PAGE
14

ไทยในศตวรรษที่ 21 : ประชากรปัจจัยชี้ขาดในศตวรรษแห่งการแข่งขัน

Thailand in the 21st century: Population is the lifeblood in the century of competitiveness
บทคัดย่อ

 เมื่อโลกก้าวสู่ศตวรรษที่ 21 สังคมไทยได้เปลี่ยนแปลงอยู่ตลอดเวลาไม่หยุดนิ่ง จากสังคมกสิกรรมสู่ยุคสังคมอุตสาหกรรมที่มีลักษณะขยายตัวทางเทคโนโลยี่อุตสาหกรรมมากที่สุดประกอบกับสภาพแวดล้อมทางการเมืองได้ลดความตึงเครียดอันเกิดจากขั้วทางการเมืองได้กลายเป็นกุญแจสำคัญเปิดประตูประเทศต่างๆให้หันมาแข่งขันทางการค้าแทนการสะสมยุทโธปกรณ์เพื่อสร้างอำนาจทางการทหาร และได้สร้างสภาพแวดล้อมทางเศรษฐกิจของโลกแบบใหม่ ในศตวรรษที่ 21 นี้ประชากรถือว่าเป็นทรัพยากรที่สำคัญที่สุดในการแข่งขันในโลกธุรกรรมสมัยใหม่ทั้งนี้เพราะโลกสมัยใหม่ได้เปลี่ยนฐานการผลิตจากทรัพยากรทางธรรมชาติไปเป็นประชากรแทน ประชากรในฐานะเป็นฐานการผลิตเพราะจะต้องใช้เทคโนโลยี่และวิทยาการใหม่ๆบรรดาที่มีอยู่ในปัจจุบันกาล เพื่อจัดการให้เกิดให้เกิดมูลค่าสูงสุด ดังนั้นสิ่งแรกที่ควรรีบเร่งคือจะต้องพัฒนาคนรุ่นใหม่ให้มีศักยภาพอันเป็นสากลและเป็นคนดีในฐานะเป็นทุนทางสังคมพื่อยกระดับประเทศเราให้อยู่ในระดับสากลได้ นี่คือรูปลักษณ์แห่งการแข่งขันของสังคมโลกในศตวรรษที่ 21 ศตวรรษที่ประเทศกำลังพัฒนาทั้งหลายเฉกเช่นประเทศไทยถูกผนวกดึงเข้าสู่เวทีแห่งการแข่งขัน เพื่อช่วงชิงครอบครองทรัพยากรโดยมีความเป็นมหาอำนาจทางเศรษฐกิจเป็นเดิมพัน
 Abstract
Thailand in the 21st century: Population is the lifeblood in the century of competitiveness.

Thailand in the 21th century has been changing repeatedly from agricultural to industrial society. And technological industries are also

expanded tremendously. Since the political crisis is being declined, many countries are competing the weapon producing and developing new economic environments of the world. In the 21th century human resource is the lifeblood of competitiveness. Human resource as producers needs to use high technologies and new scholarly knowledge for their ultimate aims. So young generation’s international potentiality and their virtue must be repeatedly developed to be our country’s social hope. This is the form of competitiveness in the 21th century: the century in which the developing countries together with Thailand are being added in the circle of competitiveness to occupy the all kinds of resources by having economic mightiness as be the ultimate goal.

ไทยในศตวรรษที่ 21 :ประชากรปัจจัยชี้ขาดในศตวรรษแห่งการแข่งขัน
ชมพู โกติรัมย์
บทนำ
สังคมไทยได้เปลี่ยนแปลงอยู่ตลอดเวลาไม่หยุดนิ่ง จากสังคมกสิกรรมที่มนุษย์มีความใกล้ชิดกับธรรมชาติมีความจำเป็นต้องเรียนรู้ธรรมชาติเพื่อใช้ประโยชน์จากธรรมชาติ เพื่อความอยู่รอด จวบจนก้าวสู่ศตวรรษที่ 21 ศตวรรษที่มีลักษณะแนวโน้มเป็นสังคมอุตสาหกรรมสังคมที่มีการแข่งขันเพื่อชิงความได้เปรียบในเชิงธุรกิจการค้าสูงปรากฎทั่วในทุกอนุภูมิภาคของโลก ในเวทีแห่งการแข่งขันของโลกปัจจุบันมีปัจจัยอยู่หลายอย่างเป็นตัวแปรชี้ชัยชนะ ไม่ว่าจะเป็นความพร้อมในการบริหารจัดการ เงินทุน เทคโนโลยี่ที่มนุษย์ได้เอามาเป็นเครื่องมือในการนำทรัพยากรที่มีอยู่มารับใช้ชีวิตของตน อนึ่งประชากรถือว่าเป็นทรัพยากรที่สำคัญที่สุดของกระบวนการพัฒนาเศรษฐกิจสังคมอย่างแท้จริงในอันที่จะชี้ขาดการแข่งขันในยุคแห่งการเร่งรัดและการทวีคูณของการแลกเปลี่ยนแห่งศตวรรษปัจจุบันอย่างแท้จริง ซึ่งกล่าวได้ว่า การแข่งขันในศตวรรษที่ 21 นี้ขึ้นอยู่กับคุณภาพของประชากรในชาติ ประเด็นนี้หากจะกลับมาทบทวนดูประเทศไทยโดยลักษณะทางภูมิศาสตร์แล้วนับว่ามีความพร้อมในทำเลที่ตั้งที่มีศักยภาพพัฒนาให้เป็นศูนย์กลางเศรษฐกิจและประตูสู่ภูมิภาคนี้ มีความอุดมสมบูรณ์ด้วยรัพยากรธรรมชาติและมีพื้นฐานทางวัฒนธรรมที่มีลักษณะยืดหยุ่นสูงเอื้อต่อการลงทุนจากนักลงทุนต่างชาติ แต่เราไม่สามารถอาศัยจุดแข็งดังกล่าวมาเป็นข้อได้ปรียบเท่าที่ควรเพราะมีเงื้อนไขที่เป็นอุปสรรคหลายประการ เช่นความด้อยทางด้านเทคโนโลยีวิทยาศาสตร์ ความไร้เสถียรภาพทางการเมืองทางการเมืองในอดีต รวมทั้งระบบการศึกษาในฐานะเป็นกระบวนสร้างคุณภาพของประชากรสู่ระดับสากลที่ควรจะเป็น เมื่อเรายังไม่พร้อมตามมาตรฐานสากลที่กำหนดไว้แต่เราเปิดประเทศสู่การแข่งขันอย่างสากล ตรงนี้จึงทำให้ประเทศเราประสบปัญหาจากระบบสากล เช่นในขณะที่เขียนบทความอยู่นี้ ต้นกาวเครือของไทยเราถูกประเทศญี่ปุ่นจดสิทธิบัตรครอบครองเพื่อนำไปสกัดเป็นเวชภัณฑ์ในเชิงการค้าในตลาดโลกต่อไป ดังนั้นสิ่งที่จำเป็นอันดับต้น ๆ คือการปรับฐานคิดที่ยังอ่อนล้าของประชากรให้เข้มแข็งโดยการเรียนรู้อย่างลึกซึ้งในความเป็นไทย และเรียนรู้ให้เท่าทันสังคมโลกอย่างระมัดระวังควบคูกับการยกระดับสู่สังคมข้อมูลข่าวสาร (Information Society)เพราะมิฉะนั้นแล้วประชากรโดยเฉพาะเยาวชนวัยเด็กของเราที่ยังอ่อนความคิดที่จะแยกแยะวิเคราะห์ข้อมูลตามความเป็นจริงตามสภาวะที่เป็นจริง(สัจจธรรม)ได้ก็จะเป็นฝ่ายรับข้อมูล เรียนรู้ และนำไปสู่การเลียนแบบอย่างไร้ขอบเขต การที่เราจะก้าวสู่สังคมแห่งการเรียนรู้ได้นั้นจะต้องกระทำในหลายมิติ

 ลักษณะสังคมเศรษฐกิจในศตวรรษที่ 21
ลักษณะทางสังคมเศรษฐกิจในยุคปัจจุบันซึ่งอยู่ในศตวรรษที่ 21 ศตวรรษที่มีการขยายตัวทางเทคโนโลยี

 ผู้ช่วยศาสตราจารย์ประจำสำนักวิชาการศึกษาทั่วไป
 อุตสาหกรรมมากที่สุด ครั้งหนึ่งเราเคยชื่นชมเคื่องจักรในยุคอุตสหกรรมที่มาแทนที่แรงงานคนและสัตว์อันเป็นปัจจัยการผลิตในยุคกสิกรรม แต่ดูเหมือนว่าเทคโนโลยีต่างๆ ในยุคอุตสาหกรรมทั้งหลายเหล่านั้นกำลังจะหมดยุคเมื่อโลกก้าวสู่สตวรรษที่ 21 การขยายตัวและความก้าวหน้าของเทคโนโลยี่ดังกล่าวได้มีผลให้สังคมโลกต่างปรับตัวอย่างรีบเร่ง เพื่อการดำรงคงอยู่ในกระแสการเปลี่ยนแปลงแบบผลิกผลัน เช่นจากมีสายเป็นไร้สาย จากเฉพาะท้องถิ่นเป็นครอบคลุมมีเครือข่ายทั่วทั้งโลกเหล่านี้เป็นต้น กระแสการเปลี่ยนแปลงนี้มีความเชี่ยวกรากกำลังทำลายขนบธรรมเนียม ค่านิยม ความเชื่อดั้งเดิม สังคมโลกกำลังเผชิญหน้ากับสภาพแวดล้อมใหม่ที่กำลังเป็นไปอย่างต่อเนื่องสู่อนาคตหลายๆ ด้านด้วยกันพร้อมๆ กัน ซึ่งต่างจากเมื่อครั้งในอดีต โลกมีชุมชนขนาดเล็กกระจัดกระจายอยู่ในลักษณะของอาณาจักร อำนาจของเจ้านครหรือจักรวรรดิมีขอบเขตเฉพาะ การดำรงคงอยู่ของอาณาจักรนั้นๆ ขึ้นอยู่กับการปกครอง ความอุดมสมบูรณ์ของทรัพยากร ในส่วนของการเรียนรู้ก็มีลักษณะเฉพาะภายใต้องค์ความรู้ของอาณาจักรนั้นๆ ซึ่งองค์ความรู้เหล่านั้นถ่ายทอดมาในรูปของศาสนาเป็นส่วนมากเพื่อขัดเกลาสมาชิกสังคมเป็นคนดีตามอุดมคติในแต่ศาสนานั้นๆ การถ่ายเทเชื่อมโยงองค์ความรู้ระหว่างอาณาจักรนั้นเป็นสิ่งที่เป็นไปได้ยากมากและเป็นไปอย่างช้าๆ ภายในอาณาจักรใกล้เคียงกันเท่านั้น ดังนั้นในแต่ละอาณาจักรจึงมีลักษณะเฉพาะทั้งในเรื่องเศรษฐกิจ สังคมซึงเรียกรวมๆ ว่า ลักษณะเฉพาะทางสังคมนั่นเอง แต่ในปัจจุบันสังคมโลกอาศัยความก้าวหน้าทางเทคโลยี่เป็นกุญแจเปิดโลกกว้างใบนี้ให้เชื่อมโยง ถ่ายเทข้อมูลวิทยาการต่าง ๆ จากที่หนึ่งของสุดขอบโลกไปยังอีกที่หนึ่งของโลกใบนี้ภายในระยะเวลาอันสั้น โฉมหน้าของโลกในศตวรรษที่ 21นี้สะท้อนออกมาสู่การปรับตัวภายใต้เงื่อนใขการเปลี่ยนแปลงของโลกดังนี้กล่าวคือ
 1. สภาพแวดล้อมทางการเมือง การเมืองในระดับโลกเริ่มคลี่คลายความตึงเครียดลงเมื่ออุดมการณ์ทางการเมืองที่เคยแบ่งแยกรัฐชาติ ชาติพันธุ์ต่าง ๆ ตามอุดมการณ์ทางการเมือง ส่งผลให้สังคมโลกลดความหวาดระแวดระหว่างกัน ในศตวรรษที่ 21 นี้กล่าวได้ว่าเป็นชัยชนะของระบบการปกครองแบบเสรีนิยม ความเสรีทางการเมืองนี้เองได้เปิดประตูประเทศต่าง ๆ ให้ก้าวสู่เศรษฐกิจระบบทุนเสรีนิยมและผลักดันให้ประเทศต่าง ๆ แข่งขันในธุรกิจการค้าภายใต้กฎกติกาที่เรียกว่าเสรีระดับโลก ไม่เว้นแม้แต่โลกสังคมนิยมเช่นจีนก็ไม่สามารถต้านการไหลบ่าของระบบการค้าเสรีได้ การเปลี่ยนแปลงการเมืองในระดับโลกเช่นนี้ ทำให้ประเทศต่าง ๆ เร่งเปิดการค้าเสรีและเจรจาข้อตกลงการค้าเสรี(FTA)มากขึ้นเพื่อสร้างอำนาจต่อรองในการแข่งขันทั้งในระดับทวิภาคีและพหุภาคี
 2. สภาพแวดล้อมเศรษฐกิจระดับโลก สังคมโลกในศตวรรษนี้เปิดกว้างทางการค้า การลงทุนโดยมีลักษณะเป็นเครือข่ายครอบคลุมเป็นไปอย่างเร่งรีบชนิดไม่เคยเป็นมาก่อนโดยอาศัยโอกาสที่เปิดกว้างทางการเมือง สภาพแวดล้อมทางธุรกิจของโลกที่เป็นอยู่นี้บีบให้ธุรกิจขนาดเล็ก หรือธุรกิจภายในชาติได้รับผลกระจากระบบเครือข่ายที่มีทุนมากกว่าเชิ่อมโยงสาขาไปในท้องถิ่นต่าง ๆ ไม่เว้นแม้แต่การศึกษาที่ต้องปรับระบบการจัดการศึกษาเพื่อผลิตทรัพากรมนุษย์สู่ตลาดแรงงานอย่างเท่าทันการผลิกผันของโลก
 3. สภาพแวดล้อมทางด้านเทคโนโลยี เทคโนโลยีในศตวรรษที่ 21 นี้กล่าวคือ
 เทคโนโลยีด้านอวกาศ
 เทคโนโลยีด้านสารสนเทศ
 เทคโนโลยีด้านชีวพันธุกรรม เทคโนโลยี่เหล่านี้เป็นส่วนหนึ่งของเทคโนโลยี่ระดับสูงซึ่งถ้าหากประเทสใดได้ครอบครองและพัฒนาเทคโนโลยี่ดังกล่าวอย่างต่อเนื่องแล้ว ทำให้ไดเปรียบในเชิงธุรกรรมสมัยใหม่ ประเทศที่มีความอุดมสมบูรณ์ด้วยทรัพยากรนั้นจะได้เปรียบเนื่องจากทรัพยากรเป็นฐานการผลิต และคนก็อยู่กับธรรมชาติจึงกล่าวได้ว่าทรัพยากรเป็นฐานของชีวิต แต่ในปัจจุบันฐานการผลิตได้เปลี่ยนไปจากเดิมมากประชากรได้เข้ามามีบทบาทในฐานะเป็นฐานการผลิตเพราะเป็นผู้ประดิษฐ์เทคโนโลยี่และนำเทคโนโลยี่มาใช้เป็นเครืองมือในการประกอบธุรกรรมได้ ดังเช่นคนมีมือเปล่าอาจจะจับได้ 1 ตัวต่อหนึ่งวันแต่คนที่มีเทคโนโลยี่และนำเทคโนโลยี่ไปใช้นั้นอาจจะจับปลาได้มากถึงหนึ่งลำเรือจากตัวอย่างนี้ชี้ให้เห็นถึงความสัมพันธ์ระหว่างทรัพยากรมนุษย์กับทรัพยากรทางธรรมชาติ ในศตวรรษที่ 21 นี้คงอาศัยความพร้อมทางด้านทรัพยากรทางธรรมชาติอย่างเดียวเป็นปัจจัยชี้ขาดในการแข่งขันไม่ได้จะต้องอาศัยทรัพยากรมนุษย์เป็นประเด็นนำในการพัฒนา ประเทศที่มีความพร้อม และพัฒนาประชากรให้มีความเชี่ยวชาญด้านเทคโนโลยี่อันเป็นนวัตกรรมล่าสุดนั้นจึงจะสามารถแปรข้อมูลที่มีอยู่ในอวกาศอย่างมากมายมาเป็นเครื่องมือในการแข่งขัน และปกป้องทรัพยากรที่มีอยู่ยู่มาใช้ให้เกิดประโยชน์สูงสุดได้
 4. สภาพแวดล้อมทางด้านสังคม เมื่อสังคมโลกเชื่อมโยงสัมพันธ์กันมากขึ้นทำให้ลักษณะความหลากหลายทางสังคมและวัฒนธรรมเกิดปะทะกันขึ้น องค์ความรู้มีอย่างมากมายเชื่อมโยงถ่ายเทจากที่ไกล เรียกได้ว่าสังคมโลกเปิดกว้างทางองค์ความรู้ สถาบันการศึกษาไม่ได้เป็นสถาบันที่ถ่ายทอดความรู้แก่ผู้เรียนเพียงอย่างเดียวดังเช่นในอดีตอีกแล้ว ในกระแสแห่งการการเปลี่ยนแปลงนี้กำลังเป็นไปอย่างรวดเร็วเกินกว่าที่โครงสร้างทางสังคมจะปรับตัวได้ทันตามที่ศาสตราจารย์เกื้อ วงศ์บุญสินกล่าวว่า1 การเปลี่ยนแปลงทางด้านเทคโนโลยี่เป็นดังเข็มวินาทีส่วนการปรับตัวของโครงสร้างสังคมโดยเฉพาะการปรับตัวที่จะเรียนรู้เพื่อจัดการองค์ความรู้ต่าง ๆ นั้นเป็นดังเข็มชั่วโมง ดังนั้นสถาบันการศึกษาควรจัดการเกี่ยวกับองค์ความรู้ที่อยู่ในอวกาศให้เข้าสู่ระบบการศึกษาภายใต้การควบคุม และกำหนดทิศทางให้เหมาะสมกับสภาพของสังคมที่เป็นจริง มิฉะนั้นแล้วจะเกิดการบริโภคข้อมูลที่แปลกปลอม
 รูปภาพเพื่อpp\\ผลการค้นหาภาพ http--www_wcc_nrcs_usda_g 111_files\\imgres_files\\images.jpg" * MERGEFORMATINET

1. เกื้อ วงศ์บุญสิน จดหมายข่าว ประชากร(ฉบับที่ 64 กรกฎาคม-ธันวาคม2545) กรุงเทพมหานคร:จุฬาลงกรณ์มหาวิทยาลัย .หน้า 2
 ความสำคัญของประชากรในสังคมเศรษฐกิจสมัยใหม่
จากแนวโน้มการเปลี่ยนแปลงทางเศรษฐกิจและสังคมตามที่กล่าวมานั้น นับแต่นี้ไปการพัฒนาทรัพยากรมนุษย์นับว่าเป็นเรื่องที่สำคัญยิ่งอันเนื่องจากปัญหากำลังคนโดยเฉพาะการขาดแคลนกำลังคนที่มีฝีมือระดับกลางและระดับสูงเพื่อการพัฒนาอุตสาหกรรมวิทยาศาสตร์และเทคโนโลยี่ ปัจจัยทรัพยากรมนุษย์จึงกลายเป็นปัจจัยสำคัญประการหนึ่งในยุคโลกาภิวัตน์แห่งการแข่งขันทั้งนี้เพราะขีดความสามารถของมนุษย์ยุคใหม่คือ ทรัพยากรความรู้ ที่มิใช่เป็นเพียงแต่ความรู้เพื่อความรู้เท่านั้นแต่ยังต้องเป็นความรู้ในเชิงประยุกต์ที่สามารถสั่งสมเป็นทักษะความเชี่ยวชาญเฉพาะด้านชั้นสูงในแต่ละสาขา ซึงสัมพันธ์สอดคล้องไปกับการพัฒนาอุตสาหกรรมเฉพาะแต่ละด้านของประเทศ นอกจากทรัพยากรความรู้แล้ว มนุษย์ยุคใหม่ควรจะต้องมีความสามารถในเชิงริเริ่มสร้างสรรค์ รวมทั้งการมีมาตรฐานทางจริยธรรมในการทำงานด้วยองค์ประกอบเหล่านี้ประกอบกันเป็นปัจจัยที่ก้าวหน้า ที่แตกต่างไปจากปัจจัยพื้นฐานดั่งเดิม อันได้แก่ แรงงานไร้ทักษะ การพัฒนาที่สำคัญจากการมุ่งเน้นความเจริยเติบโตและเสถียรภาพทางเศรษฐกิจของประเทสมาเป็น การพัฒนาคนมากขึ้น2
 ประชากรคือฐานการผลิตสมัยใหม่
 สังคมโลกในศตวรรษนี้ได้ถูกขับเคลื่อนตามสภาพแวดล้อมในระดับโลกมากมาย เราจำเป็นต้องยกระดับประชากรของเราให้ได้มาตรฐานสากล เพราะโลกของธุรกิจปัจจุบันที่สังคมเราเข้าไปเกี่ยวข้องทั้งในบ้านเราหรือย้ายฐานการผลิตไปต่างประเทศ สิ่งแรกที่รีบเร่งพัฒนาคนรุ่นใหม่ คือ ศักยภาพที่เป็นสากล (Global Competency) ข้อนี้การที่ประเทศเราเปิดประตูทางการค้า มีกระแสการไหลเวียนของการลงทุนมายังประเทศเรา กำลังคนรุ่นใหม่จะต้องพัฒนาให้มีความพร้อมระดับสากลในเรื่องการใช้ภาษาที่เป็นสากล ในที่นี้หมายถึงภาษาอังกฤษ การมีทักษะในการใช้เทคโนโลยีสารสนเทศ ในขณะเดียวกันควรมีความรู้สังคมเรา สังคมเขา เพื่อสามารถปรับรับให้เหมาะสมกับสภาพสังคมเรา ถือได้ว่ากำลังคนของประเทศเราเป็นจุดอ่อนจากอดีตที่ผ่านมา เนื่องจากระบบการศึกษาที่จัดอยู่ในปัจจุบัน เป็นระบบที่เป็นไปตามแนวนโยบายของแผนการศึกษาแห่งชาติ พุทธศักราช 2520 นั้น อาจกล่าวได้ว่าเป็นระบบที่กำหนดขึ้นภายใต้เงื่อนไขของสภาพเศรษฐกิจสังคมและวัฒนธรรม ในช่วงเวลาของการร่างแผนการศึกษาผ่านมาหนึ่งทศวรรษแล้ว แต่ในปัจจุบันความเป็นจริงของสภาพสังคมและเศรษฐกิจ มีการพลวัตจากภายนอกสูงในรูปของการไล่ล่าทางแรงงาน ด้วยการย้ายฐานการผลิตไปยังแหล่งต่าง ๆ สภาพแวดล้อมของสังคมโลกที่กลายพันธุ์เช่นนี้ ระบบการศึกษาที่มีอยู่นั้นจึงไม่เอื้อต่อการพัฒนาประชากรของประเทศ ให้สามารถปรับตัวให้สอดคล้องกับสภาพการเปลี่ยนแปลงที่ผันผวนไปอย่างรวดเร็ว ตลอดจนไม่สามารถพัฒนากำลังคนให้สามรถนำการเปลี่ยนแปลงให้เหมาะสมได้ หากเรายอมรับว่าการศึกษาเป็นกระบวนการหนึ่งที่ผลิตกำลังคนสู่
 2.. ชาติเฉลิม วรชัยชาญ . การประชุมวิชาการประชากรศาสตรืแห่งชาติ 2545.กรุงเทพฯ :จุฬาลงกรณ์มหาวิทยาลัย
 2545.หน้า 63.
ตลาดการงาน เราก็ควรถามต่อไปว่า ณ ปัจจุบันตลาดมีความต้องการและไม่ต้องการอะไร เมื่อเป็นเช่นนี้มีความจำเป็นที่ระบบการศึกษาจะต้องมีการปรับจุดมุ่งหมาย และแนวทางการจัดการศึกษาเสียใหม่ เพื่อจุดยืนแห่งการแข่งขันในเวทีแห่งโลก แห่งยุคศตวรรษปัจจุบัน

หากศึกษาแนวปฏิรูปการศึกษาที่มีอยู่ในปัจจุบัน เพื่อให้ได้ระบบที่พึงประสงค์ท่ามกลางความตีบตันในอดีต สู่ทางออกทศวรรษแห่งการแข่งขันของสังคมโลก เราจะต้องมองภาพแห่งการแข่งขันดังกล่าวด้วยความก้าวหน้าทางเทคโนโลยีสื่อสารตามที่นำเสนอไปแล้วข้างต้น หรืออาจจะกล่าวว่าเทคโนโลยีและวิทยาศาสตร์เป็นพื้นฐานอันมั่นคงประกันการแข่งขันได้ ซึ่งจะต้องวัดที่ประชากรในฐานะเป็นปัจจัยชี้ขาด ท่ามกลางสภาพแวดล้อมของสังคมแห่งยุคสมัยปัจจุบัน

 การศึกษาในฐานะเป็นเครื่องเมืองของการพัฒนา หากเราไม่สามารถยกระดับการศึกษาของเราให้อยู่ในระดับโลกได้ แล้วเราจะดำรงคงอยู่ในสังคมโลกปัจจุบันอย่างไร เราจึงเลือกระบบการศึกษาที่พึงประสงค์มาเป็นอุปกรณ์สร้างฐานแห่งความคิด และองค์ความรู้ในรูปแบบของพลังแห่งปัญญาของประชากร เพื่อสนองตอบต่อความต้องการในการพัฒนาประเทศ อันเป็นกระบวนการนำเพื่อให้เกิดการพัฒนาในทุก ๆ ด้าน โดยมีเป้าหมายหลักดังนี้
1. พลังของปัญญา ในประเด็นนี้หมายถึง ปัญญาอันประกอบด้วยคุณธรรม และสมรรถภาพ
พื้นฐาน โดยมุ่งสร้างและฝึกคนให้เป็นผู้มีปัญญา ซึ่งเป็นความรู้ที่ประกอบด้วยเหตุผล มีพลังปัญญากลั่นกรองแยกแยะผิดชอบชั่วดี สิ่งที่ควรกระทำและไม่ควรกระทำอันเป็นความจำเป็นเบื้องต้นสำหรับฐานอันมั่นคงของประชากรด้านคุณธรรมในพัฒนาตนเอง การดำรงชีวิต และความสัมพันธ์กับบุคคลอื่นในสังคม เป็นความจำเป็นในการพัฒนาประชากรให้มีพลังในการคิดวิเคราะห์และแก้ไขความขัดแย้งต่าง ๆ โดยสันติวิธี 3 กล่าวได้ว่าศาสนาเป็นต้นทุนแฝงทางเศรษฐกิจ เพราะเป็นตัวแปรให้ประชากรมีมูลค่าเพิ่ม เพราะหากพิจารณาในแง่ของการแข่งขันทางธุรกรรมสมัยใหม่แล้ว คุณธรรม จริยธรรมโดยเนื้อแท้แล้วเป็นการเพิ่มมูลค่าในตัวของประชากร มูลค่าอันนี้เป็นตัวเสริมทุนทางสังคมอันเป็นพื้นฐานทางความคิด ค่านิยม กฎหมายอันเป็นภาพรวมของรูปแบบวิถีชีวิตและพฤติกรรมรวมของสังคม ปัจจัยเหล่า
3 พนม พงษ์ไพบูลย์ . การศึกษาวิจัยระบบการศึกษาเพื่อพัฒนาทรัพยากรมนุษย์ของชาติ,กรุงเทพฯ : วิทยาลัยป้องกันราชอาณาจักร,2533 : หน้า 10
นี้ล้วนแต่เป็นผลด้านบวกในธุรกิจภาคบริการเช่นสร้างบรรยากาสที่ดีในการลงทุน การท่องเที่ยวและสร้างความน่าเชื่อถือในระดับนานาชาติ กรณีศึกษาเช่นประเทศนิวซีแลนด์ที่มีการดูแลและจัดการกับธรรมชาติไว้เป็นอย่างดี จนกลายเป็นแหล่งดึงดูดในแง่การท่องเที่ยวเชิงนิเวศจนสามารถทำรายได้เข้าประเทศมิใช่น้อย ในส่วนของประเทศไทยมีทุนทางสังคมอยู่แล้วประเด็นนี้เราจะจัดการให้เกิดพลังสร้างสรรค์ทางเศรษฐกิจสังคมอย่างไร ดังนั้นการยกระดับประชากรไม่ใช่ตีกรอบประชากรเพียงทรัพยากรมนุษย์เท่านั้น แต่ควรขยายวงถึงจิตวิญญาณและทุนแฝงอีกด้วย ทั้งนี้เนื่องจากเศรษฐกิจเป็นภาพซ้อนในหลายมิติด้วยกันแทนที่มุ่งผลตอบแทนทางเศรษฐกิจเป็นด้านหลักแต่มองข้ามมิติทางสังคม

กล่าวอีกนัยหนึ่งระบบการศึกษาดังกล่าวเรียกว่าสหวิทยา เนื่องจากรวมวิชาในหมวดสังคมศาสตร์และมนุษย์ศาสตร์ โดยลักษณะวิชาแล้วเป็นการเตรียมประชากรให้มีศักยภาพเชิงคุณค่า ซึ่งเปรียบได้กับภาชนะที่สะอาดเพื่อรองรับโภชนาหารที่เปรียบเหมือนวิทยาการต่าง ๆ การผลิตบัณฑิตเพื่อออกไปเป็นทรัพยากรบุคคลนั้น สังคมคาดหวังอยู่ที่สถาบันอุดมศึกษา แต่กระบวนการผลิตบัณฑิตนั้นโดยเนื้อแท้แล้วต้องดูที่เนื้อหาวิชา ซึ่งหนีไม้พ้นวิชาในหมวดสังคมศาสตร์และมนุษย์ศาสตร์ ถ้าเราไม่
สามารถสร้างคนให้มีลักษณะเป็นบัณฑิตที่มีคุณค่า แม้เราจะสร้างเครื่องมือวิทยาการต่าง ๆ ให้มีประสิทธิภาพเพียงใดก็คงไม่เกิดประโยชน์ แล้วเกิดประเด็นว่าความเป็นบัณฑิตอยู่ที่ไหน ก็อยู่ที่คุณสมบัติในตัวคน เพราะคุณสมบัติในตัวคนที่จะเปลี่ยนให้มีคุณค่าคือจากคนเปล่า ๆ ที่มีลักษณะเป็นคนดิบ ยัง
ไม่พร้อมจะสร้างสรรค์ให้เกิดคุณประโยชน์ มาเป็นคนที่มีคุณสมบัติที่เป็นบัณฑิต (ความเป็นผู้มีปัญญา) ที่จะให้เขาพัฒนาประเทศชาติในยุคปัจจุบัน ท่ามกลางสภาพแวดล้อมของการแข่งขันนี้ เป็น
ผลมาจากการพัฒนาในอดีต ซึ่งบัดนี้ยอมรับกันแล้วว่าเป็นการพัฒนาไม่ถูกต้อง เพราะไปเน้นแต่ความมุ่งหมายทางเศรษฐกิจ มุ่งความเจริญพรั่งพร้อมทางด้านวัตถุจนเกินไป แม้แต่กระบวนการพัฒนาบัณฑิตถูกมองว่าเป็นหนึ่งในทรัพยากรซึ่งจะต้องถูกแปรศักยภาพที่มีอยู่(ในฐานะเป็นทรัพยากร) ให้ได้มูลค่าเพิ่ม นั่นหมายถึงการขยายตัวทางเศรษฐกิจด้วยทุนทางสังคมล้วนแต่ส่งผลให้เศรษฐกิจขยายตัว
เมื่อเศรษฐกิจดีส่งผลให้สังคมไม่มีปัญหา(ปัญหาน้อย) แนวคิดนี้จุดประกายการพัฒนาทางสังคมเศรษฐกิจเป็นด้านหลัก มากกว่าการใช้วัฒนธรรมในฐานะเป็นเครื่องมือพัฒนาคุณค่าความเป็นมนุษย์ ซึ่งสะท้อนให้เห็นกระบวนการครอบงำทางวัฒนธรรม การไล่ล่าทางเศรษฐกิจที่กำลังเป็นอยู่ในยุคการแข่งขันทางเศรษฐกิจนี้ ตรงนี้หากดูที่ประเทศไทยแล้ว ขึ้นอยู่กับความมั่นคงของฐานประชากร และกระบวนการพัฒนาประชากร จึงเป็นหลักประกันในจุดยืนที่ถาวรในกระแสการไล่ล่าของกระบวนการโลกกาภิวัฒน์แห่งศตวรรษที่ 21 นี้
จากแนวคิดเกี่ยวกับการพัฒนาคนนั้น สามารถนำเสนอเป็นกรอบความคิดที่มีความสอดคล้องกับเนื้อหาวิชาในฐานะเป็นเครื่องมือพัฒนาคนอย่างบูรณาการทั้งจิตวิญญาณ(ระดับบุคคล)สะท้อนสู่ชุมชน ประเทศ และสังคมโลกอันเป็นสาระสำคัญในรูปของทฤษฎีเกี่ยวกับการศึกษา4ดังนี้

4 นันทา วิทวุฒิศักดิ์.ความมีอิสระในการเรียนรู้ ศูนย์การเรียนรู้. วารสารมนุษย์ศาสตร์สังคมศาสตร์,กรุงเทพฯ : สหธรรมิก,2544 : หน้า 165
	แนวคิดเชิงทฤษฎี
	เนื้อหาสาระ
	เป้าหมายสำคัญ

	แนวคิดเชิงจิตนิยม
	คุณลักษณะความเป็นมนุษย์ที่สมบูรณ์
	คุณค่าภายในจิตใจมีมาตรฐานทางจริยธรรม

	แนวคิดสู่โลกกว้าง
	การศึกษาคือชีวิต มุ่งพัฒนาความเป็นมนุษย์ สร้างสังคมแห่งปัญญา สังคมแห่งการเรียนรู้ รู้เท่าทันวิทยาการของโลก
	คนมีความสุข
ชุมชนเข้มแข็ง
สิ่งแวดล้อมยั่งยืน

	แนวคิดเพื่อเพิ่มทักษะ
	ปฏิรูปการศึกษาเพื่อสร้างความเข้มแข็งทางปัญญาด้วยการเรียนรู้ตลอดชีวิตปฏิรูปหลักสูตรกระบวนการเรียนการสอนแบบใหม่

	สอบทั้งเนื้อหาและกระบวนการคิด คิดเป็นทำเป็นเน้นทักษะ

จากทฤษฎีที่ได้เสนอแล้วนั้น จะเห็นได้ว่าการพัฒนาประชากรสมัยปัจจุบัน เริ่มต้นด้วยการเรียนรู้ด้วยตนเองจากสิ่งแวดล้อมที่ดี มีกัลยาณมิตรคอยชี้นำ และเป็นแบบอย่างที่ดี ตลอดจนการเรียนจากสถานศึกษาที่มีการปฏิรูปอย่างเหมาะสม และสถาบันศาสนาเข้ามาขัดเกลาให้ผู้เรียนมีความสุข มีความเป็นอิสระ ที่สำคัญความเป็นมนุษย์ได้รับการพัฒนา ไม่ถูกทำลาย ภาระของการศึกษาดังกล่าว
เป็นภาระหลักของวิชาศึกษาทั่วไปในฐานะเป็นวิชาสำหรับพัฒนามนุษย์ จนกระทั้งเป็นบัณฑิต แต่ทั้งนี้หันไปดูเครื่องมือที่จะให้บัณฑิตนำไปใช้ในรูปของวิชาชีพเฉพาะ
 2.ความรู้และทักษะสำหรับการประกอบอาชีพ การศึกษาประเภทนี้มุ่งพัฒนาคนในฐานทรัพยากร มนุษย์ เพื่อเพิ่มผลผลิต โดยมุ่งเศรษฐกิจเป็นใหญ่ เพราะในยุคแห่งการแข่งขันของศตวรรษนี้เราต้องเตรียมคนไทยให้พร้อมรับความก้าวหน้าทางวิทยาการต่าง ๆ เพราะประเทศไทยถูกกดดันจากสภาพแวดล้อมของโลกที่เกิดขึ้นตลอดเวลา การสร้างมูลค่าเพิ่มให้แก่คนไทยเป็นสิ่งจำเป็นที่สุด การที่จะพัฒนาคนหรือสร้างมูลค่าเพิ่มคือการพัฒนาประชากรให้สามารถเรียนรู้เทคโนโลยีใหม่ๆ และสามารถเลือกรับความรู้ใหม่ ๆ รวมทั้งความเปลี่ยนแปลงต่าง ๆ จากภายนอกได้อย่างเหมาะสม5 การศึกษาประเภทนี้มุ่งพัฒนาประชากรให้มีทักษะพื้นฐานสำหรับประกอบอาชีพในเชิงแข่งขัน อันได้แก่ ความสามารถด้านภาษา คำนวณ การอ่าน การสื่อสาร เทคนิคการจัดการ เป็นต้น ซึ่งจะต้องฝึกฝนทักษะความชำนาญ

 5สำนักงานคณะกรรมการศึกษาแห่งชาติ. การศึกษาเพื่อพัฒนาคนไทยในสองทศวรรษหน้า.กรุงเทพฯ : 2540 . บทนำสรุปสาระสำคัญ
 พิเศษ เพื่อการพัฒนาเศรษฐกิจที่ต้องใช้เทคโนโลยีสูงและช่วยเสริมความรู้เกี่ยวกับเทคโนโลยีการเกษตรในระบบเศรษฐกิจภาคดั้งเดิม ซึ่งช่วยให้คนสามารถพึ่งตนเองได้ ทั้งภาคเศรษฐกิจอุตสาหกรรมสมัยใหม่ และภาคเกษตรกรรม ระบบการศึกษาที่เสนอไปแล้วนั้นนับว่าสร้างความสมดุลระหว่างวิทยาการที่ทันสมัยในกระแสธุรกรรมในสังคมโลก และสอดคล้องกับสภาพสังคมไทย ซึ่งหากจะกล่าวโดยสรูปถึงในส่วนของระบบการศึกษาจะต้องสร้างผู้ที่จะจบการศึกษามีสมรรถภาพในเรื่อง
 1. การใช้คอมพิวเตอร์ 2. การใช้ภาษาต่างประเทศ 3. แนววิธีที่ทราบการเปลี่ยนแปลงทางสังคมและเข้าใจในเรื่องชนชาติ 4. การวิเคราะห์ข้อมูล 5. แนวทางการบริหารกิจการของตัวเอง 6

เนื่องจากสังคมโลกในปัจจุบันเป็นสังคมแห่งคมรู้ที่ไร้พรมแดน ทำให้ศักยภาพที่จะประสบความสำเร็จมีพอๆ กับศักยภาพที่จะล้มเหลว แนวโน้มข้างต้นจะเป็นผลให้ผู้ที่มีความรู้ทางเทคโนโลยี่เป็นผู้มีบทบาทเด่นและแนวโน้มที่จะมีการเปลี่ยนแปลงจากที่เคยใช้แรงงานเป็นฐานหลักในการผลิตการใช้เทคโนโลยี่การอุตสาหกรรมและการบริการ
กระบวนทัศน์ใหม่ในการยกระดับประชากร

การจัดการศึกษาเป็นการสรรค์สร้างกระบวนทัศน์ใหม่ ประเด็นข้อนี้เราจะต้องเปลี่ยนความคิดเกี่ยวกับวัฒนธรรมอุตสาหกรรมนิยม ที่ตีค่ามนุษย์เป็นเพียงทรัพยากรมาสู่การพัฒนาตนเองในฐานะเป็นมนุษย์ กระบวนทัศน์ใหม่เป็นกระบวนการพัฒนาก้าวสู่เสรีภาพของภูมิธรรม ภูมิปัญญา ควรมีการจัดการศึกษาให้ผู้เรียนมีพัฒนาการที่สมดุล ทั้งคุณลักษณะความเป็นมนุษย์ ความรู้และทักษะการประกอบอาชีพ โดยประสานเชื่อมโยงกันอย่างต่อเนื่อง ดังนี้
1. ความกว้างขวางและเป็นธรรม คือเปิดโอกาสให้บุคคลในชาติได้รับการศึกษาตลอดชีวิตและรู้ทันสภาพสังคมไทยที่มีสองสังคม สองวัฒนธรรม (สังคมชนบทแบบประเพณี กับสังคมเมืองแบบวัตถุนิยม) และสองระบบเศรษฐกิจ

6 เกื้อ วงศ์บุญสิน จดหมายข่าว ประชากร(ฉบับที่ 64 กรกฎาคม-ธันวาคม2545) กรุงเทพมหานคร:จุฬาลงกรณ์มหาวิทยาลัย .หน้า 2
2. ความสมดุล คือการจัดการศึกษาให้มีความสมดุลระหว่างปัญญา คุณธรรมและวิทยาการสมัยใหม่ รวมทั้งความรู้สมัยใหม่ วัฒนธรรมภายนอก ความรู้อันเป็นภูมิปัญญาท้องถิ่น
3. ความสอดคล้องคือ ให้สอดคล้องกับวิถีชุมชนนั้น ๆ ว่ามีสภาพเศรษฐกิจสังคมแบบใด โดยไม่ฝืนและขัดต่อวิถีชีวิตประจำวัน
4. ความหลากหลาย คือ ให้มีเนื้อหามีความหลักหลายที่ผู้เรียนสามารถเรียนรู้ตามถนัด สามารถรู้จักตนเอง รู้จักชุมชน เพื่อให้ก้าวหน้าในทิศทางที่พึงประสงค์ได้7
จากข้อเสนอสี่ประเด็นข้างต้นนั้นเป็นกระบวนทัศน์ใหม่ที่จะนำไปยกระดับประเทศไทยไปสูการผลิตที่ใช้แรงงานที่เน้นทักษะรวมทั้งก้าวสู่การผลิตที่ใช้เทคโนโลยี่ ในที่สุดเน้นการวิจัยและพัฒนากระบวนการผลิตสินค้าเพื่อทันการเปลี่ยนแปลงในยุคปัจจุบันซึงจะต้องใช้เวลานานนับสิบปีทั้งนี้เพราะแรงงานของไทยในปัจจุบันมักจะเป็นผู้ที่จบการศึกษาจากภาคบังคับในระด้บประถม (ป 4-6)ตามลำดับซึ่งตรงนี้ต้องรอภาคบังคับมัธยมต้น (ม.3) หรือมัธยมปลายในอนาคต (ม.6) เมื่อตรงนั้นตลาดแรงงานในสังคมโลกคงไปไกล ตรงนี้ถือว่าเป็นปัญหาใหญ่ของไทยที่จะต้องผลักดันนโยบายการศึกษาให้ทันการผลิกผันของโลก และโลกแห่งความเป็นจริงของสังคมอุตสาหกรรมบริการ (แรงงานทักษะฝีมือ) ด้วยซึ่งเป็นการเตรียมความพร้อมในการพัฒนาประเทศ เพิ่มขีดความสามารถในการแข่งขัน และสามารถปรับตัวเข้ากับสภาพแวดล้อมที่เปลี่ยนไปเนื่องจากปัจจุบันแหล่งเรียนรู้กว้างไกล ภาพของประชากรควรเป็นทั้งคนเก่ง คนดี และสามารถครองตนอย่างมีความสุขท่ามกลางสังคมไทยและสังคมโลกปัจจุบันได้ ซึ่งฐานดั้งเดิมสังคมเราคือสังคมแห่งความเอื้ออาทร สังคมที่มีจินตนาการทางคุณค่าความดีสูง เหตุที่กล่าวเช่นนี้เพื่อให้การยกระดับประเทศไทยสู่ระดับสากลโดยไม่ทิ้งฐานคิดแห่งความเป็นไทยด้วย มิฉะนั้นแล้วความแปลกแยกเชิงความคิดจะทวีความรุนแรงมากขึ้นโดยเฉพาะในกลุ่มคนที่เรียกว่าคนรุนใหม่
จากกแนวคิดดังกล่าวนำไปสู่การยกระดับประชากรในสามลักษณะกล่าวคือ
ลักษณะความดี
· ดำเนินชีวิตอย่างมีคุณภาพดี ทั้งจิตใจและพฤติกรรม
· มีวินัยต่อตนเองและสังคม
· ควบคุมตนเองได้ อยู่ร่วมกับผู้อื่นได้
 - พัฒนาตนเองได้เต็มศักยภาพ

7 พนม พงษ์ไพบูลย์ การศึกษาวิจัยการศึกษาเพื่อพัฒนาทรัพยากรมนุษย์ของชาติ. กรุงเพทฯ: วิทยาลัยปกป้องราชอาณาจักร,2533: หน้า 38.
 ลักษณะความเก่ง
· รู้สังคมไทย สากล
· ความสามารถเฉพาะทาง คิดสร้างสรรค์
· ทันสมัย ทันเหตุการณ์ทันโลก ทันเทคโนโลยี
· เรียนรู้ด้วยตนเอง
ลักษณะความสุข
· ร่างกายแข็งแรง ร่าเริงแจ่มใส
· จิตใจเข้มแข็ง
· มีความสุขในการเรียนรู้และการทำงาน
 จะเห็นได้ว่ากระบวนการจัดการศึกษาดังกล่าว เป็นการพัฒนาคุณภาพคนไทย8แต่จะที่สำคัญอยู่ที่หากว่าคาดหวังให้การศึกษาทำหน้าที่เป็นสื่อพัฒนาประชากรอย่างแท้จริง เราต้องปลดตัวเองให้อิสระจากวัฒนธรรมการลอกเลียนอารยธรรมตะวันตก ซึ่งทรงพลังนุภาพยิ่งทางเทคโนโลยี แต่ทว่าต้องอยู่ในสภาวะสะดุดหยุดลงชะงักงันในวิวัฒนาการทางจิตสำนึกรับรู้และเรียนรู้ หรืออีกนัยหนึ่งชะงัดงันในความก้าวหน้าทางการเรียนรู้และภูมิปัญญาดังกล่าว สำหรับในกรณีหลังหมายถึงความรู้ในฐานะเป็นอิสระภาพหรือการปลดปล่อยให้พ้นกระแสอำนาจอวิชชาที่เป็นอยู่ กล่าวคือเป็นการปรับกระบวนทัศน์เพื่อการแสวงหาความรู้ มิใช่เพียงเพื่อการเจริญเติบโตทางเศรษฐกิจท่ามกลางการบั่นทอนทำลายเพื่อนมนุษย์และธรรมชาติดังเช่นที่กำลังเป็นอยู่ในนามของเศรษฐกิจตลาดเสรี9 การศึกษาเป็นเรื่องใหญ่ หากจัดการไม่ถูกแล้วจะทำให้ผู้เรียนเกิดมิจฉาทิฐิ ส่งผลให้การพัฒนาไม่สมบูรณ์ เพราะการศึกษาจะทำหน้าที่ในการพัฒนาคนให้พร้อมแก้ปัญหาและร่วมสรรสร้างพัฒนาสังคม การศึกษาจะต้องจับหลักของตนเองให้ได้ พร้อมกับศึกษาผู้อื่น (สังคมอื่น) อย่างรู้เท่าทัน เพื่อให้สามารถโยงขึ้นมาสู่การคิดว่างแผนสำหรับอนาคตอย่างได้ผลดีเพื่อให้เราอยู่ได้ในยุคแห่งการแข่งขันแห่งศตวรรษปัจจุบัน

สรุปได้ว่า การศึกษาเป็นรากฐานสำคัญในการเตรียมประชากรให้พร้อมที่จะเผชิญกับการเปลี่ยนแปลงเพื่อที่จะดำรงอยู่ในสังคมได้อย่างเป็นสุข การศึกษาคือสร้างพลังปัญญาแก่ประชากร เพื่อพร้อมรับกับปัญหาต่าง ๆ ทั้งในเรื่องเศรษฐกิจ สังคม การเมือง ดังนั้น การศึกษาจึงถือได้ว่าเป็นเครื่งมือสำคัญสำหรับพัฒนาประชากรเพื่อเตรียมความพร้อมในยุคศตวรรษปัจจุบัน แต่ทั้งนี้การศึกษาจะต้องตั้งอยู่บนพื้นฐานของคุณค่าที่แท้จริง ในความเป็นมนุษย์ ในฐานะเป็นหลักความคิดเชิงคุณภาพ

8สำนักงานคณะกรรมการศึกษาแห่งชาติ. ปฎิรูปการศึกษาผู้เรียนสำคัญที่สุด.กรุงเทพฯ : 2543 . หน้า13,15.
 9. เสนห์จามรึก.ฐานความคิดทางเลือกใหม่ของสังคม.กรุงเทพฯ : โรงพิมพ์วีดีทรรศน์ , 2541 : หน้า 99.
เราจะต้องเข้าใจมนุษยชาติในฐานะเป็นหน่อยอันหนึ่งอันเดียวกัน จึงควรประสานความรู้ อิสรภาพ คุณค่าทางศาสนาเป็นอันหนึ่งอันเดียวกันในญาณวิทยาใหม่ มิฉะนั้นแล้วเราไม่อาจสร้างสังคมที่ลึกซึ้ง 10
และอุดมสมบูรณ์ด้วยรายได้มวลรวมทางเศรษฐกิจ และคุณค่าสร้างสรรค์ในการพัฒนา ยิ่งในยุคแห่งการแข่งขันในโลกแห่งการเรียนรู้ที่หลากหลาย โลกแห่งการสื่อสารในปัจจุบันนี้ประชากรจึงถือว่าเป็นฐานที่สำคัญในการพัฒนา และเป็นปัจจัยชี้ขาดในโลกปัจจุบันอย่างแท้จริง
10 พระธรรมปิฏก (ป.อ.ปยุตโต) ทางสายอิสระภาพของการศึกษาไทย.กรุงเทพ ฯ : สหธรรมิก, 2541 : หน้า 37.
บรรณานุกรม
 เกื้อ วงศ์บุญสิน จดหมายข่าว ประชากร(ฉบับที่ 64 กรกฎาคม-ธันวาคม2545) กรุงเทพมหานคร:จุฬาลงกรณ์มหาวิทยาลัย .
ชาติเฉลิม วรชัยชาญ . การประชุมวิชาการประชากรศาสตร์แห่งชาติ 2545.กรุงเทพฯ :จุฬาลงกรณ์มหาวิทยาลัย
 2545.หน้า 63.
นันทา วิทวุฒิศักดิ์. ความมีอิสระในการเรียนรู้ศูนย์การเรียนรู้. วารสารมนุษยศษสตร์สังคมศาสตร์. กรุงเทพ ฯ : สหธรรมิก :

พนม พงษ์ไพบูลย์. การศึกษาวิจัยระบบการศึกษาเพื่อพัฒนาทรัพยากรมนุษย์ของชาติ . กรุงเทพ ฯ : วิทยาลัยป้องกันราชอาณาจักร , 2533 : 10.

พระธรรมปิฏก (ป.อ.ปยุตโต) ทางสายอิสรภาพของการศึกษาไทย. กรุงเทพฯ : สหธรรมิก, 2541 : 37

สำนักงานคณะกรรมการศึกษาแห่งชาติ. การศึกษาเพื่อพัฒนาคนไทยในสองทศวรรษหน้า.กรุงเทพฯ : 2540 . บทนำสรุปสาระสำคัญ.
-------------------------.การปฏิรูปการศึกษาผู้เรียนสำคัญที่สุด.กรุงเทพฯ :โรงพิมพ์คุรุสภาพ,2543 : 13,15.

เสนห์ จารึก. ฐานความคิดทางเลือกใหม่ของสังคม.กรุงเทพฯ : โรงพิมพ์วิดีทรรศน์, 2541 : 99 .

