
วารสารมหาวิทยาลัยราชภัฏมหาสารคาม; ว.มรม. ปีที่ 5 ฉบับที่ 2:พฤษภาคม - สิงหาคม 2554
Rajabhat Maha Sarakham University Journal; RMU.J. 5(2) : May - August 2011

139

 รูปแบบการจัดตั้งและการคงอยู่ของระบบเงินตราชุมชน : ศึกษารายกรณีบุญกุดชุม
An Establishment and Maintenance Model of Community Currency System :

a Case Study of Bun Kut Chum District

นิวัฒน์ สาระขันธ์1 จุไร ทัพวงษ์2 และวิชญะ นาครักษ์3

Niwat Sarakhan,1 Churai Tabwong2 and Vichaya Nakarugsa3

บทคัดย่อ
การวิจัยนี้มีวัตถุประสงค์เพื่อ ประการแรก เพื่อศึกษาสภาพปัญหาด้านเศรษฐกิจของชุมชนในหมู่บ้านสันติสุข ตำ�บลนาโส่

อำ�เภอกุดชุม จังหวัดยโสธร ประการที่สอง เพื่อสังเคราะห์รูปแบบการก่อตั้งและคงอยู่ของระบบเงินตราชุมชน : บุญกุดชุม เพื่อ

ใช้แก้ปัญหาของชุมชน ซึ่งเป็นการวิจัยเชิงคุณภาพ โดยใช้การจัดประชุมกลุ่มย่อย (Socus group) และการสัมภาษณ์เชิงลึก

(In-depth interview) กลุ่มตัวอย่างเป็นสมาชิกที่ใช้เบี้ยกุดชุมที่อาศัยอยู่ในชุมชน ตำ�บลนาโส่ อำ�เภอกุดชุม จังหวัดยโสธร

จำ�นวน 289 คน โดยการสุ่มอย่างง่าย (Simple random sampling) ผลการวิจัยพบว่า

1.	 รูปแบบการก่อตั้งระบบเงินตราชุมชน : บุญกุดชุม เกิดจากปัจจัย 2 ประการ คือ สภาพปัญหาที่เกิดจากบริบทชุมชน

ชาวตำ�บลนาโส่ที่เป็นชุมชนเกษตรกรรมที่ตอบสนองระบบทุนนิยมทำ�ให้เกิดปัญหาในการดำ�เนินชีวิต เช่น ปัญหาความยากจน

ปัญหาหนี้สิน ปัญหาความแห้งแล้ง ปัญหาการเอาเปรียบของพ่อค้าคนกลาง ปัญหายาเสพติด ปัญหาสิ่งแวดล้อม และปัญหา

ความขัดแย้งในชุมชน และปัจจัยเกื้อหนุน เช่น ความเข้มแข็งของชุมชน ความสามัคคีของชาวบ้านในชุมชน การมีผู้นำ�ที่เข้มแข็ง

มีวิสัยทัศน์ การเปิดกว้างรับนวัตกรรม การรวมกลุ่มกันของชาวบ้าน การสนับสนุนขององค์กรเอกชนและรัฐบาลและการสื่อสาร

ของอาสาสมัครต่างชาติ

2.	 ปัจจัยที่เอื้อต่อการคงอยู่ของระบบเงินตราชุมชน : บุญกุดชุม ได้แก่ 2 ปัจจัย คือ ปัจจัยภายนอกซ่ึงประกอบด้วย

การสนับสนุนขององค์กรเอกชน การสื่อสารจากสังคมทำ�ให้ได้รับความสนใจ นักวิชาการจากนอกชุมชนให้การสนับสนุนและ

หน่วยงานของรัฐใช้เป็นแหล่งเรียนรู้และปัจจัยภายใน ซึ่งได้แก่ ประโยชน์ส่วนบุคคล ความสามัคคีในชุมชน ความเข้มแข็งของ

ผู้นำ� การรวมกลุ่มเครือข่ายและสภาพสังคมในชุมชนที่เป็นสังคมชนบททำ�ให้มีความใกล้ชิดกัน นอกจากนี้การที่ชาวชุมชนตำ�บล

นาโส่นำ�ระบบเงินตราชุมชน : บุญกุดชุม มาใช้ทำ�ให้เกิดกิจกรรมทางเศรษฐกิจและสังคมอื่นๆ เช่น การรวมกลุ่มเครือข่าย

เกษตรอินทรีย์ ชมรมหมอยาพื้นบ้าน โรงสีปลอดสารพิษและชมรมรักษ์ธรรมชาติ ซ่ึงทำ�ให้ชาวชุมชนหมู่บ้านสันติสุขมีความ

เป็นอยู่ดีขึ้น สามารถแก้ปัญหาความยากจนปัญหาหนี้สินและปัญหาสุขภาพของประชาชนได้เป็นอย่างดี

ข้อเสนอแนะของผลการวิจัย ชุมชนอื่นๆ ควรนำ�รูปแบบดังกล่าวมาปรับใช้เพื่อให้มีการแลกเปลี่ยนหมุนเวียนสินค้าเพิ่มข้ึน

และนำ�หลักการรวมกลุ่มเพื่อสร้างพลังความคิดและความสามัคคีให้เกิดขึ้นในชุมชน รัฐบาลควรเปิดโอกาสและสนับสนุนให้ชุมชน

1	 นักศึกษาปริญญาโท สาขาวิชาเศรษฐศาสตร์ คณะเศรษฐศาสตร์ มหาวิทยาลัยสุโขทัยธรรมาธิราช
2	 Ph.D. (Economics) รองศาสตราจารย์ คณะเศรษฐศาสตร์ มหาวิทยาลัยสุโขทัยธรรมาธิราช
3	 Ph.D. (Economics) รองผู้อำ�นวยการฝ่าย และผู้บริหาร ฝ่ายปฏิบัติการทรัพย์สินพร้อมขาย ธนาคารกรุงไทย

รับต้นฉบับ 25 สิงหาคม 2553 รับลงพิมพ์ 27 กันยายน 2553

วารสารมหาวิทยาลัยราชภัฏมหาสารคาม; ว.มรม. ปีที่ 5 ฉบับที่ 2:พฤษภาคม - สิงหาคม 2554
Rajabhat Maha Sarakham University Journal; RMU.J. 5(2) : May - August 2011

140

มีส่วนร่วมในการพัฒนาเครื่องมือในการพัฒนาที่เกิดจากแนวความคิดและการริเริ่มของชุมชนเอง เช่น ระบบเงินตราชุมชนขึ้นใช้

เพื่อแก้ปัญหาชุมชนและสร้างความเข้มแข็งให้กับชุมชนต่อไป

ข้อเสนอแนะในการวิจัยครั้งต่อไป 1) ควรมีการศึกษาเปรียบเทียบแนวทางในการพัฒนาที่เกิดจากแนวคิดการพัฒนา

ของรัฐเช่น นโยบายกองทุนหมู่บ้าน และที่เกิดจากการริเริ่มของชุมชนว่ามีผลกระทบและก่อให้เกิดการเปลี่ยนแปลงของวิถีชีวิต

และแนวคิดของชาวบ้านอย่างไร 2) ควรมีการทดลองเชิงปฏิบัติการโดยการนำ�ระบบเงินตราชุมชนไปทดลองใช้ในชุมชนที่มีบริบท

และพื้นฐานการพัฒนาที่แตกต่างกัน 3) ควรมีการศึกษาเกี่ยวกับแนวทางในการดำ�เนินนโยบายด้านการเงินเสรี เพื่อเป็นการสร้าง

นวัตกรรมทางการเงินของประเทศ

คำ�สำ�คัญ : ระบบเงินตราชุมชน บุญกุดชุม

ABSTRACT
The purposes of this study were 1) to study the economic problems of Santisuk Village, Na So

sub-district, Bun Kut Chum District, Yasothon Province and 2) to design a model for an establishment

and maintenance of the community currency system (CCS) in order to solve the community problems.

This was a quality research using 2 methods in gathering data : the focus group and in-depth interview

with 289 key informants who were the members of Bun Kut Chum, selected by the simple random

sampling method

Research findings revealed as follows :

1)	 It was found that there were two crucial factors that supported an establishment of Bun Kut

Chum currency system. Na So Village was an agrarian community which, in the globalized world, had to

cope with capitalism Thus the first factor dealt with the problems caused by capitalism such as poverty,

debts, droughts, being taken advantage from middlemen, drugs, environmental problems and conflicts

in the community. The second factor was the support factors such as the community’s strength, the

community’s solidarity, good vision of the community leaders, innovation adoption, networking,

supports from non-government and government organizations and information promotion by of foreign

volunteers.

2)	Regarding factors that help support the maintenance of Bun Kut Chum currency system,

two elements were found: external and internal factors. First, external factors included supports from

the non-government organizations and academics, communication outside the community and

becoming an official resources learning center. Second, internal factors dealt with individual gains,

community solidarity, the leaders’ strengths, networking and intimacy among villagers. Furthermore,

an establishment of the community currency system led to other economic and social activities such as

a network of an organic producer group, a folk medicine group, toxic-free rice mills and nature

conservation group. Consequently, Santisuk Community gained a better living standard and was able

to solve such problems as poverty, debts and health problems.

It was recommended that other communities should adopt the CCS model for bartering trade

and goods. It was also encouraged to establish a network and community solidarity. The government

should encourage people participation in initiating ideas for local development like the village currency

system to solve local problems and strengthen the community.

Recommendations for further research included : (1) there should be a study to compare the

development projects initiated either by the government like a Village Fund Policy or a local community

วารสารมหาวิทยาลัยราชภัฏมหาสารคาม; ว.มรม. ปีที่ 5 ฉบับที่ 2:พฤษภาคม - สิงหาคม 2554
Rajabhat Maha Sarakham University Journal; RMU.J. 5(2) : May - August 2011

141

to learn how they affect people’s ways of life and thoughts; (2) there should be an experimental research

to adopt the village currency in other areas of different backgrounds and contexts, and (3) there should

be a study on how to implement the free monetary policy to be the country’s innovative monetary system.

Keywords : Community Currency System, Bun Kut Chum

บทนำ�
เศรษฐกิจและสังคมไทยในปัจจุบันกำ�ลังตกอยู่ใน

สภาวะทีน่า่เปน็หว่ง เนือ่งจากระบบเศรษฐกจิในโลกเกิดปญัหา

จากความแปรปรวนของระบบเศรษฐกิจ เช่น ปัญหาวิกฤติ

เศรษฐกิจของสหรัฐอเมริกา (Hamburger crisis) ประกอบ

กับระบบเศรษฐกิจของไทยเป็นระบบเปิดที่มีการพึ่งพิง

การค้าระหว่างประเทศมาก โดยมีค่าขนาดความเปิดของ

ประเทศเป็น 29.7 (มหาวิทยาลัยสุโขทัยธรรมาธิราช, 2550)

ซ่ึงถือว่าอยู่ ในเกณฑ์ที่ค่อนข้างเปิดกว้าง ทำ �ให้ปัญหา

เศรษฐกิจของโลกส่งผลกระทบต่อระบบเศรษฐกิจของไทย

มาก ดังนั้นหากเกิดการเปลี่ยนแปลงทางเศรษฐกิจในประเทศ

ต่างๆ ในโลกย่อมส่งผลกระทบมายังประเทศไทยอย่างรุนแรง

จากสภาพการที่เกิดขึ้นส่งผลให้คนไทยมีความลำ�บากใน

การดำ�เนินชีวิต เพราะในระยะที่ผ่านมานับได้ว่าเศรษฐกิจ

ของไทยอยู่ในยุคเฟื่องฟู (สุรจิต ลักษณะสุต, 2550) ซึ่ง

ช่วงระยะเวลาดังกล่าวคนไทยมีสภาพเศรษฐกิจที่ดีขึ้นจาก

ก่อนหน้านั้น ทำ�ให้คนในชุมชนต่างๆ เดินทางเข้าสู่ระบบ

เศรษฐกิจแบบอุตสาหกรรมในเมืองใหญ่ เช่น กรุงเทพฯ

และปริมณฑล โดยได้รับค่าจ้างแรงงานที่ เพิ่มขึ้นจาก

ในยุคก่อน เป็นต้น นอกจากนี้การประกาศอัตราค่าแรง

ขั้นตํ่ าที่ เพิ่มขึ้นทำ�ให้ประชาชนมีรายได้เพิ่มขึ้น เมื่อคน

เหล่านั้นมีรายได้มากขึ้นจึงเกิดการบริโภคตามแนวบริโภค

นิยม เช่น การจับจ่ายใช้สอยซื้อสินค้าอุปโภคบริโภคที่

อำ�นวยความสะดวก อาทิ เครื่องไฟฟ้า รถยนต์ การใช้

โทรศัพท์มือถือรุ่นใหม่ เป็นต้น ในช่วงระยะเวลาดังกล่าว

สังคมไทยจึงรับเอาวัฒนธรรมการบริโภคแบบทุนนิยม

มาใช้อย่างกว้างขวาง โดยผ่านมุมมองของความชอบความ

สะดวกสบาย หลายคนใช้ระบบเงินผ่อน หรือการใช้จ่ายผ่าน

บัตรเครดิตที่สะดวกในการจับจ่ายแต่ต้องเสียดอกเบี้ย

ในอัตราที่สูง เมื่อเกิดวิกฤติทางเศรษฐกิจ ประกอบกับ

วิกฤตการณ์นํ้ามันแพง ทำ�ให้เกิดการว่างงาน รายได้หดหาย

ค่าครองชีพเพิ่มข้ึน จึงทำ�ให้เกิดปัญหาหนี้สินรุงรัง มีรายงาน

ว่าคนไทยเป็นหนี้เพิ่มมากขึ้นในช่วงสองทศวรรษที่ผ่านมา

จากการสำ�รวจข้อมูลหน้ีสินภาคครัวเรือนพบว่า ใน พ.ศ. 2552

คนไทยเป็นหนี้ โดยเฉลี่ย 50,000 - 100,000 บาทต่อ

ครอบครัว เมื่อคิดจำ�นวนหนี้สินต่อหัวพบว่าคนไทยโดยเฉลี่ย

เป็นหนี้ 8,000 - 12,000 บาทต่อหัว นอกจากนี้ยังพบว่า

บางรายใช้วิธีกู้หนี้นอกระบบเพื่อนำ�มาแก้ปัญหาหนี้เก่าหรือ

นำ�มาใช้จ่ายในการบริโภค ซ่ึงยิ่งก่อให้เกิดปัญหาหนี้สินรุงรัง

เพิ่มขึ้นไปอีก เป็นปัญหาที่ยุ่งเหยิงและพัวพันมากขึ้น รายได้

ไม่สมดุลกับค่าใช้จ่าย เกิดปัญหาต่อเนื่องตามมา เช่น การ

ก่ออาชญากรรม จี้ปล้น วิ่งราวทรัพย์ การเข้าไปเกี่ยวข้องกับ

ยาเสพติด ครอบครัวแตกแยก ทะเลาะเบาะแว้ง เกิดความ

รุนแรงในครอบครัว บางครอบครัวเกิดการแก้ปัญหาไม่ได้

ต้องกระทำ�การหนีปัญหาโดยการกระทำ�อัตวินิบาตกรรม

ทั้งครอบครัว เป็นต้น (สันติ วิริยะรังสฤษฎ์, 2552)

การดำ�เนินนโยบายด้านเศรษฐกิจและสังคมของ

รัฐบาลปัจจุบันได้ให้ความสำ�คัญและยึดหลักปรัชญาของ

เศรษฐกิจพอเพียงเป็นแนวทางในการพัฒนาเศรษฐกิจ

ของประเทศ โดยมุ่งหวังที่จะใช้หลักคุณธรรมมากำ�กับ

การพัฒนาเศรษฐกิจในระบบตลาดเสรีเพื่อ ขับเคลื่อน

ทั้งเศรษฐกิจฐานราก เศรษฐกิจระบบตลาด และเศรษฐกิจ

ส่วนรวม ภายใต้กรอบของความยั่งยืนและความพอดี

ส่วนนโยบายด้านสังคมก็มุ่งหวังที่จะสร้างความเข้มแข็งของ

ทุกชุมชน ท้องถิ่นและประชาคม ตลอดจนส่งเสริมบทบาท

ของครอบครัวให้สามารถจัดการตนเองเกี่ยวกับชีวิตความ

เป็นอยู่ด้านเศรษฐกิจ สังคม วัฒนธรรม การปกครอง และ

การจัดการทรัพยากรธรรมชาติและสิ่งแวดล้อม (สำ�นักงาน

คณะกรรมการพัฒนาการเศรษฐกิจและสังคมแห่งชาติ, 2549)

แนวคิดการพัฒนาตามแนวนโยบายและยุทธศาสตร์ตาม

วารสารมหาวิทยาลัยราชภัฏมหาสารคาม; ว.มรม. ปีที่ 5 ฉบับที่ 2:พฤษภาคม - สิงหาคม 2554
Rajabhat Maha Sarakham University Journal; RMU.J. 5(2) : May - August 2011

142

แผนพัฒนาเศรษฐกิจและสังคมแห่งชาติ ฉบับที่ 10 ถือได้ว่า

สอดคล้องกับแนวทางการพัฒนาประเทศภายใต้แผนพัฒนา

เศรษฐกิจและสังคมแห่งชาติฉบับที่ 10 พ.ศ. 2550 - 2554

ที่ได้อัญเชิญปรัชญาเศรษฐกิจพอเพียงของพระบาทสมเด็จ

พระเจ้าอยู่หัว รัชกาลที่ 9 มาเป็นปรัชญานำ�ทางในการพัฒนา

ที่มีคนเป็นศูนย์กลางในการพัฒนาและมุ่งพัฒนาสู่สังคม

อยู่ เย็นเป็นสุขโดยมี 5 ยุทธศาสตร์สำ�คัญรองรับ ได้แก่

การพัฒนาคุณภาพคนและสังคมสู่สังคมแห่งภูมิปัญญาและ

การเรียนรู้ การเสริมสร้างความเข้มแข็งของชุมชนและสังคม

เป็นฐานที่มั่นคงของประเทศ การปรับโครงสร้างเศรษฐกิจให้

สมดุลและยั่งยืน การพัฒนาบนความหลากหลายทางชีวภาพ

การสร้างความมั่นคงของทรัพยากรและการเสริมธรรมาภิบาล

ในการบริหารจัดการประเทศ (อัมมาร สยามวาลา และสมชัย

จิตสุชน, 2552) โดยใช้การพัฒนาแบบมีส่วนร่วม และ

ใช้ศักยภาพของชุมชนในการบริหารจัดการให้สามารถ

ปรับตัวช่วยเหลือและพึ่งตนเองให้ได้มากที่สุด เป็นกรอบ

แนวคิดและหลักการสำ�คัญ การที่จะให้ประชาชนในพื้นที่

ครอบครัวและชุมชนปรับตัว ปรับวิธีคิด และพึ่งตนเองได้

โดยใช้ศักยภาพของตนเองในการบริหารจัดการ รวมทั้ง

ให้แต่ละชุมชนช่วยเหลือเก้ือกูลกันทั้งภายในชุมชนและ

ระหว่างชุมชนนั้น หน่วยงานภาครัฐจะต้องปรับบทบาทเป็น

ผู้เก้ือหนุนให้ชุมชนดำ�เนินการได้ตามความประสงค์และ

ความต้องการของชุมชน พร้อมกันนี้ก็ต้องยึดแนวทางและ

หลักการทำ�งานที่สำ�คัญคือการสนับสนุนการพัฒนาแบบ

มีส่วนร่วมโดยให้ชุมชนมีบทบาทหลักมาร่วมกันคิด ร่วมกันทำ�

ร่วมกันวิเคราะห์ปัญหาและข้อมูล ตลอดจนร่วมกันหาทาง

แก้ไขปัญหาของชุมชน นอกจากนี้ชุมชนจะต้องพัฒนาและ

สร้างความสามารถในการพึ่งตนเองโดยเปลี่ยนแนวคิดจาก

นำ�ความต้องการเป็นตัวตั้งมาเป็นความคิดที่จะแก้ปัญหา

ด้วยตนเอง ต้องมีกระบวนการช่วยกันคิด ช่วยกันทำ� ไม่ใช่

ช่วยกันคิดแล้วไปให้คนอื่นเขาทำ� ถ้าชุมชนแก้ปัญหาของ

ตนเองได้ก็คือการพ่ึงตนเอง ซ่ึงเป็นแก่นปรัชญาของเศรษฐกิจ

พอเพียง	 การสนับสนุนให้ชุมชนร่วมกันกำ�หนดตำ�แหน่งการ

พัฒนาอาชีพของตน โดยสนับสนุนและส่งเสริมให้ประชาชน

และชุมชนร่วมกันประเมินศักยภาพของตนเองแล้วนำ�ไป

วางแผนหรือกำ�หนดทิศทางการพัฒนาอาชีพที่จะทำ�ให้ชุมชน

สามารถพึ่งตนเองได้อย่างยั่งยืน การเชื่อมโยงแผนชุมชนกับ

การดำ�เนินงานขององค์กรปกครองส่วนท้องถิ่น ในระยะ

ต่อไปองค์กรปกครองส่วนท้องถิ่นจะได้ รับการจัดสรร

งบประมาณเพิ่มข้ึนตามแนวทางการกระจายอำ�นาจ ดังนั้น

จึงต้องบูรณาการงบประมาณให้มีประสิทธิภาพ และการ

เสริมสร้างประสิทธิภาพการบริหารจัดการให้ชุมชนเข้มแข็ง

ในการเปลี่ยนผ่านวิธีการคิดจากการเอาความต้องการของ

ประชาชนเป็นตัวตั้งมาสนับสนุนให้ประชาชนร่วมกันคิด

ร่วมกันทำ� ไม่ต้องรอให้คนอื่นมาแก้ปัญหาให้

เศรษฐกิจพอเพียงเป็นปรัชญาที่ยึดหลักทางสายกลาง

ที่ ช้ีแนวทางการดำ�รงอยู่และการปฏิบัติของประชาชนใน

ทุกระดับ ตั้งแต่ระดับครอบครัวไปจนถึงระดับรัฐบาล ทั้งใน

การพัฒนาและบริหารประเทศ ให้ดำ�เนินไปในทางสายกลาง

มีความพอเพียงและมีความพร้อมที่จะจัดการต่อผลกระทบ

จากการเปลี่ยนแปลงทั้งภายนอกและภายใน ซ่ึงจะต้องอาศัย

ความรอบรู้ รอบคอบ และระมัดระวังในการวางแผนและ

ดำ�เนินการทุกขั้นตอน เศรษฐกิจพอเพียงไม่ใช่เพียงการ

ประหยัด แต่เป็นการดำ�เนินชีวิตอย่างสมดุลและยั่งยืน เพื่อ

ให้สามารถอยู่ได้แม้ในโลกโลกาภิวัตน์ที่มีการแข่งขันสูง

ระบบเศรษฐกจิพอเพยีงมุง่เนน้ใหบ้คุคลสามารถประกอบอาชพี

ได้อย่างยั่งยืนและใช้จ่ายเงินให้ได้มาอย่างพอเพียงและ

ประหยัดตามกำ�ลังของเงินของบุคคลนั้น โดยปราศจาก

การกู้หนี้ยืมสิน และถ้ามีเงินเหลือก็แบ่งเก็บออมไว้บางส่วน

ช่วยเหลือผู้อ่ืนบางส่วน และอาจจะใช้จ่ายมาเพื่อปัจจัยเสริม

อีกบางส่วน เช่น ท่องเที่ยว ความบันเทิง เป็นต้น สาเหตุที่

แนวทางการดำ�รงชีวิตอย่างพอเพียงได้ถูกกล่าวถึงอย่าง

กว้างขวางในขณะนี้ เพราะสภาพการดำ�รงชีวิตของสังคม

ทุนนิยมในปัจจุบันได้ถูกปลูกฝัง สร้าง หรือกระตุ้นให้เกิด

การใช้จ่ายอย่างเกินตัว ในเรื่องที่ไม่เกี่ยวข้องหรือเกินกว่า

ปัจจัยในการดำ�รงชีวิต เช่น การบริโภคเกินตัว ความบันเทิง

หลากหลายรูปแบบ ความสวยความงาม การแต่งตัวตาม

แฟช่ัน การพนันหรือเสี่ยงโชค เป็นต้น จนทำ�ให้ไม่มีเงิน

เพียงพอเพื่อตอบสนองความต้องการเหล่านั้น ส่งผลให้

เกิดการกู้หนี้ยืมสิน เกิดเป็นวัฏจักรที่บุคคลหนึ่งไม่สามารถ

วารสารมหาวิทยาลัยราชภัฏมหาสารคาม; ว.มรม. ปีที่ 5 ฉบับที่ 2:พฤษภาคม - สิงหาคม 2554
Rajabhat Maha Sarakham University Journal; RMU.J. 5(2) : May - August 2011

143

หลุดออกมาได้ ถ้าไม่เปลี่ยนแนวทางในการดำ�รงชีวิต

ชุมชนกุดชุมเป็นการรวมตัวกันของประชาชนใน

หมู่บ้านสันติสุข ตำ�บลนาโส่ อำ�เภอกุดชุม จังหวัดยโสธร

เป็นชุมชนทางภาคตะวันออกเฉียงเหนือของไทยที่มีภาพ

ชัดเจนของความพยายามพึ่งตนเองด้วยการรวมกลุ่มกัน

ดำ�เนินกิจกรรมทางเศรษฐกิจของชุมชนเอง และมีการรื้อฟื้น

ภูมิปัญญาดั้งเดิมของพ่อแม่ปู่ย่าตายายมาใช้กันโดยมีเหตุ

ผลักดันมาจากปัญหาความยากจนและหนี้สิน อันเป็นผล

มาจากการพัฒนาที่ล้มเหลวมาจากภาครัฐ (มานิดา คอยระงับ,

2543) ชุมชนกุดชุมได้มีการจัดตั้งกลุ่มอันมาจากการรวมตัว

ของชาวบ้านใช้ชื่อว่า ”กลุ่มเฮ็ดอยู่เฮ็ดกิน„ (ทำ�อยู่ทำ�กิน) โดย

กลุ่มจะเน้นการทำ�มาหากินแบบต้องให้ตัวเองมีกินก่อนเหลือ

จึงขาย แทนที่จะมุ่งว่าทำ�ทุกสิ่งทุกอย่างขายให้ได้เงินแล้ว

ก็ไปซื้อทุกสิ่งทุกอย่างที่จะบริโภค ซึ่งเป็นไปตามพระราชดำ�รัส

ของพระบาทสมเด็จพระเจ้าอยู่หัวภูมิพลอดุลยเดชในเรื่อง

”เศรษฐกิจพอเพียง„ หลังจากที่ชาวบ้านมีการรวมตัวกันขึ้น

เป็น ”กลุ่มเฮ็ดอยู่เฮ็ดกิน„ แล้ว ชาวบ้านกุดชุมก็มีการหัน

มาทำ� ”เบี้ยกุดชุม„ ไปพร้อมกัน โดยที่ ”เบี้ยกุดชุม„ ถือเป็น

ระบบเงินตราชุมชนที่ได้รับการกล่าวถึงอย่างกว้างขวางในช่วง

ปี พ.ศ. 2540 - 2542 เนื่องจากรูปแบบการจัดตั้งและการใช้

เงินตราชุมชนในการแก้ปัญหาเศรษฐกิจและสังคมยังเป็น

เรื่องที่คนไทยไม่คุ้นเคย ประกอบกับมีนักกฎหมายบางท่าน

ตั้งประเด็นข้อสังเกตถึงการที่ระบบนี้จะขัดกับกฎหมาย

การปกครองที่ว่าด้วยความเป็นเอกราชของชุมชนที่จะต้องใช้

ระบบเงินตราเดียวกัน มีทั้งกลุ่มคนที่เห็นด้วยและสนับสนุน

และกลุ่มคนท่ีเห็นว่าน่าจะผิดกฎหมายจนนำ�ไปสู่การฟ้องร้อง

ต่อศาลอาญา ซึ่งได้มีการพิจารณาตัดสินว่าชาวบ้านชุมชน

กดุชมุสามารถนำ�ระบบเงนิตราเบีย้กุดชมุมาใชไ้ดภ้ายในชมุชน

แต่เมื่อออกไปนอกชุมชนก็ต้องใช้ระบบเงินตราของประเทศ

ในปัจจุบันระบบเงินตราชุมชนเบี้ยกุดชุมจึงยังมีการใช้อยู่

ภายในชุมชนและได้มีการปรับเปลี่ยนชื่อใหม่เป็น ”บุญกุดชุม„

เพื่อเป็นการหลีกเลี่ยงการใช้คำ�ว่า ”เบี้ย„ ที่อาจจะมีความรู้สึก

ที่ขัดต่อกฎหมายบ้านเมือง ดังนั้นเพื่อเป็นการศึกษาว่าระบบ

เงินตราชุมชนนี้จะสามารถแก้ไขปัญหาในชุมชนได้ระดับหนึ่ง

หรือไม่ ผู้วิจัยจึงมีความต้องการศึกษารูปแบบการจัดตั้งและ

การคงอยู่ของระบบเงินตราชุมชน โดยศึกษากรณีบุญกุดชุมน้ี

เพือ่ค้นหาแนวทางในการจดัตัง้และพัฒนาระบบเงนิตราชุมชน

ต่อไป

วัตถุประสงค์การวิจัย
1.	 ศึกษาสภาพปัญหาด้านเศรษฐกิจของชุมชน

ในหมู่บ้านสันติสุข ตำ�บลนาโส่ อำ�เภอกุดชุม จังหวัดยโสธร

2.	 เพือ่สงัเคราะหร์ปูแบบการกอ่ตัง้และคงอยูข่องระบบ

เงินตราชุมชน : บุญกุดชุม เพื่อใช้แก้ปัญหาของชุมชน

วิธีดำ�เนินการวิจัย
การวิจัยนี้เป็นการวิจัยเชิงคุณภาพ (Qualitative

research) กำ�หนดระเบียบวิธีการวิจัย ซ่ึงประกอบด้วย

ขั้นตอนดังนี้

ประชากรและกลุ่มตัวอย่าง
 1.	ประชากรที่ใช้ในการวิจัยครั้งนี้ คือชาวบ้านที่

อาศัยอยู่ในชุมชนตำ�บลนาโส่ อำ�เภอกุดชุม จังหวัดยโสธร

จำ�นวน 1,278 คน

2.	 กลุ่มตัวอย่างที่ใช้ในการวิจัยครั้งนี้เป็นผู้นำ�ชุมชน

ผู้นำ�ทางภูมิปัญญา เจ้าอาวาส ผู้บริหารสถานศึกษา ผู้บริหาร

สถานีอนามัยตำ�บล และสมาชิกที่ใช้เบี้ยกุดชุมที่อาศัยอยู่

ในชุมชนตำ�บลนาโส่ อำ�เภอกุดชุม จังหวัดยโสธร ซ่ึงได้จาก

การใช้ตาราง Krejcie และ Morgen (บุญชม ศรีสะอาด,

2548) จำ�นวน 289 คนโดยใช้การสุ่มอย่างง่าย (Simple

random sampling)

เครื่องมือที่ใช้ในการเก็บข้อมูล
 ในการวิจัยคร้ังนี้ผู้วิจัยใช้การเก็บข้อมูลภาคสนาม

(Field data) โดยใช้เครื่องมือในการเก็บข้อมูล 2 แบบคือ

1.	 แบบสัมภาษณ์แบบเจาะลึก (In-depth interview)

ซ่ึงประกอบไปด้วย แบบสัมภาษณ์จำ�นวน 2 ฉบับ ได้แก่

แบบสัมภาษณ์เจาะลึก (In-depth interview) เกี่ยวกับ

รูปแบบการจัดตั้งกลุ่มผู้ใช้ระบบเงินตราชุมชนบุญกุดชุม

และแบบสัมภาษณ์เจาะลึก (In-depth interview) เกี่ยวกับ

รูปแบบการคงอยู่ของระบบเงินตราชุมชนบุญกุดชุม

วารสารมหาวิทยาลัยราชภัฏมหาสารคาม; ว.มรม. ปีที่ 5 ฉบับที่ 2:พฤษภาคม - สิงหาคม 2554
Rajabhat Maha Sarakham University Journal; RMU.J. 5(2) : May - August 2011

144

2.	 แบบบันทึกการประชุมสนทนากลุ่มย่อย (Focus

group)

การวิเคราะห์ข้อมูล
ในการวิ เคราะห์ข้อมูลผู้วิจัยใช้โปรแกรม SPSS

ในการวิเคราะห์ข้อมูลพื้นฐานด้านบริบทชุมชน และใช้วิธีการ

วิเคราะห์เนื้อหา (Content analysis) จากแบบสัมภาษณ์

เชิงลึกและแบบบันทึกการประชุมกลุ่มย่อย

ผลการวิจัย

รูปแบบการก่อตั้งระบบเงินตราชุมชน : บุญกุดชุม
จากการศึกษาวิจัยโดยการสัมภาษณ์และการประชุม

กลุ่มย่อย ประธานกลุ่มบุญกุดชุม สมาชิกกลุ่มบุญกุดชุม

และผู้ เ ก่ียว ข้องทำ � ให้ ได้ข้อสนเทศรูปแบบการก่อตั้ ง

ระบบเงินตราชุมชน : บุญกุดชุม ดังนี้ รูปแบบการก่อตั้ง

ระบบเงินตราชุมชน : บุญกุดชุม เกิดจากปัจจัย 2 ประการ

คือ สภาพปัญหาที่เกิดจากบริบทชุมชนชาวตำ�บลนาโส่ที่

เป็นชุมชนเกษตรกรรมที่ตอบสนองระบบทุนนิยมทำ�ให้

เกิดปัญหา เช่น ปัญหาความยากจน ปัญหาหนี้สิน ปัญหา

ความแห้งแล้ง ปัญหาการเอาเปรียบของพ่อค้าคนกลาง

ปัญหายาเสพติด ปัญหาสิ่งแวดล้อม และปัญหาความขัดแย้ง

ในชุมชน และปัจจัยเกื้อหนุน เช่น ความเข้มแข็งของชุมชน

ความสามัคคีของชาวบ้านในชุมชน การมีผู้นำ�ที่ เข้มแข็ง

มีวิสัยทัศน์ การเปิดกว้างรับนวัตกรรม การรวมกลุ่มกัน

ของชาวบ้าน การสนับสนุนขององค์กรเอกชนและรัฐบาล

และการสื่อสารของอาสาสมัครต่างชาติ ซึ่งแสดงให้เห็น

ดังภาพที่ 1

ภาพที่ 1 สรุปรูปแบบการก่อตั้งระบบเงินตราชุมชน : บุญกุดชุม

รูปแบบการคงอยู่ของระบบเงินตราชุมชน :
บุญกุดชุม

ผลการวิจัยพบว่าปัจจัยที่เอ้ือต่อการคงอยู่ของระบบ

เงินตราชุมชน : บุญกุดชุม ที่ได้จากผลการวิจัยซึ่งพบว่าการที่

ระบบเงินตราชุมชน : บุญกุดชุม ยังคงอยู่ได้มีปัจจัยเกื้อหนุน

2 ปัจจัย คือ ปัจจัยภายนอก ซ่ึงได้แก่ การสนับสนุนขององค์กร

เอกชน การสือ่สารจากสงัคมทำ�ใหไ้ดรั้บความสนใจ นกัวชิาการ

จากนอกชุมชนให้การสนับสนุนและหน่วยงานของรัฐใช้เป็น

แหล่งเรียนรู้ และปัจจัยภายในซึ่งได้แก่ ประโยชน์ส่วนบุคคล

ความสามัคคีในชุมชน ความเข้มแข็งของผู้นำ� การรวมกลุ่ม

เครือข่ายและสภาพสังคมในชุมชนที่เป็นสังคมชนบททำ�ให้

มีความใกล้ชิดกันซึ่งแสดงให้เห็นดังภาพที่ 2

ระบบเงินตราชุมชน:
บุญกุดชุม

— ความยากจน	 ความเข้มแข็งของชุมชน —
— ปัญหาหนี้สิน	 ความสามัคคี —
— ความแห้งแล้ง	 ผู้นำ�เข้มแข็งมีวิสัยทัศน์ —
— การเอาเปรียบของพ่อค้าคน	 การเปิดกว้างรับนวัตกรรม —
— ปัญหายาเสพติด	 การสนับสนุนขององค์กรเอกชน & รัฐบาล —
— ปัญหาสิ่งแวดล้อม	 การสื่อสารของอาสาสมัครต่างชาติ —
— ปัญหาความขัดแย้ง	 การรวมกลุ่ม —

ปัจจัยเกื้อหนุน
บริบทชุมชนนาโส่ :

เกษตรกรรมที่
สนองทุนนิยม

วารสารมหาวิทยาลัยราชภัฏมหาสารคาม; ว.มรม. ปีที่ 5 ฉบับที่ 2:พฤษภาคม - สิงหาคม 2554
Rajabhat Maha Sarakham University Journal; RMU.J. 5(2) : May - August 2011

145

ภาพที่ 2 สรุปรูปแบบการก่อตั้งระบบเงินตราชุมชน : บุญกุดชุม

ระบบเงินตราชุมชน : บุญกุดชุมกับการตอบสนอง

เศรษฐกิจพอเพียงเพื่อแก้ปัญหาชุมชน

จากการประเมินผลระบบเงินตราชุมชนบุญกุดชุม

โดยการใช้การสัมภาษณ์เชิงลึก (In-depth interview) และ

การประชุมสนทนากลุ่มย่อย (Focus group) พบว่าอำ�เภอ

กุดชุมที่เป็นสมาชิกบุญกุดชุมมีความคิดเห็นว่าบุญกุดชุม

เป็นเครื่องมือที่ทำ�ให้ชีวิตของชาวบ้านเปลี่ยนแปลง การที่

ชาวชุมชนนาโส่ อำ�เภอกุดชุม นำ�รูปแบบการใช้เงินตราชุมชน

บุญกุดชุมเข้ามาใช้ก่อให้เกิดกิจกรรมตามมาที่ทำ�ให้ชีวิต

ความเป็นอยู่ของชาวบ้านดีขึ้น มีความสุขในการดำ�รงชีวิต

และก่อให้เกิดกิจกรรมที่ส่งเสริมคุณภาพชีวิตตามมา เช่น

ชมรมหมอยาพื้นบ้ าน ชมรมเกษตรธรรมชาติ ชมรม

รักษ์ธรรมชาติ โรงสีข้าวปลอดสารเคมี เป็นต้น นอกจากนี้

จากการสำ�รวจหนี้สินของชาวบ้านที่เป็นสมาชิกบุญกุดชมซึ่ง

แสดงได้ดังตารางที่ 1

ตารางที่ 1	แสดงหนี้สินชาวบ้านที่เป็นสมาชิกบุญกุดชุม ใน

	 ชุมชนตำ�บลนาโส่

ปัจจัยภายใน

ปัจจัยเกื้อหนุน
บริบทชุมชนนาโส่ :

เกษตรกรรมที่
สนองทุนนิยม

ระบบเงินตราชุมชน:
บุญกุดชุม

ประโยชน์ส่วนบุคคล	 การสนับสนุนขององค์กรเอกชน
ความสามัคคีในชุมชน	 การสื่อสารจากสังคม
ความเข้มแข็งของผู้นำ�	 นักวิชาการให้การสนับสนุน
การวมกลุ่มเครือข่าย	 หน่วยงานของรัฐใช้เป็นแหล่งเรียนรู้
สภาพสังคมในชุมชน

ธกส.	 ใน	 46	 33	 95.83	 68.75	 1.354	 1.12	 ลดลง

	 ระบบ

กองทุน	 ใน	 48	 48	 100	 100	 1	 0.88	 ลดลง

หมู่บ้าน	 ระบบ

ญาติ	 นอก	 8	 5	 16.67	 10.42	 0.25	 0.147	 ลดลง

พี่น้อง	 ระบบ

นายทุน	 นอก	 12	 4	 25.00	 8.33	 0.3	 0.05	 ลดลง

ในเมือง	 ระบบ

รวม		 114	 90	 59.38	 46.86	 2.409	 2.197	 ลดลง

แหล่ง
เงินกู้

ปร
ะเ

ภท
หน

ี้สิน

จำ�นวน
ครอบครัว

คิดเป็น
เบอร์เซ็นต์

จำ�นวน
หนี้สิน

ก่อ
นเ

ป็น
สม

าช
ิก

หล
ังเ

ป็น
สม

าช
ิก

ก่อ
นเ

ป็น
สม

าช
ิก

หล
ังเ

ป็น
สม

าช
ิก

ก่อ
นเ

ป็น
สม

าช
ิก

หล
ังเ

ป็น
สม

าช
ิก

หม
าย

เห
ตุ

จากตารางที่ 1 หนี้สินของชาวบ้านที่ เป็นสมาชิก

บุญกุดชุมโดยเปรียบเทียบระหว่างก่อนที่จะเข้าเป็นสมาชิก

บุญกุดชุมและหลังเข้าเป็นสมาชิก พบว่า ส่วนมากเป็นหนี้กับ

สถาบนัการเงนิในระบบคอืธนาคารเพือ่การเกษตรและสหกรณ ์

การเกษตร (ธกส.) และกองทุนหมู่บ้าน และเป็นหน้ีนอกระบบ

ส่วนน้อย และเมื่อพิจารณาปริมาณหนี้สินก่อนที่จะเข้าเป็น

สมาชิกบุญกุดชุมและหลังเข้าเป็นสมาชิก พบว่า ปริมาณ

หนี้สินลดลงทุกประเภท โดยก่อนที่จะเข้า เป็นสมาชิก

บุญกุดชุมเป็นหนี้ 114 ครอบครัว คิดเป็นร้อยละ 59.38

และหลังเข้าเป็นสมาชิกเป็นหนี้ 90 ครอบครัวคิดเป็นร้อยละ

46.85

ดังนั้นจึงสามารถสรุปได้ว่าการที่ชาวชุมชนตำ�บลนาโส่

อำ�เภอกุดชุม จังหวัดยโสธร ได้นำ�รูปแบบระบบเงินตราชุมชน

บุญกุดชุมเข้ามาใช้ทำ�ให้ชีวิตของชาวบ้านในชุมชนมีความ

เป็นอยู่ดีข้ึน ซ่ึงสามารถแก้ปัญหาความยากจน ปัญหาหนี้สิน

และปัญหาสุขภาพของประชาชนได้เป็นอย่างดี

วารสารมหาวิทยาลัยราชภัฏมหาสารคาม; ว.มรม. ปีที่ 5 ฉบับที่ 2:พฤษภาคม - สิงหาคม 2554
Rajabhat Maha Sarakham University Journal; RMU.J. 5(2) : May - August 2011

146

อภิปรายผลการวิจัย
ระบบเงินตราชุมชน เป็นการสร้างวงจรเศรษฐกิจ

ชุมชนให้มีความสมบูรณ์แบบ เป็นการรวมพลังของคนในชุมชน

ให้สามารถพึ่งพาตนเองได้โดยค่าเงินไม่ผูกติดกับเงินสกุลอื่น

ปัจจุบันเราจะนึกถึงการอุดรูรั่วของชุมชนด้วยการลดการกิน

การใช้ที่ไม่จำ�เป็น มีการผลิตหลายๆ อย่างในครัวเรือนเพื่อกิน

เพื่อใช้เอง แต่ในความเป็นจริง ครัวเรือนหนึ่งไม่จำ�เป็นต้อง

ผลิตเองทุกอย่าง เราสามารถแลกเปลี่ยนสิ่งที่เรามีกับสิ่งที่

เพ่ือนบ้านมี การสร้างระบบแลกเปลี่ยนในชุมชนใช้ฐาน

คิดเดิมของการแบ่งปันผสมผสานกับการจัดการที่เป็นระบบ

การแบ่งกลุ่มการผลิตในชุมชนโดยผลิตในสิ่งที่ถนัดจะทำ�ให้

มีประสิทธิภาพและผลิตในปริมาณที่มาก (มากกว่าการผลิตไว้

ใช้เฉพาะในครัวเรือน) จะทำ�ให้ต้นทุนการผลิตต่อหน่วย

ผลผลิตลดลง เมื่อผลิตแล้วก็นำ�มาแลกเปลี่ยนกัน ไม่ต้องเสีย

ต้นทุนค่าขนส่งไปขายและค่าเดินทางไปซื้อ ผู้ใช้ก็ไม่จำ�เป็น

ต้องจ่ายเงินให้กับค่าโฆษณาและค่าภาชนะบรรจุที่สวยหรู

เกินจำ�เป็นที่บวกเข้ามาในราคาเหมือนกับสินค้าตามท้องตลาด

ที่สำ�คัญกว่านั้นคือ การแลกเปลี่ยนในชุมชน สร้างความ

ใกล้ชิดสนิทสนมสามัคคีให้เกิดขึ้นในชุมชนได้ โดยเฉพาะ

เมื่อการแลกเปลี่ยนทำ�ให้คนในชุมชนได้มีปฏิสัมพันธ์กัน

การแลกเปลี่ยนที่ไม่ยึดติดกับราคาตลาด ทำ�ให้มองเห็น

คุณค่ามากกว่ามูลค่า การแลกเปลี่ยนชุมชนทำ�ให้ครอบครัว

พอมีพอกิน และเกิดความร่วมมือช่วยเหลือกันในชุมชน

กรณีบุญกุดชุมเป็นเร่ืองละเอียดอ่อน ซ่ึงถ้าพิจารณา

ปรัชญาลึกๆ ที่ซ่อนเร้นอยู่ในระบบ เช่น การสร้างความ

เข้มแข็งของชุมชน การสร้างความสามัคคีในชุมชน เป็น

ตัวอย่างของการริเริ่มที่จะพึ่งพิงตนเองของชุมชนบนพื้นฐาน

ของภูมิปัญญาและทรัพยากรของชุมชน และยังเป็นแนวทางที่

ชี้ให้เห็นว่าแนวคิดการพัฒนาที่เกิดจากการคิดริเริ่มและการมี

ส่วนร่วมที่แท้จริงของชุมชนจะทำ�ให้มีความรู้สึกร่วมของการ

เป็นเจ้าของ การศึกษาครั้งนี้ยังชี้ให้เห็นว่า การพยายามคงอยู ่

ของกลุ่มสมาชิกเป็นการพยายามที่จะรักษาแนวทางคงสภาพ

และการอยู่รอดของชุมชนและความเป็นตัวตนของชุมชน

ท่ามกลางปัญหาเศรษฐกิจจากระบบโลกาภิวัตน์

การมีระบบเงินตราชุมชนบุญกุดชุม นอกจากจะเป็น

การสร้างสภาพคล่อง มีการหมุนเวียนในระบบเศรษฐกิจของ

ชุมชนตำ�บลนาโส่เพิ่มข้ึนแล้ว แนวคิดส่วนหนึ่งสามารถ

สอดรับกับแนวทางการแก้ปัญหาของชุมชนในเร่ืองระบบ

สหกรณ์และการรวมกลุ่ม เพราะลักษณะของการบริหาร

จัดการจะใช้ระบบคณะกรรมการและมีการลงหุ้น จึงเป็น

แนวทางหนึ่งที่ควรมีการพัฒนาต่อยอด สามารถนำ�ไปใช้

กับชุมชนอื่นๆ ได้ต่อไป

การที่ชุมชนแต่ละชุมชนจะสามารถคิดและดำ�เนินการ

แก้ปัญหาของตนเองเหมือนอย่างกรณีของชาวตำ�บลนาโส่

อำ�เภอกุดชุม ได้จะต้องมีปัจจัยท่ีมาสนับสนุน เช่น การกระตุ้น

จากภายนอกชุมชน การให้ความช่วยเหลือด้านเงินทุนและ

ความรู้จากองค์กรทั้งภาครัฐและเอกชน ดังนั้นแนวทาง

ในการขยายแนวความคดิเหลา่นีใ้หเ้ปน็โมเดลในการแกป้ญัหา

ชุมชนอ่ืนๆ ควรจะส่งเสริมให้มีการนำ�ชุมชนต่างๆ ที่มีปัญหา

เข้าศึกษาดูงานของจริง จากชุมชนที่ประสบผลสำ�เร็จใน

การพัฒนา เช่น ชุมชนบ้านสันติสุข แล้วนำ�ไปปรับประยุกต์ใช้

กับชุมชนของตนเอง

จากข้อค้นพบของการวิจัยคร้ังนี้ พบว่า ปัจจัยหนึ่ง

ที่มีผลต่อการจัดตั้งและการคงอยู่ของระบบเงินตราชุมชน

คือความเข้มแข็งและการได้รับการยอมรับของผู้นำ�ชุมชน

ดังนั้นตัวชี้วัดในการพัฒนาชุมชนอย่างหนึ่งคือ ผู้นำ�ชุมชน

โดยปกติในแต่ละชุมชนจะมีคนที่มีคุณสมบัติเหล่านี้อยู่

วารสารมหาวิทยาลัยราชภัฏมหาสารคาม; ว.มรม. ปีที่ 5 ฉบับที่ 2:พฤษภาคม - สิงหาคม 2554
Rajabhat Maha Sarakham University Journal; RMU.J. 5(2) : May - August 2011

147

เพียงแต่ว่าบางครั้งอาจจะไม่มีโอกาสในการเข้ามาทำ�งาน

เพราะในปัจจุบันระบบการเลือกตั้งของชุมชนมักจะมีปัญหา

การซื้อเสียง ดังนั้นรัฐบาลควรแก้ปัญหาการซื้อเสียงให้

หมดไปเพื่อจะได้ผู้นำ�ชุมชนที่มีคุณสมบัติที่เหมาะสม ได้รับ

การยอมรับจากชุมชนอย่างแท้จริง นอกจากนี้ ภาครัฐควร

มีการพัฒนาผู้นำ�ชุมชนให้มีความรู้ความสามารถโดยเน้น

คุณธรรมด้วย

จากผลการวิจัยพบว่า การนำ�ระบบเงินตราชุมชน :

บุญกุดชุม มาใช้จะเป็นการส่งเสริมบทบาทของแม่บ้านและ

สุภาพสตรี เพราะจะเห็นว่าระบบเงินตราชุมชนจะมีผู้ที่เป็น

ประธานกลุ่มเป็นผู้หญิงและทำ�ให้แม่บ้านมีบทบาทในสังคม

ซึ่งสอดคล้องกับงานวิจัยของ David walker (2552) ที่ศึกษา

ผลกระทบของการใช้ระบบเงินตราชุมชนที่มีต่อความสัมพันธ์

ระหว่างเพศ ในภาคตะวันออกเฉียงเหนือของประเทศไทย

ที่พบว่าระบบเงินตราชุมชนทำ�ให้มีการส่งเสริมบทบาทของ

ผูห้ญงิใหเ้ดน่ชดัในชมุชนและมกีารยอมรบับทบาทของแมบ่า้น

ชาวอีสานมากขึ้น

ข้อเสนอแนะเพื่อนำ�ผลการวิจัยไปใช้
ข้อเสนอแนะที่ได้จากการวิจัย จากการศึกษาระบบ

เงินตราชุมชนบุญกุดชุมทำ�ให้เห็นว่า ชุมชนอื่นๆ มีความ

จำ�เป็นที่ควรจะต้องนำ�รูปแบบดังกล่าวมาปรับใช้ ซึ่งการที่จะ

พัฒนาระบบเงินตราในชุมชนเพื่อนำ�ไปใช้ในชุมชนอื่นๆ นั้น

ผู้วิจัยมีความคิดเห็นว่าควรดำ�เนินการดังนี้

1.	 ใช้หลักการรวมกลุ่ม เพื่อสร้างพลังความคิดและ

ความสามัคคีให้เกิดขึ้นในชุมชน

2.	 รัฐบาลควรเปิดโอกาสและสนับสนุนให้ชุมชน

มีส่วนร่วมในการพัฒนาเครื่องมือในการพัฒนาที่เกิดจาก

แนวความคิดและการริเริ่มของชุมชนเอง เช่น ระบบเงินตรา

ชุมชนขึ้นใช้เพื่อแก้ปัญหาชุมชนและสร้างความเข้มแข็งให้กับ

ชุมชนต่อไป โดยการแก้ไขกฎหมายให้มีความยืดหยุ่นมากขึ้น

3.	 ระบบแลกเปลี่ยนสามารถนำ�มาใช้เป็นเครื่องมือ

การเรียนรู้ในโรงเรียน สอนให้เด็กรู้จักการให้ รู้จักการ

เอื้อเฟื้อ เรียนรู้วิถีชีวิตของสมาชิกคนอื่นๆ ในท้องถิ่น

4.	 ระบบเงินตราชุมชนสามารถประยุกต์ใช้เพ่ือเช่ือมโยง

บูรณาการกิจกรรมต่างๆ ที่มีอยู่แล้วในชุมชนได้ ระบบ

แลกเปลี่ยนชุมชนใช้ได้ง่ายกับชุมชนที่มีกลุ่มการผลิตต่างๆ

ที่มีสินค้าหลากหลาย หรือชุมชนที่มีร้านค้าชุมชนอยู่แล้ว

เพราะชุมชนจะมีพื้นฐานการบริหารจัดการ การทำ�บัญชี

มีศูนย์รวมที่รับแลกเปลี่ยนวัตถุดิบหรือสินค้าอยู่แล้ว

กิตติกรรมประกาศ
งานวจิยันีเ้ปน็วทิยานพินธท์ีไ่ดรั้บการสนบัสนนุทนุวจิยั

จากคณะเศรษฐศาสตร์ มหาวิทยาลัยสุโขทัยธรรมาธิราช

พรอ้มทัง้ไดค้วามอนเุคราะหค์วบคมุดแูลจากรองศาสตราจารย ์

ดร.จุไร ทัพวงษ์ และดร.วิชญะ นาครักษ์ จึงขอกราบ

ขอบพระคุณอย่างสูงมา ณ ที่นี้ด้วย

เอกสารอ้างอิง
บุญชม ศรีสะอาด. (2548). การวิจัยเบื้องต้น. พิมพ์ครั้งที่ 2.

กรุงเทพฯ. สำ�นักพิมพ์ชมรมเด็ก.

มหาวิทยาลัยสุโขทัยธรรมาธิราช. (2541). ทฤษฎีและ

นโยบายการเงิน. พิมพ์ครั้งที่ 6. นนทบุรี : สำ�นักพิมพ์

มหาวิทยาลัยสุโขทัยธรรมาธิราช.

มานิดา คอยระงับ. (2543). การแพร่ของนวัตกรรมระบบ

เงินตราชุมชน ”เบี้ยกุดชุม„ ในอำ�เภอกุดชุม จังหวัด

ยโสธร. วิทยานิพนธ์ นศ.ม. กรุงเทพฯ : สาขาวิชา

นิเทศศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย.

สันติ วิริยะรังสฤษฎ์. (2552). ”ไทยต้องเลือกทางเดินใหม่

อเมริกาวันนี้ไม่เหมือนเดิมอีกแล้ว,„ วารสารการเงิน

ธนาคาร. ปีที่ 24 (ฉบับที่ 330), 26-30. ตุลาคม.

สุรจิต ลักษณะสุต. (2550). ”พัฒนาการนโยบายการเงิน

และการคลังของไทยในทศวรรษ 2540. ใน พูนสิน

วงศ์กลธูต, บรรณาธิการ,„ รายงานทีดีอาร์ไอ (หน้า 14-

18). กรุงเทพฯ : สถาบันวิจัยเพื่อการพัฒนาประเทศ

ไทย.

สำ�นักงานคณะกรรมการพัฒนาการเศรษฐกิจและสังคม

แห่งชาติ. (2552). แผนพัฒนาเศรษฐกิจและสังคม

วารสารมหาวิทยาลัยราชภัฏมหาสารคาม; ว.มรม. ปีที่ 5 ฉบับที่ 2:พฤษภาคม - สิงหาคม 2554
Rajabhat Maha Sarakham University Journal; RMU.J. 5(2) : May - August 2011

148

แห่งชาติ ฉบับที่สิบ พ.ศ. 2550 - 2554. http://www.

nesdb.go.th/Default.aspx?tabid=139>. (12

พฤศจิกายน 2552).

อัมมาร สยามวาลา และสมชัย จิตสุชน. (2552). ”แนวทาง

การแก้ปัญหาความยากจน: เสรีนิยม ประชานิยม หรือ

รัฐสวัสดิการ. ใน พูนสิน วงศ์กลธูต, บรรณาธิการ,„

รายงานทีดีอาร์ไอ (หน้า 13-17) มกราคม. กรุงเทพฯ :

สถาบันวิจัยเพื่อการพัฒนาประเทศไทย.

David Walker. ” The impact of community currency

systems on gender relations in rural northeast

Thailand„ International Journal of Community

Currency Research. 13, 4 (October): 36-60.

Retrieved November 15,2009, from http://www.

transaction.net/net/money/cc/cc01.html

