดหัวข่าว และโปรยข่าวไปก่อน แล้วจึงมาน�ำเสนอรายละเอียดอีกครั้ง อย่างไรก็ตาม การน�ำเสนอ
ข่าวในลกัษณะนีก็้มกัมคีวามผดิพลาดเกิดขึน้ได้ง่าย เพราะผูส้ือ่ข่าวมกัจะเน้นในเรือ่งความรวดเรว็ แต่ขาดการ
ตรวจสอบความถูกต้อง ท�ำให้ข่าวขาดความน่าเชื่อถือได้

3. การน�ำเสนอข่าวแบบยั่งยืน (evergreen journalism) ข่าวประเภทน้ีค่อนข้างท�ำยาก แต่
มคีณุค่า มีความยัง่ยนื และเป็นประเดน็ทีม่นียัส�ำคญัทางสงัคม สุทธิชัย หยุน่ [5] กล่าวว่า evergreen journalism
หมายถึง การที่นักข่าวเจาะข่าวที่มีเนื้อหาลุ่มลึก และสามารถดึงดูดความสนใจและความเห็นหลากหลายจาก
ผู้คนที่ติดตาม ยิ่งเมื่ออยู่ในรูปแบบดิจิทัล แล้วรายงานข่าวชิ้นนั้น ๆ ก็ยังปรากฏอยู่ในรูปแบบรายงานสดต่อไป
ได้อย่างยาวนาน และเพิม่พนูเนือ้หาสาระไปได้ตลอดเวลาตามสถานการณ์ และรายละเอยีดเพิม่เตมิหรอืข้อมลู
เสริมจากประชาชนทั่วไปที่เกี่ยวข้องกับเรื่องนั้น ๆ

วารสารปาริชาต มหาวิทยาลัยทักษิณ
ปีที่ 33 ฉบับที่ 2 (พฤษภาคม-สิงหาคม 2563)

27ข่าวในยุคสื่อดิจิทัล

ภาพที่ 3 การน�ำเสนอข่าวข่าวแบบยั่งยืน (evergreen journalism)

ที่มา: https://www.facebook.com/thestandardth/

การน�ำเสนอข่าวรปูแบบนีอ้าจจ�ำเป็นต้องอาศยัผูส่ื้อข่าวและองค์กรข่าวมอือาชพี เพราะต้องใช้ความ

สามารถในการวิเคราะห์และน�ำเสนอเนือ้หาข่าวท่ีถกูต้อง ครบถ้วน มีข้อมลูหลักฐานทีเ่พยีงพอต่อความน่าเช่ือถอื

ตลอดจนศักยภาพในการเข้าถึงแหล่งข่าวได้ การใช้สื่อดิจิทัลในการน�ำเสนอจะสามารถช่วยสนับสนุนข้อมูลให้

สื่อสารเนื้อหาข่าวออกไปได้อย่างรวดเร็ว และสามารถส่งเสริมให้เกิดการขยายข้อมูลและให้รายละเอียด

ของข่าวได้จากผู้อ่านที่เข้ามาอ่านและแสดงความคิดเห็นอีกด้วย

4. การน�ำเสนอข่าวแบบอธิบายความ (explanatory journalism) คือ รูปแบบการรายงานข่าว

ที่เน้นการอธิบายเรื่องที่สลับซับซ้อนหรือมีหลายมิติ ซึ่งอาจจะมีส่วนที่คล้ายกับการน�ำเสนอข่าวแบบยั่งยืน

อยู่มาก แต่ประเด็นข่าวที่น�ำเสนอในลักษณะอธิบายความอาจจะไม่ใช่เรื่องฮือฮาที่สร้างความเกรียวกราวใน

พาดหัวข่าว แต่เป็นประเด็นที่มีผลกระทบต่อผู้คนทั้งในระยะสั้นและระยะยาว

Parichart Journal Thaksin University
Vol. 33 No. 2 (May - August 2020)

28 News in Digital Media Era

ภาพที่ 4 การน�ำเสนอข่าวแบบอธิบายความ (explanatory journalism)

ที่มา: https://www.bbc.com/news/

การน�ำเสนอข่าวแบบอธบิายความมีจดุเด่นทีก่ารให้รายละเอยีดของข่าวอย่างรอบด้าน ดงันัน้ ผู้ส่ือข่าว

จงึต้องอาศยัแหล่งข้อมลูและแหล่งข่าวทีห่ลากหลาย พร้อมทัง้ต้องใช้ความสามารถในสกดัและวเิคราะห์ข้อมลู

มาประกอบในรายงานข่าวให้เกิดคุณค่า และมีประโยชน์กับผู้อ่านให้มากที่สุด ทั้งน้ี รายงานข่าวลักษณะน้ี

สามารถใช้เป็นข้อมูลอ้างอิงทางวิชาการได้อีกด้วย

5. การน�ำเสนอข่าวแบบให้ตดิตามต่อจากลงิค์ข่าวต้นฉบบั รปูแบบการน�ำเสนอข่าวลักษณะนีน้ยิม

ใช้กันอย่างแพร่หลายเช่นเดียวกัน โดยเฉพาะ ในเพจข่าว ซึ่งองค์ประกอบส�ำคัญนอกจากเนื้อหาข่าวโดยสรุป

แล้ว ยงัประกอบไปด้วยแง่มมุความคดิเห็นของผูด้แูลเพจน้ัน ๆ ด้วย โดยเพจดงัต่าง ๆ กม็ลีกัษณะทีเ่ฉพาะแตก

ต่างกันไป ตามความคาดหวังหรือรสนิยมของผู้ติดตาม การให้ข้อมูลข่าวต้นฉบับในลักษณะของลิงค์ที่อยู่ตอน

ท้ายของการน�ำเสนอข่าวรูปแบบนี ้อาจไม่จ�ำเป็นเสยีด้วยซ�ำ้ส�ำหรบัผู้ตดิตาม เพราะรสนยิมทีช่ื่นชอบการโพสต์

การแชร์ข่าวแบบนี้อยู่แล้ว

วารสารปาริชาต มหาวิทยาลัยทักษิณ
ปีที่ 33 ฉบับที่ 2 (พฤษภาคม-สิงหาคม 2563)

29ข่าวในยุคสื่อดิจิทัล

 ภาพที่ 5 การน�ำเสนอข่าวแบบให้ติดตามต่อจากลิงค์ข่าวต้นฉบับ

ที่มา: https://www.facebook.com/DramaAdd/

ภาพที่ 6 การน�ำเสนอข่าวแบบให้ติดตามต่อจากลิงค์ข่าวต้นฉบับ

ที่มา: https://www.csitereport.com/

Parichart Journal Thaksin University
Vol. 33 No. 2 (May - August 2020)

30 News in Digital Media Era

การน�ำเสนอข่าวในรูปแบบน้ีเกิดจากลักษณะผู้รับสารของสื่อดิจิทัล ที่มีความเฉพาะกลุ่ม (niche)
มากกว่าผู้รับสารจากสื่อมวลชนกระแสหลัก เพราะฉะนั้น การน�ำเสนอข่าวจากเพจข่าวจึงมีวัตถุประสงค์หลัก
เพือ่ตอบสนองกลุ่มเป้าหมายของตนเอง โดยเฉพาะ การใช้ภาษา ลลีาในการน�ำเสนอ และการแสดงความคดิเหน็
ของผู้เขยีนหรือผูด้แูลเพจ อย่างไรกต็าม รปูแบบการน�ำเสนอข่าวดงักล่าวนบัว่า เป็นข้อมูลทตุยิภมิู (secondary
data) ซึง่ผู้เขยีนอาจจะสนใจประเดน็ข่าวและหยบิมาพดูถึงเพยีงแค่ในบางแง่มมุเท่านัน้ ในส่วนของรายละเอยีด
ทั้งหมดผู้อ่านต้องไปติดตามอ่านจากลิงค์ข่าวต้นฉบับดังที่กล่าวไปแล้ว

การน�ำเสนอข่าวท้ัง 5 รปูแบบทีผู่เ้ขียนน�ำเสนอไว้ข้างต้นนัน้เป็นรปูแบบทีเ่กดิจากการปรบัตวั ยอมรบั
นวัตกรรมขององค์กรสื่อตั้งแต่ในระยะเริ่มต้นที่อินเทอร์เน็ตเข้ามามีบทบาทต่อกระบวนการส่ือสารมวลชน
จนมาถงึในยคุปัจจบุนัทีเ่ทคโนโลยดีจิทิลัได้เจรญิก้าวหน้าไปมาก องค์กรสือ่กม็กีารเรยีนรูแ้ละปรบัตวัมาโดยตลอด
ดังนั้น การน�ำเสนอข่าวก็มีรูปแบบที่เปลี่ยนแปลงได้ตลอดเวลาเช่นเดียวกัน อย่างไรก็ตาม การน�ำเสนอข่าวทั้ง
5 รูปแบบที่ผู้เขียนน�ำเสนอไว้น้ีก็อาจมีความแตกต่างในประเด็นย่อย ๆ รวมถึงลักษณะเฉพาะบางอย่างที่
หลากหลายอีกมาก ทั้งนี้ ก็ขึ้นอยู่กับองค์กรสื่อ ผู้สื่อข่าว ตลอดจนผู้ผลิตเนื้อหาข่าว
เทคนิคการน�ำเสนอข่าวบนสื่อดิจิทัล

นอกจากหลักการวิเคราะห์ผู้รับสารที่สามารถสร้างความส�ำเร็จให้กับการผลิตเนื้อหา (content)
ของสื่อมวลชนแล้ว ในการสร้างเนื้อหาบนสื่อดิจิทัลยังมีแนวทางอื่น ๆ ที่ผู้สื่อข่าวหรือผู้สร้างเนื้อหาควรศึกษา
และใช้เป็นโอกาสในการเข้าถึงผู้รับสาร การท�ำข่าวในเชิงสร้างสรรค์ (creative news) ถูกพูดถึงกันมากขึ้น
ในวงการสือ่ดจิทิลั และส�ำนกัข่าวออนไลน์ โดยข่าวเชงิสร้างสรรค์ไม่ได้หมายถึงข่าวด ีหรอืข่าวในด้านบวกเท่านัน้
แต่เป็นการสร้างสรรค์เน้ือหาท่ีตอบสนองกลุ่มผู้รับสารทุกกลุ่ม ด้วยเทคนิคที่ทันสมัยและใช้เทคโนโลยีให้
เกิดประโยชน์ เช่น การน�ำเสนอประเด็นที่สังคมให้ความสนใจ แต่ใช้วิธีการน�ำเสนอในมุมมองที่ต่างออกไป
โดยใช้กราฟิกประกอบข่าวเพื่อดึงดูดความสนใจ และเทคนิคการพาดหัว หรือโปรยข่าวที่หลากหลาย เช่น
การตั้งค�ำถาม การอ้างอิงผลส�ำรวจความคิดเห็น (โพล) และการอ้างอิงหรือ quote ค�ำพูดของคนส�ำคัญ ๆ
กบัประเดน็ข่าว เป็นต้น จากการวเิคราะห์บรบิทต่าง ๆ ท�ำให้สามารถสรปุแนวทางการน�ำเสนอข่าวบนสือ่ดจิิทลั
ได้ดังต่อไปนี้

1. น�ำเสนอข้อมูลใหส้ั้นและกระชับ เพื่อตอบสนองการใชช้ีวิตของคนรุ่นใหม่ การอ่านข่าวที่มีเนื้อหา
หรอืรายละเอยีดจ�ำนวนมากไม่เหมาะกบัวถิชีวีติคนในปัจจบุนั เพราะการอ่านข่าวบนโทรศัพท์มอืถอืผ่านช่องทาง
สือ่สงัคมได้ในทุก ๆ ที ่ทกุ ๆ เวลา เป็นสิง่ทีส่ร้างความสะดวกสบายและสอดคล้องกบัการด�ำเนนิชวีติของคนใน
ปัจจบุนัได้มาก ข้อมลูข่าวจงึควรเป็นไปเพือ่อธบิายเหตกุารณ์อย่างกระชบั สามารถอ่านให้เข้าใจได้อย่างรวดเรว็

2. ใช้คุณสมบัติด้านความรวดเร็วให้คุ้มค่า คุณสมบัติด้านความเร็วของสื่อดิจิทัลยังเป็นข้อได้เปรียบ
สื่อมวลชนดั้งเดิมอยู่มาก ดังนั้น การน�ำเสนอข่าวผ่านสื่อดิจิทัลจึงสามารถตอบสนองผู้รับสารได้แบบเรียลไทม์
คือ ทันทีทันใด เมื่อเกิดสถานการณ์ขึ้นก็สามารถรายงานข่าวได้ทันที ทั้งในรูปแบบการสรุปข่าว ข่าวด่วนหรือ
การรายงานสด (live) ซ่ึงนิยมใช้กันมากในปัจจุบัน อีกทั้งองค์ประกอบของข่าว ก็ให้ความส�ำคัญในด้าน
ความรวดเร็วอยู่แล้ว และสื่อมวลชนทุกประเภทจึงต้องท�ำงานแข่งกับเวลาเพื่อให้ข่าวที่น�ำเสนอไปถึงผู้รับสาร
โดยเรว็ทีส่ดุ อย่างไรกต็าม การรายงานข่าวผ่านสือ่ดจิทิลันัน้กส็ามารถท�ำได้รวดเรว็กว่าสือ่ดัง้เดมิ เพราะได้ลด
ขั้นตอนในกระบวนการสื่อข่าวบางกระบวนการออกไป เช่น กระบวนการคัดกรองข่าวสาร กระบวนการ
ออกแบบและจัดหน้าของสื่อหนังสือพิมพ์ กระบวนการถ่ายท�ำและตัดต่อของสื่อโทรทัศน์ หรือกระบวนการ
อัดเทปรายการหรือรอเวลาออกอากาศของสื่อวิทยุ เป็นต้น

วารสารปาริชาต มหาวิทยาลัยทักษิณ
ปีที่ 33 ฉบับที่ 2 (พฤษภาคม-สิงหาคม 2563)

31ข่าวในยุคสื่อดิจิทัล

3. ตรวจสอบข้อมูลและความถูกต้อง แนวทางการน�ำเสนอข่าวในเรื่องความถูกต้องนี้ส่วนหนึ่งเป็น
ผลมาจากการใช้คณุสมบตัด้ิานความรวดเรว็ของสือ่ดจิทิลัโดยขาดความระมดัระวงั รอบคอบ ท�ำให้พบข้อผิดพลาด
ในการรายงานข่าวเป็นประจ�ำ และท�ำให้ฐานะของสือ่ดจิทิลัยงัไม่สามารถยกระดับเป็นส่ือมอือาชีพได้เช่นเดยีว
กับส�ำนักข่าวที่เผยแพร่ในช่องทางของสื่อกระแสหลัก ข้อผิดพลาดที่เกิดขึ้นในข้อมูลข่าวทางส่ือดิจิทัลนั้น
ยังท�ำให้ความน่าเชื่อถือในตัวผู้สื่อข่าว ส�ำนักข่าว และส่ือน้อยลงด้วย ดังน้ัน ในการน�ำเสนอข่าวมูลข่าวสาร
บนสื่อดิจิทัล ผู้สื่อข่าวและส�ำนักข่าวเองก็ต้องให้ความส�ำคัญต่อความถูกต้องของข้อมูลข่าวสารด้วย เพื่อการ
ยกระดับความน่าเชื่อถือ และเป็นที่พึ่งพาให้กับสังคมต่อไป

4. เลือกใช้ข้อมูล (ข้อความ/ภาพนิ่ง/ภาพเคล่ือนไหว/กราฟิก) อย่างเหมาะสม ถึงแม้ว่าศักยภาพ
ในการเผยแพร่ข้อมูลของสื่อดิจิทัลจะมีรูปแบบท่ีหลากหลาย แต่การเลือกน�ำเสนอข้อมูลให้เหมาะสมก็มี
ความส�ำคญัต่อการเข้าถึงผูร้บัสารด้วยเช่นเดยีวกนั กล่าวคอื ผูส้ือ่ข่าวต้องสามารถแยกแยะประเภทของข้อมลู
และพจิารณาดูว่า ข่าวในลกัษณะอย่างไร ควรน�ำเสนอด้วยข้อความ ภาพนิง่ ภาพเคล่ือนไหว หรอืใช้การออกแบบ
กราฟิกเข้ามาช่วย เช่น หากเป็นข้อมูลที่เป็นผลการวิจัยทีต้องรายงานตัวเลขเชิงสถิติ การน�ำเสนอข้อมูลด้วย
ภาพกราฟิกก็อาจจะช่วยให้ผู ้อ่านเข้าใจเน้ือหาได้ง่ายขึ้น หรือหากได้คลิปวิดีโอการสัมภาษณ์บุคคลที่มี
ความส�ำคญัต่อเหตกุารณ์มาก ๆ กค็วรน�ำเสนอด้วยคลปิวดิโีอหรอืภาพเคลือ่นไหว ประกอบกบั ข้อความสัน้ ๆ
ที่สามารถบอกให้ผู้รับสารรู้ได้ว่า เป็นเหตุการณ์เกี่ยวกับอะไร มีความส�ำคัญและควรจะดูคลิปวิดีโอนั้นจนจบ
หรือไม่ เป็นต้น จากเหตุผลที่กล่าวมาในข้างต้นท�ำให้ผู้ส่ือข่าวในปัจจุบันต้องมีทักษะที่จ�ำเป็นในการรายงาน
ข่าวทีห่ลากหลาย รอบด้าน หรอื multi skill คือ สามารถผลติเนือ้หาได้หลายรูปแบบ เนือ่งจากส�ำนกัข่าวส่วน
ใหญ่จะนิยมจ้างผู้สื่อข่าวที่มีลักษณะดังกล่าว เพื่อการประหยัดงบประมาณในการจ้างคนด้วยนั่นเอง

5. ใช้ประโยชน์จากคณุสมบตักิารสือ่สารสองทางของสือ่ การน�ำเสนอข้อมลูข่าวสารบนสือ่ดจิทิลันัน้
เปิดโอกาสให้เกิดการสื่อสารสองทาง (two way communication) มากขึ้น ท�ำให้ความสัมพันธ์ของผู้ส่งสาร
และผูรั้บสารมคีวามใกล้ชิดกนัมากขึน้ ซึง่น�ำไปสูก่ารแลกเปลีย่นข้อมูล รบัฟัง และส�ำรวจความคดิจากประชาชน
กลุ่มเป้าหมาย สามารถเปิดประเด็นข่าวให้กว้างและลึกขึ้น ตลอดจนเป็นการเปิดมุมมองใหม่ของการท�ำข่าวสู่
ความหลากหลายที่ต่างจากกระบวนการสื่อข่าวแบบดั้งเดิม เช่น การไลฟ์สดสัมภาษณ์แหล่งข่าวที่นิยมท�ำกัน
มากขึ้นในปัจจุบันนั้น บางครั้งผู้สื่อข่าวหรือผู้ด�ำเนินรายการก็เปิดโอกาสให้ผู้รับสารตั้งค�ำถามกับแหล่งข่าว
ผ่านการแสดงความคิดเห็น (comment) เป็นต้น

นอกจากนี้ หนังสือพิมพ์ The New York Times ได้ตีพิมพ์บทความชื่อ Journalism that Stands
Apart หรือ “การท�ำข่าวทีโ่ดดเด่น” ซ่ึงเป็นผลการศกึษาจากกลุ่มศกึษา 2020 เพือ่ค้นหาวธีิท�ำข่าว หรอืส่ือสาร
ในรูปแบบใหม่ ๆ และน่าศึกษาเพื่อน�ำมาปรับใช้กับการท�ำงานของตน โดยบทความดังกล่าวได้เสนอแนวทาง
การเปลี่ยนแปลงด้านการรายงานข่าวไว้ดังนี้ [6]

1. ข่าวจะต้องสือ่สารด้วยภาพมากขึน้ โดยยกสถติกิารแชร์ข่าวทีม่กีารสือ่สารด้วยภาพ พวกเขามองว่า
ปัญหาเดมิของการรายงานข่าวท่ีผ่านมา คอื นกัข่าวไม่ได้เรยีนรู ้หรอืไม่มคีวามสามารถพอทีจ่ะใส่ภาพทีเ่หมาะสม
ลงในข่าว เช่น ข่าวรถไฟใต้ดินในนิวยอร์กในปี 2016 ที่ไทมส์ก็ถูกล้อเลียนเพราะไม่ใส่แผนที่ใต้ดินไว้ด้วย
การขาดการสือ่สารด้วยภาพทีเ่หมาะสม อาจเป็นผลลพัธ์จากระบบจดัการคอนเทนต์ของไทมส์ด้วย (ชือ่ว่า Scoop)
ที่ท�ำให้การใส่ภาพเป็นความจ�ำเป็นหลัง ๆ (afterthought) ซึ่งฝ่ายโปรแกรมของไทมส์ก็เริ่มใช้เครื่องมือชื่อว่า
Oak เพิ่มเติม เพื่อแก้ปัญหานี้ พวกเขาคิดว่าจะต้องฝึกอบรมทั้งนักข่าวและบรรณาธิการ ในเรื่องการสื่อสาร
ด้วยภาพ และช่างภาพ คนถ่ายวิดีโอ และฝ่ายกราฟิกจะมีบทบาทส�ำคัญในการปรับตัวนี้

Parichart Journal Thaksin University
Vol. 33 No. 2 (May - August 2020)

32 News in Digital Media Era

2. ข่าวจะต้องใช้การผสมผสานสือ่ดจิิทลัให้ดกีว่านี ้ทมีศึกษายกตัวอย่าง “ข่าวเด่นประจ�ำวนั” (daily

briefing) ทีพ่วกเขารู้สึกว่าประสบความส�ำเรจ็มาก มผีูต้ดิตามจ�ำนวนมาก นีเ่ป็นนวตักรรมทีค่วรใช้ให้มากกว่านี้

ควรท�ำให้เกิดมากกว่านี้ พวกเขาคิดว่านักข่าวควรใช้สื่อ อย่างเช่น จดหมายข่าว การแจ้งเตือน FAQ (ค�ำถามที่

ถามบ่อย) ตารางคะแนน เสยีง ภาพ และสือ่อืน่ ๆ เพือ่ช่วยในการรายงานข่าวมากขึน้ ทีน่่าสนใจ คอื พวกเขาคดิ

ว่า การใช้สื่อพวกนี้จะท�ำให้ไทมส์มีความ “เป็นสถาบัน” ลดลง และมีความเป็น “บทสนทนา” (conversa-

tional) มากขึน้ ซ่ึงปกตแิล้วนกัข่าวของไทมส์กใ็ช้สไตล์บทสนทนาในการเล่าข่าวผ่านทางโซเชยีลมเีดีย โทรทศัน์

และวิทยุอยู่แล้ว และสไตล์บทสนทนาก็เป็นธรรมชาติของอินเทอร์เน็ต

3. เราต้องท�ำข่าวสกู๊ปด้วยวิธีใหม่ ๆ และท�ำ ‘บริการ’ ให้มากขึ้น ในช่วงที่ผ่านมา ไทมส์ได้ทดลอง

โมเดลธุรกิจใหม่ ๆ เช่น เปิดหน้าสูตรอาหาร Cooking (ซึ่งสามารถสั่งซื้อเครื่องปรุงและส่วนประกอบได้ทันที)

และเปิดหน้า Watching แนะน�ำรายการโทรทัศน์ ซึ่งเซคช่ันไลฟ์สไตล์พวกน้ี เดิมทีเกิดมาเพื่อหาโฆษณา

อยูแ่ล้ว นีเ่ป็นเป้าหมายทีเ่กดิมาตัง้แต่ปี 1970 แต่ว่าทมีศกึษารูส้กึว่า ตอนนีเ้ป้าหมายกไ็ม่ได้เคลือ่นไปจากเดิม

เลยพวกเขาประเมินว่าผู้อ่านต้องการค�ำแนะน�ำในเรื่องต่าง ๆ จากไทมส์อยู่แล้ว พวกเขาจึงต้องท�ำงานเพื่อ

สนองความต้องการนี้ให้ดีขึ้น

4. ผู้อ่านจะต้องมีส่วนมากขึ้นในการรายงาน ไทมส์บอกว่า ตนเองมีส่วนคอมเมนต์ที่ “อัธยาศัยดี

และประสบความส�ำเร็จมากท่ีสุด” เป็นอันดับต้น ๆ ของวงการข่าว แต่ก็ยังไม่เปิดโอกาสให้ผู้อ่านมีส่วนร่วม

มากเพียงพอ จึงต้องมีความพยายามในส่วนนี้มากขึ้นในอนาคต เพื่อสร้างสังคมผู้อ่าน

เทคนิคในการน�ำเสนอข่าวบนสื่อดิจิทัลน้ันอาจจะเป็นประเด็นที่ต้องใช้เวลาท�ำการศึกษา ค้นคว้า

และทดลองต่อไป แต่การเข้าใจถงึธรรมชาตแิละคณุสมบตัขิองสือ่ดจิทิลักน็บัว่าเป็นเทคนคิแรกทีผู่ส้ือ่ข่าวและ

ส�ำนักข่าวควรต้องเรียนรู้และน�ำมาปรับใช้เป็นเบ้ืองต้น และด้วยคุณสมบัติของส่ือที่สามารถจดจ�ำ และเก็บ

ข้อมลูผูใ้ช้สือ่ได้ กเ็ป็นข้อได้เปรยีบอย่างหนึง่ทีอ่งค์กรสือ่จะได้น�ำมาศกึษาเพือ่ปรบัปรงุการท�ำงานให้ตอบสนอง

กลุ่มเป้าหมายได้มากขึ้นอีกด้วย อย่างไรก็ตาม เมื่อเข้าใจถึงธรรมชาติของสื่อในด้านคุณสมบัติและข้อดีแล้ว ผู้

ผลติเนือ้หากม็คีวามจ�ำเป็นต้องเรยีนรูถ้งึด้านทีอ่าจน�ำมาสูผ่ลเสยีทัง้ต่อองค์กรและสงัคมด้วย กล่าว คอื ข้อมลู

ที่อยู่บนโลกอินเทอร์เน็ตน้ันมีข้อมูลท่ีไม่น่าเชื่อถืออยู่เป็นจ�ำนวนมาก หากจะน�ำข้อมูลดังกล่าวมาใช้ประกอบ

การรายงานข่าว ก็มีความจ�ำเป็นอย่างยิ่งที่จะต้องตรวจสอบ หรือหาข้อมูลมาสนับสนุนความน่าเชื่อก่อนที่จะ

น�ำมาใช้เป็นแหล่งข่าว และเผยแพร่สู่สาธารณะ

สรุป
ข่าวในยุคดิจิทัลมีลักษณะเป็นข้อมูลจ�ำนวนมากที่สามารถใช้มาอธิบายเหตุการณ์หรือประเด็นทาง

สังคมที่เกิดขึ้นได้อย่างรอบด้าน และลึกซึ้งขึ้น การพิจารณาองค์ประกอบของเหตุการณ์เพื่อน�ำมาเสนอเป็น

เน้ือหาประเภทข่าวผ่านทางสื่อดิจิทัลน้ันไม่ได้มีความแตกต่างไปจากหลักการพิจารณาองค์ประกอบของ

เหตุการณ์ตามหลักวารสารศาสตร์แบบดั้งเดิมมากนัก แต่จะให้น�้ำหนักและความส�ำคัญในประเด็นความเด่น

และความส�ำคญัของบคุคล ผลกระทบต่อสงัคม และเหตกุารณ์ทีเ่ป็นข่าวร้ายหรอืโศกนาฏกรรม รวมถงึประเดน็

ความขัดแย้งมากกว่าองค์ประกอบด้านอื่น ๆ

ความแตกต่างของข่าวในยคุสือ่ดัง้เดมิกบัสือ่ดจิทิลัทีเ่ห็นได้ชดั คือ องค์ประกอบของการน�ำเสนอข่าว

เพราะธรรมชาตขิองสือ่ดัง้เดมิแต่ละประเภทจะมีลกัษณะเฉพาะท่ีแตกต่างกนั ท�ำในองค์ประกอบในการน�ำเสนอ

วารสารปาริชาต มหาวิทยาลัยทักษิณ
ปีที่ 33 ฉบับที่ 2 (พฤษภาคม-สิงหาคม 2563)

33ข่าวในยุคสื่อดิจิทัล

จงึมข้ีอจ�ำกดัตามข้อจ�ำกดัของสือ่นัน้ ๆ ขณะทีส่ือ่ดจิิทลัสามารถหลอมรวมคุณลกัษณะของสือ่ดัง้เดิมทกุประเภท

ไว้ภายใต้สือ่เดียว องค์ประกอบในการน�ำเสนอข่าวจงึมคีวามหลากหลาย ทัง้ข้อความ ภาพ เสียง ภาพเคล่ือนไหว

ภาพกราฟิก มุมมองด้านความคิดและการตัดสินใจ ปฏิสัมพันธ์กับผู้อ่าน และการเชื่อมโยงข้อมูล ท�ำให้ข้อมูล

ข่าวสารที่เผยแพร่ทางสื่อดิจิทัลมีความน่าสนใจ และตอบสนองผู้รับสารได้มากขึ้น

นอกจากนี ้ข่าวในสือ่ดจิทิลัยงัมรีปูแบบในการน�ำเสนอทีห่ลากหลายมากขึน้ด้วย แม้ว่าหลักการน�ำเสนอ

ข่าวจะไม่แตกต่างจากรปูแบบของสือ่ดัง้เดมิมากนกั แต่ข่าวในรปูแบบการน�ำเสนอข่าวของสือ่ดจิทิลักส็ามารถ

เข้าถงึกลุม่เป้าหมายทีม่คีวามแตกต่างหลากหลาย ทัง้คนอ่านทีม่เีวลามากพอในการบรโิภคข่าว กอ็าจจะเลอืก

อ่านข่าวที่น�ำมากจากข่าวหนังสือพิมพ์ แต่อยู่ในแพลตฟอร์มออนไลน์ คนที่ไม่มีเวลาอ่านข่าวมากนักก็อาจจะ

นยิมอ่านข่าวสัน้แบบสรปุความ หรอืการอพัเดทข่าวด่วนแบบเรยีลไทม์ และผูใ้ช้สือ่ดจิทิลับางกลุม่ก็นยิามอ่าน

ข่าวจากเพจข่าวที่มีสไตล์ การน�ำเสนอเฉพาะตัว เช่น การแสดงความคิดเห็นต่อเหตุการณ์หรือประเด็นทาง

สังคมอย่างดุเดือด เผ็ดร้อน แล้วก็ใส่ลิงค์ข่าวต้นฉบับให้ผู้อ่านที่สนใจไปติดตามรายละเอียดข่าวต่อ ตลอดจน

รูปแบบการน�ำเสนอข่าวแบบยั่งยืนและอธิบายความที่สามารถยกระดับการน�ำเสนอข่าวให้เป็นประโยชน์

ต่อผู้อ่านและสังคมได้เช่นเดียวกับสื่อกระแสหลัก

ด้วยธรรมชาตแิละคณุสมบตัขิองสือ่ดจิิทลัสามารถตอบสนองการใช้ชวีติของคนในปัจจบุนัได้อย่างดี

ท�ำให้คนหันมาบริโภคและส่งข่าวสารกันผ่านสื่อดิจิทัลกันมากขึ้นเรื่อย ๆ และด้วยคุณสมบัติของสื่อประเภทนี้

ทีแ่ตกต่างไปจากสือ่ดัง้เดมิในหลายด้าน การน�ำเสนอข่าวจงึควรใช้หลกัการทีเ่หมาะสม เพือ่เข้าถึงกลุม่เป้าหมาย

ได้มากขึ้น โดยหลักการน�ำเสนอข่าวทางสื่อดิจิทัลนั้นมีเทคนิค คือ การน�ำเสนอข้อมูลให้สั้นและกระชับ

โดยการเลือกใช้ข้อมูล (ข้อความ/ภาพนิ่ง/ภาพเคลื่อนไหว/กราฟิก) อย่างเหมาะสม ตลอดจนใช้คุณสมบัติด้าน

ความรวดเร็วให้คุ้มค่า ขณะเดียวกันก็ตรวจสอบความถูกต้องของข้อมูลอย่างระมัดระวัง และใช้ประโยชน์จาก

คุณสมบัติการสื่อสารสองทางของสื่อ

เอกสารอ้างอิง
[1] Pavlik, John. (1999). New Media and New: Implications for the Future of Journalism.

New media & Society, 1(1). 54-59.

[2] Meksrithongkhom, B. (2013) News Reporting and Writing (second edition). Phatumtanee:

Bangkok University publisher. (in Thai).

[3] Phuwathis, W. (2016). Phatumtanee: Bangkok University publisher. (in Thai).

[4] Stony Brook Center for News Literacy. (n.d.). Universal News Drivers. (Online). Retrieved

14 January, 2019, from https://digitalresource.center/content/universal-news drivers.

[5] Sudtichai Yun. (2012). The Future of News. Bangkok: Nation Broadcasting Co., Ltd. (in Thai).

[6] Thematter. (2017). “Journalism that Stands Apart” case study of New York Times. (Online).

Retrieve 22 February, 2019, from https://thematter.co/byte/howmedia/ 16689.

(in Thai).

ปัจจัยแวดล้อมที่ส่งผลต่อพฤติกรรมการเสพติดเฟซบุ๊ก

กรณีนักศึกษามหาวิทยาลัยสงขลานครินทร์

The Environmental Factors Related to Facebook Addiction

Behavior, Case study Undergraduate Students,

Prince of Songkla University

ภรณีย ยี่ถิ้น1* และเกษตรชัย และหีม

Poranee Yeetin1* and Kasetchai Laeheem2

1	นักศึกษาปริญญาเอก ปรัชญาดุษฏีบัณฑิตสาขาพัฒนามนุษย์และสังคม คณะศิลปศาสตร์ มหาวิทยาลัยสงขลานครินทร์

สงขลา 90110
2	รศ.ดร., ภาควิชาสารัตถศึกษา คณะศิลปศาสตร์ มหาวิทยาลัยสงขลานครินทร์ สงขลา 90110
1	Ph.D. Student, Doctoral of Philosophy in Human and Social Development, Faculty of Liberal Arts, Prince of

Songkla University, Songkhla, 90110, Thailand
2	 Assoc. Prof. Dr., Department of Educational Foundation, Faculty of Liberal Arts, Prince of Songkla University,

Songkhla, 90110, Thailand

*	Corresponding author: E-mail address: poranee.y14@gmail.com

	 (Received: August, 7, 2019; Revised: January, 3, 2020; Accepted: February, 3, 2020

35ปัจจัยแวดล้อมที่ส่งผลต่อพฤติกรรมการเสพติดเฟซบุ๊ก
กรณีนักศึกษามหาวิทยาลัยสงขลานครินทร์

วารสารปาริชาต มหาวิทยาลัยทักษิณ
ปีที่ 33 ฉบับที่ 2 (พฤษภาคม-สิงหาคม 2563)

บทคัดย่อ
บทความวิจัยน้ีมีวัตถุประสงค์เพื่อศึกษาปัจจัยแวดล้อมท่ีส่งผลต่อพฤติกรรมการเสพติดเฟซบุ๊กของ

นกัศกึษาคณะหนึง่ของมหาวทิยาลยัสงขลานครนิทร์ วทิยาเขตหาดใหญ่ โดยเกบ็ข้อมลูจากกลุม่ตวัอย่างจ�ำนวน

160 คน และวเิคราะห์ข้อมลูโดยใช้คอมพวิเตอร์โปรแกรมอาร์ เพือ่วเิคราะห์หาค่าสมัประสทิธิส์หสมัพนัธ์แบบ

เพียร์สัน และค่าสัมประสิทธ์ิสหสัมพันธ์พหุคูณเชิงเส้น โดยใช้แนวคิดพฤติกรรมการเสพติด ร่วมวิเคราะห์

พฤติกรรมการเสพติดเฟซบุ๊กของกลุ่มตัวอย่าง ผลของการวิจัยพบว่า มีตัวแปรแวดล้อม 4 ตัวที่ส่งผลต่อ

พฤติกรรมการเสพตดิเฟซบุก๊ของนกัศึกษาอย่างมีนยัส�ำคญัทางสถติทิีร่ะดบั .001 ได้แก่ การรบัรู้เร่ืองเฟซบุก๊ (X
1
)

การสนับสนุนจากสภาพแวดล้อมทางสังคม (X
3
) อิทธิพลภายในครอบครัว (X

4
) และการบริหารเวลา (X

5
)

มคีวามสมัพันธ์ทางบวกกบัพฤตกิรรมการเสพตดิเฟซบุก๊ของนกัศกึษา โดยการรบัรูเ้รือ่งเฟซบุก๊ (X
1
) มคีวามสมัพนัธ์

สูงที่สุด และการสนับสนุนจากสภาพแวดล้อมทางสังคม (X
3
) มีความสัมพันธ์ต�่ำที่สุด กล่าวได้ว่า พฤติกรรม

การเสพตดิของนกัศกึษาขึน้อยูกั่บปัจจัยด้านการรบัรูเ้รือ่งเฟซบุก๊ในระดบัสงูสุด การเข้าใจประโยชน์ของเฟซบุก๊

และสามารถก�ำหนดเวลาใช้งานที่เหมาะสม อาจช่วยลดพฤติกรรมการเสพติด อย่างไรก็ดี การเพิ่มจ�ำนวนสื่อ

สังคมออนไลน์ เป็นสาเหตุหนึ่งที่ช่วยลดพฤติกรรมการเสพติดเฟซบุ๊กในปัจจุบัน

ค�ำส�ำคัญ: ปัจจัยแวดล้อม พฤติกรรมการเสพติด เฟซบุ๊ก

Abstract
This research article was to investigate the environmental factors relating to facebook

addiction behavior among undergraduate students, Prince of Songkla University. The data

were collected from 160 subjects and data were analyzed using the R program to calculate

Pearson’s product moment correlation coefficients and multiple linear correlation coefficients.

Use the concept of addictive behavior Analyze Facebook addiction behavior of the sample

group. The results of the study revealed four environmental factors that had positive

relationships with Facebook addiction behavior among undergraduate students with

predictability at a significance level of .001. These included the perceptions of facebook (X
1
),

support from social environment (X
3
), within family influence (X

4
), and time management (X

5
)

had positive relationships with facebook addiction behaviour among undergraduate students.

The perceptions of facebook (X
1
) had the highest level of relationship, and support from

social environment (X
3
) the lowest. The students’ addiction behavior depends on the cognitive

factors about Facebook at the highest level Understanding the benefits of Facebook, determine

the appropriate time to use, and reduce addiction behavior. However, increasing the number

of social media Which is one reason that helps reduce the behavior of Facebook addiction.

Keywords: The Environmental Factors, Addiction Behavior, Facebook

36 The Environmental Factors Related to Facebook Addiction Behavior,
Case study Undergraduate Students, Prince of Songkla University

Parichart Journal Thaksin University
Vol. 33 No. 2 (May - August 2020)

บทน�ำ
ท่ามกลางเปลีย่นแปลงของสงัคมปัจจบัุน อนิเทอร์เนต็เข้ามาเป็นส่วนหนึง่ในชวิีตประจ�ำวนัของคนใน

สังคม เป็นผลท�ำให้คนในสังคมได้มีการปรับตัวเพ่ือให้อยู่ในสังคม อินเทอร์เน็ตถือเป็นรูปแบบหนึ่งของ

ววิฒันาการสือ่สารของคนในสงัคม ไม่ว่าจะเป็นกลุม่คน Baby bloom ไปจนถงึกลุม่คน Gen Z น�ำอนิเทอร์เนต็

มาเป็นสื่อกลางของการสื่อสาร เป็นเครื่องมือช่วยอ�ำนวยการจัดระเบียบการเข้าถึงและการค้นหาข้อมูล การ

ท�ำธุรกรรมทางการเงิน ซ้ือขายแลกเปลี่ยน ไปจนถึงการกิจกรรมสร้างความบันเทิงผ่านอินเทอร์เน็ต ภายใต้

การเปลีย่นผ่านของยคุสมยัทีใ่ห้ความส�ำคญักบัความรวดเรว็ของการส่ือสารระหว่างกันกลุม่คน ให้ความส�ำคญั

กบัการเข้าถงึองค์ความรูอ้นัน�ำมาสูก่ารสร้างและพฒันานวตักรรมทางความคดิรปูแบบต่าง กล่าวได้ว่าเป็นส่วน

หนึ่งของเทคโนโลยีที่สร้างการเปลี่ยนแปลงพฤติกรรมของคนในสังคม การเปล่ียนแปลงของการส่ือสารที่เกิด

ขึ้นก่อให้เกิดพื้นที่สังคมออนไลน์ ในรูปแบบต่าง ๆ กลายเป็นพื้นที่ใหม่ของคนในสังคมที่ทวีความส�ำคัญเพิ่ม

มากขึ้นในแต่ละวัน

สังคมออนไลน์เป็นหนึ่งในกิจกรรมของคนในสังคมที่เกิดขึ้นผ่านการใช้อินเทอร์เน็ต โดยปัจจุบัน

สามารถท�ำการตดิต่อ สือ่สารได้ทกุที ่ทกุเวลา ไม่เพียงแค่หน้าจอคอมพวิเตอร์ แต่เทคโนโลยไีร้สายทีถ่กูพฒันา

ขึน้มา ท�ำให้การติดต่อสือ่สารสามารถท�ำได้อย่างรวดเรว็ ไม่จ�ำกดัพืน้ทีแ่ละเวลา ได้รบัความนิยมเพราะไม่เพยีง

แต่เพิ่มความสะดวกในการติดต่อสื่อสาร แต่ยังกลายเป็นพ้ืนที่สร้างโอกาสในการประกอบอาชีพ การซื้อขาย

แลกเปลี่ยน พื้นที่เข้าถึงสื่อความบันเทิง จึงไม่น่าแปลกใจที่สื่อสังคมออนไลน์ได้รับความนิยมจากคนในสังคม

สื่อสังคมออนไลน์จึงไม่ได้ถูกมองแค่เพียงพื้นที่ส�ำหรับกิจกรรมบันเทิง หรือการส่งผ่านข้อมูลข่าวสาร แต่กลาย

เป็นทั้งพื้นที่ทางการค้า พื้นที่การแสดงออกในด้านต่าง ๆ ของกลุ่มคนที่มีการรวมตัวของที่มีจุดมุ่งหมายบาง

ประการที่คล้ายคลึงกัน

สือ่สงัคมออนไลน์ในปัจจบัุน มบีางส่วนได้รับความนยิมเป็นระยะเวลาสัน้ ๆ และมแีอปพลเิคชนัใหม่ ๆ

ถูกสร้างขึ้นมาให้ดึงดูดผู้ใช้งานในสังคมอย่างต่อเนื่อง อย่างไรก็ดี หากพูดแอปพลิเคชันที่ได้รับความนิยมและ

ถกูกล่าวถงึในระดบัสงัคมโลก คงไม่มใีครไม่นึกถึงแอปพลเิคชนัเฟซบุ๊ก ซึง่เป็นหนึง่ในสือ่สงัคมออนไลน์ทีไ่ด้รบั

ความนิยมจากคนทั่วโลก เป็นพื้นที่สื่อกลางในการติดต่อ สื่อสาร สร้างความสัมพันธ์ระหว่างกันของกลุ่มคนใน

สงัคม ซ่ึงในประเทศไทยกไ็ด้รบัการยอมรบัและมผีูใ้ช้กว่า 51 ล้านบญัชทีัว่ประเทศ จากสถติใินปี 2561 พบว่า

เฟซบุ๊ก เป็น 1 ใน 3 ของสื่อสังคมออนไลน์ยอดนิยมที่คนไทยใช้งานมากที่สุดติดต่อกัน 3 ปี โดยได้รับความ

นิยมอย่างมากจากกลุม่คน Gen Y (ช่วงอาย ุ18-37 ปี) และกลุม่คน Gen Z (น้อยกว่า 18 ปี) ในประเทศไทย [1]

ทั้งนี้ คนไทยใช้เวลาบนเฟซบุ๊ก สูงสุดเฉลี่ยต่อวันที่ 3 ชั่วโมง 10 นาที ซึ่งถือเป็นอันดับ 4 จากสถิติการเก็บ

รวบรวมข้อมูลผู้ใช้งานอินเทอร์เน็ตระดับโลก [2] อย่างไรก็ดี พบว่าคนในสังคมบางส่วนมีพฤติกรรมเสพติด

โลกออนไลน์และน�ำมาเป็นส่วนหนึ่งของกิจกรรมในชีวิตประจ�ำวันของตน [3]

การใช้เฟซบุ๊กในสังคมไทยปัจจุบัน ได้รับความนิยมจากกลุ่มคนทุกเพศวัย ความสนใจและด�ำเนิน

ชีวิตประจ�ำวันของกลุ่มคนผูกติดกับแอปพลิเคชันน้ี อย่างไรก็ดี เฟซบุ๊กมีท้ังประโยชน์และโทษต่อผู้ใช้งานใน

สังคม การรับรู้ถึงประโยชน์และโทษของการใช้เฟซบุ๊ก การรู้เท่าทันในการใช้งานเฟซบุ๊กจึงเป็นสิ่งที่ส�ำคัญ [3]

เพื่อให้คนในสังคมทุกเพศวัยเปิดมุมมองด้านผลกระทบที่เกี่ยวข้องกับการใช้เฟซบุ๊กในชีวิตประจ�ำวัน ศึกษา

ประโยชน์ของเฟซบุ๊กผ่านมุมมองของคนในสังคมส่งผลต่อความสัมพันธ์กับพฤติกรรมการเสพติดของคนใน

สังคม ผ่านประสบการณ์ที่คนในสังคมได้รับจากการใช้งานเฟซบุ๊กในชีวิตประจ�ำวัน [4]

37ปัจจัยแวดล้อมที่ส่งผลต่อพฤติกรรมการเสพติดเฟซบุ๊ก
กรณีนักศึกษามหาวิทยาลัยสงขลานครินทร์

วารสารปาริชาต มหาวิทยาลัยทักษิณ
ปีที่ 33 ฉบับที่ 2 (พฤษภาคม-สิงหาคม 2563)

ปัจจุบันเฟซบุ๊กมีการปรับปรุงให้ทันสมัยและได้มีการบริการที่หลากหลายเพื่อรองรับการใช้งานให้

กลุ่มคนแต่ละช่วงวัย หลายครอบครัวมีการติดต่อ สื่อสาร สร้างปฏิสัมพันธ์ร่วมกันโดยใช้สังคมออนไลน์เป็น

สื่อกลาง เชื่อมโยงความสัมพันธ์ทั้งใกล้และไกล ครอบครัวที่มีการแต่งงานและแยกครอบครัวไปตั้งถิ่นฐาน

กันคนละพื้นที่ก็สามารถพูดคุย ติดต่อกัน ผ่านพื้นที่สังคมออนไลน์ที่ได้รับความนิยมแพร่หลาย เฟซบุ๊กซ่ึง

เป็นแอปพลิเคชันที่ใช้งานง่าย และสะดวกต่อการค้นหาเพื่อน หรือญาติพี่น้องที่อยู่ห่างไกลกันผ่านข้อมูล

บางประการ อาทิ นามสกุล ชื่อโรงเรียน ชื่อจังหวัดที่เกิด เพื่อนที่ผู้ใช้งานอาจจะรู้จัก เพื่อนของเพื่อน

จากการใช้งานของเฟซบุ๊กท่ีแพร่หลาย และการสนับสนุนของสภาพแวดล้อมรอบข้างที่คนทุกเพศ

วัยมีการเริ่มใช้งานเฟซบุ๊กตามกลุ่มเพื่อน ครอบครัว ลูกหลาน เป็นผลให้สถิติของผู้ใช้เฟซบุ๊กในประเทศไทย

เพิ่มจ�ำนวนขึ้น [1] กล่าวได้ว่า เฟซบุ๊กเริ่มเข้ามามีบทบาทต่อวิถีการด�ำเนินชีวิตของคนในสังคมรุ่นใหม่ ซึ่งเมื่อ

มีการใช้งานเฟซบุ๊กเพิ่มขึ้น ก่อให้เกิดความนิยมของการใช้งานสื่อสังคมออนไลน์ เป็นผลให้เกิดแอปพลิเคชัน

สังคมออนไลน์ใหม่ ๆ เพิ่มขึ้นเพื่อดึงดูดผู้ใช้งาน เป็นผลให้ เฟซบุ๊กได้มีการพัฒนา กิจกรรมและรูปแบบการ

ใช้งานใหม่ ๆ ให้มีความหลากหลายเพื่อดึงดูดผู้ใช้งานมิให้เปลี่ยนไปใช้งานแอปพลิเคชันอื่น ๆ ยิ่งเป็นผลท�ำให้

เฟซบุ๊กยังคงได้รับความนิยมท่ามกลางแอปพลิเคชันสังคมออนไลน์ใหม่ ๆ โดยเฉพาะ ในผู้ใช้กลุ่ม Gen Z

ซึ่งมีแนวโน้มของการเกิดพฤติกรรมการเสพติดเฟซบุ๊ก จึงต้องมีการบริหารจัดการเวลาในการใช้งาน เพื่อลด

โอกาสของการเกิดผลกระทบต่อการด�ำเนินชีวิตประจ�ำวัน

พฤติกรรมการใช้เฟซบุ๊กของกลุ่มคนใน Gen Y และ กลุ่มคน Gen Z ในประเทศไทยมีแนวโน้มของ

การมีพฤติกรรมการเสพติด ซ่ึงเป็นพฤติกรรมท่ีไม่ได้เกิดจากการใช้สารเสพติด แต่เป็นพฤติกรรมที่ส่งผลต่อ

ความพึงพอใจ การสร้างความสุข ก่อให้เกิดการกระท�ำซ�้ำ [5] กลุ่มคน Gen Y และ Gen Z รู้จักเฟซบุ๊กจาก

การแนะน�ำของเพื่อน มีการใช้ระยะเวลาในการใช้งานเฟซบุ๊กทุกวัน เฉลี่ยวันละ 1-3 ครั้ง แต่ละครั้งใช้เวลา

เฉลี่ยมากกว่า 4 ชั่วโมง วัตถุประสงค์เพื่อผ่อนคลาย การสื่อสาร และจากอิทธิพลจากสังคม [6-7] อย่างไรก็ดี

ผลกระทบจากการใช้งานเฟซบุ๊ก ในระยะเวลาท่ีนาน ส่งผลต่อสุขภาพ การด�ำเนินชีวิต และการศึกษาโดย

เฉพาะ ในกลุ่มของนักเรียน นักศึกษา

พฤติกรรมการเสพติด เป็นพฤติกรรมท่ีเกิดจากความหมกมุ่นในส่ิงใดส่ิงหนึ่ง จนเกิดการกระท�ำซ�้ำ

เพื่อตอบสนองความต้องการของตนเอง ซึ่งอาจท�ำให้ลดความรับผิดชอบในพฤติกรรมอื่น ๆ ก่อให้เกิดปัญหา

ทีเ่กดิผลกระทบตามมา [8] ทัง้นีพ้บว่ากจิกรรมทีเ่กดิในเฟซบุก๊ได้กระตุน้ให้มกีารเกดิพฤตกิรรมการเสพตดิ ไม่

ว่าจะเป็นการน�ำภาพถ่ายของบุคคลลงไปในเฟซบุ๊ก เมื่อได้รับการกดไลท์ หรือแสดงความชื่นชอบ ยิ่งเป็นการ

กระตุน้ก่อให้เกดิการอยากกระท�ำซ�ำ้ อยากจะถ่ายรปูหรอืท�ำกจิกรรมทีไ่ด้รบัการยอมรับอย่างต่อเนือ่ง กระตุน้

ให้เกิดความต้องการการยอมรับจากสังคมตามมุมมองเชิงจิตวิทยา แต่นั้นเป็นเพียงแง่มุมเดียวของการใช้งาน

เฟซบุ๊ก เนื่องจากเฟซบุ๊กเป็นพื้นที่ที่มีการรวมตัวของคนที่มีลักษณะหลากหลาย สามารถเข้าไปรวมกลุ่มแสดง

ความคดิเหน็ในมมุมองต่าง ๆ กล่าวได้ว่าท้ังเป็นการเปิดพืน้ท่ีเพือ่สร้างโอกาสในการแสดงความคดิ แสดงตัวตน

เพิม่การเข้าถงึความรู้และการรบั-ส่งข้อมลูต่าง ๆ ของกลุม่คนทีม่บีรบิทของพืน้ที ่บรบิทของสงัคมและวฒันธรรม

ที่หลากหลาย จึงง่ายต่อการใช้ระยะเวลาที่นานเกินจ�ำเป็นบนพื้นที่เฟซบุ๊กเน่ืองจากกิจกรรมที่หลากหลาย

เหล่านั้น อย่างไรก็ดี งานวิจัยที่เกี่ยวข้องกับพฤติกรรมการเสพติดเฟซบุ๊กปัจจุบันพบว่า การใช้งานเฟซบุ๊ก

จนเกินความเหมาะสมเกิดจากความเพลิดเพลินในการใช้งาน การรับ-ส่งสารเพื่อความบันเทิง จนเกิดอาการ

หมกมุน่และใช้เวลานานอนัเป็นผลท�ำให้เกดิผลกระทบต่อการเข้าสงัคม ปัญหาด้านสขุภาพ เกดิความหลงใหล

38 The Environmental Factors Related to Facebook Addiction Behavior,
Case study Undergraduate Students, Prince of Songkla University

Parichart Journal Thaksin University
Vol. 33 No. 2 (May - August 2020)

จนเกินปกต ิ[7] การใช้งานเฟซบุก๊ท�ำให้ผูป้กครองหรอืผูท้ีเ่กีย่วข้องไม่สามารถทราบได้ว่า บตุรหลานของตนเอง

ได้รับสื่อประเภทไหน เหมาะสมหรือไม่ และไม่ได้รับการแนะน�ำอย่างเหมาะสม เพราะสื่อบางประเภทเน้น

สร้างความบันเทิงแต่ไม่ได้ให้ข้อมูลเชิงข้อเท็จจริง ท�ำให้เกิดความเข้าใจผิดได้ อีกทั้งยังเพิ่มโอกาสการหลงตัว

เอง เพิ่มโอกาสของการเกิดปัญหาทางจิต อาทิ การวิตกกังวล โรคซึมเศร้า และการขาดสมาธิอันส่งผลกระทบ

ต่อการเรียน [8] พฤติกรรมการเสพติดเฟซบุ๊กจึงก่อให้เกิดผลกระทบต่อการเข้าสังคม สุขภาพจิต และสุขภาพ

ร่างกายได้ จึงจ�ำเป็นต้องให้ความส�ำคัญกับการลดโอกาสของการเกิดพฤติกรรมการเสพติดเฟซบุ๊กที่เกิดขึ้นใน

สังคมปัจจุบัน

งานวิจัยนี้ให้ความส�ำคัญกับกลุ่มนักศึกษา เน่ืองจากเป็นกลุ่มที่อยู่ในช่วง Gen Y ที่มีสถิติของ

พฤติกรรมการใช้เฟซบุก๊อยูใ่นอนัดบัสงู อกีทัง้เป็นกลุม่ทีมี่ความเป็นอสิระในการใช้งานเฟซบุก๊ มกีจิกรรมส่วนบคุคล

และกจิกรรมกบักลุม่สงัคมทีห่ลากหลายภายใต้พืน้ท่ีเฟซบุก๊มากกว่า Gen Z อาท ิการค้าออนไลน์ การใช้พืน้ที่

เฟซบุ๊กเพื่อแสดงความคิดเห็นด้านการเมือง เป็นต้น พฤติกรรมการเสพติดเฟซบุ๊กได้มีงานวิจัยที่ได้ศึกษาและ

ก�ำหนดปัจจัยที่ส่งผลต่อพฤติกรรมการเสพติดเฟซบุ๊กพบว่า ปัจจัยแวดล้อมที่ส่งผลต่อพฤติกรรมการเสพติด

เฟซบุ๊ก ของนักศึกษามหาวิทยาลัย มี 5 ตัวแปร ดังนี้ คือ 1) การรับรู้เรื่องเฟซบุ๊ก 2) สัมพันธภาพในครอบครัว

3) อิทธิพลภายในครอบครัว 4) การสนับสนุนจากสภาพแวดล้อมทางสังคม และ 5) การบริหารเวลาที่ดี [9]

ผูว้จิยัศึกษาปัจจยัแวดล้อมท่ีส่งผลต่อพฤตกิรรมการเสพตดิเฟซบุ๊กของนกัศกึษามหาวทิยาลัยสงขลา

นครนิทร์ว่า มาจากสิ่งใดบ้าง เช่น การรับรู้เรื่องเฟซบุ๊ก สัมพันธภาพในครอบครัว อิทธิพลภายในครอบครัว

การสนับสนุนจากสภาพแวดล้อมทางสังคม การบริหารเวลาที่ดี ท�ำให้ทราบว่า ปัจจัยใดบ้างที่ส่งอิทธิพลต่อ

พฤติกรรมการเสพติดเฟซบุ๊ก ซึ่งจะช่วยในการก�ำหนดและค้นหาแนวทางเชิงนโยบายเพื่อลดผลกระทบ

ด้านลบทีเ่กดิขึน้จากพฤตกิรรมการใช้เฟซบุก๊ ของนกัศกึษา มหาวทิยาลยัสงขลานครนิทร์ จากผลของการวจิยั

ผู้วิจัยคาดหวังให้องค์ความรู้ที่ได้สามารถน�ำไปใช้เพื่อก่อให้เกิดประโยชน์ โดยครอบครัว สถาบันการศึกษา

หน่วยงานที่เกี่ยวข้อง หรือกลุ่มนักศึกษาเองเล็งเห็นปัญหาของพฤติกรรมการเสพติดเฟซบุ๊ก สามารถก�ำหนด

กิจกรรมทางสังคมเพื่อกระตุ้นให้เยาวชนมีทักษะการเข้าสังคม ทักษะการแก้ไขปัญหา ทักษะการสื่อสาร และ

ทักษะอื่น ๆ นอกเหนือจากทักษะด้านเทคโนโลยี นอกจากนี้สามารถก�ำหนดระยะเวลาการใช้งานที่เหมาะสม

ในการใช้พื้นที่เฟซบุ๊กเพื่อก่อให้ประโยชน์ต่อตนเอง และสามารถอยู่ร่วมกับผู้อื่นได้ทั้งในโลกออนไลน์และโลก

ความจริงต่อไป

วัตถุประสงค์
เพื่อศึกษาปัจจัยแวดล้อมที่ส่งผลต่อพฤติกรรมการเสพติดเฟซบุ๊ก กรณีศึกษานักศึกษามหาวิทยาลัย

สงขลานครินทร์

ระเบียบวิธีการศึกษา
1. กลุ่มตัวอย่างท่ีใช้ในการวิจัยครั้งนี้ ได้แก่ นักศึกษาคณะหนึ่งของมหาวิทยาลัยสงขลานครินทร์

จ�ำนวน 160 คน ผ่านเกณฑ์ก�ำหนดขนาดกลุ่มตัวอย่างส�ำหรับการวิเคราะห์ตัวแปร โดยก�ำหนดกลุ่มตัวอย่าง

ขั้นต�่ำ 20 หน่วยของจ�ำนวนพารามิเตอร์อิสระ หรือจ�ำนวน 20 เท่าของตัวแปรในโมเดล [10] โดยในการวิจัย

ครั้งนี้มี 6 ตัวแปร ประมาณการกลุ่มตัวอย่างขั้นต�่ำเท่ากับ 120 คน โดยเลือกกลุ่มตัวอย่างด้วยวิธีการสุ่มแบบ

หลายขั้นตอน (Multi Stage Sampling) ขั้นตอนที่ 1 ใช้วิธีการเลือกแบบสุ่มคณะอย่างง่าย จ�ำนวน 1 คณะ

39ปัจจัยแวดล้อมที่ส่งผลต่อพฤติกรรมการเสพติดเฟซบุ๊ก
กรณีนักศึกษามหาวิทยาลัยสงขลานครินทร์

วารสารปาริชาต มหาวิทยาลัยทักษิณ
ปีที่ 33 ฉบับที่ 2 (พฤษภาคม-สิงหาคม 2563)

จากคณะในมหาวิทยาลัยสงขลานครินทร์ วิทยาเขตหาดใหญ่ จ�ำนวนทั้งสิ้น 17 คณะ ขั้นที่ 2 ใช้วิธีการเลือก

แบบสุ่มแบบบังเอิญกลุ่มนักศึกษาคละชั้นปี

2. เครื่องมือที่ใช้ในการวิจัยครั้งนี้ใช้แบบสอบถามของนายปัณฑวัฒน์ หาญวัฒนกุล [4] ซ่ึงเป็น

แบบสอบถามที่ผ่านการน�ำไปทดลองใช้เพื่อวิเคราะห์หาค่าความเชื่อมั่น (Reliability) ของแบบสอบถามที่มี

ลักษณะเป็นค�ำถามปลายปิดแบบมาตราส่วนประเมินค่า (Rating Scale) 5 ระดับ คือ 5 มากที่สุด 4 มาก 3

ปานกลาง 2 น้อย 1 น้อยที่สุด โดยวิธีการหาค่าสัมประสิทธิ์แอลฟาของครอนบาค (Cronbrach’s Alpha –

Coefficient) ผลปรากฏว่า แบบสอบถามทั้งฉบับมีค่าความเชื่อมั่นเท่ากับ 0.929

3. ผู้วิจัยออกเก็บข้อมูลภาคสนามร่วมกับนักวิจัยผู้ช่วยซ่ึงมีประสบการณ์ในการเก็บข้อมูลมาแล้ว

หลายเรื่อง โดยเน้นนักวิจัยในพื้นที่ที่จะเก็บข้อมูลเป็นหลัก โดยจะมีการจัดอบรมนักวิจัยผู้ช่วยเพื่อท�ำความ

เข้าใจเกี่ยวกับวิธีการเก็บข้อมูลภาคสนามให้ตรงกัน

4. วเิคราะห์ข้อมลูโดยใช้คอมพวิเตอร์โปรแกรมอาร์ (R Program) เพือ่วเิคราะห์หาข้อมลูภาคบรรยาย

โดยการหาค่าความถี่ ค่าร้อยละ ค่าเฉลี่ยเลขคณิต และค่าส่วนเบี่ยงเบนมาตรฐาน วิเคราะห์หาปัจจัยแวดล้อม

ทีส่่งผลต่อพฤตกิรรมการเสพตดิเฟซบุก๊ของนกัศกึษาคณะหนึง่ มหาวทิยาลยัสงขลานครนิทร์ วทิยาเขตหาดใหญ่

(การรับรูเ้ร่ืองเฟซบุ๊ก ความสมัพนัธภาพในครอบครวั การสนับสนนุจากสภาพแวดล้อมทางสงัคม อทิธพิลภายใน

ครอบครวั และการบรหิารเวลา) ทีส่่งผลต่อพฤติกรรมการเสพตดิเฟซบุก๊ โดยการหาค่าสมัประสทิธิส์หสมัพนัธ์

ของเพียร์สัน (Pearson Product Moment Correlation Coefficient) และวิเคราะห์ปัจจัยแวดล้อมที่ส่งผล

ต่อพฤตกิรรมการเสพตดิเฟซบุก๊ของนกัศกึษา โดยการหาค่าสัมประสิทธิส์หสัมพนัธ์พหคูุณ (Multiple Correlation)

5. ผู้วิจัยเลือกใช้เกณฑ์การแปลความหมายค่าเฉลี่ยส�ำหรับตัวแปรแวดล้อมโดยเลือกใช้เกณฑ์ตาม

แนวคดิของ บญุชม ศรสีะอาด [11] กล่าว คอื ค่าเฉลีย่ 4.51 - 5.00 มากทีสุ่ด ค่าเฉลีย่ 3.51 - 4.50 ระดบัมาก

ค่าเฉลี่ย 2.51 - 3.50 ปานกลาง ค่าเฉลี่ย 1.51 - 2.50 น้อย ค่าเฉลี่ย 1.00 - 1.50 น้อยที่สุด

นิยามศัพท์เฉพาะ
พฤตกิรรมการเสพตดิเฟซบุก๊ หมายถึง พฤติกรรมการหมกมุน่กับการใช้งานสือ่สงัคมออนไลน์เฟซบุก๊

ใช้เวลาบนเฟซบุ๊กมากกว่า 6 ชั่วโมงต่อวัน หรือเกินกว่าความตั้งใจ โดยศึกษาในกลุ่มนักศึกษามหาวิทยาลัย

สงขลานครินทร์ ใน พ.ศ. 2562 ผู้ใช้งานไม่สามารถควบคุมเวลาในการเข้าใช้เฟซบุ๊กได้ ไม่สามารถหยุด

ใช้งานเฟซบุก๊ได้ ส่งผลกระทบต่อการด�ำเนนิชวีติและความสมัพนัธ์กับผูอื้น่ในสงัคม และมอีาการหงดุหงดิเมือ่

ไม่ได้ใช้งานเฟซบุ๊ก

สื่อสังคมออนไลน์ หมายถึง การใช้สื่อกลางในการติดต่อระหว่างกันของกลุ่มคน ผ่านการเชื่อมต่อ

อินเทอร์เน็ต โดยมีการรับ-ส่งข้อมูลระหว่างกัน มีการปฏิสัมพันธ์ระหว่างกันผ่านพื้นที่เฟซบุ๊ก

ปัจจัยแวดล้อม หมายถึง ปัจจัยท่ีส่งผลต่อการเกิดพฤติกรรมการเสพติดเฟซบุ๊กของนักศึกษา

มหาวทิยาลยัสงขลานครนิทร์ ได้แก่ ปัจจัยด้านการรบัรูเ้ร่ืองเฟซบุ๊ก ปัจจัยด้านการสนบัสนนุจากสภาพแวดล้อม

ทางสังคม ปัจจัยด้านอิทธิพลภายในครอบครัว ปัจจัยด้านการบริหารเวลา และปัจจัยด้านสัมพันธภาพใน

ครอบครัว
การรับรู้เรื่องเฟซบุ๊ก หมายถึง การรับรู้ที่เกิดจากการตีความความหมายการใช้งานเฟซบุ๊ก ที่รับรู้

ประโยชน์ต่อการรับรู้ข่าวสาร ประโยชน์ต่อการผ่อนคลายความเครียด และรับรู้ปัญหาการใช้งานเฟซบุ๊ก

40 The Environmental Factors Related to Facebook Addiction Behavior,
Case study Undergraduate Students, Prince of Songkla University

Parichart Journal Thaksin University
Vol. 33 No. 2 (May - August 2020)

ในระยะเวลาทีน่านจนเกดิผลเสยีต่อการด�ำเนนิชีวติ ปัญหาการถูกหลอกลวงผ่านเฟซบุก๊ ปัญหาการใช้เฟซบุ๊ก
จนท�ำให้ขาดการสื่อสารกับบุคคลรอบข้าง

สมัพนัธภาพในครอบครวั หมายถงึ ความสมัพนัธ์ระหว่างนกัศกึษาและบคุคลในครอบครวัทีก่ระท�ำ
ผ่านเฟซบุ๊ก การสื่อสารทั้งเพื่อเป็นสื่อกลางในการติดต่อระหว่างกันของคนในครอบครัว การพูดคุยหรือ
ให้ค�ำปรึกษาด้านการใช้งานเฟซบุ๊กระหว่างของนักศึกษาและผู้ปกครอง

การสนับสนุนจากสภาพแวดล้อมทางสังคม หมายถึง สภาพแวดล้อมภายในสังคมของนักศึกษา มี
การใช้งานเฟซบุ๊กเป็นสื่อกลางกระจายข่าวสารระหว่างกันของกลุ่มเพื่อนในโลกความจริง และกลุ่มเพื่อนใน
โลกออนไลน์ รวมถึงการติดต่อซื้อขาย การรับข่าวสาร การโฆษณาประชาสัมพันธ์ผ่านเฟซบุ๊ก

อิทธิพลภายในครอบครัว หมายถึง ผู้ปกครองและคนในครอบครัวมีส่วนสนับสนุนให้นักศึกษา
ใช้งานเฟซบุก๊ ทัง้สนบัสนนุให้ใช้เฟซบุก๊ ผูป้กครองใช้เวลาส่วนใหญ่ใช้งานเฟซบุก๊ ทัง้เพือ่ตดิต่อส่ือสาระหว่างกนั
ในครอบครัว รับข่าวสารและความบันเทิงผ่านทางเฟซบุ๊ก

การบริหารเวลา หมายถึง นักศึกษามีการก�ำหนดเวลาในการใช้งานเฟซบุ๊กในแต่ละวันอย่างชัดเจน
สามารถจดัล�ำดบัความส�ำคญัในการท�ำกจิกรรมอืน่ และการใช้งานเฟซบุก๊ได้ด้วยตนเอง การให้ความส�ำคัญกบั
การเรียนเป็นหลักมากกว่าการใช้งานเฟซบุ๊ก

ผลการวิจัย
ข้อมูลทั่วไปของกลุ่มตัวอย่าง
กลุ่มตัวอย่างในการวิจัยในครั้งนี้เป็นเพศหญิง (ร้อยละ 76.25) มากกว่าเพศชาย (ร้อยละ 38) กลุ่ม

ตวัอย่างมสีถานภาพครอบครัวทีบ่ดิามารดาอยูร่วมกนัมากท่ีสดุ (ร้อยละ 70.62) บดิามารดาแยกกนัอยู/่ หย่าร้าง
(ร้อยละ 17.50) และบดิาหรอื/ และมารดาถงึแก่กรรม (ร้อยละ 11.88) ตามล�ำดบั ผูป้กครองของกลุม่ตวัอย่าง
ประกอบอาชพีค้าขาย/ ธรุกิจส่วนตัวมากท่ีสดุ (ร้อยละ 48.75) รองลงมา ประกอบอาชพีรบัราชการ/ รฐัวิสาหกิจ
(ร้อยละ 21.88) อาชีพพนักงานบริษัท/ รับจ้าง (ร้อยละ 19.38) อาชีพเกษตรกรรม (ร้อยละ 8.12) และ
อาชีพอื่น ๆ (ร้อยละ 1.88) ตามล�ำดับ สถานที่พักอาศัยขณะศึกษาในปัจจุบันกลุ่มตัวอย่างอาศัยภายในหอพัก
มหาวิทยาลัยมากที่สุด (ร้อยละ 50) รองลงมา อาศัยในบ้านพักส่วนตัว (ร้อยละ 30) และอาศัยในหอพัก/
บ้านพักนอกมหาวิทยาลยั (ร้อยละ 20) ตามล�ำดบั และแหล่งท่ีกลุม่ตวัอย่างใช้เล่นอนิเทอร์เนต็ในการเล่นเฟซบุก๊
โดยเล่นภายในหอพักในมหาวิทยาลัยมากที่สุด (ร้อยละ 45) รองลงมา ในหอพัก/ บ้านพักนอกมหาวิทยาลัย
ลองลงมา (ร้อยละ 30.62) ในพื้นที่อื่น ๆ (ร้อยละ 18.88) และร้านอินเทอร์เน็ตคาเฟ่ (ร้อยละ 2.50) ตามล�ำดับ

ข้อมูลปัจจัยแวดล้อมและพฤติกรรมการเสพติดเฟซบุ๊ก
ตัวแปรตามส�ำหรับการศึกษาในครั้งนี้ คือ พฤติกรรมการเสพติดเฟซบุ๊ก (Y) ซึ่งจากการวิเคราะห์

ข้อมูลพบว่า นักศึกษาคณะหนึ่งของมหาวิทยาลัยสงขลานครินทร์ วิทยาเขตหาดใหญ่มีพฤติกรรมการเสพติด
เฟซบุ๊ก อยู่ในระดับน้อย (ค่าเฉลี่ยเท่ากับ 2.46) จากการวิเคราะห์ตัวแปรอิสระพบว่า นักศึกษามีการรับรู้เรื่อง
เฟซบุ๊ก (X

1
) สูงที่สุด ซึ่งอยู่ในระดับมาก (ค่าเฉลี่ยเท่ากับ 4.10) รองลงมานักศึกษามีการบริหารเวลาในการใช้

เฟซบุ๊ก (X
5
) ระดับปานกลางโดยมีค่าเฉลี่ยเท่ากับ 3.45 การใช้เฟซบุ๊กได้รับการสนับสนุนจากสภาพแวดล้อม

ทางสังคม (X
3
) ในระดับปานกลางโดยมีค่าเฉลี่ยเท่ากับ 3.38 รวมทั้งนักศึกษามีสัมพันธภาพการใช้เฟซบุ๊กใน

ครอบครัว (X
2
) และได้รับอิทธิพลภายในครอบครัว (X

4
) ในระดับปานกลาง ซึ่งมีค่าเฉลี่ยเท่ากับ 2.75

และ 2.64 ตามล�ำดับ รายละเอียดดังตารางที่ 1

41ปัจจัยแวดล้อมที่ส่งผลต่อพฤติกรรมการเสพติดเฟซบุ๊ก
กรณีนักศึกษามหาวิทยาลัยสงขลานครินทร์

วารสารปาริชาต มหาวิทยาลัยทักษิณ
ปีที่ 33 ฉบับที่ 2 (พฤษภาคม-สิงหาคม 2563)

ตารางที่ 1: ค่าเฉลี่ย ค่าส่วนเบี่ยงเบนมาตรฐานของตัวแปรตามและตัวแปรอิสระ

ตัวแปร Mean Score S.D. ระดับ

ตัวแปรตาม

พฤติกรรมการเสพติดเฟซบุ๊ก 2.46 0.83 น้อย

ตัวแปรอิสระ

การรับรู้เรื่องเฟซบุ๊ก (X
1
) 4.10 0.61 มาก

สัมพันธภาพในครอบครัว (X
2
) 2.75 0.96 ปานกลาง

การสนับสนุนจากสภาพแวดล้อมทางสังคม (X
3
) 3.38 0.81 ปานกลาง

อิทธิพลภายในครอบครัว (X
4
) 2.64 0.83 ปานกลาง

การบริหารเวลา (X
5
) 3.45 0.81 ปานกลาง

ความสัมพันธ์ระหว่างปัจจัยแวดล้อมทั้ง 5 ตัวกับพฤติกรรมการเสพติดเฟซบุ๊ก จากการวิเคราะห์

ความสัมพันธ์ระหว่างตัวแปรอิสระท้ัง 5 ตัวกับพฤติกรรมการเสพติดเฟซบุ๊กของนักศึกษาคณะหนึ่งของ

มหาวิทยาลัยสงขลานครินทร์ โดยการวิเคราะห์สัมประสิทธิ์สหสัมพันธ์แบบเพียรสันพบว่า ตัวแปรอิสระที่มี

ความสัมพนัธ์ทางบวกกบัพฤติกรรมการเสพตดิเฟซบุ๊กอยา่งมนียัส�ำคญัทางสถติิทีร่ะดับ .001 มี 4 ตวั โดยการ

สนบัสนนุจากสภาพแวดล้อมทางสงัคม (X
3
) มคีวามสมัพันธ์กบัพฤตกิรรมการเสพตดิเฟซบุก๊สงูทีส่ดุ (r = 0.48,

95% Confidence Interval (95% C.I.) = 0.36, 0.60) รองลงมา คือ อิทธิพลภายในครอบครัว (X
4
) (r =

0.41, 95% C.I. = 0.27, 0.53) การรับรู้เรื่องเฟซบุ๊ก (X
1
) (r = 0.37, 95% C.I. = 0.23, 0.50) และสัมพันธภาพ

ในครอบครวั (X
2
) (r = 0.26, 95% C.I. = 0.11, 0.40) ส่วนการบรหิารเวลา (X

5
) ไม่มคีวามสัมพันธ์กบัพฤตกิรรม

การเสพติดเฟซบุ๊กของนักศึกษามหาวิทยาลัยสงขลานครินทร์ รายละเอียดดังตารางที่ 2

ตารางที่ 2 ความสัมพันธ์ระหว่างปัจจัยแวดล้อมทั้ง 5 ตัวกับพฤติกรรมการเสพติดเฟซบุ๊ก

ตัวพยากรณ์ r p-value
95% Confidence

Interval

ตัวแปรอิสระ

การรับรู้เรื่องเฟซบุ๊ก (X
1
) 0.37 0.000 0.23, 0.50

สัมพันธภาพในครอบครัว (X
2
) 0.26 0.001 0.11, 0.40

การสนับสนุนจากสภาพแวดล้อมทางสังคม (X
3
) 0.48 0.000 0.36, 0.60

อิทธิพลภายในครอบครัว (X
4
) 0.41 0.000 0.27, 0.53

การบริหารเวลา (X
5
) -0.03 0.733 -0.18, 0.13

ปัจจัยแวดล้อมที่ส่งผลต่อพฤติกรรมการเสพติดเฟซบุ๊ก

จากการวเิคราะห์ปัจจยัแวดล้อมทีส่่งผลต่อพฤตกิรรมการเสพตดิเฟซบุก๊ โดยการวเิคราะห์การถดถอย

พหุคูณเชิงเส้นตรง โดยน�ำตัวแปรอิสระเข้าในสมการทั้งหมดแล้วน�ำตัวแปรอิสระออกจากสมการครั้งละ 1 ตัว

42 The Environmental Factors Related to Facebook Addiction Behavior,
Case study Undergraduate Students, Prince of Songkla University

Parichart Journal Thaksin University
Vol. 33 No. 2 (May - August 2020)

(Backward method) ปรากฏว่ามีตัวแปรอิสระ 4 ตัว ได้แก่ การรับรู้เรื่องเฟซบุ๊ก (X
1
) การสนับสนุนจาก

สภาพแวดล้อมทางสังคม (X
3
) อิทธิพลภายในครอบครัว (X

4
) และการบริหารเวลา (X

5
) ที่ส่งผลต่อพฤติกรรม

การเสพติดเฟซบุ๊กของนักศึกษาคณะหน่ึงของมหาวิทยาลัยสงขลานครินทร์อย่างมีนัยส�ำคัญทางสถิติที่ระดับ

.001 โดยปัจจยัแวดล้อมทีส่่งผลกบัพฤติกรรมการเสพตดิเฟซบุก๊ของนกัศกึษาสงูทีส่ดุ คอื การรบัรูเ้รือ่งเฟซบุก๊

(X
1
) (B = 0.33, 95% C.I. = 0.19, 0.47) และปัจจัยแวดล้อมที่ส่งผลกับพฤติกรรมการเสพติดเฟซบุ๊กของ

นักศึกษาต�่ำที่สุด คือ การสนับสนุนจากสภาพแวดล้อมทางสังคม (X
3
) (B = -0.19, 95% C.I. = -0.33, -0.05)

รายละเอียดดังตารางที่ 3

ตารางที่ 3 รูปแบบสุดท้ายของปัจจัยแวดล้อมที่ส่งผลต่อพฤติกรรมการเสพติดเฟซบุ๊ก

Independent Variables B S.E. p-value
95%

Confidence
Interval

การรับรู้เรื่องเฟซบุ๊ก (X
1
) 0.33 0.07 0.000 0.19, 0.47

การสนับสนุนจากสภาพแวดล้อมทางสังคม (X
3
) -0.19 0.07 0.007 -0.33, -0.05

อิทธิพลภายในครอบครัว (X
4
) 0.29 0.10 0.003 0.09, 0.49

การบริหารเวลา (X
5
) 0.29 0.08 0.000 0.13, 0.45

Adjusted R-squared: 0.3424, Residual standard error: 0.6693, p-value: 0.000

สรุปและอภิปรายผล
ผลจากการวจิยัในครัง้นีไ้ด้ข้อค้นพบทีส่�ำคญัว่า ตัวแปรอสิระทีส่่งผลต่อพฤตกิรรมการเสพตดิเฟซบุก๊

ของนกัศกึษาคณะหนึง่มหาวทิยาลยัสงขลานครนิทร์ วทิยาเขตหาดใหญ่ มจี�ำนวน 4 ตวั คือ การรบัรูเ้ร่ืองเฟซบุ๊ก

(X
1
) อทิธพิลภายในครอบครัว (X

4
) การบรหิารเวลา (X

5
) และการสนบัสนนุจากสภาพแวดล้อมทางสงัคม (X

3
)

ตัวแปรแวดล้อมท่ีส่งผลต่อพฤติกรรมการเสพติดเฟซบุ๊กของนักศึกษามหาวิทยาลัยสงขลานครินทร์

มากที่สุด คือ การรับรู้เรื่องเฟซบุ๊ก ซึ่งมีความสัมพันธ์ทางบวกกับพฤติกรรมการเสพติดเฟซบุ๊ก แสดงให้เห็นว่า

นักศึกษามีการรับรู้ในการใช้งานเฟซบุ๊ก เพื่อก่อให้เกิดประโยชน์ในการเป็นส่ือกลางการรับรู้ข่าวสาร [12]

การค้นหาข้อมูลองค์ความรู้ต่าง ๆ ท�ำให้นักศึกษารับรู้ถึงประโยชน์ของการใช้เฟซบุ๊กในชีวิตประจ�ำวัน ก่อให้

เกดิพฤตกิรรมการท�ำซ�ำ้ ท�ำให้บคุคลถกูครอบง�ำ สญูเสยีการควบคมุจากสิง่เร้า ก่อให้เกดิพฤตกิรรมการเสพตดิ

เกิดผลกระทบต่อการกระท�ำพฤติกรรมซ�้ำ สอดคล้องกับงานวิจัยของธนิกานต์ มาฆะศิรานนท์ [13] และ

ภาณุวัฒน์ กองราช [4] พบว่า การใช้เวลาในการเก็บรวบรวมข้อมูลมากเกินความจ�ำเป็น ไม่สนใจสังคม และ

บางรายลดทอนเวลานอนเพื่อเพิ่มระยะเวลาในการใช้งาน อาจน�ำไปสู่พฤติกรรมการเสพติดการใช้เฟซบุ๊ก

การละเลยสังคมและคนรอบข้างในที่สุด

อิทธิพลภายในครอบครัวมีความสัมพันธ์ทางบวกต่อพฤติกรรมการเสพติดเฟซบุ๊ก ซึ่งสมาชิกใน

ครอบครัวมีพฤติกรรมการใช้และมีการติดต่อสื่อสารผ่านทางการใช้เฟซบุ๊กเช่นเดียวกัน มีการอนุญาตให้ใช้

เฟซบุก๊ได้เป็นเวลานาน มส่ีวนในการส่งเสรมิพฤตกิรรมการเสพตดิเฟซบุก๊ของนกัศกึษา พฤตกิรรมดังกล่าวนี้

แสดงให้เห็นอิทธิพลภายในครอบครัวซ่ึงเป็นหน่ึงในอิทธิพลทางสังคมที่ส่งผลต่อความคิด และพฤติกรรมการ

43ปัจจัยแวดล้อมที่ส่งผลต่อพฤติกรรมการเสพติดเฟซบุ๊ก
กรณีนักศึกษามหาวิทยาลัยสงขลานครินทร์

วารสารปาริชาต มหาวิทยาลัยทักษิณ
ปีที่ 33 ฉบับที่ 2 (พฤษภาคม-สิงหาคม 2563)

เสพติดเฟซบุก๊ของนกัศึกษาให้กระท�ำตามและเหน็ว่าเป็นพฤติกรรมทีก่ระท�ำกนัท่ัวไป สอดคล้องกับแนวคดิของ

ทิพย์วัลย์ สุทิน [14] เฟซบุ๊กไม่ได้กลายเป็นพื้นที่ของการติดต่อสื่อสาร แต่เป็นพื้นที่ของการสร้างความบันเทิง

เกิดความรู้สึกเชิงบวกต่อการเข้าไปมีส่วนร่วมในกิจกรรม [15] เป็นส่วนหนึ่งของสังคมออนไลน์นั้น อีกทั้ง

นักศึกษาซึ่งเป็นส่วนหน่ึงของครอบครัวได้เห็นพฤติกรรมการใช้เฟซบุ๊ก และได้รับการสนับสนุนจากคนใน

ครอบครัวจึงเกิดการซึมซับพฤติกรรมและเกิดการกระท�ำตาม [16]

การบริหารเวลาในการใช้งานเฟซบุ๊ก มีความสัมพันธ์ทางบวกต่อพฤติกรรมการเสพติดเฟซบุ๊ก

โดยมีการจัดสรรเวลาและการตั้งกฎเกณฑ์ในการใช้งานเฟซบุ๊กของนักศึกษา เน่ืองจากการเรียนในระดับ

อุดมศึกษามเีวลาให้นกัศกึษาเรยีนรูด้้วยตนเอง และสามารถบรหิารจดัการเวลาทีว่่างจากการเรยีนในห้องเพือ่

ศกึษาเพิม่เตมิ จากการศึกษาพบว่า นักศึกษามีการบริหารจัดการเวลา เพื่อสร้างสมดุลในการเรียน และการ

ด�ำเนนิชวิีต ผ่านการแบ่งเวลาให้ตนเอง ครอบครัว และสังคม [7] ขดัแย้งกบังานวจิยัของปัณฑวฒัน์ หาญวฒันกลุ [5]

ที่กล่าวว่าการบริหารเวลาไม่ส่งผลต่อพฤติกรรมการเสพติดเฟซบุ๊กของนักศึกษา เน่ืองจากในปัจจุบันเฟซบุ๊ก

เป็นหนึ่งในสื่อสังคมออนไลน์ท่ีได้รับความนิยมในสังคมทั้งในประเทศไทยและต่างประเทศ การแบ่งเวลาเพื่อ

ใช้งานเฟซบุ๊ก อาจกล่าวได้ว่า เป็นหนึ่งในกิจกรรมของการแบ่งเวลาให้สังคม อย่างไรก็ดี สังคมรอบข้างของ

นักศึกษาก็ไม่ได้อยู่เพียงแค่ในสังคมออนไลน์ อีกท้ังในยุคปัจจุบันการปฏิสัมพันธ์ทางกาย หรือการพบปะพูด

คุยกันโดยตรงยังมีความส�ำคัญ อันเน่ืองมาจากการรับรู้ถึงพฤติกรรมการแสดงออกของบุคคลที่ได้ท�ำการพูด

คยุ สือ่สารด้วย อกีทัง้เพิม่โอกาสของการขยบัร่างกายระหว่างวนั ช่วยลดโอกาสของการเกดิปัญหาด้านสุขภาพ

อันเกิดจากพฤติกรรมการเสพติดเฟซบุ๊กที่อาจเกิดขึ้นในอนาคต

การสนบัสนนุจากสภาพแวดล้อมทางสงัคม มคีวามสัมพนัธ์ทางบวกกบัพฤตกิรรมการเสพตดิเฟซบุก๊

ถือเป็นแนวทางในการสนับสนุนการเกิดพฤติกรรม เสริมแรงผ่านการกระตุ้นเตือน เชิญชวน ผ่านกลุ่มเพื่อน

หรือบุคคลรอบข้าง และสื่อมวลชนต่าง ๆ ที่ได้รับในสังคม [9] ในที่นี้อิทธิพลของเพื่อน และสื่อส่งผลต่อการ

เกิดพฤติกรรมการเสพติด ทั้งผ่านกิจกรรมต่าง ๆ ที่เกิดขึ้นในเฟซบุ๊ก การรับรู้ข่าวสาร การโฆษณาผ่านสื่อทาง

เฟซบุก๊ ซึง่เสมอืนรวบรวมความต้องการของกลุม่ผูใ้ห้งานทีม่คีวามหลากหลายให้เข้าไปรวมตวัเพือ่สือ่สารและ

เกดิการแลกเปลีย่นสร้างความสมัพนัธ์ระหว่างกนั สอดคล้องกบังานวิจยัของ จฑุามาศ ทองแก้ว [18] ทีก่ล่าวว่า

พ้ืนทีข่องเฟซบุก๊ มกีารตดิต่อสือ่สารและก�ำหนดสญัลกัษณ์บางอย่างเพือ่บ่งบอกอารมณ์ ความรูสึ้กและความหมาย

ที่มีร่วมกันของกลุ่มคนที่ติดต่อระหว่างกันผ่านสื่อสังคมออนไลน์อย่างเฟซบุ๊ก การใช้เฟซบุ๊ก จึงเป็นการสร้าง

พืน้ทีเ่พือ่เข้าสงัคมของนกัศกึษา ผ่านการแสดงความคดิเหน็ และการเข้าร่วมกลุ่มกจิกรรมต่าง ๆ ของนกัศึกษา

จากผลของการศึกษาดงักล่าว แสดงให้เหน็ว่า ปัจจัยแวดล้อมทีส่่งผลต่อพฤตกิรรมการเสพตดิเฟซบุก๊
ของนักศึกษาในมหาวิทยาลัยสงขลานครินทร์ คือ การรับรู้เรื่องเฟซบุ๊ก การสนับสนุนจากสภาพแวดล้อมทาง

สังคม อิทธิพลภายในครอบครัว และการบริหารเวลา โดยแสดงให้เห็นพฤติกรรมการให้งานเฟซบุ๊กของ

นกัศกึษาได้รบัอทิธพิลจากทัง้ภายในตนเอง ทีไ่ด้รบัรูถ้งึประโยชน์ทีไ่ด้รบัจากการใช้เฟซบุก๊ ทัง้เพือ่สร้างตวัตน
เพิ่มการได้รับการยอมรับในกลุ่ม สร้างโอกาสในการแลกเปลี่ยนความคิดเห็นและการสื่อสารระหว่างกลุ่ม
สร้างรายได้ผ่านกิจกรรมการค้าขายออนไลน์ อย่างไรก็ดี ผลการศึกษายังพบว่า นักศึกษามีการแบ่งเวลาให้กับ

กจิกรรมอืน่ ๆ ไม่ได้เกดิพฤตกิรรมการหงดุหงดิเมือ่ไม่ได้ใช้งานเฟซบุก๊ กล่าวได้ว่า เป็นปัจจัยภายในทีล่ดโอกาส

การเกดิพฤตกิรรมการเสพตดิเฟซบุค๊ แตกต่างกับสภาพแวดล้อมภายนอก ทัง้บคุคลรอบข้าง เพือ่นฝงู ครอบครวั
และสื่อต่าง ๆ ที่ถูกน�ำเสนอในปัจจุบัน จึงการเป็นแรงเสริมในการเกิดพฤติกรรมการเสพติด จึงกล่าวได้ว่า

44 The Environmental Factors Related to Facebook Addiction Behavior,
Case study Undergraduate Students, Prince of Songkla University

Parichart Journal Thaksin University
Vol. 33 No. 2 (May - August 2020)

ปัจจยัทีส่่งอทิธพิลต่อนกัศกึษาแม้สภาพแวดล้อมภายนอกมแีนวโน้มจะกระตุน้ให้เกิดพฤตกิรรมการเสพตดิ แต่
ปัจจยัภายในในด้านการรบัรูม้อีทิธิพลทีส่งูกว่า ผลจากการศกึษาจงึพบพฤตกิรรมการเสพตดิเฟซบุก๊ทีไ่ม่สงู แต่
หากพฤตกิรรมการการใช้เฟซบุ๊ก ถูกกระท�ำซ�ำ้ และเพิม่ช่วงระยะเวลาทีย่าวนานขึน้ นกัศกึษาขาดการเข้าสงัคม
ปฏสัิมพันธ์กบับคุคลรอบข้าง มุง่เน้นแต่สือ่สารผ่านพืน้ทีส่ือ่ออนไลน์ อาจจะท�ำให้เกดิปัญหาทัง้ด้านทกัษะการเข้า
สงัคม โดยเฉพาะ ทกัษะด้านการพดู ทัง้การพดูระหว่างบคุคลและการพูดคยุในที่สาธารณะต่อหน้าคนหมู่มาก
ปัญหาต่อการบรหิารจดัการเวลาทีเ่วลาในแต่ละวันถูกใช้หมดไปกบักจิกรรมต่าง ๆ ในเฟซบุ๊ก ปัญหาการสือ่สาร
ในครอบครัว ปัญหาด้านสุขภาพจากการละเลยการออกก�ำลังกาย และการขยับร่างกาย อย่างไรก็ดี เมื่อเทียบ
ลักษณะการใช้งานเฟซบุ๊กจากงานวิจัยของ ปัณฑวัฒน์ หาญวัฒนกุล [4] ซึ่งศึกษากลุ่มนักศึกษาในบริบทพื้นที่
เดียวกัน แต่เก็บรวบรวมข้อมูลในช่วงเวลาท่ีแตกต่างกันพบว่า ลักษณะของการใช้เฟซบุ๊กของนักศึกษา

มหาวิทยาลัยสงขลานครินทร์มีพฤติกรรมการเสพติดเฟซบุ๊กที่ลดน้อยลง อย่างไรก็ดี เมื่อเทียบกับจ�ำนวนส่ือ

สังคมออนไลน์ที่เพิ่มมากขึ้นในปัจจุบัน อาทิ อินสตราแกรม (หรือไอจี) ทวิตเตอร์ ฯลฯ ที่มีสถิติความนิยม

เพิ่มมากขึ้นทุกปี อาจเป็นผลให้เกิดการเฉลี่ยระยะเวลาการใช้งานเฟซบุ๊กของนักศึกษาในปัจจุบัน	

สิ่งเหล่านี้เป็นเพียงตัวอย่างของปัญหาที่อาจจะเกิดขึ้นจากพฤติกรรมการเสพติดเฟซบุ๊ก อย่างไรก็ดี

กล่าวได้ว่าปัญหาเหล่านี้อาจเป็นปัญหาที่เล็กในปัจจุบัน หากไม่มีการค้นแนวทางการรับมืออาจกลายเป็นการ

แก้ไขปลายเหตุซึ่งยากแก่การแก้ไขในภายหลัง หน่วยงานที่เกี่ยวข้องอาจต้องค้นหาแนวทาง หรือกิจกรรมที่

สนบัสนนุการเข้าสงัคมให้แก่นกัศึกษาเพือ่ลดพฤตกิรรมการเสพตดิการใช้เฟซบุก๊ รวมถงึการให้ข้อมลูเกีย่วกบั

ข้อดีข้อเสยีแก่สมาชกิในครอบครวั เพือ่ให้เห็นปัญหาทีจ่ะเกดิขึน้จากการเสพตดิการใช้เฟซบุก๊ ช่วยในการห้าม

ปรามและกระตุน้การเกดิกจิกรรมในครอบครวัเพือ่ลดโอกาสของการใช้เฟซบุก๊ในระยะเวลานาน ๆ และรณรงค์

หรอืสร้างความเข้าใจเกีย่วกบัการใช้สือ่สงัคมออนไลน์ ไม่ว่าจะเป็นเฟซบุก๊ หรอืแอปพลิเคชนัอืน่ ๆ เปิดมมุมอง

ให้แก่นกัศกึษาและเยาวชนรุน่ใหม่ได้มโีอกาสรบัทราบข้อด ีข้อเสยีของการเสพตดิการใช้สือ่สงัคมออนไลน์ เพือ่

ค้นหาแนวทางการใช้งานสือ่สงัคมออนไลน์ทีเ่หมาะสมเพือ่ก่อให้เกดิประโยชน์ และสามารถบรหิารจดัการเวลา

ของตนเพื่อให้เกิดประโยชน์สูงสุด

ข้อเสนอแนะของงานวิจัย
งานวิจัยในครั้งต่อไป ควรมีการศึกษาผู้ท่ีมีพฤติกรรมการเสพติดส่ือสังคมออนไลน์ โดยไม่จ�ำกัดแค่

สือ่สงัคมออนไลน์แบบใด แบบเดยีว และศกึษาผูท้ีม่พีฤตกิรรมการเสพตดิว่า เสพตดิอะไรในสือ่สงัคมออนไลน์
เหล่านั้น อาทิ เสพติดการได้รับการยอมรับ เสพติดการได้รับสื่อความบันเทิง เสพติดการแลกเปลี่ยนทัศนคติ

เรื่องใดเรื่องหนึ่ง เสพติดการสร้างรายได้ มีพฤติกรรมการเสพติดที่แตกต่างกันหรือไม่ มีปัจจัยที่เกี่ยวข้อง
เหมอืนกนัหรือไม่ ผู้ที่มีพฤติกรรมการเสพติดมีปัญหาการเสพติดด้านอื่น หรือมีปัญหาในการเข้าสังคม ปัญหา

สภาพจิตใจอื่น ๆ หรือไม่

การศึกษาพฤติกรรมการเสพติดควรวิเคราะห์อิทธิพลทั้งทางตรง และอิทธิพลทางอ้อมที่ส่งต่อ

พฤติกรรมการเสพติด โดยอาจใช้รูปแบบการวิเคราะห์ทางสถิติ แบบ Path-Analysis หรือ SEM

45ปัจจัยแวดล้อมที่ส่งผลต่อพฤติกรรมการเสพติดเฟซบุ๊ก
กรณีนักศึกษามหาวิทยาลัยสงขลานครินทร์

วารสารปาริชาต มหาวิทยาลัยทักษิณ
ปีที่ 33 ฉบับที่ 2 (พฤษภาคม-สิงหาคม 2563)

เอกสารอ้างอิง
[1] Electronic Transactions Development Agency, Ministry of Digital Economy and Society.

(2019). Thailand Internet User Profile 2018. Retrieved February 19, 2019, from

https://www.etda.or.th/app/webroot/content_files/13/files/Slide_for_Stage.pdf.

(in Thai)

[2] We are social and Hootsuite. (2019). Global Digital Report 2018: World’s Internet Users’

pass the 4 Billion Mark. Retrieved February 9, 2019, from https://wearesocial.com/

blog/2018/01/ global-digital-report-2018. (in Thai)

[3] Electronic Transactions Development Agency, Ministry of Digital Economy and Society.

(2019). Internet for Better Life. Retrieved February 19, 2019, from https://www.

etda.or.th/publishing-detail/internet-for-better-life-handbook.html. (in Thai)

[4] Hanwattanakul, P. (2014). The Relationships Between Facebook Addiction and

Environmental Influence on Student of a University in Songkhla Provice.

Unpublished master’s thesis. Prince of Songkla University. (in Thai)

[5] Banthap, D. (2013). Behavioral Addictions. Journal of Public Health and Development,

11(3), 1-1. (in Thai).

[6] Kongrach, P. (2011). The study of Teenagers’ Behaviors in Using Social Networking Sites

(SNSs) in Thailand: A Case Study of Facebook. Unpublished master’s thesis.

Thammasat University. (in Thai)

[7] Wongsopa, A., Saisrisod, S., & Yanwaree, N. (2015). The Usage Behavior on Facebook Social

Media Online and Their Effects on Students’ Life Style: A Case Study of Loei

Rajabhat University. Research and Development Journal, LOEI Rajabhat University,

10(33), 1-10. (in Thai).

[8] Wutikul, Y., Rodmanee, S., & Visalboon, P. (2018). FACEBOOK ADDICTION AND EFFECT ON

MENTAL HEALTH IN YOUTH. Journal of the police nurse (JOPN), 10(2), 452-460. (in Thai).

[9] Rumnum, P. (2007). Factors effecting to student’s Internet Addiction Behavior of Elementary

School in Nakhonpathom Education service office area 2. Unpublished master’s

thesis. Silpakorn University. (in Thai)

[10] Wiratchai, N. (1999). LISREL Model, Statistical analysis for Research. Bangkok: Department

of Educational Research. (in Thai)

[11] Srisa-ard, B. (2010). Preliminary research (Ed 5th). Bangkok: Suweeriyasarn publishing. (in Thai)

[12] Tirakoat, S., & Polnigongit, W. (2018). Internet usage behaviors, literacy, and attitude

towards utilization of wellness content on the internet among Thai elderly. Journal

of Nursing and Health Care, 36(1) 72-80. (in Thai)

46 The Environmental Factors Related to Facebook Addiction Behavior,
Case study Undergraduate Students, Prince of Songkla University

Parichart Journal Thaksin University
Vol. 33 No. 2 (May - August 2020)

[13] Makasiranonth, T. (2002). Internet Addicting Behavior and Factors related to Internet

Addiction. Unpublished master’s thesis. Chulalongkorn University. (in Thai).

[14] Sutin, T. (2008). Social Psychology. Nakon Si Thammarat: Walailak University. (in Thai).

[15] Gilbert, D., Kelley, Lee L., & Barton, M. (2003). Technophobia, gender influences and

consumer decision-making for technology-related products European. Journal of

Innovation Management, 6(4), 253-263. (in Thai)

[16] RuangSawat, P. (2010). Lifestyles and Behaviors in Using Social Network by office workers

in Bangkok. Unpublished master’s thesis. Thammasat University. (in Thai).

[17] Lokawich, K. (2011). The time management ability nursing students of Pathumthani

University. Academic Journal of Pathum Thani University, 3(1), 27-36. (in Thai)

[18] Thongkaew, J. (2017). Facebook Fan Page: The Identity of Teenagers in the Social

Dimension. Unpublished master’s thesis. Prince of Songkla University. (in Thai)

วารสารปาริชาต มหาวิทยาลัยทักษิณ
ปีที่ 33 ฉบับที่ 2 (พฤษภาคม-สิงหาคม 2563)

47ความคาดหวังของประชาชนต่อแนวทางการเสริมสร้างสันติสุขและความสมานฉันท์
โดยองค์กรปกครองส่วนท้องถิ่นในพื้นที่จังหวัดชายแดนภาคใต้

ความคาดหวังของประชาชนต่อแนวทางการเสริมสร้างสันติสุข

และความสมานฉันท์โดยองค์กรปกครองส่วนท้องถิ่น

ในพื้นที่จังหวัดชายแดนภาคใต้1

The Public Expectations toward Peace and Reconciliation

by Local Government Organization Empowerment

in Southern Border Province1

อภิวัฒน์ สมาธิ2 ภาณุ ธรรมสุวรรณ3 และอัศว์ศิริ ลาปีอี4*

Apiwat Samathi2, Panu Tumsuwan3 and Aussiri Lapie4*

1	งานวจิยันีไ้ด้รบัทุนอดุหนนุจากงบประมาณเงนิแผ่นดนิ (ทนุวจิยัเชิงบูรณาการ) มหาวทิยาลยัทกัษิณ ประจ�ำปีงบประมาณ พ.ศ.2561
2	ผศ.ดร., วิทยาลัยการจัดการเพื่อการพัฒนา มหาวิทยาลัยทักษิณ สงขลา 90000
3	รศ., ส�ำนักวิชารัฐศาสตร์และนิติศาสตร์ มหาวิทยาลัยวลัยลักษณ์ นครศรีธรรมราช 80161
4	อ.ดร., คณะมนุษยศาสตร์และสังคมศาสตร์ มหาวิทยาลัยราชภัฏสุราษฎร์ธานี สุราษฎร์ธานี 84100
1	This research project is supported by Thaksin University Research and Development Institute, 2018
2	Asst. Prof. Dr., Management for Development College, Thaksin University, Songkhla, 90000, Thailand
3	Assoc. Prof., School of Political Science and Laws, Walailak University, Nakhonsithammarat, 80161, Thailand
4	Lecturer, Dr., Faculty of Humanities and Social Sciences, Suratthani Rajabhat University, Suratthani,

84100, Thailand

*	Corresponding author: Tel. 077-913333. Mobile: 086-2981703, E-mail address: sirin.a@hotmail.com

	 (Received: August 5, 2019; Revised: November 21, 2019; Accepted: November 29, 2019)

Parichart Journal Thaksin University
Vol. 33 No. 2 (May - August 2020)

48 The Public Expectations toward Peace and Reconciliation
by Local Government Organization Empowerment in Southern Border Province

บทคัดย่อ
บทความวิจัยน้ี้ีมีวัตถุประสงค์เพื่อวิเคราะห์ระดับความคาดหวังของประชาชนต่อการเสริมสร้าง

สันติสุขและความสมานฉนัท์โดยองค์กรปกครองส่วนท้องถิน่และเพือ่เสนอบทบาททีส่อดคล้องกบัแนวทางการ

เสรมิสร้างสันติสุขและสมานฉันท์ในจังหวัดชายแดนภาคใต้ โดยใช้วิธีวิจัยแบบผสานวิธี ซึ่งการวิจัยเชิงปริมาณ

ใช้แบบสอบถามส�ำรวจความคาดหวงัของประชาชน จ�ำนวน 398 คน และวเิคราะห์ข้อมลูด้วยสถติเิชงิพรรณนา

ได้แก่ ความถี่ ร้อยละ ค่าเฉลี่ยและส่วนเบี่ยงเบนมาตรฐาน ขณะที่การวิจัยเชิงคุณภาพ ใช้การส�ำรวจเอกสาร

รวมทั้งสัมภาษณ์ผู้บริหารองค์กรปกครองส่วนท้องถิ่น ผู้น�ำท้องที่และเครือข่ายภาคประชาสังคม รวม 12 คน

โดยวเิคราะห์ข้อมลูแบบอปุนยัและตคีวามสร้างข้อสรปุ ผลการวจิยัพบว่า ความคาดหวงัของประชาชนต่อการ

เสรมิสร้างสนัติสขุและสมานฉนัท์โดยองค์กรปกครองส่วนท้องถิน่ ภาพรวมอยู่ระดบัมาก (x̅ = 4.18, s.d.= 0.72)

โดยด้านพฒันาเศรษฐกจิ การลงทนุและการพาณชิย์ มีค่าเฉลีย่มากทีส่ดุ รองลงมา คอื ด้านเสรมิสร้างทรัพยากร

มนษุย์และความเข้มแข็งทางสงัคม ด้านสนบัสนนุการอนรัุกษ์ทรพัยากรธรรมชาตแิละส่ิงแวดล้อม ด้านส่งเสริม

การบริหารและการปกครองตามหลักธรรมาภิบาล และด้านอ�ำนวยความยุติธรรมและความเป็นธรรม มีค่า

เฉลี่ยน้อยที่สุด ตามล�ำดับ ทั้งนี้ องค์กรปกครองส่วนท้องถิ่นควรปรับบทบาทสนับสนุนการขับเคล่ือนกลไก

เชิงบูรณาการร่วมกับหน่วยงานพิเศษและองค์กรทางปกครองในพื้นที่ตามบริบทซึ่งสอดคล้องกับแนวทางการ

ยกระดบัคณุภาพบรกิารสาธารณะขัน้พืน้ฐานสูก่ารเสรมิสร้างสันตสุิขและสมานฉนัท์ในจงัหวดัชายแดนภาคใต้

ให้เกิดความยั่งยืน

ค�ำส�ำคัญ: การเสริมสร้างสันติสุขและสมานฉันท์ องค์กรปกครองส่วนท้องถิ่น จังหวัดชายแดนภาคใต้

Abstract
This objectives of this research article were to study the public expectations toward

peace and reconciliation by local government organization empowerment in southern border

province and present role of local government organization to conflict management base

on reinforce to the peace and reconciliation in southern border province. The mixed research

methodology; quantitative research was collected data by questionnaire of public expectations

from 398 persons. The descriptive used were frequency, percentage, mean and standard

deviation. The qualitative research was conducted by servey documents, In-depth interviews

with 12 persons consisted of experts; local government administrators, Village headman and

civil society network.Analytic induction method was content analysis and interpretation with

context analysis. The research was found that the overall the public expectations toward

peace and reconciliation by local government organization empowerment in southern border

province at a high level (x̅ = 4.18, s.d.=0.72). Considering each aspect ordered from the

highest to the least; Economic development, Investment and commerce, Supporting to human

resource development and social empowerment, Promoting of natural resource and

environmental conservation, encourage of management and good governance into practice,

Justice and fairness facilitation. Respectively. In addition to findings, The local government

วารสารปาริชาต มหาวิทยาลัยทักษิณ
ปีที่ 33 ฉบับที่ 2 (พฤษภาคม-สิงหาคม 2563)

49ความคาดหวังของประชาชนต่อแนวทางการเสริมสร้างสันติสุขและความสมานฉันท์
โดยองค์กรปกครองส่วนท้องถิ่นในพื้นที่จังหวัดชายแดนภาคใต้

organizations had roles change of operation to conflict management in southern border

province by drive mechanism cooperation for peace and reconciliation with based on public

service to supporter roles for sustainability conflict management.

Keywords: Create of Peace and Reconciliation, Local Government Organzation, Southern

Border Province

บทน�ำ
สถานการณ์ความไม่สงบทีเ่กดิขึน้เมือ่ พ.ศ.2547 ในพืน้ทีส่ามจงัหวดัชายแดนภาคใต้ นบัเป็นปัญหา

ความขัดแย้งร่วมสมัยท่ีเกิดขึ้นมาอย่างยาวนานที่มีความซับซ้อนและมีความเช่ือมโยงกันอย่างหลากหลาย

มติ ิโดยเงือ่นไขการก่อรปูของปัญหา ได้แก่ ความแตกต่างทางชาตพินัธุ ์อตัลักษณ์ของความเป็นมาลาย ูศาสนา

อิสลามและประวัติศาสตร์รัฐปัตตานี รวมถึงการใช้ภาษาและวัฒนธรรมที่แตกต่าง ซึ่งสะท้อนออกมาด้วยการ

เคลื่อนไหวในลักษณะของการต่อสู้ที่ใช้ความรุนแรงบนพื้นฐานของการขยายอุดมการณ์แบ่งแยกดินแดนอัน

ก่อให้เกดิความเสยีหายอย่างมาก ซึง่ถึงแม้ว่ามหีลายหน่วยงานทัง้องค์กรภาครัฐ เอกชนและภาคเีครอืข่ายต่าง ๆ

พยายามขบัเคลือ่นแนวทางการแก้ไขปัญหาด้วยกลไกความมัน่คงควบคู่กบัการพฒันาพ้ืนทีใ่ห้เกดิความสงบสุข

โดยเร็ว แต่การณ์กลับปรากฏว่า ผลลัพธ์ในเชิงประจักษ์ไม่สามารถสนองตอบต่อการแก้ไขปัญหาในพื้นที่

ได้อย่างเป็นรปูธรรม ซ่ึงอนมุานได้ว่า อาจมปัีจจยัแฝงบางประการทีย่งัคงมอีทิธพิลต่อการขดัขวางกระบวนการ

สรมิสร้างสนัตสุิขและสมานฉนัท์ เช่น การขาดองค์ความรูเ้ชงิลกึทีแ่ปรผนักบัข้อมลูส�ำคญัซึง่คลอบคลมุแนวทาง

การจดัการความขดัแย้งในบรบิทเฉพาะของพืน้ที ่รวมทัง้การขาดกลไกเชงิบรูณาการอย่างเป็นระบบของหน่วยงาน

ที่มีอ�ำนาจก�ำหนดนโยบายและหน่วยงานระดับพื้นที่ที่รับเอานโยบายไปสู่การปฏิบัติให้เกิดประสิทธิผล

โดยเฉพาะอย่างยิ่ง การละเลยบทบาทการด�ำเนินการจัดการความขัดแย้งขององค์กรปกครองส่วนท้องถิ่น

อันถือเป็นองค์กรภาครัฐซึ่งอยู่ใจกลางปริมณฑลของสถานการณ์ความรุนแรง ท่ีไม่สามารถตอบสนองต่อการ

แก้ไขปัญหาได้อย่างมีสิทธิภาพ ประกอบกับ การขาดข้อมูลเกี่ยวกับการรับฟังความคิดเห็นและการมีส่วนร่วม

ของภาคประชาชนในรูปแบบต่าง ๆ เพ่ือน�ำไปสู่การผลิตสร้างชุดข้อเสนอแนวคิดการสร้างสันติสุขและ

สมานฉนัท์จากฐานราก เป็นอาท ิด้วยเงือ่นไขดังกล่าวข้างต้น ถอืว่าเป็นเงือ่นไขส�ำคญัในการสะท้อนถงึช่องว่าง

องค์ความรู้ในการพัฒนากลไกขับเคลื่อนกิจกรรมการจัดการความขัดแย้งในพื้นที่สามจังหวัดชายแดนภาคใต้

อย่างมีนัยส�ำคัญ [1]

ทั้งนี้ จากความหลากหลายของเงื่อนปมปัญหาความรุนแรง รวมทั้ง การอธิบายปรากฏการณ์ความ

ไม่สงบในพื้นที่สามจังหวัดชายแดนภาคใต้ร่วมสมัยตามบริบทข้างต้น จึงเป็นการสมควรอย่างยิ่งที่จะต้อง

พิจารณาถึงการปรับรูปแบบการด�ำเนินงานของหน่วยงานทางปกครองทุกระดับที่มุ่งเน้นการเปิดพื้นที่ให้ภาค

ประชาชนมบีทบาทในการก�ำหนดทศิทางการจัดการความขดัแย้งอย่างมส่ีวนร่วม ซึง่สะท้อนความคาดหวังต่อ

กลไกการเสริมสร้างสันติสุขและสมานฉันท์อย่างเป็นรูปธรรม ขณะเดียวกัน เมื่อพิจารณาถึงบทบาทที่ส�ำคัญ

ขององค์กรปกครองส่วนท้องถิ่น ถึงแม้ว่าจะมีภารกิจตามขอบข่ายอ�ำนาจหน้าที่การจัดท�ำบริการสาธารณะ

ตามบทบญัญตัขิองกฎหมายทีเ่กีย่วข้องซึง่ถือเป็นบทบาทหลกัแล้ว ยงัถือเป็นองค์กรทางปกครองทีม่ส่ีวนส�ำคญั

ในการยกระดับการพัฒนาให้เกิดข้ึนในพื้นท่ีด้วยการสร้างสรรค์นวัตกรรมทางการบริหารงานท้องถิ่นรูปแบบ

ใหม่อยู่เสมอ รวมทั้ง การขับเคลื่อนการแก้ไขปัญหาด้วยอัตลักษณ์ของท้องถิ่น (Local Identity) เพื่อน�ำไปสู่

Parichart Journal Thaksin University
Vol. 33 No. 2 (May - August 2020)

50 The Public Expectations toward Peace and Reconciliation
by Local Government Organization Empowerment in Southern Border Province

การสร้างสังคมสมานฉันท์อันก่อให้เกิดสันติสุขในสถานการณ์ความไม่สงบที่ต้องอาศัยกระบวนทัศน์และ

แนวทางการจัดการความขัดแย้งด้วยแนวคิดริเริ่มสร้างสรรค์ (Initiative) จนถึงขั้นการผลิตสร้างนวัตกรรม

(Innovation) ซ่ึงถือได้ว่าเป็นความท้าทายขององค์กรปกครองส่วนท้องถิ่นในกระแสโลกาภิวัตน์ท่ีจ�ำเป็น

ต้องปรับกลไกการด�ำเนินงานด้วยหลักพื้นฐานของการกระจายอ�ำนาจ (Decentralization) ภายใต้ระบอบ

ประชาธปิไตยทีมุ่่งเน้นกระบวนการเสริมสร้างการมส่ีวนร่วมของประชาชนอย่างเป็นรูปธรรมและมีประสทิธภิาพ

ด้วยการแสวงหาองค์ความรู้อันเป็นพื้นฐานส�ำคัญในการอธิบายบริบทขององค์กรปกครองในระดับ

พืน้ทีเ่กีย่วกบับทบาทการจดัการความขดัแย้งในพืน้ทีจ่งัหวดัชายแดนภาคใต้ ทีเ่ชือ่มโยงกบัความคาดหวงัของ

ประชาชนต่อแนวทางการเสรมิสร้างสนัตสิขุและสมานฉนัท์ในพืน้ทีจ่งัหวดัชายแดนภาคใต้โดยองค์กรปกครอง

ส่วนท้องถ่ินครั้งนี้ จ�ำเป็นต้องก�ำหนดกรณีศึกษาจากองค์กรปกครองส่วนท้องถิ่นที่มีผลสัมฤทธิ์เกี่ยวกับ

กระบวนการเสริมสร้างสนัตสิขุและสมานฉนัท์ในพืน้ทีจั่งหวดัชายแดนภาคใต้เชงิประจกัษ์ ด้วยฐานคตว่ิาองค์กร

ปกครองส่วนท้องถิ่นมีบทบาทการด�ำเนินงานเพื่อเสริมสร้างสันติสุขและสมานฉันท์อย่างไร และระดับความ

คาดหวงัของประชาชนท่ีมต่ีอด�ำเนนิการเพือ่เสรมิสร้างสนัตสุิขและสมานฉันท์ขององค์กรปกครองส่วนท้องถิน่

มีมากน้อยเพียงใด ผ่านบริบทขององค์กรปกครองส่วนท้องถิ่นที่มีโครงสร้างและระดับที่แตกต่างหลากหลาย

รวมทัง้การน�ำเสนอแนวทางการเสรมิสร้างสนัตสุิขและสมานฉนัท์ไปใช้พฒันาศกัยภาพเชิงปฏบิตักิารขององค์กร

ปกครองท้องถิน่ในการเป็นส่วนหนึง่ทีส่�ำคัญในกระบวนการจดัการความขดัแย้งในพืน้ทีจ่งัหวดัชายแดนภาคใต้

อันสอดคล้องกับการบูรณาการแก้ไขปัญหาควบคู่กับการพัฒนาเชิงพื้นที่ตามยุทธศาสตร์การพัฒนาประเทศ

จากแผนพัฒนาเศรษฐกิจและสังคมแห่งชาติฉบับปัจจุบัน (พ.ศ.2560-2564) ด้วยการก�ำหนดวิสัยทัศน์

เกี่ยวกับสันติสุขและความสมานฉันท์ว่า “สังคมอยู่ร่วมกันอย่างมีความสุข ด้วยความเสมอภาค เป็นธรรม

และมภีมูคิุม้กนัต่อความเปลีย่นแปลง” ซ่ึงสอดคล้องกบันโยบายความมัน่คงแห่งชาต ิพ.ศ. 2558 – 2564 ทีไ่ด้

สนับสนุนให้เกิดกระบวนการเสริมสร้างสันติสุขและการพัฒนาอย่างยั่งยืนโดยใช้กระบวนการมีส่วนร่วมของ

ทุกภาคส่วนเป็นพลังในการเข้าถึงประชาชน และการสร้างการยอมรับของสังคมโดยรวม และส่งเสริมให้คน

และสังคมจังหวัดชายแดนภาคใต้เป็นสังคมพหุวัฒนธรรมที่เข้มแข็ง รวมทั้ง เร่งรัดการพัฒนาคุณภาพชีวิตและ

ความเป็นอยู่ของประชาชนที่สอดคล้องกับศักยภาพ ความต้องการ และลักษณะพิเศษเฉพาะของแต่ละพื้นที่

ผ่านบทบาทการด�ำเนินงานขององค์กรปกครองส่วนท้องถ่ินเป็นฐานในการวิเคราะห์เพื่อน�ำเสนอปัจจัยแห่ง

ความส�ำเร็จสู่การแก้ไขปัญหาได้อย่างยั่งยืน

วัตถุประสงค์
1. เพ่ือศึกษาความคาดหวังของประชาชนท่ีมีต่อการเสริมสร้างสันติสุขและสมานฉันท์ขององค์กร

ปกครองส่วนท้องถิ่นในพื้นที่จังหวัดชายแดนภาคใต้

2. เพื่อเสนอบทบาทขององค์กรปกครองส่วนท้องถิ่นที่สอดคล้องกับกระบวนการเสริมสร้างสันติสุข

และสมานฉันท์ในพื้นที่จังหวัดชายแดนภาคใต้
	

แนวคิด ทฤษฎีที่เกี่ยวข้องและกรอบแนวคิดการศึกษา
	 การวิเคราะห์ความสัมพันธ์ระหว่างความคาดหวังของประชาชนท่ีสอดคล้องกับบทบาทการด�ำเนิน

การจดัการความขดัแย้งขององค์กรปกครองส่วนท้องถิน่เพือ่น�ำเสนอข้อค้นพบเกีย่วกบัการเสรมิสร้างสมานฉนัท์

วารสารปาริชาต มหาวิทยาลัยทักษิณ
ปีที่ 33 ฉบับที่ 2 (พฤษภาคม-สิงหาคม 2563)

51ความคาดหวังของประชาชนต่อแนวทางการเสริมสร้างสันติสุขและความสมานฉันท์
โดยองค์กรปกครองส่วนท้องถิ่นในพื้นที่จังหวัดชายแดนภาคใต้

และสันติสุขในพื้นที่จังหวัดชายแดนภาคใต้ครั้งนี้ อยู่บนฐานของการเชื่อมโยงกับข้อมูลการสรุปจากเอกสาร

ทางวิชาการรวมทัง้งานวจิยัทีเ่กีย่วข้อง แนวคดิและทฤษฎหีลักครัง้นีจ้ะก�ำหนดเงือ่นไขทีอ่ยูบ่นฐานคดิส�ำคญัว่า

ด้วยการเสนอบทบาทการจัดการความขัดแย้งขององค์กรปกครองส่วนท้องถิ่นซึ่งนับเป็นองค์กรในระดับพื้นที่

ที่มีความเหมาะสมต่อกระบวนการจัดการปัญหาเบื้องต้นพร้อมเสริมสร้างกลไกการขับเคลื่อนสันติสุขและ

ความสมานฉันท์ให้เกิดข้ึนได้อย่างแท้จริง อันเป็นฐานรากส�ำคัญที่ก่อให้เกิดความมั่นคงในระดับชาติ [2]

นอกจากนี ้การสนบัสนนุข้อมลูส�ำคญัว่าด้วยการส�ำรวจความคาดหวงัของประชาชนในพืน้ทีอ่นัสะท้อนแนวทาง

การจัดการความขัดแย้งผ่านองค์กรปกครองท้องถิ่น ถือเป็นหน่วยงานที่ใกล้ชิดกับประชาชนมากที่สุดและ

ถอืเป็นจดุเริม่ต้นทีท่�ำให้ประชาชนตระหนกัรูต่้อการมส่ีวนร่วมในทกุกระบวนการแก้ไขปัญหา บรบิทดงักล่าว

อาจจะสะท้อนถงึกลไกการแก้ไขปัญหาเชงิแนวคดิและสร้างสรรค์นวตักรรมการจดัท�ำบรกิารสาธารณะซ่ึงถอืเป็น

บทบาทการด�ำเนินงานหลักขององค์กรปกครองส่วนท้องถิ่นสู่การสร้างสันติสุขและสมานฉันท์ในจังหวัด

ชายแดนภาคใต้ได้อย่างยั่งยืน เพื่อสร้างฐานความรู้รวบยอดเกี่ยวกับขอบข่าย การศึกษาครั้งน้ีจึงจ�ำเป็นต้อง

อาศัยการสังเคราะห์แนวคิดและทฤษฎีเบื้องต้นจากประเด็นที่เกี่ยวข้อง ดังนี้

ความคาดหวังของประชาชนต่อการเสริมสร้างสันติสุขและสมานฉันท์โดยองค์กรปกครองส่วนท้องถิ่น

ทฤษฎคีวามคาดหวงั ถอืเป็นรปูแบบการรบัรู ้อนัเกดิจากการประมวลความคดิจากจติสาํนกึของคน

ด้วยการประเมินสถานการณ์ และต่อมากลายเป็นตัวแบบการตัดสินใจที่มีอิทธิพลต่อการประเมินผลลัพธ์และ

ความน่าจะเป็นท่ีเกดิข้ึน จากคตฐิานดงักล่าว Vroom [3] ได้เสนอแนวคดิเกีย่วกบัความคาดหวงั (expectancy

theory) หรือ VIE Theory ว่ามีองค์ประกอบสําคัญ 3 ประการ คือ 1. Valence 2. Instrumentality และ

3. Expectancy ท้ังน้ี ความคาดหวังของบุคคลตามขอบข่ายที่กล่าวมาทั้งหมดข้างต้น จัดเป็นแรงจูงใจที่มา

กาํหนดความเป็นไปในอนาคตของบคุคลทีป่รารถนาให้มสีิง่หนึง่สิง่ใดในสถานการณ์ต่าง ๆ ทางสงัคมท่ีเหมาะสม

โดยเฉพาะ การที่แต่ละบุคคลได้มีการตั้งความคาดหวังไว้มักขึ้นอยู่กับการสะสมประสบการณ์ของตน

และอิทธิพลของสิ่งแวดล้อมรอบด้าน

การวิจัยครั้งน้ีน�ำเอาทฤษฎีว่าด้วยความคาดหวังมาประยุกต์ใช้เพื่ออธิบายปรากฎการณ์ที่สะท้อน

ระดบัความคดิเหน็ของประชาชนว่าด้วยการสร้างเสรมิสนัติสุขและสมานฉนัท์โดยองค์กรปกครองส่วนท้องถิน่

ในพืน้ทีจั่งหวดัชายแดนภาคใต้ตามบทบาทท่ีสมัพนัธ์กบัการด�ำเนนิงานขององค์กรปกครองส่วนท้องถิน่ ซึง่เมือ่

ผนวกกบัรายละเอยีดทีม่ต่ีอการสร้างสรรค์รูปแบบการสร้างสันตสุิขและสมานฉันท์แล้วจะสามารถการก�ำหนด

แนวทางการแก้ไขปัญหาควบคูก่บัการสรปุข้อเสนอเชงินโยบายทีส่อดคล้องกบักระบวนการจดัการความขัดแย้ง

อนัเป็นผลมาจากการสรปุองค์ความรูท้างทฤษฎทีีส่มัพนัธ์กบัความคาดหวงัของประชาชนในพืน้ทีอ่ย่างมนียัส�ำคัญ

บทบาทขององค์กรปกครองส่วนท้องถิ่นต่อกระบวนการเสริมสร้างสันติสุขและสมานฉันท์ในจังหวัด

ชายแดนภาคใต้

องค์กรปกครองส่วนท้องถิน่ในฐานะทีเ่ป็นองค์กรทางปกครองทีร่ฐับาลกลางมอบกระจายอ�ำนาจให้

แก่ประชาชนในชุมชน เพื่อเปิดโอกาสให้ประชาชนได้มีอ�ำนาจและมีส่วนร่วมในการปกครองตนเองและช่วย

แก้ไขปัญหาภายในชมุชนได้อย่างมีประสทิธภิาพ รวมทัง้ ถอืเป็นหน่วยงานทางปกครองทีม่อี�ำนาจในการก�ำหนด

นโยบายและการบรหิารกจิการในขอบเขตพืน้ทีไ่ด้อย่างอิสระ แต่ยงัคงอยูภ่ายใต้การก�ำกับดแูลของรฐัส่วนกลาง

ทั้งนี้ บทบาทการด�ำเนินงานตามอ�ำนาจหน้าท่ีตามกฎหมายบัญญัติให้แก่องค์กรปกครองส่วนท้องถ่ินภายใต้

Parichart Journal Thaksin University
Vol. 33 No. 2 (May - August 2020)

52 The Public Expectations toward Peace and Reconciliation
by Local Government Organization Empowerment in Southern Border Province

กระบวนการวจิยัคร้ังนีใ้ช้การประยกุต์จากงานวจิยัเรือ่งการน�ำเสนอกระบวนการเสรมิพลงัชมุชนในการเสรมิสร้าง

สันติสุขและความสมานฉันท์ส�ำหรับองค์กรปกครองส่วนท้องถิ่น เบื้องต้น 3 รูปแบบ ดังนี้ [4]

1. บทบาทน�ำต่อการเสรมิสร้างสนัตสิขุและสมานฉนัท์ ด้วยการด�ำเนนิการผลติสร้างนโยบายทีส่�ำคญั

และการมุ่งขับเคลื่อนกิจกรรมด้วยกลไกขององค์กรปกครองส่วนท้องถิ่นเป็นส�ำคัญ อันน�ำไปสู่การกระตุ้นให้

เกดิกระบวนการจัดการความขดัแย้งในชมุชนท้องถิน่ด้วยตนเองผ่านช่องทางตามกฎหมายหรอืกจิกรรมต่าง ๆ

ที่เกี่ยวข้อง

2. บทบาทส่งเสริมต่อการสร้างสันติสุขและสมานฉันท์ ด้วยการเสริมสร้างแนวทางให้เกิดการมีส่วน

ร่วมของภาคีเครือข่ายขององค์กรปกครองส่วนท้องถิ่นท้ังแนวราบและแนวดิ่ง รวมทั้ง การเสนอรูปแบบการ

ขยายกิจกรรมด้านการจัดการความขัดแย้งกับหน่วยงานอื่นทั้งในและพื้นที่ที่มุ่งเน้นการจัดการเชิงบูรณาการ

3. บทบาทสนบัสนนุต่อการเสรมิสร้างสนัติสขุและสมานฉันท์ ด้วยการสนับสนนุปัจจยัหรือส่ิงอ�ำนวย

ความสะดวกต่าง ๆ เพือ่สร้างแรงจงูใจพร้อมเอือ้กลไกให้ประชาชน/ภาคประชาสงัคม รวมถงึ หนนุเสรมิบทบาท

ของหน่วยงานเกี่ยวข้องให้สามารถเข้ามามีส่วนร่วมในกระบวนการจัดการความขัดแย้งทุกขั้นตอน

การส�ำรวจองค์ความรู้เก่ียวกับบทบาทขององค์กรปกครองส่วนท้องถิ่นครั้งนี้จะน�ำไปสู่การอธิบาย

ศักยภาพขององค์กรปกครองส่วนท้องถิ่นให้มีความพร้อมที่เชื่อมโยงกับตัวชี้วัดประสิทธิผลของการเสริมสร้าง

องค์กรปกครองส่วนท้องถ่ินให้เป็นเลศิด้านการเสรมิสร้างสันตสิขุและความสมานฉนัท์ในพืน้ทีจ่งัหวดัชายแดนภาคใต้

การกระจายอ�ำนาจเพื่อพัฒนากลไกการจัดการความขัดแย้งแก่องค์กรปกครองส่วนท้องถิ่น

ด้วยแนวคิดการกระจายอ�ำนาจและการปกครองตนเองของท้องถิ่นได้รับการยอมรับในเชิงปรัชญา

ว่าเป็นประโยชน์ด้านการกระจายอ�ำนาจช่วยลดช่องว่างการพัฒนา เนื่องจากสามารถดึงเอาปัจจัยเฉพาะด้าน

ที่ดีที่สุดในบริบทเชิงพื้นที่มาใช้ในการพัฒนากลไกการจัดการองค์กรระดับมหภาคได้ โดยเฉพาะ การวิจัยนี้จะ

ให้ความส�ำคัญกับการวิเคราะห์แนวทางการกระจายอ�ำนาจสู่ท้องถิ่น อันเป็นเงื่อนไขส�ำคัญของการเสริมสร้าง

สันติสุขและสมานฉันท์ในระดับฐานรากอย่างมีนัยส�ำคัญ ขณะเดียวกัน การอธิบายกลไกการกระจายอ�ำนาจ

ครัง้นีไ้ม่ได้เป็นเพียงการน�ำเสนอเพยีงเฉพาะรปูแบบทางกฎหมายทีบ่งัคบัใช้แต่เฉพาะองค์กรปกครองส่วนท้องถิน่

เท่านั้น หากแต่จะพยายามเช่ือมร้อยแนวคิดการกระจายอ�ำนาจที่ด�ำรงอยู่บนความสัมพันธ์ที่เหลื่อมซ้อนกัน

หลายระนาบจากเครือข่ายทางสังคมในรูปแบบต่าง ๆ

ขณะเดียวกัน การสังเคราะห์แนวทางการกระจายอ�ำนาจผ่านชุดข้อเสนอ “รัฐแห่งความยุติธรรม”

ถอืเป็นปัจจยัพ้ืนฐานส�ำคญัของการบรรลกุลไกการเสรมิสร้างสนัตสิขุและสมานฉนัท์แก่องค์กรปกครองส่วนท้องถิน่

ตามยทุธศาสตร์ทัง้หมด 7 ด้าน จากข้อสรปุว่าด้วยยทุธศาสตร์สนัตวิธิจีงัหวดัชายแดนภาคใต้ของศนูย์เฝ้าระวัง

สถานการณ์ภาคใต้ผนวกกบัการปรบัเครือ่งมอืชีว้ดัประสิทธภิาพขององค์กรปกครองส่วนท้องถิน่ซึง่ถกูก�ำหนด

โดยศูนย์บรกิารวชิาการสถาบนับณัฑติพฒันบริหารศาสตร์ทีไ่ด้พฒันาตวัชีว้ดัประสิทธิภาพขององค์กรปกครอง

ส่วนท้องถิน่ตามกฎหมายจดัตัง้และกระจายอ�ำนาจหน้าทีใ่ห้แก่องค์กรปกครองส่วนท้องถิน่ ซึง่นบัเป็นเงือ่นไข

ส�ำคัญต่อการประยุกต์สร้างมาตรฐานบริการสาธารณะขั้นพื้นฐานอันน�ำไปสู่การเสริมสร้างสันติสุขและ

สมานฉันท์ในจังหวัดชายแดนภาคใต้ ผ่านการวิจัยครั้งนี้

วารสารปาริชาต มหาวิทยาลัยทักษิณ
ปีที่ 33 ฉบับที่ 2 (พฤษภาคม-สิงหาคม 2563)

53ความคาดหวังของประชาชนต่อแนวทางการเสริมสร้างสันติสุขและความสมานฉันท์
โดยองค์กรปกครองส่วนท้องถิ่นในพื้นที่จังหวัดชายแดนภาคใต้

กรอบแนวคิดการศึกษา

การพัฒนากรอบแนวคิด (Conceptual Framework) โดยประยุกต์ทฤษฎีจากการส�ำรวจองค์

ความรู้เกี่ยวกับการเสริมสร้างสันติสุขและสมานฉันท์ เพื่อก�ำหนดตัวแปรบ่งชี้ตามอ�ำนาจหน้าที่ขององค์กร

ปกครองส่วนท้องถ่ินตามที่บัญญัติไว้ในกฎหมายที่เกี่ยวข้อง เพื่อเช่ือมโยงกับการอธิบายระดับความคาดหวัง

ของประชาชนต่อบทบาทการเสริมสร้างสันติสุขและความสมานฉันท์ขององค์กรปกครองส่วนท้องถ่ินที่เป็น

กรณีศึกษา อันเป็นเป็นฐานคิดส�ำคัญของการวิเคราะห์ข้อมูลตามวัตถุประสงค์การวิจัยที่ก�ำหนดข้างต้น ดังนี้

ความคาดหวังของประชาชนต่อแนวทางการเสริมสร้างสันติ
สุขและสมานฉันท์โดยองค์กรปกครองส่วนท้องถิ่น

1. ด้านอ านวยความยุติธรรมและความเป็นธรรมทางกฎหมาย
2. ด้านพัฒนาเศรษฐกิจ การลงทุนและการพาณิชย์
3. ด้านสนับสนุนทรัพยากรธรรมชาติและสิ่งแวดล้อม
4. ด้านเสรมิสร้างทรัพยากรมนุษยแ์ละความเข้มแข็งทางสังคม
5. ด้านส่งเสริมการบริหารและปกครองตามหลักธรรมาภิบาล

แนวทางการเสรมิสร้างสันตสิุข
และความสมานฉันท์ขององค์กร
ปกครองส่วนท้องถิ่นบนพ้ืนฐาน

การจัดท าบริการสาธารณะ
กับการจัดการความขัดแย้ง
ในจังหวัดชายแดนภาคใต ้

บทบาทสนับสนุนให้เกดิ
ความยั่งยืน

ในการแก้ไขปัญหา

บทบาทน าต่อการ
เสรมิสร้างสันตสิุขและ

ความสมานฉันท์

บทบาทการส่งเสริมการ
ด าเนินการร่วมกัน

ทุกภาคส่วน

ความรู้ความเข้าใจของประชาชน
เกี่ยวกับการสร้างสันติสุขและสมานฉันท์
โดยองค์กรปกครองส่วนท้องถิ่นในพื้นที่

จังหวัดชายแดนภาคใต ้

บทบาทขององค์กรปกครอง
ส่วนท้องถิ่น

1. เทศบาลนครยะลา
2. เทศบาลเมืองปัตตานี
3. องค์การบริหารส่วนต าบล

เทพา
4. องค์การบริหารส่วนจังหวัด
นราธิวาส

ภาพที่ 1 กรอบแนวคิดการศึกษา (Conceptual Framework)

วิธีด�ำเนินการศึกษา
การศึกษาครั้งนี้อยู่บนฐานของการวิจัยแบบผสานวิธี (Mixed Methodology Research) ระหว่าง

วิธีวิทยาการวิจัยเชิงคุณภาพกับวิธีวิทยาการวิจัยเชิงปริมาณ ซึ่งเชื่อมโยงกับการสังเคราะห์แนวคิดส�ำคัญ

ในการอธิบายปรากฎการณ์ให้ครอบคลุมตามวัตถุประสงค์ที่ก�ำหนด โดยแนวทางการวิจัยมีรายะเอียดส�ำคัญ

รายประเด็นดังนี้

ประชากรและกลุ่มตัวอย่าง

กลุม่ตวัอย่างทีใ่ช้ในการวจิยัเชงิปรมิาณ ได้แก่ ประชาชนในจงัหวดัชายแดนภาคใต้ ได้แก่ จงัหวดัสงขลา

จังหวัดปัตตานี จังหวัดยะลา และจังหวัดนราธิวาส รวมทั้งส้ิน 185,791 คน โดยก�ำหนดขนาดกลุ่มตัวอย่าง

จากการใช้สตูรค�ำนวณขนาดแบบทราบจ�ำนวนประชากร ระดับความเช่ือมัน่ 95% ความผดิพลาดไม่เกนิ 5% [6]

ซึ่งเป็นการสุ ่มตัวอย่างประชากรท่ีมีโอกาสถูกเลือกเท่ากันพร้อมทั้งใช้เทคนิคการสุ่มตัวอย่างเพื่อเก็บ

Parichart Journal Thaksin University
Vol. 33 No. 2 (May - August 2020)

54 The Public Expectations toward Peace and Reconciliation
by Local Government Organization Empowerment in Southern Border Province

แบบสอบถามด้วยการสุ่มอย่างมีระบบ เป็นการสุ่มจากหน่วยย่อยของประชากรที่มีลักษณะใกล้เคียงกันเป็น

ช่วงตามพื้นที่กรณีศึกษา ได้จ�ำนวนกลุ่มตัวอย่าง ดังตารางที่ 1

ตารางที่ 1 ขนาดกลุ่มตัวอย่างจากพื้นที่วิเคราะห์ตามหน่วยขององค์ปกครองส่วนท้องถิ่นรายจังหวัด

พื้นที่วิเคราะห์
หน่วยการปกครอง

ส่วนท้องถิ่นรายจังหวัด
จ�ำนวนประชากร

(คน)
ขนาดตัวอย่าง

(คน)
สัดส่วน
(ร้อยละ)

1. องค์การบริหารส่วนต�ำบลเทพา จังหวัดสงขลา 9,583 23 5.84

2. เทศบาลเมืองปัตตานี จังหวัดปัตตานี 44,678 96 24.04

3. เทศบาลนครยะลา จังหวัดยะลา 61,213 132 32.94

4. องค์การบริหารส่วนจังหวัด
นราธิวาส

จังหวัดนราธิวาส 70,317 147 37.18

รวม 185,791 398 100

กลุม่ตัวอย่างทีใ่ช้ในการวจิยัเชิงคณุภาพ จะคดัเลอืกตวัแทนจากกลุม่ประชากรทีก่�ำหนดจ�ำนวน 3 กลุม่

ในพื้นที่กรณีศึกษา โดยใช้วิธีแบบเฉพาะเจาะจง (Purposive sampling) ด้วยการเลือกกลุ่มตัวอย่างให้ตรง

ตามหลักเกณฑ์และจุดมุ่งหมายของการวิจัยครั้งนี้ รวมทั้งสิ้น 12 คน ประกอบด้วย

1. ผูบ้รหิารหรือสมาชกิสภาจากองค์กรปกครองส่วนท้องถิน่ ประกอบด้วย 1.1 เทศบาลเมอืงปัตตานี

1.2 เทศบาลนครยะลา 1.3 องค์การบริหารส่วนจังหวัดนราธิวาส และ 1.4 องค์การบริหารส่วนต�ำบลเทพา

ซึ่งใช้เกณฑ์การคัดเลือกจากหน่วยองค์กรปกครองส่วนท้องถิ่นจังหวัดชายแดนภาคใต้ที่ได้รับรางวัลด้านการ

เสริมสร้างสันติสุขและความสมานฉันท์ (Best Practice) จากสถาบันพระปกเกล้า จ�ำนวนหน่วยละ 1 คน

รวมตัวแทนจากฝ่ายองค์กรปกครองส่วนท้องถิ่นทั้ง 4 พื้นที่จังหวัด ๆ ละ 1 คน รวม 4 คน

2. ฝ่ายชุมชน ประกอบด้วย ผู้น�ำชุมชนหรือผู้น�ำองค์กรที่ปฏิบัติหน้าที่ประสานงานร่วมกับองค์กร

ปกครองส่วนท้องถิน่ในการพฒันากลไกการเสริมสร้างสนัติสขุและความสมานฉนัท์ ทัง้ 4 พืน้ทีจั่งหวดั ๆ ละ 1 คน

รวม 4 คน

3. ตัวแทนจากสภาสันติสุขในพื้นที่จังหวัดชายแดนภาคใต้ อันเป็นเครือข่ายนักวิชาการและ

ภาคประชาสงัคมขบัเคลือ่นกจิกรรมการเสริมสร้างความสนัตสุิขและสมานฉนัท์ในชมุชนท้องถิน่ เพือ่ใช้รวบรวม

ข้อมูลและข้อเสนอการพัฒนากลไกการจัดการความขัดแย้งระดับฐานราก ทั้ง 4 พื้นที่จังหวัด ๆ ละ 1 คน

รวม 4 คน

เครื่องมือการศึกษา

เคร่ืองมอืทีใ่ช้ในการศึกษาวจิยัเชงิปรมิาณ คอื แบบสอบถาม (Questionnaire) มี 4 ส่วน ประกอบด้วย

1. ข้อมูลพื้นฐานของประชากร

2. ความรู้ความเข้าใจต่อบทบาทการเสริมสร้างสันติสุขและความสมานฉันท์โดยองค์กรปกครอง

ส่วนท้องถิ่น
3. ความคาดหวงัของประชาชนต่อการเสรมิสร้างสนัตสิขุและความสมานฉนัท์ในพืน้ท่ีจงัหวดัชายแดน

ภาคใต้ตามภารกิจขององค์กรปกครองส่วนท้องถ่ินเป็นรายด้าน โดยลักษณะค�ำถามเป็นแบบมาตราส่วน

วารสารปาริชาต มหาวิทยาลัยทักษิณ
ปีที่ 33 ฉบับที่ 2 (พฤษภาคม-สิงหาคม 2563)

55ความคาดหวังของประชาชนต่อแนวทางการเสริมสร้างสันติสุขและความสมานฉันท์
โดยองค์กรปกครองส่วนท้องถิ่นในพื้นที่จังหวัดชายแดนภาคใต้

ประมาณค่า (Rating Scale) ตามวธิขีองลิเคร์ิท [7] ซ่ึงม ี5 ระดับ ประกอบด้วย ความคิดเหน็ในระดบัมากท่ีสดุ
ความคิดเห็นในระดับมาก ความคิดเห็นในระดับปานกลาง ความคิดเห็นในระดับน้อย และความคิดเห็นใน
ระดับน้อยที่สุด ตามล�ำดับ

4. แบบสอบถามปลายเปิดให้แสดงความคิดเห็นอย่างอิสระเกี่ยวกับปัญหาและข้อเสนอแนะต่อการ
เสริมสร้างสันติสุขและสมานฉันท์โดยองค์กรปกครองส่วนท้องถิ่นในพื้นที่จังหวัดชายแดนภาคใต้

เครือ่งมอืทีใ่ช้ในการวจิยัเชงิคุณภาพ จะใช้การสมัภาษณ์เชงิลกึ (In-depth Interview) เพือ่วเิคราะห์
บทบาทที่สอดคล้องกับกลไกการเสริมสร้างสันติสุขและความสมานฉันท์ขององค์กรปกครองส่วนท้องถิ่น
ในจังหวัดชายแดนภาคใต้ ประกอบด้วย 1. บทบาทน�ำ 2. บทบาทส่งเสริม และ 3. บทบาทสนับสนุน ทั้งนี้
การวเิคราะห์ข้อมลูเก่ียวกบับทบาทดงักล่าว จะเชือ่มโยงถงึความสมัพนัธ์กบัการสร้างนวตักรรมเชงิสร้างสรรค์

การด�ำเนนิโครงการตามนโยบาย การผลติสร้างยทุธศาสตร์รวมทัง้การพัฒนากลไกการจดัท�ำบรกิารสาธารณะ

ตามภารกิจที่บัญญัติในกฎหมายที่เกี่ยวข้อง

การวิเคราะห์ข้อมูล
การวิเคราะห์ข้อมูลเชิงปริมาณ ด้วยคอมพิวเตอร์โดยใช้โปรแกรมส�ำเร็จรูปทางสถิติ ดังต่อไปนี้

ส่วนที่ 1 ข้อมูลพื้นฐานของผู้ตอบแบบสอบถาม วิเคราะห์และน�ำเสนอข้อมูลด้วยค่าร้อยละ

(Percentage)

ส่วนที ่2 ความรูค้วามเข้าใจต่อการเสรมิสร้างสันตสุิขและสมานฉันท์โดยองค์กรปกครองส่วนท้องถิน่

วิเคราะห์แบบอิงเกณฑ์ของ Bloom [8] ซึ่งแบ่งเป็น 3 ระดับ ดังนี้

		 คะแนนเฉลี่ย 0.67-1.00 		 แสดงถึงความรู้ความเข้าใจระดับมาก

		 คะแนนเฉลี่ย 0.34-0.66 		 แสดงถึงความรู้ความเข้าใจระดับปานกลาง

		 คะแนนเฉลี่ย 0.00-0.33 		 แสดงถึงความรู้ความเข้าใจระดับน้อย

	 ส่วนที่ 3 ความคาดหวังของประชาชนต่อการเสริมสร้างสันติสุขและความสมานฉันท์โดยองค์กร

ปกครองส่วนท้องถิ่น วิเคราะห์ข้อมูลด้วยการหาค่าเฉล่ียและส่วนเบ่ียงเบนมาตรฐาน ซ่ึงใช้เกณฑ์การแปล

ความหมายเพื่อจัดระดับคะแนนเฉลี่ยช่วงชั้นละ 0.8 ตามสมการทางคณิตศาสตร์ ดังนี้

		 คะแนนเฉลี่ย 4.21 – 5.00 		 แสดงถึงความคาดหวังอยู่ในระดับมากที่สุด

		 คะแนนเฉลี่ย 3.41 – 4.20 		 แสดงถึงความคาดหวังอยู่ในระดับมาก

		 คะแนนเฉลี่ย 2.61 – 3.40 		 แสดงถึงความคาดหวังอยู่ในระดับปานกลาง

		 คะแนนเฉลี่ย 1.81 – 2.60 		 แสดงถึงความคาดหวังอยู่ในระดับน้อย

		 คะแนนเฉลี่ย 1.00 – 1.80 		 แสดงถึงความคาดหวังอยู่ในระดับน้อยที่สุด

	 ส่วนท่ี 4 ปัญหาและข้อเสนอแนะ วิเคราะห์ข้อมูลโดยการพรรณนาเชิงวิเคราะห์ (Analytical
description)

การวิเคราะห์ข้อมลูเชงิคณุภาพ โดยนาํข้อมลูทีไ่ด้จากการวจิยัมาจดักระทาํให้เป็นระบบและหาความหมาย

รวมท้ังเชื่อมโยงความสัมพันธ์ของข้อมูลเพื่อจะนําไปสู่การตีความข้อมูล (Hermeneutic) ซึ่งจะเป็นการ

ทาํความเข้าใจต่อการดาํรงอยูแ่ละการเปลีย่นแปลงของปรากฏการณ์ต่าง ๆ ทีเ่ก่ียวข้องอนัน�ำมาซึง่การสะท้อน
บทบาทขององค์กรปกครองส่วนท้องถ่ินสูแ่นวทางการพฒันากลไกการเสรมิสร้างสนัตสิขุและความสมานฉนัท์
ในพื้นที่จังหวัดชายแดนใต้ ซึ่งน�ำเสนอโดยการพรรณนาเชิงวิเคราะห์ (Analytical Description) ต่อไป

Parichart Journal Thaksin University
Vol. 33 No. 2 (May - August 2020)

56 The Public Expectations toward Peace and Reconciliation
by Local Government Organization Empowerment in Southern Border Province

การเก็บรวบรวมข้อมูล
การเก็บรวบรวมข้อมูลมี 3 ขั้นตอน ประกอบด้วย
1) การทบทวนวรรณกรรมและเอกสารงานวิจัยที่เกี่ยวข้องกับการเสริมสร้างสันติสุขและสมานฉันท์

โดยองค์กรปกครองส่วนท้องถ่ิน การกระจายอ�ำนาจรวมถึงแนวทางการจัดการความขัดแย้งในสามจังหวัด
ชายแดนภาคใต้ เพื่อสร้างกรอบแนวคิด ตลอดจนแนวคําถามที่จะใช้ในแบบสอบถามและการสัมภาษณ์

2) การสัมภาษณ์เชิงลึก จากตัวแทน 3 ฝ่าย รวมทั้งสิ้น จํานวน 12 คน โดยคัดเลือกจากกลุ่มตัวแทน
3 ฝ่าย ได้แก่ 1. ตัวแทนฝ่ายองค์กรปกครองส่วนท้องถิ่น หน่วยละ 1 คน รวม 4 คน 2. ตัวแทนฝ่ายชุมชนและ
ภาคประชาชน/ประชาสังคม พื้นที่ละ 1 คน รวม 4 คน และ 3. ตัวแทนสภาขับเคลื่อนสันติสุขระดับต�ำบล
รวมถึง นักวิชาการทั้งในและนอกพื้นท่ีจังหวัดชายแดนภาคใต้ รวม 4 คน ซึ่งการเก็บรวบรวมข้อมูลครั้งนี้
ได้ตดิต่อประสานงานขอความร่วมมอืเพือ่สมัภาษณ์กลุม่ตวัอย่างทีก่�ำหนดไว้เป็นรายบุคคลและรวบรวมข้อมลู
ดังกล่าวมาวิเคราะห์และตีความข้อมูล

3) การใช้แบบสอบถามความคิดเห็นจากประชาชน โดยการเก็บรวบรวมข้อมูลจากทั้ง 4 พื้นที่
กรณีศึกษา โดยได้ประสานงานกับองค์กรปกครองส่วนท้องถิ่นรายพื้นที่เพื่อขอความร่วมมือด�ำเนินการใช้
แบบสอบถามกับประชาชนจนครบตามก�ำหนดจ�ำนวน ผ่านการประชุมประชาคมระดับต่าง ๆ พร้อมน�ำ
แบบสอบถามทีไ่ด้มาตรวจสอบความสมบูรณ์ถูกต้อง เพ่ือน�ำไปวเิคราะห์ข้อมลูต่อไป ซึง่สะท้อนถงึความคาดหวัง
ต่อการเสรมิสร้างสนัตสิขุและความสมานฉนัท์โดยองค์กรปกครองส่วนท้องถิน่ในพืน้ทีจ่งัหวดัชายแดนภาคใต้

ผลการศึกษา
ผลการวิเคราะห์การศึกษา เรื่องความคาดหวังของประชาชนต่อแนวทางการเสริมสร้างสันติสุขและ

ความสมานฉันท์โดยองค์กรปกครองส่วนท้องถ่ินในพื้นท่ีจังหวัดชายแดนภาคใต้ครั้งนี้ สามารถแบ่งประเด็น
การน�ำเสนอตามวัตถุประสงค์ที่ก�ำหนดโดยสรุปตามล�ำดับดังนี้

1. ความคาดหวงัของประชาชนท่ีมต่ีอการเสรมิสร้างสนัตสิขุและสมานฉันท์โดยองค์กรปกครองส่วนท้องถิน่
ในพื้นที่จังหวัดชายแดนภาคใต้

1.1 ข้อมูลของผู้ตอบแบบสอบถาม เป็นเพศชาย ร้อยละ 53.01 และเพศหญิง คิดเป็นร้อยละ 46.99
โดยส่วนใหญ่มีอายุระหว่าง ระหว่าง 41 – 60 ปี คิดเป็นร้อยละ 35.93 และส�ำเร็จการศึกษาระดับมัธยมศึกษา
ตอนปลาย คิดเป็นร้อยละ 49.75 รองลงมา ส�ำเร็จการศึกษาชั้นมัธยมศึกษาตอนต้น คิดเป็นร้อยละ 27.39
ส�ำเร็จการศกึษาระดบัปรญิญาตร ีคดิเป็นร้อยละ 18.09 และส�ำเร็จการศกึษาสงูกว่าปรญิญาตรี คดิเป็นร้อยละ
4.77 ทั้งนี้ ส่วนใหญ่ประกอบอาชีพรับจ้างทั่วไป คิดเป็นร้อยละ 52.01 รองลงมา ไม่ได้ประกอบอาชีพ คิดเป็น
ร้อยละ 20.10 พนักงานบริษัทเอกชน ร้อยละ 12.81 และรับราชการมีจ�ำนวนน้อยที่สุด คิดเป็นร้อยละ 4.52
ซึ่งรายได้รวมของครอบครัวต่อเดือนส่วนใหญ่อยู่ระหว่าง 10,001 – 25,000 บาท คิดเป็นร้อยละ 44.72
รองลงมามีรายได้รวมอยู่ระหว่าง 25,001-50,000 บาท คิดเป็นร้อยละ 28.39 ต�่ำกว่า 10,000 บาท ร้อยละ
23.12 และส่วนใหญ่นับถือศาสนาอิสลาม คิดเป็นร้อยละ 58.04 ในขณะที่มีผู้นับถือศาสนาพุทธ คิดเป็น
ร้อยละ 35.18 และศาสนาคริสต์ ร้อยละ 6.78 มีจ�ำนวนน้อยที่สุดตามล�ำดับ

1.2 ความรู้ความเข้าใจของประชาชนเก่ียวกับการเสริมสร้างสันติสุขและสมานฉันท์โดยองค์กร
ปกครองส่วนท้องถิ่นพบว่า ส่วนใหญ่อยู่ในระดับปานกลาง ร้อยละ 57.54 รองลงมา อยู่ในระดับมาก ร้อยละ
26.13 และอยู่ในระดับน้อย ร้อยละ 16.33 ตามล�ำดับ รายละเอียดแสดงดังตารางที่ 2

วารสารปาริชาต มหาวิทยาลัยทักษิณ
ปีที่ 33 ฉบับที่ 2 (พฤษภาคม-สิงหาคม 2563)

57ความคาดหวังของประชาชนต่อแนวทางการเสริมสร้างสันติสุขและความสมานฉันท์
โดยองค์กรปกครองส่วนท้องถิ่นในพื้นที่จังหวัดชายแดนภาคใต้

ตารางที่ 2 จ�ำนวน และ ร้อยละ ความรู้ความเข้าใจของประชาชนเกี่ยวกับบทบาทการเสริมสร้างสันติสุขและ

สมานฉันท์ โดยองค์กรปกครองส่วนท้องถิ่น

ความรู้ความเข้าใจต่อบทบาทการเสริมสร้างสันติสุขและสมานฉันท์

โดยองค์กรปกครองส่วนท้องถิ่น

จำ�นวน

(คน)
ร้อยละ

น้อย (0.00 - 0.33) 65 16.33

ปานกลาง (0.34 - 0.66) 229 57.54

มาก (0.67 - 1.00) 104 26.13

รวม 398 100.00
	

1.3 ความคาดหวังต่อบทบาทการเสริมสร้างสันติสุขและความสมานฉันท์โดยองค์กรปกครอง

ส่วนท้องถิน่ มค่ีาเฉลีย่รวมอยูใ่นระดบัมาก (x̅ = 4.18, s.d. = 0.72) ทัง้นี ้เม่ือจ�ำแนกและเรยีงล�ำดับเป็นรายด้าน

พบว่า ความคาดหวังต่อบทบาทการเสริมสร้างสันติสุขและความสมานฉันท์โดยองค์กรปกครองส่วนท้องถิ่น

ด้านการพัฒนาเศรษฐกิจ การลงทุนและการพาณิชย์ มีค่าเฉลี่ยอยู่ในระดับมากที่สุด (x̅ = 4.25, s.d. = 0.50)

รองลงมา คือ ด้านการเสริมสร้างทรัพยากรมนุษย์และความเข้มแข็งทางสังคม มีค่าเฉลี่ยอยู่ในระดับมากที่สุด

(x̅ = 4.24, s.d. = 0.54) เช่นเดียวกันกับด้านการสนับสนุนทรัพยากรธรรมชาติและส่ิงแวดล้อม มีค่าเฉล่ีย

อยู่ในระดับมากที่สุด (x̅ = 4.20, s.d. = 0.65) ในขณะที่ ด้านการส่งเสริมการบริหารและปกครองตามหลัก

ธรรมาภิบาล มีค่าเฉลี่ยอยู่ในระดับมาก (x̅ = 4.12, s.d. = 0.92) และความคาดหวังต่อบทบาทการเสริมสร้าง

สนัตสิขุและความสมานฉนัท์โดยองค์กรปกครองส่วนท้องถิน่ด้านการอ�ำนวยความยตุธิรรมและความเป็นธรรม

มีค่าเฉลี่ยอยู่ในระดับมาก (x̅ = 4.10, s.d. = 0.98) ตามล�ำดับ รายละเอียดสามารถแสดงได้ดังตารางที่ 3

ตารางท่ี 3 ค่าเฉลีย่ และส่วนเบีย่งเบนมาตรฐาน ความคาดหวงัของประชาชนต่อบทบาทการเสรมิสร้างสนัตสุิข

และสมานฉันท์โดยองค์กรปกครองส่วนท้องถิ่นเป็นรายด้าน

ความคาดหวังของประชาชนต่อบทบาทการเสริมสร้างสันติสุข

และสมานฉันท์โดยองค์กรปกครองส่วนท้องถิ่น
x̅ s.d. แปลผล ลำ�ดับที่

1. บทบาทด้านอำ�นวยความยุติธรรมและความเป็นธรรม 4.10 0.98 มาก 5

2. บทบาทด้านพัฒนาเศรษฐกิจ การลงทุนและการพาณิชย์ 4.25 0.50 มากที่สุด 1

3. บทบาทด้านสนับสนุนทรัพยากรธรรมชาติและสิ่งแวดล้อม 4.20 0.65 มากที่สุด 3

4. บทบาทด้านเสริมสร้างทรัพยากรมนุษย์และความเข้มแข็ง

ทางสังคม

4.24 0.54 มากที่สุด 2

5. บทบาทด้านการส่งเสริมการบริหารและปกครองตามหลัก

ธรรมาภิบาล

4.12 0.92 มาก 4

รวมทุกด้าน 4.18 0.72 มาก

1. 4 ปัญหาและข้อเสนอแนะต่อการเสรมิสร้างสนัตสิขุและสมานฉนัท์โดยองค์กรปกครองส่วนท้องถิน่

พบว่า มีผู้แสดงความคิดเห็น จ�ำนวน 42 คน คิดเป็นร้อยละ 10.55 ซ่ึงจากการจัดประมวลชุดความคิดเห็น

Parichart Journal Thaksin University
Vol. 33 No. 2 (May - August 2020)

58 The Public Expectations toward Peace and Reconciliation
by Local Government Organization Empowerment in Southern Border Province

ดังกล่าวเป็นหมวดหมู่ โดยเห็นตรงกันให้องค์กรปกครองส่วนท้องถิ่นควรปรับบทบาทรับฟังและสะท้อนความ

คดิเห็นของประชาชนเพือ่เสนอข้อมลูต่อหน่วยงานทีเ่กีย่วข้อง รวมทัง้ องค์กรปกครองส่วนท้องถิน่ควรก�ำหนด

นโยบายที่สอดคล้องกับกลไกการพัฒนา กลไกความมั่นคงและกลไกการรักษาความสงบเรียบร้อยควบคู่กับ

หน่วยงานระดบัชาตทิีเ่กีย่วข้อง นอกจากน้ี องค์กรปกครองส่วนท้องถิน่ควรเพิม่เครือ่งมอื บคุลากร งบประมาณ

รวมทั้งสิ่งอ�ำนวยความสะดวกต่าง ๆ ในการสนองตอบความต้องการของประชาชนผ่านการยกระดับการจัด

ท�ำบริการสาธารณะขั้นพื้นฐานอย่างเต็มประสิทธิภาพเพื่อเป็นแนวทางส�ำคัญต่อการยกระดับกลไกการขับ

เคลื่อนการสร้างสันติสุขในระดับพื้นที่อีกด้วย

2. บทบาทขององค์กรปกครองส่วนท้องถิ่นที่สอดคล้องกับกระบวนการเสริมสร้างสันติสุขและสมานฉันท์

ในพื้นที่จังหวัดชายแดนภาคใต้

ข้อมูลจากการสัมภาษณ์ตัวแทนฝ่ายองค์กรปกครองส่วนท้องถ่ิน ฝ่ายชุมชน และประชาชน/ภาค

ประชาสังคม รวมทั้งผู้มีส่วนที่เกี่ยวข้อง/นักวิชาการทั้งในและนอกพื้นที่จังหวัดชายแดนภาคใต้ เพื่อยืนยันข้อ

ค้นพบในระยะแรกเกี่ยวกับความคาดหวังของประชาชนต่อการเสริมสร้างสันติสุขและสมานฉันท์โดยองค์กร

ปกครองส่วนท้องถิน่นัน้ สามารถสรุปกระบวนการด�ำเนนิงานทีส่อดคล้องกบับทบาทส�ำคญัรายประเดน็ได้ดงันี้

2.1 บทบาทด้านการอ�ำนวยความยุติธรรมและความเป็นธรรมทางกฎหมาย โดยผู้ให้ข้อมูลเห็น

สอดคล้องกันว่า องค์กรปกครองส่วนท้องถิ่นควรใช้กลไกการสนับสนุนให้เกิดความยั่งยืนการแก้ไขปัญหาด้วย

รูปแบบที่หลากหลาย เช่น การอ�ำนวยความสะดวกในการจัดตั้งเครือข่ายเพื่ออ�ำนวยความเป็นยุติธรรมระดับ

ท้องถิน่ เช่น การด�ำเนินงานผ่านรปูแบบการจัดตัง้ศนูย์ยตุธิรรมชมุชน ซึง่ถอืเป็นกลไกทีม่บีทบาทส�ำคญัในการ

ประสานงานกับหน่วยงานในสังกัดกิจการยุติธรรมอื่นในพื้นที่ นอกจากนี้ องค์กรปกครองส่วนท้องถิ่นในพื้นที่

จังหวัดชายแดนภาคใต้ ควรทบทวนวิสัยทัศน์และพันธกิจเพื่อส่งเสริมพร้อมอ�ำนวยความเป็นธรรมให้เกิดขึ้น

ในพื้นที่ชุมชนท้องถิ่นเชิงบูรณาการร่วมกันระหว่างหน่วยงานท่ีเก่ียวข้อง เป็นต้น ในขณะที่ตัวแทนเครือข่าย

ภาคประชาสงัคมและฝ่ายชมุชนให้ความเหน็เพ่ิมเติมว่า นอกจากองค์กรปกครองส่วนท้องถิน่ควรมกีารก�ำหนด

แนวทางการเสริมสร้างความยุติธรรมระดับพื้นท่ีแล้ว ควรมีการเสนอปรับกฎหมายที่เก่ียวข้องกับการจัดท�ำ

บรกิารสาธารณะขององค์กรปกครองส่วนท้องถ่ินให้มคีวามยดืหยุน่และสามารถอ�ำนวยความยตุธิรรมให้เกดิขึน้

ตามความเหมาะสมของแต่ละบริบทเชิงพื้นที่ได้อย่างมีประสิทธิภาพ นอกจากนี้ ควรยึดประโยชน์ รวมถึง

ตระหนักถึงผลกระทบอันส่งผลเสียโดยตรงต่อประชาชนเป็นส�ำคัญด้วย

2.2 บทบาทด้านการพัฒนาเศรษฐกิจ การลงทุนและการพาณิชย์ ผู้ให้ข้อมูลส่วนใหญ่เห็นว่า องค์กร

ปกครองส่วนท้องถิน่ควรเป็นองค์กรน�ำหลกัในการด�ำเนนิกจิกรรมทางเศรษฐกจิขัน้ปฐมภูม ิมุง่เน้นการกระตุน้

เศรษฐกิจฐานรากด้วยการประยุกต์ใช้กลไกการบรหิารนวัตกรรมเชิงสร้างสรรค์ เช่น การสร้างและขยายแหล่ง

กระจายผลผลิตทางการเกษตรของท้องถ่ิน การสร้างผลิตภัณฑ์ที่ยึดโยงกับอัตลักษณ์ชุมชนให้สอดคล้องตาม

ความต้องการของตลาด รวมท้ัง การใช้มาตรการทางเศรษฐกิจระยะส้ันว่าด้วยการแสวงหาแหล่งเงิน

ทุนหมุนเวียนให้ประชาชนสามารถเข้าถึงได้ง่าย เช่น สถานธนานุบาลหรือรูปแบบสหกรณ์ชุมชน เป็นต้น

นอกจากนี ้การสร้างข้อก�ำหนดมาตรการว่าด้วยแผนพฒันาเศรษฐกจิ การลงทนุและการพาณชิย์ในระดบัพืน้ที่

ที่เอื้อต่อการเพิ่มรายได้บุคคลควบคู่กับการลดรายจ่ายหรือหนี้สินครัวเรือนอย่างท่ัวถึง ทั้งนี้ ตัวแทนองค์กร

ปกครองส่วนท้องถิ่นให้ข้อคิดเห็นเพิ่มเติมว่า หน่วยงานภาครัฐในระดับนโยบายควรกระตุ้นให้มีการกระจาย

วารสารปาริชาต มหาวิทยาลัยทักษิณ
ปีที่ 33 ฉบับที่ 2 (พฤษภาคม-สิงหาคม 2563)

59ความคาดหวังของประชาชนต่อแนวทางการเสริมสร้างสันติสุขและความสมานฉันท์
โดยองค์กรปกครองส่วนท้องถิ่นในพื้นที่จังหวัดชายแดนภาคใต้

รายได้อย่างเท่าเทยีม พร้อมทัง้ จดักลไกแลกเปลีย่นองค์ความรูท้างการเงินอย่างเป็นระบบ โดยให้องค์กรปกครอง

ส่วนท้องถิ่นเป็นศูนย์กลางประสานการด�ำเนินกิจกรรมทางเศรษฐกิจเพื่อขับเคลื่อนกิจการด้านพานิชยกรรม

ของประชาชนร่วมกับหน่วยงานหรือสถาบันทางการเงินอื่นทั้งภาครัฐและเอกชนอย่างเป็นรูปธรรมด้วย

2.3 บทบาทด้านการสนับสนุนการรักษาทรัพยากรธรรมชาติและสิ่งแวดล้อม ผู้ให้ข้อมูลเห็น

สอดคล้องกันว่า องค์กรปกครองส่วนท้องถิ่นควรก�ำหนดแนวทางการส่งเสริมกิจกรรมการอนุรักษ์และฟื้นฟู

ทรพัยากรธรรมชาตแิละสิง่แวดล้อมร่วมกันเชงิบรูณาการ ทีมุ่ง่เน้นกลไกความร่วมมอืจดัการอนรุกัษ์ส่ิงแวดล้อม

ในระดับภาคีเครือข่ายระหว่างองค์กรปกครองส่วนท้องถิ่นในรูปแบบสหการอย่างเข้มแข็ง ซ่ึงสะท้อนปรากฎ

การณ์ของความร่วมมอืกนัระหว่างองค์กรปกครองส่วนท้องถิน่ทีม่ขีอบเขตพืน้ทีต่ดิกนัย่อมต้องมส่ีวนส�ำคญัใน

การสงวน รักษาและจัดสรรประโยชน์จากการใช้ทรัพยากรร่วมกันอย่างสมดุล เช่นเดียวกันกับแนวทางการแก้

ปัญหาความเสือ่มโทรมของทรพัยากรธรรมชาตแิละสิง่แวดล้อมทีไ่ด้รบัผลกระทบจากการผลติภาคอตุสาหกรรม

รวมถึงการขยายตัวจากมลพิษที่ส่งผลกระทบเกินศักยภาพขององค์กรปกครองส่วนท้องถิ่นจะสามารถจัดการ

ได้อย่างมีประสิทธิภาพนั้น จ�ำเป็นต้องอาศัยความร่วมมือจากหน่วยงาน/องค์กรภายนอกที่มีความเช่ียวชาญ

เฉพาะด้านและมีศักยภาพเพียงพอกับการจัดการสถานการณ์ดังกล่าวได้ ซึ่งเป็นการด�ำเนินงานร่วมกันเชิง

บูรณาการ ก็จะน�ำไปสู่การกระจายผลประโยชน์แก่ประชาชนในพื้นที่อันที่สามารถร่วมใช้และร่วมฟื้นฟู

ทรัพยากรธรรมชาติและสิ่งแวดล้อมท้องถิ่นได้อย่างเท่าเทียม

2.4 บทบาทด้านการเสริมสร้างทรัพยากรมนุษย์และความเข้มแข็งทางสังคม ผู้ให้ข้อมูลส่วนใหญ่

เสนอให้องค์กรปกครองส่วนท้องถ่ินเป็นหน่วยงานน�ำในการก�ำหนดแผนพฒันาคณุภาพชวีติของประชาชนทกุ

ระดับให้เป็นวาระเร่งด่วนสู่การเสริมพลังความมั่นคงแก่ชุมชน ในรูปแบบที่หลากหลาย เช่น การจัดการศึกษา

ที่มีคุณภาพให้แก่ประชาชนทุกวัย การสงวนรักษาอัตลักษณ์และคุณค่าทางศิลปวัฒนธรรมอันดีของชุมชนให้

คงอยูแ่ละการเชือ่มโยงความสัมพันธ์ของประชาชนในพืน้ทีด้่วยหลกัการยอมรบัและให้เกยีรตชินต่างศาสนกิที่

อยู่ร่วมกันอย่างสันติผ่านกิจกรรมส�ำคัญต่าง ๆ เป็นต้น นอกจากนี้ ตัวแทนขององค์กรปกครองส่วนท้องถิ่นได้

เน้นย�ำ้ถงึการแลกเปลีย่นข้อมลูทรพัยากรบคุคล องค์ความรูท้างวิชาการ อปุกรณ์ด�ำเนนิงาน รวมถงึงบประมาณ

จ�ำเป็นขัน้พืน้ฐานเพือ่จดัท�ำบรกิารสาธารณะได้อย่างมปีระสทิธภิาพระหว่างหน่วยงานทีเ่กีย่วข้อง ซึง่จะน�ำไป

สู่การสร้างมาตรการความเข้มแข็งทางสังคมในกระบวนการจัดการความขัดแย้ง ควบคู่กับการสร้างกลไกการ

ลดปัญหาความเหลือ่มล�ำ้ทางสงัคมและการกระจายความเท่าเทยีมในการพฒันา อนัเป็นเงือ่นไขส�ำคญัต่อการ

เสรมิศกัยภาพขององค์กรปกครองส่วนท้องถิน่ สูก่ารสร้างความมัน่คงให้แก่มนษุย์และความเข้มแขง็ทางสงัคม

ระดับฐานรากอย่างเร่งด่วนในพื้นที่จังหวัดชายแดนภาคใต้ให้เกิดความยั่งยืน

	 2.5 บทบาทด้านการบริหารและปกครองตามหลักธรรมาภิบาล ผู้ให้ข้อมูลส่วนใหญ่เห็นว่า องค์กร

ปกครองส่วนท้องถิ่นควรเป็นหน่วยงานส่งเสริมและขยายองค์ความรู้ด้านการเมืองการปกครองแก่ประชาชน

เพือ่เสรมิสร้างจติส�ำนกึต่อการมีส่วนร่วมจัดการปัญหาความไม่สงบทีเ่กิดขึน้ รวมถงึ เปิดโอกาสให้มกีารน�ำเสนอ

ข้อคิดเห็นเชิงนโยบายแก่หน่วยงานอื่นที่เกี่ยวข้องในการขับเคล่ือนกลไกการจัดการความขัดแย้งร่วมด้วย

ขณะทีต่วัแทนนกัวิชาการให้ข้อเสนอเพิม่เตมิว่า องค์กรปกครองส่วนท้องถิน่ควรค�ำนงึถงึบทบาททีส่�ำคญัสองด้าน

ควบคู่กัน ได้แก่ การเป็นองค์กรท่ีมีบทบาทหลักในการจัดท�ำบริการสาธารณะเพื่อสนองความต้องการของ

ประชาชนในขอบเขตความรับผิดชอบ รวมท้ัง บทบาทของการเป็นองค์กรที่ปฏิบัติตามกฎหมายการบริหาร

ราชการแผ่นดินอย่างเคร่งครัด ซ่ึงการด�ำเนินการเพื่อให้บรรลุวัตถุประสงค์การปฏิบัติงานและเกิดผลสัมฤทธิ์

Parichart Journal Thaksin University
Vol. 33 No. 2 (May - August 2020)

60 The Public Expectations toward Peace and Reconciliation
by Local Government Organization Empowerment in Southern Border Province

ดังกล่าวนั้น องค์กรปกครองส่วนท้องถิ่นควรยึดหลักการกระจายอ�ำนาจทางการบริหารและการปกครองให้

ชุมชนมีบทบาทในการจัดการตนเองผ่านกระบวนการกระตุ้นให้เกิดความเข้าใจและเรียนรู้หลักการพื้นฐานที่

สอดคล้องกบัการสร้างความเป็นพลเมอืงในระบอบประชาธิปไตย รวมทัง้ การประสานการปฏบิตังิานเชงินโยบาย

ร่วมกบัหน่วยงานอืน่อนัจะน�ำมาซึง่การร่วมพฒันาสนัตสิขุและสมานฉนัท์ให้เกดิขึน้ด้วยหลกัธรรมาภบิาลจาก

พลังท้องถิ่นอย่างแท้จริง

	 เมื่อผสานข้อค้นพบจากความคาดหวังของประชาชนต่อบทบาทขององค์กรปกครองส่วนท้องถิ่นท่ี

เชื่อมโยงกับกระบวนการเสริมสร้างสันติสุขและสมานฉันท์ในพื้นที่จังหวัดชายแดนภาคใต้นั้น สามารถผลิต

สร้างกลไกการด�ำเนินงานที่ส�ำคัญได้ดังภาพต่อไปนี้

ภาพที่ 2 การขับเคลื่อนกลไกการเสริมสร้างสันตสิุขและสมานฉันท์โดยองค์กรปกครองส่วนท้องถิ่น

การปรับบทบาทขององค์กรปกครอง
ส่วนท้องถิ่นต่อการเสริมสร้างสันติสุข

และความสมานฉันท ์
1. การมีส่วนร่วมของประชาชน/ภาค
ประชาสังคม
2. ความยืดหยุ่นของกฎหมายที่
เกี่ยวข้อง
3. การร่วมมือกับหน่วยงานอ่ืนรูปแบบ
บูรณาการ
4. ใช้แนวการบริหารนวัตกรรมเชิง
สร้างสรรค ์
5. การสนับสนุนทรัพยากรร่วมกับภาคี
เครือข่าย

ความคาดหวังของ
ประชาชนต่อการ
เสรมิสร้างสันตสิุข

และความสมานฉันท์
โดยองค์กรปกครอง

ส่วนท้องถิ่น

องค์กรปกครองส่วนท้องถิ่นกับการ
จัดการความขัดแย้งตามบริบทและ

สถานการณ์ในพื้นที่กรณีศึกษา

การขับเคลื่อนกลไก
การจัดท าบริการ
สาธารณะบนฐาน
“เข้าใจ เข้าถึง

พัฒนา”
เสรมิสร้างสันตสิุข

และความสมานฉันท์
โดยองค์กรปกครอง

ส่วนท้องถิ่นใน
พื้นที่จังหวัดชายแดน

ภาคใต ้

บทบาทการน าต่อการพัฒนาเศรษฐกิจ
การลงทุนและการพาณิชย์ รวมทั้ง
บทบาทน าการเสริมสร้างทรัพยากร
มนุษย์และความเข้มแข็งทางสังคม
ขององค์กรปกครองส่วนท้องถิ่น

-

บทบาทสนับสนุนการอ านวยความ
ยุติธรรมและความเป็นธรรมทาง
กฎหมายขององค์กรปกครอง

ส่วนท้องถิ่น

บทบาทส่งเสรมิการบริหารและ
การปกครองตามหลักธรรมาภิบาล

รวมทั้งสนับสนุนทรัพยากรธรรมชาติ
และสิ่งแวดล้อม

ขององค์กรปกครองส่วนท้องถิ่น

ภาพที่ 2 การขับเคลื่อนกลไกการเสริมสร้างสันติสุขและสมานฉันท์โดยองค์กรปกครองส่วนท้องถิ่น

	 จากภาพที ่2 สรปุได้ว่า องค์กรปกครองส่วนท้องถิน่ควรปรบับทบาทการด�ำเนนิงานให้มคีวามยดืหยุน่
และสอดคล้องกับบริบทตามแต่ละสถานการณ์ความขัดแย้งที่เกิดขึ้น ว่าด้วยการเป็นหน่วยงานน�ำเชิงปฏิบัติ
การระดับพื้นที่โดยใช้ความคิดสร้างสรรค์เชิงนวัตกรรมทางการบริหารผ่านกลไกการการพัฒนาเศรษฐกิจ
การลงทุนและการพาณิชย์ รวมทั้ง ใช้การประสานข้อมูลเชิงบูรณาการและแลกเปลี่ยนทรัพยากรร่วมกันของ
ภาคีเครือข่ายทุกภาคส่วนผ่านกลไกการเสริมสร้างทรัพยากรมนุษย์และความเข้มแข็งทางสังคม ขณะเดียวกัน

วารสารปาริชาต มหาวิทยาลัยทักษิณ
ปีที่ 33 ฉบับที่ 2 (พฤษภาคม-สิงหาคม 2563)

61ความคาดหวังของประชาชนต่อแนวทางการเสริมสร้างสันติสุขและความสมานฉันท์
โดยองค์กรปกครองส่วนท้องถิ่นในพื้นที่จังหวัดชายแดนภาคใต้

องค์กรปกครองส่วนท้องถิ่นควรเป็นหน่วยงานสนับสนุนการด�ำเนินงานด้านการอ�ำนวยความยุติธรรมและ
ความเป็นธรรมทางกฎหมายด้วยกลไกการเชือ่มโยงบทบญัญตัติามกฎหมายทีเ่กีย่วข้องไว้อย่างหลากหลาย เช่น
กฎหมายจัดตั้งองค์กรปกครองส่วนท้องถ่ินซ่ึงถือเป็นกฎหมายที่ให้อ�ำนาจและแนวทางการจัดท�ำบริการ
สาธารณะแก่องค์กรปกครองส่วนท้องถิ่นเป็นการเฉพาะ รวมทั้ง พระราชบัญญัติก�ำหนดแผนและขั้นตอน
การกระจายอ�ำนาจแก่องค์กรปกครองส่วนท้องถ่ิน พ.ศ.2542 ซึ่งถือเป็นกฎหมายส�ำคัญในการสนับสนุนให้
ท้องถิ่นสามารถด�ำเนินการจัดภารกิจได้อย่างกว้างขวาง ซึ่งสะท้อนถึงขอบข่ายการจัดท�ำบริการสาธารณะที่
สามารถปรับให้มีความยืดหยุ่นและครอบคลุมตามภารกิจครบถ้วนทุกด้าน นอกจากนี้ บทบาทการส่งเสริม
แนวทางการอนุรักษ์และฟื้นฟูทรัพยากรธรรมชาติและส่ิงแวดล้อม จ�ำเป็นต้องได้รับการสนับสนุนกลไก
การจดัการร่วมกบัภาคเีครอืข่ายอืน่ในลกัษณะของความร่วมมอืเชงิบรูณาการกบัหน่วยงานทีม่บีทบาทเฉพาะด้าน
รวมท้ัง การสร้างกลไกความร่วมมอืระหว่างองค์กรปกครองส่วนท้องถ่ินอ่ืนในพืน้ทีด้่วยรปูแบบสหการทีป่รากฎ
ในกฎหมายจัดตัง้องค์กรปกครองส่วนท้องถิน่ว่าด้วยการก�ำหนดอ�ำนาจหน้าทีแ่ละขอบข่ายการด�ำเนนิงานเพือ่
ประสานและอ�ำนวยความสะดวกในการจดัท�ำบรกิารสาธารณะของขององค์กรปกครองส่วนท้องถิน่ ด้วยกลไก
ดังกล่าวจะน�ำมาซึ่งการร่วมจัดมาตรการรักษาความสมดุลของธรรมชาติควบคู่กับการใช้ผลประโยชน์จาก
ทรัพยากรสิ่งแวดล้อมในพื้นที่ท้องถิ่นได้อย่างมีประสิทธิภาพ พร้อมทั้ง การปรับบทบาทส่งเสริมการบริหาร
และปกครองตามหลักธรรมาภิบาลขององค์กรปกครองส่วนท้องถิ่น ภายใต้บริบทของการเป็นองค์กรกลางที่
ประสานความร่วมมอืจากหน่วยงานด้านก�ำกบันโยบายระดบัประเทศเช่ือมโยงกบัการสนบัสนนุการมส่ีวนร่วม
ของประชาชน/ภาคประชาสังคม ให้เป็นส่วนหนึ่งในการด�ำเนินการจัดการปกครองตนเองภายใต้ระบอบ
ประชาธิปไตยพร้อมกันกับการสร้างความเป็นพลเมืองอย่างเป็นรูปธรรม ด้วยข้อเสนอเชิงปฏิบัติการว่าด้วย
ความสมัพันธ์ระหว่างความคาดหวงัของประชาชนกบับทบาทขบัเคล่ือนสันตสุิขและสมานฉนัท์ครัง้นีจ้ะสะท้อน
ถึงการเสนอแนวทางการแก้ไขปัญหาโดยการเสนอให้สมาชิกในสังคมได้เรียนรู้และเข้ามามีส่วนร่วมในการ
แก้ปัญหาด้วยการร่วมคิด ร่วมลงมืออย่างแท้จริง ด้วยแนวทางของการสร้าง “พลังอ�ำนาจของชุมชน”
(Empowerment) ซึ่งเกิดจากการรวมกลุ่มของสมาชิกท่ีมีความรู้สึกเป็นกลุ่มเดียวกัน มีวิถีชีวิตเดียวกัน
มีความร่วมมือ ร่วมใจ สร้างประโยชน์และควบคุมสมาชิกในชุมชนซึ่งเป็นแนวทางที่ก่อให้เกิดความเสมอภาค
การกระจายทรัพยากรและส่งผลดีต่อชุมชนอย่างแท้จริง [9] ดังนั้น ผลผลิตจากข้อสรุปเชิงแนวคิดดังกล่าวว่า
ด้วยการปรับบทบาทการด�ำเนินงานขององค์กรปกครองส่วนท้องถิ่นให้มีความหลากหลายและยืดหยุ่นตาม
สถานการณ์ รวมถงึ การกระตุน้กลไกการเสรมิพลังอ�ำนาจให้ประชาชนในท้องถิน่สามารถเข้ามามบีทบาทและ
มีส่วนร่วมในการจัดการปัญหาด้วยการเสริมพลังชุมชน ผ่านรูปแบบการด�ำเนินงานตามความสอดคล้อง
กบัยทุธศาสตร์พระราชทาน “เข้าใจ เข้าถงึและพฒันา” ซึง่นบัเป็นเงือ่นไขส�ำคัญทีส่ะท้อนถงึแนวทางการแก้ไข
ปัญหาความไม่สงบจากระดับฐานรากพร้อมกันกับการสร้างสันติสุขและสมานฉันท์ให้เกิดข้ึนในพ้ืนที่
จังหวัดชายแดนภาคใต้อย่างยั่งยืน

สรุปและการอภิปรายผล
	 ผลการศึกษาในครั้งนี้ได้ข้อค้นพบที่ส�ำคัญว่า ความคาดหวังของประชาชนต่อการเสริมสร้างสันติสุข
และสมานฉนัท์โดยองค์กรปกครองส่วนท้องถิน่ในพืน้ทีจ่งัหวดัชายแดนภาคใต้ครัง้นี ้สามารถวพิากษ์ชดุข้อมลู
อนัถอืเป็นองค์ความรูส้�ำคญัในลกัษณะของการอภปิรายผลการวิจยัผ่านข้อสังเกตรายประเด็น ตามวตัถปุระสงค์
ที่ก�ำหนดข้างต้น ดังนี้

Parichart Journal Thaksin University
Vol. 33 No. 2 (May - August 2020)

62 The Public Expectations toward Peace and Reconciliation
by Local Government Organization Empowerment in Southern Border Province

	 ผลการอภิปรายในประเด็นความคาดหวังของประชาชนต่อบทบาทการเสริมสร้างสันติสุขและ
ความสมานฉันท์โดยองค์กรปกครองส่วนท้องถิ่นพบว่า มีค่าเฉล่ียรวมอยู่ในระดับมาก โดยด้านการพัฒนา
เศรษฐกิจ การลงทุนและการพาณิชย์ มีค่าเฉลี่ยมากที่สุด รองลงมา คือ ด้านการเสริมสร้างทรัพยากรมนุษย์
และความเข้มแข็งทางสังคม ด้านสนับสนุนการอนุรักษ์ทรัพยากรธรรมชาติและส่ิงแวดล้อม ด้านการส่งเสริม
การบรหิารและการปกครองตามหลกัธรรมาภบิาล ด้านการอ�ำนวยความยตุธิรรมและความเป็นธรรม มค่ีาเฉลีย่
น้อยที่สุดตามล�ำดับ โดยเฉพาะ ความคิดเห็นต่อการจัดบริการสาธารณะด้านเศรษฐกิจ การค้าและการลงทุน
ซึง่ตอบสนองความคดิเหน็ต่อการแก้ปัญหาข้ันพืน้ฐานในการด�ำรงชวีติของประชาชนเป็นล�ำดบัแรก ดงันัน้ จาก
สถานการณ์ดงักล่าวนอกจากปัญหาทางด้านอดุมการณ์แบ่งแยกดนิแดนทีน่บัเป็นเงือ่นไขหลักของชนวนทีข่ยาย
ผลต่อเหตกุารณ์ความไม่สงบในจงัหวดัชายแดนภาคใต้แล้ว ปัจจยัทางด้านเศรษฐกจิก็อนมุานได้ว่า เป็นเงือ่นไข
ส�ำคัญต่อการยกระดับคุณภาพชีวิตของประชาชนและจ�ำเป็นต่อการพัฒนากลไกการจัดการปัญหาขั้นพื้นฐาน
โดยองค์กรปกครองส่วนท้องถ่ินในครั้งน้ี ซ่ึงอาจน�ำไปสู่การก�ำหนดแนวทางการด�ำเนินการเสริมสร้างสันติสุข
และสมานฉันท์ได้อย่างมีนัยส�ำคัญ ทั้งนี้ จากผลการวิจัยสะท้อนให้เห็นถึงความส�ำคัญขององค์กรทางปกครอง
ระดบัฐานรากทีม่คีวามใกล้ชดิและมภีารกจิหลกัในการจัดท�ำบรกิารสาธารณะเพือ่สนองตอบความต้องการตาม
ความคาดหวงัของประชาชนได้อย่างมปีระสทิธภิาพ ด้วยการปรับบทบาทเชิงแนวคิดและสรรค์สร้างนวตักรรม
การจดัการท้องถิน่สูก่ารแก้ไขปัญหาเฉพาะพืน้ทีไ่ด้อย่างมปีระสิทธภิาพ สอดคล้องกบัการศึกษาของเกษมสันต์
อยูย่นื [10] ทีพ่บว่า ประสทิธผิลการจดัท�ำบรกิารสาธารณะมคีวามสัมพนัธ์กบัประชาชนอย่างมีนยัส�ำคัญ ยนืยนั
ข้อมูลจากการส�ำรวจระดับความคาดหวังต่อการบริหารงานสาธารณะขององค์การบริหารส่วนต�ำบลสามตุ่ม
อ�ำเภอเสนา จังหวดัพระนครศรอียุธยา โดยภาพรวมอยู่ในระดบัมากและเมือ่พิจารณารายด้านพบว่า ด้านการ
พัฒนาโครงสร้างพ้ืนฐาน ด้านพัฒนาสังคม ด้านเศรษฐกิจ ด้านอนุรักษ์ทรัพยากรธรรมชาติและสิ่งแวดล้อม
ด้านการพัฒนาเมืองและการบริหารจัดการ ด้านพัฒนาการสาธารณสุข อยู่ในระดับมากทุกด้านเช่นเดียวกัน
ดังกล่าวสะท้อนให้เห็นถึงประสิทธิผลของการจัดท�ำบริการสาธารณะขององค์กรปกครองส่วนท้องถิ่นตาม
ภารกิจจะก�ำหนดตัวชี้วัดส�ำคัญซ่ึงเชื่อมโยงกับระดับความคาดหวังของประชาชนต่อการบริหารจัดการของ
องค์กรปกครองส่วนท้องถิ่น

นอกจากนี้ ข้อเสนอจากการวิจัยที่เสนอการเปิดพื้นที่ให้ประชาชนสามารถมีส่วนร่วมในการบริหาร
งานขององค์กรปกครองส่วนท้องถิน่ครัง้นีส้ามารถก่อให้เกดิประโยชน์หลายประการ โดยเฉพาะ การร่วมรบัฟัง
เสนอความคิดเห็นจากประชาชนอันจะเป็นแนวทางส�ำคัญในการเสริมสร้างสันติสุขและสมานฉันท์ให้เกิดขึ้น
ภายใต้แนวคดิกระบวนการประชาธิปไตยอย่างแท้จรงิอีกด้วย ซ่ึงสอดคล้องกบัการวจิยัของณฏัฐ์ดนยั ประเทอืง
บรบิรูณ์ [11] ซ่ึงเสนอว่า ยทุธศาสตร์การบรหิารท้องถ่ินขององค์กรปกครองส่วนท้องถิน่ในศตวรรษที ่21 กรณี
ศกึษาเทศบาลต�ำบลเกาะคานัน้จะให้ความส�ำคญักับความเป็นเมอืงแห่งการร่วมมอืทีใ่ห้ทกุภาคส่วนเข้ามาร่วม
ในการบริหารจัดการ นอกจากจะท�ำให้การด�ำเนินงานประสบความส�ำเร็จแล้วยังก่อให้เกิดความรักสามัคคี
ความสมานฉนัท์และเอือ้อาทรของคนในชมุชนท้องถิน่อกีด้วย นอกจากนี ้ผลการวจิยัได้เสนอกลไกการด�ำเนนิ
งานร่วมขององค์กรปกครองส่วนท้องถิน่จงึควรปรบัรปูแบบการด�ำเนนิงานทีห่ลากหลายทัง้แนวราบในรปูแบบ
สหการ รวมทั้ง การก�ำหนดรูปแบบความสัมพันธ์แนวดิ่งหรือเชิงบูรณาการอันน�ำไปการน�ำนโยบายไปปฏิบัติ
ได้อย่างสมดุลอีกด้วยซึ่งสอดคล้องกับการศึกษาของ Elmore [12] ที่ระบุถึงกลไกการด�ำเนินงานขององค์กรที่
มปีระสทิธภิาพนัน้ควรให้ความส�ำคัญเริม่ต้นจากจดุท่ีผูป้ฏิบตัใินการให้บรกิารตามโครงการม ีปฎสิมัพันธ์กับผูบ้รกิาร
ในระดบัฐานล่าง Bottom-Up จะช่วยให้มองปัญหาของการน�ำนโยบายไปปฏิบัติได้อย่างถูกต้อง ตรงกับสภาพ

วารสารปาริชาต มหาวิทยาลัยทักษิณ
ปีที่ 33 ฉบับที่ 2 (พฤษภาคม-สิงหาคม 2563)

63ความคาดหวังของประชาชนต่อแนวทางการเสริมสร้างสันติสุขและความสมานฉันท์
โดยองค์กรปกครองส่วนท้องถิ่นในพื้นที่จังหวัดชายแดนภาคใต้

ความเป็นจริงในการให้บริการและก�ำหนดกลยุทธ์ในการแก้ไขปัญหาได้อย่างสมบูรณ์และมีประสิทธิภาพ
กว่าการน�ำนโยบายไปปฏิบัติในลักษณะของ Top-Down อีกด้วย
	 ขณะทีผ่ลการอภปิรายในประเดน็บทบาทขององค์กรปกครองส่วนท้องถิน่ทีส่อดคล้องกบักระบวนการ
เสริมสร้างสันติสุขและสมานฉันท์ในพื้นที่จังหวัดชายแดนภาคใต้ครั้งนี้สามารถสรุปได้ว่า องค์กรปกครอง
ส่วนท้องถิ่นควรปรับบทบาทการด�ำเนินงานภายใต้เง่ือนไขที่หลากหลายโดยเชื่อมโยงกับบริบทเชิงพื้นที่และ
ปัจจัยแวดล้อมต่าง ๆ ตามข้อเสนอของวงศ์สถิตย์ วิสุภี [13] ที่ระบุว่า แนวทางการท�ำงานขององค์กรปกครอง
ส่วนท้องถิ่นยุคใหม่ จ�ำเป็นจะต้องสร้างภูมิคุ้มกันอย่างในชุมชนท้องถิ่นเร่งด่วน กล่าวคือ องค์กรปกครองส่วน
ท้องถิน่ จะต้องสร้างระบบความสมัพนัธ์กบักลุม่ องค์กรชมุชนหน่วยงานและองค์กรอืน่แบบพึง่พาอาศยัซึง่กนั
และกัน ซึ่งมีหลักการด�ำเนินงาน โดยควรหาวิธีการส่งเสริมให้ครอบครัวให้มีความมั่นคง มีสัมพันธภาพที่ดี
รักษาวัฒนธรรมไทยอันดีงามและท�ำประโยชน์เพื่อส่วนรวม เช่น คุณค่าและวิธีการออมของครัวเรือน ความรู้
ด้านโภชนาการ ราคาผลผลิตทางการเกษตร ช่องทางการตลาด และเทคโนโลยีสมัยใหม่ ฯลฯ รวมถึงส่งเสริม
ค่านยิมท่ีดแีละถกูต้อง การแสวงหาวิธกีารส่งเสรมิบรรยากาศในชมุชนให้เอือ้ต่อการศกึษาและเรยีนรูต้ลอดชวีติ
ทัง้ในระบบและนอกระบบอย่างต่อเนือ่งและเชือ่มโยงกบัแหล่งเรยีนรูใ้นชมุชน ขณะเดยีวกนั ควรหาวธิกีารส่ง
เสริมความมั่นคงในการด�ำรงชีวิตของคนในชุมชนจากการสร้างหลักประกันชีวิต สวัสดิการชุมชน ความมั่นคง
ด้านอาหาร ความมั่นคงด้านสุขภาพและท่ีอยู่อาศัยและความม่ันคงในสิทธิมนุษยชนข้ันพื้นฐานอีกด้วย และ
ควรมีการเตรียมความพร้อมและยกระดับการพัฒนาคุณภาพชีวิตให้ชุมชน เช่น การดูแลเด็ก เยาวชน และ
ผู้สูงอายุให้มีความเหมาะสมสภาพแวดล้อมของชุมชนน่าอยู่ และปลอดภัย โดยมีระบบการให้ความช่วยเหลือ
อย่างครบวงจรและมีประสิทธิภาพ ฯลฯ นอกจากนี้ควรแสวงหาวิธีการส่งเสริมศักยภาพของชุมชนในการ
ประสานงานกับหน่วยงานภายนอก เช่น ประเด็น ยาเสพติด การค้ามนุษย์และ อาชญากรรมข้ามชาติ เป็นต้น
รวมทั้ง ควรหาวิธีการท�ำงานร่วมกันระหว่างองค์กรปกครองส่วนท้องถิ่น ชุมชน สถาบันทางศาสนาและสถาน
ศึกษา ในการสืบสานวัฒนธรรมจารีตประเพณีที่ดีงามของชุมชนและฟื้นฟูค่านิยมการท�ำงานร่วมกัน และท้าย
ที่สุดองค์กรปกครองส่วนท้องถิน่ควรก�ำหนดแนวทางการรณรงค์ สร้างจิตส�ำนกึสาธารณะให้ประชาชนในชุมชน
เป็นพลเมอืงด ีรู้สิทธิหน้าที่และความรับผิดชอบต่อส่วนรวม มีความซื่อสัตย์ และส�ำนึกรักบ้านเกิด เป็นต้น

ด้วยข้อเสนอการปรบับทบาทขององค์กรปกครองส่วนท้องถิน่ โดยเฉพาะ ในพืน้ทีจ่งัหวดัชายแดนภาคใต้
ตามความเหมาะสมในสถานการณ์ร่วมสมัยดังกล่าวน้ันเช่ือมโยงกับการแก้ปัญหาความขัดแย้งในพื้นที่จังหวัด
ชายแดนภาคใต้ของไทยทีม่คีวามเป็นพหวุฒันธรรมและความหลากหลายทางความคดิทางอดุมการณ์สงูอย่าง
หลีกเลี่ยงได้ยาก ซ่ึงรัฐบาลท้ังระดับชาติ รวมถึง รัฐบาลในระดับท้องถ่ินควรใช้นโยบายที่เหมาะสมกับ
การน�ำไปสูก่ารปรบัใช้ได้อย่างเป็นรปูธรรม รวมถงึการสร้างความเข้าใจอนัดกีบัประชาชนให้เกดิความไว้วางใจ
ซึ่งกันและกันท�ำให้ประชาชนมีความเชื่อว่าทุกคนมีสิทธิในการได้รับการบริการจากรัฐอย่างเท่าเทียมกัน
ถ้าหากในพ้ืนทีใ่ดเกดิปัญหาความขดัแย้ง รฐับาลควรมุง่พัฒนาในพืน้ทีน่ัน้ให้มากกว่าในพ้ืนทีท่ีไ่ม่มคีวามขดัแย้ง
โดยเฉพาะการใช้กลไกของหน่วยงานระดับพ้ืนท่ีท่ีสามาถน�ำนโยบายไปปฏิบัติให้สอดคล้องและเหมาะสมกับ
ปัจจัยความขดัแย้งในพืน้ท่ีได้อย่างทันท่วงทต่ีอสถานการณ์ ทัง้นี ้เพือ่จะขจดัปัญหา เช่น ความเหลือ่มล�ำ้ทางด้าน
เศรษฐกิจและการศึกษา การประกอบอาชีพ ให้ประชาชนในพื้นที่เหล่านี้ได้รับความเสมอภาคในโอกาส
เท่าเทียมกันทุกพื้นที่ของประเทศไทย โดยพื้นฐานของความคิดความเช่ือว่าหากเม่ือประชาชนกินดีอยู่ดีแล้ว
กจ็ะไม่มคีวามคดิแยกดนิแดนเป็นอสิระหรอืการร่วมเคล่ือนไหวก่อความไม่สงบแต่อย่างใด นอกจากนี ้ข้อค้นพบ
ของการวิจัยยังเชื่อมโยงกับข้อเสนอของศรีสมภพ จิตร์ภิรมย์ศรี และคณะ [14] ที่สรุปว่า ผู้น�ำทุกเครือข่าย

Parichart Journal Thaksin University
Vol. 33 No. 2 (May - August 2020)

64 The Public Expectations toward Peace and Reconciliation
by Local Government Organization Empowerment in Southern Border Province

มีความส�ำคัญเป็นอย่างมากต่อการจัดการความขัดแย้งสู่การพัฒนากลไกการสร้างความสมานฉันท์ในจังหวัด
ชายแดนภาคใต้ โดยต้องเปิดพื้นท่ีให้ทุก ภาคส่วนมีบทบาทร่วมในการแสดงความคิดเห็นอย่างเปิดเผย
โดยอาศัยแนวคิดการกระจายอ�ำนาจทีส่ามารถพัฒนาไปสูก่ลไกการด�ำเนินงานขององค์กรปกครองส่วนท้อง
ถิ่นอย่างมีนัยส�ำคัญ อันน�ำไปสู่การสร้างกลไกขับเคลื่อนการเริมสร้างสันติสุขและสมานฉันท์ได้โดยการปรับ
มาตรการด�ำเนินการทางนโยบายระดับพื้นท่ีผ่านหน่วยการปกครองท้องถ่ินและยุทธศาสตร์มหภาคด้วยการ
จดัการเชงิบรูณาการด้านความมัน่คง ด้านการเมอืงและด้านเศรษฐกจิเข้าด้วยกนัโดยมเีป้าหมาย คอื ประชาชน
ซึ่งเป็นหน่วยในระดับปัจเจกบุคคล ท้ังน้ี การด�ำเนินการตามยุทธศาสตร์ดังกล่าวมีวัตถุประสงค์เพ่ือสร้างรับ
แห่งความยตุธิรรมและสนัตจิะน�ำไปสูก่ารแก้ไขปัญหาใจกลางทีเ่ป็นเรือ่งของการกดทบัปิดกัน้อตัลกัษณ์นัน้โดย
การปรบัตวัของโครงสร้างอ�ำนาจและกระบวนการแห่งรฐั ในขณะเดยีวกนั การปรับแก้ปัญหาโครงสร้าง นโยบาย
และกิจกรรมของรฐัไปกดทบัหรอืกดีกนัอตัลกัษณ์ทางชาติพนัธุ ์ ศาสนาและประวตัศิาสตร์ของสงัคมในจงัหวดั
ชายแดนภาคใต้ ท�ำให้เกิดความร่วมมือกันอย่างแท้จริงในสังคมและรัฐที่มีความหลากหลายทางวัฒนธรรม
ดงันัน้ การแก้ปัญหาการเมอืงและ อตัลกัษณ์จะต้องเสรมิด้วยการแก้ปัญหาในส่วนของปัญหาเชงิโครงสร้างจะ
ต้องด�ำเนินการพัฒนาเศรษฐกิจและสังคมควบคู่ไปกับการแก้ปัญหาการเมือง การปกครองครองรวมถึงความ
มั่นคงเชิงบูรณาการพร้อมกันด้วย

กิตติกรรมประกาศ
	 ผลงานนีไ้ด้รับทนุอดุหนนุการวจิยัจากงบประมาณเงินแผ่นดนิ (ทนุวจิยัเชงิบูรณาการ) มหาวิทยาลยั
ทักษิณ ประจ�ำปีงบประมาณ พ.ศ.2561

ข้อเสนอแนะการศึกษา
	 ข้อเสนอแนะเชิงนโยบาย
	 1. องค์กรปกครองส่วนท้องถิ่นควรปรับบทบาทการจัดท�ำบริการสาธารณะให้ครอบคลุมกลไก
การเสริมสร้างสันติสุขและสมานฉันท์ ทั้งบทบาทการน�ำ บทบาทการส่งเสริม และบทบาทการสนับสนุนอย่าง
สมดุล พร้อมค�ำนึงถึงเงื่อนไขการจัดการความขัดแย้งซึ่งสอดคล้องกับบริบทเชิงพื้นที่และสถานการณ์ร่วมสมัย
ในจังหวัดชายแดนภาคใต้
	 2. องค์กรปกครองส่วนท้องถิน่ควรรบัฟังข้อคดิเหน็ ข้อเสนอแนะพร้อมกระตุน้ ให้ประชาชน/ประชา
สงัคมเป็นส่วนหน่ึงในกระบวนการขับเคล่ือนความสันตสิขุและสมานฉันท์อย่างมส่ีวนร่วม รวมทัง้ ประสานการ
ด�ำเนินงานเชิงบูรณาการร่วมกับองค์กรปกครองส่วนท้องถิ่นอื่นหรือหน่วยงานอ่ืนในพ้ืนที่จังหวัดชายแดน
ภาคใต้ด้วย

	 ข้อเสนอแนะส�ำหรับการศึกษาครั้งต่อไป
	 1. ควรวิจัยถึงผลสัมฤทธิ์ที่เกิดขึ้นจากการน�ำกลไกการขับเคลื่อนสันติสุขและสมานฉันท์โดยองค์กร
ปกครองส่วนท้องถิ่นไปปรับใช้จริงในพื้นที่สามจังหวัดชายแดนภาคใต้
	 2. ควรแยกส่วนรูปแบบการวิจัยท้ังเชิงปริมาณเพื่อยืนยันองค์ความรู้เชิงทฤษฎีว่าด้วยความส�ำคัญ
ขององค์กรปกครองส่วนท้องถ่ินต่อการจัดการความขัดแย้ง รวมทั้ง การวิจัยเชิงคุณภาพเพื่อแสวงหา
แนวทางการด�ำเนินงานที่สอดคล้องกับบริบทการเสริมสร้างสันติสุขและสมานฉันท์ในจังหวัดชายแดนภาคใต้
อย่างแท้จริง

วารสารปาริชาต มหาวิทยาลัยทักษิณ
ปีที่ 33 ฉบับที่ 2 (พฤษภาคม-สิงหาคม 2563)

65ความคาดหวังของประชาชนต่อแนวทางการเสริมสร้างสันติสุขและความสมานฉันท์
โดยองค์กรปกครองส่วนท้องถิ่นในพื้นที่จังหวัดชายแดนภาคใต้

เอกสารอ้างอิง
[1] Lapie, A. (2019). Discursive Struggles between State and Local of Conflict Management

in the Three Southern Border Province. Dissertation. Chonburi: Burapha University.
[2] Puangam, K. (2009). Thai Local Government: Principle and Dimension in the Future. (9th Ed.).

Bangkok: Winyuchon.
[3] Vroom, V. H. (1970). Work and Motivation. New York: John Willey & son.
[4] Worathanphasuk, N. (2014). Proposed Process for Community Empowerment yo Strengthen

Peace and Reconciliation for Local Authorities. An Online Journal of Education,
9(2), 282-296.

[5] Ministry of Finance. (2000). Determining Plan and Procedures in Decentralizations to the
Local Administrative Organization B.E. 2542. Bangkok: Ministry of Finance.

[6] Yamane, Taro. (1973). Statistics: An Introductory Analysis. New York: Harper and Row
Publication.

[7] Srisa-ard. B. (2000). Introduction to Research (7th Ed.). Bangkok: Sureeviya Sarn.
[8] Bloom, Benjamin S., et al. (1971). Hand book on Formative and Summative Evaluation

of Student Learning. New York: Mc Graw-Hill Book Company.
[9] Zimmerman, M.A., & Rappaport, J. (1988). Citizen participation, perceived control, and

psychological empowerment. American Journal of Community Psychology.
[10] Yooyuen, K. (2016). People’s Expectation on Public Administration of Samtum Sub-district

Administrative Organization Sena District in Phra Nakhon Si Ayutthaya. Pathumthani
University Academic Journal. 8(1), 172-180.

[11] Pratuangboriboon, N. (2017). Koh-Kha Model: The Strategy for Balanced Local
Administration in the Twenty-First Century. Journal of Graduate Studies in
Northern Rajabhat Universities, 7(12), 15-28.

[12] Elmore, R.F. (1979). Complexity and Control: What legislators and Administrators can do
about Implenmentation. Public Policy Papers No. 11. Institue of Governmental
Research, University of Washington.

[13] Visupi, W. (2017). The role of local communities to propel Thailand to model 4.0.
Retrieved April 5,2018 from https://www.sites.google.com/a/life.ac.th/main/
bthkhwamwichakar/bthbathchumchnthxngthnkabkarkhabkheluxnsumodel-
prathesthiy40.

[14] Jitpiromsri, S., Sugunnasil, W., & Sowana, A. (2010). Developing Policy Analysis Models
for Violence Resolution throuhg Socio-economic, Demographic Database Systems.
Bangkok: National Research Council of Thailand.

การวจิยัเชิงปฏบิตักิารแบบมส่ีวนร่วมเพือ่การจดัการทรพัยากรป่าชายเลน

โดยชุมชน: กรณีศกึษาบ้านบางกล้วยนอก อ�ำเภอสขุส�ำราญ จงัหวดัระนอง

Participatory Action Research for Mangrove Forest Management

by Community: A Case Study of Ban Bang Kluainok, Amphoe

Suksamran, Changwat Ranong

สุรินทร์ภรณ์ ศรีอินทร์1*

Surinporn Sri-in1*

1	นักวิจัย คณะประมง มหาวิทยาลัยเกษตรศาสตร์ กรุงเทพฯ 10900
1	Researcher, Faculty of Fishery, Kasetsart University, Bangkok, 10900, Thailand
*	Corresponding author: E-mail: rdisps@ku.ac.th
	 (Received: September 16, 2019; Revised: November 22, 2019; Accepted: November 29, 2019)

วารสารปาริชาต มหาวิทยาลัยทักษิณ
ปีที่ 33 ฉบับที่ 2 (พฤษภาคม-สิงหาคม 2563)

67การวิจัยเชิงปฏิบัติการแบบมีส่วนร่วมเพื่อการจัดการทรัพยากรป่าชายเลนโดยชุมชน:
กรณีศึกษาบ้านบางกล้วยนอก อ�ำเภอสุขส�ำราญ จังหวัดระนอง

บทคัดย่อ
บทความวิจัยนี้มีวัตถุประสงค์เพื่อศึกษาสภาพการจัดการทรัพยากรป่าชายเลน กระบวนการและ

ปัจจัยสนับสนุนการจัดการความรู้เพื่อการจัดการทรัพยากรป่าชายเลน และพัฒนากระบวนการจัดการ

ความรู้เพื่อการจัดการทรัพยากรป่าชายเลนโดยชุมชน ผ่านการวิจัยเชิงปฏิบัติการแบบมีส่วนร่วมในชุมชน

บ้านบางกล้วยนอก ต�ำบลนาคา อ�ำเภอสขุส�ำราญ จงัหวดัระนอง ผลการวจิยัพบว่า 1) ผลการศกึษาสภาพการ

ด�ำเนินงานด้านการจัดการทรัพยากรป่าชายเลนพบว่า ชุมชนมีการด�ำเนินกิจกรรม 3 ด้าน ได้แก่ (1.1)

การจัดกิจกรรมปลูกป่าชายเลน (1.2) การจัดกิจกรรมปล่อยพันธุ์สัตว์น�้ำ และ (1.3) การก�ำหนดกฎระเบียบ

ป่าชายเลนชุมชน 2) ผลการพัฒนากระบวนการจัดการความรู้ของชุมชนเพื่อการจัดการทรัพยากรป่าชายเลน

โดยชุมชนพบว่า มีองค์ประกอบ 2 ส่วน ได้แก่ (2.1) กระบวนการจัดการความรู้ ประกอบด้วย 12 ขั้นตอน

และ (2.2) ปัจจัยสนับสนุนการจัดการความรู้ จ�ำนวน 17 ปัจจัย การจัดกิจกรรมเน้นการลงมือปฏิบัติเป็นการ

พฒันาศกัยภาพและเสรมิสร้างสมรรถนะของผูร่้วมกระบวนการจดัการความรูใ้นชมุชน เพือ่สร้างความรูท้ีเ่ป็น

ของชุมชนเอง เพื่อน�ำมาใช้ในการจัดการทรัพยากรในท้องถิ่นซึ่งเป็นหัวใจส�ำคัญของการพัฒนาที่ยั่งยืน

ค�ำส�ำคัญ: การวิจัยเชิงปฏิบัติการแบบมีส่วนร่วม การจัดการทรัพยากรป่าชายเลน

Abstract
The objectives of this research article were to study: the management of mangrove

forests, knowledge management process and the factors supporting for mangrove forest

management, and development of knowledge management process for mangrove forest

management by community through participatory action research at Ban Bang Kluainok,

Tambon Kamphun, Amphoe Suksamran, Changwat Ranong. The finding are as follows: 1) The

results of operational management of mangrove resources found that the community carried

out three activities which were, (1.1) planting mangroves, (1.2) releasing marine species in the

mangrove areas, and 1.3) establishing mangrove forest rules. 2) The results of development

of knowledge management process for mangrove forest management by community revealed

that Participatory Action Learning of Community Knowledge Management Process = PAL

community knowledge management process, was composed of two main parts, including,

(2.1) community knowledge management process consisting of 12 steps, and (2.2) supporting

factors of knowledge management community process comprising 17 factors. The activities

based on practicing to develop performance and create competent of participants were

important to create knowledge management of community and to implement for resource

self management in the community which is the important key of sustainable development.

Keywords: Participatory Action Learning, Mangrove Forest Management

Parichart Journal Thaksin University
Vol. 33 No. 2 (May - August 2020)

68 Participatory Action Research for Mangrove Forest Management
by Community: A Case Study of Ban Bang Kluainok,

Amphoe Suksamran, Changwat Ranong

บทน�ำ
ป่าชายเลน (Mangrove ecosystem) เป็นระบบนิเวศป่าไม้ชายฝ่ังทีอ่ยูใ่นแนวเช่ือมต่อระหว่างพืน้ดนิ

และทะเลในเขตร้อน (Tropical Region) และก่ึงร้อน (Subtropical Region) ของโลก มีพันธุ์ไม้ที่มีความหลาก

หลายและมีความแตกต่างกันไปขึ้นอยู ่กับลักษณะของสภาพภูมิประเทศและสภาพภูมิอากาศ ส�ำหรับ

ประเทศไทยมีความยาวชายฝั่งทะเลท้ังประเทศ 3,148 กิโลเมตร มีพื้นที่ป่าชายเลนประมาณ 1.5 ล้านไร่

กระจายอยู่บริเวณชายฝั่งทะเลภาคตะวันออก ภาคกลาง และภาคใต้ ครอบคลุมพื้นที่ 24 จังหวัด โดยบริเวณ

ชายฝ่ังทะเลอนัดามนัมพีืน้ทีป่่าชายเลนมากทีส่ดุ [1] ป่าชายเลนมคีวามส�ำคญัอย่างยิง่ต่อการด�ำรงชพีของพชื สตัว์

และมนุษย์ทีอ่าศยัโดยรอบ ช่วยรกัษาสมดุลของธรรมชาตแิละส่ิงแวดล้อม ช่วยก�ำบงัลมพาย ุบรรเทาการกดัเซาะ

ชายฝ่ัง เป็นแหล่งดูดซบัก๊าซคาร์บอนไดออกไซด์ เป็นแหล่งอนบุาลสตัว์น�ำ้วยัอ่อน เป็นศนูย์รวมความหลากหลาย

ทางชวีภาพทีเ่อือ้ประโยชน์ต่อชวีติมนษุย์ นอกจากน้ี ยงัเป็นแหล่งศกึษาวจิยัและเป็นสถานทีท่่องเทีย่ว จงึอาจ

กล่าวได้ว่า ป่าชายเลนมคีณุค่าทัง้ทางด้านเศรษฐกจิ สงัคม และส่ิงแวดล้อมของประเทศอย่างมหาศาล โดยลักษณะ

ของทรพัยากรป่าชายเลนทีถื่อว่าเป็นทรพัย์สนิร่วม ไม่มผู้ีใดเป็นเจ้าของหรอืมีกรรมสิทธิอ์ย่างแท้จริง ทกุคนมสิีทธิ์

และสามารถใช้ประโยชน์ได้ทั้งผู้ที่อยู่บริเวณโดยรอบและนอกพื้นที่ป่าชายเลน ทั้งโดยตรงและโดยอ้อม ดังนั้น

ป่าชายเลนจึงเป็นทรัพยากรในระบบนิเวศชายฝั่ง ที่ถูกบุกรุกท�ำลายอย่างมากในช่วงหลายทศวรรษที่ผ่านมา

โดยปัจจุบัน พบว่ามีพื้นที่ป่าชายเลนเหลือเพียงประมาณ 1.5 ล้านไร่ และมีแนวโน้มที่จะลดลงมากยิ่งขึ้น

อันเป็นผลจากการขยายตัวของการพัฒนาด้านเศรษฐกิจของประเทศ จนภาพรวมป่าชายเลนตกอยู่ในสภาพ

เสื่อมโทรม การสูญเสียป่าชายเลนเกิดขึ้นอย่างต่อเนื่องมานับ 40 ปี มีพื้นที่ป่าชายเลนได้สูญหายไป ประมาณ

1 ล้านไร่ และมีแนวโน้มที่จะลดลงมากยิ่งขึ้น [2] เนื่องจากสาเหตุส�ำคัญหลายประการ ได้แก่ การท�ำนากุ้ง

การท�ำนาเกลือ การเกษตรกรรม การขยายตัวของแหล่งชุมชน การสร้างท่าเทียบเรือ การสร้างถนนและ

สายส่งไฟฟ้า การอตุสาหกรรมและการท่องเทีย่ว ฯลฯ [3] โดยเฉพาะอย่างยิง่การเลีย้งกุ้งกลุาด�ำ [4] นอกจากนี้

ชมุชนชายฝ่ังทะเลยังมีความจ�ำเป็นที่จะต้องพึ่งพาอาศัยทรัพยากรจากป่าชายเลน โดยเฉพาะอย่างยิ่งการใช้

ประโยชน์ด้านการท�ำประมงชายฝั่งและเป็นไม้ใช้สอยของคนในชุมชน [5]

ปัจจุบนักรมทรัพยากรทางทะเลและชายฝ่ัง (ทช.) เป็นหน่วยงานหลกัท่ีมบีทบาทและความรับผดิชอบ

ในการจดัการทรพัยากรป่าชายเลน โดยได้ยดึแนวทางการแก้ไขปัญหาทรพัยากรธรรมชาตแิละสิง่แวดล้อม ตาม

รัฐธรรมนูญแห่งราชอาณาจักรไทย พ.ศ. 2560 หน้าที่ของปวงชนชาวไทย มาตรา 50(8) บุคคลมีหน้าที่ร่วมมือ

และสนับสนุนการอนุรักษ์และคุ้มครองสิ่งแวดล้อม ทรัพยากรธรรมชาติ ความหลากหลายทางชีวภาพ รวมทั้ง

มรดกทางวัฒนธรรม และได้น�ำยุทธศาสตร์ภายใต้แผนแม่บทการจัดการป่าชายเลนประเทศไทย พ.ศ.

2552 มาเป็นกรอบการจัดการทรัพยากรป่าชายเลน โดยได้ให้ความส�ำคัญกับการสร้างสภาพแวดล้อมที่ดี

เพื่อยกระดับคุณภาพชีวิตและการพัฒนาที่ยั่งยืน ภายใต้การมีส่วนร่วมของชุมชนและองค์กรท้องถิ่น ซึง่

จะเหน็ได้ว่าปัจจบุนัรูปแบบการจดัการทรพัยากรป่าชายเลนโดยชุมชนมส่ีวนร่วมเป็นแนวทางส�ำคัญในการช่วย

อนุรักษ์ทรัพยากรชายฝั่ง เนื่องจากชุมชนชายฝั่งมีความตระหนักถึงประโยชน์และคุณค่าของทรัพยากรป่า

ชายเลนท่ีมีต่อวิถีการด�ำเนินชีวิตของคนในชุมชน [6] โดยคนชุมชนมีวิถีการด�ำเนินชีวิตที่มีความผูกพันกับ

ทรัพยากรธรรมชาติในท้องถิ่น มีการพึ่งพิงและใช้ประโยชน์จากทรัพยากรมาอย่างต่อเนื่อง นอกจากนี้ ชุมชน

ยังเป็นผู้มีความรู้และภูมิปัญญาท่ีเท่าทันต่อการเปลี่ยนแปลงทางธรรมชาติท�ำให้สามารถดูแลและรักษา

ทรพัยากรธรรมชาตใินท้องถิน่ของตนเองได้ [7] ซึง่การบรกิารจดัการทรพัยากรชายฝ่ัง จ�ำเป็นอย่างยิง่ทีจ่ะต้อง

วารสารปาริชาต มหาวิทยาลัยทักษิณ
ปีที่ 33 ฉบับที่ 2 (พฤษภาคม-สิงหาคม 2563)

69การวิจัยเชิงปฏิบัติการแบบมีส่วนร่วมเพื่อการจัดการทรัพยากรป่าชายเลนโดยชุมชน:
กรณีศึกษาบ้านบางกล้วยนอก อ�ำเภอสุขส�ำราญ จังหวัดระนอง

สร้างความเข้มแข็งให้กับชุมชนเพื่อให้สามารถพึ่งตนเอง เสริมสร้างกระบวนการมีส่วนร่วมของชุมชน ส่งเสริม

การแลกเปลี่ยนการเรียนรู้ประสบการณ์และสืบสานภูมิปัญญาของชุมชน เพื่อพัฒนาองค์ความรู้ของชุมชนใน

การจัดการทรัพยากรในท้องถิ่น [8] ดังนั้น การสนับสนุนการมีส่วนร่วมและการด�ำเนินการฟื้นฟูป่าชายเลน

โดยชุมชน จึงเป็นแนวทางที่ส�ำคัญในการฟื้นฟูและรักษาทรัพยากรป่าชายเลนให้เกิดความยั่งยืนในอนาคต

บ้านบางกล้วยนอก เป็นชุมชนที่ตั้งอยู่ในพื้นที่หมู่ที่ 3 ต�ำบลนาคา อ�ำเภอสุขส�ำราญ จังหวัดระนอง

มีสภาพพื้นที่ติดต่อกับภูเขาและทะเล มีจ�ำนวนประชากร 352 ครัวเรือน เป็นเพศชาย 539 คน และเพศหญิง

544 คน รวมทั้งสิ้น 1,033 คน ส่วนใหญ่อยู่ในวัยแรงงาน เกือบทั้งหมดนับถือศาสนาอิสลาม [9] โดยชุมชน

มกีารพ่ึงพิงและใช้ประโยชน์จากทรัพยากรป่าชายเลนในหลากหลายรูปแบบ ท�ำให้มวีถิชีีวติผกูพนักับป่าชายเลน

ต่อมาเม่ือวันที ่26 ธนัวาคม พ.ศ. 2547 เกิดเหตกุารณ์สนึาม ิชมุชนได้รบัผลกระทบสญูเสยีทัง้ชวีติและทรพัย์สนิ

ภายหลังเหตุการณ์ชุมชนก็ตระหนักว่า หากไม่มีพื้นท่ีป่าชายเลนเป็นแนวช่วยปองกันคล่ืน ก็อาจท�ำให้เกิด

ความสูญเสียทั้งชีวิตและทรัพย์สินมากขึ้น แต่จากความเปลี่ยนแปลงทางสภาพเศรษฐกิจและสังคมที่ผ่านมา

ส่งผลให้ชุมชนมีการใช้ประโยชน์จากป่าชายเลนในพื้นที่เพิ่มขึ้น ทั้งกิจกรรมอันเนื่องมาจากความจ�ำเป็น

ด้านเศรษฐกิจ เช่น การก่อสร้างเรือนพักชั่วคราวส�ำหรับท�ำประมง ซ่อมแซมเครื่องมือและอุปกรณ์การประมง

รวมถึงการบุกรุกพื้นที่ป่าชายเลนจากนายทุน ปัจจัยเหล่าน้ีแสดงให้เห็นถึงแนวโน้มของการลดลงของพื้นที่

ป่าชายเลนในชุมชน [9] อย่างไรก็ตาม ชุมชนบ้านบางกล้วยนอก ได้มีความพยายามในการแก้ไขปัญหาการ

ลดลงของพื้นที่ป่าชายเลนในชุมชนมาอย่างต่อเน่ือง ดังค�ำกล่าวของผู้น�ำชุมชน ดลก้อเส็ม ผดุงชาติ [10]

ที่ได้ให้ความเห็นไว้ว่า

“...บ้านบางกล้วยนอก เดิมเป็นพื้นที่ที่มีความอุดมสมบูรณ์ของทรัพยากรธรรมชาติ

ทั้งทางทะเลและบนบก ต่อมาก็มีการใช้ประโยชน์และแย่งชิงทรัพยากรธรรมชาติกันมากขึ้น

ทัง้จากชาวบ้านและคนนอกพืน้ที ่โดยเฉพาะการใช้เครือ่งมอืประมงทีผ่ดิกฎหมาย และปัญหา

เรือประมงพาณิชย์ (เรืออวนลาก อวนรุน) ท่ีลักลอบเข้ามาจับสัตว์น�้ำอย่างต่อเนื่องส่งผลให้

ระบบนิเวศทางธรรมชาติเสื่อมโทรมลง และท�ำให้วิถีชีวิตชุมชนเปลี่ยนแปลงไป ดังนั้น ชุมชน

จ�ำเป็นต้องมกีารรวบรวมความรูข้องคนในชุมชนในเรือ่งความสมัพนัธ์ระหว่างคนกบัระบบนเิวศ

การใช้ประโยชน์และอนรุกัษ์ทรพัยากรชายฝ่ังอย่างเป็นระบบ เพือ่สร้างความมัน่ใจให้กบัชาวบ้าน

ว่าตนเองมคีวามรูเ้กีย่วกบัทรพัยากรชายฝ่ัง เน้นกระบวนการสร้างคนให้เกดิการพฒันาตนเอง

ร่วมกันศึกษาเรียนรู้ ค้นหาแนวทางในการแก้ไขปัญหาร่วมกัน จนสามารถจัดการทรัพยากร

ท้องถิ่นเพื่อความมั่นคงและพึ่งพาตนเองได้ของชุมชน...”

ซึ่งแนวคิดดังกล่าวข้างต้น สอดคล้องกับ เพ็ญศรี ม้าแก้ว [11] ที่กล่าวว่า การจัดการป่าชุมชนให้

ประสบความส�ำเรจ็อย่างยัง่ยนืได้นัน้ หวัใจส�ำคญัคอื ชมุชนจะต้องเป็นผูด้�ำเนนิการหลกั โดยร่วมกบัหน่วยงาน

ที่เกี่ยวข้องในการวางแผน ดูแล รักษา และติดตามการจัดการป่าร่วมกัน ชุมชนจ�ำเป็นต้องสร้างองค์ความรู้

ผ่านกระบวนการแลกเปลี่ยน เรียนรู้จากประสบการณ์ที่หลากหลายของคนในชุมชนและผู้ที่เกี่ยวข้อง จนเกิด

เป็นองค์ความรู้ท่ีเป็นของชุมชน ซึ่งก็คือการจัดการความรู้ โดยกระบวนการจัดการความรู้จะเริ่มขึ้นเมื่อ

พบว่า ชุมชนต้องการความรู้บางอย่างมาใช้ในการตัดสินใจแก้ปัญหา ทดลอง หรือสร้างสิ่งใหม่ๆ [12] ดังนั้น

“การจัดการความรู้” จึงสามารถประยุกต์ใช้ในระดับชุมชนผ่านกระบวนการของการจัดการความรู้ ซ่ึงจาก

แนวทางดังกล่าวหากมีกระบวนการท่ีเหมาะสมจะช่วยพัฒนาความรู้เดิมและสร้างความรู้ใหม่อย่างต่อเนื่อง

Parichart Journal Thaksin University
Vol. 33 No. 2 (May - August 2020)

70 Participatory Action Research for Mangrove Forest Management
by Community: A Case Study of Ban Bang Kluainok,

Amphoe Suksamran, Changwat Ranong

บนพื้นฐานของชุมชนท้องถิ่น ประการส�ำคัญ การจัดการความรู้ยังเป็นกระบวนการที่มุ่งเน้นการสร้างพลัง

อ�ำนาจทางความรู้ให้แก่ชุมชน ด้วยการสร้างชุดความรู้ของท้องถิ่นบนพื้นฐานของทุนต่างๆ ที่มีในชุมชนเป็น

หลักเพื่อน�ำชุดความรู้ที่ได้ไปพัฒนาชุมชนเอง [13]

การวิจัยนี้ มุ่งศึกษาการจัดการความรู้ของชุมชนเพื่อการจัดการทรัพยากรป่าชายเลน ผ่านรูปแบบ

ของการวจิยัเชิงปฏบิตักิารแบบมส่ีวนร่วม โดยผูว้จิยัและนกัวจัิยชุมชนร่วมกนัจดักจิกรรมเวทแีลกเปลีย่นเรยีนรู้

เพือ่การจดัการทรพัยากรป่าชายเลน เพือ่ให้ได้กระบวนการและปัจจยัทีส่นบัสนนุการจดัการความรู้ของชมุชน

และพัฒนากระบวนการจัดการความรู้ของชุมชนเพื่อการจัดการทรัพยากรป่าชายเลนโดยชุมชน เพื่อสร้าง

องค์ความรู้ในการจัดการทรัพยากรป่าชายเลนโดยชุมชนมีส่วนร่วมได้อย่างเป็นรูปธรรม และสอดคล้องกับ

วิถีชีวิตของชุมชน

วัตถุประสงค์ของการศึกษา
1. เพื่อศึกษาการด�ำเนินงานด้านการจัดการทรัพยากรป่าชายเลน

2. เพ่ือศกึษากระบวนการและปัจจัยสนบัสนนุการจดัการความรูเ้พือ่การจดัการทรัพยากรป่าชายเลน

3. เพื่อพัฒนากระบวนการจัดการความรู้ของชุมชนเพื่อการจัดการทรัพยากรป่าชายเลนโดยชุมชน

กรอบแนวคิดการศึกษา
ผู้วิจัยศึกษาแนวคิด ทฤษฎีและงานวิจัยท่ีเก่ียวข้องกับการการวิจัยเชิงปฏิบัติการแบบมีส่วนร่วม

จัดการทรัพยากรป่าชายเลน การจัดการความรู้ การมีส่วนร่วม ภูมิปัญญาท้องถิ่น และการพัฒนาที่ยั่งยืน เพื่อ

น�ำมาเป็นกรอบแนวคิดในการก�ำหนดวิธีด�ำเนินการวิจัยท่ีใช้ในการศึกษาครั้งนี้ เนื่องจากผู้วิจัยมีความเห็นว่า

กระบวนการวจิยัเชงิปฏิบตักิารแบบมส่ีวนร่วม มคีวามสอดคล้องกบักระบวนการในการจดัการความรู ้ เป็นกระ

บวนการที่ผู้วิจัยสามารถศึกษา และพัฒนาองค์ความรู้ จากวิธีการท�ำงานของชุมชนที่มีการปฏิบตังิานจรงิ

ท�ำให้เกดิความรู้ ความเข้าใจมากขึน้จากประสบการณ์ และจากผลการด�ำเนนิงานในการปฏบิตัจิรงิ สามารถเขียน

เป็นกรอบแนวคิดของการวิจัยได้ดังภาพที่ 1

กรอบแนวคิดการวิจัย
 ผู้วิจัยศึกษาแนวคิด ทฤษฎีและงานวิจัยที่เกี่ยวข้องกับการการวิจัยเชิงปฏิบัติการแบบมีส่วนร่วม จัดการ
ทรัพยากรป่าชายเลน การจัดการความรู้ การมีส่วนร่วม ภูมิปัญญาท้องถิ่น และการพัฒนาที่ยั่งยืน เพื่อน ามาเป็นกรอบ
แนวคิดในการก าหนดวิธีด าเนินการวิจัยที่ใช้ในการศึกษาครั้งน้ี เนื่องจากผู้วิจัยมีความเห็นว่า กระบวนการวิจัยเชิงปฏิบัติการ
แบบมีส่วนร่วม มีความสอดคล้องกับกระบวนการในการจัดการความรู้ เป็นกระบวนการที่ผู้วิจัยสามารถศึกษา และพัฒนา
องค์ความรู้ จากวิธีการท างานของชุมชนที่มีการปฏิบัติงานจริง ท าให้เกิดความรู้ ความเข้าใจมากขึ้นจากประสบการณ์ และ
จากผลการด าเนินงานในการปฏิบัติจริง สามารถเขียนเป็นกรอบแนวคิดของการวิจัยได้ดังภาพที่ 1

ระเบียบวิธีด าเนินการศึกษา

ผู้วิจัยใช้การวิจัยเชิงปฏิบัติการแบบมีส่วนร่วม เนื่องจากสามารถศึกษาจากวิธีการท างานของกลุ่มบุคคลที่
เกี่ยวข้องกับการปฏิบัติงานจริง ก่อให้เกิดวิธีการที่เป็นรูปธรรม ด าเนินการให้เกิดผลในการปฏิบัติจริง ท าให้กลมกลืนกัน
ระหว่างแนวคิดกับการปฏิบัติจริง [14] โดยพื้นท่ีวิจัย ได้แก่ ชุมชนบ้านบางกล้วยนอก หมู่ที่ 3 ต าบลนาคา อ าเภอ สุข
ส าราญ จังหวัดระนอง ผู้ให้ข้อมูลส าคัญเป็นผู้ที่มีความเกี่ยวข้องกับการอนุรักษ์ป่าชายเลนในชุมชน ได้แก่ 1) สัมภาษณ์เชิง
ลึกกับผู้น าชุมชน ผู้อาวุโส และผู้แทนหน่วยงานภาครัฐในพ้ืนท่ี จ านวน 10 คน 2) สนทนากลุ่มกับผู้น าชุมชน ผู้อาวุโส และ
ผู้ที่สนใจกิจกรรมการอนุรักษ์ป่าชายเลน จ านวน 14 คน และ 3) เข้าร่วมการวิจัยเชิงปฏิบัติการแบบมีส่วนร่วม จ านวน 17
เวที กับผู้น าชุมชน ผู้อาวุโส และผู้ที่สนใจกิจกรรมการอนุรักษ์ป่าชายเลน จ านวน 30 คน

ขั้นตอนการด าเนินการวิจัยในครั้งนี้ มีระยะเวลาการด าเนินงานวิจัยตั้งแต่เดือนธันวาคม 2558 – กรกฎาคม
2561 จ าแนกออกเป็น 3 ระยะ ดังนี้ 1) ระยะก่อนการด าเนินงานวิจัย ประกอบด้วย 6 ขั้นตอน คือ (1) พัฒนาโจทย์วิจัย
ผู้วิจัยได้น าเอาประเด็นปัญหาและความต้องการของชุมชนบ้านบางกล้วยนอก มาก าหนดเป็นโจทย์วิจัย (2) การลงพื้นที่
เพื่อแนะน าตัว สร้างความคุ้นเคย สร้างสัมพันธ์ที่ดีกับชุมชน (3) น าเสนอข้อมูล และแลกเปลี่ยนความคิดเห็นเพื่อกระตุ้นให้
เกิดความตระหนักในปัญหา และความส าคัญของทรัพยากรป่าชายเลน (4) ศึกษาบริบทของชุมชน โดยสอบถามผู้น าชุมชน
สังเกต ถ่ายภาพ และศึกษาข้อมูลจากเอกสาร (5) การเผยแพร่แนวคิดการวิจัยเชิงปฏิบัติการแบบมีส่วนร่วม และการ
จัดการความรู้ และ (6) คัดเลือกอาสาสมัครเป็น “นักวิจัยชุมชน” 2) ระยะการวางแผนการด าเนินงานวิจัย ประกอบด้วย 3
ขั้นตอน คือ (1) ปฏิบัติการถอดประสบการณ์ชุมชน วิเคราะห์ปัญหาและทบทวนประเด็นปัญหาด้านการจัดการทรัพยากร
ป่าชายเลน กระตุ้นให้ชุมชนมีความตระหนักในการมีส่วนร่วม (2) การสร้างแรงจูงใจในการวิจัย ความรู้สึกมีส่วนร่วม และ

ภาพที ่1 กรอบแนวคิดการวิจัย

การวิจัยเชิงปฏิบัติการแบบมีส่วนร่วม (PAR)

การพัฒนากระบวนการจัดการความรู้ของชุมชน
เพ่ือการจัดการทรัพยากรป่าชายเลนโดยชุมชน

 แนวคิดและทฤษฎ ี

การจัดการทรัพยากรป่าชายเลน

การจัดการความรู ้

การพัฒนาท่ียั่งยืน ภูมิปัญญาท้องถิ่น

การมีส่วนร่วม

วารสารปาริชาต มหาวิทยาลัยทักษิณ
ปีที่ 33 ฉบับที่ 2 (พฤษภาคม-สิงหาคม 2563)

71การวิจัยเชิงปฏิบัติการแบบมีส่วนร่วมเพื่อการจัดการทรัพยากรป่าชายเลนโดยชุมชน:
กรณีศึกษาบ้านบางกล้วยนอก อ�ำเภอสุขส�ำราญ จังหวัดระนอง

ระเบียบวิธีด�ำเนินการศึกษา
การวจิยัครัง้นี ้ใช้การวจิยัเชิงปฏบิตักิารแบบมส่ีวนร่วม (Participatory Action Research) เนือ่งจาก

ผู้วิจัยเห็นว่า เป็นวิธีการที่สามารถศึกษาจากท�ำงานของบุคคลที่เกี่ยวข้องในการปฏิบัติงานที่เกิดขึ้นจริง ท�ำให้

เกดิผลในการปฏบิตัอิย่างเป็นรปูธรรม เกิดการผสมกลมกลนืกนัระหว่างแนวคดิกบัวธิกีารปฏบิตังิานทีเ่กดิขึน้จรงิ [14]

โดยพืน้ทีท่�ำการศกึษาวจัิย ได้แก่ ชมุชนบ้านบางกล้วยนอก หมูท่ี่ 3 ต�ำบลนาคา อ�ำเภอสขุส�ำราญ จงัหวดัระนอง

ผู้ให้ข้อมูลส�ำคัญเป็นผู้ที่มีความเกี่ยวข้องกับการอนุรักษ์ป่าชายเลนในชุมชน ได้แก่ 1) การสัมภาษณ์เชิงลึก

ผูใ้ห้ข้อมลู ได้แก่ ผูน้�ำชมุชน ปราชญ์ชาวบ้าน และผูแ้ทนหน่วยงานภาคราชการ จ�ำนวน 10 ราย 2) การสนทนา

กลุม่ ผูใ้ห้ข้อมลู ได้แก่ ผูน้�ำชุมชน ปราชญ์ชาวบ้าน และผูท้ีส่นใจกจิกรรมการอนรุกัษ์ป่าชายเลน จ�ำนวน 14 ราย

และ 3) การวิจัยเชิงปฏิบัติการแบบมีส่วนร่วม ผู้ให้ข้อมูล ได้แก่ ผู้น�ำชุมชน ปราชญ์ชาวบ้าน และผู้ที่สนใจ

กิจกรรมการอนุรักษ์ทรัพยากรป่าชายเลน จ�ำนวน 30 ราย

ผู้วิจัยได้จ�ำแนกขั้นตอนการด�ำเนินการวิจัยออกเป็น 3 ระยะ โดยมีระยะเวลาการด�ำเนินงานวิจัย

ตัง้แต่เดอืนพฤศจกิายน พ.ศ. 2558 – กรกฎาคม พ.ศ. 2561 ดังนี ้1) ก่อนการด�ำเนินงานวจิยั แบ่งเป็น 6 ข้ันตอน

คือ (1) การก�ำหนดโจทย์วิจัย โดยน�ำประเด็นปัญหาและความต้องการของชุมชนมาก�ำหนดเป็นโจทย์วิจัย

(2) การลงพื้นที่ สร้างความคุ้นเคย และสร้างสัมพันธ์ที่ดีกับคนในชุมชน (3) การน�ำเสนอข้อมูล แลกเปลี่ยน

ความคดิเห็นเพือ่กระตุ้นให้เหน็ความส�ำคญัของปัญหาของทรพัยากรป่าชายเลน (4) การศกึษาบรบิทของชมุชน

เบื้องต้น โดยศึกษาจากข้อมูลจากเอกสาร ผู้น�ำชุมชน การสังเกต และการถ่ายภาพ (5) การน�ำเสนอแนวคิด

และวธิกีารวจิยัเชงิปฏบิตักิารแบบมส่ีวนร่วม และแนวคิดการบรหิารจดัการความรู ้และ (6) การคดัเลอืกอาสา

สมัครเป็น “นักวิจัยชุมชน” 2) การวางแผนการด�ำเนินงานวิจัย แบ่งเป็น 3 ขั้นตอน คือ (1) การปฏิบัติการ

ถอดประสบการณ์ของชุมชน โดยท�ำการวิเคราะห์สภาพปัญหาการจัดการทรัพยากรป่าชายเลน เพื่อกระตุ้น

ให้ชุมชนมีส่วนร่วม (2) การสร้างแรงจูงใจ เพื่อให้ตระหนักในประโยชน์ที่ได้รับ และเกิดความรู้สึกมีส่วนร่วม

(3) การวางแผนการจัดการทรัพยากรป่าชายเลน โดยให้ชุมชนเป็นผู้วางแผนการด�ำเนินงานวิจัย และ 3) การ

ด�ำเนินงานวจิยั แบ่งเป็น 3 ข้ันตอน คอื (1) การศึกษาสภาพการด�ำเนนิงานด้านการจดัการทรพัยากรป่าชายเลน

ของชุมชน ใช้การสัมภาษณ์เชิงลึกกับผู้น�ำชุมชน ปราชญ์ชาวบ้าน และผู้สนใจ จ�ำนวน 5 ราย และการสนทนา

กลุม่กบัผูน้�ำชมุชน ปราชญ์ชาวบ้าน และสมาชกิในชุมชน จ�ำนวน 5 ราย (2) การศกึษากระบวนการจดัการความรู้

และปัจจยัทีส่นบัสนนุการจดัการความรูเ้พือ่การจัดการทรัพยากรป่าชายเลน และ (3) การพฒันากระบวนการ

จัดการความรู้ของชุมชนเพื่อการจัดการทรัพยากรป่าชายเลน (จ�ำนวน 41 รายต่อครั้ง) โดยมีวิธีการ ดังน้ี

(3.1) การด�ำเนินกิจกรรมจากเวทีแลกเปลี่ยนเรียนรู้ โดยใช้กระบวนการวิจัยเชิงปฏิบัติการแบบมีส่วนร่วม

จ�ำนวน 17 ครั้ง จากผู้น�ำชุมชน ปราชญ์ชาวบ้าน และผู้สนใจเข้าร่วมกิจกรรม (3.2) การสัมภาษณ์เชิงลึกผู้น�ำ

ชมุชน ปราชญ์ชาวบ้าน และผูส้นใจเข้าร่วมกจิกรรม และเจ้าหน้าทีข่องหน่วยงานภาคราชการ จ�ำนวน 10 ราย

(3.3) การสนทนากลุ่มกับผู้น�ำชุมชน ปราชญ์ชาวบ้าน และผู้สนใจเข้าร่วมกิจกรรม จ�ำนวน 14 ราย และ

(3.4) การสังเกตและจดบันทึกเกี่ยวกับพฤติกรรมและปรากฏการณ์ที่เกิดขึ้นในชุมชน

การวิจัยครั้งนี้ ใช้การวิเคราะห์ข้อมูลเชิงคุณภาพ โดยผู้วิจัยเปิดโอกาสให้นักวิจัยชุมชนได้เข้า

มามีส่วนร่วมในการตรวจสอบ และวเิคราะห์ข้อมลูในทกุขัน้ตอน จากนัน้ จงึน�ำผลการวิเคราะห์ข้อมลูมาเสนอ

ในเวทีการแลกเปลี่ยน เรียนรู้ เพื่อให้ชุมชนได้มีส่วนร่วมในการตรวจสอบความถูกต้องอีกครั้ง แล้วจึงน�ำข้อมูล

ที่ได้มาท�ำการจ�ำแนก จัดระบบข้อมูล หาความสัมพันธ์ของข้อมูล และน�ำข้อมูลมาวิเคราะห์แบบสร้างข้อสรุป

Parichart Journal Thaksin University
Vol. 33 No. 2 (May - August 2020)

72 Participatory Action Research for Mangrove Forest Management
by Community: A Case Study of Ban Bang Kluainok,

Amphoe Suksamran, Changwat Ranong

โดยการวเิคราะห์ตคีวามข้อมลูแบบอปุนยั จากปรากฏการณ์ทีเ่กดิขึน้ [15] โดยน�ำข้อมลูทีไ่ด้มาจากวธิกีารเกบ็

รวบรวมข้อมูล ท้ังข้อมูลจากเอกสาร ข้อมูลจากการสัมภาษณ์เชิงลึก ข้อมูลจากการสนทนากลุ่ม ข้อมูลจาก

การสังเกต และข้อมูลจากการถอดบทเรียนหลังการปฏิบัติการจัดการความรู้ มาตีความและสร้างข้อสรุปหรือ

ข้อค้นพบ ตรวจสอบความถูกต้องโดยตรวจสอบสามเส้าด้านข้อมูล โดยพิจารณาว่าข้อมูลที่ได้มาจะต้องได้

ข้อมูลตรงกัน และตรวจสอบสามเส้าด้านวิธีรวบรวมข้อมูล โดยใช้วิธีการการสังเกตควบคู่ไปกับการสอบถาม

พร้อมทั้งท�ำการศึกษาข้อมูลเพิ่มเติมจากเอกสาร เพื่อให้ข้อสรุปที่ได้น้ันเกิดความแม่นย�ำและเที่ยงตรงตาม

ความเป็นจริงที่ปรากฏ [16]

ผลการศึกษา
1. ผลการศึกษาการจัดการทรัพยากรป่าชายเลน

ผลการศึกษาการจัดการทรัพยากรป่าชายเลนบ้านบางกล้วยนอก พบว่า ชุมชนมีการด�ำเนินงาน

เกี่ยวกับการจัดการทรัพยากรป่าชายเลน จ�ำนวน 3 ด้าน ดังนี้

1.1 การด�ำเนินการปลูกป่าชายเลนในพื้นที่บ้านบางกล้วยนอก ชุมชนมีการด�ำเนินการร่วมกบั

หน่วยงานภาคราชการในพืน้ อาสาสมัคร และประชาชนในชมุชน โดยมกีารส่งเสรมิให้ชมุชนจดัท�ำแปลงเพาะพนัธุ์

กล้าไม้ป่าชายเลน และน�ำมาปลูกเสริม และปลูกทดแทนในพื้นที่ป่าชายเลนที่ยังมีพื้นที่ว่างในบริเวณต่างๆ

ในช่วงวนัส�ำคญัของชมุชนและหน่วยงานภาคราชการ

1.2 การจดักจิกรรมปล่อยสตัว์น�ำ้ในพืน้ทีป่่าชายเลน มีการจดักิจกรรมการปล่อยสตัว์น�้ำ เป็นระยะๆ

ในพื้นที่ป่าชายเลนซ่ึงเป็นแหล่งอนุบาลสัตว์น�้ำวัยอ่อน เป็นแหล่งอาหารของสัตว์น�้ำ และเป็นแหล่งหลบภัย

ของสัตว์น�้ำ โดยร่วมกับหน่วยงานภาคราชการและองค์กรเอกชนในพื้นที่ ปล่อยสัตว์น�้ำในวันส�ำคัญต่างๆ

เพื่อเพิ่มปริมาณสัตว์น�้ำที่มีในธรรมชาติ เช่น ลูกพันธุ์หอย ปู และกุ้ง เป็นต้น ส�ำหรับพันธุ์สัตว์น�้ำส่วนใหญ่

ได้รับการสนับสนุนจากส�ำนักงานประมงอ�ำเภอสุขส�ำราญ จังหวัดระนอง

1.3 การก�ำหนดกฎระเบยีบป่าชายเลนชมุชนบ้านบางกล้วยนอก โดยป่าชายเลนในเขตพืน้ทีบ้่าน

บางกล้วยนอกไม่มีป่าชุมชน เน่ืองจากตั้งอยู่ในพื้นท่ีอุทยานแห่งชาติแหลมสน และเขตพื้นที่สถานีพัฒนา

ทรพัยากรป่าชายเลนที ่42 แต่มีการก�ำหนดกตกิาให้ชมุชนทีอ่ยูใ่นพืน้ทีส่ามารถใช้ประโยชน์ได้ โดยมกีารด�ำเนนิการ

ในรูปแบบของคณะกรรมการป่าชายเลนเพื่อชุมชนบ้านบางกล้วยนอก เพื่อเข้ามีบริหารจัดการทรัพยากร

ป่าชายเลนของคนในชุมชน

2. กระบวนการจัดการความรู้เพื่อการจัดการทรัพยากรป่าชายเลน

ผลการศกึษากระบวนการจดัการความรูเ้พือ่การจดัการทรพัยากรป่าชายเลน พบว่า ชมุชนมกีารจดัการ

ทรพัยากรป่าชายเลน ด�ำเนนิการผ่านเวทแีลกเปลีย่นเรยีนรูแ้บบมส่ีวนร่วมโดยการปฏบิตั ิจ�ำนวน 3 ประเดน็ ดงันี้

2.1 กระบวนการจดัการความรูเ้กีย่วกบัทรพัยากรในพืน้ทีป่่าชายเลน มขัีน้ตอนการจดัการความรู้

ของชมุชน จ�ำนวน 11 ข้ันตอน ดงันี ้2.1.1) การก�ำหนดหวัข้อความรู้ของชมุชน เกดิจากกระบวนการมส่ีวนร่วม

ของคนในชมุชนทีมี่ความต้องเรยีนรูเ้กีย่วกบัทรพัยากรป่าชายเลนในท้องถิน่เพือ่น�ำมาใช้ในการจดัการทรัพยากร

ป่าชายเลน 2.1.2) การแสวงหาความรู้ของชุมชน มีการเรียนรู้ด้วยตนเองโดยการลงมือปฏิบัติจริง และการ

เรียนรู้จากผู้อื่น หรือจากแหล่งภายนอก โดยมีวัตถุประสงค์เพื่อน�ำมาใช้ประโยชน์ในการจัดการทรัพยากร

ในท้องถิน่ 2.1.3) การสร้างความรู้ของชุมชน มาจากการก�ำหนดหวัข้อความรู ้โดยมคีวามต้องการเรยีนรูเ้กีย่วกบั

วารสารปาริชาต มหาวิทยาลัยทักษิณ
ปีที่ 33 ฉบับที่ 2 (พฤษภาคม-สิงหาคม 2563)

73การวิจัยเชิงปฏิบัติการแบบมีส่วนร่วมเพื่อการจัดการทรัพยากรป่าชายเลนโดยชุมชน:
กรณีศึกษาบ้านบางกล้วยนอก อ�ำเภอสุขส�ำราญ จังหวัดระนอง

ทรพัยากรป่าชายเลนในชมุชน เพือ่น�ำมาใช้การจดักจิกรรมการอนรุกัษ์ทรพัยากรป่าชายเลนโดยชมุชน 2.1.4)

การจัดความรู้ให้เป็นระบบของชุมชน เป็นกระบวนการต่อเน่ืองมาจากการสร้างความรู้ โดยได้น�ำข้อมูลจาก

การส�ำรวจทรัพยากรมาวเิคราะห์ สรปุ และจดัท�ำเป็นตารางเพือ่น�ำความรูด้งักล่าวมาใช้ประโยชน์ในการจดักจิกรรม

ด้านการอนุรักษ์ทรัพยากรป่าชายเลน 2.1.5) การเข้าถึงความรู้ของชุมชน เกิดจากการเข้าร่วมกิจกรรมการ

แลกเปลีย่นเรียนรู้ รับฟังข้อมูล ข่าวสาร และร่วมให้ข้อคดิเห็นในการประชมุ 2.1.6) การแลกเปลีย่นและแบ่งปัน

ความรู้ของชุมชน โดยร่วมกันแลกเปลี่ยนเรียนรู้จากประสบการณ์ การด�ำเนินงาน การวิเคราะห์ข้อมูล และ

การน�ำเสนอข้อมูลให้กับชุมชน และให้โอกาสชุมชนได้เข้ามามีส่วนร่วม 2.1.7) การถ่ายโอนความรู้ของชุมชน

เกิดขึ้นจากการเผยแพร่ข้อค้นพบจากการส�ำรวจและเรียนรู้เกี่ยวกับทรัพยากรในพื้นที่ป่าชายเลน ท�ำให้เกิด

การเรียนรู้ระหว่างของคนในชุมชนและชุมชนใกล้เคียง 2.1.8) การเรียนรู้ชุมชน มีวิธีการที่หลากหลาย ได้แก่

การเรียนวิธีการส�ำรวจ การเรียนรู้วิธีการวิเคราะห์ข้อมูล การเรียนรู้เกี่ยวกับทรัพยากรป่าชายเลน ซึ่งเป็นการ

พฒันาศกัยภาพของคนในชมุชน 2.1.9) การน�ำความรู้ไปใช้ของชมุชน โดยมกีารน�ำความรูไ้ปใช้ประโยชน์อย่าง

หลากหลาย เพื่อให้ชุมชนเกิดการพึ่งพาตนเองได้ 2.1.10) การจัดเก็บความรู้ของชุมชน ชุมชนน�ำข้อมูลที่ได้มา

ท�ำการวิเคราะห์ และจัดท�ำเป็นตารางข้อมูล แผนภาพลงในกระดาษบันทึกและเครื่องคอมพิวเตอร์เพื่อให้ง่าย

ต่อการน�ำมาใช้ประโยชน์ และ 2.1.11) การประเมินผลความรู้ของชุมชน มีการประเมินผลความรู้เพื่อน�ำมาใช้

ในการจัดกิจกรรมการแลกเปลี่ยนเรียนรู้ ใช้ในการด�ำรงชีวิตประจ�ำวัน การประกอบอาชีพ การดูแลรักษา

สขุภาพ และประเมนิผลความรูเ้พือ่น�ำมาใช้ประโยชน์ในการจดัการทรพัยากรป่าชายเลนในชมุชนให้เกดิความ

ยั่งยืนต่อไป

2.2 กระบวนการจัดการความรูเ้ก่ียวกับพชืสมนุไพร มขีัน้ตอนการจดัการความรูข้องชมุชน 7 ขัน้ตอน

ดงันี ้2.2.1) การก�ำหนดหวัข้อความรูข้องชุมชน เกดิจากความต้องการศกึษาเรยีนรูเ้กีย่วกบัพรรณพชืสมนุไพร

และการใช้ประโยชน์พืชสมุนไพรในพื้นท่ีป่าชายเลน เพ่ือน�ำมาใช้ ในการรักษาโรคและการดูแลสุขภาพของ

คนในชมุชน 2.2.2) การแสวงหาความรูข้องชุมชน มวีธิกีารแสวงหาความรูเ้กีย่วกบัพรรณพชืสมนุไพรทีห่ลากหลาย

ทัง้จากการเรียนรู้โดยการลงมอืปฏบิตั ิการแลกเปลีย่นเรยีนรูท้ัง้ท่ีเป็นทางการและไม่เป็นทางการ 2.2.3) การสร้าง

ความรู้ของชุมชน มาจากการก�ำหนดหัวข้อความรู้ โดยมีความต้องการศึกษาเรียนรู้ถึงพรรณพืชสมุนไพรและ

การใช้ประโยชน์พืชสมุนไพรในพื้นที่ ป่าชายเลน 2.2.4) การจัดความรู้ให้เป็นระบบของชุมชน เป็นกระบวน

การที่เกิดขึ้นต่อเนื่อง มาจากกิจกรรมการสร้างความรู้ โดยได้น�ำข้อมูลจากกิจกรรมการส�ำรวจเกี่ยวกับพรรณ

พืชสมุนไพร มาท�ำการวิเคราะห์ สรุปผล และจัดท�ำเป็นตารางข้อมูล 2.2.5) การเรียนรู้ของคนในชุมชน มีทั้ง

การเรียนรู้จากการส�ำรวจเกี่ยวกับพรรณพืชสมุนไพร และเรียนรู้จากการวิเคราะห์ข้อมูลพรรณพืชสมุนไพรที่

ส�ำรวจพบ 2.2.6) การจัดเก็บความรู้ของชุมชน มีการจัดเก็บความรู้เกี่ยวกับพรรณพืชสมุนไพร โดยน�ำข้อมูลที่

ได้จากการเก็บรวบรวมมาท�ำการวิเคราะห์ และจัดท�ำเป็นตารางข้อมูล แผนภาพลงในกระดาษบันทึกและ

เครื่องคอมพิวเตอร์เพื่อจัดท�ำเป็นฐานข้อมูลพรรณพืชสมุนไพร และ 2.2.7) การประเมินผลความรู้ของชุมชน

มีการประเมินผลความรู้เกี่ยวกับพรรณพืชสมุนไพรเพื่อน�ำมาปรับใช้ในการดูแลรักษาสุขภาพของคนในชุมชน

2.3 กระบวนการจัดการความรู้เกี่ยวกับการใช้ประโยชน์จากหอย มขีัน้ตอนการจดัการความรู้ของ

ชมุชน จ�ำนวน 6 ขัน้ตอน ดังนี ้2.3.1) การก�ำหนดหวัข้อความรูข้องชุมชน เกดิจากมคีวามต้องการศกึษาเรียนรู้

ภมูปัิญญาการใช้ประโยชน์จากหอยเพือ่น�ำมาใช้ในการจดัการทรพัยากรป่าชายเลนของชมุชน 2.3.2) การแสวงหา

ความรู้ของชุมชนเกิดจากการเรียนรู้ด้วยตนเองโดยการลงมือปฏิบัติ และการเรียนรู้จากแลกเปลี่ยนเรียนรู้

Parichart Journal Thaksin University
Vol. 33 No. 2 (May - August 2020)

74 Participatory Action Research for Mangrove Forest Management
by Community: A Case Study of Ban Bang Kluainok,

Amphoe Suksamran, Changwat Ranong

ระหว่างคนในชุมชนจากกิจกรรมการส�ำรวจการใช้ประโยชน์จากหอย 2.3.3) การประมวลและกลัน่กรองความรู้

ของชมุชน มกีารประมวลและกลัน่กรองความรูท้ีค้่นพบจากกจิกรรมการส�ำรวจการใช้ประโยชน์จากหอยในพืน้ที่

ป่าชายเลน และจากประสบการณ์ เพื่อน�ำใช้ในการแก้ไขปัญหาสภาพแวดล้อมและพัฒนาคุณภาพชีวิตของ

คนในชุมชน 2.3.4) การแลกเปลี่ยนและแบ่งปันความรู้ของชุมชน โดยการประชุมเพื่อจัดกิจกรรมส�ำรวจการ

ใช้ประโยชน์จากหอย การร่วมกนัแลกเปลีย่นความรู ้ประสบการณ์ ความคดิเหน็ และร่วมกันการวเิคราะห์ข้อมลู

2.3.5) การถ่ายโอนความรู้ของชุมชน เกิดขึ้นจากการเผยแพร่ข้อมูลและข้อค้นพบจากกจิกรรมการส�ำรวจและ

เรยีนรู้ข้อมูลการใช้ประโยชน์จากหอยในพืน้ทีป่่าชายเลน ท�ำให้เกิดการเรยีนรู ้การแลกเปล่ียนความรู ้ประสบการณ์

ร่วมกันระหว่างคนในชุมชนและพื้นที่ใกล้เคียง และ 2.3.6) การจัดเก็บความรู้ของชุมชน มีการจัดเก็บความรู้

โดยน�ำข้อมลูการใช้ประโยชน์จากหอยมาท�ำการวิเคราะห์ข้อมูล และจัดท�ำเป็นตารางข้อมูล แผนภาพลงใน

กระดาษบันทึกและเครื่องคอมพิวเตอร์เพื่อจัดท�ำฐานข้อมูลการใช้ประโยชน์จากหอย

3. ผลการศึกษาปัจจัยสนับสนุนการจัดการความรู้เพื่อการจัดการทรัพยากรป่าชายเลน

ผลการศกึษาปัจจยัสนบัสนนุการจดัการความรูเ้พือ่การจดัการทรพัยากรป่าชายเลน พบว่า ชมุชน

มกีารจดัการทรัพยากรป่าชายเลนผ่านเวทีแลกเปลีย่นเรยีนรูแ้บบมส่ีวนร่วมโดยการปฏบิตั ิจ�ำนวน 3 ประเดน็ ดงันี้

3.1 ปัจจยัสนบัสนนุการจดัการความรูเ้กีย่วกบัทรพัยากรป่าชายเลน พบว่า มปัีจจยัสนบัสนนุการ

จดัการความรูข้องชุมชน จ�ำนวน 15 ปัจจยั ดงันี ้3.1.1) การมส่ีวนร่วมของสมาชกิในชมุชน เป็นปัจจยัสนบัสนนุ

ส�ำคัญที่สุดของการจัดการความรู้ โดยมีส่วนร่วมของสมาชิกมีทุกกระบวนการของการจัดการความรู้เกี่ยวกับ

ทรัพยากรในพื้นที่ป่าชายเลน 3.1.2) ลักษณะกิจกรรมการเรียนรู้ โดยกิจกรรมการเรียนรู้จะมีลักษณะของ

การเรียนรู้ด้วยตนเอง เรียนรู้จาการลงมือปฏิบัติจริง เน้นที่การท�ำงานเป็นทีม และมีกิจกรรมการแลกเปลี่ยน

เรยีนรูจ้ากกจิกรรมการส�ำรวจทรพัยากรป่าชายเลน โดยระดมความคดิเหน็จากผูเ้ข้าร่วมกจิกรรม และกจิกรรม

ที่ให้เด็กและเยาวชนเข้ามาร่วม 3.1.3) การมเีป้าหมายและผลประโยชน์ร่วมกนั โดยเฉพาะประโยชน์ คณุค่า และ

ความส�ำคญัของทรพัยากรป่าชายเลน ดังนั้น การจัดการความรู้เกี่ยวกับทรัพยากรป่าชายเลนจึงเป็นประเด็น

ปัญหาร่วมที่ส�ำคัญของชุมชน 3.1.4) ผู้น�ำและภาวะผู้น�ำ ช่วยให้เกิดการขับเคลื่อนกระบวนการจัดการความรู้

และการด�ำเนินกิจกรรมการจัดการความรู้เกี่ยวกับทรัพยากรป่าชายเลนให้บรรลุความส�ำเร็จ 3.1.5) โอกาส

ในการแลกเปลี่ยนเรียนรู้ โดยคนในชมุชนมกีารแลกเปลีย่นเรียนรู้เกี่ยวกับทรัพยากรป่าชายเลน กันหลากหลาย

โอกาส ทัง้การแลกเปลีย่นเรยีนรูกั้นภายในชุมชนผ่านการสือ่สาร พดูคยุตามร้านน�ำ้ชาในชมุชน และการแลกเปล่ียน

เรียนรู้กับคนภายนอกชุมชน ทั้งคนในชุมชนใกล้เคียงและเจ้าหน้าที่ภาคราชการในพื้นที่ 3.1.6) ทีมขับเคลื่อน

การจัดการความรู้ เป็นปัจจัยสนับสนุนการจัดการความรู้ของชมุชนทีส่�ำคญั จงึจ�ำเป็นทีจ่ะต้องท�ำการคดัเลอืก

บุคคลท่ีมีความพร้อมและเหมาะสม มีการพัฒนาทีมให้มีความเข้มแข็งเพ่ือด�ำเนินกิจกรรมการจัดการความรู้

เกี่ยวกับทรัพยากรป่าชายเลน 5.1.7) การบริหารจัดการ ช่วยให้กระบวนการจัดการความรู้เกี่ยวกับทรัพยากร

ป่าชายเลนด�ำเนนิไปอย่างราบรืน่ มคีวามสะดวก รวดเรว็ 3.1.8) การตดิต่อส่ือสารของคนในชมุชนเพือ่การจดัการ

ความรู้เกีย่วกบัทรพัยากรป่าชายเลน โดยมกีารตดิต่อสือ่สารของคนในชมุชน 3 ลกัษณะ คอื (1) การตดิต่อสือ่สาร

จากทมีขบัเคลือ่นการจดัการความรู ้ไปยงักลุม่เป้าหมายทีเ่ข้าร่วมกจิกรรม (2) การตดิต่อสือ่สารของกลุม่เป้าหมาย

หรอืผูร่้วมกจิกรรมด้วยกันเอง และ (3) การตดิต่อสือ่สารภายในทมีขบัเคล่ือนการจดัการความรู ้ซึง่การมช่ีองทาง

การสือ่สารทีห่ลากหลายช่วยให้ง่ายต่อการจดักจิกรรม 3.1.9) องค์ความรูแ้ละทกัษะของคนในชุมชน โดยเฉพาะ

องค์ความรูแ้ละทักษะทีม่คีวามจ�ำเป็นและความส�ำคญัต่อการจดัการความรูเ้กีย่วกับทรัพยากรป่าชายเลน เช่น

วารสารปาริชาต มหาวิทยาลัยทักษิณ
ปีที่ 33 ฉบับที่ 2 (พฤษภาคม-สิงหาคม 2563)

75การวิจัยเชิงปฏิบัติการแบบมีส่วนร่วมเพื่อการจัดการทรัพยากรป่าชายเลนโดยชุมชน:
กรณีศึกษาบ้านบางกล้วยนอก อ�ำเภอสุขส�ำราญ จังหวัดระนอง

ความรู้เกีย่วกบัชนดิพรรณไม้ และสตัว์น�ำ้ในพืน้ทีป่่าชายเลน ความรูแ้ละทกัษะในการวิเคราะห์ข้อมลู เทคนคิ

การจดัเวทกีารเรยีนรู ้ เป็นต้น ซึ่งจ�ำเป็นจะต้องฝึกฝนอย่างต่อเนื่อง 3.1.10) วัฒนธรรมของชุมชน โดยคนใน

ชุมชนส่วนใหญ่นับถือศาสนาอสิลาม และน�ำเอาวฒันธรรมทางศาสนาอสิลามมาเป็นแนวทางในการด�ำเนนิชวีติ

ซึ่งวัฒนธรรมหลายประการช่วยหนุนเสริมกิจกรรมการจัดการความรู้เกี่ยวกับทรัพยากรป่าชายเลน เช่น

วฒันธรรมการนัง่กนิน�ำ้ชา เป็นส่วนหนึง่ท่ีช่วยเกือ้หนนุให้เกดิการแลกเปล่ียนเรียนรูก้ารจดัการความรูเ้กีย่วกบั

ทรัพยากรป่าชายเลนเพื่อให้มีความสอดคล้องกับการด�ำเนินชีวิตของคนในชุมชน 3.1.11) การยกย่อง ชมเชย

และให้รางวัล ช่วยส่งเสริมสนับสนุนให้ทีมนักวิจัยชุมชน และผู้เข้าร่วมกิจกรรมการจัดการความรู้เกี่ยวกับ

ทรัพยากรป่าชายเลน มกี�ำลงัใจในการด�ำเนนิกจิกรรมการจดัการความรู ้และท�ำให้เหน็คณุค่าของผลงาน หรอื

กระบวนการท�ำงาน ซึ่งท�ำให้เกิดประโยชน์ต่อตนเองและชุมชน 3.1.12) โครงสร้างของชุมชน โดยส่วนใหญ่

คนในชมุชนเป็นผูท้ีน่บัถือศาสนาอสิลาม ซ่ึงกิจกรรมทางศาสนาเป็นจดุแขง็ในการรวมผูค้นในชุมชนเข้าด้วยกนั

ซึ่งการจัดกิจกรรมการจัดการความรู้เกี่ยวกับทรัพยากรป่าชายเลน เกดิประโยชน์ต่อชุมชนชาวประมงพืน้บ้าน

ดังนัน้ จงึได้เข้าร่วมกจิกรรมด้วยทกุครัง้ ผูน้�ำชุมชนทีเ่ป็นทางการ ก็ยงัคงมบีทบาทส�ำคญัในการส่งเสรมิ ก�ำกบัดแูล

และมส่ีวนร่วมในการจดัการทรพัยากรป่าชายเลนร่วมกับหน่วยงานภาคราชการในพืน้ท่ี 3.1.13) เทคโนโลยสีารสนเทศ

ชมุชนน�ำคอมพวิเตอร์มาใช้การจดัเกบ็ขอ้มูล ทีไ่ด้จากการส�ำรวจ วเิคราะห์ และสรปุเป็นรายงานผลจดัท�ำเปน็

ฐานข้อมูลเกี่ยวกับทรัพยากรป่าชายเลน 3.1.14) ประวัติศาสตร์การต่อสู้ของชุมชน เป็นปัจจัยส�ำคัญที่ช่วย

หลอมคนในชุมชน ท�ำให้ชุมชนได้เรียนรู้ร่วมกันเพื่อปกป้องและดูแลทรัพยากรในท้องถิ่น และเข้าร่วมกิจกรม

การจัดการความรูเ้กีย่วกบัทรพัยากรป่าชายเลน และ 3.1.15) การสนบัสนนุจากหน่วยงานภายนอก โดยพบว่า

หน่วยงานภายนอกชุมชน มีทั้งหน่วยงานภาคราชการ องค์กรพัฒนาเอกชน สถาบันการศึกษา และชุมชน

ในพื้นที่ใกล้เคียง ซึ่งมีส่วนในการสนับสนุนกิจกรรมการจัดการความรู้เกี่ยวกับทรัพยากรป่าชายเลน ทัง้ด้าน

วัสดุ อุปกรณ์ และองค์ความรู้ทีเ่กีย่วข้องกบัการจดัการทรพัยากรป่าชายเลนโดยชุมชน

3.2 ปัจจัยสนับสนุนการจัดการความรู้เกี่ยวกับพืชสมุนไพร พบว่า มีปัจจัยสนับสนุนการจัดการ

ความรู้ของชุมชน จ�ำนวน 8 ปัจจัย ดังนี้ 3.2.1) การมีส่วนร่วมของสมาชิกในชุมชน โดยมีส่วนร่วมของสมาชิก

มีทุกกระบวนการของการจัดการความรู้เกี่ยวกับพืชสมุนไพร 3.2.2) ลักษณะกิจกรรมการเรียนรู้ โดยกิจกรรม

การเรียนรู้จะมลีกัษณะการเรยีนรูจ้ากการลงมอืปฏบิตัผ่ิานกจิกรรมการส�ำรวจพชืสมนุไพร และมกิีจกรรมการ

แลกเปลีย่นเรียนรู้ ระดมความคดิเห็นจากผูเ้ข้าร่วมกิจกรรม 3.2.3) ผูน้�ำและภาวะผูน้�ำ ช่วยให้เกดิความราบรืน่

ในการขบัเคลือ่นกระบวนการจัดการความรูเ้ก่ียวกบัพชืสมนุไพร 3.2.4) โอกาสในการแลกเปล่ียนเรยีนรู ้โดยชุมชน

มีการแลกเปลี่ยนเรียนรู้เพื่อการจัดการความรู้เกี่ยวกับพืชสมุนไพรในหลากหลายโอกาส 3.2.5) การบริหาร

จัดการ ช่วยให้กระบวนการจัดการความรู้เกี่ยวกับพืชสมุนไพรด�ำเนินไปอย่างราบรื่น 3.2.6) การติดต่อสื่อสาร

ของคนในชมุชน ท�ำให้คนในชมุชนเกดิการรบัรู ้และเข้ามามส่ีวนร่วมในการจดักจิกรรมการจัดการความรูเ้กีย่ว

กับพืชสมุนไพร 3.2.7) ความสัมพันธ์ของสมาชิกในชุมชน โดยคนในชุมชนมีความเป็นกันเอง มีแลกเปลี่ยน

เรยีนรูเ้พือ่การจัดการความรูเ้กีย่วกบัพชืสมนุไพรภายใต้วฒันธรรมอสิลามของคนในชมุชน และ 3.2.8) การวัด

และประเมินผล โดยชุมชนได้ร่วมกันประเมินผลความรู้ท่ีได้ แล้วน�ำความรู้และประสบการณ์นั้นมาใช้ในการ

วางแผน และเตรียมความพร้อมส�ำหรับการจัดกิจกรรมการจัดการความรู้เกี่ยวกับพืชสมุนไพรในครั้งต่อไป

3.3 ปัจจัยสนับสนุนการจัดการความรู้เกี่ยวกับการใช้ประโยชน์จากหอย พบว่ามีปัจจัยสนับสนุน

การจัดการความรู้ของชุมชน จ�ำนวน 6 ปัจจัย ดังนี้ 3.3.1) การมส่ีวนร่วมของสมาชกิในชมุชน โดยมีส่วนร่วมของ

Parichart Journal Thaksin University
Vol. 33 No. 2 (May - August 2020)

76 Participatory Action Research for Mangrove Forest Management
by Community: A Case Study of Ban Bang Kluainok,

Amphoe Suksamran, Changwat Ranong

สมาชกิมทีกุกระบวนการของการจดัการความรูเ้กีย่วกบัการใช้ประโยชน์จากหอย 3.3.2) ลกัษณะกจิกรรมการ

เรียนรู้ โดยกิจกรรมการเรียนรู้จะมีลักษณะของการเรียนรู้ด้วยตนเอง เรียนรู้จาการลงมือปฏิบัติจริงจาการเข้า

ร่วมกิจกรรมส�ำรวจการใช้ประโยชน์จากหอย และมีกิจกรรมการแลกเปลี่ยนเรียนรู้ทั้งภายในและภายนอก

ชมุชน 3.3.3) การมเีป้าหมายและผลประโยชน์ร่วมกนั โดยเฉพาะการใช้ประโยชน์จากหอยในพืน้ทีป่่าชายเลน

3.3.4) ผู้น�ำและภาวะผู้น�ำ เป็นผู้ประสานความร่วมมือ และก�ำกับดูแลการด�ำเนินกิจกรรมการจัดการความรู้

เกี่ยวกับการใช้ประโยชน์จากหอย 3.3.5) องค์ความรู้และทักษะของคนในชุมชน ช่วยให้กิจกรรมการจัดการ

ความรูเ้กีย่วกบัการใช้ประโยชน์จากหอยประสบความส�ำเร็จ ซึง่จ�ำเป็นจะต้องมีการเรยีนรูแ้ละฝึกฝนอยูต่ลอด

เวลา 3.3.6) วัฒนธรรมของชุมชน เป็นปัจจัยส�ำคัญโดยคนในชุมชนน�ำวัฒนธรรมทางศาสนาอิสลามมาเป็นสิ่ง

ยึดเหนี่ยวจิตใจ และแนวทางในการด�ำเนินชีวิต และยังพบว่าผู้หญิงเป็นผู้มีบทบาทส�ำคัญในการขับเคลื่อน

กิจกรรมการจัดการความรู้เกี่ยวกับการใช้ประโยชน์จากหอย

4. ผลการพัฒนากระบวนการจัดการความรู้เพื่อการจัดการทรัพยากรป่าชายเลนโดยชุมชน

การพัฒนากระบวนการจดัการความรูข้องชมุชนบ้านบางกล้วยนอกเพือ่การจดัการทรพัยากรป่าชายเลน

โดยชมุชนในครัง้นี ้ผูว้จิยัได้น�ำผลการพฒันากระบวนการจดัการความรูข้องชมุชนบ้านบางกล้วยนอก จากเวที

แลกเปลีย่นเรียนรูแ้บบมส่ีวนร่วมโดยการปฏบิตั ิโดยใช้การวจิยัเชงิปฏบิตักิารแบบมีส่วนร่วม (PAR) ใน 3 ประเดน็

คือ 1) การจัดการความรู้เกี่ยวกับทรัพยากรในพื้นที่ป่าชาย 2) การจัดการความรู้เกี่ยวกับพืชสมุนไพร และ

3) การจัดการความรู้เก่ียวกับการใช้ประโยชน์จากหอย มาสังเคราะห์และพฒันาเป็นกระบวนการจัดการความรู้

เพื่อการจัดการทรัพยากรป่าชายเลนโดยชุมชนต่อไป ผลการศึกษาปรากฏ ดังนี้

ผลการพฒันากระบวนการจดัการความรูข้องชมุชนเพือ่การจดัการทรพัยากรป่าชายเลนโดยชมุชน

ท�ำให้ได้ กระบวนการจัดการความรูเ้ชงิปฏบิตักิารแบบมส่ีวนร่วมของชมุชน (Participatory Action Learning

of Community Knowledge Management Process = PAL community knowledge management

process) ประกอบด้วย 2 องค์ประกอบหลัก คือ

องค์ประกอบที ่1 กระบวนการจดัการความรูข้องชุมชน ประกอบด้วย 12 ขัน้ตอน คือ 1) การก�ำหนด

หัวข้อความรู้ 2) การแสวงหาความรู้ 3) การสร้างความรู้ 4) การจัดความรู้ให้เป็นระบบ 5) การประมวลและ

กลัน่กรองความรู้ 6) การเข้าถึงความรู ้7) การแลกเปลีย่นและแบ่งปันความรู ้8) การถ่ายโอนความรู ้9) การเรยีนรู้

10) การน�ำความรู้ไปใช้ 11) การจัดเก็บความรู้ และ 12) การประเมินผลความรู้

องค์ประกอบที ่2 คือ ปัจจยัสนบัสนนุให้การจดัการความรูข้องชมุชนประสบความส�ำเร็จ สามารถ

จ�ำแนกออกเป็น 2 ส่วน คือ ปัจจัยสนับสนุนภายในชุมชน จ�ำนวน 16 ปัจจัย และปัจจัยสนับสนุนภายนอก

ชมุชน จ�ำนวน 1 ปัจจยั โดยสามารถเรยีงล�ำดบัความส�ำคญัของปัจจยัสนบัสนนุการจดัการความรูไ้ด้ ดังนี ้ปัจจัย

สนับสนุนภายในชุมชน ได้แก่ 1) การมีส่วนร่วมของสมาชิกในชุมชน (ร้อยละ 14.22) 2) ลักษณะกิจกรรมการ

เรียนรู้ของชุมชน (ร้อยละ 13.74) 3) การมีเป้าหมายและผลประโยชน์ร่วมกันของชุมชน (ร้อยละ 12.80)

4) โอกาสในการแลกเปลีย่นเรยีนรูข้องคนในชมุชน (ร้อยละ 8.53) 5) ผู้น�ำและภาวะผู้น�ำของชุมชน (ร้อยละ 8.53)

6) ทีมขับเคลื่อนการจัดการความรู้ของชุมชน (ร้อยละ 6.64) 7) การบริหารจัดการของชุมชน (ร้อยละ 6.64)

8) การติดต่อสื่อสารของคนในชุมชน (ร้อยละ 5.69) 9) องค์ความรู้และทกัษะของคนในชมุชน (ร้อยละ 5.21)

10) ประวัติศาสตร์การต่อสู้ของชุมชน (ร้อยละ 3.20) 11) ความสัมพันธ์ของสมาชิกในชุมชน (ร้อยละ 2.37)

12) การวัดและประเมินผลของชุมชน (ร้อยละ 2.37) 13) วัฒนธรรมของชุมชน (ร้อยละ 2.37) 14) การยกย่อง

วารสารปาริชาต มหาวิทยาลัยทักษิณ
ปีที่ 33 ฉบับที่ 2 (พฤษภาคม-สิงหาคม 2563)

77การวิจัยเชิงปฏิบัติการแบบมีส่วนร่วมเพื่อการจัดการทรัพยากรป่าชายเลนโดยชุมชน:
กรณีศึกษาบ้านบางกล้วยนอก อ�ำเภอสุขส�ำราญ จังหวัดระนอง

ชมเชย และให้รางวัลของคนในชุมชน (ร้อยละ 1.90) 15) โครงสร้างของชุมชน (ร้อยละ 1.42) และ

16) เทคโนโลยีสารสนเทศของคนในชุมชน (ร้อยละ 0.47) ส่วนปัจจัยสนับสนุนภายนอกชุมชน ได้แก ่

การสนับสนุนจากหน่วยงานภายนอกของชุมชน (ร้อยละ3.79)

การพัฒนากระบวนการจัดการความรู้ของชุมชนเพื่อการจัดการทรัพยากรป่าชายเลนโดยชุมชน

ด�ำเนินการผ่านรูปแบบเวทีแลกเปลี่ยนเรียนรู้แบบมีส่วนร่วมโดยการปฏิบัติ โดยใช้การวิจัยเชิงปฏิบัติการแบบ

มส่ีวนร่วม (PAR) โดยเวทแีลกเปลีย่นเรยีนรูแ้ต่ละครัง้มปีระเดน็ส�ำคญั และลกัษณะการเชือ่มโยงซึง่กนัและกัน

เน้นการจัดกิจกรรมโดยการลงมือปฏิบัติ เป็นการพัฒนาศักยภาพและเสริมสร้างสมรรถนะของผู ้ร่วม

กระบวนการในชุมชนผ่านการท�ำกิจกรรม โดยการปฏิบัติ เป็นการสร้างความรู้ที่เป็นของชุมชนเอง เพื่อน�ำมา

ใช้ในการจดัการทรพัยากรในท้องถิน่ของตนเอง โดยกระบวนการจดัเวทยีงัเน้นการมส่ีวนร่วมในทกุข้ันตอนของ

การจดัการความรู้ ตัง้แต่การประชมุ และร่วมกนัการก�ำหนดหวัข้อความรูเ้กีย่วกบัการจดัการทรพัยากรป่าชายเลน

ซึ่งเป็นประเด็นร่วมของชุมชน การวางแผนการด�ำเนินงาน การแบ่งหน้าที่ของทีมวิจัยชุมชนและผู้เข้าร่วม

กจิกรรมในการด�ำเนนิกจิกรรมตามแผนงาน การส�ำรวจข้อมลู การจดบนัทกึ และการวเิคราะห์ข้อมลู การน�ำเสนอ

ข้อมูลคืนกลับสู่ชุมชน หน่วยงาน องค์กร และชุมชนใกล้เคียง เพื่อเปิดโอกาสให้สาธารณชนเข้ามามีส่วนร่วม

ในการแสดงความคดิเหน็ และให้ข้อเสนอแนะต่อการด�ำเนนิกจิกรรมการจดัการทรพัยากรป่าชายเลนโดยชมุชน

มีส่วนร่วมได้อย่างสอดคล้องกับวิถีชีวิตของชุมชนชายฝั่ง นอกจากนี้ ผลจากการจัดการความรู้เพื่อการจัดการ

ทรพัยากรป่าชายเลนของชมุชนยงั ท�ำให้ผูร่้วมกระบวนการและชมุชนได้สร้างความรูด้้านการจัดการทรพัยากร

ป่าชายเลนเพื่อน�ำมาใช้ในการจัดการทรัพยากรในท้องถิ่นของตนเอง ซ่ึงอาจกล่าวได้ว่า เป็นกระบวนการ

“การพฒันาคน” หรอื “การพฒันาทรพัยากรมนษุย์” ซึง่เป็นหวัใจส�ำคัญของการพฒันาทีท่�ำให้เกดิความยัง่ยนื

บนฐานของทรพัยากรธรรมชาติและสิง่แวดล้อมของชุมชน ดงันัน้ จากผลการศกึษาเมือ่พจิารณาถงึการจดัการ

ทรัพยากรป่าชายเลนโดยชุมชนภายใต้บริบทของชุมชนอย่างยั่งยืนในมิติทางด้านเศรษฐกิจ สังคม และ

สิ่งแวดล้อม จึงสามารถอธิบายได้ ดังนี้

การพัฒนากระบวนการจัดการความรู้ของชุมชนเพื่อการจัดการทรัพยากรป่าชายเลน ในครัง้น้ี

ท�ำให้ชมุชนบ้านบางกล้วยนอกมีแผนงาน และกจิกรรมด้านการจดัการทรพัยากรป่าชายเลนของชุมชน เพื่อให้เกิด

ประโยชน์ต่อชุมชนส่วนรวม ตอบสนองความต้องการของคนในชุมชน และท�ำให้คนในชุมชนมีชีวิต ความเป็น

อยู่ที่ดีขึ้น ทั้งในปัจจุบันและในอนาคต โดยมี “คนในชุมชน” เป็นหัวใจหลักของการขับเคลื่อนการพัฒนาไปสู่

ความยั่งยืน ทั้งในมติด้ิานเศรษฐกจิ มติด้ิานสังคม และวัฒนธรรม และมิติด้านสิ่งแวดล้อม (ภาพที่ 2)

Parichart Journal Thaksin University
Vol. 33 No. 2 (May - August 2020)

78 Participatory Action Research for Mangrove Forest Management
by Community: A Case Study of Ban Bang Kluainok,

Amphoe Suksamran, Changwat Ranong

ภาพที่ 2 กระบวนการจัดการความรู้เพื่อการจัดการทรัพยากรป่าชายเลนโดยชุมชน

โดยเมื่อพิจารณาในมิติด้านเศรษฐกิจ พบว่า ชุมชนบ้านบางกล้วยนอก เป็นชุมชนชายฝั่งที่มีการ

พึ่งพิงทรัพยากรป่าชายเลนทั้งทางตรงและทางอ้อม โดยเฉพาะการท�ำอาชีพประมงชายฝั่ง ทั้งการจับสัตว์น�้ำ

ตามฤดกูาล และการเลีย้งสตัว์น�ำ้ในกระชงั ซึง่เป็นแหล่งรายได้หลกัทีส่�ำคญัของชุมชน มกีารด�ำเนนิการก�ำหนด

ขนาดของตาอวนทีใ่ช้จบัสตัว์น�ำ้เพือ่ป้องกนัการจบัสตัว์น�ำ้ขนาดเล็ก และปล่อยสัตว์น�ำ้เพือ่เพิม่ปรมิาณสัตว์น�ำ้

ในธรรมชาต ิซึง่ท�ำให้ชมุชนจบัสตัว์น�ำ้ได้ตลอดทัง้ปี ท�ำให้มรีายได้จากการประกอบอาชพีประมงเพยีงพอส�ำหรบั

การดูแลครอบครัว ส่งผลให้ชุมชนมีคุณภาพชีวิตที่ดี

ส�ำหรับมิตทิางด้านสงัคม และวฒันธรรม พบว่า ชมุชนบ้านบางกล้วยนอกเป็นชมุชนมสุลมิ มีวถิชีวีติ

ผูกพันกับทรัพยากรป่าชายเลนมาอย่างยาวนาน โดยวัฒนธรรมทางด้านศาสนาอิสลาม มีส่วนส�ำคัญในการ

ส่งเสริมและสนับสนุนกิจกรรมการอนุรักษ์ป่าชายเลน ซึ่งเป็นกิจกรรมท่ีเป็นประโยชน์ต่อสังคมส่วนรวม

สอดคล้องกบัหลกัค�ำสอนทางศาสนา ดงันัน้ คนในชมุชนจงึให้ความส�ำคญั และให้ความสนใจเข้าร่วมกจิกรรม

การจดัการทรพัยากรป่าชายเลนโดยชมุชน ยงัช่วยลดความขดัแย้งระหว่างหน่วยงานภาคราชการทีก่�ำกบั ดแูล

พื้นที่ป่าชายเลนกับชุมชน และลดความขัดแย้งของคนในชุมชนโดยการจัดสรรทรัพยากรป่าชายเลนให้แก่

คนในชุมชนได้ใช้ประโยชน์ร่วมกัน ขณะเดียวกันก็มีมาตรการให้ชุมชนเข้ามามีส่วนร่วมในการปลูกทดแทนใน

โอกาสส�ำคญัต่าง ๆ การท�ำกจิกรรมด้านการอนรุกัษ์ทรพัยากรป่าชายเลนโดยการปฏิบติัร่วมกนัของชุมชนท�ำให้

เกิดการแลกเปลี่ยนเรียนรู้ และถ่ายทอดเรื่องราว ประสบการณ์ในด้านต่างๆ ของกลุ่มคนต่างวัยในชุมชน

ได้สร้างสัมพันธ์ภาพที่ดี และสร้างความสามัคคีให้เกิดขึ้นในชุมชนได้อย่างต่อเนื่อง

ส่วนมิติด้านสิ่งแวดล้อม พบว่า ชุมชนมีการก�ำหนดกฎระเบียบป่าชายเลนชุมชนเพื่อการจัดการ

พืน้ทีป่่าชายเลน โดยใช้รปูแบบคณะกรรมการป่าชายเลนชมุชน โดยผูท้ีต่ดัไม้มาใช้ประโยชน์เพือ่การด�ำรงชวีติ

ประจ�ำวนัและการพัฒนาอาชพี จะต้องได้รบัอนญุาตจากคณะกรรมการ มกีารก�ำหนดเงือ่นไขให้ท�ำการปลกูไม้

ทดแทนในอตัราส่วนตดั 1 ต้น ปลกู 5 ต้น ซึง่มาตรการดงักล่าวเป็นการช่วยฟ้ืนฟปู่าชายเลนให้คงความสมบรูณ์

วารสารปาริชาต มหาวิทยาลัยทักษิณ
ปีที่ 33 ฉบับที่ 2 (พฤษภาคม-สิงหาคม 2563)

79การวิจัยเชิงปฏิบัติการแบบมีส่วนร่วมเพื่อการจัดการทรัพยากรป่าชายเลนโดยชุมชน:
กรณีศึกษาบ้านบางกล้วยนอก อ�ำเภอสุขส�ำราญ จังหวัดระนอง

อยู่เสมอ ส่งผลให้เกิดความสมดุลของระบบนิเวศทางทะเลและชายฝั่ง ท�ำให้คนอยู่ร่วมกับธรรมชาติได้โดยไม่

ท�ำลายล้าง และมีการพัฒนาเพื่อการพึ่งพาตนเองได้ของชุมชนอย่าง มั่งคงและยั่งยืนต่อไป

สรุปและอภิปรายผล
จากการศึกษาการด�ำเนินงานเกี่ยวกับการจัดการทรัพยากรป่าชายเลน พบว่า ชุมชนมีการด�ำเนิน

กจิกรรมจ�ำนวน 3 ด้าน ได้แก่ 1.1) การด�ำเนนิการปลกูป่าชายเลนในพืน้ทีบ้่านบางกล้วยนอก เป็นการปลกูเสรมิ

ในพื้นที่ป่าชายเลนที่ยังมีพื้นที่ว่าง ร่วมกับหน่วยงานภาคราชการและเอกชนในพื้นที่ปลูกเสริมในวันส�ำคัญ

ซึ่งผลการศึกษาสอดคล้องกับการศึกษาของนิเวศน์ อรุณเบิกฟ้า [17] ที่ว่า ชุมชนตระหนักถึงความส�ำคัญของ

ป่าชายเลน เกิดการสงวนพื้นที่ป่าชายเลน เพื่อเป็นแหล่งทีอ่ยูอ่าศัยและเพาะสัตว์น�ำ้ มกีารควบคุม ดแูลการใช้

ประโยชน์จากป่าชายเลน มกิีจกรรมการอนรุกัษ์ป่าชายเลนด้วยการปลูกป่าชายเลน และแนวคดิของยศ สันตสมบตัิ

และก่ิงกร นรนิทรกลุ ณ อยธุยา [18, 19] ทีเ่ห็นว่า คนในชมุชนมสิีทธใินการใช้ประโยชน์จากทรัพยากรธรรมชาติ

ในท้องถิ่น และมีหน้าที่ร่วมกันในการดูแลรกัษาทรพัยากรธรรมชาตแิละสิง่แวดล้อมในชมุชนของตนเอง ซึง่การ

ด�ำเนนิกจิกรรมเกีย่วกบัการจดัการทรพัยากรป่าชายเลนของชุมชนบ้านบางกล้วยนอกนั้น ใช้การบริหารจัดการ

รูปแบบของคณะกรรมการป่าชายเลนชุมชน โดยมีการก�ำหนดกติกาในการใช้ประโยชน์และการดูแลรักษา

ทรัพยากรป่าชายเลนร่วมกันโดยคนในชุมชน และยังสอดคล้องกับการศึกษาของพัชรินทร์ เกื้อคลัง [20] ที่ว่า

ชมุชนหนัมามส่ีวนร่วมในการอนรุกัษ์และหวงแหนป่าชายเลน ถอืเป็นพลงัขบัเคลือ่นทีส่�ำคญัในการร่วมกันต่อสู้

เพื่ออนุรักษ์ป่าชายเลน โดยมีการก�ำหนดแบบแผนของชุมชนที่อยู่ในลักษณะพันธะสัญญาในการยอมรับร่วม

กันของชมุชนเพ่ือทีจ่ะท�ำกจิกรรมปลกูป่าชายเลนอย่างต่อเนือ่งทกุปี ดังนัน้ จะเหน็ได้ว่าชมุชนบ้านบางกล้วยนอก

เป็นชมุชนทีม่กีารเปิดโอกาสให้คนในชมุชนและชมุชนใกล้เคียงเข้ามามส่ีวนร่วมในการปลูกป่าชายเลน ซ่ึงส่งผลให้

ป่าชายเลนในพื้นที่ได้รับการฟื้นฟูและมีความสมบูรณ์เพิ่มมากขึ้น 1.2) การจัดกิจกรรมปล่อยสัตว์น�้ำในพื้นที่

ป่าชายเลน มีการจัดกิจกรรมการปล่อยสัตว์น�้ำ เป็นระยะๆ โดยร่วมกับหน่วยงานภาคราชการและองค์กร

เอกชนในพื้นที่ ปล่อยสตัว์น�ำ้ในวันส�ำคัญ เพื่อเพิ่มปริมาณสัตว์น�้ำที่มีในธรรมชาติ ซึ่งผลการวิจัยสอดคล้องกับ

การศึกษาของนิเวศน์ อรุณเบิกฟ้า [17] ที่ว่ามีการสงวนพื้นที่ป่าชายเลน เพื่อเป็นแหล่งที่อยู่อาศัย และเพาะ

สตัว์น�ำ้ มกีารควบคมุ ดแูล การใช้ประโยชน์จากป่าชายเลน ไม่จบัสตัว์น�ำ้ในฤดวูางไข่ และมกีารก�ำหนดเคร่ืองมอื

การท�ำประมงที่ถูกกฎหมาย จะเห็นได้ว่า ชุมชนบ้านบางกล้วยนอกมีการด�ำเนินการปล่อยสัตว์น�้ำเป็นประจ�ำ

ทั้งนี้ เพื่อเพิ่มปริมาณสัตว์น�้ำที่มีในธรรมชาติ โดยเฉพาะสัตว์น�้ำเศรษฐกิจ ซึ่งเป็นแหล่งรายได้หลักของชุมชน

จากการประกอบอาชพีประมงชายฝ่ัง 1.3) การก�ำหนดกฎระเบยีบป่าชายเลน โดยพืน้ทีป่่าชายเลนบ้านบางกล้วย

ไม่ได้ข้ึนทะเบียนเป็นป่าชุมชน เน่ืองจากอยู่ในพื้นท่ีอุทยานแห่งชาติ และเขตพื้นที่สถานีพัฒนาทรัพยากรป่า

ชายเลน ซึ่งทางหน่วยงานราชการที่ดูแลดังกล่าว ก็ได้อนุโลมชุมชนบ้านบางกล้วยนอกเข้ามาดูแล และบริหาร

จัดการพื้นที่ป่าชายเลน มีการด�ำเนินการในรูปแบบของคณะกรรมการป่าชายเลนเพื่อชุมชน ซึ่งมีการก�ำหนด

กตกิาร่วมกนั ผลการวจิยัสอดคล้องกับการศกึษาของกรกฎ ทองขะโชค [4] ท่ีว่า กฎหมายท่ีเกีย่วกับป่าชายเลน

ที่อยู่นอกเขตอนุรักษ์หรือนอกเขตพื้นที่คุ้มครองที่บังคับใช้อยู่พระราชบัญญัติป่าไม้ พุทธศักราช 2484 ยังไม่มี

บัญญัติที่ก�ำหนดให้ประชาชนเข้ามีส่วนร่วมโดยตรงในการบริหารจัดการป่าชายเลน แต่เป็นกฎหมายที่มุ่งเน้น

ในการคุม้ครองทรพัยากรธรรมชาตแิละสิง่แวดล้อมให้ยงัคงอยูเ่ป็นหลกั การบญัญตักิฎหมายเกีย่วข้องกบัสทิธิ

ของประชาชนโดยให้ประชาชนเข้ามามีส่วนร่วมในการบริหารจัดการป่าชายเลนอย่างชัดเจน ซ่ึงหลายพื้นที่

Parichart Journal Thaksin University
Vol. 33 No. 2 (May - August 2020)

80 Participatory Action Research for Mangrove Forest Management
by Community: A Case Study of Ban Bang Kluainok,

Amphoe Suksamran, Changwat Ranong

ได้ด�ำเนนิการอยูแ่ล้วในรปูแบบของกลุม่ประชาชนในชมุชนร่วมกนัจัดการ และใช้ประโยชน์ร่วมกนั และสอดคล้อง

กับการศึกษาของโชติ ถาวร [21] ที่ว่า บทบาทขององค์กรชุมชนในการจัดการป่าชายเลน จ�ำแนกออกเป็น

2 บทบาท คือ บทบาทโดยตรง คือ การก�ำหนดกติกาในการรักษาและกระตุ้นให้ประชาชนเห็นความส�ำคัญ

ของป่าชายเลนและบทบาทโดยอ้อม คือ การสร้างความมั่นคงให้กับสมาชิกของชุมชน เพื่อให้มีอาชีพ รายได้

สวัสดิการ และสร้างสาธารณะให้กับชุมชน จากผลการวิจัยดังกล่าวข้างต้น จะเห็นว่าชุมชนบ้านบางกล้วย

เป็นชุมชนที่มีการประกอบอาชีพประมงพื้นบ้าน ซ่ึงจ�ำเป็นต้องพึ่งพิงทรัพยากรป่าชายเลนในการด�ำรงชีพ

ดังนั้น การจัดการทรัพยากรป่าชายเลนโดยชุมชน จึงเป็นปัญหาหรือประเด็นร่วมของคนในชุมชนที่เป็น

แรงผลกัดนั และขณะเดยีวกนักเ็ป็นแรงดงึดดูให้คนในชมุชนจะเข้ามามส่ีวนร่วมในการด�ำเนนิกจิกรรมเกีย่วกับ

การจัดการทรัพยากรป่าชายเลนโดยชุมชน จนประสบความส�ำเร็จได้ในระดับหนึ่ง

จากผลการพฒันากระบวนการจดัการความรู้ของชมุชนเพือ่การจดัการทรพัยากรป่าชายเลนโดยชมุชน

ในคร้ังนี ้พบว่า การจดัการความรูข้องชุมชน ด�ำเนินการผ่านเวทแีลกเปล่ียนเรยีนรูแ้บบมส่ีวนร่วมโดยการปฏิบตัิ

โดยใช้การวิจัยเชิงปฏิบัติการแบบมีส่วนร่วม (PAR) โดยเวทีแลกเปลี่ยนเรียนรู้แต่ละครั้งมีประเด็นส�ำคัญ และ

ลักษณะการเชื่อมโยงซึ่งกันและกัน โดยเป็นกระบวนการที่มุ่งเน้นการเสริมพลังให้กับชุมชน มีลักษณะเฉพาะ

คือ การสร้างการแลกเปลี่ยนเรียนรู้ให้เกิดขึ้นในชุมชนโดยการลงมือปฏิบัติ เป็นการพัฒนาศักยภาพ และเสริม

สร้างสมรรถนะของผูร่้วมกระบวนการในชมุชนผ่านการท�ำกจิกรรมโดยการปฏิบตั ิเป็นการสร้างความรูเ้พือ่น�ำ

มาใช้ในการจดัการทรพัยากรในท้องถิน่ของตนเอง อนัอาจกล่าวได้ว่าเป็นการพฒันาคน ซึง่เป็นหวัใจส�ำคญัของ

การพัฒนาที่ท�ำให้เกิดความยั่งยืน สอดคล้องกับการศึกษาของขนิษฐา นันทบุตร [22] ที่พบว่า เป้าหมายของ

การวิจัยเชิงปฏิบัติการแบบมีส่วนร่วม คือ การส่งเสริมให้คนในชุมชนเรียนรู้ได้พัฒนาตนเองในการน�ำไปสู่การ

พฒันาชมุชนและสงัคมทกุด้าน โดยเน้นการมส่ีวนร่วมในทกุขัน้ตอนของการจดัการความรู้ ผลการวจิยัสอดคล้อง

กับแนวคิดของขนิฏฐา กาญจนรังษีนนท์ [23] ที่ได้สรุปว่า การวิจัยเชิงปฏิบัติการแบบมีส่วนร่วมเป็นการรวม

ทัง้การวจิยัเชงิปฏบิตักิาร และการวจิยัแบบมส่ีวนร่วมเข้าด้วยกนั เป็นการวจิยัทีพ่ยายามศึกษาชุมชนโดยเน้นการ

วิเคราะห์ปัญหา ศึกษาแนวทางแก้ปัญหา วางแผนการด�ำเนินการ ปฏิบัติตามแผน และติดตามประเมินผล

โดยทุกขั้นตอนมีสมาชิกในชุมชนร่วมด้วย ตั้งแต่ขั้นตอนการก�ำหนดหัวข้อความรู้ที่เกิดจากการมีส่วนร่วมของ

คนในชุมชน โดยมีความต้องการศึกษาเรียนรู้ถึงสถานภาพของทรัพยากรเพื่อน�ำมาใช้ในการจัดการทรัพยากร

ป่าชายเลนของชมุชน โดยการแสวงหาความรูข้องชมุชนเกิดจากวธิกีารทีห่ลากหลาย ทัง้จากการเรยีนรูด้้วยตนเอง

โดยการลงมอืปฏบิตัจิากกจิกรรมการส�ำรวจทรัพยากรในพ้ืนทีป่่าชายเลน การเรยีนรูจ้ากผู้อืน่จากกจิกรรมเวที

แลกเปลีย่นเรียนรู้เพ่ือการจดัการทรพัยากรป่าชายเลน และจากภายนอกชุมชนจากการให้ข้อคิดเหน็และค�ำแนะน�ำ

จากหน่วยงานภาคราชการและคนในชุมชนใกล้เคียง ซึ่งเป็นการสร้างความรู้ที่เป็นของชุมชนเองเกี่ยวกับ

สถานภาพและการใช้ประโยชน์จากทรัพยากรป่าชายเลน โดยท�ำการศึกษาเรียนรู้ด้วยตนเอง จากนั้นน�ำมาจัด

ความรู้ให้เป็นระบบโดยได้น�ำข้อมูลมาท�ำการวิเคราะห์ สรุปผล และจัดท�ำเป็นตารางผล มีการประมวลและ

กลั่นกรองความรู้ที่ค้นพบมาใช้ในการแก้ไขปัญหาและพัฒนาคุณภาพชีวิตของคนในชุมชน มีการเข้าถึงความรู้

โดยเข้าร่วมกิจกรรมแลกเปลี่ยนเรียนรู้ ร่วมให้ข้อคิดเห็นในเวทีการประชุม เกิดการแลกเปลี่ยนและแบ่งปัน

ความรู้โดยการร่วมกันแลกเปลีย่นความรู ้ ประสบการณ์ และเปิดโอกาสให้สาธารณชนเข้ามามส่ีวนร่วม ส�ำหรบั

การถ่ายโอนความรู้เกิดขึ้นจากการน�ำข้อมูลและข้อค้นพบที่ได้จากการส�ำรวจสถานภาพของทรัพยากรใน

ป่าชายเลนมาเผยแพร่ในเวทีการแลกเปลี่ยนเรียนรู้เพื่อการจัดการทรัพยากรป่าชายเลนโดยชุมชน ท�ำให้เกิด

วารสารปาริชาต มหาวิทยาลัยทักษิณ
ปีที่ 33 ฉบับที่ 2 (พฤษภาคม-สิงหาคม 2563)

81การวิจัยเชิงปฏิบัติการแบบมีส่วนร่วมเพื่อการจัดการทรัพยากรป่าชายเลนโดยชุมชน:
กรณีศึกษาบ้านบางกล้วยนอก อ�ำเภอสุขส�ำราญ จังหวัดระนอง

กระบวนการเรียนรูข้องคนในชมุชน และเกดิการแลกเปลีย่นความรูด้้านการจดัการทรพัยากรป่าชายเลนร่วมกัน

ระหว่างคนในชมุชนและคนในพืน้ทีใ่กล้เคยีง การเรยีนรูข้องคนในชมุชนมทีัง้การเรยีนวธิกีารส�ำรวจสถานภาพ

ของทรัพยากร เรียนรู้วิธีการวิเคราะห์ข้อมูลที่ได้จากการส�ำรวจ เรียนรู้ถึงสถานภาพ ภูมิปัญญา และการใช้

ประโยชน์จากทรัพยากรในท้องถิน่ ซ่ึงกระยวนการเหล่านีท้�ำให้เกดิการพฒันาศกัยภาพคนในชุมชน ท�ำให้ชมุชน

มีความตื่นตัวที่จะน�ำความรู้ท่ีได้ร่วมกันสร้างข้ึนไปใช้ประโยชน์ในด้านต่างๆ โดยมีจุดมุ่งหมายเพ่ือให้ชุมชนมี

ความเข้มแขง็และสามารถพึง่พาตนเองได้ มกีารจดัเกบ็ความรูข้องชุมชนในรปูแบบตารางข้อมลู แผนภาพ แล้วจึง

น�ำไปลงในกระดาษและคอมพวิเตอร์เพือ่พฒันาเป็นฐานข้อมลูท�ำให้ง่ายและสะดวกต่อการ น�ำไปใช้ประโยชน์

และประเมินผลความรู้เพื่อน�ำมาปรับใช้ในการจัดเวทีแลกเปล่ียนเรียนรู้ และประเมินผลความรู้เพื่อน�ำมาใช้

ประโยชน์ในการจัดการทรัพยากรป่าชายเลนต่อไป สอดคล้องกับแนวคดิของสภุางค์ จนัทวานชิ [16] ทีก่ล่าวว่า

การวิจัยเชิงปฏิบัติการแบบมีส่วนร่วม เป็นวิธีการท่ีให้ผู้ถูกวิจัย (คนในชุมชน) เข้ามามีส่วนร่วมเรียนรู้จาก

ประสบการณ์ โดยอาศัยการมีส่วนร่วมอย่างเข้มแข็งจากทุกฝ่ายที่เกี่ยวข้องกับกิจกรรมการวิจัย นับตั้งแต่การ

ระบุปัญหาการด�ำเนินการ การช่วยให้ข้อมูลและการช่วยวิเคราะห์ข้อมูล ตลอดจนช่วยหาวิธีแก้ไขปัญหาหรือ

ส่งเสริมกิจกรรมนั้นๆ

กล่าวโดยสรุป ผลการพัฒนากระบวนการจัดการความรู้เพื่อการจัดการทรัพยากรป่าชายเลน

โดยชมุชน ท�ำให้ได้ “กระบวนการจดัการความรูเ้ชงิปฏิบตัแิบบมส่ีวนร่วมของชมุชน” (Participatory Action

Learning of Community Knowledge Management Process = PAL community knowledge

management process) ประกอบด้วย 2 องค์ประกอบหลัก คือ 1) กระบวนการจัดการความรู้ของชุมชน

จ�ำนวน 12 ขั้นตอน และ 2) ปัจจัยสนับสนุนให้การจัดการความรู้ของชุมชน อันประกอบด้วย ปัจจัยสนับสนุน

ภายใน 16 ปัจจยั และปัจจยัสนบัสนนุภายนอก 1 ปัจจยั โดยการจดัการความรูด้�ำเนนิการผ่านเวทแีลกเปลีย่น

เรียนรู้แบบมีส่วนร่วมโดยการปฏิบัติ สอดคล้องกับงานวิจัยของเพ็ญศรี ม้าแก้ว [10] ที่กล่าวว่า การจัดการป่า

ชมุชนให้ประสบความส�ำเรจ็อย่างยัง่ยนืได้นัน้ หวัใจส�ำคญั คอื ชมุชนจะต้องเป็นผูด้�ำเนนิการหลกั หรอืให้ชุมชน

เป็นฐาน ร่วมกบัหน่วยงานทีเ่กีย่วข้องในการวางแผน ดแูล รกัษา และตดิตามการจดัการป่าร่วมกัน อย่างไรก็ตาม

การทีจ่ะให้ชมุชนเป็นผูด้�ำเนนิการหลกัได้นัน้ ชมุชนจ�ำเป็นต้องมอีงค์ความรูท้ีเ่กีย่วกบัการจดัการทรพัยากรป่า

ชายเลนที่เหมาะสม สอดคล้องกับบริบทของพื้นที่ และวิถีชีวิตของชุนชน โดยจะต้องผสมผสานองค์ความรู้

ทั้งองค์ความรู้จากภายนอกและองค์ความรู้จากภายในชุมชน ดังน้ัน ชุมชนจึงจ�ำเป็นต้องสร้างองค์ความรู้

ผ่านกระบวนการแลกเปล่ียนเรียนรู้จากประสบการณ์ที่หลากหลายของคนในชุมชนและผู้ที่เกี่ยวข้อง จนเกิด

เป็นองค์ความรูข้องชมุชนเอง และสอดคล้องกบัแนวคดิของวจิารณ์ พานชิ [24] ทีก่ล่าวว่า การจดัการความรู้

เป็นการเรยีนรูแ้บบแนบแน่นอยูก่บังานและชวีติจรงิ และเป็นการเรียนรู้จากรปูธรรมการปฏบิตัจิรงิ นอกจากนี้

ยงัสอดคล้องกบัแนวคดิของอจัฉรา ศรพีนัธ์ [12] ทีก่ล่าวว่า การจดัการความรู ้หากมกีระบวนการทีเ่หมาะสม จะ

ช่วยพัฒนาความรู้เดิมและสร้างองค์ความรู้ใหม่อย่างต่อเนื่อง อีกทั้งยังเป็นกระบวนการที่สร้างองค์ความรู้บน

พ้ืนฐานของชุมชนท้องถ่ินเอง ประการส�ำคญั การจดัการความรูย้งัเป็นกระบวนการทีมุ่ง่เน้นการสร้างพลงัอ�ำนาจทาง

ความรู้ให้แก่ชุมชนท้องถ่ินด้วยการสร้างชุดความรู้ของท้องถิ่นบนพื้นฐานของทุนที่มีในชุมชนเป็นหลักเพื่อน�ำ

ชดุความรูท้ีไ่ด้ไปพฒันาชมุชน ผลการวจิยัดงักล่าวยงัสอดคล้องกบัแนวคดิของส. วาสนา ประวาลพฤกษ์ [13]

ที่กล่าวว่า การวิจัยเชิงปฏิบัติการแบบมีส่วนร่วม มีความสอดคล้องกับกระบวนการในการจัดการความรู้

กระบวนการทั้งสองประการน้ี ต่างก็เป็นกระบวนการทางความรู้ สามารถศึกษาจากวิธีการท�ำงานของกลุ่ม

Parichart Journal Thaksin University
Vol. 33 No. 2 (May - August 2020)

82 Participatory Action Research for Mangrove Forest Management
by Community: A Case Study of Ban Bang Kluainok,

Amphoe Suksamran, Changwat Ranong

บุคคลที่เกี่ยวข้องกับการปฏิบัติงานจริง ก่อให้เกิดวิธีการที่เป็นรูปธรรม ด�ำเนินการให้เกิดผลในการปฏิบัติจริง

และสอดคล้องกับแนวคิดของวิรัตน์ ค�ำศรีจันทร์ [25] ที่กล่าวว่า การวิจัยเชิงปฏิบัติการแบบมีส่วนร่วม

เป็นการระบปัุญหาทีมุ่ง่ความเชือ่มโยงกบัการแก้ปัญหาร่วมกนัของชุมชน เป็นกระบวนการเรยีนรูเ้พือ่มุง่ระดม

พลังแก้ปัญหาจากภายในชุมชน ดังนั้น จึงอาจกล่าวได้ว่า เป็นกระบวนการที่เหมาะสมส�ำหรับการน�ำมาใช้ใน

การจัดการความรู้เกี่ยวกับการจัดการทรัพยากร เนื่องจากมีขั้นตอนการจัดการความรู้ที่มีความละเอียด

มีความต่อเนื่อง มีความยืดหยุ่น และมีลักษณะไม่เป็นทางการนัก สอดคล้องกับวิถีการด�ำเนินชีวิตของชุมชน

ชายฝั่งอันดามันที่มีลักษณะเฉพาะกล่าวคือ ส่วนใหญ่เป็นชุมชนมุสลิม ประกอบอาชีพประมงพื้นบ้าน และมี

วิถีชีวิตผูกพันกับทรัพยากรป่าชายเลนมาอย่างยาวนาน จึงอาจกล่าวได้ว่า “การพัฒนากระบวนการจัดการ

ความรู้ของชุมชนเพื่อการจัดการทรัพยากรป่าชายเลนโดยชุมชน” เป็นการ “พัฒนาคน” ซ่ึงเป็นหัวใจหลัก

ของการพฒันาทีย่ัง่ยนื ให้มศีกัยภาพเพือ่น�ำไปสูก่ารจดัการทรพัยากรในท้องถิน่ของตนเองเพือ่การพึง่พาตนเอง

ได้ของชุมชนอย่างมั่งคง และเกิดความยั่งยืนทั้งทางด้านเศรษฐกิจ สังคม และสิ่งแวดล้อมต่อไป

ข้อเสนอแนะ
ผู้วิจัยมีข้อเสนอแนะในการน�ำผลการวิจัยไปใช้ ดังนี้

1. หน่วยงานภาคราชการ หรือผู้ที่สนใจน�ำกระบวนการจดัการความรูข้องชุมชนเพือ่การจดัการทรพัยากร

ป่าชายเลนไปใช้ ควรให้ความส�ำคญัต่อการมีส่วนร่วมของสมาชิกในชุมชน โดยจะต้องเปิดโอกาสหรือสร้าง

กิจกรรมให้คนในชุมชนเข้ามามีส่วนร่วมได้อย่างทั่วถึง และในทุกขั้นตอนของการจัดกิจกรรมให้มากที่สุด

2. หน่วยงานภาคราชการ หรอืองค์กรทีเ่ก่ียวข้อง ควรส่งเสรมิการบรหิารจดัการทรพัยากรธรรมชาตโิดย

ชุมชนเพื่อชุมชน เช่น การตั้งกฎกติกาการใช้ประโยชน์จากทรัพยากรท้องถิ่นต้องให้สอดคล้องกับวิถีชีวิต

ความต้องการของชมุชน การยอมรบัของทกุภาคส่วน และให้พจิารณาถงึผลกระทบต่อทรพัยากรและระบบนเิวศ

3. หน่วยงานภาคราชการ หรอืองค์กรทีเ่กีย่วข้อง ควรท�ำการศึกษาประวตัศิาสตร์ท้องถิน่และการต่อสู้

ของชมุชน หรอืภมูหิลังของชุมชนก่อนทีจ่ะเริม่ด�ำเนนิกจิกรรมด้านการอนรุกัษ์ร่วมกบัชุมชน จะท�ำให้กจิกรรม

นั้นมีโอกาสประสบความส�ำเร็จสูง

เอกสารอ้างอิง
[1] Department of Marine and Coastal Resources. (2009). Master Plan for Mangrove Management

in Thailand. Bangkok: Ministry of Natural Resources and Environment. (in Thai)

[2] Soonthornawaphat, S. (2007). Mangrove Rehabilitation Community Guidelines.Bangkok:

International Union for Conservation of Nature. (in Thai)

[3] Aksornkoae, S. (1999). Mangrove….Ecology and Management. Bangkok: Kasetsart University

Press. (In Thai)

[4] Tongkachok, K, Sukhum, J, and Komonwanit, T. (2011). People’s Rights in Mangrove

Management in Collaboration with Local Administrative Organizations. Songkhla:

Thaksin University. (in Thai)

วารสารปาริชาต มหาวิทยาลัยทักษิณ
ปีที่ 33 ฉบับที่ 2 (พฤษภาคม-สิงหาคม 2563)

83การวิจัยเชิงปฏิบัติการแบบมีส่วนร่วมเพื่อการจัดการทรัพยากรป่าชายเลนโดยชุมชน:
กรณีศึกษาบ้านบางกล้วยนอก อ�ำเภอสุขส�ำราญ จังหวัดระนอง

[5] Department of Marine and Coastal Resources. (2009). Strategic Plan for Managing Mangrove
Forests in Thailand. Bangkok: Ministry of Natural Resources and Environment. (in Thai)

[6] International Union for Conservation of Nature (IUCN). (2007). Restoration of mangrove
forest: Trends by the community. Retrieved August 19, 2014, from http://cmsdata.
iucn.org/downloads/magrove_rehabilitation_by_community.pdf. (in Thai)

[7] Sri–in, S. (2011). Community Mangrove Forest Management on The Andaman Coast, Thailand.
Journal of Agroforestry and Environment Official of Agroforestry Society of
Bangladesh: Bangladesh, 5, 55-59.

[8] Chotphanich, J., Chitniratna, N., Tepsongkorh, P. (2013). Guidelines Coastal Resource
Management Through Community Involvement: A Case Study of Baan Ba Kan Khae,
Tanyong Po Subdistrict, Mueang District, Satun Province in The Hat Yai Meeting
Documents 4 th Academic Day. (65-73). Songkhla: Hat Yai University. (in Thai)

[9] Amphoe Suksamran, Changwat Ranong Community Development Office. (2018). Community
Plan of Ban Bang Kluainok, Tambon Kamphun, Amphoe Suksamran, Changwat
Ranong in 2018. (in Thai)

[10] Padungchat, D. (Interviewee), Sri–in, S. (Interviewer), Adress: Naka Sub District Administration
Organization, Amphoe Suksamran, Changwat Ranong. April 23, 2015. (in Thai)

[11] Makaew, P. (2013). The Management of The Community Forest in Baan Don-Moon, Muang
Chum Sub District, Wiang Chai District, Chiang Rai Province. Area Based Development
Research Journal, 5 (6), 38-53. (in Thai)

[12] Boonyakit, B, Prasopsuk Chokchai, N, Pornchanoknat, D, and Kannanuan, P. (2004). Knowledge
Management, from Theory to Practice. Bangkok: Jirawat Express. (in Thai)

[13] Sriphan, A. (2012). Knowledge Management for Communities Empowerment Follow
Sufficiently Economy Philosophy by Communities Learning Centers Based Learning
in Phitsanulok Province. Phitsanulok: Naresuan University. (In Thai)

[14] Pravalpruk, W. S. (1995). The Action Research Planner. Bangkok: Department of Education.
Ministry of Education. Translated from S.Kemmis and R. McTaggart. (eds). 1988. The
Action Research Planner. Geelong, Victoria, Australia: Deakin University. (in Thai)

[15] Appleton, J. V. (1995). Analysing Qualitative Interview Data: Addressing Issues of Validity
and Reliability. Journal of Advanced Nursing. 22, 993-997.

[16] Chantavanich, S. (2009). Qualitative Research Methodology (17thed.). Bangkok: Chulalongkorn
University Press. (in Thai)

[17] Arunbergfah, N. (2010). Mangrove Resource Management: Case Studies of Communities
Baan Nong Saman, Hat Samran Sub-district, Hat Samran District, Trang Province.
Faculty of Humanities Academic Journal and Social Sciences Prince of Songkla
University, 6 (1), 23-50. (in Thai)

Parichart Journal Thaksin University
Vol. 33 No. 2 (May - August 2020)

84 Participatory Action Research for Mangrove Forest Management
by Community: A Case Study of Ban Bang Kluainok,

Amphoe Suksamran, Changwat Ranong

[18] Santasombat,Y., Wongsakun, S., Jamlong, S., Chaturaphruek, T., Saengsorn, U.,

Oranprasert, W. et al. (2004). Ethnic Ecological, Genetic resources and Community

Rights. Chiang Mai: Win Indesign. (in Thai)

[19] Narintornkul Na Ayutthaya, K. (2000). Concepts and Directions of Resource Management

in Watersheds by The Participation of People. Chiang Mai: Northern Development

Foundation. (in Thai)

[20] Kueklang, P. (2010). The Struggle for The Commitment to Conserve Baan Bang Riang

Community Mangrove Forest Khuan Niang District, Song Khla. Journal of Research

for Community Development, 3 (2), 48-59. (in Thai)

[21] Tavorn, C., & Srisontisuk, S. (2011). Community Organizations in Managing Mangrove

Forests in Pa Khlok Phuket Province In The Academic Conference Document “ STU

Research” for The Year 2011. (217-227). Nonthaburi: Sukhothai Thammathirat

University. (in Thai)

[22] Nanthabut, K. (2009). The Framework for The Study and The Removal of Community

Practice Lessons. Bangkok: Office of the Health Promotion Fund. (in Thai)

[23] Kanchanarangsinont, K. (2002). Creating a Network for Development. Bangkok: Research

Goups and Development Department of Community Development. (in Thai)

[24] Panit, V. (2005). Knowledge Management: Practitioners Issue. Bangkok: Sokjai Press. (in Thai)

[25] Kamsrichan, W. (2012). Knowledge Power form Participatory Action research. Bangkok:

Paliving. (in Thai)

การรับรู้ภาพลักษณ์และคุณภาพการบริการที่ส่งผลต่อความจงรักภักดี

ของนักท่องเที่ยวชาวไทยที่ใช้บริการโรงแรมระดับ 3 ดาว

ในอ�ำเภอหาดใหญ่ จังหวัดสงขลา

Perceived Image and Service Quality Affecting Thai Tourists’

Loyalty of Three - Star Hotels at Hatyai District

in Songkhla Province

พิมพ์ใจ ลิ่มวัฒนา1* อรจันทร์ ศิริโชติ2 และนิจกานต์ หนูอุไร3

Pimjai Limwattana1*, Orachan Sirichote2 and Nitchakarn Noourai3

1	นสิติ หลกัสตูรปรญิญาบรหิารธุรกิจมหาบัณฑติ สาขาการจัดการธรุกจิ คณะเศรษฐศาสตร์และบริหารธรุกจิ มหาวทิยาลยัทกัษิณ
สงขลา 90000

2	ผศ.ดร., สาขาการจัดการธุรกิจ คณะเศรษฐศาสตร์และบริหารธุรกิจ มหาวิทยาลัยทักษิณ สงขลา 90000
3	อ.ดร., สาขาการตลาด คณะเศรษฐศาสตร์และบริหารธุรกิจ มหาวิทยาลัยทักษิณ สงขลา 90000
1	Graduate Student, Master of Business Administration Program in Business Management, Faculty of Economics
and Business Administration, Thaksin University, Songkhla, 90000, Thailand

2	Asst. Prof. Dr., Department of Business Administration, Faculty of Economics and Business Administration,
Thaksin University, Songkhla, 90000, Thailand

3	Lecturer, Dr., Department of Marketing, Faculty of Economics and Business Administration, Thaksin University,
Songkhla, 90000, Thailand

*	Corresponding author: E-mail address: pimjai.limwattana@gmail.com
	 (Received: December 20, 2019; Revised: February 5, 2020; Accepted: February 11, 2020)

Parichart Journal Thaksin University
Vol. 33 No. 2 (May - August 2020)

86 Factors Related to Dressing Behavior Imitating Korean Entertainment Media
among Undergraduate Students

บทคัดย่อ
บทความวิจัยนี้มีวัตถุประสงค์เพื่อ 1) เพื่อศึกษาการรับรู้ภาพลักษณ์ที่ส่งผลต่อความจงรักภักดีของ

นกัท่องเทีย่วชาวไทยทีใ่ช้บรกิารโรงแรมระดบั 3 ดาว อ�ำเภอหาดใหญ่ จงัหวดัสงขลา 2) เพือ่ศกึษาการรบัรูค้ณุ

ภาพการบริการที่ส่งผลต่อความจงรักภักดีของนักท่องเท่ียวชาวไทยที่ใช้บริการโรงแรมระดับ 3 ดาว อ�ำเภอ

หาดใหญ่ จงัหวดัสงขลา โดยการสุม่ตวัอย่างจากนกัท่องเทีย่วชาวไทยทีใ่ช้บรกิารโรงแรมระดบั 3 ดาว ในอ�ำเภอ

หาดใหญ่ จังหวัดสงขลา จ�ำนวน 400 คน และใช้แบบสอบถามเป็นเครื่องมือในการเก็บรวบรวมข้อมูล สถิติที่

ใช้ในการวเิคราะห์ข้อมลู ได้แก่ ค่าความถ่ี ค่าร้อยละ ค่าเฉลีย่ ค่าส่วนเบีย่งเบนมาตรฐาน และทดสอบสมมติฐาน

โดยการวิเคราะห์การถดถอยแบบพหุคูณ ผลการวิจัยพบว่า 1) การรับรู้ภาพลักษณ์ ด้านสถานที่ ด้านความ

ปลอดภยั และด้านความรบัผดิชอบต่อสงัคม ส่งผลเชงิบวกต่อความจงรกัภกัดใีนการใช้บรกิารโรงแรมระดบั 3 ดาว

โดยภาพรวม อย่างมีนัยส�ำคัญทางสถิติที่ระดับ 0.05 2) การรับรู้คุณภาพการบริการ ด้านความเป็นรูปธรรม

ด้านความมั่นใจ ด้านความเอาใจใส่ และด้านการตอบสนอง ส่งผลเชิงบวกต่อความจงรักภักดีในการใช้บริการ

โรงแรมระดับ 3 ดาวโดยภาพรวม อย่างมีนัยส�ำคัญทางสถิติที่ระดับ 0.05 ขณะที่ด้านความน่าเชื่อถือไม่ส่งผล

ต่อความจงรักภักดีของนักท่องเที่ยวชาวไทยที่ใช้บริการโรงแรมระดับ 3 ดาว โดยภาพรวม

ค�ำส�ำคัญ: การรับรู้ภาพลักษณ์ การรับรู้คุณภาพการบริการ ความจงรักภักดี โรงแรมระดับ 3 ดาว

Abstract
This research article aimed 1) to examine perceived image affecting Thai tourists’

loyalty of three - star hotels at hatyai district in songkhla province and 2) to investigate the

perceived service quality affecting Thai tourists’ loyalty of three - star hotels at hatyai district

in songkhla province. The sample samplings was conducted from four hundred Thai tourists

using the services of three - star hotels at hatyai district in songkhla province. A questionnaire

was employed as the data collection instrument. The statistics for data analysis were

frequency, percentage, mean, standard deviation, and Multiple Regression Analysis. The

results indicated that the perceived image, location, security, and social responsibility

positively affecting on Thai tourists’ loyalty of three - star hotels at the overall were

statistically significant at .05 level and the perceived service quality in objectiveness,

confidence, caring, and reaction positively affecting Thai tourists’ loyalty of three - star hotels

at the overall were statistically significant at .05 level. Meanwhile, the reliability did not affect

Thai tourists’ loyalty to three - star hotels at the overall.

Keywords: Perceived Image, Perceived Service Quality, Loyalty, Three - Star Hotels

วารสารปาริชาต มหาวิทยาลัยทักษิณ
ปีที่ 33 ฉบับที่ 2 (พฤษภาคม-สิงหาคม 2563)

87ปัจจัยที่มีความสัมพันธ์กับพฤติกรรมการแต่งกายเลียนแบบ
สื่อบันเทิงเกาหลีของนักศึกษา

บทน�ำ
ปัจจุบันประเทศไทยให้ความส�ำคัญกับอุตสาหกรรมการบริการ เพราะอุตสาหกรรมการบริการ

ได้สร้างรายได้ให้กบัประเทศเป็นอย่างมาก และยงัเป็นตวัช่วยผลกัดนัเศรษฐกจิของประเทศให้เป็นไปในทศิทาง
ทีด่ ีหากแต่การทีจ่ะประสบความส�ำเรจ็ในด้านอตุสาหกรรมการบรกิารได้นัน้ ไม่ใช่เรือ่งง่ายส�ำหรบัผู้ประกอบการ
ที่พักโรงแรมขนาดกลาง ที่จะวางแผนก�ำหนดกลยุทธการตลาดด้านต่าง ๆ เพื่อให้นักท่องเที่ยวที่มาใช้บริการ
โรงแรม หวนกลับมาใช้บริการโรงแรมซ�้ำอีกครั้ง ท้ังน้ี โรงแรมแต่ละแห่งมีความแตกต่างกัน ทั้งในเรื่องของ
โครงสร้าง ขนาด รูปแบบการให้บริการ รูปลักษณ์ กลยุทธ์และการบริหาร จึงท�ำให้มีผู้มาใช้บริการต่างกัน บาง
โรงแรมมีผู้มาใช้บริการเป็นจ�ำนวนมากและบางโรงแรมอาจมีผู้มาใช้บริการเป็นจ�ำนวนน้อย การสร้างความ
ประทบัใจให้ลกูค้าเกดิความประทบัใจซึง่ถอืเป็นหวัใจส�ำคญัทีค่วรค�ำนงึถงึมากทีส่ดุ หากการบรกิารมคีณุภาพ
ลกูค้าย่อมปรารถนาทีจ่ะกลบัมาใช้บรกิารอกีครัง้ [1] ซึง่การรกัษาลกูค้าเดมินัน้จะต้องค�ำนงึถงึปัจจยัหลายด้าน
เพ่ือให้ลกูค้ากลบัมาให้บริการซ�ำ้อกีครัง้ เช่น ปัจจยัด้านความพงึพอใจ การตอบสนองความต้องการ ความคาดหวงั
และทัศนคติ ซึ่งเป็นปัจจัยหลักให้เกิดการใช้บริการซ�้ำธุรกิจโรงแรม ถ้าผู้ประกอบการโรงแรมขนาดกลาง
สามารถเข้าใจและปรับใช้ปัจจัยด้านต่าง ๆ ในการบริหารงานก็ท�ำให้รักษาลูกค้าเดิมได้ [2] ซึ่งอ�ำเภอหาดใหญ่
เป็นอ�ำเภอหนึ่งของจังหวัดสงขลา เป็นเมืองที่เป็นประตูผ่านไปยังประเทศเพื่อนบ้าน คือ มาเลเซีย ซึ่งสามารถ
เดินทางต่อไปยังสิงคโปร์ได้ และเป็นศูนย์กลางทางด้านธุรกิจการค้า การขนส่ง การสื่อสาร การคมนาคม และ
การท่องเทีย่วของจงัหวดัและของภมิูภาคทีโ่ดดเด่นทีส่ดุ คอื หาดใหญ่เป็นสวรรค์ของนกัซือ้ เพราะมตีลาดกิมหยง
และตลาดสันติสุขที่เป็นศูนย์กลางการซื้อขายสินค้าต่าง ๆ ทั้งจากในและนอกประเทศในราคาถูก อีกทั้ง ยังมี
อาหารอร่อย ๆ จ�ำนวนมาก ทัง้กลางวนัและกลางคืน เมอืงหาดใหญ่จงึคลาคล�ำ่ไปด้วยนกัท่องเทีย่วทัง้ไทยและ
ต่างชาต ิทีเ่ดนิทางมาจบัจ่ายสนิค้านานาชนดิ ตลอดจนมาใช้ชวีติยามราตรตีามสถานบนัเทิงทีม่อียูม่ากมายใน
อ�ำเภอหาดใหญ่ ท�ำให้ผู้ประกอบการธุรกิจโรงแรม ในอ�ำเภอหาดใหญ่ จังหวัดสงขลา มีการก่อตั้งโรงแรมที่มี
ความแตกต่างกันไว้เพื่อรองรับนักท่องเท่ียวอย่างหลากหลาย จึงเป็นที่น่าสนใจเป็นอย่างยิ่งว่า จะท�ำอย่างไร
ให้ผู้ใช้บริการได้รับรู้ภาพลักษณ์และคุณภาพการบริการที่ดี เพื่อให้เกิดความจงรักภักดีในการใช้บริการ ดังนั้น
ผูว้จิยัจงึได้ท�ำการศกึษาการรบัรูภ้าพลกัษณ์และคณุภาพการบรกิารทีส่่งผลต่อความจงรกัภักดขีองนกัท่องเทีย่ว
ชาวไทยทีใ่ช้บรกิารโรงแรมระดบั 3 ดาว อ�ำเภอหาดใหญ่ จงัหวดัสงขลาเพือ่เป็นแนวทางแก่ผู้ประกอบการทีพั่ก
โรงแรม ในการวางแผนก�ำหนดกลยุทธ์ทางการตลาด เพื่อให้เกิดความจงรักภักดีในการใช้บริการ การรักษา
กลุ่มลูกค้าเดิม ให้กลับมาใช้บริการซ�้ำอีกครั้ง และเป็นตัวช่วยในการวางแผนการตลาดให้สอดคล้องกับ
ความต้องการของลูกค้ากลุ่มเดิมเพื่อการบริหารงานที่ยั่งยืนของธุรกิจโรงแรม

วัตถุประสงค์
1. เพ่ือศึกษาการรับรู้ภาพลักษณ์ท่ีส่งผลต่อความจงรักภักดีของนักท่องเที่ยวชาวไทยที่ใช้บริการ

โรงแรมระดับ 3 ดาว อ�ำเภอหาดใหญ่ จังหวัดสงขลา
2. เพื่อศึกษาการรับรู้คุณภาพการบริการที่ส่งผลต่อความจงรักภักดีของนักท่องเที่ยวชาวไทยที่ใช้

บริการโรงแรมระดับ 3 ดาว อ�ำเภอหาดใหญ่ จังหวัดสงขลา

สมมติฐาน
1. การรับรู้ภาพลักษณ์ของนักท่องเท่ียวชาวไทย ส่งผลเชิงบวกต่อความจงรักภักดีในการใช้บริการ

โรงแรมระดับ 3 ดาว ในอ�ำเภอหาดใหญ่ จังหวัดสงขลา

Parichart Journal Thaksin University
Vol. 33 No. 2 (May - August 2020)

88 Factors Related to Dressing Behavior Imitating Korean Entertainment Media
among Undergraduate Students

2. การรับรู้คุณภาพการบริการของนักท่องเที่ยวชาวไทย ส่งผลเชิงบวกต่อความจงรักภักดีในการใช้
บริการโรงแรมระดับ 3 ดาว ในอ�ำเภอหาดใหญ่ จังหวัดสงขลา

ทบทวนวรรณกรรม
การรับรู้
สิทธิโชค วรานุสันติกูล [3] กล่าวว่า การรับรู้ คือ กระบวนการที่อินทรีย์หรือสิ่งมีชีวิต พยายาม

ท�ำความเข้าใจสิง่แวดล้อมโดยผ่านทางประสาทสมัผสั กระบวนการนีเ้ริม่ต้นจากการใช้อวยัวะ สัมผัสจากส่ิงเร้า
และจัดระบบสิ่งเร้าใหม่ภายในระบบการคิดในสมอง จากน้ันจะแปลส่ิงเร้าที่รับสัมผัสว่าส่ิงเร้าน้ัน คือ อะไร
ขั้นแปลความหมายนี้เป็นขั้นที่มีการใช้ประสบการณ์เก่าเป็นพื้นฐานของการแปลความหมาย

รัจรี นพเกตุ [4] ได้ให้ความหมายว่า การรับรู้ คือ ขบวนการที่เกิดขึ้นภายหลังจากที่สิ่งเร้ากระตุ้น
การรู้สึกและถูกตีความเป็นสิ่งที่มีความหมายโดยใช้ความรู้ ประสบการณ์และความเข้าใจของบุคคล การรับรู้
เป็นสิ่งที่ต้องเรียนรู้ (Perception is learned) ดังนั้น ถ้าขาดการเรียนรู้หรือประสบการณ์ จะมีเพียงการรับ
สัมผัสเท่านั้น

ภาพลักษณ์
คอตเลอร์ [5] อธิบายค�ำว่า ภาพลักษณ์ (Image) เป็นองค์รวมของ ความเชื่อ ความคิด และความ

ประทับใจที่บุคคลมีต่อสิ่งใดส่ิงหน่ึง ซ่ึงทัศนคติและการกระทําใด ๆ ที่คนเรามีต่อส่ิงนั้น จะมีความเกี่ยวพัน
อย่างสูงกับภาพลักษณ์สิ่งของสิ่งนั้น ๆ

วิจิตร อาวะกุล [6] ได้ให้ความหมายว่า ภาพลักษณ์เป็นภาพของสถาบันหน่วยงาน บริษัท ห้างร้าน
หรือบุคคลที่เกิดความรู้สึกขึ้นในจิตใจของคนเราว่าดี ไม่ดี ชอบ ไม่ชอบ เชื่อถือ ไม่เชื่อถือ เห็นด้วย ไม่เห็นด้วย
หรือเฉย ๆ ถ้าความเห็นของคนส่วนมากเป็นเช่นไร ภาพลักษณ์ของหน่วยงานก็จะเป็นเช่นนั้น

คุณภาพการบริการ
ไพรพนา ศรีเสน [7] กล่าวว่า การบริการ คือ กิจกรรมหรือกระบวนการในการด�ำเนินการอย่างใด

อย่างหนึง่ของบคุคลหรอืองค์กร เพือ่ตอบสนองความต้องการของบคุคลอืน่ให้ได้รับความสขุ และความสะดวกสบาย
หรือเกิดความพึงพอใจจากผลของการกระท�ำนั้น โดยมีลักษณะเฉพาะของตัวเอง ไม่สามารถจับต้องได้
ไม่สามารถครอบครองเป็นเจ้าของในรูปธรรมและไม่จ�ำเป็นต้องรวมอยู่กับสินค้าหรือผลิตภัณฑ์อื่น ๆ ทั้งยัง
เกิดจากความเอื้ออาทร มีน�้ำใจ ไมตรี เปี่ยมด้วยความปรารถนาดี ช่วยเหลือเกื้อกูลให้ความสะดวกรวดเร็ว
ให้ความเป็นธรรมและความเสมอภาค

อรจันทร์ ศิริโชติ [8] กล่าวว่า การศึกษาด้านบริการนั้น การประเมินคุณภาพบริการเกิดขึ้นระหว่าง
กระบวนการส่งมอบบริการ ทุกจุดท่ีมีการติดต่อกับลูกค้าจัดเป็นช่วงเวลาแห่งความจริงซึ่งเป็นโอกาสที่ทาง
บรษัิทหรอืหน่วยงานจะสามารถสร้างความพงึพอใจหรอืไม่พอใจให้กบัผู้รบับรกิารซึง่ความพงึพอใจในคุณภาพ
บรกิาร หมายถงึ การเปรยีบเทยีบระหว่างบรกิารทีค่าดหวงักบับรกิารทีร่บัรูใ้นมมุมองของผูร้บับรกิารการเปรยีบเทยีบ
ดังกล่าวจะเกิดผลลัพธ์ 3 กรณี ได้แก่

1. หากบรกิารทีไ่ด้รบัรูเ้หนอืกว่าบรกิารทีค่าดหวงับรกิารนัน้ ๆ จดัว่ามคีณุภาพยอดเยีย่มซึง่จะท�ำให้
ผู้รับบริการพึงพอใจและประหลาดใจ

2. หากบริการท่ีรบัรูด้้อยกว่าบริการทีค่าดหวงั คณุภาพบรกิารจะจดัอยูใ่นระดบัทีไ่ม่สามารถยอมรบัได้
3. หากบริการที่รับรู้ตรงกับบริการที่คาดหวังบริการนั้น ๆ จัดว่ามีคุณภาพอยู่ในระดับน่าพึงพอใจ

วารสารปาริชาต มหาวิทยาลัยทักษิณ
ปีที่ 33 ฉบับที่ 2 (พฤษภาคม-สิงหาคม 2563)

89ปัจจัยที่มีความสัมพันธ์กับพฤติกรรมการแต่งกายเลียนแบบ
สื่อบันเทิงเกาหลีของนักศึกษา

ความจงรักภักดี

เพ็ญนภา แซ่แต้ [9] ความจงรักภักดีของลูกค้า หมายถึง ลูกค้าเกิดความพึงพอใจและมีทัศนคติที่ดี

ต่อตราสนิค้าหรือบรกิารอย่างสม�ำ่เสมอจนเกิดเป็นการซือ้ซ�ำ้ในตราสนิค้านัน้ ๆ อย่างต่อเนือ่ง และในระยะยาว

อีกทั้งยังช่วยให้เกิดการบอกต่อให้ผู้บริโภคคนอื่นมาซื้อสินค้าและบริการอีกด้วย

ณัฐพัชร์ ล้อประดิษฐ์พงษ์ [10] กล่าวว่า ความจงรักภักดีเป็นทัศนคติของลูกค้าที่มีต่อสินค้าและ

บริการ ซึ่งต้องน�ำไปสู่ความสัมพันธ์ในระยะยาว เป็นการเหนี่ยวรั้งลูกค้าไว้ โดยความจงรักภักดีไม่ได้เป็นเพียง

พฤติกรรมการซื้อซ�้ำเท่าน้ัน แต่ยังครอบคลุมความหมายไปถึงความรู้สึกนึกคิดและความสัมพันธ์ในระยะยาว

ด้วย ซึ่งการซื้อซ�้ำของลูกค้าไม่ได้หมายความว่า จะมีความจงรักภักดีเสมอไป เพราะพฤติกรรมการซื้อซ�้ำอาจ

เกิดจากหลายปัจจัยร่วมกัน เช่น มีท�ำเลที่ตั้งอยู่ใกล้ที่พักอาศัยหรือที่ท�ำงานของลูกค้า ลูกค้ามีความคุ้นเคย

สินค้าหรือบริการมีราคาต�่ำกว่าคู่แข่งขันรายอื่น และความสัมพันธ์หรือความประทับใจในอดีตของลูกค้าที่

มีต่อสินค้าหรือบริการ เป็นต้น

โอลิเวอร์ [11] อธิบายไว้ว่า ความจงรักภักดี คือ ข้อผูกมัดอย่างลึกซึ้งที่จะซื้อซ�้ำหรือให้การอุปถัมภ์

สินค้าหรือบริการที่พึงพอใจอย่างสม�่ำเสมอในอนาคต ซ่ึงลักษณะการซ้ือจะซ้ือซ�้ำในตราสินค้าเดิม หรือ

บริการเดิม การเปลี่ยนพฤติกรรมน้ีจะได้รับอิทธิพลจากสถานการณ์ที่มีผลกระทบและศักยภาพของความ

พยายามทางการตลาด นอกจากนั้น ยังหมายรวมถึงความรู้สึกในแง่บวกของลูกค้าต่อองค์กรในด้านต่าง ๆ

อีกด้วย เช่น ความชื่นชอบ หรือความเต็มใจ ซึ่งความจงรักภักดีนั้นจะคงอยู่ตราบเท่าที่ลูกค้ารู้สึกว่าได้รับใน

คุณค่าที่ดีกว่าที่จะได้รับจากองค์กรอื่น [12]

กรอบแนวคิดในการวิจัยกรอบแนวคิดในการวิจัย
 ตัวแปรอิสระ ตัวแปรตาม

ภาพลักษณ ์
1) ด้านสถานท่ี
2) ด้านความปลอดภัย
3) ด้านความรับผิดชอบต่อสังคม

คุณภาพการบริการ
1) ความเป็นรูปธรรม (Tangibles)
2) ความน่าเชื่อถือ (Reliability)
3) ความมั่นใจ (Assurance)
4) ความดูแลเอาใจใส่ (Empathy)
5) การตอบสนอง (Responsiveness)

ภาพที่ 1 กรอบแนวคิดในการวิจัย

ความจงรักภักด ี
1) พฤติกรรมการบอกต่อ
2) ความตั้งใจซื้อ
3) ความอ่อนไหวต่อราคา
4) พฤติกรรมการร้องเรียน

ภาพที่ 1 กรอบแนวคิดในการวิจัย

Parichart Journal Thaksin University
Vol. 33 No. 2 (May - August 2020)

90 Factors Related to Dressing Behavior Imitating Korean Entertainment Media
among Undergraduate Students

ระเบียบวิธีการศึกษา
ประชากร หมายถึง นักท่องเที่ยวชาวไทย ที่เคยใช้บริการโรงแรมระดับ 3 ดาว ในอ�ำเภอหาดใหญ่

จังหวัดสงขลา ซึ่งไม่ทราบจ�ำนวนประชากรที่แน่นอน
กลุม่ตวัอย่าง หมายถงึ นกัท่องเทีย่วชาวไทย ทีเ่คยใช้บริการโรงแรมระดบั 3 ดาว ในอ�ำเภอหาดใหญ่

จงัหวดัสงขลา ซ่ึงผูว้จัิยไม่สามารถทราบจ�ำนวนประชากรทีแ่น่นอน ผู้วจิยัจึงใช้สูตรการก�ำหนดขนาดของกลุ่มตวัอย่าง
ทีไ่ม่ทราบขนาดของประชากรของคอแครน (Cochran) โดยใช้สตูรการค�ำนวณกลุ่มตวัอย่างทีร่ะดบัความเชือ่ม่ัน
(Confidence Level) ร้อยละ 95 ยอมให้คลาดเคลื่อนร้อยละ 5 โดยการสุ่มตัวอย่างจากนักท่องเที่ยวชาวไทย
ที่ใช้บริการโรงแรมระดับ 3 ดาว ในอ�ำเภอหาดใหญ่ จังหวัดสงขลา จ�ำนวน 400 คน และใช้แบบสอบถามเป็น
เครื่องมือในการเก็บรวบรวมข้อมูล

วิธีสร้างเครื่องมือการเก็บรวบรวมข้อมูล
1) ศกึษาเอกสารและงานวิจยัทีเ่กีย่วข้องกบัเรือ่ง การรบัรูภ้าพลักษณ์ การรบัรูค้ณุภาพการบรกิาร

และความจงรักภักดี เพื่อน�ำมาเป็นแนวทางในการสร้างกรอบแนวคิดในการวิจัยและแบบสอบถาม
2) สร้างแบบสอบถามตามกรอบแนวคิดในการวิจัยและน�ำแบบสอบถามที่ผู้วิจัยสร้างขึ้นไปเสนอ

ต่อผู้ทรงคุณวุฒิจ�ำนวน 3 ท่าน เพื่อพิจารณาความถูกต้อง โดยใช้วิธีการหาค่าดัชนีความสอดคล้อง (IOC)
ซึง่ต้องมค่ีาระหว่าง 0.67 - 1.00 จงึถอืว่าแบบสอบถามมคีวามเท่ียงตรงตามวตัถปุระสงค์การวจิยัและสามารถ
น�ำไปใช้ได้

3) น�ำแบบสอบถามทีผ่่านการวเิคราะห์หาความเทีย่งตรงของเนือ้หา ไปทดลองใช้กบักลุ่มตวัอย่าง
โดยการแจกแบบสอบถามกับกลุ่มตัวอย่าง จ�ำนวน 30 ชุด โดยกลุ่มตัวอย่างดังกล่าวจะไม่เข้าไปเกี่ยวข้องกับ
กลุม่ตวัอย่างทีใ่ช้ในการศกึษาจรงิ และน�ำไปวเิคราะห์หาความเช่ือมัน่ (Reliability) โดยใช้วธิหีาค่าสมัประสิทธิ์
แอลฟาของครอนบาค (Cronbach’s Alpha Coefficient) จะมีต้องมีค่ามากกว่าหรือเท่ากับ 0.70 ซึ่งผลการ
ทดสอบความเชื่อมั่นของแบบสอบถามทั้งฉบับเท่ากับ 0.86 จึงถือว่าแบบสอบถามมีความเชื่อถือได้

4) น�ำแบบสอบถามฉบับสมบูรณ์ไปเก็บข้อมูลกับกลุ่มตัวอย่างจ�ำนวน 400 ตัวอย่าง
วิธีการวิเคราะห์ข้อมูลผู้วิจัยน�ำแบบสอบถามที่สมบูรณ์มาบันทึกลงในเครื่องคอมพิวเตอร์และ

ประมวลผลโดยใช้โปรแกรมส�ำเร็จรูป SPSS for Windows
สถิติที่ใช้ในการวิเคราะห์ข้อมูล ได้แก่ ข้อมูลปัจจัยส่วนบุคคล วิเคราะห์ข้อมูลโดยการแจกแจงค่า

ความถี ่(Frequency) และหาค่าร้อยละ (Percentage) ข้อมลูการรบัรูภ้าพลักษณ์ การรบัรูคุ้ณภาพการบรกิาร
และความจงรักภักดีของนักท่องเที่ยวชาวไทย วิเคราะห์ข้อมูลโดยการหาค่าเฉลี่ย (Mean) และส่วนเบี่ยงเบน
มาตรฐาน (Standard Deviation) โดยใช้เกณฑ์เฉลี่ย ดังนี้

คะแนนเฉลี่ยอยู่ระหว่าง	 4.21 - 5.00	 ก�ำหนดให้อยู่ในระดับมากที่สุด
	 คะแนนเฉลี่ยอยู่ระหว่าง	 3.41 - 4.20	 ก�ำหนดให้อยู่ในระดับมาก
	 คะแนนเฉลี่ยอยู่ระหว่าง	 2.61 - 3.40	 ก�ำหนดให้อยู่ในระดับปานกลาง
	 คะแนนเฉลี่ยอยู่ระหว่าง	 1.81 - 2.60	 ก�ำหนดให้อยู่ในระดับน้อย
	 คะแนนเฉลี่ยอยู่ระหว่าง	 1.00 - 1.80	 ก�ำหนดให้อยู่ในระดับน้อยที่สุด
วิเคราะห์การรับรู้ภาพลักษณ์ของนักท่องเท่ียวชาวไทย ส่งผลเชิงบวกต่อความจงรักภักดีในการ

ใช้บริการโรงแรมระดับ 3 ดาว อ�ำเภอหาดใหญ่ จังหวัดสงขลา โดยการวิเคราะห์การถดถอยแบบพหุคูณ
(Multiple Regression Analysis)

วารสารปาริชาต มหาวิทยาลัยทักษิณ
ปีที่ 33 ฉบับที่ 2 (พฤษภาคม-สิงหาคม 2563)

91ปัจจัยที่มีความสัมพันธ์กับพฤติกรรมการแต่งกายเลียนแบบ
สื่อบันเทิงเกาหลีของนักศึกษา

วิเคราะห์การรับรู้คุณภาพการบริการของนักท่องเที่ยวชาวไทย ส่งผลเชิงบวกต่อความจงรักภักดี
ในการใชบ้ริการโรงแรมระดับ 3 ดาว อ�ำเภอหาดใหญ่ จังหวัดสงขลา โดยการวเิคราะห์การถดถอยแบบพหุคูณ
(Multiple Regression Analysis)

ผลการศึกษา
ปัจจัยส่วนบุคคลของกลุ่มตัวอย่างพบว่า นักท่องเที่ยวชาวไทยที่ใช้บริการโรงแรมระดับ 3 ดาว

ในอ�ำเภอหาดใหญ่ จังหวดัสงขลา ส่วนใหญ่เป็นเพศหญิง จ�ำนวน 235 คน คิดเป็นร้อยละ 58.75 มอีาย ุ21 - 30 ปี
จ�ำนวน 128 คน คิดเป็นร้อยละ 32.00 ส�ำเร็จการศึกษาระดับปริญญาตรี จ�ำนวน 204 คน คิดเป็นร้อยละ
51.00 มีอาชีพพนักงานบริษัทเอกชน จ�ำนวน 155 คน คิดเป็นร้อยละ 38.75 และมีรายได้เฉล่ียต่อเดือน
10,000 - 20,000 บาท จ�ำนวน 175 คน คิดเป็นร้อยละ 43.75

ตารางท่ี 1 ค่าเฉลีย่ ส่วนเบีย่งเบนมาตรฐาน ระดบัการการรบัรูภ้าพลกัษณ์ของนกัท่องเทีย่วชาวไทยทีใ่ช้บรกิาร
โรงแรมระดับ 3 ดาว ในอ�ำเภอหาดใหญ่ จังหวัดสงขลา โดยภาพรวมและรายด้าน

การรับรู้ภาพลักษณ์ X S.D. ระดับการรับรู้ภาพลักษณ์

1. ด้านสถานที่ 4.46 0.44 มากที่สุด

2. ด้านความปลอดภัย 4.30 0.55 มากที่สุด

3. ด้านความรับผิดชอบต่อสังคม 4.15 0.57 มาก

รวม 4.31 0.44 มากที่สุด
	

จากตารางที ่1 พบว่า ระดบัการรับรูภ้าพลกัษณ์ของนกัท่องเทีย่วชาวไทยทีใ่ช้บรกิารโรงแรมระดบั 3 ดาว
ในอ�ำเภอหาดใหญ่ จังหวัดสงขลา โดยภาพรวมอยู่ในระดับมากที่สุด (X = 4.31) และเมื่อพิจารณารายด้าน
พบว่า อยู่ในระดับมากที่สุด จ�ำนวน 2 ด้าน ได้แก่ ด้านที่ 1 ด้านสถานที่ (X = 4.46) และด้านที่ 2 ด้าน
ความปลอดภัย (X = 4.30) อยู่ในระดับมาก จ�ำนวน 1 ด้าน ได้แก่ ด้านที่ 3 ด้านความรับผิดชอบต่อสังคม
(X = 4.15) ตามล�ำดับ

ตารางที่ 2 ค่าเฉลี่ย ส่วนเบี่ยงเบนมาตรฐาน ระดับการการรับรู้คุณภาพการบริการของนักท่องเที่ยวชาวไทย
ที่ใช้บริการโรงแรมระดับ 3 ดาว ในอ�ำเภอหาดใหญ่ จังหวัดสงขลา โดยภาพรวมและรายด้าน

การรับรู้คุณภาพการบริการ X S.D. ระดับการรับรู้คุณภาพการบริการ

1. ด้านความเป็นรูปธรรม 4.21 0.54 มากที่สุด

2. ด้านความน่าเชื่อถือ 4.08 0.63 มาก

3. ด้านความมั่นใจ 4.23 0.53 มากที่สุด

4. ด้านความดูแลเอาใจใส่

5. ด้านการตอบสนอง

4.28

4.25

0.55

0.53

มากที่สุด

มากที่สุด

รวม 4.21 0.49 มากที่สุด

Parichart Journal Thaksin University
Vol. 33 No. 2 (May - August 2020)

92 Factors Related to Dressing Behavior Imitating Korean Entertainment Media
among Undergraduate Students

จากตารางท่ี 2 พบว่า ระดับการรับรู้คุณภาพการบริการของนักท่องเที่ยวชาวไทยที่ใช้บริการ
โรงแรมระดับ 3 ดาว ในอ�ำเภอหาดใหญ่ จังหวัดสงขลา โดยภาพรวมอยู่ในระดับมากที่สุด (X = 4.21) และ
เมื่อพิจารณารายด้านพบว่า อยู่ในระดับมากท่ีสุด จ�ำนวน 4 ด้าน ได้แก่ ด้านที่ 4 ด้านความดูแลเอาใจใส่
(X = 4.28) ด้านที ่5 ด้านการตอบสนอง (X = 4.25) ด้านที ่3 ด้านความมัน่ใจ (X = 4.23) และด้านที ่1

ด้านความเป็นรูปธรรม (X = 4.21) อยู่ในระดับมาก จ�ำนวน 1 ด้าน ได้แก่ ด้านที่ 2 ด้านความน่าเช่ือถือ
(X = 4.08) ตามล�ำดับ

ตารางที่ 3	 ค่าเฉลีย่ ส่วนเบีย่งเบนมาตรฐาน ระดบัความจงรกัภกัดขีองนกัท่องเทีย่วชาวไทยทีใ่ช้บรกิารโรงแรม
ระดับ 3 ดาว ในอ�ำเภอหาดใหญ่ จังหวัดสงขลา โดยภาพรวมและรายด้าน

ความจงรักภักดี X S.D. ระดับความจงรักภักดี

1. ด้านพฤติกรรมการบอกต่อ 4.24 0.58 มากที่สุด

2. ด้านความตั้งใจซื้อ

3. ด้านความอ่อนไหวต่อราคา

4. ด้านพฤติกรรมการร้องเรียน

4.27

4.12

4.13

0.57

0.61

0.58

มากที่สุด

มาก

มาก

รวม 4.19 0.51 มาก

จากตารางที ่3 พบว่า ระดบัความจงรกัภกัดีของนกัท่องเทีย่วชาวไทยทีใ่ช้บรกิารโรงแรมระดับ 3 ดาว
ในอ�ำเภอหาดใหญ่ จังหวัดสงขลา โดยภาพรวมอยู่ในระดับมาก (X = 4.19) และเมื่อพิจารณารายด้านพบว่า
อยูใ่นระดบัมากทีส่ดุ จ�ำนวน 2 ด้าน ได้แก่ ด้านที ่2 ด้านความตัง้ใจซือ้ (X = 4.27) และด้านที ่1 ด้านพฤตกิรรม
การบอกต่อ (X = 4.24) อยูใ่นระดบัมาก จ�ำนวน 2 ด้าน ได้แก่ ด้านที ่4 ด้านพฤตกิรรมการร้องเรยีน (X = 4.13)
และด้านที่ 3 ด้านความอ่อนไหวต่อราคา (X = 4.12) ตามล�ำดับ

ตารางที่ 4 	ผลการวเิคราะห์การถดถอยพหคุณูของตวัแปรการรบัรูภ้าพลกัษณ์ ทีส่่งผลต่อความจงรกัภกัดขีอง
นกัท่องเทีย่วชาวไทยทีใ่ช้บริการโรงแรมระดบั 3 ดาว ในอ�ำเภอหาดใหญ่ จงัหวดัสงขลา โดยภาพรวม

Model B S.E Beta t P-value

ค่าคงที่

ด้านสถานที่ (X
1
)

ด้านความปลอดภัย (X
2
)

ด้านความรับผิดชอบต่อสังคม (X
3
)

9.924

0.798

1.029

1.257

2.841

0.194

0.169

0.147

0.182

0.295

 0.376

3.493

4.116

6.097

 8.571

0.001

0.000***

0.000***

0.000***

R = 0.723 R2 = 0.522 Adj. R2 = 0.519 S.E.
est

 = 5.31565

จากตารางที่ 4 เมื่อพิจารณาค่าสัมประสิทธิ์การถดถอยของตัวแปรการรับรู้ภาพลักษณ์ ที่ส่งผลต่อ
ความจงรักภักดีของนักท่องเที่ยวชาวไทยที่ใช้บริการโรงแรมระดับ 3 ดาว โดยภาพรวมพบว่า ตัวแปรการรับรู้
ภาพลักษณ์ มีนัยส�ำคัญทางสถิติที่ระดับ 0.001 ทั้ง 3 ด้าน ได้แก่ ด้านสถานที่ (X

1
) ด้านความปลอดภัย (X

2
)

และด้านความรับผิดชอบต่อสังคม (X
3
) ซ่ึงแสดงว่า ตัวแปรพยากรณ์ทั้ง 3 ด้าน สามารถร่วมกันพยากรณ์

ความจงรักภักดีของนักท่องเท่ียวชาวไทยท่ีใช้บริการโรงแรมระดับ 3 ดาวโดยภาพรวม หากเรียงตามระดับ

วารสารปาริชาต มหาวิทยาลัยทักษิณ
ปีที่ 33 ฉบับที่ 2 (พฤษภาคม-สิงหาคม 2563)

93ปัจจัยที่มีความสัมพันธ์กับพฤติกรรมการแต่งกายเลียนแบบ
สื่อบันเทิงเกาหลีของนักศึกษา

อิทธิพลของตัวแปรแต่ละตัว ได้แก่ ด้านความรับผิดชอบต่อสังคม (X
3
) ด้านความปลอดภัย (X

2
) และ

ด้านสถานที่ (X
1
) และเมื่อพิจารณาจากค่า Beta ซึ่งแสดงการส่งผลต่อความจงรักภักดีของนักท่องเที่ยว

ชาวไทยใช้บริการโรงแรมระดับ 3 ดาวพบว่า ทั้ง 3 ด้าน ส่งผลในทิศทางบวก เรียงจากมากไปน้อย ได้แก่
ด้านความรบัผดิชอบต่อสงัคม (X

3
) (Beta = 0.376) ด้านความปลอดภยั (X

2
) (Beta = 0.295) และด้านสถานท่ี

(X
1
) (Beta = 0.182) ตามล�ำดับ

การวเิคราะห์ค่าสมัประสทิธิซ่ึ์งแสดงการรบัรูภ้าพลกัษณ์ ทีส่่งผลต่อความจงรกัภักดขีองนกัท่องเท่ียว

ชาวไทยทีใ่ช้บริการโรงแรมระดบั 3 ดาว โดยรวมพบว่า ตัวพยากรณ์ทัง้หมดมอี�ำนาจในการพยากรณ์ได้ร้อยละ

51.9 (Adj. R2 = 0.519) มีค่าสัมประสิทธิ์สหสัมพันธ์พหุคูณเท่ากับ 0.723 (R = 0.723) ค่าความคลาดเคลื่อน

มาตรฐานในการพยากรณ์เท่ากับ 5.31565 (S.E.
est

 = 5.31565) และสามารถเขียนสมการพยากรณ์ได้ดังนี้

	 Y = 9.924 + 0.798X1 + 1.029X2 + 1.257X3

ตารางที่ 5	 ผลการวเิคราะห์การถดถอยพหคุณูของตวัแปรการรบัรูคุ้ณภาพการบรกิาร ทีส่่งผลต่อความจงรกัภกัดี

ของนกัท่องเทีย่วชาวไทยทีใ่ช้บรกิารโรงแรมระดบั 3 ดาว ในอ�ำเภอหาดใหญ่ จงัหวดัสงขลาโดยภาพรวม

Model B S.E Beta t P-value

ค่าคงที่ 5.084 1.680 3.027 0.003

ด้านความเป็นรูปธรรม (X
4
) 0.443 0.138 0.126 3.200 0.001**

ด้านความน่าเชื่อถือ (X
5
) 0.184 0.122 0.060 1.503 0.134

ด้านความมั่นใจ (X
6
) 0.405 0.102 0.169 3.979 0.000***

ด้านความดูแลเอาใจใส่ (X
7
) 0.483 0.180 0.140 2.686 0.008**

ด้านการตอบสนอง (X
8
) 1.689 0.168 0.472 10.040 0.000***

R = 0.873 R2 = 0.762 Adj. R2 = 0.759 S.E.
est

 = 3.76067

จากตารางที ่5 เมือ่พจิารณาค่าสมัประสทิธิก์ารถดถอยของตัวแปรการรบัรู้คณุภาพการบริการ ทีส่่งผล

ต่อความจงรักภักดีของนักท่องเท่ียวชาวไทยท่ีใช้บริการโรงแรมระดับ 3 ดาว โดยภาพรวมพบว่า ตัวแปร

การรับรู้คุณภาพการบริการ ที่มีนัยส�ำคัญทางสถิติที่ระดับ 0.001 มี 2 ด้าน ได้แก่ ด้านความมั่นใจ (X
6
) และ

ด้านการตอบสนอง (X
8
) ที่มีนัยส�ำคัญทางสถิติที่ระดับ 0.01 มี 2ด้าน ได้แก่ ด้านความเป็นรูปธรรม (X

4
) และ

ด้านความดูแลเอาใจใส่ (X
7
) ซึ่งแสดงว่าตัวแปรพยากรณ์ทั้ง 4 ด้าน สามารถร่วมกันพยากรณ์ความจงรักภักดี

ของนักท่องเที่ยวชาวไทยท่ีใช้บริการโรงแรมระดับ 3 ดาวโดยภาพรวม หากเรียงตามระดับอิทธิพลของตัวแปร

แต่ละตัว ได้แก่ ด้านการตอบสนอง (X
8
) ด้านความมั่นใจ (X

6
) ด้านความเป็นรูปธรรม (X

4
) และด้านความดูแล

เอาใจใส่ (X
7
) และเมื่อพิจารณาจากค่า Beta ซึ่งแสดงการส่งผลต่อความจงรักภักดีของนักท่องเที่ยวชาวไทย

ใช้บริการโรงแรมระดับ 3 ดาวพบว่าทั้ง 4 ด้าน ส่งผลในทิศทางบวก เรียงจากมากไปน้อย ได้แก่ ด้านการ

ตอบสนอง (X
8
) (Beta = 0.472) ด้านความมัน่ใจ (X

6
) (Beta = 0.169) ด้านความดแูลเอาใจใส่ (X

7
) (Beta = 0.140)

ด้านความเป็นรูปธรรม (X
4
) (Beta = 0.126) ตามล�ำดับโดยพบว่า ด้านความน่าเช่ือถือ (X

5
) ไม่ส่งผลต่อ

ความจงรักภักดีของนักท่องเที่ยวชาวไทยที่ใช้บริการโรงแรมระดับ 3 ดาว โดยภาพรวม

Parichart Journal Thaksin University
Vol. 33 No. 2 (May - August 2020)

94 Factors Related to Dressing Behavior Imitating Korean Entertainment Media
among Undergraduate Students

การวิเคราะห์ค่าสัมประสิทธิ์ซึ่งแสดงการรับรู้คุณภาพการบริการ ที่ส่งผลต่อความจงรักภักดีของ

นักท่องเที่ยวชาวไทยที่ใช้บริการโรงแรมระดับ 3 ดาว โดยภาพรวมพบว่า ตัวพยากรณ์ทั้งหมดมีอ�ำนาจในการ

พยากรณ์ได้ร้อยละ 75.9 (Adj. R2 = 0.759) มีค่าสัมประสิทธิ์สหสัมพันธ์พหุคูณเท่ากับ 0.873 (R = 0.873)

ค่าความคลาดเคลือ่นมาตรฐานในการพยากรณ์เท่ากบั 3.76067 (S.E.
est

 = 3.76067) และสามารถเขยีนสมการ

พยากรณ์ได้ดังนี้

Y = 5.084 + 0.443X4 + 0.405X6 + 0.483X7 + 1.689X8

ตารางที่ 6 ตารางสรุปผลการทดสอบสมมติฐานที่ 1

สมมตฐิานท่ี 1 การรบัรูภ้าพลกัษณ์ของนกัท่องเท่ียวชาวไทย ส่งผลเชงิบวกต่อความจงรกัภักดใีนการใช้บรกิาร

โรงแรมระดับ 3 ดาว ในอ�ำเภอหาดใหญ่ จังหวัดสงขลา

การรับรู้ภาพลักษณ

ความจงรักภักดี

ภาพรวม ด้านพฤติกรรม

การบอกต่อ

ด้านความ

ตั้งใจซื้อ

ด้านความอ่อน

ไหวต่อราคา

ด้านพฤติกรรม

การร้องเรียน

1. ด้านสถานที่     

2. ด้านความปลอดภัย     

3. ด้านความรับผดิชอบต่อสงัคม     

จากตารางที ่6 พบว่า การรบัรูภ้าพลกัษณ์ของนกัท่องเทีย่วชาวไทย ได้แก่ ด้านสถานที ่ด้านความ

ปลอดภยั และด้านความรบัผดิชอบต่อสงัคม ส่งผลเชงิบวกต่อความจงรกัภกัดใีนการใช้บรกิารโรงแรมระดบั 3 ดาว

ในอ�ำเภอหาดใหญ่ จังหวดัสงขลา โดยภาพรวม และรายด้าน ได้แก่ ด้านพฤติกรรมการบอกต่อ ด้านความตัง้ใจซือ้

ด้านความอ่อนไหวต่อราคา และด้านพฤติกรรมการร้องเรียน อย่างมีนัยส�ำคัญทางสถิติที่ระดับ 0.05

ตารางที่ 7 ผลการทดสอบสมมติฐานที่ 2

สมมติฐานที่ 2 การรับรู้คุณภาพการบริการของนักท่องเที่ยวชาวไทย ส่งผลเชิงบวกต่อความจงรักภักดีในการ

ใช้บริการโรงแรมระดับ 3 ดาว อ�ำเภอหาดใหญ่ จังหวัดสงขลา

การรับรู้คุณภาพ

การบริการ

ความจงรักภักดี

ภาพรวม ด้านพฤติกรรม

การบอกต่อ

ด้านความ

ตั้งใจซื้อ

ด้านความอ่อน

ไหวต่อราคา

ด้านพฤติกรรม

การร้องเรียน

1. ด้านความเป็นรูปธรรม     

2. ด้านความน่าเชื่อถือ     

3. ด้านความมั่นใจ

4. ด้านความดูแลเอาใจใส่

5. ด้านการตอบสนอง


























จากตารางที่ 7 พบว่า การรับรู้คุณภาพการบริการของนักท่องเที่ยวชาวไทย ได้แก่ ด้านความเป็น

รูปธรรม ด้านความมั่นใจ ด้านความดูแลเอาใจใส่ และด้านการตอบสนอง ส่งผลเชิงบวกต่อความจงรักภักดี

วารสารปาริชาต มหาวิทยาลัยทักษิณ
ปีที่ 33 ฉบับที่ 2 (พฤษภาคม-สิงหาคม 2563)

95ปัจจัยที่มีความสัมพันธ์กับพฤติกรรมการแต่งกายเลียนแบบ
สื่อบันเทิงเกาหลีของนักศึกษา

ในการใช้บริการโรงแรมระดบั 3 ดาว ในอ�ำเภอหาดใหญ่ จงัหวดัสงขลา โดยภาพรวม ในขณะที ่ด้านความน่าเชือ่ถอื

ไม่ส่งผลเชงิบวกต่อความจงรักภกัดใีนการใช้บริการโรงแรมระดบั 3 ดาว ในอ�ำเภอหาดใหญ่ จงัหวดัสงขลา และ

การรับรู้คุณภาพการบริการ ด้านความมั่นใจ และด้านการตอบสนอง ส่งผลเชิงบวกต่อความจงรักภักดี

ในการใช้บริการโรงแรมระดับ 3 ดาว ในอ�ำเภอหาดใหญ่ จังหวัดสงขลา ด้านพฤติกรรมการบอกต่อ อย่างมีนัย

ส�ำคัญทางสถิติที่ระดับ 0.05 และการรับรู้คุณภาพการบริการ ด้านความเป็นรูปธรรม ด้านความมั่นใจ

ด้านความดแูลเอาใจใส่ และด้านการตอบสนอง ส่งผลเชิงบวกต่อความจงรักภักดีในการใช้บริการโรงแรม

ระดับ 3 ดาว ในอ�ำเภอหาดใหญ่ จังหวัดสงขลา ด้านความตั้งใจซ้ือ อย่างมีนัยส�ำคัญทางสถิติที่ระดับ 0.05

และการรบัรู้คณุภาพการบรกิาร ด้านความเป็นรปูธรรม และด้านการตอบสนอง ส่งผลเชิงบวกต่อความจงรกัภักดี

ในการใช้บริการโรงแรมระดับ 3 ดาว ในอ�ำเภอหาดใหญ่ จังหวัดสงขลา ด้านความอ่อนไหวต่อราคา อย่าง

มีนัยส�ำคัญทางสถิติท่ีระดับ 0.05 และการรับรู้คุณภาพการบริการ ด้านความม่ันใจ ด้านความดูแลเอาใจใส่

และด้านการตอบสนอง ส่งผลเชงิบวกต่อความจงรกัภกัดใีนการใช้บรกิารโรงแรมระดบั 3 ดาว ในอ�ำเภอหาดใหญ่

จังหวัดสงขลา ด้านพฤติกรรมการร้องเรียน อย่างมีนัยส�ำคัญทางสถิติที่ระดับ 0.05

สรุปและการอภิปรายผล
1. การวิเคราะห์การรับรู้ภาพลักษณ์ของนักท่องเที่ยวชาวไทย ส่งผลเชิงบวกต่อความจงรักภักดีใน

การใช้บริการโรงแรมระดับ 3 ดาว ในอ�ำเภอหาดใหญ่ จังหวัดสงขลาพบว่า ด้านสถานที่ ด้านความปลอดภัย

และด้านความรบัผดิชอบต่อสงัคม ส่งผลต่อความจงรกัภกัดขีองนกัท่องเทีย่วชาวไทยทีใ่ช้บรกิารโรงแรมระดบั

3 ดาว โดยภาพรวม อย่างมีนัยส�ำคัญทางสถิติที่ระดับ 0.05 ซ่ึงสอดคล้องกับงานวิจัยของนิมิต ซุ้นส้ัน และ

ศิรวิทย์ ศิริรักษ์ [13] ที่ศึกษาการเชื่อมโยงระหว่างการสื่อสารออนไลน์ ภาพลักษณ์ และความภักดีของลูกค้า

ในโรงแรมขนาดเลก็และขนาดกลาง โดยการด�ำเนนิการเกบ็ข้อมลูด้วยแบบสอบถามจากผู้ใช้บรกิารทีม่สัีญชาติ

รัสเซีย อนิเดยี และจนี ทีเ่ดินทางเข้าพกัในโรงแรมขนาดเล็กและขนาดกลางจ�ำนวนทัง้สิน้ 1,206 คน ในโรงแรม

ขนาดเลก็และขนาดกลางจ�ำนวน 80 แห่งซึ่งผลการศึกษาพบว่า ภาพลักษณ์โรงแรมมีอิทธิพลทางบวกต่อการ

แนะน�ำบอกต่อและความต้ังใจกลับมาใช้บริการซ�้ำต่อผู้เข้าพักทั้งสัญชาติจีน รัสเซีย และอินเดีย และยัง

สอดคล้องกับงานวิจัยของปรียาภรณ์ หารบุรุษ [1] ที่ศึกษาภาพลักษณ์และคุณภาพการใช้บริการของโรงแรม

ทีส่่งผลต่อการต้ังใจใช้บรกิารซ�ำ้โรงแรมขนาดกลางในเขตกรงุเทพมหานครของนกัท่องเทีย่วชาวต่างชาตพิบว่า ปัจจยั

ด้านภาพลกัษณ์ โรงแรมขนาดกลางในเขตกรุงเทพมหานคร โดยรวมส่งผลต่อการตั้งใจใช้บริการซ�้ำของโรงแรม

ขนาดกลางในเขตกรุงเทพมหานคร อย่างมีนัยส�ำคัญที่ระดับ 0.05 เม่ือพิจารณารายด้านพบว่า ด้านภาพ

ลักษณ์องค์กร ส่งผลต่อการตั้งใจใช้บริการซ�้ำของโรงแรมขนาดกลางในเขตกรุงเทพมหานคร อย่างมีนัยส�ำคัญ

ทีร่ะดบั 0.05 อีกทั้งยังสอดคล้องกับงานวิจัยของกชพรรณ ใจแกล้ว [14] ที่ศึกษาปัจจัยคุณภาพการเดินทาง

พักแรมและภาพลักษณ์แหล่งท่องเที่ยวที่ส่งผลต่อความพึงพอใจและความ ตั้งใจเชิงพฤติกรรมของนักท่อง

เที่ยวชาวไทยทีเ่ดนิทางท่องเทีย่วในประเทศพบว่า ภาพลกัษณ์แหล่งท่องเทีย่วส่งผลต่อความพงึพอใจของนกัท่อง

เทีย่วชาวไทย อย่างมรีะดบันยัส�ำคญัทีร่ะดบั .05 และความพงึพอใจส่งผลต่อ ความตัง้ใจเชงิพฤตกิรรมของนกัท่อง

เทีย่วชาวไทย อย่างมีระดับนัยส�ำคัญที่ระดับ .05

2. การวเิคราะห์การรับรูค้ณุภาพการบรกิารของนกัท่องเทีย่วชาวไทย ส่งผลเชิงบวกต่อความจงรกัภักดี

ในการใช้บริการโรงแรมระดับ 3 ดาว ในอ�ำเภอหาดใหญ่ จังหวัดสงขลาพบว่า ด้านความเป็นรูปธรรม

Parichart Journal Thaksin University
Vol. 33 No. 2 (May - August 2020)

96 Factors Related to Dressing Behavior Imitating Korean Entertainment Media
among Undergraduate Students

ด้านความมั่นใจ ด้านความดูแลเอาใจใส่ และด้านการตอบสนอง ส่งผลต่อความจงรักภักดีของนักท่องเที่ยว
ชาวไทยที่ใช้บริการโรงแรมระดับ 3 ดาว โดยภาพรวม อย่างมีนัยส�ำคัญทางสถิติที่ระดับ 0.05 และพบว่า
ด้านความน่าเชื่อถือ ไม่ส่งผลต่อความจงรักภักดีของนักท่องเที่ยวชาวไทยที่ใช้บริการโรงแรมระดับ 3 ดาว
โดยภาพรวม ซึ่งสอดคล้องกับงานวิจัยของปรียาภรณ์ หารบุรุษ [1] ที่ศึกษาภาพลักษณ์และคุณภาพการใช้
บรกิารของโรงแรมทีส่่งผลต่อการตัง้ใจใช้บรกิารซ�ำ้โรงแรมขนาดกลางในเขตกรงุเทพมหานครของนกัท่องเทีย่ว
ชาวต่างชาติพบว่า ปัจจัยด้านคุณภาพการบริการของโรงแรมขนาดกลางในเขตกรุงเทพมหานครโดยรวม
ส่งผลต่อการตั้งใจใช้บริการซ�้ำของโรงแรมขนาดกลางในเขตกรุงเทพมหานครอย่างมีนัยส�ำคัญท่ีระดับ 0.05
เมือ่พจิารณารายด้านพบว่า ด้านการให้ความมัน่ใจ ความเข้าใจและการรบัรูข้องผู้รบับรกิาร และความเป็นรปูธรรม
ของการบรกิารส่งผลต่อการตัง้ใจใช้ บรกิารซ�ำ้ของโรงแรมขนาดกลาง ในเขตกรงุเทพมหานคร อย่างมีนยัส�ำคัญ

ทีร่ะดบั 0.05 ส่วนด้านความน่าเช่ือถือและความไว้วางใจไม่มีผลต่อการตัง้ใจใช้บรกิารซ�ำ้ของโรงแรมขนาดกลาง

ในเขตกรงุเทพมหานคร และยงัสอดคล้องกบังานวจิยัของธราภรณ์ เสอืสรุย์ิ [15] ทีศ่กึษาปัจจยัทีม่อิีทธพิลของ

คุณภาพการให้บริการ ที่มีต่อความไว้วางใจ ความพึงพอใจ การบอกต่อและการกลับมาใช้บริการซ�้ำของลูกค้า

โรงแรมระดับห้าดาวพบว่า คุณภาพการให้บริการมีอิทธิพลทางบวกต่อความไว้วางใจของลูกค้าโรงแรมระดับ

ห้าดาว ส่วนคณุภาพการให้บรกิาร และความไว้วางใจ มอีทิธพิลทางบวกต่อความพงึพอใจ ของลูกค้าโรงแรม

ระดบัห้าดาว ส่วนความไว้วางใจ มอีทิธพิลทางบวกต่อการบอกต่อและการกลับมาใช้บรกิารซ�ำ้ของลูกค้าโรงแรม

ระดับห้าดาว และความพึงพอใจ มีอิทธิพลทางบวกต่อการบอกต่อและการกลับมาใช้บริการซ�้ำของ ลูกค้า

โรงแรมระดับห้าดาว ทั้งยังสอดคล้องกับงานวิจัยของอธิษฐาน สิริสุทธิ [16] ที่ศึกษาอิทธิพลของคุณค่าที่รับรู้

ด้านอารมณ์คณุค่าทีรั่บรูด้้านราคา และคณุภาพการให้บรกิารต่อความพงึพอใจ คณุภาพความสมัพนัธ์การบอกต่อ

และการกลบัมาใช้บรกิารซ�ำ้ของลกูค้าทีใ่ช้บรกิารโรงแรมในเขตกรงุเทพมหานครพบว่า คณุภาพการให้บรกิาร

มอีทิธพิลทางบวกต่อความพงึพอใจของลกูค้าทีใ่ช้บริการโรงแรมใน เขตกรงุเทพมหานคร อย่างมนียัส�ำคญัทาง

สถิติที่ระดับ .01 โดยมีค่าสัมประสิทธิ์เส้นทางเท่ากับ 0.332 และความพึงพอใจมีอิทธิพลทางบวกต่อการกลับ

มาใช้บริการซ�้ำของลูกค้าที่ใช้บริการโรงแรมใน เขตกรุงเทพมหานคร อย่างมีนัยส�ำคัญทางสถิติที่ระดับ .01

โดยมีค่าสัมประสิทธิ์เส้นทางเท่ากับ 0.474 อีกทั้งสอดคล้องกับงานวิจัยของรัตนพล เรืองศรี [17] ที่ศึกษา

มุมมองทางสังคมและวัฒนธรรม การรับรู้คุณภาพบริการ ประสบการณ์ของลูกค้าที่ส่งผลต่อความภักดี

ในการกลับมาใช้บริการของนักท่องเท่ียวท่ีรีสอร์ทเชิงวัฒนธรรม อ�ำเภอเกาะสมุย จังหวัดสุราษฎร์ธานีพบว่า

ปัจจัยด้านการรับรู้คุณภาพและบริการ มีอิทธิพลต่อความภักดีในการกลับมาใช้บริการรีสอร์ทเชิงวัฒนธรรม

อ�ำเภอเกาะสมุย จังหวัดสุราษฎร์ธานี ที่ระดับนัยส�ำคัญทางสถิติ 0.05

สรุปและข้อเสนอแนะ
1. นกัท่องเทีย่วชาวไทยมกีารรบัรูภ้าพลกัษณ์ ด้านสถานที ่และด้านความปลอดภยั มากทีส่ดุ ดงันัน้

ผู้บริหารสถานประกอบการโรงแรมต่าง ๆ ควรค�ำนึงถึงการออกแบบโครงสร้าง การสร้างเอกลักษณ์ และ

การอ�ำนวยความสะดวกในทุก ๆ ด้าน ทัง้ภายในและภายนอกห้องพกั รวมถงึการค�ำนงึถงึความปลอดภัยในชวีติ
และทรัพย์สินของผู้ใช้บริการเป็นหลัก ให้ความส�ำคัญกับการติดป้ายค�ำเตือนต่าง ๆ เพื่อให้เกิดการระมัดระวัง

เพือ่ให้ผูใ้ช้บริการเกิดความพงึพอใจและประทบัใจในการใช้บริการมากทีส่ดุและกลบัมาใช้บรกิารอย่างต่อเนือ่ง

2. นกัท่องเทีย่วชาวไทยมกีารรบัรูภ้าพลกัษณ์ ด้านความรบัผดิชอบต่อสงัคม น้อยทีสุ่ด ดงันัน้ ผูบ้ริหาร

สถานประกอบการโรงแรมต่าง ๆ ควรปรับปรุงแผนการปฏิบัติงานด้านความรับผิดชอบต่อสังคม ควรมีการ

วารสารปาริชาต มหาวิทยาลัยทักษิณ
ปีที่ 33 ฉบับที่ 2 (พฤษภาคม-สิงหาคม 2563)

97ปัจจัยที่มีความสัมพันธ์กับพฤติกรรมการแต่งกายเลียนแบบ
สื่อบันเทิงเกาหลีของนักศึกษา

จดัท�ำโครงการทีผู่ใ้ช้บรกิารหรอืบุคคลภายนอกสามารถมส่ีวนร่วมในโครงการได้ เพือ่เพ่ิมระดบัการรบัรูภ้าพลกัษณ์

ด้านความรับผิดชอบต่อสังคม ให้เพิ่มมากขึ้น

3. นกัท่องเทีย่วชาวไทยมกีารรบัรูค้ณุภาพการบริการ ด้านความดแูลเอาใจใส่ และด้านการตอบสนอง

มากทีส่ดุ ซึง่เกดิจากความพงึพอใจในการให้บรกิารของพนกังานทีส่ามารถตอบสนองความต้องการของผู้ใช้บรกิาร

แต่ละคนได้ ดังนั้น ผู้บริหารสถานประกอบการโรงแรมต่าง ๆ ควรสนับสนุนให้มีการมอบรางวัล หรือสิ่งจูงใจ

ให้พนักงาน เพื่อเป็นขวัญและก�ำลังใจในการท�ำงาน เพื่อให้พนักงานเต็มใจบริการอย่างแท้จริง และควรมีการ

จดัอบรมเพ่ิมพนูทกัษะพนักงานให้เกดิความเข้าใจในงานบรกิาร และสามารถให้บรกิารทีด่ท่ีีสดุแก่ผูใ้ช้บรกิารได้

4. นักท่องเที่ยวชาวไทยมีการรับรู้คุณภาพการบริการ ด้านความมั่นใจ รองลงมา เป็นอันดับที่สาม

การสร้างความมั่นใจให้ผู้ใช้บริการ มักเกิดจากการให้บริการของพนักงาน และการบริหารงานของผู้บริหาร

ดงันัน้ ผูบ้รหิารสถานประกอบการโรงแรมต่าง ๆ ควรสร้างความมัน่ใจให้ผูใ้ช้บรกิารในทกุ ๆ ด้าน ทัง้ด้านบรกิาร

และด้านห้องพัก รวมถึงด้านสิ่งอ�ำนวยความสะดวกต่าง ๆ ทั้งภายในและภายนอกห้องพัก เพื่อให้ผู้ใช้บริการ

มีความมั่นใจที่จะใช้บริการ

5. นกัท่องเทีย่วชาวไทยมกีารรับรูค้ณุภาพการบรกิาร ด้านความเป็นรปูธรรม รองลงมา เป็นอนัดบัท่ีสี่

ความเป็นรปูธรรม คอื สิง่ทีผู่ใ้ช้บรกิารสามารถรบัรูไ้ด้ โดยผ่านการมองเหน็ หรอืสัมผัสได้ ดงันัน้ ผู้บรหิารสถาน

ประกอบการโรงแรมต่าง ๆ ควรปรับปรุงและให้ความส�ำคัญกับส่ิงเหล่านี้เพ่ิมขึ้น เช่น การจัดตกแต่งภายใน

ห้องพักให้สวยงามขึ้น หรือการออกแบบการแต่งกายของพนักงานให้ดูดี และทันสมัยมากขึ้น รวมไปถึงการ

เลือกใช้อุปกรณ์ภายในห้องพักให้มีคุณภาพที่ดีเยี่ยม

6. นกัท่องเทีย่วชาวไทยมกีารรบัรูคุ้ณภาพการบรกิาร ด้านความน่าเช่ือถอื น้อยทีสุ่ด ซ่ึงความน่าเช่ือถอื

เป็นสิ่งที่พึงมีมากที่สุด ดังนั้น ผู้บริหารสถานประกอบการโรงแรมต่าง ๆ ควรจัดการประชุมเพื่อปรับปรุงแก้ไข

และให้ความส�ำคญักบัการให้บรกิารในด้านต่าง ๆ เพิม่ขึน้ เพือ่สร้างความน่าเชือ่ถอื และเพือ่ให้มีผูม้าใช้บรกิาร

อย่างต่อเนื่อง

7. นกัท่องเทีย่วชาวไทยมคีวามจงรกัภกัด ีด้านความตัง้ใจซือ้และ ด้านพฤตกิรรมการบอกต่อ มากทีสุ่ด

ดงันัน้ ผูบ้รหิารสถานประกอบการโรงแรมต่าง ๆ ควรรกัษามาตรฐานการบรกิารทีไ่ด้มาตรฐานนีไ้ว้ และพฒันา

ให้ดียิง่ขึน้ เพือ่สร้างความพงึพอใจให้ผูใ้ช้บริการรายเดมิให้เกดิความจงรกัภกัด ีและมพีฤตกิรรมการบอกต่อไป

ยังผู้ใช้บริการรายใหม่

8. นักท่องเที่ยวชาวไทยมีความจงรักภักดี ด้านพฤติกรรมการร้องเรียน รองลงมา เป็นอันดับที่สาม

ดงันัน้ ผูบ้ริหารสถานประกอบการโรงแรมต่าง ๆ ควรค�ำนงึถงึเรือ่งนี ้ควรจดัให้มกีล่องร้องเรยีนหรอืมช่ีองทางใน

การร้องเรยีนเพือ่ความสะดวกแก่ผูใ้ช้บริการ หรอืจดัให้มกีารจดัท�ำแบบประเมนิความพงึพอใจในการใช้บรกิาร

เพื่อน�ำมาปรับปรุงและแก้ไขงานบริการให้ได้มาตรฐานที่ดีขึ้น

9. นักท่องเที่ยวชาวไทยมีความจงรักภักดีด้านความอ่อนไหวต่อราคา น้อยที่สุด เน่ืองจากโรงแรม

ระดบั 3 ดาว ในอ�ำเภอหาดใหญ่ จงัหวดัสงขลา มหีลายแห่ง ซึง่ถอืว่ามกีารแข่งขนัสงู จงึไม่ค่อยมกีารปรบัราคา

ค่าห้องพักขึ้นมากนัก หากมีการปรับราคาค่าห้องพักที่สูงขึ้น จะยังอยู่ในช่วงราคา 700 - 1,000 บาท ซึ่งถือว่า

เป็นช่วงราคาที่ผู้ใช้บริการรับได้ และยินดีจ่ายได้ท้ังสิ้น ดังน้ัน ผู้บริหารสถานประกอบการโรงแรมต่าง ๆ

ควรค�ำนึงถึงการให้บริการเป็นหลัก หากสร้างความพึงพอใจและความประทับใจให้ผู้ใช้บริการได้ แม้จะมีการ

ปรับราคาที่สูงขึ้น ผู้ใช้บริการก็จะยินดีที่จะจ่ายค่าบริการที่สูงขึ้นด้วย

Parichart Journal Thaksin University
Vol. 33 No. 2 (May - August 2020)

98 Factors Related to Dressing Behavior Imitating Korean Entertainment Media
among Undergraduate Students

10. การรับรู้ภาพลักษณ์ของนักท่องเที่ยวชาวไทย ด้านสถานที่ ด้านความปลอดภัย และด้าน

ความรับผิดชอบต่อสังคม ส่งผลเชิงบวกต่อความจงรักภักดีในการใช้บริการโรงแรมระดับ 3 ดาว ในอ�ำเภอ

หาดใหญ่ จังหวัดสงขลา โดยภาพรวมและรายด้าน ได้แก่ ด้านพฤติกรรมการบอกต่อ ด้านความตั้งใจซ้ือ

ด้านความอ่อนไหวด้านราคา และด้านพฤตกิรรมการร้องเรยีน อย่างมนียัส�ำคญัทางสถติทิีร่ะดบั 0.05 โดยการ

รับรู้ภาพลักษณ์ ด้านความรับผิดชอบต่อสังคม ส่งผลในทิศทางบวกมากที่สุด ดังนั้น ผู้บริหารสถานประกอบ

การโรงแรมต่าง ๆ ควรปรับปรุงแผนการปฏิบัติงานด้านความรับผิดชอบต่อสังคม ควรมีการจัดท�ำโครงการที่

ผูใ้ช้บรกิารหรือบคุคลภายนอกสามารถมส่ีวนร่วมในโครงการได้ เพือ่ชีใ้ห้ผู้ใช้บรกิารเหน็ว่า อตัราค่าบรกิารห้อง

พกัทีผู่ใ้ช้บรกิารต้องช�ำระไปแต่ละครัง้ มส่ีวนช่วยกลบัมาพฒันาสังคมและส่ิงแวดล้อม และยงัช่วยกระตุน้ความ

จงรักภักดี ในการกลับมาใช้บริการซ�้ำอีกครั้งได้อีกด้วย

11. การรับรูค้ณุภาพการบรกิารของนกัท่องเทีย่วชาวไทย ด้านความเป็นรปูธรรม ด้านความน่าเชือ่ถอื

ด้านความมั่นใจ ด้านความดูแลเอาใจใส่ และด้านการตอบสนอง ส่งผลเชิงบวกต่อความจงรักภักดีในการใช้

บริการโรงแรมระดับ 3 ดาว ในอ�ำเภอหาดใหญ ่จังหวดัสงขลา โดยภาพรวมและรายดา้น ไดแ้ก่ ดา้นพฤติกรรม

การบอกต่อ ด้านความตัง้ใจซือ้ ด้านความอ่อนไหวด้านราคา และด้านพฤตกิรรมการร้องเรยีน อย่างมนัียส�ำคญั

ทางสถิติที่ระดับ 0.05 โดยการรับรู้คุณภาพการบริการ ด้านความดูแลเอาใจใส่ ส่งผลต่อความจงรักภักดี

ในด้านพฤติกรรมการร้องเรียน ในทิศทางบวกมากที่สุด ดังน้ัน ผู้บริหารสถานประกอบการโรงแรมต่าง ๆ

ควรให้ความส�ำคญักบังานบรกิาร ผูใ้ห้บรกิารต้องมี ความรู ้ความเข้าใจในงานบรกิาร มทีกัษะและประสทิธภิาพ

ในการให้บริการ และตั้งใจให้บริการด้วยความเต็มใจอย่างแท้จริง เพื่อไม่ให้เกิดปัญหาต่าง ๆ ขึ้น หรือหากเกิด

ปัญหาขึน้กจ็ะสามารถแก้ไขปัญหานัน้ ๆ ได้อย่างมอือาชีพ จนท�ำให้ผูใ้ช้บรกิารเกดิความพงึพอใจและประทบัใจ

ส่งผลให้เกดิความจงรักภกัด ีและใช้บริการอย่างต่อเนือ่ง อกีทัง้การรบัรู้คณุภาพการบรกิาร ด้านการตอบสนอง

ส่งผลต่อความจงรักภักดีโดยภาพรวม ด้านพฤติกรรมการบอกต่อ ด้านความตั้งใจซ้ือและด้านความอ่อนไหว

ต่อราคา ในทิศทางบวกมากทีส่ดุ ดงันัน้ ผูบ้รหิารสถานประกอบการโรงแรมต่าง ๆ ควรให้ความส�ำคญักับพนกังาน

ทั้งในเรื่องจ�ำนวนพนักงาน ทักษะและประสิทธิภาพการท�ำงาน รวมถึงความรู้ ความเข้าใจในงานบริการ

เพราะความจงรักภักดีมักเกิดจากความพึงพอใจในการให้บริการของพนักงานที่รวดเร็ว ทันใจ และสามารถ

ตอบสนองความต้องการของผู้ใช้บริการแต่ละคนได้

เอกสารอ้างอิง
[1] Hanburut, P. (2014). Image and service quality hotel affect foreign tourists’ intentions to

revisit mid-sized hotels in Bangkok. Master’s degree Research. Bangkok: Bangkok

University. (in Thai)

[2] Jaturongkul, A. (1996). Consumer behavior. Bangkok: Thammasat University. (in Thai)

[3] Waranusuntikul, S. (2003). Social psychology: Theories and applications. Bangkok: SE – ED

Book Center. (in Thai)

[4] Noppaket, R. (1997). Psychology for learning. Bangkok: Prakaaypruek. (in Thai)

[5] Kotler, P. (2000). Marketing management. New Jersey: Prentice - Hall. (in Thai)

วารสารปาริชาต มหาวิทยาลัยทักษิณ
ปีที่ 33 ฉบับที่ 2 (พฤษภาคม-สิงหาคม 2563)

99ปัจจัยที่มีความสัมพันธ์กับพฤติกรรมการแต่งกายเลียนแบบ
สื่อบันเทิงเกาหลีของนักศึกษา

[6] Avakul, W. (1998). Public relations technics (2nd ed.). Bangkok: Chulalongkorn University

Book Center. (in Thai)

[7] Srisen, P. (2001). Customer expectation of service quality in outpatient department of

Siriraj hospital, faculty of Siriraj medicine, Mahidol University. Master’s degree Thesis.

Bangkok: Mahidol University. (in Thai)

[8] Sirichote, O. (2013). Service marketing. Songkhla: Namsilp Advertising. (in Thai)

[9] Saetae, P. (2012). Factors influencing loyalty in the use of private dental clinic services

by consumers in Bangkok metropolis. Master’s degree Thesis. Bangkok: Ramkhamhaeng

University. (in Thai)

[10] Lorpraditpong, N. (2006). Customer satisfaction survey handbook. Bangkok: Prachumtong

Printing Group. (in Thai)

[11]Oliver, R. L. (1997). Satisfaction: a behavioral perspective on the consumer. New York:

McGraw - Hill. (in Thai)

[12] Chouyboonchoo, N., Sirichote, O., & Noknoi, C. (2019). Effects of Technology Acceptance

and Service Quality on Customer Loyalty for Electronic Banking. Economics and

Business Administration Journal Thaksin University, 11(4), 31-52. (in Thai)

[13] Soonsan, N., & Sirirak, S. (2018). Linking online communication, hotel image, and customer

loyalty in small and medium hotels. The Journal of Social Communication

Innovation, 6(1), 41-58. (in Thai)

[14] Jaikeaw, K. (2016). Trip quality and destination image factors affecting satisfaction and

behavioral intention of Thai tourists travelling in Thailand. Master’s degree Research.

Bangkok: Bangkok University. (in Thai)

[15] Suersuri, T. (2014). Factors affecting the services quality towards trust, satisfaction, word

of mouth, and revisit intention of the 5-star hotel. Master’s degree Research.

Bangkok: Bangkok University. (in Thai)

[16] Sirisuthi, A. (2017). The Influences of Perceived Emotional Value, Perceived Price Value,

and Service Quality on Satisfaction, Relationship Quality, Word of Mouth and Revisit

of Using Hotel Services in Bangkok. Master’s degree Research. Bangkok: Bangkok

University. (in Thai)

[17] Rrungsri, R. (2017). Social and cultural perspective perceived service quality and customer

experience affecting loyalty to revisit intension at cultural resort at Koh Samui,

Surat Thani province. Master’s degree Research. Bangkok: Bangkok University. (in Thai)

Parichart Journal Thaksin University
Vol. 33 No. 2 (May - August 2020)

100 Demands of Tourists Toward Creative Tourism of Khlong Pa Payom
and Khlong Ta Nar Basin Communities, Pattalung Province

ความต้องการของนักท่องเที่ยวที่มีต่อการท่องเที่ยวเชิงสร้างสรรค์

ในพื้นที่ชุมชนลุ่มน�้ำคลองป่าพะยอม – คลองท่าแนะ จังหวัดพัทลุง

Demands of Tourists Toward Creative Tourism of

Khlong Pa Payom and Khlong Ta Nar Basin Communities,

Pattalung Province

จิราพร คงรอด1*

Jiraporn Kongrode1*

1	อ., สาขาวิชาการตลาด คณะเศรษฐศาสตร์และบริหารธุรกิจ มหาวิทยาลัยทักษิณ สงขลา 90000
1	Lecturer, Department of Marketing, Faculty of Economics and Business Administration, Thaksin University,

Songkhla, 90000, Thailand

*	Corresponding author: E-mail address: jkongrode@gmail.com

	 (Received: October 30, 2019; Revised: December 26, 2019; Accepted: January 8, 2020)

วารสารปาริชาต มหาวิทยาลัยทักษิณ
ปีที่ 33 ฉบับที่ 2 (พฤษภาคม-สิงหาคม 2563)

101ความต้องการของนักท่องเที่ยวที่มีต่อการท่องเที่ยวเชิงสร้างสรรค์
ในพื้นท่ีชุมชนลุ่มน�้ำคลองป่าพะยอม – คลองท่าแนะ จังหวัดพัทลุง

บทคัดย่อ
บทความวจิยันีม้วีตัถปุระสงค์เพือ่ศกึษาปัจจัยส่วนบคุคลทีม่ผีลต่อความต้องการในด้านการท่องเทีย่ว

เชิงสร้างสรรค์ของนักท่องเที่ยว ศึกษาข้อมูลเกี่ยวกับพฤติกรรมการท่องเที่ยวของนักท่องเที่ยว ความต้องการ

ในด้านการท่องเที่ยวเชิงสร้างสรรค์ของนักท่องเท่ียว โดยเก็บข้อมูลจากการสัมภาษณ์กลุ่มและโดยการเก็บ

แบบสอบถามจากกลุ่มนักท่องเที่ยวจ�ำนวน 400 คน โดยใช้วิธีสุ่มแบบเจาะจง ผลจากการวิเคราะห์ข้อมูลด้าน

ความต้องการในด้านกิจกรรมการท่องเที่ยวเชิงสร้างสรรค์ของนักท่องเที่ยวพบว่า นักท่องเที่ยวมีระดับความ

ต้องการในด้านกิจกรรมการท่องเที่ยว ด้านอาหารพื้นบ้านมากที่สุด รองลงมา คือ ด้านงานฝีมือท้องถิ่น

วิถีชุมด้านวิถีชุมชนและด้านเกษตรกรรม ตามล�ำดับ

ค�ำส�ำคัญ: การท่องเที่ยวเชิงสร้างสรรค์ พฤติกรรมการท่องเที่ยว

Abstract
The purpose of the research article on Behavior and Demands of Tourists toward

Creative Tourism of Khlong Pa Payom and Khlong Ta Nar Basin Communities, Pattalung Province

were to study the personal factors that affect the demand for creative tourism, the travel

behavior of tourists and the demand in the field of creative tourism. Focus group were

conducted to gain the information about the creative tourism activities in the area.

Questionnaires were used to collected data from 400 tourists in the attraction area in

Phattalung province. The results of the study showed that the creative tourism activities

which tourism interested to join most were the Food and Beverage activities, local handicrafts

and product, local lifestyle and herb and agriculture.

Keywords: Creative Tourism, Tourist Behavior

บทน�ำ
การท่องเท่ียวเป็นอุตสาหกรรมการบริการท่ีสร้างรายได้ให้แก่ประเทศและประชาชน ทุกระดับชั้น

แหล่งท่องเทีย่วท่ีสวยงาม และมชีือ่เสยีงย่อมเป็นทีน่ยิมของนกัท่องเทีย่วเป็นการดงึดดู นกัท่องเทีย่วให้มาท่อง

เที่ยวในสถานที่นั้น ๆ เป็นจ�ำนวนมาก ท�ำให้เกิดการใช้จ่ายขึ้นในกิจกรรมต่าง ๆ ที่เกี่ยวเนื่องกับการท่องเที่ยว

ซึ่งจะเห็นได้ว่าอุตสาหกรรมการท่องเที่ยวของประเทศไทยนั้นเป็นอุตสาหกรรมการบริการที่มีมูลค่าสูง ก่อให้

เกดิรายได้แก่ชมุชนและประเทศชาตเิป็นจ�ำนวนมาก โดยในปัจจบัุนการท่องเทีย่วชมุชน (Community-based

Tourism) นั้น ได้รับความสนใจอย่างมากจากทั้งชุมชน นักท่องเที่ยวทั้งชาวไทยและต่างชาติ ประเทศไทยจึง

ได้มีการจัดการวางแผนการท่องเที่ยวและพัฒนาแหล่งท่องเท่ียวในภูมิภาคต่าง ๆ เพื่อรองรับการเติบโตของ

การท่องเที่ยว โดยเฉพาะ การท่องเที่ยวชุมชน ซึ่งการเตรียมความพร้อมของแหล่งท่องเที่ยวนั้นสามารถท�ำได้

หลายประการ เช่น การพฒันาศกัยภาพของสถานที ่ท่องเทีย่ว การพฒันาระบบสาธารณปูโภค ตลอดจนการน�ำ

ชุมชนเข้ามามีส่วนร่วมใน อุตสาหกรรมการท่องเที่ยวของท้องถิ่น

Parichart Journal Thaksin University
Vol. 33 No. 2 (May - August 2020)

102 Demands of Tourists Toward Creative Tourism of Khlong Pa Payom
and Khlong Ta Nar Basin Communities, Pattalung Province

จงัหวดัพัทลงุเป็นจงัหวดัทีม่คีวามพร้อมทางด้านทรพัยากรการท่องเทีย่ว โดยมรีายได้จากการท่องเทีย่ว

มีนักท่องเที่ยวหลักที่เดินทางเขามาในจังหวัดพัทลุง คือ นักท่องเที่ยวชาวไทย รองลงมา คือ มาเลเซีย สิงคโปร์

และอังกฤษตามล�ำดับ และมีศักยภาพส�ำหรับการเป็นสถานที่ท่องเที่ยวเชิงวัฒนธรรม โดยมีแหล่งเรียนรู้

ภูมิปัญญาท้องถิ่น มีปราชญ์ชาวบ้าน อีกทั้งมีทรัพยากรทางการท่องเที่ยวของจังหวัด มีศักยภาพและมีความ

หลากหลาย ทัง้ด้านนเิวศน์ธรรมชาตวิฒันธรรม แหล่งอารยะธรรม แหล่งประวตัศิาสตร์ศาสนา ขนบธรรมเนยีม

ประเพณีวัฒนธรรมที่สืบทอดสู่วิถีชีวิตมากมาย มีสินค้าและผลิตภัณฑ์ชุมชนที่เป็นเอกลักษณ์จากภูมิปัญญา

และวฒันธรรม ของจงัหวดัทีโ่ดดเด่นและมศัีกยภาพ พฒันาทางการตลาดสามารถสร้างงาน สร้างอาชีพ แก่ชุมชน

จากทีก่ล่าวข้างต้น จงึเหน็ได้ว่า จงัหวดัพทัลงุค่อนข้างมคีวามพร้อมทางด้านทรพัยากรการท่องเทีย่ว

และมีศักยภาพส�ำหรับการเป็นสถานที่ท่องเที่ยวทางวัฒนธรรม อย่างไรก็ตาม จากรายงานสรุปของจังหวัด

พทัลงุ ปี 2559 [1] ยงัมปีระเดน็ปัญหาเกีย่วกบัการท่องเทีย่วอกีหลายประการ เช่น การขาดการบรหิารจดัการ

ที่ดี ขาดการเชื่อมโยงเครือข่ายด้านการท่องเที่ยวที่มีศักยภาพ ชุมชน ประชาชน ผู้ประกอบการและบุคลากร

ทางการท่องเที่ยว ชุมชนในพื้นที่ท่องเที่ยวยังขาดความรู้ความเข้าใจในการบริหารจัดการการท่องเที่ยวที่มี

คณุภาพ และไม่ทราบถงึความต้องการทีแ่ท้จริงของนกัท่องเทีย่ว จงึควรมกีารส�ำรวจศกัยภาพทางการท่องเท่ียว

ของจังหวัดพัทลุงอย่างรอบด้านเพ่ือเตรียมความพร้อมในการเป็นแหล่งท่องเที่ยว เพื่อให้แหล่งทรัพยากร

ทางการท่องเที่ยวที่มีอยู่ของจังหวัดพัทลุงเป็นท่ีจดจ�ำในส่ิงที่เป็นเอกลักษณ์ทางด้านวัฒนธรรม เพื่อน�ำ

เอกลักษณ์ดังกล่าวมาใช้ในการดึงดูดความสนใจและเป็นจุดขายทางการท่องเที่ยวให้มีจุดขายที่แตกต่างใน

การกระตุ้นการท่องเที่ยว

ในด้านการปรับตวัหรือการพัฒนารปูแบบของการท่องเทีย่วในแต่ละพืน้ทีน่ัน้พบว่า ยงัประสบปัญหา

ทางด้านคุณภาพ มาตรฐาน ทักษะทางด้านการสื่อสาร ขาดองค์ความรู้ และปัญหาการพัฒนาการท่องเที่ยวที่

ไม่สอดคล้องกับความต้องการของนักท่องเที่ยวที่เป็นตลาดเป้าหมาย จึงมีความจ�ำเป็นที่หน่วยงานหรือสถาน

ที่ท่องเที่ยวนั้น ๆ ควรมีการศึกษาพฤติกรรมและความต้องการของนักท่องเที่ยวที่มีต่อการท่องเที่ยวเชิง

สร้างสรรค์เพือ่ให้เกิดรปูแบบการท่องเทีย่วทีส่ร้างความสําคญัและความนยิมให้แก่สถานทีน่ัน้ ๆ และสอดคล้อง

กับความต้องการของกลุ่มนักท่องเที่ยวไทยที่เริ่มตระหนักถึงความสําคัญของการท่องเท่ียวเชิงสร้างสรรค์

ในอันที่จะทําความเข้าใจบริบทของสังคมชนบท วิถีชีวิตความเป็นอยู่ของชุมชน และการดําเนินชีวิต รูปแบบ

วิถีชีวิต เพื่อให้เกิดเป็นการพัฒนาการท่องเที่ยวเชิงสร้างสรรค์ของ จังหวัดพัทลุงได้อย่างยั่งยืน

ชมุชนลุม่น�ำ้คลองป่าพะยอมและคลองท่าแนะ จ.พทัลุง เป็นแหล่งชมุชนทีม่ทีรพัยากรทางธรรมชาติ

ที่หลากหลายและมีชุมชนท่ีมีความเข้มแข็ง มีวัฒนธรรมและอัตลักษณ์ท้องถิ่นที่ชัดเจน ซึ่งทรัพยากรทาง

ธรรมชาติและสิ่งที่ก่อสร้างขึ้นมาน้ันสามารถน�ำไปสู่การพัฒนาเพื่อให้เกิดกิจกรรมทางการท่องเที่ยวในแหล่ง

ชุมชนต่าง ๆ ได้ การท่องเท่ียวในจังหวัดพัทลุงทีผ่านมาพบว่า มีการกระจุกตัวของนักท่องเที่ยวอยู่ใน

เพียงบางพื้นที่ อย่างไรก็ตาม เพื่อให้เกิดการพัฒนาทางกิจกรรมการท่องเที่ยวเชิงสร้างสรรค์ในพื้นที่ชุมชน

ลุ่มน�้ำคลองป่าพะยอม - คลองท่าแนะ จ�ำเป็นท่ีจะต้องมีการศึกษาและการวิจัยที่เก่ียวข้องกับด้านการ

พฒันาการท่องเที่ยวในชุมชนเพ่ือส่งเสริมให้ชุมชนมีความเป็นอยู่ที่ดีขึ้นอย่างยั่งยืน ดังนั้น การด�ำเนินการ

วิจัยเรื่อง การวิเคราะห์พฤติกรรมและความต้องการของนักท่องเที่ยวที่มีต่อการท่องเท่ียวเชิงสร้างสรรค์ใน

พืน้ทีช่มุชนลุม่น�ำ้คลองป่าพะยอม - คลองท่าแนะ จงัหวดัพทัลงุ จงึเป็นแนวทางหนึง่เพือ่ทีจ่ะน�ำไปสูค่วามเข้าใจ

ถึงความต้องการของนักท่องเท่ียวและชุมชนจะทําให้สามารถวางกลยุทธ์ในด้านการตลาดที่เหมาะสม

วารสารปาริชาต มหาวิทยาลัยทักษิณ
ปีที่ 33 ฉบับที่ 2 (พฤษภาคม-สิงหาคม 2563)

103ความต้องการของนักท่องเที่ยวที่มีต่อการท่องเที่ยวเชิงสร้างสรรค์
ในพื้นท่ีชุมชนลุ่มน�้ำคลองป่าพะยอม – คลองท่าแนะ จังหวัดพัทลุง

และจะสร้างต�ำแหน่งทางการตลาดอนัโดดเด่นทีจ่ะสามารถนาํไปใช้ในการวางแผนการพฒันาเพือ่การกระจายรายได้

และการพัฒนาการท่องเท่ียวอย่างย่ังยืน รวมถึง สามารถนําผลการศึกษาไปประยุกต์ใช้กับ จังหวัดใกล้เคียง

เพือ่ให้สามารถพฒันาแหล่งท่องเท่ียวและกจิกรรมการท่องเทีย่วเชิงสร้างสรรค์ตามศกัยภาพของจงัหวดัต่อไป

การทบทวนวรรณกรรม และทฤษฎีที่เกี่ยวข้อง

แนวคิดเก่ียวกับการท่องเท่ียวเชิงสร้างสรรค์ การท่องเที่ยวเชิงสร้างสรรค์ได้พัฒนามาจากแนวคิด

ของ Richards and Wilson (2006) [2] การท่องเทีย่วเชงิสร้างสรรค์เป็นการเรยีนรูทั้กษะซึง่เป็นส่วนหนึง่ของ

การเรยีนรูว้ฒันธรรมของชมุชนหรอืของประเทศทีไ่ปเยีย่มชมในช่วงวนัหยดุ และจะต้องมกีารลงไปมส่ีวนร่วม

ทํากิจกรรมหรือworkshop ที่สอนโดยชาวบ้าน คนพื้นเมือง และเรียนรู้ผ่านประสบการณ์ที่แท้จริง ทั้งนี้ การ

ท่องเทีย่วเชงิสร้างสรรค์จะไม่เน้นการเรยีนรูแ้บบเป็นทางการ แต่จะเป็นลกัษณะของการเรยีนรูน้อกห้องเรยีน

สนุกสนานกับการเป็นส่วนหนึ่งของชุมชน ซึ่งองค์การการท่องเที่ยวโลก (United Nation World Tourism

Organization: UNWTO) ได้จําแนกรูปแบบการท่องเที่ยวออกเป็น 3 ลักษณะ ตามหลักเกณฑ์การวิเคราะห์

แหล่งท่องเที่ยว ดังนี้ การท่องเที่ยวในแหล่งธรรมชาติ (Natural based Tourism) หมายถึง การเดินทางท่อง

เทีย่วตาม แหล่งธรรมชาติ ได้แก่ การท่องเทีย่วเชิงดาราศาสตร์ (Astrological Tourism) การท่องเทีย่วเชงินเิวศ

(Ecotourism) การท่องเทีย่วเชิงธรณีวทิยา (Geo-tourism) การท่องเท่ียวเชงิเกษตร (Agro Tourism) และการ

ท่องเที่ยวเชิงนิเวศทางทะเล (Marine Ecotourism) การท่องเที่ยวในแหล่งวัฒนธรรม (Cultural based

Tourism) หมายถึง การเดินทางท่องเที่ยวในแหล่งท่องเที่ยวทางวัฒนธรรม ได้แก่ การท่องเที่ยวงานชม

วัฒนธรรมและประเพณี (Cultural and Traditional Tourism) การท่องเที่ยวชมวิถีชีวิตในชนบท (Rural

Tourism / Village Tourism) และการท่องเที่ยวมรดกทางวัฒนธรรม (Historical Tourism) การท่องเที่ยว

ตามความสนใจพิเศษ (Special Interest Tourism) หมายถึง การเดินทางท่องเที่ยวตามความสนใจของ

นักท่องเที่ยว ได้แก่ การท่องเที่ยวเชิงสุขภาพ (Health Tourism) การท่องเที่ยวเชิงทัศนศึกษาและศาสนา

(Edu-meditation Tourism) การท่องเทีย่วเพือ่ศกึษา กลุ่มชาตพินัธุ ์หรอืวฒันธรรมกลุม่น้อย (Ethnic Tourism)

การท่องเที่ยวเชิงกีฬา (Sports Tourism) การท่องเที่ยวแบบผจญภัย (Adventure Travel) การท่องเที่ยว

แบบโฮมสเตย์ และฟาร์มสเตย์ (Home stay & Farm Stay) การท่องเที่ยวพํานักระยะยาว (Long Stay)

การท่องเทีย่วแบบให้รางวลั (Incentive Travel) การท่องเทีย่วเพ่ือการประชมุและการท่องเทีย่วแบบผสมผสาน

แนวคดิของการท่องเทีย่วเชงิสร้างสรรค์จงึเป็นแรงขบัเคลือ่นให้นกัท่องเทีย่วยคุใหม่ทีพ่ยายามค้นหา

ประสบการณ์ที่แปลกใหม่ หรือประสบการณ์ที่แท้จริงซึ่งเป็นแรงจูงใจที่เกิดจากภายในของนักท่องเที่ยว

ในอันท่ีจะพยายามเรียนรู้สิ่งใหม่ หรือต้องการแสวงหาประสบการณ์ใหม่หรือประสบการณ์เดิมในลักษณะที่

แตกต่างกัน และประสงค์ที่จะเป็นผู้นํา (early adopter) ด้วยเหตุนี้ บทบาทของการท่องเที่ยวเชิงสร้างสรรค์

จะเป็นการสร้างสิง่แวดล้อมและสภาพแวดล้อมทีเ่อือ้ต่อการสนองต่อความต้องการภายในทีอ่ยากจะเรียนรูข้อง

นักท่องเที่ยวเชิงสร้างสรรค์ แม้ว่านักท่องเที่ยวแต่ละคนจะมีแรงจูงใจแตกต่างไปจากการท่องเที่ยวในรูปแบบ

หรือลักษณะอื่น เนื่องจากเป็นการท่องเท่ียวท่ีจะเน้นรูปแบบของการมีส่วนร่วม การเข้าถึงประสบการณ์ที่

เกีย่วข้องกบัชมุชน วถิชีวีติท้องถ่ินทีแ่ตกต่างไปจากการท่องเทีย่วทัว่ไป ซ่ึงการท่องเทีย่วเชงิสร้างสรรค์สามารถ

เชือ่มโยงกบัแรงจงูใจภายในของนกัท่องเทีย่วได้ ภทัรพงศ์ อนิทรก�ำเนดิ และคณะ [3] ได้อธบิายว่า การท่องเทีย่ว

เชิงสร้างสรรค์เป็นการท่องเท่ียวแนวใหม่ท่ีมุ่งเน้นในเรื่องการเข้าถึงวัฒนธรรมหรือประวัติศาสตร์โดยการ

Parichart Journal Thaksin University
Vol. 33 No. 2 (May - August 2020)

104 Demands of Tourists Toward Creative Tourism of Khlong Pa Payom
and Khlong Ta Nar Basin Communities, Pattalung Province

ให้ผูม้าเยอืนได้มปีระสบการณ์ทีม่เีอกลกัษณ์พเิศษและมส่ีวนร่วมกบัวัฒนธรรมความเป็นอยูท่ีแ่ท้จรงิของสถาน

ที่ท่องเที่ยวนั้น ๆ “การท่องเที่ยวเชิงสร้างสรรค์” คือ การท่องเที่ยว ที่เน้นการเรียนรู้ในเรื่องศิลปะ วัฒนธรรม

และเอกลกัษณ์ของสถานทีผ่่านประสบการณ์ตรงและการมส่ีวนร่วมกบัผูค้นเจ้าของวฒันธรรมโดยการท่องเทีย่ว

ในรูปแบบนี้ จะช่วยสร้างให้เกิดความสัมพันธ์อันดีระหว่างผู้มาเยือนและผู้ถูกเยือน ระหว่างแขกและเจ้าบ้าน

และจัดเป็นการท่องเที่ยวรูปแบบใหม่ที่พัฒนาต่อยอดจากการท่องเที่ยวในรูปแบบอื่น ๆ การท่องเที่ยวเชิง

สร้างสรรค์มิได้มเีป้าหมายในการทดแทนการท่องเทีย่วในรปูแบบอ่ืน ๆ หากแต่เป็นการท่องเทีย่วทางเลอืกใหม่

ทีส่อดคล้องกบัยคุสมยัทีผู่ค้นมพีฤตกิรรมในการค้นหาความหมายต่าง ๆ รอบตวั (search for meaning) และ

สอดรับกับพฤติกรรมนักเดินทางท่ีเริ่มเปลี่ยนไป ในการพิจารณาว่าทรัพยากรการท่องเที่ยวเชิงวัฒนธรรมใด

เข้าหลักเกณฑ์ของการท่องเที่ยวเชิงสร้างสรรค์ สามารถพิจารณาจากหลักเกณฑ์ 5 ข้อ [4] ได้แก่

1.	เป็นความคิดสร้างสรรค์ที่ไม่ได้เลียนแบบใครและเป็นต้นแบบอย่างแท้จริง (Originality)

และมีความเป็นของแท้ดั้งเดิม (Authenticity)

2.	มีการจินตนาการ (Imagination) และมีความจรรโลงใจ (Inspiration) ที่แสดงออกเป็นความคิด

อย่างสร้างสรรค์

3.	มีองค์ความรู้ (Knowledge) แฝงด้วยศิลปะ (Arts) และกลิ่นอายของวัฒนธรรมท้องถิ่น

4.	เกิดจากการฉลาดคิด (Ingenuity) กลายมาเป็นประดิษฐกรรม (Inventiveness)

5.	เป็นทรัพย์สินทางปัญญาของคนในชุมชน (Intellectual assets)

การศึกษาพฤติกรรมนักท่องเท่ียวเป็นหัวข้อท่ีสําคัญในการพัฒนาด้านการตลาดเพื่อการท่องเที่ยว

และนนัทนาการ โดยภาพรวมแล้วการศกึษาพฤตกิรรมการท่องเทีย่วมส่ีวนสําคญัในการช่วยให้ผูป้ระกอบการ

เจ้าของธุรกิจที่พัก โฮมสเตย์ และร้านค้าภายในพื้นที่ ได้เข้าใจถึงปัจจัยที่มีอิทธิพลต่อการตัดสินใจซ้ือสินค้า

และบรกิารของนกัท่องเทีย่ว รวมถงึ ช่วยให้ผูเ้กีย่วข้องสามารถหาหนทางแก้ไขพฤตกิรรมในการตดัสนิใจไปเทีย่ว

หรือเลือกสถานที่ท่องเที่ยวนั้น หากสามารถทําความเข้าใจความต้องการและพฤติกรรมของนักท่องเที่ยวได้

อย่างถ่องแท้ และนําไปออกแบบกลยุทธ์การตลาดสําหรับการท่องเที่ยวเชิงสร้างสรรค์ที่เหมาะสมเพื่อรองรับ

กบัความต้องการของนกัท่องเทีย่วได้ จะช่วยทําให้เกดิการปรบัภาพลักษณ์ เสนอแนะรปูแบบหรอืกจิกรรมการ

ท่องเท่ียวเชิงสร้างสรรค์ท่ีเหมาะสมกับพื้นท่ีและเป็นไปบริบทของสังคมตามศักยภาพโดยไม่จําเป็นต้องปรับ

เปลี่ยนวิถีชีวิตชุมชนในท้องถิ่นหรือปรับเปลี่ยนตามกระแสความนิยมของตลาดท่องเที่ยว

วัตถุประสงค์
1. เพื่อศึกษาข้อมูลเก่ียวกับพฤติกรรมและความต้องการที่มีต่อการท่องเที่ยวเชิงสร้างสรรค์ของ

นักท่องเที่ยวในพื้นที่ชุมชนลุ่มน�้ำคลองป่าพะยอมและคลองท่าแนะ จ.พัทลุง

2. เพือ่เปรียบเทียบความต้องการทีม่ีต่อการท่องเที่ยวเชิงสร้างสรรค์ของนักท่องเที่ยวในพื้นที่ชมุชน

ลุ่มน�้ำคลองป่าพะยอมและคลองท่าแนะ จ.พัทลุง ตามตัวแปรด้านประชากรศาสตร์ที่แตกต่างกัน

วารสารปาริชาต มหาวิทยาลัยทักษิณ
ปีที่ 33 ฉบับที่ 2 (พฤษภาคม-สิงหาคม 2563)

105ความต้องการของนักท่องเที่ยวที่มีต่อการท่องเที่ยวเชิงสร้างสรรค์
ในพื้นท่ีชุมชนลุ่มน�้ำคลองป่าพะยอม – คลองท่าแนะ จังหวัดพัทลุง

ระเบียบวิธีการศึกษา
การศึกษาเชิงคุณภาพ (Qualitative Research)

การสอบถามในการจดัการระดมความคดิเหน็ของชมุชนและผูน้าํชมุชน เพือ่สอบถามข้อมลูเบือ้งต้น

เกี่ยวกับแหล่งท่องเที่ยว และกิจกรรมทางการท่องเที่ยว เพื่อให้ชุมชนและผู้น�ำชุมชนได้น�ำเสนอรูปแบบของ

การท่องเที่ยวเชิงสร้างสรรค์ ซึ่งจะน�ำไปสู่ข้อค�ำถามเกี่ยวกับการศึกษาพฤติกรรมของนักท่องเที่ยว ในการการ

สมัภาษณ์เชงิลกึ (In-depth Interview) ผูว้จิยัใช้วธิกีารสัมภาษณ์อย่างเป็นไม่เป็นทางการ (Informal interview)

และระดมความคิดเห็นจากชุมชน จ�ำนวนชุมชนละ 15 คน จ�ำนวน 6 ชุมชน

การสนนทนากลุ่ม เพื่อใช้ในการเก็บข้อมูลกลุ่มและเป็นการตรวจสอบข้อมูล โดยสนทนากลุ่มกับ

กลุ่มนักท่องเที่ยวที่มีความคล้ายคลึงกับกลุ่มผู้ตอบแบบสอบถาม

การศึกษาเชิงปริมาณ (Quantitative Research)

ประชากรที่ใช้ในการศึกษาครั้งนี้ คือ นักท่องเที่ยวชาวไทยที่เดินทางเข้ามาท่องเที่ยวในพื้นที่ชุมชน

ลุ่มน�้ำคลองป่าพะยอม-คลองท่าแนะ จังหวัดพัทลุง ซึ่งสถิตินักท่องเที่ยวชาวไทยที่มาท่องเที่ยวที่จังหวัดพัทลุง

ในปี 2559 มีจ�ำนวน 1,492,009 คน (ส�ำนักงานพัฒนาแหล่งท่องเที่ยว)

การคัดเลือกกลุ่มตัวอย่างที่ใช้ในการวิจัยครั้งนี้ ได้แก่ นักท่องเที่ยวชาวไทยที่เดินทางท่องเที่ยวใน

จังหวัดพัทลุง เก็บข้อมูลโดยใช้แบบสอบถามกับกลุ่มตัวอย่างที่กําหนดไว้ ด�ำเนินการเก็บตามสถานที่ต่าง ๆ

ที่ส�ำคัญในพื้นที่ชุมชนลุ่มน�้ำคลองป่าพะยอม-คลองท่าแนะ จังหวัดพัทลุง

ในการวจิยัครัง้นีผู้ว้จิยัก�ำหนดขนาดของกลุม่ตวัอย่างใช้โดยสูตรของทาโร่ ยามาเน่ (Taro Yamane)

ซึ่งสถิตินักท่องเที่ยวชาวไทยที่มาท่องเที่ยวที่จังหวัดพัทลุงในปี 2559 มีจ�ำนวน 1,492,009 คน (ส�ำนักงาน

พัฒนาแหล่งท่องเที่ยว) โดยขนาดของกลุ่มตัวอย่างที่ใช้เพื่อประมาณค่าสัดส่วนของประชากรเท่ากับ 0.5

และระดับความเชื่อมั่นที่ 95% (Yamane, 1967)

n = N
1 + Ne2

n = ขนาดของกลุ่มตัวอย่างที่ต้องการ

N = ขนาดของประชากร

e = ความคลาดเคลื่อนของการสุ่มตัวอย่างที่ยอมรับได้

จากตารางการก�ำหนดขนาดของกลุ่มตัวอย่างของทาโร ยามาเน่ ที่ระดับความเชื่อมั่น 95 % พบว่า

ขนาดของกลุ่มตัวอย่างที่ระดับความคาดเคลื่อน 0.5 ก�ำหนดขนาดของกลุ่มตัวอย่างที่เหมาะสมที่ 400 คน

โดยผู้วิจัยใช้วิธีการสุ่มตัวอย่าง การสุ่มตัวอย่างแบบเจาะจง (Purposive Sampling) คือ กลุ่มนักท่องเที่ยว

โดยก�ำหนดสุม่ตัวอย่างประชากรทีเ่ดนิทางท่องเทีย่วในอ�ำเภอควนขนนุ อ�ำเภอศรบีรรพต และอ�ำเภอป่าพะยอม

เครื่องมือที่ใช้ในการวิจัย
เครือ่งมอืทีใ่ช้ในการวจิยัมดีงันี ้แบบสอบถามใช้ในการเกบ็รวบรวมข้อมูล ข้อค�ำถามในแบบสอบถาม

ได้จากแนวคดิและทฤษฎีท่ีเกีย่วข้องกบัการท่องเทีย่ว พฤติกรรมและความต้องการของนกัท่องเทีย่วทีม่ต่ีอการ
ท่องเที่ยวเชิงสร้างสรรค์ รวมทั้งข้อมูลที่ได้จากการสัมภาษณ์ การระดมความคิดเห็นโดยมีส่วนร่วมจากชุมชน
เพื่อน�ำข้อมูลเบื้องต้นเกี่ยวกับกิจกรรมและศักยภาพของการท่องเที่ยวของพื้นที่ เพื่อน�ำมาน�ำมาออกแบบข้อ

Parichart Journal Thaksin University
Vol. 33 No. 2 (May - August 2020)

106 Demands of Tourists Toward Creative Tourism of Khlong Pa Payom
and Khlong Ta Nar Basin Communities, Pattalung Province

ค�ำถามทีป่รากฏบนแบบสอบถามโดยเครือ่งมือทีใ่ช้เกบ็รวบรวมข้อมลู พฤตกิรรมและความต้องการของนกัท่อง
เที่ยวที่มีต่อแหล่งท่องเท่ียวเชิงสร้างสรรค์ในพื้นท่ีชุมชนลุ่มน�้ำคลองป่าพะยอม - คลองท่าแนะจังหวัดพัทลุง
แบ่งออกเป็น 4 ส่วน ได้แก่

ส่วนที่ 1 ข้อมูลทั่วไปทางด้านประชากรศาสตร์ของผู้ตอบแบบสอบถาม
ส่วนที่ 2 ข้อมูลเกี่ยวกับพฤติกรรมการท่องเที่ยวของนักท่องเที่ยว
ส่วนที่ 3 ความคิดเห็นของนักท่องเที่ยวต่อการท่องเที่ยวเชิงสร้างสรรค์
ส่วนที่ 4 ข้อมูลด้านความต้องการในด้านการท่องเที่ยวเชิงสร้างสรรค์ของนักท่องเที่ยว
ในส่วนของข้อมลูด้านความต้องการของการท่องเทีย่วเชงิสร้างสรรค์ได้แบ่งตามเขตพืน้ทีท่ีม่คีาดว่าจะ

มีกิจกรรมทางการท่องเที่ยวเชิงสร้างสรรค์
แบบบันทึกการสนทนากลุ่ม (Focus Group Discussion) เพื่อใช้ในการเก็บข้อมูลกลุ่มและเป็นการ

ตรวจสอบข้อมูล โดยมีหัวข้อค�ำถามในการสนทนา 6 ประเด็น คือ
1.	จ�ำนวนครั้งที่เคยมาท่องเที่ยวที่ จ.พัทลุง
2.	ระยะเวลาที่ส่วนใหญ่ใช้ในการท่องเที่ยวในจังหวัดพัทลุงแต่ละครั้ง
3.	ความรู้ความเข้าใจเกี่ยวกับการท่องเที่ยวเชิงสร้างสรรค์
4.	ความสนใจในกิจกรรมการท่องเที่ยวเชิงสร้างสรรค์ของพื้นที่ใน จ.พัทลุง
5.	ระยะเวลาที่เหมาะสมที่คิดว่าจะสามารถร่วมกิจกรรมการท่องเที่ยวเชิงสร้างสรรค์
6.	ปัญหาหรือข้อเสนอแนะที่มีต่อการท่องเที่ยวเชิงสร้างสรรค์ จ.พัทลุง

การวิเคราะห์ข้อมูลและสถิติที่ใช้
1.	สถิติเชิงพรรณนา (Descriptive Statistics) เพื่ออธิบายลักษณะของกลุ่มตัวอย่าง
2.	ค่า t-test เพื่อใช้เปรียบเทียบความแตกต่างของค่าเฉลี่ยของประชากร 2 กลุ่มที่เป็นอิสระกัน
3.	ค่า F-test เพื่อใช้วิเคราะห์ความแปรปรวนทางเดียว (One-Way ANOVA) ใช้เปรียบเทียบ

ความแตกต่างของค่าเฉลี่ยของประชากรที่มีมากกว่า 2 กลุ่ม

ผลการศึกษา
ผลการด�ำเนินการสนทนากลุ่ม (Focus Group)

จากการสรุปผลจากแบบบันทึกการสนทนากลุ่ม ผู ้วิจัยได้ใช้ประเด็นในการสอบถามเกี่ยวกับ
พฤตกิรรมและความต้องการของนกัท่องเทีย่วทีม่ต่ีอการท่องเทีย่วเชงิสร้างสรรค์ใน 6 ประเดน็ คอื จ�ำนวนครัง้
ที่เคยมาท่องเที่ยวที่ จ.พัทลุง ระยะเวลาที่เคยใช้ในการท่องเที่ยวแต่ละครั้ง ความรู้ความเข้าใจเกี่ยวกับการ
ท่องเที่ยวเชิงสร้างสรรค์ ความสนใจในกิจกรรมการท่องเที่ยวเชิงสร้างสรรค์ ระยะเวลาที่เหมาะสมที่ท่าน
คิดว่าจะสามารถร่วมกิจกรรมการท่องเท่ียวเชิงสร้างสรรค์ และปัญหาหรือข้อเสนอแนะท่ีมีต่อการท่องเที่ยว
เชิงสร้างสรรค์ จ.พัทลุงพบว่า นักท่องเที่ยวมีความคิดเห็นต่อประเด็นต่าง ๆ ดังต่อไปนี้

ผลการสนทนากลุ่ม จ�ำนวนครั้งที่เคยมาท่องเท่ียวใน จ.พัทลุงพบว่า นักท่องเที่ยวคนที่ 1 ได้ให้
ความเห็นว่า “เคยมาท่องเท่ียวในจังหวัดพัทลุงเป็นจ�ำนวนหลายครั้ง โดยส่วนใหญ่จะเป็นการเที่ยวโดยการ
แวะพักเนื่องจากเป็นเส้นทางผ่านไปยังปลายทางที่จังหวัดอื่น” นักท่องเที่ยวคนที่ 2-5 ได้ให้ข้อมูลว่าเคยมา
เที่ยวเป็นจ�ำนวนหลายครั้งแล้ว

วารสารปาริชาต มหาวิทยาลัยทักษิณ
ปีที่ 33 ฉบับที่ 2 (พฤษภาคม-สิงหาคม 2563)

107ความต้องการของนักท่องเที่ยวที่มีต่อการท่องเที่ยวเชิงสร้างสรรค์
ในพื้นท่ีชุมชนลุ่มน�้ำคลองป่าพะยอม – คลองท่าแนะ จังหวัดพัทลุง

ผลการสนทนากลุ่มในประเด็นระยะเวลาท่ีเคยใช้ในการท่องเที่ยวในจังหวัดพัทลุง นักท่องเที่ยว

คนท่ี 1 ได้ให้ความเหน็ว่า “ส่วนใหญ่จะใช้ระยะเวลาเพยีงส้ัน ๆ ไม่เกนิครึง่วนั เช่น แวะพกั และแวะรบัประทาน

อาหารหรือซือ้ของฝาก” นกัท่องเทีย่วคนที ่2 ได้ให้ความเห็นว่า “ส่วนใหญ่เวลาไปเทีย่วพัทลงุ มกัจะเทีย่ว 2 วนั

1 คืน เนื่องจากเมื่อเดินทางไปท่องเที่ยวแล้วก็อยากจะพักผ่อน ค้างคืนก่อนที่จะเดินทางกลับในอีกวันรุ่งขึ้น”

นักท่องเที่ยวคนท่ี 3 ได้ให้ความเห็นว่า “ส่วนใหญ่ใช้เวลาในการเที่ยวเป็นเวลา 2 วัน” นักท่องเที่ยวคนที่ 4

ได้ให้ข้อมูลว่า “ใช้ระยะเวลาในการเท่ียวไม่เกินครึ่งวันโดยเป็นการขับรถไปกลับ” และนักท่องเที่ยวคนที่ 5

ให้ข้อมูลว่า “ส่วนใหญ่ใช้เวลาในการท่องเที่ยวไม่เกินครึ่งวัน”

ผลของการสนทนากลุม่เกีย่วกบัความรูค้วามเข้าใจเกีย่วกบัการท่องเทีย่วเชิงสร้างสรรค์นกัท่องเทีย่ว

คนที่ 1 ได้ให้ความเห็นว่า “การท่องเที่ยวเชิงสร้างสรรค์ คือ กิจกรรมที่แปลกใหม่ที่อาจจะยังไม่เคยมีการจัด

กิจกรรมนั้นนั้นมาก่อน” นักท่องเที่ยวคนที่ 2 ได้ให้ความเห็นว่า “น่าจะเป็นกิจกรรมที่เน้นในเรื่องของการ

เรียนรู้ที่แปลกใหม่” นักท่องเที่ยวคนที่ 3 ได้ให้ความเห็นว่า “การท่องเที่ยวเชิงสร้างสรรค์น่าจะหมายถึง

การเข้าไปเรียนรู้วิถีชุมชนต่าง ๆ ” นักท่องเที่ยวเที่ยวคนที่ 4 ได้ให้ความเห็นว่า “การท่องเที่ยวเชิงสร้างสรรค์

คือ การท่องเที่ยวโดยมีกิจกรรมที่แปลกใหม่แตกต่างไปจากเดิม” และนักท่องเที่ยวคนที่ 5 ได้ให้ความเห็นว่า

“การท่องเที่ยวเชิงสร้างสรรค์หมายถึงการท่องเที่ยวรูปแบบใหม่ ๆ ที่จะท�ำให้เกิดประโยชน์แก่ชุมชน”

ผลของการสนทนากลุ่ม เกี่ยวกับความสนใจในกิจกรรมการท่องเที่ยวเชิงสร้างสรรค์ นักท่องเที่ยว

คนที่ 1 ได้ให้ความเห็นว่า “มีความสนใจในกิจกรรมเกี่ยวกับการท�ำอาหารพื้นบ้านโดยมีความผสมผสานกับ

การเรยีนรูว้ถิชีมุชนไปในเวลาเดยีวกนัและควรมกีจิกรรมการเรยีนรูต่้าง ๆ ให้แก่เดก็ ๆ ด้วยเนือ่งจากส่วนใหญ่

จะไปกับครอบครัว” นักท่องเที่ยวคนที่ 2 ได้ให้ความเห็นว่า “มีความสนใจในกิจกรรมทางด้านการเกษตร

เป็นอย่างยิ่งเช่นการเรียนรู้การปลูกพืชท้องถิ่นที่จะสามารถท�ำให้เกิดรายได้เป็นพืชเศรษฐกิจที่ส�ำคัญที่จะต้อง

อาศัยภูมิปัญญาของคนในพื้นที่นั้นนั้นถ่ายทอดความรู้ต่าง ๆ ” นักท่องเที่ยวคนที่ 3 และให้ข้อมูลว่า “มีความ

สนใจกิจกรรมการท่องเท่ียวทางด้านการเกษตรใช้การปลูกพืชและสมุนไพรในท้องถิ่น” นักท่องเที่ยวคนที่ 4

ให้ความเหน็ว่า “ส่วนใหญ่สนใจกจิกรรมทางด้านการท�ำอาหารโดยอยากทราบเคลด็ลบัสตูรหรอืเทคนิคในการ

ท�ำอาหารพื้นบ้านที่มีอัตลักษณ์ของจังหวัดพัทลุง” และนักท่องเที่ยวคนที่ 5 ให้ความเห็นว่า มีความสนใจใน

กิจกรรม “ที่เกี่ยวกับอาหารพื้นบ้านและศิลปหัตถกรรมของท้องถิ่น ที่ใช้วัตถุดิบหรือวัสดุที่มีในชุมชนนั้น ๆ”

ผลของการสนทนากลุม่เกีย่วกับระยะเวลาทีเ่หมาะสมทีท่่านคิดว่าจะสามารถร่วมกจิกรรมการท่องเทีย่ว

เชิงสร้างสรรค์ได้พบว่า นักท่องเที่ยวคนที่ 1 ได้ให้ข้อมูลว่า “สะดวกที่จะท�ำกิจกรรมที่ใช้เวลาส้ัน ๆ ไม่เกิน

คร่ึงวันเพราะส่วนใหญ่ในการเดินทางมาท่องเที่ยวในจังหวัดพัทลุงจะเป็นการแวะเที่ยวโดยมิได้ค้างคืน”

นักท่องเที่ยวคนที่ 2 ได้ให้ความเห็นว่า “สามารถร่วมกิจกรรมการท่องเที่ยวเชิงสร้างสรรค์ที่เป็นกิจกรรมทาง

ด้านการเกษตรเป็นเวลา 3 วัน 2 คืนเนื่องจากต้องการที่จะเรียนรู้อย่างลึกซ้ึงเก่ียวกับกระบวนการทางด้าน

การเกษตร” นักท่องเที่ยวคนที่ 3 ได้ให้ข้อมูลว่า “มีความสนใจทางกิจกรรมทางด้านการเกษตรเช่นเดียวกัน

แต่สามารถร่วมกิจกรรมได้อย่างมากเพียง 2 วัน 1 คืนเน่ืองจากต้องกลับมาท�ำงานประจ�ำ” นักท่องเที่ยว

คนที่ 4 ให้ข้อมูลว่าสามารถร่วมกิจกรรมได้เพียงระยะเวลาส้ัน ๆ ไม่เกินครึ่งวัน และนักท่องเที่ยวคนที่ 5

ได้ให้ความเห็นว่า “ระยะเวลาที่เหมาะสมในแต่ละกิจกรรมไม่ควรเกิน 2-3 ชั่วโมงเน่ืองจากอาจจะได้มี

โอกาสท�ำกิจกรรมได้หลายกิจกรรมใน 1 วันของการท่องเที่ยวในแต่ละครั้ง

Parichart Journal Thaksin University
Vol. 33 No. 2 (May - August 2020)

108 Demands of Tourists Toward Creative Tourism of Khlong Pa Payom
and Khlong Ta Nar Basin Communities, Pattalung Province

ผลของการสนทนากลุ่มในประเด็นของปัญหาหรือข้อเสนอแนะที่มีต่อการท่องเท่ียวเชิงสร้างสรรค์

ในจังหวัดพัทลุง นักท่องเที่ยวคนที่ 1 ได้ให้ความเห็นว่า “ในส่วนของตนเองนี้ยังขาดข้อมูลในเรื่องของแหล่ง

ท่องเทีย่วเช่นในบางครัง้ทีเ่ป็นการเดนิทางทีไ่ม่ได้วางแผนจะไม่มข้ีอมลูเกีย่วกับกจิกรรมทางการท่องเทีย่วหรอื

แหล่งท่องเที่ยวในจังหวัดพัทลุง อยากให้มีการประชาสัมพันธ์และการสื่อสารผ่านหลาย ๆ ช่องทางหรือเป็น

ป้ายประชาสัมพันธ์แหล่งท่องเที่ยวหรือกิจกรรมการท่องเที่ยวเพื่อให้ในระหว่างการเดินทางสามารถทราบ

กิจกรรมหรือแหล่งท่องเท่ียวเชิงสร้างสรรค์ได้ นักท่องเท่ียวคนที่ 2 ได้ให้ความเห็นว่า “สถานที่ท่องเท่ียวใน

จังหวัดพัทลุงยังไม่ได้มีการประชาสัมพันธ์เท่าที่ควร” นักท่องเที่ยวคนที่ 3 ได้ให้ความเห็นว่า “ส่วนใหญ่จะ

ทราบข้อมูลเกี่ยวกับสื่อสังคมออนไลน์เพียงแหล่งเดียวโดยที่ไม่ทราบข้อมูลจากแหล่งอื่นเลย ยังขาดป้ายบอก

สถานท่ีท่องเทีย่วหรอืป้ายบอกแหล่งเรยีนรูต่้าง ๆ ทีน่่าสนใจในชมุชน ท�ำให้บางคร้ังทีม่าท่องเทีย่วในพืน้ทีน่ัน้ ๆ

แต่พลาดโอกาสในการเข้าไปเท่ียวในแหล่งต่าง ๆ เน่ืองจากไม่ทราบข้อมูล” และนักท่องเท่ียวคนที่ 4 ได้ให้

ความเห็นว่า “ควรมีการปรับปรุงเกี่ยวกับ สภาพถนนหรือเส้นทางในการเดินทางไปยังแหล่งท่องเที่ยวต่าง ๆ

เพื่อให้เกิดความปลอดภัยสงูสดุแก่นกัท่องเทีย่วรวมถึงการมป้ีายประชาสัมพนัธ์แหล่งท่องเทีย่วต่าง ๆ เนือ่งจาก

ในบางคร้ังทีข่บัรถกไ็ม่สามารถหาข้อมลูของแหล่งท่องเทีย่วในเวลาเดยีวกนัไปได้แต่ถ้ามป้ีายบอกก็อาจจะท�ำให้

ได้ทราบข้อมูลและมีความสนใจในการที่จะแวะเที่ยวหรือร่วมกิจกรรมนั้น ๆ ได้มากขึ้น”

ผลจากการวิจัยเชิงปริมาณ

วตัถปุระสงค์ที ่1 ข้อมลูเกีย่วกบัพฤติกรรมและความต้องการทีม่ต่ีอการท่องเทีย่วเชงิสร้างสรรค์ของ

นักท่องเที่ยวในพื้นที่ชุมชนลุ่มน�้ำคลองป่าพะยอมและคลองท่าแนะ จ.พัทลุง

ผลการศึกษาข้อมูลท่ัวไปทางด้านประชากรศาสตร์ของนักท่องเที่ยวเชิงสร้างสรรค์ สรุปได้ดังนี้

ด้านเพศพบว่า กลุ่มตัวอย่างส่วนใหญ่เป็นเพศหญิงจ�ำนวน 243 คน คิดเป็นร้อยละ 60.75 ด้านอายุพบว่า

กลุ่มตัวอย่างส่วนใหญ่อายุ 20 - 35 ปี คิดเป็นร้อยละ 34.25 รองลงมา อายุ 36 - 45 ปี คิดเป็นร้อยละ 24.00

สถานภาพสมรสพบว่า กลุม่ตวัอย่างส่วนใหญ่สถานภาพโสด คดิเป็นร้อยละ 48.00 ด้านอาชพีพบว่า กลุม่ตวัอย่าง

ส่วนใหญ่เป็นกลุ่มนักเรียน / นักศึกษา คิดเป็นร้อยละ 30.75 รองลงมาประกอบอาชีพข้าราชการ/รัฐวิสาหกิจ

คิดเป็นร้อยละ 22.25 ระดับการศึกษาพบว่า กลุ่มตัวอย่างส่วนใหญ่ส�ำเร็จการศึกษาระดับปริญญาตรี คิดเป็น

ร้อยละ 42.25 รายได้เฉลี่ยต่อเดือนพบว่า กลุ่มตัวอย่างส่วนใหญ่มีรายได้เฉลี่ยต่อเดือน ต�่ำกว่า 20,000 บาท

คิดเป็นร้อยละ 62.25 จังหวัดที่อาศัยพบว่า กลุ่มตัวอย่างส่วนใหญ่มาจากจังหวัดพัทลุง คิดเป็นร้อยละ 30.00

รองลงมา คือ จังหวัดสงขลา จ�ำนวน 86 คน คิดเป็นร้อยละ 21.50

ผลการศึกษาเก่ียวกับพฤติกรรมการท่องเท่ียวของนักท่องเที่ยวเชิงสร้างสรรค์พบว่า กลุ่มตัวอย่าง

ส่วนใหญ่มาท่องเทีย่วมากกว่าครัง้ 2 จ�ำนวน 252 คน คดิเป็นร้อยละ 63.00 สถานทีท่ีเ่คยท่องเทีย่วในจงัหวดัพทัลุง

พบว่า กลุ่มตัวอย่างส่วนใหญ่เคยมาท่องเที่ยวทะเลน้อยจ�ำนวน 108 คน คิดเป็นร้อยละ 27.00 ประเภทของ

ที่พักที่ใช้บริการพบว่า กลุ่มตัวอย่างที่มีการพักค้าง ส่วนใหญ่พัก รีสอร์ท จ�ำนวน 34 คน คิดเป็นร้อยละ 27.87

และบ้านเพือ่นหรอืญาต ิจ�ำนวน 34 คน คดิเป็นร้อยละ 27 ค่าใช้จ่ายในการท่องเทีย่วต่อคนพบว่า กลุ่มตวัอย่าง

ส่วนใหญ่มีค่าใช้จ่ายต่อครั้ง เท่ากับ 1,000 บาท จ�ำนวน 212 คน คิดเป็นร้อยละ 53.00 แหล่งข้อมูลที่ใช้ใน

การวางแผนการท่องเทีย่วพบว่า กลุม่ตวัอย่างส่วนใหญ่วางแผนการท่องเทีย่วร่วมบคุคลในครอบครวัหรอืเพือ่น

จ�ำนวน 318 คน คดิเป็นร้อยละ 51.13 รองลงมา คอื Internet / Website จ�ำนวน 238 คน คดิเป็นร้อยละ 38.26

วารสารปาริชาต มหาวิทยาลัยทักษิณ
ปีที่ 33 ฉบับที่ 2 (พฤษภาคม-สิงหาคม 2563)

109ความต้องการของนักท่องเที่ยวที่มีต่อการท่องเที่ยวเชิงสร้างสรรค์
ในพื้นท่ีชุมชนลุ่มน�้ำคลองป่าพะยอม – คลองท่าแนะ จังหวัดพัทลุง

ด้านรูปแบบการท่องเท่ียวท่ีตรงกับบุคลิกภาพของนักท่องเที่ยวพบว่า กลุ่มตัวอย่างส่วนใหญ่ชอบรูปแบบ

ของการพักผ่อนหย่อนใจ ชืน่ชมบรรยากาศธรรมชาตทิีอ่บอุ่น หรอืกจิกรรมท่องเทีย่วกลางแจ้ง จ�ำนวน 290 คน

คิดเป็นร้อยละ 28.68 รองลงมา คือ ชอบชีวิตอิสระอย่างง่าย ๆ หลีกหนีความจ�ำเจ และชอบสถานที่ท่องเที่ยว

แบบสงบเงียบ จ�ำนวน 248 คน คิดเป็นร้อยละ 24.53 ในด้านความต้องการให้สถานที่ท่องเที่ยวในพื้นที่

จังหวัดพัทลุงพัฒนาการบริการและสิ่งอ�ำนวยความสะดวกเพิ่มเติมพบว่า กลุ่มตัวอย่างส่วนใหญ่ต้องการ

การพัฒนา ด้านความสะอาดของสถานท่ีท่องเที่ยว จ�ำนวน 152 คน คิดเป็นร้อยละ 19.29 รองมา คือ

ด้านสาธารณูปโภค จ�ำนวน 127 คน คิดเป็นร้อยละ 16.12

ตารางที ่1 ค่าเฉลีย่ ส่วนเบีย่งเบนมาตรฐาน และระดบัความต้องการในด้านกจิกรรมการท่องเทีย่วในภาพรวม

และรายด้าน

ที่ กิจกรรมการท่องเที่ยวเชิงสร้างสรรค์
n = 400

ระดับ
X S.D.

1 ด้านงานฝีมือท้องถิ่น 2.87 0.87 ปานกลาง

2 ด้านอาหารพื้นบ้าน 2.92 0.85 ปานกลาง

3 ด้านวิถีชุมชน 2.85 0.81 ปานกลาง

4 ด้านเกษตรกรรม 2.84 0.86 ปานกลาง

ภาพรวม 2.85 0.81 ปานกลาง
		

จากตารางท่ี 1 พบว่า ความต้องการในด้านกิจกรรมการทองเที่ยวของนักท่องเที่ยวเชิงสร้างสรรค์

ในภาพรวม และรายด้าน อยู่ในระดับปานกลาง (X =2.85, S.D. = 0.81) เม่ือพิจารณาเป็นรายด้านพบว่า

ความต้องการในด้านกิจกรรมการทองเที่ยวของนักท่องเที่ยวเชิงสร้างสรรค์ด้านที่อยู่ในระดับปานกลาง

ล�ำดับแรก คือ ด้านอาหารพื้นบ้าน (X = 2.92, S.D. = 0.85) รองลงมา คือ ด้านงานฝีมือท้องถิ่น (X = 2.87,

S.D. = 0.87) ด้านวิถีชุมชน (X = 2.85, S.D. = 0.81) และด้านเกษตรกรรม (X = 2.84, S.D. = 0.86)

อยู่ในระดับปานกลางเป็นล�ำดับสุดท้าย ตามล�ำดับ

วตัถปุระสงค์ที ่2 เปรยีบเทยีบด้านความต้องการในด้านกจิกรรมการทองเทีย่วของนกัท่องเทีย่วเชงิสร้างสรรค์

จ�ำแนกตามข้อมูลทั่วไปทางด้านประชากรศาสตร์

การวิเคราะห์เปรียบเทียบด้านความต้องการในด้านกิจกรรมการท่องเที่ยวของนักท่องเที่ยวเชิง

สร้างสรรค์ จ�ำแนกตาม เพศ อายุ สถานภาพสมรส อาชีพ ระดับการศึกษา รายได้เฉลี่ยต่อเดือน

Parichart Journal Thaksin University
Vol. 33 No. 2 (May - August 2020)

110 Demands of Tourists Toward Creative Tourism of Khlong Pa Payom
and Khlong Ta Nar Basin Communities, Pattalung Province

ตารางที่ 2 เปรียบเทียบด้านความต้องการในด้านกิจกรรมการท่องเที่ยวจ�ำแนกตามเพศ

ที่
กิจกรรมการท่องเที่ยว

เชิงสร้างสรรค์

เพศ

t Sig.
ชาย

(n = 157)

หญิง

(n = 243)

X S.D. X S.D.

1 ด้านงานฝีมือท้องถิ่น 2.88 .82 2.86 .90 0.20 0.84

2 ด้านอาหารพื้นบ้าน 2.91 .84 2.92 .86 0.07 0.94

3 ด้านวิถีชุมชน 2.91 .82 2.81 .80 1.12 0.26

4 ด้านเกษตรกรรม 2.88 .85 2.81 .86 0.80 0.42

ภาพรวม 2.88 .78 2.84 .83 0.53 0.59

	 จากตารางที ่2 พบว่า ด้านความต้องการในด้านกจิกรรมการท่องเทีย่วของนกัท่องเทีย่วเชงิสร้างสรรค์

ที่มีเพศต่างกันในภาพรวม และรายด้าน นักท่องเที่ยวมีความต้องการในด้านกิจกรรมไม่แตกต่างกัน

ตารางที่ 3 เปรียบเทียบด้านความต้องการในด้านกิจกรรมการทองเที่ยว จ�ำแนกตามอายุ

ที่
กิจกรรมการท่องเที่ยว

เชิงสร้างสรรค์

แหล่งความ

แปรปรวน
SS df MS F Sig.

1 ด้านงานฝีมือท้องถิ่น ระหว่างกลุ่ม 3.52 3 1.17 1.56 .20

ภายในกลุ่ม 297.60 396 .75

รวม 301.12 399

2 ด้านอาหารพื้นบ้าน ระหว่างกลุ่ม 5.39 3 1.80 2.52 .06

ภายในกลุ่ม 282.72 396 .71

รวม 288.11 399

3 ด้านวิถีชุมชน ระหว่างกลุ่ม 5.70 3 1.90 2.94 .03*

ภายในกลุ่ม 255.70 396 .65

รวม 261.40 399

4 ด้านเกษตรกรรม ระหว่างกลุ่ม 11.18 3 3.73 5.23 .00**

ภายในกลุ่ม 282.35 396 .71

รวม 293.52 399

ภาพรวม

ระหว่างกลุ่ม 6.68 3 2.23 3.49 .02*

ภายในกลุ่ม 252.76 396 .64

รวม 259.44 399

* มีนัยส�ำคัญทางสถิติที่ระดับ .05 ** มีนัยส�ำคัญทางสถิติที่ระดับ .01

วารสารปาริชาต มหาวิทยาลัยทักษิณ
ปีที่ 33 ฉบับที่ 2 (พฤษภาคม-สิงหาคม 2563)

111ความต้องการของนักท่องเที่ยวที่มีต่อการท่องเที่ยวเชิงสร้างสรรค์
ในพื้นท่ีชุมชนลุ่มน�้ำคลองป่าพะยอม – คลองท่าแนะ จังหวัดพัทลุง

จากตารางที ่3 พบว่า ด้านความต้องการในด้านกจิกรรมการท่องเทีย่วของนกัท่องเทีย่วเชงิสร้างสรรค์

ที่มีอายุต่างกัน ในภาพรวม นักท่องเที่ยวมีความต้องการแตกต่างกันอย่างมีนัยส�ำคัญทางสถิติที่ระดับ .05 เมื่อ

พิจารณาเป็นรายด้านพบว่า นักท่องเที่ยวมีความต้องการเที่ยวเชิงสร้างสรรค์ในด้านเกษตรกรรม แตกต่างกัน

อย่างมีนัยส�ำคัญทางสถิติท่ีระดับ .01 ส่วนนักท่องเที่ยวมีความต้องการเที่ยวเชิงสร้างสรรค์ด้านวิถีชุมชน

นักท่องเที่ยวมีความต้องการแตกต่างกันอย่างมีนัยส�ำคัญทางสถิติที่ระดับ .05

ตารางที่ 4 เปรียบเทียบด้านความต้องการในด้านกิจกรรมการท่องเที่ยว จ�ำแนกตามสถานภาพสมรส

ที่
กิจกรรมการท่องเที่ยว

เชิงสร้างสรรค์

แหล่งความ

แปรปรวน
SS df MS F Sig.

1 ด้านงานฝีมือท้องถิ่น ระหว่างกลุ่ม 3.10 2 1.55 2.06 .13

ภายในกลุ่ม 298.02 397 .75

รวม 301.12 399

2 ด้านอาหารพื้นบ้าน ระหว่างกลุ่ม 4.50 2 2.25 3.15 .04*

ภายในกลุ่ม 283.61 397 .71

รวม 288.11 399

3 ด้านวิถีชุมชน ระหว่างกลุ่ม 5.91 2 2.95 4.59 .01**

ภายในกลุ่ม 255.49 397 .64

รวม 261.40 399

4 ด้านเกษตรกรรม ระหว่างกลุ่ม 8.79 2 4.40 6.13 .00**

ภายในกลุ่ม 284.73 397 .72

รวม 293.52 399

ภาพรวม

ระหว่างกลุ่ม 5.55 2 2.78 4.34 .01**

ภายในกลุ่ม 253.89 397 .64

รวม 259.44 399

จากตารางที ่4 พบว่า ด้านความต้องการในด้านกิจกรรมการทองเทีย่วของนกัท่องเทีย่วเชิงสร้างสรรค์

ที่มีสถานภาพสมรสต่างกันในภาพรวม นักท่องเท่ียวมีความต้องการแตกต่างกันอย่างมีนัยส�ำคัญทางสถิติที่

ระดับ .01 เมื่อพิจารณาเป็นรายด้านพบว่า นักท่องเที่ยวมีความต้องการเที่ยวเชิงสร้างสรรค์ในด้านวิถีชุมชน

ด้านเกษตรกรรมแตกต่างกันอย่างมีนัยส�ำคัญทางสถิติที่ระดับ .01 ส่วนนักท่องเที่ยวมีความต้องการเที่ยว

เชงิสร้างสรรค์ ด้านอาหารพืน้บ้าน นกัท่องเทีย่วมคีวามต้องการแตกต่างกนัอย่างมนียัส�ำคญัทางสถติทิีร่ะดบั .05

Parichart Journal Thaksin University
Vol. 33 No. 2 (May - August 2020)

112 Demands of Tourists Toward Creative Tourism of Khlong Pa Payom
and Khlong Ta Nar Basin Communities, Pattalung Province

ตารางที่ 5 เปรียบเทียบด้านความต้องการในด้านกิจกรรมการท่องเที่ยว จ�ำแนกตามอาชีพ

ที่
กิจกรรมการท่องเที่ยว

เชิงสร้างสรรค์

แหล่งความ

แปรปรวน
SS df MS F Sig.

1 ด้านงานฝีมือท้องถิ่น ระหว่างกลุ่ม 6.66 8 .83 1.11 .36

ภายในกลุ่ม 294.46 391 .75

รวม 301.12 399

2 ด้านอาหารพื้นบ้าน ระหว่างกลุ่ม 7.50 8 .94 1.31 .24

ภายในกลุ่ม 280.61 391 .72

รวม 288.11 399

3 ด้านวิถีชุมชน ระหว่างกลุ่ม 8.21 8 1.03 1.59 .13

ภายในกลุ่ม 253.18 391 .65

รวม 261.40 399

4 ด้านเกษตรกรรม ระหว่างกลุ่ม 10.10 8 1.26 1.74 .09

ภายในกลุ่ม 283.43 391 .72

รวม 293.52 399

ภาพรวม

ระหว่างกลุ่ม 8.01 8 1.00 1.56 .14

ภายในกลุ่ม 251.44 391 .64

รวม 259.44 399
	

จากตารางที ่5 พบว่า ด้านความต้องการในด้านกิจกรรมการท่องเทีย่วของนกัท่องเทีย่วเชงิสร้างสรรค์

ที่มีอาชีพต่างกันในภาพรวม และรายด้าน นักท่องเที่ยวมีความต้องการในด้านกิจกรรม ไม่แตกต่างกัน

ตารางที่ 6 เปรียบเทียบด้านความต้องการในด้านกิจกรรมการท่องเที่ยวจ�ำแนกตามระดับการศึกษา

ที่
กิจกรรมการท่องเที่ยว

เชิงสร้างสรรค์

แหล่งความ

แปรปรวน
SS df MS F Sig.

1 ด้านงานฝีมือท้องถิ่น ระหว่างกลุ่ม 4.29 5 .86 1.14 .34

ภายในกลุ่ม 296.83 394 .75

รวม 301.12 399

2 ด้านอาหารพื้นบ้าน ระหว่างกลุ่ม 6.19 5 1.24 1.73 .13

ภายในกลุ่ม 281.92 394 .72

รวม 288.11 399

3 ด้านวิถีชุมชน ระหว่างกลุ่ม 6.12 5 1.22 1.89 .10

ภายในกลุ่ม 255.28 394 .65

รวม 261.40 399

วารสารปาริชาต มหาวิทยาลัยทักษิณ
ปีที่ 33 ฉบับที่ 2 (พฤษภาคม-สิงหาคม 2563)

113ความต้องการของนักท่องเที่ยวที่มีต่อการท่องเที่ยวเชิงสร้างสรรค์
ในพื้นท่ีชุมชนลุ่มน�้ำคลองป่าพะยอม – คลองท่าแนะ จังหวัดพัทลุง

ที่
กิจกรรมการท่องเที่ยว

เชิงสร้างสรรค์

แหล่งความ

แปรปรวน
SS df MS F Sig.

4 ด้านเกษตรกรรม ระหว่างกลุ่ม 4.52 5 .90 1.23 .29

ภายในกลุ่ม 289.00 394 .73

รวม 293.52 399

ภาพรวม
ระหว่างกลุ่ม 4.36 5 .87 1.35 .24

ภายในกลุ่ม 255.09 394 .65

รวม 259.44 399
	

จากตารางที ่6 พบว่า ด้านความต้องการในด้านกจิกรรมการท่องเทีย่วของนกัท่องเทีย่วเชงิสร้างสรรค์
ทีม่รีะดบัการศึกษาต่างกันในภาพรวม และรายด้านนกัท่องเทีย่วมีความต้องการในด้านกจิกรรมไม่แตกต่างกนั

ตารางที่ 7 เปรียบเทียบด้านความต้องการในด้านกิจกรรมการท่องเที่ยวของ จ�ำแนกตามรายได้เฉลี่ยต่อเดือน

ที่
กิจกรรมการท่องเที่ยว

เชิงสร้างสรรค์

แหล่งความ

แปรปรวน
SS df MS F Sig.

1 ด้านงานฝีมือท้องถิ่น ระหว่างกลุ่ม 1.60 5 .32 .42 .83

ภายในกลุ่ม 299.52 394 .76

รวม 301.12 399

2 ด้านอาหารพื้นบ้าน ระหว่างกลุ่ม 2.82 5 .56 .78 .56

ภายในกลุ่ม 285.29 394 .72

รวม 288.11 399

3 ด้านวิถีชุมชน ระหว่างกลุ่ม .49 5 .10 .15 .98

ภายในกลุ่ม 260.91 394 .66

รวม 261.40 399

4 ด้านเกษตรกรรม ระหว่างกลุ่ม 2.21 5 .44 .60 .70

ภายในกลุ่ม 291.31 394 .74

รวม 293.52 399

ภาพรวม

ระหว่างกลุ่ม 1.77 5 .35 .54 .75

ภายในกลุ่ม 257.68 394 .65

รวม 259.44 399

	 จากตารางที ่7 พบว่า ด้านความต้องการในด้านกจิกรรมการทองเทีย่วของนักท่องเทีย่วเชิงสร้างสรรค์
ทีม่รีายได้เฉลีย่ต่อเดอืนต่างกันในภาพรวม และรายด้าน นกัท่องเท่ียวมีความต้องการในด้านกจิกรรม ไม่แตกต่างกนั

ตารางที่ 6 เปรียบเทียบด้านความต้องการในด้านกิจกรรมการท่องเที่ยวจ�ำแนกตามระดับการศึกษา (ต่อ)

Parichart Journal Thaksin University
Vol. 33 No. 2 (May - August 2020)

114 Demands of Tourists Toward Creative Tourism of Khlong Pa Payom
and Khlong Ta Nar Basin Communities, Pattalung Province

สรุปและอภิปรายผล
ผลจากการส�ำรวจกิจกรรมในชุมชนและวัฒนธรรมของชุมชนพบว่า กิจกรรมส่วนใหญ่เป็นกิจกรรม

เกีย่วกบัวฒันธรรมทีน่กัท่องเทีย่วเป็นเพยีงผูช้ม (See) หรอืผูซ้ือ้ (Buy) ซ่ึงสอดคล้องกบังานวิจยัของ Richard,

2010 [5] ทีก่ล่าวถึงการท่องเทีย่วเชงิวัฒนธรรมทีเ่ปล่ียนถ่ายสูก่ารท่องเทีย่วเชงิสร้างสรรค์ จงึเหน็ได้ว่า กจิกรรม

ในชุมชนในขณะปัจจุบันเป็นกิจกรรมที่เป็นการท่องเที่ยวเชิงวัฒนธรรมซึ่งอยู่ในระดับขั้นของการใช้การ

สร้างสรรค์เป็นฉากหลงั คอื การซ้ือและการดู ดงันัน้ เพือ่ให้เกดิกจิกรรมการท่องเทีย่วเชงิสร้างสรรค์ทีมี่ส่วนร่วม

ของชมุชนและนักท่องเทีย่วจงึต้องมกีารพฒันารปูแบบของกจิกรรมให้มลีกัษณะของการมส่ีวนร่วมของชมุชน

และนักท่องเที่ยวมากขึ้นเช่นเป็นกิจกรรมท่ีท�ำให้เกิดการทดลองเรียนรู้ด้วยตนเองหรือการเรียนรู้ในลักษณะ

การเรียนในระยะใดระยะหนึ่ง เช่น จากเดิมที่เป็นการซื้อของฝากก็เสริมสร้างให้เกิดกิจกรรมในการทดลองท�ำ

ของฝากนัน้ ๆ เพือ่ให้นกัท่องเทีย่วได้เกดิความเข้าใจอย่างลกึซึง้ถงึกระบวนการวตัถุดิบรวมถงึวถิภูีมิปัญญาท้องถิน่

ในการผลติสนิค้านัน้ ๆ ข้ึนมาก่อให้เกดิความประทบัใจและอยากกลบัมาท่องเทีย่วซ�ำ้อกีในอนาคต คณะผูว้จิยั

จึงได้น�ำเสนอกิจกรรมเชิงสร้างสรรค์ท่ีพัฒนามาจากการท่องเที่ยวเชิงวัฒนธรรมที่มีอยู่ในท้องถิ่นโดยเสนอให้

มีการกิจกรรมจัดกิจกรรมในการทดลองเช่นในกิจกรรมท่ีใช้เวลาระยะสั้น ๆ หรือจัดกิจกรรมที่ท�ำให้เกิดการ

เรยีนรู้ในกจิกรรมทีอ่าจจะต้องใช้ระยะเวลาเพ่ิมมากขึน้ นกัท่องเทีย่วส่วนใหญ่ถงึร้อยละ 91 ได้ให้ข้อมลูว่า ต้องการ

จะกลบัมาเทีย่วในพืน้ทีจ่งัหวดัพทัลงุอกีเนือ่งจากมคีวามชืน่ชมในธรรมชาตวิฒันธรรมต่าง ๆ ของจงัหวดัพทัลงุ

ซึ่งสอดคล้องกับงานวิจัยบุญเลิศ จิตตั้งวัฒนา [6] ที่พบว่า การที่จะให้มีนักท่องเที่ยวไปเยี่ยมชมทรัพยากรท่อง

เที่ยวใด ๆ ก็ตาม มักจะขึ้นอยู่กับปัจจัย 3 ประการ คือ

1. ทรัพยากรท่องเที่ยวจะต้องมีสิ่งดึงดูดใจ เช่น ความสวยงามของธรรมชาติ ศิลปวัฒนธรรม

โบราณสถาน สถานที่ทางประวัติศาสตร์ เป็นต้น

2. ทรัพยากรท่องเที่ยวจะต้องมีเส้นทางคมนาคมเข้าถึง เป็นปัจจัยส�ำคัญของทรัพยากรท่องเที่ยวที่

ต้องมเีส้นทางหรือโครงข่ายคมนาคมทีส่ามารถเข้าถึงแหล่งท่องเทีย่วนัน้ ตลอดจนสามารถเชือ่มโยงกนัระหว่าง

แหล่งท่องเที่ยวกับบริเวณใกล้เคียง

3. ทรัพยากรท่องเทีย่วจะต้องมสีิง่อ�ำนวยความสะดวก เป็นองค์ประกอบเพือ่ให้นกัท่องเทีย่วเข้ามายงั

แหล่งท่องเที่ยวได้ประทับใจ เช่น บริการด้านนํ้าประปา ไฟฟ้า การสื่อสาร การขนส่ง ที่พัก อาหาร น�ำเที่ยว

แลกเปลี่ยนเงินตรา สินค้าที่ระลึก เป็นต้น

ด้านองค์ประกอบของการท่องเที่ยว ที่กล่าวว่า สิ่งอ�ำนวยความสะดวกต่าง ๆ เป็นองค์ประกอบหนึ่ง

ที่ส�ำคัญที่จะท�ำให้เกิดการพัฒนาในด้านการท่องเที่ยวชุมชนผู้ประกอบการหน่วยงานของรัฐต่าง ๆ ควร

สร้างจติส�ำนกึแนวทางและนโยบายเกีย่วกบัเรือ่งการรกัษาความสะอาดของสถานทีท่่องเทีย่วรวมถงึการพฒันา

สาธารณปูโภคต่าง ๆ เพือ่ให้เกดิความสะดวกแก่นกัท่องเทีย่วและเพือ่ให้เกดิการท่องเทีย่วเชงิสร้างสรรค์อย่าง

ยั่งยืนที่ไม่กระทบสภาพแวดล้อมและวิถีของชุมชน
ผลจากการวิเคราะห์ข้อมูลด้านความต้องการในด้านกิจกรรมการท่องเที่ยวของนักท่องเที่ยวเชิง

สร้างสรรค์พบว่า นกัท่องเทีย่วมรีะดบัความต้องการในด้านกิจกรรมการท่องเทีย่ว ด้านอาหารพืน้บ้านมากทีส่ดุ
รองลงมา คือ ด้านงานฝีมือท้องถิ่น วิถีชุมด้านวิถีชุมชน และด้านเกษตรกรรมตามล�ำดับ โดยพบว่า ระดับ
ความต้องการของนักท่องเที่ยวเชิงสร้างสรรค์ที่มีต่อกิจกรรมแต่ละด้านนักท่องเที่ยวที่มีอายุ สถานภาพสมรส
ต่างกัน นักท่องเที่ยวจะมีความต้องการที่ต่างกันส่วน ระดับความต้องการของนักท่องเที่ยวเชิงสร้างสรรค์

วารสารปาริชาต มหาวิทยาลัยทักษิณ
ปีที่ 33 ฉบับที่ 2 (พฤษภาคม-สิงหาคม 2563)

115ความต้องการของนักท่องเที่ยวที่มีต่อการท่องเที่ยวเชิงสร้างสรรค์
ในพื้นท่ีชุมชนลุ่มน�้ำคลองป่าพะยอม – คลองท่าแนะ จังหวัดพัทลุง

ด้านกจิกรรมทีม่ ีเพศ อาชพี ระดบัการศกึษา รายได้เฉลีย่ต่อเดอืน นกัท่องเทีย่วมคีวามต้องการไม่แตกต่างกนั
โดยนกัท่องเทีย่วทีม่อีายตุ�ำ่กว่า 20 -35 ปี ส่วนใหญ่มคีวามสนใจในกิจกรรมการท่องเทีย่วเกีย่วกบัอาหารพืน้บ้าน
ในขณะที่ กลุ่มนักท่องเที่ยวที่มีอายุมากกว่า 40 ปีขึ้นไปจะมีความสนใจในด้านเกษตรกรรม

ผลจากการสนทนากลุม่ โดยส่วนใหญ่นกัท่องเทีย่วเคยมามากกว่า 1 ครัง้ และส่วนใหญ่ใช้ระยะเวลาส้ัน ๆ
โดยเป็นลักษณะของการเป็นจุดแวะพัก หรือเป็นการท่องเที่ยวแบบไปกลับโดยมักเป็นการเดินทางท่องเที่ยว
กับครอบครัว เมื่อสอบถามเก่ียวกับความรู้ความเข้าใจเกี่ยวกับกิจกรรมการท่องเท่ียวเชิงสร้างสรรค์พบว่า
มคีวามเข้าใจอยูใ่นระดบัน้อยถงึปานกลาง ในด้านความต้องการร่วมกจิกรรมการท่องเท่ียวเชงิสร้างสรรค์พบว่า
นกัท่องเทีย่วต้องการท�ำกจิกรรมทีม่คีวามสอดคล้องกบัวถิชีมุชน โดยส่วนใหญ่สนใจในกจิกรรมทีเ่กีย่วข้องกบั
การท�ำอาหารพื้นบ้านซึ่งเป็นลักษณะของการทดลองท�ำโดยอาจใช้ระยะเวลาเพียงสั้น ๆ ส่วนความสนใจเกี่ยว
กับกิจกรรมทางด้านการเกษตรพบว่า นักท่องเที่ยวต้องการที่เรียนรู้อย่างลึกซ้ึงโดยสามารถใช้เวลาในการ
ร่วมกจิกรรมได้ถงึ 1-3 วนั โดยนกัท่องเทีย่วมคีวามต้องการให้ในทกุ ๆ กจิกรรมมกีารสะท้อนถงึวถิชีีวติของชุมชน
ได้อย่างเด่นชัด และมีข้อเสนอแนะที่เป็นประเด็นที่ส�ำคัญ คือ การประชาสัมพันธ์และการส่ือสารข้อมูลของ
แหล่งท่องเทีย่วต่าง ๆ ไปยงักลุม่ของนกัท่องเทีย่วในแต่ละกลุ่ม ควรมป้ีายบอกแหล่งท่องเทีย่วหรอืกจิกรรมต่าง ๆ
ที่ชัดเจน รวมถึงควรมีการปรับปรุงสิ่งอ�ำนวยความสะดวกต่าง ๆ แก่นักเดินทางและนักท่องเที่ยว

เมื่อน�ำข้อมูลทางด้านประชากรศาสตร์ของนักท่องเที่ยวพฤติกรรมการท่องเที่ยวของนักท่องเที่ยว
รวมถึงความเรื่องความต้องการทางด้านกิจกรรมการท่องเที่ยวเชิงสร้างสรรค์ของนักท่องเที่ยวมาวิเคราะห์
โดยแนวทางในการน�ำเสนอกิจกรรมควรเป็นกิจกรรมทีเกี่ยวข้องกับการท�ำอาหารพื้นบ้านเป็นหลัก เนื่องมา
จากข้อมลูเกีย่วกบัความต้องการของนกัท่องเท่ียวทีม่คีวามสนใจในกิจกรรมทีเ่กีย่วข้องกบัการมส่ีวนร่วม ทดลอง
เรียนรู้การท�ำอาหารพื้นถิ่น และจุดแข็งของพื้นท่ีท่ีมีความโดดเด่นทางด้านอาหารพื้นบ้าน อย่างไรก็ตาม
ในระยะแรกของการเริ่มต้นกิจกรรมการท่องเท่ียวเชิงสร้างสรรค์ของพื้นที่ สามารถน�ำเสนอเป็นรูปแบบการ
ท่องเทีย่วเชงิสร้างสรรค์ 4 รปูแบบใหญ่ ๆ ด้วยกัน คอื “อาหารพืน้บ้าน งานฝีมอืท้องถิน่ เเดนดนิเกษตรสมนุไพร
วถิใีต้เมอืงลงุ” ซึง่รูปแบบของกิจกรรมการท่องเทีย่วเชิงสร้างสรรค์โดยน�ำกจิกรรมทีชุ่มชนและพืน้ทีส่ามารถที่
จะพัฒนาและน�ำเสนอมาจัดเป็นกลุ่มเพื่อให้เห็นว่าในแต่ละพื้นที่มีความสามารถในการจัดกิจกรรมในด้านใด
เป็นหลักและสามารถน�ำไปวางต�ำแหน่งในการแข่งขันและสามารถกลยุทธ์การตลาดให้เหมาะสมกับบริบท
ของแต่ละพื้นที่ได้ โดยอาศัยการส่งเสริมการท่องเที่ยวเมืองรองมาเป็นตัวช่วยผลักดันให้เกิดกิจกรรม
ทางการท่องเที่ยวเชิงสร้างสรรค์อย่างยั่งยืนต่อไปในอนาคต

ข้อเสนอแนะ
1. เมือ่วเิคราะห์ความต้องการในด้านกจิกรรมการท่องเทีย่วของน้องเท่ียวเชิงสร้างสรรค์พบว่า ระดบั

ความต้องการของนักท่องเที่ยวเชิงสร้างสรรค์ที่มีต่อกิจกรรมแต่ละด้านนักท่องเที่ยวที่มี อายุ สถานภาพสมรส
ต่างกนั นกัท่องเทีย่วมคีวามต้องการทีต่่างกนั โดยนกัท่องเทีย่วทีม่อีายตุ�ำ่กว่า 20 -35 ปี ส่วนใหญ่มีความสนใจ
ในกิจกรรมการท่องเที่ยวเกี่ยวกับอาหารพื้นบ้าน ในขณะที่ กลุ่มนักท่องเที่ยวที่มีอายุมากกว่า 40 ปีขึ้นไป
มีความสนใจในด้านเกษตรกรรม ดังนั้น ชุมชน และธุรกิจที่เกี่ยวข้องเกี่ยวกับการท่องเที่ยว ควรวางแผน
กิจกรรมการท่องเท่ียวเชิงสร้างสรรค์ท่ีมีความหลากหลายและสอดคล้องกับกลุ่มเป้าหมายที่อาจจะมอีายุ
หรือสถานภาพสมรสที่แตกต่างกัน

Parichart Journal Thaksin University
Vol. 33 No. 2 (May - August 2020)

116 Demands of Tourists Toward Creative Tourism of Khlong Pa Payom
and Khlong Ta Nar Basin Communities, Pattalung Province

2. ข้อเสนอแนะท่ีเป็นประเด็นท่ีส�ำคัญ คือ การประชาสัมพันธ์และการส่ือสารข้อมูลของแหล่ง

ท่องเที่ยวต่าง ๆ ไปยังกลุ่มของนักท่องเที่ยวในแต่ละกลุ่ม ชุมชน หน่วยงานหรือธุรกิจที่เกี่ยวข้องควรให้การ

ประชาสัมพันธ์เกี่ยวกับกิจกรรมและข้อมูลเกี่ยวกับการท่องเที่ยวให้อย่างทั่วถึงมากขึ้น

3. ชุมชนและพื้นที่ควรมีความร่วมมือในการรวมกลุ่มเพื่อให้เห็นว่า ในแต่ละพื้นที่มีความสามารถใน

การจดักจิกรรมในด้านใดเป็นหลกัและสามารถน�ำไปวางต�ำแหน่งในการแข่งขนัและสามารถกลยทุธ์การตลาด

ให้เหมาะสมกบับรบิทของแต่ละพืน้ทีไ่ด้ โดยอาศยัการส่งเสรมิการท่องเทีย่วเมอืงรองมาเป็นตวัช่วยผลกัดนัให้

เกิดกิจกรรมทางการท่องเที่ยวเชิงสร้างสรรค์อย่างยั่งยืนต่อไปในอนาคต

4. ควรมีการน�ำผลศึกษาไปท�ำวิจัยต่อไปในเรื่องเกี่ยวกับการท่องเที่ยวเชิงอาหารโดยใช้กิจกรรม

การท่องเทีย่วเชิงสร้างสรรค์เพือ่เสรมิสร้างให้ชมุชนมตี�ำแหน่งการแข่งขนัและกลยทุธ์การตลาดทีช่ดัเจนยิง่ขึน้

5. งานวิจัยครั้งนี้เก็บข้อมูลเฉพาะนักท่องเที่ยวในเขตอ�ำเภอป่าพะยอม อ�ำเภอควนขนุน และอ�ำเภอ

ศรบีรรพต เพ่ือศกึษาพฤตกิรรมนกัท่องเทีย่วและความต้องการทีม่ต่ีอการท่องเทีย่วเชิงสร้างสรรค์ในพืน้ทีช่มุชน

ลุ่มน�้ำคลองป่าพะยอม - คลองท่าแนะ จังหวัดพัทลุง ในการศึกษาครั้งต่อไปนักวิจัยอาจศึกษากลุ่มตัวอย่าง

ในภาพรวมของจังหวัดเพื่อหาความต้องการของนักท่องเที่ยวที่มีต่อการท่องเที่ยวในจังหวัดพัทลุงในภาพรวม

หรือส�ำรวจตัวอย่างจากกลุ่มนักท่องเที่ยวที่คาดหวังในอนาคต	

กิตติกรรมประกาศ
บทความวจิยัเรือ่ง “พฤตกิรรมและความต้องการของนกัท่องเทีย่วทีม่ต่ีอการท่องเทีย่วเชงิสร้างสรรค์

ในพืน้ทีช่มุชนลุม่น�ำ้คลองป่าพะยอม – คลองท่าแนะ จงัหวดัพัทลุง” เป็นส่วนหนึง่ของงานวจิยัเรือ่ง “การวเิคราะห์

พฤติกรรมและความต้องการของนักท่องเท่ียวท่ีมีต่อการท่องเที่ยวเชิงสร้างสรรค์ในพื้นที่ชุมชนลุ่มน�้ำคลอง

ป่าพะยอม – คลองท่าแนะ จังหวัดพัทลุง” ซ่ึงได้รับทุนอุดหนุนการวิจัยจากการร่วมทุนระหว่าง ส�ำนักงาน

กองทุนสนับสนุนการวิจัยกับมหาวิทยาลัยทักษิณ ประจ�ำปีงบประมาณ พ.ศ. 2560 ผู้วิจัยขอขอบคุณ

แหล่งทุนไว้ ณ โอกาสนี้

เอกสารอ้างอิง
[1] Phatthalung Governor Office. (2017). Phatthalung Annual Report. Songkhla: IQmedia.

[2] Richards, G., & Wilson, J. (2006). Developing creativity in tourist experiences: A solution to

the serial reproduction of culture?. Tourism Management, 27, 1209–1223.

[3] Intarakunnert, P, et al. (2012). Innovation for develop knowledge and creavity: case study

of crative tourism industry. Bangkok: Office of Education Council. (in Thai)

[4] Wisutluck, S. (2012). Creative Tourism: The important tool for sustainability. Thammasat

Journal, 31(2), 76-86. (in Thai)

[5] Richards, G. (2010). Creative Tourism and Local development. Creative Tourism: A Global

Conversation: How to Provide Unique Creative Experiences for Travellers Worldwide.

Santa Fe, USA.

[6] Boonlert, J. (2005). Sustainable tourism development. Bangkok: Press and design. (in Thai)

รูปแบบและความส�ำเร็จของการสร้างภูมิคุ้มกันทางการเงินของชุมชน

กรณีศึกษา : กองทุนสวัสดิการชุมชน ต�ำบลเสาเภา

อ�ำเภอสิชล จังหวัดนครศรีธรรมราช

Model and the Success of Financial Immunity in Community :

Case Study of Saopao Community Welfare Fund,

Sichon District, Nakhon Si Thammarat.

วิชิต จรุงสุจริตกุล1* พรเพ็ญ สุขหนู2 และชฎาภรณ์ ณ นคร1

Wichit Charungsutjaritkul1*, Pornpen Suknu2 and Chadaphorn Na Nakorn1

1	อ., ประจ�ำหลักสูตรเศรษฐศาสตร์ คณะวิทยาการจัดการ มหาวิทยาลัยราชภัฏนครศรีธรรมราช 80280
2	อ., ประจ�ำหลักสูตรบัญชี คณะวิทยาการจัดการ มหาวิทยาลัยราชภัฏสุราษฎร์ธานี 84100
1	Lecturer, Faculty of Management Sciences Nakhon Si Thammarat Rajabhat University, 80280, Thailand
2	Lecturer, Faculty of Management Sciences, Suratthani Rajabhat University, 80280, Thailand

*	Corresponding author: E-mail address : wichit_jar@nstru.ac.th

	 (Received: October 2, 2019; Revised: January 3, 2020; Accepted: February 3, 2020)

Parichart Journal Thaksin University
Vol. 33 No. 2 (May - August 2020)

118 Innovation of Inheritable Tradition on Hae PhaKuen
That Nakhon Si Thammarat

บทคัดย่อ
บทความวจิยันีม้วีตัถุประสงค์เพ่ือ (1) ศกึษาสภาพความส�ำเรจ็ในการสร้างภูมคิุม้กันทางการเงนิของ

ชุมชน (2) เปรียบเทียบความส�ำเร็จในการสร้างภูมิคุ้มกันทางการเงินของกองทุนจ�ำแนกตามระดับสุขภาพ

ทางการเงนิ (3) วเิคราะห์องค์ประกอบของการสร้างภมูคิุม้กนัทางการเงนิ และ (4) หารปูแบบการสร้างภมูคิุม้กนั

ทางการเงินของชุมชนโดยใช้กลุ่มตัวอย่าง 300 คน ส่วนในเชิงคุณภาพใช้การสนทนากลุ่ม ผลการศึกษาสภาพ

ความส�ำเรจ็ในการสร้างภมูคิุม้กนัทางการเงนิของชมุชนพบว่า ระดบัสขุภาพทางการเงนิอยูใ่นระดบัปานกลาง

(7 – 15 คะแนน) มากท่ีสุด ส่วนผลการเปรียบเทียบความแตกต่างของความคิดเห็นต่อการบริหารจัดการ

กองทุนพบว่า ปัจจัยที่มีความแตกต่างกันอย่างมีนัยส�ำคัญทางสถิติที่ส�ำคัญได้แก่ (1) คณะกรรมการมีทักษะ

และความช�ำนาญด้านการบริหารจัดการ (2) สมาชิกสวัสดิการชุมชนมีจิตส�ำนึกการเป็นเจ้าของร่วมกัน และ

(3) การเข้าร่วมกิจกรรมแลกเปลี่ยนเรียนรู้ส่วนผลวิเคราะห์องค์ประกอบของการสร้างภูมิคุ้มกันทางการเงิน

ของชุมชนด้วยวิธี Principal Component Analysis สกัดได้ตัวแปรส�ำคัญ คือ (1) ด้านการสร้างภูมิคุ้มกัน

(2) ด้านความเข้าใจในฐานคดิ (3) ด้านการเชือ่มโยงบรูณาการ (4) ด้านรปูแบบการบรหิารจดัการให้เป็นรายได้

และ (5) ด้านการพฒันายกระดบัคณุภาพชวีติสดุท้ายน�ำข้อมลูทัง้หมดมาร่วมในการวเิคราะห์ข้อมลูเชงิคณุภาพ

และน�ำข้อมูลมาตรวจสอบข้อมูลแบบสามเส้าแล้วสรุปเป็นรูปแบบและความส�ำเร็จของการสร้างภูมิคุ้มกัน

ทางการเงินของชุมชน

ค�ำส�ำคัญ: ภูมิคุ้มกันทางการเงิน สวัสดิการชุมชน

Abstract
This research article aimed to (1) study the state of financial immunity of the

community; (2) compare the success of the financial immunization of the fund which classified

by financial conditional level; 3) analyze the components of financial immunization; and (4)

finding a model for community financial immunization by asking a sample of 300 people and

a focus group. The results of the success of the financial immunity of the community found

that most of the financial condition level were at the medium level (7 - 15 points). The

results of comparison of differences of opinions towards fund management found that factors

that had significant statistically differences were (1) the committee has management skills

and expertise; (2) community welfare members had a shared ownership awareness; and (3)

participation in learning exchange activities. The analysis of the components of financial immunization

of the community using Principal Component Analysis Method which extracting important

variables were (1) immunity; (2) cognitive understanding; (3) integration linking; (4) management

model to be revenue; and (5) development and improving the quality of life. Finally, to combine

all the data in qualitative data analysis and confirm the data using the triangular technique

then summarize it into the model and the success of the community financial immunity.

Keywords: Financial Immunity, Community Welfare

วารสารปาริชาต มหาวิทยาลัยทักษิณ
ปีที่ 33 ฉบับที่ 2 (พฤษภาคม-สิงหาคม 2563)

119
นวัตกรรมการสืบทอดประเพณีแห่ผ้าขึ้นธาตุนครศรีธรรมราช

บทน�ำ
จากข้อมลูของสถาบันคีนนัแห่งเอเชยีพบว่า หนีค้รวัเรอืนปัจจบัุนอยูท่ีร่ะดับร้อยละ 85 ของผลิตภัณฑ์

มวลรวมในประเทศ (จีดีพี) อีก 2-3 ปี จะเป็นร้อยละ 87 และถ้ารวมหน้ีสินนอกระบบที่เก็บข้อมูลไม่ได้ด้วย

กน่็าจะมากกว่านีถ้งึเกอืบร้อยละ 100 ปัญหาทางการเงนิเรือ่งหนีส้นิกลายเป็นปัญหาทีฉ่ดุรัง้ให้การเจรญิเตบิโต

ทางเศรษฐกิจของไทยโตต�่ำลงในระยะต่อไป หากภาครัฐไม่เร่งหามาตรการแก้ไขเสียแต่ตอนนี้ ซึ่งการแก้ไข

ปัญหาหนี้ครัวเรือนต้องอาศัยความร่วมมือจากหลายภาคส่วน รวมถึงการปรับเปลี่ยนพฤติกรรมของผู้บริโภค

ภาคครัวเรือนด้วย ทั้งนี้ ทางสถาบันได้ท�ำการวิจัยถึงสาเหตุของปัญหาหนี้ครัวเรือน ซึ่งพบว่ามาจาก 3 ปัจจัย

คอื ประชาชนไม่มีความรูท้างการเงนิทีถู่กต้องยงัไม่มวีนิยัและการจดัการใช้ จ่ายอย่างเป็นระบบ รวมถงึปัญหา

การเข้าถึงแหล่งเงินทุน กลุ่มที่มีพฤติกรรมก่อหนี้สูงท่ีสุดได้แก่ กลุ่มนักศึกษา กลุ่มเกษตรกร กลุ่มแรงงาน

รายได้ต�่ำโดย 3 กลุ่มนี้ ถือเป็นฐานประชากรหลักของประเทศด้วยสัดส่วนต่อประชากร ร้อยละ18 ร้อยละ 24

และร้อยละ 38 ตามล�ำดับ [1] และจากรายงานผลส�ำรวจการเข้าถงึบริการทางการเงนิภาคครวัเรือน ประจ�ำปี

พ.ศ. 2559 โดยธนาคารแห่งประเทศไทยพบว่า ครัวเรือนที่ไม่สามารถเข้าถึงหรือเลือกจะไม่ใช้บริการจาก

ธนาคารพาณิชย์และสถาบันการเงินเฉพาะกิจ ส่วนใหญ่มีฐานะการเงินไม่ดีหรือรายได้ไม่เพียงพอ ขาดความรู้

ความเข้าใจในบริการ ไม่กล้าไปติดต่อเพราะกลัวถูกปฏิเสธ และไม่สะดวกในการเดินทางไปใช้บริการ ทั้งน้ี

หากพิจารณาพฤติกรรมการออมของภาคครัวเรือนพบว่า ครัวเรือนส่วนใหญ่ออมเงินเพื่อใช้ในยามฉุกเฉินหรือ

เจบ็ป่วย ใช้ในยามเกษยีณ และใช้บรหิารรายรบั-รายจ่ายตามล�ำดบั โดยฝากเงนิกบัธนาคารพาณชิย์หรอืสถาบนั

การเงินเฉพาะกิจเพื่อออมเงินเป็นหลัก อย่างไรก็ตาม ครัวเรือนมีการวางแผนและเริ่มออมเงินเพื่อยามเกษียณ

ลดลงจากร้อยละ 59 ในปี 2556 เป็นร้อยละ 44 [2] ภาครัฐจึงต้องการส่งเสริมการออมของแรงงานนอก

ระบบเพื่อพัฒนาคุณภาพชีวิตของคนเหล่านี้ อีกทั้งเป็นการลดภาระค่าใช้จ่ายของรัฐที่ต้องดูแลผู้สูงอายุใน

ระยะยาว

รัฐบาลสมัยท่ีนายอภิสิทธ์ิ เวชชาชีวะ เป็นนายกรัฐมนตรี และนายกรณ์ จาติกวณิช เป็นรัฐมนตรี

ว่าการกระทรวงการคลัง รัฐให้ความส�ำคัญกับการจัดสวัสดิการเป็นอย่างมาก โดยได้ประกาศว่าจะสังคม

สวัสดิการ 2560 จึงมีการจัดสวัสดิการอื่นนอกเหนือจากการจัดสวัสดิการชุมชนrพื้นฐาน สถานการณ์การจัด

สวัสดิการชุมชนขณะนี้หน่วยงานต่าง ๆ ได้เสนอนโยบายที่เกี่ยวข้องกับสวัสดิการสังคมเน้นการกระจายการ

จดัสวสัดกิารสงัคมสู่การจัดการตนเองโดยชมุชนท้องถิน่ ส�ำหรบันโยบายส�ำคัญประกอบด้วย (ร่าง) พรบ.กองทนุ

การออมแห่งชาติ สวัสดิการแรงงานนอกระบบ (มาตรา 40) เป็นต้น ทิศทางส�ำคัญในการจัดความสัมพันธ์การ

ด�ำเนนิงานสวสัดิการชมุชน คอื การเชือ่มโยงสวสัดกิารชมุชนกบันโยบายส�ำคญั รวมถงึการบรูณาการสวสัดกิาร

ชุมชนสู่การปฏิบัติการระดับพื้นที่ พร้องทั้งขับเคลื่อนการท�ำงานร่วมกบัประเดน็อืน่และการวางแผนทศิทางให้

เหน็ทศิทางกองทนุสวสัดกิารในอนาคตระยะยาว 3-5 ปี เพือ่วเิคราะห์ความยัง่ยนืและการขยายผล หรอืแม้กระทัง่

การขยายบทบาทกองทนุสวสัดกิารชมุชนไปสูก่ารดแูลสวัสดิการชุมชนในทุกเร่ือง [3]

แนวคิดดังกล่าวสอดคล้องกับแนวคิดของการให้บริการทางการเงินระดับฐานราก (Microfinance)

นั้นมีแนวคิดจาก Muhammed Yunus เป็นผู้ริเริ่มแนวคิดโดยอาศัยทฤษฎีที่ว่า เงินเป็นปัจจัยส�ำคัญหน่ึง

ในการพัฒนาทุนมนุษย์ (Human Capital) สินเช่ือเป็นเสมือนเงินจึงสามารถสร้างทุน (Capital creation)

และช่วยให้เกิดการจัดการหมุนเวียนเงินเพื่อการลงทุนและการบริโภคมีประสิทธิภาพ ท�ำให้ผู้ได้รับสินเช่ือ

สามารถจดัการกบัภาวะทีไ่ม่เอือ้อ�ำนวยแบบฉบัพลนั (Negative shock) จนไม่ต้องตกอยูใ่นภาวะทีย่ากจนมากขึน้

Parichart Journal Thaksin University
Vol. 33 No. 2 (May - August 2020)

120 Innovation of Inheritable Tradition on Hae PhaKuen
That Nakhon Si Thammarat

เนื่องจากการเข้าถึงระบบการเงินเชิงพาณิชย์น้ันมีค่าใช้จ่าย มีความซับซ้อน และผู้ขอสินเชื่อต้องมีสินทรัพย์

เป็นหลักประกัน ท�ำให้บุคคลที่มีรายได้น้อยที่มีการศึกษาไม่เพียงพอ และไม่มีทรัพย์สินเป็นหลักประกันไม่ได้

รับสินเชื่อ เพื่อน�ำไปบริโภคหรือลงทุนให้หลุดพ้นจากวัฎจักรแห่งความยากจน (Vicious cycle) โดย Yunus

เหน็ว่า ผูด้้อยโอกาสควรมสีทิธไิด้รบัโอกาสทางสินเชือ่เท่าเทยีมกบับคุคลอ่ืน เป็นหนึง่ในสทิธมินษุยชน (Human

rights) ที่ประชาชนควรได้รับ ทั้งนี้ ในระยะเริ่มแรก Yunus ได้ทดลองให้เงินสินเชื่อจ�ำนวนไม่สูงนักแก่คน

ยากจน และพบว่าคนยากจนกลุ่มนั้นได้ใช้เงินไปในการท�ำธุรกิจขนาดย่อมที่ก่อให้เกิดผลก�ำไร ซึ่งสามารถช่วย

ให้คนกลุ่มดังกล่าวหลุดพ้นวัฏจักรแห่งความยากจน [4]

รัฐบาลได้ส่งเสริมกองสวัสดิการชุมชนท่ีมีอยู่เกือบทุกต�ำบลในพื้นที่ ให้เป็นเครื่องมืออย่างหนึ่งใน

การเข้าถึงบริการทางการเงินและเป็นหลักประกันต่าง ๆ ให้แก่ประชาชนในชุมชน ยังเป็นเครื่องมือส�ำคัญใน

การสร้างสมดลุตามแนวปรชัญาของเศรษฐกจิพอเพยีงทีพ่ร้อมรบัต่อการเปลีย่นแปลงก ็คอื การสร้างภมูคิุม้กนั

ในตัวที่ดี ได้แก่ พร้อมรับต่อการเปลี่ยนแปลง ไม่ประมาท มีสติในการด�ำเนินชีวิต ใช้ปัญญาในการคาดการณ์

ความเปลี่ยนแปลงต่าง ๆ เพื่อวางแผนรองรับและรักษาสมดุลได้ ทั้งในปัจจุบันและในอนาคตด้วย ซึ่งจะเห็น

ได้ว่า การบรูณาการกองทนุสวัสดกิารชมุชนนัน้สามารถใช้เป็นเครือ่งมอืในการขบัเคลือ่นเศรษฐกิจพอเพยีงได้

อย่างมปีระสทิธภิาพได้ อย่างไรก็ตาม ต้องมกีารการด�ำเนนิงานผ่านกองทนุสวสัดกิารต�ำบลในพืน้ทีช่มุชน ต้อง

มีการจัดหมวดหมู่ของปัญหาท้ังเชิงพื้นท่ี เชิงประเด็น และเชิงกลุ่มเป้าหมาย โดยการมีส่วนร่วมของคณะ

ท�ำงานต่าง ๆ ระดับพื้นที่ และมีการประสานข้อมูลให้กับประชาชนได้รับทราบข้อมูลเพื่อให้ชุมชนสามารถน�ำ

ข้อมูลไปใช้ในการแก้ไขปัญหาและพัฒนาชุมชนได้อย่างมีประสิทธิภาพได้เป็นอย่างดี ซึ่งการแก้ปัญหาชุมชน

นัน้จ�ำเป็นต้องสร้างความร่วมมอืกบัผูท้ีอ่ยูใ่นพืน้ที ่ในระดบัต่าง ๆ ได้แก่ ภาคประชาชน ภาครฐั (ภาคการเมอืง)

ภาคเอกชน และภาควิชาการช่วยหนุนเสริมในแลกเปล่ียนเรียนรู้ เพื่อแก้ปัญหาเฉพาะพื้นที่นั้น ๆ ด้วย

กระบวนการมีส่วนร่วมเป็นส�ำคัญ

ในส่วนของจังหวัดนครศรีธรรมราชน้ันได้สนับสนุนการขับเคลื่อนสวัสดิการชุมชนในการยกระดับ

ความเป็นอยูข่องประชาชนและผลกัดันให้เกดิแหล่งเรยีนรูช้มุชน เพือ่การพฒันาอย่างเป็นระบบคณะกรรมการ

สนับสนนุการขบัเคลือ่นสวสัดกิารชมุชนระดบัจงัหวดั ได้เสรมิสร้างรวมถงึตดิตามผลการด�ำเนนิงานการเสรมิสร้าง

ความเข้มแข็งขององค์กรสวัสดิการชุมชนในพื้นที่จังหวัดนครศรีธรรมราชไปแล้วนั้น ซึ่งการจัดตั้งกองทุน

สวสัดกิารชุมชนนัน้ แท้จรงิแล้วเป็นการส่งเสรมิเศรษฐกจิพอเพยีงในชมุชน เพือ่ให้เกดิความก้าวหน้าไปพร้อม

กับความสมดุลและพร้อมรับต่อการเปลี่ยนแปลงอย่างรวดเร็วและกว้างขวาง ทั้งด้านเศรษฐกิจ ด้านสังคม

ด้านสิ่งแวดล้อม และด้านวัฒนธรรม ดังที่ได้กล่าวไว้ในข้างต้น ซ่ึงจากข้อมูลรายงานสมัชชาสวัสดิการชุมชน

นครศรีธรรมราช 2557 [5] มีกองทุนสวัสดิการชุมชนต�ำบลเสาเภา เป็นกองทุน ฯ ท่ีมีผลการด�ำเนินงาน

ทีก่้าวหน้าโดดเด่นติดต่อกันถึง 3 ปีต่อเนื่อง นับเป็นผลงานท่ีน่าสนใจ กองทุนสวัสดิการชุมชนต�ำบลเสาเภา

ได้เล็งเห็นถึงความส�ำคัญในวันข้างหน้าจึงได้ออกแบบระบบการพัฒนาเพื่อขยายผลในการสร้างหลักประกัน

ทางการเงินจนเป็นที่ยอมรับส่งผลให้สมาชิกเกิดความเช่ือม่ันในศรัทธาต่อการช่วยเหลือกัน สมาชิกได้รับ

สวัสดิการ และเกิดการเช่ือมโยงเครือข่ายกับภาคีภาคส่วนต่าง ๆ ทั้งยังเกิดการขยายฐานงานพัฒนาในพื้นที่

เพื่อแก้ปัญหาให้ชุมชนในมิติต่าง ๆ

กองทนุสวสัดกิารชมุชนมโีครงการการจดัสวสัดกิารชมุชนผ่านโรงเรยีนทัง้ 7 แห่งในพืน้ทีเ่พือ่ขยายฐาน

สมาชิก เพื่อสร้างความรู้ความเข้าใจเกี่ยวกับกองทุนสวัสดิการชุมชน และสิทธิและผลประโยชน์ต่าง ๆ ที่ได้รับ

วารสารปาริชาต มหาวิทยาลัยทักษิณ
ปีที่ 33 ฉบับที่ 2 (พฤษภาคม-สิงหาคม 2563)

121
นวัตกรรมการสืบทอดประเพณีแห่ผ้าขึ้นธาตุนครศรีธรรมราช

และที่ส�ำคัญให้เยาวชนเริ่มมีวินัยและวางแผนทางการเงิน ทั้งนี้ นักเรียนที่ฝากเงินกับกองทุนสวัสดิการชมุชน

สามารถถอนเงินคืนได้ และการฝากเงนิจะได้อตัราผลตอบแทนร้อยละ 2.5 ต่อปี (ตามหลกัดอกเบีย้ทบต้น) สามารถ

มีเงินออมตอนอายุมากขึ้น อีกทั้ง การสร้างให้สมาชิกเข้ามามีส่วนร่วมทุกกระบวนการในการพัฒนากองทุน

สวัสดิการชุมชน จากเดิมเพียงแค่พื้นฐานที่จัดสวัสดิการ เกิด แก่ เจ็บ ตาย นั้นย่อมไม่เพียงพอต่อการสร้าง

ความยั่งยืนได้ เพราะจ�ำเป็นต้องจ่ายค่าสวัสดิการต่าง ๆ อยู่ตลอดเวลา จึงได้ชักจูงเด็กและเยาวชนรุ่นใหม่มาส

ร้างความรู้ความเข้าใจทางการเงิน ผ่านการออม ให้เข้าใจมูลค่าของเงินตามเวลา ผ่านกระบวนการหาผล

ตอบแทนจากทางการเงิน การเรียนรู้เรื่องอาชีพที่ยั่งยืน ที่ต้องควบคู่กับฐานทรัพยากรในชุมชน ตลอดจนการ

อนุรักษ์และฟื้นฟูส่ิงแวดล้อม ซึ่งจากความโดดเด่นนี้ผู ้วิจัยเห็นว่า กองทุนสวัสดิการชุมชนต�ำบลเสาเภา

ได้ด�ำเนนิงานในลกัษณะนีส้อดคล้องกบัโครงการบ�ำนาญของธนาคารกรามนี (Grameen Pension Scheme)

ที่เป็นสถาบันการเงินฐานรากท่ีประสบความส�ำเร็จในบังคลาเทศ ซึ่งครอบครัวส่วนใหญ่เป็นครอบครัวแบบมี

สมาชิกหลายช่วงอายุคน สิบปีต่อมา ผู้กู้จะได้รับเงินเกือบเท่าตัวกับเงินที่ฝากไปผลตอบแทนดังกล่าวถือว่าสูง

และลูกค้าสามารถสะสมเงินก้อนใหญ่ได้จากการคิดอัตราแบบทบต้นทบดอก [6]

ข้อมูลข้างต้นจึงเป็นประเด็นค�ำถามการศึกษาในครั้งนี้ มุ่งที่จะตอบค�ำถาม คือ ความส�ำเร็จดังกล่าว

ข้างต้นของการด�ำเนินงานของกองทุนสวัสดิการชุมชนต�ำบลเสาเภา ที่สามารถด�ำเนินงานได้จนสามารถสร้าง

ภูมิคุ้มกันทางการเงินของชุมชนนั้น เป็นสิ่งที่ควรศึกษาวิจัย ซึ่งหากค้นพบรูปแบบ/แนวทางที่ดี ที่สามารถน�ำ

ไปใช้ขยายผลให้กบัพืน้ทีอ่ืน่ ๆ ได้ จะเป็นประโยชน์มหาศาลต่อการสร้างหลักประกนัทางการเงนิทีด่ ีตามหลกัการ

การสร้างภูมิคุ้มกันตามปรัชญาเศรษฐกิจพอเพียง ทั้งนี้หากได้ค�ำตอบจากการศึกษาจะเป็นประโยชน์มหาศาล

ต่อการพัฒนาเศรษฐกิจพอเพียงอย่างเป็นรูปธรรมมากยิ่งขึ้น ซึ่งสอดคล้องกับแนวคิดรูปแบบการพัฒนาที่

ยั่งยืน [7] กล่าว คือ เป็นรูปแบบการพัฒนาที่มุ่งเน้นผลลัพธ์ทางเศรษฐกิจที่การกินอยู่แต่พอดี ทางสังคม

เน้นสุขภาพจิตที่ดีของคนในชุมชน ผู้คนมีความรักสามัคคี มีจิตใจเอื้ออาทรต่อกัน และด้านทรัพยากรมุ่งเน้น

การใช้อย่างระมดัระวงั ในทีส่ดุจะท�ำให้ผูค้นมสีขุภาพกายและจติใจด ีน�ำไปสูก่ารมคีณุภาพชวีติทีด่ ีจนสามารถ

พึ่งตนเองได้ในที่สุด

วัตถุประสงค์ของการศึกษา
1. เพื่อศึกษาสภาพความส�ำเร็จในการการสร้างภูมิคุ้มกันทางการเงินของชุมชนทั้งของสมาชิกและ

ของกองทุนสวัสดิการชุมชนต�ำบล

2. เพือ่เปรยีบเทยีบสภาพความส�ำเรจ็ในการจดัการสร้างภูมคุ้ิมกนัทางการเงนิของกองทนุสวสัดกิาร

ชุมชนต�ำบล จ�ำแนกตามระดับภูมิคุ้มกันจากสุขภาพทางการเงิน

3. เพ่ือวิเคราะห์องค์ประกอบของการจัดการการสร้างภูมิคุ้มกันทางการเงินของชุมชนกองทุน

สวัสดิการชุมชนต�ำบลเสาเภา

4. เพือ่หารูปแบบการสร้างภูมคิุม้กนัทางการเงนิของชมุชน ทีด่�ำเนนิการกองทนุสวสัดิการชมุชนต�ำบล

ระเบียบวิธีการศึกษา
การศึกษานี้เป็นการศึกษาวิจัยแบบผสม (Mixed Methodology Research) [8] ในส่วนของเชิง

ปริมาณได้มีคัดเลือกกลุ ่มตัวอย่างจากประชากรเป้าหมายที่ได้รับการแนะน�ำจากผู ้เชี่ยวชาญและใช้

Parichart Journal Thaksin University
Vol. 33 No. 2 (May - August 2020)

122 Innovation of Inheritable Tradition on Hae PhaKuen
That Nakhon Si Thammarat

แบบสอบถามในการเก็บข้อมูล ส่วนเชิงคุณภาพนั้นมีการจัดกลุ่มสนทนา (Focus Group) และตรวจสอบโดย

การโยงสามเส้า (Triangulation) เพื่อตรวจสอบความถูกต้องของข้อมูล

ประชากรและกลุ่มตัวอย่าง

การก�ำหนดประชากรและกลุม่ตวัอย่างของกองทนุสวสัดกิารชมุชนและผูร้บัประโยชน์จากการสร้าง

ภูมิคุ้มกันทางการเงิน จากตัวอย่าง 297 ตัวอย่าง (ก�ำหนดขนาดกลุ่มตัวอย่างโดยใช้ตารางสุ่มของเครจซ่ี

และมอร์แกน [9] จากประชากรสมาชิกของกองทุนสวัสดิการชุมชนในต�ำบลเสาเภา มีทั้งสิ้น 1,324 คน

ด้วยระดับความเชื่อมั่นร้อยละ 95 ค่าความคลาดเคลื่อน (e) ± ร้อยละ 5 ได้ขนาดได้ขนาดตัวอย่างเท่ากับ

297 คน อย่างไรก็ตาม ผู้วิจัยได้เพิ่มขนาดของกลุ่มตัวอย่างเป็น 300 คน เพื่อป้องกันแบบสอบถามที่มีข้อมูล

ไม่ครบถ้วน โดยใช้การสุ่มกลุ่มตัวอย่างอย่างง่าย

ข้อมูลที่น�ำมาศึกษาได้มาจากแบบสอบถามการวิจัยที่มีคุณภาพ โดยตรวจสอบตามตรง (Validity)

จากผู้ทรงคุณวุฒิ 4 คน ค่าสัมประสิทธิ์ความสอดคล้องรวมทั้งฉบับเป็น 0.896 และมีสัมประสิทธิ์ความเที่ยง

แบบอัลฟ่า เมื่อน�ำเครื่องมือไปลองใช้กับกลุ่มตัวอย่างที่ไม่ได้เป็นกลุ่มตัวอย่างจริง 30 คน ค�ำนวณหาค่า

สัมประสิทธิ์ความเที่ยงของเครื่องมือชุดนี้ ได้ค่าสัมประสิทธิ์ความเที่ยงทั้งฉบับเป็น 0.938

การวิเคราะห์ข้อมูล

ส่วนที ่1 วเิคราะห์ข้อมลูส่วนบคุคลของกลุม่ตวัอย่าง สถติทิีใ่ช้ คอื การหาค่าความถี ่ร้อยละ ค่าเฉลีย่

เลขคณิต และส่วนเบ่ียงเบนมาตรฐาน ซ่ึงใช้การวิเคราะห์ข้อมูลจากแบบสอบถามตามหลักสถิติเชิงพรรณนา

เพื่อบรรยายลักษณะทั่วไปของกลุ่มตัวอย่าง ในการศึกษาสภาพความส�ำเร็จในการสร้างภูมิคุ้มกันทางการเงิน

ของชุมชนทั้งของสมาชิกของกองทุนสวัสดิการชุมชนต�ำบลเสาเภา

ส่วนที่ 2 วิเคราะห์ความแตกต่างของระดับคะแนนความคิดเห็นเปรียบเทียบความคิดเห็น จ�ำแนก

ตามระดับสุขภาพทางการเงินตามแบบทดสอบสุขภาพทางการเงินของธนาคารแห่งประเทศไทย [10] โดยมี

การวเิคราะห์ความแตกต่างของระดับคะแนนความคดิเหน็น�ำมาเปรยีบเทยีบความคิดเห็นต่อการบรหิารจดัการ

กองทุนสวัสดิการชุมชน จ�ำแนกตามระดับสุขภาพทางการเงินมาวิเคราะห์โดยใช้สถิติทดสอบความแปรปรวน

แบบทางเดียว (One-way Anova) ที่ระดับความเชื่อมั่นร้อยละ 95 และการทดสอบความแตกต่างแบบรายคู่

ใช้วิธีการ Post Hoc ของ Least – significant Difference (LSD)

ส่วนที่ 3 เป็นการวิเคราะห์หารูปแบบการสร้างภูมิคุ้มกันทางการเงินของชุมชน ผู้วิจัยได้น�ำเอา

ประเดน็ส�ำคญัทีม่ค่ีาน�ำ้หนกัองค์ประกอบมาตรฐานต้ังแต่ 0.30 ขึน้ไป องค์ประกอบทีส่กดัได้จากการวเิคราะห์

เชงิปริมาณมาร่วมกบัการวเิคราะห์ข้อมลูเชิงคณุภาพ โดยผู้วจิยัได้ท�ำร่างรปูแบบแนวทางทีเ่หมาะสมในการสร้าง

ภมูคิุม้กนัทางการเงนิของชมุชนทีด่�ำเนนิการกองทนุสวสัดกิารชมุชนต�ำบล ทีไ่ด้พฒันาขึน้แล้วไปให้ผู้ทรงคณุวฒุิ

และผู้ให้ข้อมูลหลักจ�ำนวน 18 คน แล้วตรวจสอบสามเส้าด้านวิธีการรวบรวมข้อมูล (Methodological

triangulation) และการสนทนากลุ่ม ตามหลักของการวิจัยเชิงคุณภาพ [11]

ผลการศึกษา
1.1 การศึกษาสภาพความส�ำเร็จในการการสร้างภูมิคุ้มกันทางการเงินของชุมชนทั้งของสมาชิก

กองทุนสวัสดิการชุมชนต�ำบล

ส่วนท่ี 1 จากตารางที ่1 การวดัภมูคิุม้กนัทางการเงนิ ผูว้จิยัได้ใช้การวดัระดบัสขุภาพทางการเงนิ

วารสารปาริชาต มหาวิทยาลัยทักษิณ
ปีที่ 33 ฉบับที่ 2 (พฤษภาคม-สิงหาคม 2563)

123
นวัตกรรมการสืบทอดประเพณีแห่ผ้าขึ้นธาตุนครศรีธรรมราช

แบ่งช่วงคะแนนเป็นคะแนน ผูว้จิยัได้ใช้แบบทดสอบสขุภาพทางการเงนิของตลาดหลกัทรพัย์แห่งประเทศไทย

(SET) ซึ่งเป็นการวัดทักษะทางการเงินตามแบบขององค์การเพื่อความร่วมมือและการพัฒนาทางเศรษฐกจิ

(OECD) [12] แบ่งโครงสร้างการวดัเป็น 3 ด้าน คอื ด้านความรู้ทางการเงนิ ด้านพฤติกรรมทางการเงนิ และด้าน

ทัศนคติทางการเงินระดับสุขภาพทางการเงินของผู้ตอบแบบสอบถาม จากแบบวัดระดับสุขภาพทางการเงนิ

ของกลุม่ตวัอย่างพบว่า ระดบัปานกลางมากท่ีสดุ คดิเป็นร้อยละ 81.70 รองลงมา เป็นระดับดมีาก คิดเป็นร้อย

ละ 16.30 และระดับอ่อนแอน้อยที่สุด คิดเป็นร้อยละ 2.00 ตามล�ำดับ

ตารางที่ 1 ระดับภูมิคุ้มกันทางการเงิน

ระดับสุขภาพทางการเงิน จ�ำนวน (n = 300) ร้อยละ

ระดับอ่อนแอ
ระดับปานกลาง
ระดับดีมาก

6
245
49

2.00
81.70
16.30

การออมและหนี้สิน

ภาระหนี้สิน
ไม่มี
มี

113
187

37.70
62.30

การมีเงินออมของครอบครัว
ไม่มี
มี

72
228

24.00
76.00

ในด้านความส�ำเร็จที่เป็นผลมาจากการบริหารจัดการของกองทุน ฯ ผู้วิจัยได้ศึกษาระดับความคิด

เหน็ต่อการบรหิารจดัการกองทนุสวสัดกิารชมุชน แบ่งออกเป็น 3 ด้านพบว่า ความคดิเหน็ในด้านการน�ำองค์กร

(กองทุน) พิจารณารายข้อโดยเรียงล�ำดับค่าเฉลี่ยจากมากไปหาน้อย ได้แก่ การมีโครงสร้างคณะกรรมการ

กองทุนสวัสดิการชุมชนที่ชัดเจน มีความคิดเห็นอยู่ในระดับมาก ค่าเฉลี่ย 3.56 ส่วนด้านอื่น ๆ ความคิดเห็น

อยู่ในระดับปานกลาง ได้แก่ คณะกรรมการกองทุนสวัสดิการชุมชนมีความเข้าใจในหลักคิด และอุดมการณ์

ของสวัสดิการชุมชน ค่าเฉลี่ย 3.50 ความคิดเห็นด้านการมีส่วนร่วมและด้านการให้ความส�ำคัญกับสมาชิก

ความคิดเห็นทุกข้ออยู่ในระดับปานกลาง เม่ือพิจารณารายข้อโดยเรียงล�ำดับค่าเฉล่ียจากมากไปหาน้อย

ได้แก่ เจ้าหน้าที่ให้การดูแลอ�ำนวยความสะดวกในการให้บริการแก่สมาชิก ค่าเฉล่ีย 3.47 สวัสดิการต่าง ๆ

ของกองทนุฯ ท�ำให้คณุภาพชวีติดขีึน้ ค่าเฉลีย่ 3.45 สมาชกิสวสัดกิารชมุชนมีจติส�ำนกึการเป็นเจ้าของกองทนุ

สวสัดกิารชุมชนร่วมกนั ค่าเฉลีย่ 3.43 ความคดิเหน็ด้านเครอืข่ายความร่วมมอื ความคดิเห็นทกุข้ออยูใ่นระดบั

ปานกลาง เมื่อพิจารณารายข้อโดยเรียงล�ำดับค่าเฉลี่ยจากมากไปหาน้อย ได้แก่ กองทุนสวัสดิการชุมชน

เกดิการยกระดับการพัฒนาขยายผลและเชื่อมโยงไปสู่ประเด็นอื่น ๆ ไปช่วยเหลือคนในชุมชน ค่าเฉล่ีย 3.49

เกิดเครือข่ายสวัสดิการชุมชนระดับพื้นท่ี และมีการประชุมแลกเปล่ียนแนวทางด�ำเนินการและมีกิจกรรม

อย่างต่อเนื่อง ค่าเฉลี่ย 3.47 ดังตารางที่ 2

Parichart Journal Thaksin University
Vol. 33 No. 2 (May - August 2020)

124 Innovation of Inheritable Tradition on Hae PhaKuen
That Nakhon Si Thammarat

ตารางที่ 2 ระดับความคิดเห็นต่อการบริหารจัดการกองทุนสวัสดิการชุมชน

ระดับความคิดเห็นต่อการบริหารจัดการกองทุนสวัสดิการชุมชน S.D. ระดบัความคิดเหน็

ด้านการน�ำองค์กร

1.	คณะกรรมการกองทุนสวัสดิการชุมชนมีความเข้าใจในหลักคิด และ
อุดมการณ์ของสวัสดิการชุมชน

3.50 0.79 ปานกลาง

2.	คณะกรรมการกองทุนสวัสดิการชุมชนมีความน่าเชื่อถือเป็นท่ียอมรับของ
ชุมชนและหน่วยงานอื่น ๆ

3.50 0.75 ปานกลาง

3.	คณะกรรมการกองทุนสวัสดิการชุมชนมีทักษะและความช�ำนาญด้านการ
บริหารจัดการ

3.31 0.86 ปานกลาง

4.	มีโครงสร้างคณะกรรมการกองทุนสวัสดิการชุมชนที่ชัดเจน 3.56 0.77 มาก

5.	กองทุนสวัสดิการชุมชนมีการเปลี่ยนแปลงระเบียบข้อบังคับให้มี
	 ความเหมาะสมกับบริบทของชุมชน

3.25 0.75 ปานกลาง

6.	กองทุนสวัสดิการชุมชนมีรูปแบบการบริหารจัดการทุนใน กองทุน ฯ
ให้เกิดรายได้หรือผลตอบแทนมากขึ้น

3.19 0.89 ปานกลาง

ด้านการมีส่วนร่วมและด้านการให้ความส�ำคัญกับสมาชิก

7.	สมาชิกสวัสดิการชุมชนมีความรู้ความเข้าใจฐานคิดสวัสดิการชุมชน 3.33 0.68 ปานกลาง

8.	สมาชิกสวัสดิการชุมชนมีจิตส�ำนึกการเป็นเจ้าของกองทุนสวัสดิการชุมชน
ร่วมกัน

3.43 0.80 มาก

9.	สมาชิกกองทุนมีได้มีโอกาสมีส่วนร่วมในการบริหารจัดการกองทุน 3.21 0.83 ปานกลาง

10. สมาชิกเข้าร่วมกิจกรรมในแหล่งเรียนรู้/แลกเปลี่ยนประสบการณ์ 3.37 0.85 ปานกลาง

11.	สมาชกิเข้าร่วมกจิกรรมต่าง ๆ เช่น ประชุมกองทนุฯหรอืประชุมประจ�ำปี 3.28 0.89 ปานกลาง

12.	สมาชิกมีส่วนร่วมในการแสดงความคิดเห็นในการประชุมกองทุนฯ 3.23 0.90 ปานกลาง

13.	เจ้าหน้าที่ให้การดูแลอ�ำนวยความสะดวกในการให้บริการ 3.47 0.90 ปานกลาง

14.	สวสัดิการ/กจิกรรมต่าง ๆ ของกองทนุฯ ท�ำให้คุณภาพชวิีตของ สมาชกิดข้ึีน 3.45 0.75 ปานกลาง

ด้านเครือข่ายความร่วมมือ

15.	เกิดเครือข่ายสวัสดิการชุมชนระดับพื้นที่ และมีการประชุมแลกเปลี่ยน
ระหว่างเครือข่ายอย่างต่อเนื่อง

3.47 0.70 ปานกลาง

16.	เกดิการพัฒนาคุณภาพของกองทนุฯ ผ่านกระบวนการเรยีนรูใ้นรปูแบบ
เครือข่ายระดับพื้นที่

3.39 0.80 ปานกลาง

17.	กองทุนสวัสดิการชุมชนเกิดการบูรณาการกับกองทุนอื่น ๆ หรือกลุ่ม
องค์กรอื่น ๆ ในชุมชนไปสู่การพึ่งตนเอง

3.41 0.80 ปานกลาง

18.	กองทนุสวสัดกิารชมุชนเกิดการยกระดบัการพัฒนาขยายผลและเชือ่มโยง
ไปสู่ประเด็นอื่น ๆ ไปช่วยเหลือคนในชุมชน

3.49 0.77 ปานกลาง

19.	กองทุนสวัสดิการชุมชนได้รับความสนับสนุนจากภาคีท้ังที่เป็นเงิน
และไม่ใช่เงิน

3.44 0.74 ปานกลาง

วารสารปาริชาต มหาวิทยาลัยทักษิณ
ปีที่ 33 ฉบับที่ 2 (พฤษภาคม-สิงหาคม 2563)

125
นวัตกรรมการสืบทอดประเพณีแห่ผ้าขึ้นธาตุนครศรีธรรมราช

1.2. ผลการศึกษาเปรียบเทียบสภาพความส�ำเร็จในการจัดการสร้างภูมิคุ้มกันทางการเงินของ
ชุมชนกองทนุสวสัดกิารชมุชนต�ำบลจากการบรหิารจัดการ จ�ำแนกตามระดบัภมูคิุม้กนัจากสขุภาพทางการเงนิ

ผลการเปรียบเทียบความคิดเห็นต่อการบริหารจัดการกองทุนสวัสดิการชุมชน จ�ำแนกตามระดับ
สขุภาพทางการเงนิของผูต้อบแบบสอบถามพบว่า ข้อทีม่คีวามแตกต่างกนัอย่างมนียัส�ำคัญทางสถติทิีร่ะดบั 0.05
ได้แก่ (1) คณะกรรมการกองทนุสวสัดิการชมุชนมีทกัษะและความช�ำนาญด้านการบรหิาร (2) สมาชิกสวัสดกิาร
ชมุชนมีจติส�ำนกึการเป็นเจ้าของกองทนุสวสัดกิารชุมชนร่วมกัน (3) สมาชกิมกีารเข้าร่วมกจิกรรมในแปลงเรยีนรู/้แลก
เปลีย่นประสบการณ์ (4) เจ้าหน้าทีใ่ห้การดแูลอ�ำนวยความสะดวกในการให้บรกิาร และ (5) กองทนุสวสัดกิาร
ชุมชนได้รับความสนับสนุนจากภาคีหรือภาครัฐ ทั้งที่เป็นตัวเงินและไม่ใช่ตัวเงิน ดังตารางที่ 3

ทัง้นี ้เพ่ือให้ได้ผลการวจิยัทีชั่ดเจนมากขึน้ ผวูจิยัจงึน�ำไปเปรยีบเทยีบพหคุณู (Multiple comparisons)
ด้วยวธิี Least - significant Difference (LSD) ผลวิเคราะห์ความแตกต่างเปรียบเทียบความคิดเห็นต่อการ
บริหารจัดการกองทุนสวัสดิการชุมชน จ�ำแนกตามระดับสุขภาพทางการเงิน ของผู้ตอบแบบสอบถามพบว่า
ปัจจัยที่มีความแตกต่างกันอย่างมีนัยส�ำคัญทางสถิติที่ระดับ 0.05 มี 5 ข้อ ได้แก่ (1) คณะกรรมการกองทุน
สวัสดิการชุมชนมีทักษะและความช�ำนาญด้านการบริหารจัดการ (2) สมาชิกสวัสดิการชุมชนมีจิตส�ำนึกการ
เป็นเจ้าของกองทนุสวสัดกิารชมุชนร่วมกนั (3) สมาชกิเข้าร่วมกจิกรรมในแปลงเรยีนรู/้แลกเปลีย่นประสบการณ์
(4) เจ้าหน้าทีใ่ห้การดแูลอ�ำนวยความสะดวกในการให้บรกิารแก่ตนเอง และ (5) กองทนุสวสัดกิารชมุชนได้รบั
ความสนบัสนนุจากภาคหีรอืภาครฐั จากนัน้เพือ่ให้ได้ผลการวจิยัทีช่ดัเจนมากขึน้ จึงน�ำไปเปรยีบเทยีบพหคุณู
(Multiple comparisons) ด้วยวิธี Least – significant Difference (LSD) พบว่า กลุ่มตัวอย่างที่มีระดับ
สขุภาพทางการเงนิทีร่ะดบัดีมาก ปานกลาง และระดบัอ่อนแอ มผีลต่อการระดบัความคดิเหน็แตกต่างกนัเมือ่
เปรียบเทียบความคิดเห็นต่อการบริหารจัดการกองทุนสวัสดิการชุมชนดัง 5 ข้อ ดังตารางที่ 4

ตารางที่ 3 วิเคราะห์ความแตกต่างเปรียบเทียบความคิดเห็นต่อการบริหารจัดการกองทุนสวัสดิการชุมชน
จ�ำแนกตามระดับสุขภาพทางการเงิน

รายการตัวแปร
แหล่งความ
แปรปรวน

SS df MS F p-value

ด้านการน�ำองค์กร

1. คณะกรรมการกองทุนสวัสดิการชุมชนมี
ทักษะและความช�ำนาญด้านการบริหาร
จัดการ

ระหว่างกลุ่ม 7.13 2 3.56 4.91 0.008**

ภายในกลุ่ม 215.41 297 0.72

รวม 222.54 299

2. สมาชิกสวัสดิการชุมชนมีจิตส�ำนึกการเป็น
เจ้าของกองทุนสวัสดิการชุมชนร่วมกัน

ระหว่างกลุ่ม 10.56 2 5.28 8.66 0.000**

ภายในกลุ่ม 181.10 297 0.61

รวม 191.66 299

3. สมาชิกเข้าร่วมกิจกรรมในแปลงเรียนรู้/
แลกเปลี่ยนประสบการณ์

ระหว่างกลุ่ม 8.46 2 4.23 6.04 0.003**

ภายในกลุ่ม 207.72 297 0.69

รวม 216.18 299

Parichart Journal Thaksin University
Vol. 33 No. 2 (May - August 2020)

126 Innovation of Inheritable Tradition on Hae PhaKuen
That Nakhon Si Thammarat

รายการตัวแปร
แหล่งความ
แปรปรวน

SS df MS F p-value

4. เจ้าหน้าที่ให้การดูแลอ�ำนวยความสะดวก
ในการให้บริการแก่สมาชิก

ระหว่างกลุ่ม 11.17 2 5.58 7.16 0.001**

ภายในกลุ่ม 231.61 297 0.78

รวม 242.78 299

5. เกิดการพัฒนาคุณภาพของกองทุนฯ ผ่าน
กระบวนการเรียนรู้ในรูปแบบเครือข่าย
ระดับพื้นที่

ระหว่างกลุ่ม 3.86 2 1.93 3.06 0.048**

ภายในกลุ่ม 187.50 297 0.63

รวม 191.37 299

6. กองทุนสวัสดิการชุมชนได้รับความ
สนับสนุนจากภาคีหรือภาครัฐ ทั้งที่เป็น
เงิน และไม่ใช่เงิน

ระหว่างกลุ่ม 5.89 2 2.94 5.39 0.005**

ภายในกลุ่ม 162.14 297 0.54

รวม 168.03 299

**p-value < 0.05

ตารางท่ี 4 การเปรียบเทียบพหคุณู (Multiple Comparisons) ด้วยวธิ ีLeast - significant Difference (LSD)

รายการตัวแปร
(I) ระดับสุขภาพ

ทางการเงิน
(J) ระดับสุขภาพ

ทางการเงิน

Mean
Difference

(I-J)
p-value

1. คณะกรรมการกองทุนสวัสดิการ

ชุมชนมีทักษะและความช�ำนาญ

ระดับอ่อนแอ ระดับปานกลาง -0.25306 0.473

ระดับดีมาก -0.65306 0.077

ระดับปานกลาง ระดับอ่อนแอ 0.25306 0.473

ระดับดีมาก -0.40000* 0.003*

ระดับดีมาก ระดับอ่อนแอ 0.65306 0.077

ระดับปานกลาง 0.40000* 0.003*

2. สมาชิกสวัสดิการชุมชนมีจิตส�ำนึก

การเป็นเจ้าของกองทุนสวัสดิการ

ชุมชนร่วมกัน

ระดับอ่อนแอ ระดับปานกลาง -1.31497* 0.000*

ระดับดีมาก -1.18027* 0.001*

ระดับปานกลาง ระดับอ่อนแอ 1.31497* 0.000*

ระดับดีมาก 0.13469 0.271

ระดับดีมาก ระดับอ่อนแอ 1.18027* 0.001*

ระดับปานกลาง -0.13469 0.271

ตารางที่ 3 วิเคราะห์ความแตกต่างเปรียบเทียบความคิดเห็นต่อการบริหารจัดการกองทุนสวัสดิการชุมชน
จ�ำแนกตามระดับสุขภาพทางการเงิน (ต่อ)

วารสารปาริชาต มหาวิทยาลัยทักษิณ
ปีที่ 33 ฉบับที่ 2 (พฤษภาคม-สิงหาคม 2563)

127
นวัตกรรมการสืบทอดประเพณีแห่ผ้าขึ้นธาตุนครศรีธรรมราช

รายการตัวแปร
(I) ระดับสุขภาพ

ทางการเงิน
(J) ระดับสุขภาพ

ทางการเงิน

Mean
Difference

(I-J)
p-value

3. สมาชิกเข้าร่วมกิจกรรมในแหล่ง

เรียนรู้/แลกเปลี่ยนประสบการณ์

ระดับอ่อนแอ ระดับปานกลาง -1.02585* 0.003*

ระดับดีมาก -1.23810* 0.001*

ระดับปานกลาง ระดับอ่อนแอ 1.02585* 0.003*

ระดับดีมาก -0.21224 0.106

ระดับดีมาก ระดับอ่อนแอ 1.23810* 0.001*

ระดับปานกลาง 0.21224 0.106

4. เจ้าหน้าที่ให้การดูแลอ�ำนวยความ

สะดวกในการให้บริการ

ระดับอ่อนแอ ระดับปานกลาง 0.45714 0.211

ระดับดีมาก 0.93878* 0.015*

ระดับปานกลาง ระดับอ่อนแอ -0.45714 0.211

ระดับดีมาก 0.48163* 0.001*

ระดับดีมาก ระดับอ่อนแอ -0.93878* 0.015*

ระดับปานกลาง -0.48163* 0.001*

5. เกิดการพัฒนาคุณภาพของกอง

ทุนฯ ผ่านกระบวนการเรียนรู้

ระดับอ่อนแอ ระดับปานกลาง 0.80340* 0.015*

ระดับดีมาก 0.73810* 0.033*

ระดับปานกลาง ระดับอ่อนแอ -0.80340* 0.015*

ระดับดีมาก -0.06531 0.600

ระดับดีมาก ระดับอ่อนแอ -0.73810* 0.033*

ระดับปานกลาง 0.06531 0.600

6. กองทุนสวัสดิการชุมชนได้รับความ

สนับสนุนจากภาคีหรือภาครัฐ

ระดับอ่อนแอ ระดับปานกลาง -0.39592 0.196

ระดับดีมาก -0.73469* 0.022*

ระดับปานกลาง ระดับอ่อนแอ 0.39592 0.196

ระดับดีมาก -0.33878* 0.004*

ระดับดีมาก ระดับอ่อนแอ 0.73469* 0.022*

ระดับปานกลาง 0.33878* 0.004*

*p-value < 0.05

1.3 ผลการศึกษาการวิเคราะห์องค์ประกอบของการจัดการการสร้างภูมิคุ้มกันทางการเงินของ

ชุมชนกองทุนสวัสดิการชุมชนต�ำบลเสาเภา อ�ำเภอสิชล จังหวัดนครศรีธรรมราช

ในขั้นนี้ ผู้วิจัยวิเคราะห์สหสัมพันธ์ (Correlation Analysis) ณ ระดับนัยส�ำคัญ 0.05 เพื่อพิจารณา

ตารางท่ี 4 การเปรียบเทยีบพหคูุณ (Multiple Comparisons) ด้วยวธีิ Least - significant Difference (LSD) (ต่อ)

Parichart Journal Thaksin University
Vol. 33 No. 2 (May - August 2020)

128 Innovation of Inheritable Tradition on Hae PhaKuen
That Nakhon Si Thammarat

ความสัมพันธ์ของตัวแปรอิสระ จ�ำนวน 31 ตัวแปรว่า มีความสัมพันธ์ระหว่างกันหรือไม่ โดยน�ำข้อมูลของ

ตัวแปรอิสระทั้งหมดไปทดสอบความเหมาะสมด้วยค่า KMO ผลจากการศึกษาเบื้องต้นพบว่า ผลการ

ทดสอบความเหมาะสมตามตารางที่ 4.11 พบว่า KMO มีค่าเท่ากับ 0.814 ซึ่งมีค่าเข้าใกล้ 1 แสดงว่า สามารถ

ใช้การวิเคราะห์ปัจจัยในการแบ่งกลุ่มปัจจัยใหม่ได้ ส่วนผลการทดสอบ Bartlett’s Test of Sphericity พบ

ว่า ค่า Sig. เท่ากับ 0.00 ซึ่งน้อยกว่าระดับนัยส�ำคัญ 0.05 นั่น คือ ตัวแปรอิสระทั้ง 31 ตัวแปร มีความสัมพันธ์

ระหว่างกันจากนั้นจึงน�ำการวิเคราะห์ปัจจัย (Factor Analysis) และก�ำหนดกลุ่มปัจจัยเมื่อสามารถใช้การ

วิเคราะห์ปัจจัยในการแบ่งกลุ่มปัจจัยใหม่ได้ ล�ำดับถัดมา ผู้วิจัยจึงด�ำเนินการสกัดปัจจัย (Extraction) ด้วยวิธี

Principal Component Analysis และหมุนแกนปัจจัยแบบ Varimax เพื่อก�ำหนดกลุ่มปัจจัยใหม่ที่มีความ

เหมาะสมส�ำหรับการสร้างตัวแบบ ผลจากการหมุนแกนดังกล่าว ผู้วิจัยใช้เกณฑ์การตัดสินใจเลือกตัวแปรที่

ส�ำคัญจากองค์ประกอบที่เกิดข้ึนจากการหมุนแกนเพื่อน�ำมาใช้ในการสร้างรูปแบบที่เหมาะสมที่มีต่อรูปแบบ

และความส�ำเรจ็ของการสร้างภมูคิุม้กนัทางการเงนิของชมุชน โดยพจิารณาค่าสัมประสิทธิค์ะแนนองค์ประกอบ

Factor Standardized Coefficient) ตั้งแต่ 0.30 ขึ้นไป เป็นตัวแปรส�ำคัญผลจากการศึกษาเบื้องต้นพบว่า

ข้อมลูทัง้หมดสามารถสกัดองค์ประกอบได้เป็น 9 องค์ประกอบหลกั ซึง่สามารถอธบิายความแปรปรวนได้ร้อยละ

65.25 องค์ประกอบหลักประกอบด้วย (1) ด้านการสร้างภูมิคุ้มกัน (2) ด้านความรู้ความเข้าใจในฐานคิดและ

จิตส�ำนึก (3) ด้านการเช่ือมโยงบูรณาการ (4) ด้านรูปแบบการบริหารจัดการให้เป็นรายได้ (5) ด้านการจัด

สวัสดิการพัฒนายกระดับคุณภาพชีวิต (6) ด้านการน�ำไปปฏิบัติใช้ไปใช้อย่างเหมาะสม (7) ด้านการป้องกัน

ความเสี่ยง (8) ด้านการมีแผนรองรับผลกระทบ และ (9) ด้านการมีส่วนร่วม
1.4 ผลการศึกษารูปแบบการสร้างภูมิคุ้มกันทางการเงินของชุมชนที่ด�ำเนินการโดยกองทุน

สวัสดิการชุมชนต�ำบล ซึ่งเป็นการผลการวิจัยเชิงคุณภาพ
ในการน�ำเสนอรปูแบบการสร้างภมูคิุม้กนัทางการเงนิของชมุชนทีเ่หมาะสม โดยการสร้างภูมคิุม้กนั

ทีผ่่านการด�ำเนนิการกองทนุสวสัดกิารชมุชนต�ำบลเสาเภานัน้ ผวูจิยัได้น�ำผลของการวเิคราะห์เชงิปรมิาณทีไ่ด้
รบัจากการวเิคราะห์ปัจจัย (FactorAnalysis) จากการสกดัปัจจยั (Extraction) ด้วยวธีิ Principal Component
Analysis และหมุนแกนปัจจัยแบบ Varimax แล้ว เลือกพิจารณาค่าสัมประสิทธิ์คะแนนองค์ประกอบ ตั้งแต่
0.30 ขึน้ไป ผูว้จัิยเลอืกน�ำประเดน็ส�ำคัญท่ีมค่ีาน�ำ้หนกัองค์ประกอบมาตรฐานตัง้แต่ 0.30 ขึน้ไป ได้องค์ประกอบ
ทีส่กดัได้ทัง้ 9 ด้าน มาร่วมกบัการวเิคราะห์ข้อมลูเชงิคณุภาพ โดยผูว้จิยัได้ท�ำร่างรปูแบบแนวทางทีเ่หมาะสม
ในการสร้างภูมิคุ้มกันทางการเงินของชุมชนท่ีด�ำเนินการกองทุนสวัสดิการชุมชนต�ำบล ที่ได้พัฒนาขึ้นแล้วไป
ให้ผู ้ทรงคุณวุฒิและผู ้ให้ข้อมูลหลักจ�ำนวน 18 คน แล้วตรวจสอบสามเส้าด้านวิธีการรวบรวมข้อมูล
(Methodological triangulation) เป็นการใช้การเลอืกใช้วิธกีารรวบรวมข้อมูลทีห่ลากหลาย จากองค์ประกอบ
ดังกล่าวข้างต้น ท�ำให้ผู้ศึกษาสามารถตรวจสอบข้อมูลแบบสามเส้า [13] ได้ 4 วิธี ได้แก่ (1) การตรวจสอบ
ความถกูต้องโดยเปรยีบเทยีบจากแหล่งข้อมูลหลาย ๆ แหล่ง ได้แก่ คณะนกัวจิยัประสานหน่วยงานทีเ่กีย่วข้อง
ซึ่งต่อไปนี้คณะผู้วิจัยเรียกว่า ผู้ให้ข้อมูลหลัก ซ่ึงเป็นผู้เช่ียวชาญด้านการขับเคลื่อนกองทุนสวัสดิการชุมชน
ได้แก่ และคณะท�ำงานที่เก่ียวข้องโดยตรงกับสวัสดิการชุมชน ประกอบด้วย (1) ตัวแทนคณะกรรมการขับ
เคลื่อนสวัสดิการชุมชน จังหวัดนครศรีธรรมราช (2) ตัวแทนคณะอนุกรรมการเสริมสร้างสวัสดิการชุมชน
จังหวัดนครศรีธรรมราช (3) ตัวแทนคณะอนุกรรมการติดตามประเมินผลและกล่ันกรองสวัสดิการชุมชน
จงัหวดันครศรธีรรมราช (4) ตวัแทนส�ำนกังานพฒันาสงัคมและความมัน่คงของมนษุย์จงัหวดันครศรธีรรมราช
(พมจ.) จ�ำนวน 1 คน และ (5) ตัวแทนกองทุนสวัสดิการชุมชนต�ำบลเสาเภา ที่มาจากตัวแทนคณะกรรมการ

วารสารปาริชาต มหาวิทยาลัยทักษิณ
ปีที่ 33 ฉบับที่ 2 (พฤษภาคม-สิงหาคม 2563)

129
นวัตกรรมการสืบทอดประเพณีแห่ผ้าขึ้นธาตุนครศรีธรรมราช

กองทนุฯ และตวัแทนจากสมาชิก ผ่านการสนทนากลุม่ย่อย (Focus Group) เพือ่การวพิากษ์การพัฒนารปูแบบ
แนวทางที่เหมาะสมในการสร้างภูมิคุ้มกันทางการเงินของชุมชน ท่ีด�ำเนินการกองทุนสวัสดิการชุมชนต�ำบล
โดยจัดประชุมกลุ่มย่อยและร่วมถอดบทเรียน เมื่อวันที่ 26 - 28 ธันวาคม 2561 ณ ที่ท�ำการประชุมกองทุน
ต�ำบลเสาเภา โรงเรียนขรัวช่วย อ�ำเภอสิชล จังหวัดนครศรีธรรมราช จากนั้น จึงได้ปรับปรุงรูปแบบตาม
ข้อเสนอแนะของผู้ทรงคุณวุฒิ จนสรุปได้ “รูปแบบและความส�ำเร็จของการสร้างภูมิคุ้มกันทางการเงิน
ของชุมชน จากการบริหารจัดการกองทุนสวัสดิการชุมชนเสาเภา” ดังนี้

ภาพที่ 1 รูปแบบและความส�ำเร็จของการสร้างภูมิคุ้มกันทางการเงินของชุมชนการบริหารจัดการ
กองทุนสวัสดิการชุมชนเสาเภา “เสาเภาโมเดล”

จากภาพท่ี 1 เป็นการถอดบทเรียนความส�ำเร็จของการสร้างภูมิคุ้มกันทางการเงินของชุมชนจาก
บริหารจดัการทางการเงนิของกองทนุได้ออกแบบในการสร้างความมัน่คงและเกดิดอกออกผลมากขึน้ โดยจดัสรร
ออกเป็น กองที ่1 เป็นกองกลางใช้ในการบรหิารจัดการและกันส�ำรองไว้ จดัสรรเป็นร้อยละ 20 ของเงนิกองทุนฯ
กองที ่2 ตัง้เป็นกองทนุลกู ชือ่ว่า กองทนุเศรษฐกจิด้านอาชีพและการศึกษา เพือ่การกูย้มื ท�ำวสิาหกจิ ท�ำธรุกจิ ฯ
จดัสรรเป็นร้อยละ 15 ของกองทนุ ส่วนกองทนุลกู มกีารออกแบบให้เกดิดอกออกผลมากยิง่ขึน้ โดยเงนิกองทุน
ลกูสมาชกิสามารถกูไ้ด้ด้วย ทัง้น้ี เพราะกองทนุสวสัดกิารชมุชนต�ำบลเสาเภา (กองทนุแม่) ให้กูย้มืไม่ได้ แต่การกูย้มื
นี้เงินไม่รั่วไหลออกไปแต่กลับช่วยเสริมสร้างกองทุนแม่ให้เข้มแข็งอีกด้วย ท้ังน้ี การที่สมาชิกที่สมทบเงินเข้า
กองทนุสวสัดกิารชมุชน (หรอืกองทนุแม่) ถ้าฝากเงนิเข้ากับกองทนุลูกจะได้อัตราผลตอบแทนร้อยละ 2.5 ต่อปี
ซึ่งในปัจจุบันผลตอบแทนดีกว่าฝากออมทรัพย์กับธนาคารที่ให้อัตราผลตอบแทนเพียงแค่ร้อยละ 0.75 ต่อปี
ส่วนกองทนุลกูก็ไปสร้างมูลค่าเพิม่หาผลตอบแทนโดยการปล่อยกูใ้ห้แก่สมาชกิในอตัราร้อยละ 6 ต่อปี

Parichart Journal Thaksin University
Vol. 33 No. 2 (May - August 2020)

130 Innovation of Inheritable Tradition on Hae PhaKuen
That Nakhon Si Thammarat

สรุปผลการศึกษา
รปูแบบและความส�ำเรจ็ของการสร้างภมูคิุม้กนัทางการเงินของชมุชนการวจิยัในครัง้นีม้อีงค์ประกอบ

หลักประกอบด้วย ด้านการสร้างภูมิคุ้มกัน ด้านความรู้ความเข้าใจในฐานคิดและจิตส�ำนึก ด้านการเช่ือมโยง

บูรณาเรื่องการเงินกับเศรษฐกิจพอเพียง ด้านรูปแบบการบริหารจัดการให้เป็นรายได้ ด้านการจัดสวัสดิการ

พัฒนายกระดับคุณภาพชีวิตของสมาชิกรวมถึงการน�ำไปปฏิบัติใช้อย่างเหมาะสม ด้านการป้องกันความเส่ียง

และการมแีผนรองรับผลกระทบ รวมถึง ด้านการมส่ีวนร่วมโดยองค์ประกอบของปัจจยัด้านรปูแบบการบรหิาร

จัดการให้เป็นรายได้ ซึ่งชุมชนได้น�ำไปปฏิบัติใช้อย่างเหมาะสม

อภิปรายผลการศึกษา
ผลของงานวิจัยนี้สอดคล้องกับการศึกษาของวรเดช จันทรศร [14] ที่มองว่า นโยบายกองทุนต้องมี

บริหารจัดการให้มีรายได้ให้มีรายได้เพียงพอต่อการด�ำเนินงานพร้อมขยายกิจการ ได้แก่ เงินฝากทุนส�ำรอง

และระบบสวสัดกิาร เป็นต้น สมาชิกทีม่คีวามต้องการสถานทีเ่ก็บเงนิออมการประกันชวีติ และความเสีย่งต่าง ๆ

ต้องมคีวามสะดวกในการบรกิารความรวดเรว็และค่าใช้จ่ายในการใช้บรกิารทีเ่หมาะสม และเพือ่การขยายโอกาส

การเข้าถึงและให้บริการทางการเงินแก่สมาชิกที่ขาดคุณสมบัติที่จะใช้บริการของธนาคารทั่วไป อย่างไรก็ตาม

ในการด�ำเนินงานกองทุนชุมชนฐานรากนั้นต้องมีกฎเกณฑ์และการก�ำกับดูแลให้เป็นมาตรฐานด้วย ซึ่งตรงกับ

การศกึษาของพงศ์ระพพีร อาภากร และคณะ [15] ทีเ่หน็ว่าให้บรกิารทางการเงนิระดบัฐานรากออกกฎเกณฑ์

คือ การวางหลักการและวิธีปฏิบัติที่ช่วยสร้างวินัยให้กับโครงสร้างและการด�ำเนินงานของกองทุนฐานราก ซึ่ง

ต้องมีมาตรฐานทีเ่กีย่วกับโครงสร้างทางการเงนิ และมาตรฐานการบญัชี โดยการบังคบัใช้มาตรฐานเหล่านีแ้ละ

การติดตามความเข้มแข็งด้านการเงินได้

นอกจากนั้น รูปแบบและความส�ำเร็จของกองทุนฯ ที่มีทั้งด้านส่งเสริมการออม และการกู้ยืมน้ัน

สอดคล้องกับแนวคิดของ Robinson [16] ที่เห็นว่า บริการเงินฝากมีความส�ำคัญกับครัวเรือนยากจนมากกว่า

บรกิารสนิเช่ือ เน่ืองจากการถอืครองสนิทรัพย์เป็นประโยชน์ต่อครวัเรอืนไม่ว่าจะมฐีานะยากจนหรอืร่ํารวย แต่

การออมสามารถท�ำได้ยากกว่า ในขณะที่ การให้สินเชื่อส่งผลให้สมาชิกได้รับเงินทุนเพื่อประกอบกิจการทันที

โดยไม่จ�ำเป็นต้องรอให้มีเงินออมเพียงพอ

ข้อเสนอแนะ
1. การขับเคลื่อนกองทุนสวัสดิการชุมชนควรมีการเชื่อมโยงกับพรบ. กองทุนการออมแห่งชาติ

โดยกองทุนการออมแห่งชาติ (กอช.) [17] โดยใช้แนวคิดการให้เงินท�ำงานผ่านการออมเงิน เป็นระบบประกัน

สงัคมให้กบัผูท่ี้อยูน่อกระบบทัว่ประเทศ ซ่ึงมรูีปแบบเหมือนกองทนุประกนัสงัคมและกองทนุอืน่ โดยรฐัจ่ายเงนิ

สมทบส่วนหนึง่เข้ากองทนุซ่ึงส่งเสริมความเข้าใจในเร่ือง “เงนิ” ของประชาชนในชมุชน ซ่ึงช่วยเสริมสร้างความรู้

และวินัยทางการเงิน เนื่องจากในพื้นที่ชุมชุนมีกองทุนสวัสดิการชุมชนอยู่แล้ว และหากเชื่อมโยงให้ประชาชน

มีวินัยในการออม โดยการลดรายจ่ายตามหลักสัจจะวันละบาท รวมทั้งส่งเสริมความรู้ทางการเงินที่ถูกต้อง

ก็จะน�ำไปสู่การที่ชุมชนจัดการทางเงินของตัวเองได้ในที่สุด

2. รัฐบาลต้องผลักดันเรื่องสวัสดิการชุมชนให้เป็นวาระแห่งชาติ ซึ่งผลประโยชน์จากการผลักดันจะ

น�ำไปสู่การพัฒนาชุมชนฐานรากที่เข้มแข็งได้อย่างยั่งยืน ซ่ึงถ้าสนับสนุนส่งเสริมกองทุนสวัสดิการเข้มแข็งจน

กองทุนสามารถพึ่งตัวเองได้แล้ว ภาครัฐจะลดการใช้งบประมาณในอนาคตได้

วารสารปาริชาต มหาวิทยาลัยทักษิณ
ปีที่ 33 ฉบับที่ 2 (พฤษภาคม-สิงหาคม 2563)

131
นวัตกรรมการสืบทอดประเพณีแห่ผ้าขึ้นธาตุนครศรีธรรมราช

3. สวัสดิการชุมชนต้องได้รับการสนับสนุนจากองค์กรภาคธุรกิจ องค์กรภาคเอกชน ทั้งนี้ ต้องมี

กฎหมายที่จูงใจให้ภาคเอกชนมีส่วนรวมในการสมทบ ได้แก่ การที่ภาคองค์กรธุรกิจ องค์กรภาคเอกชนสมทบ

สามารถน�ำไปลดหย่อนภาษนิีตบิคุคล หรอืลดหย่อนภาษบีคุคลธรรมดาได้ เหมอืนกรณบีรจิาคทีน่�ำมาลดหย่อน

ภาษได้ เป็นการร่วมท�ำความดี เป็นไปตามหลักคิด “กองบุญ”

เอกสารอ้างอิง
[1] Kenan Institute Asia. (2014). Labor debt problem resolution to strengthen the Thai economy

sustainably. Retrieved March 16, 2015, from http://www.kenan-asia.org/th/allmedia/

blog/item /222-blog-post-20. (in Thai)

[2] Bank of Thailand. (2016). Household Financial Access Survey 2016. Financial Institutions

Strategy Department, Bank of Thailand. (in Thai)

[3] Community Organizations Development Institute (Public Organization). (2016, January 16).

Summary of the project of the Commonwealth Community Welfare. Community

news. 10. (in Thai)

[4] Yunus, M. (1990). Grameen Bank: organization and operation, Microenterprises in Developing

Countries. London: Intermediate Technology Publications.

[5] Nakhon Si Thammarat Provincial Administration Organization. (2014). Nakhon Si Thammarat

Community Welfare Assembly Report. Retrieved March 12, 2014, from: http://

www.codi.or.th/2015-08-04-11-01-52. (in Thai)

[6] Yunus, M. (2007). Creating a World without poverty: Social business and the future of

capitalism. New York: Public Affairs. (in Thai)

[7] Vasee. P. (2004). Integrated and sustainable development by setting the area as a location

for peace and happiness in every village, every district and every province. Journal

of Language and Culture, 23(1), 5-14. (in Thai)

[8] Creswell, J. W. (2015). A concise introduction to mixed methods research. Thousand Oaks,

C.A.: Sage Publications. (in Thai)

[9] Sri Sai. S. (2008). Applied statistics for social science research. Bangkok: Faculty of Education,

Chulalongkorn University. (in Thai)

[10] Bank of Thailand. (2014). Thai Financial Literacy Survey 2014. Financial Institutions

Strategy Department, Bank of Thailand. (in Thai)

[11] Chantavanich. S. (2008). Qualitative research methods. Bangkok: Chulapress, Chulalongkorn

University. (in Thai)

[12] OECD. (2009). Measuring Financial literacy: Questionnaire and Guidance Notes for

Conducting and Internationally Comparable Survey of Financial Literacy. INFE

International Network on Financial Education.

Parichart Journal Thaksin University
Vol. 33 No. 2 (May - August 2020)

132 Innovation of Inheritable Tradition on Hae PhaKuen
That Nakhon Si Thammarat

[13] Nonthapatamadul. K. (2011). Qualitative research in social welfare: concepts and research

methods. Bangkok: Thammasat University Press. (in Thai)

[14] Chantarasorn. W. (2008). An Integrated Theory of Public Policy Implementation. Bangkok:

The Association of Researchers of Thailand. (in Thai)

[15] Aparkorn. P. (2011). The roles of Microfinance in promoting financial access. Fiscal Policy

Office. Ministry of Finance. (in Thai)

[16] Robinson. M. (2001). The Microfinance Revolution. Washington, DC: The World Bank.

[17] National Savings Fund. (2017). Introduction to the National Savings Fund. Retrieved

January 14, 2017, from: https://www.nsf.or.th/index.php. (in Thai)

การศึกษาภูมิปัญญาท้องถิ่นการสร้างบ้านทรงไทยที่บ้านอ่าวหม้อแกง

และบ้านสองคลอง ต�ำบลโคกคราม อ�ำเภอบางปลาม้า

จังหวัดสุพรรณบุรี

A Study of Local Wisdom of Thai House Building

of Ban Ao Mawkaeng and Ban Songkhlong, Khok Khram

Sub-district, Bang pla ma District, Suphanburi Province.

สุนันทา เงินไพโรจน์1*

Sunantha Ngoenpairot1*

1	อ., ภาควิชาศิลปสากล วิทยาลัยช่างศิลปสุพรรณบุรี สุพรรณบุรี 72000
1	Lecturer, Department of Fine Arts, Suphanburi Collage of Fine Arts, Suphanburi, 72000, Thailand

*	Corresponding author: E-mail address: sununthan@hotmail.com

	 (Received: October 22, 2019; Revised: January 23, 2020; Accepted: February 7, 2020)

9

Parichart Journal Thaksin University
Vol. 33 No. 2 (May - August 2020)

134 A Study of Local Wisdom of Thai House Building of Ban Ao Mawkaeng and Ban
Songkhlong, Khok Khram Sub-district, Bang pla ma District, Suphanburi Province.

บทคัดย่อ
บทความวจิยันีม้วีตัถปุระสงค์เพือ่ศกึษาภมูปัิญญาท้องถิน่การสร้างบ้านทรงไทยทีบ้่านอ่าวหม้อแกง

และบ้านสองคลอง ต.โคกคราม อ.บางปลาม้า จ.สุพรรณบุรี และศึกษาวิถีชีวิตชุมชนของชาวลาวเวียง

ลาวพวน และไทยที่อาศัยอยู่ร่วมกัน โดยก�ำหนดกลุ่มตัวอย่างบ้านทรงไทย 6 หลัง เครื่องมือที่ใช้ในการวิจัย

คือ การสัมภาษณ์แบบเป็นทางการและไม่เป็นทางการการสังเกตการณ์แบบมีส่วนร่วมและไม่มีส่วนร่วม

ผลการศึกษาพบว่า บ้านทรงไทยทั้ง 6 หลังเป็นแบบเรือนเดี่ยว มีรูปแบบส�ำคัญ คือ มีสามช่วงสามห้อง

คือ 1. ห้องพระ 2. ห้องท�ำพิธีกรรมไหว้พ่อเลี้ยงตามแนวความเชื่อของลาวเวียง 3. ห้องนอนด้านภูมิปัญญา

ท้องถิน่การสร้างบ้านทรงไทยมกีารประยกุต์ ดงันี ้1. การขยายเรอืนให้กว้างมากขึน้และท�ำหลงัคาลาดคลมุทัง้หลงั

เพื่อเพิ่มพ้ืนที่ใช้สอยตามจ�ำนวนสมาชิกในครอบครัวที่เพิ่มขึ้น 2. การปรับพื้นหรือกระดี่ตัวบ้านให้สูงขึ้นเพื่อ

ป้องกันน�้ำท่วม 3. การสร้างห้องน�้ำบนตัวบ้านเพื่อความสะดวกสบายส�ำหรับผู้สูงอายุ และ 4. การเปลี่ยนวัสดุ

ท�ำหลังคาด้วยจากหรือกระเบ้ืองเป็นสังกะสี ซ่ีงเป็นไปตามสภาพเศษฐกิจในครอบครัวและความสะดวก

สบายในการหาซื้อวัสดุ อาชีพหลักของชุมชน คือ อาชีพท�ำนาหรือรับจ้าง การที่มีคนสามชาติพันธ์อยู่ร่วม

กัน คือ ลาวเวียง ลาวพวน และไทย การสืบสานประเพณีจึงมีทั้งประเพณีไทยและลาว พิธีมีทั้งพุทธศาสนา

และการนับถือผี ประเพณีที่เป็นอัตลักษณ์ของชุมชนทั้งสอง คือ ประเพณีไหว้พ่อเล้ียงและแม่เฒ่า ประเพณี

ไหว้ศาลทรงเจ้า และประเพณีท�ำบุญข้าวประดับดิน

ค�ำส�ำคัญ: ภูมิปัญญาท้องถิ่น บ้านทรงไทย การประยุกต์

Abstract
The purpose of this research article was to study wisdom of community in building

house and the lifestyle of Lao Vient, Lao Puan and Thai at Ban Ao morkaeng and Ban

Songklong in Tambon Klokklam, Amphur Bang Pla Ma, Suphan Buri The samples were 6 Thai

houses. The instruments were formal and informal interviews. Participatory and

non-participatory observation. The result indicated that each of six traditional Thai-styled

houses is a single building. Thai style house has hot 3 parts; tabernacle, ritual room and

bedroom. The wisdom are as followings; 1) extending the house for more space those more

family members can use 2) making the floor of the house is higher to prevent flooding

3) building the bathroom in the house for elder person, and 4) replacement thatch and zinc

with tile because of their budget and purchasing convenience. The main job of this community is

rice farming. The ethnic groups of Lao Viang and Thai Phuan, and Thais believe together in

repecting medium. There are three races together. The inheritance of traditions has both

Thai and Loas. The ceremony includes both Buddhism and spirit worship. Traditions that are

unique to both communities are the traditions of paying respect to the god and goddess.

Paying respect to the Shrine and the tradition of make merit known as Bun Kgawpradabdin.

Keywords: Wisdom, Thai House, Applied

วารสารปาริชาต มหาวิทยาลัยทักษิณ
ปีที่ 33 ฉบับที่ 2 (พฤษภาคม-สิงหาคม 2563)

135การศึกษาภูมิปัญญาท้องถิ่นการสร้างบ้านทรงไทยที่บ้านอ่าวหม้อแกง และบ้านสองคลอง
ต�ำบลโคกคราม อ�ำเภอบางปลาม้า จังหวัดสุพรรณบุรี

บทน�ำ
ภูมิปัญญาท้องถิ่น คือ ความรู้ความสามารถของชาวบ้านซึ่งเรียนรู้มาจากบรรพบุรุษหรือผู้มีความรู้

ในหมูบ้่านในท้องถิน่ต่าง ๆ ภมูปัิญญาเป็นเรือ่งของการท�ำมาหากิน [1] ทัง้น้ี ความหมายของภูมปัิญญาท้องถิน่

ยังมีผู้อธิบายไว้ในหนังสืออื่นอีก เช่น ในสารานุกรมวัฒนธรรมไทยค�ำว่า ภูมิปัญญาท้องถิ่น คือ วิธีการจัดการ

วิธีการชี้น�ำ และการริเร่ิมเสริมต่อของนักปราชญ์นท้องถิ่น เกิดจากการส่ังสมงอกงามขึ้นจากความรอบรู้

ประสบการณ์เป็นรากฐาน เพือ่การปรบัเปลีย่นทรพัยากรและองค์ความรูท้ีม่อียูเ่ดมิให้เพิม่พนูคุณค่าข้ึนเหมาะสม

กบับริบทต่าง ๆ มคีวามเก่ียวข้องกับปัจจยั 4 ได้แก่ อาหาร ทีอ่ยูอ่าศยั เครือ่งนุง่ห่ม และยา [2] ดเิรก ปัทมสิรวิฒัน์

และคณะ ได้ให้ความหมายของภมูปัิญญาท้องถิน่ว่า คอื องค์ความรู ้ทกัษะ ข้อมลูข่าวสาร ทีแ่สดงออกถงึความคิด

เทคโนโลยี วัตถุสิ่งของ หรือวิถีชีวิตที่มีเอกลักษณ์ของชุมชนหรือวัฒนธรรมหนึ่ง โดยที่ประชาชนหรือองค์กร

ในชมุชนเป็นผูส้ร้างสรรค์สังเคราะห์ หรอืปรบัปรงุข้ึนจากประสบการณ์ และการทดลองอย่างไม่เป็นทางการ [3]

ดงันัน้ ภมูปัิญญาจงึมีความส�ำคญัต่อชุมชน เพราะท�ำให้คนสามารถด�ำรงชพีและพึง่พาตนเองได้อย่างเหมาะสม

กบัสภาพแวดล้อมในท้องถิน่ อนัเป็นรากฐานส�ำคญัทีต้่องค�ำนงึถงึในการพฒันา ต้องสอดคล้องกบัความเป็นอยู่

ของคนในชมุชนท้องถิน่ ซ่ึงภมิูปัญญาของท้องถิน่นัน้เป็นสิง่ท่ีทกุคนควรตระหนกัและให้ความส�ำคญั เพราะเป็น

สิ่งหนึ่งที่ช่วยให้คนในชุมชนอยู่ร่วมกันได้อย่างสงบสุข ทั้งยังช่วยสร้างความสมดุลระหว่างคนกับธรรมชาติ

สิง่แวดล้อม และยงัสามารถช่วยให้คนในชมุชนสามารถปรบัเปล่ียนการด�ำรงชีวติ ให้ทนัความเปล่ียนแปลงของ

สังคมภายนอกชุมชน ซึ่งจะเป็นรากฐานของการพัฒนาสังคม โดยภูมิปัญญาท้องถิ่นอาจสะท้อนออกมาใน

รูปของขนบธรรมเนียมประเพณี ศาสนา พิธีกรรม ศิลปวัฒนธรรม การละเล่นพื้นบ้าน อาหาร สมุนไพรหรือ

ต�ำรายาพื้นบ้าน เป็นต้น นอกจากน้ี ภูมิปัญญาท้องถิ่นยังเป็นรากฐานส�ำคัญในการสร้างความเข้มแข็งของ

ประเทศชาติอีกด้วย

การสร้างบ้านทรงไทยเป็นภมูปัิญญาท้องถ่ินทีค่นไทยสบืทอดกนัมาจากบรรพบรุษุ เพือ่ให้เหมาะกบั

สภาพแวดล้อมทางธรรมชาติของประเทศไทยที่มีภูมิอากาศร้อนช้ืน ฝนตกชุก โดยเฉพาะ บริเวณที่ราบลุ่ม

ภาคกลาง ที่จังหวัดสุพรรณบุรี ต�ำบลโคกคราม อ�ำเภอบางปลาม้า ต�ำบลโคกครามเป็น 1 ใน 14 ต�ำบลของ

อ�ำเภอบางปลาม้า มีอาณาเขตติดต่อดังนี้

ทิศเหนือ ติดกับต�ำบลท่าระหัด อ�ำเภอเมือง จังหวัดสุพรรณบุรี

ทิศใต้ ติดกับต�ำบลองครักษ์ ต�ำบลตะค่า อ�ำเภอบางปลาม้า จังหวัดสุพรรณบุรี

ทิศตะวันออก ติดกับต�ำบลจระเข้ใหญ่ อ�ำเภอบางปลาม้า จังหวัดสุพรรณบุรี

ทิศตะวันตก ติดกับต�ำบลบางปลาม้า อ�ำเภอบางปลาม้า จังหวัดสุพรรณบุรี [4]

หมู่ 10 ประกอบด้วย 2 บ้าน คือ บ้านอ่าวหม้อแกงและบ้านสองคลอง มีคลองจระเข้ใหญ่ไหลผ่าน

หรืออีกชื่อ คือ คลองบางปลาม้าหรือคลองเจ๊ก อาณาเขตของหมู่ 10 มีพื้นที่ตลอดตามแนวคลองจระเข้ใหญ่

หรือคลองเจ็กไปจรดถึงคลองชะโดถึงประตูเลื่อน อยู่ภายใต้การปกครองของเทศบาลต้นคราม อาชีพของ

ประชากรส่วนใหญ่ท�ำนาเป็นหลัก ที่มาของชื่ออ่าวหม้อแกงมาจากบริเวณน้ีเป็นที่ลุ่ม ลักษณะเป็นเว้ิง คือ

ช่วงทีก่ระแสน�ำ้ไหลเซาะตลิง่เป็นแอ่งเว้าเข้าข้างในมองแล้วคล้ายหม้อแกง ชาวบ้านจงึเรยีกทีน่ีว่่า อ่าวหม้อแกง

ต่อมาเมือ่มคีนมาอาศยัอยูไ่ด้มาถมท่ีเพิม่ทหีลัง มบีางส่วนท่ีเป็นโคก [5] ชาวบ้านมาต้ังบ้านเรอืนทีน่ีเ่พราะใกล้น�ำ้

ตดิคลองใช้เรอืสญัจรไปมาสะดวก เนือ่งจากสมยัก่อนเป็นทีด่อนไม่มถีนนเดนิทางล�ำบาก การเดนิทางสมยัก่อน

ใช้เรือเป็นส่วนใหญ่ ถนนปัจจุบันท�ำใหม่โดยส�ำนักงานที่ดินจากเดิมที่มีทางอยู่แล้วให้สะดวกขึ้น [6]

Parichart Journal Thaksin University
Vol. 33 No. 2 (May - August 2020)

136 A Study of Local Wisdom of Thai House Building of Ban Ao Mawkaeng and Ban
Songkhlong, Khok Khram Sub-district, Bang pla ma District, Suphanburi Province.

บ้านสองคลองที่มาของชื่อมาจากมีล�ำคลอง 2 คลองไหลผ่านด้านฝั่งตะวันตก เป็นคลองทางลัดที่
ไปบ้านหงส์ ส่วนอีกคลองไหลผ่านไปบ้านล�ำบัว ทั้ง 2 คลองเป็นล�ำคลองเล็ก สมัยก่อนชาวบ้านใช้เป็นทางลัด
สัญจรจากบ้านล�ำบัวมาวัดศาลาท่าทรายเพื่อมาท�ำบุญ เนื่องจากวัดศาลาท่าทรายเป็นวัดที่ใกล้ชุมชนแถบนั้น
มากที่สุด แต่ปัจจุบันบ้านล�ำบัวมีวัดเป็นของตนเอง คือ วัดล�ำบัวและได้ท�ำถนนไว้สัญจรทางบกแทนทางน�้ำ
ท�ำให้ล�ำคลองทัง้สองไม่ได้ใช้เป็นทางสญัจรเหมอืนในอดตี [7]

การตั้งถิ่นฐานของชุมชนทั้งสองที่หมู่ 10 ต�ำบลโคกครามแห่งนี้เป็นเวลาร้อยกว่าปีมาแล้ว หลักฐาน
ที่สามารถกล่าวอ้างได้ คือ จากอายุของนางทองค�ำมารดานางฉลอง จันทร์เกตุเล๊ียด มีอายุ 93 ปีแล้วซ่ึง
เป็นรุ่นที่ 2 ของครอบครัว แหล่งที่มาชาวบ้านมาจากหลายที่ คือ ย้ายมาจากแถบวัดมณีวรรณซึ่งเป็นชุมชน
ใหญ่ของชาวลาวเวียง จากวัดกลาง วัดลาดหอย วัดดอกบัว วัดทุ่งอุทุมพร อ�ำเภอบางปลาม้า และบ้านไผ่ขวาง
อ�ำเภอเมือง ชาวบ้านทั้งสองชุมชนส่วนใหญ่เป็นเครือญาติกันเคล่ือนย้ายตามกันมา มีเชื้อสายลาวเวียง
เป็นส่วนใหญ่ อาจมีลาวพวนบ้าง ส่วนคนไทยมาจากการแต่งงานกับคนพื้นที่

พื้นที่บ้านอ่าวหม้อแกงและบ้านสองคลองเป็นที่ลุ่มมีน�้ำท่วมขัง มีประชาชนตั้งบ้านเรือนอยู่ริมน�้ำ
ทั้งสองฝั่ง แต่เนื่องจากทุกปีเมื่อถึงฤดูฝนน�้ำจะท่วมเข้าบ้านเรือน ดังน้ัน การปลูกสร้างบ้านจึงต้องสอดคล้อง
กับสภาพภูมิอากาศ จึงนิยมสร้างบ้านทรงไทยมีใต้ถุนสูงเพื่อหนีน�้ำท่วม ซึ่งรูปแบบของบ้านเป็นแบบทรงไทย
แต่มีการประยุกต์โดยใช้ภูมิปัญญาท้องถิ่นที่สั่งสมกันมา ปรับปรุง เพิ่มเติม เสริมตามแบบฉบับเฉพาะของ
วิถีชุมชนนั้นเพื่อให้สามารถด�ำรงชีวิตอยู่กับธรรมชาติและยุคสมัยที่เปล่ียนไปได้ เป็นปัจจัยหน่ึงที่ท�ำให้
บ้านทรงไทยด�ำรงอยูถึ่งปัจจุบนั โดยเฉพาะหมู ่10 บ้านอ่าวหม้อแกงและบ้านสองคลองบ้านท่ีอาศยัจะมลีักษณะ
บ้านทรงไทยที่เป็นอัตลักษณ์เฉพาะของตนอย่างน่าสนใจ มีโครงสร้างเรียกว่า เรือนนอกระบบ หมายถึง
การปลูกสร้างบ้านที่ไม่เป็นไปตามแบบแผนดั้งเดิม มีการเปลี่ยนแปลง ขยายส่วนต่างเพิ่ม เพื่อรองรับจ�ำนวน
สมาชิกในครอบครวัหรอืเพ่ือประโยชน์ใช้สอยภายในครอบครวั เป็นการผสมผสานระหว่างของเก่ากบัของใหม่
องค์ประกอบของบ้านยังสะท้อนความเชื่อของสามวัฒนธรรม คือ ชาวลาวเวียง ลาวพวนและไทยอยู่ร่วมกัน
คือ ความเชื่อเรื่องบรรพบุรุษ ภายในบ้านมีการตกแต่งด้วยภาพบรรพบุรุษ ความเชื่อเรื่องไหว้เสาเอกประจ�ำ
บ้านเป็นความเชื่อของคนไทย ลาวเวียง และลาวพวน การน�ำดอกไม้ ธูปเทียน ใบตองท�ำกรวยผูกหัวบันไดมา
จากความเชื่อเรื่องความอุดมสมบูรณ์เป็นความเชื่อของคนไทย แสดงให้เห็นถึงความกลมกลืนของชุมชนกับ
สภาพแวดล้อม เพื่อเป็นการสร้างฐานความรู้ที่มีคุณค่า และส่งเสริมภูมิปัญญาท้องถิ่นของบ้านทรงไทย อีกทั้ง
หมู่ 10 บ้านอ่าวหม้อแกงและบ้านสองคลองนี้มีความเก่าแก่มีบ้านทรงไทยอายุ 100 ปีขึ้นไป และยังไม่เคยมี
ผู้ศึกษาหรือวิจัยมาก่อน ผู้วิจัยมีความเห็นว่า ควรมีการวิจัยเก็บรวบรวมค้นคว้าข้อมูลเพื่อให้องค์ความรู้ไม่
สูญหายและถูกลืมเลือน เป็นการอนุรักษ์และปลุกจิตส�ำนึกให้ประชาชนให้เห็นคุณค่าของภูมิปัญญาท้องถิ่น
และเป็นการเผยแพร่ความรูท้ีเ่ป็นเอกลกัษณ์ของไทยรวมทัง้ให้เกดิการเรยีนรูใ้นท้องถิน่แก่เยาวชนในการเรยีน
การสอนด้านประวัติศาสตร์สถาปัตยกรรมต่อไป

วัตถุประสงค์ของการศึกษา
1. เพ่ือศึกษาภูมิปัญญาท้องถิ่นในการสร้างบ้านทรงไทยที่บ้านอ่าวหม้อแกงและบ้านสองคลอง

ต.โคกคราม อ.บางปลาม้า จ.สุพรรณบุรี
2. เพื่อศึกษาวิถีชีวิตชุมชนบ้านอ่าวหม้อแกงและบ้านสองคลอง ของลาวเวียง ลาวพวน และไทย

ในการอยู่ร่วมกันทางวัฒนธรรมประเพณี

วารสารปาริชาต มหาวิทยาลัยทักษิณ
ปีที่ 33 ฉบับที่ 2 (พฤษภาคม-สิงหาคม 2563)

137การศึกษาภูมิปัญญาท้องถิ่นการสร้างบ้านทรงไทยที่บ้านอ่าวหม้อแกง และบ้านสองคลอง
ต�ำบลโคกคราม อ�ำเภอบางปลาม้า จังหวัดสุพรรณบุรี

ขอบเขตของการศึกษา
1. โครงสร้างบ้านทรงไทยและองค์ประกอบที่มีการประยุกต์เปลี่ยนแปลงจากรูปทรงเรือนไทยเดิม

ของภาคกลาง

2. ความเป็นมาวิถีชีวิตของชุมชนจากในด้านการด�ำรงชีพและวัฒนธรรมประเพณี ศึกษาจากการ

สัมภาษณ์เจ้าของบ้านทั้ง 6 หลัง และผู้รู้ในชุมชน

ขอบเขตด้านพื้นที่

พื้นที่ในการวิจัยที่มีบ้านทรงไทย คือ ที่บ้านอ่าวหม้อแกงและบ้านสองคลอง หมู่ 10 ต�ำบลโคกคราม

อ�ำเภอบางปลาม้า จังหวัดสุพรรณบุรี โดยเลือกศึกษาบ้านทั้งหมด 6 หลัง เนื่องจากบ้านทั้ง 6 หลังมีรูปทรงที่

แสดงถึงการประยุกต์ระหว่างของเก่ากับของใหม่ชัดเจน แต่ยังคงรูปทรงของเรือนไทยเดิม บ้านทั้ง 6 หลัง

ประกอบด้วย

1. บ้านนายนิคม ก้อนเงิน

2. บ้านนางเกวิภา เตชะพิบูลย์ทรัพย์

3. บ้านนายสาลี่ เพ็งจันทร์

4. บ้านนางฉลอง จันทร์เกตุเลี๊ยด

5. บ้านนางบุญนะ มาลาวงษ์

6. บ้านนายชื่น เทพยืนยง

ขอบเขตด้านเนื้อหา

การวิจัยครั้งนี้มีวัตถุประสงค์ 2 ข้อในการศึกษา

1. ภูมิปัญญาในการสร้างบ้านทรงไทยท่ีบ้านอ่าวหม้อแกงและบ้านสองคลอง อ�ำเภอบางปลาม้า

จังหวัดสุพรรณบุรี

2. วิถีชีวิตของชุมชนสามวัฒนธรรม คือ ลาวเวียง ลาวพวน และไทย

ภาพที่ 1 แผนที่อ่าวหม้อแกงและบ้านสองคลอง

การทบทวนวรรณกรรม

จากการศึกษาเอกสารผลงานวิจัย หนังสือ และบทความ แบ่งออกเป็น 2 ด้านด้วยกัน คือ

1. การศึกษาเรื่องบ้านทรงไทย

2. การศึกษาประวัติศาสตร์วัฒนธรรมลาวเวียงและลาวพวนในจังหวัดสุพรรณบุรี

Parichart Journal Thaksin University
Vol. 33 No. 2 (May - August 2020)

138 A Study of Local Wisdom of Thai House Building of Ban Ao Mawkaeng and Ban
Songkhlong, Khok Khram Sub-district, Bang pla ma District, Suphanburi Province.

การศกึษาทีเ่กีย่วข้องกบับ้านทรงไทยมหีนงัสอืทีน่่าสนใจ คือ หนงัสือของศาสตราจารย์สมภพ ภิรมย์

สองเร่ืองคอื “บ้านไทย” พ.ศ.2538 และ “บ้านไทยภาคกลาง” พ.ศ.2545 และผลงานวจัิยเรือ่ง “เรือนไทยเดมิ”

ของศาสตราจารย์ฤทัย จงใจรัก ซ่ึงผลงานของทั้งสองท่านเป็นงานท่ีได้น�ำแนวคิดมาใช้เป็นแนวทางอ้างอิงใน

การท�ำวิจัยมากที่สุด เน่ืองจากมีเน้ือหาท่ีอธิบายถึงลักษณะบ้านทรงไทยหรือเรือนไทยในภาคกลางสร้างด้วย

ไม้มบีรเิวณ หลงัคาทรงสงู มปีะกนหรอืฝาลกูฟัก ยกถอดประกอบได้ เป็นเรอืนชัน้เดยีวใต้ถนุสงูเพือ่ใช้ประโยชน์

นยิมปลกูสร้างในภาคกลางและรมิแม่น�ำ้ล�ำคลองเหมาะกบัสภาพภมิูประเทศและสภาพอากาศของประเทศไทย

องค์ประกอบบ้านคือการสร้างห้องนิยมปลูกเป็น 3 ห้องนอน คือ ห้องเก็บของ ห้องนอน และห้องพระ [8]

โดยเฉพาะ เรื่องสภาพแวดล้อมของการสร้างบ้านท่ีอยู่ริมคลองตามแนวริมน�้ำ งานของทั้งสองท่านอธิบายไว้

เหมือนกันคือบ้านที่ปลูกริมคลองมักปลูกตามแนวยาวไปตามริมน�้ำ บ้านที่อยู่ริมแม่น�้ำจะหันหน้าออกทุกหลัง

งานวจิยัของศาสตราจารย์ฤทยัมจีดุเด่นคอืกล่าวถงึคตคิวามเชือ่การสร้างเรอืน ถ้าหมูบ้่านไหนหนัจัว่ไปด้านใด

ก็จะนิยมหันไปด้านเดียวกัน เพราะถือว่าถ้าหันขวางเจ้าของบ้านจะทะเลาะกับบ้านอื่น บ้านส่วนใหญ่ไม่มีการ

กั้นรั้วแสดงให้เห็นถึงคตินิยมฉันเครือญาติ คติความเช่ือของแต่ละภูมิภาคแตกต่างกันไปตามท้องถ่ิน [9]

ซึง่จดุเด่นตรงนีผู้ว้จิยัได้น�ำมาใช้เป็นกรอบแนวคดิการวจิยัในวตัถปุระสงค์ที ่1 เรือ่งการวางผังของบ้านทรงไทย

ทีห่มู ่10 บ้านทรงไทยส่วนใหญ่ของทีน่ีจ่ะหนัหน้าออกไปทางคลองจรเข้ใหญ่ นอกจากนีย้งัมงีานวจิยัทีเ่กีย่วกบั

เรอืนไทยอกี 2 เร่ืองคอืงานของวรีะ อนิพนัทงั “ความหลากหลายของเรอืนไทยเมอืงเพชรบรุ”ี เป็นการศกึษา

เปรียบเทียบเรือนไทยในจังหวัดเพชรบุรีระหว่างชาติพันธ์ 3 กลุ่มคือ ไทย จีน และมุสลิม [10] และงานวิจัย

ของจกัรพร สวุรรณนคร เรือ่ง “การปรงุเรอืนไทยเครือ่งสบัภาคกลาง : กรณศีกึษาเรอืนไทยศนูย์ศลิปวฒันธรรม

จุฬาลงกรณ์มหาวิทยาลัย เรือนไทยคุณอาริดา นุทกาญจนกุล จ.ชลบุรี และเรือนไทยคุณชรินทร์ ธารพานิช

จ.สุพรรณบุรี” [11] เรือนไทยที่ศึกษามีทั้งที่ออกแบบใหม่และเป็นของเดิมแล้วมีการซ่อมแซมและเคลื่อนย้าย

ข้อได้เปรียบของผู้วิจัยคือมีโอกาสได้ร่วมซ่อมแซมและออกแบบ ท�ำให้ผู้วิจัยมีความใกล้ชิดกับตัวงานวิจัย

อย่างลึกซึ้งและเห็นถึงความเปลี่ยนแปลงอย่างชัดเจน งานวิจัยทั้ง 2 เรื่องนี้เป็นการศึกษาเรือนไทยภาคกลาง

เหมือนกัน ท�ำให้เห็นถึงภูมิปัญญาของแต่ละชาติพันธ์ที่ปรับตัวเรือนไทยให้เข้ากับวัฒนธรรมของตนเอง

และการประยุกต์ให้เข้ากับยุคสมัยและประโยชน์ใช้สอย งานวิจัยทั้ง 2 เรื่องเป็นตัวอย่างที่ดีในการศึกษา

เรือนไทยและภูมิปัญญาท้องถิ่น

ด้านการศึกษาประวัติศาสตร์วัฒนธรรมลาวเวียงและลาวพวนในจังหวัดสุพรรณบุรี ที่ส�ำคัญ คือ

ผลงานวิจัยของ รศ.สุภาภรณ์ จินดามณีโรจน์ เรื่อง “ประวัติศาสตร์สังคมของชุมชนลุ่มน�้ำท่าจีน” กล่าวถึง

ชมุชนหมบู้านลาวเวยีงในจงัหวดัสพุรรณบรุ ีได้แก่ บ้านทบัตีเหล็กและบ้านรัว้ใหญ่ ในอ�ำเภอเมอืง บ้านขนมจีน

คือบ้านสะแกหมู บ้านวังน�้ำเย็น บ้านไผ่มุ้ง บ้านสวนแตง บ้านไผ่ขวาง บ้านโพธิ์แดง อ�ำเภอบางปลาม้า จังหวัด

สพุรรณบรีุ โดยเฉพาะ ในบทที ่5 เรือ่งประวติัศาสตร์ท้องถ่ินลุ่มน�ำ้ท่าจนีจากการบอกเล่าศกึษากรณบ้ีานเก้าห้อง

จงัหวดัสพุรรณบรุ ีบ้านเก้าห้องเป็นศนูย์กลางทีอ่ยูข่องลาวพวนกลุม่แรกทีเ่ข้ามาตัง้ถิน่ฐานในลุม่น�ำ้ท่าจนีตัง้แต่

สมัยรัชกาลที่ 3 พระบาทสมเด็จพระนั่งเกล้าเจ้าอยู่หัว โดยการน�ำของขุนก�ำแหงฤทธิ์น�ำผู้คนเข้ามาตั้งถิ่นฐาน

บริเวณต�ำบลโคกคราม อ�ำเภอบางปลาม้า ตั้งแต่รัชสมัยพระบาทสมเด็จพระนั่งเกล้าเจ้าอยู่หัว บ้านเก้าห้องจึง

เป็นศูนย์กลางของชาวลาวพวน [12] ส่วนงานอีกเล่มที่กล่าวถึงการต้ังถิ่นฐานของลาวเวียง คือ หนังสือ

“ท้องถิ่น : จังหวัดสุพรรณบุรี” ของวิศาล สมคิด กล่าวถึงชาวลาวเวียงมีอาศัยอยู่มากในเขตอ�ำเภอเมือง

สุพรรณบุรี และที่อ�ำเภอบางปลาม้าที่หมู่บ้านไผ่มุ้ง บ้านขนมจีน บ้านมณีวรรณ และบ้านท่าทราย [13]

วารสารปาริชาต มหาวิทยาลัยทักษิณ
ปีที่ 33 ฉบับที่ 2 (พฤษภาคม-สิงหาคม 2563)

139การศึกษาภูมิปัญญาท้องถิ่นการสร้างบ้านทรงไทยที่บ้านอ่าวหม้อแกง และบ้านสองคลอง
ต�ำบลโคกคราม อ�ำเภอบางปลาม้า จังหวัดสุพรรณบุรี

ซึ่งสนับสนุนทฤษฎีการย้ายถิ่นฐานของชาวลาวเวียงมาตั้งชุมชนที่บ้านอ่าวหม้อแกงและบ้านสองคลองมาจาก

หลายพื้นที่ในจังหวัดสุพรรณบุรีน�ำใช้เป็นกรอบแนวคิดในการวิจัยวัตถุประสงค์ที่ 2

จากการศึกษาเอกสารท่ีเก่ียวข้องเหล่าน้ีสามารถน�ำมาวิเคราะห์และเปรียบเทียบกับบ้านทรงไทยที่

หมู่ 10 ในด้านรูปแบบดั้งเดิมและแบบประยุกต์ ท�ำให้เห็นถึงการเปลี่ยนแปลงรูปทรงจากอดีตมาปัจจุบันผ่าน

การใช้ภูมิปัญญาท้องถิ่นสร้างอัตลักษณ์เป็นของตนเอง ท�ำให้เข้าใจถึงการตั้งถิ่นฐานและวิถีชีวิตของชุมชน

หมู ่10 บ้านอ่าวหม้อแกงและบ้านสองคลอง

ระเบียบวิธีการศึกษา
ในการด�ำเนินการวิจัยในครั้งนี้ ใช้การศึกษาวิจัยเชิงคุณภาพ โดยใช้วิธีการวิจัย 2 วิธี คือ

1. การวจิยัเชงิเอกสาร ผูว้จิยัได้ศึกษาค้นคว้าจากเอกสารทางวชิาการ คอื หนงัสอื งานวจิยั บทความ

ที่เกี่ยวข้อง และเอกสารทางราชการจากเทศบาล รวมถึงอินเทอร์เน็ต เพื่อน�ำมาอ้างอิงในงานวิจัย

2. การสมัภาษณ์ เป็นการเกบ็ข้อมลูด้วยวธิกีารสมัภาษณ์ ด้วยการลงพืน้ทีจ่รงิท�ำการส�ำรวจ โดยก�ำหนด

กลุม่ตวัอย่าง คอื บ้าน 6 หลงัทีใ่ช้ศกึษาถึงภมูปัิญญาในการสร้างบ้านทรงไทย สัมภาษณ์เจ้าของบ้านทัง้ 6 หลังด้วย

วิธีแบบทางการและไม่เป็นทางการ ใช้วิธีการสังเกตการณ์แบบมีส่วนร่วมและไม่มีส่วนร่วม โดยการเข้าร่วมใน

งานประเพณีประจ�ำหมู่บ้านและสังเกตพิธีการ คนในชุมชน และสิ่งแวดล้อม

เครื่องมือที่ใช้ในการวิจัย

การออกแบบเครื่องมือวิจัยครั้งนี้ใช้แบบสัมภาษณ์

แบบสัมภาษณแบบมีโครงสร้าง ก�ำหนดหัวข้อสัมภาษณ์ข้อมูลพื้นฐานของบ้าน ประวัติความเป็นมาของบ้าน

แบบสัมภาษณ์แบบไม่มีโครงสร้าง ก�ำหนดประเด็นในการสัมภาษณ์ไว้อย่างกว้าง ๆ มีประเด็นหลัก ประเด็น

อื่นอาจเพิ่มเติมในตอนสัมภาษณ์จริง ไม่มีการเรียงล�ำดับค�ำถามไว้แน่นอนตายตัว ปิดสัมภาษณ์เม่ือใดก็ได้

เมือ่ผูส้มัภาษณ์เหน็ว่า ได้ข้อมูลเพยีงพอแล้ว ใช้สมัภาษณ์ครัง้แรกในการสอบถามประวตัคิวามเป็นมาของบ้าน

แต่ละหลัง

วิธีการศึกษา แบ่งเป็น 3 ส่วน คือ

1. ศกึษาจากเอกสารต่าง ๆ คอื งานวจิยั วทิยานพินธ์ เอกสารจากองค์การปกครองส่วนท้องถิน่ และ

บทความที่เกี่ยวข้องกับบ้านทรงไทยและชาติพันธ์ลาวเวียง

2. การเก็บข้อมูลในพื้นที่ ด้วยการลงพื้นที่จริงท�ำการส�ำรวจ จากผู้ที่เกี่ยวข้อง

3. วิเคราะห์ข้อมูลและประเมินผล รวบรวมข้อมูลและวิเคราะห์ผล น�ำข้อมูลที่ได้มาพิจารณาเพื่อ

มองภาพรวมของข้อมลู เลอืกประเดน็ทีส่�ำคญัและตรงกบัวัตถปุระสงค์ เขยีนบรรยาย จดัพมิพ์เป็นเล่มวชิาการ

และหนังสือ

สรุปและอภิปรายผลการศึกษา
ด้านภูมิปัญญาท้องถิ่นการสร้างบ้านทรงไทย

บ้านอ่าวหม้อแกงและบ้านสองคลอง หมู่ 10 ต�ำบลโคกคราม อ�ำเภอบางปลาม้า จังหวัดสุพรรณบุรี

เป็นหมู่บ้านที่สร้างเป็นกระจุกรวมกันหลายหลัง ตั้งอยู่ริมคลองจระเข้ใหญ่

Parichart Journal Thaksin University
Vol. 33 No. 2 (May - August 2020)

140 A Study of Local Wisdom of Thai House Building of Ban Ao Mawkaeng and Ban
Songkhlong, Khok Khram Sub-district, Bang pla ma District, Suphanburi Province.

ภาพที่ 2 แผนผังเลขที่บ้านอ่าวหม้อแกงและบ้านสองคลอง

หมายเลข 96 บ้านนางบุญนะ มาลาวงษ์ (บ้านอ่าวหม้อแกง)

หมายเลข 99 บ้านนางฉลอง จันทร์เกตุเลี๊ยด (บ้านอ่าวหม้อแกง)

หมายเลข 89 บ้านนายสาลี่ เพ็งจันทร์ (บ้านอ่าวหม้อแกง)

หมายเลข 91 บ้านนายชื่น เทพยืนยง (บ้านอ่าวหม้อแกง)

หมายเลข 106 บ้านนายนิคม ก้อนเงิน (บ้านสองคลอง)

หมายเลข 107 บ้านนางเกวิภา เตชะพิบูลทรัพย์ (บ้านสองคลอง)

ประวัติความเป็นมาของบ้าน

บ้านนางบุญนะ มาลาวงษ์ มีเชื้อสายลาวเวียงจากทางมารดา ส่วนบิดาเป็นคนไทย สามีนางบุญนะ

เป็นลาวเวยีงมาจากบ้านไผ่ขวาง บ้านสร้างเพือ่เป็นเรอืนหอของยายกบัตา ยายของนางบญุนะตายเมือ่อาย ุ95 ปี

จงึสนันษิฐานได้ว่า บ้านมอีายเุกอืบร้อยปี ครอบครัวนางบญุนะย้ายมาตัง้ถิน่ฐานทีน่ีเ่ช่นเดยีวกบับ้านนางฉลอง

ความสัมพันธ์ทางเครือญาติกับนางฉลอง คือ มารดาของนางบุญนะเป็นน้องสาวของยายนางฉลอง

บ้านนางฉลอง จันทร์เกตุเลี๊ยด มีเชื้อสายลาวเวียงจากทางยาย คือ นางจร ส่วนตา คือ นายอิน

เป็นคนไทยมารดานางฉลองช่ือนางทองค�ำเกดิท่ีบ้านหลงัน้ีเป็นบตุรคนที ่7 ในจ�ำนวนพีน้่อง 8 คน ประกอบด้วย

1. นางทองม้วน 2. นายรถ 3. นายรตัน์ 4. นางแล 5. นายแก้ว 6. นายสุข 7. นางทองค�ำ และ 8. นางสมัฤทธ์ิ

ปัจจุบันพี่น้องส่วนใหญ่ได้ย้ายไปอยู่ท่ีอื่นและเสียชีวิตหมด เหลือแต่นางทองค�ำ นายสาล่ีซ่ึงมีศักดิ์เป็นหลาน

และหลานอกี 2 ครอบครวัทีย่งัคงอยูบ่ดิานายสาลีเ่ป็นพีช่ายของนางทองค�ำ ทัง้หมดสร้างบ้านอยูเ่ป็นกลุม่ใกล้

เคยีงกนัทีอ่่าวหม้อแกง นางทองค�ำแต่งงานกบันายใหญ่มบีตุร 1 คน คอื นางฉลอง ความส�ำคญัของบ้านหลังนี้

คือ เป็นครอบครัวแรกที่ย้ายมาตั้งถิ่นฐานที่อ่าวหม้อแกงตั้งแต่สมัยนางจรผู้เป็นยาย ดังนั้น บ้านหลังนี้จึง

มีอายุ 100 กว่าปี ปัจจุบันนางทองค�ำมารดายังมีชีวิตอยู่อายุ 96 ปี

วารสารปาริชาต มหาวิทยาลัยทักษิณ
ปีที่ 33 ฉบับที่ 2 (พฤษภาคม-สิงหาคม 2563)

141การศึกษาภูมิปัญญาท้องถิ่นการสร้างบ้านทรงไทยที่บ้านอ่าวหม้อแกง และบ้านสองคลอง
ต�ำบลโคกคราม อ�ำเภอบางปลาม้า จังหวัดสุพรรณบุรี

บ้านนายสาลี ่เพง็จนัทร์ มเีชือ้สายลาวเวยีงเช่นเดยีวกนัจากทางบดิา คอื นายสขุ เนือ่งจากบดิาเป็น

บุตรของนางจร นายสาลี่จึงมีศักดิ์เป็นลูกพี่ลูกน้องกับนางฉลอง บ้านหลังนี้สร้างตั้งแต่สมัยตาซึ่งเดิมมีถิ่นฐาน

ทีว่ดักลาง ส่วนยายอยูท่ีว่ดัลาดหอย ต�ำบลโคกคราม ส่วนปูก่บัย่าไม่รูท้ีม่า ดงันัน้ บ้านหลงันีม้อีาย ุ100 กว่าปี

บ้านนายชื่น เทพยืนยง ไม่ทราบท่ีมา เน่ืองจากปัจจุบันไม่มีผู้อยู่อาศัย แต่สันนิษฐานว่า ตัวบ้าน

มีอายุประมาณ 100 ปี เนื่องจากสร้างพร้อมกับบ้านนางบุญนะ [14]

บ้านนายนคิม ก้อนเงนิ มเีช้ือสายลาวเวียงจากบ้านแม่น�ำ้ วดัทุง่อทุมุพร ตลาดเก้าห้อง อ�ำเภอบางปลาม้า

บ้านสร้างตั้งแต่สมัยปู่ย่า อายุบ้านประมาณ 100 ปี

บ้านนางเกวภิา เตชะพบิลูทรพัย์ มเีชือ้สายลาวเวียงและลาวพวนจากทางตายาย ถิน่ฐานเดมิมาจาก

บ้านแม่น�้ำวัดดอกบัว ต�ำบลโคกคราม อายุบ้านประมาณ 100 กว่าปี

จากประวตัคิวามเป็นมาของบ้านทัง้ 6 หลงัจะเหน็ว่า มสีามหลงัทีเ่ป็นเครอืญาตกินัคอื บ้านนางบญุนะ

บ้านนางฉลองและบ้านนายสาลี่ โดยที่ทั้งสามบ้านมีบรรพบุรุษร่วมกัน คือ นางจร ซึ่งเป็นครอบครัวแรกที่ย้าย

มาตั้งถิ่นฐานในบริเวณนี้ ดังแผนผังล�ำดับเครือญาติ

ภาพที่ 3 แผนผังเครือญาติครอบครัวนางจร

รูปแบบบ้านที่บ้านอ่าวหม้อแกงและบ้านสองคลอง

รูปแบบบ้านเป็นแบบเรอืนเดีย่ว ประกอบด้วย เรอืนนอน 1 หลัง เรอืนครวั 1 หลงั ระเบยีงและชานร่วม

สร้างเรียงรายริมคลอง ส่วนใหญ่เกิดจากครอบครัวขนาดเล็กมีสมาซิกในครัวเรือนไม่มาก โครงสร้างของบ้าน

ประกอบด้วย ห้องนอน 1 ห้อง ห้องครวั 1 ห้อง เรอืนนอนม ี3 ช่วงเสา สร้างเป็นห้องนอน 2 ช่วงเสา และห้องโถง 1

ช่วงเสา ห้องโถงนี้มีไว้ส�ำหรับเลี้ยงพระ และตั้งแท่นบูชา เรือนครัวใช้เป็นที่ส�ำหรับปรุงอาหาร และอาจใช้เป็น

สถานที่นั่งรับประทานอาหารในครัวได้ เรือนครัวมี 2 ขนาด ขนาดเล็ก 2 ช่วงเสา และขนาดใหญ่ 3 ช่วงเสา

ส่วนหนึ่งเป็นครัวไฟ อีกส่วนหน่ึงเป็นท่ีรับประทานอาหาร ด้านหน้าของเรือนนอนมีระเบียงเช่ือมต่อระหว่าง

ทัง้สองหลงัด้วยชาน บางหลงัคลมุระเบยีงบางหลงัเปิดโล่ง หรอืท�ำฝาเปิดปิดได้ตามแต่ประโยชน์ใช้สอย บนัได

ทางขึ้นสร้างแบบมาตรฐานมีเพียงด้านหน้า ส่วนทางขึ้นรองท�ำเป็นบันไดไม้ พื้นบ้านมีการลดระดับเพื่อรับลม

และมองเห็นพื้นใต้ถุนบ้าน [15]

Parichart Journal Thaksin University
Vol. 33 No. 2 (May - August 2020)

142 A Study of Local Wisdom of Thai House Building of Ban Ao Mawkaeng and Ban
Songkhlong, Khok Khram Sub-district, Bang pla ma District, Suphanburi Province.

ภาพที่ 4 แผนผังบ้านเรือนเดี่ยว

การสร้างบ้านเป็นแบบเรือนไทยเดิมผสมด้วยภูมิปัญญาท้องถิ่นที่ปรับเข้ากับสภาพแวดล้อมและ

ประโยชน์ใช้สอยของครอบครัว โดยแบ่งลักษณะการปรับสร้างไว้ตามล�ำดับ ดังนี้

1. การสร้างเรือน เนื่องจากในหมู่บ้านนี้ผู้ที่เข้ามาอยู่เริ่มแรกปลูกเรือนในลักษณะทรงไทยเดิม โดย

การรือ้หรอืย้ายจากทีอ่ืน่ในละแวกอ�ำเภอเดยีวกนั หรอืบางรายซือ้ตวัเรอืนมาประกอบสร้างใหม่ การสร้างบ้าน

ของผู้คนในหมู่บ้านนี้ มักนิยมให้มีตัวเรือนทรงไทยที่มีรูปทรงที่สวยงามและเด่นชัดมาก มีสามช่วง สามห้อง

เพื่อท�ำเป็นห้องพระ ห้องท�ำพิธีกรรมไหว้พ่อเลี้ยงตามแนวความเชื่อ ส่วนห้องสุดท้ายเป็นห้องนอน ตัวเรือน

เหล่านนี้ยังคงอนุรักษ์ไว้ทุกหลังจึงอยู่ในสภาพดี จากการส�ำรวจนั้นเห็นได้จากงานแกะสลักที่ประดับส่วนด้าน

หน้าตัวเรือน เรื่องของรูปทรงนั้นเป็นแบบไทยเดิมไม่เปลี่ยนแปลง

วารสารปาริชาต มหาวิทยาลัยทักษิณ
ปีที่ 33 ฉบับที่ 2 (พฤษภาคม-สิงหาคม 2563)

143การศึกษาภูมิปัญญาท้องถิ่นการสร้างบ้านทรงไทยที่บ้านอ่าวหม้อแกง และบ้านสองคลอง
ต�ำบลโคกคราม อ�ำเภอบางปลาม้า จังหวัดสุพรรณบุรี

ภาพที่ 5 บ้านนายสาลี่ เพ็งจันทร์ แสดงลักษณะสามช่วงสามห้อง

2. การขยายเรือน ท�ำขึ้นเพื่อปรับตามสภาพแวดล้อมและประโยชน์ใช้สอยภายในครอบครวั ซึง่อาจมี

ความแตกต่างกันในแต่ละบ้าน โดยส่วนใหญ่ใช้วธิขียายตวัชานให้กว้างมากขึน้ ท�ำหลงัคาลาดคลุมทั้งหลัง ส่วนนี้

เป็นการปรบัสร้างเพือ่ให้มพีืน้ทีใ่ช้สอยมากยิง่ขึน้ อาจเนือ่งมาจากจ�ำนวนสมาชกิในครอบครวัเพิม่ขึน้ การปรบั

สร้างในลกัษณะนีม้กัจะเป็นผูท้ีอ่ยู่รุน่หลงั ภายในเรือนตวัชานทีม่ขีนาดใหญ่นัน้อาจท�ำให้การเชือ่มโยงของรปูทรง

และองค์ประกอบระหว่างตวัเรอืนและตวัชานไม่สมบรูณ์ แต่เรือ่งประโยชน์ใช้สอยนัน้มอียูค่รบครนั การขยายเรอืน

ในลกัษณะนีข้้อดี คือ เป็นการรักษาพืน้ไม้ทีเ่ป็นพืน้เก่า ไม้กระดานมหีน้ากว้างพเิศษซ่ึงในปัจจุบนัไม่มกีารตดัไม้

ในลกัษณะนีแ้ล้ว พืน้ไม้ยงัคงสภาพสมบรูณ์ ด้วยเกดิจากการมหีลังคาคลมุตลอดชาน

ภาพที่ 6 บ้านนางบุญนะ มาลาวงษ์ ขยายเรือนด้วยการท�ำหลังคาคลุมชานตลอด

3. การปรับพื้นหรือกระดี่ตัวบ้าน การปรับเช่นนี้เพื่อป้องกันน�้ำท่วมในช่วงน�้ำหลาก ซึ่งทั้ง 2 หมู่บ้าน
มีการปรับสร้างมีเพียงบางหลังเท่านั้น เนื่องจากมีค่าใช้จ่ายสูง ประโยชน์ในการปรับตัวบ้านให้สูง คือ ท�ำให้มี
พื้นที่ใช้สอยมากขึ้น น�้ำไม่ท่วมบ้านลดความเสียหายในช่วงน�้ำหลากแบบถาวร แต่อาจท�ำให้รูปทรงของบ้าน
เปลีย่นแปลงไป จากพืน้ดนิเดมิทีม่รีปูทรงพอดพีองาม ส่วนในรายทีไ่ม่มกีารปรบัพืน้ให้สงูขึน้เมือ่น�ำ้หลากทีอ่าจ
มีในช่วงบางปี ในกรณีที่น�้ำท่วมเกินพื้นบ้านจะใช้วธิยีกรอดตอกแปะกบัเสาเรอืนและยกพืน้เรอืนตามให้สงูพ้น
ระดับน�ำ้วิธีการนีท้�ำขึน้ชัว่คราว ส�ำหรบัใช้สอยในช่วงน�ำ้ท่วม ส่วนใหญ่ท�ำกับช่วงโถงต่อจากเรอืนนอน ทัง้นี ้ขึน้อยูก่บั
ระดับน�้ำท่วมเมื่อน�้ำลดลงแล้วน�ำพื้นไม้และรอดตอกกลับไว้เหมือนเดิม รูปทรงของบ้านไม่ได้เสียหาย
หรือเปลี่ยนแปลงแต่อย่างใด ครั้งล่าสุดที่น�้ำท่วมมากและใช้วิธียกรอดนี้ คือ เมื่อ พ.ศ.2554

Parichart Journal Thaksin University
Vol. 33 No. 2 (May - August 2020)

144 A Study of Local Wisdom of Thai House Building of Ban Ao Mawkaeng and Ban
Songkhlong, Khok Khram Sub-district, Bang pla ma District, Suphanburi Province.

ภาพที่ 7 บ้านนายสาลี่มีการกระดี่ตัวบ้านขึ้น เสาไม้เปลี่ยนเป็นเสาปูน

ภาพที่ 8 รอดและพื้นไม้

4. การสร้างห้องน�้ำบนตัวเรือน เดิมเรื่องการขับถ่ายจะขุดหลุมขับถ่ายลงพื้นดิน เมื่อถึงหน้าน�้ำท่วม
จะต้องเปลีย่นมาขบัถ่ายข้างบน ท่ีบ้านอ่าวหม้อแกงและบ้านสองคลองน้ีมนี�ำ้ท่วมเกอืบทุกปีจงึต้องย้ายห้องน�ำ้
มาไว้ข้างบน เพือ่ปรับตวัให้เข้ากบัสภาพภูมศิาสตร์ การปรบัสร้างในลกัษณะนีใ้นบางหลงัอาจท�ำให้องค์ประกอบ
ของรูปทรงเปลี่ยนไป แต่อาจเป็นเพียงเล็กน้อยเท่านั้น ทั้งนี้ เพื่อความสะดวกสบาย โดยเฉพาะ ส�ำหรับบ้านที่
มผีูส้งูอายจุะใช้การเทปนูท�ำพืน้เชือ่มกบัพืน้ไม้และสร้างห้องน�ำ้แบบสมัยใหม่ ซึง่ในการปรบัสร้างน้ีเป็นไปตาม
สภาพสงัคม ความนยิมและเรือ่งสขุอนามยัท่ีจะท�ำให้มคีวามสะอาดสะอ้านมากขึน้ บ้านบางหลังยงัคงใช้ห้องน�ำ้
เป็นส้วมไม้ขนาดเล็กแบบส้วมซึมใช้รองส้วมปูนซ้อนเป็นชั้นต่อจากพื้นไม้ปล่อยเปลือย บางหลังใช้ปูนครอบ
สีเ่หลีย่มให้รปูทรงดกูลมกลืน ในส่วนนีเ้ป็นภมูปัิญญาอย่างหนึง่ซึง่ในแต่ละบ้านมกีารปรบักนัไปตามประโยชน์
ใช้สอยและก�ำลังทรัพย์

วารสารปาริชาต มหาวิทยาลัยทักษิณ
ปีที่ 33 ฉบับที่ 2 (พฤษภาคม-สิงหาคม 2563)

145การศึกษาภูมิปัญญาท้องถิ่นการสร้างบ้านทรงไทยที่บ้านอ่าวหม้อแกง และบ้านสองคลอง
ต�ำบลโคกคราม อ�ำเภอบางปลาม้า จังหวัดสุพรรณบุรี

ภาพที่ 9 บ้านนางฉลอง จันทร์เกตุเลี๊ยด การสร้างห้องน�้ำบนตัวเรือน

ภาพที่ 10 บางบ้านใช้รองส้วมปูนต่อเป็นชั้น

5. การปรับโครงสร้างส่วนบนหรือโครงหลังคา ในแบบดั้งเดิมบ้านหลายหลังมีหลังคาเป็นกระเบื้อง

บางหลังเป็นมุงจาก ซึ่งในยุคของคนรุ่นปัจจุบันที่สืบทอดอยู่อาศัยมักเปลี่ยนหลังคาเป็นสังกระสี และบางหลัง

อาจปนกนัระหว่างสงักระสแีละกระเบือ้ง ในการปรบัเปลีย่นนีเ้ป็นไปตามสภาพเศษฐกจิในครอบครวัและความ

สะดวกสบายในการซ้ือหาวสัดุ สามารถกนัแดดกันฝนได้อย่างดี แต่อาจมีปัญหาเรือ่งความร้อนท่ีปะทะกบัเครือ่ง

มุงที่เป็นสังกระสีโดยตรง แต่บ้านบางหลังยังคงมีฝ้าไม้สักตีใต้หลังคา ซึ่งสามารถผ่อนคลายเรื่องความร้อนลง

ได้ บ้านบางหลังที่ไม่มีฝ้าในแบบดั้งเดิมนั้นเนื่องจากรื้อมาต่อเติมส่วนอื่นเพื่อขยายตัวเรือน บ้างต่อเติมเพิงพัก

หรือชานเล็ก ๆ ไว้นั่งรับลม

Parichart Journal Thaksin University
Vol. 33 No. 2 (May - August 2020)

146 A Study of Local Wisdom of Thai House Building of Ban Ao Mawkaeng and Ban
Songkhlong, Khok Khram Sub-district, Bang pla ma District, Suphanburi Province.

ภาพที่ 11 บ้านนางบุญนะ หลังคาเปลี่ยนเป็นสังกะสี

จากที่กล่าวมาข้างต้นเป็นภูมิปัญญาของคนท่ีบ้านอ่าวหม้อแกงและบ้านสองคลองนี้ที่ปรับปรุงบ้าน

ให้เข้ากับสภาพแวดล้อมและประโยชน์ใช้สอยในปัจจบุนัซึง่ไม่ได้ท�ำลายความงดงามไปทัง้หมด ยงัคงเอกลกัษณ์

ของบ้านทรงไทยไว้ ในภาพรวมของบ้านแต่ละหลงัจึงมทีัง้ของเดมิและของใหม่ ของเดมิ คอื วสัดเุดมิ รปูทรงเดมิ

ส่วนที่มีการปรับเปลี่ยนนั้นอาจมีรูปทรงใหม่ที่ท�ำให้คล้ายของเดิม แต่เปล่ียนแปลงวัสดุจึงมีความเข้ากันใน

แบบเฉพาะของตัวบ้าน มีรูปทรงที่สวยงามและเด่นชัด คือ มีสามช่วง สามห้อง เพื่อท�ำเป็นห้องพระ ห้องท�ำ

พิธีกรรมไหว้พ่อเลี้ยงตามแนวความเชื่อ ส่วนห้องสุดท้ายเป็นห้องนอน อัตลักษณ์ที่ส�ำคัญแสดงถึงภูมิปัญญา

ท้องถิ่นในการสร้างบ้านทรงไทยที่บ้านอ่าวหม้อแกงและบ้านสองคลอง คือ การท�ำหลังคาลาดคลุมทั้งหลัง

โดยเฉพาะ ส่วนชาน เป็นวธิขียายตัวชานให้กว้างมากข้ึน ส่วนนีเ้ป็นการปรบัสร้างเพือ่ให้มพีืน้ท่ีใช้สอยมากยิง่ขึน้

ซึง่บ้านทรงไทยในหมูอ่ืน่ทีใ่กล้เคียงกนัไม่มีการมงุหลงัคาแบบน้ีเช่นทีบ้่านศาลาท่าทราย หมู ่8 ส่วนใหญ่จะปล่อย

ชานโล่งไม่มงุหลงัคา ท�ำให้ภาพรวมมองเห็นถงึการเปลีย่นแปลงและการใช้ชวีติของผูค้นทีเ่ปลีย่นไปตามยุคสมยั

ผังบ้านอ่าวหม้อแกงและบ้านสองคลอง
ท�ำหลังคาคลุมจากระเบียงถึงชาน

ผังบ้านศาลาท่าทราย ชานตรงกลางปล่อยโล่ง

ภาพที่ 12 ภาพเปรียบเทียบชานระหว่างบ้านอ่าวหม้อแกงและบ้านสองคลองกับบ้านศาลาท่าทราย

ด้านวิถีชีวิตวัฒนธรรมประเพณี

ชาวบ้านอ่าวหม้อแกงและบ้านสองคลองสืบเชื้อสายจากลาวเวียงเป็นส่วนใหญ่ มีลาวพวน และไทย

ผสมผสานบ้างเลก็น้อย คนไทยทีอ่าศัยอยูท่ีบ้่านทัง้สองนีส่้วนใหญ่มาจากการแต่งงานกบัชาวลาวเวยีง ชาวบ้าน

ส่วนใหญ่เป็นเครือญาติกัน ย้ายถิ่นฐานตามกันมาตั้งบ้านเรือนบริเวณน้ีเพื่อมาจับจองที่พร้อมกับเครือญาติ

โดยเฉพาะ ที่บ้านอ่าวหม้อแกงลักษณะการวางต�ำแหน่งบ้านรวมตัวกันเป็นกระจุกตรงเว้ิง ซ่ึงส่วนใหญ่เป็น

เครือญาติกันจึงปลูกสร้างบ้านในบริเวณใกล้เคียงกัน มีบ้านนางฉลอง จันทร์เกตุเลี๊ยดเป็นเสมือนต้นตระกูล

วารสารปาริชาต มหาวิทยาลัยทักษิณ
ปีที่ 33 ฉบับที่ 2 (พฤษภาคม-สิงหาคม 2563)

147การศึกษาภูมิปัญญาท้องถิ่นการสร้างบ้านทรงไทยที่บ้านอ่าวหม้อแกง และบ้านสองคลอง
ต�ำบลโคกคราม อ�ำเภอบางปลาม้า จังหวัดสุพรรณบุรี

เนื่องจากบ้านนางฉลองเป็นครอบครัวแรกท่ีมาตั้งถ่ินฐานในบริเวณนี้ ศูนย์กลางของชุมชนที่นี่ คือ วัดศาลา

ท่าทราย แต่ละครอบครัวมีบ้านมากกว่า 1 หลัง เกิดจากการขยายครอบครัว บิดามารดา 1 หลัง ลูก 1 หลัง

เมื่อแต่งงานแยกครอบครัวออกไป

การประกอบอาชีพทั้งสองชุมชนส่วนใหญ่ท�ำนา รับจ้างทั่วไป ปลูกผักเพื่อใช้กินในครอบครัว การที่

มีคนสามเชื้อชาติอยู่ร่วมกัน ท�ำให้การประกอบพิธีกรรมหรือสืบสานประเพณีจึงมีทั้งประเพณีไทยและลาว

พิธีกรรมมีทั้งพุทธศาสนาและการนับถือผี ประเพณีทางพุทธศาสนา ได้แก่ วันส�ำคัญทางพุทธศาสนา คือ

วนัมาฆบชูา วนัสงกรานต์ วนัเข้าพรรษา การทอดกฐินและประเพณทีอดผ้าป่าลอยกระทง ชาวบ้านทัง้สองชมุชน

มาท�ำบญุทีว่ดัศาลาท่าทรายซึง่เป็นวดัแห่งเดยีวในบรเิวณนัน้ทีใ่กล้ทีส่ดุ ส่วนประเพณกีารนบัถอืผส่ีวนใหญ่จะ

เป็นวฒันธรรมของชาวลาวเวยีงและลาวพวนทีน่บัถอืร่วมกนั ได้แก่ ประเพณไีหว้พ่อเล้ียงและแม่เฒ่า ประเพณี

ไหว้ศาลและทรงเจ้า ประเพณีท�ำบุญข้าวประดับดิน แบ่งการวิเคราะห์ได้ 2 ลักษณะดังนี้

1. ประเพณท่ีีเกีย่วกบัครอบครวั ได้แก่ ประเพณไีหว้พ่อเล้ียงและแม่เฒ่า และประเพณทีรงเจ้า จดัขึน้ทีบ้่านท�ำพธิี

 	 1.1 ประเพณไีหว้พ่อเล้ียงเวยีงทองและแม่เฒ่าด�ำ้ เป็นประเพณท้ีองถิน่ทีส่�ำคญัทีแ่สดงถงึอตัลกัษณ์

ของชาวลาวเวียง เป็นประเพณีที่สืบทอดมาจากเมืองเวียงจันทน์ มีความเชื่อว่า ท�ำแล้วจะมีชีวิตที่มีความสุข

ประสบความส�ำเร็จ ชาวชุมชนนับถือพ่อเลี้ยงเวียงทองและแม่เฒ่าด�้ำเปรียบเหมือนเทวดา งานจัดขึ้นปีละครั้ง

ช่วงท้ายสงกรานต์ เนื่องจากไม่มีศาลส�ำหรับไหว้ การท�ำพิธีจึงจัดขึ้นที่บ้านครูนางฉลอง จันทร์เกตุเล๊ียด

เนือ่งจากครอบครวันางฉลองเป็นทีน่บัถอืของคนในชมุชนและได้ใช้บ้านนางฉลองเป็นสถานทีจ่ดัพธิมีาแต่แรก

เริ่ม ของที่ไหว้ ประกอบด้วย ไก่ ข้าวต้มมัด กล้วย เหล้า ส�ำหรับสถานที่ไหว้พ่อเลี้ยงใช้วิธีก�ำหนดว่า น่าจะอยู่

ตรงบริเวณนี ้จากนัน้จะใช้เสือ่ปเูพือ่วางของไหว้ ส่วนแม่เฒ่าด�ำ้จะไหว้ข้างนอก หลงัจากท�ำพธิเีสรจ็ลาของไหว้

แล้ว กล้วยและข้าวต้มมดัน�ำกลบับ้าน ส่วนเหล้าจะกรอกใส่ขวดน�ำ้รวมกัน ส่วนไก่ต้มน�ำมารบัประทานร่วมกนั

ตัง้วงข้าวโดยแยกเป็นวงผูใ้หญ่และวงเด็กต่างหาก เป็นประเพณทีีร่วมลูกหลานแสดงให้เห็นถึงความกลมเกลยีว

กันของชุมชนและความสัมพันธ์ระหว่างเครือญาติ เด็กในชุมชนจะได้รู้จักกันทุกคนและเป็นการให้เด็กได้เข้า

ร่วมพิธีส�ำคัญเพื่อปลูกฝังสืบทอดประเพณีนี้ต่อไป

1.2 ประเพณีไหว้ศาลและทรงเจ้า จัดหลังสงกรานต์เดือนเมษายน ขึ้น 12 ค�่ำ เป็นประเพณีที่ท�ำ

กันมานานแล้วมี 2 วัน วันแรกจัดขึ้นก่อน 12 ค�่ำมีพิธีตอนกลางคืนเชิญเจ้าพ่อประทับทรงเพื่อช่วยเหลือคนที่

มีความทุกข์ ชาวบ้านมารวมตัวกันที่บ้านที่ท�ำพิธี สาเหตุที่ท�ำที่บ้านนี้เพราะศาลตั้งอยู่ที่นี่ จากนั้นมีพิธีบายศรี

เพือ่เสรมิดวงต่อด้วยพธิคีรอบคร ูเมือ่เจ้าพ่อประทบัทรงชาวบ้านจะถามค�ำถามทีต่นเองสงสยัหรอืขอความช่วย

เหลือจากเจ้าพ่อ จ�ำนวนของเจ้าพ่อแต่ละปีไม่เท่ากันบางปีมี 7 องค์ บางปีมี 3 องค์ วันที่สองชาวบ้านมารวม

ตัวกันอีกครั้งเพื่อน�ำของมาเซ่นไหว้ และเจ้าพ่อประทับทรงอีกครั้ง เดิมระหว่างท�ำพิธีจะมีร�ำถวายเจ้าพ่อแต่

ปัจจุบันเปลี่ยนเป็นใช้เครื่องเสียงแทนนางร�ำเพื่อความสะดวก พิธีนี้เชื่อว่า ท�ำแล้ววิญญาณบรรพบุรุษปู่ย่าตา

ยายจะได้ไปดี และเจ้าพ่อจะช่วยให้ผู้ที่มาไหว้อยู่เย็นเป็นสุข มีโชคมีลาภ ค้าขายรุ่งเรือง

2. ประเพณีทีเ่ก่ียวกับชมุชน ได้แก่ การท�ำบุญข้าวประดบัดนิ ประเพณทีอดผ้าป่าลอยกระทง จดัข้ึนทีว่ดัศาลาท่าทราย

 	 2.1 ประเพณกีารท�ำบญุข้าวประดบัดนิ เป็นความเชือ่ทางพทุธศาสนา จดัขึน้ในวันแรม 14 ค�ำ่ เดอืน

เก้า เชื่อว่าคืนนี้ คือ เดือนดับเป็นวันที่นรกเปิด วิญญาณญาติที่ตกนรกสามารถขึ้นมาบนโลกมนุษย์ได้ในวันนี้

เพยีงวนัเดยีวเท่านัน้ เป็นการอทุศิส่วนกุศลให้แก่เปรตหรอืญาตมิติรทีต่ายไปแล้ว ข้าวประดบัดนิ คอื ข้าวพร้อม

อาหารคาวหวาน ได้แก่เนื้อ ปลา เผือก มัน ข้าวต้ม ขนม น�้ำอ้อย น�้ำตาล กล้วย ผลไม้ หมากพลู และบุหรี่

Parichart Journal Thaksin University
Vol. 33 No. 2 (May - August 2020)

148 A Study of Local Wisdom of Thai House Building of Ban Ao Mawkaeng and Ban
Songkhlong, Khok Khram Sub-district, Bang pla ma District, Suphanburi Province.

อาหารเหล่านี้ห่อด้วยใบตอง อาหารคาว 1 ห่อ ของหวาน 1 ห่อ หมากพลูบุหรี่ใส่ในห่อกระทงเดียวกันได้ หรือ

อาจน�ำใส่ในห่อหรือกระทงเดียวกันทั้งหมดได้ ตอนเช้ามืดเวลา 4.00 – 6.00 น. ชาวบ้านจะน�ำกระทงไปวาง

ไว้ตามใต้ต้นไม้หรือแขวนไว้ตามกิ่งไม้ ตามบริเวณก�ำแพงวัดบ้าง หรือวางไว้ตามพื้นดินเรียกว่า “ห่อข้าวน้อย”

จุดเทียนไว้พร้อมกับเชิญวิญญาณของญาติมิตร จากนั้นน�ำภัตตาหารไปถวายแด่พระภิกษุ สามเณร แล้วอุทิศ

ส่วนกุศลแก่ผู้ตายโดยกรวดน�้ำให้

2.2 ประเพณทีอดผ้าป่าลอยกระทง เป็นประเพณทีางพทุธศาสนา จดัขึน้ทกุปีในวนัขึน้ 15 ค�ำ่ เดอืน 12

ตามปฏิทินจันทรคติไทย ตามความเช่ือการลอยกระทง คือ การบูชารอยพระพุทธบาทที่แม่น�้ำนัมมทานทีที่

พระพุทธเจ้าประทับรอยพระบาทคราวโปรดพญานาค คนไทยถือว่า แม่น�้ำทุกสายมีแม่พระคงคา จุดประสงค์

ของพิธีกรรมเพื่อขอขมาลาโทษพระแม่คงคาให้หมดทุกข์หมดโศกลอยส่ิงไม่เป็นมงคลออกไป พิธีเริ่มช่วงเย็น

ประมาณ 18.00-19.00 น. ชาวบ้านน�ำกระจาดหรือตะกร้าผ้าป่าที่จัดเรียบร้อยแล้วมาที่วัด ในตะกร้านั้น

ประกอบด้วย ต้นไม้ที่หาได้ในหมู่บ้าน เช่น มะขาม มะกอก ชมพู่ และกล้วย ดอกไม้ เช่น ดอกเข็ม กล้วยไม้

และบานไม่รู้โรย นอกจากนั้น ก็มีนม และน�้ำ ส่วนผลไม้ เช่น สัปปะรด แอปเปิล และทับทิม ส่วนผ้าจีวรน�ำไป

จากวัดมาจัดที่บ้าน เมื่อพระลงศาลาญาติโยมเริ่มจุดธูปอธิษฐาน พระภิกษุสวดถวายผ้าป่า จากน้ันชาวบ้าน

ถวายตะกร้าผ้าป่าและกรวดน�ำ้ แล้วถวายกระทงให้แก่พระภิกษเุพือ่น�ำไปลอย ต่อมาจงึน�ำของในตะกร้าผ้าป่า

มาเรียงตรงกลางศาลาเพื่อถวายพระภิกษุ ยกเว้นกล้วยจะน�ำไปทอดแจกเด็กในหมู่บ้าน

ภาพที่ 13 หิ้งบูชาพ่อเลี้ยงเวียงทอง (ซ้าย) และพิธีไหว้พ่อเลี้ยง (ขวา)

ภาพที่ 14 พิธีไหว้แม่เฒ่าด�้ำจัดขึ้นด้านนอก (ซ้าย) และชาวบ้านน�ำของไหว้มาถวาย (ขวา)

วารสารปาริชาต มหาวิทยาลัยทักษิณ
ปีที่ 33 ฉบับที่ 2 (พฤษภาคม-สิงหาคม 2563)

149การศึกษาภูมิปัญญาท้องถิ่นการสร้างบ้านทรงไทยที่บ้านอ่าวหม้อแกง และบ้านสองคลอง
ต�ำบลโคกคราม อ�ำเภอบางปลาม้า จังหวัดสุพรรณบุรี

ภาพที่ 15 การแบ่งกลุ่มผู้ใหญ่และเด็กรับประทานอาหารหลังพิธีไหว้พ่อเลี้ยงและแม่เฒ่าเสร็จแล้ว

ภาพที่ 16 ประเพณีไหว้ศาลและทรงเจ้า

ภาพที่ 17 ประเพณีห่อข้าวประดับดิน

ภาพที่ 18 ประเพณีทอดผ้าป่าวันลอยกระทง

Parichart Journal Thaksin University
Vol. 33 No. 2 (May - August 2020)

150 A Study of Local Wisdom of Thai House Building of Ban Ao Mawkaeng and Ban
Songkhlong, Khok Khram Sub-district, Bang pla ma District, Suphanburi Province.

ข้อเสนอแนะ
1.	ควรรณรงค์ให้ชาวบ้านและชมุชนเหน็ความส�ำคญัของประวตัคิวามเป็นมาอันเก่าแก่ของชมุชน ให้คนใน

ชมุชนเกดิความภาคภมูใิจตระหนกัถงึคณุค่าของบ้านทรงไทยและรปูแบบดัง้เดมิของบ้านทรงไทยเพือ่น�ำไปสู่การ

อนุรักษ์

2.	ควรน�ำหลักสตูรประวตัศิาสตร์ วฒันธรรม ภมิูปัญญาของชมุชน โดยเฉพาะ คณุค่าของบ้านทรงไทยให้

เยาวชนได้เรียนรู้เข้าใจ และสร้างความภาคภมูใิจให้แก่เยาวชนในโรงเรียนด้วยการท�ำเป็นหลักสูตรท้องถิน่ศึกษา

3.	ควรศกึษาด้านสถาปัตยกรรมไทยและประวติัศาสตร์ท้องถิน่ของชมุชน ทางวฒันธรรมและภมูปัิญญา

ของชาวบ้าน เพ่ือสร้างความเข้าใจและความภาคภมูใิจของชุมชน เพือ่เป็นการสร้างความเข้าใจกบัคนภายนอก

กติตกิรรมประกาศ
ผู้วิจัยขอขอบคุณคณะกรรมการวิจัยแห่งชาติและสถาบันบัณฑิตพัฒนศิลป์ที่ให้ทุนสนับสนุนในการ

วิจัยครั้งนี้ รวมถึงวิทยาลัยช่างศิลปสุพรรณบุรี และ รศ.สุภาภรณ์ จินดามณีโรจน์ ที่ปรึกษา และผู้ที่มีส่วน

เกี่ยวข้องในงานวิจัย

เอกสารอ้างอิง
[1] National Electronics and Computer Technology Center. (2009). Thai-English Electronic

NECTEC’s Lexitron Dictionary. Retrieved Juiy 16, 2016 From http://lexitron.nectec.or.th

/2009_1 index.php?q= lookup/form/submit. (in Thai)

[2] Siam Commercial Bank Public Company Limited. (1999). The Encyclopedia of Soutern

Thai culture. Bangkok : Fondation The Encyclopedia of Thai culture. (in Thai)

[3] Pattamasiriwat D. et al. (2006). The Survey of knowledge and the cultural capital

Development and the local wisdom for development human resources. Bangkok :

P.A. LIVING co.,ltd. (in Thai)

[4] Tonkram Municipality Bang pla ma District Suphanburi Province. (n.d.). Local development

plan 2018-2021. n.p. (in Thai)

[5] Issaard, S. (Interviewee), Ngoenpairot, S. (Interviewer), Address : No.98 Bann Salathasai,

Moo 8, Joarakhe Yai Sub-District, Bang pla ma District, Suphhanburi Province. January

28, 2018. (in Thai)

[6] Pengjarn, S. (Interviewee), Sunantha, N. (Interviewer), Address : No.89 Bann Ao Mawkaeng,

Moo 10, Khok Khram Sub-district, Bang pla ma District, Suphanburi Province. Febuary

4 2018. (in Thai)

[7] Issaard, S. (Interviewee), Ngoenpairot, S. (Interviewer), Address : No.98 Bann Salathasai,

Moo 8, Joarakhe Yai Sub-District, Bang pla ma District, Suphhanburi Province. January

28, 2018. (in Thai)

[8] Pirom, S. (2002). Bann Thai Pak Klang. Bangkok : Kurusapa Printing Ladphrao. (in Thai)

วารสารปาริชาต มหาวิทยาลัยทักษิณ
ปีที่ 33 ฉบับที่ 2 (พฤษภาคม-สิงหาคม 2563)

151การศึกษาภูมิปัญญาท้องถิ่นการสร้างบ้านทรงไทยที่บ้านอ่าวหม้อแกง และบ้านสองคลอง
ต�ำบลโคกคราม อ�ำเภอบางปลาม้า จังหวัดสุพรรณบุรี

[9] Jaijongrak, R. (1996). Thai House. 2 nd ed. Bangkok : Thammasatprintinghouse. (in Thai)

[10] Inpuntung, V. (2010). The Diversity of Traditional Thai Houses in Phetchaburi. NAJUA:

Architecture Design and Built Environment, n.d. (24), pp. 1-14.

[11] Suwannakorn, J. (2015). Construction of Traditional Thai-Style Wooden House of the

Central Region : Case Studies of Contemporary Ruen Thai. Academic Journal of

Architecture, n.d. (64), pp. 1-18.

[12] Jindamaneerojana, S. History of social community on Tha Chin River. Bangkok :

Srangsran. (in Thai)

[13] Somkid, W. (1993). Local : Suphanburi Provnce. Bangkok : Samcharoen Company. (in Thai)

[14] Malawong, B. (Interviewee), Sunantha, N. (Interviewer), Address : No.91 Bann Ao Mawkaeng,

Moo 10, Khok Khram Sub-district, Bang pla ma District, Suphanburi Province. Febuary

4 2018. (in Thai)

[15] Pirom, S. (1995). Bann Thai. Bangkok : Advance International Printing Service. (in Thai)

กระบวนการถ่ายทอดภูมิปัญญาของผู้สูงอายุสู่ชุมชนและสังคมที่ยั่งยืน

Processes to Transfer th Wisdom of the Elderly through the

Sustainable Communities and Societies

จินต์ประวีร์ เจริญฉิม1* และสิริชัย ดีเลิศ2

Jinprawee Charoenchim1* and Sirichai Deelers2

1	นักศึกษาระดับปริญญาโท สาขาวิชาการจัดการภาครัฐและภาคเอกชน คณะวิทยาการจัดการ มหาวิทยาลัยศิลปากร เพชรบุรี

76120
2	ผศ.ดร., สาขาวิชาการจัดการนวัตกรรมทางธุรกิจ คณะวิทยาการจัดการ มหาวิทยาลัยศิลปากร เพชรบุรี 76120
1	Graduate Student, Master's Degree Program in Public and Private Management, Faculty of Management Science,

Silpakorn University, Phetchaburi, 76120, Thailand
2	Asst. Prof. Dr., Business Innovation Management, Faculty of Management Science, Silpakorn University,

Phetchaburi, 76120, Thailand

*	Corresponding author E-mail address: mintza_jump@hotmail.com

	 (Received: October 22, 2019; Revised: January 23, 2020; Accepted: February 7, 2020)

10

วารสารปาริชาต มหาวิทยาลัยทักษิณ
ปีที่ 33 ฉบับที่ 2 (พฤษภาคม-สิงหาคม 2563)

153กระบวนการถ่ายทอดภูมิปัญญาของผู้สูงอายุสู่ชุมชนและสังคมที่ยั่งยืน

บทคัดย่อ
บทความวิจัยนี้มีวัตถุประสงค์เพื่อ 1) ศึกษารูปแบบกระบวนการถ่ายทอดภูมิปัญญาของผู้สูงอายุใน

เขตพื้นที่กรุงเทพมหานคร และ 2) ศึกษารูปแบบการจัดการความรู้เพื่อพัฒนาภูมิปัญญาที่ยั่งยืนของผู้สูงอายุ
ในเขตพื้นที่กรุงเทพมหานคร เป็นการวิจัยเชิงคุณภาพ แบบกรณีศึกษา ใช้วิธีการสัมภาษณ์เชิงลึกและการ
สงัเกตแบบไม่มส่ีวนร่วม โดยเลอืกผูใ้ห้ข้อมลูหลกัจากผลงานและเกียรตปิระวติัทางภมูปัิญญาทีโ่ดดเด่น จ�ำนวน
17 ท่าน 6 สาขา จากผู้สูงอายุที่เป็นเจ้าของภูมิปัญญาในเขตพื้นที่กรุงเทพมหานคร ผลการศึกษาพบว่า 1) รูป
แบบกระบวนการถ่ายทอดภูมิปัญญาของผู้สูงอายุในเขตพื้นที่กรุงเทพมหานคร แบ่งออกเป็น 4 รูปแบบ คือ
(1) การปฏิบัติจริง (2) การสาธิต (3) การบันทึกองค์ความรู้ไว้เป็นลายลักษณ์อักษร และ (4) ถ่ายทอดเฉพาะ
สมาชกิในครอบครวัเท่านัน้ 2) รปูแบบการจดัการความรูเ้พือ่พฒันาภมูปัิญญาทีย่ัง่ยนืของผูส้งูอายใุนเขตพืน้ที่
กรงุเทพมหานครม ี5 ขัน้ตอนหลกัท่ีส�ำคญั ได้แก่ (1) การก�ำหนดประเดน็ความรู ้จากการถ่ายทอดทางวฒันธรรม
ที่สืบทอดมาจากครอบครัว คนรู้จัก จากคนรุ่นหลังที่ปฏิบัติสืบต่อกันมา (2) การแสวงหาความรู้ การน�ำความ
รู้เดมิจากครอบครวัมาพฒันาต่อยอด การเรยีน ศกึษาดงูาน (3) การแลกเปลีย่นเรยีนรู้ อยูใ่นรปูแบบการประชมุ
การบรรยายตามชมุชน การพดูคยุผ่านทางสือ่ออนไลน์ พบปะสงัสรรค์ในวงทานข้าว (4) การจดัเกบ็ความรู ้มุง่
เน้นการจัดเก็บความรู้ไว้ที่ตัวบุคคล และ (5) การถ่ายทอดความรู้ ผ่านการปฏิบัติจริง การสาธิต บันทึกเป็น
ลายลักษณ์อักษร และถ่ายทอดให้เฉพาะสมาชิกในครอบครัวเท่านั้น

ค�ำส�ำคัญ: รูปแบบกระบวนการถ่ายทอด ภูมิปัญญาของผู้สูงอายุ ชุมชนและสังคมที่ยั่งยืน การจัดการความรู้

Abstract
The objectives of this research article were 1) to study the model of the wisdom

transfer process of the elderly in Bangkok, and 2) to study the knowledge management
model for sustainable wisdom development of the elderly in Bangkok. This study was a
qualitative research through case studies. They consisted of 17 case informants from 6 fields.
Data were collected by in-depth interview and non-participant observation. Key informants
were selected based on their outstanding wisdom achievements and honors. They were the
elderly people owning the wisdom in Bangkok. The results of this study indicated that 1) the
wisdom transfer process of the elderly in Bangkok was divided into four models, namely (1)
real practice, (2) demonstration, (3) written record of knowledge, and (4) transferring wisdom
to family members only, 2) knowledge management model for sustainable wisdom development
of the elderly in Bangkok contained 5 main steps, namely (1) Knowledge identification through
transferring inherited culture from family, acquaintances, and successors, (2) Knowledge
Seeking through extending prior knowledge from the family and study tour, (3) Knowledge
exchange through a meeting, community lecture, conversation via online media, and socializing
when having a meal with others, (4) Focusing on storage of knowledge on individuals, and
(5) Transfer knowledge from person to person primarily through real practices demonstrated,
recorded in written form on Facebook, Line, and given to family members only.

Keywords: The Model of the Wisdom Transfer Process, Wisdom of the Elderly, Sustainable
Community and Society, Knowledge Management

Parichart Journal Thaksin University
Vol. 33 No. 2 (May - August 2020)

154 Processes to Transfer the Wisdom of the Elderly through the Sustainable
Communities and Societies

บทน�ำ
การเปลีย่นแปลงโครงสร้างอายขุองประชากรเป็นปรากฎการณ์ทีเ่กดิขึน้ทัว่โลก อนัเนือ่งมาจากความ

ก้าวหน้าทางด้านวิทยาศาสตร์และเทคโนโลยี รวมไปถึงระบบทางการแพทย์และการสาธารณสุขที่มีความ

ทันสมัย ส่งผลให้ประชากรมีอายุยืนยาวมากขึ้น ในปี 2560 มีประชากรผู้สูงอายุหรือคนที่มีอายุ 60 ปีขึ้นไป

มากถึง 962 ล้านคน หรือคิดเป็นร้อยละ 13 ของประชากรโลกทั้งหมด 7,550 ล้านคน เรียกได้ว่า โลกของเรา

ได้กลายเป็นสังคมสูงอายุไปเป็นที่เรียบร้อยแล้ว ปัจจุบันสหประชาชาติยังไม่มีค�ำนิยามที่แน่นอนว่าอายุเท่าไร

จึงจะเรียกว่าเป็น “ผู้สูงอายุ” แต่สหประชาชาติใช้อายุ 60 ปีขึ้นไปในการท�ำสถิติข้อมูล เม่ือจ�ำแนกตาม

ภมูภิาคต่าง ๆ พบว่า “อัตราผูส้งูอาย”ุ หรอืร้อยละของประชากรสูงอาย ุต่อประชากรทัง้หมดแตกต่างกนัอย่างมาก

ในขณะที่ทวีปยุโรปมีอัตราผู้สูงอายุสูงสุด คือ ร้อยละ 24.7 ทวีปอเมริกาเหนือ ร้อยละ 21.7 และประเทศ

ในทวีปแอฟริกามีอัตราผู้สูงอายุเพียงร้อยละ 5.5 ปี 2560 ประชากรอาเซียนได้เพิ่มขึ้นเป็น 647 ล้านคน

โดยมีประชากรสูงอายุเพิ่มมากขึ้นเกือบเท่าตัวเป็น 64 ล้านคน และประเทศสมาชิกอาเซียนที่กลายเป็นสังคม

สูงอายุเพิ่มขึ้นอีก 2 ประเทศ คือ ประเทศไทย มีประชากรสูงอายุ 60 ปีขึ้นไป ร้อยละ 17.1 จากประชากร

ทั้งหมด 69.0 ล้านคน และประเทศเวียดนาม มีประชาการสูงอายุ 60 ปีขึ้นไป ร้อยละ 11.1 จากประชากร

ทัง้หมด 95.5 ล้านคน [1] โดย ประเทศไทยเข้าสูส่งัคมสงูอาย ุ(Ageing Society) ตัง้แต่ พ.ศ. 2553 เป็นต้นมา

และคาดว่า ประเทศไทยจะเป็นสังคมผู้สูงอายุโดยสมบูรณ์ (Complete Aged Society) ใน พ.ศ. 2564 และ

เป็นสังคมสงูอายุระดบัสดุยอด (Super Aged Society) พ.ศ. 2575 โดยประมาณการว่า จะมปีระชากรผูส้งูอายุ

เพิ่มขึ้นเป็น ร้อยละ 30 ของจ�ำนวนประชากรทั้งหมด [2]
ช่วงระยะเวลาต่อจากนี้เป็นต้นไปจะกระชั้นมากขึ้นที่จะเข้าสู่สังคมสูงวัยโดยสมบูรณ์ใน พ.ศ. 2564

ดงันัน้ ภาคส่วนต่าง ๆ ในสงัคมจะต้องร่วมมอืกนัเร่งขบัเคลือ่นบทบาทของตนเองในการด�ำเนนิการเพือ่จดัการ
กบัสงัคมสงูอายทุีก่�ำลงัเผชญิอยู ่และเตรยีมการเพือ่รองรบัความท้าทายของสถานการณ์ทีก่�ำลังจะเกดิขึน้ ได้แก่
จัดท�ำแผนยุทธศาสตร์เกี่ยวกับสังคมผู้สูงอายุเป็นการเฉพาะ ติดตามสถานการณ์ของปัจจัยที่เป็นสาเหตุของ
ปัญหาสังคมผู้สูงอายุ ก�ำหนดมาตรการในการด�ำเนินงานท่ีชัดเจน ส่งเสริมการออมในทุกช่วงวัยอย่างจริงจัง
ส่งเสริมให้องค์กรพัฒนาเอกชน วัด องค์กรศาสนา มูลนิธิและสมาคมในสังคมไทย จัดให้มีสถานสงเคราะห์คน
ชราที่ไร้ที่พึ่ง สร้างค่านิยมในหมู่ประชาชนคนไทยให้เอาใจใส่ดูแลบิดามารดา รัฐ ท้องถิ่น ชุมชน ควรระดมผู้
สงูอายทุีม่คีวามรู ้ความช�ำนาญ ความเชีย่วชาญในวชิาชพีต่าง ๆ มาเผยแพร่แนะน�ำเยาวชนในสถานศึกษาและ
ประชาชนทัว่ไป เพือ่เป็นการสร้างความส�ำคญั คุณค่า และความภาคภมูใิจให้แก่ผู้สงูอาย ุ[3] เน่ืองจากผู้สงูอายุ
เป็นบุคคลที่มีความส�ำคัญต่อการสืบสานภูมิปัญญา วัฒนธรรมของไทยที่เปี่ยมไปด้วยศักยภาพ ทั้งในด้านภูมิ
ความรู้ และประสบการณ์การด�ำเนินชีวิต มีความเข้าใจชีวิตอย่างลึกซึ้ง สามารถชี้แนะลูกหลาน คนในสังคม
ชมุชน ให้ด�ำเนนิชีวติอย่างถูกต้องเหมาะสม ภมูปัิญญาผูส้งูอายจุงึเป็นการสัง่สมประสบการณ์ ความรู ้ความเชือ่
ทกัษะ การเรียนรู้ และวถิชีวีติมาเป็นระยะเวลายาวนาน สบืทอดจากรุน่สู่รุน่ มอียูห่ลากหลายทัง้ในด้านเกษตรกรรม
ด้านอตุสาหกรรม ด้านแพทย์แผนไทย ด้านศลิปกรรม ด้านภาษาและวรรณกรรม ด้านปรชัญา ศาสนา ประเพณี
และด้านโภชนาการ เป็นต้น [4] จากการสบืค้นข้อมลูพบว่า ปัจจุบนัการท�ำวจัิยเกีย่วกับการถ่ายทอดภมูปัิญญา
ของผู้สูงอายุมีจ�ำนวนไม่นากนัก ประกอบกับ ได้เห็นถึงความส�ำคัญในด้านการจัดการความรู้ภูมิปัญญาของ
ผู้สูงอายุ เพื่อจะพัฒนาภูมิปัญญาของผู้สูงอายุให้มีความยั่งยืน โดยส่งเสริมการใช้ภูมิปัญญาของผู้สูงอายุและ
การจดัเกบ็ความรูด้้านภมูปัิญญาผูส้งูอายอุย่างเป็นระบบ เพือ่ให้ผูสู้งอายเุหน็คุณค่าในตนเองผ่านกระบวนการ

วารสารปาริชาต มหาวิทยาลัยทักษิณ
ปีที่ 33 ฉบับที่ 2 (พฤษภาคม-สิงหาคม 2563)

155กระบวนการถ่ายทอดภูมิปัญญาของผู้สูงอายุสู่ชุมชนและสังคมที่ยั่งยืน

ถ่ายทอดภมูปัิญญา อกีท้ังยงัเป็นการอนรัุกษ์ สบืทอดขนบธรรมเนยีม จารตีประเพณ ีเพือ่รกัษาฟ้ืนฟูวฒันธรรม
ของไทยไม่ให้สูญหาย

จากเหตุผลดังกล่าว ผู้ศึกษามีความสนใจที่จะศึกษารูปแบบกระบวนการถ่ายทอดภูมิปัญญาของ
ผู้สูงอายุ การจัดการความรู้เพ่ือพัฒนาภูมิปัญญาของผู้สูงอายุในเขตพื้นที่กรุงเทพมหานคร และตระหนักถึง
คุณค่าความส�ำคัญของผู้สูงอายุท่ีเป็นภูมิปัญญาของแผ่นดิน พร้อมทั้งส่งเสริมการใช้ภูมิปัญญาของผู้สูงอายุสู่
ชุมชนและสังคมที่ยั่งยืนต่อไป

วัตถุประสงค์
1.	ศึกษารูปแบบกระบวนการถ่ายทอดภูมิปัญญาของผู้สูงอายุในเขตพื้นที่กรุงเทพมหานคร
2.	ศึกษารูปแบบการจัดการความรู ้ เพื่อพัฒนาภูมิปัญญาที่ยั่งยืนของผู ้สูงอายุในเขตพื้นที่

กรุงเทพมหานคร

วรรณกรรมที่เกี่ยวข้อง
1. แนวคิดเกี่ยวกับภูมิปัญญา
ภูมิปัญญา หมายถึง ความรู้ ความเชื่อ ความเชี่ยวชาญ การใช้สติปัญญาในการแก้ปัญหาของมนุษย์

ทีเ่กดิจากการสัง่สมประสบการณ์มาเป็นระยะเวลานาน โดยถ่ายทอดผ่านทางการเล่าเรือ่ง พธิกีรรมทางศาสนา
ความเชื่อ ประเพณี ค่านิยมทางวัฒนธรรม ฯลฯ ภูมิปัญญาจึงเป็นรากฐานของการด�ำเนินชีวิตและการอยู่ร่วม
กันภายในสังคม โดยได้มีการคิดค้น ประดิษฐ์ ปรับปรุง พัฒนา ปรับเปลี่ยนให้สอดคล้องกับยุคสมัย เพื่อให้เกิด
ประโยชน์ต่อการด�ำรงชีวิตและได้รับการถ่ายทอดจากคนรุ่นหนึ่งไปยังคนอีกรุ่นหนึ่ง

ธัญรดี ปัตตังเว และใจเพชร นิลสิงห์ขร [5] ได้แบ่งกระบวนการถ่ายทอดภูมิปัญญา ออกเป็น 10
ประเภท ได้แก่ 1) การบอกเล่า บรรยาย ด้วยวาจา เป็นวิธีการที่ผู้ถ่ายทอดเป็นฝ่ายบอกเล่า อธิบาย หรือ
ถ่ายทอดความรู้และประสบการณ์สั่งสมของตนให้แก่ผู้รับการถ่ายทอดในรูปของค�ำพูด 2) การสาธิต เป็นวิธี
การถ่ายทอดภูมิปัญญาท่ีผู้ถ่ายทอดแสดงหรือกระท�ำพร้อมกับการบอกหรืออธิบาย ซ่ึงจะท�ำให้เข้าใจวิธีการ
ขั้นตอน และสามารถปฏิบัติได้ 3) การปฏิบัติจริง เป็นวิธีการถ่ายทอดที่ผู้รับการถ่ายทอดลงมือกระท�ำจริงใน
สถานการณ์ที่เป็นอยู่จริง โดยผู้ถ่ายทอดเป็นผู้คอยแนะน�ำ ตรวจสอบและแก้ไข เพื่อให้กระบวนการปฏิบัติถูก
ต้องตามขั้นตอน 4) วิธีถ่ายทอดโดยให้เรียนรู้จากสื่อด้วยตนเองเป็นวิธีที่จัดเป็นประสบการณ์การเรียนรู้
ภูมิปัญญาในรูปของสื่อประสมที่เอื้อต่อการเรียนรู้และท�ำความเข้าใจด้วยตนเองมากที่สุด 5) วิธีถ่ายทอดโดย
จัดในรูปของแหล่งเรียนรู้ เช่น พิพิธภัณฑ์ ศูนย์การเรียนรู้ ตลาดนัดภูมิปัญญา 6) วิธีถ่ายทอดโดยใช้การแสดง
พ้ืนบ้านเป็นสือ่ 7) วธิถ่ีายทอดภมูปัิญญาโดยบนัทกึองค์ความรู้ไว้เป็นลายลกัษณ์ เช่น ต�ำรา ส่ืออืน่ ๆ เช่น เทป
เสยีง หรอืแผ่นซีดเีสยีง รวมถึงเว็บไซด์ 8) การถ่ายทอดด้วยวิธกีารผ่านทางกจิกรรมอย่างง่าย ๆ เช่น การละเล่น
การเล่านทิาน 9) การถ่ายทอดในรปูแบบของการบันเทงิ เช่น ลเิก โนรา หนงัตะลงุ หมอร�ำ และ 10) การถ่ายทอด
เป็นลายลักษณ์อักษร

นรินทร์ สังข์รักษา [6] ได้อธิบายการสืบทอดภูมิปัญญาแบ่งออกเป็น 3 หลักการ ได้แก่ 1) รูปแบบ
การสืบทอดภูมิปัญญา เป็นการเรียนรู้สิ่งที่คนรุ่นหนึ่งได้ศึกษาไว้ และถ่ายทอดไปสู่คนอีกรุ่นหนึ่ง โดยมุ่งหวัง
ให้องค์ความรู้ดังกล่าวเกิดประโยชน์ต่อคนรุ่นต่อไป รูปแบบการเรียนรู้และการสืบทอดความรู้มี 4 รูปแบบ
ดงันี ้(1) การสืบทอดความรูภ้ายในชุมชน ส่วนใหญ่เป็นเรือ่งของอาชพีของหมูบ้่านแทบทกุครวัเรอืน (2) การสืบทอด
ความรู้ความช�ำนาญเฉพาะสมาชิกในครอบครัว เป็นอาชีพหรือความช�ำนาญที่สืบทอดกันภายในครอบครัว

Parichart Journal Thaksin University
Vol. 33 No. 2 (May - August 2020)

156 Processes to Transfer the Wisdom of the Elderly through the Sustainable
Communities and Societies

(3) การฝึกหัดจากผู้รู้ช�ำนาญเฉพาะอย่าง และ (4) การฝึกฝนและพัฒนาความรู้ด้วยตนเอง 2) วิธีการสืบทอด
ภูมิปัญญา มีวิธีการสืบทอดภูมิปัญญา แบ่งได้เป็น 2 วิธีการ คือ (1) การสืบทอดแบบไม่เป็นลายลักษณ์อักษร
เช่น การละเล่น การเล่านิทาน และ (2) การสืบทอดที่เป็นลายลักษณ์อักษร เช่น หนังสือ เอกสาร สิ่งพิมพ์
เป็นต้น 3) แนวทางการสืบทอดภูมิปัญญา โดยกระบวนการด�ำเนินงานมี 3 ลักษณะ คือ (1) การปฏิบัติงาน
ในชีวิตประจ�ำวัน การถ่ายทอดวธิกีารและการปฏบิตังิานโดยอาศยัประสบการณ์ทีส่ัง่สมสืบทอดในชวีติประจ�ำ
วนัจากพ่อแม่ไปสูล่กูหลาน (2) การศึกษาเล่าเรยีน การจดเป็นต�ำรา ท่องจ�ำ ฝึกหดั และจดัท�ำเครือ่งมอืใช้เอง
โดยมผีูส้อน คอื ครู ผูร้บัการถ่ายทอด คอื นกัเรยีน และ (3) การรับรูภ้มิูปัญญาจากสังคมภายนอก การรบัรูร้ปูแบบ
วิธีการจากสือ่ต่าง ๆ เช่น โทรทัศน์ หนังสือ เป็นต้น

เอกวิทย์ ณ ถลาง (อ้างอิงใน อมรรัตน์ อนันต์วราพงษ์) [7] ได้วิเคราะห์และประมวลเอาลักษณะการ
เรียนรู้ของชาวบ้านหรือคนสามัญธรรมดาจนก่อให้เกิดการพัฒนาภูมิปัญญาไว้อย่างมากมาย ดังนี้ 1) การลอง
ผดิลองถกู จากประสบการณ์การลองผดิลองถูก มนษุย์กส็ะสมความรูค้วามเข้าใจของตนไว้แล้วถ่ายทอดส่งต่อ
ให้แก่ลูกหลานเผ่าพันธุ์ของตน นาน ๆ เข้าสิ่งท่ีประพฤติปฏิบัติก็กลายเป็นจารีตธรรมเนียมหรือข้อห้ามใน
“วัฒนธรรม” ของกลุ่มคนน้ัน ๆ ไป 2) ลงมือกระท�ำจริง มนุษย์เรียนรู้ด้วยการ “ลงมือกระท�ำจริง” ใน
สถานการณ์แวดล้อมที่มีอยู่จริง เช่น การเดินทาง การปลูกพืช การสร้างบ้าน การต่อสู้กับภยันตราย เป็นต้น
3) การถ่ายทอดความรู ้การเรียนรูจ้ากการท�ำจรงิได้พฒันาต่อมาจนเป็นการส่งต่อแก่คนรุน่หลงัด้วยการ “สาธติ
วิธีการด้วยการสั่งสอน ด้วยการบอกเล่า” ในรูปแบบเพลงกล่อมเด็ก ค�ำพังเพย สุภาษิต และการสร้างองค์
ความรู้ไว้เป็นลายลักษณ์ 4) พิธีกรรม การเรียนรู้โดย “พิธีกรรม” เป็นการตอกย�้ำความเชื่อ กรอบศีลธรรม
จรรยาของกลุ่มชน แนวปฏิบัติ และความคาดหวังโดยไม่ต้องใช้การจ�ำแนกแจกแจงเหตุผล แต่ใช้ศรัทธา
ความขลัง ความศักดิ์สิทธิ์ของพิธีกรรมเป็นการสร้างกระแสความเชื่อ และพฤติกรรมที่พึงประสงค์ 5) ศาสนา
ทั้งในด้านหลักค�ำสอน วัตรปฏิบัติ พิธีกรรม กิจกรรมต่าง ๆ ที่มีวัดเป็นศูนย์กลาง ล้วนมีส่วนตอกย�้ำภูมิปัญญา
ทีเ่ป็นอดุมการณ์แห่งชวีติ ให้กรอบบรรทดัฐาน ความประพฤต ิและความมัน่คงอบอุน่ทางจติใจเป็นทีย่ดึเหนีย่ว
แก่คนในการเผชิญชีวิตบนความไม่แน่นอน อันเป็นสัจธรรมอย่างหนึ่งของสถาบันศาสนา 6) การแลกเปลี่ยน
ความรู้ ประสบการณ์ระหว่างกลุ่มคนที่แตกต่างกันทั้งในชาติพันธุ์ถิ่นฐานท�ำกิน รวมไปถึงการแลกเปลี่ยนกับ
คนทางวฒันธรรม ท�ำให้กระบวนการเรยีนรูข้ยายตัว มคีวามคดิใหม่ วธิกีารใหม่ เข้ามาผสมผสานกลมกลนืบ้าง
ขัดแย้งบ้าง แต่ท�ำให้เกิดการเรียนรู้ที่หลากหลายกว้างขวางทั้งในด้านสาระ รูปแบบ และวิธีการ กระบวนการ
เรียนรู้ของคนในสังคมจึงมีพลวัตมากกว่าเดิม 7) การผลิตซ�้ำทางวัฒนธรรม ในการแก้ปัญหาทั้งทางด้านสิ่ง
แวดล้อมทางเศรษฐกิจและสังคม ได้มีคนพยายามเลือกเฟ้นเอาความเชื่อ และธรรมเนียมปฏิบัติที่สืบทอดกัน
มาในสังคมประเพณี มาผลิตซ�้ำทางวัฒนธรรมให้ตรงกับฐานความเชื่อเดิม ขณะเดียวกันก็แก้ปัญหาในบริบท
ใหม่ได้ระดับหนึ่ง การผลิตซ�้ำทางวัฒนธรรมจึงเป็นกระบวนการเรียนรู้อีกลักษณะหนึ่งที่เกิดขึ้นตลอดเวลาใน
สงัคมไทย และ 8) ครูพักลกัจ�ำ เป็นกระบวนการเรียนรูอ้กีวิธหีนึง่ทีม่มีาอยูเ่ดิมและมอียูต่่อไป วธีิ “ครพัูกลกัจ�ำ”
เป็นการเรียนรู้ท�ำนองแอบเรียน แอบเอาอย่าง แอบลองท�ำตามแบบอย่างที่เฝ้าสังเกตอยู่เงียบ ๆ แล้วรับเอา
มาเป็นของตนเมื่อสามารถท�ำได้จริง

2. แนวคิดทฤษฎีเกี่ยวกับการจัดการความรู้
	 ชมสุภัค ครุฑกะ [8] กล่าวว่า การจัดการความรู้ หมายถึง ความสัมพันธ์ระหว่างคนสู่คน และคน
สู่ข้อมูลข่าวสาร โดยการประมวล สังเคราะห์ และจ�ำแนกแยกแยะสารสนเทศ เพื่อน�ำไปสู่การตีความ
และท�ำความเข้าใจกับสารสนเทศเหล่านั้นจนกลายเป็นความรู้

วารสารปาริชาต มหาวิทยาลัยทักษิณ
ปีที่ 33 ฉบับที่ 2 (พฤษภาคม-สิงหาคม 2563)

157กระบวนการถ่ายทอดภูมิปัญญาของผู้สูงอายุสู่ชุมชนและสังคมที่ยั่งยืน

Wiig อ้างองิใน นรนิทร์ สงัข์รกัษา [6] ได้น�ำเสนอวงจรการจดัการความรู ้คอื วธิกีารทีค่วามรูถ้กูสร้างขึน้
และใช้เป็นรายบคุคลหรอืองค์กร ซึง่มข้ัีนตอนส�ำคญั 4 ขัน้ตอน ประกอบด้วย 1) การสร้างความรู ้2) การยดึถอื
ความรู้ 3) การรวบรวมความรู้ และ 4) การใช้ความรู้

เจษฎา นกน้อย [9] แบ่งกระบวนการจัดการความรู้เป็น 4 ขั้นตอนเพื่อให้มองเห็นภาพรวมของการ
จัดการความรู้ ดังนี้ 1) การแสวงหาความรู้ ควรแสวงหาความรู้ที่มีประโยชน์และมีผลต่อการด�ำเนินงานจาก
แหล่งต่าง ๆ ทั้งภายในและภายนอก 2) การสร้างความรู้ เป็นสิ่งที่สร้างสรรค์ขึ้นใหม่ ซึ่งการสร้างความรู้ใหม่
เกี่ยวข้องกับการหยั่งรู้และความเข้าใจอย่างลึกซึ้งที่เกิดขึ้นในแต่ละบุคคล 3) การจัดเก็บและค้นคืนความรู้
ในการจดัการความรูต้้องก�ำหนดสิง่ส�ำคญัทีจ่ะเกบ็ไว้เป็นองค์ความรู ้และต้องพจิารณาถงึวธิกีารเกบ็รกัษา และ
การน�ำมาใช้ประโยชน์ตามความต้องการ และ 4) การถ่ายทอดความรู้และการใช้ประโยชน์

ปิยะฉตัร จารธุรีศานต์ [10] กล่าวว่า กระบวนการจดัการความรู ้ประกอบด้วย การหาข้อมลู รวบรวม
ข้อมูล คัดเลือกความรู้ที่จ�ำเป็นส�ำหรับการใช้ประโยชน์ การจัดหมวดหมู่ความรู้ให้เหมาะสมต่อการใช้งาน
การจัดเก็บความรู้เพื่อให้ง่ายต่อการค้นหา การสื่อสารเพื่อถ่ายทอดความรู้ การจัดกิจกรรมเพื่อให้เกิดการ
แลกเปลี่ยนความรู้ การวิเคราะห์ สังเคราะห์ เพื่อสร้างความรู้ใหม่ การประยุกต์ใช้ความรู้ และการเรียนรู้จาก
การใช้ความรู้

จากแนวคดิทฤษฎเีกีย่วกบัการจดัการความรูท้�ำให้สรปุได้ว่า การจดัการความรูจ้�ำเป็นต้องมขีัน้ตอน
ในการสร้างความรู้ พัฒนาความรู้ ให้เป็นระบบและเป็นกระบวนการ ผู้ศึกษาได้สรุปกระบวนการการจัดการ
ความรู้ ดงันี ้1) การก�ำหนดประเดน็ความรู ้การก�ำหนดหวัข้อทีจ่ะจดัการความรู ้เสมอืนเป็นการตัง้หวัข้อทีจ่ะศกึษา
2) การแสวงหาความรู ้การหาความรูต้ามหวัข้อท่ีจะจดัการความรูจ้ากแหล่งต่าง ๆ เพือ่จัดท�ำเน้ือหาให้ตรงกบั
ความต้องการ 3) การประมวลความรู ้การแปลงความรูใ้ห้อยูใ่นรปูแบบทีส่ามารถเข้าถงึได้ง่าย สะดวกและรวดเรว็
4) การแลกเปลีย่นเรยีนรู ้การส่งผ่านความรูร้ะหว่างตวับคุคลผ่านกระบวนการแลกเปลีย่นเรยีนรู ้ทัง้ทีเ่ป็นทางการ
และไม่เป็นการทางการ 5) การจัดเก็บความรู้ การน�ำความรู้ที่ได้มาจากการสร้างความรู้ การแสวงหาความรู้
การแลกเปลีย่นเรยีนรูม้าก�ำหนดสิง่ส�ำคญัทีจ่ะเกบ็ไว้เป็นความรู้ 6) การถ่ายทอดความรู ้เป็นการเผยแพร่ความรู้
โดยผ่านช่องทางต่าง ๆ จากกลุ่มหนึ่งไปยังอีกกลุ่มหนึ่ง และ 7) การเรียนรู้ การน�ำความรู้ไปใช้ประโยชน์

3. การพัฒนาที่ยั่งยืน
แสงอรุณ กนกพงศ์ชัย [11] กล่าวว่า การพัฒนาที่ยั่งยืน เป็นค�ำที่พูดกันอย่างกว้างขวาง ซึ่งเยาวชน

ของชาตคิวรท�ำความเข้าใจค�ำค�ำนีใ้ห้กว้างขวางลกึซึง้ มใิช่พดูกนัตามกระแสนยิม เพราะทางรอดของสงัคมไทย
คอื การพฒันาทีย่ัง่ยนื และความยัง่ยนือาจเสาะแสวงหาได้จากภูมปัิญญาไทย ภูมปัิญญาท้องถิน่ ทีม่กัองิข้อคิด
ทางศาสนาและวิถีชีวิตวัฒนธรรม อันมีลักษณะหลากหลายในสังคมไทย

ธนากร สงัเขป [12] การพฒันาทีย่ัง่ยนื มวีฒันธรรมเป็นรากเหง้าของมนษุย์และเป็นรากเหง้าของสังคม
เป็นมรดกตกทอดท่ีต่อยอดและพัฒนามาเป็นเคร่ืองบ่งบอกถึงความเจริญก้าวหน้าของมนุษย์และสังคม
แต่ละยคุแต่ละสมยั เป็นสิง่ทีดี่งาม เป็นแบบแผนการด�ำเนนิชวีติของมนษุย์และสังคมแต่ละยคุแต่ละสมยั ท�ำให้
มนุษย์ท�ำในสิ่งที่ถูกต้องเหมาะสม ท�ำให้ความวุ่นวายในการด�ำรงชีวิตของมนุษย์น้อยลงเพราะมีแนวปฏิบัติ
ที่ดีงามอยู่รอดให้ปฏิบัติอยู่แล้ว เป็นฐานให้มนุษย์รุ่นหลังมีต้นทุนชีวิตที่สูงขึ้น
	 พิทักษ์ ศิริวงศ์ [13] กล่าวว่า การพัฒนาที่ยั่งยืน ต้องมี “คน” เป็นกลไกส�ำคัญในการขับเคลื่อนสู่
ความส�ำเร็จ แต่คนจะต้องม ี“ความรู”้ เสยีก่อน จงึสามารถขับเคลือ่นไปได้อย่างถกูทิศทาง “ความรู”้ ทีต้่องการ
มอบให้คนใช้เป็นเครื่องมือสู่ความส�ำเร็จในการพัฒนา เกิดจาก “การจัดการ”

Parichart Journal Thaksin University
Vol. 33 No. 2 (May - August 2020)

158 Processes to Transfer the Wisdom of the Elderly through the Sustainable
Communities and Societies

ระเบียบวิธีการศึกษา
1. วิธีวิทยา การวิจัยนี้ใช้วิธีวิทยาที่เรียกว่า ทฤษฎีฐานราก (Grounded Theory) หรือทฤษฎีติดพื้น

มีเป้าหมายในการสร้างหรือการค้นพบทฤษฎีที่เกี่ยวข้องกับสถานการณ์เฉพาะซ่ึงบุคคลมีปฏิกิริยาต่อกันและ

กนั มกีารกระท�ำและเข้าร่วมในกระบวนการทีต่อบสนองต่อปรากฎการณ์ เป็นการศกึษาว่าคนมปีฏกิริยิาอย่างไร

ต่อปรากฎการณ์ ผูศ้กึษารวบรวมข้อมลู โดยใช้การสมัภาษณ์ มกีารจดัจ�ำแนกประเภทของสารสนเทศและการ

เชื่อมโยงประเภทต่าง ๆ เข้าด้วยกัน [14]

2. การคัดเลือกพื้นที่ในงานวิจัย ได้เลือกพื้นที่ศึกษาแบบเจาะจง (Purposive Selective) โดยเลือก

พื้นที่การวิจัยในเขตพื้นที่กรุงเทพมหานคร การก�ำหนดผู้ให้ข้อมูลหลักในงานวิจัย ผู้ศึกษาได้เลือกแบบเจาะจง

ผู้สูงอายุที่เป็นเจ้าของภูมิปัญญาในเขตพื้นที่กรุงเทพมหานคร จากรายชื่อผู้สูงอายุที่เป็นเจ้าของภูมิปัญญา

จ�ำนวน 17 ท่าน แบ่งเป็น 6 สาขา ดังนี้ สาขาเกษตรกรรม จ�ำนวน 3 ท่าน สาขาคหกรรม จ�ำนวน 4 ท่าน

สาขาศิลปกรรม จ�ำนวน 7 ท่าน สาขาสาธารณสุข จ�ำนวน 1 ท่าน สาขาภาษาและวรรณกรรม จ�ำนวน 1 ท่าน

และด้านขนบธรรมเนียมประเพณี จ�ำนวน 1 ท่าน โดยคัดเลือกจากผลงานและเกียรติประวัติทางภูมิปัญญาที่

โดดเด่น

3. เครื่องมือที่ใช้ในงานวิจัย ได้แก่

3.1 ผู้ศึกษางานวิจัย เป็นเครื่องมือที่ส�ำคัญในงานวิจัยเชิงคุณภาพ เป็นผู้ด�ำเนินการสัมภาษณ์

ข้อมูลจากผู้ให้ข้อมูลหลัก รวมทั้งเป็นผู้เตรียมเครื่องมือในงานวิจัยอย่างอื่นด้วย ได้แก่ แนวค�ำถามที่ใช้ในการ

สัมภาษณ์ สมุดจดบันทึก เครื่องบันทึกเสียง อุปกรณ์บันทึกภาพ

3.2 การสัมภาษณ์เชิงลึก ใช้การสัมภาษณ์เป็นรายบุคคล ใช้ค�ำถามปลายเปิด เพื่อให้ผู้ให้ข้อมูล

หลักสามารถแสดงความคิดเห็นได้อย่างอิสระ ท�ำให้ได้ข้อมูลหลากหลายแง่มุม และเครื่องมือในการสัมภาษณ์

ได้แก่ แนวทางการสัมภาษณ์ เครื่องบันทึกเสียง อุปกรณ์บันทึกภาพ

3.3 การสังเกตแบบไม่มีส่วนร่วม เป็นการสังเกตโดยผู้ถูกสังเกตไม่รู้ตัว การแสดงพฤติกรรมของ

ผู้ถูกสังเกตเป็นไปอย่างธรรมชาติ ท�ำให้ได้ข้อมูลที่เป็นจริง อาทิ ลักษณะการถ่ายทอดความรู้

4. การตรวจความน่าเชื่อถือ การตรวจสอบข้อมูลที่ได้จากการเก็บรวบรวม ผู้ศึกษาได้ตรวจสอบ

โดยพิจารณาถึงความเพียงพอของข้อมูล ความน่าเช่ือถือของข้อมูล ความถูกต้องของข้อมูล และตรวจสอบ

ข้อมูลแบบสามเส้า คือ 1) ตรวจสอบข้อมูลจากแหล่งเวลา โดยผู้ศึกษาสังเกตและสัมภาษณ์ในเรื่องเดียวกัน

แต่ต่างเวลากัน 2) ตรวจสอบแหล่งข้อมูลจากแหล่งสถานที่ โดยผู้ศึกษาสังเกตและสัมภาษณ์ในเรื่องเดียวกัน

แต่ต่างสถานที่กัน และ 3) ตรวจสอบข้อมูลจากแหล่งบุคคล ผู้ศึกษาสังเกตและสัมภาษณ์ในเรื่องเดียวกัน

แต่ต่างบุคคล [15]

5. การวเิคราะห์ข้อมลู วเิคราะห์แบบอปุนยั โดยการตคีวามสร้างข้อสรปุจากข้อมลูต่าง ๆ ทีร่วบรวม

มาได้ และการวิเคราะห์โดยการจ�ำแนกชนิดของข้อมูล คือ การจ�ำแนกข้อมูลเป็นชนิดทั้งโดยวิธีที่ใช้แนวคิด

ทฤษฎีและไม่ใช้แนวคิดทฤษฎี วิเคราะห์เนื้อหาจากข้อมูลที่ได้จากภาคสนามมาจ�ำแนก จัดหมวดหมู่ ตีความ

ในภาพรวม เพือ่อธบิายถงึลกัษณะส่วนบคุคล และปัจจยัสนบัสนนุทีน่�ำไปสูแ่นวทางในการจดัการความรู ้และ

แนวทางในการถ่ายทอดภูมิปัญญาของผู้สูงอายุในเขตพื้นที่กรุงเทพมหานคร

วารสารปาริชาต มหาวิทยาลัยทักษิณ
ปีที่ 33 ฉบับที่ 2 (พฤษภาคม-สิงหาคม 2563)

159กระบวนการถ่ายทอดภูมิปัญญาของผู้สูงอายุสู่ชุมชนและสังคมที่ยั่งยืน

6. ขั้นตอนกระบวนการด�ำเนินงาน

ภาพที่ 1 ขั้นตอนกระบวนการด าเนินงานวิจัย

ขั้นตอนท่ี 1 - แนวคิดเกี่ยวกับภูมิปญัญา
- แนวคิดทฤษฎีเกี่ยวกับการจดัการความรู ้
- การพัฒนาท่ียั่งยืน

ทบทวนวรรณกรรมและ
งานวิจัยท่ีเกี่ยวข้อง

สัมภาษณผ์ู้ให้ข้อมูลหลัก
ในงานวิจัย

เก็บข้อมูลโดย
การสัมภาษณเ์ชิงลึก

ทฤษฎี
ฐานราก

ขั้นตอนท่ี 2

วิเคราะหร์ูปแบบกระบวนการถ่ายทอดภูมิปัญญา
ของผู้สูงอายุและรูปแบบการจัดการความรู้เพื่อพัฒนา

ภูมิปัญญาที่ยั่งยืนของผู้สูงอายุในเขตพื้นที่
กรุงเทพมหานคร

ขั้นตอนท่ี 3

วิเคราะห์ข้อมูลงานวิจัย

กระบวนการถ่ายทอดภูมิปญัญาของผู้สูงอาย ุ
สู่ชุมชนและสังคมท่ียั่งยืน

ภาพที่ 1 ขั้นตอนกระบวนการด�ำเนินงานวิจัย

ผลการศึกษา
ผลการศกึษาเรือ่ง กระบวนการถ่ายทอดภมูปัิญญาของผูส้งูอายสุูชุ่มชน ผูศ้กึษาสามารถน�ำประเดน็

ที่ส�ำคัญมาสรุปผล ดังนี้

ประเด็นที่ 1 การศึกษารูปแบบกระบวนการถ่ายทอดภูมิปัญญาของผู ้สูงอายุในเขตพ้ืนที่

กรุงเทพมหานคร

รปูแบบกระบวนการถ่ายทอดภมูปัิญญา หมายถงึ วิธกีารถ่ายทอดภมูปัิญญาของผูส้งูอายใุนเขตพืน้ท่ี

กรุงเทพมหานคร ที่ผู้สูงอายุได้ใช้ในการถ่ายทอดภูมิปัญญา เป็นการศึกษาถึงภูมิหลังหรือจุดเริ่มต้นของ

ภูมิปัญญา รวมไปถึงวิธีการที่ผู้สูงอายุรับภูมิปัญญามาโดยวิธีการใด และผู้สูงอายุมีวิธีการถ่ายทอดภูมิปัญญา

รูปแบบใด โดยมีรายละเอียดดังนี้

1. จดุเริม่ต้นภมูปัิญญาของผู้สงูอายทุีศ่กึษานัน้ สามารถแบ่งออกเป็น 4 ลักษณะ คือ 1) การถ่ายทอด

ทางวัฒนธรรม เป็นภูมิปัญญาที่ได้รับการถ่ายทอดมาจากบรรพบุรุษ จากครอบครัวที่ปฏิบัติสืบต่อกันมา

2) จากสภาพปัญหาทีไ่ด้รบัผลกระทบมาจากสภาพแวดล้อม สภาพเศรษฐกิจทีต่กต�ำ่ 3) จากความชอบส่วนตวั

Parichart Journal Thaksin University
Vol. 33 No. 2 (May - August 2020)

160 Processes to Transfer the Wisdom of the Elderly through the Sustainable
Communities and Societies

เกิดจากความสนใจส่วนตัว ท�ำแล้วเกิดความเพลิดเพลิน และ 4) เกิดจากการประกอบอาชีพที่สืบเนื่องมาจาก

สมัยท�ำงาน พอเกษียณจึงน�ำความรู้ที่ได้จากการประกอบอาชีพมาสร้างเป็นภูมิปัญญา

2. การสร้างภมูปัิญญาของผูส้งูอายใุนเขตพ้ืนทีก่รงุเทพมหานครพบว่า การสร้างภมูปัิญญาของผูสู้งอายุ

ที่ศึกษานั้น สามารถแบ่งออกเป็น 5 ลักษณะ คือ 1) จากการปฏิบัติจริง เป็นการฝึกฝนจนเกิดความช�ำนาญ

2) จากการอบรม การเรยีนรู ้ได้มาจากการเรียนตามความสนใจของผูส้งูอาย ุ3) ครพูกัลกัจ�ำ การจดจ�ำ แอบจ�ำ

มาจากผูม้คีวามรู ้ความช�ำนาญในด้านนัน้ ๆ และน�ำมาท�ำตาม 4) จากประสบการณ์ เกดิจากการสะสมความรู้

ของตัวผู้สูงอายุเอง และ 5) จากพิธีกรรม เป็นการสร้างภูมิปัญญาที่ได้รับการสืบทอดมาตั้งแต่รุ่นปู่ย่า ตายาย

จนถึงปัจจุบัน

3. รูปแบบกระบวนการถ่ายทอดภูมิปัญญาของผู้สูงอายุในเขตพื้นที่กรุงเทพมหานครพบว่า รูปแบบ

กระบวนการถ่ายทอดภูมิปัญญาของผู้สูงอายุนั้น สามารถแบ่งออกเป็น 4 รูปแบบ คือ 1) การปฏิบัติจริง ผู้สูง

อายุจะถ่ายทอดภูมิปัญญาโดยการให้ปฏิบัติจริง เป็นการให้ผู้เรียนได้ท�ำจริง โดยมีผู้สูงอายุคอยให้ค�ำแนะน�ำ

อยู่ระหว่างการปฏิบัติ 2) การสาธิต ผู้สูงอายุจะบรรยาย และท�ำให้เป็นดูเป็นตัวอย่างและให้ผู้เรียนปฏิบัติตาม

3) การบันทึกองค์ความรู้ไว้เป็นลายลักษณ์อักษร และ 4) ถ่ายทอดเฉพาะสมาชิกในครอบครัวเท่านั้น

ประเด็นที่ 2 รูปแบบการจัดการความรู้เพื่อพัฒนาภูมิปัญญาที่ยั่งยืนของผู้สูงอายุในเขตพื้นที่

กรุงเทพมหานคร

รูปแบบการจัดการความรู้เพื่อพัฒนาภูมิปัญญา หมายถึง ความรู้ที่อยู่ภายในตัวของผู้สูงอายุที่

ถ่ายทอดออกมาในรูปแบบภมูปัิญญาผูสู้งอาย ุโดยทีผู้่สงูอายมีุการจดัการความรูท้ีแ่ตกต่างกนัออกไป เป็นการ

ศึกษาการจัดเก็บความรู้ภูมิปัญญาของผู้สูงอายุอย่างเป็นกระบวนการ

รูปแบบการจัดการความรู้เพื่อพัฒนาภูมิปัญญาที่ยั่งยืนของผู้สูงอายุในเขตพื้นที่กรุงเทพมหานคร มี

5 ขั้นตอนหลักที่ส�ำคัญ ได้แก่ 1. การก�ำหนดประเด็นความรู้ 2. การแสวงหาความรู้ 3. การแลกเปลี่ยนเรียนรู้

4. การจัดเก็บความรู้ และ 5. การถ่ายทอดความรู้ โดยมีรายละเอียดดังนี้

1. การก�ำหนดประเด็นความรู้ มุ่งศึกษาเกี่ยวกับการก�ำหนดความรู้ทางด้านภูมิปัญญาของผู้สูงอายุ

ซึง่ผู้สงูอายมุกีารก�ำหนดประเดน็ความรูม้าจากการถ่ายทอดทางวฒันธรรมทีไ่ด้รบัการสืบทอดมาจากครอบครวั

จากคนรู้จกั จากคนรุ่นหลงัทีป่ฏบิตัสิบืต่อกนัมา เกิดจากสภาพปัญหาทีไ่ด้รบัผลกระทบทางด้านสภาพแวดล้อม

สภาพทางเศรษฐกิจ เกิดจากความชอบส่วนตัว รวมไปถึงการก�ำหนดความรู้จากการประกอบอาชีพ

2. การแสวงหาความรู้ คือ การใช้ความรู้ความสามารถในการเรียนรู้ของผู้สูงอายุในการรับความรู้

มาจากแหล่งต่าง ๆ จากภายในและภายนอก โดยการแสวงหาความรู้จากภายใน คือ การน�ำความรู้เดิมจาก

ครอบครัวมาพฒันา ต่อยอด และการแสวงหาความรูจ้ากภายนอกนัน้เป็นการอบรม การเรยีน การศกึษาดงูาน

และการพูดคุยอย่างไม่เป็นทางการกับบุคคลที่มีความรู้ ความสนใจในเรื่องเดียวกัน

3. การแลกเปลีย่นเรยีนรู ้เป็นการส่งผ่านความรูร้ะหว่างตวับคุคลผ่านกระบวนการแลกเปลีย่นเรยีน

รู้ทั้งที่เป็นทางการและไม่เป็นทางการ การแลกเปลี่ยนเรียนรู้ที่เป็นทางการจะอยู่ในรูปแบบของการประชุม

การบรรยายตามชุมชน ตามสถานที่จัดงานของทางราชการ และการแลกเปลี่ยนเรียนรู้ที่ไม่เป็นทางการจะอยู่

ในรูปแบบของการพูดคุยผ่านทางสื่อออนไลน์ การพบปะสังสรรค์ในวงทานข้าว เป็นต้น

4. การจัดเก็บความรู้ของผู้สูงอายุที่เป็นเจ้าของภูมิปัญญาในเขตพื้นที่กรุงเทพมหานคร มุ่งเน้นการ

จดัเก็บความรู้ทีไ่ม่เป็นระบบไว้ท่ีตวับคุคล โดยมองว่า การจดัเกบ็ผ่านทางเทคโนโลยเีป็นเรือ่งทียุ่ง่ยาก สิน้เปลอืง

วารสารปาริชาต มหาวิทยาลัยทักษิณ
ปีที่ 33 ฉบับที่ 2 (พฤษภาคม-สิงหาคม 2563)

161กระบวนการถ่ายทอดภูมิปัญญาของผู้สูงอายุสู่ชุมชนและสังคมที่ยั่งยืน

งบประมาณ และไม่มีเวลาที่จะเรียนรู้เรื่องเทคโนโลยีใหม่ ๆ และบางท่านมีการจัดเก็บความรู้อย่างเป็นระบบ

โดยการจดลงสมุด การท�ำเป็นหนังสือ และผ่านอุปกรณ์อิเล็กทรอนิกส์

5. การถ่ายทอดความรู้ด้านภูมิปัญญาของผู้สูงอายุ เป็นรูปแบบการถ่ายทอดจากบุคคลสู่บุคคลเป็น

หลัก โดยผ่านการปฏิบัติจริง การสาธิตประกอบการบรรยาย บันทึกเป็นลายลักษณ์อักษรผ่านทางเพจเฟซบุ๊ก

ทางไลน์ และถ่ายทอดให้เฉพาะสมาชิกในครอบครัว

ในการน�ำรูปแบบการจัดการความรู้เพื่อพัฒนาภูมิปัญญาของผู้สูงอายุในเขตพื้นที่กรุงเทพมหานคร

ไปใช้ให้เกิดประโยชน์นัน้ จากการวเิคราะห์ข้อมลูจากการสมัภาษณ์พบว่า ภูมปัิญญาของผู้สงูอายสุามารถน�ำไป

พัฒนาต่อยอดในด้านการประกอบอาชีพ ผู้สนใจสามารถน�ำส่ิงที่ได้เรียนรู้จากผู้สูงอายุไปประยุกต์ใช้ พัฒนา

อย่างต่อเนือ่งให้เหมาะกับยคุปัจจุบนั ตลอดจนการอนุรกัษ์ไว้ซ่ึงความรู้ภมูปัิญญาทีม่คีณุค่าให้อยูคู่่ชมุชนต่อไป

ประเด็นที ่3 แนวทางการสบืสานภมูปัิญญาของผูส้งูอายสุูช่มุชนและสงัคมทีย่ัง่ยนื จากการสมัภาษณ์

ผู้สูงอายุที่เป็นเจ้าของภูมิปัญญาในเขตพื้นท่ีกรุงเทพมหานครพบว่า ปัจจัยหลักท่ีจะท�ำให้ภูมิปัญญาของผู้สูง

อายอุยูคู่ช่มุชนและสงัคมได้นัน้ องค์กรภาครฐั ชมุชน หน่วยงานทีเ่กีย่วข้องต้องให้การสนบัสนนุ เหน็ถงึคณุค่า

ความส�ำคัญของผู้สูงอายุในฐานะผู้ที่มีความช�ำนาญ ความเชี่ยวชาญในวิชาชีพต่าง ๆ สามารถจ�ำแนกออกเป็น

3 ประเด็น ประกอบด้วย 1) ผลิตคนรุ่นใหม่สืบเนื่องไปเรื่อย ๆ ด้วยการถ่ายทอดองค์ความรู้จากภูมิปัญญาที่มี

อยู่ตั้งแต่ระดับประถม มัธยม สู่มหาวิทยาลัย 2) จัดกิจกรรมการสืบสานภูมิปัญญาในชุมชน เพื่อให้คนรุ่นใหม่

หนัมาเห็นคณุค่าภมิูปัญญามากขึน้ และ 3) องค์กรภาครฐั ผูน้�ำชุมชน หน่วยงานทีเ่กีย่วข้องควรให้การสนบัสนุน

ภูมิปัญญาของผู้สูงอายุในทุก ๆ สาขา และเป็นรูปธรรมมากขึ้น

การอภิปรายผล
ผลจากการศึกษาเรื่อง กระบวนการถ่ายทอดภูมิปัญญาของผู้สูงอายุสู่ชุมชน ผู้ศึกษาสามารถน�ำ

ประเด็นที่ส�ำคัญมาใช้ในการอภิปรายผล ดังนี้

	 ประเด็นที่ 1 การศึกษารูปแบบกระบวนการถ่ายทอดภูมิปัญญาของผู ้สูงอายุในเขตพ้ืนที่

กรุงเทพมหานคร

จากผลการศึกษาพบว่า ผู้ศึกษาสามารถสรุปรูปแบบกระบวนการถ่ายทอดภูมิปัญญาของผู้สูงอายุ

ออกเป็น 3 ขั้นตอน ดังนี้ 1) จุดเริ่มต้นภูมิปัญญาของผู้สูงอายุ มีจุดเริ่มต้นมาจากการถ่ายทอดจากบรรพบุรุษ

จากครอบครวัทีป่ฏบิตัสิบืทอดต่อกนัมา จากสภาพปัญหาทีเ่กดิจากสภาพแวดล้อม สภาพทางเศรษฐกจิ น�ำไป

สูก่ารคดิหาวธีิแก้ไขปัญหาเพือ่บรรเทาผลกระทบทีเ่กดิขึน้ จากความชอบส่วนตวั จงึเกิดความสนใจทีจ่ะศกึษา

และยึดเป็นอาชีพ และเกิดจากการประกอบอาชีพ จากจุดเริ่มต้นดังกล่าวท�ำให้ผู้สูงอายุเกิดการสะสมความรู้

ทักษะ ความช�ำนาญ น�ำมาสร้างเป็นภูมิปัญญาของตนเอง 2) การสร้างภูมิปัญญาของผู้สูงอายุ เกิดจากการ

ปฏิบัติจริง โดยได้รับการฝึกฝนจากการปฏิบัติจริงมาจากครอบครัว ครูอาจารย์ จากการอบรมและการเรียนรู้

ตามสถาบัน จากการแอบจ�ำ การสังเกต จดจ�ำมาจากครอบครัว ผู้รู ้ ผู้ช�ำนาญ แล้วน�ำมาท�ำตาม จาก

ประสบการณ์ของตนเองที่ได้ลองผิดลองถูก การสะสมความรู้ที่ละเล็กละน้อย จนเกิดเป็นภูมิปัญญาขึ้น และ

จากพิธีกรรมที่ได้รับการสืบทอดมาจากบรรพบุรุษจนเกิดเป็นภูมิปัญญาของผู้สูงอายุ จากจุดเริ่มต้นที่เกิดจาก

การถ่ายทอดทางวฒันธรรม สภาพปัญหา ความชอบส่วนตวั และการประกอบอาชพี น�ำไปสู่การสร้างภูมปัิญญา

ที่ได้มาจากการเรียน การอบรม การปฏิบัติจริง จากประสบการณ์ตนเอง ครูพักลักจ�ำ และทางด้านพิธีกรรม

Parichart Journal Thaksin University
Vol. 33 No. 2 (May - August 2020)

162 Processes to Transfer the Wisdom of the Elderly through the Sustainable
Communities and Societies

จนมาถงึรปูแบบกระบวนการถ่ายทอดภมูปัิญญาของผูส้งูอาย ุและ 3) รปูแบบกระบวนการถ่ายทอดภูมปัิญญา

ของผูส้งูอาย ุมวิีธกีารถ่ายทอดโดยการปฏบิตัจิรงิ การสาธติประกอบการบรรยาย การบนัทกึไว้เป็นลายลกัษณ์อกัษร

และถ่ายทอดเฉพาะสมาชิกในครอบครวัเท่านัน้ จากการศกึษาประเดน็รปูแบบกระบวนการถ่ายทอดภมูปัิญญา

ของผู้สูงอายุในเขตพื้นท่ีกรุงเทพมหานคร ท�ำให้ทราบถึงกระบวนการถ่ายทอดภูมิปัญญาของผู้สูงอายไุปสู่คน

หรือกลุ่มคนที่สนใจ เพื่อมุ่งหวังให้คนรุ่นใหม่ได้สืบทอดภูมิปัญญาต่อไป สอดคล้องกับนรินทร์ สังข์รักษา [6]

กล่าวว่า ภูมิปัญญา เป็นการเรียนรู้สิ่งที่คนรุ่นหนึ่งได้ศึกษาไว้ และถ่ายทอดไปสู่คนอีกรุ่นหนึ่ง โดยมุ่งหวังให้

องค์ความรู้ดังกล่าวเกิดประโยชน์ต่อคนรุ่นต่อไป และสอดคล้องกับการศึกษาของลัดดา สุทนต์ [16] ศึกษา

เรือ่ง การใช้ภมูปัิญญาของผูส้งูอายเุพือ่สนบัสนนุการจดักจิกรรมของชมรมผูส้งูอาย:ุ ศกึษากรณชีมรมผูส้งูอายุ

ในเครือข่ายของสภาผู้สูงอายุแห่งประเทศไทยฯพบว่า วิธีการหรือเทคนิคการถ่ายทอดภูมิปัญญาของผู้สูงอายุ

หมายถึง รูปแบบหรือเทคนิคต่าง ๆ ที่ผู้สูงอายุใช้ในการถ่ายทอดให้แก่คนรุ่นหลังได้รับรู้ ด้วยลักษณะต่าง ๆ

ได้แก่ การบอกเล่าเรื่องราว การสอดแทรกในรูปความบันเทิง ถ่ายทอดเป็นลายลักษณ์อักษร การสาธิตหรือ

ปฏิบัติจริง และการปฏิบัติจริงที่สามารถน�ำไปใช้ประกอบอาชีพได้

วารสารปาริชาต มหาวิทยาลัยทักษิณ
ปีที่ 33 ฉบับที่ 2 (พฤษภาคม-สิงหาคม 2563)

163กระบวนการถ่ายทอดภูมิปัญญาของผู้สูงอายุสู่ชุมชนและสังคมที่ยั่งยืน

จุดเริม่ต้น
ภูมิปัญญา

ของผู้สูงอาย ุ

กระบวนการ
ถ่ายทอด
ภูมิปัญญา

ของผู้สูงอาย ุ
ในเขตพื้นท่ี

กรุงเทพมหานคร

การถ่ายทอดทางวัฒนธรรม: สาขาเกษตรกรรม คหกรรม
ศิลปกรรม สาธารณสุข และด้านขนบธรรมเนียมประเพณี

สภาพปัญหา: สาขาเกษตรกรรม และสาขาศิลปกรรม

ความชอบส่วนตัว: สาขาศิลปกรรม

การประกอบอาชีพ: สาขาภาษาและวรรณกรรม

การเรียน การอบรม: สาขาเกษตรกรรม สาธารณสุข
และสาขาภาษาและวรรณกรรม

การปฏิบัติจริง: สาขาคหกรรม ศิลปกรรม
และด้านขนบธรรมเนียมประเพณี การสร้าง

ภูมิปัญญา
ของผู้สูงอาย ุ ประสบการณ์ตนเอง: สาขาเกษตรกรรม และสาขาศิลปกรรม

ครูพักลักจ า: สาขาคหกรรม และสาขาศิลปกรรม

พิธีกรรม: สาขาศลิปกรรม

การปฏิบัติจริง: สาขาเกษตรกรรม คหกรรม ศิลปกรรม

สาธารณสุข และสาขาภาษาและวรรณกรรม
รูปแบบ

กระบวนการ
ถ่ายทอด
ภูมิปัญญา

ของผู้สูงอาย ุ
การบันทึกองค์ความรูไ้ว้เป็นลายลกัษณ์อักษร:

สาขาเกษตรกรรม

เฉพาะสมาชิกในครอบครัว: สาขาคหกรรม

การสาธิต: สาขาเกษตรกรรม ศิลปกรรม

และด้านขนบธรรมเนียมประเพณี

ภาพที่ 2 รูปแบบการถ่ายทอดภูมิปัญญาของผู้สูงอายุในเขตพื้นที่กรุงเทพมหานคร

	 ประเด็นท่ี 2 รูปแบบการจัดการความรู้เพื่อพัฒนาภูมิปัญญาที่ยั่งยืนของผู้สูงอายุในเขตพื้นที่

กรุงเทพมหานคร

Parichart Journal Thaksin University
Vol. 33 No. 2 (May - August 2020)

164 Processes to Transfer the Wisdom of the Elderly through the Sustainable
Communities and Societies

จากผลการศกึษาพบว่า ผูศ้กึษาสามารถสรปุรปูแบบการจดัการความรูเ้พือ่พฒันาภมูปัิญญาทีย่ัง่ยนื

ของผู้สูงอายุ มีทั้งหมด 5 ขั้นตอนหลักที่ส�ำคัญ ได้แก่ 1) การก�ำหนดประเด็นความรู้ ในการศึกษาครั้งนี้ผู้ศึกษา

มุง่เน้นการก�ำหนดความรูท้างด้านภมูปัิญญาของผูส้งูอาย ุมกีารก�ำหนดประเดน็ความรูม้าจากการถ่ายทอดทาง

วัฒนธรรม การแก้ไขปัญหาด้านสภาพแวดล้อมและด้านเศรษฐกิจ ความชอบส่วนตัว และจากการประกอบ

อาชพี 2) การแสวงหาความรูพ้บว่า ผู้สูงอายุ แสวงหาความรู้จากการเรียน การอบรม การน�ำความรู้ภมูิปัญญา

เดิมมาพัฒนา จากการสังเกต การจดจ�ำ พูดคุยแลกเปลี่ยนอย่างไม่เป็นทางการ และจากการศึกษาดูงาน

3) การแลกเปลี่ยนเรียนรู้ ผู้สูงอายุมีการแลกเปลี่ยนเรียนรู้โดยการเสวนา จากการเรียนรู้โดยการปฏิบัติ

การเล่าเรื่อง ชุมชนนกัปฏิบตั ิและเครือข่ายออนไลน์ 4) การจดัเกบ็ความรูพ้บว่า ผูส้งูอายมุกีารจดัเกบ็ความรู้

ในรปูแบบการบันทึกเป็นลายลักษณ์อักษร การบอกต่อผ่านตัวบุคคล และบันทึกลงในอุปกรณ์อิเล็กทรอนิกส์

และ 5) การถ่ายทอดความรู ้ผูส้งูอายมุกีารถ่ายทอดความรูโ้ดยการปฏิบตัจิรงิ การสาธติ บนัทกึเป็นลายลักษณ์

อักษรผ่านทางเฟซบุ๊ก ทางไลน์ และการถ่ายทอดความรู้เฉพาะสมาชิกในครอบครัว

จากการศกึษาประเดน็รปูแบบการจดัการความรู้เพือ่พฒันาภมูปัิญญาทีย่ัง่ยนืของผูส้งูอายใุนเขตพืน้ที่

กรุงเทพมหานคร ท�ำให้ทราบถึงกระบวนการจัดเก็บความรู้ทางภูมิปัญญาของผู้สูงอายุ ซึ่งผู้สูงอายุแต่ละท่าน

มีกระบวนการจัดการความรู้ของตนท่ีแตกต่างกันไปความถนัดของตนเอง สอดคล้องกับเจษฎา นกน้อย [9]

กล่าวว่า การจัดการความรู้ เป็นกระบวนการอย่างเป็นระบบในการแสวงหาความรู้ การสร้างความรู้หรือ

นวตักรรม และการจดัเก็บความรู้อย่างเหมาะสม เพ่ือสามารถน�ำไปประยกุต์ใช้ในการปฏบิติังานอนัจะก่อให้เกิด

การแบ่งปันและถ่ายโอนความรู้ เพื่อให้เกิดการแพร่กระจายและไหลเวียนความรู้ทั่วทั้งองค์กร และคล้ายคลึง

กบัผลการศึกษาของกนกพร ฉมิพลี [17] ทีศึ่กษาเร่ือง รปูแบบการจัดการความรูภ้มูปัิญญาท้องถิน่ด้านหตัถกรรม

เครื่องจักสาน: กรณีศึกษาวิสาหกิจชุมชน จังหวัดนครราชสีมาพบว่า กระบวนการจัดการความรู้ภูมิปัญญา

ท้องถ่ินด้านหตัถกรรมเครือ่งจกัสาน ประกอบไปด้วย 5 ข้ันตอนทีส่�ำคญั ได้แก่ (1) การก�ำหนดความรูเ้กี่ยวกับ

การก�ำหนดผลิตภัณฑ์ ผ่านการคิดและตัดสินใจร่วมกันของสมาชิกกลุ่ม จากน้ันจึงน�ำไปสู่ (2) การแสวงหา

และยึดกุมความรู้ท่ีมาจากภายในกลุ่มและภายนอก เพื่อให้เกิดความรู้เฉพาะของกลุ่ม และน�ำไปสู่ (3)

การแลกเปลี่ยนความรู้อย่างไม่เป็นทางการ โดยเฉพาะ การแลกเปลี่ยนความรู้ภายในกลุ่ม เพื่อให้สมาชิก

มีความรู้และทักษะในการผลิตมากขึ้น และเป็นที่มาของ (4) การจัดเก็บความรู้ในตัวบุคคล และ (5)

การถ่ายทอดความรู้มีรูปแบบการถ่ายทอดอย่างเป็นทางการและไม่เป็นทางการ โดยกระบวนการจัดการ

ความรูด้งักล่าวมลีกัษณะเป็นวงจรท่ีเมือ่ถ่ายทอดความรู้แล้ว สามารถย้อนกลบัไปก�ำหนดความรูใ้นรปูแบบอืน่ ๆ

ได้อย่างต่อเนื่อง

วารสารปาริชาต มหาวิทยาลัยทักษิณ
ปีที่ 33 ฉบับที่ 2 (พฤษภาคม-สิงหาคม 2563)

165กระบวนการถ่ายทอดภูมิปัญญาของผู้สูงอายุสู่ชุมชนและสังคมที่ยั่งยืน

กา
รถ

่าย
ทอ

ดท
างว

ัฒน
ธร

รม
: ส

าข
าเก

ษต
รก

รร
ม

คห
กร

รม
ศิล

ปก
รร

ม
สา

ธา
รณ

สุข
 แล

ะด
้าน

ขน
บธ

รร
มเนี

ยม
ปร

ะเพ
ณี

กา
รแ

ก้ไ
ขป

ัญห
าด

้าน
สภ

าพ
แว

ดล
้อม

/ด
า้น

เศร
ษฐ

กิจ
:

สา
ขา

เกษ
ตร

กร
รม

 แล
ะส

าข
าศิ

ลป
กร

รม

คว
าม

ชอ
บส

่วน
ตวั

: ส
าข

าศิ
ลป

กร
รม

กา
รป

ระ
กอ

บอ
าช

พี:
สา

ขา
ภา

ษา
แล

ะว
รร

ณก
รร

ม

กา
รเรี

ยน
 กา

รอ
บร

ม:
สา

ขา
เกษ

ตร
กร

รม
ศิล

ปก
รร

ม
สา

ธา
รณ

สุข

แล
ะส

าข
าภ

าษ
าแ

ละ
วร

รณ
กร

รม

กา
รน

 าค
วา

มร
ู้ภูม

ิปัญ
ญา

เดิม
มา

พัฒ
นา

/ก
าร

สัง
เกต

 กา
รจ

ดจ
 า:

สา

ขา
เกษ

ตร
กร

รม
 คห

กร
รม

 แล
ะส

าข
าศิ

ลป
กร

รม

กา
รพ

ูดคุ
ยแ

ลก
เป

ลี่ย
นอ

ย่า
งไม

่เป
็นท

างก
าร

:
สา

ขา
เกษ

ตร
กร

รม
 แล

ะส
าข

าศิ
ลป

กร
รม

กา
รศึ

กษ
าด

ูงาน
: ส

าข
าภ

าษ
าแ

ละ
วร

รณ
กร

รม

กา
รเส

วน
า:

สา
ขา

เกษ
ตร

กร
รม

คห
กร

รม
ศิล

ปก
รร

ม
สา

ธา
รณ

สุข
 แล

ะภ
าษ

าแ
ละ

วร
รณ

กร
รม

กา
รบ

อก
ตอ่

ผ่า
นต

ัวบ
ุคค

ล:
สา

ขา
เกษ

ตร
กร

รม
, ค

หก
รร

ม
ศิล

ปก
รร

ม แ
ละ

ด้า
นข

นบ
ธร

รม
เนีย

มป
ระ

เพ
ณี

กา
รป

ฏิบ
ัตจิ

ริง:
 สา

ขา
เกษ

ตร
กร

รม
คห

กร
รม

ศิล
ปก

รร
ม

สา
ธา

รณ
สุข

แล

ะภ
าษ

าแ
ละ

วร
รณ

กร
รม

กา
รส

าธ
ิต:

สา
ขา

เกษ
ตร

กร
รม

ศิล
ปก

รร
ม แ

ละ
ด้า

น
ขน

บธ
รร

มเนี
ยม

ปร
ะเพ

ณ ี

บัน
ทึก

เป
็นล

าย
ลกั

ษณ
์อัก

ษร
:

สา
ขา

เกษ
ตร

กร
รม

เฉพ
าะ

สม
าช

กิใ
นค

รอ
บค

รัว
:

สา
ขา

คห
กร

รม

กา
รบ

ันท
ึกเป

็นล
าย

ลัก
ษณ

์อกั
ษร

:
สา

ขา
เกษ

ตร
กร

รม
คห

กร
รม

ศิล
ปก

รร
ม ส

าธ
าร

ณส
ุข แ

ละ
สา

ขา
ภา

ษา
แล

ะว
รร

ณก
รร

ม

กา
รบ

ันท
ึกล

งใน
อุป

กร
ณ์อ

ิเล็ก
ทร

อน
กิส

์:
สา

ขา
คห

กร
รม

 แล
ะส

าข
าศิ

ลป
กร

รม

กา
รเล

่าเรื่
อง

: ส
าข

าเก
ษต

รก
รร

ม

เคร
ือข

่าย
ออ

นไ
ลน

์: ส
าข

าค
หก

รร
ม

ชุม
ชน

นัก
ปฏ

ิบัต
ิ: ส

าข
าศิ

ลป
กร

รม

เรีย
นร

ูโ้ดย
กา

รป
ฏิบ

ัติ:
สา

ขา
ศิล

ปก
รร

ม แ
ละ

ด้า
นข

นบ
ธร

รม
เนีย

ม

กา
รก

 าห
นด

ปร
ะเด็

นค
วา

มรู้

กา
รแ

สว
งห

า
คว

าม
รู ้

กา
รแ

ลก
เป

ลี่ย
น

เรีย
นร

ู ้

กา
รจ

ัดเก
็บ

คว
าม

รู ้

กา
รถ

่าย
ทอ

ด
คว

าม
รู้

กา
รจ

ัดก
าร

คว
าม

รู้เพ
ื่อพ

ัฒน
าภ

ูมิป
ัญญ

า
ที่ย

ั่งย
ืนข

อง
ผู้ส

ูงอ
าย

ุใน
เขต

พื้น
ที่

กร
ุงเท

พม
หา

นค
ร

ภา
พท

ี่ 3
รูป

แบ
บก

าร
จัด

กา
รค

วา
มร

ู้เพ
ื่อพ

ัฒน
าภ

ูมิป
ญัญ

าท
ี่ยั่ง

ยืน
ขอ

งผ
ู้สูง

อา
ยุใน

เขต
พื้น

ที่ก
รุงเ

ทพ
มห

าน
คร

Parichart Journal Thaksin University
Vol. 33 No. 2 (May - August 2020)

166 Processes to Transfer the Wisdom of the Elderly through the Sustainable
Communities and Societies

ข้อเสนอแนะ
1. ข้อเสนอแนะระดับปฏิบัติการ

		 1.1 ช่องทางการถ่ายทอดภูมิปัญญาของผู้สูงอายุยังอยู่ในพื้นที่ที่จ�ำกัด อาจส่งผลให้

ภมิูปัญญาสญูหายไป หากไม่ได้รบัการเรยีนรู้หรอืการถ่ายทอดจากรุน่สู่รุน่ องค์กรภาครัฐ ชมุชน จงึควรสนบัสนุน

งานด้านภูมิปัญญาของผู้สูงอายุให้มีความเด่นชัดและเป็นรูปธรรมมากขึ้น

		 1.2 รูปแบบการจัดเก็บความรู้ของผู้สูงอายุเป็นการจัดเก็บความรู้ไว้ที่ตัวบุคคลเป็นหลัก

อาจส่งผลให้ความรู้ด้านภูมิปัญญาเปลี่ยนแปลงไปจากเดิม ดังนั้น จึงควรมีการจัดเก็บความรู้อย่างเป็นระบบ

เพื่อให้เกิดความสะดวกต่อการเข้าถึงและป้องกันการสูญหาย

	 2. ข้อเสนอแนะระดับนโยบาย

		 2.1 หน่วยงานภาครัฐที่เกี่ยวข้องควรมีการสนับสนุนเรื่องการเผยแพร่ภูมิปัญญาผู้สูงอายุ

ให้มากขึ้น โดยมีการจัดหน่วยงานที่รับผิดชอบไว้อย่างชัดเจน เช่น การประชาสัมพันธ์ตามช่องทางต่าง ๆ ทาง

เว็บไซต์ การจัดท�ำสื่อประเภทออนไลน์ เป็นต้น

		 2.2 หน่วยงานภาครัฐท่ีเก่ียวข้องควรมีการจัดเวทีแสดงผลงานภูมิปัญญาผู้สูงอายุระดับ

ชุมชน และมีการจัดท�ำทะเบียนภูมิปัญญาผู้สูงอายุ โดยมีหน่วยงานหลักในการรับผิดชอบ การประชาสัมพันธ์

เผยแพร่ อนุรักษ์และการถ่ายทอดภูมิปัญญา

	 3. ข้อเสนอแนะวิจัยครั้งต่อไป

		 3.1 การวจิยัครัง้นีเ้ป็นการศกึษาเชงิคณุภาพด้วยวธิกีารสัมภาษณ์เชิงลึก ในอนาคตควรศึกษา

โดยการวิจัยเชิงปริมาณควบคู่กันไปด้วย เพื่อจะได้ข้อมูลของกลุ่มตัวอย่างที่มากขึ้น

		 3.2 ควรศึกษาบทบาทของหน่วยงานภาครัฐที่เกี่ยวข้องในการพัฒนา ส่งเสริม สนับสนุน

ด้านภูมิปัญญาผู้สูงอายุในเขตพื้นที่กรุงเทพมหานคร

		 3.3 ควรมีการศึกษากระบวนการถ่ายทอดภูมิปัญญา การจัดการความรู้ของผู้สูงอายุใน

จังหวัดส่วนภูมิภาคร่วมด้วย

เอกสารอ้างอิง
[1] Foundation of Thai Gerontology Research and Development Institute. (2018). SITUATION

OF THE THAI ELDERLY 2017. Retrieved February 7, 2019, from http://www.dop.

go.th/download/knowledge/th1552463947-147_0.pdf.

[2] The Secretariat of the House of Representatives. (2015). Reform agenda 30: System reform

to support the aging society. Retrieved February 7, 2019, from http://www.parliament.

go.th/ewtadmin/ewt/parliament_parcy/download/parcy/057.pdf.

[3] Anand, A. (2017). Aging Society…Challenge Thailand. Retrieved May 18, 2019, from http://

www.royin.go.th/wp-content/uploads/2017/12/%E0%B8%AA%E0%B8%B1%E0%

B8%87%E0%B8%84%E0%B8%A1%E0%B8%AA%E0%B8%B9%E0%B8%87%E0%B

8%A7%E0%B8%B1%E0%B8%A23.pdf.

วารสารปาริชาต มหาวิทยาลัยทักษิณ
ปีที่ 33 ฉบับที่ 2 (พฤษภาคม-สิงหาคม 2563)

167กระบวนการถ่ายทอดภูมิปัญญาของผู้สูงอายุสู่ชุมชนและสังคมที่ยั่งยืน

[4] Teerayut S. (2008). Transfer of Wisdom the Elderly. Retrieved May 10, 2019, from http://

www. stou.ac.th/stoukc/elder/main1_12.html.

[5] Tunradee P., & Jaipetch N. (2014). Independent studies by computer kangbon Chai Badan

Lop Buri. Retrieved February 16, 2019 from https://sites.google.com/site/

chaibadanbon/home/keiyw-kab-phumipayya/krabwnkar-thaythxd.

[6] Narin S. (2014). Knowledge management and wisdom. Nakhon Pathom: Silpakorn Universi-

ty Printinghouse.

[7] Amornrat A. (2017). Research principles for developing Thai wisdom products. Bangkok:

Chulalongkorn University Press.

[8] Chomsupak C. (2017). Principles of knowledge management. Bangkok: Ramkhamhaeng

University Press.

[9] Chetsada N. (2010). Various opinions, knowledge management, and the creation of a learning

organization. Bangkok: Chulalongkorn University Press.

[10] Piyachat J. (2018). knowledge management. Bangkok: Ramkhamhaeng University Press.

[11] Sangaroon K. (2005). Culture in Thai society. Bangkok: Chulalongkorn University Press.

[12] Tanakorn S. (2012). Sustainable Development. Bangkok: Chulalongkorn University Press.

[13] Pitak S. (2018). 763314 Knowledge management for sustainable development. Phetchaburi:

Faculty of Management Science Silpakorn University.

[14] Suchart, P. (2011). The new era of qualitative research methodologies. Bangkok:

Threelada Part., Ltd.

[15] Sumit, S. (2011). Qualitative research design. Retrieved March 2, 2019, from http://www.

priv.nrct.go.th/ewt_dl.php?nid=900.

[16] Ladda, S. (2008). Application of the Elderly Wisdom to support the programs of Senior

Citizens Club: A Case Study in Senior Citizens Council of Thailand (SCCT). Master’s

dissertation. Bangkok: Thammasat University.

 [17] Kanokporn, C. (2012). Knowledge Management Models for Local Wisdom in Wickerwork

Handicrafts: A Case Study of Local Community Enterprises in Nakhon Ratchasima

Province. Master’s dissertation. Bangkok: Doctoral dissertation, National Institute

of Development Administration.

ผลของกิจกรรมดนตรีบ�ำบัดต่อความสามารถในการรับรู้และตอบสนอง

ต่อดนตรี พัฒนาการ และคุณภาพชีวิตของเด็กออทิสติก

Effects of Music Therapy Activities to the Ability to

Recognize and Respond to Music Development and Quality

of Life of Autistic Children

ปาหนัน กฤษณรมย์1*

Phanan Kritsanarom1*

1	ผศ.ดร., สาขาวิชาดุริยางคศาสตร์ คณะศิลปกรรมศาสตร์ มหาวิทยาลัยทักษิณ สงขลา 90000
1	Asst, Prof, Dr., Music Department, Faculty of Fine Arts, Thaksin University, Songkhla, 90000, Thailand

*	Corresponding author: E-mail address: phanan_k@hotmail.com

	 (Received: May 27, 2019; Revised: July 15, 2019;Accepted: August 9, 2019)

วารสารปาริชาต มหาวิทยาลัยทักษิณ
ปีที่ 33 ฉบับที่ 2 (พฤษภาคม-สิงหาคม 2563)

169ผลของกิจกรรมดนตรีบ�ำบัดต่อความสามารถในการรับรู้และตอบสนองต่อดนตรี
พัฒนาการและคุณภาพชีวิตของเด็กออทิสติก

บทคัดย่อ
บทความวจิยันีม้วีตัถุประสงค์เพือ่ศกึษาผลกจิกรรมดนตรบี�ำบดัในการเสริมสร้างพฒันาการด้านการ

พดู การสือ่ความหมาย ปฏสิมัพนัธ์ทางสงัคม การใช้อวยัวะต่าง ๆ อย่างไม่ประสานสมัพนัธ์กนั ด้านจนิตนาการ

ด้านสมาธิสั้น ประเมินผลจากแบบสังเกตจากกลุ่มตัวอย่างจ�ำนวน 20 คน ก่อน-หลังการท�ำกิจกรรม และน�ำ

แบบสังเกตที่ได้มาวิเคราะห์ข้อมูล โดยใช้โปรแกรมส�ำเร็จรูปค�ำนวนหาค่าเฉลี่ย (Mean) ตรวจสอบสมมุติฐาน

โดยใช้ t test โดยใช้ระดบันยัส�ำคญั 0.05 (ระดบัความเช่ือมัน่ที ่95%) ผลการวิจยัพบว่า กลุม่ควบคมุมพีฒันาการ

ด้านพฤติกรรมต่อดนตรี และพัฒนาการ 4 ด้าน ดีขึ้นเป็นล�ำดับ คะแนนหลังเรียนสูงกว่าก่อนเรียนอย่างมีนัย

ส�ำคัญทางสถิติที่ระดับ .01 ประสบการณ์หรือความรู้สึกคุณภาพชีวิตของนักเรียน (กลุ่มทดลอง) สูงกว่า

(กลุ่มควบคุม) อย่างมีนัยส�ำคัญทางสถิติที่ระดับ .01

ค�ำส�ำคัญ: ดนตรีบ�ำบัด เด็กออทิสติก

Abstract
The purpose of this research article is to be experimenting the use of music for

medical curing purpose compared in before-after type to see the impact on speech any

intelligible communication means, Social adaption, Full utilization of every body parts without

unintentional body synchronization, Imaginary , short concentration evaluate the result from

20 example students before and after the program. Then analyses these observation via

instant advanced calibrated software to find in the form of averaged numbers (Mean) Then

re-confirming using t test using significance level : 0.05 (Trust Rate at 95%) The result from

the program showed that: The control group has musical behavioral development. and 4

aspects development developments after the course. The average post- test mean scores

were higher than pre-test. Had a statistical significance level at .01. Experience or feelings,

quality of life of experimental group higher control group. Had a statistical significance

level at .01.

Keywords: Music Activity. Autistic Children

บทน�ำ
เป้าหมายสูงสุดของการจัดการศึกษาให้กับเด็กออทิสติก คือ การส่งเด็กเข้าสู่ห้องเรียนปกติโดยมี

ความเชื่อพื้นฐานว่า เด็กออทิสติกมีความเหมือนกับเด็กปกติมากกว่าความแตกต่าง การท�ำงานเพื่อช่วยเหลือ

เด็กออทิสติกในด้านการศึกษานั้น จ�ำเป็นอย่างยิ่งที่จะต้องร่วมมือจากครอบครัว ชุมชน และสถานศึกษา การ

ประสานงานร่วมกันอย่างต่อเนื่องตามบทบาทหน้าที่ของแต่ละฝ่าย ตามแนวคิดของศรีเรือน แก้วกังวาล [1]

เด็กที่มีความต้องการพิเศษเหล่านี้จึงได้เข้าสู่ระบบโรงเรียนมากขึ้น ซ่ึงเด็กที่มีความต้องการพิเศษและความ

สามารถทางการศกึษาทีแ่ตกต่างไปจากเดก็ปกต ิแม้ว่าความต้องการพืน้ฐานจะไม่แตกต่างกนั เช่น เดก็ออทสิติก

ทีเ่รยีนในโรงเรียนเรยีนร่วม ส่งผลต่อพฒันาการและความก้าวหน้าของเดก็ออทสิตกิ และเน่ืองจากเดก็ออทสิติก

Parichart Journal Thaksin University
Vol. 33 No. 2 (May - August 2020)

170 Effects of Music Therapy Activities to the Ability to Recognize and
Respond to Music Development and Quality of Life of Autistic Children

มีความจ�ำค่อนข้างสั้นมากจึงจ�ำเป็นอย่างยิ่งที่ครูผู้สอนในฐานะเป็นผู้รับผิดชอบโดยตรง ต่อการจัดการเรียน

การสอนของทัง้เดก็ออทสิตกิและเดก็ปกต ิจะต้องค�ำนงึถงึหลกัการสอน เดก็ออทสิตกินัน้จะต้องสอนจากสิง่ที่

ง่ายทีส่ดุ ใช้ประสบการณ์ตรงกับเดก็ให้มากทีส่ดุ พดูย�ำ้ซ�ำ้ทวนสิง่ทีเ่รยีนเพือ่ให้เกดิความจ�ำให้ยาวขึน้ ส่งเสรมิ

ให้เด็กเรียนรู้ตามขีดความสามารถของตน ใช้แรงเสริมอย่างมีประสิทธิภาพ กระตุ้นให้เด็กใช้ความคิด ให้เด็ก

ได้มีโอกาสแสดงความเป็นผู้น�ำ สอนจากสิ่งท่ีเด็กคุ้นเคยไปหาส่ิงที่ไม่คุ้นเคย รวมทั้ง การจัดห้องเรียนให้เอื้อ

อ�ำนวยต่อการเรียนรู้ รวมถึงการสอนทีละขั้นอย่างช้า ๆ มีการใช้บัตรค�ำ บัตรภาพ ของจริง ครูต้องเป็นผู้ที่มี

ความนุ่มนวล ผ่อนคลาย อบอุ่น ไม่เครียด ไม่กดดันเด็ก พูดซ�้ำบ่อย ๆ พูดช้า ๆ ชัด ๆ

เด็กพิเศษ เป็นเด็กที่ต้องการความช่วยเหลือ และมีปัญหาทางการเรียนรู้ ซึ่งดนตรีสามารถพัฒนาให้

เด็กพิเศษได้ ไม่ว่าจะเป็นกิจกรรมทางดนตรีต่าง ๆ เพื่อให้เกิดการเรียนรู้ได้อย่างดี เด็กพิเศษก็มีจ�ำนวนเพิ่ม

มากขึ้นและได้อยู่สถานศึกษาในหลาย ๆ แห่ง การศึกษาดนตรีในปัจจุบันได้รับการยอมรับให้เป็นวิชาหนึ่งที่มี

ความจ�ำเป็นต่อการพัฒนาเด็ก จากการค้นคว้าทางวิทยาศาสตร์พบว่า ดนตรีมีผลต่อการพัฒนาสมองเด็ก

เนื่องจากในสมองมีสารเคมีบางตัวที่มีผลต่อความรู้สึกความจ�ำการเรียนรู้ความคิดสร้างสรรค์ฯลฯ เราเรียก

สารนี้ว่า สารสื่อสัญญาณในสมอง (Neurotransmitter) ได้แก่ สารเพื่อเกิดการกระตุ้น (Excitatory) และสาร

เพื่อการยับยั้ง (Inhibitory) สารเคมีทั้ง 2 ชุดนี้ช่วยท�ำให้เด็กมีความตั้งใจสนใจการเรียนรู้มีสมาธิสารเคมีนี้จะ

หลั่งมากเมื่อมีเด็กมีกิจกรรมที่ผ่อนคลาย เช่น การออกก�ำลังกาย การได้รับค�ำชมเชย การเล่นเป็นกลุ่ม

การร้องเพลง การได้รับการสัมผัสที่อบอุ่น การเล่นดนตรี และการเรียนศิลปะ โดยไม่ถูกบังคับ กระบวนการ

เรียนรู้ที่กระตุ้นให้ผู้เรียนมีความสุขเกิดจากความสมดุลของสมองทั้งสองซีก เมื่อสารเอนโดฟีน (Endorphin)

หลั่งออกมาท�ำให้เด็กมีความสุขเป็นการเสริมสร้างประสบการณ์ของการเรียนรู้ที่มีคุณค่า

ดนตรีเป็นสิ่งเร้าที่มีประสิทธิภาพใน การกระตุ้นการสร้างเครือข่ายของเซลล์ประสาทของสมอง

ทั้งการรับ และการส่งผ่านข้อมลูภายในกลุม่เซลล์ประสาท และเชือ่มโยงข้อมลูระหว่างสมองซกีซ้าย และสมอง

ซีกขวาให้มีการท�ำงานที่ประสานสัมพันธ์กัน ส่งผลต่อการพัฒนาศักยภาพมนุษย์ ทั้งทางด้านสติปัญญา

การเรียนรู้ ความคิด อารมณ์ การแสดงออก พลังสมาธิ และการท�ำงานของทุกระบบในร่างกาย การน�ำดนตรี

ที่เหมาะสมด้วยวิธีทางการดนตรีบ�ำบัด (Music Therapy) สามารถฟื้นฟูอาการผิดปกติทางสมองของผู้ป่วย

ได้อย่างมีประสิทธิภาพ

การศกึษาในครัง้นีจ้งึต้องการศกึษาหาแนวทางพฒันาสมาธ ิสตปัิญญาจากวชิาดนตรทีีม่คีวามจ�ำเป็น

ต่อการพัฒนาการเด็ก การศึกษาดนตรีในปัจจุบันมีรูปแบบที่หลากหลาย ได้แก่ จัดกิจกรรมอบรมหลักสูตรต่อ

เนือ่ง อบรมเชงิปฏบิตักิารและรปูแบบกจิกรรมทีเ่หมาะสมกบับรบิทสภาพการจดัการศึกษา ตัง้แต่ระดบัประถม

ศกึษาจนถึงมธัยมศกึษา ดนตรบี�ำบดัสามารถช่วยให้นกัเรียน เยาวชนทีเ่ป็นเดก็พิเศษมกีารพฒันาการด้านการพดู

และการเข้าใจสื่อความหมายได้มากกว่าการใช้อรรถบ�ำบัด (Speech Therapy) ทั้งนี้ เพราะกิจกรรมดนตรี

สามารถจูงใจให้นักเรียนออทิสติก หรือเด็กพิเศษที่ไม่ยอมรับสังคมเข้ามามีปฏิสัมพันธ์กับครูและกลุ่มเพื่อนได้

มากขึน้ ใช้กจิกรรมปฏสิมัพนัธ์ การมส่ีวนร่วมและการยอมรบับทบาทและหน้าทีข่องตนในรูปแบบของกจิกรรม

ดนตรทีีห่ลากหลาย และน�ำไปสูก่ารวจิยัเพือ่ประโยชน์ต่อเดก็ เยาวชน อาจารย์ผูส้อน และบคุคลทัว่ไป สามารถ

น�ำไปความรู้จากโครงการวิจัยดังกล่าวได้เกิดประโยชน์ต่อไป

วารสารปาริชาต มหาวิทยาลัยทักษิณ
ปีที่ 33 ฉบับที่ 2 (พฤษภาคม-สิงหาคม 2563)

171ผลของกิจกรรมดนตรีบ�ำบัดต่อความสามารถในการรับรู้และตอบสนองต่อดนตรี
พัฒนาการและคุณภาพชีวิตของเด็กออทิสติก

วัตถุประสงค์
	 1. เพื่อศึกษาผลกิจกรรมดนตรีบ�ำบัดก่อน – หลัง ต่อพัฒนาการด้านต่าง ๆ ได้แก่ พัฒนาการด้าน

การพูด การสื่อความหมาย ปฏิสัมพันธ์ทางสังคม การใช้อวัยวะต่าง ๆ อย่างไม่ประสานสัมพันธ์กัน ด้าน

จินตนาการ และด้านสมาธิสั้นของนักเรียนประเภทออทิสติก

	 2. เพื่อเปรียบเทียบพัฒนาการ ของนักเรียนออทิสติกกลุ่มทดลองกับกลุ่มควบคุม

ขอบเขตของการวิจัย
1. ด้านพื้นที่

การวิจัยน้ีก�ำหนดเขตพื้นท่ีในจังหวัดสงขลาเท่านั้น ก�ำหนดประชากรตัวอย่างจากโรงเรียนที่

จดัการศกึษาให้กบัเด็กพเิศษ ประเภทออทสิติก บกพร่องทางสตปัิญญาเท่านัน้ และจากการศกึษาข้อมลูพืน้ฐาน

เบือ้งต้นจาก ศูนย์การศกึษาพเิศษจงัหวดัสงขลาจงึพบว่า มสีถานศกึษาทีจ่ดัการศกึษาให้แก่เดก็พเิศษ โดยเฉพาะ

จ�ำนวน 2 แห่ง

	 2. ประชากร การก�ำหนดประชากรตัวอย่างครั้งนี้ มีเด็กออกทิสติก 6-15 ปี เป็นกลุ่มนักเรียนที่ก�ำลัง

ศึกษาระดับอนุบาล

	 กลุ่มตัวอย่างที่ใช้ในการวิจัยครั้งนี้ คือ เด็กออทิสติก อายุ 6 – 15 ปี ซึ่งได้รับการวินิจฉัยจาก

จติแพทย์เดก็ว่า เป็นโรคออทสิตกิ (Autistic Disorder) และก�ำลงัศกึษาอยูร่ะดบัชัน้อนบุาลของโรงเรียนประถม

ศกึษาในจงัหวัดสงขลาท่ีได้รับการคดัเลอืกกลุม่ตวัอย่างแบบเฉพาะเจาะจง จ�ำนวน 20 คน แบ่งเป็นกลุ่มทดลอง

จากโรงเรียน A 10 คน กลุ่มควบคุมจากโรงเรียน B 10 คน โดยมีคุณสมบัติตามเกณฑ์ ดังนี้ มีอายุระหว่าง

6-15 ปี ไม่จ�ำกัด ชาย-หญิง กลุ่มทดลองใช้เวลาท�ำกิจกรรมดนตรีบ�ำบัด ครั้งละ 2 ชั่วโมงครึ่ง 5 วันต่อสัปดาห์

เป็นเวลา 8 สัปดาห์ รวม 40 ชั่วโมง

วิธีด�ำเนินการศึกษา
	 1. ก�ำหนดประชากรและการเลือกกลุ่มตัวอย่าง

	 ประชากรที่ใช้ในการวิจัยที่ใช้ในการวิจัยครั้งนี้ คือ เด็กออทิสติก อายุ 6 – 15 ปี ซึ่งได้รับการ

วินิจฉัยจากจิตแพทย์เด็กว่า อยู่ในกลุ่มภาวะออทิซึม (Autism) ได้แก่ โรงเรียน A (กลุ่มควบคุม) 10 คน และ

โรงเรยีน B 10 คน (กลุม่ทดลอง) ทีไ่ด้รบัการคดัเลอืกกลุ่มตวัอย่างแบบเฉพาะเจาะจง จ�ำนวน 20 คน ใช้โรงเรยีน

ระดับประถมศึกษาที่มีการจัดการเรียนการสอนให้กับนักเรียนที่เป็นเด็กพิเศษ อ�ำเภอเมือง จังหวัดสงขลา คือ

โรงเรียนที่มีการจัดการเรียนการสอนเฉพาะให้แก่นักเรียนที่เป็นเด็กพิเศษโดยตรง

	 กลุม่ทดลองและกลุม่ควบคุมใช้เวลาท�ำกจิกรรมดนตรบี�ำบดั ครัง้ละ 2 ช่ัวโมงคร่ึง จนัทร์ – ศกุร์ ต่อ

สัปดาห์ เป็นเวลา 4 สปัดาห์ รวม 40 ชัว่โมง ระยะเวลาในการเก็บข้อมลูระหว่างเดือน กมุภาพันธ์ -มนีาคม 2560

	 อาสาสมคัรต้องมคีวามเตม็ใจเข้าร่วมโครงการ และได้รบัการยนิยอมจากผูป้กครอง และโครงการ

วิจัยต้องด�ำเนินการตามการจริยธรรมวิจัยในมนุษย์อย่างเคร่งครัด

2. เครื่องมือที่ใช้ในการวิจัย

2.1 ผู้ศึกษาแบ่งแบบประเมินผลเป็น 3 แบบ คือ 1) แบบสังเกตความสามารถในการรับรู้และ

ตอบสนองดนตรี พัฒนาการทางพฤติกรรม TSU 8 2) แบบสังเกตประเมินคุณภาพชีวิต ความรู้สึก TSU 10

Parichart Journal Thaksin University
Vol. 33 No. 2 (May - August 2020)

172 Effects of Music Therapy Activities to the Ability to Recognize and
Respond to Music Development and Quality of Life of Autistic Children

และ 3) แบบสังเกตประเมินพัฒนาการด้านต่าง ๆ TSU 12

2.2	 แผนการจัดกิจกรรมดนตรีบ�ำบัดของนักเรียนออทิสติก

1) แผนการจัดกิจกรรมดนตรีดังนี้

กิจกรรม 1 ร้องเพลงกับคาราโอเกะ 30 นาที

เปิดเพลงให้นักเรียนได้ร้องเพลงตาม โดยมีไมคโครโฟนจ�ำนวน 2 ตัว ผู้น�ำกิจกรรมร้องเพลงน�ำ

ก่อน และชวนให้เด็ก ๆ ร้องเพลงตาม ค่อย ๆ ยื่นไมค์ ให้เด็ก ๆ โดยไม่ให้รู้สึกตัว เพื่อไม่ให้เด็ก ๆ ตื่นกลัว

ไมโครโฟน สลับสับเปลี่ยนจนครบทุกคน กิจกรรมนี้ท�ำเพื่อให้เด็ก ๆ ได้เปล่งเสียงพูด เสียงร้องออกมา และ

กล้าแสดงออก เพลงที่ใช้เปิด ได้แก่ เพลงช้าง เพลงเป็ด เพลงไก่ เพลงเต่า เพลงเบบี้ฉลาม เพลงรถตุ๊ก ๆ และ

เพลงไก่ย่าง ปรับเปลี่ยนเพลงตามสถานการณ์และความเหมาะสม และตามที่เด็ก ๆ ร้องขอ

กิจกรรม 2 ร้องเพลงกับดนตรีสด 30 นาที

กิจกรรมนี้ต้องการฝึกให้เด็ก ๆ ได้เปล่งเสียงร้องโน้ตดนตรี คือ เสียง โด เร มี ฟา ซอล ลา

และ ที 7 เสียง และฝึกเคาะจังหวะ ตามเสียงเพลง เสียงโน้ต ในอัตราจังหวะ 2/4 4/4 ฝึกการใช้ลมหายใจตาม

การออกเสียงเพื่อให้ปอดแข็งแรง และออกเสียงเป็นค�ำพูดได้ชัดเจน

กิจกรรม 3 เล่นดนตรีระนาดออร์ฟ 30 นาที

1) กิจกรรมเล่นเครื่องดนตรีที่ครู แจกให้เด็ก ๆ ทุกคน เล่น ได้แก่ ระนาดเล็ก (มินิโซโลโฟน)

กลองทัมมาลิน กบบ็อค ซาวด์บ็อค ให้เด็ก ๆ ได้เปล่งเสียงร้องพร้อมกับเล่นเครื่องดนตรี เคาะ ตี เขย่า เครื่อง

ดนตรีแต่ละชนิดไปพร้อม ๆ กัน เริ่มแรก เคาะเป็น 4 จังหวะ 1 2 3 4 ฝึกให้เด็ก ๆ เรียนรู้จังหวะ ต่อด้วยไล่

เป็นระดับเสียง โดโดโดโด เรเรเรเร มีมีมีมี ฟาฟาฟาฟา ซอลซอลซอลซอล ลาลาลาลา ทีทีทีที โดโดโดโด จาก

นั้นไล่สเกล จากสูงลงไปต�่ำ ท�ำแบบนี้ซ�้ำ ๆ หลายรอบ เพื่อฝึกสมาธิให้นิ่ง การแบ่งปันเครื่องดนตรีให้เพื่อนได้

เล่นรวมกัน

2) พัก 15 นาที ผู้ช่วยแจกขนมและเคร่ืองดื่ม โดยให้เด็ก ๆ ได้มีส่วนร่วมในการแจกขนม

ยื่นส่งต่อ ๆ กัน เพื่อเสริมสร้างพัฒนาการด้านสังคม และผ่อนคลายความเหนื่อยจากกิจกรรม

กิจกรรม 4 วงระนาดออร์ฟ 30 นาที

กิจกรรมให้เด็ก ๆ เล่นเครื่องดนตรี พร้อม ๆ กันทุกคน จากการไล่สเกลเสียง พร้อมกับเปล่ง

เสยีง หรือเคาะ เขย่าเครือ่งดนตร ีกจิกรรมนีฝึ้กสมาธ ิการหายใจให้ปอดแขง็แรง การพูดโดยการเปล่งเสยีง

กิจกรรม 5 เคลื่อนไหวตามเพลง 30 นาที

ผู้น�ำกิจกรรมท�ำท่าน�ำ แล้วให้เด็ก ๆ ท�ำตาม เมื่อเด็ก ๆ สามารถท�ำได้แล้วจึงเปลี่ยนเพลง โดย

ให้เด็ก ๆ ท�ำท่าตามเพลงได้อย่างอิสระ แล้วให้เพื่อน ๆ ท�ำตาม เพลงที่ใช้ ได้แก่ เพลงช้าง เพลงเป็ด เพลงไก่

เพลงเต่า เพลงเบบีฉ้ลาม เพลงรถตุก๊ ๆ และเพลงไก่ย่าง ปรบัเปล่ียนเพลงตามสถานการณ์และความเหมาะสม

และตามที่เด็ก ๆ ร้องขอ กิจกรรมนี้ฝึกจินตนาการ การเคลื่อนไหวร่างกายอย่างเหมาะสม และพัฒนาการด้าน

สังคมกับเพื่อน ๆ ในกลุ่ม

2.3	 เครื่องดนตรี

	 3. การเก็บรวบรวมข้อมูล ด�ำเนินการดังนี้ 1) คัดเลือกกลุ่มเป้าหมายที่เป็นเด็กออทิสติกในระดับ

อนุบาล จ�ำนวน 10 คน เพื่อเก็บข้อมูลโรงเรียน A กลุ่มควบคุม และโรงเรียน B กลุ่มทดลอง แล้วจึงเริ่มใช้แบบ

ประเมินพฤติกรรม และ2) ปฏิบัติการเก็บข้อมูลก่อน-หลังท�ำกิจกรรมทุกครั้ง ใช้เวลาท�ำกิจกรรมดนตรีบ�ำบัด

วารสารปาริชาต มหาวิทยาลัยทักษิณ
ปีที่ 33 ฉบับที่ 2 (พฤษภาคม-สิงหาคม 2563)

173ผลของกิจกรรมดนตรีบ�ำบัดต่อความสามารถในการรับรู้และตอบสนองต่อดนตรี
พัฒนาการและคุณภาพชีวิตของเด็กออทิสติก

ครั้งละ 2 ชั่วโมงครึ่ง 5 วันต่อสัปดาห์ เป็นเวลา 8 สัปดาห์ รวม 40 ชั่วโมง

	 4. แบบแผนการวจิยั การวจิยัครัง้นีเ้ป็นการวิจยัเชิงปฏิบตักิาร 1) ผู้วจิยัก�ำหนดวตัถปุระสงค์ ก�ำหนด

ขอบเขตของการวิจัย ตลอดจนรวบรวมเอกสารและงานวิจัยที่เกี่ยวข้อง 2) ผู้วิจัยลงพื้นที่ภาคสนามที่โรงเรียน

ระดับประถมศึกษา 2 แห่งเพื่อรวบรวมข้อมูลส�ำหรับการน�ำไปวิเคราะห์ ออกแบบประเมิน ออกแบบแผน

กิจกรรม 3) วิเคราะห์และตีความ และประเมินผลจากการด�ำเนินแผนกิจกรรมภาคสนามของกลุ่มเป้าหมาย

และ 4) สรุปผลรายงานผลการด�ำเนินงาน

	 5. การวิเคราะห์ข้อมูล โดยใช้โปรแกรมวิเคราะห์ตามวัตถุประสงค์ที่ตั้งไว้ คือ 1) ข้อมูลจากการ

ประเมนิกจิกรรมดนตรบี�ำบดัต่อความสามารถในการรบัรูแ้ละตอบสนองดนตรี โดยวเิคราะห์ทางสถติ ิเป็นค่าเฉลีย่

ก่อนและหลังกิจกรรมดนตรีบ�ำบัด 2) ข้อมูลจากการประเมินค่าเฉล่ียระดับพัฒนาการของนักเรียนออทิสติก

โดยวิเคราะห์ทางสถิติ เป็นค่าเฉลี่ย ก่อนและหลังกิจกรรมดนตรีบ�ำบัด และ 3) ข้อมูลจากการเปรียบเทียบ

กลุ่มควบคุมและกลุ่มทดลองมาวิเคราะห์ทางสถิติเป็นค่าเฉลี่ย ก่อนและหลังท�ำกิจกรรมดนตรีบ�ำบัด

	 พิทักษ์สิทธิ์ผู้ให้ข้อมูล โดยยึดหลักจริยธรรมการท�ำวิจัยในคน และขอความยินยอมในการขอ

ความอนุเคราะห์และขอความร่วมมือในการเข้าร่วมกิจกรรมกับผู้อ�ำนวยการ ครูประจ�ำชั้น การวิจัยครั้งนี้ได้มี

การบอกกล่าวและชี้เจงถึงเป้าหมายและวัตถุประสงค์ของการวิจัยอย่างเปิดเผย การถ่ายภาพกิจกรรมต่าง ๆ

ผู้วิจัยได้ขออนุญาตอย่างเป็นทางการและสามารถตรวจสอบได้ทุกเมื่อ

ผลการศึกษา
	 ในการวจิยัคร้ังนีม้วีตัถุประสงค์ เพือ่ศึกษาผลการใช้ดนตรบี�ำบดั ก่อน – หลงั ต่อพฒันาการการพดู

การสื่อความหมาย ปฏิสัมพันธ์ทางสังคม การใช้อวัยวะต่าง ๆ อย่างไม่ประสานสัมพันธ์กัน ด้านจินตนาการ

และด้านสมาธิสั้นของนักเรียนประเภทออทิสติก และเพื่อเปรียบเทียบพัฒนาการของนักเรียนออทิสติกกลุ่ม

ทดลองกับกลุ่มควบคุม แบ่งเป็น 2 ตอน ดังนี้

	 1. เพื่อศึกษาผลการใช้ดนตรีบ�ำบัด ก่อน – หลัง ต่อพัฒนาการการพูด การส่ือความหมาย

ปฏิสัมพันธ์ทางสังคม การใช้อวัยวะต่าง ๆ อย่างไม่ประสานสัมพันธ์กัน ด้านจินตนาการ และด้านสมาธิสั้นของ

นักเรียนประเภทออทิสติก

ตารางที่ 1	ค่าเฉลี่ยกิจกรรมดนตรีบ�ำบัดต่อพัฒนาการการพูด การสื่อความหมาย ปฏิสัมพันธ์ทางสังคม

การใช้อวัยวะต่าง ๆ อย่างไม่ประสานสัมพันธ์กัน ด้านจินตนาการ และด้านสมาธิสั้นของนักเรียน

ประเภทออทิสติกโดยใช้แบบประเมินกิจกรรมดนตรี TSU 8 พัฒนาการทางพฤติกรรม

โรงเรียน A (กลุ่มควบคุม) Mean S.D. t df Sig

ก่อนเรียน 68.30 5.60
14.306** 9 0.000

หลังเรียน 83.50 4.17
	

	 จากตารางที ่1 พบว่า การทดสอบคะแนนของนกัเรยีนมคีะแนนก่อนเรียนเฉลีย่ เท่ากบั 68.30 คะแนน

และมีคะแนนหลังเรียนเฉลี่ย เท่ากับ 83.5 คะแนน เมื่อเปรียบเทียบระหว่างคะแนนสอบทั้งสองครั้งพบว่า

คะแนนสอบหลังเรียนสูงกว่าก่อนเรียนอย่างมีนัยส�ำคัญทางสถิติที่ระดับ .01

Parichart Journal Thaksin University
Vol. 33 No. 2 (May - August 2020)

174 Effects of Music Therapy Activities to the Ability to Recognize and
Respond to Music Development and Quality of Life of Autistic Children

ตารางที่ 2 ค่าเฉลี่ยกิจกรรมดนตรีบ�ำบัดต่อพัฒนาการการพูด การสื่อความหมาย ปฏิสัมพันธ์ทางสังคม
การใช้อวัยวะต่าง ๆ อย่างไม่ประสานสัมพันธ์กัน ด้านจินตนาการ และด้านสมาธิสั้นของนักเรียน
ประเภทออทิสติกโดยใช้แบบประเมินกิจกรรมดนตรี TSU 8 พัฒนาการทางพฤติกรรม โรงเรียน B

โรงเรียน B (กลุ่มทดลอง) Mean S.D. t df Sig

ก่อนเรียน 66.80 5.712
10.830** 9 0.000

หลังเรียน 87.30 1.059

	 จากตารางที ่2 พบว่า การทดสอบคะแนนของนกัเรยีนมคีะแนนก่อนเรียนเฉลีย่ เท่ากบั 66.80 คะแนน
และมีคะแนนหลังเรียนเฉลี่ย เท่ากับ 87.30 คะแนน เมื่อเปรียบเทียบระหว่างคะแนนสอบทั้งสองครั้งพบว่า
คะแนนสอบหลังเรียนสูงกว่าก่อนเรียนอย่างมีนัยส�ำคัญทางสถิติที่ระดับ .01

ตารางที่ 3	ผลเปรยีบเทยีบคะแนนก่อนเรยีนกบัหลงัเรยีนของนกัเรยีนค่าเฉลีย่และเบีย่งเบนมาตรฐาน ค่าสถติิ
ทดสอบที่ คะแนนกิจกรรมดนตรีบ�ำบัดต่อพัฒนาการการพูด การสื่อความหมาย ปฏิสัมพันธ์ทาง
สังคม การใช้อวัยวะต่าง ๆ อย่างไม่ประสานสัมพันธ์กัน ด้านจินตนาการ และด้านสมาธิสั้นของ
นกัเรยีนประเภทออทสิตกิโดย ใช้แบบประเมนิกิจกรรมส่งเสรมิทกัษะและพฒันาการ 4 ด้าน TSU
12 โรงเรียน A (กลุ่มควบคุม)

โรงเรียน A (กลุ่มควบคุม) Mean S.D. t df Sig

ก่อนเรียน 20.80 1.033
5.824** 9 0.000

หลังเรียน 24.30 1.636

	 จากตารางท่ี 3 พบว่า การทดสอบคะแนนของนกัเรยีนมคีะแนนก่อนเรยีนเฉล่ีย เท่ากบั. 20.80 คะแนน
และมีคะแนนหลังเรียนเฉลี่ยเท่ากับ 24.30 คะแนน เม่ือเปรียบเทียบระหว่างคะแนนสอบทั้งสองครั้งพบว่า
คะแนนสอบหลังเรียนสูงกว่าก่อนเรียนอย่างมีนัยส�ำคัญทางสถิติที่ระดับ .01

ตารางที่ 4	ผลเปรยีบเทยีบคะแนนก่อนเรยีนกบัหลงัเรยีนของนกัเรยีนค่าเฉลีย่และเบีย่งเบนมาตรฐาน ค่าสถติิ
ทดสอบที่ คะแนนกิจกรรมดนตรีบ�ำบัดต่อพัฒนาการการพูด การสื่อความหมาย ปฏิสัมพันธ์ทาง
สังคม การใช้อวัยวะต่าง ๆ อย่างไม่ประสานสัมพันธ์กัน ด้านจินตนาการ และด้านสมาธิสั้นของ
นกัเรยีนประเภทออทสิตกิโดย ใช้แบบประเมนิกิจกรรมส่งเสรมิทกัษะและพฒันาการ 4 ด้าน TSU
12 โรงเรียน B (กลุ่มทดลอง)

โรงเรียน B (กลุ่มทดลอง) Mean S.D. t df Sig

ก่อนเรียน 20.30 1.059
10.463** 9 0.000

หลังเรียน 26.50 0.972

	 จากตารางที ่4 พบว่า การทดสอบคะแนนของนกัเรยีนมคีะแนนก่อนเรียนเฉลีย่ เท่ากบั 20.30 คะแนน
และมีคะแนนหลังเรียนเฉลี่ย เท่ากับ 26.50. คะแนน เมื่อเปรียบเทียบระหว่างคะแนนสอบทั้งสองครั้งพบว่า
คะแนนสอบหลังเรียนสูงกว่าก่อนเรียนอย่างมีนัยส�ำคัญทางสถิติที่ระดับ .01

วารสารปาริชาต มหาวิทยาลัยทักษิณ
ปีที่ 33 ฉบับที่ 2 (พฤษภาคม-สิงหาคม 2563)

175ผลของกิจกรรมดนตรีบ�ำบัดต่อความสามารถในการรับรู้และตอบสนองต่อดนตรี
พัฒนาการและคุณภาพชีวิตของเด็กออทิสติก

ตารางที่ 5	 . ผลเปรียบเทียบค่าเฉลี่ยก่อนท�ำกิจกรรมกับหลังกิจกรรมของกลุ่มควบคุมกับกลุ่มทดลอง

กลุ่มตัวอย่าง ก่อน-หลัง Mean N Std. Deviation Std. Error Mean

Pair A
ก่อนทำ�กิจกรรม (กลุ่มควบคุม) 68.30 10.00 5.60 1.77

หลังทำ�กิจกรรม (กลุ่มควบคุม) 83.50 10.00 4.17 1.32

Pair B
ก่อนทำ�กิจกรรม (กลุ่มทดลอง) 66.80 10.00 5.71 1.81

หลังทำ�กิจกรรม (กลุ่มทดลอง) 87.30 10.00 1.06 .33

	 จากตารางที่ 5 แสดงว่า โรงเรียน A (กลุ่มควบคุม) มีค่าเฉลี่ย ก่อนท�ำกิจกรรม 68.30 และค่าเฉลี่ย
หลงัท�ำกจิกรรม 83.50 ดังนัน้ การทดสอบหลงัท�ำกจิกรรมจึงมีค่าสูงกว่าหลังท�ำกจิกรรมและโรงเรียน B (กลุ่มทดลอง)
ก่อนท�ำกิจกรรม มีค่าเฉลี่ย ก่อนท�ำกิจกรรม 66.80 และค่าเฉลี่ยหลังท�ำกิจกรรม 87.30 ดังนั้น การทดสอบ
หลังท�ำกิจกรรมจึงมีค่าสูงกว่า

ตารางที่ 6	การเปรียบเทียบความแตกต่างระหว่างก่อนและหลังกิจกรรมดนตรีบ�ำบัดต่อพัฒนาการการพูด
การสื่อความหมาย ปฏิสัมพันธ์ทางสังคม การใช้อวัยวะต่าง ๆ อย่างไม่ประสานสัมพันธ์กัน
ด้านจินตนาการ และด้านสมาธิสั้นของนักเรียนประเภทออทิสติกโดยใช้แบบประเมินแบบ
พัฒนาการทางพฤติกรรม TSU 8

Paired Differences

t Df
Sig.

(2-tailed)Mean
Std.

Deviation

Std.
Error
Mean

95%
Confidence

Interval of the
Difference

Lower Upper

Pair A ก่อนท�ำกิจกรรม
กลุ่มควบคุม) - หลังท�ำ
กิจกรรม (กลุ่มควบคุม)

-15.20 3.36 1.06 -17.60 -12.80 -14.31 9 .000

Pair B ก่อนท�ำกิจกรรม
(กลุ่มทดลอง) - หลังท�ำ
กิจกรรม (กลุ่มทดลอง)

-20.50 5.99 1.89 -24.78 -16.22 -10.83 9 .000

	 จากตารางที่ 6 แสดงว่า ผลการทดสอบสมมติฐานด้วย t-test จะเห็นว่า ก่อนท�ำกิจกรรมและหลัง
ท�ำกิจกรรม โรงเรียน A (กลุ่มควบคุม) มีค่า t คือ -14.31, df = 9 และsig = .000 (2-tailed) แต่เราต้องการ
ทดสอบทางเดียว ดังนั้น ค่า sig = .000 / 2 = .000 (2-tailed) ซึ่งน้อยกว่า .01 ดังนั้น จึงปฏิเสธสมมติฐาน
H0 ยอมรับสมมติฐาน H1 ซึ่งหมายความว่า ผลการเรียนรู้หลังการท�ำกิจกรรมดนตรีบ�ำบัด สูงกว่าก่อนการ
ท�ำกจิกรรม อย่างมนียัส�ำคญัทางสถติทิี ่.01 และก่อนท�ำกจิกรรมและหลังท�ำกิจกรรม โรงเรยีน B (กลุ่มทดลอง)
มค่ีา t คอื -10.83, df = 9 และsig = .000 (2-tailed) แต่เราต้องการทดสอบทางเดยีว ดงันัน้ ค่า sig = .000 / 2 = .000

Parichart Journal Thaksin University
Vol. 33 No. 2 (May - August 2020)

176 Effects of Music Therapy Activities to the Ability to Recognize and
Respond to Music Development and Quality of Life of Autistic Children

(1-tailed) ซึ่งน้อยกว่า .01 ดังนั้น จึงปฏิเสธสมมติฐาน H0 ยอมรับสมมุติฐาน H1 ซึ่งหมายความว่าผลการ
เรียนรู้หลังการท�ำกิจกรรมสูงกว่าก่อนการท�ำกิจกรรมดนตรีบ�ำบัดต่อพัฒนาการการพูดอย่างมีนัยส�ำคัญ
ทางสถิติที่ .01

ตารางท่ี 7	 ค่าเฉลีย่กจิกรรมดนตรบี�ำบดัต่อพัฒนาการการพดู การสือ่ความหมาย ปฏสิมัพนัธ์ทางสงัคม การใช้
อวยัวะต่าง ๆ อย่างไม่ประสานสมัพนัธ์กนั ด้านจนิตนาการ และด้านสมาธสิัน้ของนกัเรยีนประเภท
ออทิสติกโดยใช้แบบประเมิน TSU 12

Mean N Std. Deviation Std. Error Mean

Pair A ก่อนทำ�กิจกรรม (กลุ่มควบคุม) 20.80 10.00 1.03 .33

หลังทำ�กิจกรรม (กลุ่มควบคุม) 24.30 10.00 1.64 .52

Pair B ก่อนทำ�กิจกรรม (กลุ่มทดลอง) 20.30 10.00 1.06 .33

หลังทำ�กิจกรรม (กลุ่มทดลอง) 26.50 10.00 .97 .31

	 จากตารางที ่7 ค่าเฉลีย่กจิกรรมดนตรบี�ำบดัต่อต่อพฒันาการการพดู การส่ือความหมาย ปฏิสัมพนัธ์
ทางสังคม การใช้อวัยวะต่าง ๆ อย่างไม่ประสานสัมพันธ์กัน ด้านจินตนาการ และด้านสมาธิสั้นของนักเรียน
ประเภทออทิสติกโดยใช้แบบประเมิน TSU 12 แสดงว่า โรงเรียน A (กลุ่มควบคุม) มีค่าเฉลี่ยก่อนท�ำกิจกรรม
20.80 และค่าเฉลี่ยหลังท�ำ กิจกรรม 24.30 ดังนั้น การทดสอบหลังท�ำกิจกรรมจึงมีค่าสูงกว่าก่อนท�ำกิจกรรม
และโรงเรยีน B (กลุม่ทดลอง) ก่อนท�ำกจิกรรม มค่ีาเฉลีย่ ก่อนท�ำกจิกรรม 20.30 และค่าเฉลีย่หลงัท�ำกจิกรรม
26.50 ดังนั้น การทดสอบหลังท�ำกิจกรรมจึงมีค่าสูงกว่า

ตารางที่ 8	การเปรียบเทียบความแตกต่างระหว่างก่อนและหลังกิจกรรมดนตรีบ�ำบัดต่อพัฒนาการการพูด
การส่ือความหมาย ปฏิสัมพันธ์ทางสังคม การใช้อวัยวะต่าง ๆ อย่างไม่ประสานสัมพันธ์กัน
ด้านจินตนาการ และด้านสมาธิสั้นของนักเรียนประเภทออทิสติกโดยใช้แบบประเมิน TSU 12

Paired Differences

t df
Sig.

(2-tailed)Std.
Deviation

Std.
Error
Mean

95%
Confidence
Interval of

the
Difference

Lower Upper

Pair A
ก่อนท�ำกิจกรรม
(กลุ่มควบคุม) -

หลังท�ำกิจกรรม (กลุ่มควบคุม)
-3.50 1.90 .60 -4.86 -2.14 -5.82 9 .000

Pair B

ก่อนท�ำกิจกรรม
(กลุ่มทดลอง) - หลังท�ำ

กิจกรรม
(กลุ่มทดลอง)

-6.20 1.87 .59 -7.54 -4.86 -10.46 9 .000

วารสารปาริชาต มหาวิทยาลัยทักษิณ
ปีที่ 33 ฉบับที่ 2 (พฤษภาคม-สิงหาคม 2563)

177ผลของกิจกรรมดนตรีบ�ำบัดต่อความสามารถในการรับรู้และตอบสนองต่อดนตรี
พัฒนาการและคุณภาพชีวิตของเด็กออทิสติก

	 จากตารางที่ 8 แสดงว่า ผลการทดสอบสมมติฐานด้วย t-test จะเห็นว่า ก่อนท�ำกิจกรรมและหลัง

ท�ำกิจกรรม โรงเรียน A (กลุ่มควบคุม) มีค่า t คือ --5.82, df = 9 และ sig = .000 (2-tailed) แต่เราต้องการ

ทดสอบทางเดียว ดังนั้นค่า sig = .000 / 2 = .000 (1-tailed) ซึ่งน้อยกว่า .05 ดังนั้น จึงปฏิเสธสมมติฐาน

H0 ยอมรับสมมตุฐิาน H1 ซ่ึงหมายความว่า ผลการเรยีนรูห้ลังการท�ำกจิกรรมดนตรบี�ำบดัต่อพฒันาการการพูด

สูงกว่าก่อนการท�ำกิจกรรมดนตรีบ�ำบัดต่อพัฒนาการการพูดอย่างมีนัยส�ำคัญทางสถิติที่ .05 และก่อนท�ำ

กิจกรรมและหลังท�ำกิจกรรม โรงเรียน B (กลุ่มทดลอง) มีค่า t คือ -10.46, df = 9 และsig = .000 (2-tailed)

แต่เราต้องการทดสอบทางเดียว ดังนั้น ค่า sig = .000 / 2 = .000(1-tailed) ซึ่งน้อยกว่า .01 ดังนั้น จึงปฏิเสธ

สมมติฐาน H0 ยอมรับสมมุติฐาน H1 ซึ่งหมายความว่า ผลการเรียนรู้หลังการท�ำกิจกรรมดนตรีบ�ำบัดต่อ

พัฒนาการการพูด สูงกว่าก่อนการท�ำกจิกรรมดนตรบี�ำบดัต่อพัฒนาการการพดู อย่างมนียัส�ำคญัทางสถติทิี ่.01

ตารางที่ 9 ค่าเฉลี่ยของนักเรียนออทิสติกกลุ่มควบคุมกับกลุ่มทดลองโดยใช้แบบประเมิน TSU 12

 กลุ่ม N Mean
Std.

Deviation

Std.
Error
Mean

ก่อนท�ำ
กิจกรรม

โรงเรียน
(กลุม่ควบคมุ)

10 20.80 1.03 .33

โรงเรียน
(กลุ่มทดลอง) 10 20.30

1.06 .33

หลังท�ำ
กิจกรรม

โรงเรียน
(กลุม่ควบคมุ)

10 24.30 1.64 .52

โรงเรียน
(กลุ่มทดลอง) 10 26.50

.97 .31

	 จากตารางที ่9 ค่าเฉลีย่กจิกรรมดนตรบี�ำบดัต่อต่อพฒันาการการพดู การส่ือความหมาย ปฏิสัมพนัธ์

ทางสังคม การใช้อวัยวะต่าง ๆ อย่างไม่ประสานสัมพันธ์กัน ด้านจินตนาการ และด้านสมาธิสั้นของนักเรียน

ประเภทออทิสติกโดยใช้แบบประเมิน TSU 12 แสดงว่า โรงเรียน A (กลุ่มควบคุม) ก่อนท�ำกิจกรรม มีค่าเฉลี่ย

ก่อนท�ำกิจกรรม 20.80 และโรงเรียน B (กลุ่มทดลอง) ก่อนท�ำกิจกรรม มีค่าเฉลี่ยก่อนท�ำกิจกรรม 24.30 และ

โรงเรยีน A (กลุม่ควบคมุ) หลงัท�ำกจิกรรมมค่ีาเฉลีย่ก่อนท�ำกจิกรรม 24.30 และโรงเรยีน B (กลุม่ทดลอง) หลงั

ท�ำกิจกรรมมค่ีาเฉลีย่ก่อนท�ำกจิกรรม 26.50 ดงันัน้ การทดสอบก่อนท�ำกจิกรรมจงึมค่ีาสูงกว่าหลังท�ำกจิกรรม

	 2. เปรียบเทียบพัฒนาการ ของโรงเรียน A (กลุ่มทดลอง)กับ โรงเรียน B (กลุ่มควบคุม)

Parichart Journal Thaksin University
Vol. 33 No. 2 (May - August 2020)

178 Effects of Music Therapy Activities to the Ability to Recognize and
Respond to Music Development and Quality of Life of Autistic Children

ตารางที่ 10 ผลเปรียบเทียบคะแนนก่อนเรียนกับหลังเรียนของนักเรียนออทิสติกกลุ่มควบคุมกับกลุ่มทดลอง

โดยใช้แบบประเมินประสบการณ์หรือความรู้สึก TSU 10

ก่อนทำ�กิจกรรม N Mean S.D.
ผลต่างของ

ค่าเฉลี่ย
t df Sig

โรงเรียน A (กลุ่มควบคุม) 10 25.10 1.60 3.50 5.437** 18 0.000

โรงเรียน B (กลุ่มทดลอง) 10 28.60 1.26

	 จากตารางที ่10 ผลเปรยีบเทยีบคะแนนหลงัเรยีนของนกัเรยีนออทสิตกิกลุม่ควบคมุกบักลุม่ทดลอง

โดยใช้แบบประเมินแบบประเมินประสบการณ์หรือความรู้สึก TSU 10พบว่า การทดสอบความแตกต่างของ

ค่าเฉลี่ยทั้งสองกลุ่มของโรงเรียน A (กลุ่มควบคุม) มีค่าเฉลี่ย เท่ากับ 25.10 คะแนนโรงเรียน B (กลุ่มทดลอง)

มีค่าเฉลี่ย เท่ากับ 28.60 คะแนน เมื่อเปรียบเทียบแล้วมีความแตกต่างกันเท่ากับ 3.50 คะแนน ดังนั้น

จากการทดสอบสถติิ tพบว่า ค่าเฉลีย่ระหว่างผู้เรยีนโรงเรยีน B (กลุม่ทดลอง) สงูกว่าโรงเรยีน A (กลุม่ควบคมุ)

อย่างมีนัยส�ำคัญทางสถิติที่ระดับ .01

ตารางท่ี 11	 ผลการเปรยีบเทยีบพฒันาการของนกัเรยีนออทสิตกิกลุม่ทดลองกบักลุม่ควบคมุโดยใช้แบบประเมนิ

ประสบการณ์หรือความรู้สึก TSU 10

Levene’s Test
for Equality of

Variances
t-test for Equality of Means

F Sig. t Df
Sig.

(2-tailed)
Mean

Difference
Std. Error
Difference

95%
Confidence

Interval of the
Difference

Lower Upper

ผล
รวม

Equal
variances
assumed

.93 .35 -5.44 18.00 .00 -3.50 .64 -4.85 -2.15

Equal
variances
not assumed

-5.44 17.11 .00 -3.50 .64 -4.86 -2.14

**อย่างมีนัยส�ำคัญทางสถิติที่ระดับ .01.

	 จากตารางที่ 11 พบว่า การทดสอบความแตกต่างของค่าเฉล่ียทั้งสองกลุ่มของนักเรียนออทิสติก

โรงเรียน A (กลุ่มควบคุม) มีค่าเฉลี่ย 25.10 และ โรงเรียน B (กลุ่มทดลอง) มีค่าเฉลี่ย เท่ากับ 28.60 คะแนน

เมื่อเปรียบเทียบแล้วมีความแตกต่างกันโดยการทดสอบสถิติ tพบว่า ค่าเฉลี่ยของโรงเรียน B (กลุ่มทดลอง) สูง

กว่าโรงเรียน A (กลุ่มควบคุม) อย่างมีนัยส�ำคัญทางสถิติที่ระดับ .01

วารสารปาริชาต มหาวิทยาลัยทักษิณ
ปีที่ 33 ฉบับที่ 2 (พฤษภาคม-สิงหาคม 2563)

179ผลของกิจกรรมดนตรีบ�ำบัดต่อความสามารถในการรับรู้และตอบสนองต่อดนตรี
พัฒนาการและคุณภาพชีวิตของเด็กออทิสติก

สรุปผล
1. การศกึษาโรงเรยีน A (กลุม่ควบคมุ) มค่ีาเฉลีย่ก่อนท�ำกจิกรรม 68.30 และค่าเฉลีย่หลงัท�ำกจิกรรม

83.50 ดังนั้น การทดสอบหลังท�ำกิจกรรมจึงมีค่าสูงกว่าหลังท�ำกิจกรรม และโรงเรียน B (กลุ่มทดลอง)
ก่อนท�ำกิจกรรมมีค่าเฉลี่ยก่อนท�ำกิจกรรม 66.80 และค่าเฉล่ียหลังท�ำกิจกรรม 87.30 ดังน้ัน การทดสอบ
หลังท�ำกิจกรรมจึงมีค่าสูงกว่า

2. เปรียบเทียบพัฒนาการ โรงเรียน A กลุ่มทดลองกับโรงเรียน B กลุ่มควบคุมพบว่า ค่าเฉลี่ย
ของและโรงเรียน B (กลุ่มทดลอง) สูงกว่านักเรียนออทิสติกโรงเรียนสงขลาพัฒนาปัญญา (กลุ่มควบคุม)
อย่างมีนัยส�ำคัญทางสถิติที่ระดับ .01

อภิปรายผล
	 ผลการวิจัยข้างต้นแสดงให้เห็นว่า การรับรู้ด้านสติปัญญาสามารถตอบสนองเน้ือหาความรู้เร่ือง
ดนตรีในเรื่องจังหวะ ความช้า-ความเร็ว ความดัง- เบา และท�ำนองเพลง ในระดับค่อนข้างมาก ซึ่งเป็นไปตาม
สมมตุฐิานทีต่ัง้ไว้ แสดงให้เหน็ว่า นกัเรยีนออทสิตกิส่วนใหญ่มคีวามสามารถในการรบัรูแ้ละตอบสนองโดยการ
ตบมอื เคาะจงัหวะ ขบัร้อง ท�ำท่าทางประกอบเพลง เคลือ่นไหวร่างกายแบบอสิระ การแสดงความคดิสร้างสรรค์
ลักษณะต่าง ๆ ที่เกี่ยวข้องกับบทเรียน และการแสดงออกด้วยวิธีการอื่น ๆ ซ่ึงสอดคล้องกับวิญญู ทรัพยะ
ประภา [2] ทีว่จัิย เทคนคิการบ�ำบดัเป็นกลุม่ส�ำหรบันกัเรยีนออทสิตกิพบว่า การกระตุ้นด้วยดนตรจีะสามารถ
เพิ่มเครือข่ายและพ้ืนท่ีการท�ำงานของสมองตลอดจนส่งผ่านข้อมูลแกนสมองได้ดีขึ้น เป็นการอ�ำนวยความ
สะดวกในการติดต่อสือ่สารระหว่างสมองซกีซ้ายและสมองซกีขวา และน�ำไปสูก่ารมีความสามารถทางด้านการ
สื่อความหมายยิ่งข้ึน การพัฒนาทักษะด้านการพูด การส่ือสารความหมาย สามารถน�ำหลักการและขั้นตอน
การสอนภาษาและการพูดในเด็กปกติ หรือแนวทางในการพัฒนาภาษาและการพูดช้า โดยใช้เป็นสื่อเป็นตัว
ช่วยทั้งดนตรี กิจกรรม เกม เพื่อกระตุ้นให้เด็กบอกความต้องการทั่วไป เช่น การร้องให้ ใช้ท่าทางบอกความ
ต้องการ การหยบิสิง่ของ การขอความเชือ่เหลอืเพือ่ให้เดก็ได้ปฏิสมัพนัธ์ทางสงัคมต่อไป สอดคล้องกบัทวีศกัดิ์
สริริตัน์เรขา [3] ทีก่ล่าวถึงการบ�ำบดัทางเลอืก การประยกุต์ใช้ดนตรบี�ำบดัในเดก็พเิศษว่าดนตรีบ�ำบดัสามารถ
น�ำมาประยุกต์ใช้ในเด็กพิเศษได้ง่าย เนื่องจากมีลูกเล่นในการใช้ได้หลากหลาย ขึ้นอยู่กับเป้าหมายที่ต้องการ
ในการบ�ำบัด และเด็กกลุ่มเป้าหมายที่น�ำมาบ�ำบัดเด็กบางคนยังพูดไม่ได้ แต่สามารถฮัมเพลง หรือร้องเพลงได้
ตามทีเ่คยได้ยนิมา จงึมกีารน�ำดนตรบี�ำบดัมาช่วยเสรมิในการกระตุน้การพดูและการส่ือสารได้ และยงัสามารถ
สอนให้เด็กเรียนรู้ ค�ำนาม กริยา หรือวลี ผ่านบทเพลงสั้น ๆ ท�ำท่าทาง หรือมีอุปกรณ์ประกอบได้อีกด้วย ร้อง
เพลงตามเนือ้เพลงข้างต้น โดยใส่จังหวะและท�ำนองทีคุ่น้เคยลงไป พร้อมมตีุก๊ตาท�ำท่าประกอบ จากนัน้ค่อย ๆ
ลดค�ำที่เป็นตัวหนาลง เว้นไว้ให้เด็กออกเสียงร้องแทน เมื่อร้องได้แล้วอาจจะเปลี่ยนเป็นกริยาอื่น เช่น นอน นั่ง
เดนิ เป็นต้น และเปลีย่นจากตุก๊ตาเป็นของสิง่อืน่ต่อไป การร้องเพลงโดยใช้วลีซ�ำ้ ๆ จะช่วยให้เดก็สามารถจดจ�ำ
และเลียนแบบได้ง่ายขึ้น เมื่อเราค่อย ๆ ลดค�ำลงทีละค�ำ เด็กก็สามารถร้องต่อไปได้จากสิ่งที่จดจ�ำ จนร้องได้
เองทั้งเพลง และยังช่วยให้เด็กสามารถตอบค�ำถามได้เต็มประโยคมากขึ้น เด็กออทิสติกที่มีปัญหาเรื่องการพูด
ออกเสียงแบบโมโนโทน (Monotonic Speech) สามารถน�ำดนตรีบ�ำบัดมาใช้เพื่อฝึกการพูดให้มีจังหวะ และ
ระดับเสียงถูกต้องตามจังหวะของดนตรีได้เช่นกัน ในเด็กออทิสติกพบว่า มีความสามารถพิเศษทางดนตรี ได้
บ่อยกว่าความสามารถด้านอื่น ๆ มีการตอบสนองต่อเสียงดนตรีที่พิเศษจากทั่วไป และบางคนสามารถเรียนรู้
และเล่นดนตรีได้อย่างยอดเยี่ยมอีกด้วย

Parichart Journal Thaksin University
Vol. 33 No. 2 (May - August 2020)

180 Effects of Music Therapy Activities to the Ability to Recognize and
Respond to Music Development and Quality of Life of Autistic Children

หลงัจากท�ำกจิกรรม มพีฒันาการการปฏิสมัพนัธ์ทางสงัคมทีช่ดัเจน แสดงให้เหน็ว่า กจิกรรมดนตรี

บ�ำบัดส่งเสริมให้นักเรียนมีโอกาสแสดงออกและมีประสบการณ์ทางการส่ือความหมายและปฏิสัมพันธ์ทาง

สังคมได้เป็นอย่างดี ซ่ึงเป็นสัญญาณที่ดีถ้ามีการพัฒนาการอย่างต่อเน่ืองเพราะจะส่งผลต่อศักยภาพเด็ก

ในอนาคต และเพื่ออยู่กับสังคมอย่างเป็นสุข สอดคล้องกับวรานิษฐ์ พิชิตยศวัฒน์ [4] ที่วิจัยเรื่องประสิทธิผล

ของกิจกรรมดนตรีบ�ำบัดต่อพัฒนการท�ำงานสื่อความหมายและปฎิสัมพันธ์ของนักเรียนออทิสติก สรุปได้ว่า

พืน้ฐานทักษะทางสังคมเป็นทักษะพ้ืนฐานท่ีส�ำคัญของบุคคล ควรได้รับการฝึกฝนและปลูกฝังเพื่อให้สามารถ

ด�ำรงชีวิตอยู่ในสังคมได้อย่างมีความสุขและสร้างประโยชน์ให้แก่สังคม พื้นฐานทักษะทางสังคมที่ส�ำคัญ

ประการหนึง่ คือ การเล่นและการท�ำงานร่วมกับผู้อื่น เช่น การเล่นตามกฏกติกา แบ่งปัน ช่วยเหลือกัน รู้จัก

ผลัดเปลี่ยน การประนีประนอม การแสดงความยินดีกับผู้อื่น รู้จักขอโทษ และขอบคุณ

ผลการวิจัยแสดงให้เห็นว่า กิจกรรมดนตรีบ�ำบัดส่งเสริมให้นักเรียนมีโอกาสแสดงออก ช่วยให้มี

พฒันาการการพูดและเข้าใจ การแบ่งปัน การมส่ีวนรวมในกลุม่ได้ดขีึน้ ซ่ึงสอดคล้องกบัจรลีกัษณ์ รตันาพนัธ์ [5]

ศกึษาผลการจัดกจิกรรมดนตรไีทยบ�ำบดัทีม่ต่ีอเดก็ออทสิตกิและเดก็ทีม่คีวามบกพร่องในการเรยีนรู ้สรปุว่าการ

ใช้กจิกรรมดนตรเีป็นสือ่สร้างโอกาสทีด่ใีนการสือ่สาร ดงันัน้ เราควรต้องสร้างโอกาสในการส่ือสาร การสนทนา

การใช้ดนตรีเป็นส่ือในการศึกษาตามความต้องการของเด็กให้สม�่ำเสมอและมากที่สุด เพื่อกระตุ้นการเรียนรู้

และพัฒนาการอันเป็นสะพานเชื่อมไปสู่การสื่อความหมาย การพูด การสนทนา และการมีส่วนรวมในกลุ่มได้

ดีตามวัย
	

ข้อเสนอแนะ
1.	 ผลการวิจัยครั้งนี้เป็นแนวทางการจัดกิจกรรมดนตรีบ�ำบัด เพื่อสติปัญญา การพูด การสื่อสาร

ความหมายและการปฏสิมัพนัธ์ทางสงัคมของนกัเรยีนออทสิตกิ ในการด�ำเนนิกจิกรรมคร ูและพีเ่ล้ียง มบีทบาท

ในการก�ำหนดข้อตกลงในการเข้าร่วมกจิกรรม สาธติวธิกีารเล่นเกมและแนะน�ำอปุกรณ์ท่ีเตรยีมไว้ให้เดก็เข้าใจ

พูดช้า ๆ ใช้ค�ำ พูดง่าย ๆ ประโยคสั้น ๆ ชัดเจน กรณีที่เด็กยังไม่เข้าใจวิธีการให้ปฏิบัติตามขั้นตอนต่อไป คือ

ครูและพี่เลี้ยงให้เด็กท�ำเลียนแบบโดยท�ำพร้อม ๆ กัน ครูลองให้เด็กปฏิบัติตามที่ได้สาธิตแล้ว ถ้ายังท�ำไม่ได้ใน

ขั้นตอนใดครูต้องช่วยโดยการชี้แนะ จับมือสอนให้ท�ำจนสามารถท�ำกิจกรรมได้เอง

2.	 ในการจดักจิกรรมดนตรบี�ำบดั ควรมกีารจดัเตรยีม ส่ือและอปุกรณ์ให้พร้อมและเพยีงพอก่อน

น�ำไปใช้เล่นกับเด็กทุกครั้งเน่ืองจากการจัดกิจกรรมกับเด็กที่มีความต้องการพิเศษบางช่วงความสนใจในการ

ท�ำกจิกรรมไม่ต่อเนือ่งเป็นธรรมชาตอิยูแ่ล้ว หากครแูละพีเ่ล้ียงไม่เตรยีมอปุกรณ์และส่ือการสอนให้พร้อม อาจ

ไปเร้าพฤติกรรมที่ไม่พึงประสงค์ของเด็กได้ เด็กอาจกลายเป็นไม่สนใจและไม่ให้ความร่วมมือ

3.	 ในการจัดกิจกรรมดนตรีบ�ำบัด ควรจัดห้องเรียน สถานที่ให้เหมาะสม ไม่มีสิ่งเร้าจากภายนอก

มากระทบเช่น เสยีงรถ เสยีงเพลง มนีกัเรยีน หรอืคนเดนิพลกุพลานเพราะอาจจะส่งผลให้อาจไปเร้าพฤตกิรรม

ที่ไม่พึงประสงค์ของเด็กได้ เด็กอาจกลายเป็นไม่สนใจและไม่ให้ความร่วมมือ

วารสารปาริชาต มหาวิทยาลัยทักษิณ
ปีที่ 33 ฉบับที่ 2 (พฤษภาคม-สิงหาคม 2563)

181ผลของกิจกรรมดนตรีบ�ำบัดต่อความสามารถในการรับรู้และตอบสนองต่อดนตรี
พัฒนาการและคุณภาพชีวิตของเด็กออทิสติก

เอกสารอ้างอิง
[1] Kaewkangwal, S. (2000). Psychology for Exceptional Chidren: Concept Modern. Imprint

Bangkok: Program in Psychology Faculty of Liberal Arts, Thammasat University.

(in Thai)

[2] Thrapaprapa, W. Article Group Therapy Techniques for Autistic Atudents. Bangkok: Kasetsart

University Laboratory School Center for educational research and development.

(in Thai)

[3] Sirirutraykha, T. (2007). Alternative therapy in special children. Bangkok: Printing guru of

LAT phrao. Rajanukul Institute Department of Mental Health. (in Thai)

[4] Pichityotawat, W. (2012). Effectiveness Of music therapy activities to improve work Meaning

and Interaction of Autistic Students. Bangkok: Graduate School University of the

Thai Chamber of Commerce. (in Thai)

[5] Ratanapan, J. et al. (2013). The Study on Effect of Thai Music Therapy Activities and

Learnning Disabilities. Bangkok: Educational Studies Sukhothai Thammathirat Opan

University. (in Thai)

ดนตรีชาติพันธุ์เนกริโต ในคาบสมุทรมลายู :

ประวัติและปฏิสัมพันธ์ทางดนตรี1

Negrito Ethnic Music In Malaya Peninsula:

History and Music interaction1

ทยา เตชะเสน์2* เฉลิมศักดิ์ พิกุลศรี3 และไพบูลย์ ดวงจันทร์4

Taya Taychasay2*, Chalermsak Pikulsri3 and Phaiboon Duangchan4

1	ทุนอุดหนุนประเภทบัณฑิตศึกษา ส�ำนักงานคณะกรรมการวิจัยแห่งชาติ 2562
2	นักศึกษาปริญญาเอก สาขาดุริยางคศิลป์ คณะศิลปกรรมศาสตร์ มหาวิทยาลัยขอนแก่น ขอนแก่น 40002
3	รศ.ดร., สาขาดุริยางคศิลป์ คณะศิลปกรรมศาสตร์ มหาวิทยาลัยขอนแก่น ขอนแก่น 40002
4	รศ., คณะมนุษยศาสตร์และสังคมศาสตร์ มหาวิทยาลัยทักษิณ สงขลา 90000
1	Graduate Research Scholarship Doctoral degree Level, National Research Council of Thailand 2019
2	PhD. Student, Philosophy Program in Music, Faculty of Fine and Applied Arts, Khon Kaen University,

Khonkaen, 40002, Thailand
3	Assoc. Prof. Dr., Philosophy Program in Music, Faculty of Fine and Applied Arts, Khon Kaen University,

Khonkaen, 40002, Thailand
4	Assoc. Prof., Faculty of Humanitites and Social Sciences, Thaksin University, Songkhla, 90000, Thailand

*	Corresponding author: E-mail address: boran_j@hotmail.com

	 (Received: March 12, 2020; Revised: April 22, 2020; Accepted: April 23, 2020)

วารสารปาริชาต มหาวิทยาลัยทักษิณ
ปีที่ 33 ฉบับที่ 2 (พฤษภาคม-สิงหาคม 2563)

183ดนตรีชาติพันธ์ุเนกริโต ในคาบสมุทรมลายู : ประวัติและปฏิสัมพันธ์ทางดนตรี

บทคัดย่อ
	 บทความวจิยันีเ้ป็นการศกึษาดนตรีชาติพนัธุเ์นกริโตในคาบสมุทรมลายู มวัีตถปุระสงค์เพ่ือ 1) ศกึษา

ประวัติความเป็นมาของดนตรีชาติพันธุ์เนกริโต และ 2) ศึกษาปฏิสัมพันธ์และการเปลี่ยนแปลงทางดนตร ี

โดยใช้วิธีวิจัยเชิงคุณภาพ การลงพื้นที่ภาคสนาม การสัมภาษณ์นักดนตรีจ�ำนวน 20 คน และกลุ่มชาวบ้าน

เจ้าหน้าที่จ�ำนวน 20 คน กลุ่มเป้าหมายในการศึกษา คือ ชาวมันนิในประเทศไทยและชาวจาฮายในประเทศ

มาเลเซีย ผลการศึกษาพบว่า ดนตรีชาติพันธุ์เนกริโตในคาบสมุทรมลายู มี 2 ประเภท คือ 1) ดนตรีที่ใช้

ประกอบพิธีกรรม และ2) ดนตรีท่ัวไปในชีวิตประจ�ำวัน องค์ประกอบดนตรีมีสังคีตลักษณ์แบบท�ำนองเดียว

ความหมายเนือ้ร้องส่วนใหญ่สือ่ถึง สตัว์ป่า ต้นไม้ และภูเขา มรีะดบัคูเ่สยีงห่างไม่เกินคูห้่า บนัไดเสยีงเสียงเมเจอร์

พบเคร่ืองดนตรีจ�ำนวน 6 ชิน้ เคร่ืองดนตรีส่วนใหญ่เน้นให้จงัหวะ ลกัษณะการบรรเลงโดยการดดี เคาะ การดึง

และเป่า ปัจจุบันวัฒนธรรมดนตรีชาวเนกริโตมีการเปลี่ยนจากอดีตเพราะได้รับอิทธิพลจากวัฒนธรรม

ดนตรีสมัยใหม่ เทคโนโลยี การสื่อสาร และระบบเศรษฐกิจที่เข้ามามีบทบาทกับวิถีชีวิตชาวเนกริโต

ค�ำส�ำคัญ: เซวัง เนกริโต คาบสมุทรมลายู

Abstract
	 This research article on “Negrito Ethnic Music in Malay Peninsula” aims to study the

background of the music of Negrito people who are living in the Northern region of Malaysia

and the Southern region of Thailand. The research was conducted by field studying for

interviewing the target group which is 20 musicians and 20 persons and authorities, and

studying from academic documents to present in the form of a qualitative research from the

study results, it was found that the roles of the Negrito ethnic music were related to rituals,

spiritual beliefs, worshiping the forest for food abundance and the music generally sung for

entertainment. Most of the music contents reflected the way of life and gratefulness to the

forest. The characteristics of the music has a single-rhythm music form with natural-minor

and pentatonic sound systems. There were six musical instruments found including Bataz

(Bamboo Tube Zither), Mong Mood (Music Bowe), chen Tung (Bamboo Stamp), Ya-Ngong

(Jaw’s Harp), Klong Bung (Bamboo Percussion) and Pensol. At present, Negrito ethnic music

has been developed to be performing arts for tourists or celebrations in various ceremonies.

Keywords: Sewang, Negrito, Malaya Peninsula

Parichart Journal Thaksin University
Vol. 33 No. 2 (May - August 2020)

184 Negrito Ethnic Music In Malaya Peninsula: History
and Music interaction

บทน�ำ

 	 ชาติพันธุ์เนกริโต (Negrito) เป็นชนพื้นเมืองกลุ่มแรก ๆ ที่อาศัยในคาบสมุทรมลายูอยู่มานานก่อน

ที่จะเข้าสู่ยุคสมัยของการล่าอาณานิคมจากชนชาติอื่น ๆ จนกระทั่งตั้งถิ่นฐาน สร้างบ้านเมืองอย่างถาวรเช่น

ในปัจจุบัน [1] นักมานุษยวิทยาอธิบายถึงชาติพันธุ์เนกริโตว่าเป็นชาติพันธุ์ท่ีจัดอยู่ในกลุ่มสายพันธุ์นิกรอยด์

(Negroid) หรือสายพันธุ์เดียวกับชาวนิโกร (Negro) ซึ่งมีถิ่นฐานอาศัยอยู่ในทวีปแอฟริกาใต้ ความแตกต่างที่

เห็นได้ชัด คือ ชาวเนกริโตมีรูปร่างไม่สูงเหมือนกับชาวนิโกร นักมานุษยวิทยาที่ศึกษาทางด้านชาติพันธุ์วิทยา

มักเรียกกลุ่มคนกลุ่มนี้ในชื่ออีกชื่อ “นิโกรน้อย” (Little Negro)

	 การตั้งถิ่นฐานของชาวเนกริโตในคาบสมุทรมลายู นักมานุษวิทยาได้ตั้งข้อสันนิษฐานเกี่ยวกับการ

เคลื่อนย้ายของชาติพันธุ์เนกริโตเอาไว้หลายประเด็น เช่น การเคล่ือนย้ายของชาวพื้นเมืองในทวีปแอฟริกา

ไปยังภูมิภาคอื่นในช่วงเวลาหลายพันปีที่ผ่านมา ซึ่งภูมิภาคเอเชียตะวันออกเฉียงใต้เป็นบริเวณที่คนกลุ่มนี้เข้า

มาอาศัย โดยเดินทางหาอาหารและเคลื่อนย้ายท่ีอาศัยมาเรื่อยตามแนวชายฝั่งของประเทศอินเดีย ศรีลังกา

พม่า จนมาถึงตอนใต้ของประเทศมาเลเซีย บางกลุ่มได้เคล่ือนย้ายไปยังเกาะสุลาเวสี อีกกลุ่มมุ่งหน้าไปทาง

เกาะชวา และสุมาตรา [2] และเคลือ่นย้ายมาตัง้ทีอ่าศยัถาวรในเขตป่าฝนชืน้ในคาบสมทุรมลายูในราว 3,000 ปี

มาแล้ว [3] อย่างไรกต็าม หลกัฐานและแนวคดิดงักล่าวเป็นเพยีงข้อเสนอจากทฤษฎขีองนกัวชิาการในยคุสมัย

ปัจจบุนัทีย่งัค้นคว้าและมแีนวคดิทฤษฎใีหม่ ซึง่ส่วนใหญ่จะเป็นการน�ำเสนอข้อมลูความรูเ้กีย่วกบัชนพืน้เมอืง

ที่ด�ำรงชีพจากการล่าสัตว์เก็บของป่าในภูมิภาคต่าง ๆ ทั่วโลก

	 ชาวเนกริโตในคาบสมุทรมลายูมีชื่อเรียกแตกต่างกันในแต่ละพ้ืนที่ เช่น การเรียกชื่อทางตอนใต้

ของประเทศไทยเรียกว่า “ชาวมันนิ” “ชาวป่า” หรือ ที่รู้จักในค�ำว่า “เงาะป่า”ค�ำนี้ปรากฏครั้งแรกในเอกสาร

พระราชนิพนธ์ในรัชกาลที่ 2 เรื่อง สังข์ทอง ซึ่งคนกลุ่มนี้จัดเป็นกลุ่มชาวไทยภูเขา พบในพื้นป่าดิบชื้นของใน

บริเวณจังหวัด ตรัง พัทลุง สตูล ยะลา และนราธิวาส ส่วนชาวเนกริโตทางตอนเหนือของประเทศมาเลเซีย

มีชื่อเรียกว่า “ชาวจาฮาย” เป็นชนพื้นเมืองที่อาศัยทางตอนเหนือของประเทศมาเลเซีย ปัจจุบันรัฐบาลให้การ

สนับสนุนด้านการเป็นอยู่ ชาวจาฮายมีการติดต่อกับชาวมันนิในประเทศไทยมานาน ชาวมันนิและชาวจาฮาย

มีรูปร่างภายนอกเป็นเอกลักษณ์ที่คล้ายกัน คือ เส้นผมหยิกติดหนังหัว ผิวด�ำ คางสั้น ด้านภาษาที่ทั้งสองกลุ่ม

ใช้สื่อสาร เรียกว่า ภาษาอัสเลียน หรือ ภาษามอญ-เขมรใต้ เป็นหนึ่งในตระกูลภาษาออสโตรเอเชียติก

(Austro-Asiatic language family) ซึ่งเป็นตระกูลภาษาดั้งเดิมในดินแดนเอเชียตะวันออกเฉียงใต้ [4] การ

สือ่สารมเีพยีงภาษาพดูเท่านัน้ไม่พบหลกัฐานภาษาเขยีน ชาวเนกรโิตมวีฒันธรรมและความเชือ่ทีป่ฏบิตัต่ิอสบื

กนัมานาน การด�ำรงชพีมทีัง้กลุม่ทีย่งัใช้วถิชีวีติด้วยการล่าสตัว์ ย้ายทีอ่าศยัเพือ่หาแหล่งอาหารทีส่มบรูณ์ และ

กลุ่มที่ท�ำอาชีพรับจ้างจากคนเมือง มีที่อาศัยแบบถาวรในพื้นที่ที่หน่วยงานรัฐจัดสรรให้ [5]

	 การศึกษาดนตรีชาติพันธุ์เนกริโตในคาบสมุทรมลายูชิ้นนี้ ผู้วิจัยมีความสนใจเรื่องราวของดนตรีชาว

มันนิในภาคใต้และชาวจาฮาย ซึ่งท้ังสองกลุ่มมีวัฒนธรรมที่ใกล้เคียงกัน มีการเดินทางไปมาหาสู่กันมานาน

หลายพันปี ดังนั้น ผู้วิจัยต้องการน�ำเสนอข้อมูลทางดนตรีในเชิงความสัมพันธ์ที่เป็นประโยชน์ต่อผู้ท่ีสนใจ

ประวัติศาสตร์ทางดนตรีชาติพันธุ์ของชนพื้นเมืองในกลุ่มประเทศในอาเซียน ที่แสดงถึงความหลายหลายทาง

วัฒนธรรมดนตรี ซึ่งต่างก็เป็นประเทศเพื่อนบ้านท่ีมีความสัมพันธ์ทางวัฒนธรรม โดยเฉพาะ ชาวเนกริโต

ชนพื้นเมืองที่มีประวัติความเป็นมาที่น่าสนใจ มีอุปนิสัยรักความสงบ มีวัฒนธรรมที่คงไว้ในวิถีชีวิตแบบเดิม

โดยเฉพาะ ความเชื่อเรื่องชีวิตกับผืนป่า การแสดงความกตัญญูต่อเจ้าป่าโดยใช้ดนตรีเป็นสื่อผ่านทางพิธีกรรม

วารสารปาริชาต มหาวิทยาลัยทักษิณ
ปีที่ 33 ฉบับที่ 2 (พฤษภาคม-สิงหาคม 2563)

185ดนตรีชาติพันธ์ุเนกริโต ในคาบสมุทรมลายู : ประวัติและปฏิสัมพันธ์ทางดนตรี

การเล่าเรื่องราวการด�ำเนินชีวิตในป่าผ่านบทเพลงที่ร้องกันในยามค�่ำคืน ด้วยเหตุนี้ ผู้วิจัยจึงสนใจส�ำหรับงาน

ศึกษาทางดนตรีขอชนพื้นเมืองดังกล่าวจึงได้ลงพื้นที่เก็บข้อมูลทั้งในประเทศไทยและประเทศมาเลเซีย

ประเด็นการศึกษา เรื่อง “ดนตรีชาติพันธุ์เนกริโตในคาบสมุทรมลายู : ประวัติและปฏิสัมพันธ์ทาง

ดนตร”ี ผูว้จิยัตัง้ประเดน็การศกึษาในเรือ่งของ ประวตัคิวามเป็นมา คุณลกัษณะทางดนตร ีเช่น ท�ำนอง จงัหวะ

การสร้างเครื่องดนตรี การเปลี่ยนแปลงและการปฏิสัมพันธ์ระหว่างวัฒนธรรมดนตรีชาวเนกริโตในคาบสมุทร

กบัสงัคมชาวเมอืงในปัจจุบนัท่ีมีบทบาทต่อชาวเนกรโิต แนวโน้มการเปลีย่นแปลงดนตรชีาวเนกรโิตในปัจจบุนั

แพร่กระจาย ลักษณะเครื่องดนตรี ความเชื่อในการใช้ดนตรีในการด�ำรงชีวิต และการมีปฏิสัมพันธ์กับสังคม

รอบข้างที่ท�ำให้เกิดการเปลี่ยนของดนตรีชนพื้นเมือง โดยการน�ำข้อมูลมาเรียบเรียงเพื่อเป็นฐานข้อมูลเชิง

วิชาการด้านดนตรี

วัตถุประสงค์
1. เพื่อศึกษาประวัติความเป็นมาของดนตรีชาติพันธุ์เนกริโตในคาบสมุทรมลายู

2. เพื่อศึกษาปฏิสัมพันธ์ทางดนตรีของกลุ่มชาติพันธุ์เนกริโตในคาบสมุทรมลายู

วิธีการการวิจัย
การศึกษางานวิจัยช้ินนี้เป็นงานวิจัยเชิงคุณภาพ โดยศึกษาวิเคราะห์ตามหลักดนตรีชาติพันธุ์วิทยา

หรือการศึกษาวัฒนธรรมดนตรีและบริบทอื่น ๆ การวางแผนการศึกษา ติดต่อประสานงานไปยังผู้ที่เกี่ยวข้อง

การก�ำหนดค�ำถามวิจัย การตั้งค�ำถามเกี่ยวกับเนื้อหา การสัมภาษณ์แบบมีส่วนร่วม การบันทึกภาพและเสียง

การน�ำข้อมูลมาเรียบเรียงและวิเคราะห์จากทฤษฎี เพื่อน�ำเสนอรายงาน โดยเริ่มศึกษาตั้งแต่เดือนตุลาคม

พุทธศกัราช 2559 จนถงึเดอืนธนัวาคม พทุธศกัราช 2561

ขอบเขตการศึกษา
ขอบเขตในการศกึษาคร้ังนี ้ศกึษาเฉพาะชาตพัินธุเ์นกรโิตในคาบสมุทรมลาย ูคือ ชาวมนัน ิพืน้ทีภ่าคใต้

ตอนล่างของประเทศไทย บริเวณจังหวัด ตรัง พัทลุง สตูล และชาวจาฮายในพื้นที่ตอนเหนือของประเทศ

มาเลเซีย บริเวณรัฐ เคดาห์ กลันตัน และเปรัค โดยศึกษาด้านดนตรี เช่น บทบาทหน้าที่ของดนตรี ลักษณะ

เครือ่งดนตร ีหลกัการก�ำเนดิเสยีง การเปลีย่นแปลงทางดนตร ีประวตัคิวามเป็นมา การสบืทอด และปฏสิมัพนัธ์

การเชื่อมโยงทางวัฒนธรรมดนตรี การเปลี่ยนแปลงดนตรีในปัจจุบัน

ขั้นตอนการศึกษา

 	 ผู้วิจัยได้วางแผนขั้นตอนการศึกษา โดยเริ่มศึกษาจากเอกสารวิชาการงานวิจัยที่เกี่ยวข้อง เพื่อ

ก�ำหนดค�ำถามการศกึษาวจิยั การตดิต่อประสานงานกบัเจ้าหน้าป่าไม้ทัง้ในประเทศไทยและประเทศมาเลเซยี

เพื่อเข้าไปยังพื้นที่ที่อาศัยชาวเนกริโตในพื้นที่ภาคสนาม เพื่อสัมภาษณ์ในประเด็นต่าง ๆ พร้อมทั้งบันทึกภาพ

และเสียงในการแสดง เพื่อน�ำข้อมูลจากภาคสนามมาวิเคราะห์ตรวจสอบโดยใช้เอกสาร แนวคิด ทฤษฎีต่าง ๆ

การตรวจสอบความถูกต้องและเรียบเรียงข้อมูลตามล�ำดับความส�ำคัญเพื่อรายงานการวิจัยโดยการจัดท�ำ

เอกสารรายงานวิจัยฉบับสมบูรณ์

Parichart Journal Thaksin University
Vol. 33 No. 2 (May - August 2020)

186 Negrito Ethnic Music In Malaya Peninsula: History
and Music interaction

เอกสารและงานวิจัยที่เกี่ยวข้อง
	 เอกสารและงานวจิยัทีเ่กีย่วข้องในการน�ำเสนอบทความวจิยัฉบับนีเ้ป็นข้อมลูความรูท้ีส่นบัสนนุงาน

วิจัยให้มีประสิทธิภาพมากขึ้น ผู้วิจัยได้ศึกษาจากเอกสารวิชาการ งานวิจัย และต�ำรา ทั้งในและต่างประเทศ

เช่น งานศึกษาทางมานุษยวิทยา สาขาสังคมวิทยา ประกอบกับ ข้อมูลอื่น ๆ ที่เกี่ยวข้องหรือสัมพันธ์กับการ

ศึกษาดนตรีชาติพันธุ์มันนิในคาบสมุทรมลายู โดยมีหัวข้อในประเด็นต่าง ๆ ดังนี้

ด้านมานุษยดุริยางควิทยา

	 การศึกษาดนตรีชนพื้นเมืองซึ่งว่าด้วยเรื่องขององค์ประกอบทางดนตรีนั้น เป็นแนวคิดทางหลักการ

ทางดนตรมีคีวามส�ำคัญเป็นอย่างมาก [6] การศกึษาองค์ประกอบของดนตรคีวรพจิารณาจากลักษณะวัฒนธรรม

ของแต่ละสังคมที่จะเป็นปัจจัยให้ตรงตามรสนิยมของแต่ละวัฒนธรรม จนเป็นผลให้สามารถแยกแยะดนตรี

ของชาติหนึ่งแตกต่างจากดนตรีของอีกชาติหนึ่ง จึงควรพิจารณาจากเสียง (Tone) พื้นฐานจังหวะ (Element

of Time) ท�ำนอง (Melody) พืน้ผวิของเสยีง (Texture) ลกัษณะรปูแบบพืน้ผวิสสีนัของเสยีง (Tone Colour)

คีตลักษณ์ (Forms) สิ่งเหล่านี้ล้วนเป็นองค์ประกอบในดนตรีทั้งสิ้น

 	 งานศึกษาดนตรีชาติพันธุ์ท่ีว่าด้วยเรื่องเครื่องดนตรีของชาวเนกริโตในคาบสุมทรมลายูที่มาจาก

เอกสารงานวจิยัของมลิเลยีม [7] อธบิายถงึเคร่ืองดนตรปีระเภทกระบอกไม่ไผ่ของชาวมนันิในคาบสมทุรมลายู

จ�ำแนกประเภทได้ 2 ประเภท คือ ประเภทคอร์ดโดโฟนใช้วิธีการเล่นโดยการดีดและประเภทไอดิโอโฟน

ใช้วิธีการเล่นโดยการตีหรือเคาะ ซ่ึงคุณภาพของเสียงจะข้ึนอยู่กับความกว้างและขนาดของกระบอก ส่วนวิธี

การสร้างเครื่องดนตรีใช้วัสดุที่หาได้จากถิ่นที่อยู่อาศัย คือ ไม้ไผ่ หวาย กาบหมาก นิยมใช้เล่นในช่วงที่ว่างจาก

การล่าสัตว์ และหาของป่า การนั่งล้อมวงกันร้องเพลง ที่มีเนื้อหาเกี่ยวกับการล่าสัตว์ ซึ่งสอดคล้องกับเครื่อง

ดนตรีชาวเนกริโตในคาบสมุทรมลายูในงานวิจัยชิ้นนี้

แนวคิดปฏิสัมพันธ์ทางดนตรี

	 แนวคดิเร่ืองการปฏสิมัพนัธ์ทางดนตร ีเป็นหลกัการเบือ้งต้นทีใ่ช้วเิคราะห์การเช่ือมโยงของวฒันธรรม

ดนตรี โดยเฉพาะ ในงานวิจัยชิ้นนี้เป็นการกล่าวถึงปฏิสัมพันธ์ทางดนตรีที่มีการเปลี่ยนแปลงหรือมีพัฒนาการ

ในลักษณะต่าง ๆ จากวัฒนธรรมอื่นหรือความเจริญทางสังคมซึ่งท�ำให้สถานการณ์ดนตรีในพื้นที่นั้นมีการ

เคลื่อนไหวหรือส่งผลถึงกันโดยมีแนวคิด ดังนี้

	 ทฤษฎีการแพร่กระจายทีน่�ำมาวเิคราะห์ส�ำหรบังานวจิยัฉบบันี ้อธิบายถงึเครือ่งดนตรต่ีางวฒันธรรม

ที่มีรูปแบบของเครื่องดนตรีและวิธีการเล่นคล้ายกัน เช่น แต่ละพื้นที่ต่างคิดและสร้างเครื่องดนตรีขึ้นโดยไม่มี

ผลมาจากวัฒนธรรมภายนอก เป็นต้นว่า จองหน่อง ที่เป็นเครื่องดีดที่สามารถพบได้ทั่วโลก มีทั้งที่สร้างจากไม้

และท�ำจากโลหะ สามารถพบได้ทั่วไปในกลุ่มชนพื้นเมืองทั่วไปทั้งแอฟริกา เอเชียตะวันออกเฉียงใต้ และทวีป

ยุโรป เป็นต้น ส่วนการกลืนกลายหรือการถ่ายโยงทางวัฒนธรรมนั้นมีทั้งสาเหตุจากการติดต่อค้าขาย การ

แต่งงานข้ามวัฒนธรรม ตลอดจนการสงคราม เช่น ซานเตอร์ (Santur) ของเปอร์เชียที่กลายมาเป็น หยางฉิน

ของจีน สันตยาของพม่า ขิมของไทย ซิมบาลม และดัลซิเมอร์ ของสหรัฐอเมริกา ด้วยเหตุดังกล่าว จึงท�ำให้มี

เครื่องดนตรีบางชนิดมีการแพร่กระจายไป หรือปรากฏขึ้นในที่ต่าง ๆ ทั้งที่มีภูมิภาคที่ห่างไกลกัน

	 ส่วนอีกแนวคิดทีใ่ช้ในการศกึษา คอื ทฤษฎนีานาก�ำเนดิ เครือ่งดนตรหีลายชนดิทีพ่บได้ใน หลาย ๆ

ภมูภิาค เคร่ืองดนตรเีหล่านีจ้ะแตกต่างกนัเฉพาะในรายละเอยีด ฝีมอืการสร้างและลวดลายทีเ่ป็นไปตามรสนิยม

วารสารปาริชาต มหาวิทยาลัยทักษิณ
ปีที่ 33 ฉบับที่ 2 (พฤษภาคม-สิงหาคม 2563)

187ดนตรีชาติพันธ์ุเนกริโต ในคาบสมุทรมลายู : ประวัติและปฏิสัมพันธ์ทางดนตรี

ของแต่ละท้องถิน่ ซึง่สามารถเหมอืนกนัได้ คอื การก�ำเนดิของเสยีง เคร่ืองดนตรทีีก่ล่าวถงึ ได้แก่ ฆ้อง (Gong)

แคน (Free reed mouth organ) ป่ีลูกแคน (Free reed oboe) จะเข้กระบอก (Bamboo zither) จองหน่อง

(Jew’s harp) จะเข้ (Zither) และขิม (Dulcimer) เป็นต้น เครื่องดนตรี มีลักษณะเหมือนกันโดยบังเอิญ

ตามแนวทฤษฏีนานาก�ำเนิด เพราะเสียงเกิดขึ้นได้จากการสั่นสะเทือนของวัตถุเพียง 4 ชนิด คือ อากาศ สิ่งที่

เป็นเส้น สิ่งที่เป็นแผ่นบาง และวัตถุทึบตันเท่านั้น เครื่องดนตรีบางชนิดคล้ายคลึงกัน ซึ่งอาจมาจากการคิดค้น

ขึ้นมาเอง และมีการพัฒนาเครื่องต่อไป [8]

ผลการศึกษา
1. ประวัติความเป็นมาดนตรีชาติพันธุ์เนกริโตในคาบสมุทรมลายู

เนื้อหางานวิจัยส่วนน้ีเป็นการรายงานผลการศึกษาตามวัตถุประสงค์ข้อที่ 1 ในประเด็นการศึกษา

ประวัติความเป็นมาดนตรีชาติพันธุ์เนกริโตในคาบสมุทรมลายู โดยการน�ำเสนอเนื้อหาความเป็นมาเรื่องราว

ทางวัฒนธรรมดนตร ีทัง้ประวตัแิละขัน้ตอนของดนตร ีบทบาทของดนตร ี จากการสมัภาษณ์ชาวมนันใินภาคใต้

ของประเทศไทยและชาวจาฮายในตอนเหนือของประเทศมาเลเซีย โดยใช้แนวทางการศึกษาจากหลักมานุษย

ดุริยางควิทยา ซึ่งมีหัวข้อการน�ำเสนอดังนี้

	 1.1 พิธีเซวัง

เซวัง (Sewang) เป็นภาษามลายู หมายถึง การแสดงดนตรีประกอบการเต้นร�ำชนิดหนึ่ง แพร่หลาย

อยู่ทางตอนเหนือของมาเลเซีย มีพ้ืนฐานจากพิธีการบูชาวิญญาณเจ้าป่าและต้นไม้ ล�ำธาร โดยใช้ดนตรี

เป็นส่วนหนึง่ในการประกอบพธิ ีพธินีีพ้บในกลุม่ของชาวจาฮายในพืน้ทีร่ฐัเคดาห์ ชาวจาฮายได้อธบิายเกีย่วกบั

พิธีนี้ว่า เป็นพิธีที่ท�ำต่อกันมานาน เป็นสิ่งที่ปฏิบัติต่อกันมาจากรุ่นบรรพบุรุษ

ประวัตคิวามเป็นมาของพธิเีซวงั แต่เดมินัน้ชาวจาฮายจะเรยีกพธิเีซวงัว่า “เปนนนิลอน” ในภาษาจาฮาย

หมายถึง การบูชาหรือการแสดงความเคารพต่อป่า โดยการร้องเพลงและการใช้เครื่องดนตรีประกอบการท�ำ

พิธกีรรม แต่ในปัจจบัุนพธิเีซวังแบบเดมิพบเหน็ได้น้อย ปรบัเปลีย่นเป็นการแสดงในพืน้ท่ีชมุชน มเีพยีงผูส้งูอายุ

เท่าน้ันทีย่งัสามารถให้ข้อมลูประวติัความเป็นมาของพธีิเซวงัและข้อมลูดนตรอีืน่ ๆ ในการลงพืน้ทีภ่าคสนาม

เซวงัแบ่งออกเป็น 2 ประเภท ข้ึนอยูก่บัการจดัขึน้เพือ่วตัถปุระสงค์ใด เช่น เซวงัเกเรบ็ แปลว่า “เซวงั

แห่งความมืด” มีวัตถุประสงค์เพื่อน�ำสิ่งไม่ดีออกไปจากหมู่บ้าน เซวังประเภทนี้จัดในช่วงเวลากลางคืนเท่านั้น

การจดัพิธมีาจากการฝันถึงเหตุการณ์ร้ายจากผูน้�ำหมูบ้่านทีเ่รยีกกนัว่า ฮาละ เช่น การฝันถงึคนตกหน้าผา หรอื

ถูกเสือท�ำร้าย ซึ่งหมายถึงจะเกิดเหตุร้ายต่าง ๆ ของสมาชิกในหมู่บ้าน และฮาละจะแจ้งให้ชาวบ้านมารวมกัน

จัดพิธีในช่วงกลางคืน การเข้าร่วมพิธีเซวังประเภทนี้มีข้อห้ามบางอย่าง เช่น ห้ามไม่ให้เด็กและบุคคลภายนอก

เข้าร่วมพิธี ห้ามไม่ให้มีการสนทนาหรือมีเสียงหัวเราะที่ท�ำให้รบกวนในขณะประกอบพิธี ขั้นตอนพิธีเซวังนั้น

เมือ่ชาวบ้านมานนัง่ในศาลาพธิ ีฮาละจะร้องเพลงและเชญิวญิญาณทีเ่รยีกว่า “ปาวงั” หรอืตวัแทนส่ิงศักดิสิ์ทธิ์

เชื่อว่าเป็นผู้มอบสิ่งมีชีวิตที่อาศัยอยู่ในป่าหรือผู้สร้างทุกอย่างเพื่อรักษาคนป่วย โดยจะน�ำผู้ป่วยมานอนตรง

กลางพิธี จากนั้นนักดนตรีจะร้องเพลง ฮาละและเหล่านักเต้นร�ำ จะเดินวนรอบผู้ป่วยพร้อมกับร้องเพลงไป

พร้อมกัน ส่วนเซวังเตรัง หมายถึง เซวังในความสว่าง จัดขึ้นเพื่อการฉลองหรือขอพรในเรื่องการท�ำมาหากิน

การเกษตร หรอืขอบคณุต่อผนืป่า มกีารเต้นร�ำอย่างสนกุสนานของชาวป่า ต�ำแหน่งฮาละนัน้มฐีานะเป็นหวัหน้า

หมู่บ้าน มีความอาวุโสมากกว่าผู้อื่น ทุกคนจะให้การเคารพนับถือและเชื่อฟัง การใช้ชีวิตของฮาละอยู่ในจารีต

Parichart Journal Thaksin University
Vol. 33 No. 2 (May - August 2020)

188 Negrito Ethnic Music In Malaya Peninsula: History
and Music interaction

ประเพณทีีป่ฏบิตัต่ิอกนัมานาน มกีฎระเบยีบทีฮ่าละจะต้องปฏบัิตติามจารตี การสบืทอดของฮาละจะต้องเป็น

ทายาทโดยตรงของฮาละที่จะท�ำหน้าที่สืบต่อหน้าที่ผู้น�ำหมู่บ้าน

 ภาพที่ 2 เครื่องดนตรีเซนตุงในดนตรีเซวัง ประเทศมาเลเซีย

เครือ่งดนตรทีีส่�ำคญัในพธิเีซวงัเรยีกว่า เซนตงุ (Chentong) เป็นเครือ่งดนตรทีีใ่ช้เล่นด้วยวธิกีารเคาะ

หรอืกระแทกลงบนขอนไม้ทีเ่ตรยีมไว้ เซนตงุท�ำจากไม้ไผ่ 2 ชิน้ มขีนาดความยาวทีต่่างกัน ชิน้แรกยาวประมาณ

90 เซนตเิมตรและช้ินทีส่องยาวประมาณ 120 เซนตเิมตร ปล่องไม้ไผ่ท้ังสองชิน้มช่ืีอเรยีกต่างกนั แทนสญัลักษณ์

ตัวเมียและตัวผู้ นายโอ อาบู เจนเนเรก [9] อธิบายว่า ชาวบ้านมีเคร่ืองดนตรีชนิดนี้เก็บเอาไว้แต่ละบ้าน

ผู้ที่เล่นเซนตุงในพิธีเซวังส่วนใหญ่จะเป็นผู้หญิง วิธีการเล่นจะใช้มือซ้ายถือเซนตุงขนาดยาวและมือขวาถือ

เซนตุงขนาดสั้น ลักษณะการนั่งจะมีขอนไม้วางยาวอยู่ด้านหน้าของผู้เล่น จากนั้นเมื่อ ฮาละเริ่มออกเสียงร้อง

ผู้เล่นจะยกเซนตุงเคาะสลับกันตามจังหวะ

การจัดพิธีเซวังถูกจัดขึ้นบนศาลาตั้งอยู่กลางลานหมู่บ้าน ศาลานี้ภาษามลายูเรียกว่า “บาไล เซวัง”

(Balai Sewang) โครงสร้างของศาลาท�ำจากไม้ไผ่ ด้านข้างทั้ง 4 ด้านไม่มีผนังกั้น ศาลาพิธีนี้สามารถรองรับ

จ�ำนวนสมาชิกในหมู่บ้านประมาณ 20-30 คน ภายในโถงศาลาถูกตกแต่งด้วยใบไม้จากป่าหลายชนิดในช่วง

การท�ำพิธ ีชาวบ้านจะน�ำใบไม้มาแขวนรอบเพดานหรอืคานใต้หลังคาของศาลา เช่น ใบมะพร้าว ใบปาล์ม ใบจาโลน

และใบเสนโสด ใบไม้และดอกไม้ท้ังหมดถูกแขวนด้วยเชือกที่ท�ำจากต้นกล้วยหรือเถาวัลย์ โดยผูกอยู่ด้านใน

ศาลา การตกแต่งนี้เรียกว่า “เชนไล” การแต่งกายของผู้ร่วมพิธี ต้องมีหมวกและใบไม้ชนิดต่าง ๆ โดยเฉพาะ

ฮาละ จะใช้ใบไม้ท่ีมีสีแดงมาบดแล้วน�ำมาทาตรงใบหน้า มีหมวกที่สานจากต้นหญ้าและใบไม้หลายชนิดมา

แขวนบรเิวณล�ำตวั จดุประสงค์ในการประดบัดอกไม้ป่าเพือ่เป็นการสร้างบรรยากาศให้เหมอืนป่าจรงิ และเพือ่

เป็นการเคารพต่อปาวัง

นายอันดะ เดอเกเก [10] ชาวจาฮาย อธิบายเกี่ยวกับการท�ำพิธีรักษาอาการป่วยเอาไว้ตอนหนึ่งว่า

เมือ่มคีนป่วยมาขอให้ฮาละรกัษา ฮาละจะเรยีกสมาชกิในหมูบ้่านมารวมตวักนัในวนัรุง่ขึน้เพือ่เตรียมจดัส่ิงของ

พิธีที่จะจัดช่วงเวลาตอนเย็น โดยพิธีเซวังประเภทนี้ ในอดีตจะใช้เวลาในการท�ำพิธีเวลา 7-8 วัน โดยจะร้อง

เพลงกันตลอดทั้งคืนจนถึงตอนเช้าและเริ่มท�ำพิธีอีกครั้งตอนพระอาทิตย์ตกดิน เพลงที่พบในการศึกษามีดังนี้

วารสารปาริชาต มหาวิทยาลัยทักษิณ
ปีที่ 33 ฉบับที่ 2 (พฤษภาคม-สิงหาคม 2563)

189ดนตรีชาติพันธ์ุเนกริโต ในคาบสมุทรมลายู : ประวัติและปฏิสัมพันธ์ทางดนตรี

	 1.1.1 บทเพลงเซวัง

 	 เพลงในพธิเีซวงั มจี�ำนวน 5-6 เพลง เพลงทีม่คีวามเด่นชัดและยงัคงใช้ในปัจจบุนั คือ “วองกาเหว่า”

“วอ็ง” ในภาษา ชาวจาฮาย และชาวมนันใินภาคใต้ของประเทศไทยแปลว่า “ลกู” หรอื “เดก็” ดงันัน้ ชือ่เพลง

มีความหมายว่า “เพลงลูกนก” ส่วนใหญ่นิยมน�ำมาร้องเป็นเพลงแรกในการท�ำพิธี เนื้อเพลงจะบอกเรื่องราว

ถึงลูกนกกาเหว่าที่อาศัยอยู่บริเวณใกล้กับพื้นที่ของทะเลสาบ นายบูก้า อัสตาฟ [11] อธิบายชื่อในภาษามลายู

ของนกชนดินี ้คอื “บรุงรากิต” เป็นนกทีส่ามารถพบเหน็ได้ทัว่ไปในเขตชนบทของประเทศมาเลเซยี โดยนกดงักล่าว

จะเกาะอยู่ในบริเวณท่ีมีใบไม้หนาแน่นและบนก่ิงก้านต�่ำที่สามารถมองเห็นแหล่งน�้ำได้ ชาวจาฮายเชื่อ

ว่านกชนิดนี้ คือ สัญลักษณ์ของความอุดมณ์สมบูรณ์ของป่า ลักษณะท�ำนองร้องในพิธีเซวังถูกแบ่งออกเป็น

2 ประโยค โดยฮาละจะเป็นผู้ร้องท�ำนองร้องเป็นประโยคแรก “เลเดอะเยก”จากนั้นนักดนตรีหรือนักเต้น

ในพิธีจะร้อง ประโยคที่สอง ด้วยค�ำว่า “ว็องกาเหว่า” เป็นประโยคท่ีถูกกล่าวซ�้ำตลอดท้ังเพลง เช่น

“เลเดอะเยก ว็องกาเหว่า” “เดอเยะกาแล ว็องกาเหว่า” รูปแบบเพลงที่ได้ คือ BA CA DA BA ซึ่งประโยค

หลังเป็นประโยคหลักหรือเรียกว่าท่อน A ส่วนท่อนก่อนหน้าจะร้องสลับกันหรืออาจจะร้องซ�้ำก็ได้ ซึ่งแล้วแต่

ฮาละว่าจะร้องอย่างไร ส่วนนกัดนตรก็ีจะเคาะเครือ่งดนตรเีป็นจงัหวะไปตลอดทัง้เพลง มคีวามเรว็และช้าตาม

จังหวะการร้องของฮาละ ลักษณะโน้ตสัดส่วน มีทั้งอัตราจังหวะมีทั้งจังหวะเดียวและแบบครึ่งจังหวะ

	 เพลง “ซาลอม-แปงวี” เป็นเพลงที่ร้องต่อจากเพลงว็องกาเหว่า เพลงนี้กล่าวถึงผลไม้ชนิดหนึ่งที่

เรียกว่าในภาษามลายูท้องถิ่นลักษณะรูปแบบของเพลง คล้ายกับเพลง ว็องกาเหว่า ประกอบด้วย ท่อนหลัก

และท่อนรับสลับกัน เพลงน้ี จะถูกน�ำมาใช้ในช่วงท่ีมีการท�ำพิธีรักษาเสร็จแล้ว นักดนตรีจะร้องเพลงเพื่อให้

ผู้ที่มาร่วมพิธีเต้นไปรอบ ๆ บริเวณพิธีจนกว่าฮาละจะน�ำท่อนจบ จากนั้นจะเป็นเพลงที่กล่าวถึงการขอบคุณ

ปาวังในการมาเย่ียมหรือมารักษา มีเนื้อหาที่เกี่ยวกับธรรมชาติ เช่น การเล่าเรื่องสิ่งที่พบเห็นอยู่รอบตัว

การเดินทาง และการล่าสัตว์

	 1.2 ท�ำนองซาโฮส

ท�ำนอง“ซาโฮส” เป็นท�ำนองเพลงขนาดสั้น ลักษณะการร้องคล้ายการสวด ซาโฮสมีวัตถุประสงค์

เพื่อรักษอาการป่วย พบในกลุ่มมันนิทางภาคใต้ของไทยบริเวณ จังหวัดตรัง สตูล และพัทลุง ลักษณะของการ

ท�ำซาโฮสจะมีความคล้ายกับเซวังของชาวจาฮาย ในประเทศมาเลเซีย มีความแตกต่างเพียงการท�ำซาโฮสไม่มี

การใช้เครือ่งดนตรปีระกอบ มเีพยีงการร้องท�ำนองเพลงขนาดสัน้ ผู้ท�ำพธิอีาจเป็นผู้อาวโุสในหมูบ้่านคนใดกไ็ด้

ที่สามารถรักษาได้ ลักษณะการร้อง เป็นท�ำนองเดียว อยู่ในบันไดเสียง ไมเนอร์ โน้ตห่างกันไม่เกินช่วงคู่แปด

ลักษณะจังหวะเป็นเขบ็ตหนึ่งชั้น ท�ำนองซาโฮสแต่ละกลุ่ม มีความแตกต่างกัน ประโยคร้องเป็นท่อนที่ซ�้ำและ

บางกลุ่มเป็นท�ำนองยาวรอบเดียวไม่มีการซ�้ำ รูปแบบ AAA คือ การร้องท�ำนองเดียวแต่มีการเปลี่ยนเนื้อร้อง

มีท�ำนองที่ใช้โน้ตกระโดด การท�ำซาโฮสจะน�ำผู้ป่วยนอนราบลงบนพื้นบริเวณลานพื้นดินที่มีกองไฟที่ตั้งอยู่

ผูร้กัษาจะร้องท�ำนองเพลงไปพร้อมกบัใช้มอืลบูไปตามร่างกายของผู้ป่วย โดยเฉพาะ บรเิวณทีม่อีาการเจบ็ตาม

บริเวณต่าง ๆ เช่น การตกจากต้นไม้ หรือหน้าผา เมื่อลูบตามร่างกายของผู้ป่วยแล้ว จะน�ำมือมาป้องปาก

ตัวเองไว้ แล้วก้มตัวลงพร้อมกับน�ำไปแตะที่ตัวของคนป่วยตรงบริเวณที่มีอาการเจ็บ เช่น หากมีอาการเจ็บ

บรเิวณที่ตน้ขา ผูร้ักษากจ็ะน�ำมอืที่ป้องปากอยู่นั้นไปแตะที่ต้นขาและท�ำท่าคล้ายกับการสูดเอาพิษเข้าปากตัว

เองด้วยความแรงและเป่าออกมาเพื่อให้ความเจ็บหายไปตามความเชื่อ

Parichart Journal Thaksin University
Vol. 33 No. 2 (May - August 2020)

190 Negrito Ethnic Music In Malaya Peninsula: History
and Music interaction

	 1.3 ดนตรีในชีวิตประจ�ำวัน

	 ดนตรีในชีวิตประจ�ำวัน หมายถึง เพลงร้องทั่วไปที่ร้องกันตามประสาชาวป่าเมื่อว่างจากการล่าสัตว์

เพลงในลักษณะนี้ มีรูปแบบท�ำนองเดียว ร้องซ�้ำท�ำนองเดิมไป-มา มีการซ�้ำท�ำนอง แต่เปลี่ยนเนื้อร้อง ดนตรี

ทั่วไปสืบทอดจากบรรพบุรุษมานานปัจจุบันมีเพียงผู้สูงอายุเท่านั้นที่ยังร้องเพลงได้ รูปแบบเพลงไม่มีการ

ก�ำหนดการร้องที่ตายตัว ไม่มีท่อนจบที่ชัดเจน ใครจะร้องท่อนไหนก็ได้ ส่วนใหญ่จะเป็นเด็กหนุ่มหรือเด็กสาว

ทีจ่ะร้องเมือ่ก่อกองไฟบรเิวณทีอ่าศยับางครัง้มกีารกระโดดเต้นไปรอบกองไฟ และตบมอืพร้อมกบัการเต้น ใน

ปัจจุบันจะร้องกันเมื่อมีการแต่งงาน หรือการกลับมาจากเมืองของชาวมันนิ เพลงที่ร้องรอบกองไฟ สื่อถึงการ

ล่าสัตว์ การกล่าวถึง นก กวาง หมู่ป่า และการเล่าเรื่องราวในเพลงว่าวันนี้ได้เดินผ่านภูเขาและล�ำธาร หรือได้

พบสตัว์อะไรมาบ้าง มกีารบอกถึงการท�ำมาหากนิ เช่น การออกล่าสัตว์ แล้วได้จ�ำนวนสัตว์ป่ามากน้อยลงไปเท่าใด

หรอืการล่าสตัว์มปัีญหาอย่างไรบ้าง เครือ่งดนตรทีีใ่ช้ในการร้อง ประกอบด้วย เครือ่งดนตรปีระเภทเคาะ และดีด

จากการสัมภาษณ์ชาวมันนิในประเทศไทยพบว่า ส่วนใหญ่จะเป็นเพลงร้อง การใช้เครื่องดนตรีประกอบมี

ในบางกลุ่มเท่านั้น

	 นอกจากนี ้เพลงกล่อมเดก็ชาวมันนยิงัพบในพืน้ทีต่อนใต้ในประเทศไทย ข้อมลูจากนางด�ำ ศรธีารโต [12]

เนกรโิตกลุม่ต�ำบลนาทอน อ�ำเภอทุง่หว้า จงัหวดัสตลู ส�ำหรบัเพลงทีใ่ช้ร้องในช่วงเวลาทีเ่ดก็แรกเกดินอนหลบั

นางด�ำกล่าวว่า ในอดีตมีเพลงประเภทนี้หลายเพลง แต่ตนสามารถจ�ำค�ำร้องได้แค่เพลงเดียว ผู้วิจัยสอบถาม

นางด�ำถึงที่มาของเพลงประเภทนี้ว่า จ�ำมาจากที่ไหน นางด�ำให้ข้อมูลว่า ตนได้ยินการร้องเพลงกล่อมเด็กจาก

หญิงชาวเนกริโตกลุ่มอื่น ๆ ในช่วงเวลาที่ยังอาศัยรวมกันกับญาติพี่น้องในเขตจังหวัดพัทลุง จึงจ�ำเสียงร้อง

ประเภทนี้ได้ เนื้อหาความหมายเพลงกล่อมเด็กชาวมันนิมีความหมายเกี่ยวกับส่ิงต่าง ๆ ท่ีเกิดขึ้นในป่า เช่น

การกล่าวถงึนกเงอืก หรอืลงิทีม่าเกาะกิง่ไม้และอยูร่อบต้นไม้ขนาดใหญ่ หรอืการสือ่สารกบัเดก็ทารกว่า ผูเ้ป็น

พ่อก�ำลังไปล่าสตัว์ในป่า จะกลบัมาพร้อมกบัสตัว์ป่าให้คนในครอบครวัได้รับประทานและขอให้ลูกหลบัให้สบาย

	 1.4 เครื่องดนตรี

 	 เครื่องดนตรีชาวเนกริโต ในคาบสมุทรมลายู มีประมาณ 5-6 ชนิด จากการสัมภาษณ์จิต ศรีธารโต

[13] ผู้ที่สามารถสร้างเครื่องดนตรีได้ทุกชิ้น ได้อธิบายว่า ตนได้เคยเห็นเครื่องดนตรีเหล่านี้ที่อ�ำเภอธารโต

จงัหวดัยะลา ในประเทศมาเลเซยี นายจติเล่าว่า “เคยเหน็พวกมนันทิีอ่ยูใ่นประเทศมาเลเซยี สร้างเคร่ืองดนตรี

เหล่านี้และเล่นกันในการร้องเพลงรอบกองไฟยามว่างจากการล่าสัตว์” จากการศึกษาของผู้วิจัยพบว่า

เครือ่งดนตรีแต่ละชนดิ ทัง้ในทางตอนใต้ของประเทศไทยบรเิวณจงัหวดั ตรัง พทัลุง และ สตูล เป็นเครือ่งดนตรี

หลายรูปแบบ โดยการจ�ำแนกโดยการเล่น เช่น การดีด การดึง การดึง และการเป่า

วารสารปาริชาต มหาวิทยาลัยทักษิณ
ปีที่ 33 ฉบับที่ 2 (พฤษภาคม-สิงหาคม 2563)

191ดนตรีชาติพันธ์ุเนกริโต ในคาบสมุทรมลายู : ประวัติและปฏิสัมพันธ์ทางดนตรี

ภาพที่ 2 เครื่องดนตรียาง่องของมันนิในจังหวัดพัทลุง

	 1.4.1 ยาง่อง

 	 เครื่องดนตรี ของชาวมันนิ มีชื่อเรียกว่า “ยาง่อง” (Ya-ngong) เป็นภาษามันนิกลุ่มบริเวณเทือกเขา

บรรทัด ในพื้นที่ จังหวัด ตรัง พัทลุง สตูล และพบบางในพื้นที่อ�ำเภอเบตงจังหวัดยะลาใกล้กับบริเวณเขต

ชายแดนไทยและมาเลเซีย ซึ่งมีอาณาเขตติดกับรัฐเดคาห์และรัฐกลันตัน ยาง่องเป็นเครื่องดนตรีขนาดเล็ก

ปัจจบันใช้เล่นในโอกาสที่มีการแสดง เช่น เมื่อมีพิธีแต่งงานของมันนิ ชาวมันนิจะน�ำเอาเครื่องดนตรียาง่อง

มาใช้ร่วมกบัการร้องเพลง ยาง่องมลีกัษณะเบาสามารถน�ำตดิตัว พกไปในทีต่่าง ๆ ได้ ชาวมนันจิะมเีคร่ืองดนตรี

ชนิดนี้ เก็บไว้ในทับหรือที่พักเสมอ ในสมัยอดีตโดยจะท�ำเอาไว้เล่นกันยามว่างจากการล่าสัตว์ ใช้ดีดไปพร้อม

กับมีผู้ร้องเพลงขณะการนั่งรอบกองไฟหรือจะใช้เครื่องดนตรีเคาะหรือดึงเป็นจังหวะคนเดียวก็ได้

	 1.4.2 กลองบัง

เครื่องดนตรีประเภทตีชิ้นนี้สร้างจากไม้ไผ่ โดยการตัดเป็นปล่อง ขนาดประมาณ 80 เซนติเมตร มี

ด้านท้ายที่มีข้อปิดอยู่ ส่วนอีกด้านเปิดเอาไว้ โดยใช้ใบของต้นปาล์มหรือใบหมากที่น�ำมาพับกัน 2-3 ชั้น แล้ว

ตลีงทีบ่รเิวณปากกระบอกไม้ไผ่ เสยีงทีอ่อกมาจะเป็นเสยีงทีทุ่ม้ นายจติเล่าว่า กลองบงัใช้เพือ่ให้จงัหวะในการ

ร้องเพลงชาวป่า นยิมนัง่ร้องในยามค�ำ่คนื ผูช้ายจะเป็นคนต ีส่วนเดก็ ๆ และผูห้ญงิจะร้องเพลงกนัจนดกึ จากนัน้

จึงแยกย้ายเข้าไปในทับหรือที่พัก เครื่องดนตรีลักษณะน้ีพบในกลุ่มชาวมันนิเขตอ�ำเภอธารโต จังหวัดยะลา

และกลุ่มชาวจาฮายในรัฐกลันตันประเทศมาเลเซีย

	 1.4.3 บาแตช

 	 บาแตช (Bataz) เป็นชื่อเฉพาะภาษามันนิกลุ่มมันนิในกลุ่มจังหวัดพัทลุง หมายถึงเครื่องดนตรีที่

ใช้เล่นโดยการใช้นิ้วดีดหรือใช้ไม้ตี มีลักษณะเป็นทรงกระบอกสร้างจากไม้ไผ่ ความยาว 150 เซนติเมตร มี

เส้นผ่าศูนย์กลางประมาณ 20 เซนติเมตร มีหลักการก�ำเนิดเสียงมาจากแรงสั่นสะเทือนของตัวรับเสียง ท�ำให้

เกิดความกังวานจากตัวกระบอกไม้ไผ่ โดยรับแรงสั่นสะเทือนจากสายไม้ไผ่จ�ำนวนสองเส้นที่ถูกดีด หรือตี

สลับไปมา เส้นดังกล่าว สร้างจากการกรีดผิวของไม้ไผ่ขึ้นมา และใช้ไม้ขนาดเล็กมารองสายในต�ำแหน่ง

ปลายของเส้นไม้ไผ่ทั้งสองด้านรวมทั้งหมด 4 ชิ้น ซึ่งถูกสอดเอาไว้ด้านใต้ของเส้นไม้ไผ่ที่ถูกกรีดขึ้นมาจาก

ตัวกระบอก ท�ำให้เกิดเสียงที่แตกต่างกัน

Parichart Journal Thaksin University
Vol. 33 No. 2 (May - August 2020)

192 Negrito Ethnic Music In Malaya Peninsula: History
and Music interaction

	 1.4.4 มงมูด

	 เครื่องดนตรีประเภทดีด มงมูด ที่พบในกลุ่มของ นายไข่ ศรีธารโต [14] หัวหน้ากลุ่มมันนิที่อาศัย

ในเขตน�้ำตกวังสายทอง ตาบลปาล์มพัฒนา อ�ำเภอมะนัง จังหวัดสตูล มงมูดเป็นภาษาท้องถิ่น มีวิธีการสร้าง

โดยการตัดไม้หวายขนาดความยาว ประมาณ 3-4 ฟุต แล้วมดัด้วยเชือกหวายจากปลายทัง้สองด้านในลกัษณะ

ของคันธนู ปลายของคันด้านหนึ่งใช้กะลามะพร้าวผูกติดเอาไว้กับเพื่อท�ำให้เกิดเสียง การเล่นจะใช้ด้านที่มี

กะลามะพร้าวติดอยู่ตั้งบนหัวเข่า จากนั้นใช่ไม้ขนาดเล็กเคาะบริเวณกลางเส้นหรือปลายเส้น พร้อมกับยก

กะลามะพร้าวแตะบรเิวณปลายหวัเข่าทางด้านขวาขึน้ลงตามจงัหวะ เพือ่ท�ำให้เกดิเสยีงทีแ่ตกต่างกนั การเล่น

จะใช้ในช่วงการร้องเพลงรอบกองไฟ

	 1.4.5 เพนโซ

 	 เพนโซ เป็นเครื่องดนตรีประเภทเป่าท�ำจากไม้ไผ่ความยาวประมาณ 1 ฟุตมีเส้นผ่าศูนย์ขนาด

3 เซนติเมตร มีความยาว ประมาณ 1 ฟุต มีรูส�ำหรับกด 3 รู และด้านปลายมีรูส�ำหรับใช้จมูกในการเป่า

ใช้ทักษะการเป่าแบบเลียนเสียงร้อง มีโน้ตเทียบระดับ คือ โน้ต B E G# พบในตอนเหนือของประเทศมาเลเซีย

และในจังหวัดยะลา ในกลุ่มมันนิและชาวจาฮาย ปัจจุบันนิยมใช้เป่าในงานฉลองหรือพิธีที่ส�ำคัญ ชาวจาฮุท

ในรัฐปาหัง เรียกเคร่ืองเป่าชิ้นนี้ว่า ซูลิง (suling) และในซาบาห์และซาราวัคเรียกว่า ตูรารี และ เซลินกัส

ปัจจุบันไม่พบหลักฐานเครื่องดนตรีชิ้นนี้ เนื่องจากผู้สร้างเครื่องดนตรีในกลุ่มชาวเนกริโตเสียชีวิตไปนานแล้ว

	 1.4.6 เซนตุง

	 เซนตุงหรือจันตุง เครื่องดนตรีหลักที่ใช้ในพิธีเซวังของชาวจาฮายในประเทศมาเลเซีย และในกลุ่ม

ชาวมันนิในจังหวัดยะลา ใช้เล่นในการร้องเพลงทั่วไปยามว่างจากการล่าสัตว์ ท�ำจากปล่องไม้ไผ่และยาว

60-75 เซนติเมตร มีชื่อเรียกตามขนาดซึ่งขนาดความยาว หมายถึง ตัวผู้มีช่ือเรียกว่า “แอยุ” หมายถึง ตัวผู้

และไม้ไผ่ขนาดสั้น มีชื่อว่า “เบอะอุ” หมายถึง ตัวเมีย ไม้ไผ่ทั้งสองให้เสียงที่ต่างกันโดยไม้ไผ่ที่ยาวให้เสียงทุ้ม

และไม้ไผ่ขนาดสั้นให้เสียงสูงกว่า

	 1.5 ระบบเสียงและรูปแบบดนตรี

 	 การศึกษาระบบเสียง ของดนตรีชาวเนกริโตชิ้นน้ีพบว่า เพลงร้องในพิธีเซวังและเพลงร้อง อื่น ๆ

อยู่ในบันไดเสียงแบบ เนเชอร์รัลไมเนอร์ ผู้วิจัยได้ถอดระดับเสียงและเปรียบเทียบกับระบบเสียงของดนตรี

ตะวันตก เครื่องดนตรีส่วนให้เป็นพวกเครื่องให้จังหวะ ส่วนเครื่องดนตรีที่มีท�ำนอง ส่วนเครื่องดนตรีที่ศึกษา

พบว่า เครือ่งดนตรปีระเภทเป่า ให้ระบบเสยีงแบบไมเนอร์ เครือ่งดนตรส่ีวนใหญ่ เน้นให้จงัหวะและเสยีงทีทุ้่ม

เช่น กลองเซนตุง ส่วนบาแตช ให้ระดับเสียง 2 เสียง มีระยะห่างเป็นคู่ 2 หรือบางชิ้นให้ระดับเสียงเป็นคู่ 3

โดยขึ้นอยู่กับการวางระดับของสะพานสายในแต่ละอัน

2. ปฎิสัมพันธ์ทางดนตรี

การปฏิสัมพันธ์ทางดนตรีของชาติพันธุ์เนกริโตในคาบสมุทรมลายู เป็นวัตถุประสงค์ข้อสองของงาน

วจิยัชนินี ้ผูว้จิยัน�ำเสนอมมุมองทางดนตรขีองชาวเนกรโิตในด้านต่าง ๆ เช่น การเปลีย่นแปลงจากสงัคม ดนตรี

ในโลกสมัยใหม่ การท่องเที่ยว และการติดต่อสื่อสารกับชาวเมือง ซึ่งท�ำให้เกิดการเปลี่ยนแปลง ดังนี้

2.1 เครื่องดนตรี

การปรบัเปลีย่นของเครือ่งดนตรชีาวเนกรโิต พบในชาวจาฮาย โดยมกีารพฒันาตวัเครือ่งดนตร ีได้แก่

เครื่องเคาะเซนตุง จากเดิมที่ใช้นักดนตรีจ�ำนวน 3-4 คน ปัจจุบันชาวจาฮายดัดแปลงเครื่องดนตรีเซนตุงให้

วารสารปาริชาต มหาวิทยาลัยทักษิณ
ปีที่ 33 ฉบับที่ 2 (พฤษภาคม-สิงหาคม 2563)

193ดนตรีชาติพันธ์ุเนกริโต ในคาบสมุทรมลายู : ประวัติและปฏิสัมพันธ์ทางดนตรี

สามารถเล่นได้พร้อมกนัโดยใช้ผูเ้ล่นเพียงคนเดยีวและท�ำให้เกดิเสียงดงัมากข้ึน โดยการสร้างเครือ่งทนุแรงจาก

วัสดุในท้องถิ่น เครื่องดีดบาแตชมีการพัฒนาโดยการเพิ่มสายที่ใช้ดีดจาก 2 เส้นเป็น 5-6 เส้น และเปลี่ยนจาก

เส้นไม้ไผ่มาเป็นเส้นลวดทีค่ล้ายกบัสายกตีาร์ของดนตรตีะวนัตก ชาวจาฮายเริม่รูจ้กัใช้อปุกรณ์เครือ่งมอืในการ

สร้างท่วงท�ำนองมากขึน้ ท�ำให้ผูเ้ล่นเครือ่งดนตรบีาแตช สามารถสร้างท�ำนองเพลงใหม่ได้มากขึน้ เครือ่งดนตรี

กลองจ�ำปีของชาวมนันแิต่เดมิใช้ใบไม้ตทีีป่ากกระบอกโดยไม่มหีนงักลองหรอืวสัดทุีท่�ำให้เกดิเสียง ปัจจบุนัเริม่

มีการใช้ใบของต้นปาล์มหรือหมากมาปิดปากกระบอกไม้ไผ่ข้างหนึ่งเอาไว้แล้วใช้ไม้ตีให้เกิดเสียงคล้าย

กลองร�ำมะนาของชาวบ้าน เพราะชาวมันนิมักจะเดินทางลงมาป่าเมื่อมี การจัดมหรสพ งานเทศกาลในชุมชน

ทีช่าวบ้านจดัขึน้ จงึตัง้ข้อสนันษิฐานกลองร�ำมะนาและกลองกาบหมากของชาวมนันมิอีทิธพิลทางดนตรต่ีอกนั

ระหว่างชาวบ้านกับชาวเนกริโต

2.2 ท�ำนองเพลง

ด้านองค์ประกอบทางดนตรีท่ีมีการเปลี่ยนแปลงนั้นพบว่า ท�ำนองเพลงชาวมันนิในภาคใต้ของ

ประเทศไทยมคีวามกลมกลนืไปกบัท�ำนองดนตรใีนประเพณท้ีองถิน่ของชาวมสุลมิใน เนือ่งจากชาวมสุลมิเป็น

ชาติพันธุ์ที่มีจ�ำนวนประชากรมากอันดับต้น ๆ ของภาคใต้ตอนล่าง เช่น จังหวัด ยะลา นราธิวาส และปัตตานี

ดงันัน้ ประเพณทีางดนตรขีองชาวมสุลมิจงึส่งผลกับดนตรชีนพืน้เมอืงท่ีเริม่เข้ามาในชมุชน ท�ำให้ชาวมนันจิดจ�ำ

ท�ำนองเพลง ส�ำเนียงการเอื้อนของเสียงไปร้องผสมกับท�ำนองเพลงของตนเอง เมื่อชาวมันนิได้ยินเสียงดนตรี

และการร้องของดนตรีรองเง็ง ซัมเปง ลิเกฮูลู เป็นต้น ส่วนดนตรีท�ำนองเพลงเซวังของชาวจาฮายในประเทศ

มาเลเซีย ในปัจจุบันชาวพื้นเมืองน�ำเอาท�ำนองเพลงแบบใหม่ มาแทนที่ท�ำนองเพลงแบบเดิมเพื่อดึงดูดความ

สนใจต่อผูฟั้ง เพราะการแสดงเซวงัปัจจบัน เป็นทีน่ยิมของชาวมาเลเซยี เพราะส่วนหนึง่ของการประชาสัมพนัธ์

การท่องเที่ยวของประเทศมาเลเซีย

2.3 รูปแบบการแสดง

พิธีกรรมเซวังของชาวจาฮายในปัจจุบันไม่ได้มีพิธีรักษาเหมือนอดีต แต่ถูกจัดให้เป็นการแสดงทาง

วัฒนรรมของชาวเมือง เป็นสัญลักษณ์ทางวัฒนธรรมของชนพื้นเมือง ประชาชนทั่วไปสามารถเข้าถึงการ

แสดงได้ การดัดแปลงท่าร�ำและดนตรใีห้มคีวามร่วมสมยัมากขึน้ถกูเรยีกในภาษาทัว่ไปว่า “เซวงัแดนซ์” บทบาท

เซวังในปัจจุบันใช้แสดงในเทศกาลหรืองานมงคลต่าง ๆ เช่น การแต่งงาน งานประจ�ำปี การแสดงในสถานที่

ท่องเที่ยวเพื่อเผยแพร่วัฒนธรรม ส่วนพิธีกรรมเซวังเพื่อรักษาอาการป่วยแบบเดิมในหมู่บ้านชาวจาฮายมีให้

พบเห็นน้อย เนื่องจากทางรัฐบาลมาเลเซียไม่สนับสนุนให้ชาวจาฮายมีความเชื่อแบบเดิม เช่น การนับถือ

วญิญาณหรอืความเชือ่เดมิทีเ่คยปฏบิตักินัมา ดงันัน้ การสนบัสนนุการแสดงของพธิเีซวัง จึงถกูพฒันาให้เข้าถงึ

คนเมืองมากขึ้น การน�ำเอาเครื่องดนตรีตะวันตกอย่าง กลอง และกีตาร์ไฟฟ้ามาผสมกับการร้องแบบเซวัง

มีให้เห็นอยู่บ่อยในหมู่บ้านที่มีการเปิดให้นักท่องเที่ยวเข้าชมวิถีชีวิตคนพื้นเมือง ซ่ึงหมู่บางบ้านชาวจาฮาย

ในปัจจบุนันัน้ ถกูใช้เป็นส่วนหนึง่ในโปรแกรมการท่องเทีย่วของทางรฐัซึง่ท�ำให้ชาวจาฮายในพืน้ทีม่รีายได้จาก

การแสดงวัฒนธรรมดนตรีเซวัง

สรุปและอภิปรายผล
ประวัติความเป็นมาของดนตรีชาติพันธุ์เนกริโตในคาบสมุทรมลายูมี 2 ประเภท คือ ประเภทแรก

ดนตรีในพิธีกรรม และดนตรีในชีวิตประจ�ำวันทั่วไป ดนตรีที่ใช้ในพิธี คือ ท�ำนองเพลง “เซวัง” พบมากใน

Parichart Journal Thaksin University
Vol. 33 No. 2 (May - August 2020)

194 Negrito Ethnic Music In Malaya Peninsula: History
and Music interaction

ชาวจาฮาย โดยมวีตัถปุระสงค์เพือ่ประกอบพธิกีารรกัษาโรคและการท�ำพธิเีพือ่บชูาวิญญาณของป่าท่ีมอบความ

อดุมสมบรูณ์เพ่ือการด�ำรงชวีติ พิธกีรรมทัง้สองมกีารร้องเพลงและเต้นประกอบของสมาชกิ มเีครือ่งดนตรหีลัก

ในการประกอบพิธีเซวัง คือ “เซนตุง” สร้างจากไม้ไผ่เล่นโดยการกระแทกลงบนขอนไม้ ท�ำให้เกิดเสียงที่แตก

ต่างกัน การสร้างจังหวะในรูปแบบต่าง ๆ ดนตรีประเภทที่สอง คือ ดนตรีที่ใช้ร้องเล่นกันทั่วไป ไม่มีขั้นตอนที่

ซับซ้อน เช่น เพลงกล่อมเด็ก เพลงร้องรอบกองไฟ ความหมายของเพลงกล่าวถึงปริมาณอาหารในป่า การเดิน

ทางล่าสัตว์ในที่ต่าง ๆ เคร่ืองดนตรีส่วนใหญ่สร้างจากไม้ไผ่และหวาย เป็นเครื่องดนตรีที่ให้จังหวะมากกว่า

ท�ำนอง สรุปได้ว่า ด้านลักษณะดนตรีเนกริโตสอดคล้องกับแนวคิดของอลัน โลแม็กซ์ [15] ที่ได้อธิบายระดับ

ของการร่วมตวัสมาชกิในสงัคมแบบการล่าสตัว์และหาอาหารทีม่คีวามเรยีบง่ายว่า “มดีนตรไีม่ซบัซ้อน สมาชกิ

ทุกคนมีความรู้ความเข้าใจในบทบาทหน้าที่ตนโดยไม่จ�ำเป็นต้องพึ่งการออกค�ำสั่งที่แน่นอนรัดกุม เนื้อหาของ

เพลงอาจเต็มไปด้วยค�ำพูดที่ไม่มีความหมายชัดเจนและมักจะเป็นเพียงท่วงท�ำนองหรือเนื้อร้องที่ซ�้ำซ้อนและ

ไม่มีความหมายมากนัก” ซึ่งสอดคล้องกับลักษณะดนตรีของชาวเนกริโตในคาบสมุทรมลายูท่ีร้องและสร้าง

เครื่องดนตรีที่ไม่ซับซ้อน

ด้านดนตรีกับความเช่ือทางพิธีกรรมในงานช้ินนี้สอดคล้องกันกับงานศึกษาของไมเคิล วินเคลแมน

[16] ได้อ้างถึงเสียงกับความเชื่อของชนพื้นเมืองในบทความเรื่อง “Shamanism and the Origins of

Spiritualit and Ritual Healing” ไมเคิลอธิบายถึงความเชื่อในพิธีกรรมของชนเผ่าในมุมมองที่พบทั่วไปว่า

ความเชื่อทางพิธีกรรมโดยมีผู้น�ำพิธีน้ันมีวัตถุประสงค์หลัก คือ การเยียวยาหรือรักษาโรคโดยมีผู้น�ำพิธีเป็น

ตวักลาง เป็นมมุมองทางจติวทิยา ทีแ่ฝงความเชือ่มัน่ใจในการใช้ชวีติ ลักษณะพธีิทีม่ขีัน้ตอนโดยการแสดงออก

ทางท่าทางและอารมณ์ เช่น การเปล่งเสียงของผู้ประกอบพิธี การเปลี่ยนระดับเสียงในการร้องเพลง การใช้

เครื่องดนตรี และการส่งสัญญาณของเสียงดนตรี เป็นวัฒนธรรมการสื่อสารไปยังสิ่งที่พวกเขาเคารพในผืนป่า

การเหนีย่วน�ำในพธิกีรรมจะสร้างการรบัรูใ้นจติส�ำนกึของคนในชมุชนจากแนวความคดิของวญิญาณทีเ่ชือ่มโยง

กบัผูน้�ำพธิ ีเป็นความหลากหลายทางกายภาพและกระบวนการบ�ำบดัทางจติวทิยา ดงันัน้ การปฏบิตัขิองผูน้�ำ

พธิ ีซึง่ในงานวจิยัชิน้นีห้มายถงึฮาละ ทีอ่าจเรยีกในภาษาคนทัว่ไปว่า “หมอผ”ี เป็นส่วนหนึง่ของพธิกีรรมทีอ่ยู่

บทบาทชีวิตที่มีการปรับตัวและการอยู่รอดของมนุษย์โดยเฉพาะในสังคมการล่าสัตว์และเคล่ือนย้ายที่อาศัย

ตามแหล่งธรรมชาติ

บทบาทดนตรเีนกรโิตในประเทศไทยและมาเลเซยีแตกต่างกนัในเรือ่งของหน้าที ่เช่น ดนตรขีองชาว

จาฮายในประเทศมาเลเซียมีความเด่นชัดทางด้านดนตรีในพิธีกรรมและการแสดง ส่วนดนตรีของชาวมันนิใน

ประเทศไทยเป็นดนตรีที่ร้องกันทั่วไปไม่เด่นชัดทางพิธีกรรม ชาวมันนิในภาคใต้ของประเทศไทยยังคงสร้าง

เครื่องดนตรีมีการใช้เครื่องดนตรีประกอบ มีท�ำนองร้องที่แตกต่างกันในแต่ละกลุ่ม ไม่พบพิธีเซวังในชาวมันนิ

ของจังหวัด ตรัง พัทลุง สตูล แต่จะได้ยินค�ำว่าเซวังในกลุ่มของชาวมันนิทางภาคใต้ตอนล่าง คือ จังหวัดยะลา

และนราธิวาส เพราะกลุ่มชาวมันนิในจังหวัดยะลามักจะเดินทางเคลื่อนย้ายไปมาระหว่างไทยและมาเลเซีย

อยู่เสมอ จึงกล่าวได้ว่า ดนตรีของชาวมันนิในภาคใต้ตอนบนมีความแตกต่างกับชาวมันนิในภาคใต้ตอนล่าง

ที่ยังคงติดต่อกับชาวจาฮายในประเทศมาเลเซีย

ลกัษณะเคร่ืองดนตรขีองเนกรโิตจากงานวจิยัชิน้นี ้เมือ่วเิคราะห์ตามแนวคดิของ Sac-Honbostel [17]

หรือระบบ H-S ที่เป็นวิธีการศึกษาท่ีครอบคลุมและเป็นสากลในการจ�ำแนกเครื่องดนตรีอคูสติก ได้รับการ

พัฒนาในปี คริสต์ศักราช 1914 โดยนักดนตรีชาวยุโรปสองคน คือ เคิร์ท ซัคส์ เป็นนักดนตรีชาวเยอรมันที่

วารสารปาริชาต มหาวิทยาลัยทักษิณ
ปีที่ 33 ฉบับที่ 2 (พฤษภาคม-สิงหาคม 2563)

195ดนตรีชาติพันธ์ุเนกริโต ในคาบสมุทรมลายู : ประวัติและปฏิสัมพันธ์ทางดนตรี

ศกึษาและมคีวามเชีย่วชาญในประวตัศิาสตร์ของเครือ่งดนตร ีซคัส์ท�ำงานร่วมกบัอรีคิ ฮอร์นโบสเตล นกัดนตรี

ชาวออสเตรียและผู้เชี่ยวชาญเกี่ยวกับประวัติศาสตร์ของดนตรีตะวันตก การท�ำงานร่วมกันของพวกเขาน�ำไป

สู่กรอบความคิดบนพื้นฐานของวิธีการแบ่งประเภทของการก�ำเนิดเสียงของเครื่องดนตรี ดังนั้น ผู้วิจัยน�ำมา

วิเคราะห์ตามแนวคิดในงานวิจัยชิ้นนี้

เครือ่งดนตรปีระเภททรงกระบอกของชาวมันนทิีเ่รยีกว่า บาแตช เป็นเครือ่งดนตรีในกลุม่คอร์ดโดโฟน

ใช้วิธีการเล่นโดยการดีดหรือใช้ตี มีการก�ำเนิดเสียงจากแรงส่ันของเส้นไม้ไผ่ แรงส่ันจะส่งต่อไปยังกล่องเสียง

คือ ล�ำตัวของกระบอกไม้ไผ่ เอกสารและงานวิจัยทางดนตรีชาติพันธุ์อธิบายถึงเครื่องดนตรีประเภทนี้ว่า

แบมบ ูทูป ซทิเทอร์ (Bamboo Tube Zither) หมายถึง เครือ่งดนตรปีระเภทท�ำจากวสัดรูุปทรงกระบอกหรอื

ท่อ สามารถพบเครือ่งดนตรปีระเภทนีใ้น หมูเ่กาะใน อนิโดนเีซยี ฟิลปิปินส์ ส่วนใหญ่จะสร้างจากไม้ไผ่ แนวคดิ

การเกดิเสยีงของเคร่ืองดนตรคีอร์ดโดโฟนเป็นแนวคดิเช่นเดยีวกบัการก�ำเนดิเสยีงของเครือ่งดดีทีม่กีล่องเสยีง

เช่น กีตาร์ หรือไวโอลิน ที่มีการก�ำเนิดเสียงจากการเกิดแรงสั่นของสายผ่านไปยังกล่องรับเสียงที่มีคุณลักษณะ

แตกต่างกัน

	 ข้อสนันษิฐานทีเ่กีย่วกบัความสมัพันธ์ของเคร่ืองดนตรขีองชาตพินัธุเ์นกรโิตกบัภมูภิาคอืน่ ๆ ทีผู่ว้จิยั

ตัง้ประเดน็ คือ เครือ่งดดี มงมดูหรือมิวสิคโบว์ท่ีคล้ายกบัเครือ่งดนตรขีองชนพืน้เมอืงทีช่ือ่บคัวรี ี ในแคมมารนู

เครือ่งดนตรปีระเภทนีม้ลีกัษณะและวิธกีารบรรเลงทีค่ล้ายกบัมงมดูของชาวมนัน ิซึง่เป็นไปได้ว่า เครือ่งดนตรี

ชนดินีม้คีวามสมัพนัธ์กบัชาวนโิกรแนวคดิการเคลือ่นย้ายทีอ่าศยัของชนพืน้เมอืงในทวปีแอฟรกิา [18] เทเลอร์

ได้ศึกษาเรื่องการเคลื่อนย้ายประชากรของชาติพันธุ์นิโกร ซ่ึงเขาเสนอแนวคิดว่า พวกนิโกรเดินทางผ่านตาม

เส้นทางเอเชียก่อนเข้าสู่ทวีปออสเตรียเลีย จึงมีความเป็นไปได้ว่า ชาวเนกริโตในเอเชียตะวันอกเฉียงใต้และ

ภูมิภาคใกล้เคียงมีความสัมพันธ์ทางวัฒนธรรมดนตรีกับชนพื้นเมืองในทวีปแอฟริกาหรือสอดคล้องกับทฤษฎี

การเคลื่อนย้ายออกจากแอฟริกา [19] ที่กระจายไปยังภูมิภาคต่าง ๆ

 	 ด้านการปฏสิมัพนัธ์ของดนตรชีาวเนกริโต มปัีจจยัจากความกลมกลืนกบัวัฒนธรรมดนตรอีืน่ในสังคม

แบบใหม่ ดนตรีของชาวจาฮายและชาวมันนิมีการเปลี่ยนแปลงจากการใช้ชีวิตเพื่อปรับให้เข้ากับพัฒนาทาง

เศรษฐกจิ และสังคม เช่น อตุสาหกรรมการท่องเทีย่วทีพ่ฒันาเข้ามาในพืน้ท่ีอาศยัของชาวจาฮาย นกัท่องเทีย่ว

ที่เดินทางมายังสถานที่ท่องเที่ยวบริเวณ รอยัล เบลัม ปาร์ค ซึ่งเป็นอุทยานแห่งชาติเขตเมืองเกอริก บริเวณที่

เรียกว่าแอบานุน เป็นเส้นทางที่เชื่อมต่อระหว่างรัฐเคดาห์และรัฐเปรัค ผู้วิจัยได้รับทราบข้อมูลว่า ชาวจาฮาย

มีการแสดงดนตรีด้วยเครื่องดนตรีและการร้องเพลงแบบสมัยใหม่ เพื่อแสดงให้กับนักท่องเที่ยวที่มาเย่ียมชม

และพบว่าบางหมู่บ้านของชาวจาฮายมีการน�ำเครื่องดนตรีกีตาร์มาใช้ร่วมใช้กับเพลงเซวังอีกด้วย

	 ชาวมนันแิละชาวจาฮายตระหนกัดถีงึการเปลีย่นแปลงทางดนตร ีและทราบถงึความจ�ำเป็นทีจ่ะต้อง

ปรับตัวเมื่อเผชิญกับความทันสมัยและความก้าวหน้า ในขณะเดียวกัน รูปแบบความบันเทิงใหม่ เช่น ดนตรี

จากวัฒนธรรมดนตรีสมัยใหม่ท่ีเข้ามาสู่การด�ำเนินชีวิตซึ่งดนตรีตะวันตกก�ำลังเป็นที่นิยมมากขึ้นในปัจจุบัน

ความนิยมดนตรีตะวันตกกับชาวเนกริโตทางตอนเหนือของประเทศมาเลเซียและชาวมันนิทางตอนใต้ของ

ประเทศไทย มีปัจจัยการเปลี่ยนแปลงเดียวกัน คือ เยาวชนรุ่นใหม่ของชาติพันธุ์เนกริโตได้รับรู้ รับฟังดนตรี

ตามสมัยจากสื่อต่าง ๆ ที่เข้ามาในสังคมการเป็นอยู่

	 การเปลี่ยนแปลงท่ีมีผลมาจากสนับสนุนการเป็นอยู่ที่ดีขึ้น และการสนับสนุนให้กลุ่มชาวจาฮายใน

ประเทศมาเลเซยีเข้านับถือศาสนามสุลมิ โดยจะต้องร่วมร้องเพลงนาซดีตามธรรมเนยีมของชาวมุสลมิสมยัใหม่

Parichart Journal Thaksin University
Vol. 33 No. 2 (May - August 2020)

196 Negrito Ethnic Music In Malaya Peninsula: History
and Music interaction

ดงันัน้ เมือ่ชาวจาฮายได้เข้ามานบัถอืศาสนามสุลมิแล้วนัน้ จะต้องประกอบพธิกีรรมทางศาสนาอย่างเคร่งครดั

และก�ำหนดให้ชาวจาฮายบางกลุ่มหรือบางหมู่บ้านละทิ้งความเช่ือเรื่องวิญญาณแบบเดิม ให้เหลือเพียงการ

แสดงที่ทางรัฐสามารถควบคุมได้ การเปลี่ยนแปลงขั้นตอนทางดนตรีแบบเดิมเช่นนี้สอดคล้องกับแนวคิดของ

เน็ตเติลที่ได้อธิบายว่า “การเปลี่ยนของดนตรี ส่วนหนึ่งมาจากการเปล่ียนแปลงตนเองและสังคมการเมือง

เพื่อหลีกหนีปัญหาความยากจนและพวกเขาพร้อมที่จะรับการเปลี่ยนแปลง” [20]

	 ปัจจุบันชาวเนกริโตในคาบสมุทรมลายูท้ังในประเทศไทยและมาเลเซียได้รับดูแลจากรัฐบาลและ

หน่วยงานราชการ ในฐานะชนพื้นเมืองที่มีความส�ำคัญของท้องถิ่น โดยการสนับสนุนด้านความเป็นอยู่

สาธารณสุข การให้บัตรประชาชน การให้การศึกษาในระดับต้น ท�ำให้ชาวเนกริโตมีปฏิสัมพันธ์กับสังคมเมือง

มากขึ้น ดังนั้น วิถีชีวิตแบบเดิมเริ่มจางหายไปพร้อมกับเด็กชาวเนกริที่ก�ำลงเกิดใหม่ เรื่องราวของความเช่ือ

ธรรมเนียมประเพณีต่าง ๆ จึงถูกบันทึกในหนังสือ และเอกสารจ�ำนวนมาก การศึกษาทางด้านดนตรีชาติพันธุ์

ชาวเนกรโิตในคาบสมทุรมลายจูงึเป็นงานทางภาคสนามทีไ่ด้เกบ็บนัทกึข้อมลูต่าง ๆ เพือ่ให้ผูส้นใจศกึษาต่อไป

เอกสารอ้างอิง
[1] Carey, I. (1976). Orang Asli the Aboriginal Tribes of Peninsular Malaysia. Oxford: Oxford

University Press.

[2] Endicott, K. (2016). Malaysia’s Original People: Past, Present and Future of the Orang Asli.

Singapore: National University of Singapore.

[3] Evans, I.H.N. (1968). The negritos of Malaya. Malaysia: Psychology Press.

[4] Duangchan, P. (1998). Word and Sentence in Sakai Language. Manutsat Paritat: Journal

of Humanities. Srinakharinwirot University, 20(2), 47–61. (in Thai)

[5] Benjamin, G. (2014). Temiar Religion, 1964-2012: Enchantment, Disenchantment and

Re-enchantment in Malaysia’s Uplands. [n.p.]: NUS Press.

[6] Pikulsri, C. (1999). Analysis of Thai Classic Music. Bangkok : Odeon store. (in Thai)

[7] Miller, T.E., & Williams, S. (1998). The Garland Ensyclopedia of World Music. New York:

Garland Publishing.

[8] Rungruang, P. (2003). Foundation of Ethnomusicology. Bangkok : Kasetsart University.

(in Thai)

[9] Janerek, O. Jahai People. (Interview), Address: Banun Sub-district. Kedah. January 15,

2016. (In Malaysaia)

[10] Dagege, A. Jahai People. (Interview), Address: Banun Sub-district. Kedah. October 5,

2018. (In Malaysaia)

[11] Austef, B. Jahai People. (Interview), Address: Banun Sub-district. Kedah. September 7,

2016. (In Malaysaia)

[12] Srithanto, D. Manniq People. (Interview), Address: Naton Sub-district, Thongwa district,

Satul Province. September 11, 2017. (In Thai)

วารสารปาริชาต มหาวิทยาลัยทักษิณ
ปีที่ 33 ฉบับที่ 2 (พฤษภาคม-สิงหาคม 2563)

197ดนตรีชาติพันธ์ุเนกริโต ในคาบสมุทรมลายู : ประวัติและปฏิสัมพันธ์ทางดนตรี

[13] Srithanto, J. Manniq People. (Interview), Address: Banrare Sub-district, Thanto district,

Yala Province. September, 16 2016. (in Thai)

[14] Srithanto, K. Manniq People. (Interview), Address: Banrare Sub-district, Thanto district,

Yala Province. October 4, 2018. (in Thai)

[15] Lomax, A. (1968). Folk Song Style and Culture. Washington : American Association for

the Advancement of Science.

[16] Winkelman, M. (Ed.). (2010). Shamanism and the Origins of Spirituality. Journal for the

Study of Religion, Nature and Culture, 1(1), 120.

[17] Sachs, C. (1940). The History of Musical Instruments. New York : W.W Norton.

[18] Tylor, E.B. (1920). Primitive Culture: Researches into the Development of Mythology,

London: John Murray.

[19] Oppenheime, S. (2012). Out-of-Africa, the peopling of continents and islands: tracing

uniparental gene trees across the map. Philosophical Transactions of the Royal

Society B: Biological Sciences. Mar 19; 367(1590): 770–784.

[20] Nettle, B. (1964). Theory and Method in Ethnomusicology. Illnois: Glencoe.

รายนามผู้ทรงคุณวุฒิ (Reader)
ต้นฉบบับทความวจิยั บทความวชิาการทีตี่พมิพ์ในวารสารปารชิาต ปีที ่33 ฉบบัที ่2 (เดอืนพฤษภาคม

– สิงหาคม 2563) ได้รับการตรวจแก้ไขจากผู้ทรงคุณวุฒิดังรายนามต่อไปนี้

1. ศ.ดร.ศุภชัย ยาวะประภาษ คณะรัฐศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย

2. รศ.ดร.จุฑารัตน์ ศราวณะวงศ์ คณะมนุษยศาสตร์ มหาวิทยาลัยเกษตรศาสตร์

3. รศ.ดร.ณรงค์ชัย ปิฎกรัชต์ วิทยาลัยดุริยางคศิลป์ มหาวิทยาลัยมหิดล

4. รศ.ดร.ปรมินท์ จารุวร คณะอักษรศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย

5. รศ.ดร.ประวิทย์ โตวัฒนะ สถาบันทรัพยากรทะเลและชายฝั่ง

มหาวิทยาลัยสงขลานครินทร์

6. รศ.ดร.ยุรพร ศุทธรัตน์ คณะบริหารธุรกิจ มหาวิทยาลัยเกษตรศาสตร์

7. รศ.ดร.สุภาพร คงศิริรัตน์ คณะมนุษยศาสตร์ มหาวิทยาลัยนเรศวร

8. รศ.ดร.สุรชัย จันทร์จรัส คณะบริหารธุรกิจและการบัญชี

มหาวิทยาลัยขอนแก่น

9. รศ.ดร.สุวลักษณ์ สาธุมนัสพันธุ์ คณะสิ่งแวดล้อมและทรัพยากรศาสตร์

มหาวิทยาลัยมหิดล

10. รศ.รุจน์ โกมลบุตร คณะวารสารศาสตร์และสื่อสารมวลชน

มหาวิทยาลัยธรรมศาสตร์

11. ผศ.ดร.เกิดศิริ เจริญวิศาล คณะวิทยาการจัดการ มหาวิทยาลัยศิลปากร

12. ผศ.ดร.ชูลีรัตน์ คงเรือง ส�ำนักวิชาการจัดการ มหาวิทยาลัยวลัยลักษณ์

13. ผศ.ดร.ดวงใจ วัฒนสินธุ์ คณะพยาบาลศาสตร์ มหาวิทยาลัยบูรพา

14. ผศ.ดร.บูฆอรี ยีหมะ คณะมนุษยศาสตร์และสังคมศาสตร์

มหาวิทยาลัยราชภัฏสงขลา

15. ผศ.ดร.ประพันธ์ศักดิ์ พุ่มอินทร์ คณะศิลปกรรมศาสตร์

มหาวิทยาลัยศรีนรินทร์วิโรฒ

16. ผศ.ดร.ประภาษ เพ็งพุ่ม คณะมนุษยศาสตร์ มหาวิทยาลัยนเรศวร

17. ผศ.ดร.ปุรินทร์ นาคสิงห์ คณะสังคมศาสตร์ มหาวิทยาลัยเกษตรศาสตร์

18. ผศ.ดร.เพชรรัตน์ วิริยะสืบพงศ์ คณะการจัดการและการท่องเที่ยว

มหาวิทยาลัยบูรพา

19. ผศ.ดร.ภาณุวัฒน์ ภักดีอักษร คณะการบริการและการท่องเที่ยว

มหาวิทยาลัยสงขลานครินทร์

20. ผศ.ดร.วัลลภา พัฒนา คณะบริหารธุรกิจ

มหาวิทยาลัยเทคโนโลยีราชมงคลศรีวิชัย

21. ผศ.ดร.อภิลักษณ์ เกษมผลกูล คณะศิลปศาสตร์ มหาวิทยาลัยมหิดล

22. ผศ.ดร.อลงกรณ์ คูตระกูล คณะรัฐศาสตร์และรัฐประศาสนศาสตร์

มหาวิทยาลัยเชียงใหม่

23. ดร.ธาม เชื้อสถาปนศิร สถาบันแห่งชาติเพื่อการพัฒนาเด็กและครอบครัว

มหาวิทยาลัยมหิดล

ข้อมูลทั่วไปของวารสารปาริชาต
ลักษณะของวารสาร

วารสารปาริชาต เป็นวารสารเผยแพร่ผลงานวิจัย/ ผลงานวิชาการ และผลงานวิชาการรับใช้สังคม
ทางด้านด้านศลิปะและมนุษย์ศาสตร์ สงัคมศาสตร์ บรหิารธรุกจิ การจดัการ และการบญัชขีองบคุลากร นกัวจิยั
ในมหาวิทยาลัยทักษิณ และหน่วยงานต่าง ๆ

ข้อแนะน�ำทั่วไป
1.	เรื่องที่รับพิมพ์ในวารสารวิจัยนี้ต้องไม่เคยเผยแพร่ในวารสาร รายงานหรือส่ิงพิมพ์อื่นใดมาก่อน
2.	ผูส่้งบทความเพือ่ตพีมิพ์ในวารสารนีจ้ะต้องเป็นสมาชกิวารสารมหาวทิยาลยัทกัษณิเท่านั้น ยกเว้น บทความ

พิเศษที่กองบรรณาธิการพิจารณาให้ได้รับการยกเว้น
3.	ต้นฉบบัจะเขยีนเป็นภาษาไทยหรอืภาษาองักฤษก็ได้ ต้องมบีทคดัย่อทัง้ภาษาไทยและภาษาอังกฤษ
4.	เนื้อหา บทความหรือขอ้คดิเห็นที่พมิพ์ในวารสารเป็นความคิดเห็นของผู้เขียนเท่านั้น กองบรรณาธกิาร

ไม่จ�ำเป็นต้องเห็นด้วย
5. ต้นฉบับจะต้องได้รับการกลั่นกรองจากผู้ทรงคุณวุฒิก่อนการตีพิมพ์

ประเภทของผลงานที่จะรับตีพิมพ์

1. บทความวิจัย (Research Articles)

2. บทความวิชาการ (Articles)

3. บทความรับใช้สังคม (Socially-Engaged Articles)

4. บทความวิจารณ์หนังสือ (Book Review)

5. บทความปริทัศน์ (Review Article)

	 รูปแบบการเตรียมต้นฉบับ
1.	ต้นฉบับต้องพิมพ์บนกระดาษขาว ขนาด A4 พิมพ์หน้าเดียว ใส่เลขหน้าก�ำกับหน้าทุกหน้า โดยใช้แบบ

อกัษร TH Sarabun ขนาดตัวอกัษร 14 ถ้ามภีาพประกอบ ควรเป็นภาพถ่าย ขาว-ด�ำทีช่ดัเจน นอกจาก
จ�ำเป็นจึงควรใช้ภาพสี และถ้ามีภาพวาดลายเส้นให้วาดบนกระดาษขาว โดยใช้หมึกด�ำให้สะอาดและ
ลายเส้นคมชัด ความยาวของเนื้อหา รวมภาพ ตาราง ไม่ควรเกิน 15 หน้า

2.	การตั้งค่าหน้ากระดาษ
·	 ระยะขอบบน (Top margin)	 ขนาด 1.00”	 หรือ 2.54 เซนติเมตร
·	 ระยะขอบล่าง (Bottom margin)	 ขนาด 1.00”	 หรือ 2.54 เซนติเมตร
·	 ระยะขอบซ้าย (Left margin)	 ขนาด 1.50”	 หรือ 3.00 เซนติเมตร
·	 ระยะขอบขวา (Right margin)	 ขนาด 1.00”	 หรือ 2.54 เซนติเมตร

3.	การส่งต้นฉบับ ดังนี้
	 ส่งทางระบบวารสารออนไลน์ Thai Journals Online (ThaiJO) สามารถเข้าไปได้ https://www.

tci-thaijo.org/index.php/parichartjournal/

4.	บุคคลทั่วไปที่ต้องการส่งบทความ เมื่อผ่านการพจิารณาเชงิคณุภาพเบือ้งต้นแล้ว ทางวารสารมกีารแจ้ง
ให้ช�ำระค่าตรวจประเมินบทความ (ค่าตอบแทนผูท้รงคณุวฒิุ) จ�ำนวน 2,000 บาทต่อบทความ ผ่านทาง
ธนาคารออมสิน ชื่อบัญชี PARCJ เลขที่บัญชี 0-2032823816-5 สาขาป่าพะยอม พร้อมแนบหลัก
ฐานการโอนเงินมายังวารสารปาริชาต ทางระบบออนไลน์ https://www.tci-thaijo.org/index.php/
parichartjournal หรอื ตดิต่อกองจดัการวารสารปารชิาต สถาบนัวิจัยและพฒันา มหาวทิยาลยัทกัษิณ
เลขที่ 222 หมู่ 2 ต�ำบลบ้านพร้าว อ�ำเภอป่าพะยอม จงัหวดัพทัลงุ 93210 โทรศพัท์ 0-7460-9600 ต่อ
7254 หรือ 08-1540-7304 โทรสาร 0-7460-9654-5 อีเมล์ parichartjournal@tsu.ac.th

5.	การยกเลิกบทความ หรือ การถอนบทความ มีรายละเอียดดังนี้
	 การยกเลกิบทความ คอื การเพกิถอนบทความก่อนทีจ่ะมีการตพีมิพ์เผยแพร่
	 การถอนบทความ คือ การถอนบทความที่ด�ำเนินการตีพิมพ์และเผยแพร่เรียบร้อยแล้ว
	 ในกรณี การยกเลกิบทความหรอืการถอนบทความ สามารถดาวน์โหลดแบบฟอร์มได้ใน https://www.

tci-thaijo.org/index.php/parichartjournal/ และหากมีการส่งบทความให้ผูท้รงคณุวุฒพิจิารณาบทความ
เจ้าของบทความต้องเป็นผู้รบัผดิชอบค่าตอบแทนผูท้รงคณุวุฒผิูป้ระเมนิบทความ

รายละเอียดการเตรียมต้นฉบับ
บทความวิจัยให้เรียงล�ำดับตามองค์ประกอบดังนี้

1.	ชือ่เรือ่ง (Title) ต้องมทีัง้ภาษาไทย และภาษาองักฤษ และจดัให้อยูก่ึง่กลางหน้ากระดาษ ช่ือภาษาองักฤษ
อักษรตัวแรกของทุกค�ำให้พิมพ์ด้วยตัวพิมพ์ใหญ่ และให้ใช้ตัวอักษรขนาด 20 ตัวหนา

2.	ชือ่ผูเ้ขยีน (Authors) ครบทกุคน และให้ใช้ตัวอกัษรขนาด 14 ตวัปกต ิและให้จดัอยูก่ึง่กลางของหน้ากระดาษ
โดยให้ก�ำกบัหมายเลขยกก�ำลงัไว้ต่อท้ายด้วย ส�ำหรบัชือ่ต�ำแหน่ง หรอืต�ำแหน่งวชิาการ และหน่วยงานให้
พมิพ์ไว้ในส่วนของเชงิอรรถ (หน้าที ่1) โดยพมิพ์ชือ่หน่วยงานต้นสังกัดระบภุาควชิา คณะ มหาวทิยาลัย
หรือ จากงานย่อยถึงระดับสูงให้ตรงกับตัวเลขยกก�ำลังที่ก�ำกับไว้ในหน้าเดียวกัน

3.	บทคัดย่อ และ Abstract ท้ังภาษาไทยและภาษาอังกฤษ มีความยาวไม่เกิน 200 ค�ำ และให้ใช้
ตัวอักษรขนาด 14 ตัวปกติ

4.	ค�ำส�ำคญั (Keywords) ทัง้ภาษาไทยและภาษาองักฤษให้เลอืกค�ำส�ำคญัทีเ่กีย่วข้องกบับทความไม่เกนิ 3 ค�ำ
โดยพิมพ์ต่อจากส่วนเนื้อหาของบทคัดย่อ และ Abstract ให้ใช้ตัวอักษรขนาด 14 ตัวปกติ และให้จัด
ชิดซ้ายของหน้ากระดาษ Keywords ให้ใช้ตัวเล็กทั้งหมดยกเว้นชื่อเฉพาะ

5.	เนื้อเรื่อง (Main Body) ให้จัดพิมพ์เป็น 1 คอลัมน์
· หัวข้อใหญ่	ใช้ตัวอักษรขนาด 16 ตัวหนา จัดชิดซ้ายคอลัมน์
· หัวข้อย่อย	 ใช้ตัวอักษรขนาด 14 ตัวหนา จัดชิดซ้ายคอลัมน์
· เนือ้ความ	 ใช้ตวัอกัษรขนาด 14 ตวัปกต ิบรรทัดแรกของทกุย่อหน้า เยือ้ง 0.5 นิว้ของบรรทดัถดัไป

และประกอบด้วยหัวข้อดังนี้

1)	บทน�ำ (Introduction) บอกความส�ำคัญ หรือ ที่มาของปัญหาของสิ่งที่ท�ำการศึกษา
ค้นคว้า วจิยั หรอืสร้างสรรค์ผลงาน และอาจรวมการส�ำรวจเอกสาร (Review of Related
Literature)

2)	วัตถุประสงค์ (Objective) บอกถึงเป้าหมายของสิ่งที่ศึกษา
	 * บทน�ำและวัตถุประสงค์ อาจเขียนรวมกันได้
3)	ระเบยีบวธิกีารศกึษา (Methodology) บอกรายละเอยีดในวธิกีารศกึษา การด�ำเนนิการ

ให้ได้มาถึงสิ่งที่ค้นคว้า สร้างสรรค์ เป็นต้น
4)	ผลการศกึษา (Results) บอกถงึผลลพัธ์ทีไ่ด้จากการศึกษา ค้นคว้าวิจยัหรอืผลการสร้างสรรค์

และอาจให้แนวทางถึงการน�ำไปใช้ประโยชน์ในอนาคต
5)	สรุปและการอภิปรายผล (Discussion) ให้แสดงถึงการสรุปผลที่ได้ถึงการศึกษาและ

การให้เหตผุลว่า ผลทีไ่ด้จากการศึกษา ค้นคว้าวจิยั หรอื สร้างสรรค์ ได้มาอย่างไร และเหตุใด
จึงได้ผลดังกล่าว

		 * 4) และ 5) อาจเขียนรวมกันได้
6)	การอ้างองิท้ายในเรือ่ง (References) ใช้การอ้างองิแบบ APA 6th Edition และต้องใช้

ภาษาองักฤษเท่านัน้
การอ้างอิงในเนื้อเรื่อง แบบตัวเลข ใช้วิธีการดังนี้
1.	ใส่ตัวเลขก�ำกับไว้ในเครื่องหมาย [] ท้ายข้อความหรือช่ือบุคคลที่อ้างอิง โดยให้

ตัวเลขอยู่ในระดับบรรทัดเดียวกันกับเนื้อหา เช่น [1]
2.	ให้ใส่ตวัเลขอ้างองิเรยีงล�ำดบัต้ังแต่เลข 1 เป็นต้นไป ต่อเนือ่งกนั และในกรณทีีม่กีาร

อ้างอิงซ�้ำให้ใช้ตัวเลขเดิมที่เคยใช้อ้างมาก่อนแล้ว
3.	แหล่งทีใ่ช้อ้างองิทัง้หมดในบทความจะไปปรากฏอยูใ่นเอกสารอ้างอิง (References)

ท้ายบทความ โดยเรยีงล�ำดับตามหมายเลข และพิมพ์หมายเลขอยูใ่นเครือ่งหมาย []
4.	กรณีที่อ้างอิงเอกสารหลายรายการในคราวเดียวกัน

4.1	อ้างอิงไม่เกิน 2 รายการให้ใส่หมายเลขของเอกสารที่อ้างเรียงล�ำดับโดยใส่
เครื่องหมายจุลภาค (,) คั่น เช่น [1, 5]

4.2	อ้างองิเกนิ 2 รายการและเป็นรายการทีต่่อเนือ่งกนัให้ใส่หมายเลขของเอกสาร
ที่อ้างเรียงล�ำดับโดยใส่เครื่องหมายยัติภังค์ (-) คั่น เช่น [1-3] หรือ [1-5]

4.3	อ้างอิงเกิน 2 รายการและเป็นรายการทั้งต่อเนื่องและไม่ต่อเนื่อง ให้ใส่
หมายเลขของเอกสารทีอ้่างเรยีงล�ำดบัโดยใส่เครือ่งหมายจลุภาค (,) ค่ันในกรณี
ไม่ต่อเนื่อง และเครื่องหมายยัติภังค์ (-) คั่นในกรณีต่อเนื่อง เช่น [1, 4-5]

การอ้างอิงในเนื้อเรื่อง
การอ้างอิงในเนื้อเรื่อง ใช้ระบบตัวเลขอยู่ในวงเล็บ “[]” หลังข้อความที่อ้างถึง โดยตัวเลขดังกล่าว

เรยีงตามล�ำดบัการอ้างองิ
ตัวอย่าง
1. โดยได้รับการสนับสนุนทุกทางจากภาคราชการ [1]…
2. Strong Security Measures for Sustainable Peace on the Korean Peninsula [2]

การอ้างอิงในท้ายเรื่อง ใช้การอ้างองิแบบ APA 6th Edition
ภาษาต่างประเทศ คนแรกให้ข้ึนด้วยนามสกลุ, ตามด้วยอกัษรย่อของชือ่หน้า ชือ่กลาง (ถ้าม)ี คนคดัไป

จะเขียนระบบเดียวกับคนแรก และต้องเหมือนกันทุกรายการ เช่น
เกษตรชัย และหีม และเก็ตถวา บุญปราการ
Laeheem, K., & Boonprakarn, K.

1) หนังสือ
	 ชื่อผู้แต่ง.//(ปีที่พิมพ์).//ชื่อหนังสือ.//เมืองที่พิมพ์/:/ส�ำนักพิมพ์.
ตัวอย่าง

[1] Kongsakon, R., & Pojam, N. (2008). Family Violence. Bangkok : Srinakharinwirot
University. (in Thai)

	* กรณีหนังสือที่พิมพ์มากกว่า 1 ครั้ง ให้ระบุครั้งที่พิมพ์ด้วย โดยเขียนรูปแบบบรรณานุกรม ดังนี้
ชื่อผู้แต่ง.//(ปีที่พิมพ์).//ชื่อหนังสือ/(ครั้งที่พิมพ์).//เมืองที่พิมพ์/:/ส�ำนักพิมพ์.

ตัวอย่าง
[2] Sengpracha, N. (1998). Human and Society (4th ed.). Bangkok: O. S. Printing

House. (in Thai)

2) บทความในวารสาร
ชื่อผู้เขียนบทความ.//(ปีที่พิมพ์).//ชื่อบทความ.//ชื่อวารสาร,/ปีที่/(ฉบับที่),/เลขหน้า.

ตัวอย่าง
[3] Chitniratna, N. (2013). Socio-Cultural Change through Diversity of Life

History and Experience of Congested Community Leaders. Parichart
Journal Thaksin University, 26(1), 30-73. (in Thai)

3) บทความในรายงานการประชุมวิชาการ
ชื่อผู้แต่ง.//(ปีที่พิมพ์).//ชื่อเรื่อง./ใน/ช่ือการประชุม./เลขหน้า.//วันที่/เดือน/ปี,/สถานที่

ประชุม.//เมืองที่พิมพ์/:/ส�ำนักพิมพ์.
ตัวอย่าง

[4] Pitsakan, W. and Tavonprasith, B. (2017). The Mobility of Myanmar Labours
in the Fishery Industry in Muang District, Ranong Province. In The
27th Thaksin University National Academic Conference. 156-163.
May 3-6, 2017, B.P. Samila Beach Hotel, Muang, Songkhla. Songkhla:
Thaksin University. (in Thai)

4) บทความในหนังสือ
ชือ่ผูเ้ขยีนบทความ.//(ปีทีพ่มิพ์).//“ชือ่บทหรือบทความในหนงัสือ”,/ใน/ชือ่ผูแ้ต่งหรอืผูร้วบรวม

หรือบรรณาธิการ(ถ้ามี).//ชื่อหนังสือ./เลขหน้า.//เมืองที่พิมพ์/:/ส�ำนักพิมพ์.
ตัวอย่าง

[5] Chantaraopakorn, A. (2007). The Chakhe Solo Concert. In Waerawat
Aksornkaew (Ed.). Music Talk. 4-7. Bangkok: Chong Charoen Printing
House. (in Thai)

5) บทความในหนังสือพิมพ์

ชื่อผู้เขียนบทความ.//(ปีที่พิมพ์,/วันท่ี/เดือน).//ช่ือบทความ.//ชือ่หนงัสอืพมิพ์.//เลขหน้า

ตัวอย่าง

[6] Chuensintu, T. (2009, January 6). Travel in the Footsteps of the Buddha

to Bring Good Luck for the New Year. Matichon. 23.

6) วิทยานิพนธ์

ชื่อผู้ท�ำวิทยานิพนธ์.//(ปีท่ีพิมพ์).//ชื่อวิทยานิพนธ์.//ระดับของวิทยานิพนธ์/ช่ือปริญญา./

เมืองที่พิมพ์/:/ชื่อสถานการศึกษา.

ตัวอย่าง

[7] Promrak, T. (2007). Women and Domestic Violence: Divorce as the Solution.

Unpublished Master’s Thesis. Bangkok: Thammasart University. (in Thai)

7) เอกสารที่สืบค้นจากเครือข่ายอินเทอร์เน็ต

		 เอกสารจากอนิเทอร์เนต็ มีองค์ประกอบเช่นเดยีวกบัเอกสารทีเ่ป็นส่ิงพมิพ์ต่าง ๆ ดงันัน้ รปูแบบ

การเขยีนรายการบรรณานกุรม จงึใช้รปูแบบเดยีวกับส่ิงพิมพ์นัน้ ๆ ได้ เพยีงแต่เพิม่เตมิข้อมลูทีเ่กีย่วข้องกบัการสืบค้น

ชื่อผู้แต่ง.//(ปีท่ีพิมพ์).//ช่ือเรื่อง.//เมืองท่ีพิมพ์/:/ส�ำนักพิมพ์.//สืบค้นเมื่อ,/จาก http://

www......................

ตัวอย่าง

[8] Office of Pattani Provincial Culture. (2015). Religion Information. Retrieved

September 3, 2015, from: http://province.m-culture.go.th/pattani/

old/new_page_16.htm. (in Thai)

8) รูปแบบการเขียนบุคลานุกรม

ชื่อผู้ให้สัมภาษณ์/(ผู้ให้สัมภาษณ์),//ชื่อผู้สัมภาษณ์/(ผู้สัมภาษณ์),/สถานที่สัมภาษณ์,/

เมื่อวันเดือนปีที่สัมภาษณ์.

ตัวอย่าง

[9] Srisajjang, S. (Interviewee), Chankhonghom, J. (Interviewer), Address: No.121/2

Baan Mae Toei, Moo 1, Thakham District, Hat Yai County, Songkhla

Province. March 13, 2016. (in Thai)

6.	การใช้ค�ำย่อ สัญลักษณ์ ค�ำย่อที่ใช้ในบทความจะต้องมีค�ำเต็มเมื่อปรากฏเป็นครั้งแรกในบทความ

หลังจากนั้นสามารถใช้ค�ำย่อเหล่านั้นได้ตามปกติความใช้ให้เหมาะสม หลีกเลี่ยงการใช้ค�ำย่อที่ชื่อเรื่องและ

ในบทคดัย่อ ไม่แนะน�ำให้ใช้ค�ำย่อเกิน 4 ครัง้ ใน 1 บทความ ส่วนสัญลักษณ์ทีใ่ช้ในบทความจะต้องมคี�ำจ�ำกดัความ

หรือค�ำอธิบายเมื่อปรากฏเป็นครั้งแรกในบทความหลังจากนั้นไม่จ�ำเป็นต้องมีค�ำจ�ำกัดความหรือค�ำอธิบาย

7.	รูปภาพ จัดชิดซ้ายของคอลัมน์ ค�ำบรรยายรูปภาพให้พิมพ์ไว้ใต้รูปภาพตัวอักษรขนาด 14 ตัวปกติ

		 ตัวอย่างเช่น

น้อย

ปานกลาง

มาก

0.4 0.9 1.4 1.9 2.4
Odds Ratio (& 95% CI)

ความรุนแรงในคู่สมรสกับการอบรมเลี�ยงดูแบบเข้มงวดกวดขัน

รุนแรง / ไม่รุนแรง

ภาพที่ 1 อัตราส่วนออดส์ของพฤติกรรมความรุนแรงในคู่สมรสกับการอบรมเลี้ยงดู

แบบเข้มงวดกวดขัน

8. ตาราง จดัชดิซ้ายของคอลมัน์ ค�ำบรรยายตารางพมิพ์ไว้ด้านบนของหวัข้อตาราง และใช้ตวัอกัษร

ขนาด 14 ตวัปกติ

ตัวอย่างเช่น

ตารางที่ 1 ความสัมพันธ์ระหว่างภูมิหลังประสบการณ์ความรุนแรงกับพฤติกรรมความรุนแรงในคู่สมรส

ภูมิหลังประสบการณ์
ความรุนแรง

ความรุนแรงในคู่สมรส

Chi-square p-valueไม่รุนแรง
(947)

รุนแรง
(589)

รวม
(1,536)

การเคยถูกลงโทษอย่างรุนแรงในวัยเด็ก 11.974 0.003

ไม่เคย 68.2 31.8 28.1

นาน ๆ ครั้ง 60.5 39.5 38.4

ประจ�ำ 57.5 42.5 33.5

การเคยเห็นพ่อแม่ทะเลาะตบตีในวัยเด็ก 9.280 0.009

ไม่เคย 68.8 31.2 39.8

นาน ๆ ครั้ง 61.0 39.0 39.8

ประจ�ำ 58.6 41.4 20.4

การเคยมีพฤติกรรมรุนแรงในวัยเด็ก 34.923 0.000

ไม่เคย 69.3 30.7 38.4

นาน ๆ ครั้ง 60.1 39.9 44.9

ประจ�ำ 48.2 51.8 16.7

กองจัดการวารสารปาริชาต มหาวิทยาลัยทักษิณ
สถาบันวิจัยและพัฒนา มหาวิทยาลัยทักษิณ วิทยาเขตพัทลุง

อ.ป่าพะยอม จ.พัทลุง 93210
โทรศัพท์/โทรสาร 0-7460-9600 ต่อ 7254, 0-7460-9655

E-mail : parichartjournal@tsu.ac.th, research.tsu@gmail.com

PARICHART JOURNAL
THAKSIN UNIVERSITY

