
แนวปฏิบัติในการจัดการทรัพยากรการศึกษาแบบเปิด (ฉบับผู้ใช้งาน) 1

แนวปฏิบัติในการจัดการทรัพยากรการศึกษาแบบเปิด

(ฉบับผู้ใช้งาน)

โครงการระบบสื่อสาระออนไลน์เพื่อการเรียนรู้ทางไกลเฉลิมพระเกียรติ

สมเด็จพระเทพรัตนราชสุดาฯ สยามบรมราชกุมารี ในวโรกาส

ฉลองพระชนมายุ 5 รอบ 2 เมษายน 2558

 เอกสารนี้เป็นเอกสารที่จัดท าขึ้นเพ่ือมอบให้กับหน่วยงาน ที่เข้าร่วมโครงการระบบสื่อสาระออนไลน์
เพ่ือการเรียนรู้ทางไกลฯ เพ่ือน าไปบริหารจัดการและรู้วิธีก าหนดเงื่อนไขในการใช้งานทรัพยากรการศึกษา
แบบเปิด อันจะเป็นองค์ประกอบส าคัญของ “การก้าวสู่สังคมการเรียนรู้แบบแบ่งปัน” เนื่องจากการเรียนรู้
ที่มีคุณค่า ก็คือ การเรียนรู้แบบร่วมมือ การแบ่งปันความรู้ ไม่ยึดถือในความเป็นเจ้าของมากเกินไป จนไป
ขัดโอกาสการเข้าถึงโอกาสการเรียนรู้ของผู้อื่น แนวคิดการสร้างช่องทางการเรียนรู้ที่เข้าถึงได้อิสระเสรี
จึงเป็นแนวคิดของการส่งเสริมการเรียนรู้ตลอดชีวิต (Lifelong Learning) โดยมีหัวใจส าคัญอยู่ที่การแบ่งปัน
แหล่งทรัพยากรด้านการศึกษาท่ีมีคุณภาพสู่สังคมโลกเพ่ือน าไปใช้ประโยชน์ทางด้านการศึกษาได้อย่างเ สรี

ผู้เขียน : นายบุญเลิศ อรุณพิบูลย์

 รองผู้อ านวยการฝ่ายบริการความรู้ทางวิทยาศาสตร์และเทคโนโลยี

 ส านักงานพัฒนาวิทยาศาสตร์และเทคโนโลยีแห่งชาติ

เวอร์ชั่น : 1 / 10 พฤศจิกายน 2557

แนวปฏิบัติในการจัดการทรัพยากรการศึกษาแบบเปิด (ฉบับผู้ใช้งาน) 2

แนวปฏิบัติในการจัดการทรัพยากรการศึกษาแบบเปิด
(ฉบับผู้ใช้งาน)

ทรัพยากรการศึกษาแบบเปิดคือ ???

 ค าถามแรกเมื่อเริ่มพูดคุยเก่ียวกับ ทรัพยากรการศึกษาแบบเปิด1 หรือ OER – Open Educational
Resources ก็ย่อมหนีไม่พ้นในความหมายว่าทรัพยากรการศึกษาแบบเปิด คืออะไรล่ะ ??? ก่อนจะพูดถึง
ความหมาย ขอให้ลองอ่านบทสนทนานี้ก่อนนะครับ

 จากบทสนทนาข้างต้น ก็คงจะเห็นภาพชัดว่าการท าเอกสาร หรือสื่อการเรียนการสอนใดๆ ย่อมต้อง
อาศัยทรัพยากรจากท่ีต่างๆ มาประกอบ ทั้งเนื้อหา ภาพนิ่ง ภาพถ่าย ภาพเคลื่อนไหว VDO Clip
สื่อ Animation ทรัพยากรที่กล่าวมาท้ังต้น ก็คือ ทรัพยากรการศึกษาหรือ ER – Educational Resources
นั่นเอง แม้กระท่ังสไลด์ที่สร้างด้วยทรัพยากรดังกล่าว ก็นับเป็นทรัพยากรการศึกษาเช่นกัน แล้วทรัพยากร
การศึกษาแบบเปิดล่ะต่างจากทรัพยากรการศึกษาท่ัวๆ ไป อย่างไร

1 ค าศพัทท่ี์ปรากฏในเอกสาร “ปฏิญญากรุงปารีสดา้นแหล่งทรัพยากรการศึกษาแบบเปิด พ.ศ. ๒๕๕๕ : 2012 PARIS OER DECLARATION”

http://www.unesco.org/new/fileadmin/MULTIMEDIA/HQ/CI/WPFD2009/Thai_version_of_the_2012_PARIS_OER_DECLARATION.pdf

อาจารย์ ก.: สมใจ อย่าลืมท าสไลด์เนื้อหาการพัฒนาการอินเทอร์เน็ตมาส่งล่ะ

สมใจ: ค่ะอาจารย์

...

สมใจ: อาจารย์ค่ะ ขอส่งสไลด์ค่ะ

อาจารย์ ก.: ดีๆๆๆ น่าสนใจมาก มีทั้งเนื้อหาและภาพประกอบชัดเจนมาก
แถมยังมีภาพเคลื่อนไหว และ VDO Clip ประกอบอีกด้วย

สมใจ: ขอบคุณค้า ... ก็สไลด์เกี่ยวกับอินเทอร์เน็ตนี่ค่ะ ก็ต้องใช้
อินเทอร์เน็ตให้เป็นประโยชน์ เนื้อหาหนูอ่านจากหนังสือและ
ค้นจากเว็บ ส่วนภาพและสื่ออ่ืนๆ ค้นจากเว็บเป็นหลักค่ะ

แนวปฏิบัติในการจัดการทรัพยากรการศึกษาแบบเปิด (ฉบับผู้ใช้งาน) 3

 การสร้างเอกสาร หรือสื่อการเรียนการสอนเมื่อไม่สามารถเลี่ยงได้ท่ีจะต้องน าทรัพยากรจากท่ีต่างๆ
มาใช้ประกอบการสร้าง ย่อมแปลว่า ความเสี่ยงอันเกิดจากประเด็นทรัพย์สินทางปัญญา ตาม พรบ. ลิขสิทธิ์
ย่อมมีตามมาแน่นอน ความเชื่อว่า “การได้รับการยกเว้นจากการเรียนการสอน” เป็นเหตุส าคัญที่เกิดปัญหา
ดังข้างต้น

พระราชบัญญัติลิขสิทธิ์ พ.ศ. 25372 ได้กล่าวถึง “ข้อยกเว้นการละเมิดลิขสิทธิ์” ที่เก่ียวกับการเรียน
การสอน ไว้ในวรรคสองของมาตรา 32 และมาตรา 33 โดยได้โยงประเด็นส าคัญไว้ที่วรรคหนึ่งมาตรา 32

ทั้งนี้ข้อความดังกล่าวมีลักษณะเป็น “นามธรรม” ต่อมากรมทรัพย์สินทางปัญญา ได้จัดท า
“คู่มือการใช้งานลิขสิทธิ์ที่เป็นธรรมส าหรับการเรียนการสอน”3 เพ่ืออธิบายรายละเอียดมาตรา 32 และ

2 Public Law Net : เครือข่ายกฎหมายมหาชนไทย. “พระราชบญัญติัลิขสิทธ์ิ พ.ศ. ๒๕๓๗.” Accessed November 16, 2014. http://www.pub-

law.net/library/act_copyright.html.
3 กรมทรัพยสิ์นทางปัญญา. “คู่มือการใชง้านลิขสิทธ์ิท่ีเป็นธรรมส าหรับการเรียนการสอน.” Accessed November 16, 2014.

http://203.209.117.203/ipthailand/index.php?option=com_content&task=view&id=671&Itemid=198.

อาจารย์ ก.: เอ๋ เกิดอะไรขึ้นหรือนี่ มีจดหมายฟ้องมาจากบริษัท A ว่าโรงเรียน
เราละเมิดลิขสิทธิ์ภาพ หรือนี่ แต่ภาพทั้งหมดนี่ เป็นภาพจาก
สไลด์ที่สมใจท าและส่งเผยแพร่ผ่าน Social Media นี่
เกิดเหตุการณ์นี้ได้อย่างไร ก็เป็นสไลด์เพื่อการเรียนการสอน
ไม่น่าจะเกิดเหตุการณ์นี้ได้ เพราะน่าจะได้รับการยกเว้นนี่น่า

ครู อาจารย์ นักเรียน นักศึกษา และบุคลากรทางการศึกษาส่วนใหญ่ยังเชื่อว่า
“การน าทรัพยากรใดๆ มาใช้เพ่ือการเรียนการสอน

จะได้รับการยกเว้นการละเมิดลิขสิทธิ์” โดยไม่มีข้อจ ากัด

การกระท าแก่งานอันมีลิขสิทธิ์ของบุคคลอื่นตามพระราชบัญญัตินี้ หากไม่ขัดต่อ
การแสวงหาประโยชน์จากงานอันมีลิขสิทธิ์ตามปกติของเจ้าของลิขสิทธิ์และ

ไม่กระทบกระเทือนถึงสิทธิอันชอบด้วยกฎหมายของเจ้าของลิขสิทธิ์เกินสมควร
มิให้ถือว่าเป็นการละเมิดลิขสิทธิ์

แนวปฏิบัติในการจัดการทรัพยากรการศึกษาแบบเปิด (ฉบับผู้ใช้งาน) 4

มาตรา 33 ของพระราชบัญญัติลิขสิทธิ์ พ.ศ. 2537 ซึ่งได้อธิบายประเด็นนามธรรมของวรรคหนึ่งมาตรา 32
ให้เป็น “รูปธรรม” เช่น

จึงไม่ใช่เหตุการณ์ผิดปกติท่ีโรงเรียนของอาจารย์ ก. จะถูกฟ้องฐานละเมิดลิขสิทธิ์ภาพ แม้ว่าภาพ
ดังกล่าวจะถูกใช้ในการเรียนการสอน

พระเอกข่ีม้าขาวมาช่วยแล้วครับ “ทรัพยากรการศึกษาแบบเปิด” เลยครับ ซึ่งก็คือ ทรัพยากร
การศึกษาที่ผู้สร้างสรรค์ได้อนุญาตให้ผู้สนใจน าไปใช้งานได้ภายใต้เงื่อนไขที่ก าหนด
โดยไม่จ าเป็นต้องขออนุญาตเป็นลายลักษณ์อักษร สามารถเผยแพร่ได้ท้ังรูปแบบเอกสาร

สิ่งพิมพ์ และเอกสารออนไลน์ ทั้งนีบ้างชิ้นของทรัพยากรยังอนุญาตให้ปรับเปลี่ยนแก้ไขได้ด้วย โดยการอนุญาต
ดังกล่าวกระท าภายใต้ “สัญญาอนุญาตแบบเปิด” ซึ่งอาจจะเป็นสัญญาอนุญาตครีเอทีฟคอมมอนส์ (Creative
Commons) หรือสัญญาอนุญาตสมบัติสาธารณะ (Public Domain) รวมทั้ง Open Access

ต่อไปนี้ การสืบค้น หรือเลือกภาพ

สื่อใดๆ มาประกอบการท า

เอกสารบทเรียน ต้องใส่ใจ

“สัญญาอนุญาตแบบเปิด”

โอ้... แย่เลยสิครับแบบนี้

จะท ายังไงต่อดีล่ะ

ผู้สอนและผู้เรียนดาวน์โหลดภาพจากอินเทอร์เน็ต เพ่ือใช้ในการศึกษาได้ในปริมาณ
เท่ากับ 4.4.1 แต่จะอัพโหลดงานนั้นกลับขึ้นบนอินเทอร์เน็ตไม่ได้ หากไม่ได้รับอนุญาต

จากเจ้าของลิขสิทธิ์

แนวปฏิบัติในการจัดการทรัพยากรการศึกษาแบบเปิด (ฉบับผู้ใช้งาน) 5

รูปแสดงสัญญาอนุญาตครีเอทีฟคอมมอนส์

รูปแสดงบทความทางวิชาการท่ีเผยแพร่แบบ Open Access

 ในยุคปัจจุบัน แม้ว่ากระแสทรัพย์สินทางปัญญาจะทวีความรุนแรง แต่ก็ส่งผลให้มีบุคคล หรือ
หน่วยงานที่สนใจ “ถ่วงดุล” ประเด็นดังกล่าว โดยการสร้างสรรค์ และเผยแพร่ผลงานที่ตนเองสร้างสรรค์
ภายใต้สัญญาอนุญาตแบบเปิดมากขึ้น ดังเช่น Clipart สวยงามจ านวนมากที่มีคุณภาพสูง พร้อมเครื่องมือ
ปรับแก้ไขได้อิสระแบบออนไลน์จากเว็บไซต์ http://openclipart.org ที่อนุญาตให้ผู้ใช้เลือกใช้ผลงานที่
สร้างสรรค์และเผยแพร่ภายใต้สัญญาอนุญาตสมบัติสาธารณะ

แนวปฏิบัติในการจัดการทรัพยากรการศึกษาแบบเปิด (ฉบับผู้ใช้งาน) 6

 จากหน้าเว็บไซต์ http://openclipart.org หากเลื่อนจอภาพลงมาถึงส่วนท้ายของหน้าเว็บ จะพบ
ข้อความแสดงสัญญาอนุญาต ดังนี้

รูปแสดงสัญญาอนุญาตสมบัติสาธารณะ

 นอกจากนี้เว็บไซต์ http://search.creativecommons.org ก็เป็นเว็บบริการสืบค้นข้อมูลที่เผยแพร่
ด้วยสัญญาอนุญาตครีเอทีฟคอมมอนส์ แหล่งใหญ่มากแหล่งหนึ่ง

 ทั้งนี้เว็บไซต์ http://search.creativecommons.org เป็นเสมือนบริการกลางที่ช่วยให้สามารถ
ก าหนดเงื่อนไขการสืบค้นทรัพยากรทางการศึกษาแบบเปิดจากหลายๆ เว็บ ทั้ง Google Images, Flickr,
Open Clip Art

http://search.creativecommons.org/

แนวปฏิบัติในการจัดการทรัพยากรการศึกษาแบบเปิด (ฉบับผู้ใช้งาน) 7

 เว็บไซต์ http://oercommons.org/ ก็ท าหน้าที่ที่ไม่ต่างกัน ซึ่งนับเป็นเว็บกลางของทรัพยากร
การศึกษาแบบเปิดเลยก็ว่าได้

 แม้กระท่ัง Google Images ซึ่งเป็นเครื่องมือช่วยสืบค้นภาพที่ได้รับความนิยมมากที่สุด ก็ได้ตระหนัก
ถึงประเด็นทรัพย์สินทางปัญญา ได้พัฒนาความสามารถในการสืบค้นโดยการกรองด้วยเงื่อนไขสัญญาอนุญาต
ดังนี้

 ป้อนค าค้นที่ต้องการ เมื่อปรากฏผลลัพธ์ให้เลือกตัวเลือก Search tools, Usage rights ก็จะปรากฏ
ตัวเลือกเงื่อนไขตามท่ีผู้ใช้ต้องการใช้ เช่น reuse with modification ซึ่งแสดงว่าต้องการค้นภาพที่ผู้
สร้างสรรค์อนุญาตให้ปรับแก้ไขได้

แนวปฏิบัติในการจัดการทรัพยากรการศึกษาแบบเปิด (ฉบับผู้ใช้งาน) 8

ใส่ใจกับสัญญาอนุญาตก่อนเลือกใช้งาน

 เมื่อรู้จักกับสัญญาอนุญาตแบบเปิด สิ่งส าคัญคือ การใช้งานทรัพยากรการศึกษาให้ถูกต้องตามท่ี
สัญญาอนุญาตก าหนด โดยเฉพาะสัญญาอนุญาตครีเอทิฟคอมมอนส์ ดังนี้

 ทรัพยากรการศึกษาใด ก ากับด้วยสัญลักษณ์ แสดงว่าผู้สร้างสรรค์อนุญาตให้เผยแพร่
ดัดแปลง โดยต้องระบุท่ีมา

 ทรัพยากรการศึกษาใด ก ากับด้วยสัญลักษณ์ แสดงว่าผู้สร้างสรรค์อนุญาตให้เผยแพร่
ดัดแปลง โดยต้องระบุท่ีมาและต้องเผยแพร่งานดัดแปลงโดยใช้สัญญาอนุญาตเดียวกัน

 ทรัพยากรการศึกษาใด ก ากับด้วยสัญลักษณ์ แสดงว่าผู้สร้างสรรค์อนุญาตให้เผยแพร่
โดยต้องระบุท่ีมา แต่ห้ามดัดแปลง

 ทรัพยากรการศึกษาใด ก ากับด้วยสัญลักษณ์ แสดงว่าผู้สร้างสรรค์อนุญาตให้เผยแพร่
ดัดแปลง โดยต้องระบุท่ีมาแต่ ห้ามใช้เพื่อการค้า

 ทรัพยากรการศึกษาใด ก ากับด้วยสัญลักษณ์ แสดงว่าผู้สร้างสรรค์อนุญาตให้เผยแพร่
ดัดแปลง โดยต้องระบุท่ีมาแต่ห้ามใช้เพ่ือการค้าและต้องเผยแพร่งานดัดแปลงโดยใช้สัญญาอนุญาตชนิด
เดียวกัน

 ทรัพยากรการศึกษาใด ก ากับด้วยสัญลักษณ์ แสดงว่าผู้สร้างสรรค์อนุญาตให้เผยแพร่
โดยต้องระบุท่ีมาแต่ห้ามดัดแปลงและห้ามใช้เพื่อการค้า

 โครงการระบบสื่อสาระออนไลน์เพื่อการเรียนรู้ทางไกล เฉลิมพระเกียรติสมเด็จพระเทพรัตนราชสุดาฯ
สยามบรมราชกุมารี ในวโรกาสฉลองพระชนมายุ 5 รอบ 2 เมษายน 2558 ภายใต้ค าแนะน าโดย ดร.ทวีศักดิ์
กออนันตกูล ผู้อ านวยการส านักงานพัฒนาวิทยาศาสตร์และเทคโนโลยีแห่งชาติ จึงหวังว่า “คลังทรัพยากร
การศึกษาแบบเปิด” ของประเทศไทย คงถึงเวลาแล้วที่จะเริ่มต้น ณ วันนี้ พร้อมทั้งนี้ท่านได้กรุณาให้ค าแนะน า
ก่อนปิดท้ายเนื้อหาไว้ดังนี้

1. ทุกสรรพสิ่งที่เห็นและอ่านได้ในอินเทอร์เน็ต มีเจ้าของ
2. การน ามาท าส าเนาและเผยแพร่ต่อ ต้องศึกษาว่าเจ้าของเขาอนุญาตหรือไม่
3. การน าสรรพสิ่งมาใช้ต่ออย่างปลอดภัยและถูกกฎหมาย มีหลายรายการที่เจ้าของเขาให้ใช้

โดยไม่ต้องขอ ดูให้ดี
4. เมื่อท าตามอย่างมีสติ จะปลอดภัย และเป็นแบบอย่างท่ีดีแก่นักเรียน

