
Journal of Social Work Vol. 26 No.1

261

บทวิจารณ์หนังสือ (Book Review)

รองศาสตราจารย์ ดร.พงษ์เทพ สันติกุล1
Associate Professor Pongthep Suntigul, Ph.D.2

"Social Work and Sociology Historical and contemporary perspective"

เคยมีความสงสัยส่วนตั วว่ าท าไมคณะสังคมวิทยาและมานุษยวิทยา
มหาวิทยาลัยธรรมศาสตร์ แยกตัวออกจากคณะสังคมสงเคราะหศ์าสตร์ เมื่อมาเจอหนังสอื
เล่มนี้จึงไม่รีรอที่จะหยิบขึ้นมาอ่าน และได้พบความจริงว่าสังคมศาสตร์และสังคม
สงเคราะห์ศาสตร์เคยมีประสบการณร์่วมกันมาก่อน และในปัจจุบันก็ยังมีความสัมพันธ์กัน
หลายๆ ด้าน

ในระหว่างการสัมมนาวิชาการ World Congress of Sociology ณ เมือง
Gothenburg ปี ค.ศ. 2010 กลุ่มนักวิชาการที่สนใจความสัมพันธ์ระหว่างสังคมสงเคราะห์
ศาสตร์ (Social Work) กับสังคมวิทยา (Social Science) ได้มาน าเสนอแลกเปลี่ยนความ

1 อาจารย์ประจ าคณะสังคมสงเคราะห์ศาสตร์ มหาวิทยาลัยธรรมศาสตร์
2 Lecture at Faculty of Social Administration, Thammasat University, Thailand
E-mail : advisor.sw@gmail.com

Social Work and Sociology Historical and
Contemporary Perspectives
บรรณาธิการ: Irene Levin, Marit Halder และ Aurelie Picot
ส านักพิมพ์: Routledge Taylor&Francis Group, London.
ปีท่ีพิมพ์: ค.ศ. 2016
จ านวนหน้า 131 หน้า

วารสารสังคมสงเคราะห์ศาสตร ์ปีที ่26 ฉบับที ่1 มกราคม – มิถุนายน 2561

262

คิดเห็นซึ่งกันและกัน นักวิชาการเหล่านี้ต่างมีความสงสัยว่าท าไมสังคมสงเคราะห์ศาสตร์
(Social Work) กับสังคมวิทยา (Social Science) ต้องแยกออกจากกัน

นักวิชาการตะวันตกกลุ่มนี้มีความสงสัยร่วมกันว่าสังคมศาสตร์และสังคม
สงเคราะห์ศาสตร์เมื่อแยกออกจากกันแล้วท าไมถูกมองอย่างแยกส่วนว่าเป็นศาสตร์ที่ไม่
เกี่ยวข้องกัน ในขณะที่นักวิชาการที่ท าหน้าสอนสังคมศาสตร์ได้น าเนื้อหาของสังคม
สงเคราะห์ศาสตร์ไปบูรณาการในการสอนของตน และนักวิชาการที่สอนสังคมสงเคราะห์
ศาสตร์ก็น าสังคมศาสตร์ไปบูรณาการกับการสอนของตนโดยไม่ได้มีการแยกส่วนกันแต่
อย่างใด

ภายหลังการอภิปรายแลกเปลี่ยนกันในวันนั้นท าให้นักวิชาการกลุ่มนี้สรุป
ความคิดร่วมกันได้ว่า พวกเขาไม่สามารถระบุให้ชัดเจนลงไปว่าตนสอนสังคมเคราะห์
ศาสตร์หรือสังคมศาสตร์เช่นก่อนหน้าน้ี

หนังสือเล่มนี้เป็นผลลัพธ์จากการสนทนากันในครั้งนั้น โดยน าเสนอผลงานของ
นักวิชาการที่สนใจความสัมพันธ์ระหว่างสังคมศาสตร์และสังคมสงเคราะห์ศาสตร์และ
ศึกษาความสัมพันธ์ระหว่างศาสตร์ทั้งสองอย่างจริงจัง หนังสือเล่มประกอบด้วยบทความที่
มีประเด็นหลากหลายทั้งในเชิงประวัติศาสตร์ ทฤษฎี และการปฏิบัติ ทุกบทความเคย
น าเสนอในวารสาร Nordic Social Work Research, Volume 5, 2015-Issue
suplement 1

ในอดีตสังคมสงเคราะห์ศาสตร์และสังคมวิทยาเป็นศาสตร์ที่รวมกันอยู่ ใน
รูปแบบบูรณาการศาสตร์ (Interdisciplinary) โดยสังคมวิทยาเป็นการศึกษาระดับทฤษฎี
ควบคู่กับการศึกษาสังคมสงเคราะห์ในระดับปฏิบัติ แต่ในปัจจุบันปรากฎว่าศาสตร์ทั้งสอง
กลับแยกกันอยู่ ทั้งที่ในอดีตนั้นต่างเป็นศาสตร์ที่มีการเรียนรู้สอดคล้องสนับสนุนซึ่งกัน
และกัน หนังสือเล่มนี้ไม่ได้มีวัตถุประสงค์น าเสนอความเหมือนหรือความต่างของศาสตร์
ทั้งสอง แต่มุ่งให้ผู้อ่านเกิดค าถามถึงความสัมพันธ์ระหว่างศาสตร์ทั้งสอง

ย้อนกลับไปในปี ค.ศ.1892 มหาวิทยาลัยชิคาโก เปิดสอนหลักสูตรสังคมศาสตร์
เพื่อรองรับการเปลี่ยนแปลงสังคมอเมริกันไปสู่สังคมอุตสาหกรรม และอนุญาตให้ผู้หญิง

Journal of Social Work Vol. 26 No.1

263

เข้าเรียนได้ ปรากฏว่ามีผู้หญิงมาสมัครเรียนเป็นจ านวนมากจนหลักสูตรไม่สามารถรองรับ
ได้

สังคมอเมริกันในยุคนั้นเป็นสังคมชายเป็นใหญ่ มองว่าผู้ชายเท่านั้นเหมาะสมที่
จะเรียนรู้ทางทฤษฎีเพื่อจะเป็นผู้น าในการปฏิบัติงานเมื่อส าเร็จการศึกษา ในขณะที่มองว่า
ผู้หญิงเหมาะที่จะเรียนด้านปฏิบัติมากกว่า

ในปี ค.ศ.1920 มหาวิทยาลัยชิคาโกเปิดหลักสูตรสังคมสงเคราะห์ศาสตร์เป็น
ครั้งแรก และโดยไม่ตั้งใจ นักศึกษาหลักสูตรสังคมสงเคราะห์ศาสตร์ส่วนใหญ่เป็นผู้หญิง
ในขณะที่นักศึกษาหลักสูตรสังคมวิทยาส่วนใหญ่เป็นผู้ชาย สาเหตุส าคัญที่นักศึกษาหญิง
เลือกมาเรียนหลักสูตรสังคมสงเคราะห์เพื่อหลีกหนีจากการเป็นนักศึกษาช้ันสองเมื่อเรียน
ในหลักสูตรสังคมวิทยาร่วมกับนักศึกษาชาย

ปรากฎการณ์การแบ่งแยกระหว่างศาสตร์และเพศท าให้สังคมวิทยาขาด
ความคิดริเริ่มสร้างสรรค์ของเพศหญิง ในขณะที่สังคมสงเคราะห์ขาดความชอบธรรมของ
เพศชาย

ปัจจุบันการเรียนสังคมสงเคราะห์ศาสตร์มีแนวโน้มมุ่งเน้นให้ความสนใจกับ
การศึกษาในระดับปัจเจก (Individual Oriented Method) เช่น การสัมภาษณ์ การให้
ค าปรึกษา และเทคนิคการปฏิบัติงานท่ีได้รับอิทธิพลจากความรู้ด้านจิตบ าบัด

ในขณะที่สังคมวิทยาให้ความส าคัญกับเรื่องเสรีภาพขององค์กรและปัจเจก การ
เปลี่ยนแปลงทางสังคม และการพัฒนา มีการเปลี่ยนจากการศึกษาปัจเจกบุคคลในสังคม
มาเป็นเรื่องของโครงสร้างทางสังคมซึ่งเป็นส่วนรวมของบุคคลแทน

แม้ว่าเราจะสามารถแยกการเรียนการสอนสังคมสงเคราะห์ศาสตร์ออกจาก
สังคมวิทยาได้ แต่ในความเป็นจริงแล้วศาสตร์ทั้งสองไม่สามารถแยกออกจากกันได้อย่าง
ชัดเจน

ในบทน าบรรณาธิการได้ตั้งค าถามที่น่าสนใจต่อผู้อ่านว่า เราสามารถแยก
ขอบเขตของศาสตร์ระหว่างสังคมสงเคราะห์ศาสตร์กับสังคมวิทยาออกจากกันได้อย่าง
เด็ดขาดจริงหรือ ถ้าอย่างนั้นทฤษฎีของ Michael Foucault จะนับเป็นทฤษฎีด้านสังคม
วิทยา ปรัชญา หรือสังคมสงเคราะห์ และทฤษฎีการวินิจฉัยทางสังคม (Social Diagnosis)

วารสารสังคมสงเคราะห์ศาสตร ์ปีที ่26 ฉบับที ่1 มกราคม – มิถุนายน 2561

264

ของ Mary Richmond จะนับเป็นทฤษฎีสังคมสงเคราะห์ หรือจิตวิทยา หรือสังคมวิทยา
เพราะโดยความเป็นจริงแล้วการตอบค าถามดังกล่าวให้ชัดเจนจนไร้ข้อสงสัยนั้นท าได้
ล าบากยากยิ่ง

หนังสือเล่มนี้แยกออกได้เป็น 2 ส่วน 8 บท ส่วนแรกเป็นเรื่องของประวัติศาสตร์
ความเป็นมาของสังคมสงเคราะห์ศาสตร์และสังคมวิทยาในส่วนนี้ประกอบด้วยบทความ 4
บทความ ในส่วนที่สองเป็นเรื่องของพัฒนาการด้านทฤษฎีทั้งของสังคมสงเคราะห์ศาสตร์
และสังคมวิทยาในส่วนนี้ก็ประกอบด้วยบทความอีก 4 บทความเช่นเดียวกัน

บทความที่ 1 Sociological social workers: a history of the present?
เขียนโดย Ian Shaw ศาสตราจารย์กิตติคุณคณะสวัสดิการสังคมและสังคมสงเคราะห์
มหาวิทยาลัยยอร์ค ประเทศอังกฤษ และศาสตราจารย์คณะสังคมศาสตร์และสังคม
สงเคราะห์ศาสตร์ มหาวิทยาลัยแอลบอร์ก ประเทศเดนมาร์ก

Shaw น าเสนอบทความซึ่งเป็นส่วนหนึ่งของงานวิจัยของเขาเรื่อง “เอกลักษณ์
และจุดมุ่งหมายของสังคมสงเคราะห์” (Identity and Purpose of Social Work) ซึ่งมี
จุดก าเนิดมาในช่วงปลายคริสต์ศตวรรษที่ 19 เป็นผลมาจากการเปลี่ยนแปลงของ
อุตสาหกรรม เศรษฐกิจ สังคม วัฒนธธรม ศาสนา การศึกษา การเมือง อย่างรวดเร็ว
รวมทั้งการยกระดับของปรัชญา การเกิดขึ้นของศาสตร์ด้านสังคมสงเคราะห์นี้ถูกเรียกรวม
ว่า สังคมศาสตร์ (Social Science)

ในบทความนี้ Shaw แนะน าให้เราลืมสิ่งที่เคยรับรู้มาว่าสังคมสงเคราะห์ศาสตร์
และสังคมศาสตร์เป็นศาสตร์ที่แยกออกจากกันเช่นท่ีเราเคยรับรู้มาตลอด และน าเสนอสิ่ง
ที่เรียกว่า “Sociological Social Work”3 โดยชอว์ตั้งค าถามถึงธรรมชาติและขอบเขต
ของสังคมสงเคราะห์ทั้งในฐานะวิชาการและวิชาชีพ

Shaw น าเสนอความคิดเกี่ยวกับ Sociological Social Worker ว่าเป็นเรื่อง
เกี่ยวกับบริบทแวดล้อม ผู้ใช้บริการและเป็นปฏิบัติการแทรกแซงของ Social Worker

3 Sociological Social Work แปลตรงตัวคือ สังคมสงเคราะห์ ซึ่งผู้อ่านที่เป็นคนไทยจะสับสนเนื่องจากมีการแปลค าว่า
“Social Work” เป็น สังคมสงเคราะห์ เช่นกัน ดังนั้นผู้เขียนจึงเลือกใช้ทับศัพท์เพื่อให้เกิดความเข้าใจตรงกับนัยที่ชอว์ต้องการ
น าเสนอ

Journal of Social Work Vol. 26 No.1

265

บทความที่ 2 The other Chicago school – a sociological tradition
expropriated and erased โดย Michael Seltzer ศาสตราจารย์ประจ าคณะ
สังคมศาสตร์ มหาวิทยาลัยออสโลว์และอาร์เคอร์ชัส (Oslo and Akershus University)
และ Marit Halda ศาสตราจารย์ประจ าคณะสังคมสงเคราะห์ สาขาวิชาสวัสดิการเด็ก
และสวัสดิการสังคม มหาวิทยาลัยออสโลว์ ประเทศนอรเวย์

บทความน าเสนอการพัฒนาการของสังคมวิทยากับสังคมสงเคราะห์ใน
สหรัฐอเมริกาด้วยวิธีการศึกษาในเชิงประวัติศาสตร ์โดยผู้เขียนตั้งเป้าหมายไว้สองประการ
คือ การท าความเข้าใจบทบาทของโครงสร้างกับผู้กระท าการ (Structure and Agency)
ซึ่งเป็นปัญหาพ้นฐานของสังคมศาสตร์ที่ถกเถียงในทางสังคมวิทยามาเป็นเวลานาน โดย
ยกตัวอย่างการศึกษาความยากจนและคนยากจนในชุมชนแออัด ระหว่างนักวิจัยใน
มหาวิทยาลัยชิคาโกที่มีความเช่ือพื้นฐานที่ได้รับอิทธิพลมาจากแนวคิดวิวัฒนาการทาง
สังคม (Social Darwinist Dynamics) ซึ่งเช่ือว่าผู้กระท า (Agent) มีอ านาจก าหนดวิถี
ชีวิตของตนได้ด้วยศักยภาพของตนเองภายใต้สภาพแวดล้อมท่ีมีอิทธิพลเพียงเล็กน้อย

ดังนั้นความยากจนของบุคคลจึงเป็นผลมาจากตัวบุคคลนั้นเอง การแก้ปัญหา
ความยากจนต้องแก้ที่ตัวบุคคล แนวคิดและความเช่ือพื้นฐานในลักษณะนี้ถูกเรียกว่า
แนวคิดแบบส านักชิคาโก (Chicago school)

ในขณะที่นักสังคมสงเคราะห์หญิงที่ปฏิบัติงานในสถานสงเคราะห์ที่มีความเช่ือ
พื้นฐานที่ได้รับอิทธิพลจาก Friedrich Engels กับKarl Marx ว่า โครงสร้างทางสังคม
(Structure) ที่จ าแนกคนในสังคมออกเป็นชนช้ันเป็นปัจจัยส าคัญที่สุดที่มีอิทธิพลต่อการ
ก าหนดความยากจน ความยากจนหรือคนจนจึงเป็นผลผลิตของโครงสร้างทางสังคม การ
แก้ปัญหาความยากจนต้องแก้ที่โครงสร้างสังคม ผู้เขียนเรียกแนวคิดและความเชื่อแบบน้ี
ว่า แนวคิดส านักชิคาโกแบบอ่ืน (Other Chicago School)

กล่าวโดยสรุปคือ ในขณะที่นักสังคมวิทยาในมหาวิทยาลัยเช่ือในผลการกระท า
ที่เกิดจากตัวผู้กระท า (Agent) แต่นักสังคมสงเคราะห์ (หญิง) กลับเช่ือในอิทธิพลของ
สิ่งแวดล้อมหรือโครงสร้างทางสังคม (Structure) ซึ่งเป็นความเช่ือที่แตกต่างออกไปจาก
ความเชื่อของสังคมวิทยากระแสหลักในขณะนั้น

วารสารสังคมสงเคราะห์ศาสตร ์ปีที ่26 ฉบับที ่1 มกราคม – มิถุนายน 2561

266

ประการที่สองคือ ผู้เขียนต้องการศึกษาความส าเร็จของนักสังคมสงเคราะห์
(หญิง) ที่มีความเชื่อแตกต่างออกไปจากความเช่ือกระแสหลัก ซึ่งพิสูจน์ได้จากการยอมรับ
ความเชื่อเรื่องอิทธิพลของโครงสร้างให้เป็นแนวทางการปฏิบัติงานของนักสังคมสงเคราะห์
ในปัจจุบัน ในขณะที่แนวคิดแบบส านักชิคาโกกลายเป็นแนวคิดที่ล้าสมัยไม่ได้รับการ
ยอมรับเช่นในอดีต

บทความที่ 3 The theoretical foundation of social case work โดย Siri
Fjeldheim อาจารย์คณะสังคมสงเคราะห์ศาสตร์ สาขาสวัสดิการเด็กและสวัสดิการสังคม
Irene Levin ศาสตราจารย์คณะสังคมสงเคราะห์ศาสตร์ สาขาสวัสดิการเด็กและ
สวัสดิการสังคม มหาวิทยาลัยออสโล และ Eivind Engebretsen ศาสตราจารย์ในคณะ
สังคมสงเคราะห์ศาสตร์ สาขาสวัสดิการเด็กและสวัสดิการสังคม มหาวิทยาลัยออสโล

สังคมสงเคราะห์ศาสตร์มักจะถูกมองว่าเป็นศาสตร์ด้านการปฏิบัติที่มีทฤษฎีเป็น
ของตนเองน้อย ส่วนใหญ่หยิบยืมทฤษฎีมาจากศาสตร์อื่นๆ ตรงข้ามกับสังคมวิทยาที่สร้าง
ทฤษฎีแต่ไม่น าไปสู่การปฏิบัติ ผลที่ตามมาคือ เมื่อนักวิจัยสายสังคมสงเคราะห์ศาสตร์
พยายามวิจัยเพื่อสร้างทฤษฎีจะถูกมองข้ามหรือถูกละเลยไม่ให้ความส าคัญ

บทความนี้ผู้เขียนได้หยิบยกกรณีการสร้างทฤษฎีทางสังคมสงเคราะห์ศาสตร์ที่
สร้างขึ้นโดย Mary Richmond (1986-1928) และหนังสือช่ือ “What is social case
work?” ซึ่งถูกเขียนข้ึนในปี ค.ศ. 1992 แต่เมื่อหนังสือตีพิมพ์และเผยแพร่ปรากฏว่าได้รับ
การวิพากษ์วิจารณ์จากนักสังคมสงเคราะห์ว่าเป็นทฤษฎีที่ไม่มีองค์ประกอบของทฤษฎี
จิตวิเคราะห์อยู่เลย นับว่าเป็นหนังสือของ Mary Richmond ที่ได้รับความนิยมน้อยท่ีสุด
ในบรรดาหนังสือที่ Mary Richmond เขียนขึ้นมา โดยเฉพาะหนังสือเล่มที่สร้างช่ือเสียง
ให้เธอมากที่สุดเล่มหนึ่งคือ การวินิจฉัยทางสังคม (Social Diagnosis) ซึ่งอธิบายวิธีการ
ส ารวจผู้ใช้บริการและสิ่งแวดล้อมรอบๆ ตัวผู้ใช้บริการเพื่อน าไปเป็นข้อมูลเบื้องต้นที่
จ าเป็นส าหรับการปฏิบัติงานของนักสังคมสงเคราะห์

ผู้เขียนมีวัตถุประสงค์น าเสนอวิธีคิดของและวิธีการมองสังคมสงเคราะห์ศาสตร์
ของ Mary Richmond ที่มีอยู่ในหนังสือ What is social case work? ผู้เขียนพบว่า
ทฤษฎีที่ Richmond น าเสนอในหนังสือเล่มนี้มีพื้นฐานแนวคิด 2 ประการ คือ บุคลิกภาพ

Journal of Social Work Vol. 26 No.1

267

(Personality) และ คนและสิ่งแวดล้อม (Men and Environment) ในทัศนะของ
Richmond แล้ววิธีการปฏิบัติงานทางสังคมสงเคราะห์เป็นวิธีการที่เป็นพลวัตมีการ
เปลี่ยนแปลงตลอดเวลาแตกต่างกันไปขึ้นอยู่กับสถานการณ์และผู้ใช้บริการแต่ละบุคคล
หรืออาจกล่าวได้ว่า พื้นฐานแนวคิดทางปรัชญาหรือกระบวนทัศน์ทางวิชาการที่
Richmond น าเสนอนั้นคือ การปฏิบัติงานทางสังคมสงเคราะห์มีความสัมพันธ์และขึ้นอยู่
กับสถานการณ์ของผู้ใช้บริการและบริบทแวดล้อม รวมทั้งเป็นการปฏิบัติงานที่มีพลวัต
ตลอดเวลา

ผู้เขียนได้กล่าวถึงอนาคตของสังคมสงเคราะห์ศาสตร์ว่า ต้องศึกษาทบทวน
ทฤษฎีที่ถูกสร้างขึ้นในอดีตและได้รับการยอมรับมาอย่างต่อเนื่อง เพื่อการสร้างสรรค์
ทฤษฎีทางสังคมสงเคราะห์ศาสตร์ที่จะไม่ถูกมองข้ามขึ้นมาใหม่ในอนาคต

บทความที่ 4 Evidence and research designs in applied sociology
and social work research โดย Kjeld Hogsbro ศาสตราจารย์ประจ าคณะสังคมวิทยา
และสังคมสงเคราะห์ศาสตร์ มหาวิทยาลัย Aalborg ประเทศเดนมาร์ก

ทุกวันนี้สังคมสงเคราะห์ศาสตร์อยู่ในสภาวะที่เผชิญหนากับการเรียกร้องและ
ความต้องการให้น าผลการวิจัยมาใช้เป็นหลักฐานเชิงประจักษ์ (Evidence Based) เพื่อ
ลดความผิดพลาดจากการลองผิดลองถูกในการปฏิบัติงานให้บริการของนักสังคม
สงเคราะห์ เป็นผลให้นักวิจัยน าวิธีการวิจัยสังคมศาสตร์ประยุกต์มาเป็นเครื่องมือสร้าง
ความรู้เชิงปฏิบัติจากการวิจัยกรณีศึกษา (Case study research) หรือฐานข้อมูลเชิง
ประจักษ์ให้มีความถูกต้อง (Validity) ความน่าเช่ือถือ (Reliability) สูง และมีโอกาสเกิด
ความผิดพลาดต่ าเมื่อน าไปใช้งาน แสดงให้เห็นถึงความเช่ือมโยงระหว่างศาสตร์สอง
ศาสตร์ คือ สังคมศาสตร์ในฐานะผู้ผลิตความรู้และสังคมสงเคราะห์ศาสตร์ในฐานะผู้น า
ความรู้ไปใช้ในการปฏิบัติ

บทความนี้ผู้เขียนน าเสนอพัฒนาการของหลักคิด/แนวคิดและวิธีการวิจัยทาง
สังคมศาสตร์ประยุกต์เพื่อสร้างผลการวิจัยที่เป็นความรู้เชิงปฏิบัติส าหรับใช้ประโยชน์ใน
การปฏิบัติงานสังคมสงเคราะห์ ซึ่งนับวันจะทวีความส าคัญมากขึ้นในโลกที่ต้องการ
ธรรมาภิบาลในการปฏิบัติงาน และคนมีข้อมูล ความรู้ รวมทั้งมีช่องทางการตรวจสอบ

วารสารสังคมสงเคราะห์ศาสตร ์ปีที ่26 ฉบับที ่1 มกราคม – มิถุนายน 2561

268

และเรียกร้องให้นักสังคมสงเคราะห์ปฏิบัติงานตามมาตรฐานวิชาชีพภายใต้ความส านึก
รับผิดชอบ (Accountibllity) ต่อผู้ใช้บริการและสังคม

ผู้เขียนกล่าวถึงแนวทางการสร้างความรู้และการน าความรู้จากฐานข้อมูลเชิง
ประจักษ์ที่เป็นผลการวิจัยเชิงสังคมศาสตร์ประยุกต์มาใช้ 2 ประเภทคือ การทบทวน
วรรณกรรมอย่างเป็นระบบ Systematic Review (SR) เป็นกระบวนการศึกษาผลงานวจิยั
เพื่อหาความรู้ส าหรับการแก้ปัญหาการปฏิบัติงาน โดยมีขั้นตอนประกอบด้วย การก าหนด
วัตถุประสงค์และค าถามการทบทวนวรรณกรรม การก าหนดกรอบในการทบทวน เกณฑ์
การคัดเลือกผลการวิจัยส าหรับน ามาศึกษา การประเมินค่าผลการวิจัยที่สามารถน ามา
ทบทวนเพื่อวิเคราะห์และสังเคราะห์องค์ความรู้ส าหรับการน าไปใช้ประโยชน์ตามที่
ต้องการต่อไป และ การทดลองแบบสุ่มที่มีกลุ่มทดลอง Randomized Controlled
Trials (RCT) เปรียบเทียบระหว่างกลุ่มควบคุมกับกลุ่มทดลองอย่างไม่ล าเอียง (Bias) ใช้
สถิติในการวิเคราะห์ข้อมูลอย่างถูกต้อง เพื่อให้ได้ผลลัพธ์ที่สามารถน ามาประยุกต์ใช้ใน
การปฏิบัติได้

ผู้เขียนหวังว่าการศึกษาการวิจัยสังคมศาสตร์ประยุกต์เพื่อสร้างความรู้ที่เป็น
ฐานข้อมูลเชิงประจักษ์ไปในอดีตจะช่วยให้นักวิจัยและนักสังคมสงเคราะห์รุ่นใหม่
หลีกเลี่ยงความผิดพลาดที่เคยมีได้โดยไม่ต้องลองผิดลองถูกด้วยตนเอง

บทความที่ 5 The help system and its reflection theor y: a
sociological observation of social work โดย Werner Schirmer รองศาสตราจารย์
ประจ าคณะสังคมและสวัสดิการ มหาวิทยาลัย Linkoping Norrkoping สวีเดน และ
Dimitris Michailakis ศาสตราจารย์ประจ าสังคมและสวัสดิการ มหาวิทยาลัย Linkoping
Norrkoping สวีเดน

บทความนี้ผู้เขียนน าเสนอความสัมพันธ์ของสังคมศาสตร์และสังคมสงเคราะห์
ศาสตร์ในฐานะผู้ตรวจสอบและผู้ถูกตรวจสอบ โดยอาศัยทฤษฎี Reflection ของ Niklas
Luhmann (2012, 2013) เป็นแนวทางการวิเคราะห์ห

สังคมสมัยใหม่ประกอบด้วยสถาบันทางสังคมท าหน้าที่แตกต่างกันไป เช่น
สถาบันการเมือง เศรษฐกิจ กฎหมาย การศึกษา ฯลฯ สถาบันทางสังคมเหล่านี้ท าหน้าที่

Journal of Social Work Vol. 26 No.1

269

เติมเต็มความต้องการของคนในสังคมให้เกิดความสงบเรียบร้อย ภารกิจการให้ความ
ช่วยเหลือประชาชน (Help system) เป็นหนึ่งในภารกิจทางสังคมที่รัฐจัดให้แก่ประชาชน
ในสังคม ซึ่งจ าเป็นต้องมีการสะท้อนการด าเนินงาน (Reflection) ของสถาบันเหล่านี้

การด าเนินงานสังคมสงเคราะห์เป็นภารกิจทางสังคมที่ให้บริการแก่ประชาชนใน
สังคม ในขณะที่สังคมศาสตร์ผลิตแนวคิดทฤษฎีขึ้นมาเพื่อเป็นแนวทางการด าเนินงาน
และตรวจสอบการด าเนินงานด้านสังคมสงเคราะห์ เช่น การบริหารราชการแนวใหม่
(New Public Management: NPM) ฯลฯ การตรวจสอบและสะท้อนกลับ (Reflection)
แก่การด าเนินงานสังคมสงเคราะห์

บทความที่ 6 Why social work and sociology need psychosocial
theory โดย Elizabeth Frost รองศาสตราจารย์ประจ าคณะสาธารณสุขและ
วิทยาศาสตร์ประยุกต์ มหาวิทยาลัย West of England

ผู้เขียนน าเสนอความสัมพันธ์ระหว่างสังคมศาสตร์และสังคมสงเคราะห์ศาสตร์
โดยสังคมศาสตร์สร้างแนวคิดที่ส าคัญหลายประการที่สังคมสงเคราะห์หยิบยืมมาใช้ เช่น
การตีตรา (Stigma) เอกลักษณ์ (Identity) โครงสร้างนิยม (Structuralism) และหลัง
โครงสร้างนิยม (Post-structuralism)

ในปัจจุบันศาสตร์ด้านจิตสังคม (Psychosocial) ได้เข้ามามีบทบาทต่อสังคม
สงเคราะห์ศาสตร์นอกเหนือจากศาสตร์ด้านจิตวิทยา นโยบายสังคม ที่มีบทบาทมาเป็น
เวลานานแล้ว

บทความนี้น าเสนอ 1) สถานะการศึกษาจิตสังคมในปัจจุบันและจุดเริ่มต้นของ
ศาสตร์ด้านจิตสังคม 2) ความสัมพันธ์ระหว่างสังคมศาสตร์และสังคมสงเคราห์ศาสตร์
นับตั้งแต่ยุคทฤษฎีมาร์กซิส (Marxism) ไปจนถึงยุคหลังโครงสร้างนิยม (Post-
structuralism) และ 3) การวิจัยของจิตสังคมที่สามารถน าผลลัพธ์มาใช้ได้ทั้งใน
สังคมศาสตร์และสังคมสงเคราะห์ศาสตร์

บทความที่ 7 Complex issues, complex soluti ons: applying
complexity theory in social work โดย Sheila Fish นักวิจัยประจ า Social Care

วารสารสังคมสงเคราะห์ศาสตร ์ปีที ่26 ฉบับที ่1 มกราคม – มิถุนายน 2561

270

Institute for Excellence ประเทศอังกฤษ และ Mark Hardy อาจารย์ประจ าคณะสงัคม
วิทยาและสังคมสงเคราะห์ศาสตร์ มหาวิทยาลัยแห่งยอร์ก ประเทศอังกฤษ

จากปรากฎการณ์ความล้มเหลวของการให้บริการทางสังคมสงเคราะห์จ านวน
มากส่อให้เห็นถึงการขาดความถูกต้องและโปร่งใสของการด าเนินงานสังคมสงเคราะห์
และส่งผลต่อความเชื่อมั่นในการด าเนินงานสังคมสงเคราะห์ในท้ายที่สุด

เนื่องจากปัจจุบันผู้ก าหนดนโยบายและผู้ปฏิบัติงานสังคมสงเคราะห์ต้องเผชิญ
กับความหลากหลายซับซ้อนของสถานการณ์และปัญหาที่ต้องการความรู้และทกัษะความ
ช านาญแตกต่างจากท่ีผ่านมา

ผู้เขียนน าเสนอว่า ความซับซ้อนของสถานการณ์และปัญหาเหล่านี้ต้องการ
ความรู้และทักษะการปฏิบัติงานท่ีปรับตัวอย่างต่อเนื่อง

บทความที่ 8 what happen to the social in social work? โดย Jorid
Krane Hanssen รองศาสตราจารย์ประจ าคณะสังคมวิทยามหาวิทยาลัยนอร์ดแลนด์
ประเทศนอร์เวย์ Gunn Strand Hutchinson รองศาสตราจารย์ประจ าคณะสังคมวิทยา
มหาวิทยาลัยนอร์ดแลนด์ ประเทศนอร์เวย์ Rolv Lyngstad ศาสตราจารย์ประจ าคณะ
สังคมวิทยามหาวิทยาลัยนอร์ดแลนด์ ประเทศนอร์เวย์ และ Johans Tveit Sandvin
ศาสตราจารย์ประจ าคณะคณะสังคมวิทยามหาวิทยาลัยนอร์ดแลนด์ ประเทศนอร์เวย์

ในขณะที่องค์การด้านสังคมสงเคราะห์ระหว่างประเทศ เช่น IASSW4, ICSW5,
IFSW6 ช้ีให้เห็นว่าการด าเนินงานสังคมสงเคราะห์ต้องค านึงถึงสังคมโดยรวม และมี
เป้าหมายลดความยากจนและความเหลื่อมล้ าของประชากรโลก แต่ในความเป็นจริงกลับ
พบว่าการด าเนินงานด้านสังคมสงเคราะห์เบี่ยงเบนไปจากความต้องการนั้น เนื่องจาก
พบว่า “สังคมโดยรวม” ได้สูญหายไปจากการศึกษาหรอืการปฏิบัตงิานสังคมสงเคราะหใ์น
ยุคที่สังคมสงเคราะห์ถูกครอบง าโดยแนวคิดเสรีนิยมใหม่ (Neoliberalism) ที่มุ่งเน้นให้
ความส าคัญกับแนวทางหลัก 3 ประการ ได้แก่ ความเป็นปัจเจกบุคคล (Individualism)

4 International Association of School of Social Work and Social Welfare.
5 International Council of Welfare.
6 International Federation of Social Workers.

Journal of Social Work Vol. 26 No.1

271

มาตรฐานการปฏิบัติงาน (Standardization) และการปฏิบัติงานโดยใช้ข้อมูลเชิงประจกัษ์
(Evidence-based) ท าให้ละเลยการค านึงถึงผลกระทบของการปฏิบัติงานที่มีต่อสังคม
หลายๆ ประการ เช่น การเป็นกลุ่มทางสังคม ความสัมพันธ์ทางสังคม ฯลฯ การค านึงถึง
ผลกระทบทางสังคมไม่ได้สูญหายไปจากสังคมสงเคราะห์ศาสตร์เท่านั้น แต่ในการศึกษา
สังคมศาสตร์ก็มีแนวโน้มไปในทิศทางเดียวกันด้วย

บทความนี้ผู้เขียนน าเสนอรายละเอียดพร้อมทั้งวิเคราะห์สาเหตุที่แนวโน้มการ
ด าเนินงานดังกล่าวเข้ามามีบทบาทต่อสังคมสงเคราะห์ศาสตร์ซึ่งเป็นการปฏิบัติงานแบบ
วิชา ชีพโดยมีหลักการและจริยธรรมก ากับรวมทั้ ง เป็นหลักสูตรการศึกษาใน
สถาบันการศึกษาไปพร้อมๆ กัน ผู้เขียนได้น าเสนอ 1) ภาพลักษณ์ของสังคมโดยรวมที่
แสดงผ่านการปฎิบัติงานสังคมสงเคราะห์ในสถานการณ์ปัจจุบัน 2) มาตรฐานการปฏิบัติที่
มีบทบาทครอบง าการปฏิบัติงานแบบวิชาชีพ 3) มุมมองต่อผลกระทบของปัญหาสังคมที่มี
ต่อปัจเจกบุคคลไม่ใช่ต่อสังคม ในท้ายสุดผู้เขียนพยายามสะท้อนให้เห็นผลกระทบของการ
ด าเนินงานสังคมสงเคราะห์ที่มีต่อสังคมโดยรวม

หนังสือเล่มนี้ไม่จ าเป็นต้องอ่านเรียงล าดับจากบทน าไปจนถึงบทสุดท้าย แต่จะ
เลือกอ่านบทใดบทหนึ่งที่สนใจก็ได้ เพราะแต่ละบทเป็นบทความที่มีความสมบูรณ์ใน
ตนเอง เมื่ออ่านหนังสือเล่มนี้จบจะท าให้เข้าใจความสัมพันธ์ระหว่างสังคมศาสตร์และ
สังคมสงเคราะห์ศาสตร์มากขึ้นทั้งในเชิงประวัติศาสตร์ ความรู้ และการปฏิบัติ ท าให้
มุมมองต่อสังคมศาสตร์และสังคมสงเคราะห์ศาสตร์ขยายขอบเขตมากขึ้นกว่าเดิม และ
เข้าใจค าพูดที่กล่าวว่า “สังคมสงเคราะห์ศาสตร์เป็นบูรณาการศาสตร์” มากขึ้น แนะน า
ส าหรับนักวิชาการและผู้สนใจทั่วไปท่ีสนใจสังคมศาสตร์และสังคมสงเคราะห์ศาสตร์ เพื่อ
เปิดโลกทัศน์ทางวิชาการส าหรับพัฒนาองค์ความรู้ที่จะน าไปสู่การพัฒนาการปฏิบัติให้ดี
ยิ่งข้ึน

....................................

วารสารสังคมสงเคราะห์ศาสตร ์ปีที ่26 ฉบับที ่1 มกราคม – มิถุนายน 2561

272

หลักเกณฑ์การเสนอบทความเพื่อตีพิมพ์
ในวารสารสังคมสงเคราะห์ศาสตร์ มหาวิทยาลัยธรรมศาสตร์

1. เป็นบทความทางวิชาการหรือบทความวิจัยด้านสังคมสงเคราะห์ สวัสดิการสังคมและ
การบริหารสังคม (เช่น องค์ความรู้ด้านสวัสดิการแรงงาน การพัฒนาชุมชน
การศึกษา สังคมสงเคราะห์ทางการแพทย์ฝ่ายกายและฝ่ายจิต สังคมสงเคราะห์ใน
กระบวนการยุติธรรม ฯลฯ) ที่ไม่เคยตีพิมพ์เผยแพร่ในที่ใดมาก่อน

2. เป็นภาษาไทยหรือภาษาอังกฤษ

3. ระบุช่ือบทความ ช่ือ–นามสกุลจริง (ทั้งภาษาไทยและภาษาอังกฤษ) ต าแหน่งทาง
วิชาการ สถานท่ีท างานของผู้เขียนบทความ และ E-mail

4. ส่งต้นฉบับบทความมีความยาวไม่เกิน 20 หน้ากระดาษ A4 จ านวน 2 ชุด พร้อมทั้ง
ส่งแผ่นบันทึกข้อมูลบทความ 1 แผ่น ไปยัง “บรรณาธิการวารสารสังคมสงเคราะห์
ศาสตร์ คณะสังคมสงเคราะห์ศาสตร์ มหาวิทยาลัยธรรมศาสตร์ ศูนย์รังสิต เลขที่
99 หมู่ที่ 18 ถ.พหลโยธิน ต.คลองหนึ่ง อ.คลองหลวง จ.ปทุมธานี 12120”
ข้อความในบทความพิมพ์ด้วยโปรแกรม Microsoft Word ใช้ขนาดตัวอักษร 16
รูปแบบ ตัวอักษร TH Sarabun New

5. บทความต้องมีบทคัดย่อทั้งภาษาไทยและภาษาอังกฤษ มีความยาวไม่เกินหนึ่ง
หน้ากระดาษ A4 โดยระบุชื่อบทความ ช่ือ–นามสกุลผู้เขียน ค าส าคัญ เนื้อความ

6. หากเป็นงานแปลหรือเรียบเรียงจากภาษาต่างประเทศ ต้องมีหลักฐานการอนุญาตให้
ตีพิมพ์เป็นลายลักษณ์อักษรจากเจ้าของลิขสิทธิ์

7. เกณฑ์การพิจารณา มีดังนี้

7.1 กองบรรณาธิการจะพิจารณาเบื้องต้น

Journal of Social Work Vol. 26 No.1

273

7.2 ผู้ทรงคุณวุฒิ (ผู้ประเมินบทความ) เป็นผู้พิจารณาเนื้อหาสาระ ตรวจสอบ
ความถูกต้อง และคุณภาพทางวิชาการ

8. กองบรรณาธิการจะไม่คืนต้นฉบับและแผ่นบันทึกข้อมูลให้กับเจ้าของบทความ

9. ลิขสิทธิ์บทความเป็นของผู้เขียนและสงวนลิขสิทธิ์ตามกฎหมาย การตีพิมพ์ซ้ าต้อง
ได้รับอนุญาตจากผู้เขียนเป็นลายลักษณ์อักษร ในกรณีที่มีแหล่งให้ทุน จะต้องมีการ
อนุญาตให้ส่งบทความเป็นลายลักษณ์อักษรจากแหล่งให้ทุนด้วย

10. ผู้เขียนบทความซึ่งมิใช่เป็นบทความที่ส่งเพื่อให้จบตามหลักสูตรการศึกษา หากได้รับ
การตีพิมพ์จะได้รับวารสารเป็นอภินันทนาการ จ านวน 1 เล่ม

การอ้างอิงเอกสาร

การอ้างอิงใช้การอ้างอิงแบบนามปี และการเขียนรายการอ้างอิงตามแบบของ
APA (American Psychological Association) ดังตัวอย่าง

พรทิพย์ กาญจนนิยต และคณะ. (2546). การจัดการความรู้: สู่วงจรคุณภาพที่เพิ่มพูน.
กรุงเทพฯ: ส านักปลัดทบวงมหาวิทยาลัย.

Axinn. J., & Levin, H. (1997). Social Welfare: A History of the American
Response to Need. 4th ed. White Plains, NY: Longman.

วารสารสังคมสงเคราะห์ศาสตร ์ปีที ่26 ฉบับที ่1 มกราคม – มิถุนายน 2561

274

ขั้นตอนการส่งบทความของวารสารสังคมสงเคราะห์ศาสตร์

ผู้เขียนจะต้องด าเนินการตามขั้นตอน ดังต่อไปนี ้
1) การกรอกรายละเอียดแบบฟอร์ม

1.1 ผู้เขียนจะต้อง download แบบฟอร์มเพ่ือกรอกประวัติส่วนตัว
1.2 ผู้เขียนต้องท าจดหมาย/บันทึกข้อความเพื่อขอส่งบทความพิจารณาตีพิมพ์เป็น

ลายลักษณ์อักษรจากต้นสังกัด (กรณีนักศึกษาท าในลักษณะจดหมายท่ัวไป และลงชื่อนักศีกษาผู้
ขอส่งบทความ)

2) การส่งต้นฉบับ
1.1 ผู้ เขียนจะต้องน าต้นฉบับตามข้อก าหนดรูปแบบวารสาร จ านวน 3 ชุด

พร้อมไฟล์ Word Document ในแผ่น ซีดีรอม (CD Rom 1) แผ่นส่ งด้วยตนเอง หรือ
ไปรษณีย์มาท่ีกองบรรณาธิการวารสารสังคมสงเคราะห์ศาสตร์ คณะสังคมสงเคราะห์ศาสตร์
มหาวิทยาลัยธรรมศาสตร์ ท่าพระจันทร์ เขตพระนคร กทม.10200

1.2 กรณีส่ง E-Mail มายังกองบรรณาธิการ ทางกองบรรณาธิการจะด าเนินการ
พิจารณาบทความของท่านก็ต่อเมื่อได้รับเอกสารต้นฉบับครบถ้วนแล้วเท่าน้ัน

3) การพิจารณาบทความจากผู้ทรงคุณวุฒิ
บทความจะได้รับการพิจารณาจากผู้ทรงคุณวุฒิ พิจารณาอย่างน้อย 2 ท่าน ต่อ 1

เรื่อง และจะส่งผลการพิจารณาไปให้ผู้เขียนตามท่ีอย่ท่ีกรอกรายละเอียดในแบบฟอร์มข้างต้น
ขั้นตอนการพิจารณาดังนี้
1.1 กรณีท่ีบทความผ่านการพิจารณาจากผู้ทรงคุณวุฒิโดยไม่ต้องปรับแก้ไข ผู้เขียน

จะได้รับใบตอบรับการตีพิมพ์เผยแพร่
1.2 กรณีท่ีบทความผ่านการพิจารณาจากผู้ทรงคุณวุฒิแล้วลงความเห็นว่าต้อง

ปรับแก้ไข ตามค าแนะน าจากผู้ทรงคุณวุฒิก่อนจึงจะจัดพิมพ์ผลงานได้ ท่านจะไม่ได้รับใบตอบรับ
การตีพิมพ์เผยแพร่จนกว่าส่งผลงานท่ีปรับแก้ตามข้อเสนอแนะจากผู้ทรงคุณวุฒิมาให้พิจารณา
ใหม่ (แก้ไขภายใน 7 วัน)

1.3 กรณีท่ีบทความไม่ผ่านการพิจารณา จากผู้ทรงคุณวุฒิ ท่านจะไม่ได้รับใบตอบรับ
การตีพิมพ์เผยแพร่ (ทางกองบรรณาธิการจะติดต่อท่านกลับตามเบอร์ติดต่อท่ีให้ไว้ข้างต้น และ
จะไม่ส่งต้นฉบับคืนให้แก่ผู้เขียนบทความ)

Journal of Social Work Vol. 26 No.1

275

แบบฟอร์มเสนอบทความเพื่อรับการพิจารณาตีพิมพ์
ในวารสารสังคมสงเคราะห์

 (ส่งแนบมาพร้อมกับบทความ)

เรียนบรรณาธิการ

ข้าพเจ้า (นาย/นาง/นางสาว)…………………………………….…รหัสนักศึกษา………………….……
ต าแหน่งทางวิชาการ / สาขา / หมวดวิชา (โปรดระบุ)……………………………………………….
หน่วยงาน / สังกัด / คณะ …………………………………………………………………………………….
 ขอส่ง บทความวิจัย (Research Article)
 บทความวิชาการ (Academic Article)
ช่ือเรื่อง (ไทย)………………………… ..
……………………………………………………………………………………………………..……………
ช่ือเรื่อง (อังกฤษ) ……………………………………………………………….
…………………………………………………………………………………... ...
ช่ือผู้เขียน คนท่ี 1 ………………………………………………………………......................................
ช่ือผู้เขียน คนท่ี 2 ..
ช่ือผู้เขียน คนท่ี 3 ..
ช่ือผู้เขียน คนท่ี 4 ..
(กรณีผู้เขียนหลายคนกองบรรณาธิการขอสงวนให้ใช้ชื่อผู้เขียนหลักเพียงคนเดียว
ในบทความที่ได้รับการตีพิมพ์)
ที่อยู่ที่สามารถติดต่อไดส้ะดวก
……….…
……………………………………………………………………………… ...
โทรศัพท์ท่ีท างาน……………………..โทรศัพท์มือถือ…………………………
โทรสาร……………………………….. E-Mail………………………………...

วารสารสังคมสงเคราะห์ศาสตร ์ปีที ่26 ฉบับที ่1 มกราคม – มิถุนายน 2561

276

 ข้าพเจ้ารับรองว่าบทความนี ้
 () เป็นผลงานของข้าพเจ้าแต่เพียงผู้เดียว
 () เป็นผลงานของข้าพเจ้าและผูร้่วมงานตามชื่อที่ระบุในบทความจริง
 โดยบทความนีไ้มเ่คยตีพมิพ์ในวารสารใดมาก่อนนับจากวันท่ีข้าพเจ้าได้ส่ง
บทความฉบับนี้มายังกองบรรณาธกิารวารสาร

 ผู้เขียน………………….…………………….
(………………………………………)

วันท่ี……………………..……………………

หมายเหตุ : โปรดระบุชื่อทุนวิจัย (ถ้ามี)
………
………
 ...

Journal of Social Work Vol. 26 No.1

277

วิธีการเขียนบทความ

บทความวิชาการที่จะตีพิมพ์ในวารสารคณะสังคมสงเคราะห์ศาสตร์ มีส่วน
ประอกบดังต่อไปนี้

1) ชื่อเร่ือง (Title) การก าหนดช่ือเรื่อง ต้องใช้ภาษาที่เป็นทางการ ช่ือเรื่อง
ชัดเจน ตรงไปตรงมา และครอบคลุมประเด็นของเรื่องและมีความยาวไม่เกิน 100
ตัวอักษร ช่ือเรื่องจะต้องสื่อถึงเนื้อหาของเรื่อง ซึ่งต้องมีลักษณะที่เจาะลึก ไม่กว้างเกินไป
มีความใหม่และน่าสนใจ สอดคล้องกับเวลา สถานการณ์และนโยบายของวารสาร

2) บทคัดย่อ (Abstract) ควรเขียนให้สั้น กระชับ เน้นประเด็นส าคัญของงาน
ที่ต้องการน าเสนอจริงๆ มีความยาวไม่เกิน 10 ถึง 15 บรรทัด โดยบทคัดย่อมักจะ
ประกอบด้วยเนื้อหาสามส่วน คือ เกริ่นน า สิ่งที่ท า และสรุปผลส าคัญที่ได้ ซึ่งอ่านแล้วต้อง
เห็นภาพรวมทั้งหมดของงาน ควรมีค าส าคัญ (Keyword) อยู่ในย่อหน้าต่อจากบทคัดย่อ
เพื่อให้ระบบสืบค้นฐานขอ้มูลตรวจพบ

3) บทน าหรือค าน า (Introduction) ส่วนน้ีจะเป็นส่วนท่ีผู้เขียนจูงใจให้ผู้อ่าน
เกิดความสนใจในเนื้อเรื่องนั้นๆ ซึ่งสามารถใช้วิธีการและเทคนิคต่างๆ ตามแต่ผู้เขียนจะ
เห็นสมควร เช่น อาจใช้ภาษที่กระตุ้น จูงใจผู้อ่านหรือยกปัญหาที่ก าลังเป็นที่สนใจขณะนัน้
ขึ้นมาอภิปราย หรือตั้งประเด็นค าถามหรือปัญหาที่ท้าทายความคิดของผู้อ่านหรืออาจจะ
กล่าวถึงประโยชน์ที่ผู้อ่านจะได้รับจากการอ่าน เป็นต้น นอกจากจะเป็นส่วนที่ใช้จูงใจ
ผู้อ่าน ส่วนน าเป็นส่วนที่ผู้เขียนสามารถกล่าวถึงวัตถุประสงค์ของการเขียนบทความนั้น
หรือให้ค าช้ีแจงที่มาของการเขียนบทความนั้นๆ รวมทั้งขอบเขตของบทความนั้น เพื่อช่วย
ให้ผู้อ่านไม่คาดหวังเกินขอบเขตที่ก าหนด

นอกจากน้ัน ผู้เขียนอาจใช้ส่วนน านี้ในการปูพื้นฐานในการอ่านท่ีควรจะอ่าน
เรื่องนั้นให้แก่ผู้อ่านหรือให้กรอบแนวคิดที่จะช่วยให้ผู้อ่านเข้าใจเนื้อหาสาระที่น าเสนอ
ต่อไป

วารสารสังคมสงเคราะห์ศาสตร ์ปีที ่26 ฉบับที ่1 มกราคม – มิถุนายน 2561

278

บทน าประกอบด้วย

(1) หลักการและเหตุผล (Rationale) หรือความเป็นมาของภูมิหลัง
(Background) หรือความส าคัญของเรื่องที่เขียน (Justification) หัวข้อน้ีจะท าให้ผู้อ่านได้
ทราบเป็นพื้นฐานไว้ก่อนว่าเรื่องที่เลือกมาเขียนมีความส าคัญหรือมีความเป็นมาอย่างไร
เหตุผลใดผู้เขียนจึงเลือกเรื่องดังกล่าวมาเขียน ในการเขียนบทน าในย่อหน้าแรกซึ่งถือว่า
เป็นการเปิดตัวบทความทางวิชาการและเป็นย่อหน้าท่ีดึงดูดความสนใจของผู้อ่าน

(2) วัตุประสงค์ เป็นการเขียนว่าในการเขียนบทความในครั้งนี้ต้องการให้
ผู้อ่านได้ทราบเรื่องอะไรบ้าง โดยจ านวนวัตถุประสงค์ในแต่ละข้อไม่ควรมีมากเกินไปและ
วัตถุประสงค์แต่ละหัวข้อจะต้องสอดคล้องกับเรื่องหรือเนื้อหาของบทความ

(3) ขอบเขตของเรื่อง ท่ีผู้เขียนต้องการจะบอกกล่าวให้ผู้อ่านทราบและ
เข้าใจตรงกันเพื่อเป็นกรอบในการอ่านโดยการเขียนขอบเขตนั้น อาจขึ้นอยู่กับปัจจัยใน
การเขียน ได้แก่ ความยาวของงานที่เขียน หากมีความยาวไม่มากก็ควรก าหนดขอบเขต
การเขียนให้แคบลงไม่เช่นนั้นผู้เขียนจะไม่สามารถน าเสนอเรื่องได้ครบถ้วนสมบูรณ์และ
ระยะเวลาที่ต้องรวบรวมข้อมูล กาก าหนดเรื่องที่จะเขียนลึกซึ้ง สลับซับซ้อนหรือเป็นเรื่อง
เชิงเทคนิคอาจจะยากต่อการรวบรวมข้อมูลและเรียบเรียงเนื้อเรื่อง ดังนั้นหากมีเวลาน้อย
ก็ควรพิจารณาเขียนเรื่องที่มีขอบเขตไม่กว้างหรือสลับซับซ้อนไม่มากนัก

(4) ค าจ ากัดความหรือนิยามต่างๆ ที่ผู้เขียนเห็นว่าควรระบุไว้เพื่อเป็น
ประโยชน์ต่อผู้อ่านในกรณีที่ค าเหล่านั้นผ้เขียนใช้ในความหมายที่แตกต่างจากความหมาย
ทั่วไปหรือเป็นค าทีผู่้อ่านอาจจะไม่เข้าใจ

4) เนื้อเร่ือง (Body) การเขียนส่วนเนื้อเรื่องจะต้องใช้ทั้งศาสตร์และศิลป์
ประกอบกัน กล่าวคือ ในส่วนที่เกี่ยวข้องกับศาสตร์ (Sciences) นั้นเป็นหลักวิชาการที่
ผู้เขียนจะต้องค านึงถึงในการเขียน ได้แก่ กรอบแนวความคิด (Conceptual framework)
ที่ผู้เขียนใช้ในการเขียนจะต้องแสดงให้เห็นความเช่ือมโยงของเหตุผลที่น าไปสู่ผล (Causal
relationship) การอ้างอิงข้อมูลต่างๆ ในส่วนศิลป์ (Art) ได้แก่ ศิลป์ในการใช้ภาษาเพื่อ

Journal of Social Work Vol. 26 No.1

279

น าเสนอเรื่องที่เขียน การล าดับความ การบรรยาย วิธีการอ้างอิง สถิติและข้อมูลต่างๆ ที่
ใช้ในการประกอบเรื่องที่เขียน เพื่อให้ผู้อ่านเกิดความเข้าใจและประทับใจมากท่ีสุด

5) ส่วนสรุป รวมถึงข้อเสนอแนะส าหรับบทความวิจัย บทความทางวิชการ
ที่ดีควรมีการสรุปประเด็นส าคัญๆ ของบทความนั้น ๆ ซึ่งอาจท าในลักษณะที่เป็นการย่อ
คือการเลือกเก็บประเด็นส าคัญๆ ของบทความนั้นๆ มาเขียนรวมกันไว้อย่างสั้นๆ ท้ายบท
หรือ อาจใช้วิธีการบอกผลลัพธ์ว่า สิ่งที่กล่าวมามีความส าคัญอย่างไร สามารถน าไปใช้
อะไรได้บ้าง หรือจะท าให้เกิดอะไรต่อไป หรืออาจใช้วิธีการตั้งค าถามหรือให้ประเด็นทิ้ง
ท้ายกระตุ้นให้ผู้อ่านไปสืบเสาะแสวงหาความรู้หรือคิดค้นพัฒนาเรื่องนั้นต่อไป งานเขียนท่ี
ดีควรมีการสรุปในลักษณะใดลักษณะหนึ่งเสมอ

6) ส่วนอ้างอิง เนื่องจากบทความวิชาการ เป็นงานที่เขียนขึ้นบทพื้นฐานของ
วิชาการที่ได้มีการศึกษา ค้นคว้า วิจัยกันมาแล้ว และการวิเคราะห์วิจารณ์อาจมีการ
เช่ือมโยงกับผลงานของผู้อื่น จึงจ าเป็นต้องมีการอ้างอิงเมื่อน าบทความหรือผลงานของ
ผู้อื่นมาให้โดยการระบุให้ชัดเจนว่าเป็นงานของใคร ท าเมื่อไหรและน ามาจากไหน เป็นการ
ให้เกียรติเจ้าของงาน และประกาศให้ผู้นั้นรับรู้ว่า ส่วนนั้นไม่ใช่ความคิดของผู้อื่น รวมทั้ง
เป็นการให้หลักฐานแก่ผู้อ่าน ให้ผู้อ่านสามารถไปสืบเสาะแสวงหาความรู้เพิ่ มเติม หรือ
ติดตามตรวจสอบหลักฐานได้ การอ้างอิงควรจะเป็นการกระท าอย่างมีจุดหมาย เพื่อให้
ผู้อ่านได้ทราบแหล่งที่มาของความรู้ และช่วยให้ผู้อ่านมีโอกาสหาความรู้เพิ่มขึ้นและเป็น
การแสดงว่าสิ่งที่น ามากล่าวมีหลักฐานควรเช่ือถือได้เพียงใด ความรู้พื้นๆ เป็นสิ่งที่ผู้อ่าน
เข้าใจได้ง่าย ไม่จ าเป็นต้องมีการสืบค้นอะไรอีก ไม่จ าเป็นต้องมีการอ้างอิง ควรอ้างอิง
เท่าที่จ าเป็น การอ้างอิงมากเกินจ าเป็นจ าท าให้บทความดูรุ่มร่าม และก่อความร าคาญใน
การอ่านได้

นอกจากนั้น พึงตระหนักอยู่เสมอว่าการคัดลอกงานของผู้อื่นนั้นท าได้ แต่ต้อง
เป็นการน ามาเพือ่อธิบายสนับสนุนเท่าน้ัน มิใช่ลอกเอามาเป็นเนื้องานของตน

