
Volume 1 Issue 1 , October - December 2015

ISSN XXXX - XXXX

Institute for Scientific and Technological Research and Services.

King Mongkut’s University of Technology Thonburi.

ทักทายกันก่อน...

	 ต้องขอกล่าวสวัสดีกับท่านผู้อ่านทุกท่าน วารสาร ISTRS Journal ฉบับปฐมฤกษ์นี้ ถือว่าเป็น

วารสารน้องใหม่ที่ออกมาเผยแพร่ในรูปแบบของวารสารอิเล็กทรอนิกส์ ของสำ�นักวิจัยและบริการ

วิทยาศาสตร์และเทคโนโลยี หรือ สวท. มหาวิทยาลัยเทคโนโลยีพระจอมเกล้าธนบุรี (มจธ.) โดยได้ตั้ง

เป้าหมายว่าจะเป็นสื่อกลางในการเผยแพร่องค์ความรู้ และเป็นช่องทางการนำ�เสนอผลงานวิจัยและ

นวัตกรรมของศูนย์ต่าง ๆ ภายใน สวท. ตลอดจนเป็นแหล่งเรียนรู้ และแลกเปลี่ยนประสบการณ์ของ

บุคลากร นักศึกษา และศิษย์เก่า

	 ภายในเล่มท่านจะได้พบกับบทสัมภาษณ์พิเศษ จากประสบการณ์ของอาจารย์และอดีตผู้

บริหารมหาวิทยาลัยฯ ที่จะช่วยถ่ายทอดวัฒนธรรมที่ดีงามของชาว มจธ. มุมมองของศิษย์เก่า มจธ.

ที่มาร่วมถ่ายทอดแนวคิดและประสบการณ์จากการทำ�งานในอุตสาหกรรมอาหารขนาดใหญ่ และ

นานาสาระจากนักวิจัยของ สวท. คณะผู้จัดทำ�หวังเป็นอย่างยิ่งว่าองค์ความรู้ที่เกิดจากความตั้งใจ

และพร้อมที่จะถ่ายทอดออกไปสู่สาธารณะนี้ จะนำ�ประโยชน์ไปสู่ผู้อ่านไม่มากก็น้อย

 	 	 	 คณะผู้จัดทำ�

กองบรรณาธิการ

 ผศ.นิธิ บุรณจันทร์	 	 	 ที่ปรึกษา

 รศ.ดร.ประเวทย์ ตุ้ยเต็มวงศ	 	 ที่ปรึกษา

 นายเกษมศักดิ์ ศรีธาราธร	 	 ที่ปรึกษา

 ผศ.ดร.อิศรทัต พึ่งอ้น		 	 บรรณาธิการ

 นางรุ่งนภา เตาทองนันตสิน	 	 รองบรรณาธิการ

 ดร.ธิติมา วงษ์ชีรี	 	 	 กองบรรณาธิการ

 นางวาสนา มานิช	 	 	 กองบรรณาธิการ

 นางสาวภัทธีรา ม้วนจั่น	 	 กองบรรณาธิการ

 นายธนะศักดิ์ ทวนทอง	 	 กองบรรณาธิการ

 นางสาวชาลินี กระจ่างพจน์	 	 กองบรรณาธิการ

 นางสาวอัญชลี รอดภัย	 	 กองบรรณาธิการ

 นางสาวชนนิกานต์ ขลิบทอง	 	 กองบรรณาธิการ

 นายเฉลิมวุฒิ จันโทภาส	 	 กองบรรณาธิการ

 นางสาวพิมชนก เปรมสมาน	 	 กองบรรณาธิการ

สารบัญ

>> Senior Vision

	 มาแอบดูวัฒนธรรม มจธ. ตอนที่ 1	 	 	 	 	 	 	 	 1

	 บทสัมภาษณ์พิเศษ รศ.ดร.วนิดา พวกุล ที่ปรึกษาอธิการบดี มจธ.

>> Experience Show Case
	 มุมมองผู้บริหาร “Smart Classroom“	 	 	 	 	 	 	 6

	 - วิดิทัศน์สัมภาษณ์ ผศ.นิธิ บุรณจันทร์ ผู้อำ�นวยการ สวท.

	 เรื่องเล่า....ส้มบางมด ตอนที่ 1 ตำ�นานส้มบางมด						 7

	 - (วาสนา มานิช ศูนย์วิจัยและบริการเพื่อชุมชนและสังคม สวท.)

	 ตรงคน-ตรงงาน-สร้างสุข คนพิการกับการทำ�งานในสังคมไทย	 	 	 	 	 11

	 - (ธนะศักดิ์ ทวนทอง ศูนย์การศึกษาต่อเนื่อง สวท.)

	 เทคโนคลับ เพื่อการซ่อมบำ�รุง	 	 	 	 	 	 	 	 	 14	

	 - (เฉลิมเกียรติ จิระรุ่งเสถียร ศูนย์เทคโนโลยีซ่อมบำ�รุงรักษา สวท.)

>> Industrial Trend
	 ทิศทางธุรกิจอาหารสำ�เร็จรูปพร้อมทาน	 	 	 	 	 	 	 17

	 บทสัมภาษณ์พิเศษ คุณวิเศษ วิศิษฎ์วิญญู กรรมการผู้จัดการ บจก.ซีพีแรม

>> Miscellaneous
	คนบ้ากล้อง	 	 	 	 	 	 	 	 	 	 	 21

	 บทสัมภาษณ์ นายจิรภัทร กริ่มใจ นักศึกษาภาควิชาเทคโนโลยีและสื่อสารการศึกษา

	 คณะครุศาสตร์อุตสาหกรรมและเทคโนโลยี มจธ.

	 ข่าวประชาสัมพันธ์	 	 	 	 	 	 	 	 	 	 24

“อย่าโกหกตัวเอง

เพราะเท่ากับเธอ

ไม่ซื่อสัตย์ต่อตัวเอง

ขนาดเธอทำ�แค่นี้

ครูยังเสียใจ

แล้วถ้าพ่อแม่รู้ว่า

ลูกตัวเองเป็นแบบนี้

แล้วจะ

เสียใจขนาดไหน”

รศ.ดร.วนิดา พวกุล ---- เล่าให้ฟัง

รุ่งนภา เตาทองนันตสิน --- เรียบเรียง

มาแอบดูวัฒนธรรม มจธ. กับ

รศ.ดร.วนิดา พวกุล
ตำ�แหน่งที่ปรึกษาอธิการบดี

มหาวิทยาลัยเทคโนโลยีพระจอมเกล้าธนบุรี

	 ในโอกาสที่มหาวิทยาลัยเทคโนโลยีพระจอมเกล้าธนบุรี ครบรอบ 55 ปีแห่งการสถาปนามหาวิทยาลัย ในปี พ.ศ. 2558

สำ�นักวิจัยและบริการวิทยาศาสตร์และเทคโนโลยี (สวท.) ได้รับเกียรติจาก รศ.ดร.วนิดา พวกุล ที่ปรึกษาอธิการบดี อดีตรอง

อธิการบดีฝ่ายวิจัย และอาจารย์ประจำ�ภาควิชาเคมี คณะวิทยาศาสตร์ มาเล่าสู่กันฟังเกี่ยวกับประสบการณ์จากอดีตที่สามารถ

บ่งบอกถึงวัฒนธรรมที่ดีงามของชาว มจธ.ให้คนรุ่นหลังได้รับรู้และร่วมกันจรรโลงไว้ ให้สมกับความตั้งใจของมหาวิทยาลัยที่จะ

ร่วมสร้างคนดี สร้างความรู้ คู่แผ่นดินไทย

ตอนที่ 1 วัฒนธรรมครู-ศิษย์ใกล้ชิดกัน

	 ถ้าถามว่าในฐานะที่เป็นครูของลูกศิษย์ พี่ว่า

วัฒนธรรมของนักศึกษา มจธ.ในอดีตและปัจจุบันคงไม่ต่าง

กัน ที่ดูเหมือนต่างกันก็น่าจะเป็นเพราะมหาวิทยาลัยของ

เรากว้างขึ้น ทำ�ให้ความใกล้ชิดของอาจารย์กับนักศึกษาห่าง

กันเท่านั้น พี่เข้ามาสอนที่ มจธ. เมื่อปี พ.ศ.2519 โดยทุน

พัฒนามหาวิทยาลัย ตอนนั้น อาจารย์หริส สูตะบุตร เป็น

คณบดีคณะวิศวกรรมศาสตร์ ตำ�แหน่งของพี่เป็นของคณะ

วิศวกรรมศาสตร์ สังกัดภาควิชาวิศวกรรมเคมี แต่มาทำ�งาน

ที่คณะครุศาสตร์อุตสาหกรรมและวิทยาศาสตร์ (ตอนนั้น

คณะวิทยาศาสตร์ยังไม่ได้แยกออกมา) ต่อมาในปี พ.ศ.2520

ภาควิชาเคมีเปิดสอน พี่เป็นอาจารย์ที่ปรึกษาชั้นปี นักศึกษา

เคมี รุ่นที่ 1 ต้องเรียนรู้และใกล้ชิดกับเด็กมาก แต่เนื่องจาก

มีเด็กไม่มาก พี่ก็จะรู้จักเด็กทุกคน ชื่อนามสกุลจำ�ได้หมด มี

เด็กผู้หญิงกี่คน เด็กผู้ชายกี่คน รู้รายละเอียดครอบครัวเขา

อย่างเช่น เป็นคนที่ไหน คนนี้เป็นลูกชาวนา คนนี้เป็นลูกคน

จีน ฐานะเป็นอย่างไร ส่งลูกเรียนกันอย่างไร รู้แม้กระทั่งราย

ได้ทางบ้านและค่าใช้จ่าย ที่ต้องรู้รายละเอียดของเด็กว่า

คนไหนมีความจำ�เป็นอะไร เพื่อพี่ก็จะได้ให้ความช่วยเหลือ

ได้ถูก เช่น ลูกศิษย์ที่เป็นเด็กต่างจังหวัด ไม่ค่อยรู้จักทางใน

กรุงเทพฯ พี่ก็จะหาเพื่อนเป็นบัดดี้ พาเขาไป อย่างไปรายงาน

ตัวเพื่อเรียน รด.ที่กรมการรักษาดินแดนที่อยู่ใกล้ปากคลอง

ตลาด เด็กบางคนไม่รู้จักทาง พี่ก็จะให้เพื่อนอีกคนที่เป็นคน

กรุงเทพฯ พาไปจนถึงที่เลย

	 อย่างที่บอก สมัยนั้นครูกับลูกศิษย์จะใกล้ชิดกันมาก

เพราะจำ�นวนคนไม่มาก เด็กรุ่นนั้นเรียนหนังสือแบบเขียน

กระดานด้วยชอล์ก สถานที่เรียนจะเป็นเรือนไม้เตี้ยๆ สองชั้น

ปัจจุบันเป็นส่วนของคณะวิทยาศาสตร์ วัฒนธรรมสมัยก่อนก็

มีการกล่าวคำ� สวัสดีครับ สวัสดีค่ะ เวลาอาจารย์เข้าห้องมา

สอน จะมีหัวหน้าเหมือนเด็กประถม มัธยม แล้วก็สอนเขาว่า

เขาต้องลบกระดาน เคาะแปรงรอ ถ้าวันไหนไม่ลบกระดานพี่

จะเขียนทับ เพื่อให้อ่านไม่ออก พวกเขาก็จะรู้และรีบวิ่งมา

ขอโทษและลบกระดานให	้

	 จริงๆ ที่ทำ�แบบนั้นพี่มีเจตนาต้องการให้เขารู้ว่าเวลา

ที่อาจารย์มาสอนจะต้องเตรียมตัวแบบไหนเท่านั้นเอง แล้ว

เวลาเรียนอย่าคุยกัน พี่จะบอกเสมอว่า หลับไม่ว่าแต่อย่าคุย

กัน เพราะถ้าหลับจะเสียแค่ตัวเขาเอง แต่ถ้าคุยกันเพื่อนก็

จะเสียไปด้วย แล้วพวกเขาก็จะดูแลกันเองไม่ให้เพื่อนคุยกัน

ในเวลาเรียน นอกจากนี้แล้ว พี่จะไปทัศนศึกษา ไปทำ�บุญกับ

ลูกศิษย์ คือขึ้นรถทัวร์ไปด้วยกัน ทำ�ให้มีความผูกพันกันจน

กระทั่งวันนี้ เด็กรุ่นนั้นทุกวันนี้ก็ยังติดต่อกันอยู่

และพวกเขาก็รับรู้ถึง

วัฒนธรรมแบบนี้

วัฒนธรรมครู - ศิษย์ใกล้ชิดกัน

	

ตอนที่ 2 ซื่อสัตย์ กตัญญู มีสัมมาคารวะ

	 อีกเรื่องหนึ่งที่พี่ยังประทับใจ คือ พี่เป็นอาจารย์ที่

ปรึกษาชั้นปี จึงต้องดูแลพวกเขาตลอด ทั้งเรื่องการเรียนการ

สอน กิริยามารยาท พี่จะนัดเด็กมากินข้าวด้วยอย่างน้อย

เดือนละหนึ่งครั้ง มานั่งคุยกัน กินข้าวและก็สื่อสารกัน จะ

รู้หมดเลยแต่ละคนเป็นอย่างไร สมัยก่อนสิ่งเร้าของพวกเขาก็

คือ การเล่นพนันบอล บางคนเล่นพนันบอลจนหมดตัว ไม่มี

เงินไปจ่ายค่าเช่าหอ เขาจะมาหาพี่แล้วบอกว่า “อาจารย์

ครับ ผมกำ�ลังจะถูกไล่ออกจากหอ” ถามว่า “ทำ�ไมหล่ะ” เขา

บอกว่า “ผมไม่มีสตางค์ไปจ่ายค่าหอ ผมไปเล่นพนันบอล”

แค่นั้นยังไม่พอเจ้าของโต๊ะบอลก็จะมาไล่ตีเขาอีก เงินที่แม่ให้

มาเป็นเงินค่าหอเอาไปเล่นพนันบอลหมด พี่ต้องควักเงินให้

ลูกศิษย์คนนี้ไปใช้หนี้ แล้วก็จะดุเขา คือ สอนเขา แล้วก็ไม่ใช่

แค่คนเดียว พี่ต้องเสียเงินไปเพื่อให้เด็กไปเป็นหมื่นบาท แล้ว

พี่ก็บอกเขาว่า “เงินพวกนี้ครูไม่ได้ให้นะ ครูให้ยืมเท่านั้น

แต่ครูไม่ได้บอกว่าจะต้องมาคืนเมื่อไหร่ แต่เมื่อจบแล้วไป

ทำ�งานแล้ว แล้วเธอมีความสามารถพอ ครูขอเงินส่วนนี้คืน”

เชื่อไหม..ทุกวันนี้ พี่ได้เงินคืนทุกบาททุกสตางค์ มีลูกศิษย์

คนหนึ่งกลับมาเยี่ยม ทักทายชวนคุย แล้วหยิบซองขึ้นมา

บอกว่า “อาจารย์ครับ..ผมเอาสตางค์มาคืนครับ” พี่ก็บอก

เขาว่า “ครูลืมไปแล้วค่ะ แต่ถ้าจะเอาสตางค์มาคืนครู ครูก็

ยินดีรับ เพราะครูจะได้เก็บไว้ให้น้องๆ ของพวกเธอ” เขาได้

เขียนจดหมายใส่ไว้ในซองนั้นด้วย เขาเขียนไว้น่ารักมาก พี่

อ่านแล้วนำ�้ตาจะร่วง เขาเขียนว่า

“อาจารย์สอนผม

ผมได้ทุกอย่างจากอาจารย์มา

อาจารย์สอนวิชาการ

แบบระหว่างบรรทัด

คือ สอนความหมายที่ไม่ได้

มีบอกไว้ในนั้น และเป็นเรื่อง

แท้จริง เป็นการสอนระหว่าง

บรรทัดเพื่อให้เข้าใจชีวิต”

พี่ยังคิดเลยว่าถ้าเกษียณหรือตาย จะให้เอาจดหมายพวกนี้ใส่

ไว้ด้วย นี่คือความน่ารักที่ลูกศิษย์ให้มา เป็นความซื่อสัตย์

และรักษาคำ�มั่นสัญญา และจากความใกล้ชิดกันเหมือน

ครอบครัว พี่ก็จะสอนเขาว่า เขาต้องกตัญญูและซื่อสัตย์ต่อ

พ่อแม่ ไม่ทำ�ให้พ่อแม่เสียใจ พี่พูดเสมอเลยว่า เวลาลูกสอบ

เข้ามหาวิทยาลัยได้ พ่อแม่ก็จะล้มวัวล้มควายเลี้ยงฉลองทั้ง

หมู่บ้าน คือท่านดีใจมากที่ลูกสอบเข้ามหาวิทยาลัยได้ ลูกๆ

ที่มาเรียนหนังสือก็อย่าหลงระเริง เราต้องรู้จักหน้าที่ ต้อง

ตั้งใจเรียน ไม่ใจแตก ไม่โกหกครู ไม่เซ็นชื่อแทนเพื่อน

	 ไม่เช่นนั้นจะเหมือนที่พี่ชอบพูดว่า “พ่อแม่ขายนา

ส่งควายเรียนหรือไง” และอีกอย่างหนึ่งที่พูดบ่อย ๆ คือ

อย่าโกหกตัวเอง โกหกใครก็โกหกได้ แต่อย่าโกหกตัวเอง

เพราะเท่ากับเธอไม่ซื่อสัตย์ต่อตัวเอง ขนาดเธอทำ�แค่นี้

ครูยังเสียใจ แล้วถ้าพ่อแม่รู้ว่าลูกตัวเองเป็นแบบนี้แล้วจะ

เสียใจขนาดไหน ซึ่งคำ�ๆ นี้ลูกศิษย์เก่าเคยส่งข้อความมา

ว่า “หนูจำ�คำ�ๆ หนึ่ง ซึ่งอาจารย์เคยพูดเสมอได้ว่า ขนาด

อาจารย์ไม่มีลูก เวลาหนูทำ�ไม่ดี อาจารย์ยังเสียใจขนาดนี้

แล้วถ้าคุณพ่อคุณแม่รู้จะเสียใจขนาดไหน” เขาบอกว่า มัน

เป็นคำ�ที่คอยเตือนให้เขาไม่ทำ�ผิด ดังนั้นใครซื่อสัตย์ต่อตัว

เอง ทุกคนต้องเป็นคนดีแน่ๆ พี่เชื่ออย่างนั้น

	 ในเวลาสอนหนังสือพี่ไม่เคยสอนเฉพาะวิชาที่เรียน

พี่จะสอนคุณธรรมและจริยธรรมสอดแทรกตลอด เช่น การ

แต่งกาย การพูดจา เช่น “เมื่อเช้าครูนั่งรถเมล์มาเจอแบบ

นั้น.... น่ารักจังเลยลุกให้ครูนั่งด้วย แล้วยังพูดจาน่ารักอีก

ด้วย” แล้วก็จะเล่าความรู้สึกเราว่าเป็นอย่างไร แล้วจะบอก

เขาว่า พวกเราควรเป็นแบบนี้นะ หรือถ้าเป็นเรื่องไม่ดี ก็จะ

บอกพวกเขาว่า “ถ้าเป็นลูกศิษย์ครู ครูรู้..ครูต้องเสียใจแน่

เลย” เชื่อไหมคะ คำ�เหล่านั้นเข้าไปในความรู้สึกของลูกศิษย์

พี่หลายคน มีลูกศิษย์อยู่คนหนึ่ง เขามาสารภาพกับพี่หลัง

จากเขาจบไปแล้วว่า ตอนที่เขานั่งเรียนอยู่แล้วพี่ก็พูดไป

เรื่อยๆ เล่าเรื่องนั้นเรื่องนี้ วันนั้นเขาจะไม่เรียน เขาจะฆ่าตัว

ตาย เพราะทะเลาะกับแฟน เขาบอกพี่ว่า “หนูหมดใจแล้ว

หนูกำ�ลังคิดว่า ชีวิตหนูต้องไม่สำ�เร็จแน่เลย หนูกำ�ลังจะคิด

สั้น อาจารย์พูดวันนั้นทำ�ให้หนูเปลี่ยนและคิดได้ ประเภท

จะเลิกก็เลิกกันไป หนูต้องยืนอยู่ได้ซิ”

	 นอกจากนั้นแล้วเด็กรุ่นนั้นจะมีสัมมาคารวะ พูดจา

ไพเราะ มีเถียงครูบ้างแต่เป็นการเถียงด้วยความเคารพ

อธิบายเหตุผลได้ พี่ไม่ได้ชอบลูกศิษย์ที่นั่งเฉยๆ ให้ทำ�อะไรก็

ทำ�ตาม ทั้งที่ในใจค้าน เขาต้องสามารถ Discuss กับครูได้

ถ้าเปรียบเทียบพี่ว่านักศึกษาสมัยก่อนดูเหมือนจะปกครอง

ง่ายกว่า เพราะไม่ค่อยมีสิ่งแวดล้อมเช่น โทรศัพท์มือถือ

Line หรือ Facebook มาเบี่ยงเบนเขาไปจากการเรียน

เหมือนสมัยนี้

ตอนที่ 3 ให้เกียรติสถานที่ ให้เกียรติตัวเอง

และให้เกียรติอาจารย์

	 พี่นี่เป็นครูที่ดุมากเลย โดยเฉพาะกับเด็กที่เรียนไม่

เก่งเพราะจะกระดิกตัวไม่ได้เลย จะถูกดุตลอด จนเด็กบาง

คนก็คิดว่าพี่ไม่รักเขา ซึ่งจริง ๆ ไม่ใช่เลย เพราะถ้าเด็กที่เก่งพี่

ก็จะไม่ไปวุ่นวายกับเขา แต่เด็กไม่เก่งพี่ก็จะไปไล่จิกเพื่อให้เขา

ตั้งใจเรียน มีลูกศิษย์บางคนเดินเข้ามาแล้วถามว่า “อาจารย์

ครับผมไม่เข้าใจว่าอาจารย์มีอคติอะไรกับผม ทำ�ไมอาจารย์

เกลียดผมนัก” พี่ต้องเรียกเขามานั่งคุยแล้วบอกว่า “ไม่ใช่...

ครูไม่ได้เกลียดเพียงแต่ว่าเป็นห่วง เพราะครูดูพฤติกรรมของ

เธอแล้ว ครูคิดว่าถ้านิดเดียวเธออาจจะเปลี่ยนไปได้เลย”

ซึ่งตอนนั้นเขาก็เข้าใจ นักศึกษากลุ่มนี้ตอนนี้พวกเขาอายุ

ประมาณ 50 กว่า ห่างจากพี่ไม่กี่ปี มีลูกจบปริญญาโทแล้ว

เวลากลับมา Chem. Night เขาจะมาบอกว่า “ที่อาจารย์พูด

กับผมไว้ มันเป็นอย่างนั้นจริง ๆ สิ่งที่อาจารย์ดุและสั่งสอน

มันใช่และใช้ได้ตลอด”

	 อีกอย่างที่พี่ได้รับจากลูกศิษย์แล้ว พี่เกือบนำ�้ตาไหล

คือวันเกษียณ ลูกศิษย์กลับมาหาจำ�นวนมาก ซึ่งในคราวที่

พี่เกษียณถือว่าโชคดี เพราะมีผู้เกษียณที่เป็นอาจารย์ภาค

วิชาเคมีถึง 5 คน ภาควิชาเคมีก็จัดงานให้ งานใหญ่ขนาด

ปิดอาคาร 190 ปี จัดเลี้ยงโต๊ะจีนประมาณ 100 โต๊ะ ซึ่งพี่

ประทับใจมากวันนั้น คำ�พูดหนึ่งที่มีคนชอบมาถามพี่ว่า ทั้ง

ชีวิตวันไหนหรือสิ่งไหนที่ประทับใจมากที่สุด เมื่อก่อนไม่เคย

ตอบได้ แต่คราวนี้ตอบได้แล้ว คือวันที่ 3 กันยายน พ.ศ.

2554 เป็นวันที่ประทับใจมากที่สุดคือ ลูกศิษย์กลับมา

หา แล้วหลายคนมาไหว้พี่ที่เข่าเหมือนมากราบเลย แล้วทุก

คนก็จะมีความทรงจำ�อะไรของแต่ละคนที่เขาจำ�ได้เกี่ยวกับ

อาจารย์คนนี้ คำ�พูดของเขาแต่ละคนจะไม่เหมือนกัน อย่าง

เช่น “อาจารย์ครับผมรู้แล้วครับว่าเวลาที่คนอื่นเขาว่าเรา มัน

เจ็บยิ่งกว่าพ่อแม่ญาติพี่น้องว่าเรา” เพราะเมื่อก่อนพี่เคยพูด

ว่า “จำ�ไว้นะ ถ้าเมื่อไหร่ที่พวกเธอโต เธอไปทำ�งาน แล้วเขา

พูดแบบนี้กับเธอ เธอจะเจ็บที่สุด แต่ตอนนี้ครูด่าไว้ก่อน เธอ

ไม่เจ็บหรอกเพราะเธอเป็นลูกหลาน” เขากลับมาแล้วบอกว่า

“อาจารย์ครับใช่แล้วครับ” ถามว่าแล้วไปทำ�อะไรให้เขาด่า

“เปล่าครับ ผมไม่ได้ทำ� แต่เพื่อนร่วมงานของผมที่จบมาจาก

ที่อื่นเขาโดน ผมฟังแล้วรู้สึกเจ็บมากเลย” เขาพูดว่า “จบมา

จากไหนนี่ ครูบาอาจารย์ไม่สอนหรือไง” พี่ถึงบอกเลยว่าคำ�ๆ

นี้ระวังไว้เลย พี่ก็เลยกลับมาใช้วิธีการเดิมคือ ขอด่าไว้ก่อน

	 เป็นนักศึกษาต้องให้เกียรติสถานที่ ให้เกียรติตัวเอง

ให้เกียรติอาจารย์ และต้องถูกกาลเทศะ พี่พูดกับเด็กเสมอว่า

เวลาเรียนให้ทำ�ประหนึ่งว่าสนใจได้ไหม พี่ยอมรับนะว่าคน

เราไม่ได้ชอบวิชาทุกวิชา เราไมได้ชอบอาจารย์ทุกท่าน เรา

ไม่ได้ชอบการบรรยายทุกเรื่อง เพื่อวัฒนธรรมที่ดีของ มจธ.

ขอร้องเถอะให้ทำ�ประหนึ่งว่าสนใจได้ไหม เพราะคนที่ยืนอยู่

หน้าเวทีเห็นทุกอย่างหมด มองลงมาแล้วรู้เลยว่าใครนั่งเล่น

ไลน์ เล่น Face book พี่เคยแซวลูกศิษย์ตอนก้มหน้าเล่นว่า

ต้องจดด้วยเหรอ ไม่ต้องจดหรอก เดี๋ยวแจกเอกสารให้ มีอยู่

ครั้งหนึ่งพี่เคยเดินไปเห็นเขาพิมพ์ข้อความใน Facebook ว่า

“เบื่อไม่อยากเรียน” พี่ก็ยอมรับนะว่าคนเราสามารถมีความ

รู้สึกแบบนั้นได้เหมือนกัน อย่างเช่นเวลาเราไปฟังบรรยาย

ที่ไหนบางทีเราก็เบื่อ เพราะบางครั้งคนบรรยายก็ไม่ได้ถูก

อัธยาศัย ลีลาการพูดหรือวิธีการนำ�เสนอก็อาจไม่ถูกอัธยาศัย

แต่ก็ขอให้ทำ�ประหนึ่งว่าสนใจได้ไหม เพื่อให้เกียรติกับ

อาจารย์

	 สิ่งที่พี่จะเล่าอีกเรื่องหนึ่งคือ เดี๋ยวนี้พี่ไม่ค่อยยอมไป

งานไหว้ครูหรือกิจกรรมของภาควิชามากนัก เนื่องจากมีอยู่

ครั้งหนึ่ง พอเขาเชิญ พี่ก็ไป เขาถือว่าพี่เป็นผู้ใหญ่ พอไหว้ครู

เสร็จเขาก็ให้พี่เป็นผู้แทนให้พรแก่นักศึกษา พี่ก็ไมได้ให้พร

หรอกพอไปถึง พี่ก็เล่าแบบนี้ ประมาณไม่เกิน 10 นาทีพี่ก็

พูดให้เด็กรู้ถึงความกตัญญู การมีสัมมาคารวะ เล่าให้เขาฟัง

สอนเขา ไม่ได้ว่านะ เชื่อหรือไม่ 10 นาทีผ่านไป พี่เพิ่งรู้ว่ามี

เด็กหลายๆ คนไม่ได้ฟังเลย และไม่ได้มองเลย ซึ่งพี่มารู้ทีหลัง

เพราะพี่ได้เจอเด็กนักศึกษาสองคนนั่งฟังซาวด์อะเบ้าท์อัน

เดียวกัน เขานั่งใกล้กันมากคือแทบจะนั่งตักกันเลย พี่ไม่ยอม

เรื่องแบบนี้ พี่ถามเขาว่าอยู่ภาคไหน เด็กผู้หญิงบอกว่า“อยู่

ภาคเคมี” เคมีวิทยาศาสตร์หรือลูก “ค่ะ” เคยเห็นครูหรือ

ไม่ นี่เพิ่งไหว้ครูผ่านไปไม่ถึงอาทิตย์หนูไม่ได้เข้าหรือค่ะ วัน

นั้นที่ห้องประชุม “เข้าค่ะ” ไม่เห็นครูเหรอ “ไม่เห็นค่ะ” พี่

รู้สึกโกรธนะว่า วันนั้นพี่ไปเต้นจำ�อวดอยู่บนเวทีนั้นทำ�ไมตั้ง

10 นาที คือเขาไม่ได้มองเห็นอะไรเลย ก็เลยตั้งใจว่าตั้งแต่นี้

ต่อไปจะไม่ไปร่วมงานวันไหว้ครูอีกแล้ว ก็มีน้องๆ ที่ภาควิชา

บอกว่าเด็กคนเดียวทำ�ไมพี่ถึงมาตัดตรงนี้ไป คนอื่นเขาก็เสีย

โอกาสซิ แต่จริง ๆ พี่มีเหตุผลของพี่ขอบอกตรงๆ บางครั้งพี่ก็

รู้สึกเหมือนกันว่าเราอายุมากแล้ว มีช่องว่างระหว่างนักศึกษา

กับอาจารย์ที่เป็นผู้ใหญ่มากเกินไป พี่ต้องการให้น้องที่เป็น

หัวหน้าภาควิชาและอาจารย์ที่สอนนักศึกษาโดยตรงได้

สื่อสารและทำ�หน้าที่ของเขามากกว่า ดังนั้นเพื่อไม่ให้เขา

ต้องกังวลเรื่องที่ต้องให้เราเป็นเบอร์หนึ่ง ตั้งแต่นั้นมาก็เลยไม่

ไป พี่คิดว่าเราน่าจะช่วยได้แค่การสนับสนุนเท่านั้นเวทีเช่น

นั้นน่าจะเป็นของน้อง ๆ เขามากกว่า

(โปรดติดตามตอนต่อไป...)

มุมมองผู้บริหาร
“Smart Classroom”

วิดิทัศน์สัมภาษณ์ ผศ.นิธิ บุรณจันทร์
ผู้อำ�นวยการ สวท.

https://youtu.be/5kV6_wfuuWc

“เรื่องเล่า...ส้มบางมด ”
ตอนที่ 1 ตำ�นานส้มบางมด

		 “ส้มเขียวหวาน” ถือว่าเป็นผลไม้ที่หากินได้ง่ายในบ้านเรา มีให้กินตลอดทุกฤดูกาล อุดมไปด้วย
วิตามินเอ วิตามินบี และวิตามินซี ซึ่งช่วยป้องกันโรคหวัด ลดการติดเชื้อจากแบคทีเรีย ลดปริมาณคอเลสเตอรอลใน
เลือด บรรเทาอาการกระหาย ทำ�ให้ระบบการย่อยอาหารเป็นปกติ รวมทั้งมีธาตุเหล็ก ฟอสฟอรัส และมีกรดอินทรีย์
อีกหลายชนิด ส้มเขียวหวาน จึงถือว่าเป็นผลไม้ที่ทรงคุณค่ามากมายทีเดียว

		 หากเราเดินไปในตลาด จะพบส้มหลากหลายสายพันธุ์ให้เลือกซื้อ ไม่ว่าจะเป็นส้มสายน้ำ�ผึ้ง ส้มเขียว
หวาน ส้มโชกุน หรือแม้แต่ส้มสายพันธุ์จากต่างประเทศ แต่หากย้อนไปดูตลาดส้มเขียวหวานในเมืองไทยเมื่ออดีต เด็ก
รุ่นปัจจุบันคงไม่เคยรู้มาก่อนว่า จริงๆ แล้วหนึ่งในส้มเขียวหวานที่ได้ชื่อว่ารสชาติอร่อยที่สุดและมีชื่อเสียงที่สุดต้องยก
ให้ “ส้มเขียวหวานบางมด” หรือที่เรียกกันติดปากว่า “ส้มบางมด” ด้วยเอกลักษณ์ของรสชาติที่หวานจัดอมเปรี้ยว
เล็กน้อย เนื้อนิ่ม ฉ่ำ�น้ำ�

ที่มาของชื่อ “บางมด”

	 “บางมด” สันนิษฐานได้ว่าบริเวณแห่งนี้มี
ทรัพยากรดินอันอุดมสมบูรณ์ของดินตะกอนปากแม่น้ำ�
เจ้าพระยา ทำ�ให้ดินมีการสะสมของธาตุอาหารสูง รวม
ทั้งการมีพื้นที่ติดกับชายทะเลที่มักเกิดปรากฎการณ์น้ำ�
ขึ้นน้้ำ�ลง นานวันเข้าดินจึงได้รับอิทธิพลจากความเค็ม
ของน้ำ�กร่อยผสมผสานกัน ทำ�ให้ผลไม้หลายชนิดที่ปลูก
บริเวณนี้มีรสชาตินิ่มนวลและหวานแหลมเป็นพิเศษ
เมื่อผลไม้ต่างๆ เริ่มสุก จึงมีมดมาตอมและกินผลไม้
ทำ�ให้สามารถพบเห็นมดในพื้นที่สวนได้อย่างมากมาย
	 “บางมด” เป็นชื่อของตำ�บลหนึ่งในอำ�เภอ
ราษฎร์บูรณะ จังหวัดธนบุรี (อำ�เภอราษฎร์บูรณะ
ประกอบด้วย 4 ตำ�บล คือ แจงร้อน บางปะกอก ทุ่งครุ
และบางมด) อาณาเขตของตำ�บลครอบคลุมพื้นที่ชุมชน
ที่อาศัยอยู่บริเวณรอบๆ ลำ�คลองและคลองซอยต่างๆ
ประมาณกว่า 200 แห่ง ที่สามารถเชื่อมต่อถึงกันได้
อย่างไรก็ตาม เมื่อวันที่ 18 พฤศจิกายน พ.ศ. 2540 ได้มี
ประกาศกระทรวงมหาดไทยจัดตั้งเขตทุ่งครุขึ้น โดยแบ่ง
พื้นที่ทางทิศใต้ของเขตราษฎร์บูรณะออกมา 2 แขวง
คือ บางมด และทุ่งครุ

ตำ�นานส้มบางมด

	 ปี พ.ศ. 2468 นายเสม เป็นผู้นำ�กิ่งส้มเขียวหวาน
จากบางบน (บางขุนนนท์ ตลิ่งชัน และบางกอกน้อย)
มาปลูกที่ตำ�บลบางมดเป็นครั้งแรก ส้มเขียวหวานที่
ปลูกในแถบนี้เรียกว่า “ส้มบางล่าง” ลักษณะผลมีขนาด
ไล่เลี่ยกัน เปลือกบางมีลายขึ้นคล้ายสีน้ำ�หมากที่ผิวส้ม
ซางนิ่ม ปอกง่าย และรสชาติหวานอมเปรี้ยวเล็กน้อย
“สวนส้มบางมด” เป็นสวนผลไม้แบบยกร่องเกิดจาก
การเปลี่ยนผืนนาขนาดใหญ่ให้เป็น สวนไม้ผล เรียกชื่อ
ตามถิ่นปลูกคือย่านบางมด และมีคลองบางมดเป็นจุด
บ่งชี้ทางภูมิศาสตร์ ส้มบางมดจะเริ่มได้ผลเมื่อส้มอายุ
3 ปี การจำ�หน่ายจะมีพ่อค้ามา “เหมาสวน” ชาวบางมด
มักแถมส้มให้พ่อค้าอีกส่วนหนึ่ง เพื่อชดเชยผลส้มที่เน่า
เสียหรือตกหล่นระหว่างทาง ซึ่งเป็นประเพณีมาตั้งแต่
ดั้งเดิม
	 พ.ศ. 2485 ได้เกิดน้ำ�ท่วมใหญ่ ส้มบางมดตาย
เกือบหมด ชาวสวนบางส่วนจึงซื้อกิ่งตอนส้มแสงจันทร์
จากจันทบุรีมาปลูกใหม่ ส้มบางมดจึงฟื้นกลับมาอีก
ครั้งและขยายพื้นที่เพิ่มขึ้นกว่า 30,000 ไร่ โดยใน
ปี พ.ศ. 2517 ได้จัดตั้ง “สหกรณ์การเกษตรสวนส้ม
บางมด” ครอบคลุมพื้นที่เขตบางขุนเทียน เขตทุ่งครุ
และเขตจอมทอง รวมไปถึงตำ�บลคลองสวน จังหวัด
สมุทรปราการ

	 จากนั้นในปี พ.ศ. 2523 และ พ.ศ. 2526 เกิดน้ำ�ท่วมใหญ่สวนส้มบางมดได้รับความเสียหาย
ชาวสวนขาดทุนเป็นจำ�นวนมาก แต่เมื่อน้ำ�ลดชาวสวนก็กลับมาปลูกส้มอีก แต่ในปี พ.ศ.2534 ก็เกิด
น้ำ�ท่วมใหญ่อีกครั้ง รวมทั้งน้ำ�ทะเลหนุนสูงไหลทะลักเข้าสู่คลองบางมดและไหลเข้าท่วมสวน สวนส้ม
บางมดยืนต้นตายเพราะรากเน่า จนไม่สามารถฟื้นฟูให้กลับสู่สภาพเดิมได้อีก เนื่องจากน้ำ�ในร่องสวน
กลายเป็นน้ำ�กร่อยและดินกลายเป็นดินเค็ม ชาวสวนบางรายจึงขายสวนทิ้งแล้วย้ายไปปลูกส้มที่ทุ่งรังสิต
จังหวัดปทุมธานี รวมไปถึงอำ�เภอคลองหลวง อำ�เภอลำ�ลูกกา อำ�เภอหนองเสือ อำ�เภอธัญบุรี และ
จังหวัดใกล้เคียงในเขตชลประทานรังสิต ด้วยการดูแลรักษาเช่นเดียวกับการปลูกส้มบางมด ชาวสวนบาง
ส่วนเปลี่ยนไปทำ�นากุ้งกุลาดำ� หรือบางรายปล่อยสวนให้รกร้างเพราะลูกหลานที่มีระดับการศึกษาค่อน

ธ ทรงเป็นแรงบันดาลใจ
	 เมื่อวันที่ 31 กรกฎาคม 2521 มีพิธีฝังลูกนิมิต ณ วัดทุ่งครุ เขตราษฎร์บูรณะ พระบาทสมเด็จ
พระเจ้าอยู่หัวฯ ได้เสด็จพระราชดำ�เนินมาตัดลูกนิมิต และได้มีพระราชดำ�รัสกับชาวสวนส้มบางมดที่มารับ
เสด็จว่า “ส้มบางมดอร่อยมาก ให้ช่วยกันอนุรักษ์สวนส้มบางมดไว้” (ภาพที่ 3) ในขณะนั้นชาวสวนมิได้
ตระหนักถึงการอนุรักษ์ เนื่องจากทรัพยากรธรรมชาติและสภาพแวดล้อมยังดีอยู่

พระบาทสมเด็จพระเจ้าอยู่หัวฯ เสด็จวัดทุ่งครุ

ข้างสูง ไม่นิยมประกอบอาชีพทำ�สวนตามแบบบรรพบุรุษ และบางแห่งที่ถนนตัดผ่านถูกขายให้กับ
โครงการหมู่บ้านจัดสรร เพราะชุมชนเมืองขยายตัว

	 บทส่งท้ายจากผู้เขียน

	 “ส้มบางมด” สร้างทั้งชื่อเสียงและรายได้ให้กับชุมชนย่านบางมดมานานกว่า 90 ปี แต่ปัจจุบัน
ชุมชนกำ�ลังเปลี่ยนแปลงจากการพัฒนาเมือง และผลกระทบด้านสิ่งแวดล้อม สวนส้มบางมดลดจำ�นวน
ลง เปลี่ยนสวนเกษตรผสมผสานที่เติบโตด้วยประสบการณ์และภูมิปัญญา มีการจัดตั้งกลุ่มเกษตรเพื่อ
ต่อรองกับส่วนงานที่สร้างผลกระทบ ทั้งนี้ชาวสวนมิได้มุ่งหวังถึงความรุ่งเรืองเฉกเช่นอดีต เพียงแต่
ต้องการอนุรักษ์มรดกของชุมชนไว้ให้ลูกหลาน การเป็นแหล่งเรียนรู้ สถานที่ท่องเที่ยว พร้อมกับผลิต
อากาศบริสุทธิ์ให้กับชาวกรุงเทพมหานคร และเหนือสิ่งอื่นใดคือ การสนองกระแสพระราชดำ�รัสของ
ในหลวง ที่มีต่อชาวสวนส้มบางมดเมื่อครั้งในอดีต

ตรงคน-ตรงงาน-สร้างสุข

คนพิการกับการทำ�งานในสังคมไทย
ธนะศักดิ์ ทวนทอง

ศูนย์การศึกษาต่อเนื่อง มจธ.

	

ปัจจุบันทางออกหนึ่งท่ีภาครัฐได้ช่วยให้ผู้พิการได้มีงานทำ�

หรือสามารถมีอาชีพเลี้ยงตนเองและครอบครัวได้ คือ การ

ออกกฎหมาย และบังคับใช้ โดยกฎหมายที่สำ�คัญที่มีส่วน

สำ�คัญอย่างยิ่งต่อการมีทำ�งานของผู้พิการในสถานประกอบ

การ คือ พระราชบัญญัติส่งเสริมและพัฒนาคุณภาพชีวิต

คนพิการ พ.ศ.2550 (แก้ไขเพิ่มเติมในปี พ.ศ.2556) โดย

กฎหมายฉบับนี้ ได้ระบุในมาตรา 33 ให้สถานประกอบการ

จ้างคนพิการเข้าทำ�งานตามอัตราส่วนที่เหมาะสม โดยกฎ

กระทรวงแรงงานได้มีการกำ�หนดอัตราส่วนคนพิการ 1 คน

ต่อพนักงาน 100 คน ส่วนในมาตรา 34 ระบุว่าหากไม่มี

การจ้างคนพิการให้สถานประกอบการส่งเงินเข้ากองทุนส่ง

เสริมและพัฒนาคุณภาพชีวิตคนพิการแทน ซึ่งนายจ้างจะ

ต้องส่งเงินเข้ากองทุนวันละ 300 บาท หรือคิดเป็น 109,500

บาทต่อลูกจ้างคนพิการ 1 คนต่อปี และ มาตรา 35 สำ�หรับ

กรณีหน่วยงานที่ไม่ต้องการจ้างคนพิการเข้าทำ�งานและไม่

ประสงค์จะจ่ายเงินเข้ากองทุนฯ ก็สามารถใช้วิธีให้สัมปทาน

แทน ด้วยการจัดสถานที่จำ�หน่ายสินค้าหรือบริการ จัดจ้าง

เหมาช่วงงาน จ้างเหมาบริการโดยวิธีกรณีพิเศษ ฝึกงาน หรือ

จัดให้มีอุปกรณ์หรือสิ่งอำ�นวยความสะดวก ล่ามภาษามือ

หรือให้ความช่วยเหลืออื่นใดแก่คนพิการหรือผู้ดูแลคนพิการ

ก็ได้

	 สังคมไทยเป็นสังคมแห่งการแบ่งปัน และความ

เอื้อเฟื้อ เชื่อในเรื่องเวรกรรม ดังนั้นจึงเป็นสังคมที่น่าอยู่

แต่ในอีกมิติหนึ่งของการช่วยเหลือผู้พิการ อาจจะนับเป็น

อุปสรรคอยู่เช่นกัน เมื่อคนในสังคมเห็นผู้พิการจะรู้สึกสงสาร

และเห็นอกเห็นใจ การใช้งานคนพิการกลายเป็นเรื่องเวร

กรรม ใจร้าย ใจดำ� การกดขี่ ฯลฯ ซึ่งไม่ได้หมายความถึงแต่

การใช้ชีวิตในสังคม หรือการทำ�งานเท่านั้น แต่ยังหมายรวม

ถึงครอบครัว ซึ่งนับเป็นอุปสรรคใหญ่ พ่อแม่จะคิดว่าลูกคน

เดียวเลี้ยงได้ ไม่ยอมปล่อยให้ผู้พิการทำ�งานอะไร หรือแม้แต่

ให้ออกนอกบ้านไปไหน ซึ่งถ้ามองในมุมของทัศนคติและวิถี

สังคมไทยแล้ว เราคงไม่สามารถตำ�หนิพ่อแม่ หรือผู้ดูแลได้

แม้แต่น้อย แต่ผู้พิการควรจะได้รับการกระตุ้นการเรียนรู้เพื่อ

ให้อยู่ร่วมในสังคมได้อย่างปกติสุข

	 การทำ�งานหรือการมีงานทำ�ของผู้พิการดูเหมือนจะ

สวนทางกับความต้องการในตลาดแรงงาน หรือการประกอบ

อาชีพเพื่อให้เป็นวิถีปกติในการดำ�เนินชีวิต ซึ่งมีผู้พิการ

จำ�นวนมากที่ไม่กล้าจะออกจากบ้าน หรือถูกผู้ดูแลห้ามออก

นอกบ้าน ซึ่งการเรียนรู้ทักษะการดำ�รงชีวิตในสังคมอย่าง

ปกติ น่าจะเป็นทางเลือกที่ดีที่สุดสำ�หรับพวกเขาเหล่านั้น

การเรียนรู้และช่วยเหลือตนเอง โดยมีสิ่งอำ�นวยความสะดวก

ที่มีให้ หรือปรับตัวเข้าการสิ่งที่มีอยู่อย่างเป็นปกติ โดยที่ไม่

เป็นภาระกับคนทั่วไปหรือสังคม เป็นสิ่งที่ผู้พิการส่วนใหญ่

ต้องการ ปัจจุบันสถานการณ์ผู้พิการในประเทศไทย

มีจำ�นวน 1,567,791 คน หรือคิดเป็น ร้อยละ 2.41 ของ

ประชากรทั้งประเทศ โดยภาคตะวันออกเฉียงเหนือมีผู้พิการ

มากที่สุด ประมาณ 39% ส่วนกรุงเทพมหานคร แม้หลาย

คนคิดว่ามีผู้พิการอยู่จำ�นวนมาก แต่ในความเป็นจริง ผู้พิการ

ในพื้นที่เขต กทม. มีอยู่เพียง 4% ของผู้พิการทั่วประเทศ

เท่านั้น สวนทางกับจำ�นวนสถานประกอบการที่ต้องการ

จ้างแรงงานตามกฎหมายอย่างมาก โดยความพิการเกือบ

50% เป็นความพิการทางการเคลื่อนไหวหรือทางร่างกาย

ซึ่งสถานประกอบการที่ต้องรับผู้พิการเข้าทำ�งานจำ�เป็นต้อง

ปรับปรุงด้านกายภาพก่อนรับผู้พิการเข้าทำ�งาน และตามมา

ด้วยเหตุผลของความพร้อมด้านสถานที่และไม่สามารถรับผู้

พิการเข้าทำ�งานได้ ทางด้านการศึกษาจำ�นวนผู้พิการที่ไม่มี

โอกาสได้เรียนหรือจบการศึกษาระดับประถมศึกษา รวม

กันมีจำ�นวนมากถึง 96% โดยประมาณ โอกาสการมีงานทำ�

ของคนพิการในสถานประกอบการดูเหมือนจะยิ่งห่างไกลขึ้น

เรื่อยๆ (ข้อมูลจากกรมส่งเสริมและพัฒนาคุณภาพชีวิตคน

พิการ : 2557)

	 และในมาตรา 35 นี้เอง ที่ มจธ. ได้เข้ามามีบทความ

ในการช่วยเหลือผู้พิการให้สามารถไประกอบอาชีพได้ โดย

การจัดฝึกอบรม-ฝึกงาน ในอาชีพที่เหมาะสมกับความ

ต้องการของสถานประกอบการและผู้พิการ ซึ่งในปี 2558 ได้

ดำ�เนินการจัดโครงการเป็นรุ่นที่ 2 ในอาชีพ เจ้าหน้าที่ประจำ�

สำ�นักงาน (ซึ่งที่ได้ขออนุมัติหลักสูตรนี้ เนื่องจากข้อมูลใน

รุ่นที่ 1 พบว่าผู้พิการที่ได้งานทำ�ทุกคนทำ�งานในสำ�นักงาน/

ธุรการ) มีระยะเวลาการอบรม รวม 6 เดือน แบ่งเป็นอบรม

พื้นฐานด้านสังคม การใช้ชีวิต รวม 2 เดือน อบรมด้านอาชีพ

2 เดือน และฝึกงานในสถานประกอบการจริง 2 เดือน ซึ่ง

ความยากของการจัดโครงการ จะเป็นเรื่องของการคัดผู้พิการ

เข้าร่วมโครงการ และการเรียนรู้ร่วมกันของผู้พิการที่มีพื้น

ฐานความรู้ที่แตกต่างกันตั้งแต่ระดับประถมศึกษา ถึงระดับ

ปริญญาตรี ดังนั้น การอบรมจึงจำ�เป็นต้องออกแบบเนื้อหา

ให้เป็นไปในรูปแบบของการใช้กิจกรรมร่วมเพื่อการเรียน

รู้ (Activities Base) โครงการมหาวิทยาลัยกับชุมชนและ

สังคม ศูนย์ส่งเสริมและสนับสนุนมูลนิธิโครงการหลวงและ

โครงการตามพระราชดำ�ริ ศูนย์การศึกษาต่อเนื่อง สวท. เป็น

หน่วยงานหลักที่ได้รับมอบหมายและร่วมกันดำ�เนินโครงการ

ฝึกอบรม-ฝึกงานนี้ โดยใช้อาคารสัมมนาซึ่งศูนย์การศึกษาต่อ

เนื่องได้ดูแลอยู่ เป็นสถานที่หลักของการดำ�เนินโครงการ โดย

มีความพร้อมด้านห้องอบรมสัมมนา รวมทั้ง ห้องพักรับรอง

(Guest House) และร่วมกันช่วยดำ�เนินโครงการ ซึ่งเป็นที่

น่ายินดีที่หน่วยงานต่างๆ และ บุคลากรของ มจธ. ได้ให้ความ

ร่วมมือ และช่วยเหลือโครงการอย่างดียิ่ง เราได้เห็นภาพที่

บุคลากร มจธ. ได้ทำ�กิจกรรมกับผู้พิการ นักศึกษา มจธ. ได้

ทำ�กิจกรรมกับผู้พิการเพื่อการเรียนรู้ร่วมกัน เช่น นักศึกษา

สถาปัตยกรรมศาสตร์อบรมด้าน Workshop Design และ

ใช้ ผู้พิการผู้เข้าร่วมโครงการเป็นแขกรับเชิญ โดยได้สัมภาษณ์

และเก็บข้อมูล และร่วมกันออกแบบผลิตภัณฑ์สำ�หรับผู้

พิการ ซึ่งเป็นประสบการณ์ตรงของนักศึกษา ที่ได้เรียนรู้จาก

กลุ่มตัวอย่างที่ใช้งานจริง หรือ การออกแบบผลิตภัณฑ์ที่เป็น

ผลพลอยได้จากการจัดการฝึกอบรม เช่น การอบรมศิลปะ

บำ�บัด ได้มีการนำ�ภาพศิลปะของผู้พิการไปจัดทำ�เป็นสมุด

บันทึก และนำ�ไปขาย ซึ่งรายได้ที่เกิดขึ้นก็นำ�กลับมาให้กับผู้

พิการเจ้าของผลงานนั้นๆ เป็นต้น

	 ผู้พิการท่ีต้องการทำ�งานจะมีความกระตือรือร้นสูง

ในการทำ�งาน บางคนมีความสามารถสูง และมีความต้องการ

เป็นสมาชิกของสังคมที่สร้างประโยชน์ และมีคุณค่าในสังคม

โดยรวม ในอนาคตหากผู้พิการสามารถเข้าถึงการศึกษาขั้น

พื้นฐาน หรือเข้าถึงการฝึกอาชีพในสาขาที่ตอบสนองต่อ

ความต้องการของตลาดแรงงาน น่าจะสามารถสร้างงานใน

สถานประกอบการให้ผู้พิการได้อย่างแน่นอน แต่อย่างไร

ก็ตาม ปัจจุบัน การทำ�งานของผู้พิการ สถานประกอบการ

หรือนายจ้าง คงจะต้องหางานที่เหมาะสมกับความสามารถ

ของผู้พิการที่มีความต้องการทำ�งานก่อน เพื่อเป็นจุดเริ่มต้น

ของการทำ�งานร่วม รวมทั้งต้องทำ�ให้สภาพแวดล้อมด้าน

กายภาพเอื้อต่อคนพิการมากขึ้น หากพวกเขารู้สึกชอบและ

สนุกกับการทำ�งาน มั่นใจว่าตนเองทำ�ได้ ผู้พิการคงจะไม่

ปฎิเสธงาน และต้องการอยู่ร่วมกันทำ�งานเพื่อองค์กรตลอด

ไป หรือก็คือ ตรงคน ตรงงาน สร้างสุข ที่ใช้ได้กับทุกคน

“สืบจากเสียง”

เทคโนคลับ เพื่อการซ่อมบำ�รุง

(Maintenance Technology Club : MTC)

	 เดี๋ยวนี้ข่าวสารต่างๆ พุ่งตรงเข้าหาเราได้ง่ายมากตั้งแต่ทุกคนลืมตาตื่นมา อาจมีบ้างที่บางข่าวชวนให้หวาดกลัวในการ

ดำ�เนินชีวิตในแต่ละวัน เช่น แน่ใจได้อย่างไรว่าจอดรถติดไฟแดงอยู่ถนนจะไม่ทรุดลงมา? โครงสร้างอาคารที่เคยถูกน้ำ�ท่วมยังแข็ง

แรงอยู่ไหม? ถังNGVท้ายรถของเรายังปลอดภัยอยู่ไหม? หรืออาจถึงขั้นเพ้อไม่แน่ใจว่าในเสาของอาคารที่เพิ่งสร้างเสร็จอาจมีศพ

คนงานฝังอยู่!? (หรือจะเชื่อคุณริว กับคุณเจน ดี) เป็นต้น

	 วิธีการง่ายๆที่คลายข้อสงสัยจากตัวอย่างข้างต้น ก็

คือการตรวจสอบโดยการผ่ามันดูเลย เช่น ถ้ากลัวว่าแผ่นดิน

จะทรุด ก็เจาะดูว่าด้านในนั้นกลวงหรือไม่ อยากรู้ว่าอาคาร

ยังแข็งแรงไหมก็เจาะดูความพรุนของปูน และสภาพเหล็ก

ภายในเลย ถังNGVยังดีไหมก็ผ่าดูเนื้อเหล็กและข้อต่อต่างๆ

ว่ายังสภาพดีหรือไม่ มีศพไหมในเสาก็ทุบเสาที่สงสัยเลย ซึ่ง

จะเห็นว่าการหาคำ�ตอบแบบนี้นั้น พูดง่าย คิดง่ายแต่ทำ�จริง

ไม่ได้ ด้วยข้อจำ�กัดนานาประการ เช่น ถ้าทุบเสาหาศพแล้วไม่

เจอ คนสั่งทุบก็อาจกลายเป็นศพแทนได้เหมือนกัน

	 การตรวจสอบท่ีไม่จำ�เป็นต้องทำ�ลายสิ่งท่ีต้องการ

ตรวจ มีหลายวิธี เราจะเรียกรวมว่า การตรวจสอบแบบไม่

ทำ�ลาย (Non-destructive Testing) หรือ NDT วิธี NDT จะ

เป็นวิธีตรวจสอบที่ชิ้นงานมีความเสียหายทางกายภาพและ

คุณสมบัติน้อยที่สุด ชิ้นงานหรือโครงสร้างนั้นๆยังสามารถ

นำ�ไปใช้ต่อได้ ในบางครั้ง ยังสามารถตรวจสอบได้ขณะที่

โครงสร้างที่ตรวจยังทำ�งานอยู่ได้ด้วย แล้ววิธี NDT คืออะไร?

มีหลักการอย่างไรหล่ะ? อธิบายสั้นๆได้ว่า วิธี NDT จะอาศัย

หลักการคุณสมบัติทางฟิสิกส์ของวัสดุเป็นหลัก เช่น การดูด

กลืนแสง การส่งผ่านและสะท้อนเสียง การดูดกลืนรังสี ความ

เป็นแม่เหล็ก การนำ�ไฟฟ้า การถ่ายเทความร้อน เป็นต้น โดย

อาศัยการอบรม ประสบการณ์ และเครื่องมือที่เหมาะสมเป็น

ส่วนประกอบสำ�คัญ

	 ดังที่เกริ่นไว้เสียยืดยาว มาดูเกี่ยวกับหัวข้อบทความ

“สืบจากเสียง” นี้กัน “เสียง” เป็นหลักการหนึ่งของการ

ตรวจสอบแบบไม่ทำ�ลายและดูจะใกล้ตัวกับเรารองจากการ

มอง หลักการของการใช้เสียงตรวจสอบจะแบ่งเป็นสองอย่าง

คือ การส่งคลื่นเสียงไปและวิเคราะห์เสียงที่สะท้อนกลับมา

ซึ่งเราจะเรียกว่าแบบแอคทีฟ (Active) และ อย่างที่สองคือ

การฟังเสียงร้องของวัสดุและนำ�มาวิเคราะห์ โดยไม่มีการส่ง

คลื่นเสียงเข้าไปเลย ซึ่งจะเรียกว่าแบบพาสซีฟ (Passive)

	 อันดับแรกขออธิบายขยายถึงหลักการแบบแรกที่

เป็นการส่งคลื่นเข้าไปในตัวกลางก่อน โดยทั่วไปการส่งคลื่น

เสียงเข้าไปตรวจสอบนั้นจะใช้สองเทคนิค โดยเทคนิคแรกคือ

การตรวจสัญญาณการสะท้อนกลับ (Reflection) โดย

จะใช้เวลาที่เดินทางไปและกลับ (ΔT) มาคูณกับความเร็วคลื่น

เสียงในวัสดุนั้นๆ (V) (ค้นค่าได้จาก Google หรือการทดลอง)

เพื่อตรวจว่าระยะสะท้อนนั้นอยู่ที่เท่าใด (S=VΔT/2) เช่น

เดียวกับค้างคาว หรือ ปลาโลมา หรือใกล้ตัวหน่อยคือการ

ไปให้หมอทำ�อัลตร้าซาวน์ตรวจอวัยวะภายในของเรา หรือ

แม้แต่การใช้แอพลิเคชั่นมือถือเพื่อวัดระยะทาง

	 อีกเทคนิคของการใช้เสียงเข้าตรวจสอบคืออาศัย

การส่งผ่านของคลื่นว่าคลื่นเสียงที่ส่งไปนั้นมีการเปลี่ยนแปลง

อย่างไรเมื่อวิ่งผ่านสิ่งที่ต้องการตรวจสอบ (Through Trans-

mission Technique) ซึ่งจะบอกได้ว่าวัสดุนั้นๆ มีความ

พรุนหรือมีอะไรฝังอยู่ข้างในหรือไม่ วัสดุของแข็งที่มีความ

หนาแน่นน้อย หรือเป็นรูพรุนจะทำ�ให้เสียงเคลื่อนที่ไปได้ไม่

ไกล เพราะมีการลดทอนที่สูง (High Attenuation) ในการ

ตรวจสอบจริงจึงมักนำ�ผลจากการยิงคล่ืนเสียงผ่านชิ้นที่สนใจ

เปรียบเทียบกับการยิงชิ้นอ้างอิง ก็จะบอกได้ว่าชิ้นที่สนใจนั้น

มีสมบัติทางกายภาพเปลี่ยนไปหรือไม่ ดัชนีที่บ่งบอกถึงความ

แตกต่าง นอกจากจะดูจากความแรงของเสียงที่ลดลงเมื่อ

คลื่นยิงผ่าน ก็จะดูได้จากความเร็วของคลื่นเสียงที่แตกต่าง

ออกไป ยกตัวอย่างเช่น การตรวจว่าผนังปูนหรือแท่งปูนเมื่อ

ฉาบหรือก่อเสร็จแล้วภายในแห้งดีหรือยัง ก็อาจใช้คลื่นเสียง

ยิงทะลุผ่านเพื่อตรวจเช็คได้ ในทาง NDT จะเรียกการตรวจ

สอบด้วยเสียงแบบพาสซีฟนี้ว่าเทคนิค Ultrasonic Testing

หรือ UT

เสียงความถี่สูงยิงทะลุเสา และวิเคราะห์การเปลี่ยนแปลงของ

คลื่นเสียง เปรียบเทียบกับบริเวณที่เสามีความสมบูรณ์ ผล

การตรวจสอบจะเป็นอย่างไร หากท่านใดต้องการทราบลอง

ค้นหาจากข้อมูลในอินเตอเน็ตกันดู อาจเจออะไรแปลกๆ ก็

เป็นได้

	 สำ�หรับหลักการตรวจสอบโดยเสียงอีกแบบคือแบบ

ฟังเสียงอย่างเดียวแล้ววิเคราะห์ว่าเสียงที่ได้ยินนั้นเกิดขึ้น

จากอะไร ยกตัวอย่างง่ายๆ เหมือนตอนที่เราขับรถแล้วได้ยิน

เสียงเอี๊ยดอ๊าดเวลาขึ้นหรือลงลูกระนาดบนถนนซึ่งปกติไม่

เคยได้ยินมาก่อน เราก็จะคาดเดาว่าเกิดอะไรผิดปรกติกับ

รถแน่ๆ โดยผลการคาดเดานี้ ก็จะมาจากความชำ�นาญ และ

ประสบการณ์เป็นหลัก ซึ่งอาจมีหลักการทางทฤษฎีรวมอยู่

ด้วย เหมือนกับรถจะส่งเสียงกระซิบออกมาบอกว่าเกิดความ

ผิดปรกติขึ้น ซึ่งการตรวจสอบโดยการฟังเสียงนี้ทางปฏิบัติ

เราจะได้ยินเสียงกระซิบนี้จากการใช้เซนเซอร์ที่มีความไว

เสียงสูงๆ (High Responsibility) และผ่านการแปรผลหลาย

ขั้นตอน จนสุดท้ายได้เป็นการวิเคราะห์ความเสียหายนั้นๆ

หลักการแบบฟังเสียงนี้ ยังสามารถบอกได้ถึงตำ�แหน่ง หรือ

ระยะ ของแหล่งกำ�เนิดเสียงได้ด้วย เหมือนการที่นินจาหรือ

จอมยุทธฟังเสียงจากการก้าวเดินของคนและรู้ว่ามีคนเดินมา

ใกล้แล้วหรือยัง โดยวิธีการแบบพาสซีฟนี้ เรียกว่า NDT คือ

เทคนิค Acoustic Emission หรือ AE นั่นเอง

	 ดังที่กล่าวมายืดยาว จะเห็นว่าทั้งการใช้เสียง

เพื่อตรวจ และการฟังเสียงเพื่อวิเคราะห์ความเสียหาย

นั้น สามารถทำ�ได้ หากมีการเรียนรู้หลักการ ความชำ�นาญ

ประสบการณ์ และใช้เครื่องมือที่เหมาะสม ขอยกตัวอย่าง

การตรวจสอบด้วยเสียงตามที่อินโทรในตอนต้นมาบางกรณี

เช่น ปัญหาถนนทรุดใน กทม. ที่เราเคยได้ยินข่าวกันอยู่ช่วง

หนึ่ง ซึ่งสาเหตุอาจมากจากดินใต้ถนนหายไปจากการเซาะ

จากเหตุการณ์น้ำ�ท่วม ทำ�ให้เกิดเป็นช่องโบ๋ใต้ถนน เมื่อได้รับ

น้ำ�หนักซ้ำ�ๆ จากรถที่วิ่ง ก็ทำ�ให้เกิดการทรุดได้ ซึ่งเราอาจ

เช็คได้โดยการเคาะและใช้เซนเซอร์ฟังเสียงเปรียบเทียบกับ

บริเวณที่ดินใต้ถนนสมบูรณ์ หรือกรณีถัง NGV ท้ายรถ เพื่อ

เพิ่มความม่ันใจอาจตรวจเช็คโดยการใช้เซนเซอร์ฟังเสียงขณะ

ทำ�การเติมก๊าซเพ่ือเช็คความผิดปรกติของเสียงจากการขยาย

ตัวของถังก๊าซ หรืออาจได้ยินเสียงการรั่วตรงส่วนข้อต่อต่างๆ

ก็ได้ สุดท้ายในกรณีวิญญาณหลอน ไม่แน่ใจว่ามีศพฝังอยู่ใน

เสาหรือไม่ เช่น กรณีเสาปูนในห้องเก็บของห้องหนึ่งในสนาม

บินสุวรรณภูมิที่มีตำ�นานเล่าอ้างว่า ในช่วงที่มีการก่อสร้าง

คนงานได้ถูกฆ่าตาย และนำ�ศพมาฝังอำ�พรางไว้ในเสาปูนต้น

นี้ และเมื่อสนามบินสร้างเสร็จ ก็มีเรื่องเล่าอีกว่ามีคนพบ

วิญญาณวนเวียนบริเวณห้องดังกล่าว และเดินทะลุเข้าไปใน

เสา หรือมีเสียงโหยหวน เป็นต้น แน่นอนว่าย่อมเกิดข้อสงสัย

ในตำ�นานเหล่านี้ จึงได้มีการพิสูจน์โดยทีมผู้ตรวจสอบและ

นักวิชาการ ซึ่งวิธีที่ใช้ในการตรวจสอบก็คือ การใช้คลื่น-

ทิศทางธุรกิจอาหาร

สำ�เร็จรูปพร้อมทาน

บทสัมภาษณ์พิเศษ...คุณวิเศษ วิศิษฏ์วิญญู

ตำ�แหน่ง กรรมการผู้จัดการ บริษัท ซีพีแรม จำ�กัด

	 คุณวิเศษ วิศิษฏ์วิญญู จบการศึกษาระดับปริญญา

ตรีสาขาวิศวกรรมอุตสาหการ รุ่นที่ 16 คณะวิศวกรรมศาสตร์

มหาวิทยาลัยเทคโนโลยีพระจอมเกล้าธนบุรี และจบปริญญา

โทด้าน Industrial Engineering ที่ The University of

Texas at Arlington หลังจากสำ�เร็จการศึกษาได้เริ่มทำ�งาน

กับบริษัทในเครือเจริญโภคภัณฑ์ (Charoen Pokphand

Group) หรือรู้จักกันในชื่อย่อ ซีพี เป็นกลุ่มธุรกิจที่ใหญ่ที่สุด

ในประเทศไทย ปัจจุบันดำ�รงตำ�แหน่ง กรรมการผู้จัดการ

บริษัท ซีพีแรม จำ�กัด ระยะเวลาการทำ�งานรวม 33 ปี ทั้งนี้

บริษัท ซีพีแรม จำ�กัด เป็นบริษัทลูกของบริษัท ซีพีออลล์

จำ�กัด (มหาชน) ซึ่งบริษัทในเครือเจริญโภคภัณฑ์ (CP) มี

อยู่ 4 บริษัทใหญ่ ที่จดในทะเบียนในตลาดหลักทรัพย์แห่ง

ประเทศไทย ประกอบด้วย 1) บริษัท ซีพีออล์ จำ�กัด (มหาชน)

ซึ่งจะมีบริษัทลูกอีก 12 บริษัท รวมถึงธุรกิจค้าปลีก ประเภท

ร้านค้าสะดวกซื้อภายใต้เครื่องหมายการค้า “7-Eleven”

2) บริษัท เจริญโภคภัณฑ์อาหาร จำ�กัด (มหาชน) (CPF)

ประกอบด้วย 4 ธุรกิจ ได้แก่ธุรกิจอาหารสัตว์ ธุรกิจการ

เลี้ยงสัตว์ ธุรกิจอาหาร ธุรกิจค้าปลีกอาหาร 3) บริษัท ทรู

คอร์ปอเรชั่น จำ�กัด (มหาชน) เป็นธุรกิจเกี่ยวกับโทรคมนาคม

และ 4) บริษัท สยามแม็คโคร จำ�กัด (มหาชน) เป็นศูนย์

จำ�หน่ายสินค้าแบบชำ�ระเงินสดและบริการตนเอง โดย

จำ�หน่ายสินค้าอุปโภคบริโภคหลายประเภท โดยให้บริการ

แก่ผู้ประกอบการ ร้านโชห่วย และร้านค้าปลีกรายย่อย ซึ่ง

เป็นกลุ่มลูกค้าเป้าหมายหลักของบริษัทฯ รวมถึงลูกค้าทั่วไป

ก็สามารถเข้ามาซื้อสินค้าได้ ปัจจุบันคุณวิเศษ วิศิษฏ์วิญญู

ดูแลบริษัท ซีพีแรม จำ�กัด เป็นบริษัทที่ดำ�เนินการผลิตและ

จัดจำ�หน่ายอาหารพร้อมรับประทาน และเบเกอรี่อบสด

ปัจจุบันซีพีแรมประกอบด้วย 2 กิจการหลัก ได้แก่

	 1) กิจการอาหารพร้อมรับประทำ�น ซึ่งผลิตและจัด

จำ�หน่ายอาหารพร้อมรับประทานแช่เยือกแข็งและแช่เย็น ซึ่ง

เป็นอาหารที่ผ่านกระบวนการทำ�ให้สุกและพร้อมรับประทาน

เรียกได้ว่าเป็นอาหารสะดวกซื้อ (Convenience Food)

ทำ�ออกมาเป็นแพ็ค ทำ�การอุ่นด้วยไมโครเวฟ แล้วนำ�มารับ

ประทานโดยผลิตส่งออกและจำ�หน่ายในประเทศ

เป็นผลิตภัณฑ์ที่คนไทยรู้จักกันดีได้แก่ ซาลาเปา ขนมจีบ

ตรา “ดราก้อน” ส่วนข้าวกล่อง ซีพี แรม เป็นเจ้าแรกใน

ประเทศทำ�เป็นอาหารแช่แข็ง (Frozen Food) ซึ่งแบรนด์

ตัวแรก ที่ทำ�ใช้ชื่อว่า “เดลิกาเซีย” เป็นอาหารนานาชาติต่อ

มาทำ�เป็นอาหารไทยด้วยใช้ชื่อว่า “เดลี่ไทย”และปัจจุบัน

นี้ใช้ชื่อแบรนด์เป็นเซเว่นเฟรช (7-Fresh) และเซเว่นซีเลค

(7-select) ตัวสินค้าที่มาแรงอยู่ตอนนี้ได้แก่ โอนิกิริ(Onigiri)

เป็นข้าวปั้นสามเหลี่ยม และ มากิซูชิ (Maki Sushi) เป็นการ

น้ำ�ข้าวมาม้วนกับสำ�หร่ายรูปทรงกระบอกม้วนยาว (อาหาร

สไตล์ญี่ปุ่น) “เวลานี้เราเป็นเจ้าตลาดเลยเพราะว่า เราได้้

ศึกษาถึงแนวโน้มของคนไทยว่าชอบอาหารสไตล์ญี่ปุ่นถ้าเรา

ไปห้างกวาดสายตาที่ชั้นวางอาหารกว่าครึ่งเป็นอาหารญี่ปุ่น

ไม่ว่าจะเป็นข้าวปั้น ปิ้งย่าง บะหมี่ พอเราออกตัวสินค้ามาจึง

ขายได้”

	 2) กิจการเบเกอรี่ผลิตและจัดจำ�หน่ายผลิตภัณฑ์

เบเกอรี่อบสด ประเภท สแน็คเบเกอรี่ ซึ่งเบเกอรี่ตัวแรก ใช้

ชื่อแบรนด์ว่า เบเกอริช ด้วยความที่ออกเสียงยากจึงเปลี่ยน

มาเป็นเบเกอรี่แลนด์ส่วนปัจจุบันใช้ชื่อเบเกอรี่ภายใต้แบรนด์

“เลอแปง” และมีแบรนด์ มิสแมรี่เป็นคุ๊กกี้

	 ทั้งนี้ในภาพรวมของการดำ�เนินการผลิตและจัด

จำ�หน่ายอาหารพร้อมรับประทาน และเบเกอรี่อบสด จะ

เน้นความพร้อมในการรับประทาน และ ความเป็นอาหาร

ปรุงเสร็จกึ่งสำ�เร็จรูป (Convenience Food) และ อาหาร

เป็นชิ้นที่หยิบกินง่ายๆ ด้วยมือ (Finger Food) เช่น ขนมจีบ

ซาลาเปา ข้าวปั้น แซนวิช เป็นต้น และส่วนหนึ่งเป็นอาหาร

ประเภทที่นำ�ไปขายต่อ เช่น ขาหมู ไก่พะโล้ ซึ่งนำ�ไปขาย

ที่ห้างสรรพสินค้าแมคโคร ซึ่งเป็นห้างสรรพสินค้าในเครือ

ซีพี และ บางส่วน ประมาณ 10% ส่งออกไปต่างประเทศ

เช่น ประเทศอังกฤษ เยอรมัน สิงคโปร์ “ในอดีตเราส่งสินค้า

ออกไปขายยังต่างประเทศถึง 50% ทุกวันนี้ส่งออกน้อย

ลงโดยเกิดจาก 2 สาเหตุ คือ 1) อัตราค่าเงินบาทอ่อนตัว

ทำ�ให้การขายต่างประเทศเสียแปรียบเรื่องค่าเงิน ทำ�ให้กำ�ไร

น้อยลง 2) เกิดคู่แข่งรายใหม่ เช่นประเทศเวียดนาม มีการ

แข่งขันตัดราคาสินค้ากัน อาหารจึงเป็นธุรกิจหลักของ ซีพี

แรม โดยในภาพรวมของสินค้า 90% เป็นสินค้าที่ขายใน 7

eleven ในประเทศเป็นหลัก รองลงมาคือห้างแม็คโคร และ

ซุปเปอร์มาร์เก็ตในห้างสรรพสินค้าต่างๆ” คุณวิเศษ กล่าว

	

แนวโน้มธุรกิจอาหารพร้อมทาน ในปี 2559 - 2660

มี 2 ส่วน

	 1. แนวโน้มธุรกิจทางด้านการตลาด

	 แนวโน้มธุรกิจทางภาคการตลาดในประเทศไทย

นั้นยังไปได้ดีและไปได้เร่ือยๆเนื่องจากวิถีชีวิตคนเรา

เปลี่ยนแปลงไปจากครอบครัวใหญ่เป็นครอบครัวเล็ก2-3 คน

การทำ�อาหารในบ้านจึงไม่คุ้มค่า ประกอบกับ การอยู่อาศัย

ของคนเราเปลี่ยนไป ส่วนใหญ่จะเป็นคอนโดมิเนียม หรือ

หอพัก ไม่มีห้องครัว มีพื้นที่จำ�กัด ไม่สะดวกในการปรุง

อาหาร ซึ่งในอนาคตคอนโดมิเนียม หรือที่อยู่อาศัยส่วนใหญ่

พื้นที่ด้านล่างจะเป็นพื้นที่ทำ�อาหารขาย คนก็จะซื้ออาหารขึ้น

ไปรับประทานบนที่พักอาศัยแทน

	 จากการเปลี่ยนแปลงดังกล่าวจึงสรุปได้ว่า ในภาพ

รวมทางด้านธุรกิจอาหารสามารถจะเป็นไปได้ 2 แนวทาง

ได้แก่

	 1) อาหารสะดวกซื้อ (Convenience Food) สู่

ร้านสะดวกซื้อ (Convenience Store) เน้นธุรกิจอาหาร

พร้อมทาน

	 2) การทำ�อาหารปรุงสุกพร้อมรับประทาน (Pre-

pare Food) ส่งให้ภัตตาคาร และคนทำ�ธุรกิจบริการ

อาหารสำ�หรับจัดเลี้ยงนอกสถานที่ การจัดอาหารในงาน

เลี้ยง บริการจัดเตรียมอาหาร จัดเลี้ยงงานต่างๆ (Cater-

ing) ไม่ต้องเริ่มจากศูนย์ กล่าวคือ ไม่จำ�เป็นต้องมีพ่อครัวที่

เก่งประจำ�ร้าน สามารถสั่งอาหารแต่ละชนิดมาเก็บไว้ภายใน

ร้าน ขั้นตอนการทำ�เพื่อรับประทานก็สามารถทำ�ได้สะดวก

รวดเร็วตรงกับความต้องการของลูกค้า

การควบคุมงานกลด้วยระบบไฟฟ้าและอิเล็กทรอนิกส์

(Mechatronic) จะเข้ามามีบทบาทอย่างมาก

 นอกเหนือจากแนวโน้มธุรกิจอาหารพร้อมทานที่

กล่าวมาข้างต้น สิ่งสำ�คัญที่จะทำ�ให้ผลิตภัณฑ์อาหารประสบ

ความสำ�เร็จนั้น จะต้องทำ�อาหารให้มีคุณภาพ ซึ่งจะประกอบ

ไปด้วย 1) ความปลอดภัยของอาหาร (Food Safety) และ

สุขอนามัย 2) คุณค่าทางโภชนาการ ให้เหมาะสมกับวัย 3)

สุนทรียการบริโภค มี 5 ส่วน เช่น ลิ้น (อร่อย) กลิ่น (Aroma)

ตา (ความสวยงาม การจัดวาง) สัมผัส (Mouth Feeling)

และเสียง (เช่น อาหารจานร้อน หรือความกรอบ) ทั้ง 3 ส่วน

จะทำ�ให้ผลิตภัณฑ์มีคุณภาพสามารถสู้ต่อคู่แข่ง และเป็นผู้นำ�

ทางด้านอาหารได้อย่างยั่งยืน

การเปิดธุรกิจอาหารในตลาดอาเซียน

	 ประเทศไทยเป็นประเทศที่มีอู่ข้าว อู่น้ำ� เรามีเสน่ห์

ปลายจวัก มีความละเมียดละมัยในการทำ�อาหาร มีอาหาร

ที่หลากหลายและมีรสชาติดี มีเอกลักษณ์ ถ้าเราต้องการ

เป็นผู้นำ�เราจะต้องพัฒนาและนำ�ความรู้เทคโนโลยีทางด้าน

อาหารเข้ามาช่วย (Food Science) และทำ�ให้เกิดการ

พัฒนาอย่างต่อเนื่อง ประเทศไทยแตกต่างจากประเทศ

สิงคโปร์ เพราะเขามีเทคโนโลยีด้านอาหารเก่งกว่าเรา แต่

เราก็มีจุดเด่นด้านอาหารที่เป็นอัตลักษณ์ ทั้งนี้การเจริญ

เติบโตในธุรกิจอาหาร ประเทศไทยไม่จำ�เป็นต้องเก่งหรือทำ�

ทุกด้าน ควรเน้นให้เกิด การจัดการซัพพลายเชน (Supply

Chain) กล่าวคือ “ใครเก่งอะไรทำ�” แล้วแบ่งปันส่วนที่เหลือ

ให้สมาชิกไม่ควรปิดกั้นทางการค้า และหาความร่วมมือและ

พันธมิตรทางด้านการค้าในประเทศต่างๆ เช่น การไปสอน

และให้ความรู้แก่คนประเทศอื่นปลูกผักและเลี้ยงสัตว์ และ

ส่งวัตถุดิบกลับมาให้เราผลิตอาหาร สำ�หรับในประเทศไทยมี

ตัวอย่างธุรกิจอาหารของซีพี อาทิเช่น ข้าวผัดปู ใช้เนื้อปูจาก

จังหวัดสุราษฏร์ธานี โดยมีเจ้าหน้าที่ของบริษัทฯ ไปสอน/ให้

ความรู้ด้านการเลี้ยงและดูแลให้ยั่งยืน โดยให้ความรู้ชาวบ้าน

ที่จับปูมาขาย สำ�หรับปูที่มีไข่ ได้สอนให้นำ�ไปอนุบาล ให้ได้

ไข่จากปูซึ่งจะกลายเป็นปูให้พวกเขาจับต่อไปในอนาคตปล่อย

ลงทะเล โดยปัจจุบันมีชาวบ้านเริ่มพูดให้ฟังว่าสามารถจับ

ปูได้ง่ายขึ้น และมากขึ้น หรือ ตัวอย่างง่ายๆ กรณี ข้าวผัด

กะเพรา ซีพีมีแปลงสาธิตกะเพราอินทรีย์ที่ อ.ลาดหลุมแก้ว

จ.ปทุมธานี เพื่อส่งเข้าระบบการผลิตได้ถึง ร้อยละ 40 และ

ซื้อจากเกษตรกร ร้อยละ 60 โดยได้ให้ความรู้เกษตรกรเกี่ยว

แนวโน้มธุรกิจอาหารพร้อมทาน

*อาหารสะดวกซื้อ

(Convenience Food)

สู่ร้านสะดวกซื้อ

(Convenience Store)

เน้นธุรกิจอาหารพร้อมทาน

*การทำ�อาหารปรุงสุก

พร้อมรับประทาน

(Prepare Food)

ส่งให้ภัตตาคาร

	 2. แนวโน้มธุรกิจทางด้านการผลิต

	 แรงงานหายากมากข้ึนเนื่องจากภาคการผลิตใช้

แรงงานสูง ต้องมีการทำ�ระบบมาตรฐานแรงงานหลายๆ

ประเภท และในยุคหน้าจะเป็นยุคที่ใช้ วิทยาการหุ่นยนต์

(Robotic) และใช้เครื่องจักรอัตโนมัติ (Automation) เข้า

มาช่วยในการผลิตทำ�อาหาร เช่น ทางบริษัท ซีพีแรม จำ�กัด

เคยทำ�งานร่วมกับสถาบันหุ่นยนต์ภาคสนาม (FIBO) พัฒนา

เครื่องมือที่จะใช้ตัดเนื้อไก่ ให้ได้ชิ้นละ 30 กรัม เพื่อส่งออก

ไปขายยังประเทศญี่ปุ่น สาเหตุที่ต้องทำ�เป็นชิ้นละ 30 กรัม

เพราะชาวญี่ปุ่นนิยมกินไก่ด้วยตะเกียบพอดีคำ� ดังนั้นเวลา

ตัดช้ินเนื้อไก่ให้ได้ตามความต้องการต้องมีความแม่นยำ�สูง

ทาง FIBO ได้ทำ�เครื่องเอ็กเรย์สามมิติ (X-ray) สแกนชิ้นเนื้อ

จากนั้นจึงทำ�การตัดด้วยเครื่องตัดแรงดันน้ำ�สูง (High Pres-

sure Water) ได้ชิ้นเนื้อไก่ ที่มีความเท่ากันและสามารถตัด

ได้หลายรูปแบบ ซึ่งต่อไปในอนาคต คาดการณ์ได้ว่าโรงงาน

จะใช้คนในด้านการผลิตน้อยลงและจะให้หุ่นยนต์เข้ามา

แทนที่ อย่างในบริษัท ซีพีแรม ก็ได้เริ่มใช้แขนกลหุ่นยนต์ใน

การปิดฝาอาหารกล่องแช่แข็ง ซึ่งอนาคตวิทยาการหุ่นยนต์

(Robotic) และการใช้เครื่องจักรอัตโนมัติ (Automation)

กับการตัดกระเพรามาขาย เพราะแต่เดิมเกษตรกรตัดขาย

และปลูกใหม่ตลอด แต่ในความเป็นจริง การตัดเฉพาะใบ ให้

ต้นยังคงอยู่ จะสามารถช่วยลดเวลาการเก็บเกี่ยวขายได้ไว

กว่าการปลูกใหม่มาก สำ�หรับสินค้าที่บริษัท ซีพีแรม จำ�กัด

ที่ส่งไปตลาดส่งอาเซียน เป็นสินค้าไทย คือแกงเขียวหวาน

แกงมัสมัน ซึ่งตลาดผู้ซื้อรายใหญ่อยู่ที่ประเทศสิงคโปร์ หาก

เป็นประเทศอื่นบางครั้งไม่คุ้มค่าการขนส่ง ซึ่งในอนาคตอาจ

จะมีการผลิตอาหารของอาเซียนมาวางขายในไทย แต่ก่อนทำ�

ต้องมีการสำ�รวจและทดลองตลาดก่อนว่าเป็นอย่างไร

แนวคิดที่อยากฝากถึงนักศึกษา

	 นักศึกษาที่อยู่ในวัยเรียนอยากให้มีแรงบันดาลใจใน

การอยากเรียนในสิ่งนั้นสูงๆ เข้าไว้ อย่าเรียนเพราะว่าจำ�ใจ

เรียน ซึ่งขั้นตอนในการพัฒนามนุษย์มีอยู่ 4 ขั้นตอน

	 1. เรียนเพื่อ “รู้” เรียนตามที่เขาสอนไว้ แต่แค่รู้

เท่านั้น จะเหมือนตาบอดคลำ�ช้าง

	 2. เรียนเพื่อ “เข้าใจ” การที่ นักศึกษาจะเข้าใจ ต้อง

มีความอยากรู้ หรือใฝ่รู้ ซึ่งจะผลักดันให้ศึกษา หรือไปค้นคว้า

เพิ่มเติม ความรู้อยู่ในโลกนี้ ทุกหนแห่ง เพราะฉะนั้นต้อง

ค้นหา เราไม่จำ�เป็นต้องเรียนเฉพาะภาควิชาของตัวเอง แต่

ควรออกไปเรียนรู้ในภาคอื่นบ้าง ถ้าเราสนใจตรงไหนให้ลงลึก

	 3. เรียนรู้และเข้าใจแล้วควร “ลงมือทำ�” ถ้าไม่

ลงมือทำ�ก็จะไม่รู้ว่ามันสำ�เร็จหรือไม่ เพื่อสร้างประสบการณ์

(Hands on Experience) “สิบปากว่าไม่เท่าตาเห็น สิบตา

เห็นไม่เท่าทำ�เอง”	

	 4. เรียนจนเกิดปัญญา คือ ให้นักศึกษาเรียนให้รู้ไป

สู่ความเข้าใจ ลงมือทำ� คิดไปด้วยทำ�จนเกิดปัญญา แล้วองค์

ความรู้จะอยู่ในตัวคน ต้องทำ�ให้เป็นเลิศในเรื่องนั้น ๆ

	 นอกจากนี้ คุณวิเศษ วิศิษฏ์วิญญู ได้เล่าถึงการ

สัมภาษณ์นักศึกษาเข้าทำ�งานในบริษัทฯ ในส่วนแรกให้ดู

ในเรื่องของพื้นฐานของการเรียน แต่ไม่ใช่ทั้งหมด และอาจ

จะสอบถามว่าผ่านอะไรมาบ้างให้เขาเล่าเรื่องและทำ�การ

ทดสอบ ซึ่งผมจะคาดหวังใน 2 เรื่อง คือ

	 1. ทัศนคติ (Attitude) ต้องการคนที่มีทัศนคติดี

มีความใฝ่รู้ พัฒนาตนเอง มีกระบวนการทางความคิด (Mind-

set) มีการปรับทัศนคติ หรือมุมมองที่ควรจะเป็น ถ้าคนเรา

เปลี่ยนความคิดไม่ได้ เขาก็จะไม่พร้อมที่จะพัฒนาตนเอง

	 2. การมีมิตร/เพื่อน (relation) รู้จักคนเยอะไหม

มีเพื่อนไหมระหว่างเรียน การทำ�กิจกรรมระหว่างเรียนจะ

ทำ�ให้คุณรู้จักเพื่อน การมีเพื่อนเหมือนนกมีขน และนับวัน

ขนนกจะยาวขึ้นยิ่งคบเพื่อน ยิ่งสนิทกับเพื่อน ขนนกก็จะยาว

และทำ�ให้บินสูง

การพัฒนาหลักสูตรการเรียนการสอน

	 การเรียนควรจะนำ�ไปประกอบอาชีพได้ ดังนั้นควร

ทำ�หลักสูตรให้ตอบสนองความต้องการของตลาดแรงงาน

เป็นหลัก ปัจจุบันเป็นการเปิดหลักสูตรและวิชาต่างๆ ตาม

ความต้องการของมหาวิทยาลัยหรือความต้องการของ

อาจารย์ ดังนั้นจึงควรทบทวนหลักสูตรและแผนการเรียน

ทุกๆ 3-5 ปี มองไปอนาคตว่าตลาดแรงงานต้องการอะไรและ

ทำ�ให้ตอบโจทย์ความต้องการนั้น

คติพจน์ประจำ�ใจ คิดดีแล้วทำ�เลย มีความหมายดังนี้

	 คิด คือ ทำ�อะไรให้คิดก่อน วางแผน คิดก่อนพูด

	 ดี คือ ทำ�ให้ดี มีคุณธรรม มีผลงานที่ดี

	 แล้ว คือ เป็นตัวเชื่อมที่จะนำ�ไปสู่การทำ�

	 ทำ� คือ พิสูจน์สิ่งที่คุณคิด

	 เลย คือ การทำ�ให้สุด

เริ่มหลงรักกล้องตั้งแต่เมื่อไหร่

	 ต้องบอกว่ามันเริ่มจากช่วงรอยต่อจาก ป.6 เข้า

ม.1 โรงเรียนวัดมกุฏกษัตริยาราม ตอนนั้น มีอาจารย์ท่านนึง

(อ.บพิตร ชูพยุง) ยื่นโอกาสให้ผม โดยให้เป็นเจ้าหน้าที่ห้อง

คอม เพราะตอนนั้นผมซ่อมคอมเป็น ก็คอยซ่อมคอมโรงเรียน

เรื่อยๆ จนกระทั่งมีวันหนึ่ง โรงเรียนขาดคนถ่ายรูปกิจกรรม

ของโรงเรียนอาจารย์เลยให้ผมไปถ่าย โดยกล้องตัวแรกที่จับ

เป็น pantex k200 ก็นับเป็นจุดเริ่มต้นที่ได้จับกล้อง

	 สวัสดีค่ะ ... คุยกันจิปาถะฉบับแรกนี้ ขอต้อนรับผู้อ่านทุกท่านร่วมเดินทางไปกับช่างภาพนักกิจกรรมคนเก่งของภาค

วิชาเทคโนโลยีและสื่อสารการศึกษา คณะครุศาสตร์อุตสาหกรรมและเทคโนโลยี น้องเต๋า จิรภัทร กริ่มใจ น้องเต๋าเป็นเพียง

นักศึกษาชั้นปีที่ 3 แต่ฝีมือการถ่ายภาพระดับมืออาชีพ คุยกันจิปาถะฉบับแรกนี้จึงมีโอกาสได้นำ�เรื่องราวการจับกล้องของ

น้องเต๋ามาถ่ายทอดให้ผู้อ่านได้ติดตามกันค่ะ จะเป็นอย่างไรนั้น ...เชิญติดตามได้เลยค่ะ

เต๋า จิรภัทร กริ่มใจ
“...คนบ้ากล้อง”

ครั้งแรกหลังจากนั้นก็ได้ถ่ายรูปกิจกรรมโรงเรียนมาโดยตลอด ตั้งแต่ ม.1 จนถึง ม.6 ผมรู้สึกตัว ตอน ม.4 นะครับ ว่าการถ่าย

ภาพมันสนุก ผมจึงเริ่มหาเทคนิค เริ่มศึกษา จากปกติที่ตั้งแต่ auto และกดๆๆ ได้พัฒนาตนเองจนมาถึงปัจจุบัน

ระหว่างเรียนทำ�อะไรกับงานที่เรารักบ้าง

	 ระหว่างเรียนก็มีการหารายได้เสริมจากงานที่เรารัก

เริ่มจากผมอยากมีรายได้ระหว่างเรียน ตอน ม.5 ผมก็เริ่มรับ

ถ่ายรูปรับปริญญาตั้งแต่ตอนนั้น แต่พอโตขึ้นเรื่อยๆ เราก็เห็น

ว่าวงการช่างภาพเริ่มมีคนมากขึ้น เราจึงจำ�เป็นต้องพัฒนา

ศักยภาพของเราเองให้ดีขึ้นไปอีก จึงเริ่มหันมาฝึกถ่าย VDO

ภาพยนตร์ Wedding Presentation หนังสั้น รวมถึงการ

ตัดต่อ ปัจจุบันนี้ก็รับงานทั้งการถ่ายภาพและการถ่าย VDO

ทำ�อย่างไรตัวเองถึงเป็นผู้สร้างผลงานได้ขนาดนี้

	 ถ้าถามว่าทำ�อย่างไรตัวเองถึงเป็นผู้สร้างผลงาน

ได้ขนาดนี้ ผมว่ามีหลายปัจจัย ผมอาจโชคดีกว่าคนอื่น คือ

“ค้นหาตัวเองพบเร็วกว่าคนอื่น” พอถึงช่วงเข้ามหาวิทยาลัย

ทุกคนก็รู้ว่าผมชอบถ่ายภาพ ไม่ว่าจะเป็นอาจารย์หรือพี่ๆ

หลายๆ คนได้ให้โอกาส ให้เข้ามาร่วมงานที่เกี่ยวข้องกับด้าน

นี้ ผมว่า “โอกาส” เป็นปัจจัยที่สอง และเป็นปัจจัยที่สำ�คัญ

ถ้ามีโอกาสแล้วเราไม่คว้าไว้ มันก็เท่านั้น แต่ผมมองว่ามีอะไร

ที่ท้าทายและเป็นการเก็บเกี่ยวประสบการณ์ สำ�หรับการให้

โอกาสนี้ หลักๆ แล้วผมต้องขอขอบคุณ อาจารย์ สรกฤช

มณีวรรณ และพี่ชายที่น่ารัก พี่เอิร์ท (นายสิทธินันท์ บุญเล็ก)

ที่คอยให้คำ�แนะนำ�ทางด้านเทคนิคและสอนให้ผมเป็นช่าง

ภาพที่ดีครับ

อะไรคือแรงบันดาลใจ

	 แรงบันดาลใจสำ�หรับผม ในช่วงแรกที่เล่นกล้อง

คงเป็นเพราะความสนุก ได้ภาพสวยๆ แต่พอเราเริ่มโต

ขึ้น หลายๆ อย่างจะสอนเรา แรงบันดาลใจของผม ก็คือ

ครอบครัวครับ เพราะจากที่เมื่อก่อนเราถ่ายภาพเพราะ

ความสนุก แต่ตอนนี้เราถ่ายภาพเพราะความสนุกบวกกับ

สามารถใช้เป็นอาชีพได้ด้วย ทุกวันนี้เราเลี้ยงตัวเองได้ แต่เรา

ยังไม่สามารถเลี้ยงดูคนรอบข้างได้มันเลยกลายเป็นแรง

บันดาลใจ และที่ผมอยากประสบความสำ�เร็จให้เร็วที่สุด ก็

เพื่ออยากให้พ่อแม่หยุดทำ�งาน ให้ท่านได้พักผ่อนบ้าง

คิดว่าตัวเองประสบความสำ�เร็จหรือยังครับ	

	 ถ้าถามว่าประสบความสำ�เร็จหรือยัง ในความรู้สึก

ผม ยังนะครับ ยังไม่ถึงครึ่งทางเลยครับ ผมอยากมีกิจการ

เป็นของตัวเอง นั่นคือ การเปิด Wedding Studio ซึ่งจะ

ทำ�ให้ผมสามารถเลี้ยงตนเอง สามารถเลี้ยงดูพ่อแม่และคน

รอบข้างได้ นั่นแหละผมถึงจะสามารถบอกได้ว่าผมได้ประสบ

ความสำ�เร็จแล้ว

อยากจะบอกอะไรกับคนรุ่นหลัง หรือน้องๆที่เพิ่งเริ่มจับ

กล้องไหมครับ

	 สำ�หรับคนที่เพิ่งเริ่มจับกล้อง ก็ต้องฝึกฝนและหา

เทคนิคจากแหล่งความรู้ต่าง ๆ เช่น อินเตอร์เน็ต หนังสือ

และอยู่กับมันให้มากๆ และถ้าสงสัยว่าจะวัดได้อย่างไรว่าเรา

อยู่กับมันมากพอหรือไม่ ให้ดูว่าเพื่อนๆ หรือน้องๆ เริ่มเรียก

เราว่า “ไอ้บ้ากล้อง” หรือบอกว่า “ไปไหนก็เอากล้องไปด้วย

ตลอดเลยน่ะ” นั่นแหละครับ คุณได้อยู่กับกล้องมากจริงๆ

แล้ว และสำ�หรับคนที่ต้องการยึดเป็นอาชีพหรือหารายได้

เสริม อย่าไปคิดว่าวงการนี้มีคนรับถ่ายรูปมากแล้ว ผมว่า

เรื่องนี้ไม่สำ�คัญหรอกครับ ขอให้เราหาโอกาสในการพัฒนา

ศักยภาพและพยายามรักษามาตรฐานของเราไว้ให้ดีก็พอ

วางแผนอนาคตไว้อย่างไร

	 หลังจากเรียนจบในอีก 2 ปีข้างหน้า ผมวางแผนว่า

จะตั้ง Wedding Studio เป็นของตัวเอง แต่สำ�หรับตอนนี้ก็

คงต้องตั้งใจเรียนให้ดีที่สุดก่อน และก็ต้องรักษามาตรฐาน

งานของเราให้ลูกค้าพอใจมากที่สุดครับ

วัดอรุณราชวราราม กรุงเทพมหานคร

กรุงเทพมหานคร

