
บทความวิจัย

รูปแบบการจัดการขยะตามแนวปรัชญาเศรษฐกิจพอเพียง:
การศึกษาแบบเรื่องเล่า*

A MODEL OF WASTE MANAGEMENT ACCORDING
TO THE PHILOSOPHY OF SUFFICIENCY ECONOMY:

NARRATIVE STUDY

อัญญา ปลดเปลื้อง
Unya Plodpluang

ศิรเมศร์ โภโค
Siramet Poko

วิราวรรณ คล้ายหิรัญ
Wirawan Klayhiran

วิทยาลัยพยาบาลบรมราชชนนี จักรีรัช
Boromarajonani College of Nursing, Chakriraj, Thailand

E-mail: anya_p12@hotmail.com

บทคัดย่อ
 บทความวิจัยนี้มีวัตถุประสงค์เพ่ือ ศึกษารูปแบบการจัดการขยะตามแนวปรัชญา
เศรษฐกิจพอเพียง บ้านท่าต้นจันทร์ตำบลลาดบัวขาว อำเภอบ้านโป่ง จังหวัดราชบุรี เป็นการ
วิจัยเชิงคุณภาพ แบบเรื่องเล่า กลุ่มตัวอย่าง ผู้ให้ข้อมูลสำคัญ 2 กลุ่ม ได้แก่ 1) คณะทำงานที่
ดำเนินการจัดการขยะจำนวน 10 คน และ 2) ภาคีเครือข่ายที่เกี่ยวข้องกับการจัดการขยะ
จำนวน 10 คน รวมทั้งสิ้น จำนวน 20 คน คัดเลือกแบบเจาะจง เก็บข้อมูลโดยการสนทนากลุ่ม
การสัมภาษณ์เชิงลึก วิ เคราะห์ข้อมูลเชิงคุณภาพตามแนวคิดของไมล์และฮิวเบอร์แมน
ผลการวิจัยพบว่า รูปแบบการจัดการขยะตามแนวปรัชญาเศรษฐกิจพอเพียง บ้านท่าต้นจันทร์
ตำบลลาดบัวขาว อำเภอบ้านโป่ง จังหวัดราชบุรี ประกอบด้วย 7 องค์ประกอบ ได้แก่ 1) การ
ลดขยะภายในครอบครัว ได้แก่ การใช้ซ้ำอย่างพอประมาณ การลดการใช้ ใช้น้อยอย่างมีเหตุผล
และการแปรรูปใหม่ใช้อย่างมีภูมิคุ้มกัน 2) การสร้างเครือข่าย โดยสร้างการมีส่วนร่วมจาก
ชุมชนเพ่ือร่วมทำกิจกรรมการลดการขยะ 3) การสร้างผลกำไร โดยการคัดแยกขยะเพ่ือลดขยะ
เป็นบุญ เป็นนวัตกรรม เป็นเงินเพ่ิมรายได้ 4) การสร้างใจศรัทธา โดยขยายกิจกรรมการลดขยะ
อย่างยั่งยืน 5) การเสริมความรู้เพ่ือปรับเปลี่ยนพฤติกรรมการลดขยะ รวมถึงการสร้างศูนย์การ

* Received 18 June 2021; Revised 21 July 2021; Accepted 10 August 2021

https://nursing.iserl.org/bcnr/index.php/profile/base_service/user_detail/QUdGNA

162 | Vol.8 No.9 (September 2021) ปีที่ 8 ฉบับที่ 9 เดือนกันยายน 2564

เรียนรู้การบริหารจัดการขยะมูลฝอย 6) คุณธรรม โดยส่งเสริมพฤติกรรมการลดขยะผ่านการ
ทำความดีในรูปแบบต่างๆ และ 7) ความต่อเนื่องของกิจกรรมการลดขยะโดยการนำของวัด
สถานศึกษาและชุมชน ข้อเสนอแนะคือ พ้ืนที่อ่ืนสามารถนำรูปแบบการจัดการขยะตามแนว
ปรัชญาเศรษฐกิจพอเพียงนี้ไปประยุกต์ใช้เพ่ือลดปริมาณขยะในชุมชน นอกจากนี้กิจกรรมที่ทุก
ภาคส่วนมีส่วนร่วมยังเป็นต้นแบบของการจัดการขยะที่อย่างยั่งยืนอย่างแท้จริง
คำสำคัญ: รูปแบบ, การจัดการขยะ, ปรัชญาเศรษฐกิจพอเพียง, 3Rs

Abstract
 The purpose of this study was to gain a model of waste management
according to the philosophy of sufficiency economy of Ban Tha Ton Chan,
Tambol Lad Buo Khaw, Ampor Ban Pong, Ratchaburi province. This research
was Qualitative approach with Narrative study based on the philosophical views
as framework. The 20 key informants by purposive selection on criterion
mentioned, they consisted of 2 groups: 10 waste management workers and 10
coordinators. Data were collected using focus group and in-depth interview.
Data were analyzed based on Miles & Huberman. The results showed that the
waste management according to the philosophy of sufficiency economy of Ban
Tha Ton Chan consists of 7 factors: 1) Reducing waste within families includes
reuse, reduce and recycle 2) Network partners building, to build participation
from the community to participate in waste reduction activities 3) Profit making,
define waste sorting activities, reducing waste is merit, innovation, money to
increase income for the community. 4) Mind spiritual, expand activities to see
the benefits of sustainable waste reduction 5) Enhancing knowledge about how
to change the waste reduction behavior of people in the community and build
a learning center on solid waste management for people 6) Moral, promote the
habit of reducing waste through various forms of doing good deeds and 7)
Continuity of waste reduction activities through temple guidance, schools and
community. The suggestion of this study was the other area may be applying a
model of waste management according to the philosophy of sufficiency
economy of Ban Tha Ton Chan for waste reducing continuous. Additions to
activities in which all sectors have been involved in the operation are also a
model of waste management.
Keywords: model, waste management, the philosophy of sufficiency economy, 3Rs

 วารสารมหาจฬุานาครทรรศน์ Journal of MCU Nakhondhat | 163

บทนำ
 การเพ่ิมขึ้นของจำนวนประชากร การขยายตัวทางเศรษฐกิจและการเปลี่ยนแปลง
พฤติกรรมในการอุปโภคบริโภคของประชาชน ทำให้ปริมาณขยะเพ่ิมมากขึ้นเกิดเป็นปัญหา
ขยะตกค้างทั้งในชุมชนและส่งผลต่อสิ่งแวดล้อม (กรมส่งเสริมคุณภาพสิ่งแวดล้อม กระทรวง
ทรัพยากรธรรมชาติและสิ่งแวดล้อม, 2561) ปัจจุบันขยะมูลฝอยเกิดขึ้นประมาณ 28.7 ล้านตัน
เพ่ิมขึ้นจากปี 2561 ร้อยละ 3 โดยขยะมูลฝอยถูกคัดแยกจากต้นทาง และนำกลับไปใช้
ประโยชน์ผ่านกิจกรรมต่างๆ จำนวน 12.6 ล้านตัน คิดเป็นร้อยละ 44 และได้กำจัดอย่าง
ถูกต้อง 10.3 ล้านตัน คิดเป็นร้อยละ 36 โดยปริมาณขยะมูลฝอยที่ถูกจัดการดังที่กล่าวมา มี
สัดส่วนที่มีปริมาณเพ่ิมขึ้นจากปี 2561 คิดเป็นร้อยละ 11 สาเหตุที่ทำให้ปริมาณขยะมูลฝอย
เพ่ิมขึ้นมาจากการขยายตัวของชุมชนเมือง (อนิณ อรุณเรืองสวัสดิ์, 2559) การเพ่ิมขึ้นของ
จำนวนประชากรแฝงจากแรงงานต่างด้าวที่เข้ามาทำงานในประเทศไทย การส่งเสริมการ
ท่องเที่ยว และพฤติกรรมการบริโภคของประชาชนที่นิยมความสะดวกสบายมากข้ึน โดยเฉพาะ
การส่งสินค้าจากบริการสั่งซื้อออนไลน์สินค้าและบริการสั่งอาหาร ทำให้เกิดปริมาณขยะมูลฝอย
เพ่ิมมากขึ้น (กรมควบคุมมลพิษ. สำนักจัดการกากของเสียและสารอันตราย , 2560)
นอกจากนี้ในช่วง 10 ปี ที่ผ่านมา มีขยะพลาสติกเกิดขึ้นโดยเฉลี่ยประมาณ ปีละ 2 ล้านตัน โดย
มีการนำกลับไปใช้ประโยชน์ประมาณ 0.5 ล้านตัน ส่วนที่เหลือ 1.5 ล้านตัน เป็นพลาสติกแบบ
ใช้ครั้งเดียวทิ้ง (Single use plastic) โดยไม่มีการนำกลับไปใช้ประโยชน์ (กรมส่งเสริมคุณภาพ
สิ่งแวดล้อม กระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อม, 2561) จากสถิติพบว่าปี 2560 มี
การบริโภคถุงพลาสติกหูหิ้ว จำนวน 45,000 ล้านใบต่อปี โฟมบรรจุอาหารจำนวน 6,758 ล้าน
ใบต่อปี แก้วพลาสติกแบบใช้ครั้งเดียวจำนวน 9,750 ล้านใบ ซึ่งพลาสติกเป็นวัสดุที่ย่อยสลาย
ยากเมื่อไม่ได้รับการจัดการที่ถูกต้อง ทั้งนี้พบว่ามีขยะ 7.18 ล้านตันต่อปีที่ได้รับการจัดการไม่
ถูกต้อง ภายหลังการบริโภคซึ่งส่งผลกระทบต่อสิ่งแวดล้อม ปัจจุบันปัญหาขยะมูลฝอยมี
แนวโน้มทวีความรุนแรงมากข้ึนจนเป็นกลายเป็นวาระแห่งชาติที่ทุกภาคส่วนให้ความร่วมมือใน
การจัดการ ในปี 2562 ปัญหาขยะพลาสติกได้รับความสนใจและทุกภาคส่วนเห็นความสำคัญ
ในการเร่งแก้ปัญหา มีการผลักดันนโยบายและมาตรการในการจัดการขยะมูลฝอย อาทิ การ
รณรงค์สร้างจิตสำนึก 3R และการลดปริมาณขยะพลาสติกโดยเฉพาะอย่างยิ่งในแต่ละ
ครอบครัวควรมีส่วนรับผิดชอบขยะของตนเองก่อนและในทุกชุมชนควรมีระบบการจัดการขยะ
มูลฝอยภายในชุมชน (กรมควบคุมมลพิษ. สำนักจัดการกากของเสียและสารอันตราย, 2560)
 ตำบลลาดบัวขาว อำเภอบ้านโป่ง จังหวัดราชบุรี ประสบปัญหาด้านการบริหารจัดการ
ขยะเช่นเดียวกัน ได้จัดทำโครงการร่วมใจลดปริมาณและคัดแยกขยะอินทรีย์หรือขยะเปียกใน
ครัวเรือน โดยมีการจัดตั้งถังขยะอินทรีย์หรือขยะเปียกในครัวเรือน เพ่ือเป็นจุดเริ่มต้นในการคัด
แยกขยะภายในครัวเรือน โดยมีบ้านท่าต้นจันทร์ หมู่ 1 ตำบลลาดบัวขาว อำเภอบ้านโป่ง
จังหวัดราชบุรี เป็นศูนย์การเรียนรู้การจัดการขยะอย่างยั่งยืน มีรณรงค์การคัดแยกขยะ การ

164 | Vol.8 No.9 (September 2021) ปีที่ 8 ฉบับที่ 9 เดือนกันยายน 2564

ประชาสัมพันธ์ สร้างความตระหนักแก่ประชาชน การคัดแยกขยะในครัวเรือนก่อนทิ้ง จะช่วย
ลดปริมาณขยะในครัวเรือน ลดปัญหาขยะที่ตกค้างตามชุมชน ลดการใช้ทรัพยากรธรรมชาติ
ลดการใช้พลังงาน และลดมลพิษที่จะเกิดผลกกระทบต่อสิ่งแวดล้อม แนวทางการแก้ไขปัญหา
ขยะมูลฝอยในระยะเวลายาวจะต้องสนับสนุนและขยายผลให้ประชาชน ลดปริมาณการเกิด
ขยะมูลฝอยจากบ้านเรือน ผ่านแนวทางคิด “Zero Waste” หรือที่เรียกว่า วิธีการใช้ชีวิตแบบ
“ขยะเหลือศูนย์” ซึ่งเป็นแนวทางการลดขยะให้เหลือศูนย์ หรือลดจำนวนขยะต่อคนให้เหลือ
น้อยที่สุดเท่าที่จะทำได้ เพ่ือเป็นการหยุดปัญหาตั้งแต่ต้นทาง แทนที่จะกำจัดปัญหาขยะที่
ปลายทาง (มหาวิทยาลัยรังสิต, 2557) รวมถึงใช้หลักการ A3R ได้แก่ Avoid หมายถึง หลีกเห
ลี่ยงของที่ใช้ครั้งเดียวต้องทิ้ง เพ่ือไม่ให้เกิดขยะเพ่ิมขึ้น Reduce หมายถึง ลดการใช้ ละเว้น
ของฟุ่มเฟือยโดยการลดใช้ทรัพยากรลงด้วยวิธีง่ายๆ เช่น การใช้ถุงผ้า เลือกใช้แก้วน้ำพกพา
แทนการใช้พลาสติก Reuse หมายถึง ใช้ซ้ำนำกลับมาใช้ใหม่ ด้วยการนำกล่องขนมมาใส่ของ
ใช้จุกจิก การเปลี่ยนขวดน้ำมาเป็นแจกันดอกไม้ นอกจากจะช่วยลดค่าใช้จ่ายแล้วยังสามารถ
ช่วยรักษาสิ่งแวดล้อมได้ด้วย และ Recycle หมายถึง การนำกลับมาแปรสภาพให้เหมือนใหม่
เช่น บริจาคฝาขวดเพ่ือจะไปแปรรูปให้เป็นขาเทียม นำกระดาษท่ีใช้แล้วแปรรูปเป็นถุงกระดาษ
ทั้งนี้ในชุมชนสามารถจัดทำโครงการหรือกิจกรรมต่าง ๆ การประชาสัมพันธ์ การรณรงค์ การ
สร้างแหล่งการเรียนรู้ และการสร้างนวัตกรรมในชุมชน เพ่ือสร้างความตระหนักและการมีส่วน
ร่วมของประชาชนในการลดปริมาณขยะมูลฝอย รวมถึงเป็นการสร้างรายได้ให้กับสมาชิกใน
ครัวเรือน จากการศึกษาของซิมกินซ์และโนลา (Simkins G. & Nolan A., 2004) ได้ศึกษา
ระบบการจัดการสิ่งแวดล้อมและการจัดการขยะมูลฝอย พบว่า ระบบการจัดการสิ่งแวดล้อมจะ
เกิดขึ้นและดำเนินไป ได้อย่างมีประสิทธิภาพต้องประกอบไปด้วยองค์ประกอบหลายสิ่ง ได้แก่
กรอบแนวคิดของระบบ การจัดการ การตั้งเป้าหมาย การศึกษาถึงปัญหาและงบประมาณใน
การจัดการ รวมถึงการให้ความรู้ ความเข้าใจและการสร้างทัศนคติที่ดีของเกี่ยวกับการจัดการ
สิ่งแวดล้อมด้วย วิธีดำเนินการที่มีประโยชน์ต่อส่วนรวมเป็นสิ่งที่ควรศึกษาเพ่ือเป็นแนวทางที่ดี
แก่สังคมอ่ืนๆ (White P. R.,et al., 1995)
 การศึกษาข้อมูลเชิงลึกด้วยวิธีวิทยาเรื่องเล่า (Narrative study) ช่วยให้เกิดความ
เข้าใจได้อย่างลึกซ้ึงถึงข้อมูลของพฤติกรรมของผู้คนและชุมชนที่ดำเนินการจัดการขยะในชุมชน
เมื่อผู้วิจัยรวบรวมข้อมูลโดยผ่านการเล่าเรื่องราวจนเพียงพอแล้ว จะเริ่มเรียบเรียงเรื่องเล่าจาก
ประสบการณ์ที่ผู้ วิจัยได้ไปทำความเข้าใจ (Atkinson, P. & Delamont, S. (ed.), 2006)
เพ่ือให้ได้ข้อมูลที่จะเป็นประโยชน์ต่อชุมชนอ่ืนที่จะนำรูปแบบไปส่งเสริมแนวทางการแก้ไข
ปัญหาขยะมูลฝอยในระยะเวลายาว รวมถึงสนับสนุนและขยายผลให้ประชาชนให้มีพฤติกรรม
ลดปริมาณการเกิดขยะมูลฝอยจากบ้านเรือนและชุมชนอันจะเป็นการสุขภาวะชุมชนต่อไป

 วารสารมหาจฬุานาครทรรศน์ Journal of MCU Nakhondhat | 165

 วัตถุประสงค์ของการวิจัย
 เพ่ือศึกษารูปแบบการจัดการขยะตามแนวปรัชญาเศรษฐกิจพอเพียง บ้านท่าต้นจันทน์
ตำบลลาดบัวขาว อำเภอบ้านโป่ง จังหวัดราชบุรี

วิธีดำเนินการวิจัย
 การศึกษาวิจัยครั้งนี้เป็นการวิจัยเชิงคุณภาพ ด้วยการแสวงหาความรู้ผ่านเรื่องเล่า
(Narrative inquiry) ซึ่งเป็นวิธีการรวบรวมข้อมูลเพ่ือนำไปสู่การค้นหาความรู้และนำเสนอเป็น
องค์ความรู้ใหม่จากเรื่องที่ค้นพบ คัดเลือกผู้ให้ข้อมูลแบบเจาะจง โดยมีเงื่อนไขการคัดเลือก
ผู้ให้ข้อมูลสำคัญ คือ เป็นผู้ที่มีส่วนเกี่ยวข้องกับการจัดการขยะของบ้านท่าต้นจันทร์ ไม่จำกัด
เพศ สามารถให้ข้อมูลได้ และเต็มใจให้ข้อมูล ผู้ให้ข้อมูลในงานวิจัยเชิงคุณภาพครั้งนี้ คือ
คณะทำงานที่ดำเนินการการจัดการขยะของบ้านท่าต้นจันทร์ จำนวน 10 คน ภาคีเครือข่ายที่
เกี่ยวข้องกับการจัดการขยะจำนวน 10 คน รวมกลุ่มตัวอย่างทั้งสิ้น จำนวน 20 คน
 เครื่องมือที่ใช้ในการศึกษา
 เครื่องมือที่ใช้ในการวิจัย ได้แก่ แบบบันทึกข้อมูลส่วนบุคคล ประกอบไปด้วย เพศ
อายุ ระดับการศึกษา และแบบบันทึกแนวคำถามที่ใช้สำหรับการสัมภาษณ์เชิงลึกที่ได้มาจาก
การทบทวนวรรณกรรมที่เก่ียวข้อง
 การตรวจสอบคุณภาพเครื่องมือ ผู้วิจัยนำแบบสัมภาษณ์ที่สร้างขึ้นผ่านการตรวจสอบ
ความครอบคลุมของเนื้อหา (content validity) และตรวจสอบความชัดเจนของภาษาที่ใช้จาก
ผู้ทรงคุณวุฒิ จำนวน 3 คน ได้แก่ นักวิจัยเชิงคุณภาพ นักวัดผล และอาจารย์พยาบาลชุมชน
นำข้อเสนอแนะมาปรับปรุงแก้ไข จากนั้นนำไปทดลองสัมภาษณ์กับผู้เกี่ยวข้องกับการจัดการ
ขยะในหมู่บ้าน จำนวน 3 ราย เพื่อทดสอบความเข้าใจของความหมาย และความชัดเจนของข้อ
คำถาม ความไหลลื่นและความต่อเนื่องของข้อคำถามตลอดจนสำนวนภาษา เนื้อหาที่ได้
สามารถตอบโจทย์การวิจัย และปรับปรุงแก้ไขก่อนนำไปใช้สัมภาษณ์จริง
 การเก็บรวบรวมข้อมูล
 ผู้วิจัยติดต่อประสานงานกับประธานคณะกรรมการการจัดการขยะของหมู่บ้านท่า
ต้นจันทร์ เพ่ือขอความร่วมมือในการศึกษาและคัดเลือกผู้ให้ข้อมูลที่มีคุณสมบัติตรงตามที่
เกณฑ์ที่กำหนด จากนั้นจึงขอนัดเวลาในการสัมภาษณ์ โดยผู้วิจัยเป็นผู้รวบรวมข้อมูลด้วย
ตนเอง ใช้การสัมภาษณ์แบบเจาะลึก และการสัมภาษณ์กลุ่ม ตามแนวคำถามที่ได้เตรียมไว้
ระหว่างการสนทนาผู้วิจัยจับประเด็นของข้อมูล และจดบันทึกสรุปสั้นๆ พร้อมกับขออนุญาต
บันทึกเสียง สิ้นสุดการเก็บรวบรวมข้อมูล
 การพิทักษ์สิทธิ์ของกลุ่มผู้ให้ข้อมูล
 การวิจัยนี้นำเข้าพิจารณาในคณะกรรมการจริยธรรมการวิจัยในคนของวิทยาลัย
พยาบาลบรมราชชนนี จักรีรัช หมายเลข 26-106-2563 ในขั้นตอนการพิทักษ์สิทธิ์ ผู้วิจัย

166 | Vol.8 No.9 (September 2021) ปีที่ 8 ฉบับที่ 9 เดือนกันยายน 2564

แนะนำตนเองกับผู้ให้ข้อมูล ชี้แจงวัตถุประสงค์และขั้นตอนของงานวิจัย แจ้งสิทธิผู้ให้ข้อมูล
โดยผู้ร่วมวิจัยสามารถถอนตัวจากการเข้าร่วมการวิจัยได้ทุกเมื่อหากไม่สะดวกใจ และหากมีการ
อ้างชื่อในงานวิจัยจะใช้นามสมมติแทนชื่อจริงขอความสมัครใจในการเข้าร่วมวิจัย เปิดโอกาสให้
ผู้ให้ข้อมูลซักถามข้อมูลเพิ่มเติม และให้เวลาในการตัดสินใจ เมื่อผู้ให้ข้อมูลยินดีเข้าร่วมการวิจัย
และยินดีให้สัมภาษณ์ ผู้วิจัยทำการนัดหมาย วัน เวลา สถานที่ในการสัมภาษณ์ตามความ
สะดวกของผู้ให้ข้อมูลโดยการสัมภาษณ์เจาะลึกตามแนวทางการสัมภาษณ์ที่สร้างขึ้น พร้อมขอ
อนุญาตในการบันทึกเสียงก่อนการสัมภาษณ์และการรักษาแถบเสียงเป็นความลับ
 การสร้างความเชื่อถือให้กับงานวิจัย (Trustworthiness)
 ผู้วิจัยตรวจสอบความเชื่อถือได้ของข้อมูลตามแนวคิดของวิธีของลินคอร์นและกูบาร์
(Lincoln, Y.S. & Guba, E.G., 1985) การตรวจสอบการสัมภาษณ์แบบเจาะลึกและการ
บันทึกภาคสนาม ถ้าพบประเด็นที่เป็นข้อสงสัยผู้วิจัยจะซักถามเพ่ิมเติมเพ่ือความเข้าใจ ในส่วน
ของตัวผู้วิจัยเองมีการสะท้อนคิดและพิจารณาเก่ียวกับการจัดการขยะของชุมชน เพ่ือตรวจสอบ
ผลกระทบจากความคิดความรู้สึกของตัวผู้วิจัยต่อกระบวนการเก็บรวบรวมข้อมูลและวิเคราะห์
ข้อมูล ตลอดกระบวนการของการวิจัย และนำข้อมูลที่วิเคราะห์ได้ไปให้ผู้ให้ข้อมูลบางราย
ตรวจสอบความถูกต้องของงานวิจัย (Member checking) ในการนำเสนอผลการวิจัยจะใช้
คำพูดของผู้ให้ข้อมูลเพ่ือยืนยันความจริงและชัดเจนในทุกประเด็นของการวิ เคราะห์และการ
รายงานผลการวิจัย
 การวิเคราะห์ข้อมูล
 ผู้วิจัยถอดแถบบันทึกเสียงที่ได้ออกเป็นบทสนทนา และตรวจสอบข้อมูลที่ได้จากแถบ
บันทึกเสียงหลายๆครั้ง นำข้อมูลที่ได้มาวิเคราะห์ข้อมูลเชิงคุณภาพ ตามแนวคิดของไมล์และฮิว
เบอร์แมน (Miles, M. B. & Huberman, A. M., 1994) โดยผู้วิจัยจัดการข้อมูลให้มีความเป็น
ระเบียบ โดยจัดระบบและเชื่อมโยงข้อมูลตามกรอบแนวคิดของเรื่องที่ศึกษา ใช้วิธีการที่ทำให้
ข้อมูลน้อยลง ด้วยการตัดทอนข้อมูลที่ไม่เกี่ยวข้องกับเรื่องที่ศึกษาออก เหลือไว้เฉพาะเรื่องที่
ต้องการศึกษาจริงๆ เพ่ือให้สามารถนำเสนอข้อมูลอย่างเป็นระบบ และเข้าใจง่าย หาข้อสรุป
ตีความ และตรวจสอบความถูกต้องตรงประเด็น รวมทั้งเปรียบเทียบความเหมือนและความ
แตกต่าง เพ่ือให้ได้ประเด็นหลักของการศึกษา และนำเสนอข้อมูลโดยใช้วิธีการพรรณนา

ผลการวิจัย
 รูปแบบการจัดการขยะตามแนวปรัชญาเศรษฐกิจพอเพียงของบ้านท่าต้นจันทร์ มี
สถานที่ตั้งอยู่ริมแม่น้ำแม่กลอง ตั้งอยู่ที่หมู่ที่ 1 ตำบลลาดบัวขาว อำเภอบ้านโป่ง จังหวัด
ราชบุรี แต่เดิมชาวบ้านในหมู่บ้านอาศัยตักน้ำจากท่าน้ำเพ่ือใช้อุปโภคบริโภค ในบริเวณกลาง
หมู่บ้านใกล้กับท่าน้ำ มีต้นจันทร์ลำต้นขนาดสูงใหญ่ขึ้นอยู่ ชาวบ้านจึงเรียกท่าน้ำแห่งนี้ว่า
“ท่าต้นจันทร์” ในปัจจุบันนี้ต้นจันทร์ไม่มีอยู่แล้ว เนื่องจากเกิดการกัดเซาะของแม่น้ำแม่กลอง

 วารสารมหาจฬุานาครทรรศน์ Journal of MCU Nakhondhat | 167

ทำให้ต้นจันทร์ต้นดังกล่าวโค่นล้มไป แต่ชื่อท่าต้นจันทร์ยังใช้เรียกเป็นชื่อหมู่บ้านอยู่มาจนถึง
ทุกวันนี้ หมู่บ้านท่าต้นจันทร์ มีสภาพพ้ืนที่เขตเมืองกึ่งชนบท ประชากรส่วนใหญ่ในชุมชน
ประกอบอาชีพรับจ้างในโรงงาน รองลงมามีอาชีพทำการเกษตรกรรมและค้าขาย จาก
การศึกษาพบว่า การจัดการขยะตามแนวปรัชญาเศรษฐกิจพอเพียง บ้านท่าต้นจันทร์ตำบลลาด
บัวขาว อำเภอบ้านโป่ง จังหวัดราชบุรี มีการนำแนวคิดปรัชญาเศรษฐกิจพอเพียงมาเป็น
แนวทางในการจัดการขนยะ สามารถอธิบายได้ 7 องค์ประกอบ มีรายละเอียด ดังนี้
 1. การลดขยะภายในครอบครัว
 ผู้ใหญ่บ้านของบ้านท่าต้นจันทร์เล่าว่า ภายในหมู่บ้านมีการคัดแยกขยะตั้งแต่ภายใน
ครัวเรือน โดยแยกขยะเป็น 4 ประเภท ได้แก่ 1. ขยะรีไซเคิล เช่น ขวดแก้ว ขวด ถุงพลาสติก
กระป๋อง กระดาษ 2. ขยะอินทรีย์ เช่น เศษอาหาร ผัก ผลไม้ ใบไม้ 3.ขยะทั่วไป เช่น
ถุงพลาสติกปนเปื้อน ซองขนม และ 4.ขยะอันตราย เช่น หลอดไฟ แบตเตอรี่ กระป๋องยาฆ่า
แมลง ซึ่งขยะอันตรายนี้เมื่อรวบรวมแล้วทางองค์การบริหารส่วนตำบลลาดบัวขาว จะนำไป
ทำลายต่อไป นอกจากนั้นแล้วชุมชนบ้านท่าต้นจันทร์ ยังส่งเสริมกิจกรรมที่ลดปริมาณขยะที่
เกิดขึ้นในครอบครัวผ่าน 3Rs ได้แก่ การใช้ซ้ำ (Reuse) อย่างพอประมาณ การลดการใช้
(Reduce) ใช้น้อยอย่างมีเหตุผล และการแปรรูปใหม่ (Recycle) ใช้อย่างมีภูมิคุ้มกัน ดังนี้
 1.1 การใช้ซ้ำ (Reuse) อย่างพอประมาณ กลุ่มสตรีเล่าว่า บ้านท่าต้นจันทร์มี
การนำยางรถยนต์เก่ามาใช้เป็นภาชนะปลูกพืชผักสวนครัวหรือต้นไม้ การนำเสื้อผ้าเก่ามาเย็บ
เป็นถุงผ้า การนำขวดน้ำดื่มใช้แล้วมาบรรจุน้ำยาล้างจานและน้ำยาเอนกประสงค์ และการ
นำพาเลตไม้มาทำป้ายรณรงค์ห้ามท้ิงขยะ การนำกระสอบใส่พริกเย็บเป็นถุงผ้า ดังภาพที่ 1

ภาพที่ 1 กิจกรรม 3Rs ของชุมชนบ้านท่าต้นจันทร์

 1.2 การลดการใช้ (Reduce) ใช้น้อยอย่างมีเหตุผล อาสาสมัครสาธารณสุข
คนหนึ่งเล่าว่า ชุมชนบ้านท่าต้นจันทร์มีกิจกรรมการลดการเกิดขยะอย่างต่อเนื่อง รวมถึงมีการ
ใช้ถุงผ้าแทนการใช้ถุงพลาสติกในการซื้อของตามร้านขายของชำ มีการทำถุงผ้าโดยใช้กระสอบ

168 | Vol.8 No.9 (September 2021) ปีที่ 8 ฉบับที่ 9 เดือนกันยายน 2564

เก่าเป็นวัสดุแล้วเย็บเป็นถุงผ้า การนำกระสอบพริกที่ไม่ใช้แล้ว นำมาทำเสื้อแฟนซีและถุงใส่
ต้นไม้ มีการทำเตาเผาถ่านไบโอชาโดยใช้เศษไม้ที่เหลือใช้ หรือมูลสัตว์ ทำเตาชีวมวลโดยใช้เศษ
วัสดุเหลือใช้ เช่น กระป๋องสี ปี๊บ ทำปุ๋ยหมักไม่กลับกองโดยใช้วัสดุเศษอาหาร ใบไม้แห้ง และ
ทำจุลลินทรีย์สังเคราะห์แสงโดยใช้ไข่ไก่ท่ีเน่าเสีย
 1.3 การแปรรูปใหม่ (Recycle) ใช้อย่างมีภูมิคุ้มกัน อาสาสมัครสาธารณสุข
คนหนึ่งเล่าว่า บ้านท่าต้นจันทร์มีกิจกรรมที่นำสิ่งของที่ไม่สามารถนำมาใช้ประโยชน์ในลักษณะ
เดิมได้อีก มาแปรรูปด้วยกระบวนการต่างๆ และนำกลับมาใช้ใหม่ เช่น การคัดแยกขวด
กระดาษ แล้วนำส่งหน่วยงานที่รับแปรรูปผลิตภัณฑ์ใหม่ นอกจากการได้ผลิตภัณฑ์ใหม่ ยังเป็น
การสร้างรายได้อีกช่องทางหนึ่งอีกด้วย กรณีศูนย์การเรียนรู้ฐานน้ำหมักรักษ์โลก ได้มีการนำลูก
มะกรูดที่เหลือทิ้งจากการทำพริกแกงและมะกรูดที่หล่นใต้ต้นมาทำเป็นน้ำยาล้างจาน และใช้
เป็นน้ำยาอเนกประสงค์ น้ำยาล้างห้องน้ำ ดั่งคำพูดที่ว่า “แต่ก่อนร้านทำพริกแกงจะเหลือลูก
มะกรูดเป็นถุงๆ และช่วงฤดูฝนจะมีลูกมะกรูดเยอะมากล้นตลาด ก็มองว่าจะแปรรูปได้ยังไง ที
แรกเราก็เอาไปทำน้ำยาบำรุงผม และเอาลูกแก่ๆที่ ร่วง ๆ ไปทำน้ำยาอเนกประสงค์ ล้างใน
ห้องน้ำช่วยดับกลิ่นได้ด้วย ทุกวันนี้ไม่ได้ซื้อน้ำยาล้างห้องน้ำอีกเลย ทำใช้เอง และมีเหลือพอ
แจกจ่ายให้เพ่ือน ๆ ได้อีก”
 สรุปได้ว่า บ้านท่าต้นจันทน์ใช้กิจกรรม 3Rs ได้แก่ การใช้ซ้ำ (Reuse) อย่าง
พอประมาณ การลดการใช้ (Reduce) ใช้น้อยอย่างมีเหตุผล และการแปรรูปใหม่ (Recycle)
ใช้อย่างมีภูมิคุ้มกัน มาลดปริมาณขยะที่เกิดขึ้น การนำวัสดุเหลือใช้มาสร้างเป็นผลิตภัณฑ์เพ่ิม
รายได้และแจกจ่ายไปยังเพื่อนบ้าน
 2. การสร้างเครือข่าย
 ผู้ใหญ่บ้านเล่าว่า บ้านท่าต้นจันทร์มีการสร้างเครือข่ายการมีส่วนร่วมจากชุมชน เพ่ือ
ร่วมกันทำกิจกรรมการลดการขยะ เครือข่ายที่ร่วมกิจกรรมกับชุมชนบ้านท่าต้นจันทร์มี
หลากหลายทั้งที่เป็นหน่วยราชการและเอกชนที่เข้ามาร่วมกิจกรรม ดังนี้ 1.โรงเรียนวัดลาดบัว
ขาว 2.วิทยาลัยพยาบาลบรมราชชนนี จักรีรัช 3.วิทยาลัยการอาชีพบ้านโป่ง 4. โรงพยาบาล
ส่งเสริมสุขภาพตำบลลาดบัวขาว 5. ห้างหุ้นส่วนจำกัดเบิกไพร โคเจนเนเรชั่น 6. โรงงาน
กระดาษบ้านโป่ง (SCG) 7. โรงงานน้ำตาลบ้านโป่ง 8.บริษัทราชบุรีเอทานอล 9. บริษัทบ้าน
โป่งยูทิลิตี้ จำกัด 10. องค์การบริหารส่วนตำบลลาดบัวขาว และ 11.วัดลาดบัว ดังภาพที่ 2

 วารสารมหาจฬุานาครทรรศน์ Journal of MCU Nakhondhat | 169

ภาพที่ 2 เครือข่ายการมีส่วนร่วมของชุมชนบ้านท่าต้นจันทร์
 ทั้งนี้การจัดการขยะมูลฝอยของหน่วยงานต่าง ๆ มีวิธีการที่แตกต่างกันออกไป อาทิ
วิทยาลัยการอาชีพบ้านโป่ง มีโครงการที่เกี่ยวกับการจัดการขยะมูลฝอย และสร้างบ้านขวดที่
สร้างแรงดึงดูดการทิ้งขยะให้ถูกประเภท วิทยาลัยพยาบาลบรมราชชนนี จักรีรัช มีกิจกรรมการ
คัดแยกขยะประเภทต่างๆ ภายในสถานศึกษาโดยการนำของสโมสรนักศึกษาของวิทยาลัย ใน
ส่วนของโรงพยาบาลส่งเสริมสุขภาพตำบลลาดบัวขาว มีการคัดแยกขยะประเภทต่างๆ และมี
สถานที่ทิ้งขยะติดเชื้อ โดยจะมีพนักงานของโรงพยาบาลมารับขยะติดเชื้อไปกำจัดตาม
กระบวนการอย่างปลอดภัย มีการกำหนดให้โรงเรียนวัดลาดบัวขาวเป็นศูนย์กลางให้ความรู้
เกี่ยวกับการคัดแยกขยะ การทำน้ำหมักชีวภาพ และการต่อยอดโดยการปลูกผักปลอดสารเคมี
ดั่งคำพูดของกรรมการหมู่บ้านคนหนึ่งที่พูดว่า “การจัดการขยะถ้าไม่มีเครือข่าย เราเก็บอยู่บ้าน
เดียว บ้านข้างๆทิ้ง ทำยังไงก็ไม่สำเร็จ” นอกจากการที่แต่ละภาคส่วนจะมีโครงการที่จัดการ
ขยะของหน่วยงานแล้ว กรรมการหมู่บ้านคนหนึ่งยังเล่าว่า ภาคีเครือข่ายต่างๆยังมักมีกิจกรรม
รณรงค์การลดปริมาณขยะร่วมกับสมาชิกบ้านท่าต้นจันทร์ดั่งคำพูด“เรามีจัดรณรงค์การลด
ปริมาณขยะในครัวเรือนและในชุมชน มีหน่วยราชการหลายแห่งเข้ามาช่วยกัน วิทยาลัย
พยาบาลก็นำนักศึกษามาร่วมเดินรณรงค์ หมออนามัยก็มาสอนให้ความรู้ เจ้าหน้าที่ของ SCG ก็
มาแนะนำการกำจัดขยะ โรงเรียนวัดลาดบัวก็เข้ามาช่วยกัน” จะเห็นได้ว่า การจัดการขยะของ
บ้านท่าต้นจันทร์ได้รับความร่วมมือจากหลายภาคส่วนทั้งหน่วยงานราชการและภาคเอกชน
อาทิ การรณรงค์ภายในหมู่บ้าน การสอนให้ความรู้แก่ครัวเรือนเกี่ยวกับ การคัดแยกขยะ การ
ทำน้ำหมักชีวภาพ เป็นต้น ทั้งนี้กิจกรรมต่างๆสามารถดำเนินการได้สำเร็จลุล่วงได้ด้วยความ
ร่วมมือของภาคีเครือข่าย
 3. การสร้างผลกำไร
 “ผลกำไร” ในความหมายของบ้านท่าต้นจันทร์ หมายถึง มูลค่าที่ไม่ได้เป็นเงินแต่
เฉพาะรายได้จากการจัดการขยะเท่านั้น แต่เป็นกำไรที่มีความหมายรวมไปถึง ผลบุญของคุณ
งามความดีที่ได้ทำประโยชน์แก่ส่วนรวม และมีกำไรที่ได้นวัตกรรมซึ่งเป็นผลผลิตของบ้านท่า
ต้นจันทร์เอง กำไรที่ได้นั้นมีดังนี้

170 | Vol.8 No.9 (September 2021) ปีที่ 8 ฉบับที่ 9 เดือนกันยายน 2564

 3.1 การลดขยะเป็นบุญ ตำบลลาดบัวขาวมีถนนสายหลักในการสัญจรไปมา
มากมาย ทำให้เกิดปัญหาการทิ้งขยะข้างทาง และเพ่ิมจำนวนมากขึ้น ชุมชนตำบลลาดบัวขาว
เล็งเห็นความสำคัญของการเพ่ิมมูลค่าของขยะมูลฝอย โดยการคัดแยกขยะและนำมารวบรวมที่
กองทุนขยะบุญ บ้านท่าต้นจันทร์ และ นำรายได้ที่เกิดจากการจำหน่ายนั้นไปทำบุญในด้าน
ต่างๆ ซึ่งสืบเนื่องมาจากความเชื่อเรื่องของบาป บุญ คุณ โทษ เป็นเครื่องยึดเหนี่ยวจิตใจของ
มนุษย์ จุดประสงค์ที่ตั้งไว้ ได้แก่ การซื้อของไปแจกจ่ายผู้ป่วยติดเตียง ผู้พิการ และผู้ด้อยโอกาส
ในชุมชน ดังภาพที่ 3

ภาพที่ 3 กองทุนขยะบุญของบ้านท่าต้นจันทน์

 การบริหารจัดการเงินของกองทุนขยะบุญ กรรมการหมู่บ้านเล่าว่า “เราจัดทำกล่อง
เติมบุญ เป็นกล่องที่แสดงการทำบุญแต่ละประเภทตามความต้องการของผู้ใส่ โดยมีเหรียญให้
หยอดว่า ต้องการทำบุญด้านไหน ถ้ากล่องไหนมีจำนวนเหรียญมากที่สุด ก็จะนำเงินไปทำบุญ
ในด้านนั้นตามความเหมาะสมในสถานการณ์ขณะนั้นๆ กล่องที่ 1 เป็นการนำไปทำบุญในเรื่อง
อาหารแห้ง กล่องที่ 2 เป็นการนำไปทำบุญในเรื่องยาสามัญประจำบ้าน และกล่องที่ 3 เป็นการ
นำไปทำบุญในเรื่องของใช้ที่จำเป็นในการดำรงชีวิต” นอกจากนี้กล่องนมที่ไม่ใช้แล้วสามารถ
นำมาพับแล้วส่งต่อไปยังสิ่งแวดล้อมภาค 8 เพ่ือเข้าโครงการเพ่ือนพ่ึงภาที่จะนำกล่องนมไป
สร้างประโยชน์ใช้สอยต่อไปได้ วิธีการเหล่านี้เป็นเป็นการโน้มน้าวจิตใจให้ผู้คนนำขยะมา
เปลี่ยนเป็นบุญ แทนที่จะทิ้งขยะโดยไร้ประโยชน์ ทั้งนี้นอกจากผู้กระทำจะได้ทำบุญแล้วยังเป็น
การลดปัญหาขยะมูลฝอยในชุมชนได้ ดั่งคำพูดของชาวบ้านที่เล่าว่า “พลังงานสิ่งแวดล้อมภาค
8 มาสอนเราให้พับกล่องนมแล้วตากแดด แล้วนำไปส่งที่สำนักงานสิ่งแวดล้อม งานนี้ไม่ได้เงิน
แต่ได้บุญ ถือได้ว่าเป็นที่มาของสถานีรับขยะบุญด้วย กล่องนมสองพันใบ เอาไปทำได้กระเบื้อง
หนึ่งแผ่นสร้างที่อยู่ให้ผู้ยากไร้ และเอาไปทำอักษรเบลล์ให้คนตาบอดซึ่งโครงการนี้เป็นโครงการ
ของเพ่ือนพ่ึงภานะ ตอนนี้เพ่ือนบ้านข้างเคียงก็เอามาส่งให้เรา ตอนนี้เรามีเครือข่ายทั้งตำบล
แล้ว”

 วารสารมหาจฬุานาครทรรศน์ Journal of MCU Nakhondhat | 171

 3.2 การลดขยะเป็นนวัตกรรม
 ชุมชนบ้านท่าต้นจันทร์ เป็นชุมชนที่มีถนนสายหลักของหมู่บ้าน ทำให้มีผู้คน
สัญจรไปมาจำนวนมาก และทิ้งขยะไว้บริเวณข้างทางทำให้มีขยะเป็นจำนวนมาก ซึ่งสร้าง
ปัญหาให้กับชุมชน ผู้นำชุมชนและทีมงานจึงนำ “มือยื้อชีวิต” นวัตกรรมนี้ถูกนำไปใช้ใน
สถานการณ์การแพร่ระบาดของโรคติดเชื้อโคโรนา 2019 (COVID-2019) มีการป้องกันตนเองที่
ดีจากขยะอันตราย ลดการสัมผัสขยะโดยไม่จำเป็นได้ อุปกรณ์ประกอบด้วย ท่อ PVC ขนาด
1/2 นิ้ว ยาว 90 เซนติเมตร ข้องอขนาด 45 องศาจำนวน 1 อัน เหล็กขนาด 1/2 นิ้ว ยาว 22
เซนติเมตร และชุดเบรกก้ามปูรถจักรยานเก่า จำนวน 1 ชุด วิธีการ คือ ใช้หนีบจับขยะแทนมือ
เช่น ขวดแก้ว ขวดพลาสติก กระป๋องแบบต่างๆ ถุงพลาสติก หน้ากากอนามัยที่ใช้แล้ว เป็นต้น
เพ่ือเป็นการป้องกันเชื้อโรคจากการสัมผัสขยะต่างๆ เหล่านั้น และงบประมาณในการจัดทำ
นวัตกรรมชิ้นนี้ ใช้งบประมาณ 20 บาท/ชิ้น นวัตกรรมนี้ใช้จัดการขยะมูลฝอยที่เกิดขึ้นตามทาง
ถนนสัญจร ดังภาพที่ 4

ภาพที่ 4 นวัตกรรมจากขยะของบ้านท่าต้นจันทน์

 3.3 การลดขยะเป็นเงิน
 เมื่อในแต่ละครัวเรือนและในชุมชนคัดแยกขยะแต่ละประเภทแล้ว มีการ
จัดการขยะแต่ละประเภทเพ่ือนำไปเปลี่ยนเป็นเงิน ดังนี้ ขยะรีไซเคิล เช่น ขวดแก้ว กระป๋อง
กระดาษ สามารถนำไปขายเองเพ่ือสร้างรายได้ให้แก่ผู้ทำการคัดแยกขยะตามกระบวนการ หรือ
นำไปแลกเป็นเงินเข้าโครงการกองทุนขยะบุญ ขยะอินทรีย์ เช่น เศษอาหาร ผัก ผลไม้ ใบไม้
สามารถนำไปใส่ถังหมักรักษ์โลก เพ่ือทำปุ๋ยหมักจำหน่ายได้ ส่วนขยะทั่วไป เช่น ซองขนม ขวด
ถุงพลาสติก ถุงพลาสติกปนเปื้อน ถุงแกง คัดแยก เพ่ือให้องค์การบริหารส่วนตำบลลาดบัวขาว
เนินการจัดเก็บ หรือสามารถนำไปขายที่บ้านปฐมชัยที่อยู่ในชุมชน และส่งผลดีต่อหน่วยงาน
ภาครัฐที่ลดงบประมาณการจัดเก็บขยะ และช่วยประหยัดงบประมาณการจ่ายสถานที่ที่ทิ้งขยะ

172 | Vol.8 No.9 (September 2021) ปีที่ 8 ฉบับที่ 9 เดือนกันยายน 2564

ค่าแรงงาน ค่าซ่อมอุปกรณ์ของรถจัดเก็บขยะได้ ผลการดำเนินการดังกล่าว ส่งผลให้ปริมาณ
ขยะในชุมชนลดลง สร้างรายได้ให้แก่ประชาชน ดังตาราง 1

 ตารางที ่1 บัญชีการจำหน่ายขยะรีไซเคิล บ้านท่าต้นจันทน์

วัน

ขวดแก้ว
1.2 บาท/

ก.ก.

ขวดพลาสติก
4 บาท/ก.ก.

สังกะสี
3 บาท/ก.ก.

อลูมิเนียม
10 บาท/ก.ก.

กระดาษลัง
3 บาท/ก.ก.

เศษเหล็ก
5 บาท/ก.ก.

ถุงพลาสติก
4 บาท/ก.ก. รวม

เงิน
ก.ก. บาท ก.ก. บาท ก.ก. บาท ก.ก. บาท ก.ก. บาท ก.ก. บาท ก.ก. บาท

ส.ค. 63 50 60 30 120 10 30 20 200 30 90 - - 20 80 580
ก.ย. 63 70 84 50 200 20 60 40 400 50 150 30 150 15 60 1104
รวม 120 144 80 320 30 90 60 600 80 240 30 150 35 140 1684

 4. การสร้างใจศรัทธา
 ชุมชนบ้านท่าต้นจันทร์สร้างใจศรัทธา โดยขยายกิจกรรมให้เห็นประโยชน์ของการลด
ขยะอย่างยั่งยืน จัดให้มีการรณรงค์กิจกรรมในชุมชนในรูปแบบต่าง ๆ สร้างเยาวชนคนรุ่นใหม่
เพ่ือสานต่อการจัดการขยะ มีการรวมกลุ่มผู้นำ ประชาชน หรือนักเรียน นักศึกษา ร่วมถึง
หน่วยงานต่าง ๆ ทำกิจกรรม Big Cleaning Day การบำเพ็ญประโยชน์เพ่ือสาธารณประโยชน์
ในวันสำคัญต่าง ๆ เช่น วันเฉลิมพระชนมพรรษาพระเจ้าอยู่หัว วันเฉลิมพระชนมพรรษาพระ
ราชินี เป็นต้น ซึ่งกิจกรรมประเภทนี้ เป็นกิจกรรมที่สร้างความตระหนัก ระเบียบ วินัยในการ
รักษาความสะอาดในที่สาธารณะ ในครัวเรือน ดั่งคำพูดของชาวบ้านรายหนึ่ง ที่ว่า “ถ้าคนใน
ชุมชนไม่มีจิตใจศรัทธา งานไม่สำเร็จ ยิ่งที่บ้านเรามีผู้นำทำให้เห็น ทำให้ชาวบ้านเห็น ทำให้
เด็ก ๆ ในหมู่บ้านเห็น ประชาชนร่วมใจกัน ประสบความสำเร็จแน่นอน” สอดคล้องกับคำพูด
ของผู้ใหญ่บ้านที่ว่า “ในชุมชนเรามีจิตใจศรัทธาที่จะทำงานนี้ด้วยกัน ทั้งผู้ช่วยผู้ใหญ่บ้าน
สมาชิก อบต. กรรมการหมู่บ้าน ถ้าผู้นำทำให้เห็น ยังไงก็ต้องมีผู้ตาม เยาวชนเด็กๆในหมู่บ้าน
วิ่งมาหาผม ถามว่าเมื่อไหร่จะช่วยกันเก็บขยะอีก สำหรับผมมีเด็กคนหนึ่งวิ่งมาถามผมแบบนี้
สำหรับผมผมว่ามันประสบความสำเร็จแล้ว”
 สรุปได้ว่า ชุมชนบ้านท่าต้นจันทร์ได้สร้างกิจกรรมที่ให้ประชาชนร่วมกันรณรงค์
เกี่ยวกับการคัดแยกขยะภายในครัวเรือน รวมถึงสร้างความตระหนักในการจัดการขยะทั้ง 4
ประเภท เพ่ือนำไปสู่การกระบวนการที่ถูกวิธีต่อไป ส่งผลทำให้ชุมชนมีปริมาณขยะมูลฝอยลด
น้อยลง เพราะทุกคนรู้จักการบริหารจัดการขยะที่ถูกต้อง
 5. การเสริมความรู้
 บ้านท่าต้นจันทร์เสริมความรู้เกี่ยวกับวิธีการปรับเปลี่ยนพฤติกรรมการลดขยะของคน
ในชุมชน รวมถึงการสร้างศูนย์การเรียนรู้การจัดการขยะมูลฝอยต่างๆเพ่ือให้ประชาชน นักเรียน
นักศึกษา และผู้สนใจด้านการจัดการขยะมูลฝอยเข้ามาศึกษากระบวนการ วิธีการ แนวคิด
นวัตกรรมต่าง ๆ ที่สามารถเพ่ิมประสิทธิภาพในการบริหารจัดการขยะได้อย่างยั่งยืน และมีการ
ประชุมคณะทำงานโครงการชุมชนปลอดขยะ (Zero waste) ประชาสัมพันธ์การรณรงค์

 วารสารมหาจฬุานาครทรรศน์ Journal of MCU Nakhondhat | 173

รวมถึงให้ความรู้แก่ประชาชน เรื่องการคัดแยกขยะในครัวเรือน เช่น การคัดแยกเศษอาหาร
ขวดพลาสติกและพลาสติกทุกชนิด ขวดแก้ว กระดาษ เป็นต้น นอกจากนี้ทุกวันพระ วัดลาดบัว
ขาว หลวงพ่อจะเทศน์แฝงความรู้การรณรงค์ เรื่อง การคัดแยกขยะ และการกำจัดถุงพลาสติก
ที่ประชาชนใส่อาหารมาทำบุญ เพ่ือสร้างความรู้ความเข้าใจที่สามารถนำไปปฏิบัติให้เกิด
ประโยชน์โดยไม่ทิ้งให้เสียเปล่า นอกจากนี้ชุมชนยังได้รับการสนับสนุนอุปกรณ์ในการคัดแยก
ขยะมูลฝอยจาก องค์การบริหารส่วนตำบลลาดบัวขาว และได้รับความรู้เกี่ยวกับวิธีการบริหาร
จัดการขยะมูลฝอยจากโรงงานบ้านโป่ง (SCG) อย่างต่อเนื่อง ดั่งคำของชาวบ้านพูดที่เล่าว่า
“SCG มาให้ความรู้เรื่องขยะอินทรีย์ และ 3Rs หลักปรัชญาเศรษฐกิจพอเพียง ซึ่งแต่เดิม
ชาวบ้านเราทำกันอยู่แล้วแต่เราไม่รู้ตัว อย่างการแยกขยะ เราแยกกันอยู่แล้ว แยกแล้วเอาไป
ขาย ส่วนที่แยกไม่ได้ก็เอาไปทิ้ง บางอย่างก็นำกลับมาใช้ใหม่ ใช้ซ้ำ แต่เขาไม่รู้ไงว่า 3Rs คือ
อะไร มันเป็นศัพท์” สอดคล้องกับกรรมการหมู่บ้านที่เล่าว่า “ช่วงแรก ๆ หน่วยงานด้าน
พลังงานมาให้ความรู้เกี่ยวกับเศรษฐกิจพอเพียง โยงใยไปกับการอนุรักษ์พลังงาน ซึ่งเกี่ยวข้อง
กับขยะ ขยะบางอย่างเอามาแปลงเป็นพลังงานได้ เช่น ใบไม้ ใบหญ้า มูลสัตว์ และได้วิทยากร
จากพลังงานสิ่งแวดล้อมภาค 8 มาให้ความรู้เรื่องการคัดแยกขยะโดยเฉพาะเลย” ปัจจุบันศูนย์
การเรียนรู้การจัดการขยะมูลฝอยบ้านท่าต้นจันทร์ยังเป็นแหล่งดูงานการบริหารจัดการขยะ
อย่างยั่งยืนให้กับชุมชนใกล้เคียง ดังภาพที่ 5

 ภาพที่ 5 ศูนย์การเรียนรู้การจัดการขยะมูลฝอยบ้านท่าต้นจันทร์
 สรุปได้ว่า บ้านท่าต้นจันทร์มีการส่งเสริมความรู้เกี่ยวกับการจัดการขยะมูลฝอย เพ่ือให้
คนในชุมชนปรับเปลี่ยนพฤติกรรมการลดขยะ โดยจัดตั้งศูนย์การเรียนรู้การจัดการขยะมูลฝอย
ขึ้นในหมู่บ้าน เพ่ือให้เป็นแหล่ งเรียนรู้วิธีการ แนวคิด นวัตกรรมต่าง ๆ ที่สามารถเพ่ิม
ประสิทธิภาพการบริหารจัดการขยะได้อย่างยั่งยืน

174 | Vol.8 No.9 (September 2021) ปีที่ 8 ฉบับที่ 9 เดือนกันยายน 2564

 6. คุณธรรม
 บ้านท่าต้นจันทน์ส่งเสริมพฤติกรรมการลดขยะผ่านการทำความดีในรูปแบบต่าง ๆ
เป็นการสร้างคุณธรรมภายในจิตใจของแต่ละคนไม่ว่าจะเป็นการสร้างจิตสำนึกของการเป็นผู้ให้
ผ่านการจัดการขยะเห็นคุณค่าของขยะอย่างเป็นรูปธรรม ความสามัคคีและความเสียสละที่เกิด
จากหลายภาคส่วนเข้ามามีส่วนร่วมจัดการขยะชุมชน และสร้างความมีวินัยของคนในชุมชน
คุณครูท่านหนึ่งเล่าถึงการปลูกฝังให้เด็กและเยาวชนร่วมกันสร้างจิตสำนึกที่ดีในการจัดการขยะ
ของหมู่บ้านว่า “ชุมชนของเรามีการประชาสัมพันธ์ โดยมีผู้นำ แกนนำชุมชน และอาสาสมัคร
สาธารณสุขประจำหมู่บ้าน เชิญชวนเด็ก และเยาวชน ประชาชนทั่วไป เข้าร่วมกิจกรรมในเชิง
ปฏิบัติ และบ่งชี้ถึงผลสำเร็จในการทำกิจกรรมนั้น ๆ เพ่ือเป็นการสร้างจิตสำนึก ความมีวินัยใน
ตัวเองในทางอ้อม และเป็นการปลูกฝังพฤติกรรมในเชิงบวก โดยได้จากลงมือปฏิบัติจริง และมี
การประดิษฐ์ป้ายด้วยคำคมที่เชิญชวน แทนการติดป้ายห้าม ซึ่งการใช้ภาษามีผลต่อความรู้สึก
นึกคิดของผู้อ่าน สิ่งที่สำคัญคือการลงมือทำจริงเป็นตัวอย่างให้เห็น ซึ่งมีค่ามากกว่าคำสอน”
ผู้ใหญ่บ้านเล่าด้วยความรู้สึกภาคภูมิใจว่า “มีอยู่ครั้งหนึ่ง เด็กในหมู่บ้านถามผมว่า เมื่อไหร่จะ
จัดให้มีการเก็บขยะตามทางเดินอีก อยากให้จัดบ่อยๆ ชอบที่หมู่บ้านสะอาด ไม่มีคนทิ้งขยะ ผม
ฟังแล้วอ้ึงเลย ไม่คิดว่าจะมีเด็กมาถามแบบนี้ มันอ่ิมเอมใจนะที่สิ่งที่เราทำมันเป็นเรื่องที่ดี
สำหรับทุกคนในหมู่บ้าน ไม่ว่าจะเป็นการเอาของที่ได้จากการจัดการขยะไปเยี่ยมคนสูงอายุ
การมีศูนย์การเรียนรู้ที่ต่อยอดความยั่งยืน การที่แต่ละคนช่วยกันพัฒนาบ้านท่าต้นจันทร์ของ
เรา”
 สรุปได้ว่า คุณธรรมตามความเข้าใจของชาวบ้านท่าต้นจันทน์นั้น คือ คุณงามความดีที่
ทุกคนได้ร่วมแรงร่วมใจทำกิจกรรมการจัดการขยะภายในหมู่บ้าน เป็นการประพฤติปฏิบัติที่
มุ่งหวังประโยชน์อันเกิดแก่ส่วนรวม ความสามัคคีท่ีชาวบ้านได้ร่วมกันพัฒนาและสร้างค่านิยมที่
มีคุณค่า ตระหนักถึงความรับผิดชอบร่วมกันของคนในหมู่บ้านจนเป็นที่ยอมรับยึดเป็น
แบบอย่างแก่คนอ่ืนๆโดยเฉพาะเป็นแบบอย่างที่มีค่าแก่เด็กและเยาวชนให้ยึดถือปฏิบัติต่อไป
 7. ความต่อเนื่องของกิจกรรมการลดขยะโดยการนำของวัด สถานศึกษาและชุมชน
 ความต่อเนื่องของกิจกรรมการลดขยะโดยการนำของวัด สถานศึกษาและชุมชน ภาคี
เครือข่าย ได้แก่ วัด สถานศึกษา และหน่วยงานทั้งที่เป็นทางการและไม่เป็นทางการในชุมชน
การดำเนินการจัดการขยะตามแนวปรัชญาเศรษฐกิจพอเพียง บ้านท่าต้นจันทร์ตำบลลาดบัว
ขาว อำเภอบ้านโป่ง จังหวัดราชบุรี พบว่า เจ้าอาวาสวัดลาดบัวขาวเป็นหลักในการส่งเสริมการ
ลดขยะในชุมชนด้วยการให้ชาวบ้านหลีกเลี่ยงการใช้ถุงพลาสติกใส่อาหารมาทำบุญ แต่ให้นำ
อาหารหวานคาวใส่ปิ่นโตมาถวายพระภิกษุ และชักชวนชาวบ้านทำสุมใบไหม้แห้งไว้บริเวณโคน
ต้นไม้ ส่วนของสถานศึกษาระดับอุดมศึกษาวิทยาลัยพยาบาลบรมราชชนนี จักรีรัช ได้ร่วมกับ
บ้านท่าต้นจันทร์ รณรงค์การลดปริมาณขยะในชุมชน และมีการคัดแยกขยะในสถานศึกษา จาก
การดำเนินการมาอย่างต่อเนื่อง พบว่า ปริมาณขยะของบ้านท่าต้นจันทร์ลดลง โดยที่น้ำหนัก

 วารสารมหาจฬุานาครทรรศน์ Journal of MCU Nakhondhat | 175

ของขยะมีปริมาณที่ลดลง จากก่อนทำโครงการมีปริมาณขยะ 12 ตันต่อเดือน ลดลงเหลือ 10
ตันต่อเดือน และเป็นแหล่งดูงานการบริหารจัดการขยะอย่างยั่งยืนให้กับชุมชนใกล้เคียง ดั่ง
คำพูดของคุณป้ารายหนึ่งที่ประจำศูนย์การเรียนรู้ฐานเศรษฐกิจพอเพียงหล่อเลี้ยงชุมชน ที่เล่า
ว่า“ที่ศูนย์การเรียนรู้ของเรามีวัสดุที่เหลือใช้เช่น เปลือกกล้วย ก็เอาไปสร้างมูลค่าเพ่ิมทำเป็น
ปุ๋ย แม้แต่น้ำคลำเราก็เอาไปทำบ่อพักรักน้ำใช้ปลูกผักกิน ไม่ต้องซื้อและไม่ต้องกลัวยาฆ่าแมลง
ที่เราทำตรงนี้ได้เพราะเรารวมพลัง ต้นแบบจากผู้นำ เราอยู่ที่นี่แล้วต้องทำให้ชุมชนเรามี
คุณภาพ สิ่งที่เราสร้างสรรค์กันมา เราก็คืนสู่ชุมชน ทำให้คนทุกคนมีคุณค่าไม่เป็นภาระกับ
สังคม”
 สรุปได้ว่า บ้านท่าต้นจันทน์ มีการจัดการขยะอย่างต่อเนื่องจนเกิดเป็นกิจกรรมที่ทุก
ภาคส่วนล้วนยึดปฏิบัติตามกิจวัตรประจำของตนเอง จากครอบครัวสู่แหล่งชุมชน และหลาย
ภาคส่วนนำไปเป็นแนวปฏิบัติของหน่วยงาน เกิดเป็นแหล่งเรียนรู้ของหมู่บ้านอย่ างไม่เป็น
ทางการ แต่เป็นแหล่งเรียนรู้ที่มีคุณค่าทางใจที่เกิดจากการการยึดมั่นที่จะนำวิธีการที่ได้ปฏิบัตินี้
เป็นแหล่งถ่ายทอดความรู้ให้กับคนภายในชุมชนและชุมชนที่สนใจเพ่ือนำไปประยุกต์ปฏิบัติกัน
ต่อไป

อภิปรายผล
 จากผลการวิจัย สามารถอภิปรายผลได้ดังนี้
 รูปแบบการจัดการขยะตามแนวปรัชญาเศรษฐกิจพอเพียง บ้านท่าต้นจันทร์ ตำบลลาด
บัวขาว อำเภอบ้านโป่ง จังหวัดราชบุรี ประกอบด้วย 7 องค์ประกอบ ดังนี้ 1) การลดขยะ
ภายในครอบครัว ได้แก่ การใช้ซ้ำอย่างพอประมาณ การลดการใช้ ใช้น้อยอย่างมีเหตุผล และ
การแปรรูปใหม่ใช้อย่างมีภูมิคุ้มกัน 2) การสร้างเครือข่าย โดยสร้างการมีส่วนร่วมจากชุมชน
เพ่ือร่วมทำกิจกรรมการลดการขยะ 3) การสร้างผลกำไร โดยกำหนดกิจกรรมการคัดแยกขยะ
เพ่ือลดขยะเป็นบุญ ลดขยะเป็นนวัตกรรม ลดขยะเป็นเงินเพ่ิมรายได้หล่อเลี้ยงชุมชน 4) การ
สร้างใจศรัทธา โดยขยายกิจกรรมการลดขยะอย่างยั่งยืน 5) การเสริมความรู้เกี่ยวกับวิธีการ
ปรับเปลี่ยนพฤติกรรมการลดขยะของคนในชุมชน รวมถึงการสร้างศูนย์การเรียนรู้การบริหาร
จัดการขยะมูลฝอยเพ่ือประชาชน 6) คุณธรรม โดยส่งเสริมพฤติกรรมการลดขยะผ่านการทำ
ความดีในรูปแบบต่างๆ และ 7) ความต่อเนื่องของกิจกรรมการลดขยะโดยการนำของวัด
สถานศึกษาและชุมชน จากผลการวิจัยนี้สามารถอภิปรายผลได้โดยบ้านท่าต้นจันทร์ มีการลด
ขยะภายในครอบครัว ได้แก่ การใช้ซ้ำอย่างพอประมาณ การลดการใช้ ใช้น้อยอย่างมีเหตุผล
และการแปรรูปใหม่ใช้อย่างมีภูมิคุ้มกัน สอดคล้องกับการศึกษาของ วิภาณี อุชุปัจ ที่พบว่า
ประชาชนในตำบลเหล่ายาว อำเภอบ้านโฮ่ง จังหวัดลำพูนมีการลดปริมาณขยะในครัวเรือนด้วย
การใช้ปิ่นโตแทนกล่องโฟมมากที่สุด คิดเป็นร้อยละ 93.42 มีพฤติกรรมการจัดการขยะของ
ประชาชนในด้านการนำขยะมูลฝอย เศษวัสดุหมุนเวียนกลับมาใช้หรือ แปรรูปสูงที่สุด

176 | Vol.8 No.9 (September 2021) ปีที่ 8 ฉบับที่ 9 เดือนกันยายน 2564

รองลงมาคือด้านการลดการเกิดขยะมูลฝอย ซึ่ง ขยะส่วนใหญ่ของประชาชนภายมีแหล่งกำเนิด
มาจากเศษอาหารภายในครัวเรือน สอดคล้องกับการศึกษาของ (วิภาณี อุชุปัจ, 2561) วริษฐา
แสงยางใหญ่ ศรีรัตน์ล้อมพงศ์และบุญธรรม กิจปรีดาบริสุทธิ์ ที่พบว่า ประชาชนมีพฤติกรรม
การลดขยะครัวเรือนระดับน้อย โดยมีพฤติกรรมคัดแยกไว้ใช้ประโยชน์มากสุด รองลงมา คือ
การนำกลับมาใช้ซ้ำ การลดการใช้ การกำจัดบางส่วน และปัจจัยที่มีผลร่วมกันทำนาย
พฤติกรรม การลดขยะครัวเรือน ได้แก่ จำนวนสมาชิกในครัวเรือน การสนับสนุนทางสังคม การ
รับรู้โอกาสเสี่ยง และลักษณะที่อยู่อาศัย โดยสามารถร่วมกันทำนายได้ร้อยละ 41.3 ทั้งนี้
แตกต่างจากการศึกษาของ (วริษฐา แสงยางใหญ่ และคณะ, 2560) กัญญ์ณณัฎฐ์ วชิรหัตถพงศ์
ที่ศึกษาการมีส่วนร่วม ความรู้ความเข้าใจ และ จิตสํานึกเกี่ยวกับการจัดการขยะของประชาชน
ในชุมชน เขตเทศบาลเมืองบ้านบึง อําเภอบ้านบึง จังหวัดชลบุร ี พบว่า ประชาชนในเขต
เทศบาลเมืองบ้านบึง มีความรู้ความเข้าใจในการคัดแยกประเภทขยะมูลฝอย ในระดับมาก แต่
มีจิตสํานึกเกี่ยวกับการจัดการขยะในระดับปานกลาง ประชาชนบางส่วนยังไม่มีการคัดแยกขยะ
ก่อนทิ้งลงถังขยะการมีส่วนร่วมของประชาชนในชุมชนโดยภาพรวมอยู่ในระดับปานกลาง ใน
ด้าน พฤติกรรมการกำจัดขยะภายในครัวเรือนของประชาชนในชุมชน พบว่า ประชาชนมี
พฤติกรรมหรือวิธีการต่อการจัดการขยะภายในครัวเรือนในระดับน้อย บางส่วนจะยังไม่มีการ
คัดแยกขยะก่อนทิ้ง แต่จะใส่รวมถุงดําไว้ไปทิ้งลงถัง แสดงถึงว่าการที่ประชาชนมีความรู้และ
รับรู้โอกาสเสี่ยงต่าง ๆ ที่จะได้รับจากการมีขยะในครัวเรือนและในชุมชน จะทำให้ประชาชนให้
ความร่วมมือในการจัดการขยะ นอกจากนี้การสนับสนุนทางสังคมโดยการสร้างการมีส่วนร่วม
จากภาคีเครือข่าย จากหลายๆหน่วยงานมาจัดกิจกรรมร่วมกันจะก่อให้เกิดพลังของพฤติกรรม
นอกจากนี้การสร้างเครือข่ายการมีส่วนร่วมจากชุมชนเพ่ือร่วมทำกิจกรรมการลดการขยะ
นอกจากนี้ด้วยสถานที่ตั้งของบ้านท่าต้นจันทร์ที่มีหลายหน่วยงานทั้งภาครัฐและเอกชนตั้งอยู่
แวดล้อมหมู่บ้าน กอปรกับผู้นำชุมชนผลักดันให้ภาคีต่างๆเข้ามามีส่วนร่วมด้วยการกำหนด
ประเด็นปัญหาจาการมีขยะเพ่ิมขึ้นและหาทางออกร่วมกันทำให้เกิดภาคีเครือข่ายที่ร่วมกัน
จัดการขยะอย่างเป็นรูปธรรมสอดคล้องกับ (กัญญ์ณณัฎฐ์ วชิรหัตถพงศ์, 2560) ถวิลวดี บุรีกุล
ที่ว่า หลักการจัดการมีส่วนร่วม 4Ss ประกอบด้วย 1) การเริ่มต้นเร็ว (Starting Early) ด้วยการ
ให้ข้อมูลที่เป็นจริงและกระตุ้นให้เกิดความคิดเห็นร่วมกันของหลายภาคส่วน ตัดสินใจ 2)
ครอบคลุมผู้ที่เกี่ยวข้อง (Stakeholders) ให้ประชาชนซึ่งเป็นผู้มีส่วนได้เสียทั้งโดยตรงหรือโดย
อ้อม เข้ามามีส่วนร่วมมากที่สุด และรับฟังผู้ได้รับผลกระทบโดยตรงเป็นอันดับแรก 3) มีความ
จริงใจ (Sincerity) เปิดเผยผลดีผลเสียโดยยึดส่วนรวม มีความซื่อสัตย์ปราศจากอคติ มีการ
สื่อสารสองทางเพ่ือสร้างความเข้าใจ และ 4) ใช้วิธีการที่เหมาะสม (Suitability) โดยการเลือก
เทคนิคหรือรูปแบบการมีส่วนร่วมที่เหมาะสมกับประชาชนทั้งในด้านวัฒนธรรม สังคม ค่านิยม
ระดับความสนใจของชุมชน จึงเห็นได้ว่ารูปแบบการจัดการขยะตามแนวปรัชญาเศรษฐกิจ

 วารสารมหาจฬุานาครทรรศน์ Journal of MCU Nakhondhat | 177

พอเพียงบ้านท่าต้นจันทร์ตำบลลาดบัวขาว อำเภอบ้านโป่ง จังหวัดราชบุรี เป็นอีกแนวทางหนึ่ง
ที่สามารถสร้างความยั่งยืนของการจัดการขยะได้อย่างแท้จริง (ถวิลวดี บุรีกุล, 2551)

องค์ความรู้ใหม่
 แนวปรัชญาเศรษฐกิจพอเพียงเป็นศาสตร์ที่มีคุณค่าแก่การดำรงชีวิตทั้งส่วนบุคคล
ชุมชนและสังคม และที่สำคัญสามารถนำมาใช้เพ่ือการจัดการขยะในชุมชนได้ โดยการประยุกต์
เข้ากับกิจกรรมที่ลดปริมาณขยะที่เกิดขึ้นในครอบครัวผ่าน 3Rs ได้แก่ การใช้ซ้ำ (Reuse) อย่าง
พอประมาณ การลดการใช้ (Reduce) ใช้น้อยอย่างมีเหตุผล และการแปรรูปใหม่ (Recycle)
ใช้อย่างมีภูมิคุ้มกัน ทั้ง 3 ส่วนนี้เป็นฐานของการจัดการขยะภายในครัวเรือน กอปรกับการ
เสริมความรู้ด้วยการสร้างศูนย์การเรียนรู้การบริหารจัดการขยะมูลฝอยเพ่ือประชาชน ให้
ความรู้อย่างต่อเนื่องเกี่ยวกับวิธีการปรับเปลี่ยนพฤติกรรมการลดขยะของคนในชุมชน และ
เสริมคุณธรรมในชุมชน โดยส่งเสริมพฤติกรรมการลดขยะผ่านการทำความดีในรูปแบบต่างๆแก่
ประชาชนและเยาวชนจนเป็นคุณงามความดีที่ทุกคนยึดปฏิบัติ ดังภาพที่ 6

ภาพที่ 6 รูปแบบการจัดการขยะตามแนวปรัชญาเศรษฐกิจพอเพียง บ้านท่าต้นจันทร์

สรุป/ข้อเสนอแนะ
 การจัดการขยะตามแนวปรัชญาเศรษฐกิจพอเพียง บ้านท่าต้นจันทร์ตำบลลาดบัวขาว
อำเภอบ้านโป่ง จังหวัดราชบุรี จำแนกเป็น 7 องค์ประกอบสำคัญ ดังนี้ 1) การลดขยะภายใน
ครอบครัว ได้แก่ การใช้ซ้ำอย่างพอประมาณ การลดการใช้ ใช้น้อยอย่างมีเหตุผล และการแปร
รูปใหม่ใช้อย่างมีภูมิคุ้มกัน 2) การสร้างเครือข่าย โดยสร้างการมีส่วนร่วมจากชุมชนเพ่ือร่วมทำ
กิจกรรมการลดการขยะ 3) การสร้างผลกำไร โดยกำหนดกิจกรรมการคัดแยกขยะ เพ่ือลดขยะ

178 | Vol.8 No.9 (September 2021) ปีที่ 8 ฉบับที่ 9 เดือนกันยายน 2564

เป็นบุญ ลดขยะเป็นนวัตกรรม ลดขยะเป็นเงินเพ่ิมรายได้หล่อเลี้ยงชุมชน 4) การสร้างใจศรัทธา
โดยขยายกิจกรรมการลดขยะอย่างยั่งยืน 5) การเสริมความรู้เกี่ยวกับวิธีการปรับเปลี่ยน
พฤติกรรมการลดขยะของคนในชุมชน รวมถึงการสร้างศูนย์การเรียนรู้การบริหารจัดการขยะ
มูลฝอยเพ่ือประชาชน 6) คุณธรรม โดยส่งเสริมพฤติกรรมการลดขยะผ่านการทำความดีใน
รูปแบบต่างๆ และ 7) ความต่อเนื่องของกิจกรรมการลดขยะโดยการนำของวัด สถานศึกษา
และชุมชน จากผลจากการวิจัย พบว่า แนวปรัชญาเศรษฐกิจพอเพียงสามารถนำมาประยุกต์ใช้
ในการจัดการขยะได้นั้น จึงเสนอว่า พ้ืนที่อ่ืนสามารถนำรูปแบบการจัดการขยะตามแนวปรัชญา
เศรษฐกิจพอเพียงนี้ไปประยุกต์ใช้เพ่ือลดปริมาณขยะในชุมชน และสำหรับการศึกษาวิจัยต่อ
เกี่ยวกับปัจจัยทำนายการจัดการขยะภายใต้แนวคิดปรัชญาเศรษฐกิจพอเพียง

เอกสารอ้างอิง
กรมควบคุมมลพิษ. สำนักจัดการกากของเสียและสารอันตราย. (2560). รายงานสถานการณ์

ขยะมูลฝอย ชุมชนของประเทศไทย ปี พ.ศ. 2559. กรุงเทพมหานคร: กรมควบคุม
มลพิษ.

กรมส่งเสริมคุณภาพสิ่งแวดล้อม กระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อม. (2561). คู่มือ
ทำความดีด้วยหัวใจ ลดรับ ลดให้ ลดใช้ถุงพลาสติก. กรุงเทพมหานคร: กระทรวง
ทรัพยากรธรรมชาติและสิ่งแวดล้อม.

กัญญ์ณณัฎฐ์ วชิรหัตถพงศ์. (2560). การมีส่วนร่วมจัดการขยะมูลฝอยของคนในชุมชนเขต
ชุมชนเทศบาลเมืองบ้านบึง จังหวัดชลบุรี. ใน วิทยานิพนธ์บริหารธุรกิจมหาบัณฑิต
สาขาวิชาการจัดการสาธารณะ. มหาวิทยาลัยบูรพา.

ถวิลวดี บุรีกุล. (2551). การมีส่วนร่วม : แนวคิด ทฤษฎีและกระบวนการ. กรุงเทพมหานคร:
สถาบันพระปกเกล้า.

มหาวิทยาลั ยรั งสิ ต . (2557). คู่ มื อ 1A3Rs. เรียกใช้ เมื่ อ 15 ธัน วาคม 2563 จาก
http://library.rsu.ac.th/rsulibrary7S/pdf/manual1A3R.pdf

วริษฐา แสงยางใหญ่ และคณะ. (2560). ปัจจัยที่มีผลต่อพฤติกรรมการลดขยะครัวเรือนของ
ประชาชน ในเขตเทศบาลจังหวัดสมุทรปราการ. วารสารสาธารณสุข มหาวิทยาลัย
บูรพา, 12(1). 76-87.

วิภาณี อุชุปัจ. (2561). ความรู้พฤติกรรมในการจัดการขยะของประชาชน และคุณภาพการ
บริการในการจัดการ ขยะขององค์การบริหารส่วนตำบลเหล่ายาว อำเภอบ้านโฮ่ง
จังหวัดลำพูน. ใน วิทยานิพนธ์สาธารณสุขศาสตรมหาบัณฑิต สาขาวิชาสาธารณสุข
ศาสตร์ . มหาวิทยาลัยราชภัฏเชียงใหม่.

อนิณ อรุณเรืองสวัสดิ์. (2559). ขยะกาลังจะล้นโลก ตอนที่ 2. จับกระแสเศรษฐกิจสีเขียว ,
2(1), 2-4.

 วารสารมหาจฬุานาครทรรศน์ Journal of MCU Nakhondhat | 179

Atkinson, P. & Delamont, S. (ed.). (2006). Narrative Methods Volume 1-4.
London: SAGE.

Lincoln, Y.S. & Guba, E.G. (1985). Naturalistic Inquiry. In Bevery Hills. CA: Sage.
Miles, M. B. & Huberman, A. M. (1 9 9 4) . Qualitative data analysis. (2 nd ed.).

Thousand Oaks. CA: Sage.
Simkins G. & Nolan A. (2004). Environmental Management Systems in University.

In Occational Paper for the Environmental Association for Universities
and Colleges. March United St.

White P. R.,et al. (1995). Integrated Solid Waste Management: A Lifecycle
Inventory. London: T. J. Press.

