
91

SDU Res. J. 13 (2): May-Aug 2017
 A Model for Enhancing the Community Strength by Community Colleges

รูปแบบการเสริมสร้างความเข้มแข็งของชุมชนโดยวิทยาลัยชุมชน**

A Model for Enhancing the Community Strength by Community Colleges**

วชิราภรณ์ สุรธนะสกุล* ศรเนตร อารีโสภณพิเชฐ และอัจฉรา ไชยูปถัมภ์

คณะครุศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย

Vachiraporn Surathanaskul* Sornnate Areesophonpichet and Atchara Chaiyoopatham

Faculty of Education, Chulalongkorn University

บทคัดย่อ

	 การวิจัยนี้มีวัตถุประสงค์เพื่อ 1) ศึกษาและวิเคราะห์สภาพปัจจุบัน ปัญหา อุปสรรคและบทบาท

การเสริมสร้างความเข้มแข็งของชุมชน 2) วิเคราะห์ สังเคราะห์แนวคิด และองค์ประกอบการเสริมสร้าง

ความเข้มแข็งของชุมชนทั้งในประเทศและต่างประเทศ และ 3) นำเสนอรูปแบบการเสริมสร้างความเข้มแข็ง

ของชุมชนโดยวิทยาลัยชุมชน กลุ่มตัวอย่างในการวิจัย ได้แก่ ผู้บริหารของวิทยาลัยชุมชน จำนวน 47 คน

ผูท้รงคณุวฒุขิองวทิยาลยัชมุชน จำนวน 4 คน ผูเ้กีย่วขอ้งกบัวทิยาลยัชมุชน จำนวน 233 คน และผูท้รงคณุวฒุ
ิ

ทีป่ระเมนิความเหมาะสม (รา่ง) รปูแบบฯ จำนวน 14 คน เครือ่งมอืทีใ่ชเ้ปน็แบบบนัทกึขอ้มลู แบบสมัภาษณ ์

แบบสอบถาม แบบประเมินความเหมาะสม (ร่าง) รูปแบบฯ และการจัดประชุมโดยอิงผู้ทรงคุณวุฒิ

การวิเคราะห์ข้อมูล ใช้วิธีการวิเคราะห์เนื้อหาและสถิติเชิงบรรยาย ได้แก่ ค่าเฉลี่ย ร้อยละ และส่วนเบี่ยงเบน

มาตรฐาน ผลการวิจัยพบว่า 1) สภาพปัจจุบันในการเสริมสร้างความเข้มแข็งของชุมชนตามความคิดเห็น

ของผู้เกี่ยวข้องโดยภาพรวมอยู่ในระดับมากที่สุดทุกกลุ่ม ยกเว้นกลุ่มปราชญ์ชาวบ้านและผู้นำชุมชนที่มีอยู่ใน

ระดับมาก และมีปัญหาอุปสรรคเกี่ยวกับการบริหารจัดการ บุคลากร และเครือข่ายความร่วมมือ รวมทั้ง

มีบทบาท 3 ลักษณะ ได้แก่ ตามเป้าหมาย ตามพันธกิจ และตามรูปแบบการจัดการศึกษา 2) องค์ประกอบ

การเสริมสร้างความเข้มแข็งของชุมชน ได้แก่ การมีเป้าหมายร่วมกัน การเรียนรู้ของชุมชน การมีส่วนร่วม

ของชุมชน เครือข่ายความร่วมมือ ศักยภาพของชุมชน ทุนภูมิสังคม และการบริหารจัดการชุมชน

และ 3) รูปแบบการเสริมสร้างความเข้มแข็งของชุมชนโดยวิทยาลัยชุมชน ประกอบไปด้วย หลักการ

วัตถุประสงค์ องค์ประกอบการเสริมสร้างความเข้มแข็งของชุมชน บทบาทการเสริมสร้างความเข้มแข็ง

ของชุมชน หลักการดำเนินงาน และเงื่อนไขความสำเร็จ

คำสำคัญ: รูปแบบ ความเข้มแข็งของชุมชน วิทยาลัยชุมชน

*	ผู้ประสานงานหลัก (Corresponding Author)

	 e-mail: vachiraporns@gmail.com

** งานวิจัยนี้ได้รับการสนับสนุนทุนวิจัยจาก “ทุน 90 ปี จุฬาลงกรณ์มหาวิทยาลัย” กองทุนรัชดาภิเษกสมโภช จุฬาลงกรณ์มหาวิทยาลัย

92

	 SDU Res. J. 13 (2): May-Aug 2017
A Model for Enhancing the Community Strength by Community Colleges

Abstract

	 This research aimed to: 1) study and analyze the current states, problems and

obstacles as well as roles in enhancing the community strength; 2) analyze and synthesize

the concepts and elements for enhancing the strength of the domestic and international

community; and 3) to propose a model for enhancing the community strength by the

community colleges. The sample included 47 community college administrators, 4 senior

experts of community colleges, 233 persons engaged in the community colleges and 14

senior experts who assessed the suitability of the (draft) model. The results revealed the

following. 1) The concerned persons viewed that, in the overall picture, all aspects of the

current state of community strength enhancement were at the highest level, except the

aspect of village philosophers and community leaders, which was at a high level.

Obstacles and problems of management, personnel and coordination networks were

found; 3 aspects of roles were based on the targets, missions and education management.

2) The elements for enhancing the community strength were the existence of common

goals, community learning, community participation, coordination networks, community

competence, geo-social capital and community management. 3) The model for enhancing

the community strength by the community colleges comprised the principles, objectives,

elements and roles for enhancing the community strength, work principles and conditions

for success.

Keywords: Model, Community Strength, Community College

93

SDU Res. J. 13 (2): May-Aug 2017
 A Model for Enhancing the Community Strength by Community Colleges

บทนำ

	 การพัฒนาประเทศในช่วงแผนพัฒนาเศรษฐกิจและสังคมแห่งชาติ ฉบับที่ 11 (พ.ศ.2555 - 2559)

มุ่งพัฒนาภายใต้หลักปรัชญาของเศรษฐกิจพอเพียง โดยยึดคนเป็นศูนย์กลางการพัฒนาและการสร้างสมดุล

การพัฒนา ยึดเป้าหมาย คือ คนไทยภาคภูมิใจในความเป็นไทย มีมิตรไมตรีบนวิถีชีวิตแห่งความพอเพียง

ยึดมั่นในวัฒนธรรมประชาธิปไตย และหลักธรรมาภิบาล การบริการสาธารณะขั้นพื้นฐานที่ทั่วถึงมีคุณภาพ

สังคมมีความปลอดภัยและมั่นคง อยู่ในสภาวะแวดล้อมที่ดี เกื้อกูลและเอื้ออาทรซึ่งกันและกัน (National

Economic and Social Development Board, 2011) สอดคล้องกับยุทธศาสตร์การสร้างความเป็นธรรม

ในสังคมและการพัฒนาคนสู่สังคมแห่งการเรียนรู้ ซึ่งจัดเป็นยุทธศาสตร์การพัฒนาประเทศเพื่อให้คนในสังคม

อยู่ร่วมกันอย่างสงบสุข เศรษฐกิจเจริญเติบโตอย่างมีคุณภาพและยั่งยืน ซึ่งเป็นยุทธศาสตร์ที่มีความสำคัญ

และมีผลกระทบต่อประชาชนส่วนใหญ่ของประเทศ

	 การเสริมสร้างความเข้มแข็งของชุมชนให้มีความเป็นอยู่ที่ดี มีสภาพเศรษฐกิจที่ไม่เป็นหนี้สิน

อยู่อย่างพึ่งพาตนเอง และพึ่งพาอาศัยซึ่งกันและกันตามหลักปรัชญาเศรษฐกิจพอเพียง และส่งเสริมให้เกิด

การเรียนรู้ร่วมกันของประชาชนในชุมชน โดยปลูกฝังความเป็นอัตลักษณ์ของชุมชนจากการอนุรักษ์

และฟืน้ฟภูมูปิญัญาทอ้งถิน่ สง่เสรมิใหเ้กดิความเขา้ใจในพหวุฒันธรรมเพือ่อยูร่ว่มกนัอยา่งสนัตสิขุ สนบัสนนุให
้

คนในชมุชนมสีว่นรว่มคดิและรว่มกำหนดแนวทางการพฒันาชมุชนทอ้งถิน่บนหลกัการพึง่พาตนเองทีค่ำนงึถงึ

ศักยภาพของทุนภูมิสังคมในชุมชนเป็นหลัก การจัดการตนเองได้ตามบริบทของพื้นที่ และการถ่ายทอด

ภูมิปัญญาที่จะช่วยพัฒนาทักษะในการประกอบอาชีพผ่านกลไกของสถาบันการศึกษาที่มีบทบาทสำคัญ

ตามพระราชบัญญัติการศึกษาแห่งชาติ พ.ศ.2542 มาตรา 29 ที่ว่า “ให้สถานศึกษาร่วมกับบุคคล ครอบครัว

ชุมชน องค์กรชุมชน องค์กรปกครองส่วนท้องถิ่น เอกชน องค์กรเอกชน องค์กรวิชาชีพ สถาบันศาสนา

สถานประกอบการ และสถาบันสังคมอื่น ส่งเสริมความเข้มแข็งของชุมชนโดยจัดกระบวนการเรียนรู้ภายใน

ชุมชน เพื่อให้ชุมชนมีการจัดการศึกษาอบรม มีการแสวงหาความรู้ ข้อมูล ข่าวสาร และรู้จักเลือกสรร

ภูมิปัญญาและวิทยาการต่างๆ เพื่อพัฒนาชุมชนให้สอดคล้องกับสภาพปัญหาและความต้องการ รวมทั้งหาวิธี

การสนับสนุนให้มีการแลกเปลี่ยนประสบการณ์การพัฒนาระหว่างชุมชน” (Ministry of Education, 2003)

	 วิทยาลัยชุมชนเป็นสถาบันอุดมศึกษาที่จัดการศึกษาในระดับอุดมศึกษาที่ต่ำกว่าปริญญา จัดตั้งขึ้น

เมื่อวันที่ 19 กุมภาพันธ์ พ.ศ.2545 มีวัตถุประสงค์เพื่อให้การศึกษา วิจัย ให้บริการทางวิชาการ ทะนุบำรุง

ศิลปะและวัฒนธรรม และส่งเสริมการเรียนรู้ตลอดชีวิต เพื่อสร้างความเข้มแข็งของท้องถิ่นและชุมชน

การพฒันาทีย่ัง่ยนื เสรมิสรา้งศกัยภาพบคุคล ตอบสนองและสอดคลอ้งตอ่ความตอ้งการและการประกอบอาชพี

ของท้องถิ่นและชุมชนซึ่งนำไปสู่การพัฒนาประเทศ โดยมีหลักการดังนี้ 1) สร้างโอกาสและการเข้าถึง

การศึกษาระดับอุดมศึกษาที่ต่ำกว่าปริญญาและการเรียนรู้ตลอดชีวิตของประชาชน ด้วยกระบวนการจัดการ

ศึกษาในรูปแบบที่หลากหลาย สามารถเข้าถึงผู้เรียนในชุมชนได้อย่างทั่วถึง 2) ตอบสนองต่อความต้องการ

ของท้องถิ่นและชุมชนในเรื่องการศึกษา การฝึกอบรมด้านวิชาการหรือด้านวิชาชีพ 3) ร่วมมือกับสถาบัน

อุดมศึกษาในการศึกษาต่อในระดับปริญญาของนักศึกษา 4) ร่วมมือกับสถานศึกษา สถานประกอบการ

94

	 SDU Res. J. 13 (2): May-Aug 2017
A Model for Enhancing the Community Strength by Community Colleges

องค์กรปกครองส่วนท้องถิ่น สถาบันศาสนาองค์กรที่ดำเนินงานวัฒนธรรม หน่วยงานอื่นของรัฐ 5) มาตรฐาน

และคุณภาพทางวิชาการอันเป็นที่ยอมรับ 6) ระดมทรัพยากรทั้งจากภาครัฐ องค์กรปกครองส่วนท้องถิ่น

และเอกชนในการจัดการศึกษา 7) บริหารจัดการโดยมุ่งเน้นหลักธรรมาภิบาล 8) มีส่วนร่วมของประชาชน

หรอืชมุชนในการบรหิารจดัการ และ 9) ประสานงานและรว่มมอืกบัสว่นราชการ องคก์รปกครองสว่นทอ้งถิน่

หรือหน่วยงานอื่นของรัฐที่เกี่ยวข้อง (Institute for Community Colleges, 2015)

	 จากสาระและแนวคิดที่ได้กล่าวมาข้างต้น   ผู้วิจัยจึงมุ่งที่จะทำการวิจัยและนำเสนอรูปแบบ

การเสริมสร้างความเข้มแข็งของชุมชนโดยวิทยาลัยชุมชน ซึ่งผลที่ได้จะเป็นการยกระดับมาตรฐานคุณภาพ

การบริหารจัดการของวิทยาลัยชุมชน อีกทั้งยังสามารถนำรูปแบบไปกำหนดนโยบายส่งเสริมความร่วมมือ

ในการจัดการศึกษาของชุมชน ทำให้ชุมชนเกิดความเข้มแข็งและเกิดการพัฒนาที่ยั่งยืนต่อไป

วัตถุประสงค์

	 1. 	ศึกษาและวิเคราะห์สภาพปัจจุบัน ปัญหา อุปสรรคและบทบาทการเสริมสร้างความเข้มแข็ง

ของชุมชน

	 2. 	วิเคราะห์ สังเคราะห์แนวคิด และองค์ประกอบการเสริมสร้างความเข้มแข็งของชุมชน

ทั้งในประเทศและต่างประเทศ

	 3. 	นำเสนอรูปแบบการเสริมสร้างความเข้มแข็งของชุมชนโดยวิทยาลัยชุมชน

 

95

SDU Res. J. 13 (2): May-Aug 2017
 A Model for Enhancing the Community Strength by Community Colleges

กร
อบ

แน
วค

ิด

		

ภา
พ
ที่

1
กร

อบ
แน

วค
ิดใ

นก
าร

วิจ
ัย

1.	
หล

ักก
าร

2.	

วัต
ถุป

ระ
สง

ค์

3.	

อง
ค์ป

ระ
กอ

บก
าร

เส
ริม

สร
้าง

คว
าม

เข
้มแ

ข็ง

	
ขอ

งช
ุมช

น

4.	

บท
บา

ทก
าร

เส
ริม

สร
้าง

คว
าม

เข
้มแ

ข็ง

	
ขอ

งช
ุมช

น

5.	

หล
ักก

าร
ดำ

เน
ินง

าน

6.	
เงื่อ

นไ
ขค

วา
มส

ำเร
็จ

96

	 SDU Res. J. 13 (2): May-Aug 2017
A Model for Enhancing the Community Strength by Community Colleges

ระเบียบวิธีการวิจัย

	 1. 	ประชากรและกลุ่มตัวอย่าง

		 1.1 	ประชากรในการวจิยัครัง้นี ้ไดแ้ก ่1) ประเภทขอ้มลูเอกสาร ประกอบไปดว้ย เอกสารวชิาการ

เอกสารงานวจิยั และเอกสารในรปูแบบอเิลก็ทรอนกิสจ์ากเวบ็ไซตท์างอนิเทอรเ์นต็ทีเ่กีย่วขอ้งกบัการเสรมิสรา้ง

ความเข้มแข็งของชุมชนทั้งในประเทศและต่างประเทศ จำนวน 39 รายการ และ 2) ประเภทข้อมูล

จากบุคคล ประกอบไปด้วย ผู้ทรงคุณวุฒิของวิทยาลัยชุมชน ผู้บริหารของวิทยาลัยชุมชนที่ปฏิบัติงาน

ในส่วนกลาง และส่วนภูมิภาค จำนวน 30 คน และผู้เกี่ยวข้อง (Stakeholders) กับวิทยาลัยชุมชน ได้แก่

ปราชญ์ชาวบ้านและผู้นำชุมชน คณะกรรมการวิทยาลัยชุมชน คณะกรรมการสภาวิทยาลัยชุมชน

และอาจารย์ผู้สอนในวิทยาลัยชุมชน จำนวน 297 คน

		 1.2 	กลุ่มตัวอย่างในการวิจัยครั้งนี้ ได้แก่

			 1.2.1 	ผูท้รงคณุวฒุขิองวทิยาลยัชมุชน ใชว้ธิกีารเลอืกแบบเจาะจง (Purposive Sampling)

จำนวน 4 คน ต้องมีคุณสมบัติเป็นผู้ก่อตั้งวิทยาลัยชุมชนเมื่อปี พ.ศ.2544 ซึ่งมีความรู้ และมีประสบการณ์

การบริหารระดับนโยบายในการเสริมสร้างความเข้มแข็งของชุมชนมาอย่างน้อย 2 ปี

			 1.2.2 	ผู้บริหารของวิทยาลัยชุมชน ใช้วิธีการเลือกแบบเจาะจง (Purposive Sampling)

จำนวนทั้งสิ้น 47 คน ต้องมีคุณสมบัติเป็นผู้บริหารที่มีความรู้และประสบการณ์บริหารวิทยาลัยชุมชน

เพื่อเสริมสร้างความเข้มแข้งของชุมชนมาอย่างน้อย 2 ปี ได้แก่ 1) ผู้บริหารระดับนโยบาย จำนวน 25 คน

ประกอบไปด้วย ประธานคณะกรรมการวิทยาลัยชุมชน และประธานสภาวิทยาลัยชุมชนทั้ง 20 แห่ง ได้แก่

วิทยาลัยชุมชนแม่ฮ่องสอน แพร่ น่าน ตาก พิจิตร อุทัยธานี สระแก้ว ตราด สมุทรสาคร บุรีรัมย์

หนองบัวลำภู มุกดาหาร ยโสธร ระนอง พังงา สงขลา สตูล ปัตตานี ยะลา และนราธิวาส และ 2) ผู้บริหาร

ระดับปฏิบัติการ จำนวน 22 คน ประกอบไปด้วย ผู้อำนวยการสำนักบริหารงานวิทยาลัยชุมชน ผู้อำนวยการ

วิทยาลัยชุมชน หรือรองผู้อำนวยการวิทยาลัยชุมชน หรือหัวหน้าโครงการจัดการความรู้เพื่อเสริมสร้าง

ความเข้มแข็งชุมชนของวิทยาลัยชุมชนทั้ง 20 แห่ง

			 1.2.3 	ผู้เกี่ยวข้องกับวิทยาลัยชุมชน ใช้วิธีการสุ่มแบบแบ่งชั้น (Stratified Random

Sampling) จำนวน 233 คน ได้แก่ 1) กลุ่มปราชญ์ชาวบ้านและผู้นำชุมชน กลุ่มคณะกรรมการวิทยาลัย

ชุมชน และกลุ่มคณะกรรมการสภาวิทยาลัยชุมชน ซึ่งเป็นกลุ่มพหุภาคีความร่วมมือที่มาผู้แทนจากชุมชน

ผู้แทนจากองค์กรภาครัฐ ผู้แทนจากสถาบันอุดมศึกษา ผู้แทนจากองค์กรไม่แสวงหาผลกำไร (NGO)

และผู้แทนจากองค์กรธุรกิจ ต้องมีคุณสมบัติเป็นผู้ที่มีความรู้และประสบการณ์เกี่ยวข้องกับการเสริมสร้าง

ความเข้มแข็งของชุมชนมาอย่างน้อย 2 ปี และ 2) กลุ่มอาจารย์ผู้สอนในวิทยาลัยชุมชนทั้ง 20 แห่ง

ต้องมีคุณสมบัติเป็นข้าราชการครูและบุคลากรทางการศึกษา สังกัดสำนักงานคณะกรรมการการอุดมศึกษา

ซึ่งมีความรู้และประสบการณ์ทำงานด้านการสอนในวิทยาลัยชุมชนมาอย่างน้อย 5 ปี

97

SDU Res. J. 13 (2): May-Aug 2017
 A Model for Enhancing the Community Strength by Community Colleges

			 1.2.4 	ผูท้รงคณุวฒุทิีม่คีวามเชีย่วชาญดา้นการบรหิารงานของหนว่ยงานพหภุาคคีวามรว่มมอื

จากหน่วยงานต่างๆ ได้แก่ ชุมชน องค์กรภาครัฐ สถาบันอุดมศึกษา องค์กรไม่แสวงหาผลกำไร (NGO)

และองค์กรธุรกิจ ใช้วิธีการเลือกแบบเจาะจง (Purposive Sampling) จำนวน 14 คน ต้องมีคุณสมบัติ

เป็นผู้ที่มีความรู้และประสบการณ์ในการบริหารงานเพื่อเสริมสร้างความเข้มแข็งของชุมชน เพื่อทำหน้าที่

ในการประเมินความเหมาะสมของรูปแบบฯ

	 2. 	การสร้างและพัฒนาคุณภาพเครื่องมือ

		 เครื่องมือที่ ใช้ในการวิจัย คือ แบบสัมภาษณ์ แบบสอบถาม แบบบันทึกข้อมูล และ

แบบประเมินความเหมาะสม (ร่าง) รูปแบบฯ มีการสร้างและพัฒนาคุณภาพเครื่องมือ ดังนี้

		 2.1 	ทบทวนวรรณกรรมที่เกี่ยวข้องเพื่อนำมาสร้างแบบสัมภาษณ์ และแบบสอบถามสำหรับใช้

ในการศึกษาและวิเคราะห์สภาพปัจจุบัน ปัญหา อุปสรรค และบทบาทการเสริมสร้างความเข้มแข็งของ

ชุมชน และนำมาสร้างแบบบันทึกข้อมูลตามแนวทางการวิเคราะห์สาระของ Krippendorff (1980)

และ Achava-Amrung (1996) สำหรบัใชใ้นการวเิคราะห ์สงัเคราะหแ์นวคดิ และองคป์ระกอบการเสรมิสรา้ง

ความเข้มแข็งของชุมชนทั้งในประเทศและต่างประเทศ และนำมาสร้างแบบประเมินความเหมาะสม (ร่าง)

รปูแบบฯ สำหรบัใชใ้นการประเมนิความเหมาะสมของรปูแบบฯ หลงัจากนัน้จงึนำแบบสมัภาษณ ์แบบสอบถาม

แบบบันทึกข้อมูล และแบบประเมินความเหมาะสม (ร่าง) รูปแบบฯ ที่สร้างขึ้นมาเสนอต่ออาจารย์ที่ปรึกษา

ตรวจสอบแก้ไขในขั้นต้น เมื่อปรับปรุงตามคำแนะนำของอาจารย์ที่ปรึกษาแล้ว ในส่วนของแบบสอบถาม

ได้นำเสนอให้ผู้เชี่ยวชาญตรวจสอบคุณภาพเครื่องมือการวิจัย จำนวน 3 ท่าน ตรวจสอบความตรงเชิงเนื้อหา

(Content Validity) เพื่อหาค่าดัชนีความสอดคล้องระหว่างข้อคำถามกับเนื้อหา แล้วนำมาปรับปรุงแก้ไข

ตามคำแนะนำของผู้เชี่ยวชาญตรวจสอบคุณภาพเครื่องมือการวิจัย

		 2.2 	นำเครื่องมือที่เป็นแบบสอบถามมาปรับปรุงให้เรียบร้อยก่อนนำไปทดลองใช้ (Try Out)

กับกลุ่มที่ไม่ใช่กลุ่มตัวอย่าง จำนวน 30 คน เพื่อตรวจสอบความเข้าใจแบบสอบถามและวิเคราะห์หาค่า

ความเที่ยงของแบบสอบถาม (Reliability) โดยวิธีการหาค่าสัมประสิทธิ์แอลฟ่า (Coefficient of Alpha)

ของครอนบาค (Cornbach) ได้ค่าความเที่ยง (Reliability) ของแบบสอบถามทั้งฉบับเท่ากับ 0.86

	 3. 	การเก็บและรวบรวมข้อมูล

		 3.1 	แบบสัมภาษณ์เก็บรวบรวมข้อมูลจากผู้ทรงคุณวุฒิของวิทยาลัยชุมชน และผู้บริหาร

ของวิทยาลัยชุมชน จำนวน 51 คน เป็นระยะเวลา 5 เดือน ระหว่างเดือนมีนาคม – กรกฎาคม พ.ศ. 2557

และแบบสอบถามเก็บรวบรวมข้อมูลจากผู้เกี่ยวข้องกับวิทยาลัยชุมชน จำนวน 233 ชุด เป็นระยะเวลา

2 เดือน ระหว่างตุลาคม – พฤศจิกายน พ.ศ. 2557 ได้รับแบบสอบถามกลับคืนมา จำนวน 171 ชุด คิดเป็น

ร้อยละ 73.38 ใช้สำหรับการศึกษาและวิเคราะห์สภาพปัจจุบัน ปัญหา อุปสรรค และบทบาทการเสริมสร้าง

ความเข้มแข็งของชุมชน

98

	 SDU Res. J. 13 (2): May-Aug 2017
A Model for Enhancing the Community Strength by Community Colleges

		 3.2 	แบบบันทึกข้อมูลเก็บรวมรวมข้อมูลจากเอกสารและงานวิจัยที่เกี่ยวข้อง ระหว่าง

ปี พ.ศ.2540 – 2559 จำนวน 39 รายการ ใช้สำหรับการวิเคราะห์ สังเคราะห์แนวคิด และองค์ประกอบการ

เสริมสร้างความเข้มแข็งของชุมชนทั้งในประเทศและต่างประเทศ

		 3.3 	แบบประเมินความเหมาะสม (ร่าง) รูปแบบฯ และการจัดประชุมโดยอิงผู้ทรงคุณวุฒิ

(Connoisseurship) เพื่อให้ผู้ทรงคุณวุฒิที่มาร่วมประชุม จำนวน 14 คน เมื่อวันที่ 7 พฤศจิกายน พ.ศ. 2557

เวลา 10.00-12.00 น. ณ ห้องประชุม 818 ชั้น 8 อาคารพระมิ่งขวัญการศึกษาไทย คณะครุศาสตร ์

จุฬาลงกรณ์มหาวิทยาลัย ใช้สำหรับประเมินความเหมาะสมของรูปแบบการเสริมสร้างความเข้มแข็ง

ของชุมชนโดยวิทยาลัยชุมชน

	 4. 	การวิเคราะห์ข้อมูล

		 แบบสัมภาษณ์ แบบบันทึกข้อมูล และแบบประเมินความเหมาะสม (ร่าง) รูปแบบฯ

ใช้การวิเคราะห์เนื้อหา (Content Analysis) เน้นเนื้อหาที่อิงจากกรอบแนวคิดการวิจัยและสามารถตอบ

วัตถุประสงค์ของการวิจัยได้อย่างถูกต้อง รวมทั้งวิเคราะห์แบบสร้างข้อสรุป คือ การวิเคราะห์แบบอุปนัย

(Analytic Analysis) ใช้การตีความหมายเพื่อสร้างข้อสรุปและความสอดคล้อง ส่วนแบบสอบถามใช้เทคนิค

วิธีทางสถิติและการวิเคราะห์ข้อมูลเชิงสถิติ หาค่าความถี่ ร้อยละ และส่วนเบี่ยงเบนมาตรฐาน ประมวลผล

ข้อมูลด้วยโปรแกรมสำเร็จรูป

ผลการวิจัย

 	 ตอนที ่1 ผลการวเิคราะหส์ภาพปจัจบุนั ปญัหา อปุสรรค และบทบาทการเสรมิสรา้งความเขม้แขง็

ของชุมชน จากการศึกษาเอกสาร โดยใช้แบบสัมภาษณ์ และแบบสอบถาม สามารถสรุปเป็นประเด็นสำคัญ

ที่น่าสนใจและเพื่อนำไปกำหนดเป็นบทบาทการเสริมสร้างความเข้มแข็งของชุมชน ดังนี้

	 1. 	ผลการวิเคราะห์สภาพปัจจุบันในการเสริมสร้างความเข้มแข็งของชุมชนจากแบบสอบถาม

สรปุไดด้งันี ้ สภาพปจัจบุนัทัว่ไปของผูเ้กีย่วขอ้ง ไดแ้ก ่กลุม่ปราชญช์าวบา้นและผูน้ำชมุชน กลุม่คณะกรรมการ

วิทยาลัยชุมชน และกลุ่มคณะกรรมการสภาวิทยาลัยชุมชน ส่วนใหญ่มีอายุระหว่าง 50 – 59 ป ี

สำเรจ็การศกึษาสงูสดุในระดบัปรญิญาโท โดยเปน็ผูท้ีม่คีวามรูแ้ละประสบการณท์ำงานในระดบัพืน้ทีเ่กีย่วกบั

การเสริมสร้างความเข้มแข็งของชุมชน สำหรับกลุ่มอาจารย์ผู้สอนในวิทยาลัยชุมชนส่วนใหญ่มีอายุระหว่าง

30 – 49 ปี มีประสบการณ์ทำงานในวิทยาลัยชุมชนระหว่าง 8 – 10 ปี มีประสบการณ์ทำงานในโครงการ

จัดการความรู้เพื่อเสริมสร้างความเข้มแข็งชุมชนเกี่ยวกับการจัดการท่องเที่ยวโดยชุมชนและสืบสาน

วัฒนธรรม และการเสริมสร้างความเข้มแข็งของชุมชนตามความคิดเห็นของผู้เกี่ยวข้องโดยภาพรวม

อยู่ในระดับมากที่สุด (χ
 = 4.46, S.D. = 0.60) ทุกกลุ่ม ยกเว้นกลุ่มปราชญ์ชาวบ้านและผู้นำชุมชน

มีการเสริมสร้างความเข้มแข็งของชุมชนอยู่ในระดับมาก (χ
 = 4.12, S.D. = 0.71) เมื่อพิจารณาเป็น

รายกลุ่ม พบว่า กลุ่มคณะกรรมการวิทยาลัยชุมชนมีการปฏิบัติงานตามหน้าที่อย่างตรงไปตรงมาสามารถ

99

SDU Res. J. 13 (2): May-Aug 2017
 A Model for Enhancing the Community Strength by Community Colleges

ชี้แจงข้อสงสัยและตรวจสอบได้อยู่ในระดับมากที่สุด (χ
 = 5.00, S.D. = 0.00) กลุ่มอาจารย์ผู้สอนการให้

บริการประชาชนผู้รับบริการด้วยความเป็นธรรมและถูกต้องตามกฎหมายอยู่ในระดับมากที่สุด (χ
 = 4.77,

S.D. = 0.59) และมีการปฏิบัติต่อประชาชนผู้รับบริการอย่างเท่าเทียมโดยไม่แบ่งแยกและเลือกปฏิบัติ

อยู่ในระดับมากที่สุด (χ
 = 4.77, S.D. = 0.61) กลุ่มคณะกรรมการสภาวิทยาลัยชุมชนมีการตัดสินใจและ

ยอมรับตามฉันทามติของที่ประชุมคณะกรรมการสภาวิทยาลัยชุมชนโดยคำนึงถึงประโยชน์ของส่วนรวม

เป็นสำคัญอยู่ในระดับมากที่สุด (χ
 = 4.76, S.D. = 0.50) และกลุ่มปราชญ์ชาวบ้านและผู้นำชุมชน

มีการถ่ายทอดองค์ความรู้แก่ผู้เรียนของวิทยาลัยชุมชนอยู่ในระดับมากที่สุด (χ
 = 4.39, S.D. = 0.50)

	 2. 	ผลการวิเคราะห์ปัญหา อุปสรรคในการเสริมสร้างความเข้มแข็งของชุมชน สรุปได้ดังนี้

1) การบริหารจัดการ ได้แก่ ผลของนโยบายการกระจายอำนาจทางการศึกษาที่กำหนดให้วิทยาลัยชุมชน

แต่ละแห่งสามารถบริหารได้อย่างเบ็ดเสร็จ ส่งผลให้เกิดความไม่โปร่งใส เกิดระบบอุปถัมภ์ ความเหลื่อมล้ำ

ในการกำกับดูแล การพัฒนา การสร้างแรงจูงใจและขวัญกำลังใจแก่บุคลากร และขาดกระบวนการที่ชัดเจน

ในการวิเคราะห์ลักษณะและความต้องการของกลุ่มเป้าหมาย และการวิเคราะห์ความต้องการแรงงาน

และการจ้างงานในชุมชนทั้งในระยะสั้นและระยะยาว ส่งผลให้การเข้าถึงและการตอบสนองความต้องการ

ของกลุ่มเป้าหมายและผู้จ้างงานทำได้ไม่เต็มประสิทธิภาพ 2) บุคลากร ได้แก่ บุคลากรเป็นผู้ที่มีคุณวุฒิ

ทางการศึกษาในระดับสูงแต่ขาดความรู้และทักษะที่เพียงพอต่อการทำโครงการวิจัยและบริการวิชาการ

เพื่อพัฒนาชุมชน รวมทั้งขาดความรู้ ทักษะ และประสบการณ์ในด้านการวิจัยและด้านการบริหารโครงการ

จึงทำให้วิทยาลัยชุมชนไม่สามารถขยายผลการดำเนินงานในวงกว้าง และดำเนินงานได้อย่างจำกัด

และ 3) เครือข่ายความร่วมมือ ได้แก ่ ขาดเครือข่ายความร่วมมือจากองค์กรปกครองส่วนท้องถิ่น

ภาคประชาสงัคมและภาคเอกชนในพื้นที่ ทำให้ไม่สามารถระดมความร่วมมือจากภาคส่วนต่างๆ นี้ได้อย่าง

เป็นรูปธรรม

	 3. 	ผลการวิเคราะห์บทบาทการเสริมสร้างความเข้มแข็งของชุมชน สรุปได้ดังนี้

		 3.1 	บทบาทตามเป้าหมาย ได้แก่ 1) การศึกษาตลอดชีวิตมุ่งเน้นพัฒนาความรู้ที่ต่อเนื่อง

ตลอดชีวิต เพื่อให้ทันต่อการเปลี่ยนแปลง ผ่านกระบวนการเรียนรู้ที่เป็นการฝึกฝนมนุษย์อย่างต่อเนื่อง

และไม่มีที่สิ้นสุด 2) การศึกษาเพื่อความเสมอภาคมุ่งเน้นพัฒนาศักยภาพเพื่อคนนอกวัยเรียนหรือวัยทำงาน

และผู้สูงอายุให้มีสิทธิและโอกาสเสมอกันในการได้รับการศึกษาอย่างทั่วถึงโดยคำนึงถึงความแตกต่าง

ระหว่างบุคคล 3) การศึกษาเพื่อการประกอบอาชีพมุ่งเน้นพัฒนาความรู้ ทักษะ และคุณลักษณะที่สามารถ

ประกอบอาชีพที่มีอยู่หรือกำลังจะเกิดขึ้นในอนาคตได้ และ 4) การศึกษาเพื่อการพัฒนาอย่างยั่งยืนมุ่งเน้น

พัฒนาอย่างสมดุลทั้งทางเศรษฐกิจ สังคม และสิ่งแวดล้อมทางการศึกษา ให้มีความสามารถในการแข่งขัน

บนพื้นฐานทรัพยากรของชุมชนและความสามารถของวิทยาลัยชุมชน

		 3.2 	บทบาทตามพันธกิจ ได้แก่ 1) การจัดการศึกษาเพื่อเสริมสร้างความเข้มแข็งของชุมชน

จัดการศึกษาเพื่อให้สมาชิกในชุมชนสามารถพึ่งตนเองได้ มีรายได้และอาชีพที่มั่นคง มีสันติสุข ช่วยเหลือ

เกื้อกูลกัน และมีพลังแห่งการเรียนรู้ เพื่อยกระดับคุณภาพชีวิตอย่างต่อเนื่อง 2) การวิจัยเพื่อพัฒนาศักยภาพ

100

	 SDU Res. J. 13 (2): May-Aug 2017
A Model for Enhancing the Community Strength by Community Colleges

ของชุมชน วิจัยทางการศึกษาเพื่อพัฒนาการเรียนการสอน วิจัยสถาบันเพื่อพัฒนาการบริหารดำเนินงาน

วิทยาลัยชุมชน และวิจัยชุมชนเพื่อพัฒนาอาชีพและพัฒนาคุณภาพชีวิตของคนในชุมชน 3) การบริการ

ทางวิชาการที่ตอบสนองความต้องการของชุมชน บริการทางวิชาการในรูปของหลักสูตรฝึกอบรม หลักสูตร

ฝึกอบรมระยะสั้น เพื่อพัฒนาทักษะอาชีพ ทักษะการเรียนรู้ ทักษะชีวิต และงานบริการทางวิชาการอื่นๆ

ตลอดจนการพัฒนาศักยภาพพื้นฐานนักศึกษา และ 4) การอนุรักษ์และสืบทอดศิลปวัฒนธรรมของชุมชนให้

ยั่งยืน อนุรักษ์ ฟื้นฟู สืบสาน เผยแพร่ ศาสนา วัฒนธรรม ภูมิปัญญาท้องถิ่นให้คงอยู่คู่ชุมชนไปตลอดกาล

โดยการบูรณาการการทำนุบำรุงศิลปะและวัฒนธรรมกับการเรียนการสอนและกิจกรรมนักศึกษา

		 3.3 	บทบาทตามรูปแบบการจัดการศึกษา ได้แก่ 1) การจัดการศึกษาเพื่อพัฒนาชุมชนเน้น

การพัฒนาต่อยอดจากประสบการณ์ มีวัตถุประสงค์เพื่อส่งเสริมความร่วมมือ ยกระดับคุณภาพชีวิต

ตอบสนองความตอ้งการระดบัชมุชน มคีวามหลากหลาย ยดืหยุน่ และไมท่บัซอ้นกบัหนว่ยงานอืน่ ตอบสนอง

ความต้องการทางเศรษฐกิจและสังคม การสร้างผู้ประกอบการ การเสริมสร้างรายได้ ความสงบและสันติสุข

ในชุมชน 2) การจัดการศึกษาเพื่ออาชีพเน้นการพัฒนาคนให้มีการประกอบอาชีพ โดยให้เกิดความรู้ ทักษะ

และคุณลักษณะที่สามารถประกอบอาชีพที่มีอยู่หรืออาชีพในอนาคต และ 3) การจัดการศึกษา

เพื่ออนุปริญญาเน้นการเตรียมความพร้อมให้กับนักศึกษาเพื่อศึกษาต่อในระดับปริญญาตรี โดยมีการพัฒนา

ปรับปรุงคุณภาพ มาตรฐาน และกำหนดกรอบมาตรฐานคุณวุฒิระดับอนุปริญญา สร้างอัตลักษณ์

ของผู้สำเร็จการศึกษา จัดระบบการเทียบโอนผลการศึกษาจากระบบการศึกษาและฝึกอบรมของวิทยาลัย

ชุมชนให้เป็นระบบธนาคารหน่วยกิต (Credit Bank System)

	 ตอนที่ 2 ผลการวิเคราะห์ สังเคราะห์แนวคิด และองค์ประกอบการเสริมสร้างความเข้มแข็ง

ของชุมชนทั้งในประเทศและต่างประเทศ ได้แก่ ผลการวิเคราะห์ สังเคราะห์แนวคิด และองค์ประกอบการ

เสริมสร้างความเข้มแข็งของชุมชนในประเทศและต่างประเทศ ประกอบด้วย แนวคิดในประเทศไทยได้ศึกษา

จากเอกสารและงานวิจัยเกี่ยวกับชุมชนเข้มแข็ง สรุปได้ดังนี้ 1) การมีเป้าหมายร่วมกัน 2) การมีส่วนร่วม

ของชุมชน 3) เครือข่ายความร่วมมือ 4) การเรียนรู้ของชุมชน 5) ทุนภูมิสังคม 6) สมรรถนะชุมชน

และ 7) การบริหารจัดการชุมชน แนวคิดในต่างประเทศได้ศึกษาจากเอกสารและงานวิจัยเกี่ยวกับชุมชน

เข้มแข็งของประเทศสหรัฐอเมริกา (Bartle, 2012) ประเทศออสเตรเลีย (Department of Planning and

Community Development, 2011; Scottish Community Development Centre, 2012)

และประเทศญี่ปุ่น (Ngarmtrakulchol, 2016) สรุปได้ดังนี้ 1) การมีส่วนร่วมของชุมชน 2) การเรียนรู้ของ

ชุมชน 3) เครือข่ายความร่วมมือ 4) ทุนภูมิสังคม และ 5) การบริหารจัดการชุมชน และผลการสังเคราะห์

องค์ประกอบการเสริมสร้างความเข้มแข็งของชุมชน ได้นำผลการวิเคราะห์ สังเคราะห์แนวคิด

และองค์ประกอบการเสริมสร้างความเข้มแข็งของชุมชนในประเทศและต่างประเทศมาสังเคราะห์ สรุปได้

ดังนี้ 1) การมีเป้าหมายร่วมกัน 2) การมีส่วนร่วมของชุมชน 3) เครือข่ายความร่วมมือ 4) การเรียนรู้ของ

ชุมชน 5) ทุนภูมิสังคม 6) สมรรถนะของชุมชน และ 7) การบริหารจัดการชุมชน

101

SDU Res. J. 13 (2): May-Aug 2017
 A Model for Enhancing the Community Strength by Community Colleges

	 ตอนที่ 3 ผลการประเมินความเหมาะสม (ร่าง) รูปแบบการเสริมสร้างความเข้มแข็งของชุมชน

โดยวิทยาลัยชุมชน โดยผู้วิจัยได้นำผลการศึกษาและวิเคราะห์สภาพปัจจุบัน ปัญหา อุปสรรคและบทบาท

การเสริมสร้างความเข้มแข็งของชุมชน จากผลการสัมภาษณ์กลุ่มตัวอย่าง ผลการสอบถามผู้เกี่ยวข้อง

และผลการวิเคราะห์ สังเคราะห์แนวคิด และองค์ประกอบการเสริมสร้างความเข้มแข็งของชุมชนทั้ง

ในประเทศและต่างประเทศจากเอกสารและงานวิจัยที่เกี่ยวข้องกับชุมชนเข้มแข็ง มาใช้ในการยก (ร่าง)

รูปแบบฯ และจดัการประชมุโดยองิผูท้รงคณุวฒุ ิ(Connoisseurship) เพือ่ประเมนิความเหมาะสมของรปูแบบ

การเสริมสร้างความเข้มแข็งของชุมชนโดยวิทยาลัยชุมชน สรุปได้ดังนี้ 1) องค์ประกอบการเสริมสร้าง

ความเข้มแข็งของชุมชน ให้ปรับปรุง ดังนี้ การมีส่วนร่วมของชุมชนกำหนดสัดส่วนคณะกรรมทั้งสองระดับ

ให้เหมาะสม ทุนภูมิสังคมนำแนวคิดเศรษฐกิจเชิงสร้างสรรค์มาทำการค้า และจัดหลักสูตรที่เหมาะสมกับ

ชุมชน สมรรถนะชุมชนเป็นศักยภาพของชุมชน และพัฒนาหลักสูตรฐานสมรรถนะให้สอดคล้องกับ

กรอบมาตรฐานคุณวุฒิ และการบริหารจัดการชุมชนเชื่อมโยงกับการบริหารจัดการหลักสูตรของวิทยาลัย

ชุมชน 2) ขั้นตอนการดำเนินการ เป็นหลักการดำเนินการ และเข้าใจ – เข้าถึง – พัฒนา เป็น รู้จัก –

เข้าใจ – เข้าถึง – พัฒนา โดยผู้ปฏิบัติต้องรู้จักอะไรบ้างในชุมชน เข้าใจชุมชน เข้าใจวิทยาลัยชุมชนอย่าง

ลึกซึ้ง เข้าถึงชุมชน เข้าถึงปัญหาและความต้องการที่แท้จริงของชุมชน และต้องสร้างความเชื่อมั่นต่อ

ตัววิทยาลัยชุมชนแล้วพัฒนาการศึกษาควบคู่กับการพัฒนาอาชีพ ยึดปัญหาของชุมชนเป็นตัวตั้ง และจัด

กระบวนการเรียนรู้และสร้างผู้นำทางความคิดเป็นหลัก โดยนำหลักการของพระบาทสมเด็จพระเจ้าอยู่หัวฯ

“เข้าใจ-เข้าถึง-พัฒนา” มาประยุกต์ใช้ และ 3) เงื่อนไขความสำเร็จ ปรับปรุงจิตสำนึก โดยสร้างความเชื่อมั่น

และศรัทธาของประชาชนที่มีต่อวิทยาลัยชุมชน และความเป็นนิติบุคคล พระราชบัญญัติสถาบันวิทยาลัย

ชุมชน พ.ศ. 2558 กำหนดให้สถาบันวิทยาลัยชุมชนเป็นนิติบุคคลแห่งเดียว ให้เน้นการกระจายอำนาจให้กับ

วิทยาลัยชุมชนที่เป็นหน่วยปฏิบัติให้มากที่สุด

	 ตอนที่ 4 ผลการนำรูปแบบการเสริมสร้างความเข้มแข็งของชุมชนโดยวิทยาลัยชุมชน ผู้วิจัย

นำผลการประเมินความเหมาะสม (ร่าง) รูปแบบฯ โดยผู้ทรงคุณวุฒิมาปรับปรุงเพื่อให้เป็นรูปแบบที่สมบูรณ์

ดังแสดงผลในภาพที่ 2 และมีคำอธิบาย ดังนี้

102

	 SDU Res. J. 13 (2): May-Aug 2017
A Model for Enhancing the Community Strength by Community Colleges

ภาพที่ 2 รูปแบบการเสริมสร้างความเข้มแข็งของชุมชนโดยวิทยาลัยชุมชน

	 1. 	หลักการ: การจัดการศึกษาตามบริบทของชุมชน โดยการส่งเสริมให้คนในชุมชนได้เรียนรู้

และกลับมาเป็นผู้ถ่ายทอดความรู้สู่ชุมชน รวมทั้งการใช้โจทย์ของชุมชนมาพัฒนาและเสริมสร้างสมรรถนะ

ตลอดชีวิตของชุมชน เพื่อให้เป็นชุมชนที่เข้มแข็งและยั่งยืน

	 2. 	วัตถุประสงค์: เพื่อพัฒนาแนวทางการบริหารจัดการ โดยเน้นกลไกการดำเนินงานของวิทยาลัย

ชุมชนเชื่อมโยงให้ทุกภาคส่วนเข้ามาร่วมเสริมสร้างผู้นำชุมชนและความเข้มแข็งของชุมชน ตามศักยภาพ

ของชุมชนเพื่อให้เกิดความเข้มแข็งและยั่งยืน

103

SDU Res. J. 13 (2): May-Aug 2017
 A Model for Enhancing the Community Strength by Community Colleges

	 3. 	องค์ประกอบการเสริมสร้างความเข้มแข็งของชุมชน: 1) การมีเป้าหมายร่วมกัน นำมา

กำหนดให้ชุมชนมีความกินดี อยู่ เย็น เป็นสุข 2) การมีส่วนร่วมของชุมชน นำมากำหนดสัดส่วน

ของคณะกรรมการเหมาะสมทั้งในระดับชาติ และระดับพื้นที่ 3) เครือข่ายความร่วมมือ นำมาสร้างพลัง

ในการขับเคลื่อนยุทธศาสตร์การพัฒนาชุมชน 4) การเรียนรู้ของชุมชน เพื่ออำนวยให้เกิดการเรียนรู้

ของชุมชน แลกเปลี่ยนเรียนรู้ รวบรวมองค์ความรู้เป็นระบบ เพื่อให้ทุกคนเข้าถึงแหล่งความรู้และนำความรู้

มาใช้ในการพัฒนาตนเองและพัฒนางาน 5) ทุนภูมิสังคม นำมาพัฒนากลยุทธ์ในการจัดการเรียนการสอน

โดยให้คิดระดับโลกและทำระดับชุมชน มีอิสระ พึ่งพาตนเอง คิดอย่างสร้างสรรค์ และจัดกิจกรรมจาก

ต้องการของชุมชน 6) ศักยภาพของชุมชน นำมาพัฒนาหลักสูตรฐานสมรรถนะโดยใช้กระบวนการดาคัม

(DACUM) และพัฒนาโมดูลการเรียนจากหลักสูตรฐานสมรรถนะ และ 7) การบริหารจัดการชุมชน นำมา

สร้างผู้นำชุมชนที่มีความรู้ความสามารถในการพัฒนาชุมชนสู่ความเข้มแข็งและยั่งยืน

	 4. 	บทบาทการเสริมสร้างความเข้มแข็งของชุมชน: มีอยู่ 3 ลักษณะ คือ 1) บทบาทตาม

เป้าหมาย ได้แก่ การศึกษาตลอดชีวิต การศึกษาเพื่อความเสมอภาค การศึกษาเพื่อการประกอบอาชีพ

และการศึกษาเพื่อการพัฒนาอย่างยั่งยืน 2) บทบาทตามพันธกิจ ได้แก่ การจัดการศึกษาเพื่อเสริมสร้าง

ความเข้มแข็งของชุมชน การวิจัยเพื่อพัฒนาศักยภาพของชุมชน การบริการทางวิชาการที่ตอบสนอง

ความต้องการของชุมชน และการอนุรักษ์และสืบทอดศิลปวัฒนธรรมของชุมชนให้ยั่งยืน และ 3) บทบาท

ตามรูปแบบ ได้แก่ การจัดการศึกษาเพื่อพัฒนาชุมชน การจัดการศึกษาเพื่ออาชีพ และการจัดการศึกษาเพื่อ

อนุปริญญา

	 5. 	หลักการดำเนินงาน: 1) รู้จัก องค์กร ตนเอง ภูมิสังคม บุคคล และทรัพยากรในชุมชน

2) เข้าใจ องค์กร ตนเอง ภูมิสังคม บุคคล และทรัพยากรในชุมชน 3) เข้าถึง สร้างศรัทธา และความเชื่อมั่น

ให้กับประชาชนต่อวิทยาลัยชุมชน และเข้าถึงปัญหาและความต้องการของชุมชน เพื่อแนวทางในการแก้ไข

ปัญหาของชุมชน และ 4) พัฒนา จากโครงการหรือกิจกรรมโดยเน้นพัฒนาเชิงโครงการและเชิงพื้นที่

เพื่อใช้ในแก้ไขปัญหาของชุมชนภายใต้กระบวนการมีส่วนร่วม และยึดเอาคนเป็นศูนย์กลางในการพัฒนา

	 6. 	เงื่อนไขความสำเร็จ: 1) จิตสำนึก ประชาชนและบุคลากรของวิทยาลัยชุมชนต้องมีจิตสำนึก

ของความเป็นเจ้าของชุมชนร่วมกัน 2) ความเป็นนิติบุคคล มีการบริหารจัดการแบบกระจายอำนาจ

การตัดสินใจไปยังวิทยาลัยชุมชนทั้ง 20 แห่ง 3) ผู้นำการเปลี่ยนแปลง มีคุณลักษณะที่สามารถก่อให้เกิด

การเปลี่ยนแปลงกับวิทยาลัยชุมชน และ 4) การพัฒนาต่อเนื่อง ต้องมีการพัฒนาชุมชนไปอย่างต่อเนื่อง

เพื่อสร้างความเชื่อมั่นและศรัทธาให้กับชุมชนที่มีต่อวิทยาลัยชุมชน

104

	 SDU Res. J. 13 (2): May-Aug 2017
A Model for Enhancing the Community Strength by Community Colleges

อภิปรายผล

	 จากผลการวิจัยพบประเด็นสำคัญที่จะนำมาอภิปราย ได้ดังนี้

	 1. 	สภาพปัจจุบันผู้เกี่ยวข้องได้มีการเสริมสร้างความเข้มแข็งของชุมชนโดยภาพรวมอยู่ในระดับ

มากที่สุดทุกกลุ่ม ยกเว้นกลุ่มปราชญ์ชาวบ้านและผู้นำชุมชนมีการเสริมสร้างความเข้มแข็งของชุมชนอยู่ใน

ระดับมาก โดยมีส่วนร่วมในการถ่ายทอดองค์ความรู้แก่ผู้เรียนของวิทยาลัยชุมชนซึ่งเป็นการเรียนรู้จริงจาก

การปฏิบัติ เช่น จากการทำไร่นาสวนผสมจริง เป็นการเรียนการสอนที่ต้องใช้ทั้งเวลาและสถานที่จริง

จึงทำให้ปราชญ์และผู้นำชุมชนเข้ามามีส่วนร่วมในการกำหนดนโยบาย กำกับ ติดตามการดำเนินงาน

ของวทิยาลยัชมุชนนอ้ยกวา่กลุม่อืน่ๆ และปญัหาอปุสรรคตามความคดิเหน็ของผูเ้กีย่วขอ้งสว่นใหญ ่ประการแรก

คือ การบริหารจัดการเป็นผลมาจากนโยบายการกระจายอำนาจทางการศึกษาที่กำหนดให้วิทยาลัยชุมชน

แต่ละแห่งสามารถบริหารได้อย่างเบ็ดเสร็จโดยองค์คณะบุคคล ซึ่งเป็นคณะกรรมการสภาวิทยาลัยชุมชน

ทำให้เกิดความไม่โปร่งเป็นธรรม สอดคล้องกับผลการศึกษาของ Pornsima (2010) ที่พบว่า ปัญหา

และอุปสรรคสำคัญในการกระจายอำนาจอยู่ที่ผู้บริหารระดับสูงขึ้นไปไม่ยอมเปลี่ยนแปลงพฤติกรรม

การบริหารของตน ยังคงบริหารแบบอำนาจนิยม กรรมการและอนุกรรมการต่างๆ ที่เกิดขึ้นตามกฎหมาย

ยังคงหลงใหลกับการใช้อำนาจ และมีปัญหาอุปสรรคประการที่สอง คือ บุคลากรมีคุณวุฒิทางการศึกษา

ในระดับสูงแต่ขาดความรู้และทักษะที่เพียงพอต่อการทำโครงการวิจัยและบริการวิชาการเพื่อพัฒนาชุมชน

รวมทั้งขาดความรู้ ทักษะ และประสบการณ์ในด้านการวิจัยและด้านการบริหารโครงการ จึงทำให้วิทยาลัย

ชุมชนไม่สามารถขยายผลการดำเนินงานในวงกว้าง และดำเนินงานได้อย่างจำกัด ซึ่งสอดคล้องกับผล

การศึกษาของ Treerat et al. (2008) ที่พบว่า บุคลากรโดยเฉพาะอาจารย์ของวิทยาลัยชุมชนส่วนใหญ่

สำเร็จการศึกษาหลักสูตรศึกษาศาสตร์และศิลปศาสตร์ ทำให้ขาดศักยภาพเชิงเทคนิค และขาดทักษะ

และประสบการณ์ในการวิจัย สาเหตุส่วนหนึ่งที่อาจารย์ผู้สอนขาดทักษะและประสบการณ์ในการวิจัยเป็น

เพราะมีหน้าที่ความรับผิดชอบงานซึ่งกำหนดไว้ในแนวทางการบริหารจัดการวิทยาลัยชุมชนที่ว่า สอนใน

รายวิชาที่สอนได้ เป็นผู้จัดการหลักสูตร ปฏิบัติงานในสำนักงานมากกว่าหนึ่งกลุ่ม ดูแลความเรียบร้อย

ของวิทยาลัยชุมชนในภารกิจทั่วไป ซึ่งเป็นภาระงานที่มากจนส่งผลให้ไม่มีเวลาสำหรับการพัฒนา

ความก้าวหน้าในตำแหน่งหน้าที่ของตนเอง สอดคล้องกับผลการศึกษาของ Palanan, Skulkhu &

Suthummaraksa (2012) ที่พบว่า บุคลากรของวิทยาลัยชุมชนมีแรงจูงใจในการปฏิบัติงานระดับปานกลาง

ด้านความมั่นคงในหน้าที่การงาน และด้านความก้าวหน้าในตำแหน่งหน้าที่ซึ่งเป็นผลจากการใช้ระบบ

ประเมินผลงานเพื่อความก้าวหน้าต่างระบบ โดยอาจารย์ผู้สอนในวิทยาลัยชุมชนสังกัดสำนักงาน

คณะกรรมการการอุดมศึกษา แต่ต้องใช้หลักเกณฑ์การเลื่อนวิทยฐานะของ กคศ. ในการประเมินผลงาน

เพื่อความก้าวหน้าซึ่งไม่สอดคล้องกับบทบาทตามรูปแบบการจัดการศึกษาของวิทยาลัยชุมชนในปัจจุบัน

และปัญหาอุปสรรคประการสุดท้าย คือ ขาดเครือข่ายความร่วมมือจากองค์กรปกครองส่วนท้องถิ่น

ภาคประชาสังคมและภาคเอกชนในพื้นที่ ทำให้ไม่สามารถระดมความร่วมมือจากภาคส่วนต่างๆ นี้ได้อย่าง

105

SDU Res. J. 13 (2): May-Aug 2017
 A Model for Enhancing the Community Strength by Community Colleges

เป็นรูปธรรม เกิดจากมีความไม่ต่อเนื่องในการประสานงานระหว่างภาคส่วนต่างๆ จึงทำให้ในการทำกิจกรรม

ไม่ได้รับความร่วมมือเท่าที่ควร

	 2. 	รูปแบบการเสริมสร้างความเข้มแข็งของชุมชนโดยวิทยาลัยชุมชน สามารถอภิปรายละเอียด

เพิ่มเติมได้ดังนี้

		 2.1 	หลักการ เป็นการจัดการศึกษาตามบริบทของชุมชน โดยการส่งเสริมให้คนในชุมชนได้

เรียนรู้และกลับมาเป็นผู้ถ่ายทอดความรู้สู่ชุมชน รวมทั้งการใช้โจทย์ของชุมชนมาพัฒนาและเสริมสร้าง

สมรรถนะตลอดชีวิตของชุมชน เพื่อให้เป็นชุมชนที่เข้มแข็งและยั่งยืน สอดคล้องกับปรัชญาของวิทยาลัย

ชุมชนที่ว่า “สอนคนชุมชน โดยคนชุมชนใช้โจทย์ชุมชนเพื่อพัฒนาชุมชน” เพื่อให้คนในชุมชนได้รับ

การศึกษา และนำผลจากการศึกษากลับมาพัฒนาชุมชนของตนเอง และพัฒนาชุมชน รวมทั้งไม่ย้ายถิ่นไปอยู่

ที่อื่น โดยอาศัยหลักการและแนวทางการจัดการศึกษาฐานชุมชน เช่น การกระจายอำนาจให้ประชาชน

และชุมชน การมีส่วนร่วมขององค์กรในชุมชน การยึดพื้นที่และยึดชีวิต และการจัดการศึกษาที่บูรณาการ

ทั้ง 3 ระบบ (Thongkao, 2014) โดยเชื่อว่าการจัดการศึกษาของวิทยาลัยชุมชนจะช่วยลดปัญหาและ

ข้อจำกัดของการศึกษากระแสหลักลงไป เนื่องจากเป็นอุดมศึกษาทางเลือกที่ต่างไปจากการจัดการศึกษา

กระแสหลักในปัจจุบันที่มีข้อจำกัดในหลายประการ

		 2.2 	วัตถุประสงค์ เพื่อพัฒนาแนวทางการบริหารจัดการ โดยเน้นกลไกการดำเนินงาน

ของวิทยาลัยชุมชนเชื่อมโยงให้ทุกภาคส่วนเข้ามาร่วมเสริมสร้างผู้นำชุมชนและความเข้มแข็งของชุมชนตาม

ศักยภาพของชุมชนเพื่อให้เกิดความเข้มแข็งและยั่งยืน ดังนั้นกลไกการดำเนินงานของวิทยาลัยชุมชน

ที่เชื่อมโยงกับทุกภาคส่วนให้เข้ามามีส่วนร่วมในการเสริมสร้างความเข้มแข็งของชุมชนตามแนวทาง

ของ Sthapitanon & Thirapan (2003) คือ 1) การกำหนดจุดมุ่งหมายร่วมในการเสริมสร้างความเข้มแข็ง

ของชมุชน 2) การรว่มเปน็เครอืขา่ยจะตอ้งมจีติสำนกึรว่มกนัโดยเหน็แกป่ระโยชนข์องสว่นรวมมากกวา่สว่นตน

3) การเชื่อมโยงกิจกรรมต่างๆ ภายใต้ศูนย์ประสานงาน และการนำเทคโนโลยีมาใช้ในการเชื่อมโยง

4) การสร้างความรู้สึกร่วมกัน ทุกฝ่ายที่เข้าร่วมเครือข่ายต้องมีความรู้สึกร่วมกับกระบวนการทำงาน

ของเครือข่ายเพื่อให้เกิดพลังในการผลักดันสู่เป้าหมาย 5) การพัฒนาระบบบริหารจัดการที่โปร่งใสและ

ตรวจสอบได้ เป็นการสร้างความเชื่อมั่นและศรัทธาต่อทุกฝ่ายที่เข้ามาร่วมเป็นเครือข่าย และ 6) การจัด

ระบบข้อมูลข่าวสาร เพื่อให้เกิดการแลกเปลี่ยนเรียนรู้ รับรู้ถึงกิจกรรมความเคลื่อนไหวของเครือข่าย

		 2.3 	องค์ประกอบการเสริมสร้างความเข้มแข็งของชุมชน กล่าวได้ว่า ชุมชนที่ความเข้มแข็ง

สามารถพึง่พาตนเองไดน้ัน้ตอ้งมกีารบรหิารจดัการชมุชนทีด่ ี โดยผลจากการศกึษาองคป์ระกอบการเสรมิสรา้ง

ความเข้มแข็งของชุมชน พบว่า การบริหารจัดการชุมชนที่ดีจะผลักดันให้เกิดการมีเป้าหมายร่วมกัน

การมีส่วนร่วมของชุมชน เครือข่ายความร่วมมือ การเรียนรู้ของชุมชน ทุนภูมิสังคม และศักยภาพของชุมชน

โดยระบบการบริหารจัดการชุมชนที่ดีตามหลักธรรมาภิบาลจะเป็นปัจจัยสำคัญในการขับเคลื่อนการทำให้

ชุมชนเกิดความเข้มแข็ง และสามารถพึ่งพาตนเอง สอดคล้องกับผลการศึกษาของ Sangthong (2008)

106

	 SDU Res. J. 13 (2): May-Aug 2017
A Model for Enhancing the Community Strength by Community Colleges

ซึ่งพบว่า 1) หลักคุณธรรม โดยการปลูกฝังให้เกิดขึ้นกับบุคลากรและนักศึกษาในวิทยาลัยชุมชนให้มีจิตสำนึก

คา่นยิม ความรบัผดิชอบ มวีนิยั ความโปรง่ใสในวทิยาลยัชมุชน การใหค้วามสำคญักบัความซือ่สตัย ์การชว่ยเหลอื

ผู้อื่น การเป็นผู้มีจิตสาธารณะ เป็นต้น 2) หลักการมีส่วนร่วม โดยประชาชนมีส่วนร่วมและเป็นเจ้าของ

ทุกขั้นตอน และในการบริหารจัดการตามปรัชญา หลักการ มุ่งเน้นการใช้ทรัพยากรที่มีอยู่ในพื้นที่ให้เกิด

ประโยชน์สูงสุด สามารถสร้างความรู้สึกมีคุณค่า และเห็นศักยภาพของตนเอง ตลอดจนสร้างความรู้สึก

เป็นเจ้าของร่วมกัน และ 3) หลักความโปร่งใส มีกลยุทธ์ในการบริหารที่สามารถตรวจสอบการทำงานโดย

บุคคลภายในและบุคคลภายนอก มีการใช้จ่ายงบประมาณที่เน้นประโยชน์สูงสุด ประหยัดสุด คุ้มค่า และ

โปร่งใส ตลอดจนมีการตรวจสอบภายในหน่วยงานที่มีประสิทธิภาพสูง

		 2.4 	บทบาทการเสริมสร้างความเข้มแข็งของชุมชน กล่าวได้ว่า เป็นบทบาทและเป้าหมาย

ทีมุ่ง่สูก่ารพึง่ตนเองและการพฒันาทีย่ัง่ยนืของชมุชน โดยผลจากการศกึษาบทบาทการเสรมิสรา้งความเขม้แขง็

ของชุมชน พบว่า ตอบสนอง 4 พันธกิจ คือ การจัดการศึกษาเพื่อเสริมสร้างความเข้มแข็งของชุมชน

การวิจัยเพื่อพัฒนาศักยภาพของชุมชน การบริการทางวิชาการที่ตอบสนองความต้องการของชุมชน

และการอนรุกัษแ์ละสบืทอดศลิปวฒันธรรมของชมุชนใหย้ัง่ยนื สอดคลอ้งกบัพนัธกจิของการบรหิารการอดุมศกึษา

ที่กำหนดให้สถาบันอุดมศึกษาต้องมีหลักสูตรและการเรียนการสอนที่ทันสมัย ยืดหยุ่นสอดคล้องกับ

ความตอ้งการทีห่ลากหลายของสงัคม โดยการพฒันาคณุภาพผูเ้รยีนแบบเนน้ผูเ้รยีนเปน็สำคญั เนน้การเรยีนรู
้

และการสร้างงานด้วยตนเองตามสภาพจริง ใช้การวิจัยเป็นฐาน มีการประเมินและใช้ผลการประเมิน

เพือ่พฒันาผูเ้รยีน โดยมกีารบรหิารจดัการหลกัสตูรและกจิการนสิตินกัศกึษาทีเ่หมาะสมสอดคลอ้งกบัหลกัสตูร

และการเรียนการสอน มีการวิจัยเพื่อสร้างและประยุกต์ใช้องค์ความรู้ใหม่ที่เป็นการขยายพรมแดนความรู้

และทรัพย์สินทางปัญญาที่เชื่อมโยงกับสภาพเศรษฐกิจ สังคมวัฒนธรรม และสิ่งแวดล้อมตามศักยภาพ

มีการสร้างเครือข่ายความร่วมมือระหว่างสถาบันอุดมศึกษาทั้งในและต่างประเทศ มีการให้บริการวิชาการ

ที่ทันสมัย เหมาะสม สอดคล้องกับความต้องการของสังคม มีการประสานความร่วมมือระหว่างสถาบัน

อุดมศึกษากับภาคธุรกิจอุตสาหกรรมทั้งในและต่างประเทศ เพื่อเสริมสร้างความเข้มแข็งและความยั่งยืน

ของสงัคมและประเทศชาต ิและมกีารอนรุกัษ ์ฟืน้ฟ ูสบืสาน เผยแพรว่ฒันธรรม ภมูปิญัญาทอ้งถิน่เพือ่เสรมิสรา้ง

ความรู ้ ความเขา้ใจ และความภาคภมูใิจในความเปน็ไทย มกีารปรบัใชศ้ลิปะและวฒันธรรมตา่งประเทศอยา่ง

เหมาะสม เพือ่ประโยชนใ์นการพฒันาสงัคมและประเทศชาต ิ (Commission on Higher Education, 2014)

ดงันัน้บทบาทสำคญัของวทิยาลยัชมุชนทีต่อ้งเนนิงานตามพนัธกจิขา้งตน้จงึม ี 4 ประการ คอื การสอนวชิาการ

และวชิาชพีเพือ่สนองความตอ้งการกำลงัคนของสงัคม การวจิยัคน้ควา้เพือ่ความกา้วหนา้ทางวชิาการ การบรกิาร

ทางวิชาการแก่สังคม และถ่ายทอดวัฒนธรรมและปลูกฝังความเป็นพลเมืองดี (Srisa-arn, 1975) ซึ่งเป็น

บทบาทตามพันธกิจของสถาบันอุดมศึกษาโดยทั่วไป แต่เนื่องจากวิทยาลัยชุมชนเป็นสถาบันการศึกษา

ของรัฐที่บริหารจัดการโดยชุมชนจึงต้องเป็นสถาบันที่สร้างโอกาสทางการศึกษาแก่ชุมชน และส่งเสริม

ให้เกิดความร่วมมือกันในการพัฒนาหรือยกระดับคุณภาพชีวิตของชุมชน โดยจัดการศึกษาที่ตอบสนอง

ความต้องการของระดับชุมชนและท้องถิ่นในรูปแบบที่หลากหลายยืดหยุ่น ตอบสนองความต้องการทั้งมิติ

107

SDU Res. J. 13 (2): May-Aug 2017
 A Model for Enhancing the Community Strength by Community Colleges

เศรษฐกิจและสังคม มิติการสร้างผู้ประกอบการ การสร้างเสริมรายได้ ความสงบและสันติสุขในชุมชน

เป็นสำคัญ

		 2.5 	หลักการดำเนินงานของรูปแบบฯ ประกอบด้วย “รู้จัก – เข้าใจ – เข้าถึง – พัฒนา”

สอดคล้องกับแนวทางทรงงานของพระบาทสมเด็จพระเจ้าอยู่หัวที่ทรงยึดหลักการเข้าใจ เข้าถึง และพัฒนา

ในการทรงงานและแก้ปัญหาในพื้นที่ต่างๆ ที่มีอยู่มากมาย ในการแก้ไขปัญหาใดๆ ก็ตามจะต้องเริ่มจาก

การเข้าใจถึงสิ่งที่จะทำหรือปัญหานั้นเสียก่อน และต้องเข้าใจอย่างลึกซึ้งถึงปัจจัยที่เกี่ยวข้อง อย่าเข้าข้าง

ตัวเอง จากนั้นต้องเข้าถึง ซึ่งไม่เฉพาะการเข้าถึงสภาพปัญหานั้นๆ แล้ว จะต้องเข้าถึงสภาพแวดล้อม

วัฒนธรรมประเพณี ภูมิสังคม และสร้างความเชื่อ ความศรัทธาเพื่อให้เข้าถึงสภาพปัญหานั้นอย่างลึกซึ้ง

จากนั้นจึงจะนำไปสู่กระบวนการพัฒนาโดยอาศัยการมีส่วนร่วมของประชาชน และที่สำคัญต้องยึดคน

เป็นเป้าหมาย โดยให้คนเป็นศูนย์กลางการพัฒนาชาติที่ต้องได้รับการบ่มเพาะและเสริมสร้างศักยภาพ

ในทุกมิติ เน้นให้รู้จักพึ่งตนเองได้ก่อนแล้วจึงต่อยอด และการดำเนินการใดๆ ต้องทำให้เกิดความมั่นคงอยู่

บนพื้นฐานความพอประมาณ เมื่อมีความพร้อมจึงขับเคลื่อนในระดับที่สูงขึ้น อย่าทำอะไรที่ก้าวกระโดด

(Maikad, 2011) ดังนั้นหลักการดำเนินงานของรูปแบบฯ จึงอยู่ที่การรู้จักว่าปัญหาของชุมชนคืออะไร

และเข้าใจว่าปัญหานั้นมีที่มาจากอะไรโดยอาจจะมีความเข้าใจ แต่ยังขาดการเข้าถึง จึงทำให้ปัญหาดังกล่าว

ยังคงเป็นปัญหาอยู่ ไม่สามารถหาวิธีการแก้ไขปัญหาได้ หากมีความเข้าใจและเข้าถึงปัญหามากและลึกซึ้ง

ก็จะสามารถแก้ปัญหาของชุมชนและลงมือพัฒนาชุมชนไปสู่ความเข้มแข็งและยั่งยืนได้

		 2.6 	เงื่อนไขความสำเร็จของรูปแบบฯ ประการแรก คือ จิตสำนึก โดยเฉพาะจิตสำนึก

ความเป็นเจ้าของร่วมกันของประชาชนและบุคลากรในระบบวิทยาลัยชุมชน ที่จะส่งผลต่อพฤติกรรม

และการปฏบิตัทิีเ่หน็แกป่ระโยชนข์องสว่นรว่มเปน็สำคญั สอดคลอ้งกบั Ngarmtrakulchol (2016) ทีก่ลา่วถงึ

ปัจจัยสำคัญที่ทำให้ชุมชนของญี่ปุ่นมีความเข้มแข็งนั้นเกิดจากการที่บุคคลมีจิตสำนึกที่มุ่งมั่น และมีจิตสำนึก

ของความเป็นชนชาติญี่ปุ่นที่เห็นแก่ประโยชน์ของส่วนรวมมากกว่าส่วนตน และมีความรับผิดชอบต่อสังคม

จึงทำให้ประเทศพ้นวิกฤตไปทุกครั้งที่เกิดปัญหา ประการที่สองคือ ความเป็นนิติบุคคล ได้มีการกำหนด

ความเปน็นติบิคุคลไวใ้นพระราชบญัญตัสิถาบนัวทิยาลยัชมุชน พ.ศ.2558 มาตรา 5 ใหจ้ดัตัง้สถาบนัวทิยาลยั

ขึน้เปน็นติบิคุคลและเปน็สว่นราชการตามกฎหมายวา่ดว้ยวธิกีารงบประมาณ ในสงักดัสำนกังานคณะกรรมการ

การอุดมศึกษา (Institute for Community Colleges, 2015) ดังนั้นวิทยาลัยชุมชน 20 แห่ง จึงยังขาด

ความคล่องตัว ขาดความอิสระในการบริหารจัดการศึกษา เนื่องจากการตัดสินใจทุกเรื่องอยู่ที่สถาบัน

วิทยาลัยชุมชน ประการที่สาม คือ ผู้นำการเปลี่ยนแปลง สอดคล้องกับผลการศึกษาของ Pornsima (2010)

ที่พบว่า ภาวะผู้นำการเปลี่ยนแปลง ของผู้บริหารระดับสูง ผู้นำประเทศ ผู้บริหารระดับสูงต้องเป็นผู้นำ

ในการนำความเปลี่ยนแปลงที่ดีมาสู่ประเทศและองค์กร และกระตุ้น ส่งเสริม สนับสนุนให้ผู้ใต้บังคับบัญชา

กล้าเปลี่ยนแปลง และนำความเปลี่ยนแปลงมาสู่องค์กรได้ และประการสุดท้าย คือ การพัฒนาต่อเนื่อง

เพราะในการดำเนินงานทุกกิจกรรมที่วิทยาลัยชุมชนเข้าไปมีส่วนร่วมในการเสริมสร้างความเข้มแข็ง

ของชุมชนต้องอาศัยการกระทำที่มีความต่อเนื่องสม่ำเสมอ ซึ่งจะทำให้เกิดการพัฒนา ปรับปรุงแก้ไขอย่าง

108

	 SDU Res. J. 13 (2): May-Aug 2017
A Model for Enhancing the Community Strength by Community Colleges

สม่ำเสมอในที่สุดก็จะกลายเป็นความยั่งยืน ปัญหาสำคัญของการดำเนินงานต่างๆ มักขาดความต่อเนื่อง

เมื่อขาดความต่อเนื่องจึงทำให้ไม่สามารถพัฒนาอะไรที่เห็นได้อย่างชัดเจน

ข้อเสนอแนะ

	 1. 	ควรปรับปรุงหลักเกณฑ์เกี่ยวกับการสรรหา หรือวิธีการได้มาของผู้บริหารที่มีศักยภาพ

และมีความพร้อมและศักยภาพเพียงพอที่จะปฏิบัติงานได้ตามหลักการ ปรัชญาการจัดการศึกษาของ

วิทยาลัยชุมชน และจัดทำวิธีการประเมินประสิทธิภาพในการปฏิบัติงานของผู้บริหาร โดยมีทำข้อตกลง

ในการท้าทายผลลัพธ์ทางการบริหารเชิงประจักษ์ตามพันธกิจของวิทยาลัยชุมชน

	 2. 	ควรจัดทำ กฎ ระเบียบ ข้อบังคับที่สอดคล้องกับพระราชบัญญัติสถาบันวิทยาลัยชุมชน

พ.ศ.2558 เพื่อให้เกิดการกระจายอำนาจในการบริหารจัดการไปสู่วิทยาลัยชุมชนและเกิดความคล่องตัว

มากขึ้น

	 3. 	ควรสร้างความเข้าใจเกี่ยวกับบทบาท พันธกิจ และทิศทางการพัฒนาวิทยาลัยชุมชน

กับบุคลากรของวิทยาลัยชุมชน และหน่วยงานในพื้นที่

	 4. 	ควรมีการศึกษาเกี่ยวกับผลกระทบของการดำเนินโครงการจัดการความรู้เพื่อเสริมสร้าง

ความเข้มแข็งของชุมชนที่มีต่อชุมชน และการทำงานระหว่างพหุภาคีความร่วมมือของวิทยาลัยชุมชน

	 5. 	ควรมีการศึกษาเกี่ยวกับบทบาทการเสริมสร้างความเข้มแข็งของชุมชนของมหาวิทยาลัยราชภัฏ

มหาวิทยาลัยเทคโนโลยีราชมงคล และมหาวิทยาลัยของรัฐแห่งอื่นๆ เพื่อสร้างความร่วมมือทางวิชาการ

ในการพัฒนาหลักสูตร และพัฒนาบุคลากรร่วมกัน รวมถึงการส่งต่อผู้เรียนจากระบบวิทยาลัยชุมชนเข้าสู่

สถาบันอุดมศึกษา

References

กระทรวงศึกษาธิการ. (2546). พระราชบัญญัติการศึกษาแห่งชาติ พ.ศ. 2542 และที่แก้ไขเพิ่มเติม

(ฉบับที่ 2) พ.ศ. 2545 พร้อมกฎกระทรวงที่เกี่ยวข้อง และพระราชบัญญัติการศึกษาภาคบังคับ

พ.ศ. 2545. กรุงเทพฯ: องค์การรับส่งสินค้าและพัสดุภัณฑ์.

กล้า ทองขาว. (2556). การจัดการศึกษาฐานชุมชน (Community-based Education Management =

CBEM). สืบค้น 16 มิถุนายน 2558. จาก http://www.dpu.ac.th/ces/

download.php?filename=1377584927.docx.

ฐากูร ปาละนันท์ และคณะ. 2555. แรงจูงใจในการปฏิบัติงานของบุคลากรสังกัดวิทยาลัยชุมชน. วารสาร

วิจัย มสด สาขามนุยศาสตร์และสังคมศาสตร์, 8(2), 13 – 28.

109

SDU Res. J. 13 (2): May-Aug 2017
 A Model for Enhancing the Community Strength by Community Colleges

ถาวร งามตระกูลชล. (2559). การปกครองท้องถิ่น : บทเรียนชุมชนเข้มแข็งประเทศญี่ปุ่น (Local

Government: Lesson of Community Strength of Japan). การประชุมวิชาการระดับชาติ

มหาวิทยาลัยราชภัฏนครปฐม ครั้งที่ 8. มหาวิทยาลัยราชภัฏนครปฐม จังหวัดนครปฐม ระหว่าง

วันที่ 31 มีนาคม-1 เมษายน 2559.

นวลน้อย ตรีรัตน์ และคณะ. (2551). โครงการจัดทำแผนยุทธศาสตร์และรูปแบบการจัดตั้งวิทยาลัยชุมชน.

กรุงเทพฯ: จุฬาลงกรณ์มหาวิทยาลัย.

ปาริชาต สถาปิตานนท์ และชัยวัฒน์ ถิระพันธุ์. (2546). สื่อสารกับสังคมเครือข่าย. กรุงเทพฯ: สถาบันชุมชน

ท้องถิ่นพัฒนา.

ปราโมทย์ ไม้กลัด. (2554). ‘ในหลวง’ ทรงแนะยึดหลักเข้าใจ-เข้าถึง-พัฒนา. สืบค้น 14 มิถุนายน 2558.

จาก http://www.thairath.co.th/content/196644.

ดิเรก พรสีมาและคณะ. (2553). รายงานการวิจัยการกระจายอำนาจการบริหารและการจัดการศึกษาสู่เขต

พื้นที่การศึกษาและสถานศึกษา. กรุงเทพฯ: สำนักงานเลขาธิการสภาการศึกษา.

พรชุลี อาชวอำรุง. (2539). การพัฒนาและการทำงานกับรายการในฐานะเทคนิคการเรียนการสอนเพื่อส่ง

เสริมการคิดวิเคราะห์. กรุงเทพฯ: จุฬาลงกรณ์มหาวิทยาลัย.

วิจิตร ศรีสอ้าน. (2518). หลักการอุดมศึกษา. กรุงเทพฯ: ไทยวัฒนาพานิช.

สถาบันวิทยาลัยชุมชน. (2558). พระราชบัญญัติสถาบันวิทยาลัยชุมชน พ.ศ. 2558. สืบค้น 4 มิถุนายน

2558. จาก http://library2.parliament.go.th/giventake/content_nla2557/law30-

100458-1.pdf.

สำนักงานคณะกรรมการการอุดมศึกษา. 2557. คู่มือการประกันคุณภาพการศึกษาภายในสถานศึกษา ระดับ

อุดมศึกษา พ.ศ. (2557). กรุงเทพฯ: ห้างหุ้นส่วนจำกัดภาพพิมพ์.

สำนักงานคณะกรรมการพัฒนาการเศรษฐกิจและสังคมแห่งชาติ. 2554. แผนพัฒนาเศรษฐกิจและสังคมแห่ง

ชาติ ฉบับที่ 11 (พ.ศ. 2555-2559). สืบค้น 17 มีนาคม 2555. จาก http://www.

nesdb.go.th/Default.aspx?tabid=395 [2555, มีนาคม 17].

สุนันทา แสงทอง. (2551). การศึกษาการใช้หลักธรรมาภิบาลในวิทยาลัยชุมชน. ต้นกล้าชุมชน. 4(30), 6-8

Bartle, P. (2012). Sixteen Elements of Community Strength. Retrieved September 1, 2013,

from 	http://cec.vcn.bc.ca/cmp/modules/mea-16.htm.

Department of Planning and Community Development. (2011). Indicators of Community

Strength in Victoria: Framework and Evidence. Retrieved May 6, 2012, from

http://www.dpcd.vic.gov.au.

110

	 SDU Res. J. 13 (2): May-Aug 2017
A Model for Enhancing the Community Strength by Community Colleges

Krippendorff, K. (1980). Content Analysis: An Introduction to its Methodology. London:

Sage.

Scottish Community Development Centre. (2012).

Retrieved July 25, 2015, from https://www.wyndham.vic.gov.au/generic.

Translated Thai References

Achava-Amrung, P. (1996). Development and Working with Status of Techniques in

Learning and Teaching to Promote Critical Thinking. Bangkok: Chulalongkorn

University. (in Thai)

Bartle, P. (2012). Sixteen Elements of Community Strength. Retrieved September 1, 2013,

from 	http://cec.vcn.bc.ca/cmp/modules/mea-16.htm.

Commission on Higher Education. (2014). Guidelines for Quality Assurance in Higher

Education Academic Year 2014. Retrieved July 14, 2015, from http://www.

mua.go.th/users/bhes/	QAMUA58/qa%20manual58/QA_MANUAL30032558.pdf.

(in Thai)

Department of Planning and Community Development. (2011). Indicators of Community

Strength in Victoria: Framework and Evidence. Retrieved May 6, 2012, from

http://www.dpcd.vic.gov.au.

Institute for Community Colleges. (2015). Institute for Colleges Act B.E. 2558. Retrieved

June 14, 2015. http://library2.parliament.go.th/giventake/content_nla2557/

law30-100458-1.pdf. (in Thai)

Krippendorff, K. (1980). Content Analysis: An Introduction to its Methodology. London:

Sage.

Maikad, P. (2011). King Rama IX His Suggested of Principle for Understanding Accessibility

and Development. Retrieved June 14, 2015, from http://www.thairath.co.th/

content/196644. (in Thai)

Ministry of Education. (2003). National Education Act B.E. 2542 (1999) and Amendment

[Second National Education Act B.E. 2545 (2002)]. Bangkok: Printing Press, Express

Transportation Organization. (in Thai)

111

SDU Res. J. 13 (2): May-Aug 2017
 A Model for Enhancing the Community Strength by Community Colleges

National Economic and Social Development Board. (2011). Eleventh National Economic

Development Plan (2012-2016). Retrieved July 25, 2015, from http://www.

nesdb.go.th/Default.aspx?tabid=395. (in Thai)

Ngarmtrakulchol, T. (2016). Local Government: Lesson of Community Strength of Japan.

The 8th NPRU National Academic Conference, Nakhon Pathom Rajabhat

University, Nakhon Pathom, Thailand, March 31, 2016: 1-25. (in Thai)

Palanan, J., Skulkhu, J. & Suthummaraksa, S. (2012). Job Motivation of Community College

Personnel. SDU Research Journal Humanities and Social Sciences, 8(2), 13 – 28.

(in Thai)

Pornsima, D. (2010). Research Report on Decentralization of Educational Administration

and of Management Schools and Education Service Area. Bangkok: Office of the

Education Council, Ministry of Education. (in Thai)

Scottish Community Development Centre. (2012). Building Stronger Communities.

Retrieved July 25, 2015, from https://www.wyndham.vic.gov.au/generic.

Sangthong, S. (2008). A Study of the Principles of Good Governance in the Community

College. Tonkra Chumchon, 4(30), 6-8. (in Thai)

Sthapitanon, P. & Thirapan, C. (2003). Communication and Network Society. Bangkok: Local

Development Community Institute. (in Thai)

Srisa-arn, V. (1975). Principles of Higher Education. Bangkok: Thai Watana Panich

Press Co., Ltd. (in Thai)

Thongkao, K. (2014). Community-based Education Management. Retrieved June 16, 2016,

from http://www.dpu.ac.th/ces/download.php?filename=1377584927.docx.

(in Thai)

Treerat, N. et al. (2008). The Project of Strategic Planning and Model of Establishing

Community College. Bangkok: Chulalongkorn University. (in Thai)

112

	 SDU Res. J. 13 (2): May-Aug 2017
A Model for Enhancing the Community Strength by Community Colleges

คณะผู้เขียน

	 นางสาววชิราภรณ์ สุรธนะสกุล

		 คณะครุศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย

		 254 ถนนพญาไท แขวงวังใหม่ เขตปทุมวัน กรุงเทพมหานคร 10330

		 e-mail: vachiraporns@gmail.com

	 ดร.ศรเนตร อารีโสภณพิเชฐ

		 คณะครุศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย

		 254 ถนนพญาไท แขวงวังใหม่ เขตปทุมวัน กรุงเทพมหานคร 10330

		 e-mail: sornnate@gmail.com

	 ดร.อัจฉรา ไชยูปถัมภ์

		 คณะครุศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย

		 254 ถนนพญาไท แขวงวังใหม่ เขตปทุมวัน กรุงเทพมหานคร 10330

		 e-mail: atchara_cu@yahoo.com

