
วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1
มกราคม-เมษายน 2559

PANYAPIWAT JOURNAL Volume 8 No.1
January-April 2016

สถาบันการจัดการปัญญาภวิัฒน์

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1
มกราคม-เมษายน 2559
PANYAPIWAT JOURNAL Volume 8 No.1
January-April 2016

จัดท�ำโดย
สถาบันการจัดการปัญญาภวิัฒน์

85/1 หมู่ 2 ถนนแจ้งวัฒนะ

ต�ำบลบางตลาด อ�ำเภอปากเกร็ด

จังหวัดนนทบุร ี11120

โทรศัพท์ 0-2837-1102, 0-2832-0908

โทรสาร 0-2832-0392

พมิพ์ที่
โรงพมิพ์แห่งจุฬาลงกรณ์มหาวทิยาลัย

ถนนพญาไท ปทุมวัน กรุงเทพฯ 10330

โทรศัพท์ 0-2218-3549-50 โทรสาร 0-2215-3612

http://www.cuprint.chula.ac.th

E-mail: cuprint@hotmail.com

สงวนลขิสทิธิ์ตามพระราชบัญญัติ

ปีที่ 8 ฉบับที่ 1 มกราคม - เมษายน 2559 Vol.8 No.1 January - April 2016 ISSN 1906-7658

	 วารสารปัญญาภวิฒัน์ ได้ด�ำเนนิการตีพมิพ์เผยแพร่อย่างต่อเนือ่งตัง้แต่ปี พ.ศ. 2552 ปัจจบัุนเป็นวารสารท่ีอยู่
ในฐานข้อมลู TCI (Thai-Journal Citation Index Centre) กลุม่ท่ี 1 สาขามนุษยศาสตร์และสงัคมศาสตร์ ล�ำดบัท่ี 126
โดยมีนโยบายการจัดพิมพ์ ดังนี้

วัตถุประสงค์
	 1.	เพื่อเผยแพร่ผลงานวิจัยและผลงานวิชาการในสาขาวิชาบริหารธุรกิจ การจัดการธุรกิจอาหาร วิทยาการ
จัดการ ศิลปศาสตร์ ศึกษาศาสตร์ นิเทศศาสตร์ วิศวกรรมศาสตร์และเทคโนโลยี อุตสาหกรรมเกษตร และนวัตกรรม
การจัดการเกษตร
	 2.	เพื่อเผยแพร่ความรู้ทางวิชาการแก่สังคม ทั้งในแวดวงวิชาการและผู้สนใจทั่วไป

ขอบเขตผลงานที่รับตพีมิพ์
	 ขอบเขตเนือ้หา ประกอบด้วย สาขาวชิาบรหิารธรุกจิ การจัดการธรุกจิอาหาร วทิยาการจดัการ ศลิปศาสตร์
ศึกษาศาสตร์ นิเทศศาสตร์ วิศวกรรมศาสตร์และเทคโนโลยี อุตสาหกรรมเกษตร และนวัตกรรมการจัดการเกษตร
	 ประเภทผลงาน ประกอบด้วย บทความวิจัย (Research article) บทความวิชาการ (Academic article)
บทวิจารณ์หนังสือ (Book review) และบทความปริทัศน์ (Review article)

นโยบายการพจิารณากลั่นกรองบทความ
	 1.	บทความทีจ่ะได้รับการตพีมิพ์ ต้องผ่านการพจิารณากลัน่กรองจากผูท้รงคณุวฒุ ิ(Peer review) ในสาขา
ที่เกี่ยวข้อง จ�ำนวนอย่างน้อย 2 ท่านต่อบทความ
	 2.	บทความทีจ่ะได้รบัการตีพมิพ์ ต้องไม่เคยตพีมิพ์เผยแพร่ท่ีใดมาก่อนและต้องไม่อยูใ่นกระบวนการพจิารณา
ของวารสารหรือสิ่งตีพิมพ์อื่นใด
	 3.	บทความ ข้อความ ภาพประกอบ และตารางประกอบ ท่ีตีพิมพ์ในวารสารเป็นความคิดเห็นและความ
รับผิดชอบของผู้เขียนแต่เพียงผู้เดียว ไม่เกี่ยวข้องกับสถาบันการจัดการปัญญาภิวัฒน์แต่อย่างใด
	 4.	กองบรรณาธิการขอสงวนสิทธิ์ในการพิจารณาและตัดสินการตีพิมพ์บทความในวารสาร

ก�ำหนดพมิพ์เผยแพร่
	 ปีละ 3 ฉบับ ฉบับที่ 1 มกราคม-เมษายน, ฉบับที่ 2 พฤษภาคม-สิงหาคม และฉบับที่ 3 กันยายน-ธันวาคม

ตดิต่อกองบรรณาธกิาร
ส�ำนักวิจัยและพัฒนา สถาบันการจัดการปัญญาภิวัฒน์
85/1 หมู่ 2 ถนนแจ้งวัฒนะ ต�ำบลบางตลาด อ�ำเภอปากเกร็ด จังหวัดนนทบุรี 11120
โทรศัพท์: 0-2837-1102, 0-2832-0908 โทรสาร: 0-2832-0392 อีเมล: journal@pim.ac.th
เว็บไซต์: http://journal.pim.ac.th

วารสารปัญญาภวิัฒน์	 ปีที่ 8 ฉบับที่ 1 มกราคม - เมษายน 2559

PANYAPIWAT JOURNAL	 Vol.8 No.1 January - April 2016

ISSN 1906-7658

ที่ปรกึษา

อธิการบดี รองอธิการบดี ผู้ช่วยอธิการบดี และคณบดี สถาบันการจัดการปัญญาภิวัฒน์

บรรณาธกิาร

ผู้ช่วยศาสตราจารย์ ดร.ทิพย์พาพร มหาสินไพศาล	 รักษาการผู้อ�ำนวยการส�ำนักวิจัยและพัฒนา

รองบรรณาธกิาร

อาจารย์ ดร.กานต์จิรา ลิมศิริธง	 คณะบริหารธุรกิจ

กองบรรณาธกิาร

ผู้ทรงคุณวุฒิภายนอกสถาบัน

ศาสตราจารย์ ดร.สัญชัย จตุรสิทธา	 มหาวิทยาลัยเชียงใหม่

รองศาสตราจารย์ ดร.ชนิดา ม่วงแก้ว	 มหาวิทยาลัยราชภัฏจันทรเกษม

รองศาสตราจารย์ ดร.ธีระศักดิ์ อุรัจนานนท์	 มหาวิทยาลัยเทคโนโลยีราชมงคลล้านนา

รองศาสตราจารย์ ดร.บุญวัฒน์ อัตชู 	 สถาบันเทคโนโลยีพระจอมเกล้าเจ้าคุณทหารลาดกระบัง

รองศาสตราจารย์ ดร.ประพนธ์ เจียรกูล	 มหาวิทยาลัยสุโขทัยธรรมาธิราช

รองศาสตราจารย์ ดร.พีระ จิระโสภณ	 มหาวิทยาลัยธุรกิจบัณฑิตย์

รองศาสตราจารย์ ดร.ยุภาดี ปณะราช	 มหาวิทยาลัยราชภัฏก�ำแพงเพชร

รองศาสตราจารย์ ดร.วิไลลักษณ์ รัตนเพียรธัมมะ	 มหาวิทยาลัยเกริก

รองศาสตราจารย์ ดร.สุทธินันทน์ พรหมสุวรรณ	 มหาวิทยาลัยกรุงเทพ

รองศาสตราจารย์ ดร.เอ็จ สโรบล 	 มหาวิทยาลัยเกษตรศาสตร์

รองศาสตราจารย์ชนินทร์ ชุณหพันธรักษ์	 มหาวิทยาลัยสุโขทัยธรรมาธิราช	

Dr. Kelvin C. K. LAM	 มหาวิทยาลัยธุรกิจบัณฑิตย์

ดร.ลูกจันทร์ ภัครัชพันธุ์	 นักวิชาการอิสระ

ผู้ทรงคุณวุฒิภายในสถาบัน

รองศาสตราจารย์ ดร.ชม กิ้มปาน	 คณะวิศวกรรมศาสตร์และเทคโนโลยี

รองศาสตราจารย์ ดร.วรวิทย์ สิริพลวัฒน์	 คณะนวัตกรรมการจัดการเกษตร

ผู้ช่วยศาสตราจารย์ ดร.จินตวีร์ เกษมศุข	 คณะนิเทศศาสตร์

ผู้ช่วยศาสตราจารย์สาคร สมเสริฐ	 คณะศิลปศาสตร์

อาจารย์ ดร.ชาญชัย ไวเมลืองอรเอก	 คณะอุตสาหกรรมเกษตร

อาจารย์ ดร.วีริสา โชติยะปุตตะ	 วิทยาลัยนานาชาติ

อาจารย์ ดร.อนันต์ บุญปาน	 คณะการจัดการธุรกิจอาหาร

อาจารย์ ดร.กุลพร พูลสวัสดิ์	 คณะศึกษาศาสตร์

อาจารย์ ดร.อุราเพ็ญ ยิ้มประเสริฐ	 คณะวิทยาการจัดการ

Dr. Shang Hongyan	 วิทยาลัยบัณฑิตศึกษาจีน

ฝ่ายจัดการและเลขานุการกองบรรณาธกิาร

นางสาวเมธาวี ฮั่นพงษ์กุล	 ส�ำนักวิจัยและพัฒนา

นางสาวหทัยชนก เสาร์สูง	 ส�ำนักวิจัยและพัฒนา

อาจารย์ Nong Renyuan	 วิทยาลัยบัณฑิตศึกษาจีน

ผู้ทรงคุณวุฒกิลั่นกรองบทความ (Reviewers)

ศาสตราจารย์ ดร.สัญชัย จตุรสิทธา	 มหาวิทยาลัยเชียงใหม่

รองศาสตราจารย์ ดร.ฉัฐวีณ์ สิทธิ์ศิรอรรถ 	 มหาวิทยาลัยศรีนครินทรวิโรฒ

รองศาสตราจารย์ ดร.ทิวัตถ์ มณีโชติ 	 มหาวิทยาลัยราชภัฏพระนคร

รองศาสตราจารย์ ดร.นิรมล ศตวุฒิ	 มหาวิทยาลัยรามค�ำแหง

รองศาสตราจารย์ ดร.บุญวัฒน์ อัตชู 	 สถาบันเทคโนโลยีพระจอมเกล้าเจ้าคุณทหารลาดกระบัง

รองศาสตราจารย์ ดร.ประพนธ์ เจียรกูล	 มหาวิทยาลัยสุโขทัยธรรมาธิราช

รองศาสตราจารย์ ดร.รัตติกรณ์ จงวิศาล 	 มหาวิทยาลัยเกษตรศาสตร์

รองศาสตราจารย์ ดร.วุฒิชาติ สุนทรสมัย 	 มหาวิทยาลัยบูรพา

รองศาสตราจารย์ ดร.วุฒิพงษ์ ค�ำวิลัยศักดิ์ 	 มหาวิทยาลัยเทคโนโลยีพระจอมเกล้าธนบุรี

รองศาสตราจารย์ ดร.อรุณี อินทรไพโรจน์	 มหาวิทยาลัยเทคโนโลยีราชมงคลธัญบุรี

รองศาสตราจารย์ชนินทร์ ชุณหพันธรักษ์ 	 มหาวิทยาลัยสุโขทัยธรรมาธิราช

รองศาสตราจารย์ประภาศรี พงศ์ธนาพาณิช 	 มหาวิทยาลัยสุโขทัยธรรมาธิราช

รองศาสตราจารย์ยุพาวรรณ วรรณวาณิชย์	 มหาวิทยาลัยเกษตรศาสตร์

ผู้ช่วยศาสตราจารย์ ดร.กาญณ์ระวี อนันตอัครกุล	 มหาวิทยาลัยศรีนครินทรวิโรฒ

ผู้ช่วยศาสตราจารย์ ดร.เขมมารี รักษ์ชูชีพ	 มหาวิทยาลัยบูรพา

ผู้ช่วยศาสตราจารย์ ดร.ชวลิต จีนอนันต์ 	 สถาบันเทคโนโลยีนานาชาติสิรินธร

ผู้ช่วยศาสตราจารย์ ดร.ชุติสันต์ เกิดวิบูลย์เวช 	 สถาบันบัณฑิตพัฒนบริหารศาสตร์

ผู้ช่วยศาสตราจารย์ ดร.ณัฏฐ์ชุดา วิจิตรจามรี	 มหาวิทยาลัยเกษตรศาสตร์

ผู้ช่วยศาสตราจารย์ ดร.บัณฑิต ผังนิรันดร์ 	 มหาวิทยาลัยราชภัฏสวนสุนันทา

ผู้ช่วยศาสตราจารย์ ดร.พูลทรัพย์ นาคนาคา	 สถาบันการจัดการปัญญาภิวัฒน์

ผู้ช่วยศาสตราจารย์ ดร.รัตนา ม่วงรัตน์ 	 มหาวิทยาลัยเชียงใหม่

ผู้ช่วยศาสตราจารย์ ดร.สิริฉันท์ สถิรกุล เตชพาหพงษ์	 จุฬาลงกรณ์มหาวิทยาลัย

ผู้ช่วยศาสตราจารย์ ดร.สิริพร ศุภราทิตย์ 	 มหาวิทยาลัยรังสิต

ผู้ช่วยศาสตราจารย์ ดร.สุนัน ปานสาคร 	 มหาวิทยาลัยเทคโนโลยีราชมงคลธัญบุรี

ผู้ช่วยศาสตราจารย์ ดร.สุภาพร ตันติสันติสม	 มหาวิทยาลัยราชภัฏจันทรเกษม

ผู้ช่วยศาสตราจารย์ ดร.สมยศ วัฒนากมลชัย 	 มหาวิทยาลัยกรุงเทพ

ผู้ช่วยศาสตราจารย์พิมพา หิรัญกิตติ	 มหาวิทยาลัยเทคโนโลยีราชมงคลธัญบุรี

ผู้ช่วยศาสตราจารย์สุทธิ ชัยพฤกษ์ 	 มหาวิทยาลัยเทคโนโลยีราชมงคลธัญบุรี

ผู้ช่วยศาสตราจารย์สุพล พรหมมาพันธุ์ 	 มหาวิทยาลัยศรีปทุม

พลเรือตรี(หญิง) ดร.สุภัทรา เอื้อวงศ์ 	 มหาวิทยาลัยสยาม

ดร.สุมนา จรณสมบูรณ์ 	 มหาวิทยาลัยรามค�ำแหง

บทบรรณาธิการ

นวัตกรรมกับการพัฒนาธุรกจิ

	 นวตักรรม หรอื นวกรรม (Innovation) คือ การน�ำ

แนวความคิด สิ่งประดิษฐ์ใหม่ๆ ที่ยังไม่เคยมีใช้มาก่อน

หรือเป็นการพัฒนาดัดแปลงจากของเดิมที่มีอยู ่แล้ว

ให้ทันสมัยและได้ผลดีมีประสิทธิภาพและประสิทธิผล

สูงกว่าเดิม ช่วยประหยัดเวลาและแรงงานได้ โดยมี

หลักการที่ส�ำคัญอยู่ 3 ประการ คือ (1) สิ่งนั้นควรเป็น

สิง่ทีค้่นพบ หรอืประดษิฐ์ขึน้มาใหม่ หรอืการปรบัปรงุแต่ง

ของเก่าให้ใหม่เหมาะสมอย่างมปีระสทิธิภาพ (2) ได้ผ่าน

การทดลอง การปรับปรุงพัฒนา จนเป็นที่ยอมรับอย่าง

แพร่หลาย และ (3) ได้มกีารน�ำมาปฏบิติัจริงในวงการนัน้

ดงัน้ัน การใช้ประโยชน์จากความคดิใหม่หรอืลองประดษิฐ์

ใหม่จะท�ำให้เกิดผลกระทบในด้านดีต้ังแต่การก�ำเนิด

ผลติภณัฑ์ กระบวนการให้บรกิาร กระบวนการผลติใหม่

การปรับปรุงเทคโนโลยี การแพร่กระจายเทคโนโลยี

และการใช้เทคโนโลยีให้เป็นประโยชน์และเกิดผลพวง

ทางเศรษฐกิจและสังคม โดยเป้าหมายของนวัตกรรม

สร้างให้ได้ผลิตผลเพิ่มขึ้นอย่างมีประสิทธิภาพ นับเป็น

ที่มาส�ำคัญของความมั่งคั่งทางเศรษฐกิจในปัจจุบัน

	 การพัฒนาและคิดค้นของมนุษย์น�ำมาซึ่งการ

เปลีย่นแปลงไปสูค่วามก้าวหน้าทางเทคโนโลย ีและการเกิด

นวตักรรมต่างๆ จงึเปรยีบเสมอืนหวัใจของกระบวนการ

ทางธุรกิจที่แสดงถึงความคิดริเริ่ม ประกอบกับการน�ำ

ความคิดริเร่ิมเหล่านั้นมาเป็นส่วนส�ำคัญท่ีท�ำให้องค์กร

สามารถด�ำรงอยู่และเจริญเติบโตต่อไปได้ เกิดการสร้าง

นวัตกรรมทางธุรกิจที่สามารถขายได้ หรือการท�ำให้

ความคิดใหม่ๆ มีมูลค่าเชิงพาณิชย์ โดยแหล่งส�ำคัญ

ของการเกิดนวัตกรรมทางธุรกิจ คือ ปัจจัยด้านลูกค้า

ปัจจัยด้านการตลาดและการแข่งขัน ปัจจุบันแนวคิด

การขับเคล่ือนพัฒนาธุรกิจจากนวัตกรรมเพื่อการผลิต

สนิค้าทีม่เีอกลกัษณ์โดดเด่นและมีคณุภาพสงูบนพืน้ฐาน

ของการใช้องค์ความรู ้การสร้างสรรค์ผลงาน และการใช้

ทรัพย์สนิทางปัญญาทีเ่ชือ่มโยงกบัรากฐานทางวฒันธรรม

เทคโนโลยี เป็นทิศทางที่องค์กรทั่วโลกได้น�ำไปใช้และ

เปลีย่นแปลงให้ก้าวทนันวตักรรมทีเ่กดิข้ึนทัว่ทกุภมูภิาค

	 การพัฒนาต่อยอดนวัตกรรมทางธุรกิจจึงเป็น

ปัจจัยส�ำคัญในการขับเคลื่อนความเจริญเติบโตทาง

เศรษฐกิจ ดังนั้น ประเทศไทยลงทุนด้านนวัตกรรม

มากขึน้จะท�ำให้เศรษฐกจิเตบิโตรวดเรว็ขึน้ โดยเริม่จาก

พัฒนาผู้ประกอบการให้มีความคิดสร้างสรรค์ มีทักษะ

ในการบริหารจัดการและดําเนินกิจกรรมทางการตลาด

การพัฒนารูปแบบธุรกิจ (Business Model) ด้านการ

บริหารจัดการ และการตลาด รวมถึงสร้างโอกาสทาง

การตลาดส�ำหรบัสนิค้าของธรุกจิและการบริหารจดัการ

ภายในองค์กรให้มีต้นทุนที่เหมาะสม ด้านการจัดวาง

ระบบควบคุมคุณภาพผลิตภัณฑ์ด้านแนวคิดการสร้าง

ตราสนิค้า เครือ่งหมายการค้าและการพฒันาผลติภณัฑ์

มลูค่าสงู ด้านแนวทางการสร้างจุดเด่นผลติภัณฑ์ทีแ่ตกต่าง

จากเดมิ และการรวมกลุม่ธรุกจิเพือ่เสรมิศกัยภาพในการ

แข่งขัน นวัตกรรมจึงเป็นปัจจัยส�ำคัญอันหนึ่งในการ

ขับเคลื่อนความเจริญเติบโตทางธุรกิจและเศรษฐกิจ

ทั้งภายในประเทศและต่างประเทศ

	 กองบรรณาธกิาร จดัท�ำวารสารปัญญาภวิฒัน์ ปีที ่8

ฉบบัที ่1 ได้รวบรวมบทความทางวชิาการและบทความ

วจิยัทีไ่ด้รับการพิจารณาจากผูท้รงคณุวฒุ ิประกอบด้วย

เนือ้หาสาระทีน่่าสนใจ และเป็นประโยชน์ในหลากหลาย

สาขาท่ีเก่ียวข้องกับการพัฒนานวัตกรรมทางธุรกิจ

ท้ังทางตรงและทางอ้อม เช่น บทความในเรื่องอิทธิพล

ทีม่ผีลต่อการตดัสนิใจซือ้สนิค้าของผูบ้รโิภค การพฒันา

เศรษฐกิจสร้างสรรค์ การสร้างอาชีพเพื่อเพิ่มมูลค่าทาง

เศรษฐกิจ ด้านการศึกษาชั้นเรียน และการพัฒนาการ

เรียนรู้

	 ทั้งนี้ วารสารปัญญาภิวัฒน์มุ่งส่งเสริมการเผยแพร่

ผลงานวิชาการ ผลงานวิจัย ให้สามารถเป็นแหล่งข้อมูล

รวบรวมองค์ความรูท้ีห่ลากหลาย ทนัสมยั เพือ่ทีน่กัวชิาการ

นักศึกษา และผู้อ่านที่สนใจเกิดแนวคิดในการพัฒนา

ตนเอง น�ำไปสู่การใช้ประโยชน์เพื่อการพัฒนาในระดับ

ชุมชน สังคม ประเทศและนานาประเทศต่อไป

บรรณาธิการ

ผู้ช่วยศาสตราจารย์ ดร.ทิพย์พาพร มหาสินไพศาล

tippapornmah@pim.ac.th

สารบัญ

บทความวจิัย

KEY CULTURAL ELEMENTS INFLUENCING THE SOUTH KOREA’S NATION-BRAND 	 1

PREFERENCE IN BANGKOK

	 Paweenawach Srisurin

ONLINE MARKETING STRATEGY FOR THAI COSMETICS IN CHINA	 14

	 Zhao Yanan, Pithoon Thanabordeekij

การวิเคราะห์องค์ประกอบเชิงยืนยันอันดับที่สองของแบบจ�ำลองความสามารถเชิงพลวัตขององค์กร 	 24

กรณีศึกษาผู้ส่งออกอาหารแปรรูปของไทย

	 ธารทิพย์ พจน์สุภาพ

ปัจจัยที่มีอิทธิพลต่อการตัดสินใจซื้อสินค้าอาหารส�ำเร็จรูปพร้อมรับประทาน ในร้านสะดวกซื้อของผู้บริโภค	 39

ในเขตกรุงเทพมหานคร

	 จิรารัตน์ จันทวัชรากร

กลยุทธ์ทางการแข่งขันมีผลต่อการตัดสินใจซื้อสินค้าไอศกรีมวอลล์ แม็กนั่ม	 52

	 สุรัชดา เชิดบุญเมือง, จิรวุฒิ หลอนประโคน

ประสบการณ์ลูกค้าของสมาชิกแสตมป์ไทยที่มีความสัมพันธ์กับความภักดีต่อตราสินค้า 	 67

บริษัท ไปรษณีย์ไทย จ�ำกัด

	 ตถาตา รุ่งกระจ่าง, ธัญญา สุพรประดิษฐ์ชัย

แนวทางการพัฒนาการท่องเที่ยวเชิงเกษตรเศรษฐกิจสร้างสรรค์ของชุมชนบนพื้นที่สูง อ�ำเภอแม่ริม 	 79

จังหวัดเชียงใหม่: สวนกุหลาบ

	 รัฐนันท์ พงศ์วิริทธิ์ธร, ภาคภูมิ ภัควิภาส

ความส�ำเร็จของการประยุกต์ใช้การบัญชีสิ่งแวดล้อมและความยั่งยืนขององค์กร: หลักฐานเชิงประจักษ์	 91

จากกลุ่มกิจการ ISO14000 ในประเทศไทย

	 อุเทน เลาน�ำทา, อัชญา ไพค�ำนาม, วรวิทย์ เลาหะเมทนี

แนวทางการสร้างอาชีพเพื่อเพิ่มมูลค่าทางเศรษฐกิจให้กับผู้สูงอายุในจังหวัดศรีสะเกษ	 111

	 นนทยา อิทธิชินบัญชร

ทัศนคติของผู้สูงอายุที่มีต่อสิทธิผู้สูงอายุตามพระราชบัญญัติผู้สูงอายุ พ.ศ. 2546 ในการร่วมกิจกรรม 	 122

ณ สวนสาธารณะของกรุงเทพมหานคร

	 อุไรวรรณ รุ่งไหรัญ

ความสัมพันธ์ระหว่างทักษะทางวิชาชีพกับความส�ำเร็จในการท�ำงานของอาจารย์ผู้สอนวิชาการบัญชี	 137

ในมหาวิทยาลัยเทคโนโลยีราชมงคล

	 พูลสิน กลิ่นประทุม

การพัฒนาการเรียนรู้ด้านจริยธรรมการวิจัยในงานวิจัยเชิงคุณภาพของนักศึกษาปริญญาเอก	 150

หลักสูตรรัฐประศาสนศาสตรดุษฎีบัณฑิต คณะสังคมศาสตร์และมนุษยศาสตร์ มหาวิทยาลัยมหิดล

	 สมศักดิ์ อมรสิริพงศ์, ภัทร์ พลอยแหวน

คุณลักษณะของชุมชนแห่งการเรียนรู้ทางวิชาชีพในบริบทการศึกษาไทย	 163

	 อนุสรา สุวรรณวงศ์

การศึกษาชั้นเรียน พัฒนารูปแบบกิจกรรมการเรียนรู้ 4 MAT เพื่อส่งเสริมความคิดสร้างสรรค์	 176

ของนักเรียนชั้นมัธยมศึกษา

	 ณัฐวรรณ เฉลิมสุข

กิจกรรมการเรียนรู้ด้วยการแก้ปัญหาอย่างสร้างสรรค์ผ่านสื่อสังคมออนไลน์	 190

	 ธนะวัชร จริยะภูมิ, พัลลภ พิริยะสุรวงศ์

การศึกษาคุณลักษณะที่พึงประสงค์ของนักศึกษาสถาบันการจัดการปัญญาภิวัฒน์ที่จัดการเรียนรู้	 200

จากประสบการณ์จริงในร้านสะดวกซื้อ

	 พิชิต ฤทธิ์จรูญ และคณะ

การสังเคราะห์วิทยานิพนธ์ระดับมหาบัณฑิต สาขาการบริหารการศึกษา มหาวิทยาลัยฟาร์อีสเทอร์น	 213

	 พัชรีวรรณ กิจมี, พนมพร จันทรปัญญา

ENHANCED E-GOVERNMENT TRANSPARENCY THROUGH LINKED OPEN DATA	 225

	 Phannachet Na Lamphun

การพัฒนาโมบายแอพพลิเคชั่นแนะน�ำข้อมูลสถาบันการจัดการปัญญาภิวัฒน์บนระบบปฏิบัติการแอนดรอยด์	 237

	 พรสิริ ชาติปรีชา

การพัฒนาความคิดทางวิศวกรรมศาสตร์ด้วยหมากล้อม	 250

	 สมภพ บูรณสมภพ, ธันยวัต สมใจทวีพร, ชนกานต์ กิ่งแก้ว

บทความวชิาการ

การเขียนบทความวิจัย การวิจัยเพื่อสังคม 	 263

	 เพชรรัตน์ วิริยะสืบพงศ์

การจัดการทรัพยากรมนุษย์ท่ามกลางกระแสโลกาภิวัตน์	 275

	 กัญชพร ศรมณี

การตลาดส�ำหรับสถาบันการศึกษา	 288

	 ณตา ทับทิมจรูญ

ANALYSIS OF COMPETITION POLICY IN BROADCASTING MARKET IN THAILAND	 303

	 Monwipa Wongrujira

กรอบแนวคิดของเทคนิคการสร้างภาพความละเอียดสูงยิ่ง	 314

	 วรพจน์ พัฒนวิจิตร

HIGH PRESSURE FOOD PROCESSING: AN ALTERNATIVE TECHNOLOGY TO REDUCE 	 327

FOOD ADDITIVES USED IN PROCESSED MEAT PRODUCTS

	 Nattaporn Chotyakul, Nutdanai Boonnoon

Panyapiwat Journal Vol.8 No.1 January - April 2016 327

HIGH PRESSURE FOOD PROCESSING: AN ALTERNATIVE TECHNOLOGY TO

REDUCE FOOD ADDITIVES USED IN PROCESSED MEAT PRODUCTS

การแปรรูปโดยใช้ความดันสูง: เทคโนโลยีทางเลือก

เพื่อลดปริมาณการใช้วัตถุเจือปนอาหารในผลิตภัณฑ์เนื้อสัตว์แปรรูป

Nattaporn Chotyakul1 and Nutdanai Boonnoon2

1,2Faculty of Agro-Industry, Panyapiwat Institute of Management

Abstract
	 Consumer behavior has changed dramatically nowadays that ready-to-eat foods are

particularly popular choice than fresh or unprocessed foods. Therefore, food industries are growing

rapidly to serve in variety of different choices to consumers, especially processed meats such as

sausage, ham, bologna known as cured meats which is normally classified in a group of low-acid

food and easily spoiled by microbial contamination. To control microbial growths in processed

meats, food additives are most frequency added in forms of nitrite and nitrate. Consuming over

the legal limit of nitrite and nitrate for 125 and 500 mg/kg, respectively can become a health risk

or even death. Therefore, a technology of High Pressure Processing (HPP) is helped to inactivate

microorganisms and stabilizes their growth during storage which reduces the need of food additives

in processed meats. However, production cost is directly proportional to the level of pressure

and time applied. Thus, a practical guidance to industrial pressure conditions affecting spoilage

microorganisms in meat to extend the shelf life are in the range of 400-700 MPa combined with

low to moderate temperature at 0-70 °C for 1-10 minutes. The potential benefits of HPP are

maintaining product characteristics including color, flavor and texture.

Keywords: High Pressure Process (HPP), Processed Meat, Food Additive, Shelf life

Corresponding Author

E-mail: nattaporncho@pim.ac.th

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

328

บทคัดย่อ
	 พฤติกรรมของผู้บริโภคอาหารในปัจจุบันมีการเปลี่ยนแปลงไปมาก โดยอาหารพร้อมรับประทานได้รับความ

นิยมมากกว่าอาหารสดหรืออาหารที่ผ่านการแปรรูปต�่ำ ท�ำให้อุตสาหกรรมอาหารในปัจจุบันได้เติบโตอย่างรวดเร็ว

เพ่ือตอบสนองความต้องการที่หลากหลายของผู้บริโภคโดยเฉพาะเทคโนโลยีแปรรูปอาหารประเภทเนื้อสัตว์ เช่น

ไส้กรอก แฮม โบโลน่า ซึง่จดัอยูใ่นกลุ่มผลติภณัฑ์แปรรปูประเภทเนือ้หมกัทีม่คีวามเป็นกรดต�ำ่จงึเกดิการเสือ่มเสียจาก

จลุนิทรีย์ได้ง่าย ผลติภณัฑ์แปรรูปกลุม่นีจ้งึต้องใส่วัตถุกนัเสยี เช่น ไนไตรท์และไนเตรท โดยปรมิาณทีก่ฎหมายก�ำหนด

ไม่เกิน 125 และ 500 มิลลิกรัม/กิโลกรัม ตามล�ำดับ เพื่อควบคุมการเจริญของจุลินทรีย์และยืดอายุการเก็บรักษา

หากบรโิภคเกนิมาตรฐานทีก่�ำหนดจะเป็นอนัตรายต่อสขุภาพหรอืเสยีชีวติได้ เทคโนโลยคีวามดนัสงูจงึถกูน�ำมาประยกุต์ใช้

ในเนือ้สตัว์แปรรปูเพือ่ลดปริมาณการใช้วตัถกุนัเสยี แต่เน่ืองจากต้นทนุการผลติแปรผนัตามระดับความดนัและเวลาทีใ่ช้

ดังนั้นในทางอุตสาหกรรมจึงใช้ความดันอยู่ในช่วง 400-600 เมกกะปาสคาล ร่วมกับความร้อนต�่ำถึงปานกลางในช่วง

อุณหภูมิ 0-70 องศาเซลเซียส เป็นเวลา 1-10 นาที ซึ่งเพียงพอต่อการท�ำลายเช้ือจุลินทรีย์ท่ีก่อให้เกิดการเน่าเสีย

เพื่อช่วยยืดอายุผลิตภัณฑ์ โดยที่ยังคงรักษาคุณภาพผลิตภัณฑ์ ทั้งในด้านสี กลิ่น รส และเนื้อสัมผัส

ค�ำส�ำคัญ: ความดันสูง เนื้อสัตว์แปรรูป วัตถุเจือปนอาหาร อายุการเก็บรักษา

Introduction
	 Today people’s food consumption style has

changed dramatically towards the fast foods

served as convenient options responding to

environmental variations such as time, traffic,

and economy (Waratornpaibul, 2013). A popular

food choice that fits for today busy lifestyle is

ready-to-eat products, especially processed

meat such as smoked sausage, cooked-cured

sausage, ham, and bologna. Thus, there are

not surprised to see more and more shoppers

fill their carts with ready-to-eat meat products.

Buying habits for modern consumers are

conscious about unhealthy of processed meats

and are aware of the possible health risk

problems due to high fat, salt, and food

additives. Nevertheless, how can consumers

correctly classifying a type of retailed meat

products in supermarkets? This point is still

a bit of confusion surrounding the term of

“processed meat products” which manufacturers

should be clear for labeling categories. A term

of traditionally processed meats is labeled as

“cooked-cured meats” which requires mainly

cured ingredients containing sodium nitrite (nitrite)

or sodium nitrate (nitrate). Some processed

meats are prohibited containing these additives

called “uncured meat products”, “natural

meat products” or “organic meat products”.

Consumers desire processed meats that taste

like freshly prepared and minor used harmful

food additives like phosphates, nitrite, nitrate,

and sodium chloride (NaCl). These are frequently

used to enhance the texture, inhibit microbial

growths, improve color, and extend shelf life

(Ruusunen & Puolanne, 2005).

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 329

	 According to consumer demands on food

safety and quality perception, High Pressure

Processing (HPP) is an alternative choice

interesting to worldwide attention. HPP equip-

ment has become commercially accessible in

many countries such as Japan, Europe and

the U.S. (Norton et al., 2008). HPP has been

considered as one of the most important

innovations in food technology during the past

50 years. A market value earns about $2.5

billion (Balasubramaniam, Martínez-Monteagudo

& Gupta 2015). In 2012, meat industry owned

30% (Figure 1) of the machines installed in the

world following by fruit and vegetable products

industry (Balda, Aparicio & Samson, 2012).

	 HPP is described as a traditional non-

thermal treatment with the key challenges

of ensuring high performances of microbial

inactivation; maintaining product characteristics;

improving nutrient retentions, sensory attributes,

freshness, and safety (Houška et al., 2006). The

objective of this article are 1) to review and

discuss about the harmful food additives in

processed meats 2) to give a basic principles

of HPP 3) to review the effects of non-thermal

process technologies and 4) to understand the

limitation of HPP technology. This alternative

will be able to reduce food additives commonly

used in processed meat after pressurization

without compromising on quality and safety

(Jofré & Serra, 2016).

Figure 1 Distribution of HPP equipment in

food industry (Hiperbaric S.A.)

Source: Balda et al. (2012: 546)

1. Food additives in processed meats
	 Raw meat has high water activity (aw), low

NaCl and nitrite contents, and high microbial

contaminations from slaughterhouse (Neetoo

& Chen, 2012). Cured-cooked meats are mainly

contained NaCl, nitrite/nitrate, and phosphate.

These additives help to slow almost all phato-

genic and spoilage bacteria, also improve flavor

and taste (Sebranek & Bacus, 2007). The

essential ingredients, nitrite with an addition of

NaCl, help to inhibit the growth of Clostridium

botulinum. Botulinum is a spore- and toxin-

forming bacteria which resists to high temperature

(> 100°C) for long time (5-10 hr.) and produces

neurotoxin. Signal of symptom cases in food-

borne botulism include difficulty in swallowing

or speaking, nausea, vomiting and abdominal

cramps (Keto-Timonen et al., 2012). However,

the legal used of nitrite and nitrate in finished

products are 125 and 500 mg/kg, respectively

or two compounds combination must be no

exceeding 125 mg/kg (FDA, 2013). Phosphate

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

330

is another kind of additive which provides

benefits on improving water holding capacity

and gel characteristics, cooking yield properties,

retarding the formation of oxidative rancidity

or moldy, retaining moisture and tenderness,

improving color and firmness, and stabilizing

meat emulsion (Kerry & Kerry, 2011). Sodium

chloride brings out the characteristic taste and

flavor of meat products (Ruusunen & Puolanne,

2005) and improves water and fat binding

properties resulting in the formation of desirable

gel texture upon cooking (Supavititpatana &

Apichartsrangkoon, 2007).

	 Even food additives improve the microbial

inactivation, texture, and flavor but those are

generally not preferred in healthy food markets.

Consumers believe that additives may be

harmful and increase human risk of colon,

pancreatic, and stomach cancers (Parthasarathy

& Bryan, 2012). For example, the reaction

between ingested amines and nitrites in acid

condition presented in stomach can form

nitrosamines known as carcinogenic substances.

Thus, a reduction in the use of nitrites is essential

and beneficial to processed meat manufacturing

to diminish the risk of nitrosamine formations.

Table 1 is common used additives as preserva-

tives along with health hazards namely hyper-

sensitivity, asthma, and cancer.

Table 1 Health hazards of some commonly used preservative in meat products

Additive
Health hazards

Hypersensitivity Asthma Cancer

Sorbic acid ✓ ✓

Benzoic acid ✓ ✓

Sodium benzoate ✓ ✓ ✓

Sodium nitrite ✓ ✓ ✓

Sodium/Potassium nitrate ✓ ✓

Sodium metabisulfite ✓

Source: adapted from Anand & Sati (2013: 2499).

	 A big issue in Phra Nakhon Si Ayutthaya,

Thailand, was reported by Food and Drug

Administration, FDA (2013) on May 14th, 2007.

Children consumed chicken sausage containing

3,000 mg/kg exceeding the legal limit (125 mg/kg)

of nitrite compounds and caused methemo-

globinemia incidence. A symptom showed high

level of methemoglobin in body that caused

a slate gray-blueness of the skin (cyanosis)

because of insufficient oxygen. According Bryan

(2006), the fatal dose of nitrite is in the range

between 22–23 mg/kg body weight. Moreover,

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 331

people in most of industrialized countries

consumed sodium in exceeding the nutritional

recommendations. The total amount of dietary

NaCl consumption is maintained at about

5-6 g/day (Ha, 2014). Therefore, the consumer

wants even reduction in or elimination additives

used than the currently approved levels in

processed meats. From these issues, a modern

food processing technology called HPP is

represented as another safety concern to reduce

food additives in processed meat products.

2. Principles of HPP
	 HPP is non-thermal technology which

represents a great deal of attention as shown

by research and commercial efforts performed

worldwide (Jofré et al., 2009). HPP is subjected

to the Le Chatelier’s principle representing as

the pressure increase, the volume decrease

(Hugas, Garriga & Monfort, 2002). Food packaging

materials used in HPP equipment are typically

flexible and high-barrier properties. The packaged

foods are loaded into the pressure chamber.

The pressure vessel is sealed and filled with a

pressure transmitting fluid, most commonly uses

water and glycol solutions. Pressure system is

enforced by the use of a pressure pump with

additional quantity of fluid injection. Pressure

levels are applied between 100-700 MPa with

holding time for few seconds to 20 minutes.

The uniform pressure is distributed to food

products with the same in all directions (Figure 2)

according to isostatic rule. After pressure is

applied and released, the product will be

returned to their original shape. The basic for

applying HPP to foods is to compress the

fluid transmission food. The compression is

independently of the product size and shape

because transmission of pressure to the core

is mass and time independent (Yordanov &

Angelova, 2010). HPP is considered for non-

thermal treatment because food is processed

below thermal pasteurization (~72°C), then the

covalent bonds are not broken by pressure

which has minimal effect on food chemistry

and physical characteristics such as color, flavor,

texture and nutritional contents (Shankar, 2014).

However, HPP affects only weak chemical bonds

such as hydrogen, ionic and hydrophobic

bonds which cannot be reversibly modified

(Hugas, Garriga & Monfort, 2002).

Figure 2 The principle of isostatic pressure

Source: Ortega-Rivas (2012: 304)

	 HPP has led to considerable interest due

to many benefits of equipment advances,

product commercialization successes, requiring

for less processed, high food quality and safe

(Torres et al., 2009; Torres & Velázquez, 2005).

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

332

3. HPP applications on processed meat
products
	 The main purpose of HPP treated meats

is to inactivate and stabilizes microbial growth.

However, the properties of meat product bindings

treated by HPP are depended on various factors

including animal species, muscle types, pH and

ionic strength, levels of fat and protein, pressure

levels, times and temperatures (Iwasaki et al.,

2006).

	 HPP can apply at several steps on com-

minuted meat manufacturing reported by Allais

(2010): 1) apply at low temperature between

0-5°C on raw meat before chopping to improve

tenderness after cooking (Simonin, Duranton &

de Lamballerie, 2012). 2) apply on comminuted

meat batter before heating to increase elastic

gels and to reduce cooking losses (Hong et al.,

2008). 3) apply during heating to increase

gel strength which influent on meat texture

(Supavititpatana & Apichartsrangkoon, 2007).

4) apply after heating to decrease microbial

load found in meat, then prolong shelf life

(Ruiz-Capillas, Carballo & Jiménez-Colmenero,

2007). Moreover, many food companies have

proved that the success of this technology is

confirmed by commercially pressurized meat

products (Table 2).

Table 2 Examples of pressurized meat products in the market

Product type Company Country

Cooked and cured meat Campofrío Alimentación S.A Spain

Serrano hams, sausages, cooked hams, bacons Esteban Espuña S.A. Spain

Italian cured meats Vismara Ferrarini) Italy

Ready-to-eat meats Abraham Germany

Beef Fuji Mutterham Japan

Hams, bacon, franks, luncheon meats Hormel Food Crops. USA

Source: adapted from Garriga & Aymerich (2009: 184).

	 Table 3 demonstrated the HPP meat

products after evaluating the compositions of

cooked ham and dry cured ham pressurized

at 600 MPa for 10 min at 30°C compared

with control (Hugas, Garriga & Monfort, 2002).

A slight decrease in nitrate and phosphate

contents were detected in dry cured ham after

HPP treated. In cooked ham, most additives

levels were reduced after the pressure treatment.

This is the advantage of HPP to avoid or reduce

food additives used.

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 333

Table 3 Proximate compositions of pressurized meat products: cooked ham (A) and dry cured

ham (B) pressurized at 600 MPa, 10 min 30°C

Sample
Control

(mean±SD)

HPP

(mean±SD)

Cooked ham

Nitrite (ppm) 103.3±6.66 91.0±3.00

Nitrate (ppm) 38.33±3.06 38.0±3.61

Sodium Chloride (%) 2.06±0.04 1.80±0.01

Phosphate (ppm) 4592±74 3061±269

Ascorbate (ppm) 234±16 219±14

Dry cured ham

Nitrite (ppm) 5.00±0.0 7.67±0.58

Nitrate (ppm) 98.67±3.51 81.67±12.7

Sodium Chloride (%) 3.76±0.10 4.63±0.14

Phosphate (ppm) 4590±360 3663±980

Ascorbate (ppm) 58±1 74±6

Source: adapted from Hugas, Garriga & Monfort (2002: 368).

	 3.1	HPP effects on microbial safety

		 Meat is mainly constituted by water

(75%), protein (15-21%), fat (0.5–25%) which

considers as a rich source for microbial growths

(Hugas, Garriga & Monfort, 2002). HPP applied

to meat has been a desirable research for

years attributed to its potential to inactivate

microorganisms (Balasubramaniam, Martínez-

Monteagudo & Gupta, 2015). The kinetics of

microbial inactivation under HPP are based on

microorganism types, pressure levels, times,

temperatures, pH, aw, and food compositions.

HPP aims at mild preservation for food but

knocking out pathogenic and spoilage micro-

organisms. The characteristics of naturally

occurring products are guaranteed under this

technology (Hugas, Garriga & Monfort, 2002).

The primary target of pressure damages on

microorganism is cell membrane. Pressure leads

destructions and looses of their integrity because

cells are unable to control the transport of

water and ions across the membranes. Then

they have lost the ability to reproduce (Hugas,

Garriga & Monfort, 2002). Normally, gram-positive

bacteria are less pressure resistant than gram-

negative. The highly resistant to pressure is

bacterial spores which the temperature needs

to perform higher than 100°C under pressure

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

334

assisted (Wuytack, Diels & Michiels, 2002).

Table 4, HPP is a powerful tool to control risks

related to Salmonella spp. and Listeria mono-

cytogenes and Campylobacter spp. in sliced

dry cured ham. The absence of Campylobacter

spp. and Salmonella spp. showed in sliced dry

cured ham (n=30) under HPP at 600 MPa, 31°C

for 6 min whereas L. monocytogenes was

presented only in 25g of untreated sample

at time 0. However L. monocytogenes was

unavailable in HPP treated samples investigated

for 120 days at 4°C (Table 4). These results

convinced that HPP treatment could prolong

the shelf life of sliced dry cured ham by

controlling the growth of both spoilage and

pathogenic bacteria. A condition of HPP at

600 MPa, 31°C for 6 min reduced the levels

of Salmonella sp. and L. monocytogenes to

levels below 10 CFU/g in cooked ham. In fresh

pork sausages, 10 log reduction of the most

resistant strain of L. monocytogenes found

after HPP at 400 MPa, 50°C for 6 min. The

effectiveness of treatment resulted in longer

shelf life about 23 days in storage at 4°C

without substantially altering sensory qualities.

The results of microbial reduction controlled

by HPP at 400 MPa, 17°C for 10 min was

significantly reduced Enterobacteriaceae and

Enterococcus levels in the finished sausages

(Table 4).

Table 4 Microbial inactivation by HPP treatments in meat products

HPP Treatment Product Result References

600 MPa, 31°C,
6 min

Dry cured ham

Absence of L. monocytogenes after 120 days
(Hugas, Garriga &
Monfort, 2002)

Absence of Campylobacter spp. and Salmonella spp.
after treatment and L. monocytogenes after 120 days

(Garriga et al.,
2004)

600 MPa, 10°C,
5 min

Cooked ham
HPP reduced the levels of Salmonella sp. and
L. monocytogenes to levels below 10 CFU/g.

(Jofré, Garriga &
Aymerich, 2008)

400 MPa,
50°C, 6 min

Fresh pork sausage
10 log CFU/g reduction of L. monocytogenes after HPP,
longer shelf life about 23 days in storage at 4°C

(Campus, 2010)

400 MPa,
17°C, 10 min

Low-acid fermented
sausages

significantly reduced Enterobacteriaceae
and Enterococcus levels

(Marcos et al.,
2007)

Source: Adapted from Alahakoon et al. (2015) and de Oliveira et al. (2015).

	 3.2	HPP Effects on physical properties

and sensory characteristics

		 Meat proteins are strongly induced by

HPP with modifications of protein gelation,

solubilization and aggregation. HPP has different

effects on meat texture and water retention

due to product compositions, pressure levels and

pressure/temperature combinations (Simonin,

Duranton & de Lamballerie, 2012). For example,

the ability of HPP on meat protein was resulted

in the solubility of myofibrillar proteins, sub-

sequently in texture improvement (Chapleau

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 335

et al., 2003). Supavititpatana & Apichartsrangkoon

(2007) mentioned about the pressure induced

protein gels was different from induced by

heat. Texture of HPP treated meat was being

glossier, smoother, softer, and having greater

elasticity. The stabilization of protein structures

(secondary, tertiary, and quaternary) affected

on meat texture are primarily different responses

to different thermal and pressure treatments

(Campus, 2010). HPP also retarded lipid oxida-

tion in pork meat after treated by HPP below

800 MPa, therefore products shelf life could be

extended (Simonin, Duranton & de Lamballerie,

2012). In addition, several Japanese companies

have confirmed on the development of cured

pork meats under pressurizing at 250 MPa for

3 hr. could improve sensory property and

texture quality (Neetoo & Chen, 2012). Mor-Mur

& Yuste (2003) reported for less firm texture of

cooked meat sausage treated by HPP at 500 MPa,

65°C than heat treatment alone at 80-85°C for

40 min.

Table 5 The effect of HPP at 150 or 300 MPa, NaCl, and phosphate levels on texture of cooked

frankfurters and breakfast sausages

Sample Condition Hardness Springness Adhesiveness Cohesiveness Gumminess Chewiness

cooked
frankfurters1

HPP

0 MP 27.5a 7.6a 0.05a 0.68a 18.7a 142.2a

150 MPa 28.3a 7.6a 0.06a 0.68a 19.3a 148.2a

300 MPa 21.4b 7.3b 0.04b 0.66b 14.3b 106.2b

SL 0.0 0.0 0.0 0.0 0.0 0.0

NaCl

1.5% 26.5a 7.7a 0.05a 0.68a 18.1a 139.3a

2.5% 25.1b 7.4b 0.05a 0.67b 16.8b 125.1b

SL 0.04 0.0 NS 0.0 0.01 0.0

Breakfast
sausages2

HPP

0 MP 40.2a 6.60a 0.09a 0.64a 25.63a 168.65a

150 MPa 52.9b 6.91a 0.12b 0.59b 30.48b 214.62b

300 MPa 37.8a 6.45a 0.10a 0.54c 20.39c 132.64c

SL 0.0 NS 0.0 0.0 0.0 0.0

Phosphate

0% 42.4a 6.9a 0.09a 0.60a 25.3a 178.4a

0.25% 44.8a 6.6a 0.11a 0.58a 25.7a 172.2a

0.5% 43.8a 6.4a 0.10a 0.60a 25.5a 165.4a

SL NS NS NS NS NS NS

a,b,c : different letters in the same column indicate significant differences (P < 0.05).

SL: significance level; NS: not significant

Source: Crehan, Troy & Uckley (2000)1 and O’Flynn et al. (2014)2

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

336

	 Table 5, the effect of HPP on cooked

frankfurters and breakfast sausages at 150 MPa

were chewier than samples treated at 300 MPa

or untreated samples. The profiles of hardness,

adhesiveness, gumminess were improved after

HPP at 150 MPa in both samples. The results

in frankfurters and sausages demonstrated that

HPP was a feasible process to improve meat

textures. However, many of textures analysis

contained food additives were enhanced when

NaCl and phosphate contents of frankfurters and

sausages were reduced from 2.5% to 1.5% and

0.5% to 0.25%, respectively. HPP and additives

comparisons, HPP at 150 MPa improved the

hardness, gumminess, and chewiness in sausage

better than phosphate added of 0, 0.25, and

0.5% and treated HPP at 150 MPa in frankfurters

showed better than NaCl added of 1.5 and 2.5%.

Therefore, this study showed apparent that

HPP can be used to improve the functionality

of frankfurters and sausages formulated with

lower NaCl and phosphate levels.

Table 6 Influence of reduced phosphate levels on the sensory characteristics of breakfast

sausages manufactured with untreated meat or meat high-pressure treated at 150 or 300 MPa

Pressure (MPa)/
Phosphate level (%)

Saltiness Juiciness
Overall
flavor

Overall
firmness

Overall
Texture

Overall
acceptability

0/0 2.98 4.44 3.64 3.28 2.47 3.58

0/0.25 3.11 4.20 3.83 3.94 2.16 3.84

0/0.5 3.70 4.36 4.14 4.06 2.11 4.20

150/0 3.34 4.62 4.08 3.44 2.36 3.70

150/0.25 3.03 3.86 3.61 3.97 2.11 3.87

150/0.5 2.81 3.84 3.55 4.06 2.14 3.75

300/0 2.76 3.56 3.58 2.45 2.31 2.78

300/0.25 3.06 3.83 3.76 2.55 2.20 3.09

300/0.5 3.41 3.73 4.22 2.67 2.08 3.03

LSD 0.40 0.49 0.37 0.51 0.41 0.42

Sensory characteristics are scored for six point hedonic scale where one and six are the extremes

of each condition

LSD: Least significant difference

Source: O’Flynn et al. (2014)

	 The approval results from O’Flynn et al.

(2014) in Table 6, a case of HPP treated at

150 MPa without phosphate added was signifi-

cantly (p<0.05) juicier than HPP at 300 MPa

condition. The overall flavor of sausages allowed

in phosphate reduction from 0.5% to 0.25%

under HPP at 150 MPa with no significant

difference (p>0.05). HPP at 150 MPa combined

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 337

with lower phosphate (0.25%) presented higher

overall acceptability than phosphate level 0.5%,

also better than HPP at 300 MPa. The condition

guidelines from publications showed for HPP

exceeding 150-200 MPa might have an effect

on textural and sensorial properties of the final

meat products.

4. The limitation of HPP technology
	 Commercially scale HPP unit is high capital

cost (75-80%) which effects on processing

facility in food companies. Even pressure treated

meat products are higher sensory quality, the

prices are highly sold in three to four times of the

conventional products cost (Balasubramaniam,

Gustavo & Huub, 2016). The reported case from

Joye (2014) is clear that HPP represents a

significant cost ($1.27/kg) over the conventional

retort processing ($0.34/kg) of sliced meat

approximately 30-40%. Production cost is directly

proportional to the level of pressure and time

applied. After review from some researches,

HPP levels used to preserve physical properties

in meat products should be lower than 200

MPa. However, the most important point that

manufactures need to consider is microbial

safety which mentioned on previous. Therefore,

the best practical pressurized condition in

industry for processed meat products are

conducted in the range between 400-600 MPa

at 0-70°C for 1-10 minute (Jofré et al., 2009).

	 The manufacturers hope that HPP systems

will continue to improve their capabilities

in design and lower cost to optimize the

industrial-scale units. The advancement of

instrumentals and new technologies could

bring down the equipments’ price to be widely

available at an affordable cost. The increasing

equipment efficiency to support product quality

and safey are highly desired. Pressurized level

and processing time are part of the reason to

determine products’ cost. It is important to

identify the best practical conditions for pres-

surization as the same to control operational

costs.

Conclusions
	 In the future, processed foods need to be

more tolerant in processing to preserve quality

changed without consumers’ ignorance. Growing

demand for processed food concerns over food

safety all over the world are the key forces

the growth of the global HPP technologies

market. The development of effective HPP

treated meats at lower pressure is challenged

to reduce additives and inactivate microbial

growths as the same time without affected on

physical properties and safety in processed

meats. Researches and developments in meat

processing have to keep continue and provide

greater consumer satisfaction for all ages. Even

HPP technology costs a lot of money for

manufacturing but the manufactures need to

consider as a big picture in the future gaining

a better trend in food processing and response

to the understanding of consumers’ need.

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

338

References
Alahakoon, A. U., Jayasena, D. D., Ramachandra, S. & Cheorun, J. (2015). Alternatives to nitrite in

processed meat: up to date. Trends in Food Science & Technology, 45(1), 37-49.

Allais, I. (2010). Emulsification. In F. Toldrá (Ed.), Handbook of Meat Processing. Iwa: Wiley-Blackwell.

Anand, S. P. & Sati, N. (2013). Artificial preservatives and their harmful effects: looking toward

nature for safer alternatives. International Journal of Pharmaceutical Sciences and Research,

4(7), 2496-2501.

Balasubramaniam, V. M., Gustavo, V. B. & Huub, L. M. L. (2016). High-pressure processing equipment

to the food industry. In Balasubramaniam, V. M., Gustavo, V. B. & Huub, L. M. L. (Eds.).

High Pressure Processing of Food: Principles, Technology and Applications. New York:

Springer.

Balasubramaniam, V. M., Martínez-Monteagudo, S. I. & Gupta, R. (2015). Principles and application

of high pressure–based technologies in the food industry. Annual Review of Food Science

and Technology, 6, 435-462.

Balda, F. P., Aparicio, B. V. & Samson, C. T. (2012). Industrial high pressure processing of foods:

review of evolution and emerging trends. Journal of Food Science and Engineering, 2,

543-549.

Bryan, N. S. (2006). Nitrite in nitric oxide biology: cause or consequence? A systems-based review.

Free Radical Biology & Medicine, 41(5), 691-701.

Campus, M. (2010). High pressure processing of meat, meat products and seafood. Food Engineering

Reviews, 2(4), 256-273.

Chapleau, N., Mangavel, C., Compoint, J. P. & de Lamballerie-Anton, M. (2003). Effect of

high-pressure processing on myofibrillar protein structure. Journal of the Science of Food

and Agriculture, 84(1), 66-74.

Crehan, C. M., Troy, D. J. & Uckley, D. J. (2000). Effects of salt level and high hydrostatic pressure

processing on frankfurthers formulated with 1.5 and 2.5% salt. Meat Science, 55(1), 123-130.

de Oliveira, T. L. C., Ramos, A. L. S., Ramos, E. M., Piccoli, R. H. & Cristianini, M. (2015). Natural

antimicrobials as additional hurdles to preservation of foods by high pressure processing.

Trends in Food Science & Technology, 45(1), 60-85.

Farkas, D. & Hoover, D. (2000). High pressure processing. In special supplement: kinetics of microbial

inactivation for alternative processing technologies. Journal of Food Science Special

Supplement, 65(8), 47-64.

FDA. (2013). Guidelines for the use of food additives and related law. Retrieved Jan 17, 2015,

from http://iodinethailand.fda.moph.go.th/food/data/news/2556/560902/Update%20

Food%20Additives.pdf

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 339

Garriga, M. & Aymerich, T. (2009). Advanced determination technologies: high hydrostatic pressure

on meat products. In F. Toldrá (Ed.). Safety of Meat and Processed Meat. New York:

Springer.

Garriga, M., Grébol, N., Aymerich, M. T., Monfort, J. M. & Hugas, M. (2004). Microbial inactivation

after high-pressure processing at 600 MPa in commercial meat products over its shelf life.

Innovative Food Science and Emerging Technologies, 5, 451-457.

Ha, S. K. (2014). Dietary Salt Intake and Hypertension. Electrolyte and Blood Pressure, 12(1), 7-18.

Hong, G. P., Ko, S. H., Choi, M. J. & Min, S. G. (2008). Effect of glucono-d-lactone and k-carrageenan

combined with high pressure treatment on the physicochemical properties of restructure

pork. Meat Science, 79(2), 236-243.

Houška, M., Strohalm, J., Kocurová, K., Totušek, J., Lefnerová, D., Trsíska, J., Vrchotová, N., Fiedrleová,

V., Holasova, M., Gabrovská, D. and Paulíčková, I. (2006). High pressure and foods—fruit/

vegetable juices. Journal of Food Engineering, 77(3), 386-398.

Hugas, M., Garriga, M., & Monfort, J. M. (2002). New mild technologies in meat processing: high

pressure as a model technology. Meat Science, 62(3), 359-371.

Iwasaki, T., Noshiroya, K., Saitoh, N., Okano, K. & Yamamoto, K. (2006). Studies of the effect of

hydrostatic pressure pretreatment on thermal gelation of chicken myofibrils and pork meat

patty. Food Chemistry, 95(3), 474-483.

Jofré, A., Aymerich, T., Grèbol, N. & Garriga, M. (2009). Efficiency of high hydrostatic pressure at

600 MPa against food-borne microorganisms by challenge tests on convenience meat

products. LWT - Food Science and Technology, 42(5), 924-928.

Jofré, A., Garriga, M. & Aymerich, T. (2008). Inhibition of Salmonella sp. Listeria monocytogenes

and Staphylococcus aureus in cooked ham by combining antimicrobials, high hydrostatic

pressure and refrigeration. Meat Science, 78(1-2), 53-59.

Jofré, A. & Serra, X. (2016). Processing of meat products utilizing high pressure. In Balasubramaniam,

V. M., Gustavo, V. B. & Huub, L. M. L. (Eds.). High Pressure Processing of Food: Principles,

Technology and Applications. New York: Springer.

Joye, S. (2014). High Pressure Processing (HPP) – prontier red meat development project. North

Sydney NSW.

Kerry, J. P. & Kerry, J. F. (2011). Processed meat: Improving safety, nutrition and quality. Cambridge,

UK: Woodhead Publishing Limited.

Keto-Timonen, R., Lindström, M., Puolanne, E., Niemistö, M. & Korkeala, H. (2012). Inhibition of

toxigenesis of group II (nonproteolytic) Clostridium botulinum type B in meat products by

using a reduced level of nitrite. Journal of Food Protection, 75(7), 1346-1349.

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

340

Marcos, B., Aymerich, T., Guardia, M. D. & Garriga, M. (2007). Assessment of high hydrostatic pressure

and starter culture on the quality properties of low-acid fermented sausages. Meat Science,

76(1), 46-53.

Mor-Mur, M. & Yuste, J. (2003). High pressure processing applied to cooked sausage manufacturer:

physical properties and sensory analysis. Meat Science, 65(3), 1187-1191.

Neetoo, H. & Chen, H. (2012). Application of high hydrostatic pressure technology for processing

and preservation in foods. In Bhat, R., Alias, A. K. & Paliyath, G. (Eds.). Progress in Food

Preservation. West Sussex: Blackwell Publishing.

Norton, T. & Sun, D. W. (2008). Recent Advances in the Use of High Pressure as an Effective

Processing Technique in the Food Industry. Food and Bioprocess Technology, 1(1), 2-34.

O’Flynn, C. C., Cruz-Romero, M. C., Troy, D. J., Mullen, A. M. & Kerry, J. P. (2014). The application

of high-pressure treatment in the reduction of phosphate levels in breakfast sausages.

Meat Science, 96(1), 633-639.

Ortega-Rivas, E. (2012). Non-thermal Food Engineering Operations. New York: Springer.

Parthasarathy, D. K. & Bryan, N. S. (2012). Sodium nitrite: the “cure” for nitric oxide insufficiency.

Meat Science, 92(3), 274-279.

Ruiz-Capillas, C., Carballo, J. & Jiménez-Colmenero, F. (2007). Consequences of high-pressure

processing of vacuum-packaged frankfurters on the formation of polyamines: effect of

chilled storage. Food Chemistry, 104(1), 202-208.

Ruusunen, M. & Puolanne, E. (2005). Reducing sodium intake from meat products. Meat Science,

70(3), 531-541.

Sebranek, J. G. & Bacus, J. N. (2007). Cured meat products without direct addition of nitrate or

nitrite: what are the issues?. Meat Science, 77(1), 136-147.

Shankar, R. (2014). High pressure processing- changes in quality characteristic of various food

material processed under high pressure technology. International Journal of Innovation

and Scientific Research, 3(2), 168-186.

Simonin, H., Duranton, F. & de Lamballerie, M. (2012). New insights into the High-Pressure Processing

of meat and meat products. Comprehensive Reviews in Food Science and Food Safety,

11(3), 285-306.

Supavititpatana, T. & Apichartsrangkoon, A. (2007). Combination effects of ultra-high pressure and

temperature on the physical and thermal properties of ostrich meat sausage (yor). Meat

Science, 76(3), 555-560.

Torres, J. A., Sanz, P., Otero, L., Pérez Lamela, C. & Saldaña, M. D. A. (2009). Engineering principles

to improve food quality and safety by high pressure processing. In E. Ortega-Rivas (Ed.).

Processing effects on safety and quality of foods. Boca Raton, FL: CRC Taylor & Francis, Inc.

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 341

Torres, J. A. & Velázquez, G. (2005). Commercial opportunities and research challenges in the high

pressure processing of foods. Journal of Food Engineering, 67(1-2), 95-112.

Waratornpaibul, P. (2013). Consumption behavior: consumerism food and health-conscious food.

Panyapiwat Journal, 5(2), 255-264.

Wuytack, E. Y., Diels, A. M. J. & Michiels, C. W. (2002). Bacterial inactivation by high-pressure

homogenisation and high hydrostatic pressure. International Journal of Food Microbiology,

77(3), 205-212.

Yordanov, D. G. & Angelova, G. V. (2010). High pressure processing for food preserving. Biotechnology

& Biotechnological Equipment, 24(3), 1940-1945.

Name and Surname: Nattaporn Chotyakul

Highest Education: Ph.D. Oregon State University, USA

University or Agency: Panyapiwat Institute of Management

Field of Expertise: Food Process Engineering

Address: 85/1 Moo 2, Chaengwattana Rd., Bangtalad, Pakkred,

Nonthaburi 11120

Name and Surname: Nutdanai Boonnoon

Highest Education: MSc. University of Stirling, UK

University or Agency: Panyapiwat Institute of Management

Field of Expertise: Aquaculture Business Management

Address: 85/1 Moo 2, Chaengwattana Rd., Bangtalad, Pakkred,

Nonthaburi 11120

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559314

กรอบแนวคิดของเทคนิคการสร้างภาพความละเอียดสูงยิ่ง

A Conceptual Framework of Super Resolution Reconstruction (SRR)

Techniques

วรพจน์ พัฒนวิจิตร

Vorapoj Patanavijit

คณะวิศวกรรมศาสตร์ มหาวิทยาลัยอัสสัมชัญ

Faculty of Engineering, Assumption University

บทคัดย่อ
	 ความละเอียดของภาพ (Spatial Resolution) คือ ปัจจัยหลักในการก�ำหนดคุณภาพของรูปภาพโดยความ

ละเอยีดของภาพจะมหีน่วยเป็นจ�ำนวนพกิเซลต่อพืน้ที ่(Pixel per Area) เนือ่งจากการประมวลผลสญัญาณภาพได้มี

การพัฒนาเพ่ิมขึ้นอย่างมาก และการประมวลผลเหล่านี้ก็จ�ำเป็นต้องใช้ภาพที่มีความละเอียดสูงในการประมวลผล

เพราะภาพที่มีความละเอียดสูงจะมีรายละเอียดต่างๆ ท่ีส�ำคัญมากกว่าภาพท่ีมีความละเอียดต�่ำ โดยรายละเอียด

เหล่าน้ีจะมผีลต่อการประมวลผลหรอืการประยกุต์ใช้งานอย่างมาก การเกบ็ภาพความละเอยีดสงูในปัจจบุนัมหีลายวธิี

อย่างเช่นการสร้างเซ็นเซอร์ที่สามารถบันทึกภาพความละเอียดสูงด้วยการลดขนาดของแต่ละพิกเซลลง (ซึ่งจะท�ำให้

จ�ำนวนพิกเซลต่อพื้นที่มีจ�ำนวนเพิ่มขึ้น) แต่เซ็นเซอร์แบบนี้จะมีราคาแพง ดังนั้นเซ็นเซอร์ตรวจจับแบบนี้จึงไม่เหมาะ

ส�ำหรบัการประยกุต์ใช้ส�ำหรบังานทัว่ไปหรอือปุกรณ์ทีผ่ลติจ�ำนวนมากเพือ่จ�ำหน่าย นอกจากนีแ้ล้ววธิกีารเพิม่รายละเอยีด

ของภาพแบบนี้ยังมีข้อจ�ำกัด คือ การลดขนาดของพิกเซลลงจะท�ำให้แสงทั้งหมดที่ตกกระทบตัวเซ็นเซอร์มีความเข้ม

ลดลง (เนือ่งจากเซน็เซอร์มพ้ืีนทีรั่บแสงลดลง) จึงท�ำให้อตัราส่วนระหว่างความแรงสญัญาณต่อความแรงสญัญาณรบกวน

(Signal to Noise Ratio หรือ SNR) มีค่าลดลง ดังนั้นการเพิ่มรายละเอียดของภาพโดยการใช้กรรมวิธีประมวลผล

สัญญาณ (Signal Processing) จึงถูกน�ำมาใช้ในการประยุกต์ใช้ในงานเหล่านี้โดยวิธีนี้จะเรียกว่า “การสร้างภาพ

ความละเอียดสูงยิ่ง (Super Resolution Reconstruction หรือ SRR)” ดังนั้นการสร้างภาพความละเอียดสูงย่ิง

จะหมายถงึกรรมวิธีประมวลผลสญัญาณทีใ่ช้ในการเพิม่ความละเอยีดและปรับปรงุคณุภาพของภาพให้มคีวามละเอียด

สูงข้ึนและมีคุณภาพที่ดีขึ้น บทความนี้จะอธิบายเกี่ยวกับแนวคิดและหลักการของการสร้างภาพความละเอียดสูงยิ่ง

โดยครอบคลมุเน้ือหาเกีย่วกับหลกัการของการสร้างภาพความละเอยีดสงูยิง่และแบบจ�ำลองทางคณติศาสตร์ของระบบ

บนัทกึภาพเท่าน้ัน เน่ืองจากการสร้างภาพความละเอยีดสูงยิง่มหีลายเทคนคิจนไม่สามารถกล่าวถึงได้ทัง้หมด และยงัมี

เทคนคิต่างๆ เกีย่วกบัการสร้างภาพความละเอยีดสงูยิง่ทีจ่ะถกูน�ำเสนอออกมาใหม่ๆ อกี ดงันัน้ผูเ้ขยีนจงึหวงัเป็นอย่างยิง่

ว่าแนวคิดและหลักการทั้งหมดที่กล่าวถึงในบทความนี้จะถูกน�ำไปเป็นหัวข้อวิจัยเพื่อพัฒนาต่อไปในอนาคต

ค�ำส�ำคัญ: การสร้างภาพความละเอียดสูงยิ่ง ความละเอียดของภาพ กรรมวิธีประมวลผลสัญญาณ

Corresponding Author

E-mail: Patanavijit@yahoo.com

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 315

Abstract
	 Typically, a spatial resolution (Pixel per Area) is an important factor used to define the

image quality. Due to the dramatically advance of digital image processing in this decade, high

resolution (HR) images are in demand because HR images give more detail and information that

directly impact their application performance. Today, there are several techniques that can

capture high resolution images such as resolution increment by reducing pixel side. Consequently

this high resolution sensor is so expensive and do not proper for general applications. Moreover,

due to reducing pixel side, the SNR of sensors decrease. From the signal processing theory, the

alternative algorithm for increasing resolution of captured image is called “Super Resolution

Reconstruction or SRR” that can solve this problem. Hence, the SRR refers that the process of

increasing resolution and improving the quality of image to be higher resolution and better quality.

This paper aim to review the ideal and concept of the SRR technique and its SRR observation

model but this paper don’t review all SRR frameworks because there are so many proposed SRR

techniques. Author hopes that the SRR ideal and concept framework reviewed in this paper will

motivate the reader to conduct in this research areas.

Keywords: Super Resolution Reconstruction (SRR), Spatial Resolution, Signal Processing

บทน�ำ
	 การประยุกต์ใช้งานเกี่ยวกับภาพอิเล็กทรอนิกส์

ส่วนมากแล้วจะต้องใช้ภาพที่มีความละเอียดสูง (HR

หรือ High Resolution) โดยภาพที่มีความละเอียดสูง

ในบทความนี้ (Kang & Chaudhuri, 2003; Ng &

Bose, 2003) จะหมายถึงภาพที่มีข้อมูลหรือจ�ำนวนจุด

ภายในภาพจ�ำนวนมาก ดังน้ันภาพแบบน้ีจึงสามารถ

ให้รายละเอียดได้มากกว่า และความละเอียดที่สูงขึ้นนี้

อาจจะครอบคลมุถงึข้อมลูทีส่�ำคัญในการประยกุต์ใช้งาน

บางประเภทอย่าง เช่น ภาพถ่ายทางการแพทย์ทีม่คีวาม

ละเอยีดสงู (HR) จะช่วยแพทย์ในการวนิิจฉยัเกีย่วกบัโรค

ได้อย่างมาก ระบบประมวลผลสามารถแยกความแตกต่าง

ระหว่างวัตถุภายในภาพถ่ายดาวเทียมได้ดีข้ึนเมื่อภาพ

มีความละเอียดสูง (HR) ถึงแม้ว่าตัวเซ็นเซอร์ส�ำหรับ

ตรวจจับภาพ (Image Sensor) แบบ CCD (Change

Coupled Device) และ CMOS ได้ถูกน�ำไปประยุกต์

ใช้งานอย่างแพร่หลายต้ังแต่ทศวรรษที ่1970 แต่อปุกรณ์

เหล่านีจ้ะเหมาะส�ำหรบัการประยกุต์ใช้งานโดยทัว่ๆ ไป

เนือ่งจากความละเอยีดในปัจจบัุนและราคาของอุปกรณ์

ยงัไม่เหมาะสมส�ำหรบัการใช้งานในปัจจบุนัและอนาคต

อย่างเช่นผู้บริโภคต้องการกล้องที่มีความละเอียดสูง

ระดับเดียวกับกล้องถ่ายภาพยนต์ขนาด 35 มม. ซึ่งเมื่อ

ภาพท่ีบันทึกได้ถูกขยายให้ใหญ่ข้ึนจะไม่มีการผิดเพี้ยน

(Artifact) ของภาพทีบั่นทึกได้ ดงันัน้การเพิม่รายละเอยีด

ให้กับภาพส�ำหรับการประยุกต์ใช้งานในปัจจุบันจึงเป็น

สิ่งที่จ�ำเป็นอย่างมาก

	 การเพิ่มความละเอียดให้กับภาพโดยตรง (Park,

Park & Kang, 2003; Segall, Molina & Katsaggelos,

2003; Rajan, Chaudhuri & Joshi, 2003) คอื การผลติ

ตวัเซน็เซอร์ท่ีมขีนาดพกิเซล (Pixel) เลก็ลงหรอืการเพิม่

จ�ำนวนพกิเซลต่อพืน้ทีข่องภาพ แต่ถ้าขนาดของพกิเซล

มีขนาดเล็กลงแล้วปริมาณแสงต่อพิกเซลจะมีขนาด

ลดลงด้วย ซึง่จะเป็นผลท�ำให้สญัญาณรบกวนแบบ Shot

(Shot Noise) ต่อพ้ืนทีม่ค่ีาเพิม่ข้ึนด้วยหรอือาจกล่าวได้

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

316

อกีนัยหนึง่ว่า การผลิตเซน็เซอร์ให้มขีนาดเลก็ลงเพือ่เพิม่

ความละเอยีดของภาพทีส่ามารถบนัทกึได้จะส่งผลท�ำให้

ภาพที่บันทึกได้มีสัญญาณรบกวนสูงขึ้นและมีคุณภาพ

ต�ำ่ลง ดงัน้ันจงึเป็นผลท�ำให้เซน็เซอร์ทีผ่ลติแบบ CMOS

ในปัจจุบนัมขีนาดเล็กกว่า 40 mm2 ไม่ได้ การเพิม่ความ

ละเอียดให้กับภาพโดยตรงอกีวิธหีนึง่ คอื การเพ่ิมขนาด

ของชิพ ซึ่งจะท�ำให้ค่าเก็บประจุ (Capacitance) มีค่า

สูงขึ้นและเป็นผลท�ำให้ไม่สามารถเพิ่มความเร็วในการ

ท�ำงานได้ ดังนั้นวิธีทั้งสองที่กล่าวไปแล้วนี้จึงไม่เหมาะ

ต่อการประยุกต์ใช้งาน เน่ืองจากอุปกรณ์บันทึกภาพ

ท่ีมีความละเอียดสูงจะต้องใช้เซ็นเซอร์ตรวจจับภาพ

และอุปกรณ์เก่ียวกับแสง (Optical) ซึ่งมีรายละเอียด

ในการบนัทกึภาพได้สูง แต่เนือ่งจากเซน็เซอร์และอปุกรณ์

เกีย่วกบัแสงแบบนีม้รีาคาสูง ดังนัน้ถ้าต้องการผลติอปุกรณ์

บนัทึกภาพทีม่คีวามละเอยีดสงูส�ำหรบัจ�ำหน่ายจึงต้องใช้

เซ็นเซอร์ตรวจจบัภาพและอปุกรณ์เกีย่วกบัแสง (Optical)

ทีม่ใีช้กนัโดยทัว่ไป ซ่ึงมคีวามแม่นย�ำไม่สงูมากนกั (เนือ่งจาก

เป็นอุปกรณ์ที่มีราคาไม่แพง) แต่ใช้เทคนิคหรือวิธีการ

ในการเพิ่มรายละเอียดให้ภาพมีความละเอียดสูงขึ้น

	 บทความนี้จะกล่าวถึงเทคนิคการสร้างภาพความ

ละเอียดสูงยิ่ง (SRR) (Patanavijit, 2009-1) ซึ่งเป็น

เทคนิคการประมวลผลสัญญาณ (Signal Processing)

แบบหน่ึงโดยเทคนิคการสร้างภาพความละเอียดสูงยิ่ง

คือ การสร้างภาพความละเอียดสูง (HR) จากภาพมี

ความละเอียดต�่ำ (LR) ซึ่งมีหลายวิธี ดังนั้นเพื่อไม่ท�ำให้

ผู้อ่านเกิดความสับสน บทความนี้จะก�ำหนดให้ค�ำว่า

“การสร้างภาพความละเอียดสูง (SRR)” หมายถึง

กระบวนการประมวลผลสญัญาณเพือ่เพิม่ความละเอยีด

ให้กับภาพทีม่คีวามละเอยีดต�ำ่ (LR) โดยเทคนคินีม้ข้ีอดี

ที่ส�ำคัญ คือ ระบบแบบนี้จะมีราคาถูกกว่าและเทคนิค

แบบน้ีจะสามารถน�ำไปใช้เพิม่ความละเอยีดให้กบัอปุกรณ์

บันทึกภาพที่มีความละเอียดต�่ำเพ่ือเพ่ิมความละเอียด

ให้กับภาพหลังจากที่บันทึกแล้ว ดังนั้นจึงไม่จ�ำเป็นต้อง

สร้างอุปกรณ์ใหม่ การสร้างภาพความละเอียดสูงยิ่ง

ได้ถูกพิสูจน์แล้วว่า เหมาะส�ำหรับการประยุกต์ใช้งาน

หลายประเภทเมื่อระบบสามารถบันทึกภาพที่มีความ

ละเอยีดต�ำ่จ�ำนวนหลายภาพ (หรือหลายเฟรม) อย่างเช่น

ภาพถ่ายทางการแพทย์ ภาพถ่ายดาวเทยีมหรอืสญัญาณ

วีดิทัศน์ โดยการประยุกต์ใช้งานเก่ียวกับเทคนิคนี้ คือ

การสร้างภาพท่ีมคีวามละเอยีดสงูจ�ำนวน 1 ภาพจากภาพ

ท่ีมคีวามละเอยีดต�ำ่จ�ำนวนหลายภาพ (กล้องถ่ายวดิีทัศน์

แบบ Camcorder โดยทัว่ไปแล้วจะสามารถบนัทกึและ

แสดงภาพท่ีมเีฟรมตดิๆ กนัได้) นอกจากการประยกุต์ใช้

งานแบบนีแ้ล้ว เทคนคินีย้งัสามารถน�ำไปประยกุต์ใช้งาน

ในการขยายหรือเพิ่มความละเอียดให้กับบริเวณใด

บรเิวณหนึง่ภายในภาพได้ (ซึง่โดยทัว่ไปแล้วเราจะเรยีก

บริเวณนี้ว่า ROI หรือ Region of Interest) อย่างเช่น

การประยกุต์ใช้งานกับภาพถ่ายทางด้านกฎหมาย ภาพถ่าย

ทางด้านวิทยาศาสตร์ ภาพถ่ายทางด้านการแพทย์หรือ

ภาพถ่ายดาวเทียม เป็นต้น

	 บทความน้ีจะก�ำหนดให้ค�ำว่า “การสร้างภาพความ

ละเอียดสูงยิ่ง (SRR)” หมายถึง กรรมวิธีประมวลผล

สัญญาณท่ีใช้ในการปรับปรุงความละเอียดของภาพ

โดยค�ำว่า “Super” ในทีน่ีจ้ะหมายถงึลักษณะของเทคนิค

ที่สามารถเอาชนะข้อจ�ำกัดเกี่ยวกับความละเอียดของ

ภาพได้ แต่ค�ำว่า “Super Resolution (SR)” โดยทัว่ไป

แล้วจะเป็นค�ำศพัท์ทางวชิาการทีถู่กใช้ในงานทางด้านแสง

(Optic) และจะหมายถึงอัลกอริทึมที่ประมวลผลภาพ

จ�ำนวน 1 ภาพเพือ่เพิม่ความละเอยีด ดงันัน้จึงมหีลกัการ

ใหญ่ๆ อยู ่2 ข้อ คอื Super Resolution Reconstruction

และ Super Resolution Restoration ซึง่กระบวนการ

ทั้งสองนี้มุ่งเน้นที่จะพยายามน�ำข้อมูลความถี่สูงซึ่งเกิด

การสูญหายหรือลดทอนในระหว่างการบันทึกข้อมูล

แต่การสูญเสียข้อมูลของทั้ง 2 กรณีจะแตกต่างกัน คือ

•	 กระบวนการ Super Resolution Restoration

คอื วธิกีารพยายามสร้างคืนข้อมลู โดยทัว่ไปแล้ว

ข้อมลูเหล่านีจ้ะเป็นข้อมลูทีถ่กูลดทอนเนือ่งจาก

มคีวามถ่ีสงูกว่าความถ่ี Cut-Off ของระบบบันทึก

ภาพ

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 317

•	 กระบวนการ Super Resolution Reconstruc-

tion คอื วิธทีางด้านวศิวกรรมศาสตร์ทีพ่ยายาม

น�ำข้อมลูความถีส่งูทีเ่สยีหายจากปัญหา Aliasing

กลับมา

	 การสร้างภาพความละเอียดสูงยิ่งจะศึกษาความ

สัมพันธ์ระหว่างภาพความละเอียดต�่ำแต่ละภาพแล้ว

น�ำมาสร้างภาพความละเอียดสูง ดังนั้นวิธีการนี้จะต้อง

พยายามก�ำจดัความไม่คมชดั (Blur) และก�ำจดัสญัญาณ

รบกวนที่เกิดข้ึนกับภาพความละเอียดต�่ำ หรือกล่าว

โดยสรุปแล้ววิธีการสร้างภาพความละเอยีดสงูแบบ SRR

คือ การค�ำนวณหาภาพความละเอียดสูงซึ่งจะต้องสร้าง

ข้อมูลความถี่สูงจากภาพความละเอียดต�่ำที่เราสามารถ

เก็บบันทึกได้ (ซึ่งสูญเสียข้อมูลความถี่สูงไปในระหว่าง

กระบวนการบันทึกภาพ) โดยภาพความละเอียดต�่ำที่

บันทึกได้โดยทั่วไปแล้วจะไม่คมชัด (Blur) มีสัญญาณ

รบกวน และเกิดปัญหา Aliasing วิธีการนี้จะมีข้อดี คือ

มรีาคาถกูและสามารถน�ำไปประยกุต์ใช้กับระบบหรอืกล้อง

ทีม่คีวามละเอยีดต�ำ่ได้เพือ่เพิม่ความละเอยีดของภาพได้

	 การประยุกต์ใช้งานเทคนิคแบบการสร้างภาพ

ความละเอียดสูงยิ่ง (SRR)

	 1.	การประยุกต์ใช้งานทางด้านกฎหมายจะนิยมใช้

กล้องถ่ายภาพแบบ CCTV แทนกล้องถ่ายภาพแบบ DVR

(Digital Video Recorder) เนื่องจากกล้องแบบนี้จะ

สามารถขยายรายละเอียดของบริเวณใดบริเวณหนึ่งได้

อย่างเช ่น บริเวณใบหน้าคนร้ายหรือทะเบียนรถ

(Chaudhuri & Taur, 2005)

	 2.	การประยกุต์ใช้งานทางด้านการแพทย์ คอื การน�ำ

เทคนิคน้ีไปใช้กับภาพแบบ CT (Computer Tomo-

graphy) และ MRI (Magnetic Resonance Image)

เนือ่งจากความละเอยีดของภาพถ่ายทีไ่ด้มคีวามละเอยีด

ทีจ่�ำกดั (เน่ืองจากข้อจ�ำกดัของความละเอยีดของกล้อง)

แต่ถ้าท�ำการบันทึกภาพจ�ำนวนหลายภาพ (จากหลาย

ต�ำแหน่ง) แล้วค่อยน�ำเทคนิคการเพิ่มรายละเอียดแบบ

SRR มาเพิ่มความละเอียดให้กับภาพ CT หรือ MRI

ทีบ่นัทกึได้กจ็ะสามารถสร้างภาพทีม่คีวามละเอยีดสงูได้

ไม่จ�ำเป็นต้องใช้อุปกรณ์ที่มีราคาสูง

	 3.	การประยกุต์ใช้งานเก่ียวกับภาพถ่ายจากดาวเทียม

จะถูกใช้ในการปรับปรุงภาพถ่ายดาวเทียม ซ่ึงได้จาก

การถ่ายภาพจากระยะไกล (Remote Sensor) หรือ

LANDSAT เนือ่งจากการถ่ายภาพมรีะยะทางไกล ดงันัน้

ภาพถ่ายท่ีได้จึงมีความละเอียดต�่ำแต่ดาวเทียมสามารถ

ถ่ายภาพ (ซ่ึงมีความละเอียดต�่ำ) ได้จ�ำนวนหลายภาพ

ดังนั้นจึงสามารถน�ำภาพซึ่งมีความละเอียดต�่ำจ�ำนวน

หลายภาพมาสร้างภาพที่มีความละเอียดสูงโดยการใช้

เทคนิคการสร้างภาพความละเอียดสูงแบบ SRR

	 นอกจากนี้แล้วเทคนิคการสร้างภาพความละเอียด

สูงแบบ SRR ยังถูกน�ำไปใช้ในการแปลงรูปแบบของ

สัญญาณวีดิทัศน์จากสัญญาณวีดิทัศน์แบบ NTSC ซึ่งมี

ความละเอียดต�่ำไปเป็น SDTV, HDTV หรือ UHDTV

ซึง่มคีวามละเอียดสงูโดยเกดิความผดิเพีย้นของสญัญาณ

น้อย

ความสัมพันธ์ระหว่างภาพต้นแบบที่มีความ
ละเอยีดสงูกบัภาพทีถ่่ายได้ซึง่มคีวามละเอยีดต�ำ่
	 สมมติฐานเก่ียวกับการสร้างภาพความละเอียด

สูงยิ่ง (Ng & Bose, 2003; Patanavijit, 2009-2) คือ

	 1.	ภาพที่มีความละเอียดต�่ำจ�ำนวนหลายภาพ

จะต้องเกิดจากภาพที่มีความละเอียดสูงภาพเดียวกัน

	 2.	ภาพทีม่คีวามละเอยีดต�ำ่จะเกดิจากการถ่ายภาพ

จากมุมมองที่แตกต่างกัน โดยภาพที่มีความละเอียดต�่ำ

เหล่านี้จะต้องมีข้อมูลที่ทับซ้อนกันในระยะที่น้อยกว่า

ขนาดของพกิเซล (Subpixel) ดงัแสดงในภาพที ่1 และ

ตัวอย่างของการสร้างภาพความละเอียดสูงยิ่งแสดงได ้

ดังภาพที่ 2 (Patanavijit, 2008)

	 ถ้าภาพท่ีมีความละเอียดต�่ำมีข้อมูลที่ทับซ้อนกัน

ในระยะเท่ากับขนาดของพิกเซลแล้วเทคนิคการสร้าง

ภาพความละเอียดสูงยิ่ง (SRR) จะไม่สามารถสร้างภาพ

ความละเอียดสูงได้ดังแสดงในภาพที่ 3

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

318

ภาพที่ 1 ความสัมพันธ์ระหว่างภาพความละเอียดสูง

ต้นแบบกับภาพความละเอียดต�่ำที่บันทึกได้ ซึ่งน�ำไปสู่

แนวคดิของหลกัการของการสร้างภาพความละเอยีดสงูยิง่

	 แต่ถ้าภาพทีม่คีวามละเอียดต�ำ่มีข้อมลูท่ีทบัซ้อนกนั

ในระยะทีน้่อยกว่าขนาดของพกิเซลแล้วเทคนิคการสร้าง

ภาพความละเอียดสูงยิ่ง (SRR) จะสามารถสร้างภาพ

ความละเอียดสูงได้ดังแสดงในภาพที่ 2

ภาพที่ 2 ตัวอย่างของการสร้างภาพความละเอียด

สูงยิ่ง (Patanavijit, 2008)

	 ภาพท่ี 2 จะแสดงให้เหน็ได้ว่าถ้าภาพความละเอยีดต�ำ่

(LR) ที่บันทึกได้มีข้อมูลที่ทับซ้อนกันในระยะที่น้อยกว่า

ขนาดของพิกเซลแล้วภาพความละเอียดต�่ำท้ัง 2 ภาพ

จะมีข้อมูลที่แตกต่างกัน (ซึ่งข้อมูลจากทั้ง 2 ภาพจะมี

ความสมัพนัธ์กบัภาพความละเอยีดสงู) ดงันัน้จงึสามารถ

น�ำข้อมูลเหล่านี้ไปสร้างภาพที่มีความละเอียดสูงยิ่ง

(SRR) ได้ (ตัวอย่างนี้จะสร้างภาพความละเอียดสูงยิ่ง

จากภาพความละเอียดต�่ำจ�ำนวน 4 ภาพ) ภาพท่ีม ี

ความละเอยีดต�ำ่แต่ละภาพอาจจะถูกบันทึกจากมมุมองที่

แตกต่างกนั (แต่มาจากภาพความละเอยีดสงูภาพเดียวกนั)

โดยภาพความละเอียดต�่ำท้ังหมดจะมีความสัมพันธ์กับ

ภาพความละเอยีดสงูในลักษณะใดลกัษณะหนึง่ อย่างเช่น

ภาพความละเอยีดต�ำ่ได้จากกล้องตวัเดียวกัน โดยกล้องนี้

จะมีการเคลื่อนท่ีและท�ำการบันทึกหลายครั้งหรือภาพ

ความละเอียดต�ำ่ได้จากกล้องหลายตวั โดยกล้องแต่ละตวั

จะวางอยู่คนละต�ำแหน่ง เป็นต้น การบันทึกภาพจาก

มุมมองที่แตกต่างกันนั้นจะท�ำให้ภาพความละเอียดต�่ำ

ทีบ่นัทกึได้มคีวามสมัพนัธ์กนัเองด้วย อย่างเช่น ถ้าภาพ

ความละเอียดต�่ำที่บันทึกได้จากกล้องตัวเดียวกันโดย

กล้องนีจ้ะมีการเคลือ่นท่ีแล้วจะได้ว่า ภาพความละเอยีดต�ำ่

ท่ีบันทึกได้จะมคีวามสมัพนัธ์กันตามลกัษณะการเคลือ่นท่ี

ของกล้อง (อย่างเช่น ภาพถ่ายท่ีได้จากดาวเทียมหรือ

การสัน่ของระบบกล้อง) ดงันัน้ถ้าเราสามารถค�ำนวณหา

รปูแบบการเคลือ่นทีเ่หล่านีไ้ด้ และภาพความละเอยีดต�ำ่

ที่บันทึกได้เป็นไปตามสมมติฐานที่ก�ำหนดไว้ข้างต้น

แลว้เราจะสามารถสร้างภาพความละเอยีดสงูขึ้นมากได้

ดงัแสดงในภาพที ่3.2 (ซึง่จะเหน็ได้ว่า ภาพความละเอยีด

สูงยิ่งท่ีสร้างข้ึนได้จะมีจ�ำนวนข้อมูลมากกว่าภาพ

ความละเอยีดต�ำ่เพยีงภาพเดยีว โดยข้อมลูในภาพความ

ละเอียดสูงยิ่งที่ยังคงหายไปจะถูกสร้างขึ้นโดยวิธีการ

ทางคณิตศาสตร์ในระหว่างกระบวนการสร้างคืนภาพ

หรือภายหลังกระบวนการสร้างคืนภาพก็ได้)

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 319

ภาพที่ 3.1 ตัวอย่างของการสร้างภาพความละเอียดสูงยิ่งแบบ SRR เมื่อภาพที่มีความละเอียดต�่ำจ�ำนวนสองภาพ

ที่มีข้อมูลที่ทับซ้อนกันในระยะเท่ากับขนาดเป็นจ�ำนวนเต็มของพิกเซล (1 พิกเซล) จะท�ำให้กระบวนการสร้างคืน

ภาพความละเอียดสูงยิ่งไม่สามารถท�ำได้ เนื่องจากภาพความละเอียดต�่ำที่บันทึกภาพที่สอง (ข้างล่าง) ไม่มีข้อมูล

ที่แตกต่างกับภาพความละเอียดต�่ำที่บันทึกภาพภาพแรก (ข้างบน) ซึ่งมีข้อมูลจ�ำนวน 4 พิกเซล

ภาพที่ 3.2 ตัวอย่างของการสร้างภาพความละเอียดสูงยิ่งแบบ SRR เมื่อภาพที่มีความละเอียดต�่ำจ�ำนวนสองภาพ

ที่มีข้อมูลที่ทับซ้อนกันในระยะที่น้อยกว่าขนาดจ�ำนวนเต็มของพิกเซล (0.5 พิกเซล) จะท�ำให้กระบวนการสร้างคืน

ภาพความละเอียดสูงยิ่งสามารถท�ำได้ เนื่องจากภาพความละเอียดต�่ำที่บันทึกภาพที่สอง (ข้างล่าง) มีข้อมูล

ที่แตกต่าง (จ�ำนวน 4 พิกเซล) กับภาพความละเอียดต�่ำที่บันทึกภาพภาพแรก (ข้างบน) ซึ่งมีข้อมูลจ�ำนวน

4 พิกเซล ดังนั้นภาพความละเอียดสูงยิ่งจึงมีข้อมูลเพิ่มขึ้น (เป็นจ�ำนวน 8 พิกเซล)

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

320

	 การบันทึกภาพแบบดิจิตอลจะมีการสูญเสียความ

ละเอยีดของข้อมลู ซึง่อาจเกดิจากสาเหตตุ่างๆ ดงัต่อไปนี้

	 1.	การลดทอนความเข้มแสงอย่างเช่น การปรับ

ระยะโฟกัสไม่ถูกต้อง (Out of Focus) หรือข้อจ�ำกัด

เกี่ยวกับการกระเจิงของแสง (Diffraction Limit)

	 2.	ความไม่ชัดของภาพซ่ึงเกิดจากการเคลื่อนที่

(Motion Blur) โดยจะมสีาเหตมุาจากตวั Shutter ท�ำงาน

ช้าเกินไป

	 3.	สัญญาณรบกวนอันเนื่องมาจากตัวเซ็นเซอร์เอง

และสัญญาณรบกวนที่เกิดขึ้นในขณะส่งผ่านข้อมูล

	 4.	ปริมาณของตวัเซ็นเซอร์ต่อพ้ืนที ่(Sensor Den-

sity) ซึ่งมีน้อยเกินไป

	 ลักษณะของการสูญเสียต่างๆ ดังกล่าวจะส่งผลต่อ

ภาพความละเอียดต�่ำที่บันทึกได้ ดังน้ันภาพที่มีความ

ละเอียดต�่ำซ่ึงบันทึกได้จะได้รับอิทธิพลจากสัญญาณ

รบกวนเหล่านี ้ถงึแม้ว่าหลักการของการสร้างความละเอยีด

สูงยิ่ง คือ การสร้างภาพความละเอียดสูงจากภาพที่มี

ความละเอียดต�่ำ แต่เทคนิคน้ีจะต้องครอบคลุมไปถึง

การแก้ไขความผิดพลาดที่เกิดจากสัญญาณรบกวน

ซ่ึงท�ำให้ภาพมลีกัษณะไม่ชดัเจนด้วย ดังนัน้วตัถปุระสงค์

ของการสร้างภาพความละเอยีดสงูยิง่ คอื การสร้างภาพ

ทีม่คีวามละเอียดสูงจากภาพทีม่คีวามละเอียดต�ำ่จ�ำนวน

หลายภาพ โดยภาพที่มีความละเอียดต�่ำแต่ละภาพจะมี

ปัญหา Aliasing ด้วย

	 ปัญหาเกี่ยวกับเทคนิคการสร้างภาพความละเอียด

สงูยิง่ จะสมัพนัธ์กบัการแก้ไขและสร้างคนืภาพ (Image

Restoration) ซ่ึงเป็นการประยุกต์ใช้งานเกี่ยวกับการ

ประมวลผลสัญญาณภาพประเภทหนึง่เพยีงแต่วัตถุประสงค์

ของการสร้างคนืภาพ คอื การแก้ไขหรือการสร้างข้อมลู

ที่ถูกท�ำลายจากสัญญาณรบกวนหรือการแก้ไขเกี่ยวกับ

ความไม่คมชัดของภาพ แต่จะไม่มกีารเปลีย่นแปลงความ

ละเอียดของภาพ ดังน้ันภาพความละเอียดสูงยิ่งจึงมี

ความสัมพันธ์ทางทฤษฎีอย่างมากกับการสร้างคืนภาพ

อย่างมาก ดังนั้นเราอาจจะพิจารณาว่า การสร้างภาพ

ความละเอยีดสูงยิง่เป็นปัญหารุน่ทีส่องของการสร้างคนืภาพ

	 การสร้างภาพความละเอียดสูงยิ่งจะสัมพันธ์กับ

กระบวนการสร้างข้อมูลแบบ Interpolation แต่

กระบวนการสร้างข้อมูลแบบ Interpolation (ซ่ึงได้มี

การศึกษาอย่างกว้างขวางและยาวนานมาก่อนแล้ว)

จะสร้างภาพความละเอียดสูงจากภาพความละเอียดต�ำ่

โดยจะไม่ได้แก้ปัญหาหรอืใช้ประโยชน์จากปัญหา Aliasing

ดังนั้นกระบวนการสร้างข้อมูลแบบ Interpolation

โดยท่ัวไปแล้วจะพยายามน�ำฟังก์ชันแบบท่ีเป็น Basis

อย่างเช่น ฟังก์ชนั Sinc มาช่วยในการสร้างข้อมลูขึน้มา

ใหม่ แต่ก็ไม่สามารถแก้ไขหรือสร้างข้อมูลความถี่สูง

ของภาพท่ีสูญเสียหรือลดทอนไปกลับคืนมาได้จากภาพ

ทีม่คีวามละเอยีดต�ำ่ ดงันัน้กระบวนการสร้างข้อมูลแบบ

Interpolation จงึไม่นบัเป็นการสร้างภาพความละเอียด

สูงยิ่ง (SRR)

	 จดุประสงค์ของบทความนี ้คอื การน�ำเสนอหลกัการ

อย่างกว้างๆ เก่ียวกับการสร้างภาพความละเอียดสูงยิ่ง

ให้กบัผูอ่้านทีม่คีวามรูท้างด้านการประมวลผลสญัญาณ

ภาพอยู่บ้างไปจนถึงผู้อ่านท่ีมีความช�ำนาญทางด้านนี้

ดังนั้นเนื้อหาในส่วนถัดไปจะกล่าวถึงวิธีการสร้างภาพ

ความละเอียดสูงยิ่งหลายวิธีและจะกล่าวถึงแบบจ�ำลอง

ทางคณติศาสตร์ของอปุกรณ์บันทกึภาพ (Observation

Model)

แบบจ�ำลองของอุปกรณ์บันทกึภาพ
(Observation Model)
	 ข้ันตอนแรกในการวเิคราะห์ปัญหาเก่ียวกับการสร้าง

ภาพความละเอียดสูงยิ่ง คือ การก�ำหนดแบบจ�ำลอง

ทางคณติศาสตร์ของอปุกรณ์บันทกึภาพ (Observation

Model) โดยแบบจ�ำลองนี้ คือ ความสัมพันธ์ทาง

คณิตศาสตร์ระหว่างภาพต้นแบบที่มีความละเอียดสูง

และภาพท่ีมคีวามละเอยีดต�ำ่ แบบจ�ำลองนีส้ามารถแบ่ง

ได้เป็น 2 กลุ่มใหญ่ๆ คือ แบบจ�ำลองส�ำหรับการถ่าย

ภาพนิ่ง (Ng & Bose, 2003; Patanavijit, 2008)

และแบบจ�ำลองส�ำหรับภาพวีดิทัศน์ (Segall, Molina

& Katsaggelos, 2003; Chaudhuri & Taur, 2005)

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 321

ในส่วนนี้จะกล่าวถึงแบบจ�ำลองส�ำหรับการถ่ายภาพน่ิง

เป็นหลัก เพื่อให้ผู้อ่านเข้าใจถึงหลักการของการสร้าง

ภาพความละเอียดสูงจากภาพต้นแบบที่มีลักษณะเป็น

ภาพน่ิงจะมแีนวคดิทางคณิตศาสตร์ทีง่่ายต่อความเข้าใจ

และสามารถขยายขอบเขตเพ่ือใช้ส�ำหรับภาพต้นแบบ

ที่เป็นภาพเคล่ือนไหวอย่าง เช่น สัญญาณวีดิทัศน์

ในภายหลังได้ แบบจ�ำลองของอปุกรณ์บนัทกึภาพแสดงได้

ดงัภาพท่ี 4 โดยความหมายทางกายภาพของแบบจ�ำลอง

คือ สัญญาณภาพต้นแบบจะถูกแปลงเป็นสัญญาณ

ดจิติอล (x) ก่อนแล้วจงึผ่านกระบวนการเลือ่นหรอืหมนุ

(Warping Process) ซึ่งเกิดจากการสั่นหรือหมุนของ

ตัวกล้อง จงึท�ำให้ภาพทีบ่นัทกึได้มมีมุมองทีแ่ตกต่างกนั

โดยแต่ละภาพก็จะมีรายละเอียดในแต่ละส่วนแตกต่าง

กันไป หลงัจากน้ันภาพทีบ่นัทกึได้กจ็ะผ่านกระบวนการ

ท่ีท�ำให้ภาพไม่คมชดั (Blur Process) โดยกระบวนการนี้

เกิดข้ึนจากความไม่คมชัดของเลนส์ที่ใช้บันทึกภาพ

(Optical Blur) หรอืเกิดจากการบนัทกึภาพแต่วตัถกุ�ำลงั

เคลือ่นท่ี (Motion Blur) ขัน้ตอนถดัไป คือ กระบวนการ

ลดจ�ำนวนข้อมลูเพือ่ท�ำการบันทกึภาพ (Down Sampling)

โดยกระบวนการน้ีเกดิข้ึนจากความละเอยีดของตวัเซน็เซอร์

ท่ีใช้บนัทกึภาพทีถ่กูน�ำมาใช้ผลติกล้อง และกระบวนการ

ท้ายสดุ คอื การบวกสญัญาณรบกวนลงในภาพทีบ่นัทกึได้

ลกัษณะของภาพเมือ่ผ่านแบบจ�ำลองของการสร้างภาพ

คืนความละเอียดสูงยิ่งแสดงได้ดังภาพที่ 5

	 แบบจ�ำลองทางคณิตศาสตร์ของระบบบันทึกภาพ

(Ng & Bose, 2003) จะสามารถอธิบายได้ตามสมการ

ที่ (1)

yk = DBkMkx + nk	 	 (1)

เมื่อ

•	 เวคเตอร์ x : ภาพต้นแบบมีความละเอียดสูงซึ่งมี

ความละเอียดเป็น L1N1 × L2N2 และจะมีค่าคงท่ี

หรอืไม่มกีารเปลีย่นแปลงระหว่างการถ่ายภาพ (ซึง่จะ

ได้ภาพความละเอียดต�่ำจ�ำนวนหลายภาพหรือ y1,

y2, ..., yk) และโดยทั่วไปแล้วภาพความละเอียดสูง

ต้นแบบนี้จะนิยมเขียนในรูปเวคเตอร์แบบ Lexico-

graphy หรือ

	 x =

x1

x2
...

xL1N1 x L2N2

•	 เวคเตอร์ y : y = {y1, y2, ..., yp} คอืภาพท่ีบันทึกได้

มคีวามละเอยีด N1 × N2 ซ่ึงได้จากกล้องหรอืเซ็นเซอร์

โดยภาพเหล่านี้อาจมีการเคลื่อนท่ีหรือผิดเพี้ยนไป

จากภาพความละเอียดสูงต้นแบบ x อันเนื่องมาจาก

กระบวนการ Wrap (คือกระบวนการเลื่อนระหว่าง

การบันทึกภาพถ่าย), กระบวนการท่ีท�ำให้ภาพไม่

คมชัด (Blur) และการลดความละเอียดของภาพ

(Down-Sampling)

•	 L1	 :	 อัตราการลดความละเอียดของภาพ (Down-

Sampling) ของข้อมูลภาพในแนวนอน

•	 L2	 :	 อัตราการลดความละเอียดของภาพ (Down-

Sampling) ของข้อมูลภาพในแนวตั้ง

•	 p	 :	 จ�ำนวนภาพที่มีความละเอียดต�่ำ (LR) ที่จะใช้

สร้างภาพความละเอียดสูง

•	 nk	 :	 สัญญาณรบกวน

•	 Mk	:	 เมตรกิของกระบวนการเคลือ่นท่ีหรอืกระบวนการ

Wrap

•	 Bk	 :	 เมตริกของกระบวนการที่ท�ำให้ภาพไม่คมชัด

(Blur) ซึง่สร้างจากแบบจ�ำลองของระบบบนัทกึภาพ

•	 Dk	 :	 เมตริกของการลดความละเอียดของภาพ

(Down-Sampling)

	 เนื้อหาในส่วนนี้จะกล่าวถึงตัวอย่างการค�ำนวณ

ทางคณิตศาสตร์ของแบบจ�ำลองของการบันทึกภาพ

เพื่อให้ผู้อ่านมีความเข้าใจมากข้ึนโดยรายละเอียดต่างๆ

สามารถแสดงได้ดังตัวอย่างต่อไปนี้

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

322

ภาพที่ 4 แบบจ�ำลองส�ำหรับภาพความละเอียดต�่ำกับภาพความละเอียดสูง

ภาพที่ 5 ลักษณะของภาพเมื่อผ่านแบบจ�ำลองของการบันทึกภาพ (Capel & Zisserman, 2003)

ตัวอย่างของความสัมพันธ์ทางคณิตศาสตร์
ของแบบจ�ำลองทางคณติศาสตร์
	 ก�ำหนดให้ x คือ ภาพต้นแบบซึ่งมีความละเอียด

4 × 4 พิกเซล และก�ำหนดให้ y คือภาพต้นแบบซึ่งมี

ความละเอียด 2 × 2 พิกเซล โดยจะแบ่งเป็น 4 ภาพ

คือ ภาพ y1, y2, y3 และ y4 ตามล�ำดับ (ดังแสดงใน

ภาพที่ 6)

	 ก�ำหนดให้ L1 = L2 = 2

	 และเมื่อแทนค่าเวคเตอร์ x และเวคเตอร์ y1 ลงใน

สมการที่ (3.1) จะได้ว่า

yk = D ⋅ Bk ⋅ Mk ⋅ x = nk� (1)

y1 = D ⋅ B1 ⋅ M1 ⋅ x = n1� (2)

	 โดยรายละเอียดของแต่ละพจน์ในสมการที่ (2)

สามารถแสดงได้ดังในภาพที่ 7

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 323

ภาพที่ 6 ตัวอย่างข้อมูลภาพเมื่อเขียนในรูปเวคเตอร์ x และตามสมการที่ (1)

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

324

ภาพที่ 7 รายละเอียดของสมการที่ (6) โดยถ้าทราบรายละเอียดของระบบบันทึกภาพแล้ว

เราสามารถค�ำนวณหาค่า nk, Mk, Bk และ Dk ได้และเราก็จะสามารถค�ำนวณหาภาพต้นแบบ x ได้

หรือสามารถสร้างภาพความละเอียดสูงได้นั้นเอง

	 ปัญหาของการสร้างภาพความละเอยีดสงูโดยทัว่ไป

แล้วคือเราจะทราบค่า y, Dk, Bk, Mk และเราต้องการ

ค�ำนวณหาค่า x ซ่ึงเป็นภาพต้นแบบ ดังนั้นเราจะ

สามารถค�ำนวณหาค่า x จากการหาผลเฉลยของสมการ

ท่ี (1) ซึง่สามารถท�ำได้หลายวธิโีดยวธิเีหล่าน้ีจะประกอบ

ด้วยการเพ่ิมความละเอียดของข้อมูล (Upsampling),

การก�ำจดัความไม่คมชดัของภาพและการก�ำจัดสญัญาณ

รบกวน ดงันัน้กระบวนการสร้างภาพความละเอยีดสงูยิง่

คือการค�ำนวณหาค่า xt ที่ท�ำให้สมการที่ (1) เป็นจริง

ซ่ึงโดยทั่วไปแล้วเราจะค�ำนวณหาค่า xt ได้จากสมการ

ดังต่อไปนี้

xt = � (2)

	 เม่ือ ρ(x) คือฟังก์ชัน Norm ซึ่งโดยทั่วไปแล้วจะ

นิยมก�ำหนดให้เป็นฟังก์ชันแบบ L2 (หรือ ρ(x) = (x)2)

	 การก�ำหนดแบบจ�ำลองทางคณิตศาสตร์ของการ

บันทึกภาพ (Observation Model) จะขึ้นอยู่กับการ

ประยุกต์ใช้งาน ดังน้ันแบบจ�ำลองนี้จะเป็นตัวก�ำหนด

วิธีการสร้างภาพความละเอียดสูงยิ่งที่ใช้ค�ำนวณและ

กระบวนการบันทึกภาพ (หรือถ่ายภาพ) ดังแสดงใน

สมการท่ี (1) อลักอรทึิมการสร้างภาพความละเอยีดสงูยิง่

แบบต่างๆ (Ng & Bose, 2003; Patanavijit, 2008)

ท่ีมีการน�ำเสนอก็คือ การค�ำนวณหา xt ด้วยวิธีต่างๆ

(ซึง่แต่ละวธิกีม็ข้ีอดแีละข้อเสยีแตกต่างกันไป) อย่างเช่น

	 1.	วิธีแบบ Nonunform Interpolation

	 2.	วิธีแบบ Frequency Domain

	 3.	วิธีแบบ Regularized ML (Maximum Likeli-

hood)

	 4.	วิธีแบบ POSC (Projection Onto Convex

Set)

	 5.	วิธีแบบ ML-POCS Hybrid Reconstruction

	 6.	วิธี SRR แบบอื่นๆ

•	 วิธีแบบ Iterative Back-Projection

•	 วิธีแบบ Adaptive Filtering

•	 วิธีแบบ Motionless SR Reconstruction

	 รายละเอียดของแต่ละวิธีโดยผู้อ่านที่สนใจสามารถ

หารายละเอยีดของแต่ละวธีิได้จากเอกสาร (Park, Park

& Kang, 2003; Patanavijit, 2009-2)

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 325

สรุป
	 บทความนี้จะอธิบายเกี่ยวกับแนวคิดและหลักการ

ของการสร้างภาพความละเอียดสูงยิ่งให้กับผู ้อ่านที ่

ไม่ค่อยมคีวามรูท้างด้านน้ีไปจนถงึผูอ่้านทีม่คีวามช�ำนาญ

ทางด้านนี้เพื่อน�ำไปใช้เป็นแนวทางของการพัฒนาและ

วิจัยต่อไป เนื่องจากการสร้างภาพความละเอียดสูงยิ่ง

สามารถน�ำไปประยุกต์ใช้งานได้หลายด้าน

บรรณานุกรม
Capel, D. & Zisserman, A. (2003). Computer Vision Applied to Super Resolution. IEEE Signal

Processing Magazine, 20(3), 75-86.

Chaudhuri, S. & Taur, D. R. (2005). High-Resolution Slow-Motion Sequencing. IEEE Signal Processing

Magazine, 22(2), 16-24.

Kang, M. G. & Chaudhuri, S. (2003). Super-Resolution Image Reconstruction. IEEE Signal Processing

Magazine, 20(3), 19-20.

Ng, M. K. & Bose, N. K. (2003). Mathematical analysis of super-resolution methodology. IEEE Signal

Processing Magazine, 20(3), 62-74.

Park, S. C., Park, M. K. & Kang, M. G. (2003). Super-Resolution Image Reconstruction: A Technical

Overview. IEEE Signal Processing Magazine, 20(3), 21-36.

Patanavijit, V. (2008). A Robust Iterative Multiframe SRR using Stochastic Regularization Technique

Based on Geman & Mcclure Estimation, Proceeding of The National Conference on

Information Technology 2008 (NCIT 2008), Bangkok, Thailand, Nov. 2008.

Patanavijit, V. (2009-1). Super-Resolution Reconstruction and its Future Research Direction.

AU Journal of Technology, 12(3), 149-163.

Patanavijit, V. (2009-2). Mathematical Analysis of Stochastic Regularization Approach for Super-

Resolution Reconstruction. AU Journal of Technology, 12(4), 235-244.

Rajan, D., Chaudhuri, S. & Joshi, M. V. (2003). Multi-objective super resolution concepts and

examples, IEEE Signal Processing Magazine, 20(3), 49-61.

Segall, C. A., Molina, R. & Katsaggelos, A. K. (2003). “High-resolution Images from Low-Resolution

Compressed Video”. IEEE Signal Processing Magazine, 20(3), 37-48.

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�าเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

326

Name and Surname: Vorapoj Patanavijit

Highest Education: Doctor of Philosophy (Ph.D.) in Electrical Engineering,

Chulalongkorn University

University or Agency: Assumption University

Field of Expertise: He has authored and co-authored over 110 national/

international peer-reviewed publications in Digital Signal Processing (DSP)

and Digital Image Processing (DIP); He works in the field of signal

processing and multidimensional signal processing, specializing, in

particular, on Image/Video Reconstruction, SRR (Super-Resolution

Reconstruction), Compressive Sensing, Enhancement, Fusion, Denoising,

Inverse Problems, Motion Estimation, Optical Flow Estimation and Reg-

istration.

Address: VME Bldg. (Vincent Mary Bldg.), 2nd Flr., 88 Moo 8,

Bang Na-Trad Km. 26, Samuthprakarn, 10540

Panyapiwat Journal Vol.8 No.1 January - April 2016 303

ANALYSIS OF COMPETITION POLICY IN BROADCASTING MARKET IN THAILAND1

การวิเคราะห์ตลาดเพื่อก�ำหนดนโยบายการแข่งขันในธุรกิจวิทยุกระจายเสียงและวิทยุโทรทัศน์

Monwipa Wongrujira2

School of Communication Arts, Sukhothai Thammathirat Open University

Abstract
	 There was no real competition in the Thai broadcasting market until the success of

broadcasting reform in 2008, which change the landscape of broadcasting system and regulation.

The regulator, NBTC, had set up competition policy in the telecommunication market, but not

yet in the broadcasting sector. During the media reform period until current, private sector and

civic sector have jumped into the broadcasting market, causing a boom of the market. Also,

digital terrestrial television, launched in the early 2014, is another new battle field. Due the

prosperity of the market, NBTC has issued transmission service licenses and facility licenses.

However, competition policy in the broadcasting market is still needed in order to regulate the

upcoming competitive market, reduce monopoly or oligopoly, and prevent market failure.

	 The article intended to analyze Thai broadcasting market structure, regulation and

competition policy, which included: (1) regulatory agency (2) Thai broadcasting market (3) broad-

casting regulatory framework (4) competition analysis (such as definition of relevant market and

significant market power). To initiate the broadcasting market competition policy, the regulator

could apply a similar methodology utilizing in the telecom market competition policy.

Keywords: Broadcasting Market Analysis, Competition Policy, NBTC

1	 This article is an excerpt from the research project on broadcasting competition policy funded by National
Broadcasting and Telecommunication Commission and DETECON Company.

2	 Corresponding Author
	 E-mail: monwipa@gmail.com

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

304

บทคัดย่อ
	 เน่ืองจากกิจการกระจายเสียงและแพร่ภาพในประเทศไทยมีลักษณะเป็นการผูกขาดโดยรัฐหรือหน่วยงาน

ทีรั่ฐมอบหมายมาตลอดระยะเวลากว่า 50 ปี โดยรฐัมกัอ้างเหตผุลของความมัน่คงแห่งชาตแิละการให้บรกิารสาธารณะ

แก่ประชาชน ตลอดระยะเวลาทีผ่่านมาประเทศไทยไม่เคยมกีารแข่งขนัด้านกจิการวทิยกุระจายเสยีงและวทิยโุทรทศัน์

อย่างเตม็รปูแบบ เมือ่การเปลีย่นแปลงจากการผกูขาดโดยรฐัเป็นการแข่งขนั ท�ำให้องค์กรก�ำกบัดแูลคอื คณะกรรมการ

กจิการการกระจายเสียง กจิการโทรทศัน์และกจิการโทรคมนาคม (กสทช.) จ�ำเป็นต้องออกกฎกตกิาต่างๆ เพือ่ป้องกนั

ไม่ให้เกิดการผูกขาดและส่งเสริมการแข่งขันอย่างเสรีและเป็นธรรม เช่นเดียวกับองค์กรก�ำกับดูแลกิจการสื่อสาร

ในประเทศอื่นๆ

	 บทความนี้จึงมีวัตถุประสงค์เพ่ือวิเคราะห์แนวทางการก�ำหนดตลาดและการก�ำหนดนโยบายการแข่งขัน

ในธุรกิจวิทยุและโทรทัศน์ซึ่งองค์กรก�ำกับดูแลโดยทั่วไปมักใช้ในการก�ำหนดกติกาการแข่งขันเพื่อป้องกันการผูกขาด

ในธุรกิจดังกล่าว โดยจะประกอบด้วยประเด็นส�ำคัญ ได้แก่ (1) องค์กรก�ำกับดูแล (2) ตลาดธุรกิจวิทยุกระจายเสียง

และวิทยุโทรทัศน์ (3) กรอบแนวคิดการก�ำกับดูแล (4) การวิเคราะห์สภาพการแข่งขัน ซึ่งประกอบด้วย การก�ำหนด

ขอบเขตของตลาดธุรกิจวิทยุและโทรทัศน์ และการประเมินผู้มีอ�ำนาจเหนือตลาด โดยอาศัยแนวทางที่คณะกรรมการ

กิจการโทรคมนาคมแห่งชาติ (กทช.) ได้เคยด�ำเนินการไปแล้วเป็นหลัก

ค�ำส�ำคัญ: การวิเคราะห์ตลาดธุรกิจวิทยุและโทรทัศน์ นโยบายการแข่งขัน กสทช.

Introduction
	 The broadcasting sector in Thailand has

been in the transition process since the reform

of communication regulation in the late 1990s.

Communication regulation is in the hand of the

new regulatory agency, National Broadcasting

and Tele-communications Commission (NBTC),

which was finally established in 2011 after a

decade of delay. Whereas the competition

policy and market regulation in telecom sector

has progressed since 2010, the broadcasting

sector is yet to catch up. However, in order to

formulate competition policy for the broadcasting

sector, understanding of the broadcasting

market and regulatory status quo with regard

to competition regulation in the broadcasting

sector is essential. The article intended to

provide an overview of Thai broadcasting

market structure and regulatory framework

relevant to the broadcasting sector. It also

applied competition analysis adapting from

the telecommunication competition policy,

including market definition, signification market

power (SMP) designation and remedies.

1. Regulatory Agency
	 Prior to establishment of the NBTC, the

communication sector in Thailand was under

the control of some significant state agencies

such as Post and Telegraph Department, Ministry

of transportation, Public Relation Department,

Office of Prime Minister, Royal Thai Army and

Ministry of Defense. From 1990-2000, the trend

of communication reform across the world

led to privatization and reform in the Thai

communication sector.

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 305

	 Establishment of an independent regulatory

agency was initiated since the year 2000, but

the process could be successfully completed

ten years later. There are two the main relevant

public authorities (MICT and NBTC) overseeing

the Thai communication sector, including both

the telecom and broadcasting market. Ministry

of Information & Communication Technology

(MICT) is in charge of overseeing the IT sector.

It works in conjunction with other state depart-

ments. NBTC was established under the Act

on Organization for Frequency Allocation and

Regulating Broadcasting and Telecommunication

Services B.E. 2553 (2010) as a single converged

regulator for telecom and broadcasting sectors

(NBTC Act). According to the NBTC Act of

2010, NBTC has duties in formulating national

communication plans, licensing and regulation,

competition regulation, content regulation,

communication right and freedom of expression.

2. Broadcasting Market
	 Since Thailand is in the transition stage of

broadcasting competition regulation, the market

overview is the current broadcasting market

structure. Some have been operating already

prior to the establishment of NBTC.

	 Analog Free TV: There are 6 free-to-air TV

stations (analogue terrestrial broadcasting) in

Thailand. Operators of television broadcasting

can be divided into two types: state-run

and privately run broadcasters. Accordingly,

television broadcasters have been separated

into two license categories: ownership and

concession. Broadcasting operators running

their business under the first category are

those who own and operate their broadcasting

business (state-run broadcasters). There are

two commercial (Channel 5 by Royal Thai

Army and Channel 9 by MCOT, a former state

enterprise) and two public service broadcasters

(Channel 11 by NBT (Public Relation Depart-

ment) and Thai PBS) in this category. The

second type is the broadcasters operated by

concessionaires on a commercial basis. They

are joint business operations between the

government and private operators whereby the

private partner operates the broadcaster under

agreements in return for a predetermined

remuneration or a revenue share. There are

2 television channels: Channel 3 owned by

MCOT and operated by BEC Entertainment

Public Company, and Channel 7 owned by the

Royal Thai Army and operated by the BBTV

Company. These two private-run operators

(BEC and BBTV) are the leaders in Free TV

market with the combined viewership share of

almost 80% (MCOT annual report, 2012).

	 Digital Free-TV: NBTC endorsed DVB-T2,

a Europe-based standard for the transmission

of digital terrestrial television, as the uniform

standard for Thailand in the process of moving

to digital broadcasting starting in 2014. Among

the 48 digital TV channels, NBTC allocated

12 channels for community services, another

24 channels for commercial services, and 12

channels for public services.

	 Cable TV: There were national and local

cable TV operators. TrueVisions is the only

national cable TV operator, which operates on

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

306

behalf of the MCOT and offers subscription-

based services. This is currently the biggest

cable TV operator that covers the area of the

whole country via satellite transmission (Ku-band)

and fiber optic links. Data from TrueVisions

annual report (2012) indicated 2.04 million

subscribers. Also, there are around 500 local

cable TV operators running on 900 networks

offering subscription-based services throughout

the country (NBTC Opens Satellite and Cable

TV Licensing Today, 2012). These provincial

operators transmit through cable lines that are

laid down along the electricity or telegraph

poles to their subscribers in villages. With a low

subscription fee, these services have become

popular and are important competitors in the

cable TV business. However, Cable Thai Holding

Plc. (CTH) is another new and prominent comer

in the national market. It was created in 2009

from the merger of more than 100 small cable

operators, who have united in a bid to pool

their financial resources so they can bid for

attractive foreign content.

	 Satellite TV: The Thai satellite broadcasting

includes both pay direct-to-home (DTH) and

free DTH satellite services. Free DTH alone

is growing very quickly with about 43% of

households adopting this service by 2011

(Work Point Entertainment annual report,

2012). TrueVisions is the main legal operator

with 711,000 subscribers at the end of 2011

(TrueVisions annual report, 2012). The free DTH

satellite platform allows the viewers to buy

and install satellite dish and receive programs

directly.

	 Radio: There are 523 radio stations, distri-

buted among state agencies (such as 128 for

the Army, 145 for the PRD, 62 for MCOT,

44 for Police, 36 for Air Force, and 21 for Navy).

There are 40 FM and 35 AM radio stations

broadcast within Bangkok where the radio

business is most competitive. 173 FM and

272 AM are available in urban and rural area

throughout Thailand (Tangkitvanich, 2003).

Initially, all national stations were owned by

government agencies from which operators

leased airtime for producing their programs.

The leases were for the whole day or the partial

time. There are also 5,000-6,000 community radio

stations in Thailand operated with low-power

transmitters. The numbers have proliferated

during the past decade. They serve geographic

communities and communities of interest.

3. Broadcasting Regulatory Framework
	 The 2007 Constitution of the Kingdom of

Thailand, B.E. 2550 (2007) is an important legal

source laying the fundaments of the framework

for the Thai broadcasting sector. According to

the 2007 Constitution, transmission frequencies

for radio or television broadcasting and tele-

communication are national resources for public

interest, and there shall be an independent

regulatory body having the duty to distribute

the frequencies and supervise radio or televi-

sion broadcasting and telecommunication

businesses as provided by the law. Moreover,

the Constitution underlines the need for

measures for prevention of merger, acquisition

or control among the mass media or by other

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 307

persons, which may deteriorate liberties to

information of the public or may hinder the

public from variety of information.

	 Based on the 2007 Constitution, Thailand

enacted the Broadcasting Business Act, B.E. 2551

in 2008, followed by the Act on Organization

for Frequency Allocation and Regulating the

Broadcasting and Telecommunications Services

B.E. 2553 (thereafter the NBTC Act) in 2010.

The independent regulatory body, NBTC, was

established on October 7, 2011. The laws

intended to redesign Thai communication

structure, policy and regulations to be in the

hands of an independent regulatory body, and

to be free from the government agencies.

	 In addition, there are a number of notifica-

tions in broadcast operation set by the NBTC

in 2012. All those notifications aim to: (1)

prescribe characteristics and categories of a

broadcasting operation; (2) regulate and provide

procedures for the application of broadcast

network provider license, facility provider license,

and broadcast service provider license, as well

as temporary broadcast business service license

without frequency. Some notifications concern

Must Carry and list non-exclusive programs. It

could be noticed that NBTC has not posted

any competition policy on broadcasting market

while the market is increasingly competitive

due to the proliferation of new entry players.

4. Competition Analysis
	 A telecom market competition policy

completed in 2010 lead to definition of relevant

telecommunication markets, identification of

significant market power (SMP) and imposition

of additional regulatory measures, including

also ex-ante regulation, on the SMP operators.

Experiences from telecommunication sector

could assist the competition analysis of broad-

casting market, which will detail in the follow-

ing section.

	 4.1	Definition of the Relevant Market

		 Communication regulators in many

countries have done competition analysis for

broadcasting transmission services in order to

identify anti-competitive behavior (Bird & Bird,

2002). This does exist in Thai telecommunication

sector, but not in the broadcasting sector. The

first step of the competition analysis is definitions

of the scopes of relevant markets. The purpose

is to identify those actual and potential

competitors that are capable of constraining

their behavior of market participants and of

preventing them from behaving independently

of effective competitive pressure. The market

can be defined by a number of conditions, for

example, different conditions of competition,

the price of the services and the characteristics

of different types of television operation, which

will lead to different conditions of regulation.

		 Actually, NBTC has categorized broad-

casting services but not systematically enough

to gauge the market in terms of anti-competitive

behaviors. For example:

		 Markets for transmission of TV signals:

The 2008 Broadcasting Business Act and the

Notification on Prescribing Characteristics and

Categories of a Broadcasting Operation B.E. 2555

(2012) differentiates the broadcasting markets

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

308

in terms of those using radio frequency (free TV,

digital TV and radio) and those not (cable TV

and satellite TV).

		 Markets for retail distribution: Markets

for broadcasting retail distribution can be

separated into three types: Market for radio;

Market for pay TV (subscriptions) and Market

for free TV. The provision in the 2008 Broad-

casting Business Act treats pay TV and free TV

differently in some aspects. For example, free

TV is permitted a maximum of 12.5 minutes

per hour but must not exceed an average of

10 minutes per hour in a day; and pay TV is

permitted a maximum of 6 minutes per hour

but must not exceed an average of 5 minutes

per hour in a day. Even if this affects the

content and not the transmission of broad-

castings, it provides some consideration when

defining the relevant market for broadcasting

transmission services.

		 Geographic scope: For broadcasting

services using radio frequency, the licensing

framework for business broadcasting service

could be of use when defining markets. Under

the 2008 Broadcasting Business Act, the market

is defined into 3 categories based on geographic

service areas: (1) National Business License

granted for broadcasting and television providers

providing coverage and services nationwide,

(2) Regional Business License granted for broad-

casting and television providers providing

coverage and services in a certain regions or

groups of provinces in Thailand, and (3) Local

Business License granted for broadcasting and

television providers providing coverage and

services in communities or local province.

		 Market for type of services: the Notifi-

cation on Prescribing Characteristics and

Categories of Broadcasting Operation B.E. 2555

(2012) classifies broadcasting operation into

four categories: Network Providers, Facility

Providers, Service Providers, and Application

Program Providers.

		 Formerly, Thailand’s broadcasting

industry was operated vertically. The operators

operated the business by providing network,

facility, service, and application programs.

Under the NBTC’s new broadcasting regulation

and licensing approach, there will be more

competition in each level of service separately

on a horizontal structure.

		 In Thai telecom market analysis

(Boonsa-ard, 2010) the market was defined by

considering the product/service substitutability

and the geographic scope as follows:

		 (1)	Identify the products or services

under consideration and the firm(s) supplying

these services or products;

		 (2)	Identify relevant boundaries of the

market from the product dimension including

identify all products or services substitutable

to the identified products or services on the

demand side and supply side;

		 (3)	Identify relevant boundaries of the

market from the geographic dimension such

as delineating the geographic area in which

substitutable products or services on the demand

side area and supply side area;

		 (4)	Identify market participants including

companies and customers involved in the

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 309

supply and demand of the relevant products

or services.

		 In the context of market definition for

broadcasting transmission services in Thailand,

there are at least two main types of relevant

markets to consider (figure 1): (1) Market of

services or facilities provided to end-users

(retail markets) and, (2) Market of access to

facilities for operators necessary to provide

such services to end-users (wholesale markets).

Figure 1 Wholesale and retail broadcasting market

		 According to the figure 1, a broadcaster

wishing to deliver broadcast content to end

users may obtain transmission services from

a number of providers and using a set of

technology platforms. The main technology

platforms currently available for the delivery

of broadcasting content include terrestrial

(analogue and digital), satellite (analogue and

digital), cable (analogue and digital), fixed (IPTV)

and mobile (mobile TV) telecommunications

network.

		 Since the competitive conditions on

the retail level are relevant with regard to

whether there exists market power at the

wholesale level, it is necessary to examine the

market definition and criteria for significant

market power related to the retail level in

addition to the wholesale level. For the defini-

tion of the relevant product market, this means

that the evaluation of the relevant retail

market will come before the evaluation of the

relevant wholesale market, since demand at

the wholesale level is derived from demand

for retail products and/or services. Hence, the

starting point for the identification of markets

susceptible to ex ante regulation is the defini-

tion of retail markets over a given time horizon,

taking into account demand-side and supply-side

substitutability. Having defined retail markets,

which are markets involving the supply and

demand of end-users, it is then appropriate to

identify the corresponding wholesale markets

which are markets involving the demand and

supply of products to a third party wishing to

supply end-users.

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

310

	 4.2	Significant Market Power

		 To ensure fair competition in Thailand,

the 1999 Trade Competition Act (TCA) prohibits

monopoly and also prohibited business operators

from banding together to conduct a business

transaction that will lead to the creation of an

unfair competition or monopoly. Additionally,

mergers of business operators in Thailand are

generally prohibited unless there is an approval

from the Trade Competition Commission (TCC)

based on evidence that the intended merger

is for a legitimate business reason. More

importantly, the business operators in Thailand

are prohibited from doing acts that destroy,

impair, obstruct, impede or restrict business

not only of existing competitors but potential

competitors as well. Based on this Act, the TCC

has established a practice with regard to

market analysis and assessment of dominance.

Market share and market concentration are the

two main concepts used to designate significant

market power (SMP) along with other factors

to be considered, including (1) market share

(calculated based on revenue, units of output

manufactured, units of output sold and/or

capacity) and (2) market concentration ratio

(reflecting the level of competition). The

common approach is to start with firms with

the highest market share. The number of firms

is not fixed. It could include 4, 8 or all of the

firms in the market. In general, oligopolistic

market will have a market concentration range

of 50-80%. Other factors to be considered when

conducting SMP designation include number

of players, barriers to entry, substitutability of

products and services in the market.

		 Usually, volume and value of sales are

used to assess market shares and size. According

to the SMP Notification for the telecommunica-

tion business sector (2008), there are three

market shares based alternatives for NBTC

decision as follows:

		 (1)	Assumed SMP: Very large market

shares, e.g. of more than 50%

		 (2)	Assumed Non-SMP: SMP is excluded

for a company with no more than 25% market

shares

		 (3)	Further assessment: For market

participants with market shares between 25%

and 50%

		 For assessment of market concentra-

tion, NBTC uses the “Herfindahl Hirschman -

Index” (HHI) in the telecommunication market.

It calculates by (1) identifying market share of

each market participant in the relevant market

under consideration, (2) squaring the identified

market share of each market participant and

(3) sum all squared market shares (Boonsa-ard,

2010).

		 A small HHI means low or no concen-

tration and indicates a competitive industry

with no dominant players, while a big HHI

means high market concentration and indicates

competitive constraints to be addressed by

additional regulatory intervention by NBTC.

The authority has identified three HHI-based

thresholds for a decision on the level of

concentration in the relevant market.

		 Not only market share and market

concentration, market structure and barrier to

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 311

entry are the factors applied in SMP analysis.

According to the SMP Designation Notification

in Telecommunication market (2008), there are

other criteria defined for this additional assess-

ment, for example overall business size and

control of necessary infrastructure.

Conclusion
	 The scope of the market defined at the

end of the day can depend on the relative

weight given to demand-side and supply-side

substitutability, and can also depend on the

prospective time horizon considered. Market

definition is not an end in itself but is a means

of assessing effective competition for the

purposes of ex ante regulation in the market

for broadcasting transmission services. In other

words, NBTC defines markets in order to assess

whether competition is effective and whether

any party has significant market power (SMP) in

a particular market or market segment. Following

from an assessment of the effectiveness of

the competition, NBTC should then determine

whether precompetitive remedies are required

to guard against the risk of anti-competitive

behavior operators who have SMP.

	 The SMP concept is defined according to

the principle of general competition law. It is

therefore equivalent to the competition law

concept of dominance. An operator shall be

deemed to have SMP if, either individually or

jointly with others, it enjoys an economic

position that enables it to considerably behave

independently of competitors, customers and

ultimately consumers. It follows from this that

SMP may be held by only one company (single

dominance) in the market or by more than

one company together (collective dominance).

	 However, NBTC’s SMP assessment in the

present initial review may focus on single

dominance only, using a simplified approach.

A more detailed analysis including all relevant

criteria as well as aspects of collective dominance

will be considered in the long-run as a result

of NBTC’s monitoring of market development.

	 In the broadcasting policy NBTC should

clarify the meaning of market shares, whether

subscriber market share or revenue market share

or both. In practice, the analysis is depending

on data availability and both subscriber and

revenue market shares are used. The NBTC’s

notifications related to broadcasting business

always have regulatory measures to promote

competition, such as licensing and regulating

various types of broadcasting operation. It is

expected that there will be more concrete

progress in broadcast competition coming in

the future.

Suggestion
	 Recommendations are formulated in the

light of easiness to implement for NBTC, taking

into consideration that NBTC would be touching

a new field. The recommendations integrate

two different solutions for NBTC, one for the

initial phase of competition analysis, the other

for later, more mature phases. Although NBTC

has no specific legal or regulatory requirement

on market definition process, it could adapt
the procedure from telecommunication sector,

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

312

such as the relevant market definition and SMP
designation.
	 If NBTC finds that a relevant market is
subject to effective competition, i.e. where no
SMP has been established, it is not allowed to
impose obligations and must withdraw already
existing obligations. But if it finds that a relevant
market is not effectively competitive, i.e. where
an SMP has been established, it could excep-
tionally impose certain obligations on non-SMP
operators. Such obligations include, but are
not limited to, access to application program
interfaces and electronic program guides to

ensure accessibility to specified digital TV and
radio broadcasting services and obligations
in order to comply with eventual Thailand’s
international commitments. Also, if NBTC finds
that a relevant market is not effectively
competitive, i.e. where an SMP has been
established, it must designate the operator
concerned as having SMP and impose appro-
priate regulatory obligations on the company
concerned. NBTC must also demonstrate that
the measure imposed is compatible with the
principle of proportionality.

References
Bird & Bird. (2002). Market Definition in the Media Sector: A Comparative Analysis. Retrieved April

7, 2014, from http://ec.europa.eu/competition/sectors/media/documents/legal_analysis.
pdf

Boonsa-ard, S. (2010). Market Definition in Thai Telecommunication Sector. Bangkok: Office of
National Broadcasting and Telecommunication Commission.

Broadcasting Business Act, B.E. 2551 (2008). Retrieved May 10, 2014, from http://www.nbtc.go.th/
wps/portal/NBTC/Home/Law/TelecomBroadcastLaw

Estache, A., Goicoechea, A. & Trujillo, L. (2006). Utilities Reforms and Corruption in Developing
Countries. Washington, DC: Sustainable Development Network, the World Bank.

Jarernporn, O. (2013). SMP and Competition Regulation in Thailand, (Office of NBTC) paper
presented at ITU Regional Seminar on Costs and Tariffs for Asia and Pacific and Meeting
of the SG3RG-AO, Tokyo, Japan, on 8-9 April 2013. Retrieved April 10, 2014, from http://
www.itu.int/ITU-D/finance/work-cost-tariffs/events/tariff-seminars/Japan-13/documents/
Sess2-SMP%20Thailand_Jarernporn.pdf

Krasnow, E. G., Longley, L. & Terry, H. (1982). The Politics of Broadcast Regulation. (3rd ed.).
New York: St. Martin’s Press.

MOCT Annual Report. (2012). Retrieved May 2, 2014, from http://mcot.listedcompany.com/misc/
ar/ar2012.html

NBTC Opens Satellite and Cable TV Licensing Today. (2012). Bangkok Post, 2 November 2012.
Retrieved April 10, 2014, from http://www.bangkokpost.com/business/telecom/319185/
nbtc-opens-satellite-and-cable-tv-licensing-today

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 313

Notification on Market Definition and Relevant Telecommunications markets B.E. 2551 (2008).

Retrieved March 10, 2014, from http://www.nbtc.go.th/wps/portal/NBTC/Home/Law/

TelecomBroadcastLaw/Announcement

Notification on Prescribing Characteristics and Categories of Broadcasting Operation B.E. 2555 (2012).

Retrieved March 10, 2014, from http://www.nbtc.go.th/wps/portal/NBTC/Home/Law/

TelecomBroadcastLaw/Announcement

Notification on SMP for the Telecommunication Business Sector B.E. 2551 (2008). Retrieved March

10, 2014, from http://www.nbtc.go.th/wps/portal/NBTC/Home/Law/TelecomBroadcastLaw/

Announcement

Pireepairid, I. (2013). The Political Economy of Thai Broadcasting Media. Retrieved March 1, 2014,

from http://library.fes.de/pdf-files/bueros/thailand/ 10134.pdf

Tangkitvanich, S. (2003). Thai Broadcasting Market Structure. Retrieved May 12, 2014, from http://

tdri.or.th/wp-content/uploads/2013/03/number2.pdf

The Act on Organization for Frequency Allocation and Regulating the Broadcasting and

Telecommunications Services B.E. 2553 (2010). Retrieved July 12, 2014, from http://www.

nbtc.go.th/wps/portal/NBTC/Home/Law/TelecomBroadcastLaw

Trade Competition Act B.E. 2542. (1999). Retrieved March 10, 2014, from http://www.nbtc.go.th/

wps/portal/NBTC/Home/Law/20-07LawonInvestment/Detail

TrueVisions Annual Report. (2012). Retrieved May 2, 2014, http://true.listedcompany.com/misc/

AR/ 20130318-TRUE-AR2012-EN.pdf

Work Point Entertainment Annual Report. (2012). Retrieved May 2, 2014, http://work.listed

company.com/misc/AR/AR2012-TH.html

Name and Surname: Monwipa Wongrujira

Highest Education: Ph.D. in Mass Communication, Florida State

University, USA

University or Agency: Sukhothai Thammathirat Open University

Field of Expertise: Mass Communication, Journalism, Media studies

Address: Pakkret district, Nontaburi Province 11120

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559288

การตลาดส�ำหรับสถาบันการศึกษา

MARKETING FOR EDUCATIONAL INSTITUTION

ณตา ทับทิมจรูญ

Nata Tubtimcharoon

คณะวิทยาการจัดการ สถาบันการจัดการปัญญาภิวัฒน์

Faculty of Management Sciences, Panyapiwat Institute of Management

บทคัดย่อ
	 จากภาวะการแข่งขันด้านการศึกษาที่มีความรุนแรงมากยิ่งข้ึน จ�ำนวนนักศึกษาเข้าศึกษาต่อยังสถาบัน

การศึกษาอุดมศึกษาจึงมีความส�ำคัญต่อการจัดการศึกษาและการอยู่รอดของการด�ำเนินการบริหารจัดการสถาบัน

การศึกษาการตลาดส�ำหรับสถาบันการศึกษา เป็นการน�ำแนวคิดด้านการตลาดบริการมาปรับใช้กับสถาบันการศึกษา

โดยการวเิคราะห์ สงัเคราะห์ให้ตรงหรอืสอดคล้องกบับรบิทของสถาบันการศกึษานัน้ๆ เพือ่น�ำมาเป็นแนวทางการด�ำเนนิการ

กิจกรรมการตลาดส�ำหรับการพัฒนาการจัดการศึกษา พัฒนาการเรียนการสอน ให้สนองตอบต่อความต้องการของ

ผู้รับบริการหรือผู้เรียนและการได้มาซึ่งจ�ำนวนนักศึกษาซึ่งมีผลต่อการด�ำเนินกิจการธุรกิจด้านการศึกษาของสถาบัน

การศึกษา บทความเรื่อง การตลาดส�ำหรับสถาบันการศึกษา มีวัตถุประสงค์เพื่อทบทวนแนวคิดและทฤษฎีเกี่ยวกับ

ความหมาย ความส�ำคัญของการตลาดของสถาบันการศึกษา การแบ่งส่วนตลาด การก�ำหนดกลุ่มเป้าหมาย การวาง

ต�ำแหน่งการตลาด (STP process) ส่วนประสมการตลาด รวมถึงการน�ำการตลาดส�ำหรบัสถาบันการศกึษาไปใช้ประโยชน์

ผูบ้รหิารสถาบนัการศกึษาสามารถน�ำแนวคิดต่างๆ ไปปรับใช้ให้เหมาะสมกบับรบิทของตนเองเพือ่การพฒันาการบรหิาร

จดัการ การด�ำเนนิงานด้านต่างๆ ของสถาบนัการศกึษา รวมถงึด้านการจดัการเรยีนการสอนทัง้นีเ้พือ่พฒันาศกัยภาพ

องค์กรให้เป็นองค์กรแห่งคุณภาพมุ่งไปสู่ความเป็นเลิศในวงการอย่างเป็นรูปธรรมและต่อเนื่อง สามารถแข่งขันได ้

ในเวทีระดับชาติและนานาชาติต่อไป

ค�ำส�ำคัญ: การตลาดส�ำหรับสถาบันการศึกษา ส่วนประสมการตลาด กลยุทธ์การตลาด

Abstract
	 Due to intense competition, student admission to higher education institutions is vital

to education and the survival of the operation management of the institution. Marketing for

educational institution is the concept of marketing services for deployment on the institution,

by analyzed and synthesized to match the context of the institution itself. In order to approach

Corresponding Author

E-mail: natatub@pim.ac.th

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 289

the implementation of marketing activities for the development of education. Instructional

development to meet the demands of customer or learners and students acquiring that affect the

operation of its education business. This paper is entitled “Marketing for Educational Institution”

and aimed at reviewing concepts and theories of meaning, the importance of the education

market, market segmentation, targeting and positioning (STP process). Including the marketing mix

and the implementation of the education market to exploit. Administrators could apply such

concepts and ideas as guidelines and adapt to suit the context of their own organization to

improve the management, operations and teaching/ learning management to improve their

potentials to the level of concrete and continuous excellence and to be able to complete at

both the national and international levels.

Keywords: Marketing for educational institution, marketing mix, marketing strategy

ความหมายและความส�ำคัญของการตลาด
ส�ำหรับสถาบันการศกึษา
	 ก่อนจะกล่าวถงึการตลาดส�ำหรบัสถาบนัการศกึษา

ขอกล่าวถึงการตลาดโดยทั่วไปก่อนเพื่อท�ำความเข้าใจ

เบื้องต้น ซึ่งการตลาด หมายถึง การด�ำเนินกิจกรรม

ทางธุรกิจท่ีก่อให้เกิดการไหลผ่านของสินค้าและบริการ

จากผู้ผลิตไปสู่ผู้บริโภคโดยอาศัยกระบวนการวางแผน

และบริหารแนวความคิดในเรื่องส่วนประสมการตลาด

(Woodbum, 1999) เพื่อให้ได้สินค้าและบริการที่

สามารถตอบสนองความต้องการและความพงึพอใจของ

ผูร้บับรกิาร ขณะเดยีวกนัต้องให้บรรลวุตัถปุระสงค์ของ

องค์กร (Kotler, 2003) ส�ำหรับธุรกิจการศึกษาสถาบัน

การศึกษาส่วนใหญ่ไม่มีการท�ำการตลาด แต่จะบริหาร

จัดการอย่างระมัดระวัง เพื่อให้สามารถเลี้ยงดูตนเองได้

(Kotler & Murphy, 1982)

	 คอตเลอร์และฟอกซ์ (Kotler & Fox, 1995)

ปรมาจารย์ด้านการตลาดทีห่นัมาสนใจการด�ำเนนิกจิกรรม

การตลาดการศึกษาได้เสนอแนวคิดว่า ส�ำหรับสถาบัน

การศึกษาจ�ำเป็นต้องมีการตลาดเช่นกัน โดยการตลาด

มคีวามส�ำคญัในฐานะเครือ่งมอืเพือ่ 1) ประเมนิสถานการณ์

เพื่อให้การด�ำเนินการเป็นไปตามพันธกิจและเป้าหมาย

2) ปรับปรุงความพึงพอใจของผู้รบับรกิารและตลาดของ

สถาบนัการศกึษา 3) เพิม่ความสนใจทีห่ลากหลายให้กบั

ผู้รับบริการ ผู้บริจาค ผู้ที่สนใจและผู้ที่ให้การสนับสนุน

และ 4) เพิ่มประสิทธิผลในกิจกรรมการตลาด ซึ่งไอวี

(Ivy, 2001) พบว่า เมื่อน�ำแนวคิดและกระบวนการ

การตลาดมาใช้กับการศึกษา การบริหารจัดการสถาบัน

ประสบผลส�ำเร็จเพิ่มขึน้ ซึ่งสอดคล้องกับงานของมอริส

และโคจดา (Morris & Cojda, 2001) ที่พบว่า การน�ำ

แนวคดิการตลาดมาบรูณาการกับการจดัการศกึษาท�ำให้

สถาบนัการศกึษามคีณุภาพสงูขึน้ สามารถน�ำส่วนทีเ่หลอื

จากรายได้ (surplus) ไปปรับปรุงคุณภาพการเรียน

การสอน จดัหาสือ่สนบัสนนุการเรยีนการสอนและน�ำไป

ลงทุนต่อ (Leggett, 2006) รวมถึงการขยายองค์กร

ให้เจริญก้าวหน้าเป็นที่ยอมรับ (Kotler & Armstrong,

2004) ท�ำให้สถาบันเป็นท่ีรูจั้กโดยท่ัวไปมภีาพลกัษณ์ท่ีด ี

บคุคลหรอืองค์กรต่างๆ พร้อมให้การสนบัสนนุ และสามารถ

ดึงดูดนักศึกษาใหม่ได้มาก (Ivy, 2001) ซ่ึงกล่าวได้ว่า

ความหมายของการตลาดสถาบันการศกึษา จงึหมายถงึ

การด�ำเนินกิจกรรมทางธุรกิจของสถานศึกษาโดยอาศัย

กระบวนการวางแผนและบริหารแนวความคดิตามกลยทุธ์

การตลาดเพือ่ดงึดดูนกัศกึษาใหม่เข้าศกึษาต่อยงัสถาบนั

	 การแข่งขันส�ำหรับการได้มาซึ่งจ�ำนวนนักศึกษา

มีเพิ่มมากข้ึน ปัจจุบันสถาบันการศึกษาท้ังของภาครัฐ

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

290

และเอกชนให้ความสนใจส�ำหรับการด�ำเนินกิจกรรม

การตลาดมากยิ่งขึ้น รูปแบบอาจแตกต่างกันตามแต่ละ

บรบิทของสถาบนัการศึกษา เช่น การแนะแนวการศึกษา

การจดันิทรรศการวชิาการ การออกบธูเพือ่แนะน�ำสถาบนั

หรือสาขาวิชาที่แต่ละสถาบันการศึกษาจัดการเรียน

การสอน เป็นต้น ปัญหาพบมากขึ้นส�ำหรับจ�ำนวน

นักศึกษาเข้าไม่เป็นไปตามเป้าหมาย นักศึกษาเข้า

มีคุณภาพลดลง หรือแม้แต่จ�ำยอมเข้ามาศึกษาเพราะ

ไม่สามารถเข้าศึกษาในสถาบันการศึกษาที่ตนต้องการ

การด�ำเนินกิจกรรมการตลาดของสถาบันการศึกษา

จึงเป็นภารกิจที่สถาบันการศึกษาไม่อาจมองข้ามได้

(ณตา ทับทิมจรูญ, 2552)

การแบ่งส่วนตลาด การก�ำหนดกลุม่เป้าหมาย
และการวางต�ำแหน่ง (STP process)
	 ภายในตลาดมีความแตกต่างกันรวมอยู ่ ดังนั้น

ความต้องการผลิตภัณฑ์ ความนิยม รวมถึงพฤติกรรม

การใช้ผลิตภัณฑ์หรือต้องการผลิตภัณฑ์ก็แตกต่างกัน

(Kotler & Armstrong, 2004) เมื่อผู้รับบริการมีความ

แตกต่างกัน อ�ำนาจการซื้อก็แตกต่างกันด้วย ดังนั้น

จึงต้องมีกระบวนการวางแผนการตลาด เพื่อก�ำหนด

กจิกรรมทีท่�ำให้บคุคลหรอืองค์กรทีม่คีวามต้องการและ

มอี�ำนาจซือ้ได้ซือ้สนิค้าหรอืบรกิารทีส่ามารถตอบสนอง

ความต้องการของตน ปีเตอร์และดอนเนลลี (Peter &

Donnelly, 2004) เสนอว่า กิจกรรมส�ำคัญของการ

วางแผนการตลาดที่สถานศึกษาต้องน�ำมาพิจารณาใช้

ประกอบด้วย การแบ่งส่วนตลาด การก�ำหนดกลุม่เป้าหมาย

และการวางต�ำแหน่งตลาด

	 1.	การแบ่งส่วนตลาด (market segmentation)

		 ด้านการตลาด ผู้รับบริการมีความส�ำคัญสูงสุด

การแบ่งส่วนการตลาด เป็นกระบวนการของการแบ่งแยก

ตลาดที่มีความแตกต่างของกลุ่มผู้รับบริการ (Kotler &

Keller, 2006) โดยยดึเกณฑ์ทีเ่หมอืนกนัของผูรั้บบรกิาร

ด้านใดด้านหนึ่งเพื่อพิจารณาถึงผู้รับบริการเป้าหมาย

ของสถาบันและค้นหาสิ่งที่เป็นปัจจัยการตัดสินใจของ

ผู้รับบริการ (Marcelo, 2006) น�ำไปสู่การสนองตอบ

ความต้องการของแต่ละกลุ่มผูร้บับรกิารทีม่คีวามเฉพาะ

เจาะจงต่างกนั ทัง้ในด้านความชอบ ก�ำลงัซือ้และพฤตกิรรม

การซื้อ (Peter & Donnelly, 2004) และยังน�ำมาใช้

เพื่อการส่งเสริมการตลาด การสื่อสาร การตั้งราคาและ

ด้านอืน่ๆ เพือ่ให้ตอบสนองความต้องการของผู้รับบริการ

ได้เหนอืกว่าสถาบันคูแ่ข่ง (Marcelo, 2006) การแบ่งส่วน

การตลาดจึงเป็นเครื่องมือท่ีสามารถใช้กระจายสินค้า

และบรกิารสูผู่ร้บับริการและเพิม่ประสทิธภิาพของการผลติ

ซึ่งส่งผลต่อการเพิ่มก�ำไรอีกทอดหนึ่ง (Neal, 2005)

	 นักวิชาการด้านการตลาดแบ่งส่วนตลาดผู้บริโภค

หรอืผูร้บับรกิาร โดยใช้เกณฑ์การแบ่งเป็น 4 ประการคือ

1) เกณฑ์ด้านภมูศิาสตร์ 2) เกณฑ์ด้านประชากรศาสตร์

3) เกณฑ์ด้านลักษณะจิตนิสัย และ 4) เกณฑ์ด้าน

พฤติกรรม

		 1.1	 เกณฑ์ด้านภมูศิาสตร์ (geographic segmen-

tation) เป็นการแบ่งตามหน่วยภูมศิาสตร์ ตามอาณาเขต

ทีม่คีวามแตกต่างกนั (Kotler, 2003) ในด้านการศกึษา

สถาบันการศึกษาจะพิจารณาจากพื้นท่ีท่ีต้ังของสถาบัน

รวมถึงนโยบายของสถาบันเก่ียวกับการบริหารจัดการ

(Kotler & Fox, 1995) เช่น ประเทศออสเตรเลยีต้องการ

เป็นศูนย์กลางด้านการศึกษา จึงต้องดึงดูดผู้รับบริการ

หรือนักศึกษาจากต่างประเทศเข้ามาศึกษาต่อด้วย

การพยายามพัฒนาด้านการศึกษาให้ติดอันดับโลก

ตลาดเป้าหมายของประเทศออสเตรเลยี คอื กลุม่ประเทศ

ในแถบเอเชีย เช่น จีน ไทย เกาหลีใต้ มาเลเซีย เป็นต้น

(AEI, 2001) ส�ำหรับประเทศไทย มหาวิทยาลัยของรัฐ

ไม่มปัีญหาเรือ่งการแบ่งส่วนตลาด เนือ่งจากมหาวทิยาลยั

ของรัฐมีช่ือเสียง ผู้รับบริการส่วนใหญ่มีความต้องการ

เข้าศึกษาต่อและได้รับการสนับสนุนงบประมาณจาก

ภาครัฐ (Kamolmasratana, 2002)

		 1.2	 เกณฑ์ด้านประชากรศาสตร์ (demographic

segmentation) เป็นการแบ่งส่วนตลาดตามหลัก

ประชากรศาสตร์ (Kotler, 2003) เช่น รายได้ อาย ุอาชีพ

การศึกษา ศาสนา เชื้อชาติ เป็นต้น (Recklies, 2001)

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 291

สถาบันการศึกษาพิจารณากลุ่มเป้าหมายด้านนี้ในเรื่อง

(ก) รายได้ของครอบครัวเพราะเป็นแหล่งสนับสนุน

เงินทุนของนักศึกษา (Gomes & Murphy, 2003)

และ (ข) อาชพีและการศึกษาของผูป้กครองเป็นส่วนหนึง่

ของการตัดสินใจ เช่น ผู้ปกครอง ครอบครัว หรือญาติ

ประกอบอาชีพใดหรือมีการศึกษาในระดับใด สาขาใด

จะมคีวามต้องการให้ลกูหลานของตนได้สบืทอดหรอืเรยีน

ตามทีผู้่ปกครองต้องการ (Haworth & Conrad, 1997)

ส�ำหรบัผูร้บับรกิารจะพจิารณาถงึความถนัดและสายวชิา

ท่ีเรียนในระดับมัธยมศึกษาตอนปลาย เช่น นักเรียน

ทีต้่องการเรียนต่อระดับอดุมศึกษาด้านวศิวกรรมศาสตร์

หรือแพทย์ต้องเรียนสายวิทยาศาสตร์และคณิตศาสตร์

เป็นต้น

		 1.3	 เกณฑ์ด้านลกัษณะจตินสิยั (psychographic

segmentation) เป็นการแบ่งผูร้บับรกิารเป็นกลุม่ต่างๆ

โดยยึดวิถีการด�ำรงชีวิต บุคลิกภาพ ค่านิยม (อดุลย์

จาตรุงคกลุ, 2549) กลุม่คนทีอ่ยูใ่นวยัเดยีวกนั คณุลกัษณะ

ด้านประชากรศาสตร์เดียวกันแต่อาจมีความต่างในเชิง

จิตวิทยา (Kotler, 2003) เช่น บุคลิกภาพ การท�ำ

กจิกรรม ความสนใจ เป็นต้น ผู้รับบรกิารหรอืครอบครวั

มคีวามนิยมในชือ่เสยีงของมหาวทิยาลยันัน้ๆ (Hanson,

2000) ทองซ์และฟาร์ (Tonks & Farr, 1995) พบว่า

การด�ำเนนิชวีติประจ�ำวนัของแต่ละคนสมัพนัธ์กับการเลอืก

สถาบันการศึกษา เช่น ผู้ที่ใช้ชีวิตอยู่ในสังคมระดับสูง

จะเลือกสถาบันการศึกษาที่คนในสังคมระดับสูงเลือก

		 1.4	 เกณฑ์ด้านพฤตกิรรม (behavioral segmen-

tation) เป็นการแบ่งส่วนตลาดโดยอาศัยพื้นฐานของ

ผู้รับบริการด้านต่างๆ (Kotler, 2003) เช่น ทัศนคติ

การใช้ การพิจารณาคุณประโยชน์ อัตราการน�ำไปใช้

ทัศนคติที่มีต่อสถาบันหรือหลักสูตร เป็นต้น (Peter &

Donnelly, 2004) โดยนักการตลาดเชื่อว่า พฤติกรรม

เป็นจดุเริม่ต้นส�ำคญัทีผู่ร้บับรกิารพจิารณาเลือกสถาบนั

การศึกษาหรือหลักสูตร (Kotler & Fox, 1995) เช่น

ผูร้บับริการทีจ่ะเข้าศึกษาต่อต้องพจิารณาถงึหลกัสตูรว่า

เมือ่เข้าศกึษาและส�ำเรจ็การศกึษาแล้วสามารถประกอบ

อาชีพใด สามารถเรียนต่อยอดได้และมีความเหมาะสม

กับตนเอง เกณฑ์ด้านนี้ค�ำนึงถึงตัวนักเรียนที่เป็นผู้รับ

บริการหลัก

	 2.	การก�ำหนดกลุ่มเป้าหมาย (targeting)

		 หลงัการแบ่งส่วนตลาดแล้วจะมกีารก�ำหนดกลุม่

เป้าหมาย เป็นการประเมินและเลือกส่วนตลาดส่วนใด

ส่วนหนึ่งหรือมากกว่าจากการแบ่งส่วนตลาดเพื่อเป็น

ตลาดเป้าหมาย (Pride & Ferell, 2007) โดยมขีัน้ตอน

ก�ำหนดกลุ่มเป้าหมายท่ีส�ำคัญ 2 ข้ันตอน คือ 1) การ

ประเมนิส่วนตลาด (evaluating) โดยพจิารณาขนาดและ

ความเจรญิเตบิโตของส่วนตลาด โครงสร้างความจงูใจของ

ส่วนตลาด และวตัถปุระสงค์และทรพัยากร 2) การเลอืก

ส่วนตลาด (selecting strategy) โดยเลือกส่วนตลาด

ที่ประเมินแล้วว่า เหมาะสมเป็นตลาดเป้าหมาย ซึ่งมีวิธี

เลือก 5 แบบ คือ การมุ่งตลาดส่วนเดียว การช�ำนาญ

บางตลาด การช�ำนาญบางสนิค้า การช�ำนาญตลาดเดยีว

และการช�ำนาญทกุกลุม่ (อดลุย์ จาตรุงกลุ, 2549; Kotler,

2003; Kotler & Armstrong, 2004)

		 การก�ำหนดกลุ่มเป้าหมายนั้น ขั้นตอนแรก คือ

การประเมินส่วนตลาด เน่ืองจากสถาบันการศึกษา

มีข้อจ�ำกัดบางประการเกี่ยวกับบริบทขององค์กร เช่น

วตัถุประสงค์ของสถาบันการศกึษาอาจมุง่เน้นเฉพาะด้าน

หรือแบบหลายด้าน หลักสูตรท่ีจัดการเรียนการสอน

ย่อมต่างกัน ขนาดและความเจริญเติบโตของส่วนตลาด

โครงสร้างความจูงใจของส่วนตลาด วัตถุประสงค์และ

ทรัพยากรย่อมต่างกันออกไป ในข้ันตอนท่ีสอง คือ

การเลอืกส่วนตลาด ซ่ึงจะมุง่ตลาดอย่างไร ต้องพจิารณาถึง

ปัจจัยท่ีเก่ียวข้อง คอื ทรพัยากรของสถาบัน ความคล้ายกัน

ของผลิตภัณฑ์ (หลักสูตร สาขาวิชา) ขั้นตอนของวงจร

ผลิตภัณฑ์ ความคล้ายกันของตลาดและความรุนแรง

ของการแข่งขัน จาก 2 ขั้นตอนนี้จะได้กลุ่มเป้าหมาย

การตลาดของสถานศึกษา แม้แต่ละสถานศึกษาจะม ี

กลุ่มเป้าหมายเดียวกันหรือต่างกัน แต่เมื่อเลือกกลุ่ม

เป้าหมายแล้ว สถาบันการศึกษาต้องสร้างความพงึพอใจ

ให้แก่ผู ้รับบริการให้ตรงกับความต้องการมากท่ีสุด

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

292

(Lehmann & Winer, 2003)

	 3.	การวางต�ำแหน่ง (positioning)

		 การวางต�ำแหน่งของสถานศกึษา เป็นสิง่ทีก่ระท�ำ

กับจิตใจของผู ้รับบริการโดยการท�ำให้ต�ำแหน่งของ

ผลิตภัณฑ์ (หลักสูตร สาขาวิชา การบริการ) เข้าไปอยู่

ในใจของผู ้รับบริการ (Ries & Trout, 2001) คือ

การค้นหา พฒันา และสือ่สารความได้เปรยีบทีแ่ตกต่าง

สามารถท�ำให้ผู้รับบริการเป้าหมายรับรู้ว่า ผลิตภัณฑ์

และการบริการของสถาบันเหนือกว่าและแตกต่างจาก

คู่แข่ง โดยต้องติดตามและเปรียบเทียบระหว่างสถาบัน

กับคู่แข่งขันอยู่เสมอ รวมถึงต้องศึกษาความต้องการ

ของผู้รับบริการ การวางต�ำแหน่งต้องน�ำเสนอตนเอง

ให้แตกต่างจากคู่แข่งด้วยการน�ำเสนอสิ่งที่มีคุณค่าที่

เหนอืกว่า (superior delivered value) ให้แก่ผูร้บับรกิาร

เพื่อให้ผู้รับบริการเลือกซื้อ (Lovelock et al., 2002)

เป้าหมายของการวางต�ำแหน่ง คือ การกล่าวเน้นถึง

คุณสมบัติที่ท�ำให้บริการมีความโดดเด่นขึ้นในใจของ

ลูกค้า (ปฏิพล ตั้งจักรวรานนท์, 2550)

ส่วนประสมการตลาดและความส�ำคัญของ
การด�ำเนนิกจิกรรมการตลาดส�ำหรบัสถาบนั
การศกึษา
	 ส่วนประสมการตลาด หมายถงึ การน�ำความต้องการ

ที่ได้จากการรับฟังเสียงของผู ้รับบริการมาวิเคราะห ์

ความหมายและจัดเป็นหมวดหมู่ เพื่อน�ำไปวางกลยุทธ์

การตลาดส�ำหรับตอบสนองความต้องการและดึงดูด

ผู้รับบริการ

	 ส่วนประสมการตลาดเป็นแนวคิดก�ำหนดข้ึน เพื่อ

การควบคมุพ้ืนฐานทีท่�ำให้ผลติภัณฑ์ถกูตอบสนองไปยงั

ตลาดเป้าหมายอย่างถกูต้อง (อดุลย์ จาตุรงคกลุ, 2549)

จากงานวิจยัทีร่บัฟังเสยีงผูร้บับรกิาร เพนน์ (Payne, 1993)

ศึกษาพบว่า การเลือกซือ้บรกิารผูร้บับรกิารจะพจิารณา

ปัจจัย 3 ประการด้วยกัน คือ ปัจจัยด้านต้นทุนการซื้อ

(cost) ปัจจัยด้านคุณภาพบริการ (services quality)

และปัจจัยด้านคุณค่าเพิ่ม (added values) แต่ส�ำหรับ

งานวิจัยด้านการตลาดของสถาบันการศึกษาส่วนใหญ่

ใช้ส่วนประสมการตลาดหลักในการจัดหมวดหมู่เสียง

ของผู้รับบริการ คือ ผลิตภัณฑ์หรือบริการ (product)

ราคา (price) สถานที่หรือช่องทางจัดจ�ำหน่าย (place)

และการส่งเสริมการตลาด (promotion) หรือเรียกว่า

4 P’s (Morris & Cojda, 2001) ส่วนประสมการตลาดนี้

เป็นพืน้ฐานส�ำหรบัพจิารณาการพฒันากลยทุธ์การตลาด

ขององค์กร เพือ่ตดัสนิใจด�ำเนนิการให้บรรลวุตัถปุระสงค์

สถาบันและตอบสนองความต้องการ ความพงึพอใจของ

ผู้รับบริการ (Kotler & Armstrong, 2004)

	 เมื่อปี ค.ศ. 1981 นักวิชาการการตลาด บูมส์ และ

บิทเนอร์ (อ้างใน Rafiq & Ahmed, 1995) มีแนวคิด

เก่ียวกับส่วนประสมการตลาดด้านตลาดบริการจึงเพ่ิม

ส่วนประสมการตลาดอีก 3 ประการ คือ ผู้มีส่วนร่วม

(participants) กระบวนการ (process) และหลักฐาน

ด้านกายภาพ (physical evidence) จากนั้นได้พัฒนา

ส่วนประสมการตลาดเรื่อยมา โดยนักวิชาการด้าน

การตลาด (The Chartered Institute of Marketing,

2004; Maringe, 2005) ได้ปรับส่วนประสมการตลาด

ส�ำหรับตลาดด้านบริการเป็น 7 ประการ (7P’s) คือ

ผลติภณัฑ์หรอืบรกิาร (product) ราคา (price) สถานท่ี

หรอืช่องทางจดัจ�ำหน่าย (place) การส่งเสรมิการตลาด

(promotion) บุคลากร (people) กระบวนการ (process)

และหลักฐานด้านกายภาพ (physical evidence)

โดยน�ำเสนอรายละเอียดในแต่ละองค์ประกอบของ

ส่วนประสมการตลาด ดังนี้

	 ผลติภณัฑ์หรอืบรกิาร (product) ส�ำหรบัสถาบนั

การศึกษาค�ำนึงถึงหลักสูตร สาขาวิชา หรือการบริการ

ที่สถาบันการศึกษามีให้ ประโยชน์หลักหรือสิ่งที่ผู้รับ

บริการได้รับ (customer benefit) (Lovelock et al.,

2002) หลักสูตร สาขาวิชา รายวิชา เป็นปัจจัยหลัก

ส�ำหรับการตัดสินใจเลือกสถานท่ีเรียนของผู้รับบริการ

(Maringe, 2005; Leggett, 2006) การออกแบบปรบัปรงุ

หลกัสตูรให้ก้าวทนัต่อความเจรญิก้าวหน้าของเทคโนโลยี

การปรับปรุงแนววิธีการสอนให้ทันสมัยดึงดูดใจผู้เรียน

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 293

(Krip, 2004) และหมายรวมถึงการได้รับการบริการที่ดี

ท่ีสดุ ทัง้บรกิารท่ีสามารถสมัผสัจับต้องได้และไม่สามารถ

สัมผัสได้ (Karmkostas et al., 2005) การบริการของ

สถาบนัการศกึษาทีผู่ร้บับรกิารใส่ใจ ได้แก่ การลงทะเบยีน

และการขอใบรายงานผลการศกึษา (Seeman & O’Hara,

2006) จากงานวิจัยของไอวี (Ivy, 2001) ผลิตภัณฑ ์

หรือบริการทั้งหมดนี้ เกี่ยวกับการสร้างภาพลักษณ์ของ

สถาบันอุดมศึกษาและเป็นผลท�ำให้จ�ำนวนผู้เข้าศึกษา

ต่อเป็นไปตามที่สถาบันก�ำหนด ยิ่งไปกว่านั้นยังเป็น

ตวัชีถ้งึการผลติบณัฑติทีม่คีณุภาพ กล่าวคอื สามารถน�ำ

ความรู้ท่ีได้รับน�ำไปปรับใช้ในการท�ำงาน และตรงตาม

ความต้องการของตลาด

	 ปัจจัยการพิจารณาตัดสินใจเลือกผลิตภัณฑ์หรือ

บริการของสถานศึกษาน้ันนอกจากที่กล่าวมาแล้ว

ยังประกอบด้วย ประการแรก ตัวผู้เรียน ซึ่งหลักสูตร

สาขาวิชาท่ีเปิดนั้นสอดคล้องกับความรู้ความสามารถ

และความถนัดของตัวนักเรียน ความต้องการในอนาคต

เกีย่วกบัอาชพี การเรียนต่อในระดบัทีส่งูกว่าปรญิญาตรี

และความส�ำเร็จของรุ่นพี่ที่ส�ำเร็จการศึกษา (Sargeant

et al., 2002) ปัจจยัทีส่อง ด้านผูป้กครองและครอบครวั

มคีวามส�ำคญัทีช่่วยนกัเรยีนตดัสนิใจ เช่น มกีจิการภายใน

ครอบครัวที่ตัวนักเรียนต้องสืบทอด ความต้องการให้

บุตรหลานประกอบอาชีพตามที่ผู ้ปกครองต้องการ

(Kersten, 2000) บางครัง้พบว่า นกัเรยีนต้องเรยีนตาม

ความประสงค์ของผูป้กครอง ประการทีส่าม ความสมัพนัธ์

ระหว่างสถาบันกบัชมุชนรอบข้าง (Maringe & Foskett,

2002) โดยการส่งนักศึกษาไปฝึกงานในองค์กรต่างๆ

ทีเ่ป็นเครอืข่ายหรอืการเชญิคนในองค์กรน้ันๆ เข้ามารับรู้

กระบวนการของสถาบนั เมือ่สถาบนัและองค์กรเครอืข่าย

มีความสัมพันธ์ที่ดีต่อกัน ภาพลักษณ์ของสถาบันที่มีต่อ

องค์กรเครือข่ายย่อมก่อเกิดประโยชน์ด้านการรับสมัคร

นักศึกษา สามารถดึงดูดใจให้บุตรหลานของสมาชิก

ในองค์กรเครอืข่ายเข้ามารับบริการจากสถาบนัการศึกษา

(Krip, 2004) ประการทีส่ี ่ข้อมลูผูท้ีเ่คยใช้บรกิารหรอืก�ำลงั

ใช้บริการ ปัจจัยนี้คือ ข้อมูลจากนักศึกษาปัจจุบันและ

ศษิย์เก่าเป็นผูไ้ด้รบัประสบการณ์ตรงจากการทีศ่กึษาอยู่

ท�ำให้ทราบดีว่าหลักสูตร สาขาวิชา รายวิชาตรงกับ

ความต้องการ เป็นหลกัสตูร สาขาทีน่ยิม อาจารย์ผูส้อน

มีความรู้ ความสามารถ รวมถึงบริการที่ได้รับ ล้วนเป็น

ปัจจยัส�ำคญัทีใ่ช้ประกอบการตดัสนิใจเลอืกสถานศกึษา

และนกัศกึษาสามารถถ่ายทอดประสบการณ์ให้กับรุน่น้อง

ท่ีโรงเรียนเก่า ถือว่ามีอิทธิพลต่อการเลือกสถานศึกษา

ของรุ่นน้อง

	 ราคา (price) ในความหมายของสถาบนัการศกึษา

ราคา คอื อตัราค่าธรรมเนยีม ค่าหน่วยกติ ค่าสมคัรเข้า

ศกึษาต่อ (Kotler & Fox, 1995; Nicholl et al., 1995)

การก�ำหนดราคาเป็นส่ิงส�ำคัญพื้นฐานของส่วนประสม

การตลาดเพราะราคาจะบ่งบอกถึงคณุค่าของผลติภัณฑ์

และบริการ ขณะเดียวกันหากซื้อผลิตภัณฑ์ที่แพงแต่ถ้า

สิง่ท่ีได้รบัคุม้ค่าก็ถือว่า ราคาและคณุค่าท่ีได้รบัสมัพนัธ์กัน

(อดุลย์ จาตุรงคกุล, 2549) ในสถานศึกษาการตั้งราคา

มีความส�ำคัญน้อย เพราะก�ำไรไม่ใช่วัตถุประสงค์หลัก

เพียงแต่พิจารณาถึงความเหมาะสม สถาบันการศึกษา

อาจน�ำกลยุทธ์การตั้งราคาสินค้ามาประยุกต์เพื่อให้เกิด

แรงจูงใจ เหมาะสม (Nicholl et al., 1995) เช่น เมื่อ

ก�ำหนดราคา อตัราค่าธรรมเนยีม ค่าหน่วยกติ ค่าสมคัร

เข้าศกึษาต่อ และค่าใช้จ่ายอืน่ๆ ท่ีต้องเสยีแล้ว ยงัสามารถ

จูงใจให้ซ้ือได้ด้วยการสนับสนุนทุนให้ ท้ังทุนการศึกษา

และทุนวจิยัทีน่กัศกึษาสามารถขอรบัได้หากมคีณุสมบตัพิอ

การลดราคาใบสมัครเข้าศึกษาต่อ หรือยกเว้นค่าสมัคร

สอบเข้า เป็นต้น

	 ส�ำหรบัเรือ่งราคามปัีจจยัอืน่ทีเ่ข้ามามส่ีวนร่วมด้วย

ประการแรก ก�ำลังทรัพย์ ฐานะของครอบครัวในด้าน

ค่าใช้จ่ายทีอ่าจเกดิขึน้ในระหว่างการเรยีนและเป็นปัจจยั

ส�ำคญัทีผู่ป้กครองพจิารณาเพราะครอบครวัต้องช่วยเหลอื

สนับสนุนค่าใช้จ่าย (Gomes & Murphy, 2003)

ประการที่สอง การสนับสนุนอื่นๆ เพื่อจูงใจผู้รับบริการ

แม้ครอบครวัมศีกัยภาพสามารถช�ำระค่าใช้จ่ายทีจ่ะเกดิ

ข้ึนได้ แต่หากมทุีนการศกึษาสนบัสนนุเป็นทางเลอืกหนึง่

ช่วยให้ผูป้กครองตัดสนิใจง่ายข้ึน (Maringe & Foskett,

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

294

2002) การลดค่าธรรมเนยีม การสนบัสนนุทนุการศึกษา

เป็นแรงจูงใจและเป็นข้อเสนอที่ดี (Frumkin & Kim,

2001)

	 ปัจจบุนัผลการศกึษา พบว่า ผูร้บับรกิารเริม่ไม่สนใจ

เร่ืองอัตราค่าธรรมเนียมการศึกษาและค่าหน่วยกิต

เพียงอย่างเดียวแต่จะพิจารณาเรื่องความคุ้มค่าแทน

โดยเปรียบเทยีบราคาทีจ่่ายกบัความรูท้ีไ่ด้รบัจากหลกัสตูร

มากกว่า (Kotler & Keller, 2006) ยิ่งไปกว่านั้น

ประสบการณ์ของนักศกึษาปัจจบุนัและศษิย์เก่าทีส่ามารถ

แจกแจงได้ว่า สิง่ทีไ่ด้รบั ความรู ้ประสบการณ์ต่างๆ คุ้มค่า

และน�ำข้อมูลที่ได้รับรู้ไปถ่ายทอดได้ถูกต้อง (Ahmed,

2003) จะเป็นปัจจยัทีช่่วยในการตดัสนิใจด้านราคาได้ดขีึน้

	 สถานที่หรือช่องทางจัดจ�ำหน่าย (place) ใน

ความหมายของสถาบนัการศึกษา หมายถงึ สถานทีเ่รียน

วิทยาเขต ห้องเรียน สิ่งแวดล้อม ตารางเรียน วิธีการ

จัดการเรียนการสอน และเวลาที่ให้บริการ (Gomes

& Murphy, 2003) เช่น การสอนเฉพาะช่วงกลางวัน

หรอืเพิม่ช่วงเยน็ รวมไปถงึเวลาการให้บรกิารของเจ้าหน้าที่

เพ่ือเป็นการอ�ำนวยความสะดวกแก่ผูรั้บบรกิาร สามารถ

ติดต่อธุรกรรมด้านต่างๆ เข้าถึงผู้รับบริการโดยเร็วและ

ง่าย (Morris & Cojda, 2001) สอดคล้องกับมุมมอง

ของผู้รับบริการในปัจจุบันที่ให้ความส�ำคัญและค�ำนึงถึง

ความสะดวกสบาย (convenience) เพือ่ให้ได้มาซึง่สิง่ที่

ต้องการ (Kotler & Keller, 2006) สถาบันการศึกษา

ต้องปรับกลยุทธ์ที่เข้าหาผู้รับบริการ มิใช่ให้ผู้รับบริการ

แสวงหา

	 ด้านของผูร้บับรกิารเรือ่งสถานที ่พบว่า สิง่ทีนั่กเรยีน

และผู้ปกครองให้ความสนใจและศึกษาหาข้อมูล ได้แก่

สถานทีต่ัง้ ระยะทาง การเดนิทาง ทีพ่กัซึง่สะดวกสบาย

การเดินทางมาเรียนได้สะดวก ความสะดวกสบายของ

ห้องเรียน บรรยากาศ ส่ิงแวดล้อม (Shriberg, 2002)

อปุกรณ์ สือ่สนบัสนนุการเรยีนการสอนครบครนั การน�ำ

เทคโนโลยีสมัยใหม่มาใช้ส�ำหรับการเรียนการสอน

(Milliron, 2001) การอ�ำนวยความสะดวกส�ำหรับการ

รบัสมัครโดยการจดัเจ้าหน้าทีไ่ปบรกิารรบัสมคัร (Yang,

2001) สถานท่ีฝึกอบรมปฏิบัติการวิชาชีพ และข้อมูล

การรับรู ้จากศิษย์ปัจจุบันและศิษย์เก่า (Shriberg,

2002) ที่ถ่ายทอดให้กับรุ่นน้องหรือญาติพี่น้อง

	 การส่งเสริมการตลาด (promotion) ในส่วนนี้

หมายถึง การด�ำเนินกิจกรรมเพื่อส่งเสริม สนับสนุน

รวมทัง้เป็นแรงจงูใจเพือ่ให้ตดัสินใจเลอืกผลติภณัฑ์หรอื

บรกิาร คอืหลกัสตูร สาขาวชิา โดยกิจกรรมการส่งเสรมิ

การตลาดประกอบด้วยการโฆษณา การขายโดยบุคคล

การส่งเสริมการขาย การประชาสัมพันธ์ และการตลาด

ทางตรง (Kotler, 2003) แม้ว่าสถาบันการศึกษาจะมี

หลกัสตูร สาขาวชิา รายวชิา หรอืบรกิารท่ีด ีแต่ถ้าไม่ได้รบั

การสื่อสารข้อมูลให้ทราบถึงข้อดีหรือสิ่งท่ีได้รับก็ท�ำให้

ผูท่ี้จะรบับริการไม่ทราบข้อมลูท่ีแท้จรงิ ท�ำให้ผูท่ี้จะเข้ามา

ศึกษาต่อในสถาบันไม่เป็นไปตามเป้าหมาย ไม่บรรลุผล

ส�ำเรจ็ตามทีก่�ำหนดไว้ (Nicholl et al., 1995) ในสถาบนั

เล็กๆ ที่มีข้อจ�ำกัดด้านทรัพยากร ปัจจัยสนับสนุนด้าน

การตลาดหรอืการส่งเสรมิการตลาดก็สามารถหาแนวทาง

การส่งเสรมิการตลาดของสถาบันให้เป็นท่ีรู้จกักว้างขวาง

ได้ในช่องทางทีไ่ม่ต้องเสยีค่าใช้จ่าย (อดลุย์ จาตรุงคกลุ,

2549) เช่น การฝากข่าวประชาสมัพนัธ์ไปยงัสถานโีทรทศัน์

ทีใ่ห้บรกิารด้านการประชาสมัพนัธ์ข่าว สร้างความสมัพันธ์

อนัดรีะหว่างโรงเรยีนในท้องถิน่ เป็นต้น ปัจจบุนัความรู้

ด้านอนิเทอร์เนต็แพร่หลายท�ำให้นกัเรยีนสามารถหาข้อมลู

ได้ง่าย การน�ำธุรกิจด้าน e-business มาใช้แพร่หลาย

เพิ่มมากขึ้น การท�ำเว็บไซต์ให้น่าสนใจสามารถดึงดูด

ความสนใจ (Gomes & Murphy, 2003) มุมมองของ

ผู้รับบริการมีความต้องการได้รับข้อมูลข่าวสาร ดังนั้น

การด�ำเนนิกจิกรรมการสือ่สาร (communication) ของ

สถาบนัการศกึษาจงึมคีวามส�ำคญัทีต้่องพจิารณาสือ่สาร

กบัผูร้บับรกิารในภาพรวมเพือ่ให้ผูร้บับรกิารได้รบัข้อมลู

ข่าวสารที่ถูกต้อง ชัดเจน และรวดเร็ว

	 ส�ำหรบัข้อมลูทีใ่ช้ในการส่งเสรมิการตลาด ประการแรก

คอื ข้อมลูท่ีพสิจูน์ช่ือเสยีงของสถาบัน เช่น เกียรตปิระวตัิ

รางวลัเกียรตยิศ รางวลัผูส้อน งานวจิยัต่างๆ ซึง่สามารถ

น�ำมาเสนอรูปแบบสื่อสิ่งพิมพ์ต่างๆ เช่น วารสาร

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 295

หนงัสอืพมิพ์ ถงึภาพลกัษณ์ ชือ่เสยีงของสถาบนั (Hanson,

2000) โดยประชาสมัพนัธ์ถงึช่วงเวลาการรบัสมัคร ส่ิงที่

จะได้รับจากสถาบันท�ำให้ผู้เรียนและผู้ปกครองมีข้อมูล

ประกอบการตัดสินใจ (Gomes & Murphy, 2003)

จากงานวจิยัในสหรฐัอเมรกิา สถาบนัการศกึษาใช้กจิกรรม

ส่งเสรมิการตลาดด้วยการโฆษณาและการประชาสมัพันธ์

ถงึร้อยละ 61 เพือ่เชญิชวนรับสมคัรนกัศกึษาใหม่ (Naude

& Ivy, 1999) ประการทีส่อง การน�ำเสนอข้อมลูเกีย่วกบั

หลักสูตรและสาขาวิชาไปสู่ชุมชน หรือองค์กรเครือข่าย

ทีมี่ความสัมพนัธ์กนั แม้ไม่ใช่กลุม่เป้าหมายตรง แต่ไม่ควร

มองข้ามเพราะกลุม่คนเหล่านีส้ามารถเป็นกระบอกเสยีง

ที่ดีให้กับสถานศึกษา (Krip, 2004) ประการที่สาม

ข้อมูลที่เป็นความเคลื่อนไหวและความก้าวหน้าสู่ศิษย์

ปัจจุบันและศษิย์เก่าซึง่จัดเป็นทรัพยากรส�ำคัญในการน�ำ

ประสบการณ์ตรงไปบอกต่อรุ่นน้องหรือญาติ ข้อมูล

ประเภท การสร้างชื่อเสียงจากการแข่งขัน (Ivy, 2001)

การประสบผลส�ำเร็จมงีานท�ำหรอืได้ศกึษาต่อเมือ่ส�ำเรจ็

การศึกษาจากสถาบันการศึกษา จะเป็นข้อมูลส�ำคัญ

ของการตัดสินใจ งานวิจัยเกี่ยวกับการตัดสินใจเลือก

สถานศกึษาต่อของผู้รับบรกิาร (Kamolmasratana, 2002)

พบว่า การพูดปากต่อปาก (word of mount) หรอืการ

บอกต่อเป็นเครื่องมือสื่อสารที่ดีส�ำหรับการให้ข้อมูล

ข่าวสารจากรุ่นพ่ีไปสู่รุน่น้อง ญาติและประการส�ำคัญคอื

การเลือกสถานศึกษาตามเพื่อน

	 บุคลากร (people) ในที่นี้หมายถึงอาจารย์และ

พนักงานในสถาบันเป็นผู้ให้บริการที่มีคุณภาพ มีทักษะ

และมแีรงจงูใจในการให้บรกิาร ท�ำให้ผูร้บับรกิารพงึพอใจ

เกิดทศันคตใินทางทีดี่ต่อสถาบนั (Von & Wang, 2003)

และถือเป็นทรพัยากรส�ำคัญทีท่�ำให้การจัดการศึกษาของ

สถาบนัประสบความส�ำเรจ็ นอกจากทกัษะและแรงจูงใจ

แล้วยงัรวมไปถงึทัง้ลกัษณะทางกายภาพของผูใ้ห้บรกิาร

ทีผู่รั้บบรกิารสามารถสมัผสัหรอืรูส้กึได้ เช่น บคุลกิลกัษณะ

การแต่งกาย สีหน้า การพูด เป็นต้น

	 ข ้อมูลที่ ผู ้ เ รียนและผู ้ปกครองให ้ความสนใจ

ประกอบด้วย ประการแรก อาจารย์ผู้สอน ผู้รับบริการ

จะพจิารณาความรู้ความสามารถ ความช�ำนาญในสาขาวชิา

โดยหาข้อมูลจากเว็บไซต์ เพื่อดูฐานข้อมูลรายละเอียด

ของอาจารย์แต่ละท่าน (Seeman & O’Hara, 2006)

ประการทีส่อง การบรกิารให้ข้อมลูจากพนกังาน ผูร้บับรกิาร

มักใช้โทรศัพท์ถามข้อมูลโดยตรงและสามารถพิจารณา

ถึงการให้บริการ การตอบค�ำถาม ความเอาใจใส่ของ

พนักงานได้ด้วยการพูดคุย (Kotler & Fox, 1995)

ด้วยเหตนุีอ้าจารย์และพนกังานจงึเป็นองค์ประกอบส�ำคญั

นอกจากนัน้ชุมชน องค์กรเครอืข่ายสามารถถ่ายทอดข้อมลู

ที่ได้รับบริการต่อไปอีกได้ด้วยเป็นการพูดปากต่อปาก

ในระยะต่อมาเมื่อมีการพบปะกันแบบพบหน้า ไม่ว่าจะ

เข้ามาใช้บริการยังสถาบัน หรือสถาบันส่งอาจารย์และ

พนกังานออกไปพบกับชมุชน องค์กรเครอืข่าย อาจารย์

และพนกังานต้องรกัษาภาพลกัษณ์รวมถึงให้บรกิารอย่าง

เต็มที่และเต็มใจเพื่อให้ผู้รับบริการเกิดความประทับใจ

และพึงพอใจที่จะเข้ามารับบริการ เพราะสิ่งที่ได้รับ

จะถูกน�ำไปถ่ายทอดบอกต่อ ซึ่งจากงานวิจัยของณตา

ทับทิมจรูญ (2552) พบว่า อาจารย์เป็นปัจจัยหนึ่งท่ี

นักศึกษาใช้ตัดสินใจเลือกเข้าศึกษาต่อ เพราะหากตัว

อาจารย์มผีลงานวิชาการเป็นทีป่ระจกัษ์ ท�ำให้นกัศกึษา

หรอืแม้แต่ผูป้กครองมัน่ใจทีจ่ะส่งลกูหลานเข้าศกึษาต่อ

ยงัสถาบันการศกึษานัน้ๆ เพือ่ท่ีจะม่ันใจได้ว่า เมือ่ลกูหลาน

เข้าศกึษาและได้รบัการถ่ายทอดองค์ความรูจ้ากอาจารย์

นั้นๆ ก็จะได้รับประโยชน์ต่อตนเอง รวมทั้งอาจเป็น

เกยีรตปิระวตัทิีไ่ด้ศกึษากบับคุคลทีม่คีวามรู ้ความสามารถ

จริง และเป็นที่รู้จักโดยทั่วกัน สถาบันการศึกษาจึงควร

มคีวามเข้มข้นต่อการสรรหาอาจารย์ทีม่ศีกัยภาพเข้ามา

มีส่วนร่วมการจัดการเรียนการสอน

	 กระบวนการ (process) หมายถึง ขั้นตอน หรือ

วิธีการบริการที่สถาบันใช้เพื่อให้บรรลุผลส�ำเร็จ ท�ำให้

ผูร้บับริการพงึพอใจ และต้องการการบรกิารของสถาบนั

(Sargeant et al., 2002) ตวัช้ีวดัคณุภาพของกระบวนการ

ได้แก่ ระยะเวลาสัน้ มปีระสทิธภิาพและถูกต้อง ไม่ซับซ้อน

ง่าย สะดวก ไม่ยุง่ยากต่อการตดิต่อหรอืรบับรกิาร (Ivy,

2001) กระบวนการท่ีผูรั้บบรกิารให้ความส�ำคญัในสถาน

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

296

ศึกษา เช่น การติดต่อแจ้งข้อมูล การเตือนระยะเวลา

การลงทะเบียนเรียน การแจ้งตารางเรียน ตารางสอบ

เป็นต้น กระบวนการทีม่ปีระสทิธภิาพไม่เพยีงแต่ช่วยลด

ต้นทุนการด�ำเนินงาน การบริหารจัดการมีคุณภาพ

ประสบความส�ำเรจ็และบรรลเุป้าหมายทีก่�ำหนดเท่านัน้

ยังสามารถสร้างความพึงพอใจให้กับผู้รับบริการอีกด้วย

(ธีรกิติ นวรัตน ณ อยุธยา, 2547)

	 ผูรั้บบริการสามารถสงัเกตหรอืพจิารณากระบวนการ

ท�ำงานหรือขั้นตอนการให้บริการจากการมีปฏิสัมพันธ์

ขณะขอรับบริการ ถึงแม้ว่าสถาบันการศึกษาแต่ละแห่ง

มกีระบวนการหรอืขัน้ตอนทีแ่ตกต่างกนัออกไป (Seeman

& O’Hara, 2006) สถาบันการศึกษาอาจน�ำเทคโนโลยี

เข้ามาช่วย หรือมจีดุ one stop services (Krip, 2004)

การขอรับบริการควรวางแผนให้มีขั้นตอน ท�ำได้ถูกต้อง

ไม่มีความสับสน เตรียมเอกสารครบ ใช้งานเอกสารได้

ทนัท ีและควรเสร็จสิน้ทีห่น่วยงานเดยีวโดยใช้เวลาไม่นาน

โดยกระบวนการต่างๆ หรือขั้นตอนการท�ำงานต่างๆ

ที่สนับสนุนการจัดการเรียนการสอน สามารถกระท�ำได้

โดยการร่วมกนัหารอืกบัหน่วยงานทีเ่กีย่วข้อง อาจจัดท�ำ

เป็นผังการไหล (flow chart) ข้ันตอนการให้บริการ

และประชาสัมพันธ์ให้นักศึกษาผู้รับบริการได้รับรู้เพื่อ

ความชัดเจน เข้าใจ โดยเน้นความสะดวกสบายของ

นกัศกึษาผูร้บับรกิารมากทีส่ดุ (ณตา ทบัทมิจรญู, 2555)

	 หลักฐานด้านกายภาพ (physical evidence)

ในทีน่ี ้คอื สิง่ทีเ่ป็นรปูธรรมสามารถสมัผสัและจับต้องได้

ผู้รับบริการสามารถมองเห็นและรับรู้ได้ สัมผัสได้ทาง

กายภาพถงึการมส่ีวนร่วมและการได้รับบรกิาร เป็นด่านแรก

หรือจุดแรกที่ผู้รับบริการที่เข้ามารับบริการได้พบหรือ

สัมผัส (Seeman & O’Hara, 2006) เช่น สิ่งอ�ำนวย

ความสะดวกทีม่ใีห้ผู้รับบรกิารเมือ่มาติดต่อขอรบับรกิาร

ลักษณะและสีของอาคารเรียน ห้องเรียน ป้ายบอกทาง

ความทันสมัยการน�ำเทคโนโลยีมาใช้ในบริการแต่ละ

ขั้นตอน รวมถึงน�ำมาสนับสนุนด้านการเรียนการสอน

(Gomes & Murphy, 2003) สิ่งอ�ำนวยความสะดวก

ที่มอบให้ เช่น สามารถเช่ือมต่อระบบอินเทอร์เน็ตได ้

ทุกท่ีด้วยสัญญาณไร้สาย (wireless) หรือต้องการใช้

คอมพิวเตอร์เพื่อสืบค้นข้อมูลสามารถใช้ได้โดยมีบริการ

ให้บุคคลภายนอกไว้ทีห้่องสมดุ เป็นต้น และยงัหมายถงึ

ลักษณะของผู้ให้บริการด่านแรก ที่ผู ้รับบริการต้อง

สัมผัสด้วย คือ การแต่งกายของพนักงาน ความสุภาพ

กิริยามารยาทดี ให้ข้อมูลครบถ้วนถูกต้อง เป็นต้น

หลักฐานทางกายภาพมีความส�ำคัญต่อความรู้สึกและ

ปฏิกิริยาตอบสนองของผู้รับบริการ (Lovelock et al.,

2002) ท�ำให้ผู้ที่พบเห็นสามารถจดจ�ำและประทับใจได้

ทันที

การน�ำการตลาดส�ำหรับสถาบันการศึกษา
ไปใช้ประโยชน์
	 สถาบันอุดมศึกษาเอกชนในประเทศไทยมีการ

แข่งขันกันมาก ซ่ึงสถาบันท่ีก่อตั้งมานานและมีช่ือเสียง

อาจไม่ส่งผลกระทบมากนักในเร่ืองจ�ำนวนนักศึกษา

เข้าศึกษาต่อ แต่ส�ำหรับสถาบันที่เร่ิมก่อตั้งได้ไม่นาน

อาจประสบปัญญาเรื่องจ�ำนวนนักศึกษาเข้า เนื่องจาก

จ�ำนวนนกัศกึษาเข้านัน้เป็นสิง่ส�ำคญัต่อการบรหิารจดัการ

การเจริญเติบโต รวมไปถึงความอยู่รอดของสถาบัน

เพราะรายได้หลกัของสถาบนัการศกึษา คอื ค่าธรรมเนยีม

การศึกษา อัตราค่าหน่วยกิต ซ่ึงส่วนประสมการตลาด

ด้านการศกึษา (7P’s) สถาบนัจ�ำเป็นต้องให้ความส�ำคญั

พร้อมกันทุกด้าน เพราะการด�ำเนินกิจกรรมการตลาด

ที่เป็นองค์ประกอบส�ำคัญต่อด้านบริหารจัดการองค์กร

ให้สามารถด�ำเนนิกจิกรรมและสามารถแข่งขันได้ในวงการ

ธรุกจิ การด�ำเนนิกจิกรรมด้านการตลาดอย่างมคีณุภาพ

โดยค�ำนงึถงึส่วนประสมการตลาดเป็นส�ำคญัสามารถน�ำพา

ธรุกจิให้เจรญิเตบิโตรวมท้ังแข่งขันกบัคูแ่ข่งได้การด�ำเนนิ

กจิกรรมการตลาดต้องพจิารณาองค์ประกอบหลายด้าน

เริ่มตั้งแต่การวิเคราะห์ตลาด คือ ส่วนแบ่งการตลาด

การก�ำหนดกลุ่มเป้าหมายและวางต�ำแหน่งของสถาบัน

การศึกษา จากนั้นน�ำผลท่ีได้จากการวิเคราะห์ตลาด

มาด�ำเนินกิจกรรมด้านส่วนประสมการตลาดส�ำหรับ

สถาบันการศกึษา เพือ่ให้ได้มาซ่ึงผูร้บับริการตามเป้าหมาย

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 297

ทีก่�ำหนดไว้และเมือ่ผูร้บับรกิารมาใช้บรกิารของสถาบนั

แล้วการรับฟังข้อเสนอแนะจากผู้รับบริการจะท�ำให้

สถาบนัทราบถึงความพงึพอใจของผู้รบับรกิารเพือ่น�ำผล

ทีไ่ด้ในส่วนทีเ่ป็นข้อบกพร่องไปปรบัแก้ไขและส่วนทีไ่ด้รับ

ความพึงพอใจน�ำไปพัฒนาให้มีประสิทธิภาพมากยิ่งขึ้น

	 จากการศึกษางานวิจัยต่างๆ (อาทิ Ivy, 2001;

Moogan et al., 2001; Morris & Cojda, 2001; Farr,

2003; Maringe, 2005) เกี่ยวกับการน�ำกิจกรรมด้าน

การตลาดมาปรับปรุง พัฒนาการด�ำเนินกิจกรรมด้าน

การรับเข้าศกึษาต่อของสถาบนัการศกึษาระดับอดุมศกึษา

พบว่า ท�ำให้การรบัเข้าศกึษาต่อมปีระสทิธภิาพและได้รบั

ประสทิธผิลเป็นทีพ่งึพอใจส�ำหรบัสถาบนัการศึกษานัน้ๆ

กล่าวคอื จ�ำนวนนักศกึษาเข้าเป็นไปตามทีส่ถาบนัก�ำหนด

อีกท้ังส่งผลต่อการเจริญเติบโตของสถาบันด้านอื่นด้วย

ท้ังในแง่ของการพัฒนาหลักสูตร การปรับปรุงสถานที่

ห้องเรยีน อปุกรณ์ครภัุณฑ์ด้านการศกึษา การสร้างชือ่เสยีง

ให้เป็นที่รู้จัก สร้างภาพลักษณ์ ซึ่งการด�ำเนินกิจกรรม

ด้านการตลาดถือว่าเป็นการลงทุนที่ได้รับผลตอบแทน

ที่คุ้มค่า

	 จากการทบทวนงานวิจัยในอดีต พบว่า การด�ำเนิน

กิจกรรมด้านการตลาดส�ำหรับสถาบันการศึกษา

ในประเทศไทยยงัไม่ได้รบัความสนใจเท่าทีค่วร ตรงกันข้าม

งานวจิยัต่างประเทศด้านการตลาดของสถาบนัการศึกษา

ได้รบัความสนใจ โดยเหน็ว่า การน�ำกิจกรรมด้านการตลาด

มาบูรณาการด้านบริหารจัดการท�ำให้สถาบันการศึกษา

มคุีณภาพสูงขึน้ (Morris & Cojda, 2001) การด�ำเนนิการ

เกีย่วกับการตลาดของสถาบนัการศกึษา หากศกึษาข้อมลู

ความรู้เกี่ยวกับกระบวนการตลาดน�ำมาบูรณาการด้าน

การบริหารจัดการสถาบันจะประสบผลส�ำเร็จ สามารถ

ขยายกิจการให้เจริญก้าวหน้าเป็นท่ียอมรับ (Kotler &

Armstrong, 2004) รู้จักโดยทั่วไป มีภาพลักษณ์ท่ีดี

ประชาสัมพันธ์ให้บุคคลหรือสถาบันต่างๆ พร้อมให้การ

สนบัสนนุ (Morris & Cojda, 2001) การด�ำเนินกจิกรรม

การตลาดของสถาบนัการศกึษา สามารถกระท�ำได้เช่นเดยีว

กับสินค้า แต่รูปแบบของการด�ำเนินกิจกรรมการตลาด

ของสถาบนัการศกึษามข้ีอจ�ำกดั และละเอยีดอ่อนมากกว่า

	 จากงานวิจัยของณตา ทับทิมจรูญ และอุราเพ็ญ

ยิ้มประเสริฐ (2556) เรื่อง การพัฒนากลยุทธ์การตลาด

ของสถาบันการศึกษาท่ีมีความเช่ือมโยงกบัธรุกจิเพือ่การ

เป็นเครือข่ายการเรียนรู้ด้วยวิธีการเทียบรอยคุณภาพ

พบว่า สถาบันการศึกษาให้ความส�ำคัญกับการวางแผน

กลยุทธ์การตลาดเป็นอันดับต้น โดยการจัดท�ำเป็นแผน

ปฏิบัติงาน (Action plan) การจัดกิจกรรมการตลาด

จะต้องมีความสอดคล้องกับวัตถุประสงค์และเป้าหมาย

ของสถาบัน ซ่ึงก�ำหนดข้ึนล่วงหน้าก่อนการด�ำเนินงาน

และต้องสอดคล้องกับภาระหน้าท่ี (Mission) ของสถาบัน

เพื่อให้สามารถบริหารการจัดกิจกรรมการตลาดเป็นไป

ตามวัตถุประสงค์และได้ผลตามเป้าหมายอย่างเต็มที ่

การวางแผนการด�ำเนินกิจกรรมเป็นกระบวนการ

“คิดก่อนท�ำ” เพื่อเป็นเครื่องมือช่วยให้เกิดผลสัมฤทธิ์

เน้นการมีส่วนร่วมกับทุกฝ่ายทุกคณะให้เป็นไปตาม

เป้าหมายทีก่�ำหนดไว้ โดยมกีารวางแผนการด�ำเนนิกจิกรรม

การตลาด ดังนี้

	 1. รวบรวม ศึกษา และวิเคราะห์ปัจจัยแวดล้อม

ต่างๆ ทีม่ผีลต่อการด�ำเนนิกจิกรรมการตลาดให้ประสบ

ความส�ำเรจ็ เข้าถงึกลุม่เป้าหมาย เช่น นกัเรยีน ครแูนะแนว

และผู้ปกครอง		

	 2. พิจารณาแนวทาง และรูปแบบการจัดกิจกรรม

	 3.	การจัดท�ำแผนการด�ำเนินกิจกรรมการตลาด	

	 4.	ประชุมหาความร่วมมือจากทุกฝ่ายทุกคณะที่มี

ส่วนร่วมการด�ำเนินกิจกรรมการตลาดให้ส�ำเร็จตาม

วัตถุประสงค์

	 ดังนั้นการด�ำเนินการจัดท�ำกลยุทธ ์การตลาด

ทุกสถาบันการศึกษาจะมีขั้นตอนดังนี้

	 1.	กระบวนการจัดท�ำกลยุทธ์การตลาด

		 1.1	 เกบ็รวบรวมข้อมลูทีเ่กีย่วข้องการวเิคราะห์

สภาพแวดล้อม (SWOT Analysis) ด้านการตลาด

กลุ่มผู้รับบริการเป้าหมาย การก�ำหนดต�ำแหน่งจาก

ความเป็นอัตลักษณ์/เอกลักษณ์ของสถาบันการศึกษา

ความเปลีย่นแปลงของบริบทต่างๆ ในด้านสังคม เศรษฐกิจ

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

298

ธุรกิจ และเทคโนโลยีระเบียบข้อบังคับและกฎหมาย

ที่เกี่ยวข้อง น�ำมาวิเคราะห์และสังเคราะห์

		 1.2	 วธิกีารวางแผนกลยทุธ์การตลาดมกีระบวนการ

ดังนี้ ระบุขั้นตอนที่ส�ำคัญของการจัดท�ำแผน ระบุผู้รับ

ผิดชอบแต่ละขั้นตอน ก�ำหนดความท้าทายของสถาบัน

จากกรอบวิสัยทัศน์ กรอบเวลาที่ใช้วางแผนระยะสั้น

(แผนแต่ละปีการศกึษา) และระยะยาว (แผน 5 ปี) และ

ก�ำหนดวัตถุประสงค์เชิงกลยุทธ์

	 2.	การจดัท�ำแผนปฏบิตักิารและการถ่ายทอดกลยทุธ์

ที่ต้องค�ำนึงถึงหลักการประกันคุณภาพที่เป็นรูปธรรม

สามารถประเมินผลได้ คือ กระบวนการ Plan-Do-

Check-Act (PDCA) มาประยุกต์ใช้เพ่ือให้เกิดความ

สมบูรณ์ของการปฏิบัติงานยิ่งขึ้น เช่น การประเมิน

ผลงานแต่ละภาคการศกึษาและผลงานประจ�ำปี เพือ่น�ำ

ผลการด�ำเนินการไปปรับปรุงพัฒนางานต่อไป ข้ันตอน

การจัดท�ำแผนและการถ่ายทอด (PDCA) มีดังนี้

		 2.1	 การตั้งเป้าหมายที่สอดคล้องกันของแต่ละ

ล�ำดบัภายในสถาบนัการศึกษาต้ังแต่ระดับสงู ระดับกลาง

ระดบัล่าง จากน้ันถ่ายทอดให้บคุลากรทกุระดับได้ทราบ

มส่ีวนร่วมจดัท�ำ เพ่ือน�ำไปสูก่ารอนมุติัให้ด�ำเนนิการ (P)

		 2.2	น�ำแผนไปสู่การปฏิบัติ (D)

		 2.3	ประเมนิผลการปฏบิตัแิละการตรวจประเมนิ

ผลการด�ำเนินงาน (C)

		 2.4	น�ำผลการด�ำเนนิงานทีไ่ด้มาปรบัปรงุแผนงาน

หรือจัดท�ำมาตรฐานการท�ำงาน (A)

สรุป
	 การด�ำเนินกจิกรรมการตลาดส�ำหรับสถาบนัการศกึษา

เป็นภารกิจท่ีสถาบนัการศึกษาแต่ละแห่งไม่อาจมองข้าม

ได้ด้วยภาวะการแข่งขันในสถานการณ์ปัจจุบัน ทั้งนี้

สถาบนัการศกึษาควรเฟ้นหาศักยภาพ ขดีความสามารถ

บริบทของสถาบันโดยพิจารณาจากความพึงพอใจของ

นักศึกษาผู้รับบริการปัจจุบันและปัจจัยการตัดสินใจ

เลอืกสถาบนัการศกึษาต่อของผูร้บับรกิารอนาคต น�ำมา

วางแผนการด�ำเนินกิจกรรมการตลาดเพื่อให้ได้มา

ซึ่งจ�ำนวนนักศึกษาให้เป็นไปตามเป้าหมาย มีคุณภาพ

โดยรายได้หลักของสถาบันการศึกษา คือ ค่าเล่าเรียน

ฉะนัน้จ�ำนวนนักศกึษาเข้าจงึเป็นปัจจยัหลกัต่อการด�ำเนนิ

ธุรกิจด้านการศึกษา ถึงแม้สถาบันการศึกษาจะเป็น

องค์การท่ีไม่แสวงหาก�ำไรก็ตาม แต่ก็สามารถน�ำส่วนท่ี

เหลอืจ่าย (surplus) มาพฒันาการจดัการเรยีนการสอน

การจดัสภาพแวดล้อมให้สอดคล้องกบัการจดัการศึกษา

การสรรหาวัสดุอุปกรณ์เพ่ือช่วยสนับสนุนการเรียน

การสอน จดัหาเทคโนโลยทีีท่นัสมัย การสรรหาบคุลากร

ที่มีศักยภาพ แต่ท้ังนี้ทั้งนั้น การวางแผนการด�ำเนิน

กิจกรรมการตลาดของสถาบันการศกึษานัน้ต้องสอดคล้อง

กบัการเป็นสถาบนัการศกึษาซึง่เป็นองค์กรทีไ่ม่แสวงหา

ก�ำไรด้วย

ข้อเสนอแนะ
	 การตลาดส�ำหรบัสถาบนัการศกึษา เป็นกลยทุธ์ด้าน

การตลาดของสถาบันการศกึษามเีป้าหมายท่ีจะเพิม่จ�ำนวน

นกัศึกษาและคณุภาพทางวชิาการนัน้มอีงค์ประกอบหลกั

ต่อการพิจารณาตัดสินใจ คือ การเลือกตลาด (Market

segmentation) กลุ่มตลาดเป้าหมาย (Targeting) และ

การก�ำหนดต�ำแหน่งการตลาด (Positioning) โดยน�ำ

อตัลกัษณ์ และเอกลกัษณ์เฉพาะของแต่ละสถาบนัด�ำเนนิ

กิจกรรมการตลาดกับกลุ่มผู้สนใจเข้าศึกษาต่อเพ่ือเป็น

การจงูใจให้เข้ามาศึกษาต่อเป็นไปตามจ�ำนวนหรอืเป้าหมาย

ท่ีสถาบันก�ำหนด อีกท้ังการน�ำส่วนประสมการตลาด

(Marketing mixed: 7P’s) มาพจิารณาด�ำเนนิกจิกรรม

การตลาดของสถาบนัการศกึษานัน้ผูเ้รยีนทีจ่ะได้ในสิง่ที่

ต้องการมากขึน้ เพือ่พฒันาบรหิารจดัการ การจดัการเรยีน

การสอน การด�ำเนนิกจิกรรมต่างๆ ในสถาบันการศึกษา

เพือ่สนบัสนนุการเรยีนการสอนให้มคีณุภาพ ประสทิธภิาพ

ท้ายท่ีสุดมิใช่เพียงเพื่อผลประโยชน์ต่อการด�ำเนินธุรกิจ

การศกึษาเท่านัน้ ผลผลติของสถาบนัการศกึษา คอื ผลติ

บุคลากรที่มีคุณภาพ ประสิทธิภาพ ก่อให้เกิดประโยชน์

ต่ออุตสาหกรรม สังคม และประเทศชาติ ให้เกิดความ

สามารถในการแข่งขัน ไปปรับใช้ให้เหมาะสมกับบริบท

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 299

ของตนเองเพ่ือการพฒันาการบรหิารจดัการ การด�ำเนนิ

งานด้านต่างๆ ของสถาบนัการศกึษา รวมถึงด้านการจัด

การเรยีนการสอน ท้ังน้ีเพ่ือพัฒนาศักยภาพองค์กรให้เป็น

องค์กรแห่งคณุภาพมุ่งไปสูค่วามเป็นเลศิในวงการอย่างเป็น

รปูธรรมและต่อเนือ่ง สามารถแข่งขันได้ในเวทีระดับชาติ

และนานาชาติต่อไป

บรรณานุกรม
ณตา ทับทิมจรูญ. (2552). การพัฒนาส่วนประสมการตลาดด้วยวิธีการเทียบรอยคุณภาพของสถาบันเทคโนโลยี

นานาชาติสิริธรมหาวิทยาลัยธรรมศาสตร์. วิทยานิพนธ์ดุษฎีบัณฑิต, มหาวิทยาลัยราชภัฏสวนสุนันทา.

ณตา ทับทิมจรูญ. (2555). ความสามารถตอบสนองปัจจัยส่วนประสมการตลาดของมหาวิทยาลัยแห่งองค์กรธุรกิจ

ตามความคิดเห็นของนักศึกษา. รายงานการวิจัยฉบับสมบูรณ์ สถาบันการจัดการปัญญาภิวัฒน์.

ณตา ทับทมิจรญู และอรุาเพญ็ ยิม้ประเสรฐิ. (2556). การพฒันากลยทุธ์การตลาดของสถาบันการศกึษาท่ีมคีวามเช่ือมโยง

กบัธรุกจิเพือ่การเป็นเครอืข่ายการเรยีนรูด้้วยวธิกีารเทียบรอยคณุภาพ. รายงานการวจิยั สถาบนัการจดัการ

ปัญญาภิวัฒน์.

ธีรกิติ นวรัตน ณ อยุธยา. (2547). การตลาดส�ำหรับการบริการ: แนวคิดและกลยุทธ์. กรุงเทพฯ: ส�ำนักพิมพ์แห่ง

จุฬาลงกรณ์มหาวิทยาลัย.

ปฏิพล ตั้งจักรวรานนท์. (2550). คัมภีร์นักการตลาด. กรุงเทพฯ: ธรรกมลการพิมพ์.

อดุลย์ จาตุรงคกุล. (2549). กลยุทธ์การตลาด. กรุงเทพฯ: โรงพิมพ์มหาวิทยาลัยธรรมศาสตร์.

AEI. (2001). AEI Services, 2000-2001, Australian Education International, Australian Commonwealth

Government, Canberra. Retrieved March 16, 2006, from http://aei.deetya.gov.au/subcribers/

Ahmed, N. (2003). Higher education, high income make Asian-american market attractive.

National Underwriter, 107(16), 8-11.

Farr, M. (2003). Extending Participation in Higher Education- Implicationsfor Marketing. Journal of

Targeting, Measurement and Analysis for Marketing, 11(4), ABI/INFORM Global.

Frumkin, P. & Kim, M. T. (2001). Strategic positioning and the financing of nonprofit organizations:

is efficiency rewarded in the contributions marketplace?. Public Administration Review,

61(3), 266-275.

Gomes, L., & Murphy, J. (2003). An exploratory study of marketing international education online.

The International Journal of Education Management, 17(3), 116-125.

Hanson, W. (2000). Principles of internet marketing. Cincinnati, OH: South-Western College of

Publishing.

Haworth, J. G. & Conarad, C. F. (1997). Emblems of Quality in Higher Education in: Developing and

Sustaining High Quality Program. Boston: Allyn and Bacon.

Ivy, J. (2001). Higher education institution image: A correspondence analysis approach. The

International Journal of Education Management, 15(6), 276-282.

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

300

Kamolmasratana, J. (2002). An application of marketing in higher education in Thailand: A case

study of private universities. Unpublished doctoral Dissertation, Graduate College of the

Oklahoma State University, USA.

Karmkostas, B., Kardsras, D. & Papthanassiou, E. (2005). The state of CRM adoption by the financial

services in the UK: An empirical investigation. Information & Management, 42(4), 853-863.

Kersten, G. (2000). Grading on the curve: college ratings and rankings. Retrieved April 5, 2005,

from http://www.sis.lib.il.us/reference/por/features/99/collrank.html

Kotler, P. (2003). Marketing management. (11th ed.). Upper Saddle River, NJ: Prentice-hall.	

Kotler, P. & Armstrong, G. (2004). Principles of marketing. (10th ed.). Upper Saddle River, NJ:

Prentice-hall.

Kotler, P. & Fox, K. (1995). Strategic marketing for educational institutions. (2nd ed.). Upper Saddle

River, NJ: Prentice-hall.

Kotler, P. & Keller, K. L. (2006). Marketing management. (12th ed.). Upper Saddle River, NJ: Prentice-hall.

Kotler, P. & Murphy, P. E. (1982). Strategic planning for higher education. Journal of Higher

Education, 52(5), 470-489.

Krip, D. L. (2004). Shakespeare, Elnstein and the bottom line: The marketing of higher education.

The International Journal of Education management, 18(7), 445-456.

Leggett, K. (2006). Financial education: credit union monitor. ABA Bankers News, 14(3), 4.

Lehmann, D. R. & Winer R. S. (2003). Product management. (International ed.). New York: McGraw Hill.

Lovelock, C. H., Wright, L. K. & Keh H. T. (2002). Services marketing is asiamanaging people,

technology and strategy. Singapore: Prentice Hall.

Marcelo, R. (2006). Strategic adoption in a two-sided market: A study of college applications in

Brazil. Chicago: University of Chicago, Department of Economic.

Maringe, F. & Foskett, N. H. (2002). Marketing university education: The southern African experience.

Higher Education Review, 34(3), 35-51.

Maringe, F. (2005). Interrogating the crisis in higher education marketing: The CORD model.

International Journal of Education Management, 19(7), 564-578.

Milliron, M. (2001). Touching students in the digital age: The move toward learner relationship

management (LRM). Retrieved August 1, 2005, from www.leagve.org/publication/abstracts/

learning/lelabs0101.htm

Moogan, Y. J, Baron, S. & Bainbridge, S. (2001). Timings and trade-offs in the marketing of higher

education courses: A conjoint approach. Marketing Intelligence & Planning, 19(3), 179-187.

Morris, M. L. & Cojda, B. D. (2001). Integrated marketing in higher education. Retrieved March 19,

2006, from Emerald database.

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 301

Naude, P. & Ivy, J. (1999). The marketing strategies of universities in the UK. The International

Journal of Educational Management, 13(3), 126-134.

Neal, W. D. (2005). Principles of market segmentation. Retrieved March 15, 2006, from ABI database.

Nelson, B. (2002). Market segmentation: The role of futures research. Retrieved August 1, 2005,

from www.foreseechange.com/futmktseg.pdf

Nicholls, J., Harries, J., Morgan, E., Clarke, K. & Sims, D. (1995). Marketing higher education: The

MBA experience. An International Journal of Educational Marketing, 9(3), 31-38.

Payne, A. (1993). The essence of services marketing. Journal of Vacation Marketing, 1(1), 109-110.

Peter, J. P. & Donnelly, J. H. (2004). Marketing management: Knowledge and skills. (International ed.).

New York: McGraw-hill.

Pride, W. M. & Ferell, O. G. (2007). Foundation of marketing. (2nd ed.). New York: Houghton Miffilin.

Rafiq, M. & Ahmed, P.K. (1995). Using the 7Ps as a generic marketing mix: An exploratory survey

of UK and European marketing academics. Marketing Intelligence & Planning, 13(9), 4-15.

Recklies, D. (2001). Why segmentation?. Retrieved September 29, 2006, from http://www.themanager.org

Ries, A. & Trout, J. (2001). Positioning the Battle for Your Mind. (20th anniversary ed.). New York:

McGraw-hill.

Sargeant, A., Foreman, S. & Liao, M. (2002). Operationalizing the marketing concept in the

nonprofit sector. Journal of Nonprofit and Public Sector Marketing, 10(2), 41-53.

Seeman, E. D. & O’Hara, M. (2006). Customer relationship management in higher education: Using

information system to Improve the student school relationship. Campus – Wide Information

System, 23(1), 24-34.

Shriberg, M. P. (2002). Sustainability in U.S. higher education: Organizational factors influencing

campus environmental performance and leadership. Unpublished doctoral Dissertation,

University of Michigan.

The Chatered Institute of Marking. (2004). Marketing mix. Retrieved March 29, 2006, from http://

www.cim.co.uk

Tonks, D. G. & Farr, M. (1995). Market segments for higher education: using geodemographics.

Marketing Intelligence& Planning, 13(4), 24-33.

Von, E. & Wang, J. (2003). Customer analysis for software xplore-eromdata mining to marketing

strategy. Retrieved March 30, 2006, from Springer database.

Woodburn, D. (1999). Benchmarking marketing processes for performance improvement: A new

approach from the chartered institute of marketing. Journal of Marketing Management,

15, 779-796.

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�าเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

302

Yang, Z. (2001). Consumers’ Perceptions of Service Quality in Internet Commerce: Strategic

Implications. Proceedings of the American Marketing Association Summer Educator’s

Conference, Washington, DC, 76-77.

Translated Thai References
Chaturongkhakul, A. (2006). Marketing Strategy. Bangkok: Thammasat University Publish. [in Thai]

Nawarat Na Ayudtaya, T. (2004). Services Marketing: Concepts and Strategies. Bangkok: Chulalongkorn

University Publish. [in Thai]

Tangchakwaranont, P. (2007). Marketer’s Toolkit. Bangkok: Thankamol Publish. [in Thai]

Tubtimcharoon, N. (2009). The Development of Marketing Mix Through Benchmarking: Sirindhron

International Institute of Technology, Thammasat University. Unpublished Doctoral Dissertation,

Suan Sunandha Rajabhat University, Bangkok. [in Thai]

Tubtimcharoon, N. (2012). Capability of Corporate University’s Reciprocation towards Marketing

Mixed Factors of the Student’s Attitude. Research report of Panyapiwat Institute of

Management, Nonthaburi. [in Thai]

Tubtimcharoon, N. & Yimprasert, U. (2013). The Development of Marketing Strategy of Corporate

University for Learning Network through Benchmarking. Research report of Panyapiwat

Institute of Management, Nonthaburi. [in Thai]

Name and Surname: Nata Tubtimcharoon

Highest Education: Ph.D. in Development Administration

(Quality Management), Suan Sunandha Rajabhat University

University or Agency: Panyapiwat Institute of Management

Field of Expertise: Benchmarking, Management, Service Marketing

Address: 85/1 Moo 2 Chaengwattana Rd., Bang Talad, Pakkred,

Nonthaburi 11120

Panyapiwat Journal Vol.8 No.1 January - April 2016 275

การจัดการทรัพยากรมนุษย์ท่ามกลางกระแสโลกาภิวัตน์

HUMAN RESOURCES MANAGEMENT AMID GLOBALIZATION

กัญชพร ศรมณี

Kanchaporn Sonmanee

คณะวิทยาการจัดการ สถาบันการจัดการปัญญาภิวัฒน์

Faculty of Management Sciences, Panyapiwat Institute of Management

บทคัดย่อ
	 การจัดการทรัพยากรมนุษย์ในปัจจุบันมีการเปลี่ยนแปลงของสภาพแวดล้อมในหลายๆ ด้านท้ังเศรษฐกิจ

สังคม การเมือง และเทคโนโลยีอย่างรวดเร็ว ท�ำให้องค์กรธุรกิจต้องมีการปรับตัวให้สอดคล้อง และองค์กรที่มีระบบ

การจดัการทรัพยากรมนษุย์ทีดี่จะสามารถแข่งขนัได้ในโลกธรุกจิ และการจดัการทรพัยากรยงัเป็นส่วนหนึง่ทีส่�ำคญัของ

องค์กรเพราะเป็นตวัก�ำหนดความส�ำเร็จ โอกาสในการเจรญิเตบิโต และความล้มเหลวขององค์กรท้ังทางตรงและทางอ้อม

นักการจัดการทรัพยากรมนุษย์จึงต้องเข้าไปมีส่วนร่วมในการพัฒนาคนในองค์กรให้มีทักษะ ความรู้ ความสามารถ

เท่าทันการเปลี่ยนแปลงเหล่านั้น และมีความสามารถในการก�ำหนดกลยุทธ์ร่วมกับผู้บริหาร รวมทั้งการประยุกต์ใช้

เทคโนโลยีสารสนเทศเพื่อเป็นแหล่งข้อมูลในการตัดสินใจด้านการจัดการทรัพยากรมนุษย์ การวางแผนเพื่อพัฒนา

บคุลากรเพือ่ตอบสนองต่อแผนธรุกจิขององค์กรได้อย่างเหมาะสมและรวดเรว็ รวมทัง้การธ�ำรงรกัษาทรพัยากรมนษุย์

ที่มีคุณภาพให้อยู่คู่กับองค์กรเพื่อมุ่งสู่ความส�ำเร็จขององค์กรอย่างยั่งยืน

ค�ำส�ำคัญ: ทรัพยากรมนุษย์ ยุคโลกาภิวัตน์ การจัดการ

Abstract
	 Human resource management in today’s environment is changing in many ways.

Economic, political and social aspects of the technology quickly. Allowing businesses need to be

adjusted in accordance with the organization and human resource management system that will

be competitive in the business world. And resource management is also an important part of the

organization that determines success. Opportunities for growth However, the human resources

management must be involved in the development of the organization and also have the ability

to craft a quality human resources. The human resources management must knowingly determine

the possibility of changes in the environment and have the ability to define strategy. The application

Corresponding Author

E-mail: Kanchapornson@pim.ac.th

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

276

of information technology as a source of information assists human resources management with

their decisions. They plan to develop in response to the organizations business plan appropriately

and quickly including maintaining quality human resources to partner with in order to achieve

sustainable success of the organization

Keywords: Human resource, Globalization, Management

บทน�ำ
	 ทรัพยากรมนุษย์มคีวามส�ำคัญมาก่อนทรพัยากรอืน่

ภายในองค์กร รวมทั้งเป็นทรัพยากรที่มีความสามารถ

ในการสร้างก�ำไร และเพ่ิมมูลค่าเพ่ือสร้างความมั่งค่ัง

ให้กบัองค์กร การบรหิารจดัการทรพัยากรทีม่ปีระสทิธิภาพ

ก่อให้เกิดประโยชน์ต่อองค์กร ยกตัวอย่างเพื่อให้ม ี

ความเข้าใจมากขึ้นว่าการประกอบธุรกิจใดๆ โดยทั่วไป

ให้ประสบความส�ำเร็จองค์กรต้องมีทรัพยากรพ้ืนฐาน

ในการด�ำเนินงาน ซึง่ประกอบด้วยคน เงนิ วสัดอุปุกรณ์

และการจัดการ องค์ประกอบทั้ง 4 นั้น ทรัพยากร

ที่ส�ำคัญมีคุณค่า และหายากที่สุดนั่นคือ “คน” แม้ว่า

ในองค์กรจะมทีรพัยากรอืน่มากมายเพยีงใดกต็าม หากคน

ในองค์กรไม่มีความสามารถ ทรัพย์สินเหล่าน้ันก็อาจ

หมดไป และองค์กรอาจจะล้มเหลวได้ในทีส่ดุ ตรงกนัข้าม

หากองค์กรได้คนท่ีมีความรู้ ความสามารถเข้ามาอยู่ใน

องค์กร และมีการจัดการที่ดี ยังส่งผลต่อทรัพย์สินที่มี

อย่างจ�ำกดัให้เพิม่พนูเป็นทรพัย์สนิท่ีมีมลูค่าขึน้ได้ ดังน้ัน

นกัการจดัการทรัพยากรมนษุย์จงึต้องมกีารวางแผนการ

พัฒนาคนภายในองค์กรให้เป็นคนที่มีคุณภาพ เพื่อให้

สามารถขับเคลื่อนองค์กรไปสู่เป้าหมายได้อย่างยั่งยืน

	 ดังท่ี Norton & Kapland (2000: 22-25)

กล่าวไว้ว่า ทนุมนุษย์ (Human Capital) เป็นทรพัยากร

ทางธุรกิจท่ีมีความส�ำคัญ และมีบทบาทในการจัดการ

กระบวนการภายใน รวมทั้งสร้างคุณค่าด้วยการเรียนรู้

และพฒันา โดยทัง้สองคนได้เสนอหลกัการบรหิารดลุยภาพ

BSC balanced scorecard มาใช้ เพื่อท�ำให้ผู้บริหาร

มองเห็นภาพขององค์กรชัดเจนยิ่งขึ้น และผู้บริหารของ

องค์กรสามารถรับรู้ได้ถึงจุดอ่อน และความไม่ชัดเจน

ของการบริหารงานท่ีผ่านมา ซ่ึงเป็นข้อมูลช่วยในการ

ก�ำหนดกลยุทธ์ในการจัดการองค์กรได้ชัดเจน ซ่ึงสามารถ

วดัผลได้จากหลายมุมมอง ไม่ว่าจะเป็นมมุมองด้านการเงนิ

มมุมองกระบวนการภายใน มุมมองด้านลกูค้า และมมุมอง

ด้านการเรียนรู้เติบโต เพื่อให้เกิดดุลยภาพในทุกๆ ด้าน

มากกว่าที่จะใช้มุมมองด้านงบประมาณเพียงด้านเดียว

และยงัชีใ้ห้เหน็ว่ามนษุย์มีความส�ำคญัมากกว่าทรัพยากรอืน่

เพราะงานทกุงานต้องอาศยัคนในการคดิ การจดัการทัง้สิน้

ในอดีตผู้บริหารองค์กรได้ให้ความส�ำคัญกับทรัพยากร

ทางด้านการเงินมากกว่าทรัพยากรอื่นๆ จึงท�ำให้เกิด

ความไม่สมดลุภายในองค์กร เมือ่เกดิภาวะความผนัผวน

ทางเศรษฐกจิองค์กรจงึปรบัตวัไม่ทนักับการเปลีย่นแปลง

เน่ืองจากคนไม่มีคุณภาพ ท�ำให้องค์ประกอบด้านอื่น

ขาดคุณภาพ ดังกรณีวิกฤตเศรษฐกิจ ปี พ.ศ. 2540

หลายองค์กรประสบปัญหาทางด้านการเงิน จ�ำเป็นต้อง

ปิดกิจการและล้มละลายเป็นจ�ำนวนมาก รัฐบาลต้อง

กูย้มืเงนิจากกองทนุการเงนิระหว่างประเทศ IMF ท�ำให้

ประเทศไทยมีหนี้สินรุงรังใช้หนี้ยันรุ่นหลานยังไม่หมด

รัฐบาลไทยสมัยนั้นต้องกลับมาทบทวนการปรับปรุง

โครงสร้างระบบราชการ และต้องมกีารแปรรปูรฐัวสิาหกจิ

เนื่องจากการบริหารงานระดับประเทศและองค์กร

ภาครฐัไม่มปีระสทิธภิาพต้องรือ้ปรบักระบวนการบริหาร

ให้สอดคล้องกบัภาวการณ์โลกทีเ่ปลีย่นแปลงไป โดยให้

ความส�ำคญักบั “บุคลากร” ในการปรบัเปลีย่นกระบวนการ

บริหารงานด้านบุคคลให้มีความสอดคล้องกับภาวะโลก

ที่มีการเปลี่ยนแปลงไป โดยการปรับเปลี่ยนแนวคิด

ทัศนคติ วิธีการท�ำงานให้มีความสอดคล้องกับระบบ

เศรษฐกจิ สงัคม และการเมอืงในยคุโลกาภวิตัน์ โดยจะ

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 277

ใช้วิธีการคิดและการท�ำงานเหมือนในอดีตไม่ได้แล้ว

ที่ผ่านมาคนถูกก�ำหนดให้คิดและท�ำงานตามค�ำสั่งของ

ผู้บังคับบัญชามากกว่า แต่ในปัจจุบันการท�ำงานของ

บุคลากรเน้นการมีปฏิสัมพันธ์กับทุกคนในองค์กรที่ต้อง

ติดต่อเกี่ยวข้องกับฝ่ายต่างๆ ไม่ว่าจะเป็นฝ่ายผลิต

ฝ่ายการตลาด หรือฝ่ายขาย ซึง่นกัการจดัการทรพัยากร

มนุษย์และผู้บริหารต้องปรับกระบวนทัศน์ ส�ำหรับการ

พัฒนาทรัพยากรมนุษย์ให้มีความพร้อมในทุกด้าน

เพื่อเติมเต็มศักยภาพให้กับทุกคน และเปิดโอกาสให้

บคุลากรในองค์กรได้ใช้ศักยภาพของตนเองได้อย่างเต็มท่ี

และเกดิประโยชน์กบัองค์กร ซ่ึงจะต้องมกีารพัฒนาให้คน

มคีวามรอบรู ้มคีวามเป็นเลศิ มส่ีวนร่วมคดิ ร่วมสร้างสรรค์

และน�ำพาองค์กรไปสู่ความส�ำเร็จ และนักการจัดการ

ด้านทรัพยากรมนุษย์ที่ดีต้องวางแผนกลยุทธ์ในการ

จัดการธุรกิจที่ดี และให้ความส�ำคัญกับการจัดการด้าน

ทรพัยากรมนุษย์ และพฒันาคนให้มศีกัยภาพสอดคล้อง

กับความต้องการขององค์กร กล่าวคือ ผูท้ีร่บัผดิชอบงาน

การจดัการทรพัยากรมนษุย์ต้องวเิคราะห์สภาพแวดล้อม

ทั้งภายนอกและภายใน และเข้าใจสถานการณ์ต่างๆ

ที่เปลี่ยนแปลงไป โดยบูรณาการงานด้านการจัดการ

ทรัพยากรมนุษย์ให้สอดคล้องและตอบสนององค์กรและ

เป้าหมาย

ความหมายการจัดการทรัพยากรมนุษย์
	 การจดัการทรัพยากรมนษุย์ หมายถึง กระบวนการ

ทีเ่ก่ียวข้องกบัคนในองค์กร ทีต้่องอาศยักลยทุธ์และวธิกีาร

ตัง้แต่การวางแผน สรรหา คดัเลอืกการฝึกอบรม พฒันา

ทรพัยากรมนษุย์ การจัดวางต�ำแหน่ง การจ่ายค่าตอบแทน

การดแูล ธ�ำรงรกัษา และการประเมนิผลการปฏบิติังาน

ให้เกิดการด�ำเนินงานอย่างต่อเนือ่งแก่บคุลากรทกุระดบั

ในองค์กร อันน�ำไปสู่การสร้างความพึงพอใจในการ

ปฏิบัติงาน และความเจริญก้าวหน้าขององค์กรให้เกิด

ความทันต่อยุคสมัยของสภาพสังคมที่แปรเปลี่ยนไปได้

อย่างมีประสิทธิภาพ (สราวรรณ์ เรืองกัลปวงศ์, 2555)

ดงัน้ัน การจัดการทรัพยากรมนษุย์ จึงหมายถงึ กระบวนการ

และกิจกรรมต่างๆ ที่ด�ำเนินข้ึนเพื่อให้ได้มาซึ่งคนที่มี

คณุลกัษณะเหมาะสมกับงานและตรงตามท่ีองค์กรต้องการ

พัฒนาให้มีทักษะ ความรู้ ความช�ำนาญ เพื่อสามารถ

ปฏบัิตงิานได้อย่างมปีระสทิธภิาพและประสทิธผิล รวมท้ัง

ธ�ำรงรกัษาคนให้ปฏิบตังิานในองค์กรให้นานทีส่ดุภายใต้

บรรยากาศการท�ำงานอย่างมีความสุข

ความหมายของโลกาภวิัตน์
	 Scholte (2005) ได้อธบิายและให้ความหมายค�ำว่า

“โลกาภิวัตน์” ไว้ 5 แนวทาง ดังนี้ ความหมายแรก

หมายถึง ความสัมพันธ์ข้ามพรมแดนระหว่างประเทศ

(Cross-Border Relations) เป็นการพูดถึงความเจริญ

เติบโตของการแลกเปลี่ยน และการพึ่งพากันระหว่าง

ประเทศที่เพิ่มสูงขึ้น ความหมายที่สอง เป็นการอธิบาย

ถึงการท�ำงานในยคุโลกาภวิตัน์ว่าการท�ำงานต้องเป็นเสรี

มากข้ึน (Liberalization) หรืออุดมการณ์เสรีนิยม

เป็นการอธิบายถึงกระบวนการท�ำงานผนวกรวมกับ

ระบบเศรษฐกิจระหว่างประเทศ คือ ลดข้อจ�ำกัดต่างๆ

ในการท�ำงานทีเ่ป็นปัญหาและอปุสรรคลง เช่น กฎ ระเบียบ

การค้าระหว่างประเทศ อัตราภาษีสินค้าน�ำเข้า-ส่งออก

ระหว่างประเทศ นอกจากนี้ยังรวมถึงกฎ ระเบียบ

ข้อก�ำหนดเกี่ยวกับการเคลื่อนที่ของทรัพยากรระหว่าง

ประเทศ เพื่อให้บุคคลสามารถเดินทางระหว่างประเทศ

ได้สะดวกยิ่งขึ้น ความหมายที่สาม เป็นการอธิบาย

โลกาภิวัตน์เกี่ยวกับการท�ำให้เป็นสากล เมื่อ Reiser &

Davies, 1944 (อ้างใน อารย์ี นยัพนิจิ และคณะ, 2557)

เริม่ใช้ค�ำว่า Globalize ในทศวรรษท่ี 1940 โดยหมายถึง

การท�ำให้เป็นสากล (Universalize) เพราะในอนาคต

การรวมกนัทางวฒันธรรมของโลกเป็นเร่ืองทีก่ระจายไป

ทั่วโลก และเพื่อการแลกเปลี่ยนประสบการณ์ รวมถึง

การกระจายข้อมูลข่าวสารจากประชากรในพื้นท่ีหนึ่ง

ไปสู่ในพื้นที่อื่นๆ ของโลก ความหมายท่ีสี่ เป็นการ

อธิบายถึงโลกาภิวัตน์ในแง่ของการท�ำให้เป็นตะวันตก

(Westernization) หรอืการท�ำให้ทันสมัย (Moderniza-

tion) เป็นการอธิบายในแง่โลกาภิวัตน์ในรูปแบบต่างๆ

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

278

ให้มคีวามทนัสมยัมากขึน้ เช่น ระบบทนุนยิม เหตผุลนยิม

อุตสาหกรรมนิยม การบริหารงานแบบระบบตะวันตก

ได้แพร่ขยายไปทัว่โลก และส่งผลให้วฒันธรรมทีม่อียูเ่ดิม

ของท้องถิ่นสูญหายไป เพราะการรับวัฒนธรรมใหม่

เข้ามาทดแทน ดงันัน้ โลกาภวิตัน์ในแง่นีจึ้งมกัถกูอธบิาย

ในแง่การสร้างอาณาจักรของ “ส่ิงที่เป็นตัวแทนของ

ความทนัสมยัหรอืความเป็นสมยัใหม่” เช่น ห้างค้าปลกี

Tesco Lotus โทรศพัท์เคลือ่นที ่I-Phone ร้านไอศกรมี

Swenson’s คอมพวิเตอร์ Notebook หรอือาคาร Burj

Dubai Building ในประเทศดูไบ เป็นต้น ความหมาย

ท่ีห้า โลกาภิวัตน์เป็นการอธิบายถึงการแบ่งเขตพื้นที่

แบบภูมิศาสตร์ทางสังคมใหม่ (Social Geography)

โดยเป็นการเพิ่มความเชื่อมโยงระหว่างบุคคลในส่วน

ต่างๆ ของโลกจากข้อมูลข่าวสาร กิจกรรม การอพยพ

เคลื่อนย้าย และปฏิสัมพันธ์ในด้านต่างๆ ของมนุษย ์

ผ่านทางสื่อ Social media หรือชุมชนออนไลน์ เช่น

Facebook Line หรือ Twitter เป็นต้น (อารย์ี นยัพนิจิ

และคณะ, 2557) หรอือาจกล่าวได้ว่า กระแสโลกาภวิตัน์

นั้นคือ ความเป็นโลกเดียวกัน (เป็นการย่อโลกให้เล็กลง

โดยใช้ส่ือออนไลน์ในการส่งข้อมลูข่าวสารได้อย่างรวดเรว็)

มีความทันสมัยด้วยเทคโนโลยี โดยเฉพาะในปัจจุบัน

ความเป็นโลกเดียวกันของเศรษฐกิจ การค้า การลงทุน

การเงนิเสรี ท�ำให้ทัง้โลกเชือ่มโยงเป็นระบบด้วยเทคโนโลยี

การสื่อสาร เพื่อการค้าเสรี และการเงินเสรี ส่งผลให้

ประชากรในโลกพัฒนาไปสู่การมีอารยธรรมเดียวกัน

ทัง้โลก คอื อารยธรรมวัตถนิุยม บริโภคนิยม ทีข่บัเคลือ่น

ด้วยความโลภนิยม และมองว่าอารยธรรมดังกล่าว คือ

ความส�ำเรจ็ของการพฒันา นอกจากนัน้กระแสโลกาภวิตัน์

ยงัเกีย่วข้องกบักระบวนการท�ำให้ตลาดโลกเสรด้ีวยการ

ลดหรือยกเลิกกฎเกณฑ์ที่เป็นอุปสรรคต่อการค้า และ

การด�ำเนินธุรกิจ เพื่อท�ำให้การเคลื่อนย้ายข้ามประเทศ

ในด้านต่างๆ เช่น สินค้า บรกิาร แรงงาน และข้อมลูข่าวสาร

ต่างๆ เป็นไปได้โดยเสรี จากที่กล่าวมาอาจจะสามารถ

สรุปได้สัน้ๆ ว่า “โลกาภวิตัน์” หมายถงึ “โลกไร้พรมแดน”

หรือท�ำโลกเล็กลงด้วยเทคโนโลยสีารสนเทศ (อารย์ี นยัพนิจิ

และคณะ, 2557)

ววิัฒนาการของการจัดการทรัพยากรมนุษย์

	

ภาพที่ 1 วิวัฒนาการของการจัดการทรัพยากรมนุษย์

(ปรับปรุงจาก มหาวิทยาลัยหอการค้าไทย, 2552)

	 ในช่วงศตวรรษที่ 20 จัดว่าเป็นยุคอุตสาหกรรม

องค์กรในยคุนัน้ต่างมุง่เน้นไปท่ีการผลติสนิค้าในปรมิาณสงู

(Mass Production) ดังนั้น ระบบการท�ำงานจึงเป็น

ระบบที่มีการออกแบบงาน (Job Design) ให้พนักงาน

ท�ำงานในปรมิาณมากท่ีสดุ พนกังานจะมีความช�ำนาญงาน

เฉพาะด้าน (Specialization) ค่าตอบแทนท่ีได้มาจาก

จ�ำนวนผลผลิตที่พนักงานท�ำได้ในแต่ละวัน โดยมองว่า

คนเป็นเพียงมนษุย์เงนิเดอืน (Economic Man) ในบรบิท

ของการบริหารทรัพยากรบุคคล จึงเป็นเรื่องที่เกี่ยวข้อง

กับการสรรหา การคัดเลือก และการฝึกอบรม โดยที่

องค์กรมไิด้เน้นทีก่ารพฒันาคนให้มคีวามรอบรู ้ส่งผลให้

คนเกิดความเบื่อหน่วยต่องานที่ท�ำแบบซ�้ำซากจ�ำเจ

ไม่มีการเข้าสังคม สุดท้ายคนจึงเปรียบเหมือนหุ่นยนต์

(Alienation) เมือ่การจดัการทรพัยากรมนษุย์เปลีย่นแปลง

ไปตามยคุสมยั จากเดมิเป็นยคุของการบริหารงานบุคคล

มักจะเน้นท่ีกระบวนการ และการท�ำงานประจ�ำแบบ

Personnel Administration ทีเ่น้นงานประจ�ำ กระบวนการ

ข้ันตอน และกฎระเบียบด้านการบริหารงานบุคคล

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 279

ซ่ึงยุคต่อมามีการเปลี่ยนแปลงเป็นแบบการจัดการงาน

บุคคล (Personnel Management) และการบริหาร

ทรพัยากรบคุคล (Human Resource Management)

ที่มองคนในองค์กรเป็นทรัพยากรอย่างหนึ่ง เหมือนกับ

ทรัพยากรบริหารอื่นๆ และมองคนเป็นต้นทุน หรือ

Human Cost กล่าวคือ ยังมองคนเป็นภาระค่าใช้จ่าย

ยุคนี้แนวความคิดด้านการจัดการทรัพยากรมนุษย์ได้

พัฒนาไปถึงการเป็น Human Capital Management

ที่มองคนว่าเป็นทุน หรือทุนมนุษย์ (Human Capital)

ซ่ึงสามารถงอกเงย มีมูลค่าเพิ่มได้ ไม่ใช่แค่เป็นภาระ

ค่าใช้จ่าย ในยคุปัจจบุนัจึงเน้นไปยังการเพิม่มลูค่าของคน

โดยถือเป็นทุนมนุษย์ที่เป็นทรัพยากรที่มีค่าและเป็นทุน

ที่มีคุณค่า

กระแสโลกาภิวัตน์กับการจัดการทรัพยากร
มนุษย์
	 ในช่วงศตวรรษที่ 21 เข้าสู ่ยุคเศรษฐกิจที่เน้น

องค์ความรู้ (Knowledge Economic) คนถูกมองว่า

เป็นทรัพยากรที่มีคุณค่า และมีความจ�ำเป็นที่ต้องได้รับ

การพัฒนามากขึ้น รวมท้ังการแข ่งขันทางธุรกิจ

อุตสาหกรรม วิทยาศาสตร์และเทคโนโลยี ท�ำให้มีผล

กระทบต่อสภาพแวดล้อมภายใน องค์กรจึงต้องปรับ

ระบบการบริหารจดัการให้มคีวามคล่องตัวจึงจะสามารถ

อยูร่อดได้ภายใต้การเปลีย่นแปลงของกระแสโลกาภวิตัน์

องค์กรทีม่กีารบริหารงานแบบด้ังเดิมไม่ยอมปรบัเปลีย่น

ตัวเองอาจจะต้องสูญเสียความสามารถทางการแข่งขัน

และบางองค์กรต้องปิดกิจการลงในที่สุด สัญญาณ

อนัตรายเหล่านีไ้ด้สร้างแรงกดดันและผลกัดันให้บคุลากร

ในองค์กรโดยเฉพาะนักการจัดการทรัพยากรมนุษย์

ต้องเข้ามามีส่วนร่วมในการพัฒนาบุคลากรในองค์กร

ให้มทีกัษะ ความรู ้ความสามารถให้เท่าทนัความเป็นไป

และเปลี่ยนแปลงของสภาพแวดล้อมภายนอก ทั้งนี้

สืบเน่ืองมาจากความก้าวหน้าของเทคโนโลยสีารสนเทศ

ดงันัน้ แทบทกุกจิการจงึต้องมีการปรบัตัวเพือ่ความอยูร่อด

และการปรับตัวให้ส�ำเร็จได้อย่างยั่งยืน สิ่งแรกที่ต้องให้

ความส�ำคัญนั่นคือ การเพิ่มพูนความรู้ ความสามารถ

ของบคุลากรให้มคีวามรูเ้ท่าทนัเทคโนโลยขีัน้สงู โดยการ

ลงทุนให้การศึกษาและการฝึกอบรม

	 บทบาทของนักการจัดการทรัพยากรมนุษย์ในยุค

โลกาภวิตัน์ นกัการจดัการทรพัยากรมนษุย์ต้องตระหนกั

อยู่ตลอดเวลาว่า พนักงานท่ีจะผ่านการสรรหานั้นต้อง

เป็นคนที่มีความเข้าใจต่อระบบการแข่งขันของธุรกิจ

ในยคุโลกาภวิตัน์ โดยต้องมคีวามรู ้ทกัษะ ความสามารถ

ทัศนคติ ความเชื่อเฉพาะบุคคล และน�ำเอาสิ่งเหล่านี ้

มาประยกุต์หรอืน�ำมาใช้กบัพฤตกิรรมซึง่ท�ำให้เกิดความ

ส�ำเร็จในงานและก่อให้เกดิผลงานทีด่ ีมปีระสทิธภิาพ และ

ดเีลศิ เพือ่ผลกัดนัให้องค์กรขบัเคลือ่นไปในทศิทางทีมุ่ง่สู่

ความส�ำเรจ็ ดงันัน้ หน้าท่ีของการจดัการทรพัยากรมนษุย์

จงึต้องปรบัเปลีย่นพนัธกิจให้สอดคล้องกับสภาพแวดล้อม

ในยุคโลกาภิวัตน์

	 1. นโยบายการบริหารทรัพยากรมนุษย์มุ่งให้ความ

ส�ำคัญกับพนักงานในองค์กรให้มีความรู้ในวิทยาการ

สมัยใหม่ และเรียนรู้เทคโนโลยีท่ีทันสมัยเพ่ือแสวงหา

ประโยชน์จากโอกาสและเอาชนะอุปสรรค นักบริหาร

ทรัพยากรมนุษย์ต้องทราบจุดแข็งจุดอ่อนของบุคลากร

ภายในองค์กรและเติมเต็มจุดอ่อนที่ควรพัฒนา รวมทั้ง

แสวงหาประโยชน์จากโอกาสในการสร้างความมั่งคั่ง

ดังนั้น จึงต้องพัฒนาพนักงานให้เกิดการเรียนรู้สิ่งใหม่

อย่างต่อเนื่อง

	 2.	การวางแผนก�ำลงัคน นกับรหิารทรพัยากรมนษุย์

ต้องรู้ความสามารถของบุคลากรโดยรวมว่าแต่ละคนมี

จุดเด่นจุดด้อยอย่างไรบ้าง และน�ำนโยบายองค์กรด้าน

ก�ำลงัคนมาท�ำการปรบัปรงุเพือ่ให้เหมาะสมกบัโครงสร้าง

องค์กรและนโยบายทางธุรกิจ เช่น ต้องการลงทุนเพิ่ม

หรือขยายกิจการ แต่ละต�ำแหน่งงานต้องการบุคลากร

ที่มีความรู้ทักษะอย่างไร และก�ำลังคนที่มีอยู่เพียงพอ

หรอืไม่ หากไม่เพยีงพอต้องมกีารปรบัองค์กร ปรบัหน้าท่ี

ให้เหมาะสมกับโครงสร้าง

	 3.	การสรรหาและคัดเลอืกเพือ่ให้ได้ทรพัยากรมนษุย์

ทีต่รงกับความต้องการในองค์กรยคุโลกาภวัิตน์ การคดัเลอืก

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

280

โดยการสัมภาษณ์งาน ในอดีตส่วนใหญ่พิจารณาความรู้

ที่ได้จากสถาบันการศึกษาซึ่งยังไม่สอดคล้องกับธุรกิจ

ยุคโลกาภิวัตน์ สังเกตได้ว่าหลายองค์กรได้เปิดสถาบัน

เพือ่สอนความรู้ทีเ่หมาะสมตอบสนองความต้องการของ

องค์กร เช่น ธุรกิจค้าปลีกยักษ์ใหญ่ของประเทศไทย

บริษัทประกอบรถยนต์รายใหญ่ การแข่งขันในปัจจุบัน

พิจารณาความรูท้ีไ่ด้จากสถาบนัการศกึษาอาจไม่เพยีงพอ

เพราะค�ำถามทีเ่ราใช้กนัอยูน้ั่นไม่ได้บ่งบอกหรือวดัระดับ

ความสามารถของผู้สมัครงานได้ และในปัจจุบันองค์กร

จะต้องก�ำหนดรปูแบบการสมัภาษณ์แบบมโีครงสร้าง เช่น

หากต้องการบคุลากรด้านการเขยีนโปรแกรมคอมพวิเตอร์

ควรมีการก�ำหนดแบบทดสอบผ่านการเขียน หรือการ

ปฏิบัติที่สามารถบ่งชี้หรือวัดระดับขีดความสามารถ

ของผู้รับการสัมภาษณ์ได้เป็นอย่างดี เพื่อให้องค์กรได้

ทรัพยากรมนุษย์ตามที่ต้องการ

	 4.	การจ้างงาน และผลตอบแทน การจ้างงานโดย

ก�ำหนดผลประโยชน์ตอบแทนจะถูกออกแบบมาเพื่อใช้

เป็นกลยทุธ์ในการจงูใจเฉพาะบคุคล ซึง่มคีวามต้องการ

และคุณลักษณะพื้นฐานที่แตกต่างกัน การจัดสวัสดิการ

แบบคาเฟ่ทเีรยี (cafeteria) หรอืแบบยดืหยุน่ทีก่�ำหนด

งบประมาณของแต่ละบุคคล และให้พนักงานเลือก

ประเภทสวัสดิการที่ต้องการด้วยตนเอง เริ่มได้รับ

ความสนใจมากขึ้น และการจ่ายผลตอบแทนลักษณะนี้

อาจไม่เหมาะสมกับบางพื้นที่ ซึ่งมีสถานประกอบการ

หลายประเภทตั้งอยู่ในบริเวณเดียวกัน จึงต้องมีการ

พิจารณาเป็นรายกรณี หรือในปัจจุบันที่ก�ำหนดให้มี

รปูแบบการจ่ายผลตอบแทนตามระดับขดีความสามารถ

(Competency Based Pay) เป็นลักษณะการบริหาร

ผลตอบแทนที่น ่าสนใจอย่างย่ิงส�ำหรับการบริหาร

ทรัพยากรมนุษย์ในยคุนี ้โดยเฉพาะการจดัสวสัดกิารนัน้

กค็วรจะสอดคล้องกบัความต้องการของทรัพยากรมนุษย์

ในองค์กร อาจเรียกได้ว่าเป็นลักษณะของสวัสดิการ

แบบยดืหยุน่ (Flexible Welfare) องค์กรทีม่กีารจดัท�ำ

สวัสดิการแบบยดืหยุน่ในปัจจบุนัยงัมน้ีอย ซ่ึงโดยส่วนใหญ่

จะเป็นลักษณะของสวัสดิการที่องค์กรนั้นก�ำหนดไว้

ล่วงหน้าว่าจะให้อะไรแก่บุคลากรในองค์กร โดยที่ไม่ได้

ค�ำนึงว่า สวัสดิการที่จัดให้นั้นตรงกับความต้องการของ

ทรัพยากรมนุษย์เพียงใด ยกตัวอย่างในกรณีท่ีองค์กร

แห่งหนึ่งได้จัดสวัสดิการเกี่ยวกับการรักษาพยาบาล

ให้กับบุคลากรในวงเงินไม่เกิน 100,000 บาทต่อปี

แต่ในขณะเดียวกันนั้นมีบุคลากรระดับบริหารได้ท�ำ

ประกันชีวิตและประกันสุขภาพไว้อย่างดี รวมท้ังสิทธิ

จากกองทุนประกันสังคม ซ่ึงสวัสดิการรักษาพยาบาล

ท่ีองค์กรจัดให้อาจไม่ใช่ความต้องการของบุคลากร

คนดงักล่าว ทางเลอืกในการด�ำเนนิการทางองค์กรกต้็อง

มีการส�ำรวจความต้องการสวัสดิการ หรือก�ำหนดให้

บุคลากรเลือกสวัสดิการได้โดยมีขอบเขตภายในวงเงิน

ทีไ่ม่เกิน 100,000 บาท เช่น ให้ในลกัษณะของค่าไฟฟ้า

ค่าน�ำ้ประปา ค่าชดุนกัเรยีนบตุร แต่ไม่เกินวงเงนิจ�ำนวน

100,000 บาท ทีอ่งค์กรก�ำหนดไว้ในส่วนของสวสัดกิาร

เป็นต้น นอกจากนีก้ารบรหิารผลตอบแทนจะเชือ่มโยงกบั

การบรหิารผลการปฏบิตัซิึง่เป็นกลยทุธ์หนึง่ในการจงูใจ

ให้พนกังานมคีวามกระตือรอืร้นท่ีจะเรยีนรูแ้ละพยายาม

ท่ีจะเพ่ิมพูนความรู ้ความสามารถ และทักษะของตนเอง

อย่างต่อเนื่อง

	 5.	การฝึกอบรมและพัฒนาบุคลากรให้เท่าทัน

ความก้าวหน้าของเทคโนโลย ีการสือ่สารและสารสนเทศ

เอือ้ให้การบรหิารทรพัยากรมนษุย์ในปัจจบัุนและแนวโน้ม

ในอนาคตเกดิการเปลีย่นแปลงทัง้ในเรือ่งของระบบงาน

และการเตรียมความพร้อมของบุคลากรเพ่ือรองรับ

พฒันาการระบบงานอย่างมนียัส�ำคญั รปูแบบการเรยีนรู้

ในอนาคตสามารถเรยีนรูไ้ด้หลายช่องทาง ไม่จ�ำเป็นต้อง

ใช้การฝึกอบรมในห้องเรียนเพียงอย่างเดยีว หลายองค์กร

ในปัจจบุนัมุง่เน้นการพฒันาระบบการฝึกอบรมจากการ

สร้างหลักสูตรแบบมัลติมีเดีย เพื่อการพัฒนาทรัพยากร

มนุษย์อย่างเกิดผลก้าวหน้า ซึ่งถือว่ามีประโยชน์ในด้าน

โอกาสในการเข้าถงึของบคุลากรในองค์กรทีม่ข้ีอจ�ำกดัน้อย

พร้อมกับการลดต้นทนุท่ีเคยจะต้องใช้จากการส่งบุคลากร

ไปเข้ารบัการอบรมภายนอก ทีเ่รยีกว่า Public Training

ซ่ึงโดยมากมักจะสิ้นเปลืองและมีค่าใช้จ่ายค่อนข้างสูง

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 281

นอกจากนี้ในปัจจุบันเทคโนโลยีสารสนเทศท่ีก้าวหน้า

เป็นอย่างมาก ยงัสร้างสรรค์วธีิการบรหิารงานทรัพยากร

มนุษย์แบบ Employee Self Service บุคลากรใน

องค์กรสมัยใหม่ที่ประยุกต์ใช้เทคโนโลยีที่ก้าวหน้านี้

สามารถบริหารประวติัของตนเอง ไม่ว่าจะเป็นทัง้การลา

หยุดงาน การปรับปรุงทะเบียนประวัติ การตรวจสอบ

สถิติการมาปฏิบัติงานได้ด้วย

	 6.	การธ�ำรงรกัษาทรพัยากรมนุษย์ เป็นการส่งเสรมิ

ให้บุคลากรมีสุขภาพจิตดี สร้างบรรยากาศที่ดีในการ

ท�ำงาน ให้อ�ำนาจและความอิสระในการตัดสินใจ

โดยการมอบหมายงานทีท้่าทาย ตลอดจนความก้าวหน้า

ในการท�ำงานเป็นส่ิงส�ำคัญในการธ�ำรงรักษาทรัพยากร

มนุษย์ เนื่องจากทรัพยากรหรือทุนมนุษย์เป็นปัจจัยที่มี

ความส�ำคญัทีท่�ำให้องค์กรมคีวามแขง็แกร่ง และสามารถ

แข่งขนักับองค์กรคูแ่ข่งได้อย่างมปีระสทิธภิาพ การสญูเสีย

พนกังานให้กบัองค์กรอืน่ อาจท�ำให้องค์กรสญูเสยีต้นทนุ

ทั้งทางตรง ทางอ้อม และค่าเสียโอกาส ผู้บริหารต้อง

ธ�ำรงรักษาพนักงานเอาไว้ ซึง่ไม่ได้หมายความว่า จะต้อง

รักษาพนักงานทุกคนเอาไว้ในองค์กร แต่จะต้องรักษา

พนักงานที่สร้างคุณค่าให้กับองค์กรอย่างแท้จริง นั่นคือ

ต้องรักษาพนกังานคนเก่ง คนดี และคนส�ำคัญเอาไว้ให้ได้

โดยประเมินจากผลการปฏบิติังาน ความสามารถในการ

พัฒนาองค์กร และความจ�ำเป็นของพนักงานต่อองค์กร

ส�ำหรับการธ�ำรงรักษาพนักงานดังกล่าวไว้กับองค์กร

ผู ้บริหารจะต้องทราบธรรมชาติและความต้องการ

ของมนุษย์ เหตุของการอยู่และการไปจากองค์กรของ

พนักงาน ที่ส�ำคัญคือ ความภาคภูมิใจในองค์กร งานที่

ท้าทาย ค่าตอบแทนทีย่ติุธรรม และความสมดุลระหว่าง

ชีวติการท�ำงานและชวีติส่วนตวั ผูบ้รหิารจะต้องตอบสนอง

ให้ตรงกับความต้องการและความคาดหวังนั้นด้วย

ยุทธศาสตร์ที่แยบยลเหนือชั้นกว่าคู่แข่งขัน จึงจะชนะ

คู ่ต่อสู ้ในสงครามแย่งชิงทรัพยากรบุคคลที่นับวันจะ

รุนแรงมากขึ้น

การจดัระบบฐานข้อมลูด้านทรพัยากรมนษุย์
เพื่อการตัดสนิใจ
	 การจัดระบบฐานข้อมูลด้านทรัพยากรมนุษย์ด้วย

ระบบคอมพิวเตอร์โดยข้อมูลถูกจัดเก็บในรูปแบบ

อิเล็กทรอนิกส์ ผู้บริหารสามารถเข้าถึงข้อมูลได้ทุกเวลา

และสามารถใช้การวางแผนและติดตามความก้าวหน้า

ของงานได้ตามต้องการ โดยมีการออกแบบโปรแกรม

ส�ำเร็จรูปท่ีให้ข้อมูลท่ีมีความถูกต้องและสืบค้นเพื่อการ

ใช้งานได้สะดวก รวดเร็ว และเอื้อต่อการตัดสินใจ

ทางการจัดการงานทรัพยากรมนุษย์ขององค์กร ในส่วน

ข้อมูลบุคลากรจะจัดการให้มีความรวดเร็วและถูกต้อง

ฝ่ายทรัพยากรบุคคลต้องออกแบบการจัดเก็บข้อมูล

บุคลากรให้มีความสอดคล้องกับการน�ำไปใช้งาน

โดยข้อมูลควรแบ่งจัดเก็บไว้เป็น 2 ส่วน ส่วนหนึ่งเป็น

ข้อมูลท่ีต้องใช้ร่วมกันกับบุคลากร และส่วนท่ีสองเป็น

ข้อมลูทีใ่ช้เฉพาะงานในหน้าทีเ่ชงิเทคนคิทีต้่องสร้างกลไก

ให้สามารถสืบค้นได้ตามความต้องการ ในขณะเดียวกัน

ต้องรักษาความลับข้อมูลส่วนบุคคลของพนักงานให้มี

ความปลอดภัย ไม่ให้ผู้ที่ไม่มีหน้าที่เกี่ยวข้องสืบค้นเพ่ือ

ล่วงรู้ความลับได้

	 เป็นที่ทราบกันดีว่า ทรัพยากรในการบริหารมี

อย่างน้อย 4 อย่าง ได้แก่ คน เงิน วัสดุอุปกรณ์ และ

การจัดการสมัยใหม่ต้องผสมผสานจุดแข็ง จุดอ่อน

โอกาส และอปุสรรค เพ่ือสร้างให้เกดิมลูค่าเพิม่ต่อองค์กร

โดยจะละเลยสภาพแวดล้อมทีเ่ปลีย่นแปลงอยูต่ลอดเวลา

ไม่ได้ การสร้างกลยุทธ์เพื่อชัยชนะต่อการเปลี่ยนแปลง

องค์กรต้องอาศยัข้อมลูบคุลากรทีม่คีวามถกูต้องและเป็น

ปัจจุบัน ระบบข้อมูลท่ีถูกต้องและเป็นปัจจุบันในการ

จัดการทรัพยากรมนุษย์ ท�ำให้สามารถวางแผนได้อย่าง

มีประสิทธิภาพดังต่อไปนี้

	 1.	ลดภาระค่าใช้จ่าย การจ่ายเงินเดอืนมคีวามถกูต้อง

ด้วยโปรแกรมส�ำเร็จรูปในการจ่ายเงินเดือน ค่าจ้าง

จะมีความถูกต้อง และย่นระยะเวลาในการประมวลผล

โดยเฉพาะการประมวล ผลเงนิเดอืน ค่าจ้างในแต่ละเดอืน

และรายได้ท่ีเก่ียวเนื่องกับเงินเดือน เช่น ค่าล่วงเวลา

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

282

เบีย้เลีย้ง หรือโบนัส ภาษเีงินได้บคุคลธรรมดา เงนิประกนั

สังคม เงินสะสม ฯลฯ ข้อมูลเหล่านี้ถ้าจัดการด้วยมือ

(Manual) จะใช้เวลาและมโีอกาสผดิพลาดมาก ในอดตี

ย้อนหลังไปราว 15-20 ปี การจ่ายเงินเดือนส�ำหรับ

พนักงาน 500 คน อาจต้องใช้ก�ำลังคนถึง 3-4 คน

และใช้เวลาไม่ต�่ำกว่า 2 สัปดาห์ ปัจจุบันใช้คนท�ำงาน

ไม่เกิน 2 คน ใช้เวลา 3 วัน ก็เพียงพอและเป็นการลด

ภาระค่าใช้จ่ายในการจ้างคนเพิม่ ลดเวลาการปฏบิติังาน

นอกเวลาท�ำงาน และลดค่าใช้จ่าย ลดเวลาในการฝึก

อบรมซ�้ำ เพราะสามารถน�ำข้อมูลบุคลากรที่มีอยู ่ใน

ฐานข้อมูลมาประกอบการตัดสินใจในการจัดฝึกอบรม

ท�ำให้ทราบว่าพนกังานต�ำแหน่งใดมข้ีอมลูผ่านการอบรม

ในเร่ืองใดบ้างแล้ว และควรจัดฝึกอบรมในหลักสูตรที่

จ�ำเป็นให้กบัพนักงานทีย่งัไม่เคยผ่านการอบรมในเรือ่งนัน้

	 2.	การรายงานและการวางแผนค่าใช้จ่ายด้าน

บคุลากรสามารถน�ำข้อมลูมาใช้ในการวางแผนค่าใช้จ่าย

ด้านบุคลากรได้อย่างคุ้มค่าและเป็นธรรม ไม่ว่าจะเป็น

การเปลี่ยนแปลงค่าจ้าง เงินเดือน และผลประโยชน์

ตอบแทน ซึง่มผีลต่อค่าใช้จ่ายขององค์กร เพราะค่าใช้จ่าย

ด้านบุคลากรมีแต่เพิ่ม การจัดท�ำรายงาน สถิติ จ�ำนวน

ชั่วโมงการท�ำงาน ข้อมูลวันลาป่วย ลากิจ ลาพักผ่อนฯ

ของบุคลากร

	 3.	การสืบค้นข้อมูล สามารถสืบค้นข้อมูลผู้สมัคร

ตามเงือ่นไขและคณุสมบตัทิีต้่องการได้ทนัท ีเพราะระบบ

มีข้อมูลผู้สมัครที่เชื่อมต่ออินเทอร์เน็ตในกรณีผู้สมัคร

กรอกประวัติการสมคัรงานผ่านระบบ หรอืข้อมลูประวติั

การสมัครงานถูกเก็บไว้ในฐานข้อมูลการสมัครงาน

ที่สามารถสืบค้นข้อมูลได้สะดวกรวดเร็ว และผู้บริหาร

สามารถเข้าถงึข้อมูลประวติัของผูใ้ต้บงัคับบญัชาได้อย่าง

สะดวกเพื่อการพิจารณาการมอบหมายงาน การสั่งการ

การโอนย้าย การปรับเลื่อนต�ำแหน่ง รวมทั้งข้อมูล

ความส�ำเรจ็ในการปฏบิติัหน้าทีข่องแต่ละคนโดยสามารถ

เรยีกดขู้อมลูพนกังานเพือ่มอบหมายงานทีม่คีวามส�ำคญัได้

	 4.	ใช้วเิคราะห์อตัราการเข้า-ออกของบคุลากรเพือ่หา

สาเหตกุารออกจากงานได้สะดวกและหาแนวทางป้องกนั

	 5.	การจัดฝึกอบรม ซึ่งสามารถก�ำหนดหลักสูตร

ทีจ่�ำเป็นส�ำหรบัพนกังานและหลกัสตูรเฉพาะหน้าทีต่าม

ต�ำแหน่งงานที่ต้องการการฝึกอบรมทั้งภาคทฤษฎีและ

ภาคปฏบัิติ โดยสามารถประเมนิความต้องการในการจดั

ฝึกอบรมตามความจ�ำเป็นของพนกังานในแต่ละต�ำแหน่ง

	 6.	การจัดการความเสี่ยง ปัจจัยท่ีอาจเป็นสาเหตุ

ความเสี่ยง ได้แก่ ความไม่พร้อมของบุคลากร งานท่ีมี

ความเสีย่งเป็นอนัตรายต่อสขุภาพและชีวติ หรอืความเสีย่ง

ท่ีพนักงานปฏิบัติขัดต่อระเบียบกฎเกณฑ์หรือไม่เป็นไป

ตามข้อก�ำหนด งานบางประเภทต้องก�ำหนดให้มใีบประกาศ

เอกสารรบัรองว่าได้ผ่านการฝึกอบรมเพือ่เป็นหลกัประกนั

ความสามารถท่ีต้องจะปฏิบัติงานในต�ำแหน่งส�ำคัญ

โดยเฉพาะในระบบบริหารคุณภาพ ISO

	 การจัดการระบบข้อมูลด้านบุคลากรท่ีถูกต้องและ

เป็นปัจจุบันช่วยเพิ่มความสะดวกรวดเร็วในการท�ำงาน

นกัการจดัการทรัพยากรมนษุย์และผูท่ี้เกีย่วข้องสามารถ

น�ำมาประกอบในการตดัสนิใจเพือ่มอบหมายงาน สัง่การ

หรอืจ�ำเป็นต้องเลอืกใช้บคุลากรท่ีเหมาะสมในการพฒันา

ผลติภณัฑ์ชนดิใหม่หรอืมกีารลงทุนใหม่ ในกรณท่ีีองค์กร

มีแผนในการพัฒนาผลิตภัณฑ์ ซึ่งมีข้อจ�ำกัดท่ีต้องใช้

ก�ำลังคนท่ีมีความสามารถเฉพาะส�ำหรับงานแต่ละ

ประเภท และการจัดการข้อมูลบุคลากรมีท้ังข้อมูล

ที่สามารถตีเป็นมูลค่าทางการเงินและไม่สามารถตีเป็น

มูลค่าทางการเงินได้โดยตรง แต่เป็นข้อมูลเชิงคุณภาพ

ที่สะท้อนถึงความส�ำเร็จหรือล้มเหลวได้เช่นกัน ส�ำหรับ

ข้อมลูเชิงคณุภาพจะพจิารณาว่ามผีลกระทบต่อกิจการของ

องค์กร ซึง่ผูบ้รหิารไม่ควรมองข้ามความส�ำคญัของข้อมลู

ด้านนี้ ประเวศน์ มหารัตน์สกุล และกฤติกา ลิ้มลาวัลย์

(2554) กล่าวว่า โดยทั่วไปการประกอบธุรกิจใดก็ตาม

จะมีค่าใช้จ่าย 3 ประเภทคือ ค่าใช้จ่ายในการลงทุน

ค่าใช้จ่ายในการด�ำเนินงาน และค่าใช้จ่ายด้านบุคลากร

ค่าใช้จ่ายดังกล่าวข้างต้นมีความเกี่ยวข้องโดยตรงกับ

ความสามารถของผูบ้รหิารและพนกังาน กล่าวคอื ผู้บรหิาร

และพนักงานจะท�ำหน้าท่ีในการแปรเปลี่ยนทรัพยากร

ท่ีมมีลูค่าและมจี�ำกดัจ�ำนวนให้เป็นเงนิเพือ่เป็นค่าใช้จ่าย

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 283

เกีย่วกบัสินค้าและบรกิารทีม่ลูค่ามากกว่ารายจ่ายจงึจะ

ถอืว่ามปีระสทิธภิาพในการจดัการ หรอืท�ำให้มกี�ำไรสงูท่ีสุด

ดงัน้ัน ฝ่ายทรัพยากรบคุคลต้องตีมลูค่าทรพัยากรมนษุย์

เป็นมลูค่าทางการเงนิให้ได้ เพือ่วดัความสามารถในการ

ท�ำงานของบคุลากร โดยสามารถวเิคราะห์ได้จากผลการ

ปฏบิตังิานของพนักงาน (performance) ประกอบด้วย

	 1.	ค่าใช้จ่ายในการสรรหา การว่าจ้าง ซึ่งแต่ละคน

จะมค่ีาใช้จ่ายเกดิขึน้ ไม่ว่าจะเป็นค่าโฆษณา ค่าประชา-

สัมพันธ์ ค่าจ้างองค์กรในการสรรหา ค่าใช้จ่ายส�ำหรับ

พนักงานที่ท�ำหน้าที่คัดสรร ค่าใช้จ่ายส�ำหรับพนักงาน

ทีท่�ำหน้าทีค่ดัสรรและสมัภาษณ์ รวมทัง้ค่าใช้จ่ายในกรณี

ต้องออกไปสรรหานอกสถานท่ี เช่น ค่าพาหนะ ค่าเบ้ียเลีย้ง

ค่าที่พัก ฯลฯ 	

	 2.	สัดส่วนร้อยละค่าใช้จ่ายด้านบุคลากรต่อรายได้

สดัส่วน ถ้าดขู้อมลูท่ีผ่านมา 3-5 ปี จะท�ำให้ทราบแนวโน้ม

ประสิทธิภาพของบุคลากรในองค์กรได้ 	

	 3.	ค่าใช้จ่ายสวสัดิการต่อหวัพนกังาน เพือ่ดแูนวโน้ม

ว่ามีค่าใช้จ่ายเพิ่มขึ้นหรือไม่ อาจจะค�ำนวณโดยจ�ำแนก

ตามช่วงอายุของพนักงานก็ได้ ค่าใช้จ่ายประเภทนี้ถ้ามี

แนวโน้มเพิ่มขึ้น แสดงว่าสุขภาพพนักงานไม่สมบูรณ์

	 4.	อตัราส่วนร้อยละค่าใช้จ่ายด้านบคุลากร สามารถ

เขียนเป็นสมการได้ดังนี้

ค่าใช้จ่ายด้านบุคลากร

(ค่าใช้จ่ายในการลงทุน + ค่าใช้จ่ายด้านบุคลากร + ค่าใช้จ่ายในการด�ำเนินงาน)
 x 100

	 5.	ผลตอบแทนทีไ่ด้จากการลงทนุในทรพัยากรมนษุย์

โดยดจูากสัดส่วนก�ำไรต่อค่าใช้จ่ายเงนิเดอืน ค่าจ้างและ

ค่าตอบแทนของพนักงานแต่ละคน เพ่ือแสดงให้เห็นว่า

พนักงานแต่ละคนมีความสามารถในการท�ำก�ำไร

	 6.	เวลาทีพ่นกังานใช้ในการท�ำงานทีส่�ำคัญความเรว็

ที่ สุดหรือความเร็วเฉลี่ยในการจัดการงานท่ีส�ำคัญ

โดยเฉพาะผู้บริหารแต่ละคนใช้เวลาเท่าไรในการแก้

ปัญหาใดปัญหาหนึ่ง

	 7.	ค่าใช้จ่ายส�ำหรับการลาออกของพนักงานและ

การรับเข้าท�ำงาน ซึ่งจะพิจารณาค่าใช้จ่ายของการออก

จากงาน (Cost of Terminate: A) ค่าใช้จ่ายในการสรรหา

ว่าจ้าง (Cost of Recruitment/Hire: B) ค่าใช้จ่าย

ในช่วงเวลาท่ียังหาคนไม่ได้ (Cost of Vacancy: C)

และค่าใช้จ่ายในการเรยีนรู ้(Learning Curve Loss: D)

สามารถเขียนเป็นสมการได้ดังนี้ T = A+B+C+D

ค่าใช้จ่ายที่เกิดขึ้นจากการที่พนักงานออกจากงาน

ไม่ว่าจะเป็นการออกด้วยสาเหตุใดก็ตาม และฝ่ายบรหิาร

ทรัพยากรมนุษย์ไม่สามารถหาคนทดแทน เกิดต้นทุน

ค่าใช้จ่ายท่ีองค์กรต้องแบกรับภาระและยังเป็นต้นทุน

ค่าเสียโอกาสในการประกอบธุรกิจ ยิ่งต�ำแหน่งงานที่

ส�ำคัญยิ่งต้องใช้เวลามาในการสรรหาว่าจ้าง ยิ่งเป็นการ

เสียโอกาสเพิ่มมากขึ้น

	 8.	สัดส่วนพนักงานที่เสียสละท�ำงานเพื่อองค์กร

ในกรณีที่มีงานส�ำคัญ หรือกรณีท่ีเกิดเหตุที่ไม่คาดคิด

หรอืการแก้ปัญหาข้อบกพร่อง ฝ่ายบรหิารทรพัยากรมนษุย์

ต้องก�ำหนดเกณฑ์เงือ่นไขทีอ่งค์กรต้องการความสมคัรใจ

ในการท�ำงานพิเศษ โครงการใหม่ งานท่ีมีความเสี่ยง

งานที่มีปัญหา โดยองค์กรจะต้องรักษาคนเหล่านี้ไว้ให้

นานที่สุด

	 9.	มูลค่าเพิ่มของพนักงาน เป็นการแสดงให้เห็นว่า

พนกังานหนึง่คนมคีวามสามารถในการท�ำก�ำไรให้องค์กร

ได้เท่าใด เขียนสมการได้ดังนี้

มูลค่าเพิ่มของพนักงาน =
รายได้ - ค่าใช้จ่ายในการด�ำเนินงาน + ค่าใช้จ่ายบุคลากร

จ�ำนวนพนักงานประจ�ำ
 x 100

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

284

	 จากข้อมูลดังกล่าวข้างต้นในปัจจุบันสามารถใช้

ระบบเทคโนโลยีสารสนเทศเป็นเครื่องมือในการจัดเก็บ

และประมวลผล โดยพนักงานด้านทรัพยากรมนุษย์ที่ม ี

หน้าทีใ่นการบนัทกึข้อมลูให้เป็นปัจจบุนัด้วยคอมพวิเตอร์

โปรแกรมส�ำเร็จรูปที่ต้องมีความฉลาดเพียงพอในการ

ประมวลผลทีแ่สดงถงึความสามารถของบคุลากรในกรณี

ทีไ่ม่สามารถตมีลูค่าทางการเงินได้ ฝ่ายทรพัยากรจึงต้อง

ก�ำหนดตัวชี้วัดเป็นเชิงปริมาณ สัดส่วน และอัตราส่วน

ที่แสดงถึงความสามารถของพนักงานดังกล่าวข้างต้น

ให้ออกมาเป็นต้นทนุค่าใช้จ่ายให้ได้ ไม่เช่นนัน้องค์กรจะ

ไม่สามารถบรรลุตามวัตถุประสงค์ได้ ซึ่งจะมีผลกระทบ

โดยตรงต่อการก�ำหนดราคาขายและก�ำไรขององค์กร

เป็นล�ำดับถัดไป ที่ส�ำคัญหากไม่รู้ถึงความสามารถของ

บคุลากรกย็ากทีจ่ะวางแผนกลยทุธ์ในการพฒันาบคุลากร

และไม่สามารถคาดหมายความส�ำเร็จจากธุรกิจได้

(ประเวศน์ มหารัตน์สกุล, 2551)

การสร้างวัฒนธรรมองค์กร
	 องค์กรแต่ละแห่งมีสภาพแวดล้อมของการท�ำงาน

แตกต่างกนัไป และในองค์กรน้ันมบีคุลากรทีเ่ป็นลกัษณะ

ศูนย์รวมของคนท�ำงานจากหลากหลายที่มา ท�ำให้

บุคลากรแต่ละคนมีความคิด มีทัศนคติที่แตกต่างกัน

ออกไป ดังนั้น การท�ำงานร่วมกับบุคคลอื่นจึงอาจไม่ใช่

เร่ืองง่ายนัก ซ่ึงถ้าหากต้องการให้บุคคลเหล่านี้ท�ำงาน

ร่วมกันด้วยจุดมุ ่งหมายเดียวกันก็จ�ำเป็นต้องมีสิ่ง

ยึดเหน่ียวบางอย่าง เพื่อให้บุคลากรทั้งหมดเดินไป

ในทิศทางเดียวกันได้ วัฒนธรรมในองค์กรจึงถือว่าเป็น

อีกปัจจัยหน่ึงที่ส�ำคัญ ไม่ว่าองค์กรจะเล็กหรือจะใหญ่

ล้วนต้องมีไว้เพ่ือเป็นเครื่องช่วยยึดเหนี่ยวหรือเป็น

เครือ่งมอืในการก�ำหนดทศิทางการท�ำงานส�ำหรบับคุลากร

ในองค์กรแทบทั้งสิ้น ซึ่งวัฒนธรรมองค์กรจะช่วยปรับ

เปลีย่นแนวคิด ทศันคตขิองแต่ละบุคคลให้มกีารตัดสนิใจ

ไปในทางเดียวกันมากขึ้น และยังส่งผลไปยังผู้มีส่วนได้

ส่วนเสีย และผู้มีส่วนร่วมได้อีกด้วย

	 วฒันธรรมองค์กรเป็นสิง่ทีม่นษุย์เป็นผูส้ร้างขึน้ โดยมี

การเรยีนรูซ้ึง่กนัและกนั และยดึถือเป็นแนวปฏบัิตกินัมา

จนเป็นธรรมเนียมหรือเอกลักษณ์การปฏิบัติในองค์กร

นั้นๆ นอกจากนั้นต้องเข้าใจว่า วัฒนธรรม หรือค่านิยม

องค์กร เป็นเรือ่งทีต้่องใช้วิธกีารปลกูฝัง ผ่านการพดูคยุกนั

บ่อยๆ ในหลากหลายช่องทาง ทั้งที่เป็นทางการและ

ไม่เป็นทางการ คนที่เป็นเจ้าภาพในการผลักดันให้เกิด

วัฒนธรรมองค์กรต้องไม่ใช่หน่วยงานทรัพยากรมนุษย์

แต่ต้องเป็นผู้บริหารระดับสูง (Top Management)

ผู้บริหารของสายงานต่างๆ (Line Managers) ทีมงาน

ผลักดันวัฒนธรรมองค์กร (Change Agents) โดยมี

หน่วยงานทรัพยากรมนุษย์เป็นผู้อ�ำนวยความสะดวก

และให้การสนับสนุน หากภายในองค์กรใดองค์กรหนึ่ง

มีผู ้บริหาร หรือผู ้จัดการท่ีมีลักษณะเป็นเผด็จการ

ไม่ชอบการประชุมเพื่อระดมความคิดเห็น และใจร้อน

ชอบตัดสินใจแบบทันทีทันใด โดยไม่รอฟังค�ำโต้แย้ง

จะพบว่าในองค์กรนั้นจะมีพนักงานท่ีมีลักษณะเป็น

Yes man ท่ีคอยแต่จะปฏบัิตติามค�ำสัง่ของผูบั้งคบับัญชา

เพยีงอย่างเดยีว พนกังานคนใดทีช่อบแสดงความคดิเหน็

หรอืมคีวามเชือ่มัน่ในตวัเองสงูทีส่ามารถจะโต้แย้งเมือ่มี

โอกาส และเหน็ว่าการตดัสนิใจของผูบ้รหิารนัน้ไม่น่าจะ

ถกูต้องก็จะเกิดความขดัแย้ง และในทีส่ดุกไ็ม่สามารถอยู่

ในวัฒนธรรมแบบนี้ได้

	 การจัดการก�ำลังคนอย่างมีกลยุทธ์ในเบ้ืองต้นต้อง

สร้างวัฒนธรรมหลักขององค์กรก่อนและวัฒนธรรมนั้น

ควรแสดงถงึความได้เปรยีบในการแข่งขนั เช่น เน้นเรือ่ง

ความพึงพอใจสูงสุดของลูกค้า เน้นเรื่องความเป็นเลิศ

ด้านเทคโนโลยี เน้นการพัฒนานวัตกรรมใหม่ๆ ให้

ก้าวหน้าเรว็กว่าคนอืน่ตลอดเวลา บรูณาการความรูแ้ละ

ประสบการณ์การท�ำงานเป็นทีม การเปิดใจรบัค�ำวพิากษ์

วจิารณ์เพือ่ปรบัปรงุให้ดข้ึีน ความกล้าท่ีจะเผชิญหน้ากบั

ความจริง การสื่อสารที่ดีในองค์กร ฯลฯ

	 โดยให้น�ำหลักคิดดังกล่าวปรับใช้ในทุกๆ เรื่องของ

การท�ำงาน และการตัดสินใจเรื่องส�ำคัญๆ จะเห็นว่า

วัฒนธรรมดังกล่าวเป็นการพิจารณาถึงแนวโน้มธุรกิจ

และแผนกลยทุธ์ทางธรุกจิ การทีอ่งค์กรจะสร้างวฒันธรรม

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 285

ที่ดีได้ พนักงานจะต้องมีความคิดก้าวหน้ายอมรับการ

เปลีย่นแปลงโดยเข้าใจกระบวนการด�ำเนนิธรุกจิทีมุ่ง่ก�ำไร

เพือ่สร้างความมัง่คัง่ให้กบัองค์กรบนพืน้ฐานความพึงพอใจ

ของลูกค้า พนักงานด้านทรัพยากรมนุษย์ที่มีความคิด

การด�ำเนินงานตามแผน ส่วนใหญ่จะมีความสามารถ

ในการวางแผนกลยุทธ์การพัฒนาบุคลากรขององค์กร

ได้อย่างแหลมคม ดังนั้น คุณสมบัติของพนักงานด้าน

ทรพัยากรมนุษย์ต้องมคีวามรู ้ความเข้าใจระบบเศรษฐกจิ

ธรุกิจของประเทศ รูถ้งึแนวโน้มธรุกจิ เข้าใจแผนกลยทุธ์

ขององค์กรแล้วจึงวางแผนการพัฒนาบุคลากรเพื่อให้

สามารถตอบสนองต่อแผนกลยุทธ์การด�ำเนินงานของ

องค์กรได้ อย่างไรก็ดี การสร้างวัฒนธรรมที่เข้มแข็ง

จึงเป็นสิ่งส�ำคัญท่ีมีต่อการวางแผนกลยุทธ์ที่องค์กรต้อง

สร้างขึ้น ได้แก่ การคิดค้นส่ิงใหม่ กระบวนการท�ำงาน

ต้องปรบัปรงุอย่างต่อเนือ่ง สม�ำ่เสมอ และความมมีาตรฐาน

คือ หัวใจของการท�ำงาน บริการ คือ น�้ำใจ วัฒนธรรม

องค์กรจะกลายเป็นพลังขับเคลื่อนการด�ำเนินงานของ

องค์กรได้เป็นอย่างด ีประเดน็ทีจ่ะช่วยชีแ้นะให้การวางแผน

กลยทุธ์ในการจดัการทรพัยากรมนษุย์มคีวามเฉยีบแหลมขึน้

และสามารถน�ำไปสู่การปฏบิตัใิห้เกดิผลได้ดงัค�ำกล่าวของ

ซุนว ูทีว่่า “รูเ้ขารูเ้รา รบร้อยครัง้ชนะร้อยครัง้” ซึง่เป็น

หลักคิดที่ดีที่ผู้บริหารไม่ควรละเลย โดยเฉพาะการรับรู้

ถึงจุดแข็ง จุดอ่อนของวัฒนธรรมองค์กร เพราะจุดแข็ง

ทีอ่งค์กรมอียูจ่ะเป็นข้อดีในการช่วงชิงโอกาส หรือทราบ

ถึงวิธีก�ำจัดอุปสรรคได้หรือไม่อย่างไร ในกรณีที่องค์กร

มีจุดอ่อน แล้วจะมีวิธีก�ำจัดอย่างไร ดังนั้น วัฒนธรรม

ในองค์กรไม่ได้มีแต่ด้านดีอย่างเดียว คงต้องยอมรับว่า

ในองค์กรยังมีวัฒนธรรมด้านไม่ดีที่ฝังรากปะปนอยู่ด้วย

จงึเป็นหน้าทีข่องผู้บรหิารในทกุระดับและนกัการจัดการ

ทรพัยากรมนษุย์ขององค์กรทีจ่ะต้องค้นหา ส่งเสรมิ รณรงค์

และกระตุน้ให้พนักงานทกุคนในองค์กรมจิีตส�ำนึกในการ

สร้างวัฒนธรรมองค์กรที่ดีให้เกิดขึ้นในองค์กรนั้นๆ

	 วัฒนธรรมในองค์กรสามารถสร้างขึ้นได้ไม่เว้นแม้

ธุรกจิเลก็ๆ อย่างร้านขายอาหาร เช่น การเอาใจใส่ลกูค้า

เพ่ือการบริการทีเ่ป็นเลศิ โดยการใช้รอยยิม้บริการลกูค้า

และบริการด้วยความเต็มใจ เอาใจเขามาใส่ใจเราเสมอ

เหล่านี้ ถือเป็นวัฒนธรรมดีๆ ส�ำหรับธุรกิจบริการ

แทบท้ังสิน้ ซ่ึงไม่ว่าจะองค์กรใหญ่หรอืองค์กรเลก็ล้วนต้อง

ใช้สิง่ยดึเหนีย่วเพือ่ปรบัทศันคตเิดยีวกนั และเดนิหน้าสู่

เพือ่มุง่สูจ่ดุมุง่หมายทีอ่งค์กรได้ก�ำหนดไว้จากคนหลากหลาย

ท่ีมาให้มแีนวปฏบัิต ิกตกิา กฎระเบียบเพือ่ให้การตดัสนิใจ

เป็นไปในทิศทาง

บทสรุป
	 การจัดการทรัพยากรมนุษย์ในท่ามกลางกระแส

โลกาภิวัตน์เป็นยุควิทยาศาสตร์ เทคโนโลยี และวิธีการ

จัดการสมัยใหม่ โดยเฉพาะการคมนาคม การขนส่ง

การตดิต่อสือ่สาร เป็นเครือ่งมอืส�ำคญัท่ีท�ำให้การด�ำเนนิ

กจิการต่างๆ มคีวามสะดวก รวดเรว็ และมปีระสทิธภิาพ

ยิ่งขึ้น ดังนั้น การบริหารในยุคนี้มุ่งเน้นการลดต้นทุน

การผลติ เพิม่ปรมิาณ เพิม่คณุภาพสิง่ผลติ และการบรกิาร

ที่ดีให้กระจายไปอย่างกว้างขวางได้ และท�ำให้องค์กร

เป็นทีรู่จ้กัของผูค้นในสงัคม โดยใช้บคุลากรในการบริหาร

ควบคุมดูแลไม่มาก อย่างไรก็ตามการพัฒนาบุคลากร

ให้รูเ้ท่าทนั มทีกัษะ มีความรู ้ความสามารถในการสร้าง

คณุค่าให้แก่องค์กร บนพืน้ฐานของแนวคดิเชิงสร้างสรรค์

เป็นสิ่งที่มีความส�ำคัญมาก หากบุคคลในยุคโลกาภิวัตน์

มีความสามารถในการคาดการณ์อนาคตได้ การท�ำงาน

ก็สามารถบรรลุตามวัตถุประสงค์ได้เช่นกัน การท�ำงาน

ให้ส�ำเร็จโดยลงทุนพอสมควร ใช้เทคโนโลยีที่เหมาะสม

ท�ำลายทรัพยากรธรรมชาติและสิ่งแวดล้อมน้อยที่สุด

แต่ให้ประโยชน์ในทางสร้างสรรค์แก่องค์กรของตนเอง

และแก่ส่วนรวมมากท่ีสดุ ดงันัน้ จงึมคีวามจ�ำเป็นอย่างยิง่

ทีจ่ะต้องขวนขวายในการแสวงหาข้อมลูข่าวสาร เพือ่ส่ง

ผลต่อการพัฒนาตนเอง แต่อย่างไรก็ตามแม้ว่ากระแส

โลกาภิวัตน์จะช่วยให้ด�ำเนินชีวิตได้อย่างสะดวกสบาย

และกระแสโลกาภิวัตน์ยังเป็นการเคลื่อนที่ของคน

ต่างชาติพันธุ์ ศาสนา ประเพณี แนวคิด จากพื้นที่หนึ่ง

ไปยังอีกพื้นที่หน่ึง ดังนั้น องค์กรจะต้องปรับตัวและ

ด�ำรงอยู่ภายใต้ความแตกต่างและความขัดแย้งดังกล่าว

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

286

ให้ได้อีกด้วย การจัดการทรัพยากรมนุษย์ภายใต้กระแส

โลกาภวิตัน์ ให้ประสบผลส�ำเรจ็ต้องตระหนกัรูถ้งึแนวโน้ม

ของโลกธุรกิจที่มีการเปลี่ยนแปลงอย่างรวดเร็วทั้งใน

และต่างประเทศ รู้เท่าทันสภาพแวดล้อมภายในและ

ภายนอกองค์กร จ�ำเป็นต้องสร้างความเข้าใจกับผูป้ฏิบตังิาน

ท้ังผูบ้รหิารและพนักงาน ให้ทราบถงึแนวคดิของโลกยคุใหม่

ว่ามีแนวคิดอย่างไร และเมื่อน�ำมาปฏิบัติแล้ว องค์กร

ได้รับประโยชน์จากแนวคิดนั้นอย่างไรบ้าง ผลกระทบ

ต่อพนกังานมมีากน้อยเพยีงใด ซึง่การชีแ้จงในลกัษณะนี้

ต้องใช้เวลา และอาศัยความร่วมมือกบัทมีผูบ้รหิารช่วยกนั

ประชมุและชีแ้จงให้พนกังานเกดิความเข้าใจ เสนอแนะ

แนวทางแก้ไข พร้อมทั้งเปิดใจรับฟังอยู ่ตลอดเวลา

เพื่อไม่ให้พนักงานขาดขวัญและก�ำลังในการปฏิบัติงาน

โดยอาศัยกลยุทธ์ในการจัดการ รวมทั้งสามารถพัฒนา

บคุลากรขององค์กรให้เป็นก�ำลงัส�ำคญัทีจ่ะสามารถน�ำพา

องค์กรให้อยู่รอดท่ามกลางกระแสโลกาภิวัตน์ได้

บรรณานุกรม
ประเวศน์ มหารัตน์สกุล และกฤติกา ลิ้มลาวัลย์. (2554). การจัดการทรัพยากรมนุษย์ในยุคโลกาภิวัตน์. วารสาร

นักบริหาร, 31(4), 168-173.

ประเวศน์ มหารัตน์สกุล. (2551). การจัดการทรัพยากรมนุษย์มุ่งสู่อนาคต. กรุงเทพฯ: พิมพ์ตะวัน.

มหาวิทยาลัยหอการค้าไทย. (2552). วิวัฒนาการของการจัดการทรัพยากรมนุษย์. สืบค้นเมื่อ 9 สิงหาคม 2558,

จาก http://elearning2.utcc.ac.th/officialtcu/econtent/bg001/2009/15.pdf

สราวรรณ์ เรืองกัลปวงศ์. (2555). ความหมายการจดัการทรพัยากรมนษุย์. สบืค้นเมือ่ 9 สงิหาคม 2558, จาก http://

medsec.dusit.ac.th/userfiles/files/%E0%B9%81%E0%B8%99%E0%B8%A7%E0%B8%84%E0

%B8%B4%E0%B8%94%20%E0%B8%97%E0%B8%A4%E0%B8%A9%E0%B8%8E%E0%B8

%B5%20%E0%B8%84%E0%B8%A7%E0%B8%B2%E0%B8%A1%E0%B8%AB%E0%B8%A1

%E0%B8%B2%E0%B8%A2%E0%B8%81%E0%B8%B2%E0%B8%A3%E0%B8%88%E0%B8

%B1%E0%B8%94%E0%B8%81%E0%B8%B2%E0%B8%A3%E0%B8%97%E0%B8%A3%E0

%B8%B1%E0%B8%9E%E0%B8%A2%E0%B8%B2%E0%B8%81%E0%B8%A3%E0%B8%A1

%E0%B8%99%E0%B8%B8%E0%B8%A9%E0%B8%A2%E0%B9%8C%283%29.pdf

อารีย์ นัยพนิิจ และคณะ (2557). การปรบัตวัภายใต้กระแสโลกาภวิตัน์. วารสารวชิาการราชภัฎสงขลา, 7(1), 1-11.

Norton, D. P. & Kaplan, R. S. (2000). The Strategy-focused organization: How Balanced scorecard

company thrives in the new business environment. Boston: Harvard business school press.

Porter, L. W. & Lawler, E. E. (1968). Managerial Attitudes and Performance. Homewood: Irwin-Dorsey.

Scholte, J. A. (2005). Globalization: A Critical Introduction (2nd ed.). New York: Palgrave Macmllan.

Translated Thai References
Maharatsakul, P. & Limlawan, K. (2011). Human resource management amid Globalization. Executive

Journal, 31(4), 168-173. [in Thai]

Maharatsakul, P. (2008). Managing human resources: looking to the future. Bangkok: Pimtawan.

[in Thai]

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 287

Naipinit, A. et al. (2014). Adjustment under Globalization. SKRU Academic Journal, 7(1), 1-11. [in Thai]

Reungkanlapawong, S. (2014). Meaning of Human Resource Management. Retrieved August 9,

2015, from http://medsec.dusit.ac.th/userfiles/files/%E0%B9%81%E0%B8%99%E0%B8%A7

%E0%B8%84%E0%B8%B4%E0%B8%94%20%E0%B8%97%E0%B8%A4%E0%B8%A9%E0

%B8%8E%E0%B8%B5%20%E0%B8%84%E0%B8%A7%E0%B8%B2%E0%B8%A1%E0%B8

%AB%E0%B8%A1%E0%B8%B2%E0%B8%A2%E0%B8%81%E0%B8%B2%E0%B8%A3%E0

%B8%88%E0%B8%B1%E0%B8%94%E0%B8%81%E0%B8%B2%E0%B8%A3%E0%B8%97

%E0%B8%A3%E0%B8%B1%E0%B8%9E%E0%B8%A2%E0%B8%B2%E0%B8%81%E0%B8

%A3%E0%B8%A1%E0%B8%99%E0%B8%B8%E0%B8%A9%E0%B8%A2%E0%B9

%8C%283%29.pdf [in Thai]

University of Thai chamber of Commerce. (2009). The Evolution of Human Resource Management.

Retrieved August 9, 2015, from http://elearning2.utcc.ac.th/officialtcu/econtent/bg001/

2009/15.pdf [in Thai]

Name and Surname: Kanchaporn Sonmanee

Highest Education: Master of Business Administration (MBA): General

Management in 2007, Ramkhamhaeng University

University or Agency: Panyapiwat Institute of Management

Field of Expertise: Organization and Human Resource management

Address: 85/1 Moo 2, Chaengwattana Rd., Bangtalad, Pakkred,

Nonthaburi 11120

Panyapiwat Journal Vol.8 No.1 January - April 2016 263

การเขียนบทความวิจัย การวิจัยเพื่อสังคม

HOW TO WRITE AN ARTICLE FOR SOCIALLY ENGAGED RESEARCH

เพชรรัตน์ วิริยะสืบพงศ์

Petcharut Viriyasuebphong

คณะการจัดการและการท่องเที่ยว มหาวิทยาลัยบูรพา

Faculty of Management and Tourism, Burapha University

บทคัดย่อ
	 แนวทางการเขยีนบทความวจิยัเพือ่สงัคม ตามหลกัเกณฑ์ ก.พ.อ. ฉบบัที ่9 พ.ศ. 2556 เพ่ือขอต�ำแหน่งทาง

วชิาการ ด้วยกรอบการวเิคราะห์เน้ือหา 7 ขัน้ตอน ประกอบด้วย 1) สภาพการณ์ก่อนการเปลีย่นแปลง 2) การมส่ีวนร่วม

และการยอมรับของสงัคมเป้าหมาย 3) กระบวนการทีท่�ำให้เกดิการเปลีย่นแปลงทีด่ ี4) ความรู้ ความเชีย่วชาญทีท่�ำให้

เกิดการเปลี่ยนแปลง 5) การคาดการณ์ผลที่ตามมา 6) การประเมินผล และ 7) การเปลี่ยนแปลงอย่างยั่งยืน

ค�ำส�ำคัญ: การเขียนบทความวิจัย การวิจัยเพื่อสังคม

Abstract
	 The guidelines for writing an article for socially engaged research according to commission

on higher education (COHE) no. 9 in 2013 for requiring an academic position. There are seven steps

for frame analysis: 1) Situation analysis 2) Participation / Collaborative 3) Action / Activities design

4) Knowledge 5) Output / Outcomes / Impact 6) Evaluation analysis and 7) Change sustainability

Keywords: Writing the Research Article, Socially Engaged Research

Corresponding Author

E-mail: iamlass@gmail.com

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

264

บทน�ำ
	 การเขียนบทความ เป็นการน�ำเสนอผลงานทาง
วิชาการที่ได้จากการศึกษา ค้นคว้า ทดลอง ข้อค้นพบ
ข้อเท็จจริง ที่เป็นองค์ความรู้ที่ผู้เขียนด�ำเนินการอย่าง
เป็นระบบตามขัน้ตอนด้วยกระบวนการทางวทิยาศาสตร์
มีความยาวไม่มาก มักประกอบด้วยส่วนน�ำ ส่วนเนื้อหา
และส่วนท้าย
	 บทความวิชาการ ส่วนน�ำหรือบทน�ำจะเป็นการ
แสดงเหตุผลหรือที่มาของประเด็นที่ต้องการอธิบาย
หรือวิเคราะห์ ส่วนเนื้อหาเป็นกระบวนการอธิบาย
หรือวิเคราะห์ ด้วยการน�ำความรู้จากแหล่งต่างๆ มา
ประมวลร้อยเรยีงเพ่ือวเิคราะห์อย่างเป็นระบบ ส่วนท้าย
หรือบทสรุป ผู้เขียนจะแสดงทัศนะทางวิชาการของตน
ไว้อย่างชัดเจน
	 ส่วนบทความวิจัย จะเป็นการเขียนสรุปงานวิจัย
มักน�ำเสนอตามขั้นตอนของระเบียบวิธีวิจัย ส่วนน�ำ
จะเป็นความส�ำคญัของปัญหาวจิยั วตัถปุระสงค์ ค�ำถาม
การวิจยั สมมตฐิาน ส่วนเนือ้หาเป็นการทบทวนวรรณกรรม
กรอบแนวคดิทฤษฎทีีเ่ก่ียวข้อง ระเบยีบวธีิวทิยาการวจัิย
การวิเคราะห์ข้อมูล ส่วนท้ายเป็นการสรุปผลการวิจัย
การอภปิรายผล ข้อเสนอแนะหรอืการน�ำผลการวจิยัไปใช้
ประโยชน์ด้านใดบ้าง (นภาลยั สวุรรณธาดา, ธดิา โมสกิรตัน์
และสุมาลี สังข์ศรี, 2553) การเขียนบทความวิจัย
เป็นการสรปุผลงานวจิยัทีไ่ด้ท�ำจนแล้วเสรจ็ เพ่ือเผยแพร่
ความก้าวหน้าขององค์ความรู้ที่ได้รับการพัฒนา
	 การท�ำวิจัยหรือการท�ำงานเชิงวิชาการท่ีมุ่งพัฒนา
ให้เกิดองค์ความรู้ใหม่ไม่ใช่เรื่องง่าย ต้องใช้ทั้งเวลาและ
ความเพยีร ผูท้�ำเสรจ็สิน้กระบวนการด้วยการเผยแพร่สู่
สาธารณะ แต่หากไม่มีใครสามารถเข้าใจและน�ำไปใช้
ประโยชน์ได้ องค์ความรู้นั้นก็เปรียบเหมือนไร้ซ่ึงชีวิต
เพราะไม่สามารถถูกน�ำไปใช้ประโยชน์ได้ ในที่สุดจะถูก
เลอืนหายไป นับเป็นการลงทนุสร้างองค์ความรูท้ีส่ญูเปล่า
สิ้นเปลืองทรัพยากร เพราะประโยชน์ของงานวิชาการ
ที่พัฒนาไม่ได้ถูกหยิบมาใช้ต่อ เพื่อตอบโจทย์สังคม
หรือสร้างประโยชน์สุขให้กับสังคมได้อย่างเป็นรูปธรรม
จากช่องว่างดังกล่าว การวิจัยรับใช้สังคมจะเป็นการ

เติมเต็ม ปิดโจทย์ที่เกิดขึ้น
	 ด้วยการท�ำวจิยัเพือ่สงัคมโดยยดึการน�ำผลงานวจิยั
ไปใช้ประโยชน์เบ้ืองต้นของการพัฒนางานวิจัยคือ
การร่วมหาสาเหตุ เพื่ออธิบายข้อค้นพบ “How” ด้วย
การสร้างสรรค์กิจกรรมให้เกิดการมีส่วนร่วม เป็นการ
แลกเปลี่ยนเรียนรู ้ ระหว่างผู ้วิจัยและกลุ ่มตัวอย่าง
เมือ่ได้ข้อค้นพบ งานวจัิยทัว่ไปหยดุแค่จดุนี ้แต่งานวจิยั
เพือ่สงัคมท�ำต่อด้วยการเปลีย่นข้อค้นพบ (output) เป็น
ค�ำตอบ (input) โดยการบูรณาการระหว่างสังคมและ
ศาสตร์ท่ีเช่ียวชาญน�ำมาร่วมอธบิายสาเหตวุ่าเพราะอะไร
แล้วลงมอืปฏบิตัติามค�ำตอบ เพือ่ตรวจสอบยนืยนัศาสตร์
ท่ีผูว้จิยัเช่ียวชาญ “Why” (สธุรีะ ประเสรฐิสรรพ์, 2548)
สู่การพัฒนาองค์ความรู้ใหม่อย่างยั่งยืนและจับต้องได้
การท�ำงานวจิยัเพือ่สงัคม จงึจะถอืเป็นการท�ำหน้าทีท่าง
วชิาการอย่างมสี�ำนกึร่วม ผ่านการมส่ีวนร่วมด้วยวธิกีาร
แบ่งปันการ “ให้” อย่างสร้างสรรค์ เติมเต็มอีกฝ่ายท�ำ
หน้าทีไ่ด้อย่างสมบรูณ์ มเีป้าหมายร่วมกนั ทัง้ผูว้จิยัและ
กลุ่มตัวอย่าง คือ เพื่อประโยชน์สุขของส่วนรวม
	 การท�ำงานวชิาการเพือ่สงัคม มผีลพลอยได้หรอืรางวลั
ตอบแทน นอกเหนอืจากการได้กระท�ำหน้าทีน่กัวชิาการ
อย่างสมบูรณ์แล้ว คือ สามารถน�ำผลงานขอต�ำแหน่ง
ทางวิชาการได้ แต่ท้ังนี้ไม่นับรวมงานที่แสวงก�ำไรและ
ได้รับผลตอบแทนส่วนบุคคลในเชิงธุรกิจ ประกาศ
คณะกรรมการข้าราชการพลเรือนในสถาบันอุดมศึกษา
(ก.พ.อ.) ฉบบัที ่9 พ.ศ. 2556 เรือ่งหลกัเกณฑ์และวธิกีาร
พจิารณาแต่งตัง้บุคคลให้ด�ำรงต�ำแหน่งผูช่้วยศาสตราจารย์
รองศาสตราจารย์ และศาสตราจารย์ ข้อ 5.1.3 ผลงาน
วิชาการ ประกอบด้วยผลงาน “ข้อ (2) ผลงานวิชาการ
รับใช้สังคม ซึ่งมีคุณภาพดี โดยผลงานนั้นเป็นส่วนหนึ่ง
ของการปฏบิตัหิน้าทีต่ามภาระงาน ซึง่สถาบนัอดุมศกึษา
หรือคณะวิชาให้ความเห็นชอบ และได้รับการเผยแพร่
ตามเกณฑ์ที่ ก.พ.อ. ก�ำหนด รวมทั้งได้รับการรับรอง
การใช้ประโยชน์ต่อสังคม โดยปรากฏผลท่ีสามารถ
ประเมนิได้เป็นรปูธรรมโดยประจักษ์ต่อสาธารณะ ตามท่ี
ก�ำหนดไว้ในเอกสารแนบท้ายประกาศ ก.พ.อ. นี้”
	 ผลงานวิชาการรับใช้สังคม จึงเป็นแนวทางอีก

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 265

ประเภทหนึ่งที่เทียบเท่าผลงานวิจัยหรือผลงานวิชาการ
ลกัษณะอืน่ ทีเ่ริม่พฒันาในประเทศไทยอย่างเป็นรปูธรรม
ต้ังแต่ พ.ศ. 2553 โดยศาสตราจารย์วิจารณ์ พานิช
ได้เสนอแนวคิดการสร้างระบบอุดมศึกษาให้สังคมได้ใช้
ประโยชน์จากงานวิชาการอย่างใกล้ชิด ร่วมกับสถาบัน
คลงัสมอง ทีเ่ป็นหน่วยสนบัสนนุการศกึษาปัญหา อปุสรรค
ของการท�ำงานวชิาการเพือ่สงัคม ซึง่มลีกัษณะเฉพาะ คอื
“เกดิประโยชน์ต่อชมุชนหรอืท้องถิน่ ให้ความเชีย่วชาญ
ในสาขาวชิาอย่างน้อยหนึง่สาขา ประเมินได้เป็นรปูธรรม
และประจักษ์ต่อสาธารณะ” ดังน้ัน การสร้างผลงาน
วิชาการรับใช้สังคมจึงต้องก�ำหนดนิยาม รูปแบบ และ
ลักษณะการเผยแพร่อย่างชัดเจน ซึ่งจุดเด่นของผลงาน
วิจัยรับใช้สังคมที่เป็นข้อแตกต่างจากผลงานวิชาการ
อื่นๆ คือ ขั้นตอนการวิเคราะห์เนื้อหา มีการวิเคราะห์
เนื้อหาแบ่งเป็น 7 ขั้นตอนตามเกณฑ์ ก.พ.อ. น�ำเสนอ
ตามล�ำดับดังต่อไปนี ้(ปิยะวติั บญุ-หลง, บวร ปภสัราทร
และกาญจนา แก้วเทพ, 2558)

	 ขั้นตอนที่ 1 สภาพการณ์ก่อนการเปลี่ยนแปลง
การวิจัยเพื่อสังคม (Socially Engaged Research)
คือ การท�ำงานร่วมกันระหว่างชุมชนและสถาบัน
การศกึษาในท้องถิน่นัน้ ซึง่การวจิยัเพือ่สงัคมจะสะท้อน
ให้เห็นถึงค่านิยมหลักและภารกิจของสถาบันการศึกษา
ในพื้นที่ ที่มีต่อชุมชนผ่านการมีส่วนร่วม โดยเน้นการ
ป้อนข้อมลูเพือ่ให้เกิดการแลกเปลีย่นความรูร้ะหว่างกนั
อันจะน�ำมาซึ่งผลประโยชน์ของชุมชนเป็นที่ตั้ง ดังนั้น
ประเดน็ทีก่�ำหนดไว้จงึต้องมาจากโจทย์ของชมุชน เพือ่ให้
เกิดผลผลิต ผลลัพธ์ และผลกระทบอันพึงปรารถนา
บนฐานทรัพยากรของชมุชน โดยยดึความรูห้ลกั 4 ประการ
คอื ช่วงวยั (generation) รูปแบบการน�ำไปใช้ (applica-
tion) การเผยแพร่ (dissemination) และการเกบ็รกัษา
(preservation) (Fitzgerald, 2006)
	 เมือ่โจทย์ของการวจิยัเพือ่สงัคม เป็นความต้องการ
ช่วยเหลือหรือแก้ป ัญหา เพื่อตอบแทนคุณชุมชน
หรอืท้องถิน่ของนักวชิาการในสถาบันการศึกษาในพืน้ที่
โจทย์วจิยัจงึต้องเป็นโจทย์ชมุชน โดยนักวจัิยควรเริม่จาก

ปัญหาของชมุชนทีต้่องมาพร้อมกบัการมส่ีวนร่วมในการ
ถกประเด็นปัญหา หรือหารือ วิเคราะห์หาสาเหตุของ
ปัญหาร่วมกัน หลังจากนั้นนักวิจัยต้องผนวกระหว่าง
สถานการณ์และวชิาการ เพือ่ให้ได้โจทย์เชงิสงัคม ท่ีเป็น
ปัญหาแท้จริงของชุมชนและอธิบายได้ด้วยเชิงวิชาการ
อย่างไรก็ตาม โจทย์ชุมชนต้องก�ำหนดท่ีเป็นปัญหาเฉพาะ
ของชุมชน เป็นงานวิจัยโดยชุมชน ของชุมชน และเพื่อ
ชุมชน โดยเน้นชุมชนเป็นศูนย์กลาง ประโยชน์ชาวบ้าน
มาก่อนประโยชน์นักวิจัย ดังนั้น การวิจัยเพื่อสังคมจึง
ไม่ควรเป็นโจทย์ท่ัวไป แต่ควรเป็นโจทย์ท่ีสามารถแก้
ปัญหาของชุมชนและเจ้าของโจทย์ได้ร่วมแก้ปัญหาจริง
อย่างมีส่วนร่วม (กาญจนา ทองทั่ว, 2552)
	 นอกจากนี้ การน�ำแนวคิด ทฤษฎี เป็นเรื่องส�ำคัญ
อย่างยิ่ง ซึ่งนักวิจัยจะต้องเป็นผู้เชี่ยวชาญเชิงวิชาการ
ศาสตร์นั้น ส�ำหรับน�ำมาแก้ปัญหาชุมชนอย่างเป็น
พันธมิตรร่วมกัน ให้สามารถน�ำไปสู่การเปลี่ยนแปลง
อย่างมีนวัตกรรม สร้างสรรค์ และยั่งยืน จึงกล่าวได้ว่า
การวจิยัเพือ่สงัคมทีเ่ป็นการท�ำงานร่วมกนัระหว่างสถาบนั
และชุมชนอย่างมีส่วนร่วม เป็นการเสริมสร้างค่านิยม
ประชาธิปไตยและการมีความรับผิดชอบต่อชุมชน
ร่วมกัน (Fitzgerald, 2006) ระหว่างภูมิปัญญาดั้งเดิม
กับวชิาการท่ีเป็นความรูปั้จจุบัน สูก่ารสร้างองค์ความรูใ้หม่
ผ่านการวิจัยร่วมกัน สิ่งส�ำคัญคือ ผลงานวิจัยสามารถ
น�ำมาแก้ปัญหาชุมชนได้จริง (สุธีระ ประเสริฐสรรพ์,
2548)
	 โจทย์วิจัยจากชุมชน หลักการของการตั้งโจทย ์
การวิจัยเพื่อสังคม คือ ก�ำหนดประเด็นปัญหา สงสัย
เรื่องเก่ียวกับอะไร น�ำสิ่งท่ีสงสัยไปทบทวนวรรณกรรม
ผ่านเวทีชาวบ้านทบทวน หาบทสรปุ เหลา หรอืเกลาโจทย์
ให้แหลมคม โดยเน้นโจทย์ที่ควรเกิดความเปลี่ยนแปลง
หลังจากจบการวิจัย และควรทราบว่าชุมชนต้องการ
เปล่ียนแปลงแบบไหน ทศิทางใด หรือสร้างตวัชีว้ดัล่วงหน้า
ส�ำหรับเป็นเกณฑ์ประเมินวิจัยเพื่อสังคมตอนเสร็จสิ้น
กระบวนการ
	 อย่างไรกต็าม เมือ่เกดิเวทีเสวนา หรอืการมส่ีวนร่วม
ในการแสดงความคดิเหน็ร่วมกนั ย่อมเกดิโจทย์ซับซ้อน

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

266

มากมายหลากหลายโจทย์ ผูว้จิยัควรเลอืกหยบิประเดน็
ทีเ่หมาะสมตามความต้องการของกลุม่หรอืยดึประโยชน์สขุ
ปลายทาง เพื่อล�ำดับความส�ำคัญว่า ควรเริ่มที่โจทย์ใด
ก่อน หลัง และเขียนขอบเขตการวิจัยอย่างครอบคลุม
และชัดเจนส�ำหรับโจทย์วิจัยที่เลือกแล้ว

	 ขั้นตอนที่ 2 การมีส่วนร่วม และการยอมรับของ
สังคมเป้าหมาย
	 การมีส่วนร่วม (collaborative) การวิจัยเพ่ือ
สังคมเน้นกระบวนการสร้างความเข้าใจร่วมกันระหว่าง
เจ้าของพื้นที่หรือเจ้าของปัญหา ผู้มีส่วนได้ส่วนเสีย
จากโจทย์วิจัยและผู้วิจัย ร่วมถกประเด็นเพ่ือบทสรุป
โจทย์วจัิยท่ีแหลมคม เกิดประโยชน์อย่างคุ้มค่าและยัง่ยนื
โดยผู้วิจัยจะเป็นผู้ออกแบบกิจกรรมเสริมให้เกิดการมี
ส่วนร่วม เช่น การประชมุกลุม่ การจดัเวทเีสวนา จดัท�ำ
แผนทีร่่วมกัน ส่วนใหญ่การวจัิยเพือ่สงัคมจะน�ำการวจัิย
เชิงปฏิบัติการแบบมีส่วนร่วม (PAR = Participatory
Action Research) ซ่ึงเป็นการบูรณาการระหว่างการวจิยั
แบบมีส่วนร่วม (Participatory Research) การวิจัย
เชิงปฏิบัติการ (Action Research) และการวิจัยเชิง
คุณภาพ (Qualitative Research) เป็นแนวทางสร้าง
การมส่ีวนร่วมเพือ่ตอบโจทย์วจิยั ให้ได้มาซึง่องค์ความรู้
ใหม่ ส�ำหรับการแก้ไขปัญหาที่เกิดขึ้นในชุมชน ผู้วิจัย
จะคดัเลอืกชาวบ้านบางส่วนร่วมเป็นนกัวจิยั เพือ่เรยีนรู้
จากประสบการณ์โดยอาศัยการมีส่วนร่วมจากกิจกรรม
อันจะน�ำไปสู่การสร้างองค์ความรู้ ผ่านหลักความเป็น
ประชาธิปไตย ให้สามารถพึ่งตนเองและเกิดความยั่งยืน
(เอนก ชิตเกษร และพรรณนุช ไชยปินชนะ, ม.ป.ป.)

	 ขั้นตอนที่ 3 กระบวนการท่ีท�ำให ้ เ กิดการ
เปลี่ยนแปลงที่ดี
	 กิจกรรมเสริม (Action/Activities design)
กลุม่ผูว้จัิยและชาวบ้านจะมส่ีวนร่วมด้วยการจัดกจิกรรม
เสริมตามความจ�ำเป็น กิจกรรมเสริมที่ดีควรอยู่บนฐาน
ข้อมลู แนวคดิ ทีจ่ะก่อให้เกิดการเปลีย่นแปลง (change)
เร่ิมจากร่วมคิด ร่วมตัดสินใจ ร่วมท�ำ ร่วมตรวจสอบ

และร่วมรบัประโยชน์ทีเ่กดิจากการเปลีย่นแปลง อนัเป็น
พลงัของนกัวจิยัวชิาการทีย่ดึความรูปั้จจบุนั ทีอ่ธบิายได้
ด้วยแนวคิด ทฤษฎีท่ีตนเช่ียวชาญ และนักวิจัยพื้นถ่ิน
ท่ีเป็นเจ้าของภูมิปัญญา วัฒนธรรมท้องถ่ินให้สามารถ
อธิบายการเปลี่ยนผ่านบริบท ได้ควบคู่กันอย่างสมดุล
ด้วยกระบวนการแลกเปลีย่นเรยีนรูร่้วมกนัผ่านกจิกรรม
เสรมิ ซ่ึงในยคุดจิทัิลอาจน�ำสือ่เข้ามาช่วยในการถ่ายทอด
ความรู้ หรือเสริมกิจกรรมเพื่อสร้างสรรค์ทางปัญญา
ให้เกิดความเข้าใจร่วมกันอย่างรวดเร็วได้ (กอบเกียรต ิ
สระอุบล และพัลลภ พิริยะสุรวงศ์, 2557)
	 สรปุได้ว่าการออกแบบกจิกรรมเสรมิส�ำหรบัการวจิยั
เพื่อสังคมเป็นการ “วัดตัวก่อน ค่อยตัดเสื้อ” กล่าวคือ
เป็นการวิจยับนฐาน research-based action design
เป็นการมส่ีวนร่วมอย่างลงตวัด้วยกจิกรรมเสริม เพือ่แก้
ปัญหาโดยใช้กระบวนการเรียนรู้ (problem-learning
process) องค์ความรู ้ที่ได้จึงเกิดจากกิจกรรมเสริม
ร่วมกนัระหว่างชาวบ้านหรอืนกัพฒันา ซึง่เป็นนกัปฏบัิติ
ผ่านการลองผดิลองถกูให้สามารถอยูร่อดได้จนเกดิความ
ช�ำนาญ กับนักวิชาการท่ีเชี่ยวชาญเชิงศาสตร์ (สุธีระ
ประเสริฐสรรพ์ และกาญจนา แก้วเทพ, 2548)

	 ขั้นตอนที่ 4 ความรู้ ความเชี่ยวชาญที่ท�ำให้เกิด
การเปลี่ยนแปลง
	 การทบทวนวรรณกรรม จะช่วยให้นักวิจัยแสดง
ความรู ้ความเช่ียวชาญทีส่ามารถท�ำให้เกดิการเปลีย่นแปลง
ผ่านโจทย์ชมุชนทีไ่ด้จากเวทกีารเสวนา ดงันัน้ การทบทวน
วรรณกรรมตลอดเวลาจะน�ำมาซึง่ความรูท่ี้ใช้กบังานวจิยั
เพื่อสังคม ต้องกระท�ำทั้งก่อน ระหว่าง หลัง
	 ก่อน คือ ก่อนลงพื้นที่ควรศึกษาบริบท การจัดเวที
หรือจัดการมีส่วนร่วมผ่านการระดมสมอง เวทีเสวนา
หรือการมีส่วนร่วมเข้าใจ พัฒนาโจทย์ร่วมกันระหว่าง
นกัวจิยัและชมุชน โดยนกัวจิยัน�ำหลกัเชงิวชิาการมาแตก
ประเด็นปัญหา ให้สามารถอธิบายเชิงวิชาการ กล่าวคือ
เมื่อได้รวบรวมความรู้ฝ่ายชุมชนแล้ว นักวิจัยควรน�ำมา
ทบทวนและหาแนวทางการอธิบายผ่านแนวคิด ทฤษฎี
ด้วยศาสตร์ท่ีเช่ียวชาญ เพือ่ให้เกิดการอธบิายเชิงวชิาการ

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 267

ทีม่าตรฐานสากลยอมรับ การทบทวนวรรณกรรมขัน้แรก
จงึเป็นแนวทางการคาดการณ์ถงึผลทีจ่ะสามารถเกดิขึน้
หลงัจากได้จดัเวทปีระชุมชาวบ้าน เพ่ือสรปุโจทย์ทีจ่ะก่อ
ให้เกดิการเปลีย่นแปลงเชิงบวก และไม่ก่อให้เกดิผลกระทบ
เชิงลบต่อชุมชน
	 ระหว่าง คือ ทบทวนหาความรู้ปัจจุบัน อธิบาย
ภมูปัิญญา ระเบยีบวธิวีทิยาการวจิยั การออกแบบการวจิยั
ประชากร กลุ่มตัวอย่าง การออกแบบกิจกรรมเสริม
โดยการออกแบบกิจกรรมเสริมของชุมชน จะกระท�ำ
ภายใต้หลักวิชาการ แนวคิด หรือทฤษฎี ที่ได้จากการ
ทบทวนวรรณกรรมและการพัฒนากรอบแนวคิดการวจิยั
การออกแบบกจิกรรมซึง่ต้องเป็นกจิกรรมเสรมิทีเ่ชือ่มโยง
(relationship) ระหว่างชุมชนและนโยบายอย่างม ี
หลักวิชาการการวิจัยเพื่อสังคม จึงจะเป็นการแสวงหา
ความรู้ด้วยกระบวนการทางวิทยาศาสตร์ (Scientific
Method) และมีวิธีการเก็บข้อมูลอย่างชัดเจน กระจ่าง
มีล�ำดับขั้นตอน เช่น การคิดกิจกรรมเสริมระหว่างทาง
เพื่อให้ชาวบ้านท�ำวิจัยเป็น
	 การวิจัยเพ่ือสังคมเป็นการวิจัยเชิงคุณภาพ แม้ไม่
จ�ำเป็นต้องมีกรอบแนวคิดการวิจัย แต่ควรมีกรอบเชิง
วิชาการไว้เป็นแนวทางการอธบิายปรากฏการณ์ทีเ่กดิขึน้
กับสังคม หรือเพ่ือยืนยันหรือเสริมความถูกต้องอย่างมี
องค์ความรู้ของภูมิปัญญา
	 หลัง คอื การถอดบทเรยีนเชงิวชิาการจากกจิกรรม
เสริมทีจ่ดัขึน้ การวดัผลทีไ่ด้ ภายใต้หลกัการคอื ให้ความรู้
น�ำทางสู่เป้าหมาย (กาญจนา แก้วเทพ, 2558) อาจเป็น
การคาดการณ์ ประเมนิทศิทางความเปลีย่นแปลงทีเ่กดิ
จากผลผลิต ผลลัพธ์ ซึ่งอาจเกิดผลกระทบด้านบวก
หรือด้านลบอะไรบ้าง เกิดประโยชน์ต่อชุมชนประเภท
สร้างความรู้ใหม่ เสริมพลังชุมชน แก้ปัญหาชุมชน หรือ
พัฒนานักวิจัย หรือเกิดประโยชน์ต่อวงวิชาการ เช่น
สร้างความรู้ใหม่ พัฒนาบัณฑิต หรือพัฒนาสถานศึกษา
อย่างไร
	 การทบทวนวรรณกรรม จงึเป็นการช่วยน�ำองค์ความรู้
ของแต่ละศาสตร์ในปัจจบุนั เพือ่อธบิายภมูปัิญญาในอดตี
หรือความรู้ชุมชนที่สืบทอดมาจากการลองผิดลองถูก

ผลของงานวจิยัเพือ่สงัคมจงึเป็นไปเพือ่ยนืยนัภมูปัิญญา
หรอืเสรมิความถูกต้องของภมูปัิญญา สรปุได้ว่า การทบทวน
วรรณกรรม แนวคิด ทฤษฎี ส�ำหรับงานวิจัยเพื่อสังคม
ผูวิ้จัยต้องกระท�ำอย่างเข้มข้น ตลอดเวลาและหลายข้ันตอน
มากกว่างานวิจัยท่ัวไป ท้ังนี้ เพื่อให้การตอบโจทย์วิจัย
มีวิสัยทัศน์ท่ีจะพัฒนาเพ่ือความเปลี่ยนแปลงได้หลาย
แนวทางมากขึ้น

	 ขั้นตอนที่ 5 การคาดการณ์ผลที่ตามมา
	 การคาดการณ์ผลที่ตามมา เป็นขั้นตอนที่นักวิจัย
ต้องแสดงภูมิรู้เชิงศาสตร์ของตนที่เชี่ยวชาญ ประกอบ
การอธิบาย โดยน�ำสภาพเดิมมาเปรียบเทียบให้เห็น
การเปลีย่นแปลงทีเ่กดิขึน้ต่อชมุชนเชงิพฒันาต่อวชิาการ
เชิงวชิาการ (Quality of Argument) โดยใช้การวเิคราะห์
ด้วยเหตุผล ประกอบการอธิบายอย่างลุ่มลึกเชิงศาสตร์
ทีเ่ชีย่วชาญ ด้วยแนวคดิทฤษฎทีีน่�ำมาพสิจูน์ เพือ่ความ
น่าเช่ือถือ เพือ่สนบัสนุนข้อโต้แย้งประเดน็ต่างๆ ท่ีเกิดข้ึน
3 ด้านหลัก ประกอบด้วย
	 การคาดการณ์เกี่ยวกับทุนชุมชน ทุนเศรษฐกิจ
ซึง่ไม่ใช่เกีย่วกบัธรุกจิ ทนุวฒันธรรม ทนุสญัลกัษณ์ ซึง่มี
ความหมายมคีณุค่าในตนเอง ทุนสงัคม เช่น ความสามคัคี
ความเป็นเครอืญาต ิทนุเหล่านีม้สีภาพในชมุชนเดมิเป็น
อย่างไร เกิดการเปลีย่นแปลงอะไรบ้าง จากการท่ีชาวบ้าน
ช่วยกนัแก้ปัญหาด้วยวธิกีาร วถิ ีประสบการณ์ ทัง้ส�ำเรจ็
และล้มเหลวทีผ่่านมา และเมือ่นกัวจิยัเพือ่สงัคมลงพืน้ที่
ทุนเหล่าน้ีเกิดการเปลี่ยนแปลงเป็นทรัพยากรได้หรือไม่
อย่างไร เพียงใด ด้วยการอธิบายเชิงศาสตร์ที่นักวิจัย
เชี่ยวชาญ
	 อกีด้านคอื การคาดการณ์ การมส่ีวนร่วม โดยเบ้ืองต้น
ด้วยการให้นิยามและมุมมอง แล้วก�ำหนดแบบเฉพาะ
ของการมส่ีวนร่วม เช่น การบริหารธรุกิจแบบมส่ีวนร่วม
หรอืการมส่ีวนร่วมในกระบวนการวจิยั แล้วสดุท้ายแสดง
เป็นชุดความรู้ เก่ียวกับระดับการมีส่วนร่วม บทบาท
แต่ละฝ่าย แต่ละขั้นตอน การปรับรูปแบบการวิจัย
จากกระบวนการมส่ีวนร่วมได้ผลผลติ (outputs) ผลลพัธ์
(outcomes) ผลกระทบ (impact) อะไร อย่างไรบ้าง

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

268

	 ด้านสุดท้ายที่ต้องน�ำมาพิจารณาการเปลี่ยนแปลง
ท่ีเกิดขึน้ คอื การจดักจิกรรมหรอืการออกแบบกจิกรรม
เป็นข้ันตอนที่จะเห็นความลุ่มลึกเชิงวิชาการของผู้วิจัย
เพื่อสังคม ด้วยการแฝงหลักวิชาหรือศาสตร์ที่เชี่ยวชาญ
สนบัสนนุการมส่ีวนร่วมโดยการออกแบบกิจกรรมอย่าง
สร้างสรรค์ ให้ชาวบ้านได้มองเหน็ประโยชน์เชงิวชิาการ
ต่างมุมเพ่ิมขึ้นจากประสบการณ์เดิมที่ใช้แก้ปัญหาอยู่
เป็นประจ�ำ เพือ่สร้างสรรค์ประโยชน์สขุร่วมกนัด้วยมมุมอง
ที่แตกต่างจากเดิม ดังนั้น การจัดกิจกรรม จึงเป็นการ
คาดการณ์ผลการเปลีย่นแปลงบนฐาน research based
action design หรอืเรยีกว่า “การวดัตัวก่อน ค่อยตดัเสือ้”
(กาญจนา แก้วเทพ, 2558)

	 ขั้นตอนที่ 6 การประเมินผล
	 การประเมนิผลบทความวจิยัเพือ่สงัคม มุง่ประเมินผล

3 ด้านหลกั ประกอบด้วย 1) การประเมนิและวเิคราะห์
ความเปลีย่นแปลงของสถานการณ์ จากผลผลติ ผลลพัธ์
และผลกระทบของงานวิจัย 2) การประเมินบทบาท
ความรูท้ีน่�ำมาใช้ จากความรูเ้ชงิศาสตร์ทีน่�ำมาประกอบ
การอธบิาย หรอืใช้เป็นกรอบแนวคดิ หลกัวชิาเพือ่อธิบาย
สถานการณ์ กจิกรรม ปรากฏการณ์ทีเ่กดิขึน้หรอืทีส่ร้าง
การเปลี่ยนแปลงก่อน ระหว่าง หลังการวิจัยเพื่อสังคม
และสดุท้าย 3) การประเมนิความหลากหลายของวธิกีาร
วเิคราะห์ผลการวจิยั ด้วยวธิวีทิยาการวจิยัอย่างเหมาะสม
เป็นระบบ ระเบียบ ถูกต้องตามหลักการค้นหาความรู้
ด้วยกระบวนทางวิทยาศาสตร์ท่ีได้รับการยอมรับเชิง
วชิาการ ซ่ึงการประเมนิแต่ละด้านท่ีกล่าวมา จะอยูภ่ายใต้
กรอบการเขียนงานวิจัยเพื่อสังคม (กาญจนา แก้วเทพ,
2558) ตามภาพ

ภาพที่ 1 กรอบการเขียนงานวิจัยเพื่อสังคม ดัดแปลงจากกาญจนา แก้วเทพ (2558)

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 269

	 จากภาพเป็นการแสดงกรอบการเขยีนงานวจิยัเพือ่

สังคม ตามล�ำดับคล้ายรายงานวิจัยทางวิชาการทั่วไป

กล่าวคือ

	 Input แรก คล้ายบทที่ 1 กล่าวถึงที่มา ปัญหา

ซ่ึงผู้วิจัยควรพัฒนาโจทย์จากชุมชนตามสถานการณ์ที่

เกิดขึ้นจริง

	 Input ต่อมา คล้ายบทที่ 2 เกี่ยวกับการทบทวน

วรรณกรรม การวางกรอบแนวคิดที่น�ำมาศึกษาอย่างมี

เชิงวิชาการหรือความรู้เชิงศาสตร์ที่เชี่ยวชาญ

	 Activities 1 คล้ายบทที่ 3 ระเบียบวิธีวิทยาการ

วิจยั ประชากร กลุม่ตวัอย่าง วธิสีุม่กลุม่ตวัอย่าง การให้

เหตุผลการออกแบบกิจกรรมเชิงวิชาการ วิธีการเก็บ

รวบรวมข้อมูล วิธีการวิเคราะห์ข้อมูล

	 Activities 2 คล้ายบทท่ี 4 การวิเคราะห์และ

สังเคราะห์ผลการวิจัย

	 Outputs คล้ายบทที่ 5 เป็นการสรุป อภิปราย

ข้อค้นพบที่ได้จากการวิจัย ซึ่งการวิจัยทั่วไปหยุดที่จุดนี้

ถอืเป็นผลผลติโดยตรง ทีผ่ลการวจิยัท�ำให้เกิดประโยชน์

อะไรได้บ้าง หากมีการน�ำผลการวิจัยไปใช้จริง

	 แต่งานวิจัยเพ่ือสังคม ท�ำขึ้นเพื่อรับใช้สังคม เพ่ือ

ตอบโจทย์ชุมชน แก้ปัญหาเฉพาะที่ เฉพาะถิ่น ดังนั้น

ในงานวิจัยวิชาการทั่วไปที่ถือว่าเสร็จสิ้นแล้วนั่น เป็นได้

เพียงจุดเริ่มต้น หรือ Input รอบใหม่ที่น�ำข้อค้นพบมา

ท�ำต่อแล้วลงมือปฏบิติัตามค�ำตอบ เพือ่ตรวจสอบยนืยนั

ศาสตร์ที่ผู้วิจัยเชี่ยวชาญ (สุธีระ ประเสริฐสรรพ์ และ

สมพร อัศวิลานนท์, 2548) ส่ิงส�ำคัญของงานวิจัยเพื่อ

สังคม จึงเป็นการวัดผลลัพธ์ที่ได้จากการวิจัยร่วมกัน

ดังนั้น แค่ 5 บทอย่างงานวิจัยทั่วไปอาจไม่เพียงพอต่อ

ค�ำตอบเพื่อสร้างประโยชน์ ต้องมีผลลัพธ์ที่ได้ด้วย

	 Outcomes หรือการวัดผลลัพธ์ จึงเป็นส่วนของ

การวัดผลลัพธ์ของการน�ำผลงานวิจัยไปใช้ประโยชน์

กับภาคส่วนต่างๆ อย่างเป็นรูปธรรม ที่ก่อให้เกิดการ

เปลี่ยนแปลงได้ ตั้งแต่ระดับบุคคลจนถึงระดับสังคม

ซึ่งอาจมีการประเมินผลกระทบ เพื่อน�ำไปสู่การสร้าง

สมมติฐานการวจิยัเพือ่พฒันาความรูสู้โ่จทย์วจิยัท่ีสามารถ

ตอบปัญหาเชิงลึกได้มากข้ึน ขณะเดียวกันมีการถอด

บทเรียนเพื่อสร้างแนวทางสู่การพัฒนาองค์ความรู้ใหม่

อย่างยัง่ยนืและจบัต้องได้ จดุเน้นของการวจิยัเพือ่สงัคม

จงึเป็นประโยชน์ทีใ่ช้ได้จรงิเพือ่การน�ำไปสูก่ารเปลีย่นแปลง

อย่างยั่งยืน

	 ขั้นตอนที่ 7 การเปลี่ยนแปลงอย่างยั่งยืน

	 นักวิชาการที่ท�ำงานวิจัยเพื่อสังคมจะทราบดีว่า

นอกจากจะต้องวัดผลกระทบของงานวิจัยที่สร้างการ

เปลีย่นแปลงต่อจติส�ำนกึของบุคคล กลุม่ คณะกรรมการ

แผนงาน กองทนุ กจิกรรมต่อเนือ่ง กตกิาหรอืกลไกของ

ชมุชน สังคมอย่างยัง่ยนืเป็นเป้าหมายส�ำคญัแล้ว งานวจิยั

เพื่อสังคมยังมีคุณประโยชน์ต่อการพัฒนาการศึกษา

ตามแผนพัฒนาการศึกษาระดับอุดมศึกษา ฉบับที่ 11

(พ.ศ. 2555-2559) ทีม่ปัีญหาหลกัคอื งานวจิยัของสถาบนั

ส่วนใหญ่ในภาพรวมยังมีคุณภาพงานต�่ำ เนื่องจากไม่

สามารถตอบโจทย์หรอืแก้ปัญหาสงัคมได้ อย่างไรกต็าม

หากต้องการพฒันางานวจิยัเพือ่ประโยชน์ของการรบัใช้

สังคม ควรมีหลักการบริหารการจัดการอย่างมีกลยุทธ์

ด้วยการวางแผนให้เกิดประสิทธิภาพและประสิทธิผล

ส�ำหรับการพัฒนางานวิจัยเพื่อสังคมอย่างยั่งยืน

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

270

ภาพที่ 2 การจัดการงานวิจัยเพื่อสังคมเชิงกลยุทธ์

	 จากภาพแสดงแนวทางการจดัการ งานวจัิยเพือ่สงัคม

เชงิกลยทุธ์ ให้สอดคล้องกบัแผนพฒันาการศกึษาระดบั

อุดมศึกษา โดยเฉพาะอย่างยิ่งเพื่อแก้ป ัญหาจาก

สถานการณ์ที่ก�ำลังเผชิญ เกี่ยวกับงานวิจัยที่ไม่สามารถ

น�ำมาใช้ให้เกิดประโยชน์กับการพัฒนาประเทศชาติได้

โดยใช้หลกัการจดัการเชงิกลยทุธ์ วเิคราะห์สถานการณ์

ด้วย SWOT จัดท�ำตาราง TOWS เพื่อให้ได้แนวทาง

ก�ำหนดกลยุทธ์ แล้วน�ำมาวางแผนกลยุทธ์ทั้ง 3 ระดับ

ให้สอดคล้องและสามารถท�ำได้ ขณะเดยีวกนัการวเิคราะห์

จะถูกควบคมุด้วยตวัชีว้ดั 4 ด้าน ตาม Balance Score

Card และประเมินผลการน�ำกลยุทธ์ไปปฏิบัติ ให้เกิด

การพฒันาในระดบัองค์การและระดบับคุคล ส�ำหรบัแก้

ปัญหาความเปล่าประโยชน์ของงานวิจัย ให้การศึกษา

ระดับอุดมศึกษามีทิศทางและหลักการการพัฒนาที่

เด่นชัดขึ้นด้วยการวิจัยเพื่อสังคม

บทสรุป
	 การเขียนบทความวิจัยส�ำหรับการวิจัยเพื่อสังคม

เป็นงานปลายน�้ำทางวิชาการ เป็นการน�ำเสนอให้ผู้อื่น

ได้มีโอกาสได้รับรู้องค์ความรู้ที่เกิดขึ้น จะมีบางประเด็น

ท่ีแตกต่างจากการเขียนบทความวิจัยเชิงวิชาการท่ัวไป

บ้าง ซึ่งไม่ใช่เรื่องยากส�ำหรับนักวิจัย แต่สิ่งที่ท้าทาย

ก่อนถึงปลายน�้ำคือ งานต้นน�้ำ และกลางน�้ำที่ผู ้วิจัย

จะสามารถคดิโจทย์วจัิยร่วมกับชุมชนได้แหลมคมเพยีงใด

เพื่อให้เกิดกระบวนการเรียนรู้ร่วมกันอย่างมีส่วนร่วม

และเกิดการเปลี่ยนแปลงที่มีคุณค่าต่อสังคม

	 อย่างไรกต็าม บทความเชงิวชิาการทีน่�ำเสนอครัง้นี้

ได้อธิบายระเบียบวิธีวิทยาการวิจัยที่จ�ำเป็นส�ำหรับ

การเขียนบทความวจิยัเพือ่สงัคม ซึง่เป็นการสกดัความรู้

จากประเด็นส�ำคัญของงานวิจัยฉบับเต็มอีกช้ันหนึ่ง

อาจจดุประกายกบันกัวจัิยเชงิวิชาการ ให้หนัมาสร้างสรรค์

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 271

คุณค่าให้เกิดการเปลี่ยนแปลงในสังคม ด้วยการท�ำวิจัย

เพือ่สงัคมให้สามารถใช้ประโยชน์จากองค์ความรู้ท่ีสกดัได้

ทันท ีแทนทีจ่ะน�ำเสนอแต่องค์ความรู้แบบรอวนัน�ำมาใช้

	 นอกจากการเขียนบทความวิจัย ส�ำหรับการวิจัย

เพือ่สงัคมตามกรอบ กพอ. ฉบบัท่ี 9 พ.ศ. 2556 7 ข้อหลัก

(ปิยะวตั ิบญุ-หลง, สุดารตัน์ ค�ำปลิว, สธุรีะ ประเสรฐิสรรพ์,

บวร ปภัสราทร, รัศมี ชูทรงเดช, กาญจนา แก้วเทพ,

สรุพล วริฬุรกัษ์, สายนัต์ ไพรชาญจิตร์, ภาสกร อนิทมุาร,

ศุภร ชูทรงเดช และสมพร อิศวิลานนท์, 2558) ที่ได ้

น�ำเสนอแล้วนั้น ยังมีสิ่งส�ำคัญที่นักวิจัยเพื่อสังคมควรมี

คอื แบบอย่างทีด่ ีเพือ่เป็นแรงบันดาลใจทีจ่ะมุง่มัน่สร้าง

ประโยชน์สุขเพื่อส่วนรวม และการเตรียมพร้อมทั้งกาย

และใจเพือ่รบัใช้สงัคมด้วยแนวทางการปฏบิติัให้บรรลผุล

ดังนี้

	 แบบอย่างที่ดี แบบอย่างที่จะสร้างแรงบันดาลใจ

ส�ำหรบัการเป็นนกัวจัิยเพ่ือสงัคมทีดี่ทีส่ดุของคนไทย คอื

พระบาทสมเด็จพระเจ้าอยู่หัวรัชกาลปัจจุบัน กับหลัก

ปรัชญาเศรษฐกิจพอเพียง ที่เป็นบทสรุปองค์ความรู ้

ที่เกิดจากการพัฒนา เพื่อชาวบ้าน โดยชาวบ้าน และ

ของชาวบ้าน ที่พระองค์ทรงมีกรอบคิดที่ทรงกลั่นจาก

ประสบการณ์จรงิของการมุง่พัฒนาทัว่ทกุพืน้ทีข่องประเทศ

จากพระราชกรณยีกจิและการด�ำเนนิงานโครงการหลวง

ด้วยหลักมัชฌิมาปฏิปทา ให้เกิดการเปลี่ยนแปลง

ทั้งวิธีคิด วิธีปฏิบัติของชาวบ้าน เร่ืองการด�ำเนินชีวิต

ด้วยตนเอง ลดการพึ่งพิง ถือเป็นต้นแบบที่ดี ที่ชัดเจน

เร่ืองความเป็นส่วนรวมอย่างยิง่ นกัวจัิยเพือ่สงัคมจึงควร

ท�ำความเข ้าใจและสามารถแยกแยะส่วนตนและ

ส่วนรวมให้ได้เป็นเบื้องต้น ด้วยการท�ำลายส่วนตน

เพื่อประโยชน์สุขท่ีย่ิงใหญ่ คือ การสร้างสรรค์ส่วนรวม

(เพชรรัตน์ วิริยะสืบพงศ์, 2556)

	 แนวทางปฏบัิตใิห้บรรลผุล นอกจากแบบอย่างทีด่ี

ส�ำหรบัเป็นแรงบันดาลใจการสร้างสรรค์งานแล้ว นกัวิจยั

เพือ่สงัคม ควรมกีารเตรยีมกายเตรยีมใจให้พร้อมส�ำหรบั

การท�ำงานเพื่อสังคม ด้วยการน�ำแนวทางค�ำสอนของ

พุทธศาสนาเป็นแนวปฏิบัติให้สามารถท�ำงานบรรลุผล

คือ การละชั่ว ท�ำดี ท�ำจิตให้บริสุทธิ์ การรักษาศีลห้า

อนัเป็นศลีพืน้ฐานเบือ้งต้นของชาวพทุธ เพือ่ความสงบสขุ

ร่มเยน็ของการอยูร่่วมกัน และหากนกัวจิยัเพือ่สงัคม จะมี

การสร้างความเพยีร ด้วยการฝึกปฏบัิตวิปัิสสนากมัมฏัฐาน

ตามหลักสติปัฏฐาน 4 จะท�ำให้เกิดความความต้ังมั่น

ความแน่วแน่ ความมุ่งมั่น ส�ำหรับการท�ำวิจัยเพื่อสังคม

อย่างรู้แจ้งจนจบกระบวนการ ด้วยหลักการสร้างความ

เข้าใจสิง่ท้ังปวงตามความเป็นจรงิ โดยไม่ถูกกิเลสครอบง�ำ

4 ระดับ คือ

	 กาย กายานปัุสสนาสตปัิฏฐาน คือ การใช้สตติัง้มัน่

ในการพิจารณากาย ฝึกเห็นตามจริง

	 เวทนา เวทนานุปัสสนาสติปัฏฐาน คือ การใช้สต ิ

ตั้งมั่นในการพิจารณาเวทนา ฝึกความอดทน

	 จิต จิตตานุปัสสนาสติปัฏฐาน คือ การใช้สติตั้งมั่น

ในการพิจารณาจิต ฝึกปล่อยวาง อนิจจัง

	 ธรรม ธรรมานปัุสสนาสตปัิฏฐาน คอื การใช้สตตัิง้มัน่

ในการพิจารณาธรรม ฝึกละตัวตน อนัตตา

	 โดยรวมคือ เข้าไปรู้เห็นในสิ่งท้ังหลายตามความ

เป็นจริง ตามมุมมองของไตรลักษณ์หรือสามัญลักษณะ

โดยไม่มคีวามยดึติดด้วยอ�ำนาจกเิลสทัง้ปวง หากนกัวจัิย

เพือ่สงัคมยดึหลกัแบบอย่างท่ีด ีแนวทางปฏบัิตท่ีิเหมาะสม

ก็จะเป็นคนที่ได้ใช้ชีวิตอย่างคุ้มค่า ได้เหลือสิ่งที่เกิด

ประโยชน์สุขต่อสังคมไว้เบื้องหลังการมีชีวิต

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

272

บรรณานุกรม
กอบเกียรติ สระอุบล และพัลลภ พิริยะสุรวงศ์. (2557). สื่อการสอนช่วยลดภาระทางปัญญาส�ำหรับการศึกษาในยุค

ดิจิทัล. วารสารปัญญาภิวัฒน์, 6(1), 198-207.

กาญจนา ทองทั่ว. (2552). ลีลาวิจัยไทบ้าน ถอดบทเรียน ประสบการณ์ คนท�ำงานวิจัยเพื่อท้องถ่ิน. เชียงใหม่:

หจก.วนิดาการพิมพ์ เชียงใหม่.

นภาลยั สวุรรณธาดา, ธดิา โมสกิรตัน์ และสมุาล ีสงัข์ศร.ี (2553). การเขียนผลงานวชิาการและบทความ. (พมิพ์ครัง้ท่ี 2).

กรุงเทพฯ: ห้างหุ้นส่วนจ�ำกัดภาพพิมพ์.

ปิยะวัติ บุญ-หลง, สุดารัตน์ ค�ำปลิว, สุธีระ ประเสริฐสรรพ์, บวร ปภัสราทร, รัศมี ชูทรงเดช, กาญจนา แก้วเทพ,

สุรพล วิรุฬรักษ์, สายันต์ ไพรชาญจิตร์, ภาสกร อินทุมาร, ศุภร ชูทรงเดช และสมพร อิศวิลานนท์. (2558).

หลักสูตร นักวิชาการเพ่ือสังคม รุ่น 2 ส่วนท่ี 2 การวิเคราะห์และสังเคราะห์ผลงานวิชาการเพื่อสังคม

การเขยีนบทความและการเผยแพร่ผลงานวชิาการเพือ่สงัคมลกัษณะอ่ืน, เอกสารประกอบค�ำบรรยายสถาบัน

คลังสมอง. 26-30 มกราคม 2558 ณ โรงแรมปทุมวันปริ้นเซล กรุงเทพฯ.

เพชรรตัน์ วริยิะสบืพงศ์. (2556). ปรัชญาของเศรษฐกจิพอเพยีง: ความเป็นมาและความหมาย. วารสารการจดัการธรุกจิ

มหาวิทยาลัยบูรพา, 2(2), 80-81.

แพท็ทริค กฟิเวน-วิลสัน. (2555). สุทธ ีชโยดม แปล. มหาสตปัิฏฐานสตูร (ธรรมบรรยายฉบับย่อ) ทางสูค่วามหลดุพ้น.

เรียบเรียงจากธรรมบรรยายในหลักสูตรสติปัฏฐานของท่านอาจารย์โกเอ็นก้า. (พิมพ์ครั้งท่ี 4). กรุงเทพฯ:

มูลนิธิส่งเสริมวิปัสสนากรรมฐานในพระสังฆราชูปถัมภ์.

สิทธิ์ ธีรสรณ์. (2557). เทคนิคการเขียนบทความวิชาการ. (พิมพ์ครั้งที่ 3). กรุงเทพฯ: บริษัทแอคทีฟ พริ้นท์ จ�ำกัด.

สุธีระ ประเสริฐสรรพ์. (2548). วิจัย...ยังมีอะไรที่ไม่รู้ (ว่าไม่รู้). กรุงเทพฯ: ส�ำนักกองทุนสนับสนุนการวิจัย.

อุทุมพร (ทองอุไทย) จามรมาน. (2531). การวิเคราะห์ข้อมูลเชิงคุณลักษณะ. เล่มที่ 4. กรุงเทพฯ: โรงพิมพ์ฟันนี่.

อทุุมพร (ทองอไุทย) จามรมาน. (2545). การเขียนโครงการวจัิย. เล่มที ่9. (พิมพ์ครัง้ที ่3). กรงุเทพฯ: โรงพมิพ์ฟันนี.่

อุทุมพร (ทองอุไทย) จามรมาน. (2548). การท�ำวิจัยทางสังคมศาสตร์: ปัญหาวิจัย วัตถุประสงค์การวิจัย สมมติฐาน

การวิจัย และชื่อเรื่อง เล่มที่ 29. กรุงเทพฯ: โรงพิมพ์ฟันนี่.

เอนก ชิตเกษร และพรรณนุช ไชยปินชนะ. (ม.ป.ป.). การวิจัยเชิงปฏิบัติการแบบมีส่วนร่วม (PAR = Participatory

Action Research). สบืค้นเมือ่ 4 กมุภาพนัธ์ 2558, จาก http://business.payap.ac.th/ba-km/km%20

การวิจัยปฏิบัติการแบบมีส่วนร่วม.pdf

Oknation. (2552). ทางสายเอกใน “พุทธศาสนา” คือ การเจริญ “สติปัฏฐาน ๔”. สืบค้นเมื่อ 4 กุมภาพันธ์ 2558,

จาก http://www.oknation.net/blog/pierra/2009/03/14/entry-1

Whyte, W. F. (2556). มงคลเลิศ ด่านธานินทร์ แปลและเรียบเรียง. ระเบียบวิธีวิจัยสังคมจากประสบการณ์จริง

Modern Methods in Social Research. กรุงเทพฯ: ส�ำนักพิมพ์แมคกรอ-ฮิล.

Fitzgerald, H. E. (2006). Engaged Research. Retrieved February 2, 2015, from http://ncsue.msu.edu/

files/KU_EngagedResearch_hef_112906.pdf

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 273

Translated Thai References
Bun Lung, P., Khamplev, S., Praseutsab, S., Boun, P., Chochongdech, R., Kaewthep, K., Virotrak, S.,

Phaichanchit, S., Inthumal, P., Chochongdech, S. & Issavilanon, S. (2015). Think Tank Institute’s

document. Social Scholar Program, second edition, part 2. The analysis and synthesis of

soical research. Writing articles and publishing for social work and others between 26 and

30 January, 2558 at Pathunam Princess, Bangkok. [in Thai]

Chamornmarn, U. (1988). Qualitative Data Analysis. volume 4. Bangkok: Funny Print. [in Thai]

Chamornmarn, U. (2002). Writing Research Planning. volume 9. (3rd ed.). Bangkok: Funny Print.

[in Thai]

Chamornmarn, U. (2005). The social science reserach : research problem, research purpose,

research hypotheses, and topic. volume 29. Bangkok: Funny Print. [in Thai]

Chitkesornput, A. & Jaipinjana, P. (n.d.). Participatory Action Research (PAR). Retrieved February 4,

2015, from http://business.payap.ac.th/ba-km/km%20 [in Thai]

Oknation. (2009). The ultimate path in the “Buddhism” is to develop “Four Foundations of

Mindfulness”. Retrieved February 4, 2015, from http://www.oknation.net/blog/pierra/

2009/03/14/entry-1 [in Thai]

Praseutphong, S. (2005). Anything you don’t know… research?. Bangkok: Research Fund Institute

(RFI). [in Thai]

Saubon, K. & Piriyaworng, P. (2014). Teaching reduce the outstanding intellectual for education

in the digital age. Panyapiwat Journal, 6(1), 198-207. [in Thai]

Sovanthada, N., Moksekarath, T. & Sangsee, S. (2010). Writing paper and articles. (2nd ed.). Bangkok:

Print Partnership, Limited. [in Thai]

Thisan, S. (2014). Writing Academic Article Techniques. (3rd ed.). Bangkok: Active Print Public

Company Limited. [in Thai]

Thorng Thour, K. (2009). Independent Research on house style, lesson, experience and local

research. Research Fund Institute (RFI): local research. Chieng Mai: Vanida Printing House.

[in Thai]

Virayasueubphong, P. (2013). The Philosophy of Sufficiency Economy: History and Meaning.

Sufficiency Economy Philosophy: Historical Background and Interpretation. Journal of

Business Management. Burapha University, 2(2), 80-81. [in Thai]

Wilson, P. G. (2012). Suthi Chha Yoo Dom translation: Great Wisdom (Brift Dhamma Lecture),

a great way to nirvana. Compiled from religious lectures in the course of great wisdom

by great teacher Koinka. (4th ed.). Bangkok: Mediatation Foundation. [in Thai]

Whyte, W. F. (2013). Mongkonlert Darntanin Compiled. Experiences in Social Science Research

Methodology, Modern Methods in Social Research. Bangkok: Mcgraw-Hill. [in Thai]

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�าเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

274

Name and Surname: Petcharut Viriyasuebphong

Highest Education: Doctor of Philosophy (Business), Ramkhamhaeng

University

University or Agency: Burapha University

Field of Expertise: Business Research Methodology, Strategic Manage-

ment, Management Planning and Control Strategy, Sufficiency Living

Culture, Small and Medium Enterprises, and Tourism

Address: 169 long-had bangsaen Rd., Chonburi 20131

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559250

การพัฒนาความคิดทางวิศวกรรมศาสตร์ด้วยหมากล้อม

DEVELOPING OF ENGINEERING THINKING SKILL USING GO GAME

สมภพ บูรณสมภพ1 ชนกานต์ กิ่งแก้ว2 และธันยวัต สมใจทวีพร3

Somphob Buranasomphob1 Chanakarn Kingkaew2 and Tunyawat Somjaitaweeporn3

1,2,3คณะวิศวกรรมศาสตร์และเทคโนโลยี สถาบันการจัดการปัญญาภิวัฒน์
1,2,3Faculty Engineering and Technology, Panyapiwat Institute of Management

บทคัดย่อ
	 ในสังคมปัจจุบันการท�ำงานในด้านวิศวกรรมศาสตร์เป็นอาชีพท่ีต้องการในตลาดโลก ซ่ึงนักศึกษาทางด้าน

วิศวกรรมจ�ำเป็นต้องมีความรู้ ความถนัด และทักษะทางด้านวิศวกรรม เนื่องจากอาชีพในลักษณะนั้นมีองค์ประกอบ

พืน้ฐานเป็นการน�ำศาสตร์ทัง้คณติศาสตร์และวทิยาศาสตร์เข้ามาประยกุต์ใช้งาน และต้องมทีัง้การวางแผน การจดัการ

ตลอดจนทักษะในการพัฒนาให้เกิดผลงานที่มีความคิดสร้างสรรค์ หากไม่ได้มีการเรียนรู้และทักษะท่ีเก่ียวข้องกับ

วิศวกรรมมาก่อนถือเป็นเรื่องยากที่จะเข้าท�ำงานในสายงานด้านวิศวกรรม

	 โดยงานวิจัยนี้เป็นการศึกษาแนวคิดของศาสตร์หมากล้อมที่เป็นการประยุกต์และพัฒนาทักษะทางความคิด

มาใช้งานในการด�ำเนินชีวิตจากนักศึกษาปริญญาตรี คณะวิศวกรรมศาสตร์ของสถาบันการจัดการปัญญาภิวัฒน์

โดยทัง้น้ีได้ท�ำการศกึษาประสบการณ์การเล่นหมากล้อม แง่มมุทางความคดิ ทกัษะทีไ่ด้จากการเล่นหมากล้อม มมุมอง

ต่อหมากล้อม การพัฒนาระดับฝีมือหมากล้อม สิ่งที่ได้จากการเล่นหมากล้อมหรือได้รู้จักหมากล้อม การประยุกต ์

น�ำศาสตร์หมากล้อมมาใช้งานจรงิ และการน�ำทักษะด้านหมากล้อมไปใช้งานทางด้านวศิวกรรมศาสตร์ ซึง่ได้น�ำข้อมลู

ดังกล่าวมาเชื่อมโยงกับทักษะทางด้านวิศวกรรม เพื่อการน�ำศาสตร์หมากล้อมไปส่งเสริมให้กับนักศึกษามีความพร้อม

ในทักษะพืน้ฐานทีจ่�ำเป็นต่อการเรยีนรูใ้นวชิาชพีด้านวศิวกรรมศาสตร์ให้สามารถท�ำงานทางวศิวกรรมได้อย่างมคีณุภาพ

ค�ำส�ำคัญ: ศาสตร์หมากล้อม ระดับฝีมือหมากล้อม การเรียนรู้หมากล้อม วิศวกรรมศาสตร์ ทักษะทางความคิด

Corresponding Author

E-mail: somphobbur@pim.ac.th

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 251

Abstract
	 Nowadays, working in engineering fields required the specialized skills such as knowledge

and aptitude in engineering which students may have or not. Because of this area of work required

the basic of mathematics and science to apply to their work and need planning, management

and also creative thinking skill. If students not go through learning engineering related skills then

it is difficult to work in engineering fields successfully.

	 This research aim to study the philosophy of Go game which Go is known as one of the

oldest Asian board game trained among warriors to develop their strategic thinking and planning

skills. This study was conducted with bachelor degree students at Panyapiwat Institute of

Management (PIM). The study explores perceptions and experiences of GO players, as well as,

potential effects of GO on improving various aspects of thinking capability. Based on our survey

results, the students who played GO on a regular basis perceived that GO helped them enhance

many aspects of thinking capability, and the skills acquired can be applied to solve real world

challenges. The results also show that the perceived improvement varies across training durations

and player’s expertise levels.

Keywords: Go science, Go ranks, Go Learning, Engineering, Thinking Skills

บทน�ำ
	 หมากล้อมเป็นกีฬาที่มีการประสานองค์ความรู ้

ในศาสตร์ต่างๆ กับการท�ำงานของสมองเพื่อให้เกิด

รปูแบบและทกัษะทางความคดิได้หลายแง่มมุ เนือ่งจาก

ในการเรียนรู้วิธีการคิดของหมากล้อมนั้น ผู้เรียนต้องมี

การปรบัเปลีย่นรปูแบบของวธิกีารคิดให้เข้ากนักับศาสตร์

ของหมากล้อมได้น้ันต้องมีองค์ประกอบหลักส�ำคัญคือ

การฝึกฝน การเรียนรู้ และพัฒนาทักษะด้วยตนเอง

ในการเล่นหมากล้อม เพ่ือให้เกดิความก้าวหน้าไปสู่ระดับ

ฝีมือหมากล้อมทีส่งูข้ึนไป ในสมยัก่อนศาสตร์หมากล้อม

ได้ถูกค้นพบขึ้นที่ประเทศจีน แล้วได้น�ำหมากล้อม

มาประยุกต์และพัฒนาเพื่อให้ได้รูปแบบการละเล่นท่ี

เหมาะสมกบัในยคุปัจจุบนั และจากการตรวจสอบพบว่า

หมากล้อมนัน้มอีายปุระมาณ 4,000 ปี (สมาคมหมากล้อม

แห่งประเทศไทย, 2558) ซึ่งหมากล้อมเป็นการเล่นที่มี

การใช้ทัง้ศาสตร์และศิลป์ เพือ่สร้างแนวคดิและส่งเสรมิ

ทกัษะด้านความคดิในหลายแง่มมุทีท่�ำให้เกดิความก้าวหน้า

ในส่วนการท�ำงานของสมอง โดยมท้ัีงส่วนท�ำให้เกิดทักษะ

การคิด วิเคราะห์ และทักษะด้านอื่นๆ ให้แก่ผู้ท่ีเล่น

หมากล้อมได้ ในระดบัเบือ้งต้นของการเรยีนหมากล้อมนัน้

จะเป็นการฝึกให้ผู้เรียนเกิดแนวคิดด้านต่างๆ ท้ังการ

ทดสอบลองผิดถูก การปรับความเข้าใจของรูปแบบ

ตามกฎ เง่ือนไขท่ีก�ำหนดไว้ การจดจ�ำรปูแบบทางความคดิ

และความเข้าใจให้ผูเ้ล่นมอีงค์ความรูเ้หมาะสมตามแนวทาง

การพฒันาให้เกดิทกัษะเบือ้งต้นในการน�ำไปสูก่ารใช้ศาสตร์

หมากล้อมไปใช้งานจริงได้ หลังจากผู้เล่นมีการพัฒนา

ทางความคดิจนสามารถสอบวดัระดบัฝีมอืหมากล้อมได้

ในระดับท่ีสูงข้ึนได้แล้ว จะท�ำให้มีทักษะทางความคิดท่ี

สงูข้ึนตามระดบัฝีมอืหมากล้อมทีผู่เ้ล่นได้ท�ำการสอบวดั

ระดบัได้และมกีารพฒันาทักษะท่ีเพิม่ข้ึนตามหัวข้อท่ีเป็น

เป้าหมายหรอืทกัษะจ�ำเป็นของระดบัฝีมอืหมากล้อมนัน้

ซึ่งมีได้หลายแง่มุมตามรูปแบบลักษณะทางความคิด

ในแต่ละบุคคลตามความเหมาะสมของระดับฝีมือ

หมากล้อมนั้น

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

252

	 โดยงานวิจัยน้ีได้น�ำศาสตร์หมากล้อมจากกลุ่ม

นักศึกษามาเชื่อมโยงทางด้านวิศวกรรม เพื่อส่งเสริม

ทักษะ คุณสมบัติ และลักษณะท่ีจ�ำเป็นต่อการท�ำงาน

ทางสายวิชาชีพด้านวิศวกรรมให้มีสมรรถนะทางด้าน

วิศวกรรมที่เหมาะสม ซึ่งมาจากการศึกษาหาแนวทาง

พืน้ฐานทีส่ามารถน�ำมาพฒันาทกัษะ เช่น การแก้ปัญหา

ทัง้ระยะส้ันและระยะยาว การคดิเชงิตรรกะ การประยกุต์

ในระดับทีส่งูขึน้ เป็นต้น ซึง่การเรยีนรูศ้าสตร์หมากล้อม

จะแบ่งตามระดบัฝีมอืหมากล้อม เพือ่ให้ผูเ้รยีนสามารถ

ท�ำความเข้าใจได้อย่างเหมาะสม เนื่องจากศาสตร ์

หมากล้อมนั้นมีความซับซ้อนตามระดับฝีมือจึงต้อง

เรยีนรู้เป็นล�ำดบัขัน้ตอน ไม่สามารถข้ามล�ำดับเนือ้หาได้

เพราะอาจจะท�ำให้ผูเ้รยีนไม่สามารถเข้าใจศาสตร์นัน้ได้

อย่างแท้จริง

วัตถุประสงค์การวจิัย
	 1.	เพ่ือการศกึษาหาทกัษะหมากล้อมทีพ่บเหน็และ

เรยีนรูไ้ด้ในกลุม่นกัศกึษาปรญิญาตร ีคณะวศิวกรรมศาสตร์

	 2.	เพื่อศึกษาแนวทางพัฒนาการของนักศึกษา

ในการส่งเสริมทักษะทางด้านวิศวกรรมที่จ�ำเป็น

ทบทวนวรรณกรรม
	 จากทฤษฎขีองโรเบร์ิต กาเย่ นกัปรชัญาและจติวทิยา

การศึกษาชาวอเมริกา เป็นทฤษฎีเกี่ยวกับการเรียนรู ้

โดยจัดอยู่ในกลุ่มผสมผสาน ซึ่งกล่าวว่าความรู้มีหลาย

ประเภท บางประเภทสามารถเข้าใจได้อย่างรวดเร็ว

ไม่ต้องใช้ความคิดที่ลึกซึ้ง บางประเภทมีความซับซ้อน

จ�ำเป็นต้องใช้ความสามารถในข้ันสงู ในทฤษฎีการเรยีนรู้

ของกาเย่นั้นได้กล่าวถึงการเรียนรู้

	 ซึ่งแบ่งเป็นองค์ประกอบ 3 ส่วนคือ

	 1.	หลักการและแนวคิด

	 2.	วัตถุประสงค์

	 3.	กระบวนการเรียนการสอน

	 ซึง่แนวคดิเหล่านีไ้ด้น�ำมาใช้จรงิในการสอนหมากล้อม

ในส่วนใหญ่ เนื่องจากการเรียนรู ้หมากล้อมอย่างมี

ประสิทธิภาพนั้นผู้สอนต้องค�ำนึงถึงผู้เรียน เพื่อให้เกิด

พฒันาการทีเ่หมาะสมโดยมลีกัษณะทีต่รงกบัทฤษฎีของ

โรเบร์ิต กาเย่ แต่เนือ่งจากการสอนหมากล้อมต้องค�ำนงึ

ถึงระดับฝีมือเป็นตัวควบคุมรูปแบบการเรียนการสอน

และในเนือ้หาการสอน จึงท�ำให้เกดิการสอนทีแ่ตกต่างกนั

ตามระดับฝีมือของผู้เรียน (รุจโรจน์ แก้วอุไร, 2545)	

	 ในส่วนของมมุมองจากทฤษฎีพฒันาการทางสติปัญญา

ของฌอง เพียเจต์ นักจิตวิทยาชาวสวิส จบปริญญาเอก

ทางชวีวทิยา ได้กล่าวว่าพฒันาการเป็นผลทีเ่นือ่งมาจาก

กระบวนการเปลีย่นแปลงไปสู่วุฒภิาวะ อนัเนือ่งมาจาก

ความเจรญิทางด้านร่างกายและการเปลีย่นแปลงท่ีได้รบั

จากประสบการณ์เดก็แต่ละคน มอีตัราความเจรญิงอกงาม

แตกต่างกนั พฒันาการการเรยีนรูก้แ็ตกต่างกนั เมือ่กล่าว

ถึงพฒันาการสิง่ท่ีต้องค�ำนงึก็คอืความพร้อมซ่ึงส�ำคญัมาก

ต่อการเรียนรู ้ พัฒนาการที่ส�ำคัญคือพัฒนาการทาง

สตปัิญญา อารมณ์ สงัคม และทางร่างกายนัน้ ซ่ึงหลกัสตูร

ท่ีสร้างข้ึนบนพืน้ฐานทฤษฎีพัฒนาการทางสตปัิญญาของ

เพยีเจต์ คอื เน้นการพัฒนาการทางสตปัิญญาโดยการเสนอ

การเรียนการสอนที่ให้ผู ้เรียนพบกับความแปลกใหม่

เน้นการเรยีนรูท่ี้ต้องอาศยักิจกรรมการค้นพบ เน้นกิจกรรม

การส�ำรวจและการเพิ่มขยายความคิด และใช้กิจกรรม

การขัดแย้ง โดยในพัฒนาการทักษะหมากล้อมนั้นจะมี

ลักษณะโครงสร้างที่คล้ายคลึงกับทฤษฎีของเพียเจต ์

เนือ่งจากพฒันาการทักษะหมากล้อมในระดบัฝีมอื ตัง้แต่

เริม่ต้นไปสูร่ะดบัทีส่งูขึน้ไป จะมกีารพฒันาทางความคดิ

และการเรียนรู้แนวคิดที่เพิ่มขึ้น โดยเรียนรู้จากการเล่น

หมากล้อมและการฝึกฝนของผู้เรียนเอง จึงท�ำให้ผู้เล่น

หมากล้อมในช่วงระดับหนึ่งจะมีวุฒิสภาวะสูงกว่า

วยัเดยีวกัน และมพีฒันาการทีพ่ร้อมในการเรยีนรูส้ิง่ใหม่ๆ

(ศศิพันธุ์ เปี๊ยนเปี่ยมสิน, 2553)

	 ทั้งนี้ขอยกตัวอย่างงานวิจัยที่เกี่ยวกับการเล่น

หมากล้อมมาช่วยให้การท�ำงานของสมองได้มกีารพฒันา

สงูขึน้มา 2 งานวจิยั งานชิน้แรกจากมหาวทิยาลยั SNU

ด้านการแพทย์ ได้กล่าวถึง หมากล้อมได้ช่วยให้การ

ท�ำงานสมอง ด้านประสาทวิทยาศาสตร์ได้ทกุส่วน ท�ำให้

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 253

มีการท�ำงานท่ีสูงขึ้นกว่าคนธรรมดาและด้านประชาน

ในส่วนของฟังก์ชั่น ระดับสูง มีระดับการพัฒนาที่สูงขึ้น

ซึง่ได้จากการวเิคราะห์จากการถ่ายภาพสมองของนักเล่น

หมากล้อมมอือาชพี และนกัเล่นหมากล้อมมอืสมคัรเล่น

(Kwon, 2013)

	 ส่วนงานวจิยัอีกชิน้เป็นงานวจัิยร่วมของหลายประเทศ

ได้กล่าวถงึ การศกึษาขบวนการวเิคราะห์การท�ำงานสมอง

และด้านประชานในส่วนของฟังก์ชัน่ในสมอง ในช่วงท่ีมี

การเล่นหมากล้อมได้พบว่า ผู้ที่เล่นหมากล้อมมาเป็น

เวลายาวนาน ในส่วนของการท�ำงานสมองที่เรียกว่า

“การจ�ำกัดกิจ” โดยด้านของซีกสมอง สามารถท�ำงาน

ได้มากกว่าคนธรรมดา ซึ่งได้ทดสอบโดยการวิเคราะห์

ขบวนการทางความคิดจากการท�ำงานของสมองในช่วง

ที่ก�ำลังท�ำการเล่นหมากล้อม (Chen et al., 2003)

	 นอกจากน้ันขอยกตัวอย่างงานวิจัยที่เกี่ยวข้องกับ

การน�ำหมากล้อมมาประยุกต์ใช้งานจริงอีกหนึ่งชิ้นงาน

เป็นงานวจัิยของผู้ช่วยศาสตราจารย์ ดร.วมิลทพิย์ มสุกิพนัธ์

รองผู้อ�ำนวยการฝ่ายบริการวิชาการ สถาบันแห่งชาติ

เพื่อการพัฒนาเด็กและครอบครัว มหาวิทยาลัยมหิดล

เป็นผลวิจัยเชิงบวกต่อการเล่นหมากล้อมของเยาวชน

ที่ได้ส�ำรวจกลุ่มเป้าหมายเป็นเด็กและเยาวชนในระดับ

มัธยมศึกษาตอนต้นอายุระหว่าง 11-15 ปี และระดับ

อุดมศึกษาอายุระหว่าง 18-22 ปี ที่เล่นและไม่ได้เล่น

หมากล้อมรวมทั้งผู้ปกครองจ�ำนวนทั้งสิ้น 80 คน ว่า

	 เยาวชนที่เล่นกีฬาหมากล้อมมีการเปลี่ยนแปลง

ทางบวกในด้านพฒันาเชาวน์ปัญญา ความคิดสร้างสรรค์

และความคิดเชิงระบบ ช่วยให้ผู้เล่นมีสมาธิและความ

จดจ�ำดีขึ้น รวมถึงความสามารถในการวางแผนเพิ่มขึ้น

โดยกลุ่มตัวอย่างร้อยละ 80 ระบุว่า พวกเขามีความสุข

มากขึ้นกับการเล่นหมากล้อม ร้อยละ 44 ระบุว่าม ี

ความจ�ำดีขึ้น

	 จากผลของการเล่นหมากล้อมต่อการเรียนที่ดีขึ้น

เข้าใจมากขึ้นของผู้เล่นในวิชาคณิตศาสตร์เทียบกับวิชา

วิทยาศาสตร์ กลุ่มตัวอย่างร้อยละ 40 และ 20 เห็นว่า

เรียนคณติศาสตร์และวทิยาศาสตร์สามารถเรยีนได้ดขีึน้

และเข้าใจมากยิ่งขึ้น

	 กลุ่มตัวอย่างร้อยละ 76 และร้อยละ 68 ระบุว่า

การเล่นหมากล้อมมีผลท�ำให้พวกเขาคิดในเรื่องต่างๆ

ในชวีติประจ�ำวนัได้รอบด้านและรอบคอบมากขึน้ รวมถงึ

วางแผนเร่ืองราวต่างๆ ในชีวิตประจ�ำวันเป็นระบบข้ึน

และร้อยละ 56 บอกว่าหมากล้อมท�ำให้มองและคิดวิธี

สื่อสารกับคนอื่นได้ดีขึ้น

	 นอกจากนัน้กลุม่ตวัอย่างร้อยละ 80 ระบุว่าหมากล้อม

ช่วยในเรื่องทักษะการประเมินสถานการณ์ ร้อยละ 68

ระบวุ่าหมากล้อมช่วยให้เป็นคนคดินอกกรอบได้ ร้อยละ 72

บอกว่ามีผลต่อจินตนาการท่ีดีข้ึน ร้อยละ 48 ระบุว่า

มีสมาธิในการเรียนดีข้ึน ร้อยละ 52 ระบุว่าท�ำให้รู้จัก

การยืดหยุ่นและสามารถผ่อนสั้นผ่อนยาวกับคนอื่นได้

เหมาะสม (Bangkok Entertainment, 2556)

	 ในส่วนทางด้านสมรรถนะของวิศวกรรมได้ใช้

หลักการของมหาวิทยาลัยธรรมศาสตร์ โดยมีการแบ่ง

ออกเป็น 5 ระดับ ได้แก่

	 1.	มคีวามเข้าใจ อ่าน-เขียนแบบ และจดัเกบ็ข้อมลู

เบื้องต้น

	 2.	แสดงสมรรถนะ ระดบั 1 สามารถค�ำนวณและใช้

โปรแกรมในการออกแบบเขียนแบบ พร้อมท�ำรายละเอยีด

ทางด้านวิศวกรรม เข้าใจ ระเบียบจัดซื้อจัดจ้างและ

ควบคุมงานได้ จัดอยู่ในส่วนของงานปรับปรุงขนาดเล็ก

	 3.	แสดงสมรรถนะ ระดบั 2 มคีวามรู ้ทางวศิวกรรม

และควบคุมงานก่อสร้างที่ซับซ้อนขึ้น ประสานงาน

ติดตามผลเมื่อแล้วเสร็จ จัดอยู่ในส่วนของงานปรับปรุง

ขนาดกลาง

	 4.	แสดงสมรรถนะ ระดับ 3 สามารถเป็นผู้อนุมัติ

รายละเอียดและข้ันตอนการปฏิบัติงาน พร้อมทั้งให้

ค�ำปรกึษาแก้ปัญหาทีซ่บัซ้อน ประสานงานและวางแผน

กับทีมงานของหน่วยงาน เพื่อมอบหมายงานได้ จัดอยู่

ในส่วนของงานปรับปรุงขนาดใหญ่

	 5.	แสดงสมรรถนะ ระดับ 4 สามารถให้ค�ำปรึกษา

แนะน�ำ แก้ปัญหาท่ีมคีวามซับซ้อนมาก ประสานงานจงูใจ

วางแผน และมอบหมายงานเพือ่ให้เป็นไปตามเป้าหมาย

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

254

จดัอยูใ่นส่วนของงานปรบัปรงุและงานก่อสร้างขนาดใหญ่

(มหาวิทยาลัยธรรมศาสตร์, 2555)

	 ในส่วนทางด้านทักษะ คุณสมบัติ และลักษณะทาง

วิศวกรรม ได้ข้อมูลจากบทความของบริษัทแห่งหนึ่งที่มี

ข้อมูลเก่ียวกับรายละเอียดการแนะน�ำในอาชีพต่างๆ

ซึ่งได้กล่าวถึงทักษะทางด้านวิศวกรรมพื้นฐานที่ใช้เข้าที่

ท�ำงาน 7 ทักษะ ได้แก่

	 1.	ความสามารถในการสื่อสาร

	 2.	การท�ำงานเป็นทีม

	 3.	ทักษะภาษาอังกฤษ

	 4.	ความสามารถในการเรียนรู้ด้วยตัวเอง

	 5.	ความสามารถในการแก้ปัญหา

	 6.	ความรู้ทางคณิตศาสตร์

	 7.	ยึดหลักธรรมาภิบาลในการท�ำงาน

	 (Vimonmass, 2557)

	 และในส่วนของคุณสมบัติที่จ�ำเป็นต่อการท�ำงาน

ด้านวิศวกรรม ซึ่งได้แบ่งเป็น 4 คุณสมบัติ ได้แก่

	 1.	ความคิดสร้างสรรค์

	 2.	ความรู้ทางคณิตศาสตร์

	 3.	ความสามารถทางเครื่องจักรกล

	 4.	การท�ำงานเป็นทีม

	 โดยได้แบ่งเป็น 5 ลักษณะ

	 1.	การวางแผน และจัดการ

	 2.	วิเคราะห์ และหาแนวทางที่เหมาะสม

	 3.	เลือกใช้เทคโนโลยีที่เหมาะสมกับงาน

	 4.	การแก้ปัญหา

	 5.	ตรวจสอบ และทดสอบ ตลอดจนประเมินเวลา

ในการด�ำเนินการงาน (Vimonmass, 2557)

วธิกีารวจิัย
	 การวิจัยครั้งน้ีมุ่งศึกษาหัวข้อมุมมองทางความคิด

ท่ีมาด้วยการเล่นหมากล้อมจากนักศึกษาของสถาบนัการ

จัดการปัญญาภิวัฒน์ ที่ก�ำลังเรียนอยู่ระดับปริญญาตร ี

คณะวิศวกรรมศาสตร์และเทคโนโลยี ทั้ง 4 ชั้นปีที่มี

จ�ำนวนมากกว่า 500 คน ซึ่งได้คัดเลือกกลุ่มตัวอย่าง

จ�ำนวน 5 คน โดยผู้ที่ศึกษามีทักษะทางหมากล้อม

มาอย่างน้อย 4 เดือน และมีระดับฝีมือหมากล้อม

มาตั้งแต่ 10 คิวขึ้นไป

	 ซึง่ได้ใช้เครือ่งมอืในการศกึษาแบ่งออกเป็น 2 ตอน

ได้แก่ การสมัภาษณ์ และการท�ำแบบทดสอบในรปูแบบ

Mind Map

	 โดยวธิกีารสมัภาษณ์เป็นค�ำถามปลายเปิด แบ่งออก

เป็น 3 หัวข้อ ได้แก่

	 1.	ประวัติส่วนตัวในอดีตที่เกี่ยวกับหมากล้อม

	 2.	แง่มมุทางพฒันาการตนเองจากการเล่นหมากล้อม

	 3.	มมุมองทีส่ามารถน�ำหมากล้อมไปใช้กบัทางด้าน

วิศวกรรม

	 ส่วนวิธีการท�ำแบบทดสอบในรูปแบบ Mind Map

โดยการให้หวัข้อ “หมากล้อมช่วยพฒันาตนเองได้อะไรบ้าง”

ซึ่งได้ให้กลุ่มตัวอย่างท�ำใส่กระดาษเปล่า 1 แผ่น ซึ่งให้

เวลาและรูปแบบทีอ่สิระตามความต้องการของกลุม่ตวัอย่าง

	 โดยวิธีการศึกษาท่ีกล่าวมาจะใช้กับกลุ่มนักศึกษา

ระดับปริญญาตรีจ�ำนวน 5 คน ที่ก�ำลังเรียนอยู่ในคณะ

วศิวกรรมศาสตร์และได้เล่นหมากล้อมมาตัง้แต่ 4 เดอืน

ถึง 7 ปี โดยมีระดับฝีมือหมากล้อมอยู่ในช่วง 10 คิว

ถึง 2 ดั้ง ที่ผ่านการรับรองจากอาจารย์ผู้สอนหรือผู้ที่มี

ระดับฝีมือ 1 ดั้งข้ึนไปที่มีเอกสารใบรับรองจากทาง

สมาคมหมากล้อมแห่งประเทศไทย

ผลการวจิัย
	 จากการศึกษาด้วยวิธีการสัมภาษณ์และวิธีการ

ทดสอบแบบ Mind Map จึงได้พบว่า มุมมองในการใช้

องค์ความรู้ ศาสตร์ และทักษะของหมากล้อมที่ผ่าน

การฝึกฝนพัฒนาทักษะด้านหมากล้อมที่มีการเรียนรู้

หมากล้อมอยูใ่นช่วงเวลาท่ีแตกต่างกนั มาส่งเสรมิทักษะ

ทางด้านวิศวกรรม โดยสามารถแบ่งออกได้ 10 หัวข้อ

เนือ่งจากเป็นหวัข้อทีส่่วนใหญ่จากกลุม่ตวัอย่างได้พบว่า

มีการพัฒนาท่ีมีความชัดเจนและเช่ือมโยงสายงานด้าน

วิศวกรรมของกลุ่มตัวอย่างที่สามารถน�ำไปใช้ได้จริง

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 255

	 1.	ด้านมุมมองการตัดสินใจ เป็นการคิดด้วยการ

ค�ำนึงถึงหลักความส�ำคัญ ซึ่งในขบวนการคิดได้น�ำหลัก

ของศาสตร์หมากล้อม มกีารฝึกฝนด้านการตัง้กฎ เงือ่นไข

หรอืสมมตฐิาน โดยผู้เล่นหมากล้อมจะถกูพฒันารปูแบบ

ทางความคิดในด้านการตั้งกฎ ในรูปแบบพื้นฐานที่ผ่าน

การเล่นหมากล้อม โดยเกิดจากการได้ลองผิดลองถูก

การวเิคราะห์และการสังเกตจนเกดิความเข้าใจในรูปแบบ

ทีเ่กดิจากเหตกุารณ์แต่ละอย่างจนกลายเป็นความเข้าใจ

อย่างลึกซึ้ง เพื่อส่งเสริมให้มีการตัดสินใจตามกฎและ

สมมติฐานของตนเอง

	 2.	การคิดเชิงตรรกะ เป็นการคิดโดยมีความเป็น

หลักเกณฑ์ ข้อก�ำหนด และเงื่อนไขอย่างมีรูปแบบ

ที่ชัดเจน โดยจ�ำกัดขอบเขตเง่ือนไขตามที่ก�ำหนดไว้

ซ่ึงทางหมากล้อมได้มีการฝึกฝนให้รู ้จักรูปแบบทาง

ความคดิเหล่าน้ี โดยเบือ้งต้นการคดิมาจากการตดัสนิใจ

ในเหตุการณ์ต่างๆ ที่ได้ถูกพัฒนาข้ึนตามระดับฝีมือ

หมากล้อม

	 3.	การคิดแบบเป็นขั้นตอน เป็นการคิดที่ใช้ความ

เข้าใจถงึความส�ำคญัของแต่ละส่วนหรอืสิง่ทีต้่องค�ำนึงถึง

เก่ียวกบัองค์ประกอบในการท�ำงานออกมาเป็นขบวนการ

ด้วยรปูแบบทีม่ลีกัษณะเป็นล�ำดับขัน้ตอนทีเ่หมาะสมกับ

ท�ำงานจริง ซึ่งการเล่นหมากล้อมได้พัฒนาด้านการคิด

แบบเป็นขัน้ตอนจากการลองผดิลองถกู การคิดเชงิตรรกะ

และใช้การตดัสนิใจมาสนบัสนนุในการจดัเรยีงขัน้ตอนที่

เหมาะสม โดยการวเิคราะห์รปูแบบในการเล่นหมากล้อม

แต่ละรูปแบบที่ล�ำดับการวางหมากที่ไม่เหมือนกัน

ซ่ึงอาจเป็นล�ำดับขั้นตอนการวางหมาก ในบางรูปแบบ

จะส่งผลกระทบทัง้ฝ่ายตนเองและฝ่ายตรงข้าม โดยอาจ

จะเหมือนกันหรือไม่เหมือนกันตามเหตุการณ์ที่เกิดขึ้น

ของเกมนั้น

	 4.	การคิดแบบเป็นเหตุเป็นผล เป็นรูปแบบทาง

ความคดิทีค่�ำนงึถงึหลกัส�ำคัญของเป้าหมายในเหตุการณ์

ต่างๆ โดยมีการให้เหตุผลจากความเข้าใจถึงรูปแบบ

อย่างแท้จรงิ โดยการวเิคราะห์ถงึความเป็นมา เหตุการณ์

ที่เกิดขึ้น ซึ่งการเล่นหมากล้อมต้องมีการค�ำนึงถึง

ความส�ำคญัของเมด็หมากในแต่ละเมด็หมาก กลุม่หมาก

หรือรูปแบบการเล่นในแต่ละส่วนของเกมนั้น

	 5.	การคิดแก้ปัญหาท้ังระยะสั้นและระยะยาว

เป็นรปูแบบการใช้ทักษะทางความคดิท่ีเป็นการวเิคราะห์

เพื่อหาการแก้ปัญหาที่เกิดขึ้นจากผลกระทบต่างๆ ของ

เหตุการณ์ที่เกิดขึ้น

		 5.1	 โดยการแก้ป ัญหาระยะสั้นเป็นการหา

ทางออกจากปัญหาด้วยการคิดหาวิธีแก้ไขเฉพาะหน้า

หรือในช่วงระยะเวลาสั้นๆ โดยไม่ค�ำนึงถึงผลกระทบ

ในภายหลัง ซึ่งอาจเกิดความยุ่งยากในการหาวิธีแก้ไข

ปัญหาได้ แต่ส่วนใหญ่วิธีการแก้ปัญหาระยะสั้นจะใช ้

ในช่วงเวลาทีเ่ร่งด่วนและต้องการแนวทางการแก้ปัญหา

โดยทันที ซึ่งการพัฒนาทักษะทางหมากล้อมในบางช่วง

เวลาของการเล่นหมากล้อมมกีารตดัสนิใจกบัเหตกุารณ์

ท่ีก�ำลังท�ำการเล่น ซ่ึงมีรูปแบบในการแก้ปัญหาน้ันได้

เฉพาะเหตุการณ์นั้น โดยค�ำนึงถึงเป้าหมายเป็นหลัก

ส�ำคญั ซ่ึงอาจไม่ครอบคลมุปัญหาท้ังหมดทีอ่าจจะเกิดขึน้

ภายหลังได้

		 5.2	 การแก้ปัญหาระยะยาวเป็นการคิดค�ำนึงถงึ

เหตุการณ์ท่ีเกิดขึ้น เป้าหมาย และผลกระทบต่างๆ

โดยหารูปแบบในการแก้ปัญหาให้ครอบคลุมมากที่สุด

ด้วยระยะเวลาท่ีไม่จ�ำเป็นต้องทันที แต่อยูช่่วงเวลาท่ีจ�ำกัด

ในการคิดหาทางออกที่สามารถแก้ปัญหาได้โดยไม่ส่ง

ผลกระทบเชิงลบภายหลงั ซึง่อาจจะเกดิข้ึนได้แม้กระท่ัง

การหาทางออกของการแก้ปัญหาทีด่ทีีส่ดุ ซึง่ศาสตร์ของ

หมากล้อมได้มีการฝึกฝนให้ผู้เล่นได้พัฒนาทักษะด้าน

ขบวนการในการหาวธิทีางความคดิท่ีถูกวิธจีากการทดลอง

ด้วยการลองผดิลองถกู ในรูปแบบของการตัง้สมมตฐิาน

ของตนเองแล้วท�ำการทดสอบจนเกิดการตกผลึกทาง

ความคิดเพื่อมาใช้ป้องกันปัญหาต่างๆ

	 6.	การเรียงล�ำดับความส�ำคัญเป็นการคิดวิเคราะห์

สถานการณ์ที่เกิดขึ้น โดยมีหลายเหตุการณ์ที่ต้องท�ำ

เกิดขึ้น ทั้งเหตุการณ์ที่เกิดขึ้นพร้อมกันและเหตุการณ์

ทีเ่กดิขึน้ในช่วงระยะเวลาทีม่คีวามต่อเนือ่งหรอืซ�ำ้ซ้อนกนั

ซึ่งขบวนการทางความคิดในรูปแบบนี้ เป็นการค�ำนึงถึง

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

256

ความเข้าใจของเหตกุารณ์หรอืสิง่ทีต้่องท�ำในแต่ละอย่าง

โดยมีเง่ือนไขของตนเองมาสนับสนุนในการตัดสินใจ

มาลดความซ�ำ้ซ้อนทางความคิด เพ่ือให้เกดิประสทิธภิาพ

ในการท�ำงานอย่างมีรูปแบบที่ตนเองสามารถยอมรับได้

ซึ่งศาสตร์หมากล้อมสามารถน�ำแนวทางความคิดนั้น

มาพัฒนาให้เกิดทักษะในการเรียงล�ำดับความส�ำคัญได้

โดยผ่านการฝึกฝนในการเล่นหมากล้อมมาสู่การพัฒนา

ทักษะให้สามารถใช้งานได้จริง นอกจากนั้นต้องมีความ

เข้าใจเรือ่งความส�ำคญัของแต้มทีเ่กดิขึน้บนกระดานและ

ผลกระทบต่างๆ ที่เกิดบนกระดานในแต่ละเหตุการณ์

ทั้งก่อนและหลังจากแก้ปัญหาอย่างละเอียด

	 7.	การคิดแบบเป็นระบบ เป็นรูปแบบการจัดการ

ท�ำงานด้วยการคดิค�ำนึงถงึรปูแบบในเหตุการณ์ทีเ่กดิขึน้

กบัการท�ำงาน โดยต้องมคีวามเข้าใจถงึหลกัความส�ำคัญ

ของรูปแบบในแกนหลักของรูปแบบการท�ำงานที่มีอยู ่

ในปัจจุบัน และมีความคิดค�ำนึงถึงเหตุการณ์ทั้งหมดที่

เกดิขึน้ โดยค�ำนงึว่าในแต่ละเหตุการณ์ ทัง้ด้านการเข้าถงึ

รูปแบบท่ีใช้งานและการท�ำงานในรูปแบบนัน้ นอกจากนัน้

ต้องเข้าถึงวิธีการแก้ปัญหาในรูปแบบแต่ละเหตุการณ์

เพือ่ให้เกดิความเข้าถงึรปูแบบของระบบทัง้หมดได้อย่าง

สมบูรณ์ที่สุด ซึ่งทางศาสตร์หมากล้อมได้มีแนวคิดอยู่

หลายรูปแบบที่มีความเกี่ยวข้องกับความคิดแบบเป็น

ระบบ ซึ่งในพัฒนาการทางความคิดนั้นได้ถูกปลูกฝังมา

ต้ังแต่ระดบัฝีมอืหมากล้อมเริม่ต้นถงึระดบัฝีมอืหมากล้อม

ที่สูงขึ้นไป จากการฝึกฝนในรูปแบบการท�ำแบบฝึกหัด

ทักษะหมากล้อมในหลายรูปแบบ โดยหลักส�ำคัญคือ

การฝึกความคิดในการวิเคราะห์เหตุการณ์ที่เกิดข้ึนและ

แนวทางในการแก้ปัญหาที่มีความเหมาะสมมากที่สุด

ในเหตุการณ์ที่เกิดขึ้น

	 8.	การเข้าสังคมเป็นรูปแบบที่จ�ำเป็นกับผู้ที่ท�ำงาน

ในองค์กรและการใช้ชีวิตในสังคมทั่วไป เน่ืองจาก

เป็นการเข้าใจคนในสังคม ทั้งด้านการท�ำงาน การสร้าง

ความสมัพันธ์และอืน่ๆ ทีจ่�ำเป็นต่อการด�ำเนนิชวีติอยูใ่น

สงัคมปัจจบุนัทีต้่องค�ำนงึถงึหลกัส�ำคญัต่างๆ ทัง้รปูแบบ

การใช้ชีวิตในสังคม องค์ประกอบที่จ�ำเป็นในสังคม

สถานการณ์หรือเหตุการณ์ท่ีเรียกได้ว่ามีผลกระทบต่อ

สงัคม และอืน่ๆ ตามความเกีย่วโยงกบัสงัคม โดยศาสตร์

หมากล้อมได้มีแนวคิดพัฒนาทักษะท่ีเก่ียวข้องกับการ

เข้าสังคมได้ด้วยตนเอง ซึ่งมีแนวคดิในการพฒันาทักษะ

ตามระดบัฝีมือหมากล้อมท่ีค่อนข้างสงู เนือ่งจากแนวคดิ

ที่เกี่ยวกับการพัฒนาทักษะการเข้าสังคม เป็นการคิด

วิเคราะห์จากความคิดของฝ่ายตรงกันข้าม ทั้งเรื่อง

แนวทางของรปูแบบหมากล้อม นสิยัทางด้านหมากล้อม

บุคลิกการเล่นหมากล้อม มุมมองในการเล่นหมากล้อม

และจุดอ่อนจุดแข็งในการเล่นหมากล้อม

	 9.	การออกแบบวางแผน เป็นการใช้ความคิดใน

รูปแบบของการจัดการและการประยุกต์กับสิ่งต่างๆ

เช่น ทักษะความสามารถ องค์ความรู้ ข้อมูล มุมมอง

การสือ่สาร เป็นต้น มาผสมผสานกันโดยค�ำนงึถงึเป้าหมาย

เป็นหลักส�ำคัญ ซึ่งในศาสตร์หมากล้อมนั้นได้มีแง่คิด

หลายอย่าง พร้อมกับการประยุกต์น�ำทักษะเหล่านั้น

มาผสมผสาน เพ่ือให้เกิดรูปแบบในการเล่นหมากล้อม

ตามแนวทางของผู้เล่น ซึ่งทั้งนี้ต้องสามารถน�ำไปใช้ใน

การเล่นได้จรงิ ในการท�ำสิง่เหล่านัน้ท้ังแง่มมุหรอืมมุมอง

ทางความคดิต่างๆ ท่ีได้จากการฝึกฝนและพฒันามาอย่าง

ต่อเนื่องได้

	 10.	 การคดิเชงิบวก เป็นการคดิวเิคราะห์จากมมุมอง

ในแง่คิดเชิงบวกท่ีมีการค�ำนึงถึงรูปแบบตามหลักความ

เป็นจริง ซึ่งมีการใช้ความคิดจากมุมมองหลายแง่มุม

มาปรับเปลี่ยนวิธีคิด เพื่อกระตุ้นแรงบันดาลใจในการ

ท�ำงาน การหามุมมองแนวทางในการแก้ปัญหา และ

การกระตุน้แรงบันดาลใจในการพฒันาตนเอง โดยการคดิ

เชิงบวกนั้นต้องค�ำนึงถึงมุมมองตามหลักความเป็นจริง

เพื่อให้สามารถด�ำเนินการตามความคิดที่วิเคราะห ์

ตามแนวทางในมุมมองการคิดเชิงบวกอย่างเหมาะสม

ในศาสตร์หมากล้อมนั้นได้มีการพัฒนาให้ผู้เล่นสามารถ

คิดได้หลายมุมมองตามหลักความเป็นจริงจากการเล่น

หมากล้อม การฝึกฝน และการพัฒนาหมากล้อมอย่าง

ต่อเนือ่งตามระดบัฝีมอืหมากล้อม ด้วยการคดิตามศาสตร์

หมากล้อมนัน้ต้องมแีง่คดิท่ีเก่ียวข้องกับการเล่นหมากล้อม

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 257

โดยการค�ำนึงถึงวิธีวางหมากล้อมที่ดีที่สุดเท่าที่คิดได้

	 โดยได้น�ำข้อมูลทักษะทางความคิดจากนักศึกษา

ทัง้ 10 ทกัษะมาเชือ่มโยงกับสมรรถนะ ทกัษะ คุณสมบตัิ

ลกัษณะของวศิวกรรมเนือ้หาดงักล่าวในข้ันต้นมาวเิคราะห์

เชื่อมโยงกับทักษะทางความคิดด้านศาสตร์หมากล้อม

10 ทักษะจากตารางที่ 1 โดยใช้หมายเลขตามหัวข้อ

ต่อไปนี้

	 สมรรถนะทางด้านวิศวกรรม 5 ระดับ

	 1.	มคีวามเข้าใจ อ่าน-เขยีนแบบ และจดัเกบ็ข้อมูล

เบื้องต้น

	 2.	สามารถค�ำนวณ และใช้โปรแกรมในการออกแบบ

เขียนแบบ พร้อมท�ำรายละเอียดทางด้านวิศวกรรม

เข้าใจระเบียบจัดซ้ือจัดจ้าง และควบคุมงานได้ จัดอยู่

ในส่วนของงานปรับปรุงขนาดเล็ก

	 3.	มคีวามรู้ทางวศิวกรรม และควบคมุงานก่อสร้าง

ที่ซับซ้อนขึ้น ประสานงาน ติดตามผล เมื่อแล้วเสร็จ

จัดอยู่ในส่วนของงานปรับปรุงขนาดกลาง

	 4.	สามารถเป็นผู้อนุมัติรายละเอียดและขั้นตอน

การปฏิบตังิาน พร้อมทัง้ให้ค�ำปรกึษา แก้ปัญหาทีซ่บัซ้อน

ประสานงาน และวางแผนกับทีมงานของหน่วยงาน

เพื่อมอบหมายงานได้ จัดอยู่ในส่วนของงานปรับปรุง

ขนาดใหญ่

	 5.	สามารถให้ค�ำปรึกษา แนะน�ำ แก้ปัญหาที่มี

ความซับซ้อนมาก ประสานงานจูงใจ วางแผนและ

มอบหมายงานเพือ่ให้เป็นไปตามเป้าหมาย จัดอยูใ่นส่วน

ของงานปรับปรุงและงานก่อสร้างขนาดใหญ่

	 ทักษะทางวิศวกรรม 7 ทักษะ

	 1.	ความสามารถในการสื่อสาร

	 2.	การท�ำงานเป็นทีม

	 3.	ทักษะภาษาอังกฤษ

	 4.	ความสามารถในการเรียนรู้ด้วยตัวเอง

	 5.	ความสามารถในการแก้ปัญหา

	 6.	ความรู้ทางคณิตศาสตร์

	 7.	ยึดหลักธรรมาภิบาลในการท�ำงาน

	 คุณสมบัติทางวิศวกรรม 4 ข้อ

	 1.	ความคิดสร้างสรรค์

	 2.	ความรู้ทางคณิตศาสตร์

	 3.	ความสามารถทางเครื่องจักรกล

	 4.	การท�ำงานเป็นทีม

	 ลักษณะของด้านวิศวกรรม 5 ลักษณะ

	 1.	การวางแผน และจัดการ

	 2.	วิเคราะห์ และหาแนวทางที่เหมาะสม

	 3.	เลือกใช้เทคโนโลยีที่เหมาะสมกับงาน

	 4.	การแก้ปัญหา

	 5.	ตรวจสอบ และทดสอบ ตลอดจนประเมินเวลา

ในการด�ำเนินการงาน

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

258

ตารางที ่1 ข้อมลูแสดงความเชือ่มโยงระหว่างทกัษะทางความคดิกบัสมรรถนะ ทักษะ คุณสมบัต ิลกัษณะของวศิวกรรม

ทักษะทางความคิด

สมรรถนะ

ทางด้าน

วิศวกรรม

ทักษะทาง

วิศวกรรม

คุณสมบัติทาง

วิศวกรรม

ลักษณะ

ทางด้าน

วิศวกรรม

1.	พัฒนาการด้านมุมมองในการตัดสินใจ 2, 4 2 4 2, 3, 4

2.	พัฒนาการความคิดเชิงตรรกะ 1 6 1, 2, 3

3.	ความคิดในรูปแบบเป็นขั้นตอน 2, 3, 4 1

4.	ความคิดในรูปแบบเป็นเหตุเป็นผล 3, 5 2, 4 1, 3 2, 5

5.	ความคิดในการแก้ปัญหา

5.1	ความคิดในการแก้ปัญหาระยะสั้น

5.2	 ความคิดในการแก้ปัญหาระยะยาว

2, 3

3, 4, 5

5

5

1

1

1, 2, 4, 5

1, 2, 4, 5

6.	ความคิดในรูปแบบการเรียงล�ำดับความส�ำคัญ 1, 2, 3, 4, 5 1, 2, 4, 5 2, 3 1, 5

7.	ความคิดในรูปแบบเป็นระบบ 2, 3, 4, 5 1, 4, 5, 6 1, 3 1, 2, 3, 4, 5

8.	พัฒนาการด้านการเข้าสังคม 3, 4, 5 1, 2 1, 4 2

9.	พัฒนาการด้านออกแบบวางแผน 2, 3, 4, 5 1, 4 1, 2, 3, 4 1, 2, 3, 5

10. พัฒนาการความคิดเชิงบวก 5 1, 2, 4, 5 1, 4

	 จากตารางที ่1 ได้พบว่า ผลการประเมนิโดยอ้างองิ

หลกัเกณฑ์ทีใ่ช้ในวัดสมรรถนะ ทกัษะ คณุสมบตั ิลกัษณะ

ท่ีจ�ำเป็นทางด้านวศิวกรรม จากทัง้หมด 21 หัวข้อ ซึง่มี

3 หวัข้อทีเ่หมอืนกนัจงึม ี18 หวัข้อมาเชือ่มโยงกับทกัษะ

ทางความคิดด้านหมากล้อม พบว่ามีจ�ำนวน 16 หัวข้อ

ที่สามารถน�ำศาสตร์หมากล้อมมาพัฒนาทักษะทางด้าน

วิศวกรรมศาสตร์ ซ่ึงได้การประเมินในรูปแบบการท�ำ

แบบสอบถาม โดยทีผู่ป้ระเมนิเป็นอาจารย์ทีป่รกึษาของ

นักศึกษาจากกลุ่มตัวอย่าง เนื่องจากเป็นผู้ท่ีมีหน้าท่ี

รับผิดชอบดูแลและให้ค�ำปรึกษาแก่นักศึกษา จึงเป็น

บคุคลทีส่ามารถให้ข้อมลูการประเมนิได้ชดัเจนถงึแนวทาง

ด้านวิศวกรรมได้

	 โดยมีการให้คะแนนเป็นตัวประเมินระดับความ

สามารถตามตารางที่ 2

ตารางที่ 2 หลักเกณฑ์การให้คะแนนที่ใช้ในการประเมินระดับความสามารถ

คะแนน รายละเอียด

5 ยอดเยี่ยม มีความสามารถอย่างชัดเจน

4 ดี สามารถน�ำไปใช้งานได้

3 ปานกลาง มีความสามารถบางครั้ง

2 พอใช้ มีแนวโน้มที่จะพัฒนาความสามารถ

1 เล็กน้อย มีความรู้จักหรือเรียนรู้เพิ่มเติมความสามารถได้

0 ไม่ได้เลย ไม่มีความสามารถในด้านใด

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 259

	 จากผลการท�ำแบบสอบถามพบว่า กลุม่ตัวอย่างทีม่ี

การเรยีนรูแ้ละเล่นหมากล้อมอย่างต่อเนือ่งเป็นระยะเวลา

ท่ีมากกว่า 1 ปีข้ึนไป จ�ำนวน 4 คน จากจ�ำนวนกลุ่ม

ตวัอย่างทั้งหมด ดังแสดงในตารางที่ 3

ตารางที่ 3 ผลการประเมินกลุ่มตัวอย่างที่มีการเรียนรู้และเล่นหมากล้อมอย่างต่อเนื่องในระยะเวลามากกว่า 1 ปี

หัวข้อ ผลการประเมิน (ค่าเฉลี่ย)

1.	สมรรถนะทางวิศวกรรม ระดับ 1 5

2.	สมรรถนะทางวิศวกรรม ระดับ 2 4.5

3.	สมรรถนะทางวิศวกรรม ระดับ 3 4

4.	สมรรถนะทางวิศวกรรม ระดับ 4 3

5.	สมรรถนะทางวิศวกรรม ระดับ 5 3.25

6.	ความสามารถในการสื่อสาร 3.5

7.	การท�ำงานเป็นทีม 4.25

8.	ความสามารถในการเรียนรู้ด้วยตัวเอง 5

9.	ความสามารถในการแก้ปัญหา 5

10.	 ความรู้ทางคณิตศาสตร์ 4

11.	 ความคิดสร้างสรรค์ 4.5

12.	 ความสามารถทางเครื่องจักรกล 4.5

13.	 การวางแผนและจัดการ 4.75

14.	 วิเคราะห์ และหาแนวทางที่เหมาะสม 4.5

15.	 เลือกใช้เทคโนโลยีที่เหมาะสมกับงาน 4.5

16.	 ตรวจสอบ และทดสอบ ตลอดจนประเมินเวลาในการด�ำเนินการงาน 3.25

รวม (ค่าเฉลี่ย) 4.22

	 ซึ่งได้ผลว่า กลุ่มตัวอย่างจ�ำนวน 4 คน จาก 5 คน

ที่มีการเรียนรู้และเล่นหมากล้อมอย่างต่อเนื่องในระยะ

เวลาที่มากกว่า 1 ปีขึ้นไป ได้มีผลการพัฒนาทางด้าน

วิศวกรรม ผ่านตามเกณฑ์ได้อย่างเหมาะสม ทั้งนี้ข้อมูล

อาจมีความคาดเคลื่อนเล็กน้อย เนื่องจากกลุ่มตัวอย่าง

แต่ละคนมีระยะเวลาและระดับฝีมือที่แตกต่างกัน

	 ในส่วนของกลุ ่มตัวอย่างที่มีการเรียนรู ้และเล่น

หมากล้อมอย่างต่อเนื่องเป็นระยะเวลาที่น้อยกว่า 1 ปี

แต่มากกว่า 4 เดอืน จ�ำนวน 1 คนจากจ�ำนวนกลุม่ตวัอย่าง

ทั้งหมด ดังแสดงในตารางที่ 4

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

260

ตารางที่ 4 ผลการประเมินกลุ่มตัวอย่างที่มีการเรียนรู้และเล่นหมากล้อมอย่างต่อเนื่องในระยะเวลาน้อยกว่า 1 ปี

หัวข้อ ผลการประเมิน (ค่าเฉลี่ย)

1.	สมรรถนะทางวิศวกรรม ระดับ 1 5

2.	สมรรถนะทางวิศวกรรม ระดับ 2 4

3.	สมรรถนะทางวิศวกรรม ระดับ 3 3

4.	สมรรถนะทางวิศวกรรม ระดับ 4 2

5.	สมรรถนะทางวิศวกรรม ระดับ 5 3

6.	ความสามารถในการสื่อสาร 3

7.	การท�ำงานเป็นทีม 3

8.	ความสามารถในการเรียนรู้ด้วยตัวเอง 2

9.	ความสามารถในการแก้ปัญหา 3

10.	 ความรู้ทางคณิตศาสตร์ 3

11.	 ความคิดสร้างสรรค์ 4

12.	 ความสามารถทางเครื่องจักรกล 3

13.	 การวางแผน และจัดการ 3

14.	 วิเคราะห์ และหาแนวทางที่เหมาะสม 3

15.	 เลือกใช้เทคโนโลยีที่เหมาะสมกับงาน 2

16.	 ตรวจสอบ และทดสอบ ตลอดจนประเมินเวลาในการด�ำเนินการงาน 1

รวม (ค่าเฉลี่ย) 2.94

	 ซึ่งจากการเปรียบเทียบตารางที่ 3 กับตารางที่ 4

พบว่า กลุ่มตัวอย่างท่ีมีการเรียนรู้และเล่นหมากล้อม

อย่างต่อเน่ืองในระยะเวลามากกว่า 1 ปี จะมีแนวโน้ม

หรือแนวทางในการพัฒนาทางด้านวิศวกรรมที่มากกว่า

กลุ่มตัวอย่างที่มีการเรียนรู ้และเล่นหมากล้อมอย่าง

ต่อเนื่องในระยะเวลาน้อยกว่า 1 ปี

อภปิรายผลและสรุปผลการวจิัย
	 โดยการท�ำวจิยัน้ีได้พบว่า นกัศกึษาทีก่�ำลงัเรยีนอยู่

ในระดบัปรญิญาตรขีองคณะวศิวกรรมศาสตร์ ทีไ่ด้มกีาร

เรียนรู้และเล่นหมากล้อมอย่างต่อเนื่องเป็นระยะเวลา

อย่างน้อย 4 เดือน ได้มีองค์ประกอบพื้นฐานทางด้าน

วิศวกรรมท่ีน้อยกว่าตอนท่ีมีการเรียนรู้และเล่นหมาก

ล้อมอย่างต่อเนื่องเป็นระยะเวลามากกว่า 1 ปี โดยใน

พฒันาการทีเ่หมาะสมทีส่ามารถศกึษาและพฒันาทกัษะ

ทางวิศวกรรมศาสตร์ ซึ่งเป็นการแสดงถึงการน�ำศาสตร์

หมากล้อมไปใช้งานได้จริง โดยการเปลี่ยนแปลงตาม

ระดับฝีมือของหมากล้อม ท้ังในแง่มุม ในทักษะท่ีใช้

ในการด�ำเนนิชีวติประจ�ำวันและทักษะในด้านการท�ำงาน

ตามความถนัดรายบุคคล

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 261

บรรณานุกรม
มหาวิทยาลัยธรรมศาสตร์. (2555). ทักษะทางด้านวิศวกรรม. สืบค้นเมื่อ 5 กุมภาพันธ์ 2559, จาก http://www.

tu.ac.th/org/ofrector/person/person/สมรรถนะ/3%20ประเภทเชีย่วชาญเฉพาะ/9วศิวกร%20แนวตัง้

%20-%20Copy.pdf

รุจโรจน์ แก้วอไุร. (2545). หลกัการออกแบบบทเรยีนคอมพวิเตอร์ช่วยสอนตามแนวคดิของ กาเย่. สบืค้นเมือ่ 10 มนีาคม

2558, จาก http://www.bus.rmutt.ac.th/~boons/cai/gange.htm

ศศิพันธุ์ เปี๊ยนเปี่ยมสิน. (2553). การศึกษาปฐมวัย. สืบค้นเมื่อ 10 มีนาคม 2558, จาก http://sduic.dusit.ac.th/

wp-content/uploads/2014/03/1071103.pdf

สมาคมหมากล้อมแห่งประเทศไทย. (2558). ทตูจนีแนะทหารมะกนัเล่น. สบืค้นเมื่อ 10 มนีาคม 2558, จาก http://

www.thaigo.org/ทูตจีน-แนะทหารมะกันเล่น/#more-936

Bangkok Entertainment. (2556). ม.มหดิลเผยผลวจิยัการเล่นหมากล้อมช่วยเสรมิทกัษะชวีติ. สบืค้นเมือ่ 10 มนีาคม

2558, จาก http://www.thaitv3.com/ข่าวด่วน/123335/ม-มหดิลเผยผลวจิยัการเล่นหมากล้อมช่วยเสรมิ

ทักษะชีวิต.html

Vimonmass. (2557). ทกัษะทีจ่�ำเป็นส�ำหรบังานวศิวกร. สบืค้นเมือ่ 5 กมุภาพนัธ์ 2559, จาก http://th.jobsdb.com/

th-th/articles/ทักษะส�ำหรับงานวิศวกร

Vimonmass. (2557). งานวศิวะคอือะไร ต้องมคีณุสมบตัอิย่างไรจงึจะได้งานวศิวกร. สบืค้นเมือ่ 5 กมุภาพนัธ์ 2559,

จาก http://th.jobsdb.com/th-th/articles/งานวิศวะคืออะไร-ต้องมี

Kwon, J. S. (2013). Scientific Studies. Retrieved March 10, 2015, from http://weiqi.org.sg/Home/

ScientificStudies

Chen, X., Zhang, D., Zhang, X., Li, Z, Meng, X., He, S. & Hu, X. (2003). A functional MRI study of

high-level cognition II. The game of GO. Department of Neurobiology and Biophysics,

University of Science and Technology of China.

Translated Thai References
Bangkok Entertainment. (2013). Playing Go games Support Life skills of Research Mahido lUniversity’s.

Retrieved March 10, 2015, from http://www.thaitv3.com/ข่าวด่วน/123335/ม-มหิดลเผยผลวิจัย

การเล่นหมากล้อมช่วยเสริมทักษะชีวิต.html [in Thai]

Go Association of Thailand. (2015). Chinese ambassador - suggesting soldiers. Retrieved March 10,

2015, from http://www.thaigo.org/ทูตจีน-แนะทหารมะกันเล่น/#more-936 [in Thai]

Kaewurai, R. (2002). Concept Gagné for Computer Assisted Instruction Lesson design principle.

Retrieved March 10, 2015, from http://www.bus.rmutt.ac.th/~boons/cai/gange.htm [in Thai]

Pianpiamsin, S. (2010). Early Childhood Education. Retrieved March 10, 2015, from http://sduic.

dusit.ac.th/wp-content/uploads/2014/03/1071103.pdf [in Thai]

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�าเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

262

Thamasat University. (2012). Engineering skills. Retrieved February 5, 2016, from http://www.tu.

ac.th/org/ofrector/person/person/สมรรถนะ/3%20ประเภทเช่ียวชาญเฉพาะ/9วิศวกร%20แนวตั้ง

%20-%20Copy.pdf [in Thai]

Vimonmass. (2014). The skills needed for Engineer Job. Retrieved February 5 2016, from http://

th.jobsdb.com/th-th/articles/ทักษะส�าหรับงานวิศวกร [in Thai]

Vimonmass. (2014). What Engineer Job, How to qualified get Engineer Job. Retrieved February 5,

2016, from http://th.jobsdb.com/th-th/articles/งานวิศวะคืออะไร-ต้องมี [in Thai]

Name and Surname: Somphob Buranasomphob

Highest Education: Bachelor’s Degree - Information Technology,

Panyapiwat Institute of Management

University or Agency: Panyapiwat Institute of Management

Field of Expertise: Information Technology, GO Player (3 DAN)

Address: 32 Soi Samakkee 58/12, Tambon Tha Sai, Amphoe Mueang

Nonthaburi, Chang Wat Nonthaburi 11000

Name and Surname: Chanakarn Kingkaew

Highest Education: Master Degree of Science in Software Systems

Engineering, King Mongkut’s University of Technology Thonburi

University or Agency: Panyapiwat Institute of Management

Field of Expertise: Engineering in Software

Address: 85/1 Moo 2, Chaengwattana Rd., Bangtalad, Pakkred,

Nonthaburi 11120

Name and Surname: Tunyawat Somjaitaweeporn

Highest Education: Ph.D. - Technology and Operations Management,

Aston University (UK)

University or Agency: Panyapiwat Institute of Management

Field of Expertise: Educational Innovations, Educational Robotics,

e-Learning

Address: 85/1 Moo 2, Chaengwattana Rd., Bangtalad, Pakkred,

Nonthaburi 11120

Panyapiwat Journal Vol.8 No.1 January - April 2016 237

การพัฒนาโมบายแอพพลิเคชั่นแนะน�ำข้อมูลสถาบัน

การจัดการปัญญาภิวัฒน์บนระบบปฏิบัติการแอนดรอยด์

THE MOBILE APPLICATION INTRODUCTION TO INFORMATION OF PANYAPIWAT

INSTITUTE OF MANAGEMENT ON ANDROID OPERATING SYSTEM

พรสิริ ชาติปรีชา

Pornsiri Chatpreecha

คณะวิศวกรรมศาสตร์และเทคโนโลยี สถาบันการจัดการปัญญาภิวัฒน์

Faculty of Engineering and Technology, Panyapiwat Institute of Management

บทคัดย่อ
	 การพฒันาโมบายแอพพลเิคชัน่ของการจดัการปัญญาภวิฒัน์บนระบบปฏบิตักิารแอนดรอยด์ นบัเป็นสิง่ทีจ่�ำเป็น

ในการเพิ่มช่องทางในการติดต่อสื่อสารกับนักศึกษาและผู้ที่มีความสนใจศึกษาต่อ หรือติดต่อกับสถาบันการจัดการ

ปัญญาภิวัฒน์ผ่านทางอุปกรณ์โมบายต่างๆ แอพพลิเคชั่นข้างต้นยังรองรับการเข้าถึงข้อมูล การแบ่งปันข้อมูล การส่ง

ข้อมลูหรอืการกระจายข้อมลูข่าวสารไปยงัผูใ้ช้ต่างๆ ด้วยความรวดเรว็มากขึน้ เพือ่ท่ีจะรองรบัความจ�ำเป็นต่างๆ ข้างต้น

ผู้วิจัยได้ท�ำการพัฒนาแอพพลิเคชั่นบนมือถือ เพื่ออ�ำนวยความสะดวกในการใช้งานให้กับนักศึกษาและผู้ใช้งานต่างๆ

แอพพลิเคชัน่บนมอืถอื (Mobile Application) เป็นช่องทางในการเข้าถงึข้อมลูดงักล่าวได้รวดเรว็มากขึน้ เช่น ข้อมลู

สถาบนัการจดัการปัญญาภวิฒัน์ หลกัสตูรทีเ่ปิดสอนในระดบัต่างๆ ปฏทิินการศกึษา ปฏิทินกจิกรรม ข้อมลูในการตดิต่อ

รวมไปถงึสถานทีต่่างๆ ในสถาบนัการจดัการปัญญาภวิฒัน์ ผลประเมนิความพงึพอใจด้านการใช้งานแอพพลิเคชัน่ คอื

3.97 อยู่ในระดับปานกลาง

ค�ำส�ำคัญ: โมบายแอพพลิเคชั่น การเข้าถึงข้อมูล การแบ่งปันข้อมูล

Abstract
	 A mobile application on Android for Panyapiwat Institute of Management is required to

provide an additional channel of communication for students and those who are interested to

apply or contact the Institute through mobile devices. The application also provides the information

access, sharing, sending and distributing messages at a faster rate to all users. To fulfill the above

necessities, the researcher has developed mobile application to provide a more convenience

accesses for students and users. The application opens up a much quicker communication channel

Corresponding Author

E-mail: pornsiricha@pim.ac.th

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

238

to access the information such as: the institute’s information, curriculums at all educational levels,

academic calendar, activities calendar, contract information including various location information

in the Panyapiwat Institute of Management. The satisfactory for evaluation of the application from

the users is at a moderate value of 3.97.

Keywords: Mobile Application, information access, information sharing

บทน�ำ
	 ในปัจจุบันโทรศัพท์มือถือที่มีขีดความสามารถสูง

ได้เข้ามามีบทบาทกับการใช้ชีวิตประจ�ำวันของมนุษย์

ซึ่งท�ำหน้าที่แทนคอมพิวเตอร์แบบต้ังโต๊ะหรือโน้ตบุ๊ก

อย่างเต็มรูปแบบ โดยใช้อินเทอร์เน็ตไร้สาย (Wi-Fi)

หรือ 3G/4G ช่วยให้การเข้าถึงข้อมูล (Data Access)

และการแบ่งปันข้อมูล (Data Sharing) รวมไปถึงการ

ตดิตามข่าวสารผ่านแอพพลเิคชัน่บนมอืถอื องค์กรต่างๆ

จึงหันมาให้ความสนใจและให้ความส�ำคัญในการพัฒนา

แอพพลเิคชัน่เพื่อใช้เป็นตวักลางในการส่งและรบัข้อมลู

การเปิดให้บรกิารด้านต่างๆ ตามประเภทธรุกจิเพ่ือเข้าถงึ

ความต้องการของผู้บรโิภคและการตอบรับบรกิารทีร่วดเรว็

	 สถาบนัการศกึษาหลายแห่งกเ็ช่นกนั จึงหนัมาสนใจ

และเน้นให้ความส�ำคญักบัการเชือ่มโยงข้อมลูต่างๆ ผ่าน

โทรศัพท์มือถือและแท็บเล็ต เพื่อการเข้าถึงข้อมูลของ

นกัศกึษาและกลุม่ผูส้นใจมากขึน้รวมถึงสถาบนัการจดัการ

ปัญญาภิวัฒน์ ซึ่งเปิดด�ำเนินการเรียนการสอนในระดับ

อดุมศกึษามากว่า 6 ปี จ�ำนวนนกัศึกษาในแต่ละปีมจี�ำนวน

เพ่ิมมากขึ้น ช่องทางในการสื่อสารนอกจากเว็บไซต์

และสื่อทางเครือข่ายประเภทต่างๆ ที่ใช้ในการติดต่อ

สื่อสารข้อมูลส�ำหรับนักศึกษาและสถาบันการจัดการ

ปัญญาภิวัฒน์นั้น ยังมีข้อจ�ำกัดในการเข้าถึงข้อมูล เช่น

แนะน�ำสถาบนัการจดัการปัญญาภวิฒัน์ หลกัสตูรทีเ่ปิดสอน

ปฏิทินการศึกษา ปฏิทินกิจกรรม การติดต่อ รวมไปถึง

สถานที่ต่างๆ ในสถาบันการจัดการปัญญาภิวัฒน์

	 ดังนั้นผู้วิจัยจึงเกิดแนวความคิดที่จะพัฒนาโมบาย

แอพพลิเคชั่นบนมือถือส�ำหรับอ�ำนวยความสะดวก

ในการใช้งานให้กับนักศึกษาของสถาบันการจัดการ

ปัญญาภวิฒัน์ ได้ใช้เป็นช่องทางในการเข้าถึงข้อมลูดงักล่าว

ได้รวดเร็วมากข้ึน แนะน�ำสถาบันการจัดการปัญญาภิวฒัน์

หลักสูตรที่เปิดสอน ปฏิทินการศึกษา ปฏิทินกิจกรรม

การตดิต่อ รวมไปถงึสถานทีต่่างๆ ในสถาบนัการจดัการ

ปัญญาภิวัฒน์ เป็นต้น

วัตถุประสงค์ของการวจิัย
	 1.	เพิ่มช่องทางในการติดต่อสื่อสารข้อมูลของ

สถาบันการจัดการปัญญาภิวัฒน์

	 2.	เพ่ืออ�ำนวยความสะดวกให้กับนักศึกษาและผู้ท่ี

มีความสนใจเข้าศึกษาสถาบันการจัดการปัญญาภิวัฒน์

	 3.	เพือ่เป็นแนวทางในการพฒันาแอพพลเิคชัน่อืน่ๆ

ต่อไป

ทบทวนวรรณกรรม
	 ระบบปฏบัิติการแอนดรอยด์ (Android Operation

System) คือ ระบบปฏิบัติการ (Operating System)

หรือแพลตฟอร์มท่ีจะใช้ควบคุมการท�ำงานบนอุปกรณ์

อเิลก็ทรอนกิส์ต่างๆ ส�ำหรับโทรศพัท์มอืถือและอปุกรณ์

พกพาประกอบด้วยระบบปฏบิตักิาร ไลบราร ีเฟรมเวิร์ค

และซอฟต์แวร์อืน่ๆ ทีจ่�ำเป็นในการพัฒนา ซึง่เทียบเท่ากบั

Windows Mobile, Palm OS, Symbian, OpenMoko

และ Maemo ของโนเกียโดยใช้องค์ประกอบที่เป็น

โอเพนซอร์สหลายอย่าง เช่น Linux Kernel, SSL,

OpenGL, FreeType, SQLite, WebKit และเขียน

ไลบรารีเฟรมเวิร์คของตัวเองเพิ่มเติม ซึ่งทั้งหมดเป็น

โอเพนซอร์ส ใช้ (Apache License) ส�ำหรบัสถาปัตยกรรม

ของแอนดรอยด์ (Android Architecture) ดังภาพที่ 1

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 239

นัน้ถกูแบ่งออกเป็น 4 ล�ำดบัชัน้หลัก ดงันี ้(จกัรชยั โสอนิทร์

และพงษ์ธร จันทร์ยอย, 2554)

ภาพที่ 1 ภาพแสดงชั้นของสถาปัตยกรรมแอนดรอยด์

	 1.	ชั้นแอพพลิเคชั่น (Applications) ชั้นนี้จะเป็น

ชั้นที่อยู่บนสุดของโครงสร้าง ซึ่งเป็นส่วนแอพพลิเคชั่น

ท่ีพฒันาขึน้มาใช้งาน เช่น แอพพลเิคชัน่รบัและส่งอเีมล

ข้อความ ปฏิทิน แผนที่ เว็บเบราเซอร์ รายชื่อผู้ติดต่อ

เป็นต้น ซึ่งแอพพลิเคชั่นจะอยู่ในรูปแบบของไฟล์ .apk

โดยทัว่ไปแล้วจะอยูใ่นไดเรค็ทอรี data/app ดังภาพที ่2

ภาพที่ 2 ภาพแสดงชั้นแอพพลิเคชั่น (Applications)

	 2.	ชัน้กรอบงานแอพพลเิคช่ันเฟรมเวร์ิค (Applica-

tion Framework) ในชั้นนี้จะอนุญาตให้นักพัฒนา

สามารถเข้าเรียกใช้งาน โดยผ่าน API (Application

Programming Interface) ซึง่แอนดรอยด์ได้ออกแบบไว้

เพื่อลดความซ�้ำซ้อนในการใช้งานส่วนประกอบของ

แอพพลิเคชัน่ (application component) โดยในชัน้นี้

ประกอบด้วยแอพพลิเคชั่นเฟรมเวิร์ค ดังภาพที่ 3

(Ableson, Collins & Sen, 2009)

ภาพที่ 3 ภาพแสดงชั้นกรอบแอพพลิเคชั่นเฟรมเวิร์ค

(Application Framework)

	 3.	ชั้นไลบรารี (Library) ชั้นนี้ได้รวบรวมกลุ่มของ

ไลบรารต่ีางๆ ทีส่�ำคญัและมคีวามจ�ำเป็นเอาไว้มากมาย

เพื่ออ�ำนวยความสะดวกให้กับนักพัฒนาและง่ายต่อ

การพัฒนาโปรแกรม โดยตัวอย่างของไลบรารีท่ีส�ำคัญ

ดังภาพที่ 4

ภาพที่ 4 ภาพแสดงชั้นไลบรารี (Library)

	 4.	ระดับประมวลผลของแอนดรอยด์ (Android

Runtime) ระบบแอนดรอยด์นั้นถูกสร้างบนพื้นฐาน

ของระบบปฏิบัติการ Linux โดยในชั้นน้ีจะมีฟังก์ชัน

การท�ำงานหลายๆ ส่วน แต่โดยส่วนมากแล้วจะเกีย่วข้อง

กับฮาร์ดแวร์โดยตรง เช่น การจัดการหน่วยความจ�ำ

(Memory Management) การจดัการโพรเซส (Process

Management) การเชื่อมต่อเครือข่าย (Networking)

เป็นต้น ดังภาพที่ 5 (Appling & Pappalardo, 2010;

Agrawal & Zeng, 2010)

ภาพที่ 5 ภาพแสดงระดับประมวลผลของแอนดรอยด์

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

240

ข้อดีของระบบปฏิบัติการแอนดรอยด์ (CIO Update,

2009)

	 1.	แอนดรอยด์เป็นโปรแกรมเสร ีบรษัิทมอืถอืสามารถ

น�ำไปใช้กบัโทรศพัท์ของตัวเองได้ฟรี พัฒนาต่อยอดท�ำให้

โทรศพัท์มรีาคาต่อคณุภาพคุม้ค่า เกดิความหลากหลาย

ทางด้านธุรกิจ

	 2.	การท่ีแอนดรอยด์มีชุดพัฒนาแอพพลิเคชั่น

ให้นักพัฒนาใช้ฟรีน้ัน โดยนักพัฒนาสามารถเขียน

แอพพลิเคชั่นขึ้นมาเพื่อใช้งานเองหรือเพื่อการค้าท�ำให้

นกัพัฒนาพัฒนาแอพพลเิคช่ันได้อย่างเสรสีามารถเขยีน

และฝึกปฏิบัติได้ด้วยตนเอง

	 3.	การเพิ่มขึ้นของจ�ำนวนแอพพลิชั่นที่เพ่ิมขึ้น

เร่ือยๆ และมกีารพฒันาแอพพลิชัน่ทีห่ลากหลาย ท�ำให้

ม ีMarket จากกูเกลิตดิมากบัเครือ่งเพือ่ให้ผูใ้ช้สามารถ

โหลดแอพพลิเคชั่นฟรีๆ มากกว่าสองหมื่นตัวแล้ว และ

ยังมีช่องทางโหลด แบบไม่ผ่านกูเกิลให้โหลดไปใช้งาน

ฟรีๆ อีกหลายช่องทาง

	 4.	ด้วยการท�ำงานบนพ้ืนฐานของลนุิกซ์แอนดรอยด์

จงึมปีระสทิธภิาพทีย่อดเยีย่มในการเชือ่มต่อกบัดาวเทยีม

กล้อง และอินเทอร์เน็ต

	 5.	ผู้ใช้สามารถอัพเดตตัวระบบปฏิบัติการได้ด้วย

ตนเองโดยไม่ต้องรอจากทางผู้ผลิตมือถือ

	 โมบายแอพพลิเคชั่น (Mobile Application)

ประกอบขึ้นด้วยสองค�ำ คือ โมบาย (Mobile) กับ

แอพพลิเคชั่น (Application) ซึ่งมีความหมายดังนี้

โมบาย (Mobile) คือ อุปกรณ์สื่อสารที่ใช้ในการพกพา

ซึง่นอกจากจะใช้งานได้ตามพ้ืนฐานของโทรศพัท์แล้วยงั

ท�ำงานได้เหมือนกับเครื่องคอมพิวเตอร์ ดังนี้ (วิรัช

ศรเลศิล้าวาณชิ, 2553) เนือ่งจากเป็นอปุกรณ์ท่ีพกพาได้

จงึมคีณุสมบตัเิด่นคอื ขนาดเลก็ น�ำ้หนกัเบา ใช้พลงังาน

ค่อนข้างน้อย

	 ส�ำหรับ Application จะหมายถึงซอฟต์แวร์ท่ีใช้

เพื่อช่วยการท�ำงานของผู้ใช้ (User) โดยแอพพลิเคช่ัน

(Application) จะต้องมีสิ่งท่ีเรียกว่าส่วนติดต่อกับผู้ใช้

(User Interface) เพื่อเป็นตัวกลางการใช้งานต่างๆ

ดังนั้นโมบายแอพพลิเคชั่น (Mobile Application)

หมายถงึแอพพลเิคชัน่ทีช่่วยการท�ำงานของผูใ้ช้บนอปุกรณ์

สือ่สารแบบพกพา เช่น โทรศพัท์มอืถอื ซึง่แอพพลเิคชัน่

เหล่านั้นจะท�ำงานบนระบบปฏิบัติการ (OS) ที่แตกต่าง

กันไป (CIO Update, 2009)

	 แอพพลิเคชั่นที่ท�ำงานบนโทรศัพท์มือถือแบ่งเป็น

2 ประเภท ดังนี้ (วิรัช ศรเลิศล้าวาณิช, 2553)

	 1.	แอพพลิเคชั่นระบบเป็นส่วนซอฟต์แวร์ระบบ

ที่รองรับการใช้งานของแอพพลิเคชั่นหรือโปรแกรม

ต่างๆ ได้ ปัจจุบันระบบปฏิบัติการท่ีนิยมมาจากค่าย

อุปกรณ์เคลื่อนที่ต่างๆ

	 2.	แอพพลิเคช่ันท่ีตอบสนองความต้องการของ

กลุ่มผู้ใช้ เนื่องจากผู้ใช้มีความต้องการใช้แอพพลิเคช่ัน

แตกต่างกนัจงึมผีูผ้ลติและพฒันาแอพพลเิคช่ันใหม่ๆ ข้ึน

เป็นจ�ำนวนมาก สามารถดรูายละเอยีดได้จากตารางที ่1

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 241

ตารางที่ 1 แสดงรายละเอียดของแอพพลิเคชั่นในกลุ่มต่างๆ (Application Categories)

Categories Description

Games กลุ่มเกมมีหลายชนิด เช่น action arcade, puzzle, card, casual เป็นต้น

Lifestyle and
Healthcare	

เป็นโปรแกรมดูแลสุขภาพ เช่น calorie trackers หรือ pedometers และโปรแกรมที่เกี่ยวกับ
วิถีการด�ำเนินชีวิตหรือ lifestyle เช่น location-based search, navigation, travel, news
infotainment, Travel

Educations and
Reference

โปรแกรมในกลุ่มการศึกษาและหลักฐานอ้างอิง ได้แก่ E-books, language courses,
encyclopedias, IQ tests, atlases, other educational aids เป็นต้น	

Multimedia
and Entertainment

โปรแกรมส�ำหรับให้ความบันเทิง เช่น ฟังเพลง ดูหนัง ดูทีวี หรือโปรแกรมตกแต่งพื้นหลังของโทรศัพท์
เป็นต้น

Finance and
Productivity	

โปรแกรมส�ำหรับให้ความบันเทิง เช่น ฟังเพลง ดูหนัง ดูทีวี หรือโปรแกรมตกแต่งพื้นหลัง
โปรแกรมในด้านการเงิน ได้แก่ Currency converters, tax, calculators, budget management,
mobile banking Personal management, typing tutorials, document readers, spread
sheets, spellcheckers etc.

Social Networking โปรแกรมที่อ�ำนวยความสะดวกในการเข้าใช้เครือข่ายสังคมออนไลน์ เช่น Facebook, IMs, Twee tie

ที่มา: Appling & Pappalardo (2010)

วธิกีารวจิัย
	 1.	การส�ำรวจความต้องการในการใช้แอพพลเิคชัน่

ในขัน้ตอนน้ีจะใช้การสร้างแบบสอบถามออนไลน์ในการ

ส�ำรวจความต้องการในการใช้งานแอพพลเิคชัน่ของผูใ้ช้

ในสถาบันการจัดการปัญญาภิวัฒน์เพื่อเป็นการเก็บ

ข้อมลูส�ำหรบัน�ำมาวเิคราะห์ในการพฒันาแอพพลเิคชัน่

	 2.	ออกแบบแอพพลเิคช่ัน จะน�ำข้อมลูท่ีได้จากการ

ส�ำรวจความต้องการมาวเิคราะห์และน�ำมาออกแบบโดย

แบ่งเป็น 4 ส่วนหลัก ดังนี้

		 2.1	 ส ่วนของการท�ำงานของแอพพลิเคชั่น

จะแสดงแผนผัง ดังภาพที่ 6 โดยแบ่งออกเป็นทั้งหมด

6 เมนูหลัก ดังภาพที่ 7

ภาพที่ 6 แสดงแผนผังการท�ำงานของแอพพลิเคชั่น

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

242

ภาพที่ 7 หน้าเมนูหลัก

		 จากภาพที ่7 จะมรีายละเอยีดของแต่ละเมนหูลกั

คือ

		 เมนูที่ 1 แนะน�ำเกี่ยวกับสถาบันการจัดการ

ปัญญาภิวัฒน์

		 เมนูที ่2 หลักสตูรทีเ่ปิดสอนในสถาบนัการจดัการ

ปัญญาภิวัฒน์

		 เมนูที่ 3 ปฏิทินการศึกษาประจ�ำภาคการศึกษา

		 เมนูที่ 4 ปฏิทินกิจกรรมของแต่ละคณะ

		 เมนูที่ 5 สถานท่ีต่างๆ ในสถาบันการจัดการ

ปัญญาภิวัฒน์

		 เมนูที่ 6 ข้อมูลการติดต่อ

		 เมนูที่ 1 แนะน�ำเกี่ยวกับสถาบันการจัดการ

ปัญญาภิวัฒน์ จะมีรายละเอียดของเมนูย่อย ดังนี้ คือ

ประวัติความเป็นมา ค�ำขวญัประจ�ำสถาบัน ความหมาย

ของช่ือสถาบนัและตราสญัลกัษณ์ สปีระจ�ำสถาบนั ดอกไม้

ประจ�ำสถาบัน และปรัชญา ดังตัวอย่างในภาพที่ 8

ภาพที่ 8 แสดงหน้าจอเมนูที่ 1 แนะน�ำเกี่ยวกับ

สถาบันการจัดการปัญญาภิวัฒน์

		 เมนูท่ี 2 หลักสูตรท่ีเปิดสอนจะมีเมนูย่อย คือ

หลักสูตรที่เปิดสอนในระดับปริญญาตรี หลักสูตรท่ี

เปิดสอนในระดับปริญญาโท หลักสูตรที่ เป ิดสอน

ในระดับปริญญาเอก หลักสูตรที่เปิดสอนในระยะส้ัน

หลกัสตูรท่ีเปิดสอนภาษาองักฤษ และหลกัสตูรภาษาจนี

ดังตัวอย่างในภาพที่ 9

ภาพที่ 9 แสดงหน้าจอเมนูที่ 2 หลักสูตรที่เปิดสอน

		 เมนูที่ 3 ปฏิทินการศึกษาประจ�ำภาคการศึกษา

ผู้ใช้สามารถค้นหาข้อมูลปฏิทินการศึกษาได้ตามภาค

การศึกษา ดังตัวอย่างในภาพที่ 10

ภาพที่ 10 แสดงหน้าจอเมนูที่ 3 ปฏิทินการศึกษา

	

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 243

		 เมนูที่ 4 ปฏิทินกิจกรรม ผู้ใช้สามารถเลือกดู

กิจกรรมของสถาบันฯ ได้ ดังตัวอย่างในภาพที่ 11

ภาพที่ 11 แสดงหน้าจอเมนูที่ 4 ปฏิทินกิจกรรม

ของสถาบันฯ

		 เมนูที่ 5 สถานท่ีต่างๆ ในสถาบันการจัดการ

ปัญญาภิวัฒน์ โดยผู้ใช้สามารถค้นหาสถานที่ก�ำหนดไว้

ในแผนที่ได้ ดังตัวอย่างในภาพที่ 12

ภาพที่ 12 แสดงหน้าจอเมนูสถานที่ต่างๆ

ในสถาบันการจัดการปัญญาภิวัฒน์

		 เมนูที่ 6 ข้อมูลการติดต่อ จะมีข้อมูลเกี่ยวกับ

สถานทีต่ัง้ รบัข้อมลูข่าวสาร ฝากข้อความ และเบอร์ตดิต่อ

ผู้ใช้สามารถโทรติดโดยผ่านแอพพลิเคชั่น ดังตัวอย่าง

ในภาพที่ 13

ภาพที่ 13 แสดงหน้าจอเมนูที่ 6 ข้อมูลการติดต่อ

		 2.2	 การออกแบบฐานข้อมูลและการท�ำงาน

ควบคุมกับอุปกรณ์มือถือ ดังภาพที่ 14

ภาพที่ 14 แสดงแผนภาพไดอะแกรมการท�ำงาน

ของเครือแม่ข่ายและอุปกรณ์มือถือ

	 3.	การพัฒนาแอพพลิเคชั่น จะแบ่งออกเป็น ดังนี้

		 3.1	 สร้างฐานข้อมูลส�ำหรับแอพพลิเคชั่น

		 3.2	พัฒนาส่วนเมนูหลักของแอพพลิเคชั่นที่ได้

ท�ำการออกแบบไว้

		 3.3	พัฒนาส่วนเมนูการท�ำงานย่อยๆ ของ

แอพพลิเคชั่นที่ได้ท�ำการออกแบบไว้

		 3.4	พฒันาในส่วนของการเชือ่มต่อกบัการใช้งาน

ของเฟซบุ๊กเอพีไอ (Facebook API)

		 3.5	พฒันาในส่วนของการเชือ่มต่อกบัการใช้งาน

ของกูเกิลแมพเอพีไอ (Google API)

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

244

	 4.	การทดสอบแอพพลเิคช่ัน จะแบ่งเป็นการทดสอบ

ย่อย ดังนี้

		 4.1	Unit Testing คือ จะท�ำการทดสอบส่วน

ของฟังก์ชั่นการท�ำงานย่อยๆ ของแอพพลิเคชั่นที่ได้

ท�ำการออกแบบไว้

		 4.2	 Sub Function Testing คือ จะท�ำการ

ทดสอบส่วนของฟังก์ชัน่การท�ำงานหลกัของแอพพลเิคชัน่

		 4.3	 Integration Testing คือ จะท�ำการทดสอบ

ในส่วนของการเชือ่มต่อกับการใช้งานของเฟซบุก๊เอพไีอ

(Facebook API) และการเชื่อมต่อกับการใช้งานของ

กูเกิลแมพเอพีไอ (Google map API)

		 4.4	 System Testing คือ จะท�ำการทดสอบ

ภาพรวมของการท�ำงานทั้งหมด

		 4.5	User Acceptance คือ จะให้ผูใ้ช้มาท�ำงาน

ทดสอบแอพพลิเคชั่น

	 5.	การตดิตัง้แอพพลเิคชัน่ คอื จะน�ำแอพพลเิคชัน่

ที่ผ่านการทดสอบแล้วขึ้นสู่ระบบของ Google play

เพื่อให้ผู้ใช้ดาวน์โหลดและใช้งานต่อไป

ผลการทดลอง
	 ส�ำหรับแบบประเมินด้านความพึงพอใจของผู้ใช้

แอพพลเิคชัน่แนะน�ำข้อมูลสถาบนัการจดัการปัญญาภวิฒัน์

บนระบบปฏบิตักิารแอนดรอยด์จะแบ่งออกเป็นทัง้หมด

3 ตอน คือ

	 ตอนที ่1 ข้อมลูส่วนบคุคลของผูต้อบแบบสอบถาม

	 ตอนที่ 2 แบบสอบถามความพึงพอใจของผู้ใช้

	 ตอนที่ 3 ข้อเสนอแนะ

ตอนที่ 1 ข้อมูลส่วนบุคคลของผู้ตอบแบบสอบถาม

	 1.	ข้อมูลทั่วไปส�ำหรับตอบแบบสอบถามความพึง

พอใจการใช้แอพพลิเคชั่น

ตารางที่ 2 ตารางจ�ำนวนและร้อยละของผู้ตอบแบบ

ประเมิน

เพศ จ�ำนวน ร้อยละ (%)

ชาย 34 68

หญิง 16 32

สรุปรวม 50 100

		 จากตารางที ่2 ผูต้อบแบบประเมนิทัง้สิน้ 50 คน

โดยแบ่งเป็นชาย 34 คน และหญิง 16 คน พบว่าผูต้อบ

แบบประเมินมากที่สุดเป็นเพศชาย

	 2. คณะทีก่�ำลงัศกึษาอยูใ่นปัจจบัุนผูต้อบแบบประเมนิ

ทัง้สิน้ 50 คน เป็นคณะวศิวกรรมศาสตร์และเทคโนโลยี

ทั้งหมด 50 คน คิดเป็นร้อยละ 100 จากคณะทั้งหมด

7 คณะที่เปิดสอนในสถาบันการจัดการปัญญาภิวัฒน์

ตารางที ่3 ตารางจ�ำนวนและร้อยละของช้ันปีของผูต้อบ

แบบประเมิน

ศึกษาอยู่

ชั้นปีที่

ชั้นปี จ�ำนวน ร้อยละ

ปี 1 25 50

ปี 2 19 38

ปี 3 3 6

ปี 4 1 2

มากกว่า 4 ปี 2 4

สรุปรวม 50 100

	 จากตารางที่ 3 ผู้ตอบแบบประเมินทั้งสิ้น 50 คน

เป็นนักศึกษาชั้นปีที่ 1 จ�ำนวน 25 คน คิดเป็นร้อยละ

50 ของจ�ำนวนผู้ประเมินทั้งหมด นักศึกษาชั้นปีที่ 2

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 245

จ�ำนวน 19 คน คดิเป็นร้อยละ 38 ของจ�ำนวนผูป้ระเมนิ

ทั้งหมด นักศึกษาชั้นปีที่ 3 จ�ำนวน 3 คน คิดเป็น

ร้อยละ 6 ของจ�ำนวนผู้ประเมินทั้งหมด นักศึกษาชั้นปี

ที่ 4 จ�ำนวน 1 คน คิดเป็นร้อยละ 2 ของจ�ำนวน

ผูป้ระเมนิทัง้หมด และนกัศกึษาชัน้ปีมากกว่า 4 ปี จ�ำนวน

2 คน คิดเป็นร้อยละ 4 ของจ�ำนวนผู้ประเมินทั้งหมด

	 3.	ระบบปฏิบัติการในโทรศัพท์มือถือ (Smart

Phone, Tablet, Computer) ของผูป้ระเมนิทีใ่ช้อยูใ่น

ปัจจุบัน

ตารางที่ 4 จ�ำนวนและร้อยละของระบบปฏิบัติการ

ในโทรศพัท์มอืถอื (Smartphone, Tablet, Computer)

ของผู้ประเมินที่ใช้อยู่ในปัจจุบัน

ระบบปฏิบัติการ จ�ำนวน ร้อยละ

Android 38 76

IOS 6 12

Window phone 2 4

Windows 8 3 6

อื่น 1 2

สรุปรวม 50 100

		 จากตารางที ่4 ผูต้อบแบบประเมนิทัง้สิน้ 50 คน

ผูป้ระเมนิใช้ระบบปฏบิตักิารในมอืถอืเป็นระบบปฏบิตักิาร

แอนดรอย์ (Android) จ�ำนวน 38 คน คิดเป็นร้อยละ 76

ของจ�ำนวนผูป้ระเมินทัง้หมด ผู้ประเมนิใช้ระบบปฏบิติัการ

ในมือถือเป็นระบบปฏิบัติการไอโอเอส (IOS) จ�ำนวน

6 คน คิดเป็นร้อยละ 12 ของจ�ำนวนผู้ประเมินทั้งหมด

ผูป้ระเมนิใช้ระบบปฏบิตักิารในมอืถอืเป็นระบบปฏบิตักิาร

วินโดว์โฟน (window phone) จ�ำนวน 2 คน คิดเป็น

ร้อยละ 4 ของจ�ำนวนผู้ประเมินทั้งหมด ผู้ประเมินใช้

ระบบปฏบิตักิารในมอืถอืเป็นระบบปฏบิตักิารวนิโดว์ 8

(Window 8) จ�ำนวน 3 คน คิดเป็นร้อยละ 6 ของ

จ�ำนวนผูป้ระเมนิทัง้หมด และผูป้ระเมนิใช้ระบบปฏบัิติการ

ในมือถือเป็นระบบปฏิบัติอื่นๆ จ�ำนวน 1 คน คิดเป็น

ร้อยละ 2 ของจ�ำนวนผู้ประเมินทั้งหมด

ตอนที่ 2 แบบสอบถามความพึงพอใจของผู้ใช้

	 1.	ความคิดเห็นด ้านความพึงพอใจของผู ้ ใช ้

จากจ�ำนวนนี้มีผู้ท�ำการประเมินความพึงพอใจในการ

ใช้งานผูใ้ช้แอพพลเิคช่ันแนะน�ำข้อมลูสถาบันการจัดการ

ปัญญาภิวัฒน์บนระบบปฏิบัติการแอนดรอยด์ทั้งสิ้น

50 คน โดยหลักการประเมินแบ่งออกเป็น 5 ระดับคือ

		 คะแนนเต็ม 5 คือ พึงพอใจมากที่สุด

		 คะแนนเต็ม 4 คือ พึงพอใจมาก

		 คะแนนเต็ม 3 คือ พึงพอใจปานกลาง

		 คะแนนเต็ม 2 คือ พึงพอใจน้อย

		 คะแนนเต็ม 1 คือ พึงพอใจน้อยที่สุด

		 1.1	 ด้านกระบวนการติดตั้งและความเข้าใจ

ในการใช้งานแอพพลิเคชั่น

ตารางท่ี 5 ตารางแสดงความคิดเห็นด้านกระบวนการ

ติดตั้งและความเข้าใจการใช้งานแอพพลิเคชั่น

ด้านกระบวนการติดตั้งและความ

เข้าใจการใช้งานแอพพลิเคชั่น
ค่าเฉลี่ย

ระดับความ

คิดเห็น

1

กระบวนการในการติดตั้ง

แอพพลิเคชั่น ง่าย และ

เหมาะสม

4.04
พึงพอใจ

มาก

2

ท่านสามารถเข้าใจและใช้

งานแอพพลิเคชั่น ได้อย่าง

รวดเร็ว

4.32
พึงพอใจ

มาก

3

ท่านคิดว่าผู้ใช้งานทั่วไป

สามารถเรียนรู้และใช้งาน

ได้อย่างรวดเร็ว

4.30
พึงพอใจ

มาก

สรุปภาพรวม 4.22
พึงพอใจ

มาก

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

246

			 จากตารางที ่5 เป็นตารางแสดงความคิดเหน็

ด้านกระบวนการติดตั้งและความเข้าใจการใช้งาน

แอพพลิเคชัน่ ส�ำหรบักระบวนการในการติดต้ังแอพพล-ิ

เคชั่น ง่าย และเหมาะสม มีผลประเมินความพึงพอใจ

คอื 4.04 อยูใ่นระดบัพงึพอใจมาก ส่วนด้านความเข้าใจ

และใช้งานแอพพลเิคชัน่ ได้อย่างรวดเรว็ มผีลประเมิน

ความพงึพอใจคือ 4.32 อยู่ในระดับพึงพอใจมาก และ

ด้านผู้ใช้งานทั่วไปสามารถเรียนรู้และใช้งาน ได้อย่าง

รวดเรว็ มผีลประเมนิความพงึพอใจคือ 4.30 อยูใ่นระดับ

พึงพอใจมาก ทั้งนี้ภาพรวมด้านกระบวนการติดตั้งและ

ความเข้าใจการใช้งานแอพพลิเคชั่น มีผลประเมินความ

พึงพอใจคือ 4.22 อยู่ในระดับพึงพอใจมาก

		 1.2	 ด้านภาพรวมของแอพพลิเคชั่น	

ตารางที่ 6 ตารางแสดงความคิดเห็นด้านภาพรวม

การใช้งานของแอพพลิเคชั่น

ด้านภาพรวมของแอพพลิเคชั่น ค่าเฉลี่ย
ระดับความ

คิดเห็น

1

ผู้ใช้มีความพึงพอใจระดับใด

กับความน่าสนใจใน

แอพพลิเคชั่น

3.53
พึงพอใจ

ปานกลาง

2

ความพึงพอใจในโปรแกรม

ที่สามารถใช้งานและเข้าใจ

ได้ง่ายระดับใด

4.13
พึงพอใจ

มาก

3

ความทันสมัยของรูปแบบ

แอพพลิเคชั่น ท่านมีความ

พึงพอใจในระดับใด

3.70
พึงพอใจ

ปานกลาง

4
แอพพลิเคชั่น สามารถ

แสดงผลได้อย่างถูกต้อง
3.79

พึงพอใจ

ปานกลาง

สรุปภาพรวม 3.79
พึงพอใจ

ปานกลาง

			 จากตารางที ่6 เป็นตารางแสดงความคิดเหน็

ด้านภาพรวมของแอพพลิเคชั่น ส�ำหรับความพึงพอใจ

ระดบัใดกบัความน่าสนใจในแอพพลเิคชัน่ มผีลประเมนิ

ความพึงพอใจคือ 3.53 อยู่ในระดับพึงพอใจปานกลาง

ส่วนด้านความความพึงพอใจโปรแกรมที่สามารถใช้งาน

และเข้าใจได้ง่ายระดับใด มีผลประเมินความพึงพอใจ

คือ 4.13 อยู่ในระดับพึงพอใจมาก ด้านความทันสมัย

ของรปูแบบแอพพลเิคชัน่มผีลประเมนิความพงึพอใจคอื

3.70 พงึพอใจปานกลาง และด้านแอพพลเิคช่ัน สามารถ

แสดงผลได้อย่างถูกต้องมีผลประเมินความพึงพอใจคือ

3.79 พึงพอใจปานกลาง	

		 1.3	 ด้านรูปแบบและภาพลักษณ์

ตารางที่ 7 ตารางแสดงความคิดเห็นด้านรูปแบบและ

ภาพลักษณ์

ด้านรูปแบบและภาพลักษณ์ ค่าเฉลี่ย
ระดับความ

คิดเห็น

1

ขนาดของตัวอักษรภายใน

แอพพลิเคชั่นมีความ

เหมาะสม มากน้อยเพียงใด

3.70
พึงพอใจ

ปานกลาง

2

รูปแบบของตัวอักษรภายใน

แอพพลิเคชั่นมีความ

เหมาะสมมากน้อยเพียงใด

3.72
พึงพอใจ

ปานกลาง

3

สีสันของตัวอักษรภายใน

แอพพลิเคชั่นมีความ

เหมาะสมมากน้อยเพียงใด

3.83
พึงพอใจ

ปานกลาง

สรุปภาพรวม 3.75
พึงพอใจ

ปานกลาง

			 จากตารางท่ี 7 เป็นตารางแสดงความคิดเหน็

ด้านความคิดเห็นด้านรูปแบบและภาพลักษณ์ส�ำหรับ

ความพึงพอใจขนาดของตัวอักษรภายในแอพพลิเคช่ัน

มีความเหมาะสม มีผลประเมินความพึงพอใจคือ 3.70

อยู่ในระดับพึงพอใจปานกลาง ส่วนด้านรูปแบบของ

ตัวอักษรภายในแอพพลิเคชั่น มีความเหมาะสมมีผล

ประเมินความพึงพอใจคือ 3.72 อยู่ในระดับพึงพอใจ

ปานกลาง และด้านสสีนัของตวัอกัษรภายในแอพพลเิคช่ัน

มีความเหมาะสม มีผลประเมินความพึงพอใจคือ 3.83

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 247

อยู่ในระดับพึงพอใจปานกลาง สรุปความพึงพอใจด้าน

รูปแบบและภาพลักษณ์ของแอพพลเิคชัน่ มผีลประเมนิ

ความพึงพอใจคือ 3.75 อยู่ในระดับพึงพอใจปานกลาง

		 1.4	 ด้านการใช้งาน

ตารางที่ 8 ตารางแสดงความคิดเห็นด้านการใช้งาน

แอพพลิเคชั่น

ด้านการใช้งานแอพพลิเคชั่น ค่าเฉลี่ย
ระดับความ

คิดเห็น

1

แอพพลิเคชั่นสามารถ

ท�ำงานได้ถูกต้อง ผู้ใช้มี

ความพึงพอใจในระดับใด

3.94
พึงพอใจ

ปานกลาง

2

ผู้ใช้มีความพึงพอใจใน

แอพพลิเคชั่นสามารถ

อ�ำนวยความสะดวก

ในการเข้าถึงข้อมูลข่าวสาร

จากเครือข่ายออนไลน์ของ

แอพพลิเคชั่น

3.94
พึงพอใจ

ปานกลาง

3

ผู้ใช้มีความพึงพอใจใน

ความเร็ว ในการตอบสนอง

ของแอพพลิเคชั่น

มากน้อยเพียงใด

4.15
พึงพอใจ

มาก

4
แอพพลิเคชั่น มีประโยชน์

ต่อท่านมากน้อยเพียงใด
3.98

พึงพอใจ

ปานกลาง

5

โดยรวมท่านมีความพึงพอใจ

ในการใช้แอพพลิเคชั่น

ในระดับใด

3.85
พึงพอใจ

ปานกลาง

สรุปภาพรวม 3.97
พึงพอใจ

ปานกลาง

			 จากตารางที ่8 เป็นตารางแสดงความคดิเห็น

ด้านความคิดเห็นด้านการใช้งานแอพพลิเคชั่นส�ำหรับ

ความพึงพอใจการใช้งานแอพพลิเคชั่นสามารถท�ำงาน

ได้ถูกต้อง มีผลประเมินความพึงพอใจคือ 3.94 อยู่ใน

ระดับพึงพอใจปานกลาง ส่วนด้านผู้ใช้มีความพึงพอใจ

ในแอพพลเิคช่ันสามารถอ�ำนวยความสะดวกในการเข้าถึง

ข้อมูลข่าวสารจากเครือข่ายออนไลน์ของแอพพลิเคชั่น

มผีลประเมนิความพงึพอใจคอื 3.94 อยูใ่นระดบัพงึพอใจ

ปานกลาง ส่วนด้านผู้ใช้มีความพึงพอใจในความเร็ว

ในการตอบสนองของแอพพลิเคช่ันมีผลประเมินความ

พึงพอใจคือ 4.15 อยู่ในระดับพึงพอใจมาก และด้าน

ความพึงพอใจในการใช้แอพพลิเคช่ันโดยรวม มีผล

ประเมินความพึงพอใจคือ 3.85 อยู่ในระดับพึงพอใจ

ปานกลาง สรปุความพงึพอใจด้านการใช้งานแอพพลเิคช่ัน

มผีลประเมนิความพงึพอใจคอื 3.97 อยูใ่นระดบัพงึพอใจ

ปานกลาง

ตอนที่ 3 ข้อเสนอแนะ

	 -	 แผนท่ีอยากให้เป็น 3D เพื่อให้หมุนดูได้ทุกด้าน

ทุกมุม และแผนท่ีตัวอาคารอยากให้แสดงรายละเอียด

ให้มากกว่านี้

	 - การเช่ือมต่อการแสดงผลของข้อมูลยังไม่รองรับ

มากพอ

	 - ภาพรวมของแอพพลิเคชั่นมีความน่าสนใจ

	 - เพิม่ลกูเล่นและเอฟเฟกต์เพือ่ดงึดดูความน่าสนใจ

น่าใช้งาน

	 - แอพพลิเคช่ันสีสันสดใสน่าสนใจ ส่วนปฏิบัติ

กิจกรรมควรมีการปรับปรุงให้มีความน่าสนใจ

อภปิรายและสรุปผล
	 งานวิจัยนี้ได ้น�ำเสนอการพัฒนาแอพพลิเคชั่น

ของสถาบนัการจดัการปัญญาภวิฒัน์บนระบบปฏบิตักิาร

แอนดรอยด์นั้น เพื่อเพิ่มช่องทางในการติดต่อสื่อสาร

บนโทรศัพท์มอืถือและอปุกรณ์พกพาให้กับนกัศกึษาและ

ผูท่ี้มคีวามสนใจศึกษาต่อ หรอืตดิต่อกับสถาบันการจัดการ

ปัญญาภิวัฒน์ รวมไปถึงเพิ่มช่องทางการสื่อสารทาง

เครือข่ายประเภทต่างๆ ท่ีใช้ในการติดต่อสื่อสารข้อมูล

การเข้าถึงข้อมูล การแบ่งปันข้อมูล การส่งข้อมูลหรือ

การกระจายข้อมูลข่าวสารไปยังผู้ใช้ด้วยความรวดเร็ว

และตรงกับความต้องการมากข้ึน โดยแบ่งการใช้งาน

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

248

ออกเป็นทั้งหมด 6 เมนู คือ เมนูที่ 1 แนะน�ำเกี่ยวกับ

สถาบันการจัดการปัญญาภิวัฒน์ เมนูที่ 2 หลักสูตรที่

เปิดสอนในสถาบันการจัดการปัญญาภิวัฒน์ เมนูที่ 3

ปฏิทินการศึกษาประจ�ำภาคการศึกษา เมนูที่ 4 ปฏิทิน

กจิกรรมของแต่ละคณะ เมนทูี ่5 สถานทีต่่างๆ ในสถาบนั

การจัดการปัญญาภิวัฒน์ และเมนูที่ 6 ข้อมูลการติดต่อ

ปัญหาด้านการออกแบบและการพัฒนา
แอพพลเิคชั่น
	 ส�ำหรับการออกแบบส่วนเมนูในแอพพลิเคชั่น

ในส่วนของเมนูที่ 2 หลักสูตรที่เปิดสอนในสถาบัน

การจัดการปัญญาภิวัฒน์ พบปัญหาเรื่องการเชื่อมต่อ

ข้อมูลเนื่องจากเว็บไซต์ของสถาบันมีการจัดท�ำข้อมูล

ต่างๆ จึงท�ำให้การออกแบบมีการปรับเปลี่ยน ทั้งนี้ต้อง

ปรับเปลีย่นขนาดรปูต่างๆ ทีอ่ยูบ่นแอพพลเิคชัน่เพือ่ให้

รองรับสมาร์ทโฟนขนาดต่างๆ เมนูที ่3 ปฏทินิการศึกษา

ประจ�ำภาคการศกึษามข้ีอก�ำจัดของการส่งข้อมลูระหว่าง

ตัวแอพพลเิคชัน่ เน่ืองจากระบบอาร์อจีขีองทางสถาบนั

เป็นระบบที่เป็นซอฟต์แวร์ส�ำเร็จรูป จึงมีผลท�ำให ้

ไม่สามารถเชื่อมต่อข้อมูลได้จึงใช้วิธีการเชื่อมลิงก ์

ข้อมลูแทน เมนูที ่4 ปฏทินิกจิกรรมของสถาบนั ส�ำหรบั

เมนูนี้ในเว็บไซต์เก่าของสถาบันและเว็บไซต์ใหม่ ไม่มี

แหล่งข้อมูลจึงท�ำการพัฒนาเว็บไซต์ส่วนการเพิ่มข้อมูล

โดยแต่ละคณะสามารถเพ่ิมข้อมูลกิจกรรมต่างๆ ของ

คณะได้ ส่วนเมนทูี ่5 สถานทีต่่างๆ ในสถาบันการจัดการ

ปัญญาภิวัฒน์ เน่ืองจากมีการปรับปรุงสถานที่ต่างๆ

ในสถาบันจึงต้องมีการปรับเปลี่ยนแผนที่เพื่อให้รองรับ

ขนาดรูปต่างๆ ที่อยู ่บนแอพพลิเคชั่นเพื่อให้รองรับ

สมาร์ทโฟนขนาดต่างๆ ได้

สรุปผลการน�ำแอพพลเิคชั่นไปทดลองใช้
	 จากผลการทดลองน�ำแอพพลิเคชั่นไปให้นักศึกษา

ในสถาบันการจัดการปัญญาภิวัฒน์ ทดลองใช้จ�ำนวน

50 คน พบว่า ภาพรวมด้านกระบวนการตดิตัง้และความ

เข้าใจการใช้งานแอพพลเิคชัน่ มผีลประเมนิความพงึพอใจ

คือ 4.22 อยู่ในระดับพึงพอใจมาก ส่วนด้านภาพรวม

ของแอพพลิเคชั่นมีผลประเมินความพึงพอใจคือ 3.79

อยู่ในระดับพึงพอใจปานกลาง ส่วนความพึงพอใจด้าน

รปูแบบและภาพลกัษณ์ของแอพพลเิคชัน่ มผีลประเมนิ

ความพึงพอใจคือ 3.75 อยู่ในระดับพึงพอใจปานกลาง

และส่วนความพึงพอใจด้านการใช้งานแอพพลิเคชั่น

มผีลประเมนิความพงึพอใจคอื 3.97 อยูใ่นระดบัพงึพอใจ

ปานกลาง

ข้อเสนอแนะ
	 ส�ำหรบัในอนาคตแอพพลเิคช่ันของสถาบันการจัดการ

ปัญญาภิวัฒน์บนระบบปฏิบัติการแอนดรอยด์จะมีการ

ปรบัเปลีย่นเมนขูองแอพพลเิคชัน่ให้มกีารเชือ่มต่อไปยงั

ระบบการลงทะเบียนและระบบการตรวจสอบผล

การเรยีน รวมไปถงึการตรวจสอบห้องเรยีนหรอืห้องสอบ

แต่ท้ังนี้เนื่องจากข้อจ�ำกัดของระบบการใช้งานใน

ปัจจบุนัเป็นซอฟต์แวร์ส�ำเรจ็จงึมข้ีอจ�ำกดัในการดงึข้อมลู

มาใช้งานส�ำหรับแอพพลิเคชั่น ต้องมีการออกแบบงาน

เช่ือมต่อฐานข้อมลู และใช้ระยะเวลาในการพฒันารวมถึง

การทดสอบและผู้เชี่ยวชาญ

	 

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 249

บรรณานุกรม
จักรชัย โสอินทร์. (2555). Android App Development ฉบับสมบูรณ์. (พิมพ์ครั้งที่ 1). กรุงเทพฯ: บริษัทไอดีซี

พรีเมียม์ จ�ากัด.
จักรชัย โสอินทร์ และพงษ์ธร จันทร์ยอย. (2554). Basic Android APP Development. กรุงเทพฯ: บริษัทไอดีซี

พรีเมียร์.
วิรัช ศรเลิศล้าวาณิช. (2553). Mobile Application Development Strategy for Thailand’s Needs

and Niche. สืบค้นเมื่อ 14 ตุลาคม 2556, จาก http://virach.tcllab.org/sites/default/files/paper/
TMA-virach-TMAS2010a.pdf

Ableson, W. F., Collins, C. E. & Sen, R. (2009). Unlocking Android: A Developer’s Guide. USA:
Manning Publication.

Agrawal, D. P. & Zeng, Q. (2010). Introduction to Wireless and Mobile System. USA: CL-Engineering.
Appling, G. & Pappalardo, G. (2010). The Rise of Mobile Application Stores Gateways to the World

of Apps. Retrieved May 13, 2010, from http://www.booz.com/media/uploads/The_Rise_
of_Mobile_Application_Stores.pdf

Bogotobogo. (2010). Andriod Tutorial. Retrieved May 4, 2012, from http://bogotobogo.com/android.
html

CIO Update. (2009). Top10 Consumer Mobile Apps for 2012. Retrieved May 13, 2010, from http://
www.cioupdate.com/research/article.php/11052_3849246_2/Top-10-Consumer-Mobile-
Apps-for-2012.htm

Translated Thai References
Soin, C. (2012). Android App Development. (1st ed.). Bangkok: IDC Premier. [in Thai]
Soin, C. & Janyoi, P. (2011). Basic Android APP Development. Bangkok: IDC Premier. [in Thai]
Sornlertlamvanich, V. (2010). Mobile Application Development Strategy for Thailand’s Needs and

Niche. Retrieved October 14, 2013 from http://virach.tcllab.org/sites/default/files/paper/
TMA-virach-TMAS2010a.pdf [in Thai]

Name and Surname: Pornsiri Chatpreecha

Highest Education: Ms.Software Engineering, Sripatum University

University or Agency: Panyapiwat Institute of Management

Field of Expertise: Software Engineering, Mobile Application

Address: 212/172 Moo 6 Nonthaburi 1 Rd., Bangkasor, Nonthaburi 11000

Panyapiwat Journal Vol.8 No.1 January - April 2016 225

ENHANCED E-GOVERNMENT TRANSPARENCY THROUGH LINKED OPEN DATA

การเพิ่มความโปร่งใสของรัฐบาลอิเล็กทรอนิกส์โดยการเชื่อมข้อมูลแบบเปิด

Phannachet Na Lamphun

Faculty of Engineering and Technology, Panyapiwat Institute of Management

Abstract
	 Transparency is an important issue for government. Even after the transformation to
e-Government the issue of transparency remains in question. The Government has converting the
traditional process into an online process e-Government aims to increase access and enhance
transparency. However some activities that lead to corruption are still able to occur intentionally
or unintentionally. Sometime these activities can occur even prior the process. E-Government
collaboration can reduce some of these illegal activities. This paper proposes an approach to
improve transparency effectively through e-Government collaboration, using Linked Open Data to
link data from different documents together. A case study of transparency improvement in
provincial budgeting in Thailand is presented to verify the effectiveness of the proposed approach.

Keywords: E-Government Collaboration, Linked Open Data (LOD), Transparency, Document
Similarity, Provincial Budget Request

บทคัดย่อ
	 ความโปร่งใสนบัเป็นประเด็นส�ำคญัส�ำหรบัรัฐบาล ซึง่ความโปร่งใสนัน้กย็งัเป็นค�ำถามแม้ว่าจะได้มกีารเปลีย่น
รูปแบบเป็นรัฐบาลอิเล็กทรอนิกส์ โดยการปรับเปลี่ยนกระบวนการท�ำงานแบบเดิมให้เป็นรัฐบาลอิเล็กทรอนิกส ์
ซึ่งท�ำงานในรูปแบบออนไลน์เพื่อเพิ่มการเข้าถึงข้อมูลและความโปร่งใสในการท�ำงาน แม้กระนั้นกิจกรรมบางอย่างท่ี
ชกัจงูไปทางคอรปัชัน่กส็ามารถเกดิขึน้ได้โดยต้ังใจหรือไม่ตัง้ใจ ซ่ึงบางครัง้กิจกรรมเหล่านัน้อาจจะเริม่ก่อนท่ีกระบวนการ
จะเกดิข้ึน การท�ำงานร่วมกันของรฐับาลอเิลก็ทรอนกิส์สามารถช่วยลดกจิกรรมท่ีไม่ถูกต้องเหล่านัน้ได้ บทความวจิยันี้
น�ำเสนอแนวทางในการปรับปรุงความโปร่งใสอย่างมีประสิทธิภาพผ่านการท�ำงานร่วมกันของรัฐบาลอิเล็กทรอนิกส์
โดยการใช้การเชือ่มต่อข้อมลูแบบเปิด (Linked Open Data) เพือ่เช่ือมต่อข้อมลูต่างๆ เข้าด้วยกนั แนวทางทีน่�ำเสนอ
ได้น�ำไปใช้ในกรณีศึกษาในการปรับปรุงความโปร่งใสของการของบประมาณของจังหวัดในประเทศไทย

ค�ำส�ำคญั: การท�ำงานร่วมกันของรฐับาลอเิลก็ทรอนกิส์ การเชือ่มต่อข้อมลูแบบเปิด ความโปร่งใส ความคล้ายคลงึกัน
ของเอกสาร การของบประมาณจังหวัด

Corresponding Author

E-mail: phannachetnal@pim.ac.th

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

226

Introduction
	 Transparency in Government information

and process has always been an issue for

government credibility. Transparency in govern-

ment is not only concerned with information

but also concerned with the process that

undertaken by the government; (Chen, 2009)

because citizens are also concerned with how

the decisions have been made by the govern-

ment. Transparency is essential because it

helps re-engineer processes and systems to be

more effective in reducing opportunities for

corruption. It also provides the public with

the opportunity to urge the government to

rationalize and simplify rules and bureaucratic

procedures (Fan, Zhang & Yue, 2009). The

general public will be more aware of information

and will better understand what is happening

in the process and how decisions are made.

	 Transparency is a vital element, by increasing

the participation of citizens in government

activities will result in the reduction of corrup-

tion within the government sector. Many govern-

ments are using Information and Communication

Technology (ICT) in their transformation to

e-Government with the aim of promoting

and enhancing their own effectiveness and

efficiency. The transformation also leads to

greater dissemination of information and

improved service delivery which causing the

government to become more accountable to

its citizens (Wescott, 2001). The transformation

is providing opportunities for direct public

participation, such as providing ideas and

suggestions in forums online, and helps increase

the transparency of the decision-making process

(Mehmet, 2001; Ndou, 2004).

	 However, even if the government under-

takes the transformation to e-Government

and publishes information online, the issue

of transparency will still not be eradicated.

Questions arise as to whether the information

and process are indeed actually correct and

transparent or have some details been held

back by the government (Albornoz, Esteban &

Vanin, 2009). With information that has been

provided and published by the government

alone, without public participation, the public

may feel it is possible that some information

might be hidden. Moreover, corruption is still

able to occur even prior the process, through

favoritism or the locking-in of a specific vendor/

company in e-Government’s procurement

process. This problem is hard to uncover as

everything had been pre-arranged before

information is published online and therefore

leads to skepticism as to whether the govern-

ment has published all the factual information.

	 Even e-Government collaboration has been

enhanced effectively and efficiency by preventing

duplication and conflict of documents or projects.

The study helps reduce the duplication of

projects, whether it occurs unintentionally or

intentionally, which also helps reduce corruption

(Na Lamphun & Wuwongse, 2012). However,

a problem still exists because the data is

limited to one data source or data within that

province only. With an insufficient amount of

information, this can lead to poor decision

making. Citizen awareness is also a problem

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 227

because sometimes information that was

provided by the government alone might not

be accurate. It requires information from other

sources as well, to make information reliable.

Information comparison is sometimes needed

to check whether the information is accurate

or reasonable. However, information comparison

is difficult due to a large amount of information.

Therefore, this research study is needed to

study the factors that can lead to illegal

activities and how to reduce those factors in

e-Government. Without the inter-linking of the

data to other sources of information, it is not

possible to make comparisons as to whether

the data provided is accurate and reasonable

or not.

	 This current study focuses on increasing

the transparency of government information and

process, by increasing citizens’ awareness, through

interlinked data across the government sectors.

The study will only focus on the transparency

of information and process, omitting regulations

as they involve political considerations. The

study involves the expansion of information

though Linked Open Data (LOD) by inter-linking

data from different sources. Inter-linking data

enhances it, making it more useful or meaningful

by enabling cross comparisons between different

sources of information. This leads to more

effective transparency enhancement.

Problems in Government Transparency
	 It is necessary that Government information

is transparent and accessible by all citizens,

including the government budgets that are

needed to complete governmental projects.

This remains the case even after Government

has converted to e-Government (Bhatnagar,

2003). However, negative or adverse information

that might affect the government may be hidden

from the public and the public might not be

cognizant of this at all (Albornoz, Esteban &

Vanin, 2009). Consequently, acts of corruption

are often pre-arranged prior to any official

process being undertaken. This may be arranged

though connections between government

officials and specific vendors and involve

favoritism, locked-in price, locked-in vendor,

etc. (Mehmet, 2001). Such acts might be hard

to recognize due to insufficiency of information.

By having insufficient information, this leads

to low probability that such action will be

discovered by others which is one of the two

major factors that can contribute to corruption

that discussed by Bhatnagar (2003).

	 These problems are also major problems

that are currently prevalent in Thailand. There

are 77 provinces in Thailand that are allocated

funds from the annual government budget.

Consequently each province submits around

700 requests for budgets to undertake govern-

ment projects throughout the fiscal year.

Na Lamphun & Wuwongse (2012) discussed the

current inefficient and cumbersome document

management of government budget requests

and how the implementation of an online

system can help enhance the process. Limited

and insufficient information is likely to lead to

use of budget resources to purchase items

more expensively than they should be. This

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

228

could very well occur unintentionally due to

lack of information or intentionally which is a

guise for corruption.

Related works on LOD in e-Government
	 Government units start to realize the

potential of linked data as well because it is

based on open Web standards and they begin

to put their data online (Berners-Lee, 2006).

LOD allows different government units to

communicate their data while still maintaining

full control of the original data. This increases

citizens’ awareness. They can use generic tools

to access and visualize data as well as search

engines can provide better data to service

users. It also provides a way of publishing and

interpreting government data as meaningfully

as possible (Thacker, 2011).

Research Methodology
	 The system focused on increase e-govern-

ment transparency by linked data from several

sources together. In order for the system to

be able to link information, it needs to support

data or information in multi-platforms and

understand the content. So the architecture

from the previous research study is still needed

along with the new technology which is Linked

Open Data to interlinked data.

Approach and Architecture	
	 The approach that uses to increase trans-

parency effectively in e-government informa-

tion and process in this research study is

through Linked Open Data (LOD) to inter-linking

data in the semantic web using Uniform Resource

Identifiers (URIs) and Resource Descriptive

Framework (RDF) (Berners-Lee, 2006). Linking

the data from one source with data from

other sources will expand the data greatly, in

similar and related fields. By using URI as a

name and including links to other URIs, we

allow others to look up those names and

discover more related items.

	 To link data from one source to other

sources, the system needs to support data

from multi-platforms. Architecture to support

multi-platforms is developed by using Open

Document Format (ODF) due to its open

standard, which guarantees the accessibility to

a document even though they are created with

different platforms or different versions (Oasis,

2002). Data from various sources can be linked

and accessed, which enables users to access

and compare easier.

	 Ontology is also needed in this study for

the system to be able to understand the

relationship between terms so that it can

identify whether those terms are related or

not. Ontology is used to relate terms or objects

so the system is able to understand, to a certain

extent, their contents and relationships (Ju &

Zhang, 2008; Hu & Liang, 2008; Charalabidis &

Metaxiotis, 2009).

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 229

Name of Project: Improve education in
community

Budget: 100,000.00 Baht

Purpose of Project:
(1) To locate and improve educational center
to educate community
(2) To use Center to hold education activities
within the community

<?xml version=’1.0’ encoding=’UTF-8’?>
<rdf:RDFxmlns:rdf=”http://www.w3.org/1999/02/22-rdf-
syntax-ns#”

xmlns:proj=”http://www.chachergsao.fake/proj#”
xmlns:rdfs=”http://www.w3.org/2000/01/rdf-

schema#”>
<proj:budgetrdf:about=”http://www.chachergsao.fake
/proj/project_00001”

rdfs:label=”project_001”>

Figure 1 Original data to RDF

	 The purpose of using LOD in the research

study is to link data together. Information from

one department can be linked to other depart-

ments. The information can also be linked to

other open sources of information such as

online translation or online applications. This

will enhance the transparency and the system’s

capability. The data from one source can link

with other sources in the same field of work

to create greater information. For example, the

information from one government department

can be linked with that of other government

departments to enable users to compare

information or documents across government

departments. Users will gain by being able to

access related information.

	 From a transparency perspective, the public

will be able to access and retrieve information

and then compare it with information from

other sources through LOD. Providing alterna-

tive or related information for the public to

compare with government data will enable

them to understand more clearly. More accurate

information will enable the public to recognize

whether the information is reasonable. This

will increase information awareness and reduce

corruption.

A Case Study of Budget Request
	 The government of Thailand has transformed

into e-Government and published information

and presented processes such as e-procurement

online to promote government transparency.

However the current process for requesting

government project budgets remains off-line.

Other government units submit the project

proposals and budgets to city hall for approval.

However with the large number of submitted

projects, this can prove difficult to substantiate

whether the details are reasonable or not.

	 Mostly users use information from within

the province only and fail to compare it with

information from other provinces/regions. For

example, the project to renovate the road for

10 kilometers in one province might cost

1,000,000 Baht while nearby province the same

project might cost 800,000 Baht. Because the

information was not linked, the first province

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

230

failed to check the standard price and has

outsourced the contractor to complete the

project at a higher price. Similar cases can

happen even if the city hall is aware of the

standard price but wants to favor a specific

contractor. They block other contractors from

participating and thus corruption is imminent.

Linked Information
	 Information about government projects is

linked among provinces so that users gain the

necessary knowledge of the project undertaken

by government. By linking information, the

limitations of the information sources are

reduced and users are able to view related

information from various sources. Users can

then view and compare information from

other sources to help support decision making.

With linked information the probability that

undesirable actions by government officials

will be discovered by others will be enhanced

and result in reduce corruption and increase

transparency in the government.

Information Comparison
	 As a result of linked information citizens are

able to compare information of a project with

similar projects from other areas or provinces

as shown in Figure 2. This information benefits

both the government and the individual citizens.

From the Government perspective the informa-

tion gives city hall enhanced knowledge of the

projects that it can use to its advantage and

help support decision-making by compare the

information of the project to similar projects

in other provinces to check whether the price

is reasonable, or whether the method and

quality meets the standard.

Figure 2 Group of similar project for comparison

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 231

Linked to Open Source Application
	 Information can also be linked to other

applications. By linking to other applications,

the capability of the system can be improved

to achieve more features and suit the needs

of more users. In this research study the system

is linked to Google in order to use several open

source applications such as Google maps and

charts. This enhances the system’s capabilities

in terms of transparency and views of the

projects available for users. This information

can be used to pinpoint the location of the

project. Using only the description of the

location does not provide clarity and the exact

location of the project might not be clear. Also

sometimes it is hard to determine the similarity,

whether projects are the same or not, which

might give rise to opportunities for corruption.

By integrating Google maps, the location of the

project can be marked as shown in Figure 3.

Figure 3 Linked to Google maps to pinpoint project on the map

Evaluations and Results
	 There are several works that focus on

e-Government transparency criteria including Chen

(2009), which stated that government should

concerned with anti-corruption, accessibility,

accountability, predictability, participation,

reliability, and openness. Blöndal (2003)

focuses on the transparency of data, roles, and

activities of stakeholders. In this research study,

the evaluation will be developed based on

South Africa’s Country Report: Fiscal Transparency

and Participation in the Budget Process, which

is most related to the research. The method

follows the IMF Code of Good Practices on

Fiscal Transparency

Evaluations
	 The system was tested on whether it

helped increase transparency around July 2011.

There are 120 participants from 2 provinces;

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

232

60 participants from the government, 60 partici-

pants from business sectors such as contractors,

business partners, consultants, etc. The partici-

pants were invited to join in a demonstration of

the system at the city hall and then afterwards

they were asked to evaluate the system on

transparency issue through the questionnaires.

Results
	 The results of the transparency evaluation

by using the system are shown in table 1.

On the issue of information transparency, after

the demonstration and using the system to gain

information the majority of users strongly agree

that linking the information to other sources

has increased information transparency. They

are able to gather necessary information from

other provinces to gain knowledge or support

for decision-making. Through linked informa-

tion, users are able to compare the data with

other provinces. The information can be viewed

in various ways through linked data to open

source application. Transparency has been

enhanced because the users are able to compare

information in details of the similar projects in

other areas. This gives users knowledge of

necessary information such as standard price.

This will reduce opportunities for corruption

from vendor lock-in, intentionally duplicated

projects, etc.

	 On the issue of Process Transparency, after

the demonstration and using the system the

majority of users strongly agree that the system

has increased transparency of process. Users

are able to check the status of documents

process and the result. The users are able to

track the project for progress and budget used.

Table 1 Transparency evaluation result

Types Questionnaires
Strongly
Agree
(%)

Agree
(%)

Neutral
(%)

Disagree
(%)

Strongly
Disagree

(%)

Information
transparency

Does the system provide information of
budget, comprehensive budget, and
actual expenditure information?

49.17 31.67 12.50 5.83 0.83

Does the system provide information in a
timely and reliable?

62.50 18.33 11.67 7.50 0.00

Does the system provide an explanation
for calculation and aggregation as well as
the coverage of the data?	

41.67 39.17 14.17 5.00 0.00

Does the system provide internal checks
that prevent over-expenditure or illegal
expenditure?	

50.83 41.67 4.17 3.33 0.00

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 233

Table 1 Transparency evaluation result (cont.)

Types Questionnaires
Strongly
Agree
(%)

Agree
(%)

Neutral
(%)

Disagree
(%)

Strongly
Disagree

(%)

Is budget information easier to access
and compare through the system?	

43.33 35.83 15.00 5.83 0.00

Does the system allow users to explore
information freely?	

35.00 37.50 17.50 10.00 0.00

Are users able to view specific information
as needed?

36.67 35.83 16.67 10.83 0.00

Does the system provide information or
document in accessible form or format?

50.83 33.33 10.83 5.00 0.00

Does the system provide accounted
information?	

36.67 37.50 24.17 1.67 0.00

Is the information open to all who are
interested?

56.67 26.67 10.00 5.00 1.67

Are users able to participate and access
information at anytime?

25.00 52.50 8.33 12.50 1.67

By sharing the information online, will
corruption be reduced?	

41.67 33.33 20.83 1.67 2.50

Operational
transparency

Does the system provide information of
process or operation?

29.17 37.50 19.17 11.67 2.50

Are roles and responsibilities between
levels of government and involving
person(s)/party(s) clearly identified?

30.83 31.67 8.33 25.00 4.17

Is the information of process or operation
accountable?

34.17 32.50 15.83 15.83 1.67

Is the information of process or operation
reliable?		

Is the process open to all and can be
accessed at anytime?

37.50 43.33 16.67 2.50 0.00

Does the system enhanced decision
making process?

40.00 29.17 17.50 7.50 5.83

Can decisions or outcomes be monitored? 32.50 36.67 10.83 12.50 7.50

By present the action of process on line,
will corruption be reduced?

43.33 36.67 15.83 3.33 0.83

Overall, the transparency has been
enhanced effectively?

41.67 39.17 13.33 5.83 0.00

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

234

Discussions and Conclusions
	 By using Linked Open Data (LOD) in the

system to link data from one source to another,

transparency of government information and

process have been increased effectively. The

information can be linked to other government

units which enhance the information by enabling

users to conveniently access and compare

information across the provinces. This capability

also helps prevent some illegal activities such

as projects being agreed at higher than usual

costs. It is also creates fairness; anyone who

would like to participate in government project

bidding can easily access information on the

supplier company, the price and product.

	 The proposed system can help increase

transparency in e-Government effectively. The

system increases the probability that the

illegal action of government or others will be

discovered by using document comparison and

linked data. This enhances the data as users

are able to gain more related information. The

information that is linked is not limited to

similar information from other government

sectors but can be from various sources. This

will help support decision making and make it

easier to identify illegal activity.

Future Work
	 The current system increases the perfor-

mance of e-government with LOD and ontology.

However the ontology and the linked are still

in the area of budget development of city hall.

There are still other area of works that city hall

is concerned such as provincial management,

health, utility, and many more. The data/infor-

mation of those areas of works are needed to

be linked as well to provided better information

for comparison or for more knowledge that

user needed to complete the task. The next

step is to expand LOD to cover more areas

of work that city hall involved to link more

relevant data.

References
Albornoz, F., Esteban, J. & Vanin, P. (2009). Government Information Transparency. Retrieved

October 8, 2009, from http://ssrn.com/abstract=1407162

Berners-Lee, T. (2006). Linked Data. Retrieved March 3, 2009, from http://www.w3.org/DesignIssues/

LinkedData.html

Bhatnagar, S. (2003). Transparency and Corruption: Does E-Government Help?. Retrieved July 8,

2009, from http://www.iimahd.ernet.in/~subhash/pdfs/CHRIDraftPaper2003.pdf#search=

’can%20egovernance%20curb%20corruption%20in%20tax%20departments

Blöndal, J. R. (2003). Budget Reform in OECD Member Countries: Common Trends. OECD Journal

of Budgeting, 2(4), 7-26.

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 235

Charalabidis, Y. & Metaxiotis, K. (2009). Ontology-Based Management of e-Government Knowledge.

IGI Global. Retrieved March 3, 2010, from http://www.semic.eu/semic/view/documents/

Ontology-Based-Management-Charalabidis.pdf

Chen, X. (2009). Towards Transparent E-Government Systems - a View from Formal Methods.

PhD thesis, Japan Advanced Institute of Science and Technology.

Fan, Y., Zhang, Z. & Yue, Q. (2009). ‘E-government, Transparency and Anti-corruption’. Paper

Presented at 2009 International Conference on Management of e-Commerce and

e-Government. September 16-19, 2009. Nanchang, China.

Hu, C. & Liang, M. (2008). Ontology-based Framework for E-Government Knowledge Collaboration

Service. Paper Presented at 4th International Conference on Wireless Communications,

Networking and Mobile Computing, Dalian, China.

Ju, C. & Zhang, C. (2008). A Collaboration Model for E-government Based on Semantics and

Multi-agent. Paper presented at International Symposium on Electronic Commerce and

Security (ISEC2008), Guangzhou, China.

Mehmet, B. (2001). ‘Corruption, Connections and Transparency: Does a Better Screen Imply a

Better Scene?’. Public Choice, 107(1), 87-96.

Na Lamphun, P. & Wuwongse, V. (2012). ‘Inter-Governmental Collaboration Through E-Document

Computation: A Case Study of Provincial Budgeting in Thailand’. IJICTHD 4(1), 1-23.

Ndou, V. (2004). ‘E-Government for Developing Countries: Opportunities and Challenges’. The

Electronic Journal on Information Systems in Developing Countries, 18(1), 1-24.

Oasis. (2002). Open Document Format for Office Applications (OpenDocument). Retrieved April 4,

2009, from http://docs.oasis-open.org/office/v1.1/OS/OpenDocument-v1.1-html/Open

Document-v1.1.html

Thacker, M. (2011). Open Linked Data to Inform Policy and Improve Services. Retrieved January,

2012, from http://www.epractice.eu/files/European%20Journal%20epractice%20Volume%20

12_3.pdf

W3C. (2008). SPARQL Query Language for RDF. Retrieved October 9, 2009, from http://www.w3.org/

TR/rdf-sparql-query/

Wescott, C. (2001). ‘E-Government in the Asia-Pacific Region’. Asian Journal of Political Science,

9(2), 1-24.

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�าเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

236

Name and Surname: Phannachet Na Lamphun

Highest Education: Doctor of Engineering, Asian Institute of Technology

University or Agency: Panyapiwat Institute of Management

Field of Expertise: e-Government collaboration, semantic web,

ontology, and linked open data

Address: 85/1 Moo 2, Chaengwattana Rd., Bang Talad, Pakkred,

Nonthaburi 11120

Panyapiwat Journal Vol.8 No.1 January - April 2016 213

การสังเคราะห์วิทยานิพนธ์ระดับมหาบัณฑิต

สาขาการบริหารการศึกษา มหาวิทยาลัยฟาร์อีสเทอร์น

A SYNTHESIS OF MASTER DEGREE THESIS IN EDUCATIONAL ADMINISTRATION,

THE FAR EASTERN UNIVERSITY

พัชรีวรรณ กิจม1ี และพนมพร จันทรปัญญา2

Patchareewan Kijmee1 and Panomporn Jantarapanya2

1,2คณะศึกษาศาสตร์ มหาวิทยาลัยฟาร์อีสเทอร์น
1,2Educational Administration, the Far Eastern University

บทคัดย่อ
	 การวิจัยครั้งนี้ มีวัตถุประสงค์เพื่อศึกษาขอบเขตวิทยานิพนธ์ระดับมหาบัณฑิต สาขาการบริหารการศึกษา

มหาวทิยาลยัฟาร์อสีเทอร์น และเพือ่สงัเคราะห์ความสอดคล้องระหว่างวทิยานพินธ์ ระดบัมหาบัณฑติ สาขาการบรหิาร

การศึกษา มหาวิทยาลัยฟาร์อีสเทอร์น กับองค์ความรู้ด้านต่างๆ ของแนวคิดเกี่ยวกับการบริหารการศึกษา ประชากร

ที่ใช้ในการวิจัยคือ วิทยานิพนธ์ของผู้ส�ำเร็จการศึกษา หลักสูตรศึกษาศาสตรมหาบัณฑิต มหาวิทยาลัยฟาร์อีสเทอร์น

ท่ีปรากฏในฐานข้อมลูงานวิทยานพินธ์ของส�ำนกัวทิยบริการ มหาวทิยาลยัฟาร์อีสเทอร์น ปี พ.ศ. 2554-2557 จ�ำนวน

54 เล่ม เครื่องมือที่ใช้ในการวิจัยเป็นแบบบันทึกรายละเอียดวิทยานิพนธ์ วิเคราะห์ข้อมูล โดยพิจารณาความถูกต้อง

ความเที่ยงตรงของข้อมูล และจัดข้อมูลเข้ากลุ่มตามประเด็นของการวิเคราะห์เนื้อหาตามกรอบแนวคิดที่วางไว้

สังเคราะห์ข้อมูลโดยการแจงนับข้อมูลตามกลุ่มและประเภทท่ีศึกษาและวิเคราะห์จ�ำนวนวิทยานิพนธ์ในแต่ละเรื่อง

โดยใช้ค่าสถิติร้อยละและน�ำผลงานวิทยานิพนธ์ที่ศึกษาปัญหาคล้ายๆ กัน มาจัดหมวดหมู่ตามเนื้อหาของการบริหาร

การศึกษา ผลการสังเคราะห์งานวิจัยพบว่า วิทยานิพนธ์ระดับมหาบัณฑิต สาขาการบริหารการศึกษา มหาวิทยาลัย

ฟาร์อสีเทอร์น เป็นการวจิยัเชงิส�ำรวจมากทีส่ดุ โดยศกึษาเกีย่วกบัการบรหิารงานวชิาการมากทีส่ดุ ซึง่พืน้ทีท่ีใ่ช้ในการ

เกบ็ข้อมลูอยูใ่นจงัหวดัเชยีงใหม่มากทีส่ดุ ส่วนประชากรหรอืกลุม่ตวัอย่างทีใ่ช้ในการวจิยัมากทีส่ดุ คอื คร ูและผูบ้รหิาร

เครื่องมือในการเก็บรวบรวมข้อมูลเป็นแบบสอบถามมากที่สุด และสถิติที่ใช้ในการวิเคราะห์ข้อมูลมากที่สุด คือ สถิติ

พื้นฐาน ร้อยละ ค่าเฉลี่ย และส่วนเบี่ยงเบนมาตรฐาน ส่วนความสอดคล้องระหว่างวิทยานิพนธ์ระดับมหาบัณฑิต

สาขาการบริหารการศึกษา มหาวิทยาลัยฟาร์อีสเทอร์น กับองค์ความรู้ด้านต่างๆ ของแนวคิดเก่ียวกับการบริหาร

การศึกษา พบว่า เนื้อหาของวิทยานิพนธ์มีความสอดคล้องกับเนื้อหางานด้านการบริหารงานวิชาการ การบริหาร

งานบคุคล การบริหารงานทัว่ไป แต่เนือ้หาทีศึ่กษายงัไม่ครอบคลมุทุกภารกจิของงานในแต่ละด้าน รวมท้ังไม่พบเนือ้หา

วิทยานิพนธ์ที่มีความสอดคล้องกับเนื้อหางานการบริหารงานงบประมาณ

ค�ำส�ำคัญ: การสังเคราะห์วิทยานิพนธ์ การบริหารการศึกษา มหาวิทยาลัยฟาร์อีสเทอร์น

Corresponding Author

E-mail: nye_nai@hotmail.com

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

214

Abstract
	 This research aimed to investigate the thesis scopes of master degree in educational

administration, the Far Eastern University and to synthesize the consistency between the theses

of master degree in educational administration, the Far Eastern University and various knowledge

of educational administration concepts. The population used in this study comprised the graduates’

theses of master degree in educational administration, the Far Eastern University appearing in the

thesis data base of Far Eastern University library from 2011-2014. The number was 54. The tools

used in this research were forms used for recording thesis details. The data were analyzed by

considering the data’s correctness and validity and sorting the data into the groups according to

the issues of content analysis based on the framework as set. The data were synthesized by

enumerating the data according to the groups and types as studied and the number of theses

was analyzed according to the topics by using percentage and the theses studying similar

problems were categorized based on the content of educational administration. The results of

thesis synthesis revealed that the theses of master degree in educational administration, the

Far Eastern University were survey researches at the most by studying about academic affairs

administration at the most. The most areas used for collecting data were in Chiang Mai. The most

population or samples used for the researches were teachers and administrators. The tools used

for collecting data were questionnaires at the most and the most statistics used for analyzing

data was basic statistics consisting of percentage, mean and standard deviation. According to the

consistency between the Far Eastern University graduates’ theses of master degree in educational

administration and various knowledge of educational administration concepts, it showed that the

theses’ contents were relevant to the contents of academic affairs administration, personnel

administration and general administration but the studied contents did not cover all the tasks.

Moreover, any theses contents being relevant to the budget administration were not found.

Keywords: Thesis Synthesis, Educational Administration, The Far Eastern University

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 215

บทน�ำ
	 การวจิยัถอืว่าเป็นหวัใจส�ำคัญในการพฒันาประเทศ

เป็นเคร่ืองมอืในการขบัเคลือ่นและชีน้�ำภายใต้สถานการณ์

ท่ีมีการเปลี่ยนแปลงอย่างรวดเร็วทั้งในด้านเศรษฐกิจ

สังคมและเทคโนโลยีในเศรษฐกิจฐานความรู้ ส�ำหรับ

ประเทศไทยได้ให้ความส�ำคัญต่อการวิจัยโดยมีนโยบาย

และแผนยุทธศาสตร์ในการด�ำเนินการวิจัยและพัฒนา

ซึ่งบรรจุในนโยบายและยุทธศาสตร์การวิจัยของชาติ

ฉบับที่ 8 (พ.ศ. 2555-2559) ที่มุ่งพัฒนาศักยภาพและ

ขีดความสามารถในการวิจัยของประเทศ โดยเฉพาะ

การต่อยอดภูมิปัญญาให้เกิดประโยชน์เชิงพาณิชย์และ

ผลกัดนัให้เกิดการน�ำผลงานวจัิยไปใช้ประโยชน์สงูสดุต่อ

ชมุชนท้องถิน่และสาธารณะ และก�ำหนดดัชนทีีค่าดหวงั

เมื่อสิ้นปี พ.ศ. 2559 ได้แก่ ค่าใช้จ่ายด้านการวิจัยของ

ประเทศทัง้ภาครัฐ ภาคเอกชน และภาคท้องถิน่ เพิม่ขึน้

ไม่น้อยกว่าร้อยละ 1 ของผลิตภัณฑ์มวลรวมของ

ประเทศ สัดส่วนการลงทุนด้านการวิจัยของภาคเอกชน

ต่อภาครฐัเพ่ิมขึน้เป็นหนึง่ต่อหนึง่ บคุลากรทางการวจิยั

ของประเทศเพิ่มเป็น 10 คนต่อประชากร 10,000 คน

สิทธิบัตรที่จดในประเทศเพิ่มขึ้นร้อยละ 20 เมื่อเทียบ

กับปี พ.ศ. 2554 จ�ำนวนผลงานวิจัยที่ตีพิมพ์ในวารสาร

ทางวิชาการในระดบัสากลเพิม่ขึน้ไม่น้อยกว่าร้อยละ 30

ผลงานวิจัยต่อยอดเพื่อประโยชน์ในเชิงพาณิชย์และ

การใช้ประโยชน์ผลงานวิจัยในระดับชุมชนท้องถิ่นและ

สาธารณะเพิ่มขึ้นเป็น 2 เท่าเมื่อเทียบกับปี พ.ศ. 2554

(ส�ำนักงานคณะกรรมการวิจัยแห่งชาติ, 2554: 2)

ซึ่งสอดคล้องกับพระราชบัญญัติการศึกษาแห่งชาติ

พ.ศ. 2542 ฉบับแก้ไขเพิ่มเติม พ.ศ. 2545 หมวด 8

ทรพัยากรและการลงทนุเพือ่การศกึษา ก�ำหนดให้มกีาร

ระดมทรัพยากรและการลงทุนด้านงบประมาณการเงิน

และทรพัย์สนิทัง้จากภาครฐั องค์กรปกครองส่วนท้องถ่ิน

บุคคล ครอบครัว ชุมชน องค์กรชุมชน องค์กรเอกชน

องค์กรวิชาชีพ สถาบันศาสนา สถานประกอบการ

สถาบนัสงัคมอืน่ และต่างประเทศมาใช้ในการจดัการศกึษา

โดยให้รัฐและองค์กรปกครองส่วนท้องถิ่นใช้มาตรการ

ภาษีส่งเสริมและให้แรงจูงใจ รวมทั้งใช้มาตรการ

ลดหย่อนหรอืยกเว้นภาษตีามความเหมาะสม (ดวงทพิย์

วิบูลย์ศักดิ์ชัย และคณะ, 2555: 39)

	 มหาวทิยาลยัเป็นสถาบันอดุมศกึษาท่ีมบีทบาทส�ำคญั

ในการสร้างนักวิจัยโดยการเปิดสอนระดับบัณฑิตศึกษา

ซึ่งเป็นการจัดการเรียนการสอนข้ันสูง มุ่งเน้นผู้เรียน

เป็นศนูย์กลาง เป็นการศกึษาทีมุ่ง่ส่งเสริมให้นกัศกึษาได้

พัฒนาความรู ้และทักษะในสาขาวิชาการเฉพาะทาง

ให้มีความช�ำนาญยิ่งขึ้น เป็นการศึกษาที่เน้นการพัฒนา

นักวิชาการและนักวิชาชีพท่ีมีความรู ้ความสามารถ

ระดบัสงูในสาขาวชิาต่างๆ โดยใช้กระบวนการวจิยัเพือ่ให้

สามารถบกุเบกิแสวงหาความรูใ้หม่ได้อย่างมอีสิระ รวมทัง้

มีความสามารถในการสร้างสรรค์จรรโลงความก้าวหน้า

ทางวชิาการเช่ือมโยงและบูรณาการศาสตร์ท่ีตนเช่ียวชาญ

กับศาสตร์อื่นได้อย่างต่อเนื่องมีคุณธรรมและวิชาชีพ

(ส�ำนักงานคณะกรรมการการอุดมศึกษา, 2548: 25)

โดยเฉพาะในการศึกษาระดับบัณฑิตศึกษาที่มุ ่งเน้น

การแสวงหาความรู้ด้วยปัญญาโดยใช้กระบวนการวิจัย

(ฐิติมา พรหมจันทร์ และบุญชม ศรีสะอาด, 2550: 30)

เพือ่สร้างองค์ความรูใ้หม่ให้กบัสงัคม (ศจมีาจ ณ วเิชยีร,

2553: 26) โดยก�ำหนดให้นกัศกึษาต้องท�ำการศกึษาวจัิย

ในลักษณะของวิทยานิพนธ์หรือการศึกษาอิสระและ

ส่งเสริมให้มีการท�ำวิทยานิพนธ์ที่มีคุณภาพสูงเพื่อก่อให้

เกิดความก้าวหน้าทางวิชาการและวิชาชีพ (ส�ำนักงาน

คณะกรรมการการอดุมศกึษา, 2548: 25) ดงันัน้ การท�ำ

วิทยานิพนธ์จึงมีความส�ำคัญต่อการศึกษาในระดับ

บัณฑิตศึกษาเป็นอย่างมาก และเป็นเงื่อนไขส่วนหนึ่ง

ของการส�ำเร็จการศึกษาตามเกณฑ์มาตรฐานหลักสูตร

และผลงานวิทยานิพนธ์ยังเป็นสิ่งสะท้อนถึงคุณภาพ

ตัวตนของนักศึกษา อาจารย์ที่ปรึกษา กรรมการสอบ

และสถาบันการศึกษา (บัณฑิตวิทยาลัย มหาวิทยาลัย

ฟาร์อีสเทอร์น, 2555: 1)

	 มหาวิทยาลัยฟาร์อีสเทอร์น เป็นสถาบันการศึกษา

ระดับอุดมศึกษาท่ีเปิดสอนระดับปริญญาโทหลักสูตร

ศกึษาศาสตรมหาบณัฑติ สาขาวชิาการบรหิารการศกึษา

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

216

โดยมีวัตถุประสงค์เพื่อผลิตนักวิชาการและนักวิชาชีพ

ชัน้สงูทีม่คีวามลุม่ลกึในศาสตร์ของการบรหิารการศกึษา

ขณะเดยีวกนักต้็องสามารถน�ำความรูแ้ละความสามารถ

ของตนไปประยุกต์ใช้เพื่อการพัฒนา หรือแก้ปัญหา

ในท้องถ่ินและสังคมได้อย่างมีประสิทธิภาพ ทาง

มหาวิทยาลัยได้จัดการศึกษาต่อเนื่องกันมาต้ังแต ่

ปีการศึกษา 2553 จนถึงปัจจุบันมีผู้ส�ำเร็จการศึกษา

จ�ำนวน 80 คน มีผลงานที่เป็นวิทยานิพนธ์ จ�ำนวน

54 เล่ม และการค้นคว้าอิสระ จ�ำนวน 26 เล่ม (ส�ำนัก

วทิยบรกิาร มหาวทิยาลยัฟาร์อีสเทอร์น, 2558) โดยมุง่เน้น

การด�ำเนินการเกีย่วกบัเรือ่งของการศกึษา ได้แก่ โรงเรยีน

หลักสูตร ครู นักเรียน วัสดุอุปกรณ์ ต�ำราเรียน และ

อาคารสถานท่ี ให้เป็นไปอย่างมปีระสทิธภิาพ หรอืกล่าว

อีกนัยหนึ่งคือ พยายามที่จะจัดด�ำเนินงานทุกอย่างท่ี

เกี่ยวข้องกับการบริหารการศึกษา โดยให้มีผลผลิตคือ

ผูเ้รยีนทีม่คีณุภาพมากทีส่ดุ (เยาวพา เดชะคปุต์ 2542: 11)

	 จะเห็นได้ว่า สาขาการบริหารการศึกษามีขอบเขต

เนื้อหาที่เป็นองค์ความรู้กว้างขวางมาก และได้มีการ

น�ำมาประยุกต์ใช้ในการปฏิบัติงานทางด้านการบริหาร

การศึกษาในทกุระดบัของการจดัการศกึษาของประเทศ

แต่อย่างไรกต็าม ยงัไม่มกีารรวบรวม หรือสงัเคราะห์งาน

วิจยั หรอืวทิยานพินธ์ ท่ีนักศึกษาหลกัสตูรศึกษาศาสตร-

มหาบัณฑิต สาขาการบริหารการศึกษา มหาวิทยาลัย

ฟาร์อีสเทอร์น จัดท�ำขึ้น ว่ามีการจัดท�ำในด้านใดบ้าง

และมีความสอดคล้องกับองค์ความรู้ด้านใดของทฤษฎี

หรอืหลกัการบรหิารการศึกษา ท�ำให้วทิยานพินธ์จ�ำนวน

ไม่น้อย มีการจัดท�ำในด้านเดิมๆ เนื่องจากส่วนใหญ่

เหตุผลส�ำคัญในการเลือกหัวข้อวิทยานิพนธ์นั้น จะต้อง

มาจากความสนใจและความถนัดของผู้จัดท�ำ

	 ด้วยเหตุน้ี ผู ้ เขียนจึงมีความสนใจสังเคราะห์

วิทยานพินธ์ระดบัมหาบณัฑติ สาขาการบรหิารการศกึษา

มหาวิทยาลัยฟาร์อีสเทอร์น ที่ปรากฏในฐานข้อมูล

งานวิทยานิพนธ์ของส�ำนักวิทยบริการ มหาวิทยาลัย

ฟาร์อีสเทอร์น จ�ำนวน 54 เล่ม ว่ามีขอบเขตเน้ือหา

ในลักษณะใด สอดคล้องกับองค์ความรู้ด้านต่างๆ ของ

แนวคิดการบริหารการศึกษาอย่างไร ทั้งนี้เพื่อน�ำไป

ประกอบการพิจารณา ส่งเสริมให้เกิดวิทยานิพนธ์ด้าน

การบริหารการศึกษาท่ีครอบคลุม และมีประโยชน์ต่อ

การบริหารการศึกษาต่อไป

วัตถุประสงค์การวจิัย
	 1.	เพือ่ศกึษาขอบเขตวทิยานพินธ์ ระดบัมหาบณัฑติ

สาขาการบริหารการศึกษา มหาวิทยาลัยฟาร์อีสเทอร์น

	 2.	เพือ่สงัเคราะห์ความสอดคล้องระหว่างวทิยานพินธ์

ระดบัมหาบัณฑติ สาขาการบรหิารการศกึษา มหาวทิยาลยั

ฟาร์อีสเทอร์น กับองค์ความรู้ด้านต่างๆ ของแนวคิด

เกี่ยวกับการบริหารการศึกษา

ทบทวนวรรณกรรม
	 การศกึษาระดบับัณฑติศกึษาเป็นการศกึษาท่ีมุ่งเน้น

การแสวงหาความรู้ด้วยปัญญา โดยใช้กระบวนการวิจัย

(ฐิติมา พรหมจันทร์ และบุญชม ศรีสะอาด, 2550: 30)

เพือ่สร้างองค์ความรูใ้หม่ให้กบัสงัคม (ศจมีาจ ณ วเิชยีร,

2553: 26) โดยการศึกษาระดับบัณฑิตศึกษาก�ำหนดให้

นกัศกึษาต้องท�ำการศกึษาวจิยัในลกัษณะของวทิยานพินธ์

หรอืการศกึษาอสิระ และส่งเสรมิให้มกีารท�ำวทิยานพินธ์

ที่มีคุณภาพสูงเพื่อก่อให้เกิดความก้าวหน้าทางวิชาการ

และวิชาชีพ (ส�ำนักงานคณะกรรมการการอุดมศึกษา,

2548: 25) ดังนั้น การท�ำวิทยานิพนธ์จึงมีความส�ำคัญ

ต่อการศึกษาในระดับบัณฑิตศึกษาเป็นอย่างมาก และ

เป็นเงือ่นไขส่วนหนึง่ของการส�ำเร็จการศึกษาตามเกณฑ์

และมาตรฐานหลักสูตร และผลงานวิทยานิพนธ์ยังเป็น

สิง่สะท้อนถึงคุณภาพตวัตนของนกัศกึษา อาจารย์ท่ีปรกึษา

กรรมการสอบ และสถาบันการศึกษา (บัณฑิตวิทยาลัย

มหาวิทยาลัยฟาร์อีสเทอร์น, 2555: 1)

	 บณัฑติวทิยาลยั มหาวทิยาลยัฟาร์อีสเทอร์น (2555;

1-2) ได้ก�ำหนดแนวปฏิบัติในการท�ำวิทยานิพนธ์ไว้ดังนี้

1) การเสนอหัวข้อวิทยานิพนธ์ 2) การเสนอโครงร่าง

วทิยานพินธ์ 3) การลงทะเบียนวทิยานพินธ์ 4) การสอบ

วิทยานิพนธ์ และ 5) การส่งวิทยานิพนธ์

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 217

	 การบริหารการศึกษา หมายถึง การบริหารงาน

ในขอบเขตของหน่วยงานหน่ึงๆ ที่กลุ่มบุคคลร่วมกัน

จัดการหรือด�ำเนินการให้ศึกษา มีการพัฒนาความรู้

ทักษะ เจตคติ พฤติกรรม คุณภาพ และให้มีค่านิยม

ตรงตามความต้องการของสงัคม โดยมไิด้มุง่หวงัผลก�ำไร

และเป็นการพัฒนาผู้เรียนหรือเยาวชนให้เจริญเติบโต

ทัง้ด้านร่างกาย สตปัิญญา สังคม และอารมณ์ เพือ่สร้าง

มนุษย์ให้มีคุณค่าต่อไป (สันติ บุญภิรมย์, 2552: 28)

พระราชบญัญตักิารศกึษาแห่งชาต ิพ.ศ. 2542 มาตรา 39

จึงได้ก�ำหนดให้กระทรวงศึกษาธิการกระจายอ�ำนาจ

การบริหาร 4 ด้าน ไปยังเขตพื้นที่การศึกษาและสถาน

ศึกษาโดยตรงจากการวิเคราะห์และสังเคราะห์ภารกิจ

การบริหารงานจากพระราชบัญญัติการศึกษาแห่งชาติ

พ.ศ. 2542 และนักวิชาการด้านการบริหารการศึกษา

พบว่า ภารกิจการบริหารการศึกษา (Silver, 1983;

Boyan, 1981; ปรียาพร วงศ์อนุตรโรจน์, 2546: 8;

หวน พินธุพันธ์, 2548: 2; สันติ บุญภิรมย์, 2552: 53)

มีดังน้ี 1) ด้านการบริหารงานวิชาการ 2) ด้านการ

บริหารงานงบประมาณ 3) ด้านการบริหารงานบุคคล

และ 4) ด้านการบริหารงานทั่วไป

	 การสังเคราะห์งานวิจัย (Research Synthesis)

หรือการบูรณาการงานวิจัย (Research Integration)

เป็นการพยายามทีจ่ะค้นหาความสอดคล้องและพิจารณา

ความเปลี่ยนแปลงหรือความแตกต่างของผลการศึกษา

ในการศกึษาทีค่ล้ายกนั (โสภนา สดุสมบรูณ์, 2556: 73)

ซึง่ Cooper & Hedges (1994: 16) ได้ก�ำหนดแนวทาง

การสังเคราะห์งานวิจัยว่าประกอบด้วยขั้นตอนต่างๆ

ดังนี้ 1) การก�ำหนดหัวข้อเร่ือง 2) การศึกษาเอกสาร

และงานวิจัยที่เก่ียวข้อง 3) การด�ำเนินการสังเคราะห์

งานวิจัย 4) การวิเคราะห์ข้อมูล และ 5) การเสนอผล

การสังเคราะห์งานวิจัย

วัตถุประสงค์การวจิัย
	 1. เพ่ือศึกษาขอบเขตวทิยานพินธ์ระดับมหาบณัฑติ

สาขาการบริหารการศึกษา มหาวิทยาลัยฟาร์อีสเทอร์น

	 2. เพือ่สงัเคราะห์ความสอดคล้องระหว่างวทิยานพินธ์

ระดบัมหาบัณฑติ สาขาการบรหิารการศกึษา มหาวทิยาลยั

ฟาร์อีสเทอร์น กับองค์ความรู้ด้านต่างๆ ของแนวคิด

เกี่ยวกับการบริหารการศึกษา

	 วิทยานิพนธ์ท่ีใช้ในการวิจัยครั้งนี้ เป็นวิทยานิพนธ์

ของผูส้�ำเรจ็การศกึษาหลกัสตูรศกึษาศาสตรมหาบณัฑติ

มหาวทิยาลยัฟาร์อสีเทอร์น ปี พ.ศ. 2554-2557 ทีป่รากฏ

ในฐานข้อมูลงานวิทยานิพนธ์ของส�ำนักวิทยบริการ

มหาวิทยาลัยฟาร์อีสเทอร์น จ�ำนวน 54 เล่ม

	 1.	เครื่องมือที่ใช้ในการวิจัย

		 เป ็นแบบบันทึกรายละเอียดวิทยานิพนธ ์

ซึ่งประกอบด้วย 2 ส่วน ดังนี้

		 ส่วนท่ี 1 ลักษณะท่ัวไปของวิทยานิพนธ์ ได้แก่

ชือ่สถาบนัผลติงานวจิยั ชือ่ผูส้�ำเรจ็การศึกษา สถานภาพ

ของผู้ส�ำเร็จการศึกษา ช่ือเรื่อง ปีท่ีท�ำการวิจัย และ

ประเภทของงานวิจัย

		 ส่วนท่ี 2 รายละเอียดเก่ียวกับงานวิทยานิพนธ ์

ได้แก่ ประชากรและกลุม่ตวัอย่างท่ีใช้ในการวจิยัตวัแปร

ท่ีศกึษา เครือ่งมอืท่ีใช้ในการเก็บข้อมลู สถิตท่ีิใช้วเิคราะห์

ข้อมูล และผลการวิจัย

	 2.	การเก็บรวบรวมข้อมูล ด�ำเนินการตามล�ำดับ

ขั้นตอน ดังนี้

		 2.1	 ส�ำรวจรายชื่อวิทยานิพนธ์ของผู ้ส�ำเร็จ

การศกึษาหลกัสตูรศกึษาศาสตรมหาบณัฑติ มหาวทิยาลยั

ฟาร์อีสเทอร์น จากบัญชีรายชื่อตามที่ค้นคว้ามาจาก

ส�ำนักวิทยบริการ มหาวิทยาลัยฟาร์อีสเทอร์น จากนั้น

น�ำมาจ�ำแนกหมวดหมูต่ามเนือ้หางานการบรหิาร ได้แก่

การบรหิารงานวชิาการ การบริหารงานบุคคล การบรหิาร

งานงบประมาณ การบริหารงานทั่วไป และงานอื่นๆ

		 2.2	 ผู ้ วิ จัยด� ำ เนินการเก็บรวบรวมข ้อมูล

วิทยานิพนธ์ โดยการอ่านและเก็บข้อมูลรายละเอียด

ต่างๆ ของวทิยานพินธ์ ลงในแบบบนัทกึข้อมลูวทิยานพินธ์

		 2.3	 ผู้วิจัยตรวจสอบรายละเอียดและทบทวน

ผลการบนัทกึข้อมลูต่างๆ ในแบบบนัทกึข้อมลูวทิยานพินธ์

ทั้งหมดอีกรอบหนึ่ง

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

218

	 3.	การวิเคราะห์และสังเคราะห์ข้อมูล

		 3.1	 การวิ เคราะห ์ข ้อมูลผู ้วิจัยด�ำเนินการ

วิเคราะห์ข้อมลูจากแบบบนัทกึวทิยานิพนธ์ ทีร่วบรวมได้

โดยพิจารณาความถูกต้อง (Correct) ความเที่ยงตรง

(Validity) ของข้อมูลและจดัข้อมลูเข้ากลุ่มตามประเดน็

ของการวเิคราะห์เนือ้หาตามกรอบแนวคิดทีว่างไว้ ได้แก่

ประเภทการวิจัย เนื้อหาสาระที่ท�ำการวิจัยประชากร

และกลุม่ตวัอย่างทีใ่ช้ในการวจัิยเครือ่งมอืทีใ่ช้ในการเกบ็

รวบรวมข้อมูลและสถิติที่ใช้ในการวิเคราะห์ข้อมูล

แล้วสรุปข้อมูลเหล่านั้นออกมาตามประเภทหรือกลุ่ม

พร้อมทั้งสรุปข้อค้นพบที่ได้

		 3.2	 การสังเคราะห์ข้อมูลผู้วิจัยแบ่งเป็น 2 ส่วน

คอื การสงัเคราะห์เชงิปรมิาณโดยการนบัข้อมลูตามกลุม่

และประเภทที่ศึกษาและวิเคราะห์จ�ำนวนวิทยานิพนธ์

ในแต่ละเรื่อง โดยใช้ค่าสถิติร้อยละ และการสังเคราะห์

เชงิเนือ้หาโดยน�ำผลงานวทิยานพินธ์ทีศ่กึษาปัญหาเดยีวกนั

หลายๆ เล่ม มาสรุปเนื้อหาสาระ โดยอาศัยหมวดหมู่

ตามเนือ้หางานการบรหิารทัง้หมด ได้แก่ การบรหิารงาน

วชิาการ การบรหิารงานบคุคล การบรหิารงานงบประมาณ

การบริหารงานทั่วไปและงานอื่นๆ จากนั้นจึงน�ำเนื้อหา

สาระทีส่รุปได้ตามเนือ้หางานด้านการบริหารงานวชิาการ

การบริหารงานบุคคล การบริหารงานงบประมาณ

การบรหิารงานทัว่ไป และงานอืน่ๆ มาเป็นกรอบในการ

สังเคราะห์ความสอดคล้องระหว่างวิทยานิพนธ์ระดับ

มหาบัณฑิต สาขาการบริหารการศึกษา มหาวิทยาลัย

ฟาร์อสีเทอร์น กบัองค์ความรูต่้างๆ ของแนวคดิเกีย่วกบั

การบริหารการศึกษา

ผลการวจิัย
	 จากการสังเคราะห์วิทยานิพนธ์ระดับมหาบัณฑิต

สาขาการบริหารการศึกษา มหาวิทยาลัยฟาร์อีสเทอร์น

ผู้วิจัยน�ำเสนอผลการวิจัยตามวัตถุประสงค์ ดังนี้

	 1.	ขอบเขตวิทยานิพนธ์ระดับมหาบัณฑิต สาขา

การบรหิารการศกึษา มหาวทิยาลยัฟาร์อสีเทอร์น พบว่า

ปี พ.ศ. ทีอ่นุมตัวิทิยานพินธ์มากทีส่ดุ คอื ปี พ.ศ. 2557

จ�ำนวน 38 เล่ม คดิเป็นร้อยละ 70.37 ประเภทการวจิยั

พบว่าเป็นการวิจัยท่ีเน้นเชิงน�ำส�ำรวจมากท่ีสุด จ�ำนวน

25 เล่ม คิดเป็นร้อยละ 46.30 ประเด็นการวิจัยพบว่า

เป็นการบริหารงานวิชาการมากท่ีสุด จ�ำนวน 26 เล่ม

คดิเป็นร้อยละ 48.15 พืน้ทีก่ารวจิยัอยูใ่นจงัหวดัเชียงใหม่

มากท่ีสดุ จ�ำนวน 37 เล่ม คดิเป็นร้อยละ 68.52 ประชากร

หรือกลุ่มตัวอย่างท่ีศึกษา พบว่าเป็นครู และผู้บริหาร

มากที่สุด จ�ำนวน 18 เล่ม คิดเป็นร้อยละ 33.33

เครือ่งมอืท่ีใช้ในการเกบ็รวบรวมข้อมลูเป็นแบบสอบถาม

มากที่สุด จ�ำนวน 25 เล่ม คิดเป็นร้อยละ 46.30 และ

สถิติท่ีใช้ในการวิเคราะห์ข้อมูล พบว่าใช้สถิติพื้นฐาน

ร้อยละ ค่าเฉลี่ย และส่วนเบี่ยงเบนมาตรฐานมากที่สุด

จ�ำนวน 34 เล่ม คิดเป็นร้อยละ 62.96

	 2.	การสงัเคราะห์ความสอดคล้องระหว่างวิทยานพินธ์

ระดบัมหาบัณฑติ สาขาการบรหิารการศกึษา มหาวทิยาลยั

ฟาร์อีสเทอร์น กับองค์ความรู้ด้านต่างๆ ของแนวคิด

เกี่ยวกับการบริหารการศึกษา

		 2.1	 ด้านเน้ือหาสาระของวิทยานิพนธ์ พบว่า

ไม่มีนักศึกษาท�ำวิทยานิพนธ์เกี่ยวกับการบริหารงาน

งบประมาณ และพบว่าวิทยานิพนธ์ที่ศึกษาเกี่ยวกับ

การบรหิารงานวชิาการจะเป็นเรือ่งเกีย่วกบัประสทิธผิล

ทางการเรียนของนักเรียนการบริหารหลักสูตร

การด�ำเนินการนิเทศภายใน และการประกันคุณภาพ

ภายใน ซ่ึงผลการวิจัยส่วนใหญ่โรงเรียนจะมีการปฏิบัติ

อยูใ่นระดบัมาก มแีนวทางการบรหิารงานโดยการประชุม

แต่งตั้งคณะกรรมการด�ำเนินงาน มีการจัดท�ำแผนงาน

มกีารด�ำเนินงานตามแผน และมกีารประเมนิผล ส่วนปัญหา

ที่พบคือ ผู้มีส่วนเกี่ยวข้องยังขาดความรู้ความเข้าใจ

งบประมาณการด�ำเนินงานมีไม่เพียงพอ ส่วนแนวทาง

การแก้ปัญหาคอื ควรมกีารอบรมพฒันาความรูค้วามเข้าใจ

เกี่ยวกับการด�ำเนินงานให้ครูผู ้สอน คณะกรรมการ

สถานศกึษามส่ีวนร่วมในการวางแผนและจดัหาทรพัยากร

การบริหารงานให้มีจ�ำนวนเพียงพอ ส�ำหรับแนวทาง

ในการแก้ไขปัญหาของผู้เรียนที่ค้นพบในการวิจัยคือ

การพัฒนาทักษะด้านภาษาท้ังภาษาไทยและภาษา

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 219

ต่างประเทศ พัฒนาทักษะการคิดวิเคราะห์ และพัฒนา

คุณลักษณะที่พึงประสงค์ด้านคุณธรรมจริยธรรมให้กับ

ผู้เรียน

			 วิทยานิพนธ์ที่ศึกษาเกี่ยวกับการบริหาร

งานบุคคลจะเป็นเร่ืองเกี่ยวกับมาตรฐานวิชาชีพและ

จรรยาบรรณวิชาชีพ โดยผลการวิจัยพบว่า โรงเรียนมี

การตดิตามการปฏบิตัติามจรรยาบรรณวชิาชีพครอูยูใ่น

ระดบัมาก บคุลากรมคีวามพงึพอใจในการปฏบิตังิานใน

ระดับมาก แต่มีการบริหารงานบุคคลภายใต้ภาวการณ์

ขาดแคลนบคุลากรอยูใ่นระดบัปานกลาง ส่วนปัญหาทีพ่บ

คือ การขาดแคลนบุคลากร โดยเสนอแนวทางแก้ไขคือ

หน่วยงานต้นสงักดั (เช่นส�ำนกังานเขตพืน้ทีก่ารศกึษาฯ)

ควรจัดสรรบุคลากรให้เหมาะสมกับสถานศึกษานั้น

			 วิทยานิพนธ์ที่ศึกษาเกี่ยวกับการบริหาร

งานทัว่ไปจะเป็นเร่ืองเกีย่วกบัการด�ำเนนิงานระบบ ดูแล

ช่วยเหลือนักเรียน และการตัดสินใจของผู ้ปกครอง

ในการส่งบุตรหลานเข้าเรียนในโรงเรียน ผลการวิจัย

พบว่า ส่วนใหญ่มีการด�ำเนินงานเกี่ยวกับการบริหาร

งานท่ัวไปในระดับมาก มีการด�ำเนินงานครบทุกด้าน

มีการก�ำหนดนโยบายและเป้าหมายชัดเจน ส่วนปัญหา

ที่พบคือ การจัดกิจกรรมกระทบเวลาเรียนของนักเรียน

โดยมแีนวทางแก้ไขคือ ควรจดัตัง้คณะกรรมการด�ำเนนิงาน

โดยใช้วงจรคุณภาพเป็นแนวทางในการด�ำเนินงาน

			 วิทยานิพนธ ์ที่ศึกษาเกี่ยวกับงานอื่นๆ

(การบรหิารการศกึษา) จะเป็นการศกึษาเรือ่งการมส่ีวนร่วม

ของคณะกรรมการสถานศึกษา และการมีส่วนร่วมของ

ชมุชนในการบรหิารจัดการสถานศึกษา ผลการวิจัยพบว่า

ครูจะเป็นผู้ที่มีส่วนร่วมในการบริหารทุกด้านมากที่สุด

รองลงมาคอื คณะกรรมการสถานศกึษาจะมบีทบาททัง้ด้าน

การตัดสินใจ ด้านการปฏิบัติ และด้านการประเมินผล

ส่วนชุมชนจะมีส่วนร่วมในการบริหารน้อยที่สุด

		 2.2	 ความสอดคล้องระหว่างวิทยานิพนธ์ระดับ

มหาบัณฑิต สาขาการบริหารการศึกษา มหาวิทยาลัย

ฟาร์อีสเทอร์น กับองค์ความรู้ด้านต่างๆ ของแนวคิด

เกีย่วกับการบริหารการศกึษา พบว่า เนือ้หาของวทิยานพินธ์

มคีวามสอดคล้องกับเนือ้หางานด้านการบรหิารงานวิชาการ

การบริหารงานบุคคล การบริหารงานทั่วไป แต่เนื้อหา

ที่ศึกษายังไม่ครอบคลุมทุกภารกิจของงานในแต่ละด้าน

รวมทั้งไม่พบเนื้อหาวิทยานิพนธ์ที่มีความสอดคล้องกับ

เนื้อหางานการบริหารงานงบประมาณ และพบว่ามี

วทิยานพินธ์บางส่วนท่ีมเีนือ้หาศกึษาเกีย่วกบัการบรหิาร

การศกึษาในภาพรวม ไม่ได้ศกึษาในงานด้านใดด้านหนึง่

โดยเฉพาะ เช่น การศึกษาการมีส่วนร่วมของชุมชน

ในการบรหิารการศึกษา เน้ือหาของวทิยานพินธ์ส่วนใหญ่

ยังศึกษาตามกรอบการท�ำงานของสถานศึกษา เช่น

การบริหารงานทั้ง 4 ด้าน การบริหารแบบยึดโรงเรียน

เป็นฐาน การบริหารงานบุคลากร การประกันคุณภาพ

การศึกษา หรือระบบดูแลช่วยเหลือนักเรียน เป็นต้น

สรุปและอภปิรายผล
	 ผูว้จิยัน�ำเสนอและอภปิรายผลในประเดน็ทีน่่าสนใจ

ดังนี้

	 1.	ขอบเขตวิทยานิพนธ์ระดับมหาบัณฑิต สาขา

การบรหิารการศกึษา มหาวทิยาลยัฟาร์อสีเทอร์น พบว่า

ส่วนใหญ่ผูส้�ำเรจ็การศกึษาเลอืกการวจิยัเชิงส�ำรวจ ท้ังนี้

เป็นเพราะว่ามีผู ้ส�ำเร็จการศึกษารุ ่นที่ผ่านมาเคยใช ้

การวจิยัเชงิส�ำรวจมาก่อนเป็นจ�ำนวนมาก ท�ำให้ผูส้�ำเร็จ

การศึกษารุ่นต่อมาสามารถค้นหาข้อมูลพื้นฐานได้ง่าย

เพื่อน�ำมาเป็นแนวทางในการท�ำงานวิจัยของตนเองได้

ซึ่งสอดคล้องกับเครื่องมือที่ใช้ในการเก็บรวบรวมข้อมูล

ที่พบว่า ส่วนใหญ่ผู้ส�ำเร็จการศึกษาเลือกแบบสอบถาม

ทั้งนี้เนื่องจากเป็นเครื่องมือที่ได้รับการยอมรับและนิยม

ใช้กันอย่างแพร่หลาย และยังสอดคล้องกับสถิติที่ใช้

ในการวเิคราะห์ข้อมลู ท่ีพบว่า ผูส้�ำเรจ็การศกึษาเลือกใช้

สถิติพื้นฐานคือ ร้อยละ ค่าเฉลี่ย และส่วนเบี่ยงเบน

มาตรฐานมากทีส่ดุ ทัง้นีเ้นือ่งจากเป็นสถติทิีง่่ายต่อความ

เข้าใจ สามารถแสดงผลการวิจัยและอธิบายได้ชัดเจน

ซึง่สอดคล้องกบังานวิจยัของรุง่ทพิย์ ศักดิส์ปุรชีา (2554)

ที่ได้สังเคราะห์วิทยานิพนธ์มหาบัณฑิต สาขาการวิจัย

และประเมนิทางการศึกษา คณะศกึษาศาสตร์ มหาวทิยาลยั

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

220

เกษตรศาสตร์ ผลการวจัิยพบว่า การวเิคราะห์ข้อมลูทีใ่ช้

มากที่สุดคือ ค่าร้อยละ และธิษญาภรณ์ กระจ่างยุทธ

(2557) ที่ได้สังเคราะห์วิทยานิพนธ์ หลักสูตรครุศาสตร

มหาบัณฑิต สาขาการบริหารการศึกษา มหาวิทยาลัย

ราชภัฏในเขตภาคตะวันออกเฉียงเหนือ ระหว่าง พ.ศ.

2549-2553 ผลการวิจัยพบว่า สถิติพื้นฐานที่ใช้ในการ

วิเคราะห์ข้อมูลส่วนมาก คือค่าร้อยละ ค่าเฉลี่ย และ

ส่วนเบี่ยงเบนมาตรฐาน

	 2.	การสงัเคราะห์ความสอดคล้องระหว่างวิทยานพินธ์

ระดับมหาบัณฑติ สาขาการบรหิารการศกึษา มหาวทิยาลยั

ฟาร์อีสเทอร์น กับองค์ความรู้ด้านต่างๆ ของแนวคิด

เกี่ยวกับการบริหารการศึกษาพบว่า

		 2.1	 จากผลการสังเคราะห์วิทยานิพนธ์เกี่ยวกับ

การบริหารงานวิชาการจะเป็นการศึกษาเกี่ยวกับ

ประสทิธผิลทางการเรยีนของนกัเรยีน การบรหิาร หลกัสตูร

การด�ำเนินการนิเทศภายใน และการประกันคุณภาพ

ภายใน ทัง้น้ีเป็นเพราะว่าปัญหาการวจิยัส่วนใหญ่เกดิจาก

ประสทิธผิลทางการเรยีนของนกัเรยีนต�ำ่ จงึท�ำให้ผูส้�ำเรจ็

การศึกษาย้อนกลับมาศึกษาว่ามาจากสาเหตุใด เช่น

หลักสูตรสถานศึกษายังไม่ตอบสนองความต้องการของ

ผู้เรียนหรือผู้มีส่วนเกี่ยวข้อง กระบวนการเรียนรู้ยังไม่

ท�ำให้ผู้เรียนเกิดการเรียนรู้ได้ การวัดผล ประเมินผล

และการเทยีบโอนผลการเรียน ยงัไม่เป็นมาตรฐานเดียวกนั

และรายงานผลการประกนัคุณภาพภายในและมาตรฐาน

การศกึษาไม่สอดคล้องกับข้อมลูเชงิประจกัษ์ ซึง่สอดคล้อง

กับงานวิจัยของสุวิมล สถิระนาคะภูมินทร์ และวิรัตน์

ธรรมาภรณ์ (2548) ที่ได้สังเคราะห์วิทยานิพนธ์ระดับ

บณัฑติศึกษาของคณะศึกษาศาสตร์ มหาวิทยาลยัสงขลา

นครินทร์ ผลการวิจัยพบว่า ตัวแปรอิสระที่มีอิทธิพลต่อ

ผลสัมฤทธ์ิทางการเรียนมากทีส่ดุคือ ลกัษณะของผูเ้รยีน

วธิสีอน และองค์ประกอบของการเรยีนการสอน ตามล�ำดบั

		 2.2	 จากผลการสังเคราะห์วิทยานิพนธ์เกี่ยวกับ

การบรหิารงานบุคคลจะเป็นการศึกษาเกีย่วกบัมาตรฐาน

วิชาชีพและจรรยาบรรณวชิาชพี แสดงให้เหน็ว่า ปัญหา

การวจิยัเกดิมาจากการบรหิารทีไ่ม่โปร่งใส ขาดความน่า

เช่ือถือ ซ่ึงสอดคล้องกับงานวจัิยขององักาบ สว่างปัญญากูร

(2547) ท่ีได้ท�ำการสังเคราะห์งานวิจัยด้านภาวะผู้น�ำ

ทางการศึกษาของสาขาวิชาการบริหารการศึกษา

มหาวทิยาลยัเชยีงใหม่ ปีการศกึษา 2540-2544 ผลการ

วิจัยพบว่า ความเป็นมาของการวิจัยเกิดจากหลักการ

และทฤษฎีด้านภาวะผู้น�ำ และการขาดแนวทางในการ

พฒันาภาวะผูน้�ำ และวตัถปุระสงค์ของงานวจิยัเป็นการ

ศึกษาพฤติกรรมของผู้น�ำแบบ/ลักษณะของพฤติกรรม

ภาวะผู้น�ำการเปล่ียนแปลงทางการศึกษา พฤติกรรม

การบริหารงาน และการใช้อ�ำนาจในสถานการณ์ต่างๆ

		 2.3	 จากผลการสังเคราะห์วิทยานิพนธ์เกี่ยวกับ

การบริหารงานท่ัวไป จะเป็นการศึกษาเกี่ยวกับการ

ด�ำเนินงานระบบดูแลช่วยเหลือนักเรียน ทั้งนี้เนื่องจาก

ทางโรงเรยีนมุง่เน้นทีจ่ะจัดการเรียนการสอนให้กบันกัเรยีน

เพือ่ให้เกดิองค์ความรูท้างด้านวชิาการ ซึง่สามารถสร้าง

ชือ่เสยีงให้กบัโรงเรยีนได้ รวมทัง้เกดิประโยชน์ต่อนกัเรยีน

ในการน�ำความรูไ้ปศกึษาต่อหรือออกไปประกอบอาชีพได้

ท�ำให้ละเลยเรื่องพฤติกรรมของนักเรียน จึงเกิดปัญหา

ของนกัเรียนท่ีมคีณุลกัษณะไม่พงึประสงค์ สอดคล้องกับ

งานวิจัยของอนุชิต วัฒนาพร (2547) ท่ีได้สังเคราะห์

วิทยานิพนธ์สาขาวิชาการสอนสังคมศึกษา คณะศึกษา-

ศาสตร์ มหาวิทยาลยัเชยีงใหม่ ปีการศกึษา 2539-2545

ผลการวิจัยพบว่า สภาพและปัญหาในการจัดการเรียน

การสอนวิชาสังคมศึกษาพบว่า มีการศึกษาในประเด็น

กจิกรรมเสรมิหลกัสตูรท่ีส่งเสรมิประชาธปิไตย โดยมกีาร

เปิดโอกาสให้นักเรียน และนักศึกษาได้มีโอกาสเลือก

สภานักเรียน

		 2.4	 จากผลการสังเคราะห์วิทยานิพนธ์ระดับ

มหาบัณฑิต สาขาการบริหารการศึกษา มหาวิทยาลัย

ฟาร์อีสเทอร์น พบว่า ไม่มนีกัศกึษาท�ำวทิยานพินธ์เก่ียวกับ

การบริหารงานงบประมาณ ทั้งนี้เนื่องจากทางโรงเรียน

มีการบริหารงบประมาณตามแผนที่วางไว้จึงท�ำให้ไม่มี

ปัญหาในการปฏิบตังิาน โดยงบประมาณส่วนใหญ่ได้รับ

การจัดสรรมาจากหน่วยงานต้นสังกัดแล้วสอดคล้องกับ

งานวิจัยของสมชาย วงศ์เกษม (2550) ที่ได้สังเคราะห์

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 221

วิทยานิพนธ์ระดับบัณฑิตศึกษาและแนวโน้มการจัดท�ำ

วิทยานิพนธ์ ระดบัปรญิญาโท สาขาการบรหิารการศกึษา

มหาวิทยาลัยราชภัฏมหาสารคาม ผลการวิจัยพบว่า

ด้านการปฏริปูระบบทรพัยากรและการลงทนุทางการศกึษา

มีผลการด�ำเนินงานปานกลาง และงานวิจัยของโสภนา

สุดสมบูรณ์ (2556) ที่ได้สังเคราะห์วิทยานิพนธ์ระดับ

ดษุฎบีณัฑติ สาขาวชิาการบรหิารการศกึษาในประเทศไทย

ผลการวจัิยพบว่า มกีารท�ำวทิยานิพนธ์ด้านเศรษฐศาสตร์

และการเงินน้อยที่สุด

ข้อเสนอแนะ
	 ในการสงัเคราะห์วทิยานิพนธ์คร้ังน้ี พบว่า นักศึกษา

ส่วนใหญ่ยังท�ำวิทยานิพนธ์ตามกรอบการท�ำงานของ

สถานศกึษา เช่น การบรหิารงานทัง้ 4 ด้าน การบรหิาร

แบบยึดโรงเรียนเป็นฐาน การบริหารงานบุคลากร

การประกันคณุภาพการศกึษา หรอืระบบดูแลช่วยเหลอื

นักเรียน เป็นต้น ซึ่งแม้ว่าจะเป็นแนวทางหนึ่งในการ

ก�ำหนดประเด็นเพื่อการวิจัย เพราะการศึกษาในระดับ

มหาบัณฑิตเน้นการพัฒนาเป็นผู้บริหารระดับกลางและ

ระดบัต้นทีจ่ะต้องมบีทบาทหน้าทีใ่นการน�ำนโยบายไปสู่

การปฏบิตั ิแต่กรอบการท�ำงานอาจมไีม่มาก ท�ำให้นกัศกึษา

ยังมีการท�ำวิทยานิพนธ์ในเรื่องที่ซ�้ำๆ กัน จนไม่เกิดสิ่ง

ใหม่ๆ ขึ้นในวงการวิจัยทางการบริหารการศึกษา และ

ตัวของนักศึกษาเองก็จะขาดโอกาสในการพัฒนาทักษะ

เชิงวิชาการของตนเอง ดังนั้น มหาวิทยาลัยจึงควรที่จะ

ส่งเสรมิให้นกัศกึษาได้ศกึษาค้นคว้างานวจิยัทางการบรหิาร

การศึกษาให้กว้างขวาง โดยศึกษาค้นคว้าติดตามจาก

ทฤษฎีทางการบริหารการศึกษาใหม่ๆ และน�ำมาใช้

ประกอบในการให้ค�ำปรึกษาเพื่อท�ำวิทยานิพนธ์ของ

นกัศึกษา ทางด้านของเคร่ืองมอืท่ีใช้ในการวิจยัท่ีสร้างข้ึน

ควรจะต้องให้นักศึกษาท�ำการตรวจสอบความถูกต้อง

ขององค์ประกอบด้วยกระบวนการท่ีเช่ือถือได้ นอกจากนัน้

การตรวจสอบคณุภาพเคร่ืองมอื ควรใช้วธิกีารทีห่ลากหลาย

และเหมาะสมกับเครื่องมือวัด และควรให้นักศึกษา

ได้มีโอกาสใช้สถิติข้ันสูงในการวิเคราะห์ข้อมูลบ้าง เช่น

การวิเคราะห์ความส�ำคัญโครงสร้างเชิงเส้น (LISREL)

การวิเคราะห์สมการโครงสร้าง (SEM) ด้วยโปรแกรม

SPSS AMOS เบื้องต้น เป็นต้น โดยอาจารย์ที่ปรึกษา

จะต้องให้นักศึกษาตรวจสอบข้อตกลงเบ้ืองต้นของสถิติ

เพื่อให้ม่ันใจว่าสามารถเลือกใช้สถิติได้ถูกต้องและตรง

ตามเงื่อนไขการใช้สถิติแต่ละประเภท

	 นอกจากนี้ผู ้วิจัยยังมีข้อเสนอแนะในการพัฒนา

วิทยานิพนธ์ ดังนี้

	 1.	ผู ้ส�ำเร็จการศึกษาควรศึกษาพื้นที่การวิจัย

ในหน่วยงานแห่งใดแห่งหนึ่ง โดยท�ำการศึกษาเชิงลึก

มากกว่าการศึกษาในพื้นท่ีกว้างแต่ได้ผลการวิจัยอย่าง

ผวิเผนิ เช่น แทนทีจ่ะศกึษาในระดบัเขตพืน้ทีก่ารศกึษา

หรอืกลุม่โรงเรยีน ควรศกึษาในสถานศกึษาแห่งใดแห่งหนึง่

เพราะสามารถน�ำไปปรบัปรงุแก้ไขหรอืน�ำไปใช้ประโยชน์

ได้อย่างเต็มที่

	 2.	อาจารย์ผูส้อน ควรน�ำผลการวจิยัและข้อเสนอแนะ

ไปเป็นแนวทางในการก�ำหนดหวัข้อเรือ่ง การประเมนิปัญหา

การวิจัย และการให้ค�ำแนะน�ำแก่นักศึกษา ในประเด็น

ที่มีการวิจัยน้อยหรือยังไม่ได้วิจัย

	 ส�ำหรบัข้อเสนอแนะในการวิจยัครัง้ต่อไปควรมีการ

วิจัยเกี่ยวกับการติดตามผลผู้ส�ำเร็จการศึกษา หลักสูตร

ศึกษาศาสตรมหาบัณฑิต มหาวิทยาลัยฟาร์อีสเทอร์น

ว่ามีการน�ำผลการวิจัยไปใช้ประโยชน์หรือไม่ อย่างไร

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

222

บรรณานุกรม
ฐติมิา พรหมจนัทร์ และบญุชม ศรสีะอาด. (2550). การพฒันาตวับ่งชีค้ณุภาพวทิยานพินธ์ระดบัมหาบัณฑิตทางการศกึษา.

วารสารวิจัยมข. (ฉบับบัณฑิตศึกษา), 7(2), 182-189.

ดวงทิพย์ วิบูลย์ศักดิ์ชัย และคณะ. (2555). การพัฒนารูปแบบความร่วมมือด้านการวิจัยระหว่างมหาวิทยาลัยกับ

ภาคอุตสาหกรรม. วารสารปัญญาภิวัฒน์, 4(1), 39-53.

ธษิญาภรณ์ กระจ่างยทุธ. (2557). การสังเคราะห์วทิยานิพนธ์ หลกัสตูรครศุาสตรมหาบัณฑิต สาขาการบรหิารการศกึษา

มหาวทิยาลยัราชภฏัในเขตภาคตะวนัออกเฉยีงเหนอื. วทิยานพินธ์ครศุาสตรมหาบณัฑติ, มหาวิทยาลยัราชภฏั

บุรีรัมย์.

บณัฑติวทิยาลยั มหาวทิยาลยัฟาร์อีสเทอร์น. (2555). คู่มอืการเขยีนวิทยานพินธ์. เชียงใหม่: มหาวทิยาลยัฟาร์อสีเทอร์น.

ปรียาพร วงศ์อนุตรโรจน์. (2546). การบริหารงานวิชาการ. กรุงเทพฯ: ศูนย์สื่อเสริมกรุงเทพ.

เยาวพา เดชะคุปต์. (2542). การจัดการศึกษา. กรุงเทพฯ: ส�ำนักพิมพ์แม็ค.

รุ่งทิพย์ ศักดิ์สุปรีชา. (2554). การสังเคราะห์วิทยานิพนธ์มหาบัณฑิต สาขาการวิจัยและประเมินทางการศึกษา

คณะศกึษาศาสตร์ มหาวทิยาลยัเกษตรศาสตร์. วทิยานิพนธ์ศกึษาศาสตรมหาบณัฑติ, มหาวทิยาลยัเกษตรศาสตร์.

ศจีมาจ ณ วิเชียร. (2553). ปัจจัยที่ส่งผลต่อผลิตภาพการวิจัยของอาจารย์มหาวิทยาลัยของรัฐ: การวิเคราะห์ลิสเรล

และเครือข่ายใยประสาท. วิทยานิพนธ์ครุศาสตรดุษฏีบัณฑิต, จุฬาลงกรณ์มหาวิทยาลัย.

สมชาย วงศ์เกษม. (2550). การสังเคราะห์วิทยานิพนธ์ระดับบัณฑิตศึกษาและแนวโน้มการจัดท�ำวิทยานิพนธ์ ระดับ

ปริญญาโท สาขาการบริหารการศึกษา มหาวิทยาลัยราชภัฏมหาสารคาม. วิทยานิพนธ์ครุศาสตรบัณฑิต,

มหาวิทยาลัยราชภัฏมหาสารคาม.

สันติ บุญภิรมย์. (2552). หลักการบริหารการศึกษา. กรุงเทพฯ: บุคพอยท์.

ส�ำนกังานคณะกรรมการการวจิยัแห่งชาต.ิ (2554). นโยบายและยทุธศาสตร์การวจัิยของชาต ิฉบับท่ี 8 (พ.ศ. 2555-2559).

กรุงเทพฯ: ส�ำนักงานคณะกรรมการการวิจัยแห่งชาติ.

ส�ำนกังานคณะกรรมการการอดุมศกึษา. (2548). เกณฑ์มาตรฐานหลกัสตูรระดบัอดุมศกึษา พ.ศ. 2548 และแนวทาง

การบริหารเกณฑ์มาตรฐานหลักสูตรระดับอุดมศึกษา พ.ศ. 2548. กรุงเทพฯ: ส�ำนักงานคณะกรรมการ

การอุดมศึกษา.

ส�ำนักวิทยบริการ มหาวิทยาลัยฟาร์อีสเทอร์น. (2558). ฐานข้อมูลงานวิจัยอาจารย์และโครงงาน. สืบค้นเมื่อ 28

กุมภาพันธ์ 2558, จาก http://www2.feu.ac.th/acad/llrc/RPDB/browse.aspx

สุวิมล สถิระนาคะภูมินทร์ และวิรัตน์ ธรรมาภรณ์. (2548). การสังเคราะห์วิทยานิพนธ์ระดับบัณฑิตศึกษาของ

คณะศกึษาศาสตร์ มหาวทิยาลยัสงขลานครินทร์ ทีเ่กีย่วกบัการเรยีนการสอนระหว่างปีการศกึษา 2529-2541.

วิทยานิพนธ์ครุศาสตรมหาบัณฑิต, มหาวิทยาลัยสงขลานครินทร์.

โสภนา สดุสมบรูณ์. (2556). การสงัเคราะห์วทิยานพินธ์ระดบัดษุฎบัีณฑิต สาขาวิชาการบรหิารการศกึษาประเทศไทย.

ดุษฎีนิพนธ์ศึกษาศาสตรดุษฎีบัณฑิต, มหาวิทยาลัยศิลปากร.

หวน พินธุพันธ์. (2548). นักบริหารมืออาชีพ. นนทบุรี: พินธุพันธ์การพิมพ์.

อนุชิต วัฒนาพร. (2547). การสังเคราะห์วิทยานิพนธ์สาขาวิชาการสอนสังคมศึกษา คณะศึกษาศาสตร์มหาวิทยาลัย

เชียงใหม่ ปีการศึกษา 2539-2545. วิทยานิพนธ์ศึกษาศาสตรมหาบัณฑิต, มหาวิทยาลัยเชียงใหม่.

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 223

อังกาบ สว่างปัญญากูร. (2547). การสังเคราะห์งานวิจัยด้านภาวะผู้น�ำทางการศึกษาของสาขาวิชาการบริหาร
การศกึษา มหาวทิยาลยัเชยีงใหม่ ปีการศกึษา 2540-2544. การค้นคว้าแบบอสิระ ศกึษาศาสตรมหาบณัฑติ
มหาวิทยาลัยเชียงใหม่.

Boyan, N. J. (1981). R & D Strategies for Staff Development for Career Education. San Francisco:
Far West Lab.

Cooper, H. & Hedges, L. V. (1994). The Handbook of Research Synthesis. NY: Russel Sage Foundation.
Silver, P. F. (1983). Educational Administration. NY: Harper & Row Publishers.

Translated Thai References
Boonpirom, S. (2009). Principles of Education Administration. Bangkok: Book point. [in Thai]
DachaKupt, Y. (1999). Education Management. Bangkok: Mc Publishing. [in Thai]
Graduate School, Far Eastern University. (2012). How to Write Thesis. Chiang Mai: Far Eastern

University. [in Thai]
Krachangyut, T. (2014). Thesis Synthesis of Northeast Rajabhat University for Master of Education

Administration. Master of Education Administration Thesis, Bureeram Rajabhat University.
[in Thai]

Library and Learning Resource Center, Far Eastern University. (2015). Lecturer Research and
Project Database. Retrieved February 28, 2015, from http://www2.feu.ac.th/acad/llrc/RPDB/
browse.aspx [in Thai]

Na Wichean, S. (2010). Factors Affecting Research Productivity of Lecturer in Government University:
Lisral Analysis and Nerve Fiber Network. Doctor of Philosophy Dissertation, Chulalongkorn
University. [in Thai]

National Research Office. (2011). National Research Strategy Policy Manual 8. (2012-2016). Bangkok:
National Research Office. [in Thai]

Pintupan, H. (2005). Professional Administrator. Nontaburi: Pintupan Printing. [in Thai]
Proomchan, T. & Srisa-ard, B. (2007). Thesis Quality Indicators Development for Master of Education.

Khon Khan University Research Journal (Graduate Copy), 7(2), 182-189. [in Thai]
Saksupreecha, R. (2011). Thesis Synthesis of Kasetsart University, Department of Research and

Evaluation Education, Faculty of Education. Master of Education Administration Thesis,
Kasetsart University. [in Thai]

Satiranakapoment, S. & Thammaporn, W. (2005). Synthesis of Graduate Thesis Faculty of
Education, Songhanakarin University related to Learning and Teaching From 1986-1998.
Master of Education Thesis, Songhanakarin University. [in Thai]

Sawangpunyakun, A. (2004). Synthesis of Educational Leadership Research, Department of
Education Administration, Chiang Mai University from 1997-2001. Master of Education
Independent Study, Chiang Mai University. [in Thai]

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�าเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

224

Sudsomboon, S. (2013). Synthesis of Doctor of Philosophy Dissertation, Department of Education

Administration in Thailand. Doctor of Philosophy Dissertation in Education, Silapakorn

University. [in Thai]

The Higher Education Commission Office. (2005). The Higher Education Curriculum Benchmark

2005 and Management Trend of The Higher Education Curriculum Benchmark 2005.

Bangkok: The Higher Education Commission Office. [in Thai]

Watanaporn, A. (2004). Synthesis of Social Study Teaching Thesis, Faculty of Education, Chiang Mai

University from 1996-2002. Master in Education Thesis, Chiang Mai University. [in Thai]

Wiboonsakchai, D. et al. (2012). The development of a model for research collaboration between

university and industry. Panyapiwat Journal, 4(1), 39-53. [in Thai]

Wonganutararot, P. (2003). Academic Administration. Bangkok: Sueserm Krungtap Center. [in Thai]

Wongkasem, S. (2007). Synthesis of Graduate Thesis and Trend of Doing Thesis for Master of

Education Administration, Mahasarakam Rajbhat University. Master In Education Thesis,

Mahasarakam Rajbhat University. [in Thai]

Name and Surname: Patchareewan Kijmee

Highest Education: Doctor of Education (Ed.D.), Burapha University

University or Agency: The Far Eastern University

Field of Expertise: Educational Administration

Address: The Far Eastern University

Name and Surname: Panomporn Jantarapanya

Highest Education: Ph.D. in Educational Administration, University of

Illinois, USA

University or Agency: The Far Eastern University

Field of Expertise: Educational Administration

Address: The Far Eastern University

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559200

การศึกษาคุณลักษณะที่พึงประสงค์ของนักศึกษาสถาบันการจัดการปัญญาภิวัฒน์

ที่จัดการเรียนรู้จากประสบการณ์จริงในร้านสะดวกซื้อ

DESIRABLE TRAITS STUDY OF PANYAPIWAT INSTITUTE OF MANAGEMENT’S

STUDENTS BY USING WORK-BASED LEARNING PEDAGOGY IN CONVENIENCE STORES

พิชิต ฤทธิ์จรูญ และคณะ

Pichit Ritcharoon and Authors

คณะศึกษาศาสตร์ สถาบันการจัดการปัญญาภิวัฒน์

Faculty of Education, Panyapiwat Institute of Management

บทคัดย่อ
	 การวิจัยนี้มีวัตถุประสงค์เพื่อ 1) ศึกษารูปแบบการฝึกปฏิบัติงานในร้านสะดวกซื้อส�ำหรับนักศึกษาสถาบัน

การจัดการปัญญาภิวัฒน์ 2) ศึกษาความคิดและพฤติกรรมของนักศึกษาที่ผ่านการฝึกปฏิบัติงานในร้านสะดวกซื้อ

3) ศึกษาคุณลักษณะดีเด่นของนักศึกษาที่ผ่านการฝึกปฏิบัติงานในร้านสะดวกซื้อ 4) ศึกษาแบบปฏิบัติที่ดีที่ท�ำให้

การฝึกปฏิบัติของนักศึกษาประสบความส�ำเร็จ 5) ศึกษาปัญหาและอุปสรรคในการฝึกปฏิบัติงาน และ 6) น�ำเสนอ

แนวทางการพฒันาคณุลักษณะทีพึ่งประสงค์ของนักศึกษา กลุม่ตวัอย่าง ได้แก่ นกัศกึษาสถาบนัการจดัการปัญญาภวิฒัน์

ที่ผ่านการฝึกปฏิบัติงานในร้านสะดวกซื้อ จ�ำนวน 351 คน ผู้ให้ข้อมูลส�ำคัญ ได้แก่ อาจารย์ที่ปรึกษา อาจารย์นิเทศก์

เจ้าหน้าที่ฝึกปฏิบัติประจ�ำคณะและนักศึกษาที่ผ่านการฝึกปฏิบัติงาน จ�ำนวน 85 คน เครื่องมือเก็บรวบรวมข้อมูล

ได้แก่ 1) แบบสอบถามความคิดเห็นต่อการฝึกปฏิบัติงานในร้านสะดวกซื้อของนักศึกษา 2) แบบประเมินคุณลักษณะ

นักศึกษาที่ผ่านการฝึกปฏิบัติงานในร้านสะดวกซื้อ 3) แบบบันทึกข้อมูลแบบมีโครงสร้าง 4) ประเด็นการสนทนากลุ่ม

การวิเคราะห์ข้อมูล โดยการหาค่าร้อยละ ค่าเฉลี่ย ค่าเบี่ยงเบนมาตรฐาน และวิธีการวิเคราะห์เนื้อหา

	 ผลการวิจัยพบว่า

	 1.	รูปแบบกระบวนการฝึกปฏิบัติงานในร้านสะดวกซ้ือของแต่ละคณะมีความสอดคล้องกัน สรุปได้เป็น

10 ขั้นตอน

	 2.	นักศึกษามีความคิดเห็นต่อการฝึกปฏิบัติงานในร้านสะดวกซื้ออยู่ในระดับดีมากทุกรายการ

	 3.	ผลการประเมินตนเองของนักศึกษาและการประเมินคุณลักษณะของนักศึกษาโดยอาจารย์ท่ีปรึกษา

ภายหลังการฝึกปฏิบัติงาน พบว่า มีความสอดคล้องกัน โดยนักศึกษามีคุณลักษณะอยู่ในระดับมากทั้ง 7 ด้าน คือ

มีวินัยในการท�ำงาน มีความรับผิดชอบ มีความซื่อสัตย์ มีจิตบริการ มีทักษะการสื่อสาร สามารถท�ำงานร่วมกับผู้อื่น

และสามารถแก้ไขปัญหาเฉพาะหน้าได้

Corresponding Author

E-mail: pichitrit@pim.ac.th

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 201

	 4.	แบบปฏบิตัทิีด่ทีีท่�ำให้การฝึกปฏบิตังิานของนกัศกึษาประสบความส�ำเรจ็ คอื คณะและสาขาวชิามคีวามพร้อม

ในเร่ืองการสร้างความเข้าใจในระบบการเรยีนการสอนและการฝึกปฏบัิตงิานให้กบัผูป้กครอง นกัศกึษา และคณาจารย์

ผู้เกี่ยวข้อง การดูแลและให้ค�ำปรึกษานักศึกษาในการฝึกปฏิบัติงาน การนิเทศการฝึกปฏิบัติงาน

	 5.	การพฒันาคุณลกัษณะทีพึ่งประสงค์ของนกัศกึษา มแีนวทาง ดงันี ้1) การเตรยีมความพร้อมก่อนการพฒันา

โดยเสริมสร้างทัศนคติเชิงบวก แรงจูงใจในการฝึกปฏิบัติงาน และการจัดระบบประสานงานของผู้มีส่วนเกี่ยวข้อง

2) การด�ำเนินการระหว่างฝึกปฏิบัติงาน โดยนิเทศการฝึกปฏิบัติงาน การก�ำกับติดตามเป็นระยะและการมีช่องทาง

การสื่อสารที่หลากหลาย 3) การด�ำเนินการหลังฝึกปฏิบัติงาน โดยการแลกเปลี่ยนเรียนรู้ระหว่างนักศึกษา อาจารย์

นิเทศก์ และการปรับปรุงและพัฒนากระบวนการ วิธีการฝึกปฏิบัติงาน

ค�ำส�ำคัญ: คุณลักษณะที่พึงประสงค์ของนักศึกษา การจัดการเรียนรู้จากประสบการณ์จริงในร้านสะดวกซื้อ

Abstract
	 This research aims to study: 1) the practice in the convenience store for students,

Panyapiwat institute of Management 2) the ideas and behavior of students who passed the

training in the convenience store 3) characterization outstanding students who practiced in the

convenience store, 4) best practice that makes the practice of students achieved 5) the problems

and barriers in practice and 6) giving the presentation of the desirable characteristics of students

development. The sample consisted of 351 students from Panyapiwat institute of Management

who were trained on practice in the convenience stores The key respondents were advisors,

supervisors, Work-based Learning (WBL) program officers and 85 field experienced students. Data

collection tools include: 1) questionnaire about the students’ practice in the convenience store

2) evaluation form for the students who practice in the convenience store 3) a record-structured

form 4) the conversational group issues. Data analysis was used by percentage, mean, standard

deviation and content analysis.

	 The research findings indicated that:

	 1.	The model of practice in each faculty in the convenience stores was in accord. There

are 10 key steps need to practice in each semester.

	 2.	Attitude of students toward WBL in convenience stores was at a high level in every

item.

	 3.	Results of self-assessment of students and advisors evaluated the students after the

practice were accordant. Students were very good in seven traits: discipline to work, responsibility,

honesty, service mind, communication skills, working with others, and face-to- face problem solving.

	 4.	A good practice caused the practice of student success - faculty and field of ​​study

are ready in the understanding of learning system and practicing to guardians, students and all

instructors to have understanding and the concept giving such as the importance of the skills,

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

202

students will receive from practice to be in the same direction, care and counseling students in

their practice including supervising practice.

	 5.	For the development of the desirable characteristics of students, there are three

guideline as follows: 1) The preparation before development by strengthening the positive attitude,

understanding and motivation in practice to students including the coordination of the system

involved. 2) Actions during training – supervisory practice, periodic monitoring, a variety of

communication channels and 3) The post proceeding after the practice – sharing and learning

from WBL experience between students and supervisor resulting further the improvement and

development process, including the more effective way to practice.

Keywords: Desirable Traits, Work-based Learning Pedagogy in Convenience Stores

บทน�ำ
	 การจัดการศึกษาในระดับอุดมศึกษาถือว่าเป็นการ

ศึกษาในระดับที่มีความส�ำคัญยิ่ง เพราะเป็นการศึกษา

เพื่อเตรียมบุคคลเข้าสู ่อาชีพในสาขาต่างๆ การจบ

การศึกษาของบุคคลในระดับนี้แล้วสามารถประกอบ

อาชพีได้ จงึเป็นเป้าหมายของทกุสถาบนัการศกึษาและ

ทุกฝ่ายทีเ่กีย่วข้อง บณัฑติทีส่�ำเรจ็การศกึษาจะต้องเป็น

บคุคลทีมี่คณุลกัษณะตามทีส่ถานประกอบการและสงัคม

ยอมรบั ท�ำให้สถาบนัอดุมศกึษามุง่จดัการศกึษาให้บณัฑติ

มคีณุภาพตามมาตรฐานทีก่�ำหนด โดยมจีดุมุง่หมายเพือ่

ส่งเสริมและพัฒนาผู้เรียนให้มกีารพฒันาความรูร้ะดับสงู

รวมทัง้การปลูกฝังให้ผู้เรยีนค้นคว้าหาความรูด้้วยตนเอง

มีความสมบูรณ์ทั้งด้านร่างกาย จิตใจ และสติปัญญา

ควบคูไ่ปกับความรู้ทางวิชาการเพือ่น�ำไปใช้ประโยชน์ต่อ

สังคมในอนาคต (เทื้อน ทองแก้ว, 2549) โดยเป้าหมาย

ของแผนพัฒนาอุดมศึกษา คือการยกระดับคุณภาพ

อดุมศกึษาไทย เพ่ือผลติและพฒันาบคุลากรทีมี่คณุภาพ

สามารถปรับตัวส�ำหรับการท�ำงานที่เกิดขึ้นตลอดชีวิต

พัฒนาศักยภาพอุดมศึกษาในการสร้างความรู้และ

นวัตกรรม เพื่อเพิ่มขีดความสามารถในการแข่งขันของ

ประเทศ สนับสนุนการพัฒนาที่ยั่งยืน แม้ว่าการพัฒนา

คุณภาพของการศึกษาไทยมีการด�ำเนินการมาอย่าง

ต่อเนื่อง แต่ในปัจจุบันพบว่าคุณภาพอุดมศึกษายังไม่มี

คณุภาพเท่าท่ีควร โดยมีสาเหตหุลกัคอื สถาบันอดุมศกึษา

ปรบัตวัไม่ทนัต่อการเปลีย่นแปลง โดยภาพรวมยงัมจีดุอ่อน

เรื่องการบริหารจัดการเชิงคุณภาพ โดยเฉพาะการเป็น

มหาวิทยาลัยวิจัย ทิศทางการพัฒนาสถาบันอุดมศึกษา

ในภาพรวมไม่ชัดเจน ที่ส�ำคัญบัณฑิตที่จบการศึกษา

ออกมาบางส่วนไม่ได้คณุภาพ และมปัีญหาในด้านภาษา

อังกฤษ (มติชนออนไลน์, 2548)

	 สถาบันการจัดการปัญญาภิวัฒน์ เป็นสถาบัน

อดุมศึกษาซ่ึงก่อตัง้และได้รับทุนสนบัสนนุจากบรษัิท ซีพี

ออลล์ จ�ำกัด (มหาชน) ตั้งแต่ปี พ.ศ. 2550 ด�ำเนินงาน

ในลักษณะของ Corporate University เน้นการสร้าง

บัณฑติท่ีมคีณุภาพในเชิงวชิาการและสามารถปฏบัิตงิาน

ได้จรงิ มรีะบบการเรยีนการสอนแตกต่างจากมหาวิทยาลยั

ทัว่ไป โดยสร้างและฝึกฝนผูเ้รยีนให้มทีกัษะความพร้อม

ส�ำหรับการปฏิบัติงานจริง ในการจัดการเรียนการสอน

สถาบันฯ มุ่งเน้นการเรียนรู้ภาคทฤษฎีควบคู่กับการ

ปฏิบัติงานในสถานประกอบการจริง (Work-based

Learning) ซึง่เป็นแนวคดิจากประเทศเยอรมนีโดยเชือ่ว่า

ความรู้ทางทฤษฎีอย่างเดียวไม่เพียงพอในโลกของการ

ท�ำงานจรงิ สถาบนัจงึมุง่ผลติบัณฑติให้เรียนเป็น คดิเป็น

ท�ำงานเป็น และสามารถน�ำองค์ความรูไ้ปประยกุต์ใช้ได้

อย่างเหมาะสม

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 203

	 บณัฑติของสถาบนัฯ เมือ่เรยีนจบจึงเป็นผู้ท่ีมคีณุภาพ

ทั้งในเชิงวิชาการและประสบการณ์ในการท�ำงานจริง

มีความพร้อมในการท�ำงาน และท�ำงานได้ทันทีเมื่อจบ

การศึกษา ที่ส�ำคัญคือ มีทักษะการท�ำงาน ทักษะทาง

สังคม ซึ่งเป็นท่ีต้องการของตลาดหรือผู ้ใช้บัณฑิต

สถาบันฯ มุ่งพัฒนานักศึกษาให้มีความเป็นปัญญาชน

โดยให้เก่งทัง้ทฤษฎใีนห้องเรยีนและต้องมปีระสบการณ์

การท�ำงานด้วย รวมทัง้พยายามปลกูฝังเรือ่ง Work Moral

ว่าการท�ำงานเป็นสิ่งดีงามของชีวิต ให้เป็นคนรักงาน

งานเป็นจรรยาบรรณ สิ่งนี้เป็นสิ่งที่สถาบันฯ พยายาม

สร้างให้เกิดขึ้น (สมภพ มานะรังสรรค์, 2558)

	 การฝึกปฏบิตังิานในร้านสะดวกซือ้ ซึง่เป็นร้านค้าปลกี

ในลักษณะร้านอิ่มสะดวก โดยด�ำเนินธุรกิจจัดจ�ำหน่าย

สินค้าอุปโภคบริโภคและการให้บริการต่างๆ ตลอด

24 ชัว่โมง ลกัษณะงานเน้นงานด้านการบริการ พนักงาน

ที่ประจ�ำร้านจึงมีความรับผิดชอบ มีความซื่อสัตย์ มีจิต

บรกิาร รวมถงึมีทกัษะการสือ่สารทีด่ ีการฝึกปฏิบตังิาน

ในร้านสะดวกซื้อจึงเป็นสถานที่เรียนรู ้แบบสหวิชา

ท�ำให้นักศึกษาได้เรียนรู้ ฝึกทักษะการแก้ไขปัญหาจาก

สถานการณ์จริง ได้เรียนรู้วัฒนธรรมองค์กร เรียนรู้ที่จะ

ท�ำงานร่วมกับผู้อื่น ฝึกตนเองให้มีความรับผิดชอบและ

ตรงต่อเวลา สถาบนัได้เลง็เหน็ถงึความส�ำคญัจงึสนบัสนนุ

และส่งเสริมให้นกัศกึษาได้ฝึกปฏบิติังานในร้านสะดวกซ้ือ

จากการฝึกปฏบิตังิานดงักล่าวมข้ีอมลูเชงิสะท้อนส่วนหนึง่

ว่านักศึกษาได้เรียนรู้ พัฒนาทักษะในด้านต่างๆ แต่ยัง

ไม่มีข้อมูลที่เป็นระบบเพียงพอ ด้วยเหตุนี้ผู ้วิจัยจึงมี

ความประสงค์ศึกษาการฝึกปฏิบัติงานในร้านสะดวกซื้อ

เพือ่ให้ทราบถงึกระบวนการฝึกงาน และนักศกึษาทีผ่่าน

การฝึกปฏบิตังิานในร้านสะดวกซือ้นัน้มพีฤตกิรรม ความคดิ

และมีคุณลักษณะดีเด่นอย่างไร เพ่ือน�ำข้อมูลที่ได้เป็น

แนวทางพฒันาคณุลักษณะของนักศึกษาและพฒันาด้าน

การฝึกปฏบิตังิานให้มปีระสทิธภิาพยิง่ขึน้ ซึง่จะส่งผลต่อ

คณุภาพของผูเ้รยีนให้เป็นบคุคลมลีกัษณะทีพ่งึประสงค์

ในการประกอบอาชีพต่อไป

วัตถุประสงค์ของการวจิัย
	 1.	เพือ่ศกึษารปูแบบการฝึกปฏบัิตงิานในร้านสะดวก

ซื้อส�ำหรับนักศึกษา สถาบันการจัดการปัญญาภิวัฒน์

	 2.	เพื่อศึกษาความคิดและพฤติกรรมของนักศึกษา

สถาบนัการจดัการปัญญาภวิฒัน์ทีผ่่านการฝึกปฏบิตังิาน

ในร้านสะดวกซื้อ

	 3.	เพือ่ศกึษาคณุลกัษณะดเีด่นของนกัศกึษา สถาบัน

การจดัการปัญญาภวิฒัน์ทีผ่่านการฝึกปฏบิติังานในร้าน

สะดวกซื้อ

	 4.	เพื่อศึกษาแบบปฏิบัติท่ีดีท่ีท�ำให้การฝึกปฏิบัติ

ของนักศึกษา สถาบันการจัดการปัญญาภิวัฒน์ประสบ

ความส�ำเร็จ

	 5.	เพือ่ศกึษาปัญหาและอปุสรรคในการฝึกปฏบัิตงิาน

สถาบันการจัดการปัญญาภิวัฒน์

	 6.	เพื่อน�ำเสนอแนวทางการพัฒนาคุณลักษณะที ่

พงึประสงค์ของนกัศกึษาสถาบนัการจดัการปัญญาภวิฒัน์

ทบทวนวรรณกรรม
	 การวิจัยครั้งนี้ได้ศึกษา วิเคราะห์ และสังเคราะห์

แนวคิดทฤษฎีเกี่ยวกับการพัฒนาคุณลักษณะของ

นักศึกษาในประเด็นดังนี้

	 1)	สมรรถนะของปัจเจกบุคคล หมายถึง คุณลกัษณะ

และความสามารถของบุคคลท่ีสะท้อนออกมาในรูป

พฤตกิรรมการท�ำงาน ซ่ึงสามารถบรรลตุามวตัถุประสงค์

ของงานนัน้ๆ ประกอบด้วยความรู ้ทกัษะ ความคดิเหน็

เกีย่วกบัตนเองเชงิเจตคต ิค่านยิม บคุลกิลักษณะประจ�ำตวั

ของแต่ละบุคคล และแรงจูงใจ (McClelland, 1999

อ้างใน Spencer & Spencer, 1993)

	 2)	การจัดการเรยีนรูจ้ากประสบการณ์จรงิ (Work-

based Learning) สรปุการสงัเคราะห์จากการสมัภาษณ์

ผู้บริหารสถาบันการจัดการปัญญาภิวัฒน์ได้ว่า คือการ

บูรณาการทฤษฎีกับการปฏิบัติงานจริง เชื่อมโยงกับ

การเรียนการสอน และการวิจัย ซึ่งการเรียนรู้ควบคู ่

การท�ำงานต้องเป็นไปอย่างต่อเนื่อง ส่งผลให้ผู้เรียนได้

ฝึกคิด ฝึกทักษะ ฝึกแก้ปัญหาจากการลงมือท�ำ พัฒนา

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

204

เป็นทักษะในการประกอบอาชีพ (Professional Skill)

ทกัษะทางสงัคม (Social Skill) และทกัษะชวีติ (Life Skill)

(พรวิทย์ พัชรินทร์ตนะกุล, 2558; สมโรตม์ โกมลวนิช,

2558; เลิศชัย สุธรรมานนท์, 2558)

	 3)	การพฒันาคุณลกัษณะของนกัศกึษาแห่งศตวรรษ

ที ่21 น�ำไปสูก่ารจดัการเรยีนรูเ้ชงิสหวิทยาการ เป็นการ

ศึกษาเพื่อสร้างความรู้ ความสามารถ พัฒนาศักยภาพ

ของตนตามความสนใจ จากการสังเคราะห์แนวคิด

การพัฒนาคุณลักษณะของนักศึกษาแห่งศตวรรษที่ 21

คุณลักษณะดังกล่าว ประกอบด้วย การมีวินัยในการ

ท�ำงาน มีความรับผิดชอบ มีความซื่อสัตย์ มีจิตบริการ

มีทักษะการสื่อสาร การท�ำงานร่วมกับผู้อื่น และความ

สามารถแก้ไขปัญหาเฉพาะหน้าได้ (ราชกิจจานุเบกษา,

2542; ห้องเรียนแห่งอนาคต, 2558; สถาบนัการจดัการ

ปัญญาภิวัฒน์, 2558)

วธิดี�ำเนนิการวจิัย
	 ประชากรและกลุม่ตวัอย่าง ประชากรทีใ่ช้ในการวจิยั

คร้ังนี ้คอื นกัศกึษาจากสถาบนัการจัดการปัญญาภิวฒัน์

ที่ผ่านการฝึกปฏิบัติในร้านสะดวกซื้อ ที่มีรหัสนักศึกษา

เริม่ต้นในปี 2552-2556 จาก 6 คณะ จ�ำนวน 3,616 คน

กลุ่มตัวอย่างส�ำหรับตอบแบบสอบถาม คือ นักศึกษา

ทีผ่่านการฝึกปฏบิตังิานในร้านสะดวกซือ้ จ�ำนวน 351 คน

โดยสุ่มแบบแบ่งชั้น (Stratified Random Sampling)

	 ผูใ้ห้ข้อมลูส�ำคญัทีใ่ช้ในการวจิยัครัง้นี ้คอื อาจารย์

นิเทศก์ อาจารย์ที่ปรึกษา และอาจารย์ที่เกี่ยวข้องกับ

การฝึกปฏบิตังิาน เจ้าหน้าทีฝึ่กปฏบิตัปิระจ�ำคณะ และ

นักศึกษาที่ผ่านการฝึกปฏิบัติงาน โดยการเลือกแบบ

เจาะจง

	 เครือ่งมอืทีใ่ช้ในการวิจัย เครือ่งมอืทีใ่ช้ในการวจิยั

ประกอบด้วย

	 1.	แบบสอบถาม ทีพ่ฒันาขึน้ตามกรอบนยิามตวัแปร

ที่ศึกษา เป็นแบบมาตรประมาณค่า 5 ระดับ (Rating

Scale) ของลิเคร์ิท (Likert-type scale) ใช้ส�ำหรับเกบ็

รวบรวมข้อมูลความคิดเห็นต่อการฝึกปฏิบัติงานในร้าน

สะดวกซือ้ของนกัศกึษาสถาบันการจดัการปัญญาภวิฒัน์

	 2.	แบบประเมนิ เป็นแบบมาตรประมาณค่า 5 ระดบั

ใช้เก็บรวบรวมข้อมูลคุณลักษณะของนักศึกษาท่ีผ่าน

การฝึกปฏิบัตงิานในร้านสะดวกซ้ือ จากอาจารย์ท่ีปรกึษา

หรืออาจารย์นิเทศก์

	 3.	แบบบันทึกข้อมูลแบบมีโครงสร้าง ใช้บันทึก

ข้อค้นพบจากเอกสารคู่มือการฝึกปฏิบัติงาน เอกสาร

ผลการประเมิน เอกสารรายงานผลการฝึกปฏิบัติงาน

รายงานการฝึกปฏิบัติและเอกสารที่เกี่ยวข้อง

	 4.	ประเด็นการสนทนากลุ่ม โดยก�ำหนดประเด็น

การสนทนากลุ่มตามกรอบนิยามของตัวแปรที่ศึกษา

เพือ่ใช้ในการด�ำเนนิการจดัประชุมสนทนากลุม่ ประกอบ

ด้วย อาจารย์นิเทศก์ อาจารย์ที่ปรึกษา และอาจารย ์

ท่ีเก่ียวข้องกับการฝึกปฏิบัติงาน เจ้าหน้าท่ีฝึกปฏิบัติ

ประจ�ำคณะ และนักศึกษาที่ผ่านการฝึกปฏิบัติงาน

โดยการเลือกแบบเจาะจง

	 การเก็บรวบรวมข้อมูล ได้ด�ำเนินการ ดังนี้

	 1.	การเก็บรวบรวมข ้อมูลเชิงปริมาณ ใช ้

แบบสอบถามความคิดเห็นและพฤติกรรมของนักศึกษา

ทีผ่่านการฝึกปฏบิตังิานในร้านสะดวกซือ้ และแบบประเมนิ

ทักษะท่ีดเีด่นของนกัศกึษาท่ีผ่านการฝึกปฏบัิตงิานในร้าน

สะดวกซื้อ

	 2.	การเก็บรวบรวมข้อมูลเชิงคุณภาพ เกี่ยวกับ

รปูแบบการฝึกปฏบิตังิาน แบบปฏบิตัทิีด่ทีีท่�ำให้การฝึก

ปฏิบัติของนักศึกษาประสบความส�ำเร็จ ความคิดและ

พฤติกรรมของนักศึกษาท่ีผ่านการฝึกปฏิบัติงาน และ

คณุลกัษณะท่ีดเีด่นของนกัศกึษาท่ีผ่านการฝึกปฏบัิติงาน

	 การวิเคราะห์ข้อมูล

	 1.	การวิเคราะห์ข้อมูลเชิงปริมาณ

		 1.1	 การวิเคราะห์ข้อมูลความคิดเห็นต่อการฝึก

ปฏบัิตงิาน โดยการหาค่าเฉลีย่ และส่วนเบ่ียงเบนมาตรฐาน

		 1.2	 การวเิคราะห์ข้อมลูคณุลกัษณะของนกัศกึษา

โดยการหาค่าเฉลี่ย และส่วนเบี่ยงเบนมาตรฐาน

	 2.	การวิเคราะห์ข้อมูลเชิงคุณภาพ ท่ีได้จากการ

สนทนากลุม่ วเิคราะห์ข้อมลูด้วยวธิกีารวเิคราะห์เนือ้หา

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 205

ผลการวจิัย
	 1.	ผลการศกึษารปูแบบการฝึกปฏบิตังิาน สรุปได้

ดังนี้

		 รูปแบบและขั้นตอนการฝึกปฏิบัติงานของ

แต่ละคณะมีความสอดคล้องกัน โดยมีขั้นตอนส�ำคัญ

10 ขั้นตอน คือ 1) รวบรวมรายชื่อนักศึกษาที่ต้องฝึก

ปฏบัิตงิาน 2) ประชมุชีแ้จงเรือ่งการฝึกปฏบิติังานให้กบั

นกัศกึษา 3) ให้นักศกึษาส�ำรวจร้านสะดวกซือ้ทีอ่ยูใ่กล้ทีพ่กั

หรอืนกัศกึษาเดนิทางสะดวก 4) ส่งรายชือ่นกัศึกษาและ

จ�ำนวนร้านสะดวกซ้ือให้กบัฝ่ายบคุคลของร้านสะดวกซ้ือ

5) นกัศกึษากรอกแบบฟอร์มใบสมคัรการฝึกปฏบิตังิาน

และตรวจร่างกาย 6) นักศึกษาส่งแบบฟอร์มการสมัคร

พร้อมผลตรวจร่างกายให้กับสาขาวิชา 7) ฝ่ายบุคคล

ของร้านสะดวกซ้ือ แจ้งรายชือ่ร้านสะดวกซือ้ทีน่กัศกึษา

ลงฝึกปฏิบัติงานผ่านศูนย์ที่ปรึกษาและพัฒนาอาชีพ

8) ฝึกอบรมก่อนการฝึกปฏิบัติงานกับฝ่ายฝึกอบรมของ

ร้านสะดวกซื้อ 9) ฝ่ายบุคคลของร้านสะดวกซื้อ ชี้แจง

ท�ำความเข้าใจเร่ืองกฎระเบียบค่าตอบแทนการฝึก

ปฏิบัติงาน และ 10) นักศึกษาลงฝึกปฏิบัติงานในร้าน

สะดวกซื้อ

	 2.	ผลการศึกษาความคิดและพฤติกรรมของ

นักศึกษาที่ผ่านการฝึกปฏิบัติงานในร้านสะดวกซื้อ

สรุปได้ดังนี้

		 2.1	 การฝึกอบรมเตรียมความพร้อม ท�ำให้

นกัศกึษามคีวามเข้าใจในบทบาทหน้าทีท่ีต้่องรบัผดิชอบ

เกิดการร่วมมือร่วมใจในการฝึกปฏิบัติงาน และท�ำให้

นักศึกษามีเจตคติที่ดีต่อการปฏิบัติงาน

		 2.2	 การฝึกปฏิบัติงานในร้านสะดวกซ้ือ ท�ำให้

นกัศกึษามคีวามละเอยีดรอบคอบในการปฏบิตังิานมาก

ยิง่ขึน้ สามารถเรยีนรูก้ารวางแผน จดัล�ำดบัความส�ำคญั

ของงานได้ และมีการค้นคว้าหาความรู้เพิ่มเติมเกี่ยวกับ

การฝึกปฏิบัติงานเพื่อพัฒนาทักษะในการท�ำงาน

		 2.3	การนเิทศการฝึกปฏบิติังาน อาจารย์นิเทศก์

ช่วยแนะน�ำอย่างกัลยาณมิตรมีความเป็นกันเองและ

สร้างความประทบัใจให้แก่นกัศกึษา การนเิทศช่วยแนะ

แนวทางในการฝึกปฏบัิตงิาน และช่วยแก้ปัญหาระหว่าง

การฝึกปฏิบัติงาน

		 2.4	 ผลจากการฝึกปฏิบัติงาน ท�ำให้นักศึกษา

มคีวามซือ่สัตย์ต่อหน้าท่ี ช่วยเสริมสร้างความมนี�ำ้ใจและ

จิตบรกิาร รวมท้ังมคีวามมัน่ใจในการเรยีนรูแ้ละการท�ำงาน

	 3.	ผลการศึกษาความคิดเห็นของนักศึกษาท่ีมี

ต่อคุณลักษณะที่เกิดขึ้นหลังจากการฝึกปฏิบัติงาน

และผลการประเมนิคณุลกัษณะของนกัศกึษา สถาบนั

การจดัการปัญญาภวิฒัน์ทีผ่่านการฝึกปฏบิตังิานในร้าน

สะดวกซื้อ โดยอาจารย์เป็นผู้ประเมิน ผลการศึกษา

ท้ังสองส่วนมคีวามสอดคล้องกนัโดยภาพรวมและรายข้อ

นักศึกษามีคุณลักษณะอยู่ในระดับมาก สรุปได้ดังนี้

		 3.1	การมีจิตบริการ นักศึกษาให้บริการด้วย

อธัยาศยัไมตรอีนัด ีและสร้างความประทับใจแก่ผูร้บับรกิาร

นกัศกึษามคีวามกระตอืรอืร้นในการให้บรกิาร มีมารยาท

อ่อนน้อมถ่อมตน รูก้าลเทศะต่อผูอ้ืน่ และเอาใจใส่ในสิง่

ที่เป็นปัญหาของผู้รับบริการ

		 3.2	การท�ำงานร่วมกับผู้อื่น นักศึกษาเป็นคนมี

มนษุยสัมพนัธ์ท่ีด ีสามารถเรยีนรูแ้ละท�ำงานร่วมกับผูอ้ืน่ได้

ช่วยเหลอืซึง่กนัและกนั เตม็ใจท�ำงานทีไ่ด้รบัมอบหมาย

จนบรรลผุลส�ำเรจ็ และสามารถให้ข้อคดิเหน็ ข้อเสนอแนะ

ต่อการท�ำงานได้

		 3.3	การมีความซื่อสัตย์ นักศึกษาปฏิบัติงาน

ในหน้าที่ด้วยความซื่อสัตย์ ปฏิบัติตนต่อผู้อื่นด้วยความ

ซื่อตรงและบริสุทธิ์ใจ ยึดมั่นความถูกต้องในการท�ำงาน

และด�ำเนนิชีวติ และใช้สทิธิเ์ฉพาะตน โดยไม่ใช้สทิธิข์อง

ผู้อื่น

		 3.4	การมีความรับผิดชอบ มีความเอาใจใส่

ต่องานท่ีได้รับมอบหมายและพยายามท�ำงานให้ส�ำเร็จ

สามารถปฏิบัติงานตามหน้าท่ีท่ีได้รับมอบหมายอย่าง

เตม็ความสามารถ รู้จกัหน้าท่ีของตนเองเป็นอย่างด ีและ

สามารถปฏิบัตหิน้าท่ีเพือ่ก่อให้เกิดประโยชน์ต่อส่วนรวมได้

		 3.5	การมีวินัยในการท�ำงาน นักศึกษายอมรับ

และปฏิบัติตามกฎระเบียบ ข้อบังคับได้อย่างเคร่งครัด

สามารถควบคุมอารมณ์และพฤติกรรมของตนเองใน

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

206

ปฏิบัติงานได้ มีความตั้งใจและมุ่งมั่นในการท�ำงานจน

ประสบผลส�ำเรจ็ และมรีะเบียบวนัิย ตรงต่อเวลามากขึน้

		 3.6	การมีทักษะการสื่อสาร นักศึกษาสามารถ

สือ่สารด้วยความสุภาพและมมีารยาท สามารถพดูสือ่สาร

เพื่ออธิบายสร้างความเข้าใจในเหตุการณ์ต่างๆ กับผู้อื่น

สามารถใช้ค�ำพูดและท่าทาง เพือ่แสดงออกถงึความรูส้กึ

นกึคดิของตนเองได้อย่างเหมาะสมกบับุคคลในสถานการณ์

ต่างๆ และสามารถสื่อสารด้วยการพูดได้อย่างถูกต้อง

		 3.7	การแก้ไขปัญหาเฉพาะหน้า นกัศกึษามคีวาม

หนักแน่นและอดทนต่อแรงกดดันได้เป็นอย่างดี เข้าใจ

ปัญหาที่เกิดขึ้นและเลือกใช้วิธีการแก้ไขปัญหาได้อย่าง

ถูกต้องและเหมาะสม สามารถรับรู้ เข้าใจปัญหา และ

วิเคราะห์สาเหตุของปัญหาได้ รวมทั้งสามารถหาข้อมูล

ที่เกี่ยวข้องกับปัญหา น�ำไปสู่แนวทางการแก้ปัญหาได้

อย่างเหมาะสม

	 4.	ผลการศึกษาแบบปฏิบัติที่ดีที่ท�ำให้การฝึก

ปฏิบัติของนักศึกษาประสบความส�ำเร็จ

		 แบบปฏบิตัทิีด่ทีีท่�ำให้นกัศึกษาประสบความส�ำเรจ็

ในการฝึกปฏบิตังิาน คอื คณะและสาขาวชิามคีวามพร้อม

ในเรือ่ง 1) การสร้างความเข้าใจเกีย่วกบัระบบการเรยีน

การสอนและการฝึกปฏิบัติงานให้กับผู้ปกครอง และ

นักศึกษา ซึ่งคณาจารย์ผู้เกี่ยวข้องมีความเข้าใจและมี

แนวคิดที่ให้ความส�ำคัญกับทักษะที่นักศึกษาจะได้รับ

จากการฝึกปฏิบัติงานเป็นไปในทิศทางเดียวกัน 2) การ

ดูแลและให้ค�ำปรึกษานักศึกษาในการฝึกปฏิบัติงาน

3) การนิเทศการฝึกปฏิบัติงาน โดยจะมีการโทรศัพท์

เยี่ยมนักศึกษาในช่วงสัปดาห์แรกของการฝึกปฏิบัติงาน

ให้การนิเทศนักศกึษาท่ีร้านสาขาในช่วงสปัดาห์ที ่2 ของ

เดือนแรกและสัปดาห์ที่ 3 ของเดือนสุดท้ายที่นักศึกษา

ฝึกปฏบิตังิาน ในระหว่างการฝึกปฏบิตังิานจะมช่ีองทาง

ตดิต่อสือ่สารให้กับนักศกึษาหลายช่องทางทัง้ทางโทรศพัท์

ทางระบบโซเชียลเน็ตเวิร์ค เช่น Line, Facebook

ซ่ึงการนเิทศนีท้�ำให้เกดิผลดีกับนักศึกษาโดยตรงเป็นการ

เสริมสร้างขวัญก�ำลังใจให้กับนักศึกษา และท�ำให้ผู้ดูแล

การฝึกปฏิบัติงานได้ทราบถึงพฤติกรรมของนักศึกษา

รวมถงึกรณพีบปัญหาระหว่างการฝึกปฏบิตังิานสามารถ

แก้ปัญหาและให้ค�ำปรกึษากับนักศกึษาได้ทนัต่อเหตกุารณ์

	 5.	ผลการศึกษาปัญหาและอุปสรรคในการฝึก

ปฏิบัติงาน

		 ป ัญหาและอุปสรรคในการฝึกปฏิบัติงานมี

2 ประการ คือ 1) ปัญหาด้านทัศนคติการปรับตัวของ

นกัศกึษา และ 2) ปัญหาจากปัจจยัภายนอก เช่น ระบบ

บริหารจัดการด้านการฝึกปฏิบัติงาน การแจ้งร้านสาขา

ให้นักศึกษาทราบมีระยะเวลาใกล้วันเริ่มฝึกปฏิบัติงาน

มาก ท�ำให้นักศึกษาไม่มีเวลาเรียนรู้หรือศึกษาเส้นทาง

การเดินทาง ระบบการฝึกอบรมก่อนฝึกปฏิบัติงานมี

ระยะเวลาที่น้อยเกินไป

	 6.	การเสนอแนวทางการพัฒนาคุณลักษณะที่

พึงประสงค์ของนักศึกษา โดยจัดการเรียนรู ้จาก

ประสบการณ์จริงในร้านสะดวกซื้อ

		 จากการสังเคราะห์ผลการวิจัย ได้น�ำเสนอเป็น

แนวทางการพฒันาคณุลกัษณะท่ีพงึประสงค์ของนกัศกึษา

โดยจดัการเรยีนรูจ้ากประสบการณ์จรงิในร้านสะดวกซือ้

ดังนี้

		 6.1	การเตรียมความพร้อมก่อนการพัฒนา

มีหลักการในการด�ำเนินงาน คือ การเสริมสร้างทัศนคติ

เชิงบวก ความเข้าใจ แรงจงูใจในการฝึกปฏบัิติงานให้แก่

นักศึกษา การจัดระบบประสานงานระหว่างผู้มีส่วน

เกี่ยวข้อง การนิเทศการฝึกปฏิบัติงานที่มีประสิทธิภาพ

และการปฏิบัติการฝึกปฏิบัติงานจริง

		 6.2	การด�ำเนนิการระหว่างฝึกปฏิบัตงิาน โดยมี

การนเิทศการฝึกปฏบิตังิาน การก�ำกบัตดิตามเป็นระยะๆ

และการก�ำหนดช่องทางการสื่อสารที่หลากหลาย

		 6.3	การด�ำเนนิการหลงัฝึกปฏบิตังิาน โดยมีการ

แลกเปลี่ยนเรียนรู้การฝึกปฏิบัติงานระหว่างนักศึกษา

และอาจารย์นิเทศก์ รวมทั้งการปรับปรุงและพัฒนา

กระบวนการ วิธีการฝึกปฏิบัติงาน

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 207

อภปิรายผล
	 1.	จากผลการวจิยัพบว่า “รปูแบบการฝึกปฏบิตังิาน

ในร้านสะดวกซื้อของแต่ละคณะมีความสอดคล้องกัน”

การด�ำเนินงานตามขัน้ตอนดงักล่าวเป็นการบ่งชีว่้าการฝึก

ปฏิบัติงานมีขั้นตอนด�ำเนินงานที่ชัดเจน ท�ำให้การฝึก

ปฏบิตังิานในร้านสะดวกซือ้ประสบความส�ำเรจ็ นกัศกึษา

เกดิคณุลกัษณะทีพ่งึประสงค์ในด้านต่างๆ รูปแบบในการ

ฝึกปฏิบัติงานในร้านสะดวกซื้อถือว่าเป็นกระบวนการ

ท่ีส� ำคัญในการพัฒนาคุณลักษณะของนักศึกษา

ซ่ึงสอดคล้องกับแนวคดิการประเมนิและพฒันาคณุลกัษณะ

ของนกัศกึษาตามอตัลกัษณ์ของสถาบนัทีเ่น้นการจัดการ

เรียนรูค้วบคูก่บัการท�ำงานจรงิ (Work-based Learning)

ซ่ึงเป็นระบบการจดัการเรียนการสอนทีส่่งเสรมิให้ผูเ้รียน

เกิดพัฒนาการทุกด้าน ไม่ว่าจะเป็นการเรียนรู้เน้ือหา

สาระ การฝึกปฏิบัติจริง การฝึกฝนทักษะทางสังคม

ทักษะชีวิต ทักษะวิชาชีพ และการพัฒนาทักษะการคิด

ขัน้สูง โดยแต่ละคณะได้ด�ำเนนิการสอดคล้องกบัแนวคดิ

ดังกล่าว ซึง่เชือ่มัน่ว่าเป็นการฝึกปฏบิตังิานโดยมแีนวปฏบิตัิ

ท่ีดีและควรด�ำเนินต่อไป จากการวิเคราะห์ในขั้นตอน

ดงักล่าว พบว่ามีหลายฝ่ายทีม่ส่ีวนเกีย่วข้องเพือ่ร่วมมอืกัน

ในการฝึกปฏบิตังิานให้แก่นกัศกึษาซ่ึงท�ำให้เกดิการพฒันา

คุณลักษณะของนักศึกษา จึงถือว่าเป็นการประสาน

ความร่วมมอืจากหลายๆ ฝ่าย นอกจากนีย้งัมผีลการศกึษา

บางส่วนสะท้อนว่า ยงัขาดการประสานงานทีดี่จึงจ�ำเป็น

ต้องหาวิธีการประสานงานที่ดีให้มีประสิทธิภาพมากขึ้น

	 2.	จากผลการวจัิยพบว่า “นกัศกึษามคีวามคดิเห็น

ต่อการฝึกปฏิบัติงานในร้านสะดวกซื้อ อยู่ในระดับมาก

ทกุรายการ” สะท้อนให้เหน็ว่า การฝึกปฏบิติังานในร้าน

สะดวกซือ้ท�ำให้นักศกึษาเปลีย่นแปลงความคดิ มทีศันคติ

ทีด่ต่ีอการฝึกปฏบิตังิานและสามารถปฏิบตังิานได้และช่วย

พัฒนาคุณลักษณะของนักศึกษา ซึ่งถือเป็นคุณลักษณะ

ทีเ่กิดขึน้ตามแนวคิดการจัดการเรยีนรูจ้ากประสบการณ์

จริงในร้านสะดวกซื้อ และสอดคล้องกับแนวคิดของ

พรวิทย์ พัชรินทร์ตนะกุล (2558) ที่ว่า การเรียนรู้แบบ

Work-based Learning ก่อให้เกิดผลดีต่อผู้เรียนคือ

เมือ่ผูเ้รยีนออกฝึกปฏบิตังิานระหว่างเรยีนถึงแม้จะมองว่า

เป็นเดก็ฝึกงาน แต่ผูเ้รยีนกไ็ด้ประสบการณ์ตรง ไม่ได้อยู่

ในกรอบเฉพาะท่ีผูส้อนเป็นผูก้�ำหนด แต่ผูเ้รยีนจะได้รู้จกั

ความรับผิดชอบในหน้าที่มากขึ้น รู้วิธีการน�ำทฤษฎีมา

ประยุกต์ใช้ให้สอดคล้อง และเหมาะสมกับสถานการณ์

ของการปฏิบัติงานจริง

	 3.	จากผลการวจัิยพบว่า “ผลการประเมนิคณุลกัษณะ

ของนักศึกษาทั้งที่นักศึกษาประเมินตนเองและอาจารย์

ท่ีปรกึษาเป็นผูป้ระเมนิ มคีวามสอดคล้องกันโดยภายหลงั

จากการฝึกปฏบิตังิาน นกัศกึษามีคณุลกัษณะทีพ่งึประสงค์

อยู่ในระดับมากทั้ง 7 ด้าน คือ “มีวินัยในการท�ำงาน

มีความรับผิดชอบ มีความซื่อสัตย์ มีจิตบริการ มีทักษะ

การสื่อสาร การท�ำงานร่วมกับผู้อื่น และสามารถแก้ไข

ปัญหาเฉพาะหน้าได้” ข้อค้นพบนี้สะท้อนให้เห็นการ

จัดการเรียนรู้จากประสบการณ์จริงในร้านสะดวกซื้อ

โดยให้นกัศกึษาออกไปฝึกปฏบิตังิานนัน้ สามารถพฒันา

คุณลักษณะท่ีพึงประสงค์ของนักศึกษาให้ดีข้ึนได้ ทั้งนี้

เพราะกระบวนการพัฒนาดังกล่าวได้ให้นักศึกษาได้

เรยีนรูจ้ากการปฏบัิตจิรงิ ซ่ึงสอดคล้องกบัแนวคดิการจดั

การเรยีนการสอนควบคูก่บัการท�ำงานจรงิ (Work-based

Learning) มีการปรับทัศนคติของนักศึกษา และเกิด

คณุลกัษณะดงักล่าว ถือว่าเป็นสมรรถนะท่ีส�ำคญัต่อการ

ท�ำงาน ดังที่ Spencer & Spencer (1993) กล่าวว่า

สมรรถนะ มอีงค์ประกอบ 5 ส่วน คือ ความรู ้(Knowledge)

คือ ผู้เรียนต้องมีความรู้ในเรื่องของงานที่ปฏิบัติ ทักษะ

(Skills) คือ สิ่งท่ีต้องการให้ท�ำได้อย่างมีประสิทธิภาพ

ความคดิเหน็เก่ียวกับตนเอง (Self-Concept) คอื เจตคติ

ค่านิยมและความคิดเห็นเกี่ยวกับภาพลักษณ์ของตน

หรอืสิง่ทีบ่คุคลเชือ่ว่าตนเองเป็น เช่น ความมัน่ใจในตนเอง

เป็นต้น บุคลิกลักษณะประจ�ำตัวของบุคคล (Traits)

เป็นสิ่งท่ีอธิบายถึงบุคคลนั้น เช่น คนท่ีน่าเช่ือถือและ

ไว้วางใจได้ หรอืมลีกัษณะเป็นผูน้�ำ เป็นต้น และแรงจงูใจ/

เจตคติ (Motives/Attitude) เป็นแรงจูงใจหรือแรงขับ

ภายใน ซ่ึงท�ำให้บุคคลแสดงพฤตกิรรมท่ีมุง่ไปสูเ่ป้าหมาย

หรอืมุง่สูค่วามส�ำเรจ็ เป็นต้น ผลการวจัิยดงักล่าว บ่งช้ีว่า

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

208

การเสริมสร้างสมรรถนะที่ดีในการปฏิบัติงานโดยผ่าน

การจัดการเรยีนรู้จากประสบการณ์จริงในร้านสะดวกซือ้

เป็นวิธีการที่มีประสิทธิภาพ ดังนั้นกระบวนการจัดการ

เรียนรู้ในร้านสะดวกซ้ือจึงเป็นกลไกและกระบวนการ

ทีส่�ำคัญมากทีพ่ฒันาคณุลกัษณะของนกัศกึษาให้สามารถ

เป็นคน “คิดเป็น เรียนเป็น ท�ำงานเป็น เน้นวัฒนธรรม

และรักความถูกต้อง” ตามอัตลกัษณ์ของสถาบนัการจดัการ

ปัญญาภิวัฒน์

	 4.	จากผลการวิจัยพบว่า “แบบปฏิบัติที่ดีที่ท�ำให้

การฝึกปฏบัิติของนกัศกึษาประสบความส�ำเร็จ คือ คณะ

และสาขาวชิามคีวามพร้อมในเรือ่งระบบการดูแลและให้

ค�ำปรกึษานกัศกึษาในการฝึกปฏบัิติงาน รวมท้ังการสร้าง

ความเข้าใจในระบบการเรียนการสอนและการฝึก

ปฏิบัติงานให้กับผู้ปกครอง นักศึกษา และคณาจารย ์

ผูเ้ก่ียวข้องให้มคีวามเข้าใจและมแีนวคิดทีใ่ห้ความส�ำคัญ

ในทกัษะทีน่กัศกึษาจะได้รับจากการฝึกปฏบิติังานเป็นไป

ในทิศทางเดียวกัน” ผลการวิจัยนี้ท�ำให้ได้แบบปฏิบัติ

ที่ดีในการฝึกปฏิบัติงานท่ีจะมีผลต่อความส�ำเร็จในการ

ปฏิบัติงานของนักศึกษา โดยเฉพาะอย่างยิ่งการสร้าง

ความเข้าใจให้กับนักศึกษาและผู้ปกครองให้เห็นคุณค่า

ของการฝึกปฏิบัติงาน และการเอาใจใส่ดูแลนักศึกษา

ระหว่างการฝึกปฏบิตังิาน ถอืว่าเป็นการสร้างขวญัก�ำลงัใจ

และช่วยแก้ปัญหาในการฝึกปฏิบัติงาน หากคณะวิชา

ศูนย์ที่ปรึกษาและพัฒนาอาชีพนักศึกษา และอาจารย์

นเิทศก์ได้ยดึปฏบิตัเิป็นแบบปฏบิติัทีดี่และด�ำเนินอย่างมี

ประสทิธภิาพแล้ว การฝึกปฏบิตังิานกจ็ะสร้างคณุค่าต่อ

การเปลีย่นแปลงและพัฒนานกัศกึษาให้มคีวามพร้อมทีจ่ะ

ท�ำงานในโลกของอาชีพ รู้วิธีการและทักษะการจัดการ

ตนเอง จดัการงาน และจัดการผูท้ีเ่กีย่วข้อง ซึง่สอดคล้อง

กับแนวคิดของก่อศักดิ์ ไชยรัศมีศักดิ์ (2556) ที่กล่าวว่า

การน�ำรูปแบบการเรียนการสอนแบบ Work-based

Learning มาใช้ในสถาบันฯ จะพบว่านักศึกษาจะมคีวาม

เข้มแขง็ มคีวามรบัผดิชอบทีส่งูกว่าเดก็อืน่ๆ ในวยัเดยีวกนั

มวีฒุภิาวะมากกว่าเดมิ นอกจากนีย้งัจะมรีายได้จากการ

ฝึกงานช่วยแบ่งเบาค่าใช้จ่ายของพ่อแม่ อีกทั้งได้เรียนรู้

ว่าเงนิทองหายากแค่ไหน ท�ำให้เหน็อกเหน็ใจผูป้กครอง

ไม่กล้าใช้จ่ายอย่างฟุ้งเฟ้อฟุ่มเฟือย การท�ำงานยังท�ำให้

เกิดความตระหนักในคุณค่าของตนเอง ไม่หันหน้าเข้า

อบายมุขเหมือนวัยรุ่นทั่วๆ ไป และยังสามารถเปลี่ยน

ลกัษณะนสิยัจากคนขีอ้าย ไม่กล้าแสดงออก เพราะขาด

ความมั่นใจในตัวเองว่าด้อยกว่าเพื่อนแล้วกลายมา

เป็นเด็กกิจกรรม ซ่ึงได้รับโอกาสท่ีได้พัฒนาศักยภาพ

นอกจากนีย้งัท�ำให้ลดความเหน็แก่ตวั ลดการเอาตวัเอง

เป็นศูนย์กลาง แต่เปลี่ยนมาท�ำเพื่อส่วนรวม รู้จักให้

แทนทีจ่ะรูแ้ต่รับเพยีงอย่างเดียว และท่ีส�ำคญัอย่างหนึง่

คือการเปลี่ยนทัศนคติทางบวก เปลี่ยนมุมมองใหม่

ซึ่งท�ำให้มองเห็นโลกกว้าง และเข้าใจชีวิตดีขึ้น จึงกล่าว

โดยสรุปได้ว่า การพัฒนาคุณลักษณะของนักศึกษา

มคีวามส�ำคญัและจ�ำเป็นอย่างมาก ทัง้นีเ้พือ่ให้นกัศกึษา

เกดิการปรบัตวัให้ทนัต่อเหตกุารณ์และสามารถตอบสนอง

ความเปลี่ยนแปลง ความต้องการของสังคมสถาบัน

การศึกษาจึงควรร่วมกันมุ่งผลิตบัณฑิตท่ีมีคุณลักษณะ

ความสมบูรณ์พร้อมในการอุทิศตนเพื่อสังคมส่วนรวม

	 5.	จากผลการวิจัยพบว่า “การเสนอแนวทางการ

พฒันาคณุลกัษณะท่ีพงึประสงค์ของนกัศกึษาโดยจดัการ

เรียนรู้จากประสบการณ์จริงในร้านสะดวกซ้ือนั้น ได้มี

ส่วนช่วยให้นักศึกษาเกิดคุณลักษณะอันพึงประสงค ์

ตามท่ีสถาบันได้ก�ำหนดไว้” แนวทางการพัฒนามีการ

ด�ำเนนิการอย่างเป็นระบบโดยแบ่งออกเป็น 1) การเตรียม

ความพร้อมก่อนการพฒันา ประกอบด้วยการเสรมิสร้าง

ทศันคตเิชิงบวก ความเข้าใจ แรงจงูใจในการฝึกปฏบิตังิาน

ให้แก่นักศึกษา การจัดระบบประสานงานของผู้มีส่วน

เก่ียวข้อง การนิเทศการฝึกปฏิบัติงานที่มีประสิทธิภาพ

และการปฏบิตักิารฝึกปฏิบตังิานจรงิ ดังน้ันฝ่ายทีเ่กีย่วข้อง

ควรสร้างทัศนคติท่ีดีเพื่อให้นักศึกษาพร้อมท่ีจะปรับตัว

มคีวามพร้อมทีจ่ะฝึกปฏบิติังาน มกีารประชมุกบัหน่วยงาน

ภายนอกร่วมกัน เพือ่สนับสนนุให้กระบวนการฝึกปฏบิตังิาน

พัฒนาดียิ่งขึ้น 2) การด�ำเนินการระหว่างฝึกปฏิบัติงาน

ประกอบด้วยการนิเทศการฝึกปฏิบัติงาน การก�ำกับ

ติดตามเป็นระยะๆ และการก�ำหนดช่องทางการสื่อสาร

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 209

ทีห่ลากหลาย เป็นการร่วมมอืกนัระหว่างอาจารย์ทีป่รกึษา

อาจารย์นิเทศก์ และนักศึกษาเพ่ือติดตามผลการฝึก

ปฏิบัติงาน ซ่ึงท�ำให้ทราบถึงปัญหาที่เกิดขึ้น การหา

แนวทางการป้องกันและการแก้ไขปัญหาที่เกิดขึ้นได้

อย่างทันท่วงที 3) การด�ำเนินการหลังฝึกปฏิบัติงาน

ประกอบด้วยการแลกเปลี่ยนเรียนรู้การฝึกปฏิบัติงาน

ระหว่างนักศกึษา และอาจารย์นเิทศก์ และการปรบัปรงุ

และพัฒนากระบวนการ วิธีการฝึกปฏิบัติงาน เป็นการ

ร่วมมอืกันของผูท้ีเ่กีย่วข้อง ได้แก่ คณะวชิา ศนูย์ทีป่รกึษา

และพัฒนาอาชีพ และอาจารย์นิเทศก์เพ่ือร่วมกัน

แลกเปลี่ยนเรียนรู้ และจัดนิทรรศการน�ำเสนอรายงาน

ผลการปฏิบัติงาน โดยให้ความส�ำคัญกับการเพิ่มเติม

คุณลักษณะด้านความคิดสร้างสรรค์และนวัตกรรม

ให้แก่นักศึกษา เพื่อแลกเปลี่ยนเรียนรู้ และรวบรวมผล

การประเมนิจากทกุฝ่ายทีเ่กีย่วข้อง น�ำไปสูก่ารปรบัปรงุ

พัฒนาระบบและกระบวนการฝึกปฏิบัติการงานให้มี

ความเข้มแข็ง สมบูรณ์ และมีประสิทธิภาพยิ่งขึ้นต่อไป

ข้อเสนอแนะในการน�ำผลการวจิัยไปใช้
	 1.	โดยที่ผลการวิจัยบ่งชี้ว่า แต่ละคณะมีรูปแบบ

และวิธีการ ขั้นตอนการปฏิบัติงานที่สอดคล้องและเป็น

ระบบเดียวกัน โดยขั้นตอนเหล่านี้ช่วยท�ำให้การฝึก

ปฏบิตังิานสามารถด�ำเนินการไปได้ด้วยดี มกีารวิเคราะห์

วางแผนในการฝึกปฏบิติังาน แต่ยงัขาดการประสานงาน

ที่มีประสิทธิภาพ จึงควรพัฒนาระบบการประสานงาน

การฝึกปฏิบัติงาน การพัฒนารูปแบบขั้นตอนให้เป็นไป

ในทิศทางเดียวกันเพื่อให้บรรลุเป้าหมายตรงตาม

วัตถุประสงค์

	 2.	โดยผลการวิจัยบ่งชี้ว่า นักศึกษามีความคิดและ

พฤตกิรรมทีเ่ปลีย่นแปลงไปในทางทีดี่ขึน้หลงัจากการฝึก

ปฏบิติังาน ซึง่สะท้อนให้เหน็ว่า รูปแบบและกระบวนการ

ฝึกปฏบัิตงิานในร้านสะดวกซือ้ช่วยให้นกัศกึษาเปลีย่นแปลง

ความคิดและพฤติกรรมไปในทางบวก จึงควรจัดการ

เรยีนรู้จากประสบการณ์จรงิในร้านสะดวกซือ้ ตามแนวคดิ

Work-based Learning ต่อไป โดยพัฒนาระบบและ

วิธีการให้มีประสิทธิภาพมากขึ้น

	 3.	โดยทีผ่ลการวจิยับ่งชีว่้า หลงัจากทีน่กัศกึษาผ่าน

การฝึกปฏบิตังิาน นกัศกึษามคีณุลกัษณะดเีด่นทัง้ 7 ด้าน

คอื มวีนิยัในการท�ำงาน มคีวามรับผดิชอบ มคีวามซ่ือสตัย์

มีจิตบริการ ท�ำงานร่วมกับผู้อื่นอยู่ในระดับดีมาก แต่มี

2 ประเดน็ท่ีควรพฒันาต่อไป คือ ทักษะการสือ่สาร และ

การแก้ไขปัญหาเฉพาะหน้า ดงันัน้ คณะวชิา ศนูย์ทีป่รกึษา

และพัฒนาอาชีพ อาจารย์นิเทศก์ต้องรักษามาตรฐาน

การฝึกปฏบัิตงิานให้ได้ตามระบบ และปรบัเพิม่กระบวนการ

เพือ่พฒันาให้เกดิทักษะการสือ่สาร และการแก้ไขปัญหา

เฉพาะหน้าให้มากขึ้น

	 4.	โดยที่ผลการวิจัยบ่งชี้ว่า แบบปฏิบัติที่ดีที่ท�ำให้

การฝึกปฏิบัติของนักศึกษาประสบความส�ำเร็จ ท�ำให้

นกัศกึษาเหน็คณุค่าของการฝึกปฏบิตังิาน ดงันัน้ คณะวชิา

ศนูย์ทีป่รกึษาและพฒันาอาชพี อาจารย์นเิทศก์ต้องรกัษา

มาตรฐานการฝึกปฏบิตังิานแบบนีต่้อไป และควรก�ำหนด

แบบปฏิบัติท่ีดีในส่วนท่ีเก่ียวข้องอื่นๆ เช่น การนิเทศ

นกัศกึษา อาจารย์ควรมกีารประสานงานทีม่ปีระสทิธภิาพ

ระหว่างผูส้อนและผูเ้รยีน เพือ่แก้ปัญหาท่ีอาจจะเกดิขึน้

ระหว่างฝึกปฏิบัติงาน เพ่ือที่จะสามารถเข้าไปให้ความ

ช่วยเหลือนักศึกษาได้ทันท่วงที เมื่อเกิดปัญหาระหว่าง

ฝึกงาน

	 5.	โดยที่ผลการวิจัยบ่งชี้ว่า มีปัญหา และอุปสรรค

ในการฝึกปฏิบัติงานเก่ียวกับการปรับตัวในการท�ำงาน

และทัศนคตต่ิอการท�ำงาน จงึควรพฒันาเสรมิสร้างเพือ่ให้

นักศึกษาสามารถปรับตัวในการปฏิบัติงาน เสริมสร้าง

ทศันคตทิีด่ต่ีอการท�ำงาน และจดัระบบการบริหารจดัการ

ของหน่วยงานภายนอกท่ีมาสนบัสนนุในการฝึกปฏบัิตงิาน

ให้เอื้อส่งเสริมการฝึกปฏิบัติงาน

ข้อเสนอแนะส�ำหรับการวจิัยต่อไป
	 1.	ควรมีการวิจัยติดตามผลถึงความยั่งยืนของ

คุณลักษณะที่พึงประสงค์ของนักศึกษาภายหลังการฝึก

ปฏิบัติงานทั้ง 7 ด้าน

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

210

	 2.	ควรศึกษาความคิดเห็นของผู ้ปกครองที่มีต่อ

การฝึกปฏิบติังาน และประเมนิคุณลกัษณะของนักศึกษา

ที่ผ่านการฝึกปฏิบัติงาน รวมทั้งศึกษาความคิดเห็นของ

หน่วยงานภายนอกท่ีเป็นสถานที่ส�ำหรับฝึกปฏิบัติงาน

เช่น ผูจ้ดัการร้าน และเพือ่นร่วมงาน เพือ่ให้ได้ข้อมลูทีม่ี

ความสมบูรณ์มากขึ้น

	 3.	เนื่องจากแต่ละคณะมีลักษณะ จุดเน้นการฝึก

ปฏิบัติงานที่แตกต่างกัน ดังนั้นควรศึกษาสภาพและผล

การฝึกปฏิบตังิาน รวมทัง้ศึกษาคุณลักษณะของนักศึกษา

หลังการฝึกปฏิบัติงานเป็นรายคณะ เพื่อให้ได้ข้อมูล

ส�ำหรบัการพฒันาระบบการฝึกปฏบิตังิานและคณุลกัษณะ

ของนักศึกษาเฉพาะคณะนั้นๆ

	 4.	ควรก�ำหนดให้นกัศกึษาบันทึกประสบการณ์หรือ

จดัท�ำเป็น “เรือ่งเล่าเร้าพลงัจากประสบการณ์การเรยีนรู้

แบบ Work-based Learning” หลังการฝึกปฏิบัติงาน

เก่ียวกับงานท่ีได้เรยีนรูแ้ละปฏบัิต ิผลการเรยีนรู ้ความคิด

และพฤติกรรม คุณลักษณะที่เปลี่ยนแปลงไปและมี

การพัฒนาที่ดีขึ้น แล้วการเก็บรวบรวมข้อมูลบันทึก

ประสบการณ์ เพื่อเป็นข้อมูลปฐมภูมิใช้ในการศึกษา

ส�ำหรับการศึกษาเชิงลึกต่อไป

บรรณานุกรม
ก่อศักดิ์ ไชยรัศมีศักดิ์. (2556). สร้างคนคุณภาพ. กรุงเทพฯ: สยามอินเตอร์มัลติมีเดีย.

เทือ้น ทองแก้ว. (2549). การบรหิารเพือ่มุง่คณุภาพอดุมศกึษาไทยในยคุเศรษฐกจิเสรี. สบืค้นเมือ่ 20 มถุินายน 2558,

จาก http://www.gotoknow.org/posts/285169

พรวิทย์ พัชรินทร์ตนะกุล. (2558, 16, กุมภาพันธ์). รองอธิการบดีฝ่ายวิชาการ สถาบันการจัดการปัญญาภิวัฒน์.

สัมภาษณ์.

มติชนออนไลน์. (2548). สมศ.เผยปัญหาอุดมศึกษาไทยมีเพียบ. สืบค้นเมื่อ 22 มิถุนายน 2558, จาก http://www.

matichon.co.th/inbound-education.php?grpid=&catid=&subcatid=1903

ราชกจิจานเุบกษา. (2542). พระราชบญัญตักิารศกึษาแห่งชาต ิพ.ศ. 2542. กรงุเทพฯ: คณะรฐัมนตรแีละราชกิจจานเุบกษา.

เลศิชยั สธุรรมานนท์. (2558, 10, กมุภาพันธ์). ผูช่้วยอธกิารบดีฝ่ายวางแผนและพฒันา สถาบันการจดัการปัญญาภิวฒัน์.

สัมภาษณ์.

สถาบันการจดัการปัญญาภวิฒัน์. (2558). คณุลกัษณะนกัศกึษาสถาบันการจดัการปัญญาภวิฒัน์. สบืค้นเมือ่ 25 มถินุายน

2558, จาก http://www.pim.ac.th/th/pages/mission-vision

สมภพ มานะรังสรรค์. (2558). Work-based Education เรยีนจรงิท�ำงานจรงิที ่PIM. สบืค้นเมือ่ 27 มถินุายน 2558,

จาก http://www.pim.ac.th/th/pages/student-life

สมโรตม์ โกมลวนชิ. (2558, 16, กมุภาพนัธ์). ผูช่้วยอธกิารบดฝ่ีายวิชาการ สถาบันการจดัการปัญญาภวิฒัน์. สมัภาษณ์.

ห้องเรียนแห่งอนาคต. (2558). การเรียนรู้ในศตวรรษท่ี 21. สืบค้นเมื่อ 27 มิถุนายน 2558, จาก http://www.

jsfutureclassroom.com/news_detail.php?nid=300

Spencer, L. M. & Spencer, S. M. (1993). Competence at Work: Model for Superior Performance.

New York: John Wiley & Son.

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 211

Translated Thai References
Chairasmisak, K. (2013). Creating Qualified Human Resources. Bangkok: Siam Inter Multimedia.

[in Thai]

Classroom for the Future. (2015). 21st Century Learning. Retrieved July 27, 2015, from http://www.

jsfutureclassroom.com/news_detail.php?nid=300 [in Thai]

Komolavanij, S. (2015, 16, February). Assistant to the President for Academic Affairs, Panyapiwat

Institute of Management. Interviewed. [in Thai]

Manarungsan, S. (2015). Work-based Education: Learning and Actual Work Fields at PIM. Retrieved

June 27, 2015, from http://www.pim.ac.th/th/pages/student-life [in Thai]

Matichon Online. (2005). Disclosure from the Office of National Education Standards and Quality

Assessment regarding Thai Higher Education Problems. Retrieved June 22, 2015, from

http://www.matichon.co.th/inbound-education.php?grpid=&catid=&subcatid=1903 [in Thai]

Panyapiwat Institute of Management. (2015). Desirable Traits of Panyapiwat Institute of

Management’s Students. Retrieved June 25, 2015, from http://www.pim.ac.th/th/pages/

mission-vision [in Thai]

Patcharintanakul, P. (2015, 16, February). Vice President for Academic Affairs, Panyapiwat Institute

of Management. Interviewed. [in Thai]

Royal Thai Government Gazette. (1999). National Education Act of B.E. 2542 (1999). Bangkok:

Office of the Prime Minister and Royal Thai Government Gazette. [in Thai]

Suthamanon, L. (2015, 10, February). Assistant to the President for Planning and Development,

Panyapiwat Institute of Management. [in Thai]

Thongkeo, T. (2006). Administration for Quality-oriented in Thai Higher Education in the Era of

Free Economy. Retrieved June 20, 2015, from http://www.gotoknow.org/posts/285169

[in Thai]

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�าเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

212

Name and Surname: Pichit Ritcharoon

Highest Education: Ed.D., Srinakharinwirot University

University or Agency: Panyapiwat Institute of Management

Field of Expertise: Educational measurement and evaluation

Address: Faculty of Education, Panyapiwat Institute of Management

Name and Surname: Apicha Thaneerat

Highest Education: Doctoral degree in Education Management,

Suan Dusit Rajabhat University

University or Agency: Panyapiwat Institute of Management

Field of Expertise: Education Management

Address: Faculty of Education, Panyapiwat Institute of Management

Name and Surname: Piyanun Klaichun

Highest Education: Master of Education in Educational Psychology,

Srinakharinwirot University

University or Agency: Panyapiwat Institute of Management

Field of Expertise: Educational Psychology

Address: Faculty of Education, Panyapiwat Institute of Management

Name and Surname: Chompunoot Putinart

Highest Education: Master of Education in Innovative Curriculum and

Learning Management, Ramkhamhaeng University

University or Agency: Panyapiwat Institute of Management

Field of Expertise: Innovative Curriculum and Learning Management

Address: Faculty of Education, Panyapiwat Institute of Management

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559190

กิจกรรมการเรียนรู้ด้วยการแก้ปัญหาอย่างสร้างสรรค์ผ่านสื่อสังคมออนไลน์

LEARNING ACTIVITIES WITH CREATIVE PROBLEM SOLVING VIA SOCIAL MEDIA

ธนะวัชร จริยะภูม1ิ และพัลลภ พิริยะสุรวงศ2์

Tanawat Jariyapoom1 and Pallop Piriyasurawong2

1คณะบริหารธุรกิจ 2คณะครุศาสตร์อุตสาหกรรม

มหาวิทยาลัยเทคโนโลยีพระจอมเกล้าพระนครเหนือ
1Faculty of Business Administration 2Faculty of Technical Education

King Mongkut’s University of Technology North Bangkok

บทคัดย่อ
	 การวิจัยครั้งนี้มีจุดประสงค์ 1) เพื่อออกแบบกิจกรรมการเรียนรู้ด้วยการแก้ปัญหาอย่างสร้างสรรค์ผ่านสื่อ

สงัคมออนไลน์ 2) เพือ่ประเมนิกจิกรรมการเรยีนรูด้้วยการแก้ปัญหาอย่างสร้างสรรค์ผ่านสือ่สงัคมออนไลน์ การวจิยันี้

เป็นการวิจัยและพัฒนา กลุ่มตัวอย่างที่ใช้ในการวิจัยครั้งนี้ คือ ผู้เชี่ยวชาญทั้งหมด 5 ท่าน แบ่งออกเป็นด้านกิจกรรม

การเรียนรู ้3 ท่าน ด้านสือ่สงัคมออนไลน์ 2 ท่าน วธิไีด้มาซึง่กลุม่ตัวอย่างโดยวธิเีฉพาะเจาะจง เครือ่งมอืทีใ่ช้ในการวจิยั

คร้ังน้ี คอื กจิกรรมการเรยีนรูด้้วยการแก้ปัญหาอย่างสร้างสรรค์ผ่านสือ่สงัคมออนไลน์ และแบบประเมนิความเหมาะสม

โดยการน�ำไปเกบ็และรวบรวมข้อมลูด้วยสถติค่ิาเฉลีย่ และส่วนเบีย่งเบนมาตรฐาน พบว่า ผลประเมนิความเหมาะสม

ของกิจกรรมการเรียนรู้ที่ผู้วิจัยได้วิจัยและพัฒนาขึ้นมีความเหมาะโดยภาพรวมระดับมาก (X = 4.33, S.D. = 0.36)

ด้านกิจกรรมการเรียนรู้ระดับมาก (X = 4.33, S.D. = 0.57) และด้านสื่อสังคมออนไลน์ระดับมาก (X = 5.00,

S.D. = 0.00) แสดงว่ากิจกรรมการเรียนรู้นี้สามารถไปประยุกต์ใช้ในการจัดการเรียนการสอนได้อย่างเหมาะสม

ค�ำส�ำคัญ: การแก้ปัญหาอย่างสร้างสรรค์ กิจกรรมการเรียนรู้ สื่อสังคมออนไลน์

Abstract
	 The purposes of the research study were to 1) Designing learning activities with creative

problem solving via social media, 2) assess the appropriateness of the study of learning activities

with creative problem solving via social media. The purposive sample was five experts in this

research by purposive sampling, learning activities three users, social media two users. The tools

use learning activities with creative problem solving via social media and evaluation in its data

collection were mean and the standard deviation. The result of learning activities design in this

Corresponding Author

E-mail: tanawatkmutnb@gmail.com

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 191

study was high level that was very appropriate (X = 4.33, S.D. = 0.36), Learning activities was

high level (X = 4.33, S.D. = 0.57), Social Media was high level (X = 5.00, S.D. = 0.00) that means

the learning activities was suitable to use properly.

Keywords: Creative Problem Solving, Learning Activities, Social Media

บทน�ำ
	 กรอบมาตรฐานคุณวุฒิระดับอุดมศึกษาของ

ประเทศไทยได้ก�ำหนดการเรียนรู้ที่คาดหวังให้นักศกึษา

พัฒนาข้ึนจากประสบการณ์ที่ได้รับระหว่างการศึกษา

อย่างน้อย 5 ด้าน ได้แก่ 1) คณุธรรม จรยิธรรม (Ethics

and Moral) 2) ด้านความรู้ (Knowledge) 3) ด้าน

ทักษะทางปัญญา (Cognitive Skills) 4) ด้านทักษะ

ความสัมพันธ์ระหว่างบุคคล และความรับผิดชอบ

(Interpersonal Skills and Responsibility) 5) ด้าน

ทักษะการวิเคราะห์เชิงตัวเลข การสื่อสาร และการใช้

เทคโนโลยสีารสนเทศ (Numerical Analysis, Commu-

nication and Information Technology Skills)

(ส�ำนกังานคณะกรรมการอดุมศกึษา กระทรวงศกึษาธกิาร,

2552) ซึ่งจากการศึกษางานวิจัยเก่ียวกับคุณลักษณะ

ผู ้ส�ำเร็จการศึกษา พบว่า ผู ้ส�ำเร็จการศึกษายังขาด

คุณลักษณะด้านทักษะทางปัญญาโดยเฉพาะการแก้

ปัญหาและความคิดสร้างสรรค์ (พัชรินทร์, 2551)

	 ปัจจุบันการเรียนการสอนไม่ได้มีแต่ในห้องเรียน

เท่าน้ันการเรียนการสอนอาจจะใช้สื่อสังคมออนไลน ์

เพือ่เพิม่ผลสมัฤทธ์ิทางการเรยีน และสามารถเสรมิสร้าง

ความคดิสร้างสรรค์ รวมถงึการแก้ปัญหาทีด่กีว่าการเรยีน

ในห้องเรียนเพียงอย่างเดียว (พิชิต, 2554)

	 ดังน้ันผู ้วิจัยจึงได้ศึกษา วิจัยออกแบบกิจกรรม

การเรียนรู้ด้วยการแก้ปัญหาอย่างสร้างสรรค์ผ่านสื่อ

สังคมออนไลน์เพื่อแก้ปัญหาดังข้างต้น

วัตถุประสงค์การวจิัย
	 1.	เพ่ือออกแบบกิจกรรมการเรียนรู ้ด้วยการแก้

ปัญหาอย่างสร้างสรรค์ผ่านสื่อสังคมออนไลน์

	 2.	เพือ่ประเมนิกิจกรรมการเรยีนรูด้้วยการแก้ปัญหา

อย่างสร้างสรรค์ผ่านสื่อสังคมออนไลน์

กรอบแนวคดิการวจิัย
	 การออกแบบกจิกรรมการเรยีนรูด้้วยการแก้ปัญหา

อย่างสร้างสรรค์ผ่านสื่อสังคมออนไลน์ ผู้วิจัยได้น�ำเอา

ทฤษฎีการแก้ปัญหา (Problem Solving) และทฤษฎี

ความคิดสร้างสรรค์ (Creativity) มาออกแบบกิจกรรม

การเรียนรู้ด้วยการแก้ปัญหาอย่างสร้างสรรค์ผ่านสื่อ

สังคมออนไลน์ ดังนี้

ภาพที่ 1 กรอบแนวคิดในการวิจัย

การแก้ปัญหา (Problem Solving)
	 ส�ำนกังานเลขาธิการสภาการศกึษา (2550) การแก้

ปัญหา คอื การใช้ประสบการณ์ท่ีค้นพบด้วยตนเองท่ีเกิด

จากการสังเกต การเก็บข้อมูล การวิเคราะห์ข้อมูล

การตีความ และการสรปุความเพ่ือน�ำไปสูก่ารแก้ปัญหา

อย่างมีเหตุผล

การแก้

ปัญหา

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

192

	 มณัฑรา ธรรมบศุย์ (2551) การแก้ปัญหา คือ ความ

สามารถในการรู้จักขอความช่วยเหลือจากผู้อื่นในยาม

จ�ำเป็นรูจั้กพฒันาและประเมนิทางเลือกในการแก้ปัญหา

สามารถหาทางแก้ปัญหาและวางแผนแก้ปัญหาได้อย่าง

ถูกต้อง

	 ดังน้ันจึงสรุปได้ว่า การแก้ปัญหา คือ การน�ำ

ประสบการณ์เดมิมาใช้ในการคิดแก้ปัญหา โดยมีขัน้ตอน

และวิธีการน�ำไปสู่การแก้ปัญหาอย่างเป็นขั้นเป็นตอน

ความคดิสร้างสรรค์ (Creativity)
	 ส�ำนกังานคณะกรรมการการศึกษาแห่งชาติ (2544)

ความคิดสร้างสรรค์ คือ เป็นกระบวนการทางปัญญา

ระดับสูงที่ใช้กระบวนการทางความคิดหลายๆ อย่างมา

รวมกนั เพ่ือสร้างสรรค์สิง่ใหม่ หรือแก้ปัญหาทีม่อียูใ่ห้ดขีึน้

ความคิดสร้างสรรค์จะเกิดขึ้นได้ก็ต่อเมื่อผู้สร้างสรรค์

มีอิสรภาพทางความคิด

	 Osborn (1957) ความคิดสร้างสรรค์ คอื จนิตนาการ

ท่ีมนษุย์สร้างขึน้เพือ่แก้ปัญหายุง่ยากทีม่นษุย์ประสบอยู่

มใิช่เป็นจนิตนาการทีฟุ่ง้ซ่าน ลกัษณะส�ำคัญของความคิด

สร้างสรรค์ คอื การน�ำไปสูผ่ลลพัธ์ทีแ่ปลกใหม่ และเป็น

ประโยชน์

	 Guilford (1970) ความคิดสร้างสรรค์ คือ ผลของ

ความสามารถทางสตปัิญญาจากการคิดอย่างหลากหลาย

ที่เรียกว่า การคิดแบบอเนกนัย (Divergent thinking)

คือ ความคิดหลายทิศทาง หลายแง่ หลายมุม คิดได้

กว้างไกล ซึ่งลักษณะความคิดเช่นน้ีจะน�ำไปสู่การคิด

ประดิษฐ์ส่ิงแปลกใหม่ รวมถงึการคดิค้นพบวธิกีารแก้ปัญหา

ได้ส�ำเร็จด้วยและยังอธิบายเพ่ิมเติมความคิดอเนกนัย

ว่าประกอบด้วยลักษณะความคิดริเริ่ม (Originality)

ความคิดคล่องตัว (Fluency) ความยืดหยุ่นในการคิด

(Flexibility) และความคดิละเอยีดลออ (Elaboration)

	 Torrance (1965) ความคิดสร้างสรรค์ คือ กระบวนการ

ของการรบัรูต่้อปัญหาหรือสิง่ทีบ่กพร่องขาดหายไปและ

รวบรวมความคิดตั้งเป็นสมมติฐานขึ้น จากนั้นรวบรวม

ข้อมลูต่างๆ เพ่ือทดสอบสมมติฐานทีต้ั่งขึน้ต่อไป จงึเป็น

การรายงานผลท่ีได้รบัจากการทดสอบสมมตฐิานเพ่ือเป็น

แนวคิดและแนวทางใหม่ต่อไป

	 ดงันัน้จงึสรปุได้ว่า ความคดิสร้างสรรค์ คือ ความคิด

ที่ใช้กระบวนการหลายๆ อย่างมาร่วมกันคิดท�ำให้เกิด

สิ่งแปลกใหม่ ประกอบด้วย 4 ลักษณะทางความคิด

ได้แก่ ความคิดริเริ่ม (Originality) ความคิดคล่องตัว

(Fluency) ความยืดหยุ่นในการคิด (Flexibility) และ

ความคิดละเอียดลออ (Elaboration)

สื่อสังคมออนไลน์ (Social Media)
	 สือ่สงัคมออนไลน์ (Social Media) คอื สือ่ทีผู่ส่้งสาร

แบ่งปันสาร ซ่ึงอยู่ในรูปแบบต่างๆ ไปยังผู้รับสารผ่าน

เครอืข่ายออนไลน์ โดยสามารถโต้ตอบกนัระหว่างผูส่้งสาร

และผู้รับสาร หรือผู้รับสารด้วยกันเอง ซ่ึงสามารถแบ่ง

สื่อสังคมออนไลน์ออกเป็นประเภทต่างๆ ที่ใช้กันบ่อยๆ

คือ บล็อก (Blogging) ทวิตเตอร์และไมโครบล็อก

(Twitter and Microblogging) เครอืข่ายสงัคมออนไลน์

(Social Networking) และการแบ่งปันสือ่ทางออนไลน์

(Media Sharing) (พิชิต, 2554)

การแก้ปัญหาอย่างสร้างสรรค์ (Creative
Problem Solving)
	 ดังนั้นการแก้ปัญหาอย่างสร้างสรรค์ คือ การน�ำ

ประสบการณ์หรือความรู้เดิมมาใช้แก้ปัญหา เป็นขั้น

เป็นตอนด้วยลักษณะการคิดท้ัง 4 ลักษณะ ได้แก่

ความคดิรเิริม่ (Originality) ความคดิคล่องตวั (Fluency)

ความยืดหยุ่นในการคิด (Flexibility) และความคิด

ละเอียดลออ (Elaboration) และน�ำไปสู่ค�ำตอบที่เป็น

สิ่งใหม่

การออกแบบขั้นตอนการแก้ปัญหาอย่าง
สร้างสรรค์
	 ได้น�ำเอาขั้นตอนการแก้ปัญหาของ Race (1994),

O’ Donohue & Krasner (1995), สทุธชิยั ปัญญโรจน์

(2554), ประพนัธ์ศริ ิสเุสารจั (2556), Eberle & Stanish

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 193

(1996) อ้างในประพนัธ์ศิริ สเุสารัจ (2556) และ Dewey

(1976) มาสงัเคราะห์รวมกบัน�ำทฤษฎคีวามคดิสร้างสรรค์

มาร่วมในแต่ละขั้นตอนดังตารางที่ 1

ตารางที่ 1 การสังเคราะห์ขั้นตอนการแก้ปัญหาอย่างสร้างสรรค์

Race
O’ Donohue

& Krasner
สุทธิชัย ประพันธ์ศิริ

Eberle &

Stanish
Dewey

ระบุปัญหา (Problem

Definition)
✓ ✓ ✓ ✓ ✓ ✓

ค้นหาข้อมูล (Data Finding) ✓ ✓ ✓ ✓ ✓ ✓

ค้นหาแนวทางในการแก้ปัญหา

(Solution Finding)
✓ ✓ ✓ ✓ ✓ ✓

เลือกวิธีในการแก้ปัญหา

(Solution Finding)
✓ ✓ ✓ ✓ ✓ ✓

ยอมรับการแก้ปัญหา

(Acceptance Finding)
✓ ✓ ✓ ✓ ✓ ✓

ประเมินผลการแก้ปัญหา

(Verification)
✓ ✓

ปรับมุมมองว่าปัญหาไม่ใช่

อุปสรรค แต่จะท�ำให้พัฒนา

ตนเองหลังจากท�ำการแก้ปัญหา

(Regard each Problem as

an Opportunity to grow)

✓

วธิดี�ำเนนิการวจิัย
	 1.	ศึกษาเอกสาร แนวคิด ทฤษฎีที่เกี่ยวข้องกับ

การสังเคราะห์กิจกรรมการเรียนรู้ด้วยการแก้ปัญหา

อย่างสร้างสรรค์ผ่านสื่อสังคมออนไลน์

	 2.	สงัเคราะห์กจิกรรมการเรยีนรูด้้วยการแก้ปัญหา

อย่างสร้างสรรค์ผ่านสื่อสังคมออนไลน์

	 3.	น�ำเสนอกิจกรรมการเรียนรู้ด้วยการแก้ปัญหา

อย่างสร้างสรรค์ผ่านสื่อสังคมออนไลน์กับผู้เชี่ยวชาญ

และแก้ไขตามข้อเสนอแนะ

	 4.	ออกแบบและสร้างเครื่องมือวิจัยแบบประเมิน

ความเหมาะสมของกจิกรรมการเรียนรูด้้วยการแก้ปัญหา

อย่างสร้างสรรค์ผ่านสื่อสังคมออนไลน์

	 5.	น�ำกิจกรรมการเรียนรู้ด้วยการแก้ปัญหาอย่าง

สร้างสรรค์ผ่านสือ่สงัคมออนไลน์ ไปน�ำเสนอต่อผูเ้ชีย่วชาญ

และให้ผู ้ เชี่ยวชาญที่ เกี่ยวข้องประเมินและรับฟัง

ข้อเสนอแนะจากผู้เชี่ยวชาญที่เกี่ยวข้อง

	 6.	ปรับปรุงแก้ไขจากข้อเสนอแนะผู้เชี่ยวชาญและ

สรุปผลท่ีผู้วิจัยได้ท�ำการปรับปรุงกิจกรรมการเรียนรู้

ด้วยการแก้ปัญหาอย่างสร้างสรรค์ผ่านสือ่สงัคมออนไลน์

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

194

ประชากรและกลุ่มตัวอย่าง
	 1.	ประชากร คือ

		 กลุม่ผู้เชีย่วชาญโดยเป็นผูเ้ชีย่วชาญด้านกจิกรรม

การเรยีนรูท้ีม่คีณุวฒุกิารศกึษาในสาขาทีเ่กีย่วข้องในระดบั

ปริญญาเอก และมีประสบการณ์การสอนในสถาบัน

อดุมศึกษาไม่น้อยกว่า 5 ปี และกลุม่ผูเ้ชีย่วชาญทางด้าน

สื่อสังคมออนไลน์ท่ีมีประสบการณ์ในการออกแบบและ

ใช้งานสื่อสังคมออนไลน์ไม่น้อยกว่า 2 ปี

	 2.	กลุ่มตัวอย่าง คือ

		 กลุ่มผู้เชี่ยวชาญคัดเลือกกลุ่มตัวอย่างโดยวิธี

เฉพาะเจาะจง (Purposive Sampling) จ�ำนวน 5 ท่าน

โดยเป็นผู้เชี่ยวชาญด้านกิจกรรมการเรียนรู้ที่มีคุณวุฒิ

การศึกษาในสาขาที่เกี่ยวข้องในระดับปริญญาเอก และ

มปีระสบการณ์การสอนในสถาบนัอดุมศึกษาไม่น้อยกว่า

5 ปี 3 ท่าน และกลุ่มผู้เชี่ยวชาญทางด้านสื่อสังคม

ออนไลน์ที่มีประสบการณ์ในการออกแบบและใช้งาน

สื่อสังคมออนไลน์ไม่น้อยกว่า 2 ปี 2 ท่าน

เครื่องมอืที่ใช้ในการรวบรวมข้อมูล
	 เครื่องมือที่ใช้ในการวิจัยเป็นแบบประเมินกิจกรรม

การเรียนรู้ด้วยการแก้ปัญหาอย่างสร้างสรรค์ผ่านสื่อ

สงัคมออนไลน์ สร้างขึน้ด้วยขัน้ตอนการก�ำหนดหวัข้อหลกั

ทีจ่ะสอบถาม และก�ำหนดรายละเอียดของแบบประเมนิ

โดยวิเคราะห์ประเด็นต่างๆ โดยก�ำหนดเป็น 3 คอลัมน์

ได้แก่ ตวัแปร หลักการ และค�ำถาม (ณมน จรีงัสวุรรณ,

2555)

สรุปและอภปิรายผลการวจิัย
	 1.	การสังเคราะห์การแก้ปัญหาอย่างสร้างสรรค์

มี 5 ขั้นตอนดังนี้

		 1.1	 ระบุปัญหา (Problem Definition) เป็น

ขั้นตอนของการท�ำความเข้าใจกับปัญหา พร้อมทั้งระบุ

ประเด็นปัญหาด้วยการแก้ปัญหาอย่างสร้างสรรค ์

ในลกัษณะการคดิคล่อง คอื สามารถท�ำความเข้าใจปัญหา

พร้อมทัง้สามารถระบปุระเดน็ปัญหาได้ในเวลาทีก่�ำหนด

		 1.2	 ค้นหาข้อมูล (Data Finding) เป็นขั้นตอน

ของการรวบรวมและสรุปข้อมูลเพื่อมาใช้ในการหา

แนวทางในการแก้ปัญหาในข้ันตอนต่อไปด้วยการแก้

ปัญหาอย่างสร้างสรรค์ในลักษณะการคิดคล่อง คือ

มีข้อมูลจ�ำนวนมากที่สุดท่ีจะมาใช้ในการหาแนวทาง

ในการแก้ปัญหาได้และสามารถสรุปข้อมูลที่จะมาใช ้

ในการแก้ปัญหาในขั้นต่อไปได้ในเวลาที่ก�ำหนด

		 1.3	 ค้นหาแนวทางในการแก้ปัญหา (Solution

Finding) เป็นการก�ำหนดแนวทางในการแก้ปัญหาให้ได้

แนวทางในการแก้ปัญหาให้มากทีส่ดุ ด้วยการแก้ปัญหา

อย่างสร้างสรรค์ในลักษณะการคิดยืดหยุ่น คือ สามารถ

หาวิธีแก้ปัญหาได้หลายประเภทและหลายทิศทาง

		 1.4	 เลอืกวธิใีนการแก้ปัญหา (Solution Finding)

วิเคราะห์ สรุป และเลือกแนวทางในการแก้ปัญหาท่ี

เหมาะสมท่ีสุด พร้อมท้ังสามารถให้เหตุผลว่า ท�ำไมถึง

เลือกแนวทางในการแก้ปัญหานั้นด้วยการแก้ปัญหา

อย่างสร้างสรรค์ในลักษณะการคิดริเริ่มที่สามารถแตก

วิธีการแก้ปัญหาเดิมไปสู่วิธีการแก้ปัญหาใหม่

		 1.5	 ยอมรบัการแก้ปัญหา (Acceptance Finding)

น�ำวิธีในการแก้ปัญหาท่ีไปใช้ในการแก้ปัญหามาคิด

วเิคราะห์พจิารณาอย่างละเอียดด้วยการแก้ปัญหาอย่าง

สร้างสรรค์ในลกัษณะการคดิละเอยีดลออ คอื พจิารณา

แนวทางการแก้ปัญหาโดยขยายวธิกีารแก้ปัญหาแนวคดิ

หลักให้สมบูรณ์ยิ่งขึ้นและน�ำไปใช้ในการแก้ปัญหา

		 ส่วนแนวทางการวดัการแก้ปัญหาอย่างสร้างสรรค์

จะประเมินความสามารถในการแก้ปัญหาด้วยความคิด

สร้างสรรค์ โดยความคิดสร้างสรรค์มี 4 องค์ประกอบ

ได้แก่ ความคิดคล่อง ความคิดริเริ่ม ความคิดยืดหยุ่น

และความคิดละเอียดลออ ด้วยแบบสังเกตพฤติกรรม

และใช้แบบประเมินการร่วมกิจกรรมกลุ ่ม (ชามาศ

ดิษฐเจริญ, 2557)

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 195

ตารางที่ 2 กิจกรรมการเรียนรู้ด้วยการแก้ปัญหาอย่างสร้างสรรค์ผ่านสื่อสังคมออนไลน์

ขั้นตอน ขั้นตอนย่อย กิจกรรมการเรียนรู้ เครื่องมือที่ใช้

ขั้นที่ 1 ระบุปัญหา

(Problem Definition)

1.1	 น�ำเสนอปัญหา น�ำเสนอปัญหาผ่านทางสื่อสังคม

ออนไลน์

Group Wall

Group Document Sharing

and Group VDO Sharing

on Facebook

1.2	 ท�ำความเข้าใจปัญหา ผู้เรียนท�ำความเข้าใจกับปัญหา

และสรุปความเข้าใจผ่านสื่อสังคม

ออนไลน์ในเวลาที่ก�ำหนด

Group Wall Document

sharing and Group VDO

on Facebook

1.3	 ระบุประเด็นปัญหา ผู้เรียนระบุประเด็นปัญหา

ผ่านสื่อสังคมออนไลน์ในเวลา

ที่ก�ำหนด

Group Wall

Group Document Sharing

and Group VDO Sharing

on Facebook

ขั้นที่ 2 ค้นหาข้อมูล

(Data Finding)

2.1	 ค้นหาข้อมูล ผู้เรียนค้นหาและรวบรวมข้อมูล

เพื่อมาใช้ในการหาวิธีในการแก้

ปัญหาในขั้นตอนต่อไปให้ได้ข้อมูล

จ�ำนวนมากที่สุดภายในเวลาที่

ก�ำหนด

Search engine, Youtube,

Group Document Sharing

on Facebook

2.2	 สรุปข้อมูล ผู้เรียนสรุปข้อมูลที่จะมาใช้

ในการแก้ปัญหาได้ในเวลาที่

ก�ำหนดผ่านสื่อสังคมออนไลน์

Group Wall

and Group Document

Sharing on Facebook

ขั้นที่ 3 ค้นหาแนวทาง

ในการแก้ปัญหา

(Solution Finding)

3.1	 ค้นหาแนวทาง

ในการแก้ปัญหา

ผู้เรียนค้นหาแนวทางในการแก้

ปัญหาให้ได้แนวทางในการแก้

ปัญหาหลายประเภทและหลาย

ทิศทาง

Group Wall

and Group Document

Sharing on Facebook

ขั้นที่ 4 เลือกวิธีในการ

แก้ปัญหา (Solution

Finding)

4.1	 วิเคราะห์แนวทาง

ในการแก้ปัญหา

ผู้เรียนวิเคราะห์แนวทางในการ

แก้ปัญหาในแต่ละแนวทางว่ามี

ข้อดีข้อเสียอย่างไรผ่านสื่อสังคม

ออนไลน์

Group Wall

and Group Document

Sharing on Facebook

4.2	 สรุปแนวทาง

ในการแก้ปัญหา

ผู้เรียนสรุปแนวทางในการแก้

ปัญหาในแต่ละแนวทางว่าจะ

สามารถน�ำไปสู่วธิกีารใหม่ในการ

แก้ปัญหาได้ผ่านสื่อสังคมออนไลน์

Group Wall

and Group Document

Sharing on Facebook

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

196

ตารางที่ 2 กิจกรรมการเรียนรู้ด้วยการแก้ปัญหาอย่างสร้างสรรค์ผ่านสื่อสังคมออนไลน์ (ต่อ)

ขั้นตอน ขั้นตอนย่อย กิจกรรมการเรียนรู้ เครื่องมือที่ใช้

4.3	 เลอืกวิธใีนการแก้ปัญหา ผู้เรียนเลือกแนวทางในการแก้

ปัญหาที่เป็นวิธีการใหม่ในการแก้

ปัญหาและเป็นวิธีการแก้ปัญหา

ที่เหมาะสมที่สุดพร้อมอภิปราย

ผ่านสื่อสังคมออนไลน์

Group Wall

and Group Document

Sharing on Facebook

ขั้นที่ 5 ยอมรับการแก้

ปัญหา (Acceptance

Finding)

5.1	 วิเคราะห์พิจารณา

วิธีการแก้ปัญหา

อย่างละเอียด

ผู้เรียนวิเคราะห์พิจารณาวิธีการ

แก้ปัญหาอย่างละเอียดผ่านสื่อ

สังคมออนไลน์

Group Wall

and Group Document

Sharing on Facebook

5.2	 ยอมรับและน�ำวิธีการ

แก้ปัญหาอย่าง

สร้างสรรค์ไปใช้แก้

ปัญหา

ผู้เรียนยอมรับและน�ำวิธีการแก้

ปัญหาอย่างสร้างสรรค์ไปใช้แก้

ปัญหา

Group Wall

and Group Document

Sharing on Facebook

ตารางที่ 3 ผลประเมินความเหมาะสม

รายการประเมิน
ระดับความเหมาะสม

X S.D. ความหมาย

ด้านกิจกรรมการเรียนรู้

ทฤษฎีและแนวคิดที่เป็นพื้นฐานของหลักการ 4.00 0.00 มาก

หลักการของกิจกรรมการเรียนรู้ 4.00 0.00 มาก

วัตถุประสงค์ของกิจกรรมการเรียนรู้ 4.33 0.57 มาก

ขั้นตอนกิจกรรมการเรียนรู้ 4.33 0.57 มาก

การประเมินโดยภาพรวมภาพรวมด้านกิจกรรมการเรียนรู้ 4.33 0.57 มาก

ด้านเครือข่ายสังคม

ขั้นตอนการจัดการเรียนรู้

(ที่ใช้สื่อสังคมออนไลน์มาร่วม)
5 0 มาก

การประเมินโดยภาพรวม

การประเมินโดยภาพรวมทั้ง 2 ด้าน 4.33 0.36 มาก

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 197

	 2.	ผลการประเมินความเหมาะสม

		 ผลการประเมินความเหมาะสมของกิจกรรม

การเรียนการสอนที่ผู ้วิจัยได้พัฒนาขึ้นด้านกิจกรรม

การเรียนรู้ และด้านสื่อสังคมออนไลน์ ดังตารางที่ 3

ซึ่งผลประเมินความเหมาะสมของผู้เชี่ยวชาญที่มีต่อ

กิจกรรมการเรียนรู้ที่ผู้วิจัยได้ออกแบบและพัฒนาขึ้น

มคีวามเหมาะโดยภาพรวมระดบัมาก (X = 4.33, S.D. =

0.36) ด้านกิจกรรมการเรียนรู้ระดับมาก (X = 4.33,

S.D. = 0.57) และด้านสื่อสังคมออนไลน์ระดับมาก

(X = 5.00, S.D. = 0.00) แสดงว่า กจิกรรมการเรียนรูน้ี้

สามารถไปประยุกต์ใช้ในการจัดการเรียนการสอนได้

อย่างเหมาะสม

บรรณานุกรม
ชามาศ ดิษฐเจริญ. (2557). การพัฒนาความคิดสร้างสรรค์และผลสัมฤทธิ์ทางการเรียนของนักเรียนชั้นมัธยมศึกษา

ปีที่ 6 โดยการจัดการเรียนรู้แบบโครงงานตามแนวคอนสตรัคชั่นนิซึ่มในรายวิชาการเขียนโปรแกรมพัฒนา

หุ่นยนต์ประยุกต์. วารสารปัญญาภิวัฒน์, 5(2), 205-216.

ณมน จีรังสุวรรณ. (2555). หลักการออกแบบและประเมิน. (พิมพ์ครั้งที่ 2). กรุงเทพฯ: ศูนย์ผลิตต�ำราเรียนสถาบัน

เทคโนโลยีพระจอมเกล้าพระนครเหนือ.

ประพันธ์ศิริ สุเสารัจ. (2556). การพัฒนาการคิด. กรุงเทพฯ: โรงพิมพ์ห้างหุ้นส่วนจ�ำกัด 9119 เทคนิคพริ้นติ้ง.

พัชรินทร์ วรรณทวี. (2551). รายงานวิจัยเรื่อง ผลการจัดการเรียนการสอนแบบบูรณาการ โดยใช้การเรียนรู้จาก

ประสบการณ์จริงในรายวิชาหลักการและเทคนิคทางการพยาบาล. สุรินทร์: วิทยาลัยพยาบาลบรมราชชนนี

สุรินทร์ สถาบันพระบรมราชชนก.

พิชิต เทพวรรณ์. (2554). สื่อสังคมออนไลน์. วารสารการจัดการทรัพยากรมนุษย์เชิงกลุยทธ์: แนวคิดและกลยุทธ์

เพื่อความได้เปรียบทางการแข่งขัน.

มัณฑรา ธรรมบุศย์. (2551). การเรียนรู้ทักษะชีวิต. สืบค้นเมื่อ 2 เมษายน 2557, จาก http://www.Chandra.

ac.th/teacher All/mdra/date/pdf/Life-skill1L.pdf

ส�ำนกังานคณะกรรมการการศกึษาแห่งชาต.ิ (2544). รปูแบบการจดัการศกึษาส�ำหรบัผูท้ีม่คีวามสามารถพเิศษด้านทกัษะ

ความคิดระดับสูง. กรุงเทพฯ: รัตนพรชัย.

ส�ำนักงานคณะกรรมการอุดมศึกษา กระทรวงศึกษาธิการ. (2552). กรอบมาตรฐานคุณวุฒิระดับอุดมศึกษาแห่งชาติ

พ.ศ. 2552 และแนวทางการปฏิบัติ.

ส�ำนักงานเลขาธิการสภาการศึกษา. (2550). แนวทางการจักการเรียนรู้ที่เน้นผู้เรียนเป็นส�ำคัญการจัดการเรียนรู้

แบบกระบวนการแก้ปัญหา. กรุงเทพฯ: ชุมนุมสหกรณ์การเกษตรแห่งประเทศไทย.

สุทธิชัย ปัญญโรจน์. (2554). การแก้ไขปัญหาอย่างเป็นระบบ. สืบค้นเมื่อ 2 เมษายน 2557, จาก http://www.

oknation.net/blog/markandtony/2011/10/15/entry-1

Dewey (1976). Moral Principle in Education. Boston: Houghton Miff in co.

Guilford, J. P. (1970). Creative Talents: Their Nature, Uses, and Development. Buffalo NY: Bearly

Limited.

O’ Donohue, W. & Krasner, L. (1995). Problem Solving Skill. Handbook of Psychological Skills

Training: Clinical Techniques and Applications. Boston: Allyn Bacon.

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

198

Osborn. (1957). Applied Imagination: Principles and Procedures of Creative Thinking. New York:

Scribner.

Race, P. (1994). 500 Tips for Students. Oxford: Blackwell Published. Spiegler.

Torrance, E. P. (1965). Rewarding Creative Behavior. Englewood Cliffs, N.J.: Prentice Hall.

Translated Thai References
Discharoen, C. (2014). The Development of Creative Thinking and Learning Achievement for Grade

12 Students using Project Learning base on Construction Theory Programing of an Apply

Robot Subject. Panyapiwat Journal, 5(2), 205-216. [in Thai]

Jeerangsuwan, N. (2012). Principles of design and assessment. Bangkok: King Mongkut’s University

of Technology North Bangkok. [in Thai]

Office of the Education Council. (2001). Instruction Model with Special Abilities for Higher Thinking

skills. Bangkok: Ratanaponchai. [in Thai]

Office of the Education Council. (2007). Doctor, Student-Centered Learning to Enhance Creative

Thinking. Bangkok: The Agricultural Co-operative Federation of Thailand. [in Thai]

Office of the Higher Education Commission. (2009). The National Qualifications Framework standards.

Panyaroad, S. (2012). Problem Solving. Retrieved April 2, 2013, from http://www.oknation.net/blog/

markandtony/2011/10/15/entry-1 [in Thai]

Susaorat, P. (2013). Development of thinking. Bangkok: Technic Printing 9119. [in Thai]

Tammabut, M. (2008). Life Skills Learning. Retrieved April 2, 2013, from http://www.Chandra.ac.th/

teacher All/mdra/date/pdf/Life-skill1L.pdf [in Thai]

Thapawan, P. (2012). Social Media. Journal of human resources for health. [in Thai]

Wannatvee, P. (2008). Results of The integrated teaching, Using the lessons learned from actual

experience in the principles and techniques of nursing courses. Surin: Boromarajonani

College of Nursing, Surin. [in Thai]

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 199

Name and Surname: Tanawat Jariyapoom

Highest Education: M.Sc. Information Technology, King Mongkut’s

University of Technology North Bangkok

University or Agency: Faculty of Business Administration,

King Mongkut’s University of Technology North Bangkok

Field of Expertise: Information and Communication Technology,

Business and Education Technology

Address: Tambon Nonglalok, Amphur Bankhai, Rayong 21120

Name and Surname: Pallop Piriyasurawong

Highest Education: Ed.D. Education Technology, Sinakharinwirot

University

University or Agency: Faculty of Technical Education,

King Mongkut’s University of Technology North Bangkok

Field of Expertise: Information and Communication Technology for

Education

Address: 1518 Pracharat 1 Rd., Wongsawang, Bangsue, Bangkok 10800

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559176

การศกึษาช้ันเรยีน พฒันารปูแบบกจิกรรมการเรยีนรู้ 4 MAT

เพื่อส่งเสริมความคิดสร้างสรรค์ของนักเรียนชั้นมัธยมศึกษา

A LESSON STUDY OF THE DEVELOPMENT OF 4 MAT

CREATIVITY LEARNING ACTIVITY FOR PROMOTING MATHAYOM STUDENTS’

ณัฐวรรณ เฉลิมสุข

Nattawan Chalermsuk

โรงเรียนสาธิต “พิบูลบ�ำเพ็ญ” มหาวิทยาลัยบูรพา

Piboonbumpen Demonstration School, Burapha University

บทคัดย่อ
	 การวิจัยเรื่องการศึกษาชั้นเรียนพัฒนารูปแบบกิจกรรมการเรียนรู้ 4 MAT เพื่อส่งเสริมความคิดสร้างสรรค์

ของนักเรียนชั้นมัธยมศึกษา ครั้งนี้มีวัตถุประสงค์ดังนี้ 1) เพื่อส่งเสริมความคิดสร้างสรรค์ของนักเรียนชั้นมัธยมศึกษา

ด้วยวิธีการศึกษาชั้นเรียน ในรูปแบบกิจกรรมการเรียนรู้ 4 MAT 2) เพื่อเปรียบเทียบผลสัมฤทธิ์ทางการเรียน

ของนักเรียนชั้นมัธยมศึกษา ที่เรียนด้วยรูปแบบกิจกรรมการเรียนรู้ 4 MAT เร่ืองเทคนิคการสร้างสรรค์ผลงานสีน�้ำ

3) เพื่อศึกษาความคิดสร้างสรรค์ของนักเรียนชั้นมัธยมศึกษา ที่เรียนด้วยรูปแบบกิจกรรมการเรียนรู้ 4 MAT เรื่อง

เทคนิคการสร้างสรรค์ผลงานสีน�้ำ 4) เพื่อศึกษาความพึงพอใจของนักเรียนชั้นมัธยมศึกษา ต่อการเรียนด้วยรูปแบบ

กิจกรรมการเรียนรู้ 4 MAT เรื่องเทคนิคการสร้างสรรค์ผลงานสีน�้ำ กลุ่มตัวอย่างในการวิจัยคร้ังน้ี ได้แก่ นักเรียน

ชัน้มธัยมศกึษาปีที ่1 โรงเรียนสาธติ “พิบลูบ�ำเพ็ญ” มหาวทิยาลยับูรพา ปีการศกึษา 2556 ซ่ึงได้มาจากการสุม่แบบกลุม่

(Cluster Random Sampling) เครือ่งมอืทีใ่ช้ในการวจิยั ประกอบด้วย 1) แผนการจดัการเรยีนรูต้ามรปูแบบกจิกรรม

การเรียนรู้ 4 MAT เพ่ือส่งเสริมความคิดสร้างสรรค์ของนักเรียนช้ันมัธยมศึกษาปีท่ี 1 เรื่องเทคนิคการสร้างสรรค์

ผลงานสีน�้ำ ด้วยวิธีการศึกษาชั้นเรียน (Lesson Study) จ�ำนวน 5 แผน เวลา 9 คาบเรียน 2) แบบทดสอบวัดผล

สัมฤทธิ์ทางการเรียน มีค่าความยากง่าย (p) 0.38 ถึง 0.80 ค่าอ�ำนาจจ�ำแนก (r) ระหว่าง 0.20 ถึง 0.62 และมีค่า

ความเชื่อมั่น 0.62 3) แบบประเมินผลงานด้านความคิดสร้างสรรค์ 4) แบบประเมินความพึงพอใจของนักเรียน

ชั้นมัธยมศึกษา ที่มีต่อการเรียนด้วยรูปแบบกิจกรรมการเรียนรู้ 4 MAT เรื่องเทคนิคการสร้างสรรค์ผลงานสีน�้ำ สถิติ

ทีใ่ช้ในการวิเคราะห์ข้อมลู คอื ค่าร้อยละ ค่าคะแนนเฉลีย่ (X) ค่าความเบีย่งเบนมาตรฐาน (S.D.) และสถติกิารทดสอบ

ค่าที (t-test)

	 ผลการวิจัยพบว่า 1) แผนการจัดการเรียนรู้ตามรูปแบบกิจกรรมการเรียนรู้ 4 MAT เพ่ือส่งเสริมความคิด

สร้างสรรค์ของนักเรียนชั้นมัธยมศึกษา เรื่องเทคนิคการสร้างสรรค์ผลงานสีน�้ำ ท่ีพัฒนาข้ึนด้วยวิธีการศึกษาช้ันเรียน

มปีระสิทธภิาพอยูใ่นระดับ 88.16/86.05 ซึง่สงูกว่าเกณฑ์ 80/80 ทีก่�ำหนดไว้ 2) ผลสมัฤทธิท์างการเรยีนของนกัเรยีน

Corresponding Author

E-mail: nattawan1984@gmail.com

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 177

ชัน้มธัยมศกึษา ทีเ่รยีนด้วยรปูแบบกจิกรรมการเรยีนรู ้4 MAT เรือ่งเทคนคิการสร้างสรรค์ผลงานสนี�ำ้ หลงัเรยีนสงูกว่า

ก่อนเรียนอย่างมนัียส�ำคัญทางสถติทิีร่ะดบั .05 3) คะแนนผลงานด้านความคดิสร้างสรรค์ของนกัเรยีนชัน้มธัยมศกึษา

ที่เรียนด้วยรูปแบบกิจกรรมการเรียนรู้ 4 MAT เรื่องเทคนิคการสร้างสรรค์ผลงานสีน�้ำ มีคะแนนอยู่ในระดับดี โดยมี

คะแนนเฉลีย่ 3.90 และค่าความเบีย่งเบนมาตรฐาน (S.D.) 2.71 4) นกัเรยีนชัน้มธัยมศกึษา มคีวามพงึพอใจต่อรปูแบบ

กิจกรรมการเรียนรู้ 4 MAT เรื่องเทคนิคการสร้างสรรค์ผลงานสีน�้ำ อยู่ในระดับมาก โดยมีค่าเฉลี่ย 3.80 และค่า

ความเบี่ยงเบนมาตรฐาน (S.D.) 0.02

ค�ำส�ำคัญ: รูปแบบกิจกรรมการเรียนรู้ 4 MAT การศึกษาชั้นเรียน ความคิดสร้างสรรค์

Abstract
	 This study aims 1) to developed 4 MAT learning activity based on lesson study method

for promoting Mathayom student’s creativity in water painting technique, 2) to compared learning

achievement in water painting technique of Mathayom students learning by 4 MAT learning activity,

3) to studied the creativity of Mathayom students who are studying water painting technique

product design and learning through 4 MAT learning activity, and 4) to studied satisfaction of

Mathayom students who are studying water painting technique and learning through 4 MAT

learning activity. The samples, derived from Cluster Random Sampling, consist of Mathayom 1

students of Piboonbumpen Demonstration School in academic year 2013. Tools used for this study

were 1) 5 teaching plans based on 4 MAT learning activity within 9 periods of study, 2) in-class

observation form for teaching evaluation, 3) learning achievement test with difficulty (p) between

0.38-0.80, discrimination (r) between 0.20-0.62, and reliability at 0.62, 4) creativity evaluation form,

and 5) satisfaction evaluation form. Statistics used for data analysis were percentage, mean (X),

standard deviation (S.D.), and T-test of dependent sample.

	 The findings were as follow. Firstly, the show that the efficiency of the 4 MAT learning

plan developed by lesson study is 88.16/85.05 which is higher than the set efficiency (80/80).

Secondly, the students’ learning achievement increases with statistical significance of .05. Thirdly,

the students’ creativity is rated in good level. Lastly, the students’ satisfaction is rated high.

Keywords: 4 MAT Learning Activity, Lesson Study, Creativity

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

178

บทน�ำ
	 ในการพฒันาประเทศให้เจริญก้าวหน้าในทุกด้านน้ัน

ระบบที่ส�ำคัญในการพัฒนาคน ซึ่งเป็นทรัพยากรหลัก

ในการพัฒนาประเทศ คือ ระบบการศึกษา หากคน

ในชาตไิด้รับการศกึษาท่ีมีคุณภาพ จะสามารถพฒันาคน

หรือบุคลากรเพื่อสร้างความเจริญให้กับประเทศได้

แต่ในปัจจบุนัการจดัการศกึษาในระดบัต่างๆ ยงัมีข้อจ�ำกดั

อยูม่าก ทีส่�ำคญัคอื การจดัการเรยีนการสอนในรปูแบบเดิม

ทีย่ดึผูส้อนเป็นศนูย์กลางในการถ่ายทอดความรู้ จนท�ำให้

ผูเ้รยีนมส่ีวนร่วมในการเรยีนรูค่้อนข้างน้อย ปัจจบุนัมกีาร

ปฏิรูปการเรียนรู้ โดยยึดผู้เรียนเป็นส�ำคัญ เน้นการจัด

การศึกษาที่ค�ำนึงถึงประโยชน์สูงสุดของผู้เรียน โดยให ้

ผู ้เรียนมีส่วนร่วมและบทบาทในกิจกรรมการเรียนรู ้

มากที่สุด ได้เรียนรู้จากประสบการณ์จริง ได้คิดเอง

และปฏิบัติเอง รวมทั้งมีปฏิสัมพันธ์กับบุคคลหรือแหล่ง

การเรียนรู้ที่หลากหลาย จนสามารถสร้างองค์ความรู ้

ได้ด้วยตนเองและสามารถน�ำความรูไ้ปประยกุต์ใช้ในการ

ด�ำเนนิชวีติได้ (สถาบนับัณฑติพฒันศลิป์ อ้างถงึ ส�ำนกังาน

คณะกรรมการการศกึษาแห่งชาติ, 2545) ดังนัน้ การคิด

จึงเป็นศักยภาพที่สามารถพัฒนาให้เกิดขึ้นกับผู้เรียน

โดยการฝึกฝนอย่างสม�ำ่เสมอ จากความสามารถในการคดิ

ระดับพื้นฐานจนสู่การคิดสร้างสรรค์ อันเป็นความคิด

ระดับสงูทางหนึง่ท่ีสามารถช่วยพฒันาผู้เรยีนได้ (ปราโมทย์

จันทร์เรือง, 2553: 28)

	 สาระทศันศลิป์ เป็นการแสดงออกทางศลิปะ มคีวาม

สอดคล้องกับพัฒนาการทางด้านอารมณ์ สงัคม สตปัิญญา

รวมทั้งความคิดสร้างสรรค์ มุ่งเน้นให้ผู้เรียนได้แสดง

ความคิดอย่างสร้างสรรค์ มจิีนตนาการทางศิลปะ ชืน่ชม

ความงาม สุนทรียภาพ ซึ่งจะส่งผลต่อคุณภาพชีวิต

ของมนษุย์ ช่วยให้ผูเ้รียนมมีมุมองและเข้าใจโลกทศัน์ได้

กว้างไกลขึ้น ช่วยส่งเสริมความรู้ความเข้าใจ มโนทัศน์

ด้านอืน่ๆ สะท้อนให้เหน็มมุมองของชีวติ สภาพเศรษฐกจิ

สงัคมการเมอืง การปกครอง และความเชือ่ ความศรัทธา

ทางศาสนา จงึท�ำให้วชิาทศันศลิป์เป็นวชิาทีม่คีวามส�ำคัญ

อย่างยิ่งส�ำหรับการศึกษาของชาติ

	 ในปัจจุบันการจัดการเรียนการสอนในกลุ่มสาระ

การเรียนรู้ศิลปะในโรงเรียนระดับการศึกษาขั้นพื้นฐาน

ส่วนใหญ่จะพบว่า ในสาระทัศนศิลป์ยังไม่ได้เน้นความ

ส�ำคัญในการให้ผู้เรียนคิดค้นวิธีปฏิบัติงานด้วยตนเอง

ผู้สอนจะใช้วิธีการสอนโดยการบรรยายทฤษฎี และให้

ผู้เรียนปฏิบัติตาม โดยผู้เรียนจะปฏิบัติตามทฤษฎีท่ีได้

เรยีนรูม้าจากครผูู้สอน ท�ำให้ผูเ้รยีนไม่มโีอกาสในการพฒันา

ความคิดสร้างสรรค์ของตนอย่างเต็มศักยภาพ รวมท้ัง

ไม่เกิดการเรียนรู้ใหม่ๆ ไม่กล้าที่จะคิดหรือแสดงออก

ทางความคิดสร้างสรรค์ การที่จะส่งเสริมให้ผู้เรียนเกิด

ความคดิสร้างสรรค์ได้นัน้ ควรมรีปูแบบการจดัการเรียนรู้

ท่ีแปลกใหม่และหลากหลาย เพื่อส่งเสริมพัฒนาและ

กระตุ้นให้เกิดกระบวนการทางความคิดด้วยตนเอง

	 ผู้วิจัยจึงได้น�ำหลักการของการเรียนรู้แบบ 4 MAT

ซ่ึงเป็นการจัดกิจกรรมท่ีหลากหลาย สมัพนัธ์กับการท�ำงาน

ของสมองทั้งสองซีก ท�ำให้ผู้เรียนเกิดความท้าทายและ

เป็นกระบวนการที่สอดคล้องกับกระบวนการท�ำงาน

ของสมองอย่างเป็นระบบ เป็นการเรียนรู้โดยธรรมชาติ

ส่งผลให้ผู ้เรียนได้พัฒนาความสามารถทางความคิด

สร้างสรรค์ได้เต็มศักยภาพของตนเอง ผสมผสานกับ

การกระตุ้นของผู้สอนเกี่ยวกับประสบการณ์ตรงที่เป็น

รปูธรรม (Concrete Experience) และความคิดรวบยอด

ท่ีเป็นนามธรรม (Abstract Conceptualization) จากนัน้

จึงลงมือปฏิบัติจริง (Active Experimentation) และ

เฝ้าสงัเกตแลกเปลีย่นเรยีนรู ้(Reflective Observation)

โดยรปูแบบกจิกรรมการเรยีนรู ้4 MAT ทีจ่ะน�ำมาใช้ใน

การส่งเสรมิความคดิสร้างสรรค์ของนกัเรยีนช้ันมธัยมศกึษา

เรื่องเทคนิคการสร้างสรรค์ผลงานสีน�้ำ จะเกิดข้ึนจาก

กระบวนการศึกษาช้ันเรียน (Lesson Study) โดยครู

ผูส้อนร่วมกบัคณะท�ำงานศกึษาบทเรยีนทีม่ปีระสบการณ์

ในการพฒันาแผนการจดัการเรียนรูต้ามรปูแบบกจิกรรม

การเรยีนรู้ 4 MAT เพือ่ใช้ในการส่งเสริมความคดิสร้างสรรค์

ของนักเรียน

	 จากกระบวนการดังกล่าวผูว้จิยัคาดหวงัว่าจะสามารถ

ท�ำให้ผูเ้รยีนเกดิการเรยีนรูอ้ย่างเป็นระบบ และส่งเสรมิ

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 179

พัฒนาในเรื่องความคิดสร้างสรรค์ได้อย่างเต็มศักยภาพ

ของผูเ้รยีนแต่ละบคุคลส่งผลให้ผูเ้รยีนมกีระบวนการคดิ

ที่เป็นระบบ และสามารถสร้างสรรค์สิ่งใหม่ให้เกิดขึ้นได้ 	

วัตถุประสงค์ของการวจิัย
	 1.	เพ่ือส่งเสริมความคิดสร้างสรรค์ของนักเรียน

ชัน้มธัยมศกึษา ด้วยวธิศึีกษาบทเรยีน (Lesson Study)

ในรูปแบบกิจกรรมการเรียนรู้ 4 MAT

	 2.	เพ่ือเปรียบเทียบผลสัมฤทธิ์ทางการเรียนของ

นักเรียนชั้นมัธยมศึกษา ที่เรียนด้วยรูปแบบกิจกรรม

การเรยีนรู ้4 MAT เพือ่ส่งเสรมิความคิดสร้างสรรค์ เรือ่ง

เทคนิคการสร้างสรรค์ผลงานสีน�้ำ

	 3.	เพื่อศึกษาความคิดสร้างสรรค์ของนักเรียน

ชั้นมัธยมศึกษา ที่เรียนด้วยรูปแบบกิจกรรมการเรียนรู้

4 MAT เพื่อส่งเสริมความคิดสร้างสรรค์ เร่ืองเทคนิค

การสร้างสรรค์ผลงานสีน�้ำ

	 4.	เพื่อศึกษาความพึงพอใจของนักเรียนช้ัน

มธัยมศกึษา ต่อการเรยีนด้วยรูปแบบกจิกรรมการเรยีนรู้

4 MAT เพื่อส่งเสริมความคิดสร้างสรรค์ เร่ืองเทคนิค

การสร้างสรรค์ผลงานสีน�้ำ

สมมตฐิานการวจิัย
	 1.	ความคิดสร้างสรรค์ของนักเรียนชั้นมัธยมศึกษา

ทีเ่รียนด้วยวิธศีกึษาบทเรยีน (Lesson Study) ในรปูแบบ

กิจกรรมการเรียนรู้ 4 MAT มีประสิทธิภาพตามเกณฑ์

80/80

	 2.	ผลสมัฤทธ์ิทางการเรยีนของนกัเรยีนชัน้มธัยมศึกษา

ทีเ่รยีนด้วยรูปแบบกจิกรรมการเรยีนรู ้4 MAT เพือ่ส่งเสริม

ความคิดสร้างสรรค์ เรื่องเทคนิคการสร้างสรรค์ผลงาน

สีน�้ำ หลังเรียนสูงกว่าก่อนเรียน

	 3.	คะแนนผลงานด้านความคิดสร้างสรรค์ของ

นักเรียนชั้นมัธยมศึกษาที่เรียนด้วยรูปแบบกิจกรรม

การเรยีนรู ้4 MAT เพือ่ส่งเสรมิความคิดสร้างสรรค์ เรือ่ง

เทคนคิการสร้างสรรค์ผลงานสนี�ำ้ มคีะแนนอยูใ่นระดบัดี

	 4.	นักเรยีนช้ันมธัยมศกึษา มคีวามพงึพอใจต่อรปูแบบ

กิจกรรมการเรยีนรู ้4 MAT เพือ่ส่งเสรมิความคดิสร้างสรรค์

เรื่องเทคนิคการสร้างสรรค์ผลงานสีน�้ำ อยู่ในระดับมาก

ขอบเขตของการวจิัย
	 1.	เนื้อหาท่ีใช้ในการทดลอง คือ เนื้อหาของวิชา

ทัศนศิลป์ เรื่องเทคนิคการสร้างสรรค์ผลงานสีน�้ำ ตาม

หลักสูตรแกนกลางการศึกษาข้ันพื้นฐาน พุทธศักราช

2551

	 2.	ประชากรท่ีใช้ในการวิจัย คือ นักเรียนช้ัน

มัธยมศึกษาปีท่ี 1 โรงเรียนสาธิต “พิบูลบ�ำเพ็ญ”

มหาวทิยาลยับรูพา ทีศ่กึษาในภาคเรยีนที ่1 ปีการศกึษา

2556 จ�ำนวน 7 ห้องเรียน นักเรียน 112 คน

	 3.	กลุ่มตัวอย่างท่ีใช้ในการวิจัย คือ นักเรียนช้ัน

มัธยมศึกษาปีท่ี 1 โรงเรียนสาธิต “พิบูลบ�ำเพ็ญ”

มหาวิทยาลัยบูรพา ภาคเรียนที่ 1 ปีการศึกษา 2556

ห้องมัธยมศึกษาปีที่ 1/3 จ�ำนวน 38 คน โดยการสุ่ม

แบบกลุม่ (Cluster Random Sampling) ซ่ึงใช้ห้องเรยีน

เป็นหน่วยการสุ่ม

	 4.	ตัวแปรที่ใช้ในการศึกษา

		 4.1	 ตวัแปรต้น คอื วธิกีารศกึษาชัน้เรยีน (Lesson

Study)

		 4.2	 ตัวแปรตาม คือ

			 4.2.1	 แผนการจัดการเรียนรู้ตามรูปแบบ

กิจกรรมการเรยีนรู ้4 MAT เพือ่ส่งเสรมิความคดิสร้างสรรค์

ของนักเรียนชั้นมัธยมศึกษาปีที่ 1 เรื่องเทคนิคการ

สร้างสรรค์ผลงานสนี�ำ้ ด้วยวธิกีารศกึษาชัน้เรยีน (Lesson

Study)

			 4.2.2	 ผลสมัฤทธิท์างการเรยีน จากการเรยีน

ด้วยรูปแบบกิจกรรมการเรียนรู้ 4 MAT เพื่อส่งเสริม

ความคิดสร้างสรรค์ของนักเรียนชั้นมัธยมศึกษา เรื่อง

เทคนคิการสร้างสรรค์ผลงานสนี�ำ้ ด้วยวธิกีารศกึษาชัน้เรยีน

(Lesson Study)

			 4.2.3	 ความคดิสร้างสรรค์ของนกัเรยีนท่ีเรยีน

ด้วยรูปแบบกิจกรรมการเรียนรู้ 4 MAT เพื่อส่งเสริม

ความคิดสร้างสรรค์ของนักเรียนชั้นมัธยมศึกษา เรื่อง

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

180

เทคนคิการสร้างสรรค์ผลงานสนี�ำ้ ด้วยวธิกีารศกึษาชัน้เรยีน

(Lesson Study)

			 4.2.4	 ความพึงพอใจของนักเรียนชั้น

มัธยมศึกษา ที่มีต ่อการเรียนด้วยรูปแบบกิจกรรม

การเรยีนรู ้4 MAT เพือ่ส่งเสรมิความคิดสร้างสรรค์ เรือ่ง

เทคนิคการสร้างสรรค์ผลงานสีน�้ำ ด้วยวิธีการศึกษา

ชั้นเรียน (Lesson Study)

	 5.	ระยะเวลาในการทดลอง ด�ำเนินการทดลอง

ในภาคเรียนที่ 1 ปีการศึกษา 2556 โดยใช้เวลาในการ

ทดลองสัปดาห์ละ 2 คาบ คาบละ 50 นาที เป็นระยะ

เวลา 5 สัปดาห์ รวมทั้งหมด 9 คาบเรียน

วธิดี�ำเนนิการวจิัย
	 1.	ศึกษาเอกสาร ต�ำรา และงานวิจัย เกี่ยวกับ

การจัดการเรียนรู้โดยใช้นวัตกรรมการศึกษาช้ันเรียน

(Lesson Study) ร่วมกับรูปแบบการเรยีนการสอนแบบ

4 MAT และการส่งเสริมความคิดสร้างสรรค์

	 2.	จัดท�ำแผนการจัดการเรียนรู้ด้วยวิธีการศึกษา

ชั้นเรียน (Lesson Study) ร่วมกับรูปแบบกิจกรรม

การเรียนรู้แบบ 4 MAT เพือ่ส่งเสรมิความคิดสร้างสรรค์

เรื่องเทคนิคการสร้างสรรค์ผลงานสีน�้ำ

	 3.	สร้างแบบทดสอบวัดผลสัมฤทธิ์ทางการเรียน

ของนักเรียนชั้นมัธยมศึกษาปีที่ 1 ที่เรียนด้วยรูปแบบ

กจิกรรมการเรยีนรู ้4 MAT ส่งเสรมิความคดิสร้างสรรค์

เรื่องเทคนิคการสร้างสรรค์ผลงานสีน�้ำ

	 4.	สร้างแบบประเมนิผลงานด้านความคดิสร้างสรรค์

ของนักเรียนชั้นมัธยมศึกษาปีที่ 1 ที่เรียนด้วยรูปแบบ

กิจกรรมการเรียนรู ้ 4 MAT เพื่อส่งเสริมความคิด

สร้างสรรค์ เรื่องเทคนิคการสร้างสรรค์ผลงานสีน�้ำ

	 5.	สร้างแบบประเมินความพึงพอใจของนักเรียน

ชั้นมัธยมศึกษาปีที่ 1 ที่มีต่อรูปแบบกิจกรรมการเรียนรู้

4 MAT เพ่ือส่งเสริมความคิดสร้างสรรค์ เร่ืองเทคนิค

 การสร้างสรรค์ผลงานสีน�้ำ

	 6.	น�ำเครื่องมือวิจัยที่สร้างข้ึนไปให้ผู ้เชี่ยวชาญ

ประเมินและให้ข้อเสนอแนะในการปรับปรุง เพื่อให้ได้

เครื่องมือวิจัยที่มีคุณภาพพร้อมจะน�ำไปทดลองใช้กับ

กลุ่มทดลอง

	 7.	น�ำเครื่องมือท่ีกล่าวมาไปทดลองใช้ (Try out)

กับนักเรียนกลุ่มตัวอย่าง กลุ่มท่ี 1 และปรับปรุงตาม

ข้อเสนอแนะของคณะท�ำงานศึกษาบทเรียน

	 8.	น�ำเครื่องมือท่ีกล่าวมาไปทดลองใช้ (Try out)

กับนักเรียนกลุ่มตัวอย่าง กลุ่มท่ี 2 และปรับปรุงตาม

ข้อเสนอแนะของคณะท�ำงานศึกษาบทเรียน เพ่ือน�ำไป

ใช้ทดลองกับกลุ่มทดลอง

	 9.	น�ำผลที่ได้จากการทดลองไปวิเคราะห์ข้อมูล

เพื่อตอบค�ำถามการวิจัยต่อไป

กระบวนการวจิัย
	 ในการวจัิยครัง้นี ้ผูว้จิยัด�ำเนนิการตามกระบวนการ

อย่างเป็นขั้นตอน มีรายละเอียดดังนี้

	 1.	สร้างและพัฒนาแผนการจัดการเรียนรู ้ตาม

รปูแบบกจิกรรมการเรยีนรู ้4 MAT เพือ่ส่งเสรมิความคดิ

สร้างสรรค์ของนกัเรยีนชัน้มัธยมศึกษาปีที ่1 เรือ่งเทคนคิ

การสร้างสรรค์ผลงานสีน�้ำ ด้วยวิธีการศึกษาชั้นเรียน

(Lesson Study) โดยผู้วิจัยร่วมกับคณะท�ำงานศึกษา

บทเรยีน จ�ำนวน 5 คน ร่วมกนัสร้างและพฒันาแผนการ

จดัการเรยีนรูไ้ด้ทัง้สิน้ 5 แผน โดยสอดคล้องตามรปูแบบ

กิจกรรมการเรียนรู้ 4 MAT ที่ให้ความส�ำคัญกับการ

ท�ำงานกับสมองท้ังสองซีก ซึ่งกระบวนการสร้างและ

พัฒนาแผนการจัดการเรียนรู้มีล�ำดับขั้นตอนดังนี้

		 1.1	 ผู ้วิจัยและคณะท�ำงานศึกษาบทเรียน

ประชุมร่วมกัน เพือ่ก�ำหนดประเดน็ปัญหา และแนวทาง

การพฒันาแผนการจดัการเรยีนรู ้โดยได้ข้อสรปุท่ีตรงกนั

เก่ียวกับแผนการจัดการเรียนรู ้ตามรูปแบบกิจกรรม

การเรียนรู้ 4 MAT ในการพัฒนาสมองทั้งสองซีกของ

นักเรียน

		 1.2	 ผู ้วิจัยก�ำหนดเนื้อหาเกี่ยวกับเทคนิคการ

สร้างสรรค์ผลงานสนี�ำ้ และจดัท�ำแผนการจดัการเรยีนรู้

ตามรูปแบบกิจกรรมการเรียนรู้ 4 MAT

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 181

		 1.3	 ผูวิ้จัยเสนอแผนการจัดการเรียนรูท้ีส่ร้างข้ึน

ให้คณะท�ำงานศึกษาบทเรียนวิพากษ์ร่วมกันเกี่ยวกับ

ความเหมาะสม ท้ังเน้ือหา กิจกรรม สื่อ การวัดและ

ประเมินผล

		 1.4	 ผูว้จิยัท�ำการปรบัปรงุแก้ไขตามข้อเสนอแนะ

ของคณะท�ำงานศึกษาบทเรียน

	 2.	สร้างเคร่ืองมือที่ใช้ในการวิจัย ประกอบด้วย

แบบทดสอบวัดผลสัมฤทธิ์ทางการเรียน แบบประเมิน

ผลงานด้านความคิดสร้างสรรค์ และแบบประเมินความ

พึงพอใจส�ำหรับนักเรียน จากนั้นน�ำเครื่องมือที่สร้างขึ้น

ไปหาประสทิธภิาพตามหลกัการของเครือ่งมอืแต่ละชนดิ

	 3.	น�ำแผนการจัดการเรียนรู้ที่สร้างขึ้น ไปด�ำเนิน

การทดลอง (Try out) กบันักเรยีนชัน้มัธยมศึกษาปีที ่1

จ�ำนวน 2 ห้อง ห้องมัธยมศึกษาปีที ่1/2 และมธัยมศึกษา

ปีที่ 1/4 โดยมีกระบวนการดังนี้

		 3.1	 จัดเตรียมอุปกรณ์และสื่อการเรียนรู้ตาม

แผนการจัดการเรียนรู้แต่ละครั้ง

		 3.2	ทดสอบก่อนเรยีนและจดักจิกรรมการเรยีนรู้

ตามแผนการจัดการเรยีนรู ้โดยมีคณะท�ำงานศกึษาบทเรียน

ร่วมกันสังเกตการสอนในชั้นเรียน รวมทั้งพฤติกรรม

การเรียนรู้ของนักเรียน มีการบันทึกภาพเคลื่อนไหว

ทุกขั้นตอน

		 3.3	 เมือ่เสรจ็สิน้การสอนแต่ละครัง้ คณะท�ำงาน

ศกึษาบทเรียนและผูว้จัิยสะท้อนความคิดร่วมกนั เพือ่น�ำ

ข้อเสนอแนะต่างๆ ไปปรับปรุงแก้ไขแผนการจัดการ

เรียนรู้ให้มีความสมบูรณ์เหมาะสมยิ่งขึ้น

		 3.4	 เมื่อด�ำเนินการทดลอง (Try out) จนครบ

2 ครั้ง และปรับปรุงเป็นที่เรียบร้อย น�ำแผนการจัดการ

เรียนรู้ไปใช้กับกลุ่มทดลอง

		 3.5	 ด�ำเนินการทดลองโดยน�ำแผนการจัดการ

เรียนรู้ที่ได้ปรับปรุงจากการ Try out 2 ครั้ง มาทดลอง

กบัห้องมัธยมศึกษาปีที ่1/3 และด�ำเนนิการสอนจนครบ

ตามแผน ซึ่งจะมีการทดสอบผลสัมฤทธิ์ก่อนเรียนและ

หลังเรียน พร้อมทั้งมีแบบฝึกหัดระหว่างเรียนให้กับ

นักเรียนเพื่อวัดผลสัมฤทธิ์ทางการเรียนรู้

		 3.6	 ให้นักเรียนประเมินความพึงพอใจท่ีมีต่อ

รูปแบบกิจกรรมการเรียนรู้ที่ได้พัฒนาขึ้น

	 4.	ผูเ้ชีย่วชาญประเมนิผลงานด้านความคดิสร้างสรรค์

ของนักเรียน ด้วยแบบประเมินผลงานด้านความคิด

สร้างสรรค์ที่สร้างขึ้น

	 5.	วิเคราะห์ข้อมูล และสรุปอภิปรายผลการวิจัย

สรุปผลการวจิัย
	 การวจิยัครัง้นี ้ผูว้จิยัได้ด�ำเนนิการตามล�ำดบัขัน้ตอน

ที่ได้น�ำเสนอไว้ข้างต้น และได้ผลสรุปตามรายละเอียด

ดังนี้

	 1.	แผนการจัดการเรียนรู ้ตามรูปแบบกิจกรรม

การเรียนรู้ 4 MAT เพื่อส่งเสริมความคิดสร้างสรรค์ของ

นกัเรยีนช้ันมธัยมศกึษาปีท่ี 1 เรือ่งเทคนิคการสร้างสรรค์

ผลงานสนี�ำ้ ทีพ่ฒันาขึน้ด้วยวธิศีกึษาบทเรยีน (Lesson

Study) มีประสิทธิภาพ 88.16/86.05 ซึ่งสูงกว่าเกณฑ์

80/80 ที่ก�ำหนดไว้

	 2.	ผลสัมฤทธิ์ทางการเรียนของนักเรียนชั้น

มธัยมศกึษาปีที ่1 ท่ีเรยีนด้วยรปูแบบกจิกรรมการเรยีนรู้

4 MAT เพื่อส่งเสริมความคิดสร้างสรรค์ เร่ืองเทคนิค

การสร้างสรรค์ผลงานสีน�้ำ หลังเรียนสูงกว่าก่อนเรียน

อย่างมีนัยส�ำคัญทางสถิติที่ระดับ .05

	 3.	คะแนนความคิดสร้างสรรค์ของนักเรียนช้ัน

มธัยมศกึษาปีที ่1 ท่ีเรยีนด้วยรปูแบบกจิกรรมการเรยีนรู้

4 MAT เพื่อส่งเสริมความคิดสร้างสรรค์ เร่ืองเทคนิค

การสร้างสรรค์ผลงานสนี�ำ้ มคีะแนนอยูใ่นระดบัด ีโดยมี

คะแนนเฉลี่ย 3.90 และค่าความเบี่ยงเบนมาตรฐาน

(S.D.) 2.71

	 4.	นกัเรยีนชัน้มธัยมศกึษาปีที ่1 ทีเ่รยีนด้วยรปูแบบ

กิจกรรมการเรยีนรู ้4 MAT เพือ่ส่งเสรมิความคดิสร้างสรรค์

เรื่องเทคนิคการสร้างสรรค์ผลงานสีน�้ำ มีความพึงพอใจ

อยูใ่นระดบัมาก โดยมค่ีาเฉลีย่ 3.80 และค่าความเบีย่งเบน

มาตรฐาน (S.D.) 0.02

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

182

อภปิรายผล
	 การวิจัยเรื่องการศึกษาชั้นเรียน (Lesson Study)

การพฒันารปูแบบกจิกรรมการเรยีนรู ้4 MAT เพือ่ส่งเสรมิ

ความคิดสร้างสรรค์ของนักเรียนชั้นมัธยมศึกษาปีที่ 1

เรือ่งเทคนิคการสร้างสรรค์ผลงานสนี�ำ้ ผูว้จิยัด�ำเนนิการ

ตามขั้นตอนดังนี้

	 1.	การพัฒนาแผนการจัดการเรียนรู้ด้วยวิธีศึกษา

บทเรียน (Lesson Study)

		 ผู ้วิจัยน�ำกระบวนการของวิธีศึกษาบทเรียน

(Lesson Study) มาปรับใช้ในการพัฒนาแผนการ

จัดการเรียนรู้ตามรูปแบบกิจกรรมการเรียนรู้ 4 MAT

เพื่อใช้ในการส่งเสริมความคิดสร้างสรรค์ของนักเรียน

ช้ันมัธยมศกึษาปีที ่1 เร่ืองเทคนคิการสร้างสรรค์ผลงาน

สีน�้ำ โดยมีขั้นตอนตามรายละเอียดดังนี้

		 1.1	 การก�ำหนดประเด็นปัญหาและวางแผน

			 ผู ้ วิจัยและคณะท�ำงานศึกษาบทเรียน

จ�ำนวน 5 คน ซ่ึงเป็นอาจารย์กลุม่สาระการเรยีนรูศิ้ลปะ

โรงเรียนสาธติ “พิบลูบ�ำเพญ็” มหาวทิยาลยับรูพา ร่วมกับ

ผู้เชี่ยวชาญภายนอก คือ หัวหน้าภาคการจัดการเรียนรู้

คณะศกึษาศาสตร์ มหาวทิยาลยับรูพา ให้ความอนเุคราะห์

ในการร่วมพัฒนาแผนการจัดการเรียนรู้ตามรูปแบบ

กจิกรรมการเรยีนรู ้4 MAT โดยกระบวนการในการสร้าง

แผนการจดัการเรยีนรูเ้ป็นไปในลกัษณะพีเ่ลีย้ง (Coaching)

ซ่ึงสอดคล้องกบักระบวนการของเกษร ทองแสน (2553:

250) ทีท่�ำการพัฒนาครวูชิาคณติศาสตร์โดยใช้กระบวนการ

ศึกษาชั้นเรียน (Lesson Study) มีการด�ำเนินงาน

ในลักษณะ “พาท�ำ” จนได้แผนการจัดการเรียนรู้ที่มี

ความสมบรูณ์ในระดบัหนึง่ การด�ำเนนิการเช่นนีส้มัพนัธ์

กบันฤมล อนิทร์ประสิทธิ ์(2552: 97) ทีก่ล่าวว่า ในการ

ร่วมกนัจดัท�ำแผนการจดัการเรยีนรู ้ผูท้ีม่บีทบาทส�ำคญั

อย่างยิง่ทีจ่ะท�ำให้ได้แผนการจดัการเรยีนรูท้ีม่ปีระสทิธภิาพ

คือ ผู้เชี่ยวชาญภายนอก เพราะหากปล่อยให้อาจารย์

ประจ�ำวชิาจดัท�ำแผนการจัดการเรยีนรู้ตามล�ำพัง อาจได้

แผนที่ไม่สมบูรณ์มากนัก และอาจไม่สอดคล้องกับ

วัตถุประสงค์ที่ครูร่วมกันก�ำหนดไว้ในการเปลี่ยนแปลง

และพัฒนาการเรียนรู้ของนักเรียน

		 1.2	 การสังเกตการสอนในช้ันเรียนพร้อมการ

สะท้อนความคิด

			 ก ่อนการด�ำเนินการสอนตามแผนการ

จัดการเรียนรู้ ผู้วิจัยน�ำแผนไปทดลอง (Try out) กับ

นักเรียน 2 ครั้ง ในการน�ำแผนการจัดการเรียนรู้ไป

ทดลองใช้จะด�ำเนินการตามท่ีก�ำหนดไว้ และขณะท�ำ

การสอนจะมีคณะท�ำงานศึกษาบทเรียนร่วมสังเกต

การสอนในชัน้เรยีน ท้ังล�ำดบัข้ันตอนการสอนของผูว้จิยั

พฤติกรรมการเรียนรู้ของนักเรียน รวมท้ังบรรยากาศ

ในช้ันเรียนต่างๆ ขณะท่ีด�ำเนินกิจกรรมการเรียนรู้นั้น

มกีารบนัทกึภาพนิง่และภาพเคลือ่นไหวทกุกระบวนการ

เพื่อน�ำมาประกอบการสะท้อนความคิด และวิพากษ ์

ในประเด็นต่างๆ ข้อมูลและข้อเสนอแนะท่ีได้จากการ

สะท้อนความคดิจะเป็นองค์ความรูแ้ละแนวทางให้ผูว้จิยั

สามารถปรับปรุงแก้ไขแผนการจัดการเรียนรู้แต่ละคร้ัง

ของการสอนให้มีความสมบูรณ์เหมาะสมมากยิ่งข้ึน

และน�ำไปใช้กับนักเรียนกลุ่มใหม่จนได้แผนการจัดการ

เรยีนรูท้ีม่ปีระสทิธิภาพ สอดคล้องตามกระบวนการของ

สุภาภรณ์ เสาร์สิงห์ (2552: 95) ที่กล่าวไว้ว่า หลังจาก

เสร็จสิ้นการด�ำเนินกิจกรรมการเรียนรู ้ในแต่ละครั้ง

ผู้สอนและคณะท�ำงานศึกษาบทเรียนได้ร่วมกันสะท้อน

ความคิดเก่ียวกับการสอน ท�ำให้มีข้อมูลเป็นแนวทาง

ในการปรับปรุงแผนการจัดการเรียนรู้ พร้อมน�ำไปใช ้

ในครั้งต่อไป ข้อมูลจากการสังเกตพฤติกรรมและการ

ประเมินตนเองในการจัดกิจกรรมการเรียนรู้ในครั้งแรก

ของแต่ละแผนการจดัการเรยีนรู้นัน้ ผูว้จิยัมกัพบปัญหา

มากมาย ปัญหาหนึง่ คอื เกิดความตืน่เต้น เกรงจะไม่เป็น

ไปตามที่ก�ำหนดไว้ในแผนการจัดการเรียนรู้ แต่เมื่อได้

ข้อมูลจากการสะท้อนความคิดและน�ำมาปรับปรุงแก้ไข

รวมท้ังด�ำเนินกิจกรรมการเรียนรู้อีกครั้ง ปัญหาท่ีเคย

เกิดขึ้นได้ลดน้อยลงตามล�ำดับ ลักษณะเช่นนี้เกิดข้ึน

เช่นเดียวกับเกษร ทองแสน (2553: 251) ที่ได้สังเกต

การสอนของครูในกลุ่มสาระการเรียนรู ้คณิตศาสตร ์

ในการจดัการเรียนรู ้โดยใช้แผนการจดัการเรยีนรูท่ี้พฒันา

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 183

ร่วมกนั โดยใช้วธิศีกึษาบทเรียน (Lesson Study) พบว่า

การน�ำแผนการสอนทีร่่วมกนัสร้างขึน้ไปใช้ในคร้ังแรกนัน้

ครูผู้สอนมีความตื่นเต้น ประหม่า และไม่เป็นไปตาม

แผนที่ก�ำหนดไว้ ในส่วนของคณะท�ำงานศึกษาบทเรียน

เป็นผู ้ท่ีไม่เคยมีประสบการณ์ในการสังเกตการสอน

มาก่อน พบปัญหาเช่นกัน คือ ไม่สามารถจับประเด็น

ในการสังเกตได้ แต่เมื่อผ่านการจัดกิจกรรมการเรียนรู้

หลายครั้ง ประสบการณ์ในการสังเกตเพิ่มขึ้น สามารถ

สงัเกตและมข้ีอมลูเพยีงพอทีจ่ะน�ำมาสะท้อนความคิดได้

โดยมมีมุมองทีห่ลากหลายมากขึน้ ลกัษณะเช่นนีเ้ป็นไป

ตามที่นฤมล อินทร์ประสิทธิ์ (2552: 103) ที่กล่าวว่า

ครูที่รับหน้าที่เป็นผู้สังเกตการสอนในช้ันเรียนยังไม่มี

ความรู้เก่ียวกบัการสงัเกตการสอนในคร้ังแรก ปัญหาทีพ่บ

คือ ครูไม่สามารถจับประเด็นได้ โดยแนะน�ำเพิ่มเติมว่า

ก่อนให้ครูเข้าสู่กระบวนการศึกษาชั้นเรียน (Lesson

Study) ควรอบรมให้ความรู้ครูก่อนการด�ำเนินการ

		 1.3	ปรับปรุงแก้ไขแผนการจัดการเรียนรู้

			 เมื่อผู้วิจัยได้ข้อเสนอแนะจากคณะท�ำงาน

ศึกษาบทเรียนผ่านกระบวนการสะท้อนความคิด ได้ท�ำ

การปรับปรุงแก้ไขตามข้อเสนอแนะดังกล่าว ในการ

ปรับปรุงแก้ไขจะด�ำเนินการโดยทันที มิเช่นนั้นหากท้ิง

ไว้นานอาจหลงลืมบางประเดน็ จะส่งผลในการปรบัปรงุ

แก้ไขแผนการจัดการเรียนรู้ไม่ได้รับผลดีเท่าที่ควร

			 จากกระบวนการศึกษาชั้นเรียน (Lesson

Study) ที่ผู้วิจัยร่วมกับคณะท�ำงานศึกษาบทเรียนได้ใช้

ระยะเวลาด�ำเนินการ ทั้งสิ้น 5 สัปดาห์ ส่งผลให้ผู้วิจัย

ได้แผนการจดัการเรยีนรูต้ามรปูแบบกจิกรรมการเรียนรู้

4 MAT สามารถส่งเสรมิความคิดสร้างสรรค์ของนกัเรยีน

ช้ันมัธยมศกึษาปีที ่1 เร่ืองเทคนคิการสร้างสรรค์ผลงาน

สนี�ำ้ได้ผลเป็นทีน่่าพอใจ โดยวัดผลสัมฤทธิท์างการเรยีน

เกีย่วกบัเน้ือหาความรู ้ความคดิสร้างสรรค์ในการคดิค้น

เทคนิคใหม่ในผลงานสนี�ำ้ และความพงึพอใจของนกัเรียน

ท่ีผ่านกิจกรรมการเรียนรู้ 4 MAT ได้ข้อสรุปเป็นผล

การวิจัยสามารถอภิปรายผลตามหัวข้อต่อไป

	 2.	แผนการจัดการเรียนรู ้ตามรูปแบบกิจกรรม

การเรียนรู้ 4 MAT ที่พัฒนาขึ้นด้วยวิธีศึกษาบทเรียน

(Lesson Study) มปีระสทิธภิาพ เท่ากบั 88.16/86.05

แสดงว่า แผนการจดัการเรยีนรูท่ี้พฒันาข้ึนด้วยวธิศีกึษา

บทเรยีน (Lesson Study) มปีระสทิธภิาพสงูกว่าเกณฑ์

ที่ก�ำหนดไว้ คือ 80/80 สอดคล้องกับเฉลิม แสงดาว

(2553: 95) ที่ท�ำการพัฒนาบทเรียนร่วมกันของครู

(Lesson Study) เรื่องสมการและการแก้สมการ

กลุม่สาระการเรยีนรูค้ณติศาสตร์ ชัน้ประถมศกึษาปีที ่6

โดยการจัดการเรียนรู้แบบกลุ่มร่วมมือ เทคนิค STAD

พบว่า แผนการจดัการเรยีนรูท้ีไ่ด้พฒันาบทเรยีนร่วมกนั

ของคร ู(Lesson Study) เรือ่งสมการและการแก้สมการ

มีประสิทธิภาพเท่ากับ 86.16/80.68 ซ่ึงสูงกว่าเกณฑ์

75/75 ท่ีต้ังไว้ รวมท้ังรันดา วีระพันธ์ (2553: 112)

ได้พัฒนาบทเรียนร่วมกันของครู (Lesson Study)

เร่ืองตัวประกอบของจ�ำนวนนับ กลุ่มสาระการเรียนรู้

คณติศาสตร์ ชัน้ประถมศกึษาปีที ่6 โดยการจดักจิกรรม

การเรียนรู้แบบโครงงาน ผลการวิจัยพบว่า แผนการจัด

กิจกรรมการเรยีนรูแ้บบโครงงาน จากการพฒันาบทเรยีน

ร่วมกันของครู (Lesson Study) มีประสิทธิภาพ

83.05/79.72 ซ่ึงสงูกว่าเกณฑ์ท่ีก�ำหนดไว้ แสดงให้เหน็ว่า

วิธีศึกษาบทเรียน (Lesson Study) สามารถใช้ในการ

พัฒนาแผนการจัดการเรียนรู้ตามรูปแบบการจัดการ

เรียนรู้แบบต่างๆ ได้ผลดีและมีประสิทธิภาพสูงกว่า

เกณฑ์ที่ตั้งไว้

		 นอกจากนี้คะแนนผลสัมฤทธิ์ทางการเรียนของ

นักเรียนช้ันมัธยมศึกษาปีท่ี 1 ท่ีเรียนด้วยรูปแบบ

กิจกรรมการเรียนรู้ 4 MAT เรื่องเทคนิคการสร้างสรรค์

ผลงานสีน�้ำ มีคะแนนหลังเรียนสูงกว่าก่อนเรียนอย่างมี

นยัส�ำคญัทางสถติทิีร่ะดบั .05 ซึง่ตรงกบับญุกรณ์ สกลุสวน

(2552: 7) ทีท่�ำการวจิยัเรือ่งการเปรยีบเทยีบผลสมัฤทธิ์

ทางการเรียนกลุ่มสาระการเรียนรู ้วิทยาศาสตร์และ

ทักษะกระบวนการทางวิทยาศาสตร์ของนักเรียน

ช้ันประถมศึกษาปีท่ี 6 ท่ีได้รับการจัดการเรียนรู้แบบ

4 MAT กับการจัดการเรียนรู้ตามคู่มือครู ผลการวิจัย

พบว่า ผลสัมฤทธ์ิทางการเรียนกลุ่มสาระการเรียนรู้

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

184

วิทยาศาสตร์และทักษะกระบวนการทางวิทยาศาสตร์

ของนักเรียนชั้นประถมศึกษาปีที่ 6 มีคะแนนหลังเรียน

สูงกว่าก่อนเรียนอย่างมีนัยส�ำคัญทางสถิติที่ระดับ .05

รวมทั้งเนาวรัตน์ ภูโสดา (2550: 109) ได้ท�ำการพัฒนา

แผนการจัดการเรียนรู้ตามรูปแบบการจัดการเรียนรู ้

4 MAT ทีเ่สริมสร้างความสามารถในการแก้โจทย์ปัญหา

คณติศาสตร์และความสนใจในการเรยีนวชิาคณิตศาสตร์

ของนักเรียนชั้นประถมศึกษาปีที่ 6 พบว่า นักเรียน

ชั้นประถมศึกษาปีที่ 6 มีความสนใจในการเรียนวิชา

คณิตศาสตร์เมื่อใช้แผนการจัดการเรียนรู้แบบ 4 MAT

โดยมคีะแนนหลงัเรียนสงูกว่าก่อนเรยีนอย่างมนียัส�ำคญั

ทางสถิติที่ระดับ .01 รวมทั้งความคิดสร้างสรรค์ของ

นกัเรยีนชัน้มธัยมศกึษาปีท่ี 1 ทีผ่่านการเรยีนรู้ด้วยรูปแบบ

กิจกรรมการเรียนรู้ 4 MAT เรื่องเทคนิคการสร้างสรรค์

ผลงานสนี�ำ้ นกัเรยีนมคีะแนนความคดิสร้างสรรค์ โดยผ่าน

การประเมนิผลงานจากผูเ้ชีย่วชาญจ�ำนวน 3 คน พบว่า

นักเรียนที่เรียนด้วยรูปแบบกิจกรรมการเรียนรู้ 4 MAT

มีคะแนนความคิดสร้างสรรค์อยู่ในระดับดี อย่างมีนัย

ส�ำคัญทางสถิติที่ระดับ .05 ซึ่งน่าจะมีพัฒนาการสูงขึ้น

สอดคล้องกับชามาศ ดิษฐเจริญ ท่ีท�ำการวิจัยเรื่องการ

พัฒนาความคิดสร้างสรรค์และผลสัมฤทธิ์ทางการเรียน

ของนกัเรียนชัน้มธัยมศกึษาปีที ่6 โดยการจดัการเรียนรู้

แบบโครงงานตามแนวคอนสตรัคชั่นนิซึ่มในรายวิชา

การเขียนโปรแกรมพัฒนาหุ่นยนต์ประยุกต์ ผลการวิจัย

สรปุว่า สามารถส่งเสรมิความคดิสร้างสรรค์ของนกัเรยีน

กลุม่เป้าหมายให้สูงขึน้ ซึง่สอดคล้องกบัสทิธชัิย จนัทร์คล้าย

(2545: 107) ทีท่�ำการวจัิยเร่ืองการเปรียบเทยีบความคิด

สร้างสรรค์และผลสมัฤทธิท์างการเรยีนวชิาคณติศาสตร์

เรือ่งรปูสีเ่หลีย่มของนกัเรยีนชัน้ประถมศกึษาปีที ่6 ทีไ่ด้รบั

การสอนแบบ 4 MAT กบัการสอนแบบปกติ ผลการวิจยั

สรุปว่า นักเรยีนชัน้ประถมศกึษาปีที ่6 มรีะดบัความคดิ

สร้างสรรค์สูงขึ้นหลังจากที่ได้รับการจัดการเรียนรู้แบบ

4 MAT อย่างมนียัส�ำคญัทางสถติิทีร่ะดับ .01 สมัพันธ์กบั

ผลการวิจัยของสมใจ สุรินทร์ (2550: 66) ที่ศึกษาเรื่อง

ความคิดสร้างสรรค์ทางภาษาของนกัเรยีนช้ันประถมศกึษา

ปีที่ 6 ท่ีได้รับการจัดกิจกรรมการเรียนรู้โดยใช้รูปแบบ

4 MAT ผลการวจิยัพบว่า นักเรยีนกลุม่เป้าหมายท่ีได้รบั

การจดักิจกรรมการเรยีนรู ้โดยใช้รปูแบบการจดักจิกรรม

การเรยีนรู ้4 MAT มคีะแนนเฉลีย่ด้านความคดิสร้างสรรค์

ทางภาษาหลงัทดลองสงูข้ึน ทัง้ในด้านความคดิคล่องแคล่ว

ความคดิยดืหยุน่และความคดิรเิริม่ อกีทัง้นกัเรยีนทีผ่่าน

การเรียนด้วยรูปแบบกิจกรรมการเรียนรู้แบบ 4 MAT

เรื่องเทคนิคการสร้างสรรค์ผลงานสีน�้ำ มีความพึงพอใจ

ต่อรปูแบบกจิกรรมการเรยีนรู ้อยูใ่นระดบัมาก สอดคล้อง

กับกรรณิการ์ เหง้าปุ่น (2552: 92) ที่ท�ำการพัฒนา

แผนการจดัการเรยีนรู ้เรือ่งการสร้างสรรค์ผลงานทศันศลิป์

กลุม่สาระการเรียนรูศ้ลิปะ ชัน้มธัยมศึกษาปีที ่3 โดยใช้

การจัดการเรียนรู้แบบวัฏจักรการเรียนรู้แบบ 4 MAT

พบว่า นกัเรยีนชัน้มธัยมศกึษาปีที ่3 มคีวามพงึพอใจต่อ

แผนการจัดการเรียนรู้โดยใช้รูปแบบวัฏจักรการเรียนรู้

4 MAT อยู่ในระดับมาก สัมพันธ์กับวิไลวรรณ ฉายจรุง

(2548: 91) ท�ำการพฒันาแผนการจัดการเรยีนรู้ 4 MAT

กลุ ่มสาระการเรียนรู ้ภาษาไทย เรื่องนิทานเวตาล

ชัน้มธัยมศกึษาปีที ่5 พบว่า นกัเรยีนชัน้มธัยมศกึษาปีที ่5

มีความพึงพอใจต่อรูปแบบกิจกรรมการเรียนรู้ 4 MAT

เรือ่งนทิานเวตาล อยูใ่นระดบัมาก เช่นเดียวกบัธิดารกัษ์

เชื้อสระคู (2552: 25) ได้พัฒนาการจัดการเรียนรู้วิชา

นโยบายสาธารณะและการวางแผนโดยใช้รูปแบบ

การจัดการเรียนรู้ตามวัฏจักรการเรียนรู้ 4 MAT พบว่า

ผู ้เรียนมีความพึงพอใจต่อการจัดการเรียนรู ้โดยใช้

รปูแบบการจดัการเรยีนรูต้ามวฏัจกัรการเรยีนรู ้4 MAT

มีค่าเฉลี่ยรวมเท่ากับ 4.04 ซ่ึงอยู่ในระดับมาก รวมท้ัง

ข้อมลูทีไ่ด้จากการสงัเกตพฤตกิรรมในการจดัการเรยีนรู้

ตลอดระยะเวลา พบว่า นักเรียนช้ันมัธยมศึกษาปีท่ี 1

ที่เรียนเนื้อหาเรื่องเทคนิคการสร้างสรรค์ผลงานสีน�้ำ

ด้วยรูปแบบกจิกรรมการเรยีนรู้ 4 MAT มคีวามกระตอืรอืร้น

ในการเรียน สามารถคิดสร้างสรรค์สิ่งใหม่ โดยเฉพาะ

เทคนคิการสร้างสรรค์ผลงานสนี�ำ้ได้เป็นท่ีน่าพอใจ จงึสรปุ

ได้ว่า รูปแบบกิจกรรมการเรียนรู้ 4 MAT ที่พัฒนาขึ้น

ด้วยวธิศีกึษาบทเรยีน (Lesson Study) สามารถส่งเสริม

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 185

ความคดิสร้างสรรค์ของนกัเรยีนได้เป็นอย่างดี เนือ่งจาก

แผนการจดักจิกรรมการเรยีนรู้ทีน่�ำมาใช้นัน้ ผูว้จิยัไม่ได้

คิดและสร้างเพยีงล�ำพงั แต่มคีณะท�ำงานศกึษาบทเรยีน

ร่วมกนัพฒันาขึน้ อกีทัง้กระบวนการของวธิศีกึษาบทเรียน

(Lesson Study) เริ่มตั้งแต่การร่วมกันก�ำหนดประเด็น

ปัญหาและวางแผน การสังเกตการสอนในชั้นเรียน

การสะท้อนความคดิและน�ำข้อเสนอแนะทีไ่ด้รบัจากการ

สะท้อนความคดิมาปรับปรงุแก้ไขแผนการจดัการเรยีนรู้

ให้มีความสมบูรณ์มากยิ่งขึ้น ก่อนน�ำไปใช้ในครั้งต่อไป

ผูว้จิยัด�ำเนนิการอย่างเป็นระบบมขีัน้ตอนทีช่ดัเจน ดังนัน้

กระบวนการของวิธีศึกษาบทเรียน (Lesson Study)

จงึสามารถพัฒนาแผนการจดัการเรยีนรู้ให้มคีวามสมบูรณ์

ทัง้ยงัมส่ีวนในการพัฒนาผูว้จัิย รวมทัง้คณะท�ำงานศึกษา

บทเรียนในฐานะเป็นครูผู้สอนในกลุ่มสาระการเรียนรู้

ศิลปะอีกด้วย

ข้อเสนอแนะ
	 จากการวิจัยครั้งนี้ ผู้วิจัยมีข้อเสนอแนะ โดยแบ่ง

ออกเป็น 2 หัวข้อ ดังนี้

	 1.	ข้อเสนอแนะเพื่อการน�ำไปใช้

		 1.1	 จากกระบวนการของวิธีศึกษาบทเรียน

(Lesson Study) ท่ีน�ำมาปรบัใช้ในการวจัิยครัง้นี ้พบว่า

ผูว้จิยั รวมทัง้คณะท�ำงานศึกษาบทเรยีน ซึง่เป็นอาจารย์

ในกลุ่มสาระการเรียนรู้ศิลปะ มีพัฒนาการในด้านการ

จดัการเรยีนรูเ้พิม่มากข้ึน ดงันัน้หากน�ำกระบวนการของ

วิธีศึกษาบทเรียนไปปรับใช้กับกลุ่มสาระการเรียนรู้อื่น

จะท�ำให้พัฒนาระบบการศึกษาได้มาก

		 1.2	 การน�ำวิธีศึกษาบทเรียน (Lesson Study)

ไปปรับใช้นั้นต้องใช้บุคลากร เวลา และความเสียสละ

อย่างมาก ฉะนัน้ควรจดัอบรมผูส้อนให้เกิดความตระหนกั

และมีความรูค้วามเข้าใจในกระบวนการก่อนด�ำเนนิการจรงิ

		 1.3	 วธิศีกึษาบทเรยีน (Lesson Study) ทีน่�ำมา

ใช้ในการพัฒนาแผนการจัดการเรียนรู้ และได้ผลเป็นท่ี

น่าพอใจนั้น มีความเหมาะสมในการพัฒนานวัตกรรม

รูปแบบอื่นด้วย เช่น หลักสูตร หนังสือ ต�ำรา สื่อการ

เรียนรู้ประเภทต่างๆ

	 2.	ข้อเสนอแนะในการวิจัยครั้งต่อไป

		 2.1	 ควรมีการน�ำกระบวนการของวิธีศึกษา

บทเรียน (Lesson Study) ไปใช้ในการพัฒนารูปแบบ

การจัดการเรียนรู ้รูปแบบใหม่ๆ และมีระดับช้ันท่ี

แตกต่างกัน

		 2.2	 ควรพัฒนารูปแบบการจัดการเรียนรู้อ่ืนๆ

เพื่อส่งเสริมความคิดสร้างสรรค์ของนักเรียน

		 2.3	 ควรทดลองน�ำรูปแบบกิจกรรมการเรียนรู้

4 MAT ไปพัฒนาการคิดลักษณะอื่นๆ เช่น การคิด

วเิคราะห์ การสงัเคราะห์ การคดิอย่างมวีจิารณญาณ ฯลฯ

บรรณานุกรม
กรรณิการ์ เหง้าปุ้น. (2552). การพัฒนาแผนการจัดการเรียนรู้เรื่อง การสร้างสรรค์ผลงานทัศนศิลป์ กลุ่มสาระ

การเรียนรู้ศิลปะ ชั้นมัธยมศึกษาปีที่ 3 โดยใช้การจัดการเรียนรู้แบบวัฏจักรการเรียนรู้ 4 MAT. การศึกษา

ค้นคว้าอิสระปริญญาการศึกษามหาบัณฑิต สาขาวิชาหลักสูตรและการสอน บัณฑิตวิทยาลัย, มหาวิทยาลัย

มหาสารคาม.

เกษร ทองแสน. (2553). การพฒันาคร ูตามมาตรฐานวชิาชพีครคูณติศาสตร์ โดยใช้การศกึษา บทเรยีน. วทิยานพินธ์

ปรญิญาปรชัญาดษุฎบีณัฑติ สาขาวชิาหลกัสตูรและการเรยีนการสอน บัณฑิตวทิยาลยั, มหาวทิยาลยัขอนแก่น.

เฉลิม แสงดาว. (2553). การพัฒนาบทเรียนร่วมกันของครู (Lesson Study) เรื่องสมการและการแก้สมการ

กลุม่สาระการเรยีนรูค้ณิตศาสตร์ ชัน้ประถมศกึษาปีท่ี 6 โดยการจดัการเรยีนรูแ้บบกลุม่ร่วมมอืเทคนคิ STAD.

การศึกษาค้นคว้าอิสระปริญญาการศึกษามหาบัณฑิต สาขาวิชาหลักสูตรและการสอน, มหาวิทยาลัย

มหาสารคาม.

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

186

ชามาศ ดิษฐเจริญ. (2557). การพัฒนาความคิดสร้างสรรค์และผลสัมฤทธิ์ทางการเรียนของนักเรียนชั้นมัธยมศึกษา

ปีที่ 6 โดยการจัดการเรียนรู้แบบโครงงานตามแนวคอนสตรัคชั่นนิซึ่มในรายวิชาการเขียนโปรแกรมพัฒนา

หุ่นยนต์ประยุกต์. วารสารปัญญาภิวัฒน์, 5(2), 214.

ธิดารักษ์ เชื้อสระคู. (2552). การพัฒนาการเรียนการสอนวิชานโยบายสาธารณะและการวางแผน โดยใช้รูปแบบ

การสอนตามวัฏจักรการเรียนรู้ 4 MAT. วิทยานิพนธ์ปริญญารัฐประศาสนศาสตรมหาบัณฑิต สาขาวิชา

รัฐประศาสนศาสตร์ คณะมนุษยศาสตร์และสังคมศาสตร์, มหาวิทยาลัยราชภัฏเพชรบูรณ์.

นฤมล อินทร์ประสิทธิ์. (2552). การศึกษาชั้นเรียน (Lesson Study): นวัตกรรมเพื่อพัฒนาครูและนักเรียน.

วทิยานพินธ์ปริญญาศึกษาศาสตรดุษฎีบณัฑติ สาขาวชิาหลกัสตูรและการสอน บัณฑติวทิยาลยั, มหาวทิยาลยั

ขอนแก่น.

เนาวรตัน์ ภโูสดา. (2550). การพฒันาแผนการจดัการเรยีนรูต้ามรปูแบบการสอนแบบ 4 MAT ท่ีเสรมิสร้างความสามารถ

ในการแก้โจทย์ปัญหาคณติศาสตร์ และความสนใจในการเรยีนวชิาคณติศาสตร์ของนกัเรยีนชัน้ประถมศกึษา

ปีที ่6. วิทยานพินธ์ปรญิญาครศุาสตรมหาบณัฑติ สาขาวชิาหลกัสตูรและการสอน บณัฑติวทิยาลยั, มหาวทิยาลยั

ราชภัฏก�ำแพงเพชร.

บุญกรณ์ สกุลสวน. (2552). การเปรียบเทียบผลสัมฤทธิ์ทางการเรียนกลุ่มสาระการเรียนรู้ วิทยาศาสตร์และทักษะ

กระบวนการทางวิทยาศาสตร์ของนักเรียนชัน้ประถมศกึษาปีที ่6 ทีไ่ด้รบัการจดัการเรียนการสอนแบบ 4 MAT

กับการจัดการเรียนการสอนตามคู่มือครู. วารสารนาคบุตรปริทรรศน์, 1(1), 81-91.

ปราโมทย์ จนัทร์เรือง. (2553). การพฒันารปูแบบการจดัการเรยีนการสอนแบบบูรณาการทักษะการคดิและการสรรค์สร้าง

ความรู้ส�ำหรับนักเรียนช่วงชั้นที่ 2. วารสารศึกษาศาสตร์, 21(1), 27-38.

รันดา วีระพันธ์. (2553). การพัฒนาบทเรียนร่วมกันของครู (Lesson Study) เรื่องตัวประกอบของจ�ำนวนนับ

ชัน้ประถมศกึษาปีที ่6 โดยการจัดกจิกรรมการเรยีนรูแ้บบโครงงาน. การศกึษาค้นคว้าอสิระปรญิญาการศกึษา

มหาบัณฑิต สาขาวิชาหลักสูตรและการสอน, มหาวิทยาลัยมหาสารคาม.

วิไลวรรณ ฉายจรงุ. (2548). การพฒันาแผนการจดัการเรยีนรูโ้ดยใช้วฏัจักรการเรยีนรู ้4 MAT กลุม่ สาระการเรยีนรู้

ภาษาไทย เรื่องนิทานเวตาล ชั้นมัธยมศึกษาปีท่ี 5. การศึกษาค้นคว้าอิสระปริญญาการศึกษามหาบัณฑิต

สาขาวิชาหลักสูตรและการสอน, มหาวิทยาลัยมหาสารคาม.

ส�ำนกังานคณะกรรมการการศึกษาแห่งชาติ. (2545). พระราชบญัญตักิารศกึษาแห่งชาต ิพ.ศ. ๒๕๔๕. กรงุเทพมหานคร:

ส�ำนักงานคณะกรรมการการศึกษาแห่งชาติ.

สิทธิชัย จันทร์คล้าย. (2545). การเปรียบเทียบความคิดสร้างสรรค์และผลสัมฤทธิ์ทางการเรียน คณิตศาสตร์ เรื่อง

รูปสี่เหลี่ยมของนักเรียนชั้นประถมศึกษาปีที่ 6 ที่ได้รับการสอนแบบ 4 MAT กับการสอนปกติ. วิทยานิพนธ์

ปริญญาการศึกษามหาบัณฑิต สาขาวิชาการประถมศึกษา บัณฑิตวิทยาลัย, มหาวิทยาลัยบูรพา.

สภุาภรณ์ เสาร์สิงห์. (2552). กระบวนการสร้างแผนการเรยีนรู้ท่ีเน้นทักษะการสือ่สารทางคณติศาสตร์ โดยประยกุต์ใช้

การศึกษาชั้นเรียน: กรณีศึกษาโรงเรียนสาธิตมหาวิทยาลัยเชียงใหม่. วิทยานิพนธ์ปริญญาศึกษาศาสตร

มหาบัณฑิต สาขาวิชาคณิตศาสตร์ศึกษา บัณฑิตวิทยาลัย, มหาวิทยาลัยเชียงใหม่.

สมใจ สริุนทร์. (2550). ความคิดสร้างสรรค์ทางภาษาของนกัเรยีนช้ันประถมศกึษาปีท่ี 6 ท่ีได้รบัการจดัการเรยีนรูโ้ดยใช้

รูปแบบ 4 MAT. วิทยานพินธ์ปรญิญาศกึษาศาสตรมหาบัณฑิต สาขาวชิาหลกัสตูรและการสอน บัณฑติวทิยาลยั,

มหาวิทยาลัยขอนแก่น.

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 187

Curtis, K. M. (2006). Improving student attitudes : A study of a mathematics curriculum innovation.

Dissertation Abstracts International, 67(4).

Eggen, P. D., Kauchak, D. P. & Harder, R. J. (1979). Strategies for Teachers Information Processing

Model in the Classroom. New Jersey: Englewood Cliffs Prentice-Hill.

Getzels, J. W. (1963). Creativity and intelligence. New York: Wiley.

Hill, T. (1992). The Watercolourist’s Complete Guide to Colour. London: Studio Vista.

Kaiser, R. K. (1993). Painting Outdoor Scenes in Watercolor. Ohio: North Light Books.

Kunz, J. (1998). Painting Watercolor Portraits That Glow. Ohio: North Light Books.

Saylor, J. G. (1981). Curriculum planning for better teaching and learning (4th ed.). Japan:

Holt-Saunders International Edition.

Sotirhos, S. K. (2005). Lesson Study in U.S. context: A case of professional community building.

Ed.D. Dissertation. New York University.

Translated Thai References
Chajaru, V. (2005). Developing lesson plans using 4 MAT learning cycle of learning, Thailand.

Vampire Tales Grade 5. An independent study Master of Education degree. In Curriculum

and Instruction, Mahasarakham University. [in Thai]

Chanrang, P. (2010). The development of integrated teaching thinking skills and create awareness

for the students of the two. Journal of Education, 21(1), 27-38. [in Thai]

Chanclai, S. (2002). A Comparison of Creative Thinking and Mathematics Achievement on

Quadrilaterat of Prathom suksa six students Taught by The 4 MAT System and The

conventional Method. Thesis Master of Education Major: Elementary Education Graduate

School Burapha University. [in Thai]

Chuasrakoo, T. (2009). Instruction Development in Introduction Public Policy and Planning by

4 MAT’s Learning Circle Approach. Thesis Master of Public Administration. Department of

Public Administration Faculty of Humanities and Social Sciences, Phetchabun Rajabhat

University. [in Thai]

Dittacharoen, C. (2014). Development of Creative thinking and learning achievement for grade 12

students by using project Learning based on constructionism theory programing of an

apply robot subject. Panyapiwat Journal, 5(2), 214. [in Thai]

Honkpun, K. (2009). Developing lesson plans subject. The creation of works of visual art strand

learning Grade 3 by using the learning cycle 4 MAT. An independent study Master of

Education degree. In Curriculum and Instruction Graduate School, Mahasarakham University.

[in Thai]

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

188

Inprasitha, N. (2009). Lesson Study: An Innovation for Teacher and Student Development. Doctor

of Education Thesis in Curriculum and Instruction, Graduate School, Khon Kaen University.

[in Thai]

ONEC. (2002). The National Education Act BE 2545. Bangkok: Office of the National Education

Commission. [in Thai]

Phusoda, N. (2007). The Development of Lesson Plans by Using 4 MAT to Improve Ability in

Mathematics Problem Solving and Learning Interest in Mathematics of Prathomsuksa VI

Students. Master of Education Thesis in Curriculum and Instruction, Graduate School,

Kamphaeng Phet Rajabhat University. [in Thai]

Sangdon, C. (2010). The development of a share of teacher (Lesson Study) equations and solving

equations. Learning Math Learning Grade 6 by learning the technical cooperation STAD.

An independent study Master of Education degree. In Curriculum and Instruction,

Mahasarakham University. [in Thai]

Sakulsuan, B. (2009). Comparing the achievement of learning. Science and science process skills

of students in the sixth grade have been taught by 4 MAT on Learning and Instruction.

Narkbhut Paritat Journal, 1(1), 81-91. [in Thai]

Saosing, S. (2009). Process of Constructing Mathematics Communication Skill Lesson Plans Through

the Application of Lesson Study: A Case Study at Chiangmai University Demonstration

Shool. Master of Arts Thesis Mathematics Education Graduate School, Chiang Mai University.

[in Thai]

Surin, S. (2007). Creative Thinking in Language of Prathomsuksa VI Students Using 4 MAT Model.

Master of Education Thesis in Curriculum and Instruction, Graduate School, Khon Kaen

University. [in Thai]

Thongsaen, K. (2010). Teacher Development Based on Mathematics Teachers Professional Standards

through Lesson Study. Doctor of Philosophy Thesis in Curriculum and Instruction, Graduate

School, Khon Kaen University. [in Thai]

Viraparn, R. (2010). The development of a share of teacher (Lesson Study) a factor of thousands.

Grade 6 by organizing learning activities and projects. An independent study Master of

Education degree. In Curriculum and Instruction, Mahasarakham University. [in Thai]

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 189

Name and Surname: Nattawan Chalermsuk

Highest Education: (Ed.M.) in Educational Technology, Silpakorn

University

University or Agency: Piboonbumpen Demonstration School, Burapha

University

Field of Expertise: Art Education

Address: 73 Thanon Bang Saen Lang, Saen Suk, Mueang Chon Buri,

Chon Buri 20131

Panyapiwat Journal Vol.8 No.1 January - April 2016 163

คุณลักษณะของชุมชนแห่งการเรียนรู้ทางวิชาชีพในบริบทการศึกษาไทย

CHARACTERISTICS OF PROFESSIONAL LEARNING COMMUNITIES

IN THAI EDUCATIONAL CONTEXT

อนุสรา สุวรรณวงศ์

Anutsara Suwanwong

คณะศึกษาศาสตร์ สถาบันการจัดการปัญญาภิวัฒน์

Faculty of Education, Panyapiwat Institute of Management

บทคัดย่อ	
	 การวิจัยในครั้งนี้เป็นการวิจัยเชิงคุณภาพ วัตถุประสงค์ในการวิจัยครั้งนี้เพื่อสังเคราะห์แนวคิดและหลักการ

เกี่ยวกับคุณลักษณะของชุมชนแห่งการเรียนรู ้ทางวิชาชีพในบริบทการศึกษาไทย เครื่องมือที่ใช้ในการวิจัยคือ

แบบสมัภาษณ์และแบบสงัเกต เกบ็รวบรวมข้อมลูโดยการสมัภาษณ์แบบไม่เป็นทางการจากผูม้ส่ีวนได้ส่วนเสยี ประกอบด้วย

ผูอ้�ำนวยการโรงเรียน รองผูอ้�ำนวยการโรงเรยีน คร ูและผูป้กครอง การสมัภาษณ์แบบเชงิลกึจากผูท้รงคณุวุฒทิางด้าน

นโยบายการศกึษา ด้านบริหารสถานศึกษา และนักวิชาการ และการสงัเกตแบบไม่มส่ีวนร่วมในโรงเรียนท่ีมคีวามเป็นเลิศ

ด้านชุมชนแห่งการเรียนรู้ทางวิชาชีพ วิเคราะห์ข้อมูลโดยการวิเคราะห์เนื้อหาด้วยเทคนิคการตรวจสอบสามเส้า

	 ผลการวิจัยพบว่า คุณลักษณะของชุมชนแห่งการเรียนรู้ทางวิชาชีพในบริบทการศึกษาไทย ประกอบด้วย

5 ประการ ได้แก่ (1) การมีวสิยัทศัน์ ค่านิยม และบรรทัดฐานร่วมกนั (2) การร่วมเรยีนรูแ้ละร่วมมอืรวมพลงั (3) มุ่งเน้น

การเรียนรู้ของผู้เรียนเป็นส�ำคัญ (4) การสะท้อนผลการปฏิบัติงานทางวิชาชีพ และ (5) ภาวะผู้น�ำร่วมทางการบริหาร

	 บทสรุป กล่าวคือ ผลการวิจัยเป็นแนวทางในการพัฒนาโรงเรียนสู่การเป็นชุมชนแห่งการเรียนรู้ทางวิชาชีพ

ในด้านนโยบายการบริหารโรงเรียนตามหลกัการกระจายอ�ำนาจการบรหิารจัดการเพือ่สร้างครูผูน้�ำ การพัฒนาวฒันธรรม

ของโรงเรียนเพื่อสร้างวัฒนธรรมกัลยาณมิตรทางวิชาการ และการพัฒนาทางวิชาชีพของครูท่ีมุ่งเน้นการพัฒนา

การจัดการเรยีนการสอนเพือ่ยกระดบัผลลพัธ์ทางการเรียนรูข้องผูเ้รยีนและผลสมัฤทธ์ิทางการเรยีนของผูเ้รยีนอย่างมี

ประสิทธิผล

ค�ำส�ำคัญ: คุณลักษณะของชุมชนแห่งการเรียนรู้ทางวิชาชีพ บริบทการศึกษาไทย

Corresponding Author

E-mail: anutsarasuw@pim.ac.th

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

164

Abstract
	 The study was a qualitative research with the objective to synthesize concept and

principle of characteristics of professional learning communities in Thai educational context. The

research instruments were an interview form and an observation form. Data were collected through

informal interviews by stakeholders; principals, vice-principals, teachers and parents. The in-dept

interviews were collected by educational policy experts, school management experts and scholars.

The non-participation observation was at the best practice school of professional learning

community. Content analysis was used to analyze the data by triangulation technique.

	 The research finding showed that five characteristics of professional learning communities

in Thai educational context were (1) shared vision, value, and norm; (2) collective learning and

collaboration; (3) focus on student learning; (4) professional reflective dialogue; and (5) managerial

shared leadership.

	 The conclusions were the study results would be the guideline for transforming schools

into the professional learning communities through developing school management policy which

was based on decentralization principle for supporting teacher leaders, developing school culture

for creating collegial culture, and developing profession teachers focusing on pedagogy development

for enhancing student’s learning outcome and achievement effectively.

Keywords: Characteristics of Professional Learning Community, Thai Educational Context

บทน�ำ
	 ชมุชนแห่งการเรียนรูท้างวชิาชพีเป็นแนวคิดทีไ่ด้รบั

การยอมรับอย่างกว้างขวางในวงการการศึกษาทั้ง

ในประเทศและต่างประเทศซึง่มผีลงานวจัิยยนืยนัตรงกนั

ว่าแนวคดิดงักล่าวการประยกุต์ใช้แนวคิดดังกล่าวในการ

พัฒนาโรงเรียนจะส่งผลกระทบเชิงบวกต่อการพัฒนา

การเรียนรู้ของผู ้เรียนได้อย่างมีประสิทธิผล (Stoll

et al., 2006) การพฒันาการปฏบิติังานของครสููก่ารเป็น

ครูมืออาชีพ (Verbiest, 2008) ตลอดจนการพัฒนา

โรงเรียนภายใต้การแข่งขันทางการศึกษาด้วยระบบ

คณุภาพและมาตรฐานสากลทีท่วีความรนุแรงมากยิง่ขึน้

ปัจจุบันประเทศผู้น�ำทางการศึกษาโลกหลายแห่ง เช่น

เกาหลีใต้ ฮ่องกง สิงคโปร์ เป็นต้น ได้น�ำแนวคิดชุมชน

แห่งการเรียนรู้ทางวิชาชีพมาประยุกต์ใช้ในการพัฒนา

คุณภาพการศึกษาและมีผลลัพธ์เป็นที่ประจักษ์แล้วว่า

ชุมชนแห่งการเรียนรู้ทางวิชาชีพเป็นเคร่ืองมือส�ำคัญ

ในการปฏริปูการศกึษาเพือ่การพฒันาอย่างยัง่ยนื (Vescio,

Ross & Adam, 2008)

	 ประเทศไทยตระหนักถึงความส�ำคัญในการพัฒนา

คณุภาพการศกึษาตามแนวคิดชมุชนแห่งการเรยีนรูท้าง

วิชาชีพดังระบุในนโยบายของส�ำนักงานคณะกรรมการ

การศกึษาข้ันพืน้ฐาน ปีงบประมาณ พ.ศ. 2558 ท่ีก�ำหนด

กลยุทธ์การด�ำเนินงานเพื่อส่งเสริมให้เกิดชุมชนแห่ง

การเรยีนรูข้องครใูนพืน้ทีท่ัง้ในโรงเรยีนเดยีวกนัและระหว่าง

โรงเรยีนหรอืองค์กรอืน่ๆ ตลอดจนแผนการศกึษาแห่งชาติ

ฉบับปรับปรุง (พ.ศ. 2552-2559) กรอบการปฏิรูป

การศึกษาในทศวรรษที่สอง (พ.ศ. 2552-2561) และ

นโยบายทางการศึกษาที่มุ ่งเน้นการปฏิรูปการศึกษา

อันเป็นรากฐานส�ำคัญในการพัฒนาคนของประเทศเพื่อ

เสรมิสร้างศักยภาพในการแข่งขันกบันานาอารยประเทศ

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 165

ท�ำให้กระแสชุมชนแห่งการเรียนรู้ทางวิชาชีพเริ่มได้รับ

การกล่าวถงึในกลุม่ของนักวชิาการและนักการศึกษาไทย

และมีการศึกษาวิจัยกันอย่างแพร่หลายในปัจจุบัน

	 ทั้งนี้ การเปลี่ยนผ่านโรงเรียนสู่การเป็นชุมชนแห่ง

การเรียนรู้ทางวิชาชีพท่ีเอื้ออ�ำนวยต่อการแลกเปลี่ยน

เรียนรู้ของผู้บริหาร ครู บุคลากรทางการศึกษา และผู้มี

ส่วนเกี่ยวข้องเพื่อให้เกิดการร่วมมือรวมพลังในการ

พฒันาการปฏบิัติงานของตนเองเพือ่สรา้งความเข้มแขง็

ทางวิชาการและวิชาชีพน้ันจะต้องอาศัยความรู้ความ

เข้าใจเกี่ยวกับกระบวนทัศน์ของชุมชนแห่งการเรียนรู้

ทางวิชาชีพทั้งในมิติการศึกษาไทยและต่างประเทศ

เพื่อน�ำองค์ความรู้ท่ีได้ประยุกต์ใช้ในการจัดการศึกษา

อย่างมีประสิทธิภาพและประสิทธิผล

	 ผู ้วิจัยในฐานะนักวิชาการทางการศึกษาเล็งเห็น

ความส�ำคญัของการพฒันาคณุภาพการศกึษาตามแนวคดิ

ชุมชนแห่งการเรียนรู้ทางวิชาชีพ จึงได้จัดท�ำวิจัยเรื่อง

คุณลกัษณะของชมุชนแห่งการเรยีนรูท้างวชิาชพีในบรบิท

การศกึษาไทยเพือ่เป็นแนวทางในการเปลีย่นผ่านโรงเรียน

สูก่ารเป็นชมุชนแห่งการเรียนรูท้างวชิาชพีอนัเป็นประโยชน์

ต่อการปฏิรูปการศึกษาไทยต่อไป

วัตถุประสงค์การวจิัย
	 เพื่อสังเคราะห์แนวคิดและหลักการเกี่ยวกับ

คุณลักษณะของชุมชนแห่งการเรียนรู ้ทางวิชาชีพ

ในบริบทการศึกษาไทย

ทบทวนวรรณกรรม
	 การวิจัยคร้ังน้ีได้ศึกษา วิเคราะห์ และสังเคราะห์

กรอบแนวคิดเชิงทฤษฎีเกี่ยวกับคุณลักษณะชุมชนแห่ง

การเรียนรู้ทางวิชาชีพในประเด็นดังต่อไปนี้

	 1)	การมวีสิยัทศัน์ ค่านยิม และบรรทดัฐานร่วมกัน

ประกอบด้วยแนวคิดของ Newman & Associates

(1996), Hord (1997), Bryk, Camburn & Louise

(1999), Scribner et al. (1999), Morrissey (2000),

Hipp & Huffman (2003), Harris & Muijs (2005),

Bolam et al. (2005), Stoll et al. (2006), Cannata

(2007), Kenoyer (2012), Mathews, Holt &

Arrambide (2014), Xiao & Saedah (2015),

ณรงค์ฤทธิ์ อินทนาม (2553), วรลักษณ์ ชูก�ำเนิด และ

เอกรินทร์ สังข์ทอง (2557) สามารถสรุปได้ว่า ชุมชน

แห่งการเรียนรู้ทางวิชาชีพนั้น ครูจะต้องมีวิสัยทัศน ์

ในการพฒันาการปฏบิตังิานของตนเองสูค่วามเป็นมอือาชพี

มีค่านิยมทางวิชาชีพในการพัฒนาตนเองอย่างต่อเนื่อง

และมบีรรทดัฐานในการประพฤตตินและปฏบิติังานร่วมกนั

	 2)	การร่วมเรยีนรูแ้ละร่วมมอืรวมพลงั ประกอบด้วย

แนวคิดของ Newman & Associates (1996), Hord

(1997), Scribner et al. (1999), Morrissey (2000),

Hipp & Huffman (2003), Harris & Muijs (2005),

Bolam et al. (2005), Stoll et al. (2006), Cannata

(2007), Feger & Arruda (2008), Leclerc Moreau

& Clement (2010), Kenoyer (2012), Mathews,

Holt & Arrambide (2014), Xiao & Saedah (2015),

ณรงค์ฤทธิ์ อินทนาม (2553), วรลักษณ์ ชูก�ำเนิด และ

เอกรินทร์ สังข์ทอง (2557) สามารถสรุปได้ว่าชุมชน

แห่งการเรียนรู้ทางวิชาชีพมุ่งเน้นการท�ำงานร่วมกัน

ในสองมติ ิคอื มติกิารแลกเปลีย่นเรยีนรูผ้ลการปฏิบตังิาน

ทางวิชาชีพเพื่อการพัฒนาตนเองอย่างต่อเนื่อง และมิติ

การท�ำงานเป็นทมีเพือ่ให้การปฏบัิตงิานนัน้มปีระสทิธภิาพ

และประสิทธิผลสูงสุดตามเป้าหมายหลักขององค์กร

	 3)	มุง่เน้นการเรยีนรูข้องผูเ้รยีนเป็นส�ำคญั ประกอบ

ด้วยแนวคิดของ Newman & Associates (1996),

Bryk, Camburn & Louise (1999), Scribner et al.

(1999), Bolam et al. (2005), Stoll et al. (2006),

Cannata (2007), Feger & Arruda (2008), ณรงค์ฤทธ์ิ

อินทนาม (2553), วิจารณ์ พานิช (2555) สามารถสรุป

ได้ว่าการปฏบิตังิานภายใต้แนวคดิชมุชนแห่งการเรยีนรู้

ทางวิชาชีพจะต้องมุ่งเน้นพัฒนาการทางด้านสติปัญญา

และทักษะที่จ�ำเป็นต่อการพัฒนาการเรียนรู้ของผู้เรียน

เป็นส�ำคัญ โดยกลไกในการขับเคลื่อนการพัฒนาการ

เรียนรู้ของผู้เรียนก็คือ ครู

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

166

	 4)	การสะท้อนผลการปฏิบัติงานทางวิชาชีพ
ประกอบด้วยแนวคิดของ Louis & Kruse (1995),
Newman & Associates (1996), Hord (1997), Bryk,
Camburn & Louise (1999), Scribner et al. (1999),
Harris & Muijs (2005), Bolam et al. (2005), Stoll
et al. (2006), Mathews, Holt & Arrambide (2014),
ณรงค์ฤทธิ์ อินทนาม (2553), วิจารณ์ พานิช (2555),
วรลักษณ์ ชูก�ำเนิด และเอกรินทร์ สังข์ทอง (2557)
สามารถสรุปได้ว่าชมุชนแห่งการเรียนรู้ทางวชิาชพีมุง่เน้น
การสะท้อนผลการปฏิบัติงานของครูในทุกขั้นตอนและ
กระบวนการ เพือ่ให้ครสูามารถปรบัปรงุและพฒันาการ
ปฏิบัติงานของตนเองได้อย่างเหมาะสมกับสถานการณ์
และสอดคล้องกบับรบิทการท�ำงาน ทัง้นีก้ารสะท้อนผล
การปฏิบัติงานดังกล่าวเปรียบเสมือนการประเมินผล
ย่อย (formative assessment) เพื่อพัฒนาการเรียนรู้
ทางวิชาชีพของครูอย่างมีประสิทธิภาพ
	 5)	ภาวะผูน้�ำร่วมทางการบรหิารประกอบด้วยแนวคดิ
ของ Hord (1997), Morrissey (2000), Cordingley
et al. (2003), Harris (2003), Hipp & Huffman
(2003), Mulford & Sallins (2003), Harris & Muijs
(2005), Bolam et al. (2005), Giles & Hargreaves
(2006), Spillane (2006), Cannata (2007),
McLaughlin & Talbert (2007), Leclerc, Moreau
& Clement (2010), Kenoyer (2012), สิริพันธุ ์
สวุรรณมรรคา (2556), วรลกัษณ์ ชกู�ำเนิด และเอกรนิทร์
สังข์ทอง (2557) สามารถสรุปได้ว่าบทบาทของภาวะ
ผู้น�ำต่อการเสริมสร้างชุมชนแห่งการเรียนรู้ทางวิชาชีพ
มสีองมติ ิคอื มติิภาวะผู้น�ำผูบ้ริหาร และมติิภาวะผูน้�ำครู

วธิกีารวจิัย
	 การวจิยัครัง้นีเ้ป็นการวจิยัเชงิคณุภาพ (Qualitative
Research) โดยผูว้จิยัจ�ำแนกขัน้ตอนการด�ำเนินการวจัิย
ออกเป็น 3 ขั้นตอน ดังนี้
	 ขัน้ตอนที ่1 ทบทวนเอกสารและงานวจิยัทีเ่กีย่วข้อง
กบัชุมชนแห่งการเรยีนรูท้างวชิาชพีทัง้ในบรบิทการศกึษา
ไทยและต่างประเทศ โดยสงัเคราะห์แนวคิดและหลกัการ

เกีย่วกบัคณุลกัษณะของชมุชนแห่งการเรียนรูท้างวชิาชพี
เพื่อสัมภาษณ์เชิงลึกผู ้ทรงคุณวุฒิ จ�ำนวน 6 ท่าน
ประกอบด้วย ผู้ทรงคุณวุฒิด้านนโยบายการศึกษาจาก
กระทรวงศึกษาธิการ จ�ำนวน 2 ท่าน ผู้ทรงคุณวุฒิ
ด้านบริหารสถานศึกษาจากโรงเรียนท่ีมีผลการประเมิน
คุณภาพภายนอกในระดับดีมาก จ�ำนวน 2 ท่าน และ
นักวิชาการทางด้านชุมชนแห่งการเรียนรู้ทางวิชาชีพ
จ�ำนวน 2 ท่าน พิจารณาตรวจสอบความถูกต้องและ
ความเหมาะสมเพือ่สร้างแบบสัมภาษณ์และแบบสงัเกต
ผลการวจิยัพบว่า คณุลกัษณะของชมุชนแห่งการเรยีนรู้
ทางวิชาชีพประกอบด้วย 5 ประการ ได้แก่ (1) การมี
วิสัยทัศน์ ค่านิยม และบรรทัดฐานร่วมกัน (2) การร่วม
เรียนรู้และร่วมมือรวมพลัง (3) มุ่งเน้นการเรียนรู้ของ
ผูเ้รยีนเป็นส�ำคญั (4) การสะท้อนผลการปฏบิตังิานทาง
วิชาชีพ และ (5) ภาวะผู้น�ำร่วมทางการบริหาร
	 ขัน้ตอนที ่2 เกบ็รวบรวมข้อมลูภาคสนาม โดยการ
ลงพื้นท่ีกรณีศึกษาในโรงเรียนเพลินพัฒนา ซ่ึงเป็น
โรงเรยีนทีไ่ด้รบัการยอมรบัว่ามคีวามเป็นเลศิด้านชมุชน
แห่งการเรยีนรูท้างวชิาชีพ (best practice) ท้ังนีก้ารเก็บ
ข้อมูลภาคสนามจ�ำแนกออกเป็น 2 กระบวนการ ได้แก่
1) การสมัภาษณ์แบบไม่เป็นทางการจากกลุม่ผูม้ส่ีวนได้
ส่วนเสียในการจัดการศึกษาของโรงเรียน ประกอบด้วย
ผู้อ�ำนวยการโรงเรียน รองผู้อ�ำนวยการโรงเรียน ครู
และผู้ปกครอง โดยประเด็นในการสัมภาษณ์เกี่ยวข้อง
กับหลักการ กระบวนการพัฒนา และผลลัพธ์ของการ
ด�ำเนินงานภายใต้กรอบแนวคิดชุมชนแห่งการเรียนรู ้
ทางวชิาชีพ 2) การสงัเกตแบบไม่มีส่วนร่วม ผูว้จิยัสงัเกต
และบนัทกึพฤตกิรรมและกระบวนการท�ำงานของครใูนช่วง
ภาคเรยีนที ่3 (ตลุาคม-ธนัวาคม) ประจ�ำปีการศกึษา 2557
นอกจากนี้ ผู้วิจัยเข้าร่วมสังเกตในกิจกรรมการประชุม
การจัดการองค์ความรู้ (Knowledge Management:
KM) ประจ�ำปีการศกึษา 2557 ในวนัท่ี 31 มนีาคม 2558
	 ขั้นตอนที่ 3 วิเคราะห์เนื้อหาและตรวจสอบ
ความสมบูรณ์โดยใช้เทคนิคการตรวจสอบแบบสามเส้า
(Triangulation) ดังนั้น

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 167

		 3.1	 การตรวจสอบสามเส้าด้านข้อมูล (Data

Triangulation) แหล่งข้อมลูทีใ่ช้พจิารณาตรวจสอบ ได้แก่

แหล่งข้อมูล สถานที่ และแหล่งบุคคลที่มีความต่างกัน

		 3.2	 การตรวจสอบสามเส้าด้วยวิธีการรวบรวม

ข้อมลู (Methodological Triangulation) คอื การเก็บ

รวบรวมข้อมูลทั้งจากการศึกษาเอกสาร การสัมภาษณ์

การสัมภาษณ์เชงิลึก การสงัเกตแบบไม่มส่ีวนร่วม จากนัน้

จึงจ�ำแนกข้อมูลออกเป็นหมวดหมู่

	 ขั้นตอนที่ 4 น�ำเสนอบทสรุปที่ได้จากการวิจัย

โดยจัดกลุ่มประเด็นหลักเสนอรายงานแบบพรรณนา

เชิงวิเคราะห์ (Analytical Description) เพ่ือก�ำหนด

ข้อเสนอแนะและแนวทางการเปลี่ยนผ่านโรงเรียนสู่

การเป็นชุมชนแห่งการเรียนรู้ทางวิชาชีพในบริบท

การศึกษาไทย

ผลการวจิัย
	 ผลการวจิัยครั้งนี้พบว่า ผลการทบทวนวรรณกรรม

เกี่ยวกับคุณลักษณะของชุมชนแห่งการเรียนรู ้ทาง

วิชาชพีในบรบิทการศึกษาไทย ประกอบด้วย 5 ประการ

ได้แก่ (1) การมีวิสัยทัศน์ ค่านิยม และบรรทัดฐาน

ร่วมกนั (2) การร่วมเรยีนรูแ้ละร่วมมอืรวมพลงั (3) มุง่เน้น

การเรียนรู้ของผู้เรียนเป็นส�ำคัญ (4) การสะท้อนผล

การปฏิบัติงานทางวิชาชีพ และ (5) ภาวะผู้น�ำร่วมทาง

การบริหาร

ภาพที่ 1 คุณลักษณะของชุมชนแห่งการเรียนรู้

ทางวิชาชีพในบริบทการศึกษาไทย

	 ทัง้นีผู้ว้จิยัได้ให้ค�ำจ�ำกัดความคณุลกัษณะของชมุชน

แห่งการเรียนรู้ทางวิชาชีพ มีรายละเอียดดังนี้

	 1.	การมวีสิยัทศัน์ ค่านยิม และบรรทดัฐานร่วมกัน

หมายถึง ความมุ่งมัน่ในการพฒันาทางวชิาชีพของตนเอง

อย่างต่อเนือ่งของครเูพือ่สร้างสรรค์นวตักรรมทางการสอน

และพฒันาการปฏิบตังิานทางการสอนอย่างมปีระสทิธภิาพ

เพื่อยกระดับผลสัมฤทธิ์ของผู้เรียนและพัฒนาโรงเรียน

ท้ังระบบภายใต้การร่วมมอืรวมพลงัของครทุูกคนภายใน

โรงเรยีนและมคีวามรบัผดิชอบร่วมกันในผลการปฏบิตังิาน

โดยรวมของโรงเรียน

	 2.	การร่วมเรียนรู้และร่วมมือรวมพลัง หมายถึง

การมีปฏิสัมพันธ์และการปฏิบัติงานร่วมกันของครู

ในโรงเรยีนเพือ่ให้ความช่วยเหลอืและสนบัสนนุการพฒันา

การเรียนรู้ของผู้เรียนและการพัฒนาโรงเรียน โดยคร ู

จะต้องร่วมกันแลกเปลี่ยนองค์ความรู ้ ทักษะและ

ประสบการณ์ที่จ�ำเป็นต่อการพัฒนาทางวิชาชีพ เช่น

การพฒันาหลกัสูตรและการจดัการเรยีนการสอน ตลอดจน

การแสวงหาองค์ความรู้ใหม่เพื่อให้การปฏิบัติงานนั้น

บรรลเุป้าประสงค์และพนัธกจิทีโ่รงเรยีนก�ำหนดไว้อย่าง

ประสิทธิภาพและประสิทธิผล

	 3.	มุง่เน้นการเรยีนรู้ของผู้เรยีนเป็นส�ำคญั หมายถึง

การมข้ีอตกลงร่วมกนัหรอืข้อผกูพนัร่วมกนัในการปฏบัิตงิาน

ของครูในโรงเรียนเพือ่ส่งเสรมิพฒันาการทางด้านสตปัิญญา

และการเรยีนรู้ของผูเ้รยีน โดยการจดัการเรยีนการสอน

และการพฒันาทางวชิาชพีของครจูะต้องสอดคล้องและ

เชื่อมโยงกับความต้องการและความสนใจของผู้เรียน

เพือ่เสรมิสร้างองค์ความรูแ้ละทกัษะทีจ่�ำเป็นของผูเ้รยีน

	 4.	การสะท้อนผลการปฏบิตังิานทางวชิาชีพ หมายถงึ

การให้ข้อมลูย้อนกลบัท่ีเกีย่วข้องกับการปฏบิตังิานเพือ่น�ำ

ไปสูก่ารพฒันาทางวชิาชพีและการปรบัปรงุการปฏบิติังาน

ของครูในโรงเรียน การสะท้อนผลการปฏิบัติงานเพื่อ

การพัฒนาทางวิชาชีพสามารถกระท�ำได้หลายวิธี เช่น

การสนทนาทางวชิาชพี การสงัเกตการจดัการเรยีนการสอน

ของครูท่านอื่น การประเมินผลการปฏิบัติงานร่วมกัน

การเปิดเผยการปฏิบัติงานทางการสอน เป็นต้น

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

168

	 5.	ภาวะผู้น�ำร่วมทางการบริหารจัดการ หมายถึง

เงื่อนไขสนับสนุนความเป็นชุมชนแห่งการเรียนรู้ทาง

วชิาชพีซึง่ผูบ้รหิารมบีทบาทส�ำคัญในการกระจายอ�ำนาจ

การบริหารจัดการและพัฒนาสมรรถนะด้านภาวะผู้น�ำ

ให้แก่ครู เพื่อสนับสนุนให้ครูมีอิสระ มีความคล่องตัว

ในการพัฒนาการปฏบิติังาน ตลอดจนเพิม่ศกัยภาพด้าน

ภาวะผู้น�ำให้แก่ครูเพื่อเสริมสร้างครูผู้น�ำ

สรุปและอภปิรายผล
	 การวิจัยในครั้งนี้ได้ค้นพบเกี่ยวกับคุณลักษณะของ

ชุมชนแห่งการเรยีนรู้ทางวิชาชพีในบรบิทการศกึษาไทย

ซึ่งผู้วิจัยน�ำมาอภิปรายผลได้ ดังนี้

	 คุณลักษณะที่ 1 การมีวิสัยทัศน์ ค่านิยม และ

บรรทัดฐานร่วมกัน

	 การมีวิสัยทัศน์ร่วมกันในชุมชนแห่งการเรียนรู้ทาง

วิชาชีพสะท้อนให้เห็นว่า ผู้บริหารและครูจะต้องมีภาพ

ในอนาคตหรือเป้าหมายการท�ำงานร่วมกันเพื่อการ

พัฒนา 2 มติ ิได้แก่ มติกิารพัฒนาการเรยีนรูข้องผูเ้รยีน

ตามแนวคดิของวรลกัษณ์ ชกู�ำเนดิ และเอกรนิทร์ สงัข์ทอง

(2557) Hipp & Huffman (2003) สอดคล้องกับ

แนวคดิของ Morrissey (2000), Bolam et al. (2005),

Stoll et al. (2006) ทีก่ล่าวไว้ว่า วสิยัทศัน์ร่วมในชมุชน

แห่งการเรยีนรู้ทางวชิาชพี คอืการมุง่เน้นการเรยีนรูข้อง

ผู้เรียนเป็นส�ำคัญ ทั้งนี้การพัฒนาการเรียนรู้ของผู้เรียน

จะต้องค�ำนึงถึงผลสัมฤทธิ์ทางการเรียนรู้ของผู้เรียน

(Harris & Muijs, 2005) มิติการพัฒนาการเรียนรู้ทาง

วิชาชีพของครู (Hipp & Huffman, 2003) โดยการ

ด�ำเนินงานตามวิสัยทัศน์ที่ก�ำหนดไว้ถือเป็นภารกิจร่วม

ของผูบ้รหิารและคร ูตามแนวคดิของวรลกัษณ์ ชกู�ำเนดิ

และเอกรนิทร์ สังข์ทอง (2557) Kenoyer (2012) ทีจ่ะ

ต้องมีส่วนร่วมในการก�ำหนดวิสัยทัศน์และน�ำวิสัยทัศน์

ไปใช้ในการตัดสินใจเกี่ยวกับการสอนและการพัฒนา

การเรียนรู้ของผู้เรียน (Hord, 1997) เพื่อสร้างสรรค์

นวัตกรรมทางการสอนและพัฒนาการปฏิบัติงาน

ทางการสอนอย่างมปีระสทิธภิาพเพือ่ยกระดบัผลสมัฤทธิ์

ของผู้เรียนและพัฒนาโรงเรียนทั้งระบบ

	 การมีค่านิยมร่วมกันในชุมชนแห่งการเรียนรู้ทาง

วชิาชีพสะท้อนให้เหน็ว่า ครจูะต้องมอุีดมการณ์ทางวิชาชีพ

ร่วมกัน (วรลักษณ์ ชูก�ำเนิด และเอกรินทร์ สังข์ทอง,

2557) อันเกิดมาจากความเชื่อพื้นฐานสองประการ คือ

ประการท่ีหน่ึง การมีความเช่ือว่า ครูคือหัวใจส�ำคัญ

ในการพฒันาผูเ้รยีน โดยครจูะต้องดแูลใจใส่ต่อการเรยีนรู้

ของผูเ้รยีนและสะท้อนออกมาในลกัษณะเทคนคิการสอน

ต่างๆ (Hord, 1997) สอดคล้องกับแนวคดิของ Scribner

et al. (1999) และ Hipp & Huffman (2003) กล่าวว่า

ครูจะต้องพัฒนาการสอนและการเรียนรู้ทางวิชาชีพ

ร่วมกับเพื่อนครูอย่างต่อเนื่องเพื่อสนับสนุนและธ�ำรงไว้

ซึ่งความเป็นครูมืออาชีพ และประการที่สอง การมี

ความเชื่อว่า วิชาชีพครูเป็นวิชาชีพช้ันสูงและเป็นกลไก

ส�ำคัญในการพัฒนาการศึกษาของโรงเรียน (Newman

& Associates, 1996) อนัเนือ่งมาจากครมูบีทบาทส�ำคญั

ในการสร้างและพฒันาด้านองค์ความรู ้(Xiao & Saedah,

2015) ซึง่เป็นกลไกในการขบัเคลือ่นการพฒันาคณุภาพ

การศึกษาของโรงเรียน

	 การมีบรรทัดฐานร่วมกันในชุมชนแห่งการเรียนรู้

ทางวิชาชีพสะท้อนให้เห็นว่าผู้บริหารและครูจะต้องมี

ฐานความรูท้างเทคนคิร่วมกนั (Newman & Associates,

1996) และมีแนวทางการปฏิบัติที่พึงประสงค์ร่วมกัน

(ณรงค์ฤทธิ์ อินทนาม, 2553) โดยมุ่งเน้นการท�ำงาน

แบบบรูณาการ การตดัสนิใจร่วมกัน การแก้ปัญหาร่วมกนั

การมีส่วนร่วมในกิจกรรมการพัฒนาทางวิชาชีพต่างๆ

(Bryk, Camburn & Louise, 1999; Xiao & Saedah,

2015) ซ่ึงปัจจัยส�ำคัญในการท�ำงานภายใต้บรรทัดฐาน

เดียวกัน คือ ความไว้วางใจ (Mathews, Holt &

Arrambide, 2014) ทั้งนี้บรรทัดฐานส�ำคัญอันเป็น

คุณลักษณะของชุมชนแห่งการเรียนรู้ทางวิชาชีพ คือ

การวเิคราะห์ตนเอง การตระหนกัรู้ด้วยตนเอง การสร้าง

ความก้าวหน้าทางวิชาชีพ (Morrissey, 2000)

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 169

	 คณุลกัษณะที ่2 การร่วมเรยีนรูแ้ละร่วมมอืรวมพลงั

	 การร่วมเรยีนรูเ้ป็นหวัใจหลกัของชมุชนแห่งการเรยีนรู้

ทางวิชาชีพที่ครูจะต้องมีปฏิสัมพันธ์ในการแลกเปลี่ยน

เรียนรู ้เพื่อพัฒนาทางวิชาชีพร่วมกันอย่างต่อเนื่อง

(Scribner et al., 1999; Bolam et al., 2005)

ผ่านกิจกรรมส�ำคัญที่ส่งเสริมการเรียนรู้ร่วมกัน ได้แก่

การวางแผนและแก้ปัญหาร่วมกัน การส�ำรวจ การจด

บนัทกึ การสงัเกตการจัดการเรยีนการสอน การให้ข้อมูล

ย้อนกลับ การแลกเปลี่ยนองค์ความรู้ และการถอด

บทเรยีน Hord (1997) มมีมุมองว่า กระบวนการดงักล่าว

มลัีกษณะของปฏสัิมพนัธ์แบบ “เพือ่นช่วยเพ่ือน” ซึง่เป็น

กระบวนการพ้ืนฐานของการพฒันาบคุลากรทีช่่วยให้ครู

สามารถประยกุต์ใช้การเรยีนรูเ้พือ่พฒันาการปฏบิตังิาน

ของตนให้มีประสิทธิภาพมากยิ่งขึ้นในลักษณะของการ

เรียนรู้ร่วมกันเป็นทีมซึ่งเป็นปัจจัยที่ส่งผลต่อลักษณะ

ของการเป็นองค์กรแห่งการเรยีนรูอ้กีด้วย (อมัพร ปัญญา,

2557) สอดคล้องกับแนวคิดของ Morrissey (2000) และ

Hipp & Huffman (2003) กล่าวว่า ครูทุกคนจะต้อง

มีส่วนร่วมในกระบวนการเรียนรู้ทุกข้ันตอนเพ่ือค้นหา

องค์ความรูใ้หม่ ทกัษะ และกลยทุธ์ใหม่ ตลอดจนวธีิการ

น�ำองค์ความรู้ที่ได้ไปประยุกต์ใช้ในการปฏิบัติงานจริง

ทัง้น้ีการเรียนรู้ร่วมกนัจะต้องน�ำไปสูก่ารพฒันาโรงเรยีน

ในด้านหลักสตูร การจดัการเรยีนการสอน และวฒันธรรม

ของโรงเรียน โดยการพัฒนาดังกล่าวจะต้องเชื่อมโยง

ระหว่างเป้าประสงค์ของโรงเรยีนและความต้องการของ

ผูเ้รียนทีห่ลากหลาย สอดคล้องกบัแนวคิดของ Harris &

Muijs (2005) กล่าวคือ การเรียนรู้ร่วมกันของบุคลากร

ภายในโรงเรียนมจีดุมุง่หมายในการตอบสนองความต้องการ

ของนักเรียนเป็นหลัก ทั้งนี้การเรียนรู้ร่วมกันจะช่วยลด

ความโดดเดีย่วในการปฏบัิติงานของคร ู(Bolam et al.,

2005) ท�ำให้ครูมีโอกาสฝึกฝนตนเองร่วมกับเพื่อนครู

และพัฒนาทางวิชาชีพร่วมกันอย่างมีประสิทธิผล

	 ชมุชนแห่งการเรยีนรูท้างวชิาชพีจะต้องตระหนกัถึง

การท�ำงานแบบร่วมมือรวมพลังของผู้บริหาร ครู และ

บคุลากรในโรงเรียน ทัง้ภาระงานในส่วนท่ีตนเองรบัผดิชอบ

และส่วนทีต้่องรบัผดิชอบร่วมกนักบัผูอ้ืน่เพือ่ตอบสนอง

เป้าประสงค์หลักในการพัฒนาการเรียนรู้ของผู้เรียน

เป็นส�ำคญั (Cannata, 2007; Feger & Arruda, 2008;

Leclerc, Moreau & Clement, 2010; Xiao &

Saedah, 2015) ตลอดจนการเสรมิสร้างขดีความสามารถ

ของโรงเรยีน (ณรงฤทธิ ์อนิทนาม, 2553) ซ่ึงการร่วมมอื

รวมพลงัของผูบ้รหิารและครสู่งผลกระทบต่อผลสัมฤทธิ์

ของผู้เรียน (Mathews, Holt & Arrambide, 2014)

โดยโครงสร้างสนับสนุนวัฒนธรรมแห่งความร่วมมือ

รวมพลงัคอืการท�ำงานเป็นทมี เพือ่ให้ทกุฝ่ายมส่ีวนร่วม

ในการสนบัสนนุซึง่กนัและกนั สอดคล้องกบัแนวคดิของ

วรลักษณ์ ชูก�ำเนิด และเอกรินทร์ สังข์ทอง (2557)

กล่าวคือ การเรียนรู้เป็นทีมและการเรียนรู ้ของครู

บนพื้นฐานของการท�ำงานท่ีต้องอาศัยการคิดร่วมกัน

การวางแผนร่วมกัน การมีความเข้าใจร่วมกัน การมี

ข้อตกลงร่วมกัน การตดัสนิใจร่วมกัน การประเมนิร่วมกัน

และความรบัผดิชอบร่วมกัน น�ำไปสูว่ฒันธรรมกัลยาณมติร

ทางวชิาการทีม่กีารช่วยเหลอืเก้ือกลูซึง่กนัและกนัในด้าน

การสอนและการเรยีนรู ้ตลอดจนช่วยลดความโดดเดีย่ว

ในการท�ำงานของครู (Bolam et al., 2005)

	 คุณลักษณะที่ 3 มุ่งเน้นการเรียนรู้ของผู้เรียน

เป็นส�ำคัญ

	 ภารกจิหลกัของชมุชนแห่งการเรยีนรูท้างวชิาชพี คอื

การสนับสนนุให้ผู้เรยีนเกดิการเรยีนรู ้ส่งเสรมิพัฒนาการ

ทางสติปัญญาและทักษะที่จ�ำเป็นของผู้เรียน (Feger &

Arruda, 2008) ซ่ึงเป็นหน้าท่ีความรบัผดิชอบของบุคลากร

ทุกคนภายในโรงเรียน (Stoll et al., 2006) ที่จะ

ต้องร่วมกันสร้างสรรค์บรรยากาศและสภาพแวดล้อม

ทีเ่หมาะสมเพือ่การเรยีนรูท้ีด่ทีีส่ดุ สอดคล้องกบัแนวคดิ

ของ Newman & Associates (1996) และ Bryk,

Camburn & Louise (1999) ซ่ึงครูจะต้องออกแบบ

การเรียนการสอนอย่างสร ้างสรรค์ที่ เชื่อมโยงกับ

กระบวนการเรียนรู้ของผู้เรียนเพื่อสนับสนุนให้ผู้เรียน

เกิดการเรียนรู้ ท้ังนี้ความก้าวหน้าทางสติปัญญาของ

ผู ้เรียน คือ เป้าหมายหลักในการพัฒนาทางวิชาชีพ

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

170

ของคร ู(Scribner et al., 1999) โดยค�ำนงึถงึความสนใจ
ความต้องการ และศักยภาพของผู้เรียนเป็นรายบุคคล
(Cannata, 2007) สอดคล้องกับแนวการจัดการศึกษา
หมวด 4 มาตรา 22 แห่งพระราชบัญญัติการศึกษา
แห่งชาติ พ.ศ. 2542 และแก้ไขเพิ่มเติม (ฉบับที่ 2)
พ.ศ. 2545 ก�ำหนดไว้ว่า “การจัดการศึกษาต้องยดึหลกั
ว่าผู้เรยีนทกุคนมคีวามสามารถในการจดัการเรียนรูแ้ละ
พัฒนาตนเองได้และถือว่าผูเ้รียนส�ำคัญทีส่ดุ” (กระทรวง
ศึกษาธิการ, 2557) ซึ่งการจัดการเรียนการสอนที่เน้น
ผูเ้รยีนเป็นส�ำคญัอย่างมีประสทิธผิลจะต้องมกีารประเมิน
ผลการเรียนรู้อย่างต่อเนื่อง สอดคล้องกับแนวคิดของ
วจิารณ์ พานิช (2555) ทีก่ล่าวว่า การศกึษาไทยจะต้อง
มุง่เน้นการประเมนิการเรยีนรูท้างวชิาชพีทีเ่ชือ่มโยง 2 มติิ
คอื การเรยีนรูข้องครแูละการเรยีนรูข้องผูเ้รยีนเพือ่กระตุน้
ให้เกิดการเปล่ียนแปลงพฤติกรรมการท�ำงานแบบเดิม
ไปสู่วิธีการใหม่ที่ผู้เรียนทุกคนได้รับความเอาใจใส่และ
การช่วยเหลือในกรณีที่ไม่สามารถเรียนรู้ได้ตามเวลา
ที่ก�ำหนด ทั้งนี้การวิเคราะห์ผลลัพธ์ทางการเรียนรู้ของ
ผู้เรียนโดยใช้มาตรฐานเป็นเกณฑ์เพื่อการพิจารณาผล
การปฏบิตังิานของครจูะต้องมกีารก�ำหนดเป้าประสงค์หลัก
และแผนการปฏิบัติงานของครูไว้อย่างชัดเจนเพื่อให้ครู
สามารถปฏิบัติงานบรรลุตามเป้าประสงค์ที่ก�ำหนดไว้
ตลอดจนควรก�ำหนดให้ผลสัมฤทธิ์ทางการเรียนและ
ผลลัพธ์ทางการเรียนรู้ของผู้เรียนเป็นตัวชี้วัดผลการ
ปฏิบัติงานของครู เพื่อให้การพัฒนาทางวิชาชีพของครู
น�ำไปสู่การพัฒนาผู้เรียนได้อย่างมีประสิทธิผล
	 คุณลักษณะที่ 4 การสะท้อนผลการปฏิบัติงาน
ทางวิชาชีพ
	 การสะท้อนผลการปฏิบัติงานทางวิชาชีพถือเป็น
กระบวนการการเรียนรู้ทางวิชาชีพที่ส�ำคัญของชุมชน
แห่งการเรียนรู้ทางวชิาชพี การสนทนาระหว่างผูบ้รหิาร
ครู และบุคลากรทางการศึกษาในโรงเรียนที่มุ ้งเน้น
การพัฒนาการปฏิบัติงานอย่างสม�่ำเสมอก่อให้เกิด
ประโยชน์สูงสุดต่อการเรียนรู้ของผู้เรียน (ณรงค์ฤทธิ์
อินทนาม, 2553) โดยบุคลากรทุกคนจะต้องมีเสรีภาพ
ในการแสดงออกทางความคิดและเป็นพื้นท่ีที่ปราศจาก

การใช้อ�ำนาจกดดัน (วรลักษณ์ ชูก�ำเนิด และเอกรินทร์
สังข์ทอง, 2557) มีการเช่ือมโยงระหว่างค่านิยมทาง
การศึกษาและการปรับปรุงการปฏิบัติงานของโรงเรียน
(Bryk, Camburn & Louise, 1999) สอดคล้องกับ
แนวคิดของ Hord (1997) ที่มุ ่งเน้นการสร้างสรรค ์
ร่วมกันผ่านการสนทนาเกี่ยวกับผู้เรียน การสอน และ
การเรียนรู ้รวมไปถึงประเดน็ท่ีน่าสนใจและสภาพปัญหา
เพ่ือน�ำข้อมูลหรอืแนวความคดิท่ีได้ไปปรบัใช้ในการแก้ไข
ปัญหาในการท�ำงานร่วมกัน ซึ่งการสร้างชุมชนแห่ง
การเรยีนรู้ทางวชิาชพีทีม่สีมาชกิผูเ้ชีย่วชาญหลายระดบั
และหลายวชิาช่วยสร้างความเข้าใจด้านเนือ้หาอย่างลกึซึง้
อกีทัง้ท�ำให้ทัง้ผูบ้รหิารและครรูู้สกึผกูพนักนัมากยิง่ขึน้ ท้ังนี้
Mathews, Holt & Arrambide (2014) ได้เสนอแนะ
ไว้ว่าการสือ่สารแบบไม่เป็นทางการส่งผลกระทบเชงิบวก
ต่อบรรยากาศการเรียนรู้ทางวิชาชีพท่ีมีประสิทธิภาพ
มากกว่าการสือ่สารแบบเป็นทางการซึง่ก่อให้เกิดช่องว่าง
ระหว่างบคุคล ดงันัน้ การพฒันาโรงเรยีนสูก่ารเป็นชมุชน
แห่งการเรียนรู ้ทางวิชาชีพจึงควรให้ความส�ำคัญกับ
การพัฒนาทักษะการสื่อสาร สอดคล้องกับแนวคิดของ
วิจารณ์ พานิช (2555) ที่กล่าวไว้ว่า เงื่อนไขสนับสนุน
ในการเสรมิสร้างชุมชนแห่งการเรยีนรูท้างวชิาชีพส�ำหรบั
ครู คือ เวลาในการสนทนาทางวิชาชีพ ผู้บริหารจะต้อง
จัดตารางเวลาว่างท่ีตรงกันของครเูพือ่ให้ครไูด้มปีฏสิมัพนัธ์
สนทนาทางวชิาชพีร่วมกนั มกีารแลกเปลีย่นความคดิเหน็
เพื่อน�ำไปสู่การให้ข้อมูลย้อนกลับเพื่อสะท้อนผลการ
ปฏิบัติงานของครูและช่วยให้ครูสร้างสรรค์เทคนิคและ
กลยุทธ์การสอนใหม่ๆ อย่างต่อเนื่อง การให้ข้อมูล
สะท้อนผลการปฏิบัติร่วมกับเพื่อนครูหรือท่ีเรียกว่า
“เพื่อนเชิงวิพากษ์” แสดงให้เห็นว่าผู้บริหารโรงเรียน
จ�ำเป็นต้องเสรมิสร้างวฒันธรรมกลัยาณมติรทางวชิาการ
เพื่อให้การท�ำงานร่วมกันภายใต้ความแตกต่างระหว่าง
บคุคลให้มปีระสทิธภิาพมากยิง่ขึน้ ส่งเสรมิให้มกีารสือ่สาร
แบบสองทิศทางเพือ่สะท้อนผลการปฏบัิตงิานทางวิชาชีพ
ได้อย่างสร้างสรรค์และมีหลักการเพื่อให้ครูยอมรับและ
มีความเชื่อถือไว้วางใจในการท�ำงานร่วมกัน

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 171

	 คุณลักษณะที่ 5 ภาวะผู้น�ำร่วมทางการบริหาร

	 ผลการวจิยัพบว่า ภาวะผูน้�ำร่วมทางการบรหิารเป็น

คณุลกัษณะส�ำคัญประการหน่ึงของชมุชนแห่งการเรยีนรู้

ทางวิชาชีพ แสดงให้เห็นว่าผู้บริหารมีบทบาทส�ำคัญ

ในการเปลีย่นผ่านโรงเรยีนสูก่ารเป็นชมุชนแห่งการเรยีนรู้

ทางวิชาชพี โดยการจดัการเรยีนรูท้ีม่ปีระสทิธผิลจะต้อง

ให้อิสระแก่ครใูนการปฏบิตังิานเพือ่ให้ครสูามารถออกแบบ

และตัดสินใจเลือกแนวทางการปฏิบัติงานที่ดีที่ สุด

ได้อย่างเหมาะสมกบัสภาพปัญหาทีเ่กดิขึน้จรงิในชัน้เรยีน

และสอดคล้องกับความต้องการที่แท้จริงของผู้เรียน

เป็นรายบคุคล ดังน้ันผูบ้รหิารโรงเรยีนควรมคุีณลกัษณะ

ของภาวะผูน้�ำร่วม สอดคล้องกบัลการวจัิยของ Leclerc,

Moreau & Clement (2010) พบว่า การพัฒนา

โรงเรียนสู ่การเป็นชุมชนแห่งการเรียนรู ้ทางวิชาชีพ

จะต้องได้รับการสนับสนุนและความร่วมมือจากครู

อย่างแท้จริง ซ่ึงบทบาทและหน้าท่ีส�ำคญัในฐานะผูบ้รหิาร

คือ การเสริมสร้างครูผู ้น�ำโดยการใช้ภาวะผู ้น�ำร่วม

(Harris, 2003) ผนวกกบัผลการวจัิยของ Hord (1997),

Morrissey (2000), Hipp & Huffman (2003),

Kenoyer (2012) เสนอไว้ว่า การพัฒนาชุมชนแห่งการ

เรียนรู้ทางวิชาชีพในโรงเรียนผู้บริหารจะต้องมีภาวะ

ผู้น�ำร่วมเพ่ือกระจายอ�ำนาจหน้าที่ ความรับผิดชอบ

และภาวะผู้น�ำให้แก่ครูเพ่ือสร้างความร่วมมือในระดับ

ปฏิบัติการอย่างมีประสิทธิภาพ มุ่งเน้นการมีส่วนร่วม

ของครูทุกคนในกระบวนการตัดสินใจและรับผิดชอบ

ต่อการปฏิบัติงานร่วมกัน ทั้งนี้ วรลักษณ์ ชูก�ำเนิด และ

เอกรนิทร์ สังข์ทอง (2557) ได้จ�ำแนกบทบาทของภาวะ

ผู้น�ำร่วมไว้สองลักษณะ ประการที่หนึ่งคือ ภาวะผู้น�ำ

ผู้สร้างให้เกิดการน�ำร่วม โดยผู้บริหารมีบทบาทท�ำให้

สมาชกิในชมุชนแห่งการเรยีนรู้ทางวชิาชพีเกดิการเรียนรู้

เพือ่การเปลีย่นแปลงทัง้ตนเองและวชิาชพีจนสมาชกิเกดิ

ภาวะผู้น�ำในตนเองและเป็นผู้น�ำร่วมในการขับเคลื่อน

ชุมชนแห่งการเรียนรู้ทางวิชาชีพอันเป็นผลมาจากการ

เสริมพลังอ�ำนาจจากผู้บริหารทั้งทางตรงและทางอ้อม

จนเกดิเป็นพลังเหน่ียวน�ำให้ครมูแีรงบนัดาลใจและพฒันา

ภาวะผู้น�ำของตนเอง ประการท่ีสองคือ ภาวะผู้น�ำร่วม

โดยผูบ้รหิารและครมูคีวามเป็นผูน้�ำร่วมกนัด้วยการกระจาย

อ�ำนาจของผู้บริหาร เพิ่มพลังอ�ำนาจซ่ึงกันและกันและ

ยดึหลกัแนวทางการบรหิารแบบมส่ีวนร่วม เมือ่พจิารณา

มิติการจัดการศึกษาไทยพบว่า คุณลักษณะดังกล่าว

สอดคล้องกับแนวทางการปฏิรูปการศึกษาไทยว่าด้วย

เรือ่งการกระจายอ�ำนาจการบรหิารและการจดัการศกึษา

ทีก่ระทรวงศกึษาธกิารมุง่เน้นการกระจายอ�ำนาจการบรหิาร

และการจดัการศกึษาไปยงัคณะกรรมการส�ำนกังานเขต

พื้นท่ีการศึกษาและสถานศึกษาโดยตรงดังท่ีระบุไว้

ในมาตรา 39 แห่งพระราชบัญญัติการศึกษาแห่งชาติ

พ.ศ. 2542 ซึง่แก้ไขเพิม่เติมโดยพระราชบญัญตักิารศกึษา

แห่งชาต ิพ.ศ. 2545 (ฉบับท่ี 2) ประกอบกับเจตนารมณ์

ของพระราชบัญญัติระเบียบบริหารราชการกระทรวง

ศึกษา พ.ศ. 2546 มาตรา 44 ที่ก�ำหนดให้สถานศึกษา

เป็นนิติบุคคลและมีรูปแบบการบริหารจัดการโดยใช้

โรงเรียนเป็นฐาน (School Based Management:

SBM) ท�ำให้โรงเรียนมีความอิสระและคล่องตัวในการ

บริหารจัดการและครูสามารถออกแบบการด�ำเนินงาน

และกิจกรรมการพัฒนาโรงเรียนได้สอดคล้องกับบริบท

ของโรงเรียนมากยิ่งขึ้น สอดคล้องกับผลการศึกษาของ

Cordingley et al. (2003), Mulford & Sallins

(2003), Bolam et al. (2005), Giles & Hargreaves

(2006), Spillane (2006), McLaughlin & Talbert

(2007), Kenoyer (2012) พบว่า การกระจายความเป็น

ผู้น�ำเพ่ือให้ผู้บริหารและครูมีความเป็นผู้น�ำร่วมกันนั้น

เป็นคณุลกัษณะส�ำคญัของชุมชนแห่งการเรยีนรูท้างวชิาชีพ

เนื่องจากช่วยสร้างความรู้สึกมั่นใจในการปฏิบัติงาน

ในชั้นเรียนของครูให้ดียิ่งขึ้น กระตุ้นให้ครูคิดค้นและ

พัฒนากลยุทธ์การสอนใหม่ๆ อย่างต่อเนื่อง ซึ่งท�ำให้ครู

ตระหนกัและเหน็คณุค่าทางวชิาชพีของตนเอง นอกจากนี้

ผู ้บริหารยังมีบทบาทส�ำคัญในการชี้แนะการพัฒนา

การปฏิบัติงานทางวิชาชีพในลักษณะของการสืบสอบ

แบบช่ืนชมเพื่อกระตุ้นและจูงใจครูให้สามารถวางแผน

และก�ำหนดเป้าหมายการปฏิบัติงานท่ีต้องการได้อย่าง

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

172

ชัดเจน (สิริพันธุ์ สุวรรณมรรคา, 2556)

	 ผลการวจิยัคร้ังนีเ้ป็นแนวทางในการพฒันาโรงเรยีน

สู่การเป็นชุมชนแห่งการเรียนรู ้ทางวิชาชีพในบริบท

การศกึษาไทย ซึง่มแีนวทางการด�ำเนินงานสองมติิ ได้แก่

มิติที่หน่ึงคือ การก�ำหนดนโยบายการบริหารโรงเรียน

ผูบ้รหิารโรงเรียนจะต้องมุง่เน้นการบรหิารงานตามหลกั

การกระจายอ�ำนาจการบรหิารจดัการเพือ่ความเป็นอสิระ

และความคล่องตัวในการพัฒนาการปฏิบัติงานของครู

โดยโครงสร้างองค์กรและสายการบังคับบัญชาของ

โรงเรยีนมลีกัษณะเป็นแนวราบ ผูบ้รหิารมบีทบาทส�ำคัญ

ในการกระจายความเป็นผูน้�ำให้แก่ครูทกุระดับโดยการใช้

ภาวะผูน้�ำร่วมระหว่างผู้บรหิารและครเูพือ่สร้างสรรค์ครูผู้น�ำ

มิติที่สองคือ การน�ำนโยบายสู่การปฏิบัติ ประกอบด้วย

กลุ่มของกิจกรรมส�ำคัญ ได้แก่ การพัฒนาวัฒนธรรม

ของโรงเรียนซ่ึงครอบคลุมการก�ำหนดวิสัยทัศน์ร่วม

ค่านิยมร่วม บรรทัดฐานร่วม เพื่อเสริมสร้างวัฒนธรรม

การท�ำงานแบบร่วมมอืรวมพลงัและความเป็นกลัยาณมติร

ทางวิชาการ การพัฒนาทางวิชาชีพของครูที่มุ ่งเน้น

การพฒันาการจดัการเรยีนการสอนผ่านการแลกเปลีย่น

เรียนรู้และการให้ข้อมูลสะท้อนผลการปฏิบัติงานของ

บคุลากรทกุฝ่ายทีเ่กีย่วข้องเพือ่ให้การปฏบิตังิานน�ำไปสู่

การยกระดับผลลัพธ์ทางการเรียนรู ้ของผู ้เรียนและ

ผลสัมฤทธิ์ทางการเรียนของผู้เรียนอย่างมีประสิทธิผล

ซึ่งเป็นหัวใจหลักของชุมชนแห่งการเรียนรู้ทางวิชาชีพ

บรรณานุกรม
กระทรวงศกึษาธกิาร. (2557). พระราชบัญญติัการศึกษาแห่งชาต ิพ.ศ. 2542 และทีแ่ก้ไขเพิม่เติม พ.ศ. 2545. สบืค้น

เมื่อ 10 กรกฎาคม 2557, จาก http://www.moe.go.th

ณรงค์ฤทธ์ิ อินทนาม. (2553). การพัฒนาหลักเทียบส�ำหรับการสร้างชุมชนการเรียนรู้ทางวิชาชีพในโรงเรียน.

วิทยานิพนธ์ปริญญาดุษฎีบัณฑิต, จุฬาลงกรณ์มหาวิทยาลัย.

เลขาธิการสภาการศึกษา, ส�ำนักงาน. (2547). มาตรฐานการศึกษา. กรุงเทพฯ: สหายบล็อกการพิมพ์.

. (2552). ข้อเสนอการปฏิรูปการศึกษาในทศวรรษที่สอง (พ.ศ. 2552-2561). กรุงเทพฯ: บริษัท พริกหวาน

กราฟฟิค จ�ำกัด.

. (2553). แผนการศึกษาแห่งชาติ ฉบับปรับปรุง (พ.ศ. 2552-2559): ฉบับปรับปรุง. กรุงเทพฯ: บริษัท

พริกหวานกราฟฟิค จ�ำกัด.

วรลักษณ์ ชูก�ำเนิด และเอกรินทร์ สังข์ทอง. (2557). โรงเรียนแห่งชุมชนการเรียนรู้ทางวิชาชีพครูเพื่อการพัฒนา

วิชาชีพครูที่เน้นผู้เรียนเป็นหัวใจส�ำคัญ. วารสารวิทยบริการมหาวิทยาลัยสงขลานครินทร์, 25(1), 1-10.

วิจารณ์ พานิช. (2555). วิถีสร้างการเรียนรู้เพื่อศิษย์ในศตวรรษที่ 21. กรุงเทพฯ: มูลนิธิสดศรี-สฤษดิ์วงศ์.

สิริพันธุ์ สุวรรณมรรคา. (2556). การสร้างชุมชนแห่งการเรียนรู้ทางวิชาชีพครู โดยใช้กระบวนการชี้แนะและการเป็น

พ่ีเลีย้ง. สืบค้นเมือ่ 25 พฤษภาคม 2557, จาก http://www.youtube.com/watch?v=aQzyUmQnn_Q

อัมพร ปัญญา. (2557). ปัจจัยที่ส่งผลต่อลักษณะการเป็นองค์กรแห่งการเรียนรู้ในวิทยาลัยราชพฤกษ์. วารสาร

ปัญญาภิวัฒน์, 5(2), 180-190.

Bolam, R. et al. (2005). Creating and sustaining effective professional learning communities.

Nottingham: DFES Publications.

Bryk, A., Camburn, E. & Louise, K. S. (1999). Professional learning in Chicago Elementary School:

Facilitating Factors and Organizational Consequences. Educational Administration Quarterly,

35(1999), 751-781.

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 173

Cannata, M. (2007). Teacher Community in Elementary Charter Schools. Education Policy Analysis

Archives, 15(11), 1-31.

Cordingly, P., Bell, M., Rundell, B. & Evans, D. (2003). The impact of collaborative CPD on

classroom teaching and learning. London: EPPI-Centre, Social Science Research Unit,

Institute of Education.

Feger, S. & Arruda, E. (2008). Professional learning communities: Key themes from the literature.

United States of America: The Education Alliance, Brown University.

Giles, C. & Hargreaves, A. (2006). The sustainability of innovative schools as learning organizations

and professional learning communities during standardized reform. Educational Administration

Quarterly, 42(1), 124-156.

Harris, A. & Muijs, D. (2005). Improving Schools Through Teacher Leadership. Berkshire: Open

University Press.

Harris, A. (2003). Teacher Leadership as Distributed Leadership. School Leadership and Management,

23(3), 313-324.

Hipp, K. & Huffman, J. (2003). Professional Learning Communities: Assessment-Development-Effects.

Paper presented at the meeting of the International Congress for School Effectiveness and

Improvement. Sydney: Australia.

Hord, S. M. (1997). Professional learning communities: Communities of continuous inquiry and

improvement. Texas: Southwest Educational Development Laboratory.

Kenoyer, F. E. (2012). Case study of professional learning community characteristics in an Egyptian

private school. Dotorate’s Degree, Columbia International University.

Leclerc, M., Moreau, A. & Clement, N. (2010). How Schools can Improve their functioning as

Professional Learning Communities. European Conference on Education Research 2010,

27 Auhust. Helsinki.

Mathews, L., Holt, C. & Arrambide, M. (2014). Factors Influencing the Establishment and Sustainability

of Professional Learning Communities: the Teacher’s Perspective. International Journal of

Business and Social Science, 5(11), 23-29.

McLaughlin, M. W. & Talbert, J. E. (2007). Building School Based Teacher Learning Communities:

Professional Strategies to Improve Student Achievement. New York: Teachers College Press.

Morrissey, M. S. (2000). Professional Learning Communities: An Ongoing Exploration. Texas:

Southeast Educational Development Laboratory.

Mulford, B. & Sallins, H. (2003). Leadership for organizational learning and improved student

outcomes: What do we know?. Cambridge Journal of Education, 33(2), 175-195.

Newman, F. M. & Associates. (1996). Authentic Achievement: Restructuring Schools for Intellectual

Quality. San Francisco: Jossey-Bass.

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

174

Scribner, J. P., Cockrell, K. S., Cockrell, H. D. & Valentine, J. W. (1999). Creating Professional

Communities in Schools through Organizational Learning: An Evaluation of a School

Improvement Process. Educational Administration Quarterly, 35(1999), 129-160.

Spillane, J. P. (2006). Distributed leadership. San Francisco: Jossey-Bass.

Stoll, L., Bolam, R., McMahon, A., Wallance, M. & Thomas, S. (2006). Professional learning

communities: A review of the literature. Journal of Education Change, 7, 221-258.

Verbiest, E. (2008). Sustainable school development: Professional learning communities. Netherland:

Fontys University.

Vescio, V., Ross, D. & Adams, A. (2008). A review of research on the impact of professional learning

communities on teaching practice and student learning. Teaching and Teacher Education,

24(2008), 80–91.

Xiao, S. & Saedah, S. (2015). Professional Learning Community in Education: Literature Review.

The online journal of Quality in Higher Education, 2(2), 43-56.

Translated Thai References
Chookamnerd, W. & Sungtong, E. (2014). Professional Learning Community of in School for Teacher

Professional Development Based on Learner Centered Approach. Academic services

Journal Prince of Songkhla University, 25(1), 1-10. [in Thai]

Intanam, N. (2010). Development of A Benchmark for Building Professional Learning Communities

in Schools. Doctoral program in educational measurement and evaluation, Chulalongkorn

University. [in Thai]

Ministry of Education. (2014). National Education Act of B.E. 2542 (1999) and National Education

Act of B.E. 2545 (2002). Retrieved July 10, 2014, from http://www.moe.go.th [in Thai]

Office of Education Council. (2004). Educational Standards. Bangkok: Sahy Block Karn Pim. [in Thai]

. (2009). Proposals for the Second Decade of Education Reform (2009-2018). Bangkok:

Prik wahn graphic company. [in Thai]

. (2010). Education Plan of 2009-2016. Bangkok: Prik wahn graphic company. [in Thai]

Panich, V. (2012). Approach for Building Student’s Learning in 21st Century. Bangkok: Sodsri-

Saritwong Foundation. [in Thai]

Panya, A. (2014). Factors Affecting Characteristics of Learning Organization in Ratchaphruek College.

Panyapiwat Journal, 5(2), 180-190. [in Thai]

Suwanmarka, S. (2013). Building Professional Learning Community by Coaching and Mentoring.

Retrieved May 25, 2014, from http://www.youtube.com/watch?v=aQzyUmQnn_Q [in Thai]

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 175

Name and Surname: Anutsara Suwanwong

Highest Education: Ph.D. (Educational Administration), Chulalongkorn

University

University or Agency: Panyapiwat Institute of Management

Field of Expertise: Education

Address: Chaengwattana Rd., Bangtalad, Pakkret, Nonthaburi 11120

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559150

การพัฒนาการเรียนรู้ด้านจริยธรรมการวิจัยในงานวิจัยเชิงคุณภาพของนักศึกษาปริญญาเอก

หลักสูตรรัฐประศาสนศาสตรดุษฎีบัณฑิต คณะสังคมศาสตร์และมนุษยศาสตร์

มหาวิทยาลัยมหิดล

LEARNING DEVELOPMENT ABOUT RESEARCH ETHICS IN QUALITATIVE

RESEARCH OF Ph.D. STUDENTS, PROGRAM IN PUBLIC ADMINISTRATION,

THE FACULTY OF SOCIAL SCIENCES AND HUMANITIES, MAHIDOL UNIVERSITY

สมศักดิ์ อมรสิริพงศ1์ และภัทร์ พลอยแหวน2

Somsak Amornsiriphong1 and Phut Ploywan2

1,2คณะสังคมศาสตร์และมนุษยศาสตร์ มหาวิทยาลัยมหิดล
1,2Faculty of Social Sciences and Humanities, Mahidol University

บทคัดย่อ
	 งานวิจัยมีวัตถุประสงค์ 2 ประการ ได้แก่ เพื่อศึกษากรอบการอ้างอิงทางความคิด (Frame of Reference)

ด้านจริยธรรมการวิจยัในงานวจิยัเชงิคณุภาพ และเพือ่พฒันาการเรยีนรูข้องนกัศกึษาด้านจรยิธรรมการวจิยัในงานวจิยั

เชิงคุณภาพของนักศึกษาปริญญาเอก หลักสูตรรัฐประศาสนศาสตรดุษฎีบัณฑิต คณะสังคมศาสตร์และมนุษยศาสตร์

มหาวิทยาลัยมหิดล ผู้วิจัยใช้การวิจัยเชิงปฏิบัติการในช้ันเรียน ผลการศึกษาพบว่า การสะท้อนประเด็นจริยธรรม

การวจิยัในงานวจิยัเชงิคุณภาพผ่านกรอบการอ้างอิงทางความคดิเดมิและกรอบการอ้างองิทางความคดิใหม่มบีางประเดน็

คล้ายคลึงกันและบางประเด็นแตกต่างกัน และการพัฒนาการเรียนรู้ของนักศึกษาพบการเปลี่ยนแปลงท่ีเกิดข้ึนกับ

กรอบการอ้างอิงทางความคิดใหม่ของนักศึกษา 5 ประเด็น ได้แก่ 1) นักศึกษาต้องระมัดระวังพฤติกรรมการวิจัย

ของตนเองในเรื่องของจริยธรรมมากขึ้น 2) กระบวนการเรียนรู้ประเด็นจริยธรรมการวิจัยในงานวิจัยเชิงคุณภาพ

สอนให้นักศกึษามคีวามละเอยีดรอบคอบและตระหนกัมากยิง่ขึน้ในการท�ำวจิยั 3) กระบวนการเรยีนรูส้อนให้นกัศกึษา

มีความรู้ในประเด็นจริยธรรมมากยิ่งขึ้น และลึกซึ้งขึ้น 4) กระบวนการเรียนรู้สอนให้นักศึกษามีความรู้ในการท�ำวิจัย

เชิงคุณภาพมากยิ่งขึ้น และสามารถน�ำไปประยุกต์ใช้กับการอ่านงานวิจัยเชิงคุณภาพได้อย่างเข้าใจและลึกซึ้งมากขึ้น

และ 5) นักศึกษาเห็นว่า ตัวเองจะมีความเป็นนักวิชาการมากขึ้นและท�ำงานวิจัยที่มีคุณภาพมากขึ้นด้วย

ค�ำส�ำคัญ: การเรียนรู้ กรอบการอ้างอิงทางความคิด จริยธรรมการวิจัย การวิจัยเชิงคุณภาพ

Corresponding Author

E-mail: somsak.amo@mahidol.ac.th

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 151

Abstract
	 The research objectives were to study frame of references in ethics of the qualitative

research and to develop D.P.A. students’ learning in ethics of the qualitative research. The

researcher employed classroom action research. The research found that the reflection of D.P.A.

students existing frame of reference and new frame of reference were both similar and different

aspects. The development of students’ learning process showed five changing issues in the new

frame of reference including; 1) students will spend more careful in research for ethical behavior,

2) learning process in qualitative research ethics makes students pay more attention and concern

about ethics in research, 3) students get more knowledge in research ethics, 4) students get more

knowledge in qualitative research and can understandingly apply for doing and reading the

qualitative research and 5) students will be the scholars and generate high quality qualitative

research

Keywords: learning, frame of reference, research ethic, qualitative research

บทน�ำ
	 การวิจัยทางสังคมศาสตร์ทุกชนิดเป็นการวิจัย

ที่เกี่ยวกับมนุษย์ รวมทั้งสังคมและวัฒนธรรม แม้ว่าจะ

ไม่มีการกระท�ำโดยตรงต่อร่างกายของมนุษย์อย่างเช่น

ในการวิจยัทางวิทยาศาสตร์ แต่กอ็าจมผีลกระทบทางใด

ทางหนึง่ต่อชวีติ สงัคม และวฒันธรรม หรือผลประโยชน์

ของผู้ถูกศึกษาได้ (ชาย โพธิสิตา, 2547: 379) ดังนั้น

การตระหนักถงึผลกระทบอนัอาจจะเกดิขึน้จากการวจิยั

จึงเป็นสิ่งจ�ำเป็นต่อนักวิจัยเป็นอย่างยิ่ง แม้ว่าสภาวิจัย

แห่งชาติจะมีการก�ำหนดกรอบจรรยาบรรณนักวิจัย

ไว้แล้วกต็าม แต่ทัง้นี ้ประเด็นจรยิธรรมการวิจยัยงัได้รับ

ความสนใจไม่มากเท่าที่ควร ดังจะเห็นได้จากสถาบัน

การศึกษาในระดับอุดมศึกษาหลายแห่งยังไม่มีกลไก

ด้านจรยิธรรมการวจิยั อาท ิคณะกรรมการด้านจรยิธรรม

การวิจยัในคน วารสารทางวชิาการจ�ำนวนน้อยทีร้่องขอ

เอกสารการรบัรองการพจิารณาจรยิธรรมการวจิยัในคน

ประกอบผลงานวิชาการที่เสนอขอเผยแพร่ สิ่งเหล่านี้

สะท้อนให้เห็นถึงเรื่องของความตระหนักและให้ความ

ส�ำคญักบัประเดน็จรยิธรรมการวจัิยแทบทัง้สิน้ ในทศันะ

ของผู้วิจัยเห็นว่า จ�ำเป็นอย่างยิ่งที่จะต้องสร้างความ

ตระหนักในประเด็นจริยธรรมการวิจัยให้แก่นักศึกษา

เป็นอย่างมาก และโดยเฉพาะอย่างย่ิงการศกึษาในระดับ

ปริญญาเอก

	 การวิจัยเชิงคุณภาพเป็นการวิจัยท่ีมีความแตกต่าง

จากการวจิยัเชงิปรมิาณทีผู่ว้จิยัและผูต้อบแบบสอบถาม

ไม่ต้องมีปฏิสัมพันธ์ระหว่างกัน หรือการวิจัยเอกสารท่ี

ผูว้จิยัเก็บรวบรวมข้อมลูจากเอกสารเท่านัน้ ความสุ่มเสีย่ง

ในประเด็นจริยธรรมการวิจัยจึงน้อยกว่าการวิจัยเชิง

คุณภาพ เพราะเป็นการวิจัยที่มีนักวิจัยเป็นเครื่องมือ

ส�ำคัญในการเก็บรวบรวมข้อมูลในภาคสนาม ดังนั้น

ผูว้จิยักับผูใ้ห้ข้อมลูจ�ำเป็นจะต้องมปีฏสิมัพนัธ์ระหว่างกนั

การลงภาคสนามเพือ่เก็บข้อมลูต้องมปีฏสิมัพนัธ์กับชุมชน

หรือแม้แต่การเก็บข้อมูลกับกลุ่มผู้ให้ข้อมูลที่เป็นกลุ่ม

เปราะบาง อาท ิกลุม่เดก็และเยาวชน กลุม่ผูด้้อยโอกาส

กลุ่มผู้ติดเช้ือเอดส์ เป็นต้น ท�ำให้นักวิจัยต้องใช้ความ

ระมัดระวังในประเด็นจริยธรรมการวิจัยมากข้ึนไปอีก

ประเด็นจริยธรรมการวิจัยเกี่ยวข้องกับทุกกระบวนการ

ของการวิจยั ไม่ว่าจะเป็นการออกแบบงานวจิยั การเกบ็

รวบรวมข้อมูล การวิเคราะห์ผลการศึกษา และการ

เผยแพร่ผลการวิจัย

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

152

	 การเรียนการสอนในรายวิชาการวิจัยเชิงคุณภาพ

(สมนก 572) เป็นรายวิชาเลือกหน่ึงส�ำหรับนักศึกษา

ปริญญาเอกหลักสูตรรัฐประศาสนศาสตรดุษฎีบัณฑิต

(นโยบายสาธารณะและการจัดการภาครฐั) ทีม่นีกัศกึษา

ลงทะเบียนเรยีนทัง้ภาคปกติและภาคพเิศษอยูห่ลายราย

คณาจารย์ผู้สอนได้สอดแทรกเนื้อหาประเด็นจริยธรรม

การวิจัยเข้าไปในรายวิชาดังกล่าว และมีการมอบหมาย

งานให้นักศึกษาด�ำเนินการผ่านกิจกรรมการท�ำรายงาน

จากการสัมภาษณ์ผู้ที่มีประสบการณ์ตรงในการท�ำวิจัย

เชิงคุณภาพในประเด็นจริยธรรมการวิจัยที่อาจจะอยู่

เบ้ืองหลังของการท�ำวิจัยและมิได้ปรากฏอยู่ในรายงาน

วิจยัท่ีไม่ได้เปิดเผยต่อสาธารณะ เพือ่ให้นักศึกษาเกดิการ

เรียนรู้และสร้างความรู้ความเข้าใจในประเด็นจริยธรรม

การวิจยัให้ลกึซึง้มากยิง่ขึน้ นอกเหนือไปจากเน้ือหาอืน่ๆ

ของการวิจัยเชิงคุณภาพที่บรรจุอยู่ในรายวิชาแล้วน้ัน

ดังนั้น ผู้วิจัยจึงมีความสนใจที่จะศึกษาการพัฒนาการ

เรียนรูด้้านจรยิธรรมการวจิยัในงานวจิยัเชงิคณุภาพของ

นกัศกึษาปรญิญาเอก หลกัสตูรรฐัประศาสนศาสตรดุษฎี

บณัฑติ คณะสังคมศาสตร์และมนษุยศาสตร์ มหาวทิยาลยั

มหิดล

วัตถุประสงค์ของการวจิัย
	 การวจิยัครัง้นีม้วีตัถปุระสงค์ของการวจิยั 2 ประการ

ได้แก่

	 1.	เพือ่ศึกษากรอบการอ้างองิทางความคิด (Frame

of Reference) ด้านจริยธรรมการวิจัยในงานวิจัยเชิง

คณุภาพของนักศกึษาปรญิญาเอก หลกัสตูรรฐัประศาสน-

ศาสตรดษุฎบีณัฑติ คณะสังคมศาสตร์และมนษุยศาสตร์

มหาวทิยาลยัมหดิล ด้วยกระบวนการเรยีนการสอนแบบ

เน้นผู้เรียนเป็นศูนย์กลาง

	 2.	เพือ่พฒันาการเรยีนรูข้องนกัศึกษาด้านจรยิธรรม

การวจิยัในงานวจิยัเชงิคณุภาพของนกัศกึษาปรญิญาเอก

หลักสูตรรัฐประศาสนศาสตรดุษฎีบัณฑิต คณะสังคม-

ศาสตร์และมนุษยศาสตร์ มหาวิทยาลัยมหิดล

ขอบเขตของการวจิัย
	 การศึกษาครั้งนี้ได้ก�ำหนดขอบเขตการวิจัยเป็น

การศึกษากรอบการอ้างอิงทางความคิดท่ีมีอยู ่เดิม

และกรอบการอ้างองิทางความคดิใหม่ เกีย่วกบัจรยิธรรม

การวจัิยในการวจิยัเชิงคณุภาพ โดยเลอืกผูใ้ห้ข้อมลูแบบ

เจาะจง เป็นนกัศกึษาระดบัปรญิญาเอกทีล่งทะเบียนเรียน

รายวิชาการวจิยัเชงิคณุภาพ (สมนก 572) ภาคการศกึษา

2/2557 จ�ำนวนทั้งหมด 12 ราย

แนวคดิ ทฤษฎ ีและกรอบแนวคดิการวจิัย
	 ผู้วิจัยได้ก�ำหนดแนวคิดและทฤษฎีในการศึกษาไว้

4 แนวคิดและทฤษฎี ได้แก่ 1) ทฤษฎีการเรียนรู้เพื่อ

การเปลี่ยนแปลงของเมซิโลว์ (Mezirow) 2) แนวคิด

เกี่ยวกับการวิจัยเชิงคุณภาพ 3) แนวคิดเกี่ยวกับการจัด

การเรียนการสอนแบบเน้นผู้เรียนเป็นศูนย์กลาง และ

4) แนวคิดเก่ียวกับจรรยาบรรณนักวิจัยและจริยธรรม

การวิจัยในการวิจัยเชิงคุณภาพ ซ่ึงผู้วิจัยสังเคราะห์ได้

กรอบแนวคิดการวิจัยดังนี้

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 153

กรอบการอ้างอิงทาง

ความคิดเดิม (Existing

Frame of Reference)

ในกระบวนการวิจัยเชิง

คุณภาพ

-	 การออกแบบงานวิจัย

(Research Design)

-	 การเก็บรวบรวมข้อมูล

(Data Collection)

-	 การวิเคราะห์ข้อมูล

(Data Analysis)

-	 การเผยแพร่ผลงานวิจัย

(Research Publication)

กรอบการอ้างอิงทาง

ความคิดใหม่ (New

Frame of Reference)

ในกระบวนการวิจัยเชิง

คุณภาพ

-	 การออกแบบงานวิจัย

(Research Design)

-	 การเก็บรวบรวมข้อมูล

(Data Collection)

-	 การวิเคราะห์ข้อมูล

(Data Analysis)

-	 การเผยแพร่ผลงานวิจัย

(Research Publication)

การเรียนรู้เพื่อการเปลี่ยนแปลง

-	 การคิดวิเคราะห์ ไตร่ตรอง

ใคร่ครวญ และการสะท้อน

ตนเอง

-	 ประสบการณ์ตรงของตนเอง

และของผู้อื่น

กิจกรรมการเรียนการสอนแบบเน้นผู้เรียนเป็น

ศูนย์กลาง

-	 ความรู้เดิมที่ผู้เรียนมีอยู่

-	 ความรู้ใหม่ที่ผู้เรียนได้รับจากการท�ำรายงาน

การสอน และการแลกเปลี่ยนเรียนรู้ระหว่าง

เพื่อนร่วมห้อง

-	 กระบวนการทางสติปัญญาในการท�ำความ

เข้าใจความรู้ใหม่

เครื่องมอืและวธิกีารด�ำเนนิการวจิัย
	 การวิจยัคร้ังน้ีเป็นการวจัิยเชงิปฏบิติัการในชัน้เรยีน

(Classroom Action Research) โดยมีเครื่องมือที่ใช้

ในการวิจัยอยู่ 3 ประเภท ได้แก่ 1) กิจกรรมสอดแทรก

ในการสร้างการเรียนรู ้เพื่อการเปลี่ยนแปลงโดยใช้

กระบวนการเรยีนการสอนแบบเน้นผูเ้รียนเป็นศูนย์กลาง

ผ่านการท�ำกิจกรรมการท�ำรายงานจากการสัมภาษณ ์

ผู ้ที่มีประสบการณ์ตรงในการท�ำวิจัยเชิงคุณภาพ

ในประเด็นของจริยธรรมการวิจัยในทุกกระบวนการ

ของการท�ำวิจัยเชิงคุณภาพ (Qualitative Research

Cycle) 2) กจิกรรมการแลกเปลีย่นเรียนรู้กนัในห้องเรียน

ระหว่างเพื่อนนักศึกษาและอาจารย์ผู้สอนในประเด็น

ของจรยิธรรมการวจิยัในทุกกระบวนการของการท�ำวจิยั

เชิงคุณภาพ (Qualitative Research Cycle) และ

3) การสนทนากลุ่มย่อย (Focus Group Discussion)

โดยผู้วิจัยได้ก�ำหนดวิธีการด�ำเนินการวิจัยไว้ 6 ขั้นตอน

ดังนี้

	 1.	การนัดหมายกับนักศึกษาระดับปริญญาเอก

ที่ลงทะเบียนรายวิชาการวิจัยเชิงคุณภาพ สมนก 572

หลักสูตรรัฐประศาสนศาสตรดุษฎีบัณฑิต คณะสังคม-

ศาสตร์และมนษุยศาสตร์ มหาวทิยาลยัมหิดล ซึง่แบ่งเป็น

นกัศกึษาภาคปกต ิจ�ำนวน 7 ราย และนกัศกึษาภาคพเิศษ

จ�ำนวน 5 ราย รวมทั้งหมด 12 รายเพ่ือด�ำเนินการ

สนทนากลุม่ย่อย (Focus Group Discussion) โดยแบ่ง

การด�ำเนินการเป็น 2 ครั้ง ได้แก่ การสนทนากลุ่มย่อย

กับนักศึกษาภาคปกติ และภาคพิเศษ เพื่อให้นักศึกษา

ได้สะท้อนกรอบการอ้างอิงทางความคิดที่มีอยู ่เดิม

(Existing Frame of Reference) เกี่ยวกับประเด็น

จริยธรรมการวิจัยในงานวิจัยเชิงคุณภาพ

	 2.	มอบหมายงานให้นกัศกึษาเป็นรายบคุคล โดยให้

นกัศกึษาเลอืกศกึษางานวจิยัเชงิคณุภาพรายละหนึง่เรือ่ง

โดยอสิระ โดยขอความร่วมมอืว่างานวจิยัทีเ่ลอืกควรจะ

เป็นดุษฎีนิพนธ์หรือโครงการวิจัยที่ได้รับการสนับสนุน

ทุนวจิยัจากแหล่งทุนต่างๆ หรอืงานวจัิยท่ีนอกเหนอืจาก

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

154

เกณฑ์เหล่านี้ที่นักศึกษามีความสนใจเป็นพิเศษ และให้

นักศึกษาอ่านและวิเคราะห์งานวิจัยที่นักศึกษาเลือก

อย่างละเอียด พร้อมวิเคราะห์ประเด็นจรยิธรรมการวจัิย

และให้นักศกึษาเข้าสัมภาษณ์ผูว้จัิยในโครงการวจิยันัน้ๆ

ถึงประเด็นจริยธรรมการวิจัยที่พบในการวิจัยครั้งนั้น

พร้อมทั้งให้นักศึกษาจัดท�ำเป็นรายงานการศึกษา

ส่วนบุคคลเพ่ือน�ำเสนอผลการศึกษาในการเรียนหัวข้อ

จริยธรรมการวิจัยในงานวิจัยคุณภาพ

	 3.	อาจารย์ให้นักศึกษารายงานผลการศึกษาที่ได้

มอบหมายให้เพ่ือนนักศึกษาในห้องเรียนได้รบัฟังร่วมกนั

โดยทุกคนต้องน�ำเสนอผลการศึกษาของตนเอง และ

แลกเปลี่ยนเรียนรู้ระหว่างเพื่อนนักศึกษาและอาจารย์

ในด้านความรู ้และประเด็นท่ีเกี่ยวข้องกับจริยธรรม

การวิจัยเพิ่มเติม

	 4.	ด�ำเนินการสนทนากลุ่มย่อย (Focus Group

Discussion) โดยแบ่งการด�ำเนนิการเป็น 2 ครัง้เหมือนเดมิ

ได้แก่ การสนทนากลุ่มย่อยกับนักศึกษาภาคปกติ และ

ภาคพิเศษ เพื่อให้นักศึกษาได้สะท้อนกรอบการอ้างอิง

ทางความคิดใหม่ (New Frame of Reference)

เกีย่วกับประเดน็จรยิธรรมการวจิยัในงานวจิยัเชงิคณุภาพ

ทีไ่ด้จากการท�ำรายงานศึกษาค้นคว้าด้วยตนเองและการ

แลกเปลีย่นประสบการณ์กบัเพือ่นนกัศกึษาในห้องเรยีน

	 5.	วิเคราะห์ข้อมูลที่ได้จากการสะท้อนความคิด

ของนักศึกษาในแต่ละครั้งเพื่อให้เห็นภาพของทั้งกรอบ

การอ้างอิงทางความคิดที่มีอยู่เดิมและกรอบการอ้างอิง

ทางความคิดใหม่ที่เปลี่ยนแปลง

	 6.	สรุปผลการศึกษาและจัดท�ำรายงาน

ผลการวจิัย
	 การน�ำเสนอผลการศึกษา ผู ้ศึกษาน�ำเสนอผล

การศึกษาเป็น 3 ส่วนใหญ่ๆ ได้แก่ การสะท้อนกรอบ

การอ้างอิงทางความคิดเดิมและกรอบการอ้างอิงทาง

ความคิดใหม่ด้านจริยธรรมการวิจัยในงานวิจัยเชิง

คณุภาพของนักศกึษาปรญิญาเอก และการพฒันากรอบ

การอ้างอิงทางความคดิ (Development of Frame of

Reference) ต่อประเด็นจริยธรรมการวิจัยในงานวิจัย

เชิงคุณภาพของนักศึกษาจากกระบวนการเรียนรู้ด้วย

ตนเองและแลกเปลีย่นเรยีนรูร้ะหว่างกัน โดยมรีายละเอยีด

ดังต่อไปนี้

	 กรอบการอ้างอิงทางความคิดเดิม (Existing

Frame of Reference) ด้านจริยธรรมการวิจัย

ในงานวิจัยเชิงคุณภาพของนักศึกษาปริญญาเอก

	 กรอบการอ้างอิงทางความคิดเดิมของนักศึกษา

ด้านจริยธรรมการวิจัยในงานวิจัยเชิงคุณภาพ นักศึกษา

สะท้อนความคิดในหลายๆ ประเด็น ท้ังความเข้าใจใน

ความหมายของจรยิธรรมการวจิยั การเลอืกพจิารณาว่า

จริยธรรมการวิจัยในข้ันตอนใดส�ำคัญท่ีสุด การสะท้อน

กรอบการอ้างองิทางความคดิเกีย่วกบัจรยิธรรมการวจิยั

ในกระบวนการวิจัยต่างๆ ได้แก่ การออกแบบงานวิจัย

การเกบ็รวบรวมข้อมลู การวเิคราะห์ข้อมลู และการสรปุ

รายงานวจิยัและการเผยแพร่ผลงานวจิยั จากการศกึษา

พบว่า นกัศึกษามคีวามเข้าใจในประเดน็จรยิธรรมอยูใ่น

ระดับค่อนข้างด ีซ่ึงเป็นจรยิธรรมท่ีอยูใ่นรูปของกรอบคิด

ตามหลักจรรยาบรรณนักวิจัยท่ีประกาศของสภาวิจัย

แห่งชาติ และองค์ความรูท้ีน่กัศกึษาได้รบัจากการอบรม

จรยิธรรมการวจิยัในคน ซึง่มหาวทิยาลยัมหดิลจดัให้แก่

นักศึกษาระดับบัณฑิตศึกษาทุกคน โดยมีรายละเอียด

ผลการศึกษาแต่ละประเด็นดังนี้

	 ส�ำหรับความเข้าใจในความหมายของจริยธรรม

การวจิยั จากการศึกษาพบว่า นกัศกึษาสะท้อนความคดิ

ในเรือ่งของความเข้าใจในความหมายของจรยิธรรมการวจิยั

ค่อนข้างหลากหลาย คล้ายคลึงกันบ้างแตกต่างกันบ้าง

มีทั้งการอธิบายความหมายในเชิงกระบวนการวิจัย

ความหมายในลกัษณะท่ีเป็นความรูส้กึผดิชอบช่ัวดท่ีีต้อง

มีในตัวนักวิจัย อาทิ จริยธรรมการวิจัยเป็นเรื่องที่ผู้วิจัย

จะต้องค�ำนงึถงึทกุชัว่ขณะไม่ว่าก่อนจะเริม่หรอืหลงัจาก

ได้ข้อมูลมาแล้ว และทุกๆ ข้ันตอนของการท�ำวิจัยด้วย

ไม่ว่าจะก�ำหนดโครงสร้างแนวค�ำถามส�ำหรบัการสมัภาษณ์

หรือการสนทนากลุ่มย่อยหรือแม้แต่การลงภาคสนาม

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 155

เพื่อการสังเกตแบบมีส่วนร่วมหรือไม่มีส่วนร่วมก็ตาม

การท�ำวิจัยจะต้องไม่กระทบกับจิตใจและความมั่นคง

ต่างๆ ของผู ้ที่เข้าร่วมกระบวนการวิจัย หรือแม้แต ่

ความหมายที่ว่า จริยธรรมเป็นหลักที่ต้องยึดถือเป็น

เหมือนกับประเพณีที่นักวิจัยต้องปฏิบัติสืบต่อๆ กันมา

เพื่อไม่ให้การวิจัยส่งผลกระทบต่อสังคม หรือเกิดความ

เสยีหายจากการวจิยันัน้ๆ รวมทัง้การค�ำนงึถงึจรยิธรรม

การวิจัยจะก่อให้เกิดความเที่ยงตรงในการวิจัยได้อีก

ทางหนึง่ด้วย และจรยิธรรมการวจัิยเกีย่วข้องกบัขัน้ตอน

ต่างๆ ของการท�ำวิจยั แม้กระทัง่การอ้างองิข้อมลู ถ้าน�ำ

ข้อมูลของบุคคลอื่นมาต้องมีการอ้างอิงเจ้าของผลงาน

และแม้แต่การท�ำงานในภาคสนามเพื่อด�ำเนินการเก็บ

ข้อมูลก็ยิ่งจะต้องค�ำนึงถึงหลักจริยธรรมว่า ควรจะต้อง

มปีระเดน็อะไรบ้างทีเ่กีย่วข้องกับการวจิยั และนอกจาก

การค�ำนึงถงึแล้วนักวจัิยจะต้องปฏิบตัติามด้วย ซึง่จะท�ำให้

การวิจยัน้ันมคีณุภาพจรงิๆ ไม่ใช่การแอบเกบ็ข้อมลูวจิยั

โดยทีผู่เ้ข้าร่วมวจิยัไม่ทราบว่าตนเองอยูใ่นกระบวนการ

วจิยัด้วย เพราะในบางกรณี ผูใ้ห้ข้อมลูไม่ต้องการเปิดเผย

ข้อมลูบางอย่างต่อสาธารณะ แต่บอกเล่าให้นักวจัิยทราบ

นกัวจิยัก็ไม่ควรน�ำมาเปิดเผย เพราะไม่ได้รบัความยนิยอม

จากผู้ให้ข้อมูลในการเปิดเผยข้อเท็จจริง เป็นต้น

	 ในทัศนะของนักศึกษาเห็นว่า จริยธรรมการวิจัย

มคีวามส�ำคญักบักระบวนการวจิยัในทกุขัน้ตอน ซึง่ในการ

วจัิยคร้ังน้ีแบ่งกระบวนการวจัิยออกเป็น 4 กระบวนการ

ได้แก่ กระบวนการออกแบบงานวจิยั (research design)

กระบวนการเก็บรวบรวมข้อมูล (data collection)

กระบวนการวิเคราะห์ข้อมูลงานวิจัย (data analysis)

และกระบวนการน�ำเสนอและเผยแพร่ผลงานวิจัย

(research publication) แต่ทุกคนยังเห็นว่าจริยธรรม

การวิจัยในกระบวนการวิจัยแต่ละขั้นส�ำคัญแตกต่างกัน

จากการสะท้อนกรอบการอ้างอิงทางความคิดถึง

กระบวนการวจิยักระบวนการใดทีต้่องให้ความส�ำคัญกบั

ประเด็นจริยธรรมมากที่สุดที่นักศึกษาเสนอมา พบว่า

นกัศกึษาเหน็ว่ากระบวนการวจิยัในขัน้ตอนของการเกบ็

รวบรวมข้อมูลและขั้นตอนของการเผยแพร่ผลการวิจัย

นกัวจิยัต้องให้ความส�ำคัญกับประเดน็จรยิธรรมการวจิยั

มากท่ีสุด รองลงมาคือ กระบวนการออกแบบงานวิจัย

และล�ำดับสุดท้ายคือ กระบวนการวิเคราะห์ข้อมูล

ผลการวิจัย โดยกรอบการอ้างอิงทางความคิดเดิม

ของนักศึกษายังคงพิจารณาแบบแยกส่วนอยู ่ว ่าใน

กระบวนการใดทีน่กัวจัิยจ�ำเป็นจะต้องให้ความส�ำคัญกบั

ประเด็นจริยธรรมการวิจัยบ้าง

	 นอกจากนี ้รปูธรรมของจริยธรรมการวจิยัในการวจิยั

เชงิคุณภาพทีน่กัศึกษาสะท้อนออกมาในแต่ละกระบวนการ

ของการวิจัยจากกรอบการอ้างอิงทางความคิดเดิม

สามารถแสดงได้ดังนี้

	 กระบวนการการออกแบบงานวิจัย รูปธรรมของ

จรยิธรรมการวจิยัในการวจิยัเชงิคณุภาพสามารถสรปุได้

เป็น 9 ประเดน็ ได้แก่ 1) การเลอืกรปูแบบ วิธกีาร และ

เครือ่งมอืในการวจัิยทีจ่�ำเป็นจะต้องค�ำนงึถงึความเหมาะสม

กับหวัข้อเรือ่งท่ีจะวจิยัและกลุม่เป้าหมายท่ีจะท�ำการวจิยั

โดยเฉพาะกับกลุ่มเปราะบาง 2) ความโน้มเอียงของ

ผูว้จิยัในการเลอืกข้อมลูมาใช้ในการเขียนโครงร่างการวจิยั

3) การออกแบบงานวิจัยเพื่อเลี่ยงไม่ให้ผิดประเด็น

จริยธรรม การเลือกกลุ่มผู้ให้ข้อมูลคนส�ำคัญหรือผู้ที ่

นกัวจิยัจะเข้าไปเกบ็ข้อมลูให้อยูใ่นกลุ่มอายทุีไ่ม่สุม่เสีย่ง

กับการละเมิดจริยธรรมอย่างง่ายๆ 4) การเลือกกลุ่ม

เป้าหมายที่เป็นกลุ่มเปราะบางในการศึกษายิ่งต้องให้

ความส�ำคัญกับประเด็นจริยธรรมให้มาก 5) โครงร่าง

การวจิยัทีไ่ด้จากการออกแบบงานวจิยัจ�ำเป็นจะต้องผ่าน

การตรวจสอบและพจิารณากลัน่กรองจากคณะกรรมการ

พิจารณาจริยธรรมการวิจัยในคนเป็นขั้นตอนแรก

6) การก�ำหนดหวัข้อการวจิยัและกลุม่ผูใ้ห้ข้อมลูการวจิยั

ต้องมีความเหมาะสม 7) ค�ำนึงถึงผลลัพธ์ที่จะต้องสร้าง

คุณค่าและประโยชน์ให้เกิดขึ้นกับสังคม กระบวนการ

วิจัยแบบมีส่วนร่วมจะช่วยลดทอนการละเมิดประเด็น

จริยธรรมในการวิจัยลงได้ 8) การออกแบบงานวิจัย

โดยส่วนใหญ่แล้ว นกัวจิยัมกัจะยดึตวันกัวจัิยเป็นศนูย์กลาง

และ 9) การออกแบบงานวิจัยจ�ำเป็นจะต้องมองให้

ครอบคลมุ ครบถ้วนในทุกกระบวนการของการวจิยัตัง้แต่

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

156

การออกแบบงานวิจยัไปจนถงึการเผยแพร่ผลงานวจิยัด้วย

	 กระบวนการการเก็บรวบรวมข้อมูลวิจัย รูปธรรม

ของจรยิธรรมการวจิยัในการวจิยัเชงิคุณภาพสามารถสรุป

ได้เป็น 9 ประเดน็ ได้แก่ 1) การขออนญุาตเจ้าของผลงาน

ทีน่กัวจิยัได้น�ำข้อมลูมาใช้ในการวจัิย 2) การตระหนักถงึ

ผลกระทบจากการเปิดเผยชือ่ผูใ้ห้ข้อมลูคนส�ำคญัในการ

วิจัย 3) การให้ความส�ำคัญกับเรื่องของความรู้สึกของ

ผู้ให้ข้อมูลคนส�ำคัญในกระบวนการเก็บรวบรวมข้อมูล

4) ประเด็นค�ำถามที่ใช้ในการวิจัยที่แทรกมาระหว่าง

การเก็บข้อมูลภาคสนามที่ไม่ผ่านการกลั่นกรองจาก

คณะกรรมการจริยธรรมการวจิยัในคน อาจจะเป็นค�ำถาม

ทีล่ะเมดิจรยิธรรมการวจิยัได้ 5) การแสดงออกของนกัวจิยั

ในภาคสนาม การให้เกียรติและเคารพสภาพแวดล้อม

หรือสิ่งที่เป็นอยู่ของข้อมูล 6) นักวิจัยต้องมีความรู ้

ความเข้าใจในเร่ืองท่ีท�ำวิจัยและอธิบายให้ผู้ที่ให้ข้อมูล

ในการวจิยัได้ทราบถงึขอบเขตทีจ่ะท�ำวจิยั และประโยชน์

ของการท�ำวิจัย 7) ท�ำการตรวจสอบข้อมูลเพ่ือความ

ถูกต้อง 8) ระมัดระวังข้อค�ำถามที่นักวิจัยสร้างขึ้นมา

แทรกเพิ่มเติมระหว่างการเก็บข้อมูล และ 9) ค�ำนึงถึง

สทิธแิละความสมคัรใจของผูเ้ข้าร่วมให้ข้อมูลในการวจิยั

	 กระบวนการวิเคราะห์ข้อมูลวิจัย รูปธรรมของ

จรยิธรรมการวิจยัในการวจิยัเชงิคณุภาพสามารถสรปุได้

เป็น 5 ประเดน็ ได้แก่ 1) ระมดัระวงัเรือ่งของการตีความ

การใช้ภาษาที่อาจจะท�ำให้ผลการวิจัยไม่ตรงกับข้อมูล

ซึ่งอาจจะตีความเกินจริง (over claim) หรือต�่ำกว่า

ความจริง (underestimate) 2) ไม่ควรน�ำทัศนคติ

ส่วนตัว หรอือารมณ์ส่วนตัวมาเป็นตัวต้ังหรือพ้ืนฐานของ

วิเคราะห์ข้อมูล 3) การวิเคราะห์ข้อมูลนักวิจัยจะเป็น

ผู้ท่ีคัดเลือกทฤษฎีที่คิดว่าเหมาะสมกับการวิเคราะห์

ข้อมลูตามทีต่นเองต้องการ 4) ด�ำเนินการวเิคราะห์ข้อมลู

ที่ได้จากการเก็บรวบรวมข้อมูลมาแล้วตามล�ำพัง ตัวตน

ของนักวิจัยอาจจะถูกน�ำมาใช้ในการร่วมตีความและ

วเิคราะห์ผลการศกึษาด้วย และ 5) นกัวจิยัจะต้องตดัอคติ

ในตัวนักวิจัยออกให้หมด เพราะไม่เช่นนั้นผลการศึกษา

หรือข้อมูลที่น�ำมาใช้ในการวิเคราะห์ก็จะมีอคติของ

นักวิจัยปนอยู่ด้วยเช่นกัน

	 กระบวนการการสรปุรายงานและการตพีมิพ์เผยแพร่

ผลงานวิจัย รูปธรรมของจริยธรรมการวิจัยในการวิจัย

เชิงคุณภาพสามารถสรุปได้เป็น 6 ประเด็น ได้แก่

1) การอ้างอิงข้อมูลในการจัดท�ำเล่มรายงานวิจัยฉบับ

สมบูรณ์ หรอืบทความวิจัยเพือ่การเผยแพร่ผ่านช่องทาง

ต่างๆ โดยการอ้างอิงในเนื้อหา (in-text citation) กับ

รายการอ้างอิงท้ายเล่ม (reference) จะต้องสอดคล้อง

ตรงกัน 2) การผลิตบทความวิจัยโดยปราศจากการ

ท�ำวจิยัจรงิ การเอาข้อมลูจากบทความอืน่มาผสมปนเป

ให้เกดิเป็นผลการวจิยัของตนเอง 3) การเผยแพร่ผลงาน

วิจัยขึ้นกับความต้องการทั้งนักวิจัยและแหล่งเผยแพร่

หรือแหล่งทุนด้วย อาจมีการตัดทอนผลการศึกษาที่มี

คุณค่าเพ่ือตอบสนองต่อแหล่งทุนได้ 4) การใช้กระแส

ความร้อนแรงของประเดน็ทีศ่กึษา น�ำเสนอผลการศึกษา

ของตนเองให้มคีวามร้อนแรงร่วมไปกบักระแสนัน้ๆ ด้วย

5) ต้องกล่าวถงึข้อจ�ำกดัของการท�ำวจิยัลงไปในรายงาน

สรปุฉบบัสมบรูณ์และบทความวจิยัเพือ่การเผยแพร่ด้วย

และ 6) การเผยแพร่ผลงานวจิยัเป็นการสือ่ให้คนทีไ่ม่ได้

ท�ำวจิยัหรอืเกีย่วข้องกบัการท�ำวจิยัได้เหน็ข้อมลูและน�ำ

ข้อมูลไปใช้ประโยชน์

	 กรอบการอ้างองิทางความคดิใหม่ (New Frame

of Reference) ด้านจริยธรรมการวิจัยในงานวิจัย

เชิงคุณภาพของนักศึกษาปริญญาเอก

	 ประเด็นจริยธรรมการวิจัยในงานวิจัยเชิงคุณภาพ

เป็นสิง่ส�ำคญัท่ีนกัวจิยัต้องตระหนกั เพ่ือจะน�ำไปสูค่วาม

น่าเชื่อถือและการยอมรับในผลการวิจัย ซ่ึงมักจะถูก

โจมตจีากกระบวนทศัน์การวจิยัเชงิปรมิาณอยู ่จรยิธรรม

การวิจัยจึงเป็นเหมือนเครื่องมือก�ำกับพฤติกรรมของ

นักวิ จัยให้ด�ำเนินการวิจัยไปตามวิถีทางท่ีถูกต้อง

ภายหลงัจากทีน่กัศกึษาได้ท�ำกจิกรรมทีไ่ด้รบัมอบหมาย

จากอาจารย์ผู้สอน โดยให้นักศึกษาได้อ่านงานวิจัยหรือ

ดษุฎนีพินธ์ท่ีใช้ระเบียบวธิวิีจัยเชิงคณุภาพและสมัภาษณ์

นักวิจัยหรือนักศึกษาท่ีเป็นผู้ด�ำเนินการวิจัยเรื่องนั้นๆ

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 157

นักศึกษาสามารถคิดวิเคราะห์และน�ำเสนอมุมมอง

ในประเด็นจริยธรรมการวิจัยในงานวิจัยเชิงคุณภาพได้

ลุ่มลึกขึ้น มีการกังขาในกระบวนการท�ำวิจัย นักวิจัย

ผู ้ให้ข้อมูลวิจัย การคัดเลือกพ้ืนที่ในการศึกษาและ

แลกเปลีย่นเรยีนรูร่้วมกนัในช้ันเรยีนระหว่างเพือ่นนกัศกึษา

และอาจารย์ผู้สอน แม้จะมีหลายๆ ประเด็นคล้ายคลึง

กับการสะท้อนจากกรอบการอ้างอิงทางความคิดเดิม

แต่นักศึกษาได้สะท้อนกรอบการอ้างอิงทางความคิดท่ี

เกดิขึน้ใหม่หลายๆ ประเด็นทีแ่สดงให้เหน็ถงึความเข้าใจ

ที่ลุ ่มลึกและแตกต่างจากกรอบการอ้างอิงเดิมไป

โดยเฉพาะอย่างยิ่ง ความส�ำคัญของจริยธรรมการวิจัย

ที่ไม่สามารถบอกได้ว่า ส�ำคัญมากที่สุดต่อกระบวนการ

วิจัยใด แต่นักศึกษาทุกคนเห็นพ้องกันว่า จริยธรรม

การวิจัยส�ำคัญต่อทุกกระบวนการเท่าๆ กัน และต้องมี

จริยธรรมการวิจัยในทุกกระบวนการวิจัย นอกจากนี้

นักศึกษายังสะท้อนประเด็นจริยธรรมการวิจัยเพิ่มเติม

ในกระบวนการวิจัยที่ไม่ได้ก�ำหนดไว้เป็นกรอบการวิจัย

นัน่คอื “กระบวนการน�ำงานวิจัยไปใช้ประโยชน์” ซึง่เป็น

กระบวนการภายหลังสิ้นสุดการวิจัยและการเผยแพร ่

ผลการวิจัยเรียบร้อยแล้ว

	 ในการท�ำวิจัย ภายในจิตใจของนักวิจัยมักจะเกิด

การต่อสู้กันระหว่างจิตฝ่ายจริยธรรมและจิตฝ่ายกิเลส

ที่เต็มไปด้วยความอยาก ที่อาจจะเรียกว่าเป็น “ตัณหา

ทางวิชาการ” ไม่ว ่าจะเป็นความอยากในทุนวิจัย

ความอยากที่จะเก็บข้อมูลให้ได้มากๆ เร็วๆ เพื่อปิด

โครงการวิจัยมาเป็นท่ีตั้งของการท�ำงานวิจัย โดยให้

ความส�ำคัญกับจริยธรรมการวิจัยในล�ำดับรองลงมา

จิตฝ่ายจริยธรรมการวิจัยจะเป็นตัวก�ำกับจิตฝ่ายกิเลส

จริยธรรมการวจัิยจะช่วยให้เส้นทางของการเป็นนกัวิจยั

เจรญิเตบิโตไปโดยไม่มบีาดแผลหรอืข้อต�ำหนใิดๆ งานวจิยั

ก็จะมีคุณภาพและใสสะอาด ถ้านักวิจัยด�ำเนินรอยตาม

จริยธรรมการวิจัยอย่างเคร่งครัด แต่ในขณะเดียวกัน

นกัวิจยักต้็องต่อสู้กบัจติฝ่ายกเิลสด้วยเช่นกัน ซึง่นกัวิจยั

แต่ละคนก็มีความสามารถที่จะเอาชนะหรือฝ่าฟันไปได้

ในระดับที่ต่างกัน

	 การท�ำงานวจิยัทีอ่ยูภ่ายใต้กรอบจรยิธรรมการวิจัย

จ�ำเป็นจะต้องมีเครื่องมือในการก�ำกับไม่ให้ออกนอกลู่

นอกทางในการละเมิดจริยธรรมการวิจัย ไม่ว่าจะเป็น

ศลี สมาธ ิปัญญา และความกตญัญ ูโดยนกัศกึษาอธบิาย

ข้อมลูในการใช้เครือ่งมอืเหล่านีก้�ำกบัจรยิธรรมการวจิยั

ว่า ศีล หมายถึง การไม่บิดเบือนข้อมูล การท�ำงานวิจัย

แบบตรงไปตรงมา สมาธิ หมายถึง การตอบข้อซักถาม

ชี้แจงข้อมูลต่างๆ ให้ผู้เข้าร่วมการวิจัยได้รับทราบอย่าง

ตรงไปตรงมา ปัญญา หมายถึง การใช้สติปัญญาของ

นักวิจัยในการท�ำงานวิจัยทุกขั้นตอน และความกตัญญู

หมายถึง การแสดงความขอบคุณ การส�ำนึกในบุญคุณ

ของผู ้ที่ให้ข้อมูล และรวมถึงบุคคลต่างๆ ที่ช่วยให ้

การท�ำงานวจัิยด�ำเนนิไปด้วยความราบรืน่ และควรจะมี

การกล่าวถึงในส่วนของกิตติกรรมประกาศในรายงาน

วจิยัว่า มบุีคคลใดองค์กรใดบ้างทีม่ส่ีวนช่วยเหลอืในการ

ท�ำงานวิจัยด้วย

	 จริยธรรมการวิจัยสามารถใช้จิตใจสัมผัสได้ เมื่อใด

กต็ามทีน่กัวจิยัรูส้กึกระอกักระอ่วนใจ หรอืรูส้กึตงดิๆ ใจ

ไม่สบายใจต่อการกระท�ำใดๆ ในการวจิยั นัน่หมายความ

ว่า นกัวจิยัอาจจะก�ำลงัละเมดิประเดน็จริยธรรมการวจิยั

ท่ีมอียูใ่นตวัเองอยูไ่ด้ นกัวจิยัต้องพงึส�ำรวจตวัเองทุกขณะ

ระหว่างการท�ำวจิยัในทุกข้ันตอน ถ้าไม่ปรากฏความรูส้กึ

แปลกๆ ในลักษณะท่ีคิดว่าเป็นการกระท�ำท่ีไม่ถูกต้อง

ก็จะเป็นพื้นฐานท่ีดีของการท�ำวิจัยท่ีค�ำนึงถึงจริยธรรม

การวิจัย

	 จากการท�ำกจิกรรมการสมัภาษณ์นกัวจิยัทีน่กัศกึษา

เลือก ท�ำให้นักศึกษาพบว่า ประเด็นจริยธรรมการวิจัย

ในกรอบการอ้างองิทางความคดิใหม่ของนกัศกึษาเหน็ว่า

มีความเกี่ยวพันและส�ำคัญต่อกระบวนการวิจัยในทุก

ขั้นตอนของการท�ำวิจัย โดยไม่อาจจะละเลยหรือให้

ความส�ำคญักับประเดน็จรยิธรรมในข้ันตอนใดข้ันตอนหนึง่

ได้เลย โดยจรยิธรรมการวจิยัในกระบวนการวจิยัมคีวาม

ส�ำคัญเท่ากันทุกๆ ขั้นตอนการวิจัย จริยธรรมการวิจัย

จะเป็นเสมอืนกบัเครือ่งมอืทีใ่ช้ในการก�ำกับการละเมดิสทิธิ

ของนักวิจัยต่อกลุ่มผู้ให้ข้อมูลคนส�ำคัญ ก�ำกับไม่ให้เกิด

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

158

การบิดเบือนงานวิจัย และเป็นการก�ำกับให้การด�ำเนิน

การวิจัยตรงกับความเป็นจริง นักศึกษาได้แสดงกรอบ

การอ้างอิงทางความคิดใหม่ดังรายละเอียดที่จะแสดง

ให้เห็นในแต่ละกระบวนการวิจัย ดังต่อไปนี้

	 กระบวนการการออกแบบงานวิจัย รูปธรรมของ

จรยิธรรมการวิจยัในการวจัิยเชงิคณุภาพสามารถสรปุได้

เป็น 6 ประเด็น ได้แก่ 1) ต้องเริ่มต้นจากการก�ำหนด

โจทย์วิจัยท่ีเป็นประโยชน์แก่ชุมชน และสังคมมากกว่า

เป็นประการส�ำคัญ 2) การทบทวนแนวคิด ทฤษฎี และ

งานวรรณกรรมทีเ่กีย่วข้องต้องไม่ละเลยเรือ่งการอ้างองิ

ทางวิชาการ 3) นักวิจัยทุกคนควรมีจุดยืนที่ชัดเจนและ

เข้มแข็ง ไม่อ่อนไหวต่อการถูกกดดันหรือการร้องขอให้

เปลีย่นแปลงประเดน็ท่ีไม่ถกูต้องเพียงเพ่ือการตอบสนอง

ต่อแหล่งทุนวิจัยหรือฝ่ายใดก็ตาม 4) การแบ่งสัดส่วน

การวิจัยจ�ำเป็นจะต้องมีการตกลงกันของคณะนักวิจัย

5) การตั้งชื่องานวิจัยส่วนใหญ่จะใช้หลักความสัมพันธ์

ระหว่างชื่อเร่ืองกับเน้ือหาของการวิจัยเพ่ือไม่ให้ผู้อ่าน

งานวิจัยเข้าใจผิด และ 6) จริยธรรมการวิจัยผูกติดกับ

บรรทดัฐาน ค่านิยม ขนบธรรมเนยีมและวฒันธรรมของ

แต่ละสังคม

	 กระบวนการการเก็บรวบรวมข้อมูลวิจัย รูปธรรม

ของจริยธรรมการวิจัยในการวิจัยเชิงคุณภาพสามารถ

สรปุได้เป็น 13 ประเดน็ ได้แก่ 1) การขออนญุาตในการ

เข้าพ้ืนที่วิจัย 2) การเปิดเผย-ปกปิดตัวตนของนักวิจัย

(และผูใ้ห้ข้อมลูวจิยั) ในการเก็บข้อมลูพืน้ท่ี 3) การนดัหมาย

ผูใ้ห้ข้อมลูวิจยัต้องไม่สร้างความล�ำบากใจ 4) การบนัทกึ

วีดิทัศน์ที่ปรากฏผู้ให้ข้อมูลเพื่อการเผยแพร่ผลงานวิจัย

5) การบันทึกแถบเสียง (voice recording) และ

6) การใช้ข้อมลูทีถู่กต้องและการตรวจสอบข้อมลูการวจิยั

7) การค�ำนึงถึงผลกระทบต่อความรู้สึกของผู้ให้ข้อมูล

การวิจัยระหว่างการเก็บรวบรวมข้อมูล 8) แบบขอ

ความยินยอม (informed consent form) ในการ

เข้าร่วมการวิจัย 9) การเลือกพ้ืนที่ในการวิจัยจ�ำเป็น

จะต้องมีเหตุผลทางวิชาการของการเลือกมาสนับสนุน

10) การเลือกผู้ให้ข้อมูลวิจัยกลุ่มเปราะบางหรือกลุ่มที่

ผ่านประสบการณ์เลวร้ายต้องระมัดระวังการผลิตซ�้ำ

ความเจ็บปวดทางด้านจิตใจจากค�ำถามของนักวิจัย

11) ด�ำเนินการต่อ หรือหยุดเก็บข้อมูล เมื่อผู้ให้ข้อมูล

วจิยัรูส้กึสะเทอืนใจ 12) การใช้ความสมัพนัธ์เชงิอ�ำนาจ

ของผู้วิจัยให้ผู้ให้ข้อมูลวิจัยเข้าร่วมกระบวนการวิจัย

และ 13) การปรับลดขั้นตอนการท�ำงานลงเมื่อนักวิจัย

ไม่สามารถด�ำเนินการได้ทันตามแผนการวิจัยที่วางไว้

	 กระบวนการวิเคราะห์ข้อมูลวิจัย รูปธรรมของ

จรยิธรรมการวจิยัในการวจิยัเชงิคณุภาพสามารถสรปุได้

เป็น 4 ประเด็น ได้แก่ 1) การกล่าวอ้างผลการวิจัย

เกินจริง (over claim) 2) อคติ (bias) ของนักวิจัย

ในการวเิคราะห์ข้อมลู 3) การตคีวามผลการวจิยัทีผ่ดิเพีย้น

จากข้อมูลที่เป็นจริงในชุมชน และ 4) การถอดบทเรียน

ต้องให้เกยีรตแิละระบตัุวผูท้�ำหน้าทีใ่นการถอดบทเรยีน

	 กระบวนการการสรปุรายงานและการตพีมิพ์เผยแพร่

ผลงานวิจัย รูปธรรมของจริยธรรมการวิจัยในการวิจัย

เชิงคุณภาพสามารถสรุปได้เป็น 10 ประเด็น ได้แก่

1) การท�ำลายเอกสารและแฟ้มบันทึกข้อมูล (files)

และ 2) การน�ำผลการวิจัยของผู้อื่น/นักศึกษามาเป็น

ผลการวจิยัของตนเอง 3) ข้อค้นพบ “พดูได้” “พดูไม่ได้”

“ควรพดู” “ไม่ควรพูด” กับความกล้าหาญของการวจิยั

ในการเปิดเผยข้อค้นพบ 4) การเผยแพร่ผลงานวิจัย

ทีป่ราศจากชือ่นกัวจิยัแต่เป็นแหล่งทนุ 5) ข้อมลูส�ำหรบั

การวเิคราะห์ผลการวจัิย และการระบุรายช่ือหรอืต�ำแหน่ง

หน้าทีข่องผูใ้ห้ข้อมลูส�ำคญัในภาคผนวก 6) การประกาศ

ผลการศึกษาโดยใช้เพียงข้อมูลดิบท่ีได้จากผู้ให้ข้อมูล

7) การตรวจสอบผลการศึกษาเพื่อความถูกต้องเป็น

จริยธรรมการวิจัยในงานวิจัยเชิงคุณภาพประการหนึ่ง

8) การตพีมิพ์เผยแพร่ผลงานวจิยัซ�ำ้ซ้อน 9) การอ้างองิ

ผลงานของผู้อื่น และ 10) ผลการศึกษามีธงปักไว้แล้ว

	 กระบวนการน�ำงานวิจัยไปใช้ประโยชน์ ไม่มีการ

สะท้อนในกรอบการอ้างองิเดมิ เป็นกรอบการอ้างองิใหม่

ท่ีเกิดข้ึนจากการท�ำกิจกรรมต่างๆ ในกระบวนการวิจัย

โดยรูปธรรมของจรยิธรรมการวจิยัในการวจิยัเชิงคณุภาพ

สามารถสรุปได้เป็น 2 ประเด็น ได้แก่ 1) การน�ำผลงาน

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 159

วิจัยของนักศึกษามาขอต�ำแหน่งทางวิชาการ และ 2)

ชุมชนและสังคมต้องได้รับประโยชน์จากผลการวิจัย

	 การพัฒนากรอบการอ้างองิทางความคดิ (Deve-

lopment of Frame of Reference) ต่อประเด็น

จรยิธรรมการวจิยัในงานวจัิยเชิงคณุภาพของนกัศกึษา

จากกระบวนการเรียนรู้ด้วยตนเองและแลกเปลี่ยน

เรียนรู้ระหว่างกัน

	 นักศึกษามองว่า การท�ำกิจกรรมทบทวนงานวิจัย

เชิงคุณภาพและการสัมภาษณ์นักวิจัยท่านที่ท�ำงานวิจัย

โครงการนั้นๆ เพื่อพูดคุยในประเด็นจริยธรรมการวิจัย

และน�ำข้อมูลมาแลกเปลี่ยนเรียนรู้กับเพื่อนนักศึกษา

อาจารย์ผู้สอนท�ำให้นักศึกษาเกิดการเรียนรู้จากการ

ลงมือปฏิบัติกิจกรรม ความเข้าใจในประเด็นจริยธรรม

การวิจัยมีเพิ่มมากขึ้นและลึกซึ้งมากขึ้น โลกทัศน์ที่มีต่อ

ประเด็นจริยธรรมเปล่ียนไปจากเดิมที่ไม่ค่อยให้ความ

ส�ำคัญเท่าใดนัก

	 จรยิธรรมการวจิยัเป็นสิง่ทีอ่าจจะสอนกนัได้ แต่การ

เข้าใจต้องเกิดจากการลงมือปฏิบัติร่วมด้วย เพราะจะ

ท�ำให้นกัวจัิยเกดิประสบการณ์และสามารถมองเหน็ภาพ

ของผลกระทบทีเ่กดิจากการท�ำวจิยัของนกัวจิยัได้ลกึซึง้

มากขึ้น การเรียนการสอนได้พัฒนาโลกทัศน์การมอง

จริยธรรมการวิจัยให้เพิ่มมากขึ้น

	 การมองจริยธรรมการวิจัยในเชิงระบบตั้งแต่การ

ออกแบบงานวจิยั การเกบ็รวบรวมข้อมลู การวเิคราะห์

ข้อมูล และการน�ำเสนอผลการวิจัยเป็นเพียงส่วนหนึ่ง

เท่านั้นของการมองประเด็นจริยธรรมการวิจัย ซึ่งจริงๆ

แล้วนกัวจิยัต้องค�ำนงึถงึประเดน็จรยิธรรมการวจิยัมากกว่า

มองเพียงเชิงระบบ จริยธรรมการวิจัยอยู่ที่ความคิด

และจิตส�ำนึกของนักวิจัยตลอดเวลา จริยธรรมการวิจัย

บางครั้งยากต่อการตัดสินว่า การกระท�ำนั้นถูกหรือผิด

เพราะบางคร้ังจริยธรรมการวจิยัยงัมพีืน้ทีเ่ทาๆ (grey area)

ที่ยากต่อการตัดสินว่าผิดจริยธรรมการวิจัยหรือไม่ด้วย

แต่ทั้งน้ี กระบวนการเรียนรู้ด้วยตนเองกับการเรียน

ในลักษณะของการร่วมแลกเปลี่ยนเรียนรู้ในประเด็น

จรยิธรรมการวจิยัในงานวจิยัเชิงคณุภาพได้ปลุกจติส�ำนกึ

และความตระหนักในประเด็นจริยธรรมในตัวนักศึกษา

ให้เพิ่มมากข้ึนกว่าเดิม ดังท่ีนักศึกษาหลายคนสะท้อน

ให้ฟังว่า

	 “...พอเหมอืนพดู จรยิธรรม ก ็แล้วจะเรยีนหวัข้อนี้

ท�ำไม ท�ำไมถงึต้องเรียน ดมูนัไม่มอีะไร แต่พอได้เรยีนจรงิๆ

มนัท�ำให้รูว่้า มนัมอีะไรอกีเยอะ ทีเ่ราลมืไป คดิไม่ถงึ...”

	 “...เราก็เลยได้เรียนรู ้เลยว่าจริยธรรมการวิจัย

แทรกอยู่ในทกุบรบิทของการวจิยัต้ังแต่เรือ่งการออกแบบ

การคดัเลอืกกลุม่ตัวอย่าง การ finding ข้อมลู การตอบแทน

ชุมชนอะไรอย่างนี้ครับ...”

	 “...แล้วก็เปลี่ยนกระบวนทัศน์แล้วนะคะ จากเดิม

ท่ีเห็นว่า ข้ันเตรียมการวิจัยมีความส�ำคัญมากท่ีสุด

แต่ตอนนี้ เห็นว่าทุกขั้นตอนมีความส�ำคัญเท่ากัน...”

	 “...ท�ำให้รู้สึกว่าได้เรียนรู้อะไรมากกว่าการท�ำวิจัย

ซึง่เรามคีวามรูส้กึว่าเมือ่ก่อนเราท�ำวิจยัตามวถิทีีเ่ราเคยท�ำ

แล้วการท่ีเราได้เรียนในเร่ืองของจริยธรรมการวิจัย

มันท�ำให้เรามีความรู้สึกว่าลุ่มลึกมากข้ึน ละเอียดอ่อน

มากขึ้น และก็ได้เรียนรู้ในสิ่งที่ถูกต้อง...”

	 กระบวนการเรียนรู ้ของนักศึกษาท�ำให้เกิดการ

เปลีย่นแปลงข้ึน นัน่คอื การท�ำให้นกัศกึษาเกิดการพฒันา

กรอบการอ้างอิงทางความคิดของนักศึกษาซึ่งถือเป็น

กรอบการอ้างองิทางความคดิใหม่ท่ีเกดิจากกระบวนการ

เรียนรู้จากการอ่านงานวิจัยและการสัมภาษณ์อาจารย์

หรือนักวิจัยที่ท�ำวิจัยเรื่องนั้นๆ และกระบวนการ

แลกเปลี่ยนเรียนรู้กับเพื่อนนักศึกษาและอาจารย์ผู้สอน

ในช้ันเรียน โดยความคิดท่ีมีต่อการท�ำวิจัยในอนาคต

ที่นักศึกษาเห็นว่าควรจะต้องท�ำในการวิจัย ได้แก่

	 1)	นกัศกึษาเห็นว่าต้องระมดัระวังเก่ียวกับพฤตกิรรม

ความมักง่ายในการท�ำวิจัยให้มากกว่าน้ี จากเดิมที่มอง

การวจิยัเป็นเพยีงการท�ำงานชิน้หนึง่ทีแ่ค่ท�ำๆ ให้เสรจ็ๆ

ไปเท่านั้นก็พอ แต่หลังจากเรียนรู้แล้วนักศึกษาคิดว่า

จะเพิม่เติมความระมดัระวงัในการท�ำวจิยัมากข้ึน เพราะ

ประเด็นจริยธรรมการวิจัยแนบอยู่กับกระบวนการวิจัย

ทุกกระบวนการ

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

160

	 2)	กระบวนการเรียนรู้ประเด็นจริยธรรมการวิจัย

ในงานวิจัยเชิงคุณภาพสอนให้นักศึกษามีความละเอียด

รอบคอบและตระหนักมากยิ่งขึ้นในการท�ำวิจัย

	 3)	กระบวนการเรียนรู้สอนให้นักศึกษามีความรู ้

ในประเด็นจริยธรรมมากยิ่งข้ึน และลึกซึ้งขึ้น จากเดิม

ที่มองประเด็นจริยธรรมแค่เพียงผิวเผิน และไม่ค่อยให้

ความส�ำคญัเท่าใดนัก จากการท่ีได้พดูคยุแลกเปลีย่นกนั

ในช้ันเรียน นักศึกษาเห็นถึงความส�ำคัญของประเด็น

จริยธรรมการวิจัยมากขึ้นในการท�ำงานวิจัย

	 4)	กระบวนการเรียนรู้สอนให้นักศึกษามีความรู ้

ในการท�ำวิจัยเชิงคุณภาพมากยิ่งขึ้น และสามารถน�ำไป

ประยกุต์ใช้กบัการอ่านงานวิจัยเชิงคุณภาพได้อย่างเข้าใจ

และลึกซึ้งมากขึ้น นักศึกษาเห็นว่าตัวเองจะมีความเป็น

นกัวิชาการมากขึน้ ท�ำงานวจัิยทีม่คุีณภาพมากข้ึน ท�ำให้

เหน็คุณค่าของงานวจิยั ทีม่ทีีม่าทีไ่ปท่ีมคีณุค่ามาก และ

ปรารถนาทีจ่ะท�ำงานวิจยัทีม่ปีระโยชน์และมคีณุค่ามาก

ยิ่งขึ้น

อภปิรายผลการวจิัย
	 จากผลการศกึษาท่ีได้ ผูว้จัิยขออภิปรายผลการวจัิย

ดังต่อไปนี้

	 การศึกษากรอบการอ้างอิงทางความคิดเดิมของ

นักศึกษาระดับปริญญาเอกท�ำให้พบว่า องค์ความรู้ของ

นักศึกษาที่มีอยู่เป็นกรอบการอ้างอิงทางความคิดเดิม

ทีม่อียู่น้ัน อยูใ่นระดบัท่ีค่อนข้างดี เพราะนักศึกษาได้ผ่าน

การอบรมหวัข้อจริยธรรมการวจัิยในคนทีเ่ป็นการอบรม

ที่จัดให้กับนักศึกษาในระดับบัณฑิตศึกษาทุกคน ท�ำให้

ข้อมูลที่ได้ในประเด็นจริยธรรมการวิจัยมีความชัดเจน

และแสดงให้เห็นถึงความเข้าใจในเรื่องของจริยธรรม

การวิจัย และประเด็นจริยธรรมการวิจัยที่นักศึกษา

สะท้อนออกมาหลายประเดน็เป็นเรือ่งของจรรยาบรรณ

นักวิจัยที่ก�ำหนดโดยคณะกรรมการสภาวิจัยแห่งชาติ

(ส�ำนักงานคณะกรรมการวิจัยแห่งชาติ, 2541: 1-13)

ไว้ 9 ประการ ได้แก่ การมีความซื่อสัตย์ทางวิชาการ

ทั้งต่อตนเองและผู้อื่น การตระหนักถึงพันธกรณีในการ

ท�ำวิจัย การมีพื้นฐานความรู้ในสาขาวิชาการท่ีท�ำวิจัย

การมีความรับผิดชอบต่อสิ่งที่ศึกษาวิจัยไม่ว่าจะเป็น

สิ่งท่ีมีชีวิตหรือไม่มีชีวิต การเคารพศักดิ์ศรีและสิทธ ิ

ความเป็นมนษุย์ การมอีสิระทางความคดิและปราศจาก

อคติในการศึกษาทุกขั้นตอน การไม่น�ำผลงานวิจัยไปใช้

ในทางมิชอบ การเคารพความคิดเห็นทางวิชาการของ

ผู้อื่น และความรับผิดชอบต่อสังคมทุกระดับ ซ่ึงถือว่า

จรรยาบรรณนกัวจิยัเป็นพืน้ฐานทีส่�ำคญัของการท�ำงาน

วจิยัทีน่กัวจัิยพงึปฏบิตัติาม เช่นเดยีวกบัทีช่าย โพธสิติา

(2547: 406) กล่าวถึงว่า โดยท่ัวไปแล้วจรรยาบรรณ

ก็มักจะสอดคล้องหรืออิงอยู่กับหลักจริยธรรม อย่างใด

อย่างหนึง่อยูไ่ม่มากกน้็อย อาจกล่าวได้ว่า จรรยาบรรณ

เป็นจริยธรรมในวิชาชีพก็ได้ ดังนั้น ไม่ว ่าจะเป็น

จรรยาบรรณนักวิจัย หรือจริยธรรมนักวิจัย ก็เป็นที่

เข้าใจว่าในด้านความมุ่งหมายนั้นไม่ได้ต่างกันเลย

	 จรยิธรรมการวจิยัในงานวจิยัเชงิคณุภาพเป็นเรือ่งที่

นักวิจัยพึงยึดถือปฏิบัติอย่างเคร่งครัด โดยเฉพาะ

การตรวจสอบความถูกต้องของผลการศึกษาที่ผ่านการ

ตคีวามข้อมลูจากนกัวจิยั สอดคล้องกับสิง่ท่ีชาย โพธสิติา

(2547) อธิบายไว้ว่า เมื่อได้ท�ำการวิเคราะห์ข้อมูลมา

จนถึงข้ันได้ข้อสรปุและได้ตคีวามในเบ้ืองต้นแล้ว นกัวจิยั

ควรตรวจสอบดูว่า ข้อสรุปท่ีได้นั้นมีความถูกต้องและ

น่าเชื่อถือเพียงใด

	 การศึกษาค้นคว้าด้วยตนเองของนักศึกษาร่วมกับ

กระบวนการแลกเปลี่ยนเรียนรู้ระหว่างเพื่อนนักศึกษา

ด้วยกันและผู้สอนท�ำให้เกิดการเปลี่ยนแปลงของกรอบ

การอ้างองิทางความคดิของนกัศกึษาซึง่จากผลการศกึษา

จะเห็นได้ว่า กรอบการอ้างองิทางความคดิของนกัศกึษา

เกี่ยวกับประเด็นจริยธรรมการวิจัยมีความลึกซึ้งและ

นักศึกษามีความเข้าใจในเนื้อหาของบทเรียนเกี่ยวกับ

จริยธรรมการวิจัยในการวิจัยเชิงคุณภาพมากขึ้น

ซึง่สอดคล้องกับงานของ Stephenson & Christensen

(2007) ที่ศึกษาเกี่ยวกับการเรียนรู้ที่เน้นการปฏิบัติการ

เป็นศูนย์กลาง (Praxis-Centered Learning) ท่ีว่า

กระบวนการเรยีนรูแ้ละควบคมุของอาจารย์ผูส้อนจะช่วย

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 161

ให้นักศึกษาเกิดการเปลี่ยนแปลงทางความคิดภายใต้

บริบทของการเรียนรู้ของนักศึกษาเอง

ข้อเสนอแนะจากการวจิัย
	 การวิจัยครั้งนี้ ผู้วิจัยมีข้อเสนอแนะ 2 ระดับ ดังนี้

	 ข้อเสนอแนะต่อการจัดการเรียนการสอน

	 1.	ควรจัดให้มีการเรียนการสอนในลักษณะที่ให้

นักศึกษาได้ท�ำกิจกรรมการศึกษาค้นคว้าและการลงมือ

ปฏิบัติจริงด้วยตนเอง และเปิดเวทีให้นักศึกษาและ

ผู้สอนได้แลกเปลี่ยนเรียนรู้ระหว่างกันในรายวิชาอื่นๆ

ทีส่ามารถประยุกต์ได้ เพราะจะท�ำให้นักศึกษาและผูส้อน

เกดิการเรียนรู้ร่วมกนัและได้รบัความรูแ้ละมมุมองใหม่ๆ

จากการแลกเปล่ียนเรียนรู้น้ันๆ ร่วมกัน และที่ส�ำคัญ

นักศึกษามีความเข้าใจในเนื้อหาของบทเรียนมากขึ้น

และเนื้อหาของบทเรียนมีความทันสมัยข้ึนด้วยเพราะ

นักศึกษาได้เรียนรู้จากปรากฏการณ์ที่เป็นปัจจุบัน

	 2.	จากการทีน่กัศกึษาสะท้อนให้เหน็กรอบการอ้างอิง

ทางความคดิเดิมทีส่ะท้อนให้เหน็ถงึการไม่ให้ความส�ำคัญ

กบัประเดน็จริยธรรมการวจัิย ซึง่นกัศกึษาเกดิการตระหนกั

ในตนเองมากขึ้นเมื่อท�ำกิจกรรมการศึกษาค้นคว้าด้วย

ตนเองและแลกเปลีย่นเรยีนรู ้และจะเพิม่ความระมัดระวงั

และให้ความส�ำคญักบัประเดน็จริยธรรมการวจิยัมากข้ึน

แต่ยงัมนีกัศกึษาอกีจ�ำนวนหนึง่ทีไ่ม่ได้เข้าร่วมกจิกรรมนี้

ดังนั้น ในการท�ำดุษฎีนิพนธ์ อาจารย์ที่ปรึกษาควรให้

นักศึกษาได้ทบทวนตนเองเกี่ยวกับประเด็นจริยธรรม

การวจิยัท่ีเก่ียวข้องกบัดุษฎนีพินธ์เพ่ิมเตมินอกเหนอืจาก

การขอรับรองจริยธรรมการวิจัยจากคณะกรรมการ

จริยธรรมการวิจัยในคนเพียงอย่างเดียว

	 3.	สามารถน�ำกระบวนการท�ำกิจกรรมลักษณะท่ี

เน้นผู้เรียนเป็นศูนย์กลาง (student-centered) และ

การเรียนรู้แบบการปฏิบัติจริงเป็นศูนย์กลาง (praxis-

centered) ไปประยุกต์ใช้กับนักศึกษาในระดับบัณฑิต

ศกึษาอืน่ๆ ได้ อาท ิระดบัปรญิญาโทหลกัสตูรรฐัประศาสน-

ศาสตรมหาบัณฑิต หรืออื่นๆ ก็ได้ด้วย

	 ข้อเสนอแนะส�ำหรับการวิจัยครั้งต่อไป

	 1.	ควรศกึษาประเดน็เดยีวกันกบันกัศกึษาในหลกัสตูร

ระดบับัณฑิตศกึษาอืน่ๆ เพือ่เปรยีบเทียบผลการศกึษาว่า

มีความเหมือนหรือแตกต่างกันอย่างไร

	 2.	ควรศึกษาในเชิงปริมาณเพื่อวัดระดับความรู ้

ความเข้าใจของนักศึกษาเก่ียวกับจรรยาบรรณและ

จรยิธรรมการวิจัย เพือ่การปรบัปรุงหรอืพฒันาศกัยภาพ

ด้านการวิจัยของนักศึกษาให้เพิ่มมากขึ้น

บรรณานุกรม
ชาย โพธิสิตา. (2547). ศาสตร์และศิลป์แห่งการวิจัยเชิงคุณภาพ. กรุงเทพฯ: อมรินทร์พริ้นติ้งแอนด์พับลิชชิ่ง.

นิศา ชูโต. (2548). การวิจัยเชิงคุณภาพ. กรุงเทพฯ: พริ้นต์โพร.

ส�ำนักงานคณะกรรมการวิจัยแห่งชาติ. (2541). จรรยาบรรณนักวิจัย. กรุงเทพฯ: ม.ป.ท.

อทุยั ดลุยเกษม. (2536). การวจัิยเชงิคุณภาพเพือ่งานพฒันา. ขอนแก่น: สถาบันวจิยัและพฒันา มหาวทิยาลยัขอนแก่น.

Mezirow, J. (2004). Forum Comment on Sharan Merriam’s “The Role of Cognitive Development

in Mezirow’s Transformational Learning Theory”. Adult Education Quarterly, 55(1), 69-70.

Stephenson, M. & Christensen, R. (2007). Mentoring for Doctoral Student Praxis-Centered Leaning:

Creating a Shared Culture of Intellectual Aspiration. Non Profit and Voluntary Sector

Quarterly, 36(4), 645-795.

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�าเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

162

Translated Thai References
Chuto, N. (2005). Qualitative Research. Bangkok: Print Pro. [in Thai]

Dulyakasem, U. (1993). Qualitative Research for Development: Khon Kaen: Institute of Research

and Development Khon Kaen University. [in Thai]

National Research Council of Thailand. (1998). Code of Research Ethics. Bangkok: n.p. [in Thai]

Podhisita, C. (2004). Science and Art of Qualitative Research. Bangkok: Amarin Printing and

Publishing. [in Thai]

Name and Surname: Somsak Amornsiriphong

Highest Education: Ph.D. in Social Administration, Thammasat

University

University or Agency: Faculty of Social Sciences of Human, Mahidol

University

Field of Expertise: Social Administration, Public Administration

Address: Department of Social Sciences, the Faculty of Social Sciences

and Humanities, Mahidol University

Name and Surname: Phut Ploywan

Highest Education: Ph.D. in Development Education, Chulalongkorn

University

University or Agency: Faculty of Social Sciences of Human, Mahidol

University

Field of Expertise: Strategic Management, Medical Record

Address: Department of Social Sciences, the Faculty of Social Sciences

and Humanities, Mahidol University

Panyapiwat Journal Vol.8 No.1 January - April 2016 137

ความสัมพันธ์ระหว่างทักษะทางวิชาชีพกับความส�ำเร็จในการท�ำงาน

ของอาจารย์ผู้สอนวิชาการบัญชีในมหาวิทยาลัยเทคโนโลยีราชมงคล

THE RELATIONSHIP BETWEEN PROFESSIONAL SKILLS AND WORK SUCCESS OF

ACCOUNTING LECTURERS RAJAMANGALA UNIVERSITY OF TECHNOLOGY

พูลสิน กลิ่นประทุม

Poonsin Klinpratoom

คณะบริหารธุรกิจและเทคโนโลยีสารสนเทศ มหาวิทยาลัยเทคโนโลยีราชมงคลสุวรรณภูมิ

Faculty of Business Administration and Information Technology,

Rajamangala University of Technology Suvarnabhumi

บทคัดย่อ
	 การวจิยันีม้วีตัถปุระสงค์เพือ่ (1) ศึกษาระดับของทกัษะทางวชิาชพีและความส�ำเรจ็ในการท�ำงานของอาจารย์

ผูส้อนวชิาการบญัชใีนมหาวทิยาลยัเทคโนโลยรีาชมงคล (2) ศกึษาความสมัพนัธ์ระหว่างทักษะทางวชิาชีพกับความส�ำเรจ็

ในการท�ำงานของอาจารย์ผูส้อนวชิาการบญัชใีนมหาวทิยาลยัเทคโนโลยรีาชมงคล ผูว้จิยัได้ก�ำหนดประชากรในการวิจยั

คอื อาจารย์ผู้สอนวชิาการบญัชใีนมหาวทิยาลยัเทคโนโลยรีาชมงคล 9 แห่ง จ�ำนวน 240 คน ด�ำเนนิการเกบ็รวบรวม

ข้อมลูด้วยแบบสอบถามระหว่างเดือนตุลาคม-พฤศจิกายน 2557 และได้รับแบบสอบถามคนืจ�ำนวน 139 ฉบบั คดิเป็น

อัตราการตอบกลับคืน (Response Rate) ร้อยละ 57.92 ผู้วิจัยวิเคราะห์ข้อมูลโดยใช้สถิติในการวิเคราะห์ข้อมูล

ประกอบด้วยสถิติพ้ืนฐาน ได้แก่ ร้อยละ ค่าเฉลี่ย และส่วนเบี่ยงเบนมาตรฐาน สถิติที่ใช้ทดสอบการวิเคราะห ์

ความสัมพันธ์โดยใช้วิธีการวิเคราะห์สหสัมพันธ์แบบพหุคูณ (Multiple Correlation Analysis) และการวิเคราะห์

ความถดถอยแบบพหุคูณ (Multiple Regression Analysis)

	 ผลการวิจัยพบว่า (1) อาจารย์ผู้สอนวิชาการบัญชีในมหาวิทยาลัยเทคโนโลยีราชมงคลมีทักษะทางวิชาชีพ

และความส�ำเร็จในการท�ำงานอยู่ในระดับมาก (2) ทักษะทางวิชาชีพมีความสัมพันธ์เชิงบวกกับความส�ำเร็จในการ

ท�ำงานของอาจารย์ผู้สอนวิชาการบัญชีในมหาวิทยาลัยเทคโนโลยีราชมงคล

ค�ำส�ำคญั: ทกัษะทางวชิาชพี ความส�ำเรจ็ในการท�ำงาน อาจารย์ผูส้อนวชิาการบญัช ีมหาวทิยาลยัเทคโนโลยรีาชมงคล

Corresponding Author

E-mail: poonsin2398@hotmail.com

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

138

Abstract
	 This study aim to study the level of professional skills and work success of accounting
lecturers and study the relationship between the professional skills and work success of accounting
lecturers. The researcher defined the population for this research as accounting lecturers of
Rajamangala University of Technology totaling 240 lecturers. Data was collected using questionnaires
distributed during October - November 2014 and 139 questionnaires were returned or being equal
to the response rate 57.92%. Data were analyzed using percentage, mean, standard deviation,
multiple correlation analysis and multiple regression analysis.
	 The results show that (1) the accounting lecturers of Rajamangala University of Technology
are professional skills and work success at high level and (2) the professional skills had positive
relationship with work success of accounting lecturers of Rajamangala University of Technology.

Keywords: Professional skills, Work success, Accounting lecturers, Rajamangala University of
Technology

บทน�ำ
	 การศึกษาเป็นกระบวนการเรียนรู้เพ่ือความเจริญ
งอกงามของบุคคลและสังคม โดยการถ่ายทอดความรู้
การฝ ึก การอบรม การสืบสานทางวัฒนธรรม
การสร้างสรรค์จรรโลงความก้าวหน้าทางวิชาการ
การสร้างองค์ความรู้อันเกิดจากการจัดสภาพแวดล้อม
สังคม การเรียนรู้ และปัจจัยเกื้อหนุนให้บุคคลเรียนรู้
อย่างต่อเน่ืองตลอดชีวิต (พระราชบัญญัติการศึกษา
แห่งชาติ พ.ศ. 2542) ดังนั้นการศึกษาจึงเป็นสิ่งส�ำคัญ
ทีช่่วยในการพัฒนาประเทศชาติ โดยการศกึษาขัน้สงูสดุ
คอื การศกึษาในระดบัอดุมศกึษาซ่ึงอยูใ่นความดูแลของ
ส�ำนกังานคณะกรรมการการอดุมศกึษา (สกอ.) มหีน้าที่
ในการพัฒนาการอดุมศกึษาให้สอดคล้องกับความต้องการ
ตามแผนพัฒนาเศรษฐกิจและสังคมแห่งชาติ ซึ่งได้
ก�ำหนดวิสัยทศัน์ ปี พ.ศ. 2559 ไว้ดังนี ้“อดุมศกึษาเป็น
แหล่งองค์ความรู้และพฒันาก�ำลงัคนระดับสงูทีม่คุีณภาพ
เพื่อการพัฒนาชาติอย่างยั่งยืน สร้างสังคมการเรียนรู้
ตลอดชีวิตตามแผนพัฒนาเศรษฐกิจและสังคมแห่งชาติ
ฉบับที่ 11 (พ.ศ. 2555-2559) บนพื้นฐานปรัชญาของ
เศรษฐกิจพอเพียง มบีทบาทสงูในสงัคมประชาคมอาเซยีน
และมุง่สูคุ่ณภาพอดุมศึกษาระดับนานาชาติ” แต่จากผล

การรายงานของ World Economic Forum (WEF)
การจดัอนัดบัคณุภาพการศกึษาในระดบัอดุมศกึษาในปี
2557-2558 แสดงดังนี้

ตารางที่ 1 การจัดอันดับคุณภาพการศึกษาในระดับ
อดุมศกึษาของประเทศสมาชกิอาเซียนในปี 2557-2558

อันดับอาเซียน อันดับโลก ประเทศ

1 4 สิงคโปร์

2 10 มาเลเซีย

3 29 ฟิลิปปินส์

4 32 อินโดนีเซีย

5 60 ลาว

6 87 ไทย

7 94 เวียดนาม

8 101 กัมพูชา

9 129 พม่า

ทีม่า: ดดัแปลงจากจากตารางเปรยีบเทยีบดชันคีณุภาพ
การศกึษาของประเทศสมาชกิอาเซียนของภาวชิ ทองโรจน์
(2557)

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 139

	 จากตารางที ่1 แสดงการจดัอนัดบัคณุภาพการศึกษา
ในระดับอุดมศึกษาของประเทศสมาชิกอาเซียนในปี
2557-2558 ประเทศไทยอยู่ในอันดับ 87 จาก 144
ประเทศทั่วโลก และอยู่ในอันดับ 6 จาก 9 ประเทศ
ในอาเซยีน ดงัน้ันระบบการศกึษาไทยในระดบัอดุมศกึษา
ต้องมีการพัฒนาคุณภาพอย่างเร่งด่วนเพื่อให้สามารถ
แข่งกับนานาชาติได้
	 ในปี 2558 ประเทศไทยจะเข้าสูป่ระชาคมเศรษฐกิจ
อาเซียน (AEC) โดยในข้อตกลงได้มีการเอื้อให้มีการ
เคลื่อนย้ายแรงงานมีฝีมือในกลุ ่มประชาคมอาเซียน
ได้ง่ายขึ้น 8 วิชาชีพ ได้แก่ แพทย์ วิศวกร ทันตแพทย์
พยาบาล นักส�ำรวจ สถาปนิก นักบัญชี และมัคคุเทศก์
ดังน้ันผลกระทบทีเ่กดิขึน้เนือ่งจากแรงงานไทยบางกลุม่
มทัีกษะฝีมอืและคุณภาพไม่ได้มาตรฐานสากล โดยวชิาชีพ
ที่ยังน่าเป็นห่วงของประเทศไทยคือนักบัญชี เนื่องจาก
มีปัญหาด้านโครงสร้างและความล้าหลังของการใช้
เทคโนโลยีในการประกอบวิชาชีพ (ดนุพล อริยสัจจากร
และสมประวิณ มันประเสริฐ, 2557) สภาวิชาชีพบัญชี
ในพระบรมราชปูถมัภ์ในฐานะเป็นหน่วยงานทีด่แูลวชิาชพี
บญัชแีละเป็นตวัแทนของผูป้ระกอบวชิาชพีบญัชไีด้แต่งตัง้
“คณะอนุกรรมการการศึกษาและติดตามผลกระทบของ
AEC ต่อวชิาชพีบญัช”ี ขึน้ และได้ตระหนกัถงึความจ�ำเป็น
ในการยกระดับคุณภาพของวิชาชีพบัญชีไทย จึงด�ำเนิน
มาตรการต่างๆ สิ่งหนึ่งที่ส�ำคัญคือพัฒนามาตรฐาน
การศึกษาด้านวิชาชีพการบัญชีของสถาบันในระดับ
อุดมศึกษา (อรพิน เหล่าประเสริฐ, 2556: 133-150)
โดยมกีารออกมาตรฐานการศกึษาระหว่างประเทศส�ำหรบั
ผู้ประกอบวิชาชีพบัญชี จ�ำนวน 8 ฉบับ หนึ่งในนั้นคือ
มาตรฐานการศึกษาระหว่างประเทศส�ำหรับผู้ประกอบ
วิชาชีพบัญชี ฉบับที่ 3 เรื่อง ทักษะทางวิชาชีพ มีจุด
มุง่หมายเพือ่ให้บคุคลท่ีพร้อมเป็นผู้ประกอบวิชาชพีบญัชี
มีทักษะด้านต่างๆ อย่างเหมาะสม ประกอบด้วยทักษะ
5 ด้าน คือ ทกัษะทางปัญญา ทกัษะทางวชิาการเชงิปฏบิตัิ
และหน้าที่งาน ทักษะทางคุณลักษณะเฉพาะบุคคล
ทักษะทางปฏสิมัพนัธ์กบัผูอ้ืน่และการสือ่สาร และทกัษะ
ทางองค์การและการจัดการธุรกิจ

	 ปัจจยัส�ำคญัอย่างหนึง่ในการพฒันาคุณภาพการศกึษา
และทักษะทางวิชาชีพทางด้านบัญชี คือ อาจารย์ผู้สอน
วิชาการบัญชี เนื่องจากอาจารย์ผู ้สอนวิชาการบัญช ี
จะต้องมีทักษะทางวิชาชีพท้ังทางวิชาชีพอาจารย์และ
วิชาชีพบัญชี จึงจะสามารถถ่ายทอดความรู้เชิงทฤษฎี
ตลอดจนฝึกฝนทักษะทางวิชาชีพบัญชีให้แก่นักศึกษา
เพื่อให้พร้อมที่จะเป็นผู้ประกอบวิชาชีพบัญชีที่มีทักษะ
ทางวิชาชีพครบทุกด้าน
	 การท�ำงานไม่ว่าอยู่ในวิชาชีพใดย่อมต้องการให้
ประสบความส�ำเร็จ การสามารถท�ำงานได้ตรงตาม
เป้าหมาย มกีารจดัหาและใช้ปัจจยัทรพัยากรทีเ่หมาะสม
มีกระบวนการปฏิบัติงานท่ีมีประสิทธิภาพ และสร้าง
ความพอใจให้ทุกฝ่าย (สมใจ ลกัษณะ, 2552: 262-263)
จะส่งผลต่อทั้งความส�ำเร็จของตนเองและองค์กร
อาจารย์ผูส้อนวิชาการบัญชีกต้็องการความส�ำเร็จในการ
ท�ำงานเช่นกัน
	 จากเหตุผลดังกล่าวข้างต้น ผู้วิจัยจึงต้องการศึกษา
ความสัมพันธ์ระหว่างทักษะทางวิชาชีพกับความส�ำเร็จ
ในการท�ำงานของอาจารย์ผูส้อนวชิาการบญัช ีโดยศกึษา
จากอาจารย์ผูส้อนวชิาการบญัชใีนมหาวทิยาลยัเทคโนโลยี
ราชมงคลท้ัง 9 แห่ง ซ่ึงเป็นสถาบันอุดมศึกษาของรัฐ
และมีการจัดการเรียนการสอนด้านบัญชีมาเป็นระยะ
เวลานาน เพื่อน�ำผลที่ได้ไปเป็นแนวทางในการพัฒนา
ทักษะทางวิชาชีพและความส�ำเร็จในการท�ำงานของ
อาจารย์ผู้สอนวิชาการบัญชี และได้ทราบความสัมพันธ์
ระหว่างทักษะทางวิชาชีพกับความส�ำเร็จในการท�ำงาน
ของอาจารย์ผูส้อนวิชาการบญัชใีนมหาวทิยาลยัเทคโนโลยี
ราชมงคล

วัตถุประสงค์ของการวจิัย
	 1.	ศึกษาระดับของทักษะทางวิชาชีพและความ
ส�ำเร็จในการท�ำงานของอาจารย์ผู ้สอนวิชาการบัญช ี
ในมหาวิทยาลัยเทคโนโลยีราชมงคล
	 2.	ศึกษาความสัมพันธ์ระหว่างทักษะทางวิชาชีพ
กบัความส�ำเรจ็ในการท�ำงานของอาจารย์ผูส้อนวชิาการ
บัญชีในมหาวิทยาลัยเทคโนโลยีราชมงคล

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

140

สมมตฐิานในการวจิัย
	 1.	ระดับของทักษะทางวิชาชีพและความส�ำเร็จ

ในการท�ำงานของอาจารย์ผู ้สอนวิชาการบัญชีใน

มหาวิทยาลัยเทคโนโลยีราชมงคลอยู่ในระดับมาก

	 2.	ทักษะทางวิชาชีพ ด้านทักษะทางวิชาการเชิง

ปฏิบัติและหน้าที่งาน และด้านทักษะความเป็นครู

มคีวามสมัพันธ์ทางบวกกบัความส�ำเร็จในการท�ำงานของ

อาจารย์ผู้สอนวิชาการบัญชีในมหาวิทยาลัยเทคโนโลยี

ราชมงคล

กรอบแนวคดิการวจิัย
	 การวิจัยเร่ือง “ความสัมพันธ์ระหว่างทักษะทาง

วิชาชีพกับความส�ำเร็จในการท�ำงานของอาจารย์ผู้สอน

วิชาการบัญชใีนมหาวทิยาลยัเทคโนโลยรีาชมงคล” ผูว้จิยั

ได้ใช้กรอบแนวคิดการวิจัยดังนี้

	 1.	ทักษะทางวิชาชีพ (Professional Skills)

โดยประยุกต์จากมาตรฐานการศึกษาระหว่างประเทศ

ส�ำหรับผู้ประกอบวิชาชีพบัญชี ฉบับที่ 3 เรื่อง ทักษะ

ทางวิชาชีพ (สภาวิชาชีพบัญชี, 2548) ประกอบดัวย

		 1.1	ทักษะทางปัญญา (Intellectual skills)

		 1.2	ทกัษะทางวชิาการเชิงปฏบิติัและหน้าทีง่าน

(Technical and functional skills)

		 1.3	 ทักษะทาง คุณลักษณะเฉพาะบุคคล

(Personal skills)

		 1.4	 ทักษะทางปฏสิมัพนัธ์กับผูอ้ืน่และการสือ่สาร

(Interpersonal and communication skills)

		 1.5	 ทักษะทางองค์การและการจัดการธุรกิจ

(Organizational and business management

skills)

		 1.6	ทักษะความเป็นครู (Skills Teacher)

	 2.	ความส�ำเร็จในการท�ำงาน (Work Success)

โดยประยุกต์มาจากการประเมินประสิทธิภาพองค์การ

(สมใจ ลักษณะ, 2552: 262-263) ประกอบด้วย

		 2.1	 การบรรลุเป้าหมายความส�ำเร็จ (Goal

Accomplishment)

		 2.2	 การจดัหาและใช้ปัจจัยทรพัยากร (System

Resource)

		 2.3	 กระบวนการปฏบิตังิาน (Internal Process

and Operations)

		 2.4	 ความพอใจของทกุฝ่าย (Participant Satis-

faction)

ทักษะทางวิชาชีพ

1.	ทักษะทางปัญญา

2.	ทักษะทางวิชาการเชิงปฏิบัติและหน้าที่งาน

3.	ทักษะทางคุณลักษณะเฉพาะบุคคล

4.	ทักษะทางปฏิสัมพันธ์กับผู้อื่นและการสื่อสาร

5.	ทักษะทางองค์การและการจัดการธุรกิจ

6.	ทักษะความเป็นครู

ความส�ำเร็จในการท�ำงาน

1.	การบรรลุเป้าหมายความส�ำเร็จ

2.	การจัดหาและใช้ปัจจัยทรัพยากร

3.	กระบวนการปฏิบัติงาน

4.	ความพอใจของทุกฝ่าย

ตัวแปรอิสระ

(Independent Variables) ตัวแปรตาม

(Dependent Variables)

ภาพที่ 1 กรอบแนวคิดการวิจัย

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 141

	 อาจารย์ผูส้อนวิชาการบญัช ีควรมทีกัษะทางวชิาชพี

ทัง้ทกัษะวิชาชพีทางบญัชแีละทกัษะความเป็นคร ูเพือ่ที่

สามารถถ่ายทอดความรู้และทักษะให้กับนักศึกษาได้

อย่างมีประสิทธิภาพ ดังนี้

	 ทกัษะทางวิชาชีพ ตามมาตรฐานการศึกษาระหว่าง

ประเทศส�ำหรับผู้ประกอบวิชาชีพบัญชี ฉบับที่ 3 เรื่อง

ทกัษะทางวิชาชพี (International Education Standard

(IES) 3, Professional skills and general education)

ของสภาวิชาชีพบัญชี (2548) หมายถึง ทักษะที่บุคคล

ที่พร้อมจะเป็นผู้ประกอบวิชาชีพบัญชีจ�ำเป็นต้องมีเพื่อ

ให้ได้คุณสมบัติของผู้ประกอบวิชาชีพบัญชี แบ่งเป็น

ทักษะทางวิชาชีพ 5 ประเภท ดังนี้

	 1.	ทักษะทางปัญญา (Intellectual skills) คือ

ความสามารถในการเข้าใจสารสนเทศจากบคุคล สิง่พิมพ์

และสื่ออิเล็กทรอนิกส์ วิจัย คิดเชิงเหตุผลและแก้ไข

ปัญหาที่ไม่เคยเจอมาก่อน

	 2.	ทักษะทางวิชาการเชิงปฏิบัติและหน้าที่งาน

(Technical and functional skills) คือ ทักษะทั่วไป

และทกัษะเฉพาะเจาะจงส�ำหรบัผูป้ระกอบวชิาชพีบญัชี

	 3.	ทักษะทางคุณลักษณะเฉพาะบุคคล (Personal

skills) คอื ทศันคตแิละพฤติกรรมของผูป้ระกอบวชิาชพี

บัญชี เช่น ความคิดริเริ่ม ความสามารถในการปรับตัว

	 4.	ทักษะทางปฏิสัมพันธ์กับผู้อื่นและการสื่อสาร

(Interpersonal and communication skills) คือ

ความสามารถในการท�ำงานร่วมกับผู้อื่น

	 5.	ทกัษะทางองค์การและการจดัการธรุกจิ (Orga-

nizational and business management skills)

คือ ความสามารถในการวางแผนกลยุทธ์ มีภาวะผู้น�ำ

สามารถตัดสินใจได้ผู้มีวิชาชีพ

	 นอกจากทกัษะทางวชิาชพีบญัชแีล้วอาจารย์ผูส้อน

วชิาการบญัชต้ีองมทีกัษะความเป็นคร ูในด้านความรู ้ภาษา

และเทคโนโลยีส�ำหรับครู การพัฒนาหลักสูตร การจัด

การเรียนรู้ จิตวิทยาส�ำหรับครู การวัดและประเมินผล

การศึกษา การบริหารและจัดการในห้องเรียน การวิจัย

ทางการศกึษา และนวตักรรมและเทคโนโลยสีารสนเทศ

ทางการศึกษา

	 ความส�ำเรจ็ในการท�ำงาน (Work Success) ตวับ่งช้ี

ในการประเมิน มีดังนี้

	 1.	การบรรลเุป้าหมายความส�ำเรจ็ (Goal Accom-

plishment) โดยการพจิารณาผลงานเป็นไปตามเป้าหมาย

ขององค์กรอย่างไร

	 2.	การจัดหาและใช้ปัจจัยทรัพยากร (System

Resource) โดยพิจารณาว่ามีการจัดหาและใช้ปัจจัย

ทรัพยากรได ้ครบถ้วนเพียงพอหรือไม ่ พิจารณา

ประสิทธิภาพในการใช้ทรัพยากร

	 3.	กระบวนการปฏบัิตงิาน (Internal Process and

Operations) โดยพจิารณาจากกระบวนการปฏบิตังิาน

ภายในองค์การ ซึง่จะเกีย่วข้องกบัการปฏบิตัหิน้าทีต่าม

บทบาทของแต่ละกลุม่งานตามมาตรฐานการปฏบิตังิาน

การไหลเลื่อนส่งต่อของงาน การมีประสิทธิภาพของ

การท�ำงานได้ครบถ้วน มกีารใช้นวตักรรมและเทคโนโลยี

ช่วยปฏิบัติงาน บุคคลท�ำงานเต็มศักยภาพ

	 4.	ความพอใจของทกุฝ่าย (Participant Satisfac-

tion) เป็นการพิจารณาว่า ผลงานความส�ำเร็จ และ

กระบวนการปฏบิตัทิีใ่ช้ น�ำมาซ่ึงความพอใจของผูเ้กีย่วข้อง

ต่างๆ เพียงใด

	 ดังนั้นผลการประเมินท้ัง 4 ด้าน จะเป็นข้อมูลท่ีดี

ในการพิจารณาความบกพร่องในด้านต่างๆ เพือ่การพฒันา

และแก้ไข (สมใจ ลักษณะ, 2552: 262-263)

วธิกีารด�ำเนนิการวจิัย
	 ประชากรและกลุ่มตัวอย่าง

	 ประชากรและกลุ่มตัวอย่างผู้ให้ข้อมูลในการวิจัย

ครั้งนี้ ผู้วิจัยได้ท�ำการศึกษาจากประชากรท้ังหมดของ

อาจารย์ผู้สอนวิชาการบัญชีในมหาวิทยาลัยเทคโนโลยี

ราชมงคลสุวรรณภูมิทั้ง 9 แห่ง ได้แก่ มหาวิทยาลัย

เทคโนโลยีราชมงคลธัญบุรี มหาวิทยาลัยเทคโนโลยี

ราชมงคลกรุงเทพ มหาวิทยาลัยเทคโนโลยีราชมงคล

ตะวันออก มหาวิทยาลัยเทคโนโลยีราชมงคลพระนคร

มหาวิทยาลัยเทคโนโลยีราชมงคลรัตนโกสินทร ์

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

142

มหาวิทยาลัยเทคโนโลยีราชมงคลล้านนา มหาวิทยาลัย

เทคโนโลยีราชมงคลศรีวิชัย มหาวิทยาลัยเทคโนโลยี

ราชมงคลสุวรรณภูมิ และมหาวิทยาลัยเทคโนโลย ี

ราชมงคลอีสาน จ�ำนวน 240 คน

	 การเก็บรวบรวมข้อมูล

	 การวิจัยเรื่องน้ีเป็นการวิจัยเชิงส�ำรวจ (Survey

Research) ผู้วจิยัเกบ็รวบรวมข้อมลูโดยใช้แบบสอบถาม

(Questionnaire) จากการสังเคราะห์และพัฒนา

ข้อค�ำถามจากการทบทวนวรรณกรรมทีเ่กีย่วข้องโดยน�ำ

แบบสอบถามที่สร้างขึ้นเสนอผู้เชี่ยวชาญเพื่อพิจารณา

ความเหมาะสมและน�ำมาปรบัปรงุแก้ไข น�ำแบบสอบถาม

ไปตรวจสอบคณุภาพเครือ่งมอื โดยทดลองใช้กบัอาจารย์

ผู ้สอนวิชาการบัญชีที่มิใช่กลุ ่มตัวอย่าง (Try Out)

จ�ำนวน 30 คน หาค่าอ�ำนาจจ�ำแนกเป็นรายข้อ โดยใช้

เทคนคิ Item-total Correlation และหาค่าความเชือ่มัน่

(Reliability) หรอืความสอดคล้องภายในด้วยสมัประสทิธิ์

แอลฟา (Alpha Coefficient) ของครอนบาค (Cronbach)

หากค่าสถิติของตัววัดมีค่ามากกว่า 0.7 ขึ้นไป แสดงว่า

มีความเชื่อมั่นของเครื่องมือวัดผลการตรวจสอบ

ความเชื่อมั่นของประเด็นค�ำถามพบว่า ค่าสัมประสิทธิ์

ความเชื่อมั่นของทักษะทางวิชาชีพของอาจารย์ผู้สอน

วิชาการบญัช ีมค่ีาเท่ากบั 0.955 และความส�ำเรจ็ในการ

ท�ำงานของอาจารย์ผู ้สอนวิชาการบัญชี มีค่าเท่ากับ

0.907 แสดงว่ามีความเชื่อมั่นของเครื่องมือวัด จึงได้น�ำ

แบบสอบถามส่งทางไปรษณย์ีรวมกบัการส่งแบบสอบถาม

ให้กลุ่มเป้าหมายโดยตรงจากการส่งแบบสอบถามให้

อาจารย์ผู้สอนวิชาการบัญชีในมหาวิทยาลัยเทคโนโลยี

ราชมงคลสุวรรณภูมิ 9 แห่ง จ�ำนวน 240 คน ได้ม ี

ผู้ตอบแบบสอบถามกลับมาจ�ำนวน 139 คน คิดเป็น

ร้อยละ 57.92

	 สถิติที่ใช้ในการวิเคราะห์ข้อมูล

	 เมื่อมีการเก็บรวบรวมข้อมูลจากแบบสอบถาม

ผู ้วิจัยได้ด�ำเนินการก�ำหนดสถิติท่ีมีความเหมาะสม

และสอดคล้องกับขอ้มูลทางสถิต ิเพือ่ตอบวัตถุประสงค์

ของการวิจัยท่ีตั้งไว้ โดยสถิติท่ีใช้ในการวิเคราะห์ข้อมูล

มีเนื้อหา 2 ส่วน ดังนี้

	 1.	สถิติการวิเคราะห์เชิงพรรณนาวิเคราะห์ข้อมูล

ทั่วไปของอาจารย์ผู้สอนวิชาการบัญชีในมหาวิทยาลัย

เทคโนโลยรีาชมงคล ได้แก่ เพศ อาย ุสถานภาพครอบครวั

ระดับการศึกษา สถานภาพในการปฏิบัติงาน ต�ำแหน่ง

ทางวิชาการ ต�ำแหน่งด้านบริหาร รายได้เฉลี่ยต่อเดือน

ประสบการณ์ท�ำงานอาจารย์สอนวิชาการบัญชี และ

ภาระการสอนต่อสปัดาห์ ผูว้จัิยก�ำหนดวดัค่าเป็นร้อยละ

(Percentage) ส�ำหรบัการวเิคราะห์ค่าสถติพิืน้ฐานของ

ตัวแปรสังเกตได้ของทักษะทางวิชาชีพกับความส�ำเร็จ

ในการท�ำงานของอาจารย์ผู ้สอนวิชาการบัญชีใน

มหาวิทยาลัยเทคโนโลยีราชมงคล จ�ำนวน 10 ตัวแปร

ผูว้จัิยก�ำหนดวดัเป็นค่าเฉลีย่ (Mean) และส่วนเบีย่งเบน

มาตรฐาน (Standard Deviation) โดยใช้โปรแกรม

คอมพวิเตอร์ เพือ่น�ำมาบรรยายถงึลกัษณะการแจกแจง

ข้อมูลทั่วไป

	 2.	สถิติที่ใช้ทดสอบคุณลักษณะของตัวแปร คือ

การทดสอบความสัมพันธ์ระหว่างตัวแปรอิสระ (Multi-

collinearity Test) โดยหาค่า Variance Inflation

Factor (VIFs)

	 3.	สถิติที่ใช้ทดสอบสมมติฐาน คือ การวิเคราะห ์

สหสัมพันธ์ (Multiple Correlation Analysis) และ

การวิเคราะห์ความถดถอยเชิงพหุคูณ (Multiple

Regression Analysis) เพือ่หาความสมัพนัธ์ของทักษะ

ทางวิชาชีพกับความส�ำเร็จในการท�ำงานของอาจารย์

ผูส้อนวชิาการบญัชใีนมหาวทิยาลยัเทคโนโลยรีาชมงคล

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 143

ผลการวจิัย
	 1.	ผลการวเิคราะห์ข้อมลูเบือ้งต้นจากอาจารย์ผู้สอน

วิชาการบัญชีในมหาวิทยาลัยเทคโนโลยีราชมงคล

จ�ำนวน 139 คน พบว่า ส่วนใหญ่เป็นเพศหญงิ (ร้อยละ

84.20) อายุ 35-44 ปี (ร้อยละ 36.00) สถานภาพโสด

และสมรสเท่ากนั (ร้อยละ 47.50) ระดับการศึกษาระดบั

ปริญญาโท (ร้อยละ 82.00) มีสถานภาพในการปฏบิตังิาน

เป็นข้าราชการ (ร้อยละ 51.80) ไม่มตี�ำแหน่งทางวชิาการ

(ร้อยละ 77.00) ไม่มีต�ำแหน่งด้านบริหาร (ร้อยละ

77.00) มรีายได้ต่อเดอืน 20,000-40,000 บาท (ร้อยละ

70.50) มปีระสบการณ์ท�ำงานอาจารย์สอนวชิาการบญัชี

5-14 ปี (ร้อยละ 41.70) และมภีาระการสอนต่อสปัดาห์

10-14 ชั่วโมง (ร้อยละ 41.70)

	 2.	ผลการวิเคราะห์เกี่ยวกับทักษะทางวิชาชีพของ

อาจารย์ผู้สอนวิชาการบัญชีในมหาวิทยาลัยเทคโนโลยี

ราชมงคล พบว่า อาจารย์ผู ้สอนวิชาการบัญชีใน

มหาวทิยาลยัเทคโนโลยรีาชมงคล มคีวามคิดเหน็เกีย่วกบั

ทกัษะทางวิชาชพีของอาจารย์ผูส้อนวชิาการบญัชโีดยรวม

อยูใ่นระดบัมาก เรยีงล�ำดับจากด้านทีม่ค่ีาเฉลีย่มากทีสุ่ด

ถงึด้านทีม่ค่ีาเฉลีย่น้อยทีส่ดุ ดังนี ้ทักษะทางคุณลกัษณะ

ส่วนบุคคล ทักษะความเป็นครู ทักษะทางคุณลักษณะ

ส่วนบุคคล ทักษะทางปัญญา ทักษะทางการบริหาร

องค์การและการจดัการธรุกจิ และทกัษะทางปฏสิมัพนัธ์

ระหว่างบุคคลและการสื่อสาร

	 3.	ผลการวิเคราะห์เกี่ยวกับความส�ำเร็จในการ

ท�ำงานของอาจารย์ผู้สอนวิชาการบัญชีในมหาวิทยาลัย

เทคโนโลยรีาชมงคล พบว่า อาจารย์ผูส้อนวชิาการบญัชี

ในมหาวิทยาลัยเทคโนโลยีราชมงคล มีความคิดเห็น

เกีย่วกบัความส�ำเรจ็ในการท�ำงาน โดยรวมอยูใ่นระดบัมาก

เรียงล�ำดับจากด้านที่มีค่าเฉลี่ยมากที่สุดถึงด้านที่ม ี

ค่าเฉลีย่น้อยท่ีสดุ ดงันี ้กระบวนการปฏิบัติงาน การจดัหา

และการใช้ทรัพยากร ความพอใจของทุกฝ่าย และการ

บรรลุเป้าหมายความส�ำเร็จ

	 4.	ผลการตรวจสอบความสัมพันธ์ระหว่างตัวแปร

อิสระ คือ ทักษะทางวิชาชีพ จากการทดสอบ Multi-

collinearity โดยใช้ค่า VIF ปรากฏว่า ค่า VIF ของตัวแปร

อสิระทกัษะทางวชิาชพี มค่ีาตัง้แต่ 1.477-2.530 ซึง่มค่ีา

น้อยกว่า 10 แสดงว่า ตัวแปรอิสระมีความสัมพันธ์กัน

ในระดับท่ีไม่ท�ำให้เกิดปัญหา Multicollinearity

สามารถน�ำตัวแปรอิสระ คือ ทักษะทางวิชาชีพบัญชี

ซ่ึงประกอบด้วย ทักษะทางปัญญา ทักษะทางวิชาการ

เชิงปฏิบัติและหน้าที่งาน ทักษะทางคุณลักษณะเฉพาะ

บคุคล ทกัษะทางปฏสิมัพนัธ์ระหว่างบุคคลและการสือ่สาร

ทักษะทางการบริหารองค์การและการจัดการธุรกิจ

และทักษะความเป็นครู น�ำไปวิเคราะห์ความถดถอย

แบบพหุคูณในขั้นต่อไป

	 5.	ผลการวิเคราะห์สหสัมพันธ์ของทักษะวิชาชีพ

กบัความส�ำเรจ็ในการท�ำงานโดยรวมของอาจารย์ผูส้อน

วิชาการบัญชีในมหาวิทยาลัยเทคโนโลยีราชมงคล

พบว่า ตวัแปรอสิระ คอื ทกัษะทางวชิาชพีในแต่ละด้าน

มีความสัมพันธ์กับตัวแปรตาม คือ ความส�ำเร็จในการ

ท�ำงานโดยรวม อย่างมีนัยส�ำคัญทางสถิติที่ระดับ 0.05

โดยมีค่าสัมประสิทธิ์สหสัมพันธ์ระหว่าง 0.449-0.574

	 6.	ผลการวิ เคราะห ์การถดถอยแบบพหุคูณ

ความส�ำเร็จในวิชาชีพโดยรวม ดังตารางที่ 2

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

144

ตารางที่ 2 การทดสอบความสัมพันธ์ของสัมประสิทธิ์ถดถอยกับความส�ำเร็จในการท�ำงานโดยรวมของอาจารย์ผู้สอน

วิชาการบัญชีในมหาวิทยาลัยเทคโนโลยีราชมงคล

ทักษะทางวิชาชีพ

ความส�ำเร็จในการท�ำงาน

โดยรวม (SW)
t P-value

สัมประสิทธิ์

การถดถอย

ความคลาดเคลื่อน

มาตรฐาน

ค่าคงที่ (a) 0.187 0.383 0.489 0.626

ทักษะทางปัญญา (IS) 0.158 0.088 1.790 0.076

ทักษะทางวิชาการเชิงปฏิบัติและหน้าที่งาน (TF) 0.299 0.124 2.412 0.017*

ทักษะทางคุณลักษณะเฉพาะบุคคล (PK) -0.084 0.119 -0.707 0.481

ทักษะทางปฏิสัมพันธ์ระหว่างบุคคลและการสื่อสาร (IC) 0.164 0.118 1.391 0.167

ทักษะทางการบริหารองค์การและการจัดการธุรกิจ (OB) 0.088 0.115 0.768 0.444

ทักษะความเป็นครู (TS) 0.306 0.108 2.824 0.005*

F = 8.384 p = 0.000 AdjR2 = 0.242 *มีระดับนัยส�ำคัญทางสถิติที่ 0.05 **มีระดับนัยส�ำคัญทางสถิติที่ 0.01

	 จากตารางที่ 2 การทดสอบความสัมพันธ์ของ

สมัประสทิธิถ์ดถอยกบัความส�ำเรจ็ในการท�ำงานโดยรวม

ของอาจารย์ผูส้อนวิชาการบญัชใีนมหาวทิยาลยัเทคโนโลยี

ราชมงคล พบว่า ทกัษะทางวชิาชพี เพยีง 2 ด้านเท่านัน้

ที่มีความสัมพันธ์และผลกระทบกับความส�ำเร็จในการ

ท�ำงานโดยรวมของอาจารย์ผู ้สอนวิชาการบัญชีใน

มหาวิทยาลัยเทคโนโลยีราชมงคล อย่างมีนัยส�ำคัญทาง

สถติิทีร่ะดบั 0.05 คอื ทกัษะทางวชิาการเชงิปฏิบตัแิละ

หน้าที่งาน (TF) และทักษะความเป็นครู (TS)

สรุปและอภปิรายผล
	 1.	อาจารย์ผู ้สอนวิชาการบัญชีในมหาวิทยาลัย

เทคโนโลยรีาชมงคล มคีวามเหน็ด้วยเกีย่วกบัทกัษะทาง

วชิาชพีโดยรวมอยูใ่นระดับมาก ได้แก่ ทกัษะทางปัญญา

ทักษะทางวิชาการเชิงปฏิบัติและหน้าที่งาน ทักษะทาง

คุณลักษณะส่วนบุคคล ทักษะทางปฏิสัมพันธ์กับผู้อื่น

และการสื่อสาร ทักษะทางการองค์การและการจัดการ

ธุรกิจ และทกัษะความเป็นครู ซึง่สอดคล้องกบัฉตัรรชัดา

วิโรจน์รัตน์ และคณะ (2554) ได้ท�ำการศึกษาทักษะ

ความเป็นมอือาชีพของนักบัญชีท่ีมต่ีอความส�ำเรจ็ในการ

ท�ำงานของส�ำนกังานบัญชี ในจงัหวดัขอนแก่น ผลการวจัิย

พบว่า นักบัญชีของส�ำนักงานบัญชี มีความคิดเห็นด้วย

เกีย่วกบัการมทีกัษะความเป็นมอือาชพีโดยรวมและเป็น

รายด้าน ทุกด้านอยู่ในระดับมาก สรศักดิ์ ธนันไชย

(2551) ได้วัดทักษะทางวิชาชีพของนักบัญชีในเขตนิคม

อุตสาหกรรมภาคเหนือ จังหวัดล�ำพูน พบว่า พนักงาน

บัญชีในกิจการมีทักษะทางวิชาชีพโดยรวมในระดับมาก

เนื่องจากอาจารย์ผู้สอนวิชาการบัญชีจะต้องใช้ทักษะ

ทางวิชาชีพในการสอนนักศึกษาเป็นประจ�ำทุกวันท�ำให้

มคีวามช�ำนาญในทกัษะทางวชิาชพีโดยรวมอยูใ่นระดบัมาก

	 เมื่อพิจารณาเป็นรายข้อพบว่า ทักษะทางวิชาชีพ

ด้านทกัษะทางปฏสิมัพนัธ์ระหว่างบุคคลและการสือ่สาร

ในการพูด ฟัง เขียน และอ่านภาษาอังกฤษหรือภาษา

ต่างประเทศอืน่ได้อย่างมปีระสทิธภิาพมรีะดบัความคดิเหน็

ปานกลาง ซ่ึงสอดคล้องกับการส�ำรวจความสามารถ

การใช้ภาษาอังกฤษของบัณฑิตไทยของศูนย์ทดสอบ

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 145

ทางวชิาการแห่งจฬุาลงกรณ์มหาวทิยาลยั พบว่าต�ำ่กว่า

เกณฑ์มาตรฐานสากล (ส�ำนกังานสถติแิห่งชาต,ิ 2556: 5)

		 ทักษะทางวิชาชีพ ด้านทักษะทางองค์การและ

การจดัการธุรกิจ ทางความสามารถในการวางแผนกลยทุธ์

มีระดับความคิดเห็นปานกลาง เนื่องจากอาจารย์ผู้สอน

วิชาการบัญชีส่วนใหญ่ไม่มีต�ำแหน่งทางด้านบริหาร

ถงึร้อยละ 77 จงึขาดทกัษะทางองค์การและการจดัการ

ธุรกิจ

	 2.	อาจารย์ผู ้สอนวิชาการบัญชีในมหาวิทยาลัย

เทคโนโลยรีาชมงคล มคีวามเหน็ด้วยเก่ียวกับความส�ำเร็จ

ในการท�ำงาน ในภาพรวมอยูใ่นระดบัมาก ได้แก่ การบรรลุ

เป้าหมายความส�ำเร็จ การจัดหาและใช้ทรัพยากร

กระบวนการปฏิบัติงาน และความพอใจของทุกฝ่าย

ซ่ึงสอดคล้องกบัสรายทุธ สวุรรณปักษ์ (2549) ได้ศกึษา

ผลกระทบของคณุสมบตัขิองนกับญัชทีีม่ต่ีอความส�ำเรจ็

ในการท�ำงานในสถาบันอุดมศึกษาสังกัดส�ำนักงาน

คณะกรรมการการอุดมศึกษา พบว่า มีความเห็นด้วย

เกี่ยวกับความส�ำเร็จในการท�ำงาน ในภาพรวมอยู่ใน

ระดับมาก

		 เมื่อพิจารณาเป็นรายด้านพบว่า ความส�ำเร็จ

ในการท�ำงาน ด้านการบรรลเุป้าหมายความส�ำเรจ็ มรีะดับ

ความคิดเห็นปานกลาง เมื่อพิจารณาเป็นรายข้อพบว่า

การจดัท�ำบทความวชิาการทีไ่ด้รบัการตพีมิพ์ในระดบัชาติ

หรือนานาชาติ และการจัดท�ำวิจัยที่ได้รับการตีพิมพ ์

เผยแพร่ในระดับชาติหรือนานาชาติ อยู่ในระดับน้อย

จากข้อค้นพบท�ำให้ทราบสาเหตุการทีอ่าจารย์ผูส้อนวชิา

การบัญชใีนมหาวทิยาลยัเทคโนโลยรีาชมงคลมตี�ำแหน่ง

ทางวชิาการเพยีงร้อยละ 23 เน่ืองจากมกีารสร้างผลงาน

ทางวิชาการ หนังสือ บทความวิชาการ การท�ำวิจัย

และการให้บริการทางวิชาการในระดับน้อย อาจเป็น

เพราะปัจจยัเรือ่งภาระการสอน เวลาทีใ่ช้ในการท�ำวิจยั

และทัศนคติที่มีต่อการวิจัย สอดคล้องกับกันยารัตน์

เอือ้มอมัพร (2546) ทีไ่ด้ศกึษาถงึปัจจยัทีส่่งผลต่อปริมาณ

การผลติผลงานการวจัิยของบคุลากรมหาวทิยาลยัพายัพ

	 ความส�ำเรจ็ในการท�ำงาน ด้านการจัดหาและการใช้

ทรพัยากร อยูใ่นระดบัปานกลาง ซึง่ข้อค้นพบจะเหน็ได้ว่า

อาจารย์ผู้สอนวิชาการบัญชีในมหาวิทยาลัยเทคโนโลยี

ราชมงคล ยงัมกีารตดิต่อกบัภายนอกองค์การไม่มากนกั

สอดคล้องกับสหัทยา ด�ำรงเกียรติศักดิ์ (2541) ปัญหา

ในการวจัิยของอาจารย์คอืการหาแหล่งเงนิทนุ การได้รบั

การยอมรบัจากภายนอกองค์กรนอกจากเป็นความส�ำเร็จ

ในการท�ำงานของอาจารย์ยังถือเป็นความส�ำเร็จของ

มหาวทิยาลยัต้นสงักดัเช่นกนั ซึง่อาจน�ำมาในด้านชือ่เสยีง

ตลอดจนแหล่งเงินทนุในการจดัโครงการหรอืวจิยัเพือ่ให้

อาจารย์มีความส�ำเร็จในการท�ำงานมากยิ่งขึ้น

	 3.	ทักษะทางวิชาชีพมีความสัมพันธ ์ เ ชิงบวก

กับความส�ำเร็จในการท�ำงาน สอดคล้องกับพลอยรวี

จันทร์ประสิทธิ์ (2557) ได้ศึกษาผลกระทบของทักษะ

วชิาชีพบัญชีท่ีมต่ีอความส�ำเร็จในการท�ำงานของนกับัญชี

บริษัทส�ำรวจและผลิตปิโตรเลียมในประเทศไทย

		 ทกัษะทางวชิาชีพด้านทกัษะทางวชิาการเชงิปฏบิตัิ

และหน้าท่ีงาน และด้านทักษะความเป็นครูมคีวามสมัพนัธ์

เชิงบวกกับความส�ำเร็จในการท�ำงานโดยรวม เนื่องจาก

หากอาจารย์ผู้สอนวิชาการบัญชีมีความรู้ในเนื้อหาวิชา

ท่ีสอนเป็นอย่างดี ติดตามค้นคว้าความรู้เก่ียวกับบัญชี

อยู่เสมอ มีความช�ำนาญด้านเทคโนโลยี และมีความ

สามารถในการจดักิจกรรมการเรยีนการสอนให้นักศกึษา

รูจ้กัคดิวเิคราะห์ สามารถจดัท�ำแผนการสอน สือ่การสอน

และหลักสูตร ย่อมท�ำให้อาจารย์ผู้สอนวิชาการบัญชี

ประสบความส�ำเร็จในการท�ำงานโดยรวม

ข้อเสนอแนะ
	 1.	ข้อเสนอแนะส�ำหรับการน�ำผลการวิจัยนี้ไปใช้

		 1.1	 ผู้บริหารมหาวิทยาลัยเทคโนโลยีราชมงคล

ควรส่งเสริมให้อาจารย์ผู ้สอนวิชาบัญชีพัฒนาทักษะ

ทางปฏสิมัพนัธ์ระหว่างบคุคลและการสือ่สาร ในการพดู

ฟัง เขยีน และอ่านภาษาองักฤษหรอืภาษาต่างประเทศอ่ืน

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

146

		 1.2	 ผู้บริหารมหาวิทยาลัยเทคโนโลยีราชมงคล

ควรส่งเสริมให้อาจารย์ผูส้อนวชิาบญัชพีฒันาทกัษะทาง

องค์การและการจัดการธุรกิจ ทางความสามารถในการ

วางแผนกลยุทธ์

		 1.3	 ผู้บริหารมหาวิทยาลัยเทคโนโลยีราชมงคล

ควรส่งเสริมให้อาจารย์ผู้สอนวิชาบัญชีจัดท�ำบทความ

วิชาการที่ได้รับการตีพิมพ์ในระดับชาติหรือนานาชาติ

		 1.4	 ผู้บริหารมหาวิทยาลัยเทคโนโลยีราชมงคล

ควรส่งเสรมิให้อาจารย์ผูส้อนวิชาบัญชจีดัท�ำวจิยัทีไ่ด้รบั

การตีพิมพ์เผยแพร่ในระดับชาติหรือนานาชาติ

		 1.5	 ผู้บริหารมหาวิทยาลัยเทคโนโลยีราชมงคล

ควรส่งเสรมิให้อาจารย์ผูส้อนวชิาบญัชจัีดหางบประมาณ

จากแหล่งเงินทุนทั้งภายในและภายนอกองค์กรได้เพื่อ

จัดท�ำโครงการที่ต้องการได้

	 2.	ข้อเสนอแนะส�ำหรับงานวิจัยครั้งต่อไป

		 2.1	 งานวจิยันีศึ้กษาเฉพาะอาจารย์ในมหาวทิยาลยั

เทคโนโลยีราชมงคลเท่าน้ัน ซึ่งเป็นสถาบันการศึกษา

ของหน่วยงานราชการ ดังนั้นงานวิจัยในอนาคตอาจท�ำ

ในมหาวิทยาลัยเอกชน หรือในมหาวิทยาลัยของรัฐอื่น

		 2.2	 ตัวแปรอิสระในงานวิจัยนี้ คือทักษะทาง

วชิาชพีทีใ่ช้ในการศกึษา ประกอบด้วย ทกัษะทางปัญญา

ทักษะทางวิชาการเชิงปฏิบัติและหน้าที่งาน ทักษะทาง

คุณลักษณะส่วนบุคคล ทักษะทางปฏิสัมพันธ์กับผู้อื่น

และการสื่อสาร ทักษะทางองค์การและจัดการธุรกิจ

และทกัษะความเป็นครู และตัวแปรตาม คือ ความส�ำเร็จ

ในการท�ำงาน ประกอบด้วย การบรรลเุป้าหมายความส�ำเรจ็

การจดัหาและใช้ทรพัยากร กระบวนการปฏบิตังิาน และ

ความพอใจของทุกฝ่าย ซึ่งงานวิจัยในอนาคตอาจใช้

ตัวแปรอื่น

ประโยชน์ที่คาดว่าจะได้รับ
	 1.	น�ำข้อมูลท่ีได้จากการวิจัยไปใช้เป็นแนวทาง

ในการพัฒนาทักษะทางวิชาชีพของอาจารย์ผู้สอนวิชา

การบัญชี ให้เหมาะสมตามล�ำดับที่ควรพัฒนาก่อนหลัง

ส่งผลให้สามารถสอนนักศึกษาได้อย่างมีประสิทธิภาพ

ผลิตนักบัญชีท่ีมีคุณภาพเพ่ือช่วยในการพัฒนาประเทศ

ต่อไป

	 2.	น�ำข้อมูลท่ีได้จากการวิจัยไปใช้เป็นแนวทาง

ในการพัฒนาความส�ำเร็จในการท�ำงานของอาจารย ์

ผูส้อนวชิาการบญัช ีให้เหมาะสมตามล�ำดบัทีค่วรพฒันา

ก่อนหลัง ส่งผลให้สามารถพัฒนาต�ำแหน่งงานทางด้าน

วิชาการหรือบริหารให้สูงยิ่งขึ้น

	 3.	ท�ำให้ทราบข้อค้นพบว่า ทักษะทางวิชาชีพ

ทางด้านใดมคีวามสมัพนัธ์เชงิบวกกบัความส�ำเรจ็ในการ

ท�ำงานของอาจารย์ผู้สอนวิชาการบัญชีในมหาวิทยาลัย

เทคโนโลยรีาชมงคล ท�ำให้สามารถน�ำผลการวจิยัไปเพือ่

วางแผนการพฒันาทักษะทางวชิาชีพท่ีน�ำไปสูค่วามส�ำเรจ็

ในการท�ำงานของอาจารย์ผู้สอนวชิาการบัญชีของอาจารย์

ผูส้อนวชิาการบญัชใีนมหาวทิยาลยัเทคโนโลยรีาชมงคล

บรรณานุกรม
กันยารัตน์ เอื้อมอัมพร. (2546). ปัจจัยที่ส่งผลต่อปริมาณการผลิตผลงานการวิจัยของบุคลากร มหาวิทยาลัยพายัพ.

สืบค้นเมื่อ 1 กันยายน 2557, จาก http://tdc.thailis.or.th/tdc

ฉัตรรัชดา วิโรจน์รัตน์ และคณะ. (2554). ทักษะความเป็นมืออาชีพของนักบัญชีที่มีต่อความส�ำเร็จในการท�ำงานของ

ส�ำนักงานบญัช ีในจงัหวดัขอนแก่น. สบืค้นเมือ่ 1 กนัยายน 2557, จาก http://ird.rmuti.ac.th/newweb/

researcher/search_research/view_porject.php?p_id=780

ดนุพล อริยสัจจากร และสมประวิณ มันประเสริฐ. (2557). การศึกษาผลกระทบจากการเคลื่อนย้ายแรงงานมีฝีมือ

ระหว่างประเทศจากการรวมกลุ่มทางเศรษฐกิจ AEC. สืบค้นเมื่อ 1 กันยายน 2557, จาก http://slidegur.

com/doc/117103

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 147

ทิศนา แขมมณี. (2555). ศาสตร์การสอน. (พิมพ์ครั้งที่ 15). กรุงเทพฯ: ด่านสุทธาการพิมพ์.

บุญเลี้ยง ทุมทอง. (2556). ทฤษฎีและการพัฒนารูปแบบการจัดการเรียนรู้. กรุงเทพฯ: โรงพิมพ์เอส.พริ้นติ้ง ไทย

แฟคตอรี่.

พรรณทพิย์ ศริวิรรณบศุย์. (2553). มนุษยสัมพนัธ์. (พิมพ์ครัง้ท่ี 7). กรงุเทพฯ: ส�ำนกัพมิพ์แห่งจุฬาลงกรณ์มหาวทิยาลยั.

พลอยรวี จันทร์ประสิทธิ์. (2557). ผลกระทบของทักษะวิชาชีพบัญชีท่ีมีต่อความส�ำเร็จในการท�ำงานของนักบัญชี

บริษัทส�ำรวจและผลิตปิโตรเลียมในประเทศไทย. วารสารมนุษยศาสตร์และสังคมศาสตร์ มหาวิทยาลัย

มหาสารคาม, 33(2), 281-291.

รัตนา บุญชัย. (2553). ปัจจัยที่มีผลต่อความต้องการพัฒนาความรู้ทางการบัญชี ปัญหา และอุปสรรคในการพัฒนา

ความรู้ด้านบัญชีของพนักงานบัญชีสหกรณ์ในจังหวัดอุทัยธานี. สืบค้นเมื่อ 1 กันยายน 2557, จาก http://

www.spu.ac.th/account/files/2012/07/

ศิริวรรณ เสรีรัตน์ และคณะ. (2548). จิตวิทยาธุรกิจ. กรุงเทพฯ: ธรรมสาร.

ภาวชิ ทองโรจน์. (2557). เปรยีบเทยีบดชันคีณุภาพการศกึษาของประเทศสมาชกิอาเซยีน. สบืค้นเมือ่ 1 กนัยายน 2557,

จาก https://www.facebook.com/photo.php?fbid=827297843977638&set=a.3269635706777

37.78470.100000922895895&type=1&theater

ส�ำนักงานสถิติแห่งชาติ. (2556). มหาวิทยาลัยของไทยกับการเข้าสู่ประชาคมอาเซียน. สืบค้นเมื่อ 1 สิงหาคม 2558,

จาก http://www.nic.go.th/gsic/uploadfile/university-asean.pdf

สภาวชิาชพีบญัชี. (2548). มาตรฐานการศกึษาระหว่างประเทศส�ำหรบัผูป้ระกอบวชิาชีพบญัช.ี สบืค้นเมือ่ 1 สงิหาคม

2558, จาก http://fap.or.th.a33.readyplanet.net/images/column_1359010350/3.pdf

สมใจ ลักษณะ. (2552). การพัฒนาประสิทธิภาพในการท�ำงาน. (พิมพ์ครั้งที่ 6). กรุงเทพฯ: เพิ่มทรัพย์ การพิมพ์.

สรายุทธ สุวรรณปักษ์. (2549). ผลกระทบของคุณสมบัติของนักบัญชีที่มีต่อความส�ำเร็จในการท�ำงานในสถาบัน

อุดมศึกษาสังกัดส�ำนักงานคณะกรรมการการอุดมศึกษา. สืบค้นเมื่อ 1 กันยายน 2557, จาก http://tdc.

thailis.or.th/tdc

สรศักดิ์ ธนันไชย. (2551). ทักษะทางวิชาชีพของนักบัญชีในเขตนิคมอุตสาหกรรมภาคเหนือ จังหวัดล�ำพูน. สืบค้น

เมื่อ 1 กันยายน 2557, จาก http://tdc.thailis.or.th/tdc

สหัทยา ด�ำรงเกียรติศักด์ิ. (2541). สภาพปัญหา อุปสรรค ความต้องการ และแนวทางในการพัฒนาคณาจารย์

มหาวิทยาลยัแม่โจ้. สบืค้นเมือ่ 1 กนัยายน 2557, จาก http://www.thaithesis.org/detail.php?id=5548

อรพนิ เหล่าประเสริฐ. (2556). การประกนัคุณภาพการศกึษากบัการพฒันาวชิาชพีบญัช.ี วารสารวชิาการ มหาวทิยาลยั

หอการค้าไทย, 33(4), 133-150.

Howieson, B. (2014). Who should teach what? Australian perceptions of the roles of universities

and practice in the education of professional accountants. Journal of Accounting Education,

32, 17.

Schwab, K. (2014). The Global Competitiveness Report 2014–2015. Retrieved September 1, 2014,

from http://www3.weforum.org/docs/WEF_GlobalCompetitivenessReport_2014-15.pdf

Willcoxson, L. (2010). A Whole of program Approach to the Development of Generic and Profession

Skills in University Accounting Program. Accounting Education, 19, 65-91.

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

148

Translated Thai References
Ariyasajjakorn, D & Manprasert, S. (2014). The effects of migration of skilled workers in AEC.

Retrieved September 1, 2014, from http://slidegur.com/doc/117103 [in Thai]

Bunchai, R. (2010). Factors affecting need of knowledge development in accounting for the

accountants cooperatives in Changwat Unthaitanee. Retrieved September 1, 2014, from

http://www.spu.ac.th/account/files/2012/07/ [in Thai]

Chanprasit, P. (2014). Effect of Efficiency of Accounting Profession Skills on Accountant’s Work

Success in Exploration and Production Company in Thailand. Journal of Humanities and

Social Sciences Mahasarakham University, 33(2), 281-291. [in Thai]

Damrongkiattisak, S. (1998). Faculty Development in Maejo University. Retrieved September 1,

2014, from http://www.thaithesis.org/detail.php?id=5548 [in Thai]

Federation of Accounting Professions. (2005). International Education Standards for Professional

Accountants. Retrieved August 1, 2014, from http://fap.or.th.a33.readyplanet.net/images/

column_1359010350/3.pdf [in Thai]

Eumumporn, K. (2003). Factors Affecting Research Production Quantity of Payap University’s Staff.

Retrieved September 1, 2014, from http://tdc.thailis.or.th/tdc [in Thai]

Khammani, T. (2012). Science Teaching. (15th ed.). Bangkok: Dansuta. [in Thai]

Laksana, S. (2009). Efficiency Development. (6th ed.). Bangkok: Phemsap Printing House. [in Thai]

Lourprasert, O. (2013). Educational Quality Assurance and Accounting Profession Development.

University of the Thai Chamber of Commerce journal, 33(4), 133-150. [in Thai]

National Statistical Office. (2013). University of Thailand and AEC. Retrieved August 1, 2014, from

http://www.nic.go.th/gsic/uploadfile/university-asean.pdf [in Thai]

Serirat, S. et al. (2005). Business Psychology. Bangkok: Thammasan. [in Thai]

Sirivunnabood, P. (2010). Human Relations. (7th ed.). Bangkok: Chulalongkorn University Press.

[in Thai]

Suwannapak, S. (2006). The Effects of Accountants Qualifications on Work Success in Higher

Educational Institutions under the Office of Higher Education Commission. Retrieved

September 1, 2014, from http://tdc.thailis.or.th/tdc [in Thai]

Thanunchai, S. (2008) The Measurement for Professional Skills of Accountants in Northern Region

Industrial Estate Lamphun Province. Retrieved September 1, 2014, from http://tdc.thailis.

or.th/tdc [in Thai]

Thumthong, B. (2013). Theories and Development of Instructional Model. Bangkok: S. printing.

[in Thai]

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 149

Tongroach, P. (2014). The index compares the quality of education of the member countries of

ASEAN. Retrieved September 1, 2014, from https://www.facebook.com/photo.php?fbid=8

27297843977638&set=a.326963570677737.78470.100000922895895&type=1&theater [in Thai]

Wirotrat, C. et al. (2011). Professional Skills of Accountants in Work Success of Accounting Offices

in Khon Kaen Province. Retrieved September 1, 2014, from http://ird.rmuti.ac.th/newweb/

researcher/search_research/view_porject.php?p_id=780 [in Thai]

Name and Surname: Poonsin Klinpratoom

Highest Education: Master of science (Accounting), Thammasat

University

University or Agency: Rajamangala University of Technology

Suvarnabhumi

Field of Expertise: Accounting

Address: 19 U-Thong Rd., Phranakhon Si Ayutthaya 13000

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559122

ทัศนคตขิองผูส้งูอายทุีมี่ต่อสทิธผิูสู้งอายุตามพระราชบัญญัติผู้สูงอายุ พ.ศ. 2546

ในการร่วมกิจกรรม ณ สวนสาธารณะของกรุงเทพมหานคร

ATTITUDE OF ELDERY TOWARDS THE RIGHTS OF ELDERY PARTICIPATED

IN ACTIVITIES AT THE PARKS IN BANGKOK ACCORDING TO THE ACT ON ELDERY

B.E. 2546 (2003 A.D.)

อุไรวรรณ รุ่งไหรัญ

Uraiwan Runghairun

สถาบันทรัพยากรมนุษย์ มหาวิทยาลัยธรรมศาสตร์

Human Resources Institute of Thammasat University

บทคัดย่อ
	 การศกึษาครัง้นีเ้ป็นการวจิยัส�ำรวจ มวีตัถปุระสงค์เพือ่ศกึษาทศันคตขิองผูส้งูอายเุก่ียวกับสทิธติามพระราชบญัญตัิ

ผู้สูงอายุ พ.ศ. 2546 ทั้งด้านความรู้ ความรู้สึก และพฤติกรรมการเข้าถึงสิทธิ โดยใช้แบบสอบถามเป็นเครื่องมือ

ในการรวบรวมข้อมลูจากผูส้งูอายทุีม่อีายตุัง้แต่ 60 ปีขึน้ไป ทีม่าร่วมกจิกรรม ณ สวนสาธารณะของกรงุเทพมหานคร

ขนาดกลุ่มตัวอย่างจ�ำนวน 323 คน

	 ผลการศึกษาพบว่า ส่วนใหญ่ผู้สูงอายุเป็นเพศหญิง ร้อยละ 53.9, อายุ 60-64 ปี ร้อยละ 41.5, การศึกษา

ระดบัประถมศึกษา ร้อยละ 34.0, สถานภาพสมรส ร้อยละ 74.9, พกัอาศยัอยูก่บัคูส่มรสและบตุรหลาน ร้อยละ 56.1,

ไม่ได้ประกอบอาชพี ร้อยละ 62.8, มรีายได้ต่อเดือนระหว่าง 10,001-20,000 บาท ร้อยละ 35.67 และมาร่วมกจิกรรม

ในสวนสาธารณะเป็นประจ�ำทุกวันตลอดสัปดาห์ ร้อยละ 20.9 ส�ำหรับความรู้ต่อสิทธิผู้สูงอายุนั้น พบว่า ผู้สูงอายุ

มรีะดบัความรู้ปานกลาง มคีวามคิดเหน็ต่อสทิธอิยูใ่นระดับเห็นด้วยอย่างยิง่ แต่มพีฤตกิรรมการเข้าถึงสทิธอิยูใ่นระดบัต�ำ่

(ไม่เคยใช้สิทธิ)

	 เมื่อท�ำการทดสอบระดับนัยส�ำคัญที่ระดับ .05 พบว่า ผู้สูงอายุท่ีพักอาศัยอยู่คนเดียวมีระดับความรู้และ

พฤติกรรมการเข้าถึงสิทธิสูงกว่าผู้สูงอายุที่อยู่กับคู่สมรสและบุตรหลาน ผู้สูงอายุที่มีความถี่ในการมาสวนสาธารณะ

บ่อยมคีวามสมัพนัธ์กบัความคิดเหน็ทีดี่ต่อสทิธผิูส้งูอายตุามพระราชบญัญตัฯิ และผูส้งูอายทุีม่คีวามรูส้งูย่อมมพีฤตกิรรม

การเข้าถึงสิทธิสูงตามไปด้วย

ค�ำส�ำคัญ: ทัศนคติของผู้สูงอายุ สิทธิผู้สูงอายุ พระราชบัญญัติผู้สูงอายุ พ.ศ. 2546

Corresponding Author

E-mail: uraiwan.run@gmail.com

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 123

Abstract
	 The study had an objective to study on the attitude of towards the elderly rights according

to The Act on Elderly B.E. 2546 in knowledge, feeling, and behavior to obtain the rights. The

questionnaire was the tools to collect the data from the old people who were older than

60 years old who participated in the activities at the parks in Bangkok The sample group is 323

old people.

	 The study found that most of the old people were women, 53.9%. 41.5% were 60-64

years old. 34% had completed primary school level. Most of them, 74.9% were married. 62.8%

of them were unemployed. 20.9% of them participated in the exercise activities in the park

everyday. Regarding to the attitude towards the rights according to The Act on Older Persons

B.E. 2556 (2003 A.D.), it was found that old people who participated in the activities at the parks

in Bangkok had moderate knowledge of the rights, had strongly agreeable opinion, and had less

behavior in rights accessibility (never exercise the rights).

	 Moreover, when testing with statistical significance at 0.5 level, the result was that the

old people who lived alone have the higher knowledge and behavior level than those who lived

with spouse and children. Old people who frequently come to the park had related to the

positive attitude towards the rights of old people. Lastly, old people who had high level of

knowledge would have the behavior to highly access the rights as well

Keywords: attitude of elderly, right of elderly, the act on elderly B.E. 2546

	

บทน�ำ
	 สังคมไทยเผชิญกับการเปลี่ยนแปลงอย่างมาก

และรวดเร็ว การเปลี่ยนผ่านทางโครงสร้างประชากร

จากเกิดสูงตายสงูมาสูก่ารเกดิต�ำ่ตายต�ำ่ ท�ำให้สงัคมไทย

เปล่ียนจากสงัคมเยาว์วยั สูสั่งคมสงูวยั จากข้อมลูจ�ำนวน

ประชากรไทยในปัจจุบันและการคาดการณ์ในอนาคต

ขององค์การสหประชาชาติ พบว่า ในปี 2014 ผู้สูงอายุ

ของประเทศไทยมอีาย ุ65 ปีขึน้ไป มมีากถงึร้อยละ 12.59

และในปี 2050 สถานการณ์สังคมสูงวัยไทยในอนาคต

จะกลายเป็น “สังคมสูงวัยอย่างสมบูรณ์” (สถาบัน

ประชากรศาสตร์ มหาวทิยาลยัมหดิล, 2556: 6) เพราะ

จะมีจ�ำนวนผู้สูงอายุคิดเป็นร้อยละ 21 ของประชากร

ทั้งหมด

	 การสงูวัยของประชากรจงึเป็นประเดน็เร่งด่วนทีร่ฐั

จะต้องก�ำหนดนโยบายให้ชัดเจนเพื่อรองรับสังคมที่มี

ระดับการสูงวัยเพิ่มขึ้นอย่างรวดเร็ว มิฉะนั้น สังคมไทย

ในอนาคตจะกลายเป็นสงัคมท่ีมแีต่ความทุกข์ยาก ขัดแย้ง

แย่งชิงทรัพยากร และอยู่กันอย่างไม่มีความสงบสุข

(ส�ำนักงานคณะกรรมการวิจัยแห่งชาติ, 2554: 1)

จากสภาวการณ์นีจ้งึเป็นประเดน็ส�ำคญั ประเทศทีจ่ะต้อง

มีแผนการเตรียมการรับมือการเปลี่ยนแปลงดังกล่าว

ระบบการบริหารจัดการ การดูแลเรื่องต่างๆ จะต้อง

ครอบคลุมและท่ัวถึง ซ่ึงหลักในการด�ำเนินการท่ีส�ำคัญ

คือ การให้ผู้สูงอายุสามารถเข้าถึงสิทธิผู้สูงอายุนั่นเอง

	 ส�ำหรบัประเทศไทยได้มกีารวางแนวทางเพือ่รองรบั

สทิธขิองผู้สงูอายภุายใต้พระราชบัญญตัผิูส้งูอายแุห่งชาติ

พ.ศ.2546 โดยมีเจตนารมณ์เพื่อมุ่งคุ้มครอง ส่งเสริม

และสนบัสนนุต่อสทิธแิละประโยชน์ของผูส้งูอายใุห้เป็นไป

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

124

อย่างมีประสิทธิภาพ ซึ่งในด้านสิทธิของผู้สูงอายุน้ัน

มาตรา 11 แห่งพระราชบัญญัติผู้สูงอายุ พ.ศ. 2546

ได้ก�ำหนดสทิธิของผูส้งูอายทุีจ่ะได้รบัการคุม้ครอง ส่งเสรมิ

และสนับสนุนในด้านต่างๆ ซึง่ได้แก่ บริการทางการแพทย์

และสาธารณสุข ข้อมูลข่าวสาร การประกอบอาชีพ

การพัฒนาตนเอง การมีส่วนร่วมทางสังคม การอ�ำนวย

ความสะดวกและความปลอดภัยในอาคารสถานที ่

ยานพาหนะ และการยกเว้นค่าเข้าชมสถานท่ีของรัฐ

ซ่ึงสิทธิต่างๆ ที่กล่าวมาเป็นสิทธิที่มุ่งพัฒนาด้านกาย

และด้านจติใจของผูส้งูอาย ุนอกจากนัน้พระราชบญัญตัิ

ผู้สูงอายุ พ.ศ. 2546 ยังได้ให้สิทธิทางด้านสังคมและ

จิตวิญญาณ ได้แก่ การศกึษา ศาสนา การช่วยเหลอืกรณี

ถูกทารุณกรรม หรือถูกแสวงหาผลประโยชน์โดยมิชอบ

ด้วยกฎหมาย การจดัทีพ่กัอาศยั การสงเคราะห์เบีย้ยงัชพี

และการสงเคราะห์ในการจัดการศพตามประเพณีอกีด้วย

โดยคาดหมายว่า สทิธิต่างๆ จะช่วยสร้างคุณภาพชวีติทีดี่

ให้แก่ผู้สูงอายุได้ในระดับหนึ่ง

	 จากผลการศึกษาตลอดหลายปีที่ผ่านมาเกี่ยวกับ

การรับรู้สิทธิตามพระราชบัญญัติผู้สูงอายุ พ.ศ. 2546

ที่ผ่านมา (สุริยา แป้นสุขา, 2550; วิพรรณ ประจวบ

เหมาะ, 2553; ส�ำนักงานส่งเสริมและพิทักษ์ผู้สูงอายุ,

2556; มลูนธิสิถาบนัวจิยัและพฒันาผูส้งูอายไุทย, 2557)

พบว่า ผูส้งูอายทุีม่อีายตุัง้แต่ 60 ปีขึน้ไป ทัง้อาศยัอยูใ่น

ชุมชนเมืองหรือชุมชนชนบทไม่มีความรู้เกี่ยวกับสิทธิฯ

หรือมคีวามรูน้้อย และมพีฤตกิรรมการเข้าถงึสทิธอิยูใ่น

ระดับต�่ำ ดังนั้นผู้วิจัยจึงมีความสนใจที่จะศึกษากับกลุ่ม

ผู้สูงอายุที่มีลักษณะกระตือรือร้นและใส่ใจด้านสุขภาพ

และการมีปฏิสัมพันธ์กับสังคมอย่างเด่นชัดอย่างกลุ่ม

ผูสู้งอายทุีม่าร่วมกจิกรรมในสวนสาธารณะว่า จะมรีะดับ

ความรู้ ความคิดเห็น และพฤติกรรมการเข้าถึงสิทธิ

ผูส้งูอายตุามพระราชบญัญตัต่ิางกนัหรอืไม่อย่างไร เพ่ือน�ำ

ข้อมลูไปใช้ประโยชน์ในการด�ำเนินงานด้านผูส้งูอายตุ่อไป

วัตถุประสงค์ของการวจิัย
	 1.	เพือ่ศกึษาระดับความรู้เกีย่วกบัสทิธติามพระราช

บญัญตัผิูส้งูอาย ุพ.ศ. 2546 ของผูส้งูอายทุีร่่วมกจิกรรม

ในสวนสาธารณะของกรุงเทพมหานคร

	 2.	เพือ่ศกึษาความคดิเหน็เกีย่วกบัสทิธติามพระราช

บญัญตัผิูส้งูอาย ุพ.ศ. 2546 ของผูส้งูอายทุีร่่วมกจิกรรม

ในสวนสาธารณะของกรุงเทพมหานคร

	 3.	เพือ่ศกึษาพฤตกิรรมการเข้าถึงสิทธติามพระราช

บญัญตัผิูส้งูอาย ุพ.ศ. 2546 ของผูส้งูอายทุีร่่วมกจิกรรม

ในสวนสาธารณะของกรุงเทพมหานคร

สมมตฐิานการวจิัย
	 1. ผู้สูงอายุที่ร่วมกิจกรรมในสวนสาธารณะของ

กรงุเทพมหานครมคีวามรูเ้ก่ียวกับสทิธติามพระราชบัญญัติ

ผู้สูงอายุ พ.ศ. 2546 อยู่ในระดับมาก

	 2.	ผู ้สูงอายุที่ร่วมกิจกรรมในสวนสาธารณะของ

กรงุเทพมหานครมคีวามคดิเหน็เก่ียวกับสทิธติามพระราช

บัญญัติผู้สูงอายุ พ.ศ. 2546 อยู่ในเชิงบวก

	 3.	ผู ้สูงอายุที่ร่วมกิจกรรมในสวนสาธารณะของ

กรงุเทพมหานครมพีฤตกิรรมการเข้าถึงสทิธติามพระราช

บัญญัติผู้สูงอายุ พ.ศ. 2546 อยู่ในระดับสูง

ทบทวนวรรณกรรม
	 ผูว้จิยัได้ทบทวนวรรณกรรมก�ำหนดเป็นกรอบแนวคดิ

โดยมีทฤษฎีและแนวคิด แบ่งออกเป็น 3 ประเด็นหลัก

ได้แก่ 1) แนวคดิความเป็นผูสู้งอาย ุ2) ทฤษฎทีางสงัคม

ในการปรับตัวของผู้สูงอายุ 3) หลักการและกฎหมาย

เกี่ยวกับสิทธิผู้สูงอายุ ดังนี้

	 1.	แนวคิดความเป็นผูส้งูอายุ ส�ำหรบัการก�ำหนดว่า

ผู้สูงอายุเริ่มมีอายุเท่าใดนั้น ขึ้นอยู่กับความแตกต่างกัน

ในแต่ละสงัคม ส�ำหรบัสงัคมไทยนัน้ก�ำหนดว่า ผูส้งูอายุ

หมายถึง บุคคลที่มีสัญชาติไทย และมีอายุตั้งแต่ 60 ปี

บริบูรณ์ขึ้นไป (พระราชบัญญัติผู้สูงอายุ พ.ศ. 2546)

ทั้งน้ีผู ้สูงอายุมิได้มีลักษณะเหมือนกันหมดแต่จะม ี

ความแตกต่างกันไปตามช่วงอายุ องค์การอนามัยโลก

จงึได้แย่งเกณฑ์อายตุามสภาพของการมอีายเุพิม่ข้ึน ดงันี้

1) ผูส้งูอาย ุ(Elderly) มอีายรุะหว่าง 60-74 ปี 2) คนชรา

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 125

(Old) มีอายุระหว่าง 75-90 ปี และ 3) คนชรามาก

(Very Old) มีอายุ 90 ปีขึ้นไป

		 ปัจจุบันประเทศไทยก�ำหนดนิยามผู้สูงอายุไว้

อย่างเป็นทางการ คือ ผู้ที่มีอายุ 60 ปีบริบูรณ์ขึ้นไป

ตามพระราชบัญญัติผู้สูงอายุฉบับปัจจุบัน พ.ศ. 2546

และนยิามน้ีได้ใช้เป็นอายทุีเ่ริม่ได้รบัสทิธิต่างๆ จากทาง

ราชการด้วย เช่น อายุเกษียณของข้าราชการ หรืออายุ

ที่เริ่มได้รับเบี้ยยังชีพ

		 นอกจากนี้ นิวการ ์เตนและคณะ (อัจฉรา

ปัณฑานุวงศ์ และกิติมา สุรสนธิ, 2554: 12) กล่าวถึง

บุคลิกภาพในการปรับตัวของผู้สูงอายุ ซึ่งหากพิจารณา

ลกัษณะของผูส้งูอายทุีม่าร่วมกจิกรรมในสวนสาธารณะ

ตามแนวคิดน้ีจะเป็นบุคลิกภาพแบบพวกหากิจกรรม

ใหม่ๆ เพือ่มาแทนท่ีกจิกรรมทีส่ญูเสยีไป (Reorganizer)

	 2.	ทฤษฎีทางสังคมวิทยาในการปรับตัวของ

ผูส้งูอาย ุทฤษฎีทางสงัคมเป็นทฤษฎีทีก่ล่าวถงึแนวโน้ม

บทบาท สัมพันธภาพ และการปรับตัวในสังคมของ

ผู้สูงอายุ มีแนวคิดที่น่าสนใจ ได้แก่ ทฤษฎีกิจกรรม

(Activity Theory) พฒันาขึน้โดย Robert Havighurst

(พัชรี มนจิตร, 2552: 19) ในปี 1960 ได้อธิบายถึง

สถานภาพทางสังคมของผู้สูงอายุ ซึ่งเน้นความสัมพันธ์

ในทางบวก ระหว่างการปฏิบติักจิกรรมกบัความพงึพอใจ

ในชีวิตของผู้สูงอายุ กล่าวคือ เมื่อบุคคลมีอายุมากขึ้น

สถานภาพและบทบาททางสงัคมจะลดลง แต่บคุคลยงัมี

ความต้องการทางสังคมเหมือนบุคคลในวัยกลางคน

ซึ่งทฤษฎีนี้เชื่อว่า ผู้สูงอายุมีความต้องการที่จะเข้าร่วม

กิจกรรม เพื่อความสุขและการมีชีวิตที่ดีเช่นเดียวกับ

วยัผู้ใหญ่ และสามารถเข้าร่วมกจิกรรมทีต่นเองสนใจได้

ส�ำหรับค�ำว่ากิจกรรมตามแนวคิดนี้ หมายถึง กิจกรรม

ต่างๆ นอกเหนือจากกิจกรรมที่บุคคลปฏิบัติต่อตนเอง

นั่นคือ กิจกรรมที่บุคคลปฏิบัติต่อเพื่อนฝูง ต่อสังคม

หรือชุมชน ซึ่งกิจกรรมต่างๆ ที่ผู้สูงอายุปฏิบัติจะท�ำให้

รู้สึกว่าตนเองยังมีคุณค่า และเป็นประโยชน์ต่อสังคม

สาระของทฤษฎีน้ีอธิบายได้โดยสรุปว่า การมีกิจกรรม

ต่อสังคมของผู ้สูงอายุจะมีความสัมพันธ์ทางบวกกับ

ความพึงพอใจในชีวิตของผู้สูงอายุ ในส่วนของการวิจัย

เร่ืองนี้ กลุ ่มตัวอย่างคือ ผู ้สูงอายุท่ีมาร่วมกิจกรรม

ในสวนสาธารณะ ดงันัน้ ทฤษฎทีางสงัคมทีจ่ะอธบิายถึง

ลักษณะของกลุ ่มประชากรที่ผู ้วิจัยใช้เป็นหลัก คือ

ทฤษฎีกิจกรรม

	 3.	หลักการและกฎหมายเก่ียวกับสิทธิผู้สูงอายุ

กฎหมายเกี่ยวกับสิทธิผู้สูงอายุนั้น เป็นหลักการส�ำคัญ

ทีใ่ช้เพือ่ด�ำเนนิงานเกีย่วกบัการคุม้ครองและพทิกัษ์สทิธิ์

ของผูส้งูอาย ุอนัเป็นสทิธพิืน้ฐานท่ีผูส้งูอายทุุกคนจะต้อง

ได้รบัการดแูลและผลักดนัให้สามารถเข้าถงึสทิธพิืน้ฐาน

ดงักล่าว เพือ่ให้ผูส้งูอายสุามารถด�ำรงชีวติได้อย่างมคีณุภาพ

มีคุณค่าและมีศักดิ์ศรี (สุริยา แป้นสุขา, 2550: 21)

โดยทีผู่ว้จิยัได้ศกึษาข้อมลู หลกัการ และกฎหมายเกีย่วกบั

สิทธิผู้สูงอายุ เช่น 1) สิทธิของผู้สูงอายุสหประชาชาต ิ

มุง่เน้นให้ผูส้งูอายมุอีสิรภาพในการพึง่ตนเอง มส่ีวนร่วม

ในสังคม ได้รับการอุปการะเลี้ยงดู ด�ำรงชีวิตอย่างมี

ศกัดิศ์ร ี2) รฐัธรรมนญูแห่งราชอาณาจกัรไทย พ.ศ. 2550

ได้ระบุเกี่ยวกับการคุ้มครองและการให้สิทธิผู ้สูงอายุ

ในการได้รบัสวสัดกิารต่างๆ และการดแูลจากรฐั รวมถึง

สิทธิในกระบวนการยุติธรรม เพื่อให้มีคุณภาพชีวิตที่ดี

และสามารถพึ่งพาตนเองได้ 3) แผนพัฒนาเศรษฐกิจ

แห่งชาต ินบัเป็นแผนพฒันาฉบบัแรกทีบู่รณาการประเดน็

ผู้สูงอายุเข้ากับแผนพัฒนาประเทศ โดยให้ความส�ำคัญ

กับการเตรียมความพร้อมเพือ่สังคมสงูวัย และการพฒันา

คณุภาพชวีติผูส้งูอาย ุ4) แผนผูสู้งอายแุห่งชาต ิฉบับที ่2

(พ.ศ. 2545-2564) มีเป้าหมายเพื่อส่งเสริมให้ผู้สูงอายุ

มคีณุภาพชวีติทีด่ ีด้วยการด�ำรงชวีติอย่างมคุีณค่า มศัีกดิศ์รี

พึง่ตนเองได้ และมหีลกัประกันท่ีมัน่คง 5) นโยบายรฐับาล

ด้านผู้สูงอายุ 2557 ได้แถลงต่อสภานิติบัญญัติแห่งชาติ

มนีโยบายทีเ่กีย่วข้องในด้านผู้สงูอาย ุลดความเหลือ่มล�ำ้

ของสังคม และการสร้างโอกาสการเข้าถึงบริการของรัฐ

	 ส�ำหรับการศึกษาครั้งน้ี ผู้วิจัยได้ใช้หลักการสิทธ ิ

ผูส้งูอายตุามพระราชบัญญตัผิูส้งูอายแุห่งชาต ิพ.ศ. 2546

มาตราท่ี 11 เป็นกรอบแนวคิดหลักในการวิจัย เพราะ

เป็นกฎหมายที่ได้ระบุสิทธิของผู้สูงอายุไว้อย่างชัดเจน

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

126

โดยเป็นกฎหมายทีต่ราขึน้เพือ่รองรบัจากข้อก�ำหนดด้าน

สิทธิผู้สูงอายุจากทั้งรัฐธรรมนูญ แผนผู้สูงอายุแห่งชาติ

และแผนพฒันาเศรษฐกจิแห่งชาติฉบบัที ่10 ซึง่พระราช

บญัญตัผิูส้งูอายแุห่งชาต ิพ.ศ. 2546 ได้ให้ความคุ้มครอง

และหลกัประกนัด้านสทิธแิก่ผูส้งูอาย ุทัง้ทางด้านสขุภาพ

สงัคม เศรษฐกิจ ตลอดจนสทิธปิระโยชน์ด้านต่างๆ ในการ

เข้าถงึและการได้รับบรกิารสาธารณะ โดยมรีายละเอยีด

สิทธิของผู้สูงอายุ ดังนี้

	 1.	บริการทางการแพทย์และสาธารณสุขที่สะดวก

และรวดเร็ว

	 2.	การศกึษา ศาสนา ข้อมลูข่าวสารทีเ่ป็นประโยชน์

ต่อการด�ำเนินชีวิต

	 3.	การประกอบอาชพีและการฝึกอาชพีทีเ่หมาะสม

	 4.	การพัฒนาตนเองและการมีส่วนร่วมในกิจกรรม

สังคม และการรวมกลุ่มในลักษณะเครือข่าย

	 5.	การอ�ำนวยความสะดวกและความปลอดภัย

ในอาคาร สถานที่ ยานพาหนะ และบริการสาธารณะ

อื่นๆ

	 6.	การช่วยเหลือด้านค่าโดยสารยานพาหนะ

	 7.	การยกเว้นค่าเข้าชมสถานที่ของรัฐ

	 8.	การช่วยเหลือผู้สูงอายุที่ถูกทารุณกรรมหรือถูก

แสวงหาประโยชน์หรือถูกทอดทิ้ง

	 9.	การให้ค�ำปรึกษา แนะน�ำ ด�ำเนินการในทางคดี

หรือแก้ปัญหาครอบครัว

	 10.	 การจัดที่พักอาศัย อาหาร เครื่องนุ่งห่ม ตาม

ความจ�ำเป็น

	 11.	 การสงเคราะห์เบี้ยยังชีพ

	 12.	 การสงเคราะห์ค่าจัดการศพ

	 กล่าวโดยสรปุได้ว่า หลกัการและกฎหมายเกีย่วกบั

สิทธิผู้สูงอายุ มีขึ้นเพ่ือคุ้มครองและพิทักษ์สิทธิพื้นฐาน

ของผู ้สูงอายุให้สามารถด�ำรงชีวิตได้อย่างมีคุณภาพ

มีศักดิ์ศรี และสามารถพึ่งพาตนเองได้ โดยที่ในงานวิจัย

เรื่องน้ีได้ก�ำหนดกรอบการวิจัยเกี่ยวกับสิทธิผู ้สูงอายุ

โดยยึดตามหลักพระราชบัญญัติผู้สูงอายุ พ.ศ. 2547

มาตรา 11 มีข้อก�ำหนด 12 ประการ ซึ่งรัฐจะต้องท�ำ

หน้าท่ีจัดสรรและปฏิบัติให้ผู้สูงอายุสามารถเข้าถึงสิทธิ

ผู้สูงอายุตามพระราชบัญญัติ

วธิกีารวจิัย
	 การศึกษาวิจัยครั้งนี้เป็นการศึกษาเชิงปริมาณ

(Quantitative Research) โดยใช้วิธีวิจัยเชิงส�ำรวจ

(Survey Research) ด�ำเนนิการเกบ็รวบรวมข้อมลูจาก

กลุ่มตัวอย่างเพียงครั้งเดียว (One-Shot Case Study)

จากแบบสอบถาม (Questionnaire)

ประชากรและกลุ่มตัวอย่าง
	 กลุ่มตัวอย่างที่ใช้ในการศึกษาครั้งนี้ คือ ประชากร

สูงอายุที่อายุตั้งแต่ 60 ปีขึ้นไป ที่มาออกก�ำลังกาย

หรือร่วมกิจกรรมท่ีสวนสาธารณะในกรุงเทพมหานคร

ในการท�ำการศึกษาวิจัยครั้งนี้

	 ขัน้แรก ท�ำการเลอืกสวนสาธารณะในกรงุเทพมหานคร

ที่มีจ�ำนวนผู้ใช้บริการต่อวันมากเกินกว่า 1,000 คน

(ส�ำนักยุทธศาสตร์และประเมินผล กรุงเทพมหานคร,

2555: 264) จ�ำนวน 8 แห่ง ได้แก่ 1) สวนจตุจักร

2) สวนวชิรเบญจทัศ 3) สวนเสรีไทย 4) สวนลุมพินีวัน

5) สวนหลวง ร.๙ 6) สวนสราญรมย์ 7) สวนรมณีนาถ

และ 8) สวนสันติภาพ

	 ข้ันท่ีสอง หาขนาดกลุ่มตัวอย่าง โดยใช้สูตรกลุ่ม

ตวัอย่างท่ีไม่ทราบจ�ำนวนแน่นอน (กัลยา วานชิย์บัญชา,

2552) ได้จ�ำนวนกลุ่มตัวอย่างดังนี้

n =
P (1-P) Z2

e2

	 เมื่อ n แทนจ�ำนวนกลุ่มตัวอย่าง

	 P แทน สดัส่วนของประชากรทีผู่ว้จัิยต้องการจะสุม่

โดยก�ำหนด 30% เช่น .30

	 Z แทน ความเช่ือมัน่ท่ีผูว้จิยัก�ำหนดไว้ 95% ซ่ึงเป็น

ระดับนัยส�ำคัญทางสถิติ 0.05 มีค่าเท่ากับ 1.96

	 e แทนสัดส่วนในการคลาดเคลื่อนที่ยอมให้เกิดขึ้น

ได้ (e = .05)

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 127

	 จากสตูรข้างต้นแทนค่าในสตูรได้ขนาดกลุม่ตัวอย่าง

ที่ค�ำนวณเท่ากับ 323 คน

	 ขั้นตอนที่สาม การสุ่มแบบบังเอิญ โดยเก็บข้อมูล

จากผู้สูงอายทุีม่อีายตุัง้แต่ 60 ปีขึน้ไป ทีม่าออกก�ำลงักาย

หรือท�ำกิจกรรมทีส่วนสาธารณะในเขตกรงุเทพมหานคร

ทั้ง 8 แห่ง ก�ำหนดสัดส่วนเท่าๆ กัน ดังนี้

ตารางที่ 1 แสดงสัดส่วนการเก็บกลุ่มตัวอย่าง

ชื่อสวนสาธารณะ เขต
จ�ำนวน

(คน)

1 สวนจตุจักร จตุจักร 43

2 สวนวชิรเบญจทัศ จตุจักร 40

3 สวนเสรีไทย บึงกุ่ม 40

4 สวนลุมพินี ปทุมวัน 40

5 สวนหลวง ร.๙ ประเวศ 40

6 สวนสราญรมย์ พระนคร 40

7 สวนรมณีนาถ พระนคร 40

8 สวนสันติภาพ ราชเทวี 40

รวม 323

เครื่องมอืที่ใช้ในการวจิัย
	 เคร่ืองมือที่ ใช ้ ในการเก็บรวบรวมข ้อมูล คือ

แบบสอบถามทัศนคติของผู้สูงอายุที่มีต่อสิทธิผู้สูงอายุ

ตามพระราชบัญญัติผู ้สูงอายุแห่งชาติ พ.ศ. 2546

อันประกอบด้วยความรู้ ความคิดเห็น และพฤติกรรม

การเข้าถึงสิทธิ ผู้วิจัยได้ท�ำการทดสอบความเชื่อมั่น

(Reliability) ของแบบสอบถามได้ค่าความเชือ่มัน่เท่ากบั

.7040 (ความรู้), .9262 (ความคดิเหน็), .7471 (พฤตกิรรม

การเข้าถึงสิทธิ)

วธิกีารวเิคราะห์ข้อมูล
	 วิธีการวิเคราะห์ข้อมูลใช้การวิเคราะห์ด้วยค่าเฉลี่ย

ร้อยละ ส่วนเบีย่งเบนมาตรฐาน และการทดสอบ t-test,

F-test และ Pearson’s correlation ในการวิเคราะห์

ข้อมลูเชงิปรมิาณโดยผูว้จิยัได้ก�ำหนดเกณฑ์การแปลผล

ดังนี้

	 แบ่งระดบัของความคดิเหน็ / พฤตกิรรมการเข้าถงึ

สทิธ ิออกเป็น 3 ระดบั ด้วยมาตรวัดแบบช่วง (Interval

Scale) โดยใช้ Likert Scale 3 ระดับ ก�ำหนดให้

คะแนน 	

	 -	 เห็นด้วยอย่างยิ่ง / เข้าถึงสิทธิเป็นประจ�ำ ให้ 3

คะแนน

	 - เห็นด้วยปานกลาง / เข้าถึงสิทธิบ้างบางครั้ง ให้

2 คะแนน

	 - ไม่เหน็ด้วย / ไม่เคยเข้าถงึสทิธเิลย ให้ 1 คะแนน

	 จากนัน้น�ำผลรวมของคะแนนในการวดัระดบัความ

คิดเห็นที่มีต่อสิทธิ / พฤติกรรมการเข้าถึงสิทธิตาม

พระราชบัญญัติผู้สูงอายุแห่งชาติ พ.ศ. 2546 มาหา

ค่าเฉลี่ย โดยก�ำหนดอันตรภาคชั้น หรือความกว้างของ

ชั้นคะแนนแต่ละชั้น

อันตรภาคชั้น	 =
คะแนนสูงที่สุด - คะแนนที่น้อยที่สุด

จ�ำนวนชั้น

	 =
3 - 1

3
 = 0.66

	 ดังนั้น ความกว้างของช้ันเท่ากับ 0.66 แล้วน�ำมา

จัดระดับค่าเฉลี่ยแบ่งออกเป็น 3 ระดับ ดังนี้

	 -	 ค่าเฉลี่ย 1.00-1.66 คะแนน ถือว่าไม่เห็นด้วย /

ไม่เคยเข้าถึงสิทธิเลย	

	 -	 ค่าเฉลี่ย 1.67-2.33 คะแนน ถือว่าเห็นด้วย

ปานกลาง / เข้าถึงสิทธิบ้างบางครั้ง	

	 -	 ค่าเฉลี่ย 2.34-3.00 คะแนน ถือว่าเห็นด้วย

อย่างยิ่ง / เข้าถึงสิทธิเป็นประจ�ำ

ผลการวจิัยและอภปิรายผล
	 ผลการวิจัยแบ่งออกเป็น 3 ส่วน ประกอบด้วย

1) ผลการศกึษาข้อมลูส่วนบุคคล 2) ผลการศกึษาทัศนคติ

ของผู้สูงอายุที่มีต่อสิทธิผู้สูงอายุตามพระราชบัญญัติ

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

128

ผูส้งูอาย ุพ.ศ. 2546 โดยน�ำเสนอในรปูแบบของความถี่

ร้อยละ ค่าเฉลีย่ และส่วนเบีย่งเบนมาตรฐาน 3) ผลการ

ทดสอบระดบันยัส�ำคญัทางสถติิทีร่ะดับ .05 จ�ำแนกตาม

ตัวแปรโดยใช้สถติทิดสอบ t-test, F-test และ Pearson’s

Correlation

	 1)	ผลการศึกษาข้อมูลส่วนบุคคล

ตารางที่ 2 แสดงข้อมูลส่วนบุคคล

ข้อมูลส่วนบุคคล ความถี่ ร้อยละ

เพศ

	 หญิง

	 ชาย

174

149

53.9

46.1

อายุ

	 60-64

	 65-69

	 มากกว่า 70 ปี

134

92

97

41.5

28.5

30.0

ระดับการศึกษา

	 ประถมศึกษา

	 ม.ต้น

	 ม.ปลาย (ปวช.)

	 ปริญญาตรี

	 สูงกว่าปริญญาตรี

106

53

52

91

10

34.0

17.0

16.7

29.2

3.2

สถานภาพสมรส

	 โสด

	 สมรส

	 หย่าร้าง

62

242

19

19.2

74.9

5.9

ลักษณะการอยู่อาศัย

	 อยู่คนเดียว

	 อยู่กับคู่สมรสเพียงล�ำพัง

	 อยู่กับคู่สมรสและบุตรหลาน

	 อยู่กับบุตรหลาน

	 อยู่กับญาติ

20

48

179

36

39

6.3

15.0

56.1

10.3

11.9

ตารางที่ 2 (ต่อ)

ข้อมูลส่วนบุคคล ความถี่ ร้อยละ

การประกอบอาชีพ

	 ไม่ได้ประกอบอาชีพ

	 ประกอบอาชีพ

203

120

62.8

37.2

รายได้เฉลี่ยต่อเดือน

	 น้อยกว่า 10,001

	 10,001-20,000

	 มากกว่า 20,000

57

61

53

33.33

35.67

31.00

ความถี่ในการมาสวนสาธารณะ

ต่อสัปดาห์

ระบุจ�ำนวนเลข.........

	 1 (1 ครั้งต่อสัปดาห์)

	 2 (2 ครั้งต่อสัปดาห์)

	 3 (3 ครั้งต่อสัปดาห์)

	 4 (4 ครั้งต่อสัปดาห์)

	 5 (5 ครั้งต่อสัปดาห์)

	 6 (6 ครั้งต่อสัปดาห์)

	 7 (7 ครั้งต่อสัปดาห์)

19

41

50

29

67

17

78

6.3

13.6

16.6

9.6

22.3

5.6

25.9

	 จากตารางท่ี 2 ผลการศึกษาทัศนคติของผู้สูงอาย ุ

ทีม่ต่ีอสทิธิผู้สงูอายตุามพระราชบญัญตัผิูส้งูอาย ุพ.ศ. 2546

โดยน�ำเสนอในรูปแบบของความถี่ร้อยละ ผลการศึกษา

พบว่า ส่วนใหญ่ผู้สูงอายุเป็นเพศหญิง ร้อยละ 53.9

รองลงมาเป็นเพศชาย ร้อยละ 46.1 ส่วนใหญ่อายุ

60-64 ปี ร้อยละ 41.5 ส�ำเรจ็การศกึษาระดบัประถมศึกษา

ร้อยละ 34.0 ส่วนใหญ่มีสถานภาพสมรส ร้อยละ 74.9

ส่วนใหญ่พักอาศัยอยู่กับคู่สมรสและบุตรหลาน ร้อยละ

56.1 ไม่ได้ประกอบอาชพี ร้อยละ 62.8 มีรายได้ต่อเดือน

อยู่ระหว่าง 10,001-20,000 บาท ร้อยละ 35.67 และ

มาร่วมกิจกรรมในสวนสาธารณะด้วยการออกก�ำลัง

เป็นประจ�ำทุกวันตลอดสัปดาห์ ร้อยละ 25.9

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 129

	 2)	ผลการศึกษาทัศนคติของผู้สูงอายุที่มีต่อสิทธ ิ

ผู้สูงอายุตามพระราชบัญญัติผู้สูงอายุ พ.ศ. 2546

ของผู้สูงอายุที่มาร่วมท�ำกิจกรรมในสวนสาธารณะ

ของกรุงเทพมหานคร (รายละเอียดดูในรายงานวิจัย)

ตารางที่ 3 แสดงทัศนคติของผู้สูงอายุที่มีต่อสิทธิผู้สูงอายุตามพระราชบัญญัติผู้สูงอายุ พ.ศ. 2546

สิทธิผู้สูงอายุตามพระราชบัญญัติผู้สูงอายุ
พ.ศ. 2546

ทัศนคติของผู้สูงอายุที่มีต่อสิทธิฯ

ความรู*้ ความคิดเห็น พฤติกรรม

มีความรู้
(ร้อยละ)

ไม่มีความรู้
(ร้อยละ)

x S.D. ระดับ
ความคิดเห็น

x S.D. ระดับพฤติกรรม
การเข้าถึงสิทธิ

1.	 ได้รับการอ�ำนวยความสะดวกและความ
ปลอดภัยโดยตรงแก่ผู ้สูงอายุในอาคาร
สถานที่ ยานพาหนะ หรือการบริการ
สาธารณะอื่น

70.90 29.10 2.78 .50 เห็นด้วย
อย่างยิ่ง

1.87 .80 บ้างบางครั้ง

2.	 ได้รับการช่วยเหลือด้านค่าโดยสาร
ยานพาหนะตามความเหมาะสม

62.80 37.20 2.79 .49 เห็นด้วย
อย่างยิ่ง

2.20 .86 บ้างบางครั้ง

3.	 ได้รับการยกเว้นค่าเข้าชมสถานที่ของรัฐ 58.40 41.60 2.73 .56 เห็นด้วย
อย่างยิ่ง

1.88 .87 บ้างบางครั้ง

4.	 ได้รับการบริการทางการแพทย์ และการ
สาธารณสุขที่จัดไว้ โดยให้ความสะดวก
และรวดเร็วแก่ผู้สูงอายุเป็นกรณีพิเศษ

46.90 53.10 2.70 .61 เห็นด้วย
อย่างยิ่ง

1.70 .82 บ้างบางครั้ง

5.	 ได้รับการพฒันาตนเอง และการมส่ีวนร่วม
ในกิจกรรมทางสังคม การรวมกลุ่มใน
ลักษณะเครือข่ายหรือชุมชน

36.60 63.40 2.48 .77 เห็นด้วย
อย่างยิ่ง

1.27 .57 ไม่เคยเลย

6.	 ได้รับการสงเคราะห์เบี้ยยังชีพตามความ
จ�ำเป็นอย่างทั่วถึงและเป็นธรรม

35.90 64.10 2.69 .58 เห็นด้วย
อย่างยิ่ง

2.84 .53 เป็นประจ�ำ

7.	 ได้รับการส่งเสริมการประกอบอาชีพ
หรือฝึกอาชีพที่เหมาะสม

26.60 73.40 2.44 .74 เห็นด้วย
อย่างยิ่ง

1.26 .55 ไม่เคยเลย

8.	 ได้รับการสงเคราะห์ในการจัดการศพ
ตามประเพณี

23.90 76.10 2.64 .61 เห็นด้วย
อย่างยิ่ง

1.13 .45 ไม่เคยเลย

9.	 ได้รับการให้ค�ำแนะน�ำ ปรึกษา หรือการ
ด�ำเนินการอื่นท่ีเกี่ยวข้องในทางคดี หรือ
ในทางแก้ไขปัญหาครอบครัว

23.40 76.60 2.76 .50 เห็นด้วย
อย่างยิ่ง

1.19 .47 ไม่เคยเลย

10.	ได้รับการศึกษา การศาสนา และข้อมูล
ข่าวสารทีเ่ป็นประโยชน์ต่อการด�ำเนนิชวีติ

19.40 80.60 2.48 .69 เห็นด้วย
อย่างยิ่ง

1.16 .46 ไม่เคยเลย

11.	ได้รบัการช่วยเหลอืในกรณทีีไ่ด้รบัอนัตราย
จากการถูกทารุณกรรมหรือถูกแสวงหา
ประโยชน์โดยมชิอบด้วยกฎหมายหรอืถกู
ทอดทิ้ง

14.90 85.10 2.76 .50 เห็นด้วย
อย่างยิ่ง

1.16 .49 ไม่เคยเลย

12.	ได้รับการจัดท่ีพักอาศัย อาหาร และ
เครื่องนุ่งห่มตามความจ�ำเป็นอย่างทั่วถึง

13.60 86.40 2.60 .66 เห็นด้วย
อย่างยิ่ง

1.11 .42 ไม่เคยเลย

*คะแนนเฉลี่ยความรู้เกี่ยวกับสิทธิผู้สูงอายุฯ เท่ากับ 6 ข้อ (จากคะแนนเต็ม 12 ข้อ)

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

130

	 จากตารางที่ 3 พบว่า ในด้านความรู้เกี่ยวกับสิทธิ

ผู้สูงอายุ พบว่า ส่วนใหญ่มีความรู้ด้านได้รับการอ�ำนวย

ความสะดวกและความปลอดภัยโดยตรงแก่ผู ้สูงอายุ

ในอาคารสถานที ่ยานพาหนะ หรอืการบรกิารสาธารณะอืน่

ร้อยละ 70.90 มากทีสุ่ด รองลงมาคอื ได้รบัการช่วยเหลอื

ด้านค่าโดยสารยานพาหนะตามความเหมาะสม ร้อยละ

62.80 ด้านได้รับการยกเว้นค่าเข้าชมสถานท่ีของรัฐ

ร้อยละ 58.40 ตามล�ำดับ ส่วนข้อทีมี่ความรู้น้อยทีส่ดุคือ

ด้านการได้รบัการจดัทีพ่กัอาศัย อาหาร และเคร่ืองนุ่งห่ม

ตามความจ�ำเป็นอย่างทั่วถึง ร้อยละ 13.60 เท่านั้น

	 ในด้านความคิดเห็น ภาพรวมมีระดับความคิดเห็น

เกีย่วกบัสทิธผิูส้งูอายตุามพระราชบญัญตัผิูส้งูอายแุห่งชาติ

พ.ศ. 2546 อยูใ่นระดบัเหน็ด้วยอย่างยิง่ โดยมพีจิารณา

ข้อค�ำถามท่ีมีระดับความคิดเห็นสูงที่สุด 3 ล�ำดับแรก

คอื หากฉนัถกูทอดทิง้ ฉันควรได้รับการช่วยเหลอืจากรฐั

ค่าเฉล่ีย 2.81 รองลงมาคือ ฉันคิดว่าการลดหย่อน

ค่าโดยสารคร่ึงราคา ค่าเฉลีย่ 2.79 และฉนัคดิว่าการจดั

ทางเดนิท่ีมรีาวจบั โต๊ะ ทีน่ั่งให้ส�ำหรับผูส้งูอายใุนสถานที่

ราชการ ท�ำให้ฉันสามารถใช้บริการได้สะดวกสบาย

ค่าเฉลี่ย 2.78 ตามล�ำดับ

	 ในด้านพฤติกรรมการเข้าถึงสิทธิ ภาพรวมมีระดับ

พฤติกรรมการเข้าถึงสิทธิผู้สูงอายุตามพระราชบัญญัต ิ

ผู ้สูงอายุแห่งชาติ พ.ศ. 2546 ส่วนใหญ่อยู่ในระดับ

ไม่เคยเลย ส�ำหรับการเข้าถึงสิทธิบ้างบางครั้ง ได้แก่

ได้รับการบรกิารทางการแพทย์และการสาธารณสขุจะได้

ความสะดวกและรวดเร็วเป็นกรณีพิเศษเมื่อไปสถานที่

ราชการ ได้ใช้งานห้องน�้ำส�ำหรับคนชรา เก้าอี้เฉพาะ

ทางเดินที่มีราวจับ ใช้สิทธิ์ลดค่าโดยสารยานพาหนะ

ครึ่งราคา และใช้สิทธิยกเว้นหรือลดค่าเข้าชมสถานที่

ของรฐั โดยมเีพียงข้อค�ำถามข้อเดียวทีม่รีะดับการเข้าถงึ

สิทธิเป็นประจ�ำ คือ ฉันได้รับการช่วยเหลือเบี้ยยังชีพ

ครบทุกเดือนตั้งแต่ขึ้นทะเบียนผู้สูงอายุ ค่าเฉลี่ย 2.81

	 3)	ผลการทดสอบระดบันยัส�ำคญัทางสถติทิีจ่�ำแนก

ตามตัวแปร โดยใช้สถิติทดสอบ t-test, F-test และ

Pearson’s Correlation

	 จากการทดสอบระดบันยัส�ำคญัทางสถิตท่ีิระดับ .05

จ�ำแนกตามตัวแปรนั้น ไม่พบว่า ตัวแปร เพศ ระดับ

การศึกษา สถานภาพการสมรส การประกอบอาชีพ

รายได้ ที่แตกต่างกันส่งผลต่อทัศนคติต่อสิทธิผู้สูงอายุ

ตามพระราชบัญญัติฯ ทั้งในด้านความรู้ ความคิดเห็น

และพฤติกรรมการเข้าถึงสิทธิ

	 ส�ำหรบัตวัแปร ลกัษณะการอยูอ่าศยั รายได้ต่อเดอืน

และความถ่ีในการมาสวนสาธารณะ พบว่า ส่งผลต่อ

ทัศนคติต่อสิทธิผู ้สูงอายุตามพระราชบัญญัติฯ สรุป

รายละเอียดดังนี้

	 -	 ผูส้งูอายท่ีุอาศยัอยูค่นเดยีว มคีวามรูแ้ละพฤตกิรรม

การเข้าถงึสทิธผิูส้งูอายตุามพระราชบญัญตัฯิ แตกต่างจาก

ผู้สูงอายุที่อยู่กับคู่สมรสและบุตรหลาน หรืออยู่กับญาติ

(p-value = .013 (ความรู้)) (p-value = .023 (พฤตกิรรม))

	 - ผูส้งูอายทุีม่รีะดบัความถีใ่นการมาสวนสาธารณะ

มผีลต่อระดับความคิดเหน็ต่อสทิธผิูส้งูอายตุามพระราช-

บัญญัติฯ ในเชิงบวก (p-value = .003, r = .223)

กล่าวคือ ยิ่งมาร่วมกิจกรรมในสวนสาธารณะบ่อย ยิ่งมี

ความคดิเหน็ในเชิงบวกต่อความคดิเห็นต่อสทิธผิูส้งูอายุ

ตามพระราชบัญญัติฯ

	 และจากการทดสอบหาค่าความสมัพนัธ์ Pearson’s

Correlation ท่ีระดบันยัส�ำคญัทางสถติทิีร่ะดับ .01 พบว่า

ระดบัความรูใ้นสทิธิผูสู้งอายมุคีวามสมัพันธ์กับพฤตกิรรม

การเข้าถึงสทิธฯิ (p-value = .000, r = .358) กล่าวคอื

หากมีระดับความรู้ในสิทธิผู้สูงอายุสูง จะมีพฤติกรรม

การเข้าถึงสทิธิผูส้งูอายตุามพระราชบญัญตัฯิ สงูตามไปด้วย

และในทางกลับกัน หากผู้สูงอายุมีระดับความรู้ในสิทธิ

ผู้สูงอายุต�่ำ ก็จะมีพฤติกรรมการเข้าถึงสิทธิผู้สูงอายุต�่ำ

ไปด้วยนั่นเอง

สรุปและอภปิรายผล
	 ผลการศกึษาพบว่า ส่วนใหญ่ผูส้งูอายเุป็นเพศหญงิ

อายุ 60-64 ปี ส�ำเร็จการศึกษาระดับประถมศึกษา

ส่วนใหญ่มีสถานภาพสมรส พักอาศัยอยู่กับคู่สมรสและ

บตุรหลาน ไม่ได้ประกอบอาชพี มรีายได้ต่อเดอืนอยูร่ะหว่าง

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 131

10,001-20,000 บาท และมาร่วมกจิกรรมในสวนสาธารณะ

ด้วยการออกก�ำลงัเป็นประจ�ำทกุวนัตลอดสปัดาห์ ส�ำหรบั

ความรูต่้อสทิธผิูส้งูอายนุัน้ พบว่า ผูส้งูอาย ุมรีะดบัความรู้

ปานกลาง มีความคิดเห็นต่อสิทธิอยู่ในระดับเห็นด้วย

อย่างยิ่ง แต่มีพฤติกรรมการเข้าถึงสิทธิอยู่ในระดับต�่ำ

(ไม่เคยใช้สิทธิ) นอกจากน้ันเมื่อท�ำการทดสอบระดับ

นยัส�ำคญัทีร่ะดบั .05 พบว่า ผูส้งูอายทุีอ่าศัยอยูค่นเดียว

มคีวามรู้และพฤตกิรรมการเข้าถงึสทิธผิูส้งูอายฯุ สงูกว่า

ผู้สูงอายุที่อยู่กับคู่สมรสและบุตรหลาน หรืออยู่กับญาติ

ผูส้งูอายทุีม่รีะดบัความถีใ่นการมาสวนสาธารณะมผีลต่อ

ระดบัความคดิเหน็ต่อสทิธผิูส้งูอายตุามพระราชบญัญัตฯิ

ในเชิงบวก และยิ่งระดับความรู้ในสิทธิผู้สูงอายุสูง ยิ่งมี

พฤตกิรรมการเข้าถึงสทิธผิูส้งูอายตุามพระราชบัญญัตฯิ

สูงตามไปด้วย

	 สมมติฐานที่ 1 ผู ้สูงอายุที่ร ่วมกิจกรรมในสวน

สาธารณะของกรุงเทพมหานครมีความรู้เกี่ยวกับสิทธิ

ตามพระราชบญัญัตผิูส้งูอาย ุพ.ศ. 2546 อยูใ่นระดับมาก

	 จากผลการทดสอบ ปฏเิสธสมมตฐิานท่ีตัง้ไว้ ผลพบว่า

ผู้สูงอายุมีความรู้อยู่ในระดับต�่ำ มีค่าเฉลี่ยเท่ากับ 5.42

อาจเนื่องมาจากว่าในการร่วมกิจกรรมของผู้สูงอายุนั้น

ไม่มกีารแลกเปลีย่นหรือถ่ายทอดความคิดเหน็กนัในเรือ่ง

สทิธผิูสู้งอาย ุจงึท�ำให้ผูส้งูอายถุงึแม้จะมกีจิกรรมท�ำร่วมกนั

หรือมีการออกมาพบปะสังคมภายนอกก็ไม่ได้มีการให้

ความรู้ในเรือ่งสทิธิดงักล่าว และจากผลการศกึษาพบว่า

ประเด็นที่น่าสนใจท่ีท�ำให้ผู้สูงอายุมีความรู้ความเข้าใจ

เกี่ยวกับสิทธิที่คลาดเคลื่อนไป ได้แก่ การสงเคราะห์

ในการจัดการศพตามประเพณี แต่เงื่อนไขแต่ละครั้ง

ในการจ่ายต่างกนัไป ตามปีทีป่ระกาศ เช่น ปี พ.ศ. 2547

จ่ายให้กบัผูส้งูอายทุีเ่สยีชวีติทีมี่ฐานะยากจน, ปี พ.ศ. 2552

จ่ายให้กบัผูส้งูอายท่ีุเสยีชวีติทกุคน, ปี พ.ศ. 2557 จ่ายให้

กบัผู้สูงอายทุีเ่สยีชวีติมฐีานะยากจนและอยูใ่นครวัเรือน

ที่ยากจนตามเกณฑ์ จปฐ.หรือยากจนจริงๆ ที่ต้องมี

หนังสือรับรองจากเจ้าหน้าที่ของรัฐ (ถ้ายื่นเรื่องภายใน

16 ต.ค. 57 ให้จ่ายตามหลกัเกณฑ์ปี 52 ถ้าหลงัจากนัน้

จ่ายตามเกณฑ์ปี 57) ดังนั้น สิทธิผู้สูงอายุใดๆ ที่มีการ

ปรบัปรงุหรอืเพิม่เติมควรมกีารประชาสมัพนัธ์ให้มากข้ึน

เพือ่ให้ผูส้งูอายไุด้รบัทราบท่ัวกนั และผลจากข้อเสนอแนะ

ทีไ่ด้จากแบบสอบถามและการพูดคยุกบัผูส้งูอาย ุส่วนใหญ่

ให้ความเหน็ว่า ไม่ค่อยได้รบัรูข้้อมลูข่าวสารเกีย่วกบัสทิธิ

ผู้สูงอายุ ควรมีเจ้าหน้าท่ีให้ความรู้แก่ผู้สูงอายุในชุมชน

ในสวนสาธารณะ เป็นต้น

	 สมมติฐานที่ 2 ผู ้สูงอายุท่ีร่วมกิจกรรมในสวน

สาธารณะของกรุงเทพมหานครมีความคิดเห็นเกี่ยวกับ

สทิธติามพระราชบัญญตัผิูส้งูอาย ุพ.ศ. 2546 อยูใ่นเชงิบวก

	 จากผลการทดสอบพบว่า ยอมรบัสมมตฐิานผูส้งูอายุ

มคีวามคิดเหน็อยูใ่นระดับเชงิบวก หรอืเห็นด้วยอย่างยิง่

ซึ่งสอดคล้องกับแนวคิดทฤษฎีกิจกรรม (อัจฉรา ปัณฑ

รานุวงศ์ และกิติมา สุรสนธิ, 2554) ที่ว่า กลุ่มผู้สูงอายุ

มีความต้องการที่จะเข้าร่วมกิจกรรม เพื่อความสุขและ

การมชีวีติทีด่เีช่นเดยีวกับวยัผูใ้หญ่ และสามารถเข้าร่วม

กจิกรรมทีต่นเองสนใจได้ กจ็ะยิง่ท�ำให้มสีงัคมท่ีเปิดกว้าง

และอาจท�ำให้มองเรือ่งสทิธติามพระราชบัญญตัเิป็นเรือ่ง

ทีจ่�ำเป็นและเป็นประโยชน์ต่อตนเองและเพือ่นผูส้งูอายุ

คนอื่นๆ นอกจากนี้ ผลจากข้อเสนอแนะที่ได้จาก

แบบสอบถามผูส้งูอายไุด้ให้ความเหน็ว่า สทิธิต่างๆ ทีร่ฐั

ออกมาตรการต่างๆ นั้นเป็นเรื่องท่ีดี แต่อยากให้สิทธิ

ผูส้งูอายใุห้ผูม้ฐีานะยากจน รายได้น้อย คนเร่ร่อนมากกว่า

ให้กับผู้สูงอายุทุกคน เพราะตนเองมีฐานะพอสมควร

สามารถดแูลตนเองได้ ซึง่ในงานของสภุาภรณ์ ค�ำเรอืงฤทธิ์

(2556) ที่วิจัยเรื่องการเตรียมความพร้อมของผู้สูงอายุ

ประเด็นด้านรายได้เป็นอีกตัวแปรหนึ่งที่มีอิทธิพลต่อ

การเตรียมความพร้อมเพื่อวัยสูงอายุ ด้านสุขภาพ และ

ด้านที่อยู ่อาศัยเพื่อวัยสูงอายุมากกว่าผู ้ที่มีรายได้ต�่ำ

แต่สิง่ทีน่่าสนใจ คอื ถึงแม้ว่าผูส้งูอายจุะมคีวามเหน็ด้วย

อย่างยิง่ในการมีการจัดหางาน และฝึกอาชพี แต่จากการ

ให้ข้อมูลเพิ่มเติมกลับพบว่า ผู้สูงอายุไม่มีความคิดที่

อยากจะท�ำงานอกีต่อไปแล้ว ให้เหตผุลว่า ตนเองท�ำงาน

มาทั้งชีวิต เมื่ออายุมากแล้วก็อยากหยุดพักมากกว่า

อย่างไรก็ตาม ผู้สูงอายุบางคนมีความเห็นว่า ตนเองยัง

อยากท�ำงานอยู่ เพราะอยากมีรายได้ไว้เลี้ยงตนเองและ

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

132

จุนเจือครอบครัว แต่งานส�ำหรับผู้สูงอายุในไทยหาท�ำ
ไม่ได้ง่ายนัก ซึ่งสอดคล้องกับรายงานผลการด�ำเนินงาน
รองรับสิทธิผู้สูงอายุตาม พรบ. ผู้สูงอายุ พ.ศ. 2546
ประจ�ำปีงบประมาณ 2554-2555 ทีพ่บว่า การประกอบ
อาชพีหรอืการฝึกอาชพีทีม่ปัีญหาและอปุสรรคในการจัด
บริการให้แก่ผู้สูงอายุที่กระทรวงแรงงานได้ประกาศไว้
สถานประกอบการไกลจากที่พักอาศัยท�ำให้ผู ้สูงอาย ุ
ไม่สะดวกเดินทาง ต�ำแหน่งงานว่างท่ีนายจ้างต้องการ
ไม่สอดคล้องกับความต้องการของผู้สูงอายุ (ส�ำนักงาน
ส่งเสริมและพิทักษ์ผู้สูงอายุ, 2556) ดังนั้น งานที่จัดหา
ให้กับผู้สงูอายทุีเ่หมาะสมจะต้องมคีวามยดืหยุน่ ทัง้ในด้าน
เวลาการท�ำงานและสถานที่การท�ำงานจะต้องใกล้บ้าน
งานไม่หนักเกินไปจนมีผลกระทบต่อสุขภาพ
	 สมมติฐานที่ 3 ผู ้สูงอายุที่ร ่วมกิจกรรมในสวน
สาธารณะของกรงุเทพมหานครมพีฤตกิรรมการเข้าถงึสทิธิ
ตามพระราชบัญญตัผู้ิสงูอาย ุพ.ศ. 2546 อยูใ่นระดบัสงู
	 จากผลการทดสอบ ปฏเิสธสมมติฐานทีต้ั่งไว้ ผลการ
ศึกษาพบว่า ผู้สูงอายุมีความรู้อยู่ในระดับต�่ำ มีค่าเฉลี่ย
เท่ากบั 5.42 นัน่อาจเป็นเพราะว่า ผูส้งูอายไุม่ได้รับทราบ
ข่าวสารเกี่ยวกับสิทธินั้นๆ จึงท�ำให้ไม่สามารถรับสิทธิ
ต่างๆ ได้ ซ่ึงตรงกับผลการศึกษาของศศิพฒัน์ ยอดเพชร
(2548, 2550) ที่ระบุว่า ผู้สูงอายุที่ไม่ได้เข้ารับบริการ
เนือ่งมาจากไม่มคีวามรูเ้กีย่วกบัสทิธ ิซึง่เป็นปัญหาส�ำคัญ
ในการเข้าถงึสทิธติามพระราชบญัญตั ิและยงัสอดคล้อง
กับผลการศึกษาของสุริยา แป้นสุขา (2550) ว่า ระดับ
การเข้าถึงบริการสวัสดิการสังคมตามพระราชบัญญัติ
ผูส้งูอาย ุพ.ศ. 2546 อยูใ่นระดบัต�ำ่ และมผีลจากการวจิยั
มปีระเดน็ทีน่่าสนใจ คอื พฤตกิรรมการเข้าถงึสทิธผิูส้งูอายุ
มีเพียงข้อเดียวเท่านั้น ที่ผู้สูงอายุมีพฤติกรรมการเข้าถึง
เป็นประจ�ำ คอื การได้รบัเบีย้ยงัชีพ เป็นเพราะว่านโยบาย
เบี้ยยังชีพเป็นนโยบายที่มีมาตั้งแต่ปี พ.ศ. 2546 ก่อน
พระราชบญัญตัิผู้สงูอายแุห่งชาติ พ.ศ. 2546 ท�ำใหก้าร
ด�ำเนนิงานมคีวามต่อเนือ่งและทัว่ถงึมากกว่าการด�ำเนนิ
สทิธด้ิานอืน่ๆ และประกอบกับเป็นข้อมลูทีม่กีารเผยแพร่
ออกข่าวประชาสมัพนัธ์มากทีส่ดุ เพราะเป็นนโยบายส�ำคญั
ของนักการเมืองที่จะก�ำหนดสวัสดิการให้กับผู้สูงอายุ

และเป็นประเดน็หลกัทีร่ฐับาลให้ความสนใจ (อไุรวรรณ
รุ่งไหรัญ, 2557)
	 พฤติกรรมการเข้าถึงสิทธิที่ผู ้สูงอายุเข้าถึงน้อย
ได้แก่ 1) มีการจัดที่พักอาศัย อาหาร และเครื่องนุ่งห่ม
ให้ตามความจ�ำเป็นอย่างท่ัวถึง คอื ช่วยเหลอืไม่เกินวงเงนิ
ครั้งละ 2,000 บาท ไม่เกิน 3 ครั้ง / คน / ปี 2) มีการ
ให้การช่วยเหลอืเป็นเงนิตามความจ�ำเป็นและเหมาะสม
เป็นค่าพาหนะเดินทาง ค่าอาหาร ค่าเครื่องนุ่งห่ม หรือ
ค่ารกัษาพยาบาลเบือ้งต้น เท่าทีจ่่ายจริง 3) การสงเคราะห์
งานศพตามประเพณี ซึ่งท้ังสามข้อนี้เป็นสิทธิส�ำหรับ
ผูส้งูอายทุีย่ากจน ยากไร้ ต้องถกูหน่วยงานของรฐัประเมนิ
แล้วว่า อยู่ในกลุ่มท่ีมีรายได้ต�่ำกว่าเส้นความยากจน
และอยูใ่นฐานข้อมลู จปฐ. (ความจ�ำเป็นพืน้ฐาน) ซ่ึงเมือ่
พิจารณารายได้ของกลุ่มตัวอย่าง พบว่า มีรายได้อยู่
ระหว่าง 10,000-20,000 บาท ซึ่งอยู่ในเกณฑ์ที่สูงกว่า
เส้นความยากจน 2,492 บาทต่อเดือน (ส�ำนักพัฒนา
ฐานข้อมลูและตวัช้ีวดัภาวะสงัคม, 2557) โดยในประเดน็
เหล่านีท้�ำให้สงัคมไทยถูกมองว่า สทิธท่ีิให้กบัผูส้งูอายนุัน้
ไม่ครอบคลุมผู ้สูงอายุทั้งหมด อีกทั้งรูปแบบยังเน้น
การสงเคราะห์มากกว่าการให้บริการตามสทิธทิีพ่งึได้รบั
(ศศพิฒัน์ ยอดเพชร, 2548, 2550) ดงันัน้ ในการขยาย
สทิธิให้ครอบคลมุและด�ำเนนิเพือ่ผูส้งูอายใุห้มคุีณภาพชีวติ
ทีด่ ีมศีกัดิศ์รตีามเจตนารมณ์สทิธเิพือ่ผูส้งูอาย ุ(รฐัธรรมนญู,
2550; ส�ำนักงานคณะกรรมการพัฒนาเศรษฐกิจและ
สังคมแห่งชาติ, 2550; คณะกรรมการผู้สูงอายุแห่งชาติ
กระทรวงการพัฒนาสังคมและความมั่นคงของมนุษย์,
2552; ส�ำนกัส่งเสรมิและพทัิกษ์ผูส้งูอาย,ุ 2553) ควรจะ
ต้องให้ผู ้สูงอายุมีส่วนร่วมในการแสดงความคิดเห็น
มีส่วนร่วมในการตัดสินใจเก่ียวกับสิทธิท่ีรัฐจะจัดหาให้
เพื่อให้ตรงกับความต้องการ และสภาพการด�ำเนินชีวิต
ในปัจจบุนั ทัง้นีจ้ากข้อเสนอแนะทีไ่ด้จากแบบสอบถาม
ผู้สูงอายุได้ให้ความเห็นที่น่าสนใจว่า ควรต้องเร่งการ
ประชาสัมพันธ์ให้ออกในสื่อสาธารณะมากขึ้น และควร
เพิ่มจุดบริการให้กับผู้สูงอายุในการติดต่อราชการต่างๆ
ให้เป็นในลักษณะ one stop service

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 133

ข้อเสนอแนะที่ได้จากการวจิัย
	 1.	ควรมีการประชาสัมพันธ์ผ่านสื่อช่องทางต่างๆ

ให้มากขึน้ เพือ่เผยแพร่ข้อมลูข่าวสารเกีย่วกบัสทิธผิูส้งูอายุ

ให้ผูส้งูอายไุด้รบัทราบมากขึน้ เพราะผูส้งูอายยุงัมคีวามรู้

เกี่ยวกับสิทธิตามพระราชบัญญัติอยู่ในเกณฑ์ต�่ำ และ

ควรมีช่องทางที่เป็นเชิงรุกมากขึ้นในการเผยแพร่ข้อมูล

ข่าวสารเกี่ยวกับผู้สูงอายุ

	 2.	ควรมช่ีองทางบรกิารผูส้งูอายใุนลกัษณะศนูย์รวม

(One Stop service) เพ่ือความคล่องตัวและให้ลด

ขั้นตอนการติดต่อประสานงานในการใช้สิทธิ

บรรณานุกรม
กัลยา วานิชย์บัญชา. (2552). สถิติส�ำหรับงานวิจัย. (พิมพ์ครั้งที่ 4). กรุงเทพฯ: จุฬาลงกรณ์มหาวิทยาลัย.

คณะกรรมการผูสู้งอายแุห่งชาต ิกระทรวงการพฒันาสงัคมและความมัน่คงของมนษุย์. (2552). แผนผูส้งูอายแุห่งชาติ

ฉบับที่ 2 (พ.ศ.2545-2564) ฉบับปรับปรุงครั้งที่ 1 พ.ศ. 2552. กรุงเทพฯ: โรงพิมพ์เทพเพ็ญวานิสย์.

พัชรี มนจิตร. (2552). ทัศนะต่อแนวทางการพิทักษ์สิทธิตนเองของผู้สูงอายุตามพระราชบัญญัติผู้สูงอายุ พ.ศ. 2546:

กรณีศึกษาชมรมผู้สูงอายุเขตกรุงเทพมหานครในเครือข่ายสภาผู้สูงอายุแห่งประเทศไทย. วิทยานิพนธ์

สังคมศาสตรมหาบัณฑิต สาขาการบริหารและนโยบายสวัสดิการสังคม ภาควิชาสังคมสงเคราะห์ศาสตร์,

มหาวิทยาลัยธรรมศาสตร์.

มูลนิธิสถาบันวิจัยและพัฒนาผู้สูงอายุไทย (มส.ผส.). (2557). สถานการณ์ผู้สูงอายุไทย 2556. กรุงเทพฯ: อมรินทร์

พริ้นติ้งแอนด์พับบลิชชิง.

รัฐธรรมนูญแห่งราชอาณาจักรไทย พ.ศ. 2550. (2550). กรุงเทพฯ: โรงพิมพ์คุรุสภา.

วิพรรณ ประจวบเหมาะ และคณะ. (2553). การทบทวนและสังเคราะหองค์ความรู้ผู้สูงอายุไทย พ.ศ. 2545-2550.

กรุงเทพฯ: มูลนิธิสถาบันวิจัยและพัฒนาผู้สูงอายุไทย.

ศศิพัฒน์ ยอดเพชร. (2548). รายงานการวิจัยโครงการผู้ดูแลผู้สูงอายุในครอบครัว. กรุงเทพ: โรงพิมพ์มหาวิทยาลัย

ธรรมศาสตร์.

ศศิพัฒน์ ยอดเพชร. (2550). ศูนย์อเนกประสงค์ส�ำหรับผู้สูงอายุในชุมชน: กลไกการด�ำเนินงานเพื่อความยั่งยืน.

กรุงเทพ: มิสเตอร์ก๊อปปี้.

ศศิพัฒน์ ยอดเพชร และวรรณลักษ์ เมียนเกิด. (2551). การเข้าถึงสิทธิตามพระราชบัญญัติผู้สูงอายุ พ.ศ. 2546

ของผู้สูงอายุ. กรุงเทพฯ: บริษัท มิสเตอร์ก๊อปปี้ (ประเทศไทย) จ�ำกัด.

สถาบันประชากรศาสตร์ มหาวิทยาลัยมหิดล. (2556). มิเตอร์ประเทศไทย. สืบค้นเมื่อ 8 กรกฏาคม 2557, จาก

www.thailandometers.mahidol.ac.th

สภุาภรณ์ ค�ำเรืองฤทธิ.์ (2556). การเตรยีมความพร้อมเพือ่วัยสงูอายขุองประชากร. วารสารประชากรศาสตร์, 29(1),

72.

สุริยา แป้นสุขา. (2550). ปัจจัยที่มีผลต่อการเข้าถึงบริการสวัสดิการสังคมของผู้สูงอายุตามพระราชบัญญัติผู้สูงอายุ

พ.ศ. 2546: กรณีศึกษาเขตเทศบาลต�ำบลศรีพนา อ�ำเภอเซกา จงัหวดัหนองคาย. วทิยานพินธ์สังคมสงเคราะห์

ศาสตรมหาบัณฑิต, มหาวิทยาลัยธรรมศาสตร์.

ส�ำนักงานคณะกรรมการวิจัยแห่งชาติ. (2554). ยุทธศาสตร์การวิจัยรายสาขา: ด้านสังคมผู้สูงอายุ. สืบค้นเมื่อ 20

มีนาคม 2558, จาก www1.nrct.go.th/downloads/ps/seminar_13-03-2012/group9.pdf

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

134

ส�ำนกังานคณะกรรมการพฒันาเศรษฐกจิและสงัคมแห่งชาต.ิ (2550). แผนพฒันาเศรษฐกจิและสงัคมแห่งชาต ิฉบบัที ่10

(พ.ศ. 2550-2554). กรุงเทพฯ: ส�ำนักนายกรัฐมนตรี.

ส�ำนกัพฒันาฐานข้อมลูและตัวชีว้ดัภาวะสงัคม ส�ำนักงานคณะกรรมการพฒันาการเศรษฐกจิและสงัคมแห่งชาต.ิ (2557).

รายงานการวิเคราะห์สถานการณ์ความยากจนและความเหลื่อมล�้ำของประเทศไทย ปี 2555. กรุงเทพฯ:

ส�ำนักนายกรัฐมนตรี.

ส�ำนักยุทธศาสตร์และประเมินผล กรุงเทพมหานคร. (2555). สถิติกรุงเทพมหานคร ปี 2555. กรุงเทพฯ: ส�ำนักพิมพ์

คณะรัฐมนตรีและราชกิจจานุเบกษา.

ส�ำนกังานส่งเสรมิและพทิกัษ์ผูส้งูอาย.ุ (2553). พระราชบญัญตัผิูส้งูอาย ุพ.ศ. 2546 ฉบับปรบัปรงุ พ.ศ. 2553. กรงุเทพฯ:

โรงพิมพ์เทพเพ็ญวานิสย์.

ส�ำนักงานส่งเสริมและพิทักษ์ผู้สูงอายุ. (2556). รายงานผลการด�ำเนินงานรองรับสิทธิผู้สูงอายุตาม พรบ. ผู้สูงอายุ

พ.ศ. 2546 ประจ�ำปีงบประมาณ 2554-2555. กระทรวงการพัฒนาสังคมและความมั่นคงของมนุษย์.

อัจฉรา ปัณฑานุวงศ์ และกิติมา สุรสนธิ. (2554). การสื่อสารและการปรับตัวของผู้สูงอายุในเมือง. รายงานการวิจัย

ได้รับทุนสนับสนุนจากคณะวารสารศาสตร์และสื่อสารมวลชน, มหาวิทยาลัยธรรมศาสตร์.

อไุรวรรณ รุ่งไหรญั. (2557). คอลมัน์ Thailand Human Vision: การพฒันาสวสัดกิารสงัคมในบรบิทประชาคมอาเซียน:

ข้อพิจารณาส�ำหรับการปฏิรูปกฎหมายสวัสดิการสังคมและแรงงาน. วารสาร HR Intelligence, 9(2).

Translated Thai References
Bureau of Empowerment for Older Persons. (2010). The Act on the Elderly, B.E. 2546 (2003 A.D.)

1st Revised of 2010. Bangkok: Theppenvanich Printing. [in Thai]

Bureau of Empowerment for Older Persons. (2013). Report of Operations Support according

to the Elderly, B.E.2546 (2003 A.D.) Seniors 2011-2012 Fiscal year. Ministry of Social

Development and Human Security. [in Thai]

Constitution of The Kingdom of Thailand 2007. (2007). Bangkok: TCT Printing. [in Thai]

Foundation of Thai Gerontology Research and Development Institute. (2014). Situation of the Thai

Elderly 2014. Bangkok: Amarin Printing and Publishing. [in Thai]

Institute for Population and Social Research, Mahidol University. (2013). Miter of Thailand. Retrived

July 8, 2013, from www.thailandometers.mahidol.ac.th [in Thai]

Kumruangrit, S. (2013). The Preparation for Old Age of Thai Population. Journal of Demography,

29(1), 72. [in Thai]

Monajit, P. (2009). Opinion on self advocate to the Elderly Act B.E. 2003: the case study

Bangkok’s Elderly Club, the Age Net of Senior Citizens Council of Thailand. Faculty of

Social Administration, Thammsat University, Bangkok. [in Thai]

National Research Council of Thailand. (2011). Strategic Research Sectors: the aging society. Retrived

March 20, 2015, from www1.nrct.go.th/downloads/ps/seminar_13-03-2012/group9.pdf [in Thai]

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 135

Office of National Economies and Social development Board. (2007). The National Social and

Economic Development Plan issue 10 (2007-2011). Bangkok: The Prime Minister’s Office.

[in Thai]

Pansuka, S. (2007). Factors influencing on accessibility to social welfare service for the elderly

people in Sri Phana Community, Seka District, Nong Khai Province in the Act of Elderly

People Legistration in B.E. 2546. Faculty of Social Administration, Thammsat University,

Bangkok. [in Thai]

Panthanuwong, A. & Surasonthi, K. (2011). Communication and adaptation of the elderly in the

Bangkok. Supported by Faculty of Journalism and Mass Communication, Thammasat

University, Bangkok. [in Thai]

Prachuabmoh, V. et al. (2010). The review and synthesis of knowledge for the Thai Elderly

2002-2007. Bangkok: Foundation of Thai Gerontology Research and Development Institute.

[in Thai]

Runghairun, U. (2014). Column Thailand Human Vision: The development of social welfare in the

context of ASEAN: Considerations for the Reform Law of Social Welfare and Labor. Journal

of HR Intelligence, 9(2). [in Thai]

Social Data-based and Indicator Development Office, Office of National Economies and Social

development Board. The report analyzes the situation of poverty and inequality in

Thailand 2012. Bangkok: The Prime Minister’s Office. [in Thai]

Strategy and Evaluation Department Bangkok Metropolitan Administration. (2012). 2012 Statistical

Profile of Bangkok Metropolitan Administration, Bangkok. [in Thai]

The National Committee for the Elderly. (2010). Ministry of Social Development and Human

Security. The 2nd National Plan on The Elderly (2002-2021), 1st Revised of 2009. Bangkok:

Theppenvanich Printing. [in Thai]

Wanichbuncha, K. (2009). Statistic for Research. (4th ed.). Bangkok: Chulalongkorn University. [in Thai]

Yodphet, S. (2005). Family caregiver of older persons. Bangkok: Thammasat Printing. [In Thai]

Yodphet, S. (2007). Center for the Elderly Community: implementation mechanism for sustainability.

Bangkok: Mister Copy Printing. [in Thai]

Yodphet, S. & Meankerd, W. (2008). The Access to the Right According to the Elderly Act B.E. 2546

of The Elderly. Bangkok: Mister Copy Printing. [in Thai]

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�าเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

136

Name and Surname: Uraiwan Runghairun

Highest Education: Master of Arts (Mass Communication), Thammasat

University

University or Agency: Human Resources Institute of Thammasat

University

Field of Expertise: New Media, Aging

Address: 8th Fl. Anekprasong 1 Building, 2 Phrachan Rd., Bangkok 10200

Panyapiwat Journal Vol.8 No.1 January - April 2016 111

แนวทางการสร้างอาชีพเพื่อเพิ่มมูลค่าทางเศรษฐกิจให้กับผู้สูงอายุในจังหวัดศรีสะเกษ

OCCUPATIONAL APPROACH FOR INCREASING ECONOMIC VALUE TO

ELDERLY PEOPLE OF SISAKET PROVINCE

นนทยา อิทธิชินบัญชร

Nontaya Ittichinbanchon

คณะบริหารธุรกิจ มหาวิทยาลัยราชภัฏศรีสะเกษ

Faculty of Business, Sisaket Rajabhat University

บทคัดย่อ
	 แนวทางการสร้างอาชพีเพือ่เพิม่มลูค่าทางเศรษฐกจิให้กบัผูส้งูอายใุนจงัหวดัศรสีะเกษ มวีตัถปุระสงค์ 1) เพือ่

ศึกษาศักยภาพ และคุณค่าในตนเองของผู้สูงอายุในจังหวัดศรีสะเกษ 2) เพื่อศึกษาแนวทางการสร้างอาชีพเพื่อเพิ่ม

มูลค่าทางเศรษฐกิจให้กับผู้สูงอายุในจังหวัดศรีสะเกษ

	 ผลการวิจัย สรุปได้ดังนี้ ศักยภาพของผู้สูงอายุในจังหวัดศรีสะเกษ จากการสังเคราะห์ข้อมูลเชิงอุปมาน

(Inductive Method) พบศกัยภาพ 6 กลุม่ ประกอบด้วย 1) กลุม่ช่างและการจกัสาน 2) กลุม่ศลิปวฒันธรรม 3) กลุม่

ดูแลสุขภาพ 4) กลุ่มทอผ้าและปักผ้า 5) กลุ่มการท�ำเกษตรและเลี้ยงสัตว์ 6) กลุ่มประกอบการค้าขายและบริการ

ซ่ึงผูส้งูอายใุนจงัหวดัศรสีะเกษ มองเหน็คณุค่าตนเองอยูใ่นระดบัสงูมาก ในด้านภาคภมิูใจในตนเอง มองตนเองในแง่ดี

มีความเคารพนับถือตนเอง ปัจจุบันยังมีอะไรที่น่าท�ำอีกมากมายในชีวิต และตนเองมีคุณค่าเท่าเทียมกับผู้อื่น ส�ำหรับ

แนวทางในการสร้างอาชพีเพือ่เพิม่มลูค่าทางเศรษฐกจิให้กบัผูส้งูอายใุนจงัหวดัศรสีะเกษ เพ่ือขบัเคลือ่นในการน�ำไปสู่

ความส�ำเร็จ (Success Model) จะใช้ PINS Model หรือโมเดลเข็มหมุด ประกอบด้วย ด้านการมีส่วนร่วม

(Participation: P) ด้านความสนใจ ความถนัดของผู้สูงอายุ และผลประโยชน์ที่จะได้รับ (Interest: I) ด้านการสร้าง

เครือข่าย (Network: N) และด้านการสนับสนุนส่งเสริมจากภาครัฐและภาคเอกชน (Support: S)

ค�ำส�ำคัญ: แนวทางการสร้างอาชีพ มูลค่าทางเศรษฐกิจ

Corresponding Author

E-mail: ya_non2992@hotmail.co.th

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

112

Abstract
	 The Objectives of the Occupational Approach for economic value increasing to elderly

people of Sisaket Province were: to study the potential and virtues in ourselves and to study the

Occupational Approach for Economic Value Increasing to Elderly People of Sisaket Province.

	 The Research finding were as follows: The data analyzing by inductive method found that

there are 6 groups which consisted of 1) technician and woven 2) art and cultural 3) health care

4) weaving and embroidered cloth 5) agricultural and animal husbandry 6) trade and services The

elderly people get by with virtues in ourselves at the high level in taking pride in ourselves,

positive viewing, respect yourself, more jobs to up our life and virtues in ourselves equal in

other people. The occupational approach were to successes model consisted of PINS - Model:

P - Participation, I - Interest, N - Network, and S - Support by state and private sectors.

Keywords: Occupational Approach, Economic value increasing

บทน�ำ
	 จากรายงานการส�ำรวจประชากรสงูอายใุนประเทศไทย

(ส�ำนักงานสถิติแห่งชาติ, 2557: 20) พบว่า ผู้สูงอายุ

ส่วนใหญ่จะมีบทบาทส�ำคัญในการเก้ือหนุนครอบครัว

และสังคม ในด้านให้คําปรึกษา ช่วยดูแลลูกหลาน

ช่วยดูแลเฝ้าร้าน เฝ้าบ้าน และการเงิน กว่าร้อยละ 60

โดยการกระจายรายได้ของผู้สงูอายทุีอ่ยูน่อกเขตเทศบาล

ส่วนใหญ่จะมีระดับรายได้อยู ่ในช่วงต�่ำกว่าผู ้สูงอายุ

ในเขตเทศบาล เมื่อศึกษาถึงแหล่งที่มาของรายได้

(ส�ำนักงานสถิติแห่งชาติ, 2557: 21) พบว่า ผู้สูงอายุ

ที่ตอบแบบส�ำรวจส่วนใหญ่ ร้อยละ 80-90 ได้รับการ

เกือ้หนุนด้านการเงนิจากครอบครวั และจากการท�ำงาน

ซึง่เป็นแหล่งรายได้หลกัของผู้สงูอาย ุแต่ในสภาพปัจจุบนั

แหล่งรายได้หลกัของผูส้งูอายมุแีนวโน้มลดลง จากผูส้งูอายุ

1 คน เคยมีวัยแรงงาน 5 คนเกื้อหนุนดูแล จะเหลือ

วัยแรงงานไม่ถงึ 2 คน ทีเ่กือ้หนนุดแูลผูส้งูอาย ุจากการ

คาดการณ์ในปี 2583 ในขณะทีผู่ส้งูอายตุ้องพ่ึงพาตนเอง

โดยอาศัยเงินจากระบบบ�ำเหน็จ บ�ำนาญ เบี้ยยังชีพ

คู่สมรส เงินออม และดอกเบี้ยเงินออม จากทรัพย์สิน

ของตนเพ่ิมมากขึน้ (ส�ำนกังานสถติิแห่งชาติ, 2557: 18)

		 จงัหวดัศรีสะเกษ เป็นจงัหวดัทีอ่ยูใ่นภาคตะวนัออก

เฉียงเหนือตอนล่าง มีการขยายตัวทางเศรษฐกิจและมี

การพัฒนาด้านเศรษฐกิจอย่างรวดเร็วเป็นล�ำดับอย่าง

ต่อเนื่อง จากการศึกษาข้อมูลเบื้องต้นพบว่าผู้สูงอายุ

ปี 2557 (ส�ำนักงานเทศบาลเมืองศรีสะเกษ, 2557)

มจี�ำนวนผูส้งูอายท้ัุงสิน้ 176,504 คน เพศชาย 78,757 คน

เพศหญิง 97,747 คน จากกระแสความเติบโตทาง

เศรษฐกิจและการพัฒนาดังกล่าว เป็นผลท�ำให้วิถีชีวิต

ของผู้คนเปลี่ยนไปอย่างรวดเร็ว โดยเฉพาะในชนบท

การด�ำรงชีวิตจากครอบครัวขยายเปลี่ยนมาเป ็น

ครอบครัวเดี่ยวมากขึ้น ประชากรส่วนใหญ่เป็นเด็กและ

ผูส้งูอาย ุซ่ึงผูส้งูอายจุะอยูบ้่านเพยีงล�ำพงัคนเดยีวไม่ค่อย

ได้พบปะพูดคุยกับใคร ส่วนใหญ่จะมีภาระดูแลบ้าน

ประกอบอาหารและเลี้ยงดูหลาน เนื่องจากบุตรท่ี

แต่งงานแล้ว หรือยังไม่แต่งงานจะต้องไปหารายได ้

หรือต้องไปท�ำงานต่างถิ่น ท�ำให้ผู้สูงอายุต้องมีบทบาท

ในการเลีย้งดูหลาน ไม่มอีาชีพท่ีก่อให้เกดิรายได้เป็นของ

ตนเอง ต้องคอยรบัความช่วยเหลอืจากหน่วยงานภาครฐั

อาทิ องค์การบรหิารส่วนต�ำบล สาธารณสขุ และลกูหลาน

ส่งผลให้ผู้สงูอายเุกดิภาวะเจบ็ป่วยด้านร่างกายและจติใจ

เพิ่มขึ้น

	 จากสภาพทีป่รากฏดงักล่าวผูว้จิยัและคณะ จงึสนใจ

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 113

ที่จะศึกษาแนวทางการสร้างอาชีพเพื่อเพิ่มมูลค่าทาง

เศรษฐกิจให้กับสังคมผู ้สูงอายุในจังหวัดศรีสะเกษ

เพือ่ค้นหาศกัยภาพทีซ่่อนอยูใ่นตัวของผูส้งูอายใุนการน�ำ

ศักยภาพเหล่าน้ันออกมา สร้างคุณประโยชน์ต่อทั้งตัว

ผูสู้งอายเุองและชมุชน เพ่ือหาแนวทาง หรือกระบวนการ

ทีเ่หมาะสมทีจ่ะท�ำให้ชุมชนและผู้สูงอาย ุให้ความส�ำคญั

และเห็นคณุค่าความเป็นมนษุย์ของผูส้งูอายทุีเ่ปรยีบเสมือน

ภูมิปัญญาของชุมชนต่อไป

วัตถุประสงค์การวจิัย
	 1.	เพ่ือศึกษาศักยภาพ และคุณค่าในตนเองของ

ผู้สูงอายุในจังหวัดศรีสะเกษ

	 2.	เพ่ือศกึษาแนวทางการสร้างอาชพีเพือ่เพิม่มลูค่า

ทางเศรษฐกิจให้กับผู้สูงอายุในจังหวัดศรีสะเกษ

วธิกีารวจิัย
		 การวิจัยแนวทางการสร้างอาชีพเพื่อเพิ่มมูลค่า

ทางเศรษฐกิจให้กับสังคมผู้สูงอายุในจังหวัดศรีสะเกษ

เป็นการวิจัยแบบผสมผสาน (Mix Method) เพื่อศึกษา

ศักยภาพ และคุณค่าในตนเองของผู้สูงอายุ เพื่อเพิ่ม

มูลค่าทางเศรษฐกิจให้กับผู้สูงอายุในจังหวัดศรีสะเกษ

ซึ่งมีรายละเอียดวิธีด�ำเนินการวิจัยดังนี้

	 ประชากร / กลุ่มเป้าหมาย

	 1.	ผู้ที่มีอายุตั้งแต่ 60 ปีขึ้นไป โดยนับอายุปีเต็ม

ณ วันที่เก็บข้อมูล ทั้งเพศชาย และเพศหญิงที่อาศัยอยู่

ใน 22 อ�ำเภอ ของจงัหวดัศรสีะเกษ จ�ำนวน 176,504 คน

(ส�ำนักงานสถิติแห่งชาติ, 2557: 57) ใช้ตารางส�ำเร็จรูป

ของทาโร ยามาเน (Yamane, 1973 อางใน บุญชม

ศรีสะอาด, 2553: 42) ณ ระดับความเชื่อมั่น 95%

ได้ขนาดของกลุมตัวอยาง 500 คน โดยใช้การสุ่มแบบ

โควตา (Quota Sampling) ดังแสดงในตารางที่ 1

ตารางที่ 1 จ�ำนวนกลุ่มตัวอย่าง

ล�ำดับที่ อ�ำเภอ

จ�ำนวน

ผู้สูงอายุ

(คน)

กลุ่ม

ตัวอย่าง

1 อ.พยุห์ 3,578 11

2 อ.อุทุมพรพิสัย 16,752 52

3 อ.กันทรารมย์ 12,369 39

4 อ.โพธิ์ศรีสุวรรณ 2,956 9

5 อ.ยางชุมน้อย 4,582 14

6 อ.ศรีรัตนะ 5,147 16

7 อ.ห้วยทับทัน 5,260 16

8 อ.ราศีไศล 12,355 39

9 อ.เมืองจันทร์ 1,725 5

10 อ.ไพรบึง 5,027 16

11 อ.บึงบูรพ์ 1,820 6

12 อ.น�้ำเกลี้ยง 3,916 12

13 อ.ขุขันธ์ 17,067 53

14 อ.ศิลาลาด 2,607 8

15 อ.โนนคูณ 3,176 10

16 อ.ขุนหาญ 9,528 31

17 อ.ปรางค์กู่ 8,497 27

18 อ.กันทรลักษ์ 20,352 64

19 อ.ภูสิงห์ 4,601 14

20 อ.เบญจลักษ์ 3,398 11

21 อ.เมือง 9,629 31

22 อ.วังหิน 5,251 16

รวม 159,593 500

	

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

114

	 2.	กลุ่มอาสาสมัครสาธารณสุขประจ�ำหมู่บ้าน

	 3.	แกนน�ำชุมชน

	 4.	ผู้ดูแลผู้สูงอายุในครอบครัว

	 5.	บุคลากร เจ้าหน้าที่หน่วยงานภาครัฐและภาค

เอกชนที่มีส่วนเกี่ยวข้องในการดูแลผู้สูงอายุโดยใช ้

การสุ่มแบบเจาะจง (Purposive Sampling)

	 ขอบเขตการวิจัย

	 การวิจัยครั้งน้ีเน้นให้ผู้สูงอายุได้เข้ามามีส่วนร่วม

ในการหาแนวทางการสร้างอาชีพ โดยชุมชนเข้ามาม ี

ส ่วนร ่วมในการหนุนเสริม และใช ้แบบสอบถาม

แบบสัมภาษณ์ จดัเวทแีลกเปลีย่นเรยีนรู ้ร่วมกบัหน่วยงาน

ในพืน้ที ่เช่น องค์การบรหิารส่วนต�ำบล (อบต.) อาสาสมัคร

สาธารณสุขประจ�ำหมู่บ้าน (อสม.) และผู้ใหญ่บ้าน

	 แหล่งข้อมูลและวิธีการศึกษาวิจัย

	 1.	ศกึษาข้อมลูจากเอกสารในชมุชน ต�ำรางานวจิยั

ที่เกี่ยวข้องในห้องสมุด Internet ในเนื้อหาที่เก่ียวกับ

ผู้สูงอายุน�ำข้อมูลที่ได้มาประกอบการวิจัย

	 2.	การสร้างแบบสอบถาม ในการเกบ็รวบรวมข้อมลู

การวจิยัครัง้นีที้มวจิยัได้สร้างแบบสมัภาษณ์เพ่ือสอบถาม

เก่ียวกับศักยภาพ คุณค่าตนเองในการพัฒนาอาชีพ

ของกลุ่มผู้สูงอายุในจังหวัดศรีสะเกษ จ�ำนวน 1 ฉบับ

แบ่งเป็น 4 ตอน เป็นแบบตรวจรายการ แบบสอบถาม

เพื่อให้ได้ข้อมูลที่ครอบคลุมมากที่สุดสามารถน�ำมา

ประกอบการวิเคราะห์ได้ ได้แก่

		 ตอนที ่1 ข้อมลูพ้ืนฐานส่วนบคุคลเป็นแบบตรวจ

รายการ (Check List)

		 ตอนที ่2 ศกัยภาพของผูส้งูอายเุป็นแบบปลายเปิด

		 ตอนที่ 3 การเห็นคุณค่าในตนเองของผู้สูงอายุ

ในการพัฒนาอาชีพ มาตราส่วนประมาณค่า (Rating

Scale)

		 ตอนที ่4 ปัญหาและข้อเสนอแนะอืน่ๆ เป็นแบบ

ปลายเปิด

		 ในการสร้างเครื่องมือแบบวัดการเห็นคุณค่า

ในตนเองครัง้น้ี ผูวิ้จยัได้ใช้แบบวดัปรบัจากโรเซนเบอร์ก

(Rosenberg, 1979: 291) และคูเปอร์สมิธ (Cooper-

smith, 1960: 310-317)

	 3.	การจัดเวทีสนทนากลุ ่ม (Focus Group)

แลกเปลีย่นเรยีนรูใ้นกลุม่ผูส้งูอายแุละชมุชนโดยร่วมกบั

แกนน�ำชุมชน ผู ้สูงอายุ และทีมวิจัยร่วมกันจัดเวที

สนทนาปรกึษาพดูคยุแลกเปลีย่นประสบการณ์ทีเ่กดิขึน้

ในชุมชน เพื่อหาแนวทางการสร้างอาชีพเพื่อเพิ่มมูลค่า

ทางเศรษฐกิจให้กับผู้สูงอายุในจังหวัดศรีสะเกษ

	 4.	การสังเกตอย่างมีส่วนร่วม โดยทีมวิจัยร่วมกับ

ชมุชนในการสังเกตถงึความเป็นอยูข่องผูส้งูอาย ุครอบครวั

การด�ำเนนิชวีติประจ�ำวนั และสภาพด้านต่างๆ ทีเ่กีย่วข้อง

การได้รับการดูแลในด้านต่างๆ เพื่อน�ำข้อมูลที่ได้มา

วิเคราะห์และประเมินผลต่อไป

	 การวิเคราะห์ข้อมูล

	 จากการด�ำเนนิกจิกรรมตามแผนปฏบิตักิาร ทมีวจิยั

ได้น�ำข้อมลูจากการสมัภาษณ์ จากแบบสอบถาม จากการ

สังเกต มาจัดระเบียบโดยจ�ำแนกประเภทของข้อมูล

ให้เป็นหมวดหมู่ตามวัตถุประสงค์ จากนั้นน�ำข้อมูลมา

วิเคราะห์ตามเครื่องมือโดย

	 1.	จากการสัมภาษณ์จากแบบสอบถามผู้สูงอายุ

จ�ำนวน 500 คน และน�ำข้อมูลท่ีได้มาเข้าโปรแกรม

ส�ำเร็จรูปเพื่อท�ำการวิเคราะห์ข้อมูล

	 2.	จากการสัมภาษณ์ สังเกต และการจัดเวที

สนทนากลุ่ม แล้วน�ำข้อมูลมาวิเคราะห์ควบคู่กับบริบท

ของชุมชน

ผลการวจิัย
	 จากการด�ำเนินการวิจัยสามารถสรุปผลการวิจัยได้

ดังต่อไปนี้ 	

	 1.	ผู้สูงอายุท่ีเป็นกลุ่มตัวอย่างในจังหวัดศรีสะเกษ

ส่วนใหญ่เป็นเพศชาย มอีายรุะหว่าง 60-69 ปี มกีารศกึษา

อยู่ในระดับอนุปริญญา-ปริญญาตรี ส่วนใหญ่สมรสแล้ว

และไม่มีบุคคลท่ีต้องรับผิดชอบดูแล ยังท�ำงานและ

ประกอบอาชพี มรีายได้อยูร่ะหว่าง 5,000-15,000 บาท

ต่อเดอืน มภีาวะสขุภาพส่วนใหญ่ป่วยเป็นโรคเบาหวาน

ความดนัโลหติ สายตา โรคหวัใจ และโรคกระดกู ผูส้งูอายุ

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 115

ส่วนใหญ่มคีวามต้องการท�ำงานบางเวลาหลงัอาย ุ60 ปี

	 2.	ในด้านศักยภาพและคุณค่าในตนเองของผูส้งูอายุ

ในจงัหวดัศรสีะเกษ สามารถสงัเคราะห์ศักยภาพผูส้งูอายุ

ได้ 6 กลุ่ม คือ 1) กลุ่มช่างและการจักสาน 2) กลุ่ม

ศิลปวัฒนธรรม 3) กลุ่มดูแลสุขภาพ 4) กลุ่มทอผ้าและ

ปักผ้า 5) กลุ่มเกษตรกรรมและเลีย้งสตัว์ 6) กลุม่ประกอบ

การค้าขายและบริการ โดยมีการกระจายศักยภาพ

ความรู้ภูมิปัญญาของผู้สูงอายุ ดังแสดงไว้ในตารางที่ 2

ตารางที่ 2	 ศกัยภาพและความรูภู้มปัิญญาของผูส้งูอายุ

ในจังหวัดศรีสะเกษ

ล�ำดับที่
ศักยภาพ ความรู้

ภูมิปัญญาผู้สูงอายุ
อ�ำเภอ

1 กลุ่มช่างและ

การจักสาน

1. อ.พยุห์

2. อ.ห้วยทับทัน

3. อ.บึงบูรพ์

4. อ.น�้ำเกลี้ยง

5. อ.ขุขันธ์

6. อ.โนนคูณ

7. อ.วังหิน

8. อ.เมือง

9. อ.ภูสิงห์

2 กลุ่มศิลปวัฒนธรรม

ดนตรีพื้นบ้าน

หมอพราหมณ์

1. อ.พยุห์

2. อ.ศรีรัตนะ

3. อ.ราษีไศล

4. อ.ขุขันธ์

5. อ.โนนคูณ

6. อ.เมือง

7. อ.ปรางค์กู่

ล�ำดับที่
ศักยภาพ ความรู้

ภูมิปัญญาผู้สูงอายุ
อ�ำเภอ

3 กลุ่มดูแลสุขภาพ

หมอพื้นบ้าน

1. อ.กันทรารมย์

2. อ.ยางชุมน้อย

3. อ.เมือง

4. อ.กันทรลักษ์

5. อ.เบญจลักษ์

4 กลุ่มทอผ้าและปัก

ผ้า

1. อ.กันทรารมย์

2. อ.บึงบูรพ์

4. อ.น�้ำเกลี้ยง

5. อ.ศิลาลาด

6. อ.พยุห์

5 กลุ่มเกษตรกรรม

และเลี้ยงสัตว์

1. อ.พยุห์

2. อ.อุทุมพรพิสัย

3. อ.กันทรารมย์

4. อ.โพธิ์ศรีสุวรรณ

5. อ.ยางชุมน้อย

6. อ.ศรีรัตนะ

7. อ.ห้วยทับทัน

8. อ.ราษีไศล

9. อ.ขุขันธ์

10. อ.ศิลาลาด

11. อ.ขุนหาญ

12. อ.วังหิน

13. อ.ภูสิงห์

14. อ.กันทรลักษ์

15. อ.เบญจลักษ์

16. อ.ไพรบึง

17. อ.เมืองจันทร์

6 กลุ่มประกอบการ

ค้าขายและบริการ

1. อ.อุทุมพรพิสัย

2. อ.โพธิ์ศรีสุวรรณ

3. อ.ห้วยทับทัน

4. อ.เมือง

5. อ.ไพรบึง

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

116

		 ในการประเมินตนเองของผู้สูงอายุต่อการเห็น

คณุค่าในตนเอง พบว่า ผูส้งูอายมุองเหน็คณุค่าในตนเอง

อยู่ในระดับสูงมาก (x = 4.20) ดังแสดงในตารางที่ 3

	

ตารางที ่3 การประเมินตนเองของผูส้งูอายตุ่อการมองเหน็

คุณค่าในตนเอง

 การประเมินตนเอง x S.D.

ข้าพเจ้ารู้สึกว่าตนเองมีคุณค่า

เท่าเทียมกับผู้อื่น

4.51 0.812

ข้าพเจ้ารู้สึกว่าตนเองยังมีข้อดี

อยู่หลายประการ

4.10 0.787

ข้าพเจ้ากล้าที่จะเผชิญกับ

ปัญหา

4.20 0.895

ข้าพเจ้ามีความเคารพนับถือ

ตนเอง

4.57 0.759

ข้าพเจ้าสามารถท�ำสิ่งต่างๆ

ได้ดีเท่ากับคนอื่นๆ

4.12 0.812

ข้าพเจ้าคิดว่าโลกนี้ยังมีอะไร

น่าท�ำอีกมากมาย

4.53 0.781

ข้าพเจ้ามีความสุขในการอยู่กับ

ผู้อื่น

4.20 0.892

เมื่ออายุมากขึ้น ข้าพเจ้ารู้สึก

สบายใจมากกว่าที่เคยคิดไว้

4.17 0.890

ข้าพเจ้าได้วางแผนชีวิต

ในบั้นปลาย

3.57 1.127

ข้าพเจ้ามีความภาคภูมิใจ

ในตนเอง

4.71 0.671

ข้าพเจ้าเป็นคนที่มองตนเอง

ในแง่ดี

4.58 0.733

รวม 4.20 0.895

		 เมือ่พจิารณาเป็นรายด้านพบว่า ผูส้งูอายมุคีวาม

ภูมิใจในตนเอง มองตนเองในแง่ดี มีความเคารพนับถือ

ตนเอง การมองโลกปัจจุบนัยงัมอีะไรทีน่่าท�ำอกีมากมาย

ในชีวิต และตนเองมีคุณค่าเท่าเทียบกับผู้อื่น

	 3.	แนวทางในการสร้างอาชีพเพื่อเพิ่มมูลค่าทาง

เศรษฐกิจให้กับผู้สูงอายุในจังหวัดศรีสะเกษ จากการ

สังเคราะห์ข้อมูลเชิงอุปมาน (Inductive Method)

จากเวทสีนทนากลุม่ (Focus Group) และผลการศกึษา

จากคณุค่าและศกัยภาพของผูส้งูอายใุนจงัหวดัศรสีะเกษ

ท�ำให้ได้แนวทางในการสร้างอาชีพให้กับผู ้สูงอายุ

ในจังหวัดศรีสะเกษ โดยใช้ PINS Model หรือโมเดล

เข็มหมุด เพื่อน�ำตัวขับเคลื่อนในการน�ำไปสู่ความส�ำเร็จ

(Success Model) ดังนี้

ภาพที่ 1 PINS Model

		 1.	ด้านการมีส่วนร่วม (Participation: P)

			 การทีผู่ส้งูอายใุนชมุชนพืน้ทีจ่งัหวดัศรสีะเกษ

ได้มีส่วนร่วมในการสร้างอาชีพ หรือร่วมท�ำกิจกรรมใด

กจิกรรมหนึง่ของกลุม่อาชีพ อาจเป็นการเข้าร่วมทางตรง

หรือทางอ้อม ซ่ึงเป็นวิธีการที่สามารถสร้างแรงจูงใจ

สร้างขวัญและก�ำลังใจให้กับผู ้สูงอายุในการท�ำงาน

มากขึน้ และสามารถสร้างทศันคตทิีด่ใีห้กบักลุม่ผูส้งูอายุ

ส่งผลให้เกิดความพึงพอใจในการสร้างอาชีพ เกิดความ

ผูกพัน ร่วมแรง ร่วมใจกับกลุ่มในการสร้างแนวทาง

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 117

อาชพีเพือ่เพิม่มลูค่าทางเศรษฐกิจให้กบัผูส้งูอายใุนจงัหวดั

ศรีสะเกษ

		 2.	ด้านความสนใจ (Interest: I) ความถนดัของ

ผูสู้งอาย ุและผลประโยชน์ทีจ่ะได้รบั สมรรถภาพในด้าน

ต่างๆ ของผู้สูงอายุที่เกิดจากการสั่งสมการเรียนรู และ

ประสบการณอันจะส่งผลต่อระดับความสามารถในการ

ท่ีจะเรียนรู้และประสบความส�ำเร็จในอาชีพที่ผู้สูงอาย ุ

พงึพอใจ หรือต้องการตามความสามารถทีส่อดคลองกบั

สมรรถภาพนัน้ๆ รวมถงึผลประโยชน์ หรือสิง่ทีค่าดว่าจะ

ได้รบั ซ่ึงอาจอยูใ่นรปูของเงนิ สิง่ของ ทีผู่ส้งูอายปุรารถนา

		 3.	ด้านการสร้างเครือข่าย (Network: N)

กลุม่ผู้สูงอายทุีม่คีวามสมัพันธ์กนั มโีครงสร้างและระบบ

การจัดการการเชือ่มโยงกนัสามารถร้อยรัดความพยายาม

ในการสร้างอาชพีต่างๆ เข้าดว้ยกนัอย่างเป็นระบบและ

อย่างเป็นรปูธรรม เพือ่สร้างงาน สร้างอาชพี สร้างรายได้

อย่างใดอย่างหนึ่งร่วมกันโดยที่แต่ละฝ่ายยังคงปฏิบัติ

ภารกิจหลักของตนต่อไปอย่างไม่สูญเสียเอกลักษณ์

และปรัชญาของตนเอง การเชื่อมโยงนี้อาจเป็นรูปของ

การรวมตัวกันแบบหลวมๆ เฉพาะกิจตามความจ�ำเป็น

หรอือาจอยูใ่นรปูของการจดัองค์กรทีเ่ป็นโครงสร้างของ

ความสัมพันธ์กันอย่างชัดเจน

		 4.	ด้านการสนับสนุนส่งเสริมจากภาครัฐและ

ภาคเอกชน (Support: S) การหนนุเสรมิจากหน่วยงาน

ภาครัฐและเอกชนในการสนองตอบต่อปัญหาและ

ความต้องการของผูส้งูอาย ุโดยมมีาตรการปฏบิติัพ้ืนฐาน

ที่สอดคล้อง และเอื้อให้เกิดระบบการด�ำเนินงานท่ี

เกีย่วข้องกบัการสร้างแนวทางการพฒันาอาชพีเพือ่เพิม่

มูลค่าทางเศรษฐกิจให้กับผู้สูงอายุในจังหวัดศรีสะเกษ

ให้เกิดแนวปฏิบัติที่เป็นรูปธรรม

สรุปและอภปิรายผล
	 จากการวิจัยในคร้ังนี้กล่าวได้ว่า ศักยภาพผู้สูงอายุ

ในจงัหวดัศรสีะเกษ จากการสงัเคราะห์ข้อมลูด้านศกัยภาพ

ผู้สูงอายุ สามารถแบ่งได้ 6 กลุ่ม ดังนี้ 1) กลุ่มช่างและ

การจกัสาน 2) กลุม่ศลิปวฒันธรรม 3) กลุม่ดูแลสขุภาพ

4) กลุม่ทอผ้าและปักผ้า 5) กลุม่เกษตรกรรมและเลีย้งสตัว์

6) กลุ่มประกอบการค้าขายและบริการ สอดคล้องกับ

งานวิจัยของเบญจวรรณ สีสด (2552) และประกาศิต

วิราโค (2552) พบว่า ความรู้ภูมิปัญญาผู้สูงอายุที่พบ

มี 8 หมวดใหญ่ ประกอบด้วยด้านการเกษตร ศาสนา

พิธีกรรม ทอผ้า จักสาน ใบตอบ ดนตรีและการแสดง

การท�ำอาหาร หมอพื้นบ้าน ส่วนแนวทางการพัฒนา

ผูส้งูอายนุัน้สร้างเสรมิการมส่ีวนร่วม 2 ระดบั คอื ระดบั

คณะท�ำงานในพื้นที่ท่ีต้องหนุนเสริมเติมเต็มศักยภาพ

การเสริมสร้างคุณค่าและพัฒนาผู้สูงอายุ ระดับชุมชน

อ�ำเภอจังหวัด มุ่งเน้นประสานความร่วมมือกับผู้สูงอายุ

ในการฟื้นฟูกิจกรรมสร้างอาชีพให้เป็นรูปธรรมจาก

ภูมิปัญญาทั้ง 8 ด้าน

	 ส�ำหรับการมองคุณค่าในตนเองของผู ้สูงอาย ุ

ในจังหวัดศรีสะเกษ พบว่า ผู ้สูงอายุมองเห็นคุณค่า

ในตนเองอยู่ในระดับสูงมาก ในด้านความภาคภูมิใจ

ในตนเอง มองตนเองในแง่ดี มคีวามเคารพนบัถอืตนเอง

มองเหน็ว่าในปัจจบุนัยงัมอีะไรทีน่่าท�ำอกีมากมายในชวีติ

และตนเองมีคุณค่าเท่าเทียมกับผู้อื่น ซ่ึงสอดคล้องกับ

Coopermith (1981: 311), สมรักษ รักษาทรัพย์

(2553: 81) และศศิเพ็ญ พวงสายใจ และคณะ (2551)

พบว่า การเหน็คณุค่าในตนเองเป็นการประเมนิมโนภาพ

ท่ีบุคคลมต่ีอตนเองแล้วมผีลต่อความคดิ ความปรารถนา

ค่านยิม อารมณ์ และการตัง้เป้าหมายของบคุคลอนัมผีลต่อ

พฤตกิรรมท่ีแสดงออก คนทีม่กีารเหน็คณุค่าในตนเองสงู

จะเป็นคนท่ีร่าเรงิ และมกีารตดิต่อสือ่สารอย่างเหมาะสม

มีแนวคิดในการด�ำเนินชีวิตที่สามารถรักตนเองและรัก

ผู้อื่นได้ มีวิธีการด�ำเนินชีวิตอย่างมีเหตุมีผล ตระหนักรู้

และยอมรับในความแตกต่างระหว่างบุคคล ในขณะที ่

คนท่ีเห็นคุณค่าในตนเองต�่ำจะซึมเศร้า ดังนั้นการเห็น

คณุค่าในตนเองจงึถกูมองว่าเป็นคณุลกัษณะทีส่�ำคญัของ

คนที่มีสุขภาพจิตดี

	 นอกจากนี้ แนวทางการสร้างอาชีพเพ่ือเพ่ิมมูลค่า

ทางเศรษฐกิจให้กับผู้สูงอายุในจังหวัดศรีสะเกษ พบว่า

จากการสงัเคราะห์ข้อมลูเชงิอปุมาน (Inductive Method)

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

118

และจากเวทีสนทนากลุ่ม (Focus Group) ท�ำให้ได้

แนวทางในการสร้างอาชีพให้กับผู ้สูงอายุในจังหวัด

ศรีสะเกษ โดยใช้ PINS Model หรือโมเดลเข็มหมุด

เพื่อขับเคลื่อนในการน�ำไปสู่ความส�ำเร็จ ดังนี้

	 1.	ด้านการมีส่วนร่วม (Participation: P) ของ

ผู้สูงอายุในจังหวัดศรีสะเกษ ในการสร้างอาชีพ หรือ

การท�ำกจิกรรมใดกจิกรรมหนึง่ของกลุม่อาชีพ แรงจงูใจ

และก�ำลังใจของผู้สูงอายุ และทัศนคติท่ีดีในการเป็น

ส่วนหนึ่งของกลุ่ม ซึ่งสอดคล้องกับ Cohen & Uphoff

(1980: 219) ได้วิเคราะห์การมีส่วนร่วมในการพัฒนา

โอกาสทางเศรษฐกิจส�ำหรับผู้สูงอายุใน 4 ข้ันตอน คือ

การมส่ีวนร่วมในการตดัสนิใจในการด�ำเนนิกจิกรรม การมี

ส่วนร่วมในการปฏิบตักิาร การมส่ีวนร่วมในผลประโยชน์

และการมีส่วนร่วมในการประเมินผล

	 2.	ด้านความสนใจ (Interest: I) หรือความถนัด

ของผู้สูงอายุในการเข้าร่วมท�ำกิจกรรม หรือการสร้าง

อาชีพ เกิดจากการสั่งสมการเรียนรูและประสบการณ

ซ่ึงสอดคล้องกบังานวจิยัของศศเิพญ็ พวงสายใจ และคณะ

(2552) ความเป็นไปได้ในการส่งเสรมิและสร้างแนวทาง

การมงีานท�ำเพือ่การมีรายได้ของผูส้งูอายใุนพืน้ทีจั่งหวดั

เชียงใหม่ พบว่า การรับรู้ ความสนใจ และความเข้าใจ

ต่อการสร้างรายได้ให้กับผู้สูงอายุจะเป็นแนวทางในการ

ส่งเสริมและสร้างอาชีพให้กับผู้สูงอายุได้

	 3.	ด้านการสร้างเครือข่าย (Network: N) กลุ่ม

ผู ้สูงอายุที่มีความสัมพันธ์กัน มีโครงสร้างและระบบ

การจัดการการเชื่อมโยงกันก่อให้เกิดการสร้างกลุ ่ม

หรอืการสร้างอาชพี สร้างรายได้ ร่วมกนัอย่างเป็นระบบ

และอย่างเป็นรูปธรรม ซึ่งสอดคล้องกับงานวิจัยของ

Alexandra Cristina Ramos da Silva lopes (2006:

64) ได้ศึกษาความสัมพันธ์ในการจัดสวัสดิการให้กับ

ผูส้งูอายุในโปรตเุกส พบว่า สถาบนั หรอืองค์กรทีเ่กีย่วข้อง

ในการดแูลผูส้งูอาย ุการสนับสนนุของครอบครวั มคีวาม

สมัพนัธ์ทีด่ต่ีอการสร้างเครอืข่ายและจัดสวสัดกิารต่างๆ

ให้กับผู้สูงอายุ

	 4.	ด้านการสนับสนุนส่งเสริมจากภาครัฐและภาค

เอกชน (Support: S) ในการสนองตอบต่อปัญหาและ

ความต้องการของผูส้งูอาย ุโดยมมีาตรการปฏบัิติพืน้ฐาน

ที่สอดคล้อง และเอื้อให้เกิดระบบการด�ำเนินงาน

ทีเ่กีย่วข้องกบัการสร้างแนวทางการพฒันาอาชพีเพือ่เพิม่

มูลค่าทางเศรษฐกิจให้กับผู้สูงอายุในจังหวัดศรีสะเกษ

ให้เกดิแนวปฏบิตัทิีเ่ป็นรปูธรรมซ่ึงสอดคล้องกบังานวิจยั

ของ Hampton (2008: 56) ได้ศึกษาเร่ืองผู้สูงอายุ

และสวัสดิการในซิมบับเว พบว่า นโยบายจากภาครัฐ

หรอืองค์กรเอกชนทีส่่งเสรมิสนบัสนนุ ผลกัดนัภาวการณ์

ท�ำงานให้กับผู้สูงอายุจะมีความส�ำคัญในการขับเคลื่อน

เศรษฐกิจของประเทศทั้งในเขตชนบทและเขตเมืองได้

ข้อเสนอแนะที่ได้จากการวจิัย
	 ส�ำหรับการศึกษาในครั้งนี้ ได ้ข ้อเสนอแนะใน

2 ประเด็น ดังนี้

	 1.	ข้อเสนอแนะด้านศกัยภาพและคณุค่าของผูส้งูอายุ

ในจังหวัดศรีสะเกษ	

		 1.1	 ผู้สูงอายุ มีความต้องการด้านสังคม การมี

ส่วนร่วมสงู จงึควรจดักิจกรรมท่ีหลากหลาย ให้ผูส้งูอายุ

ได้พบปะและพฒันาตนเอง เช่น กรณขีองผูส้งูอายทุีฐ่านะ

ยากจน ควรจัดกิจกรรมส่งเสริมอาชีพท่ีเหมาะแก่วัย

มรีายได้เลก็ๆ น้อยๆ ส่วนผูส้งูอายทุีม่ฐีานะทางเศรษฐกจิด ี

ควรจดักจิกรรมด้านบนัเทงิ หรอืการแสวงหาความรู ้เช่น

การฝึกอบรม การศึกษาต่อส�ำหรับผู้สูงอายุที่ได้รับการ

ลดหย่อนค่าศกึษาเล่าเรยีน ในอตัราครึง่หนึง่ของการเรยีน

ปกติ เพื่อได้มีโอกาสพบปะกับเพื่อนต่างวัย เสริมสร้าง

สุขภาพจิตของผู้สูงอายุให้ดีขึ้น

		 1.2	ภาครฐัและหน่วยงานทีเ่กีย่วข้องกบัผูส้งูอายุ

ต้องให้การสนบัสนนุ ส่งเสรมิ และมอบหมายให้หน่วยงาน

ที่เกี่ยวข้องได้ก�ำกับดูแลกิจกรรม โครงการที่ให้ผู้สูงอายุ

มีส่วนร่วม

		 1.3	หน่วยงานทีเ่กีย่วข้องควรให้ความช่วยเหลอื

ผู้สูงอายุที่ช่วยเหลือตนเองได้ และไม่สามารถช่วยเหลือ

ตนเองได้ โดยให้ความรู ้หรอืฝึกอบรมเครอืญาต ิบตุรหลาน

ของผูส้งูอายเุกีย่วกบัวธิกีารดแูลผูส้งูอาย ุโดยเฉพาะการ

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 119

สร้างแรงบันดาลใจ (inspiration) ให้กับผู้สูงอายุ และ

ส่งเสริมอาชีพให้กับผู้สูงอายุที่มีความสามารถเพียงพอ

ที่จะสร้างอาชีพได้ และมีความต้องการมีอาชีพ

		 1.4	 สร้างการเรียนรู้ การสบืทอดภมูปัิญญา และ

การปรับตัวของคนชุมชนร่วมกับผู้สูงอายุในชุมชนอย่าง

ต่อเนื่องบนพื้นฐานของการพึ่งพาตนเองและวัฒนธรรม

ชุมชน

		 1.5	 สร้างการมีส่วนร่วมในการพัฒนาชุมชน

ท้องถิ่นและการพัฒนาประเทศผ่านกิจกรรม และฐาน

อาชีพในชุมชน เพื่อสร้างคุณค่าให้ผู้สูงอายุ

		 1.6	 สร้างการจัดการทรัพยากรในชุมชน และ

การท�ำงานร่วมกบัผูสู้งอาย ุซึง่เป็นรากฐานให้เกดิแนวร่วม

ในระดับกลุ่มอาชีพ

		 1.7	 ชมุชนควรหนุนเสรมิภมิูปัญญาของผูส้งูอายุ

ในการถ่ายทอดองค์ความรู ้ถ่ายทอดอาชพีต่างๆ ให้กลุ่ม

หรอืชมรมผูส้งูอาย ุภายในชมุชนได้เรยีนรู ้ร่วมท�ำ ร่วมสร้าง

ร่วมกัน

	 2.	ข้อเสนอแนะแนวทางการสร้างอาชีพเพื่อเพิ่ม

มูลค่าทางเศรษฐกิจให้กับผู้สูงอายุในจังหวัดศรีสะเกษ

		 2.1	ภาครัฐควรจัดสร้างศูนย์ข้อมูลเพื่ออ�ำนวย

ความสะดวกในการหางานของผู้สูงอายุ ซึ่งข้อมูลควร

ประกอบด้วยข้อมูลด้านความต้องการของนายจ้าง

ลักษณะงาน อัตราค่าจ้าง ความสามารถ ทักษะในการ

ท�ำงานของผู้สูงอายุ

		 2.2	ภาครัฐควรก�ำหนดมาตรการโควตาแรงงาน

ผู้สูงอายุในสถานประกอบการต่างๆ เป็นกรณีพิเศษ

เพื่อสร้างแรงจูงใจให้หน่วยงานเอกชนเกิดการจ้างงาน

ผู้สูงอายุ หรือได้รับการยกเว้นภาษี หรือได้รับการคืน

ภาษีมลูค่าเพ่ิมเร็วกว่าบรษัิทอืน่ๆ เมือ่บรษิทัจ้างแรงงาน

ผู้สูงอายุในสถานประกอบการ

		 2.3	ภาครัฐควรสร้างมาตรการให้เงินอุดหนุน

ค่าจ้างในการจ้างงานให้กบัผูส้งูอาย ุและให้การสนับสนนุ

งบประมาณในการประกอบอาชีพแบบให้เปล่า และมี

การประกันรายได้ให้กับกลุ่มผู้สูงอายุ

		 2.4	 การสร้างโอกาสทางเศรษฐกจิและการพฒันา

อาชีพของผู้สูงอายุ ควรเน้นด้านภาวะสุขภาพอนามัย

เพราะผู้สูงอายุมีความต้องการสร้างอาชีพในด้านน้ีสูง

เช่น สมุนไพร การอบ การนวด อาหารเพื่อสุขภาพ

เครือ่งดืม่เพือ่สขุภาพ โดยใช้การรวมกลุม่กนัแบบไม่เป็น

ทางการ

		 2.5	 ผู ้สูงอายุเป็นวัยที่ผ่านการท�ำงานมามาก

จึงควรมีความเข้าใจผู้สูงอายุ โดยส่งเสริมและพัฒนา

อาชีพให้กับผู้สูงอายุในการประกอบอาชีพอิสระ (Self-

Employed) ท่ีมลีกัษณะงานอดเิรก สร้างความเพลดิเพลนิ

ได้พบปะผูค้น มกีารรวมกลุม่กัน ไม่ลงทุนมากนกั ไม่เสีย่ง

ต่อการลงทุน การประกอบกิจการท่ีไม่สร้างความ

เหน็ดเหนื่อยหรือเคร่งเครียดกับการประกอบกิจการ

มากนัก จึงจะท�ำให้โอกาสในการพัฒนาด้านเศรษฐกิจ

และด้านอาชีพของผู้สูงอายุประสบผลส�ำเร็จได้

		 2.6	ภาคธรุกจิควรจ้างงานผูส้งูอายแุบบยดืหยุน่

หรือจ้างงานในลักษณะชั่วคราว มีรูปแบบการท�ำงาน

แบบกระจายงาน (Work Sharing) เพื่อก่อให้เกิดการ

กระจายรายได้ (Wage Sharing) ซึ่งจะช่วยให้ผู้สูงอายุ

มงีานท�ำเพิม่ขึน้ตามศกัยภาพ และความต้องการในการ

ท�ำงานของผู้สูงอายุ

		 2.7	 ควรมกีารจดัตัง้ศนูย์ฝึกอาชพี พฒันาอาชพี

ในชุมชน และหาช่องทางการตลาด พ่อค้าคนกลางมารบั

สนิค้าภายในหมูบ้่าน เพือ่อ�ำนวยความสะดวกแก่ผูส้งูอายุ

		 2.8	 ควรมกีารจดัตัง้กองทนุ สหกรณ์ หรอืแหล่ง

เงนิทนุในการสร้างอาชีพในชมุชน ให้เกดิเป็นแหล่งเงนิทนุ

หมุนเวียนในการสร้างอาชีพและด�ำรงชีพของผู้สูงอายุ

ข้อเสนอแนะส�ำหรับการท�ำวจิัยครั้งต่อไป
	 1.	ควรมกีารถอดบทเรยีนวถิชีวีติความสมัพนัธ์ของ

คนในชุมชนกับการสร้างอาชีพให้กับผู้สูงอายุในพ้ืนท่ี

จังหวัดศรีสะเกษ

	 2.	ควรมกีารศกึษากลไกภาครฐั ในการส่งเสรมิและ

พฒันาด้านต่างๆ เกีย่วกบัผูส้งูอายอุย่างต่อเนือ่งในพืน้ที่

จังหวัดศรีสะเกษ

		

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

120

บรรณานุกรม
บุญชม ศรีสะอาด. (2553). การวิจัยเบื้องต้น. (พิมพ์ครั้งที่ 8). กรุงเทพฯ: สุวีริยาสาส์น.

เบญจวรรณ สีสด. (2552). แนวทางการพัฒนาผู้สูงอายุแบบมีส่วนร่วมต�ำบลป่าสัก อ�ำเภอเมือง จังหวัดล�ำพูน.

วิทยานิพนธ์ศึกษาศาสตร์มหาบัณฑิต, มหาวิทยาลัยเชียงใหม่.

ประกาศิต วิราโค. (2552). ศักยภาพของผู้สูงอายุในต�ำบลหนองชัยศรีอ�ำเภอหนองหงส์ จังหวัดบุรีรัมย์. วิทยานิพนธ์

รัฐประศาสนศาสตรมหาบัณฑิต, มหาวิทยาลัยขอนแก่น.

ศศิเพ็ญ พวงสายใจ และคณะ. (2552). ความเป็นไปได้ในการส่งเสริมและสร้างแนวทางการมีงานท�ำเพื่อการมีรายได้

ของผู้สูงอายุในพื้นที่จังหวัดเชียงใหม่. คณะเศรษฐศาสตร์ มหาวิทยาลัยเชียงใหม่.

สถาบันวิจัยประชากรและสังคม มหาวิทยาลัยมหิดล. (2553). โครงการศึกษาเพื่อหารูปแบบการส่งเสริมการมีงานท�ำ

แก่ผู้สูงอายุในพื้นที่ชนบท. สืบค้นเมื่อ 22 กรกฎาคม 2557, จาก http://www.thaitgri.org/images/

document /Relative_work/Kusol_MOL.pdf

สมรกัษ รกัษาทรพัย และคณะ. (2553). รายงานฉบบัสมบูรณโครงการศกึษาอาชพีและโอกาส ทีจ่ะไดรบัคาตอบแทน

ที่เหมาะสมสอดคลองกับผูสูงอายุ. คณะเศรษฐศาสตร สถาบันวิจัยและพัฒนา มหาวิทยาลัยรามค�ำแหง.

สํานักงานสถิติแห่งชาติ. (2557). รายงานการส�ำรวจประชากรสูงอายุในประเทศไทย พ.ศ. 2557. สืบค้นเมื่อ

4 กุมภาพันธ์ 2557, จาก http://www.nso.go.th/

ส�ำนักงานเทศบาลเมืองศรีสะเกษ. (2557). เอกสารข้อมูลพื้นฐานประชากรในเขตเทศบาลเมืองศรีสะเกษ.

Alexandre Cristina Ranos da Silva lopes. (2006). Welfare Arrangements, Safety Nets and Familial

Support for the Elderly in Portugal. Retrieved May 9, 2014, from http://ler.letras.up.pt/

uploads/ficheiros/5041.pdf

Cohen, J. M. & Uphoff, N. T. (1980). Participation’s Place in Rural Development: Seeking Clarity

through Specificity. World Development, 8(3).

Coopersmith, S. (1981). Self – esteem and need achievement as determinants of selective recall

and repetition. Journal of Abnormal and Social Psychology, 60(3), 310-317.

Hampton, J. (2008). Elderly People and Social Welfare in Zimnanwe. Retrieved May 9, 2014, from

http://journals.Cambridge.org/action/displayAbstract:jsessionid=19A4CC20FA70B9A7143170

6C7874F2A.journals?fromPage=online&aid=2654772

Rosenberg, F. R. & Rosenberb, M. (1978). Self – esteem and delinquency. Journal of Youth and

Adolescence, 7(Sept.), 279-291.

Taiwan Review. (2010). Taiwan’s Ageing Population Hits Record High. Retrieved May 9, 2014, from

http://taiwanreview.nat.gov.tw/ct.asp?xitem=92758&ctnode=205&mp=1

Translated Thai Reference
National Statistical Office. (2014). The 2014 survey of the older persons in Thailand. Retrieved

February 4, 2014, from http://www.nso.go.th/ [in Thai]

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 121

Puangsaijai, S. et al. (2009). The Feasibility Study in Supporting and Performance Creation for

Elderly Income in a Pilot Project : Case Study of Hangchat, Hangchat District. Lampang

Provice. The Center of Economic Community Research and Development. Faculty of

Economics, Chiang Mai University. [in Thai]

Raksasap, S. et al. (2010). The Opportunity and Occupation Project Report Study in Suitable

Compensation Receiving for Elder. Research and Development Institute, Faculty of

Economics, Ramkamhaeng University. [in Thai]

Sisaket Municipality Office. (2014). The Fundamental Population Documentary in Sisaket Municipality.

[in Thai]

Sisot, B. (2009). Participatory approach for older people development, Pasak Sub-district,

Mueang District, Lampang Province. Thesis Master Degree in Education, Graduate School,

Chiang Mai University. [in Thai]

Srisaad, B. (2010). Introduction to Research. (8th ed.). Bangkok: Suriyasarn. [in Thai]

The Social and Population Research Institute. (2010). The Performance Supporting Project Model

for the Elders in Rural Area. Retrieved July 22, 2557, from http://www.thaitgri.org/images/

document/Relative_work/Kusol_MOL.pdf [in Thai]

Viraco, P. (2009). The potential of elder people in Nongchaisi Subdistric. Nonghong District Bureram

Province. Thesis Master Degree in Public Administration, Khon Kaen University. [in Thai]

Name and Surname: Nontaya Ittichinbanchon

Highest Education: Doctoral Degree (Business Management), Suan Dusit

University

University or Agency: Sisaket Rajabhat University

Field of Expertise: Business Management and Tourism Business

Management

Address: 319 Sisaket Rajabhat University Tambon Pho, Amphoe Meuang

Sisaket province

Panyapiwat Journal Vol.8 No.1 January - April 2016 91

ความส�ำเร็จของการประยุกต์ใช้การบัญชีสิ่งแวดล้อมและความยั่งยืนขององค์กร:

หลักฐานเชิงประจักษ์จากกลุ่มกิจการ ISO14000 ในประเทศไทย

SUCCESSFUL GREEN ACCOUNTING IMPLEMENTATION AND CORPORATE

SUSTAINABILITY: AN EMPIRICAL INVESTIGATION OF ISO14000 FIRMS IN THAILAND

อุเทน เลาน�ำทา1 อัชญา ไพค�ำนาม2 และวรวิทย์ เลาหะเมทน3ี

Uthen Laonamtha1 Atchaya Paikhamnam2 and Worawit Laohamethanee3

1คณะการบัญชีและการจัดการ มหาวิทยาลัยมหาสารคาม 2คณะบริหารธุรกิจ มหาวิทยาลัยแม่โจ้
3คณะบริหารธุรกิจและศิลปศาสตร์ มหาวิทยาลัยเทคโนโลยีราชมงคลล้านนา

1Faculty of Accountancy and Management, Mahasarakham University
2Faculty of Business Administration, Maejo University
3Faculty of Business Administration and Liberal Arts,

Rajamangala University of Technology Lanna

บทคัดย่อ
	 การวิจยันีม้วัีตถปุระสงค์เพ่ือทดสอบความสมัพนัธ์ระหว่างความส�ำเรจ็ของการประยกุต์ใช้การบัญชีสิง่แวดล้อม

และความยั่งยืนขององค์กร โดยเก็บข้อมูลจากกลุ่มกิจการได้รับรองมาตรฐานการจัดการด้านสิ่งแวดล้อม ISO14000

ในประเทศไทย จ�ำนวน 101 แห่ง เครือ่งมอืวจัิยเป็นแบบสอบถามทางไปรษณย์ี การวเิคราะห์ข้อมลูใช้สถิตเิชิงพรรณนา

และทดสอบสมมติฐานโดยการวิเคราะห์ถดถอยแบบพหุคูณ

	 ผลการวิจัยพบว่า 1) ความส�ำเร็จของการประยุกต์ใช้การบัญชีสิ่งแวดล้อมด้านจิตส�ำนึกความรับผิดชอบต่อ

สังคมมีอิทธิพลต่อชื่อเสียงองค์กรและการยอมรับจากผู้มีส่วนได้เสีย 2) ความส�ำเร็จของการประยุกต์ใช้การบัญช ี

สิง่แวดล้อมด้านการมุง่เน้นการบญัชคีณุภาพมอีทิธพิลต่อวธิปีฏิบตัทิางด้านการบญัชเีพือ่สงัคมทีด่ ีชือ่เสยีงองค์กร และ

การยอมรบัจากผู้มส่ีวนได้เสยี 3) วธิปีฏบิตัทิางด้านการบญัชเีพือ่สงัคมทีด่มีอีทิธพิลต่อชือ่เสยีงองค์กรและการยอมรบั

จากผู้มส่ีวนได้เสยี 4) ชือ่เสยีงองค์กรและการยอมรบัจากผูม้ส่ีวนได้เสยีมอีทิธพิลต่อความยัง่ยนืขององค์กร 5) วสิยัทัศน์

ของผูบ้ริหารในระยะยาวและวฒันธรรมบรรษัทภิบาลขององค์กรมอีทิธพิลต่อความส�ำเรจ็ของการประยกุต์ใช้การบัญชี

ส่ิงแวดล้อม 6) ประสบการณ์ด้านการบญัชมีอีทิธพิลต่อความสมัพนัธ์ระหว่างความส�ำเรจ็ของการประยกุต์ใช้การบญัชี

สิ่งแวดล้อมและวิธีปฏิบัติทางด้านการบัญชีเพื่อสังคมที่ดี ผู้บริหารควรตระหนักถึงความส�ำเร็จของการประยุกต์ใช ้

การบัญชีสิ่งแวดล้อมที่สามารถสร้างชื่อเสียงให้กับองค์กร การยอมรับจากผู้มีส่วนได้เสียและสร้างความยั่งยืนให้กับ

องค์กร

ค�ำส�ำคัญ: การบัญชีสิ่งแวดล้อม ความยั่งยืนขององค์กร มาตรฐานการจัดการด้านสิ่งแวดล้อม

Corresponding Author

E-mail: Uthen.l@acc.msu.ac.th

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

92

Abstract
	 The objective of this study is to verify the relationship between successful green accounting

implementation and corporate sustainability of ISO14000 firms in Thailand. The samples are

101 firms in Thailand by using a mail questionnaire as an instrument. Statistics for data analysis

is descriptive statistics. Hypothesis testing is multiple regression analysis.

	 The results showed that successful green accounting implementation 1) social responsibility

mindset dimension had a positive effect on organizational reputation and stakeholder acceptance,

2) quality accounting orientation dimension had a positive effect on best social accounting

practice, organizational reputation and stakeholder acceptance, 3) best social accounting practice

had a positive effect on organizational reputation and stakeholder acceptance, 4) organizational

reputation and stakeholder acceptance had a positive on corporate sustainability, 5) executive

vision for long-term operation and corporate governance culture had a positive effect on successful

green accounting implementation, and 6) the results entail that accounting experience as a

moderator had a positive effect on the relationship between successful green accounting

implementation and best social accounting practice. Executive should concern these results would

lead to improved environmental performance contributes to better organizational reputation,

stakeholder acceptance and corporate sustainability.

Keywords: green accounting, corporate sustainability, ISO14000

บทน�ำ
	 การตระหนักถึงภัยอันเกิดจากสิ่งแวดล้อมเป็นพิษ

เป็นเรื่องที่ทั่วโลกต่างให้ความส�ำคัญเพราะกระทบต่อ

คุณภาพชีวิตและความเป็นอยู่ของผู้คนและสิ่งมีชีวิตอื่น

ที่อาศัยอยู่บนโลก นานาอารยประเทศจึงพยายามหา

วิธีการต่างๆ เพ่ือป้องกันและบรรเทาปัญหาด้าน

สิ่งแวดล้อม สร้างแรงจูงใจในการส่งเสริมแนวปฏิบัติ

ในเรือ่งการส่งเสรมิการจัดการสิง่แวดล้อมทีย่ัง่ยนืร่วมกนั

ในลักษณะของความร่วมมือด้านการบริหารจัดการ

การก�ำหนดกติกาและพันธกรณีระหว่างประเทศต่างๆ

เพือ่น�ำไปสูก่ารพฒันาท่ียัง่ยนืและเป็นมติรกบัสิง่แวดล้อม

(พรทิพย์ จัยศิลป์, 2556: 30) ส�ำหรับสถานการณ์ด้าน

สิง่แวดล้อมในประเทศไทยน้ันไม่แตกต่างจากประเทศอืน่

ที่พบว่า ปัญหาด้านสิ่งแวดล้อมกลายเป็นปัญหาส�ำคัญ

อันเนื่องมาจากการขยายตัวด้านเศรษฐกิจที่เน้นพัฒนา

ภาคอตุสาหกรรมเป็นหลกั ถงึแม้ว่าแผนพฒันาเศรษฐกจิ

และสงัคมแห่งชาตฉิบับท่ี 9 และฉบับท่ี 10 จะมมีาตรการ

ทั้งระยะสั้นและระยะยาวที่มุ่งพัฒนาคนและแก้ปัญหา

สภาวะแวดล้อม ท่ีต้องการให้ประเทศเกดิการพัฒนาจาก

การใช้ประโยชน์ของทรัพยากรธรรมชาติอย่างมีสมดุล

มุง่เน้นให้องค์กรต่างๆ ต้องมคีวามรับผดิชอบต่อสิง่แวดล้อม

แต่ก็พบว่า ยังขาดการปฏิบัติตามอย่างเป็นรูปธรรม

ขาดการบังคับใช้กฎหมายที่ส�ำคัญ ตลาดหลักทรัพย ์

แห่งประเทศไทยก�ำหนดให้ภาคธรุกจิต้องรายงานข้อมลู

ที่เกี่ยวข้องกับสิ่งแวดล้อม เพื่อส่งเสริมให้เกิดการก�ำกับ

ดูแลกิจการที่ดีและรับผิดชอบต่อสังคมส�ำหรับบริษัท

จดทะเบยีนอย่างต่อเนือ่งเพือ่รักษาผลประโยชน์ของผูมี้

ส่วนได้เสียทุกกลุ่มให้เป็นไปตามหลักการก�ำกับดูแล

กิจการที่ดี กรมพัฒนาธุรกิจการค้ากระตุ้นให้ธุรกิจต้อง

เปิดเผยข้อมูลต่อสังคมเก่ียวกับนโยบายสิ่งแวดล้อม

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 93

และต้องแสดงให้เห็นว่า ผู้ประกอบการได้ตระหนักถึง

ความส�ำคญัและมุง่เน้นพฒันาคณุภาพสนิค้าด้วยการผลติ

และออกแบบให้สอดคล้องกบัข้อเรยีกร้องทางด้านคณุภาพ

เป็นไปตามกฎระเบียบข้อบังคับและความคาดหวัง

ของสังคมเพื่อแสดงถึงความรับผิดชอบต่อสังคมและ

สิ่งแวดล้อม

	 นอกจากจะมีกฎระเบียบข้อบังคับที่ธุรกิจจะต้อง

ปฏบิตัติามแล้ว แรงกดดนัจากสงัคมก็เป็นอกีปัจจัยหนึง่

ทีท่�ำให้องค์กรธรุกจิต้องปรบัตัว เพราะผูบ้รโิภคในปัจจบุนั

เรียกร้องและมีความคาดหวังสูงให้ผลิตภัณฑ์และการ

บริหารงานขององค์กรธุรกิจต้องใส่ใจและเป็นมิตรกับ

ส่ิงแวดล้อม (Jamil, et al., 2015: 619; บษุกร ค�ำโฮม,

2557: 94) องค์กรต้องเปิดเผยข้อมูลด้านสิ่งแวดล้อม

ให้เป็นทีป่ระจกัษ์ เพือ่สร้างความได้เปรียบเชงิการแข่งขนั

ในสถานการณ์การแข่งขนัทีเ่ข้มข้นและรนุแรงในปัจจุบัน

(Tilt, 2006: 4) ดงันัน้องค์กรในปัจจบุนัต่างมคีวามพยายาม

ที่จะท�ำให้องค์กรของตนได้ระบบคุณภาพมาตรฐาน

ISO14000 ซึ่งเป็นการรับรองมาตรฐานด้านการจัดการ

สิง่แวดล้อมถงึแม้จะต้องเสยีค่าใช้จ่ายในการลงทนุทีม่าก

ก็ตาม (Wallage, 2000: 64) พบงานวิจัยจ�ำนวนมาก

ที่ระบุว่า องค์กรที่มีความรับผิดชอบต่อสังคมและ

สิง่แวดล้อมมผีลต่อความสามารถในการท�ำก�ำไรทีย่ัง่ยนื

(Hernadi, 2012: 25; Darnall & Edwards, 2006:

301; Farouk, Cherian & Jacob, 2012: 36) ท�ำให้

องค์กรเกิดภาพลักษณ์ที่ดีและการยอมรับจากผู้มีส่วน

ได้เสีย ด้วยเหตุผลดังกล่าว การประยุกต์ใช้การบัญชี

สิ่งแวดล้อม (Green Accounting Implementation)

จึงเป็นเครื่องมือส�ำคัญในการบริหารงานเชิงกลยุทธ ์

ของฝ่ายบริหารจากการใช้ข้อมูลเพื่อก�ำหนดนโยบาย

(Rout, 2010: 46-48) ในการศึกษาครั้งนี้ความส�ำเร็จ

ของการประยกุต์ใช้การบญัชสีิง่แวดล้อม หมายถงึ กจิการ

ให้ความส�ำคัญของการเปิดเผยข้อมูลด้านสิ่งแวดล้อม

การตระหนักถงึภาวะมลพษิ มจิีตส�ำนกึด้านความรบัผดิชอบ

ต่อสังคมและมุ่งเน้นการบัญชีคุณภาพ เพื่อให้ผู้มีส่วน

ได้เสยีได้รบัรู ้ยอมรบั และสนบัสนนุองค์กรให้มภีาพลกัษณ์

ที่ดีและเจริญเติบโตได้อย่างยั่งยืน

	 สาเหตุหลักที่ผู ้วิจัยเลือกกลุ ่มบริษัทที่ได้รับรอง

มาตรฐานด้านการจัดการสิ่งแวดล้อม ISO14000 เป็น

กลุม่ตวัอย่างในการศกึษาเนือ่งจากว่า กลุม่บรษิทัเหล่านี้

เกี่ยวข้องโดยตรงกับความส�ำเร็จของการประยุกต์ใช ้

การบัญชีสิ่งแวดล้อมและความยั่งยืนขององค์กร และ

บรษัิทเหล่านีต่้างมคีวามสมคัรใจในการขอรบัรองมาตรฐาน

ท่ีเน้นการมีส่วนร่วมของพนักงานในทุกระดับส�ำหรับ

การแก้ปัญหาสิง่แวดล้อม การศกึษาเรือ่ง ความส�ำเรจ็ของ

การประยกุต์ใช้การบญัชสีิง่แวดล้อมและความยัง่ยนืของ

องค์กร: หลกัฐานเชงิประจกัษ์จากกลุม่กิจการ ISO14000

ในประเทศไทยครั้งนี้ เป็นการศึกษาเชิงประจักษ์เพื่อให้

มั่นใจว่า ความส�ำเร็จของการประยุกต์ใช้การบัญช ี

สิ่งแวดล้อมจะท�ำให้เกิดความยั่งยืนขององค์กร ดังนั้น

ค�ำถามหลกังานวิจยัคอื ความส�ำเรจ็ของการประยกุต์ใช้

การบัญชีสิ่งแวดล้อมมีผลต่อความยั่งยืนขององค์กร

หรอืไม่? วตัถปุระสงค์ของงานวิจยั กรอบแนวคดิการวจิยั

สมมตฐิาน วธีิการด�ำเนนิงานวจัิย อภปิราย และสรปุผล

การวิจัย ข้อเสนอแนะจากผลการวิจัยจะกล่าวถึงโดย

ละเอียดในหัวข้อต่อไป

วัตถุประสงค์ของงานวจิัย
	 1.	เพื่อทดสอบความสัมพันธ์ระหว่างความส�ำเร็จ

ของการประยุกต์ใช้การบัญชีสิ่งแวดล้อมที่มีอิทธิพลต่อ

ความยั่งยืนขององค์กร

	 2.	เพื่อทดสอบความสัมพันธ์ระหว่างวิสัยทัศน์ของ

ผูบ้รหิารในระยะยาว วฒันธรรมบรรษทัภบิาลขององค์กร

และแรงกดดันจากการแข่งขันทางการตลาดที่มีอิทธิพล

ต่อความส�ำเรจ็ของการประยกุต์ใช้การบญัชสีิง่แวดล้อม

เพื่อทดสอบผลกระทบของประสบการณ์ด้านการบัญชี

ท่ีส่งเสริมความสัมพันธ์ระหว่างความส�ำเร็จของการ

ประยุกต์ใช้การบัญชีสิ่งแวดล้อม วิธีปฏิบัติทางด้าน

การบัญชีเพื่อสังคมที่ดีและชื่อเสียงองค์กร

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

94

กรอบแนวคดิการวจิัย
	 การบัญชีสิ่งแวดล้อม (Green Accounting) นั้น

ถูกกล่าวถึงกันมากโดยพัฒนาขึ้นจากปัญหาสิ่งแวดล้อม

ทีเ่กดิขึน้และมผีลกระทบต่อองค์กร การบญัชสีิง่แวดล้อม

เป็นความพยายามทีจ่ะท�ำให้เกดิการน�ำเอาแนวคดิในด้าน

การอนุรักษ์สิ่งแวดล้อมมาประยุกต์เข้ากับหลักการ

ทางบญัช ี(ศลิปพร ศรจีัน่เพชร, 2552: 21) วตัถปุระสงค์

ของการบญัชสีิง่แวดล้อมก็เพือ่วเิคราะห์และจดัท�ำรายงาน

ข้อมูลและสารสนเทศที่เก่ียวกับการบริหารจัดการด้าน

สิง่แวดล้อม เพือ่เสนอต่อผูบ้รหิารในทกุระดับขององค์กร

ซึ่งต้องระบุให้ได้ถึงรายได้และค่าใช้จ่ายที่เก่ียวข้องกับ

สิง่แวดล้อม การเปิดเผยข้อมลูด้านสิง่แวดล้อมทีส่ามารถ

น�ำมาประเมินผลด้านต่างๆ ทั้งน้ีเพ่ือสะท้อนถึงความ

รับผดิชอบต่อสงัคมและสิง่แวดล้อมขององค์กรอย่างเป็น

รูปธรรม ซึ่งการบัญชีสิ่งแวดล้อมบางครั้งมีข้อจ�ำกัด

ในเรือ่งของการวดัค่าเป็นตวัเลข เนือ่งจากการวดัต้นทนุ

การวดัประโยชน์จากสิง่แวดล้อมและค่าใช้จ่ายทีเ่กีย่วข้อง

ท�ำได้ค่อนข้างยากหรือซับซ้อนเกินไป เช่น การวัดสิทธิ

ในการสร้างมลพิษ ช้ันบรรยากาศ อากาศ สิ่งมีชีวิต

(Llodra, 2006: 404)

	 การบญัชสีิง่แวดล้อมเกีย่วข้องกับสนิทรพัย์สิง่แวดล้อม

หนีส้นิสิง่แวดล้อม รายได้สิง่แวดล้อม ค่าใช้จ่ายสิง่แวดล้อม

และการเปิดเผยข้อมูลด้านสิ่งแวดล้อม การจัดท�ำบัญชี

สิ่งแวดล้อมในประเทศไทยยังไม่มีมาตรฐานการบัญช ี

เข้ามารองรับ ดังนั้นการจัดท�ำบัญชีเพื่อสิ่งแวดล้อม

จึงเน้นหนักไปที่การเปิดเผยข้อมูลผลกระทบด้าน

ส่ิงแวดล้อมเป็นหลัก (ศลิปพร ศรจีัน่เพชร, 2555: 100)

โดยที่การเปิดเผยข้อมูลด้านสิ่งแวดล้อมเป็นไปตาม

หลกัแนวคิด TBL (Triple Bottom Line) พจิารณาจาก

3 มิติ คือ มิติด้านเศรษฐกิจ มิติด้านสิ่งแวดล้อม และ

มิติด้านสังคมและจริยธรรม (Hernadi, 2010: 25)

การบัญชีสิ่งแวดล้อมเป็นการน�ำเสนอข้อมูลที่เกี่ยวข้อง

กับการวิเคราะห์พลังงาน ค่าใช้จ่ายเงินลงทุนด้านรักษา

และป้องกันสิ่งแวดล้อม ซ่ึงอาจจะรายงานข้อมูลทั้งใน

เชงิปรมิาณและเชงิคณุภาพ ส่วนการเปิดเผยข้อมลูด้าน

สิง่แวดล้อมนัน้ข้ึนอยู่กบัแรงจงูใจในการเปิดเผย งานวิจยั

ของ Clarkson, Li & Richardson (2004: 350, 351)

ได้ระบวุ่า กรณทีีกิ่จการท�ำให้เกดิมลพษิด้านสิง่แวดล้อม

กิจการจะเปิดเผยข้อมูลมากๆ เพื่อพยายามบอกต่อ

สังคมว่า บริษัทตนได้ท�ำอะไรเพื่อลดมลพิษ ในขณะท่ี

งานวิจัยของ Milne (2002: 371) ได้สอบทานเกี่ยวกับ

“Positive Accounting Theory” ที่เกี่ยวข้องกับการ

เปิดเผยข้อมูลด้านสังคมของบริษัท โดยการอ้างอิงย้อน

ไปถึงการศึกษาของ Watts & Zimmerman (1978)

ที่ว่าด้วยข้อสมมติฐานทางด้านขนาดของธุรกิจ (Size

Hypothesis) มาใช้ในการอธบิายในเร่ืองของการเปิดเผย

ข้อมูลทางด้านสังคมและสิ่งแวดล้อม โดยกล่าวว่าธุรกิจ

ขนาดใหญ่จะพยายามปิดบังสภาพการแข่งขันในตลาดว่า

มีการผูกขาดเกิดขึ้นเพื่อเป็นการป้องกันการแทรกแซง

จากภาครัฐ นอกจากน้ีธุรกิจขนาดใหญ่จะพยายาม

เปิดเผยข้อมูลเกี่ยวกับการท�ำเพื่อสังคมเพื่อให้สร้าง

ภาพลกัษณ์ขององค์กรและจ�ำเป็นต้องการหลกีเลีย่งจาก

การถูกตรวจสอบโดยรัฐบาล ดังเช่นบริษัทผลิตน�้ำมัน

ในสหรัฐอเมริกาในช่วงปี 1970 โดยนักวิจัยหลายคนใช้

สมมตฐิาน Political Cost เป็นค�ำอธบิายว่า ท�ำไมบรษิทั

จึงเปิดเผยข้อมูลด้วยความสมัครใจ โดยเฉพาะข้อมูล

เกี่ยวกับสังคมและสิ่งแวดล้อม รวมทั้งงบการเงินที่มี

มลูค่าเพิม่ ซึง่ผลของการวจิยัสอดคล้องกบั Gray (1996

อ้างใน Milne, 2002: 371) ทีว่่า Positive Accounting

Theory ไม่ได้ให้ค�ำอธิบายหรือเพิ่มความเข้าใจใน

พฤติกรรมและสาเหตุของการเปิดเผยข้อมูลเพื่อสังคม

ของกจิการได้และไม่ได้ให้หลกัฐานสนบัสนนุทีห่นกัแน่น

เพียงพอ

	 Schaltegger & Buritt (2010: 33) ได้ให้มุมมองว่า

สิ่งแวดล้อมเกี่ยวข้องกับข้อมูลทางด้านการเงินที่เน้น

เชิงเศรษฐกิจ (environmental accounting) และ

เก่ียวข้องกับระบบนเิวศวทิยา (ecological accounting)

ในขณะท่ี Hernadi (2012: 25) ได้แบ่งการบัญชี

สิง่แวดล้อมเป็น 3 มมุมอง คอื มมุมองข้อมลูเชิงเศรษฐกิจ

(economic perspective) มุมมองด้านสังคม (social

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 95

perspective) และมุมมองผลกระทบด้านสิ่งแวดล้อม

(environmental perspective) จากการทบทวนงานวิจยั

ข้างต้น ผูว้จัิยจึงได้น�ำเสนอมติิทีเ่กีย่วข้องกับความส�ำเรจ็

ของการประยุกต์ใช้การบัญชีสิ่งแวดล้อม ที่ประกอบไป

ด้วย 4 ด้าน คอื ด้านความส�ำคญัของการเปิดเผยข้อมลู

ด้านสิ่งแวดล้อม ด้านการตระหนักถึงภาวะมลพิษ

ด้านจิตส�ำนึก ด้านความรับผิดชอบต่อสังคม และด้าน

การมุง่เน้นการบญัชีคุณภาพดังแสดงไว้ในรปูที ่1 โดยใน

แต่ละด้านมีค�ำจ�ำกัดความดังนี้

	 ด ้านความส�ำคัญของการเป ิดเผยข ้อมูลด ้าน

สิ่งแวดล้อม (Environmental Disclosure focus)

หมายถึง การเปิดเผยข้อมูลรายงานทางการเงินอย่าง

น่าเชื่อถือ ถูกต้อง รวดเร็ว ทันเวลา และข้อมูลที ่

เปิดเผยนั้นก่อให้เกิดประสิทธิภาพด้านการตัดสินใจต่อ

ผู้ใช้งบการเงินที่เกี่ยวข้อง

	 ด้านการตระหนักถึงภาวะมลพิษ (Pollution

Recognitive Awareness) หมายถงึ การน�ำเสนอข้อมลู

และการจดัท�ำรายงานทีเ่กีย่วข้องกบัมลพษิอย่างครบถ้วน

ถกูต้อง ตรงกับความเป็นจรงิ โดยทีข้่อมลูและการจดัท�ำ

รายงานสามารถน�ำไปใช้ประเมินและใช้ในการตัดสินใจ

ได้อย่างถูกต้องและเท่าเทียม

	 ด้านจติส�ำนกึด้านความรบัผดิชอบต่อสงัคม (Social

Responsibility Mindset) หมายถงึ วธิปีฏบิตัทิางด้าน

การบญัชทีีเ่กดิจากการวเิคราะห์ความต้องการของสงัคม

อย่างเป็นระบบ เพือ่ให้ได้มาซึง่ข้อมลูส�ำหรบัการพฒันา

การวางแผนและการด�ำเนนิงานเพือ่ก่อให้เกิดประสทิธภิาพ

ในการด�ำเนินงานและการปฏิบัติทางการบัญชี

	 ด ้านการมุ ่งเน ้นการบัญชีคุณภาพ (Quality

Accounting Orientation) หมายถึง การน�ำเสนอข้อมลู

เกี่ยวกับนโยบายและแนวทางในการก�ำกับดูแลรักษา

สังคมและสิ่งแวดล้อมเพื่อใช้ตัดสินใจในการบริหารงาน

ที่มีประสิทธิภาพสอดคล้องกับความต้องการของสังคม

	 งานวิจัยเรื่อง ความส�ำเร็จของการประยุกต์ใช้การ

บัญชีสิ่งแวดล้อมและความยั่งยืนขององค์กร: หลักฐาน

เชิงประจกัษ์จากกลุม่กจิการ ISO14000 ในประเทศไทย

ผู ้วิจัยศึกษาบนพื้นฐานของทฤษฎีความชอบธรรม

(Legitimacy Theory) และทฤษฎีสภาวการณ์ (The

Contingency Theory) ซึง่อธบิายถึงความสามารถของ

องค์กรต่อความส�ำเร็จของการประยุกต์ใช้การบัญชี

สิ่งแวดล้อมที่ส ่งผลให้เกิดความได้เปรียบทางด้าน

การแข่งขันจากทรัพยากรขององค์กรและจิตส�ำนึก

ด้านความรับผิดชอบต่อสังคมและสิ่งแวดล้อม ให้เกิด

ชือ่เสยีงทีดี่ การยอมรบันบัถือ และความยัง่ยนืขององค์กร

ในขณะเดียวกันก็เป็นความสามารถขององค์กรในการ

ปรับตัวและตอบสนองกับสภาพแวดล้อมท้ังภายในและ

ภายนอกที่เปลี่ยนแปลง ที่น�ำไปสู่ความส�ำเร็จของธุรกิจ

อย่างยั่งยืน จากทฤษฎีดังกล่าว สรุปเป็นกรอบแนวคิด

การวิจัยได้ ดังภาพที่ 1

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

96

ภาพที่ 1 กรอบแนวคิดการวิจัย

สมมตฐิานงานวจิัย
	 วิธีปฏิบัติทางด้านการบัญชีเพื่อสังคมที่ดี

	 วิธีปฏิบัติทางด้านการบัญชีเพื่อสังคมที่ดีท�ำให้ผู้ใช้

ข้อมลูได้รับข้อมลูทางด้านการบญัชเีพือ่ช่วยในการตดัสนิใจ

ในการบริหารงานเพ่ือบรรลุเป้าหมายและตอบสนอง

สังคมได้อย่างมีประสิทธิภาพและประสิทธิผล วิธีปฏิบัติ

ทางด้านการบัญชเีพือ่สงัคมทีดี่ (Best Social Accounting

Practice) หมายถึง วิธีการที่ดีที่สุดขององค์กรต่อการ

บริหารงานด้านสิ่งแวดล้อมในทุกมิติจากการปรับ

ประยุกต์ใช้ข้อมูลทางการบัญชีที่มีอิทธิพลต่อผู้มีส่วน

ได้เสียทุกกลุ ่ม ปรับปรุงค�ำนิยามจาก Chankaew,

Ussahawanitchakit & Boonlua (2012) การพัฒนา

การบญัชสีิง่แวดล้อมด้านการเปิดเผยข้อมลูและรายงาน

ต่อบคุคลภายนอกมอีทิธพิลเชงิบวกต่อความรบัผดิชอบ

ต่อสังคมโดยรวม ส่งผลต่อภาพลักษณ์ที่ดีขององค์กร

(ทิพยาภรณ์ ปัตถา และคณะ, 2556: 60) องค์กรต้อง

ปรบัปรงุระบบบญัชทีีเ่ป็นอยูใ่ห้ดขีึน้ด้วยการพฒันาระบบ

สารสนเทศทางการบัญชีสิ่งแวดล้อมเพ่ือช่วยผู้บริหาร

ในการใช้ประโยชน์จากข้อมูลเพ่ือการตัดสินใจรวมถึง

การน�ำเสนอข้อมูลส่ิงแวดล้อมนัน้ต่อสาธารณชน (To &

Lee, 2014: 489-490) ดังนั้นความส�ำเร็จของการ

ประยกุต์ใช้การบัญชีสิง่แวดล้อมจงึมอิีทธพิลต่อวิธปีฏบัิติ

ทางด้านการบัญชีเพื่อสังคมที่ดี เสนอสมมติฐานดังนี้

	 สมมตฐิาน H1a: ความส�ำคญัของการเปิดเผยข้อมลู

ด้านการบญัชสีิง่แวดล้อมมีอทิธพิลต่อวธิปีฏบิตัทิางด้าน

การบัญชีเพื่อสังคมที่ดี

	 สมมติฐาน H2a: การตระหนักถึงภาวะมลพิษ

มีอิทธิพลต่อวิธีปฏิบัติทางด้านการบัญชีเพื่อสังคมที่ดี

	 สมมติฐาน H3a: จิตส�ำนึกด้านความรับผิดชอบต่อ

สังคมมีอิทธิพลต่อวิธีปฏิบัติทางด้านการบัญชีเพื่อสังคม

ที่ดี

	 สมมติฐาน H4a: การมุ ่งเน้นการบัญชีคุณภาพ

มีอิทธิพลต่อวิธีปฏิบัติทางด้านการบัญชีเพื่อสังคมที่ดี

	 ชื่อเสียงองค์กร

	 ชื่อเสียงที่ดีเปรียบเสมือนสินทรัพย์ที่ส�ำคัญของ

องค์กรท่ีส่งผลต่อการเจรญิเตบิโตและความเข้มแข็งของ

ธรุกจิในระยะยาว ช่ือเสยีงค่อนข้างจะเป็นเรือ่งนามธรรม

เครือ่งมอืทีใ่ช้ในการประเมนิช่ือเสยีงท่ีเป็นท่ียอมรบั ได้แก่

World’s Most Admired Companies (WMACs)

ซึ่งพัฒนาขึ้นโดยนิตยสาร Fortune เมื่อปี ค.ศ. 1982

(อ้างองิจากงานวจัิยของรุง่รตัน์ ชัยส�ำเรจ็, 2556: 446-447)

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 97

ประกอบด้วย 9 มติ ิคอื นวตักรรม คณุภาพของการบรหิาร

จัดการ คุณค่าของการลงทุนระยะยาว ความสามารถ

ในการดึงดูดพัฒนาและรักษาไว้ซึ่งบุคลากรที่ฉลาด

และเก่ง คณุภาพของผลติภณัฑ์และบรกิาร ความเข้มแขง็

ทางการเงิน การใช้สินทรัพย์ธุรกิจอย่างชาญฉลาด

ประสิทธิผลในการด�ำเนนิธรุกจิระดับโลก และรวมถงึมติิ

ด ้านความรับผิดชอบที่มีต ่อชุมชนและสิ่งแวดล้อม

องค์กรต่างๆ หากต้องการสร้างและสั่งสมชื่อเสียงให้ดี

และยาวนานทีส่ดุ ต้องให้ความส�ำคัญกบัการตระหนักถึง

ชุมชนและสิ่งแวดล้อม ดังนั้น ชื่อเสียงองค์กร (Organi-

zational Reputation) หมายถงึ ผลการด�ำเนินงานและ

ผลงานในอดีตที่ผ่านมาขององค์กรที่สั่งสมมายาวนาน

(Nguyen & Leblanc, 2001) งานวิจัยในอดีตพบ

หลกัฐานเชงิประจกัษ์เกีย่วกบัปัจจัยทีก่ระทบต่อชือ่เสยีง

ขององค์กรอยูห่ลายปัจจัย (Nguyen & Leblanc, 2001:

228; รุง่นภา พติรปรชีา, 2557: 2-4; รุง่รตัน์ ชยัส�ำเรจ็,

2556: 440) ได้แก่ ปัจจัยด้านตัวสินค้าและบริการ

ปัจจัยด้านผลประกอบการ ปัจจัยด้านการก�ำกับดูแล

(รุ่งนภา พิตรปรีชา, 2557: 2-4) และปัจจัยที่ส่งผลต่อ

ชื่อเสียงองค์กรมากที่สุด คือ ปัจจัยด้านธรรมาภิบาล

และการค�ำนึงถงึผู้มส่ีวนได้เสยี การประยกุต์ใช้การบญัชี

สิง่แวดล้อมกเ็ป็นแนวทางหน่ึงในการตอบสนองต่อความ

ต้องการของผู้มีส่วนได้เสีย ในลักษณะของการสื่อสาร

ข้อมูลไปยังสาธารณชน จะเห็นได้จากการมีรายงาน

ประจ�ำปีของหลายบรษิทั และรายงานของคณะกรรมการ

หรือรายงานลักษณะอื่น จะถูกน�ำเสนอแยกต่างหาก

อย่างชัดเจนจากข้อมูลส�ำคัญอื่น เพราะข้อมูลเหล่านี้

จะท�ำให้ผู้มีส่วนได้เสียยอมรับและเกิดเป็นชื่อเสียงหรือ

ภาพลักษณ์ทีด่ต่ีอองค์กร (ทิพยาภรณ์ ปัตถา และคณะ,

2556: 60) การศึกษาครั้งนี้จึงพัฒนาสมมติฐานจาก

งานวิจัยข้างต้นที่เกี่ยวข้องกับความสัมพันธ์ระหว่าง

ความส�ำเร็จของการประยุกต์ใช้การบัญชีสิ่งแวดล้อม

วิธีปฏิบัติทางด้านการบัญชีเพื่อสังคมที่ดีและชื่อเสียง

องค์กร ดังสมมติฐานต่อไปนี้

	 สมมติฐาน H1b: ความส�ำคญัของการเปิดเผยข้อมลู

ด้านการบัญชีสิ่งแวดล้อมมีอิทธิพลต่อชื่อเสียงองค์กร

	 สมมติฐาน H2b: การตระหนักถึงภาวะมลพิษ

มีอิทธิพลต่อชื่อเสียงองค์กร

	 สมมติฐาน H3b: จิตส�ำนึกด้านความรับผิดชอบต่อ

สังคมมีอิทธิพลต่อชื่อเสียงองค์กร

	 สมมติฐาน H4b: การมุ ่งเน้นการบัญชีคุณภาพ

มีอิทธิพลต่อชื่อเสียงองค์กร

	 สมมติฐาน H5a: วิธีปฏิบัติทางด้านการบัญชีเพื่อ

สังคมที่ดีมีอิทธิพลต่อชื่อเสียงองค์กร

	

	 การยอมรับจากผู้มีส่วนได้เสีย

	 การยอมรบัจากผูม้ส่ีวนได้เสยี หมายถึง การรบัรูข้อง

ผู้มีส่วนได้เสียทุกกลุ่มต่อการบรรลุวัตถุประสงค์ในการ

ด�ำเนนิงานขององค์กร (Pothong & Ussahawanitchakit,

2011) การยอมรบัจากผูม้ส่ีวนได้เสยีส่วนหนึง่เกิดจากการ

ยอมรบัในวิธปีฏบิตัแิละความรบัผดิชอบต่อการบรหิารงาน

ด้านสิง่แวดล้อม งานวจิยัของทิพยาภรณ์ ปัตถา และคณะ

(2556: 60) ท่ีศึกษาถึงผลกระทบของความรับผิดชอบ

ต่อสังคมทางการบัญชีมีผลต่อความยั่งยืนขององค์กร

โดยศึกษากับธุรกิจการเงิน และได้ข้อสรุปที่น่าสนใจว่า

การมุ่งเน้นในกระบวนการด�ำเนินงานเก่ียวกับความ

รับผิดชอบต่อสังคมเป็นการเสริมสร้างภาพลักษณ์ท่ีดี

ท�ำให้องค์กรเกดิความเชือ่ถอืและมชีือ่เสยีง เกดิการยอมรบั

จากผู้มีส่วนได้เสียในทุกกลุ่มและท�ำให้บรรลุเป้าหมาย

ความยั่งยืนขององค์กร สอดคล้องกับงานวิจัยของ

Pothong & Ussahawanitchakit (2011: 1) ทีร่ะบวุ่า

การบัญชีเพือ่ความย่ังยนืส่งผลต่อการยอมรบัของผูม้ส่ีวน

ได้เสียและส่งผลกระทบต่อไปยังความยั่งยืนขององค์กร

จึงเสนอสมมติฐานงานวิจัยดังนี้

	 สมมตฐิาน H1c: ความส�ำคญัของการเปิดเผยข้อมลู

ด้านการบัญชีสิ่งแวดล้อมมีอิทธิพลต่อการยอมรับจาก

ผู้มีส่วนได้เสีย

	 สมมติฐาน H2c: การตระหนักถึงภาวะมลพิษ

มีอิทธิพลต่อการยอมรับจากผู้มีส่วนได้เสีย

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

98

	 สมมติฐาน H3c: จิตส�ำนึกด้านความรับผิดชอบต่อ

สังคมมีอิทธิพลต่อการยอมรับจากผู้มีส่วนได้เสีย

	 สมมติฐาน H4c: การมุ ่งเน้นการบัญชีคุณภาพ

มีอิทธิพลต่อการยอมรับจากผู้มีส่วนได้เสีย

	 สมมติฐาน H5b: วิธีปฏิบัติทางด้านการบัญชีเพ่ือ

สังคมที่ดีมีอิทธิพลต่อการยอมรับจากผู้มีส่วนได้เสีย

	 สมมติฐาน H6: ช่ือเสียงองค์กรมีอิทธิพลต่อการ

ยอมรับจากผู้มีส่วนได้เสีย

	 ความยั่งยืนขององค์กร

	 ความยัง่ยนืขององค์กร (Corporate Sustainability)

หมายถงึ การด�ำเนินธรุกจิอย่างมคีวามรบัผดิชอบและมี

วิจารณญาณ ภายใต้สภาพแวดล้อมภายนอกทีไ่ม่สามารถ

ควบคมุได้และสภาพแวดล้อมภายในทีค่วบคมุได้ (Phokha

& Ussahawanitchakit, 2011) ความยัง่ยนืขององค์กร

เป็นผลมาจากการด�ำเนินงานที่ต่อเนื่องจากในอดีต

ที่สะท้อนให้เห็นว่า องค์กรมีความรับผิดชอบต่อสังคม

ชุมชน และสิ่งแวดล้อม การสร้างความยั่งยืนให้เกิดกับ

องค์กรเป็นกระบวนทศัน์ทีด่สี�ำหรบัการบรหิารสมยัใหม่

ความน่าเชือ่ถอื ความมัน่คงทางการเงนิ การเป็นทีย่อมรบั

ของทุกภาคส่วนและชื่อเสียงของกิจการ เป็นภาพที่

เกดิขึน้ชดัเจนต่อองค์กรใดองค์กรหนึง่และหากองค์กรใด

มีชื่อเสียงที่ดี มีภาพลักษณ์ที่ดี โดยเฉพาะภาพลักษณ์

ของการค�ำนึงถึงผลประโยชน์ต่อสังคมโดยรวมก็จะ

สามารถท�ำให้มีผลการด�ำเนินงานที่ก้าวหน้าอย่างยั่งยืน

(Joseph & Taplin, 2011: 19) พบงานวิจัยของ

ทิพยาภรณ์ ปัตถา และคณะ (2556: 60) ที่ได้ให ้

ข้อเสนอแนะจากงานวิจัยเรื่อง ผลกระทบของความ

รับผิดชอบต่อสังคมทางการบัญชีที่มีต่อความยั่งยืน

ขององค์กรของธุรกิจการเงินว่า องค์กรต้องมีระบบ

การจัดการด้านส่ิงแวดล้อมที่ดีเพื่อเพิ่มประสิทธิภาพ

การปฏบัิตงิานทางด้านการบญัช ีซึง่จะท�ำให้เกดิความมี

ชื่อเสียงขององค์กร ภาพลักษณ์ท่ีดี และความยั่งยืน

โดยเฉพาะประเดน็ในด้านการเปิดเผยข้อมลูและรายงาน

เกีย่วกบัสิง่แวดล้อมรวมถงึการรายงานกจิกรรมด้านสงัคม

และสิ่งแวดล้อมอย่างต่อเน่ืองไปยังกลุ่มผู้ท่ีมีส่วนได้เสีย

ทัง้ทางตรงและทางอ้อม จะต้องรายงานอย่างจรงิใจและ

โปร่งใสควบคูก่บัการสร้างจติส�ำนกึด้านความรบัผดิชอบ

ต่อสังคมที่ดีของพนักงานในองค์กร ดังนั้นการศึกษา

ครัง้นีไ้ด้พฒันาสมมตฐิานงานวจิยัทีเ่กีย่วข้องกบัชือ่เสยีง

องค์กรและการยอมรับจากผู้มีส่วนได้เสียที่มีอิทธิพลต่อ

ความยั่งยืนขององค์กรดังต่อไปนี้

	 สมมติฐาน H7: ชื่อเสียงองค์กรมีอิทธิพลต่อความ

ยั่งยืนขององค์กร

	 สมมติฐาน H8: การยอมรับจากผู ้มีส่วนได้เสีย

มีอิทธิพลต่อความยั่งยืนขององค์กร

	 วิสัยทัศน์ของผู้บริหารในระยะยาว

	 วิสัยทัศน์ของผู้บริหารในระยะยาว หมายถึง การ

ด�ำเนินงานเพื่อบรรลุเป้าหมายและเป็นไปตามทิศทาง

การบรหิารงานเชงิกลยทุธ์ในอนาคตขององค์กร งานวจิยั

ในอดตีต่างให้หลกัฐานเชิงประจกัษ์ท่ีตรงกนัว่า ผูบ้รหิาร

มีบทบาทส�ำคัญอย่างมากในการผลักดันและสนับสนุน

ให้เกิดความส�ำเรจ็ต่อการประยกุต์ใช้การบญัชีส่ิงแวดล้อม

(To & Lee, 2014: 489-490; Dao, Langella &

Carbo, 2011: 63-64) ผูบ้รหิารต้องเปิดโอกาสให้แสดง

ศักยภาพอย่างเต็มที่ และในขณะเดียวกันผู ้บริหาร

จะต้องติดตาม ประเมินผล และรับผิดชอบร่วมกันกับ

ผูป้ฏบัิตงิานเพือ่เป้าหมายเชิงกลยทุธ์ขององค์กรด้านสงัคม

และสิ่งแวดล้อมร่วมกัน (Fullerton, Kennedy &

Widener, 2013: 50; ลักษณาวดี บุญยะศิรินันท์,

2557: 5) งานวิจัยของ Spencer, Adams & Yapa

(2013: 75) ได้ศกึษาถึงการประยกุต์ใช้ระบบสารสนเทศ

ด้านการบัญชีสิ่งแวดล้อมที่ส่งผลต่อการบริหารจัดการ

ด้านสิ่งแวดล้อม พบว่า ผู้บริหารระดับสูงมีส่วนส�ำคัญ

อย่างมากทีจ่ะท�ำให้เกดิกระบวนการจัดการด้านสิง่แวดล้อม

ท่ีดี สอดคล้องกับงานวิจัยของ Moore, Konrad &

Hunt (2010: 609) ที่กล่าวถึงความส�ำคัญของผู้บริหาร

ที่ส่งผลต่อการบริหารจัดการด้านสิ่งแวดล้อมและสังคม

จึงเสนอสมมติฐานงานวิจัยดังนี้

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 99

	 สมมติฐาน 9a: วิสัยทัศน์ของผู้บริหารในระยะยาว
มีอิทธิพลต่อความส�ำคัญของการเปิดเผยข้อมูลด้าน
สิ่งแวดล้อม
	 สมมติฐาน 9b: วิสัยทัศน์ของผู้บริหารในระยะยาว
มีอิทธิพลต่อการตระหนักถึงภาวะมลพิษ
	 สมมติฐาน 9c: วิสัยทัศน์ของผู้บริหารในระยะยาว
มีอิทธิพลต่อจิตส�ำนึกด้านความรับผิดชอบต่อสังคม
	 สมมติฐาน 9d: วิสัยทัศน์ของผู้บริหารในระยะยาว
มีอิทธิพลต่อการมุ่งเน้นการบัญชีคุณภาพ

	 วัฒนธรรมบรรษัทภิบาลขององค์กร
	 วัฒนธรรมบรรษัทภิบาลขององค์กร หมายถึง
สภาพแวดล้อมภายในองค์กรที่เก่ียวข้องกับการสร้าง
ความเชื่อมั่นในด้านจริยธรรมและคุณธรรม (Aras &
Crowther, 2008) จากงานวิจัยของ Pothong &
Usaahawanitchakit (2011: 1) ได้ศกึษาถงึวัฒนธรรม
บรรษัทภิบาลขององค์กรที่ส่งผลต่อการบัญชีเพื่อความ
ยั่งยืน พบว่า ความส�ำเร็จของการบัญชีเพื่อความยั่งยืน
ขึ้นอยู่กับวิสัยทัศน์ในระยะยาวและนโยบายที่ได้ปฏิบัติ
อย่างต่อเน่ือง โดยมวีฒันธรรมบรรษัทภบิาลเป็นตวัแปร
ขบัเคล่ือนทีส่�ำคญั และสนบัสนนุการบรหิารงานทีโ่ปร่งใส
สอดคล้องกับงานวิจัยของ Moore et al. (2010: 609)
ที่ได้ให้หลักฐานเชิงประจักษ์ที่ชัดเจนขึ้นว่า การปฏิบัติ
ตามแนวนโยบายขององค์กรที่ตระหนักถึงสังคมและ
สิ่งแวดล้อมจะช่วยท�ำให้องค์กรมีผลการด�ำเนินงานที่ดี
ภายใต้การสนับสนุนจากผู้บริหารระดับสูง ดังนั้นหาก
องค์กรใดที่มีวัฒนธรรมบรรษัทภิบาลขององค์กรท่ีดี
ย่อมส่งผลต่อความส�ำเร็จของการประยุกต์ใช้การบัญชี
สิ่งแวดล้อม เสนอเป็นสมมติฐานการศึกษาดังนี้
	 สมมติฐาน 10a: วัฒนธรรมบรรษัทภิบาลของ
องค์กรมีอิทธิพลต่อความส�ำคัญของการเปิดเผยข้อมูล
ด้านสิ่งแวดล้อม
	 สมมติฐาน 10b: วัฒนธรรมบรรษัทภิบาลของ
องค์กรมีอิทธิพลต่อการตระหนักถึงภาวะมลพิษ
	 สมมติฐาน 10c: วัฒนธรรมบรรษัทภิบาลของ
องค์กรมอีทิธิพลต่อจติส�ำนกึด้านความรบัผดิชอบต่อสงัคม

	 สมมติฐาน 10d: วัฒนธรรมบรรษัทภิบาลของ
องค์กรมีอิทธิพลต่อการมุ่งเน้นการบัญชีคุณภาพ

	 แรงกดดันจากการแข่งขันทางการตลาด
	 แรงกดดันจากการแข่งขันทางการตลาด หมายถึง
การตระหนักถึงความไม่แน่นอนขององค์กรที่เกี่ยวข้อง
กบักลยทุธ์ทางการตลาดท่ีเปลีย่นแปลงไปเพือ่ตอบสนอง
ต่อความคาดหวังของผู้มีส่วนได้เสีย (Waenkaeo &
Ussahawanitchakit, 2011) กระแสความคาดหวงัของ
สงัคมท่ีต้องการเหน็จิตส�ำนกึท่ีดขีองการบรหิารงานองค์กร
ธุรกิจท่ีมีจิตส�ำนึกรับผิดชอบต่อสังคมและสิ่งแวดล้อม
ซ่ึงกระแสดังกล่าวรวมถึงความต้องการของลูกค้าหรือ
ผูบ้รโิภคด้วย ซึง่ระดบัของความจงรกัภกัดต่ีอสนิค้าและ
องค์กรข้ึนอยูก่บัชือ่เสยีงและภาพลกัษณ์ด้านสิง่แวดล้อม
ขององค์กรนั้นๆ (Eliijido-Ten, 2011: 68; Nguyen &
Leblanc, 2001: 228) องค์กรธุรกิจในปัจจุบันจึงต้อง
เน้นน�ำเสนอการบริหารเชิงกลยุทธ์และนวัตกรรม
ท่ีเก่ียวข้องกับการรักษาสิ่งแวดล้อมในกระบวนการ
ด�ำเนนิงานทุกข้ันตอน ดังนัน้องค์กรในปัจจบัุนจงึพยายาม
ให้ธรุกจิของตนได้รบัการรับรองมาตรฐานสากล ISO14000
ท้ังนี้เพื่อสะท้อนให้เห็นถึงความใส่ใจในด้านสิ่งแวดล้อม
และการมีจิตส�ำนึกที่ดีต่อสังคม (To & Lee, 2014:
489-490) แรงกดดนัจากการแข่งขนัทางการตลาดย่อม
ส่งผลต่อการประยกุต์ใช้การบัญชสีิง่แวดล้อม เสนอเป็น
สมมติฐานงานวิจัยดังนี้
	 สมมติฐาน 11a: แรงกดดันจากการแข่งขันทาง
การตลาดขององค์กรมีอิทธิพลต่อความส�ำคัญของการ
เปิดเผยข้อมูลด้านสิ่งแวดล้อม
	 สมมติฐาน 11b: แรงกดดันจากการแข่งขันทาง
การตลาดมีอิทธิพลต่อการตระหนักถึงภาวะมลพิษ
	 สมมติฐาน 11c: แรงกดดันจากการแข่งขันทาง
การตลาดมีอิทธิพลต่อจิตส�ำนึกด้านความรับผิดชอบต่อ
สังคม
	 สมมตฐิาน 11d: แรงกดดันจากการแข่งขันทางการ
ตลาดมีอิทธิพลต่อการมุ่งเน้นการบัญชีคุณภาพ

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

100

	 ประสบการณ์ด้านการบัญชี

	 ประสบการณ์ด้านการบัญชี (Accounting Expe-

rience) หมายถึง การรับรู้ ความรู้ และการใช้ทักษะ

ทางด้านการบัญชีเพื่อพัฒนาวิธีปฏิบัติทางการบัญชี

(Waenkaeo & Ussahawanitchakit, 2011) ความ

คาดหวังของสังคม ชุมชนเกี่ยวกับการเปลี่ยนแปลงทาง

ด้านสิง่แวดล้อมส่งผลต่อการจัดการความรู้ ซึง่ความรูน้ั้น

เกิดความล้าสมัยได้โดยง่าย วิสัยทัศน์ระยะยาวของ

ผู ้บริหาร รวมถึงนโยบายในการบริหารสมัยใหม่ก็

เปลี่ยนแปลงรวดเร็วประกอบกับความไม่แน่นอนของ

สภาพแวดล้อมทีเ่ป็นอยูใ่นปัจจุบนัส่งผลต่อความสามารถ

ในการเรียนรู้ ทักษะของนักบัญชี ประสบการณ์ด้าน

การบัญชี เป็นความสามารถขององค์กรในการแสดงให้

เห็นถึงการมีความรู้ที่ดีกว่า และพัฒนาความรู้นั้นอย่าง

ต่อเนือ่งจนเป็นประสบการณ์ด้านการบญัชี (Schaltegger

& Burritt, 2010: 385-387) ประสบการณ์ด้านการบัญชี

เป็นแนวคิดของการเพิ่มมูลค่าให้กับองค์กร และองค์กร

สามารถใช้ความรูเ้หล่านัน้ให้เกิดประโยชน์ต่อองค์กรได้

(Schaltegger, 2013: 33) ประสบการณ์ทางด้านการ

บัญชีเป็นทรัพยากรที่ส�ำคัญขององค์กร ที่ท�ำให้เกิดการ

รวบรวม สร้าง จดัระเบยีบ แลกเปลีย่น และประยกุต์ใช้

ในองค์กร หากองค์กรมีแนวทางให้เกิดกิจกรรมความรู้

การประมวลผลข้อมูลในการบริหารงานและการเกิด

การด�ำเนินงาน สนับสนุนให้บุคลากรเกิดการเรียนรู้

จะช่วยเพิ่มความสามารถในการแข่งขันได้ (Barney,

1991: 99) จากงานวิจัยข้างต้นถูกน�ำมาใช้สนับสนุน

การพัฒนาสมมติฐานดังนี้

	 สมมติฐาน 12a: ประสบการณ์ด้านการบัญชีเป็น

ตัวแปรปรับผลกระทบทางบวกที่มีอิทธิพลต่อความ

สัมพันธ์ระหว่างความส�ำคัญของการเปิดเผยข้อมูลด้าน

สิง่แวดล้อมและวิธีปฏิบติัทางด้านการบญัชเีพือ่สงัคมทีดี่

	 สมมติฐาน 12b: ประสบการณ์ด้านการบัญชีเป็น

ตวัแปรปรับผลกระทบทางบวกทีมี่อทิธพิลต่อความสมัพนัธ์

ระหว่างความส�ำคญัของการเปิดเผยข้อมูลด้านสิง่แวดล้อม

และชื่อเสียงองค์กร

	 สมมติฐาน 13a: ประสบการณ์ด้านการบัญชีเป็น

ตวัแปรปรับผลกระทบทางบวกทีมี่อทิธพิลต่อความสมัพนัธ์

ระหว่างการตระหนกัถงึภาวะมลพษิและวธิปีฏบิตัทิางด้าน

การบัญชีเพื่อสังคมที่ดี

	 สมมติฐาน 13b: ประสบการณ์ด้านการบัญชีเป็น

ตวัแปรปรับผลกระทบทางบวกทีมี่อทิธพิลต่อความสมัพนัธ์

ระหว่างการตระหนกัถงึภาวะมลพษิและชือ่เสียงองค์กร

	 สมมติฐาน 14a: ประสบการณ์ด้านการบัญชีเป็น

ตวัแปรปรับผลกระทบทางบวกทีมี่อทิธพิลต่อความสมัพนัธ์

ระหว่างจิตส�ำนึกด้านความรับผิดชอบต่อสังคมและวิธี

ปฏิบัติทางด้านการบัญชีเพื่อสังคมที่ดี

	 สมมติฐาน 14b: ประสบการณ์ด้านการบัญชีเป็น

ตวัแปรปรับผลกระทบทางบวกทีมี่อทิธพิลต่อความสมัพนัธ์

ระหว่างจิตส�ำนึกด้านความรับผิดชอบต่อสังคมและ

ชื่อเสียงองค์กร

	 สมมติฐาน 15a: ประสบการณ์ด้านการบัญชีเป็น

ตวัแปรปรับผลกระทบทางบวกทีมี่อทิธพิลต่อความสมัพนัธ์

ระหว่างการมุง่เน้นการบญัชคีณุภาพและวธิปีฏบิตัทิางด้าน

การบัญชีเพื่อสังคมที่ดี

	 สมมติฐาน 15b: ประสบการณ์ด้านการบัญชีเป็น

ตวัแปรปรับผลกระทบทางบวกทีมี่อทิธพิลต่อความสมัพนัธ์

ระหว่างการมุง่เน้นการบญัชคีณุภาพและชือ่เสยีงองค์กร

วธิกีารด�ำเนนิงานวจิัย
	 กลุม่ตวัอย่าง (Sample Populations) ได้แก่ กลุม่

ธุรกิจที่ได้รับรองมาตรฐานการจัดการด้านสิ่งแวดล้อม

ISO14000 จ�ำนวน 852 บริษัท (ส�ำนักงานมาตรฐาน

ผลิตภัณฑ์อุตสาหกรรม, 2557) โดยผู้จัดการทั่วไป/

กรรมการผู้จัดการ เป็นผู้ตอบแบบสอบถามจากการส่ง

แบบสอบถามทางไปรษณย์ี ได้รบัแบบสอบถามตอบกลบั

และใช้ในการประมวลผลท้ังสิน้ 101 ชุด นอกจากนีผู้ว้จิยั

ได้ทดสอบความอคตขิองการไม่ตอบกลบั (Non-response

Bias Test) ตามแนวคิดของ Armstrong & Overton

(1977: 396) โดยการเปรยีบเทยีบความแตกต่าง (t-test)

ของตัวแปรคุณลักษณะองค์กรของกลุ่มตอบกลับเร็ว

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 101

กับกลุ่มตอบกลับช้า ซึ่งถือเป็นตัวแทนของกลุ่มไม่ตอบ

พบว่าไม่มีนัยส�ำคัญทางสถิติ

	 แบบสอบถามใช้มาตรวัดแบบลิเคิร์ท ประเมินค่า

5 ระดับ จากเห็นด้วยมากท่ีสุด ถึงเห็นด้วยน้อยที่สุด

ผ่านการตรวจสอบความตรงด้านโครงสร้างและความตรง

ด้านเนือ้หาจากผูเ้ชีย่วชาญจ�ำนวน 3 คน ใช้การประมวล

ผลสถิติเชิงพรรณนา (Descriptive Statistics) ได้แก่

ร้อยละ ค่าเฉลีย่ และส่วนเบีย่งเบนมาตรฐาน และทดสอบ

สมมติฐานโดยใช้วิธีการวิเคราะห์ถดถอยแบบพหุคูณ

(Multiple Regression Analysis) การทดสอบความ

เทีย่งตรง (Validity) และความเชือ่มัน่ของแบบสอบถาม

(Reliability) ใช้เทคนคิวเิคราะห์องค์ประกอบเชงิยนืยนั

(Confirmatory Factor Analysis) และค่าสมัประสทิธิ์

แอลฟาครอนบาค (cronbach’s alpha coefficient)

พบว่า แบบสอบถามมีค่าความเท่ียงตรงและความเช่ือมัน่

ในระดับที่ยอมรับได้ โดยค่า factor loading มีค่า

ไม่ต�ำ่กว่า 0.40 และค่าสมัประสทิธิแ์อลฟาครอนบาคมค่ีา

ไม่ต�ำ่กว่า 0.70 ตามข้อเสนอของ Koschate & Gartner

(2015) ดังเสนอตารางที่ 1

	 การตรวจสอบภาวะร่วมเส้นตรงพหุ (Multi-

colinearity) พบว่า ตัวแปรมีความสัมพันธ์กันอย่างมี

นยัส�ำคัญทีร่ะดบั 0.01 และมค่ีาสมัประสทิธิส์หสมัพนัธ์

ระหว่างคูตั่วแปรระหว่าง 0.449-0.897 ซึง่ค่าสมัประสทิธิ์

สหสัมพันธ์ต�่ำกว่า 0.9 แสดงว่าไม่พบปัญหาภาวะร่วม

เส้นตรงพห ุซ่ึงสอดคล้องกับ (Hair, Black & Anderson,

2010: 161, 201) ที่เสนอว่าไม่มีปัญหาภาวะร่วมพหุ

ระหว่างคูต่วัแปรทีม่ค่ีาสมัประสทิธิส์หสมัพนัธ์ต�ำ่กว่า 0.9

ตารางที่ 1 ผลการทดสอบความเที่ยงตรงและความเชื่อมั่นของตัวแปร

ตัวแปร Factor

Loadings

Cronbach

Alpha

จ�ำนวน

ข้อค�ำถาม

ความส�ำคัญของการเปิดเผยข้อมูลด้านสิ่งแวดล้อม (EDF)

การตระหนักถึงภาวะมลพิษ (PRA)

จิตส�ำนึกด้านความรับผิดชอบต่อสังคม (SRM)

การมุ่งเน้นการบัญชีคุณภาพ (QAO)

วิธีปฏิบัติทางด้านการบัญชี (BSAP)

ชื่อเสียงองค์กร (OR)

การยอมรับจากผู้มีส่วนได้เสีย (SA)

ความยั่งยืนขององค์กร (CS)

วิสัยทัศน์ของผู้บริหารในระยะยาว (EVLT)

วัฒนธรรมบรรษัทภิบาลขององค์กร (CGC)

แรงกดดันจากการแข่งขันทางการตลาด (MCF)

ประสบการณ์ด้านการบัญชี (AE)

0.915-0.937

0.888-0.916

0.918-0.963

0.811-0.860

0.893-0.962

0.927-0.934

0.863-0.926

0.905-0.951

0.878-0.936

0.910-0.943

0.895-0.909

0.884-0.912

0.921

0.886

0.939

0.789

0.934

0.923

0.880

0.916

0.923

0.948

0.924

0.915

3

3

3

3

4

3

3

3

4

4

4

4

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

102

ผลการวจิัย
	 จากการศกึษาข้อมลูทัว่ไปของกลุม่ธรุกจิทีไ่ด้รบัการ
รบัรองมาตรฐานการจดัการด้านสิง่แวดล้อม ISO14000
พบว่า ส่วนใหญ่เป็นบริษัทจ�ำกดั คิดเป็นร้อยละ 100.00
มีจ�ำนวนพนักงานส่วนใหญ่มากกว่า 150 คน คิดเป็น
ร้อยละ 72.30 มทีนุจดทะเบยีนมากกว่า 45,000,000 บาท
คิดเป็นร้อยละ 78.20 มีระยะเวลาในการด�ำเนินธุรกิจ
ส่วนใหญ่มากกว่า 15 ปี คิดเป็นร้อยละ 74.30 การได้รบั
รางวลัทีแ่สดงถงึความรบัผดิชอบ พบว่า ส่วนใหญ่เคยได้รบั
รางวัลมาแล้ว คิดเป็นร้อยละ 73.30 และกิจการได้รับ
การรบัรองมาตรฐานสากลระบบการจดัการสิง่แวดล้อม
ISO14000 มากกว่า 10 ปี คดิเป็นร้อยละ 43.60 ระยะ
เวลาอยู่ระหว่าง 8-10 ปี คิดเป็นร้อยละ 22.80
	 ตารางที่ 2 แสดงผลการวิเคราะห์การถดถอยแบบ
พหคุณู (Multiple Regression Analysis) เพือ่ทดสอบ
สมมติฐานความสัมพันธ์ ปรากฏผลการศึกษา ดังนี้
	 ผลการทดสอบสมมติฐานที่ H1a-H4a ปรากฏว่า
ความส�ำเร็จของการประยุกต์ใช้การบัญชีสิ่งแวดล้อม
ด้านการมุง่เน้นการบญัชคีณุภาพมอีทิธพิลเชงิบวกต่อวธีิ
ปฏิบัติทางด้านการบัญชีเพื่อสังคมที่ดี (β = 0.466,
p<.01) อย่างมีนัยส�ำคัญ แต่ด้านความส�ำคัญของการ
เปิดเผยข้อมูลด้านส่ิงแวดล้อม (β = 0.211, p>.10)
ด้านการตระหนักถึงภาวะมลพิษ (β = 0.056, p>.10)
ด้านจิตส�ำนกึด้านความรบัผดิชอบต่อสงัคม (β = 0.085,
p>.10) ไม่มีอิทธิพลต่อวิธีปฏิบัติทางด้านการบัญชี
เพื่อสังคมที่ดี ดังนั้นจึงยอมรับสมมติฐาน H4a
	 ผลการทดสอบสมมติฐานที ่H12a-H15a ปรากฏว่า
ประสบการณ์ด้านการบัญชีมีอิทธิพลต่อความสัมพันธ ์
เชงิบวกระหว่างความส�ำเรจ็ของการประยกุต์ใช้การบญัชี
สิ่งแวดล้อมด้านจิตส�ำนึกด้านความรับผิดชอบต่อสังคม
และวธิปีฏบิตัทิางด้านการบญัชเีพือ่สงัคมท่ีด ี(β = 0.496,
p<.05) ในขณะที่ประสบการณ์ด้านการบัญชีมีอิทธิพล
เชิงลบระหว่างด้านความส�ำคัญของการเปิดเผยข้อมูล
ด้านสิง่แวดล้อมต่อวิธีปฏบิติัทางด้านการบญัชเีพือ่สงัคม
ที่ดี (β = -0.587, p<.05) อย่างมีนัยส�ำคัญ แต่ไม่มี
อิทธิพลต่อด้านจิตส�ำนึกด้านความรับผิดชอบต่อสังคม

(β = 0.025, p>.10) และด้านการมุง่เน้นการบัญชีคณุภาพ
(β = 0.023, p>.10) ดังนั้นจึงยอมรับสมมติฐาน H12a
และ H13a
	 ผลการทดสอบสมมติฐานท่ี H1b-H4b ปรากฏว่า
ความส�ำเร็จของการประยุกต์ใช้การบัญชีสิ่งแวดล้อม
ด้านจติส�ำนกึด้านความรบัผิดชอบต่อสงัคม (β = 0.242,
p<.10) และด้านการมุง่เน้นการบัญชีคณุภาพ (β = 0.457,
p<.01) มีอิทธิพลเชิงบวกต่อช่ือเสียงองค์กร อย่างมี
นยัส�ำคญั แต่ด้านความส�ำคัญของการเปิดเผยข้อมลูด้าน
สิง่แวดล้อม (β = -0.104, p>.10) และด้านการตระหนกั
ถึงภาวะมลพิษ (β = 0.186, p>.10) ไม่มีอิทธิพลต่อ
ช่ือเสยีงองค์กร ดงันัน้จึงยอมรบัสมมตฐิาน H3b และ H4b
	 ผลการทดสอบสมมตฐิานที ่H12b-H15b ปรากฏว่า
ประสบการณ์ด้านการบญัชีไม่มอีทิธพิลต่อความสมัพนัธ์
ระหว่างความส�ำเร็จของการประยุกต์ใช้การบัญชี
สิ่งแวดล้อมด้านความส�ำคัญของการเปิดเผยข้อมูลด้าน
สิง่แวดล้อม (β = -0.085, p>.10) ด้านการตระหนกัถงึ
ภาวะมลพิษ (β = 0.089, p>.10) ด้านจิตส�ำนึกด้าน
ความรับผิดชอบต่อสังคม (β = -0.111, p>.10) และ
ด้านการมุ่งเน้นการบัญชีคุณภาพ (β = 0.022, p>.10)
ไม่มีอิทธิพลต่อชื่อเสียงองค์กร
	 ผลการทดสอบสมมติฐานที่ H5a ปรากฏว่า วิธี
ปฏิบัติทางด้านการบัญชีเพื่อสังคมที่ดีมีอิทธิพลเชิงบวก
ต่อชือ่เสยีงองค์กร (β = 0.817, p<.01) อย่างมนียัส�ำคญั
ดังนั้นจึงยอมรับสมมติฐาน H5a
	 ผลการทดสอบสมมติฐานที่ H1c-H4c ปรากฏว่า
ความส�ำเร็จของการประยุกต์ใช้การบัญชีสิ่งแวดล้อม
ด้านจติส�ำนกึด้านความรบัผดิชอบต่อสงัคม (β = 0.305,
p<.05) และด้านการมุง่เน้นการบัญชีคณุภาพ (β = 0.433,
p<.01) มอีทิธพิลเชิงบวกต่อการยอมรบัจากผูม้ส่ีวนได้เสยี
อย่างมีนัยส�ำคัญ แต่ด้านความส�ำคัญของการเปิดเผย
ข้อมูลด้านสิ่งแวดล้อม (β = -0.175, p>.10) และด้าน
การตระหนักถึงภาวะมลพิษ (β = 0.148, p>.10) ไม่มี
อทิธพิลต่อการยอมรบัจากผูม้ส่ีวนได้เสยี ดังนัน้จงึยอมรบั
สมมติฐาน H3c และ H4c

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 103

ตารางที่ 2 ผลการทดสอบสมมติฐาน

Variables BSAP OR SA CS

EQ1
H1a-H4a

EQ2
H12a-H15a

EQ3
H1b-H4b

EQ4
H12b-H15b

EQ5
H5a

EQ6
H1c-H4c

EQ7
H5b

EQ8
H6

EQ9
H7

EQ10
H8

EDF 0.211
(0.169)

0.236
(0.160)

-0.104
(0.168)

-0.120
(0.152)

-0.175
(0.183)

PRA 0.056
(0.166)

0.032
(0.154)

0.186
(0.165)

0.173
(1.147)

0.148
(0.179)

SRM 0.085
(0.135)

0.034
(0.127)

0.242*

(0.134)
0.201*

(0.120)
0.305**

(0.146)

QAO 0.466***

(0.106)
0.274**

(0.109)
0.457***

(0.106)
0.238**

(0.104)
0.433***

(0.115)

AE 0.316***

(0.094)
0.358***

(0.089)

EDF x AE -0.587**

(0.205)
-0.085
(0.195)

PRA x AE 0.496**

(0.190)
0.089
(0.020)

SRM x AE 0.025
(0.142)

-0.111
(0.135)

QAO x AE 0.023
(0.103)

0.022
(0.098)

BSAP 0.817***

(0.055)
0.738***

(0.066)

OR 0.881***

(0.049)
0.784***

(0.065)

SA 0.712***

(0.072)

FA -0.028
(0.158)

-0.085
(0.153)

0.159
(0.157)

0.081
(0.146)

0.180
(0.126)

0.149
(0.171)

0.165
(1.151)

0.006
(0.111)

-0.022
(0.147)

0.001
(0.165)

FS 0.066
(0.157)

0.061
(0.148)

-0.005
(0.157)

0.025
(0.141)

-0.056
(0.123)

0.000
(0.170)

-0.039
(0.148)

0.010
(0.107)

0.033
(0.142)

0.013
(0.159)

Adjust R2 0.523 0.596 0.526 0.634 0.694 0.441 0.560 0.771 0.594 0.491

aBeta coefficients with standard errors in parenthesis, ***p<0.01, ** p<0.05, * p<0.10, (N=101)

	 ผลการทดสอบสมมติฐานที่ H5b ปรากฏว่า วิธี

ปฏิบัติทางด้านการบัญชีเพื่อสังคมที่ดีมีอิทธิพลเชิงบวก

ต่อการยอมรับจากผู้มีส่วนได้เสีย (β = 0.738, p<.01)

อย่างมีนัยส�ำคัญ ดังนั้นจึงยอมรับสมมติฐาน H5b

	 ผลการทดสอบสมมตฐิานที ่H6 ปรากฏว่า ชือ่เสยีง

องค์กรมอีทิธพิลเชงิบวกต่อการยอมรบัจากผูม้ส่ีวนได้เสยี

(β = 0.881, p<.01) อย่างมีนัยส�ำคัญ ดังนั้นจงึยอมรับ

สมมติฐาน H6

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

104

	 ผลการทดสอบสมมติฐานที่ H7 ปรากฏว่าชื่อเสียง
องค์กรมีอิทธิพลเชิงบวกต่อความยั่งยืนขององค์กร
(β = 0.784, p<.01) อย่างมีนัยส�ำคัญ ดังนั้นจึงยอมรับ
สมมติฐาน H7
	 ผลการทดสอบสมมตฐิานที ่H8 ปรากฏว่าการยอมรับ
จากผู้มีส่วนได้เสียมีอิทธิพลเชิงบวกต่อความยั่งยืนของ
องค์กร (β = 0.712, p<.01) อย่างมีนัยส�ำคัญ ดังนั้น
จึงยอมรับสมมติฐาน H8
	 ตารางที่ 3 แสดงผลการวิเคราะห์การถดถอยแบบ
พหคูุณ (Multiple Regression Analysis) เพือ่ทดสอบ
สมมติฐานความสัมพันธ์ดังนี้
	 ผลการทดสอบสมมติฐานที ่H9 ปรากฏว่า วสิยัทัศน์
ของผูบ้รหิารในระยะยาวมอีทิธพิลเชงิบวกต่อความส�ำเรจ็
ของการประยุกต์ใช้การบัญชีสิ่งแวดล้อมด้านจิตส�ำนึก
ด้านความรับผิดชอบต่อสังคม (β = 0.743, p<.01)
ด้านการมุ่งเน้นการบัญชีคุณภาพ (β = 0.431, p<.05)
อย่างมีนัยส�ำคญั แต่ไม่มอีทิธพิลต่อด้านความส�ำคญัของ
การเปิดเผยข้อมลูด้านสิง่แวดล้อม (β = 0.237, p>.10)
และด้านการตระหนกัถงึภาวะมลพษิ (β = 0.121, p>.10)

ดังนั้นจึงยอมรับสมมติฐาน H9c และ H9d
	 ผลการทดสอบสมมติฐานท่ี H10 ปรากฏว่า
วัฒนธรรมบรรษัทภิบาลขององค์กรมีอิทธิพลเชิงบวก
ต่อความส�ำเรจ็ของการประยกุต์ใช้การบญัชสีิง่แวดล้อม
ด้านความส�ำคัญของการเปิดเผยข้อมูลด้านสิ่งแวดล้อม
(β = 0.306, p<.10) ด้านการตระหนักถึงภาวะมลพิษ
(β = 0.452, p<.05) อย่างมีนัยส�ำคัญ แต่ไม่มีอิทธิพล
ต่อด้านจิตส�ำนกึความรบัผดิชอบต่อสังคม (β = -0.204,
p>.10) และด้านการมุง่เน้นการบัญชีคณุภาพ (β = 0.142,
p>.10) ดังนั้นจึงยอมรับสมมติฐาน H10a และ H10b
ผลการทดสอบสมมติฐานที่ H11 ปรากฏว่า แรงกดดัน
จากการแข่งขันทางการตลาดไม่มอีทิธพิลต่อความส�ำเรจ็
ของการประยกุต์ใช้การบัญชีสิง่แวดล้อมด้านความส�ำคญั
ของการเปิดเผยข้อมูลด้านสิ่งแวดล้อม (β = 0.130,
p>.10) ด้านการตระหนักถึงภาวะมลพิษ (β = 0.076,
p>.10) ด้านจิตส�ำนึกความรับผิดชอบต่อสังคม (β =
0.136, p>.10) และด้านการมุ่งเน้นการบัญชีคุณภาพ
(β = 0.157, p>.10)

ตารางที่ 3 ผลการทดสอบสมมติฐาน

Variables
EDF

EQ11
H9a-H11a

PRA
EQ12

H9b-H11b

SRM
EQ13

H9c-H11c

QAO
EQ14

H9d-H11d

EVLT 0.237
(0.155)

0.121
(0.156)

0.743***

(0.150)
0.431**

(0.152)

CGC 0.306*

(0.157)
0.452**

(0.158)
-0.204
(0.152)

0.142
(0.154)

MCF 0.130
(0.106)

0.076
(0.107)

0.136
(0.103)

0.157
(0.104)

FA -0.099
(0.192)

-0.100
(0.194)

-0.129
(0.186)

-0.180
(0.189)

FS -0.083
(0.183)

-0.063
(0.185)

-0.002
(0.178)

0.046
(0.180)

Adjust R2 0.347 0.336 0.386 0.371

aBeta coefficients with standard errors in parenthesis, *** p<0.01, ** p<0.05, * p<0.10, (N=101)

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 105

อภปิรายและสรุปผลการวจิัย
	 1.	ความส�ำเร็จของการประยุกต ์ใช ้การบัญชี

สิ่งแวดล้อมด้านจิตส�ำนึกด้านความรับผิดชอบต่อสังคม

มีอิทธิพลต่อชื่อเสียงองค์กรและการยอมรับจากผู้มีส่วน

ได้เสีย กล่าวคือองค์กรต้องมีจิตส�ำนึกที่ดีในด้านของ

ความรับผิดชอบต่อสังคมและสิ่งแวดล้อม เป็นกลยุทธ์

ทีส่�ำคญัทีจ่ะท�ำให้องค์กรมภีาพลกัษณ์ทีด่ใีนสายตาของ

ผู้มีส่วนได้เสียทุกกลุ่มและยังส่งผลต่อความสามารถ

ในการท�ำก�ำไรระยะยาวที่มากขึ้นด้วย ซึ่งสอดคล้องกับ

งานวจิยัของ Hernadi (2012: 25) และ Farouk et al.

(2012: 36)

	 2.	ความส�ำเร็จของการประยุกต ์ใช ้การบัญชี

สิ่งแวดล้อมด้านการมุ่งเน้นการบัญชีคุณภาพมีอิทธิพล

ต่อวิธีปฏิบัติทางด้านการบัญชีเพื่อสังคมที่ดี ชื่อเสียง

องค์กร และการยอมรับจากผู้มีส่วนได้เสีย กล่าวคือ

การบัญชีคุณภาพมุ่งเน้นจัดท�ำและน�ำเสนอเกี่ยวกับ

ข้อมลูด้านต้นทนุด้านสิง่แวดล้อม โดยเฉพาะในประเดน็

ของการเปิดเผยข้อมูลซ่ึงสอดคล้องกับงานวิจัยของ

Jamil et al. (2015: 619) ที่ระบุถึงความส�ำเร็จของ

การประยุกต์ใช้การบัญชีเพื่อสังคมและสิ่งแวดล้อม

มีอิทธิพลต่อวิธีปฏิบัติทางด้านการบัญชีเพื่อสังคมที่ดี

	 3.	วิธีปฏิบัติทางด้านการบัญชีเพื่อสังคมที่ดีส่งผล

ต่อช่ือเสียงองค์กรและการยอมรับจากผู้มีส่วนได้เสีย

กล่าวคือ วิธีปฏิบัติทางด้านการบัญชีเพื่อสังคมและ

สิ่งแวดล้อม โดยเฉพาะประเด็นการเปิดเผยข้อมูลส่งผล

กระทบต่อชือ่เสยีงขององค์กร สอดคล้องกบังานวจัิยของ

รุ่งนภา พิตรปรีชา (2557: 2-4) ที่ระบุถึงปัจจัยด้าน

การก�ำกับดูแลด้านสิ่งแวดล้อมเป็นแนวทางหนึ่งในการ

ตอบสนองต่อความต้องการของสังคมและส่งผลต่อ

ชือ่เสยีงทีด่ขีององค์กร และหากองค์กรได้พยายามสือ่สาร

เกีย่วกบัระบบสารสนเทศทางด้านการบริหารสิง่แวดล้อม

ไปยังสาธารณชนแล้วจะท�ำให้ผู ้มีส่วนได้เสียยอมรับ

และเกิดเป็นชื่อเสียงขององค์กรได้ (ทิพยาภรณ์ ปัตถา

และคณะ, 2556: 60)

	 4.	ชือ่เสยีงองค์กรและการยอมรบัจากผูม้ส่ีวนได้เสยี

มอีทิธพิลต่อความยัง่ยนืขององค์กร กล่าวคอื หากองค์กร

ได้รบัการยอมรบัจนเกดิเป็นชือ่เสยีงแล้ว กจ็ะท�ำให้กจิการ

สามารถด�ำรงอยู่ได้อย่างต่อเนื่องและยั่งยืน สอดคล้อง

กับงานวิจัยของ Pothong & Ussahawanitchakit

(2011: 1) ที่ได้ศึกษาการบัญชีเพื่อความยั่งยืนที่ส่งผล

ต่อความอยู่รอดขององค์กร โดยศึกษากับกลุ่มบริษัท

จดทะเบียนในประเทศไทย ผลการศกึษาระบุว่า การบัญชี

เพ่ือความยั่งยืนส่งผลต่อการยอมรับของผู้มีส่วนได้เสีย

และส่งผลกระทบต่อไปยังความยั่งยืนขององค์กร

	 5.	วสิยัทศัน์ของผูบ้รหิารในระยะยาวและวฒันธรรม

บรรษัทภิบาลขององค์กรมีอิทธิพลต่อความส�ำเร็จของ

การประยกุต์ใช้การบัญชสีิง่แวดล้อม กล่าวคอื กระบวนทศัน์

ท่ีส�ำคญัยิง่ในการบรหิารจัดการองค์กรธรุกจิสมยัใหม่ คอื

แนวคดิทีม่องไปมากกว่าการสร้างก�ำไรในปัจจุบนั ผูบ้รหิาร

มีบทบาทส�ำคัญอย่างมากในการผลักดันและสนับสนุน

ให้เกิดความส�ำเรจ็ต่อการประยกุต์ใช้การบญัชีส่ิงแวดล้อม

(To & Lee, 2014: 489-490; Dao et al., 2011: 63-64)

ผู้บริหารต้องเปิดโอกาสให้แสดงศักยภาพอย่างเต็มท่ี

และในขณะเดยีวกนัผูบ้รหิารจะต้องตดิตาม ประเมินผล

และรับผิดชอบร่วมกันกับผู้ปฏิบัติงานเพื่อเป้าหมาย

เชิงกลยทุธ์ขององค์กรด้านสงัคมและสิง่แวดล้อมร่วมกนั

(Fullerton et al., 2013: 50)

	 6.	ประสบการณ์ด้านการบัญชีมีอิทธิพลต่อความ

สมัพนัธ์ระหว่างความส�ำเรจ็ของการประยกุต์ใช้การบญัชี

สิง่แวดล้อมและวธิปีฏิบัตทิางด้านการบัญชีเพือ่สงัคมท่ีดี

กล่าวคือ ประสบการณ์ด้านการบัญชีเป็นแนวคิดของ

การเพิม่มูลค่าให้กบัองค์กร และองค์กรสามารถใช้ความรู้

เหล่านั้นให้เกิดประโยชน์ต่อองค์กรได้ ซ่ึงสอดคล้องกับ

งานวิจัยของ Schaltegger (2013: 33) ที่ระบุว่า หาก

องค์กรมแีนวทางให้เกดิกจิกรรมความรู ้การประมวลผล

ข้อมลูในการบรหิารงานจะสามารถสนบัสนนุให้บุคลากร

เกิดการเรยีนรูแ้ละช่วยเพิม่ความสามารถในการแข่งขันได้

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

106

ข้อเสนอแนะจากผลการวจิัย
	 การวิจัยนี้มีวัตถุประสงค์เพื่อทดสอบความสัมพันธ์

ระหว่างความส�ำเร็จของการประยุกต์ใช้การบัญชี

สิ่งแวดล้อมและความยั่งยืนขององค์กร โดยเก็บข้อมูล

จากกลุ่มตัวอย่างซึ่งได้แก่ กลุ่มบริษัทที่ได้รับการรับรอง

มาตรฐานการจัดการด้านสิ่งแวดล้อม ISO14000

ในประเทศไทย จ�ำนวน 101 แห่ง เครื่องมือวิจัยเป็น

แบบสอบถามทางไปรษณีย์ การวิเคราะห์ข้อมูลใช้สถิติ

เชิงพรรณนาและทดสอบสมมติฐานโดยการวิเคราะห์

ถดถอยแบบพหุคูณ ผลการวิจัยพบว่า ความส�ำเร็จของ

การประยกุต์ใช้การบญัชสีิง่แวดล้อมในด้านการตระหนัก

ถึงภาวะมลพิษ ด้านจิตส�ำนึกด้านความรับผิดชอบต่อ

สังคมและด้านการมุ่งเน้นการบัญชีคุณภาพส่งผลต่อ

การสร้างวิธีปฏิบัติทางด้านการบัญชีเพื่อสังคมที่ดี

ชือ่เสยีงองค์กรทีด่ ีก่อให้เกดิการยอมรบัจากผูม้ส่ีวนได้เสยี

และส่งผลต่อความยั่งยืนขององค์กร และหากองค์กรมี

ประสบการณ์ด้านการบญัชยีิง่จะท�ำให้องค์กรเกดิวธิปีฏบิตัิ

ทางด้านการบัญชีเพือ่สงัคมท่ีดีข้ึน ส่วนปัจจยัท่ีมอีทิธพิล

ต่อความส�ำเรจ็ของการประยกุต์ใช้การบญัชสีิง่แวดล้อม

ที่ส�ำคัญ คือ วิสัยทัศน์ของผู้บริหารในระยะยาวและ

วัฒนธรรมบรรษัทภิบาลขององค์กร ซึ่งผู้บริหารของ

กิจการควรตระหนักถึงความส�ำคัญของการประยุกต์ใช้

การบัญชีสิ่งแวดล้อมเพื่อใช้เป็นแนวทางในการสร้าง

ความได้เปรยีบในการแข่งขนัขององค์กร เพิม่ประสทิธภิาพ

ของการจดัการด้านสิง่แวดล้อม อย่างไรกต็ามงานวจิยันี้

มีข้อจ�ำกัดของจ�ำนวนกลุ่มตัวอย่างท่ีเก็บโดยการใช้

แบบสอบถามทางไปรษณีย์ ซึ่งมีอัตราการตอบกลับต�่ำ

ดงันัน้งานวจัิยในอนาคตอาจใช้การเก็บข้อมลูรูปแบบอืน่

นอกจากนี้ในอนาคตควรขยายขอบเขตการศึกษาไปยัง

กลุม่ธรุกจิอืน่เพือ่เป็นการยนืยนัผลการวจิยัว่า ความส�ำเร็จ

ของการประยุกต์ใช้การบัญชีสิ่งแวดล้อมจะส่งผลต่อ

การสร้างชือ่เสยีง ภาพลกัษณ์ และการได้รบัการยอมรบั

จากสังคมอันจะน�ำไปสู่ความยั่งยืนขององค์กร

บรรณานุกรม
ทิพยาภรณ์ ปัตถา, ศรีรุ่งรัตน์ สุดสมบูรณ์ และวิษณุ สุมิตสรรค์. (2556). ผลกระทบของความรับผิดชอบต่อสังคม

ทางการบัญชีที่มีต่อความยั่งยืนขององค์กรของธุรกิจการเงินในประเทศไทย. วารสารมนุษยศาสตร์และ

สังคมศาสตร์ มหาวิทยาลัยมหาสารคาม, 32(6), 60-70.

บษุกร ค�ำโฮม. (2557). ปัจจยัทีม่ผีลต่อการตดัสนิใจเข้าร่วมโครงการอตุสาหกรรมสเีขยีวของผูป้ระกอบการในจงัหวดั

อุบลราชธานี. วารสารปัญญาภิวัฒน์, 5(ฉบับพิเศษ), 92-104.

พรทิพย์ จัยศิลป์. (2556). ท๊อปฮิตสถานการณ์สิ่งแวดล้อมในรอบปี พ.ศ.2556. วารสารธรรมชาติและส่ิงแวดล้อม,

2(4), 30-39.

รุ่งนภา พติรปรชีา. (2557). ปัจจัยทีมี่ผลต่อความมชีือ่เสยีงของธรุกิจเอกชนในประเทศไทย. วารสารการประชาสมัพนัธ์

และการโฆษณา, 7(1), 1-11.

รุ่งรัตน์ ชยัส�ำเรจ็. (2556). ชือ่เสยีงขององค์กร: การส�ำรวจวรรณกรรมและข้อเสนอกรอบแนวคดิเพือ่การศกึษาปัจจยั

ขับเคลื่อน-ชื่อเสียง-ผลสืบเนื่องต่อธุรกิจ. วารสารวิชาการ Veridian E-Journal, 6(2), 440-456.

ลักษณาวดี บุญยะศิรินันท์. (2557). ปัจจัยที่มีอิทธิพลต่อแนวทางการพัฒนาธุรกิจเพื่อเข้าสู่ธุรกิจที่เป็นมิตรต่อ

สิ่งแวดล้อมอย่างยั่งยืนในประเทศไทย. วารสารปัญญาภิวัฒน์, 7(1), 1-10.

ศิลปพร ศรีจั่นเพชร. (2552). การบัญชีสิ่งแวดล้อม. วารสารวิชาชีพบัญชี, 5(12), 21-24.

ศิลปพร ศรีจั่นเพชร. (2555). การบัญชีตามความรับผิดชอบ. วารสารสรรพากรสาส์น, 59(8), 95-100.

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 107

ส�ำนกังานมาตรฐานผลติภณัฑ์อตุสาหกรรม. (2557). รายช่ือกิจการท่ีได้รบัการรับรอง ISO14000. สบืค้นเมือ่ 8 มกราคม

2558, จาก www.tisi.go.th

Aras, G. & Crowther, D. (2008). Governance and sustainability: An investigation into the relationship

between corporate governance and corporate sustainability. Management Decision, 46(3),

433-448.

Armstrong, J. S. & Overton, T. S. (1977). Estimating nonresponse bias in mail surveys. Journal of

Marketing Research, 14, 396-402.

Barney, J. (1991). Firm resources and sustained competitive advantage. Journal of Management,

17(1), 99-120.

Chankaew, N., Ussahawanitchakit, P. & Boonlua, S. (2012). Managerial accounting innovation and

valuable decision making: An empirical investigation of electronics part businesses in

Thailand. Journal of International Business and Economics, 12(5), 1-27.

Clarkson, P. M., Li, Y. & Richardson, G. D. (2004). The market valuation of environmental capital

expenditures by pulp and paper companies. The Accounting Review, 79(2), 329-353.

Dao, V., Langella, I. & Carbo, J. (2011). From green to sustainability: Information technology and

an integrated sustainability framework. Journal of Strategic Information Systems, 20, 63-79.

Darnall, N. & Edwards, D. Jr. (2006). Predicting the cost of environmental management system

adoption: The role of capabilities, resources and ownership structure. Strategic Management

Journal, 27, 301-320.

Eliijido-Ten, E. (2011). The impact of sustainability and balanced scorecard disclosures on market

performance: Evidence from Australia’s top 100. JAMAR, 9(1), 59-74.

Farouk, S., Cherian, J. & Jacob, J. (2012). Green accounting and management for sustainable

manufacturing in developing countries. International Journal of Business and Management,

7(20), 36-43.

Fullerton, R. R., Kennedy, F. A. & Widener, S. K. (2013). Management accounting and control

practices in a lean manufacturing environment. Accounting and Organizations and Society,

38, 50-71.

Hair, J. F., Black, B. J. & Anderson, R. E. (2010). Multivariate Data Analysis: A Global Perspective.

(7thed.). Upper Saddle River, NJ: Prentice Hall.

Hernadi, B. H. (2012). Green accounting for corporate sustainability. TMP, 8(2), 23-30.

Jamil, C. Z. M., Mohamed, R., Muhammad, F. & Ali, A. (2015). Environmental management accounting

practices in small medium manufacturing firms. Social and Behavioral Sciences, 172, 619-626.

Joseph, C. & Taplin, R. (2011). The measurement of sustainability disclosure; Abundance versus

occurrence. Accounting Forum, 35, 19-31.

Koschate, N. & Gartner, S. (2015). Brand trust: Scale development and validation. SBR, 67, 171-195.

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

108

Llodra, M. J. M. (2006). Environmental management accounting: A case study research on innovative

strategy. Journal of Business Ethics, 68(Spring), 393-408.

Milne, M. J. (2002). Positive accounting theory, political costs and social disclosure. Critical

Perspectives on Accounting, 13, 369-395.

Moore, M. E., Konrad, A. M. & Hunt, J. (2010). Creating a vision boosts the impact of top management

support on the employment of managers with disabilities: The case of sport organization

in the USA. An International Journal, 29(6), 609-626.

Nguyen, N. & Leblanc, G. (2001). Corporate image and corporate reputation in customers’ retention

decisions in services. Journal of Retailing and Customer Services, 8, 227-236.

Phokha, A. & Ussahawanitchakit, P. (2011). Marketing leadership strategy, marketing outcomes

and firm sustainability: Evidence from food product businesses in Thailand. International

Journal of Strategic Management, 11(3), 1-25.

Pothong, O. & Ussahawanitchakit, P. (2011). Sustainable accounting and firm survival: An empirical

examination of Thai Listed Firms. Journal of International Business and Economics, 12(5),

1-27.

Rout, H. S. (2010). Green accounting: Issues and Challenges. The IUP Journal of Managerial Economics,

8(3), 46-60.

Schalgtegger, S. (2013). Sustainability education and accounting experience: What motivates

higher valuation of environmental performance?. Accounting Education: An International

Journal, 22(4), 385-387.

Schaltegger, S. & Burritt, R. L. (2010). Sustainability accounting for companies: Catchphrase or

decision support for business leaders?. Journal of World Business, 45, 375-384.

Spencer, S. Y., Adams, C. & Yapa, P. W. S. (2013). The mediating effects of the adoption of an

environmental information system on top management’s commitment and environmental

performance. Sustainability Accounting Management and Policy Journal, 4(1), 75-102.

Tilt, C. A. (2006). Linking environmental activity and environmental disclosure in an organizational

change framework. Journal of Accounting & Organizational Change, 2(1), 4-24.

To, W. M. & Lee, P. K. C. (2014). Diffusion of ISO14001 environmental management system:

Global, regional and country-level analyses. Journal of Cleaner Production, 66, 489-498.

Waenkaeo, K. & Ussahawanitchakit, P. (2011). Social responsibility accounting and firm survival:

Evidence from ISO14000 Businesses in Thailand. Journal of International Business and

Economics, 11(3), 56-85.

Wallage, P. (2000). Assurance on sustainability reporting. Auditing: A Journal of Practice & Theory,

19, 53-65.

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 109

Translated Thai References
Boonyasirinun, L. (2015). Factors influencing business development approach to access environ-

mentally sustainable business in Thailand. Panyapiwat Journal, 7(1), 1-10. [in Thai]

Chaisamrej, R. (2013). Corporate reputation: Literature review and proposed conceptual framework

for examining drivers – Reputation – Consequences on business. Veridian E-Journal, 6(2),

440-456. [in Thai]

Jaisin, P. (2013). Top hit: Environmental situation in 2013. Nature and Environment, 2(4), 30-39.

[in Thai]

Khumhome, B. (2014). Factors influencing the decision to participate in a green industrial project

of entrepreneurs in Ubonratchatani. Panyapiwat Journal, 5(special Issue), 92-104. [in Thai]

Pitprecha, R. (2014). Factors affects Thai business reputation. Journal of Public Reputation and

Advertising, 7(1), 1-11. [in Thai]

Putta, T., Sudsomboon, S. & Zumitzavan, V. (2013). Effects of accounting social responsibility on

organizational sustainability of finance businesses in Thailand. Journal of Humanities and

Social Sciences Mahasarakham University, 32(6), 60-70. [in Thai]

Srijunpetch, S. (2009). Green accounting. Journal of Accounting Profession, 5(12), 21-24. [in Thai]

Srijunpetch, S. (2012). Responsibility accounting. Sanpakornsarn, 59(8), 95-100. [in Thai]

Thai Industrial Standards Institute. (2014). List of ISO14000 firms in Thailand. Retrieved January 8,

2015, from www.tisi.go.th [in Thai]

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�าเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

110

Name and Surname: Uthen Laonamtha

Highest Education: Ph.D. in Accounting, Mahasarakham University

University or Agency: Mahasarakham Business School, Mahasarakham

University

Field of Expertise: Accounting System Design & Accounting Software

Applications

Address: Mahasarakham University, Khamriang, Kantarawichai,

Mahasarakham 44150

Name and Surname: Atchaya Paikhamnam

Highest Education: Master of Accounting, Kasetsart University

University or Agency: Maejo University

Field of Expertise: Cost Accounting & Management

Address: 63 Moo 4, Chiang Mai-Phrao Rd., Sansai, Chiang Mai 50290

Name and Surname: Worawit Laohamethanee

Highest Education: Ph.D. in Accounting, Mahasarakham University

University or Agency: Rajamangala University of Technology Lanna

Field of Expertise: Auditing

Address: 128 Huay Kaew Rd., Muang District, Chiang Mai 50300

Panyapiwat Journal Vol.8 No.1 January - April 2016 79

แนวทางการพัฒนาการท่องเที่ยวเชิงเกษตรเศรษฐกิจสร้างสรรค์ของชุมชนบนพื้นที่สูง

อ�ำเภอแม่ริม จังหวัดเชียงใหม่: สวนกุหลาบ

GUIDELINES FOR CREATIVE AGRICULTURE TOURISM ACTIVITIES DEVELOPMENT

OF HIGHLAND COMMUNITY MAE RIM DISTRICT CHIANG MAI PROVINCE: ROSES FARMS

รัฐนันท์ พงศ์วิริทธิ์ธร1 และภาคภูมิ ภัควิภาส2

Ratthanan Pongwiritthon1 and Pakphum Pakvipas2

1,2คณะบริหารธุรกิจและศิลปศาสตร์ มหาวิทยาลัยเทคโนโลยีราชมงคลล้านนา
1,2Faculty of Business Administration and Liberal Arts, Rajamangala University of Technology Lanna

บทคัดย่อ
	 การวิจัยนี้จึงมีวัตถุประสงค์เพื่อทราบถึงแนวทางการพัฒนาการสร้างคุณค่าหรือเพิ่มมูลค่าและปัญหา

ข้อเสนอแนะการท่องเที่ยวเชิงเกษตรเศรษฐกิจสร้างสรรค์ เพื่อเป็นแนวทางในการปรับปรุงแก้ไขการท่องเท่ียว

เชิงเกษตรชมุชนบนพืน้ทีส่งู อ�ำเภอแม่รมิ จงัหวดัเชยีงใหม่: สวนกุหลาบ โดยใช้แบบสอบถามเป็นเครือ่งมอืในการรวบรวม

จากกลุม่ตวัอย่างโดยใช้สตูรของยามาเน่ จ�ำนวน 400 คน ได้แก่ ประชากรในหมู่บ้านบวกเต๋ย และนกัท่องเท่ียวท่ีเข้ามา

ท่องเทีย่วในชมุชน วธิกีารเลอืกสุม่ตัวอย่างแบบบงัเอญิ ผลการวจิยั พบว่า เศรษฐกจิสร้างสรรค์เพือ่พฒันาการท่องเท่ียว

เชิงเกษตรบนพืน้ทีสู่ง: สวนกหุลาบ อ�ำเภอแม่รมิ จังหวดัเชยีงใหม่ ในภาพรวมอยูใ่นระดบัมาก (X = 4.20) เมือ่พจิารณา

เป็นรายด้านโดยมค่ีาเฉลีย่เรียงล�ำดับจากมากไปหาน้อย ดังนี ้ด้านเศรษฐกจิสร้างสรรค์ (X = 3.97) ด้านความรบัผดิชอบ

ต่อสังคม สิ่งแวดล้อม (X = 3.65) และด้านการมีส่วนร่วม (X = 3.55) แนวทางการพัฒนาการท่องเที่ยวเชิงเกษตร

เศรษฐกจิสร้างสรรค์ ควรมุ่งเน้น 2 ด้าน ได้แก่ 1) ด้านความรบัผดิชอบต่อสงัคม โดยสร้างจติส�ำนกึคณุธรรมจรยิธรรม

จรรยาบรรณและธรรมาภิบาล และให้ความตระหนักถึงความรับผิดชอบต่อสังคมของผู้มีส่วนได้ส่วนเสียท่ีเกี่ยวข้อง

ทกุๆ ฝ่าย และ 2) ส่งเสรมิการสร้างประสบการณ์เชงิพืน้ท่ีด้วยตวัของชุมชน โดยผ่านการสือ่สารข้อมลูด้านศลิปวฒันธรรม

ประเพณ ีวิถกีารด�ำเนินชวีติทีจ่ะส่งผลดีต่อการพฒันาเศรษฐกิจสร้างสรรค์ของชมุชนด้วยกิจกรรมต่างๆ ในการอนรุกัษ์

วัฒนธรรมท้องถิ่น

ค�ำส�ำคัญ: การท่องเที่ยวเชิงเกษตร ชุมชนบนพื้นที่สูง สวนกุหลาบ เศรษฐกิจสร้างสรรค์

Corresponding Author

E-mail: dr_tok2029@hotmail.com

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

80

Abstract
	 This research intends to understand the guidelines for development of value creation

or value added as well as to find the problem and solution for the development of Creative

Agriculture Tourism of Highland community in Mae Rim District, Chiang Mai Province: rose farms.

The tool to collect data of this research is questionnaire. The Yamane’s formula or simplified

formula is used to calculate the sample size (Yamane, 1970). Total 400 samples are the people

who live in Ban Bauktoey area, Pong Yang Sub-district, Mae Rim District, Chiang Mai Province and

tourists who travel to this community. From the accidental sampling or convenience sampling,

the research results found out that the Creative Economy to develop Highland Agricultural

Tourism: rose gardens, Mae Rim District, Chiang Mai Province in overall is in high level (X = 4.20).

When considering each aspect, the rank of the descending order of average are in terms of

Creative Economy aspect (X = 3.97), in terms of social and environmental responsibility aspect

(X = 3.65), and in terms of participation aspect (X = 3.55). The guidelines for the development of

Creative Agriculture Tourism should focus on two main aspects which are as follows. 1) In terms

of social responsibility, they should form the consciousness, awareness and concentrate on

recognizing the moral, ethical, code of conduct, corporate governance as well as social

responsibility of all stakeholders who involved. 2) They should promote the creation of on-site

experiences via the information communicate in terms of arts, cultures, traditions and lifestyle

that would be beneficial to the development of Creative Economy of the community by creating

local culture preserving activities.

Keywords: Agro-tourism, Highland Community, Rose Farms, Creative Economy

บทน�ำ

	 ในยุคปัจจุบันการท่องเที่ยวเชิงอนุรักษ์ มีบทบาท

ส�ำคัญในการพัฒนาเศรษฐกิจของประเทศไทยอย่าง

ต่อเนื่องมาเป็นเวลานาน รวมทั้งสามารถสร้างรายได้

อย่างมหาศาลให้แก่ประเทศ กระจายสู่ผู้ประกอบธุรกิจ

และประชาชนในท้องถิ่น ซึ่งการเจริญเติบโตอย่าง

รวดเร็วของเศรษฐกิจการท่องเทีย่วเชงิอนรัุกษ์นัน้ ส่งผล

ให้เกิดการเปลี่ยนแปลงทั้งในด้านบวกและด้านลบ

โดยการท่องเทีย่วเชงิอนรุกัษ์นัน้ไม่ใช่เพยีงการท่องเทีย่ว

เพ่ือผลประโยชน์ทางเศรษฐกิจ หากแต่มุ ่งปลูกฝัง

การอนุรักษ์สิ่งแวดล้อมทางธรรมชาติและวัฒนธรรม

ซ่ึงสามารถตอบสนองความต้องการของนักท่องเที่ยว

สามารถสร้างรายได้ สร้างความพงึพอใจให้กับผูม้ส่ีวนร่วม

ในทุกๆ ฝ่าย และปกปักรักษาเอกลักษณ์ทางวัฒนธรรม

และสภาพแวดล้อมให้คงอยู่คู ่สังคมไทยให้นานที่สุด

ในสองทศวรรษทีผ่่านมา ธนาคารโลกได้ให้ความส�ำคญักบั

การเปลีย่นแปลงคณุภาพสิง่แวดล้อม อนัเป็นผลสบืเนือ่ง

มาจากการเร่งขยายการพัฒนาเศรษฐกิจของแต่ละ

ประเทศโดยธนาคารโลกได้เผยแพร่รายงานด้านคณุภาพ

สิ่งแวดล้อม ซึ่งมีดัชนีชี้วัดคุณภาพของสิ่งแวดล้อม

บางอย่างได้แสดงถงึการเปลีย่นแปลงในทศิทางเดยีวกบั

การเปลี่ยนแปลงในรายได้ และการสุขาภิบาลของเมือง

มีคุณภาพต�่ำลงเมื่อรายได้เพิ่มขึ้น นอกจากนี้ดัชนีชี้วัด

ในการแพร่กระจายของก๊าซซัลเฟอร์ไดออกไซด์ (SO2)

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 81

และก๊าซไนตรัสออกไซด์ (N2O) แสดงถึงความสัมพันธ์

ในลักษณะเส้นโค้งระฆังคว�่ำกับรายได้ โดยคุณภาพ

สิ่งแวดล้อมของดัชนีชี้วัดดังกล่าว จะมีความเสื่อมโทรม

มากขึ้นเมื่อรายได้เพิ่มข้ึน และลดต�่ำลงในเวลาต่อมา

เมือ่รายได้เพิม่สงูเกนิกว่าระดบัหนึง่ หรอืเป็นระดบัรายได้

ท่ีเป็นจดุวกกลบัของการเสือ่มโทรมคณุภาพสิง่แวดล้อม

(วาทินี คุ้มแสง, 2553) ประเทศไทยตลอดระยะเวลา

หลายปีที่ผ่านมา องค์กรธุรกิจในประเทศไทยมีความ

เข้าใจและตื่นตัวเร่ืองแนวคิดความรับผิดชอบต่อสังคม

ขององค์กรมากขึ้น อีกทั้งการตื่นตัวของกระแสแนวคิด

ความรบัผิดชอบต่อสงัคมองค์กร อาจเป็นผลมาจากการ

ขับเคลื่อนในทุกภาคส่วน ท้ังจากภาครัฐ องค์กรธุรกิจ

รวมไปถึงสถาบันการศึกษา โดยภาครัฐให้ความส�ำคัญ

และเป็นเสมือนแรงผลกัดนัช่วยขบัเคลือ่นให้เกดิการตืน่ตัว

ไปสู่ภาคเอกชน จนกระทั่งองค์กรทุกองค์กรมีแนวคิด

ความรบัผดิชอบต่อสงัคมขององค์กรเป็นกลยทุธ์หลกัของ

องค์กร และความร่วมมอืระหว่างภาครฐัและภาคเอกชน

ในการด�ำเนินการเรื่องความรับผิดชอบต่อสังคมของ

องค์กรให้เป็นความร่วมมือระดับประเทศ โดยจะเป็น

การพิสูจน์มนุษย์ว่า จะมีความสามารถที่จะท�ำให้เกิด

ความถูกต้องในเรื่องสิ่งแวดล้อมหรือไม่ เพราะเป็นเรื่อง

เกี่ยวกับความอยู่รอดของตัวมนุษย์เอง (พรรณทิมา

สรรพศิรินันท์, 2552: 12) จากเหตุผลดังกล่าวข้างต้น

การท่องเที่ยวเชิงเกษตร ควรมุ่งเน้นถึงการสร้างสมดุล

ระหว่างการพฒันาทางเศรษฐกจิพร้อมกบัการรับผดิชอบ

ต่อสังคม สิ่งแวดล้อมแล้ว ผู้วิจัยมีความต้องการพัฒนา

แนวคิดเกี่ยวกับการสร้างความแตกต่างของสินค้าและ

บริการเก่ียวกับการท่องเท่ียวเชิงเกษตร เพื่อหลีกเล่ียง

การแข่งขนัแบบเดมิๆ ด้วยการน�ำเสนอแนวคดิ “เศรษฐกจิ

สร้างสรรค์” ประกอบเข้ากับการท่องเที่ยวเชิงเกษตร

โดยผู้ศึกษาต้องการพัฒนาเศรษฐกิจการท่องเที่ยว

เชิงเกษตร บนพ้ืนฐานของการสร้างและใช้องค์ความรู้

ความคดิสร้างสรรค์ และทรัพย์สนิทางปัญญาให้เช่ือมโยง

กับพื้นฐานแห่งความเป็นไทยทางด้านศิลปะ วัฒนธรรม

วิถชีวีติ ภมูปัิญญาท้องถิน่ และประวตัศิาสตร์ เพ่ือสร้าง

มูลค่าเพิ่มทางเศรษฐกิจโดยน�ำมาด้วยผลประโยชน์ที ่

เป็นธรรมมากข้ึน ซ่ึงนับเป็นโอกาสท่ีดีในการกระจาย

รายได้สู ่ชุมชนและการจ้างงานในท้องถิ่น ซึ่งบริบท

บ้านบวกเต๋ย ต�ำบลโป่งแยง อ�ำเภอแม่ริม จงัหวดัเชยีงใหม่

บนเส้นทางสายแม่ริม-สะเมิง กิโลเมตรที่ 23 เป็นพื้นที่

ภูเขาสูงชัน อากาศเย็นสบายตลอดปี ตั้งอยู่ไม่ไกลจาก

จุดชมวิวม่อนแจ่ม ประมาณ 7.5 กิโลเมตร เป็นที่อาศัย

ของชนเผ่าม้ง ประมาณ 130 ครัวเรือน ประกอบอาชีพ

การเกษตร โดยเฉพาะการปลูกกุหลาบสายพันธุ์ต่างๆ

คณุภาพดท่ีีสดุในประเทศไทย พืน้ท่ีปลกูกุหลาบมากท่ีสดุ

ในจงัหวดัเชยีงใหม่ แต่ละวันจะมพ่ีอค้า แม่ค้า มารับซือ้

ดอกกุหลาบ จากเกษตรกรบ้านบวกเต๋ย นับสิบราย

วันละไม่น้อยกว่า 1,000 ดอกต่อราย แต่ละเดือน

ไม่น้อยกว่า 120,000 ดอก สร้างรายได้ให้เจ้าของแปลง

ปลูกกุหลาบ อย่างไรก็ตามจากศักยภาพของชุมชนที่มี

วิถีชีวิตแบบชาวเขาเผ่าม้งและพื้นที่บริเวณหมู่บ้านที ่

ล้อมรอบไปด้วยป่าเขาใกล้สถานที่ท่องเที่ยวอ่ืน เช่น

ม่อนแจ่ม อย่างไรกต็ามการจดัการท่องเทีย่วเชงิการเกษตร

จ�ำเป็นต้องธ�ำรงไว้ซึง่วถีิชีวติดงัเดิมของชาวบ้านโดยไม่ให้

การท่องเทีย่วกระทบต่อความเป็นอยูข่องชาวบ้าน ท้ังยงั

สามารถให้ชาวบ้านมแีหล่งรายได้เพิม่ขึน้อกีหนึง่ทางด้วย

เช่นเดยีวกนั (องค์การบรหิารส่วนต�ำบลโป่งแยง, 2556)

โดยเมื่อต้นปี พ.ศ. 2552 เมื่อส�ำนักงานการท่องเที่ยว

แห่งประเทศไทย มนีโยบายท่ีจะพฒันาชุมชนบ้านบวกเต๋ย

เพือ่ก�ำหนดทิศทางการท่องเท่ียวเชิงเกษตร โดยได้ด�ำเนนิ

กจิกรรมฟ้ืนฟชูมุชน วิถชีวีติการเกษตรโดยเฉพาะการปลกู

ดอกกุหลาบ เพือ่เป็นแหล่งท่องเท่ียวพร้อมกับการอนรุกัษ์

ศิลปวัฒนธรรม และสืบสานเรื่องราวประวัติศาสตร์ของ

ชุมชน และถ่ายทอดสู่คนรุ่นหลัง เพื่อน�ำไปสู่การพัฒนา

ชุมชน ภายใต้แนวความคดิวถีิชีวติเชิงเกษตร วฒันธรรม

และความสามัคคีของชุมชนในการด�ำรงไว้ ซ่ึงวิถีชีวิต

ท่ีมีคุณภาพในด้านการปลูกดอกกุหลาบ ฟื้นฟูอนุรักษ์

ศลิปวฒันธรรม สบืสานเรือ่งราว ประวตัศิาสตร์ของชมุชน

และถ่ายทอดสู่คนรุ่นหลัง เพื่อน�ำไปสู่การพัฒนาให้เป็น

แหล่งเรยีนรูแ้ละท่องเท่ียวเชิงเกษตรเศรษฐกิจสร้างสรรค์:

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

82

สวนกุหลาบ (การท่องเที่ยวแห่งประเทศไทย, 2556)

คณะผู้วิจัยจึงมีความสนใจที่จะศึกษาเรื่อง “เศรษฐกิจ

สร้างสรรค์เพือ่พฒันาการท่องเทีย่วเชงิเกษตรเศรษฐกจิ

สร้างสรรค์: สวนกหุลาบ” จากสถติินักท่องเทีย่วทีเ่พ่ิมขึน้

มีความเป็นไปได้ในการสร้างมูลค่าเพิ่มทางเศรษฐกิจ

ของชมุชน เพือ่เป็นแนวทางพฒันา ปรบัปรงุแก้ไขปัญหา

การท่องเทีย่วเชิงเกษตร: สวนกหุลาบ ชมุชนบ้านบวกเต๋ย

ให้เป็นไปในทิศทางที่ถูกต้อง

วัตถุประสงค์ของการวจิัย
	 เพ่ือทราบถึงแนวทางการพัฒนาการสร้างคุณค่า

หรือเพ่ิมมูลค่าและปัญหาข้อเสนอแนะการท่องเที่ยว

เชิงเกษตรสร้างสรรค์เพื่อเป็นแนวทางในการปรับปรุง

แก้ไขการท่องเทีย่วเชงิเกษตรเศรษฐกจิสร้างสรรค์ชมุชน

บนพืน้ทีส่งู อ�ำเภอแม่รมิ จงัหวดัเชยีงใหม่: สวนกหุลาบ

วธิกีารด�ำเนนิการวจิัย
	 ขอบเขตของการวิจัย

	 การวิจัยมุ่งศึกษาองค์ประกอบของการท่องเท่ียว

เชิงเกษตร ประกอบด้วย เศรษฐกิจสร้างสรรค์ การม ี

ส่วนร่วม และความรับผิดชอบต่อสังคมสิ่งแวดล้อม

	 สรุปจากขอบเขตการวิจัยน�ำมาประยุกต์ใช้กับ

งานวิจัยซึ่งได้ตัวแปรในการศึกษาโดยเปรียบเทียบ

ความคิดเห็นจ�ำแนกตาม เพศ อายุ การศึกษา และ

สถานะของบุคคล เพื่อใช้เป็นแนวทางในการพัฒนา

การท่องเท่ียวเชิงเกษตรเศรษฐกิจสร้างสรรค์ชุมชนบน

พื้นที่สูง อ�ำเภอแม่ริม จังหวัดเชียงใหม่: สวนกุหลาบ

สามารถเขียนเป็นกรอบแนวคิดในการวิจัย ได้ดังนี้

ปัจจัยส่วนบุคคล

1.	เพศ

2.	อายุ

3.	ระดับการศึกษา

4.	สถานะของบุคคล

แนวทางการพัฒนา

การท่องเที่ยวเชิงเกษตรเศรษฐกิจสร้างสรรค์

1.	แนวคิดเกี่ยวกับเศรษฐกิจสร้างสรรค์

2.	แนวคิดทฤษฎีเกี่ยวกับการมีส่วนร่วม

3.	แนวคิดเกี่ยวกับความรับผิดชอบต่อสังคม สิ่งแวดล้อม

ภาพที่ 1 กรอบแนวคิดในการวิจัย

สมมตฐิานในการวจิัย
	 ปัจจัยส่วนบุคคลจ�ำแนกตาม เพศ อายุ ระดับ

การศึกษา สถานะของบุคคล และแนวทางการพัฒนา

การท่องเทีย่วเชงิเกษตรเศรษฐกจิสร้างสรรค์ จ�ำแนกตาม

เศรษฐกิจสร้างสรรค์ การมีส่วนร่วม ความรับผิดชอบ

ต่อสังคม ส่ิงแวดล้อม แตกต่างกันมีผลกระทบต่อการ

พัฒนาการท่องเที่ยวเชิงเกษตรแตกต่างกัน	

ประชากรและกลุ่มตัวอย่าง
	 ประชากรที่ใช้ในการศึกษา ได้แก่ นักท่องเที่ยว

ท่ีเข้ามาท่องเท่ียวในชุมชนบ้านบวกเต๋ย ต�ำบลโป่งแยง

อ�ำเภอแม่ริม จังหวัดเชียงใหม่ จ�ำนวน 56,833 คน

(องค์การบริหารส่วนต�ำบลโป่งแยง, 2556) โดยกลุ่ม

ตวัอย่างในการศกึษา จากค�ำนวณหากลุม่ตวัอย่างโดยใช้

สูตรของยามาเน่ (Yamane, 1970) โดยคณะผู้วิจัย

ก�ำหนดระดับความเชื่อมั่นเท่ากับร้อยละ 95 ค่าระดับ

ความคลาดเคลื่อนร้อยละ 5 จะได้กลุ่มตัวอย่างจ�ำนวน

400 คน โดยวิธีการเลือกสุ ่มตัวอย่างแบบบังเอิญ

(Accidental Sampling)

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 83

เครื่องมอืในการวจิัย
	 การวิจัยครั้งน้ีเป็นการวิจัยเชิงปริมาณ โดยใช้

แบบสอบถามเป็นเครื่องมือในการรวบรวมข้อมูลของ

งานวจิยั โดยผู้วจิยัได้สร้างแบบสอบถามตามวตัถปุระสงค์

ของงานวิจัย สามารถแบ่งได้ 3 ตอนดังน้ี ตอนท่ี 1

แบบสอบถามเกี่ยวกับปัจจัยส่วนบุคคลของผู ้ตอบ

แบบสอบถาม ตอนที่ 2 เป็นแบบสอบถามเกี่ยวกับ

ความคิดเห็นของผู ้ที่มีส่วนเกี่ยวข้องที่มีต่อแนวทาง

การพัฒนาการท่องเที่ยวเชิงเกษตรเศรษฐกิจสร้างสรรค์

ของชมุชนบนพ้ืนทีสู่ง: สวนกหุลาบอ�ำเภอแม่รมิ จงัหวัด

เชยีงใหม่ และตอนที ่3 แบบสอบถามเก่ียวกบัข้อเสนอแนะ

เป็นลักษณะค�ำถามแบบปลายเปิด (Open-End) แสดง

ความคิดเห็นของผู ้ที่มีส่วนเกี่ยวข้องที่มีต่อแนวทาง

การพัฒนาการท่องเที่ยวเชิงเกษตรเศรษฐกิจสร้างสรรค์

ชุมชนบนพื้นที่สูง: สวนกุหลาบ อ�ำเภอแม่ริม จังหวัด

เชียงใหม่ และการจัดล�ำดับความส�ำคัญของกิจกรรม

ท่ีเคยจดัขึน้ในชมุชนบ้านบวกเต๋ย ซึง่การหาความเชือ่มัน่

รายข้อ โดยการหาค่าอ�ำนาจจ�ำแนกรายข้อ (Item-

Total Correlation) และหาค่าความเชื่อมั่น ทั้งฉบับ

(Reliability) โดยวิธีหาค่าสัมประสิทธิ์แอลฟา (Alpha

Coefficient) ตามวิธีของครอนบาค (Cornbrash) ได้

ค่าความเชื่อมั่นของเครื่องมือที่ระดับ 0.82		

วธิวีเิคราะห์ข้อมูล
	 การวิเคราะห์ข้อมูลและสถิติท่ีใช้ในการวิเคราะห์

ได้แก่ การวิเคราะห์เชิงปริมาณ โดยการวิเคราะห์เชิง

ปริมาณ ใช้สถิติเชิงพรรณนา โดยการหาค่าร้อยละ

ค่าเฉลี่ย ค่าส่วนเบี่ยงเบนมาตรฐาน โดยตอนที่ 1 และ

ตอนท่ี 2 ก�ำหนดเกณฑ์การให้คะแนน 1-5 แทน

ความคิดเห็นที่มีต่อแนวทางการพัฒนาการท่องเที่ยว

เชิงเกษตรเศรษฐกิจสร้างสรรค์ของชุมชนบนพ้ืนที่สูง:

สวนกหุลาบ อ�ำเภอแม่ริม จงัหวดัเชยีงใหม่ และน�ำ้หนกั

คะแนนเฉลี่ย โดยก�ำหนดเกณฑ์การแปลความหมาย

คือ ค่าคะแนนเฉลี่ยระหว่าง 1.00-1.49 หมายถึง

มคีวามคดิเหน็น้อยทีส่ดุ ค่าคะแนนเฉลีย่ระหว่าง 4.50-

5.00 หมายถึง มีความคิดเห็นมากที่สุด สถิติทดสอบ

ความแตกต่างด้วยวิธี t-Test, One Way ANOVAs

ผลการวจิัย
	 การวเิคราะห์ปัจจยัส่วนบุคคลของผู้ตอบแบบสอบถาม

ส่วนใหญ่เป็นเพศชาย จ�ำนวน 203 คน คิดเป็นร้อยละ

50.75 และเป็นเพศหญิง จ�ำนวน 197 คน คิดเป็น

ร้อยละ 49.25 ผูต้อบแบบสอบถามส่วนใหญ่มอีายุต�ำ่กว่า

หรือเท่ากับ 30 ปี จ�ำนวน 143 คน คิดเป็นร้อยละ

35.75 อายุ 31-40 ปี จ�ำนวน 162 คน คิดเป็นร้อยละ

40.50 อายุ 41-50 ปี จ�ำนวน 67 คน คิดเป็นร้อยละ

16.75 และอายุตั้งแต่ 51 ปีข้ึนไป จ�ำนวน 28 คน

คดิเป็นร้อยละ 7.00 ผูต้อบแบบสอบถามส่วนใหญ่มรีะดบั

การศึกษาต�่ำกว่าหรือเท่ากับมัธยมศึกษาตอนปลาย

จ�ำนวน 142 คน คิดเป็นร้อยละ 35.50 ระดบัการศกึษา

สูงกว่ามัธยมศึกษาตอนปลายถึงปริญญาตรี จ�ำนวน

239 คน คิดเป็นร้อยละ 59.75 และระดับการศึกษา

สูงกว่าปริญญาตรี จ�ำนวน 19 คน คิดเป็นร้อยละ 4.75

ความคิดเห็นของผู้ตอบแบบสอบถามเกี่ยวกับเศรษฐกิจ

สร้างสรรค์เพือ่พฒันาการท่องเท่ียวเชงิเกษตรบนพืน้ทีส่งู:

สวนกุหลาบ อ�ำเภอแม่ริม จังหวัดเชียงใหม่ ในภาพรวม

อยู่ในระดับมาก (X = 4.20) เมื่อพิจารณาเป็นรายด้าน

พบว่า ความคิดเห็นของผู้ตอบแบบสอบถามเกี่ยวกับ

เศรษฐกิจสร้างสรรค์เพือ่พฒันาการท่องเทีย่วเชงิเกษตร

บนพืน้ทีส่งู: สวนกหุลาบ อ�ำเภอแม่รมิ จงัหวดัเชยีงใหม่

อยู่ในระดับมาก 1 ด้านและอยู่ในระดับค่อนข้างมาก

จ�ำนวน 2 ด้าน โดยมค่ีาเฉลีย่เรยีงล�ำดบัจากมากไปหาน้อย

ดังนี้ ด้านเศรษฐกิจสร้างสรรค์ (X = 3.97) ด้านความ

รับผิดชอบต่อสังคม สิ่งแวดล้อม (X = 3.65) และด้าน

การมีส่วนร่วม (X = 3.55) ซ่ึงความคิดเห็นของผู้ตอบ

แบบสอบถามเก่ียวกับเศรษฐกิจสร้างสรรค์เพื่อพัฒนา

การท่องเทีย่วเชงิเกษตรบนพืน้ท่ีสงู: สวนกหุลาบ อ�ำเภอ

แม่ริม จังหวัดเชียงใหม่ ในแต่ละด้านดังนี้

	 ด้านเศรษฐกิจสร้างสรรค์ภาพรวมอยู ่ในระดับ

เหน็ด้วยมาก (X = 3.76) เมือ่พจิารณาเป็นรายข้อพบว่า

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

84

อยูใ่นระดบัมากจ�ำนวน 9 ข้อ และอยูใ่นระดบัค่อนข้างมาก

จ�ำนวน 1 ข้อ โดยมค่ีาเฉลีย่เรยีงล�ำดบัจากมากไปหาน้อย

3 อนัดบัแรก ได้แก่ มกีารฟ้ืนฟวูถิชีวีติความเป็นอยูย่่าน

การค้าแบบดั้งเดิมในชุมชน (X = 4.25) การท่องเที่ยว

เชิงเกษตรเหมาะส�ำหรับบุคคลทุกเพศทุกวัยทุกชนชาติ

(X = 4.20) และสังคมไทยเป็นสังคมที่มีวัฒนธรรมเป็น

เอกลักษณ์ท่ีสะท้อนถึงวิถีชีวิตการเกษตร (X = 3.81)

ข้อทีม่กีารปฏบิตัใินระดับน้อยทีส่ดุ คือ ชมุชนผลติสนิค้า

และบริการได้สอดคล้องกับแหล่งท่องเที่ยวเชิงเกษตร

(X = 3.35)

	 ด้านการมีส่วนร่วมในภาพรวมอยู่ในระดับเห็นด้วย

ค่อนข้างมาก (X = 3.35) เมื่อพิจารณาเป็นรายข้อ

พบว่า อยู่ในระดับมากจ�ำนวน 4 ข้อ และอยู่ในระดับ

ค่อนข้างมากจ�ำนวน 6 ข้อ โดยมีค่าเฉลี่ยเรียงล�ำดับ

จากมากไปหาน้อย 3 อันดับแรก ได้แก่ เป็นชุมชนที่คน

ต่างศาสนาอยู่ร่วมกันได้อย่างสมานฉันท์ (X = 4.02)

ชุมชนมีความเหมาะสมในการจัดเป็นแหล่งท่องเที่ยว

เชิงเกษตร (X = 3.82) และการสร้างปฏิสัมพันธ์ต่อ

ผู้มาเยือนส่งเสริมให้เกิดความพึงพอใจในการท่องเที่ยว

เชงิเกษตร (X = 3.75) ข้อทีม่กีารปฏิบตัใินระดบัน้อยทีส่ดุ

คอืได้รบัการสนบัสนนุงบประมาณจากหน่วยงานท้องถิน่

ในการด�ำเนินกิจกรรม (X = 3.44)

	 ด้านความรับผดิชอบต่อสงัคม สิง่แวดล้อมในภาพรวม

อยูใ่นระดบัเหน็ด้วยค่อนข้างมาก (X = 3.44) เมือ่พจิารณา

เป็นรายข้อพบว่า อยู่ในระดับมากจ�ำนวน 7 ข้อ และ

อยู่ในระดับค่อนข้างมากจ�ำนวน 3 ข้อ โดยมีค่าเฉล่ีย

เรยีงล�ำดบัจากมากไปหาน้อย 3 อนัดับแรก ได้แก่ ชุมชน

ตระหนักถึงความสะอาดความเป็นระเบียบเรียบร้อย

ในชุมชน (X = 3.68) ชุมชนค�ำนึงถึงสุขอนามัยที่จะมี

ผลกระทบต่อสิ่งแวดล้อมในท้องถิ่น (X = 3.57) และ

ชุมชนเน้นการท่องเที่ยวท่ีส่งผลกระทบต่อสิ่งแวดล้อม

น้อยทีส่ดุ (X = 3.53) ข้อทีม่กีารปฏบิตัใินระดบัน้อยทีส่ดุ

คือ ชุมชนและหน่วยงานท้องถิ่นมีส่วนในการระดม

ความคดิหาแนวทางในการปฏบิตักิารใช้ทรพัยากรอย่าง

พอเพียง (X = 3.31)

	 การทดสอบสมมตฐิาน โดยปัจจัยส่วนบคุคลจ�ำแนก

ตามเพศ อายุ ระดับการศึกษาสถานะของบุคคล

และแนวทางการพฒันาการท่องเท่ียวเชิงเกษตรเศรษฐกิจ

สร้างสรรค์ จ�ำแนกตามเศรษฐกจิสร้างสรรค์ การมส่ีวนร่วม

ความรับผิดชอบต่อสังคม สิ่งแวดล้อม แตกต่างกันมีผล

กระทบต่อการพฒันาการท่องเทีย่วเชงิเกษตรไม่แตกต่างกัน

อย่างมีนัยส�ำคัญ

	 กิจกรรมส�ำคัญในการสร้างคุณค่าให้กับชุมชน

เชิงเกษตรของชุมชนบนพื้นท่ีสูง: สวนกุหลาบ อ�ำเภอ

แม่ริม จงัหวดัเชียงใหม่ ทีม่คีวามคดิเหน็เกีย่วกบัเศรษฐกจิ

สร้างสรรค์พฒันาการท่องเทีย่วเชิงเกษตร เรยีงตามล�ำดบั

ได้แก่ กจิกรรมสบืสานประเพณชีนเผ่า รณรงค์ลดการใช้

ปุ๋ยเคมี การรับรู้เข้าใจแนวคิดเศรษฐกิจพอเพียงของ

พระบาทสมเด็จพระเจ้าอยู่หัว และร่วมกันปลูกต้นไม้

ดูแลทรัพยากรธรรมชาติ

อธปิรายผลการวจิัย
	 จากผลการศึกษาพบว่า เศรษฐกิจสร้างสรรค์เพื่อ

พฒันาการท่องเท่ียวเชงิเกษตรเศรษฐกิจสร้างสรรค์ของ

ชุมชนบนพื้นที่สูง: สวนกุหลาบ อ�ำเภอแม่ริม จังหวัด

เชยีงใหม่ ในภาพรวมอยูใ่นระดบัมาก โดยมด้ีานเศรษฐกจิ

สร้างสรรค์ ด้านความรับผิดชอบต่อสังคม สิ่งแวดล้อม

ซึ่งสอดคล้องกับแนวคิดของ Carroll (1991) ที่ว่า

ความรับผิดชอบต่อสังคมขององค์กรควรด�ำเนินธุรกิจ

ตามความคาดหวงัของผูม้ส่ีวนได้เสยีหรอืสมาชิกในสังคม

คาดหวังให้องค์กรมีมาตรฐานการปฏิบัติงานสูงกว่าที่

กฎหมายก�ำหนด เน้นด�ำเนินการให้สอดคล้องกับความ

คาดหวังของธรรมเนียมทางสังคมและบรรทัดฐานทาง

จรยิธรรม และสอดคล้องกบั Porter & Kramer (2006)

ทีก่ล่าวว่า ความรบัผดิชอบต่อสงัคมเป็นการสร้างคณุค่า

(Creating Value) ไม่ถูกจ�ำกัดไว้ด้วยงบประมาณ

หากองค์ประกอบส�ำคัญ คือ การสร้างคุณค่าร่วมกัน

(Creating Shared Value-CSV) ข้ึนในองค์กร เพื่อท่ี

จะน�ำไปขับเคลื่อนสร้างสรรค์สังคม เพื่อความยั่งยืน

CSR ชนิดนี้อยู่บนความเชื่ออย่างจริงใจ โดยมุ่งเน้น

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 85

ความรักและศรัทธาในการรักษาสิ่งแวดล้อม การชื่นชม

ความดงีาม การสร้างสิง่ทีม่ปีระโยชน์แก่สงัคม การประหยดั

การใช้ทรัพยากร ธุรกิจหรือองค์กรน้ันสร้างสรรค์สิ่งที่มี

คุณค่าแก่สังคมอย่างยั่งยืน ซึ่งความรับผิดชอบต่อสังคม

ของธุรกิจขนาดกลางและขนาดเล็กในเขตภาคเหนือ

ในประเทศไทยสามารถน�ำความรับผิดชอบต่อสังคม

และน�ำกิจกรรมความรับผิดชอบต่อสังคมมาพิจารณา

และประเมินผล ควบคุม ปรับปรุง และมีหลักเกณฑ์

การด�ำเนินกิจกรรมความรับผิดชอบต่อสังคมมาใช้

เป็นกลยุทธ์หนึ่งในการบริหารจัดการธุรกิจ โดยจะส่ง

ผลบวกต่อมูลค่าสินค้าและบริการของธุรกิจ พนักงาน

และชุมชน หรือผู้ที่มีสิทธิส่วนได้เสียทุกฝ่ายท่ีเกี่ยวข้อง

โดยสร้างความยัง่ยืนทางธรุกจิขององค์การนัน้ในอนาคต

และยังสอดคล้องกับทิพย์วดี โพธ์สิทธิพรรณ (2556)

ทีไ่ด้ศกึษาการท่องเทีย่วเชงิสร้างสรรค์เพือ่การท่องเทีย่ว

อย่างยั่งยืน พบว่า การท่องเที่ยวเชิงสร้างสรรค์เป็น

การท่องเทีย่วแนวใหม่ทีส่ร้างเศรษฐกจิของการท่องเทีย่ว

เพิม่ขึน้ โดยการท่องเทีย่วประเภทนีส้ร้างเรือ่งการเข้าถงึ

วัฒนธรรม วิถีชีวิต ประเพณี และการรักษาสิ่งแวดล้อม

และวัฒนธรรมให้สืบทอดต่อไป โดยการให้ผู้มาเยือนได้

มีประสบการณ์ที่มีเอกลักษณ์พิเศษและมีส่วนร่วมกับ

วฒันธรรมความเป็นอยูท่ีแ่ท้จรงิของสถานทีท่่องเทีย่วนัน้ๆ

และท�ำให้นักท่องเที่ยวและชาวชุมชนได้เรียนรู้เกี่ยวกับ

การใช้ชวิีตของผู้คนในท้องถิน่ ไม่ว่าจะเป็นวถีิการอยูอ่าศัย

การประกอบอาชพี อาหารการกนิ ศลิปหัตถกรรม และ

สร้างจติส�ำนึกการรกัษาวฒันธรรม สิง่แวดล้อม ซึง่พืน้ที่

บริบทแสดงให้เหน็ถึงเอกลกัษณ์และอตัลกัษณ์ของชมุชน

และผู้คนของพื้นที่ ซึ่งจะท�ำให้เข้าใจในวัฒนธรรมอันดี

มีเอกลกัษณ์ของผูค้นและสถานทีน้ั่น ๆผ่านประสบการณ์ตรง

เรียกว่า เป็นเวทกีารเรยีนรูแ้บบมชีวีติ ซึง่เป็นแนวทางหนึง่

ในกระบวนการที่จะท�ำให้เกิดการท่องเที่ยวอย่างยั่งยืน

ได้ต่อไป ส่วนด้านการมีส่วนร่วมของชาวชุมชนที่อยู่ใน

ระดบัมาก เช่นเดยีวกนักบัด้านอืน่ๆ ซึง่จะมกีารสนบัสนนุ

การท่องเทีย่วเชงิเกษตรให้ทกุส่วนทีเ่กีย่วข้องด�ำเนนิการ

รับผิดชอบในแต่ละฝ่ายให้ประสบความส�ำเร็จตาม

วัตถุประสงค์นั้น การมีส่วนร่วมมีความส�ำคัญท่ีท�ำให้

การท่องเท่ียวเชิงเกษตรส�ำเร็จได้ ซ่ึงสอดคล้องกับ

Fredecrick, Post & Davis (1992) ที่ได้เสนอแนวคิด

เกีย่วกบัการมส่ีวนร่วมในการจดัการบรหิารการท่องเทีย่ว

ในรปูแบบของการมส่ีวนร่วมของการท่องเทีย่วเชงิสร้างสรรค์

(Basic Modes of Implementation of Creative

Tourism) มีสองลักษณะคือ 1) ใช้การสร้างสรรค์เป็น

กิจกรรมของนักท่องเที่ยว (Using Creativity as a

Tourist Activity) 2) ใช้การสร้างสรรค์เป็นฉากหลงัของ

การท่องเที่ยว (Using Creativity as Backdrop for

Tourism) ในรูปแบบแรกจะเป็นสิ่งท่ีได้รับการปฏิบัต ิ

อยู ่แล้วในกิจกรรมการท่องเที่ยวเชิงสร้างสรรค์ที่ให ้

นักท่องเที่ยวเข้าไปมีส่วนร่วมในพื้นที่ท่องเที่ยวนั้นๆ

แต่ปัจจุบนัการน�ำเอาการสร้างสรรค์มาเป็นฉากหลงัของ

การท่องเท่ียวหรอืการสร้างบรรยากาศ ในแหล่งท่องเท่ียว

ต่างๆ นัน้ เพือ่ให้การสบืทอดวฒันธรรม วิถีการด�ำเนนิชวีติ

ประเพณ ีการรกัษาสิง่แวดล้อมได้รบัความนยิมเพิม่มากข้ึน

เพื่อท�ำให้สถานท่ีท่องเท่ียวมีเสน่ห์เพิ่มข้ึน ท�ำให้เกิด

การบรหิารจดัการของหน่วยงานทีเ่กีย่วข้องทกุภาคส่วน

เกิดความสมดุลและยั่งยืนในการมีกิจกรรมร่วมกันของ

ชมุชนและผูใ้ห้บรกิารและรบับริการ ตรงกบัความปรารถนา

ทีจ่ะเข้าไปมีส่วนร่วมในทางวฒันธรรมของพืน้ทีท่ีต่นเอง

ไปเท่ียวหรืออยู่อาศัยในอัตลักษณ์ของพื้นท่ีท่องเที่ยว

นั้นๆ

	 การทดสอบสมมตฐิานปัจจัยส่วนบุคคลจ�ำแนกตาม

เพศ อายุ ระดับการศึกษา สถานะของบุคคล และ

แนวทางการพัฒนาการท่องเที่ยวเชิงเกษตรเศรษฐกิจ

สร้างสรรค์ จ�ำแนกตามเศรษฐกจิสร้างสรรค์ การมส่ีวนร่วม

ความรับผิดชอบต่อสังคม สิ่งแวดล้อม แตกต่างกันมีผล

กระทบต่อการพฒันาการท่องเทีย่วเชงิเกษตรไม่แตกต่างกัน

อย่างมนียัส�ำคญัแสดงให้เหน็ถึงปัจจยัส่วนบุคคลนัน้ไม่มี

ความแตกต่างกันกับเศรษฐกิจสร้างสรรค์เพื่อพัฒนา

การท่องเทีย่วเชงิเกษตรบนพืน้ท่ีสงู: สวนกหุลาบ อ�ำเภอ

แม่รมิ จงัหวดัเชยีงใหม่ ซึง่สอดคล้องกับ Frederick, Post

& Davis (1992) ทีไ่ด้เสนอแนวคดิเกีย่วกบัการท่องเท่ียว

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

86

เชงิสร้างสรรค์จงึเป็นการท่องเทีย่วท่ีมคีวามสนใจเลอืนไป

จากเดิมคอื จากวัฒนธรรมจบัต้องได้ (Tangible Cultural

Resources) ไปสูท่รัพยากรทางวฒันธรรมท่ีเป็นนามธรรม

(Intangible Cultural Resources) จากความสนใจของ

นักท่องเที่ยวและผู้ให้บริการที่เคยสนใจการเยี่ยมชม

สิง่ก่อสร้างทางมรดกวัฒนธรรม พพิธิภณัฑ์อนุสรณ์สถาน

หาดทรายหรอืภเูขา กหั็นไปให้ความสนใจกบัภาพลกัษณ์

วิถีชีวิตบรรยากาศ เร่ืองเล่า การสร้างสรรค์ และสื่อ

ความสนใจเดมิไม่เกีย่วกบัลกัษณะส่วนบุคคลและสถานที่

แต่ให้ความส�ำคญักบัวถิชีวีติสามญั (Everyday Culture)

เพิ่มมากขึ้น เช่น ร้านอาหารพื้นถิ่น ตลาด บ้านเรือน

วถิชีวีติชมุชนท่ีจะท�ำให้นักท่องเท่ียวได้พบและมส่ีวนร่วม

ใน “ชีวิตจริง” ของผู ้คนจากเดิมที่เคยเป็นแต่ผู ้ชม

นกัท่องเทีย่วเรยีกร้องทีจ่ะมกีจิกรรมทีที่ต่นเองท่องเท่ียว

ระยะเวลานานขึน้ (องค์การบริหารการพฒันาพ้ืนทีพิ่เศษ

เพื่อการท่องเที่ยวอย่างยั่งยืน (องค์การมหาชน), 2555)

	 กิจกรรมส�ำคัญในการสร้างคุณค่าให้กับชุมชนเชิง

เกษตรของชมุชนบนพืน้ทีสู่ง: สวนกหุลาบ อ�ำเภอแม่รมิ

จังหวัดเชียงใหม่ ได้แก่ กจิกรรมสบืสานประเพณชีนเผ่า

รณรงค์ลดการใช้ปุย๋เคม ีการรบัรูเ้ข้าใจแนวคิดเศรษฐกจิ

พอเพียงของพระบาทสมเด็จพระเจ้าอยู่หัว และร่วมกัน

ปลกูต้นไม้ ดแูลทรพัยากรธรรมชาต ิเป็นการเพิม่คณุค่า

และสร้างความแตกต่างของกิจกรรมการท่องเที่ยว

เชิงเกษตรที่แตกต่างเพื่อท�ำให้เกิดการเปลี่ยนแปลง

เพื่อสร้างอัตลักษณ์เชิงพื้นที่ ดังนั้นการท�ำกิจกรรมเพ่ือ

การพัฒนาการท่องเทีย่วเชงิเกษตรของชมุชนบนพืน้ทีส่งู

จึ งมีความส�ำ คัญต ่อบริบทพื้นที่ของสวนกุหลาบ

ซ่ึงสอดคล้องกับพนารัตน์ ลาภเกิน (2553) ได้ท�ำการ

ศึกษาแนวทางการพัฒนาการท่องเที่ยวเชิงอนุรักษ ์

ในจังหวัดสุโขทัย มีจุดมุ่งหมายเพื่อส�ำรวจและรวบรวม

ข้อมูลที่เกี่ยวข้องกับการท่องเที่ยวของจังหวัดสุโขทัย

ศึกษาข้อมูลและความคิดเห็นของผู ้มีส่วนเก่ียวข้อง

ผลการวิจัยพบว่า นักท่องเที่ยว ประชากร ภาคชุมชน

บุคลากรภาคเอกชนและบุคลากรภาครัฐเห็นด้วยกับ

แนวทางพฒันาการท่องเทีย่วเชงิอนุรักษ์ในจังหวดัสโุขทยั

โดยเห็นว่าต้องพัฒนาทั้ง 4 ด้าน คือ การพัฒนาแหล่ง

ท่องเท่ียว การพัฒนากิจกรรมและกระบวนการเรียนรู้

การส่งเสริมการมีส ่วนร่วมของชุมชนท้องถ่ินและ

การจัดการด้านการท่องเที่ยว โดยความคิดเห็นของผู้มี

ส่วนเกี่ยวข้องทั้ง 4 กลุ่ม คือ นักท่องเที่ยว ประชากร

ภาคชุมชน บุคลากรภาคเอกชนและบุคลากรภาครัฐ

มคีวามคดิเห็นสอดคล้องกนัว่า ควรมกีารพฒันากิจกรรม

และกระบวนการเรียนรู้และการส่งเสริมการมีส่วนร่วม

ของชมุชนท้องถิน่ ตามล�ำดบั และสอดคล้องกบัทิพย์วดี

โพธิ์สิทธิพรรณ (2556) ที่ได้ศึกษาการท่องเที่ยวเชิง

สร้างสรรค์เพื่อการท่องเท่ียวอย่างยั่งยืน ท่ีว่าต้องสร้าง

กิจกรรมสร้างสรรค์และค�ำนึงถึงผลกระทบทางตรง

และทางอ้อมที่จะเกิดขึ้นต่อผู้มีความคิดสร้างสรรค์ของ

ท้องถิ่นและสถานที่ท่องเที่ยวในระยะยาว หากสามารถ

พัฒนากิจกรรมและแหล่งท่องเท่ียวให้มีคุณลักษณะ

ส�ำคัญของการท่องเที่ยวเชิงสร้างสรรค์ ก็จะสร้างผลดี

กับแหล่งท่องเที่ยวหรือท�ำให้ผู้คนในชุมชนมีความรัก

ในท้องถ่ินของตนเองให้ความส�ำคัญเร่ืองกจิกรรมท่ีจะให้

นักท่องเท่ียวเกิดความประทับใจ กิจกรรมนั้นต้องเป็น

กจิกรรมทีต้่องแสดงออกถงึอตัลกัษณ์ของชมุชนของตนเอง

ส่งผลในการเพิ่มคุณค่าและมูลค่ากับแหล่งท่องเที่ยว

โดยการท่องเท่ียวเชิงสร้างสรรค์จะต้องเพิ่มเศรษฐกิจ

ชุมชนให้มีมูลค่ามากขึ้น และสอดคล้องกับงานวิจัยของ

ภทัรพงษ์ เกรกิสกลุ และคณะ (2557) ท่ีพบว่า เพือ่ให้มี

จดุหมายเพือ่สนทนา แลกเปลีย่นเรียนรูร้ะหว่างวฒันธรรม

ท�ำให้เกิดการเปลี่ยนแปลงของบริบทชุมชนท่ีจะช่วยให้

เกดิการท่องเทีย่วโดยชมุชมเพือ่ชมุชน ซึง่ในการบรหิาร

จัดการการท่องเที่ยวต้องมีเครื่องมือที่ส�ำคัญ ได้แก่

การท�ำความเข้าใจ การให้ความรู้เกี่ยวกับคุณค่าของ

ความหลากหลายในวัฒนธรรมในการสื่อความหมาย

ให้ตรงกัน ซ่ึงนอกจากจะเป็นการเสริมแรงให้กับการ

ตระหนักรู้ในคุณค่าของชุมชนของตนเองแล้ว ต้องเป็น

การเสริมแรงให้กับการตระหนักรู้ในคุณค่าของชุมชน

ของตนเองและเป็นการส่งเสริมพัฒนาศักยภาพของ

การสร้างสรรค์กิจกรรมให้กับนักท่องเที่ยวเองเพื่อที่จะ

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 87

น�ำประสบการณ์ที่ได้จากการเดินทางท่องเที่ยวไปใช ้

ในวิถีชีวิตของตนเองต่อไป

สรุปผลการวจิัย
	 แนวทางการพัฒนาการท ่องเที่ยวเชิงเกษตร

เศรษฐกิจสร้างสรรค์บนพื้นที่สูง: สวนกุหลาบ อ�ำเภอ

แม่ริม จังหวัดเชียงใหม่ ส่งผลต่อชุมชนสังคมทั้งด้าน

สิง่แวดล้อม เศรษฐกจิ สงัคม และวฒันธรรมพืน้ที ่น�ำไปสู่

ความตืน่ตัวในการด�ำรงไว้ซึง่ความคุ้มค่าและความสมดุล

ของการท่องเท่ียวเชิงเกษตร โดยการน�ำเสนอรูปแบบ

ทางเลือกในการท่องเที่ยวเชิงสร้างสรรค์และสร้างความ

แตกต่างที่สามารถตอบสนองทิศทางของการพัฒนา

การท่องเที่ยวอย่างยั่งยืนให้ทุกภาคส่วนได้รับประโยชน์

โดยเท่าเทียมกัน และไม่ส่งผลกระทบต่อสิ่งแวดล้อม

หรือมีผลทางลบในอนาคตภายใต้บริบทของข้อจ�ำกัด

ทรัพยากรธรรมชาติในพื้นท่ี ดังนั้นจึงต้องมีการพัฒนา

ด้านเศรษฐกจิสร้างสรรค์ ด้านความรบัผดิชอบต่อสงัคม

สิง่แวดล้อม และด้านการมส่ีวนร่วม รวมถงึกจิกรรมส�ำคัญ

ในการสร้างคุณค่าให้กับชุมชน เพื่อสร้างความแตกต่าง

ด้านอัตลักษณ์และบริบทพ้ืนท่ีสร้างสรรค์เศรษฐกิจ

ในการกระจายรายได้สู่ชุมชน และเพิ่มศักยภาพพื้นที่

เกษตรให้เป็นแหล่งท่องเที่ยวควบคู่กับการรักษาศิลป-

วัฒนธรรม ประเพณี ความรับผิดชอบต่อสังคมและ

สิง่แวดล้อม ซึง่ต้องมุง่เน้นการสร้างกจิกรรมการท่องเทีย่ว

ทีส่ร้างสรรค์ทีต่อบสนองผูท้ีม่ส่ีวนได้เสยีทกุฝ่าย เพ่ือทีจ่ะ

สร้างความสมดลุของผูท้ีเ่กีย่วข้อง โดยการสร้างเศรษฐกจิ

สร้างสรรค์การท่องเที่ยวเชิงเกษตรนั้นควรมุ่งเน้นดังนี้

	 1.	ด้านความรับผิดชอบต่อสังคม

		 1.1	 การควรสร้างจิตส�ำนึกและให้ความตระหนกั

ถึงความรับผิดชอบต่อสังคมของผู ้มีส่วนได้ส่วนเสีย

ที่เกี่ยวข้องทุกๆ ฝ่ายทั้งภายนอกและภายในองค์การ

		 1.2	 การมุ ่งตระหนักถึงคุณธรรมจริยธรรม

จรรยาบรรณ และธรรมาภิบาล ที่สามารถเกื้อหนุนผู้มี

ส่วนได้ส่วนเสียทุกฝ่าย

		 1.3	 การมุง่สร้างความรับผดิชอบต่อสังคมควบคู่

กบัการด�ำเนนิการบรหิารจดัการการท่องเทีย่วเชงิเกษตร

เพื่อความยั่งยืนร่วมกันกับชุมชนและสิ่งแวดล้อม

		 1.4	 การประเมินกิจกรรมความรับผิดชอบ

ต่อสังคม และการปรับปรุงกิจกรรมให้เข้ากับบริบท

การบริหารจัดการการท่องเท่ียวเชิงเกษตร เพื่อให้เกิด

การปรับตัวและเปลี่ยนแปลงเพื่อให้เกิดความยั่งยืน

ในความรับผิดชอบต่อสังคมของธุรกิจ

	 2.	ด้านการท่องเท่ียวเชิงเกษตรเศรษฐกจิสร้างสรรค์

		 2.1	 ส่งเสริมการสร้างประสบการณ์เชิงพื้นท่ี

(On-site experiences) การพัฒนาศักยภาพท่ีมีอยู่

ในพื้นที่โดยสร้างประสบการณ์เชิงสร้างสรรค์ให้แก่

นกัท่องเท่ียว เพือ่ให้เกดิการน�ำเสนอความคิดสร้างสรรค์

ท่ีแสดงความเป็นบริบทพื้นท่ีด้วยตัวของตัวเอง (Self-

expressive creativity) ผ่านการสือ่สารข้อมลูด้านศิลป-

วัฒนธรรม ประเพณี วิถีการด�ำเนินชีวิตท่ีจะส่งผลดีต่อ

การพัฒนาเศรษฐกิจสร้างสรรค์ของชุมชนด้วยกิจกรรม

ต่างๆ ในการอนุรักษ์วัฒนธรรมท้องถิ่น

		 2.2	 ส่งเสริมกระบวนการพัฒนาการท่องเที่ยว

เชิงเกษตร 4 ด้านตามบริบทพื้นที่ ได้แก่ 1) การค้นหา

อตัลกัษณ์และการรับรูเ้ข้าใจคณุค่าของวฒันธรรม ประเพณี

วถิกีารด�ำเนนิชวิีต ผ่านกจิกรรมสร้างสรรค์การท่องเทีย่ว

2) การสร้างความแตกต่างในบริบทพื้นท่ีท่ีสามารถใช้

ทรพัยากรท่ีมีในพืน้ท่ีให้เกดิประโยชน์สงูสดุพร้อมกบัการ

รับผิดชอบต่อสังคมและสิ่งแวดล้อม 3) การเสริมสร้าง

คณุค่าให้กับการท่องเท่ียวเชิงเกษตร และ 4) การพฒันา

ตลาดและสื่อการตลาดเพื่อให้เกิดการรับรู ้ของกลุ ่ม

เป้าหมายส�ำหรับการท่องเที่ยวเชิงเกษตร

กติตกิรรมประกาศ
	 ขอขอบคุณผู้บริหารของมหาวิทยาลัยเทคโนโลย ี

ราชมงคลล้านนาและทีมงาน ท่ีช่วยสนบัสนนุบทความนี้

ผ่านการแก้ไขจนเสรจ็สมบูรณ์ภายใต้ “โครงการยกระดบั

ปริญญานิพนธ์เป็นงานวิจัยตีพิมพ์ งานสร้างสรรค์ และ

งานบริการวิชาการสู่ชุมชน มหาวิทยาลัยเทคโนโลยี

ราชมงคลล้านนา ประจ�ำปี 2557” และบ้านบวกเต๋ย

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

88

ต�ำบลโป่งแยง อ�ำเภอแม่รมิ จงัหวดัเชยีงใหม่ คณะบรหิาร

ธุรกจิและศลิปศาสตร์ มหาวทิยาลยัเทคโนโลยรีาชมงคล

ล้านนา ผู้ทรงคุณวุฒิ คณาจารย์ เจ้าหน้าที่ที่เก่ียวข้อง

กบังานวิจยัฉบับนี ้ขอขอบคณุก�ำลังใจจากครอบครวัทีม่ี

ส่วนช่วยให้การท�ำงานส�ำเร็จลุล่วงไปด้วยดี

บรรณานุกรม
การท่องเที่ยวแห่งประเทศไทย. (2556). การท่องเที่ยวประเทศไทยภาคเหนือ. สืบค้นเมื่อ 20 มิถุนายน 2556,

จาก http://www.thai.tourismthailand.org/home

ทพิย์วด ีโพธิส์ทิธิพรรณ. (2556). การท่องเทีย่วเชงิสร้างสรรค์เพือ่การท่องเท่ียวอย่างยัง่ยนื. วารสารวชิาการมหาวทิยาลยั

ฟาร์อีสเทอร์น, 6(2).

พนารัตน์ ลาภเกนิ. (2553). แนวทางการพฒันาการท่องเทีย่วเชงิอนรุกัษ์ในจงัหวดัสโุขทยั. สารนพินธ์ (บรรณารกัษศาสตร์

และสารนิเทศศาสตร์). กรุงเทพฯ: มหาวิทยาลัยศรีนครินทรวิโรฒ.

พรรณทิมา สรรพศิรินันท์. (2552). การจัดการการสื่อสารเกี่ยวกับความรับผิดชอบต่อสังคมด้านสิ่งแวดล้อมของ

ศูนย์การค้าครบวงจรในประเทศไทย. กรุงเทพฯ: มหาวิทยาลัยธรรมศาสตร์.

ภัทรพงษ์ เกริกสกุล, อารีย์ นัยพินิจ, ฐิรชญา มณีเนตร และธงพล พรหมสาขา ณ สกลนคร. (2557). การศึกษา

ศกัยภาพการท่องเทีย่วเชงิศาสนาของวดัในกลุ่มจงัหวัดร้อยแก่นสารสนิธุ.์ วารสารปัญญาภวิฒัน์, 5(1), 31-39.

รัฐนนัท์ พงศ์วริิทธิธ์ร. (2556). รปูแบบทางการตลาดทีเ่หมาะสมกบัแหล่งท่องเทีย่วถนนคนเดนิเชยีงใหม่. มหาวทิยาลยั

เทคโนโลยีราชมงคลล้านนา.

วาทินี คุ้มแสง. (2553). ประเพณีของชาวม้ง: กรณีศึกษาชุมชนในศูนย์พัฒนาโครงการหลวงหนองหอย ต.แม่แรม

อ.แม่ริม จ.เชียงใหม่. ส�ำนักงานคณะกรรมการวิจัยแห่งชาติ (วช.). มหาวิทยาลัยราชภัฏเชียงใหม่.

สถาบันไทยพัฒน์มูลนิธิบูรณะชนบทแห่งประเทศไทย ในพระบรมราชูปถัมภ์. (2555). บรรษัทบริบาล. สืบค้นเมื่อ

30 กันยายน 2556, จาก http://sufficiencyeconomy.blogspot.com

องค์การบริหารการพัฒนาพ้ืนที่พิเศษเพื่อการท่องเที่ยวอย่างยั่งยืน (องค์การมหาชน). (2555). โครงการต้นแบบ

การท่องเที่ยวเชิงสร้างสรรค์. สืบค้นเมื่อ 30 กันยายน 2556, จาก www.dasta.or.th

องค์การบริหารส่วนต�ำบลโป่งแยง. (2556). ข้อมูลทั่วไปของต�ำบลโป่งแยง. สืบค้นเมื่อ 20 มกราคม 2556, จาก

http://www.tambol.com/tambol/search_show.asp?itemno=500708

อภิสิทธิ์ ไล่สัตรูไกล. (2552). ท�ำไมต้องเศรษฐกิจสร้างสรรค์. กรุงเทพฯ: ศูนย์สร้างสรรค์งานออกแบบ.

Carroll, A. B. (1991). The pyramid of corporate social responsibility: Toward the moral management

of organizational stakeholders. Business horizons, 34(4), 39-48.

Frederick, W., Post, J. & Davis K. (1992). Business and Society Corporate Strategy: Public Policy,

Ethics. (7th ed.). New York: McGraw-Hill.

Gregory, U. & Richard, E. (2010). Growing Green: Three smart paths to developing sustainable

products. Havard Business Review, 94-100.

Porter, M. E. & Kramer, M. R. (2006). Strategy and Society: The Link Between Competitive

Advantage and Corporate Social Responsibility. Harvard Business Review, 84(12), 78-92.

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 89

The Best Business of a Better World. (2003). Overview of Corporate Social Responsibility. Retrieved

January 16, 2014, from http://www.bsr.org/BSRResources/IssueBriefDetail.cfm?DocumentlD=

48809

The Stock Exchange of Thailand. (2012). Corporate Social Responsibility Institute. Retrieved

January 16, 2014, from http://www.set.or.th/setlearningcenter/files/CSRI_195.pdf

Yamane, T. (1970). Statistics: An Introductory Analysis. (3rd ed.). New York: Harperand Row.

Translated Thai References
Designated Areas for Sustainable Tourism Administration (Public Organization). (2012). Creative

Tourism Thailand. Retrieved September 30, 2013, from www.dasta.or.th [in Thai]

Koomsang, V. (2010). The Traditions of The Hmong: A Case Study of the Hmong Community at

The NongHoi Royal Project Development Center, Mae Ram Sub -District. Mae Rim District,

Chiang Mai Province. National Research Council of Thailand. Chiang Mai Rajabhat University.

[in Thai]

Kroeksakul, P., Naipinit, A., Maneenetr, T. & Promsaka Na Sakolnakorn, T. (2014). The Study

Potentiality Approaches in Religion Tourism of “Roi Kaen Sarn Sin” Cluster Provinces.

Panyapiwat Journal, 5(1), 31-39. [in Thai]

Laisattaruklai, A. (2009). Why Creative Economy. Bangkok: Thailand Creative & Design Center.

[in Thai]

Lapkern, P. (2010). Guidelines for Eco-Tourism Development of Sukhothai Province. Thesis (Library

and information science). Bangkok: Srinakharinwirot. [in Thai]

Phosittipan, T. (2013). “Creative Tourism for Sustainable Tourism”. FEU Academic Review, 6(2).

[in Thai]

Pongwiritthon, R. (2013). The Suitable Marketing Mix Strategy for Walking Streets in ChiangMai.

Rajamangala University of Technology Lanna. [in Thai]

Pongyeang Subdistrict Administrative Organization. (2013). General Information of Pongyeang

Subdistrict. Retrieved January 20, 2013, from http://www.tambol.com/tambol/search_show.

asp?itemno=500708 [in Thai]

Sappasirinun, P. (2009). Communication Management on Corporate Social Responsibility in

Environmental Aspect of Shopping Complex in Thailand. Bangkok: Thammasat University.

[in Thai]

Thaipat Institute, Thai Rural Reconstruction Movement. (2012). Corporate Governance. Retrieved

September 30, 2012, from http://sufficiencyeconomy.blogspot.com [in Thai]

Tourism Authority of Thailand. (2013). Northern of Thailand Tourism. Retrieved June 20, 2013,

from http://www.thai.tourismthailand.org/home [in Thai]

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�าเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

90

Name and Surname: Ratthanan Pongwiritton

Highest Education: Ph.D. (Accounting and Finance), University of

Hertfordshire, United Kingdom

University or Agency: Rajamangala University of Technology Lanna

Field of Expertise: Information Accounting System, Project Management,

Investment, Accounting for Management, Small Medium Enterprise,

Community, Management, Marketing

Address: 128 Huay Kaew Rd., Muang, Chiang Mai 50300

Name and Surname: Pakphum Pakvipas

Highest Education: M.B.A. (International Business), Payap University

University or Agency: Rajamangala University of Technology Lanna

Field of Expertise: International Business Management

Address: 128 Huay Kaew Rd., Muang, Chiang Mai 50300

Panyapiwat Journal Vol.8 No.1 January - April 2016 67

ประสบการณ์ลูกค้าของสมาชิกแสตมป์ไทยที่มีความสัมพันธ์กับความภักดีต่อตราสินค้า

บริษัท ไปรษณีย์ไทย จ�ำกัด

CUSTOMER EXPERIENCE OF THAI STAMP MEMBERS RELATED TO BRAND LOYALTY OF

THAILAND POST COMPANY LIMITED

ตถาตา รุ่งกระจ่าง1 และธัญญา สุพรประดิษฐ์ชัย2

Tathata Rungkrajang1 and Tanya Supornpraditchai2

1,2คณะบริหารธุรกิจ สถาบันการจัดการปัญญาภิวัฒน์
1,2Faculty of Business Administration, Panyapiwat Institute of Management

บทคัดย่อ
	 การวิจัยครั้งน้ีมีวัตถุประสงค์เพ่ือศึกษาประสบการณ์ลูกค้าของสมาชิกแสตมป์ไทย ท่ีมีความสัมพันธ์กับ

ความภักดีต่อตราสินค้า บริษัท ไปรษณีย์ไทย จ�ำกัด กลุ่มตัวอย่างที่ใช้ในการวิจัยเป็นสมาชิกแสตมป์ไทย ที่มีบัญชี

เคลื่อนไหวจ�ำนวน 400 คน ข้อมูลที่ได้มาวิเคราะห์คุณลักษณะประชากร เช่น เพศ อายุ ระยะเวลาท่ีเป็นสมาชิก

แสตมป์ไทย รายได้ต่อเดือน และสนิค้าทีม่กัสัง่ซือ้ และวิเคราะห์โดยใช้สถิตพิืน้ฐาน ประกอบด้วยร้อยละ ค่าเฉลีย่ และ

ส่วนเบี่ยงเบนมาตรฐาน และทดสอบสมมติฐาน ด้วยการวิเคราะห์หาความสัมพันธ์ระหว่างตัวแปร เพื่อการพยากรณ์

ด้วย Linear Regression และวเิคราะห์หาค่าสมัประสทิธิส์หสมัพนัธ์ (Coefficient of Correlation) รวมถงึรวบรวม

ข้อเสนอแนะจากสมาชิกแสตมป์ไทย

	 ผลการวจิยัพบว่า โดยรวมสมาชกิแสตมป์ไทยได้รบัประสบการณ์ท่ีดปีานกลาง จากการเป็นสมาชิกแสตมป์ไทย

ของบริษทั ไปรษณย์ีไทย จ�ำกดั และมคีวามภกัดีระดับมากต่อตราสนิค้า บรษิทั ไปรษณย์ีไทย จ�ำกดั จากการวเิคราะห์

ความสัมพันธ์ระหว่างตัวแปร พบว่า ประสบการณ์ก่อนการซ้ือ และประสบการณ์ระหว่างซ้ือ มีความสัมพันธ์กับ

ความภักดีของสมาชิกแสตมป์ไทย ประสบการณ์หลังการซื้อแม้ไม่มีนัยส�ำคัญทางสถิติที่ .05 แต่มีความสัมพันธ์กับ

ความภกัดขีองสมาชิกแสตมป์ไทย ข้อเสนอแนะทีส่มาชกิแสตมป์ไทยอยากให้ปรบัปรุงมากทีส่ดุ คอื ให้จดัสรรแสตมป์

จ�ำหน่าย ณ ที่ท�ำการไปรษณีย์อย่างเหมาะสมมากขึ้น และแสตมป์ควรออกตรงวันแรกจ�ำหน่าย

ค�ำส�ำคัญ: ประสบการณ์ลูกค้า ความภักดีต่อตราสินค้า บริษัท ไปรษณีย์ไทย จ�ำกัด สมาชิกแสตมป์ไทย

Corresponding Author

E-mail: tathata.ru@thailandpost.co.th

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

68

Abstract
	 The objective of this research was to study the customer experience of Thai Stamp

Members related to Brand Loyalty to Thailand Post Company Limited. The population for this

research study was 400 current Thai Stamp members. The collected data was analyzed by using

descriptive statistical analysis methods, analyzing, for example, demographics, income and

regularly bought items, using percentage, mean and Standard deviation. The hypotheses were proved

by seeking the relationship between dependent and independent factors for linear regression and

analyzing the coefficient of correlation, including collecting suggestions from Thai stamp members.

It can be clearly found from the research that Thai stamp members have had good customer

experiences in moderation. Thai stamp members very often have loyalty to Thailand Post

Company Limited’s brand. It is clearly seen that their brand loyalty can be categorized into

customer’s experience. From consideration of the coefficient of correlation, Pre-purchase Experience

and Purchase Experience related to brand loyalty and Post-purchase Experience is not statistically

significant at the level of 0.05. The two major suggestions from Thai Stamp Members covered the

availability of stamps at post offices and that the stamps should be launched on Date of Issue.

Keywords: Customer Experience, Brand Loyalty, Thailand Post Company Limited, Thai Stamp

Members

บทน�ำ
	 ปัจจุบันการสร้างขีดความสามารถในการแข่งขัน

ของธุรกิจแตกต่างจากเมื่อก่อน จากเดิมที่เน้นการสร้าง

สนิค้า หรือบริการให้เหนอืคู่แข่ง กลายเป็นการยดึลูกค้า

เป็นศูนย์กลาง และมุ่งสร้างความพึงพอใจให้กับลูกค้า

อย่างสูงสุด เพื่อให้ตราสินค้า (แบรนด์) ของตนเองอยู่

ในใจของลูกค้า และเป็นที่ต้องการของลูกค้าเสมอ

	 การหันมาใส ่ ใจในเรื่องของ “การตลาดเชิง

ประสบการณ์” จงึเกดิขึน้ การบรหิารประสบการณ์ของ

ลกูค้า (Customer Experience Management: CEM)

เป็นกระบวนการในการบรหิารเชงิกลยทุธ์ประสบการณ์

โดยรวมของลูกค้า (Entire Customer Experience)

ที่มีต่อสินค้าหรือบริษัทหนึ่งๆ (Schmitt, 2003: 17)

ซึ่งเป็นการตลาดแบบ Outside in หมายถึง เป็นการ

สร้างประสบการณ์ทางการตลาดให้กบัลกูค้า ท�ำให้ลกูค้า

รู ้สึกสนุกและมีส่วนร่วมกับการซื้อขายจับจ่ายสินค้า

ในสถานที่ขาย ร้านค้า บริษัท หรือแม้แต่ในโรงเรียน

หรือมหาวิทยาลัยก็ตาม การสร้างประสบการณ์ต่างๆ

โดยรวมเอาแนวคิดทางการตลาดต่างๆ ไม่ว่าจะเป็น

การยดึลกูค้าเป็นศนูย์กลาง (Customer Centric) ท�ำให้

ลกูค้าได้ใช้ประสาทสมัผสัทกุส่วน (Sensory Marketing)

ท�ำให้ลูกค้ารูส้กึผูกพนั (Customer Engagement) ท�ำให้

ลูกค้าเกิดความรื่นเริง (Customer Entertainment)

ท�ำให้ลกูค้าเกิดประสบการณ์แปลกใหม่ท่ีไม่เคยเจอมาก่อน

(Experience) และสร้างความพึงพอใจต่อการมาเยือน

ร้านค้าแก่ลูกค้า (Satisfaction) และท�ำให้ลูกค้าเกิด

ความภักดี (Loyalty) (บุริม โอทกานนท์, 2552: 1)

	 ผู้วิจัยจึงเห็นความส�ำคัญว่า การที่จะได้มาซึ่งลูกค้า

นัน้มคีวามยาก แต่การรกัษาลกูค้าไว้ และบรหิารจดัการ

ให้เกิดผลก�ำไรระยะยาวต่อบริษัท รวมถึงให้เกิดความ

จงรกัภักดต่ีอบรษิทั/แบรนด์ นัน้มีความน่าสนใจและยาก

ยิง่กว่า หากเป็นองค์กรทีไ่ม่ใช่ธรุกจิจ�ำพวกร้านสะดวกซือ้

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 69

ซูเปอร์มาร์เก็ต หรือไฮเปอร์มาเก็ต แต่สามารถเข้าถึง

กลุม่คนในวงกว้างเช่นเดยีวกนั เช่น บรกิารของรฐั ทีเ่ข้าถึง

ประชากรเกือบทั่วประเทศ จะมีแนวทางในบริหาร

ประสบการณ์ลูกค้าท่ีดไีด้อย่างไร จงึจะส่งผลต่อการมาซ้ือ

สินค้า หรือรับบริการที่หน่วยงานนั้นซ�้ำๆ จนท�ำให้ภักดี

ต่อตราสินค้าในระยะยาว เพื่อน�ำไปปรับปรุงคุณภาพ

การให้บริการที่ได้รับจากหน่วยงานเหล่าน้ี ซึ่งจะเป็น

ประโยชน์ต่อประชาชนในประเทศนั้นเอง

	 บรษิทั ไปรษณย์ีไทย จ�ำกดั เป็นรฐัวสิาหกจิขนาดใหญ่

ด้วยที่ท�ำการจ�ำนวนกว่า 1,200 ที่ท�ำการทั่วประเทศ

โดยหลักๆ สามารถแบ่งออกเป็นบริการสื่อสาร บริการ

ขนส่ง บริการการเงิน บริการสินค้าค้าปลีก และบริการ

ด้านสินค้าตราไปรษณียากร และในบริการด้านสินค้า

ตราไปรษณยีากร มกีารให้บรกิารแก่ “สมาชิกแสตมป์ไทย”

ซ่ึงมีสมาชิกอยู่เป็นจ�ำนวนมาก แนวคิดของระบบคือ

อ�ำนวยความสะดวกให้นักสะสมแสตมป์ในการซื้อหา

แสตมป์ใหม่ๆ สะสมในคอลเลกชัน่ของตนเอง โดยไม่พลาด

แสตมป์ชุดใหม่ และไม่ต้องไปซื้อ ณ ที่ท�ำการไปรษณีย์

ทุกวัน

	 ระบบสมาชกิแสตมป์ไทย อ�ำนวยความสะดวกให้กบั

สมาชกิ ซ่ึงเป็นผู้ทีม่คีวามต้องการสะสมแสตมป์โดยเฉพาะ

โดยจะเลอืกสะสมแสตมป์ตามวนัแรกจ�ำหน่าย หากเกบ็

สะสมไม่ครบ กลุ่มนักสะสมเหล่าน้ีจะพยายามหาซื้อ

แสตมป์มาเก็บจนครบทุกชุด ที่ออกในแต่ละปี หากมี

สนิค้าพเิศษทีเ่กีย่วเนือ่งกบัแสตมป์ กลุม่คนเหล่านีค้าดหวงั

ที่ตนเองจะได้มีสินค้าเหล่านี้ไว้ครอบครองด้วย ระบบ

สมาชกิแสตมป์ไทยจงึตอบสนองความต้องการของลกูค้า

ส่วนนี้ เพื่อแลกกับความภักดีของลูกค้า แต่สิ่งที่เกิดขึ้น

คือ จ�ำนวนสมาชิกแสตมป์ไทยลดลงอย่างต่อเนื่องทุกปี

ต้ังแต่ปี 2554-2557 ในทกุประเภทสมาชกิทัง้ 7 ประเภท

ได้แก่ สมาชิก VIP, สมาชิกทั่วไป, สมาชิกเยาวชน,

สมาชิกสั่งจอง/สั่งซื้อ, สมาชิกลงทะเบียนผ่านทางหน้า

เว็บไซต์ Postemart สมาชิกทั่วไป (ต่างประเทศ) และ

สมาชิกสั่งจอง/สั่งซื้อ (ต่างประเทศ)

	 งานวจิยันีจ้งึได้ศกึษาประสบการณ์ลกูค้า (Customer

Experience) ของสมาชกิแสตมป์ไทย ทีมี่ความสมัพนัธ์

กับความภักดีต่อตราสินค้า บริษัท ไปรษณีย์ไทย จ�ำกัด

โดยพจิารณาตามวงล้อจดุสมัผสั Touchpoints wheel

(Davis, Dunn & Aaker, 2002) โดยแบ่งเป ็น

3 องค์ประกอบคือ จุดสัมผัสลูกค้าก่อนการซ้ือ (pre-

purchase touchpoints) จดุสมัผสัลกูค้าขณะท�ำการซือ้

(purchase touchpoints) และจดุสมัผสัลกูค้าภายหลงั

การซ้ือ (post-purchase touchpoints) เพื่อศึกษา

ประสบการณ์ลูกค้าที่สมาชิกแสตมป์ไทยได้รับ รวมทั้ง

แนวทางการบรหิารประสบการณ์ลกูค้าท่ีได้ประสทิธิภาพ

สามารถสร้างความภักดีต่อตราสินค้า เพื่อให้แสตมป์ที่

เป็นสัญลักษณ์ของประเทศอยู่คู่กับสมาชิกแสตมป์ไทย

และคนรุ่นหลังต่อไป

วัตถุประสงค์การวจิัย
	 เพือ่ศกึษาประสบการณ์ลกูค้าของสมาชิกแสตมป์ไทย

ที่มีความสัมพันธ์กับความภักดีต่อตราสินค้า บริษัท

ไปรษณีย์ไทย จ�ำกัด

สมมตฐิานการวจิัย
	 1.	ประสบการณ์ก่อนการซ้ือมีความสัมพันธ์กับ

ความภักดีของตราสินค้าไปรษณีย์ไทย ของสมาชิก

แสตมป์ไทย

	 2.	ประสบการณ์ระหว่างการซ้ือมีความสัมพันธ์กับ

ความภักดีของตราสินค้าไปรษณีย์ไทย ของสมาชิก

แสตมป์ไทย

	 3.	ประสบการณ์หลังการซ้ือมีความสัมพันธ์กับ

ความภักดีของตราสินค้าไปรษณีย์ไทย ของสมาชิก

แสตมป์ไทย

ขอบเขตของการวจิัย
	 ประชากรทีใ่ช้ในการศกึษาครัง้น้ีคอื สมาชกิแสตมป์

ไทยท่ีมีบัญชีเคลื่อนไหว และอาศัยอยู่ในประเทศไทย

เท่านั้น

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

70

ประโยชน์ของการวจิัย
	 1.	ข้อมลูทีไ่ด้ท�ำให้ทราบถงึประสบการณ์ลกูค้าของ

สมาชิกแสตมป์ไทยในปัจจุบัน ทราบถึงการให้บริการ

ลูกค้าของฝ่ายตลาดตราไปรษณียากร เพื่อที่จะน�ำไป

ปรับปรุงการให้บริการที่จะสามารถรักษาลูกค้าได้ต่อไป

	 2.	ข้อมูลที่ได้ท�ำให้ทราบถึงประสบการณ์ลูกค้า

แต่ละจุดสัมผัส ที่ท�ำให้ลูกค้ามีประสบการณ์ที่ดี และ

ส่งเสรมิการสร้างความภกัดต่ีอตราสนิค้า บรษิทั ไปรษณย์ี

ไทย จ�ำกดั ท�ำให้สามารถปรบัปรงุการให้บรกิารในแต่ละ

จุดสัมผัสได้อย่างตรงจุด เช่น การปรับปรุงเครื่องมือ

ระบบ และบุคลากรต่อไป

	 3.	ข ้อมูลท่ีได ้ท�ำให ้ทราบถึงแนวทางบริหาร

ประสบการณ์ลกูค้าสมาชกิแสตมป์ไทย ทีเ่ป็นสมาชิกใหม่

ในอนาคต

	 4.	ข้อมูลที่ได้ท�ำให้ทราบถึงแนวทางการสร้าง

ประสบการณ์ลูกค้าที่ดี ที่มีความสัมพันธ์กับความภักดี

ต่อตราสินค้า บริษัท ไปรษณีย์ไทย จ�ำกัด ของสมาชิก

แสตมป์ไทย

ทบทวนวรรณกรรม
	 ทฤษฎกีารบรหิารประสบการณ์ลกูค้า (Customer

Experience Management) เป็นกระบวนการของ

การจัดการเชงิกลยทุธ์ผ่านทางประสบการณ์โดยรวมของ

ลูกค้าที่มีต่อสินค้า หรือองค์กรน้ันๆ ซึ่งเป็นการวัดที่

ความพึงพอใจ (satisfaction) เป็นหลักแทนที่จะวัดท่ี

ตัวผลลัพธ์ (outcome) การบริหารประสบการณ์ลูกค้า

คือ การท�ำให้ทุกจุดสัมผัส (touchpoints) ที่ลูกค้าต้อง

พบเจอตดิต่อ หรอืสมัผสักบัร้านค้า เกดิความประทับใจ

มากที่สุด และเกินความคาดหวังของลูกค้า (over

expectation) ซึง่ถือเป็นวธิกีารหรือกลยทุธ์ทีส่ร้างความ

แตกต่างให้กับผลิตภัณฑ์หรือองค์กร (พัลลภา ปิติสันต์

และคณะ, 2011: 94-96)

	 Schmitt (2003: 25) กล่าวว่า กรอบแนวคิดของ

การบรหิารประสบการณ์ลกูค้า มี 5 ขัน้ ได้แก่ วเิคราะห์

โลกแห่งประสบการณ์ของลูกค้า ก�ำหนดโครงสร้าง

ประสบการณ์ลกูค้า ออกแบบประสบการณ์ท่ีมต่ีอแบรนด์

ออกแบบจุดที่มีการติดต่อกับลูกค้า (interface) และ

ท�ำให้เกดินวัตกรรมอย่างต่อเนือ่ง การบริหารประสบการณ์

ลูกค้าจะเน้นว่าบริษัท/องค์กรนั้นๆ มีความเก่ียวพันกับ

ชีวติของลกูค้าอย่างไร และการบรหิารประสบการณ์ลกูค้า

จะเช่ือมโยงกับลูกค้าในทุกจุดสัมผัส (Touchpoints)

และท�ำให้เกดิการบรูณาการขององค์ประกอบต่างๆ ของ

ประสบการณ์ของลูกค้าท่ีมีแตกต่างกัน โดยสร้างความ

ประทับใจให้กับลูกค้าในจุดติดต่อต่างๆ ที่สอดคล้องกัน

ในวงล้อจุดสัมผัส กล่าวคือระหว่างขั้นตอนก่อนการ

ตดัสนิใจซือ้ ขัน้ตอนระหว่างการซือ้ และขัน้ตอนหลงัจาก

การซื้อ

	 วงล้อประสบการณ์ลูกค้า (Brand Touchpoint

wheel) เป็นเส้นทางการบรโิภคของลกูค้า หมายถึงจดุที่

ลกูค้ามปีระสบการณ์ต่อตราสนิค้า มอียู ่3 ข้ันด้วยกนัคือ

	 1.	ประสบการณ์ก่อนการซื้อ หรือการรับบริการ

(pre-purchase experience)

	 2.	ประสบการณ์ระหว่างการซือ้ หรือการรบับรกิาร

(purchase experience)

	 3.	ประสบการณ์หลังการซื้อ หรือการรับบริการ

(post-purchase experience) ซ่ึงอาจเรียกว่า ขณะ

ของการตดิต่อ (Moment of Contacts) อันเป็นข้อมลู

ประสบการณ์ของลูกค้าที่องค์กรควรต้องค้นหาและ

วิเคราะห์นั้น (ชื่นจิตต์ แจ้งเจนกิจ, 2549: 61-78)

	 ความภักดีต่อตราสินค้า (Brand Loyalty) ตาม

แนวคิดของ Olivier (1999: 35-36) ได้แบ่งออกเป็น

4 ขั้น ดังต่อไปนี้

	 1)	ข้ันการรับรู้ (Cognitive Loyalty) เป็นระยะ

เร่ิมต้น ผู้บริโภครับรู้ข้อมูลข่าวสารเก่ียวกับผลิตภัณฑ์

หรือตราสินค้า มีความรู้ในตราสินค้า มีข้อมูลหรือความ

เข้าใจเกีย่วกับคณุสมบัต ิลกัษณะ หรอืผลประโยชน์ของ

ตราสินค้า

	 2)	ขัน้ความรูส้กึ (Affective Loyalty) เป็นขัน้ต่อมา

ที่ผู้บริโภครู้สึกชอบหรือไม่ชอบในตราสินค้า

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 71

	 3)	ขัน้ความตัง้ใจจะซ้ือสนิค้า (Conative Loyalty)

เป็นขัน้แสดงถงึการกระท�ำของผูบ้รโิภคทีม่ต่ีอตราสนิค้า

เช่น มีความตั้งใจท่ีจะซื้อสินค้า หรือมีการทดลองซ้ือ

เป็นต้น

	 4)	ขั้นแสดงพฤติกรรม (Action Loyalty) เป็น

ขั้นสุดท้ายที่ผู้บริโภคแสดงพฤติกรรมความตั้งใจในการ

กลับไปซื้อสินค้าดังกล่าวอีกครั้งหรือพฤติกรรมซื้อซ�้ำ

	 ในเรื่องของความภักดีต่อตราสินค้าที่ท�ำให้เกิด

ความถีใ่นการซ้ือซ�ำ้ Malik et al. (2013: 168) กล่าวว่า

การภกัดต่ีอตราสินค้า (Brand Loyalty) จะท�ำให้การซ้ือ

แบบเป็นครัง้คราวกลายเป็นการซือ้โดยปกติ ด้วยความถี่

ของการซื้อที่เพิ่มมากขึ้น (frequency of purchase)

การภักดีต่อตราสินค้านั้นส�ำคัญมากที่จะท�ำให้องค์กร

สามารถรกัษาระดบัยอดขายได้ระยะยาว เพือ่รกัษาลกูค้า

ไว้ได้มากกว่าจะไปหาลูกค้าใหม่ สอดคล้องกับ Pike

(2007: 75) กล่าวว่าการภักดีต่อตราสินค้าเป็นการวัด

จากการซื้อซ�้ำ และการบอกต่อของลูกค้า

ประสบการณ์ก่อนการซื้อ
(Pre-Purchase Experience)

- เว็บไซต์
- โฆษณา
- โฆษณาชวนเชื่อ

ประสบการณ์ระหว่างซื้อ
(Purchase Experience)

- ใบแทรกสินค้า
- สื่อ ณ จุดขาย
- คุณสมบัติของสินค้า
- การจัดส่ง

ความภักดีต่อตราสินค้า
(Brand Loyalty)

ประสบการณ์หลังการซื้อ
(Post-Purchase Experience)

- การบริการลูกค้า
- การช�ำระเงิน
- โปรแกรมสร้างความภักดี
- คุณภาพสินค้า

ภาพที่ 1 กรอบแนวคิดในการวิจัย

วธิกีารวจิัย
ประชากรและกลุ่มตัวอย่าง

	 ขนาดของตัวอย่างที่ใช้ในการศึกษาครั้งนี้ได้มาจาก

จ�ำนวนประชากรทัง้หมด โมเดลการวิจยัใช้สตูรการค�ำนวณ

ของ Yamane (1973) ที่ใช้หาขนาดของกลุ่มตัวอย่าง

เพือ่ประมาณค่าสดัส่วนของประชากร โดยคาดว่าสดัส่วน

ของลักษณะทีส่นใจในประชากรเท่ากับ 0.05 และระดบั

ความเชื่อมั่น 95% ดังนั้น ขนาดของกลุ่มตัวอย่างท่ี

เหมาะสม (395.1108) ผู้วิจัยจึงเก็บเพิ่มเติมให้ครบ

400 ราย

เครื่องมือที่ใช้ในการวิจัย

	 เครือ่งมอืท่ีใช้ในการวจิยัครัง้นี ้ผูว้จิยัใช้แบบสอบถาม

(Questionnaire) ซึง่มรีายละเอยีดแบ่งออกเป็น 4 ส่วน

ดังนี้

	 ส่วนที่ 1 คุณลักษณะประชากร

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

72

	 ส่วนที ่2 แบบสอบถามทีม่เีนือ้หาเกีย่วกับประสบการณ์

ของลูกค้า คือประสบการณ์ก่อนการซื้อ ประสบการณ์

ระหว่างซื้อ และประสบการณ์หลังการซื้อ

	 ส่วนที ่3 แบบสอบถามท่ีมเีน้ือหาเกีย่วกบัความภกัดี

ต่อตราสินค้า มีทั้งหมด 4 ด้าน ได้แก่ ความถี่ในการใช้

บริการ การซือ้ซ�ำ้ การบอกปากต่อปาก การแนะน�ำผูอื้น่

	 ส่วนที่ 4 ข้อเสนอแนะ ซึ่งเป็นข้อค�ำถามปลายเปิด

การวิเคราะห์ข้อมูล

	 1.	วเิคราะห์โดยใช้สถติเิชงิพรรณนา (Descriptive

Statistics) ได้แก่ สถิติเชิงพรรณนา ซึ่งท�ำให้ทราบค่า

ร้อยละ (Percentage) ค่าเฉลี่ย (Mean) ส่วนเบี่ยงเบน

มาตรฐาน (Standard Deviation) ของตัวแปรแต่ละตัว

ที่ใช้ศึกษา

	 2.	การวิเคราะห์หาความสัมพันธ์ระหว่างตัวแปร

เพื่อการพยากรณ์ด้วย Multiple Linear Regression

	 3.	การวิเคราะห์หาค่าสัมประสิทธิ์สหสัมพันธ์

(Coefficient of Correlation)

	 4.	รวบรวมข้อคดิเหน็และข้อเสนอแนะทีไ่ด้รบัจาก

ส่วนสุดท้ายของแบบสอบถาม

	 5.	จัดท�ำสรุปผลการศึกษาประสบการณ์ลูกค้าของ

สมาชิกแสตมป์ไทยกับความภักดีต่อตราสินค้า บริษัท

ไปรษณีย์ไทย จ�ำกดั และสรปุแนวทางทีเ่ป็นไปได้ในการ

บรหิารจัดการประสบการณ์ลกูค้าของแสตมป์ไทยท่ีมอียู่

และสมาชิกแสตมป์ไทยในอนาคต

ผลการวจิัย
	 ผลการวเิคราะห์ข้อมลูคณุลกัษณะสมาชิกแสตมป์ไทย

ของบรษิทั ไปรษณย์ีไทย จ�ำกดั พบว่า สมาชกิแสตมป์ไทย

ผู้ตอบแบบสอบถาม เป็นเพศชายมากกว่าเพศหญิง

กล่าวคือ ร้อยละ 52.0 เป็นเพศชาย และร้อยละ 48.0

เป็นเพศหญงิ ส่วนใหญ่เป็นสมาชิกระยะยาว เป็นสมาชิก

มากกว่า 16 ปีขึ้นไป คิดเป็นร้อยละ 53.3 รายได้ของ

สมาชิกแสตมป์ไทยที่ตอบแบบสอบถามเป็นผู้มีรายได้

ค่อนข้างสูง กล่าวคือ มากกว่า 30,001 ขึ้นไป คิดเป็น

ร้อยละ 48.5 ช่วงอาย ุส่วนใหญ่อยูใ่นช่วงอาย ุ41-60 ปี

คิดเป็นร้อยละ 57.0

	 สินค้าท่ีสมาชิกแสตมป์ไทยมักซ้ือ ได้แก่ แสตมป์

หรอืสิง่สะสมชุดใหม่ๆ รองลงมาคอื แสตมป์หรอืสิง่สะสม

ชุดเก่าๆ เเสตมป์หรอืสิง่สะสมชุดท่ีช่ืนชอบเป็นครัง้คราว

แสตมป์หรือสิ่งสะสมชุดพิเศษ ซื้อที่เคาน์เตอร์ที่ท�ำการ

ไปรษณีย์ไม่ได้ และซื้อเฉพาะสมุดเเสตมป์รวมเล่ม

ตารางที ่1 ค่าเฉลีย่และส่วนเบีย่งเบนมาตรฐาน ประสบการณ์ของสมาชกิแสตมป์ไทยของบรษิทั ไปรษณย์ีไทย จ�ำกัด

โดยรวม

	 (n = 400)

ประสบการณ์ของสมาชิกแสตมป์ไทย
ระดับประสบการณ์

x แปลผล

ประสบการณ์ก่อนการซื้อ 2.68 มีประสบการณ์ที่ดีปานกลาง

ประสบการณ์ระหว่างซื้อ 2.80 มีประสบการณ์ที่ดีปานกลาง

ประสบการณ์หลังการซื้อ 2.58 มีประสบการณ์ที่ดีปานกลาง

รวม 2.69 มีประสบการณ์ที่ดีปานกลาง

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 73

	 จากตารางท่ี 1 พบว่า ผลโดยรวมประสบการณ์ของ

สมาชกิแสตมป์ อยู่ในระดับมปีระสบการณ์ทีดี่ปานกลาง

ในทุกระยะ กล่าวคือ ก่อนการซื้อ ระหว่างซื้อ และ

หลังการซื้อ เรียงล�ำดับค่าเฉลี่ยจากมากไปหาน้อย ดังนี้

ประสบการณ์ระหว่างซื้อ (x = 2.80) รองลงมาคือ

ประสบการณ์ก่อนการซือ้ (x = 2.68) และด้านประสบการณ์

หลังการซื้อ (x = 2.80) และเมื่อแจกแจงในแต่ละระยะ

ประสบการณ์ พบว่ามีค่าเฉลี่ย ดังนี้

	 1.	ระดับประสบการณ์ของสมาชิกแสตมป์ไทย

ผู้ตอบแบบสอบถาม ที่มีต่อประสบการณ์ก่อนการซ้ือ

จ�ำแนกรายข้อ โดยรวมสรุปได้ว่าสมาชิกแสตมป์ไทย

มีประสบการณ์ที่ดีปานกลาง และเมื่อแยกตามหัวข้อ

พบว่า รายการท่ีมีค่าเฉลี่ยจากมากไปหาน้อย ได้แก่

การได้รับข้อมูลแสตมป์ผ่านโบรชัวร์ หรือใบแทรก (x =

3.76) การได้รบัข้อมลูแสตมป์ผ่านโฆษณา ผ่านทางโทรทศัน์

วิทย ุหรอืแผ่นป้ายโฆษณา (x = 2.79) การได้รับข่าวสาร

จากผู้อื่น (x = 2.68) ได้รับข้อมูลแสตมป์ผ่านช่องทาง

ออนไลน์ (x = 2.08)

	 2.	ระดับประสบการณ์ของสมาชิกแสตมป์ไทย

ผู้ตอบแบบสอบถาม ที่มีต่อประสบการณ์ระหว่างซื้อ

จ�ำแนกรายข้อ โดยรวมสรุปได้ว่า สมาชิกแสตมป์ไทย

มีประสบการณ์ที่ดีปานกลาง และเมื่อแยกตามหัวข้อ

พบว่า รายการท่ีมีค่าเฉลี่ยจากมากไปหาน้อย ได้แก่

ประสบการณ์ ณ เคาน์เตอร์ไปรษณีย์ (x = 3.79)

ประสบการณ์ ณ งานแสดงสินค้า (อีเวนท์) ต่างๆ x =

2.62) ประสบการณ์ทีไ่ด้รบัจาก Call Center (x = 2.28)

ประสบการณ์ทีไ่ด้รบัจากเวบ็ไซต์ www.postemart.com

(x = 1.83)

	 3.	ระดับประสบการณ์ของสมาชิกแสตมป์ไทย

ผู้ตอบแบบสอบถาม ที่มีต่อประสบการณ์หลังการซื้อ

จ�ำแนกรายข้อ โดยรวมสรุปได้ว่า สมาชิกแสตมป์ไทย

มีประสบการณ์ท่ีดีปานกลางและเมื่อแยกตามหัวข้อ

พบว่า รายการท่ีมีค่าเฉลี่ยจากมากไปหาน้อย ได้แก่

ประสบการณ์ที่ได้รับจากการสมัครสมาชิกแสตมป์ไทย

(x = 3.66) ข้อแนะน�ำเกี่ยวกับการเก็บรักษาแสตมป ์

และสิ่งสะสม (x = 3.22) ประสบการณ์ท่ีได้รับจาก

การบริการลูกค้า และบริการหลังการซ้ือ (x = 2.36)

การส�ำรวจความพึงพอใจของสมาชิกแสตมป์ไทย (x =

2.00) การคืนสินค้า และขอรับเงินคืน (x = 1.68)

	 ผลโดยรวมของความภกัดต่ีอตราสนิค้า อยูใ่นระดบั

มคีวามภกัดมีาก และเมือ่แยกตามข้อ เรยีงล�ำดบัค่าเฉลีย่

จากมากไปหาน้อยมีดังนี้ การซื้อแสตมป์ และสิ่งสะสม

ของบริษัท ไปรษณีย์ไทย จ�ำกัด บ่อยเท่าที่จะท�ำได้

(x = 4.31) การซ้ือแสตมป์ และสิ่งสะสมจากบริษัท

ไปรษณีย์ไทย จ�ำกัด ทุกครั้ง (x = 4.19) การพูดถึง

บริการท่ีได้รับจากการเป็นสมาชิกแสตมป์ไทยของ

บรษิทั ไปรษณย์ีไทย จ�ำกดั ให้ผูอื้น่ฟังเสมอ (x = 3.56)

การแนะน�ำบรกิารทีไ่ด้รบัจากการเป็นสมาชกิแสตมป์ไทย

ของบรษัิท ไปรษณย์ีไทย จ�ำกัด ให้ผูอ้ืน่ฟังเสมอ (x = 3.41)

	 ผู้วิจัยได้ท�ำการตรวจสอบว่าตัวแปรอิสระทุกตัวนั้น

มคีวามสมัพนัธ์กับตวัแปรตามหรอืไม่ โดยการตัง้สมมตฐิาน

ทางสถิติ ดังนี้

	 Ho : p = 0 ตัวแปรอิสระทุกตัวไม่มีความสัมพันธ์

กับความภักดีของสมาชิกแสตมป์ไทย

	 H1 : p ≠ 0 ตัวแปรอิสระบางตัวมีความสัมพันธก์ับ

ความภักดีของสมาชิกแสตมป์ไทย

ตารางที่ 2 แสดงการทดสอบความสัมพันธ์ของตัวแปร

อิสระทุกตัวกับตัวแปรตาม

R R Square

.418a .174

	 จากตารางท่ี 2 ตัวแปรต้นท้ัง 3 ตัว กล่าวคือ

ประสบการณ์ก่อนการซือ้ ประสบการณ์ระหว่างซือ้ และ

ประสบการณ์หลังการซื้อ สามารถอธิบายความภักดี

ของสมาชิกแสตมป์ไทยของบริษัท ไปรษณีย์ไทย จ�ำกัด

เพียง 17% ส่วนที่เหลืออีก 83% เกิดจากตัวแปรอื่นๆ

ตัวแปรต้น 3 ตัวมีความสัมพันธ์กับตัวแปรตาม คิดเป็น

41%

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

74

ตารางที่ 3 ค่าความสัมพันธ์ของตัวแปรต้นทุกตัวกับ

ตัวแปรตาม

df F P value

Regression 3 27.885 .000b

Residual 396

Total 399

ตัวแปรต้น: ประสบการณ์ก่อนการซื้อ ระหว่างซื้อ หลัง

การซื้อ

ตัวแปรตาม: ความภักดีของสมาชิกแสตมป์ไทยของ

บริษัท ไปรษณีย์ไทย จ�ำกัด

	 จากตารางที ่3 พบว่า ค่า P value ในตาราง ANOVA

มค่ีาเท่ากบั 0.000 ซึง่น้อยกว่าระดับนยัส�ำคญั (α) ที ่0.05

ดังนั้นจึงสรุปว่าตัวแปรอิสระอย่างน้อยหนึ่งตัวมีความ

สมัพนัธ์กับความภกัดต่ีอตราสนิค้า บริษทั ไปรษณีย์ไทย

จ�ำกัด จึงปฏิเสธสมมติฐานหลัก Ho

	 เมือ่ผลการทดสอบสมมติฐานสรปุว่า มตัีวแปรอสิระ

บางตวัทีม่คีวามสมัพนัธ์กบัความภกัดีของสมาชกิแสตมป์

ไทย ผูวิ้จยัจงึได้ตัง้สมมติฐานใหม่ เพือ่ทดสอบว่าตวัแปร

อิสระตัวใดท่ีมีความสัมพันธ์กับความภักดีของสมาชิก

แสตมป์ไทยมากที่สุด ในที่นี้ตัวแปรอิสระซึ่งมี 3 ตัวคือ

ประสบการณ์ก่อนการซื้อ (p1) ระหว่างซื้อ (p2) และ

หลังการซื้อ (p3)

สมมติฐานที่ 1

Ho : p1 = 0 ตวัแปรประสบการณ์ก่อนการซือ้ไม่มคีวาม

สัมพันธ์กับความภักดีของสมาชิกแสตมป์ไทย

H1 : p1 ≠ 0 ตัวแปรประสบการณ์ก่อนการซื้อมีความ

สัมพันธ์กับความภักดีของสมาชิกแสตมป์ไทย

สมมติฐานที่ 2

Ho : p2 = 0 ตวัแปรประสบการณ์ระหว่างซือ้ไม่มคีวาม

สัมพันธ์กับความภักดีของสมาชิกแสตมป์ไทย

H1 : p2 ≠ 0 ตัวแปรประสบการณ์ระหว่างซื้อมีความ

สัมพันธ์กับความภักดีของสมาชิกแสตมป์ไทย

สมมติฐานที่ 3

Ho : p3 = 0 ตวัแปรประสบการณ์หลงัการซือ้ไม่มคีวาม

สัมพันธ์กับความภักดีของสมาชิกแสตมป์ไทย

H1 : p3 ≠ 0 ตัวแปรประสบการณ์หลังการซ้ือมีความ

สัมพันธ์กับความภักดีของสมาชิกแสตมป์ไทย

ตารางท่ี 4 ผลของการพยากรณ์ความสมัพนัธ์ระหว่างประสบการณ์ก่อนการซือ้ ระหว่างซือ้ และหลงัการซือ้ ด้วยค�ำสัง่

Linear Regression

Unstandardized

Coefficients

Standardized

Coefficients t P value.

B Std. Error Beta

ประสบการณ์ก่อนการซื้อ .045 .020 .130 2.197 .029

ประสบการณ์ระหว่างซื้อ .066 .014 .306 4.809 .000

ประสบการณ์หลังการซื้อ .009 .016 .031 .555 .579

ตัวแปรตาม: ความภักดีของสมาชิกแสตมป์ไทย

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 75

		 จากตารางที่ 4 สามารถสรุปผลการพยากรณ์

ความสมัพนัธ์ระหว่างตัวแปรต้น และตัวแปรตาม ได้ดังนี ้	

ค่า P ประสบการณ์ก่อนการซื้อ = 0.029 < α .05

ดังนั้น ตัวแปรประสบการณ์ก่อนการซื้อมีความสัมพันธ์

กับความภักดีของสมาชิกแสตมป์ไทย อย่างมีนัยส�ำคัญ

ทางสถติทิี ่.05 ค่า P ประสบการณ์ระหว่างซือ้ = 0.000

< α .05 ดังนั้น ตัวแปรประสบการณ์ระหว่างการซื้อ

มีความสัมพันธ์กับความภักดีของสมาชิกแสตมป์ไทย

อย่างมีนัยส�ำคัญทางสถิติที่ .05 ค่า P ประสบการณ ์

หลงัการซือ้ = 0.579 > α .05 ดงันัน้ ตวัแปรประสบการณ์

หลังการซื้อ ไม่มีความสัมพันธ์กับความภักดีของสมาชิก

แสตมป์ไทย อย่างมีนัยส�ำคัญทางสถิติที่ .05

	 สรปุได้ว่า ประสบการณ์ก่อนการซือ้ และประสบการณ์

ระหว่างการซือ้ มคีวามสมัพนัธ์กบัความภกัดขีองสมาชกิ

แสตมป์ไทย อย่างมีนัยส�ำคัญทางสถิติที่ .05

	 ดงันัน้ ผูว้จิยัจงึทดสอบหาความสมัพนัธ์ระหว่างตวัแปร

ประสบการณ์ก่อนการซือ้ และประสบการณ์ระหว่างซือ้

กับความภักดีของสมาชิกแสตมป์ไทย อีกครั้งหนึ่งว่า

มีความสัมพันธ์ไปในทิศทางใด และมีความสัมพันธ์กัน

มากน้อยแค่ไหน โดยการหาค่าความส�ำคญั (Correlate)

ตารางที่ 5 ค่าความสัมพันธ์ของประสบการณ์ก่อนการซื้อ กับความภักดีของสมาชิกแสตมป์ไทยต่อตราสินค้า บริษัท

ไปรษณีย์ไทย จ�ำกัด

ก่อนการซื้อ ระหว่างซื้อ หลังการซื้อ ความภักดี

ก่อนการซื้อ Pearson Correlation 1 .623** .434** .333**

P value. (2-tailed) .000 .000 .000

N 400 400 400 400

ระหว่างซื้อ Pearson Correlation .623** 1 .551** .403**

P value. (2-tailed) .000 .000 .000

N 400 400 400 400

หลังการซื้อ Pearson Correlation .434** .551** 1 .255**

P value. (2-tailed) .000 .000 .000

N 400 400 400 400

ความภักดี Pearson Correlation .333** .403** .255** 1

P value. (2-tailed) .000 .000 .000

N 400 400 400 400

** Correlation is significant at the 0.01 level (2-tailed).

	 จากตารางที่ 5 สามารถตอบสมมติฐานการวิจัย

ทั้ง 3 ข้อ ได้ดังนี้

	 สมมติฐานที่ 1 ผลที่ได้จากการหาค่าความสัมพันธ์

ระหว่างตวัแปรประสบการณ์ก่อนการซือ้ กบัความภักดี

ของสมาชกิแสตมป์ไทย มค่ีาเท่ากบั 0.33 ซึง่เป็นค่าบวก

และอยูใ่นระดบัต�ำ่ และค่าทีใ่ช้ในการทดสอบ P value.

เท่ากับ 0.000 มีค่าน้อยกว่า α ดังนั้น สามารถแปรผล

ได้ว่า ประสบการณ์ก่อนการซือ้มคีวามสมัพนัธ์กบัความ

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

76

ภักดีของสมาชิกแสตมป์ไทยของบริษัท ไปรษณีย์ไทย

จ�ำกัด 33% และมีความสัมพันธ์ในทิศทางเดียวกัน

	 สมมติฐานที่ 2 ผลที่ได้จากการหาค่าความสัมพันธ์

ระหว่างตัวแปรประสบการณ์ระหว่างซื้อ กับความภักดี

ของสมาชกิแสตมป์ไทย มค่ีาเท่ากับ 0.40 ซึง่เป็นค่าบวก

และอยู่ในระดับปานกลาง และค่าที่ใช้ในการทดสอบ

P value. เท่ากบั 0.000 มค่ีาน้อยกว่า α ดังน้ัน สามารถ

แปรผลได้ว่าประสบการณ์ระหว่างซือ้มคีวามสมัพนัธ์กบั

ความภกัดีของสมาชกิแสตมป์ไทยของบรษิทั ไปรษณย์ีไทย

จ�ำกัด 40% และมีความสัมพันธ์ไนทิศทางเดียวกัน

	 สมมติฐานที่ 3 ผลที่ได้จากการหาค่าความสัมพันธ์

ระหว่างตัวแปรประสบการณ์หลังการซื้อ กับความภักดี

ของสมาชกิแสตมป์ไทย มค่ีาเท่ากบั 0.25 ซึง่เป็นค่าบวก

และอยูใ่นระดบัต�ำ่ และค่าทีใ่ช้ในการทดสอบ P value.

เท่ากับ 0.000 มีค่าน้อยกว่า α ดังนั้น สามารถแปรผล

ได้ว่า ประสบการณ์หลังการซื้อมีความสัมพันธ์กับความ

ภักดีของสมาชิกแสตมป์ไทยของบริษัท ไปรษณีย์ไทย

จ�ำกัด 25% และมีความสัมพันธ์ในทิศทางเดียวกัน

แต่เนื่องจากตารางที่ 4 ค่า P ประสบการณ์หลังการซื้อ

= 0.579 > α .05 ดงันัน้ ตวัแปรประสบการณ์หลงัการซือ้

ไม่มีความสัมพันธ์กับความภักดีของสมาชิกแสตมป์ไทย

อย่างมีนัยส�ำคัญทางสถิติที่ .05

	 นอกจากนีส้มาชกิแสตมป์ไทยมข้ีอเสนอแนะมากทีส่ดุ

คือ แสตมป์จ�ำหน่าย ณ ท่ีท�ำการไปรษณีย์ ควรได้รับ

การจัดสรรอย่างเหมาะสม (ร้อยละ 5.67) รองลงมา

แสตมป์ควรออกตรงวันแรกจ�ำหน่าย (ร้อยละ 4.64)

ควรปรับปรุงไม่ให้ส่งแสตมป์ผิดพลาด (ร้อยละ 4.64)

สรุปและอภปิรายผล
	 งานวิจยัชิน้น้ีต้องการศกึษาประสบการณ์ลกูค้าของ

สมาชิกแสตมป์ไทยที่มีความสัมพันธ์กับความภักดีต่อ

ตราสนิค้าบรษิทั ไปรษณย์ีไทย จ�ำกดั จากงานวจัิยพบว่า

	 1.	โดยรวมสมาชิกแสตมป์ไทยได้รบัประสบการณ์ทีด่ี

อยูใ่นระดบัปานกลาง โดยเรยีงล�ำดับด้านทีม่ค่ีาเฉลีย่สงูสดุ

คอื ประสบการณ์ระหว่างซือ้ รองลงมาคือ ประสบการณ์

ก่อนการซ้ือ และด้านประสบการณ์หลงัการซ้ือ เนือ่งจาก

สมาชิกส่วนใหญ่มีประสบการณ์ระหว่างซื้อที่ดีต่อการ

รับบริการสมาชิกผ่านทางเคาน์เตอร์ท่ีท�ำการไปรษณีย ์

ท่ีมีกว่า 1,200 แห่งท่ัวประเทศ สอดคล้องกับข้อมูล

ด้านประชากรของสมาชิกแสตมป์ไทย ส่วนใหญ่เป็นวัย

ผูส้งูอาย ุจงึมข้ีอจ�ำกดัด้านการรบับรกิารผ่านทางเวบ็ไซต์

ด้วยระบบออนไลน์ อีกท้ังหน้าเว็บไซต์ postemart

ในปัจจุบัน หน้าเว็บไซต์ขาดความสวยงาม ไม่มกีารจัดเรยีง

สินค้าเป็นหมวดหมู่ ไม่ได้รับความช่วยเหลือผ่านทาง

อีเมล และความยุ่งยากในการติดตามสถานะสิ่งของ

ส�ำหรับประสบการณ์ก่อนการซ้ือ เนื่องจากปัจจุบัน

สมาชิกแสตมป์ไทยได้รับข่าวสารผ่านโบรชัวร์หรือ

ใบแทรกแนบไปกับแสตมป์ที่ส่งตามวันแรกจ�ำหน่าย

อย่างสม�่ำเสมอ สมาชิกจึงมีประสบการณ์ที่ดีระดับมาก

ส�ำหรับประสบการณ์หลังการซื้อ สมาชิกแสตมป์ไทย

ส่วนใหญ่ยังได้รับประสบการณ์ท่ีดีระดับน้อยในเรื่อง

การบริการลูกค้า และบริการหลังการซื้อ การส�ำรวจ

ความพึงพอใจของสมาชิกแสตมป์ไทย การคืนสินค้า

และการขอรบัเงนิคืน ทัง้นีอ้าจเป็นเพราะทีท่�ำการไปรษณย์ี

ส่วนใหญ่ ยงัไม่มเีจ้าหน้าท่ีท่ีมคีวามรู้เก่ียวกับระบบสมาชิก

แสตมป์ไทยประจ�ำแต่ละที่ท�ำการไปรษณีย์ท�ำให้ต้อง

โทรศพัท์มาสอบถามจดุให้บรกิารหลกั ณ ไปรษณย์ีไทย

ส�ำนกังานใหญ่เสมอ อกีท้ังยงัไม่มรีะบบการส�ำรวจความ

พึงพอใจของสมาชิกแสตมป์ไทย ณ จุดให้บริการ ณ

ที่ท�ำการไปรษณีย์ (เช่น ระบบอัตโนมัติให้กดปุ่มระดับ

ความพึงพอใจ หรือแบบสอบถามสั้นๆ ที่ใช้ระยะเวลา

ตอบไม่นานนัก)

	 2.	สมาชิกแสตมป์ไทยมีความภักดีต่อตราสินค้า

บรษิทั ไปรษณย์ีไทย จ�ำกดั อยูใ่นระดบัมาก นอกจากนี ้

หากพิจารณาถึงคุณลักษณะของสมาชิกแสตมป์ไทย

พบว่า ส่วนใหญ่เป็นสมาชกิระยะยาว และมีความภกัดสีงู

ซึ่งอาจกล่าวได้ว่า บริษัท ไปรษณีย์ไทย จ�ำกัด มีจุดแข็ง

ในแง่ความสามารถในการรกัษาลกูค้าสมาชิกแสตมป์ไทย

กลุ่มหนึ่งในระยะยาว

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 77

	 3.	จากการวจิยัสรปุได้ว่า ประสบการณ์ก่อนการซือ้

และประสบการณ์ระหว่างการซื้อมีความสัมพันธ์กับ

ความภกัดขีองสมาชกิแสตมป์ไทย อย่างมนียัส�ำคญัทาง

สถิติที่ระดับ .05 โดยประสบการณ์ก่อนการซื้อ มีความ

สมัพนัธ์ต่อความภกัดขีองสมาชกิแสตมป์ไทยของบรษิทั

ไปรษณีย์ไทย จ�ำกัด 33% ถือว่าอยู่ในระดับต�่ำ และ

ประสบการณ์ระหว่างซื้อมีความสัมพันธ์กับความภักดี

ของสมาชิกแสตมป์ไทยของบริษัท ไปรษณีย์ไทย จ�ำกัด

40% อยู ่ในระดับปานกลาง ขณะที่ประสบการณ ์

หลังการซื้อมีความสัมพันธ์กับความภักดีของสมาชิก

แสตมป์ไทยของบริษัท ไปรษณีย์ไทย จ�ำกัด 25%

อยู่ในระดับต�่ำ และไม่มีนัยส�ำคัญทางสถิติที่ระดับ .05

สอดคล้องกับ Davis & Dunn (2002: 59) ที่กล่าวว่า

ความส�ำคัญของจุดสัมผัสของประสบการณ์ระหว่างซื้อ

ท�ำให้ลกูค้าเปลีย่นจากการพจิารณาสนิค้ามาสูก่ารซือ้สินค้า

และองค์ประกอบของร้านค้าท�ำให้ตราสินค้าประสบ

ความส�ำเร็จ เน่ืองจากมีผลส�ำคัญต่อการตัดสินใจซื้อ

ของลูกค้า ซ่ึงผลการวิจัยในครั้งนี้พบว่า ลูกค้าได้รับ

ประสบการณ์ทีด่รีะดบัมาก จากการรบับรกิาร ณ เคาน์เตอร์

ไปรษณีย์ (x = 3.79) สอดคล้องกับ Slatten, Krogh

& Connolley (2011: 80-91) พบว่า องค์ประกอบ

ต่างๆ ของร้านค้าส่งผลต่อประสบการณ์ที่ดีของลูกค้า

อย่างไรก็ตามประสบการณ์หลงัการซือ้สามารถท�ำให้ลกูค้า

พึงพอใจ หรือไม่พึงพอใจในการเป็นสมาชิกแสตมป์ไทย

ได้เช่นกนั ซึง่การประกอบธรุกจิโดยเฉพาะอย่างยิง่ธรุกจิ

ที่ต้องรักษาฐานลูกค้าสมาชิก จึงไม่สามารถมองข้าม

ประสบการณ์หลังการซื้อได้

ข้อเสนอแนะ
	 1.	ข้อเสนอแนะส�ำหรับงานวิจัยครั้งนี้

		 1.1	น�ำประสบการณ์ท่ีได้ศึกษามาเป็นแนวทาง

ในการสร้างประสบการณ์ลูกค้าของสมาชิกแสตมป์ไทย

ทีด่ต่ีอไป โดยเน้นทีจ่ดุสมัผสัของประสบการณ์ระหว่างซือ้

และก่อนการซื้อ ที่มีความสัมพันธ์ต่อความภักดีของ

สมาชิกแสตมป์ไทย เพื่อสร้างประสบการณ์ลูกค้าท่ีดี

ให้แก่สมาชิกแสตมป์ไทยต่อไปในระยะยาว

		 1.2	ปรับปรุงเว็บไซต์ให้เป็นปัจจุบัน และระบบ

ปฏิบัติการใช้งานง่ายและรวดเร็ว

		 1.3	 ออกแสตมป์ให้ตรงวันแรกจ�ำหน่ายทุกชุด

และการจัดสรรแสตมป์ไปตามท่ีท�ำการไปรษณย์ีให้เพยีงพอ

กับความต้องการของสมาชิก

	 2.	ข้อเสนอแนะส�ำหรับงานวิจัยครั้งหน้า

	 ปัจจยัอืน่ทีม่คีวามสมัพนัธ์กบัความภกัดขีองสมาชกิ

แสตมป์ไทยของบรษัิท ไปรษณย์ีไทย จ�ำกัด นอกเหนอืจาก

ประสบการณล์ูกค้า ซึง่ผูว้ิจัยได้ท�ำการศกึษาในงานวิจัย

ฉบับนี้

บรรณานุกรม
ชื่นจิตต์ แจ้งเจนกิจ. (2549). กลยุทธ์การบริหารประสบการณ์ของลูกค้า. กรุงเทพฯ: BrandAgebooks.

บุริม โอทกานนท์. (2552). CEM-การตลาดเชิงประสบการณ์. สืบค้นเมื่อ 10 กุมภาพันธ์ 2558, จาก http://inside.

cm.mahidol.ac.th/mkt/index.php?option=com_content&view=article&id=295:cem-&catid=

1:mk-articles&Itemid=11

พัลลภา ปิตสัินต์ และคณะ. (2554). การบรหิารประสบการณ์ของลกูค้า. สบืค้นเมือ่ 10 กมุภาพันธ์ 2558, จาก www.

tpa.or.th/publisher/pdfFileDownloadS/qm167_p094-96s.pdf

Davis, S. M., Dunn, M. & Aaker, D. A. (2002). Building the Brand-Driven Business: Operationalize

Your Brand to Drive Profitable Growth. USA: Jossey-Bass.

Malik et al. (2013). Importance of Brand Awareness and Brand Loyalty in assessing Purchase.

International Journal of Business and Social Science, 4(5), 167-171.

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�าเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

78

Olivier, R. L. (1999). Whence Consumer Loyalty?. Journal of Marketing, 63, 33-44.
Pike, S. (2007). Destination Marketing Organisation. Retrieved January 8, 2015, from https://books.

google.co.th/books?id=6HkPVqxMiMgC&lpg=PA75&ots=WkCilGGdhQ&dq=word-ofmouth%20
and%20referral%20brand%20loyalty&pg=PA76#v=onepage&q=word-of mouth%20and%20
referral%20brand%20loyalty&f=false

Schmitt, B. C. (2003). Customer Experience Management. Canada: John wiley & Sons.
Slatten, T., Krogh, C. & Connelley, S. (2011). Make it memorable: customer experiences in winter

amusement parks. International Journal of Culture, Tourism and Hospitality Research,
5(1), 80-91.

Yamane, T. (1973). Statistics: An Introductory Analysis (3rd ed.). NY: Harper & Row Publications.

Translated Thai References
Chaengchenkit, C. (2006). Customer experience management. Bangkok: BrandAgebooks. [in Thai]
Otakanon, B. (2009). CEM- Customer experience management. Retrieved February 10, 2015, from

http://inside.cm.mahidol.ac.th/mkt/index.php?option=com_content&view=article&id=295:
cem-&catid=1:mk-articles&Itemid=11 [in Thai]

Pitison, P. et al. (2011). Customer experience management. Retrieved February 10, 2015, from
www.tpa.or.th/publisher/pdfFileDownloadS/qm167_p094-96s.pdf [in Thai]

Name and Surname: Tathata Rungkrajang
Highest Education: Master of Business Administration (Business
Administration), Panyapiwat Institute of Management
University or Agency: Thailand Post Company Limited
Field of Expertise: Retail Business Management
Address: 111 Chaeng Watthana Road, Laksi, Bangkok 10210

Name and Surname: Tanya Supornpraditchai
Highest Education: Ph.D. in Marketing, University of Technology,
Sydney (UTS)
University or Agency: Panyapiwat Institute of Management
Field of Expertise: Retail Business Management, Marketing,
Organizational Behavior and Corporate Brand
Address: 85/1 Moo 2 Chaengwattana Rd., Bang Talad, Pakkred,
Nonthaburi 11120

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 255952

กลยุทธ์ทางการแข่งขันมีผลต่อการตัดสินใจซื้อสินค้าไอศกรีมวอลล์ แม็กนั่ม

THE COMPETITIVE STRATEGY EFFECTED TO THE DECISION MAKING

FOR BUYING WALL MAGNUM ICE CREAM

สุรัชดา เชิดบุญเมือง1 และจิรวุฒิ หลอมประโคน2

Suradchada Cherdboonmuang1 and Chirawut Lomprakhon2

1วิทยาลัยนานาชาติ สถาบันการจัดการปัญญาภิวัฒน์
2คณะบริหารธุรกิจ สถาบันการจัดการปัญญาภิวัฒน์

1International College, Panyapiwat Institute of Management
2Faculty of Business Administration, Panyapiwat Institute of Management

บทคัดย่อ
	 การวิจัยคร้ังนี้ได้ท�ำการศึกษากลุ่มตัวอย่างจ�ำนวน 400 ตัวอย่าง วัตถุประสงค์เพื่อ 1) ศึกษากลยุทธ์

การแข่งขันของไอศกรีมวอลล์ แม็กนั่ม 2) เพื่อศึกษาความพึงพอใจในกลยุทธ์การแข่งขันของผู้บริโภค ประกอบด้วย

ด้านการลดต้นทนุทางการจดัการ ด้านการสร้างความแตกต่าง กลยทุธ์การมุง่จุดสนใจทีม่ผีลต่อพฤตกิรรมการตดัสินใจ

ซื้อสินค้าไอศกรีมวอลล์ แม็กนั่ม ของผู้บริโภค

	 โดยใช้แบบสอบถามเป็นเครือ่งมอืในการวจิยั และสถติทิีใ่ช้คอื ค่าร้อยละ ค่าคะแนนเฉลีย่ และการวเิคราะห์

องค์ประกอบของปัจจัย (Factor Analysis) โดยผลการวิจัยแสดงให้เห็นว่า ความพึงพอใจในองค์ประกอบของปัจจัย

ของข้อได้เปรียบทางการแข่งขันที่มีผลต่อการตัดสินใจซื้อสินค้าไอศกรีมวอลล์ แม็กนั่ม 1. ด้านการลดต้นทุนทาง

การจัดการผู้บริโภคพึงพอใจในสินค้าหาซื้อได้ง่ายสะดวกมากที่สุด 2. ด้านการสร้างความแตกต่างผู้บริโภคพึงพอใจ

ในสนิค้าท�ำจากชอ็กโกแลตแท้จากประเทศเบลเยีย่ม 3. ด้านกลยทุธ์การมุง่จดุสนใจ ผูบ้รโิภคพงึพอใจในกระแสโฆษณา

ทางโทรทัศน์

ค�ำส�ำคัญ: ไอศกรีมพรีเมี่ยม ความพึงพอใจ กลยุทธ์ข้อได้เปรียบทางการแข่งขัน

Corresponding Author
E-mail: suradchadache@pim.ac.th

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 53

Abstract
	 The studies of this research were collected the 400 sampling data. Purposes to investigate

were to study the competitive strategy of Wall Magnum ice cream and satisfaction on consuming

under competitive strategy. Its intention was to understand what the reduction cost management

strategy, the differentiated product strategy, and the focus strategy that affected to customer’s

decision making.

	 Our sampling data from questionnaires used the statistics to describe data attributes such

as Percentage, an Average of Mean and the Factor Analysis. This research has effected in the

decision process before making a purchase for ice cream branded “Wall Magnum” which was

resulted to involve the components of satisfaction factors in competitive advantage as following

	 1.	The reduction cost management strategy that customer could have the most convenience

to look for products with satisfaction.

	 2.	The differentiated product strategy that upgraded to premium product by Belgium

Chocolate making customer’s satisfaction.

	 3.	The focus strategy that made customer’s satisfaction by the trends in advertising

on TV.

Keywords: Ice Cream Premium, Satisfaction, Competitive Advantage Strategy

ที่มาและความส�ำคัญ
	 ประเทศไทยเป็นประเทศที่มีอากาศร้อนเกือบ

ตลอดทัง้ปี ผลิตภณัฑ์ประเภทไอศกรมีจึงเป็นของหวาน

ท่ีนิยมส�ำหรับกลุ่มคนทุกเพศทุกวัย อัตราการบริโภค

ไอศกรีมในประเทศไทยยังมีการเติบโตอย่างต่อเนื่อง

โดยในปี 2555-2557 เพิม่ขึน้เฉลีย่การเติบโตร้อยละ 10

ต่อปี มูลค่าตลาด 15,000 ล้านบาท อาจกล่าวได้ว่า

การบริโภคไอศกรีมในประเทศไทย ยังมีโอกาสขยายตัว

ได้อีกมากเมื่อเทียบกับตลาดในต่างประเทศ จึงเป็นท่ี

สนใจของนักลงทนุ เน่ืองจากยงัมช่ีองว่างให้เข้ามาลงทุน

จากการศกึษาพบว่า อตัราการบรโิภคไอศกรมีของคนไทย

อยู่ในระดบัทีต่�ำ่กว่าประเทศอืน่ในปี 2557 ประเทศไทย

มปีรมิาณการบรโิภคไอศกรมี 2 ลติรต่อคนต่อปี เพิม่ขึน้

จากปี 2550 ทีม่กีารบรโิภคในปริมาณ 0.720 ลติรต่อคน

ต่อปี และเมื่อเปรียบเทียบกับการบริโภคของประเทศ

ใกล้เคยีง ดงัเช่นประเทศมาเลเซยีทีม่ปีรมิาณการบรโิภค

2.5 ลติรต่อคนต่อปี ประเทศสงิคโปร์มปีรมิาณการบรโิภค

5-6 ลติรต่อคนต่อปี ส�ำหรบัประเทศท่ีมอีตัราการบริโภค

ไอศกรีมสูงสุดคือ ประเทศสหรัฐอเมริกามีปริมาณ

การบริโภค 15 ลิตรต่อคนต่อปี (ผู้จัดการออนไลน์,

2558) โดยในประเทศไทยได้แบ่งตลาดไอศกรมีออกเป็น

3 ลักษณะ คือ ตลาดไอศกรีมระดับแมส ตลาดไอศกรีม

ระดับสแตนดาร์ด และตลาดไอศกรีมระดับพรีเมี่ยม

(SME Startup, 2558) ในภาวะการแข่งขนัทางการตลาด

ที่รุนแรง ไอศกรีมวอลล์ ได้ท�ำตลาดไอศกรีมวอลล์

แม็กนั่ม โดยการข้ามกลุ่มของระดับผลิตภัณฑ์ และเพิ่ม

กลุ่มเป้าหมายใหม่ เพื่อแย่งชิงส่วนแบ่งทางการตลาด

จึงส่งผลให้ผู้วิจัยสนใจที่จะศึกษาและวิจัย เพื่อค้นหา

ความพงึพอใจของผูบ้รโิภคจากการใช้กลยทุธ์การแข่งขัน

ของผู้ประกอบการที่สร้างความได้เปรียบ เพื่อให้เกิด

พฤติกรรมการซื้อของผู้บริโภค ซึ่งจะเป็นประโยชน์แก่

ผู ้ประกอบการที่จะน�ำไปพัฒนาแผนการตลาด และ

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

54

ปรับปรุงผลิตภัณฑ์เป็นไปอย่างถูกต้อง และตรงความ

ต้องการของผู้บริโภคมากที่สุด

การทบทวนวรรณกรรมและทฤษฎทีีเ่กีย่วข้อง
	 ในการตดัสนิใจซือ้ผลติภณัฑ์นัน้ สาเหตปุระการหนึง่

มาจากความต้องการและพงึพอใจทีจ่ะซ้ือ ดงันัน้การศกึษา

สาเหตุแห่งความต้องการและความพึงพอใจที่สัมพันธ ์

กับกลยุทธ์การแข่งขันที่ผู ้ประกอบการได้น�ำเสนอต่อ

ผู้บริโภคกลุ่มเป้าหมายนั้นได้สอดคล้องกับงานวิจัยของ

ศริพิร เพชรโพธิศ์ร ีและกติตพินัธ์ คงสวสัดิเ์กยีรต ิ(2554)

ทีไ่ด้ท�ำการศกึษาความสมัพนัธ์ระหว่างปัจจยัทีส่่งผลต่อ

การตัดสินใจซ้ือไอศกรีมไขมันตํ่าของผู้บริโภคในเขต

กรงุเทพมหานคร ได้แก่ ปัจจยัทางการตลาด ปัจจยัด้าน

ภาพลักษณ์ของสินค้า ความภักดีต่อสินค้า และความ

ไว้วางใจ โดยการเก็บข้อมูลจากผู้บริโภคที่ชื่นชอบการ

รับประทานไอศกรีม จํานวน 400 ตัวอย่าง โดยใช้

แบบสอบถามจากผลการทดสอบสมมติฐานพบว่า ปัจจัย

ทางการตลาดโดยรวม (ยกเว้นราคาที่ไม่มีความสัมพันธ์

กับการตัดสินใจซื้อไอศกรีมไขมันต่ําของผู้บริโภคในเขต

กรุงเทพมหานคร) ปัจจยัด้านภาพลกัษณ์ของสนิค้าด้าน

ความภักดีต่อสินค้าและความไว้วางใจ มีความสัมพันธ์

กับการตัดสินใจซื้อไอศกรีมไขมันต่ําของผู้บริโภคในเขต

กรงุเทพมหานคร ทัง้น้ี ปัจจยัด้านการส่งเสรมิการตลาด

มีความสัมพันธ์กับตัวแปรอิสระอื่นๆ มากที่สุด

	 จิรวรรณ โกมลเจริญสิริ (2550) ได้ท�ำการศึกษา

พฤติกรรมการแข่งขันในตลาดไอศกรีมระดับพรีเมี่ยม

โดยวิเคราะห์จากส่วนประสมทางการตลาดพบว่า

ผู้ประกอบการจะมุ่งประเด็นการสร้างความแตกต่าง

ของผลิตภัณฑ์ในด้านรูปแบบของผลิตภัณฑ์และรสชาติ

เพื่อให้แตกต่างจากคู่แข่งขัน โดยใช้บรรยากาศของร้าน

มามส่ีวนช่วยในการสร้างความแตกต่างท�ำให้เกดิอารมณ์

และความรูสึ้กมาท�ำให้รสชาตไิอศกรมีแตกต่างได้ ซึง่ไม่ได้

เน้นไปทีก่ารน�ำวตัถดุบิแปลกใหม่มาพฒันาเป็นรสชาตขิอง

ไอศกรมี นอกจากน้ียงัได้กล่าวถงึการส่งเสรมิการขายผ่าน

ภาพยนตร์โฆษณาท่ีมค่ีาใช้จ่ายสงู ซึง่ถ้าใช้อย่างต่อเนือ่ง

จะสามารถเพิ่มการจดจ�ำ และกระตุ้นความต้องการซ้ือ

ส่งผลให้เป็นความภักดีในเวลาต่อมา กล่าวได้ว่าจะ

สามารถสร้างความรู้จักได้เป็นอย่างดี สอดคล้องกับ

งานวจิยัของปณชัชา ปนดัดาภรณ์ และยบุล เบ็ญจรงค์กิจ

(2558) ได้ท�ำการวจิยัเรือ่ง กลยทุธ์การสือ่สารการตลาด

แบบบูรณาการเพื่อการสร้างภาพลักษณ์ของตราสินค้า

ไอศกรมีแท่งแมก็นัม่ โดยมุ่งเน้นไปท่ีการสร้างภาพลกัษณ์

ของตราสนิค้าไอศกรมีแท่งแมก็นัม่ และประสทิธผิลของ

การสื่อสารการตลาดแบบบูรณาการ ใช้แบบสอบถาม

ในการเก็บข้อมูลประชากรในกรุงเทพมหานครและ

ปรมิณฑลจ�ำนวน 200 คน ผ่านรปูแบบออนไลน์ เมือ่ท�ำ

การทดสอบสมมตฐิานพบว่า การสือ่สารการตลาดท่ีสร้าง

การจดจ�ำให้กบัผูร้บัสาร จะเป็นเรือ่งของเนือ้หาทีส่อดแทรก

อยู่ในการสื่อสารการตลาด เช่น การโฆษณาโทรทัศน์

การถ่ายภาพแฟชัน่ในนติยสาร การสร้างกจิกรรมให้เกดิ

การจดจ�ำให้กับกลุ่มเป้าหมาย เป็นการสร้างกระแส

ในสงัคม สร้างความสนใจและติดตามจากกลุม่เป้าหมาย

ในช่วงระยะเวลาหนึ่ง นอกจากนี้การจัดต้ังตู้ไอศกรีม

ของไอศกรีมแม็กนั่มตามร้านค้าสะดวกซื้อโดยเฉพาะ

เพื่อสร้างความโดดเด่นจากคู่แข่ง และในส่วนของสื่อ

ออฟไลน์ (Offline) ออกไปในวงกว้างเป็นการตอกย�้ำ

เพือ่ส่งเสรมิภาพลกัษณ์และความน่าเช่ือถือให้กับตราสนิค้า

มีความมั่นใจในคุณภาพของสินค้าและคุ้มค่าเมื่อเทียบ

กบัราคา มรีสชาตอิร่อย สร้างกระแสเพิม่การตดิตามจาก

ผู้บริโภคกลุ่มเป้าหมาย

	 ซึง่ตลาดไอศกรมีในประเทศไทย แบ่งตลาดออกเป็น

3 ลกัษณะ ดงันี ้(เดก็ดดีอทคอม, 2551), (SME Startup,

2558)

	 1.	ตลาดไอศกรมีระดบัแมส มมูีลค่าตลาดประมาณ

1,150 ล้านบาท ส่วนแบ่งตลาดที่ร้อยละ 7 ไอศกรีม

ประเภทนี้ส่วนมากจะใช้วัตถุดิบในท้องถ่ินที่สามารถ

หาได้ง่าย เช่น ไอศกรีมกะทิสด ไอศกรีมผลไม้ มีราคา

จ�ำหน่ายค่อนข้างถกู มกีารเตบิโตของตลาดไม่สงูมากนกั

มีกลุ่มเป้าหมายเป็นลูกค้าทั่วไป จะสามารถตอบสนอง

ความต้องการของกลุ่มลกูค้าขาประจ�ำ และมกี�ำลงัซ้ือไม่สงู

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 55

	 2.	ตลาดไอศกรีมระดับสแตนดาร์ด มีมูลค่าตลาด

ที่ใหญ่ที่สุดสูงถึงร้อยละ 60 ของตลาดไอศกรีมทั้งหมด

หรือมีมูลค่าตลาดประมาณ 9,900 ล้านบาท โดยกลุ่ม

ผูน้�ำตลาดในปัจจบุนัทีเ่ป็นรายใหญ่มีเพยีง 3 รายเท่านัน้

ได้แก่ 1) ไอศกรีมวอลล์ (Wall) ท�ำตลาดโดยบริษัท

ยูนลิเีวอร์ (ประเทศไทย) จ�ำกดั ซึง่เน้นสนิค้าทีร่าคาไม่สงู

มีความหลากหลายของผลิตภัณฑ์ และเป็นผู้น�ำตลาดนี้

ด้วยส่วนแบ่งประมาณร้อยละ 66 จากมูลค่าตลาดรวม

ทั้งหมด 2) ไอศกรีมเนสท์เล่ (Nestle) ท�ำตลาดโดย

บรษิทั เนสท์เล่ไอศกรมี ซึง่เข้ามาท�ำตลาดในประเทศไทย

ได้ไม่นานนัก โดยมีส่วนแบ่งตลาดประมาณ 10% จาก

มลูค่าตลาดรวมทัง้หมด (3) ไอศกรมีครโีม ท�ำตลาดโดย

บริษัท จอมธนา จ�ำกัด โดยมีส่วนแบ่งตลาดร้อยละ 5

ลักษณะทั่วไปของไอศกรีม มีความหลากหลายในเรื่อง

รสชาตแิละรปูแบบบรรจุภณัฑ์ ทีเ่น้นความสะดวกในการ

บริโภคของผู้ซื้อเป็นส�ำคัญ เนื่องจากมีการแข่งขันที่

รุนแรงน้ัน ช่องทางการจดัจ�ำหน่ายและการกระจายสนิค้า

ทีค่รอบคลมุ จงึจ�ำเป็นอย่างยิง่เพือ่ช่วงชงิการเป็นผูน้�ำตลาด

กลุ่มเป้าหมายจะเป็นกลุ่มวัยเด็ก วัยทีน และครอบครัว

	 3.	ตลาดไอศกรีมระดบัพรเีมีย่ม เป็นตลาดไอศกรมี

ที่มีอัตราการขยายตัวสูงสุด ประมาณร้อยละ 20 ต่อปี

โดยในปี 2557 มมูีลค่าตลาดประมาณ 5,450 ล้านบาท

ส่วนแบ่งตลาดร้อยละ 33 จากพฤติกรรมของผู้บริโภค

ที่ให้ความส�ำคัญกับขั้นตอนการผลิต และการเลือกใช้

วัตถุดิบในการผลิต โดยเน้นในเรื่องของคุณภาพเป็น

ส�ำคัญ รวมถึงความแปลกใหม่ ในการน�ำเสนอรูปแบบ

และรสชาติของไอศกรีม ที่มีการน�ำเสนอที่แปลกใหม่

ส่งผลให้ไอศกรีมพรีเมี่ยมได้รับความนิยมจากผู้บริโภค

สูงจากเดิม โดยในตลาดมีผู้น�ำรายใหญ่ชัดเจน 3 ราย

คือ 1) ไอศกรีมสเวนเซนส์ (Swenzens) ท�ำตลาดโดย

บริษัท สเวนเซนส์ (ไทย) จ�ำกัด ซึ่งเป็นบริษัทในเครือ

ไมเนอร์กรุป๊ มส่ีวนแบ่งการตลาดสงูสดุประมาณร้อยละ

60-70 2) ไอศกรมีบาสกิน้ รอบบิน้ส์ (Baskin Robbins)

ท�ำตลาดโดยบริษัท บาสกิ้น รอบบิ้นส์ (ประเทศไทย)

จ�ำกดั ซ่ึงเป็นบรษิทัในเครือเซน็ทรัล โดยมีส่วนแบ่งตลาด

ประมาณร้อยละ 20-30 3) ไอศกรีมบัดส์ (Buds)

ท�ำตลาดโดยบรษิทั อเมรกินัฟูด๊ส์ จ�ำกดั มส่ีวนแบ่งตลาด

ประมาณร้อยละ 10 อย่างไรก็ตามมีผู ้ประกอบการ

รายใหม่เข้ามาท�ำตลาดอย่างต่อเนือ่ง ในรูปแบบไอศกรมี

โฮม เมด หรอืไอศกรมีน�ำเข้า ทีเ่ป็นแบรนด์จากต่างประเทศ

กลุ่มเป้าหมายเน้นไปที่คนรุ่นใหม่ คนในเมือง และผู้ที่

รักสุขภาพ รวมถึงกลุ่มชาวต่างชาติ ไอศกรีมเนสเล่ท์

ได้เคยน�ำไอศกรมีเนสเล่ท์ครามเีลยี มาท�ำตลาดไอศกรมี

พรีเมี่ยมด้วยเช่นกัน ในปี 2554 แต่ยังอยู่ในช่วงต้น

ของการท�ำตลาด จึงไม่อาจสรุปผลการท�ำตลาดได้ว่า

จะประสบผลส�ำเร็จหรือไม่ ทั้งนี้ได้ใช้กลยุทธ์ราคา เพื่อ

ช่วงชงิส่วนแบ่งตลาดในการแข่งขนั โดยเน้นทีร่าคาต�ำ่กว่า

ผูน้�ำตลาดอย่างไอศกรีมสเวนเซนส์ ประมาณ 25-30 บาท

ต่อควอท (Quart) (ฐานเศรษฐกิจ, 2556) แต่ปัจจุบัน

ก็เงียบหายไป

	 ในขณะท่ีไอศกรมีวอลล์ได้เคยทดลองตลาดพรเีมีย่ม

ด้วยการน�ำไอศกรีมคาร์ที-ดอร์ มาทดลองตลาดแต่ไม่

ประสบความส�ำเร็จ จงึเลกิท�ำตลาดไป และในเวลาต่อมา

ได้น�ำไอศกรีมแม็กนั่มเข้ามาจ�ำหน่ายในปี 2555 ได้ผล

ตอบรับที่ดีมาก มีการจัดกิจกรรมกระตุ้นการตลาดเป็น

ระยะๆ อาทิ การจัดแคมเปญซื้อ 1 แถม 1 ไอศกรีม

วนัเดยีว เพือ่สร้างกระแสการพดูถึงบอกต่อในโลกโซเชียล

โดยในปี 2558 ได้น�ำกลยทุธ์การตลาดมาท�ำอย่างต่อเนือ่ง

โดยใช้กิจกรรมหลกัแบบ 4 มติ ิเพือ่ให้เข้าถึงกลุม่ผูบ้รโิภค

ได้อย่างทั่วถึง ดังนี้ 1) เฉลิมฉลองลุคใหม่ของไอศกรีม

แม็กนั่ม 2) เฉลิมฉลองภาพลักษณ์ใหม่ของแม็กนั่ม

3) เฉลิมฉลองการเปิด “แม็กนั่มเพลเชอร์สโตร์” บาร์

ไอศกรีมสุดโมเดิร์นใหม่กลางพารากอน 4) แคมเปญ

โปรโมชัน่สดุหร ูครัง้ใหญ่ทีส่ดุของแมก็นัม่จบัมอืพารากอน

แจกบัตรก�ำนัลเงินสด (แม็กนั่มช็อปปิ้งเวาเชอร์) เอาใจ

กลุ่มเป้าหมาย เพื่อให้ได้ช็อปปิ้งฟรีสินค้าแบรนด์ดัง

ระดับโลกมูลค่ากว่า 3 ล้านบาท (แม็กนั่ม ไทยแลนด์,

2558)

	 การสร้างความได้เปรยีบทางการแข่งขนัเพือ่แย่งชงิ

ส่วนครองตลาดให้ได้มากทีส่ดุนัน้ ผูป้ระกอบการจะต้อง

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

56

ค�ำนงึถึงความถนัดและความเชีย่วชาญขององค์กร เพือ่หา

แนวทางในการด�ำเนินงานทีท่�ำให้องค์กรบรรลเุป้าหมาย

หาวิธกีารในการแข่งขนัทีจ่ะท�ำให้องค์กรสามารถเอาชนะ

คู่แข่งได้ เพื่อให้สอดคล้องกับความพึงพอใจของกลุ่ม

เป้าหมาย เพ่ือให้องค์กรประสบความส�ำเรจ็ตามทีต้่องการ

	 อ้างถึงหนังสือ Competitive Advantage ของ

Porter (1985: 11-15) ได้กล่าวถงึความได้เปรยีบในการ

แข่งขันทางธรุกจิ โดยหลกัการจะประกอบด้วย 3 กลยทุธ์

ดังต่อไปนี้

	 1.	การลดต้นทุนทางการจัดการ (Low-Cost

Leadership) เป็นการพิจารณาสภาพแวดล้อมภายนอก

จากคูแ่ข่งขนัทางธรุกจิ เพือ่เป็นแนวทางในการลดต้นทนุ

ทางการจดัการขององค์กร เช่น การผลติสนิค้าทีม่ต้ีนทนุ

ถูกกว่าคู่แข่งขัน แต่ยังคงไว้ซึ่งมาตรฐานและคุณภาพ

หรือการลดเวลาของกระบวนการท�ำงานให้สั้นลง

เป็นต้น การใช้กลยุทธ์นี้ในการด�ำเนินงานจะเน้นไปที่

เทคนิคที่น�ำมาใช้ในการด�ำเนินการ เพื่อให้การบริหาร

จัดการทรพัยากรต่างๆ เป็นไปอย่างมปีระสทิธภิาพสงูสดุ

และสามารถตัง้ราคาสนิค้าและบรกิารเพือ่ขายได้ในระดบั

ทีต่�ำ่กว่าคูแ่ข่ง ซ่ึงการสร้างความได้เปรยีบน้ีม ี2 แนวทาง

คือ ความได้เปรียบด้านราคา และความได้เปรียบด้าน

การท�ำก�ำไร นัน่หมายถึงการมต้ีนทนุทีต่�ำ่กว่าจะสามารถ

ก�ำหนดราคาที่ต�่ำ หรือมีก�ำไรที่มากกว่า

	 2.	การสร้างความแตกต่าง (Differentiation)

เป็นการสร้างความแตกต่างจากคู่แข่งขันทางธุรกิจ

อาจเป็นความแตกต่างในกระบวนการท�ำงานขององค์กร

หรือความแตกต่างในผลิตภัณฑ์และบริการ รวมถึง

การน�ำเสนอ เพื่อให้ผู้บริโภครับรู้ในคุณค่าที่แตกต่าง

ซึ่งความแตกต่างน้ีจะเห็นเด่นชัดถึงประสิทธิผลและ

ประสิทธิภาพที่เหนือกว่าคู่แข่งขัน เป็นกลยุทธ์ท่ีสร้าง

คณุค่าให้เกดิขึน้ในตวัของผลติภณัฑ์และบรกิารทีแ่ตกต่าง

จากคู่แข่งขันรายอื่น เพ่ือสร้างความพึงพอใจสูงสุดให้

ผู้บริโภค ซึ่งความต้องการของผู้บริโภคจะเปลี่ยนแปลง

ไปได้เสมอเมือ่มสีนิค้าใหม่ เกดิขึน้ตลอดเวลาในสถานการณ์

การแข่งขันที่รุนแรงมากดังเช่นในปัจจุบันนี้

	 3.	กลยุทธ์การมุ่งจุดสนใจ (Focus Strategy)

เป็นการเจาะกลุ่มลูกค้าโดยมีการพัฒนาผลิตภัณฑ์และ

บริการตลอดเวลา เพื่อตอบสนองลูกค้าท่ีมีสถานภาพ

เปลี่ยนไป ท�ำให้ธุรกิจสามารถเติบโตได้อย่างต่อเนื่อง

หรอืในบางองค์กรจะต้องใช้ความถนดัและความเชีย่วชาญ

พเิศษ จะสร้างให้เกดิเป็นความได้เปรยีบในการแข่งขนัได้

เพื่อผลิตสินค้า น�ำเสนอผลิตภัณฑ์และบริการ ให้เห็น

เด่นชัดถึงความพิเศษของกลุ ่มลูกค้าเป้าหมาย เช่น

การน�ำเสนอสินค้า ประเภทเครื่องประดับท่ีหรูหรา

แสดงออกถึงความมีรสนิยมชั้นสูงของบริษัท Tiffany

เพื่อสร้างสรรค์สินค้าที่มีเอกลักษณ์เน้นการออกแบบ

ตอบสนองลูกค้าที่มีรายได้สูง มีอ�ำนาจซื้อ ซึ่งจะเป็น

กลุ่มเป้าหมายที่เฉพาะเจาะจง

	 ดังนั้น ทั้ง 3 กลยุทธ์ที่กล่าวมานี้จะช่วยให้องค์กร

สร้างความได้เปรยีบทางการแข่งขนั ทัง้นีข้ึน้อยูก่บัความ

เหมาะสมกบัสภาพแวดล้อมภายในและภายนอกองค์กร

หรือสถานการณ์ที่องค์กรก�ำลังเผชิญอยู่

วัตถุประสงค์
	 1.	ศึกษากลยุทธ์การแข่งขันของไอศกรีมวอลล์

แม็กนั่ม

	 2.	เพือ่ศกึษาความพงึพอใจในกลยทุธ์การแข่งขนัของ

ผูบ้รโิภค ประกอบด้วยด้านการลดต้นทุนทางการจดัการ

ด้านการสร้างความแตกต่าง กลยทุธ์การมุง่จดุสนใจทีม่ผีล

ต่อพฤตกิรรมการตัดสนิใจซือ้สนิค้าไอศกรมีวอลล์ แมก็นัม่

ของผู้บริโภค

สมมตฐิานการวจิัย
	 ความพึงพอใจในกลยุทธ์การแข่งขัน ด้านการลด

ต้นทนุทางการจดัการ ด้านการสร้างความแตกต่าง และ

กลยทุธ์การมุง่จุดสนใจของผูบ้รโิภคมผีลต่อการตดัสนิใจ

ซื้อสินค้าไอศกรีมวอลล์ แม็กนั่ม

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 57

ระเบยีบวธิกีารวจิัย
ประชากรและกลุ่มตัวอย่าง

	 ประชากรทีใ่ช้ในการวจัิยครัง้นีคื้อ ประชาชนเพศชาย

และเพศหญงิ อายรุะหว่าง 15-60 ปี ในกรุงเทพมหานคร

จ�ำนวน 5,696,409 คน (กรมการปกครองกระทรวง

มหาดไทย, 2558) การก�ำหนดกลุ่มตัวอย่าง เนื่องจาก

ไม่ทราบจ�ำนวนประชากรของผู้ซื้อสินค้าไอศกรีมวอลล์

แม็กน่ัม จึงจ�ำเป็นต้องก�ำหนดขนาดของกลุ่มตัวอย่าง

ที่เหมาะสมโดยใช้สูตรการหาขนาดตัวอย่างจากสัดส่วน

ประชากรที่ระดับความเชื่อมั่น 95% โดยประมาณค่า

สัดส่วนร้อยละขนาดตัวอย่างจะหาได้จากสูตรดังนี้

(Cochran, 1977) ที่ระดับความเชื่อมั่น 95% และ

ความคลาดเคลื่อนไม่เกิน 0.05

n =
P(1 – P(Z)2

e2

	 ขนาดของกลุม่ตัวอย่างในการวจิยัคอื 384 ตัวอย่าง

และเพ่ือป้องกนัความคลาดเคลือ่นและสร้างความน่าเชือ่ถอื

ให้กับงานวจิยั ซึง่กลุม่ตวัอย่างของการวิจยัครัง้นีเ้ท่ากบั

400 ตัวอย่าง

	 ดงันัน้ผูว้จิยัได้ก�ำหนดกลุม่ตวัอย่างขัน้ต�ำ่ไว้เป็นจ�ำนวน

400 คน และใช้วิธีการสุ่มตัวอย่างแบบหลายขั้นตอน

(Multi-Stage Sampling) ดังรายละเอียดต่อไปนี้

	 ขั้นที่ 1 ใช้วิธีการสุ่มตัวอย่างแบบง่าย (Simple

Random Sampling) โดยการจับฉลากเพื่อเลือกเขต

พ้ืนที ่โดยแบ่งตามเขตการปกครองของกรงุเทพมหานคร

เป็น 6 กลุ่มการปกครอง ประกอบด้วย

	 1.	กลุม่รตันโกสนิทร์ มทีัง้หมด 9 เขต ได้แก่ เขตดสุติ

เขตบางซือ่ เขตบางรกั เขตปทมุวนั เขตป้อมปราบศตัรพู่าย

เขตพญาไท เขตพระนคร เขตราชเทว ีและเขตสมัพนัธวงศ์

	 2.	กลุ่มเจ้าพระยา มีทั้งหมด 9 เขต ได้แก่ เขต

คลองเตย เขตดินแดง เขตบางคอแหลม เขตบางนา

เขตพระโขนง เขตยานนาวา เขตสาทร เขตวัฒนา และ

เขตห้วยขวาง

	 3.	กลุ่มบูรพา มีทั้งหมด 9 เขต ได้แก่ เขตสายไหม

เขตหลักสี่ เขตลาดพร้าว เขตดอนเมือง เขตบางเขน

เขตบึงกุม่ เขตจตจุกัร เขตบางกะปิ และเขตวงัทองหลาง

	 4.	กลุ่มศรีนครินทร์ มีทั้งหมด 8 เขต ได้แก่ เขต

สะพานสูง เขตมีนบุรี เขตคลองสามวา เขตหนองจอก

เขตลาดกระบัง เขตประเวศ เขตสวนหลวง และเขต

คันนายาว

	 5.	กลุ่มกรุงธนใต้ มีทั้งหมด 8 เขต ได้แก่ เขต

บางขุนเทียน เขตบางบอน เขตจอมทอง เขตทุ่งครุ

เขตราษฎร์บูรณะ เขตธนบุรี เขตคลองสาน และเขต

บางแค

	 6.	กลุ่มกรุงธนเหนือ มีทั้งหมด 7 เขต ได้แก่ เขต

บางพลัด เขตตลิ่งชัน เขตบางกอกน้อย เขตทวีวัฒนา

เขตบางกอกใหญ่ เขตภาษีเจริญ และเขตหนองแขม

	 โดยสุม่จบัฉลากจาก 6 กลุม่ แบ่งเป็นกลุม่ละ 2 เขต

ได้ 12 เขต ดังนี้ เขตปทุมวัน เขตสัมพันธวงศ์ เขต

คลองเตย เขตสาทร เขตบางเขน เขตจตุจกัร เขตมีนบรุี

เขตคลองสามวา เขตคลองสาน เขตบางบอน เขตตลิง่ชนั

เขตหนองแขม เขตละ 35 ชุด

	 ขัน้ท่ี 2 ใช้วิธกีารสุม่ตวัอย่างแบบบังเอญิหรอืโดยใช้

ความสะดวก (Convenience Sampling) เพื่อเก็บ

รวบรวมข้อมูลโดยน�ำแบบสอบถาม ที่ได้จัดเตรียมไว้

ไปท�ำการจัดเก็บข้อมูล ณ สถานท่ีชุมชน เช่น ตลาด

บริเวณนอกศูนย์การค้า หมู่บ้าน เป็นต้น

สถติทิี่ใช้ในการวจิัย
	 ในการท�ำวิจัย เมื่อเก็บรวบรวมข้อมูลท่ีได้จากการ

ตอบแบบสอบถามของกลุม่ตัวอย่าง จ�ำนวน 400 ตวัอย่าง

ท�ำการลงรหัส และวิเคราะห์ด้วยโปรแกรมส�ำเร็จรูป

ทางสถิติเพื่อการวิจัย ดังนี้

	 สถิติเพือ่บรรยาย (Descriptive Statistic) เป็นสถิติ

ที่ใช้ส�ำหรับบรรยายลักษณะต่างๆ ของกลุ่มประชากร

ท่ีจะท�ำการศกึษา ซึง่ผลท่ีได้จากการศกึษาสามารถอ้างองิ

กลุ่มประชากรอื่นได้ ซึ่งประกอบด้วยสถิติ ดังนี้

	 วธิกีารคดิค่าร้อยละ (Percentage) เพือ่การวเิคราะห์

และเปรียบเทียบข้อมูล โดยแสดงความสัมพันธ์และ

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

58

แจกแจงค่าของตัวแปรของข้อมูลตั้งแต่ 2 ตัวแปรขึ้นไป

การหาค่าเฉลี่ย (Mean) และส่วนเบี่ยงเบนมาตรฐาน

(Standard Deviation) โดยใช้กับการวัดมาตราตามวิธี

ของไลเกร์ิต (Likert Scale) โดยแบ่งเป็น 5 อนัดบั และ

ให้คะแนนจากมากที่สุดไปหาน้อยที่สุด

	 ใช้วิธีการวิเคราะห์ปัจจัย โดยการสร้างตัวแปรใหม่

ของกลุ ่มตัวแปร ด้วยการวิเคราะห์ปัจจัย (Factor

Analysis) เพือ่ลดจ�ำนวนตัวแปร ใช้วธิอีงค์ประกอบหลกั

(Principle Component) ในการสกัดปัจจัย และหมุน

แกนปัจจยัมมุฉากแบบ Varimax เพือ่วิเคราะห์หาความ

สัมพันธ์ระหว่างตัวแปรและจัดกลุ่ม

ผลการวจิัย
ลักษณะทางประชากรศาสตร์

	 กลุม่ตวัอย่างเป็นเพศหญิงมากทีส่ดุ มอีาย ุ20-25 ปี

มีการศึกษาระดับปริญญาตรี มีรายได้ต่อเดือน 5,001-

10,000 บาท

	 ความพงึพอใจในองค์ประกอบของปัจจยัข้อได้เปรยีบ

ทางการแข่งขันที่มีผลต่อการตัดสินใจซื้อสินค้าไอศกรีม

วอลล์ แม็กนั่ม

	 1.	ด้านการลดต้นทุนทางการจัดการพบว่า กลุ่ม

ตัวอย่างพึงพอใจในภาพรวมระดับมาก เมื่อแยกเป็น

รายข้อพบว่า พึงพอใจในสินค้าหาซื้อได้ง่ายสะดวกมาก

ที่สุด

	 2.	ด้านการสร้างความแตกต่างพบว่า กลุม่ตวัอย่าง

พึงพอใจในภาพรวมระดบัมาก เมือ่แยกเป็นรายข้อพบว่า

พึงพอใจในสินค้าท�ำจากช็อกโกแลตแท้จากประเทศ

เบลเยี่ยมมากที่สุด

	 3.	ด้านกลยุทธ์การมุ่งจุดสนใจพบว่า กลุ่มตัวอย่าง

พึงพอใจในภาพรวมระดบัมาก เมือ่แยกเป็นรายข้อพบว่า

พึงพอใจในกระแสโฆษณาทางโทรทัศน์มากที่สุด

การวิเคราะห์องค์ประกอบของปัจจัยข้อได้เปรียบ

ทางการแข่งขันที่มีผลต่อการตัดสินใจซื้อสินค้า

ไอศกรีมวอลล์ แม็กนั่ม

	 ผลการวเิคราะห์องค์ประกอบของปัจจยัข้อได้เปรยีบ

ทางการแข่งขนั ทีม่ผีลต่อการตดัสนิใจซือ้สนิค้าไอศกรมี

วอลล์ แม็กนั่ม เป็นการศึกษาโครงสร้างองค์ประกอบ

ของปัจจัยข้อได้เปรียบทางการแข่งขันท่ีมีผลต่อการ

ตัดสินใจซื้อสินค้า ซึ่งสามารถแบ่งได้ 2 ส่วน คือ

	 ส่วนที่ 1: การวิเคราะห์ปัจจัยอันดับหนึ่ง เป็นการ

จดักลุม่ หรอืจ�ำแนกองค์ประกอบของปัจจัยข้อได้เปรยีบ

ทางการแข่งขันที่มีผลต่อการตัดสินใจซื้อสินค้าไอศกรีม

วอลล์ แม็กนั่ม ที่มีความสัมพันธ์กันจะถูกจัดไว้ในกลุ่ม

เดยีวกนั ในทางตรงข้ามองค์ประกอบทีไ่ม่มคีวามสัมพนัธ์กนั

จะถูกจัดไว้คนละกลุ่มกัน

	 ส่วนที่ 2: การวิเคราะห์ปัจจัยอันดับสอง เป็นการ

ศึกษาน�้ำหนักของปัจจัยที่ได้จากการวิเคราะห์ปัจจัย

อันดับหนึ่ง ซึ่งจะชี้ให้เห็นว่าองค์ประกอบของปัจจัย

ข้อได้เปรยีบทางการแข่งขนัทีม่ผีลต่อการตดัสนิใจซือ้สนิค้า

ไอศกรีมวอลล์ แมก็นัม่ใด มคีวามส�ำคญัมากน้อยกว่ากนั

โดยแต่ละส่วนมีผลการวิเคราะห์ดังนี้

	 การวิเคราะห์ปัจจัยอันดับหนึ่ง (The First-order

Factor Analysis)

	 การวิเคราะห์ปัจจัยอันดับหนึ่ง เป็นการจัดกลุ่ม

หรอืจ�ำแนกองค์ประกอบของข้อได้เปรยีบทางการแข่งขัน

ท่ีมีผลต่อการตัดสินใจซ้ือสินค้าไอศกรีมวอลล์ แม็กนั่ม

ซึง่ผลการวเิคราะห์จะแบ่งได้ตามขัน้ตอนในการวเิคราะห์

ปัจจัยได้ดังนี้

การตรวจสอบข้อก�ำหนดเบื้องต้นของการวิเคราะห์

ปัจจัย

	 ข้อก�ำหนดเบื้องต้นของการวิเคราะห์ปัจจัย คือ

ตวัแปรท่ีใช้ในการวเิคราะห์ต้องมคีวามสมัพนัธ์กันเพยีงพอ

ซึ่งสามารถตรวจสอบได้จากค่า KMO และการทดสอบ

Bartlett’s Test ดังนี้

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 59

ตารางที่ 1	 ผลการวิเคราะห์ค่า KMO และการทดสอบ Bartlett’s Test

Kaiser-Meyer-Olkin Measure of Sampling Adequacy. .871

Bartlett’s Test of

Sphericity

Approx. Chi-Square 2207.561

df 105

Sig. .000

	 จากตารางที่ 1 ค่า KMO เท่ากับ .871 สรุปได้ว่า

ตัวแปรที่ใช้ในการวิเคราะห์มีความสัมพันธ์กันเพียงพอ

ที่จะวิเคราะห์ปัจจัยได้ (วิยะดา ตันวัฒนากูล, 2548

อ้างในยุทธ ไกยวรรณ์, 2551: 81) ซ่ึงสอดคล้องกับ

การทดสอบ Bartlett’s Test

	 การสกัดปัจจัย

	 การวิเคราะห์ปัจจัยครั้งนี้ใช้วิธีองค์ประกอบหลัก

(Principle Component) เป็นวิธีในการสกัดปัจจัย

และใช้ค่าไอเกน (Eigenvalues) ท่ีมากกว่า 1 เป็นเกณฑ์

ในการสกัดปัจจัย ซึ่งได้ผลดังนี้

ตารางที ่2 ผลลพัธ์การสกัดปัจจัยองค์ประกอบของข้อได้เปรยีบทางการแข่งขันท่ีมผีลต่อการตัดสนิใจซือ้สินค้าไอศกรมี

วอลล์ แม็กนั่ม

Component

Initial Eigenvalues Rotation Sums of Squared Loadings

Total % of

Variance

Cumulative

%

Total % of

Variance

Cumulative

%

1

2

3

4

.

.

15

5.488

1.669

1.219

1.016

.

.

.214

36.585

11.129

8.127

6.777

.

.

1.426

36.585

47.714

55.841

62.618

.

.

100.000

3.708

2.354

2.314

24.721

15.695

15.425

24.721

40.416

55.841

	 จากตารางที่ 2 เป็นตารางที่แสดงค่าสถิติของ

แต่ละปัจจัย ทั้งก่อนและหลังการสกัดปัจจัย โดยใช้วิธี

องค์ประกอบหลักในการสกดัปัจจยั และใช้เกณฑ์การสกดั

ปัจจยัจากค่าไอเกนทีม่ากกว่า 1 ซึง่สรปุได้ว่า องค์ประกอบ

ของปัจจัยข้อได้เปรียบทางการแข่งขันท่ีมีผลต่อการ

ตัดสินใจซื้อสินค้าไอศกรีมวอลล์ แม็กนั่ม มีทั้งหมด

3 ปัจจัย โดยปัจจัยที่ 1-3 สามารถอธิบายความผันแปร

ของตัวแปรเดิมได้ท้ังหมด 24.72, 15.70 และ 15.43

ตามล�ำดับ และปัจจัยทั้ง 3 ปัจจัยนี้สามารถอธิบาย

ความผันแปรของตัวแปรเดิมได้ทั้งหมด 55.84%

	 การหมุนแกนและแปลผล

	 ในการวิเคราะห์ปัจจัยนี้ จะใช้วิธี Varimax ซึ่งเป็น

วิธีการหมุนแกนแบบมุมฉาก เพื่อให้ค่าน�้ำหนักปัจจัย

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

60

(Factor loading) ของตัวแปร มีค่ามากขึ้นหรือลดลง

จนกระทั่งท�ำให้ทราบว่าตัวแปรน้ันควรอยู่ในปัจจัยใด

(วิยะดา ตันวัฒนากูล, 2548 อ้างในยุทธ ไกยวรรณ์,

2551: 87) ซึ่งได้ผลดังนี้

ตารางที่ 3 ผลลัพธ์การหมุนแกนแบบ Varimax ขององค์ประกอบปัจจัยข้อได้เปรียบทางการแข่งขัน

กลุ่มที่ 1: องค์ประกอบข้อได้เปรียบการแข่งขันด้านกลยุทธ์มุ่งจุดสนใจ

องค์ประกอบของปัจจัยข้อได้เปรียบทางการแข่งขันที่มีผลต่อการตัดสินใจซื้อสินค้า Factor Loading

มีการจัดกิจกรรม Post และ Share รูปทางสื่อออนไลน์เพื่อเป็นการโฆษณาตัวสินค้า .738

มีการมุ่งจุดสนใจไปที่ผู้บริโภคไอศกรีมเป็นประจ�ำโดยสร้างแม็คนั่มคาเฟ่ .725

การแชร์ภาพถ่ายการทานไอศกรีมในโซเชียลมีเดียโดยเซเลบชื่อดัง .717

มีการส่งเสริมการขาย โดยการส่งไม้ไอศกรีมลุ้นรับรถ Mini Magnum Limited Edition

คันเดียวในโลก
.691

กระแสโฆษณาทางโทรทัศน์ .632

มีพรีเซนเตอร์ที่มีชื่อเสียง .551

สินค้าท�ำจากช็อกโกแลตแท้จากประเทศเบลเยี่ยม .508

เป็นไอศกรีมแท่งพรีเมี่ยมที่ขายตามร้านสะดวกซื้อแบรนด์แรก .498

	 จากตารางที่ 3 พบว่า องค์ประกอบข้อได้เปรียบ

การแข่งขันด้านการมุ่งจุดสนใจ ประกอบด้วยตัวแปร

ทัง้สิน้ 8 ตวัแปร ซ่ึงอธิบายความผนัแปรของตัวแปรเดิม

ได้ 24.72% และสามารถเรียงล�ำดับตามค่าน�ำ้หนักปัจจัย

ได้ดังนี้ มีการจัดกิจกรรม Post และ Share รูปทางสื่อ

ออนไลน์เพือ่เป็นการโฆษณาตวัสนิค้า มกีารมุง่จดุสนใจ

ไปที่ผู้บริโภคไอศกรีมเป็นประจ�ำโดยสร้างแม็คนั่มคาเฟ่

การแชร์ภาพถ่ายการทานไอศกรีมในโซเชียลมีเดีย

โดยเซเลบช่ือดัง มีการส่งเสริมการขาย โดยการส่งไม้

ไอศกรีมลุ้นรับรถ Mini Magnum Limited Edition

คนัเดยีวในโลก กระแสโฆษณาทางโทรทัศน์ มพีรเีซนเตอร์

ท่ีมีช่ือเสียง สินค้าท�ำจากช็อกโกแลตแท้จากประเทศ

เบลเยี่ยม และเป็นไอศกรีมแท่งพรีเมี่ยมท่ีขายตามร้าน

สะดวกซื้อแบรนด์แรก ตามล�ำดับ

ตารางที่ 4 ผลลัพธ์การหมุนแกนแบบ Varimax ขององค์ประกอบปัจจัยข้อได้เปรียบทางการแข่งขัน

กลุ่มที่ 2: องค์ประกอบข้อได้เปรียบการแข่งขันด้านการลดต้นทุนทางการจัดการ

องค์ประกอบของปัจจัยข้อได้เปรียบทางการแข่งขันที่มีผลต่อการตัดสินใจซื้อสินค้า Factor Loading

สินค้ามีราคาเหมาะสมกับปริมาณ .876

สินค้ามีราคาเหมาะสมกับคุณภาพ .854

สินค้ามีราคาเหมาะกับผู้ซื้อทุกระดับ .697

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 61

	 จากตารางที่ 4 พบว่า ปัจจัยด้านการผลิตภัณฑ์

ประกอบด้วยตัวแปรทั้งสิ้น 3 ตัวแปร ซึ่งอธิบายความ

ผนัแปรของตวัแปรเดมิได้ 15.70% และสามารถเรยีงล�ำดับ

ตามค่าน�้ำหนักปัจจัยได้ดังนี้ สินค้ามีราคาเหมาะสมกับ

ปริมาณ สินค้ามีราคาเหมาะสมกับคุณภาพ และสินค้า

มีราคาเหมาะกับผู้ซื้อทุกระดับ ตามล�ำดับ

ตารางที่ 5 ผลลัพธ์การหมุนแกนแบบ Varimax ขององค์ประกอบปัจจัยข้อได้เปรียบทางการแข่งขัน

กลุ่มที่ 3: องค์ประกอบข้อได้เปรียบการแข่งขันด้านการสร้างความแตกต่าง

องค์ประกอบของปัจจัยข้อได้เปรียบทางการแข่งขันที่มีผลต่อการตัดสินใจซื้อสินค้า Factor Loading

สินค้าหาซื้อได้ง่ายสะดวก .800

สินค้ามีการส่งเสริมการขาย .663

ตราสินค้า บรรจุภัณฑ์ ใช้สีทอง เพื่อเพิ่มความหรูของสินค้า .586

สินค้ามีหลากหลายรสชาติ .479

	 จากตารางที ่5 พบว่า ปัจจัยด้านราคา ประกอบด้วย

ตัวแปรทั้งสิ้น 4 ตัวแปร ซึ่งอธิบายความผันแปรของ

ตัวแปรเดิมได้ 15.43% และสามารถเรียงล�ำดับตาม

ค่าน�ำ้หนกัปัจจยัได้ดงัน้ี สนิค้าหาซือ้ได้ง่ายสะดวก สนิค้า

มีการส่งเสริมการขาย ตราสินค้า บรรจุภัณฑ์ ใช้สีทอง

เพือ่เพิม่ความหรขูองสนิค้า และสนิค้ามหีลากหลายรสชาติ

ตามล�ำดับ

	 การวิเคราะห์ปัจจัยอันดับสอง (The Second-

order Factor Analysis)

	 การวเิคราะห์ปัจจยัอนัดบัสอง เป็นการศกึษาน�ำ้หนกั

ของปัจจยัทีไ่ด้จากการวเิคราะห์ปัจจยัอนัดบัหนึง่ ซึง่จะ

ชี้ให้เห็นว่าปัจจัยข้อได้เปรียบทางการแข่งขันที่มีผลต่อ

การตัดสินใจซ้ือสินค้าไอศกรีมวอลล์ แม็กนั่ม ปัจจัยใด

มีความส�ำคัญมากน้อยกว่ากัน ผลลัพธ์แสดงได้ดังนี้

ตารางที่ 6 แสดงค่าน�้ำหนักปัจจัยในการวิเคราะห์ปัจจัยอันดับสอง

ปัจจัย น�้ำหนักปัจจัย

ปัจจัยที่ 3: ด้านการสร้างความแตกต่าง

ปัจจัยที่ 2: ด้านการลดต้นทุนทางการจัดการ

ปัจจัยที่ 1: ด้านกลยุทธ์มุ่งจุดสนใจ

.759

-.635

.146

	 จากตารางที ่6 แสดงค่าน�ำ้หนกัปัจจยัในการวเิคราะห์

ปัจจัยอันดับสอง ซึ่งแสดงให้เห็นว่าข้อได้เปรียบทาง

การแข่งขันทีมี่ผลต่อการตัดสนิใจซือ้สนิค้าไอศกรมีวอลล์

แม็กนั่ม มีข้อได้เปรียบทางการแข่งขันทั้งสิ้น 3 ปัจจัย

ซึ่งปัจจัยที่มีความส�ำคัญเรียงจากค่าน�้ำหนักมากไปน้อย

ได้ดังนี้ ด้านการสร้างความแตกต่าง ด้านการลดต้นทุน

ทางการจัดการ และด้านกลยุทธ์มุ่งจุดสนใจ

	 ผลจากการวเิคราะห์ปัจจยัอนัดับหนึง่และอนัดบัสอง

สามารถแสดงได้แผนภาพสรุปได้ดังนี้

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

62

ภาพที่ 1 แสดงผลการวิเคราะห์ปัจจัย

อภปิรายผลการวจิัย
	 ความพงึพอใจในองค์ประกอบของปัจจยัข้อได้เปรยีบ

ทางการแข่งขันที่มีผลต่อการตัดสินใจซื้อสินค้าไอศกรีม

วอลล์ แม็กนั่ม

	 1.	ด้านการลดต้นทุนทางการจัดการ พบว่า กลุ่ม

ตัวอย่างพึงพอใจในภาพรวมระดับมาก เมื่อแยกเป็น

รายข้อพบว่า พึงพอใจในสินค้าหาซื้อได้ง่ายสะดวก

มากที่สุดสอดคล้องกับพิสิฏฐ หงส์ทองกิจเสรี (2550)

ศึกษาเรื่อง พฤติกรรมการบริโภคไอศกรีม พรีเมี่ยมของ

ผูบ้ริโภคในกรงุเทพมหานคร จากการศึกษาพบว่า ปัจจัย

ทางการตลาดที่มีผลต่อการบริโภคไอศกรีมพรีเมี่ยม

ในระดับมาก ได้แก่ ความสะดวกในการซื้อ

	 2.	ด้านการสร้างความแตกต่าง พบว่า กลุม่ตัวอย่าง

พึงพอใจในภาพรวมระดบัมาก เมือ่แยกเป็นรายข้อพบว่า

พึงพอใจในสินค้าท�ำจาก ช็อกโกแลตแท้จากประเทศ

เบลเยี่ยมมากที่สุด สอดคล้องกับอุทุมพร แหลมทอง

(2553) ที่ศึกษาปัจจัยที่มีผลต่อการซื้อไอศกรีมของ

ผูบ้รโิภคศกึษาพบว่า ผู้บรโิภคเลอืกบรโิภคไอศกรีมวอลล์

เนื่องจากพอใจในรสชาติ ชอบรสช็อกโกแลต

	 3.	ด้านกลยุทธ์การมุ่งจุดสนใจพบว่า กลุ่มตัวอย่าง

พึงพอใจในภาพรวมระดับมาก เมื่อแยกเป็นรายข้อ

พบว่า พึงพอใจในกระแสโฆษณาทางโทรทัศน์มากที่สุด

สอดคล้องกบัอทุมุพร แหลมทอง (2553) ทีศ่กึษาปัจจยั

ท่ีมีผลต่อการซ้ือไอศกรีมของผู้บริโภคศึกษาพบว่าด้าน

การส่งเสรมิการตลาดควรให้ความส�ำคญักบัการโฆษณา

ผ่านสื่อโทรทัศน์เพื่อเป็นการกระตุ้นยอดขายและควรมี

การจัดกิจกรรมพิเศษในช่วงเทศกาลต่างๆ

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 63

ข้อเสนอแนะเชงิกลยุทธ์
	 ผลของการวจิยัพบว่า การสร้างข้อได้เปรียบทางด้าน

ต่างๆ ท�ำให้กลุ่มตัวอย่างมีความพึงพอใจเกี่ยวกับเรื่อง

ของราคาและความเหมาะสมในเชิงปรมิาณ (ด้านการลด

ต้นทนุทางการจดัการ) การค�ำนงึถงึคณุภาพของวตัถดุบิ

ในการผลติทีเ่ป็นปัจจยัส�ำคญัท�ำให้ผูบ้รโิภคเกดิการรบัรู้

และจดจ�ำหรอืระลกึได้ถงึตราสนิค้า (ด้านการสร้างความ

แตกต่าง) และจากกิจกรรม Post และ Share รูปทาง

สื่อออนไลน์เพื่อเป็นการโฆษณาตัวสินค้า (ด้านกลยุทธ์

การมุ่งจุดสนใจ)

	 จะเห็นได้ว่า ลกัษณะของความต้องการของผูบ้รโิภคนี้

จะสามารถจัดรูปแบบการบริโภคของกลุ ่มบุคคลได้

ที่สอดคล้องกับการจ�ำแนกรูปแบบการตัดสินใจซื้อของ

ผู้บริโภคเป็น 3 กลุ่มคือ (Kamaruddin & Mokhlis,

2003)

	 1.	รปูแบบการตดัสนิใจทีพ่งึปรารถนา (Desirable

Decision-Making Styles) ทีมุ่ง่เน้นคณุภาพของสนิค้า

และราคาเป็นส�ำคัญ

	 2.	รปูแบบการตัดสนิใจทีไ่ม่พึงปรารถนา (Undesir-

able Decision-Making Styles) ประกอบด้วยรปูแบบ

ที่ขาดการวางแผนก่อนการตัดสินใจซื้อและรูปแบบที่

สับสนหรือตัดสินใจเลือกซื้อได้ยาก

	 3.	รูปแบบท่ีตัดสินใจซ้ือทางสังคมหรือความชอบ

(Social and Hedonistic Decision-Making Styles)

เก่ียวข้องกบัรปูแบบทีมุ่ง่เน้นตราสนิค้าทีม่ชีือ่เสยีง ทีช่อบ

ตามแฟช่ัน ท่ีมีความสุขและความเพลิดเพลินในการซ้ือ

และการซื้อตามความเคยชินหรือภักดีต่อตราสินค้า

	 นอกจากน้ี จะสามารถน�ำไปจ�ำแนกกลุ่มเป้าหมาย

ได้อย่างชัดเจนและสอดคล้องกับวิถีการด�ำเนินชีวิต

(lifestyle) ในปัจจุบันได้ ซ่ึงผลจากงานวิจัยได้แสดง

ความพึงพอใจของผู้บริโภคจากการรับรู้ท่ีส่งผลให้เกิด

การตระหนักรู้ องค์การจะสามารถประเมินพฤติกรรม

ของผู้บริโภคในรูปแบบต่างๆ ได้ และจะสามารถน�ำมา

จดัการความต้องการเฉพาะของกลุม่บุคคลในแต่ละกลุม่

และพัฒนาสินค้าเพื่อให้ผู ้บริโภคจดจ�ำหรือระลึกได้

ท�ำให้สินค้าเป็นท่ีน่าไว้วางใจ (Reliability) น่าเช่ือถือ

(Credible) และมคีณุภาพท่ีสมเหตสุมผล (Reasonable

Quality) และเป็นเหตผุลหลกัในการตดัสนิใจซือ้ในทีส่ดุ

บรรณานุกรม
กรมการปกครองกระทรวงมหาดไทย. (2558). ประกาศส�ำนักทะเบียนกลาง เร่ืองจ�ำนวนราษฎรท่ัวราชอาณาจักร

ตามหลักฐานการทะเบียนราษฎร ณ วันที่ 31 ธันวาคม 2558. สืบค้นเมื่อ 10 มีนาคม 2559, จาก http://

stat.bora.dopa.go.th/stat/y_stat58.html

จกัรกฤษณ์ นาคประเสริฐ. (2556). ปัจจัยทีม่ผีลต่อพฤตกิรรมการใช้บรกิารร้านไอศกรมี ในศนูย์การค้าเซน็ทรลัพลาซา

เขตกรงุเทพมหานคร. การค้นคว้าอสิระหลกัสตูรบรหิารธรุกจิมหาบณัฑติ, มหาวทิยาลยัเทคโนโลยรีาชมงคล

ธัญบุรี.

จิรวรรณ โกมลเจริญสิริ. (2550). โครงสร้างตลาดไอศกรีมระดับพรีเมี่ยม. สารนิพนธ์หลักสูตรปริญญาเศรษฐศาสตร์

มหาบัณฑิต มหาวิทยาลัยรามค�ำแหง.

ฐานเศรษฐกิจ. (2556). ไอศกรีม “แม็กนั่ม” โตพรวด 400%. สืบค้นเมื่อ 27 พฤษภาคม 2558, จาก http://www.

thanonline.com/index.php?option=com_content&view=article&id=163262:-400&catid=

107:2009-02-08-11-34-25&Itemid=456

ดา นานาวนั. (2558). โอกาสและช่องทางการลงทนุ ไอศกรมีพรเีมีย่ม ธรุกจินี.้..ไม่มวีนัละลาย. สบืค้นเมือ่ 27 พฤษภาคม

2558, จาก http://ejournal.dip.go.th/LinkClick.aspx?fileticket=5sSLd%2B7Pbnk%3D&tabid=100

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

64

เด็กดีดอทคอม. (2551). จิปาถะเรื่อง “ไอศกรีม” ตอนที่ 4: ไอศกรีมพรีเมียม คืออะไร. สืบค้นเมื่อ 27 พฤษภาคม

2558, จาก http://my.dek-d.com/will_you/writer/viewlongc.php?id=412052 &chapter=4

ปณัชชา ปนัดดาภรณ์ และยุบล เบ็ญจรงค์กิจ. (2558). กลยุทธ์การสื่อสารการตลาดแบบบูรณาการเพื่อการสร้าง

ภาพลักษณ์ของตราสินค้าไอศกรีมแท่งแม็กนั่ม. วารสารการสื่อสารและการจัดการ สถาบันบัณฑิตพัฒน-

บริหารศาสตร์, 1(2), 102-127.

ผู้จัดการออนไลน์. (2558). “โฟรเซนโยเกิร์ต” ไทยระอุ “เรฟไบท์” คว้าโยเกิร์ตแลนด์ยึดตลาด 60%. สืบค้นเมื่อ 27

พฤษภาคม 2558, จาก http://www.manager.co.th/iBizChannel/ViewNews.aspx?NewsID=

9580000007574

พิสฏิฐ หงส์ทองกจิเสร.ี (2550). พฤตกิรรมการบรโิภคไอศกรมีพรเีมยีมของผูบ้รโิภคในกรงุเทพมหานคร. วิทยานพินธ์

หลักสตูรปรญิญาโทการจดัการธรุกจิเกษตร. สาขาวชิาธุรกิจเกษตร คณะเศรษฐศาสตร์ มหาวทิยาลยัสงขลา

นครินทร์.

แม็กนั่ม ไทยแลนด์. (2558). แม็กนั่ม ลุคใหม่ กลับมาอีกครั้ง ด้วยการตลาด 4 มิติ. สืบค้นเมื่อ 27 พฤษภาคม 2558,

จาก http://www.newsplus.co.th/63208

ยุทธ ไกรวรรณ์. (2551). วิเคราะห์ข้อมูลวิจัย Step by SPSS 4. กรุงเทพฯ: บริษัท พิมพ์ดี จ�ำกัด.

ศิริพร เพชรโพธิ์ศรี และกิตติพันธ์ คงสวัสดิ์เกียรติ. (2554). การตัดสินใจซ้ือไอศกรีมไขมันตํ่าของผ้บริโภคในเขต

กรุงเทพมหานคร. วารสารการเงิน การลงทุน การตลาด และการบริหารธุรกิจ, 1(1), 20-35.

อทุมุพร แหลมทอง. (2553). ปัจจัยทีม่ผีลต่อการซือ้ไอศกรมีของผูบ้รโิภค. วทิยานพินธ์หลกัสตูรบรหิารธรุกิจมหาบัณฑิต,

มหาวิทยาลัยเกษมบัณฑิต.

SME Startup. (2558). ธุรกิจไอศกรีมฮิตตลอดกาล. SME Startup, 9, 6.

Cochran, W. G. (1977). Sampling Techniques. (3rd ed.). New York: John Wiley & Sons.

Kamaruddin, A. R. & Mokhlis, S. (2003). Consumer Socialization, Social Structural Factors and

Decision-Making Styles: A Case Study of Adolescents in Malaysia. International Journal of

Consumer Studies, 27(2), 145-156.

Porter, M. E. (1985). Competitive Advantage: Creating and Sustaining Superior Performance. NY:

A Division of Simon & Schuster.

Translated Thai References
Da Nanawan. (2015). The Opportunity and Investing Channel in Premium Ice-cream Market as

No Melting in this Business. Retrieved May 27, 2015, from http://e-journal.dip.go.th/LinkClick.

aspx?fileticket=5sSLd%2B7Pbnk%3D&tabid=100 [in Thai]

Dek-Dee. (2008). Something about “Ice Cream” Part 4: What is Premium Ice Cream?. Retrieved

May 27, 2015, from http://my.dek-d.com/will_you/writer/viewlongc.php?id=412052 &chapter=4

[in Thai]

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 65

Department of Government Ministry of Interior. (2015). Office of Central Registration Announcement

on the number of people throughout the Kingdom. As proof of registration as of

31 December, 2015. Retrieved March 10, 2016, from http://stat.bora.dopa.go.th/stat/

y_stat58.html [in Thai]

Hongthongkitseri, P. (2007). Premium ice cream consumption behavior of consumer in Bangkok.

Thesis of Master Degree in Major Agribusiness, Songkla University. [in Thai]

Komolcharoensiri, J. (2007). Premium Ice-cream Marketing Project. Thesis of Master Degree in

Economics. Ramkhamhaeng University. [in Thai]

Kraiwan, Y. (2008). The analyzed data for research, Step by SPSS 4. Bangkok: Pimdee Co., Ltd.

[in Thai]

Lamthong, U. (2010). Factors affecting consumer buying ice cream. Thesis of Master Degree in

Business Administration, Kasembundit University. [in Thai]

Magnum Thailand. (2015). New Magnum Coming Back with 4 Marketing Dimensions. Retrieved

May 27, 2015, from http://www.newsplus.co.th/63208 [in Thai]

Manager Online. (2015). Rev-Bites Co., Ltd. Grabs the Yogurt Land by holding 60% of Frozen

Yogurt in the Market. Retrieved May 27, 2015, from http://www.manager.co.th/iBizChannel/

ViewNews.aspx?NewsID=9580000007574 [in Thai]

Nakprasert, C. (2013). Factors that affect the behavior of the ice cream shop in Central Plaza

in Bangkok Area. Independence Study Courses. Master of Business Administration Major

Marketing, Rajamangala University of Technology Thanyaburi. [in Thai]

Panatdaporn, P. & Benjarongkit, Y. (2015). Integrated Marketing Communication Strategy for Image

building of Magnum Ice cream. Journal of Communication and Management NIDA, 1(2),

102-127. [in Thai]

Petchposri, S. & Kongsawatkiet, K. (2011). Decision Making Factor in Buying Low-Fat Ice Cream

of Consumers in Bangkok Area. Journal of Finance Investment Marketing and Business

Administration, 1(1), 20-35. [in Thai]

SME Startup. (2558). Popular Ice Cream Flavors. SME Startup, 9, 6.

Thansettakij. (2013). 400% Growth over Magnum Ice-cream. Retrieved May 27, 2015, from http://

www.thanonline.com/index.php?option =com_content&view=article&id=163262:-400&catid=

107:2009-02-08-11-34-25&Itemid=456. [in Thai]

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�าเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

66

Name and Surname: Suradchada Cherdboonmuang

Highest Education: M.B.A. (University of Central Oklahoma, U.S.A.)

University or Agency: Panyapiwat Institute of Management

Field of Expertise: Marketing

Address: 85/1 Moo 2 Chaengwattana Rd., Pakkred, Nonthaburi, 11120

Thailand

Name and Surname: Chirawut Lomprakho

Highest Education: M.A. (Dhurakit Bundit University)

University or Agency: Panyapiwat Institute of Management

Field of Expertise: Marketing Communication

Address: 85/1 Moo 2 Chaengwattana Rd., Pakkred, Nonthaburi, 11120

Thailand

Panyapiwat Journal Vol.8 No.1 January - April 2016 39

ปัจจัยที่มีอิทธิพลต่อการตัดสินใจซื้อสินค้าอาหารส�ำเร็จรูปพร้อมรับประทาน

ในร้านสะดวกซื้อของผู้บริโภคในเขตกรุงเทพมหานคร

FACTORS INFLUENCING THE PURCHASING DECISION MAKING OF READ-TO-EAT

PRODUCT AT THE CONVENIENCE STORES IN BANGKOK AREA

จิรารัตน์ จันทวัชรากร

Jirarat Jantawatcharagorn

คณะบริหารธุรกิจ สถาบันการจัดการปัญญาภิวัฒน์

Faculty of Business Administration, Panyapiwat Institute of Management

บทคัดย่อ
	 งานวิจัยนี้มีวัตถุประสงค์เพื่อศึกษาพฤติกรรมการซื้อสินค้าและปัจจัยที่มีอิทธิพลต่อการเลือกซื้อสินค้า

ข้าวกล่องส�ำเร็จรูปพร้อมรับประทานของผู้บริโภคจากร้านสะดวกซื้อ เพื่อให้เห็นถึงแนวโน้มปริมาณความต้องการซื้อ

สินค้าข้าวกล่องส�ำเร็จรูปพร้อมรับประทานของผู้บริโภคในร้านสะดวกซื้อ การวิจัยนี้เป็นการวิจัยเชิงส�ำรวจ (Survey

Research) โดยใช้เครือ่งมอืในการรวบรวมข้อมลู คอื แบบสอบถาม (Questionnaires) ส�ำรวจกลุม่เป้าหมายจ�ำนวน

490 คน ทีเ่ข้ามาซือ้สนิค้าข้าวกล่องส�ำเรจ็รูปพร้อมรบัประทานจากร้านสะดวกซือ้ในเขตกรงุเทพมหานคร โดยใช้วธิกีาร

สุ่มตัวอย่างแบบสองขั้นตอน (Two-stages Sampling) และใช้สถิติการวิจัยแบบพรรณนา (Descriptive statistic)

การวิเคราะห์แจกแจงความถี่ (Frequency) ค่าร้อยละ (Percentage) ค่าเฉลี่ย (Mean) และค่าเบี่ยงเบนมาตรฐาน

(Standard deviation) สถติทิีใ่ช้ทดสอบสมมตฐิาน ได้แก่ การทดสอบความสมัพนัธ์ของข้อมลูด้วยไคสแควร์ (Chi-square

Test) ผลการศึกษาพบว่า ผู้ตอบแบบส�ำรวจส่วนใหญ่นิยมซ้ือข้าวกล่องส�ำเร็จรูปพร้อมรับประทานจากร้านจ�ำหน่าย

อาหารทัว่ไป เพ่ือรับประทานในทีท่�ำงานและทีบ้่านหรอืท่ีพกัในช่วงมือ้เช้าและมือ้กลางวนั และมกัจะซ้ือจากร้านสะดวกซ้ือ

ที่ตั้งอยู่ใกล้บ้าน ใกล้ที่ท�ำงาน โดยค�ำนึงถึงรสชาติเป็นอันดับแรก มีความพึงพอใจต่อปัจจัยส่วนประสมทางการตลาด

ด้านผลิตภณัฑ์ ราคา ช่องทางการจัดจ�ำหน่าย และการส่งเสรมิการตลาดของสนิค้าข้าวกล่องส�ำเรจ็รปูพร้อมรบัประทาน

จากร้านสะดวกซื้อในระดับมาก

ค�ำส�ำคัญ: ข้าวกล่องส�ำเร็จรูปพร้อมรับประทาน ผู้บริโภค ร้านอิ่มสะดวก

Corresponding Author
E-mail: jiraratjan@pim.ac.th

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

40

Abstract
	 This research aims to study the consumer purchasing behavior and the influenced factors

which affect to the purchasing decision making of ready-to-eat rice box product from the

convenience stores. In order to know the purchasing volume trend of ready-to-eat rice box

products in convenience stores. This study was the survey research by using the questionnaire

for the data gathering to 490 target persons who came to buy ready-to-eat product at convenience

stores in Bangkok areas by using two-stages sampling random and formulated by descriptive

statistics, the frequency descriptive analysis, percentage, mean and the standard deviation (S.D.)

The statistics used to test hypotheses relationship was chi-square. The findings reveal that the

majority of the sampling preferred buying the ready-to-eat rice box product from the general food

stores for their breakfast and lunch in their homes or workplaces. And also preferred buying from

the convenience store which located close to their house or workplace. Their first consideration

were the food taste. They satisfied with the marketing-mix of the ready-to-eat rice box product

from the convenience store, product, price, place and promotion at high level.

Keywords: Ready-to-eat rice box products, Consumer, Convenience food stores

ความเป็นมาและความส�ำคัญของปัญหา
	 รูปแบบการด�ำเนินชีวิตของประชากรในสังคมไทย

มกีารเปลีย่นแปลงไปอย่างมาก โดยเฉพาะอย่างย่ิงการใช้

ชีวิตของผู้คนในเมืองหลวง ประชากรทั้งชายและหญิง

ในวัยท�ำงานต่างก็ต้องท�ำงานเพื่อหารายได้เลี้ยงตนเอง

และครอบครัว การครองโสดที่เพิ่มข้ึนเป็นเหตุให้มี

จ�ำนวนสมาชกิในครอบครวัทีล่ดลงตามไปด้วย ตลอดจน

เรื่องสภาวะเศรษฐกิจที่ส่งผลต่อค่าครองชีพที่สูงขึ้น

สภาพการจราจรทีต่ดิขดัโดยเฉพาะในเวลาเร่งรีบ ล้วนแล้ว

แต่เป็นสาเหตุท่ีท�ำให้ประชาชนในเมืองหลวงไม่นิยม

การซือ้อาหารสดเพ่ือท�ำอาหารรบัประทานเองเนือ่งจาก

ไม่มีเวลาและส้ินเปลืองมากกว่า ส่งผลให้พฤติกรรม

ในการซื้อสินค้าและการบริการได้เปลี่ยนแปลงไป

และหันมาพ่ึงพาสินค้าอาหารส�ำเร็จรูปและกึ่งส�ำเร็จรูป

มเีพิม่ข้ึน เพ่ือความสะดวกและเหมาะสมกบัเวลา จากการ

เปลี่ยนแปลงความต้องการสินค้าและบริการของลูกค้า

ทีเ่ป็นไปอย่างรวดเรว็ในปัจจุบนั ส่งผลต่อการปรับเปลีย่น

นโยบายในการจ�ำหน่ายสนิค้าจาก “ร้านสะดวกซือ้แบบ

ดัง้เดมิ (Traditional Convenience Store)” มาเป็น

“ร้านอิ่มสะดวก (Convenience Food Store)”

โดยมีการน�ำสินค้าประเภทอาหารและเคร่ืองดื่มมา

จ�ำหน่ายเพิ่มขึ้นในสัดส่วนร้อยละ 70 และยังคงมีสินค้า

อุปโภคทั่วไปจ�ำหน่ายประมาณร้อยละ 30 เพ่ือสร้าง

ความแตกต่างจากคูแ่ข่งและเป็นนโยบายทีส่อดคล้องกบั

รูปแบบการด�ำเนินชีวิตในปัจจุบันของประชากรใน

เมืองหลวงได้เป็นอย่างดี

	 ดงันัน้ จงึเป็นทีน่่าสนใจอย่างมากทีจ่ะศกึษาถงึปัจจยั

ที่มีอิทธิพลต่อการตัดสินใจซื้อสินค้าข้าวกล่องส�ำเร็จรูป

พร้อมรับประทานในร้านสะดวกซ้ือของผู้บริโภคในเขต

กรุงเทพมหานคร เน่ืองจากผู้ท�ำการวิจัยหวังว่าผลของ

การวิจัยในครั้งนี้จะเป็นประโยชน์ต่อผู้ที่สนใจและผู้ที่

เกี่ยวข้องในการจัดซื้อจัดหาสินค้าและบริการในร้านค้า

แต่ละพืน้ทีใ่ห้มีความสอดคล้องตรงต่อความต้องการของ

กลุ่มลูกค้าเป้าหมายได้อย่างเหมาะสม และยังสามารถ

น�ำผลทีไ่ด้จากการวจัิยไปใช้เป็นแนวทางในการวางแผน

ปรบัปรงุสนิค้าและบรกิารตลอดจนกจิกรรมทางการตลาด

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 41

ต่างๆ ซ่ึงมีความเกี่ยวข้องกับบุคคลหรือองค์กรต่างๆ

ต้ังแต่ต้นน�ำ้ถงึปลายน�ำ้ได้อย่างแท้จรงิ เพือ่ช่วยให้ธรุกจิ

มีความได้เปรียบเหนือคู่แข่งขัน และก่อให้เกิดความ

จงรักภักดีของลูกค้าอันจะส่งผลต่อความอยู่รอดอย่าง

มั่นคงในที่สุด

วัตถุประสงค์ของการวจิัย
	 การวิจัยนี้มีวัตถุประสงค์ดังนี้

	 1.	เพื่อศึกษาพฤติกรรมการซื้อสินค้าข้าวกล่อง

ส�ำเรจ็รปูพร้อมรบัประทานของผูบ้ริโภคในร้านสะดวกซือ้

	 2.	เพือ่ศกึษาปัจจัยทีม่อีทิธิพลต่อการเลอืกซือ้สนิค้า

ข้าวกล่องส�ำเรจ็รปูพร้อมรบัประทานของผูบ้ริโภคในร้าน

สะดวกซื้อ

ทฤษฎแีละแนวคดิที่เกี่ยวข้อง
	 แนวคิดเกี่ยวกับผู้บริโภคและพฤติกรรมผู้บริโภค

	 งานวจิยันีไ้ด้ใช้ทฤษฎแีนวคิดทีเ่กีย่วกบัผูบ้ริโภคและ

พฤติกรรมผู้บริโภคในหลายประเด็น ได้แก่ ความหมาย

ของผู ้บริโภค ความหมายของพฤติกรรมผู ้บริโภค

การวิเคราะห์พฤติกรรมผู้บริโภค รูปแบบพฤติกรรม

ผูบ้รโิภค รปูแบบการด�ำเนินชวีติของผูบ้ริโภค และปัจจยั

ท่ีมีอิทธิพลต่อพฤติกรรมผู ้บริโภค ซึ่งช่วยให้เห็นถึง

มุมมองที่เกี่ยวข้องกับผู้บริโภคอย่างชัดเจน อันจะน�ำไป

สู่ความเข้าใจกระบวนการตัดสินใจของผู้บริโภค ซึ่งเป็น

สิ่งส�ำคัญที่จะช่วยให้ผู ้ประกอบการค้าปลีกสามารถ

วางแผนและก�ำหนดแนวทางส่วนประสมทางการตลาด

ทีเ่หมาะสมกบัผูบ้รโิภคกลุม่เป้าหมายได้อย่างมปีระสทิธผิล

และประสิทธิภาพต่อไป โดยผู้บริโภคคือ บุคคลต่างๆ

ที่มีความสามารถในการซ้ือ (Ability to buy) และมี

ความเต็มใจในการซื้อ (Willing to buy) สินค้าหรือ

บริการ โดยบางคนซื้อสินค้าไปใช้เพื่อประโยชน์ส่วนตัว

และในขณะเดยีวกันกย็งัมผีูบ้รโิภคอกีจ�ำนวนมาก ซือ้ไป

เพื่อขายต่อหรือใช้ในการผลิตอีกด้วย Zikmund &

d’Amico (2001) กล่าวว่า พฤติกรรมผูบ้รโิภคประกอบ

ด้วยกิจกรรมต่างๆ ของบุคคลในการเลือก การซื้อ และ

การใช้ผลติภณัฑ์เพือ่ตอบสนองความต้องการและก่อให้

เกิดความพึงพอใจ โดยการกระท�ำของแต่ละบุคคลท่ี

เกีย่วข้องโดยตรงกบัการได้รบัและการใช้สนิค้าและหรอื

บรกิารทางเศรษฐกจิ รวมถึงกระบวนการตดัสนิใจทีเ่กดิ

ข้ึนก่อน และท่ีเป็นตวัก�ำหนดให้เกดิการกระท�ำต่างๆ ข้ึน

	 แนวคิดกระบวนการตัดสินใจในการซื้อของ

ผู้บริโภค

	 งานวจัิยนีไ้ด้ใช้ทฤษฎแีนวคดิกระบวนการตดัสนิใจ

ในการซื้อของผู้บริโภค ทั้งในเรื่องทฤษฎีความต้องการ

ลักษณะการตัดสินใจซื้อของผู้บริโภค และความกังวล

ของผูบ้รโิภค ซึง่ล้วนแต่ส่งผลต่อกระบวนการตดัสนิใจซือ้

ของผู้บริโภค อันจะน�ำไปสู่โอกาสในการจ�ำหน่ายสินค้า

และบริการของธุรกิจค้าปลีกในท่ีสุด อย่างไรก็ตาม

หากกล่าวถึงสินค้าประเภทอาหาร ซึ่งเป็นสิ่งที่ผู้บริโภค

ต้องน�ำเข้าสู่ร่างกาย จึงจ�ำเป็นต้องศึกษาถึงความกังวล

ของผูบ้รโิภค (Consumer Concerns Concept) ได้แก่

ความปลอดภยัของอาหาร (Food Safety) ซึง่ส�ำนกังาน

คณะกรรมการอาหารและยา (2545) ได้ให้ความหมาย

ของค�ำว่า ความปลอดภัยของอาหาร หมายถึง อาหาร

ท่ีได้มีการเตรียม ปรุงผสม และกินอย่างถูกต้องตาม

วธิกีารและวตัถุประสงค์ของอาหารนัน้ๆ แล้วไม่ก่อให้เกิด

อันตรายต่อผู้บริโภค

	 แนวคิดส่วนประสมทางการตลาด

	 ส่วนประสมการตลาด (Marketing Mix หรอื 4Ps)

หมายถึง ตัวแปรทางการตลาดที่ควบคุมได้ ซึ่งบริษัทใช้

ร่วมกันเพื่อตอบสนองความพึงพอใจแก่กลุ่มเป้าหมาย

ดังท่ีศิริวรรณ เสรีรัตน์ และคณะ (2552) กล่าวไว้

ประกอบด้วยผลิตภัณฑ์ (Product) ราคา (Price)

การส่งเสริมการตลาด (Promotion) และการจดัจ�ำหน่าย

(Place หรือ Distribution) โดยการก�ำหนดกลยุทธ ์

การตลาด ซึ่ง Amstrong & Kotler (2009) กล่าวว่า

เป็นวิธีการทางการตลาดที่หน่วยธุรกิจคาดหวังว่าจะ

สร้างคณุค่าให้กบัลกูค้าโดยมกี�ำไร ประกอบด้วย (1) การ

ระบุตลาดเป้าหมาย (2) การจัดส่วนประสมการตลาด

เพือ่ให้เป็นไปตามความจ�ำเป็นของลกูค้า (3) การพฒันา

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

42

ส่วนประสมการตลาดให้เสรมิแรงกลยทุธ์การจัดจ�ำหน่าย

โดยมีแผนที่ก�ำหนดเกี่ยวกับเป้าหมายและวัตถุประสงค์

ทางด้านการตลาดที่จะจูงใจให้บรรลุผลส�ำเร็จ ภายใน

เวลาที่ก�ำหนด กลยุทธ์การตลาดเป็นโปรแกรมทั้งหมด

ของธุรกิจส�ำหรับการก�ำหนดกลยุทธ์การตลาดคือ

1) การวเิคราะห์โอกาสทางการตลาด การก�ำหนดตลาด

และพฤตกิรรมของตลาด ซึง่รายละเอยีดได้อธบิายไปแล้ว

ในส่วนทีวิ่เคราะห์ และ 2) การก�ำหนดกลยทุธ์ส่วนประสม

ทางการตลาด ซึง่การบริหารการตลาดในปัจจุบนั มุง่เน้น

ที่ลูกค้าเป็นส�ำคัญ ผู้ประกอบการต้องมีเทคนิคทางด้าน

การวางแผนก�ำหนดนโยบายและกลยทุธ์ในการด�ำเนนิงาน

ที่รัดกุม เพื่อสร้างความพึงพอใจให้แก่ลูกค้า โดยน�ำเอา

มาตรการทางการตลาดหลายๆ อย่างมารวมกัน จนได้

ส่วนประกอบทางการตลาดที่เหมาะสม ที่เรียกกันว่า

ส่วนประสมทางการตลาด (Marketing Mix) หรือ 4Ps

ซ่ึงเป็นเครื่องมือที่ส�ำคัญของผู้บริหารการตลาดในการ

สร้างความพงึพอใจให้แก่ลกูค้าและสร้างความได้เปรยีบ

ในการแข่งขันนั่นเอง

	 พฤติกรรมการซื้อสินค ้าในร ้านค้าปลีกของ

ผู้บริโภค

	 Fox (1999) ได้ศึกษาเกี่ยวกับนโยบายการบริหาร

ร้านค้าปลีกสมยัใหม่ทีอ่ยูใ่นรปูแบบของ Chain Stores

ได้แก่ เรื่องนโยบายด้านราคา การส่งเสริมการตลาด

และความหลากหลายของสนิค้าภายในร้าน ซึ่งนโยบาย

ดังกล่าวจะมีความแตกต่างจากร้านค้าปลีกแบบดั้งเดิม

(Traditional Retailers) โดยงานวิจัยนี้ต้องการส�ำรวจ

ว่า นโยบายต่างๆ ที่กล่าวมานั้น จะส่งผลต่อรายได้ของ

ร้านค้าปลกีรูปแบบต่างๆ นัน้อย่างไร ซึง่ผลของการวจิยั

พบว่า ความหลากหลายของสินค้าภายในร้านจะมีผล

ต่อยอดขายและพฤติกรรมการซื้อสินค้าของผู้บริโภค

มากกว่าการใช้นโยบายด้านราคาและการส่งเสริม

ทางการตลาด ส�ำหรับการท�ำโฆษณาเกี่ยวกับกิจกรรม

พิเศษทางการตลาดจะส่งผลต่อพฤติกรรมการซื้อสินค้า

ของผู้บริโภค ในขณะที่การลดราคาสินค้าที่ไม่ได้ท�ำการ

โฆษณาน้ันจะไม่ส่งผลใดๆ เลย นอกจากนี้ระยะเวลา

ในการเดนิทางมาทีร้่านค้าปลีกกม็ผีลต่อพฤตกิรรมการซือ้

สนิค้าเช่นกัน และจากงานวจิยัของ Bhatnagar (1998)

และ Fox (1999) จะพบว่ามีบางส่วนที่คล้ายๆ กัน

กล่าวคือท้ังสองเรื่องน้ันกล่าวถึงการบริหารความ

หลากหลายของสนิค้าภายในร้าน (Assortment Manage-

ment) ว่ามีประโยชน์และมีผลต่อการตัดสินใจซ้ือของ

ผูบ้รโิภคเป็นอนัดบัแรก รองลงมาคอื เรือ่งของราคาสนิค้า

ที่เป็นหน้าที่ของผู้บริโภคที่จะต้องเป็นผู้ตัดสินใจเอง

	 ปัจจัยที่ส่งผลต่อพฤติกรรมการซื้อสินค้าในร้าน

สะดวกซื้อ

	 ชนาธปิ ผลาวรรณ์ และจริวรรณ ดปีระเสรฐิ (2556)

ได้ศึกษาปัจจัยทางประชากรและปัจจัยส่วนประสม

การตลาดที่มีผลต่อพฤติกรรมการซื้อสินค้าและบริการ

ของกลุ ่มเบบ้ีบูมเมอร ์จากร ้านสะดวกซ้ือในเขต

กรงุเทพมหานครพบว่า เหตผุลทีส่�ำคญัสดุของผูบ้รโิภคคอื

ร้านสะดวกซือ้ตัง้ใกล้ทีพ่กัอาศยั และสนิค้าท่ีซือ้บ่อยทีส่ดุ

คอื สินค้าประเภทเครือ่งดืม่ ส่วนจนัทิมา คณุกะมทุ และ

ศศิประภา ถีระพันธ์ (2556) ได้ท�ำการศึกษาพฤติกรรม

การเลือกซ้ือสินค้าในร้านสะดวกซ้ือในเขตอ�ำเภอเมือง

จังหวัดสุพรรณบุรี พบว่าพฤติกรรมของผู้ท่ีใช้บริการ

ร้านสะดวกซ้ือ ส่วนใหญ่จะเป็นเพศหญงิมากกว่าเพศชาย

และส่วนใหญ่ผู้ท่ีใช้บริการร้านสะดวกซ้ือเพราะมั่นใจ

ในคุณภาพของสินค้า และคิดว่าราคามีความยุติธรรม

และยังสะดวกสบายในการซื้อ มีสินค้าที่หลากหลาย

พนกังานให้บรกิารด ีเช่นเดยีวกับผลการศกึษาของเปรมชัย

ทองพุ่ม (2553) เรื่องปัจจัยส่วนประสมทางการตลาด

บรกิารและพฤตกิรรมการใช้บรกิารของลกูค้าร้านสะดวกซือ้

ในอ�ำเภอบางปะอิน จังหวัดพระนครศรีอยุธยา พบว่า

ผู ้ใช้บริการร้านสะดวกซื้อให้ความส�ำคัญกับปัจจัย

ส่วนประสมการตลาดบริการในด้านท�ำเลที่ตั้งมากที่สุด

เมือ่เทยีบกับปัจจยัส่วนประสมการตลาดอืน่ๆ เนือ่งจาก

ผู้ใช้บริการร้านสะดวกซื้อต้องการความสะดวกรวดเร็ว

ในการซ้ือสินค้า เพื่อเป็นการประหยัดค่าใช้จ่ายในการ

เดนิทาง สามารถซือ้สนิค้าได้ตลอด 24 ชัว่โมง และยงัมี

สินค้าหลากหลาย

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 43

	 ปฏิพัทธ์ เจิดนภา (2553) ได้ท�ำการศึกษารูปแบบ

การส่งเสริมการขายที่มีความสัมพันธ์กับพฤติกรรม

การซ้ือสินค้าของลูกค้าในร้านสะดวกซ้ือ เขตบางรัก

กรุงเทพมหานคร พบว่าผู้บริโภคส่วนใหญ่เป็นเพศหญิง

สถานภาพโสด มอีายรุะหว่าง 15-20 ปี ระดับการศกึษา

ส่วนใหญ่อยูใ่นระดบัปรญิญาตร ีมอีาชีพพนกังานบรษิทั

เอกชนและมีรายได้เฉลี่ยต่อเดือนต�่ำกว่า 5,000 บาท

ระดบัความคดิเห็นเกีย่วกบัการส่งเสรมิการขายด้านการ

ลดราคา การแจกของแถม การใช้แสตมป์ ด้านการใช้

คูปองอยู ่ที่ระดับมาก ยกเว้นการส่งเสริมการขาย

ด้านการขายควบ จะมีระดับความคิดเห็นอยู่ท่ีระดับ

ปานกลาง

	 พฤติกรรมการบริโภคอาหารของคนไทย

	 กองโภชนาการ กรมอนามัย กระทรวงสาธารณสุข

(2549) กล่าวว่า คนไทยมีพฤติกรรมการบริโภคที่ไม่

เหมาะสม เช่น เด็กวัยรุ ่นงดบริโภคอาหารบางมื้อ

พบการกินขนมขบเคี้ยวมาก และในทุกกลุ่มอายุพบว่า

มีการกินอาหารประเภทเนื้อสัตว์เพิ่มขึ้น จึงท�ำให้ได้รับ

ไขมันเพ่ิมข้ึนด้วย ตลอดจนวิถีชีวิตประจ�ำวันมีการ

ออกก�ำลังน้อยลง โดยข้อมูลการบริโภคอาหารของ

ประเทศไทยจากสถาบันวิจัยโภชนาการ มหาวิทยาลัย

มหิดล (2549) พบว่ากลุ่มวัยรุ่นนิยมบริโภคอาหารว่าง

และพบว่าวัยรุ ่นต่างจังหวัดนิยมบริโภคอาหารว่าง

มากกว่าวัยรุ่นในกรุงเทพฯ คนกรุงเทพฯ ทั้งกลุ่มผู้หญิง

และผู้ชายดื่มนมและกินเนื้อสัตว์มากกว่าคนต่างจังหวัด

เด็กกรุงเทพฯ ดื่มนมโดยเฉลี่ยวันละ 300 มิลลิลิตร

คนต่างจังหวัดพบว่ามีการบริโภคน�้ำตาล ผลไม้ และ

ขนมหวานมากกว่าคนกรุงเทพฯ โดยภาพรวมพบว่า

คนไทยกนิอาหารทีม่ไีขมนัเพิม่มากขึน้ กนิผกั-ผลไม้ลดลง

โดยเฉพาะเดก็เลก็กินผกัน้อยมาก คนวยัท�ำงานแม้จะกนิ

ผักมากกว่าเด็ก แต่ปริมาณที่กินก็นับว่าน้อย ซึ่งท�ำให้

เห็นได้ชัดเจนว่าท�ำไมคนไทยจึงประสบปัญหาโรคอ้วน

โรคเบาหวาน โรคมะเร็ง และโรคอื่นๆ ที่เป็นโรคเรื้อรัง

ที่ไม่ติดต่อมากขึ้นๆ ทุกปี	

	 นอกจากน้ี ยังมีผลการส�ำรวจพฤติกรรมการดูแล

สขุภาพของประชากรของส�ำนกังานสถิตแิห่งชาต ิ(2552)

เก่ียวกับเรือ่งการส�ำรวจการบรโิภคอาหารว่างของคนไทย

พบว่าผู้ที่บริโภคอาหารว่างมีประมาณ 3 ใน 4 ของ

ประชากรที่มีอายุ 6 ปีขึ้นไป โดยประชากรวัยเด็กมักมี

อัตราการบริโภคอาหารว่างสูงสุด รองลงมาคือ วัยรุ่น

และต�่ำสุดคือ วัยสูงอายุ

	 จากการทบทวนวรรณกรรมและงานวจิยัท่ีเกีย่วข้อง

ผู ้วิจัยจึงสรุปได้ว่า หากผู้ประกอบการธุรกิจค้าปลีก

ได้ท�ำการศกึษาและเข้าใจถึงพฤตกิรรมผูบ้รโิภค รปูแบบ

การด�ำเนินชีวิต กระบวนการตัดสินใจซ้ือ และอื่นๆ

ซึ่งเป็นสิ่งส�ำคัญที่ส่งผลต่อการวิเคราะห์ความต้องการ

ของผู้บริโภค ก็จะช่วยให้ธุรกิจสามารถวางแผนกลยุทธ์

ทางการตลาดท่ีสามารถสนองตอบความต้องการดงักล่าว

ได้อย่างมีประสิทธิผลและประสิทธิภาพ

วธิดี�ำเนนิการวจิัย
	 การวจิยันีเ้ป็นการวจิยัเชงิส�ำรวจ (Survey Research)

โดยใช้แบบสอบถาม (Questionnaires) ในการเก็บ

รวบรวมข้อมูล

	 ประชากรและกลุ่มตัวอย่าง

	 ประชากรท่ีใช้ในการวิจัยในครั้งนี้คือ ผู้บริโภคท่ีมี

อายต้ัุงแต่ 15 ปีข้ึนไปท่ีเข้ามาใช้บรกิารในร้านสะดวกซือ้

ในเขตกรงุเทพมหานคร ซ่ึงมจี�ำนวนผูบ้รโิภคท่ีไม่สามารถ

จ�ำกัดได้ อีกทั้งยังมีการกระจายของร้านค้าทั่วทุกเขต

การปกครองในพืน้ทีก่รงุเทพมหานคร ดงันัน้ผูว้จิยัจงึได้

ก�ำหนดขนาดตวัอย่างท่ีเหมาะสม และแบ่งการสุม่ส�ำรวจ

พื้นท่ีเขตกรุงเทพมหานคร โดยใช้การสุ่มตัวอย่างแบบ

หลายข้ันตอน (Multi-Stage Sampling) เพื่อให้เกิด

การกระจายของข้อมูลและกลุ่มตัวอย่างครอบคลุมเขต

กรุงเทพมหานคร

	

เครื่องมอืที่ใช้ในการท�ำวจิัย
	 การวจิยัครัง้นีใ้ช้แบบสอบถามสมัภาษณ์กลุม่ผูบ้รโิภค

เกี่ยวกับปัจจัยที่มีอิทธิพลต่อการตัดสินใจซื้อสินค้า

ข้าวกล่องส�ำเรจ็รปูพร้อมรบัประทานประเภทข้าวกล่อง

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

44

จากร้านสะดวกซ้ือในเขตพ้ืนทีก่รุงเทพมหานคร โดยผูว้จัิย

ได้สร้างขึ้นจากกรอบแนวคิดที่จะวิจัย โดยศึกษาจาก

เอกสาร ทฤษฎี แนวคิด และงานวิจัยต่างๆ ที่เกี่ยวข้อง

แล้วน�ำความรู้และข้อเท็จจรงิทีไ่ด้มาสร้างแบบสอบถาม

ซึ่งมีการทดสอบคุณภาพเครื่องมือ ดังนี้

	 1.	การทดสอบความเที่ยงตรง (Validity) ของ

เครื่องมือ ผู้วิจัยได้น�ำแบบสอบถามไปให้ผู้เช่ียวชาญ

ซ่ึงเป็นนักวัดผลและวิจัยทางการศึกษาจ�ำนวน 2 ท่าน

และอาจารย์ผู้ท�ำการสอนในระดับอุดมศึกษาไม่ต�่ำกว่า

5 ปี และเป็นผู้มีต�ำแหน่งทางวิชาการ จ�ำนวน 1 ท่าน

ตรวจสอบคุณภาพความตรงเชิงเนื้อหา (Validity)

โดยพิจารณาค่าความสอดคล้องโดยคัดเลือกข้อที่ม ี

ค่าดัชนตีัง้แต่ 0.5 ขึน้ไป แล้วปรบัปรงุข้อค�ำถามในด้าน

การใช้ภาษาให้เหมาะสมตามค�ำแนะน�ำของผู้เชี่ยวชาญ

แล้วจัดพิมพ์เป็นต้นฉบับ

	 2.	น�ำแบบสอบถามไปทดสอบ (Try out) กบัลกูค้า

ทั่ วไปที่ เข ้ามาซื้อ สินค ้าในร ้านสะดวกซื้อในเขต

กรุงเทพมหานคร เพือ่ให้เกดิความเทีย่งของแบบสอบถาม

(Reliability) ผู้วิจัยได้น�ำแบบสอบถาม จ�ำนวน 50 ชุด

ไปทดสอบก่อน (Pre-Test) จ�ำนวน 2 ครั้ง กับกลุ่ม

ประชากรทีม่คุีณสมบัตใิกล้เคยีงกบักลุม่ตวัอย่างและน�ำ

ข้อมลูมาทดสอบหาความเทีย่ง (Reliability) ด้วยวธิกีาร

วัดความสอดคล้องภายใน เพื่อดูความเข้าใจในการใช้

ภาษา แล้วหาคุณภาพด้านความเชื่อมั่น โดยใช้สูตร

สัมประสิทธิแอลฟ่า (Alpha) ซึ่งมีค่าตั้งแต่ 0.71 ขึ้นไป

	

การเก็บรวบรวมข้อมูล
	 ข้อมูลที่ใช้ในการประกอบการวิจัยในครั้งนี้ เป็น

ข้อมูลที่จ�ำแนกตามแหล่งที่มาเป็น 2 ส่วนคือ

	 1.	ข้อมูลปฐมภูมิ (Primary Data) เครื่องมือที่ใช้

ในการเก็บรวบรวมข้อมูลคือ แบบสอบถาม จ�ำนวน

500 ชุด โดยเก็บรวบรวมข้อมูลจากผู้บริโภคที่เข้ามาใช้

บริการซือ้ข้าวกล่องส�ำเร็จรูปพร้อมรบัประทานจากร้าน

สะดวกซื้อในเขตพ้ืนที่กรุงเทพมหานครตามพื้นที่ที่ได้

จดัแบ่งไว้ โดยใช้กลุม่ตวัอย่างตอบด้วยตนเอง รปูแบบของ

แบบสอบถามจะมีลกัษณะเป็นแบบปลายปิด ปลายเปิด

ซึง่ภายในแบบสอบถาม 1 ชดุ จะประกอบด้วยส่วนส�ำคญั

แบ่งเป็น 4 ตอน ดังนี้

		 ตอนท่ี 1 เป็นข้อมลูส่วนตวัของผูต้อบแบบสอบถาม

		 ตอนที ่2 เป็นข้อมลูด้านพฤตกิรรมการซือ้สนิค้า

ในร้านสะดวกซื้อ

		 ตอนที ่3 เป็นข้อมลูเกีย่วกบัปัจจยัทีมี่อทิธพิลต่อ

การตดัสนิใจซ้ือสนิค้าข้าวกล่องส�ำเรจ็รปูพร้อมรบัประทาน

ในร้านสะดวกซื้อ

		 ตอนที่ 4 เป็นข้อเสนอแนะและความคิดเห็น

	 2.	ข้อมูลทุติยภูมิ (Secondary Data) เครื่องมือ

ท่ีใช้ในการเก็บรวบรวมข้อมูลคือ เอกสารทางวิชาการ

วารสาร หนังสือพิมพ์ บทความ หนังสือ วิทยานิพนธ ์

และงานวจิยัทีเ่กีย่วข้องเพือ่ใช้ในการเกบ็ข้อมลูประกอบ

การวิจัย

	 การวิเคราะห์ข้อมูล

	 หลังจากท�ำการรวบรวมข้อมูลต่างๆ ครบถ้วนแล้ว

ผูวิ้จัยจะท�ำการตรวจสอบความสมบูรณ์และความถูกต้อง

ของแบบสอบถามด้วยตนเอง จากนัน้จึงน�ำแบบสอบถาม

ซึ่งมีความสมบูรณ์ถูกต้องมาลงรหัสตามวิธีการวิจัย

ทางสถิติ และด�ำเนินการประมวลผลด้วยคอมพิวเตอร์

โดยใช้โปรแกรมสถิติส�ำเร็จรูป SPSS จากนั้นจึงน�ำผล

ทีไ่ด้มาท�ำตารางวเิคราะห์ทางสถติเิพือ่อธบิายความหมาย

ต่อไป

	 ผู ้ วิจัยได ้น�ำข ้อมูลปฐมภู มิ ท่ี ได ้จากการตอบ

แบบสอบถามของกลุ่มตัวอย่าง จ�ำนวน 500 ตัวอย่าง

มาลงรหสัและวเิคราะห์ด้วยโปรแกรมส�ำเร็จรปูทางสถติิ

โดยจะแบ่งการวิเคราะห์ได้ดังนี้

	 1.	วิเคราะห์ข้อมูลประชากรศาสตร์ของผู ้ตอบ

แบบสอบถาม โดยใช้สถิติเชิงบรรยาย (Descriptive

Statistic) โดยการหาค่าความถี่และค่าร้อยละ

	 2.	วเิคราะห์พฤติกรรมการซ้ือสนิค้าในร้านสะดวกซือ้

ของผู้บริโภคในเขตกรุงเทพมหานคร โดยการหาค่า

ความถี่และร้อยละ

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 45

	 3.	วิเคราะห์ข้อมูลเกี่ยวกับส่วนประสมการตลาด

ที่มีผลต่อการเลือกซื้อสินค้าข้าวกล่องส�ำเร็จรูปพร้อม

รับประทานจากร้านสะดวกซื้อของผู ้บริโภคในเขต

กรุงเทพมหานคร โดยการหาค่าความถี่และค่าร้อยละ

ค่าคะแนนเฉลี่ย (Mean) และค่าเบี่ยงเบนมาตรฐาน

(Standard Deviation)

	 4.	หาค่าไคสแควร์ (Chi-Square) เพื่อทดสอบ

ความสัมพันธ์ระหว่างลักษณะทางประชากรศาสตร์กับ

พฤติกรรมในการซื้อสินค้าข้าวกล่องส�ำเร็จรูปพร้อม

รับประทานและระดบัความพึงพอใจต่อปัจจยัส่วนประสม

ทางการตลาดในการเข้ามาใช้บริการซื้อสินค้าประเภท

ข้าวกล่องในร้านสะดวกซื้อ

	 สถิติที่ใช้ในการวิเคราะห์ข้อมูล

	 การวิเคราะห์ข้อมูล ใช้สถิติดังนี้

	 1.	ค่าสถิติพื้นฐานทั่วไป ได้แก่ ค่าร้อยละ (Per-

centage) ค่าเฉลีย่ (Arithmetic Mean) และค่าเบีย่งเบน

มาตรฐาน (Standard Deviation)

	 2.	สถิติที่ใช้ทดสอบสมมติฐาน ได้แก่ การทดสอบ

ความสัมพันธ์ของข้อมูลด้วยไคสแควร์ (Chi-square

Test)

ผลการวจิัย
	 ผลการด�ำเนนิการวเิคราะห์ข้อมลูจากแบบสอบถาม

ผู้บริโภค แบ่งออกเป็น 4 ส่วน ดังนี้

	 1.	ผลการ วิ เคราะห ์ข ้อมูลทั่ ว ไปของผู ้ ตอบ

แบบสอบถามซ่ึงเป็นผูบ้รโิภคทีเ่ข้ามาซือ้สนิค้าข้าวกล่อง

ส�ำเรจ็รปูพร้อมรบัประทานในร้านสะดวกซือ้ ประกอบด้วย

เพศ อายุ สถานภาพสมรส ศาสนา ระดับการศึกษา

อาชพี รายได้ จ�ำนวนสมาชกิในครอบครวั ซึง่ผลการศกึษา

พบว่า ประชากรส่วนใหญ่เป็นเพศหญงิ (ร้อยละ 64.89)

อายรุะหว่าง 21-30 ปี (ร้อยละ 40.82) มสีถานภาพโสด

(ร้อยละ 50.41) นับถือศาสนาพุทธ (ร้อยละ 90.82)

ระดับการศึกษาปริญญาตรี (ร้อยละ 48.37) ประกอบ

อาชีพพนักงานบริษัทเอกชน (ร้อยละ 35.10) รายได้

ระหว่าง 15,001-20,000 บาท (ร้อยละ 28.98) จ�ำนวน

สมาชิกในครอบครัว 3-4 คน (ร้อยละ 36.73)

	 2.	ผลการวเิคราะห์พฤตกิรรมการซือ้สนิค้าข้าวกล่อง

ส�ำเร็จรูปพร้อมรับประทานจากร้านสะดวกซื้อ พบว่า

ส่วนใหญ่ซ้ือจากร้านจ�ำหน่ายอาหารทัว่ไป (ร้อยละ 70.61)

เพื่อรับประทานที่ท�ำงาน (ร้อยละ 41.22) และที่บ้าน

หรอืท่ีพกั (ร้อยละ 40.82) ในช่วงมือ้เช้า (ร้อยละ 27.14)

และมือ้กลางวนั (ร้อยละ 21.02) มจี�ำนวนครัง้โดยเฉลีย่

ในการซื้อ สัปดาห์ละ 2 ครั้ง (ร้อยละ 31.63) โดยซื้อ

ครั้งละ 1 กล่อง (ร้อยละ 72.45) ราคาต่อกล่องไม่เกิน

40 บาท (ร้อยละ 40.82) ค่าใช้จ่ายในการซื้อต่อครั้ง

31-40 บาท (ร้อยละ 64.49) และมักจะซ้ือจากร้าน

สะดวกซือ้ทีต่ัง้อยูใ่กล้บ้านหรอืใกล้ทีท่�ำงาน (ร้อยละ 50.00)

ค�ำนงึถงึรสชาติเป็นอนัดบัแรก (ร้อยละ 26.33) ผูบ้รโิภค

นิยมซ้ือกล่องสีแดง (ร้อยละ 55.71) และค�ำนึงถึงเมนู

เป็นส�ำคัญ (ร้อยละ 31.43) โดยเมนูที่ซื้อบ่อยที่สุดคือ

ข้าวกะเพราหม ู(ร้อยละ 19.59) ต้องการให้มีการเพ่ิมเมนู

สนิค้าใหม่ๆ มากข้ึน อกีท้ังปรมิาณก็ควรมคีวามเหมาะสม

กับราคา

	 3.	ระดับความพึงพอใจต่อปัจจัยต่อส่วนประสม

ทางการตลาดของสินค้าข้าวกล่องส�ำเร็จรูปพร้อม

รับประทานจากร้านสะดวกซ้ือในด้านผลิตภัณฑ์ ราคา

ช่องทางการจัดจ�ำหน่าย และการส่งเสริมการตลาด

		 การวิเคราะห์ระดับความพึงพอใจต่อปัจจัย

ส่วนประสมทางการตลาดของข้าวกล่องส�ำเร็จรูปพร้อม

รับประทานในร ้านสะดวกซื้อของผู ้บริโภคที่ตอบ

แบบสอบถาม ในภาพรวมอยู่ในระดับมาก (X = 4.07)

เมื่อพิจารณาเป็นรายด้านพบว่า ผู้ตอบแบบสอบถาม

มีความคิดเห็นต่อด้านช่องทางการจัดจ�ำหน่ายในระดับ

มาก (X = 4.45) รองลงมาคอื ด้านการส่งเสริมการตลาด

(X = 4.01) ด้านผลิตภัณฑ์ (X = 3.96) และด้านราคา

(X = 3.84) ตามล�ำดับ

		 ส่วนค่าเฉลี่ย ค่าเบี่ยงเบนมาตรฐาน และระดับ

ความคิดเห็นเก่ียวกับปัจจัยทางด้านผลิตภัณฑ์ของ

ข้าวกล่องส�ำเร็จรูปพร้อมรับประทานในร้านสะดวกซื้อ

ซ่ึงแบ่งออกเป็นด้านสนิค้าและบรกิาร ตามล�ำดบั ส่วนด้าน

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

46

สนิค้ามค่ีาเฉลีย่อยูใ่นระดบัมาก (X = 3.98) เมือ่พจิารณา
เป็นรายข้อพบว่า ด้านสินค้าข้าวกล่องส�ำเร็จรูปพร้อม
รับประทานที่วางจ�ำหน่ายในร้านสะดวกซื้อสามารถ
จดัเรยีงตามล�ำดบัค่าเฉลีย่จากมากไปหาน้อย 3 ล�ำดบัแรก
คือ มีเมนูหลากหลาย (X = 4.07) รองลงมาคือ ความ
สะอาดและความปลอดภัย (X = 4.06) ส่วนข้อที่มี
ค่าเฉลี่ยเป็นล�ำดับสุดท้าย คือ ความพึงพอใจโดยรวม
ในเรื่องสินค้า (X = 4.00)
		 ผูบ้รโิภคทีต่อบแบบสอบถามเกีย่วกบัความคดิเหน็
ต่อปัจจัยทางการตลาดของข้าวกล่องส�ำเร็จรูปพร้อม
รับประทานของร้านสะดวกซื้อ ในด้านบริการ พบว่า
ภาพรวมอยูใ่นระดบัมากเช่นกนั (X = 3.93) เมือ่พจิารณา
เป็นรายข้อพบว่า ผู้บริโภคส่วนใหญ่มีความพึงพอใจ
เฉลี่ยต่อการแต่งกายของพนักงานและการรับฟังปัญหา
หรือข้อซักถามอย่างเต็มใจในระดับมาก (X = 4.03)
รองลงมาคือ การให้บริการตามล�ำดับคิวก่อน-หลัง
(X = 3.99) ส่วนข้อท่ีมีค่าเฉลี่ยเป็นล�ำดับสุดท้ายคือ
การส่งมอบสินค้าถูกต้องครบถ้วน (X = 3.92)
		 ผูบ้รโิภคทีต่อบแบบสอบถามเกีย่วกบัความคดิเหน็
ต่อปัจจัยทางการตลาดของข้าวกล่องส�ำเร็จรูปพร้อม
รับประทานของร้านสะดวกซือ้ ในด้านราคาสนิค้าพบว่า
ภาพรวมอยูใ่นระดบัมากเช่นกนั (X = 3.97) เมือ่พจิารณา
เป็นรายข้อพบว่า ด้านราคาสินค้ามีค่าเฉลี่ยอยู่ในระดับ
มากเช่นกัน (X = 3.84) จัดเรียงตามล�ำดับค่าเฉลี่ยจาก
มากไปหาน้อย 3 ล�ำดบัแรก ได้ดังนีคื้อ ป้ายราคาชัดเจน
(X = 3.99) รองลงมาคือ ราคาสินค้าถูกกว่าที่อื่น (X =
3.98) ส่วนข้อทีม่ค่ีาเฉล่ียเป็นล�ำดับสดุท้ายคือ ป้ายราคา
ครบถ้วน (X = 3.97)
		 ผูบ้รโิภคทีต่อบแบบสอบถามเกีย่วกบัความคดิเหน็
ต่อปัจจัยทางการตลาดของข้าวกล่องส�ำเร็จรูปพร้อม
รับประทานของร้านสะดวกซื้อ ในด้านช่องทางการ
จัดจ�ำหน่ายพบว่า ด้านช่องทางการจัดจ�ำหน่ายของ
ร้านค้า (X = 4.45) มีค่าเฉลี่ยอยู่ในระดับมาก จัดเรียง
ตามล�ำดับค่าเฉล่ียจากมากไปหาน้อย สามล�ำดับแรก
ได้ดังนี้ เปิดจ�ำหน่าย 24 ชั่วโมง มีค่าเฉลี่ยอยู่ในระดับ
มากที่สุด (X = 4.57) รองลงมาคือ จ�ำนวนร้านสาขา

หาง่าย สะดวก และท�ำเลที่ตั้งร้านเข้าถึงง่าย มีค่าเฉลี่ย
เท่ากนั อยูใ่นระดบัมาก (X = 4.49) ส่วนข้อทีม่ค่ีาเฉลีย่
เป็นล�ำดับสุดท้ายคือ ความพึงพอใจโดยรวมต่อการจัด
จ�ำหน่าย มีค่าเฉลี่ยอยู่ในระดับมาก (X = 4.42)
		 ผูบ้รโิภคท่ีตอบแบบสอบถามเก่ียวกับความคดิเหน็
ต่อปัจจัยทางการตลาดของข้าวกล่องส�ำเร็จรูปพร้อม
รบัประทานของร้านสะดวกซือ้ในด้านการส่งเสรมิการขาย
ของร้านค้า มค่ีาเฉลีย่อยูใ่นระดบัมากเช่นกนั (X = 4.01)
จดัเรยีงตามล�ำดบัค่าเฉลีย่จากมากไปหาน้อย สามล�ำดบัแรก
ได้ดังนี้ ความพึงพอใจโดยรวมต่อการส่งเสริมการขาย
(X = 4.05) รองลงมาคือ มีความน่าสนใจ (X = 4.02)
ส่วนข้อที่มีค่าเฉลี่ยเป็นล�ำดับสุดท้ายคือ มีการใช้สื่อ
ที่เหมาะสมกับกลุ่มเป้าหมาย และมีสินค้าตามโฆษณา
วางจ�ำหน่ายอย่างเพียงพอ (X = 4.00)
	 4.	การทดสอบความสัมพันธ์ระหว่างปัจจัยด้าน
ประชากรศาสตร์ ได้แก่ เพศ อายุ สถานภาพสมรส
ศาสนา ระดับการศึกษา อาชีพ รายได้เฉลี่ยต่อเดือน
และจ�ำนวนสมาชิกในครอบครวัของผูต้อบแบบสอบถาม
กับระดบัความพงึพอใจต่อปัจจัยส่วนประสมทางการตลาด
ในประเด็นต่างๆ โดยใช้สถิติ Chi-Square อันได้แก่
สินค้า บริการ ราคาสินค้า การส่งเสริมการขาย และ
ช่องทางการจัดจ�ำหน่ายของร้าน โดยสามารถสรุปเป็น
ประเด็นได้ดังต่อไปนี้
		 ผลการทดสอบด ้วยสถิติ ไคสแควร ์พบว ่า
ความพงึพอใจโดยรวมต่อปัจจยัส่วนประสมทางการตลาด
ในด้านสนิค้าขึน้อยูกั่บเพศ อาย ุระดบัการศกึษา อาชพี
และรายได้เฉลี่ยต่อเดือนของผู ้ตอบแบบสอบถาม
เนื่องจากมีนัยส�ำคัญทางสถิติที่ระดับ .05 แต่ความพึง
พอใจต่อสินค้าที่วางจ�ำหน่ายในร้านสะดวกซื้อไม่ขึ้นกับ
สถานภาพสมรส ศาสนา และจ�ำนวนสมาชิกในครัวเรือน
ของผู้ตอบแบบสอบถาม เพราะไม่มีนัยส�ำคัญทางสถิติ
ที่ระดับ .05
		 จากการวิเคราะห์ความสัมพันธ์ระหว่างปัจจัย
ด้านประชากรศาสตร์กับความพึงพอใจโดยรวมต่อการ
บริการของร้านสะดวกซื้อ โดยการทดสอบด้วยสถิติ
ไคสแควร์พบว่า การบริการไม่ขึ้นอยู่กับอายุ สถานภาพ

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 47

สมรส ศาสนา ระดับการศึกษา อาชีพ และจ�ำนวน

สมาชิกในครัวเรือนของผู้ตอบแบบสอบถาม เนื่องจาก

ไม่มีนัยส�ำคัญทางสถิติที่ระดับ .05 แต่พบว่า ความพึง

พอใจต่อการบรกิารของร้านสะดวกซือ้ขึน้อยูก่บัเพศและ

รายได้ เพราะมีนัยส�ำคัญทางสถิติที่ระดับ .05

		 ส่วนการวิเคราะห์ผลการทดสอบความสัมพันธ์

ระหว่างปัจจัยด้านประชากรศาสตร์กับความพึงพอใจ

ในภาพรวมของราคาสินค้าข้าวกล่องส�ำเร็จรูปพร้อม

รับประทานที่จ�ำหน่ายในร้านสะดวกซื้อพบว่า ศาสนา

ระดับการศึกษา และจ�ำนวนสมาชิกในครัวเรือนของ

ผู้ตอบแบบสอบถาม ไม่มีนัยส�ำคัญทางสถิติที่ระดับ .05

แต่พบว่า เพศ อายุ สถานภาพสมรส อาชีพ และรายได้

เฉลี่ยต่อเดือนของผู้ตอบแบบสอบถาม มีความสัมพันธ์

กับความพึงพอใจในภาพรวมของราคาสินค้าท่ีจ�ำหน่าย

ในร้านสะดวกซ้ือ เพราะมนียัส�ำคัญทางสถติทีร่ะดับ .05

		 ในด้านการส่งเสรมิการขาย จากการทดสอบด้วย

สถิติไคสแควร์พบว่า ปัจจัยทางด้านประชากรศาสตร์

ทกุตวัมีความสัมพันธ์กบัความพงึพอใจภาพรวมของการ

ส่งเสริมการขายของร้านค้า เพราะมีนัยส�ำคัญทางสถิติ

ท่ีระดับ .05 ยกเว้นเรื่องศาสนาที่ไม่พบว่ามีนัยส�ำคัญ

ทางสถิติที่ระดับ .05 ซึ่งสรุปได้ว่า ความพอใจในด้าน

การส่งเสริมการขายของร้านสะดวกซื้อโดยรวม ขึ้นอยู่

กับคุณลักษณะด้านประชากรศาสตร์ด้านเพศ อายุ

สถานภาพสมรส ระดับการศึกษา อาชีพ รายได้เฉลี่ย

ต่อเดือน และจ�ำนวนสมาชิกในครัวเรือนของผู้ตอบ

แบบสอบถาม ส่วนการทดสอบทางสถิติยังพบอีกว่า

ปัจจัยด้านอาชีพและจ�ำนวนสมาชิกในครัวเรือนของ

ผู้ตอบแบบสอบถามไม่มีนัยส�ำคัญทางสถิติในระดับ .05

ต่อความพึงพอใจในด้านช่องทางการจัดจ�ำหน่ายสินค้า

ของร้านสะดวกซ้ือ จึงสรุปได้ว่า ความพอใจในด้าน

ช่องทางการจัดจ�ำหน่ายสินค้าข้าวกล่องส�ำเร็จรูป

พร้อมรบัประทานของร้านสะดวกซ้ือในภาพรวมขึน้อยูกั่บ

เพศ อาย ุสถานภาพสมรส ศาสนา ระดับการศึกษา และ

รายได้เฉลี่ยต่อเดือนของผู้ตอบแบบสอบถาม เนื่องจาก

พบว่ามีนัยส�ำคัญทางสถิติในระดับ .05 นั่นเอง

สรุปและอภปิรายผลการวจิัย
	 จากการศกึษาวจิยัเรือ่ง “ปัจจยัทีม่ผีลต่อการตดัสนิใจ

ซือ้ข้าวกล่องส�ำเรจ็รปูพร้อมรบัประทานจากร้านสะดวกซือ้

ของผู้บริโภคในเขตกรุงเทพมหานคร” มีประเด็นน�ำมา

อภิปราย ดังต่อไปนี้

	 1.	พฤติกรรมการซื้อสินค้าข้าวกล่องส�ำเร็จรูป

พร้อมรับประทานของผู้บริโภคในร้านสะดวกซื้อ

		 ผูต้อบแบบสอบถามส่วนใหญ่มพีฤตกิรรมในการ

ซ้ือสินค้าข้าวกล่องส�ำเร็จรูปพร้อมรับประทานในร้าน

สะดวกซ้ือ มีแนวโน้มเพิม่ข้ึน โดยเฉพาะซ้ือเพือ่รบัประทาน

อาหารในมือ้เช้า เนือ่งจากสภาวะการด�ำรงชวิีตในประจ�ำวนั

ทีต้่องเร่งรบีและออกนอกบ้านแต่เช้า ท�ำให้การประกอบ

อาหารเพือ่รบัประทานเองทีบ้่านลดลง ดงัจะเหน็ได้จาก

ผลการศึกษาท่ีผูต้อบแบบสอบถามส่วนใหญ่ซ้ือข้าวกล่อง

ส�ำเร็จรูปเพื่อรับประทานอาหารตอนเช้า รับประทาน

ในท่ีท�ำงานและมค่ีาใช้จ่ายเฉลีย่ประมาณไม่เกิน 40 บาท

โดยการซ้ือข้าวกล่องส�ำเร็จรูปนี้ ซ้ือมากกว่าสัปดาห์ละ

3 ครัง้ ซึง่เหตผุลหลกัๆ ได้แก่ ใกล้บ้านหรอืใกล้ทีท่�ำงาน

ท�ำให้เกิดความสะดวกในการซ้ือ โดยถึงแม้จะเป็นข้าว

กล่องส�ำเร็จรูปพร้อมรับประทาน ผู้ตอบแบบสอบถาม

ส่วนใหญ่ก็ยังคงค�ำนึงถึงรสชาติของอาหารเป็นส�ำคัญ

เพือ่อ�ำนวยความสะดวกในการด�ำเนนิชวีติ ประหยดัเวลา

และค่าใช้จ่ายในการท�ำอาหารรบัประทานเอง โดยเฉพาะ

ในมื้อที่เร่งรีบ อย่างเช่นอาหารมื้อเช้า

	 2.	ปัจจัยท่ีมีอิทธพิลต่อการเลอืกซือ้สนิค้าข้าวกล่อง

ส�ำเรจ็รปูพร้อมรบัประทานของผู้บรโิภคในร้านสะดวกซือ้

		 จากการศึกษาปัจจัยที่ส่งผลต่อการเลือกซื้อ

สนิค้าข้าวกล่องส�ำเรจ็รปูพร้อมรบัประทาน โดยแบ่งเป็น

ปัจจัยทางการตลาดทั้ง 4 ด้าน ดังนี้

		 1)	ด้านผลติภณัฑ์ ส่งผลต่อการตดัสนิใจเลอืกซือ้

ในระดบัมาก โดยเฉพาะในร้านสะดวกซือ้ทีม่เีมนูให้เลอืก

หลากหลาย มีความสะอาด ปลอดภัย และมีสินค้าที่

พร้อมจ�ำหน่ายตลอดเวลา ท�ำให้ลูกค้าเกิดความสะดวก

ในช่วงเวลาที่เร่งรีบ โดยเฉพาะผู้ตอบแบบสอบถาม

ส่วนใหญ่เลือกซ้ือเพื่อไปรับประทานท่ีท�ำงานในมื้อเช้า

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

48

ซ่ึงเป็นการวางแผนกลยุทธ์ด้านผลิตภัณฑ์โดยค�ำนึง

ความต้องการของลกูค้าให้สอดคล้องกบัการด�ำเนนิชวีติ

ประจ�ำวันของลูกค้าเป็นส�ำคัญ

		 2)	ด้านราคา จากการศึกษาพบว่า ความพึง

พอใจที่มีต่อราคาจ�ำหน่ายข้าวกล่องส�ำเร็จรูปพร้อม

รับประทานน้ัน เกดิจากร้านค้ามป้ีายราคาชดัเจน ราคา

สินค้าในภาพรวมถูกกว่าที่อื่น และแสดงป้ายราคา

ครบถ้วน โดยผู้ตอบแบบสอบถามมีความพงึพอใจด้านราคา

ในภาพรวมอยูใ่นระดบัมาก เน่ืองจากข้าวกล่องส�ำเรจ็รปู

พร้อมรับประทานของร้านอิ่มสะดวก สร้างมูลค่าในตัว

สินค้า โดยเฉพาะความสะดวกในการเลือกซื้อและท�ำเล

ทีต่ัง้ทีส่ะดวกการซ้ือ นอกจากนีก้ลยทุธ์ในด้านราคายงัมี

ความเป็นธรรม โดยมีการแสดงราคาสินค้าอย่างชัดเจน

ท�ำให้ลูกค้าเกิดการตัดสินใจซื้อได้ง่ายขึ้น ซึ่งราคาของ

ข้าวกล่องส�ำเรจ็รปูพร้อมรบัประทานมรีาคาอยูใ่นระดบั

ทีล่กูค้าส่วนใหญ่ตดัสนิใจซือ้ ได้แก่ ช่วงราคา 31-40 บาท

ต่อครั้ง

		 3)	ด้านช่องทางการจัดจ�ำหน่าย จากการศึกษา

พบว่า ร้านสะดวกซื้อมีท�ำเลที่ตั้งร้านที่เข้าถึงได้ง่าย

เป็นเหตผุลส�ำคญัในการเลอืกใช้บรกิาร ซึง่สอดคล้องกบั

แนวคดิของร้านสะดวกซ้ือทีเ่ปิดให้บริการ เพ่ือตอบสนอง

ความต้องการของผู้บริโภค และเปิดให้บริการตลอด

24 ชั่วโมง ส่งผลให้ผู้บริโภคมีความพึงพอใจและยินดี

เข้ามาซ้ือสนิค้าหรือบริการของร้าน โดยในการศกึษาครัง้นี้

พบว่า ท�ำเลทีต่ัง้ของร้านค้าเป็นแรงจูงใจทีส่�ำคญัทีส่่งผล

ต่อการตัดสินใจซื้อ ซึ่งจะเห็นได้จากปัจจัยด้านช่องทาง

ในการจัดจ�ำหน่ายส่งผลให้ผู้บริโภคเกิดความพึงพอใจ

โดยเฉลีย่สงูสุด เมือ่เปรยีบเทยีบกบัปัจจยัทางการตลาด

ด้านอื่นๆ

		 4)	ด้านการส่งเสรมิการตลาด จากการศกึษาพบว่า

การส่งเสริมการตลาดของร้านสะดวกซือ้มคีวามน่าสนใจ

และมีการใช้สื่อที่เหมาะสมกับกลุ่มเป้าหมาย ตลอดจน

การสร้างความสมัพนัธ์อนัดีกับลกูค้า ถอืว่าเป็นสิง่กระตุ้น

ความต้องการซื้อของลูกค้าได้เช่นกัน

ข้อเสนอแนะ
	 จากการศึกษาวิจัยในครั้งนี้ ผู้วิจัยมีข้อเสนอแนะ

ดังนี้

	 1.	กลุม่เป้าหมายของร้านสะดวกซ้ือ คอื กลุม่ท�ำงาน

เพศหญิง มีการศึกษาดี และมีรายได้ปานกลาง ท�ำให้

การตัดสินใจซื้อสินค้าโดยส่วนใหญ่จะค�ำนึงถึงคุณภาพ

ของสนิค้ามากกว่าด้านราคา ฉะนัน้ผูป้ระกอบการร้านค้า

ควรเน้นกลยทุธ์เพือ่สร้างความแตกต่างในด้านผลติภณัฑ์

และบรกิารประกอบกบัการคดัสรรคณุภาพของสนิค้าให้มี

คุณภาพดี มีความหลากหลาย แปลกใหม่ และทันสมัย

เพื่อสนองความต้องการของผู้บริโภคให้มากที่สุด

	 2.	พฤตกิรรมการซือ้สนิค้าหรอืการใช้บรกิารในการ

ซ้ือสินค้าข้าวกล่องส�ำเร็จรูปพร้อมรับประทานในร้าน

สะดวกซือ้พบว่า ผู้บรโิภคส่วนใหญ่ค�ำนงึถึงความสะดวก

สบายเป็นหลกั จะเหน็ได้จากการเลอืกใช้บรกิารจากร้าน

สาขาใกล้บ้าน ใกล้ทีท่�ำงาน ประกอบกบัการเปิดบริการ

24 ช่ัวโมง ท้ังนี้ผู ้บริโภคยังต้องการบริการเพิ่มเติม

ทีน่อกเหนอืจากการขายสนิค้า เช่น การบรกิารรบัช�ำระ

ค่าสาธารณูปโภค เป็นต้น

	 3.	ความพึงพอใจของผู้บริโภคท่ีมีต่อส่วนประสม

ทางการตลาดของร้านสะดวกซื้อ ในแต่ละด้านมีดังนี้

		 3.1	 ด้านผลติภณัฑ์ ผูบ้ริโภคส่วนใหญ่มีความมัน่ใจ

ในคณุภาพของสินค้าข้าวกล่องส�ำเร็จรปูพร้อมรบัประทาน

ท่ีจ�ำหน่ายในร้านสะดวกซือ้เพราะช่ือเสยีงของตราสนิค้า

และตราร้านค้าเป็นทีรู่จ้กัอย่างกว้างขวาง อย่างไรกต็าม

ร้านค้าควรค�ำนงึถึงความหลากหลายของสนิค้า เนือ่งจาก

พฤตกิรรมการบรโิภคสนิค้าอาหารของผูบ้รโิภค มักไม่นยิม

การบริโภคอาหารเมนูเดียวกันทุกมื้อ ร้านค้าจึงควรมี

เมนอูาหารใหม่ๆ มาเป็นระยะๆ เพือ่สร้างความแตกต่าง

จากร้านค้าอื่นๆ และเพิ่มทางเลือกให้แก่ลูกค้านั่นเอง

		 3.2	 ด้านราคา ผูบ้รโิภคมองว่า ราคาสนิค้ามคีวาม

ไม่คุม้ค่าเมือ่เปรยีบเทียบกบัปรมิาณของสนิค้าข้าวกล่อง

ส�ำเร็จรูปพร้อมรับประทาน กล่าวคือมีปริมาณน้อย

เมือ่เปรยีบเทยีบกบัระดบัราคาต่อหน่วยของสนิค้า และ

ควรมกีารจัดรายการส่งเสรมิการขาย เพือ่กระตุน้การซือ้

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 49

สินค้าเพิ่มขึ้นได้
		 3.3	 ด้านการจัดจ�ำหน่าย จากการศึกษาพบว่า
ผู้บริโภคเลือกซ้ือสินค้าจากร้านสะดวกซื้อเพราะตั้งอยู่
ใกล้บ้าน ทีท่�ำงาน หรอืใกล้บรเิวณทีผู่บ้รโิภคเข้าถงึสะดวก
โดยปัจจัยหนึ่งที่ส�ำคัญและส่งผลต่อความสะดวกของ
ผูบ้รโิภคในปัจจบุนัคือความต้องการสถานทีจ่อดรถอย่าง
เพียงพอ
		 3.4	 ด้านการส่งเสริมการตลาด พบว่า ผู้บริโภค
ให้ความสนใจกบัรายการส่งเสรมิการขายในลกัษณะการลด
ราคา การสะสมแต้มเพือ่แลกของ พรเีมีย่ม (Premium)
แต่ควรมีความหลากหลายของตัวสินค้าและมีความ
แปลกใหม่น่าสะสม ซึ่งเป็นปัจจัยย่อยของการส่งเสริม
การตลาดจงึมผีลต่อการตดัสนิใจซือ้สนิค้าในร้านสะดวกซ้ือ
นัน่เอง โดยจะเหน็ได้จากการทีร้่านสะดวกซือ้แต่ละค่าย
มีการน�ำสินค้าพรีเม่ียมที่เป็นแบรนด์ยอดนิยมมาจัด
รายการ เพือ่ดงึดดูการเข้ามาใช้บรกิารและกระตุน้การซือ้
สินค้าที่เพิ่มขึ้นของลูกค้า

ข้อเสนอแนะในการท�ำวจิัยครั้งต่อไป
	 เน่ืองจากงานวิจยัในครัง้นี ้มุง่ศกึษาเฉพาะผูบ้รโิภค
ทีซ้ื่อสินค้าข้าวกล่องส�ำเรจ็รปูพร้อมรบัประทานจากร้าน

สะดวกซื้อซึ่งอยู ่ในเขตกรุงเทพมหานครในภาพรวม
เท่านั้น โดยพฤติกรรมผู้บริโภคในการบริโภคข้าวกล่อง
ส�ำเร็จรูปพร้อมรับประทานในปัจจุบัน ท้ังท่ีอาศัยอยู่ใน
กรุงเทพมหานครและต่างจังหวัดได้เปลี่ยนแปลงไป
เป็นอย่างมาก จึงควรศึกษาพฤติกรรมของลูกค้าท้ังใน
กรงุเทพมหานครและต่างจังหวดั เพือ่ช่วยให้ผูป้ระกอบการ
สามารถน�ำผลวิจยัทีไ่ด้ไปก�ำหนด กลยทุธ์ทางการตลาด
ท่ีเหมาะสมกับแต่ละท�ำเลท่ีตั้ง ท้ังในกรุงเทพฯ และ
ต่างจังหวัด
	 จากการท่ีร้านสะดวกซ้ือได้มีการขยายขนาดของ
ร้านค้าและกระจายตัวไปตามพื้นท่ีเฉพาะมากข้ึน เช่น
ย่านชุมชน ที่พักอาศัย คอนโดมิเนียม สถานที่ราชการ
สถานีบริการน�้ำมัน จุดต่อรถ เป็นต้น ซึ่งพฤติกรรมของ
ลูกค้า และรูปแบบในการด�ำเนินชีวิตที่แตกต่างกัน
ในแต่ละพืน้ท่ี อาจส่งผลต่อการตดัสนิใจซ้ือสนิค้าข้าวกล่อง
ส�ำเร็จรูปพร้อมรับประทานของผู้บริโภคท่ีแตกต่างกัน
จงึควรมีการวจิยัแยกในแต่ละพืน้ที ่เพือ่ให้เกดิความชดัเจน
ในการวิเคราะห์ผลการศึกษา และน�ำไปสู่การก�ำหนด
กลยุทธ์ทางการตลาดท่ีชัดเจนเหมาะสมกับกลุ่มลูกค้า
เป้าหมายในที่สุด

บรรณานุกรม
กองโภชนาการ กรมอนามยั กระทรวงสาธารณสุข. (2549). รายงานประจ�ำปี. กรงุเทพฯ: โรงพมิพ์องค์การรับส่งสนิค้า

และพัสดุภัณฑ์.
จันทิมา คุณกะมุท และศศิประภา ถีระพันธ์. (2556). พฤติกรรมการของผู้ใช้บริการร้านสะดวกซ้ือเซเว่นอีเลฟเว่น

ในเขตอ�ำเภอเมือง จังหวัดสุพรรณบุรี. สืบค้นเมื่อ 9 กุมภาพันธ์ 2559, จาก http://sevenelevenssm.
blogspot.com/p/blog-page_15.html

ชนาธิป ผลาวรรณ์ และจิรวรรณ ดีประเสริฐ. (2556). พฤติกรรมการซื้อสินค้าและบริการของกลุ่มเบบี้บูมเมอร์ที่ร้าน
สะดวกซื้อในเขตกรุงเทพมหานคร. วารสารปัญญาภิวัฒน์, 5(1), 121-133.

ปฏิพัทธ์ เจิดนภา. (2553). การส่งเสริมการขายที่มีความสัมพันธ์กับพฤติกรรมการซื้อสินค้าของลูกค้าในร้าน
เซเว่นอเีลฟเว่น เขตบางรกั จงัหวัดกรงุเทพมหานคร. สารนพินธ์บรหิารธรุกจิมหาบัณฑติ, สถาบันการจดัการ
ปัญญาภิวัฒน์.

เปรมชัย ทองพุ่ม. (2553). ส่วนประสมทางการตลาดบริการท่ีมีความสัมพันธ์กับพฤติกรรมการใช้บริการของลูกค้า
ร้านเซเว่นอีเลฟเว่น เขตอ�ำเภอบางปะอิน จังหวัดพระนครศรีอยุธยา. สารนิพนธ์บริหารธุรกิจมหาบัณฑิต,
สถาบันการจัดการปัญญาภิวัฒน์.

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

50

ศิริวรรณ เสรีรัตน์ และคณะ. (2552). การบริหารการตลาดยุคใหม่. กรุงเทพฯ: บริษัท ธรรมสาร จ�ำกัด.
ส�ำนักงานคณะกรรมการอาหารและยา. (2545). ความปลอดภัยของอาหาร. สืบค้นเมื่อ 16 มิถุนายน 2554,

จาก http://elib.fda.moph.go.th/library/default.asp?page2=elaw
สถาบันวิจัยโภชนาการ มหาวิทยาลัยมหิดล. (2549). ผลการส�ำรวจข้อมูลการบริโภคอาหารของประเทศไทย. สืบค้น

เมื่อ 16 มิถุนายน 2554, จาก http://www.inmu.mahidol.ac.th/th/research/overview.php
ส�ำนักงานสถิติแห่งชาติ. (2552). รายงานผลการส�ำรวจพฤติกรรมการดูแลสุขภาพของประชากร. สืบค้นเม่ือ 16

มถินุายน 2554, จาก http://service.nso.go.th/nso/nsopublish/service/survey/healthCare_52.pdf
Armstrong, G. & Kotler, P. (2009). Marketing. An Introduction (9th ed.). United State of America:

Prentice Hall.
Bhathagar, A. (1998). An Inquiry into the Determinants of Store Assortments, Retail Formats and

Patronage Patterns (Consumers). Ph.D. dissertation, State University of New York at Buffalo.
Fox, E. J. (1999). Analysis of Household Shopping Behavior across Retail Formats (Chain Stores).

Ph.D. dissertation, University of Pennsylvania.
Zikmund, W. & d’ Amico, M. (2001). Customer Behavior. United State of America: South-Western

Educational Publish.

Translated Thai References
Cherdnapa, P. (2010). The promotion is related to the purchasing behavior of customers at the

Seven Eleven Store in Bang Rak, Bangkok. MBA Thesis, Panyapiwat Institute of Management.
[in Thai]

Institute of Nutrition Mahidol University. (2006). The survey data on food consumption in Thailand.
Retrieved June 16, 2011, from http://www.inmu.mahidol.ac.th/th/research/overview.php
[in Thai]

Kunkamuth, J. & Thirapan, S. (2013). The behavior of the convenience store Seven Eleven. In the
city Suphanburi Province. Retrieved February 9, 2016, from http://sevenelevenssm.blogspot.
com/p/blog-page_15.html [in Thai]

Ministry of Health, Department of Health, Division of Nutrition. (2006). Annual Report. Bangkok:
ETO. [in Thai]

National Statistical Office. (2009). The result of the survey the health of the population. Retrieved
June 16, 2011, from http://service.nso.go.th/nso/nsopublish/service/survey/healthCare_52.pdf
[in Thai]

Plawan, C. & Deeprasert, J. (2013). Behavior goods and services of Baby Boomers at a convenience
store in Bangkok. Panyapiwat Journal, 5(1), 121-133. [in Thai]

Sereerat, S. et al. (2009). New Age Marketing Management. Bangkok: Thammasarn. [in Thai]
The Food and Drug Administration. (2002). Food safety. Retrieved June 16, 2011, from http://elib.

fda.moph.go.th/library/default.asp?page2=elaw [in Thai]

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 51

Name and Surname: Jirarat Jantawatcharagorn

Highest Education: Master Degree of Business Administration,

Ramkhamhaeng University

University or Agency: Panyapiwat Institute of Management

Field of Expertise: Retailing Management

Address: 85/1 Moo 2 Chaengwattana Rd., Bang Talad, Pakkred,

Nonthaburi 11120

Thongpoom, P. (2010). The marketing services that are related to the behavior of service.
Customers shop at the Seven Eleven. Bang Pa In, Ayutthaya. MBA Thesis, Panyapiwat
Institute of Management. [in Thai]

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 255924

การวิเคราะห์องค์ประกอบเชิงยืนยันอันดับที่สองของแบบจ�ำลองความสามารถเชิงพลวัต

ขององค์กร กรณีศึกษาผู้ส่งออกอาหารแปรรูปของไทย

THE SECOND ORDER CONFIRMATORY FACTOR ANALYSIS OF DYNAMIC CAPABILITY

MODEL: A CASE OF THAI PROCESSED FOOD EXPORTERS

ธารทิพย์ พจน์สุภาพ

Thantip Pojsupap

คณะบริหารธุรกิจ มหาวิทยาลัยเกษมบัณฑิต

Faculty of Business Administration, Kasembundit University

บทคัดย่อ
	 งานวิจัยนี้มีวัตถุประสงค์เพื่อพัฒนาตัวบ่งชี้หรือองค์ประกอบของความสามารถเชิงพลวัต กลุ่มตัวอย่างคือ

ผู้ส่งออกอาหารแปรรูปของไทย จ�ำนวน 528 ราย ได้จากการสุ่มแบบหลายขั้นตอน เก็บรวบรวมข้อมูลโดยใช้

แบบสอบถามแบบสเกลค�ำตอบ 5 ระดับ น�ำมาวเิคราะห์ด้วยโปรแกรมส�ำเร็จรปูตามแนวทางการวิเคราะห์โมเดลสมการ

โครงสร้าง ผลการวิจัยพบว่า สามารถจัดกลุ่มตัวแปรแฝงและก�ำหนดเป็นตัวบ่งช้ีของความสามารถเชิงพลวัตได้

4 องค์ประกอบ คือ ความสามารถในการรับรู้โอกาสทางธุรกิจ การแสวงหาทรัพยากร การแสวงหาความร่วมมือ

และการปรบัโครงสร้างทรพัยากร จากการตรวจสอบยนืยนัว่า แบบจ�ำลองการวดัทีพ่ฒันาขึน้มคีวามสอดคล้องกบัข้อมลู

เชิงประจักษ์ และมีความเที่ยงตรงในการวัดอยู่ในระดับสูง โดยมีค่า χ2 = 347.54 ค่าองศาอิสระ = 145 p = 0.000

ค่า NFI = 0.976 ค่า NNFI = 0.981 ค่า CFI = 0.986 ค่า RMSEA = 0.050 ค่า RMR = 0.035 ค่า SRMR =

0.044 ค่า GFI = 0.940 และค่า AGFI = 0.912

ค�ำส�ำคัญ: การวิเคราะห์องค์ประกอบเชิงยืนยันอันดับที่สอง ความสามารถเชิงพลวัต ผู้ส่งออกอาหาร

Corresponding Author

E-mail: thantip.poj@kbu.ac.th

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 25

Abstract
	 The purpose of this study to develop composite indicators of dynamic capability.

A quantitative method of analysis was employed for a total of 528 thai processed food exporters

by multistage random sampling, data collected using 5-point likert scales of questionnaire and

analyzed the model using a structural equation modeling approach.

	 The results demonstrated that the composite Indicator of dynamic capability consisted

of four latent variables of opportunity search, resource acquisition, seeking business cooperation

and organizational structure. The test of the second order CFA model implies that four latent

variables were the good fit for measuring dynamic capability construct. The goodness-of-fit indices

indicated that the research model was congruent to empirical data: χ2 = 347.54 df = 145 p = 0.000

NFI = 0.976 NNFI = 0.981 CFI = 0.986 RMSEA = 0.050 RMR = 0.035 SRMR = 0.044 GFI = 0.940 and

AGFI = 0.912

Keywords: Second Order Confirmatory Factor Analysis, Dynamic Capability, Food Exporter

บทน�ำ
	 อุตสาหกรรมอาหารแปรรูป เป็นอุตสาหกรรม

ยทุธศาสตร์ทีถ่กูผลักดันในเชงิของการเพิม่มลูค่าผลผลติ

ทางการเกษตรตามแผนแม่บทการพัฒนาอุตสาหกรรม

ของประเทศไทย ระหว่าง พ.ศ. 2555-2574 ด้วย

ปัจจัยสนับสนุนท่ีเอื้อต่อการขยายตัวทางการแข่งขัน

หลายประการ ท�ำให้ภาคการส่งออกอาหารแปรรูปของ

ไทยน้ันมีการขยายตัวและสร้างรายได้ให้แก่ประเทศ

อย่างต่อเนื่อง แต่ในขณะเดียวกันภายใต้การเติบโต

ภายใต้สภาพแวดล้อมทางการแข่งขันที่มีความผันผวน

ผู้ส่งออกของไทยยงัต้องเผชญิกบัอปุสรรคทางการตลาด

ที่อาจไม่พบในตลาดภายในประเทศ ซึ่งเป็นผลมาจาก

การเปิดเสรทีางการค้าอนัเป็นภยัคกุคามต่อความสามารถ

ในการแข่งขันในตลาดโลก (กระทรวงพาณิชย์, 2555;

กระทรวงอุตสาหกรรม, 2554) ดังนั้นผู้ส่งออกของไทย

จ�ำเป็นต้องปรับการด�ำเนนิงานให้เกดิความยดืหยุน่ ทัง้นี้

เพ่ือปรบัปรุงผลการด�ำเนนิงานและสร้างความได้เปรยีบ

ในการแข่งขนัในตลาดส่งออก งานวจัิยชิน้นีม้คีวามพยายาม

เชื่อมโยงแนวคิดฐานทรัพยากร โดยอธิบายผ่านมุมมอง

วัฏจักรของความสามารถ ซึ่งน�ำไปสู่ความสามารถเชิง

พลวตัขององค์กร ส�ำหรบัผูป้ระกอบธรุกิจระหว่างประเทศ

โดยคาดว่า ผลการวิจัยครั้งนี้จะได้ข้อสรุปทางวิชาการ

ทีม่คีวามน่าสนใจ ซึง่จะช่วยยนืยนัความถกูต้องเหมาะสม

ของตัวบ่งช้ีในแบบจ�ำลองความสามารถเชิงพลวัต

ขององค์กรท่ีได้พัฒนาข้ึน อีกท้ังยังสามารถน�ำแนวคิด

ความสามารถเชิงพลวตัขององค์กรไปปรบัใช้กับการศกึษา

ในองค์กรอื่นๆ ต่อไป

วัตถุประสงค์การวจิัย
	 1.	เพือ่ศกึษาองค์ประกอบ และตวับ่งชีใ้นแบบจ�ำลอง

ความสามารถเชิงพลวัตขององค์กร

	 2.	เพือ่ตรวจสอบความสอดคล้องระหว่างแบบจ�ำลอง

ที่พัฒนาขึ้นกับข้อมูลเชิงประจักษ์

ทบทวนวรรณกรรม
	 จากงานศึกษาความสัมพันธ์ระหว่างทรัพยากรของ

องค์กรและวิถีทางท่ีองค์กรจะบรรลุความได้เปรียบ

ทางการแข่งขันที่ผ่านมา แนวคิดทฤษฎีฐานทรัพยากร

(Resource based view) มกัถกูกล่าวถงึในวรรณกรรม

ต่างๆ เช่น งานศึกษา Prahalad & Hamel (1990),

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

26

Amit & Schoemaker (1993) และ Wernerfelt

(1995) ซึง่ได้นยิามทรพัยากรขององค์กรในรปูแบบต่างๆ

ทั้งในรูปแบบสินทรัพย์ที่สามารถจับต้องได้ สินทรัพย์ที่

ไม่สามารถจบัต้องได้และความสามารถ แต่ด้วยแนวคิดน้ี

ถูกข้อโต้แย้งว่า ตั้งอยู่บนการพิจารณาความได้เปรียบ

ในการแข่งขันในสภาพแวดล้อมคงที่ ซึ่งยังไม่สมบูรณ ์

ในการสร้างความเข้าใจภายใต้สภาพแวดล้อมทีเ่ปลีย่นแปลง

เชิงพลวัต (Priem & Butler, 2001; Eisenhardt &

Martin, 2000) การพัฒนาแนวคิดฐานทรัพยากรโดย

อธิบายผ่านมมุมองวฏัจักรของความสามารถ (Capability

Lifecycle) จงึน�ำไปสูค่วามสามารถเชงิพลวตัขององค์กร

ส�ำหรบัผูป้ระกอบธุรกิจระหว่างประเทศแล้ว จ�ำเป็นต้อง

พัฒนาทรพัยากร ความสามารถของตนเองอย่างต่อเนือ่ง

เพื่อก้าวไปสู่ความท้าทายในอนาคต

	 ความเข้าใจในความสามารถเชิงพลวัต

	 Teece & Pisano (1994) ได้เน้นย�้ำความสามารถ

เชิงพลวัตใน 2 ประเด็น คือ 1) การปรับเปลี่ยนของ

สภาพแวดล้อม และ 2) การมุ่งเน้นบทบาทส�ำคัญของ

การจัดการเชิงกลยุทธ์ในการปรับตัว การบูรณาการ

และการปรับโครงสร้างภายในและภายนอกองค์กรใหม่

อย่างเหมาะสม ทั้งในทักษะ ทรัพยากร และสมรรถนะ

การท�ำงาน เนื่องจากสภาพแวดล้อมที่เปลี่ยนแปลง

ในมุมมองของนักวิชาการจากการทบทวนวรรณกรรม

นยิามของความสามารถเชงิพลวตันัน้ค่อนข้างหลากหลาย

จากผลงานที่ได้รับการยอมรับของ Helfat (1997),

Teece, Pisano & Shuen (1997) และ Eisenhardt

& Martin (2000) ให้นิยามความสามารถเชิงพลวัต

ที่สอดคล้องกัน กล่าวคือ ความสามารถเชิงพลวัตเป็น

กลุ่มก้อนของความสามารถหรือสมรรถนะ ซึ่งเกิดจาก

การสร้างสรรค์สิ่งใหม่ๆ ทั้งผลิตภัณฑ์หรือกระบวนการ

ในการใช้ทรัพยากร เพ่ือการบรูณาการ การปรบัโครงสร้าง

การได้มา และการปลดปล่อยทรัพยากรท่ีเหมาะสม

หรือเพ่ือสร้างความสอดคล้องต่อการเปลี่ยนแปลง

สภาพแวดล้อม ซ่ึงในความคดิของ Eisenhardt & Martin

(2000) อธิบายว่า ความสามารถเชิงพลวัตมีบทบาท

ทัง้ในสภาพแวดล้อมแบบคงตวัและแบบพลวตั ในระยะ

ต่อมายังมีนักวิชาการหลายท่านท่ีให้ความสนใจศึกษา

เกีย่วกบัความสามารถเชงิพลวตั อาท ิGriffith & Harvey

(2001) ได้กล่าวไว้ว่า ความสามารถเชงิพลวตัเป็นเหมอืน

การสร้างสรรค์ความยุ่งยากต่อการลอกเลียนแบบที่

รวมเข้ากับทรัพยากรภายในองค์กร อีกทั้งการประสาน

ความสัมพันธ์ต่างๆ ร่วมกันอย่างมีประสิทธิภาพบน

พืน้ฐานท่ีก่อให้เกิดความได้เปรยีบในโลกแห่งการแข่งขัน

เช่นเดยีวกบั Lee, Lee & Rho (2002) ท่ีให้ความเหน็ว่า

ความสามารถเชิงพลวัตเป็นแหล่งของความได้เปรียบ

ในการแข่งขันท่ีองค์กรจะสามารถจัดการรับมือกับ

สภาพแวดล้อมท่ีเปลี่ยนแปลงได้อย่างไร ในมุมมอง

ความสามารถเชงิพลวตัของ Rindova & Taylor (2002)

มุ่งเน้นไปท่ีกิจกรรมที่ท�ำให้เกิดการเปลี่ยนแปลงของ

องค์กร โดยแสดงให้เห็นว่า ความสามารถเชิงพลวัต

เป็นการพัฒนาการเปลี่ยนแปลงใน 2 ระดับ คือ

วิวัฒนาการระดับจุลภาคที่ต่อเนื่องผ่านการยกระดับ

(Upgrade) ความสามารถทางการจัดการขององค์กร

และววิฒันาการระดบัมหภาคท่ีเช่ือมโยงกับความสามารถ

ในการปรับโครงสร้างใหม่ของตลาดด้วย ซึ่งเป็นเหมือน

การเรียนรู้และการก�ำหนดรูปแบบของกลุ่มกิจกรรม

การปฏิบัติที่เกิดขึ้นเป็นประจ�ำ (Routine) ขององค์กร

ผ่านการสร้างและปรับเปล่ียนอย่างมีระบบและมี

ประสิทธิภาพ สอดคล้องกับ Winter (2003) และ

Macpherson, Jones & Zhang (2004) ที่กล่าวว่า

ความสามารถเชิงพลวัตเป็นการเพิ่มเติมความสามารถ

หรอืปรบัเปลีย่นหรอืสร้างสรรค์ความสามารถทีม่อียูเ่ดมิ

เพือ่ตอบสนองในสภาพแวดล้อมทางธรุกิจ Cillo, Verona

& Vicari (2007) และ Helfat et al. (2007) มองว่า

ความสามารถเชิงพลวัตเป็นความสามารถขององค์กร

ต่อความมุ่งมั่นสร้างสรรค์ เพิ่มพูน หรือปรับเปลี่ยนฐาน

ทรัพยากร ซึ่งเป็นเหมือนกระบวนการบนฐานความรู้

โดยมุ่งไปที่การสร้างสรรค์ความรู้ การบูรณาการความรู้

และการปรับโครงสร้างใหม่ของความรู้

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 27

	 ในมมุมองของนกัวชิาการทีมุ่ง่ให้นยิามความสามารถ

เชิงพลวัตทั้งในเชิงของกิจกรรมและผลลัพธ์ของความ

สามารถในการเปลีย่นแปลง อาทเิช่น Zahra & George

(2002) ที่กล่าวว่า ความสามารถเชิงพลวัตเป็นความ

สามารถทีมุ่ง่เน้นการเปลีย่นแปลงเป็นส�ำคญั ซึง่จะช่วยให้

องค์กรปรับเปลีย่นการปฏบิติัและการปรบัโครงสร้างใหม่

ของทรัพยากรเหล่าน้ันให้มคีวามเหมาะสม สอดคล้องต่อ

ความต้องการของลูกค้าและกลยทุธ์ของคูแ่ข่ง ในขณะที่

Wang & Ahmed (2007) กล่าวว่า ความสามารถเชิง

พลวัตเป็นความมุ่งมั่นเชิงพฤติกรรมขององค์กรต่อการ

บรูณาการ การปรบัโครงสร้างใหม่ การฟ้ืนฟ ูและการสร้าง

ทรัพยากรและความสามารถขึน้ใหม่ และให้ความส�ำคญั

ต่อการยกระดับและสร้างสมรรถนะหลักใหม่ๆ ในการ

ตอบสนองต่อการเปลีย่นแปลงของสภาพแวดล้อมเพ่ือให้

ได้มาซึ่งความได้เปรียบและความยั่งยืนในการแข่งขัน

สอดคล้องกับ Augier & Teece (2009) ที่กล่าวว่า

ความสามารถเชิงพลวัตเป็นความสามารถในการเข้าใจ

และฉกฉวยโอกาสใหม่ๆ การปรับโครงสร้างใหม่ และ

ปกป้องสินทรัพย์ทางความรู้ สมรรถนะที่ส่งเสริมกับ

วัตถุประสงค์ในการได้มาซึ่งความยั่งยืนในการแข่งขัน

	 การจ�ำแนกตัวบ่งชี้ของความสามารถเชิงพลวัต

	 ตัวขับเคล่ือนหนึ่งที่สร้างแรงกระตุ ้นซึ่งมีผลต่อ

ความส�ำเร็จในการพัฒนาและการจัดกระบวนการ

ในความสามารถเชงิพลวตั ถกูบ่งชีว่้ามาจากสิง่ทีผ่่านมา

ในอดีต ซึ่งมีบทบาทยิ่งในการพัฒนาความสามารถเชิง

พลวัต Teece (2007) ได้กล่าวไว้ว่า อิทธิพลของสิ่งท่ี

ไม่อาจเปลี่ยนแปลงได้น้ันเป็นผลพวงจากอดีต (Path

Dependency) ความสามารถเชิงพลวัตที่มีอยู่ในทีม

ผู้บริหารระดับสูงขององค์กรนั้น พวกเขาได้รับมาจาก

กระบวนการ ระบบ และโครงสร้างทีก่จิการได้สร้างสรรค์

ขึ้นเพื่อการบริหารจัดการในอดีตที่ผ่านมา สิ่งท่ีผ่านมา

ขององค์กรเป็นเหมอืนตวัขบัเคลือ่นความสามารถเชงิพลวัต

ที่ถูกครอบครองโดยองค์กร เช่นเดียวกับประสบการณ์

ที่มาแต่ก่อนของผู้ประกอบการหรือผู้บริหาร ซึ่งมีความ

เกี่ยวข้องกับแนวคิดความรู้เชิงการประกอบการและ

การเรยีนรูอ้นัเป็นประเดน็ส�ำคญัในการอธบิายการเตบิโต

ของการด�ำเนินงานระหว่างประเทศ สอดคล้องกับการ

เช่ือมโยงแนวคิดระหว่างความสามารถเชิงพลวัตและ

การเติบโตระหว่างประเทศ ซึ่งการเรียนรู ้มีบทบาท

ส�ำคญัต่อการศกึษาวจิยัในมมุของธรุกจิระหว่างประเทศ

ตัวอย่างเช่น ตัวแบบ Uppsala เน้นบทบาทความรู้เชิง

ประสบการณ์ในกระบวนการความเป็นสากล อกีทัง้การ

ครอบครองความรู้ช่วยเพิ่มความสามารถขององค์กรต่อ

การรบัรูโ้อกาสใหม่ๆ ในการด�ำเนนิงานระหว่างประเทศ

(Zucchella & Scabini, 2007)

	 จากแนวทางของ Wang & Ahmed (2007) และ

Helfat et al. (2007) ก่อให้เกิดความสนใจเก่ียวกับ

กระบวนการขององค์กรเพือ่ขบัเคลือ่นองค์กรจากต�ำแหน่ง

ทรพัยากรทีม่ไีปสูก่ารปรบัตวับนเส้นทางเชงิกลยทุธ์ใหม่ๆ

เพิ่มข้ึน การจ�ำแนกกระบวนการองค์กรซ่ึงเป็นประเด็น

ส�ำคญัทีเ่กีย่วข้องกับความสามารถเชงิพลวตัซึง่หมายถงึ

ความสามารถในการรับรู้โอกาส ได้แก่ กระบวนการ

ค้นหาโอกาส ความสามารถในการแปลงสภาพทรพัยากร

ขององค์กร ซึง่เป็นกระบวนการเพือ่ให้ได้มาซึง่ทรพัยากร

และการปรับเปลี่ยนเพื่อสร้างคุณค่า โดยมีรายละเอียด

ดังนี้

	 1.	ความสามารถในการรบัรูโ้อกาสหรอืการแสวงหา

โอกาส เป็นสิ่งที่จ�ำเป็นต่อความเป็นผู ้ประกอบการ

ในการท่ีจะบ่งช้ีและสร้างสรรค์โอกาสใหม่ ในขณะเดยีวกัน

กย็งัมคีวามจ�ำเป็นต่อการจดัการเชงิกลยทุธ์ในแง่ทีว่่าจะ

ท�ำอย่างไรท่ีจะแปลงโอกาสเหล่านัน้ไปสูค่วามได้เปรยีบ

ในการแข่งขันที่ยั่งยืน

	 2.	การแสวงหาทรัพยากร ตามท่ี Helfat et al.

(2007) กล่าวไว้ว่า สิ่งหนึ่งที่ส�ำคัญที่สุดคือ จะเชื่อมโยง

ความเกี่ยวข้องของความสามารถเชิงพลวัต และองค์กร

จะสร้างแสวงหาหรือได้มาซ่ึงทรัพยากร ความสามารถ

ใหม่ๆ ได้อย่างไรภายหลังจากที่ผู ้บริหารสังเกตเห็น

โอกาสใหม่ทางธรุกจิ พวกเขาจะคดิรวบรวมเพือ่ตคีวาม

ท�ำความเข้าใจเหตุการณ์ใหม่และพัฒนาเพ่ือการปฏิบัติ

และส่วนแบ่งตลาดท่ีเป็นเป้าหมาย ถ้าหากองค์กรขาด

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

28

ความสมัพันธ์กนัของทรพัยากรภายในแล้ว เป็นธรรมดา

ทีอ่งค์กรจ�ำเป็นต้องแสวงหาทรพัยากรใหม่จากภายนอก

สอดคล้องกับวรรณกรรมที่ศึกษาด้านความสามารถเชิง

พลวัตมุ่งความสนใจไปที่การสร้างพันธมิตรทางธุรกิจ

เช่น งานศึกษาของ Eisenhardt & Martin (2000)

	 3.	การปรับโครงสร้างทรัพยากร เช่นเดียวกับการ

รับรู ้โอกาส การปรับโครงสร้างยังมีความเกี่ยวข้อง

ในหลากหลายแง่มมุ ทัง้ความสามารถทีก่ารสร้างขึน้จาก

ทรัพยากรฐานภายในและความสามารถที่สามารถ

เข้าถึงได้จากภายนอก โดยความสามารถที่สร้างขึ้นจาก

ทรัพยากรภายในนั้น จะเก่ียวข้องกับการแปลงสภาพ

ของความสามารถที่มีอยู่ นั่นคือ การเปลี่ยนรูปแบบ

หรือลักษณะของความสามารถที่มีอยู ่ภายในองค์กร

ซึง่รวมไปถงึการพัฒนาความสามารถจากทีม่อียูห่รอืการ

รวมตัวกนัของความสามารถทีม่อียู ่ส่วนความสามารถที่

สามารถเข้าถงึได้จากภายนอก หมายรวมถึงความสามารถ

ที่ซ้ือหาได้หรือถ่ายโอนทางกายภาพได้ความสามารถท่ี

ได้รับการสร้างขึน้ใหม่หรอืเข้าถงึได้ จะต้องมกีารผสมผสาน

โครงสร้างความสามารถทีม่อียูด้่วย การบรูณาการความ

สามารถจึงหมายถึง การรวมกันของความสามารถใหม่

เข้าสู่องค์กร การเชื่อมต่อความสามารถใหม่ และการ

เช่ือมโยงเข้ากบัทรพัยากรทีม่อียูแ่ละความสามารถ ดงันัน้

ในบริบทของความสามารถเชิงพลวัต องค์กรจะต้อง

สามารถสนองตอบต่อการเปลี่ยนแปลงสภาพแวดล้อม

ทางธุรกิจโดยการปรับความสามารถของพวกเขาและ

กระบวนการปรับโครงสร้างใหม่ จึงมีความเกี่ยวข้องกับ

การค้นหาโอกาสและกระบวนการได้มาซึ่งทรัพยากร

(Zahra & Nielsen, 2002)

	 อาจกล่าวได้ว่า “ความสามารถเชิงพลวัต” เป็น

ทรัพยากรซ่ึงหลอมรวมเป็นวัฒนธรรมองค์การที่ไม่

สามารถลอกเลียนแบบและไม่สามารถเคล่ือนย้ายได้

ซ่ึงมส่ีวนส�ำคัญยิง่ต่อการสร้างความได้เปรียบเหนอืคู่แข่ง

ในขณะที่การครอบครองทรัพยากรที่สามารถเข้าถึง

โดยง่ายน้ัน เป็นปัจจยัก่อให้เกดิความได้เปรยีบในระยะสัน้

ดงันัน้ในการศกึษาคร้ังนีจ้งึก�ำหนดตัวบ่งชีค้วามสามารถ

เชงิพลวตัในประเดน็ทีเ่กีย่วข้องกบัความสามารถในการ

รับรู ้ โอกาสและประเมินสภาพแวดล้อมทางธุรกิจ

การแสวงหาทรพัยากรและการสร้างพนัธมติร ซึง่หมายรวม

ถึงความพร้อมขององค์กรและการเข้าถึงทรัพยากรท้ังท่ี

จับต้องได้และจับต้องไม่ได้ และในประเด็นท่ีเก่ียวข้อง

กบัการปรบัโครงสร้างและการประสานงานภายในนัน้จะ

หมายรวมถึงปัจจยัพืน้ฐานขององค์กร ได้แก่ การก�ำหนด

วสิยัทัศน์ พนัธกจิ การจดัโครงสร้างทางบรหิาร และการ

เชื่อมโยงแลกเปลี่ยนข้อมูล

วธิกีารวจิัย
	 การวิจัยนี้มีขั้นตอนการด�ำเนินงาน คือ ขั้นที่ 1

ศึกษาแนวคิดความสามารถเชิงพลวัต และสังเคราะห์

งานวิจัยท่ีเก่ียวข้องท้ังในประเทศและต่างประเทศ

ข้ันท่ี 2 พฒันากรอบแนวคดิโดยสร้างแบบจ�ำลองการวดั

ความสามารถเชงิพลวตัจากตวับ่งชีท่ี้ได้จากการสังเคราะห์

งานวิจัยที่เกี่ยวข้อง ขั้นที่ 3 พัฒนาเครื่องมือและเก็บ

รวบรวมข้อมูล ขั้นที่ 4 การตรวจสอบความสอดคล้อง

ระหว่างแบบจ�ำลองที่พัฒนาขึ้นกับข้อมูลเชิงประจักษ์

ประชากรและกลุ่มตัวอย่าง
	 ผู้วิจัยอาศัยข้อมูลประชากรซ่ึงเป็นผู้ส่งออกอาหาร

แปรรปู จากฐานข้อมลู Thailand’s Exporters Directory

ของกระทรวงพาณิชย์ ซึ่งมีจ�ำนวนทั้งสิ้น 2,524 แห่ง

(พฤศจิกายน 2555) จากนั้นจึงท�ำการก�ำหนดขนาด

กลุม่ตวัอย่างทีเ่หมาะสม เพือ่ให้สอดคล้องตามข้อตกลง

เงื่อนไขในการวิเคราะห์สมการโครงสร้าง โดยขนาด

ตัวอย่างข้ันต�่ำท่ีใช้ คือ 360 หน่วย ซ่ึงสอดคล้องกับ

จ�ำนวนตัวแปรท่ีศึกษาในอัตราส่วน 20 ต่อ 1 ตัวแปร

(นงลักษณ์ วิรัชชัย, 2542) ใช้การสุ่มตัวอย่างแบบ

หลายขัน้ตอน โดยสุม่เลอืกจงัหวดัและสถานประกอบการ

ตามสดัส่วน ผูว้จิยัคาดการณ์การกระจายแบบสอบถาม

จากอตัราการตอบกลบัในอดตีท่ี 40% แล้วน�ำมาค�ำนวณ

ได้จ�ำนวนแบบสอบถามที่ต้องกระจายทั้งสิ้น 900 ฉบับ

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 29

เครื่องมอืที่ใช้ในการวจิัย
	 ผู้วิจัยอาศัยแบบสอบถามแบบมาตรประมาณค่า

5 ระดับที่พัฒนาขึ้น โดยมีข้อค�ำถามเกี่ยวกับความ

สามารถเชงิพลวตัขององค์กร รวม 27 ข้อ เมือ่ตรวจสอบ

ความตรงเชงิเนือ้หาโดยผูเ้ชีย่วชาญจ�ำนวน 5 ท่าน พบว่า

มีข้อค�ำถามจ�ำนวน 6 ข้อ ที่มีค่า IOC ไม่ผ่านเกณฑ์ที่

ก�ำหนด คงเหลือข้อค�ำถามจ�ำนวน 21 ข้อ เมื่อทดลอง

กับกลุ ่มตัวอย่างของประชากรที่ไม่ใช่กลุ ่มตัวอย่าง

ส�ำหรับการวจิยั จ�ำนวน 30 คน พบว่า มค่ีาสมัประสทิธิ์

ความเช่ือมั่นของแบบสอบถามทั้งฉบับเท่ากับ 0.952

แสดงว่า เครื่องมือมีคุณภาพตามเกณฑ์ที่ก�ำหนด

การเก็บรวบรวมข้อมูล
	 ผูว้จิยัท�ำการเกบ็รวบรวมข้อมลู ระหว่างเดอืนธันวาคม

2556 ถึงมีนาคม 2557 โดยแบบสอบถามถูกน�ำส่ง

ทางไปรษณีย์ ซึ่งเหมาะกับงานวิจัยที่มีกลุ่มตัวอย่าง

จ�ำนวนมากอยูก่ระจดักระจายกนั โดยได้รบัข้อมลูกลบัคนื

ที่สมบูรณ์จ�ำนวน 528 ฉบับ อัตราการตอบกลับคิดเป็น

ร้อยละ 58.67 ซึง่ผูว้จัิยสามารถยอมรบัได้ สอดคล้องกบั

ความพยายามในการสงัเคราะห์งานวิจยัด้านการส่งออก

ของ Leonidou et al. (2002) ที่แสดงให้เห็นแนวโน้ม

ของอตัราการได้รบัคืนจากการส่งแบบสอบถาม พวกเขา

พบว่า กว่าร้อยละ 55 ของงานวิจัยที่ถูกน�ำมาวิเคราะห์

มีอัตราการตอบกลับอยู่ที่ประมาณ 30% หรือสูงกว่า

การวเิคราะห์ข้อมูล
	 การวิเคราะห์ข้อมูลประกอบด้วย 1) การวิเคราะห์

องค์ประกอบเชิงส�ำรวจ โดยวธิวีเิคราะห์องค์ประกอบหลกั

และหมนุแกนองค์ประกอบแบบตัง้ฉากโดยวธิอีอโธกอนอล

แบบแวริแมกซ์ และ 2) การวิเคราะห์องค์ประกอบ

เชิงยืนยันอันดับที่สอง เพื่อตรวจสอบความสอดคล้อง

ระหว่างแบบจ�ำลองที่พัฒนาขึ้นกับข้อมูลเชิงประจักษ์

โดยอาศัยโปรแกรมส�ำเร็จรูปในการวิเคราะห์โมเดล

สมการโครงสร้าง

ผลการวจิัย
	 1.	ผลการวิเคราะห์องค์ประกอบเชิงส�ำรวจ

		 ในการวเิคราะห์องค์ประกอบเชิงส�ำรวจเพือ่สกดั

องค์ประกอบในครัง้นี ้โดยผูว้จัิยจะใช้เกณฑ์ในการพจิารณา

คอื แต่ละองค์ประกอบจะต้องมคีวามแปรปรวนมากกว่า

1 ขึ้นไป ค่าของตัวแปรแต่ละตัวในองค์ประกอบจะต้อง

มีน�้ำหนักองค์ประกอบ มากกว่า 0.3 ขึ้นไป โดยแต่ละ

องค์ประกอบนั้น จะต้องมีตัวแปรบรรยายตั้งแต่ 3 ตัว

ข้ึนไป หากตวัแปรใดมค่ีาน�ำ้หนกัองค์ประกอบต�ำ่กว่า 0.3

จะถูกตดัออกไป ผลการวเิคราะห์องค์ประกอบเชิงส�ำรวจ

จากการวเิคราะห์ข้อค�ำถาม จ�ำนวน 21 ข้อ พบว่า มข้ีอ

v12 ที่มีค่าน�้ำหนักองค์ประกอบต�่ำกว่า 0.3 จึงถูกตัด

ออกไป เป็นผลให้ค�ำถามลดลงเหลือ 20 ข้อ แม้ว่า

การตดับางตวัแปรออกจากการวเิคราะห์จะท�ำให้ตวัแปร

ในองค์ประกอบแต่ละด้านลดจ�ำนวนลงจากกรอบแนวคดิ

แต่ยังคงมีความครอบคลุมองค์ประกอบสอดคล้องตาม

การทบทวนวรรณกรรมซึ่งผู้วิจัยสามารถยอมรับได้

	 จากการตรวจสอบข้อตกลงเบือ้งต้นความเหมาะสม

ของเมทรกิซ์สหสัมพนัธ์ในภาพรวม เม่ือพจิารณาจากค่า

สถติ ิBarlett’s Test of Sphericity Chi-Square มค่ีา

เท่ากับ 7284.429 ค่าองศาอิสระ เท่ากับ 190 ค่า p

เท่ากับ 0.000 ซึ่งแตกต่างจากศูนย์อย่างมีนัยส�ำคัญ

ระดับ .01 และค่าดัชนี Kaiser-Meyer-Olkin (KMO)

เท่ากบั 0.591 ค่า Measures of Sampling Adequacy

(MSA) ทุกตัวมีค่ามากกว่า 0.5 โดยมีค่าอยู่ระหว่าง

0.882 ถึง 0.962 แสดงว่า เมทรกิซ์สมัประสทิธิส์หสมัพนัธ์

ของตวัแปรสงัเกตได้ไม่ใช่เมทรกิซ์เอกลกัษณ์และบ่งช้ีว่า

มคีวามสมัพันธ์ระหว่างตวัแปรมากพอ สามารถสร้างเป็น

แบบจ�ำลององค์ประกอบหรอืตวัแบบการวดัความสามารถ

เชงิพลวตัขององค์กรได้ ค่าน�ำ้หนกัองค์ประกอบแสดงดงั

ตารางที่ 1

		 และจากตารางที ่2 พบว่า ทกุองค์ประกอบมค่ีา

ไอเกน มากกว่า 1 และมีร้อยละความแปรปรวนสะสม

เท่ากับ 69.114 กล่าวคอื ตวัแปรสงัเกตได้ท้ังหมดร่วมกัน

อธบิายความแปรปรวนขององค์ประกอบทัง้ 4 องค์ประกอบ

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

30

ได้ร้อยละ 69.114 จึงสามารถสรุปได้ว่า องค์ประกอบ

ทีส่กัดได้นีค้รอบคลมุประเดน็ทีศ่กึษา จากผลการวเิคราะห์

ข้างต้นนี้ สามารถก�ำหนดชื่อตัวบ่งชี้ของความสามารถ

เชิงพลวัตสอดคล้องกับที่ทบทวนวรรณกรรมดังนี้

องค์ประกอบที่ 1 ประกอบด้วยข้อค�ำถาม v1-v6

ก�ำหนดชือ่เป็นความสามารถในการรับรูโ้อกาสทางธรุกจิ

(Opp) มีตัวบ่งชี้ คือ Opp1-Opp6 องค์ประกอบที่ 2

ประกอบด้วยข้อค�ำถาม v7-v11 ก�ำหนดชื่อเป็นการ

แสวงหาทรัพยากร (Res) มีตัวบ่งชี้คือ Res1-Res5

องค์ประกอบที่ 3 ประกอบด้วยข้อค�ำถาม v13-v15

ก�ำหนดชือ่เป็นการแสวงหาความร่วมมอื (Coop) มตีวับ่งชี้

คอื Coop1-Coop3 และองค์ประกอบท่ี 4 ประกอบด้วย

ข้อค�ำถาม v16-v21 ก�ำหนดชื่อเป็นการปรับโครงสร้าง

ทรัพยากร (Struc) มีตัวบ่งชี้คือ Struc1-Struc6

ตารางที่ 1	 ค่าน�้ำหนักองค์ประกอบของตัวบ่งชี้ความสามารถเชิงพลวัต

ตัวบ่งชี้ของความสามารถเชิงพลวัต
ค่าน�้ำหนักองค์ประกอบ

1 2 3 4

v1 กิจการสามารถคาดเดาการเปลี่ยนแปลงของความต้องการสินค้าในตลาดส่งออก .312 .233 .733 .040

v2 กิจการสามารถมองเห็นโอกาสใหม่ๆ เพื่อตอบสนองความต้องการของลูกค้าในตลาด .243 .185 .735 .188

v3 กิจการมีความพยายามที่จะค้นหาลูกค้าในตลาดใหม่ๆ .022 .222 .624 .434

v4 กิจการมีการสังเกตและคาดการณ์แนวโน้มการเปลี่ยนแปลงของเทคโนโลยี .274 .210 .704 .147

v5 กิจการมีความใส่ใจที่ดีในการตรวจสอบติดตามการเปลี่ยนแปลงของความสามารถในการท�ำงาน
เทียบกับคู่แข่ง

.468 .166 .608 .116

v6 กิจการวิเคราะห์คู่แข่งและมุ่งรักษาต�ำแหน่งการแข่งขันในตลาดส่งออก .369 .297 .631 .152

v7 กิจการมีสถานะทางการเงินมั่นคง มีเงินทุนเพียงพอในการด�ำเนินงานในปัจจุบัน .160 .855 .103 .158

v8 กิจการมีความสามารถในการจัดหาแหล่งเงินทุนที่มีต้นทุนการเงินต�่ำ .191 .793 .272 .035

v9 กิจการมีความสามารถในการบริหารจัดการสภาพคล่องทางการเงิน	 .207 .845 .190 .041

v10 ผลิตภัณฑ์ของบริษัทมีคุณภาพเป็นที่ยอมรับในตลาดส่งออก	 .182 .599 .297 .296

v11 กิจการมีบุคลากรที่มีความรู้ ความสามารถในการท�ำธุรกิจระหว่างประเทศ .177 .630 .226 .279

v13 กิจการมีการเชื่อมโยงความร่วมมือกับองค์กรอื่นภายในอุตสาหกรรมเดียวกัน .373 .113 .201 .664

v14 กิจการมีการเชื่อมโยงความร่วมมือกับหน่วยงานภายนอก เช่น สถาบันการศึกษา หน่วยงานต่างๆ
ของภาครัฐของไทยและของประเทศคู่ค้า

.216 .121 .134 .818

v15 กิจการมีการเชื่อมโยงความร่วมมือกับคู่ค้า พันธมิตรทางธุรกิจ ผู้ขายวัตถุดิบ ผู้กระจายสินค้า .305 .350 .207 .699

v16 ในการด�ำเนินกิจกรรมด้านการส่งออก กิจการก�ำหนดวิสัยทัศน์ชัดเจนกระตุ้นบุคลากรมองอนาคต .666 .272 .317 .170

v17 กิจการก�ำหนดพันธกิจ กลยุทธ์สอดคล้องกับวิสัยทัศน์ .794 .225 .193 .203

v18 กิจการใช้หลักการมีส่วนร่วมในการก�ำหนดวิสัยทัศน์ พันธกิจ และกลยุทธ์ .785 .189 .247 .093

v19 กิจการจัดสรรทรัพยากรและสิ่งอ�ำนวยความสะดวกเพื่อการด�ำเนินงานเป็นไปตามวิสัยทัศน์
พันธกิจ และกลยุทธ์

.818 .197 .172 .197

v20 กิจการจัดโครงสร้างการบริหาร ขั้นตอนการปฏิบัติให้มีความคล่องตัวเอื้อต่อการมีส่วนร่วม
ในการปฏิบัติงาน

.745 .116 .268 .297

v21 กิจการปรับเปลี่ยนกระบวนการ แผนงานเพื่อตอบสนองต่อการเปลี่ยนแปลงภายนอกได้อย่าง
เหมาะสม

.693 .148 .330 .316

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 31

ตารางที่ 2	 องค์ประกอบ ค่าไอเกน ค่าร้อยละความแปรปรวน และค่าร้อยละความแปรปรวนสะสมขององค์ประกอบ

ในความสามารถเชิงพลวัต

องค์ประกอบ

Initial Eigenvalues Extraction Sums of Squared Loadings

ผลรวม ค่าร้อยละความ

แปรปรวน

ค่าร้อยละความ

แปรปรวนสะสม

ผลรวม ค่าร้อยละความ

แปรปรวน

ค่าร้อยละความ

แปรปรวนสะสม

1 9.568 47.840 47.840 9.568 47.840 47.840

2 1.848 9.240 57.080 1.848 9.240 57.080

3 1.238 6.192 63.272 1.238 6.192 63.272

4 1.168 5.842 69.114 1.168 5.842 69.114

	 2.	ผลการวเิคราะห์องค์ประกอบเชงิยนืยนัอนัดบั

ที่สอง

		 เมื่อตรวจสอบความสอดคล้องของแบบจ�ำลอง

ที่มี 4 องค์ประกอบ ตัวแปรสังเกตได้ทั้งหมด 20 ตัว

ซึ่งเป็นการตรวจสอบเพื่อยืนยันว่า แบบจ�ำลองการวัด

ทีพั่ฒนาข้ึนมคีวามสอดคล้องกบัข้อมลูเชงิประจกัษ์หรอืไม่

โดยพิจารณาค่าดชันวีดัความสอดคล้องจากค่าไคสแควร์

(χ2) ค่าไคสแควร์สัมพัทธ์ (χ2/df) ร่วมกับค่าดัชนีอื่นๆ

อาศัยเกณฑ์เปรียบเทียบของ Schermelleh-Engel,

Moosbrugger และ Müller (2003) ผลการพิจารณา

พบว่า ค่าดัชนีทุกตัวผ่านเกณฑ์ท่ียอมรับได้ แสดงว่า

แบบจ�ำลองที่ได้นี้มีความสอดคล้องกลมกลืนกับข้อมูล

เชิงประจักษ์ กล่าวคือ ค่าดัชนีวัดความสอดคล้องเชิง

สัมบูรณ์ ค่าดัชนีวัดความสอดคล้องเชิงสัมพัทธ์ทุกตัว

มีค่ามากกว่า 0.90 ค่าดัชนีวัดความสอดคล้องในรูป

ความคลาดเคลือ่นทุกตวั มค่ีาน้อยกว่า 0.05 ค่าไคสแควร์

สัมพัทธ์ เท่ากับ 2.33

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

32

ค่า χ2 = 347.54 ค่าองศาอิสระ = 145 ค่า p = 0.000 ค่า NFI = 0.976 ค่า NNFI = 0.981

ค่า CFI = 0.986 ค่า RMSEA = 0.050 ค่า RMR = 0.035 ค่า SRMR = 0.044 ค่า GFI = 0.940 และค่า AGFI = 0.912

รูปที่ 1 แบบจ�ำลององค์ประกอบเชิงยืนยันอันดับที่สองของความสามารถเชิงพลวัต

		 จากรปูที ่1 พบว่า ค่าน�ำ้หนักองค์ประกอบทกุตัว

มีค่าเป็นบวกและแตกต่างจากศูนย์อย่างมีนัยส�ำคัญ

ทางสถติทิีร่ะดบั .01 โดยมค่ีาอยูร่ะหว่าง 0.321 ถงึ 0.969

ผลการวิเคราะห์องค์ประกอบเชิงยืนยันอันดับที่สอง

ขององค์ประกอบหลกัท้ัง 4 ตัวแปร ได้แก่ ความสามารถ

ในการรับรู ้โอกาสทางธุรกิจ การแสวงหาทรัพยากร

การแสวงหาความร่วมมือ และการปรบัโครงสร้างทรพัยากร

มีค่าน�้ำหนักองค์ประกอบเท่ากับ 0.847 0.707 0.867

และ 0.688 ตามล�ำดบั ค่าความแปรผนัร่วมคิดเป็นร้อยละ

78.7 45.6 61.2 และ 73.0 ตามล�ำดับ รายละเอียด

แสดงดังตารางที่ 3

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 33

ตารางที่ 3	 ค่าน�้ำหนักองค์ประกอบมาตรฐาน ค่าความคลาดเคลื่อนมาตรฐาน ค่า t-value และค่าความแปรผันร่วม

ของแบบจ�ำลองการวัดความสามารถเชิงพลวัต

องค์ประกอบของแบบจ�ำลอง

การวัดความสามารถเชิงพลวัต

ค่า Factor

Loading

ค่า

SE

ค่า

t-value

ค่า

R2

ผลการวิเคราะห์องค์ประกอบเชิงยืนยันอันดับที่หนึ่ง

Opp1 0.626 - - 0.536

Opp2 0.600 0.032 18.526 0.516

Opp3 0.481 0.038 12.569 0.358

Opp4 0.612 0.042 14.554 0.478

Opp5 0.626 0.042 14.747 0.499

Opp6 0.749 0.046 16.251 0.603

Res1 0.770 - - 0.748

Res2 0.708 0.037 19.327 0.627

Res3 0.734 0.037 20.102 0.668

Res4 0.232 0.034 6.747 0.079

Res5 0.605 0.037 16.552 0.453

Coop1 0.589 - - 0.612

Coop2 0.558 0.043 12.926 0.484

Coop3 0.738 0.045 16.367 0.820

Struc1 0.321 - - 0.078

Struc2 0.857 0.125 6.879 0.609

Struc3 0.429 0.059 7.328 0.132

Struc4 0.406 0.054 7.564 0.121

Struc5 0.931 0.139 6.688 0.722

Struc6 0.969 0.144 6.709 0.766

ผลการวิเคราะห์องค์ประกอบเชิงยืนยันอันดับที่สอง

Opp 0.847 0.053 15.966 0.787

Res 0.707 0.050 14.080 0.456

Coop 0.867 0.058 15.063 0.612

Struc 0.688 0.106 6.513 0.730

หมายเหตุ: ค่า t-value ³ 2.58 แสดงว่ามีนัยส�ำคัญทางสถิติที่ระดับ .01

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

34

		 จากการค�ำนวณค่าความเที่ยงและค่าเฉลี่ย

ความแปรปรวนที่สกัดได้ของตัวแปรแฝง พบว่า มีค่า

ความเทีย่งของตวัแปรแฝงอยูร่ะหว่าง 0.774 ถงึ 0.892

และมีค่าเฉลี่ยความแปรปรวนที่สกัดได้ของตัวแปรแฝง

อยูร่ะหว่าง 0.500 ถงึ 0.639 เกณฑ์ทีใ่ช้ในการพจิารณา

ของ Hair et al. (2010) คือค่าความเที่ยงควรมากกว่า

0.70 และค่าเฉลีย่ความแปรปรวนทีส่กดัได้ควรมากกว่า

0.50 ดังนั้นจึงสามารถสรุปได้ว่า องค์ประกอบเหล่านี้

สามารถอธิบายความแปรปรวนของตัวแปรได้ดี และมี

ความเที่ยงตรงในการวัดอยู่ในระดับสูง รายละเอียด

แสดงดังตารางที่ 4

ตารางที่ 4	 ค่าความเที่ยงและค่าเฉลี่ยความแปรปรวนที่สกัดได้ของตัวแปรแฝง

ตัวแปรแฝง ค่าความเที่ยง, rc ค่าเฉลี่ยความแปรปรวนที่สกัดได้, rv

ความสามารถในการรับรู้โอกาสทางธุรกิจ (Opp) 0.852 0.500

การแสวงหาทรัพยากร (Res) 0.892 0.515

การแสวงหาความร่วมมือ (Coop) 0.840 0.639

การปรับโครงสร้างทรัพยากร (Struc) 0.774 0.509

สรุปและอภปิรายผล
	 จากการวเิคราะห์องค์ประกอบเชงิส�ำรวจ โดยอาศัย

ข้อค�ำถามที่พัฒนาขึ้น จ�ำนวน 20 ข้อ สามารถจัดกลุ่ม

ตัวแปรและก�ำหนดเป็นตัวบ่งชี้ของความสามารถเชิง

พลวัตได้ 4 องค์ประกอบ คือ ความสามารถในการรับรู้

โอกาสทางธุรกิจ การแสวงหาทรัพยากร การแสวงหา

ความร ่วมมือ และการปรับโครงสร ้างทรัพยากร

ซึ่งสอดคล้องกับที่ทบทวนวรรณกรรม และจากการ

วิเคราะห์องค์ประกอบเชิงยืนยันอันดับที่สอง ได้พิสูจน์

แล้วว่า ตัวแปรขององค์ประกอบหลักทั้ง 4 ตัว มีค่า

น�้ำหนักองค์ประกอบทุกตัวมีค่าเป็นบวกและแตกต่าง

จากศูนย์อย่างมีนัยส�ำคัญทางสถิติที่ระดับ .01 อีกทั้ง

จากการตรวจสอบยังยืนยันว่า แบบจ�ำลองการวัดที่

พัฒนาขึ้นมีความสอดคล้องกับข้อมูลเชิงประจักษ์ และ

มคีวามเทีย่งตรงในการวดัอยูใ่นระดับสงู ซึง่สามารถสรปุ

ได้ว่า ตวับ่งชีท้ีส่ร้างขึน้นีม้คีวามเหมาะสมสามารถใช้เป็น

ตวัวดัความสามารถเชงิพลวตัของผูป้ระกอบการส่งออกได้

	 จากข้อค้นพบจงึสนบัสนุนว่า ภายใต้สภาพแวดล้อม

ที่เปลี่ยนแปลง ผู้ประกอบธุรกิจระหว่างประเทศจ�ำเป็น

ท่ีต้องพัฒนาทรัพยากร ความสามารถของตนเองอย่าง

ต่อเนือ่งเพือ่ก้าวไปสูค่วามท้าทายในอนาคต ผูป้ระกอบการ

ควรคาดเดาการเปลี่ยนแปลงของสภาพแวดล้อมต่างๆ

ในตลาดส่งออกและแสวงหาโอกาสใหม่ๆ เพือ่ตอบสนอง

ความต้องการของลกูค้าในตลาดส่งออก ซึง่เป็นสิง่จ�ำเป็น

ส�ำหรบัการด�ำเนนิงานธรุกจิระหว่างประเทศ เช่นเดยีวกับ

การได้มาซึ่งทรัพยากรที่มีประสิทธิภาพ ทั้งด้านการเงิน

การผลิตผลิตภัณฑ์และบุคลากรเพื่อการปฏิบัติงาน

ด้านการส่งออกกเ็ป็นสิง่จ�ำเป็นต่อองค์กร ถ้าหากองค์กร

ขาดความสัมพันธ์กันของทรัพยากรภายในแล้ว จ�ำเป็น

ต้องแสวงหาทรัพยากรใหม่จากภายนอกผ่านการสร้าง

ความร่วมมอื อกีทัง้การจดัให้มโีครงสร้างการบรหิารเฉพาะ

ส�ำหรบักิจกรรมด้านการส่งออก รวมถึงมกีารปรับเปลีย่น

กระบวนการ แผนงาน เพือ่ตอบสนองต่อการเปลีย่นแปลง

ภายนอกที่เหมาะสม หากธุรกิจปรับปรุงความรู้ในการ

ปฏิบัติงานในตลาดต่างประเทศได้ดีขึ้น ย่อมมีส่วนช่วย

ให้มีผลการด�ำเนินงานด้านการส่งออกดีขึ้นตามไปด้วย

กล่าวคอื เม่ือพวกเขาก้าวเข้าสู่การแข่งขันในตลาดสากล

จ�ำเป็นต้องมีการพัฒนาความสามารถเชิงพลวัต มีการ

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 35

ปรับโครงสร้างองค์กร มีการจัดสรรทรัพยากรและการ

ประสานความร่วมมือกับเครือข่าย ซึ่งจะช่วยให้การ

ด�ำเนินงานระหว่างประเทศใช้ประโยชน์จากความสามารถ

ขององค์กรในการแข่งขันเพื่อปรับปรุงประสิทธิภาพ

ผลการด�ำเนินงานโดยรวมขององค์กร การแสวงหา

ความร่วมมอืกับหน่วยงานภายนอก เช่น ซพัพลายเออร์

ผู้ขายวัตถุดิบ ผู้กระจายสินค้า เป็นตัวบ่งชี้หนึ่งในความ

สามารถเชิงพลวัต ซึ่งงานวิจัยในอดีตแสดงให้เห็นว่า

การแสวงหาความร่วมมือนั้นมีความสัมพันธ์ทางบวก

อย่างมนียัส�ำคญักบัผลการด�ำเนินงานด้วยเช่นกนั อาจน�ำ

สูข้่อสรปุท่ีว่า หากผูส่้งออกอาหารแปรรปูของไทยมกีาร

ด�ำเนินงานอย่างใกล้ชิดกับองค์กรที่เกี่ยวเน่ืองภายใน

อตุสาหกรรมเพ่ือปรบัปรงุคณุภาพและพฒันาผลติภณัฑ์

การเชื่อมโยงความร่วมมือในห่วงโซ่อุปทานดังกล่าว

จึงเป็นเหมอืนทรพัยากรและความสามารถในการเข้าถงึ

ข้อมูลความรู้ที่ทรงคุณค่าอันน�ำมาซึ่งความได้เปรียบ

ในการแข่งขัน

ข้อเสนอแนะ
	 1.	ส�ำหรับผู้ประกอบการด้านการส่งออกอาหาร

แปรรูป สามารถใช้เป็นแนวทางในการวเิคราะห์ประเมนิ

ความสามารถเชิงพลวัตขององค์กร อีกทั้งยังสามารถ

น�ำไปใช้ในการเทียบเคียงความสามารถของผู้ส่งออก

	 2.	ภาครฐัและหน่วยงานทีเ่กีย่วข้อง สามารถใช้เป็น

แนวทางในการพิจารณาให้การส่งเสริมสนับสนุนด้าน

ปัจจัยความสามารถระดับองค์กรให้สอดคล้องกับ

ผู้ประกอบการส่งออกอาหารของไทย เพื่อการพัฒนา

ความสามารถในการแข่งขัน อาทิ ด้านความสามารถ

ในการจัดหาแหล่งเงินทุน การพัฒนาทรัพยากรมนุษย์

และการพัฒนาผลิตภัณฑ์ เป็นต้น

	 3.	ส�ำหรับผู้ที่สนใจอาจน�ำผลการจ�ำแนกตัวชี้วัด

องค์ประกอบของความสามารถเชิงพลวตัขององค์กรท่ีได้

จากการศกึษานี ้น�ำไปใช้ต่อยอดในการศกึษาทีเ่ช่ือมโยง

ความสัมพันธ์ระหว่างตัวแปรอื่นๆ เชิงการจัดการธุรกิจ

ระหว่างประเทศ การตลาดระหว่างประเทศ การจดัการ

เชงิกลยทุธ์ อาทเิช่น ความสมัพนัธ์ระหว่างความสามารถ

เชิงพลวัตกับผลการด�ำเนินงานและความอยู่รอดของ

องค์กร

	 4.	การศึกษาวิจัยในครั้งต่อไป สามารถท�ำได้หลาย

แง่มุม อาทิ การศกึษาความสามารถเชิงพลวตัขององค์กร

ในกลุ่มอุตสาหกรรมหรือธุรกิจบริการอื่นๆ หรือศึกษา

เปรียบเทียบความสามารถเชิงพลวัตระหว่างองค์กรที่มี

ขนาดแตกต่างกัน การเพิม่ตวัช้ีวดัความสามารถเชิงพลวตั

ขององค์กรในหลากหลายมิติ อาทิเช่น ความสามารถ

ในการเรียนรู้ รวมถึงการท�ำ Cross Validation โดยใช้

แบบจ�ำลองทางเลือกเทียบกับแบบจ�ำลองท่ีพัฒนาข้ึน

จากการวิจยันี ้เพือ่หาแบบจ�ำลองทีเ่หมาะสมทีส่ดุภายใต้

บรบิททีศ่กึษาและอาจเพิม่เตมิการตรวจสอบแบบสามเส้า

ในประเดน็ความเหมาะสมขององค์ประกอบและตวับ่งชี้

ในแบบจ�ำลองท่ีพัฒนาข้ึนโดยอาศัยความคิดเห็นจาก

ผูท้รงคณุวุฒ ิท้ังนีเ้พือ่ทวนสอบผลการศึกษาเชิงปริมาณ

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

36

บรรณานุกรม
กระทรวงพาณิชย์. (2555). ฐานข้อมูล Thailand Trading Report. สืบค้นเมื่อ 26 ธันวาคม 2555, จาก http://

www2.ops3.moc.go.th/

กระทรวงอุตสาหกรรม. (2554). แผนแม่บทการพัฒนาอุตสาหกรรมไทย พ.ศ. 2555-2574. สืบค้นเมื่อ 26 สิงหาคม

2555, จาก http://www.industry.go.th/5/Forms/AllItems.aspx

นงลักษณ์ วิรัชชัย. (2542). โมเดลลิสเรล: สถิติวิเคราะห์ส�ำหรับการวิจัย (พิมพ์ครั้งท่ี 3). กรุงเทพฯ: โรงพิมพ์แห่ง

จุฬาลงกรณ์มหาวิทยาลัย.

Amit, R. & Schoemaker, P. J. (1993). Strategic assets and organisational rent. Strategic Management

Journal, 14(January), 33-46.

Augier, M. & Teece, D. J. (2009). Dynamic Capabilities and the Role of Managers. Organization

Science, 20(2), 410-421.

Cillo, P., Verona, G. & Vicari, S. (2007). The interlink between resources and Capabilities: towards

a theoretical frame for the development of dynamic capabilities. International Journal of

Learning and Intellectual Capital, 4(1), 111-131.

Eisenhardt, K. M. & Martin, J. A. (2000). Dynamic Capabilities: What Are They?. Management Journal,

21(10/11), 1105-1121.

Griffith, D. A. & Harvey, M. G. (2001). A Resource Perspective of Global Dynamic Capabilities.

Journal of International Business Studies, 32(3), 597-606.

Hair, J. F., Black, W. C., Babin, B. J. & Anderson, R. E. (2010). Multivariate data analysis. (7th ed.).

New Jersey: Prentice-Hall.

Helfat, C. E. (1997). Know-how and Asset Complementarity and Dynamic Capability Accumulation:

The Case of R&D. Strategic Management Journal, 24(10), 997-1010.

Helfat, C. E., Finkelstein, S., Mitchell, W., Peteraf, M. A., Singh, H., Teece, D. J. & Winter, S. G. (2007).

Dynamic Capabilities: Understanding Strategic Change in Organizations. Malden MA:

Blackwell Publishers.

Lee, J., Lee, K. & Rho, S. (2002). An Evolutionary Perspective on Strategic Group Emergence:

A Genetic Algorithm-Based Model. Strategic Management Journal, 23(8), 727-747.

Leonidou, L. C., Katsikeas, C. S. & Samiee, S. (2002). Marketing strategy determinants of export

performance: A meta-analysis. Journal of Business Research, 55(1), 51-67.

Macpherson, A., Jones, O. & Zhang, M. (2004). Evolution or revolution? Dynamic capabilities in a

knowledge-dependent firm. R&D Management, 34(2), 161-175.

Prahalad, C. K. & Hamel, G. (1990). The core competence of the corporation. Harvard Business

Review, 68(May-June), 79-91.

Priem, R. L. & Butler, J. E. (2001). Is the Resource-Based View a Useful Perspective for Strategic

Management Research?. Academy of Management Review, 26(1), 22-40.

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 37

Rindova, V. & Taylor, M. S. (2002). Dynamic Capabilities as Macro and Micro Organizational

Evolution. Retrieved June 1, 2011, from http://libra.msra.cn/Publication/6944265/dynamic-

capabilities-as-macro-and-micro-organizational-evolution

Schermelleh-Engel, K., Moosbrugger, H. & Müller, H. (2003). Evaluating the fit of structural equation

models: Test of significance and descriptive goodness-of-fit measures. Methods of

Psychological Research – Online, 8(2), 23-74.

Teece, D. J. & Pisano, G. (1994). The Dynamic Capabilities of Firms: An Introduction. Industrial and

Corporate Change, 3(E), 537-556.

Teece, D. J., Pisano, G. & Shuen, A. (1997). Dynamic capabilities and strategic management.

Strategic Management Journal, 18(7), 509-533.

Teece, D. J. (2007). Explicating dynamic capabilities: the nature and microfoundations of enterprise

performance. Strategic Management Journal, 28, 1319-1350.

Wang, C. L. & Ahmed, P. K. (2007). Dynamic Capabilities: A Review and Research Agenda.

International Journal of Management Reviews, 9(1), 31-51.

Wernerfelt, B. (1995). The resource-based view of the firm: Ten years after. Strategic Management

Journal, 16(March), 171-174.

Winter, S. G. (2003). Understanding Dynamic Capabilities. Strategic Management Journal, 24(10),

991-995.

Zahra, S. & George, G. (2002). Absorptive Capacity: A Review, Reconceptualization and Extension.

Academy of Management Review, 27(2), 185-203.

Zahra, S. & Nielsen, A. (2002). Sources of capabilities, integration and technology commercialization.

Strategic Management Journal, 23(5), 377-398.

Zollo, M. & Winter, S. G. (2002). Deliberate Learning and the Evolution of Dynamic Capabilities.

Organization Science, 13(3), 339-351.

Zucchella, A. & Scabini, P. (2007). International entrepreneurship: theoretical foundations and

practices. London: Palgrave Macmillan.

Translated Thai References
Ministry of Commerce. (2012). Database of Thailand Trading Report. Retrieved December 26, 2012,

from, http://www2.ops3.moc.go.th/ [in Thai]

Ministry of Industry. (2011). National Industrial Development Master Plan for 2012-2031. Retrieved

August 26, 2012, from http://www.industry.go.th/5/Forms/AllItems.aspx [in Thai]

Wiratchai, N. (1999). LISREL: Statistical analysis for research. (3rd ed.). Bangkok: Chulalongkorn

University Printing House. [in Thai]

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�าเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

38

Name and Surname: Thantip Pojsupap

Highest Education: Doctoral degree in Business Administration,

Naresuan University

University or Agency: Kasembundit University

Field of Expertise: International Business Management and Industrial

Management

Address: 1761 Pattanakarn Rd., Suanluang, Bangkok 10250

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 255914

ONLINE MARKETING STRATEGY FOR THAI COSMETICS IN CHINA

กลยุทธ์การตลาดออนไลน์เพื่ออุตสาหกรรมเครื่องส�ำอางไทยในสาธารณรัฐประชาชนจีน

Zhao Yanan1 and Pithoon Thanabordeekij2

1,2International College, Panyapiwat Institute of Management

Abstract
	 This study aims to study the online marketing strategy for Thai cosmetic in China.

With China’s rapid economic development, the cosmetics market becomes important parts of

consumer markets. Thai cosmetic products are a new player in the Chinese online cosmetics

market. Thus the research attempted to study the factors influencing consumer’s purchasing

preference for Thai cosmetics from the online market in China. Through a basic descriptive

statistics as well as multiple regression analysis model, the results reveal that the 4Cs marketing

mix factors are significant in online marketing strategy for Thai cosmetics in China.

Keywords: Online marketing strategy, Thai cosmetics, China

บทคัดย่อ
	 การศกึษานีม้จีดุประสงค์เพือ่ศึกษากลยทุธ์การตลาดออนไลน์เพือ่อตุสาหกรรมเครือ่งส�ำอางไทยในสาธารณรฐั

ประชาชนจีน ซึ่งปัจจุบันเศรษฐกิจในประเทศจีนเติบโตไปอย่างก้าวกระโดด และตลาดเครื่องส�ำอางได้กลายเป็น

ส่วนส�ำคัญของตลาดผู้บริโภค เครื่องส�ำอางไทยเป็นผู้เล่นใหม่ในตลาดเคร่ืองส�ำอางจีน โดยส่วนใหญ่จะใช้การตลาด

ออนไลน์ในการเข้าหาลูกค้าคนจีนเป็นหลัก งานวิจัยนี้จึงศึกษาเก่ียวกับปัจจัยท่ีเอื้อต่อการซ้ือของลูกค้าคนจีนต่อ

เครื่องส�ำอางไทยในตลาดออนไลน์ โดยจะท�ำการเก็บข้อมูลจากแบบสอบถามในประเทศจีนและน�ำมาวิเคราะห์ผล

ทางสถิติ ซึ่งปัจจัยที่ส่งผลต่อกลยุทธ์การตลาดออนไลน์จีนโดยเครื่องส�ำอางไทย คือ ราคาและคุณค่าของผลิตภัณท ์

ที่ลูกค้าจะได้รับและความสัมพันธ์ระหว่างสินค้าและลูกค้า

ค�ำส�ำคัญ: แผนการตลาดออนไลน์ เครื่องส�ำอางไทย จีน

Corresponding Author

E-mail: yanan0402@gmail.com

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 15

Introduction
	 With China’s rapid economic development,

the cosmetics market, which is one of the most

important consumer product markets, has been

growing quickly. IR research data show that in

2012 the market size of China’s cosmetics

online consumption has reached 57.66 billion

yuan with an increase rate of 54.8 percent,

compared with 37.26 billion yuan in 2011

(IR research, 2013).

	 In the China, there are a variety of cosmetic

products that constitute cosmetics market

(Euromonitor). According to NBS (NBS, 2015)

data show that in 2014 the market value of

skin care products has reached 142 billion

yuan with an increase of 8.0 percent. At the

same time, make up products which are the

important part of cosmetics market shown high

marketing volume. In 2014, the market value

of make-up products has reached 21 billion

yuan with a growth rate of 9.4 percent. Skin

care products and hair care products hold over

half of the market share. Make-up products

are popular in rural are and large cities. As

Eco-friendly life style is becoming popular in

China, and the awareness of personal health

among customers, more and more Chinese

customers willing to choose green and natural

cosmetic products (Li, 2012). Other products,

such as Anti-aging products that help customers

who want to stay youthful and fight aging have

become popularity in recent years

	 In China’s cosmetics market, females are

the main customer group. According to IR

research shows that cosmetic products are the

second major consumer product that are

purchased by females (IR research, 2015).

	 For marketing competition, the data from

FUNG group research show that nine out of the

top 10 market players being foreign companies.

Procter & Gamble (P & G), L’Oreal and Shiseido

are top three players in Chinese cosmetics

market which are more than 30% of market

share value in 2012 (Fung, 2013). Domestic

players obtain almost 20 percent of market

share and foreign company and Joint Venture

Company took up 80% market share in China.

However, the market share of domestic brands

is growing rapidly, in lower tier cities (Wong,

2015).

	 According to IR research (IR research, 2013)

show that transaction value of Chinese online

cosmetics market is 57.66 billion yuan in 2012,

with an increase rate of 54.8 percent, compared

with 37.26 billion yuan in 2011. The data from

CNNIC (CNNIC, 2015) reveals that most of

young generation are purchasing cosmetics

product from online platform, 80 percent of

online cosmetic customers’ age between 20-39

years old. Also, more than 90 percent online

cosmetic customer are female.

	 Thai cosmetics as new face which attract

attention of customers in Chinese online

market place, because Thai cosmetic product,

especially Thai herbal with natural ingredients

cosmetic products which match to some

Chinese customer life style which is an eco-

friendly life style (Thai Trade Center Los Angeles,

2015). The data from IR research show that the

sale volume of Thai cosmetics ranks sixth in

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

16

Chinese online cosmetic market. In taobao.com,

the category of Thai cosmetic product store

more than 1,000, and the number of shop

which sell Thai cosmetics more than 1,900

(NNT, 2015).

Research objective
	 The study focus on researching marketing

factors that influence Chinese customer

purchase Thai cosmetic products in Chinese

online marketing channel by having one relevant

objective as follow:

		 To study the influencing factors of buying

Thai cosmetics in Chinese online market.

Figure 1 Research Framework

Literature Review
	 There are two main pieces that put

together in this study which are: 1) the 4Ps of

the marketing mix (products, price, place,

promotion); 2) The 4Cs of marketing mix

(customer value, cost, convenience, commu-

nication and customer relationship).

	 1.	The 4Ps of the marketing mix

		 The marketing mix is defined as a tool

that can help marketers to make their offerings

to suit customers’ demand. According to the

marketing mix, both short-term strategies and

long-term tactical programs can be used to

expand in the business environment (Palmer,

2004). At first, marketing mix comes from the

single P (price) which is a concept coming from

microeconomic theory (Chong, 2003). The

concept of the “marketing mix” was developed

by McCarthy (McCarthy, 1964). It has helped

marketers to translate market planning into

practice (Bennett, 1997).

		 The research from Möller (Möller, 2006)

said that the 4Ps of marketing mix are used in

five marketing management sub-disciplines

which are consumer marketing, relationship

marketing, service marketing, retail marketing

and industrial marketing, and E-commerce

marketing. The definition of the 4Ps are referred

to as 4 marketing elements by McCarthy (1964)

which are product, price, place, and promotion.

	 2.	The 4Cs of the marketing mix

		 The 4Cs model aims to understand a

marketing problem from the customer perspec-

tive. According to Lauterborn (1990), it implies

more emphasis on customer demands and

concerns than do the 4Ps. The 4Cs refer to

convenience for the customer derives from

place, and customer value and benefits derive

from product, and the cost for the customer

derives from price. Finally, communication and

customer relationships derive from promotion.

Research Methodology
	 In this research, the One-way ANOVA testing

was used to illustrate that the 4Cs marketing

mix factors in Chinese online market which

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 17

reflect the level of customer satisfaction with

4Ps marketing mix factors of Thai cosmetics

products. Moreover, the multiple regression

testing were applied to reveal that relationship

of independent variables and dependent

variables.

Result and discussion
	 This research consists of three parts. The

first part show that demographic influence

factors. The second part and third part are

reveal that the One-way ANOVA testing and

multiple regression testing result.

	 First part of the questionnaire revealed

respondents personal information. In terms of

gender, 78.5 percent of respondents are female

and another 21.5 percent are male. From the

result, more than half of the respondents

(61.75 percent) are between 21 and 30 years

old, and another 17 percent are between 31

and 40 years old. Moreover, 59.75 percent of

the respondents’ marital status is single and

36.5 percent of the respondents’ are married

and 3.75 percent of respondents are divorced

or separated. In terms of education, about half

of respondents (56 percent) have a Bachelor’s

degree and 28 percent of respondents have

education lower than Bachelor’s degree. For

the remaining 16 percent of respondents have

education higher than Bachelor’s degree.

Finally, result from the table show that most

respondents’ income per month is around

2001 and 5000 yuan (45.75 percent). The 21.5

percent of respondents’ income per month

less than 2000 yuan, and the rest is higher than

8001 yuan.

Table 1	 Influence factors of Customer values in Chinese online market which reflect the level

of customer satisfaction with product of Thai cosmetics

Elements of Customer value F P-value

-	 Product choices, style, uniqueness

-	 Customization of products to match the wants of customer

-	 Product display, such as, using HD photo to show product details,

applying model’s picture to show product size or style

-	 Product description, information provided clearly

-	 Online user community where customer can find useful information

about product, and review other customer’s feedback

-	 Others

0.605

0.015

0.011

9.566

9.315

2.602

0.437

0.903

0.916

0.002*

0.002*

0.108

* Significant at the 0.05

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

18

	 From the Table 1, this indicate that the

respondents of this research were more consider

with the product detail and enough product

information and useful online cosmetic product

community when they purchase Thai cosmetic

online. On the other words, Chinese online

customer get used to learn more product

knowledge before they make purchasing

decision. Also, online user community as a

public internet social platform where many

product’s users show their personal using

experience and discuss with other people. Most

of information come from personal experience

or feedback without any advertisement activity

in online user community, so that customers

may think that online user community as an

information channel more trustful and reliable.

Table 2 Influence factors of cost in Chinese online market which reflect the level of customer

satisfaction with price of Thai cosmetics

Elements of cost to customer F P-value

-	 Affordable price/ Reasonable price

-	 Lower price

-	 Real cost which customer is willing to pay including taxes,

carriage charges

-	 Others

0.289

7.876

7.165

1.196

0.591

0.005*

0.008*

0.275

* Significant at the 0.05

	 As illustrated in table 2, the majority of

the respondents under this research interest

to buy Thai cosmetics products with lower

price or real cost (cost include taxes, carriage

charge). This shows that the lower price and

real cost as elements of cost attributes affect

the price of Thai cosmetic product in online

Chinese market. By looking for lower prices

one is consequently trying to be saving money.

By discussion the element “real cost” it

showed that the customer interest to know

overall cost not only product cost when they

buy Thai cosmetic products online and it is

important for them to understand that.

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 19

Table 3 Influence factors of convenience in Chinese online market which reflect the level of

customer satisfaction with place of Thai cosmetics

Elements of convenience to customer F P-value

-	 Can find website of shop from search engine easily

-	 Variety of payment channels

-	 Fast and reliable delivery

-	 Website design clearly and comfortable, easily purchasing

-	 Others

0.166

11.47

0.231

0.256

5.977

0.684

0.001*

0.631

0.631

0.015*

* Significant at the 0.05

	 From the Table 3, after having investigated

the attributes further, we found that the

respondents had a more positive attitude

towards variety of payment channels when

they purchase Thai cosmetic products on line.

This indicated that payment service was play

important role in the respondents’ online

shopping processing. On Chinese online market,

there are different payment way were provided,

such as E-bank, mobile payment, Ali-pay,

WeChat-pay, credit card, and debit card. It

should also be noted that the more payment

channels can be chose, the higher shopping

efficiency, for some customer who have no

too much time shopping online were actively

seeking this one.

Table 4 Influence factors of communication and customer relationships in Chinese online

cosmetic market which reflect the level of customer satisfaction for promotion in Thai cosmetics

Elements of communication to customer F P-value

-	 Online customer service such as online chat/response, solutions

to problems

-	 After sales service such as track and trace, and return

-	 Advertisement such as banner ads, pop-ups, “click here”

-	 Web atmosphere such as music, visuals (3D display)

-	 Others

1.237

0.187

5.288

1.542

2.234

0.267

0.666

0.022*

0.215

0.136

* Significant at the 0.05

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

20

	 According to table 4, we found that the

advertisement as an elements of communica-

tion give much influence to customer when

they purchase Thai cosmetic product online.

The respondents feel satisfaction with adver-

tisement because it is very popular in internet

environment i.e. banner ads, pop-ups, “click

here” which can found almost everywhere on

website or searching engine. Customer already

used to shopping with advertisement. Moreover,

as social media developing, advertisement not

only a tool for promotion product, but also a

window to show branding effect and commu-

nication with customers.

Table 5 The coefficients of multiple regression

constant Customer

value

Cost to

customer

convenience Communication

and customer

relationship

Product 1.414 .304

(.000***)

-.104

(.100*)

.207

(.003***)

.170

(.021**)

Price .972 .039

(.556)

.526

(.000***)

.100

(.133***)

.223

(.001***)

Place 1.136 .254

(.001***)

.183

(.004***)

-.017

(.820)

.191

(.005***)

Promotion .333 .247

(.000***)

.413

(.000***)

.010

(.866)

.205

(.001***)

*** The mean difference is significant at the 0.01 level.
** The mean difference is significant at the 0.05 level.
* The mean difference is significant at the 0.1 level

	 According to Table 5, the coefficients of

multiple regression show that customer value

is significant and has positively impact of

product dimension. Therefore, we can refer

that customer who purchase Thai cosmetics

online willing to get more value from product.

For example, customer may want to get

more product knowledge or purchasing with

customization service when they buy Thai

cosmetics online. Also, the elements of

convenience is significant and showed a positive

attitude to product dimension. Convenience is

an attribute from product, and have strong link

to product. Customer may willing to make

purchasing decision with an internet shopping

platform where is high competitive market.

Communication and customer relationship is

significant and has positively impact of product.

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 21

It is could be illustrate that customer interest

to know more knowledge not only product,

but also branding or promotion information.

The cost is significant and show a negative

impact of product. This can be derived from

fact that customer believe that the lower price

of Thai cosmetics products the more suitable

with customer’s willing when they purchasing

online. There are have four elements which

all 4Cs marketing mix factors are significant and

showed a positive impact with price. From the

eyes of customer, customer value is a standard

which help them to assess the price of Thai

cosmetic product. Also, the cost, how much

the pay for buying Thai cosmetics online will

link to the price of Thai cosmetics product.

The element of convenience also show posi-

tive influence to price, therefore, customer

might accept that the element of convenience

can be included by price of Thai cosmetic

products in Chinese online market. Customer

feel that good communication and customer

relationship is a kind of brand premium that

they will to charge. For place dimension,

customer value, cost, communication and

customer relationship are significant and show

a positive influence without convenience. This

is a logical conclusion that can be derived from

that the factor when customer chose place to

buy Thai cosmetic product from online they

will searching a place where satisfied with

these three elements. Above promotion,

except convenience, other three elements

are significant and show a positive impact to

promotion. On the other words, how customer

think about company or product promotion is

depend on what they got satisfaction with

customer value, cost, communication and

customer relationship.

Conclusion and recommendation
	 The result will discussed according the

finding of the online marketing strategy which

can be applied in Chinese online market for

Thai cosmetic producer.

	 The customer value and benefits showed

a significant impact on Thai cosmetics online

marketing strategy. The finding suggests that

factor of customer value should be involved

in the marketing strategy with. The products

must fully detail, the value of the product for

the customers. A dedicated online community

based on other customers past experiences

which the Thai cosmetic products. These types

of reviews are very credible and gives authen-

ticity to brands that’s can be difficult to gain

from other channels.

	 According to our expectation, the cost to

the customer was found to be an influences

factor of Thai cosmetics online marketing

strategy. Therefore, price of Thai cosmetics

products should lower than in-store that when

it is for sale in the online market. However,

Chinese consumers of Thai cosmetic products

not so price sensitive. Lower price, may lead

to a negative perception of the product quality.

The customers may be willing to pay a higher

price if they believe in the value of the product.

	 Following with our expectation, the conve-

nience for the customer was found to be

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

22

an influence factor of Thai cosmetics online

marketing strategy. However it is show significant

with product and price. Normally, Customer

will think convenience that a kind of service

from the online shopping platforms, and is not

directed linked to the original producer or

company. Therefore, Thai cosmetics producers

need to be worry of who they form relationships

with in China. Their sellers must be a place of

satisfactory service where problems can be

dealt with in the best way possible.

	 The communication and customer relation-

ship showed a significant impact on Thai

cosmetics online marketing strategy. The

finding suggests that offline advertising such

as magazines and advertising section of

newspapers can be integrated with online

marketing communication. Whilst, building a

“web atmosphere” is a useful tool that should

be put into Thai cosmetics online marketing

strategy. Therefore, traditional methods of

promotion such as in the print media will help

to build the brand image of these newly

introduced Thai cosmetics. Using Thai imagery

is a useful tool in promoting a uniqueness in

the crowded Chinese cosmetics market.

Reference
Bennett, A. R. (1997). The Five Vs - A Buyer’s Perspective of the Marketing Mix. Marketing Intelligence

& Planning, 15(3), 151-156.

Chong, K. W. (2003). The Role of Pricing in Relationship Marketing - A Study of the Singapore

Heavy Equipment Spare. PhD Dissertation, International Graduate School of Management,

University of South Australia.

CNNIC. (2015). 2014 China Online Shopping Market Research Report. Retrieved October 14, 2015,

from http://www1.cnnic.cn/AU/MediaC/rdxw/2015n/201509/t20150914_52838.html

Euromonitor. (n.d.). Beauty and Personal Care in China. Retrieved October 14, 2015, from http://

www.euromonitor.com/beauty-and-personal-care-in-china/report

Fung, G. (2013). China’s cosmetics market report 2012. FUNG group.

IR research. (2013). China cosmetic market 2012. Retrieved October 14, 2015, from http://www.

iresearch.com.cn/coredata/2015q1_2.shtml#a3

IR research. (2015). China cosmetic market report 2014. Retrieved October 14, 2015, from http://

report.iresearch.cn/2464.html

Lauterborn, R. (1990). New marketing litany: 4 P’s Passes. C-Words Take Over. Adverising Age,

p. 1.

Li, H. (2012). Study on Marketing Strategy of South Korea Cosmetic in China. JILIN University

China.

McCarthy, E. J. (1964). Basic Marketing. IL: Richard D. Irwin.

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 23

Möller, K. (2006). The Marketing Mix Revisited: Towards the 21st Century Marketing by E. Constantinides.

Journal of Marketing Management, 22(3), 439-450.

NBS. (2015). 2014 National Economic and Social Development Statistics Bulletin. Retrieved

October 14, 2015, from http://www.stats.gov.cn/tjsj/zxfb/201502/t20150226_685799.html

NNT (2015). Thai cosmetic. Retrieved October 14, 2015, from http://www.thaitradeusa.com/

home/?p=19111

Palmer, A. (2004). Introduction to Marketing - Theory and Practice. UK: Oxford University Press.

Thai Trade Center Los Angeles. (2015). Commerce Min: Thai herbal products have a chance in

Chinese market. Retrieved October 14, 2015, from http://www.thaitradeusa.com/

home/?p=19111

Wong, B. (2015). China’s Cosmetics Market. Retrieved October 14, 2015, from http://china-trade-

research.hktdc.com/business-news/article/China-Consumer-Market/China-s-cosmetics-

market/ccm/en/1/1X000000/1X002L09.html

Name and Surname: Zhao yanan

Highest Education: Master of Business Administration,

Panyapiwat Institute of Management

University or Agency: Panyapiwat Institute of Management

Field of Expertise: Not currently employed

Address: Yunan China

Name and Surname: Pithoon Thanabordeekij

Highest Education: Doctor of Philosophy, University of Wisconsin-

Milwaukee

University or Agency: Panyapiwat Institute of Management

Field of Expertise: Industrial Organization

Address: No. 20/69 M.4 Soi Chimplee, 20 Talingchan District,

Bangkok 10160

Panyapiwat Journal Vol.8 No.1 January - April 2016 1

KEY CULTURAL ELEMENTS INFLUENCING THE SOUTH KOREA’S

NATION-BRAND PREFERENCE IN BANGKOK

องค์ประกอบทางวัฒนธรรมที่ส�ำคัญ อันมีผลต่อความชื่นชอบแบรนด์ประเทศเกาหลีใต้

ในกรุงเทพมหานคร

Paweenawach Srisurin

International Business Management, Stamford University

Abstract
	 In the globalized world, ‘Nation Brand’ is increasingly important and ‘Nation branding’
concept is widely practiced as it provides great benefits to the nation. The South Korea is one of
the nations which values nation brand and clearly exercises nation branding to gain great benefit
from its nation-brand preference around the world including Thailand. This study is to learn from
the success of the South Korea in Bangkok using quantitative research among 422 Bangkok
consumers who prefer the South Korea’s nation brand with the objectives of understanding the
influential demographic factors on the South Korea’s nation-brand preference, analyzing key
cultural elements driving the South Korea’s nation-brand preference and its relationship to the
purchase intent of South Korean products and services. This research study will be beneficial and
serve as a guidance for the Thai government officials and private sector involving in the Thailand’s
nation branding by suggesting the influential demographic factor of target consumer and key
cultural elements that may influence nation-brand preference and purchase intent for Thailand’s
nation branding exercise. Through the descriptive statistics as well as Pearson Chi-square test, the
results clearly show that Gender and Education are the only influential demographic factors on
the South Korea’s nation-brand preference. Though, all the cultural elements tested have
influence on the South Korea’s nation-brand preference. By far, TV series are the most influential
one driving the South Korea’s nation-brand preference consistently across all the respondents.
Interestingly, the South Korea’s nation-brand preference leads to not only purchase intention of
tourism but also the other South Korea’s products and services such as Korean restaurant dinning,
cosmetics and mobile phone/tablet.

Keywords: Nation Branding, Cultural Element, Brand Preference, Nation-brand Preference, Purchase
Intention

Corresponding Author

E-mail: paweenawach@gmail.com

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

2

บทคัดย่อ
	 ในโลกทีมี่ความเป็นโลกาภิวตัน์นี ้แบรนด์ประเทศมคีวามส�ำคญัเพิม่มากข้ึน และแนวคดิเรือ่งการสร้างแบรนด์

ประเทศได้ถูกน�ำมาใช้กันอย่างแพร่หลายเพราะมีคุณประโยชน์ต่อประเทศอย่างอเนกอนันต์ ประเทศเกาหลีใต้เป็น

ประเทศหนึ่งที่เห็นคุณค่าของแบรนด์ประเทศ ได้ใช้การสร้างแบรนด์ประเทศสร้างความชื่นชอบต่อประเทศและได้รับ

ผลประโยชน์อย่างมากจากทั่วโลกรวมทั้งประเทศไทย การศึกษาเรื่ององค์ประกอบทางวัฒนธรรมท่ีส�ำคัญอันมีผลต่อ

ความช่ืนชอบแบรนด์ประเทศเกาหลีใต้ในกรุงเทพมหานครนี้เป็นการเรียนรู้จากความส�ำเร็จของประเทศเกาหลีใต้

โดยใช้การวิจยัเชงิปริมาณ (Quantitative Research) กับกลุ่มตวัอย่างผูบ้รโิภคในกรงุเทพฯ ทีม่คีวามชืน่ชอบประเทศ

เกาหลีใต้จ�ำนวน 422 คน โดยมีจุดมุ่งหมายที่จะระบุคุณลักษณะของประชากร (demographic factor) ที่มีผลต่อ

ความช่ืนชอบแบรนด์ประเทศเกาหลีใต้และวิเคราะห์องค์ประกอบทางวัฒนธรรมที่ส่งผลต่อความชื่นชอบแบรนด์

ประเทศตลอดจนความต้ังใจซือ้สนิค้าและบรกิารของประเทศเกาหลีใต้ งานวิจยันีจ้ะให้แนวทางอนัเป็นประโยชน์ส�ำหรบั

ตัวแทนภาครัฐและเอกชนที่เกี่ยวข้องกับการสร้างแบรนด์ประเทศไทย โดยให้ค�ำแนะน�ำในเร่ืองคุณลักษณะของ

ประชากรทีม่ผีลต่อความชืน่ชอบแบรนด์ประเทศ ตลอดจนองค์ประกอบทางวฒันธรรมทีส่่งผลต่อความชืน่ชอบแบรนด์

ประเทศและความต้ังใจซือ้สินค้า และบรกิารของประเทศ ผลการวจิยัโดยใช้สถิตเิชิงพรรณนาและการทดสอบไคสแควร์

พบว่า เพศและการศึกษาเท่านั้นที่มีผลต่อความชื่นชอบแบรนด์ประเทศเกาหลีใต้ในกลุ่มตัวอย่างนี้ ทั้งนี้องค์ประกอบ

ทางวัฒนธรรมทั้งหมดที่ท�ำการวิจัยต่างก็มีผลต่อความชื่นชอบแบรนด์ประเทศ และความตั้งใจซื้อสินค้าและบริการ

ของประเทศเกาหลีใต้โดยที่ทีวีซีรีส์เป็นองค์ประกอบทางวัฒนธรรมที่ส่งผลสูงสุดต่อความชื่นชอบแบรนด์ประเทศ

เกาหลีใต้ในทุกกลุ่มตัวอย่างที่ท�ำการวิจัยและเป็นที่น่าสนใจว่าความช่ืนชอบแบรนด์ประเทศเกาหลีใต้ไม่เพียงน�ำไปสู่

การซ้ือและความตัง้ใจซือ้สนิค้าการท่องเทีย่วเท่านัน้ แต่ยงัน�ำไปสู่การซือ้และความต้ังใจซือ้สนิค้าและบรกิารอืน่ๆ ได้แก่

การรับประทานอาหารที่ร้านอาหารเกาหลี เครื่องส�ำอางเกาหลี และแบรนด์โทรศัพท์มือถือและแท็บเล็ตของประเทศ

เกาหลีใต้อีกด้วย

ค�ำส�ำคัญ: แบรนด์ประเทศ การสร้างแบรนด์ให้ประเทศ องค์ประกอบทางวัฒนธรรม ความชื่นชอบแบรนด์ ความ

ตั้งใจซื้อ

Introduction
	 Globalization encourages many nation

states to embrace the concept called ‘nation

branding’ raised by Anholt in 1996, which

provides the 3 benefits: 1) Positive Economic

Benefit: boosting tourism, drawing in more

foreign investment, and increasing the value

and flow of exports from the country, 2) Higher

nation-brand Value: translating into greater

status in the international community and more

influence in global affairs, and 3) Self-defense:

allowing the country to tell their own stories

rather than being defined by foreign media,

rival nations, or the perpetuation of national

stereotypes (Dinnie, 2008). The South Korea’s

nation branding campaign demonstrates the

nation branding concept more actively as it is

driven by its government, stakeholders, and

private sectors; which mainly are the three

biggest entertainment companies: SM Entertain-

ment, YG Entertainment, and JYP Entertainment.

They were tangible activities rather than merely

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 3

marketing, advertising and PR campaigns, and the

results of the strong coordination, cooperation

and support (including financial and policy)

between the its government, the private sector

and other stakeholders. Until present, all of its

nation branding programs are the combination

of varieties of programs that aim to address

different geographic and demographic of target

audiences with target-oriented communication

and media combinations, including internet

and social media, which were incorporated into

the daily business of its government, all the

major stakeholders and the people.

	 Korean Wave’s economic impact on Thailand

is phenomenal. In 2012, Thai tourists were

among the top five listed by Korean Tourism

Organization as they grew 107% to 395,984.

Thailand was also among the top 11 major

import countries of Korean broadcasting contents

during 2001-2011. In the period from 2006-2011,

the export of Korean skincare cosmetics to

Thailand increased by more than 1,000%

reaching US$52.2 million. Trade between the

two countries was worth US$13.9 billion in

2011. Thailand, however, has not yet explored

nation branding concept to its full potential.

Many past governments touched mostly on

independent activities of tourism encourage-

ment, short-term export fix, and foreign direct

investment (FDI) promotion communications.

They have not strategically formed a clear

long-term policy and committee to work

closely with private sectors towards Thailand

nation branding even though Thailand has

many creative resources to exploit.

Literature Review
	 Cultural element is the key tool nation

uses in their nation branding exercise (Olins,

2002) and in the nation-brand measure of

reputable studies, ie. The Anholt-GfK Roper

Nation Brands IndexSM and The Nation Brand

Index Model: NBDO. It is considered as part of

nation brand identity which is communicated

to form the nation-brand image (Dinnie, 2008)

as shown in Figure 1. Provided its emotional

quality and uniqueness, Saxena (2013) remarked

that culture-base branding not only ensures

high-value recall but also gives a high-success

nation-brand strategy. Relationship between

cultural elements as a part of nation-brand

identity, nation-brand image and nation-brand

preference lends a lot of thinking from the

commercial brand management. Based on

Sääksjärvia & Samiee (2011), brand identity and

brand image are the main sources of brand

preference featured in Figure 2.

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

4

Figure 1 Conceptual Model Of Nation-Brand Identity And Image

Source: Dinnie (2008)

Figure 2 The Relationship Among Brand Identity, Brand Image And Brand Preference

Source: Sääksjärvia & Samiee (2011)

Figure 3 Hierarchy Of Effects Model

Source: Lavidge & Steiner (1961)

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 5

	 Furthermore, brand preference has a rela-

tionship with purchase and loyalty according

to the hierarchy of effects model (Lavidge &

Steiner, 1961) which describes seven stages

of purchase process in Figure 3. In the past

five years, the South Korea’s cultural elements

most exposed among Thai consumers are

music, TV series, film, food, sports, celebrity and

tourism as confirmed by the 2 entertainment

executives in Thailand; Ms. Gina Osothsilp

(personal communication, November 10, 2014),

Director of GMM Tai Hub and Mr. Gary Tan

(personal communication, February 2, 2015),

Director of SM True, in the in-depth interviews.

Previous empirical study in Mueng District,

Chiangmai among 400 teenagers on Korean

Wave (a popular culture) and behavior of Thai

consumers done by Wonkboonma (2009) also

suggested that Korean TV series/movie and

music were the most consumed cultural

elements. The key factors influencing the

purchase of cultural products were: 1) Interest

in Korean singer, 2) Satisfied Korean celebrities,

and 3) Advertisement of products, respec-

tively. Additionally, Saleepoch (2009) suggested

that Korean Wave leads to the expanding

export of cultural products (TV series, movie,

pop music, and other exported products such

as food, cosmetics, consumer goods, tourism,

language and books) to Thailand during 2003-

2008.

Research Objective
	 1)	Identify profiles and/or characteristics of

Bangkok consumers who prefer South Korea’s

nation brand, 2) Identify the key cultural

elements driving the South Korea’s nation-brand

preference, and 3) Identify the purchasing

intention of South Korean products and services

among Bangkok consumers who prefer South

Korea’s nation brand.

	 This study will academically provide the

learning on key cultural elements and its

impact on nation-brand preference of the

South Korea which can be used as a basis for

development of Thailand’s nation branding

campaign.

Figure 4 Conceptual Framework

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

6

	 Provided the literature review, the researcher

set up eight pairs of null and alternate hypo-

theses and classified them into 2 groups:

	 H01: There is no relationship between

demographic factors (gender, age, marital

status, education, occupation, and monthly

income) and the South Korea’s nation-brand

preference.

	 H02-H08: There is no relationship between

cultural elements (music, tv series, movie,

food, sports, celebrity, and tourist attraction)

and the South Korea’s nation-brand preference.

Methodology
	 The researcher used the sample size

identified in the Yamane’s Statistics Table to

achieve a 95% confidence level; at least 400

samples were required. Hence, the sample size

for the study was. The convenience sampling

was used among Bangkok male and female

population aged 18 and over who preferred the

South Korea located in the 5 Bangkok’s central

locations (Siam, Silom, Victory Monument,

Central Lardprao, and The Mall Bangkae.) as

suggested by 3 research experts during IOC to

ensure the spread of demographics specification

among the samples. The researcher adopted

quantitative survey and used a questionnaire

as a tool to collect data for this study using

face-to-face personal interview in Thai.

	 The questionnaire was composed of five

sections respectively: 1) Screening part to

identify the target sample, 2) Overall nation-

brand preference of the South Korea, 3) Cultural

elements influencing the South Korea’s nation-

brand preference, 4) Past and future purchasing

intention of the South Korea’s cultural products

and services, and 5) personal information of

the respondents measured by gender, marital

status, education, occupation, monthly personal

income, and monthly household income. The

researcher analyzed data variables using SPSS

program and classified into: 1) Descriptive

statistics: Percentage is used to capture the

frequencies of variables and explain demo-

graphics information of the respondents, the

influence of cultural elements towards the

South Korea’s nation-brand preference, past

and future purchasing intention of products or

services of the South Korea. 2) Inferential

statistics: As the responses from likert-type

items do not add up to a character/personality

trait, Pearson’s Chi-square (χ2) test is used to

test the relationship of independent variable

and dependent variable in accordance with

hypotheses.

Research Findings

	 Based on Table 1, the basic characteristic

of Bangkokian aged 18 and over who prefer

the South Korea incidentally were female

(68.01%) with majority holding a bachelor

degree or equivalent (63.74%). The most of

respondents were aged 18-35 years old (74.18%)

and single (62.80%). The largest group of

respondents (67.06%) were either employees

of private companies or business owners,

followed by students (23.22%). The largest

monthly personal income bracket was between

10,001-30,000 Bht (58.29%). In addition, 70.61%

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 7

of the respondents had monthly household

income above the average of Thailand’s

monthly household income at 23,236 Bht

(National Statistical Office, 2013).

	 Only Gender (both male and female) and

Education (both lower than bachelor degree

and higher than bachelor degree or equivalent)

were found to be the influential demographics

on the South Korea’s nation-brand preference

(Table 2). The rest of the demographic profiles

which are age, marital status, occupation,

monthly personal Income and monthly house-

hold income do not have influence on the

South Korea’s nation-brand preference.

	 Not only TV series but also the rest of

cultural elements (music, film, food, sports,

celebrity and tourism) found to have influences

over the South Korea’s nation-brand preference

(Table 3). The majority of respondents (87.68%)

had the purchasing intention of South Korean

products and services in the next 3 months.

Majority of all respondents had intention to go

to Korean restaurant (21.37%) shown in Table

4. Additionally, the female respondents mostly

had purchasing intention of cosmetics (63.51%),

whereas, the male respondents had the intention

to purchase the electrical appliances (21.54%).

Table 1 The Summary of Demographic Factors

Demographic Variable Frequency Percentage

Gender

Male 135 31.99

Female 287 68.01

Total 422 100

Age

18-25 years 145 34.36

26-30 years 84 19.91

31-35 years 84 19.91

36-40 years 44 10.43

41-50 years 47 11.14

51-60 years 15 3.55

More than 60 years 3 0.70

18-25 years 145 34.36

Total 422 100

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

8

Table 1 The Summary of Demographic Factors (cont.)

Demographic Variable Frequency Percentage

Marital Status

Single 265 62.80

Married 150 35.55

Divorced / Widow / Separation 7 1.65

Total 422 100

Highest Education

Lower than Bechelor Degree 129 30.57

Bechelor Degree or Equivalent 269 63.74

Master Degree and higher 24 5.69

Total 422 100

Occupation

Students 98 23.22

Civil Servants / Public Company

Employees
28 6.64

Private Company Employees 192 45.50

Business Owners 91 21.56

Homebody / Housewife / Retired 12 2.84

Freelancers 1 0.24

Total 422 100

Monthly Personal

Income

Less than 10,000 Baht 80 18.96

10,001-15,000 Baht 97 22.99

15,001-20,000 Baht 71 16.82

20,001-30,000 Baht 78 18.48

30,001-40,000 Baht 40 9.48

40,001-50,000 Baht 13 3.08

50,001-60,000 Baht 6 1.42

60,001-70,000 Baht 6 1.42

70,001-80,000 Baht 3 0.71

80,001-90,000 Baht 1 0.24

90,001-100,000 Baht 4 0.95

More than 100,000 Baht 23 5.45

Total 422 100

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 9

Table 1 The Summary of Demographic Factors (cont.)

Demographic Variable Frequency Percentage

Monthly Household

Income

Less than 10,000 Baht 0 0

10,001-15,000 Baht 4 0.95

15,001-20,000 Baht 11 2.61

20,001-30,000 Baht 41 9.72

30,001-40,000 Baht 68 16.11

40,001-50,000 Baht 49 11.61

50,001-60,000 Baht 55 13.03

60,001-70,000 Baht 36 8.53

70,001-80,000 Baht 22 5.21

80,001-90,000 Baht 10 2.37

90,001-100,000 Baht 37 8.77

More than 100,000 Baht 89 21.09

Total 422 100

Table 2 The Summary of Hypothesis Testing (Hypothesis 1)

Hypothesis Variable p-value Result

H1

Gender and the South Korea’s nation

brand preference
0.001 Rejected H0

Age and the South Korea’s nation brand

preference
0.541 Failed to reject H0

Marital status and the South Korea’s nation

brand preference
0.151 Failed to reject H0

Education and the South Korea’s nation

brand preference
0.003 Rejected H0

Occupation and the South Korea’s nation

brand preference
0.451 Failed to reject H0

Monthly personal income and the South

Korea’s nation brand preference
0.699 Failed to reject H0

Monthly household income and the South

Korea’s nation brand preference
0.458 Failed to reject H0

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

10

Table 3 The Summary of Hypothesis Testing (Hypothesis 2-8)

Hypothesis Variable p-value Result

H2
The South Korean’s music preference and the
South Korea’s nation brand preference

0.000 Rejected H0

H3
The South Korean’s TV series preference and
the South Korea’s nation brand preference

0.000 Rejected H0

H4
The South Korean’s movie preference and the
South Korea’s nation brand preference

0.003 Rejected H0

H5
The South Korean’s food preference and the
South Korea’s nation brand preference

0.000 Rejected H0

H6
The South Korean’s sports preference and the
South Korea’s nation brand preference

0.000 Rejected H0

H7
The South Korean’s celebrity preference and
the South Korea’s nation brand preference

0.001 Rejected H0

H8
The South Korean’s tourist attraction preference
and the South Korea’s nation brand preference

0.000 Rejected H0

Table 4 The Summary of Top 3 Purchasing Intention of South Korean products and services

All Respondent (N=422)

Variable Frequency Percent

Korean restaurant 231 21.37

Cosmetics brand from the South Korea 196 18.13

Mobile phone / tablet from the South Korea, such as Samsung, LG 153 14.15

Female Respondent (N=287)

Variable Frequency Percent

Cosmetics brand from the South Korea 181 63.51

Korean restaurant 163 57.19

Mobile phone / tablet from the South Korea, such as Samsung, LG 92 32.28

Male Respondent (N=135)

Variable Frequency Percent

Korean restaurant 68 21.86

Electrical appliances from the South Korea, such as Samsung, LG 67 21.54

Mobile phone / tablet from the South Korea, such as Samsung, LG 61 19.61

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 11

Conclusion
	 The research demonstrated a trace of

relationship among the preference of South

Korean’s cultural elements, nation-brand

preference and purchasing intention that

coincides with the hierarchy of effects model

developed by Lavidge & Steiner (1961). Only

Gender (both male and female) and Education

(both lower than bachelor degree and higher

than bachelor degree or equivalent) were

found to have influence on the South Korea’s

nation-brand preference. The relationship

between education and brand preference was

backed by McNeal (1982) that consumers

normally choose certain products, services and

activities because they are associated with a

certain education. All 8 cultural elements were

found to be influencing the South Korea’s

nation-brand preference.

Discussion
	 The preference of these cultural elements

led to not only purchasing intention in the area

of South Korea’s tourism, but also the purchasing

intention in varieties of the South Korea’s

products and services. This suggests that Soft

Power in the form of Cultural Power (Fan, 2008)

is transformative as it can induce Economic

Power. They also support Dinnie’s observation

that the role of advertising and PR on nation

branding in itself should not be regarded as

sufficient (Dinnie, 2009). This confirms the

interesting thought raised in the introduction

part as well as brings about the new concepts

detailed as follows:

	 •	 The good cooperation between the

government and private sectors, particularly

entertainment and consumer goods companies,

on constructing the nation branding strategy,

plan and action is crucial. This is to ensure that

the promotion of cultural elements by either

party will lead to the purchasing intention of

many products and services in addition to

tourism.

	 •	 Partnering the government’s tourism

campaign with private sector’s products or

services may yield a greater economic returns

for the government’s tourism campaign. As

travelling abroad is not activity individual

consumer can afford to do daily.

Recommendations and Future Research
	 As the AEC is drawing near, Thai govern-

ment should pay careful attention to nation

branding and the cultural elements in order

to fully utilize them as tools to create an

economic gain for Thailand. However, this

national effort requires helping hands from

various private sectors and government bodies

to maximize the economic opportunity. The

synergy among the government and private

sectors as well as among the private sectors

themselves are needed to create the well

orchestrated nation branding objective, strategy,

planning and execution. This should help

maximize the economic impacts of Thailand’s

nation brand campaign.

	 To support Thailand’s nation branding

exercise, it is recommended that the similar

research should be applied to foreign tourists

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

12

in Thailand as well as targeted country citizens

abroad. Detailed attributes of each of Thai

cultural element should be added, checked

and analyzed their effect on our nation-brand

preference and purchasing intention. Additionally,

the further understanding on those who do

not prefer Thailand should be added, analyzed

and rationalized in order to clearly provide the

complete view of opportunity and barrier of

using cultural elements to influence nation-

brand preference.

References
Anholt, S. (2007). Competitive Identity: The New Brand Management For Nations, Cities and

Regions. Palgrave Macmillan (USA).

Boone, H. N. & Boone, D. A. (2012). Analyzing Likert Data. Retrieved November 2, 2014, from

http://www.joe.org/joe/2012april/tt2.php

Dinnie, K. (2008). Nation Branding Concepts, Issues, Practice. UK: Elsevier Ltd.

Dinnie, K. (2009). Leveraging Nation Brand Equity-Potential Strategies For Trinidad And Tobago.

Retrieved March 26, 2014, from http://www.brandhorizons.com/ papers/Dinnie_Trinidad_

TobagoNB.pdf

Fan, Y. (2008). Soft Power: Power Of Attraction Or Confusion?. Place Branding and Public

Diplomacy, 4(2), 147-158.

Israel, G. D. (1992). Determining Sample Size. Retrieved May 23, 2014, from http://www.sut.ac.th/

im/data/read6.pdf

Kim, R. (2011). Searchers And Planners: South Korea’s Two Approaches To Nation Branding.

Retrieved April 12, 2014, from http://uskoreainstitute.org/wp-content/uploads/2011/05/

RKim_YB2010.pdf

Korea (2013). Korean Cultural Center quenches Thailand’s thirst for Hallyu. Retrieved April 25,

2014, from http://www.korea.net/NewsFocus/Culture/view?articleId=109844

Lavidge, R. J. & Steiner, G. A. (1961). Hierarchy Of Effects Model. Retrieved May 12, 2014,

from http://www.learnmarketing.net/hierarchy_of_effects_model.html

Lee, D. H., Kim, K. R. & Yang, S. J. (2013). The 2012 survey result of the SERI–PCNB model.

SERI Issue Paper. Seoul: Samsung Economic Research Institute.

McNeal, J. U. (1982). Consumer Behavior: An Integrative Approach. MA: Little, Brown and Company.

National Statistical Office. (2013). Statistical Year Book-Thailand 2013. Retrieved June 2, 2014

from http://web.nso.go.th/en/pub/e_book/YEARBOOK_2013/index.html#/61/zoomed

Olins, W. (2002). Branding the Nation-The Historical Context. Journal of Brand Management, 9(4/5),

241-248.

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 13

Sääksjärvia, M. & Samiee, S. (2011). Relationships among Brand Identity, Brand Image and Brand

Preference: Differences between Cyber and Extension Retail Brands over Time. Retrieved

April 15, 2014, from htps://www.academia.edu/710162/Relationships_among_Brand_

Identity_Brand_Image_and_Brand_Preference_Differences_between_Cyber_and_Extension_

Retail_Brands_over_Time

Saleepoch, N. (2009). The Effect of Korean Wave on Trade between Thailand and South Korea.

Retrieved May 10, 2014, from http://cuir.car.chula.ac.th/handle/123456789/20085

Saxena, V. (2013). Country Branding: Why It Is Not Just An Advertising Campaign. Business &

Technology Report, 5(2), 16-18, 24.

Wonkboonma, C. (2009). Consumer behavior and factor as influenced by Korean entertainment

media of teenager in Mueang District, Chiangmai Province. Retrieved May 20, 2014 from

http://library.cmu.ac.th/faculty/econ/Exer751409/2552/Exer2552_no2

Name and Surname: Paweenawach Srisurin

Highest Education: Bachelor of Arts, Major in International Affairs,

Faculty of Political Sciences, Thammasat University

University or Agency: Stamford University

Field of Expertise: Brand and International Business Development

Address: 63 Soi Rachavithi 4, Rachavithi Rd., Samsennai, Phayathai,

Bangkok 10400

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

342

ค�ำแนะน�ำในการเตรยีมบทความ

การจัดพมิพ์บทความ
-	 ความยาวของบทความ 10-12 หน้ากระดาษ A4 พิมพ์หน้าเดียว ก�ำหนดระยะห่างจากขอบกระดาษ

1 นิ้ว (2.54 ซม.) เท่ากันทุกด้าน

-	 บทคัดย่อและบรรณานุกรม พิมพ์ 1 คอลัมน์ เนื้อหาบทความ พิมพ์ 2 คอลัมน์ ย่อหน้า 1 ซม.

-	 ตัวอักษรใช้รูปแบบ TH Sarabun PSK ขนาดและชนิดต่างๆ ดังนี้

ข้อความ ขนาด ชนิด

ชื่อเรื่อง (ภาษาไทย) 18 (CT) ตัวหนา

ชื่อเรื่อง (ภาษาอังกฤษ - ตัวพิมพ์ใหญ่) 16 (CT) ตัวหนา

ชื่อผู้เขียน 14 (CT) ตัวหนา

ชื่อสังกัดหน่วยงานหรือมหาวิทยาลัย 14 (CT) ตัวธรรมดา

Corresponding Author E-mail 12 (LJ) ตัวธรรมดา

หัวข้อของบทคัดย่อ/Abstract 16 (LJ) ตัวหนา

เนื้อหาบทคัดย่อ/Abstract 16 (LRJ) ตัวธรรมดา

ค�ำส�ำคัญ/Keywords 16 (LJ) ตัวธรรมดา

หัวข้อเรื่อง (ไม่ล�ำดับเลข) 16 (LJ) ตัวหนา

หัวข้อย่อย 16 (LJ) ตัวหนา

เนื้อเรื่อง 16 (LRJ) ตัวธรรมดา

บรรณานุกรม 16 (LJ) ตัวธรรมดา

ชื่อตาราง (ระบุไว้บนตาราง) 16 (LJ) ตัวหนา

ชื่อรูป ชื่อแผนภูมิ (ระบุชื่อไว้ใต้รูป แผนภูมิ) 16 (CT) ตัวหนา

CT = Centre Text, LJ = Left Justified, RJ = Right Justified, LRJ = Left & Right Justified

ส่วนประกอบของบทความ
	 1)	ชื่อเรื่องบทความ (ทั้งภาษาไทยและภาษาอังกฤษ)

	 2)	ชื่อผู้เขียนทุกคน พร้อมระบุ หน่วยงานที่สังกัด (ทั้งภาษาไทยและภาษาอังกฤษ)

	 3)	บทคัดย่อ (Abstract) ความยาวไม่เกิน 250 ค�ำ และค�ำส�ำคัญ (Keywords) 3-5 ค�ำ (ทั้งภาษาไทยและ

ภาษาอังกฤษ)

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.8 No.1 January - April 2016 343

	 4)	เนื้อเรื่อง

		 4.1)	 บทความวิชาการ ประกอบด้วย บทน�ำ เนื้อหา และบทสรุป

		 4.2)	 บทความวิจัย ประกอบด้วย บทน�ำ วัตถุประสงค์ ทบทวนวรรณกรรม วิธีการวิจัย ผลการวิจัย

อภิปราย และสรุปผลการวิจัย

	 5)	เอกสารอ้างอิง

	 6)	ถ้ามีรูปภาพ แผนภูมิ ตารางประกอบ หรืออื่นๆ ต้องมีหมายเลขก�ำกับในบทความ อ้างอิงแหล่งที่มาของ

ข้อมูลให้ถูกต้อง ชัดเจน และไม่ละเมิดลิขสิทธ์ิของผู้อื่น ใช้รูปขาว-ด�ำ ที่มีความคมชัด และส่งภาพถ่ายต้นฉบับหรือ

ไฟล์รูปภาพแยกต่างหาก แนบมาพร้อมกับบทความด้วย

การอ้างองิเอกสาร
	 1)	การอ้างอิงในเนือ้หา เพ่ือบอกแหล่งท่ีมาของข้อความนัน้ ให้ใช้วธีิการอ้างองิแบบนาม-ปี โดยระบุช่ือผู้เขียน

ปีพิมพ์ และเลขหน้าของเอกสาร ไว้ข้างหน้าหรือข้างหลังของข้อความที่ต้องการอ้างอิง เช่น สุชาติ ประสิทธิ์รัฐสินธุ์

(2546: 147) ….. หรือ (Newman & Cullen, 2007: 18-19) หรือ (ศิริวรรณ เสรีรัตน์ และคณะ, 2546:

217-219)

	 2)	การอ้างอิงท้ายบทความ ให้รวบรวมเอกสารที่ใช้อ้างอิงไว้ท้ายบทความ เรียงตามล�ำดับอักษรชื่อผู้เขียน

โดยใช้รูปแบบการเขียนอ้างอิงตามระบบ APA ดังนี้

วารสารและนิตยสาร

รูปแบบ: 	ชื่อผู้แต่ง. (ปีที่พิมพ์). ชื่อเรื่อง. ชื่อวารสาร, ปีที่(ฉบับที่), หน้าแรก-หน้าสุดท้าย.

ตัวอย่าง:

ขวัญฤทัย ค�ำขาว และเตือนใจ สามห้วย. (2530). สีธรรมชาติ. วารสารคหเศรษฐศาสตร์, 30(2), 29-36.

Acton, G. J., Irvin, B. L. & Hopkins, B. A. (1991). Theory-testing research: building the science. Advance

in Nursing Science, 14(1), 52-61.

หนังสือ

รูปแบบ: 	ชื่อผู้แต่ง. (ปีที่พิมพ์). ชื่อหนังสือ. เมืองที่พิมพ์: ส�ำนักพิมพ์.

ตัวอย่าง:

วิจารณ์ พานิช. (2551). การจัดการความรู้ ฉบับนักปฏิบัติ (พิมพ์ครั้งที่ 4). กรุงเทพฯ: สถาบันส่งเสริมการจัดการ

ความรู้เพื่อสังคม.

Chakravarthy, B., Zaheer, A. & Zaheer, S. (1999). Knowledge Sharing in Organizations: A Field Study.

Minneapolis: Strategic Management Resource Center, University of Minnesota.

รายงานการประชุมหรือสัมมนาทางวิชาการ

รูปแบบ:	 ชือ่ผูแ้ต่ง. (ปีทีพ่มิพ์). ชือ่เรือ่ง. ชือ่เอกสารรวมเรือ่งรายงานการประชมุ, วนั เดอืน ปี สถานทีจ่ดั. เมอืงทีพ่มิพ์:

ส�ำนักพิมพ์.

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2559

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

344

ตัวอย่าง:

กรมวิชาการ. (2538). การประชุมปฏิบัติการรณรงค์เพื่อส่งเสริมนิสัยรักการอ่าน, 25-29 พฤศจิกายน 2528

ณ วิทยาลัยครูมหาสารคาม จังหวัดมหาสารคาม. กรุงเทพฯ: ศูนย์พัฒนาหนังสือ กรมวิชาการ.

Deci, E. L. & Ryan, R. M. (1991). A motivational approach to self: Integration in personality.

In R. Dienstbier (Ed.), Nebraska Symposium on Motivation: Vol. 38. Perspectives on

Motivation (pp. 237-288). Lincoln: University of Nebraska Press.

บทความจากหนังสือพิมพ์

รูปแบบ: 	ชื่อผู้แต่ง. (ปีที่พิมพ์, เดือน วันที่). ชื่อเรื่อง. ชื่อหนังสือพิมพ์, หน้าที่น�ำมาอ้าง.

ตัวอย่าง:

สายใจ ดวงมาล.ี (2548, มถินุายน 7). มาลาเรยีลาม 3 จว. ใต้ตอนบน สธ.เร่งคมุเข้มกนัเชือ้แพร่หนกั. คม-ชดั-ลกึ, 25.

Di Rado, A. (1995, March 15). Trekking through college: Classes explore modern society using the

world of Star Trek. Los Angeles Time, p. A3.

วิทยานิพนธ์

รูปแบบ:	 ชื่อผู้แต่ง. (ปีที่พิมพ์). ชื่อวิทยานิพนธ์. ชื่อปริญญา, สถาบันการศึกษา.

ตัวอย่าง:

พันทิพา สังข์เจริญ. (2528). วิเคราะห์บทร้อยกรองเนื่องในวโรกาสวันเฉลิมพระชนม-พรรษา 5 ธันวาคม. ปริญญา

นิพนธ์การศึกษามหาบัณฑิต, มหาวิทยาลัยศรีนครินทรวิโรฒ.

Darling, C. W. (1976). Giver of Due Regard: The Poetry of Richard Wilbur. Ph.D. Thesis, University

of Conecticut, USA.

สื่ออิเล็กทรอนิกส์

รูปแบบ: 	ชื่อผู้เขียน. (ปีที่เผยแพร่ทางอินเทอร์เน็ต). ชื่อเรื่อง. สืบค้นเมื่อ......., จาก URL Address

ตัวอย่าง:

ประพนธ์ ผาสุขยืด. (2551). การจัดการความรู้...สู่อนาคตที่ใฝ่ฝัน. สืบค้นเมื่อ 27 มีนาคม 2552, จาก http://www.

si.mahidol.ac.th/km/admin/add_information/document_files/95_1.pdf

Treeson, L. (2009). Exploring a KM Process for Retaining Critical Capabilities. Retrieved February

11, 2009, from http://kmedge.org/2009/03/ knowledge-management-process-retaining-

critical-capabilities.html

การส่งบทความ
	 ผู้สนใจเสนอบทความสามารถจัดส่งบทความถึงกองบรรณาธิการวารสารปัญญาภิวัฒน์ ผ่านระบบ “Paper

Submission” ได้ที่เว็บไซต์ http://journal.pim.ac.th

