
ปีที่ 10 ฉบับที่ 3 กันยายน – ธันวาคม 2563

 วารสารวิชาการและวิจัย มหาวิทยาลัยภาคตะวันออกเฉียงเหนือ 289

การจัดการความรู้ในสถาบันอุดมศึกษา
Knowledge Management in Higher Education Institutions

จริยา ปันทวังกูร1 และ กิตติศักดิ์ ดียา2

Jariya Puntavungkool1 and Kittisak Deeya2

1อาจารย์ประจ า คณะสังคมศาสตร์และมนุษยศาสตร์ มหาวิทยาลัยภาคตะวันออกเฉียงเหนือ
2อาจารย์ประจ า คณะวิศวกรรมศาสตร์ มหาวิทยาลัยภาคตะวันออกเฉียงเหนือ

อีเมล : jariya.pun@neu.ac.th
วันที่รับบทความ (Received) 10 กันยายน 2563

วันที่ได้รับบทความฉบับแก้ไข (Revised) 22 ตุลาคม 2563
วันที่ตอบรับบทความ (Accepted) 27 พฤศจิกายน 2563

บทคัดย่อ
 ความรู้ที่มีอยู่มากมายและกระจัดกระจายอยู่ในสถาบันอุดมศึกษา ทั้ง Tacit Knowledge และ
Explicit Knowledge นั้น ควรถูกจัดการให้เป็นระบบ มีคุณภาพ และสามารถถ่ายทอดความรู้ไปยังบุคลากร
ในสถาบันได้ ซึ่งหลักการส าคัญของการจัดการความรู้ในส่วนของ Tacit Knowledge คือ จะท าอย่างไรให้
Tacit Knowledge เป็น Explicit Knowledge ให้มากที่สุด แล้วน า Explicit Knowledge ทั้งที่มาจากตัว
บุคคลและ Explicit Knowledge ที่อยู่ในรูปแบบต่างๆ มาบริหารจัดการให้เป็นองค์ความรู้ที่มีคุณภาพและ
จัดเก็บอยู่ในระบบหรือคลังความรู้ของสถาบัน พร้อมที่จะถูกน าไปใช้ได้ตลอดเวลา การจัดการความรู้
(Knowledge Management : KM) จึงเป็นวิธีการการบริหารจัดการความรู้วิธีการหนึ่ง ที่ช่วยรวบรวมความรู้
ให้เป็นระบบ มีคุณภาพ และสามารถถ่ายทอดหรือแบ่งปันความรู้ไปยังบุคลากรอื่นในสถาบันเพื่อให้น าความรู้
นั้นไปใช้ประโยชน์เพื่อการพัฒนาตนเองและสถาบันได้ ซึ่งหากน าข้ันตอนของการจัดการความรู้มาด าเนินการ
ตามหลักวงจรคุณภาพของเดมมิ่ง (PDCA Model) สามารถด าเนินการได้ โดย 1) ข้ันการวางแผน (Plan) เป็น
ข้ันตอนของการพิจารณาความต้องการของสถาบันว่าต้องการพัฒนาอะไรและต้องการความรู้อะไรเพื่อใช้ใน
การพัฒนา รวมทั้งวางแผนการแสวงหาความรู้เหล่าน้ันว่าจะหาได้จากแหล่งใดบ้าง 2) ข้ันตอนการปฏิบัติ (DO)
มีข้ันตอนย่อยคือ เสาะแสวงหาความรู้ (Knowledge Acquisition) กลั่นกรอง (Distill) ด าเนินการจัดการ
ความรู้ (Operation) ปรับปรุง พัฒนาความรู้ สร้างความรู้บางส่วนเพิ่มเติมที่เหมาะกับการใช้งาน แลกเปลี่ยน
เรียนรู้และการ ถ่ายทอดความรู้ (Knowledge Sharing & Transfer) ประมวลความรู้ (Knowledge
Codification) การจัดและเก็บรวมรวมความรู้ (Capture & Store) การใช้ความรู้ (Knowledge Use)
3) ข้ันตอนการตรวจสอบ (Check) เป็นข้ันการติดตาม ตรวจสอบ (Monitor) ประเมินผล (Evaluate) การน า
ความรู้ไปใช้ในการด าเนินงาน เพื่อพิจารณาผลการใช้ความรู้ว่ามีประสิทธิภาพหรือไม่ และ 4) ข้ันตอนการ
ด าเนินงานให้เหมาะสม (Action) เก็บความรู้และแนวปฏิบัติที่ดีไว้เป็นองค์ความรู้ของสถาบัน และมีการ
ปรับปรุงแก้ไขหากความรู้นั้นยังไม่สมบูรณ์
ค าส าคัญ : การจัดการความรู้ , สถาบันอุดมศึกษา

mailto:jariya.pun@neu.ac.th

ปีที่ 10 ฉบับที่ 3 กันยายน – ธันวาคม 2563

 วารสารวิชาการและวิจัย มหาวิทยาลัยภาคตะวันออกเฉียงเหนือ 290

ABSTRACT
 The knowledge is abundant and scattered in higher education institutions, both
Tacit Knowledge and Explicit Knowledge should be organized into a system of quality and
be able to transfer knowledge to the personnel in that institution. The key principle of the
knowledge management in Tacit Knowledge is how to make Tacit Knowledge as explicit
knowledge as possible, then carry Explicit Knowledge from both personal and explicit
knowledge in various forms to manage to be qualified body of knowledge and keep in
system or in the knowledge repository of the institution and be prepared to be used any
time. KM is a knowledge management to help collect knowledge to be qualified and
systematically and can be shared to other personnel in the institution to develop oneself
and institution. Knowledge management according to Deming’s Cycle (PDCA Model)
consisted of 4 steps including planning, doing, checking and action. 1) Planning stage is the
process to consider the needs of institutes for development and what knowledge institutes
needed for the improvement. 2) Doing stage is a sub-step including knowledge acquisition,
distilling, operation (Knowledge Sharing & Transfer) knowledge codification, capture & store
and knowledge use. 3) Checking stage is a phase to monitor and evaluate and apply
knowledge to consider the effectiveness of knowledge application. 4) Action stage is
knowledge storage and improvement to be body of knowledge of the institutions.

Keywords: Knowledge, Higher Education Institutions

บทน า

 “การจัดการความรู้” คือ อะไร? ท าไมต้องมีการจัดการความรู้? และกระบวนการจัดการความรู้ท า
อย่างไร?
 ค าถามข้างต้นเป็นค าถามที่หลายๆ คนโดยเฉพาะอย่างย่ิงผู้ที่ปฏิบั ติงานในสถาบันการศึกษา
ระดับอุดมศึกษาเริ่มให้ความสนใจ เพราะในระยะไม่กี่ปีที่ผ่านมามีการกล่าวถึงกันว่า สถาบันการศึกษาจะต้องมี
การจัดการความรู้ และในเกณฑ์การประกันคุณภาพการศึกษาของส านักงานคณะกรรมการการอุดมศึกษา (สกอ.)
(2560) ได้มีการก าหนดให้สถาบันการศึกษามีการบริหารจัดการความรู้ (Knowledge Management) ซึ่งเมื่อ
พิจารณาเป้าประสงค์ของการประกันคุณภาพการศึกษาแล้วจะพบว่า สกอ. ต้องการให้สถาบันการศึกษาบริหาร
จัดการความรู้ต่างๆ ที่มีอยู่อย่างมากมายภายในสถาบันให้เป็นองค์ความรู้ที่มีคุณภาพหรือเป็นแนวปฏิบัติที่ดี
เพื่อให้หน่วยงาน เช่น คณะ สาขาวิชา หน่วยงานสนับสนุน น าองค์ความรู้หรือแนวปฏิบัติที่ดีน้ันไปประยุกต์ใช้
เพื่อให้เกิดผลสัมฤทธิ์ที่ดีหรือเกิดการพัฒนาหน่วยงานต่อไป แต่ที่ผ่านมายังมีค าถามที่ถามต่อกันว่า จะจัดการ
ความรู้เรื่องอะไร และจะท าอย่างไรเพื่อให้ได้องค์ความรู้ที่ตรงกับความต้องการใช้งานของหน่วยงานก่อนที่จะตอบ

ปีที่ 10 ฉบับที่ 3 กันยายน – ธันวาคม 2563

 วารสารวิชาการและวิจัย มหาวิทยาลัยภาคตะวันออกเฉียงเหนือ 291

ค าถามข้างต้น เราควรจะต้องท าความรู้จักกับค าว่า “ความรู้” และ“การจัดการความรู้” ก่อนว่าคืออะไร และมี
ความส าคัญอย่างไร

แนวคิดเก่ียวกับความรู้และการจัดการความรู้

 “ความรู้” หรือ Knowledge คือ ประสบการณ์ของมนุษย์ในรูปแบบต่างๆ ทั้งที่เกิดจากการสะสมข้อมูล
ความรู้ วิทยาการจากแหล่งความรู้ต่างๆ โดยผ่านกระบวนการสะสมและประมวลความรู้จนตกผลึกเป็นองค์ความรู้
เฉพาะบุคคล ซึ่งรวมถึงทักษะที่เกิดจากการปฏิบัติอย่างต่อเน่ืองจนเกิดเป็นความเชี่ยวชาญก็เป็นความรู้เฉพาะ
บุคคลเช่นเดียวกัน
 “ความรู้” มี 2 ประเภท คือ 1) ความรู้ที่ฝังอยู่อยู่ในคน หรือที่เรียกว่า Tacit Knowledge ซึ่งเกดิจาก
ประสบการณ์ การเรียนรู้ ความสามารถเฉพาะตัวหรือที่เรียกว่าพรสวรรค์ส่วนบุคคล ซึ่งสามารถแบ่งปันกับบุคคล
อื่นได้โดยการสื่อสารออกมาทั้งในรูปแบบของวัจนะภาษาและอวัจนะภาษา เช่น การบันทึก การเล่าสู่ กันฟัง หรือ
อาจเป็นการบันทึกในรูปแบบสื่ออิเล็กทรอนิกส์ และ 2) ความรู้ที่ชัดแจ้ง หรือที่เรียกว่า Explicit Knowledge คือ
ความรู้ของบุคคลแต่มีการถา่ยทอดออกมาเป็นลายลักษณ์อักษรอย่างเป็นทางการและเผยแพร่ใหบุ้คคลอื่นสามารถ
รับรู้ได้ เช่น การเขียนเป็นหนังสือ ต ารา รายงานการวิจัย บทความต่างๆ เป็นต้น
 การน า “ความรู้” ไปใช้ได้อย่างเหมาะสมจะช่วยให้เกิดการเปลี่ยนแปลงและพัฒนาได้ในระดับตัวบุคคล
สังคม และประเทศชาติ ดังที่ เกรียงศักด์ิ เจริญวงศ์ศักด์ิ (2546) อ้างถึงใน ลาวัลย์ สุขย่ิง (2550) ได้กล่าวไว้ว่า
“ความรู้ไม่ใช่เพียงขอ้มูลหรือสารสนเทศที่มคีวามส าคญั หากแต่ส าคัญในการด ารงชีวิต อยู่ที่การรู้จักใช้ให้ถูกที่ ถูก
เวลา ถูกคน ถูกสถานการณ์ ถูกโอกาส ถูกบริบทและถูกระบบแวดล้อม ซึ่งเรียกว่าปัญญา”
 “การจัดการความรู้” หรือ Knowledge Management หรือที่เรียกกันสั้นๆ ว่า KM น้ัน ได้เริ่มต้นเมื่อ
Nonaka (1994) ได้เสนอทฤษฎีการสร้างความรู้ขององค์กร โดยเริ่มต้นจากการเรียนรู้ระดับบุคคล และแพร่ขยาย
ไปทั่วองค์กรโดยการสื่อสารในรูปแบบต่างๆ โดยให้ความส าคัญกับการแยกประเภทความรู้ โดยมีแนวคิดว่า
กระบวนการจัดการความรู้มี 3 ขั้นตอนหลัก ได้แก่ การสร้างความรู้ การจัดเก็บความรู้ และการถ่ายโอนความรู้
จ าแนกความแตกต่างระหว่างความรู้ฝังลึกกับความรู้ชัดแจ้งน ามาเป็นฐานในการสร้างรูปแบบการจัดการความรู้
และน าเสนอในรูปแบบของ SECI Model ซึ่งประกอบด้วย S = Socialization (การปฏิสัมพันธ์ทางสังคม) E =
Externalization (กา รน าค วาม รู้ กลั บ มา ใช้) C = Combination (การผสมผส านค วามรู้) แ ละ I =
Internalization (การน าความรู้ชัดแจ้งมาใช้งานและท าให้กลายเป็นความรู้ฝังลึก) ซึ่ง Nonaka and Takeuchi
(1995) ได้พัฒนาแนวคิดดังกล่าว ในชื่อเกลียวความรู้ (knowledge spiral) (เสกสรร บิวศิลป์ศักด์ิ, 2563)
 ถึงแม้ว่า การจัดการความรู้ (KM) เป็นเรื่องที่เกิดขึ้นมาไม่นานนัก แต่หน่วยงานองค์การต่างๆ เริ่มให้
ความสนใจมากขึ้น เน่ืองจากประสบปัญหาการสูญเสียองค์ความรู้ส าคัญๆ ไปกับการลาออกหรือการเกษียณงาน
ของบุคคลที่มีความรู้ความเชี่ยวชาญเฉพาะด้านที่ส าคัญต่อการด าเนินงานขององค์การ องค์การต่างๆ รวมทั้ง
สถาบันการศึกษาจึงต้องหันมาพิจารณาหาวิธีการในการกักเก็บความรู้จากตัวบุคลากรให้เป็นความรู้ขององค์การ
โดยเสาะแสวงหาความรู้หรือแนวการปฏบิัติงานที่ดีของบุคคลและขององค์การมาจัดการอย่างเป็นระบบ โดยมีการ
น าระบบเทคโนโลยีสารสนเทศมาใช้ในการวิเคราะห์ ประมวลองค์ความรู้ เรียบเรียง บันทึก และสร้างช่องทาง
เผยแพร่ให้บุคคลอื่นๆ ได้รับรู้ด้วยกัน เพื่อน าไปศึกษาและประยุกต์ใชใ้นการท างานให้เกิดประสิทธิภาพที่สุด
 ในปัจจุบัน มีนักวิชาการหลากหลายได้ให้ความหมายของค าว่า การจัดการความรู้ (KM) เช่น

ปีที่ 10 ฉบับที่ 3 กันยายน – ธันวาคม 2563

 วารสารวิชาการและวิจัย มหาวิทยาลัยภาคตะวันออกเฉียงเหนือ 292

 Trapp (1999) อ้างถึงใน พรธิดา วิเชียรปัญญา (2547) กล่าวว่า การจัดการความรู้เป็นกระบวนการที่
ประกอบด้วยงานต่างๆ จ านวนมากซึ่งมีการบริหารจัดการในลักษณะบูรณาการเพื่อก่อให้เกิดคุณประโยชน์ที่
คาดหวังไว้ การจัดการความรู้จึงเป็นแนวคิดองค์รวมที่จะบริหารจัดการทรัพยากรที่เป็นความรู้ในองค์การ Kucza
(2001) อ้างถึงใน พรธิดา วิเชียรปัญญา (2547) กล่าวว่า การจัดการความรู้ เป็นกิจกรรมที่ เกี่ยวข้องกับ
กระบวนการของการสร้างความรู้ การจัดเก็บและการแบ่งปันความรู้ กล่าวโดยทั่วไปจะรวมถึงการระบุสภาพ
ปัจจุบัน การก าหนดความต้องการ และการแก้ไขปรับปรุงกระบวนการที่จะส่งผลกระทบต่อการจัดการความรู้ให้ดี
ขึ้นเพื่อบรรลุถึงความต้องการ ส านักงานพัฒนาวิทยาศาสตร์และเทคโนโลยี (สวทช.) (2563) ก็ได้ให้ความหมายไว้
ว่า การจัดการความรู้ ว่าเป็นกระบวนการรวบรวม การสงวนรักษา และการถ่ายทอดสารสนเทศไปสู่ความรู้ที่
สามารถเข้าถึงได้ เพื่อน าไปปรับปรุงการปฏิบัติงานในองค์กร โดยมีวัตถุประสงค์หลัก คือ การน าสินทรัพย์ความรู้
(Knowledge Assets) ไปสร้างคุณค่า (Value Creation) หรือเพิ่มผลิตผล (Productivity) เพื่ อสนับสนุน
เป้าหมายหรือตอบสนองการด าเนินการขององค์กร การจัดการความรู้ จึงเป็นกระบวนการในการน าความรู้ต่างๆ
ที่มีอยู่ในตัวบุคคลขององคก์ร รวมทั้งความรู้ที่อยู่ในรูปของเอกสารสื่อต่างๆ มาจัดการให้เป็นระบบ เพื่อให้สามารถ
น าความรู้ดังกล่าวที่มีไปใช้ให้บรรลุตามวัตถุประสงค์ข้างต้น วิจารณ์ พานิช (2548) ได้ให้ความหมายไว้ว่า การ
จัดการความรู้ เป็นกระบวนการร่วมกันของผู้ปฏิบัติงานในองค์การหรือหน่วยย่อยขององค์กร เพื่อสร้างและใช้
ความรู้ในการท างานให้เกิดผลสัมฤทธิ์ดีขึน้กว่าเดิม โดยมีเป้าหมายพัฒนางานและคน และยังได้กล่าวอีกว่า ส าหรับ
นักปฏิบัติ การจัดการความรู้คือเครื่องมือ เพื่อการบรรลุเป้าหมายอย่างน้อย 4 ประการไปพร้อมๆ กัน ได้แก่
1) บรรลุเป้าหมายของงาน 2) บรรลุเป้าหมายการพัฒนาคน 3) บรรลุเป้าหมายการพัฒนาองค์กรไปเป็นองค์กร
เรียนรู้ และ 4) บรรลุความเป็นชุมชน เป็นหมู่คณะ ความเอื้ออาทรระหว่างกันในที่ท างาน ปณิตา พ้นภัย (2544)
ให้ความหมายการจัดการความรู้ว่า หมายถึง กระบวนการอย่างเป็นระบบเกี่ยวกับการประมวลผล สารสนเทศ
ความคิด การกระท า ตลอดจนประสบการณ์ของบุคคลเพื่อสร้างความรู้หรือนวัตกรรม และจัดเก็บในลักษณะของ
แหล่งข้อมูลที่สามารถเข้าถึงได้โดยอาศัยช่องทางต่างๆ ที่องค์การจัดเตรียมไว้ เพื่อน าความรู้ที่มีอยู่ไปประยุกต์ใน
การปฏิบัติงาน ซึ่งก่อให้เกิดการแบ่งปันและถ่ายโอนความรู้ และในที่สุดความรู้ที่มีอยู่ก็จะแพร่กระจายและ
ไหลเวียนทั่วทั้งองค์กรอย่างสมดุลเพื่อเพิ่มความสามารถในการพัฒนาผลผลิตและองค์การ กัลยารัตน์ ธีระธนชัย
กุล (2557) ได้กล่าวว่า ความรู้เป็นสิ่งที่ผูกพันอยู่กับงานหรือกิจกรรมของแต่ละบุคคลในองค์การ ซึ่งความรู้ที่ใช้ใน
การท างานน้ันจะถูกสร้างโดยผู้ปฏิบัติหรือกลุ่มผู้ปฏิบัติงานเอง ซึ่งอาจสร้างขึ้นจากการเลือกเอาความรู้เชิงทฤษฎี
หรือความรู้จากภายนอกมาปรับแต่งเพื่อการใช้งาน หรือสร้างขึ้นโดยตรงจากประสบการณ์ในการท างานก็ได้
ดังน้ัน ความรู้ที่จะน ามาใช้เพื่อให้องค์การบรรลุตามเป้าหมายน้ัน จ าเป็นจะต้องมีกระบวนการหรือขั้นตอนในการ
จัดการความรู้อย่างเป็นระบบ ธงชัย พาบุ (2552) อ้างถึงใน ณัฐวัฒน์ แซงภูเขียว (2563) ศึกษาเรื่อง การจัดการ
ความรู้สู้ธุรกิจสดุยอดหน่ึงต าบลหน่ึงผลติภัณฑ์ พบว่า ความรู้หรือภูมิปัญญาที่มีต่อการจัดการความรู้ ได้แก่ ความรู้
ฝังลึกในตัวบุคคล (Individual Knowledge) ได้รับการถ่ายทอด ปลูกฝัง ฝึกฝนให้มีความรู้ และทักษะติดตัวมา
ต้ังแต่ยังเล็ก ซึ่งเป็นความรู้ที่มีโครงสร้างเกิดมาจากความคิด(Thinking) ประสบการณ์(Experience) ทักษะ (Skill)
และการปลูกฝังถ่ายทอดมาจากบรรพบุรุษ ร่วมกับกับเรียนรู้จากการศึกษาอบรม สังเกต สาธิต การปฏิบัติจน
กลายเป็นความรู้และทักษะเป็นเอกลักษณ์โดดเด่นของชุมชน
 ดังน้ัน จึงอาจสรุปได้ว่า “การจัดการความรู้” หรือ Knowledge Management (KM) หมายถึง
กระบวนการจัดการความรู้ที่มีอยู่ในตัวบุคคล (Tacit Knowledge) และความรู้ที่ชัดแจ้ง (Explicit Knowledge)

ปีที่ 10 ฉบับที่ 3 กันยายน – ธันวาคม 2563

 วารสารวิชาการและวิจัย มหาวิทยาลัยภาคตะวันออกเฉียงเหนือ 293

โดยการน าความรู้เหล่าน้ันมาวิเคราะห์ ประมวลผล จัดเก็บ และจัดการความรู้ให้อยู่ในรูปแบบที่สามารถเผยแพร่
หรือแบ่งปันให้กับบุคคลทั้งในองค์การและนอกองค์การ เพื่อน าความรู้น้ันไปใช้ประโยชน์เพื่อการพัฒนางานและ
พัฒนาคน รวมทั้งก่อให้เกิดผลสัมฤทธิ์ที่ดีต่อองค์การด้วย การจัดการความรู้ (KM) จึงเป็นมรดกทางความรู้
(Knowledge Legacy) ที่ส าคัญอย่างย่ิงขององค์การ เพราะความรู้ที่ดีหรือแนวปฏิบัติที่ดีย่อมช่วยสร้างโอกาสให้
เกิดการพัฒนาคนและพัฒนางานได้

การจัดการความรู้กับการจัดการศึกษาในสถาบันอุดมศึกษา

 สถาบันอุดมศึกษาในประเทศไทยสังกัดส านักงานคณะกรรมการการอุดมศึกษา มีจ านวนมากและมีการ
แบ่งประเภทเป็นมหาวิทยาลัยในก ากับของรัฐ มหาวิทยาลัยของรัฐ มหาวิทยาลัยราชภัฏ และมหาวิทยาลัยเอกชน
ท าให้บริบทการบริหารจดัการทางการศกึษามีความแตกต่างกันทั้งในด้านที่มาของงบประมาณ แนวทางการบริหาร
จัดการ คุณภาพของอาจารย์ผู้สอน คุณภาพของนักคึกษา สิ่งสนับสนุนการเรียนรู้ และสภาพแวดล้อมทางการ
ศึกษา เป็นต้น อีกทั้งการเปลี่ยนแปลงทางสังคมที่ท าให้สภาพเศรษฐกิจ สังคม และคุณลักษณะของประชากร
รวมทั้งพัฒนาการของเทคโนโลยีสารสนเทศที่ก้าวล ้าอย่างรวดเร็ว ท าให้สถาบันการศึกษาต้องปรับตัวอย่างแรง
เพื่อให้ทันกับการเปลี่ยนแปลงของสังคมโลก แต่อย่างไรก็ตามภารกิจหลัก 4 ประการของสถาบันอุดมศึกษายังต้อง
มีการด าเนินงานต่อไป และในการบริหารจัดการศึกษาจะต้องสร้างความมั่นใจให้กับประชาคมได้ว่า
สถาบันอุดมศึกษาสามารถจัดการศึกษาได้อย่างมีคุณภาพ ตอบสนองความต้องการพัฒนาของสังคมและ
ประเทศชาติได้ ดังน้ันสถาบันอุดมศึกษาแต่ละแห่งจึงต้องมีการจัดการองค์ความรู้ของตนเองเพื่อน าองค์ความรู้ไป
ใช้ในการบริหารจัดการตามสภาพหรือบริบทของแต่ละสถาบัน
 ส านักงานคณะกรรมการการอุดมศึกษา (สกอ.) (2560) ก าหนดให้สถาบันอุดมศึกษาต้องมีการประกัน
คุณภาพการศึกษาตามเจตนารมณ์แห่งพระราชบัญญัติการศึกษาแห่งชาติ พ.ศ.2542 แก้ไขเพิ่มเติม (ฉบับที่ 2)
พ.ศ.2545 ที่ได้มีการก าหนดให้มีการประกันคุณภาพการศึกษาดังปรากฏใน หมวด 6 มาตรฐานและการประกัน
คุณภาพการศึกษา มาตรา 47 ให้มีระบบการประกันคุณภาพการศกึษาเพื่อพัฒนาคณุภาพและมาตรฐานการศกึษา
ทุกระดับ ประกอบด้วย ระบบการประกันคุณภาพภายใน และระบบการประกันคุณภาพภายนอก ระบบ
หลักเกณฑ์ และวิธีการประกันคุณภาพการศึกษา ให้เป็นไปตามที่ก าหนดในกฎกระทรวง เพื่อพัฒนาคุณภาพการ
บริหารจัดการและด าเนินกิจกรรมตามภารกิจของสถานศึกษา เพื่อพัฒนาคุณภาพของผู้เรียนอย่างต่อเน่ืองและ
สร้างความมั่นใจให้ผู้รับบริการทางการศึกษา สถาบันอุดมศึกษาจึงต้องจัดให้มีระบบการประกันคุณภาพ
การศึกษา โดยถือเป็นส่วนหน่ึงของกระบวนการบริหารการศึกษาที่ต้องด าเนินการอย่างต่อเน่ือง เพื่อน าไปสู่การ
พัฒนาคุณภาพและมาตรฐานการศึกษา

การจัดการความรู้ในสถาบันอุดมศึกษา

 “การจัดการความรู้” (Knowledge Management : KM) เป็นตัวบ่งชี้หน่ึงที่ส าคัญในการประกัน
คุณภาพการศึกษาภายในตามเกณฑ์การประกันคุณภาพการศึกษาภายใน ของส านักงานคณะกรรมการการ
อุดมศึกษา โดยเป็นตัวบ่งชี้ในองค์ประกอบที่ 5 ด้านการบริหารจัดการ ทั้งการประกันคุณภาพภายในระดับคณะ
และระดับสถาบัน โดยในระดับคณะน้ัน การจัดการความรู้ (KM) จะถูกก าหนดไว้ในตัวบ่งชี้ที่ 5.1 การบริหารของ
คณะเพื่อการก ากับติดตามผลลัพธ์ตามพันธกิจ กลุ่มสถาบันและเอกลักษณ์ของคณะ ซึ่งจะมุ่งเน้นที่การหาแนว
ปฏิบัติที่ดีจากความรู้ที่มีอยู่ในตัวบุคคล ทักษะของผู้มีประสบการณ์ตรงและแหล่งเรียนรู้อื่นๆ ตามประเด็นความรู้

ปีที่ 10 ฉบับที่ 3 กันยายน – ธันวาคม 2563

 วารสารวิชาการและวิจัย มหาวิทยาลัยภาคตะวันออกเฉียงเหนือ 294

อย่างน้อยครอบคลุมพันธกิจด้านการผลิตบัณฑิตและด้านการวิจัย จัดเก็บอย่างเป็นระบบโดยเผยแพร่ออกมาเป็น
ลายลักษณ์อักษรและน ามาปรับใชใ้นการปฏบิัติงานจริง ซึ่งแนวปฏิบัติที่ดี ตามความหมายของการประกันคุณภาพ
การศึกษาภายใน หมายถึง วิธีการหรือขั้นตอนการปฏิบัติที่ท าให้สถาบันประสบความส าเร็จหรือสู่ความเป็นเลิศ
ตามเป้าหมาย เป็นที่ยอมรับในวงวิชาการหรือวิชาชีพน้ันๆ มีหลักฐานของความส าเร็จปรากฏชัดเจน โดยมีการ
สรุปวิธีปฏิบัติหรือขั้นตอนการปฏิบัติ ตลอดจนความรู้และประสบการณ์ บันทึกเป็นเอกสาร เผยแพร่ให้หน่วยงาน
ภายในหรือภายนอกสามารถน าไปใช้ประโยชน์ได้
 ส่วนในระดับสถาบัน การจัดการความรู้ (KM) จะถูกก าหนดไว้ในตัวบ่งชี้ที่ 5.1 การบริหารของสถาบัน
เพื่อการก ากับติดตามผลลัพธ์ตามพันธกิจ กลุ่มสถาบันและเอกลักษณ์ของสถาบัน ซึ่งเน้นที่การก ากับ ติดตาม
ส่งเสริมให้ทุกหน่วยงานในสถาบันมีการด าเนินการจัดการความรู้ตามระบบ
 จากการก าหนดตัวบ่งชี้ด้านการจัดการความรู้ (KM) ที่พบทั้งในระดับคณะและสถาบันน้ัน อาจกล่าวได้
ว่า การประกันคุณภาพการศกึษาภายในมีเปา้ประสงคท์ี่ต้องการให้สถาบันการศกึษามีการรวบรวมองค์ความรู้หรือ
แนวปฏิบัติที่ดีต่างๆ ที่มีอยู่มากมายภายในสถาบันอุดมศึกษาและมีประโยชน์ต่อการบริหารจัดการการศึกษา ทั้ง
Tacit Knowledge และ Explicit Knowledge ซึ่งก็มีค าถามว่า จะท าอย่างไรให้ความรู้ เหล่าน้ันถูกจัดระบบให้
เป็นองค์ความรู้ของสถาบันที่คณะ สาขาวิชา หรือหน่วยงานสนับสนุนสามารถน ามาใช้ในการปฏิบัติงานให้มี
ประสิทธิภาพได้ในทุกๆ ด้าน
 เน่ืองจากสถาบันอุดมศึกษา มีภารกิจหลักส าคัญที่จะต้องด าเนินงานอยู่ 4 ด้านคือ 1) ด้านการผลิต
บัณฑิต 2) ด้านการวิจัย 3) ด้านการบริการวิชาการ และ 4) ด้านการท านุบ ารุงศิลปะและวัฒนธรรม และยังต้องมี
มาตรฐานด้านการบริหารจัดการตามมาตรฐานด้านศักยภาพและความพร้อมในการจัดการศึกษา ตามประกาศ
กระทรวงศึกษาธิการ เรื่องมาตรฐานสถาบันอุดมศึกษา พ.ศ.2554 ซึ่งสอดคล้องกับองค์ประกอบในการประกัน
คุณภาพการศึกษาทั้งระดับคณะและระดับสถาบันตามเกณฑ์การประกันคุณภาพภายในของ สกอ. ทั้ง 5
องค์ประกอบ คือ 1) การผลิตบัณฑิต 2) การวิจัย 3) การบริการวิชาการ 4) การท านุบ ารุงศิลปะและวัฒนธรรม
และ 5) การบริหารจัดการ ดังน้ันในการปฏิบัติงานของสถาบันอุดมศึกษาจึงมี การด าเนินกิจกรรมต่างๆ ซึ่ง
สถาบันอุดมศึกษาหลายแห่งใช้แนวคิดการบริหารงานตามหลักวงจรคุณภาพ PDCA Cycle ของ Edwards W.
Deming เพื่อเป็นแนวปฏิบัติในการด าเนินงานตามภารกิจต่างๆ บรรลุเป้าประสงค์ที่ก าหนดไว้ รวมทั้งมีการเก็บ
รวมรวมองค์ความรู้ที่ ดีจากการปฏิบัติงานหรือการสรุปเป็นแนวปฏิบัติที่ ดีเพื่อจัดการให้เป็นองค์ความรู้
(Knowledge) ของสถาบันต่อไป และรวมถึงการมีผลการด าเนินงานที่ผ่านเกณฑ์การประเมินในการประกัน
คุณภาพการศึกษาภายในตามตัวบ่งชี้ที่ก าหนดไว้
 ความรู้ในสถาบันอุดมศึกษา ทั้ง Tacit Knowledge และ Explicit Knowledge ที่มีอยู่มากมายใน
สถาบันอุดมศึกษาน้ัน ควรถูกจัดการอย่างไรให้เป็นระบบ มีคุณภาพ และมีการถ่ายทอดความรู้ไปยังบุคลากรใน
สถาบันได้ ซึ่งหลักการส าคัญของการจัดการความรู้ในส่วนของ Tacit Knowledge คือ จะท าอย่างไรให้ Tacit
Knowledge เป็น Explicit Knowledge ให้มากที่สุด แล้วน า Explicit Knowledge ทั้งที่มาจากตัวบุคคลและ
Explicit Knowledge ที่อยู่ในรูปแบบต่างๆ มาบริหารจัดการใหเ้ป็นองคค์วามรูท้ี่มีคุณภาพและจัดเก็บอยู่ในระบบ
หรือคลังความรู้ของสถาบัน พร้อมที่จะถูกน าไปใช้ได้ตลอดเวลา
 กระบวนการจัดการความรูท้ าอย่างไร? มีนักวิชาการหรือนักคดิหลายท่านได้กลา่วถึงกระบวนการในการ
จัดการความรู้ที่มีหลากหลายลักษณะ เช่น Takeuchi & Nonaka (2000) อ้างถึงใน ลาวัลย์ สุขย่ิง (2550) ได้

ปีที่ 10 ฉบับที่ 3 กันยายน – ธันวาคม 2563

 วารสารวิชาการและวิจัย มหาวิทยาลัยภาคตะวันออกเฉียงเหนือ 295

กล่าวถึงกระบวนการจัดการความรู้ว่ามี 6 ขั้นตอน คือ 1) การก าหนด (Definite) ว่าอะไรคือความรู้ที่ส าคัญและ
จ าเป็นต่อองค์กร 2) การสร้างความรู้ (Create) เป็นกระบวนการสร้างความรู้จากกระบวนการและขั้นตอนในการ
ท างานและน าข้อมูลหรือสารสนเทศจากภายนอกมาสังเคราะห์เป็นความรู้ส าหรับใช้ในการท างานขององค์กรน้ันๆ
3) การเสาะหาและการยึดกุมความรู้ (Capture) องค์กรจะต้องเสาะแสวงหาความรู้ทีก่ระจัดระจายอยู่ในองค์กรทั้ง
ที่เป็น Tacit Knowledge และ Explicit Knowledge มารวบรวมและจัดเก็บเป็นองค์ความรู้ขององค์กร 4) การ
กลั่นกรอง (Distill) มีการกลั่นกรองความรู้ที่จัดเก็บมาเพื่อให้ได้ความรู้ที่ทันสมัยและมีคุณค่า 5) การแลกเปลี่ยน
เรียนรู้ (Sharing) ต้องมีการส่งเสริมให้เกิดการแลกเปลี่ยนเรียนรู้ การแบ่งปันความรู้เพื่อให้เกิดประโยชน์ต่อการ
พัฒนาบุคลากรและองค์กร และ 6) การใช้ความรู้ (Use) ต้องมีการน าองค์ความรู้ไปประยุกต์ใช้เพื่อให้เกิดผลจาก
การใช้ความรู้น้ัน
 ส่วนแนวคิดของ Demarest ได้แบ่งกระบวนการจัดการความรู้เป็นการสร้างความรู้ (Knowledge
Construction) การเก็บรวบรวมความรู้ (Knowledge Embodiment) การกระจายความรู้ไปใช้ (Knowledge
Dissemination) และการน าความรู้ไปใช้ (Use) Turban และคณะ เสนอกระบวนการจัดการความรู้ในรูปแบบ
ของแบบจ าลอง (Model) ซึ่งประกอบด้วยการสร้าง (Create) การจัดและเก็บ (Capture & Store) การเลือกหรือ
กรอง (Refine) การกระจาย (Distribute) การใช้ (Use) และการติดตาม/ตรวจสอบ (Monitor) Probst .et all
(2000) ได้มีการแบ่งกระบวนการจัดการความรู้ด้วยการก าหนดความรู้ที่ต้องการ (Knowledge Identification)
กา รจั ดห าค วาม รู้ ที่ ต้ อ งกา ร (Knowledge Acquisition) ก า รส ร้ า งพั ฒ นาความ รู้ ให ม่ (Knowledge
Development) การถ่ายทอดความรู้ (Knowledge Transfer) การจัดเก็บความรู้ (Knowledge Storing) การน า
ความรู้มาใช ้(Knowledge Utilization) ส่วน Marquardt (1966) กล่าวว่า องค์ประกอบของการจัดการความรู้
ที่จะช่วยให้องค์กรสามารถสร้างและจัดการความรู้ทั้งที่มีอยู่เดิมภายในองค์กรและความรู้ใหม่ๆ ได้อย่างมี
ประสิทธิภาพและประสิทธิผล มีองค์ประกอบ 4 ประการ คือ 1) การแสวงหาความรู้ (Knowledge Acquisition)
ซึ่งเป็นการแสวงหาความรู้จากทั้งแหล่งความรู้ภายในองค์กร (Internal Collection Knowledge) และแหล่ง
ความรู้ภายนอกองค์การ (External Collection Knowledge) 2) การสร้างความรู้ (Knowledge Creation)
3) การจัดเก็บความรู้และการสืบค้นความรู้ (Knowledge Storage and Retrieval) และ 4) การถ่ายทอด
ความรู้และการใช้ประโยชน์ (Knowledge Transfer and Utilization) และ Tiwana (2000) ได้น าเสนอ
กระบวนการขั้นพื้นฐานในการจัดการความรู้ว่า ประกอบด้วยขั้นตอน 3 ขั้น ดังน้ี 1) การแสวงหาความรู้
(Knowledge Acquisition) 2) การแบ่ งปันความรู้ (Knowledge Sharing) และ 3) การน าความรู้ ไปใช้
(Knowledge Transfer and Utilization) (อ้างถึงใน ลาวัลย์ สุขย่ิง, 2550)
 วิจารณ์ พานิช (2548) กล่าวว่า การจัดการความรู้เป็นการด าเนินการอย่างน้อย 6 ประการต่อความรู้
ได้แก่ 1) การก าหนดความรู้หลักที่จ าเป็นหรือส าคัญต่องานหรือกิจกรรมของกลุ่มหรือองค์กร 2) การเสาะหา
ความรู้ที่ ต้องการ 3) การปรับปรุง ดัดแปลง หรือสร้างความรู้บางส่วน ให้ เหมาะต่อการใช้งานของตน
4) การประยุกต์ใช้ความรู้ในกิจการงานของตน 5) การน าประสบการณ์จากการท างาน และการประยุกต์ใช้ความรู้
มาแลกเปลี่ยนเรียนรู้ และสกัด “ขุมความรู้” ออกมาบันทึกไว้ 6) การจดบันทึก “ขุมความรู้” และ “แก่นความรู้”
ส าหรับไว้ใช้งาน และปรับปรุงเป็นชุดความรู้ที่ครบถ้วน ลุ่มลึก และเชื่อมโยงมากขึ้น เหมาะต่อการใช้งานมาก
ย่ิงขึ้น โดยมีการบูรณาการความรู้ให้เป็นเน้ือเดียวกัน องค์ความรู้ที่เกี่ยวข้องเป็นทั้งความรู้ที่ชัดแจ้ง อยู่ในรูปของ
ตัวหนังสือหรือรหัสอย่างอื่นที่ เข้าใจได้ทั่วไป(Explicit Knowledge) และความรู้ฝังลึกอยู่ในสมอง (Tacit

ปีที่ 10 ฉบับที่ 3 กันยายน – ธันวาคม 2563

 วารสารวิชาการและวิจัย มหาวิทยาลัยภาคตะวันออกเฉียงเหนือ 296

Knowledge) ที่อยู่ในคน ทั้งที่อยู่ในใจ (ความเชื่อ ค่านิยม) อยู่ในสมอง (เหตุผล) และอยู่ในมือ และ ส่วนอื่นๆ ของ
ร่างกาย (ทักษะในการปฏิบัติ)
 จากแนวคิดของการจัดการความรู้ข้างต้น หากสถาบันอุดมศึกษาจะมีการจัดการความรู้หรือจัดท าแนว
ปฏิบัติที่ดี สถาบันควรจะต้องตอบค าถาม 7 ข้อต่อไปน้ี เพื่อเป็นแนวทางในก าหนดเป้าหมายและวิธีการในการ
จัดการความรู้ คือ
 1. สถาบันต้องก าหนดเป้าหมายที่ชัดเจนว่าต้องการจะพัฒนาอะไร ผลลัพธ์ที่ต้องการคืออะไรและ
อย่างไร
 2. ความรู้หรือแนวปฏิบัติที่ต้องการจะน ามาใช้เพื่อพัฒนาการท างานคือความรู้หรือแนวปฏิบัติอะไร
 3. ความรู้หรือแนวปฏิบัติที่ดีจะหามาจากไหน และหามาได้อย่างไร
 4. ความรู้หรือแนวปฏบิัติที่ได้มาจะมีการจัดการอย่างไรเพื่อใหเ้ป็นความรู้หรือแนวปฏิบัติที่ตรงกับความ
ต้องการใช้งาน มีความเหมาะสม และมีคุณภาพ
 5. จะมีการติดตาม ตรวจสอบ และประเมินผลการใช้ประโยชน์ของความรู้ต่อการพฒันางานของสถาบนั
อย่างไร
 6. มีระบบการจัดเก็บ ระบบการรักษาความรู้ และการแบ่งปันความรู้อย่างไร
 7. จะมีการปรับปรุงและพัฒนาความรู้หรือแนวปฏิบัติน้ันเมื่อไหร่ เพ่ือให้มีความทันสมัยหรือสอดคล้อง
กับบริบทของสถาบัน
 เมื่อสถาบันตอบค าถามทั้ง 7 ข้อข้างต้นแล้ว ในล าดับต่อ สถาบันก็ด าเนินการเสาะหาความรู้และจัดการ
ความรู้โดยวิธีการต่างๆ ต่อไป

การจัดการความรู้ตามหลักวงจรคุณภาพ (PDCA)
 เมื่อสถาบันมีการระบุความรู้ที่ต้องการอย่างชัดเจนแล้ว ขั้นตอนต่อไปคือการค้นหาความรู้และจัดการ
ความรู้เหล่าน้ันให้เป็นความรู้ที่มีคุณภาพและตรงกับความต้องการใช้งาน เมื่อพิจารณาแนวทางหรือขั้นตอนของ
กระบวนการจัดการความรู้ของนักวิชาการหลายๆ ท่านแล้ว สามารถน ามาสรุปเป็นขั้นตอนเพื่อให้เกิดความเข้าใจ
ในกระบวนการจัดการความรู้ตามหลักการของ PDCA จะพบว่า
 1. ขั้นตอนการวางแผน (Plan) ในขั้นตอนน้ี ผู้ที่ได้รับมอบหมายให้เป็นผู้รับผิดชอบในการจัดการ
ความรู้(KM Team) ระบุหรือเลือกความรู้(Knowledge) ที่ต้องการจัดการ โดยอาจพิจารณาจากความต้องการของ
สถาบันว่าต้องการพัฒนาอะไร และต้องการความรู้อะไรเพื่อใช้ในการพัฒนา รวมทั้งวางแผนการแสวงหาความรู้
เหล่าน้ัน ว่าจะหาได้จากแหล่งใดบ้าง
 2. ขั้นตอนการปฏิบัติ (DO) มีขั้นตอนย่อย ดังน้ี
 2.1 เสาะแสวงหาความรู้ (Knowledge Acquisition) ที่มีอยู่ภายในสถาบันและนอกสถาบัน ทั้งที่
เป็น Tacit Knowledge และ Explicit Knowledge หรือการสร้างความรู้ใหม่ (Knowledge Creation) ที่จ าเป็น
ส าหรับการท างาน เช่น การสัมภาษณ์บุคคลที่มีความรู้ การประชุมกลุ่มผู้มีความรู้เพื่อเสาะหาความรู้ที่ส าคัญ
การศึกษาความรู้จากเอกสารหรือสื่ออิเล็กทรอนิกส์ต่างๆ ที่ผู้รู้ได้มีการบันทึกไว้ เป็นต้น

ปีที่ 10 ฉบับที่ 3 กันยายน – ธันวาคม 2563

 วารสารวิชาการและวิจัย มหาวิทยาลัยภาคตะวันออกเฉียงเหนือ 297

 2.2 กลั่นกรอง (Distill) เป็นขั้นตอนของการคัดเลือก เลือกสรรว่า ความรู้ใดเป็นความรู้ที่ส าคัญ
หรือจ าเป็น และเหมาะสมต่อการด าเนินงานของสถาบัน โดยมีการจัดล าดับความส าคัญของความรู้ที่จ าเป็ น
ต้องการใช้ของสถาบัน
 2.3 ด าเนินการจัดการความรู้ โดยอาจน าแนวทางตามหลักการ 5 ประการที่นายแพทย์วิจารณ์
พานิช ได้เสนอแนะมาปรับใช้ได้ดังน้ี
 (1) หา Best Practices ที่มีอยู่แล้วในสถาบนั และตรวจสอบหาวิธีการจัดการความรู้ที่จะน าไปสู่
Best Practices น้ัน
 (2) หา Best Practices ภายนอกสถาบัน เพื่อมาปรับใช้กับสถาบัน
 (3) ใช้เครื่องมือหรือวิธีการที่สถาบันมีความช านาญในการจัดการความรู้ เช่น การสร้างกิจกรรม
การแลกเปลี่ยนเรียนรู้และแบ่งปันความรู้ของบุคลากรภายในสถาบันโดยการสร้างความร่วมมือในการหาความรู้
หรือแก่นความรู้จาก Tacit Knowledge สกัดให้เป็น Explicit Knowledge การแลกเปลี่ยนเรียนรู้จากชุมชน
ภายนอกสถาบันผ่านสื่อสังคมออนไลน์ต่างๆ หรือการแลกเปลี่ยนเรียนรู้กับเครือข่ายต่างๆ การถอดบทเรียนจาก
การจัดการความรู้ของผู้อื่น เพื่อแสวงหาองค์ความรู้ส าคัญที่จะเป็นประโยชน์ต่อการพัฒนางาน เป็นต้น
 (4) มุ่งจัดการความรู้ในประเด็นที่ส าคัญ โดยต้องมีการพิจารณาว่าความรู้หรือแนวปฏิบัติน้ัน
ถูกต้องและเหมาะสมต่อการพัฒนาสถาบันจริงๆ โดยอาจมีการทดสอบ หรือทดลองเพื่อดูผลที่เกิดขึ้นเพื่อประเมิน
ว่าความรู้เหล่าน้ันส่งผลต่อการบรรลุเป้าหมายได้อย่างแท้จริงหรือไม่
 (5) ตรวจสอบกระบวนการท างานภายในสถาบัน มีการปลูกฝังแนวคิดและวิธีการจัดการความรู้
รวมทั้งสร้างบรรยากาศการแลกเปลี่ยนเรียนรู้และการแบ่งปันความรู้ให้เกิดขึ้นในสถาบัน
 2.3 ปรับปรุง พัฒนาความรู ้สร้างความรู้บางส่วนเพิ่มเติมที่เหมาะกับการใช้งาน มีการจัดการความรู้
ให้เป็นระบบ โดยอาจมีการจัดหมวดหมู่ความรู้ ประเภทของความรู้ และอาจมีการก าหนดรอบระยะเวลาในการ
ทบทวนหรือปรับปรุงความรู้เพื่อพัฒนาให้เกิดความทันสมัยอยู่เสมอ
 2.4 แลกเปลี่ยนเรียนรู้และการถ่ายทอดความรู้ (Knowledge Sharing & Transfer) สถาบันควร
สร้างบรรยากาศของการเป็นสังคมแห่งการเรียนรู้ โดยต้องมีการก าหนดระยะเวลาการเผยแพร่ความรู้หรือแนว
ปฏิบัติอย่างชัดเจนว่าจะเผยแพร่เมื่อใด และมีใครบ้างที่ต้องเข้ามารับความรู้เหล่าน้ัน ซึ่งอาจจัด กิจกรรมหรือ
โครงการที่ส่งเสริมและเชิญชวนบุคลากรเข้ามาแลกเปลี่ยนเรียนรู้และแบ่งปันความรู้แก่กันและกัน มีการจัดเวที
ส าหรับแลกเปลี่ยนเรียนรู้ โดยมีการจัดท าเอกสารความรู้ คู่มือแนวปฏิบัติที่ดี เพื่อเป็นสื่อกลางของการแบ่งปัน
ความรู้ มีการอบรมให้ความรู้ หรือมีการจัดค่ายความรู้ การจัดพี่เลี้ยงเพื่อการถ่ายทอดความรู้ เป็นต้น
 2.5 ประมวลความรู้ (Knowledge Codification) การจัดและเก็บรวมรวมความรู้ (Capture &
Store) สถาบันต้องมีการประมวลความรู้ให้อยู่ในรูปแบบมาตรฐานเดียวกันทั้งสถาบัน เพื่อความสะดวกในการ
ค้นหา โดยมีการน าระบบเทคโนโลยีสารสนเทศมาช่วยในการรวบรวม จัดเก็บเป็นคลังความรู้ และให้ทุกคน
สามารถเข้าถึงและสืบค้นข้อมูลได้อย่างสะดวก
 2.6 การใช้ความรู้ (Knowledge Use) เป็นขั้นตอนของการน าความรู้ที่ มีการจัดการผ่าน
กระบวนการจัดการความรู้แล้วไปประยุกต์ใช้ในงานของตนเอง และมีการเก็บบันทึกข้อมูลผลการด าเนินงานเพื่อดู
ประสิทธิผลของการใช้ความรู้ วิเคราะห์ข้อดีและข้อจ ากัดในการใช้ความรู้ รวมทั้งอาจมีข้อเสนอแนะในการน า

ปีที่ 10 ฉบับที่ 3 กันยายน – ธันวาคม 2563

 วารสารวิชาการและวิจัย มหาวิทยาลัยภาคตะวันออกเฉียงเหนือ 298

ความรู้ไปใช้และข้อเสนอแนะในการปรับปรุงความรู้เพื่อที่ทีมผู้รับผิดชอบการจัดการความรู้จะได้น าไปปรับปรุง
และพัฒนาต่อไป
 3. ขั้นตอนการตรวจสอบ (Check) ขั้นตอนน้ีเป็นขั้นการติดตาม ตรวจสอบ (Monitor) ประเมินผล
(Evaluate) การน าความรู้ไปใชใ้นการด าเนินงาน เพื่อพิจารณาผลการด าเนินงานว่าความรู้น้ันก่อให้ประสิทธิผลใน
ระดับใด บรรลุเป้าหมายตามที่สถาบันก าหนดไว้หรือไม่ มีปัญหาหรืออุปสรรคใดบ้างในการน าความรู้ไปใช้ หากผล
การด าเนินงานไม่เป็นไปตามเป้าหมายที่ก าหนดไว้ ผู้น าความรู้ไปใช้ต้องค้นหาปัญหา จุดอ่อนที่เกิดขึ้น เสนอทีม
ผู้รับผิดชอบจัดการความรู้ เพื่อปรับปรุงแก้ไขต่อไป แต่มีข้อพิจารณาที่ควรค านึงถึงคือ สถาบันจะต้องก าหนดไว้
อย่างชัดเจนว่าจะตรวจสอบอะไรบ้าง และบ่อยครั้งแค่ไหน เพื่อให้ข้อมูลที่ได้จากการตรวจสอบเป็นประโยชน์
ส าหรับขั้นตอนถัดไป
 4. ขั้นตอนการด าเนินงานให้เหมาะสม (Action) หลังจากที่ผู้น าความรู้ไปใช้มีการประเมินผลจากการ
ใช้ความรู้แล้ว หากผลการด าเนินงานที่เกิดขึ้นบรรลุเป้าหมายหรือเป็นไปตามแผนที่วางไว้ สถาบันสามารถน า
ความรู้น้ันมาจัดท าเป็นแนวทางปฏิบัติที่เป็นมาตรฐานได้ และสามารถปรับปรุงให้ดีย่ิงขึ้นไปได้อีก เพื่อให้การ
ท างานสามารถบรรลุเป้าหมายได้เร็วกว่าเดิม คุณภาพดีขึ้น หรือลดค่าใช้จ่ายให้น้อยลงได้ แต่ถ้าหากไม่บรรลุ
เป้าหมายหรือไม่เป็นไปตามแผนที่วางไว้ ผู้รับผิดชอบควรน าความรู้ที่รวบรวมไว้มาวิเคราะห์และพิจารณาว่าควร
จะด าเนินการอย่างไร เช่น การแสวงหาความรู้ใหม่ การหาแนวปฏิบัติที่น่าจะเป็นไปได้ การปรับปรุงความรู้ให้
เหมาะสมกับบริบทและสภาพของสถาบัน ขอความช่วยเหลือจากผู้รู้ หรือเปลี่ยนเป้าหมายใหม่ เป็นต้น

ตัวอย่างการจัดการความรู้และการค้นหาแนวปฏิบัติท่ีครอบคลุมพันธกิจด้านการผลิตบัณฑิตการวิจัย

 1. ด้านการผลิตบัณฑิต คณะมีเป้าหมายคือการพัฒนาคุณภาพการจัดการเรียนการสอน โดยต้องการ
พัฒนาวิธีการจัดเรียนการสอนให้ทันสมัยผ่านสื่อออนไลน์ เพื่อการเป็น e- University และเพื่อแก้ปัญหา
สถานการณ์การแพร่ระบาดของเชื้อไวรัสโคโรน่า หรือ โควิด-19
 2. ด้านการวิจัย มีเป้าหมายคือ ยกระดับผลิตผลงานวิจัยและผลงานวิชาการให้มีคุณภาพ โดยอาจารย์มี
ผลงานวิจัยหรือผลงานวิชาการที่เผยแพร่ในวารสารระดับชาติและนานาชาติ

กระบวนการจัดการความรู้ตามหลักวงจร PDCA

 ขั้นที่ 1 ขั้นการวางแผน (Plan) คณะต้องมีการก าหนดประเด็นความรู้และเป้าหมายของการจัดการ
ความรู้ที่สอดคล้องกับเป้าหมายทั้ง 2 ด้าน เช่น
 1.1 ด้านการผลิตบัณฑิต ประเด็นความรู้ที่คณะจะต้องเสาะแสวงหาคือ วิธีการจัดการเรียนการสอน
ออนไลน์ที่มีประสิทธิภาพ
 1.2 ด้านการวิจัย ประเด็นความรู้ส าคัญที่คณะต้องแสวงหา คือ วิธีการหรือแนวทางในการพัฒนา
ศักยภาพของอาจารย์ด้านการท าวิจัย การเขียนบทความวิจัย และการเขียนบทความวิชาการ
 ขั้นที่ 2 ขั้นตอนการปฏิบัติ (Do) โดยมีขั้นตอนย่อย ดังน้ี
 2.1 เสาะแสวงหาความรู้ โดยในด้านการผลิตบัณฑิต ความรู้ที่ต้องแสวงหา คือ กระบวนการจัดการ
เรียนการสอนแบบออนไลน์ เทคนิควิธีการสอน เทคนิคการใช้สื่อออนไลน์ ประสิทธิภาพและประสิทธิผลที่เกิดขึ้น
จากการเรียนการสอนออนไลน์ ปัญหาอุปสรรคต่างๆ วิธีการแก้ไขปัญหาทีไ่ด้ผล และปัญหาหรืออุปสรรคที่ยังไม่ได้

ปีที่ 10 ฉบับที่ 3 กันยายน – ธันวาคม 2563

 วารสารวิชาการและวิจัย มหาวิทยาลัยภาคตะวันออกเฉียงเหนือ 299

รับการแก้ไข ซึ่งข้อมูลเหล่าน้ีสามารถหาได้จากบคุลากร (tacit Knowledge) ที่เคยใช้สื่อออนไลน์หรือก าลังจัดการ
เรียนการสอนผ่านระบบออนไลน์ และหลักการ แนวคิด ทฤษฎี หรือวิธีการจัดการเรียนการสอนออนไลน์จาก
งานวิจัย บทความวิชาการ รายงาน งานเขียนต่างๆ ที่เกี่ยวข้อง หรือข้อมูลจากสื่ออิเล็กทรอนิกส์ เป็นต้น ซึ่งก็คือ
Explicit Knowledge
 ส่วนด้านการวิจัย ความรู้ที่ต้องแสวงหา คือ วิธีการพัฒนาศกัยภาพของผู้ท าวิจัย ที่จะส่งเสริมให้อาจารย์
สามารถผลิตผลงานวิจัยรวมทั้งบทความวิจัยและบทความวิชาการที่มีคุณภาพ และสามารถเผยแพร่ใน
วารสารวิชาการระดับชาติและนานาชาติได้ ซึ่งสามารถด าเนินการได้ เช่น การใช้ระบบพี่เลี้ยง ซึ่งพี่เลี้ยงจะต้องมี
tacit Knowledge ด้านการท าวิจัยและการเขียนบทความวิจัยที่มีการเผยแพร่ในระดับชาติและนานาชาติมาก่อน
และหาความรู้แบบ Explicit Knowledge มาเพิ่มเติมเพื่อพัฒนาศักยภาพของผู้ท าวิจัย
 2.2 การกลั่นกรอง เป็นขั้นตอนของการกรองความรู้ทั้ งจาก tacit Knowledge และ Explicit
Knowledge ที่เสาะหามาได้ซึ่งอาจมีมากมายและหลายหลาย ผู้รับผิดชอบในการจัดการความรู้จะต้องวิเคราะห์
และกลั่นกรองว่าความรู้ใดเป็นความรู้ที่ส าคัญจริง มีคุณภาพ และจะช่วยพัฒนาให้การจัดการเรียนการสอน
ออนไลน์และการพัฒนาศักยภาพของอาจารย์ด้านการท าวิจัยและการเขียนบทความวิจัย ประสบความส าเร็จได้
จริง
 2.3 ด าเนินการจัดการความรู้ โดยพิจารณาว่ามี Best practice ด้านวิธีการจัดการเรียนการสอน
ออนไลน์ หรือวิธีการพัฒนาศักยภาพอาจารย์ในการท าวิจัย หรือไม่ หากมี Best practice ควรน ามาศึกษา
วิเคราะห์ ปรับปรุงให้เหมาะกับบริบทของคณะ เพื่อสร้างโอกาสของความส าเรจ็ รวมทั้งลดเวลา ลดค่าใช้จ่าย และ
ลดความสี่ยงของการจัดการความรู้ได้
 2.4 สรุปแก่นความรู้ที่ส าคัญหรือแนวปฏิบัติที่จ าเป็นจริงๆ ที่จะต้องใช้เพื่อส่งผลให้เกิดการพัฒนาการ
จัดการเรียนการสอนออนไลน์อย่างมีคุณภาพ เช่น การพัฒนาทักษะการใช้เทคโนโลยีของอาจารย์ผู้สอน เทคนิค
การน าเสนอ การเลือกใช้เครื่องมือในการเข้าสู่ระบบออนไลน์ ระดับคุณภาพของสัญญาณอินเทอร์เน็ตที่สามาถใช้
งานได้ สภาพความพร้อมของผู้เรียน เป็นต้น ส่วนการพัฒนาศักยภาพของอาจารย์ในการท าวิจัยที่มีประสิทธิภาพ
เช่น ความรู้ที่จะสร้างความเข้าใจในกระบวนการท าวิจัยของอาจารย์ ความรู้ด้านคุณภาพของข้อมูล วิธีการการ
วิเคราะห์ข้อมูล วิธีการการสรุปผลการวิจัยที่ดี เทคนิคการเขียนบทความวิจัย เป็นต้น ซึ่งอาจมีการจัดอบรมให้
ความรู้และมีระบบพี่เลี้ยงช่วยดูแลการท าวิจัย เพื่อให้ได้ผลงานวิจัยที่มีคุณภาพตามที่ต้องการ
 2.5 คณะควรสร้างบรรยากาศของสังคมแห่งการเรียนรู้และแบ่งปันความรู้ โดยมีการก าหนดวัน-เวลา
การเผยแพร่องค์ความรู้ที่ชัดเจน และส่งเสริมให้ผู้ที่มีความจ าเป็นต้องใช้ความรู้เข้าร่วมกิจกรรม โดยอาจมีการจัด
แสดงองค์ความรู้ การสัมมนา การแลกเปลี่ยนเรียนรู้ จากผู้มีส่วนเกี่ยวข้อง ทั้งอาจารย์ นักศึกษา เพื่อรับรู้แนวคิด
การใช้ความรูแ้ละแนวปฏบิัติ และผลการของด าเนินการจากองค์ความรู้น้ันๆ รวมทั้งการเผยแพร่ผ่านเอกสารและ
สื่ออิเล็กทรอนิกส์ต่างๆ ซึ่งในขั้นตอนน้ีการแลกเปลี่ยนเรียนรู้จะช่วยสกัดองค์ความรู้ที่แท้จริงที่มีความส าคัญและ
จ าเป็นจริงต่อการด าเนินงานออกมาได้อีกระดับหน่ึง
 2.6 เมื่อได้องค์ความรู้ที่แท้จริงแล้ว ก็ถึงขั้นตอนของการน าความรู้ไปใช้ โดยต้องมีการเก็บบันทึกข้อมูล
ของผลการน าความรู้ไปใช้ ว่าบรรลุเป้าหมายตามที่ต้ังไว้หรือไม่อย่างไร มีปัญหาอุปสรรคหรือข้อจ ากั ดอะไร
เกิดขึ้นหรือไม่ การแก้ไขที่ได้ด าเนินการไปแล้วท าอย่างไร หรือปัญหาที่ยังคงเหลืออยู่มีปัญหาใดบ้าง

ปีที่ 10 ฉบับที่ 3 กันยายน – ธันวาคม 2563

 วารสารวิชาการและวิจัย มหาวิทยาลัยภาคตะวันออกเฉียงเหนือ 300

 3. ขั้นการตรวจสอบ (Check) เป็นขั้นตอนการตรวจสอบผลของการน าองคค์วามรู้หรอืแนวปฏิบติัที่ดีไป
ใช้ว่าเกิดประสิทธิผลและประสทิธิภาพอย่างไร บรรลุเป้าหมายหรือไม่ เช่น นักศึกษาสามารถเกิดความรู้จากเรียนรู้
ผ่านระบบออนไลน์ได้ในระดับใด หรืออาจพบปัญหา เช่น อาจารย์ผู้อาวุโสบางคนไม่มีทักษะด้านการใช้
คอมพิวเตอร์ หรือนักศึกษาไม่สามารถเข้าเรียนผ่านระบบออนไลน์ได้เน่ืองจากปัญหาเครือข่ายอินเทอร์เน็ตไม่
เสถียร หรือนักศึกษาอาจต้ังใจเรียนลดลงเน่ืองจากไม่ได้เรียนในห้องเรียน เป็นต้น เมื่อมีการตรวจสอบและพบ
ปัญหาแล้ว คณะจะต้องด าเนินการแก้ไข หรือปรับปรุง เช่น การพัฒนาทักษะการใช้คอมพิวเตอร์ให้กับอาจารย์
อาวุโสหรือมีอาจารย์ผู้ช่วยเพื่ออ านวยความสะดวกในการเรียนการสอนออนไลน์ การปรับปรุงสัญญาณเครือข่าย
อินเทอร์เน็ต การพัฒนาเทคนิคการสอนเพื่อจูงใจให้นักศึกษาต้ังใจเรียนมากขึ้น เป็นต้น
 ส่วนด้านการวิจัย หากอาจารย์สามารถผลิตผลงานวิจัยที่มีคุณภาพและเผยแพร่ในวารสารวิชาการ
ระดับชาติและนานาชาติได้เพิ่มมากขึ้น แสดงว่าองค์ความรู้ที่ให้กับอาจารย์หรือแนวปฏิบัติที่ด าเนินการน้ันประสบ
ความส าเร็จ แต่ถ้าผลการด าเนินงานไม่ประสบความส าเร็จ จะต้องวิเคราะห์หาสาเหตุของความไม่ส าเร็จน้ัน เช่น
อาจเกิดจากระยะเวลาในการด าเนินงานวิจัยสั้นเกินไป อาจารย์บางคนไม่ถนัดท าวิจัยหรือมีภารกิจอย่างอ่ืนมาก
เกินไปจนกระทั่งไม่มีเวลาท าวิจัย พี่เลี้ยงนักวิจัยมีความเชี่ยวชาญไม่ตรงกับหัวข้อที่นักวิจัยท า เป็นต้น คณะจึงต้อง
ปรับปรุงในประเด็นเรื่องระยะเวลาการท าวิจัย การจัดตารางเวลาการท างานของอาจารย์ให้มีเวลาเพียงกับการท า
วิจัย หรือการจัดหาพี่เลี้ยงที่มีความเชี่ยวชาญในเรื่องที่นักวิจัยก าลังด าเนินการ เป็นต้น
 4. ขั้นการด าเนินงานให้เหมาะสม (Act) เมื่อคณะมีการประเมินหรือตรวจสอบผลการด าเนินงานที่เกิด
จากการใช้องค์ความรู้หรือแนวปฏิบัติที่ก าหนดไว้แล้ว คณะต้องตรวจสอบและพิจารณาว่าองค์ความรู้หรือแนว
ปฏิบัติใดที่มีคุณภาพ สามารถสรา้งและพัฒนางานได้บรรลุตามเป้าหมายที่ต้ังไว้ ก็เก็บองค์ความรู้หรือแนวปฏิบัติที่
ดีน้ันไว้เป็นของตนเอง และมีการแบง่ปันใหบุ้คลากรอื่นๆ ได้น าไปใช้ประโยชน์ เช่น การเลือกใช้ แอปพลิเคชั่นที่
ใช้งานง่ายอาจารย์และนักศึกษาสามารถใช้งานได้สะดวก และมีการบันทึกการเรียนการสอนเพื่อดูซ ้าได้ รวมทั้ง
เปิดช่องให้นักศึกษาได้ซักถาม และมีประเมินประสิทธิภาพของการเรียนการสอนระบบออนไลน์เพื่อปรับปรุงแก้ไข
และพัฒนาต่อไป ส่วนด้านการวิจัย แนวปฏิบัติที่ดี เช่น การจัดการระบบพี่เลี้ยงที่ดี การจัดกิจกรรมพัฒนาทักษะ
การท าวิจัยและการเขยีนบทความวิจัยใหก้ับนักวจิัยระดับต่างๆ ซึ่งสามารถเก็บไว้เป็นแนวปฏบิัติที่ดีได้เช่นกัน ส่วน
ปัญหาอุปสรรคต่างๆ ที่เกิดขึ้นจากการด าเนินงาน คณะวิชาต้องหาทางปรับปรุงแก้ไข และก าหนดความรู้ใหม่ที่จะ
แก้ไขปัญหาในส่วนที่การด าเนินงานน้ันยังบกพร่องอยู่ เพื่อให้การด าเนินงานในครั้งต่อไปบรรลุเป้าหมายหรือ
เกิดผลผลสัมฤทธิ์ตามที่คณะต้องการได้
 จากประสบการณ์ของการเป็นผู้ประเมินการประกันคุณภาพการศึกษาภายในมาตลอดระยะเวลากว่า
10 ปี พบว่า การจัดการความรู้ยังเป็นตัวบ่งชี้ที่สถาบันอุดมศึกษาหลายๆ แห่งยังไม่สามารถด าเนินการได้อย่างมี
ประสิทธิภาพ ซึ่งจากการสัมภาษณ์และศึกษาจากรายงานการประเมินตนเองของสถาบันการศึกษาทั้งในระดับ
คณะและระดับสถาบนั พบว่า หลายสถาบันยังให้ความส าคัญกับการจัดการความรู้น้อยกว่าตัวบ่งชี้อื่นๆ และยังมี
ความรู้ความเข้าใจเกี่ยวกับกระบวนการจัดการความรู้ในระดับต ่า ซึ่งสอดคล้องกับงานวิจัยของนวลลออ แสงสุข
(2550) เรื่อง การศึกษาการจัดการความรู้ของมหาวิทยาลัยรามค าแหง ที่กล่าวว่า ปัญหาของการจัดการความรู้
ของมหาวิทยาลัยรามค าแหงต้ังแต่อดีตถึงปัจจุบัน พบว่า มี 8 ประการ คือ 1) ขาดความรู้ความเข้าใจในเรื่องการ
จัดการความรู้ 2) ขาดความสามารถในระบบสารสนเทศใหม่ 3) มีการต่อต้านการเปลี่ยนแปลง 4) ขาด
ความสามารถในการใช้อุปกรณ์อิเล็กทรอนิกส์ 5) การให้ความรู้แก่บุคลากรในเรื่องการจัดการความรู้ยังไม่เพียงพอ

ปีที่ 10 ฉบับที่ 3 กันยายน – ธันวาคม 2563

 วารสารวิชาการและวิจัย มหาวิทยาลัยภาคตะวันออกเฉียงเหนือ 301

6) มนุษยสัมพันธ์ระหว่างบุคลากรในหน่วยงานต่างๆ ขององค์กรมีน้อย 7) ขาดระบบสนับสนุนในการเรียนรู้ของ
บุคลากร และ 8) ขาดการสร้างให้บุคลากรเป็นผู้สนใจใฝ่เรียน และสอดคล้องกับงานวิจัยของ นิตยปภา
จันทะปัสสา (2562) ที่ศึกษาเรื่อง การพัฒนาระบบสารสนเทศการบริหารงานบุคคลโรงเรียนบ้านดอนตูมดอนโด
ส านักงานเขตพื้นที่การศึกษาประถมศกึษามหาสารคาม เขต 1 ที่พบว่าบุคลากร ขาดความรู้เทคนิควิธีการและขาด
ทักษะในการใช้เทคโนโลยี และงานวิจัยของ ฉัตรแก้ว ธีรเดชากุล (2551) ที่ศึกษาเรื่องการบริหารจัดการความรู้
ในสถานศึกษาสังกัดส านักงานเขตพื้นที่การศึกษาสุพรรณบุรีเขต 2 ที่พบว่า ในกระบวนการจัดการความรู้ในด้าน
การแลกเปลี่ยนเรียนรู้มากที่สุด ตรงข้ามกับขั้นตอนการจัดเก็บและเผยแพร่ที่ท าได้น้อยที่สุด เพราะการจัดการ
ระบบฐานข้อมูลการศึกษายังไม่ได้รับการใส่ใจมากนัก เป็นการบันทึกความรู้ที่ได้จากการแลกเปลี่ยนเรียนรู้ลงใน
แบบฟอร์มเท่าน้ัน ปัจจัยที่เอ้ือต่อการประสบความส าเร็จในการบริหารจัดการความรู้ในสถานศึกษาได้แก่ การให้
ความส าคัญกับการจัดการความรู้ของผู้บริหารสถานศึกษา การมีส่วนร่วมของทุกฝ่ายและความจริงใจในการ
แลกเปลี่ยนเรียนรู้ซึ่งกันและกัน
 ดังน้ัน การที่กระบวนการจัดการความรู้ของสถาบันจะเกิดขึ้นได้น้ัน ธิดา จุลินทร (2549) อ้างถึงในปลื้ม
จิตต์ นาราภิรมย์ขวัญ (2551) ได้กล่าวว่า ผู้บริหารต้องให้ความส าคัญและสนับสนุนอย่างต่อเน่ืองและจริงจัง มี
การก าหนดเป้าหมายและนโยบายที่ชัดเจน บุคลากรทุกคนให้ความส าคัญ ให้ความร่วมมือในการแลกเปลี่ยน
เรียนรู้ และมีความรู้ความเข้าใจที่ชัดเจนเกี่ยวกับความหมาย วัตถุประสงค์และขั้นตอนในการด าเนินการ มีความ
พร้อมด้านเทคโนโลยี และมีวัฒนธรรมองค์กรที่เอ้ือต่อการเกิดการจัดการความรู้

ข้อเสนอแนะในการจัดการความรู้

 1. ผู้บริหารต้องให้ความส าคัญและสนับสนุนการจัดการความรู้ โดยมีการก าหนดนโยบายที่ชัดเจน และ
มีแผนงานด้านการจัดการความรู้
 2. สถาบันควรเสาะแสวงหาความรู้ (Knowledge) ที่จ าเป็นต่อการบริหารจัดการสถาบันอุดมศึกษา
โดยความรู้น้ันจะต้องสอดคล้อง เชื่อมโยงกับเป้าหมายการพัฒนาของสถาบันทั้งในระดับยุทธศาสตร์และระดับกล
ยุทธ์ของการด าเนินงานตามภารกิจหลัก 4 ประการ
 3. ควรน าระบบเทคโนโลยีสารสนเทศมาใช้ในการประมวลความรู้ การจัดเก็บที่เป็นระบบ และให้ผู้ ที่
ต้องการใช้ความรู้สามารถเขา้ถงึได้ง่ายอย่างเหมาะสม
 4. ควรมีการก ากับ ติดตาม และประเมินผลการใช้ความรู้น้ัน ประเมินประโยชน์หรือผลลัพธ์ที่เกิดขึ้น
จากการใช้ความรู้ หรือสาเหตุของการใช้ความรู้แล้วยังไม่บรรลุเป้าหมาย ปัญหาและอุปสรรคของการใช้ความรู้
เพื่อหาทางปรับปรุงและพัฒนาความรู้น้ัน
 5. เสริมสร้างบรรยากาศของการแลกเปลีย่นเรียนรู้และการแบ่งปันความรู้ เพ่ือให้มีการน าความรู้ที่ซ่อน
เร้นในตัวบุคคลและความรู้ที่มีการเผยแพร่มาแล้ว มาพูดคุย อภิปราย เพื่อสกัดความรู้จนได้ความรู้ที่ส าคัญและ
จ าเป็นต่อการพัฒนาการบริหารจัดการของสถาบันอย่างแท้จริง
 การจัดการความรู้ (KM) เป็นสิ่งที่ดีและมีประโยชน์ต่อการพัฒนาสถาบัน ซึ่งหากสถาบันมีความต้ังใจใน
การแสวงหาความรู้ที่มีคุณภาพหรือแนวปฏิบัติที่ดีเพื่อน ามาใช้เป็นแนวทางในการท างาน ก็สามารถเชื่อได้ว่า
สถาบันจะมีองค์ความรู้ที่มีประโยชน์ มีแนวปฏิบัติที่ดีในการท างานในด้านต่างๆ ได้ตรงประเด็น ท าให้เกิดการ
พัฒนางานได้เร็ว ย่นระยะเวลาในการลองผิดลองถูกในการท างานได้ แต่ สมประสงค์ บุญยะชัย (2554) ได้เสนอ

ปีที่ 10 ฉบับที่ 3 กันยายน – ธันวาคม 2563

 วารสารวิชาการและวิจัย มหาวิทยาลัยภาคตะวันออกเฉียงเหนือ 302

ข้อควรค านึงคอื ความรู้ที่มีคุณภาพของสถาบันหน่ึงอาจไม่สามารถใช้ได้ผลอย่างเดียวกันทุกสถาบัน แต่สามารถน า
แนวคิดและความรู้ไปปรับปรุงและใช้ได้ตามบริบทของสถาบันของตนเอง สอดคล้องกับกัลยารัตน์ ธีระธนชัยกุล
(2557) ที่ได้กล่าวไว้ว่า การจะน ารูปแบบจัดการความรู้แบบใดไปใช้ในองค์การน้ัน ต้องขึ้นอยู่กับองค์ประกอบและ
โครงสร้างพื้นฐานขององค์กรน้ันๆ ที่ส าคัญคือต้องเหมาะสมกับวัฒนธรรมขององค์กรน้ันๆ ด้วย ซึ่งแต่ละองค์กรไม่
จ าเป็นต้องยึดติดรูปแบบใดแบบหน่ึง ซึ่งองค์กรหน่ึงอาจใช้รูปแบบหน่ึงประสบความส าเร็จ แต่รูปแบบนั้นอาจไม่
สามารถน าไปใช้ในอีกองค์กรหน่ึงได้ บางองค์การอาจต้องใช้รูปแบบการจัดการความรู้แบบผสมผสานกันหลาย
รูปแบบจึงจะประสบผลส าเร็จ ดังน้ันสถาบันจึงควรมีการทดลองใช้และปรับเปลี่ยนวิธีการจนกว่าจะได้แนวทางที่
เหมาะสมและได้ผลดีที่สุด ปรับปรุงองค์ความรู้น้ันๆ จนกว่าจะได้องค์ความรู้ที่เหมาะสมและเกิดผลดีที่สุดกับ
สถาบันอุดมศึกษาต่อไป

เอกสารอ้างอิง
กัลยารัตน์ ธีระธนชัยกุล. (2557). การจัดการความรู.้..ปัจจัยสูค่วามส าเร็จ. วารสารปญัญาภิวฒัน์, 5 (ฉบับ

พิเศษ), 134-146.
ฉัตรแกว้ ธีรเดชากลุ. (2551). การบรหิารจัดการความรูใ้นสถานศึกษาสังกัดส านักงานเขตพื้นที่การศึกษา

สุพรรณบุรีเขต 2. (วิทยานิพนธ์มหาบัณฑิต, มหาวิทยาลัยธรรมศาสตร์).
ณัฐวัฒน์ แซงภูเขียว. (2563). แนวทางการถา่ยทอดภูมปิัญญาท้องถิ่นของสังคมผู้สูงอายุ กรณีศึกษาโรงเรียน

สร้างสุข-ผู้สูงวัย ต าบลบ้านต้ิว อ าเภอหล่มสัก จังหวัดเพชรบูรณ์. วารสารวชิาการและวิจัย
มหาวิทยาลัยภาคตะวันออกเฉียงเหนือ. 10(2) , 68-79.

นวลลออ แสงสุข. (2550). การศึกษาจัดการความรูข้องมหาวทิยาลัยรามค าแหง. (วิทยานิพนธ์ปรชัญาดุษฎ ี
บัณฑิต การพฒันาทรัพยากรมนุษย์, มหาวทิยาลัยรามค าแหง).

นิตยปภา จันทะปัสสา. (2562). การพฒันาระบบสารสนเทศการบรหิารงานบคุคลโรงเรียนบา้นดอนตูมดอนโด
ส านักงานเขตพื้นที่การศกึษาประถมศึกษามหาสารคาม เขต 1. วารสารวชิาการและวิจัย
มหาวิทยาลัยภาคตะวันออกเฉียงเหนือ. 9(1) ,82-89.

ปณิตา พ้นภัย. (2544). การบริหารความรู้ (Knowledge Management) แนวคิดและกรณีศึกษา
(รายงานการวิจัย). กรุงเทพมหานคร: ภาควิชารัฐประศาสนศาสตร์ คณะรัฐศาสตร์ จฬุาลงกรณ์
มหาวิทยาลัย.

ปลื้มจิตต์ นาราภิรมย์ขวัญ. (2558). การจัดการความรูข้องมหาวิทยาลัยในก ากับของรัฐและมหาวทิยาลัย
 เอกชน. (วิทยานิพนธห์ลักสูตรบรหิารธุรกิจมหาบัณฑติ สาขาวชิาการจัดการ, มหาวทิยาลัยธุรกิจ
 บัณฑิตย์).
พรธิดา วิเชียรปญัญา. (2547). การจัดการความรู้พื้นฐานและการประยุกต์ใช้ (พิมพค์รั้งที่ 1).
 กรุงเทพมหานคร: เอ็กซเปอร์เน็ท.
รัชต์วรรณ กาญจนปัญญาคม. การจัดการความรู้คืออะไร. สืบค้นเมื่อวันที่ 25 สิงหาคม 2563, จาก
 Nan.mcu.ac.th/image

ปีที่ 10 ฉบับที่ 3 กันยายน – ธันวาคม 2563

 วารสารวิชาการและวิจัย มหาวิทยาลัยภาคตะวันออกเฉียงเหนือ 303

ลาวัลย์ สุขย่ิง. (2550). การจัดการความรู้ในองค์กร กรณีศึกษา : หน่วยงานธุรกิจ CDMA บริษัท กสท
 โทรคมนาคม จ ากัด (มหาชน). (ภาคนิพนธ์วิทยาศาสตรมหาบัณฑิต การพัฒนาทรัพยากรมนุษย์และ
 องค์การ, สถาบันบัณฑิตพัฒนาบริหารศาสตร์).
วิจารณ์ พานิช. (2548). การจัดการความรูก้ับการบรหิารราชการไทย. กรุงเทพมหานคร : สถาบันการจัดการ

ความรู้เพื่อสังคม.
สมประสงค์ บุญยะชัย. (2554). เทคนิคความรูใ้นการบรหิารองค์การใหญ่ให้ประสบผลส าเร็จ.

กรุงเทพมหานคร: บริษัทเอ ไอ เอส.
ส านักงานคณะกรรมการการอุดมศึกษา. (2560). คู่มือการประกันคุณภาพการศึกษาภายใน ระดับอุดมศึกษา
 พ.ศ.2557 (พิมพค์รั้งที่ 3). กรุงเทพมหานคร: ภาพพิมพ.์
ส านักงานพัฒนาวิทยาศาสตรแ์ละเทคโนโลยีแห่งชาติ. การจัดการความรู้. สืบค้นเมื่อวันที่ 25 สิงหาคม 2563

จาก https://www.nstda.or.th/th/nstda-knowledge/knowledge-management/3278-
knowledge-management

เสกสรรค์ บวิศลิปศ์ักด์ิ. การจัดการความรู้สู่การบริหารองค์การที่เป็นเลิศ. สบืค้นเมื่อวันที่ 25 สิงหาคม 2563,
จาก https://jeal.snru.ac.th/Files/Article/649-ArticleTextFile

https://www.nstda.or.th/th/nstda-knowledge/knowledge-management/3278-knowledge-management
https://www.nstda.or.th/th/nstda-knowledge/knowledge-management/3278-knowledge-management

