

การบรรยาย

เรื่อง

ทางเลือกทางการศึกษา

โดย ภราดาบัญญัติ แสงหิรัญ
รองอธิการบดีฝ่ายวิชาการ มหาวิทยาลัยอัสสัมชัญ
วันที่ **24** พฤศจิกายน **2544**
มหาวิทยาลัยอัสสัมชัญ วิทยาเขตบางนา

บริบทของสังคมไทย

การศึกษาเพื่อ...

- เตรียมคนเข้ารับราชการ
- สังคมเกษตร
- สังคมอุตสาหกรรม
- แก้ไขปัญหาความยากจน การว่างงาน
- จัดการศึกษาเพื่อให้รองรับการพัฒนาเศรษฐกิจ
แบบตะวันตก

บริบทของสังคมไทย

การศึกษาในปัจจุบัน

- ชะลอการว่างงาน
- เพื่อระดับบารมี
- ความต้องการทางสังคม
- เพื่อเพิ่มความรู้
- การเรียนรู้

เปรียบเทียบการศึกษา

- ประเทศที่เจริญ
- ประเทศในภาคพื้นเอเชีย
- เพื่อนบ้านใกล้เคียง

ดัชนีชี้วัดความเจริญ

- ปัญหาอันเกิดจากการศึกษา
- ความสำคัญของการศึกษา
- สถาบันแหล่งผลิตปัญญาชน

สถานการณ์ปัจจุบัน

- การปฏิรูปการเมือง
- การปฏิรูปเศรษฐกิจ
- การปฏิรูปสังคม
- การปฏิรูปการศึกษา

ความสำคัญของการปฏิรูป

การปรับกระบวนการทัศน์

แบบเดิม	แบบใหม่
<ul style="list-style-type: none">• การศึกษาเป็นของชนชั้นพิเศษ• การศึกษาเพื่อปริญญาบัตร• ปริญญาบัตรใบเบิกทางเข้าทำงาน• ทางเลือกมีน้อย	<ul style="list-style-type: none">• การศึกษาของปวงชน• สร้างภูมิปัญญา• ความสามารถเป็นเงื่อนไขในการคัดเลือกเข้าทำงาน• มีทางเลือกมากมาย

การศึกษาในระดับอุดมศึกษา

- สำหรับพวกผู้ดีชั้นสูง
- การศึกษาสำหรับมวลชน
- การศึกษาเพื่อแก้ปัญหา

พ.ร.บ.การศึกษาแห่งชาติ พ.ศ.2542

มาตรา 6

จุดมุ่งหมายของการจัดการศึกษา...
เพื่อพัฒนาคนไทยให้เป็นมนุษย์ที่สมบูรณ์

พ.ร.บ.การศึกษาแห่งชาติ พ.ศ.2542

มาตรา 15 / 16

ระบบการศึกษา

- การศึกษาในระบบ
 - การศึกษาขั้นพื้นฐาน
 - การศึกษาระดับอุดมศึกษา
- การศึกษานอกระบบ
- การศึกษาตามอัธยาศัย

พ.ร.บ.การศึกษาแห่งชาติ พ.ศ.2542

มาตรา 28

หลักสูตรการศึกษาระดับอุดมศึกษา

- มีลักษณะหลากหลาย
- มุ่งพัฒนาชีวิต
- พัฒนาคอนให้มีความสมดุล
- พัฒนาวิชาการ วิชาชีพ และค้ำคว้าวิจัย

พ.ร.บ.การศึกษาแห่งชาติ พ.ศ.2542

หมวด 6 : มาตรฐานและการประกันคุณภาพ

- ระบบการประกันคุณภาพภายใน
(คณะกรรมการการอุดมศึกษา)
- ระบบการประกันคุณภาพภายนอก
(สำนักงานรับรองมาตรฐานและประเมินคุณภาพ
การศึกษา - สมศ.)

การจัดสรรงบประมาณแผ่นดิน

- มหาวิทยาลัยของรัฐ → รับงบประมาณในลักษณะเงินอุดหนุน
ทั่วไป (มาตรา 60(5))
- มหาวิทยาลัยเอกชน → จัดสรรกองทุนกู้ยืมดอกเบี้ยต่ำ

การปฏิรูปการศึกษา

- ปฏิรูประบบการศึกษา
- ปฏิรูประบบการเรียนรู้
- ปฏิรูประบบการบริหาร และการจัดการศึกษา
- ปฏิรูป ครู อาจารย์ และบุคลากรทางการศึกษา
- ปฏิรูประบบทรัพยากร และการลงทุนเพื่อการศึกษา

สถานศึกษามีอะไร ?

สิ่งที่เห็นได้ชัดเจน	มองด้วยปัญญา
<ol style="list-style-type: none">1. หลักสูตร2. คณาจารย์3. นักศึกษา4. ผู้บริหาร5. พนักงาน เจ้าหน้าที่6. เครื่องมือ อุปกรณ์7. อาคาร สถานที่8. สิ่งแวดล้อม	<ol style="list-style-type: none">1. กระบวนการบริหาร2. กระบวนการเรียนการสอน3. ปฏิสัมพันธ์ระหว่างอาจารย์ นักศึกษา เจ้าหน้าที่4. บรรยากาศภายในสถาบัน5. การเรียนรู้

สถานศึกษาระดับอุดมศึกษา

สังกัด	สถาบัน	นักศึกษา	อาจารย์
ทบวงมหาวิทยาลัย	75	1,045,376	29,911
- สถาบันอุดมศึกษาของรัฐ	20	828,633	21,306
- สถาบันอุดมศึกษาของรัฐในกำกับ	4	15,587	707
- สถาบันอุดมศึกษาเอกชน	51	201,156	8,267

สังกัด	สถาบัน	นักศึกษา	อาจารย์
กระทรวงศึกษาธิการ	585	598,188	51,668
- กรมอาชีวศึกษา	208	155,079	18,658**
- สถาบันราชภัฏ	41	161,443	7,600
- สถาบันเทคโนโลยีราชมงคล	1*	90,832	4,777
- กรมพลศึกษา	17	22,369	779
- สช.	301	157,445	18,285**
- กรมศิลปากร	15	1,234	1,092**
- มหาวิทยาลัยสงฆ์	2	9,786	477

สังกัด	สถาบัน	นักศึกษา	อาจารย์
การศึกษาเฉพาะทาง	83	32,435	6,835
- กระทรวงกลาโหม	26	11,971	3,015
- กระทรวงสาธารณสุข	44	15,435	2,533
- กระทรวงเกษตรและสหกรณ์	2	416	162
- สำนักงานตำรวจแห่งชาติ	2	1,530	632
- กรุงเทพมหานคร	2	881	257
- กระทรวงคมนาคม	4	1,653	100
- กระทรวงวิทยาศาสตร์ เทคโนโลยี และสิ่งแวดล้อม	1	146	12
- สภาอากาศไทย	2	403	124
รวมทั้งหมด	743	1,675,999	88,414

หมายเหตุ

***1** สถาบัน (15 คณะวิชาและ 40 วิทยาเขต)

****** รวมจำนวนครูอาจารย์การศึกษาขั้นพื้นฐาน

ข้อมูลจำนวนนักศึกษาสังกัดกระทรวงศึกษาธิการ จากรายงานสถิติการศึกษาของประเทศไทย ปี 2542 สกศ.

ทางเลือกทางการศึกษา

ประเภทของสถาบัน

- สถาบันในระบบปิด
- สถาบันในระบบเปิด
- การศึกษาระบบทางไกล
- การศึกษาเฉพาะทาง

มองการณ์ในอนาคต

1. อาชีพ
2. ความชอบ
3. ความสามารถ
4. พื้นเพของครอบครัว
5. สังคมในอนาคต
6. เพื่อนฝูง

เอกสิทธิ์ ม.อัสสัมชัญ

1. ใช้ภาษาอังกฤษในการเรียนการสอน
2. มีการฝึกงาน
3. ทุกสาขาวิชามีการบริหารจัดการเป็นฐาน
4. มีความเป็นนานาชาติ
5. เน้นการอบรมจริยธรรมวิชาชีพ

เราเป็นพ่อแม่แบบไหน ?

พ่อ...แม่ทั้งหลายผู้มีความรักลูกและหวังให้ลูกของตนเป็นคนดีในกาลต่อไปข้างหน้า
จงช่วยกันพ่่าสอนให้เด็กรู้ว่า อะไรเป็นความจริง อะไรเป็นความเท็จ
จงคอยกำหนดแนวทางเดินสำหรับลูกของท่านทุกโอกาส
ท่านเป็นพ่อแม่ที่เลี้ยงลูกทั้งกายและใจ

โดยการสร้างลูกของท่านให้เป็นคนดีสมภาคภูมิ
แล้วท่านจะไม่ต้องเดือดร้อนในภายหลัง

(จากหนังสือ : รักลูกให้ลูกทาง ของ : พระปัญญาบัณฑิต)