

กระทรวงศึกษาธิการ
Ministry of Education

นโยบายการศึกษา "เรียนดี มีความสุข"

ภายใต้แนวทางการทำงาน

"จับมือไว้ แล้วไปด้วยกัน"

พลตำรวจเอก เพิ่มพูน ชิดชอบ
รัฐมนตรีว่าการกระทรวงศึกษาธิการ

คำนำ

พระบาทสมเด็จพระปรเมนทรรามาธิบดีศรีสินทรมหาวชิราลงกรณ พระวชิรเกล้าเจ้าอยู่หัว มีพระบรมราชโองการโปรดเกล้าฯ แต่งตั้งพลตำรวจเอก เพิ่มพูน ชิดชอบ เป็นรัฐมนตรีว่าการกระทรวงศึกษาธิการ เมื่อวันที่ ๑ กันยายน พุทธศักราช ๒๕๖๖ คณะรัฐมนตรีได้กำหนดนโยบายการบริหารราชการแผ่นดินที่ยึดมั่นการปกครองในระบอบประชาธิปไตยอันมีพระมหากษัตริย์ทรงเป็นประมุข โดยมีความสอดคล้องกับหมวด ๕ หน้าที่ของรัฐ และหมวด ๖ แนวนโยบายแห่งรัฐธรรมนูญแห่งราชอาณาจักรไทย พุทธศักราช ๒๕๖๐ ตลอดจนยุทธศาสตร์ชาติ พุทธศักราช ๒๕๖๑-๒๕๘๐ คณะรัฐมนตรีได้แถลงนโยบายต่อรัฐสภาวันที่ ๑๑-๑๒ กันยายน พุทธศักราช ๒๕๖๖ นโยบายด้านการศึกษาของรัฐบาล จะดำเนินนโยบายปฏิรูปการศึกษาและสร้างสังคมแห่งการเรียนรู้ตลอดชีวิต มุ่งส่งเสริมให้เป็นคนดี มีวินัย ภูมิใจในชาติ รวมทั้งเสริมสร้างศักยภาพของผู้เรียนตามความถนัด ส่งเสริมการอ่าน เพื่อสร้างอนาคต สร้างรายได้ กระจายอำนาจการศึกษาให้ผู้เรียนได้เข้าถึงการเรียนรู้อย่างทั่วถึง มีอุปกรณ์การเรียนที่เหมาะสมต่อผู้เรียนแต่ละวัย และใช้ระบบเทคโนโลยีการศึกษาสมัยใหม่ จัดทำหลักสูตรและให้คำแนะนำที่เหมาะสมกับความรู้ความสนใจของผู้เรียน ส่งเสริมงานวิจัยและพัฒนาทั้งในด้านสังคม ด้านวิทยาศาสตร์ประยุกต์ (Applied Science) และการวิจัยขั้นแนวหน้า (Frontier Research) เพื่อต่อยอดให้เกิดการพัฒนาองค์ความรู้ เทคโนโลยีและนวัตกรรม โดยไม่ละเลยการศึกษาประวัติศาสตร์ความเป็นมาของประเทศและการปลูกฝังความรักในสถาบันหลักของชาติ เพื่อให้มีความพร้อมต่อการเปลี่ยนแปลงทางเศรษฐกิจ สังคม และการเมืองของโลกสมัยใหม่อย่างมีคุณธรรมและจริยธรรม ให้ความสำคัญต่อความมีคุณภาพของครูทั้งประเทศ รวมไปถึงครูแนะแนวเพื่อช่วยให้นักเรียนได้รับคำแนะนำด้านเนื้อหา ของวิชาการและการเข้าถึงข้อมูลที่เป็นประโยชน์ต่อการตัดสินใจเลือกเรียนและประกอบอาชีพ รวมไปถึงการดูแลสุขภาพกาย และสุขภาพใจของนักเรียนทุกคน ส่งเสริมการสร้างรายได้ให้แก่นักเรียน นักศึกษา ทั้งสายวิชาการและสายอาชีพให้มีรายได้ จากวิชาที่เรียนโอกาสฝึกงานระหว่างเรียน เพื่อสร้างบุคลากรที่มีทักษะและความสามารถตรงต่อความต้องการของการจ้างงาน และที่สำคัญที่สุดรัฐบาลจะดำเนินการแก้ไขปัญหาความเหลื่อมล้ำทางการศึกษาที่เป็นรากฐานสำคัญของความเหลื่อมล้ำทางเศรษฐกิจที่เกิดขึ้นในสังคมไทย

พลตำรวจเอก เพิ่มพูน ชิดชอบ รัฐมนตรีว่าการกระทรวงศึกษาธิการ จึงได้ประกาศข้อสั่งการและแนวทางปฏิบัติ ให้หน่วยงานในสังกัดกระทรวงศึกษาธิการ และหน่วยงานในกำกับของกระทรวงศึกษาธิการ นำนโยบายด้านการศึกษาของคณะรัฐมนตรีที่แถลงต่อรัฐสภา และนโยบายของรัฐมนตรีว่าการกระทรวงศึกษาธิการ ไปดำเนินการอย่างเป็นรูปธรรม รวมถึงข้อสั่งการและแนวปฏิบัติอื่น ๆ เพื่อให้การขับเคลื่อนนโยบายเป็นไปอย่างมีประสิทธิภาพและมีประสิทธิผล เกิดผลประโยชน์สูงสุดแก่ผู้เรียนและประชาชนทุกคน

พลตำรวจเอก เพิ่มพูน ชิดชอบ
รัฐมนตรีว่าการกระทรวงศึกษาธิการ
๑๔ กันยายน ๒๕๖๖

สารบัญ

	หน้า
กรอบนโยบายการศึกษา “เรียนดี มีความสุข”	๑
ข้อสั่งการและแนวปฏิบัติ	๒
นโยบายการศึกษาของพลตำรวจเอก เพิ่มพูน ชิดชอบ	๓
รัฐมนตรีว่าการกระทรวงศึกษาธิการ	
ลดภาระครูและบุคลากรทางการศึกษา	๓
๑. ปรับวิธีการประเมินวิทยฐานะครูและบุคลากรทางการศึกษา ลดขั้นตอน มุ่งผลสัมฤทธิ์ของผู้เรียน	๓
๒. ครูและบุคลากรทางการศึกษาคืนถิ่น (โยกย้ายกลับภูมิลำเนา ด้วยความโปร่งใส ไม่มีการซื้อขายตำแหน่ง)	๓
๓. แก้ไขปัญหาหนี้สินครูและบุคลากรทางการศึกษา	๔
๔. จัดหาอุปกรณ์การสอนและสวัสดิการ (1 ครู 1 Tablet)	๔
ลดภาระนักเรียนและผู้ปกครอง	๕
๑. เรียนได้ทุกที่ ทุกเวลา (Anywhere Anytime) เรียนฟรี มีงานทำ ยึดผู้เรียนเป็นศูนย์กลาง รวมทั้งมีระบบหรือแพลตฟอร์มการเรียนรู้ โดยผู้เรียนไม่ต้องเสียค่าใช้จ่าย เพื่อลดความเหลื่อมล้ำทางการศึกษา (๑ นักเรียน ๑ Tablet)	๕
๒. ๑ อำเภอ ๑ โรงเรียนคุณภาพ	๖
๓. ระบบแนะแนวการเรียน (Coaching) และเป้าหมายชีวิต	๗
๔. การจัดทำระบบวัดผลรับรองมาตรฐานวิชาชีพ (Skill Certificate) ผู้เรียนสามารถเรียนเพิ่ม เพื่อรับประกาศนียบัตรในการประกอบอาชีพ	๗
๕. การจัดทำระบบวัดผลเทียบระดับการศึกษา และประเมินผลการศึกษา เพื่อให้ผู้เรียนที่มีความสามารถเป็นเลิศ ไม่ต้องเสียเวลาในระบบ ประหยัดเวลา ประหยัดค่าใช้จ่าย	๘
๖. มีรายได้ระหว่างเรียน จบแล้วมีงานทำ (Learn to Earn)	๘
สรุปประเด็นนโยบายด้านการศึกษาของคณะรัฐมนตรีที่แถลงต่อรัฐสภา	๙

เรียนรู้ มีความสุข

กระทรวงศึกษาธิการ
Ministry of Education

เรียนดี มีความสุข

ลดภาระครู และบุคลากรทางการศึกษา

▶ ปรับวิธีการประเมินวิทยฐานะครู
และบุคลากรทางการศึกษา
ลดขั้นตอนมุ่งผลสัมฤทธิ์ของผู้เรียน

▶ ครูและบุคลากรทางการศึกษาค้นค้น
(โยกย้ายกลับภูมิลำเนา ด้วยความโปร่งใส
ไม่มีการซื้อขายตำแหน่ง)

▶ แก้ไขปัญหาหนี้สินครูและ
บุคลากรทางการศึกษา

▶ จัดหาอุปกรณ์การสอนและสวัสดิการ
(1 ครู 1 Tablet)

“จับมือไว้
แล้วไปด้วยกัน”

พลตำรวจเอก เพิ่มพูน ชิดชอบ
รัฐมนตรีว่าการกระทรวงศึกษาธิการ

ลดภาระนักเรียน และผู้ปกครอง

▶ เรียนได้ทุกที่ ทุกเวลา (Anywhere Anytime)
เรียนฟรี มีงานทำ **“ยึดผู้เรียนเป็นศูนย์กลาง”**
มีระบบหรือแพลตฟอร์มการเรียนรู้ โดยผู้เรียน
ไม่ต้องเสียค่าใช้จ่าย เพื่อลดความเหลื่อมล้ำ
ทางการศึกษา (1 นักเรียน 1 Tablet)

▶ 1 อำเภอ 1 โรงเรียนคุณภาพ

▶ ระบบแนะแนวการเรียน (Coaching)
และเป้าหมายชีวิต

▶ การจัดทำระบบวัดผลรับรองมาตรฐานวิชาชีพ
(Skill Certificate) ผู้เรียนสามารถเรียนเพิ่ม
เพื่อรับประกาศนียบัตรในการประกอบอาชีพ

▶ การจัดทำระบบวัดผลเทียบระดับการศึกษา
และประเมินผลการศึกษา เพื่อให้ผู้เรียน
ที่มีความสามารถเป็นเลิศไม่ต้องเสียเวลาในระบบ
ประหยัดเวลา ประหยัดค่าใช้จ่าย

▶ มีรายได้ระหว่างเรียน จบแล้วมีงานทำ
(Learn to Earn)

ข้อสั่งการ และแนวปฏิบัติ

ข้อสั่งการและแนวทางปฏิบัติ

๑. ให้นำนโยบายด้านการศึกษาของคณะรัฐมนตรีที่แถลงต่อรัฐสภา และนโยบายของรัฐมนตรีว่าการกระทรวงศึกษาธิการ ไปดำเนินการอย่างเป็นรูปธรรม (Action Plan)
๒. ดำเนินการป้องกันและปราบปรามการทุจริต เช่น การบรรจุ แต่งตั้ง โยกย้าย (ห้ามซื้อ-ขายตำแหน่ง) ห้ามทุจริตการจัดซื้อจัดจ้างวัสดุ ครุภัณฑ์ ชุดนักเรียน อาหารกลางวัน ฯลฯ และต้องจัดซื้อจัดจ้างวัสดุ ครุภัณฑ์ที่มีคุณภาพ
๓. น้อมนำหลักปรัชญาของเศรษฐกิจพอเพียงสู่การปฏิบัติ
๔. ให้ร่วมกันรักษาสิ่งแวดล้อมและมุ่งสู่การใช้พลังงานสะอาด
๕. ส่งเสริมการอ่านอย่างเป็นกระบวนการ โดยครูต้องเป็นต้นแบบในการรักการอ่าน
๖. การลงพื้นที่ตรวจราชการหรือตรวจเยี่ยม ให้เฉพาะผู้มีหน้าที่เกี่ยวข้อง มาร่วมรับการตรวจราชการหรือตรวจเยี่ยม โดยให้มีการดำเนินการ อย่างเรียบง่ายและประหยัด เช่น ไม่ต้องติดป้ายต้อนรับ ไม่มีของที่ระลึก หรือของฝาก เป็นต้น

นโยบายการศึกษา ของ

พลตำรวจเอก เพิ่มพูน ชิดชอบ
รัฐมนตรีว่าการกระทรวงศึกษาธิการ

นโยบายการศึกษาของ

พลตำรวจเอก เพิ่มพูน ชิดชอบ
รัฐมนตรีว่าการกระทรวงศึกษาธิการ

“เรียนดี มีความสุข”

การศึกษาเพื่อความเป็นเลิศ และการศึกษาเพื่อความมั่นคงของชีวิต

ลดภาระครูและบุคลากรทางการศึกษา

๑. ปรับวิธีการประเมินวิทยฐานะครูและบุคลากรทางการศึกษา ลดขั้นตอน มุ่งผลสัมฤทธิ์ของผู้เรียน

๑.๑ ปรับระบบการประเมินวิทยฐานะครูและบุคลากรทางการศึกษาที่เน้นตามสภาพจริง ลดการทำเอกสาร ลดขั้นตอนการประเมิน ไม่ซับซ้อน ไม่ยุ่งยาก และเป็นธรรม โดยเน้นผลสัมฤทธิ์ของผู้เรียนตามช่วงวัยเป็นสำคัญ คำนึงถึงสภาพบริบทของสถานศึกษา และสอดคล้องกับการเรียนรู้ที่หลากหลาย เพื่อไม่ให้เป็นภาระงานให้แก่ครูจนเกินไป

๑.๒ ปรับระบบการประเมินเพื่อเลื่อนขั้นเงินเดือนและการประเมินวิทยฐานะ ให้มีความเชื่อมโยงกัน และออกแบบการประเมินให้สามารถนำไปใช้กับการประเมินต่าง ๆ ได้อย่างหลากหลาย

๑.๓ นำเทคโนโลยีเข้ามาเป็นส่วนหนึ่งของการประเมินวิทยฐานะ และสนับสนุนอุปกรณ์สำหรับใช้ในการประเมินให้กับครูและบุคลากรทางการศึกษา

๒. ครูและบุคลากรทางการศึกษาคืนถิ่น

(โยกย้ายกลับภูมิลำเนาด้วยความโปร่งใส ไม่มีการซื้อขายตำแหน่ง)

๒.๑ กำหนดหลักเกณฑ์การย้าย การช่วยราชการ ให้มีความชัดเจนและยืดหยุ่นตามแต่กรณี รวมทั้งการใช้บทลงโทษอย่างเข้มงวดและเด็ดขาดกับผู้มีส่วนได้ส่วนเสียจากการเรียกรับผลประโยชน์ในการโยกย้ายหรือแต่งตั้ง

๒.๒ สถาบันผลิตครูและหน่วยใช้ครู ร่วมกันสำรวจความต้องการครูในแต่ละสาขาวิชาที่ขาดแคลนในแต่ละพื้นที่ รวมทั้งพิจารณาให้ผู้เรียนที่สำเร็จการศึกษากลับมาเป็นครูหรือครูผู้ช่วยในภูมิภาคเดิมของตน

๓. แก้ไขปัญหาหนี้สินครูและบุคลากรทางการศึกษา

๓.๑ สร้างความเข้าใจที่ถูกต้องในการวางแผนการใช้เงินและการเก็บออมเงินให้ครูและบุคลากรทางการศึกษา รวมทั้งปลูกฝังผู้ที่ได้รับการบรรจุใหม่ ให้มีความรู้ สร้างวินัยการบริหารจัดการเงินได้อย่างมีประสิทธิภาพ

๓.๒ หน่วยงานต้นสังกัดประสานการจัดการ ให้ครูและบุคลากรทางการศึกษาได้รีไฟแนนซ์ (Refinance) หรือรวมหนี้เป็นก้อนเดียว เพื่อลดภาระการผ่อนชำระหนี้จากหลายที่ โดยลดดอกเบี้ยให้ถูกลง ระยะเวลาผ่อนส่งยาวขึ้น สามารถชำระเงินต้นเพิ่มเติมจากเงินที่ผ่อนชำระเป็นรายงวดได้

๓.๓ พักชำระดอกเบี้ยให้แก่ครูทุกคนที่เป็นลูกหนี้สหกรณ์ออมทรัพย์ครู และสถาบันการเงินโดยรัฐบาล จ่ายดอกเบี้ยให้แก่ผู้มีวงเงินกู้ไม่เกิน ๑,๐๐๐,๐๐๐ บาท เป็นระยะเวลา 3 ปี โดยลูกหนี้ชำระเพียงเงินต้น เพื่อสร้างขวัญกำลังใจและลดภาระค่าใช้จ่ายของครูไทยทั่วประเทศ

๔. จัดหาอุปกรณ์การสอนและสวัสดิการ (๑ ครู ๑ Tablet)

๔.๑ สนับสนุน จัดหาอุปกรณ์ ในการช่วยจัดการเรียนการสอนต่าง ๆ

๔.๒ สนับสนุนจัดหาแท็บเล็ต (Tablet) ที่มีประสิทธิภาพ สามารถเชื่อมโยงระบบออนไลน์ รองรับการใช้งานให้เพียงพอกับจำนวนครูผู้สอน เพื่อสนับสนุนการจัดการเรียนการสอนที่มีประสิทธิภาพ และส่งผลต่อการพัฒนาคุณภาพผู้เรียน

๔.๓ บูรณาการความร่วมมือระหว่างภาคเอกชน (ผู้เป็นเจ้าของสัมปทานสัญญาณอินเทอร์เน็ต ความเร็วสูง และภาครัฐ ในการพัฒนาเครือข่ายสัญญาณอินเทอร์เน็ตให้ครอบคลุมทุกพื้นที่ที่มีการสอน)

๔.๔ สนับสนุนงบประมาณ เป็นงบลงทุนทางด้านโครงสร้างพื้นฐาน เพื่อพัฒนาให้ครอบคลุมทั้งด้าน Hardware, Software และ Peopleware

ลดภาระนักเรียนและผู้ปกครอง

๑. เรียนได้ทุกที่ ทุกเวลา (Anywhere Anytime) เรียนฟรี มีงานทำ
“ยึดผู้เรียนเป็นศูนย์กลาง” มีระบบหรือแพลตฟอร์มการเรียนรู้
โดยผู้เรียนไม่ต้องเสียค่าใช้จ่าย เพื่อลดความเหลื่อมล้ำทางการศึกษา
(๑ นักเรียน ๑ Tablet)

๑.๑ ส่งเสริมบทบาทของภาคเอกชนให้มีส่วนร่วมในการสนับสนุนและจัดการศึกษา และการให้ค่าตอบแทนที่เหมาะสมในระหว่างการเรียนรู้หรือฝึกอาชีพ สร้างโอกาสการมีงานทำ ซึ่งจะเป็นส่วนสำคัญ ในการผลักดันแรงงานเข้าสู่ตลาดได้เร็วยิ่งขึ้น

๑.๒ ส่งเสริมการจัดการอาชีวศึกษาระบบทวิภาคีอย่างจริงจัง ออกแบบระบบการเรียนการสอน ในแหล่งเรียนรู้ต่าง ๆ เรียนที่ไหนก็ได้ และร่วมกับสถานประกอบการ เพื่อพัฒนาผู้เรียนให้มีคุณภาพ และสมรรถนะตรงตามความต้องการของสถานประกอบการ รวมทั้งสื่อสารให้ผู้เกี่ยวข้องทุกภาคส่วน ไม่ว่าจะเป็น สถานประกอบการ ผู้ปกครอง ชุมชน นักเรียน นักศึกษา ให้เห็นถึงความสำคัญในการจัดการศึกษา อาชีวศึกษาระบบทวิภาคีอย่างจริงจังและต่อเนื่อง

๑.๓ สนับสนุน จัดหาอุปกรณ์ ในการช่วยส่งเสริมการเรียนรู้ของผู้เรียน

๑.๔ สนับสนุนจัดหาแท็บเล็ต (Tablet) ที่มีประสิทธิภาพ สามารถเชื่อมโยงระบบออนไลน์รองรับ การใช้งานให้เพียงพอกับจำนวนผู้เรียนระดับมัธยมศึกษาปีที่ ๔-๖ และระดับประกาศนียบัตรวิชาชีพชั้นปีที่ ๑-๓ เพื่อสนับสนุนการเรียนรู้ของผู้เรียนให้สอดคล้องกับพัฒนาการของโลกยุคดิจิทัล

๑.๕ บูรณาการความร่วมมือระหว่างภาคเอกชน (ผู้เป็นเจ้าของสัมปทานสัญญาณอินเทอร์เน็ต ความเร็วสูง และภาครัฐ ในการพัฒนาเครือข่ายสัญญาณอินเทอร์เน็ตให้ครอบคลุมทุกพื้นที่)

๑.๖ พัฒนาแอปพลิเคชัน เพื่อการเรียนรู้ผ่านระบบออนไลน์ โดยจัดทำเนื้อหาสาระการเรียนรู้ ให้ครอบคลุมหลักสูตรการเรียนรู้และวิธีการจัดการเรียนการสอน

๑.๗ จัดทำระบบหรือแพลตฟอร์มการเรียนรู้ ที่ผู้เรียนสามารถเข้าสู่แหล่งความรู้ โดยไม่มีค่าใช้จ่าย เพื่อลดความเหลื่อมล้ำ นำแพลตฟอร์มการเรียนรู้แห่งชาติ มาผสมผสานการเรียนการสอนแบบเดิมในห้องเรียน กับการเรียนการสอนออนไลน์ (Hybrid Education) ผู้เรียนจะมีโอกาสเข้าร่วมกิจกรรมการเรียนการสอน ทั้งในห้องเรียนและนอกห้องเรียน ผ่านแพลตฟอร์มการเรียนรู้ และขยายการเรียนรู้ ไปถึงประชาชนทุกช่วงวัย ทั่วประเทศ ให้มีโอกาสทางการศึกษา เข้าถึงเนื้อหาสาระที่มีคุณภาพ และมีประโยชน์ อันจะนำไปสู่ การเกิดผลสัมฤทธิ์ทางการศึกษาของผู้เรียน รวมถึงการพัฒนาคุณภาพชีวิตของประชาชนในภาพรวม ของประเทศ

๑.๘ พัฒนาการศึกษผ่านระบบการสะสมหน่วยการเรียนรู้ (Credit Bank System) เพื่อเปิดโอกาสให้ผู้เรียนและประชาชนได้เรียนและทำงานไปในเวลาเดียวกัน สามารถวางแผนการเรียนรู้ได้ตามความต้องการของผู้เรียน ตามเวลา สถานที่ที่เหมาะสมกับสภาพและความสนใจ โดยสามารถนำความรู้หรือความสามารถที่ได้จากทักษะ ประสบการณ์การทำงาน การฝึกอบรม หรือการเรียนรู้ ทั้งจากสถานศึกษาหรือสถาบันการศึกษา การเรียนรู้ด้วยตนเอง ซึ่งเทียบโอนเป็นหน่วยกิตมาสะสมไว้สำหรับเทียบคุณวุฒิหรือความสามารถในการทำงาน ทั้งในระบบการศึกษาและนอกระบบการศึกษาได้

๑.๙ ผู้เรียนสามารถเปลี่ยนสาขาที่เรียนในขณะที่เข้ารับการศึกษาแล้ว เพื่อให้ตรงกับความต้องการและความต้องการของผู้เรียน และตรงตามตลาดแรงงานที่ปรับเปลี่ยนไปตามบริบทของสังคมโดยอิสระ

๒. ๑ อำเภอ ๑ โรงเรียนคุณภาพ

๒.๑ จัดให้มีการพัฒนาโรงเรียนคุณภาพต้นแบบอย่างน้อย ๑ โรงเรียนในแต่ละอำเภอหรือเขตพื้นที่การศึกษา เพื่อนำร่องการพัฒนาโรงเรียนคุณภาพ สนับสนุนโครงสร้างพื้นฐาน สื่อ อุปกรณ์ และงบประมาณในการปรับปรุงสภาพแวดล้อม และบริบทของโรงเรียนให้สอดคล้องกับการเรียนรู้ปัจจุบัน เน้นการมีส่วนร่วมของทุกภาคส่วน เช่น บ้าน (ครอบครัว) ผู้นำทางศาสนา และโรงเรียน เพื่อร่วมกันพัฒนาคุณภาพผู้เรียน

๒.๒ จัดสรรงบประมาณอย่างต่อเนื่องทุกปีงบประมาณ เพื่อให้การดำเนินงานและการวางแผนเกิดความต่อเนื่องและเป็นรูปธรรม

๒.๓ จัดสรรครูและบุคลากรทางการศึกษาเพิ่มเติมโดยใช้เกณฑ์พิเศษหรือมีงบประมาณครูอัตราจ้างเพิ่มเติมในวิชาเอกที่ขาดแคลน

๒.๔ สร้างเสริมประสบการณ์การเรียนรู้ และการจัดการเรียนการสอน

“เรียนดี มีความสุข”

๓. ระบบแนะแนวการเรียน (Coaching) และเป้าหมายชีวิต

๓.๑ พัฒนาและปรับปรุงหลักสูตร กระบวนการเรียนรู้ ให้ทันต่อการเปลี่ยนแปลงโลก โดยมุ่งพัฒนาผู้เรียนทุกระดับการศึกษาให้มีทักษะที่เหมาะสมและจำเป็นต่อการดำรงชีวิต และมีหลักสูตรที่ตอบสนองต่อความสนใจและความต้องการของผู้เรียน เพื่อให้มีรายได้ระหว่างเรียน จบแล้วมีงานทำสอดคล้องกับความต้องการของตลาดแรงงาน

๓.๒ จัดให้มีระบบแนะแนวทางสำหรับผู้เรียน (Coaching) ตั้งแต่ระดับปฐมวัย ระดับประถมศึกษา และระดับมัธยมศึกษา เพื่อให้ผู้เรียนได้ค้นพบแนวทางการเรียนและเป้าหมายชีวิตที่ตนเองชอบ สามารถปรับเปลี่ยนได้ตลอดระยะเวลาการเรียน

๓.๓ เน้นนวัตกรรมการเรียนรู้อย่างแบบ STEM Education (วิทยาศาสตร์ เทคโนโลยี วิศวกรรมศาสตร์ และคณิตศาสตร์) ให้ครอบคลุมมากขึ้น มุ่งเน้นทักษะจากการปฏิบัติจริง และเสริมความสามารถด้าน Soft Skill ควบคู่กับการพัฒนา

๓.๔ ประสานความร่วมมือกับกรมสุขภาพจิตและหน่วยงานที่เกี่ยวข้อง ในการแก้ปัญหาสุขภาพจิตของผู้เรียน เพื่อให้คำปรึกษาแก่ผู้เรียนให้สามารถอยู่ในสถานศึกษาได้อย่างมีความสุข

๔. การจัดทำระบบวัดผลรับรองมาตรฐานวิชาชีพ (Skill Certificate)

ผู้เรียนสามารถเรียนเพิ่ม เพื่อรับประกาศนียบัตรในการประกอบอาชีพ

๔.๑ ผู้เรียนและประชาชนสามารถนำหน่วยกิตที่สะสมมาใช้สำหรับเทียบคุณวุฒิ รับรองมาตรฐานวิชาชีพ เพื่อรับประกาศนียบัตรในการประกอบอาชีพนำไปใช้ต่อยอดในการเรียนและความก้าวหน้าในการทำงานได้อย่างมีประสิทธิภาพ รวมทั้งยื่นขอเสนอขอรับเงินเดือนที่เหมาะสมกับประสบการณ์ที่มี

๔.๒ เปิดโอกาสให้ผู้เรียนสายอาชีวศึกษา สามารถขอการรับรองมาตรฐานวิชาชีพได้ในระหว่างที่กำลังศึกษาอยู่ในระบบ เพื่อให้ผู้เรียนมีทางเลือกที่จะมีรายได้ระหว่างเรียนควบคู่กับการทำงานไปพร้อมกัน และสามารถที่จะขอการรับรองมาตรฐานวิชาชีพ เพื่อยกระดับศักยภาพของตนเอง รวมทั้งการลดระยะเวลาในการเข้าสู่ตลาดแรงงาน และเปิดโอกาสทางการศึกษาที่ยืดหยุ่นต่อการประกอบอาชีพ

๕. การจัดทำระบบวัดผลเทียบระดับการศึกษา และประเมินผลการศึกษา เพื่อให้ผู้เรียนที่มีความสามารถเป็นเลิศ ไม่ต้องเสียเวลาเรียนในระบบ ประหยัดเวลาประหยัดค่าใช้จ่าย

๕.๑ จัดทำระบบการเทียบเคียงหรือเทียบโอนผลการเรียน ทักษะ ความรู้ ประสบการณ์ หรือสมรรถนะจากระบบเดียวกันแต่ต่างสถานศึกษา หรือจากระบบหนึ่งไปสู่อีกระบบหนึ่ง หรือจากต่างประเทศ เพื่อใช้ประโยชน์ในการเข้าศึกษา หรือการรับรองระดับการศึกษาต่างสถานศึกษาหรือต่างระบบได้ หรือไปสะสมเพื่อประโยชน์ในการได้รับการรับรองคุณวุฒิ หรือเพื่อประโยชน์ในการประกอบอาชีพหรือวิชาชีพ และผู้เรียนที่มีความสามารถเป็นเลิศ สามารถเรียนในระดับที่สูงขึ้นโดยไม่ยึดติดกับระยะเวลาในการศึกษา

๕.๒ จัดระบบวัดแววและความถนัดของผู้เรียนเป็นรายบุคคล โดยสามารถปรับเปลี่ยนแผนการเรียนในระหว่างเรียนได้ รวมทั้งการแนะแนวเลือกเรียนตามเส้นทางอาชีพ ความถนัดและความสนใจ เพื่อส่งเสริมศักยภาพของผู้เรียนในอนาคต

๖. มีรายได้ระหว่างเรียน จบแล้วมีงานทำ (Learn to Earn)

๖.๑ การจัดการอาชีวศึกษาระดับประกาศนียบัตรวิชาชีพชั้นสูง (ต่อเนื่อง) เป็นการจัดการศึกษาวิชาชีพอย่างต่อเนื่อง เพื่อพัฒนาสมรรถนะกำลังคนระดับเทคนิค โดยมุ่งเน้นการผลิตและพัฒนากำลังคนในสาขาที่มีความจำเป็นเร่งด่วนที่ตรงความต้องการของตลาดแรงงาน สอดคล้องกับแผนพัฒนาเศรษฐกิจและสังคมแห่งชาติ แผนการศึกษาแห่งชาติ เป็นไปตามมาตรฐานการศึกษาของชาติ กรอบคุณวุฒิแห่งชาติ และกรอบคุณวุฒิอาชีวศึกษาแห่งชาติ ด้วยความร่วมมืออย่างเข้มแข็งและต่อเนื่องกับภาคประกอบการ องค์กรวิชาชีพ และภาคีเครือข่ายที่เกี่ยวข้อง โดยเน้นรูปแบบการเรียนรู้สู่การปฏิบัติ เพื่อสร้างทักษะอาชีพและทักษะชีวิต ให้ผู้สำเร็จการศึกษาอาชีวศึกษามีความพร้อมในการเข้าสู่อาชีพได้ทันต่อความต้องการกำลังคนของประเทศ และอยู่ร่วมกันในสังคมได้อย่างมีความสุข

๖.๒ จัดหาเงินกองทุน เพิ่มนักเรียนสายอาชีวศึกษา นำเข้าสู่ตลาดแรงงาน โดยประสานกับกระทรวงแรงงาน เพื่อให้ให้นักเรียนนักศึกษาที่จบมา มีตลาดรองรับ สามารถประกอบอาชีพได้ทั้งภายในประเทศและต่างประเทศ

๖.๓ จัดให้มีการเชื่อมโยงหลักสูตรของสายอาชีวศึกษากับมาตรฐานวิชาชีพต่าง ๆ เพื่อเป็นการเสริมศักยภาพแก่ผู้เรียน (Upskill) หรือเพิ่มพูนทักษะใหม่ (Reskill) โดยได้รับการรับรองตามเกณฑ์มาตรฐานวิชาชีพ และผู้เรียนจะได้รับใบประกาศนียบัตรตามสมรรถนะอาชีพ เพื่อนำไปใช้ประกอบการสมัครงานและการขอขึ้นเงินเดือน และการประกอบวิชาชีพ ทั้งนี้ผู้เรียนอาจเป็นผู้ที่อยู่ในระบบการศึกษาหรือนอกระบบการศึกษาก็ได้

๖.๔ จัดให้มีการอบรมอาชีพเสริมในชุมชน เพื่อเป็นการเสริมสร้างทักษะใหม่ (New Skill) เพิ่มสมรรถนะ (Upskill) หรือทบทวนทักษะ (Reskill) ให้แก่ผู้เรียนและประชาชนทั่วไป เช่น ช่างไฟฟ้า ช่างประปา ช่างแอร์ การค้าขาย การเกษตร ฯลฯ เพื่อเป็นเครื่องมือในการช่วยผู้เรียนและประชาชนลดรายจ่ายในครัวเรือน และอาจสร้างเป็นอาชีพเสริมให้แก่ครอบครัวได้

“จับมือไว้
แล้วไปด้วยกัน”

นโยบาย ด้านการศึกษา

ของคณะรัฐมนตรี
ที่แถลงต่อ

รัฐสภา

สรุปประเด็น

นโยบายด้านการศึกษา ของคณะรัฐมนตรีที่แถลงต่อรัฐสภา

๑. ปฏิรูปการศึกษาและสร้างสังคมแห่งการเรียนรู้ตลอดชีวิต มุ่งส่งเสริมให้เป็นคนดี มีวินัย ภูมิใจในชาติ
๒. เสริมสร้างศักยภาพของผู้เรียนตามความถนัด ส่งเสริมการอ่าน เพื่อสร้างอนาคตสร้างรายได้ กระจายอำนาจการศึกษาให้ผู้เรียนได้เข้าถึงการเรียนรู้อย่างทั่วถึง มีอุปกรณ์การเรียนที่เหมาะสม ต่อผู้เรียนแต่ละวัย และใช้ระบบเทคโนโลยีการศึกษสมัยใหม่
๓. จัดทำหลักสูตรและให้คำแนะนำที่เหมาะสมกับความรู้ความสนใจของผู้เรียน
๔. ส่งเสริมงานวิจัยและพัฒนาทั้งในด้านสังคม ด้านวิทยาศาสตร์ประยุกต์ (Applied Science) และการวิจัยขั้นแนวหน้า (Frontier Research) เพื่อต่อยอดให้เกิดการพัฒนาองค์ความรู้ เทคโนโลยีและนวัตกรรม
๕. การศึกษาประวัติศาสตร์ความเป็นมาของประเทศและการปลูกฝังความรักในสถาบันหลักของชาติ เพื่อให้มีความพร้อมต่อการเปลี่ยนแปลงทางเศรษฐกิจ สังคม และการเมืองของโลกสมัยใหม่ อย่างมีคุณธรรมและจริยธรรม
๖. ความมีคุณภาพของครูทั่วประเทศ รวมไปถึงครูแนะแนว เพื่อช่วยให้นักเรียนได้รับคำแนะนำ ด้านเนื้อหาของวิชาการและการเข้าถึงข้อมูลที่เป็นประโยชน์ต่อการตัดสินใจเลือกเรียนและ ประกอบอาชีพ รวมไปถึงการดูแลสุขภาพกายและสุขภาพใจของนักเรียนทุกคน
๗. ส่งเสริมการสร้างรายได้ให้แก่นักเรียน นักศึกษาทั้งสายวิชาการและสายอาชีพให้มีรายได้จาก วิชาที่เรียน โอกาสฝึกงานระหว่างเรียน เพื่อสร้างบุคลากรที่มีทักษะและความสามารถตรง ต่อความต้องการของการจ้างงาน
๘. แก้ไขปัญหาความเหลื่อมล้ำทางการศึกษาที่เป็นรากฐานสำคัญของความเหลื่อมล้ำทางเศรษฐกิจ ที่เกิดขึ้นในสังคมไทย

กระทรวงศึกษาธิการ
Ministry of Education

เรียนดี มีความสุข

