

โลกของยาง 2

ดร.บญัชา ชุณหสวสัดกิุล  เขยีน

บรรณาธิิการและออกแบบ
นุุชสราวดีี แวดอุุดม

พิมพ์ครั้งที่ 1: สิงหาคม 2563

© ลิขสิทธิ์ภาษาไทย 2563: บริษัท อินโนเวชั่น กรุ๊ป (ประเทศไทย) จำ�กัด
สงวนลิขสิทธิ์ตามพระราชบัญญัติลิขสิทธิ์ (ฉบับเพิ่มเติม) พ.ศ. 2558

	 ข้อมูลทางบรรณานุกรมของหอสมุดแห่งชาติ
	 บัญชา ชุณหสวัสดิกุล.
		 โลกของยาง 2. -- กรุงเทพฯ: บจ.อินโนเวชั่น กรุ๊ป (ประเทศไทย), 2563.
		 150 หน้า.
	 	 1. ยาง. I. นุชสราวดี แวดอุดม, ผู้วาดภาพประกอบ. II. ชื่อเรื่อง.
	 678.2
	 ISBN 978-616-92530-3-7

พิิมพ์์ที่่� : ส.เอเซีียเพรส (1989) โทร. 0-2732-3101-6

จัดพิมพ์โดย บริษัท อินโนเวชั่น กรุ๊ป (ประเทศไทย) จำ�กัด

18 ซอยรามคำ�แหง 30 (บ้านเรา)
แขวงหัวหมาก เขตบางกะปิ กรุงเทพมหานคร 10240

www.elastomer-polymer.com

10

35

บทที่ 1

บทที่ 2

“ยาง” วัสดุมหัศจรรย์ท่ีถูกท้าทายด้วยความต้องการของมนุษย์
ท่ีวัสดุอ่ืนไม่สามารถตอบสนองได้

1.1	 ยางคืออะไร
1.2	 โลกของยางและวิวัฒนาการอุตสาหกรรม
1.3	 ยางธรรมชาติ
1.4	 ยางสังเคราะห์
1.5	 ยางในช่วงสงครามโลก
1.6	 ยางในช่วงหลังสงครามโลกครั้งที่ 2

ปัญหายางธรรมชาติราคาตกต่ำ� และทำ�อย่างไรให้ประเทศไทย
เป็นศูนย์กลางยางในเอเชีย

2.1	 คณะกรรมการกลุ่มสาขายาง สมาคมโพลิเมอร์แห่งประเทศไทย
2.2	 ภารกิจของคณะกรรมการกลุ่มสาขายาง
	 สมาคมโพลิเมอร์แห่งประเทศไทย
2.3	 การสัมมนา Thailand becomes rubber hub in Asia
2.4	 บทสัมภาษณ์ : ดร.สุรพิชญ ลอยกุลนันท์
	 ผู้อำ�นวยการกลุ่มวิจัยนวัตกรรมการแปรรูปยาง
	 ศูนย์เทคโนโลยีโลหะและวัสดุแห่งชาติ

สารบัญ

58

86

บทที่ 3

บทที่ 4

การวิจัยเป็นปัจจัยพ้ืนฐานสำ�คัญของการสร้าง
เทคโนโลยีและนวัตกรรม

3.1	 การวิจัยของภาคการศึกษา
3.2	 บทสัมภาษณ์ : ผศ. ดร.กฤษฎา สุชีวะ
	 ศูนย์วิจัยเทคโนโลยียาง คณะวิทยาศาสตร์ มหาวิทยาลัยมหิดล
3.3	 Miracle of Science...ความมหัศจรรย์ทางวิทยาศาสตร์
3.4	 ประวัติศาสตร์สอนอะไรเราบ้าง
3.5	 แรงดลบันดาลใจในเทคโนโลยี
3.6	 Innovation’s Polymer Technology Summer Camp
3.7	 การสร้างศูนย์วิจัยคือจุดเริ่มต้นของการสร้างเทคโนโลยี
	 และนวัตกรรม

การศึกษาคือจุดเร่ิมต้นของการได้มาซ่ึงบุคลากรท่ีจะแปรเปล่ียน
อุตสาหกรรมให้เข้มแข็งและย่ังยืน

4.1	 บทสัมภาษณ์ : รศ. ดร.บัญชา ชลาภิรมย์
	 อดีตคณบดีครุศาสตร์และรองอธิการบดี จุฬาลงกรณ์มหาวิทยาลัย
4.2	 บทสัมภาษณ์ : รศ. ดร.วิมลลักษณ์ สุตะพันธ์
	 หัวหน้าสาขาวิชาวิศวกรรมพอลิเมอร์ มหาวิทยาลัยเทคโนโลยีสุรนารี
4.3	 การศึกษาในอนาคตของไทย

127
บทที่ 5

ความเป็นมาของการเข้าไปมีส่วนร่วมในการจัดการ
ห่วงโซ่คุณค่าใหม่และพัฒนานวัตกรรมยางธรรมชาติ

5.1	 Trang Model : สร้างนวัตกรรมยางธรรมชาติสู่ตลาดสากล
5.2	 เส้นทางสู่การเป็น “Trang Model”
	 • การวิจัยตลาด
	 • การพัฒนาคุณภาพและพัฒนานวัตกรรมของยางธรรมชาติ
	 • การพัฒนาสายการผลิตมัดก้อนยาง บรรจุยาง และจัดตั้ง
	 ศูนย์กลางในการเก็บและกระจายสินค้า
	 • การพัฒนาระบบในการทำ�งาน

ประวัติผู้เขียน
ประวัติผู้สัมภาษณ์

ผู้เขียนคลกุคลกีบัอุตสาหกรรมยางมากวา่ 35 ปี รับรู้ถงึปญัหาทีเ่กดิข้ึนใน

วงการยางมากมาย แต่ยังไม่เห็นใครหรือหน่วยงานใดย่ืนมือเข้ามาช่วยแก้ปัญหา

อย่างอย่างจริงจงัและจริงใจ ไม่วา่จะเปน็ปัญหาราคายางธรรมชาตติกต่ำ� กฎระเบยีบ

การส่งออกน้ำ�ยางและยางธรรมชาติที่กำ�ลังตามมา อุตสาหกรรมยางเรายังขาด

การพฒันาทัง้ดา้นเทคโนโลยีและการตลาด การวจิยัในภาคการศกึษากย่็ำ�อยู่กบัที ่

อีกทั้งการวิจัยส่วนใหญ่เป็นการวิจัยเชิงทฤษฎีและทำ�ยังซ้ำ�ๆ ในหัวข้อเร่ือง

เดยีวกนัหรือใกล้เคยีงกนั ท้ังๆ ท่ีรัฐบาลออกมาพดูอยู่บอ่ยคร้ังวา่ตอ้งการเห็น

การวิจัยที่สามารถนำ�ไปพัฒนาเทคโนโลยีอันนำ�ไปสู่การสร้างนวัตกรรม ศูนย์

วิทยาศาสตร์และเทคโนโลยีไทยหลายแห่งก็มีแต่ผู้เชี่ยวชาญด้านวิชาการจาก

ภาคการศกึษาหรือเตบิโตข้ึนในสายราชการ เปน็ผู้กำ�กบันโยบายและกำ�กบัดแูล

องค์กรการวิจัยของชาติ แม้จะรับรู้ถึงการเปลี่ยนแปลงภายนอกหรือการ

เปลี่ยนแปลงด้านเทคโนโลยี แต่มีน้อยคนนักที่คิดจะเปล่ียนการบริหารและ

จัดการกับการพัฒนาเทคโนโลยียางของประเทศ ทำ�ให้แนวทางงานวิจัยจาก

ภาครัฐและภาคการศึกษาไม่เกิดประสิทธิภาพและทันกับการเปล่ียนแปลง

ที่เกิดข้ึนอย่างรวดเร็ว เรามีการยางแห่งประเทศไทยที่มีรายได้จากผู้ส่งออก

ยางธรรมชาติที่ดูแลเรื่องของต้นน้ำ� ควรจะเข้ามาทำ�การแก้ปัญหายางกลางน้ำ�

อย่างเตม็รูปแบบซ่ึงสิง่นีเ้ปน็ส่ิงสำ�คญัท่ีสร้างรายไดใ้ห้แกเ่กษตรกร อีกทัง้ไม่ได ้

เร่งรัดในการเข้าไปชว่ยแกไ้ขการปฏบิตัใิห้สอดคล้องกบักฎระเบยีบการสง่ออก

ของน้ำ�ยางและยางแห้งที่ต้องดำ�เนินการและผลักดันให้เกิดข้ึนโดยเร็วจริงๆ

แม้ประเทศไทยมีศักยภาพอย่างมากท่ีจะเป็นผู้นำ�ในด้านยาง เพราะเราเป็นผู้

ผลิตยางธรรมชาติอันดับหน่ึงของโลก เราอยู่ในห่วงโซ่อุปทานท่ีสำ�คัญของน้ำ�ยาง

ธรรมชาติในอุตสาหกรรมถุงมือยาง เรามีโอกาสท่ีจะพัฒนาผลิตภัณฑ์ช้ินส่วนยาง

ใช้ท้ังในประเทศและส่งออกให้แข็งแกร่งได้ อีกท้ังเรามีคณาจารย์ท่ีจบด้าน

โพลเิมอร์จากสถาบนัการศกึษาทีม่ชีือ่เสียงหลายสถาบนั สิง่เหลา่นีน้า่จะทำ�ให้

บทนำ�

อุตสาหกรรมยางและยางธรรมชาตมิคีวามเปน็เลศิได ้ผู้เขียนมโีอกาสไดพ้ดูคยุ

กับนักวิชาการหลายๆ ท่านที่มีประสบการณ์ด้านยาง ต่างให้ข้อคิดและพูดถึง

ปัญหาที่เกิดข้ึนแต่ยังไม่มีคำ�ตอบในเร่ืองของวิธีแก้ไขและการเปล่ียนแปลงการ

จดัการยางไทยอย่างจริงจงั ถงึเวลาแล้วหรือยังทีเ่ราควรมกีลุ่มคนทีก่ล้าออกมา

ชี้นำ�ทิศทางการยางและอุตสาหกรรมยางของประเทศไทย ชี้นำ�นโยบายทั้ง

การวจิยั การพฒันาเทคโนโลยีและนวตักรรมของประเทศ มผู้ีมปีระสบการณแ์ละ

ประสบความสำ�เร็จในวิชาชีพมาชี้ให้เห็นว่าเราต้องเร่ิมต้นจากภาคการศึกษา

เนื่องด้วยการศึกษาในบ้านเรายังขาดการพัฒนาอย่างจริงจัง การศึกษาเป็น

รากฐานทีส่ำ�คญัทีท่ำ�ให้ไดม้าซ่ึงบคุลากรทีมี่ความรู้ ความคดิสร้างสรรค ์อันจะ

ช่วยพัฒนาเทคโนโลยีให้ประเทศไทยเป็นประเทศแห่งนวัตกรรมได้

จริงๆ แล้วผู้เขียนเองก็ต้องมีส่วนผิดในเร่ืองนี้เป็นอย่างมาก เพราะใช้

เวลากวา่ 35 ปใีนอุตสาหกรรมยาง 15 ปกีบัการเปน็อาจารย์สอนในมหาวทิยาลัย

ให้ทุนสนับสนุนการวิจัย เป็นกรรมการปรับปรุงหลักสูตรการเรียนการสอน

ในมหาวิทยาลัยหลายแห่ง เป็นกรรมการในสภาอุตสาหกรรม เป็นกรรมการ

สถาบันวิจัยแห่งชาติ กรรมการกลุ่มผลิตภัณฑ์ยางของสภาอุตสาหกรรม และเป็น

กรรมการหลักสูตรและวิชาการในสาขาอื่นๆ รับรู้ถึงปัญหาที่เกิดขึ้น แต่กลับอยู่กับ

ปัญหาจนเห็นเป็นเร่ืองปกติ แต่ 3 ปีที่เข้ามาเป็นประธานกลุ่มสาขายาง สมาคม

โพลิเมอร์แห่งประเทศไทย ซ่ึงมีคณาจารย์และนักวิจัยจากภาควิชาการยางเก่งๆ

หลายทา่นมาร่วมเปน็กรรมการดว้ย เราหันกลบัมามองดสูิง่ทีเ่ปน็อยู่ในปจัจบุนั

ของสถานการณย์างในบ้านเรา มองดพูนัธกจิของกลุม่ยางและกรรมการชดุนีจ้งึ

ทำ�ให้ผู้เขียนมองเห็นปัญหาตา่งๆ มากมายเหลา่นีท้ัง้ในวงการยาง วงการศกึษา

และการวจิยัในมหาวทิยาลัย ปญัหาเหล่านีไ้มใ่ช ่“เร่ืองธรรมดา” ทีไ่มค่วรละเลย

เราควรมกีารจดัการ เปลีย่นแปลงและแกไ้ข เร่งรัดให้เกดิการพฒันาเทคโนโลยี

ในเร็ววัน เมื่อมองจากมุมมองทางการตลาด รวมทั้งมุมมองจากนักบริหารที่

เข้ามาแก้ไขปัญหาเหล่านี้ ทำ�ให้เราเร่ิมต้นจากการจัดสัมมนาเกี่ยวกับปัญหา

และทิศทางที่ต้องแก้ไข สิ่งที่ต้องทำ�สำ�หรับอุตสาหกรรมยางและยางธรรมชาติ

ผลจากการจัดสัมมนาทำ�ให้ผู้เขียนเร่ิมมองหาหนทางที่จะดำ�เนินการสร้าง

ความร่วมมือระหว่างนักวิจัยจากภาคการศึกษากับภาคอุตสาหกรรม ผู้เขียน

เร่ิมคยุกบักรรมการกลุม่สาขายางฯ และนอ้งๆ ในกลุม่ผลิตภณัฑ์ยางของสภา

อุตสาหกรรมที่หาหนทางเชื่อมโยงระหว่างนักวิชาการกับกลุ่มอุตสาหกรรม

หารือและศึกษาความพร้อมในการเปลี่ยนแปลงหลักสูตรและวิธีการสอนกับ

อาจารย์ผู้เชีย่วชาญทางดา้นหลกัสตูรการเรียนการสอนในมหาวทิยาลัยเพือ่หา

หนทางปรับวิธีการสอนแบบ Passive Learning มาสู่การเรียนการสอนแบบ

Active Learning อีกทัง้เร่ิมมองหาหนทางท่ีแกปั้ญหายางไทย โดยหวงัวา่โครงการ

นี้จะเป็นโครงการนำ�ร่องที่จะพัฒนายางธรรมชาติไทยสู่อุตสาหกรรมโลก

โดยเร่ิมต้นที่สหกรณ์ชาวสวนยางท่ีจังหวัดตรัง เราเรียกโครงการนี้ว่า “Trang

Model” สิ่งที่กล่าวมาเป็นตัวจุดประกายให้ผู้เขียนมีไฟในการเขียนหนังสือ

“โลกของยาง 2” นี้ขึ้นมา

ผู้เขียนสัมภาษณ์ผู้อยู่ในสถาบันการวิจัย นักวิจัยยาง และอาจารย์ที่มี

ประสบการณด์า้นการเรียนการสอนมาเปน็แนวทางในการนำ�เสนอข้อคดิดีๆ ใน

หนังสือเล่มนี้ ผู้เขียนหวังเป็นอย่างยิ่งว่าหนังสือเล่มนี้จะเป็นประโยชน์กับผู้อ่าน

ในวงการอุตสาหกรรมยาง คณาจารย์และนกัวจิยั อีกทัง้ผู้มอีำ�นาจในการบริหาร

จดัการดา้นเทคโนโลยีของประเทศ ผู้บริหารสถาบนัการศกึษา รวมถงึสงัคมและ

อุตสาหกรรมไทย พวกเราทกุคนในประเทศนีต้อ้งร่วมมอืกนัเปลีย่นแปลงตัง้แต่

การวางระบบและการบริหารการจดัการเทคโนโลยีของประเทศ นโยบายการยาง

ทัง้ตน้น้ำ� กลางน้ำ� และระเบยีบกฎเกณฑ์ในการสง่ออก อีกทัง้การเรียนการสอน

ทุกระดับเพื่อให้ได้เยาวชนรุ่นใหม่ที่จะเป็นกำ�ลังสำ�คัญของประเทศในอนาคต

เปน็คนด ีคนเกง่ กลา้คดิ กล้าพฒันาความรู้ความสามารถและเทคโนโลยี อยากเห็น

อาจารย์ในระดบัอุดมศกึษารวมถงึผู้มสีว่นร่วมในการวจิยัประเทศ เปล่ียนมุมมอง

และวิธีการบริหาร การวิจัยเชื่อมโยงความรู้ระหว่างนักวิจัยและผู้มีส่วนได้เสีย

ของการวิจัย การพัฒนาเทคโนโลยีเพื่อนำ�ไปสู่การสร้างนวัตกรรมและความ

ยั่งยืนของประเทศ

หมายเหตุ: ขณะท่ีกำ�ลังเขียนหนังสือ “โลกของยาง 2” อยู่น้ีเป็นช่วงท่ี

เช้ือไวรัสโควิด-19 กำ�ลังแพร่ระบาดไปท่ัวโลก ทุกชีวิตกำ�ลังเข้าสู่ “New Normal”

หลังเกิดโควิด-19 ประเทศไทยเราจะต้องเผชิญปัญหาท่ีเกิดข้ึนมากมาย นอกจาก

ปัญหาปากท้องของคนกว่า 67 ล้านคนท่ีเกิดข้ึนจากการปิดธุรกิจท้ังประเทศ ยัง

ส่งผลให้ธุรกิจท่องเที่ยว ธุรกิจการค้าขนาดเล็กไปจนถึงขนาดใหญ่หยุดชะงัก

อตุสาหกรรมเกอืบทกุอตุสาหกรรมถกูกระทบทัง้ทางตรงและทางออ้ม สายการบนิ

แหง่ชาต ิThai Airway ตอ้งเขา้สูศ่าลสูเ้พือ่การฟืน้ฟ ูโรงแรมระดบั 3 ดาว 4 ดาว

ต่างประกาศขายกิจการ บริษัทพานาโซนิคที่ตั้งโรงงานผลิตตู้เย็นและเครื่อง

ซักผ้าในประเทศไทยมากว่า 40 ปี ประกาศยุติการผลิตในประเทศไทยและย้าย

ฐานการผลิตใหญ่ไปประเทศเวียดนาม การผลิตยานยนต์ในประเทศไทยมีการ

คาดคะเนว่าจะลดลง 50% สิ่งเลวร้ายที่เกิดขึ้นกับอุตสาหกรรมยางล้อรถยนต์

กำ�ลังเผชิญกับเหตุการณ์ท่ีไม่คาดฝันนั่นคือการประกาศมาตรการตอบโต้

การทุม่ตลาด (Anti-dumping : AD) ของยางล้อทีน่ำ�เข้าสูส่หรัฐอเมริกา ทกุสิง่ชี้

ไปถงึผลกระทบอย่างรุนแรงทีก่ำ�ลงัเกดิข้ึนกบัความเปน็อยู่ของทกุๆ คนในธรุกจิ

และอุตสาหกรรม ซึ่งจะส่งผลถึงรายได้และความเป็นอยู่ของประชาชนชาวไทย

(และทั่วโลก) การฟันฝ่าอุปสรรคคือภารกิจที่หนักหน่วงของผู้นำ�ประเทศ

และผู้นำ�องค์กรทุกองค์กร ท้ังนี้ภาครัฐ ภาคการศึกษา ภาคธุรกิจ และภาค

อุตสาหกรรมจำ�ต้องออกมาแสดงความเป็นผู้นำ�ในการแปรเปลี่ยนการจัดการ

และบริหาร ในการนำ�พาผู้คนในองค์กรให้พ้นวิกฤตทางธุรกิจ เศรษฐกิจ และ

ความอยู่รอดของชาวไทยเรา การบริหารแบบเดิมๆ คิดแบบเดิมๆ ไม่กล้า

หรือไม่มกีารตดัสนิใจของผู้นำ�องคก์ร ยังยึดตดิกบัวฒันธรรมองคก์รเดมิๆ ตอ้ง

ออกมาทำ�การเปล่ียนแปลง วินาทีนี้คือเวลาที่ดีที่สุด วิกฤติคือเวลาที่ดีที่สุด

ที่จะพิสูจน์ความเป็นผู้นำ� นี่คือเวลาท่ีผู้นำ�ทั้งหลายจะแสดงความสามารถที่

กล้านำ�การเปลี่ยนแปลงเพื่ออนาคต เพื่อความอยู่รอดของประเทศและองค์กร

ภายใต้การนำ�ของท่าน

ดร.บัญชา ชุณหสวัสดิกุล

บทท่ี
1

“ยาง”
วัสดุมหัศจรรย์ที่ถูกท้าทาย
ด้วยความต้องการของมนุษย์

ที่วัสดุอื่นไม่สามารถตอบสนองได้

1.1 ยางคืออะไร

ถ้าพูดถึงยางกับคนไทย ส่ิงแรกท่ีเขาจะพูดถึงคือ ยางพารา (หรือ

ยางธรรมชาติ) เพราะประเทศไทยคือผู้ผลิตยางธรรมชาติท่ีใหญ่ท่ีสุดในโลก และ

ถ้าคุยกับหน่วยงานของรัฐหรือแม้แต่กับอาจารย์ในภาคการศึกษาหรือวิจัยของรัฐ

เกือบทุกหน่วยงานจะพูดถึงยางธรรมชาติและเน้นการวิจัยในยางธรรมชาติ พวกเขา

อาจจะละเลยการวิจัยหรือเรียนรู้ยางสังเคราะห์อ่ืนๆ เพราะทุนการวิจัยยางของไทย

จะเน้นการพัฒนายางธรรมชาติ ส่ิงท่ีทำ�การวิจัยจึงวนเวียนอยู่กับหัวข้อของยาง

ธรรมชาติทำ�ให้พลาดโอกาสท่ีจะเรียนรู้ท้ังหมดของยาง ขาดความหลากหลาย

ในการเรียนรู้เร่ืองของยาง การทำ�คอมโพสิตของโพลิเมอร์และยางสังเคราะห์ท่ี

หลากหลาย

ผู้เขียนเคยกล่าวไว้ในหนังสือ “โลกของยาง” เล่มที่แล้วว่า

“ปริมาณการใช้ยางในแต่ละประเทศบ่งบอกถึงความเติบโตทาง

อุตสาหกรรมของประเทศนั้นๆ และชนิดของยางที่ใช้บ่งบอกถึงความก้าวหน้า

ของอุตสาหกรรมและเทคโนโลยีของประเทศนั้น”

สิ่งที่กล่าวมาข้างต้น จะเห็นได้ชัดจากประวัติการพัฒนาอุตสาหกรรม

ยางธรรมชาติเป็นวัสดุที่มนุษย์ใช้กันอย่างแพร่หลายในยุคของการปฏิวัติ

11

อุตสาหกรรมยุคตน้ๆ การพฒันาอุตสาหกรรมในยุคถดัมาเปน็ระบบเคร่ืองยนต์

เผาไหม้ภายในที่ใช้น้ำ�มันเชื้อเพลิงเป็นพลังงานเหลว มนุษย์ต้องการยางที่

ทนน้ำ�มนั ใชไ้ดใ้นอุณหภมิูทีส่งูข้ึน ทนตอ่สภาพดนิฟา้อากาศ มนษุย์จงึค้นควา้

วจิยัและพฒันายางสงัเคราะห์ออกมาสนองตอบความตอ้งการของอุตสาหกรรม

ยาง EPDM CR และ NBR จงึใชเ้ปน็ยางหลกัในอุตสาหกรรมรถยนตด์ว้ยคณุสมบตัิ

จำ�เพาะของยางธรรมชาต ิดงันัน้ยางธรรมชาตจิงึถกูนำ�ไปใชใ้นอุตสาหกรรมยาง

ลอ้ อีกหนึง่ความตอ้งการของสังคมทีต่อ้งการแกปั้ญหาตา่งๆ เชน่ ภาวะโลกร้อน

การประหยัดน้ำ�มัน ทำ�ให้มีการพัฒนาเครื่องยนต์ที่มีประสิทธิภาพสูงขึ้น เมื่อ

ประสิทธิภาพระบบเผาไหม้ในเคร่ืองยนต์สูงข้ึนทำ�ให้มีการพัฒนาสายพาน

ที่ใช้ขับเคลื่อนให้มีรอบหมุนที่เร็วข้ึนเช่นกัน อีกทั้งสามารถขับเคลื่อนจาก

เคร่ืองยนต์ไปยังระบบหล่อเย็นและระบบน้ำ�มันหล่อล่ืนไปพร้อมกันได้ ทำ�ให้

ยาง CR ถกูทดแทนดว้ยยาง HNBR และในท่ีสุดกถ็กูทดแทนดา้ยยาง EPDM

ในระบบ Peroxide cured ท่ีใช้ Metallic Co-agents น้ำ�มันที่ใช้ในการ

เผาไหม้ที่ถูกเติมด้วยแอลกอฮอล์ ฉะนั้นยางในท่อส่งน้ำ�มันเข้าลูกสูบต้องมี

การปรับเปลี่ยนทันที ยาง Fluoroelastomers เข้ามามีบทบาทใน Fuel hose

เครื่องยนต์ Turbo charger ถูกพัฒนาเพื่อเพิ่มประสิทธิภาพในการขับเคลื่อน

ของเคร่ืองยนต์ ยางที่ทนน้ำ�มันสามารถใช้งานที่อุณหภูมิ 175-180 องศา

จึงมีความจำ�เป็นขึ้นมา ยาง Acrylic หรือ Ethylene Acrylic ถูกพัฒนาขึ้นมา

เพื่อสนองความต้องการในอุตสาหกรรมอิเล็กทรอนิกส์และเคร่ืองใช้ไฟฟ้า

ยาง Silicone และ EPDM จะมีการนำ�ไปใชม้ากข้ึน นีเ่ปน็ตวัอย่างทีห่ยิบยกข้ึนมาให้

ผู้ทำ�การวิจัยยางและพัฒนาหลักสูตรการเรียนการสอนด้านยางเปิดใจให้กว้าง

ในการเรียนรู้และการวิจัยไม่จำ�เพาะเร่ืองยางธรรมชาติ เพื่อเพิ่มการเรียนรู้

Elastomeric polymers ตัวอ่ืนๆ อีกท้ัง Polymer compounding and Composites

ซึ่งต้องเรียนรู้สารเคมีอีกมากมายและขบวนการผลิตที่สลับซับซ้อน

12

ประสบการณ์ท่ีอยากเล่าเพื่อยืนยันดังที่กล่าวมา คือประสบการณ์

การเข้าไปทำ�ธรุกจิในประเทศเวยีดนาม ผู้เขียนเข้าไปประเทศเวยีดนามพร้อมกบั

กรรมการสภาอุตสาหกรรมกลุม่หนึง่เพือ่หาชอ่งทางการคา้ เมือ่ตอนเวยีดนาม

เปิดประเทศใหม่ๆ ประมาณ 25 ปีที่แล้ว ภาคการผลิตของเวียดนามยังอยู่ใน

ยุคชว่งเร่ิมตน้ ซ่ึงในชว่งนัน้รัฐบาลกำ�ลงัพยายามสร้างอุตสาหกรรมพืน้ฐานของ

ประเทศ สิ่งที่ต้องการคือสินค้าอุปโภคบริโภค อุตสาหกรรมเล็กจะอยู่บริเวณ

รอบเมืองโฮจิมินห์ พบว่าอุตสาหกรรมที่มีการใช้ยางคือกลุ่มอุตสาหกรรม

รองเท้าแตะ และอุตสาหกรรมที่นำ�ยางธรรมชาติไปใช้เป็นหลักมีจำ�นวนเพียง

เล็กน้อยเท่านั้น ผู้ผลิตส่วนใหญ่ไม่มีความรู้เร่ืองยางเลย พวกเขาผลิตสินค้า

ตามท่ีผู้ขายเคร่ืองจักรจากประเทศจีนและไต้หวันแนะนำ� อีก 10 ปีให้หลัง

ผมกลับเข้าไปเวียดนามอีกคร้ัง พบว่าเวียดนามมีอุตสาหกรรมยางล้อจักรยาน

และโรงงานหล่อดอกยางล้อรถยนต์เกิดข้ึน พวกเขาเร่ิมมองหายางธรรมชาติและ

หาความรู้เร่ืองยางรวมถึงกรรมวิธีการผลิตเพ่ิมมากข้ึน โรงงานผลิตช้ินส่วนรถยนต์

และรถจักรยานยนต์เร่ิมเกิดข้ึน แต่รถยนต์และรถจักรยานยนต์ยังนำ�เข้าจาก

ต่างประเทศ พวกเขาเร่ิมมองหายาง EPDM และ NBR แต่ปริมาณการใช้จำ�นวน

ไม่มากนัก 5 ปีต่อมาผู้ผลิตรถจักรยานยนต์จากจีนและญ่ีปุ่นเร่ิมเข้าไปลงทุนใน

เวียดนาม นอกจากยางธรรมชาติแล้วอุตสาหกรรมยังเร่ิมมองหายาง EPDM

13

และ NBR มากข้ึนด้วย ณ วันนี้ อุตสาหกรรมรองเท้าและทอผ้า (Textile)

ยังเป็นอุตสาหกรรมที่ทำ�รายได้ให้ประเทศเวียดนาม ยางธรรมชาติ EVA,

Ethylene Copolymers, SBR เป็นโพลิเมอร์หลักที่มองหา อุตสาหกรรม

รถจักรยานยนต์ที่มีการผลิตสูงกว่าประเทศไทยซ่ึงมีกำ�ลังการผลิตประมาณ

7 ลา้นคนัตอ่ป ียางธรรมชาต ิSBR, EPDM, NBR เปน็โพลิเมอร์หลักในการผลิต

แตก่มี็ใช ้Fluoroelastomers บ้างจำ�นวนเลก็นอ้ยเทา่นัน้ สว่นอุตสาหกรรมรถยนต์

ยังอยู่ในระยะเร่ิมตน้ ชิน้สว่นสำ�คญัยังนำ�เข้าจากตา่งประเทศอยู่ รัฐวสิาหกจิของ

ภาครัฐผลติยางลอ้และชิน้ส่วนยางในรถยนตเ์พือ่การสง่ออก แตช่ิน้สว่นเหล่านี้

ยังเป็นการจ้างผลิต (Made-to-order) ทางภาคเหนือรัฐบาลได้พัฒนาบริเวณ

รอบๆ ฮานอย ไฮฟอง ให้เป็นเขตนิคมอุตสาหกรรม มีการลงทุนจากต่างชาติ

ในชิน้สว่นอิเลก็ทรอนกิสแ์ละเคร่ืองใชไ้ฟฟา้ ซ่ึงท้ัง 2 อุตสาหกรรมนีจ้ะใชโ้พลเิมอร์

ทางดา้นพลาสตกิเปน็หลกั ความตอ้งการชิน้สว่นยางมปีริมาณนอ้ย ซ่ึงสว่นใหญ ่

จะใช้ยาง EPDM และ Silicone อุตสาหกรรมชิ้นส่วนยานยนต์ที่บริษัทใหญ่

เคยลงทุนในจีนเร่ิมเข้ามาลงทุนในเวียดนามจึงทำ�ให้การใช้ยางสังเคราะห์

Mid-performance และ High-performance rubbers มีปริมาณเพิ่มมากขึ้น

อุตสาหกรรมเวยีดนามกำ�ลงัตามไทยเรามาตดิๆ การลงทนุของบริษัทใหญจ่าก

ประเทศญีปุ่น่ เกาหล ีและประเทศในแถบทวปียุโรปเพิม่ข้ึนอย่างรวดเร็วทีท่าง

ภาคเหนือของเวียดนาม มหาวิทยาลัยในฮานอยเริ่มเร่งพัฒนาบุคลากรออกสู่

อุตสาหกรรม เวยีดนามมกีารปลกูยางธรรมชาตเิพิม่ข้ึน มนีกัธรุกจิจากประเทศ

จนีเข้าไปให้การสนบัสนนุ แมว้ธิกีารผลิตยางแผ่นจะยังทำ�อยู่ในระบบเดมิๆ แต่

เวียดนามคือคู่แข่งที่น่ากลัวของอุตสาหกรรมไทยและยางธรรมชาติ ปัจจุบัน

หลายๆ อุตสาหกรรมกำ�ลังเคลื่อนย้ายฐานการผลิตออกจากประเทศไทยไป

ตั้งโรงงานขนาดใหญ่ทางตอนเหนือของเวียดนาม ล่าสุดโรงงานของบริษัท

พานาโซนิคปิดสายการผลิตตู้เย็นและเคร่ืองซักผ้าในประเทศไทยไปตั้งโรงงาน

ขนาดใหญท่ีเ่วยีดนามแทน คำ�ถามคอืเกดิอะไรข้ึนกบัโรงงานทีก่อ่ตัง้มากวา่ 40 ป ี

14

ที่ตั้งอยู่ในประเทศไทย?...เพราะเขามองเห็นถึงศักยภาพของคนในเวียดนาม

พานาโซนคิจงึตัง้เปา้หมายทีจ่ะลดตน้ทนุและคา่ใชจ้า่ยหลายร้อยล้านบาทตอ่ปี

โดยการย้ายฐานการผลิตไปเวยีดนาม ตลอดระยะเวลา 20 ป ีผู้เขียนเห็นความ

ตัง้ใจและเห็นการเปลีย่นแปลงทีเ่กดิข้ึนของประเทศเวยีดนามในการพัฒนาความ

เป็นอยู่ของประชาชน การศึกษาและความใฝ่รู้ของคนเวียดนาม รวมถึงอุตสาหกรรม

ท่ีเติบใหญ่ข้ึนอย่างรวดเร็ว เวียดนามมีการเติบโตกว่า 8-10% มา 5-6 ปี ประเทศไทย

กำ�ลังสูญเสียโอกาสในการลงทุนจากต่างชาติให้กับประเทศเวียดนาม

ปัจจุบันทั้งการแปรเปลี่ยนทางด้านเทคโนโลยี การเคล่ือนย้ายของ

อุตสาหกรรม สงครามการค้า ราคายางที่ตกต่ำ� การวิจัยและพัฒนานวัตกรรม

ของไทยที่ยังย่ำ�อยู่กับที่ ยังเป็นคำ�ถามในใจผู้เขียนอยู่เสมอว่าถึงเวลาหรือยังที่

เรา นักวิชาการ นักวิจัย ภาคการศึกษา หน่วยงานรัฐ และภาคอุตสาหกรรม

จะหันมาให้ความสนใจในการแปรเปล่ียนกลไกในห่วงโซ่คณุคา่ของอุตสาหกรรม

ยางและยางธรรมชาต ิยางธรรมชาตมิหีนว่ยงานรัฐทีเ่กีย่วข้องควรให้ความสนใจ

ในการจดัการยางทัง้วงจร ทัง้การวจิยัการปลกู การกรีดยาง เคมทีีใ่ชใ้นการรักษา

สภาพยาง และการผลิตที่สอดคล้องกับกฎเกณฑ์นานาชาติและความต้องการ

ของผู้ใช้ ส่วนอุตสาหกรรมชิ้นส่วนควรพัฒนาความรู้และเทคโนโลยีที่สามารถ

หนจีากการเปน็ผู้รับจา้งผลิตมาเป็นผู้ร่วมวจิยัและพฒันาไปกบัผู้ใชย้างในระบบ

(System supplier หรือ Tier 1) ของแตล่ะอุตสาหกรรม การเรียนการสอนควรจะ

ปรับเปลีย่นวธิกีารสอนท่ีสามารถผลิตนกัศกึษาจำ�นวนหนึง่ให้มคีวามสามรถที่

หลากหลายปอ้นอุตสาหกรรมทีพ่ร้อมรับการเปลีย่นแปลงและพฒันาเทคโนโลยี

รวมถึงการวิจัยของรัฐที่เปิดกว้างข้ึนเพื่อเปิดโอกาสให้นักวิจัยทำ�การวิจัย

ด้านยางที่หลากหลายให้สามารถส่งเสริมทางด้านเทคโนโลยีและพัฒนา

นวัตกรรมในอุตสาหกรรมเพิ่มมากขึ้น

15

1.2 โลกของยางและวิวัฒนาการอุตสาหกรรม

ความต้องการของยางเติบโตไปพร้อมกับวิวัฒนาการอุตสาหกรรม

ยางกลายเป็นวัสดุที่มีความสำ�คัญในการพัฒนาอุตสาหกรรม ยุคการปฏิวัติ

อุตสาหกรรมเกดิข้ึนในคริสตศ์ตวรรษที ่18 จากการค้นพบและประดษิฐ์เคร่ืองจกัร

ไอน้ำ�มาทดแทนการใช้พลังงานจากแรงงานคนและสัตว์ นี่คือการปฏิวัติ

อุตสาหกรรมยุคที่ 1 (Industry 1.0) เร่ิมต้นที่ยุโรปจากการที่มนุษย์ค้นพบ

เคร่ืองจักรไอน้ำ� การประดิษฐ์และพัฒนาเคร่ืองจักรไอน้ำ�นำ�มาสู่อุตสาหกรรม

แบบงา่ยๆ เชน่ เคร่ืองทอผ้า โรงสข้ีาว โรงเล่ือย เคร่ืองจกัรไอน้ำ�นำ�มาซ่ึงการคน้ควา้

และประดิษฐกรรมทางวิศวกรรมเคร่ืองกลอีกมากมาโดยเฉพาะรถไฟไอน้ำ�

เรือกลสมุทรไอน้ำ� ซึ่งนำ�มาซึ่งการขยายขอบเขตการค้า การขนส่งไปทั่วยุโรป

และสู่โลกใหม่ทั้งทิศตะวันออกและทิศตะวันตกของยุโรป เคร่ืองจักรไอน้ำ�จะ

ทำ�งานไมไ่ดถ้า้ไม่มียาง ซีลยาง ปะเกน็ยาง และสายสง่พลังงาน อีกทัง้ยางฉนวน

หุ้มสายไฟ เปน็ชิน้สว่นสำ�คญัทีท่ำ�ให้เคร่ืองจกัรเหลา่นีท้ำ�งานได ้ดว้ยคณุสมบตัิ

ของยางที่มีคุณสมบัติยืดหยุ่น ต้านทั้งแรงเครียดและแรงเค้น อีกทั้งคุณสมบัติ

ที่อ่อนนุ่มและการคืนตัวจึงทำ�ให้ยางถูกนำ�มาใช้เพิ่มมากข้ึน ความต้องการ

ยางธรรมชาติก็เพิ่มข้ึน ยุคนั้นเป็น “ยุคตื่นยาง” ยางธรรมชาติมีราคาสูงข้ึน

อย่างรวดเร็ว ยางธรรมชาตมีิแหลง่ทีม่าคือประเทศบราซิลในอเมริกาใต ้ตน้ยาง

เปน็ตน้ไมใ้หญท่ีเ่กดิข้ึนตามธรรมชาตใินปา่ลุม่น้ำ�แอมะซอน (Amazon River)

พ่อค้ายุโรปเกณฑ์คนงานในบราซิลไปทำ�งานกรีดยางในป่าอย่างทารุณ

ยางธรรมชาติถูกลำ�เลียงมายุโรป รัฐบาลประเทศบราซิลออกกฎหมายอย่าง

เข้มงวดในการนำ�เมล็ดพันธุ์ยางพาราออกนอกประเทศ

สวนพฤกษศาสตร์ คิว การ์เด้น (Kew Gardens) ซึ่งอยู่ในการควบคุม

ดแูลของสถาบนัวจิยัและศกึษาพนัธุพ์ชื (The Royal Botanic Gardens) ของ

สหราชอาณาจกัร (UK) อยากไดพ้นัธุพ์ชืสำ�คญั 2 ชนดิคอื ตน้ควนินิ (Quinine)

และยางธรรมชาต ิในปี พ.ศ. 2546 เซอร์ เฮนร่ี วคิแฮม (Sir Henry A. Wickham)

16

ไดส้ง่เมล็ดพนัธุย์างจำ�นวน 70,000 เมล็ด จากประเทศบราซิลมาเพาะที ่ควิ การ์เดน

ปรากฏวา่มเีมล็ดงอก 2,397 ตน้ เมลด็พนัธุย์างบางสว่นถกูนำ�ไปปลกูทีป่ระเทศ

ซีลอนและมาลายาซ่ึงเป็นอาณานคิมของอังกฤษในขณะนัน้ นีค่อืจดุเร่ิมตน้ของ

การปลกูยางธรรมชาตใินเอเชยีใตแ้ละเอเชยีตะวนัออกเฉยีงใต ้เมือ่ป ีพ.ศ. 2442

พระยารัษฎานปุระดษิฐ์มหิศรภกัด ี(คอซิมบี ๊ณ ระนอง) ไดน้ำ�กล้ายาง 22 มาปลกูที ่

อำ�เภอกนัตงั จงัหวดัตรังเป็นคร้ังแรก ปัจจบุนัไทยกลายเปน็ผู้ผลติยางธรรมชาติ

รายใหญ่ที่สุดในโลก

วิวัฒนาการทางอุตสาหกรรมเป็นแรงผลักดันให้เกิดการค้นคว้าทาง

วิทยาศาสตร์และเทคโนโลยีใหม่ๆ เพื่อตอบสนองสิ่งที่มนุษย์และอุตสาหกรรม

ต้องการที่จะทำ�สิ่งต่างๆ ให้ดียิ่งขึ้น ขณะเดียวกันประดิษฐกรรมใหม่กลายเป็น

ตวัแปรเปล่ียนอุตสาหกรรม สงัคมและความเปน็อยู่ของมนษุย์ ในชว่งป ีพ.ศ. 2430

ถึงปี พ.ศ. 2510 เป็นช่วงที่มีการนำ�ความรู้ด้านวิทยาศาสตร์และวิศวกรรม

เข้ามาพัฒนาอุตสาหกรรมอย่างกว้างขวาง สำ�หรับยาง การค้นพบเครื่องจักร

เผาไหมภ้ายใน (Internal Combustion Engine) โดย Joseph Nicephore Niepce

เป็นจุดเร่ิมต้นของเคร่ืองยนต์ที่ให้พลังงานจากการเผาไหม้เข้ามาแทนที่

เคร่ืองจักรไอน้ำ� เคร่ืองยนต์เผาไหม้ภายในใช้เชื้อเพลิงจากไอของปิโตรเลียม

(น้ำ�มัน) ผสมกับอากาศ สูบเข้าสู่กระบอกและจุดระเบิดขึ้นภายในกระบอกสูบ

Kew Gardens

17

พลงังานทีไ่ดใ้ชใ้นการขับเคลือ่นเคร่ืองยนต ์Karl Friedrich Benz นำ�เคร่ืองยนตน์ี ้

มาสร้างเปน็รถยนตค์นัแรก ประดษิฐกรรมนีเ้กดิข้ึนทียุ่โรปแตก่ลับไปพฒันาเปน็

อุตสาหกรรมรถยนตท์ีใ่หญโ่ตโดย เฮนร่ี ฟอร์ด จนทำ�ให้อุตสาหกรรมรถยนตใ์น

อเมริกาเตบิโตอย่างรวดเร็วในชว่งป ีพ.ศ. 2460-2475 อุตสาหกรรมรถยนตน์ำ�มา

ซึ่งความต้องการ ปิโตรเลียม (น้ำ�มัน) ปิโตรเคมี (พลาสติกและยางสังเคราะห์)

และเหล็ก นีค่อืยุคการปฏวิตัอุิตสาหกรรมยุคที ่2 (Industry 2.0) อุตสาหกรรม

ปโิตรเลยีมนำ�มาซ่ึงวชิาวศิวกรรมเคม ีซ่ึงเปน็การเรียนการสอนทีน่ำ�เอาความรู้

ทางด้านเคมีผสมร่วมกับวิศวกรรมเป็นวิชาเรียนยอดนิยมในยุคนั้น

ปัจจุบันทั่วโลกมีการผลิตรถยนต์จำ�นวน 92 ล้านคัน ในปี พ.ศ. 2562

(การผลิตลดลงจาก 97 ล้านคัน ในปี พ.ศ. 2560) ประเทศจีนเป็นผู้ผลิต

รถยนตจ์ำ�นวน 21-22 ลา้นคนั อุตสาหกรรมยานยนตค์อืกลุ่มทีใ่ชย้างมากทีสุ่ด

กวา่ร้อยละ 70 ของยางธรรมชาตแิละยางสงัเคราะห์ ยางธรรมชาตถิกูนำ�ไปใชม้าก

ทีส่ดุในยางลอ้รถยนต ์แตช่ิน้ส่วนอ่ืนๆ ของรถยนตจ์ะใชย้างสงัเคราะห์เปน็หลัก

(มีใช้ยางธรรมชาติในใบปัดน้ำ�ฝน และยางรองแท่นเคร่ือง) แต่เนื่องจาก

คุณสมบัติของยางธรรมชาติที่มีจุดเด่นในความแข็งแรง มีการสะสมความร้อน

ไม่มากนักจึงถูกนำ�ไปใช้ในการผลิตยางล้อรถยนต์ แต่ด้วยจุดด้อยในเร่ืองของ

การทนความร้อน การทนน้ำ�มนัและสารเคม ีและเสือ่มสลายไดง้า่ยในบรรยากาศ

(ไม่ทนรังสี UV) ดังนั้นในอุตสาหกรรมรถยนต์ อุตสาหกรรมปิโตรเลียมและ

ปโิตรเคมี และอีกหลายๆ อุตสาหกรรมจงึจำ�เปน็ตอ้งอาศยัชิน้สว่นยางทีท่ำ�จาก

ยางสังเคราะห์

1.3 ยางธรรมชาติ

น้ำ�ยางธรรมชาติเกิดข้ึนจากการสังเคราะห์ตามธรรมชาติจากต้นยาง

เป็นสารแขวนลอยที่มีขนาด 0.04-0.05 ไมโครเมตร มีความถ่วงจำ�เพาะ

18

0.978-0.98 กรัมต่อลูกบาศก์เซนติเมตร มีความเป็นกรดและด่างระหว่าง

6.5-7 โดยทัว่ไปน้ำ�ยางทีก่รีดออกมาจากตน้จะมขีองแข็งร้อยละ 36 แขวนลอยอยู่

ในน้ำ� น้ำ�ยางจะประกอบดว้ยเนือ้ยางร้อยละ 33 นอกนัน้เปน็โปรตนีร้อยละ 1-1.5

น้ำ�ตาล ร้อยละ 1 และ เรซิ่น ร้อยละ 1-2 เป็นสารแขวนลอยอยู่ในน้ำ� น้ำ�ยาง

แขวนลอยนี้จะเป็นองค์ประกอบของยางอยู่ภายใน ห่อหุ้มด้วยฟอสโฟลิพิด

(Phospholipid) และโปรตนีอยู่ภายใน สดัสว่นเนือ้ยางและอ่ืนๆ จะผันแปรไปตาม

พันธุ์ยาง ฤดูกาลกรีดยางและปุ๋ยที่ใส่

พันธุ์ยางมีการปรับปรุงให้ดีข้ึนตามลำ�ดับตั้งแต่มีการนำ�พันธุ์ยาง

ออกจากป่าแอมะซอน เพื่อให้มีแรงต้านทานเชื้อรามากข้ึน และให้ผลผลิต

น้ำ�ยางมากขึ้น เชื้อราไฟทอปธอร่า (Phytophthora) ที่ระบาดได้ง่ายในต้นยาง

โดยธรรมชาติแล้วต้นยางที่อยู่ในป่าแอมะซอนจะอยู่ปะปนกับต้นไม้อ่ืนซ่ึงเป็น

กำ�แพงกั้นการระบาดของเชื้อรา การเอาต้นยางมาปลูกรวมกันเชื้อราที่เกิดขึ้น

จะแพร่กระจายเร็วมาก ซึ่งหลายๆ คนไม่ได้ระวังในเรื่องนี้ นี่คือความล้มเหลว

ของนักอุตสาหกรรมผู้มีชื่อเสียง เฮนรี่ ฟอร์ด ที่ลงทุนทำ�สวนป่าขนาดใหญ่ใน

ลุม่น้ำ�แอมะซอน โดยใชร้ะบบการจดัการทีท่นัสมัย แตเ่พราะเชือ้ราทีแ่พร่กระจาย

ไปทั่วทั้งสวนป่าก่อให้เกิดความเสียหายเป็นอย่างมาก เฮนร่ี ฟอร์ด จึงต้อง

ยกเลกิการทำ�สวนปา่ สถาบนัวจิยัยางมกีารวจิยัพนัธุย์างมาตลอด ปจัจบุนัยาง

สายพนัธุ ์600 (RRIM 600) เป็นสายพนัธุท์ีช่าวสวนไทยนยิมปลกูมากทีส่ดุแมจ้ะ

19

ให้น้ำ�ยางนอ้ยกวา่ยางมาเลเซียสายพนัธุ ์3100 (RRIM 3100) กต็าม การเพาะปลกู

ในปจัจบุนัสถาบนัวจิยัยางแนะนำ�ให้ชาวสวนจดัสรรพืน้ทีแ่ละวธิกีารปลกูให้เปน็

ระเบยีบโดยเวน้ระยะห่างกวา้ง 3 เมตร ยาว 7 เมตร เพือ่ให้ตน้ยางงอกงามด ีสว่นการ

กรีดยางแนะนำ�ให้กรีดตอนเที่ยงคืนและเก็บน้ำ�ยางตอนเช้าก่อน 8-9 นาฬิกา

การกรีดยางกระทำ�ได้ประมาณ 170-200 วันต่อปีแล้วแต่พื้นที่ที่ปลูก ทั้งนี้จะ

มีการเว้นการกรีดในช่วงท่ียางผลัดใบและวันที่ฝนตก โดยเฉล่ียจะให้ผลผลิต

3.5-4 กโิลกรัมตอ่ไร่ตอ่วนัแล้วแตพ่ืน้ท่ีปลูก สายพนัธุย์าง และการบำ�รุงรักษา

น้ำ�ยางจะตอ้งรีบสง่เข้าโรงงานภายใน 3 ชัว่โมง หากตอ้งการเกบ็น้ำ�ยางไวน้านกวา่

นั้นชาวสวนยางจะเติมแอมโมเนียและสารเคมีลงไปจะช่วยรักษาสภาพของน้ำ�

ยางข้นให้เกบ็ไวไ้ดน้าน นอกจากมกีารนำ�น้ำ�ยางส่งเข้าโรงงานแล้ว ชาวสวนยาง

จำ�นวนหนึ่งจะนำ�น้ำ�ยางมาทำ�ยางแผ่นตากแห้งนำ�ไปขายให้กับโรงงานอบยาง

ในภายหลัง

การกรีดยางเป็นกรรมวิธีการนำ�ผลผลิตในรูปของน้ำ�ยางจากบริเวณ

เปลือกของต้นยางเพื่อแปรรูป ด้วยวิธีการกรีดเปลือกของต้นยางออกบางๆ

รอยกรีดจะตอ้งเร่ิมจากซ้ายบนมาขวาล่าง เอียงทำ�มมุประมาณ 30-35 องศากบั

แนวระดบั คดิเปน็ 1 สว่น 3 ของเสน้รอบวงลำ�ตน้ น้ำ�ยางจะไหลออกจากตน้ยาง

บริเวณทีก่รีด โดยจะไหลออกมาอย่างชา้ๆ เป็นเวลา 3-4 ชัว่โมง ตน้ยางทีม่อีายุ

6-7 ปีจะเริ่มให้น้ำ�ยางและให้สูงสุดเมื่อต้นยางอายุ 12-15 ปี ปริมาณน้ำ�ยาง

จะค่อยๆ ลดลงภายหลัง 25 ปีชาวสวนยางจะตัดต้นยางเพื่อปลูกต้นยางใหม่

น้ำ�ยางข้นที่ส่งเข้าโรงงานจะถูกนำ�มากรองเอาสิ่งเจือปนออกแล้วนำ�ไปเข้า

เคร่ืองปั่นเพื่อเอาหางน้ำ�ยางออกให้ได้เนื้อยางเข้มข้นร้อยละ 60 น้ำ�ยางข้นนี้

ต้องมีการเติมแอมโมเนียร้อยละ 0.7 เพื่อรักษาสภาพน้ำ�ยางข้น มีการเติม

สารเคมีและซิงค์ออกไซด์เพื่อป้องกันการเสื่อมสภาพของน้ำ�ยางด้วย ในขณะที่

โรงงานถุงมือยางบางแห่งต้องการน้ำ�ยางข้นที่มีแอมโมเนียต่ำ�จึงมีการผลิต

น้ำ�ยางข้นแอมโมเนยีต่ำ� (ร้อยละ 0.1) เพือ่สนองความตอ้งการลูกคา้เฉพาะราย

20

ในอดีตน้ำ�ยางที่ได้จากการกรีดร้อยละ 10 จะถูกแปรเป็นน้ำ�ยางข้นและ

ร้อยละ 90 ถูกแปรเป็นยางแผ่นรมควันและยางแท่ง แต่น่าเสียดายที่ตลาด

น้ำ�ยางข้นคอ่ยๆ หดหายไป ถงุมอืทีเ่ปน็อุตสาหกรรมหลกัถกูทดแทนดว้ยน้ำ�ยาง

สงัเคราะห์ ยางคลอโรพรีน (Chloroprene Rubber: CR), NBR และ IR แตยั่งคง

มีถุงยางอนามัยและถุงมือยางสำ�หรับการตรวจโรคที่ใช้น้ำ�ยางธรรมชาติอยู่

ผลิตภัณฑ์ตัวสำ�คัญของยางธรรมชาติคือยางแห้ง ซ่ึงส่วนใหญ่แล้ว

แบง่เปน็ยางแผ่นผ่ึงแห้งหรือยางแผ่นไม่รมควนั (Air-dried sheet : ADS) ยางแผ่น

รมควนั (Ribbed Smoked Sheet) ยางแทง่ (Block Rubber) และยางกอ้นถว้ย

(Cup lump-STR) แล้วแตก่รรมวธิ ีกระบวนการผลติยางแผ่นรมควนัมีกรรมวธิี

การผลติเหมอืนกันกบัการทำ�ยางแผ่นในรูปแบบอ่ืนคอื เร่ิมตน้จากการจบักรด

ทกุเชา้น้ำ�ยางสดทีส่ง่ถงึโรงงานจะไดรั้บการวดัความเข้มข้นของเนือ้ยาง (Rubber

Content) เพือ่คำ�นวณปริมาณกรดทีจ่ะใช ้ดว้ยการนำ�น้ำ�ยางสดมากรองแยกเอา

สิง่สกปรกและสิง่เจอืปนออกแลว้เตมิน้ำ�ประมาณ 1 เทา่ เพือ่ให้น้ำ�ยางใส เม่ือ

เตมิน้ำ�จนมคีวามเข้มข้นตามตอ้งการแล้ว โดยปกตจิะเตมิให้มคีวามเข้มข้นของ

เนื้อยางผสมอยู่ในน้ำ�เพียงร้อยละ 15 การเติมน้ำ�ควรใช้เครื่องวัดความเข้มข้น

ของน้ำ�ยาง ให้น้ำ�ยางสม่ำ�เสมอกนัทกุคร้ัง ข้ันตอ่ไปทำ�ให้ยางจบัตวัเปน็กอ้นโดย

คอ่ยๆ ผสมน้ำ�กรดฟอร์มกิ (Formic acid) กบัน้ำ�ให้เจอืจาง เทลงไปในน้ำ�ยาง

ตามอัตราส่วนในปริมาณที่คำ�นวณไว้ น้ำ�ยางขณะนั้นจะมีสภาพความเป็นกรด

pH 4.5 ตวักอ้นยางจะจบัตวัเปน็แผ่นลอยอยู่เหนอืน้ำ�และถกูทิง้ไวร้าว 4 ชัว่โมง

ในถงัทีม่ตีะกงกัน้ นำ�ลิม่ยางซ่ึงมีสภาพเหมอืนฟองเตา้หู้จากแตล่ะชัน้ของตะกง

มารีดเอาน้ำ�ออกให้ได้แผ่นบาง 5 มลิเิมตร นำ�แผ่นยางเปยีกเหล่านีไ้ปแขวนบน

ราวไม้ไผ่กอ่นนำ�เขาห้องรมควนั ซ่ึงรมดว้ยควนัไม้ แผ่นยางถกูอบดว้ยอุณหภมู ิ

60 องศา เปน็เวลา 3-4 วนั นำ�แผ่นยางทีไ่ดม้าอัดเปน็กอ้น ยางแผ่นรมควนัอัดกอ้น

(ribbed smoked sheet bale) มีน้ำ�หนักมาตรฐานก้อนละ 102 กิโลกรัม

21

ด้วยกรรมวิธีเดียวกัน หากใช้ความร้อนจากแก๊สธรรมชาติในการอบ

ยางแผ่น ยางจะเรียกว่า air-dried sheet นำ�ไปใช้ในอุตสาหกรรมที่ต้องการ

ทำ�ยางสี เช่น ยางพื้นรองเท้า แก้มยางรถยนต์ส่วนที่เป็นสีขาว ท่อยางใส และ

ผลติภณัฑข์องเล่นเด็ก แมก้รรมวธิจีะคลา้ยคลงึกนักบัการผลติยางแผ่นรมควนั

แตล่ิม่ยางหลังจบักรดและถกูรีดน้ำ�ออกเป็นแผ่นบาง 5 มลิเิมตร นำ�เข้าเตาอบ

เพื่อไล่ความชื้นด้วยความร้อนจาก LPG ยางท่ีได้จะไม่มีเขม่าคาร์บอนติดอยู่

ยางนี้ต้องอบให้แห้งมากๆ เพื่อไม่ให้เกิดเชื้อรา

ยางแท่ง STR กระบวนการผลิตจะแตกต่างออกไป ยางที่ได้จากตะกง

จะรีดให้แห้งแล้วสับเป็นชิ้นเล็กๆ แล้วนำ�เข้าเตาอบใช้ความร้อน 80 องศา ใช้

เวลาอบ 24 ชั่วโมง ก่อนนำ�ชิ้นยางเล็กๆ ที่แห้งแล้วมาอัดเป็นแท่ง แท่งละ 30

กิโลกรัม ยางแท่งที่ได้จะมีความใสถูกนำ�ไปใช้มากในอุตสาหกรรมรองเท้าและ

ของเล่นเด็ก

สว่นยางกอ้นถว้ยหรือยาง STR 10, 20 เป็นกระบวนการทีเ่กบ็น้ำ�ยางโดย

ใช้ถ้วยเก็บน้ำ�ยางขนาดใหญ่ติดไว้ตรงใต้ท่อรับน้ำ�ยาง ในถ้วยจะมีกรดฟอร์มิก

อยู่ในปริมาณทีค่อ่นข้างเยอะ ชาวสวนจะทำ�การกรีดยางในชว่งค่ำ�แตไ่มม่กีารเกบ็

น้ำ�ยางในชว่งเชา้ทกุวนั น้ำ�ยางทีไ่หลออกมากจ็ะถกูจบักรดเปน็ลิม่ยางอยู่ในถว้ย

ชาวสวนจะเกบ็ยางทีไ่ดซ่ึ้งจะเปน็กอ้นแล้วในทกุ 7-10 วนั รวมกนันำ�ส่งโรงงาน

ทำ�ยางแผ่น โรงงานจะมีสถานที่ทิ้งยางหรือลานพักยางที่มาส่ง จะมีการฉีดน้ำ�

ประมาณ 3-4 วนัในลานยางท่ีจะนำ�เข้าสูข่บวนการผลิต ยางทีจ่ะผลิตถกูนำ�เข้าสู่

กระบวนการย่อยให้เปน็ชิน้เลก็ๆ แลว้นำ�เข้าถงัน้ำ�กวนเอากรดและสิง่เจอืปนออก

นำ�ยางทีไ่ดม้าอัดเปน็ยางแท่ง แท่งละ 30 กโิลกรัม ยางกอ้นถว้ยนีจ้ะมีสิง่เจอืปน

มากกว่ายางแผ่นรมควัน แต่เป็นกระบวนการที่ชาวสวนยางนิยมเพราะไม่ต้อง

ไปเก็บน้ำ�ยางทุกเช้า ยางก้อนถ้วยนี้ขายในราคาถูกกว่ายางรมควันเบอร์ 3

ประมาณ 5 บาท ทำ�ให้ผู้ผลติยางล้อรถยนตท์ัง้หลายมีการปรับกระบวนการผลติ

ของตนเองเพื่อให้สามารถนำ�ยางก้อนถ้วยนี้มาใช้ได้

22

ปจัจบุนัมกีารผลิตยางธรรมชาต ิ12.67 ลา้นตนั ประเทศไทยเปน็ประเทศ

ผู้ผลิตยางธรรมชาติรายใหญ่ที่สุดในโลกด้วยกำ�ลังการผลิต 4.46 ล้านตัน

คดิเปน็ร้อยละ 36 ของกำ�ลังการผลิตท่ัวโลก ตามมาดว้ยอินโดนเีซีย ดว้ยกำ�ลงั

การผลิต 3.2 ลา้นตนั เวยีดนามตามมาอันดบั 3 ดว้ยกำ�ลังการผลิต 1 ล้านตนั

จีน 0.77 ล้านตัน มาเลเซียที่เคยเป็นผู้ผลิตยางอันดับหนึ่งตกลงไปอันดับที่ 5

ด้วยกำ�ลังการผลิตไล่เลี่ยกับจีน คือ 0.67 ล้านตัน อินเดีย 0.62 ล้านตัน

ปัจจุบัน Costa Rica มีกำ�ลังการผลิต 0.58 ล้านตัน และประเทศในแถบ

อเมริกาใต้ อุตสาหกรรมยางล้อรถยนต์ยังเป็นผู้ใช้ยางธรรมชาติรายใหญ่

(มากกวา่ร้อยละ 75) ยกตวัอย่างบริษัทผู้ผลิตยางลอ้รถยนตร์ายใหญต่ามลำ�ดบั

Bridgestone, Michelin, Goodyear, Continental AG, Pirelli ตามมาด้วย

Sumitomo-Dunlop, Hankook และ Apollo

1.4 ยางสังเคราะห์

ยางสังเคราะห์ในยุคต้น

จุดเร่ิมต้นการค้นคว้ายางสังเคราะห์ในเชิงพาณิชย์เกิดจาก คาร์ล

ดยุสเ์บร์ิก (Carl Duisberg) มองเห็นชอ่งทางทีจ่ะทำ�รายไดจ้ากการสงัเคราะห์ยาง

ให้เกดิข้ึนได ้ทัง้นี ้เพราะความตอ้งการยางธรรมชาตเิพิม่ข้ึนอย่างรวดเร็วจากการ

พฒันาอุตสาหกรรมรถยนตช์ว่งตน้ ค.ศ. 1900 ทำ�ให้ราคายางธรรมชาตสูิงข้ึน

ด้วยแรงกระตุ้นนี้ทำ�ให้เขาจัดตั้งนักวิทยาศาสตร์กลุ่มหนึ่งในห้องวิจัยไบเออร์

(Bayer) ในไอเบอร์เฟลด ์พวกเขาพยายามคน้ควา้หายางสงัเคราะห์ข้ึนมาแทน

ยางธรรมชาต ิบคุคลแรกทีส่ามารถสงัเคราะห์ยางสังเคราะห์ข้ึนมาได ้และพฒันา

เป็นเชิงพาณิชย์คือ ดร.ฟริทซ์ ฮอฟมันน์ (Dr. Fritz Hofmann) เขาสามารถ

สังเคราะห์ K-Rubber แต่การวิจัยของฮอฟมันน์ จะสำ�เร็จไม่ได้หากไม่มี

การค้นพบของนักวิทยาศาสตร์ก่อนหน้านี้คือ ฟรานซิส เอ็ดเวิร์ด แมตทิวส์

23

(Francis Edward Matthews) และ เอ็ดเวิร์ด ฮอลฟอร์ด สเตรนจ์ (Edward

Halford Strange) สองนักวิทยาศาสตร์ชาวอังกฤษผู้ค้นพบว่าโลหะแอลคาไล

(Alkali metal) สามารถทำ�ให้เกดิปฏกิริิยาการเชือ่มโยงโมเลกลุของสารโมเลกลุ

เดีย่ว (polymerization) ของบวิตาไดอีน (butadiene) และในเวลาใกล้เคยีงกนั

มนีกัวทิยาศาสตร์ชาวเยอรมันในห้องวจิยัของโฮชต ์(Hoechst) และ BASF ใน

ลดุวกิสฮ์าเฟนิ (Ludwigshafen) คน้พบวธิกีารผลติบวิตาไดอีนในเชงิพาณชิย์ได ้

ขณะที ่วลูแฟรม เฮกเนล (Wolfram Haecknel) และ วลิล ีโอ. เฮอร์มันน ์(Willy

O. Hermann) นกัวทิยาศาสตร์สองท่านนีไ้ดค้้นพบวธิผีลิตแอซีโทน (Acetone)

จากการตม้กลัน่กรดแอซีตกิ (Acetic acid) แอซีโทนเปน็สารตัง้ตน้ของการนำ�ไป

ผลิตยางสังเคราะห์เมทิล (Methyl rubber) ของฮอฟมันน์

ในเดือนกันยายน ค.ศ. 1909 ฮอฟมันน์สามารถจดสิทธิบัตร 250690

เป็นสิทธิบัตรการผลิตยางสังเคราะห์ฉบับแรก เร่ิมต้นฮอฟมันน์และทีมวิจัย

ของเขามุง่ศกึษาจากไอโซพรีน (Isoprene) เปน็อันดบัแรกเพือ่ให้ไดย้างสงัเคราะห์

ที่ ใกล้เคียงกับยางธรรมชาติที่สุด แต่ เขาพบว่าไอโซพรีนมีปฏิกิ ริยา

การเชื่อมโยงสายโซ่ได้ยากมาก เขาจึงหันมาใช้สารตั้งต้นไดเมทิลบิวตาไดอีน

(dimethylbutadiene) เป็นยางสังเคราะห์ที่มีคุณสมบัติค่อนข้างแข็ง (hard

rubber) ซ่ึงสลายตวังา่ย เขาเรียกยางสงัเคราะห์นีว้า่ยางเมทลิ (methyl rubber)

แม้ยางตัวนี้จะสลายตัวได้ง่ายและให้ผลผลิตที่ไม่ดี แต่ก็มีการพัฒนายางตัวนี้

มาผลิตเปน็ยางรถยนตค์ร้ังแรกในป ีค.ศ. 1910 โดย บริษทั คอนตเินนทลั เอจ ี

(Continental AG) ในเมืองฮาโนเวอร์

คาร์ล ดุยส์เบิร์ก ได้นำ�เสนอยางสองเส้นที่ทำ�ด้วยยางเมทิลนี้แก่

จกัรพรรดวิลิเฮล็ม์ที ่2 แห่งเยอรมน ี(Kaiser Wilhelm II) ยางเมทลิไดถ้กูนำ�ไปใช้

ผลิตชิน้สว่นยางในเรือดำ�น้ำ�ของเยอรมนใีนชว่งสงครามโลกคร้ังที ่1 แตส่ารตัง้ตน้

ของยางเมทลิคอืแอซีโทนนัน้ ตอ้งขอบคณุการค้นพบกรรมวธิกีารผลิตจากการ

24

กล่ันกรดแอซีติกของเฮกเนลและเฮอร์มันน์ ทำ�ให้ฮอฟมันน์สามารถผลิตยาง

เมทลิไดถ้งึ 2,400 ตนัในปี ค.ศ. 1918 แตก่ารผลติกต็อ้งหยุดลงในป ีค.ศ. 1919

เพราะฮอฟมันนย์อมรับวา่ยางสังเคราะห์เมทิลนียั้งมีปญัหาและมนษุยชาตติอ้ง

รอการพัฒนายางสังเคราะห์ตัวใหม่

ในอีกซีกโลกหนึ่ง ประเทศสหรัฐอเมริกาเป็นประเทศที่เกิดใหม่ ผู้คน

อพยพจากยุโรปมาตัง้ถิน่ฐานรอบๆ ชายฝ่ังมหาสมุทรแอตแลนตกิ คนเหลา่นีมี้

ทัง้ผู้ทีป่ระสบปญัหาเศรษฐกจิทีต่อ้งการหาทีท่ำ�มาหากนิใหม ่คนอีกจำ�นวนหนึง่

ที่มีฐานนะดีการศึกษาดีก็ได้อพยพมาด้วย หนึ่งในนั้นมีตระกูลดูปองท์ที่

อพยพจากฝร่ังเศสมาตั้งถิ่นฐานในสหรัฐอเมริกา ดูปองท์คือผู้ริเร่ิมการวิจัย

และผลิตยางสังเคราะห์ของสหรัฐอเมริกา โดย อี ไอ ดูปองท์ ผู้นำ�ครอบครัว

เปน็นายทหารปนืใหญช่าวฝร่ังเศสทีม่คีวามชำ�นาญดา้นดนิปนื (black powder)

เห็นช่องทางที่จะผลิตดินปืนท่ีตนมีความชำ�นาญโดยอาศัยความอุดมสมบูรณ์

จากต้นวิลโลว์ที่มีความเหมาะสมที่จะนำ�มาทำ�ถ่านเพื่อใช้กับดินปืน เขาอาศัย

ธารน้ำ�ที่ เชี่ยวกรากของแม่น้ำ�แบรนดี้ ไวน์ ท่ีไหลผ่านรัฐเดลาแวร์ และ

รัฐเพนซิลเวเนีย ซ่ึงเป็นแหล่งพลังงานที่จะไปขับลูกโม่ในการบดดินประสิว

กำ�มะถัน และผงถ่านเพื่อทำ�ดินปืน ดูปองท์เติบโตจากธุรกิจดินปืนเพราะ

ความต้องการดินปืนในช่วงบุกเบิกของสหรัฐอเมริกา ทั้งสงครามกลางเมือง

การก่อสร้างและการล่าสัตว์ ต้องใช้ดินปืนที่ดีเป็นจำ�นวนมาก ธุรกิจดินปืน

ทำ�ให้ตระกูลดูปองท์ร่ำ�รวยอย่างมาก ลูกหลานดูปองท์ต่างได้รับการศึกษา

ทางด้านวิทยาศาสตร์จากมหาวิทยาลัยดีๆ ในสหรัฐอเมริกา หลังสงครามโลก

ครั้งที่ 1 ดูปองท์ไม่ต้องการผูกตัวเองไว้กับธุรกิจดินปืนอย่างเดียว ปีแยร์ เอส

ดูปองท์ (Pierre S. du Pont) หันไปลงทุนในการวิจัยโดยการตั้งศูนย์วิจัยทาง

วทิยาศาสตร์และจา้งนกัวทิยาศาสตร์ดีๆ จากมหาวทิยาลัยมาทำ�การวจิยั อีกทัง้

ไปร่วมลงทนุกบั บริษัท เจนเนอรัล มอเตอร์ (General Motor : GM) ซ่ึงในขณะนัน้

เป็นเพียงบริษัทผลิตรถยนต์เล็กๆ นักวิทยาศาสตร์ของดูปองท์อาศัยการวิจัย

25

ไนไตรเซลลูโลสที่พัฒนาโดย อัลเฟรด โนเบล (Alfred Nobel) มาพัฒนาต่อ

เป็นวัสดุโพลิเมอร์สำ�หรับทำ�สีพ่นรถยนต์ หนังเทียมหุ้มเบาะที่นั่งรถยนต์

อีกทั้งวิศวกรจากดูปองท์เข้ามาช่วยในการปรับปรุงการผลิตและระบบ

เครื่องยนต์ อีกทั้งระบบบริหารองค์กรทำ�ให้ เจนเนอรัล มอเตอร์ ผลิตรถยนต์

หลากส ี4 รูปแบบออกมาแข่งกบัรถ Ford ท่ีครองตลาดในขณะนัน้ เจนเนอรัล

มอเตอร์ สามารถเติบโตอย่างรวดเร็วจนขึ้นมาเป็นผู้ผลิตรถยนต์รายใหญ่ที่สุด

ในโลก (ภายหลังดูปองท์ถูกศาลสูงสหรัฐบังคับให้ขายหุ้นออกจาก เจอเนอรัล

มอเตอร์ เพราะผิดกฎหมาย (Anti-trust)

การลงทุนทางวิจัยของดูปองท์โดยตั้งห้องวิจัยทางวิทยาศาสตร์ว่าจ้าง

นกัวทิยาศาสตร์และนกัวจิยัทีมี่ความรู้ความสามารถจากมหาวทิยาลัยชัน้นำ�ของ

ประเทศ จงึทำ�ให้ดปูองท์เตบิโตอย่างรวดเร็ว ดปูองท์ เชญิ ดร.วอลเลช แคโรเธอร์ส

นักวิจัยจากมหาวิทยาลัยฮาร์วาร์ดมาเป็นหัวหน้าห้องวิจัย สิ่งที่ทำ�ให้ดูปองท์

ได้เปรียบคือกลุ่มนักวิทยาศาสตร์เหล่านี้มีทั้งโจทย์วิจัยที่สามารถนำ�การวิจัย

พฒันาเปน็นวตักรรมได ้ดปูองทจ์งึเตบิใหญเ่ปน็บริษัทเคมทีีใ่หญท่ีสุ่ดในโลกใน

26

คริสต์ศตวรรษที่ 20 และ 21 อีกทั้งมีผลิตภัณฑ์นวัตกรรมใหม่ๆ ออกสู่ตลาด

และสนองตอบความต้องการของอุตสาหกรรมมากมาย เช่น เส้นใยไหมเทียม

เรยอน (Rayon) ไนโตรเซลลโูลส (Nitrocellulose) สำ�หรับทำ�สแีละฟล์ิมสำ�หรับ

ภาพยนตร์ นโีอพรีน (Neoprene) ยางสังเคราะห์ตวัแรกทีผ่ลติโดยดปูองทใ์นเวลา

ไลเ่ลีย่กนักบัทางเยอรมันทีผ่ลิต Buna N และ S ตอ่มาดปูองทเ์ข้าควบกจิการ

บริษัท โรสเซเลอร์ แอนด์ แฮสซเลเซอร์ ผู้ผลิตน้ำ�ยา Freon สำ�หรับเครื่อง

ปรับอากาศมาพัฒนาต่อเป็น Teflon ในช่วงวิกฤติเศรษฐกิจคร้ังร้ายแรงของ

สหรัฐอเมริกา ดูปองท์ไม่ได้รับผลกระทบจากวิกฤติเศรษฐกิจในคร้ังนั้นเพราะ

สถานีวิจัยและพัฒนาของดูปองท์ได้เร่งพัฒนาผลิตภัณฑ์ออกสู่ตลาด เช่น

โพลเีอสเตอร์ (Polyester) ซ่ึงเปน็ทีรู้่จกักนัในผ้าไหมเทยีม ตามมาดว้ยไนลอน

ซ่ึงพัฒนาเป็นเส้นใยในสิ่งทอนำ�มาผลิตถุงน่องสตรี วันเปิดตัวมีสุภาพสตรี

ทัว่อเมริกาหล่ังไหลเข้าเมอืงวลิมิงตนัเพือ่จบัจองสิทธิก์ารซ้ือถงุนอ่งไนลอนของ

ดูปองท์กว่า 5 ล้านคู่ พลาสติกหลายๆ ตัวที่เรารู้จักก็เกิดขึ้นจากห้องวิจัยของ

ดูปองท์

ดูปองท์ผลิตยางสังเคราะห์ที่มีคุณสมบัติระดับกลางและระดับสูง

(mid-performance and high-performance rubbers) ออกสูต่ลาดหลายชนดิ

นอกจาก Neoprene ก็ยังมี EPDM Rubber, Ethylenene Acylic Rubber,

Fluoroelastomer, Perfluoro elastomer ออกมาตอบโจทย์และความต้องการ

ยางที่ใช้ในอุณหภูมิสูง ทนต่อสิ่งแวดล้อม ทนต่อน้ำ�มันและสารเคมี ทนต่อ

กรดและด่าง

27

1.5 ยางในช่วงสงครามโลก

ในชว่งกอ่นสงครามโลกคร้ังท่ี 2 มหาอำ�นาจตา่งวติกถงึการไดม้าของยาง

ธรรมชาติที่ขณะนั้นมีการปลูกในเอเชีย ประธานาธิบดีแฟรงกลิน ดี. รูสเวลท์

(Franklin D. Roosevelt) ประกาศให้ยางเป็นวัตถุดิบที่สำ�คัญของประเทศที่

ต้องพัฒนาให้เกิดขึ้นภายในประเทศสหรัฐอเมริกา ในขณะที่ อดอล์ฟ ฮิตเลอร์

(Adolf Hitler) ก็เร่งให้มีการพัฒนายางสังเคราะห์ขึ้นในประเทศเยอรมนี ญี่ปุ่น

แผ่อิทธพิลเข้ามายึดครองแหลง่ผลติยางธรรมชาตใินเอเชยีใต ้และภายใตแ้ผน

พัฒนา 5 ปีแรกของรัสเซีย โจเซฟ สตาลิน ก็มีบทบาทในการเร่งรัดให้มียาง

สังเคราะห์ให้เกิดขึ้นในประเทศ

ในช่วงก่อนสงคราม สหรัฐอเมริกาใช้ห้องวิทยาศาสตร์ของดูปองท์และ

นำ�เอายางคลอโรพรีน (Chloroprene Rubber) ทีส่งัเคราะห์ข้ึนโดย ดร.ลอลเลช

แคโรเธอรล์ ในปี พ.ศ. 2473 มาใช้ และอีกด้านหนึ่งของโลกนักวิทยาศาสตร์

ชาวรัสเซียชื่อ ดร.เซียร์เกล วาซิลเยวิช เลเบเดฟ (Dr. Sergey Vasilyevich

Lebedev) ได้สังเคราะห์ยางชื่อ SK-1 โดยสังเคราะห์จากบิวตาไดอีน ซึ่งถูก

พัฒนาข้ึนตั้งแต่ปี พ.ศ. 2453 และถูกเร่งพัฒนาให้ผลิตเป็นยางสังเคราะห์

28

เชิงพาณิชย์ในช่วงก่อนสงครามโลกคร้ังที่ 2 ในขณะเดียวกันในห้องวิจัย

วิทยาศาสตร์ของไบเออร์ที่เอเบอร์เฟลด์ ประเทศเยอรมัน ดร.ฟริท ฮอฟมันน์

ประสบความสำ�เร็จในการสงัเคราะห์ Methyl Isoprene ในป ีพ.ศ. 2452 ไบเออร์

เร่งพฒันาเปน็เชงิพาณชิย์ไดใ้นป ีพ.ศ. 2478 ยางอีกสองชนดิทัง้ Buna S และ

Buna N ก็ถูกผลิตมาใช้งานตลอดในช่วงที่เยอรมันเข้าสู่สงครามโลกครั้งที่ 2

ในช่วงสงครามโลกครั้งที่ 2 ดร.วอลโด เซมอน (Dr. Waldo Semon)

จากห้องวจิยั BF Goodrich ไดพ้ฒันายางสังเคราะห์ชนดิใหม่ทีม่ตีน้ทนุการผลติ

ที่ต่ำ�และเรียกกันในเชิงการค้าว่า Ameripol ซ่ึงถูกพัฒนาข้ึนอย่างเร่งรีบ

และขยายกำ�ลังการผลิตอยา่งรวดเรว็ใหท้ันการใช้ของทหารในช่วงสงครามโลก

ครั้งที่ 2

ญี่ปุ่น ประเทศมหาอำ�นาจในเอเชียในขณะนั้นใช้ทหารญี่ปุ่นเข้ายึด

แหล่งยางธรรมชาติในช่วงเริ่มสงคราม แต่ก่อนหน้านี้ โชจิโร อิชิบาชิ (Shojiro

Ishibashi) ผู้กอ่ตัง้ บริษัท บริดจสโตน และ เจแปน ซินเทตกิ รับเบอร์ มคีวาม

สนใจที่จะผลิตยางสังเคราะห์ เขาจึงสร้างทีมงานทั้งวิจัยและการผลิตยางล้อ

รถยนตบ์ริดจสโตนข้ึนในปี พ.ศ. 2474 สำ�หรับผลติยางรถยนตท์หารและยางล้อ

เคร่ืองบนิสำ�หรับทหารญีปุ่น่ตลอดสงคราม ทมีวจิยัของเขาสามารถสงัเคราะห์

ยางคลอโรพรีนข้ึนได้ในห้องวจิยัและเขาไดรั้บการแตง่ตัง้จากจกัรพรรดญิีปุ่น่ให้

ไปก่อสร้างโรงงานผลิตที่แมนจูเรียในประเทศจีน แต่เกิดสงครามข้ึนจึงทำ�ให้

โครงการนี้ต้องพับไป

หลังสงครามโลกครั้งที่ 2 สหรัฐอเมริกาเป็นผู้ผลิตยางสังเคราะห์ที่ใหญ่

ทีส่ดุในโลก ประเทศเยอรมนัและญีปุ่น่ถกูบังคบัให้โรงงานเปดิการผลติไดเ้ฉพาะ

ความต้องการของประเทศเท่านั้น หลังสงครามโลกสหรัฐอเมริกาคือผู้ผลิต

ยางสังเคราะห์แต่เพียงประเทศเดียว โดยมีโรงงานผลิตกว่า 15 แห่งและมี

กำ�ลงัการผลติถงึ 700,000 ตนั หลงัป ีค.ศ. 1955 รัฐบาลสหรัฐอเมริกาโอนกจิการ

การผลิตยางสงัเคราะห์ทัง้หมดให้กบัภาคเอกชน การโอนกจิการคร้ังนีท้ำ�ให้เกดิ

29

การพฒันาเทคโนโลยีการผลติยางสงัเคราะห์อย่างรวดเร็ว เมืองแอครอน (Akron)

กลายเปน็ศนูย์กลางยางของโลกเพราะ บริษัท กูด๊เยียร์ ไทร์ และ ไฟร์สโตน ไทร์

ต่างมีโรงงานและสำ�นักงานใหญ่อยู่ที่แอครอน

1.6 ยางในช่วงหลังสงครามโลกครั้งที่ 2

หลงัสงครามโลกคร้ังที ่2 ประเทศผู้แพส้งครามตา่งตกอยู่ในการควบคมุ

ของพันธมิตรเป็นเวลายาวนานกว่า 6 ปีภายใต้การนำ�ของสหรัฐอเมริกา

เจนเนอรัล เฮดควอเตอร์ส (General Headquarters (GHQ)) บริษัท

ของพันธมิตรเข้ามาควบคุมระบบเศรษฐกิจ การเงิน การเมือง และภาค

อุตสาหกรรมของประเทศผู้แพ้สงคราม ในภาคอุตสาหกรรม GHQ ได้ให้

ประเทศเยอรมนี อิตาลี และญี่ปุ่น ลดกำ�ลังการผลิตลงให้เหลือแค่เพียงพอต่อ

ความต้องการภายในประเทศเท่านั้น แต่หลังจากสงครามโลกครั้งที่ 2 โลกถูก

แบ่งออกเป็น 2 ค่ายใหญ่ๆ คือ ค่ายทุนนิยมที่มีสหรัฐอเมริกาเป็นผู้นำ� และ

คา่ยสงัคมนยิมทีมี่รัสเซียและจนีเป็นผู้นำ� สหรัฐอเมริกาเร่ิมเข้าสูส่งครามเย็นกบั

ประเทศรัสเซียและประเทศจนีแตค่วามตงึเครียดระหวา่งสหรัฐอเมริกากบัรัสเซีย

และจีนทำ�ให้สหรัฐอเมริกามองหาพันธมิตรเพื่อปิดล้อมรัสเซียและจีน ความ

ตงึเครียดทวข้ึีนจนกระทัง่ป ีค.ศ. 1950 สหรัฐอเมริกาเข้าสูส่งครามเกาหล ี(ซ่ึง

ฝ่ายหนึ่งได้รับการสนับสนุนจากจีน) GHQ เห็นถึงความสำ�คัญของเยอรมนีที่

จะเปน็กนัชนสำ�คญัของพนัธมิตรกบัประเทศตา่งๆ ของกลุ่มรัสเซียในทวปียุโรป

ส่วนซีกโลกตะวันออกสหรัฐอเมริกาต้องการญี่ปุ่นเป็นพันธมิตรมาเผชิญหน้า

กับจีน นี่คือที่มาของสนธิสัญญาซานฟรานซิสโก (Treaty of San Francisco)

ในปี ค.ศ. 1952 สหรัฐให้ความช่วยเหลือด้านการเงิน ด้านเศรษฐกิจ และการ

ถา่ยทอดเทคโนโลยี เพือ่ให้เยอรมนแีละญีปุ่น่สามารถฟืน้ฟเูศรษฐกจิได ้ภายใต ้

สนธิสัญญานี้สหรัฐอเมริกาได้ลดข้อบังคับต่างๆ ท่ีมีต่อผู้แพ้สงครามทำ�ให้

30

เยอรมนีและญี่ปุ่นสามารถฟื้นฟูเศรษฐกิจของตัวเองข้ึนมาได้อย่างรวดเร็ว

ในระหว่างปี ค.ศ. 1960-1970

อุตสาหกรรมการผลิตของญี่ปุ่นต้องล้มระเนระนาดหลังสงครามแต่

ด้วยสนธิสัญญาซานฟรานซิสโก บริษัทผู้ผลิตทั้งหลายของญี่ปุ่นต่างหันมาพึ่ง

เทคโนโลยีการผลติจากสหรัฐอเมริกาเพือ่สร้างอุตสาหกรรมตา่งๆ ข้ึนมาภายใน

ประเทศ กระทรวงเศรษฐกจิ การคา้ และอุตสาหกรรม (Ministry of International

Trade Industry : MITI) ได้เป็นผู้นำ�หลักในการผลักดันอุตสาหกรรมและ

การค้าให้ฟื้นตัว อิชิบาชิ คือหนึ่งในผู้นำ�ที่ MITI ขอร้องให้มาช่วยเจรจา

เทคโนโลยีจากสหรัฐอเมริกาโดยเฉพาะเทคโนโลยีการผลิตยางสังเคราะห์

ในระหว่างสงครามเกาหลี (ปี ค.ศ. 1952-1953) ความต้องการยาง

มีมากข้ึนทำ�ให้ราคายางธรรมชาติและยางสังเคราะห์ต่างถีบตัวสูง ข้ึน

เป็นอย่างมากด้วยสนธิสัญญาซานฟรานซิสโก รัฐบาลสหรัฐฯ ต้องการช่วย

ฟื้นฟูเศรษฐกิจและอุตสาหกรรมของญี่ปุ่น MITI กระตุ้นให้เอกชนหันมาสนใจ

การผลติยางสงัเคราะห์ให้เกดิข้ึนภายในประเทศ รัฐบาลญีปุ่น่สง่ตวัแทน 12 คน

ไปเยือนโรงงานอุตสาหกรรมยางสังเคราะห์ในสหรัฐอเมริกา หลังจาก

เย่ียมชมโรงงานถึง 3 เดือนผู้แทนต่างลงความคิดเห็นว่าเทคโนโลยีดั้งเดิม

ของญี่ปุ่นในการผลิตยางสั ง เคราะห์ที่ เ ร่ิมต้นจากแอลกอฮอล์ ไ ม่ ใช่

เทคโนโลยีที่ทันสมัยและมีต้นทุนการผลิตท่ีสูงกว่าการใช้วัตถุดิบจากการ

กล่ันน้ำ�มัน ฉะนั้นสิ่งแรกที่รัฐบาลญี่ปุ่นต้องรีบสนับสนุนคือตั้งโรงกล่ันน้ำ�มัน

ในป ีค.ศ. 1954-1955 มติซูบชิ ิ(Mitsubishi) และ มิตซุย (Mitsui) เร่งกอ่สร้าง

โรงกลั่นน้ำ�มันข้ึนเพื่อตอบสนองความต้องการพลังงานภายในประเทศและ

เป็นแหล่งผลิตแนฟทา (naphtha) ซ่ึงเป็นวัตถุดิบตั้งต้นของปิโตรเคมีอีกด้วย

อิชบิาชไิดไ้ปเยือนกูด๊เยียร์หลายคร้ังซ่ึงนำ�มาสูก่ารถา่ยทอดเทคโนโลยีการผลิต

ล้อรถยนต์จากกู๊ดเยียร์ ในขณะที่ โยโกฮามา รับเบอร์ (Yokohama Rubber)

ขอความช่วยเหลือด้านเทคโนโลยีการผลิตรถยนต์จากบีเอฟกู๊ดริช

31

ในปี ค.ศ. 1956 MITI วางแผนให้ประเทศญี่ปุ่นผลิตยางสังเคราะห์

ให้ได้ 45,000 ตันเพื่อให้ทันต่อความต้องการในการใช้ยางภายในประเทศ

นปิปอน ซีออน (Nippon Zeon) เป็นบริษัททีก่อ่ตัง้ข้ึนโดย โยโกฮามา รับเบอร์

ขอความร่วมมือด้านเทคโนโลยีการผลิตยางสังเคราะห์จากบีเอฟกู๊ดริช ขณะที่

บริดจสโตนภายใตก้ารชีแ้นะของ MITI ไดก้อ่ตัง้ บริษัท เจแปน ซินเทตกิ รับเบอร์ ข้ึน

และเจรจาขอซ้ือเทคโนโลยีการผลติบวิตาไดอีนซ่ึงเปน็วตัถดุบิตัง้ตน้ตวัหนึง่ของ

การผลิตยาง SBR จาก ฮาไดร์ โพรเซสส์ คอร์ป (Houdry Process Corp.)

เทคโนโลยีการสกดับวิตาไดอีนจากแนฟทาของ เอสโซ่ รีเซิร์ช แอนด ์เอ็นจเินยีร่ิง

(ESSO Research and Engineering) และเทคโนโลยีการพอลิเมอไรเซชนัของ

บวิตาไดอีนและสไตรีน (Styrene) เพือ่ให้ไดย้าง SBR บริษัท JSR เซ็นสญัญาซ้ือ

เทคโนโลยีทัง้หมดนีจ้าก 3 บริษัทเป็นเงนิ 4.24 ลา้นดอลลาร์สหรัฐ และกอ่สร้าง

โรงงานผลิตยาง SBR ที่มีกำ�ลังการผลิต 45,000 ตันในปี ค.ศ. 1960

จากความพยายามของ MITI ทีต่อ้งการสร้างอุตสาหกรรมยางสังเคราะห์

ให้ได้ 45,000 ตันเพื่อให้เพียงพอต่อความต้องการภายในประเทศ JSR ได้

กอ่สร้างโรงงานผลติยาง SBR ในป ีค.ศ. 1960 ดว้ยกำ�ลังการผลิต 45,000 ตนั

เปน็การร่วมลงทนุระหวา่งบริดจสโตนกบัรัฐบาล (MITI) ในขณะที ่นปิปอน ซีออน

ไปขอความร่วมมอืจากบเีอฟกูด๊ริชกอ่ตัง้โรงงานผลติยาง SBR และยางสงัเคราะห์

พิเศษที่ทนน้ำ�มัน (NBR)

32

ในปี ค.ศ. 1959 ในขณะท่ีอุตสาหกรรมยางสังเคราะห์ของประเทศใน

แถบทวีปยุโรปได้เติบโตข้ึนจากความช่วยเหลือของผู้ผลิตยางสังเคราะห์จาก

สหรัฐอเมริกาเชน่กนั ชว่งนัน้สหรัฐอเมริกาเปิดเสรีทางการคา้ให้ประเทศตา่งๆ

สง่สนิคา้ไปจำ�หนา่ยในสหรัฐอเมริกาได ้ป ีค.ศ. 1960 เจแปน ซินเทตกิ รับเบอร์

หรือ JSR และนิปปอน ซีออน เริ่มต้นผลิตยาง SBR แต่ด้วยกำ�ลังการผลิต

ยางสังเคราะห์ที่ใหญ่มากของสหรัฐอเมริกาจึงทำ�ให้ยังมียางสังเคราะห์จาก

สหรัฐอเมริกาทะลักเข้าสู่ญี่ปุ่น ยุโรป และประเทศต่างๆ แต่โชคเข้าข้างผู้ผลิต

ยางสังเคราะห์ของญี่ปุ่น อุตสาหกรรมรถยนต์ในญี่ปุ่นได้พัฒนาข้ึนมาอย่าง

รวดเรว็ ความต้องการยางสังเคราะหจ์ากผูผ้ลิตล้อรถยนต์มีมากขึ้นเป็นทวีคูณ

JSR และ นปิปอน ซีออน จงึมยีอดการผลิตเพิม่ข้ึนตามความตอ้งการยางของ

อุตสาหกรรมรถยนตแ์ละลอ้รถยนต ์ในป ีค.ศ. 1962 ท้ัง JSR และ นปิปอน ซีออน

หันมาซ้ือเทคโนโลยีการผลิตของบวิทลีิน รับเบอร์ (butylene rubber : BR) ซ่ึงเปน็

ยางสงัเคราะห์ทีส่ำ�คญัอีกตวัหนึง่ของการผลิตลอ้รถยนต ์(ยาง BR มคีณุสมบตั ิ

ช่วยลดการสึกหรอของยางล้อรถยนต์) ผู้ผลิตยางสังเคราะห์ญี่ปุ่นเร่ิมส่ง

ยางสังเคราะห์ไปประเทศในแถบยุโรปซ่ึงมีกำ�ลังการผลิตไม่เพียงพอกับความ

ต้องการ โชคเข้าข้างญี่ปุ่นเพราะสหรัฐอเมริกาซ่ึงเป็นผู้ผลิตยางสังเคราะห์ที่

ใหญ่ที่สุดประสบปัญหาขาดแคลนวัตถุดิบบิวตาไดอีน ในกระบวนการผลิต

บิวตาไดอีนของสหรัฐอเมริกาใช้กระบวนการคืนไฮโดรเจนออกจากบิวเทนซ่ึง

กระบวนการนี้เป็นกระบวนการผลิตบิวตาไดอีนท่ีมีต้นทุนสูง บิวตาไดอีนเป็น

วัตถุดิบตัวสำ�คัญของการผลิตยางสังเคราะห์ กู๊ดเยียร์ ไทร์, ไฟร์สโตน ไทร์

และ บเีอฟกูด๊ริช ผู้ผลติยางสงัเคราะห์ใหญท่ัง้สามของสหรัฐอเมริกาไมส่ามารถ

ส่งยางสังเคราะห์ไปยังโรงงานประกอบยางล้อรถยนต์ของตนเองในยุโรปได้

การส่งออก SBR ของสหรัฐอเมริกาลดลงในขณะที่ผู้ผลิตยางสังเคราะห์ใน

ยุโรปก็ไม่อยากเพิ่มกำ�ลังการผลิตของตนเองนับเป็นโอกาสอันดีของผู้ผลิต

33

ยางสงัเคราะห์ประเทศญีปุ่น่ทีจ่ะสง่ยางสงัเคราะห์ไปยังประเทศในแถบยุโรป ซ่ึง

ญี่ปุ่นส่งออกยางสังเคราะห์ไปยุโรปสูงถึง 35,000 ตันในปี ค.ศ. 1969

อุตสาหกรรมรถยนต์ เคร่ืองใช้ไฟฟ้า และปิโตรเคมี ของญี่ปุ่นเติบโต

อย่างต่อเนื่องในช่วงปี ค.ศ. 1970-1980 ผู้ผลิตยางสังเคราะห์ได้รับอานิสงส์

จากการเติบโตในอุตสาหกรรมเหล่านั้น โดยเฉพาะอุตสาหกรรมรถยนต์ซ่ึง

เป็นผู้ใช้ยางธรรมชาติและยางสังเคราะห์จำ�นวนกว่า 65 เปอร์เซ็นต์ของการ

บริโภคยาง อุตสาหกรรมปิโตรเคมีและยางของญี่ปุ่นเติบโตอย่างรวดเร็วใน

ป ีค.ศ. 1970-1990 ญีปุ่น่คอืผู้ผลติยางสงัเคราะห์และสง่ออกมากทีส่ดุ แตห่ลงั

ป ีค.ศ. 1990 ดว้ยราคาน้ำ�มนัดิบท่ีเพิม่สงูข้ึนจากเดมิมากญีปุ่น่ผู้ซ่ึงตอ้งนำ�เข้า

น้ำ�มันดิบทั้งหมดจากประเทศผู้ผลิตน้ำ�มันทำ�ให้ต้นทุนการผลิตยางสังเคราะห์

สงูข้ึนตามไปดว้ยจงึจำ�ตอ้งย้ายฐานการผลติ (หรือขายเทคโนโลยีการผลิต) ไปยัง

ประเทศอ่ืน ตามมาด้วยผู้ผลิตยางล้อรถยนต์ของญี่ปุ่นต่างทยอยพากันย้าย

ฐานการผลิตไปยังประเทศที่ผลิตยางธรรมชาติ ผู้ผลิตยางล้อรถยนต์ให้ความ

สนใจในการผลติในประเทศทีเ่ปน็แหลง่ยางธรรมชาต ิเชน่ ไทย อินโดนเีซีย และ

มาเลเซียมากข้ึน ในขณะที่ ผู้ผลิตยางสังเคราะห์หันมาตั้งโรงงานผลิต

ยางสังเคราะห์ที่จีน อินเดีย และสิงคโปร์ ซ่ึงเป็นประเทศเศรษฐกิจเกิดใหม่ที ่

ต้องการยางสังเคราะห์เพื่อป้อนเข้าสู่อุตสาหกรรมรถยนต์ทำ�ให้ประเทศจีน

อินเดีย อินโดนีเซีย ไทย และมาเลเซีย ขยายกำ�ลังการผลิตยางล้อรถยนต์

เพิม่มากข้ึน ญีปุ่น่มตีน้ทนุการผลิตสงูกวา่จงึตอ้งย้ายฐานการผลติไปยังประเทศ

ดังกล่าว

 ปจัจบุนัยางสงัเคราะห์มกีำ�ลังการผลิตทัว่โลกกวา่ 20 ล้านตนั ทัง้นีท้ัง้นัน้

เพราะความต้องการยาง (ทั้งยางธรรมชาติและยางสังเคราะห์) ทั่วโลกเพิ่มขึ้น

โดยเฉพาะประเทศจนี บริษัทผลติยางสงัเคราะห์ตา่งพากนัเข้าไปตัง้โรงงานผลติ

ยางสังเคราะห์ในประเทศจีน

34

ปัญหายางธรรมชาติราคาตกต่ำ�

และทำ�อย่างไรให้ประเทศไทยเป็น

ศูนย์กลางยางในเอเชีย

บทท่ี
2

คนไทยจะพดูถงึยางธรรมชาตแิละปญัหาราคายางตกต่ำ�ตลอดเวลา 8-9 ป ี

ที่ผ่านมา เบื้องหลังที่ประเทศไทยเป็นประเทศท่ีมีการผลิตยางธรรมชาติและ

น้ำ�ยางธรรมชาติมากที่สุดจำ�นวน 4.2 พันล้านตัน จากจำ�นวนการผลิตทั่วโลก

12.6 ล้านตัน เกษตรกรและผู้เกี่ยวข้องกับยางไม่ต่ำ�กว่า 1 ล้านครอบครัวหรือ

ประชากร 6 ล้านคน แต่ด้วยสภาพที่อุปสงค์ยางธรรมชาติปัจจุบันทั่วโลกมี

มากกวา่อุปทาน ยางธรรมชาตทิีเ่คยมรีาคา 150 บาทตอ่กโิลกรัมเม่ือ 15 ปกีอ่น

ไดล้ดลงมาเร่ือยๆ เมือ่มีการผลติยางธรรมชาตเิพิม่ข้ึนจนราคามาอยู่ที ่35-45

บาทต่อกิโลกรัม จีนเป็นผู้ใช้ยางธรรมชาติรายใหญ่ที่สุดทั้งนี้เพราะการพัฒนา

เศรษฐกิจ อุตสาหกรรม และปัจจัยพื้นฐานของจีนในกว่า 30 ปีที่ผ่านมา

โดยเฉพาะหลังวิกฤติทางการเงินและเศรษฐกิจสหรัฐอเมริกา (และลามไป

ทั่วทั้งยุโรป) เมื่อ 12 ปีที่แล้ว จีนได้กลายเป็นผู้ผลิตรถยนต์รายใหญ่ที่สุด

ในโลกด้วยปริมาณการผลิตกว่า 22 ล้านคันต่อปี ผลพวงจากการพัฒนา

อุตสาหกรรมรถยนตแ์ละการขนสง่ ทำ�ให้จนีมีความตอ้งการยางสังเคราะห์และ

ยางธรรมชาตไิดส้งูข้ึนอย่างกา้วกระโดด ทำ�ให้เกดิการขาดแคลนยางสงัเคราะห์

และยางธรรมชาติ สำ�หรับยางสังเคราะห์มีการสร้างโรงงานเพื่อผลิต

ยางสังเคราะห์ในประเทศจีนอย่างรวดเร็ว จนทำ�ให้ประเทศจีนเป็นผู้ผลิต

36

ยางสงัเคราะห์รายใหญข่องโลก แตย่างธรรมชาตติอ้งเร่ิมจากการปลูกยางไปจน

สามารถกรีดน้ำ�ยางไดต้อ้งใชเ้วลากวา่ 7-8 ป ีฉะนัน้ในชว่ง 15 ปกีอ่น เปน็ชว่งทีร่าคา

ยางธรรมชาตสิงูข้ึนจาก 40 บาทตอ่กโิลกรัมเปน็ 150 บาทตอ่กโิลกรัม จงึมกีาร

เร่งให้ปลูกยางพาราทัว่ประเทศบางแห่งมีการบกุรุกปา่เพือ่ปลูกยางพาราทัว่ทกุ

ภมิูภาคของประเทศไทย การผลติยางพาราของไทยเพิม่จาก 2.5 ล้านตนัเปน็ 4.2

ล้านตันในระยะเวลา 10 ปี การผลิตยางธรรมชาติทั่วโลกมีถึง 16 ล้านตันต่อปี

ในขณะที่ประเทศเพื่อนบ้านโดยเฉพาะอินโดนีเซีย เวียดนาม จีนตอนใต้ และ

แม้แต่ประเทศพม่าก็มีการปลูกยาพารา เห็นได้ว่าความต้องการยางธรรมชาติ

มอัีตราเพิม่ข้ึนใน 7-8 ปนีีอ้ยู่ในอัตรา 2-3% ตอ่ป ีแตอุ่ปทานยางเตบิโตมากข้ึน

จนมีการพยากรณ์ว่าถึงแม้จะมีอัตราการชะลอการเพาะปลูกเพิ่มข้ึนแต่จะมี

น้ำ�ยางที่เร่ิมกรีดได้จากประเทศที่ปลูกใหม่เข้าสู่ตลาดแทน อุปทานจะไล่ทัน

อุปสงค์ในอีก 15 ปี (ท้ังนี้ยังไม่นำ�เอาปัจจัยการชะลอทางด้านเศรษฐกิจโลก

อันเนือ่งจากสงครามการคา้และวกิฤตจิากไวรัสโควดิมาคำ�นวณ) เราจะชว่ยเหลือ

เกษตรกรชาวสวนยางได้อย่างไร

ก่อนอื่นเรามาวิเคราะห์ข้อมูลการผลิตยางธรรมชาติ ผู้ใช้ยาง และชนิด

ของยางกันก่อน จากข้อมูลของสมาคมน้ำ�ยางข้นแห่งประเทศไทยรายงานว่า

ในปี พ.ศ. 2019 แจ้งว่า ประเทศไทยผู้ผลิตยางธรรมชาติใหญ่ที่สุดในโลกด้วย

จำ�นวน 5.08 ลา้นตนั จากผู้ผลติทัว่โลกจำ�นวน 1 แสน 3 หม่ืน 8 พนั 2 ร้อยตนั

คิดเป็นร้อยละ 36.67 ของผู้ผลิตทั่วโลก ประเทศอินโดนิเซียเป็นผู้ผลิต

ยางธรรมชาติอันดับที่ 2 รองลงมาจากไทยด้วยจำ�นวนผลิต 3.3 ล้านตัน

ตามมาดว้ยเวยีดนาม 1.16 ลา้นตนั และมีอัตราทีเ่พิม่ข้ึน ทางตอนใตข้องจนีเอง

ก็มีการผลิตยางธรรมชาติด้วยจำ�นวนการผลิต 8 แสนตัน ใกล้เคียงกับอินเดีย

จำ�นวน 7 แสนกวา่ตนั แตก่ารผลติยางธรรมชาตใินจนีมีอัตราการผลิตทีล่ดลง ถา้

มาดใูนจำ�นวน 5.08 ลา้นตนัทีม่กีารผลติในประเทศไทย มกีารสง่ออก 3.74 ลา้นตนั

37

คดิเปน็ร้อยละ 74 ของจำ�นวนการผลิตยางธรรมชาต ิในการสง่ออกยางธรรมชาต ิ

จะผลิตเปน็น้ำ�ยางข้น 1.12 ลา้นตนั คดิเปน็ร้อยละ 30 ของการสง่ออกยางของ

ประเทศไทย และกว่าครึ่งหนึ่งของน้ำ�ยางข้นที่ส่งออกของไทยคือส่งไปประเทศ

มาเลเซีย ประเทศจีนก็เป็นประเทศท่ีรับซ้ือน้ำ�ยางข้นเป็นอันดับ 2 (คิดเป็น

ร้อยละ 35) สว่นในยางแห้งทีส่ง่ออกจะผลติเปน็ยางแผ่นรมควนั 0.476 ล้านตนั

ยางแทง่ (STR) 1.47 ลา้นตนั ซ่ึงเป็นท่ีนา่ตัง้เปน็ข้อสงัเกตวา่ยางแทง่มปีริมาณ

ความต้องการมากกว่ายางแผ่นรมควันเกือบ 3 เท่าตัว

ถา้ดจูากข้อมลูดา้นบน เราจะเห็นวา่น้ำ�ยางข้นกเ็ปน็ผลิตภณัฑก์ารเกษตร

ที่สำ�คัญตัวหนึ่งที่ทำ�รายได้ให้ประเทศไทย พวกเราอาจละเลยและไม่ได้

ให้ความสนใจในเร่ืองของน้ำ�ยางมากเทา่ยางแห้ง เราควรหันมาวเิคราะห์ตลาด

ของน้ำ�ยางข้นกันบ้างเพื่อเพิ่มมูลค่าแก่สินค้าตัวนี้ ตลาดสำ�คัญของน้ำ�ยางคือ

ตลาดถงุมือทางการแพทย์ ถงุมอือุตสาหกรรม ถงุยางอนามยั และหมอนยางพารา

ตลาดถงุมอืและถงุยางอนามัยเตบิโตข้ึนมากเพราะการระบาดของโรคเอดส ์ในปนีี้

ราคาน้ำ�ยางมีราคาสงูข้ึนเนือ่งจากความตอ้งการถงุมอืยางมจีำ�นวนเพิม่มากข้ึน

เพราะการระบาดของเชือ้ไวรัสโควดิ19 ปจัจบุนัท่ัวโลกมีความตอ้งการถงุมอืยาง

จำ�นวน 3 แสนลา้นชิน้และคาดวา่จะมกีารเตบิโตรัอยละ 12 ตอ่ป ีประเทศมาเลเซีย

คอืผู้ผลติถงุมอืยางทีใ่หญเ่ปน็อันดบัหนึง่ของโลกโดยครองตลาดกวา่ร้อยละ 63

ประเทศไทยตามมาเป็นอันดับ 2 มีส่วนแบ่งตลาดเพียงร้อยละ 18 ทั้งๆ ที่

ประเทศไทยเป็นแหล่งวัตถุดิบทั้งน้ำ�ยางธรรมชาติและน้ำ�ยาง NBR (ผลิตโดย

บริษทั กรุงเทพ ซินธติกิส์) ตามมาดว้ยจนีเป็นผู้ผลติถงุมือยางเปน็อันดบั 3 และ

อินโดนเิซียเปน็อันดบั 4 การใชน้้ำ�ยางธรรมชาตใินการผลิตถงุมือยางในคร้ังอดตี

ถกูทดแทนดว้ยน้ำ�ยาง Chloroprene เมือ่ประมาณ 18 ปมีาแลว้ สาเหตใุหญม่าจาก

การแพโ้ปรตนีในน้ำ�ยางธรรมชาตขิองบคุคลากรทางการแพทย์ และกำ�ลงัจะถกู

ทดแทนดว้ยน้ำ�ยางสงัเคราะห์ NBR ทีเ่ตบิโตข้ึนมาอย่างรวดเร็ว ข้อมลูอีกเร่ืองหนึง่

38

ที่เราน่าจะพิจารณาและหาทางส่งเสริมให้พัฒนาอุตสาหกรรมถุงมือยางของ

ประเทศไทยเพราะเรามีการผลิตถุงมือยางน้อยกว่ามาเลเซีย เราใช้น้ำ�ยาง

ธรรมชาติในการผลิตภายในประเทศร้อยละ 20-25 จากที่เราผลิตน้ำ�ยาง

ธรรมชาต ิ1.122 ลา้นตนั อุตสาหกรรมถงุมอืยางเรานา่จะมีศกัยภาพมากกวา่นี ้

แต่น้ำ�ยางธรรมชาติกลับถูกขนย้ายข้ามพรมแดนไปยังโรงงานถุงมือยางใน

มาเลเซียที่อยู่ติดกับพรมแดนไทย

2.1 คณะกรรมการกลุ่มสาขายาง
สมาคมโพลิเมอร์แห่งประเทศไทย

กลุ่มสาขายาง สมาคมโพลิเมอร์แห่งประเทศไทย ได้กำ�เนิดขึ้นจากดำ�ริ

ของ ศ. ดร.สวุบญุ จริชาญชยั และ ผศ. ดร.กฤษฎา สชุวีะ ประสงคใ์ห้มอีงคก์ร

ที่เป็นตัวแทน “ยางประเทศไทย” ที่สร้างความน่าเชื่อถือแก่องค์กรยางประเทศ

ต่างๆ และสามารถติดต่อได้ อีกทั้งอาจารย์ทั้งสองท่านก็มีภารกิจที่จะต้องจัด

การประชมุ Thailand Japan Rubber Symposium เม่ือป ีพ.ศ. 2560 จงึมาทาบทาม

ผู้เขียนก่อตั้งกลุ่มสาขายางข้ึนมาภายใต้สมาคมโพลิเมอร์แห่งประเทศไทย

39

จากนั้นกลุ่มสาขายางจึงได้จัดตั้งข้ึนโดยมีคณาจารย์จากมหาวิทยาลัยต่างๆ

ที่อยู่ในแวดวงการเรียนการสอนด้านยางประมาณ 30 ท่านมาร่วมเป็น

กรรมการ พันธกิจแรกของเราคือต้องการเป็นศูนย์กลางความรู้และเทคโนโลยี

ด้านยาง อีกทั้งเป็นตัวแทนยาง (ด้านวิชาการในช่วงเริ่มต้น) เพื่อประสานงาน

กับมหาวิทยาลัยและองค์กรยางต่างๆ ของต่างประเทศ ภารกิจแรกเร่ิมคือ

จัดสัมมนา Thailand Japan Rubber Symposium (TJRS) ที่มีนักวิชาการ

จากญี่ปุ่นมาประชุมกับนักวิชาการไทยจำ�นวน 55 ท่าน หลังจากงานสัมมนา

TJRS กรรมการกลุ่มสาขายางมองภารกจิตอ่ไปคอืการพฒันาศกัยภาพของยาง

ประเทศไทยจึงดำ�ริที่จะจัดสัมมนาศึกษาความเป็นไปได้ที่จะสร้างประเทศไทย

เป็นศูนย์กลางยางในเอเชีย ทั้งนี้มองจากศักยภาพที่ประเทศไทยเป็นผู้ผลิต

ยางธรรมชาติที่ใหญ่ที่สุดในโลก ประเทศไทยมีการพัฒนาอุตสาหกรรมยาง

และชิ้นส่วนยางมาไม่ต่ำ�กว่า 20 ปี อีกท้ังมีมหาวิทยาลัยที่มีความรู้เร่ืองยาง

และมีหลักสูตรสอนเร่ืองยางอยู่หลายมหาวิทยาลัย หากมีการปรึกษาหารือ

และวิเคราะหค์วามเป็นไปได้รว่มกันการสร้างประเทศไทยเป็นศูนย์กลางยางใน

เอเชียก็ไม่ใช่เร่ืองที่เป็นไปไม่ได้ จึงมีดำ�ริที่จะจัดสัมมนาเร่ืองนี้ข้ึน การที่จะให้

ประเทศไทยพฒันาข้ึนมาเปน็ผู้นำ�ด้านยางในเอเชยีไมใ่ชส่ิง่ทีเ่ปน็ไปไม่ได ้แตเ่รา

ตอ้งมาวเิคราะห์เบือ้งหลังของยางและอุตสาหกรรมยางของประเทศไทยกนักอ่น

แม้ประเทศไทยจะมีศักยภาพมากที่จะเป็นผู้นำ�ด้านยางในเอเชีย แต่มี

ปัจจัยที่ยังรุมเร้าประเทศไทยท่ีต้องดำ�เนินการแก้ไขก่อน (1) ด้านราคายาง

และขีดความสามารถการเข้าถึงห่วงโซ่คุณค่าของยางธรรมชาติที่เรามีจุดอ่อน

อย่างมาก แม้เราจะเป็นผู้ผลิตยางธรรมชาติและน้ำ�ยางข้นที่ใหญ่ที่สุด (2) ใน

ด้านอุตสาหกรรมยาง ผู้ผลิตชิ้นส่วนยางและยางล้อรถยนต์และจักรยานยนต์

ของคนไทยยังไม่ได้รับการพัฒนาเทคโนโลยีและการตลาดของเราให้แข็งแกร่ง

เท่าที่ควร (3) การวิจัยของภาคการศึกษายังจมอยู่กับการวิจัยซ้ำ�แล้วซ้ำ�อีก

40

ในด้านยางธรรมชาติ (4) ขาดการเชื่อมโยงระหว่างนักวิจัยและอุตสาหกรรม

(5) ผู้บริหารสถาบนัวจิยัระดบัชาตยัิงย่ำ�อยู่กบัที ่ย่ำ�อยู่กบัแนวคดิเกา่ๆ ไม่กล้า

เปลีย่นแปลง (6) การศกึษาทีเ่ปน็พืน้ฐานของการพฒันาบคุลากรทีจ่ะชว่ยสร้าง

ความแข็งแกร่งให้กับประเทศ ยังย่ำ�อยู่กับการสอนแบบเดิมๆ

2.2 ภารกิจของคณะกรรมการกลุ่มสาขายาง

สมาคมโพลิเมอร์แห่งประเทศไทย

เรามาดูเบื้องหลังของการพัฒนาอุตสาหกรรมยางของไทยว่าเร่ิมต้นกัน

อย่างไร ประเทศไทยมีการพัฒนาอุตสาหกรรมยางอย่างต่อเนื่องมาตั้งแต่เรา

พัฒนาอุตสาหกรรมเข้าสู่อุตสาหกรรม 2.0 โดย พลเอก เปรม ติณสูลานนท์

พฒันา Eastern Seaboard ทำ�ให้ตา่งชาตเิร่ิมหันมาลงทนุในประเทศไทยเพิม่ข้ึน

อุตสาหกรรมรถยนตท์ีเ่ร่ิมตน้จากโรงงานแบบ Complete Knockdown (CKD)

เร่ิมมองหาอะไหล่แบบง่ายๆ ที่สามารถผลิตในประเทศได้ มีบริษัทผู้ผลิต

ลอ้รถยนต ์ทัง้ Firestone และ Goodyear มาลงทนุในประเทศไทย ตามมาดว้ย

Bridgestone อุตสาหกรรมรถยนต์มีการพัฒนาไปสู่ อีกระดับหนึ่งเมื่อ

คุณอานันท์ ปันยารชุน ขึ้นเป็นนายกรัฐมนตรี คุณอานันท์ อนุญาตให้นำ�เข้า

รถยนตจ์ากตา่งประเทศจงึทำ�ให้เกดิการแข่งขันในอุตสาหกรรมรถยนตข้ึ์น อีกทัง้

รัฐบาลเร่งส่งเสริมสำ�หรับโรงงานท่ีมีการใช้ชิ้นส่วนในประเทศมากข้ึน บริษัท

รถยนตค์า่ยญีปุ่น่ตา่งมาลงทุนในประเทศไทยรวมท้ังรถยนตอ์เมริกนัสองย่ีห้อดงั

รถบรรทุกเล็ก 1 ตันถูกเลือกให้เป็นต้นแบบ รถที่ญี่ปุ่นมุ่งมั่นพัฒนาและ

ใช้ประเทศไทยเป็นฐานการผลิตเพื่อสนองตลาดในประเทศและส่งออก

อุตสาหกรรมรถยนตไ์ทยเตบิโตอย่างรวดเร็ว มาสูก่ารผลติ 2.5 ลา้นคนัตอ่ป ีและ

นำ�มาซ่ึงการพฒันาอุสาหกรรมเสริมอ่ืนๆ อาท ิอุตสาหกรรมเหล็ก อุตสาหกรรม

ปิโตรเลียมและปิโตรเคมี และอุตสาหกรรมยาง

41

จากวิวัฒนาการของอุตสาหกรรม อุตสาหกรรมรถยนต์นำ�มาซ่ึงการ

เติบโตของอุตสาหกรรมหลักและเทคโนโลยีอ่ืนๆ ประเทศญี่ปุ่นมีการพัฒนา

อุตสาหกรรมรถยนต์น้ีจนเป็นผู้นำ�ในเร่ืองของคุณภาพ ประหยัดน้ำ�มัน และ

ความคงทนในการใช้งาน ญี่ปุ่นใช้ประเทศไทยเป็นฐานการผลิตเพื่อขายใน

ประเทศและอีกกว่าคร่ึงของการผลิตนำ�ไปจำ�หน่ายต่างประเทศ อุตสาหกรรม

รถยนตญ์ีปุ่น่มีเอกลักษณก์ารจดัการห่วงโซ่อุปทานทีม่ลัีกษณะเฉพาะของตนเอง

คอืบริษัทผู้ผลิตรถยนตจ์ะมีการตัง้บริษัทลกูเพือ่ผลิตชิน้สว่นสำ�คญัๆ ของระบบ

ป้อนบริษัทแม่ เช่น ระบบขับเคลื่อน ระบบเบรก ระบบเครื่องยนต์ ให้กับยี่ห้อ

ของตนเอง หรือเราจะได้ยินคำ�ว่า Tier 1 บริษัทลูกที่เป็น Tier 1 จะคอยดูแล

และพัฒนาระบบต่างๆ ร่วมกับรถยนต์ย่ีห้อของตนเอง จากระบบใหญ่มีการ

ซอยย่อยลงมาเปน็ชิน้สว่นใหญ ่หรือ Tier 2 ซ่ึงกม็กัจะเปน็การลงทนุของบริษัท

จาก Tier 1 หรือบริษัทท่ีมคีวามสนทิสนมชดิเชือ้หรือมธีรุกจิร่วมกนัแล้ว Tier 2

ก็จะคัดเลือกผู้ผลิตชิ้นส่วนย่อย Tier 3 มาคอยทำ�ชิ้นส่วนตามที่ออกแบบและ

เข้าไปชว่ยจดัการควบคมุคณุภาพและราคาของผู้ผลติรายย่อย เม่ืออุตสาหกรรม

รถยนตญ์ีปุ่น่เคลือ่นย้ายการลงทุนไปท่ีใด ห่วงโซ่อุปทาน Tier 1 และ Tier 2 จะ

ตามไปดว้ย สว่นผู้ผลติอะไหล่หรือชิน้สว่นของประเทศนัน้กจ็ะอยู่ในระดบั Tier 3

(ยกเวน้บริษัททีเ่ปน็ผู้ร่วมลงทนุกบั Tier 2) นีค่อืสิง่ทีท่ำ�ให้การพฒันาเทคโนโลยี

ชิ้นส่วนยางของเจ้าบ้านที่ส่วนใหญ่เป็น Tier 3 ไม่มีโอกาสพัฒนาเทคโนโลยีให้

เติบโต เป็นเพียงผู้รับจ้างผลิต ขาดแรงจูงใจในการลงทุนการวิจัยและพัฒนา

42

นวัตกรรมทางด้านยาง ผิดกับห่วงโซ่อุปทานของยานยนต์ในยุโรปซ่ึงมีความ

แตกต่างกันเป็นอย่างมากที่ Tier 1 และ Tier 2 จะเป็นบริษัทผู้ผลิตที่ไม่ใช่

เครือข่ายของผู้ผลิตรถยนต์ เราจึงเห็นบริษัทผลิตรถยนต์ Tier 1 และ Tier 2

เตบิโตในยุโรป มกีารพฒันาเทคโนโลยีอย่างแข็งแกร่ง ผู้ผลติเหล่านีจ้ะเชือ่มโยง

กบัภาคการศกึษาในดา้นวจิยั นีค่อืสาเหตหุนึง่ทีอุ่ตสาหกรรมผลิตภณัฑ์ยางไทย

ไม่มีการพัฒนาเทคโนโลยีเท่าที่ควร การวิจัยในภาคอุตสาหกรรมมีน้อยมาก

เพราะต่างก็ยุ่งอยู่กับการผลิตที่ทำ�ให้ต้นทุนของตัวเองถูกกว่าบริษัทอื่น

ในสว่นของยางลอ้ ประเทศไทยมีการลงทนุของบริษัทล้อรถยนตใ์หญ่ๆ

เชน่ Bridgestone, Michelin, Continental, Goodyear, Sumitomo, Yokohama

บริษัทยักษ์ใหญ่ผู้ผลิตล้อรถยนต์ต่างมีโรงงานผลิตล้อรถยนต์ในประเทศไทย

รวมทั้งใน อินเดีย เกาหลี และอีก 3 บริษัทใหญ่จากจีน ทั้งนี้เพราะการที่

ประเทศไทยมีวัตถุดิบที่พร้อม ทั้งยางธรรมชาติ ยางสังเคราะห์ (SBR, BR)

Carbon Black และ น้ำ�มันผสมยาง ประเทศไทยมีผู้ผลิตล้อรถยนต์ยี่ห้อของ

ตัวเอง ยางรถจักรยานยนต์, ยางรถจักรยาน และยางรถ off-road ผู้ผลิตยาง

ไทยเราเหล่านี้มีหลายบริษัทที่พยายามลงทุนในการวิจัยและพัฒนานวัตกรรม

แตเ่นือ่งจากความไมพ่ร้อมในเคร่ืองทดสอบ สนามทดสอบ และการเข้าถงึตลาด

ผู้ใชใ้หญ่ๆ อีกทัง้การเข้ามาของบริษัทผลติลอ้รถยนตข์องจนีทีเ่ข้ามาทุม่ตลาด

ใน after-market ทำ�ให้ผู้ผลติลอ้รถยนตแ์ละมอเตอร์ไซคไ์ทยตา่งตกอยู่ในภาวะ

ต้องต่อสู้กับคู่แข่งในทุกด้าน การสร้างนวัตกรรมยางล้อก็เป็นไปได้ช้ามาก

หลายๆ บริษัทยังดิ้นรนอยู่กับเทคโนโลยีการผลิต

สิง่ทีผู้่ผลติในอุตสาหกรรมล้อรถยนตไ์ทยควรระวงั จากข้อมูลทีน่ำ�เสนอ

โดย คณุจกัรา สวสัดิบ์รีุ จากบริษัท บเีอสท ีอิลาสโตเมอรร์ส ตอ่คณะกรรมการ

กลุ่มสาขายาง สมาคมโพลิเมอร์ประเทศไทย เมื่อเดือนมิถุนายน พ.ศ. 2562

ให้ทราบวา่ ความตอ้งการลอ้รถยนตไ์ดล้ดลงอย่างมากในป ีพ.ศ. 2563 ประมาณ

ร้อยละ 20 จากความต้องการ 1,571 ล้านชิ้น ตกลงมาอยู่ที่ 1,275 ล้านชิ้น

43

อีกทัง้รถยนตไ์ฟฟา้จะมีบทบาทมากและเข้ามาทดแทนรถยนตร์ะบบเคร่ืองยนต์

เผาไหม้ภายใน และความก้าวหน้าของการพัฒนาแบตเตอร่ีที่มีความเสถียร

มากข้ึน วิง่ไดร้ะยะทางไกลข้ึน ลอ้รถยนตท์ีใ่ชก้บัรถไฟฟา้จะตอ้งเบาข้ึนและหนา้

ยางต้องการคุณสมบัติพิเศษในการลดการเสียดทานในขณะที่รถยนต์เคลื่อนที่

และเป็นมิตรกับสิ่งแวดล้อมยาง SSBR และ NdBR จะเป็นส่วนประกอบ

สำ�คญั เทคโนโลยีของอุตสาหกรรมลอ้รถยนตก์ำ�ลงัแปรเปล่ียนจะมีการวจิยัร่วม

กันระหว่างผู้ผลิตรถยนต์และผู้ผลิตล้อรายใหญ่ๆ เพิ่มมากขึ้น รายเล็กที่ยังไม่

พร้อมในการผลิตล้อรถยนต์ในอนาคตก็จะถูกกระทบอย่างหนัก

ที่กล่าวมานี้ทั้งยางธรรมชาติและอุตสาหกรรมยางเป็นข้อมูลตั้งต้นเพื่อ

นำ�มาจดัสมัมนา “Thailand becomes rubber hub in Asia” เม่ือวนัที ่12-13

พฤศจิกายน 2561 ที่ผ่านมา

1) จดุประกายให้เห็นถงึความจำ�เปน็ท่ีอุตสาหกรรมยางตอ้งมีการพฒันา

และการเปลี่ยนแปลงเพื่อชนะการเปลี่ยนแปลงอย่างรวดเร็วทั้งเทคโนโลยีและ

ทิศทางของอุตสาหกรรม และปรับตัวข้ึนมาเป็นผู้นำ�ด้านยางในเอเชียทั้งด้าน

ความรู้ เทคโนโลยี และนวัตกรรมผลิตภัณฑ์

2) หาจุดอ่อนของอุตสาหกรรมยางไทยและชาวสวนยางธรรมชาติ และ

ทำ�ความเข้าใจร่วมกันทุกภาคส่วนเพื่อกำ�หนดทิศทางในสิ่งที่ต้องพัฒนาและ

เปลี่ยนแปลงในอุตสาหกรรมยางไปสู่ความเป็นเลิศทั้งอุตสาหกรรมยางและ

ยางพารา

3) หามาตรการท่ีจะสร้างมลูคา่ยางธรรมชาตทิีส่ามารถตอบสนองความ

ต้องการของผู้ใช้

4) มาตรการที่จะทำ�ให้ทุกภาคส่วนมีการร่วมมือกันทำ�การวิจัยและ

พัฒนานวัตกรรมยางเพื่อความเป็นเลิศในอุตสาหกรรมยางและผลิตภัณฑ์

ยางธรรมชาติในตลาดสากล

44

2.3 การสัมมนา Thailand becomes rubber hub in Asia

กลุ่มสาขายาง สมาคมโพลิเมอร์แห่งประเทศไทย ร่วมกับ กลุ่มบริษัท

อินโนเวชั่น และ สกว. จัดงานสัมมนาและอภิปรายย่อยข้ึนเมื่อวันที่ 12-13

พฤศจิกายน 2561 ท่ีผ่านมา โดยความร่วมมือจากนักวิชาการจากหลาย

มหาวทิยาลยั เพือ่นๆ จากสภาอุตสาหกรรม เจา้หนา้ทีจ่ากสำ�นกังานส่งเสริม

การลงทุน สำ�นักงานมาตรฐานสินค้าอุตสาหกรรม เจ้าหน้าที่จากการยาง

แห่งประเทศไทย และแขกรับเชิญจากต่างประเทศร่วม 60 ท่าน มาร่วมงาน

เป็นเวลา 2 วัน วันแรกเป็นการบรรยายจากผู้เชี่ยวชาญทั้งในประเทศและ

ต่างประเทศ วันที่สองเป็นการอภิปรายกลุ่มย่อยโดยบุคคลที่อยู่ในวงการ

อุตสาหกรรมยางซึ่งส่วนใหญ่เป็นเจ้าของกิจการ

 เริ่มต้นด้วยการบรรยายวันแรก โดย Mr. Peter Galli จาก Nissan

Motor (Thailand) ในหัวข้อ “Driving the future mobility” เพื่อให้เห็นภาพว่า

อนาคตของการขับเคลื่อนจะเป็นอย่างไร รถยนต์อนาคตจะเป็นการผสมผสาน

ระหวา่งเทคโนโลยีการขับเคล่ือนดว้ยระบบอัตโนมตัแิละเคร่ืองยนตท์ีขั่บเคลือ่น

ดว้ยไฟฟา้ AI มบีทบาทในระบบขับเคลือ่นอัตโนมตั ิระบบเคร่ืองยนตท์ีใ่ชเ้ชือ้เพลงิ

จากปิโตรเลียมจะลดบทบาทลงระบบเครื่องยนต์ไฟฟ้าจะเข้ามาแทน หรืออาจ

เร่ิมตน้ดว้ยเคร่ืองยนต ์Hybrid และแบตเตอร่ีไฟฟา้ ตามมาดว้ยระบบแบตเตอร่ี

ไฟฟ้าและเซลล์ไฟฟ้า ท้ังนี้ทั้งนั้นเพราะปัญหาสิ่งแวดล้อมทำ�ให้มีการพัฒนา

รถยนต์ระบบไฟฟ้าที่สร้างมลภาวะสิ่งแวดล้อมให้น้อยลง อุตสาหกรรมยาง

ปิโตรเลียม ปิโตรเคมี เหล็ก จะต้องปรับตัวให้ทันรับกับเหตุการณ์ที่ตามมา

จากรถไฟฟ้า

Mr.Shinichi Kato จาก Shinichi Kato Office นำ�เสนอข้อมูลอุปสงค์

อุปทานของยางธรรมชาติและยางสังเคราะห์ เป็นความรู้และข้อเท็จจริงที่

เป็นประโยชน์อย่างยิ่ง

45

(µÑÇàÅ¢¾Ñ¹µÑ¹)

Country Production %share

Thailand 4,460.0 36.0

Indonesia 3,208.0 25.0

Vietnam 1,032.0 8.3

China 774.0 6.2

Malaysia 673.0 5.4

India 624.0 5.2

Costa Rica 392.0 3.2

Brazil 20.6 1.7

Others 81.9 6.6

Total ¾Ñ¹µÑ¹µ‹Í»‚11,256.5

Shinichi Kato ชีใ้ห้เห็นวา่อุตสาหกรรมลอ้รถยนตเ์ปน็ผู้ใชย้างธรรมชาติ

รายใหญท่ีส่ดุเกอืบร้อยละ 75 ของการใชย้างธรรมชาต ิหลายปทีีผ่่านมากำ�ลัง

การผลิตยางธรรมชาติเพิ่มข้ึนเพราะประเทศท่ีกำ�ลังพัฒนาอีกหลายประเทศ

อย่างเชน่ พม่า ลาว เขมร และประเทศฝ่ังแอฟริกาและลาตนิอเมริกามกีำ�ลงัการ

ผลิตจากป ีพ.ศ. 2557 เพิม่ข้ึนปลีะ (เฉลีย่) ร้อยละ 6 ขณะทีค่วามตอ้งการในชว่ง

เวลาเดยีวกนัเพิม่ข้ึนอยู่ในระดบัร้อยละ 2-3 ท้ังนีย้างธรรมชาตมีิการผลิตเพิม่ข้ึน

เปน็อย่างมากจากการผลติในประเทศไทย อินโดนเีซีย และเวยีดนาม ถา้ไม่มกีาร

ลดกำ�ลังการผลิตในขณะที่เศรษฐกิจโลกกำ�ลังชะลอตัวในอกี 10-15 ปีข้างหน้า

ราคายางธรรมชาติก็ยังจะตกต่ำ�หรือคงท่ีอยู่ในช่วง 35-40 บาทต่อกิโลกรัม

46

ราคายางธรรมชาตินี้ถูกกำ�หนดด้วยพ่อค้าชาวจีนและตลาด SICOM และ

TOCOM ในสิงคโปร์และกรุงโตเกียวเป็นผู้กำ�หนดราคาในแต่ละวัน

ยางสังเคราะห์ก็เช่นเดียวกับยางธรรมชาติ มีโรงงานยางสังเคราะห์

มากมายเกิดขึ้นที่จีน อุปสงค์ของยางสังเคราะห์มีมากกว่าอุปทาน โดยเฉพาะ

ยาง SBR, BR, EPDM มีแต่ยางชนิดพิเศษที่อุปสงค์เติบโตไม่ทันอุปทาน

ผศ. ดร.กฤษฎา สชุวีะ นำ�เสนอเร่ือง Technical research of latex and

rubber ผศ. ดร.กฤษฎา กล่าวว่า การวิจัยของภาคมหาวิทยาลัยส่วนใหญ่ยัง

คงทำ�วนเวยีนกนัอยู่กบัยางธรรมชาตซ่ึิงอาจจะไมส่ามารถนำ�มาชว่ยพฒันาเปน็

เทคโนโลยีในอุตสาหกรรมยาง ผศ. ดร.กฤษฎา ชี้ถึงการพัฒนาการวิจัยของ

ยางในภาคการศึกษาวา่ตอ้งหาทางร่วมมอืกบัภาคอุตสาหกรรม และโจทย์การ

วิจัยควรนำ�โดยอุตสาหกรรม นักวิชาการต้องเรียนรู้ความต้องการและทิศทาง

เทคโนโลยีที่กำ�ลังเกิดขึ้น การวิจัยต้องทำ�ต่อเนื่องจนสามารถนำ�ไปใช้ประโยชน์

ในอุตสาหกรรมได้ ต้องสร้างเครือข่ายและร่วมมือระหว่างนักวิชาการและการ

วจิยัในภาคเอกชนและอุตสาหกรรม ในขณะทีผู้่วจิยัในภาคเอกชนมักจะเปน็การ

วจิยัแบบ “ปดิ” เฉพาะตวัเอง ทา่นแนะนำ�วา่ทางทีด่กีารวจิยัควรนำ�โดยการวจิยั

โดยอุตสาหกรรม และเอกชนควรพยายามพัฒนาอุตสาหกรรมไทยให้หนีออก

จากวงจรการผลิตที่พึ่งพาแรงงานเป็นปัจจัยสำ�คัญ

คณุฉววีรรณ คงแกว้ จากศนูย์เทคโนโลยีโลหะและวสัดแุห่งชาต ิ(MTEC)

สำ�นกังานพฒันาวทิยาศาสตร์และเทคโนโลยี (NSTDA) นำ�เสนอการวจิยัเกีย่วกบั

น้ำ�ยางทีเ่ปน็มิตรตอ่สิง่แวดลอ้ม ยางทีม่แีอมโมเนยีต่ำ�และปราศจากไนโตรซามนี

(nitrosamine) น้ำ�ยางที่มีโปรตีนต่ำ�และการวิจัยที่ใช้รังสี ด้าน ดร.สุรพิชญ

ลอยกลุนนัท ์อยากให้ศนูย์วจิยัยางของ MTEC เปน็หนว่ยงานหนึง่ของ Thailand

Natural Hub คณุนรพงศ ์วรอาคม จากสำ�นกังานมาตรฐานผลิตภณัฑ์อุตสาหกรรม

(สมอ.) แนะนำ�ให้สร้างมาตรฐานยางธรรมชาติไทยและผลิตภัณฑ์ยางเพื่อเพิ่ม

ปริมาณการส่งออกของยางไทย

47

ในวนัทีส่องของการสมัมนาเปน็การเปดิอภปิรายโดยนกัอุตสาหกรรม ซ่ึง

สรุปใจความว่า เราควรมีมาตรการสร้างมาตรฐานยางธรรมชาติไทยเพื่อสร้าง

คณุค่าและความแตกตา่งของยางไทยกบัผู้ผลติอ่ืนเพือ่เพิม่การสง่ออก ทำ�อย่างไร

ถึงจะเอาตลาดน้ำ�ยางท่ีถูกทดแทนด้วยน้ำ�ยางสังเคราะห์จำ�นวนหลายพันตันนี้

กลับมา? นักวิจัยยางปัจจุบันยังคงให้ความสนใจการวิจัยสูตรยางแต่มองข้าม

จดุอ่ืนไป เชน่ เทคโนโลยีการผลติ การนำ�เอายางสูตรท่ีวจิยัไดเ้ข้าสูก่ระบวนการ

ผลิตเพื่อให้แน่ใจว่ายางสูตรนี้สามารถนำ�ไปผลิตได้จริงหรือไม่ นักวิจัยเหล่านี้

(รวมทั้งภาคการศึกษา) ต้องเรียนรู้การสร้างความรู้ด้านวิทยาศาสตร์เคมียาง

ควบคู่ไปกับวิศวกรรมการผลิต รวมถึงด้านการออกแบบและแม่พิมพ์สำ�หรับ

ข้ึนรูปยาง ขณะที่อาจารย์สอนวิชาโพลิเมอร์ควรเพิ่มพูนความรู้ด้านวิศวกรรม

และภาคปฏิบัติด้วยการลงมือปฏิบัติจริงในอุตสาหกรรม ประเทศไทยควรมี

หนว่ยงานทีร่วบรวมความรู้และการวจิยัในสิง่ท่ีอุตสาหกรรมสามารถนำ�ไปใชไ้ด้

เพื่อเพิ่มประสิทธิภาพการวิจัยในคร้ังต่อไป ทุกคนต่างเรียกร้องให้มีการสร้าง

แบรนด์ยางไทย และในส่วนของการวิจัยผู้วิจัยเองต้องมองเห็นเป้าใหญ่ของ

สิ่งที่กำ�ลังวิจัยและเข้าถึงรายละเอียดของห่วงโซ่คุณค่าทั้งระบบ

48

สิง่เหล่านีค้อืภารกจิทีท่กุภาคสว่นตอ้งมกีารเปล่ียนแปลงเพือ่สร้างความ

ร่วมมือในการวจิยัให้มปีระสทิธภิาพ เพือ่ให้อุตสาหกรรมยางไทยแข็งแกร่ง หนี

ออกจากห่วงโซ่การรับจ้างผลิตและการพึ่งพาแรงงานเป็นสำ�คัญ อีกทั้งสร้าง

Thailand Natural Rubber เพิม่คณุคา่การสง่ออก ผู้เขียนขอแนะนำ�สำ�นกังาน

กองทนุสงเคราะห์การทำ�สวนยาง (สกย.) หรือหนว่ยงานทีใ่ห้ทนุวจิยั วเิคราะห์

ความสำ�เร็จของผู้เสนอโครงการโดยวัดผลจากชิ้นส่วนที่ผลิตได้และเปิดกว้าง

ระเบียบต่างๆ ของหน่วยงานราชการให้ผู้รับทุนมีความคล่องตัวในการใช้เงิน

วิจัยที่ได้ แต่มาเข้มงวดในวิธีการวัดผลงานที่คาดว่าจะได้รับ วัดผลทุกครั้งจาก

ผลติภัณฑท์ี่ได้ (นวัตกรรมผลติภัณฑ)์ แทนการดูจากผลทดสอบทางกายภาพ

ที่ได้จากสูตร

สรปุ: เรามพีนัธกจิมากมายทีก่ลุม่สาขายางฯ จะตอ้งทำ�ใน 2 ปข้ีางหนา้

ทั้งเร่ืองของยางธรรมชาติ การพัฒนาและเปลี่ยนแปลงการวิจัยทั้งภาครัฐและ

ภาคการศึกษา สนับสนุนให้ภาคเอกชนมีการลงทุนด้านการวิจัยและพัฒนา

นวตักรรมมากข้ึน เชือ่มโยงการวจิยัภาครัฐและสถาบนัการศกึษากบัภาคเอกชน

รวมไปถงึเปลีย่นแปลงระบบการศกึษาไทยตามท่ีไดต้ัง้เปา้หมายและภารกจิของ

กรรมการกลุ่มสาขายางฯ ไว้ดังนี้

1. เป็นตัวแทนของนักวิชาการยางแห่งประเทศไทย

2. เชื่อมโยงนักวิชาการกับอุตสาหกรรมยาง จัดให้มีตัวแทนเข้าประชุม

กับกรรมการสภาอุตสาหกรรมผลิตภัณฑ์ยางไตรมาสละ 1 ครั้ง เพื่อ...

	 (ก) นำ�เสนอความรู้และวิชาการท่ีเป็นประโยชน์แก่นักอุตสาหกรรม

หรือ “ท่านถาม เราตอบ”

	 (ข) นำ�เสนอการวิจัยท่ีอาจนำ�มาซ่ึงการพัฒนาเทคโนโลยีและ

สร้างเป็นนวัตกรรมร่วมกัน

	 (ค) แลกเปลีย่นข้อคดิเชงิวชิาการ เทคโนโลยี การแปรเปล่ียนของ

ธุรกิจและอุตสาหกรรม

49

	 (ง) นำ�โจทย์จากอุตสาหกรรมมาเป็นโจทย์ในการวิจัย

	 (จ) ตอบปัญหาด้านยางแก่นักอุตสาหกรรม “ท่านถาม เราตอบ”

	 (ฉ) เชื่อมโยงเพื่อเอาผลวิจัยสู่ตลาด

3. สนับสนุนและให้ความรู้แก่นักวิจัย เพื่อให้เข้าใจ key factors

ของ “ห่วงโซ่คุณค่า (Total Value Chain)” หรือการสร้างผลิตภัณฑ์ใหม่ๆ หรือ

นวัตกรรม เพ่ือเกิดการสร้าง การทำ�วิจัยที่นอกเหนืองานในห้องวิจัยปัจจุบัน

4. ผลัดเปลี่ยนหมุนเวียนกันเป็นเจ้าภาพระหว่างมหาวิทยาลัย ในการ

จัดการประชุมระหว่างนักวิชาการเพื่อให้เกิดความเข้าใจในส่ิงที่วิจัยของแต่ละ

มหาวิทยาลัย ซึ่งเป็นการศึกษาปัญหาและหาคำ�ตอบร่วมกัน

5. หากสมาคมผู้ผลิตถุงมือยางหรือสมาคมน้ำ�ยางข้นไทยจะมาร่วม

ด้วยก็ยินดี

เพื่อให้เข้าใจระบบการวิจัยในภาครัฐและภาคการศึกษา ผู้เขียนจึง

สมัภาษณนั์กวจิยั 2 ทา่น เพือ่เปน็แนวทางในการดำ�เนนิงานของคณะกรรมการ

กลุ่มสาขายางฯ

50

	 2.4 บทสัมภาษณ์ : ดร.สุรพิชญ ลอยกุลนันท์ ผู้อำ�นวยการ
กลุ่มวจิยันวตักรรมการแปรรูปยาง ศนูย์เทคโนโลยีโลหะและวสัดุแหง่ชาติ
(สัมภาษณ์เมื่อวันที่ 8 เมษายน พ.ศ. 2562)

ดร.สุรพิชญ เป็นนักวิจัยหนุ่มที่มีประวัติการศึกษาที่ดีและทำ�งานที่

ศูนย์วิจัยเทคโนโลยีโลหะและวัสดุแห่งชาติตั้งแต่จบการศึกษา และได้มีโอกาส

ทำ�งานวิจัยยางและการแปรรูปยางมาตลอดเวลา 20 ปี ปัจจุบัน ดร.สุรพิชญ

ดำ�รงตำ�แหน่งผู้อำ�นวยการกลุ่มวิจัยนวัตกรรมการแปรรูปยาง ตั้งแต่ผู้เขียน

มีโอกาสได้รู้จักและสนิทกับ ดร.สุรพิชญ ตอนที่เป็นกรรมการกลุ่มสาขายาง

สมาคมโพลิเมอร์แห่งประเทศไทย ดว้ยกนั ดร.สรุพชิญ แสดงวสิยัทศันข์องนกัวจิยั

รุ่นใหม่ที่อยากช่วยพัฒนายางธรรมชาติและอุตสาหกรรมยางมาโดยตลอด

ในตำ�แหนง่ผู้อำ�นวยการกลุม่วจิยัและนวตักรรมยางของศนูย์เทคโนโลยีโลหะและ

วัสดุแห่งชาติ (MTEC) สำ�นักงานพัฒนาวิทยาศาสตร์และเทคโนโลยีแห่งชาติ

(สวทช.) เขามีความตั้งใจนำ�การวิจัยของกลุ่มมุ่งสู่นวัตกรรมที่สามารถสร้าง

ประโยชน์ได้จริงมากกว่าจำ�นวนการตีพิมพ์ในวารสารวิชาการ เขาและทีมวิจัย

มองเห็นถงึสถานการณท์ีมี่ยางธรรมชาตเิกนิกวา่ความตอ้งการของตลาด อีกทัง้

51

ต้นทุนการผลิตยางธรรมชาติของประเทศไทยสูงข้ึนกว่าประเทศคู่แข่ง รวมถึง

กฎระเบยีบทางการคา้จากตา่งประเทศท่ีกำ�ลังเข้ามาสง่ผลกระทบอย่างตอ่เนือ่ง

ดว้ยปจัจยัตา่งๆ เหลา่นี ้เราจงึตอ้งการเจา้ภาพดแูล ทางรอดของยางพาราไทย

ตอ้งรีบเร่งพฒันาเทคโนโลยีการผลติและควบคมุคณุภาพของยางธรรมชาตติัง้แต่

น้ำ�ยาง เพิม่ความหลากหลายในการใชง้าน ชจูดุแข็งของยางพาราทีย่างสงัเคราะห์

สูไ้มไ่ด ้อีกทัง้ตอ้งสร้างแบรนด ์“Thai Natural Rubber” ดร.สรุพชิญ ตัง้นโยบาย

และทิศทางของกลุ่มวิจัยกลุ่มนี้ว่า:

กลุ่มวิจัยผลิตภัณฑ์ยาง พันธกิจของกลุ่มวิจัย: “การวิจัยพัฒนาทาง

วิทยาศาสตร์ เทคโนโลยี และนวัตกรรม เพื่อสร้างความเข้มแข็งและสนับสนุน

การพัฒนาของชุมชนและอุตสาหกรรมยางไทย”

และวิสัยทัศน์ของกลุ่มวิจัย: “พันธมิตรสำ�คัญทางด้านวิทยาศาสตร์และ

เทคโนโลยีเพื่อนำ�ไปสู่ชุมชนและอุตสาหกรรมยางไทยที่ยั่งยืน”

เขาเน้นว่าแม้การวิจัยของกลุ่มยังมุ่งเน้นยางธรรมชาติและสร้างการใช้

(applications) ของยางธรรมชาตท่ีิหลากหลาย แตเ่ขาและทมีงานกไ็ม่ละเลยทีจ่ะ

ช่วยพัฒนาเทคโนโลยีของอุตสาหกรรมยาง เช่น โครงการแก้ปัญหาการผลิต

น้ำ�ยางธรรมชาติที่ใช้แอมโมเนียและสารเคมีที่เป็นอันตรายในน้ำ�ยางให้แก่

อุตสาหกรรมถุงมือยาง

อีกโครงการทีก่ลุม่ให้ความสนใจอย่างมากคือโครงการใน Eco-Friendly

Rubber Products ทางกลุ่มวิจัยยางกำ�ลังร่วมมือกับศูนย์พันธุวิศวกรรมและ

เทคโนโลยีชีวภาพแห่งชาติ (BIOTEC) ในการพัฒนาจุลินทรีย์ที่สามารถย่อย

สลายยางได้

ดร.สุรพิชญ เล่าว่าปัจจุบันการคิดและเสนอโครงการวิจัยนับว่ามีอิสระ

พอสมควรบนเปา้หมายสูก่ารสร้างประโยชนใ์ห้กบัประเทศ ทมีวจิยัของกลุม่วจิยั

นวัตกรรมการแปรรูปยางนี้แบ่งทีมการวิจัยออกออกเป็น 5 ทีม

52

1. ทมีวจิยัน้ำ�ยางและวสัดยุาง ซ่ึงเนน้ในการศกึษาการรักษาสภาพน้ำ�ยาง

และการเก็บ (Latex stability and storage) การปรับปรุงน้ำ�ยางและทำ�ให้บริสทุธิ ์

(Latex modification and purification) การผลิตและการเก็บ (Raw material

production and storage)

2. ทีมวิจัยกระบวนการแปรรูปยางข้ันสูง โดยมุ่งเน้นการวิจัยยางที่มี

ความนิม่มากๆ และความแข็งมากๆ เชน่ ยางทีส่ามารถปัน้ไดห้รือยางสำ�หรับ

ทำ�กระเบือ้ง การศกึษาการข้ึนรูปดว้ยเทคนคิ 3D Printing ของ Thermo Plastic

Rubber (TPR) ยางทีม่คีวามหนดืสงู และน้ำ�ยาง รวมถงึการสร้างพนัธะเชือ่มโยง

โดย Radiation Vulcanization

3. ทีมวิจัยยางล้อและยางคอมพาวด์ที่เป็นมิตรต่อสิ่งแวดล้อม

4. ทมีวจิยัตอบโจทย์ดา้นวศิวกรรมยางเชงิประยุกต ์เชน่ ยางเฉพาะทาง

ของตำ�รวจ ทหาร และกรมทางหลวง

5. ทีมวิจัยมาตรฐานและสมบัติยาง พร้อมทำ� Rubber Standard data base

ทัง้นีท้ัง้นัน้ โครงการท้ังหมดนีร้วมออกมาเปน็ 3 แผนการหลัก หรือเรียกวา่

3S Curves

S Curve แรก คือ การสร้าง High Quality Green Rubber, S Curve

ตัวที่ 2 คือ Advanced Rubber Compounding และ S Curve ตัวที่ 3 คือ

การสร้าง Eco-friendly Rubber Products

ดร.สรุพชิญ เล่าให้ฟงัวา่ทมีวจิยัของกลุ่มวจิยันวตักรรมการแปรรูปยางนี้

มโีครงการทีจ่ะใชน้้ำ�ยางธรรมชาตเิทราดลงบนดนิทีก่ำ�ลงัไถอยู่เพือ่ชว่ยปรับปรุง

โครงสร้างของดินร่วมกับกรมพัฒนาท่ีดิน แต่ยังไม่ก้าวหน้านักอยากหาทาง

ทำ�โครงการนี้ร่วมกับภาคเอกชน ผู้เขียนแนะนำ�ว่าจะนำ�โครงการนี้เสนอกับ

คูโบต้าที่ทำ�เครื่องจักรกลการเกษตรเพื่อพัฒนาโครงการนี้ต่อไป

53

ต่อด้วยคำ�ถามท่ีว่าการวิจัยของกลุ่มช่วยให้เกิดนวัตกรรมใน

อุตสาหกรรมไดอ้ย่างไร? ดร.สรุพชิญ ชีแ้จงวา่ “สิง่สำ�คญัทีสุ่ดคือการไดพ้ดูคุย

กบัอุตสาหกรรม เราตอ้งสือ่สารและทำ�ความเข้าใจถงึสิง่ทีอุ่ตสาหกรรมตอ้งการ

ทางเราตอ้งเปน็ผู้เรียนรู้ นกัวจิยัภาครัฐตา่งเรียนรู้ทางทฤษฎมีา เกาะกลุม่ทำ�วจิยั

แตแ่ทบไมรู้่วา่อุตสาหกรรมตอ้งการอะไร เราแทบมองไมอ่อก การวจิยักอ็อกมา

แบบ “Inside-Out” หลายท่านพยายามสือ่สารกบัอุตสาหกรรม ถา้เปน็เร่ืองยาง

พวกเราพยายามจะเข้าไปช่วยการผลิตกลางน้ำ� เช่น น้ำ�ยางข้น หรือยางแผ่น

สว่นผู้ผลติกลางน้ำ� ปจัจบุนัผู้ประกอบการเขาเกง่ในเร่ืองการขายแตไ่ม่สามารถ

หาโจทย์ทางด้านเทคโนโลยีได้ การสื่อสารกับผู้ประกอบการจะสามารถบอก

พวกเราไดว้า่เราควรทำ�อะไร จะไปในทศิทางไหน แตบ่างคร้ังพวกเรากไ็ม่สามารถ

ตดิตอ่พวกเขาได ้เหมอืนอยู่คนละโลก เราไมมี่จดุเชือ่มตอ่ เราไมเ่ข้าใจธรุกจิและ

ไม่รู้จะเอาวทิยาศาสตร์และเทคโนโลยีไปชว่ยเขาไดอ้ย่างไร อาจารย์เกง่ๆ หลายๆ

ท่านก็เป็นเหมือนเรา”

“ปจัจบุนันกัอุตสาหกรรมรุ่นลูกสว่นใหญม่กีารศกึษาทีด่ ีหลายคนกเ็รียน

เร่ืองยางมา ผมรู้สกึวา่บริษัทตา่งๆ เร่ิมเปลีย่นวธิคียุกบัพวกเรา เร่ิมมกีารส่ือสาร

กนัมากข้ึน อย่างเชน่ กลุม่บริษัทอินโนเวชัน่ทีม่คีวามสามารถพร้อมทัง้การตลาด

รู้ทิศทางและความต้องการของตลาดทั้งปัจจุบันและอนาคต อีกทั้งมีความ

สามารถในการวจิยัและพฒันาเทคโนโลยี ทำ�ให้การพดูคยุและรับฟงัเราสามารถ

นำ�ไปเป็นแนวคิดในการพัฒนาการวิจัยของเราได้ รัฐบาลสร้างเรามาเพื่อทำ�

วิจัย หน้าที่หลักเราคือทำ�วิจัยที่เป็นประโยชน์แก่ประเทศ จากการได้มีโอกาส

สัมผัสกับอุตสาหกรรม ดร.สุรพิชญ ถามกลับมาว่าทำ�อย่างไรนักวิจัยจาก

MTEC จะสามารถเข้าถงึความตอ้งการทีแ่ทจ้ริงของอุตสาหกรรมได ้ถา้ไดโ้จทย์

เราจะเดินหน้าได้ ถ้าเราต้องการทรัพยากร วิธีการของเราคือขอทุน ก็มีแหล่ง

เงนิทนุ หากเปน็แหลง่ทนุรัฐอาจมข้ีอจำ�กดัอยู่บา้ง เนือ่งจากแหล่งทนุกม็าจาก

54

คนประเภทเดียวกันกับนักวิจัย บางคร้ังอาจนำ�เอามุมมองจากความเป็น

นกัวชิาการหรือนกัวทิยาศาสตร์มาตดัสนิในการดำ�เนนิการมากเกนิไป ปจัจบุนั

มีหน่วยงานที่ให้ทุนการวิจัยหลายหน่วยงาน จริงๆ เรื่องยางถ้ามีโจทย์ดีๆ มี

โอกาสขอทุนได้เยอะทีเดียว”

ผู้เขียนแนะนำ� ดร.สรุพชิญ วา่ ทกุคร้ังทีเ่ราเสนอตวัเพือ่ชว่ยอุตสาหกรรม

ในการแก้ไขปัญหา โจทย์ที่ได้มักจะเป็นการเข้าไปช่วยแก้ปัญหาเฉพาะหน้า

ที่โรงงานประสบพบเจอ อุตสาหกรรมที่ร่วมทำ�วิจัยต้องมีความพร้อมที่จะทำ�

วจิยัร่วม เชน่ มบีคุลากรวจิยัทีม่คีวามรู้ไมเ่ฉพาะดา้นโพลิเมอร์แตค่วรมคีวามรู้

ด้านวิศวกรรมการผลิตด้วย ผู้บริหารระดับบนเข้ามาร่วมประชุมบ่อยคร้ังใน

รายละเอียด และเป็นโจทย์การพัฒนาเทคโนโลยีไม่ใช่แก้ปัญหาการผลิตเพียง

อย่างเดียว (ปัญหาการผลิตเป็นเรื่องที่ต้องสร้าง process engineer ในการ

บริหารโรงงานให้เก่งๆ) โรงงานบางแห่งยังขาดมาตรฐานในการผลิตและการ

ควบคมุคณุภาพในระดับสากล อีกอย่างท่ีทาง ดร.สรุพชิญ และทมีวจิยัตอ้งหา

ให้เจอว่าสิ่งที่อุตสาหกรรมบอกมาคือ “What I want” หรือ “What I need”

ถ้าแยกแยะทั้งสองอย่างไม่ออก การที่จะเข้าไปช่วยทำ�วิจัยก็จะไม่เกิดการสร้าง

เทคโนโลยีและนวัตกรรม

สำ�หรับวิสัยทัศน์ต่อผลิตภัณฑ์จากยางธรรมชาติ ดร.สุรพิชญ ให้เรา

ชูจุดเด่นของผลิตภัณฑ์ยางธรรมชาติท่ีเป็น Green Product ที่เป็นมิตรต่อ

สิ่งแวดล้อม นี่คือจุดที่ MTEC กำ�ลังศึกษาเกี่ยวกับยางที่ย่อยสลายได้

“เรากำ�ลังวิจัยจุลินทรีย์ที่สามารถย่อยสลายยางได้อย่างมีประสิทธิภาพ

ร่วมกับ BIOTEC เริ่มต้นจากเราเพาะเลี้ยงจุลินทรีย์ด้วยการใช้ยางเป็นอาหาร

ของมัน จุลินทรีย์ที่ไม่สามารถกินยางได้จะตายไป เหลือแต่จุลินทรีย์ที่อยู่ได้

ดว้ยยาง ทำ�ให้ยางคอ่ยๆ ย่อยสลายดว้ยจลุนิทรีย์นัน้ๆ เราเพาะเล้ียงจลุนิทรีย์

ให้มากข้ึนด้วยยางที่เป็นอาหารหลังจากนั้นได้ทำ�การทดลองผลิตเอนไซม์

55

ย่อยยาง โดยสร้างแบคทเีรียท่ีมยีีนเปา้หมายไดแ้ละสามารถเหนีย่วนำ�ให้เกดิการ

สร้างเอนไซมท์ีต่อ้งการข้ึนออกมาเปน็สารเคมทีีย่่อยสลายยางได ้ ข้ันตอนนีท้ำ�

สำ�เร็จแล้วแตยั่งอยู่ในข้ันตอนท่ีตอ้งขยายผลออกไปวา่มันย่อยสลายไดจ้ริงและ

ระยะเวลาการย่อยสลายเป็นอย่างไร ผลสุดท้ายทำ�ยางที่ย่อยสลายในกองขยะ

หรือเราอาจสามารถสร้าง Bioreactor ที่ย่อยสลายยางได้ สามารถตัดยาง

ตัดขนาดโมเลกุลของยางออกเป็นขนาดที่ต้องการ แยกออกเป็นน้ำ�มันต่างๆ

หรือ Building block เอาไปทำ�สารอื่น

เรามองอีกว่า ยางที่หลุดออกจากล้อรถยนต์เวลาขับเคลื่อนเป็นฝุ่น

micro-plastic ทีม่อีนภุาคเลก็จะกอ่ให้เกดิมลภาวะแกส่ิง่แวดล้อม ถา้เราสามารถ

ควบคุมอัตราเร็วในการย่อยสลายของยางได้จะช่วยลดมลภาวะที่เกิดข้ึนจาก

micro-plastic นี้ได้

หน่วยงานที่บริหารจัดการทรัพย์สินทางปัญญาของ สวทช. จะเป็น

ผู้ช่วยเราถึงรายละเอียดค่าใช้จ่ายในการท่ีเอกชนมาร่วมทำ�วิจัย หรือเอาสิ่งที่

ทาง MTEC คดิคน้เองแลว้จดสทิธบิตัร เพือ่ให้เกดิการวจิยัร่วมหรือเอาสทิธบิตัร

ของ MTEC ไปใช้ให้เกิดประโยชน์”

คำ�ถาม: การที่กลุ่มบริษัทอินโนเวชั่นเข้าไปช่วยการพัฒนานวัตกรรม

ยางธรรมชาติสู่ตลาดสากล หรือ “Trang Model” ดร.สุรพิชญ มีข้อเสนอแนะ

อะไรหรือไม ่ดร.สรุพชิญ กล่าววา่ ประทบัใจออย่างย่ิงกบัโครงการนีซ่ึ้งตวัเขาเอง

ก็ไปร่วมช่วงเปิดตัว Trang Model นี้ด้วย

“ผมประทับใจอย่างย่ิงกับโครงการ Trang Model ของกลุ่มบริษัท

อินโนเวชัน่ ผมเองกไ็ปร่วมชว่งเปิดตวั Trang Model อินโนเวชัน่ประสบความสำ�เร็จ

ในอุตสาหกรรมแลว้เข้ามาพฒันาชมุชน ทัง้ๆ ทีก่ลุ่มบริษัทอินโนเวชัน่ไมเ่คยอยู่ใน

ธรุกจิยางธรรมชาตเิลย เปน็โครงการชว่ยเหลอืถงึรากหญา้ เกษตรกรชาวสวนยาง

56

และเห็นความตั้งใจที่จะสร้างนวัตกรรมยางธรรมชาติอันจะนำ�ไปสู่การสร้าง

แบรนด ์“Thai Natural Rubber” ซ่ึงกเ็ปน็ความตัง้ใจของตนเองทีอ่ยากให้เกดิข้ึน

เช่นกัน และอยากให้กลุ่มสาขายาง สมาคมโพลิเมอร์แห่งประเทศไทยเป็น

ตัวกลางประสานทุกภาคส่วนในการสร้างเทคโนโลยีและพัฒนานวัตกรรมเพื่อ

ความยั่งยืนของอุตสาหกรรมยางไทย”

ก่อนที่จะถึงบทความสัมภาษณ์ของ ผศ. ดร.กฤษฎา ในเร่ืองของการ

วิจัยภาคการศึกษา ผู้เขียนขอทำ�ความเข้าใจเรื่องเทคโนโลยีและนวัตกรรมเสีย

ก่อนเพราะการวิจัยในมหาวิทยาลัยอาจารย์หลายท่านยังหนีไม่พ้นการวิจัยใน

ระดับความรู้และทฤษฎี

57

การวิจัยเป็นปัจจัยพื้นฐานสำ�คัญ

ของการสร้างเทคโนโลย ี

และนวัตกรรม

บทท่ี
3

คำ�ถามง่ายๆ ที่ถามนิสิตที่สอนว่า “อะไรคือนวัตกรรม?” คำ�ตอบที่ได้

คอืการคน้คดิสิง่ใหม่ๆ ถามลกึลงไปวา่ แลว้การคน้คดิสิง่ใหม่ๆ จะไดจ้ากอะไร?

ผลงานการวิจัยของอาจารย์ทั้งหลายในมหาวิทยาลัยเป็นนวัตกรรมหรือไม่?

คำ�ตอบส่วนใหญ่ตอบว่า “ใช่” อยากถามผู้อ่านในที่นี้ว่า “การวิจัยใน

มหาวิทยาลัยเป็นนวัตกรรมหรือไม่?”

ผู้เขียนคิดว่า ตราบใดที่งานวิจัยไม่สามารถตอบโจทย์หรือตอบสนอง

ความตอ้งการของอุตสาหกรรมและสงัคมได ้การวจิยันัน้ๆ จะเปน็เพยีงการวจิยั

ทางวิทยาศาสตร์และพื้นฐานด้านวิชาการเท่านั้น จะทำ�อย่างไรให้การวิจัยใน

พืน้ฐานความรู้ทางวทิยาศาสตร์ท่ีได้เกดิเปน็เทคโนโลยีอันนำ�ไปสูน่วตักรรมใหม่

ตวัอย่างทีห่ยิบยกให้นสิติฟงัมาตลอด (แมผ่้านมาแลว้นานป)ี คอืการวจิยั

Silver Nano ของ ศ. ดร.สนอง เอกสิทธิ์ ที่ทำ�ร่วมกับนักวิจัยของกลุ่มบริษัท

อินโนเวชั่น ซ่ึงเร่ิมต้นจากความต้องการพัฒนาเทคโนโลยีใหม่ให้เกิดข้ึนใน

กลุ่มบริษัทอินโนเวชั่น ในขณะนั้นอุตสาหกรรมกำ�ลังมุ่งความสนใจด้าน

Bio-technology และ Nano-technology แตเ่นือ่งจากเปน็นกัเคมีอินทรีย์ไม่ใช่

59

นกัชวีวทิยา (Biologist) จงึหันมาให้ความสนใจใน Nano particles นำ�ความคดินี ้

ไปปรึกษาคณาจารย์ท่ีทำ�วิจัยในภาควิชาเคมี จุฬาลงกรณ์มหาวิทยาลัย ได้

อาจารย์ทีส่นใจ 2 ทา่น คอื ศ. ดร.สนอง เอกสทิธิ ์และ ผศ. ดร.วรินทร ชวศริิ

มาร่วมงานกัน เราเริ่มต้นด้วยการไปชม Exhibition Nano Technology ที่

กรุงโตเกียว และไทเป เพื่อให้เกิดความเข้าใจในนวัตกรรมและเทคโนโลยีของ

Nano Technology หลงัจากกลบัมา ศ. ดร.สนอง นำ�เสนอการวจิยั Silver Nano

และคิดว่าเขาจะสามารถสร้างเครื่องผลิต Silver Nano จาก Silver nitrate ได้

สว่น ผศ. ดร.วรินทร กท็ำ�เปน็โครงการ Surface treatment ของ Nano particle

ซ่ึงกลุ่มบริษัทอินโนเวชั่นเป็นผู้ให้ทุนวิจัยและทุนการศึกษาแก่นิสิตที่ทำ�วิจัย

2 ทา่น และมีนกัวจิยัของกลุ่มบริษัทอินโนเวชัน่ร่วมทำ�วจิยัดว้ย (เปน็นสิติระดบั

ปริญญาโทที่เป็นพนักงานของฝ่ายวิจัยและพัฒนา กลุ่มบริษัทอินโนเวชั่น) มี

การรายงานผลการวิจัยเป็นระยะ 8 เดือนผ่านไป ศ. ดร.สนอง สามารถสร้าง

เครื่องผลิต Silver Nano ได้ และอนุภาคเหล่านั้นสามารถแขวนลอยในน้ำ�ได้

ศ. ดร.สนอง ยังบอกอีกว่า Silver Nano มีคุณสมบัติพิเศษในการฆ่าเชื้อโรค

ได้อีกด้วย (germicide effect)

นี่คือตัวอย่างของการวิจัยที่เกิดจากการสร้างพื้นฐานความรู้และ

เทคโนโลยี คำ�ถามต่อไปคือทำ�อย่างไรให้เป็นนวัตกรรม?

นำ�ความรู้และการค้นพบไปปรึกษา คุณบุญฤทธิ์ มหามนตรี ประธาน

กรรมการ บริษทั ไลอ้อน (ประเทศไทย) จำ�กดั โดยหวงัวา่การเตมิ Silver Nano

ในผงซักฟอกจะช่วยเพิ่มประสิทธิภาพการฆ่าเชื้อแบคทีเรียในเสื้อผ้าอันเป็น

สาเหตุของกลิ่นอับ คุณบุญฤทธิ์ เห็นด้วยในหลักการจึงมีการสร้างทีม Silver

Nano ในผงซักฟอกยี่ห้อ “เปา”

แตก่อ่นอ่ืน ผู้วจิยัตอ้งแนใ่จวา่ Silver Nano ไมมี่ผลข้างเคยีงกบัมนษุย์และ

มคีำ�ถามวา่ตอ้งเตมิปริมาณเทา่ไหร่จงึจะเหมาะสม ศ. ดร. สนอง นำ� Silver Nano

ไปทดสอบการแพต้อ่ผิวของมนษุย์ ขณะทีท่มีงานเร่ิมทดสอบประสทิธภิาพและ

60

ความเสถียรของ Silver Nano ในผงซักฟอกในความเข้มข้นที่ต่างกัน มีการ

ทดสอบจริงกบัผู้สวมใส ่การซักลา้งและกรรมวธิกีารเตมิน้ำ�ยา Silver Nano ใน

กระบวนการผลติ มีการประชมุทกุอาทิตย์จากท้ัง 3 ฝ่าย ภายใน 6 เดอืน บริษัท

ไลอ้อน ผลิต PAO Silver Nano ออกสู่ตลาด เป็นความภูมิใจของทีมงาน

เป็นอย่างมาก

การร่วมทำ�วิจัยกับอาจารย์สนองใน Silver Nano ที่ใช้เวลาการวิจัย

18 เดือนตั้งแต่เริ่มโครงการ เป็นตัวอย่างการร่วมทำ�วิจัยระหว่างอุตสาหกรรม

กับผู้วิจัยในมหาวิทยาลัย ปัจจัยความสำ�เร็จคือ

ก. เป็นโครงการร่วมวิจัยอย่างแท้จริงที่ทั้งผู้ให้ทุน และผู้ทำ�การวิจัย

มีวิสัยทัศน์ที่เข้าใจร่วมกันที่จะสร้างเทคโนโลยีและพัฒนานวัตกรรมใหม่

ข. อุตสาหกรรมเป็นผู้ชี้แนะและกำ�หนดทิศทางร่วมกับผู้ทำ�วิจัย

ค. อุตสาหกรรมรว่มทำ�งานและบริหารการวิจัยตัง้แต่ต้นจนจบการวิจัย

และนวัตกรรม

ง. การวิจัยนี้เข้าถึงรายละเอียดของขบวนการวิจัยทุกข้ันตอน แม้แต่

การนำ�ไปใช้ในขบวนการผลิตเชิงอุตสาหกรรม มองถึงคุณค่าของการนำ�เสนอ

ตัวสินค้าแก่ผู้ใช้ จนเกิดเป็นผลิตภัณฑ์ที่ทรงคุณค่า

จ. มีการวิเคราะห์ประสิทธิภาพผลิตภัณฑ์ขั้นสุดท้ายก่อนวางตลาด

3.1 การวิจัยของภาคการศึกษา

ผู้ที่อยู่ในวงการยางไม่มีใครไม่รู้จัก ผศ. ดร.กฤษฎา สุชีวะ แม้แต่ใน

วงการยางต่างประเทศ กว่า 40 ปีท่ีอาจารย์กฤษฎาทำ�งานทั้งภาควิจัยรัฐ

และเป็นอาจารย์ในมหาวิทยาลัยมหิดล มีลูกศิษย์ลูกหามากมาย อาจารย์ใน

มหาวิทยาลัยที่สอนเร่ืองยางล้วนเคยเป็นลูกศิษย์อาจารย์กฤษฎา แม้แต่ใน

61

วงการยางตา่งประเทศ ชว่งทีจ่ดัสัมมนา “Build Thailand to be Rubber Hub

in Asia” ในการบรรยายกว่าหนึ่งชั่วโมง ผศ. ดร.กฤษฎา ได้พูดถึงจุดอ่อน

ของอุตสาหกรรมไทยไว้หลายหัวข้อ ตามที่ท่านกล่าวไว้สรุปพอสังเขปได้ดังนี้:

“การวิจัยของภาคมหาวิทยาลัยส่วนใหญ่ยังคงทำ�วนเวียนกันอยู่กับ

ยางธรรมชาติซ่ึงส่วนใหญ่ไม่สามารถนำ�มาช่วยพัฒนาเป็นเทคโนโลยีและ

นวัตกรรมในอุตสาหกรรมยางได้ อีกทั้งการพัฒนาการวิจัยของยางในภาค

การศึกษาตอ้งหาทางร่วมมือกบัภาคอุตสาหกรรม และโจทย์การวจิยัควรนำ�โดย

อุตสาหกรรม นกัวชิาการตอ้งเรียนรู้ความตอ้งการและทศิทางเทคโนโลยีทีก่ำ�ลัง

เกดิข้ึน การวจิยัตอ้งทำ�ตอ่เนือ่งจนสามารถนำ�ไปประยุกตใ์ชใ้นอุตสาหกรรมได ้

ต้องสร้างเครือข่ายและร่วมมือระหว่างนักวิชาการและการวิจัยในเอกชนใน

อุตสาหกรรม ในขณะทีผู้่วจิยัในภาคเอกชนมักจะเปน็การวจิยั ‘ปดิ’ เฉพาะตวัเอง

เขาแนะนำ�วา่ ทางทีด่กีารวจิยัควรนำ�การวจิยัโดยอุตสาหกรรม และเอกชนควร

พยายามพัฒนาอุตสาหกรรมไทยให้หนีออกจากวงจรการผลิตที่พึ่งพาแรงงาน

เป็นปัจจัยสำ�คัญ”

สิ่งที่ ผศ. ดร.กฤษฎา พูดไว้ในงานสัมมนาคร้ังนั้นคือสิ่งที่ท่านและ

ผู้เขียนเห็นตรงกนัทีอ่ยากจะให้เกดิข้ึนในการวจิยัยางในประเทศไทย นีเ่ปน็ความ

ห่วงใยของ ผศ. ดร.กฤษฎา ในการวิจัยยางในประเทศไทย และนี่คือสาเหตุ

ที่ผู้เขียนต้องตามไปสัมภาษณ์ ผศ. ดร.กฤษฎา สุชีวะ เพื่อขอคำ�แนะนำ�ที่ภาค

อุตสาหกรรมไทยจะพัฒนาการวิจัยและเทคโนโลยีการยางร่วมกันได้อย่างไร

62

3.2 บทสมัภาษณ์ : ผศ. ดร.กฤษฎา สชุวีะ ศนูย์วจิยัเทคโนโลยียาง
คณะวิทยาศาสตร์ มหาวิทยาลัยมหิดล

“ในอุตสาหกรรมยางบ้านเรา นอกจากบริษัทที่มีการร่วมลงทุนกับ

ตา่งชาตแิลว้สว่นใหญจ่ะเปน็บริษัททีโ่ตข้ึนจากธรุกจิครอบครัว ทกุอย่างทำ�เอง

ไม่มคีนชว่ย แมรุ่้นถดัมาสว่นใหญมี่การศกึษาด ีแตก่ยั็งไมค่อ่ยกล้าลงทนุในการ

วจิยัและยังปดิกัน้ไมค่อ่ยเปดิในการพดูคยุ ทมีงานยังไม่แข็ง จากทีเ่ข้าไปสมัผัส

คนกลุ่มนี้ยังมีข้อจำ�กัดและส่วนใหญ่ยังไม่ยอมลงทุนเร่ืองการวิจัย มีมาขอ

คำ�ปรึกษาให้ช่วยพัฒนาเทคโนโลยีให้แต่พอถึงเวลาต้องลงทุนก็ถอย

อุตสาหกรรมผลิตภัณฑ์ยางไทย ส่วนใหญ่ยังอยู่ในข้ันการรับจ้างผลิต

ยังมองไม่เห็นถึงความจำ�เป็นต้องทำ�นวัตกรรมใหม่ ฉะนั้นการพัฒนาจึงเป็นไป

ไดช้า้และยังไมส่ามารถสร้างแบรนดต์วัเองให้เข้มแข็งได ้เราจงึตัง้ศนูย์ยางข้ึนมา

เพื่อสนับสนุนด้านการวิจัยด้วย แต่ผู้ที่มาใช้บริการส่วนใหญ่จะมาแค่ขอ

ทดสอบในสิ่งที่เขาขาดเพื่อนำ�ไปสนับสนุนในส่วนขาย ยังไม่ได้คิดไปไกลถึง

ข้ันพัฒนาผลิตภัณฑ์ให้โดดเด่น เคยพยายามชักชวนให้มาทำ�งานพัฒนา

63

ผลิตภัณฑ์กับทางศูนย์แต่ก็ไม่ค่อยมีคนสนใจนัก อาจพอมีบ้างแต่พอเห็น

ค่าใช้จ่ายก็เริ่มถอยออกไป นี่คือปัญหาของ SMEs ในอุตสาหกรรมยางไทย

ที่ควรจะต้องลงทุนเร่ืองการวิจัยและพัฒนาเพิ่มมากข้ึนเพื่อสร้างความรู้และ

เทคโนโลยีของตัวเองให้สามารถแข่งขันได้ แต่สุดท้ายก็ยังไม่ได้ทำ� นอกจากนี้

ศนูย์ยางยังพยายามจดัหลกัสตูรฝึกอบรมอย่างตอ่เนือ่งให้แกอุ่ตสาหกรรมยาง

เพื่อสนับสนุนในด้านความรู้และเทคโนโลยีที่กลุ่มนี้ยังขาดอยู่แต่ก็อาจยังไม่

เพียงพอ มีความเห็นว่าวงการยางในประเทศไทยน่าจะต้องมีการรวมกลุ่มกัน

ทำ�เร่ืองการพฒันาบคุลากรดา้นยางในอุตสาหกรรมอย่างเปน็ระบบและตอ่เนือ่ง

อย่างเช่นในต่างประเทศหลายประเทศจะมีองค์กรที่เอกชนเป็นผู้จัดตั้งและ

ดำ�เนินการดูแลเรื่องการพัฒนาบุคลากรด้านยางในอตุสาหกรรมอยา่งต่อเนื่อง

เชน่ Plastics and Rubber Institute หรือ Rubber Institute มีการจดัการฝึกอบรม

การสมัมนา การผลติหนงัสอื หรือเอกสารวชิาการดา้นยาง ผมอยากเห็นการเกดิ

Rubber Institute ข้ึนในเมืองไทย อีกประการหนึ่งการที่เราทำ�ศูนย์ยางให้

บริการวิชาการแบบนี้ทำ�ให้เราทราบถึงปัญหาและความต้องการที่แท้จริงของ

อุตสาหกรรมมากข้ึน อยากจะชว่ยสนบัสนนุมากข้ึน แตต่ดิขัดเร่ืองงบประมาณ

จึงทำ�ให้การขยายงานทำ�ได้ยาก

อปุสรรคอกีประการหนึง่ที่อตุสาหกรรมยางไทยยงัไมส่ามารถพฒันาได้

เร็วเทา่ทีค่วรคอืภาคอุตสาหกรรมยังไม่เข้มแข็ง อุตสาหกรรมผลิตภณัฑย์างจะ

พฒันาไดถ้า้ภาคเอกชนเป็นผู้ชีน้ำ�ภาครัฐและเป็นผู้นำ�ในการดำ�เนนิการ ภาครัฐ

ควรเปน็เพยีงผู้สนบัสนนุ ทุกวนันีภ้าคอุตสาหกรรมผลิตภณัฑ์ยางของเรายังรอ

ความช่วยเหลือจากภาครัฐแต่เพียงอย่างเดียวมากเกินไปจึงทำ�ให้การเดินหน้า

ล่าช้าไม่ทันการ ในด้านการวิจัยและพัฒนาก็เช่นเดียวกัน ภาคอุตสาหกรรม

ตอ้งเปน็ผู้ชีน้ำ�และนำ�ภาครัฐจงึจะประสบผลสำ�เร็จ การวจิยัสว่นใหญใ่นปจัจบุนั

ทำ�โดยสถาบนัการศกึษาหรือหนว่ยงานวจิยัของรัฐ ซ่ึงอาจารย์หรือนกัวจิยัมักทำ�

64

ในเรื่องที่ตนเองถนัดและชอบ แม้อาจารย์จะอยากทำ�วิจัยในสิ่งที่อุตสาหกรรม

ต้องการ แต่ส่วนใหญ่ก็ยังไม่สามารถเข้าถึงโจทย์วิจัยที่แท้จริง เนื่องจาก

อุตสาหกรรมก็ยังไม่ค่อยเปิด หรือหากเปิดบ่อยคร้ังที่โจทย์ของเอกชนให้มาก็

เป็นโจทย์การแก้ปัญหาในการผลิตของโรงงานไม่ใช่โจทย์ในงานวิจัยเพื่อเพิ่ม

ความรู้และส่งเสริมเทคโนโลยี ซ่ึงการให้ทุนวิจัยของรัฐในปัจจุบันยังไม่รองรับ

ความต้องการนี้เท่าที่ควร โจทย์ในปัจจุบันคือทำ�อย่างไรจึงจะทำ�ให้ภาครัฐกับ

ภาคเอกชนทำ�งานวิจัยร่วมกันอย่างแท้จริง โดยเอกชนเป็นผู้นำ�การวิจัยและ

ภาครัฐคอือาจารย์หรือนกัวจิยัผู้เป็นฝ่ายสนบัสนนุ เพือ่ให้เกดิผลงานวจิยัทีเ่ปน็

ประโยชนก์บัอุตสาหกรรมให้ได ้ในตา่งประเทศเชน่ประเทศญีปุ่น่จะมีสมาคมยาง

ทีส่มาชกิสว่นใหญม่าจากภาคอุตสาหกรรม เปน็เวทใีนการสร้างความเชือ่มโยง

ระหว่างนักวิชาการของภาครัฐกับนักวิชาการของภาคเอกชน สมาคมจะจัด

สัมมนาหรือการประชุมวิชาการบ่อยคร้ัง มีสมาชิกเข้าร่วมทุกคร้ังมากมาย

โดยรับผิดชอบค่าใช้จ่ายกันเอง การสร้างความเชื่อมโยงระหว่างอาจารย์และ

ผู้ประกอบการในอุตสาหกรรมยังเป็นปัญหาของวงการยางไทย อีกปัญหา

หนึ่งคือปัญหาเร่ืองงบประมาณ ถ้าเราจะจัดสัมมนาหรือการประชุมวิชาการ

ซ่ึงจะต้องมีค่าใช้จ่าย เรายังต้องคอยขอความอนุเคราะห์งบสนับสนุนจากผู้มี

จติศรัทธาอยู่ เพราะหากคดิคา่ใชจ้า่ยในการเข้าร่วมประชมุหรือสมัมนาสงูเกนิไป

ก็จะมีผู้เข้าร่วมน้อย”

จากทีผู้่เขียนไดพ้ดูคยุกบั ผศ. ดร.กฤษฎา ตา่งเข้าใจวา่ภารกจิเร่ืองธรุกจิ

ที่รุมเร้าของนักธุรกิจเป็นปัจจัยหลักที่นักธุรกิจให้ความสนใจเป็นอันดับแรก

ผู้เขียนและอาจารย์กฤษฎาต่างเห็นพ้องกันว่ามีทางออกทางหนึ่งที่จะเชื่อมโยง

ระหว่างนักวิจัยภาครัฐ สถาบันการศึกษา และอุตสาหกรรมได้ คือการจัดงาน

สัมมนาต่างๆ ซ่ึงน่าจะเป็นแนวทางหนึ่งของการสร้างความรู้เชิงวิชาการ

เชิงเทคนิคให้กับอุตสาหกรรม แต่เนื้อหาท่ีจัดไม่ใช่เชิงลึกเฉพาะวิชาการซ่ึง

65

ผู้ประกอบการไม่รู้ซ้ึงและจะไม่เข้าร่วมประชุม ผู้เขียนและอาจารย์กฤษฎามี

ความเห็นวา่กลุ่มสาขายาง สมาคมโพลิเมอร์แห่งประเทศไทยนา่จะเปน็เจา้ภาพ

ในเร่ืองของวชิาการและจดัหัวข้อสัมมนาทีเ่ป็นความสนใจของอุตสาหกรรมและ

นักวิชาการในคราวเดียวกัน เพื่อดึงทั้งสองทีมมาแลกเปล่ียนความคิดเห็น

เชิงวิชาการร่วมกัน แต่ถ้าจะประหยัดค่าใช้จ่ายการจัดบรรยายในช่วงประชุม

ประจำ�เดอืนของกลุ่มผลติภณัฑ์ยางของสภาอุตสาหกรรมแห่งประเทศไทยกเ็ปน็

ช่องทางหนึ่งที่จะนำ�เอาการวิจัยของภาครัฐและภาคการศึกษามาเผยแพร่ให้

ภาคอุตสาหกรรมไดท้ราบ หรือจดัเปน็การสมัมนาเชงิวชิาการ ในขณะเดยีวกนั

การจัดงานสัมมนาเชิงเทคโนโลยีและทิศทางอุตสาหกรรมให้แก่ภาคการศึกษา

ก็เป็นสิ่งที่ควรทำ�เพื่อให้คณาจารย์มองเห็นถึงสิ่งท่ีควรทำ�การวิจัยเพื่อสร้าง

เทคโนโลยีและช่วยเหลืออุตสาหกรรม

สำ�หรับคำ�ถามท่ีวา่ อะไรเป็นสาเหตทุีท่ำ�ให้การวจิยัดา้นยางในภาคการ

ศึกษาของมหาวิทยาลัยไทยจึงไม่ก้าวหน้าไปเหมือนการวิจัยของมหาวิทยาลัย

ในตา่งประเทศ และจะสามารถแยกอาจารย์นกัวจิยัออกจากอาจารย์ทีต่อ้งสอน

ได้หรือไม่ ผศ. ดร.กฤษฎา อธิบายให้ฟังว่า:

“สาเหตุพื้นฐานเลยคือเรายังขาดนักวิจัยด้านยางโดยเฉพาะนักวิจัยที่

มีประสบการณ์ เรามีความพยายามที่จะสร้างนักวิจัยยางเพิ่มข้ึนโดยการส่ง

คนไปเรียนในต่างประเทศโดยทุนของรัฐบาล แต่เมื่อจบกลับมาก็กระจายกัน

อยู่แห่งละ 2-3 คน แถมยังขาดประสบการณ์และเคร่ืองมือในการทำ�วิจัย

ที่อาจไม่ได้รับการสนับสนุนจากมหาวิทยาลัยที่ทำ�งานอยู่ ฉะนั้นจึงทำ�อะไร

ไม่ได้มาก นอกจากนี้นักวิจัยรุ่นใหม่ควรต้องมีท่ีปรึกษา (Mentor) หรือ

นักวิจัยที่มีประสบการณ์มาช่วยให้คำ�แนะนำ�จึงจะสามารถสะสมความรู้และ

ประสบการณ์ได้อย่างต่อเนื่อง พัฒนาเป็นนักวิจัยท่ีสามารถทำ�อะไรได้มากข้ึน

แตเ่ราก็ยังขาดตรงนี ้ งานวจิยัท่ีนกัวจิยัรุ่นใหมท่ำ�จงึเปน็การทำ�ซ้ำ� วนเวยีนอยู่

66

กบัสิง่ทีไ่ดม้กีารทำ�มาแลว้ ไมเ่กดิการพฒันาตอ่ยอดองค์ความรู้หรือเทคโนโลยี

ที่ได้เคยมีการทำ�มา ความก้าวหน้าในการทำ�วิจัยจะข้ึนอยู่กับโจทย์ในการทำ�

วิจัยด้วย โจทย์วิจัยที่ดีควรมาจากผู้ใช้ ต้องรู้ว่าผู้ใช้ต้องการอะไร แต่อาจารย์

มักไม่มีข้อมูลตรงนี้ อาจารย์ส่วนใหญ่ไม่สามารถเข้าถึงข้อมูลตรงนี้ได้จึงทำ�ให้

ขาดโอกาสที่จะเอาข้อมูลความต้องการที่แท้จริงไปทำ�เป็นโจทย์วิจัย งานวิจัยที่

ออกมาจงึมกัไมส่ามารถนำ�ไปใชป้ระโยชนไ์ดจ้ริงซ่ึงยังเปน็ปญัหาอยู่จนทกุวนันี ้

สำ�หรับการวิจัยด้านยางในประเทศไทย ความจริงการทำ�งานวิจัยที่จะมีโอกาส

นำ�ไปใช้ได้จริงต้องการความคล่องตัว ความยืดหยุ่น และความรวดเร็วในการ

ปรับเปลีย่นแนวทางวจิยัดว้ย เพราะตอ้งใชค้วามตอ้งการของตลาดหรือของผู้ใช ้

เป็นตัวตั้ง หากทำ�ไปแล้วความต้องการเปลี่ยนหรือมีเทคโนโลยีที่ดีกว่าเกิดข้ึน

นกัวจิยันา่จะมีชอ่งทางทีจ่ะขอเปลีย่นวธิวีจิยัหรือแนวทางการวจิยั ในการวจิยั

ของภาคเอกชน การอนุมัติเปลี่ยนแปลงจะทำ�ได้ง่ายและรวดเร็วทันการณ์ แต่

สำ�หรับโครงการวิจัยที่ภาครัฐสนับสนุนในการขอปรับแนวทางหรือวิธีการวิจัย

แม้อาจทำ�ได้แต่จะล่าช้าพอควรเพราะต้องผ่านการอนุมัติของผู้เชี่ยวชาญที่

ประเมินโครงการซ่ึงมีหลายข้ันตอนพอสมควร อาจตอ้งใชเ้วลาถงึ 2 เดอืนหรือ

มากกว่า นอกจากนี้ผู้ประเมินก็ไม่ใช่ผู้ได้รับผลประโยชน์โดยตรงเมื่อเทียบกับ

เจา้ของบริษัท การตดัสนิใจอาจไมเ่ดด็ขาดทนัเวลา สิง่ทีค่ดิวา่อาจเปน็อุปสรรค

อีกข้อหนึง่กค็อืหนว่ยงานทีใ่ห้ทนุเนน้กระบวนการมากเกนิไป มข้ัีนตอนการคัด

เลอืกโครงการวจิยัหลายข้ันตอน ประเมนิหลายอย่าง ตอ้งผ่านผู้เชีย่วชาญหลาย

ท่านกว่าโครงการจะได้ข้อสรุปก็ใช้เวลาอย่างน้อย 3-4 เดือน แล้วกว่าจะได้

ดำ�เนนิการกต็อ้งใชเ้วลาอีกในเร่ืองการทำ�สัญญา การจา่ยเงนิผ่านมหาวทิยาลัย

ทำ�ให้นกัวจิยัไดรั้บเงนิในการทำ�วจิยัล่าชา้ไปดว้ย เนือ่งจากระบบสนบัสนนุงาน

วิจัยของมหาวิทยาลัยส่วนใหญ่ยังไม่มีประสิทธิภาพเพียงพอ การเน้นเร่ือง

ความโปร่งใสในการให้ทุนเป็นสิ่งท่ีดีแต่หากมากเกินไปก็อาจทำ�ให้เกิดความ

ลา่ชา้ในการเร่ิมทำ�งานวจิยัได ้ทกุอย่างควรจะอยู่บนพืน้ฐานของความพอดโีดยที่

67

ไม่ได้ทำ�ให้เกิดความเสียหาย นอกจากนี้ยังมีกระบวนการอื่นอีกหลายอย่างที่

ยุ่งยากและทำ�ให้เกดิความล่าชา้ เชน่ มกีารตดิตามตา่งๆ มากเกนิไป ระเบยีบการ

จัดซื้อจัดจ้างก็มีรายละเอียดและการควบคุมเกินควร สวนทางกับคำ�กล่าวที่ว่า

รัฐสง่เสริมการทำ�วจิยั กระทรวงการคลงักอ็อกระเบยีบจดัซ้ือจดัจา้งทียุ่่งยากใน

การทำ�งานวิจัยทำ�ให้ทุกอย่างล่าช้า นั่งรอสารเคมีเป็นเดือนกว่าจะได้ใช้ อีกทั้ง

ทุนวิจัยจะไม่สนับสนุนงบประมาณในการเดินทางไปร่วมการประชุมวิชาการ

ของอาจารย์หรือนกัวจิยั ทำ�ให้อาจารย์รวมทัง้นสิตินกัศึกษาระดบัปริญญาเอก

ขาดโอกาสในการไปศึกษาดงูานเพือ่เพิม่พนูความรู้หรือแลกเปล่ียนความรู้และ

ประสบการณต์ลอดจนเทคโนโลยีใหม่ๆ กบันกัวจิยัระดบันานาชาต ิรวมทัง้ขาด

โอกาสในการไปสร้างแรงจงูใจหรือหาแรงบนัดาลใจในการทำ�วจิยั ซ่ึงสิง่เหล่านี้

มีความจำ�เป็นสำ�หรับการพัฒนาของนักวิจัยเป็นอย่างยิ่ง อีกประการหนึ่งผู้ที่

ให้ทนุวจิยัหลายทา่นไมมี่โอกาสไดเ้ห็นการวจิยัในภาคอุตสาหกรรมวา่เขาทำ�งาน

กันอย่างไร การเน้นความถูกต้องความโปร่งใสของกระบวนการมากเกินไป

ควบคุมเข้มงวดมากเกินไป มากกว่าการมุ่งท่ีผลสำ�เร็จของการทำ�วิจัย หรือ

มากจนทำ�ให้เสยีบรรยากาศของการทำ�วจิยั สิง่เหลา่นีน้า่จะเปน็อุปสรรคหนึง่

ที่ทำ�ให้งานวิจัยในประเทศไทยพัฒนาไปได้ไม่เร็วเท่าที่ควร”

สำ�หรับคำ�ถามของผู้เขียนที่ว่าเป็นไปได้หรือไม่ที่มหาวิทยาลัยจะ

แบ่งแยกอาจารย์ที่ถนัดการสอนให้มีโอกาสในการสอนมากข้ึน อาจารย์ที่

สนใจการวจิยัไดม้โีอกาสใชเ้วลาในการทำ�วจิยัมากข้ึน อีกประการหนึง่ทีผู้่เขียน

ประสบคือการสอนในวิชาการยางยังเน้นหนักในเคมีข้ันมูลฐานของโพลิเมอร์

และยาง นกัศึกษาทีจ่บมาพอเข้าอุตสาหกรรมนกัศกึษาเหล่านีม้คีวามสามารถ

ดีในห้องทดลองและทดสอบ แต่อุตสาหกรรมต้องการนักการยางในโรงงาน

มากกวา่นกัเคมยีางเพือ่ชว่ยพฒันากระบวนการผลติ นกัศกึษาตอ้งเร่ิมตน้เรียนรู้

กระบวนการผลิตยางและการจัดการการผลิตใหม ่มหาวิทยาลัยควรปรับปรุง

68

หลักสูตรการสอนอย่างไรเพื่อให้นักศึกษาด้านยางที่จบมาสามารถสนองตอบ

ความต้องการของอุตสาหกรรมและสามารถแยกอาจารย์นักวิจัยออกจาก

อาจารย์ที่ต้องสอนได้ ผศ. ดร.กฤษฎา อธิบายให้ฟังว่า:

 “ผมก็อยากให้เป็นอย่างที่คุณบัญชาแนะนำ� อาจารย์หลายท่านรักและ

ถนดัการสอนมากกวา่การวจิยั ถา้จะให้ทำ�การแยกแยะออกจากกนัคงทำ�ไดย้าก

เพราะสำ�นักงานคณะกรรมการอุดมศึกษาและมหาวิทยาลัยให้ความสำ�คัญ

กับผลงานวิจัยมากกว่าผลงานสอนในการประเมินความก้าวหน้าในอาชีพของ

อาจารย์ แตใ่นขณะเดยีวกนัอาจารย์กม็หีนา้ทีต่อ้งสอนและมกัตอ้งสอนเยอะดว้ย

จนทำ�ให้มีเวลาในการทำ�วิจัยอย่างจริงจังน้อยลง จะไม่สอนก็ไม่ได้เพราะใน

มหาวิทยาลัยหลายแห่งยังขาดอาจารย์ผู้สอนอยู่ ความจริงงานสอนและงาน

วิจัยควรทำ�ไปด้วยกันไม่ควรแยกจากกัน และหากปรับเวลาให้ดี สร้างความ

ร่วมมอืให้มากกวา่ท่ีเป็นอยู่นา่จะสามารถทำ�ดว้ยกันได ้และจะเปน็การสง่เสริม

ซึ่งกันและกันด้วยซ้ำ�ไป

สว่นเร่ืองหลกัสตูร ผมเห็นดว้ยอย่างย่ิงท่ีควรจะมกีารเปล่ียนแปลง เราเนน้

การเรียนหลายวิชามากเกินไป บางวิชาไม่เกี่ยวข้องกับความต้องการในการใช้

งานจริง มผู้ีรู้เคยบอกวา่วชิาตา่งๆ ทีเ่ราเรียนกนัในห้องเรียนสามารถนำ�ไปใชง้าน

จริงในการทำ�งานไดไ้มถ่งึ 20% หรือบางทไีม่ไดเ้ลยกม็ ีสมยันีน้กัศกึษาสามารถ

ค้นคว้าศึกษาหาวิชาความรู้ต่างๆ ได้ด้วยตัวเองผ่านทางอินเตอร์เน็ต หลาย

วิชาอาจไม่จำ�เป็นต้องสอนในหลักสูตร นักศึกษาสามารถไปศึกษาหาความรู้

เองได้จากแหล่งความรู้ต่างๆ ท่ัวโลก ฉะนั้นเราน่าจะสามารถลดการเรียนใน

ห้องเรียนแตเ่พยีงอย่างเดยีวให้มากข้ึน ลดการทีต่อ้งมาเรียนวชิาทียั่งไมจ่ำ�เปน็

แต่ในขณะเดียวกันนักศึกษาด้านยางรวมท้ังสาขาวิชาอ่ืนๆ สมัยนี้ควรได้เรียน

วิชาอ่ืนๆ ที่เป็นวิชาข้ามสาขามากข้ึนด้วยเพื่อให้สอดคล้องกับโลกของการ

ทำ�งานในปัจจุบันที่ต้องการผู้ที่มีความรู้หลากหลายสาขามาบูรณาการกัน

69

การออกแบบหลักสตูรในมหาวทิยาลยัหลายแห่งยังใชว้ธิจีากข้างในออกไปตาม

ความคิดของผู้ออกแบบหลักสูตรที่อยากให้นักศึกษารู้มากไว้ก่อน ผู้ออกแบบ

หลักสูตรตอ้งรู้วา่อุตสาหกรรมตอ้งการอะไร ตอ้งการนกัศกึษาทำ�งานอะไรเพือ่

ช่วยอุตสาหกรรม ต้องรู้ว่าปลายทางต้องการอะไร และเปลี่ยนการออกแบบ

หลักสูตรเป็นแบบจากข้างนอกเข้าหาข้างใน ให้นักศึกษามีโอกาสเรียนรู้ที่

หลากหลายมากข้ึน ยุคนี้ต้องสร้างทัศนคติให้นักศึกษาอยากเรียนรู้อย่าง

ตอ่เนือ่งไมใ่ชแ่คเ่รียนในห้องเรียนกพ็อ สอนอย่างไรจงึจะทำ�ให้นกัศกึษามคีวาม

กระตือรือร้นที่จะเรียนรู้อย่างต่อเนื่องได้เอง นอกจากนี้วิธีการเรียนการสอนก็

ควรต้องมีการเปล่ียนแปลง จากการนั่งฟังการบรรยายของอาจารย์หรือเรียน

จากตำ�ราแตเ่พยีงอย่างเดยีวมาเปน็การเรียนรู้แบบลงมือปฏบิตัหิรือเรียนรู้จาก

การทำ�งานจริงให้มากข้ึน ซ่ึงจะทำ�ให้ผู้เรียนมีความกระตือรือร้นในการเรียน

มากข้ึน สามารถเรียนรู้ได้จริงและเรียนรู้ได้มากข้ึนด้วย นี่คือสิ่งที่อยากเห็น

การเปลี่ยนแปลง”

ผู้เขียน: “ผมวา่กลุม่สาขายางฯ คงไมส่ามารถเปลีย่นแปลงในระบบการ

วจิยัในสถาบนัการศกึษาไดท้ั้งหมด เรามาชกัชวนคณะกรรมการกลุม่สาขายางฯ

ที่เป็นอาจารย์ในมหาวิทยาลัยมาช่วยกันเปลี่ยนแปลงวิธีชี้นำ�ผู้บริหารใน

มหาวิทยาลัยและผู้ให้ทุนวิจัยเปิดกว้างสำ�หรับการเปลี่ยนแปลงที่จะทำ�ให้การ

วิจัยในภาคมหาวิทยาลัยหนีออกจากการวิจัยแบบเชิงวิชาการซ้ำ�แล้วซ้ำ�เล่า”

70

3.3 Miracle of Science...ความมหัศจรรย์ทางวิทยาศาสตร์

ผู้เขียนอยากยกตัวอย่างความสำ�เร็จของบริษัทมากมายหลายแห่งที่ใช้

การวิจัยเป็นปัจจัยในการสร้างความแข็งแกร่งให้แก่องค์กร ตัวอย่างเช่นบริษัท

Eastman Kodak ที่ครั้งหนึ่งผู้เขียนมีความใฝ่ฝันอยากเข้าไปทำ�งานด้วยขณะ

ที่ศึกษาอยู่ที่มหาวิทยาลัยเท็กซัส บริษัท 3M ที่นักศึกษาของ University of

Minnesota อยากมีส่วนร่วมในการทำ�วิจัยและเข้าไปทำ�งาน และยังมีตัวอย่าง

อีกมากมายทีแ่สดงความสำ�เร็จอันเกดิจากการวจิยั Miracle of Science เปน็

คำ�นิยามของ บริษัท ดูปองท์ บริษัทเคมีชั้นนำ�ท่ีผู้เขียนประทับใจที่สุดและมี

โอกาสเข้าไปทำ�งานดว้ย ชว่งระยะเวลา 5 ปทีีท่ำ�งานใน DuPont Asia Pacific

ในตำ�แหน่งผู้บริหารแผนกวางแผนและพัฒนาธุรกิจ ผู้เขียนได้มีโอกาสเข้าไป

ศกึษามมุมองธรุกจิและการพฒันาธรุกจิใหม่ มโีอกาสบอ่ยคร้ังทีไ่ดเ้ข้าเย่ียมชม

ศูนย์วิจัยของดูปองท์ ทำ�ให้เข้าใจถึงคำ�ว่า “ความมหัศจรรย์ทางวิทยาศาสตร์”

และเบื้องหลังความสำ�เร็จของดูปองท์ในการใช้วิทยาศาสตร์มาสร้างเทคโนโลยี

และการพัฒนานวัตกรรม ประทับใจในการทุ่มเทด้านการวิจัยวิทยาศาสตร์

และเทคโนโลยี สิ่งที่ได้เปรียบคือดูปองท์เป็นบริษัทเคมีที่ใหญ่ที่สุดที่อยู่ใน

71

ตลาดและอุตสาหกรรมมายาวนาน มีลูกค้าซ่ึงเป็นอุตสาหกรรมในหลายๆ

อุตสาหกรรม มองเห็นทศิทางของเทคโนโลยีในอุตสาหกรรม (บางคร้ังสามารถ

ชี้นำ�ทิศทางเทคโนโลยี) นี่คือข้อได้เปรียบของคนที่อยู่ในการตลาดและคลุกคลี

กับอุตสาหกรรมมาตลอด ทำ�ให้นักวิจัยของดูปองท์สามารถทำ�การวิจัยแบบ

“Outside-In” ได้ จึงทำ�ให้การวิจัยเป็นไปตามสิ่งที่อุตสาหกรรมต้องการและใช้

เวลาสร้างเป็นนวัตกรรมสั้นกว่าการวิจัย “Inside-Out” นี่คือความประทับใจที่

ผู้เขียนมีตอ่บริษัทชัน้นำ�ดา้นเทคโนโลยี ประทบัใจในองคก์รทีเ่ปน็ผู้นำ�ทางธรุกจิ

ที่มีการสร้างเทคโนโลยีและนวัตกรรมอย่างต่อเนื่องกว่า 70 ปี ใช้ศูนย์วิจัยและ

พฒันาสร้างความไดเ้ปรียบในเทคโนโลยี จดุนีน้ำ�มาซ่ึงผู้เขียนสร้างศนูย์วจิยัของ

กลุ่มบริษัทอินโนเวชัน่เม่ือเร่ิมทำ�ธรุกจิของตนเอง นำ�ประสบการณ์จากดปูองท์

มาเป็นแบบอย่างในการสร้างองค์กร เวลากว่า 35 ปีของการทุ่มเทในการทำ�

วจิยัและพฒันาเทคโนโลยีและนวตักรรมทำ�ให้เกดิความเชือ่ของชาวอินโนเวชัน่ใน

“Inspiration of Technology” หรือ “แรงดลบนัดาลใจในเทคโนโลยี” โดยเชือ่วา่

เทคโนโลยีที่เราต้องการเป็นส่ิงที่ชาวอินโนเวชั่นสร้างได้ผ่านศูนย์เทคโนโลยีของ

ตนเอง นี่คือที่มาของการพัฒนาความรู้ความสามารถทางด้านโพลิเมอร์และ

นวัตกรรมมาตลอด 35 ปี

ดูปองท์มีประวัติอันยาวนานกว่า 160 ปี ยุคต้นของดูปองท์คือผู้ผลิต

ดินปืน (black powder) ดูปองท์พัฒนาดินปืนจนเป็นผู้นำ�ด้านการผลิตดินปืน

ลกูหลานจาก E. I. du Pont ตา่งไดรั้บการศกึษาทางวทิยาศาสตร์และเทคโนโลยี

จากมหาวิทยาลัยชั้นนำ�ของประเทศ หลังสงครามโลกครั้งที่ 1 ปีแยร์ ดูปองท์

มองเห็นความอยู่รอดของดูปองท์ว่าจะพึ่งดินปืนอย่างเดียวไม่ได้ จึงตัดสินใจ

ลงทุนในสีย้อมผ้า และเข้าถือหุ้นใน เจเนอรัล มอเตอร์ อีกทั้งตั้งศูนย์วิจัยทาง

วทิยาศาสตร์ข้ึน ชาลล์ สไตน ์ผู้คมุบงัเหียนการวจิยัในขณะนัน้ตอบโจทย์ผู้บริการ

ดปูองท์ว์า่ “สิง่ทีเ่ปน็ประโยชนก์บัการวจิยัสำ�หรับอุตสาหกรรมเราไมค่วรพึง่พา

72

การวิจัยจากมหาวิทยาลัย บริษัทควรมุ่งมั่นวิจัยผลิตภัณฑ์ของตนเอง” เขาจึง

ดึงตัวนักวิจัยเก่งๆ จากมหาวิทยาลัยมาทำ�วิจัยในศูนย์นี้ มีนักวิจัยที่มีชื่อเสียง

วอลเลช วอลเลช จากมหาวิทยาลัยฮาร์วาร์ด มาร่วมทีมวิจัย ใน พ.ศ. 2473

ดร.จเูลียน ฮลิล์ ไดค้น้พบวสัดทุีมี่ความเหนยีวและมคีวามยืดหยุ่น นีคื่อการคน้พบ

ยางสงัเคราะห์ตวัแรกซ่ึงพฒันาไปสูก่ารผลติ Neoprene ในเวลาตอ่มาเขายังได้

คน้พบปฏกิริิยาพอลเิมอร์ไรเซชัน่ของเอสเตอร์อันนำ�มาซ่ึงการผลิตผ้า Polyester

หรือผ้าไหมเทยีมทีเ่รียกกันในขณะนัน้ พวกเขาหันมาสนใจสารเคม ีamide นำ�

มาซึ่งการค้นพบ Nylon 66 ไนลอนถูกนำ�มาพัฒนาเป็นเส้นใยในวัสดุสิ่งทอ

ดูปองท์ประสบความสำ�เร็จในการทำ�ถุงน่องสตรีจากเส้นใยไนลอน 66

สิ่งเหล่านี้คือที่มาของคำ�ว่า Miracle of Science ของดูปองท์ที่เป็นผู้วิจัยและ

ค้นพบผลิตภัณฑ์นวัตกรรมใหม่ๆ ดูปองท์ครองความเป็นบริษัทเคมีที่ยิ่งใหญ่

ตลอดเวลาเกอืบ 65 ปหีลงัสงครามโลกคร้ังที ่2 ในชว่งทีผู้่เขียนออกจากดปูองท ์

ดูปองท์เป็นบริษัทเคมีที่ใหญ่ที่สุดในโลก ดูปองท์ตั้งศูนย์วิจัยขนาดใหญ่มุ่งสู่

การวิจัย Biotechnology

น่าเสียดายที่การวิจัยของดูปองท์ใน 10 กว่าปีที่ผ่านมาถดถอยลง

อย่างมาก การวิจัยเชิงชีวภาพต้องใช้เวลาวิจัยยาวนานและต้องรอองค์การ

อาหารและยาสหรัฐอนุมัติก่อนนำ�สินค้าชีวภาพออกสู่ตลาด อีกทั้งผู้บริหาร

รุ่นใหม่รุ่นต่อมาไม่ได้มาจากทางด้านเทคนิค ผู้บริหารมืออาชีพยุคใหม่เหล่านี้

มุง่สนใจในผลตอบแทนการลงทนุระยะสัน้ พวกเขาจะอยู่ในตำ�แหนง่ไดเ้ม่ือบริษัท

มผีลประกอบการทีด่ใีนตลาดหุ้นซ่ึงตอบสนองความตอ้งการของผู้ถอืหุ้น หุ้นใน

ตลาดหลักทรัพย์สูงข้ึนคือความอยู่รอดของผู้บริหารยุคใหม่ ฉะนั้นธุรกิจที่

อยู่ในตลาดหลักทรัพย์จะถูกกดดันจากผู้ถือหุ้นในตลาดหลักทรัพย์โดยเน้น

ผลประกอบการระยะสั้น P/E Ration คือตัวตัดสินความสามารถของผู้บริหาร

การตดัคา่ใชจ้า่ยดา้นวจิยั ตามมาคอืการตดัพนกังานเกา่ทีมี่ความเชีย่วชาญดา้น

73

การบริการเทคโนโลยีแก่ลูกค้าในอุตสาหกรรม การวิจัยและพัฒนาเทคโนโลยี

ถกูลืมไป หนว่ยงานหลายๆ หนว่ยงานเชน่เสน้ใยและพรมถกูขายทิง้ทำ�ให้บริษัท

ดปูองทม์เีงนิสดอยู่เปน็จำ�นวนมากแตก่เ็ปน็ระยะเวลาสัน้ๆ ในทีส่ดุดปูองทถ์กู

กดดนัจากผู้ถอืหุ้นให้ไปควบรวมกบั Dow Chemical ซ่ึงมคีวามเชีย่วชาญดา้น

Commodity Plastic หลงัจากควบรวมแลว้หนว่ยงานทีเ่ปน็ Technical Polymers

เชน่ Floro-products ถกูแยกตวัเป็นบริษัทย่อย แตง่ตวัเพือ่เตรียมขายในโอกาส

ตอ่ไป ผลติภณัฑ์หลายๆ ตวัถกูขายออก นีค่อือนจิจาของยักษใ์หญใ่นเทคโนโลยี

ผู้สร้างนวัตกรรมผลิตภัณฑ์มากมายจากการวิจัยและพัฒนา เวลาเปลี่ยนและ

เปน็บริษัทมหาชนอยู่ภายใตผู้้บริหารทีไ่ม่ให้ความสำ�คญัในการพฒันาเทคโนโลยี

ทีห่วงัผลในระยะยาว นีคื่อจดุจบของยักษ์ใหญท่ี่เคยสงา่งามทีเ่ตม็ไปดว้ยไฟของ

การสร้างเทคโนโลยีและนวัตกรรม

3.4 ประวัติศาสตร์สอนอะไรเราบ้าง

ดังที่กล่าวมาในบทก่อน ในช่วงเกิดวิกฤติคร้ังร้ายแรงที่สุด (Great

Depression) ธุรกิจของดูปองท์ไม่ถูกกระทบจากวิกฤติเศรษฐกิจคร้ังร้ายแรง

ที่สุดในประวัติศาสตร์สหรัฐฯ ในช่วงวิกฤติคร้ังร้ายแรงนั้นเศรษฐกิจสหรัฐฯ

ถดถอยเข้าสูว้กิฤตร้ิายแรงกวา่ 6 ป ีมีประชากรสหรัฐฯ ตกงานหลายสบิล้านคน

แต่ธุรกิจของดูปองท์แทบไม่มีผลกระทบเลยเพราะความเชื่อของการวิจัยและ

พัฒนานำ�มาซึ่งเทคโนโลยีและนวัตกรรมใหม่ ผลิตภัณฑ์ Rayon และ Nylon

ใช้ในอุตสาหกรรมสิ่งทอและเครื่องนุ่งห่ม (Textile and garment industries)

นำ�รายได้มหาศาลมาสู่บริษัท ในสถานการณ์วิกฤติเศรษฐกิจสหรัฐอเมริกา

(Hamburger Crisis) ทั้งประเทศสหรัฐฯ และหลายๆ ประเทศเผชิญกับการ

ถดถอยของเศรษฐกจิอย่างหนกั ในหลายๆ ประเทศตอ้งออก QE มาแกป้ญัหา

วิกฤติการเงิน เศรษฐกิจ และสังคม ในขณะนั้นประเทศจีนรีบเร่งในการลงทุน

74

คร้ังใหญท่ัง้การคมนาคม สาธารณปูโภค การลงทนุดา้นการศกึษา การวจิยัและ

พัฒนา และการลงทุนด้านการผลิต ด้วยประชากรจำ�นวน 1,300 ล้านคน จีน

สามารถสร้างการตอบสนองแคต่ลาดภายในประเทศซ่ึงมากพอทีจ่ะลดการชะลอ

ตัวของเศรษฐกิจอันเนื่องจากเศรษฐกิจถดถอยที่เกิดข้ึนจากภายนอกประเทศ

การเตบิโตของจนี อีกทัง้เปน็ตลาดทีใ่หญจ่งึเปน็ทีจ่บัตาของบริษัทใหญ่ๆ ทัว่โลก

จงึตามมาดว้ยการลงทุนจากตา่งประเทศท่ีสามารถตอบสนองความตอ้งการของ

ตลาดจนีได ้ตา่งชาตเิลง็เห็นการลงทนุในจนีและจะตัง้เปน็ศนูย์การผลติสำ�หรับ

เอเชียด้วยทำ�ให้เศรษฐกิจจีนใน 10 ปีหลังวิกฤติแฮมเบอร์เกอร์กลายเป็นฐาน

การผลติของโลก จนีมีเทคโนโลยีเปน็ของตนเอง มเีศรษฐกจิเปน็อันดบั 2 ของโลก

การเติบโตของจีนทำ�ให้ห่วงโซ่อุตสาหกรรมที่เกี่ยวเนื่องเติบโตไปด้วย โชคดีที่

ประเทศไทยเป็นหนึ่งในห่วงโซ่อุปทานของจีนแต่สินค้าเป็นผลิตภัณฑ์วัตถุดิบ

และกึ่งวัตถุดิบ เราเสียโอกาสในการพัฒนาเทคโนโลยีในสินค้าที่มีคุณค่าหรือ

สินค้าเทคโนโลยีเพราะรัฐบาลมัวห่วงแต่สินค้าอุปโภคที่ไทยไม่สามารถส่งขาย

ให้ประเทศจีนได้

ประเทศไทยได้พัฒนาตัวเองจากประเทศเกษตรกรรมและการทำ�สินค้า

หัตถกรรมมาสูป่ระเทศอุตสาหกรรมพืน้ฐานทีผ่ลติสนิคา้ทดแทนการนำ�เข้าและ

มาสู่อุตสาหกรรมที่ใช้แรงงานเป็นหลัก ในสมัย พลเอก เปรม ติณสูลานนท์

เป็นนายกรัฐมนตรีมีการจัดตั้งท่าเรือน้ำ�ลึกตะวันออกประเทศไทยจึงมีการ

พฒันาอุตสาหกรรมปโิตรเคม ีในสมัยนายกรัฐมนตรี อานนัท ์ปนัยารชนุ ทา่น

ให้การสง่เสริมการพฒันาอุตสาหกรรมรถยนตจ์ากการผลติทีต่อ้งนำ�เข้าชิน้สว่น

ทัง้หมด (Complete knockdown) มาใชส้ว่นประกอบภายในประเทศมากข้ึน นีค่อื

จุดเริ่มต้นของการพัฒนาอุตสาหกรรมรถยนต์ในประเทศ บริษัทผู้ผลิตรถยนต์

ค่ายญี่ปุ่นและอเมริกาเร่ิมเข้ามาใช้ประเทศไทยเป็นฐานการผลิตของ

เอเชียตะวันออกเฉียงใต้ รถบรรทุกขนาด 1 ตันเป็นต้นแบบรถบรรทุกเล็ก

75

อเนกประสงค์ที่ทำ�ให้ประเทศไทยสามารถสร้างยอดขายได้ถึง 2 ล้านคันต่อปี

โดยมีรถยนตค์า่ยญีปุ่น่ Isuzu และ Toyota เปน็ผู้นำ�การตลาด ปจัจบุนัประเทศไทย

เปน็ผู้ผลติรถยนตอั์นดบั 6 ของโลก รัฐบาลพยายามสง่เสริมรถขนาดเล็ก Eco Car

แต่ไม่ประสบความสำ�เร็จเท่าที่ควร ปัจจุบันเทคโนโลยีรถยนต์กำ�ลังหันเหไปสู่

รถยนต์ไฟฟ้าที่จีนพยายามขับเคลื่อนอยู่ ทิศทางของรถไฟฟ้ากำ�ลังมาแรง

ประเทศไทยควรให้ความสนใจเรื่องของรถไฟฟ้ามากขึ้น

อุตสาหกรรมรถยนตแ์ละชิน้สว่นยานยนตเ์ป็นอุตสาหกรรมทีส่ร้างรายได้

หลักให้กบัประเทศไทยสูงถงึ 12% ของ GDP ดว้ยการจา้งงานกวา่ 5 แสนคน ผู้ผลติ

รถยนต์รายใหญ่ๆ ได้ตั้งห่วงโซ่อุตสาหกรรมรถยนต์ ระบบเครื่องยนต์เผาไหม้

ภายในของประเทศไทยไว้อย่างแข็งแกร่งแต่ทิศทางรถไฟฟ้ากลับถูกผลักดัน

ให้เกิดเพราะระบบเคร่ืองยนต์เผาไหม้ภายในเป็นปัจจัยที่ก่อให้เกิดปัญหา

สิ่งแวดล้อม อีกทั้งจีนยังจะอาศัยการสร้างเทคโนโลยีรถไฟฟ้าขึ้นมาเป็นผู้นำ�ใน

อุตสาหกรรมรถยนตอี์กดว้ย แตก่ระนัน้อุตสาหกรรมรถยนตใ์นประเทศไทยทีมี่

บริษัทรถยนต์ชั้นนำ�ของญี่ปุ่นกำ�ลังพัฒนารถที่ใช้พลังงานอย่างมีประสิทธิภาพ

นั่นคือระบบ Hybrid และค่ายรถยนต์เยอรมันพัฒนา Plug-in hybrid ทั้งสอง

ระบบนี้อาจเรียกได้ว่าเป็นช่วงต่อไปสู่รถยนต์ไฟฟ้าท่ีสมบูรณ์แบบ แต่กระนั้น

76

ประเทศไทยมบีริษัทรถยนตไ์ฟฟา้เกดิข้ึนเล็กๆ 2 บริษัท ทีก่ำ�ลงัจะผลติรถยนต์

ไฟฟา้ในป ีพ.ศ. 2562 รถยนตไ์ฟฟา้คอืตวัปว่นอุตสาหกรรมพืน้ฐานและห่วงโซ่

ของรถยนต์ในปัจจุบัน ทั้งอุตสาหกรรมเหล็ก อุตสาหกรรมยาง อุตสาหกรรม

พลาสตกิ และอุตสาหกรรมปโิตรเลยีม รถยนตไ์ฟฟา้จะถกูขับเคลือ่นดว้ยไฟฟา้

จากแบตเตอร่ีลิเธียม รถยนต์ไฟฟ้าต้องการตัวถังรถยนต์ที่น้ำ�หนักเบา และ

ภายในห้องโดยสารต้องการชิ้นส่วนท่ีทำ�ให้ภายในเงียบโดยชิ้นส่วนต่างๆ ต้อง

เป็นวัสดุที่ดูดซับเสียงได้ดี ไม่ติดไฟ และน้ำ�หนักเบา ฉะนั้นอุตสาหกรรม

รถยนต์ไทยต้องพร้อมที่จะแปรเปลี่ยนสู่โลกของรถยนต์ไฟฟ้าในอนาคต

อุตสาหกรรมไทยพร้อมที่จะแปรเปล่ียนแล้วหรือยังที่จะรับมือกับสิ่งที่

กำ�ลังจะเกิดข้ึนเพื่อการเติบโตอย่างต่อเนื่องหลังวิกฤติโควิด-19 อุตสาหกรรม

และธุรกิจต่างถูกกระทบจากวิกฤติโควิด-19 อย่างถ้วนหน้า ผู้เขียนเองเชื่อ

เสมอว่าทุกๆ วิกฤติคือการกลั่นกรองผู้อยู่รอด ผู้อ่อนแอจะถูกคัดกรองออก

ผู้ท่ีได้เปรียบทั้งเทคโนโลยี การสร้างนวัตกรรมผลิตภัณฑ์ อีกทั้งสามารถชี้นำ�

การตลาดได้จะสามารถอยู่รอดและเติบโตอย่างแข็งแกร่งหลังวิกฤติ

3.5 แรงดลบันดาลใจในเทคโนโลยี

สิ่งที่ท้าทายนักธุรกิจในการบริหารองค์กรคือการจัดการกับปัญหาใน

องค์กรและการตลาดอย่างมีประสิทธิภาพที่จะทำ�ให้องค์กรเจริญเติบโตอย่าง

ย่ังยืนภายใตค้วามท้าทายของเทคโนโลยีท่ีเข้ามาอย่างรวดเร็ว ความผันผวนของ

การเมืองทั้งภายในประเทศและภายนอกประเทศ ความตึงเครียดของสงคราม

การค้า การกีดกันทางการค้า การเคลื่อนย้ายของอุตสาหกรรม เศรษฐกิจโลก

ที่มีแนวโน้มถดถอยใน 2-3 ปีข้างหน้า โดยเฉพาะการถดถอยทางเศรษฐกิจ

คร้ังร้ายแรงที่สุดอันเกิดจากโควิด-19 นี้ เป็นคำ�ถามที่ท้าทายอย่างย่ิงของ

ผู้นำ�องค์กรที่ต้องนำ�พาองค์กรให้เติบโตอย่างย่ังยืนภายใต้ความไม่ปกติของ

77

เหตกุารณร์อบตวั มหีลายสิง่ทีก่ำ�ลังเกดิข้ึนอยู่นอกเหนอืส่ิงทีเ่ราคาดคะเนได ้แต่

สิง่ทีเ่ราแนใ่จวา่เราสามารถควบคมุไดค้อืการสร้างความแข็งแกร่งภายในองคก์ร

ของเราเองตลอดเวลา เราตอ้งเปลีย่นแปลงองคก์รให้กระชบัและมีประสทิธภิาพ

ภายใต้ความตั้งใจทุกหน่วยงานในการพัฒนาความรู้และสร้างเทคโนโลยีทั้ง

องค์กร กลุ่มบริษัทอินโนเวชั่นเป็นองค์กรหนึ่งในด้านเทคโนโลยี (Technical

Companies) องคก์รเราเร่ิมตน้สร้างความรู้ข้ันมลูฐานทางวทิยาศาสตร์ผ่านห้อง

วิจัย พัฒนาให้เกิดเป็นเทคโนโลยีและนวัตกรรมที่ตอบสนองความต้องการของ

ลกูคา้และอุตสาหกรรม ในขณะเดยีวกนัเรามุง่มัน่ทีจ่ะหนอีอกจากภาคการผลติ

ที่ใช้แรงงานเป็นพื้นฐาน เอาเทคโนโลยีนำ�ในกระบวนการผลิต สร้างเทคโนโลยี

ดจิทิลัในการควบคมุทกุกระบวนการผลิตดว้ยระบบอัตโนมตัขิองเราเอง เพือ่เปน็

ผู้นำ�ด้านเทคโนโลยีการผลิตในอุตสาหกรรมคอมปาวด์ยางและผลิตภัณฑ์ยาง

สร้างเทคโนโลยีและนวัตกรรมผลิตภัณฑ์ยาง สร้างตลาดใหม่อันเกิดจากการ

สร้างคุณค่าในสินค้าและบริการ แม้แต่ส่วนของสินค้าเคมีเราใช้บุคลากรที่มี

ความรู้อย่างแทจ้ริงในการนำ�เสนอสนิค้าทีต่อบโจทย์ของอุตสาหกรรม นำ�เสนอ

วสัดแุละเคมใีหม่ๆ ทีต่อบโจทย์ลูกคา้และอุตสาหกรรม อาศยัการบริหารองคก์ร

ทีส่อดคล้องกบัสิง่ทีก่ำ�ลงัจะเกดิข้ึน สร้างความไวว้างใจให้กบัลกูคา้อย่างตอ่เนือ่ง

สร้างสิ่งที่มีคุณค่าที่ลูกค้าและอุตสาหกรรมต้องการทั้งปัจจุบันและอนาคต

สิ่งนี้จึงทำ�ให้องค์กรอินโนเวชั่นเติบโตอย่างย่ังยืนภายใต้เหตุการณ์ต่างๆ ที่

ต้องเผชิญ และนี่คือ “แรงดลบันดาลใจในเทคโนโลยี” อันเป็นคติพจน์ของ

กลุ่มบริษัทอินโนเวชั่น

78

 “เราเร่ิมต้นลงทุนสร้างห้องวิจัยและเคร่ืองมือวิจัยยางเล็กๆ ด้วย

เงินลงทุน 5 ล้านบาท มีนักวิจัย 2 คน มีนักเคมี 1 คน และตัวผู้เขียนเอง

ปจัจยัสำ�คญัในการทุม่เทคอืการกำ�หนดทศิทางการวจิยั เพิม่ขีดความสามารถ

ให้นักวิจัย เครื่องมือที่ดีเป็นเพียงส่วนประกอบหนึ่ง เราใช้เครื่องมือธรรมดาๆ

เครื่อง Kneader 3 ลิตร ลูกกลิ้ง 14 นิ้ว เครื่อง Rheometer, Tensile Meter,

Mooney Viscosity และ เคร่ืองวัด Hardness เราเร่ิมใช้ห้องวิจัยบริการใน

อุตสาหกรรมรองเท้า สิ่งแรกที่ทำ�คือแก้ปัญหาให้กับลูกค้าพร้อมกับพัฒนา

ผลิตภัณฑ์ใหม่ที่ดีกว่า นำ�เสนอผลิตภัณฑ์ใหม่ให้เจ้าของรองเท้าย่ีห้อใหญ่ๆ

เราจึงกลายเป็นผู้ตอบโจทย์ให้ลูกค้าในอุตสาหกรรมรองเท้า”

“สิ่งที่ทำ�ให้กลุ่มบริษัทอินโนเวชั่นเติบโตอย่างม่ันคงตลอดมา คือ การ

สร้างคน สร้างระบบบริหารของอินโนเวชั่น สร้างความแข็งแกร่งภายในองค์กร

สร้างเทคโนโลยี สร้างความไวว้างใจและเชือ่ถอืแกพ่นัมติรธรุกจิและลูกคา้ สร้าง

นวัตกรรมทางเทคโนโลยีอันนำ�มาสู่การสร้างนวัตกรรมผลิตภัณฑ์ที่ตอบสนอง

ตลาดทั้งในปัจจุบันและอนาคต สร้างความเชื่อมั่นแก่ลูกค้าที่ใช้บริการของเรา”

ปจัจบุนักลุม่บริษัทอินโนเวชัน่สร้างห่วงโซ่การวจิยั การผลิตและจำ�หนา่ย

ที่ครบวงจรที่สุดให้กับอุตสาหกรรมรถยนต์ อุตสาหกรรมยางและพลาสติก

การออกแบบ การทดสอบผลติภณัฑ์สำ�เร็จรูป ผ่านศนูย์วจิยัและศนูย์วศิวกรรม

โรงงานคอมปาวดย์างและพลาสตกิ โรงงานแม่พมิพ ์โรงงานผลิตชิน้ส่วนยาง อีกทัง้

นำ�เสนอสารเคมีที่ตอบโจทย์อุตสาหกรรม ผลิตภัณฑ์ถูกจัดจำ�หน่ายไป

หลายภูมิภาคในหลายๆ ประเทศ ทั้งเอเชีย ยุโรป อเมริกา และประเทศใน

ตะวันออกกลาง

79

3.6 Innovation’s Polymer Technology Summer Camp*

ในขณะที่เรากำ�ลังสร้างศูนย์เทคโนโลยีตึกใหม่เมื่อปี พ.ศ. 2546

คณุจฑุารัตน ์พนัธไ์ม ้ผู้จดัการห้องวจิยัในขณะนัน้นำ�เสนอขอใชต้กึ Research

and Training Center เป็นที่ฝึกอบรมนักศึกษาโครงการนี้ โดยจะนำ�นักศึกษา

ชัน้ปทีี ่3 ข้ึนปทีี ่4 ในกลุม่สาขาวชิาดา้นยางและพอลิเมอร์ เชน่ เทคโนโลยียาง, เคมี,

พอลเิมอร์, เคมีอุตสาหกรรม, ปโิตรเคมแีละวสัดพุอลิเมอร์, วศิวกรรมพอลเิมอร์,

วัสดุศาสตร์, พอลิเมอร์และส่ิงทอ และสาขาเกี่ยวข้อง มาเข้าโครงการฝึก

ประสบการณ์วิชาชีพด้านเทคโนโลยีโพลิเมอร์ในช่วงปิดภาคฤดูร้อนของทุกปี

ใช้เวลา 9-10 สัปดาห์ ซ่ึงจะตรงกับช่วงที่ทางมหาวิทยาลัยให้นักศึกษาออก

ไปฝึกงานตามบริษัทหรือโรงงานต่างๆ โครงการ Innovation’s Polymer

Technology Summer Camp นี้จะรับนักศึกษาจากหลายมหาวิทยาลัยทั้ง

ในกรุงเทพฯ และต่างจังหวัด มหาวิทยาลัยละประมาณ 2-3 คน ซ่ึงบริษัท

สามารถรับนักศึกษาได้ประมาณ 20-25 คนต่อปี มีมหาวิทยาลัยกว่า 23

มหาวิทยาลัยสนใจส่งนักศึกษาเข้าร่วมโครงการ คุณจุฑารัตน์ เล่าถึงที่มาที่ไป

ของ Innovation’s Polymer Technology Summer Camp ว่า:

80

“โครงการนี้ทำ�มากว่า 17 ปีแล้ว เร่ิมต้นเมื่อประมาณปี พ.ศ. 2546

คุณบัญชา ท่านประธานกลุ่มบริษัทอินโนเวชั่นได้ไปประชุมเกี่ยวกับด้าน

การศึกษาและมีการจดัลำ�ดบั Ranking นกัศกึษาจากมหาวทิยาลยัตา่งๆ ทัว่โลก

ในการประชมุนัน้มผีลออกมาวา่นกัศกึษาจากประเทศไทยถกูจดัอยู่ในลำ�ดบัที ่6

นับจากลำ�ดับสุดท้ายของมหาวิทยาลัยที่เขาจัดลำ�ดับกว่า 60 ประเทศทั่วโลก

อีกทั้งนักศึกษาไทยที่จบออกมายังไม่พร้อมในการทำ�งาน คุณบัญชา กลับมา

เล่าให้ฟงัเลยมีความคิดวา่เราจะชว่ยอะไรให้นอ้งๆ นกัศกึษาไดบ้า้ง และในปนีัน้

เรากำ�ลังสร้างตกึวจิยัและพฒันาผลติภณัฑ์ตกึใหม่ อีกทัง้มีห้องประชมุฝึกอบรม

และห้องวิจัยใหม่มีการเพิ่มเคร่ืองมือทดสอบมากข้ึน จึงขอจัดตั้งโครงการ

Innovation’s Polymer Technology Summer Camp ข้ึน ตัง้ใจวา่จะให้นอ้งๆ

ได้มาเรียนรู้ ทดลองทำ�งานจริงๆ เพื่อเตรียมตัวเองเข้าสู่โลกของการทำ�งานใน

โลกของอุตสาหกรรม”

ในโครงการฯ จะมกีารสอนปรับพืน้ฐานทางดา้นยางและพลาสตกิให้นอ้ง

ก่อนเพื่อเป็นการปูพื้นให้จากพี่ๆ แผนกวิจัยและพัฒนาผลิตภัณฑ์ มีรุ่นพี่ฝ่าย

การตลาดและเทคนิคมาเล่าประสบการณ์ในการทำ�งานจริงให้กับน้องๆ ฟังใน

เรื่องของการใช้ยางและพลาสติกในการทำ�ผลิตภัณฑ์ต่างๆ การสอนจะไม่เน้น

การสอนในลักษณะสอนเชิงวิชาการอย่างในมหาวิทยาลัย เราจะให้น้องๆ มี

81

สว่นร่วมในการเรียน ให้คดิและมาเล่าสูก่นัฟงัทกุเชา้ สอนให้นอ้งๆ ไดเ้ห็นภาพ

การทำ�งานจริง ไดล้องคดิไดล้องลงมือทำ�งานจริง และเม่ือนอ้งกลับไปเรียนป ี4

นอ้งกจ็ะไดช้ดัเจนกบัตวัเองมากข้ึนวา่อีก 1 ปทีีเ่หลือจะตอ้งเตรียมตวัและพฒันา

ตัวเองก่อนออกมาสู่ชีวิตการทำ�งานอย่างไร นอกจากการสอนในเชิงเทคนิค

แล้วยังมีการให้ความรู้ในเร่ืองการตลาดและธรรมาภิบาลในการทำ�งานโดยมี

พี่ๆ จากแผนกการตลาดและคณะผู้บริหารของกลุ่มบริษัทอินโนเวชั่นมาร่วม

ให้ความรู้ อีกทัง้น้องๆ จะมโีอกาสไปศกึษาดงูานในโรงงานผลิตคอมปาวดแ์ละ

กระบวนการผลติผลติภณัฑ์ของกลุม่บริษัทอินโนเวชัน่ จากนัน้ 2 สปัดาห์สดุทา้ย

จะมีการให้หัวข้องานวิจัยโดยแบ่งเป็นกลุ่มย่อย 2-3 กลุ่ม โดยมีพี่ๆ ในห้อง

วจิยัเป็นพีเ่ล้ียง นอ้งๆ มโีอกาสคน้ควา้หาข้อมลูแลว้ลงมอืทำ�งานวจิยัเองจริงๆ

โดยใชเ้คร่ืองไม้เคร่ืองมือ เคร่ืองจกัรและเคร่ืองทดสอบของทางบริษัทเพือ่ให้ได้

ผลงานวจิยัออกมา และจะมีการนำ�เสนอผลงานในวนัสดุทา้ยของโครงการ โดย

จะเชิญอาจารย์ที่ปรึกษาจากมหาวิทยาลัยของน้องๆ และผู้บริหารกลุ่มบริษัท

อินโนเวชั่นมาร่วมรับฟังและให้คำ�แนะนำ� ซ่ึงเป็นการนำ�เสนอทั้งทฤษฎีและวิธี

การทำ�ผลิตภัณฑ์ที่ได้รับมอบหมาย รวมถึงคุณค่าและราคาของผลิตภัณฑ์ที่

ผลิตออกมา”

 “ด้วยบริษัทมีเครื่องจักรและเครื่องมือทดสอบที่ค่อนข้างพร้อมสำ�หรับ

การทำ�งานวจิยัจงึทำ�ให้นอ้งๆ สามารถใชท้รัพยากรตา่งๆ ไดด้ว้ยตวัเองในการ

ทำ�โจทย์ทีพ่ี่ๆ ให้มา นอ้งๆ ไดฝึ้กคดิและฝึกทำ�การทดลองเพือ่พสิจูนส์มมตฐิาน

หรือความคิดที่ตัวเองและเพื่อนๆ คิดร่วมกันไว้ ทำ�ให้รู้จักวิเคราะห์ข้อมูลและ

แกไ้ขปญัหาทีเ่กดิข้ึนในขณะวจิยัและพฒันาผลติภณัฑ์ นีค่อืลักษณะของ active

learning ที่ให้น้องๆ ได้มาอยู่และเห็นภาพการทำ�งานจริง ในเงื่อนไขของการ

ทำ�งานวิจัยน้องๆ จะต้องนำ�เสนอขายผลิตภัณฑ์หรืองานวิจัยในวันปิดแคมป์

นั่นคือน้องๆ จะต้องมองภาพของการทำ�งานให้ครบทั้งกระบวนการ ตั้งแต่การ

วางแผนการทดลองในห้องทดลอง ทำ�การทดลอง วิเคราะห์ผล และต้องคิดให้

82

ครบวา่สิง่ทีค่ดิออกมาเอาไปผลติในไลนก์ารผลติไดจ้ริงหรือไม่? ตน้ทนุทีเ่กดิข้ึน

คือเท่าไหร่? สามารถแข่งขันในตลาดได้หรือไม่? ในตลาดมีคู่แข่งของสินค้าที่

นอ้งกำ�ลังทำ�อยู่หรือไม่? สิง่ท่ีนอ้งทำ�ออกมาจะทำ�ให้ลกูคา้ซ้ือไดอ้ย่างไร? ทำ�ไม

ลกูคา้จงึควรซ้ือสนิคา้ของนอ้งๆ ไม่ซ้ือจากคูแ่ข่ง? สิง่เหลา่นีจ้ะถกูใสล่งในโจทย์

ให้นอ้งๆ เพือ่ให้นอ้งทำ�งานแบบเห็นภาพจนสดุกระบวนการของการทำ�งาน ใน

กลุ่มน้องๆ ก็จะต้องมีการแบ่งหน้าที่การทำ�งานเพื่อให้ได้ข้อมูลต่างๆ ออกมา

และทำ�การวเิคราะห์ ทำ�การทดลองและทำ�การนำ�เสนองานร่วมกนั ทำ�การขาย

เหมือนกับเป็นบริษัทย่อยท่ีมีคนมาทำ�งานร่วมกันเพื่อผลิตให้ได้สินค้าออกมา

ขาย น้องๆ จะได้เห็นกระบวนการทำ�งานร่วมกันและได้เห็นว่าจะต้องใช้ทักษะ

อะไรบ้างในการทำ�งานออกมาให้สำ�เร็จ ซึ่งในส่วนนี้เองน้องๆ ก็จะพอประเมิน

ความสามารถและทกัษะของตวัเองไดว้า่ขณะนีต้วัเองมคีวามสามารถและทกัษะ

ที่ต้องใช้ในการทำ�งานขนาดไหน และเมื่อออกมาทำ�งานอะไรคือสิ่งที่ตัวเองจะ

ทำ�ได้ดี อะไรคือสิ่งที่ต้องพัฒนาเพิ่มเติม หรือกระทั่งพอจะมองอออกว่างาน

ลักษณะไหนที่จะเหมาะกับตัวเอง นี่คือ Innovation’s Polymer Technology

Summer Camp ที่เราชาวอินโนเวชั่นเข้ามามีส่วนร่วมในการสร้างนักศึกษา

กว่า 300 คนตลอดระยะเวลา 17 ปีที่ผ่านมา”

3.7 การสร้างศูนย์วิจัยคือจุดเร่ิมต้นของการสร้างเทคโนโลยีและ
นวัตกรรม

คุณจุฑารัตน์ พันธ์ไม้ ให้ความเห็นในการลงทุนสร้างศูนย์วิจัยว่า :

“การลงทุนในแผนกวิจัยและพัฒนาผลิตภัณฑ์เป็นการลงทุนที่

ใช้ เงินค่อนข้างสูง แต่ศูนย์วิจัยและพัฒนาผลิตภัณฑ์ก็เป็นส่วนหนึ่งที่

ทำ�ให้บริษัทเติบโตอย่างต่อเนื่อง และร่วมไปกับกระแสการเติบโตของ

โลกได้ สิ่งที่เป็นเหตุผลที่ทำ�ให้งานจากแผนกวิจัยและพัฒนาผลิตภัณฑ์

83

สามารถต่อยอดและทำ�ให้เกิดข้ึนจริงได้ในอุตสาหกรรม..หรือเกิดเป็น

นวัตกรรมนอกเหนือจากบุคคลากรที่มีความรู้ความสามารถในแผนกและ

ความพร้อมของอุปกรณ์ในห้องทดลองแล้ว อีกส่วนหนึ่งจะมาจากโครงสร้าง

ในองค์กรรวมถึงบรรยากาศในการทำ�งานในองค์กรหรือวัฒนธรรมองค์กรที่มี

การทำ�งานร่วมกันเป็นทีม เอาความเชี่ยวชาญความเก่งของแต่ละหน่วยงาน

มาทำ�งานร่วมกัน ให้ทุกคนรู้สึกมีความเป็นเจ้าของงานนั้นร่วมกันและความ

เข้าใจในความต้องการของตลาด ความสามารถในการเอาสินค้าที่เกิดจากการ

วิจัยเข้าสู่ตลาดได้”

การวิจัยคือการลงทุนที่สูงและไม่สามารถมีจุดคุ้มทุนระยะสั้น นอกจาก

การลงทนุแลว้ปจัจยัสำ�คัญท่ีสุดสิง่แรกคอืผู้นำ�องค์กรทีมี่วสิยัทศันแ์ละนโยบาย

ทีช่ดัเจนในดา้นวจิยั ผู้นำ�ตอ้งทุม่เทและเอาใจใสใ่นรายละเอียด ชีน้ำ�การวจิยัได ้

ศนูย์วจิยัหลายแห่งแม้มกีารลงทุนดา้นเคร่ืองมือไวอ้ย่างดแีละมกัจะเอานกัวจิยั

จากมหาวทิยาลยัมานำ�การวจิยั แตผู้่นำ�ไมไ่ดเ้ข้ามาดแูลและบริหาร หรือเข้ามา

ชีน้ำ�ทศิทางการวจิยัทีถ่กูตอ้ง ศนูย์วจิยัหลายแห่งกไ็มอ่าจประสบความสำ�เร็จได ้

ปัจจัยที่สำ�คัญรองลงมาน่าจะเป็นที่นักวิจัย โดยเฉพาะนักวิจัยในประเทศไทย

ที่เก่งๆ หายากมาก นักวิจัยต้องเป็นทั้งผู้เชี่ยวชาญในวิชาการ อีกทั้งรู้ถึง

ความต้องการของลูกค้าและอุตสาหกรรม นำ�ความต้องการของลูกค้าและ

84

อุตสาหกรรมมาเป็นโจทย์ในการวิจัย หาคำ�ตอบที่ถูกต้อง (Total Solution)

ตอบสนองลูกค้าและอุตสาหกรรม นักวิจัยที่ดีต้องเป็นนักวิเคราะห์และตอบ

ปัญหาอย่าง Systematic ไม่ลองผิดลองถูก ทุกคร้ังจะลงมือทดลองต้อง

สามารถคาดหวังว่าจะเกิดผลอะไรจากการทดลองนั้นๆ แต่หากผลออกมาผิด

จากที่คาดต้องวิเคราะห์และรู้สาเหตุก่อนทำ�การวิเคราะห์หรือทดลองใหม่ ใน

ศนูย์วจิยัของกลุม่บริษัทอินโนเวชัน่ คณุบัญชาเข้ามาร่วมบริหารเอง ประชมุกบั

นอ้งๆ ในห้องวจิยัทกุเชา้เอง ปจัจบุนัศนูย์วจิยัไดผ่้านมอืจากคณุบญัชามาสูค่ณุ

ปณธิาน คณุปณธิานเสริมเข้ามาชว่ยเสริมความแข็งแกร่งในการวจิยัมาทำ�ดา้น

การออกแบบและการทดสอบผลิตภัณฑ์ สร้างความสามารถในการออกแบบ

และทำ�แม่พิมพ์ การทดสอบผลิตภัณฑ์ในสภาวะการทำ�งานจริง สิ่งเหล่านี้

ทำ�ให้นักวิจัยของอินโนเวชั่นไม่จำ�เพาะที่เชี่ยวชาญในความรู้ด้านเคมีและ

โพลิเมอร์แต่ยังรวมถึงวิศวกรออกแบบ วิศวกรแมคคาทรอนิกส์และหุ่นยนต์

(Mechatronics) วิศวกรเครื่องกลและแม่พิมพ์ นี่คือความหลากหลายของการ

วิจัยและการออกแบบของเรา

“การสร้างบรรยากาศการเรียนรู้ในองคก์รกมี็ความสำ�คญั แผนกวจิยัและ

พัฒนาผลิตภัณฑ์เป็นแผนกที่ต้องไขว่คว้าหาความรู้ใหม่ๆ อยู่เสมอ คิดใหม่

ทำ�ใหม่ ในขณะที่งานแก้ปัญหาปัจจุบันเพื่อให้บริษัทดำ�เนินธุรกิจต่อได้ก็ยัง

ต้องดำ�เนินการต่อไป การบริหารจัดการแบ่งงานให้ผู้ปฏิบัติงานในแผนกวิจัย

และพัฒนาผลิตภัณฑ์มีความสามารถและทักษะในการทำ�งานปัจจุบันและ

การพฒันางานใหม่ๆ กต็อ้งทำ�ควบคูก่นัไป การแบง่สดัสว่นการทำ�งาน เชน่ การ

ทำ�งานเพื่อสนับสนุนการทำ�งานในปัจจุบัน การทำ�งานวิจัยเพื่ออนาคตอันใกล้

อนาคตระยะกลาง หรือเพือ่อนาคตระยะยาวตอ้งมกีารวางแผนและแบง่สดัสว่น

ให้ดี”

หมายเหตุ: คุณจุฑารัตน์ พันธ์ไม้ กรรมการบริหารด้านเทคโนโลยีและ

การตลาดเป็นผู้เขียนบทความ บทความ 3.6

85

การศึกษาคือจุดเริ่มต้นของการ

ได้มาซึ่งบุคลากรที่จะแปรเปลี่ยน

อุตสาหกรรมให้เข้มแข็งและยั่งยืน

บทท่ี
4

หม่อมราชวงศ์ปรีดิยาธร เทวกุล

หนึ่งในนักเศรษฐศาสตร์ผู้มีชื่อเสียงของ

ประเทศไทย อดตีรองนายกรัฐมนตรี รัฐมนตรี

วา่การกระทรวงการคลัง อดตีผู้วา่การธนาคาร

แห่งประเทศไทย เคยกล่าวไว้ตอนที่ผู้เขียน

ไปสัมภาษณ์ขอความคิดเห็นว่าประเทศไทย

จะเติบโตได้อย่างไรท่ามกลางสถานการณ์ที่

มีความผันผวนทางเศรษฐกิจ เทคโนโลยี และการค้าโลก ตอนหนึ่งของการ

สัมภาษณ์ท่านเอ่ยถึงปัจจัยการศึกษาของประเทศไทยที่พวกเราและผู้ที่มี

ส่วนเกี่ยวข้องต้องนำ�ไปพิจารณา:

“ในด้านการศึกษาผมคิดว่าเป็นปัญหาใหญ่ ในขณะที่คุณกำ�ลังเป็นห่วง

เกี่ยวกับหลักสูตรระดับปริญญาตรีของมหาวิทยาลัย ผมกลับกังวลด้านการ

ศึกษาในระดับประถมศึกษาและมัธยมศึกษาในพื้นที่ชนบทห่างไกล ในอดีต

เราโยกย้ายครูจากเมืองใหญ่ไปยังท่ีห่างไกลอ่ืนๆ วิธีนี้นักเรียนในพื้นที่ชนบท

จะมีโอกาสได้รับการศึกษาจากครูที่มีคุณสมบัติเหมาะสม อย่างไรก็ตามด้วย

ระบบปัจจุบันครูมีอิสระในการเลือกว่าเขาจะย้ายไปพื้นที่ใด รัฐบาลไม่สามารถ

บังคับการหมุนเวียนโยกย้ายครูได้ ทำ�ให้ครูส่วนใหญ่เลือกที่จะอยู่ตามเมือง

ใหญ่ๆ เท่านั้น ส่งผลให้มาตรฐานการสอนในโรงเรียนเร่ิมแย่ลง โดยเฉพาะ

การสอนในชุมชนห่างไกลนั้นไม่ผ่านการรับรองและไม่ได้มาตรฐาน นอกจากนี้

พระราชบัญญัติการศึกษาแห่งชาติ พ.ศ. 2542 ทำ�ให้ทุกโรงเรียนทั่วประเทศ

มสีทิธิต์ดัสนิใจซ้ือตำ�ราเรียนและสือ่การสอนทีใ่ชใ้นชัน้เรียนของตน ตรงกนัข้าม

กับในอดีตที่รัฐบาลควบคุมตำ�ราเรียนและระบุรายชื่อหนังสือเรียนภาคบังคับ

สำ�หรับทุกโรงเรียน หลังจากพระราชบัญญัตินั้นผ่านการพิจารณาจากสภา

นิติบัญญัติแห่งชาติ ในโรงเรียนขนาดใหญ่จะเพิ่มหนังสือเรียนอ่ืนๆ เพิ่มเติม

87

เข้ากับหนังสือเรียนภาคบังคับ ทว่าในโรงเรียนขนาดเล็กตามท้องที่ห่างไกลที่

ไมม่งีบประมาณกจ็ำ�เปน็ตอ้งหันไปหาหนงัสอืทีมี่ดอ้ยคณุภาพและราคาถกูกวา่

บางครั้งร้านหนังสือเล็กๆ หลายแห่งก็โฆษณาหนังสือคุณภาพต่ำ�ผ่านองค์การ

บริหารสว่นตำ�บลเพือ่โปรโมทหนงัสอืของตน สิง่นีส้ร้างชอ่งวา่งระหวา่งคณุภาพ

ของนักเรียนตามโรงเรียนทีห่่างไกลและโรงเรียนในเมอืงใหญ่ๆ รวมทัง้โรงเรียน

ในกรุงเทพฯ เยาวชนที่อาศัยอยู่ในพื้นท่ีชนบทต้องดิ้นรนเพื่ออนาคตของ

พวกเขาเอง พวกเขาจะไม่มีอนาคตท่ีสดใสหากขาดการศกึษาทีด่แีละเหมาะสม

ผมกงัวลเกีย่วกบัปญัหานีม้ากเพราะคณุภาพชวีติโดยรวมของพลเมืองเราแย่ลง

เนือ่งจากเยาวชนจากโรงเรียนในชนบทจะเปน็ไดแ้คค่นงานเทา่นัน้ นีเ่ปน็ปญัหา

ใหญ่ของสังคม”

จริงครับ พวกเราเป็นห่วงเกี่ยวกับหลักสูตรและการศึกษาระดับ

ปริญญาตรี ปริญญาโท และปริญญาเอก ในมหาวิทยาลัย แต่เราละเลยการ

ศกึษาของเดก็ระดบัชัน้ประถมศกึษา-มธัยมศกึษาในตา่งจงัหวดัทีอ่ยู่ห่างไกลไป

หรือเปลา่ หรือเพราะหาไดย้ากทีผู้่จบการศกึษาสาขาวชิาชพีครูจะยินดอีอกมา

สอนหนังสือต่างจังหวัด โดยเฉพาะจังหวัดที่อยู่ห่างไกล

คุณเจน นำ�ชัยศิริ ประธาน บริษัท

Asia Fiber Public Co. Ltd. อดีตประธาน

สภาอุตสาหกรรมแห่งประเทศไทย และ

ประธานกรรมการทีป่รึกษาสำ�นกังานกองทุน

สนบัสนนุการวจิยั (สกว.) และอ่ืนๆ ทางสังคม

เคยกล่าวกับ ผู้ เ ขียนตอนหนึ่ ง เ ร่ืองของ

เทคโนโลยีและการศึกษาของประเทศไทย

รวมถงึอุปสรรคทีเ่กดิข้ึนจากเจา้หนา้ทีรั่ฐ วา่:

88

“ระบบการศึกษาในปัจจุบันไม่สามารถสอนคนของเราได้อย่างมี

ประสิทธิภาพ เพื่อให้เป็นพลเมืองที่มีศักยภาพ ดังนั้นรัฐบาลกำ�ลังคิดปฏิรูป

ระบบการศึกษาโดยเปลี่ยนกระทรวงวิทยาศาสตร์และเทคโนโลยีเป็นกระทรวง

การอุดมศึกษาวิทยาศาสตร์ วิจัยและนวัตกรรม งานวิจัยภายใต้การบริหาร

ของกระทรวงวิทยาศาสตร์และเทคโนโลยีนั้นไม่ได้นำ�ไปใช้ประโยชน์อย่างเต็มที่

เนือ่งจากทำ�กนัภายในองคก์รเทา่นัน้ ไม่มีเครือข่ายเชือ่มโยงกบัองคก์รหรือความ

ร่วมมือกบัอุตสาหกรรมตา่งๆ ไมม่กีารพจิารณาวา่งานวจิยัทีม่อียู่เปน็ประโยชน์

ต่อส่วนนั้นหรือไม่ การปรับปรุงกระทรวงในคร้ังนี้ทำ�ให้คำ�ว่า “เทคโนโลยี”

หายไปและแทนทีด่ว้ย “นวตักรรม” ซ่ึงครอบคลมุประเดน็ทีก่วา้งข้ึน เพราะการ

ปรับปรุงคร้ังนีไ้ม่เพยีงแตมุ่ง่เนน้ไปทีก่ารศกึษาในระดบัอุดมศกึษาเทา่นัน้ แตร่วม

ถึงเรื่องอื่นๆ ด้วย ผลลัพธ์ที่ได้จึงนำ�เราไปสู่การจัดตั้งกระทรวงการอุดมศึกษา

วิทยาศาสตร์ วิจัยและนวัตกรรม

นอกเหนอืจากการจดัตัง้หนว่ยงานข้ึนมากำ�กบัดแูลใหม่แล้วยังมข้ัีนตอน

อีกมากมายที่ต้องดำ�เนินการเพื่อปฏิรูปและสร้างความเข้มแข็งให้ระบบการ

ศกึษาของประเทศไทย โดยเฉพาะอย่างย่ิงการออกแบบหลกัสตูรและวธิกีารสอน

ใหมใ่นความคดิของผม ครูผู้สอนในระดบัประถมศกึษามสีว่นสำ�คญัมากในการ

สร้างรากฐานที่แข็งแกร่งให้แก่นักเรียน เหล่าคุณครูควรสอนเด็กๆ ได้ว่าจะหา

ข้อมลูทีต่อ้งการไดจ้ากท่ีไหน ควรทำ�งานกบัผู้อ่ืนและเข้าสงัคมอย่างไร สำ�หรับ

ระดับมัธยมศึกษา นักเรียนไม่ควรได้รับเพียงข้อมูลที่เรียบง่าย ตรงไปตรงมา

เพราะสามารถหาได้ง่ายบนอินเทอร์เน็ต แต่พวกเขาควรได้ฝึกฝนเรียนรู้

คณิตศาสตร์เนื่องจากเป็นทักษะที่สำ�คัญต่อการวิเคราะห์ข้อมูล ในปัจจุบัน

พวกเขาควรได้รับการปลูกฝังให้วางแผนอนาคตของตนเองและค้นหาอาชีพที่

ต้องการในอนาคตใหเ้จอ ผมเชื่อว่ายังมีปัญหามากมายในระบบการศึกษาของ

เรา และเนือ่งจากการศกึษาเปน็พืน้ฐานของการเปน็ไทยแลนด ์4.0 ปญัหาเหล่านี ้

89

กำ�ลังขัดขวางประเทศไม่ให้ไปถึงเป้าหมายที่ต้องการ เนื่องจากไทยแลนด์ 4.0

มนีวตักรรม ความคดิสร้างสรรค์ และเทคโนโลยี เปน็องคป์ระกอบ ปจัจยัเหลา่นี ้

จำ�เป็นต้องก้าวหน้าไปพร้อมๆ กัน ประการแรก โครงสร้างของประเทศไทย

ที่จะเอ้ือให้สร้างนวัตกรรมนั้นยังบกพร่องและไม่สมบูรณ์จึงอาจต้องการความ

ช่วยเหลือจากภาคเอกชน ในขณะท่ีฝ่ังรัฐยังไม่ชัดเจนในเร่ืองเหล่านี้ ผมว่า

รัฐบาลไมไ่ดเ้นน้นโยบายนวตักรรมในดา้นนีส้กัเท่าไร ประเทศตวัอย่างทีพ่ฒันา

อย่างยอดเยี่ยมและต่อเนื่องคือฟินแลนด์และสิงคโปร์ ผมคิดว่าอุปสรรคสำ�คัญ

ที่ประเทศไทยกำ�ลังเผชิญคือความคิดของเจ้าหน้าที่และหน่วยงานภาครัฐ

ในชว่งหลายทศวรรษทีผ่่านมาเศรษฐกิจและอุตสาหกรรมของประเทศไดรั้บแรง

ผลักดันจากความต้องการของภาคเอกชนและผู้บริโภค ทว่าปัญหาด้านธุรกิจ

และเศรษฐกิจบางอย่างที่เกิดข้ึนแท้จริงแล้วกลับเป็นผลมาจากกฎระเบียบของ

รัฐบาลทั้งสิ้น ดูเหมือนว่ายิ่งรัฐบาลกำ�หนดมาตรการเหล่านี้มากเท่าไรจำ�นวน

อุตสาหกรรมกย่ิ็งลดนอ้ยลง ยกตวัอย่างเชน่อัตรานำ�จบัของเจา้หนา้ทีศ่ลุกากร

ก่อให้เกิดปัญหามากมายจนภาคอุตสาหกรรมต้องร้องขอให้จำ�กัดอยู่ที่ไม่เกิน

5 ล้านบาท ศุลกากรจึงต้องแก้ไขตามนั้น อย่างไรก็ตามจากประสบการณ์

ของผม ทศันคตแิละความคดิของบคุลากรในกระทรวงการคลังเปน็บวกมากข้ึน

แต่เนื่องจากเรากำ�ลังพูดถึงหน่วยงานราชการซ่ึงเป็นองค์กรขนาดใหญ่ความ

เปลี่ยนแปลงจึงเป็นไปได้ช้า ดังนั้นต้องใช้เวลาให้ปัญหาเหล่านี้ได้รับการแก้ไข

อย่างสมบูรณ์ สิ่งหนึ่งที่ข้าราชการพลเรือนกำ�ลังดำ�เนินอยู่นั้นเป็นเร่ืองการ

ยกเลิกกฎหมายที่ไม่จำ�เป็น มีการเพิกถอนกฎหมายประมาณ 7,000 มาตรา

ดงันัน้นา่สนใจวา่การชำ�ระกฎหมายคร้ังนีจ้ะนำ�พาประเทศไปทางใด ซ่ึงการแกไ้ข

นี้อาจนำ�ไปสู่การเพิ่มจำ�นวนของธุรกิจใหม่หรืออุตสาหกรรมเอส-เคิร์ฟอย่าง

อุตสาหกรรมดิจิทัล ผมเชื่อม่ันว่าหากประเทศไทยมีโครงสร้างและรากฐานที่

มัน่คง จะผลักดนัอุตสาหกรรมและเศรษฐกจิของไทยเราให้กา้วไปในอนาคตได”้

90

ผู้เขียนเห็นด้วยอย่างย่ิงกับข้อคิดของคุณเจน ทั้งเร่ืองของการวิจัยและ

การศึกษาที่คุณเจนกล่าวไว้ว่า “ระบบการศึกษาในปัจจุบันไม่สามารถสอนคน

ของเราไดอ้ย่างมปีระสทิธภิาพ เพือ่ให้เป็นพลเมืองทีม่ศีกัยภาพ” จงึเปน็คำ�ถาม

ที่ผู้เขียนจำ�ต้องหาคำ�ตอบในคำ�ถามของคุณเจนและ ม.ร.ว.ปรีดียาธร ในเรื่อง

ของการเรียนการสอน และเดก็นกัเรียนในตา่งจงัหวดัเรามทีางออกไหม สำ�หรับ

ผู้เขียนเองจากทีไ่ดพ้ดูคยุกบัทัง้สองทา่น ผู้เขียนยังเชือ่วา่การศกึษาคือจดุเร่ิมตน้

ของการไดม้าซ่ึงบคุลากรทีจ่ะแปรเปลีย่นอุตสาหกรรมให้เข้มแข็งและย่ังยืน หาก

เราอยากรู้อนาคตประเทศไทยอีก 10 ปีข้างหนา้ให้ดเูดก็นกัเรียนรุ่นมัธยมศกึษา

และนักศึกษาระดับอุดมศึกษาว่าเขาได้ รับการเรียนการสอนแบบไหน

ถา้การเรียนการสอนยังเป็นระบบเกา่ๆ ประเทศไทยอีก 10 ปข้ีางหนา้กยั็งเปน็

แบบเดิมซึ่งผู้เขียนถือว่าเราถอยหลังลงไป 10 ปี

 การศกึษาเรามปีญัหาจริงหรือ? ปญัหาเกดิจากระบบหรือวฒันธรรม หรือ

ปญัหาเกดิจากผู้ใหญท่ีด่แูลสถาบนัการศกึษา หรือเกดิจากวธิกีารสอนของเรา

การศึกษาบ้านเราถึงเวลาที่จะมีการแปรเปลี่ยนหรือยัง?

91

4.1 บทสัมภาษณ์ : รศ. ดร.บัญชา ชลาภิรมย์ อดีตคณบดี
ครุศาสตร์ และรองอธิการบดี จุฬาลงกรณ์มหาวิทยาลัย

คณะครุศาสตร์ จฬุาลงกรณม์หาวทิยาลยั เป็นคณะทีผ่ลิตทัง้นสิติระดบั

ปริญญาตรี ปริญญาโท และปริญญาเอกทางดา้นการศกึษา มโีรงเรียนสาธติจฬุาฯ

เปน็โรงเรียนให้นสิติคณะครุศาสตร์ไดฝึ้กสอน โรงเรียนสาธติจฬุาฯ มกีารเรียน

การสอนตัง้แตร่ะดบัประถมศกึษาชัน้ปท่ีี 1 ถงึ มธัยมศกึษาชัน้ปทีี ่6 ถกูจดัเปน็

โรงเรียนดเีดน่อันดบั 1, 2 ของประเทศไทย อาจารย์บัญชา เปน็อาจารย์ทีค่ร่ำ�หวอด

อยู่ในภาคการศึกษาตั้งแต่ระดับประถมศึกษา มัธยมศึกษา และ มหาวิทยาลัย

มาตลอดชีวิตการทำ�งานด้านการศึกษาจึงขาดเสียไม่ได้ที่จะนั่งคุยกับ

อาจารย์บัญชาที่ผู้เขียนให้ความนับถือมาโดยตลอด ต่อไปนี้คือบทสนทนา

ระหว่างผู้เขียนกับอาจารย์บัญชา เมื่อวันที่ 24 พฤษภาคม พ.ศ. 2563 ที่คณะ

ครุศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย

ผูเ้ขยีน: “อาจารย์ครับ ผมคยุกับนกัวชิาการและนกัธรุกจิทีป่ระสบความ

สำ�เร็จหลายท่านในเร่ืองพื้นฐานที่เป็นสิ่งสำ�คัญในการสร้างความแข็งแกร่ง

92

ของอุตสาหกรรมและสังคม ต่างชี้มาที่ภาคการศึกษาของไทยเราว่าสิ่งที่ต้อง

ปรับปรุงแกไ้ขอยู่มากทีจ่ะทำ�ให้ประเทศไทยสามารถทำ�ตามแผนพฒันาประเทศ

เข้าสู่ไทยแลนด์ 4.0 ได้ สาเหตุจากพื้นฐานการศึกษาของเรายังไม่มั่นคงและ

แข็งแรงพอ เนื่องจากในช่วง 20 ปีที่ผ่านมาไม่มีการปรับปรุงระบบการศึกษา

ของประเทศได้ทันกับการเปลี่ยนแปลงที่กำ�ลังเกิดข้ึนหลายๆ ด้าน ทำ�ให้

อุตสาหกรรมตอ้งดิน้รนอย่างมากเพือ่ให้กา้วทนัประเทศอ่ืน อาจารย์คิดวา่ภาค

การศึกษาเรามีจุดอ่อนจริงตามที่ว่าไหมครับ”

อาจารย์บัญชา: “จริงครับ ภาคการศึกษาเรามีจุดอ่อนมาก การที่

ประเทศจะแข็งแกร่งตอ้งมคีนทีม่คีวามคดิสร้างสรรค ์เทคโนโลยี และนวตักรรม

เปน็องคป์ระกอบสำ�คัญ ครูผู้สอนในระดบัประถมศกึษาและมัธยมศกึษามสีว่น

สำ�คัญในการสร้างรากฐานที่แข็งแกร่งให้กับนักเรียนที่จะเข้าเรียนในระดับชั้น

อุดมศกึษา สว่นในระดบัประถมศกึษาและมธัยมศกึษาผมอยากจำ�แนกจดุอ่อน

ของครูและระบบการเรียนออกเป็น 3 หัวข้อใหญ่

1) ระบบการเรียนการสอนของเรายังนยิมเนน้ในแนวทางเพือ่เตรียมตวั

เด็กใหพ้ร้อมในการสอบแข่งขัน ตั้งแต่เด็กเล็กที่ต้องเตรยีมตัวสอบเขา้โรงเรยีน

ดีๆ ในระดบัประถมศกึษาปทีี ่1 บางคนกต็อ้งมาสอบแข่งกนัอีกทีเ่พือ่เข้าเรียน

โรงเรียนดีๆ ในระดบัมธัยมศกึษาปทีี ่1 และระดบัมธัยมศกึษาปทีี ่4 ทัง้นีท้ัง้นัน้

เพื่อสอบเข้าเรียนในมหาวิทยาลัยในภาควิชาที่ตัวเองต้องการ การที่ต้องสอบ

แข่งขันกนัตลอดเวลาทำ�ให้ครูและผู้ปกครองตอ้งเข้มงวดให้เรียนหนกัในวชิาการ

เพือ่สอบแข่งขัน การสอนกเ็นน้หนกัในแนว Passive Learning แบบเดมิๆ แมแ้ต่

ในมหาวิทยาลัย ถ้าการยังสอนอยู่ในแนวทางนี้นักศึกษาจบมาก็มีแต่วิชาการ

ความคิดความอ่านแคบ เราจะหาคนท่ีมีความคิดสร้างสรรค์ กล้าคิด หรือ

ค้นคว้าหาสิ่งใหม่ๆ วิธีการใหม่ๆ ได้ยาก

2) ดา้นครูผู้สอน ครูทีส่อนในระดบัประถมศกึษามสีว่นสำ�คญัอย่างมาก

ที่ช่วยสร้างรากฐานที่ดีให้แก่นักเรียน เราต้องเน้นการสร้างจิตวิญญาณของ

93

ความเปน็ครู รักการสอนและดแูลนกัเรียน ตอ้งมจีติวญิญาณความเปน็ครูตลอด

24 ชั่งโมง ไม่ใช่แค่ 8 ชั่วโมง ยกตัวอย่างเช่นโรงเรียนตำ�รวจตะเวนชายแดนใน

อุปการะของสมเดจ็พระเทพฯ (สมเดจ็พระกนษิฐาธริาชเจา้ กรมสมเดจ็พระเทพ

รัตนราชสดุาฯ สยามบรมราชกมุารี) ถามวา่ครูท่ีสอนเปน็ครูจบระดบัอะไร เปน็

ตำ�รวจในโรงเรียนตำ�รวจตะเวนชายแดน สมเด็จพระเทพฯ ท่านเอาพระทัยใส่

และจะตรวจเย่ียมโรงเรียนเหล่านี้ด้วยพระองค์เอง สร้างจิตวิญญาณให้ตำ�รวจ

ตะเวนชายแดนเหล่านีม้จีติวญิญาณของความเปน็ครูผู้ใฝ่รู้ เราเอาตำ�รวจเหล่านี้

มาเรียนรู้วธิกีารสอนทีค่ณะครุศาสตร์ เนน้การอยู่รอดกบัสิง่แวดลอ้มรอบๆ ตวั

และลงมือปฏบิตั ิเชน่ สอนการทำ�เกษตร สอนให้รู้จกัออม รักครอบครัว รักหมู่บา้น

รู้จักช่วยเหลือตนเอง แต่ครูตำ�รวจตะเวนชายแดนเหล่านี้พวกเขาไม่ทิ้ง

วิชาการนะครับเพราะสมเด็จพระเทพฯ ท่านพระราชทานทุนการศึกษาระดับ

มหาวิทยาลัยให้ ปัจจุบันจึงมีนักเรียนชาวเขามาเรียนในมหาวิทยาลัยเพิ่ม

มากขึ้น

ปัจจุบันครูดีเด่นส่วนใหญ่มาจากโรงเรียนในต่างจังหวัด การสร้าง

จิตวิญญาณความเป็นครู “ใฝ่รู้ มีจิตเมตตา และใฝ่การสอน” เป็นปัจจัยสำ�คัญ

ที่ทำ�ให้ได้นักเรียนที่ดี

3) ผู้อำ�นวยการโรงเรียนก็มีส่วนสำ�คัญในการสร้างระบบการเรียน

การสอนทีด่ ีโดยเฉพาะโรงเรียนในตา่งจงัหวดั การปรับปรุงการเรียนการสอนอยู่

ทีผู้่อำ�นวยการโรงเรียน ทางกระทรวงฯ ให้สทิธโิรงเรียนในการปรับปรุงการเรียน

การสอนอยู่แล้ว ปัจจุบันครูที่สอนระดับคุณวุฒิก็ใฝ่ฝันไปเรียนต่อในระดับ

ปริญญาโท “ดา้นการบริหารโรงเรียน” กท็ำ�ให้เราไดผู้้อำ�นวยการทีม่คีะแนนดแีต่

ขาดประสบการณ์การสอน ผู้ทีส่อบไดต้ามสตูรกจ็ะเลือกโรงเรียนทีต่วัเองอยากไป

แต่ผู้อำ�นวยการเหล่านี้ส่วนใหญ่จะขาดประสบการณ์ในการสอน ซ่ึงอดีต

ผู้อำ�นวยการโรงเรียนจะไต่เต้าข้ึนจากครูที่ผ่านการสอนมาก่อน หลักสูตรการ

บริหารโรงเรียนจะสอนการบริหารจดัการโรงเรียน การจดัซ้ือจดัจา้ง ผู้อำ�นวยการ

94

กลุ่มหนึ่งจะขาดจิตวิญญาณความเป็นครู ไม่กล้ารับการเปลี่ยนแปลงในวิธีการ

สอน เราควรเสริมความรู้แกผู้่อำ�นวยการเหลา่นีใ้นการเปลีย่นแปลงการสอนสู ่

Active Learning ผมให้น้ำ�หนกัความสำ�คัญของผู้อำ�นวยการในการสร้างให้เปน็

โรงเรียนที่ดีอยู่ที่ร้อยละ 60 จิตวิญญาณครูที่ดีร้อยละ 40 ผู้อำ�นวยการเป็นตัว

กระตุ้น ใจจริงอยากให้ผู้อำ�นวยการโรงเรียนที่ดีๆ มีวาระการทำ�งานที่ยาวขึ้น

เพราะหลายท่านมีโครงการพัฒนาดีๆ อยู่หลายโครงการ พอเปลี่ยนผู้อำ�นวย

การใหม่ก็ทำ�โครงการใหม่ เริ่มอะไรใหม่อีกครั้ง

ผูเ้ขยีน: “อาจารย์ขยายความหมายของ Passive Learning และ Active

Learning ได้ไหม”

อาจารย์บัญชา: “ได้ครับ เข้าใจง่ายๆ Passive Learning คือการเรียน

การสอนทีค่รูบรรยายให้นกัเรียนฟงั คณุบญัชาหรือพวกเราเตบิโตมากบัการสอน

แบบ Passive Learning ครูหรืออาจารย์จะยืนสอนหนา้ชัน้ นกัเรียนฟงัอย่างเดยีว

โดยไม่สนใจว่าผู้เรียนเขาจะรับรู้หรือเข้าใจหรือไม่ โรงเรียนที่เข้มงวดมากก็จะ

ได้เด็กเก่งๆ สอบเข้ามหาวิทยาลัยดีๆ ส่วนการเรียนการสอนแบบ Active

Learning จะเนน้การเรียนการสอนทีค่รูและนกัเรียนมสีว่นร่วมในการเรียนวชิา

นัน้ๆ ยกตวัอย่างเชน่ ครูจะสอนการแตง่กลอน ครูทีส่อนแบบ Active Learning

จะบอกวา่โครงสีส่ภุาพตอ้งมีสมัผัสตรงไหนแลว้ให้นกัเรียนแตง่กลอนมาสง่ และ

ให้นักเรียนอ่านให้เพื่อนๆ ในห้องฟัง ครูและเพื่อนๆ ก็จะช่วยกันแก้ไขให้เกิด

ความไพเราะมากขึ้น นักเรียนก็มีส่วนร่วมในการเรียนการสอนดีกว่าไปท่องจำ�

เปน็นกแกว้นกขุนทอง Active Learning นกัเรียนจะคดิและทำ�เองกอ่นแล้วนำ�มา

คยุในห้องเรียน ครูและเพือ่นๆ มสีว่นร่วมในการออกความคดิเห็น ครูจะชว่ยชีน้ำ�

วธินีีจ้ะชว่ยสร้างเดก็ให้มีจนิตนาการ กลา้คดิ กลา้แสดงออก ในระบบการเรียน

ปจัจบุนัยังเนน้การสอบ การสอบคอืการวดัผล จริงๆ แล้วเราควรเนน้การวดัผลวา่

เด็กผ่านหรือไม่ผ่าน แต่การวัดผลของเราไปเน้นในเร่ืองคะแนนซ่ึงหมายถึง

95

หน้าตา ผู้ปกครองก็จะกระตุ้นให้เด็กสอบได้คะแนนดีๆ ทำ�ให้เด็กถูกผลักดัน

มาสนใจการเรียนที่ต้องสอบได้คะแนนดีๆ แต่ในระบบที่มีการสอบแข่งขัน

จะทำ�ให้ผู้ปกครองเคี่ยวเข็ญลูกหลานตัวเองเตรียมพร้อมกับการสอบแข่งขัน

มกีารวดัผลดรูะดบัความรู้ ครูและผู้ปกครองเลยสนใจให้ความรู้เพือ่เตรียมพร้อม

สำ�หรับเด็กที่จะไปสอบแข่งขัน ซ่ึงจะสนใจแต่ในวิชาการจึงทำ�ให้เด็กเครียด

สถาบันทดสอบทางการศึกษาแห่งชาติจึงออกแบบข้อสอบเน้นไปในแนว

Active Learning หรือที่เรารู้จักกันในนาม O-net โรงเรียนหลายๆ โรงเรียน

มนีกัเรียนสอบ O-net ไดค้ะแนนต่ำ�กวา่เกณฑ์เพราะโรงเรียนเหล่านีไ้ม่ไดส้อนให้

เดก็คดิวเิคราะห์ ครูมุง่สอนแบบ Passive Learning หลายๆ โรงเรียนจำ�ตอ้งม ี

กวดวชิาเพือ่เตรียมตวัสอบ O-net ผิดกบัที ่ร.ร.สาธติจฬุาฯ เราไมเ่คยจดัสอน

หรือตวิพเิศษเพือ่สอบ O-net เพราะเราสอบเกนิเกณฑ์ทัง้ห้อง การเรียนการสอน

เราควรสอนผสมผสานกนัไปเนน้วชิาการและเนน้ให้เกดิความคดิสร้างสรรค์ไป

พร้อมกัน

ผู้เขียน: “เราลองมามองระบบการสอนของมหาวิทยาลัย จาก

ประสบการณ์ที่สอนในคณะวิทยาศาสตร์ จุฬาฯ มากว่า 15 ปี ผมเห็นความ

แตกตา่งในนสิติป ี4 ภาควชิาเคมี (ภาคปกต)ิ กบันสิิตป ี4 ใน BSAC (ภาคภาษา

อังกฤษ) จะเห็นการมีส่วนร่วมในห้องเรียนของนิสิตภาคภาษาไทยน้อยมาก

จะจดตามที่บรรยายและมีห้องเรียนที่กว้างมาก บางชั้นปีมีนิสิต 70 กว่าคน

การสอนทีจ่ะทำ�ให้เกดิการมีส่วนร่วมของนสิิตกท็ำ�ลำ�บาก เดนิสอนไปไม่ทัว่ห้อง

ถามไปกไ็มค่อ่ยมคีำ�ตอบกลบัมา สว่น BSAC มนีสิติ 20 กวา่คนโดยประมาณ การ

สอนแบบนสิติมสีว่นร่วมทำ�ไดง้า่ยข้ึนและอีกประการหนึง่นสิติ BSAC สว่นมาก

มาจากโรงเรียนนานาชาตทิีมี่การเรียนในระบบ Active Learning มากอ่น การ

เอาบทความให้อ่านและมาคุยกันในห้องเรียนเป็นไปได้ง่าย ผมว่าที่มาและ

พื้นฐานของนักศึกษามีส่วนช่วยให้เกิดการสอนที่เป็น Active Learning

96

นักศึกษาในห้องถ้ามีจำ�นวนมากไปก็ทำ�การสอนแบบนี้ได้ลำ�บากเช่นกัน

อาจารย์เห็นด้วยกับผมไหมครับ”

อาจารย์บัญชา: “ผมเห็นด้วยครับ”

ผูเ้ขยีน: “เม่ือตน้ปทีีแ่ลว้ ผมไดรั้บเชญิให้เปน็ประธานกรรมการปรับปรุง

หลักสูตรระดับปริญญาโทและปริญญาเอก ของภาควิศวกรรมโพลิเมอร์

มหาวิทยาลัยเทคโนโลยีสุรนารี ผมชื่นชอบอาจารย์ในภาควิชานี้ อาจารย์เชิญ

คณะกรรมการพิจารณาหลักสูตรกว่า 10 ท่าน ส่วนใหญ่เป็นผู้เชี่ยวชาญจาก

อุตสาหกรรมปนกับอดีตอาจารย์จากมหาวิทยาลัยมาช่วยพิจารณาปรับปรุง

หลักสูตร มีข้อคิดดีๆ ให้เกิดการปรับปรุงหลักสูตร นี่คือวิธีสร้างหลักสูตรโดย

“มองจากภายนอก” เพื่อให้ได้หลักสูตรที่สร้างนักศึกษาที่จบมาสามารถ

ตอบสนองความตอ้งการของอุตสาหกรรมและการศกึษาข้ันสงูตอ่ไป ผมเองเสนอ

ในทีป่ระชมุวา่ กอ่นอ่ืนเราตอ้งรู้จดุมุ่งหมายของการสร้างนสิตินกัศกึษาวา่จบไป

แลว้จะทำ�อะไร แลว้มาสร้างหลกัสตูรท่ีจะสอนตอ่ไป เชน่ นกัศกึษาจบปริญญาโท

สาขาวิศวกรรมโพลิเมอร์ ส่วนมากจะออกไปอยู่ในอุตสาหกรรม ส่วนหนึ่ง

ก็มาเป็นผู้จัดการการตลาดและอื่นๆ เราควรสร้างความรู้ทั้งด้านโพลิเมอร์และ

ความรู้วิศวกรรมโรงงานรวมถึงศาสตร์อ่ืนๆ ให้แก่นักศึกษาปริญญาโท มีทั้ง

วชิาหลกัและวชิาเสริมเพือ่ให้เกดิ Multi-knowledge ให้นกัศกึษาจบแล้วพร้อม

เข้าสู่อุตสาหกรรม พวกเขาต้องเรียนรู้ต่อได้เร็ว ส่วนหลักสูตรปริญญาเอก

นกัศกึษาจบมากค็งมาเปน็นกัวจิยัหรืออาจารย์ นกัวชิาการในดา้นโพลิเมอร์และ

วศิวกรรม ควรสอนเนน้ในวชิาการให้แข็งๆ มวีชิาเสริมบา้งเพือ่ให้มองเห็นภาพ

ของอุตสาหกรรมและสิ่งที่จะแปลเปลี่ยน

เมื่อต้นปีที่แล้ว มหาวิทยาลัยสงขลานครินทร์ วิทยาเขตสุราษฎร์ธานีก็

เชิญผมไปปรึกษาร่วมในการปรับปรุงหลักสูตรปริญญาตรี “ยางและไม้ยาง” มี

รุ่นพี่มาให้ข้อคิด 3-4 ท่าน ก็ได้ข้อคิดดีๆ ไปปรับปรุงวิชาการที่สอน สรุปว่า

นักศึกษาจะเรียนหลักสูตรในมหาวิทยาลัย 2 ปี ปีที่ 3-ปีที่ 4 ควรต้อง

97

ออกทำ�งานในอุตสาหกรรมโดยมีอาจารย์สอนคอยดูแลสิ่งที่เรียนรู้จากการ

ฝึกงาน เขาเรียกการสอนนี้ว่าเป็นการเรียนแบบ Work-integrated Learning

แต่ก็มีบ่อยคร้ังที่ถูกเชิญไปเป็นกรรมการพิจารณาหลักสูตร คณะกรรมการ

ส่วนใหญ่หรือเกือบทั้งหมดมาจากอาจารย์มหาวิทยาลัยอาจมีอาจารย์ที่มี

ชือ่เสียงจากมหาวทิยาลยัอ่ืน และเกอืบทกุคร้ังคณะกรรมการจะให้ความสนใจใน

ชือ่หลกัสตูร จำ�นวนวชิามากไปนอ้ยไป เนน้วชิาทีส่อน เวลาการสอน จบลงดว้ย

หลกัสตูรวชิาการ เราเห็นความแตกตา่ง ผมวา่ท้ังหมดนีม้าจากผู้ใหญใ่นภาควชิา

ว่ามีมุมมองและทิศทางอย่างไร อาจารย์คิดอย่างไรกับการสอนในจุฬาฯ เมื่อ

เทียบกับมหาวิทยาลัยอื่น”

อาจารยบ์ญัชา: “กอ่นอ่ืนเราตอ้งเข้าใจวา่หนา้ทีข่องมหาวทิยาลัยคอือะไร

หนา้ท่ีหลกัคอืการเรียนการสอน ถดัมาคอืการทำ�วจิยั ซ่ึงหลายๆ มหาวทิยาลัย

ก็ใช้ตัวชี้วัดของอาจารย์และการวิจัยโดยใช้การตีพิมพ์เป็นตัวชี้วัด บางคร้ัง

ก็เกิดความน้อยเนื้อต่ำ�ใจสำ�หรับอาจารย์ที่รักการสอน เราจะไม่แตะเร่ืองนี้

ในตอนนี้ เรามาคุยเรื่องการเรียนการสอน ก่อนอื่นเราต้องรู้เป้าหมายของการ

สอนก่อน เดก็จบไปจะทำ�อะไร อุตสาหกรรมหรือสงัคมตอ้งการนสิติเราทีจ่บไป

จะไปชว่ยอะไร แลว้เรามาตัง้หลกัสูตรวา่เขาควรเรียนอะไร ความรู้ทีค่าดหวงัจะ

ให้มอีะไร คณุบญัชาคาดวา่นสิติจบจากครุศาสตร์ส่วนใหญป่ระกอบอาชพีอะไร

ไม่ใช่ที่คุณบัญชาคิดครับ นิสิตที่จบครุศาสตร์ จุฬาฯ มีแค่ 40% ที่จบไป

ประกอบอาชพีครู อีก 60% ไปทำ�อาชพีอ่ืน เชน่ ตำ�รวจ ทหาร พนกังานขายของ

เป็นพนักงานบริการบนเครื่องบิน ออกไปช่วยธุรกิจครอบครัว เราควรเติมวิชา

อื่นให้เขาไหม เช่น วิชาเศรษฐศาสตร์ การบริหาร เพื่อเตรียมความคล่องตัว

สำ�หรับคนทีจ่ะเข้าสายอาชพีอ่ืน ในมหาวทิยาลัยตา่งประเทศ ป ี1 ป ี2 เขาให้ม ี

วิชาเลือกหลายวิชาก่อนเข้าวิชาหลัก

มหาวิทยาลัยเทคโนโลยีสุรนารีมีฐานการสอนที่ดี ทุกคนพร้อมที่จะ

เปล่ียนแปลงได้ และมหาวิทยาลัยให้รางวัลอาจารย์ท่ีมีผลงานดี อาจารย์ก็

98

พร้อมที่จะเปลี่ยนแปลงปรับปรุงให้ดีข้ึน แต่มหาวิทยาลัยเก่าแก่อย่างจุฬาฯ

เรามีฐานที่หนาทำ�ให้การเปลี่ยนแปลงเป็นไปได้ยาก จุฬาฯ เราเหมือนสำ�นัก

ตกัศลิา ใครอยากรู้อะไรเรากส็อนได้หมด จริงๆ แลว้สิง่ทีค่วรทำ�คอืการพดูคยุ

กนับอ่ยๆ คยุกนัระหวา่งสาขาให้รู้วา่สาขาไหนทำ�อะไรใหม่ๆ ดีๆ บา้งแล้วนำ�ไป

เปน็ตวัอย่าง คยุกนัให้มากข้ึนระหวา่งคณะหรือระหวา่งมหาวทิยาลัย เราไมค่อ่ย

คยุกนัระหวา่งคณะให้รู้วา่แตล่ะคณะกำ�ลังทำ�อะไร มทีศิทางอย่างไรและมคีวาม

ตอ้งการอะไร ยกตวัอย่างเชน่ ทกุปคีณะวศิวกรรมศาสตร์จะสง่นสิติมาเรียนวชิา

ฟสิกิสท์ีค่ณะวทิยาศาสตร์ อาจารย์สอนฟสิกิส์ควรรู้วา่สำ�หรับวศิวกรตอ้งเรียนรู้

อะไร ปรากฏวา่กส็อนเนน้วชิาการหนกัเหมือนสอนนสิติวทิยาศาสตร์ ผลคอืเดก็

วศิวกรรมฯ สอบตกมากกวา่คร่ึงชัน้ จนในทีส่ดุคณะวศิวกรรมศาสตร์จำ�ตอ้งเลิก

สง่นสิติมาเรียนฟสิิกส์ท่ีคณะวทิยาศาสตร์ ทำ�ให้คณะวทิยาศาสตร์เสยีรายไดไ้ป

เยอะ อีกหนึ่งตัวอย่าง ถ้าคณะครุศาสตร์ส่งนิสิตไปเรียนวิชาคณิตศาสตร์ หาก

สอนกันลกึๆ ใน Calculus เด็กกจ็ะสอบตกกันหมด นสิิตครศุาสตรเ์รยีนคณิต

เพื่อไปสอนนักเรียนมัธยม เราขาด Multi-communication อีกทั้งอาจารย์ก็

ยังมุ่งเน้นสอนหนักในวิชาการแต่ยังดีท่ีเรามีเด็กที่เรียนเก่งอยากเข้ามาเรียนที่

จุฬาฯ เราจึงยังคงรักษาชื่อเสียงของจุฬาฯ ให้คงอยู่ได้”

ผู้เขียน: “ผมขอสรุปที่คุยกับอาจารย์ว่า การศึกษาแม้จะเป็นโรงเรียนใน

ตา่งจงัหวดักส็ามารถสร้างนกัเรียนดีๆ เกง่ๆ ไดข้ึ้นอยู่กบัผู้อำ�นวยการโรงเรียน

และครูผู้สอน จิตวิญญาณความเป็นครูที่รักการสอน ฉะนั้นผมว่าการสร้าง

ผู้อำ�นวยการและครูยุคใหมท่ีมี่จติวญิญาณความเปน็ครู เอาระบบการสอนแบบ

Active Learning มาใช้ในการสอน เราอาจพัฒนาระบบการศึกษาเมืองไทยได้

ผมสนใจที่อยากจะช่วยเหลือในส่วนนี้ครับ สมมุติว่าทางบริษัทผมจะให้เงิน

สนับสนุนทำ�โครงการนี้โดยมีอาจารย์บัญชาเป็นผู้นำ�โครงการเราจะเร่ิมกัน

อย่างไร”

99

อาจารย์บัญชา: “ได้ครับ มีอาจารย์กลุ่มหนึ่งที่ชำ�นาญในการสอนแบบ

Active Learning มอีาจารย์ผู้อำ�นวยการสาธติประถม ตอนนีไ้ปตัง้โรงเรียน “สาธติ

พัฒนา” สอนเด็กโดยเน้น Active Learning ปัจจุบันเขาจัดสอนให้ครูกลุ่มหนึ่ง

พอสอน Active Learning โรงเรียนก็จะถกูยกระดบั เขากำ�ลังทดสอบทีน่ครสวรรค ์

ถา้คณุบญัชาอยากทำ�ผมจะลองปรึกษาอาจารย์ท่ีนีด่แูล้วเชญิมาคยุรายละเอียด

กบัคณุบญัชา เราอาจเร่ิมตน้ทีส่ระบรีุเพราะจฬุาฯ มสีถานทีอ่ยู่ ถา้ทำ�เปน็โครงการ

เรากเ็รียนให้ทา่นอธกิารบดจีฬุาฯ รับทราบ เราอย่าเร่ิมทีผู้่อำ�นวยการโรงเรียน

เพราะก่อนจะไปเป็นผู้อำ�นวยการโรงเรียนทุกคนจะต้องมาฝึกอบรมที่วัดไร่ขิง

ซ่ึงเป็นโครงการของสำ�นักงานคณะกรรมการการศึกษาข้ันพื้นฐาน กระทรวง

ศกึษาธกิาร เขาจะสอนผู้อำ�นวยการเร่ืองการจดัซ้ือจดัจา้ง การบริหารโรงเรียน

สร้างชือ่เสยีงให้แกโ่รงเรียนอย่างไร เปน็ตน้ เราอย่าไปเตะส่วนนีเ้ลย เรามาเร่ิมทีค่รู

ในโรงเรียน ผมจะคุยรายละเอียดกับผู้อำ�นวยการคนนี้แล้วพามาคุยกับ

คุณบัญชาอีกครั้ง”

เราแกร้ะบบการศกึษาไมไ่ดเ้พราะคงเปน็เร่ืองยากทีจ่ะไปพดูให้ผู้ใหญใ่น

กระทรวงศกึษาธกิารกลา้หลดุออกจากความคร่ำ�ครึและไม่กล้าเปล่ียนแปลง แต่

เรามาช่วยกันยกระดับการศึกษาไทยเรากันเองเถอะ ดังคำ�แนะนำ�ของอาจารย์

บญัชา เร่ิมตน้สร้างครูกลุม่หนึง่ทัง้ครูระดบัประถมศกึษาและมธัยมศกึษาให้เปน็

ผู้ทีมี่จติวญิญาณความเปน็ครู เข้าใจการสอนแบบ Active Learning ผสมผสาน

กบั Passive Learning เพือ่ให้เราไดน้กัเรียนทีท่ัง้เฉลยีวและฉลาด เดก็นกัเรียน

และนกัศกึษาเราวนันีเ้ขาคอืผู้ทีจ่ะชว่ยสร้างประเทศไทยให้เข้มแข็งในอีก 10-20 ป ี

ข้างหน้า ประเทศจีนในวันนี้ส่งเสริมให้เด็กเล็กเริ่มเรียนคณิตศาสตร์ตั้งแต่อายุ

2-3 ขวบ เขาให้ความสำ�คญักบัอาชพีครูเพราะเขาตอ้งการให้ประเทศจนีโตข้ึนมา

เป็นผู้นำ�ในเทคโนโลยีของโลก

100

4.2 บทสมัภาษณ์ : รศ. ดร.วมิลลักษณ์ สตุะพนัธ ์หวัหน้าสาขาวชิา
วิศวกรรมพอลิเมอร์ มหาวิทยาลัยเทคโนโลยีสุรนารี
(สัมภาษณ์เมื่อวันที่ 7 เมษายน พ.ศ. 2563)

ผู้เขียนอาจจะไม่รู้จักมักคุ้นกับมหาวิทยาลัยเทคโนโลยีสุรนารีมากเท่า

จุฬาลงกรณ์มหาวิทยาลัยและมหาวิทยาลัยสงขลานครินทร์ แต่ที่บริษัทมี

พนักงานจบจากมหาวิทยาลัยเทคโนโลยีสุรนารีหลายคน และเกือบทุกคนได้

พสิจูนต์วัเองวา่มีความคลอ่งตวัในตำ�แหนง่งานท่ีมอบให้ ไมว่า่การตลาด นกัวจิยั

และนักเทคนิคทั้งด้านโพลิเมอร์หรือด้านวิศวกรรม ทุกปีจะมีนักศึกษาปีที่ 4

มาฝึกงานที่บริษัทเป็นเวลา 4 เดือน (สหกิจศึกษา) เมื่อก่อน ดร.อุทัย มีคำ�

หัวหน้าสาขาวิชาวิศวกรรมพอลิเมอร์จะมาเย่ียมนักศึกษาฝึกงานและนั่ง

สมัภาษณผู้์เขียนดว้ย กบันกัศกึษาฝึกงาน ดร.อุทยั จะคยุในสิง่ทีพ่งึไดจ้ากการ

ฝึกงาน สว่นกบัผู้เขียนจะคุยในสิง่ทีท่างมหาวทิยาลยัตอ้งปรับปรุงแกไ้ข ผมชืน่ชม

ดร.อุทัย อยู่ตลอดเวลาในความเอาใจใส่นักศึกษาและการเรียนการสอน

ในวิชาสหกิจศึกษานี้ ปีนี้ผู้เขียนมีโอกาสรับเชิญไปเป็นประธานกรรมการ

101

ปรับปรุงหลักสูตรปริญญาโทและปริญญาเอกของสาขาวิชาวิศวกรรมวัสดุ

มหาวิทยาลัยเทคโนโลยีสุรนารี มีความประทับใจมากในความตั้งใจของ

คณาจารย์ภาควิชานี้โดยเฉพาะ อาจารย์วิมลลักษณ์ ที่อยากเห็นการปรับปรุง

หลักสูตรการเรียนการสอนมีความสำ�คัญและเป็นประโยชน์แก่นักศึกษาเป็น

อย่างมาก อาจารย์เชิญผู้เชี่ยวชาญจากภาคอุตสาหกรรมด้านโพลิเมอร์มาเป็น

กรรมการพิจารณาหลักสูตรแทนการเชิญคณาจารย์จากมหาวิทยาลัยต่างๆ

เชน่ทีห่ลายๆ มหาวทิยาลยัทำ�กนั นกัธรุกจิและผู้เชยีวชาญเหลา่นีล้้วนมคีวามรู้

ด้านโพลิเมอร์และอยู่ในสายวิชาชีพวิศวกรรมโพลิเมอร์ โจทย์ของคณาจารย์

กลุม่วศิวกรรมวสัดงุา่ยๆ คอื “เราควรสอนวชิาอะไรในหลกัสตูรระดบัปริญญาโท

และปริญญาเอกที่จะทำ�ให้ได้นักศึกษาตามที่ท่านต้องการ”

เรามาย้อนดูปญัหาและจากโจทย์ของผู้เขียนอันไดฟ้งัมาจากเพือ่นๆ ใน

อุตสาหกรรมคือนักศึกษาไทยเราจบมาขาดคุณสมบัติที่พร้อมสำ�หรับการ

ทำ�งาน จบออกมายังต้องเริ่มต้นสอนใหม่ ไม่มีความคิดเป็นของตนเอง รอรับ

คำ�สั่งหรือทำ�ตามคำ�สั่ง เรียนรู้สิ่งใหม่ช้า ภาษาอังกฤษไม่ดี ปรับตัวเข้าสังคม

ใหม่ได้ช้า รักสบาย ไม่ทนกับแรงกดดัน เร่ืองนี้เกิดกับนักศึกษาที่จบจาก

มหาวิทยาลัยที่มีชื่อเสียง จริงครับ! นิสิตนักศึกษาไทยโดยทั่วไปถ้าเทียบกับ

พนักงานใหม่ที่จบจากต่างประเทศ อาจจะช้ากว่าทั้งความรู้ความสามารถใน

ชว่งเร่ิมตน้งานแตด่ว้ยบรรยากาศการทำ�งานในชว่งแรกมคีวามสำ�คญัมากเพราะ

จะช่วยทำ�ให้นักศึกษาปรับตัวเข้ากับสิ่งแวดล้อมใหม่ได้ กลุ่มบริษัทอินโนเวชั่น

เราได้พนักงานด้านเทคโนโลยีหรือการตลาดที่จบมาจาก 2-3 มหาวิทยาลัยที่

มีความพร้อมที่จะทำ�งานได้ดีหลังช่วงทำ�งานไปแล้วเป็นเวลา 1 ปี นักศึกษาที่

จบจากสาขาวชิาวศิวกรรมพอลิเมอร์ มหาวทิยาลัยเทคโนโลยีสรุนารีเปน็หนึง่ใน

มหาวทิยาลัยทีผู้่เขียนกลา่วถงึ ผู้เขียนจงึตอ้งขอเวลา ดร.วมิลลกัษณ ์สมัภาษณ์

ถึงการเรียนการสอนของภาควิชาเพราะอยากทราบหลักการในการเรียน

การสอนของมหาวิทยาลัยเทคโนโลยีสุรนารีว่ามีความเป็นมาอย่างไร

102

ผู้เขียน: “เท่าท่ีผมได้สัมผัสกับภาควิชาวิศวกรรมพอลิเมอร์ของ

มหาวทิยาลยัเทคโนโลยีสรุนารี ผมมคีวามประทบัใจทีเ่ห็นอาจารย์จากภาควชิา

เป็นผู้ที่พยายามปรับเปลี่ยนการสอนให้สอดคล้องกับความต้องการของสังคม

และอุตสาหกรรม เน้นการสอนใน multi-knowledge มีการเรียนข้ามภาควิชา

อาจารย์วมิลลักษณจ์ะบอกเลา่ประวตัคิวามเปน็มาทีท่ำ�ให้ภาควชิามาถงึจดุนีว้า่

อะไรคือแรงจูงใจ อะไรเป็นอุปสรรคในสิ่งที่เรากำ�ลังจะไป อะไรคือจุดเด่นของ

ภาควิชา และที่สำ�คัญมีอะไรที่พวกผมจากภาคอุตสาหกรรมจะสามารถช่วย

ภาควิชาได้บ้างครับ”

อาจารย์วิมลลักษณ์: “ยินดีค่ะ มหาวิทยาลัยเทคโนโลยีสุรนารีก่อตั้ง

เมื่อปี พ.ศ. 2533 สำ�หรับหลักสูตรพอลิเมอร์ หลักสูตรแรกคือเทคโนโลยี

พอลิเมอร์ เปิดรับนักศึกษาปี พ.ศ. 2538 และพัฒนามาเป็นวิศวกรรม

พอลิเมอร์ซึ่งนำ�โดย ดร.อุทัย มีคำ� เป็นผู้นำ�การเปลี่ยนแปลง เราเริ่มที่พื้นฐาน

ดา้นวศิวกรรมบวกกบัเร่ืองวสัด ุจากนัน้เรามาเพิม่วชิา Mold Design ตามมาดว้ย

การเรียนกลไกการควบคมุใน process ระบบการบริหารมหาวทิยาลัยเทคโนโลยี

สรุนารีเปน็มหาวทิยาลยันอกระบบมีการบริหารจดัการของตนเอง แตท่ัง้นีก้ยั็ง

ตอ้งอิงกบัระบบราชการ หากแตม่คีวามคล่องตวัตรงทีใ่ห้เงนิมาเปน็กอ้นไมต่อ้ง

ตั้งเบิกกับสำ�นักงบประมาณ เรามีการรวมบริการภารกิจ การที่มหาวิทยาลัย

เราปรับตัวได้เร็วน่าจะมาจากที่เรามีการตั้งเป้าหมายของการจัดการว่าจะ

ต้องมาจากการรวมบริการประสานภารกิจ เราต้องตอบโจทย์ของสังคม เรา

ต้องสร้างคนเพื่ออุตสาหกรรมและไม่ใช่คนท่ีรู้ด้านเดียวต้องเป็นสหวิชาชีพ

(Multidisciplinary) ตอนนีน้โยบายลงมาทีค่ณบด ีซ่ึงทกุทา่นตอ้งทำ�ผ่านโครงสร้าง

ของสำ�นกัวชิา กค็อืกรรมการสำ�นกังานทีหั่วหนา้สาขาวชิา ซ่ึงตอ้งการอาจารย์

สอนในแบบ Active Learning โดยใชห้ลักของ Quality Assurance (QA) เปน็เกณฑ์

และมีเกณฑ์ย่อยซ่ึงเป็น guideline ให้กับผู้บริหารและอาจารย์ที่ต้องทำ�

103

ตามเกณฑ์โดยจะนำ�ไปสู่การจัดการการศึกษาที่มีคุณภาพ ซ่ึงตัวของ QA

พูดไว้ส่วนหนึ่งว่า นักศึกษาต้องมีทักษะที่จำ�เป็นสำ�หรับศตวรรษที่ 21 ที่ไม่ใช่

มคีวามรู้เพยีงอย่างเดยีว ฉะนัน้อาจารย์ทีส่อนซ่ึงส่วนใหญเ่คยสอนในลักษณะ

Lecture based ต้องสอนไปในแนว Apply based ควบคู่ไปด้วย การสอบ

ก็อาจมีข้อสอบ apply based ให้นักศึกษาได้ใช้ความสามารถด้านวิเคราะห์

เข้ากับความรู้พื้นฐาน ย่ิงตอนนี้อุตสาหกรรมต้องการนักศึกษาจบออกไปมี

ความพร้อมที่จะทำ�งานทันทีไม่ต้องฝึกใหม่ 6 เดือน 1 ปี หรือ 2 ปี ฉะนั้น

ผู้บริหารจึงเร่งรัดอาจารย์ที่สอนเข้าสู่ระบบ QA อาจารย์กลุ่มเล็กที่เคยละเลย

กต็อ้งรีบปรับตวัเข้าระบบ ขณะนีท่้านอธกิารบดยัีงคิดวา่มนัชา้ไปตอ้งการให้รีบ

เร่งมากกวา่นีเ้พราะปญัหาท่ีพวกเราจะตอ้งเจอในอนาคต ปญัหาจะไมม่รูีปแบบ

(unstructured) ซึ่งเราจะใช้วิธีแก้ปัญหาแบบเดิมไม่ได้”

ผูเ้ขยีน: การทีน่กัศกึษาจะตอ้งเจอ “ปญัหาทีไ่มม่รูีปแบบ” ฉะนัน้นกัศกึษา

ต้องสามารถแก้ไขปัญหาจากประสบการณ์การเรียนที่มีความรู้หลากหลาย

นกัศกึษาจะตอ้งคลอ่งตวั ตอ้งเปน็คนทีส่ามารถตอบโจทย์และแกไ้ขปญัหาใหม่ๆ

ที่เกิดขึ้นได้ อาจารย์จะอธิบายหลักสูตรที่สอนให้ฟังได้ไหมครับ

104

อาจารย์วมิลลกัษณ:์ นอกจากนกัศกึษาจะตอ้งรู้ในเร่ืองของความรู้หลกั

(core knowledge) ของวศิวกรรมวสัด ุ(material engineering) แล้ว กจ็ะตอ้งรู้

และจะต้องเรียนรู้แบบ a must ไม่ใช่แค่เป็น nice to have หรือแค่ essential

ในการไปเรียนรู้นอกภาควชิา การใชด้จิทัิลเทคโนโลยี ซ่ึงมหาวทิยาลยัสามารถ

จัดหาให้ได้พอสมควร โดยเราไม่ใช่แค่สอนความรู้ข้ันพื้นฐานแต่เราจะสอนลึก

ถึงขั้นกลาง (intermediate) หรืออาจเกินกว่านั้น เช่น การใช้ดิจิทัลเทคโนโลยี

ในส่วนของความรู้และการใช้คอมพิวเตอร์ เราสอนแค่ Ms Excel ซึ่งกำ�ลังคิด

ตอ่ไปวา่จะตอ้งทำ�ให้นกัศกึษาไปถงึข้ันสงูไดอ้ย่างไร อีกเร่ืองหนึง่คอืนกัศกึษาจะ

ตอ้งคุน้ชนิกบัระบบทีจ่ะตอ้งใช ้AI (Artificial Intelligence) ซ่ึงตวันีมี้ในรายวชิา

instrumentation and control system วา่ดว้ยตวัของ instrumentation ทีเ่กีย่วข้อง

กบัการวดัทัง้หลาย นา่จะเปน็ปกตใินการสอนของเราไปแล้วแตต่วัทีเ่ราเพิม่ให้

เปน็ตวัระบบควบคมุ (control system) เป็นการเขียนชดุคำ�สัง่อย่างงา่ยสำ�หรับ

ระบบ Program Logic Control (PLC) และโปรแกรมอื่นๆ ด้วยเช่นเดียวกัน

ซ่ึงเนื้อหาเหล่านี้ก็จะต้องเสริมเข้าไปในหลักสูตรใหม่ด้วย เช่น digital

technology กบัการคุ้นชนิกบั AI กจ็ะตอ้งเป็นอีกระดบัหนึง่ของคนทีจ่ะจบทาง

ด้านวิศวกรรมวัสดุ

ผู้เขียน: สาขาวิชาวิศวกรรมพอลิเมอร์มีคณาจารย์ทั้งหมดกี่ท่านครับ

อาจารยว์มิลลกัษณ:์ อาจารย์ของสาขาตอนน้ีใชค้ำ�วา่ 8+1 คะ่ ทีบ่วก 1

เพราะวา่เปน็อาจารย์สญัญาจา้ง 2 ป ีแลว้ประเมินวา่จะจา้งตอ่หรือไม ่และไม่มี

สญัญาวา่จะไดส้ถานะประจำ�หรือไม ่อันนีเ้ปน็การแกป้ญัหาระยะสัน้สำ�หรับการ

ขาดอาจารย์ และให้เป็นไปตามเกณฑ์ที่วิศวกรรมควบคุมกำ�หนดค่ะ

ผู้เขียน: อาจารย์ในภาคส่วนใหญ่น่าจะเป็นวิศวกรรมโพลิเมอร์ แต่พอ

เข้าไปลึกๆ ในเรื่องของ digital technology และ AI นักศึกษาต้องไปเรียนใน

ภาควิชาอื่นหรือไม่

105

อาจารย์วมิลลกัษณ:์ ในภาควชิามอีาจารย์จบทางดา้นวศิวกรรม 3 ทา่น

นอกนัน้จบทางดา้นวทิยาศาสตร์พอลเิมอร์ ในเร่ืองของวชิาทีเ่กีย่วข้องกบั digital

technology คอื วชิา general education ไปเรียนรวมกบันกัศกึษาทีอ่ยู่ในสำ�นกั

วิศวกรรมศาสตร์ ส่วนในเร่ืองของ control system เราไปใช้ห้องปฏิบัติการ

ของศูนย์เคร่ืองมือวิทยาศาสตร์และเทคโนโลยี เราต้องจัดคิวในการเข้าใช้งาน

ซ่ึงแล็บตัวนี้สาขาวิชาวิศวกรรมเคร่ืองกลเป็นคนดูแลอยู่จะมีหลายฐาน ดังนั้น

นักศึกษาจะได้ใช้เคร่ืองมือกันอย่างท่ัวถึง มีอาจารย์และเจ้าหน้าที่จากแล็บมา

ดูแลช่วยสอนปฏิบัติการให้เด็กต่อระบบได้ เขียน software ได้ ส่วนอีกวิชา

ที่คล้ายๆ กันเป็นการ share resource และเป็นการเชิญอาจารย์จากทาง

ด้านเคร่ืองกลมาสอนในส่วนของการ simulate การไหลผ่านหัว die โดยใช้

โปรแกรม ANSYS และ Flow Simulation ไปเรียนพื้นฐานวิศวกรรมเยอะพอ

สมควรซึ่ง provide หรือสอนสาขาวิชาอื่นๆ เริ่มตั้งแต่ตัวที่เป็น engineering

graphic 2 ตวั computer programing 2 ตวั และมีเร่ืองของ engineering static

mechanic of material และอีกตวัหนึง่เปน็เร่ืองของ fluid mechanic ซ่ึงในชว่ง

หลังๆ นี้ สาขาวิชาและอาจารย์ผู้สอนมีการพูดคุยกันเพื่อหาข้อมูลว่าเด็กที่มา

เรียนตอ้งการความเฉพาะเจาะจงในดา้นไหนบ้าง เชน่ fluid mechanic ของทาง

สาขาวิศวกรรมเครื่องกล กับ fluid mechanic ของสาขาวิศวกรรมพอลิเมอร์

ก็จะไม่เหมือนกัน ดังนั้นในการยกตัวอย่างในการสอนก็จะมีตัวอย่างในทั้งสอง

สว่นเพือ่ให้นกัศกึษาเห็นภาพ แตว่า่ถา้อันไหนไปไม่ไดจ้ริงๆ สาขาวชิากจ็ะสอน

เอง อย่างของวศิวกรรมเคมกีจ็ะมคีวามจำ�เพาะเจาะจงมากสอนลึกลงไปในเร่ือง

ของ transport phenomena แต่ถ้าเป็นรายวิชาไหนที่เราเห็นว่าไปไม่ได้จริงๆ

จากการเรียนคลาสใหญ่รวมกัน เช่น วิชา thermodynamic ซึ่งเมื่อก่อนนี้เรา

จะไปเรียนรวมกับสาขาวิศวกรรมเคร่ืองกล และเด็กวิศวะเกือบทั้งหมดก็จะ

เรียนรวมในคลาสนี้ แต่ด้วยความจำ�เพาะตัวค่อนข้างสูงของ thermodynamic

of material เราก็เลยแยกตัวนี้มาสอนเอง

106

ผู้เขียน: อาจารย์มีอาจารย์ทางด้านวิศวกรรมในสาขาวิชา 3 ท่านก็เลย

สามารถพัฒนาต่อเองได้ นับว่าเป็นความคล่องตัวของสาขาวิชา ผมเรียนถาม

ตอ่วา่ เทา่ทีฟ่งัจากอาจารย์ผมคดิวา่สิง่ทีไ่ดเ้ปรียบของมหาวทิยาลัยเทคโนโลยี

สุรนารีด้วยความที่เป็นมหาวิทยาลัยเกิดข้ึนใหม่อยู่นอกหลักสูตรมีการตั้ง

เปา้หมายและทศิทางทีช่ดัเจน มกีารใชร้ะบบ QA ในการบริการและรวมประสาน

ภารกิจทำ�ให้อาจารย์สามารถไปถึงจุดนั้นได้ ซึ่งข้อได้เปรียบคือมหาวิทยาลัยมี

อาจารย์จำ�นวนไม่มากนักการเปลี่ยนแปลงจึงเกิดข้ึนได้ง่าย เมื่ออาจารย์อีก

คนหนึ่งทำ� อาจารย์อีกคนก็จะเร่ิมทำ�งานตาม องค์ขนาดเล็กเกิดการ

เปลีย่นแปลงทำ�ไดเ้ร็วอยู่ทีผู้่นำ�ทีช่ีน้ำ� แตส่ำ�หรับองคก์รหรือมหาวทิยาลยัขนาด

ใหญ่อาจารย์คิดว่าจะปรับปรุงอย่างไร?

อาจารย์วมิลลกัษณ:์ ขอยกตวัอย่างองคก์รของมหาวทิยาลัยแห่งหนึง่ซ่ึง

มีขนาดใหญข้ึ่น อยู่ตรงกลางระหวา่งมหาวทิยาลยัเลก็หรือใหญ ่ตดิอัน 5 หรือ 6

ของประเทศ ใหญ่กว่ามหาวิทยาลัยเทคโนโลยีสุรนารี โดยมีวิธีการ 2 แบบ

แบบแรก คอื ใชอ้ำ�นาจ แบบทีส่อง คอื ขอความร่วมมือ มหาวทิยาลัยของไทยไมไ่ด้

ฟนัธงเหมือนทางมหาวทิยาลยัในยุโรปวา่ถา้อาจารย์ไมม่ผีลงาน สอนอย่างเดยีว

ก็จะไม่จ้างต่อ เพราะฉะนั้นเป็นเร่ืองขนาดขององค์กรซ่ึงจะต้องสมดุลกัน

ฉะนั้นในความเห็นของตนเองเม่ือองค์กรมีขนาดใหญ่การใช้อำ�นาจกับการ

ขอความร่วมมือจะต้องทำ�ไปพร้อมๆ กันเพราะถ้าใช้อำ�นาจมากไปก็จะเห็น

จากตัวอย่างที่ผ่านมาท่ีผู้บริหารหรืออธิการบดีเม่ือจะสั่งการลงมาก็จะเกิด

แรงตา้นเยอะ เกดิการเคลือ่นไหวคอ่นข้างยากแตห่ากเราคอ่ยๆ เปล่ียนกเ็ปน็สิง่

ที่มหาวิทยาลัยต้องระมัดระวังเหมือนกันถ้าเราค่อยๆ เปลี่ยนเราก็ต้องใช้เวลา

นานและไม่ทนักบัการเปลีย่นแปลงของโลกกเ็ทา่กบัวา่เรากช็า้หรือไมไ่ดเ้กดิการ

เปล่ียนแปลงอะไรเลย นั่นก็ต้องพึ่งศิลปะในการบริหารของผู้นำ�ว่าจะขอความ

ร่วมมือเพื่อให้เกิดการเปลี่ยนแปลงอย่างไร แต่ว่าการที่จะเปล่ียน ภาวะผู้นำ�

107

สำ�คญัมากและแผนการในอนาคต พอมียุทธศาสตร์ มวีสิยัทศัน ์แล้วส่ิงทีจ่ะตอ้ง

ชัดเจนตามมาคือแผนปฏิบัติการที่ชัดเจน นั่นหมายความว่าระดับผู้บริหารไป

ศกึษามาแลว้ให้แนวทางลงมากบัผู้ปฏบิตั ิผู้ปฏบิตันิำ�ไปคดิตอ่ให้สอดคลอ้งกบั

วสิยัทศันว์า่โอเคเราจะไปแบบนีด้ว้ยกนัซ่ึงคดิวา่มหาวทิยาของไทยมยุีทธศาสตร์

มีวิสัยทัศน์ แต่สิ่งที่ขาดก็คือความชัดเจนของแผนปฏิบัติการให้สำ�เร็จ ถ้าผู้นำ�

ชี้ทิศทางที่ต้องไปและมีแนวทางที่ชัดเจน มีเป้าหมาย ก็จะทำ�ให้มหาวิทยาลัย

เปลี่ยนแปลง (transform) ให้สอดคล้องไปกับการเปล่ียนแปลงของประเทศ

สังคม เศรษฐกิจ และอุตสาหกรรมได้

ผู้เขียน: ผมเห็นด้วยกับอาจารย์มากเลยครับ ในองค์กรธุรกิจอย่าง

พวกเราภาวะผู้นำ�สำ�คญัมาก และองคก์รตอ้งมแีผนการในอนาคตและมีวสิยัทศัน ์

เรามองตัวเรา มองรอบอุตสาหกรรม แล้วจุดยืนของเราอยู่ตรงไหนของ

อุตสาหกรรม แล้วเราจะตอ้งมวีสิยัทศัน ์มองวา่ตวัเราเองคอืใครในสงัคมหรือใน

อุตสาหกรรมทีเ่ราอยากจะไป จากนัน้เรามทีศิทางและเปา้หมายทีช่ดัเจน การทีจ่ะ

ไปให้ถงึเปา้หมาย วสิยัทศัน ์(Vision) ขององคก์รตอ้งม ีเราควรตอ้งทำ�อะไร 1 2 3 4

ไมใ่ชแ่คว่สิยัทศันก์บัทศิทางและเปา้หมาย แตต่วัถดัมาหลังจากนัน้องคก์รตอ้งมี

LEADERSHIP

108

แผนปฏบิตักิาร (strategy) ทีท่ำ�ให้ไปถงึเปา้หมายทีว่างไวแ้ละตอ้งมตีวัวดัผล ก็

เหมอืนกบัสิง่ทีอ่าจารย์พดูมาเลยครับถา้ตวัวดัผลไมช่ดัเจน ไมมี่การวดัผล ไมมี่

การให้รางวัล (Awards) และการลงโทษ (Punishment) ก็ไม่สามารถเป็นไป

ตามเปา้หมายหรือวสิยัทศันท์ีต่อ้งการ ผมวา่คอ่นข้างชดัเจนทีท่างมหาวทิยาลัย

มสีิง่ทีต่ัง้ไวเ้หมือนกับองคก์รธรุกิจท่ีกำ�ลงัดำ�เนนิตอ่ไป กอ่นหนา้นีผ้มนัง่คยุกบั

อาจารย์บัญชา ชลาภิรมย์ จากจุฬาลงกรณ์มหาวิทยาลัย อาจารย์บอกผมว่า

ที่มหาวิทยาลัยเทคโนโลยีสุรนารีอาจารย์ท่ีทำ�งานดีมีรางวัลเป็น Monetary

Reward หรือ Non-Monetary Reward อย่างทางอุตสาหกรรมอย่างไรครับ

อาจารย์วมิลลกัษณ:์ เราให้ทัง้ 2 แบบคะ่ แบบแรกทีใ่ห้เปน็เงนิเปน็ทอง

เชน่ อาจารย์สามารถตพีมิพผ์ลงาน (Paper) ท่ีมีผลกระทบ (Impact factor) สงูๆ

หรือม ีImpact factor ในระบบฐานข้อมลูสากลกจ็ะมปีจัจยัทีจ่ะนำ�มาเปน็ตวัคณูกบั

ฐานการให้คา่ตอบแทน ซ่ึงฐานของการตพีมิพข้์อมูลทีอ่ยู่ในสากลกจ็ะแบง่เปน็

3 ระดบั ฐานของเงนิข้ันต่ำ�ทีใ่ห้กไ็มเ่ทา่กนัอยู่ที ่5,000 ถงึ 10,000 บาท หากได ้

impact factor สงูๆ กจ็ะนำ�ไปคณูไดจ้ำ�นวนเงนิท่ีมากข้ึนไป อีกประเภทหนึง่เรียก

วา่เปน็เงนิ top up ตวันีถ้อืวา่เปน็แรงจงูใจพอสมควรค่ะเพราะวา่มหาวทิยาลัย

อ่ืนเงนิ top up กค็อืเงนิตำ�แหนง่ทางวชิาการทีใ่ห้อีก 1 เทา่ตวัทีรั่ฐบาลจดัสรรให้

ในแตล่ะป ีแตท่างเราคดิวา่ในการทีจ่ะไดเ้งนิเพิม่กจ็ะตอ้งมีผลงานมาแลก กจ็ะมี

การกำ�หนดผลงาน เชน่ ตำ�แหนง่ผู้ชว่ยศาสตราจารย์ (ผศ.) เงนิเพิม่ 1 เทา่ตวั

โดยจะต้องได้รับการตีพิมพ์ในรายงานสืบเนื่องจากการประชุม (proceedings)

จะต้องมีผลงานและภาระงานข้ันต่ำ�ก็จะต้องถึงด้วย เนื่องจากมหาวิทยาลัย

กลัวว่าจะไปทำ�แต่ paper อย่างเดียว ส่วนอีกอันหนึ่งจะเป็นเรื่องของอาจารย์

ดีเด่นประจำ�ปีซ่ึงจะแจกรางวัลในวันสถาปนามหาวิทยาลัย โดยจะแจกเป็นโล่

รางวลัเชน่ของมคีา่สญัลกัษณม์หาวทิยาลยัทีท่ำ�ดว้ยทองคำ� สำ�หรับอาจารย์ที่

สอนด ีแตผ่ลงานวจิยัไม่โดดเดน่ สิง่ทีจ่ะเปน็รางวลัตามพนัธกจิของมหาวทิยาลยั

109

กค็อื การสอน การวจิยั และการบริการ อีกอันหนึง่ทีเ่พิม่ข้ึนมากจ็ะเปน็เร่ืองของ

สิง่ประดษิฐ์คะ่ ทนีีใ้นตวัของทีม่หาวทิยาลยัพยามจะใชส้องสว่นนี ้เปน็ขวญัและ

กำ�ลังใจให้กบัอาจารย์ทีทุ่่มเททางดา้นการสอน เปน็พนกังานดเีดน่โดยให้เปน็เงนิ

ตามทีไ่ดรั้บจากการรับรอง Advance Higher Education (AHE) จาก UKPSF

(the UK Professional Standards Framework) ทีเ่กีย่วข้องกบัการสอน ซ่ึงจะ

แบง่เปน็ 3 ระดบั คอื Fellow, Senior-fellow และข้ัน Principle ซ่ึงข้ันนีจ้ะตอ้ง

มาจากการเขียนขอการรับรองจากทางสถาบนั HEA ถา้อาจารย์ไดรั้บการรับรอง

ระดับไหนก็จะมีเงินให ้1 ครัง้ ทีนี้ส่วนที่จะสะท้อนออกมาในเรือ่งของภาระงาน

ที่จะได้รับการยอมรับเพื่อให้สอดคล้องกับพันธกิจของมหาวิทยาลัยทางด้าน

การเรียนการสอนตอนนี้อยู่ในข้ันตอนของการปรับภาระงานแต่ก็ค่อนข้างยาก

และซับซ้อน ต้องลงรายละเอียดพอสมควรซ่ึงในส่วนของที่คุยกันไปแต่ยังไม่

ถึงข้ันสุดท้ายก็คืออาจารย์สามารถเลือก track ได้ว่าจะไปทางการสอน หรือ

จะสอนด้วยและทำ�วิจัยด้วย หรือจะเป็นสอนน้อยเน้นวิจัย ซึ่งยังอยู่ในขั้นตอน

ของการชัง่น้ำ�หนกัให้สมดลุทัง้ 3 แบบให้เทา่เทยีมกนัคะ่ อันนีน้า่จะเปน็ปญัหา

ของทุกมหาวิทยาลัยสำ�หรับอาจารย์ที่สอนเก่ง สอนดี แต่ไม่ได้รับการยอมรับ

(recognize) พอสมควร

ผูเ้ขยีน: ผมขอเรียนถามเร่ืองท่ีอาจารย์พดูถงึการตพีมิพผ์ลงานวจิยั ถา้

เรามาเน้นเร่ืองของการ publishing paper ทีม่ ีimpact factor สงู จากประสบการณ์

ในพอลิเมอร์มีการจัดสัมมนาอยู่เยอะมาก เปิดโอกาสให้นักศึกษามา

present paper เพื่อนำ�ไปสู่การตีพิมพ์ ส่วนใหญ่อาจารย์จะเน้นแค่ให้เกิดการ

ตพีมิพเ์ทา่นัน้เอง อาจารย์ชว่ยขยายความคำ�วา่การ publish ทีม่ ีimpact factor

สูงๆ หน่อยครับ

อาจารยว์มิลลกัษณ:์ Impact factor จะหมายถงึตวั impact factor ของ

วารสารที่ตีพิมพ์ในระบบฐานข้อมูลสากล เช่น Scopus และ ISI ก็จะมีสรุป

110

impact factor มาให้ทุกป ีใชต้วันีเ้ป็น factor ตวัคูณสำ�หรับคา่ตอบแทน paper คะ่

แตว่า่การบริการวชิาการมเีสยีงสะทอ้นจากอาจารย์ทางบริการวชิาการซ่ึงไมไ่ด้

ตพีมิพ ์paper ข้ึนมาโดยการบริการวชิาการเปน็ส่วนทีจ่ะเข้าไปชว่ยเชือ่มโยงกบั

ปัญหาจากอุตสาหกรรม สังคม และชุมชน ซึ่งเมื่อก่อนเกณฑ์การคิดภาระงาน

ในสว่นน้ีไมค่อ่ยชดัเจนมากแตก่จ็ะสง่ผลตอ่การไปใชง้านบริการวชิาการ การขอ

top up กต็อ้งมีความชดัเจนกนัมากข้ึนพอสมควร ทนีีต้วัภาระงานทีอ่ยู่ในข้ันของ

การร่างก็ได้คำ�นึงถึงส่วนบริการงานวิชาการซ่ึงมันมี impact ต่อสังคม

อุตสาหกรรม แต่ก็จะมีรายละเอียดในการคิดค่อนข้างเยอะ เพื่อไม่ให้คนที่

ชอบซิกแซ็กใชป้ระโยชนจ์ากเกณฑ์ ทำ�ให้เกณฑ์ทีอ่อกมายังไมล่งตวัเทา่ไหร่ค่ะ

ส่วนในเร่ืองของการใช้ผลงานไปเข้าร่วมการประชุมเพื่อให้นักศึกษาจบ

มหาวทิยาลยักจ็ะตัง้เกณฑ์ไวข้ึ้นอยู่กบัทุนท่ีนกัศกึษาไดรั้บ แตส่ว่นใหญแ่ล้วถา้

เป็นในระดับที่มีการตีพิมพ์ใน proceeding ก็จะต้องเป็นในลักษณะที่แบบ full

article เมือ่กอ่นกก็ำ�กบัไวว้า่จะตอ้งม ี4 หนา้เตม็ แตป่จัจบุนักป็รับเกณฑเ์นือ่งจาก

บางอย่างคุณภาพก็ไม่ได้อยู่ท่ีจำ�นวน ฉะนั้นก็เลยอะลุ่มอล่วยลงมาว่าถ้าการ

เขียนม ีabstract introduction experiment result discussion และ reference

ครบถว้นกจ็ะยอมรับให้เปน็ paper ไดค่้ะ บางทุนทีน่กัศกึษารับกร็ะบแุคว่า่เข้า

ร่วมการประชุมระดับชาติหรือนานาชาติ แต่ถ้าเป็นทุนบางอย่าง เช่น ทุนกิตติ

บณัฑิตของทางมหาวทิยาลยักค็อ่นข้างหนกัหนว่งเพราะวา่เปน็ full scholarship

และมีเงินให้เดือนละ 10,000 บาท จะมีกฎเกณฑ์ว่าจะต้อง publish เป็น

international journal ที่อยู่ในฐานข้อมูลสากล และต้องเข้าร่วมการประชุมใน

ระดับประเทศ 1 ครั้ง เพราะฉะนั้นตัวของ มทส. ก็ควบคุมตามเกณฑ์ที่ตัวเอง

กำ�หนด เมื่อก่อนมี Beall’s List ออกมา ทางมหาวิทยาลัยก็ต้องให้นักศึกษา

กับอาจารย์ตรวจสอบก่อนว่างานที่จะไป หรือ paper ที่จะตีพิมพ์อยู่ใน yield

list หรือไม่ถ้าไม่อยู่ก็จะเบิกเงินไม่ได้และจะไม่นับผลงาน

111

ผู้เขียน: การ publishing ผลงาน research มี KPI ของอาจารย์ที่ทำ�

วิจัยเพื่อตีพิมพ์แต่การที่จะทำ�งานวิจัยเข้าไปบริการในเร่ืองของเทคโนโลยีและ

ความตอ้งการอุตสาหกรรมมนัขาดหายไปหรือไม ่เพราะคยุกนัมาตลอดวา่การ

วิจัยของอาจารย์ทั้งหลายถ้าสามารถดึงการวิจัยมาร่วมกับภาคอุตสาหกรรม

หรือวจิยัแลว้เอาไปแสดงให้อุตสาหกรรมเห็นวา่ผมสนใจเร่ืองนีน้ะเราจะสามารถ

ทำ�การวจิยัร่วมกนัไดห้รือไมโ่ดยให้อุตสาหกรรมเป็นเจา้ของโจทย์และเปน็ผู้ชีน้ำ�

การวจิยั แตห่ลายๆ ทา่นกบ็อกวา่การวจิยัทัง้หลายจากของอุตสาหกรรมอาจจะ

ไม่ใช ่Advance Research ซ่ึงทำ�ให้ไมส่ามารถตพีมิพไ์ด ้ฉะนัน้นีจ่ะเปน็ปญัหา

ของอาจารย์ทีจ่ะเข้ามาทำ�การวจิยัเพือ่สร้างเทคโนโลยีให้กบัอุตสาหกรรมหรือไม ่

ทางภาคมีความเห็นอย่างไรกับการวิจัยแบบนี้

อาจารยว์มิลลักษณ:์ 10 ปีท่ีแล้ว มท่ีานอาจารย์อุทยั ซ่ึงม ีconnection

กับทางอุตสาหกรรมค่อนข้างเยอะ และก็มีโจทย์มาจากอุตสาหกรรม ซ่ึงก็

สามารถทำ�การวจิยัออกมาเป็นผลงานตพีมิพ ์และในเร่ืองของการเขียน patent

แต่ทีนี้ ณ ปัจจุบันอาจารย์ทุกท่านเห็นความสำ�คัญของการร่วมมือกับ

อุตสาหกรรมทั้งในแง่ที่เป็นของการจัดการเรียนการสอนและในแง่ที่จะได้โจทย์

ในการวจิยัมา เพือ่ทีจ่ะ win win ท้ังคู ่โดยฝ่ายอุตสาหกรรมได ้solutions และ

ฝ่ายอาจารย์ไดป้ระสบการณท์ีจ่ะไปชว่ยแก้ปัญหา ซ่ึงมนักไ็มไ่ดซั้บซ้อนเหมอืน

งานวิจัยที่เรากำ�ลังทำ�กันอยู่ แต่ว่าตัวที่เร่ิมเห็นก็จะมีการวิจัยที่มาจากกลุ่ม

เกษตรกรที่มีความเป็นนักธุรกิจร่วมด้วย เช่น เกษตรกรที่ปลูกหญ้าเนเปียร์

ในพืน้ทีใ่กล้ๆ โคราช กเ็ข้ามาตดิตอ่การทำ�เปน็โครงการวจิยัเพือ่ทีจ่ะตอบโจทย์

การเอาหญา้เนเปยีร์ไปผลติเปน็สนิคา้อะไรไดบ้า้ง กจ็ะมีอาจารย์ทีรั่บทำ�โครงการ

วจิยันี ้สว่นของผลงานกลุม่ท่ีมาตดิตอ่คอืทางเกษตรกรกจ็ะไดไ้ป สว่นเร่ืองของ

know how อาจารย์กส็ามารถเอาไปเขียนผลงานได ้ตวัผลงานทีจ่ะมาจากความ

ร่วมมือกบัอุตสาหกรรมกน็า่จะมเีพิม่ข้ึนเร่ือยๆ แตก่ข้ึ็นอยู่กบัวา่พอมาคยุแล้ว

112

ลงตัวสามารถที่จะเป็นโครงการที่เสนอหน่วยงานได้ ซึ่งหน่วยงานนี้ดีมาก โยง

มาจาก สวทช. ก็คือตัว ITAP ส่วนบางอันก็จะเป็นแค่การเข้าไปให้คำ�ปรึกษา

เฉยๆ บางอันที่คุยกันแล้วยังไม่ลงตัวก็จบ แต่เท่าที่เห็นมีโครงการวิจัยร่วมกัน

กจ็ะเปน็ตวัของโครงการหญา้เนเปยีร์ กจ็ะเปน็การเข้าไปให้ความรู้ ไปแกป้ญัหา

ในระยะสั้นค่ะ เท่าที่ทราบโครงการหญ้าเนเปียร์อาจารย์ก็ตีพิมพ์ค่ะแต่ว่าน่าจะ

ต้องตกลงคุยกันว่าส่วนไหนเปิดเผยได้ส่วนไหนเปิดเผยไม่ได้ค่ะ

ผูเ้ขยีน: การเชือ่มโยงกบัอุตสาหกรรม ไม่วา่จะเปน็อุตสาหกรรมชาวบา้น

หรือช่วยชุมชนเป็นสิ่งที่มหาวิทยาลัยควรจะเข้ามาช่วย

อาจารยว์มิลลกัษณ:์ “เมือ่เราตระหนกัวา่ เราจะตอ้งมทีางอุตสาหกรรม

เข้ามาช่วยแต่จะมีบางหลักสูตรที่จะสามารถ integrate ส่วนของงานวิจัยกับ

งานบริการวชิาการเข้าดว้ยกนั ในแงท่ี่มโีครงการท่ีทำ�หาผลิตภณัฑ์ใหม่ๆ หรือ

นวตักรรมใหม่ๆ เข้ามา อันนีจ้ะเป็นสว่นของหลกัสตูรนอกเวลากค็อื หลกัสตูร

mechatronics ของเคร่ืองกล เขาเร่ิมทำ�ไปกอ่นนานมากแล้วคะ่ แล้วกจ็ะมโีจทย์

วิจัยจากอุตสาหกรรมเข้ามาอย่างสม่ำ�เสมอ

Industrial integration

113

ผูเ้ขียน: ในภาคการเรียน ทางภาคมีการเอานกัศกึษามาฝึกงานอย่างนอ้ย

4 เดือน มกีารวดัผลเดก็ทีฝึ่กงานเสร็จแลว้วา่มคีวามพร้อมทีจ่ะเข้าอุตสาหกรรม

มากน้อยแค่ไหน อย่างบางมหาวิทยาลัยอาจารย์บอกว่าการฝึกงานไม่มีความ

จำ�เป็น เอาเวลามาสอนดีกว่า ผมอยากได้ข้อคิดจากอาจารย์ว่าที่ทำ�กันมา

หลายๆ ปี เรามีการวัดผลว่าเด็กที่ออกไปฝึกงานดีกว่าการเรียนในห้องเรียน

ในช่วง 4 เดือนนี้มากน้อยแค่ไหน มีอะไรบ้าง

อาจารย์วมิลลักษณ์: สว่นนีก้จ็ะวดัผลเชน่เดยีวกนัคะ่ ในทกัษะทัง้หลาย

เมื่อก่อนคำ�ถามอาจจะไม่ชัดเจนว่าเป็นการวัดทักษะแต่มันก็สะท้อนออกมาใน

เร่ืองของ อย่างแรกการตดิตอ่สือ่สาร ในเร่ืองของการปรับตวั ในเร่ืองของความ

สามารถในการประยุกตใ์ชค้วามรู้ในการแกปั้ญหา การท่ีจะไปริเร่ิมสิง่ใหม่ๆ โดยที่

ไมต่อ้งไปถามพีห่รือหัวหนา้งานอยู่ตลอดเวลาวา่จะตอ้งทำ�อะไรอีก แตส่ามารถ

ทีจ่ะนำ�เสนอแนวคดิของตวัเอง และกก็ารนำ�เสนองาน การเขียนรายงาน พวกนี ้

ก็จะอยู่ในแบบประเมินทั้งหมดค่ะ แต่ว่าตอนหลังนี้ในเมื่อมันมีความชัดเจนว่า

ทกัษะในศตวรรษที ่21 มคีวามสำ�คญั ในแตล่ะวชิาชพีบางทกัษะกม็คีวามสำ�คญั

บางทกัษะกจ็ะไมใ่ชเ่ปน็ลำ�ดบัแรกกพ็ยามทีจ่ะปรับ ซ่ึงทางศนูย์สหกจิศกึษาเปน็

ผู้รับผิดชอบ กพ็ยามทีป่รับเพือ่ทีจ่ะให้สะทอ้นดว้ยวา่เดก็ทีจ่บจากมหาวทิยาลยั

เทคโนโลยีสุรนารีมีคำ�ม่ันว่าจะต้องมีทักษะเหล่านี้ ซ่ึงแบ่งเป็น 7 ด้าน

แล้วก็ข้ึนอยู่กับว่าจบมาจากสำ�นักวิชาไหนจะเน้นอันไหน ซ่ึงอันนี้ก็จะถูก

ถอดออกมาเป็นแบบประเมินว่า แบบประเมินนี้จะถูกใช้ในบางสาขาวิชาหรือ

หลักสูตรเท่านั้น แล้วก็เอามาดูว่ามันสะท้อนมากน้อยแค่ไหน ทีนี้สิ่งที่สะท้อน

ออกมาจากการไปสหกิจศึกษาสิ่งหนึ่งที่เป็นข้อโดดเด่นน่าจะของทุกหลักสูตร

คือนักศึกษามีความอดทนสูง ข้อด้อยที่สุดคือ นักศึกษามีความสามารถภาษา

อังกฤษต่ำ�มากซ่ึงมหาวทิยาลัยกพ็ยามทีจ่ะแกแ้ตว่า่ยังไม่สามารถแกไ้ดจ้นอยู่ใน

ระดบัทีพ่อใจ ซ่ึงมนักเ็ปน็ปญัหาตอ่เนือ่งจาก input ของเราทีเ่ข้ามา เพราะฉะนัน้

114

วิชาภาษาอังกฤษไม่สามารถที่จะแก้ได้ และอาจารย์ภาษาอังกฤษก็บอกว่า

เป็นไปไม่ได้แต่ว่าถ้าจะให้นักศึกษามีความสามารถภาษาอังกฤษสูงข้ึนอยู่ใน

ระดบัทีจ่ะเข้าใจ สือ่สารได ้อย่างนอ้ยจะตอ้งใชเ้วลากบัภาษา การพดู อ่าน เขียน

อย่างน้อย 2 ชั่วโมงต่อวัน นโยบายของมหาวิทยาลัยก็ลงมาว่าจะต้องมีบาง

รายวชิาทีจ่ะตอ้งสอนเปน็ภาษาอังกฤษ สไลดใ์นการสอนจะตอ้งเปน็ภาษาอังกฤษ

ในบางรายวิชา เมื่อเป็นนโยบายลงมาแต่ว่ายังไม่มี reward และ punishment

จึงทำ�เร็วไม่ค่อยได้ในบางวิชาที่อาจารย์ทำ�ตามนโยบาย

ผูเ้ขยีน: ภาควชิาและมหาวทิยาลัยจะเข้าสนบัสนนุการสร้างประเทศไทย

สู่ความสำ�เร็จด้านเทคโนโลยีและนวัตกรรมอย่างไร

อาจารย์วิมลลักษณ์: ต้องทำ�ให้นักศึกษามี mindset ที่เราเรียกว่า

entrepreneurial mindset ซึ่งในที่นี้ได้หรือไม่ได้หมายถึงการเป็นเจ้าของธุรกิจ

เฉพาะงานทางด้านธุรกิจเพียงอย่างเดียว ส่วนใหญ่ตัวนี้จะไปอยู่บน platform

ของงานธรุกจิ แตค่วามหมายในทีน่ีค้อืสงัคม หนว่ยงานทีต่นเองอยู่มปีญัหาอะไร

จะตอ้ง action ทนัท ีตอ้งแกป้ญัหาทนัท ีเมือ่มนัเป็น mindset แล้ว หมายความวา่

มันอยู่ในใจ อยู่ในหัวสมอง มันจะเป็นระบบ automatic ที่มันเป็นแบบนั้น ซึ่ง

นา่จะเปน็เปา้หมายทีจ่ะทำ�ให้เราได้ผลิตบณัฑิตสำ�หรับประเทศ ไมไ่ดเ้พือ่เพยีง

อุตสาหกรรมอย่างเดียว เพื่อให้เขาเห็นว่าเมื่อมีปัญหาอะไรตัวของเขาเอง

สามารถทีจ่ะ contribute ไดแ้คไ่หนในการแกป้ญัหาของหนว่ยงานเลก็ หนว่ยงาน

ย่อยๆ ไปจนถึงระดับประเทศ จริงๆ แล้วในสถานการณ์ของโควิดก็จะเห็นว่า

คนไทยสว่นใหญก่เ็ห็นปญัหาและพร้อมท่ีจะชว่ยกนัแกป้ญัหา แตว่า่ในลกัษณะ

ของคนในสถานการณ์ที่มันปกติ มันมีจุดที่เป็นปัญหา คิดว่าอันนี้ก็น่าจะ

เป็นงานที่ย่ิงใหญ่ของมหาวิทยาลัยพอสมควรเหมือนกัน เพราะว่าเสียงบ่น

จากทุกภาคส่วนไม่ใช่จากอุตสาหกรรมอย่างเดียว ก็ค่อนข้างสะท้อนกลับมา

เยอะวา่เดก็ทำ�อะไรไม่เปน็ เดก็คดิไม่เปน็คะ่ แตค่ดิวา่อาจารย์กต็อ้งปรับเปล่ียน

115

จะเปลี่ยนมากเปลี่ยนน้อยมหาวิทยาลัยต้องการให้อาจารย์เปล่ียนและ

มหาวิทยาลัยก็รู้ตัวว่าจะต้องเปลี่ยน แต่ท้ังนี้ทั้งนั้นมันก็ข้ึนอยู่กับเวลาว่า

จะเปลี่ยนทันหรือไม่ ทำ�ยังไงให้เปล่ียนทัน แล้วก็ทำ�ให้อาจารย์ตระหนักถึง

เปา้หมายคะ่ ในภาคธรุกจิกไ็มแ่นใ่จวา่มีวธิกีารอย่างไร ภาคธรุกจิทีมี่ขนาดใหญ ่

หลังๆ มานีม้โีอกาสทีจ่ะไปนัง่ฟงันกัธรุกจิทีป่ระสบความสำ�เร็จแล้วทีถ่กูเชญิมา

บรรยายวา่เสน้ทางแห่งความสำ�เร็จในธรุกจินัน้ๆ เปน็อย่างไร เพราะฉะนัน้มนัก็

จะเปน็สิง่ทีอ่าจารย์ยกข้ึนมาเมือ่สกัครู่ กค็อืตัง้เปา้หมายและทำ�ยังไงให้มันไปถงึ

เปา้หมาย ซ่ึงมนัอยู่ในภาคธรุกจิมาตัง้นานแลว้ ตวัเองกพ็ึง่ไปรับทราบวา่มนัมตีัง้

นานแล้วไม่ใชเ่ขาบอกวา่ให้มหาวทิยาลัยทำ�อย่างนีส้ ิแล้วกเ็หมือนกบัภาพของ

สิ่งเหล่านี้มันก็ชัดในภาคธุรกิจ แต่ว่าพอพูดถึงตัวแผนกลยุทธ์ตามที่ได้ประชุม

กบัอาจารย์ในเร่ืองของการพฒันาหลักสตูร มอีาจารย์กรรมการทา่นหนึง่พดูวา่

ไม่เห็นแผนกลยุทธ์เลย ไม่เห็นตัวที่มันชัดแบบนี้ ซึ่งอันนั้นก็ต้องยอมรับจริงๆ

เป็นส่วนของการร่างหลักสูตรและก็ในส่วนของการเรียนรู้ ซ่ึงไปไม่เป็นจริงๆ

แตก่พ็ยายามทีจ่ะมองหาอยู่วา่จริงๆ มนัควรจะเปน็ยังไง เปน็ในรูปแบบไหน เพราะ

ฉะนัน้ถา้เรายังอยู่ในมมุเดมิๆ วธิกีารเดมิๆ มนัไม่สามารถทีจ่ะขับเคลือ่นประเทศ

ไปได้ ก็จะต้องเปล่ียนค่ะ ถ้าเป็นเด็กที่จบหลักสูตรวิศวกรรมศาสตร์ส่วนใหญ่

ก็จะเข้าสู่อุตสาหกรรมอย่างเดียวแต่ว่าทั้งนี้ทั้งนั้น ถ้าเป็น entrepreneurial

mindset เป็นความสำ�เร็จขององค์กร อย่างน้อยที่สุดเขาก็จะต้องนึกถึงในเรื่อง

ของความยั่งยืนที่มีต่อชุมชน สังคม เช่นเดียวกันค่ะ ต้องดู impact ต่อสังคม

ไม่ใช่เป็นความสำ�เร็จในเชิงธุรกิจอย่างเดียว แล้วก็มองถึงความสำ�เร็จของ

ประเทศชาติเป็นหลักค่ะ ขอเสริมอีกนิดหน่อยค่ะเนื่องจากว่า มทส. เป็น

มหาวทิยาลัยทีอ่ยู่ตา่งจงัหวดักจ็ะเห็นปญัหาแบบหนึง่ ทนีีก้ลับมาตอบคำ�ถาม

ที่ว่าจะทำ�อย่างไรให้ประเทศประสบความสำ�เร็จไปสู่เป้าหมาย อีกอันหนึ่งที่

สำ�คัญ แต่ว่ามันก็เป็นงานในระดับรัฐบาล ไม่ต้องถึงกับยกระดับการศึกษา

116

พอยกระดบัคนทีไ่ปไดก้จ็ะไปสงู คนทีไ่ปไมไ่ดก้ยั็งไปไมไ่ดอี้ก แตว่า่นา่จะเปน็การ

กระจายโอกาสการศกึษาให้เปน็มาตรฐานเดยีวกนั อันนีน้า่จะเปน็งานทีค่อ่นข้าง

ยาก เพราะเรารู้เลยวา่เดก็ท่ีมาจากโรงเรียนท่ีไมใ่ชร่ะดบัจงัหวดักจ็ะเปน็แบบหนึง่

แตโ่ดยคา่เฉลีย่จะถา่ง ถา้เกิดวา่สามารถท่ีจะกระจายโอกาสทางการศกึษาไปให้

กับพื้นที่ห่างไกลได้อันนี้ก็จะช่วยประเทศได้ ไม่ต้องถึงกับให้มีมาตรฐานสูงค่ะ

ในส่วนของการเข้าไปช่วยเหลือชุมชน มหาวิทยาลัยกำ�ลังผลักดันอยู่ แต่การ

เข้าไปมสีว่นร่วมในแผนภาคใหญข่องระดบัจงัหวดักจ็ะอยู่ในรูปของงบทีเ่ราเรียก

ว่าเป็นงบภาคกับงบพื้นที่ ซ่ึงส่วนของมหาวิทยาลัยก็เข้าไปมีส่วนร่วมในบาง

โครงการของงบภาคกบังบพืน้ที ่จะเปน็สว่นของชมุชนทีอ่ยู่รอบๆ มหาวทิยาลยั

ซ่ึงอันนี้มหาวิทยาลัยก็จะเข้าไปมีส่วนร่วมในการแก้ปัญหาด้วย แต่จาก

ประสบการณ์ตรงของตัวเองที่เราได้มีส่วนเข้าไปดู อันนี้ก็จะช่วยเราในแง่ของ

การปรับวธิคีดิ เพราะบางคร้ังการทีเ่ราไม่ไดไ้ปสมัผัสดว้ยตวัเอง วธิคีดิของเราที ่

มตีอ่ชมุชนวา่ทำ�ไมปัญหาแบบนี ้อย่างนูน้ อย่างนี ้อย่างนัน้ กจ็ะเปน็การ tune

ความคิดของเรากับสถานการณ์จริงที่เราไปเจอ

ผู้เขียน: ผมสอนน้องๆ ในบริษัททุกคน ไม่ว่าจะทำ�งานอะไรก็ตามเรา

ต้องเข้าไปในรายละเอียดว่าจริงๆ แล้วเขาทำ�อะไร ที่ทำ�อยู่มีปัญหาเพราะอะไร

ถา้เราไม่เข้าไปในรายละเอียด ไมล่งมอืทำ�เอง สิง่ทีอ่อกมากจ็ะเปน็แคข้่อแนะนำ�

ซ่ึงอาจจะไม่สามารถนำ�ไปปฏิบัติได้ ผมว่าถ้าอาจารย์จะทำ�ในลักษณะชุมชน

อาจารย์ตอ้งเข้าไปคลุกคลีด้วยถงึจะเห็นปัญหา และระดบัความรู้ทีเ่รามอียู่เราก็

สามารถชว่ยเหลอืเขาได ้เกดิการปฏวิตั ิเกดิการเปล่ียนแปลงข้ึน ปจัจบุนันีเ้รา

เข้าไปทีต่รัง เราไปชว่ยชาวสวนยางให้ฟอร์มตวัเปน็สหกรณ ์เราร่วมกบัเจา้หนา้ที ่

การยางแห่งประเทศไทยไปสอนเขาตั้งแต่การเลือกปุ๋ยที่ใส่ การเก็บยาง

วธิเีกบ็ยาง วธิทีำ�ให้ยางอยู่ในลกัษณะ GAP และ GMP เรากำ�ลงัเข้าไปจดัระบบ

ของสหกรณ์ เข้าไปทำ�ในเร่ืองของการผลิตยางธรรมชาติเพื่อให้เป็นไปตาม

117

มาตรฐาน GMP ยางทีม่ปีญัหาเรากเ็ข้าไปแกไ้ขปญัหาวา่ผลติออกมาผู้ใชต้อ้งการ

อะไร แลว้เราผลติยางทีไ่มเ่คยสนองความตอ้งการของผู้ใชเ้ราจะแกอ้ย่างไร ซ่ึง

เป็นโครงการที่อนิโนเวชั่นเราเข้าไปทั้งตัวเลย เป็นโครงการที่เราใช้คนเยอะมาก

ในการเข้าไปช่วยทำ�ให้สำ�เร็จ เราตั้งโครงการนี้ว่า “นวัตกรรมยางธรรมชาติ

สู่ตลาดสากล” เราเปลี่ยนแปลงแม้แต่เร่ืองคุณภาพของยาง วิธีการทำ�ยาง

วธิปีลูกยาง วธิเีกบ็ยาง ลกูคา้ตอ้งการยังไง เราทำ�ห่วงโซอุ่ปทาน นัน่คอืวธิกีาร

ที่เราพยามเข้าสู่เศรษฐกิจฐานราก โครงการนี้เราเร่ิมต้นจากคำ�ถามว่าทำ�ไม

ยางธรรมชาติราคาถึงตกต่ำ� ยางธรรมชาติเรามีปัญหาอะไร ผู้ใช้ยางธรรมชาติ

มีปัญหาอะไรในการนำ�ไปใช้ เราผลิตยางเราต้องรู้ลักษณะตลาดและความต้อง

การจริงๆ ของลูกคา้ตอ่ยางธรรมชาตมีิอะไรบา้ง นำ�มาปรับปรุงแกไ้ข ซ่ึงตอนนี ้

เราออกมาเป็นรูปเป็นร่างแล้ว เราใช้เวลาเกือบปีทำ�ตัวนี้

อาจารยว์มิลลกัษณ:์ ในส่วนนีค้งตอ้งขอรบกวนอาจารย์บรรยายวธิกีาร

ให้แนวทาง เพือ่ทีจ่ะให้ข้อคดิสำ�หรับกลุม่อาจารย์ทีท่ำ�งานวจิยัทางดา้นยางอยู่ซ่ึง

ค่อนข้างใหม่พอสมควร อยากเรียนเชิญมาช่วยบรรยายโครงการที่ว่าให้ทาง

เราฟังค่ะ

ผู้เขียนได้ข้อคิดดีๆ จากการพูดคุยกับอาจารย์วิมลลักษณ์ “การที่

มหาวทิยาลยัเราปรับตวัเร็วนา่จะมาจากทีเ่รามีการตัง้เปา้หมายของการจดัการ

ว่าจะต้องมาจากการรวมบริการประสานภารกิจ เราต้องตอบโจทย์ของสังคม

เราต้องสร้างคนเพื่ออุตสาหกรรมและไม่ใช่คนที่ รู้ด้านเดียวต้องเป็น

Multidisciplinary” อีกทัง้ประโยคทีว่า่ “ถา้เราคอ่ยๆ เปล่ียนเราตอ้งใชเ้วลานาน

และไม่ทันกับการเปลี่ยนแปลงของโลกก็เท่ากับว่าเราก็ช้าหรือไม่ได้เกิดการ

เปล่ียนแปลงอะไรเลย นั่นก็ต้องพึ่งศิลปะในการบริหารของผู้นำ�ว่าจะขอความ

ร่วมมือเพื่อให้เกิดการเปลี่ยนแปลงอย่างไร แต่ว่าการที่จะเปล่ียน ภาวะผู้นำ�

สำ�คัญมาก และแผนการในอนาคต พอมียุทธศาสตร์ มีวิสัยทัศน์ แล้วสิ่งที่จะ

118

ตอ้งชดัเจนตามมาคอื แผนปฏบิตักิารทีช่ดัเจน นัน่หมายความวา่ระดบัผู้บริหาร

ไปศึกษามาแลว้ให้แนวทางลงมากบัผู้ปฏบิตั ิผู้ปฏบิตันิำ�ไปคิดตอ่ให้สอดคล้อง

กับวิสัยทัศน์ว่า โอเคเราจะไปแบบนี้ด้วยกัน ซ่ึงคิดว่ามหาวิทยาของไทยมี

ยุทธศาสตร์ มีวิสัยทัศน์ แต่ส่ิงท่ีขาดก็คือความชัดเจนของแผนปฏิบัติการให้

สำ�เร็จ ถ้าผู้นำ�ชี้ทิศทางที่ต้องไปและมีแนวทางที่ชัดเจน มีเป้าหมาย ก็จะทำ�ให้

มหาวิทยาลัยเปลี่ยนแปลง (transform) ให้สอดคล้องไปกับการเปล่ียนแปลง

ของประเทศ สังคม เศรษฐกิจ และอุตสาหกรรมได้”

ผู้เขียนยังเชื่อมาตลอดว่า การศึกษาคือจุดเร่ิมต้นของการได้มาซ่ึง

บุคลากรที่จะแปรเปล่ียนเศรษฐกิจและอุตสาหกรรมไทยให้เข้มแข็งและย่ังยืน

เราอยากช่วยพัฒนาประเทศไทยเริ่มต้นการเปลี่ยนแปลงการเรียนการสอนทุก

ระดบัชัน้ ผู้เขียนขอฝากถงึผู้มีอำ�นาจการเปลีย่นแปลงในกระทรวงศกึษาธกิาร

กระทรวงการอุดมศึกษา วิทยาศาสตร์ วิจัยและนวัตกรรม กล้าที่จะออกจาก

Comfort Zone กล้าออกมาดูแลรายละเอียดในปัญหาที่เป็นอยู่ปัจจุบัน และ

กล้าเปลี่ยนแปลงระบบและวิธีการเรียนการสอนของประเทศไทยด้วยครับ!

119

4.3 การศึกษาในอนาคตของไทย

เดือนกมุภาพนัธ-์เดอืนพฤษภาคม พ.ศ. 2563 เปน็ชว่งทีท่ัว่ทกุมุมโลก

ตอ้งเผชญิกบัวกิฤตโิควดิ-19 ผู้คนตา่งกกัตวัเองอยู่ทีบ่า้นเปน็ระยะเวลาหนึง่ มคีน

ถามวา่วกิฤตนิีจ้ะกนิเวลานานเทา่ไหร่ แล้วโลกทัง้โลกจะเกดิอะไรข้ึน หลายทา่น

บอกวา่วกิฤตนิีอ้าจยาวนานไป 1-2 ปี จนกวา่โรคจะสงบลงหรือจนกวา่จะมีการ

ค้นพบวัคซีนต้านไวรัสโควิด-19 หลายๆ ท่านออกมาพูดถึง “New Normal”

ที่จะเกิดข้ึนในสังคม อาจารย์บัญชากล่าวกับผู้เขียนตอนหนึ่งว่า “มีคนกล่าว

ถึงการศึกษาระบบออนไลน์มาตลอด ผมว่านี่คือจังหวะที่การศึกษาจะต้องเข้า

สู่ระบบออนไลน์เร็วข้ึน เปิดเทอมใหม่ มหาวิทยาลัยหลายแห่งจะต้องจัดการ

สอนระบบออนไลน์” ในส่ือจะเห็นกระทรวงศึกษาออกมาพูดถึงการสอนระบบ

ออนไลน์ ระบบออนไลน์จะเป็น “New Normal” ของการเรียนการสอนของ

การศึกษาไทยหรือไม่

จากประสบการณ์ การเรียนการสอนระบบออนไลน์เกิดข้ึนในยุโรป

และอเมริกามาช้านานแล้ว ส่วนในเอเชียเรายังไม่แพร่หลายนักเพราะระบบ

120

การสือ่สารคอืปจัจยัหลกัอันหนึง่ทีจ่ะทำ�ให้การเรียนการสอนออนไลนเ์กดิข้ึนได ้

ดว้ยระบบทียั่งไม่พร้อมอีกทัง้ยังขาดปจัจยัจำ�เปน็ทีต่อ้งเปล่ียนแปลงวธิกีารสอน

แตโ่ควดิ-19 ทำ�ให้เกดิข้อจำ�กดัของการอยู่ใกล้ชดิกนั (Social Distancing) นีจ่งึ

เป็นปัจจัยที่ทำ�ให้การเรียนออนไลน์จำ�ต้องเกิดข้ึน เปิดการเรียนเดือน

มิถุนายนเด็กชั้นประถมหลายโรงเรียนเริ่มเรียนทางออนไลน์ ในขณะที่สถาบัน

การศึกษาใหญ่ๆ ท่ีมีชื่อเสียงอย่าง Harvard และ MIT ต่างเปิดโอกาสให้

เข้าถึงการเรียนและวิชาที่เรียนได้ฟรี ในวิกฤติที่เกิดขึ้นจะเกิดการเปลี่ยนแปลง

ให้เราอยู่รอด แต่เราจะฉวยโอกาสเหล่านี้ให้เกิดผลได้อย่างไร เรายังมีปัจจัย

หลายอย่างที่ท้าทายที่ต้องจัดการและปรับการเรียนออนไลน์ให้เกิดประโยชน์

ระบบการสือ่สารและวธิกีารสอน รวมถงึครูทีจ่ะสอนออนไลนเ์ปน็ปจัจยัที่

เราตอ้งรีบจดัการกอ่นทีจ่ะนำ�ระบบการเรียนมาใชอ้ย่างกวา้งขวาง ปจัจบุนัระบบ

การสื่อสารออนไลน์ในระบบ 4G เรายังมีปัญหาการสนทนาติดๆ ขัดๆ ระบบ

สือ่สาร 4G ปจัจบุนัยังไมพ่ร้อมรองรับการสือ่สารออนไลนไ์ดเ้ตม็ที ่ทัง้ความเร็ว

รายละเอียดของภาพ ดใีจทีก่ารสือ่สารแห่งประเทศไทยกำ�ลังตดิตัง้ระบบ 5G ซ่ึง

เปน็หนึง่ในปจัจยัทางเทคโนโลยีทีท่ำ�ให้การเรียนการสอนเปน็ไปได ้แตก่อ่นอ่ืนทัง้

โรงเรียนและมหาวทิยาลยัตอ้งพร้อมในระบบส่ือสารนีเ้สยีกอ่น และนกัเรียนเอง

อย่างน้อยต้องมีเคร่ืองคอมพิวเตอร์ที่จะติดตั้งระบบสื่อสารออนไลน์ได้

วิธีการสอนและครูท่ีสอนต้องได้รับการพัฒนาให้พร้อมเพราะแม้แต่การสอน

ในห้องเรียนเรายังมีปัญหาเรื่องประสิทธิภาพดังที่กล่าวมาข้างต้น หากเปลี่ยน

มาเป็นการสอนออนไลน์ท่ีใช้ข้อมูลใบหน้าผู้สอนและเสียง การสอนจะเกิด

ประสิทธิภาพแค่ไหน นำ�ความคิดเร่ืองนี้ปรึกษากับ ศ. ดร.เกื้อ วงศ์บุญสิน

อดีตรองอธิการบดี จุฬาลงกรณ์มหาวิทยาลัย และ ศ. ดร.สุวบุญ จิรชาญชัย

คณบดีวิทยาลัยปิโตรเลียมและปิโตรเคมี จุฬาลงกรณ์มหาวิทยาลัย เกี่ยวกับ

ความเป็นไปได้และอุปสรรคในระบบการเรียนการสอนออนไลน์ และการสอน

121

หลังโควิด-19 ของประเทศไทย ศ. ดร.เกื้อ ได้ให้ข้อคิดอนาคตของการศึกษา

หลังโควิด-19 (อ้างอิงจาก “The future is faster than you think” เขียนโดย

Peter H. Diamandis และ Steven Kotler) ว่า:

1) การเรียนการสอนจะย้ายจากห้องเรียนไปเป็นออนไลน์มากข้ึน

แนวโนม้นีมี้ให้เห็นแลว้ในปัจจบัุน แตไ่วรัสโคโรนา่ทำ�ให้อนาคตมาถงึเราเร็วกวา่

ทีค่ดิจริงๆ ปญัหาตามมาคอืคณุครูหลายทา่นไมคุ่น้เคยกบัการใชเ้ทคโนโลยีและ

การสอนออนไลน์ที่ต้องพูดอยู่คนเดียวกับกล้องโดยไม่เห็นนักเรียน

2) จำ�นวนครูจะน้อยลงในแต่ละวิชา จะเลือกแต่ครูเก่งๆ เพียงไม่กี่คน

และครูหนึง่คนจะสอนนักเรียนคร้ังละหลายคน (ในห้องเรียนออนไลน)์ ดัง้นัน้จงึ

ไม่จำ�เป็นต้องมีครูสอนมากมายเหมือนในปัจจุบัน

3) ครูจะเปน็อาชพีทีม่คีา่จา้งสงูมากเพราะคนทีป่ระกอบอาชพีครูไดต้อ้ง

เก่ง ไม่เพียงรู้ในเร่ืองที่สอนอย่างลึกซ้ึงแต่ยังต้องสามารถออกแบบการสอน

ออนไลน์ให้เปน็ interactive ได ้มสีไตลก์ารสอนทีส่นกุ นา่สนใจและเข้าใจงา่ย มี

ความรู้เร่ืองเทคโนโลยีและทกัษะการใชเ้คร่ืองมือสือ่สารในโลกดจิทิลัเปน็อย่างดี

4) บทบาทครจูะเปลีย่นไป ในอนาคตนักเรยีนสามารถเรยีนเนื้อหาจาก

ที่ไหนก็ได้ในโลกออนไลน์ บทบาทครูจะไม่ใช่ผู้ให้ความรู้อีกต่อไปแต่จะเปลี่ยน

เป็นผู้กระตุ้นให้เกิดการเรียนรู้แทน

5) การเรียนรู้จะใช้เทคโนโลยีเสมือนจริงมากขึ้น

ศ. ดร.เกือ้ สง่บทความมาให้อ่านมากมายเกีย่วกบัเร่ืองนี ้เชน่ บทความ

ของ ‘มูลนิธิแพทย์ชนบท’ กล่าวถึงเรื่องนี้สรุปเป็นใจความว่า:

“ประเทศทีเ่ปดิโรงเรียน ยังไมม่ปีระเทศไหนเปิดทัว่ประเทศ หรือเปดิทกุ

ระดับชั้น จะขึ้นอยู่กับเงื่อนไขทางสาธารณสุข เศรษฐกิจและสังคม อีกทั้งควร

ฟังความคิดเห็นของคนในพื้นที่ ผู้ปกครอง ครู ทุกภาคส่วน บางประเทศอาจ

เปดิชัน้เดก็เลก็ เชน่ทีเ่ดนมาร์กเพือ่ดแูลเดก็เล็กทีเ่ปน็ภาระหนกัของผู้ปกครอง

122

เราอาจไม่จำ�ต้องเปิดทั้งประเทศก็ได้ไล่เปิดไปตามชั้นปี อยู่ที่ความพร้อมว่า

ส่วนไหนสามารถเรียนทางไกลหรือเรียนออนไลน์ได้ แต่ต้องเตรียมสอนซ่อม

เสริมสำ�หรับเด็กที่เข้าไม่ถึงสื่อออนไลน์ ต้องมีการเตรียมความพร้อมให้ครูทั้ง

ด้านการสอน การดูแลสุขภาพจิตเด็ก การประเมินผลต้องยืดหยุ่น อาจต้อง

จ้างครูมากข้ึน ทุกประเทศพยายามเปิดโรงเรียนให้ได้ เพราะโรงเรียนไม่ได้ให้

แค่ความรู้ แต่ยังให้ความปลอดภัย ที่พักพิง สำ�หรับประเทศไทยเรายังมีเด็ก

กลุ่มที่เปราะบางต้องอาศัยอาหารกลางวันและนมจากโรงเรียน”

สำ�หรับระดับอุดมศึกษา ศ. ดร.สุวบุญ ให้ความคิดเห็นว่า: “การเรียน

ออนไลน์ในการเรียนข้ันสูงเป็นไปได้ แต่ไม่ทั้งหมด มีหลายสาขาวิชาที่อาจไม่

สามารถสอนออนไลนไ์ด ้การสอนออนไลนอ์าจารย์ทีส่อนตอ้งเกง่และปรับวธิกีาร

สอนแบบออนไลน ์อาจารย์ท่ีสอนตอ้งมจีติวญิญาณความเปน็ครู หลายๆ วชิา

สามารสอนไดแ้ละให้โจทย์นกัศกึษาไปคน้ควา้วจิยั ทำ�รายงานมาคยุกบัอาจารย์

ทีส่อนออนไลน ์อาจารย์ผู้สอนจะทำ�หนา้ที ่Facilitator การเรียนรู้จะใชเ้ทคโนโลยี

เสมือนจริง (Virtual Reality) มากข้ึน แต่ผมยังไม่แน่ใจในหลักสูตรทางสาย

วิทยาศาสตร์และวิศวกรรมว่าจะเกิดประสิทธิภาพและประสิทธิผลมากน้อย

เพียงใด นักศึกษาจะไม่มีห้องวิจัยให้จับต้อง ผมคิดว่าการสอนออนไลน์อาจ

เป็นการเรียนเสริมจากวิชาเรียนในห้องเรียน การเรียนออนไลน์อาจเกิด

ประสิทธิภาพได้แต่ผมไม่แน่ใจในประสิทธิผล”

สำ�หรับข้อคิดชอง ศ. ดร.สุชัชวีร์ สุวรรณสวัสดิ์ อธิการบดีของสถาบัน

เทคโนโลยีพระจอมเกล้าเจ้าคุณทหารลาดกระบัง พูดไว้ในบทสัมภาษณ์

“การศึกษายุคหลังโควิดจะเป็นไปในทิศทางใด” ตอนหนี่งมีใจความว่า:

 การสอนออนไลน์มีมากว่า 20 ปี แต่ในช่วงโควิด-19 เกิดกระแสการ

สอนออนไลน์ข้ึนทำ�ให้การศึกษาเปล่ียนแปลงในชั่วข้ามคืน สถาบันเทคโนโลยี

พระจอมเกล้าฯ สัง่ปดิเรียนทันทแีละให้มกีารสอนออนไลน ์มหาวทิยาลยัอ่ืนๆ

ก็เปิดสอนออนไลน์ตามกันมา ทั้งนี้เพราะมนุษย์เราเวลามีแรงกดดันก็

123

เปล่ียนแปลงไดเ้ร็ว ปจัจบุนัแม้แตม่หาวทิยาลัยใหญ่ๆ ในสหรัฐฯ อย่าง Harvard

และ MIT เปิดการสอนออนไลน์ให้คนทั่วโลกกว่าพันล้านคนเรียนฟรี

มหาวิทยาลัย Stanford เชิญชวนให้เรียนกี่วิชาก็ได้ เรียนกี่ปริญญาก็ได้ ราคา

คา่เล่าเรียนเทา่เดมิ นีค่อืการเปลีย่นแปลงเพือ่ความอยู่รอดของมหาวทิยาลัย...

การสอนออนไลน์เราต้องมีโครงสร้างพื้นฐาน มี Fiber Optic ต้องไปถึงทุกที่

จริงๆ แล้วประเทศไทยสามารถมเีครือข่ายครอบคลมุทัว่ถงึไดไ้มย่ากนกั อาจม ี

พืน้ทีห่่างไกลทีต่อ้งสร้างเครือข่ายเข้าไปให้ถงึ ปัญหาทีเ่ราตอ้งพจิารณาการสอน

ออนไลนยั์งมคีวามอ่อนไหวของครู มนักระทบชวีติครู เราตอ้งโนม้นา้วครูให้เข้าใจ

ว่าในการสอนออนไลน์ครูจะเป็นลูกศิษย์ไปกับลูกศิษย์ ครูเป็นทั้ง Facilitator,

Coacher และเพื่อน ครูต้องมีการเรียนรู้ตลอดชีวิต อีกทั้งต้องทำ�ความเข้าใจ

ถึงทัศนคติของผู้ปกครองและเด็กในการเรียนออนไลน์ การเรียนในห้องเรียน

เรามีปฏิสัมพันธ์ระหว่างครู ลูกศิษย์และเพื่อนๆ เราต้องยอมรับว่าการ

เรียนออนไลน์สิ่งนี้จะขาดหายไป แต่วิชาปฏิบัติการสอนออนไลน์จะทำ�ได้ดี

ฉะนัน้ตอ้งเปน็การสอนแบบประสมประสานระหวา่งการเรียนออนไลนแ์ละเรียน

ในห้องเรียน

ศ. ดร.สุชัชวีร์ ยังพูดถึงการเปลี่ยนแปลงที่มีความจำ�เป็นสำ�หรับ

ประเทศไทยว่า มีความจำ�เป็นสำ�หรับทุกองค์กรเพราะธุรกิจและอุตสาหกรรม

ต่างถูกทำ�ให้สลายไป (Disrupted) ด้วยเทคโนโลยี แต่ประเทศไทยมีการ

เปลี่ยนแปลงเกิดข้ึนช้ามากเพราะหลายท่านจะอ้างว่าเราเปลี่ยนแปลงไม่ได้

เพราะวฒันธรรมขององค์กรตอ้งทำ�แบบคอ่ยเปน็ค่อยไป ความคดินีต้อ้งลบออก

จากพจนานกุรม การเปล่ียนแปลงจะชา้แม้นาทเีดยีวกไ็ม่ได ้ความเปน็จริงแล้ว

คนไทยเราฉลาดให้ทำ�อะไรกท็ำ�ไดแ้ตช่อบอยู่ใน Comfort Zone คนไทยมข้ีอเสยี

อีกอย่างคือไม่มี Fighting Spirit ไม่ Push ตัวเอง ไม่มุ่งมั่น พ่อแม่ที่ฉลาดที่

ต้องการให้ลูกประสบความสำ�เร็จต้องตั้งเป้าหมายให้ลูก พอมีเป้าหมายลูกก็

124

จะมองเห็นทิศทางและต่อสู้สู่เป้าหมาย ทำ�ได้ดี...”หัวใจไม่เปิด สมองก็ไม่เปิด

การเปลี่ยนแปลงแม้แต่นาทีเดียวก็ช้าไป”

สำ�หรับผู้เขียนการเรียนทางไกลหรือออนไลน์ไม่ใช่เร่ืองใหม่แต่ก็ไม่ใช่

เร่ืองงา่ย ในขณะนีม้หาวทิยาลยัใหญ่ๆ ทัว่โลกกำ�ลังปรับตวัเข้าสูร่ะบบการสอน

ออนไลน ์มหาวทิยาลยัตา่งตอ้งปรับปรุงทัง้ระบบและวธิกีารสอน เตรียมอาจารย์

ผู้สอน อีกทัง้ในดา้นกฎหมาย สทิธบิตัร และอ่ืนๆ แตส่ำ�หรับประเทศไทยเราผู้เขียน

เห็นด้วยว่าเราต้องเร่งการพัฒนาการสอนระบบออนไลน์ คิดว่าควรมีการ

สอนในระดับอุดมศึกษาและโรงเรียนที่ห่างไกลที่ขาดแคลนครูหรือครูผู้สอน

ขาดความรู้ในวชิานัน้ๆ สำ�หรับโรงเรียนทีอ่ยู่ในเมืองใหญห่รือทีร่ะบบการเรียน

ปจัจบุนัเข้าถงึไดก้ารสอนออนไลนค์วรจะเปน็การสอนเฉพาะเวลาทีจ่ำ�เปน็ เชน่

ในขณะที่ปัญหาการอยู่ด้วยกันอย่างแออัดในห้องเรียน หรือวิชาบางวิชาที่

โรงเรียนหาครูสอนวชิาจำ�เพาะนัน้ๆ ไม่ได ้กระทรวงศึกษาธกิารมคีรูผู้ชำ�นาญการ

ที่จะสามารถสอนออนไลน์ในวิชาเฉพาะแล้วหรือยัง นั่นเป็นปัญหาที่กระทรวง

ศึกษาธิการต้องตอบโจทย์นี้ก่อนท่ีจะออกมาพูดตามกระแสที่ว่าการสอน

ออนไลน์ในโรงเรียนจะถูกทดแทนแบบโรงเรียนที่ทำ�อยู่ เราพร้อมทั้งสิ่งอำ�นวย

ความสะดวกเช่นอินเตอร์เน็ตเข้าถึงชนบทห่างไกลหรือยัง ครูที่จะสอนพร้อม

หรือยัง อีกปัจจัยหนึ่งที่ผู้เขียนอยากให้ผู้ใหญ่ที่อยากออกมาพูดเรื่องการสอน

ออนไลน์ในโรงเรียนโดยเฉพาะโรงเรียนในเมือง เราควรคิดถึงปัญหาสังคมที่จะ

ตามมา เพราะโรงเรียนไม่ใชแ่ค่สถานท่ีให้ความรู้ โรงเรียนสำ�หรับเราคอืสถานที ่

ทีท่ำ�ให้เดก็เตบิโตเปน็ผู้ใหญท่ีมี่คณุภาพในอนาคต สอนวา่ส่ิงใดถกู สิง่ใดไมค่วร

กระทำ� และโรงเรียนยังเป็นท่ีให้ความอบอุ่นรองลงมาจากครอบครัวที่มีพ่อ

และแม่ ปัจจัยเปราะบางทางสังคมจะเกิดข้ึนถ้าเด็กที่ไม่ได้ไปโรงเรียนจะมีการ

รวมกลุม่กนั และบอ่ยคร้ังทีน่ำ�ไปสูป่ญัหาทางสงัคม บางประเทศเชน่ญีปุ่น่และ

เกาหล ีภรรยาหลงัแตง่งานและมีบุตรจะออกมาเปน็แมบ่า้นดแูลลกูๆ เดก็ๆ จะ

125

ไดรั้บความอบอุ่นจากแม ่แมเ่ปน็ทัง้ภรรยา แมบ่า้น เพือ่น และครูของลกูๆ ถา้

การเรียนออนไลน์ในประเทศท่ีกล่าวมาในเด็กก่อนอุดมศึกษามีความเป็นไปได ้

แตเ่นือ่งจากภาวะเศรษฐกจิแม่บ้านในเมอืงใหญ่ๆ ในประเทศไทยยังมภีาระทีต่อ้ง

ทำ�งาน ลกูๆ จะถกูทิง้ไวโ้ดยไมไ่ดรั้บการดแูลจะมปีญัหาทางสงัคมตามมาอย่าง

มากมาย ด้วยสภาพทางสังคมโรงเรียนคือจุดพักพิงสำ�คัญสำ�หรับเด็กก่อนเข้า

อุดมศึกษา มคีรูชว่ยสอนและดแูลแทนบิดามารดาในเวลากลางวนั ห่างไกลจาก

อบายมขุ ฉะนัน้ผู้เขียนไม่เห็นดว้ยทีจ่ะเอาการเรียนทางไกลมาแทนการเรียนใน

ห้องเรียนก่อนอุดมศึกษาในเมือง นอกจากเป็นการสอนเสริมในวิชาที่โรงเรียน

ไม่สามารถสอนไดห้รือโรงเรียนทีข่าดครูทีม่คีวามรู้จำ�เพาะ แจค็ หมา่ เศรษฐีและ

นกัธรุกจิคนดงัชาวจนีกล่าววา่ “เราตอ้งดงึคนเกง่มาเปน็ครู เราตอ้งสร้างเนือ้หา

การศึกษาที่ถูกต้อง ต้องสอนการวิเคราะห์ สอนให้เด็กรู้จักการทำ�งานเป็น

ทมีเวร์ิค สอนเดก็ให้รู้เปา้หมายทีช่ดัเจน ไมใ่ชเ่รียนเพือ่สอบได ้สอนให้เดก็ตอ้ง

เรียนรู้ตลอดเวลา สอนเด็กให้มีความคิดสร้างสรรค์” สิ่งที่ แจ็ค หม่า พูดถึง

ต้องเป็นโรงเรียนที่มีครูที่มีจิตวิญญาณของความเป็นครูเท่านั้นที่จะสอนเด็กให้

ได้ตามที่กล่าวมา

126

ความเป็นมาของการเข้าไปมีส่วนร่วม

ในการจัดการห่วงโซ่คุณค่าใหม่และ

พัฒนานวัตกรรมยางธรรมชาติ

บทท่ี
5

สบืเนือ่งจากการจดัสมัมนาของคณะกรรมการกลุม่สาขายางของสมาคม

โพลิเมอร์แห่งประเทศไทยที่ต้องการเห็นอุตสาหกรรมยางไทยเติบโตเป็น

ศูนย์กลางการยางของเอเชีย จากสัมมนามีข้อเสนอจากที่ประชุมให้หลายๆ

หนว่ยงานทีเ่กีย่วข้องชว่ยกนัทำ�ให้อุตสาหกรรมยางไทยและยางพาราหลุดจาก

ข้อจำ�กดัทัง้หลาย ในงานสมัมนา คณุปรีดิเ์ปรม ทศันกลุ ผู้อำ�นวยการศนูย์บริการ

ทดสอบรับรองภาคใต้ ฝ่ายวจิยัและพฒันาอุตสาหกรรมยาง ไดเ้ข้าร่วมสมัมนา

และได้แนะนำ�โครงการ GAP/GMP ที่การยางแห่งประเทศไทยดำ�เนินการอยู่

จากนั้นคุณปรีดิ์เปรมได้เรียนเชิญผู้เขียนไปเย่ียมชมกระบวนการผลิตยางแผ่น

รมควันคุณภาพดี (RSS-P, Ribbed Smoke Sheet Premium) ที่จังหวัดตรัง

โดยเร่ิมตัง้แตแ่หลง่ทีม่าของน้ำ�ยาง เกษตรกรมีการปฏบัิตติามมาตรฐาน GAP

(Good Agriculture Practice) ไปจนถงึการไดม้าเปน็ยางแผ่น โรงรมควนัทีป่ฏบิตัิ

ตามมาตรฐาน GMP (Good Manufacturing Practice) จากการทีผู้่เขียน และ

ทีมงานกลุ่มบริษัทอินโนเวชั่นได้ลงไปเย่ียมชมและพูดคุยกับผู้เกี่ยวข้องใน

กระบวนการทำ�ยางแผ่นรมควนั กส็มัผัสไดถ้งึความตัง้ใจจริงของเกษตรกรและ

สหกรณ์ฯ ในการที่จะทำ�ยางที่มีคุณภาพดีส่งมอบให้กับผู้ใช้งาน (End-user)

ภายในเวลาที่กำ�หนด นี่ถือเป็นจุดเริ่มต้นของ “Trang Model”

5.1 Trang Model :
สร้างนวัตกรรมยางธรรมชาติสู่ตลาดสากล

กอ่นลงไปชมโครงการ GAP/GMP ทีต่รัง ทมีงานของกลุ่มบริษัทอินโนเวชัน่

ซึ่งนำ�โดย คุณจุฑารัตน์ พันธ์ไม้ ได้สำ�รวจปัญหาของยางและน้ำ�ยางธรรมชาติ

ที่เผชิญอยู่

128

1) ปญัหาตัง้แตค่ณุภาพของยาง เชน่ สารปนเปือ้นและสิง่สกปรก สารเคมี

ที่เป็นอันตรายต่อผู้ใช้ เช่น แอมโมเนีย และสารไนโตรซามีน

2) ประสิทธิภาพในการเพาะปลูก การเก็บเกี่ยว การผลิต และคุณภาพ

ของผลิตภัณฑ์

3) มาตรการสากลท่ีเข้ามาควบคุมยาง เชน่ Global Platform Sustainable

Natural Rubber (GPSNR) และ Forest Stewardship Council (FSC)

4) เข้าใจ Total Supply Chain และ Total Value Chain ของยางธรรมชาต ิ

และความต้องการของลูกค้า

5) การเข้ามาทดแทนของน้ำ�ยางสังเคราะห์ในน้ำ�ยางธรรมชาติ

การลงไปที่ตรังและการพูดคุยกับ คุณปรีดิ์เปรม คาดว่าโครงการ

GAP/GMP อาจจะตอบโจทย์ใน 5 ข้อนี้

คุณจุฑารัตน์ แบ่งการทำ�งานและ

ทีมงานออกเป็น 4 ส่วน ได้แก่

1) การวจัิยการตลาด ทางทมีการตลาด

ได้ทำ�การศึกษาความต้องการยางธรรมชาติทั้ง

จากผู้ใช้ยางในประเทศและต่างประเทศ เพื่อ

เอาคำ�ตอบกลบัมาเปน็หนึง่ในโจทย์ของการทำ�

วิจัยที่จะทำ�ยางธรรมชาติออกมาให้ตอบสนอง

ต่อความต้องการของผู้ใช้

2) การพัฒนาคุณภาพและพัฒนา

นวตักรรมยางธรรมชาต ิทางทมีวจิยัและพฒันา

ทำ�การวิจัยทั้งห่วงโซ่อุปทาน (Supply chain)

129

ของยางธรรมชาติ เพื่อทำ�ยางธรรมชาติออกมาให้ได้คุณภาพและมีความ

สม่ำ�เสมอ การพัฒนาเพื่อตอบโจทย์ผู้ใช้งานโดยการเร่ิมวิจัยตั้งแต่ในสวนยาง

เชน่ พืน้ทีป่ลูกยาง การใสปุ่ย๋ และการเกบ็น้ำ�ยางเพือ่นำ�ไปสง่โรงรมควนั ในโรง

รมควัน เช่น การแปรรูปน้ำ�ยางเป็นยางแผ่นรมควัน การจัดเก็บและการบรรจุ

ซึ่งในแต่ละขั้นตอนก็จะมีปัจจัยต่างๆ ที่ส่งผลต่อคุณภาพของยาง

3) การพัฒนาสายการผลติมัดก้อนยาง บรรจยุางและจดัตัง้ศนูย์กลางใน

การเกบ็และกระจายสนิคา้ ในปัจจบัุนยางแผ่นรมควนัมีบรรจ ุ3 แบบ คอื แบบ

แผ่นเปลอืยซ้อนกนั แบบมดัเปน็กอ้นแล้วทาแปง้ และแบบมดัใสถ่งุซ่ึงเปน็แบบ

ทีด่ทีีส่ดุเพราะมสีิง่ปนเปือ้นนอ้ย แตอ่ย่างไรกต็ามในแบบที ่3 จะมกีำ�ลงัการผลติ

ที่น้อยเนื่องจากมีขบวนการในการใช้คนในการยกเคลื่อนย้าย มัดยาง บรรจุลง

หีบห่อและปดิปากถงุ ทางทมีวศิวกรไดอ้อกแบบสายการผลติในการบรรจใุห้ได้

กำ�ลังการผลิตที่สูงขึ้น เหมาะสมกับขนาดของโกดัง ใช้กำ�ลังคนน้อยลง ได้ยาง

ที่มีคุณภาพดีและสม่ำ�เสมอ รองรับกับความต้องการและปริมาณของผู้ผลิต

และผู้ใช้ยาง

4) การพัฒนาระบบในการทำ�งาน มีการพฒันาระบบคณุภาพโดยมทีางทมี

ระบบปอ้งกนัคณุภาพเข้ามาชว่ยดแูล และระบบการจดัเกบ็ข้อมลูโดยให้ทางทมี

ICT เข้ามาเขียนซอฟตแ์วร์โปรแกรม NR TREK และ NR PACKING ทีส่ามารถ

จัดเก็บข้อมูลและควบคุมยางตั้งแต่ต้นยาง เช่น น้ำ�ยางมาจากต้นยางที่ปลูกใน

พืน้ทีท่ีไ่มเ่กีย่วข้องกบัการบกุรุกปา่ ข้ันตอนการทำ�ยางแผ่นรมควนัและการตรวจ

สอบกอ่นบรรจทุีถ่กูตอ้งตามมาตรฐาน น้ำ�หนกัในการบรรจทุีเ่ทีย่งตรง ข้ันตอน

การส่งของจนถึงลูกค้า จากทั้งหมดนี้ยางธรรมชาติสามารถสอบทวนกลับ

(Traceability) ได้ตลอดท้ังกระบวนการ และยังมีการพัฒนาในส่วนของระบบ

ความปลอดภัยเพื่อป้องกันและรักษาความปลอดภัยให้กับผู้ปฏิบัติงาน

130

5.2 เส้นทางสู่การเป็น “Trang Model”

การวิจัยการตลาด

ทางทีมงานเร่ิมศึกษาความต้องการยางธรรมชาติทั้งผู้ใช้ยางในประเทศ

และต่างประเทศ โดยในประเทศได้มีการสอบถามข้อมูลจากผู้ผลิตและ

ผลิตภัณฑ์ยางชนิดต่างๆ ขณะเดียวกันทีมงานและผู้เขียนเองก็ได้เดินทางไป

ประเทศญีปุ่น่ เพือ่นำ�เสนอยางแผ่นรมควนั RSS-P และนำ�เสนอยาง RSS-P

ของโครงการ Trang Model แก่ผู้ใช้ยางธรรมชาติรายใหญ่ 6 บริษัท เพื่อเอา

คำ�ตอบกลับมาพัฒนายางธรรมชาติของประเทศไทยให้ตอบสนองต่อความ

ต้องการของผู้ใช้งาน

กลุ่มบริษัทอินโนเวชัน่เองกเ็ป็นผู้ใชย้างธรรมชาตริายหนึง่เชน่กนั ทมีงาน

จึงทำ�การสำ�รวจว่ายางธรรมชาติที่ใช้ในโรงงานมีปัญหาอะไรหรือไม่ และถ้า

ผู้ผลติยางธรรมชาตสิามารถทำ�ยางธรรมชาตใิห้ดข้ึีนได ้ยางธรรมชาตแิบบไหน

คือสิ่งที่กลุ่มบริษัทอินโนเวชั่นต้องการ

131

ปัญหาสิ่งปนเปื้อนมาในยางเป็นสิ่งที่ ผู้ใช้ยางให้ความสำ�คัญเป็น

อันดับแรก ปัญหาการบรรจุยางก็เป็นอีกปัจจัยหนึ่งที่ผู้ใช้ต้องการให้มีการ

ปรับปรุง ยางมัดก้อนที่ทาแป้งบนผิวชั้นนอกของก้อนยางใหญ่น้ำ�หนัก 111

กโิลกรัมตอ่กอ้น เม่ือถกูสง่เข้าไปในโรงงาน นอกจากจะยากแกก่ารยกเคล่ือนย้าย

แล้วฝุ่นแป้งยังฟุ้งกระจายทำ�ให้เกิดความสกปรกในโรงงานและมีความเสี่ยง

ต่อการปนเปื้อนจากฝุ่นแป้งนี้ ปัญหาความไม่สม่ำ�เสมอในคุณภาพของยางก็

เป็นอีกปัจจัยหลักที่ผู้ใช้อยากให้มีการแก้ไขและพัฒนา สิ่งเหล่านี้คือสิ่งที่ผู้ใช้

หลักต้องการ

ที่ประเทศญี่ปุ่นนอกจาก 3 ความต้องการที่กล่าวมา ลูกค้าที่ทำ�ยาง

ป้องกันการสั่นสะเทือน เช่น ยางรองคอสะพาน หรือยางรองแท่นเครื่องยนต์

เขามองหายางทีม่คีวามหนดืท่ีมีความสม่ำ�เสมอ ลกูคา้ทีท่ำ�ทีป่ดัน้ำ�ฝน เขามอง

หายางที่มีความหนืดคงที่ และลูกค้าทำ�ชิ้นส่วนยานยนต์ ลูกค้าทำ�ล้อรถยนต์

ขนาดใหญ ่หลายๆ รายมคีวามประสงค์ท่ีอยากไดย้างธรรมชาตทิีเ่ปน็ไปตามกฎ

นานาชาตใิน Global Platform Sustainable Natural Rubber (GPSNR), Forest

Stewardship Council (FSC) และ Traceability ในการ supply ยางธรรมชาต ิ

ตามเงื่อนไขกติกาของ GPSNR ซึ่งเป็นกลุ่มของผู้ผลิตยางล้อรถยนต์รายใหญ่

ของโลกที่มารวมตัวกัน ตกลงกันเพื่อที่จะร่วมดูแลในเร่ืองของสิ่งแวดล้อม

สิทธิมนุษยชนและอ่ืนๆ ที่เกี่ยวข้องกับยางธรรมชาติในฐานะที่กลุ่มผู้ผลิต

ยางล้อเองเป็นกลุ่มที่ใช้ยางธรรมชาติมากที่สุดในโลก โดยผู้ผลิตยางล้อเหล่านี้

เป็นสมาชิกของ GPSNR (Global Platform Sustainable Natural Rubber)

ที่จัดตั้งข้ึนเม่ือประมาณปลายปี พ.ศ. 2561 ขณะที่ FSC มีกฎเกณฑ์ใช้กับ

ผู้ส่งไม้และผลิตภัณฑ์จากไม้กำ�ลังจะมีบทบาทเข้ามาควบคุมการส่งออกของ

น้ำ�ยางธรรมชาติ และอาจเลยมาใช้กับยางธรรมชาติด้วย Traceability ในเรือ่ง

การ supply ยางธรรมชาติจึงเป็นปัจจัยหนึ่งที่ผู้ซื้อยางอยากได้

132

การพัฒนาคุณภาพและพัฒนานวัตกรรมของยางธรรมชาติ

จากข้อมูลความต้องการของผู้ใช้ยางธรรมชาติทั้งในและต่างประเทศจึง

นำ�มาซ่ึงการพฒันาคณุภาพและพฒันานวตักรรมของยางธรรมชาต ิกลุ่มบริษัท

อินโนเวชั่นใช้ยางสังเคราะห์และยางธรรมชาติมาช้านานในผลิตภัณฑ์ที่

หลากหลายจงึรู้วา่ผลิตภณัฑ์ยางแตล่ะชนดิมีความจำ�เพาะในการใชว้ตัถดุบิและ

กระบวนการผลิต หากต้องการควบคุมการผลิตให้มีประสิทธิภาพ ประหยัด

ตน้ทนุและไดผ้ลติภณัฑ์ทีเ่ปน็ไปตามมาตรฐานการผลิตจริงๆ ควรเลือกวตัถดุบิ

ให้ตรงกบัความจำ�เพาะนัน้ๆ ยางธรรมชาตผิิดกบัยางสังเคราะห์อ่ืนๆ ทีคุ่ณภาพ

ที่ผันแปรในแต่ละคร้ังท่ีรับมาทำ�ให้เกิดความยุ่งยากที่จะควบคุมคุณภาพหรือ

ต้องใช้เวลาในการบดยาง (mastication) ทำ�ให้เสียเวลาและเพิ่มต้นทุนการ

ผลติ ถา้เราสามารถควบคมุคุณภาพยางธรรมชาตทิีรั่บเข้าโรงงานให้มคีณุภาพ

สม่ำ�เสมอก็จะทำ�ให้ทำ�งานไดส้ะดวกข้ึน สามารถลดตน้ทนุ ลดข้ันตอนในการผลติ

ลดข้ันตอนในการจัดการ ลดส่วนสูญเสียที่เกิดข้ึนในกระบวนการผลิต

อีกทั้งถ้าเราสามารถควบคุมยางธรรมชาติให้มีคุณภาพคงที่ระหว่างการจัด

เก็บก็จะช่วยเร่ืองการควบคุมคุณภาพในการผลิตได้เพราะยางธรรมชาติมี

พฤติกรรมเฉพาะตัวอันหนึ่งก็คือ เมื่อจัดเก็บไว้ ณ ระยะเวลาหนึ่งยางจะ

แข็งข้ึน ซ่ึงจะเรียกกันว่า storage hardening ซ่ึงเป็นการเกิดปฏิกิริยาทาง

เคมีที่ค่อยๆ เกิดข้ึนขณะเก็บยาง เหล่านี้คือโจทย์บางส่วนที่ทีมงานหยิบ

ข้ึนมาวิจัย ถึงแม้โครงการ Trang Model จะเป็นโครงการที่ทำ�ในส่วนของ

ยางแผ่นรมควันแต่ทางทีมงานมองว่ายางธรรมชาติเองมีการผลิตออก

มาทั้งในรูปแบบของยางแผ่นรมควัน ยาง ADS ยางแท่ง และน้ำ�ยางข้น

ทางทีมงานจึงทำ�งานวิจัยพัฒนานวัตกรรมยางธรรมชาติในรูปแบบอ่ืนๆ

นอกเหนือจากยางแผ่นรมควัน ในช่วงที่ทำ�การวิจัยตลาด ผู้ผลิตผลิตภัณฑ์

ยางหลายแห่งมีการใช้ทั้งยางแผ่นรมควันและยางแท่ง และได้ให้ข้อมูลลักษณะ

ยางแท่งที่ต้องการมาด้วยทางทีมงานจึงรับโจทย์มาทำ�การพัฒนาต่อ

133

น้ำ�ยางธรรมชาติก็เป็นอีกตัวหนึ่งที่ทีมวิจัยเข้าไปศึกษามีข้อมูลที่

น่าสนใจว่าการเติบโตของการใช้น้ำ�ยางมีมากข้ึน ในขณะที่เขียนหนังสือเล่มนี้

(พ.ศ. 2563) Covid-19 กำ�ลงัระบาด ผลิตภณัฑ์ท่ีเกีย่วข้องกบัสขุภาพอนามัยจะ

ย่ิงเตบิโตมากข้ึนไปอีก การใชน้้ำ�ยางธรรมชาตเิพือ่การทำ�ถงุมอืซ่ึงปกตทิีผ่่านมา

กม็กีารเตบิโตข้ึน ณ สถานการณ ์Covid-19 กม็องวา่จะย่ิงเตบิโตมากข้ึนไปอีกได ้

ประเทศไทยคือผู้ผลิตน้ำ�ยางท่ีใหญ่ที่สุดแม้บางส่วนจะถูกทดแทนด้วยน้ำ�ยาง

สงัเคราะห์ แตก่ารผลติถงุมอืยางกลบัไปเตบิโตท่ีมาเลเซีย ทกุเชา้มีรถขนน้ำ�ยาง

ข้ามชายแดนไปโรงงานในมาเลเซีย ประเทศไทยเองกค็งตอ้งมองห่วงโซ่อุปทาน

นี้ในระยะยาวว่าจะเป็นผู้ผลิตวัตถุดิบให้ประเทศอ่ืนแล้วให้ประเทศอ่ืนไปสร้าง

มูลค่าเพิ่มเช่นนี้ตลอดไปหรือไม่ มีหนทางใดที่จะทำ�ให้มูลค่าเพิ่มสูงสุดนี้อยู่

ในประเทศไทย โจทย์ที่ทางทีมงานตั้งข้ึนและเข้ามาทำ�จะเฉพาะอยู่ในส่วนของ

การพฒันาน้ำ�ยางธรรมชาตทิีป่ราศจากแอมโมเนยีและสารไนโตรซามนีซ่ึงอยู่ใน

ขั้นตอนของทำ� pilot scale

การพัฒนาสายการผลิตมัดก้อนยาง บรรจุยาง และจัดต้ังศูนย์กลางใน

การเก็บและกระจายสินค้า

ในการจำ�หนา่ยยางแผ่นรมควนัของกลุ่มเกษตรกรสวนยาง หรือสหกรณ์

ที่เข้าร่วมโครงการ Trang Model เกือบ 100% ผลิตยางแผ่นรมควันออกมา

ในลักษณะยางแผ่นเปลือยคือเป็นยางแผ่นรมควันที่ได้ออกมาแล้วเอามาวาง

ซ้อนกนั บางคร้ังมกีารโรยแป้งปอ้งกนัการตดิของยาง กรณีถา้มลูีกคา้ร้องขอมา

แต่ส่วนใหญ่จะเป็นลักษณะยางแผ่นเปลือยซ่ึงไม่สะดวกกับการใช้งานและการ

จัดเก็บของโรงงานผู้ผลิตยาง

134

ทางทีมงานจึงเข้าไปช่วยพัฒนา ทำ�สายการมัดก้อนและบรรจุยางโดย

ให้ทางทีมงานวิศวกรออกแบบสายการทำ�งานโดยมีเงื่อนไขให้มัดก้อนยางและ

บรรจุยางให้ได้ตามมาตรฐาน สะดวก สะอาด ทำ�งานได้รวดเร็วกว่าวิธีการเดิม

ใชแ้รงงานคนไม่มาก ขนาดและกำ�ลงัการผลติสมดลุกบัขนาดของโกดงั กบัปริมาณ

ยางที่จะเก็บ และราคาของเครื่องจักรที่ใช้ต้องไม่แพงมาก ที่ตั้งโจทย์ลักษณะนี้

ให้กับทางทีมวิศวกรเพราะโครงการนี้เป็นโครงการต้นแบบซ่ึงถ้าทำ�ได้สำ�เร็จก็

สามารถที่จะขยายไปในที่อ่ืนๆ ต่อไปได้ ดังนั้นเคร่ืองจักรและอุปกรณ์ต่างๆ

ไม่ควรมรีาคาแพงและควรมีแนวคดิท่ีจะสามารถปรับแตง่ออกแบบให้เหมาะกบั

พื้นที่ขนาดต่างกันในอนาคตได้

สายการมัดก้อนยางที่ ก ลุ่มบริษัท อินโนเวชั่ น เ ข้ าไปติดตั้ งใ ห้

ชมุนมุสหกรณฯ์ ปะหลยีน จ.ตรัง นีถ้กูออกแบบให้สามารถทำ�ระบบ traceability

ทีถ่กูวางระบบไวต้ัง้แต ่สวนยาง โรงรมควนั มาสูโ่กดงัมัดกอ้น บรรจจุดัเกบ็ และ

จดัสง่ตอ่ไปยังลกูคา้ได ้ ระบบ traceability ไดถ้กูวางระบบตอ่เนือ่งกนัมา อย่างไร

ก็ตามในส่วนสายการมัดก้อนและบรรจุยางนี้อยู่ในบริเวณเดียวกันกับโกดัง

เก็บยางธรรมชาติจึงยังมีระบบ safety ระบบ 5ส และ ISO ที่ยังคงต้อง

จดัการตอ่ไปซ่ึงทมีงานไดว้างแผนไวใ้ห้ทางสหกรณฯ์ ทำ�ควบคูก่นัไปขณะทีเ่ร่ิม

commercialize คุณค่าของยาง RSS-P และนำ�เงินกำ�ไรที่ได้เข้ามาค่อยๆ มา

ทำ�การปรับปรุงในข้ันตอนต่อไปซ่ึงจะทำ�ให้เป็นการพัฒนาที่ค่อยๆ เติบโตข้ึน

135

อย่างมั่นคง มีการประสานการปรับปรุงพัฒนากับการเติบโตทางการตลาดไป

พร้อมๆ กัน ไม่ลงทุนเกินตัว จะได้ฝึกในเร่ืองของการบริหารและการจัดการ

ควบคู่กันไป โดยทางทีมงานก็จะเข้าไปเป็นพี่เล้ียงให้กับทางชุมนุมสหกรณ์

สวนยางในส่วนนี้ด้วย

การพัฒนาระบบในการทำ�งาน

 ในโครงการ Trang Model นีม้ ี6 สหกรณท์ีเ่ข้าร่วมโครงการ ทางทมีงาน

ได้นำ�รายงานประจำ�ปีของแต่ละสหกรณ์มาทำ�การศึกษา ทางทีมงานพบว่า

ตน้ทนุในการผลติยางของแตล่ะสหกรณค่์อนข้างตา่งกนั ทมีงานเข้าไปเกบ็ข้อมูล

สว่นนีไ้ปวเิคราะห์และคน้พบวา่ตน้ทนุทีส่งูข้ึนมีมาจากหลายสาเหตจุงึพยายาม

เข้าไปจดัการแก้ไขเพือ่ลดตน้ทนุในการผลติให้บางสว่น และทางทมีงานไดเ้ข้าไป

พัฒนาเพิ่มเติมในส่วนของระบบการควบคุมคุณภาพ ระบบการจัดเก็บข้อมูล

เพิม่เตมิ ระบบการจดัการเชงิโลจสิตกิส์ และการสร้างระบบ traceability โดยใช้

การปรับปรุงทัง้ในข้ันตอนการทำ�งาน มรีะบบ visual inspection หนา้งาน และ

การนำ�ระบบ software เข้ามาชว่ยควบคมุ โดยมกีารเขียน in-house program

ขึ้นมาใหม่ชื่อว่า NR TREK และ NR PACKING เข้ามาใช้

Traceability เปน็หนึง่ในเงือ่นไขกตกิาของกลุม่ผู้ผลิตยางล้อรถยนตร์าย

ใหญ่ๆ ของโลกที่มารวมตัวกัน ตกลงกันเพื่อท่ีจะร่วมดูแลในเร่ืองสิ่งแวดล้อม

136

สิทธิมนุษยชนและอ่ืนๆ ที่เกี่ยวข้องกับยางธรรมชาติในฐานะเป็นกลุ่มที่ใช้

ยางธรรมชาติมากที่สุดในโลก โดยผู้ผลิตยางล้อเหล่านี้จะร่วมเป็นสมาชิกของ

GPSNR (Global Platform Sustainable Natural Rubber) ที่จัดตั้งขึ้นเมื่อ

ประมาณปลายปี พ.ศ. 2561

ยังมีงานอีกหลายอย่างท่ีทีมงานยังคงต้องทำ�และพัฒนาต่อไปอีก

แตด่ว้ยจดุประสงคเ์พือ่การพฒันายางธรรมชาตขิองประเทศไทยให้ยังคงอยู่เปน็

พชืเศรษฐกจิหลกั การไดช้ว่ยเหลอืเกษตรกรทีเ่ป็นฐานรากของประเทศ การได้

ช่วยเหลือผู้มีโอกาสน้อยในสังคม และการมีส่วนร่วมในการรักษาสิ่งแวดล้อม

ของโลกกเ็ปน็จดุประสงค์ท่ีดพีอท่ีจะทำ�ให้โครงการนีด้ำ�เนนิตอ่ไปและควรทำ�ให้

สำ�เร็จ

นี่คือโครงการของกลุ่มบริษัทอินโนเวชั่น...
“สร้างนวัตกรรมยางธรรมชาติสู่ตลาดสากล”

137

ประวัติผู้เขียน

ดร.บัญชา ชุณหสวัสดิกุล

ดร.บัญชา สำ�เ ร็จการศึกษาระดับ

ปริญญาตรี วิทยาศาสตรบัณฑิต (วท.บ.เคมี)

รุ่น 33 จากจุฬาลงกรณ์มหาวิทยาลัย เม่ือปี

พ.ศ. 2507 วิทยาศาสตรมหาบัณฑิต สาขา

อินทรีย์เคมี จากมหาวิทยาลัยเท็กซัส เมือง

ออสตนิ ประเทศสหรัฐอเมริกา ระหวา่งศกึษาตอ่

ไดท้ำ�งานตำ�แหนง่ Research & Teaching Assistance ในป ีพ.ศ. 2515 หลังจากนัน้

ไดเ้ดนิทางกลบัมายังประเทศไทยและไดเ้ข้าทำ�งานท่ี บริษทั เชลล ์(ประเทศไทย)

จำ�กัด ตำ�แหน่งผู้จัดการขายแผนกเคมีอุตสาหกรรม และสำ�เร็จการศึกษา

บริหารธรุกจิมหาบณัฑิต จากมหาวทิยาลยัธรรมศาสตร์ ในป ีพ.ศ. 2520 ตอ่มา

ในป ีพ.ศ. 2522 ไดเ้ข้าทำ�งานท่ี บริษัท ดปูองท์ (ประเทศไทย) จำ�กดั ในตำ�แหนง่

ผู้จัดการฝ่ายการตลาด และในปี พ.ศ. 2524 ได้เข้าทำ�งานที่ บริษัท ดูปองท์

เอเชีย แปซิฟิก จำ�กัด ประจำ�ประเทศฮ่องกง ตำ�แหน่งผู้จัดการวางแผนธุรกิจ

และการลงทุนภาคพื้นเอเชียแปซิฟิกเป็นเวลา 2 ปี และในปี พ.ศ. 2554 รับ

ดุษฎีบัณฑิต Doctor of Philosophy สาขา Technology Management จาก

มหาวทิยาลยั Rushmore, USA ปจัจบัุน ดำ�รงตำ�แหนง่ประธานกรรมการบริหาร

กลุ่มบริษัทอินโนเวชั่น ซ่ึงเป็นผู้นำ�ทางเทคโนโลยีด้านยาง พลาสติก และ

พอลิเมอร์ที่ครบวงจร

สำ�หรับผลงานทางด้านวิชาการ ได้ รับแต่งตั้งให้ดำ�รงตำ�แหน่ง

ศาสตราภชิาน เงนิกองทนุ ดร.คทัสโึนะสเึดะ มาเอดะ ในกองทนุรัชดาภเิษกสมโภช

คณะวิทยาศาสตร์ ตั้งแต่ปี พ.ศ. 2549 จนถึงปัจจุบัน โดยรับผิดชอบการสอน

138

รายวิชาต่างๆ ของภาควิชาเคมี คณะวิทยาศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย

และรับเชญิเปน็อาจารย์บรรยายระดบัอุดมศกึษาในหลายสถาบนั นอกจากการ

อุทิศตนเพื่อถ่ายทอดความรู้ด้านวิชาการแล้วยังสละทุนทรัพย์เพื่อสนับสนุน

การวิจัยของสถานศึกษาต่างๆ ได้แก่ จุฬาลงกรณ์มหาวิทยาลัย มหาวิทยาลัย

เกษตรศาสตร์ มหาวิทยาลัยสงขลานครินทร์ ฯลฯ และให้ความสำ�คัญต่อการ

สง่เสริมการศกึษาของเยาวชนดว้ยการมอบทนุการศกึษาในระดบัปริญญาโท และ

ปริญญาเอกอย่างตอ่เนือ่งมาจนถงึปจัจบุนั ดว้ยปณธิานทีมุ่ง่ม่ันจะเปน็สว่นหนึง่

ในการสร้างนกัวทิยาศาสตร์ให้กบัประเทศไทย สามารถแข่งขันไดใ้นระดบัสากล

ด้านวิชาการ เป็นประธานคณะกรรมการกลุ่มสาขายาง สมาคม

โพลิเมอร์แห่งประเทศไทย, กรรมการบริหารสถาบันวิจัยโลหะและวิศวะ,

กรรมการบริหารศูนย์เครื่องมือวิจัยวิทยาศาสตร์และเทคโนโลยี และในปี พ.ศ.

2548-2549 เป็นประธานนิสิตเก่าเคมี จุฬาลงกรณ์มหาวิทยาลัย ในปี พ.ศ.

2543 จฬุาลงกรณม์หาวทิยาลัยไดม้อบรางวลันสิติเกา่ดเีดน่ คณะวทิยาศาสตร์

และในป ีพ.ศ. 2550 มอบรางวลันสิติเกา่ดเีดน่ผู้มีคณุปูการตอ่ภาควชิาเคม ีคณะ

วิทยาศาสตร์ นอกจากนี้ยังได้สร้างผลงานทางด้านวิทยาศาสตร์และเทคโนโลยี

มากมายจนไดรั้บรางวลัประกาศเกยีรตคุิณเชดิชเูกยีรตติา่งๆ เชน่ ป ีพ.ศ. 2554

รับรางวัลประกาศเกียรติคุณ “บุคคลคุณภาพแห่งปี 2011” จากมูลนิธิสภา

วทิยาศาสตร์และเทคโนโลยีแห่งประเทศไทย (มสวท.) ในป ีพ.ศ. 2555 กลุ่มบริษัท

อินโนเวชัน่ ภายใตก้ารบริหารของ ดร.บญัชา ชณุหสวสัดกิลุ ไดรั้บโลเ่ชดิชเูกยีรต ิ

“องค์กรดีเด่นด้านการส่งเสริมวิทยาศาสตร์” ประจำ�ปี 2555 จากมูลนิธิ

ศาสตราจารย์ ดร.แถบ นีละนิธิ และได้รับพระราชทานปริญญาวิทยาศาสตร

ดุษฎีบัณฑิตกิตติมศักดิ์จากสภาจุฬาลงกรณ์มหาวิทยาลัย ในปี พ.ศ. 2558

139

ประวัติผู้สัมภาษณ์

ดร.กฤษฎา สุชีวะ

การศึกษา

	 : ระดับปริญญาตรี สาขาเคมี จาก

	 	 มหาวิทยาลัยลิเวอร์พูล ประเทศอังกฤษ

	 : ระดับปริญญาเอก สาขาวิทยาศาสตร์

	 	 พอลิเมอร์ จากมหาวิทยาลัยแบรดฟอร์ด

	 	 ประเทศอังกฤษ

ประสบการณ์การทำ�งาน

พ.ศ. 2522-2554

	 :	อาจารย์ภาควิชาเคมี คณะวิทยาศาสตร์ มหาวิทยาลัยมหิดล

	 	 - ได้จัดตั้งหลักสูตรปริญญาโท-เอก ด้านวิทยาศาสตร์และเทคโนโลยี

	 	 	 พอลิเมอร์

	 	 - ได้จัดตั้งศูนย์วิจัยเทคโนโลยียางขึ้นในคณะวิทยาศาสตร์

พ.ศ. 2534-2558

	 :	รองผู้อำ�นวยการ ศูนย์เทคโนโลยีโลหะและวัสดุแห่งชาติ (MTEC)

	 	 สำ�นักงานพัฒนาวิทยาศาสตร์และเทคโนโลยีแห่งชาติ

พ.ศ. 2548-2555

	 : นายกสมาคมโพลิเมอร์แห่งประเทศไทย

พ.ศ. 2556-2560

	 : หัวหน้าศูนย์วิจัยเทคโนโลยียาง คณะวิทยาศาสตร์ มหาวิทยาลัยมหิดล

พ.ศ. 2561-ปัจจุบัน	

	 : ที่ปรึกษาิจัยเทคโนโลยียาง คณะวิทยาศาสตร์ มหาวิทยาลัยมหิดล

	 : Convenor, ISO/TC45/SC4/WG16

140

พ.ศ. 2562-ปัจจุบัน

	 : ประธานคณะกรรมการห้องปฏิบัติการทดสอบยางของอาเซียน

	 	 (ASEAN Rubber Testing Laboratories Committee: ARTLC)

ความสนใจ

	 : งานวิจัยด้านวิทยาศาสตร์และเทคโนโลยียาง โดยเฉพาะด้านยาง

	 	 ธรรมชาติ

	 	 - โครงสร้างและสมบัติของยาง

	 	 - การปฏิรูปเทคโนโลยีการผลิตยางธรรมชาติ

	 	 - น้ำ�ยางธรรมชาติวัลคาไนซ์ด้วยลำ�อิเล็กตรอน

	 	 - มีผลงานตีพิมพ์ในวารสารวิชาการระดับนานาชาติจำ�นวน 30 เร่ือง

	 : การพัฒนาความสามารถทางเทคโนโลยีของอุตสาหกรรมผลิตภัณฑ์

	 	 ยางไทย

	 	 - โดยการให้การสนับสนุนทางด้านความรู้ เทคโนโลยี วิจัยและ

	 	 	 นวัตกรรมและการพัฒนาบุคลากร

141

ดร.สุรพิชญ ลอยกุลนันท์

	 ดร.สรุพชิญ จบการศกึษาระดบัประถมศกึษา

มัธยมศึกษาตอนต้น และมัธยมศึกษาตอนปลาย

จากโรงเรียนสาธิตจุฬาฯ (พ.ศ. 2534) หลังจาก

นั้นสอบเข้าศึกษาต่อที่คณะวิศวกรรมศาสตร์

จฬุาลงกรณม์หาวทิยาลยั ระหวา่งเรียนในภาคการ

ศกึษาแรก ไดล้าไปรับทุนกระทรวงวทิยาศาสตร์ ระดบัปริญญาตรีถงึปริญญาเอก

ตามความตอ้งการของศนูย์เทคโนโลยีโลหะและวสัดแุห่งชาต ิ(MTEC) ณ ประเทศ

ญี่ปุ่น โดยจบหลักสูตรภาษาญี่ปุ่นขั้นสูงจาก Bunka Institute of Language,

Tokyo (พ.ศ. 2536) แลว้สอบเข้าศกึษาในระดับปริญญาตรีที ่Tokyo Institute

of Technology, Tokyo จบปริญญาตรีวศิวกรรมศาสตร์บณัฑิต สาขา Polymer

Chemistry (พ.ศ. 2540) ศึกษาต่อและจบการศึกษาระดับปริญญาโท

วิศวกรรมศาสตร์มหาบัณฑิต สาขา Polymer Chemistry (พ.ศ. 2542) และ

ปริญญาเอกดา้น Polymeric and Organic Materials จากมหาวทิยาลยัเดยีวกนั

(พ.ศ. 2545) โดยในการศกึษาระดบัปริญญาเอกไดรั้บเลอืกเปน็นกัวจิยัพเิศษของ

Japan Society for Promotion of Science (พ.ศ. 2542 - พ.ศ. 2545) ไดรั้บ

รางวลั Yamasaki-Shou จาก Nakahama-Hirao Laboratory, Tokyo Institute

of Technology ในการสังเคราะห์อนุพันธ์ของ 1,1-Diphenylethylene ที่มี

ขนาดใหญท่ีส่ดุในโลก หลงัจากนัน้กลับมาประเทศไทยในปถีดัมา ไดรั้บรางวลั

วิทยานิพนธ์ระดับดีเย่ียมสาขาเคมีและเภสัช ประจำ�ปี พ.ศ. 2546 ของสภา

วจิยัแห่งชาตใินเร่ือง “การสงัเคราะห์ซ่ึงสามารถควบคุมโครงสร้างของโพลิเมอร์

ได้อย่างถูกต้องแม่นยำ�ของโพลิเมอร์ท่ีประกอบด้วยน้ำ�ตาลโมเลกุลเดี่ยวด้วย

เทคนิคการเกิดลิฟวิ่งโพลิเมอร์แบบแอนไอออนิก”

142

	 ในปี พ.ศ. 2545 ได้เข้าทำ�งานในตำ�แหน่งนักวิจัย ที่ MTEC สำ�นักงาน

พัฒนาวิทยาศาสตร์และเทคโนโลยีแห่งชาต ิ (สวทช.) โดยเน้นงานวิจัยด้านน้ำ�

ยางและยางธรรมชาต ิระหวา่งการทำ�งานวจิยัไดส้ร้างผลงานทีส่ามารถนำ�ไปใช้

ประโยชนจ์ริงหลายผลงาน ไดรั้บรางวลันกัเทคโนโลยีรุ่นใหม่ ประจำ�ป ีพ.ศ. 2550

จากมูลนิธิส่งเสริมวิทยาศาสตร์และเทคโนโลยีในพระบรมราชูปถัมภ์ และ

เป็นหัวหน้าชุดโครงการนวัตกรรมเทคโนโลยีเพื่อความย่ังยืนของอุตสาหกรรม

ยางพาราไทย ซ่ึงได้รับรางวัลโครงการดีเด่นของชาติ สาขาวิทยาศาสตร์และ

เทคโนโลยี ประจำ�ปี พ.ศ. 2554 จากคณะกรรมการเอกลักษณ์ของชาติ สำ�นัก

นายกรัฐมนตรี นอกจากนียั้งไดรั้บรางวลัผลงานวจิยัและส่ิงประดษิฐค์ดิค้นจาก

ทั้งในและต่างประเทศอย่างต่อเนื่อง

	 ปจัจบุนัดำ�รงตำ�แหนง่นกัวจิยัอาวโุส และปฏบิตัหินา้ทีเ่ปน็ผู้อำ�นวยการ

หนว่ยวจิยั กลุม่วจิยันวตักรรมการแปรรูปยาง MTEC สวทช., กรรมการเครือข่าย

นวัตกรรมยาง และกรรมการสาขายาง สมาคมโพลิเมอร์แห่งประเทศไทย

143

รองศาสตราจารย์ ดร.วิมลลักษณ์ สุตะพันธ์

การศึกษา
	 : ระดับปริญญาตรี วท.บ. เคมี

	 	 มหาวิทยาลัยเกษตรศาสตร์

	 : ระดับปริญญาโท วท.ม. (วิทยาศาสตร์พอลิเมอร์)

	 	 จุฬาลงกรณ์มหาวิทยาลัย

ประสบการณ์การทำ�งาน
พ.ศ. 2536-2538

	 : อาจารย์ประจำ�สาขาวิชาเทคโนโลยีโลหะและวัสดุ

	 	 มหาวิทยาลัยเทคโนโลยีสุรนารี

พ.ศ. 2543-2547

	 : อาจารย์ประจำ�สาขาวิชาวิศวกรรมพอลิเมอร์

	 	 มหาวิทยาลัยเทคโนโลยีสุรนารี

พ.ศ. 2547-2559

	 : ผู้ช่วยศาสตราจารย์ประจำ�สาขาวิชาวิศวกรรมพอลิเมอร์

	 	 มหาวิทยาลัยเทคโนโลยีสุรนารี

พ.ศ. 2559-ปัจจุบัน

	 : รองศาสตราจารย์ประจำ�สาขาวิชาวิศวกรรมพอลิเมอร์

	 	 มหาวิทยาลัยเทคโนโลยีสุรนารี

พ.ศ. 2560-ปัจจุบัน

	 : หัวหน้าสาขาวิชาวิศวกรรมพอลิเมอร์ มหาวิทยาลัยเทคโนโลยีสุรนารี

รางวัลที่ได้รับจากการวิจัย
	 : Certificates of Excellence for the King of Thailand Vetiver Awards

	 	 2006/ An investigation of using vetiver grass in polypropylene

	 	 composites (ผู้ร่วมวิจัย)

144

บทความทางวชิาการตพีมิพใ์นวารสารทางวชิาการระดบันานาชาตทิีอ่ยู่ในฐาน

ข้อมูลสากล หลายเรื่อง เช่น :

	 1) Tu-morn, M., Pairoh, N., Sutapun, W., & Trongsatitkul, T. (2019).

Effects of Titanium Dioxide Nanoparticle on Enhancing Degradation

of Polylactic Acid/Low Density Polyethylene Blend Films. Materials

Today: Proceedings, 17, 2048-2061. doi:10.1016/j.matpr.2019.06.253.

	 2) Prathungthai, P., Srilomsak, S., Sutapun, W., Watcharamaisakul,

S., & Punsukumtana, L. (2017). Efect of Processing Parameters of

Hydrophobic Film on Ceramic Tile. Suranaree Journal of Science and

Technology, 24(1), 75-82.

	 3) W. Sutapun, P. Pakdeechote, N. Suppakarn, and Y. Ruksakulpiwat,

Application of Calcined Eggshell Powder as Functional Filler for High

Density Polyethylene, Polym. Plastic Technol Eng., 52 (10) 1025-1033,

2013.S. Kaewkuk, W. Sutapun, and K. Jarukumjorn, Effects of Interfacial

Modification and Fiber Content on Physical Properties of Sisal Fiber/

Polypropylene Composites, Composite Part B 45 (2013), 544-549.

บทความทางวิชาการตีพิมพ์ในวารสารทางวิชาการระดับชาติ:

	 : ยุพาพร รักสกุลพิวัฒน์, กษมา จารุกำ�จร, จันทิมา ดีประเสริฐกุล,

นธินิาถ ศุภกาญจน,์ ปราณ ีชมุสำ�โรง, วมิลลกัษณ ์สตุะพนัธ,์ เสน้ใยธรรมชาต.ิ..

ทางเลอืกใหม่สำ�หรับพอลเิมอร์เชงิประกอบ, วศิวกรรมสาร. 57 (2547) 44-46.

145

รองศาสตราจารย์ ดร.บัญชา ชลาภิรมย์

การศึกษา
	 : ครุศาสตรบัณฑิต (สาขาพลศึกษา)

	 	 จุฬาลงกรณ์มหาวิทยาลัย

 	 : ครุศาสตรมหาบัณฑิต (สาขาพลศึกษา)

	 	 จุฬาลงกรณ์มหาวิทยาลัย

	 : ครุศาสตรมหาบัณฑิต (สาขาบริหารการศึกษา)

	 	 จุฬาลงกรณ์มหาวิทยาลัย

	 : รัฐประศาสนศาสตรมหาบัณฑิต จุฬาลงกรณ์มหาวิทยาลัย

	 : ครุศาสตรดุษฏีบัณฑิต สาขาบริหารการศึกษา

	 	 คณะครุศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย

ประสบการณ์การทำ�งาน
	 : อดีตหัวหน้าหน่วยทะเบียนและวัดผล โรงเรียนสาธิตจุฬาลงกรณ์

	 	 มหาวิทยาลัย (ฝ่ายมัธยม)

	 : อดีตหัวหน้าหมวดวิชาพลานามัย โรงเรียนสาธิตจุฬาลงกรณ์

	 	 มหาวิทยาลัย (ฝ่ายมัธยม)

	 : อดีตผู้อำ�นวยการส่วนรักษาความปลอดภัยและยานพาหนะ

	 	 จุฬาลงกรณ์มหาวิทยาลัย

	 : อดีตผู้อำ�นวยการสำ�นักรักษาความปลอดภัยแห่งจุฬาลงกรณ์

	 	 มหาวิทยาลัย

 	 : อดีตผู้อำ�นวยการสำ�นักบริหารระบบกายภาพ

	 	 จุฬาลงกรณ์มหาวิทยาลัย

 	 : อดีตกรรมการสโมสรอาจารย์ จุฬาลงกรณ์มหาวิทยาลัย

 	 : อดีตผู้ช่วยคณบดี ฝ่ายบริหารทั่วไป คณะครุศาสตร์์

	 	 จุฬาลงกรณ์มหาวิทยาลัย

146

 	 : อดีตรองผู้อำ�นวยการศูนย์กีฬาแห่งจุฬาลงกรณ์มหาวิทยาลัย

 	 : อดีตกรรมการสภาจุฬาลงกรณ์มหาวิทยาลัย 2552-2553

 	 : อดตีรองคณบด ีคณะครุศาสตร์ จฬุาลงกรณม์หาวทิยาลัย 2555-2557

 	 : อดีตคณบดี คณะครุศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย 2557-2559

 	 : อดีตรองอธิการบดีจุฬาลงกรณ์มหาวิทยาลัย กำ�กับดูแลด้าน

	 	 การพัฒนานิสิต และนิสิตเก่าสัมพันธ์ 2559 - 2560

	 : ตำ�แหน่งปัจจุบัน

	 	 - รองศาสตราจารย์ ระดับ A 3 (ระดับ 9) สังกัดคณะครุศาสตร์

	 	 	 จุฬาลงกรณ์มหาวิทยาลัย

	 	 - ปรึกษาคณะครุศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย

	 	 - เลขาธิการสมาคมครุศาสตร์สัมพันธ์ จุฬาลงกรณ์มหาวิทยาลัย

	 	 - ประธานกรรมการสถานศึกษา โรงเรียนทวีธาภิเษก

	 	 - กรรมการสถานศึกษา โรงเรียนเตรียมอุดมศึกษา

	 	 - กรรมการสถานศึกษา โรงเรียนอนุบาลสามเสน

	 	 - ที่ปรึกษากิตติมศักดิ์อนุกรรมาธิการกีฬาสู่ความเป็นเลิศ

	 ระดับนานาชาติรวมทั้งกีฬาคนพิการ วุฒิสภา

รางวัลที่ได้รับ
	 : รางวลัศษิย์เกา่ทีค่วรยกย่อง สมาคมครุศาสตร์สัมพนัธ ์ประจำ�ป ี2553

	 : ศิษย์เก่าเกียรติยศ คณะครุศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย

	 	 ประจำ�ปี 2553

	 : ศิษย์เก่าดีเด่น โรงเรียนทวีธาภิเษก ประจำ�ปี 2555

	 : รางวัลตาชั่งทอง จัดโดย คณะกรรมการสงเคราะห์เด็กและเยาวชน

	 	 สำ�หรับสถานพินิจ สถานพินิจและคุ้มครองเด็กและเยาวชน

	 	 กรุงเทพมหานคร กระทรวงยุติธรรม

147

