
วารสารศิลปศาสตร์ มหาวิทยาลัยสงขลานครินทร์ วิทยาเขตหาดใหญ่
ปีที่ 8 ฉบับที่ 1 เดือนมกราคม – มิถุนายน 2559
Journal of Liberal Arts, Prince of Songkla University, Hat Yai Campus Vol.8, No.1 January – June 2016

134

การบริหารจดัการภูมิปัญญา พัฒนาผลติภัณฑ์จักสานเชือกมัดฟาง
Wisdom management of the plastic straw rope products

จุฑามาศ ทองแก้ว1
Juthamas Thongkaew

ประพาภรณ์ มานะกิจสมบูรณ์2
Prapapron Manakitsomboon

เยาวลักษณ์ พรหมพัฒน์3
Yaowalak Prompat

ศิริมาศ ทองลิ้นจี่4
Sirimas Thonglinjee

โสภิดา อุณาตระการ5
Sopida Unatrakan

จุรีรัตน์ บัวแก้ว6
Jureerat Buakaew

Abstract
The objectives of this study were to investigate wisdom management

of the plastic straw rope product development group in Plak Chumsaeng
Community, Ban Phru Sub-district, Hat Yai District, Songkhla Province, and the
use of their wisdom in creating new products from plastic straw ropes. The
data of this qualitative study were collected from in-depth interviews and
participatory observations with two main groups of informants. A group of 16

1-5นักศึกษาระดับปริญญาตรี สาขาวิชาชุมชนศึกษา คณะศิลปศาสตร์ มหาวิทยาลัยสงขลานครินทร์
Students, Community Studies, Faculty of Liberal Arts, Prince of Songkhla University, Hat Yai Campus.
6รองศาสตราจารย์ ภาควิชาสารัตถศึกษา คณะศิลปศาสตร์ มหาวิทยาลัยสงขลานครินทร์ วิทยาเขตหาดใหญ่
Associate Professor, Department of Education of Foundation, Faculty of Liberal Arts, Prince of
Songkhla University, Hat Yai Campus.

วารสารศิลปศาสตร์ มหาวิทยาลัยสงขลานครินทร์ วิทยาเขตหาดใหญ่
ปีที่ 8 ฉบับที่ 1 เดือนมกราคม – มิถุนายน 2559

Journal of Liberal Arts, Prince of Songkla University, Hat Yai Campus Vol.8, No.1 January – June 2016

 135

product makers, and a group of 56 product users consisted of three sub-groups,
namely, a group of 20 teenagers, a group of 10 working-age people, and a group
of 10 elderly people.

The results of the study revealed that the group of plastic straw ropes
product makers was founded by a group of people in the community. They
had good group management with emphasis on members’ participation, and
were financially supported by Mueang Ban Phru Municipality. With assistance
from the researchers, the group developed new products from plastic straw
ropes. The new products created from their wisdom included hairclips,
headbands, combs, etc. These new products helped increase the number of
consumers, which also increased income of group members. This is the pride
they can pass down to the younger generations in their community.

Keywords: Plak Chumsaeng Community, plastic straw ropes, wisdom
management

บทคัดย่อ
การวิจัยครั้งนี้มีวัตถุประสงค์เพื่อศึกษาการบริหารจัดการกลุ่มจักสานเชือกมัดฟาง

ชุมชนปลักชุมแสง ต าบลบ้านพรุ อ าเภอหาดใหญ่ จังหวัดสงขลา และศึกษาการน าภูมิปัญญา
จากเชือกมัดฟางมาสร้างผลิตภัณฑ์รูปแบบใหม่ ใช้วิธีวิจัยเชิงคุณภาพ โดยการสัมภาษณ์เชิง
ลึก และการสังเกตแบบมีส่วนร่วมกับกลุ่มผู้ให้ข้อมูล 2 กลุ่ม คือ สมาชิกกลุ่มจักสานเชือกมัด
ฟาง 16 คน กลุ่มผู้ใช้ผลิตภัณฑ์ 3 กลุ่มย่อย คือ กลุ่มวัยรุ่น 20 คน กลุ่มวัยท างาน 10 คน
และกลุ่มผู้สูงอายุ 10 คน รวม 56 คน
 ผลการวิจัยพบว่า กลุ่มจักสานเชือกมัดฟาง เกิดจากการรวมกลุ่มของคนในชุมชน
มีการบริหารจัดการกลุ่มที่ดีโดยเน้นการมีส่วนร่วมของสมาชิกและได้รับการสนับสนุนงบ
ประมาณจากเทศบาลเมืองบ้านพรุ ภายหลังการพัฒนาผลิตภัณฑ์จักสานเชือกมัดฟางร่วมกับ

วารสารศิลปศาสตร์ มหาวิทยาลัยสงขลานครินทร์ วิทยาเขตหาดใหญ่
ปีที่ 8 ฉบับที่ 1 เดือนมกราคม – มิถุนายน 2559
Journal of Liberal Arts, Prince of Songkla University, Hat Yai Campus Vol.8, No.1 January – June 2016

136

คณะผู้วิจัยด้วยการสร้างสรรค์ภมูิปัญญาจกัสานรปูแบบใหม่ ได้แก่ กิ๊บ ที่คาดผม หวีเสียบ เป็น
ต้น ผลิตภัณฑ์ใหม่นี้ ช่วยให้มีผู้บริโภคเพิ่มความสามารถสามารถสร้างรายไดใ้ห้กับกลุ่มมากขึน้
ซึ่งเป็นความภาคภูมิใจท่ีสามารถสืบทอดภูมิปัญญานี้ให้อยู่คู่ชุมชนสืบไป

ค าส าคัญ: ชุมชนปลักชุมแสง เชือกมัดฟาง สร้างสรรคภ์ูมิปัญญา

บทน า
ภูมิปัญญาท้องถิ่นเป็นสิ่งที่ชุมชนได้สั่งสมประสบการณ์ใช้สติปัญญาในการปรับตัว

เพื่อการด ารงชีพท่ามกลางสภาพแวดล้อมที่มีความแตกต่างกันในแต่ละสังคมและวัฒนธรรม
จึงมีการสร้างสรรค์สิ่งต่างๆอันเป็นรูปธรรมเพื่อตอบสนองความต้องการในการใช้สอยด ารงชีพ
(นวลลออ ทินานนท์, 2544, น. 1) งานจักสานเป็นหนึ่งในภูมิปัญญาท้องถิ่นของไทยที่มี
ความส าคัญต่อการด าเนินชีวิตประจ าวันของคนไทย ทั้งในด้านของการอ านวยความสะดวก
ในการด าเนินชีวิต และด้านคุณค่าทางจิตใจจากความงามความประณีตและความเป็นท้องถิ่น
อันจะน าไปสู่ความภาคภูมิใจในความเป็นไทยและพัฒนาสร้างสรรค์งานในวงกว้างขึ้นสามารถ
สร้างเป็นอาชีพเสริมสร้างรายได้ให้แก่ชุมชนท้องถิ่น (วิบูลย์ ลี้สุวรรณ, 2532, น. 129)
ภูมิปัญญาในการท าผลิตภัณฑ์หัตถกรรมจักสานส่วนใหญ่จะมุ่งเน้นในด้านประโยชน์ใช้สอย
ตามสภาพของสังคม อย่างไรก็ตามในปัจจุบันการใช้ผลิตภัณฑ์หัตถกรรมจักสานโดยตรงใน
ชีวิตประจ าวันลดน้อยลง มีการปรับเปลี่ยนไปใช้ประโยชน์ด้านอื่นๆมากขึ้น มีการพัฒนา
รูปแบบและขนาดให้แตกต่างไปจากเดิมเหมาะสมกับประโยชน์ใช้สอยตามการเปลี่ยนแปลง
ของสังคม (ณภัทร หงษ์ทอง, 2548, น. 210) ผลิตภัณฑ์จักสานในอดีตส่วนใหญ่ใช้วัสดุที่หา
ได้จากธรรมชาติ เช่น เชือกกล้วย ซึ่งเป็นวัสดุเหลือใช้ทางการเกษตรที่หาได้ง่าย สามารถ
น ามาใช้ในการจักสานผลิตภัณฑ์ต่างๆได้ แต่เนื่องจากผลิตภัณฑ์จากเชือกกล้วยไม่ค่อยมีความ
คงทน ข้ึนราง่าย จึงมีการน าวัสดุอื่นที่มีความทนทานมาใช้จักสานผลิตภัณฑ์แทนเชือกกล้วย
อาทิเช่น เชือกมัดฟาง เป็นต้น

“เชือกมัดฟาง” เป็นวัสดุทางเลือกใหม่สามารถน ามาใช้แทนเชือกกล้วยได้
เป็นเชือกท่ีได้จากการสังเคราะห์ มีความเหนียว คงทนมาก ลักษณะคล้ายเชือกกล้วย สีสัน

วารสารศิลปศาสตร์ มหาวิทยาลัยสงขลานครินทร์ วิทยาเขตหาดใหญ่
ปีที่ 8 ฉบับที่ 1 เดือนมกราคม – มิถุนายน 2559

Journal of Liberal Arts, Prince of Songkla University, Hat Yai Campus Vol.8, No.1 January – June 2016

 137

หลากหลายและมีขนาดที่แตกต่างกันออกไปสามารถน ามาท าเป็นผลิตภัณฑ์ในรูปแบบต่างๆ
โดยการถัก สาน มัด ผูก หรือตัดเย็บ ผสมผสานกับการใช้วัสดุอื่น เช่น ไม้ พลาสติก โครง
เหล็ก ผ้า เป็นส่วนประกอบ อาจซับในด้วยวัสดุต่างๆ เช่น ผ้า หนัง พลาสติก และอาจเคลือบ
ด้วยสารเคลือบเงาด้วยน้ ามันวานิช ผลิตภัณฑ์จักสานเชือกมัดฟางที่ท าขึ้นด้วยฝีมือมนุษย์
ส่วนใหญ่เป็นผลงานที่เปี่ยมไปด้วยคุณภาพ ทั้งเรื่องของรายละเอียด ลวดลาย สีสัน ความ
สวยงาม ความประณีต ที่ผู้สรรค์สร้างได้ใส่ใจลงไปในผลงานแต่ละช้ินจนออกมาเป็นงานที่ดี
มีคุณภาพ ในแต่ละท้องถิ่นจะมีการจัดตั้งกลุ่มอาชีพเพื่อเป็นการสนับสนุนให้ประชาชนได้มี
การรวมกลุ่มเพื่อให้เกิดการส่งเสริมด้านการประกอบอาชีพ สร้างความสามัคคีให้เกิดภายใน
กลุ่ม สร้างรายได้เลี้ยงชีพได้อย่างมั่นคง สอดคล้องกับแนวคิดการมีส่วนร่วมของ Fonaroff
(1980) ที่ได้กล่าวถึงการมีส่วนร่วมว่า คือการที่ผู้ปฏิบัติงานได้มีโอกาสในการวางแผนและการ
ตัดสินใจร่วมกันด าเนินงานร่วมกันด้วยความพึงพอใจโดยการใช้ความรู้ความสามารถ ความคิด
สร้างสรรค์ ความเช่ียวชาญ และใช้ทรัพยากรร่วมกันในการแก้ปัญหาพัฒนางานเพื่อให้บรรลุ
ตามวัตถุประสงค์และเป้าหมายการได้รบัผลประโยชน์ร่วมกันเป็นสิ่งท่ีตอบโจทย์ความต้องการ
มากที่สุด

กลุ่มจักสานเชือกมัดฟาง ชุมชนปลักชุมแสง ต าบลบ้านพรุ อ าเภอหาดใหญ่
จังหวัดสงขลา มีการรวมกลุ่มอย่างเป็นทางการในปี พ.ศ. 2546 โดยใช้ช่ือกลุ่มว่า กลุ่มจักสาน
เชือกมัดฟาง มีนางสมพงษ์ ผู้วิเศษ เป็นประธานกลุ่ม มีสมาชิกทั้งหมด 15 คน เป็นการ
รวมกลุ่มของแม่บ้าน ผู้สูงอายุ และผู้ที่ต้องการมีรายได้เสริม วัสดุที่ใช้ในการจักสาน
ผลิตภัณฑ์ของกลุ่มคือ เชือกมัดฟาง เป็นเชือกที่ได้จากการสังเคราะห์ มีความแข็งแรง
ทนทาน ไม่ขึ้นรา มีสีสันที่หลากหลาย ทั้งยังสามารถซักท าความสะอาดได้ และมีจ าหน่าย
โดยทั่วไปตามท้องตลาด การบริหารจัดการของกลุ่ม เน้นการมีส่วนร่วม การแบ่งหน้าท่ีความ
รับผิดชอบของสมาชิก มีการจัดรูปแบบองค์กรที่ดี มีประสิทธิภาพ ในแต่ละเดือนกลุ่มจัก
สานเชือกมัดฟางจะมีการนัดรวมตัวกันทุกเดือน เพื่อพูดคุยแลกเปลี่ยนความรู้กัน หากเกิด
ปัญหากลุ่มจักสานเชือกมัดฟางจะช่วยกันแก้ไข และมีสวัสดิการให้แก่สมาชิกทุกคน สินค้าที่
กลุ่มจักสานเชือกมัดฟางผลิต ได้แก่ กระเป๋า ตะกร้า ท่ีใส่ขวดน้ า มีลวดลายที่เป็นเอกลักษณ์

วารสารศิลปศาสตร์ มหาวิทยาลัยสงขลานครินทร์ วิทยาเขตหาดใหญ่
ปีที่ 8 ฉบับที่ 1 เดือนมกราคม – มิถุนายน 2559
Journal of Liberal Arts, Prince of Songkla University, Hat Yai Campus Vol.8, No.1 January – June 2016

138

เช่น ลายก้นหอย ลายม้าน้ า ลายข้าวหลามตัด (นางสมพงษ์ ผู้วิเศษ, 2555, สัมภาษณ์)
ในขณะนี้ผลิตภัณฑ์ของกลุ่มจักสานเชือกมัดฟาง เป็นสินค้า OTOP ระดับ 4 ดาว ซึ่งได้รับ
การรับรองคุณภาพสินค้ามาตรฐานสหกรณ์ (สมส.) และมาตรฐานผลิตภัณฐ์ชุมชน (มผช.)
เป็นสินค้าท่ีมีคุณภาพเนื่องจากมีความประณีต ไม่บิดเบี้ยวหรือเอนเอียง ขนาดเหมาะสมกับ
การใช้งาน ไม่มีรอยต่อหรือรอยไหม้ของเชือกมัดฟางปรากฏให้เห็นเด่นชัดจนท าให้ช้ินงานขาด
ความสวยงาม

จากท่ีกล่าวมาข้างต้นคณะผู้วิจัยจึงมีความสนใจศึกษาการบริหารจัดการของกลุ่มจัก
สานเชือกมัดฟางชุมชนปลักชุมแสง ต าบลบ้านพรุ อ าเภอหาดใหญ่ จังหวัดสงขลา และ
ร่วมกับกลุ่มจักสานเชือกมัดฟางน าภูมิปัญญาท้องถิ่นมาสร้างสรรค์รูปแบบผลิตภัณฑ์ใหม่ๆ
และเพื่อสืบทอดภูมิปัญญานี้ให้คงอยู่ต่อไป

วัตถุประสงค์ในการวิจัย
1. เพื่อศึกษาการบริหารจัดการของกลุ่มจักสานเชือกมัดฟาง ชุมชนปลักชุมแสง

ต าบลบ้านพรุ อ าเภอหาดใหญ่ จังหวัดสงขลา
2. เพื่อศึกษาการใช้ภูมิปัญญาพัฒนาผลิตภัณฑ์จักสานเชือกมัดฟางรูปแบบใหม่

วิธีด าเนินการวิจัย
1. การเลือกพื้นที่การศึกษา คณะผู้วิจัยเลือกพื้นที่ ชุมชนปลักชุมแสง ต าบลบ้าน

พรุ อ าเภอหาดใหญ่ จังหวัดสงขลา เนื่องจากกลุ่มจักสานเชือกมัดฟางมีความเช่ียวชาญใน
การจักสานตะกร้า โดยไม่ต้องขึ้นโครงจากเหล็ก ซึ่งต่างจากพ้ืนท่ีอื่น และมีการบริหารจัดการ
กลุ่มที่น่าสนใจ

2. ผู้ให้ข้อมูล ผู้ให้ข้อมูลแบ่งเป็น 2 กลุ่ม ได้แก่ สมาชิกกลุ่มจักสานเชือกมัดฟาง
ชุมชนปลักชุมแสง ต าบลบ้านพรุ อ าเภอหาดใหญ่ จังหวัดสงขลา จ านวน 16 คน และกลุ่ม
ผู้ใช้ผลิตภัณฑ์แบ่งออกเป็น 3 กลุ่มย่อย ได้แก่ กลุ่มวัยรุ่นจ านวน 20 คน กลุ่มวัยท างาน
จ านวน 10 คน และกลุ่มผู้สูงอายุ จ านวน 10 คน เนื่องจากกลุ่มผู้ให้ข้อมูลทั้ง 2 กลุ่ม มีช่วง

วารสารศิลปศาสตร์ มหาวิทยาลัยสงขลานครินทร์ วิทยาเขตหาดใหญ่
ปีที่ 8 ฉบับที่ 1 เดือนมกราคม – มิถุนายน 2559

Journal of Liberal Arts, Prince of Songkla University, Hat Yai Campus Vol.8, No.1 January – June 2016

 139

อายุที่หลากหลาย ย่อมมีความสนใจและความต้องการใช้ผลิตภัณฑ์จักสานเชือกมัดฟาง
รูปแบบที่แตกต่างกัน จะท าให้ได้ข้อมูลรอบด้าน
 3. เครื่องมือการวิจัย ได้แก่ แบบสัมภาษณ์เชิงลึก และการสังเกตแบบมีส่วนร่วม
ของคณะผู้วิจัย

4. การเก็บรวบรวมข้อมูล ศึกษาเอกสารและงานวิจัยที่เกี่ยวข้อง พร้อมกับการ
ส ารวจกลุ่มเป้าหมาย จากนั้นน าข้อมูลที่ได้มาสร้างแบบสัมภาษณ์เชิงลึก พร้อมลงพื้นที่เพื่อ
สัมภาษณ์เชิงลึกกับกลุ่มเป้าหมาย เรื่องการพัฒนาผลิตภัณฑ์รูปแบบใหม่ อีกทั้งยังใช้การ
สังเกตแบบมีส่วนร่วม โดยคณะผู้วิจัยได้ร่วมผลิตผลิตภัณฑ์เชือกมัดฟางกับสมาชิกกลุ่มจัก
สานเชือกมัดฟาง

5. การวิเคราะห์ข้อมูล น าข้อมูลจากเอกสารและข้อมูลที่ได้จากการสัมภาษณ์เชิง
ลึกกับสมาชิกกลุ่มจักสานเชือกมัดฟาง การสังเกตแบบมีส่วนร่วมกับสมาชิกกลุ่มจักสานเชือก
มัดฟาง ในเรื่องการบริหารจัดการของกลุ่มจักสานเชือกมัดฟาง การใช้ภูมิปัญญาพัฒนา
ผลิตภัณฑ์จักสานเชือกมัดฟางรูปแบบใหม่ และการน าข้อมูลมาจัดหมวดหมู่ตามประเด็นที่
ผู้วิจัยศึกษา วิเคราะห์หาข้อสรุป อธิบายเชิงพรรณนาและเรียบเรียงเป็นบทความฉบับ
สมบูรณ์

ผลการวิจัย
1. การบริหารจัดการของกลุ่มจักสานเชือกมัดฟาง
กลุ่มจักสานเชือกมัดฟางชุมชนปลักชุมแสง ต าบลบ้านพรุ อ าเภอหาดใหญ่ จังหวัด

สงขลาเป็นกลุ่มที่มีการก าหนดแผนปฏิบัติงานที่ชัดเจน มีการบริหารจัดการของกลุ่มโดยการ
แบ่งหน้าท่ีออกเป็นฝ่ายต่างๆ ได้แก่ ฝ่ายผลิต ฝ่ายการตลาดและฝ่ายการเงิน สมาชิกทุกคนมี
ส่วนร่วมในการด าเนินงาน การวางแผนและการก าหนดเป้าหมายในการท างานร่วมกัน มีการ
จัดสรรผลประโยชน์เป็นท่ีน่าพอใจให้แก่สมาชิกในกลุ่ม ดังรายละเอียดต่อไปนี้

 1.1 ด้านการเงิน
 ปัญหาของกลุ่มจักสานเชือกมัดฟางคือผลิตผลิตภัณฑ์เชือกมัดฟางแต่ละช้ิน

มีต้นทุนสูง เนื่องจาก การผลิตตะกร้าแต่ละใบ ต้องใช้เชือกท้ังม้วน ราคาของเชือกมัดฟางแต่

วารสารศิลปศาสตร์ มหาวิทยาลัยสงขลานครินทร์ วิทยาเขตหาดใหญ่
ปีที่ 8 ฉบับที่ 1 เดือนมกราคม – มิถุนายน 2559
Journal of Liberal Arts, Prince of Songkla University, Hat Yai Campus Vol.8, No.1 January – June 2016

140

ละม้วนมีความแตกต่างกันขึ้นอยู่กับขนาดของเชือก ตะกร้าแต่ละใบจะมีของตกแต่งอีกอย่าง
ละเล็กอย่างละน้อย เช่น ตะกร้าใบเล็กจะมีผ้าซับในหลากหลายสี เพื่อใช้ในการกันรอยและ
เพิ่มความสวยงาม ตะกร้าแบบใหม่ที่มีฝาปิด ต้องใช้กระดุมเป็นอุปกรณ์ตกแต่งเพิ่มเติม และ
ตะกร้าที่ต้องขึ้นโครงเหล็กก่อนท าการถักก็มีต้นทุนสูงเพิ่มขึ้นอีก ทางกลุ่มจักสานเชือกมัดฟาง
มีวิธีการแก้ปัญหาโดยมีระบบการบริหารจัดการที่ดี และได้รับการสนับสนุนงบประมาณจาก
เทศบาลเมืองบ้านพรุ เพื่อเป็นต้นทุนในการซื้ออุปกรณ์และเป็นเงินหมุนเวียนภายในกลุ่ม
กลุ่มจักสานเชือกมัดฟางได้จัดท างบประมาณรายรับ รายจ่ายแล้วแจ้งให้กับสมาชิกทุกคน
ทราบ เพ่ือความโปร่งใสในการท างาน และมีการบันทึกรายรับ รายจ่าย อย่างสม่ าเสมอ ทั้งนี้
เพื่อให้สต๊อกของสินค้ากับยอดที่จ าหน่ายตรงกัน

“...ทางจังหวัดเขาก็ให้ แต่ว่าเราก็มีรายจ่ายของกลุ่มมาก
เหมือนกัน เขาให้มาป้าเองก็ไม่พอใช้ บางทีต้องใช้เงินตัวเอง
ในการซื้อวัสดุ อุปกรณ์ ท่ีเอามาท าตระกร้า...”

 (ป้าแก้ว (นามสมมติ), สัมภาษณn์ 21 มกราคม 2556)

 จากบทสัมภาษณ์ข้างต้นจะเห็นได้ชัดว่ากลุ่มจักสานเชือกมัดฟางได้รับการสนับสนุน
งบประมาณจากภาครัฐ แต่ยังไม่เพียงพอ เพราะงบประมานที่ให้มา ไม่ครอบคลุมต้นทุนใน
การผลิต
 1.2 ด้านการตลาด
 ช่องทางการจัดจ าหน่ายผลิตภัณฑ์จักสานเชือกมัดฟางของกลุ่มจักสานเชือก
มัดฟาง จัดจ าหน่ายโดยการส่งไปยังร้านค้าต่างๆ อีกทั้งมีการส่งออกไปยังต่างประเทศ เช่น
ประเทศมาเลเซีย ประเทศญี่ปุ่น เป็นต้น หน่วยงานทางราชการต่างๆ เช่น พัฒนาชุมชน
จังหวัด พัฒนาชุมชนอ าเภอ รวมทั้งกรมแรงงาน ได้ท าการติดต่อผลิตภัณฑ์จากกลุ่มจักสาน
เชือกมัดฟาง เพื่อจัดจ าหน่ายตามงานหรือเทศกาลที่ทางหน่วยงานต่างๆได้จัดขึ้น

“หน่วยงานของจังหวัดของอ าเภอ เข้ามาให้การสนับสนุน ซื้อ
เชือก ซื้ออุปกรณ์ต่างๆมาให้ ป้าแก้วเพื่อน ามาต่อยอด หากมี

วารสารศิลปศาสตร์ มหาวิทยาลัยสงขลานครินทร์ วิทยาเขตหาดใหญ่
ปีที่ 8 ฉบับที่ 1 เดือนมกราคม – มิถุนายน 2559

Journal of Liberal Arts, Prince of Songkla University, Hat Yai Campus Vol.8, No.1 January – June 2016

 141

งานที่ไหน ทางจังหวัด เทศบาลก็จะโทรมาบอกป้าแก้ว ให้ไป
ออกงานเวลาจัดจ าหน่าย ป้าจะเป็นคนน าสินค้าจ าหน่ายเอง
ก าไรที่ได้ก็จะเข้ากองกลางและเป็นสวัสดิการของกลุ่ม”

(พี่เขียด (นามสมมติ), สัมภาษณ์ 21 มกราคม 2556)

 จากบทสัมภาษณ์ข้างต้นเห็นได้ชัดว่า หน่วยงานภาครัฐให้ความช่วยเหลือด้านการ
เปิดตลาดกระจายสินค้าให้เป็นที่รู้จักของคนท่ัวไป จัดตั้งบูทในงานต่างๆ เช่น งาน OTOP ณ
ศูนย์ประชุมนานาชาติฉลองสิริราชสมบัติครบ ๖๐ ปี มหาวิทยาลัยสงขลานครินทร์ วิทยาเขต
หาดใหญ่
 1.3 ดา้นการผลิต
 ในแต่ละเดือนกลุ่มจักสานเชือกมัดฟาง มีการนัดรวมกลุ่มเพื่อประชุมสมาชิก
เดือนละ 1 ครั้ง มีการแสดงความคิดเห็นและแลกเปลี่ยนความคิดในการออกแบบลวดลาย
ต่างๆของผลิตภัณฑ์ เพื่อให้ตรงตามความต้องการของตลาด รูปแบบและลวดลายจะท าตาม
ความต้องการของผู้บริโภค (ดูภาพประกอบ 1)

“ในแต่ละเดือนตัวของป้าเองจะผลิตกระเป๋าได้ประมาณ 4-5
ใบและสมาชิกในกลุ่มเมื่อผลิตเสร็จก็จะน ามาส่งที่กลุ่มจ านวน
การผลิตในแต่ละเดือนจะไม่เท่ากัน ขึ้นอยู่กับความต้องการ
ของลูกค้าและขนาดของผลิตภัณฑ์”

(ป้าแก้ว, สัมภาษณ,์ 2555,10 พฤศจิกายน)

วารสารศิลปศาสตร์ มหาวิทยาลัยสงขลานครินทร์ วิทยาเขตหาดใหญ่
ปีที่ 8 ฉบับที่ 1 เดือนมกราคม – มิถุนายน 2559
Journal of Liberal Arts, Prince of Songkla University, Hat Yai Campus Vol.8, No.1 January – June 2016

142

ภาพประกอบ 1 ผลิตภัณฑจ์ักสานจากเชือกมัดฟาง ตะกรา้และกระเป๋ารูปแบบต่างๆ
ของกลุ่มจักสานเชือกมดัฟางบ้านพรุ ชุมชนปลักชุมแสง

ต าบลบ้านพรุ อ าเภอหาดใหญ่ จังหวัดสงขลา
ที่มา: ถ่ายภาพโดยคณะผู้วิจยั วันที่ 10 ธันวาคม 2555

 กลุ่มจักสานเชือกมัดฟางสร้างผลงานได้อย่างมีคุณภาพ เป็นสินค้า OTOP ระดับ 4
ดาว ซึ่งได้รับการรับรองคุณภาพสินค้ามาตรฐานสหกรณ์ (สมส.) และมาตรฐานผลิตภัณฐ์
ชุมชน (มผช.) เป็นที่น่าเช่ือถือสร้างความมั่นใจให้กับผู้บริโภคในการเลือกซื้อผลิตภัณฑ์โดย
มุ่งเน้นให้เกิดการพัฒนาอย่างยั่งยืนเพื่อยกระดับคุณภาพของผลิตภัณฑ์ชุมชน แต่ละคนล้วน
มากล้นด้วยฝีมือในการสรา้งผลงาน เป็นที่ยอมรับของกลุ่มผู้บริโภคอย่างมาก สมาชิกทุกคนจะ
ช่วยเหลือซึ่งกันและกันซึ่งน าไปสู่ความสามัคคีและความเข้มแข็งของกลุ่ม จนสามารถรวมพลัง
จัดตั้งเป็นศูนย์เรียนรู้กลุ่มจักสานเชือกมัดฟางได้ในท่ีสุด
 2. การใช้ภูมิปัญญาพัฒนาผลิตภัณฑ์จักสานเชือกมัดฟางรูปแบบใหม่
 2.1 กว่าจะเป็นผลิตภัณฑ์รูปแบบใหม่
 ครั้งแรกคณะผู้วิจัยได้เข้าไปเรียนรู้ในการถักเชือกร่วมกับกลุ่มจักสานเชือกมัด
ฟาง เชือกที่ใช้ในการถักมีหลากหลายขนาด ตั้งแต่ขนาดเล็กไปจนถึงขนาดใหญ่ การน าเชือก
มาถักนั้นต้องค านึงขนาดของเชือกด้วยว่าควรใช่เชือกขนาดใด การฝึกถักเชือกขั้นตอนแรก
กลุ่มจักสานเชือกมัดฟางได้ให้คณะผู้วิจัยฝึกถักเชือกในลายพื้นฐานโดยใช้เชือกขนาด 2 ที่มี

วารสารศิลปศาสตร์ มหาวิทยาลัยสงขลานครินทร์ วิทยาเขตหาดใหญ่
ปีที่ 8 ฉบับที่ 1 เดือนมกราคม – มิถุนายน 2559

Journal of Liberal Arts, Prince of Songkla University, Hat Yai Campus Vol.8, No.1 January – June 2016

 143

ขนาดเล็กท่ีสุด เมื่อทางคณะผู้วิจัยมีความช านาญในการถักเชือกมัดฟางมากข้ึน กลุ่มจักสาน
เชือกมัดฟางจึงได้สอนวิธีการถักลวดลายต่างๆเพิ่มขึ้น เช่น ลายเลขแปด ลายเปีย ลายหูหิ้ว
กระเป๋า ต่อมาคณะผู้วิจัยสามารถถักลวดลายต่างๆได้ จึงเริ่มขั้นตอนการสร้างสรรค์งาน โดย
น าตัวฐานของเครื่องประดับมาตกแต่งด้วยเชือกมัดฟาง ที่ถักออกมาในรูปแบบต่างๆ ซึ่งมี
ลักษณะแตกต่างกัน ไม่ว่าจะเป็นกิ๊บขนาดเล็ก กิ๊บขนาดใหญ่ ที่คาดผม สายคาดผม และหวี
เสียบ ซึ่งแต่ละช้ินงานมีลวดลายและสีสันที่แตกต่างกันตามความเหมาะสมของเครื่องประดับ
นั้นๆ (ดูภาพประกอบ 2 - 3)

ภาพประกอบ 2-3 ผลติภณัฑ์จักสานเชือกมัดฟาง ก๊ิบ ท่ีคาดผม หวีเสียบ
ที่คณะผู้วิจัยสร้างสรรคผ์ลงานร่วมกับกลุ่มจักสานเชือกมัดฟาง

ที่มา: ถ่ายภาพโดยคณะผู้วิจัย วันที่ 23 มกราคม 2556
 อย่างไรก็ตามปัญหาที่พบในการพัฒนาผลิตภัณฑ์ คือบางลวดลายที่ใช้ในการถัก
ตะกร้าและกระเป๋า ไม่สามารถน ามาใช้กับก๊ิบที่มีขนาดเล็ก เนื่องจากบางลวดลายต้องถักด้วย
เชือกขนาดใหญ่จึงจะสวยงามกว่าถักด้วยเชือกขนาดเล็ก ส่วนบางลวดลายเมื่อถักแล้วมีขนาด
ใหญ่กว่ากิ๊บ จึงท าให้ไม่สามารถติดกับกิ๊บได้ กลุ่มจักสานเชือกมัดฟางและคณะผู้วิจัยจึง
ดัดแปลงลวดลายใหม่ๆขึ้นเองตามความเหมาะสมของขนาดกิ๊บแต่ละชนิด

“แรกๆก็อย่างน้ีนะหนู ถักกันไม่คอ่ยเป็นหรอก บางคนท่ีเข้า
มาอยู่ในกลุ่มก็ถักกันไม่เป็นเหมือนกัน แต่ป้าก็สอนให้นะ

วารสารศิลปศาสตร์ มหาวิทยาลัยสงขลานครินทร์ วิทยาเขตหาดใหญ่
ปีที่ 8 ฉบับที่ 1 เดือนมกราคม – มิถุนายน 2559
Journal of Liberal Arts, Prince of Songkla University, Hat Yai Campus Vol.8, No.1 January – June 2016

144

ใครอยากมาเรียนป้ากส็อนให้หมด ป้าไม่งกหรอก ป้าสอนให้
หมดทุกลาย”

(ป้าแก้ว (นามสมมติ), สัมภาษณ,์ 10 พฤศจิกายน 2555)

 จากค าสัมภาษณ์สะท้อนให้เห็นว่า ผู้น ากลุ่มจักสานเชือกมัดฟางพยายามที่จะ
ถ่ายทอดภูมิปัญญา หรือลวดลายในการจักสานให้กับสมาชิกในกลุ่มและผู้ที่สนใจ โดยไม่หวง
วิชาความรู้ในการจักสานและผลตอบแทน แต่มุ่งหวังเพื่อให้ภูมิปัญญาในการจักสานเชือกมัด
ฟางยังคงอยู่คู่ชุมชน
 2.2 รูปแบบผลิตภัณฑ์ใหม่
 ปัจจุบันผลิตภัณฑ์ของกลุ่มจักสานเชือกมัดฟางมีรูปแบบที่ไม่หลากหลาย มี
เพียงกระเป๋า ตะกร้า ที่ใส่ขวดน้ า คณะผู้วิจัยจึงมีความคิดที่จะเข้าไปพัฒนาผลิตภัณฑ์ให้มี
ความหลากหลาย โดยเสนอความคิดในการพัฒนาผลิตภัณฑ์ร่วมกับทางกลุ่มจักสานเชือกมัด
ฟาง ได้แก่ เครื่องประดับ โดยอาศัยเชือกมัดฟางเป็นวัตถุดิบหลักในการสร้างสรรค์ผลงาน
เพื่อสร้างความแปลกใหม่ น่าสนใจให้กับผลิตภัณฑ์เชือกมัดฟาง ซึ่งตรงกับความต้องการของ
สมาขิกกลุ่มจักสานเชือกมัดฟาง

“ป้าก็อยากท าผลิตภัณฑ์ที่นอกเหนือจากตะกร้าเหมือนกัน แต่
ป้าไม่มีหัวคิดทางด้านนี้ เลยไม่รู้ว่าพวกวัยรุ่นเค้าต้องการแบบ
ไหน ป้าดีใจนะที่พวกหนูเข้ามาช่วยคิดสิ่งใหม่ๆให้กับกลุ่ม”

(ป้าแก้ว (นามสมมติ), สัมภาษณ ์10 พฤศจิกายน 2555)

 จากค าสัมภาษณ์สะท้อนให้เห็นว่า ผู้น ากลุ่มจักสานเชือกมดัฟางต้องการสร้างสรรค์
ผลงานใหม่ แตย่ังขาดทักษะในการคิดพัฒนาผลิตภัณฑ์รูปแบบใหม่ๆ

ผลการพัฒนารูปแบบผลิตภัณฑ์ใหม่ ท าให้ได้ผลิตภัณฑ์ประเภทเครื่องประดับ
หลากหลายชนิด ได้แก่ ก๊ิบขนาดเล็ก กิ๊บขนาดใหญ่ ที่คาดผม สายคาด และหวีเสียบ
โดยเน้นการออกแบบให้เหมาะกับทุกวัย กล่าวคือ ถ้าเป็นกลุ่มวัยรุ่น จะเน้นผลิตกิ๊บและที่

วารสารศิลปศาสตร์ มหาวิทยาลัยสงขลานครินทร์ วิทยาเขตหาดใหญ่
ปีที่ 8 ฉบับที่ 1 เดือนมกราคม – มิถุนายน 2559

Journal of Liberal Arts, Prince of Songkla University, Hat Yai Campus Vol.8, No.1 January – June 2016

 145

คาดผมรูปแบบ ลวดลายที่ทันสมัย สีสันสดใสและออกแนวหวานๆ สามารถสวมใส่ได้ทุก
โอกาส ส าหรับกลุ่มวัยท างาน จะผลิตกิ๊บ ที่คาดผม และหวีเสียบ โดยเน้นรูปทรงความ
สวยงาม ลวดลายที่ทันสมัย สีสันยังออกแนวคลาสสิค เพื่อให้เข้ากับการสวมใส่ชุดท างานได้
หลายชุด ส่วนผู้ใหญ่จะซื้อก๊ิบ และหวีเสียบ ลวดลายเน้นความประณตี และสีสันเรียบๆ ดัง
จะเห็นได้จากผู้น ากลุ่มจักสานเชือกมัดฟางกล่าวว่า

“ก็ดีนะ เหมือนกับพวกหนูเข้ามาสร้างสรรค์ให้มันดูดีขึ้น ที่
แรกป้าไม่คิดว่าเชือกพวกนี้สามารถต่อยอดมาท าแบบน้ีได้ พอ
พวกน้องๆมาแนะน าก็ดีขึ้น ป้าก็เลยมาคิดว่าเชือกนี้สามารถ
ท าประโยชน์ได้หลายอย่าง แบบที่น้องๆท าก็สวยดี ป้าก็ไม่
เคยคิดมาก่อนว่าเราต้องท าแบบนี้ ป้าก็ดีใจ ภูมิใจท่ีพวกน้องๆ
มาท ากิจกรรมนี้แล้วก็มาเพิ่มความรู้ให้ป้ายิ่งขึ้น แล้วป้าก็จะ
สานต่อในอนาคต"

 (ป้าแก้ว (นามสมมติ), สัมภาษณ ์10 พฤศจิกายน 2555)

เมื่อทางคณะผู้วิจัยได้ผลิตผลิตภัณฑ์จากเชือกมัดฟางจ านวนมาก จึงจ าหน่ายเพื่อ
ตรวจสอบความพึงพอใจของผู้บริโภค โดยน ากิ๊บ ท่ีคาดผม และหวีเสียบ ที่ท าจากเชือกมัด
ฟางไปจ าหน่ายในงานวันพ่อแห่งชาติ วันที่ 5 ธันวาคม 2555 ณ เทศบาลเมืองบ้านพรุ
ร่วมกับการขายกระเป๋าและตะกร้าของกลุ่มจักสานเชือกมัดฟาง อีกทั้งน าไปจ าหน่ายในงาน
วิชาการโรงเรียนคุณธรรมวิทยา อ าเภอหาดใหญ่ จังหวัดสงขลา ซึ่งได้รับผลตอบรับจาก
ผู้บริโภคในระดับหนึ่ง พร้อมทั้งได้รับการแนะน าจากผู้บริโภคให้ถักในรูปแบบต่างๆ ดังค า
สัมภาษณ์ของผู้ใช้ผลิตภัณฑ์จากเชือกมัดฟาง ดังต่อไปนี้

“น่ารัก กิ๊บน่ารักมาก สีสันสวยงามนะ ลวดลายก็เหมาะกับ
วัยรุ่นดี ราคาก็เหมาะสมแล้ว บางกลุ่มเค้าก็ชอบสีสันที่
ธรรมชาติ ไม่มีลวดลาย และเห็นด้วยกับการที่พวกหนูเข้ามา

วารสารศิลปศาสตร์ มหาวิทยาลัยสงขลานครินทร์ วิทยาเขตหาดใหญ่
ปีที่ 8 ฉบับที่ 1 เดือนมกราคม – มิถุนายน 2559
Journal of Liberal Arts, Prince of Songkla University, Hat Yai Campus Vol.8, No.1 January – June 2016

146

พัฒนาอย่างนี้นะ แต่น่าจะท า เป็นสร้อยข้อมือ เป็นสาย
นาฬิกาด้วยก็น่าจะโอเค”

(พ่ีคิด (นามสมมติ), สัมภาษณ ์17 ธันวาคม 2555)

“สีสันมีความสวยงาม รูปแบบค่อนข้างทันสมัย วัสดุที่ใช้มี
ความทนทาน ราคาเหมาะสม คุ้มค่าในการตัดสินใจซื้อ
สามารถตอบสนองความต้องการของลูกค้าได้หลายกลุ่ม ทั้ง
เด็ก วัยรุ่นและวัยท างาน ใช้ได้จริงในชีวิตประจ าวัน หรือซื้อ
เป็นของฝากน่ารักๆได้"

(พ่ีจ้อย (นามสมมติ), สัมภาษณ ์28 ธันวาคม 2555)

“ราคาไม่แพง ทนทานดี แนะน าให้เพิ่มรูปแบบให้หลากหลาย
กว่านี้ หรืออาจท าเป็นต่างหู ก าไล เครื่องประดับ"

(พ่ีเจี๊ยบ (นามสมมติ), สัมภาษณ,์ 5 มกราคม 2556)

“คนแก่ๆอย่างป้าก็ใช้ได้ ราคาไม่แพงเลย น่ารักมากๆ ซื้อให้
ลูกหลานใช้ได้”

(พ่ีหญิง (นามสมมติ), สัมภาษณ,์ 5 มกราคม 2556)

จากค าให้สัมภาษณ์สะท้อนให้เห็นว่าการน าเชือกมัดฟางมาสร้างสรรค์เพื่อต่อยอด
และพัฒนาภูมิปัญญาจักสานให้เกิดความหลากหลายของช้ินงานมากยิ่งขึ้น ทั้งยังสร้างอาชีพ
สร้างรายได้ให้กับคนในชุมชนที่มีความสนใจในการน าความรู้เหล่านี้ไปสานต่อ ซึ่งผู้ใช้มี
ความเห็นพ้องต้องกันว่าการเข้ามาสร้างสรรค์ภูมิปัญญา และพัฒนาผลิตภัณฑ์จากเชือกมัด
ฟางของคณะผู้วิจัย มีความคิดแปลกใหม่และเป็นประโยชน์ต่อกลุ่มจักสานเชือกมัดฟาง
รวมทั้งสร้างความพึงพอใจ และตอบสนองความต้องการของผู้ใช้ได้อย่างดียิ่ง

วารสารศิลปศาสตร์ มหาวิทยาลัยสงขลานครินทร์ วิทยาเขตหาดใหญ่
ปีที่ 8 ฉบับที่ 1 เดือนมกราคม – มิถุนายน 2559

Journal of Liberal Arts, Prince of Songkla University, Hat Yai Campus Vol.8, No.1 January – June 2016

 147

การอภิปรายผล
 คณะผู้วิจัยจะน าเสนอการอภิปรายผลในประเด็น การบริหารจัดการของกลุ่มจัก
สานเชือกมัดฟาง และการใช้ภูมิปัญญาเพื่อสร้างรูปแบบใหม่จากผลิตภัณฑ์เชือกมัดฟาง ดังนี้
 1. การบริหารจดัการของกลุม่จักสานเชือกมัดฟาง
 กลุ่มจักสานเชือกมัดฟางชุมชนปลักชุมแสง มีการรวมกลุ่มอย่างเป็นทางการในปี
พ.ศ.2546 โดยมีสมาชิกจ านวน 16 คน การบริหารจัดการกลุ่มจักสานเชือกมัดฟางเน้นการมี
ส่วนร่วม การแบ่งหน้าที่ความรับผิดชอบ สมาชิกในกลุ่มทุกคนให้ความร่วมมือกันเป็นอย่างดี
มีความสามัคคีช่วยเหลือซึ่งกันและกัน มีการแสดงความคิดเห็น แลกเปลี่ยนความคิด มีความ
ซื่อสัตย์สุจริตต่อกลุ่ม สอดคล้องกับแนวคิดเรื่องความโปร่งใสของ Sen (1999) ที่ได้อธิบาย
ว่า การรับประกันความโปร่งใสเป็นบทบาทที่ชัดเจนในการเป็นเครื่องมือป้องกันการ
คอร์รัปช่ัน การละเลยหน้าที่ทางการเงิน และการเกี่ยวข้องกับความทุจริต ดังนั้น ความ
โปร่งใสจึงมีความส าคัญต่อทั้งการบริหารจัดการ เศรษฐกิจ ประชาสังคม และการพัฒนา
ประเทศให้เป็นประชาธิปไตยมากยิ่งขึ้น กลุ่มจักสานเชือกมัดฟางมีผู้น ากลุ่มที่เข้มแข็ง
สมาชิกทุกคนมีฝีมือและทักษะอันโดดเด่นในการออกแบบลวดลายผลิตภัณฑ์จักสานเชือกมัด
ฟาง สอดคล้องกับทฤษฏีกลุ่มของ Homan (1991) ที่กล่าวว่า การที่สมาชิกในกลุ่มจะเกิด
ความร่วมมือกันและผูกพันเป็นกลุ่มที่ดีนั้นสมาชิกในกลุ่มต้องมุ่งให้บรรลุเป้าหมายร่วมกัน มี
การประสานสัมพันธ์ และรักษามาตรฐานความผูกพัน นอกจากนั้นการรวมกลุ่มของกลุ่มจัก
สานเชือกมัดฟางท าให้เกิดความสัมพันธ์ที่ดีในหมู่สมาชิกและร่วมแรงในการพัฒนาผลิตภัณฑ์
จักสานเชือกมัดฟาง สามารถยกระดับผลิตภัณฑ์ให้เป็นท่ีรู้จักและยอมรับในวงกว้างมากขึ้น
 2. การใช้ภูมิปัญญาเพื่อผลิตผลิตภัณฑ์จักสานเชือกมัดฟางรูปแบบใหม่

ตั้งแต่ปี พ.ศ.2546 จนถึงปัจจุบันผลิตภัณฑ์ของกลุ่มจักสานเชือกมัดฟางมีกระเป๋า
ตะกร้า และที่ใส่ขวดน้ า ซึ่งมีรูปแบบของผลิตภัณฑ์ที่ไม่มีความหลากหลาย ทางคณะผู้วิจัยมี
ความคิดที่จะเข้าไปพัฒนารูปแบบผลิตภัณฑ์จักสานจากเชือกมัดฟาง เพื่อเผยแพร่ให้เป็น
ประโยชน์ เป็นที่รู้จักและสามารถน าไปใช้ประโยชน์ได้จริง เป็นที่ต้องการของตลาด เพื่อ
พัฒนาวิสาหกิจชุมชนภายในประเทศให้มีศักยภาพในการผลิตและอยู่ได้ด้วยตนเองอย่างมี

วารสารศิลปศาสตร์ มหาวิทยาลัยสงขลานครินทร์ วิทยาเขตหาดใหญ่
ปีที่ 8 ฉบับที่ 1 เดือนมกราคม – มิถุนายน 2559
Journal of Liberal Arts, Prince of Songkla University, Hat Yai Campus Vol.8, No.1 January – June 2016

148

ประสิทธิภาพ ซึ่งสอดคล้องกับแนวคิดการพัฒนาผลิตภัณฑ์ใหม่ของ Mccathy & Pereault,
(Basic Marketing, 1991, p. 342) ที่ได้ให้ความหมายค าว่าผลติภัณฑ์ใหม่หมายถึง ผลิตภณัฑ์
ใดๆ ที่ใช้ส าหรับกิจการ อาจเป็นผลิตภัณฑ์ที่มีแนวคิดใหม่หรือเป็นการเปลี่ยนแปลงบางอย่าง
ในผลิตภัณฑ์ที่มีอยู่แล้ว (การเปลี่ยนแปลงดังกล่าวจะต้องมีผลให้ผู้บริโภคพึงพอใจผลิตภัณฑ์
มากขึ้นกว่าการบริโภคผลิตภัณฑ์เดิม) การมองเห็นถึงความต้องการของตลาดและผู้บริโภคที่
ต้องการประสบการณ์ใหม่ๆจากการใช้หรือการบริโภคสนิค้าอยู่ตลอดเวลา ผลิตภัณฑ์จักสาน
เชือกมัดฟางรูปแบบใหม่ที่คณะผู้วิจัยได้เข้าไปต่อยอด และพัฒนาภูมิปัญญาจักสานร่วมกับ
กลุ่มจักสานเชือกมัดฟาง ได้แก่ กิ๊บขนาดเล็ก กิ๊บขนาดใหญ่ ที่คาดผม สายคาด และหวี
เสียบ ซึ่งแต่ละช้ินงานมีลวดลายและสีสันที่แตกต่างกัน ผลิตภัณฑ์ที่ออกแบบให้ทั้งหมดเป็น
การต่อยอดที่ต้องอาศัยภูมิปัญญา ความรู้ ความเช่ียวชาญ ประสบการณ์ เพราะเป็นการ
สร้างสรรค์ผลิตภัณฑ์ให้ตรงใจกับผู้บริโภค ส่งผลให้คนในชุมชนเกิดความสนใจการจักสาน
เชือกมัดฟางเพิ่มมากขึ้น ซึ่งสอดคล้องกับแนวคิดการอนุรักษ์ภูมิปัญญาไทยของปรางค์
สุวรรณ ศักดิ์โสภณกุล ที่กล่าวว่า การอนุรักษ์โดยการปลูกจิตส านึกให้คนในท้องถิ่นตระหนัก
ถึงคุณค่าแก่นสาระ และความส าคัญของภูมิปัญญาท้องถิ่น ส่งเสริมสนับสนุนการจัดกิจกรรม
ตามประเพณีและวัฒนธรรมต่างๆ สร้างจิตส านึกของความเป็นคนท้องถิ่นนั้นๆ ท่ีจะต้อง
ร่วมกันอนุรักษ์ภูมิปัญญาที่เป็นเอกลักษณ์ของท้องถิ่น รวมทั้งสนับสนุนให้มีพิพิธภัณฑ์ท้องถิ่น
หรือพิพิธภัณฑ์ชุมชนขึ้น เพื่อแสดงสภาพชีวิตและความเป็นมาของชุมชน อันจะสร้างความรู้
และความภูมิใจในชุมชนท้องถิ่น ดังนั้นการเข้าไปสร้างสรรค์ภูมิปัญญาเพื่อสร้างรูปแบบใหม่
ผลิตภัณฑ์จากเชือกมัดฟางร่วมกับกลุ่มจักสานเชือกมัดฟาง ส่งผลให้คนในชุมชนมีอาชีพ มี
รายได้เพิ่มมากขึ้น อีกทั้งยังช่วยอนุรักษ์ภูมิปัญญาชุมชนด้วยการจักสานเชือกมัดฟางให้อยู่คู่
ชุมชนปลักชุมแสงสืบไป

สรุปผล
 กลุ่มจักสานเชือกมัดฟาง ชุมชนปลักชุมแสง มีการรวมกลุ่มอย่างเป็นทางการในปี
พ.ศ. 2546 เป็นระยะเวลา 10 ปี แสดงให้เห็นถึงศักยภาพในกระบวนการบริหารจัดการของ
กลุ่มจักสานเชือกมัดฟางที่มีประสิทธิภาพ โดยทุกคนมีส่วนร่วม มีหน้าที่รับผิดชอบเป็นของ

วารสารศิลปศาสตร์ มหาวิทยาลัยสงขลานครินทร์ วิทยาเขตหาดใหญ่
ปีที่ 8 ฉบับที่ 1 เดือนมกราคม – มิถุนายน 2559

Journal of Liberal Arts, Prince of Songkla University, Hat Yai Campus Vol.8, No.1 January – June 2016

 149

ตนเอง ส่งผลให้กลุ่มจักสานเชือกมัดฟางมีความเข้มแข็ง และสามารถสร้างผลิตภัณฑ์ไดอ้ย่างมี
คุณภาพ ผลิตภัณฑ์ของกลุ่มจักสานเชือกมัดฟาง ได้แก่ กระเป๋า ตะกร้า และที่ใส่ขวดน้ า ซึ่งมี
รูปแบบที่ไม่หลากหลาย จึงควรมีการพัฒนา สร้างสรรค์รูปแบบผลิตภัณฑ์ เพื่อเพิ่มความ
แปลกใหม่ให้ผลิตภัณฑ์มีความน่าสนใจ ได้แก่ กิ๊บขนาดเล็ก ก๊ิบขนาดใหญ่ ท่ีคาดผม สาย
คาด และหวีเสียบ ซึ่งได้รับการตอบรับจากผู้บริโภคเป็นอย่างดี นอกจากนี้การต่อยอดภูมิ
ปัญญาจักสานของกลุ่มจักสานเชือกมัดฟาง ได้เปิดโอกาสให้เยาวชนรุ่นใหม่เข้าไปเรียนรู้ ฝึก
ฝีมือ นับว่าเป็นการสะท้อนให้เห็นถึงการอนุรักษ์และสืบทอดภูมิปัญญาการจักสานเชือกมัด
ฟางให้อยู่คู่ชุมชนปลักชุมแสงสืบไป

ข้อเสนอแนะ
 1. ข้อเสนอแนะเพื่อการวิจัย
 1.1 ควรจะมีการศึกษาวิจัยภูมิปัญญาผลิตภัณฑ์จักสานเชือกมัดฟางจาก
ท้องถิ่นอื่นๆ ในด้านรูปแบบลวดลาย เพื่อน ามาประยุกต์ใช้กับการผลิตผลิตภัณฑ์ของกลุ่มจัก
สานเชือกมัดฟางให้สามารถตอบรับกับกระแสสังคมได้
 1.2 ควรศึกษาวิจัยเรื่องวัสดุเชือกมัดฟางตัวใหม่เพื่อให้ได้วัสดุที่มีต้นทุนต่ า
กว่าเดิมแต่มีคุณภาพดีกว่าเดิมซึ่งจะช่วยให้ต้นทุนในการผลิตผลิตภัณฑ์เชือกมัดฟางลดลง
สามารถแข่งขันในตลาดได้มากข้ึน
 2. ข้อเสนอแนะทั่วไป
 2.1 ควรมีการส่งเสริมให้คนภายในชุมชนหรือภายนอกชุมชนสนใจการจัก
สานเชือกมัดฟาง เพื่อสร้างรายได้เสริมและใช้เวลาว่างให้เกิดประโยชน์
 2.2 รณรงค์ให้คนในท้องถิ่นหันมาใช้ผลิตภัณฑ์เชือกมัดฟางมากขึ้นใน
ชีวิตประจ าวัน นอกจากสร้างรายได้และความเข้มแข็งให้กลุ่มแล้วยังสร้างความเป็นเอกลักษณ์
ให้กับท้องถิ่น

วารสารศิลปศาสตร์ มหาวิทยาลัยสงขลานครินทร์ วิทยาเขตหาดใหญ่
ปีที่ 8 ฉบับที่ 1 เดือนมกราคม – มิถุนายน 2559
Journal of Liberal Arts, Prince of Songkla University, Hat Yai Campus Vol.8, No.1 January – June 2016

150

เอกสารอ้างอิง
ณภัทร หงษ์ทอง (2548). ภูมิปัญญากับการสร้างพลังชุมชน. กรุงเทพฯ: ศูนย์มานุษยวิทยาสิรินทร.
นวลลออ ทินานนท์. (2544). การศึกษางานหัตกรรมพื้นบ้านในจังหวัดนครนายก. กรุงเทพฯ:

คณะศิลปกรรมศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ.
วิบูลย์ ลี้สุวรรณ. (2532). เครื่องจักสานในประเทศไทย. กรุงเทพฯ: โอ.เอส.พริ้นติ้งส์ เฮาส์.
Fonaroff. (1980). Community Involvement. Retrieved from:

http://www.gits.kmutnb. ac.th./ethesis/data/4820490052.pdf.
Mccathy & Pereault. (1991). Basic Marketing. Retrieved from: http:

//www.stou.ac.th/stouonline/lom/data/sms/market/Unit4/Subm2/U421-1.htm.
Sen. (1999) . Brewer’s Political Science Dictionary. Retrieved from:

http://www.oknation.net/blog/print.php?id=32629.
Homan. (1991). The Humans Group. [online]. Retrieved from:

http://www.amazon.com /books/dp/1560005726.

Translated from Thai
References
Naphatara Hongthong. (2005). Wisdom and community empowerment. Bangkok:

Princess Maha Chakri Sirindhorn Anthropology Center. [in Thai]
Nuanla-o Thinanon. (2001). Study on folk handicrafts in Nakhon Na Yok Province.

Bangkok: Faculty of Fine Arts, Srinakharinwirot University. [in Thai]
Wibun Lisuwan. (1989). Basketry in Thailand. Bangkok: O.S. Printings House. [in Thai]

