
65

จริยธรรมทางการวิจยันาฏยศิลป์
ETHICS IN DANCE RESEARCH

นราพงษ ์จรสัศรี / NARAPHONG CHARASSRI
สาขาวิชานาฏยศิลป์ตะวนัตก ภาควิชานาฏยศิลป์ คณะศิลปกรรมศาสตร ์
จฬุาลงกรณม์หาวิทยาลยั
DEPARTMENT OF THEATER DANCE ,FACULTY OF FINES AND APPLIED ARTS,
CHULALONGKORN UNIVERSITY.

บทคดัย่อ

จรยิธรรมทางการวจิยัจะช่วยให้ผลงานสร้างสรรค์
และงานวจิยัทางนาฏยศลิป์นัน้สมบรูณ์ยิง่ขึน้ ทา่มกลางการ
สรา้งผลงานทีม่คีณุภาพของผูส้รา้งงานทีม่คีวามตัง้ใจจรงิ พบ
วา่ไดม้ปีจัจยัในการกระท�ำผดิทางจรยิธรรมเพิม่มากขึน้ และ
ในเวลาทีผ่า่นมายงัไมไ่ดม้กีารศกึษาเรือ่งน้ีอยา่งจรงิจงั งาน
วจิยัเรือ่ง “จรยิธรรมทางการวจิยันาฏยศลิป์” น้ี มวีตัถุประสงค์
เพือ่ศกึษาปจัจยัทีท่�ำใหเ้กดิการกระท�ำผดิเกีย่วกบัจรยิธรรมใน
การวจิยัทางนาฏยศลิป์ โดยใหค้วามส�ำคญักบัผลงานวจิยัทาง
นาฏยศลิป์ระดบับณัฑติศกึษาในรปูแบบของเอกสารเป็นหลกั
การวจิยัในครัง้น้ีเป็นการวจิยัเชงิคณุภาพ ทีผ่า่นกระบวนการ
วเิคราะหข์อ้มลูดว้ยเครือ่งมอืทีป่ระกอบไปดว้ย ขอ้มลูทางเอก
สาร ประสบการณ์สว่นตวั และการสมัภาษณ์กบักลุม่ผูท้ี่
เกีย่วขอ้งกบัหวัขอ้งานวจิยัเป็นหลกั โดยใชร้ะยะเวลานบั
ตัง้แต่เดอืน กรกฎาคม พ.ศ. 2550 ถงึ เดอืน กรกฎาคม พ.ศ.
2560

ผลจากการวจิยัท�ำใหไ้ดข้อ้มลูใหม่ซึง่เป็นปจัจยัทีส่่ง
ผลต่อการกระท�ำผดิทางจรยิธรรมการวจิยันาฏยศลิป์ ซึง่พบ
วา่แบง่ออกไดเ้ป็น 10 ประเดน็ ดงัน้ี 1) การมอียูข่องระบบ
อาวโุสแบบไทยโบราณ ทีส่ง่ผลต่อการท�ำผดิทางจรยิธรรมใน
การวจิยั 2) การมอียูข่องระบบพวกพอ้งในองคก์รทีม่คีวาม
เกีย่วขอ้งกบัการวจิยัทางนาฏยศลิป์ 3) การคาดหวงัผล
ประโยชน์จากบุคคลหรอืองคก์รใด ๆ จนท�ำใหเ้กดิการท�ำงาน
วจิยัทีม่ผีลเบีย่งเบน 4) การเกรงกลวัต่ออ�ำนาจทีเ่หนือกวา่ใน
สงัคมไทย จนท�ำใหม้กีารท�ำผดิทางจรยิธรรมในการวจิยั 5) มี
การท�ำผดิกระบวนการวจิยัทางนาฏยศลิป์ดว้ยการน�ำระเบยีบ
วธิวีจิยัมาสวมใชก้บังานทีไ่มไ่ดถ้กูสรา้งขึน้มาจากกรรมวธิขีอง
การวจิยัตัง้แต่แรก 6) การละเมดิดว้ยการไมข่ออนุญาต การไม่
อา้งองิ และเอางานของผูอ้ืน่มาเป็นงานของตน 7) พบวา่มี
พฤติกรรมของการท�ำเป็นไม่รู้โดยเจตนาของนักวิจัยที่
เกีย่วขอ้งกบัการจงใจสรา้งขอ้มลูเทจ็ 8) การปิดบงัซ่อนเรน้
ขอ้มลูในงานวจิยั เพือ่ความสะดวกในกระบวนการท�ำการวจิยั
ใหลุ้ลว่งไป โดยเอือ้ประโยชน์ใหก้บัผูท้ีม่อีทิธพิลเพือ่หวงั
ต�ำแหน่งหน้าทีข่องตนทัง้ในปจัจบุนัและอนาคต 9) การใช้
พืน้ทีใ่นงานวจิยัเพือ่ท�ำลายผูอ้ืน่ 10) การละเลยหรอืละเวน้
หน้าทีข่องคณะกรรมการในการตรวจสอบและควบคมุคณุภาพ

ของผลงานวจิยั
ปจัจยัทัง้ 10 ประการน้ี ถอืเป็นขอ้มลูทีผู่ว้จิยัพบวา่

ไดม้กีารกระท�ำผดิทางจรยิธรรมทางการวจิยันาฏยศลิป์ ซึง่ได้
ร ับการศึกษาและค้นพบผ่านกระบวนการวิจัยตรงตามจุด
ประสงคข์องการวจิยัทกุประการ

	 ค�ำส�ำคญั: จรยิธรรม, การวจิยั, นาฏยศลิป์

Abstract

	 Ethics in research in general is of the utmost
importance. How can you take research and its results
seriously, if you are in doubt about its ethical soundness?
Over the years, the author of this paper found more and
more ethics infringements in student papers on graduate
level in his field of dance research. That is why this paper
on “Ethics in Dance Research” aims to study this issue
more closely. It is based on a qualitative process, using
research literature, personal experience and interviews
with prominent experts in dance research. Data collection
was carried out between July 2007 until July 2017
 The author identified 10 issues resulting in poor
ethics in dance research. These are;
	 1) Not putting into question senior authority in
critical situations.
	 2) The loss of networking between Dance
Research Organizations.
	 3) Strong advance expectations of sponsors,
causing a bias in research.
	 4) A general fear in Thai society to challenge
hierarchical structures.
	 5) Replacing a process in a new work that is very
different from the one that has been used before.
	 6) A large increase in plagiarism.
	 7) A bias in collecting information in one’s
research project.
	 8) Researchers being corrupted by aspiring to a

66

future position in an attractive institution
	 9) Use your research as means to harm
competitors.
	 10) Judges being completely ignorant of these
problems.

	 Keywords: Ethics, Research, Dance

บทน�ำ

สิง่ทีม่าพรอ้มกบัการเปิดหลกัสตูรการศกึษาทางดา้น
นาฏยศลิป์ในประเทศไทยอยา่งต่อเน่ือง กค็อืการผลติผลงาน
วจิยั และงานสรา้งสรรคท์างดา้นนาฏยศลิป์ทีม่เีพิม่มากขึน้
คณุภาพเป็นสิง่ทีค่วรจะมาพรอ้มกบัปรมิาณ และสิง่หน่ึงทีจ่ะ
ท�ำใหค้ณุภาพนัน้สมบรูณ์กค็วรจะเป็น “จรยิธรรมทางการวจิยั
นาฏยศลิป์” ในเวลาทีผ่า่นมายงัไมไ่ดม้กีารศกึษาเรือ่งน้ีอยา่ง
จรงิจงั และทา่มกลางการสรา้งผลงานทีม่คีณุภาพของผูส้รา้ง
งานทีม่คีวามตัง้ใจจรงิ พบวา่ไดม้ปีจัจยัในการกระท�ำผดิทาง
จรยิธรรมเพิม่มากขึน้ นบัตัง้แต่ในเรือ่งของการกระท�ำใน
ลกัษณะของการลกัลอกเอางานของผูอ้ื่นมาเป็นงานของตนใน
แบบทีเ่คยไดย้นิทางสือ่ ปจัจบุนัพบวา่ไดม้กีารกระท�ำใน
ลกัษณะของการใชพ้ืน้ทีใ่นงานวจิยัเพือ่ลดคุณคา่ผลงานของผู้
อืน่ การบดิเบอืนขอ้มลูในลกัษณะน้ีจะสรา้งความสบัสนใหก้บั
ผูศ้กึษารุน่หลงัทีไ่ดร้บัขอ้มลูทีม่คีวามขดัแยง้กนั ความเสยี
หายจะลุกลามไปถงึความไม่นาเชื่อถอืในประวตัศิาสตร์ทาง
ดา้นนาฏยศลิป์ของชาต ิ คนรุน่ใหมช่าวไทยกจ็ะขาดความ
ภาคภูมใิจในพฒันาการการสร้างสรรผลงานทางนาฏยศลิป์
และศลิปะของชาตสิบืต่อไปอยา่งน่าเสยีดาย จากการกระท�ำที่
ไมม่จีรยิธรรมทางการวจิยันาฏยศลิป์

นับตัง้แต่การเปิดหลกัสตูรการศกึษาทางนาฏยศลิป์
ในโลกตะวนัตกเป็นตน้มา ประเทศไทยกไ็ดม้กีารเปิดหลกัสตูร
การศกึษาทางดา้นนาฏยศลิป์ โดยเริม่จากวทิยาลยันาฏศลิป
ในปจัจุบนัปรมิาณของหลกัสตูรการศกึษาทางดา้นนาฏยศลิป์
ในสถาบนัการศกึษาระดบัอุดมศกึษามเีพิม่มากขึ้นอย่างต่อ
เน่ือง การผลติบณัฑติผูร้อบรูใ้นสายงานทางดา้นนาฏยศลิป์
เป็นเป้าหมายทีส่�ำคญัของแต่ละสถาบนั ความส�ำคญัของแต่ละ
สถาบนัการศกึษาต่างใหค้วามส�ำคญักบัคุณธรรมในดา้นต่าง
ๆ มากน้อยแตกต่างกนัไป ดงัจะขอยกตวัอยา่งค�ำส�ำคญัของ
สองมหาวทิยาลยัมาใหเ้หน็ ตวัอยา่งแรกมหาวทิยาลยั
กรงุเทพไดใ้หค้วามส�ำคญักบัการเป็น “มหาวทิยาลยัแหง่ความ
คดิสรา้งสรรค”์ ในขณะทีต่วัอยา่งทีส่อง จฬุาลงกรณ
มหาวทิยาลยัไดใ้หค้วามส�ำคญักบั “ความรูคู้ค่ณุธรรรม” แต่
เทา่ทีส่งัเกตจะมสีมาชกิซึง่รวมถงึอาจารยแ์ละนิสติ นกัศกึษา
สักกี่คนที่จะมีความรู้เกี่ยวกับค�ำที่มีนัยยะที่ช่วยส่งเสริม
อุดมการณ์เหลา่น้ี อยา่งไรกต็ามไมว่า่สถาบนัการศกึษาของ
ประเทศไทยจะมุง่ใหค้วามส�ำคญัไปในทางใด สิง่ทีผู่เ้รยีน ผู้
สอน และผูท้ีจ่บไปเป็นบณัฑติและนกัวชิาการพงึมกีค็งปฏเิสธ
ไมไ่ดว้า่ควรจะเป็นเรือ่งของคณุธรรม ซึง่หลายคนกไ็ด้
ตระหนกัในเรือ่งน้ีด ี แต่บางคนกอ็าจจะบอกวา่เรือ่งของ
คณุธรรมเป็นเรือ่งทีจ่บัตอ้งกนัไดย้าก ดว้ยเหตุน้ีจงึท�ำให้
สถาบนัการศกึษาของชาตหิลายแห่งไม่ไดใ้หค้วามส�ำคญักบั

เรือ่งของคณุธรรม ลดความส�ำคญัในการตรวจสอบคณุสมบตัิ
ในดา้นน้ีลงอยา่งน่าเสยีดาย ดงัหลกัฐานทีว่า่จะมอีาจารยส์กักี่
คนในสถาบนัระดบัอุดมศกึษาที่จะลุกขึ้นมาสอนผู้เรยีนให้มี
คณุธรรม ในประเทศไทย ยิง่เรยีนสงูมากขึน้เทา่ไรการพดูถงึก็
คณุธรรมและจรยิธรรมยิง่ถอยหา่งออกไปมากเทา่นัน้

ในเวลาทีผ่า่นมา เน่ืองจากปรมิาณของเหลกัสตูรการ
ศึกษาทางด้านนาฏยศิลปในสถาบันการศึกษาในระดับ
อุดมศกึษามเีพิม่มากขึน้ กเ็ป็นทีส่งัเกตวา่แต่ละสถาบนัต่างกม็ี
การตื่นตวัในการผลติงานวจิยั และการสรา้งสรรคผ์ลงานทาง
ดา้นนาฏยศลิป์ทัง้ในหลกัสตูรปรญิญาบณัฑติ บณัฑติศกึษา
และการขอผลงานทางวชิาการของเหล่าคณาจารยท์างนาฏย
ศลิป์เพือ่เพิม่ศกัยภาพใหก้บัตน้สงักดั อยา่งไรกต็ามทา่มกลาง
การขยายวงกวา้งของการสรา้งงานทีม่คีุณภาพดงักล่าวของผู้
สรา้งงานและศลิปินทีม่คีวามตัง้ใจจรงิอยา่งน่าสรรเสรญิ พบวา่
ไดม้กีารกระท�ำผดิทางจรยิธรรมทางการวจิยันาฏยศลิป์ทีท่วี
ความซบัซ้อนเพิม่มากขึ้นโดยผู้รู้ที่อยู่ในวงการเดยีวกนัเอง
นับตัง้แต่ในเรื่องของการกระท�ำในลกัษณะของการลกัลอก
เอางานของผูอ้ื่นมาเป็นงานของตวัเองในแบบทีเ่คยไดย้นิกนั
อยู ่ ค�ำนิยามของการลกัลอกงานวชิาการและวรรณกรรม
(plagiarism) ค�ำศพัทแ์ละนิยามบญัญตัโิดย กญัจนา บุณย
เกยีรต ิ(2556: 10) ไดอ้ธบิายไวว้า่

	 ก า ร ลัก ล อ ก ง า น วิช า ก า ร แ ล ะ
วรรณกรรม (plagiarism) หมายถงึการลอกค�ำ
ประโยค เน้ือหา กระบวนการ หรอืความคดิ
ของบุคคลอืน่ทีอ่ยูใ่นรปูของตาราง ภาพ หรอื
แผนภมู ิหรอืสถติติ่าง ๆ อาจเป็นการคดัลอก
ค�ำต่อค�ำ การลอกเพยีงบางสว่น การถอด
ความเน้ือหาสาระ หรอืการสรปุความแลว้น�ำ
เสนอใหดู้เสมอืนเป็นความคดิหรอืผลงานตวั
เอง โดยมไิดร้ะบุถงึแหลง่ทีม่าของขอ้เขยีน
หรอืความคดินัน้ดว้ยวธิกีารอา้งองิทีส่มบูรณ์
ชดัเจนและเป็นหลกัสากล ทัง้น้ีรวมถงึการลกั
ล อ ก ค ว า ม คิ ด จ า ก ง า น วิ ช า ก า ร แ ล ะ
วรรณกรรมของผู้อืน่ทีอ่ยู่ ในรูปข้อเสนอ
โครงการและตน้ฉบบับทความดว้ย

ก า ร ลัก ล อ ก ง า น วิช า ก า ร แ ล ะ
วรรณกรรม (plagiarism) หรอืทีเ่รยีกอยา่ง
งา่ย ๆ วา่การขโมยความคดิ ถอืเป็นประเดน็
ส�ำคญัหนึง่ทีป่รากฏในหลากหลายแวดวง
เชน่ สือ่สารมวลชน การเมอืง และวรรณคด ี
จากทีย่กตวัอยา่งมา เป็นเพยีงไมก่ีส่าขาทีม่ ี
การขโมยความคดิทีม่กัพบเห็นได้บ่อยครัง้
บรบิทของการขโมยความคดิจงึต้องกระตุ้น
ใหผู้เ้กีย่วขอ้งหนักลบัมาตัง้ค�ำถาม โดย
เฉพาะกบังานนิพนธ์หรอืงานเขยีนเหล่านัน้
ควรสรา้งความตระหนักและชี้ใหเ้หน็ผลเสยี
ของการขโมยความคดิ โดยเฉพาะอยา่งยิง่ใน
การเขยีนงานนิพนธใ์นลกัษณะต่าง ๆ ของ
การศกึษาในระดบับณัทติศกึษา (Pecorari,

67

2010: 7)

การขโมยความคดิ (plagiarism) มกั
จะถูกกล่าวถงึภายใตช้ือ่เรยีกขานทีแ่ตกต่าง
กนัไป เชน่ การละเมดิลขิสทิธิใ์นความคดิของ
งานเขยีน การขโมยวรรณกรรม การเลยีน
แบบ ฯลฯ แต่ไมว่า่จะเรยีกวา่อยา่งไร ค�ำน้ีก็
ใหค้วามหมายเชงิลบ เพราะการขโมยความ
คดิผูอ้ืน่นัน้ เป็นการดถูกูคณุคา่ดัง้เดมิของ
การเป็นผูป้ระพนัธง์านเขยีนตน้ฉบบั (Marsh,
2007: 1)

ในวงการศกึษาของประเทศไทย พวกเรามกัจะไดคุ้น้
เคยกบัปญัหาในเรื่องทีม่ผีูล้กัลอกเอาผลงานของผูอ้ื่นมาเป็น
งานของตนแลว้ไม่มกีารเอาผดิถงึขัน้ลงโทษกบัผูล้ะเมดิมาระ
ยะหน่ึงแลว้ หรอืไมก่ไ็ดย้นิขา่วของการลกัลอกงานของนกั
วชิาการแลว้ปลอ่ยไวส้กัพกัเรือ่งกเ็งยีบหายไป เชน่เดยีวกบั
การคุน้เคยกบัปญัหาของนักเรยีนทุจรติในการสอบในสงัคม
ไทย ทีด่เูหมอืนวา่จะมปีรมิาณเพิม่มากขึน้หรอืถา้จะบอกไดว้า่
มปีรากฏใหเ้หน็ในแทบทกุหอ้งสอบเลยกไ็มน่่าจะผดิ และขอ้
สังเกตอีกข้อหน่ึงก็คือเรามัวแต่ไปจ้องจับผิดเอาแต่กับ
นกัเรยีน นิสติ นกัศกึษา จนลมืหนักลบัมามองทีต่วัครบูา
อาจารยห์รอืนกัวชิาการเอง ทีม่ผีูท้ ีข่าดจรยิธรรมอนัดใีนการ
ท�ำงานวจิยั ซึง่แทท้ีจ่รงิแลว้การประพฤตผิดิทางจรยิธรรมใน
การวจิยัของผูส้อนนัน้ ถอืวา่มคีวามรา้ยแรงมากกวา่การทจุรติ
ในการสอบของผูเ้รยีนเสยีอกี เพราะครบูาอาจารยน์ัน้สงัคมมี
ความคาดหวงัวา่ควรจะตอ้งเป็นแมพ่มิพข์องชาติ

จงึอาจกลา่วโดยอนุมานไดว้า่ “จรยิธรรมทางการวจิยั
นาฏยศลิป์” เป็นเสมอืนหน่ึงแผนทีส่�ำหรบัใชน้�ำทาง เพือ่ตรวจ
สอบหรอืชี้วดัถงึพฒันาการขององคค์วามรูท้างนาฏยศลิป์ได้
อยา่งถกูตอ้งเหมาะสมและเป็นหลกัสากล อนัเป็นทีย่อมรบั
และเขา้ใจไดโ้ดยทัว่ไป เสมอืนเป็นความฉลาดทางวฒันธรรม
ในการวจิยั ทีผู่ว้จิยัจ�ำเป็นตอ้งตระหนกัอยูต่ลอดเวลา เหตุ
เพราะ “ความฉลาดทางวฒันธรรมทีม่บีรบิททางวฒันธรรมที่
เฉพาะเจาะจง จงึตอ้งท�ำความเขา้ใจในบรบิทวฒันธรรมนัน้ให้
ลกึซึง้ยิง่ขึน้” (ธรีะชน พลโยธา, พาสนา จลุรตัน์, อจัศรา
ประเสรฐิสนิ, พศิมยั รตันโรจน์สกุล และนิยะดา จติตจ์รสั,
2560: 57)

ดงันัน้การวจิยัเรือ่งน้ี จงึเกดิจากค�ำถามงานวจิยั ทีผู่้
วจิยัตอ้งการศกึษาถงึปจัจยัของการผดิจรยิธรรมการวจิยัทาง
นาฏยศลิป์ โดยเฉพาะในประเทศไทยกย็งัปรากฏงานวจิยัใน
ลกัษณะดงักลา่วอยา่งจ�ำกดั ซึง่จะน�ำไปสูก่ารน�ำรอ่งการศกึษา
และวจิยัหลกัคุณธรรมและจรยิธรรมทางการวจิยัในศาสตรอ์ื่น
ๆ ทีเ่กีย่วขอ้งต่อไปในอนาคต อกีทัง้อาจน�ำไปสูก่ารพฒันา
กระบวนการจดัการเรยีนการสอน การพฒันาคณุธรรมและ
จรยิธรรมในระบบการศกึษา และการถ่ายทอดเรือ่งคณุธรรม
และจรยิธรรมแก่ผูเ้รยีน โดยใหต้ระหนกัถงึผลกระทบทีส่ง่ผล
ทัง้ทางตรงและทางออ้ม อนัเป็นการสรา้งมาตรฐานทาง
วชิาการ ใหเ้กดิแหลง่อา้งองิเชงิเอกสารทีเ่กีย่วขอ้งกบั
จริยธรรมการวิจยัทางนาฏยศิลป์อย่างเป็นกิจลกัษณะและ
สามารถน�ำไปใชอ้า้งองิไดอ้ยา่งเป็นเหตุเป็นผลในอนาคต ผา่น

กระบวนการวเิคราะห ์และสงัเคราะห ์ตามรปูแบบของการวจิยั
เชงิคณุภาพ

วตัถปุระสงคข์องการวิจยั

	 เพื่อศึกษาถึงปจัจัยที่ท�ำให้เกิดการท�ำผิดทาง
จรยิธรรมในการวจิยัทางนาฏยศลิป์

อปุกรณ์และวิธีด�ำเนินการวิจยั

งานวจิยัเรือ่ง “จรยิธรรมทางการวจิยันาฏยศลิป์” น้ี ผู้
วิจ ัยต้องการศึกษาปญัหาที่ส�ำคญัในวงการการศึกษาและ
สร้างสรรค์ผลงานทางนาฏยศลิป์ซึ่งเกิดขึ้นไม่น้อยในสงัคม
ไทย โดยผูว้จิยัเริม่กระบวนการศกึษาจากกรณตีวัอยา่งผลงาน
วจิยัทีม่ปีญัหาทางการละเมดิซึง่ท�ำใหไ้ดป้ระเดน็ค�ำถามต่าง ๆ
10 ค�ำถามทีร่วมอยูใ่น 4 ปจัจยัใหญ่ เพือ่เป็นแนวทางในการ
ศกึษาและใหไ้ดค้�ำตอบของงานวจิยัคอื ปจัจยัทีส่ง่ผลต่อการก
ระท�ำผดิทางจรยิธรรมการวจิยันาฏยศลิป์ ผูว้จิยัใชพ้ืน้ฐานของ
วธิกีารวจิยัเชงิคณุภาพ ซึง่เป็นวธิกีารทีใ่ชอ้ธบิายกระบวนการ
ของสิง่ใดสิง่หน่ึงทีเ่ป็นบรบิททางสงัคม วธิวีจิยัเชงิคณุภาพนัน้
มุง่เน้นถงึการศกึษาถงึความหมายและเนื้อหาของสิง่ใด ๆ ใน
สงัคมมนุษย ์ มากกวา่การมุง่เน้นทีใ่หค้วามส�ำคญัไปในดา้น
ของปรมิาณ ภายใตข้อบเขตของการศกึษาเฉพาะจรยิธรรมใน
การวจิยัทางนาฏยศลิป์ในรปูแบบของเอกสาร ในชว่งปี พ.ศ.
2550-2560 เทา่นัน้ โดยใหค้วามส�ำคญักบัประเดน็ใหม ่ ทัง้น้ี
เพือ่ตอบวตัถุประสงคข์องการวจิยัดงัทีก่ลา่วมาโดยใช ้ 3 วธิี
การเป็นหลกัในการรวบรวมขอ้มลู

1. การศึกษาเชิงเอกสาร พจิารณาจากแหลง่ทีม่า
หลากหลาย ทัง้เอกสารต่าง ๆ และสิง่ตพีมิพอ์ืน่ ๆ ทีเ่กีย่วขอ้ง
กบัจรยิธรรม การวจิยั และนาฏยศลิป์

2. ประสบการณ์ส่วนบคุคล เกีย่วขอ้งกบัการศกึษา
ทบทวนการท�ำงานในศลิปะและงานวจิยัของผูว้จิยัเอง

3. การสมัภาษณ์ การสมัภาษณ์ผูท้ีท่�ำงานวจิยั ผูท้ี่
เกีย่วขอ้งกบัการแสดง เจา้หน้าทีจ่ากสถาบนัทางศลิปกรรม

นอกจากเครือ่งมอืดงัทีไ่ดก้ลา่วมาแลว้ ผูว้จิยัไดใ้ชว้ธิี
การตัง้ค�ำถามของการวจิยั โดยเริม่จากการศกึษากรณี
ตวัอยา่งงานวจิยัทีม่กีารละเมดิเอาผลงานของผูอ้ื่นมาเป็นงาน
ของตน ในกระบวนการวจิยั “จรยิธรรมทางการวจิยันาฏย
ศลิป์” น้ี ค�ำถามของการวจิยัจงึเป็นเสมอืนกุญแจทีน่�ำไปสูก่าร
หาค�ำตอบเพือ่ไขปญัหาของการวจิยั ค�ำถามเหลา่น้ีชว่ยในการ
คน้หาขอ้มลูไดต้รงประเดน็ตามจดุประสงคข์องการวจิยั ที่
ตอ้งการศกึษาถงึปจัจยัทีส่ง่ผลต่อการกระท�ำผดิทางจรยิธรรม
การวจิยันาฏยศลิป์ ในกระบวนการเกบ็ขอ้มลูทีไ่ดม้าจาก
เครือ่งมอืของการวจิยัดงัทีไ่ดม้กีารก�ำหนดไว ้ ขอ้มลูจากการ
สมัภาษณ์ผูท้ี่เกี่ยวขอ้งกบังานวจิยันับได้ว่าเป็นขอ้มูลใหม่ที่
ส�ำคญัเป็นประโยชน์ที่จะน�ำไปสู่การศกึษาเพื่อให้ได้ค�ำตอบ
ส�ำหรบัค�ำถามทีใ่ชใ้นการสมัภาษณ์ผูท้ีเ่กี่ยวขอ้งกบังานวจิยั
ถกูออกแบบใหม้คีวามชดัเจนตรงไปตรงมา โดยผูว้จิยัทีม่ ี
ประสบการณ์ตรงจากการถกูละเมดิ ทัง้น้ีขอ้มลูจากการตอบ
ค�ำถามจากผูท้ีเ่คยมปีระสบการณ์ในงานทางนาฏยศลิป์ทัง้ใน

68

ดา้นของผลงานการแสดง และผลงานทางดา้นเอกสารไดถ้กู
น�ำไปเขา้สูก่ระบวนการแยกแยะ วเิคราะหใ์หต้รงกบัหวัขอ้
ยอ่ยดงัทีผู่ว้จิยัไดอ้อกแบบไว ้ การตรวจสอบความถกูตอ้งของ
ข้อมูลถูกกระท�ำโดยการวิเคราะห์เทียบเคียงควบคู่ไปกับ
ขอ้มลูทีไ่ดจ้ากเครือ่งมอือืน่ เชน่ งานวจิยัในอดตีทีม่ปีระเดน็
ของการกระท�ำผดิทางจรยิธรรมและการวจิยัทางนาฏยศลิป์
ในขัน้ตอนสุดท้ายค�ำตอบที่ได้จะถูกสรุปออกมาเป็นค�ำตอบ
ตรงตามวตัถุประสงคข์องการวจิยัทีร่ะบุถงึ ปจัจยัทีส่ง่ผลต่อ
การกระท�ำผิดทางจริยธรรมในการวิจัยทางนาฏยศิลป์ที่
ปรากฏในงานวจิยัเรือ่ง “จรยิธรรมทางการวจิยันาฏยศลิป์” ดงั
จะไดอ้ธบิายเป็นล�ำดบัต่อไป

การวิเคราะหข้์อมลู

ปจัจยัทีส่่งผลต่อการกระท�ำผดิทางจรยิธรรมในการ
วจิยัทางนาฏยศลิป์ทีป่รากฏในงานวจิยัเรือ่ง “จรยิธรรม
ทางการวจิยันาฏยศลิป์” สามารถอธบิายไดโ้ดยสงัเขปใน 4
ประเดน็ใหญ่ 10 ปจัจยัยอ่ยดงัน้ี

1. ปัจจยัท่ีเกิดจากระบบทางสงัคมของไทย
สงัคมและวฒันธรรม เป็นสว่นหน่ึงของสภาวะ

แวดลอ้มทีส่ง่ผลต่อการกระท�ำของมนุษย ์ เป็นทีท่ราบกนัดวีา่
สงัคมและวฒันธรรมสามารถสง่ผลมอีทิธพิลต่อการสรา้งสรรค์
งานศลิปะ ในทางกลบักนังานศลิปะทีด่สีามารถสะทอ้นถงึ
สภาพสงัคม และวฒันธรรมในชมุชนนัน้ได ้ เชน่เดยีวกนักบั
วฒันธรรมต่าง ๆ ในสงัคมไทย เชน่ การมอียูข่องระบบอาวโุส
แบบไทยโบราณในสงัคมไทยปจัจบุนั ระบบพวกพอ้ง การ
คาดหวงัผลประโยชน์จากบุคคล หรอืองคก์รใด ๆ ตลอดจน
การเกรงกลวัต่ออ�ำนาจทีเ่หนือกวา่ในสงัคมไทย ประเดน็เหลา่
น้ีอาจส่งผลท�ำใหเ้กดิการกระท�ำผดิทางจรยิธรรมในงานวจิยั
ไดเ้ชน่กนัถา้ผูล้ะเมดิขาดเสถยีรภาพ ซึง่ผลทีไ่ดจ้ากการวจิยั
ในปจัจยัน้ีสามารถแบง่อธบิายโดยสงัเขปในหวัขอ้ยอ่ย ดงัน้ี

1.1 ระบบอาวโุส การมอียูข่องระบบอาวโุส
แบบไทยโบราณในสงัคมไทยปจัจบุนั ทีส่ง่ผลต่อการท�ำผดิ
ทางจรยิธรรมในการวจิยั อาวโุสในองคก์รทางนาฏยศลิป์นัน้
เริม่ตัง้แต่การใหโ้อกาสกบับุคลากรดว้ยการประเมนิคณุคา่จาก
วยัวฒุแิทนทีจ่ะพจิารณาจากคณุสมบตั ิ และการมจีรยิธรรมใน
หน้าทีก่ารงาน ในการประชมุในระดบัหน่วยงานทีเ่ทยีบเทา่กบั
ภาควชิานาฏยศลิป์ในหลายสถาบนัการศกึษาตน้สงักดั พบวา่
เมือ่มวีาระการประชมุขององคก์รทางการศกึษา ผลของการ
ประชุมที่ได้จะขึ้นอยู่กบัพื้นฐานของการเกรงกลวัต่ออ�ำนาจ
ของผูอ้าวโุส ทีพ่บตวัอยา่งวา่มาจากอดตีผูบ้รหิารและอดตี
อาจารยท์ีบ่างครัง้พบว่ามาจากผูอ้าวุโสทีม่คีวามเชีย่วชาญใน
สายวชิาอืน่ทีไ่มเ่กีย่วขอ้งโดยตรงกบันาฏยศลิป์ หรอืเหน็ได้
ชดัเจนจากหลกัฐานวา่ มกีรณกีารกดีกนัไมใ่หโ้อกาสกบั
บุคลากรหรอืผูเ้ชีย่วชาญทีเ่หมาะสมในการสอนในวชิาหน่ึง ๆ
แต่ดว้ยการทีส่มาชกิทีเ่ขา้ร่วมไม่แสดงความคดิเหน็ในกรณีที่
ควรจะลงความเห็นเพื่อเอื้อประโยชน์ให้แก่ผู้เรยีนเป็นหลกั
เพราะมวัแต่เกรงกลวัอ�ำนาจของผูอ้าวุโสจนขาดจรยิธรรมใน
การตดัสนิใจ จนบางครัง้อาจจะไปยดึตดิกบัการคาดหวงัทีจ่ะ
ไดร้บัผลประโยชน์จากผูอ้าวโุส ซึง่เคยเป็นผูใ้หค้วามชว่ยเหลอื

แก่สมาชกิบางคน เชน่ การชว่ยเหลอืใหส้�ำเรจ็การศกึษาแมว้า่
ผูน้ัน้จะขาดทัง้คุณสมบตัแิละคุณภาพทางวชิาการทีน่่าเชื่อถอื
กต็าม อกีทัง้ยงัพบวา่ ผูอ้าวโุสนัน้ ๆ อาจมตี�ำแหน่งหน้าทีท่ี่
เกีย่วขอ้งกบัการใหท้นุท�ำการวจิยัในองคก์รหน่ึง จงึเป็นเหตุให้
มกีารเอือ้ประโยชน์ซึง่กนัและกนั

1.2 ระบบพวกพ้อง ท�ำใหเ้กดิการตดัสนิ
ช่วยเหลอืกนัเองในองคก์รทีม่คีวามเกีย่วขอ้งกบักระบวนการ
วจิยัทางนาฏยศลิป์ ในการวจิยัพบวา่มตีวัอยา่งทีเ่หน็ไดช้ดัเจน
จากกรณีการใหทุ้นวจิยักบัพวกพอ้งจากกรรมการผูท้ีม่สีว่นใน
การใหท้นุ เชน่ คณะกรรมการทีม่หีน้าทีใ่นการพจิารณาใหท้นุ
ท�ำการวจิยัในองคก์รหน่ึง ซึง่เหน็ไดว้า่ผลทีเ่กดิขึน้ในล�ำดบั
แรกคอื การใหท้นุท�ำการวจิยักบัผูท้ีไ่มเ่หมาะสม และขาด
ศกัยภาพในการท�ำงาน ล�ำดบัทีส่องคอื การท�ำวจิยัทีข่าด
คณุภาพ ล�ำดบัทีส่าม คอื การสรา้งขอ้มลูหรอืผลการวจิยัทีเ่อือ้
ต่อความเหน็ชอบของกรรมการทีใ่หท้นุ ทีม่ผีลประโยชน์
แอบแฝง ล�ำดบัทีส่ ี ่ ผลประโยชน์จากเงนิทนุอาจกลบัมาทีผู่ใ้ห้
ทุนตามค�ำสญัญาต่างตอบแทนที่ส่อไปในหนทางแห่งการ
คอรปัชัน่ในองคก์รการวจิยันัน้ ล�ำดบัทีห่า้ ก่อใหเ้กดิงานวจิยัที่
ขาดคณุภาพ ไมส่อดคลอ้งกบัมลูคา่ของทนุการวจิยัทีไ่ดร้บั
การพจิารณา เรือ่งน้ีสามารถอธบิายไดจ้ากการใหท้นุวจิยัโดย
องคก์รแหง่หน่ึง ทีม่มีลูคา่เกอืบถงึหน่ึงลา้นบาทกบัการ
สรา้งสรรคท์างนาฏยศลิป์ไทย จนปรากฏวา่มกีารรอ้งเรยีน
เกีย่วกบัการละเมดิสทิธิ ์ ซึง่น�ำเอาผลงานของผูอ้ืน่มาสวมรอย
เป็นของตนเองในการขอรบัทนุ

1.3 การกระท�ำผิดทางจริยธรรมด้วย
การคาดหวงัผลประโยชน์จากบคุคล หรือองคก์รใด ๆ จน
ท�ำใหเ้กดิการท�ำงานวจิยัทีม่ผีลเบีย่งเบนทีเ่อือ้ประโยชน์กบัตวั
บุคคล หรอืองคก์รนัน้ ๆ ในงานวจิยัชิน้น้ีไดพ้บพฤตกิรรม
การกระท�ำผดิทางจรยิธรรมทางการวจิยันาฏยศลิป์ทีเ่ริม่ต้น
ตัง้แต่ การคาดหวงัทีจ่ะไดร้บัทีเ่ขา้เรยีนในหลกัสตูรทีเ่กีย่วขอ้ง
กบันาฏยศลิป์ พบวา่มกีารเอือ้ประโยชน์ดว้ยการใชง้บ
ประมาณของราชการใหแ้ก่พรรคพวกตนเอง โดยการเชญิมา
ท�ำหน้าที่เป็นผูท้รงคุณวุฒใินหน่วยงานที่เทยีบเท่ากบัระดบั
ภาควชิานาฏยศลิป์ในสถาบนัการศกึษาทีม่ชีื่อเสยีงแห่งหน่ึง
ทัง้ ๆ ทีม่อีาจารยผ์ูท้ ีม่คีวามเหมาะสมและตรงกบัหน้าทีน่ัน้อยู่
แลว้ กรณน้ีีสามารถตรวจสอบไดว้า่สถาบนัใดมกีารใชร้ะบบ
ของการรบันิสติ นกัศกึษาเขา้มาศกึษาในหลกัสตูรอยา่งไม่
โปรง่ใส ดว้ยการรบัพรรคพวกใหเ้ขา้มาเรยีนในหลกัสตูรโดย
ขาดคณุสมบตัทิีเ่หมาะสม

1.4 การเกรงกลวัต่ออ�ำนาจท่ีเหนือกว่า
ในสงัคมไทย จนท�ำใหม้กีารท�ำผดิทางจรยิธรรมในการวจิยั
ในงานวจิยัชิน้น้ีพบวา่ อ�ำนาจทีเ่หนือกวา่นัน้อาจมาจากผูท้ี่
อาวโุสกวา่หรอืมคีวามน่าเกรงขาม เชน่ อาจจะเคยเป็นผูท้ีเ่คย
ท�ำหน้าทีส่อน หรอือาจจะเคยท�ำหน้าทีเ่ป็นทีป่รกึษา ซึง่ให้
ความชว่ยเหลอืและเอือ้เฟ้ือแก่กนั จนบรรลุเป้าหมายทีต่นเอง
ตอ้งการ จงึอาจจะเป็นเหตุผลหน่ึงทีท่�ำใหเ้กดิเป็นเรือ่งของบุญ
คณุตอ้งทดแทนจนท�ำใหม้องขา้มเรือ่งของความถกูตอ้ง ความ
เทีย่งตรง และจรยิธรรมทีด่งีามทีพ่งึท�ำ ดงัเชน่ที ่ สพุตัรา
สภุาพ (2536: 14) ไดก้ลา่วไวว้า่ “สงัคมมกัจะใหก้ารยกยอ่งผูม้ ี
อ�ำนาจ โดยการใหค้วามเคารพยกยอ่ง และเกรงกลวัในบารม ี
ไมว่า่จะท�ำไปดว้ยใจจรงิหรอืเสแสรง้กต็าม คนไมม่อี�ำนาจคนก็

69

ไมเ่กรงใจ อ�ำนาจจงึเป็นสิง่ทีค่นจ�ำนวนไมน้่อย ใฝห่า และ
อยากจะมอี�ำนาจเหมอืนคนอืน่”

2. ปัจจยัท่ีเกิดจากการขาดวินัยในการท�ำงาน
วนิยัเป็นสิง่ทีค่อยก�ำกบัการท�ำงานทีท่�ำใหไ้ดผ้ลงาน

ทีม่ปีระสทิธภิาพ แต่ถา้ผูว้จิยัขาดวนิยักย็อ่มท�ำใหเ้กดิการท�ำ
ผดิกระบวนการในการท�ำงาน และการขาดวนิยักส็ามารถ
ท�ำใหเ้กดิการละเมดิในกระบวนการวจิยัทางนาฏยศลิป์ไดด้ว้ย
ซึง่สามารถแบง่อธบิายไดโ้ดยสงัเขปในหวัขอ้ยอ่ย ดงัน้ี

2.1 การท�ำผิดกระบวนการ มกีารท�ำผดิก
ระบวนการวจิยัทางนาฏยศลิป์โดยการน�ำระเบยีบวธิวีจิยัมา
สวมใชก้บังานทีไ่ม่ไดถู้กสรา้งขึน้มาจากกระบวนการของการ
วจิยัตัง้แต่เริม่ตน้ จงึท�ำใหไ้ดผ้ลงานวจิยัทีไ่มส่มเหตุผล ขอ้มลู
ทีไ่ดจ้ากเครื่องมอืไม่ไดส้นับสนุนค�ำตอบหรอืขอ้สรุปของงาน
วจิยั เกดิภาวะของการสรปุผลของงานวจิยัทีไ่มม่ทีีม่าทีไ่ป
และขาดความน่าเชือ่ถอืเชงิวชิาการ

2.2 การละเมิด ดว้ยการน�ำงานของผูอ้ื่น
มาใสใ่นเลม่โดยไมข่ออนุญาต การไมอ่า้งองิ และเอางานเขยีน
หรอืรปูภาพของผูอ้ืน่มาเป็นงานของตน ซึง่ถอืเป็นประเดน็พืน้
ฐานของการละเมดิ เพราะลกัลอกเอางานของผูอ้ืน่มาเป็นงาน
ของตน อนัเป็นความผดิทีป่รากฏเป็นหลกัฐานไดช้ดัเจนทีส่ดุ
และในตวัอย่างของงานวจิยัทีน่�ำมาเป็นกลุ่มตวัอย่างกย็งัพบ
หลกัฐานวา่ มกีารน�ำชวีประวตัแิละผลงานของศลิปินมาใชใ้น
ลกัษณะของการประชนัขนัแขง่ เปรยีบเทยีบ เป็นกรณศีกึษา
โดยเจา้ของขอ้มลูนัน้ไมไ่ดร้บัรูด้ว้ย อกีทัง้ตัง้ขอ้สงัเกตวา่การ
เปรยีบเทยีบนัน้ไมไ่ดก้่อใหเ้กดิประโยชน์ใด ๆ กบังานวจิยั
หรอืทางวชิาการ

3. ปัจจยัท่ีเกิดจากการมีเจตนาอคติของผูล้ะเมิด
การมอีคตเิป็นปจัจยัแงล่บอยา่งมากของผูว้จิยั งาน

วจิยัทีม่อีคตจิะเป็นงานทีไ่ม่น่าเชื่อถอืและเป็นตน้เหตุของการ
ละเมดิ อนัเป็นผลมาจากพฤตกิรรมของการท�ำเป็นไมรู่โ้ดย
เจตนา การปกปิดซ่อนเรน้ขอ้มลู การเอือ้ประโยชน์ใหก้บัผูท้ีม่ ี
อทิธพิลของนกัวจิยั ตลอดจนถงึขัน้ทีม่กีารใชพ้ืน้ทีใ่นงานวจิยั
เพือ่ท�ำลายผูอ้ืน่ ซึง่สามารถแบง่อธบิายไดโ้ดยสงัเขปในหวัขอ้
ยอ่ย ดงัน้ี

3.1 การปิดบงัซ่อนเร้นข้อมลูเพ่ือ
ประโยชน์อนัมิชอบในงานวจิยั พบวา่มพีฤตกิรรมของการ
เขยีนขอ้มลูไมถ่กูตอ้งครบถว้น หรอืการรูข้อ้เทจ็จรงินัน้แลว้แต่
เลอืกทีจ่ะไมก่ลา่วถงึ อนัเป็นขอ้มลูทีเ่กีย่วขอ้งโดยตรงกบังาน
วจิยัทีผู่ว้จิยัเจตนา ซึง่ขดัต่อจรยิธรรมของนกัวจิยั เพือ่อ�ำนวย
ความสะดวกแก่ผูว้จิยัในการท�ำงานใหน้้อยลง ทีอ่าจจะ
เกีย่วขอ้งโดยตรงกบัความจงใจทีจ่ะสรา้งขอ้มลูเทจ็ และยงัพบ
ว่าเป็นการกระท�ำทีท่�ำใหเ้กดิการลดทอนจ�ำนวนเชงิสถติขิอง
ขอ้มลูนัน้ ๆ อนัสง่ผลแก่ความน่าเชือ่ถอืของกลุม่ตวัอยา่งทีถ่กู
น�ำมาใชเ้ป็นกรณศีกึษาในงานวจิยั

3.2 การเอ้ือประโยชน์ให้กบัผูท่ี้มี
อิทธิพล พบวา่มกีารสรา้งขอ้มลูทีข่ดัแยง้กบัความเป็นจรงิ
ดว้ยการยกยอ่งและเอาอกเอาใจแก่ผูท้ีม่อีทิธพิลนัน้ โดยคาด
หวังว่าตนเองจะได้ร ับประโยชน์ไม่ทางใดก็ทางหน่ึงใน
ต�ำแหน่งหรอืความเจรญิกา้วหน้า ทัง้ในปจัจบุนัและอนาคต

3.3 การใช้พืน้ท่ีในงานวิจยัเพ่ือท�ำลายผู้
อ่ืน ดว้ยการสรา้งขอ้มลูเพือ่ตอบสนองเหตุผลทางดา้นอารมณ์
สว่นตวั สรา้งความเสยีหายใหก้บัผูอ้ืน่ ซึง่กระท�ำโดย
		 1) ความตอ้งการของผูว้จิยัเอง โดยทีผู่้
ควบคมุงานวจิยัไมไ่ดร้บัรูเ้ทจ็จรงิ
) ความตอ้งการของผูค้วบคมุงานวจิยัโดยมี
ผูว้จิยัลงมอืปฏบิตักิารแทน
		 3) ผูว้จิยัและผูค้วบคมุงานวจิยัรบัรูแ้ละรว่ม
มอืกนั

4. ปัจจยัท่ีเกิดจากการประเมินท่ีขาดคณุภาพฃ
องผลงานวิจยั

การประเมนิผลงานนัน้อยู่ในความรบัผดิชอบของ
คณะกรรมการผูป้ระเมนิ ฉะนัน้การประเมนิทีข่าดคณุภาพของ
ผลงานวจิยันัน้ผูป้ระเมนิจงึมสีว่นในการรบัผดิชอบ ซึง่เขา้ขา่ย
การละเวน้การปฏบิตัหิน้าทีท่ีจ่�ำเป็นตอ้งตรวจสอบหรอืรกัษา
ไวซ้ึง่มาตรฐานของสถาบนัการศกึษานัน้ ปจัจยัในหวัขอ้น้ี
สามารถแบง่อธบิายไดอ้ยา่งสงัเขปในหวัขอ้ยอ่ย ดงัน้ี

4.1 การละเว้นการปฏิบติัหน้าท่ีของผู้
ประเมิน หมายถงึ การละเลยในหน้าทีข่องการตรวจสอบและ
ควบคมุคณุภาพของผลงานวจิยัจากผูป้ระเมนิ จนท�ำใหเ้กดิ
การวจิยัทีม่ขีอ้มลูเบีย่งเบน โดยมสีาเหตุอนัเน่ืองมาจาก
		 1) งบประมาณคา่ตรวจสอบของผูป้ระเมนิ
น้อยไป จนท�ำใหเ้กดิความไมคุ่ม้คา่ในการปฏบิตัิ
		 2) ความไมถ่นดัหรอืไมเ่ชีย่วชาญของผู้
ประเมนิต่อหวัขอ้งานวจิยั
		 3) ความไมใ่สใ่จของคณะผูป้ระเมนิต่อการ
ตรวจสอบผลงานวจิยั
		 4) การเกรงกลวัต่ออ�ำนาจทีเ่กีย่วขอ้ง
โดยตรงกบัสายงานของผูว้จิยั หรอือ�ำนาจทีเ่กีย่วขอ้งทางดา้น
สงัคมของบุคคลทีร่ว่มเป็นผูป้ระเมนิในการตรวจสอบงานวจิยั
		 5) การขาดความรบัผดิชอบของบุคคลที่
เป็นผูป้ระเมนิ

ปจัจยัใหญ่ทัง้ 4 ประเดน็ ทีป่ระกอบไปดว้ยปจัจยั
ยอ่ย 10 ประการ ดงัทีไ่ดก้ลา่วมาขา้งตน้น้ี เป็นผลทีไ่ดจ้ากการ
วจิยัในหวัขอ้ “จรยิธรรมทางการวจิยันาฏยศลิป์” ทีไ่ดร้บัการ
ศกึษาและคน้พบผ่านกระบวนการวจิยัทีต่รงตามจุดประสงค์
ของการวจิยัทกุประการ การศกึษาประเดน็ทางดา้นจรยิธรรม
ทางการวิจัยนาฏยศิลป์จะสร้างประโยชน์สูงสุดทัง้ในด้าน
บรรทัดฐานที่จะช่วยให้เกิดประโยชน์ต่อมาตรฐานการ
สรา้งสรรคผ์ลงาน และในเวลาเดยีวกนักจ็ะเป็นการสรา้งก�ำลงั
ใจใหก้บัศลิปินหรอืนกัวชิาการผูท้ีต่ ัง้ใจท�ำงาน ความสมัพนัธ์
ของจรยิธรรม และการวจิยัทางนาฏยศลิป์นัน้ ถา้ไดร้บัการ
สนับสนุนจากผู้ที่มีส่วนเกี่ยวข้องโดยเฉพาะผู้บริหารของ
สถาบนัการศกึษา จะชว่ยสรา้งความน่าเชือ่ถอืและสรา้งขอ้มลู
ทางวชิาการทีม่มีาตรฐาน ก่อใหเ้กดิเป็นผลงานทีส่มบรูณ์แบบ
และเตม็ไปดว้ยคณุภาพ ในเวลาเดยีวกนักจ็ะเป็นการสรา้ง
ความยตุธิรรมต่อผูส้รา้งงานในสงัคมไทย ทีถ่อืเป็นการต่ออาย ุ
สรา้งก�ำลงัใจใหก้บัศลิปิน และนกัวชิาการผูท้ีต่ ัง้ใจท�ำงานใหม้ี
พลงัและแรงขบัเคลือ่นในการสรา้งสรรคง์านทางศลิปะและงาน

70

วชิาการ อนัจะเป็นประโยชน์ต่อวงการนาฏยศลิป์ในสงัคมไทย
และสงัคมโลกต่อไป

ในด้านของการมสี่วนร่วมในการวจิยัของผู้วจิยัใน
ครัง้น้ี ตามทีไ่ดร้ะบุไวแ้ลว้วา่ “จรยิธรรมในการวจิยัทางนาฏย
ศลิป์” ยงัไมไ่ดม้กีารศกึษาอยา่งลกึซึง้จนกระทัง่บดัน้ี และเมือ่
เวลาผ่านไปกลับมีประเด็นใหม่ของการละเมิดเกิดขึ้น
ประสบการณ์การถูกละเมิดของผู้วิจ ัยท�ำให้ผู้วิจ ัยได้น� ำ
ประสบการณ์นัน้มาน�ำเสนอและวเิคราะห์ร่วมกบัขอ้มูลที่ได้
จากความเหน็ของผูท้ีเ่กีย่วขอ้งกบัการสรา้งสรรคแ์ละการวจิยั
งานทางนาฏยศลิป์ การใหค้วามส�ำคญักบัสภาวการณ์ใน
ปจัจุบนัท�ำใหผ้ลจากการศกึษาทีไ่ดก้ลายเป็นประเดน็ทีส่�ำคญั
ของปจัจยัหลกัหลายประเดน็ทีย่งัตอ้งรอการแกไ้ขส�ำหรบัผูท้ีม่ ี
สว่นในการรบัผดิชอบการศกึษาของชาต ิหากจะท�ำใหง้านวจิยั
ทางนาฏยศลิป์ในอนาคตเป็นงานวจิยัทีม่คีณุภาพมากขึน้ และ
ที่ส�ำคญัผูว้จิยัหวงัเป็นอย่างยิง่ว่าองค์ความรูจ้ากการวจิยัใน
ครัง้น้ีจะเป็นการกระตุน้นกัวจิยั นกัวชิาการ หรอืศลิปินผูท้ีถ่กู
ละเมดิทางจรยิธรรม ใหก้ลา้ท�ำในสิง่ทีค่วรท�ำ กระท�ำตนเป็น
ตวัอย่างในการปกป้องผลประโยชน์ออกมาเรยีกรอ้งความถูก
ตอ้ง สนบัสนุนการสรา้งขวญัก�ำลงัใจ ใหก้บัศลิปินผูมุ้ง่มัน่
สรา้งสรรคผ์ลงานใหม้มีาตรฐานน�ำความภาคภูมใิจใหก้ลบัมา
สูป่ระเทศชาตติ่อไปในอนาคต

สรปุและอภิปรายผล

การกระท�ำทีผ่ดิจรยิธรรมทางการวจิยัในลกัษณะของ
การลกัลอกเอางานของผูอ้ืน่มาเป็นงานของตนนัน้ ในปจัจบุนั
ไดม้กีารกระท�ำในลกัษณะอืน่ ๆ ทีอ่าจจะมกีารพดูถงึกนัใน
วงการศกึษาไมม่ากนกั แต่ถา้ปลอ่ยไวใ้นอนาคตอาจจะ
เป็นการสรา้งความเสยีหายใหก้บัวงวชิาการอย่างประเมนิค่า
ไมไ่ด ้เชน่ การกระท�ำในลกัษณะของการเลอืกเขยีนขอ้มลูเพือ่
การปิดบงัซ่อนเรน้ขอ้มูลที่ส�ำคญับางประการที่จดัว่าเป็นขอ้
เทจ็จรงิ จนถงึการใชพ้ืน้ทีใ่นงานวจิยัเพือ่ลดทอนคณุคา่ผล
งานของผูอ้ืน่ลง สิง่เหลา่น้ีกลบัสรา้งความเสยีหายต่อการรบัรู้
ของสงัคมในระดบัประวตัศิาสตรผ์ลงานทางศลิปะของศลิปิน
ในราชอาณาจกัรไทย ซึง่การสรา้งงานของศลิปินทางนาฏย
ศลิป์ในประเทศไทยนัน้ เป็นทีรู่ก้นัอยูว่า่ขาดการสนบัสนุนจาก
ภาครฐัอยา่งจรงิจงัมาเป็นเวลานานแลว้ ประกอบกบัผูท้ีร่บัผดิ
ชอบในดา้นวฒันธรรมของชาตกิข็าดวสิยัทศัน์ทีม่กีารด�ำเนิน
การไปโดยไมม่นีโยบาย สบืทอดอทิธพิลของทีป่รกึษาและ
บุคลากรในองคก์รทีอ่ยูแ่บบเชา้ชามเยน็ชามโดยไมม่ผีลงานที่
น่าสนใจจนท�ำใหป้ระชาชนลมืไปว่ามหีน่วยงานน้ีในประเทศ
สงัเกตไดจ้ากการไมม่ใีครอยากรบัรูห้รอืยนิดปีรดีากบัรางวลัที่
ยกยอ่งในดา้นคณุคา่และผลงานของศลิปินทางนาฏยศลิป์หรอื
การแสดงในแต่ละปี กระทัง่ไมม่ผีูใ้ดอยากไปมสีว่นในการ
ประเมนิขององคก์รทีไ่มน่่าสนใจ การทีห่น่วยงานหลกัทางดา้น
ศิลปวฒันธรรมของชาติเองก็ยงัมีความคลุมเครือทางด้าน
ความมัน่คงในความคดิเชน่น้ี จงึสง่ผลท�ำใหศ้ลิปินทัง้รุน่เก่า
และใหมใ่นประเทศไทย ตอ้งทมุเททัง้แรงกาย แรงใจ ซึง่รวม
ไปถงึทนุทรพัย ์ เพือ่สานต่อผลงานของตนทีจ่ะไปต่อยอดให้
กลายเป็นประโยชน์ต่อประวตัศิาสตรผ์ลงานศลิปะทางนาฏย
ศลิป์ของชาตอิยา่งน่าเหน็ใจ ทา่มกลางการถกูบัน่ทอนก�ำลงัใจ

จากโครงการหรอืกจิกรรมทีถู่กบญัญตัขิึน้มาอย่างไรห้ลกัการ
ของหน่วยงานหลกัทางดา้นศลิปวฒันธรรม เชน่ รางวลัใน
ระดบัชาตทิัง้หลายทีท่างสถาบนัคยุเฟ่ืองวา่เพือ่เป็นก�ำลงัใจให้
กบัศลิปินกลุม่หน่ึง แต่กลบัสรา้งความน้อยเน้ือต�่ำใจใหก้บั
ศิลปินที่ เหมาะสมกับรางวัลแต่ไม่ได้ร ับการเหลียวแล
ทา่มกลางการมผีลประโยชน์ทางการเมอืง การไมรู่จ้กัคณุคา่
ของงานศลิปะอยา่งจรงิจงัของบุคลากรในองคก์รนัน้ ๆ ซึง่รวม
ไปถงึหน่วยงานอื่นทีม่สีว่นรบัผดิชอบต่อการสนบัสนุนผลงาน
ทางศลิปะและนาฏยศลิป์ ความอยตุธิรรมยงัคงมอียูโ่ดยไมม่ผีู้
ใดสามารถขดัขวางได ้และทีส่�ำคญัยงัพบวา่มกีารกดีกนักนัเอง
ในหมูบุ่คลากรทีม่คีวามรูท้ีท่�ำหน้าทีเ่ป็นทีป่รกึษาใหค้�ำปรกึษา
แต่คอยท�ำหน้าทีเ่สมอืนกบัมสีทิธิใ์นการชี้ขาดแก่ศลิปินทีต่น
พอใจ และไมพ่อใจดว้ยเหตุผลสว่นตวั หรอืผูท้รงคณุวฒุทิีท่�ำ
หน้าทีพ่จิารณาใหท้นุในสถาบนัทีส่ง่เสรมิ และสนบัสนุนทนุกบั
การสรา้งผลงานทางนาฏยศลิป์ หรอืงานวจิยัในระดบัชาต ิ
ที่ท�ำการอนุมตัใิหทุ้นที่มมีูลค่ามหาศาลแก่ผูท้ี่นอกจากจะไม่
เหมาะสมแลว้ ยงัพบวา่มกีรณขีองการลกัลอกเอางาน
สรา้งสรรคข์องผูอ้ื่นมาสวมรอยเพือ่ใหเ้ขา้ใจวา่เป็นผลงานของ
ตนเองในการขอรบัทนุ อกีทัง้บอ่ยครัง้ทีผู่ท้ ีถ่กูละเมดิไมม่พีลงั
พอทีจ่ะออกมาต่อสูเ้พือ่ความถกูตอ้ง ในทีส่ดุกต็อ้งลม้เลกิไป
ผูล้ะเมดิกย็งัคงปฏบิตัตินอยูใ่นสงัคมไดอ้ยา่งไมส่ะทกสะทา้น

นอกจากน้ียงัพบวา่ คนทีไ่ดร้บัการยกยอ่งวา่เป็น
ผูท้รงคุณวุฒบิางคนใชค้วามรอบรูบ้ดิเบอืนขอ้เทจ็จรงิทีส่งัคม
ควรรู ้ เพือ่ท�ำลายลา้งขอ้มลูทีส่�ำคญัเกีย่วกบัผลงานของศลิปิน
ที่จ ัดอยู่ในระดับชาติที่มีพลังพอเพียงที่จะสามารถน� ำไป
ประชนัขนัแข่งในดา้นคุณภาพและความกา้วหน้าทัง้ทางดา้น
ความคดิสรา้งสรรคแ์ละทางดา้นวชิาการ ซึง่พรอ้มทีจ่ะสรา้ง
ชื่อเสยีงเทยีบเคยีงกบัศลิปินของชาตอิื่นในระดบัโลกได้เป็น
อยา่งด ี แต่การใหค้�ำปรกึษาของผูท้รงคณุวฒุใินสถาบนัเหลา่
นัน้กลบัมพีฤตกิรรมเบีย่งเบนในการสรา้งขอ้มลูเทจ็ สรา้ง
ความเสยีหายในระดบัถงึขัน้ท�ำลายประวตัศิาสตร์ทางศลิปะ
ของชาตใิหไ้มม่ทีีย่นืในสงัคมโลก ดว้ยเหตุผลอนัน้อยนิดคอื
การน�ำมลูคา่ผลงานของศลิปินทีล่�้ำคา่ไปปะปนกบัเรือ่งสว่นตวั
เพยีงเพื่อต้องการขดัขวางและกดีกนัศลิปินที่ตนไม่พงึพอใจ
ซึง่อาจจะอยูก่นัคนละสายงาน เพือ่เดนิตามรอยความคดิของ
สงัคมโบราณในเรือ่งทีว่า่ “เมือ่ตนเองไมส่ามารถท�ำได ้ ผูอ้ืน่ก็
ตอ้งไมม่สีทิธิท์�ำไดเ้ชน่กนั ทัง้ ๆ ทีค่วามรูค้วามสามารถนัน้ไม่
สามารถเทยีบกนัไดเ้ลย”

ทัง้หมดทีไ่ดก้ลา่วมาน้ีผูว้จิยัพบวา่ การกระท�ำผดิ
ทางจรยิธรรมทางการวจิยันาฏยศลิป์นัน้เป็นกระบวนการใหญ่
ทีก่ารกระท�ำผดินัน้ไม่เพยีงแต่อยู่ภายใตก้ารรบัผดิชอบของผู้
วจิยัทีล่ะเมดิเทา่นัน้ แต่ยงัรวมไปถงึการกระท�ำของผูท้ีท่�ำ
หน้าทีอ่าจารยท์ีป่รกึษา ผูค้วบคมุวทิยานิพนธ ์ ตลอดจนถงึ
การท�ำงานของผูท้ีม่หีน้าทีใ่นการบรหิาร หรอืผูท้ีป่ระเมนิผล
งานที่ขาดจติส�ำนึกของความเข้มงวดในการตรวจสอบหรอื
ลงโทษต่อผูก้ระท�ำผดิ ผูว้จิยัจงึมคีวามสนใจทีจ่ะน�ำรอ่งท�ำการ
ศกึษาถงึปจัจยัทีส่ง่ผลต่อการกระท�ำผดิทางจรยิธรรมการวจิยั
นาฏยศลิป์ โดยศกึษาจากประสบการณ์สว่นตวั ประกอบกบั
การรวบรวมขอ้มลูจากบุคคลทีเ่กีย่วขอ้งกบัการสรา้งงานและ
การวจิยัทางนาฏยศลิป์เป็นส�ำคญั เพือ่ใหไ้ดป้ระเดน็ใหมท่ีจ่ะ
เป็นประโยชน์ต่อวงวชิาการทางนาฏยศลิป์ อกีทัง้ยงัเป็นการ

71

สรา้งขวญัก�ำลงัใจใหก้บัศลิปินผูมุ้่งมัน่สรา้งความรูคู้่คุณธรรม
ใหม้กี�ำลงัใจในการสรา้งงานทีจ่ะน�ำความภาคภูมใิจใหก้ลบัมา
สูป่ระเทศชาตติ่อไปในอนาคต

ข้อเสนอแนะ

ควรมกีารศกึษาวจิยัในลกัษณะท�ำนองเดยีวกนัน้ี กบั
ศาสตรท์างดา้นศลิปกรรมศาสตรส์าขาอืน่ ๆ เน่ืองจากผลงาน
ศลิปะ เป็นผลงานสรา้งสรรคท์ีเ่กดิขึน้จากแนวคดิและแรง
บนัดาลใจของศลิปิน ดงันัน้หากมกีารศกึษากระบวนการวจิยั
การผดิจรยิธรรมทางดา้นงานศลิปะ กจ็ะเป็นแนวทางในการ
พฒันาศาสตรข์องงานศลิปกรรม และการวจิยัทางดา้นศลิปะ
ในวงการการศกึษาของประเทศชาตติ่อไป

เอกสารอ้างอิง

กญัจนา บุณยเกยีรต.ิ (2556). การลกัลอกงานวิชาการและ	
	 วรรณกรรม. กรงุเทพฯ: ส�ำนกัพมิพแ์หง่จฬุาลงกรณ์

มหาวทิยาลยั.
ธรีะชน พลโยธา, พาสนา จลุรตัน์, อจัศรา ประเสรฐิสนิ, พศิมยั
	 รตันโรจน์สกุล และนิยะดา จติตจ์รสั (2560, มกราคม-

มถุินายน). ความฉลาดทางวฒันธรรมในบรบิท
วฒันธรรมอาเซยีนส�ำหรบันิสตินกัศกึษาระดบัปรญิญาตร:ี

การศกึษาเชงิปรากฏการณ์วทิยา. วารสารสถาบนั	
	 วฒันธรรมและศิลปะ. 18(2): 57-62.
สพุตัรา สภุาพ. (2536). สงัคมและวฒันธรรมไทย: ค่านิยม 	
	 ครอบครวั ประเพณี. กรงุเทพฯ: ไทยวฒันาพานิช.
Marsh, B. (2007). Plagiarism: Alchemy and remedy in 	
	 higher education. New York: State University of
	 New York.
Pecorari, D. (2010). Academic writing and plagiarism: 	
	 A linguistic analysis. New York: Aptara Books.

