
วารสารวิชาการมหาวิทยาลัยรัตนบัณฑิต ISSN 1906-2192
ปีที่ 13 ฉบับที่ 1 พฤษภาคม – สิงหาคม 2561 JRBAC Vol. 13 No. 1 May - August 2018

71

องค์ประกอบการบริหารเทคโนโลยีสารสนเทศ
Configuration management information technology

 ธวัช รวมทรัพย์1* และ รัตน์พรรษ ประภาศิริลักษณ์2

Tavat Ruamsub1* and Ratbhasa Prapasirilax2

*1คณะวิศวกรรมศาสตร์ มหาวิทยาลัยรัตนบัณฑิต
2คณะบริหารธุรกิจ มหาวิทยาลัยรัตนบัณฑิต

*ผู้รับผิดชอบบทความ: tavat69@hotmail.com

บทคัดย่อ

ระบบเทคโนโลยีสารสนเทศถือว่าเป็นระบบท่ีทุกหน่วยงานท้ังภาครัฐ และภาคเอกชนมี
ความจ าเป็นท่ีจะต้องน าระบบเทคโนโลยีสารสนเทศมาใช้ในหน่วยงาน จากระบบดังกล่าวเป็นการอ านวย
ความสะดวกให้กับหน่วยงานได้อย่างมีประสิทธิภาพ และองค์ประกอบของการบริหารเทคโนโลยีสารสนเทศก็
เป็นส่วนส าคัญและจ าเป็นมีองค์ประกอบท่ีส าคัญ 5 ประการจากประกาศกระทรวงศึกษาธิการ (2550) ว่าด้วย
เรื่องนโยบายและมาตรฐานการพัฒนาเทคโนโลยีสารสนเทศและการส่ือสารเพื่อการศึกษา ณ วันท่ี 1
พฤษภาคม พ.ศ.2550 ไว้นั้น ประการท่ีหนึ่งด้านการบริหารจัดการภายในสถาบันการศึกษา ประการท่ีสองด้าน
โครงสร้างพื้นฐาน ประการท่ีสามด้านกระบวนการเรียนรู้ ประการท่ีส่ีด้านทรัพยากรการเรียนรู้และประการท่ี
ห้าด้านความร่วมมือภาครัฐเอกชนและชุมชน

ค าส าคัญ: การจัดการเทคโนโลยีสารสนเทศ

Abstract

 Information technology is considered to be a system in which all public and private
sectors are required to adopt information technology systems. The system is convenient for
agencies to efficiently. The elements of information technology management are important
and necessary. Ministry of Education (2007) on Policies and Standards for the Development of
Information and Communication Technology for Education as of May 1, 2007. First, the internal
management of the institution. Second, infrastructure Third, the learning process. Fourth,
learning resources and fifthly, cooperation in public and private sectors.

Keyword: information technology management

วารสารวิชาการมหาวิทยาลัยรัตนบัณฑิต ISSN 1906-2192
ปีที่ 13 ฉบับที่ 1 พฤษภาคม – สิงหาคม 2561 JRBAC Vol. 13 No. 1 May - August 2018

72

บทน า

 ปัจจุบันทุกประเทศมีความตระหนักในการวางแผนเตรียมความพร้อมกับสถานการณ์ต่าง ๆ ท่ี
ประเทศของตนอาจจะต้องเผชิญในอนาคต จากสภาพการเปล่ียนแปลงทางธรรมชาติ การเพิ่มขึ้นของ
ประชากร การลดลงของทรัพยากร ความก้าวหน้าทางเทคโนโลยี ฯลฯ เพื่อการพัฒนาประเทศอย่างมี
เสถียรภาพ มั่งคงและอย่างยั่งยืนจึงท าให้เกิดการรวมกลุ่มจัดต้ังองค์การระหว่างประเทศมากมาย ซึ่งมี
วัตถุประสงค์ในการจัดต้ังแตกต่างกัน ไม่ว่าจะเป็นเพื่อเพิ่มอ านาจการต่อรอง ยกระดับคุณภาพชีวิต ลดปัญหา
ความขัดแย้งคอยช่วยเหลือและแก้ไขปัญหาต่าง ๆ ฯลฯ ให้กับประเทศสมาชิก ประเทศไทยก็เช่นกันได้เข้าร่วม
กลุ่มเป็นสมาชิกหลายองค์การ แต่องค์การหนึ่งท่ีส่งผลให้ประเทศไทยต้องปรับเปล่ียนเป็นอย่างมากคือการเข้า
ร่วมกับประชาคมอาเซียน (ASEAN Community) ในปี พ.ศ. 2558 โดยประชาคมอาเซียนให้ความส าคัญกับ
การพัฒนาเทคโนโลยีสารสนเทศและการส่ือสาร (information and communication technology: ICT)
เป็นอย่างมาก เห็นได้จากการท าแผนแม่บทไอซีทีของอาเซียน 2015 (ASEAN ICT Master Plan 2015) ท่ี
ก าหนดยุทธศาสตร์ไว้ 6 ยุทธศาสตร์ ได้แก่ 1) การปรับเปล่ียนทางเศรษฐกิจ 2) การสร้างพลังและการมีส่วน
ร่วมของประชาชน 3) การสร้างนวัตกรรม 4) การพัฒนาโครงสร้างพื้นฐาน 5) การพัฒนาทุนมนุษย์ และ
6) การลดความเหล่ือมล้ าทางดิจิทัล (ส านักงานปลัดกระทรวงเทคโนโลยีสารสนเทศและการส่ือสาร, 2556,
น. 38-39) เพื่อให้ไอซีทีเป็นรากฐานของการพัฒนาเศรษฐกิจและเป็นส่วนช่วยเสริมการรวมตัวกันของอาเซียน
ผลักดันให้ประเทศสมาชิกเกิดการเติบโตทางเศรษฐกิจจนเป็นท่ียอมรับในฐานะศูนย์กลางด้านไอซีทีแห่งหนึ่ง
ของโลก ท าให้ประชาชนมีคุณภาพชีวิตท่ีดีขึ้น
 ส าหรับเทคโนโลยีสารสนเทศและการส่ือสารเพื่อการศึกษานั้น ได้มีการก าหนดให้มีการส่งเสริม
พัฒนามาอย่างต่อเนื่อง เห็นได้จากการจัดสรรโครงสร้างพื้นฐาน การพัฒนาบุคลากร ด้านผู้ผลิตและผู้ใช้
การวิจัยและพัฒนา รวมทั้งการจัดต้ังกองทุนเพื่อพัฒนาเทคโนโลยีเพื่อการศึกษาตามพระราชบัญญัติการศึกษา
แห่งชาติ พ.ศ. 2542 การก าหนดนโยบายและมาตรฐานการพัฒนาเทคโนโลยีสารสนเทศและการส่ือสารเพื่อ
การศึกษาตามประกาศกระทรวงศึกษาธิการ พ.ศ. 2550 และการจัดท าแผนพัฒนาการศึกษา ฉบับท่ี 11 (พ.ศ.
2555-2559) ท่ีมีการส่งเสริมให้จัดต้ังศูนย์กลางการจัดเก็บและพัฒนาระบบฐานข้อมูลกลางให้เป็นเอกภาพ
เผยแพร่ข้อมูลและรณรงค์ส่งเสริมให้เด็กและเยาวชนได้เข้าถึงแหล่งเรียนรู้ส่ือการเรียนการสอนท่ีมีคุณภาพผ่าน
ทางเทคโนโลยีสารสนเทศอย่างสร้างสรรค์ โดยจัดให้มีระบบเครือข่ายท่ีทันสมัยอย่างท่ัวถึง มีการส่งเสริม
การพัฒนาประสิทธิภาพ การบริหารจัดการและการเรียนรู้อย่างมีระบบ เช่น การปรับปรุงห้องปฏิบัติการ
การจัดหาเครื่องคอมพิวเตอร์ให้กับผู้เรียนอย่างเพียงพอ (ส านักงานปลัดกระทรวงศึกษาธิการ [สป.ศธ.], 2554,
น. 26) นอกจากนี้ ยังก าหนดนโยบายเฉพาะในเรื่องของการพัฒนาระบบเทคโนโลยีสารสนเทศเพื่อการศึกษา
ให้ทันสมัย มีเป้าหมายให้สามารถใช้ระบบเทคโนโลยีสารสนเทศเพื่อการบริหารจัดการและบูรณาการเครือข่าย
คอมพิวเตอร์ และเครือข่ายอื่น ๆ เช่ือมโยงกับสถิติข้อมูลทางการศึกษาและประมวลผลข้อมูล ซึ่งเป็นส่ิงจ าเป็น
และส าคัญมาก เนื่องจากผู้บริหารสถาบันการศึกษาต้องน าไปประกอบการตัดสินใจ เป็นการลดความเส่ียงใน
การบริหารงานผิดพลาดระดับหนึ่ง การท่ีจะพัฒนาการศึกษาโดยใช้เทคโนโลยีตามความคิดเห็นของผู้เขียน
ผู้เขียนขอกล่าวถึงเฉพาะองค์ประกอบการบริหารเทคโนโลยีสารสนเทศจากประกาศกระทรวงศึกษาธิการ

วารสารวิชาการมหาวิทยาลัยรัตนบัณฑิต ISSN 1906-2192
ปีที่ 13 ฉบับที่ 1 พฤษภาคม – สิงหาคม 2561 JRBAC Vol. 13 No. 1 May - August 2018

73

(2550) ว่าด้วยเรื่องนโยบายและมาตรฐานการพัฒนาเทคโนโลยีสารสนเทศและการส่ือสารเพื่อการศึกษา ณ
วันท่ี 1 พฤษภาคม พ.ศ. 2550 ไว้นั้นสามารถสรุปองค์ประกอบเกี่ยวกับเทคโนโลยีสารสนเทศและการส่ือสาร
เพื่อการศึกษาได้ดังต่อไปนี้

 1. ด้านการบริหารจัดการภายในสถาบันการศึกษา

 การบริหารจัดการภายในสถาบันการศึกษา หมายถึง สถาบันการศึกษามีกระบวนการในการจัดท า
แผนปฏิบัติการประจ าปี เพื่อสนับสนุนงบประมาณและส่งเสริมประสานงานให้หน่วยงานต่างๆ น าเทคโนโลยี
สารสนเทศและการส่ือสารมาใช้ในการด าเนินงานในสถาบันการศึกษา เช่น มีระบบก ากับ ติดตาม ประเมิน
และรายงานผลข้อมูลสารสนเทศท่ีเป็นปัจจุบัน รวมทั้งมีการก าหนดผู้รับผิดชอบงานด้านเทคโนโลยีสารสนเทศ
และการส่ือสารโดยตรง สถาบันการศึกษาน าเทคโนโลยีสารสนเทศและการส่ือสารเพื่อการศึกษามาประยุกต์ใช้
งานด้านการบริหารจัดการท้ัง 4 กลุ่มงาน ตามโครงสร้างการบริหารของสถาบันการศึกษา ดังนี้
(กระทรวงศึกษาธิการ, 2554)
 1.1 การบริหารงานวิชาการเป็นการบริหารเกี่ยวกับการพัฒนาคุณภาพด้านการเรียนการสอนให้มี
ประสิทธิภาพเพื่อประโยชน์สูงสุดแก่ผู้เรียน ซึ่งต้องอาศัยข้อมูลส าคัญโดยการจัดเก็บเข้าระบบสารสนเทศ ได้แก่
แผนงาน/โครงการ หลักสูตรของสถาบันการศึกษา การวิจัยในช้ันเรียน การนิเทศการสอน ระบบประกัน
คุณภาพ ส่ือเทคโนโลยี ข้อมูลผู้เรียนทุกด้าน เป็นต้น ซึ่งข้อมูลเหล่านี้ต้องใช้ไอซีทีเป็นเครื่องมือในการสร้าง
จัดเก็บ สืบค้นข้อมูล จัดท ารายงานโดยผ่านโปรแกรม เช่น Students 2551, Semester’2551, Bookmark
2551 เป็นต้น
 1.2 การบริหารงบประมาณคือ กระบวนการวางแผนสรรหา จัดสรรงบประมาณ ครุภัณฑ์ การ
จัดซื้อจัดจ้าง การเบิกจ่ายพัสดุ การท าบัญชี รายงานประจ าปีของสถาบันการศึกษา โดยน าไอซีทีมาใช้ในการ
ด าเนินงานดังกล่าว เพื่อความสะดวกและรวดเร็ว เป็นระบบ ส าหรับการจัดเก็บข้อมูลพื้นฐานงานด้าน
งบประมาณและพัสดุครุภัณฑ์ของกระทรวงศึกษาธิการได้ใช้ระบบ E-Office EMIS ในการจัดเก็บ นอกจากนี้
สถาบันการศึกษาท่ีมีสถานภาพทางการเงินเข้มแข็งมักมีโปรแกรมในการบริหารงานงบประมาณของ
สถาบันการศึกษาตนเอง เช่น โปรแกรม ESIS, SMART Office เป็นต้น
 1.3 การบริหารงานบุคคลคือ การด าเนินงานเกี่ยวกับการวางแผนนโยบายในการสรรหา คัดเลือก
บุคลากรท่ีมีคุณสมบัติเหมาะสมในการเข้าปฏิบัติงาน พร้อมท้ังด าเนินการพัฒนาศักยภาพและส่งเสริมคุณภาพ
ชีวิตของบุคลากรให้ดียิ่งขึ้น มีการน าไอซีทีมาใช้ในการจัดเก็บข้อมูลบุคลากร เช่น ช่ือ อายุราชการ วุฒิ
การศึกษา การพัฒนาวิชาชีพ การฝึกอบรม เป็นต้น ในระบบ EMIS, E-Office เป็นต้น นอกจากนี้ยังพัฒนา
บุคลากรให้มีทักษะ ความสามารถด้านไอซีทีเพื่อเสริมสร้างการสร้างส่ือนวัตกรรมทางการศึกษา
 1.4 การบริหารงานท่ัวไปเป็นการด าเนินงานเกี่ยวกับระบบสารสนเทศและเครือข่าย ข้อมูลอาคาร
สถานท่ี ส่ิงอ านวยความสะดวกและสภาพแวดล้อม ระบบดูแลช่วยเหลือนักเรียน ข้อมูลระบบสารบรรณ งาน
ประชาสัมพันธ์ ฯลฯ โดยการจัดเก็บและเผยแพร่ประชาสัมพันธ์ข้อมูลของทุกกลุ่มงานผ่านระบบเครือข่าย
อินเทอร์เน็ต เช่น GIS EMIS E-Office Website เป็นต้น

วารสารวิชาการมหาวิทยาลัยรัตนบัณฑิต ISSN 1906-2192
ปีที่ 13 ฉบับที่ 1 พฤษภาคม – สิงหาคม 2561 JRBAC Vol. 13 No. 1 May - August 2018

74

 2. ด้านโครงสร้างพื้นฐาน

 โครงสร้างพื้นฐาน หมายถึง สถาบันการศึกษาจัดหาวัสดุอุปกรณ์ ครุภัณฑ์เพื่ออ านวยความสะดวก
ในการเรียนการสอน ค้นคว้าเพิ่มเติมได้อย่างเพียงพอและทันสมัย เช่น ระบบเครือข่ายอินเทอร์เน็ตภายใน
ห้องเรียน ห้องปฏิบัติการและจุดบริการเครือข่ายอินเทอร์เน็ตไร้สายท่ัวถึงภายในสถาบันการศึกษา มีอุปกรณ์
คอมพิวเตอร์ ซอฟต์แวร์ท่ีจ าเป็นและไม่ละเมิดลิขสิทธิ์ รวมท้ังมีการดูแลบ ารุงรักษาอย่างเป็นระบบ สามารถ
แบ่งโครงสร้างพื้นฐานได้ดังนี้ (ฝ่ายต าราวิชาการคอมพิวเตอร์, 2557; พรรณี สวนเพลง, 2552; วิโรจน์ ชัยมูล
และ สุพรรษา ยวงทอง , 2557; สุขุม เฉลยทรัพย์และคณะ, 2555; สพฐ. , 2557, น .14-19; สุพล
พรหมมาพันธุ์, 2554)

 2.1 เทคโนโลยีคอมพิวเตอร์ คอมพิวเตอร์ หมายถึงเครื่องอิเล็กทรอนิกส์แบบอัตโนมัติท าหน้าท่ี
เหมือนสมองกลใช้แก้ปัญหาท้ังท่ีง่ายและซับซ้อนโดยวิธีทางคณิตศาสตร์ (ราชบัณฑิตยสถาน, 2542)
คอมพิวเตอร์ประกอบด้วย 5 ส่วน จึงจะสามารถท างานได้ดังนี้
 2.1.1 ฮาร์ดแวร์ (hardware) เป็นอุปกรณ์ท่ีสามารถจับต้องได้อย่างเป็นรูปธรรม มีท้ังท่ีติด
ต้ังอยู่ภายในคอมพิวเตอร์และภายนอกเครื่องคอมพิวเตอร์ ซึ่งสามารถแบ่งฮาร์ดแวร์ออกเป็น 4 ประเภท ตาม
หน้าท่ีในการท างานของอุปกรณ์นั้น ดังนี้

 1) หน่วยรับข้อมูล (input unit) ท าหน้าท่ีรับข้อมูลจากภายนอกคอมพิวเตอร์ เป็น
อุปกรณ์การอ่านอิเล็กทรอนิกส์ท่ีแปลงข้อมูลจากการป้อนเข้าโดยตรงและเช่ือมโยงเข้าสู่ระบบคอมพิวเตอร์
อุปกรณ์ท่ีท าหน้าท่ีเป็นหน่วยรับข้อมูล เช่น คีย์บอร์ด (keyboard) เมาส์ (mouse) ไมโครโฟน (microphone)
เครื่องสแกนเนอร์ (scanner) กล้องถ่ายรูป (camera) เป็นต้น

 2) หน่วยประมวลผลกลาง (CPU: central processing unit) เป็นศูนย์กลางใน
การประมวลผลและควบคุมระบบคอมพิวเตอร์ประกอบไปด้วย 1) หน่วยควบคุม (control unit) ท าหน้าท่ี
ควบคุมการท างานอุปกรณ์ในหน่วยประมวลผลกลางและอุปกรณ์ต่อพ่วง และ 2) หน่วยค านวณและตรรกะ
(ALU: arithmetic and logical unit) ท าการค านวณคณิตศาสตร์ (arithmetic operations) เช่น การบวก
การลบ การคูณ การหาร เป็นต้น และค านวณทางตรรกศาสตร์ (logical operations) เช่น การเปรียบเทียบ
ค่าจริงหรือเท็จโดยมีเงื่อนไข มากกว่า น้อยกว่าหรือเท่ากับ

แผนภูมิท่ี 1 ส่วนประกอบของหน่วยประมวลผลกลาง

 หน่วยประมวลผล
กลาง

หน่วย
ควบคุม

หน่วย
ค านวณ

และตรรกะ

BU
S

หน่วยความจ าหลัก

วารสารวิชาการมหาวิทยาลัยรัตนบัณฑิต ISSN 1906-2192
ปีที่ 13 ฉบับที่ 1 พฤษภาคม – สิงหาคม 2561 JRBAC Vol. 13 No. 1 May - August 2018

75

3) หน่วยแสดงผลลัพธ์ (output unit) ท าหน้าท่ีรับข้อมูลจากหน่วยความจ า ซึ่งผ่านการ
ประมวลผลแล้วมาแสดงผลลัพธ์โดยอาศัยอุปกรณ์ เช่น จอภาพ (monitor) เครื่องพิมพ์ (printer) ล าโพง
(speaker) เป็นต้น

 4) หน่วยความจ า (memory unit) ท าหน้าท่ีในการจัดเก็บข้อมูลหรือค าส่ังท่ีได้รับจากหน่วย
รับข้อมูล แบ่งเป็น 2 ส่วน ได้แก่ 1) หน่วยความจ าหลัก (primary storage, main memory, internal
storage unit) เป็นหน่วยความจ าท่ีเก็บข้อมูลและค า ส่ังโปรแกรมท่ีใช้ในการประมวลผลของเครื่อง
คอมพิวเตอร์ หน่วยความจ าหลักแบ่งได้เป็น 2 ประเภท คือ ROM (read only memory) เป็นหน่วยความจ า
ส าหรับเก็บค าส่ังท่ีใช้บ่อย เช่น ค าส่ังเริ่มต้นการท างานของคอมพิวเตอร์ โดยค าส่ังนี้จะอยู่ภายในคอมพิวเตอร์
ตลอดแม้ว่าจะปิดเครื่อง หน่วยความจ านี้มีการเปล่ียนแปลงข้อมูลน้อยมาก และ RAM (random access
memory) หน่วยความจ าส าหรับเก็บข้อมูลและค าส่ังจากหน่วยรับข้อมูล ข้อมูลและค าส่ังนั้นจะหายไปเมื่อมี
การรับข้อมูลใหม่หรือในกรณีท่ีกระแสไฟฟ้าขัดข้องหรือปิดเครื่อง ถ้าคอมพิวเตอร์มีความเร็วในการประมวลผล
สูงและหน่วยความจ าแรมมีความจุสูง ก็จะช่วยเพิ่มประสิทธิภาพการประมวลให้เร็วมากยิ่งขึ้น และ 2)
หน่วยความจ าส ารอง (secondary memory unit) มีหน้าท่ีในเก็บข้อมูลและโปรแกรมค า ส่ัง ท่ี ผ่ าน
กระบวนการประมวลผลแล้ว เป็นการเก็บอย่างถาวรถึงแม้ว่าจะปิดเครื่องคอมพิวเตอร์ ข้อมูลก็ยังคงอยู่เพื่อใช้
งานในอนาคต หน่วยความจ าส ารองมีหลายชนิดเช่น hard disk, CD, DVD, memory card เป็นต้น

 2.1.2 ซอฟต์แวร์ (software) คือชุดค าส่ังหรือโปรแกรม (program) ท่ีส่ังและควบคุมให้
ฮาร์ดแวร์ท างานให้ได้ผลลัพธ์ตามท่ีต้องการ แบ่งได้ 2 ประเภทใหญ่ ๆ คือ

 1) ซอฟต์แวร์ระบบ (system software) ท าหน้าท่ีจัดการและควบคุมการท างาน
ภายในคอมพิวเตอร์ และเป็นตัวกลางระหว่างผู้ใช้กับคอมพิวเตอร์ ซอฟต์แวร์ระบบแบ่งเป็น 3 ชนิดหลัก คือ 1)
โปรแกรมระบบปฏิบัติการ (operation system program) ใช้ควบคุมการท างานของคอมพิวเตอร์และ
อุปกรณ์ต่อพ่วง มีท้ังส าหรับติดต้ังในเครื่องคอมพิวเตอร์ส่วนบุคคล เช่น Microsoft Windows, MaciOS,
Linux เป็นต้น เครื่องให้บริการข้อมูล (server) เช่น Unix, Windows server เป็นต้น และส าหรับคอมพิวเตอร์
พกพา เช่น iOS iPad Android เป็นต้น 2) โปรแกรมอรรถประโยชน์ (utility program) ช่วยอ านวยความ
สะดวกแก่ผู้ใช้คอมพิวเตอร์เพื่อเพิ่มประสิทธิภาพการท างานและ 3) โปรแกรมแปลภาษา (translation
program) ใช้แปลความหมายค าส่ังท่ีเป็นภาษาคอมพิวเตอร์
 2) ซอฟต์แวร์ประยุกต์ (application software) เป็นซอฟต์แวร์ท่ีใช้งานเฉพาะด้าน
ตามท่ีผู้ใช้ต้องการมี 2 ประเภท ได้แก่ 1) ซอฟต์แวร์ส าเร็จรูป (package software) หาซื้อใช้งานได้สะดวก
ติดต้ังง่าย สามารถท างานได้ทันที เช่น Word Processing, Presentation, Adobe Photoshop, Power
DVD เป็นต้นและ 2) ซอฟต์แวร์ประยุกต์เฉพาะงาน สร้างขึ้นใช้ในธุรกิจเฉพาะ ตามแต่วัตถุประสงค์ของการ
น าไปใช้เขียนขึ้นโดยโปรแกรมเมอร์ เช่น ซอฟต์แวร์ส า หรับงานบัญชี งานในโรงพยาบาล งานใน
สถาบันการศึกษา เป็นต้น

 2.1.3 บุคลากร (people ware) หมายถึง บุคลากรท่ีมีความเกี่ยวข้องในการท างานของระบบ
คอมพิวเตอร์ โดยมีหน้าท่ีแตกต่างกันไปตามระดับการใช้งาน ได้แก่ กลุ่มผู้บริหาร (administrator) กลุ่ม

วารสารวิชาการมหาวิทยาลัยรัตนบัณฑิต ISSN 1906-2192
ปีที่ 13 ฉบับที่ 1 พฤษภาคม – สิงหาคม 2561 JRBAC Vol. 13 No. 1 May - August 2018

76

ผู้เช่ียวชาญท่ีเกี่ยวข้องกับระบบ และกลุ่มผู้ใช้คอมพิวเตอร์เช่น นักวิเคราะห์และออกแบบระบบ (system
analyst and design) โปรแกรมเมอร์ (programmer) ผู้ปฏิบัติการ (operator) ผู้ใช้ (user) เป็นต้น

 2.1.4 ข้อมูล (data) เป็นองค์ประกอบท่ีส าคัญท่ีต้องมีการเก็บข้อมูล จากแหล่งก าเนิด ข้อมูล
ท่ี เ ร าน ามาท าการประมวลผลค านวณ หรื อ โดยคอมพิว เตอร์ จะ ต้องมี ความถูก ต้องแม่นย ามี
การกล่ันกรองตรวจสอบแล้วจึงจะมีประโยชน์ ข้อมูลจ าเป็นต้องมีมาตรฐาน โดยเฉพาะอย่างยิ่งเมื่อใช้งานใน
ระดับกลุ่มหรือระดับองค์การ ข้อมูลจะต้องมีโครงสร้างการจัดเก็บท่ีเป็นระเบียบเพื่อการสืบค้นท่ีรวดเร็ว มี
ประสิทธิภาพ ตัวอย่างข้อมูล เช่น ข้อมูลบุคลากรเกี่ยวกับรายละเอียดซึ่งอาจเป็นได้ท้ังตัวเลข ตัวอักษร ภาพ
เสียง เป็นต้น

 2.1.5 กระบวนการท างาน (procedure) คือ ขั้นตอนการท างานเพื่อให้ได้ ผลลัพธ์หรือ
สารสนเทศจากคอมพิวเตอร์ตามความต้องการของผู้ใช้ จ าเป็นต้องมีคู่มือผู้ใช้ หรือคู่มือระบบเพื่อให้ใช้งาน
คอมพิวเตอร์ได้อย่างมีประสิทธิภาพท่ีสุด

2.2 เทคโนโลยีการส่ือสารโทรคมนาคม
เทคโนโลยีการส่ือสารโทรคมนาคมมีการพัฒนามาอย่างต่อเนื่อง รวดเร็วและมีความส าคัญต่อ

การด ารงชีวิตในประจ าวัน เนื่องจากมีปริมาณการติดต่อส่ือสารเพื่อตอบสนองความต้องการแต่ละคนเป็น
จ านวนมาก ซึ่งการส่ือสารนี้เกิดขึ้นได้ด้วย “ระบบเครือข่าย” ซึ่งปกติเครือข่ายไม่จ าเป็นต้องใช้เทคโนโลยี
คอมพิวเตอร์เสมอไป แต่ในปัจจุบันนิยมน าคอมพิวเตอร์มาเช่ือมโยงกันเป็นเครือข่าย เรียกว่า “เครือข่าย
คอมพิวเตอร์” หมายถึง การน าเครื่องคอมพิวเตอร์มากกว่าหนึ่งเครื่องขึ้นไปมาเช่ือมโยงเข้าด้วยกัน โดยผ่าน
ส่ือกลาง มีจุดประสงค์เพื่อถ่ายโอนและใช้ทรัพยากรร่วมกัน

 2.2.1 องค์ประกอบการส่ือสารข้อมูล การส่ือสารข้อมูลนั้นจ าเป็นต้องพึ่งพาส่วนประกอบอื่นท่ี
เกี่ยวข้องหลายส่วน ประกอบไปด้วย 5 ส่วน ดังนี้
 1) ข้อมูล (data) คือ ส่ิงท่ีเราต้องการส่งไปยังปลายทางหรือฝ่ายรับข้อมูล ท่ีเป็นข่าวสารหรือ
สารสนเทศต่าง ๆ ซึ่งข้อมูลท่ีส่งไปจะถูกเข้ารหัส และส่งผ่านส่ือกลางท่ีอาจจะเป็นแบบมีสายและแบบไม่มีสาย
ก็ได้ เมื่อข้อมูลไปถึงปลายทางแล้ว ก็จะท าการถอดรหัสให้ข้อมูลข่าวสารท่ีส่งมานั้นกลับมาอยู่ในรูปแบบข้อมูล
เดิมท่ีส่งมาจากต้นทาง
 2) ฝ่ายส่งข้อมูล (sender) คือ แหล่งก าเนิดข่าวสาร (source) หรืออุปกรณ์ท่ีน ามาใช้ส าหรับส่ง
ข่าวสาร ตัวอย่างอุปกรณ์ เช่น คอมพิวเตอร์ โทรศัพท์ เป็นต้น
 3) ฝ่ายรับข้อมูล (receiver) คือ จุดหมายปลายทางของข่าวสาร (destination) หรืออุปกรณ์ท่ี
น ามาใช้ส าหรับรับข่าวสารท่ีส่งมาจากฝ่ายส่งข้อมูล
 4) ส่ือกลาง (channel) คือ ช่องทางการติดต่อส่ือสารท่ีจะน าข้อมูลจากฝ่ายส่งข้อมูลไปยังฝ่ายรับ
ข้อมูล ซึ่งเป็นเสมือนเส้นทางท่ีล าเลียงข้อมูลจากต้นทางไปยังปลายทาง
 5) โพรโตคอล (protocol) คือ มาตรฐานหรือข้อตกลงท่ีจะใช้ในการติดต่อส่ือสารร่วมกันระหว่าง
ฝ่ายส่งข้อมูลกับฝ่ายรับข้อมูล โพรโตคอลเปรียบเสมือนภาษาท่ีใช้เป็นภาษากลาง เพื่อให้ฝ่ายส่งและฝ่ายรับได้
เข้าใจตรงกัน

วารสารวิชาการมหาวิทยาลัยรัตนบัณฑิต ISSN 1906-2192
ปีที่ 13 ฉบับที่ 1 พฤษภาคม – สิงหาคม 2561 JRBAC Vol. 13 No. 1 May - August 2018

77

 2.3 รูปแบบการเช่ือมโยงครือข่ายคอมพิวเตอร์

การเช่ือมโยงเครือข่ายคอมพิวเตอร์มีหลายรูปแบบขึ้นอยู่กับประเภทของเครือข่ายคอมพิวเตอร์
จากการศึกษาสามารถสรุปได้ว่ารูปแบบการเช่ือมโยงเครือข่ายคอมพิวเตอร์มี 3 รูปแบบ ดังนี้
 1) แบบบัสและต้นไม้ (bus/tree topology) มีโครงสร้างไม่ยุ่งยาก ติดต้ังง่าย ค่าใช้จ่ายน้อย ไม่
ต้องใช้เครื่องขยายสัญญาณ การเพิ่มสถานีสามารถเพิ่มต่อเข้ากับสายแกนหลักได้ทันที การจัดส่งข้อมูลลงบน
บัสจึงสามารถท าให้การส่งข้อมูลไปถึงทุกสถานี ซึ่งต้องมีการก าหนดช่วงเวลา หรือความถี่สัญญาณท่ีแตกต่าง
กันเพื่อท่ีข้อมูลจะไม่ชนกัน ในกรณีท่ีทุกสถานีส่งข้อมูลพร้อมกัน กรณีเครือข่ายหยุดท างานจะสามารถ
ตรวจสอบจุดเสียได้ค่อนข้างยาก

แผนภูมิท่ี 2 เครือข่ายแบบบัส (bus topology)

แผนภูมิท่ี 3 เครือข่ายแบบต้นไม้ (tree topology)

 2) แบบวงแหวน (ring topology) เป็นการเช่ือมต่อสถานีทุกสถานีกับเครื่องขยายสัญญาณ
เข้าด้วยกัน เครื่องขยายสัญญาณนี้มีหน้าท่ีในการรับและส่งข้อมูลต่อไปยังเครื่องขยายสัญญาณตัวถัดไปเรื่อย ๆ
เป็นวง หาข้อมูลท่ีส่งเป็นของสถานีใด เครื่องขยายสัญญาณของสถานีนั้นก็รับและส่งให้กับสถานีนั้น โดยเครื่อง
ขยายสัญญาณจะต้องมีการตรวจสอบก่อนว่า เป็นข้อมูลของสถานีตนหรือไม่ถ้าใช่ก็รับข้อมูลไว้ถ้าไม่ใช่ก็ส่ง

วารสารวิชาการมหาวิทยาลัยรัตนบัณฑิต ISSN 1906-2192
ปีที่ 13 ฉบับที่ 1 พฤษภาคม – สิงหาคม 2561 JRBAC Vol. 13 No. 1 May - August 2018

78

ต่อไปสถานีอื่น มีการติดต้ังท่ีไม่ยุ่งยาก การเพิ่มสถานีท าได้ง่าย ประหยัดสายเคเบิล แต่การเช่ือมต่อเช่นนี้หากมี
สถานีใดท่ีมีเครื่องขยายสัญญาณเสียก็จะท าให้ระบบการส่งข้อมูลล้มเหลวไปด้วยรวมท้ังยากต่อการตรวจสอบ
และค้นหาเพื่อแก้ไขปรับปรุง

แผนภูมิท่ี 4 เครือข่ายแบบวงแหวน (ring topology)

 3) เช่ือมต่อแบบดาว (star topology) เป็นการน าสถานีต่าง ๆ มาต่อผ่านวงจรของหน่วย
กลาง ทุกสถานีต้องท าการเช่ือมต่อส่งข้อมูลไปท่ีหน่วยกลางก่อนท่ีจะส่งหรือข้อมูลระหว่างสถานี การเช่ือมต่อ
ลักษณะนี้ท าให้ข้อมูลในการส่งเวลาเดียวกันไม่ชนกัน เพราะหน่วยกลางจะท าการควบคุมและก าหนดการ
ติดต่อรับส่งข้อมูลระหว่างสถานี การเช่ือมโยงนี้ถ้าหากสายเคเบิลบางสถานีเสียจะไม่กระทบกับสถานีอื่น และ
สามารถหาจุดเสียได้ง่าย แต่จะมีค่าใช้จ่ายสูงเพราะทุกสถานีต้องใช้สายเคเบิล และถ้าหน่วยกลางเสียหาย
เครือข่ายจะหยุดท างานทันที

แผนภูมิท่ี 5 เครือข่ายแบบดาว (star topology)

วารสารวิชาการมหาวิทยาลัยรัตนบัณฑิต ISSN 1906-2192
ปีที่ 13 ฉบับที่ 1 พฤษภาคม – สิงหาคม 2561 JRBAC Vol. 13 No. 1 May - August 2018

79

 2.4 ประเภทเครือข่ายภายในองค์การ
 ในยุคแห่งการเติบโตของเทคโนโลยีอย่างรวดเร็ว ได้พัฒนาระบบเครือข่ายให้สามารถเข้าถึงและใช้

ทรัพยากรร่วมกัน โดยน ามาช่วยสร้าง สืบค้นข้อมูล เผยแพร่ความรู้ ขององค์การทางการศึกษา โดยสามารถ
แบ่งประเภทเครือข่ายภายในองค์การเป็น 3 ประเภท ได้แก่
 2.4.1 อินทราเน็ต (intranet) คือ ระบบเครือข่ายคอมพิวเตอร์แบบภายในองค์การ
การใช้งานอินทราเน็ตจะต้องใช้โพรโทคอล IP เหมือนกับอินเทอร์เน็ต สามารถมีเว็บไซต์และใช้เว็บเบราว์เซอร์
ได้เช่นกัน รวมถึงอีเมล ถ้าเราเช่ือมต่ออินทราเน็ตของเรากับอินเทอร์เน็ต เราก็สามารถใช้ได้ท้ัง อินเทอร์เน็ต
และ อินทราเน็ต ไปพร้อม ๆ กัน แต่ในการใช้งานนั้นจะแตกต่างกันด้านความเร็ว ในการโหลดไฟล์ใหญ่ ๆ จาก
เว็บไซต์ในอินทราเน็ต จะรวดเร็วกว่าการโหลดจากอินเทอร์เน็ตมาก ดังนั้นประโยชน์ท่ีจะได้รับจากอินทราเน็ต
ส าหรับองค์การหนึ่งคือ สามารถใช้ความสามารถต่าง ๆ ท่ีมีอยู่ในอินเทอร์เน็ตได้อย่างเต็มประสิทธิภาพ
อินทราเน็ตในปัจจุบันได้รับการออกแบบมาเพื่อรองรับการท างานท่ีหลากหลาย เช่น การตีพิมพ์และกระจาย
ข่าวสาร การจองห้องและอุปกรณ์ ห้องสนทนาออนไลน์ (chat room) เว็บบอร์ด (web board) อัลบั้มรูป เป็น
ต้น นอกจากนี้ยังมีการดึงเอาเครือข่ายสังคม (social network) มาใช้เพื่อเช่ือมต่อและช่วยประสานการท างาน
ของบุคลากรภายในองค์การ ซึ่งได้รับความนิยมเพิ่มมากขึ้นเรื่อย ๆ เนื่องจากเทคโนโลยีในปัจจุบันสนับสนุนให้
การท างานของอินทราเน็ตเป็นมากกว่าเครือข่ายเฉพาะภายในองค์การท่ีใช้จัดเก็บเอกสารเพียงอย่างเดียว
เท่านั้น แต่ยังสามารถดึงเอาแอปพลิเคช่ันต่าง ๆ เข้ามาใช้งานร่วมกับอินทราเน็ตได้เป็นอย่างดี เวลาท่ีมีการ
เช่ือมต่ออินทราเน็ตเข้ากับอินเทอร์เน็ต มักมีการติดต้ังไฟร์วอลล์ส าหรับควบคุมการผ่านเข้าออกของข้อมูล
ผู้ดูแลด้านความปลอดภัยในองค์การ สามารถควบคุมและจ ากัดการใช้งานอินเทอร์เน็ตบางประเภท เช่น ไม่ให้
เข้าไปยังเว็บไซต์ลามก หรือตรวจสอบว่าผู้ใช้รายไหนพยายามเข้าไปเว็บดังกล่าว เป็นต้น นอกเหนือจากนี้
ไฟร์วอลล์ยังป้องกันไม่ให้บุคคลภายนอกจากอินเทอร์เน็ตเช่ือมต่อกับเครื่องคอมพิวเตอร์ ภายในองค์การ
นอกเหนือไปจากเซิร์ฟเวอร์ส าหรับให้บริการซึ่งผู้บริหารเครือข่ายได้ก าหนดไว้
 2.4.2 อินเทอร์เน็ต (internet) คือ เครือข่ายคอมพิวเตอร์ขนาดใหญ่ ท่ีมีการเช่ือมต่อระหว่าง
เ ครื อ ข่ า ยหลาย เครื อ ข่ า ย ท่ั ว โ ลก ใ ช้ภ าษา ท่ี ใ ช้ ส่ื อ สารกั น ร ะหว่ า ง คอมพิ ว เ ตอร์ ท่ี เ รี ย ก ว่ า
โพรโทคอล (protocol) ผู้ใช้เครือข่ายนี้สามารถส่ือสาร แลกเปล่ียน และใช้งานข้อมูลอื่น ๆ ร่วมกันได้โดยผ่าน
สัญญาณในระบบ ซึ่งองค์การต่าง ๆ ได้น าหลักการของระบบเครือข่ายนี้ ไปติดต้ัง ใช้งานเพื่อเช่ือมโยงข้อมูล
ภายในองค์การ ลักษณะเครือข่ายท่ีใช้รูปแบบนี้เรียกว่า ระบบแลน (LAN: local area network) เมื่อหลาย
อ ง ค์ก าร เ ริ่ ม มี ร ะบบ เครื อ ข่ า ยของตน บา งอ ง ค์ก าร ท่ีมี ส าขาก็ อ าจมี มากกว่ าหนึ่ ง เ ค รื อข่ าย
ความจ าเป็นในการเช่ือมโยงเครือข่ายท่ีอยู่ห่างไกลกันจึงเกิดขึ้ น เรียกว่า ระบบแวน (Wan: wide area
network) ซึ่งสามารถเช่ือมโยงกันข้ามจังหวัดหรือข้ามประเทศได้ โดยผ่านทางสายโทรศัพท์หรือดาวเทียม การ
เช่ือมต่ออินเทอร์เน็ตสามารถท าได้หลายวิธี คือ 1) ระบบ ISDN (integrated service digital network) เป็น
การเช่ือมต่ออินเทอร์เน็ตผ่านสายโทรศัพท์แบบใหม่ท่ีรับส่งสัญญาณเป็นดิจิทัล 2) ADSL (asymmetric digital
subscriber loop) เป็นการเช่ือมต่ออินเทอร์เน็ตผ่านสายโทรศัพท์แบบเดิม แต่ใช้การส่งด้วยความถี่สูงกว่า
ผู้ใช้บริการจะต้องมี ADSL modem ท่ีเช่ือมต่อกับคอมพิวเตอร์ 3) เคเบิลโมเด็ม (cable modem) เป็นการ

วารสารวิชาการมหาวิทยาลัยรัตนบัณฑิต ISSN 1906-2192
ปีที่ 13 ฉบับที่ 1 พฤษภาคม – สิงหาคม 2561 JRBAC Vol. 13 No. 1 May - August 2018

80

เช่ือมต่ออินเทอร์เน็ตความเร็วสูงโดยอาศัยเครือข่ายให้บริการเคเบิลทีวี 4) อินเทอร์เน็ตผ่านดาวเทียม
(satellite internet) 5) WiMAX (worldwide interoperability for microwave access) คือ เทคโนโลยี
บรอดแบนด์ไร้สาย ถ้าต้องการใช้งานต้องท าการเช่ือมต่อกับสายเคเบิล โดยใช้ T1, DSL หรือโมเด็มเคเบิล และ
6) ระบบ 3G/4G ยุคของอินเทอร์เน็ตความเร็วสูงบนโทรศัพท์เคล่ือนท่ี

2.4.3 เอ็กซ์ทราเน็ต (extranet) เป็นระบบเช่ือมต่อเครือข่ายภายในองค์การหรืออินทราเน็ต
เข้ากับระบบคอมพิวเตอร์ท่ีอยู่ภายนอกองค์การ โดยการเช่ือมต่อเครือข่าย อาจเป็นได้ระหว่างระบบ
อินทราเน็ตหลาย ๆ เครือข่ายผ่านอินเทอร์เน็ตก็ได้ โดยปกติระบบเครือข่ายนี้จะอนุญาตให้ใช้งานเฉพาะ
สมาชิกขององค์การ หรือผู้ท่ีได้รับสิทธิ์ในการเข้าใช้งานเท่านั้น โดยผู้ใช้จากภายนอกท่ี เช่ือมต่อเข้ามาผ่าน
เครือข่ายภายนอกองค์กรหรือเอ็กซ์ทราเน็ต อาจถูกแบ่งเป็น ผู้ดูแลระบบ สมาชิก บุคคลท่ัวไป ซึ่งผู้ใช้งานแต่
ละกลุ่มจะได้รับสิทธิ์ในการใช้งานเครือข่ายแตกต่างกัน

3. ด้านการเรียนการสอน
การเรียนการสอน หมายถึง สถาบันการศึกษามีการจัดท าหลักสูตร การพัฒนาหลักสูตร

สถาบันการศึกษา แผนการจัดการเรียนรู้ท่ีใช้เทคโนโลยีสารสนเทศและการ ส่ือสาร เป็นส่ือการเรียนรู้ของ
ผู้เรียนท่ีมีความหลากหลาย โดยค านึงถึงกฎหมาย คุณธรรมและจริยธรรม รวมทั้งมีระบบแนะแนวให้ค าปรึกษา
แก่ผู้เรียนและผู้รับบริการ

แนวคิดการใช้เทคโนโลยีสารสนเทศและการส่ือสารในการเรียนการสอน สามารถสรุปได้ดังนี้ (ไพฑูรย์
ปลอดอ่อน, 2552, น. 1-3; ศธ., 2554, น. 4-16)
 1) มีการวางแผนพัฒนาทักษะด้านไอซีทีให้ครูทุกคนเพื่อช่วยลดภาระงานและเพิ่มประสิทธิภาพ
การจัดการเรียนรู้ให้สูงขึ้นเช่น พัฒนาการสร้างส่ือด้วยโปรแกรมต่าง ๆ
 2) การจัดหาคอมพิวเตอร์และอุปกรณ์ของสถาบันการศึกษาให้ เพียงพอ เพื่อใช้ส าหรับ
ห้องปฏิบัติการศูนย์ข้อมูล Data Center และสถานีโทรทัศน์ผ่านดาวเทียมเพื่อการศึกษา
 3) การปรับเปล่ียนวิธีจัดการเรียนการสอนโดยใช้ไอซีทีเน้นความรู้ เบื้องต้นเกี่ยวกับการใช้
คอมพิวเตอร์ในการหาความรู้ทางอินเทอร์เน็ตอย่างถูกต้องเหมาะสม
 4) จัดให้มีการเรียนการสอนวิธีแสวงหาความรู้จากระบบอินเทอร์เน็ตอย่างรู้เท่าทัน เพื่อป้องกัน
การกระท าผิดหรือความไม่เหมาะสมจากความรู้เหล่านั้น
 5) ปรับปรุงส่ือการเรียนการสอนในรูปแบบของหนังสือ แปลงให้เป็นส่ือการเรียนการสอนหรือ
สาระความรู้แบบอิเล็กทรอนิกส์ หรือจัดท าเป็น E-book ซึ่งสามารถประยุกต์ใช้กับอุปกรณ์อิเล็กทรอนิกส์ท่ี
ได้รับความนิยมท่ัวไป
 6) ผู้ท่ีพัฒนาส่ือและเนื้อหา ควรมาจากท้ังภาครัฐ ภาคเอกชน และผู้ใช้ส่ือ เช่น ครู นักเรียน ใน
สัดส่วนท่ีเท่ากัน และควรจะส่งเสริมให้เกิดอุตสาหกรรมการผลิตเนื้อหาส าหรับใช้กับเทคโนโลยีสารสนเทศใน
ประเทศ เพื่อจะท าให้เกิดการพัฒนาท่ียั่งยืนต่อไป

เทคโนโลยีสารสนเทศและการส่ือสารด้านการเรียนการสอนมีความส าคัญเกี่ยวกับการเรียนรู้ ของ
ผู้เรียนท่ีสามารถเรียนรู้ได้ด้วยตนเองโดยไม่จ ากัดเวลาและสถานท่ี ตรงกับวัตถุประสงค์การจัดการเรียนการ

วารสารวิชาการมหาวิทยาลัยรัตนบัณฑิต ISSN 1906-2192
ปีที่ 13 ฉบับที่ 1 พฤษภาคม – สิงหาคม 2561 JRBAC Vol. 13 No. 1 May - August 2018

81

สอนท่ีเน้นผู้เรียนเป็นส าคัญ แต่ก็ต้องค านึงถึงความเหมาะสมของสภาพแวดล้อมและความพร้อมของผู้เรียน
ด้วย ซึ่งสรุปความส าคัญได้ดังนี้

4. ด้านกระบวนการเรียนรู้
กระบวนการเรียนรู้ หมายถึง สถาบันการศึกษามีการส่งเสริม สนับสนุนการจัดกิจกรรมส่งเสริม

การเรียนรู้ท่ีหลากหลาย เพื่อให้ผู้เรียนมีความรู้ ทักษะ คุณลักษณะท่ีพึงประสงค์และสร้างสรรค์ผลงานจากการ
ใช้เทคโนโลยีสารสนเทศและการส่ือสารอย่างมีคุณธรรม และจริยธรรม (วรพจน์ นวลสกุล, 2550) รูปแบบการ
จัดกิจกรรมส่งเสริมการเรียนรู้โดยสถาบันการศึกษา โดยจัดกิจกรรมส่งเสริมการเรียนรู้ตามแหล่งเรียนรู้ ท้ัง
ภายในและภายนอกสถาบันการศึกษาโดยมีรูปแบบต่าง ๆ ดังนี้

 1) การจัดนิทรรศการ หมายถึง รูปแบบหรือวิธีการถ่ายทอดความรู้โดยน าวัสดุอุปกรณ์หรือส่ือมา
ผสมผสานกันและน าเสนออย่างเป็นระบบ เช่น ภาพ หุ่นจ าลอง เอกสาร สไลด์ คอมพิวเตอร์ เป็นต้น เพื่อ
กระตุ้นความสนใจและท าให้ ผู้ดูเกิดความสนใจและเข้าใจในเนื้อหาของนิทรรศการได้รวดเร็วขึ้น อาจกล่าวได้
ว่าเป็นการเรียนรู้ท่ีใกล้เคียงกับประสบการณ์ตรง ผู้ชมสามารถรับรู้ได้จากประสาทสัมผัสท้ังห้า ปัจจุบันเกือบ
ทุกสถาบันการศึกษามีการจัดกิจกรรมในรูปแบบนิทรรศการ เพื่อให้ความรู้แก่ผู้เรียน สามารถแบ่งการจัด
นิทรรศการได้ 3 ประเภท ตามลักษณะของวิธีการจัด ดังนี้ ประเภทท่ีหนึ่งนิทรรศการถาวร หมายถึง
นิทรรศการท่ีจัดแสดงเรื่องราวเดิมไม่มีการเปล่ียนแปลง ประเภทท่ีสองนิทรรศการช่ัวคราว คือการจัด
นิทรรศการเป็นครั้งคราวในโอกาสหรือเทศกาลพิเศษเพื่อแสดงความรู้ใหม่ ๆ ประเภทท่ีสาม นิทรรศการ
เคล่ือนท่ี หมายถึง นิทรรศการท่ีจัดขึ้นเป็นชุดส าเร็จเพื่อแสดงในหลายสถานท่ีหมุนเวียนกันไป รูปแบบและส่ือ
หลักท่ีน ามาแสดง

 2) การจัดกิจกรรมเข้าค่าย (camp) เป็นกิจกรรมการเรียนรู้นอกห้องเรียนโดยท่ีกลุ่มบุคคลไปใช้
ชีวิตร่วมกันในท่ีใดท่ีหนึ่ง ในระยะเวลาหนึ่ง มีวัตถุประสงค์เพื่อพัฒนา สนับสนุน ส่งเสริม ป้องกันหรือแก้ไข
ปัญหา การจัดกิจกรรมค่ายเอื้อต่อการออกแบบและการเรียนรู้ ท่ีแตกต่างจากในห้องเรียน กล่าวคือ
การเปล่ียนแหล่งความรู้ วิธีการรับรู้ สถานท่ีเรียนรู้ เปล่ียนบริบทการเรียนรู้ ช่วยสร้างเจตคติท่ีดีต่อการอยู่ค่าย
และฝึกคุณลักษณะอันพึงประสงค์ท่ีดีของผู้เรียน โดยท่ัวไปการบริหารค่ายจะประกอบด้วย 5 ลักษณะ ได้แก่
1) มีการอยู่ร่วมกันเป็นคณะหรือกลุ่ม 2) การนันทนาการ 3) การศึกษา 4) การปรับตัวทางสังคม และ
5) การบริหารงานค่าย ตัวอย่างเช่น กิจกรรมเข้าค่าย ได้แก่ กิจกรรมอยู่ค่ายพักแรม กิจกรรม English camp
กิจกรรมค่ายวิทยาศาสตร์

 3) รู้เพื่อเพิ่มพูนประสบการณ์ให้แก่ผู้เรียน ซึ่งต้องอาศัยการวางแผนและการด าเนินการอย่างมี
ขั้นตอน การไปทัศนศึกษาเป็นกิจกรรมท่ีเด็กได้ไปพักผ่อนหย่อนใจพร้อมกับการเรียนรู้ในสถานท่ีทางธรรมชาติ
เช่น ชายทะเล สวนสาธารณะ และยังเป็นการสร้างความภาคภูมิใจในความเป็นไทย ปลูกฝังให้เด็กและเยาวชน
ได้ตระหนักในความส าคัญของความเป็นชาติ การเข้าใจหน้าท่ีของตนในการพัฒนาชาติ เช่น การพาเด็กไป
ศึกษาโบราณสถาน เป็นต้น

วารสารวิชาการมหาวิทยาลัยรัตนบัณฑิต ISSN 1906-2192
ปีที่ 13 ฉบับที่ 1 พฤษภาคม – สิงหาคม 2561 JRBAC Vol. 13 No. 1 May - August 2018

82

5. ด้านทรัพยากรการเรียนรู้
ทรัพยากรการเรียนรู้ หมายถึง สถาบันการศึกษาจัดหาทรัพยากรการเรียนรู้ทางเทคโนโลยีสารสนเทศ

และการส่ือสาร เช่น การจัดท าเว็บไซต์ แหล่งการเรียนรู้ คลังส่ือและนวัตกรรม และห้องสมุดอิเล็กทรอนิกส์
เป็นต้น การพัฒนาแหล่งเรียนรู้เพื่อจัดกิจกรรมส่งเสริมการเรียนรู้ในสถาบันการศึกษา

แหล่งเรียนรู้ท่ีสถาบันการศึกษาสามารถพัฒนาให้ใช้ในการส่งเสริมการเรียนรู้ของผู้เรียนได้ คือ แหล่ง
เรียนรู้ภายใน สถาบันการศึกษาสามารถน าเทคโนโลยีสารสนเทศและการส่ือสารมาใช้ในการจัดกิจกรรม
ส่งเสริมการเรียนรู้ภายในสถาบันการศึกษาดังนี้ (ไพฑูรย์ ปลอดอ่อน, 2552, น. 3; สุรศักด์ิ ปาเฮ, 2557,
น. 2-4)

 1) ห้องสมุด นอกจากหนังสือแล้วควรจะต้องมีส่ือประเภท digital content ซึ่งบรรจุเนื้อหาสาระ
ความรู้ต่าง ๆ ลงในส่ือบันทึก เช่น CD-ROM, DVD-ROM หรือบรรจุลงในเครื่องคอมพิวเตอร์ประจ าห้องสมุดท่ี
ต่อเข้ากับระบบอินทราเน็ต และมีคอมพิวเตอร์ท่ีสามารถเช่ือมต่ออินเทอร์เน็ตได้เพียงพอต่อผู้เรียนใน
การสืบค้นข้อมูล ปัจจุบันได้พัฒนาระบบห้องสมุดอิเล็กทรอนิกส์ขึ้นมาโดยพัฒนาระบบวีดิทัศน์ตามค าขอ
(video on demand) เพิ่มเข้าไปในระบบการจัดการห้องสมุด ซึ่งเป็นระบบท่ีอาศัยเครือข่ายคอมพิวเตอร์
ความเร็วสูงและมีศูนย์กลางฐานข้อมูลขนาดใหญ่ส าหรับเก็บข้อมูลวีดิทัศน์จ านวนมาก ถ้าใช้งานแบบออนไลน์
ท่ีอาศัยอินเทอร์เน็ต ผู้ใช้สามารถเลือกรายการท่ีตนเองสนใจได้ตลอดเวลาทุกท่ี ทุกเวลา นอกจากนี้ยังมีการน า
E-book, Sound on Demand, Movies ซึ่งเป็นทรัพยากรทางเทคโนโลยีสารสนเทศเพิ่มเข้าไปในระบบ
การจัดการห้องสมุดเพื่อให้มีส่ือเพื่อการเรียนรู้ท่ีหลากหลายและน่าสนใจมากยิ่งขึ้น

 2) ห้องเรียน ควรมีศักยภาพเพียงพอในการจัดกิจกรรมส่งเสริมการเรียนรู้ ควรมีคอมพิวเตอร์
ประจ าห้องเรียน มีเครื่องเล่น CD, DVD เพื่อใช้เป็นอุปกรณ์เครื่องมือในการใช้ส่ือการเรียนรู้ สามารถเช่ือมต่อ
อินเทอร์เน็ตได้ และควรมีเครื่องฉายข้ามศีรษะ (Projector)

 3) ห้องคอมพิวเตอร์ ควรมีจ านวนเพียงพอต่อผู้เรียนในการฝึกทักษะการใช้เทคโนโลยี ซึ่งเป็น
หน้าท่ีหลักของครูคอมพิวเตอร์ ส่วนการน าทักษะท่ีเรียนรู้นั้นไปใช้ให้เป็นหน้าท่ีของครูผู้สอนในแต่ละกลุ่มสาระ
การเรียนรู้ ปัจจุบันได้มีห้องเรียนอัจฉริยะ หรือ SMART classroom ซึ่งเป็นห้องเรียนท่ีสร้างขึ้นเพื่อเน้น
การปฏิสัมพันธ์ทางการเรียนร่วมกันด้วยเทคโนโลยีท่ีหลากหลายและทันสมัย โดยครูผู้สอนสามารถน าเสนอ
ข้อมูลสารสนเทศในการเรียนการสอนผ่านส่ือเทคโนโลยีการสอน (showing) มีการบริหารจัดการส่ือ วัสดุ
อุปกรณ์ การจัดระบบเรียนการสอนและแหล่งทรั พยากรและสภาพแวดล้อมของการใช้ห้องเรียน
(manageable) ซึ่งสามารถเข้าถึงแหล่งข้อมูลทางการเรียนรู้จากส่ือในห้องเรียน (accessible) ครูผู้สอนและ
ผู้เรียนมีการโต้ตอบในระหว่างการเรียนการสอนผ่านเทคโนโลยี (real-time interactive) และมีการทดสอบ
ตรวจสอบพฤติกรรมทางการเรียนจากการใช้ห้องเรียนอัจฉริยะนี้อีกด้วย (testing)

6. ด้านความร่วมมือภาครัฐ เอกชน และชุมชน
 ความร่วมมือภาครัฐ เอกชนและชุมชน หมายถึงสถาบันการศึกษาให้การสนับสนุน ประสานกับ

องค์กรภาครัฐ เอกชนและชุมชน ในการพัฒนาระบบเทคโนโลยีสารสนเทศและการส่ือสารภายใน
สถาบันการศึกษา เพื่อให้การบริการและรับบริการมีประสิทธิภาพ รูปแบบของการมีส่วนร่วม การให้

วารสารวิชาการมหาวิทยาลัยรัตนบัณฑิต ISSN 1906-2192
ปีที่ 13 ฉบับที่ 1 พฤษภาคม – สิงหาคม 2561 JRBAC Vol. 13 No. 1 May - August 2018

83

ความร่วมมือหรือการมีส่วนร่วมของภาครัฐ เอกชนและชุมชนมีหลายรูปแบบดังนี้ (จินตวีร์ เกษมศุข, 2554,
น. 1-4; อรทัย ก๊กผล, 2552, น. 15-26)

 1. การรับรู้ ข่ าวสาร (public information) ชุมชนและอง ค์การ ท่ี เกี่ ยวข้องจะต้องได้รับ
การแจ้งให้ทราบถึงรายละเอียดของการด าเนินโครงการ หรือกิจกรรมของสถาบันการศึกษารวมท้ังผลกระทบท่ี
คาดว่าจะเกิดขึ้น ซึ่งจะต้องเป็นการแจ้งก่อนท่ีจะมีการตัดสินใจด าเนินการ

 2) การปรึกษาหารือ (public consultation) เป็นรูปแบบการมีส่วนร่วมท่ีมีการจัดการหารือ
ระหว่างผู้ด าเนินการโครงการกับผู้ท่ีเกี่ยวข้องและได้รับผลกระทบ เพื่อรับฟังความคิดเห็นและตรวจสอบข้อมูล
เพิ่มเติม เพื่อให้เกิดความเข้าใจในโครงการและกิจกรรมมากขึ้น

 3) การประชุมรับฟังความคิดเห็น (public meeting) มีวัตถุประสงค์เพื่อให้ทุกฝ่ายท่ีเกี่ยวข้องกับ
โครงการหรือกิจกรรม และผู้มีอ านาจตัดสินใจ ร่วมท าความเข้าใจ และค้นหาเหตุผลในการด าเนินโครงการหรือ
กิจกรรมในพื้นท่ีนั้น ซึ่งมีหลายรูปแบบ

เอกสารอ้างอิง

กระทรวงเทคโนโลยีสารสนเทศและการสื่อสาร. (2554). กรอบนโยบายเทคโนโลยีสารสนเทศและการสื่อสารระยะ พ.ศ.

2554-2563 ของประเทศไทย (ICT 2020). กรุงเทพฯ: กระทรวงฯ.

กระทรวงศึกษาธิการ. (2554). ประกาศกระทรวงศึกษาธิการเรื่อง นโยบายและมาตรฐานการพัฒนาเทคโนโลยีสารสนเทศและ

การสื่อสารเพ่ือการศึกษา. กรุงเทพฯ: กระทรวงศึกษาธิการ สืบค้นจาก http://www.moe.go.th/policy/
policy_ICT.pdf

จินตวีร์ เกษมศุข. (2554). การสื่อสารกับการเปลี่ยนแปลงของสังคม. กรุงเทพฯ: ส านักพิมพ์แห่งจุฬาลงกรณ์มหาวิทยาลัย

ปรัชญนันท์ นิลสุข และจิระ จิตสุภา. (2556). การบริหารเทคโนโลยีสารสนเทศและการสื่อสารเพ่ือการศึกษา = Information

and communication technology administration for education. กรุงเทพฯ: มหาวิทยาลัยเทคโนโลยีพระ
จอมเกล้าพระนครเหนือ.

ไพฑูรย์ ปลอดอ่อน. (2552). แนวคิดเรื่องการใช้ ICT เพ่ือจัดการเรียนรู้. สืบค้นจาก http://school.obec.go.th/npt3

/ict%20for%20learning19-09-2009.pdf

มาร์ควอดต์, ไมเคิล เจ. (2553). การพัฒนาองค์กรแห่งการเรียนรู้ = Building the Learning Organization: Master the 5

Element for Corporate Learning (พิมพ์ครั้งที่ 7). กรุงเทพฯ: เอ็กซเปอร์เน็ท.

ราชบัณฑิตยสถาน. (2546). พจนานุกรมฉบับราชบัณฑิตยสถาน พ.ศ. 2542. กรุงเทพฯ: นานมีบุคส์

สุรศักด์ิ ปาเฮ. (2557). SMART CLASSROOM: ห้องเรยีนอัจฉริยะ. สืบค้นจาก http://www.addkutec3.com/wp-
content/uploads/2014/07/SMART-CLASSROOM.pdf

วารสารวิชาการมหาวิทยาลัยรัตนบัณฑิต ISSN 1906-2192
ปีที่ 13 ฉบับที่ 1 พฤษภาคม – สิงหาคม 2561 JRBAC Vol. 13 No. 1 May - August 2018

84

ส านักงานปลัดกระทรวงศึกษาธิการ ศูนย์เทคโนโลยีสารสนเทศและการสื่อสาร. (2557). รายงานผลการศึกษาตัวชี้วัด ICT ด้าน
การศึกษา ในสถาบันการศึกษาระดับการศึกษาข้ันพ้ืนฐาน กระทรวงศึกษาธิการ ปีการศึกษา 2557. กรุงเทพฯ:
กระทรวงศึกษาธิการ.

อรทัย ก๊กผล. (2552). คู่คิด คู่มือการมีส่วนร่วมของประชาชน ส าหรับนักบริหารท้องถ่ิน. กรุงเทพฯ: จรัญสนิทวงศ ์การพิมพ์.

Abbass, F. Alkhafaji. (2003). Strategic management formulation, implementation, and control in

a dynamic environment. New York: Haworth Press.

Coulter, Mary K. (2010). Strategic management in action (5th ed.). Boston: Prentice Hall.

Hill, Chales W. and Jones, Gareth R. (2009). Theory of strategic management with cases (8th ed.). n.p.:

South-Western International Student Edition.

Khe Foon Hew and Brush, T. (2007). Integrating technology into K-12 teaching and learning current

knowledge gaps and recommendations for future research. Education Technology Research
Development, 55(3), 223-252.

