

 การศึกษา :

การสร้างประชาคมอาเซียน

2558

ก
า
ร
ศ
ึก
ษ
า

:
ก
าร

ส
ร
้าง

ป
ร
ะช

าค
ม
อ
าเซ

ีย
น

2
5
5
8

I

2

การศึกษา :

การสร้างประชาคมอาเซียน 2558

กำเนิดอาเซียน

สมาคมประชาชาติแห่งเอเชียตะวันออกเฉียงใต้

เริ่มก่อตั้งเมื่อเดือนกรกฎาคม พ.ศ. 2504

โดยประเทศไทย มาเลเซีย และฟิลิปปินส์ได้ร่วมกัน

จัดตั้งสมาคมอาสา หรือ Association of South East Asia ขึ้น

เพื่อให้เกิดความร่วมมือกันทางเศรษฐกิจ สังคม และวัฒนธรรม

แต่ดำเนินการได้เพียง 2 ปี ก็ต้องหยุดชะงักลง เนื่องจาก

ความผกผันทางการเมืองระหว่างประเทศอินโดนีเซีย

และประเทศมาเลเซีย

I

ก
า
ร
ศ
ึก
ษ
า

:
ก
าร

ส
ร
้า
ง
ป
ร
ะช

าค
ม
อ
าเ
ซ
ีย
น

2
5
5
8

3

	 ในช่วงทศวรรษ	 2500	 ระบอบการปกครองแบบ

คอมมิวนิสต์ได้แพร่เข้ามาสู่ภูมิภาคเอเชียตะวันออกเฉียงใต้

ทำให้เกิดความกังวลทางด้านเสถียรภาพทางการเมืองและ

เศรษฐกิจ	 ประกอบกับประเทศมหาอำนาจเริ่มไม่สนับสนุน

ให้ความช่วยเหลือเท่าที่ควร	 ทำให้ประเทศในกลุ่มหันมาหา

ความร่วมมือซึ่งกันและกัน	 และได้มีการฟื้นฟูสัมพันธภาพ

ระหว่างประเทศข้ึน	 ด้วยเหตุน้ีจึงได้มีการแสวงหาลู่ทางจัดต้ัง

องค์การความร่วมมือทางเศรษฐกิจขึ้นในภูมิภาค	 “สมาคม

ประชาชาติแห่งเอเชียตะวันออกเฉียงใต้” จึงได้จัดตั้งขึ้น

โดยรัฐมนตรีว่าการกระทรวงการต่างประเทศของประเทศส

มาชิกก่อตั้ง	 5	 ประเทศได้แก่	 ไทย	 อินโดนีเซีย	 ฟิลิปปินส์

มาเลเซีย	 และสิงคโปร์	 ได้ร่วมลงนามใน “ปฏิญญากรุงเทพฯ”

(Bangkok Declaration) หรือที่เรียกว่าปฏิญญาอาเซียน

(ASEAN Declaration)	 ที่พระราชวังสราญรมย์	 เมื่อวันที่	 8	

สิงหาคม	 พ.ศ.	 2510	 โดยมีวัตถุประสงค์เพื่อส่งเสริมความ

เข้าใจอันดีระหว่างกันในภูมิภาค	 ธำรงไว้ซึ ่งสันติภาพ

เสถียรภาพ	 และความมั่นคงทางการเมือง	 สร้างสรรค์

ความเจริญทางด้านเศรษฐกิจ	 การพัฒนาทางสังคมและ

วัฒนธรรม	 การกินดีอยู่ดีบนพื้นฐานของความเสมอภาค

และผลประโยชน์ร่วมกันของสมาชิก

ก
า
ร
ศ
ึก
ษ
า

:
ก
าร

ส
ร
้าง

ป
ร
ะช

าค
ม
อ
าเซ

ีย
น

2
5
5
8

I

4

	 เมื่อแรกก่อตั้งในปี	2510	อาเซียนมีสมาชิก	5	ประเทศ	

ได้แก่	 ไทย	 อินโดนีเซีย	 มาเลเซีย	 ฟิลิปปินส์	 และสิงคโปร์		

ซึ่งผู้แทนทั้ง	 5	 ประเทศ	 ประกอบด้วย	 นายอาดัม	 มาลิก	

(รัฐมนตรีต่างประเทศอินโดนีเซีย)	 นายตุน	 อับดุล	 ราชัก	 บิน

ฮุสเซน	 (รองนายกรัฐมนตรี	 รัฐมนตรีกลาโหม	 และรัฐมนตรี

กระทรวงพัฒนาการแห่งชาติมาเลเซีย)	 นายนาซิโซ	 รามอส

(รัฐมนตรีต่างประเทศฟิลิปปินส์)	 นายเอส	 	 ราชารัตนัม	 (รัฐมนตรี

ต่างประเทศสิงค์โปร์	และพันเอก (พิเศษ) ถนัด คอมันตร์

(รัฐมนตรีต่างประเทศไทย)	ได้ร่วมลงนามในปฏิญญากรุงเทพฯ	

วัตถุประสงค์ของการก่อตั้งอาเซียนตามปฏิญญากรุงเทพฯ

	 1.	 ส่งเสริมความร่วมมือและความช่วยเหลือซึ่งกัน

และกัน	 ในทางเศรษฐกิจ	 สังคม	 วัฒนธรรม	 เทคโนโลยี	

วิทยาศาสตร์	และการบริหาร

	 2.	 ส่งเสริมสันติภาพและความมั่นคงส่วนภูมิภาค

	 3.	 เสริมสร้างความเจริญรุ่งเรืองทางเศรษฐกิจพัฒนาการ

ทางวัฒนธรรมในภูมิภาคเสริมสร้างความเจริญรุ่งเรือง

ทางเศรษฐกิจ		พัฒนาการทางวัฒนธรรมในภูมิภาค

	 4.	 ส่งเสริมให้ประชาชนในอาเซียนมีความเป็นอยู่และ

คุณภาพชีวิตที่ดี

	 5.	 ให้ความช่วยเหลือซึ่งกันและกันในรูปของการ

ฝึกอบรมและการวิจัย	 และส่งเสริมการศึกษาด้านเอเชีย

ตะวันออกเฉียงใต้

	 6.	 เพิ่มประสิทธิภาพของการเกษตรและอุตสาหกรรม	

การขยายการค้า			ตลอดจนปรับปรุงการขนส่งและการคมนาคม

	 7.	 เสริมสร้างความร่วมมืออาเซียนกับประเทศภายนอก

องค์การความร่วมมือแห่งภูมิภาคอื่นๆ	 และองค์การระหว่าง

ประเทศ

	 นับตั้งแต่วันก่อตั้ง	 อาเซียนได้แสดงบทบาทในการ

ธำรงรักษาและส่งเสริมสันติภาพ	 เสถียรภาพ	 ความมั่นคง

และความเจริญร่วมกันในภูมิภาค	 ตลอดจนมีวิวัฒนาการ

อย่างต่อเนื่องในการสร้างความไว้เนื้อเชื่อใจระหว่างประเทศ

สมาชิก	 ตลอดจนพัฒนาการในเร่ืองความร่วมมือทางเศรษฐกิจ

และสังคมจนเป็นที่ประจักษ์แก่นานาประเทศ	 และนำไปสู่

การขยายสมาชิกภาพ	 โดยบรูไน	 ดารุสซาลามเข้าเป็นสมาชิก

ลำดับที่	 6	 เมื่อปี	 2527	 เวียดนามเข้าเป็นสมาชิกลำดับที่	 7

ในปี	 2538	 สปป.ลาวและพม่าเข้าเป็นสมาชิกพร้อมกัน	

เมื่อปี		2540		และกัมพูชาเข้าเป็นสมาชิกล่าสุดเมื่อปี	2542

I

ก
า
ร
ศ
ึก
ษ
า

:
ก
าร

ส
ร
้า
ง
ป
ร
ะช

าค
ม
อ
าเ
ซ
ีย
น

2
5
5
8

5

	 อาเซียนเป็นภูมิภาคที่มีการเจริญเติบโตทางเศรษฐกิจ

อย่างรวดเร็ว	 และเป็นตัวอย่างของการรวมตัวของกลุ่มประเทศ

ที่มีพลังต่อรองในเวทีการเมืองและเศรษฐกิจระหว่างประเทศ	

ความก้าวหน้าของอาเซียนมีปัจจัยสำคัญจากความไว้ใจกัน

ระหว่างรัฐสมาชิก	 อันก่อให้เกิดบรรยากาศที่สร้างสรรค์และ

เอื้อต่อความร่วมมือระหว่างกัน	 ทำให้สถานการณ์ในเอเชีย

ตะวันออกเฉียงใต้ได้เปล่ียนผ่านจากสภาวะแห่งความตึงเครียด

และการเผชิญหน้าในยุคสงครามเย็นมาสู่ความมีเสถียรภาพ	

ความมั่นคงและความร่วมมืออย่างใกล้ชิดในปัจจุบัน	

		 อย่างไรก็ตามในปี	2540	อาเซียนประสบกับมรสุมหนัก	

คือ	 วิกฤติเศรษฐกิจเอเชีย	 หลังผ่านพ้นมรสุมดังกล่าวไปได้

จึงเกิดศักราชใหม่ของความร่วมมือระหว่างกัน	 โดยในปี 2546

ผู้นำอาเซียนได้ลงนามปฏิญญาว่าด้วยความร่วมมือ

ในอาเซียน ฉบับที่ 2 (Declaration of ASEAN Concord II

หรือ	Bali	Concord	II)		เพื่อประกาศจัดตั้งประชาคมอาเซียน

หรือ	 ASEAN	 Community	 ภายในปี	 2563	 (ค.ศ.2020)

โดยสนับสนุนการรวมตัวและความร่วมมืออย่างรอบด้าน	

โดยในด้านการเมืองให้จัดต้ัง	 “ประชาคมการเมืองความม่ันคง

อาเซียน”	 หรือ	 ASEAN	 Political	 Security	 Community		

(APSC)		ด้านเศรษฐกิจให้จัดต้ัง	“ประชาคมเศรษฐกิจอาเซียน”

หรือ	ASEAN	Economic	Community	(AEC)	และด้านสังคม

และวัฒนธรรมให้จัดตั้ง	“ประชาคมสังคมและวัฒนธรรม

อาเซียน”	 หรือ	 ASEAN	 Socio-Cultural	 Community

(ASCC)	 ต่อมา	 ในการประชุมสุดยอดผู้นำอาเซียนครั้งที่	 12

ในเดือนมกราคม	 2550	 ที่เซบู	 ประเทศฟิลิปปินส์	 ผู้นำ-

อาเซียนได้ตกลงให้มีการจัดต้ังประชาคมอาเซียนให้แล้วเสร็จ

เร็วขึ้นเป็นภายในปีค.ศ	 2015	 (พ.ศ.	 2558)	 รวมทั้ง

จัดโครงสร้างองค์กรของอาเซียน	 รองรับภารกิจและพันธกิจ

รวมทั้งแปลงสภาพอาเซียนจากองค์กรที่มีการรวมตัวหรือ

ร่วมมือกันแบบหลวมๆเพื่อสร้างและพัฒนามาสู่สภาพ

การเป็น	 “นิติบุคคล”	 ซึ่งเป็นที่มาของการนำหลักการนี ้

ไปร่างเป็น	 “กฎบัตรอาเซียน”	 ซึ่งทำหน้าที่เป็น	 “ธรรมนูญ”

การบริหารปกครองกลุ่มประเทศอาเซียนทั้ง	 10	 ประเทศ

ซึ่งผนึกกำลังเป็นหนึ่งเดียวกันดังปรากฏตามสโลแกนที่ว่า

“สิบชาติ หนึ่งอาเซียน”

กฏบัตรอาเซียน (ASEAN Charter)

 ในการประชุมสุดยอดอาเซียน	 ครั้งที่	 13	 เมื่อปี	 2550	

ท่ีประเทศสิงคโปร์									ผู้นำอาเซียนได้ลงนามในกฏบัตรอาเซียน

ซึ่งเปรียบเสมือนธรรมนูญของอาเซียนที่จะวางกรอบทาง

กฏหมายและโครงสร้างองค์กรเพื่อเพิ่มประสิทธิภาพของ

อาเซียนในการดำเนินการตามวัตถุประสงค์และเป้าหมาย

โดยเฉพาะอย่างยิ่งการขับเคลื่อน										การร่วมตัวเป็นประชาคม-

อาเซียนภายในปี	 2558	 ตามที่ผู้นำอาเซียนได้ตกลงกันไว้	

โดยวัตถุประสงค์ของกฏบัตรฯ	คือ	ทำให้อาเซียนเป็นองค์การ

ที่มีประสิทธิภาพ	 มีประชาชนเป็นศูนย์กลาง	 และเคารพ

กฏกติกาในการทำงานมากขึ้น	 นอกจากนี้กฏบัตรจะให ้

สถานะนิติบุคคลแก่อาเซียนเป็นองค์กรระหว่างรัฐบาล

(Intergovernmental	Organization)

	 กฏบัตรอาเซียน	ประกอบด้วยข้อบทต่างๆ	13	บท	55	ข้อ

มีประเด็นใหม่ที่แสดงความก้าวหน้าของอาเซียนได้แก่

1)	 การจัดตั้งองค์กรสิทธิมนุษยชนของอาเซียน	 2)	 การให้

อำนาจเลขาธิการอาเซียนสอดส่อง	 และรายงานการทำตาม														

ความตกลงของรัฐสมาชิก	 3)	 การจัดตั้งกลไกสำหรับการ

ระงับข้อพิพาทต่างๆ	 ระหว่างประเทศสมาชิก	 4)	 การให้

ผู้นำเป็นผู้ตัดสินว่าจะดำเนินการอย่างไรต่อรัฐผู้ละเมิด

พันธกรณีตามกฏบัตรฯ	 อย่างร้ายแรง	 5)	 การเปิดช่องให้ใช้

วิธีการอ่ืนในการตัดสินใจได้หากไม่มีฉันทามติ	 6)	 การส่งเสริม

การปรึกษาหารือกับระหว่างประเทศสมาชิกเพื่อแก้ไขปัญหา

ที่กระทบต่อผลประโยชน์ร่วม	 ซึ่งทำให้การตีความหลักการ

ห้ามแทรกแซงกิจการภายในมีความยืดหยุ่นมากข้ึน	 7)	 การเพ่ิม

บทบาทของประธานอาเซียนเพ่ือให้อาเซียนสามารถตอบสนอง

ต่อสถานการณ์ฉุกเฉินได้อย่างทันท่วงที	 8)	 การเปิดช่องทาง

ให้อาเซียนสามารถมีปฏิสัมพันธ์กับองค์กรภาคประชาสังคม

มากข้ึน	 และ	 9)	 การปรับปรุงโครงสร้างองค์กรให้มีประสิทธิภาพ

มากยิ่งขึ้น	 เช่น	 ให้มีการประชุมสุดยอดอาเซียน	 2	 ครั้งต่อปี

จัดต้ังคณะมนตรีเพ่ือประสานความร่วมมือในแต่ะละ	 3	 เสาหลัก

และการมีคณะกรรมการผู้แทนถาวรประจำอาเซียนที่กรุง-

จาการ์ตาเพ่ือลดเวลาและค่าใช้จ่ายในการประชุมของอาเซียน	

เป็นต้น

ก
า
ร
ศ
ึก
ษ
า

:
ก
าร

ส
ร
้าง

ป
ร
ะช

าค
ม
อ
าเซ

ีย
น

2
5
5
8

I

6

ประชาคมอาเซียนคืออะไร

	 ประชาคมอาเซียนประกอบด้วยความร่วมมือ	 3	 เสาหลัก

คือ	 ประชาคมการเมืองความม่ันคงอาเซียน	 (ASEAN	 Security

Community	 –	ASC)	ประชาคมเศรษฐกิจอาเซียน	 (ASEAN

Economic	 Community	 –	 AEC)	 และประชาคมสังคมและ

วัฒนธรรมอาเซียน	 (ASEAN	Socio-Cultural	Community	 -	

ASCC)		เสาหลักแต่ละด้านมีวัตถุประสงค์	ดังนี้	

	 -	การเมืองและความมั่นคงอาเซียน	มีวัตถุประสงค ์

ที่จะทำให้ประเทศในภูมิภาคอยู่อย่างสันติสุขโดยการแก้ไข

ปัญหาในภูมิภาคโดยสันติวิธีและยึดม่ันในหลักความม่ันคง

รอบด้าน	 ประชาคมการเมืองและความมั่นคงอาเซียนจะ

(1)	 ใช้ข้อตกลงและกลไกของอาเซียนที่มีอยู่แล้วในการเพิ่ม

ศักยภาพในการแก้ไขปัญหาข้อพิพาทภายในภูมิภาค	 รวมท้ัง

การเผชิญหน้ากับภัยคุกคามรูปแบบใหม่	 เช่น	 การก่อการร้าย

การลักลอบค้ายาเสพติด	 การค้ามนุษย์	 อาชญากรรมข้ามชาติ	

อ่ืนๆ	 และการขจัดอาวุธท่ีมีอานุภาพทำลายล้างสูง	 (2)	 ริเร่ิม

กลไกใหม่ๆ	ในการเสริมสร้างความมั่นคงและกำหนดรูปแบบ

ใหม่สำหรับความร่วมมือด้านน้ี	 ซ่ึงรวมถึงการกำหนดมาตรฐาน

การป้องกันการเกิดข้อพิพาท	 การแก้ไขข้อพิพาท	 และ

การสร้างเสริมสันติภาพภายหลังการยุติข้อพิพาท	 (3)	 ส่งเสริม

ความร่วมมือทางทะเล	 ท้ังน้ี	 ความร่วมมือข้างต้นจะไม่กระทบ

ต่อความเป็นอิสระของประเทศสมาชิกในการดำเนินนโยบาย

การต่างประเทศและความร่วมมือทางทหารกับประเทศ

นอกภูมิภาค		และไม่นำไปสู่การสร้างพันธมิตรทางการทหาร	

	 -	ประชาคมเศรษฐกิจอาเซียน	 มีวัตถุประสงค์เพื่อ

ทำให้ภูมิภาคเอเชียตะวันออกเฉียงใต้มีความมั่นคง	 มั่งคั่ง	

และสามารถแข่งขันกับภูมิภาคอื่นๆ	 ได้	 โดย	 (1)	 มุ่งให้เกิด	

การไหลเวียนอย่างเสรีของสินค้า	 บริการ	 การลงทุน	 เงินทุน	

การพัฒนาทางเศรษฐกิจ	 และการลดปัญหาความยากจน

และความเหลื่อมล้ำทางสังคมภายในปี	 2558	 (2)	 ทำให้

อาเซียนเป็นตลาดและฐานการผลิตเดียว	 (single	 market	

and	 production	 base)	 โดยจะริเริ่มกลไกและมาตรการ	

ใหม่ๆ	 ในการปฏิบัติตามข้อริเริ่มทางเศรษฐกิจที่มีอยู่แล้ว

(3)	 ให้ความช่วยเหลือแก่ประเทศสมาชิกใหม่ของอาเซียน

เพื่อลดช่องว่างการพัฒนาและช่วยให้ประเทศเหล่านี้เข้าร่วม

กระบวนการรวมตัวทางเศรษฐกิจของอาเซียน	 (4)	 ส่งเสริม

ความร่วมมือในนโยบายการเงินและเศรษฐกิจมหภาค	 ตลาด

การเงินและตลาดทุน	การประกันภัยและภาษีอากร	การพัฒนา

โครงสร้างพื้นฐานและการคมนาคม	 พัฒนาความร่วมมือ

ด้านกฎหมาย	การเกษตร	พลังงาน		การท่องเที่ยว	การพัฒนา	

ทรัพยากรมนุษย์โดยการยกระดับการศึกษาและการพัฒนา

ฝีมือแรงงาน

	 -				ประชาคมสังคมและวัฒนธรรมอาเซียน 	มีจุด

มุ่งหมายในการยกระดับคุณภาพชีวิตของประชาชน	 ส่งเสริม

การใช้ทรัพยากรธรรมชาติอย่างยั่งยืน	 และเสริมสร้าง

อัตลักษณ์ทางวัฒนธรรมของอาเซียน	 โดยมีแผนปฏิบัติการ

ประชาสังคมและวัฒนธรรมอาเซียนซึ่งครอบคลุมความ

ร่วมมือในหลายสาขาเช่น	 ความร่วมมือด้านการปราบปราม

ยาเสพติด	 การพัฒนาชนบท	 การขจัดความยากจน	 ส่ิงแวดล้อม

การศึกษา	 วัฒนธรรม	 สตรี	 สาธารณสุข	 โรคเอดส์	 และ

เยาวชนเป็นต้น	 เป็นกลไกสำคัญเพื่อการบรรลุจุดมุ่งหมาย

ของประชาคมนี้	 และรองรับการเป็นประชาคมซึ่งเน้นใน

4	 ด้าน	 ได้แก่	 (1)	 การสร้างประชาคมแห่งสังคมที่เอื้ออาทร

(2)	 แก้ไขผลกระทบต่อสังคมอันเนื่องมาจากการรวมตัวทาง

เศรษฐกิจ	 (3)	 ส่งเสริมความยั่งยืนของสิ่งแวดล้อมและการ

จัดการดูแลสิ่งแวดล้อมอย่างถูกต้อง	 และ	 (4)	 ส่งเสริม

ความเข้าใจระหว่างประชาชนในระดับรากหญ้า	 การเรียนรู้

ประวัติศาสตร์และวัฒนธรรม	 รวมทั้งการรับรู้ข่าวสารซึ่งเป็น

รากฐานที่จะนำไปสู่การเป็นประชาคมอาเซียน

I

ก
า
ร
ศ
ึก
ษ
า

:
ก
าร

ส
ร
้า
ง
ป
ร
ะช

าค
ม
อ
าเ
ซ
ีย
น

2
5
5
8

7

	 ความสำคัญของการศึกษาในการขับเคลื่อนประชาคม

อาเซียนปรากฏรูปธรรมอย่างชัดเจนในปฏิญญาว่าด้วย

แผนงานสำหรับประชาคมอาเซียน				ที่ได้เน้นย้ำความสำคัญ										

ของการศึกษาซึ่งเป็นกลไกสำคัญในการนำอาเซียนบรรลุ

วิสัยทัศน์อาเซียน	 2020	 โดยกำหนดให้อาเซียนมีวิสัยทัศน์

สู่ภายนอก	 มีสันติสุข	 และมีการเชื่อมโยงเข้าด้วยกันในการ

เป็นหุ้นส่วนในสิ่ งแวดล้อมของประชาธิปไตยและอยู่

ร่วมกันอย่างกลมกลืน	 การพัฒนาที่มีพลวัตร	 และการ

รวมตัวทางเศรษฐกิจที่ใกล้ชิดและในสังคมที่ เอื้ออาทร

ที่ระลึกถึงสายสัมพันธ์แน่นแฟ้นทางประวัติศาสตร์		ตระหนัก

ถึงความสำคัญของมรดกทางวัฒนธรรมที่มีร่วมกันและ

เชื่อมโยงในอัตลักษณ์ของภูมิภาค	

	 นอกจากนี้	 วิสัยทัศน์อาเซียน	 2020	 ได้กล่าวถึงความ

สำคัญของการพัฒนามนุษย์	 โดยให้ประชาชนสามารถเข้าถึง

โอกาสในการพัฒนาด้านต่างๆ	 อาทิ	 การศึกษา	 การเรียนรู้

ตลอดชีวิต	 การฝึกอบรม	 นวัตกรรม	 การส่งเสริมการป้องกัน

คุณภาพการทำงานและการประกอบการ	 รวมถึงการเข้าถึง

เทคโนโลยีสารสนเทศ	 การวิจัย	 การพัฒนาวิทยาศาสตร์และ

เทคโนโลยี	 ภายใต้ประเด็นสำคัญได้แก่	 ความร่วมมือ

ทางด้านวิชาการและการพัฒนาซึ่ งจะช่วยสนับสนุน

กระบวนการรวมตัวของอาเซียน	 การเสริมสร้างขีดความ

สามารถและการพัฒนาทรัพยากรมนุษย์เพื่อลดช่องว่าง

การพัฒนา	 ดังนั้น	 ความสำคัญของการพัฒนาทรัพยากร

มนุษย์ในอาเซียนจึงได้ทวีบทบาทมากขึ้นต่อการพัฒนา

การศึกษา กลไกขับเคลื่อนประชาคมอาเซียน

ก
า
ร
ศ
ึก
ษ
า

:
ก
าร

ส
ร
้าง

ป
ร
ะช

าค
ม
อ
าเซ

ีย
น

2
5
5
8

I

8

ทางเศรษฐกิจและสังคมของประเทศในอาเซียนให้มีความ

เจริญก้าวหน้าและแข่งขันได้ในระดับสากล	 โดยเฉพาะ

อย่างยิ่งความเคลื่อนไหวและเปลี่ยนแปลงซึ่งเกิดขึ้นอย่าง

รวดเร็วและต่อเนื่องในหลากหลายด้านที่ส่งผลให้โลกเข้าสู่

ยุคโลกาภิวัตน์อันเป็นยุคของสังคมฐานความรู้	

	 กลไกความร่วมมือด้านการศึกษาจึงเป็นสิ่งจำเป็น

พื้นฐานในการสร้างอาเซียนสู่การเป็นประชาคมที่มีความ

มั่นคงทั้งทางด้านเศรษฐกิจ	 การเมืองและสังคม	 โดยเฉพาะ

การพัฒนาศักยภาพมนุษย์เพ่ือสร้างอนาคตท่ีรุ่งเรืองของอาเซียน

ความร่วมมืออาเซียนด้านการศึกษา

	 ความร่วมมืออาเซียนด้านการศึกษาเป็นส่วนหน่ึงของ

ความร่วมมือเฉพาะด้านของอาเซียน	 โดยเริ่มดำเนินการมา

ตั้งแต่ทศวรรษแรกของการก่อตั้งอาเซียน	 เมื่อมีการจัดการ

ประชุมด้านการศึกษา	ASEAN	Permanent	Committee	on

Socio	 -	 Cultural	 Activities	 ครั้งแรกในช่วงเดือนตุลาคม	

2518	 อย่างไรก็ตาม	 ความร่วมมือดังกล่าวมีพัฒนาการเป็น

ลำดับอย่างช้าๆ	 ทั้งในเชิงกลไกการบริหารจัดการและในเชิง

สาระความร่วมมือ	 โดยในเชิงกลไกการบริหารจัดการนั้น

มีความพยายามในการผลักดันให้ความร่วมมือด้านการศึกษา

ของอาเซียนมีลักษณะทางการและมีผลในเชิงนโยบายและ

ในเชิงปฏิบัติมากขึ้น	 ต่อมาเมื่ออาเซียนมีการปรับตัวในเชิง

โครงสร้างเพื่อให้ความร่วมมือในด้านต่างๆของอาเซียน

เข้มแข็งขึ้น	มีการจัดตั้ง	ASEAN	Committee	on	Education	

(ASCOE)	 เป็นกลไกการบริหารความร่วมมืออาเซียนด้าน

การศึกษาตั้งแต่ปี	2532

	 ต่อมาในปี	 2549	 ได้มีการจัดการประชุมรัฐมนตร ี

ศึกษาอาเซียนครั้งแรกคู่ขนานกับการประชุมสภาซีเมค

ระหว่างวันที่	 21-23	 มีนาคม	 2549	 ที่ประเทศสิงคโปร์	 และ

มีการจัดอย่างต่อเนื่องทุกปี	

	 การจัดการศึกษาในอาเซียนเป็นรากฐานสำคัญในการ

สร้างความเข้มแข็ง	 และความเจริญรุ่งเรืองทางเศรษฐกิจ

ของอาเซียนและเศรษฐกิจโลก	 นอกจากนี้	 การอุดมศึกษา

ในอาเซียน	ได้กลายเป็นภาคธุรกิจขนาดใหญ่และไร้พรมแดน

เพื่อตอบสนองการเปิดเสรีการศึกษาทั้งในกรอบอาเซียน	

และการค้าโลก	 เป็นผลให้เกิดกระแสการแข่งขันในการให ้

บริการด้านการศึกษา		การเสริมสร้างความร่วมมือกับประเทศ

เพื่อนบ้านในการพัฒนามาตรฐานการศึกษาของสถาบัน

การอุดมศึกษาไปสู่ความเป็นนานาชาติ	 และ	 World	 Class	

University	 ตามระบบ	 และรูปแบบการจัดการศึกษาของ

ยุโรปและอเมริกาทั้งในประเทศที่ใช้ภาษาอังกฤษเป็น

ภาษาหลักภาษาหนึ่งในการเรียนการสอน	 เช่น	 ฟิลิปปินส์	

สิงคโปร์	มาเลเซีย	และในประเทศที่ใช้ภาษาท้องถิ่นเป็นหลัก

เช่น	 ไทย	 ลาว	 กัมพูชา	 เวียดนาม	 เพื่อตอบสนองการ

เปลี่ยนแปลงและความต้องการของตลาดแรงงานในระดับ

ชาติและภูมิภาค	 การปรับตัวต่อกระแสการเปิดเสรีทาง

การศึกษา			กฏบัตรอาเซียน	ฯลฯ	

	 แนวทางดังกล่าวก่อให้เกิดความร่วมมือทางวิชาการ

ระหว่างสถาบันอุดมศึกษาในอาเซียนและประชาคมยุโรป

ในลักษณะข้อตกลงที่ทำร่วมกันในระดับสถาบันต่อสถาบัน

ทั้งในส่วนของมหาวิทยาลัยของรัฐและมหาวิทยาลัยของ

ภาคเอกชนในด้านการพัฒนาหลักสูตร	 การพัฒนาสถาบัน

และสถาบันการศึกษาร่วมกัน	 ในขณะเดียวกันการจัดตั้ง

เครือข่ายมหาวิทยาลัยอาเซียนได้ช่วยส่งเสริมความร่วมมือ

ในการพัฒนาคณาจารย์	 นักวิชาการ	 และนักศึกษาในระดับ

อุดมศึกษา	 รวมทั้งการแลกเปลี่ยนข้อมูลข่าวสารทั้งระหว่าง

ประเทศสมาชิกด้วยกันเองและความร่วมมือกับประเทศ

คู่เจราจาในอาเซียนบางประเทศ	 โดยเฉพาะอย่างยิ่งญี่ปุ่น	

เกาหลี	จีน	อินเดีย	รัสเซีย	และสหภาพยุโรป	อีกด้วย

	 กระน้ันก็ตาม	 	อาเซียนได้ต้ังเป้าหมายท่ีจะพัฒนาแนวคิด

กิจกรรม	และการจัดการศึกษาร่วมกันในภูมิภาค	บนรากฐาน

ภูมิปัญญาระดับชาติและภูมิภาค	เพื่อป้องกันสภาพไม่สมดุล

จากการไหลบ่าเพียงด้านเดียวของกระแสโลกาภิวัตน์จาก

ตะวันตก	ปฏิญญาอาเซียนด้านการศึกษาที่ผู้นำให้การรับรอง

ในระหว่างการประชุมสุดยอดอาเซียน	 ครั้งที่	 15	 ซึ่งเน้นการ

ขับเคลื่อนประชาคมอาเซียนทั้ง	 3	 เสาหลัก	 สะท้อนการจัด

การศึกษาแบบเชื่อมโยง																การหลอมรวมความหลากหลาย	

บนพื้นฐานของเอกลักษณ์และความแตกต่าง	การพัฒนาและ

ประสานความร่วมมือและแลกเปลี่ยนวิชาการระหว่างชาติ

ในภูมิภาคบนพื้นฐานของประโยชน์ร่วมกัน	 ทั้งในกรอบซีมีโอ	

อาเซียน	และยูเนสโก

	 นอกจากนี้	 ความร่วมมือในการการเปิดเสรีด้านการ

การศึกษา	 ยังเป็นมาตรการรองรับสำคัญต่อเป้าหมายการก้าว

สู่ประชาคมเศรษฐกิจอาเซียน	 ซึ่งครอบคลุมการจัดทำความ

I

ก
า
ร
ศ
ึก
ษ
า

:
ก
าร

ส
ร
้า
ง
ป
ร
ะช

าค
ม
อ
าเ
ซ
ีย
น

2
5
5
8

9

ตกลงยอมรับร่วมด้านการศึกษา	ความสามารถ	ประสบการณ์

ในสาขาวิชาชีพสำคัญต่างๆ	 	 ควบคู่กับการเปิดเสรีด้าน

การเคลื่อนย้ายแรงงาน		ซึ่งกำหนดให้มีการยกเว้นข้อกำหนด

เกี่ยวกับการขอวีซ่าสำหรับคนชาติอาเซียนสำหรับ	 short

term	 visits	 การอำนวยความสะดวกการออกวีซ่าและ

ใบอนุญาตทำงานสำหรับแรงงานมีฝีมือและผู้เชี่ยวชาญ

สัญชาติอาเซียนอีกด้วย

แผนงานจัดตั้งประชาคมสังคม และวัฒนธรรมอาเซียน

	 การขับเคลื่อนความร่วมมือด้านการศึกษาในกรอบ

อาเซียน	 ซึ่งปรากฏในแผนงานการจัดตั้งประชาคมสังคม

และวัฒนธรรมอาเซียน	 (A	 Blueprint	 for	 ASEAN	 Socio-

Cultural	 Community)	 ได้กำหนดเป้าหมายในการดำเนินการ

เพื่อก้าวสู่ประชาคมสังคมและวัฒนธรรมอาเซียนด้วยการ

พัฒนาทรัพยากรมนุษย์	 โดยมีความสัมพันธ์อย่างใกล้ชิดกับ

ประเทศในภูมิภาคในขอบข่ายด้านการศึกษา	 โดยเฉพาะ

ความร่วมมือด้านการศึกษาด้านวิทยาศาสตร์และเทคโนโลยี

เพื่อเสริมสร้างศักยภาพด้านเทคโนโลยีและทรัพยากรมนุษย์

ในอาเซียน

	 การจัดการศึกษาในแผนงานการจัดต้ังประชาคมสังคม

และวัฒนธรรมอาเซียน	ประกอบด้วย

การจัดการศึกษาอย่างทั่วถึงและมีคุณภาพ

	 -	 เพื่อให้ประชากรอาเซียนได้รับการศึกษาอย่างทั่วถึง

ภายในปี	พ.ศ	2558	อันจะนำไปสู่การขจัดการไม่รู้หนังสือใน

ภูมิภาค	 ส่งเสริมให้มีการจัดการศึกษาภาคบังคับ	 จัดการศึกษา

ให้แก่ประชาชนทุกเพศอย่างเท่าเทียมโดยปราศจากความ

เหลื่อมล้ำทางสังคมเชื้อชาติ			ภูมิประเทศและความบกพร่อง

ทางร่างกาย		

	 -	 การปรับปรุงคุณภาพทางการศึกษา	 เช่น	 การให้

การศึกษาอบรมเพื่อพัฒนาทักษะด้านเทคนิค	 การอาชีว-

ศึกษาในอาเซียน	 การพัฒนาโครงการความช่วยเหลือด้าน

เทคนิค	 เช่น	 การจัดการฝึกอบรมครู	 และโครงการแลกเปล่ียน

บุคลากรระดับอุดมศึกษา	 ภายในปี	 2552	 โดยเฉพาะใน

กลุ่มประเทศ	CLMV	

						-				การส่งเสริมการเข้าถึงการศึกษาสำหรับสตรีและเด็ก

อย่างเท่าเทียม	 รวมท้ังการส่งเสริมการแลกเปล่ียนแนวปฏิบัติ

ที่ดีเกี่ยวกับหลักสูตรด้านความเสมอภาคทางเพศในโรงเรียน

			 -						การส่งเสริมความร่วมมือกับองค์กรระหว่างประเทศ

ด้านการศึกษา	 รวมทั้งความร่วมมือข้ามภูมิภาคเพื่อส่งเสริม

คุณภาพการศึกษาในภูมิภาค

		 -	 การแลกเปลี่ยนการเรียนในสถาบันอุดมศึกษาของ

นักเรียนในกลุ่มประเทศอาเซียน	เป็นเวลา	1	ภาคเรียน	หรือ	1	ปี

		 -	 การใช้เทคโนโลยีสารสนเทศเพื่อส่งเสริมการศึกษา

และการเรียนรู้ตลอดชีวิตโดยเฉพาะในชุมชน	 โดยผ่านการ

ศึกษาทางไกล	การเรียนด้วยระบบ	IT

การส่งเสริมทุนอาเซียนและเครือข่ายการศึกษา

	 -							การดำเนินการศึกษาเพื่อทบทวนแนวปฏิบัติเกี่ยวกับ

โครงการทุนการศึกษาของอาเซียนในปี	พ.ศ	2552	(ค.ศ	2009)

เพ่ือสร้างเสริมประโยชน์และลดความซ้ำซ้อนในการดำเนินงาน

	 -							การส่งเสริมเครือข่ายการศึกษาในสถาบันการศึกษา

ทุกระดับ	 รวมทั้งเครือข่ายสถาบันอุดมศึกษาอย่างต่อเนื่อง

ขยายเครือข่ายและให้การช่วยเหลือนักเรียน

	 -	 	 การแลกเปลี่ยนบุคลากรและปฏิสัมพันธ์ระหว่าง

คณาจารย์	 เช่น	 การส่งเสริมการวิจัยระหว่างสถาบันการ

ศึกษาระดับอุดมศึกษาโดยความร่วมมืออย่างใกล้ชิดกับ

ซีมีโอและเครือข่ายมหาวิทยาลัยอาเซียน

การส่งเสริมความเข้าใจอันดีระหว่างกัน

	 -	 การแลกเปล่ียนทางวัฒนธรรมระหว่างสมาชิกอาเซียน

โดยผ่านระบบการศึกษาเพ่ือสร้างเสริมความสำเร็จและความ

เข้าใจอันดีในประเทศสมาชิกที่มีวัฒนธรรมแตกต่างกัน

	 -	 การสอนค่านิยมร่วมและมรดกทางวัฒนธรรมอาเซียน

ในหลักสูตรโรงเรียน	 	 รวมท้ังการพัฒนาศักยภาพและอุปกรณ์

การเรียนการสอน		

	 -	 การส่งเสริมการเรียนภาษาอาเซียนและส่งเสริมการ

แลกเปลี่ยนทางภาษา

	 -	 การจัดทำหลักสูตรอาเซียนศึกษาทั้งในระดับประถม

ศึกษา		มัธยมศึกษา		และอุดมศึกษา

ก
า
ร
ศ
ึก
ษ
า

:
ก
าร

ส
ร
้าง

ป
ร
ะช

าค
ม
อ
าเซ

ีย
น

2
5
5
8

I

10

การพัฒนาเยาวชนอาเซียน

	 -	 การดำเนินโครงการพัฒนาผู้นำเยาวชนอาเซียน

อย่างต่อเนื่องและโครงการที่มีวัตถุประสงค์คล้ายคลึงกัน

และส่งเสริมการสร้างเครือข่ายความเข้าใจอันดีระหว่างกัน

	 -	 การดำเนินการกีฬามหาวิทยาลัยอาเซียน	 อาสาสมัคร

เยาวชนอาเซียน	 เกมส์คอมพิวเตอร์	 และโอลิมปิกวิชาการ

อาเซียน	 เพื่อส่งเสริมปฏิสัมพันธ์และการเสริมสร้างความ

เข้าใจอันดีระหว่างเยาวชนในภูมิภาค

				 -	 การดำเนินโครงการแข่งขันระดับเยาวชนอย่างต่อเน่ือง	

เช่น	ASEAN	Youth	Day	Award		และ		Ten	Accomplished	

Youth	 Organizations	 in	 ASEAN	 (TAYO	 ASEAN)	 เพื่อ

ยกย่องเยาวชนและบุคคลท่ีประสบความสำเร็จในการส่งเสริม

ความคิดและค่านิยมอาเซียนระหว่างเยาวชนในภูมิภาค

		 -	 ดำเนินการในการจัดต้ังกองทุนเยาวชนอาเซียนเพ่ือ

ส่งเสริมโครงการและกิจกรรมต่างๆ	ของเยาวชนในอาเซียน

	 -	 จัดเวทีเพื่อแลกเปลี่ยนเครือข่ายและแนวปฏิบัติ

ที่ดีเกี่ยวกับวิธีการและกลยุทธ์ในการพัฒนาเด็กและเยาวชน

	 -	 ศึกษาการจัดทำ	 ASEAN	 Youth	 Development

Index	 เพื่อประเมินผลลัพธ์และประสิทธิผลโครงการเยาวชน

ภายในภูมิภาค		และช่วยเหลือประเทศสมาชิกในการวางแผน

การสร้างสรรค์นวัตกรรมของเยาวชนในภูมิภาค

	 จากแผนงานประชาคมสังคมและวัฒนธรรมอาเซียน

ข้างต้นอาจกล่าวได้ว่าอาเซียนให้ความสำคัญต่อการเสริม

สร้างความร่วมมือด้านการศึกษาในภูมิภาค	 ในประเด็นด้าน

การเสริมสร้างโอกาสด้านการศึกษาให้แก่ประชาชนอย่าง

เท่าเทียม	 การเสริมสร้างเครือข่ายความร่วมมือด้านการศึกษา

ในภูมิภาคทุกระดับ	 การส่งเสริมความร่วมมือด้านเครือข่าย

เยาวชน	 ตลอดจนการส่งเสริมความเข้าใจอันดีระหว่างกัน

โดยกระบวนการเช่ือมโยงและเสริมสร้างความร่วมมือด้านการ

ศึกษาในภูมิภาค				

การขับเคลื่อนการศึกษาในประเทศไทย

	 สำหรับประเทศไทย	 โดยท่ีการจัดการและการให้บริการ

การศึกษาที่มีคุณภาพอย่างต่อเนื่องและทั่วถึงเพื่อพัฒนา

สังคมไทยให้เป็นสังคมท่ีมีความเข้มแข็งท้ังทางด้านเศรษฐกิจ	

สังคม	 วัฒนธรรม	 และการเมือง	 เป็นแนวคิดหลักของการ

ปฏิรูปการศึกษาและยุทธศาสตร์การพัฒนาศักยภาพในการ

แข่งขันของประเทศไทย	รัฐบาลไทยได้ให้ความสำคัญแก่การ

แก้ไขปัญหาพื้นฐานระยะยาวของประเทศ	 พร้อมทั้งให้ความ

สำคัญต่อคุณภาพการศึกษาของประเทศ		โดยเฉพาะผลสัมฤทธ์ิ

ทางการศึกษาของนักเรียนในวิชาสำคัญ	 	 เช่น	 	 ภาษาไทย	

ภาษาอังกฤษ	 	 คณิตศาสตร์	 และวิทยาศาสตร์	 	 ที่อาจส่งผล

กระทบโดยตรงต่อคุณภาพชีวิตของคนไทยและความสามารถ

ในการแข่งขันของประเทศ	

	 กระทรวงศึกษาธิการได้กำหนดบทบาทการดำเนินงาน

ด้านต่างประเทศเชิงรุก	 โดยเน้นการกระชับความสัมพันธ ์

และการขยายความร่วมมือกับประเทศเพื่อนบ้าน	 และใน

ภูมิภาคเอเชียภายใต้กรอบความร่วมมือด้านต่างๆ	 	 โดยเฉพาะ

กรอบความร่วมมือด้านการศึกษา	 เนื่องจากการศึกษาเป็น

รากฐานสำคัญในการขับเคลื่อนความเจริญรุ่งเรืองของ

ประเทศไทยและภูมิภาค	 	 ในกรอบความร่วมมือด้านการ

ศึกษาอาเซียน	 ความร่วมมือดังกล่าวเป็นไปในทิศทางที ่

สอดคล้องกับแนวทางการปฏิรูปการศึกษาของประเทศ

สมาชิกอาเซียน	 ซึ่งประกอบด้วยการปรับปรุงในเชิงปริมาณ

โดยเฉพาะอย่ างยิ่ งการขยายโอกาสทางการศึกษา	

การยกระดับคุณภาพการศึกษา	 การนำโครงสร้างพื้นฐาน

สิ่งอำนวยความสะดวกและเทคโนโลยีการสื่อสารเข้ามา

รองรับการขยายโอกาสและการยกระดับคุณภาพการศึกษา

ตลอดจนการบริหารจัดการทางการศึกษาในเชิงคุณภาพ	

และการจัดทำแผนการศึกษา

I

ก
า
ร
ศ
ึก
ษ
า

:
ก
าร

ส
ร
้า
ง
ป
ร
ะช

าค
ม
อ
าเ
ซ
ีย
น

2
5
5
8

11

ความร่วมมือด้านการศึกษาและการพัฒนาผู้นำเยาวชน :

หนทางสู่ประชาคมอาเซียนอย่างยั่งยืน

	 กระทรวงศึกษาธิการได้ร่วมมือกับกรมอาเซียน

กระทรวงการต่างประเทศในการเสริมสร้างบทบาทของ

ประเทศไทยในการดำเนินบทบาทนำในการขับเคลื่อนความ

ร่วมมือด้านการศึกษาทุกระดับในกรอบอาเซียน	 โดยอาศัย

กลไกการศึกษาเป็นตัวขับเคลื่อนการสร้างประชาคมอาเซียน

ใน	 3	 เสาหลัก	 ได้แก่	 เสาหลักการเมืองและความมั่นคง	

เสาหลักเศรษฐกิจ	และเสาหลักสังคมและวัฒนธรรมอาเซียน

ดังนี้

การประชุมวิชาการระดับชาติเพื่อบูรณาการความร่วมมือ

ด้านการศึกษาของอาเซียนในการก้าวสู่การเป็นประชาคมอาเซียน

	 ประกอบด้วยข้อเสนอแนะจากการประชุมกลุ่มย่อย

เพื่อขับเคลื่อนความร่วมมือด้านการศึกษาอาเซียน	ดังนี้

 การสร้างเครือข่ายความร่วมมือภายใต้กรอบอาเซียน

ในลักษณะการร่วมแบ่งปันค่าใช้จ่ายระหว่างกัน	 การสร้าง

ผู้นำการเปลี่ยนแปลง	 การจัดระบบเทียบโอนหน่วยกิตทาง

การศึกษา	 และการถ่ายโอนนักเรียน	 การทำวิจัย	 รวมถึงการ

ใช้ทรัพยากรทางการศึกษาร่วมกัน	

 การจัดการศึกษาเพื่อเผชิญสิ่งท้าทายในอนาคด

	 การให้ความรู้แก่เยาวชนด้านวัฒนธรรม	 ภาษาอังกฤษ

และภาษาเพื่อนบ้าน	 การพัฒนาครู	 เน้นการพัฒนาเทคนิค

การสอน	การสร้างครูอาเซียนที่มีจรรยาบรรณร่วมกัน		พัฒนา

กรอบมาตรฐานในการพัฒนาครู		ในโครงการต่างๆ	การพัฒนา

หลักสูตรการเรียนการสอนทุกระดับ	 การจัดทำกรอบมาตรฐาน

การศึกษาทุกระดับ			และการเรียนรู้ตลอดชีวิต			

 การศึกษาเพื่อเสริมสร้างความเป็นอาเซียน

		 การจัดการศึกษาทุกระดับเพื่อให้เกิดการรวมตัวของ

อาเซียน	 การจัดทำหลักสูตร	 เน้นกระบวนการเรียนรู้ที ่

หลากหลาย	 	 ส่งเสริมโครงการแลกเปลี่ยนนักเรียนอาเซียน

เช่น	 การจัดโครงการบ้านฉันบ้านเธอ	 การจัดตั้งชมรม

ASEANNESS	 การพัฒนาครู	 การใช้เทคโนโลยีสารสนเทศ

ช่วยในการสอน	เป็นต้น	

การประชุมวิชาการระดับภูมิภาคเพื่อเสริมสร้างความร่วมมือ

ด้านการศึกษาเพื่อก้าวสู่ประชาคมอาเซียน

 ระหว่างวันท่ี	23	–	25	กุมภาพันธ์	2552	ณ		โรงแรม

อมารี	 วอเตอร์เกต	 และสวนนงนุช	 พัทยา	 จังหวัดชลบุรี

โดยมีวัตถุประสงค์เพื่อให้ประเทศไทยมีบทบาทนำในการ

กำหนดแนวทางความร่วมมือด้านการศึกษาในอาเซียน	 และ

เพ่ือจัดทำข้อเสนอแนะการดำเนินการความร่วมมือด้าน

การศึกษาในภูมิภาคอันจะนำไปสู่การขับเคล่ือนประชาคม

อาเซียนเสนอต่อที่ประชุมรัฐมนตรีศึกษาอาเซียน	 ระหว่าง

วันที่	5	-	6	เมษายน	2552	ณ	จังหวัดภูเก็ต	และการประชุม

สุดยอดอาเซียนครั้งที ่	 15	 ซึ ่งประเทศไทยเป็นเจ้าภาพ

ในเดือนตุลาคม	 2552	 ผู้เข้าประชุมได้ร่วมกันจัดทำข้อ

เสนอแนะด้านการศึกษาเพื่อนำเสนอต่อที่ประชุมรัฐมนตรี

ศึกษาอาเซียน	ดังนี้

บทบาทการศึกษาต่อเสาหลักด้านการเมืองและความมั่นคง

	 1.	 การส่งเสริมความเข้าใจและตระหนักถึงคุณค่า

ของกฎบัตรอาเซียน	 โดยให้บรรจุความรู้เรื่องอาเซียนใน

หลักสูตรโรงเรียน	 และให้มีการเผยแพร่ความรู้เรื่องกฎบัตร

อาเซียนด้วยการแปลเป็นภาษาประจำชาติของประเทศต่างๆ	

ในอาเซียนด้วย

	 2.	 ให้ความสำคัญต่อหลักการประชาธิปไตยและ

การเคารพต่อหลักการสิทธิมนุษยชน	 และคุณค่าของสันติภาพ

โดยให้บรรจุเนื้อหาดังกล่าวไว้ในหลักสูตรโรงเรียน

	 3.	 ส่งเสริมให้ครูมีความเข้าใจอันดีและตระหนักถึง

คุณค่าของวัฒนธรรม	 และจารีตประเพณีท่ีแตกต่าง	 ตลอดจน

ความศรัทธาของศาสนาต่างๆ	 ในภูมิภาค	 ด้วยการจัดการ

ฝึกอบรมและจัดโครงการแลกเปลี่ยนครู	 รวมทั้งการจัดทำ

ฐานข้อมูล	online	เกี่ยวกับเรื่องดังกล่าว

ก
า
ร
ศ
ึก
ษ
า

:
ก
าร

ส
ร
้าง

ป
ร
ะช

าค
ม
อ
าเซ

ีย
น

2
5
5
8

I

12

	 4.	 จัดการประชุมผู้นำโรงเรียนอย่างสม่ำเสมอเพื่อ

เป็นเวทีในการแลกเปลี่ยนประเด็นต่างๆ	 เกี่ยวกับอาเซียน

ในภูมิภาค	 ด้วยการเสริมสร้างศักยภาพผู้นำโรงเรียนและ

จัดทำเครือข่ายระหว่างกัน	

	 5.	 จัดงานฉลองวันอาเซียน	 (วันที่	 8	 สิงหาคม)	 ในช่วง

เดือนสิงหาคม	 ด้วยการจัดกิจกรรมต่างๆ	 เช่น	 การร้องเพลง

อาเซียน	 การจัดการแข่งขันตอบปัญหาเกี่ยวกับประวัติและ

วัฒนธรรมอาเซียน	การแสดงตราสัญลักษณ์อาเซียน	การจัด

ค่ายเยาวชนอาเซียน	 การจัดเทศกาลอาเซียน	 และการจัด

วันเด็กอาเซียน	

บทบาทการศึกษาในเสาหลักด้านเศรษฐกิจ

	 6.	 พัฒนาการจัดทำแผนบูรณาการเพื่อจัดทำกรอบ

การพัฒนาทักษะในอาเซียน	ด้วยการจัดทำ	ASEAN	bench-

marking	 และระบบการเทียบโอนหน่วยกิต	 โดยให้ความ

สำคัญกับสถาบันการฝึกอบรมด้านอาชีวศึกษาเพื่อส่งเสริม

การพัฒนาศักยภาพในภูมิภาค

	 7.	 ส่งเสริมให้มีการถ่ายโอนนักเรียนด้วยการจัดทำ

ระบบแสดงข้อมูลด้านการศึกษาที่กำลังเปิดสอนในกลุ่ม

ประเทศอาเซียน

	 8.	 สนับสนุนการถ่ายโอนแรงงานท่ีมีความชำนาญการ

ในภูมิภาคอาเซียน	 ด้วยการส่งเสริมให้มีการร่วมปฏิบัติงาน

หรือฝึกอบรมในภาคอุตสาหกรรมและหน่วยงานต่างๆ	 พร้อมท้ัง

การจัดตั้งเครือข่ายสารสนเทศอาเซียนด้านทรัพยากรมนุษย์

	 9.	 พัฒนามาตรฐานอาชีพที่เน้นศักยภาพในอาเซียน	

โดยมีวัตถุประสงค์เพื่อส่งเสริมทรัพยากรมนุษย์ให้มีศักยภาพ

ในระดับภูมิภาคและระดับโลก	 พร้อมทั้งสามารถสนองตอบ

ความต้องการของภาคอุตสาหกรรม

บทบาทการศึกษาในเสาหลักด้านสังคมวัฒนธรรม

	 10.	สนับสนุนการจัดการศึกษาที่มีคุณภาพในชุมชน

ชนบท	 ด้วยการจัดโครงการชุมชนอาเซียนสำหรับเยาวชน

อาสาสมัครเพื่อสนับสนุนศูนย์การเรียนรู้ในชนบทและ

ชนพื้นเมืองในประเทศสมาชิก

I

ก
า
ร
ศ
ึก
ษ
า

:
ก
าร

ส
ร
้า
ง
ป
ร
ะช

าค
ม
อ
าเ
ซ
ีย
น

2
5
5
8

13

	 11.	สนับสนุนหลักสูตรระดับปริญญาตรีเกี่ยวกับศิลปะ

และวัฒนธรรมอาเซียนในมหาวิทยาลัย

	 12.	สนับสนุนภาษาอาเซียนให้เป็นวิชาเลือกในการ

เรียนภาษาต่างประเทศในโรงเรียน

	 13.ส่งเสริมโครงการระดับภูมิภาคโดยมุ่งส่งเสริม

การสร้างความตระหนักเกี่ยวกับอาเซียนในหมู่ เยาวชน

เช่น	 โครงการ	 ASEAN	 Schools	 Tour	 โครงการแลกเปลี่ยน

นักเรียนมัธยมอาเซียน	 โครงการวัฒนธรรมสำหรับเยาวชน

อาเซียน	 โครงการประชุมสุดยอดผู้นำเยาวชนอาเซียนโครงการ

การศึกษาเครือข่ายมหาวิทยาลัยอาเซียน	 และการประกวด

สุนทรพจน์อาเซียน

	 14.	 จัดการประชุมด้านการวิจัยทางการศึกษาในอาเซียน

ด้วยการส่งเสริมการทำวิจัยร่วมกันและการพัฒนาด้านการ

วิจัยและการพัฒนาในภูมิภาค	 เพื่อให้เป็นเวทีสำหรับนักวิจัย

ในอาเซียนในการแลกเปลี่ยนความคิดเห็นเกี่ยวกับประเด็น

ต่างๆ	ในภูมิภาค

	 15.	ส่งเสริมความเข้าใจอันดี	 และการสร้างความ

ตระหนักเกี่ยวกับประเด็นด้านสิ่งแวดล้อมและประเด็นอื่นๆ	

ที่เกี่ยวข้องในอาเซียน	ด้วยการบูรณาการความรู้เกี่ยวกับเรื่อง

ดังกล่าวไว้ในหลักสูตรของโรงเรียน	 และให้มีการมอบรางวัล

โครงการโรงเรียนสีเขียวในอาเซียน

	 16.	 	ส่งเสริมการเรียนรู้ตลอดชีวิตในประเทศสมาชิก

อาเซียนเพื่อสนับสนุนโครงการการศึกษาเพื่อปวงชน

	 17.	 จัดทำเน้ือหาความรู้เก่ียวกับอาเซียนร่วมกันสำหรับ

ใช้ในโรงเรียนเพื่อเป็นแหล่งอ้างอิงสำหรับการฝึกอบรมและ

การสอนของครู	 ที่ประชุมยังได้เสนอแนะให้ประเทศสมาชิก

ร่วมแบ่งปันทรัพยากรและจัดตั้งกองทุนเพื่อการพัฒนาการ

ศึกษาในภูมิภาคเพื่อเป็นหลักประกันเกี่ยวกับงบประมาณ

ดำเนินการในการเริ่มต้นโครงการต่างๆ	ข้างต้นด้วย

3. การขับเคลื่อนพลังเยาวชนเพื่อร่วมสร้างประชาคม

เอเชียตะวันออก

 3.1 โครงการผู้นำเยาวชนเอเชียตะวันออก

	 กระทรวงศึกษาธิการและกระทรวงการต่างประเทศ

ได้ร่วมมือกันจัดโครงการผู้นำเยาวชนเอเชียตะวันออกขึ้น

ระหว่างวันที่	 25	พฤศจิกายน	–	1	ธันวาคม	2550	 	 เพื่อร่วม

ฉลองวาระครบรอบ	10	ปี	กรอบความร่วมมืออาเซียน	+	3

โดยผู้นำเยาวชนอายุระหว่าง	 15	 –	 22	 ปี	 จากประเทศ

เอเชียตะวันออกจากบรูไน	ดารุสซาลาม	กัมพูชา	 อินโดนีเซีย	

ลาว	 มาเลเซีย	 พม่า	 ฟิลิปปินส์	 สิงคโปร์	 เวียดนาม	 ไทย

จีน	 สาธารณรัฐเกาหลี	 และญี่ปุ่น	 รวม	 117	 คน	

ครูผู้ดูแลนักเรียน	 16	 คน	 เยาวชนพี่เลี้ยง	 13	 คน	 รวม

146	 คน	 ได้เข้าร่วมโครงการ	 และกิจกรรมต่างๆ	 ทั้งใน

เชิงวิชาการ	 สันทนาการและวัฒนธรรม	 เพื่อให้ผู้เข้าร่วม

โครงการได้แลกเปล่ียนประสบการณ์และความรู้เพ่ือขับเคล่ือน

เอเชียตะวันออกสู่การเป็นประชาคมที่มีความผาสุกอย่าง

ยั่งยืนในอนาคต

 การเข้าเยี่ยมคารวะนายกรัฐมนตรี

	 ในวันที่	 30	 พฤศจิกายน	 2550	 เวลา	 13.30	 น.	

ศาสตราจารย์	 ดร.วิจิตร	 ศรีสอ้าน	 รัฐมนตรีว่าการกระทรวง

ศึกษาธิการได้นำผู้แทนเยาวชนท่ีเข้าประชุมเข้าเย่ียมคารวะ	

นายกรัฐมนตรี	 พลเอกสุรยุทธ์	 จุลานนท์	 ณ	 ตึกสันติไมตรี	

ทำเนียบรัฐบาล	 ในโอกาสดังกล่าวนาย	 Mexind	 Suko

Utomo	 ผู้แทนเยาวชนจากประเทศอินโดนีเซีย	 ได้เป็นผู้แทน

กล่าวถ้อยแถลงเสียงจากเยาวชนเพ่ือการขับเคล่ือนประชาคม

เอเชียตะวันออก	ดังนี้			

	 1.	การสร้างชุมชนแห่งความเอ้ืออาทรและร่วมแบ่งปันกัน	

(One	 Caring,	 Sharing	 Community)	 เพื่อให้เกิดการรวม

ตัวและผนึกความร่วมมือระหว่างประเทศในภูมิภาค	 	 เพื่อ

สร้างภูมิภาคเอเชียตะวันออกให้มีความรุ่งเรืองและเป็น

หนึ่งเดียว	โดยเน้นการให้การศึกษาแก่ประชาชนทุกคนตั้งแต ่

วัยเด็ก	 รวมทั้งการจัดตั้งกองทุนสวัสดิการเพื่อลดช่องว่าง

ความเหลื่อมล้ำและส่งเสริมให้เกิดการพัฒนาในภูมิภาค

	 2.	 การส่งเสริมอัตลักษณ์เอเชียตะวันออก	 (Cultivating

an	 East	 Asian	 identity)	 เพื่อให้เกิดการบูรณาการทาง

เศรษฐกิจ	 อันจะนำไปสู่ความรุ่งเรือง	 สันติภาพ	 ความมั่นคง	

และความปลอดภัย	 รวมทั้งการแก้ไขปัญหาที่ประชาคมโลก

ก
า
ร
ศ
ึก
ษ
า

:
ก
าร

ส
ร
้าง

ป
ร
ะช

าค
ม
อ
าเซ

ีย
น

2
5
5
8

I

14

ต้องเผชิญในปัจจุบัน	 	 	 โดยใช้ภาษาและวัฒนธรรมเป็นสื่อ

สำคัญในการดำเนินการดังกล่าว	

	 3.		การบูรณาการขนบธรรมเนียมและวัฒนธรรมในการ

ดำเนินชีวิต	 (Integration	 of	 Tradition	 and	 Culture	 in

Our	Lifestyle)	เพื่อเสริมสร้างพลังแก่เยาวชนด้วยการจัดตั้ง

องค์การอย่างเป็นทางการและส่งเสริมการธำรงไว้ของ

ขนบธรรมเนียมประเพณีและวัฒนธรรมของประเทศในภูมิภาค

เพื่อให้เกิดการสืบสานและถ่ายทอดมรดกอันล้ำค่าข้างต้น

สู่เยาวชนในอนาคต

	 4.	 การสร้างความรู้สึกเป็นหนึ่งเดียวกัน	 (Fostering	 a	

Sense	of	ASEAN	and	 the	 “We	Feeling”)	ด้วยการจัดตั้ง

เครือข่ายเยาวชนเอเชียตะวันออก	 เพื่อสร้างความแข็งแกร่ง

และผนึกความร่วมมือระหว่างกันในภูมิภาค

	 5.	 การใช้ดนตรีและภาพยนตร์เป็นสื่อในการพัฒนา

วัฒนธรรมร่วมสมัยของเอเชียตะวันออก	 (Impact	 of	 Music	

and	Film	on	Development	of	Contemporary	Culture	of	

East	 Asia)	 โดยเสนอให้รัฐบาลของประเทศต่างๆ	 	 ดำเนิน

นโยบายเพื่อสร้างความเข้มแข็งของอุตสาหกรรมภาพยนตร ์

โดยส่งเสริมให้มีการเผยแพร่ภาพยนตร์ของประเทศต่างๆ	

ในภูมิภาค

	 6.	 การส่งเสริมภาวะผู้นำเพื่อนำไปสู่การเชื่อมโยง

เครือข่ายด้านการศึกษาและความหลากหลายทางวัฒนธรรม

(Linking	Education	and	Cross-Culture	with	Leadership)	

ด้วยการส่งเสริมการจัดการศึกษาทั้งในระบบและนอกระบบ

โรงเรียนควบคู่ไปกับการส่งเสริมมิตรภาพและความร่วมมือ

ระหว่างกันในภูมิภาค

	 7.	 การส่งเสริมบทบาทของเยาวชนเพ่ือการพัฒนาสภาพ

แวดล้อมอย่างยั่งยืน	 (Role	 of	 Youth	 in	 Environmental

Sustainability)	ด้วยการดำเนินการทั้งทางด้านกฎหมาย	และ

รณรงค์ให้เยาวชนตระหนักถึงความสำคัญของการพัฒนา

สิ่งแวดล้อมอย่างยั่งยืน	โดยใช้การศึกษาเป็นเครื่องมือในการ

ปลูกฝังจิตสำนึกให้มีการรักษาสภาพแวดล้อมในภูมิภาค

	 8.	 การพัฒนาเครือข่ายผู้นำเยาวชนระดับภูมิภาคด้าน

สิ่งแวดล้อม	 (Development	 of	 Regional	 Network	 of	

Youth	 Leaders	 on	 Environment)	 ด้วยการให้องค์กร

ภาครัฐภาคเอกชนและหน่วยงานอิสระได้เข้ามามีส่วนร่วมใน

การส่งเสริมกิจกรรมทางด้านสิ่งแวดล้อมในการพิทักษ์

สิ่งแวดล้อม

	 9.	การศึกษาเพ่ือการพัฒนาอย่างย่ังยืน	(Ideal	Education

for	 Promoting	 	 Sustainable	 Development)	 ด้วยการ

ส่งเสริมให้ประชาชนทุกคนได้รับการศึกษาอย่างเท่าเทียมกัน

ส่งเสริมให้มีการเปลี่ยนแปลงทัศนคติ	 วิธีคิดที่จะสามารถ

นำไปปฏิบัติในชีวิตประจำวันได้อย่างเป็นรูปธรรม	

	 10.	 การบูรณาการด้านเศรษฐกิจในภูมิภาคเอเชียตะวันออก

(Economic	 Integration	 in	 East	 Asia)	 ส่งเสริมให้เกิด

ความร่วมมือทางเศรษฐกิจในระดับภูมิภาคและนานาชาติ

โดยให้เยาวชนมีบทบาทสนับสนุนการดำเนินการดังกล่าวใน

ลักษณะของการจัดต้ังองค์การเศรษฐกิจของเยาวชน	 รวมท้ัง

การจัดประชุมเชิงวิชาการสำหรับเยาวชนเพื่อแบ่งปันความรู ้

เกี่ยวกับการดำเนินการเรื่องดังกล่าว

	 11.	การส่งเสริมให้เกิดการค้าเสรีและการปกป้อง

สิทธิของลูกค้าและขยายโอกาสทางธุรกิจ	 (Free	 Trade,	

I

ก
า
ร
ศ
ึก
ษ
า

:
ก
าร

ส
ร
้า
ง
ป
ร
ะช

าค
ม
อ
าเ
ซ
ีย
น

2
5
5
8

15

Customer	 Protection	 and	 Business	 Opportunity)

โดยให้รัฐบาลขยายการลงทุนด้านการศึกษาและให้ความ

ช่วยเหลือแก่หน่วยงาน	 บริษัทเอกชนเพื่อให้เกิดการแข่งขัน

อันจะนำไปสู่การพัฒนาประเทศรวมทั้งส่งเสริมให้เอกชน

เข้ามามีส่วนช่วยเหลือสังคม	และรับผิดชอบทางสังคมในการ

แก้ไขผลกระทบซึ่งอาจเกิดขึ้นจากการค้าเสรีดังกล่าว

	 12.	 การขับเคลื่อนเยาวชนเอเชียตะวันออก	 (Mobility

of	 Youth	 in	 East	 Asia)	 ส่งเสริมให้เยาวชนร่วมแบ่งปัน

ความคิดและมีเป้าหมายร่วมกันด้วยการสร้างเครือข่าย

และนำเทคโนโลยีมาใช้เพ่ือให้เกิดความเข้าใจร่วมกัน	 ภายใต้

การสนับสนุนขององค์กรภาครัฐและเอกชน	

	 13		การสร้างสันติภาพ	 ความมั่นคง	 และความผาสุก

รุ่งเรือง	 (Regional	 Peace,	 Stability	 and	 Prosperity)	 โดย

ให้การศึกษาเป็นพลังสำคัญในการแก้ไขปัญหาความขัดแย้ง

ทางความคิด	 คุณภาพทางการศึกษา	 ปัญหาสิ่งแวดล้อม

และสังคมในภูมิภาค

3.2 โครงการ “เสียงจากเยาวชนเอเชียตะวันออกสู่การปฏิบัติ”

	 ในปี	2551	กระทรวงศึกษาธิการร่วมกับกระทรวง

การต่างประเทศ	 และมหาวิทยาลัยธรรมศาสตร์ได้ร่วมกันจัด

โครงการ	 “เสียงจากเยาวชนเอเชียตะวันออกสู่การปฏิบัติ”

เพื่อให้การข้อเสนอเสียงจากเยาวชนเอเชียตะวันออกข้างต้น

ไปสู่การปฏิบัติอย่างเป็นรูปธรรม		ดังนี้

 Opportunity: Education	 ได้แก่	 โครงการอาสาสมัคร

สอนหนังสือแก่เยาวชนด้อยโอกาส	 (Project	 Opportunity)

โดยมีการจัดตั้งเครือข่ายยุวทูตด้านการศึกษาในประเทศ

อาเซียน	 +	 3	 เพื่อสนับสนุนพลังของเยาวชนในการจัดการ

ศึกษาให้แก่ผู้ด้อยโอกาสให้ได้รับการศึกษาตลอดชีวิต

 Identity : Culture	 ได้แก่	 โครงการจัดตั้งชมรม

วัฒนธรรมเอเชียตะวันออก	 (East	 Asian	 Cultural	 Club	

–	 EACC)	 ในสถานศึกษา	 พร้อมทั้งจัดเทศกาลวัฒนธรรม

เอเชียตะวันออกเพื่อเผยแพร่กิจกรรมและวัฒนธรรมที่

หลากหลายของภูมิภาค

 Unity : Sense of Community	ได้แก่	โครงการจัดทำ

วารสารออนไลน์	 (E-Magazine)	 เรื่อง	 East	 ASEAN

Country	 ซึ่งจะตีพิมพ์บทความกิจกรรมของเยาวชนในกลุ่ม

ประเทศอาเซียน	+	3	ระยะเวลา	2	เดือนต่อครั้ง	และมีตัวแทน

เยาวชนจากประเทศอาเซียน+3	ร่วมเป็นบรรณาธิการ		

 Responsibility : Environment ได้แก่	 โครงการสร้าง

ความตระหนักเกี่ยวกับสิ่งแวดล้อมโดยผ่านสื่ออิเลคทรอนิคส์	

(East	Asian	Youth	Portal)

 การเปิดตัวเว็บไซต์ www.eastasianyouth.net สำนัก

ความสัมพันธ์ต่างประเทศ	 สป.	 ได้เปิดตัวโดยเว็บไซต์เพื่อ

เป็นสื่อกลางในการติดต่อสื่อสารระหว่างเยาวชนในภูมิภาค

แลกเปลี่ยนข้อมูลข่าวสาร	 กิจกรรมต่างๆของเยาวชน

ตลอดจนสร้างเสริมความสัมพันธ์อันดีและเครือข่ายของ

เยาวชนในภูมิภาคเอเชียตะวันออก

3.3 แต่งแต้มประชาคมอาเซียนในฝันด้วยปลายพู่กันเยาวชน

	 กระทรวงศึกษาธิการได้ร่วมมือกับกระทรวงการ

ต่างประเทศ	 ศิลปินและคณาจารย์ด้านการวาดภาพที่ม ี

ชื่อเสียงของประเทศไทย	และโรงเรียน	British	 International

School	 จังหวัดภูเก็ต	 จัดการอบรมการวาดภาพ	 ASEAN	

Young	 Artists	 ให้แก่เยาวชนอาเซียนในประเทศไทย	 ภายใต้

หัวข้อ	 “ความเหมือนในความแตกต่าง หนทางสู่ประชาคม

อาเซียนในฝัน”	 เม่ือวันท่ี	 28	 มีนาคม	 2552	 ณ	 โรงเรียน	

British	 International	 School	 ผู้ได้รับรางวัลชนะเลิศได้รับ

เงินรางวัลและประกาศนียบัตรจากนายจุรินทร์	 ลักษณวิศิษฏ์

รัฐมนตรีว่าการกระทรวงศึกษาธิการ	

	 การอบรมศิลปะเยาวชนอาเซียนครั ้งนี ้	 กระทรวง

ศึกษาธิการได้รับเกียรติจากนางสาวิตรี	 สุวรรณสถิตย์	 อดีต

รองปลัดกระทรวงศึกษาธิการท่ีเช่ียวชาญงานการศึกษาและ

วัฒนธรรมในเวทีระหว่างประเทศ	 	 ทั้งยังเป็นนักเขียน	 และ

ก
า
ร
ศ
ึก
ษ
า

:
ก
าร

ส
ร
้าง

ป
ร
ะช

าค
ม
อ
าเซ

ีย
น

2
5
5
8

I

16

ศิลปินวาดภาพมาร่วมให้ความรู้แก่เยาวชนเกี่ยวกับอาเซียน

และการสร้างความตระหนักของเยาวชนในการเป็นพลังสำคัญ

ของชาติ	 ซึ่งมีจำนวน	 40	 คน	 เป็นเยาวชนไทยที่ผ่านการ

คัดเลือกจากการประกวดผลงานภาพวาดเยาวชนทั่วประเทศ

ในหัวข้อ	 “ความเหมือนในความแตกต่างหนทางสู่ประชาคม

อาเซียนในฝัน”	นอกจากนี้ยังมีเยาวชนระดับมัธยมศึกษา

ตอนต้นและตอนปลายจากพม่า	 กัมพูชา	 อินโดนีเซีย	 และ

เยาวชนท่ีกำลังศึกษาในโรงเรียน	 British	 International	 School	

และจังหวัดภูเก็ตเข้าร่วมโครงการ

การประชุมรัฐมนตรีศึกษาอาเซียน

	 การประชุมรัฐมนตรีศึกษาอาเซียนครั้งที่	 1	 จัดขึ้น

คู่ขนานกับการประชุมสภารัฐมนตรีศึกษาแห่งเอเชียตะวันออก

เฉียงใต้	 คร้ังท่ี	 41	 ท่ีประเทศสิงคโปร์	 การประชุมรัฐมนตรีศึกษา

อาเซียนครั้งล่าสุด	 เป็นการประชุมรัฐมนตรีศึกษาอาเซียน

ครั้งที่	 5	 ซึ่งจัดที่เมืองเซบู	 ประเทศฟิลิปปินส์	 โดยมี

Dr.	Datu	Jesli	A	Lapus		รัฐมนตรีว่าการกระทรวงศึกษาธิการ

ฟิลิปปินส์เป็นประธาน	 มีรัฐมนตรีศึกษาอาเซียนทั้ง	 10	

ประเทศ	 	 ผู้แทนสำนักเลขาธิการอาเซียน	 และผู้อำนวยการ

สำนักเลขาธิการองค์การซีมีโอเข้าร่วมประชุม	 ที่ประชุมได้รับ

ทราบผลการดำเนินงานและมีมติในเรื่องต่างๆ	ดังนี้

	 รับทราบรายงานการประชุมสุดยอดอาเซียนครั้งที่ 	

15	ระหว่างวันที่	23-25	ตุลาคม	2552	ที่อำเภอชะอำ	-	หัวหิน

ประเทศไทย	 และการรับรองเอกสารโดยผู ้นำอาเซียน	

ประกอบด้วย	1)	ปฏิญญาชะอำ	-	หัวหินว่าด้วยการเสริมสร้าง

ความร่วมมือด้านการศึกษาเพื่อบรรลุเป้าหมายประชาคม

อาเซียนที่เอื้ออาทรและแบ่งปัน	 2)	 คำแถลงร่วมว่าด้วยการ

เปล่ียนแปลงสภาพภูมิอากาศ	 3)	 แถลงการณ์อาเซียนว่าด้วย

การเช่ือมโยงระหว่างกันในอาเซียน		4)		ปฏิญญาชะอำ		-		หัวหิน

เน่ืองในโอกาสจัดตั้งคณะกรรมาธิการระหว่างรัฐบาลอาเซียน

ว่าด้วยสิทธิมนุษยชนอย่างเป็นทางการ

	 รับทราบรายงานการประชุมคณะมนตรีประชาคม

สังคมและวัฒนธรรมอาเซียน	ครั้งที่	1	 เมื่อวันที่	24	สิงหาคม		

2552	และยุทธศาสตร์การดำเนินการตามแผนงานประชาคม

สังคมและวัฒนธรรมอาเซียน	(ASCC	Blueprint)			

	 รับทราบรายงานการประชุมเจ้าหน้าที่อาวุโสด้านการ

ศึกษาของอาเซียน	 ครั้งที่	 4	 จัดขึ้นเมื่อวันที่	 24	 พฤศจิกายน	

2552	ณ	โรงแรมรอยัล		ออคิด	เชอราตัน	ประเทศไทย

	 รับทราบความก้าวหน้าในการจัดทำแผนปฏิบัติการ

5	 ปีด้านการศึกษาของอาเซียน	 โดยสำนักเลขาธิการ

อาเซียนได้ขอรับการสนับสนุนงบประมาณเพื่อจัดทำแผน

ปฏิบัติการ	 5	 ปี	 ด้านการศึกษาจากสหรัฐอเมริกาเพื่อจัดจ้าง

ที่ปรึกษาในการยกร่างแผนปฏิบัติการฯ	 โดยพิจารณาจาก

กิจกรรมของอาเซียนซีมีโอ	 เครือข่ายมหาวิทยาลัยอาเซียน	

และศูนย์ระดับภูมิภาคของซีมีโอ	 	 และให้มีการรายงานผล

ความก้าวหน้าต่อที่ประชุมรัฐมนตรีศึกษาอาเซียนครั้งที่	 6

ที่บรูไน	ดารุสซาลาม

	 รับทราบความก้าวหน้าในโครงการพัฒนาสื่อการสอน

อาเซียนในโรงเรียนประถมศึกษาและมัธยมศึกษาในอาเซียน

	 ท่ีประชุมรับทราบการเป็นเจ้าภาพจัดประชุม	ASEAN	+	3

I

ก
า
ร
ศ
ึก
ษ
า

:
ก
าร

ส
ร
้า
ง
ป
ร
ะช

าค
ม
อ
าเ
ซ
ีย
น

2
5
5
8

17

Senior	 Officials	 Meeting	 on	 Education	 (SOM-ED+3)

โดยกระทรวงศึกษาธิการร่วมกับกระทรวงการต่างประเทศและ

สำนักเลขาธิการเครือข่ายมหาวิทยาลัยอาเซียน		ระหว่างวันที่	

18-19	มีนาคม	2553	ณ	กรุงเทพมหานคร	

	 ที่ประชุมเห็นชอบการเป็นเจ้าภาพจัดค่ายเยาวชน

มัธยมศึกษาอาเซียนของกระทรวงศึกษาธิการ	 ในช่วงเดือน

สิงหาคม	 2553	 โดยเชิญนักเรียนระดับมัธยมศึกษาใน

อาเซียนประเทศละ	6	คน	ครู	2	คน	เข้าร่วมโครงการ	

	 ที่ประชุมเห็นชอบข้อเสนอการจัดการประชุม	 /	 การ

ประชุมเชิงปฏิบัติการระดับภูมิภาค	 เพื่อเปิดโอกาสให้

เจ้าหน้าที่อาวุโสด้านการศึกษาจากกลุ่มประเทศเอเชีย

ตะวันออก	 (อาเซียน+6)	 ได้หารือแนวทางความร่วมมือด้าน

การศึกษา	ที่กรุงจาการ์ตา	และกรุงเทพมหานคร

	 ที่ประชุมรับทราบการดำเนินงานของเครือข่าย

มหาวิทยาลัยอาเซียน	 ในด้านการจัดทำมาตรฐานการศึกษา	

การจัดตั้งระบบถ่ายโอนหน่วยกิต	 โครงการ	 Japan-ASEAN	

Student	Conference	2009

	 ที่ประชุมฯ	 รับทราบการนำเสนอโครงการ	 “ASEAN-

China	 Youth	 Programme	 for	 Caring	 and	 Sharing

Community	in	Mekong	Sub-region”

คณะมนตรีประชาคมสังคมและวัฒนธรรมอาเซียนขานรับ

ข้อเสนอไทยร่วมผลักดันปฏิญญาด้านการศึกษา

สู่การประชุมสุดยอดอาเซียนครั้งที่ 15

	 การประชุมคณะมนตรีประชาคมสังคมและวัฒนธรรม

อาเซียน	 ครั้งที่	 1	 ระหว่างวันที่	 22	 -	 24	 สิงหาคม	 2552	

ณ	โรงแรม	Four	Seasons	ตอบรับข้อเสนอของประเทศไทย

ในการกำหนดทิศทางขับเคล่ือนประชาคมอาเซียนโดยยกเร่ือง

การศึกษาเป็นประเด็นผลักดันหลักในการประชุมสุดยอด

อาเซียนครั้งที่	 15	 	 นอกจากนี้	 ที่ประชุมให้ความเห็นชอบที่

จะยกระดับเอกสารข้อเสนอด้านการศึกษาจากที่ประชุม

ระดับภูมิภาคเรื่องการเสริมสร้างความร่วมมือด้านการ

ศึกษาเพื่อบรรลุเป้าหมายการสร้างประชาคมอาเซียนแห่ง

การแบ่งปันและเอื้ออาทร	 	 (The	 First	 Regional	 Seminar

on	 Strengthening	 Cooperation	 on	 Education	 to	

Achieve	 an	 ASEAN	 Caring	 and	 Sharing	 Community)

ซ่ึงผ่านการรับรองจากท่ีประชุมรัฐมนตรีศึกษาอาเซียนคร้ังท่ี	 4

เมื่อเดือนเมษายน	 2552	 ที่จังหวัดภูเก็ต	 สู่ร่างปฏิญญา

ด้านการศึกษาอาเซียน	ซ่ึงจะเสนอให้ผู้นำอาเซียนให้การรับรอง

ในระหว่างการประชุมสุดยอดอาเซียน	 ครั้งที่	 15	 ระหว่าง

วันที่	23	-	25	ตุลาคม	2552	ที่ชะอำ	หัวหิน	ประเทศไทย

ก
า
ร
ศ
ึก
ษ
า

:
ก
าร

ส
ร
้าง

ป
ร
ะช

าค
ม
อ
าเซ

ีย
น

2
5
5
8

I

18

การประชุมสุดยอดอาเซียน ครั้งที่ 15

	 ประเทศไทยเป็นเจ้าภาพจัดการประชุมสุดยอดอาเซียน

ครั้งที่	15	และการประชุมสุดยอดที่เกี่ยวข้อง	ณ	อำเภอหัวหิน	

จังหวัดประจวบคีรีขันธ์	 และอำเภอชะอำ	 จังหวัดเพชรบุรี	

ระหว่างวันที่	23	-	25	ตุลาคม	2552	โดยการจัดประชุมครั้งนี้

ถือเป็นครั้งสุดท้ายในฐานะที่ไทยเป็นประธานอาเซียน	

	 หัวข้อหลักของการประชุม	 ได้แก่	 การกำหนดวิสัยทัศน ์

สำหรับประชาคมอาเซียนใน	 ปี	 พ.ศ.	 2558	 ใน	 3	 ลักษณะ

คือ	 1)	 ประชาคมที่เน้นการปฏิบัติ	 2)	 ประชาคมที่เน้นความ

เชื่อมโยงระหว่างกัน	 และ	 3)	 ประชาคมที่เป็นของประชาชน

อย่างแท้จริง	 ทั้งนี้ในระหว่างการประชุม	 ผู้นำอาเซียนได้

ร่วมลงนามในปฏิญญาอาเซียนว่าด้วยความร่วมมือด้านการ

ศึกษาเพื่อให้บรรลุเป้าหมายประชาคมอาเซียนที่เอื้ออาทร

และแบ่งปันด้วย

ปฏิญญาชะอำ - หัวหินว่าด้วยการเสริมสร้างความร่วมมือ

ด้านการศึกษาเพื่อบรรลุประชาคมอาเซียนที่เอื้ออาทร

และแบ่งปัน

	 ปฏิญญาชะอำ	 -	 หัวหินว่าด้วยการเสริมสร้างความ

ร่วมมือด้านการศึกษาเพื่อบรรลุประชาคมอาเซียนที่

เอื้ออาทรและแบ่งปัน	 ย้ำถึงบทบาทสำคัญของการศึกษาใน

การสร้างประชาคมอาเซียน	ภายในปี	2558	อันประกอบด้วย	

3	เสาหลัก	ได้แก่	ความร่วมมือด้านการเมืองและความมั่นคง

ความร่วมมือด้านเศรษฐกิจ	 และความร่วมมือด้านสังคม

และวัฒนธรรม	 โดยทั้ง	 3	 เสาหลักนี้ต่างส่งเสริมสนับสนุนซึ่ง

กันและกัน		

	 สาระสำคัญของปฏิญญา		ได้แก่

 1. บทบาทของภาคการศึกษาในเสาการเมืองและ

ความมั่นคง

I

ก
า
ร
ศ
ึก
ษ
า

:
ก
าร

ส
ร
้า
ง
ป
ร
ะช

าค
ม
อ
าเ
ซ
ีย
น

2
5
5
8

19

	 อาเซียนจะสนับสนุนความเข้าใจและความตระหนัก

รับรู้เรื่องกฎบัตรอาเซียนให้มากขึ้นโดยผ่านหลักสูตรอาเซียน

ในโรงเรียน	 และเผยแพร่กฎบัตรอาเซียนท่ีแปลเป็นภาษาต่างๆ

ของชาติในอาเซียน	 ให้เน้นในหลักการแห่งประชาธิปไตย

ให้มากขึ้น	 เคารพในสิทธิมนุษยชน	 และค่านิยมในเรื่อง

แนวทางสันติภาพในหลักสูตรของโรงเรียน

	 สนับสนุนความเข้าใจและความตระหนักรับรู้ในความ

หลากหลายทางวัฒนธรรม	 ประเพณี	 และความเช่ือในภูมิภาค

ในหมู่อาจารย์ผ่านการฝึกอบรม	 โครงการแลกเปลี่ยน	 และ

การจัดตั้งข้อมูลพื้นฐานออนไลน์เกี่ยวกับเรื่องนี้

	 จัดให้มีการประชุมผู้นำโรงเรียนอย่างสม่ำเสมอใน

ฐานะที่เป็นพื้นฐานสำหรับการแลกเปลี่ยนข้อคิดเห็นเกี่ยวกับ

ประเด็นในภูมิภาคอาเซียนที่หลากหลาย	 การสร้างศักยภาพ

และเครือข่าย	 	 รวมทั้งยอมรับการดำรงอยู่ของเวทีโรงเรียน

เอเชียตะวันออกเฉียงใต้	 (Southeast	Asia	School	Principals’	

Forum:	SEA-SPF)

 2. บทบาทของภาคการศึกษาในเสาเศรษฐกิจ

	 อาเซียนจะพัฒนากรอบทักษะภายในประเทศของ

แต่ละประเทศสมาชิกเพื่อช่วยสนับสนุนการมุ่งไปสู่การจัดทำ

การยอมรับทักษะในอาเซียน

	 ด้านการสนับสนุน	 อาเซียนจะสนับสนุนและขับเคลื่อน

ความสามารถของนักเรียน	 นักศึกษาให้ดีขึ้น	 โดยการพัฒนา

บัญชีรายการระดับภูมิภาคของอุปกรณ์สารนิเทศด้านการ

ศึกษาที่ประเทศสมาชิกอาเซียนจัดหาได้	 รวมทั้งสนับสนุน

การเคลื่อนย้ายแรงงานมีฝีมือในภูมิภาคอาเซียนโดยผ่าน

กลไกความร่วมมือในระดับภูมิภาคระหว่างประเทศสมาชิก

อาเซียน	 ซึ่งจะต้องดำเนินควบคู่ไปกับความพยายามในการ

ปกป้องและปรับปรุงมาตรฐานทางด้านการศึกษาและวิชาชีพ

	 นอกจากนี้	 อาเซียนจะพัฒนามาตรฐานด้านอาชีพบน

พื้นฐานของความสามารถในภูมิภาคอาเซียนโดยมุ่งไปที่การ

สนับสนุนการพัฒนาทรัพยากรมนุษย์เพื่อให้สามารถแข่งขัน

ได้ทั้งในระดับภูมิภาคและระดับโลก	 และเพื่อสนองตอบ

ต่อความต้องการของภาคอุตสาหกรรมโดยประสานกับ

กระบวนการกรอบการประชุมรัฐมนตรีอาเซียนด้านแรงงาน

 3. บทบาทของภาคการศึกษาในเสาสังคมและ

วัฒนธรรม

	 -	 พัฒนา	 เนื้อหาสาระร่วมในเรื่องอาเซียนสำหรับ

โรงเรียนเพื่อใช้อ้างอิงสำหรับการฝึกอบรมและการสอนของ

ครูอาจารย์

	 -	 เสนอให้มีหลักสูตรปริญญาด้านศิลปวัฒนธรรม

อาเซียนในมหาวิทยาลัย

	 -	 เสนอให้มีภาษาประจำชาติอาเซียนให้เป็นภาษา

ต่างประเทศวิชาเลือกในโรงเรียน

	 -	 สนับสนุนโครงการระดับภูมิภาคท่ีมุ่งเน้นการส่งเสริม

การตระหนักรับรู้เก่ียวกับอาเซียนให้แก่เยาวชน	 และอาเซียน

จะรับรองการมีอยู่ของโครงการอื่นๆ	 นอกเหนือจากนี้	 เช่น

การทัศนศึกษาโรงเรียนอาเซียน	 โครงการแลกเปล่ียนนักเรียน

นักศึกษาอาเซียน	 การประชุมเยาวชนอาเซียนด้านวัฒนธรรม

การประชุมสุดยอดเยาวชนนักศึกษาระดับมหาวิทยาลัยอาเซียน

การประชุมเครือข่ายมหาวิทยาลัยอาเซียน	 และการประกวด

สุนทรพจน์ระดับเยาวชน

	 -	 สนับสนุนการเรียนรู ้ตลอดชีพในประเทศสมาชิก

อาเซียนโดยการสนับสนุนการศึกษาสำหรับทุกคน

	 -	 จัดให้มีการประชุมวิจัยทางด้านการศึกษาอาเซียน

เพื่อส่งเสริมความร่วมมือทางการวิจัยและพัฒนาในภูมิภาค

ให้เป็นเวทีสำหรับนักวิจัยจากประเทศสมาชิกเพ่ือแลกเปล่ียน

มุมมองในประเด็นและเรื่องที่เกี่ยวข้องของภูมิภาค

ก
า
ร
ศ
ึก
ษ
า

:
ก
าร

ส
ร
้าง

ป
ร
ะช

าค
ม
อ
าเซ

ีย
น

2
5
5
8

I

20

	 -		สนับสนุนความเข้าใจและการตระหนักรับรู้ในประเด็น

และเรื่องราวต่างๆ	 เกี่ยวกับสิ่งแวดล้อมในภูมิภาคอาเซียน

โดยการบูรณาการให้อยู่ในหลักสูตรในโรงเรียน	และการมอบ

รางวัลโรงเรียนสีเขียวอาเซียน

	 -	 เฉลิมฉลองวันอาเซียน	 (วันท่ี	 8	 สิงหาคม)	 ในโรงเรียน

โดยเฉพาะในเดือนสิงหาคมผ่านกิจกรรมที่หลากหลาย	 เช่น	

การร้องเพลงชาติอาเซียน	 การจัดการแข่งขันเรื่องประวัติ-

ศาสตร์และวัฒนธรรมอาเซียน	 การจัดแสดงเคร่ืองหมายและ

สัญลักษณ์อื่นๆ	 ของอาเซียน	 การจัดค่ายเยาวชนอาเซียน	

เทศกาลเยาวชนอาเซียน	และวันเด็กอาเซียน

	 นอกจากนี้	 อาเซียนได้เห็นชอบที่จะเสนอในรัฐสมาชิก

อาเซียนแบ่งปันทรัพยากรแก่กัน	 และพิจารณาการจัดตั้ง

กองทุนพัฒนาด้านการศึกษาของภูมิภาคเพ่ือให้ม่ันใจว่าจะได้

รับการสนับสนุนทางการเงินอย่างเพียงพอในการปฏิบัติการ

ต่างๆ	 ได้ตามที่ได้รับการเสนอแนะมา	 และมอบหมายให้

องค์กรระดับรัฐมนตรีรายสาขาของอาเซียนที่เกี่ยวข้องและ

เลขาธิการอาเซียนดำเนินการปฏิบัติตามปฏิญญานี้โดยการ

ให้แนวทางและสนับสนุนแผน	 5	 ปีของอาเซียนว่าด้วยเรื่อง

การศึกษา	 รวมทั้งให้มีการรายงานความก้าวหน้าผ่านคณะ

มนตรีประชาคมสังคมและวัฒนธรรมอาเซียนเพื่อให้ทราบ

ผลการคืบหน้าของการดำเนินการ

	 ทั้งหมดนี้คือความมุ่งมั่นและข้อผูกพันของประเทศ

สมาชิกอาเซียนในการเสริมสร้างความเข้มแข็งด้านการ

ศึกษาเพื่อให้เกิดประชาคมอาเซียนที่มีพลวัตร	 ประชาคมที่มี

ความเชื่อมโยงกัน		เป็นประชาคมของประชาชนอาเซียน	และ

เพื่อประชาชนอาเซียน

การประชุมเจ้าหน้าที่อาวุโสประชาคมสังคม

และวัฒนธรรมอาเซียน

	 การประชุมเจ้าหน้าที่อาวุโสประชาคมสังคมและ

วัฒนธรรมอาเซียนจัดขึ้นเมื่อวันที่		2	มีนาคม	2553	สรุปสาระ

การประชุมที่เกี่ยวข้องกับสาขาการศึกษา	ดังนี้

	 1.	 การดำเนินโครงการตามแผนงานการจัดต้ังประชาคม

สังคมและวัฒนธรรมอาเซียน	 (ASCC	 Blueprint)	 ที่ประชุม

รับทราบมติของการประชุมประสานงานประชาคมสังคม

และวัฒนธรรมอาเซียน	 (SOC-COM)	 ครั้งที่	 6	 เมื่อวันที่

15	 ธันวาคม	 2553	 ซึ่งได้เห็นชอบให้มีการดำเนินงานตาม

แผนงาน	 ASCC	 เป็น	 2	 ระยะ	 ประกอบด้วยระยะที่	 1

ระหว่างปี	2553	-	2555	ระยะที่	2	ระหว่างปี	2556	-	2558	

	 การดำเนินงานภายใต้แผนงานการจัดตั้งประชาคม

สังคมและวัฒนธรรมอาเซียนให้ความสำคัญต่อการพัฒนา

ทรัพยากรมนุษย์	 โดยเฉพาะการดำเนินงานด้านการศึกษา		

ด้วยการกำหนดเป้าหมายยุทธศาสตร์เพ่ือให้เกิดการบูรณาการ

ด้านการศึกษาและการสร้างสังคม						การเรียนรู้ในอาเซียน	

การบรรลุเป้าหมายการจัดการศึกษาระดับประถมศึกษา

การส่งเสริมการพัฒนาเด็กปฐมวัยและการเสริมสร้างความ

ตระหนักของเยาวชนเกี่ยวกับอาเซียน

	 ท่ีประชุมฯ	 ได้ร่วมกันแลกเปล่ียนข้อคิดเห็นเก่ียวกับการ

พัฒนาทรัพยากรมนุษย์ในประเด็นด้านการฟื้นฟูเศรษฐกิจใน

ภูมิภาค	 	โดยในส่วนของประเทศไทยได้มีการดำเนินงานของ

เครือข่ายมหาวิทยาลัยอาเซียน	 (AUN)	 ในการจัดทำระบบการ

ถ่ายโอนหน่วยกิตในอาเซียน	 เพื่อให้เกิดการเคลื่อนย้าย

นักเรียน	 และนักวิชาการต่างๆ	 ในมหาวิทยาลัยที่เป็นสมาชิก	

เพ่ือรองรับการก้าวสู่ประชาคมอาเซียนในปี	 2558	 นอกจากน้ี	

ภายใต้การดำเนินงานขององค์การซีมีโอได้มีการดำเนิน

โครงการ	 SEAMEO	 RIHED’s	 M-I-T	 Pilot	 Project	 on

Promoting	 Student	 Mobility	 in	 Southeast	 Asia	 -	

Initiative	 towards	 the	 Harmonization	 of	 Higher

Education	 โดยประเทศไทย	 มาเลเซีย	 และอินโดนีเซีย

ได้ร่วมกันดำเนินโครงการถ่ายโอนหน่วยกิตใน	5	สาขา	ได้แก่

สาขากสิกรรม	 ภาษาและวัฒนธรรม	 การต้อนรับและ

ท่องเที่ยว	ธุรกิจนานาชาติ	และวิทยาศาสตร์และเทคโนโลยี	

I

ก
า
ร
ศ
ึก
ษ
า

:
ก
าร

ส
ร
้า
ง
ป
ร
ะช

าค
ม
อ
าเ
ซ
ีย
น

2
5
5
8

21

การดำเนินกิจกรรม/โครงการด้านการศึกษา ตามแผนงาน

ประชาคมสังคมและวัฒนธรรมอาเซียน

	 1.	การพัฒนาทรัพยากรมนุษย์

	 การพัฒนาและให้ความสำคัญต่อการดำเนินงานด้าน

การศึกษาเป้าหมายเชิงยุทธศาสตร์	 	 การดำเนินการเพื่อให ้

เกิดการบูรณาการด้านการศึกษาในวาระการพัฒนาของ

อาเซียน	 และการสร้างสังคมแห่งการเรียนรู้	 การบรรลุเป้าหมาย

การจัดการศึกษาในระดับประถมศึกษา	 การส่งเสริมการ

พัฒนาและดูแลเด็กปฐมวัย	 และการเสริมสร้างความตระหนัก

เกี่ยวกับอาเซียนในหมู่เยาวชนด้วยการจัดการศึกษาและ

กิจกรรมเพื่อสร้างเสริมมิตรภาพและความร่วมมือระหว่างกัน

	 1.1	การบรรลุเป้าหมายในการจัดการศึกษาอย่างท่ัวถึง

และเท่าเทียมในอาเซียนภายในปี	2558		พร้อมทั้งกำหนดให้	

ประเทศต่างๆ	 ในอาเซียนจัดการศึกษาให้ได้จำนวนร้อยละ	 70

ภายในปี	 2554	 ระยะที่	 1	 ปี	 2553-2555	 และระยะที่	 2

ปี	2556-2558	ประกอบด้วย	

	 1.1.1	 การดำเนินโครงการระดับภูมิภาคในการจัดการ

ศึกษาสำหรับผู้ด้อยโอกาส	 10	 โครงการ	 ตามเป้าหมายการ

จัดการศึกษาเพื่อปวงชน	(Reach	to	the	Unreached)		

	 1.1.2	 	 	 การฟื้นฟูความสัมพันธ์ระหว่างอาเซียนและ

ยูเนสโก	

	 1.1.3	 การจัดการประชุมระดับภูมิภาค/ปฏิบัติการความ

ร่วมมือด้านการศึกษาในการประชุมสุดยอดเอเชียตะวันออก

	 1.2	การพัฒนาคุณภาพและจัดการศึกษาตามความ

ต้องการของสังคม	 ประกอบด้วย	 การอาชีวศึกษา	 การศึกษา

ด้านการอบรมทักษะในอาเซียน	 โดยดำเนินโครงการความ

ช่วยเหลือด้านเทคนิค	 เช่น	 การฝึกอบรมครูและโครงการ

แลกเปลี่ยนบุคลากรในระดับอุดมศึกษาโดยเฉพาะในกลุ่ม

ประเทศ	CLMV	ครอบคลุมระยะที่	1	ปี	2553-2555

	 1.3	การทบทวนโครงการทุนอาเซียน	(ไม่ระบุระยะเวลา

ดำเนินการ)

	 1.4	การนำ	 ICT	 มาใช้ในการส่งเสริมการจัดการศึกษา

ก
า
ร
ศ
ึก
ษ
า

:
ก
าร

ส
ร
้าง

ป
ร
ะช

าค
ม
อ
าเซ

ีย
น

2
5
5
8

I

22

และการศึกษาตลอดชีวิต	 ครอบคลุมระยะที่	 1	 ปี	 2553	 -

2555

	 1.5	การส่งเสริมเครือข่ายการศึกษาในสถาบันการ

ศึกษาต่างๆ	 เพ่ือส่งเสริมและสนับสนุนการแลกเปล่ียนนักเรียน

และเจ้าหน้าที่	 เช่น	 การดำเนินการวิจัยในสถาบันอุดมศึกษา

ของอาเซียน	 ซีมีโอ	 และเครือข่ายมหาวิทยาลัยอาเซียน	

ครอบคลุมระยะที่	1	ปี	2553	-	2555	และระยะที่	2	ปี	2556	-	

2558

	 1.6	การส่งเสริมความเสมอภาคด้านการศึกษาแก่สตรี

และเด็กผู้หญิงและการแลกเปลี่ยนแนวปฏิบัติที่ดีเกี่ยวกับ

การจัดการศึกษาเกี่ยวกับหลักสูตรความเสมอภาคทางเพศ

ในโรงเรียน	(ไม่ระบุระยะเวลาดำเนินการ)

	 1.7	การส่งเสริมความร่วมมือกับองค์กรด้านการศึกษา

ในระดับภูมิภาคและนานาชาติเพ่ือพัฒนาคุณภาพการศึกษา

ในภูมิภาค	 ครอบคลุมระยะที่	 1	 ปี	 2553	 -	 2555	 และ

ระยะที่	2	ปี	2556	-	2558

	 1.8	การสอนด้านค่านิยมและมรดกวัฒนธรรมใน

หลักสูตรโรงเรียนและการพัฒนาหลักสูตรการสอนและ

ศักยภาพในเรื่องดังกล่าว	ครอบคลุมระยะที่	1	ปี	2553	-	2555	

และระยะที่	2	ปี	2556	-	2558

	 1.9	การพัฒนาหลักสูตรอาเซียนศึกษาในโรงเรียน

ระดับประถมศึกษา	มัธยมศึกษา	และอุดมศึกษา	ครอบคลุม	

ระยะที่	1	ปี	2553	-	2555		

	 1.10		การสนับสนุนการเรียนภาษาอาเซียน	และส่งเสริม

การแลกเปลี่ยนนักภาษาศาสตร์	 ครอบคลุมระยะที่	 1

ปี	2553	-	2555	และระยะที่	2	ปี	2556	-	2558

	 1.11	 การดำเนินโครงการกีฬามหาวิทยาลัยอาเซียน

โครงการแข่งขันวิทยาศาสตร์โอลิมปิก	 โครงการคอมพิวเตอร์

อาเซียน	ฯลฯ	เพื่อเสริมสร้างความเข้าใจอันดีระหว่างเยาวชน

ในอาเซียน	ครอบคลุมระยะที่	1	ปี	2553-2555		

	 1.12	 การดำเนินงานเพื่อนำไปสู่การจัดตั้งกองทุน

โครงการเยาวชนอาเซียน	(ไม่ระบุระยะเวลาดำเนินการ)

	 1.13	 การจัดตั้งเวทีหารือและเครือข่ายเพื่อแลกเปลี่ยน

แนวปฏิบัติที่ดีเพื่อพัฒนาเด็กและเยาวชนอาเซียน	 (ไม่ระบุ

ระยะเวลาดำเนินการ)

	 1.14	 การสนับสนุนให้มีทางเลือกในการศึกษาต่อใน

สถาบันอุดมศึกษาแห่งที่สองในอาเซียน	 	 ระยะเวลา	 1	 ภาค

การศึกษา	หรือ	1	ปี	การศึกษา	(ไม่ระบุระยะเวลาดำเนินการ)

	 1.15	 การส่งเสริมประชากรอาเซียนให้มีความสามารถ

ในการใช้ภาษาอังกฤษเพ่ือสามารถติดต่อส่ือสารระหว่างกัน

ในภูมิภาคและนอกภูมิภาค	 ครอบคลุมระยะที่	 1	 ปี	 2553	 -	

2555			(ไม่ระบุระยะเวลาดำเนินการ)

	 1.16	 การดำเนินการจัดทำดรรชนีการพัฒนาเยาวชน

อาเซียนในภูมิภาคและช่วยเหลือสมาชิกในการวางแผนการ

กิจกรรมด้านเยาวชน	(ไม่ระบุระยะเวลาดำเนินการ)

	 1.17	 การส่งเสริมการพัฒนาและการดูแลเด็กด้วย

การแลกเปลี่ยนแนวปฏิบัติที่ดี	ประสบการณ์	และการพัฒนา

ศักยภาพการเรียนรู้	(ไม่ระบุระยะเวลาดำเนินการ)

I

ก
า
ร
ศ
ึก
ษ
า

:
ก
าร

ส
ร
้า
ง
ป
ร
ะช

าค
ม
อ
าเ
ซ
ีย
น

2
5
5
8

23

การพัฒนาทรัพยากรมนุษย์ในประเด็นด้านการฟื้นฟู

เศรษฐกิจ

	 ที่ประชุมฯ	ได้ร่วมกันแลกเปลี่ยนข้อคิดเห็นเกี่ยวกับการ

พัฒนาทรัพยากรมนุษย์ในประเด็นด้านการฟื้นฟูเศรษฐกิจ

ผู้แทนประเทศไทยได้กล่าวถึงการดำเนินงานของเครือข่าย

มหาวิทยาลัยอาเซียน	 (AUN)	 ในการจัดทำระบบการถ่ายโอน

หน่วยกิตในอาเซียน	 เพื่อให้เกิดการเคลื่อนย้ายนักเรียน	 และ

นักวิชาการต่างๆ	 ในมหาวิทยาลัยที่เป็นสมาชิก	 เพื่อรองรับ

การก้าวสู่ประชาคมอาเซียน	 ในปี	 2558	 นอกจากนี้	 ภายใต้

การดำเนินงานขององค์การซีมีโอ	 ประเทศไทย	 มาเลเซีย

และอินโดนีเซียได้ดำเนินโครงการถ่ายโอนหน่วยกิตใน

5	 สาขา	 ได้แก่	 กสิกรรม	 ภาษาและวัฒนธรรม	 การต้อนรับ

และท่องเท่ียว	 ธุรกิจนานาชาติ	 และวิทยาศาสตร์และเทคโนโลยี

ประเทศเวียดนามได้เสนอให้มีการจัดทำปฏิญญาอาเซียน

ด้านการพัฒนาทรัพยากรมนุษย์และปฏิญญาอาเซียนว่าด้วย

แผนปฏิบัติงานเพื่อความร่วมมือด้านการว่าจ้างงานและการ

ดำเนินงานด้านต่างๆ	 ภายในปี	 2553	 ประกอบด้วย	 การ

เสริมสร้างศักยภาพและคุณภาพการอบรมด้านอาชีวศึกษา

ภายใต้การดำเนินงานของที่ประชุมรัฐมนตรีอาเซียนด้าน

แรงงาน	 	 การส่งเสริมความปลอดภัยด้านอาชีพในอาเซียน

(ปี	2553	-	2558)	การเสริมสร้างการแลกเปลี่ยนข้อมูลระหว่าง

อาเซียนและสหภาพยุโรปในการส่งเสริมความปลอดภัยและ

สุขลักษณะในการทำงาน	 การส่งเสริมความสัมพันธ์แรงงาน

และงานต่างๆ	 ในอาเซียน	การจัดการประชุมด้านการพัฒนา

ทรัพยากรมนุษย์อาเซียนครั้งที่	 2	 และการจัดทำแผน

ปฏิบัติงานภายใต้การดำเนินงานของท่ีประชุมรัฐมนตรีอาเซียน

ด้านแรงงาน	 ประเทศมาเลเซียเสนอให้มีการดำเนินโครงการ

National	Occupational	Safety	and	Health	ภายในปี	2557

พร้อมทั้งให้การสนับสนุนการดำเนินโครงการประกวดทักษะ

แรงงานอาเซียนภายใต้การสนับสนุนของ	 JICA	 และรัฐบาล

ญี่ปุ่นรวมทั้ง	 กัมพูชา	 อินโดนีเซีย	 สปป.ลาว	 มาเลเซีย

พม่า	 เวียดนาม	 และไทย	 ประเทศฟิลิปปินส์เสนอให้

ประเทศอาเซียนร่วมมือในการจัดทำการสำรวจความต้องการ

ด้านการฝึกอบรมและการวิเคราะห์การจัดทำกรอบมาตรฐาน

ทักษะอาเซียน	 เพื่อเป็นข้อมูลพื้นฐานในการจัดทำแผนการ

พัฒนาทักษะแรงงานอาเซียนในภูมิภาค

การสัมมนาวิชาการและประชุมเชิงปฏิบัติการเรื่อง

“ปฏิญญาการศึกษา : รากฐานประชาคมอาเซียน”

	 เมื่อวันที่	 22	 ธันวาคม	 2552	 กระทรวงศึกษาธิการ

ได้เป็นเจ้าภาพจัดการสัมมนาวิชาการและประชุมเชิง

ปฏิบัติการเรื่อง	 “ปฏิญญาการศึกษา	 :	 รากฐานประชาคม

อาเซียน”	 โดยมีวัตถุประสงค์เพื่อขยายผลการจัดการศึกษา

ระดับชาติในทั้ง	 3	 เสาหลักของอาเซียน	 ประกอบด้วย

เสาหลักด้านการเมืองและความม่ันคง	 	 เสาหลักด้านเศรษฐกิจ

และเสาหลักด้านสังคมและวัฒนธรรม	 ตามเป้าหมายของ

ปฏิญญาชะอำ	 -	 หัวหินว่าด้วยการเสริมสร้างความร่วมมือ

ด้านการศึกษาเพ่ือบรรลุเป้าหมายประชาคมอาเซียนท่ีเอ้ืออาทร

และแบ่งปัน	 ซ่ึงผู้นำอาเซียนได้ให้การรับรองปฏิญญาดังกล่าว

เมื่อวันที่	24		ตุลาคม		2552

สรุปผลการประชุมกลุ่มย่อยในหัวข้อเรื่องการศึกษา :

รากฐานประชาคมอาเซียน

 กลุม่ที ่1 การศึกษา : รากฐานประชาคม การเมอืงและ

ความมั่นคง ที่ประชุมได้ให้ข้อเสนอแนะดังนี้

	 1.	ควรมีการสร้างองค์ความรู้ให้เกิดปฏิสัมพันธ์ระหว่าง

ประชาชนในภูมิภาค	(People	Connectivity)

	 2.	 ให้มีการส่งเสริมงานวิจัยเพื่อให้เกิดความเข้าใจ

ระหว่างประเทศสมาชิกในภูมิภาค

	 3.	สื่อควรมีบทบาทในการร่วมสร้างองค์ความรู้ในเชิง

สร้างสรรค์ในอาเซียน

ก
า
ร
ศ
ึก
ษ
า

:
ก
าร

ส
ร
้าง

ป
ร
ะช

าค
ม
อ
าเซ

ีย
น

2
5
5
8

I

24

	 4.	 สถานีโทรทัศน์	 NBT	ควรให้เวลาที่เหมาะสมในการ

ให้ความรู้เกี่ยวกับอาเซียน

	 5.	 ควรมีการส่งเสริมประชาธิปไตยหลักการสิทธิมนุษยชน

และสันติภาพ	 การให้ความรู้แก่พลเมือง	 ส่งเสริมการเรียนรู้

ภาษาเพ่ือนบ้าน	 เพ่ือให้เกิดการยกระดับและพัฒนาด้านการ

ศึกษา

	 6.	การจัดกิจกรรมด้านการศึกษาควรมาจากทุกภาคส่วน

ของสังคม	ไม่จำกัดเฉพาะหน่วยงานของกระทรวงศึกษาธิการ

เท่านั้น

	 7.	 ควรส่งเสริมให้ทุกมหาวิทยาลัยให้ความรู้เกี่ยวกับ

อาเซียนและสิทธิมนุษยชน

	 8	ควรจัดหลักสูตรอาเซียนในมหาวิทยาลัย	และให้องค์

ความรู้แก่ครูผู้สอนเกี่ยวกับสิทธิมนุษยชนและสันติภาพ

	 9.	 ควรส่งเสริมให้สถาบันการศึกษาที่อยู่ชายแดนให ้

สิทธิแก่คนต่างด้าวหรือไม่มีสัญชาติด้วยความเสมอภาค

เช่นเดียวกับเด็กไทย	 เพื่อยกระดับให้เป็นสถาบันการศึกษา

นานาชาติอย่างแท้จริง

	 10.	 ควรให้ภาครัฐสนับสนุนให้ภาคประชาสังคม	 วัด

โรงเรียนร่วมจัดการศึกษาแก่ประชาชนทุกคน	 รวมทั้ง

ผู้ด้อยโอกาสให้ได้รับการศึกษาอย่างมีคุณภาพเช่นเดียวกับ

ประชาชนทั่วไปรวมทั้งการดำเนินโครงการศูนย์การเรียนรู้

ชุมชนและการศึกษาเพื่อป้องกันโรคเอดส์	 ซึ่งเป็นโครงการ

ที่กระทรวงศึกษาธิการดำเนินการร่วมกับองค์การซีมีโอและ

อาเซียน

 กลุ่มที่ 2 การศึกษา : รากฐานประชาคมเศรษฐกิจ

ที่ประชุมฯ ได้ร่วมเสนอความคิดเห็นดังนี้

	 1.	 การพัฒนาทรัพยากรมนุษย์ในประเทศควรให้มีความรู้

ความเข้าใจและเจตคติที่ดีเกี่ยวกับการเปิดเสรีการค้าและ

บริการของอาเซียนที่ยึดหลักการ	 Free	 and	 Fair	 พร้อมทั้ง

เพิ่มขีดความสามารถในการแข่งขันในภูมิภาค

	 2.	 นำทรัพยากรที่มีอยู่	 เช่น	 บุคลากรทางการศึกษา	

หลักสูตร	 นโยบายและอื่นๆที่มีอยู่มาใช้ให้เกิดประโยชน ์

สูงสุดในการก้าวสู่ประชาคมเศรษฐกิจอาเซียน	 รวมท้ังพร้อมรับ

กับผลกระทบที่จะเกิดจากการเกิดประชาคมเศรษฐกิจ

	 3.	 ควรมีการวิเคราะห์ในมุมกว้างเก่ียวกับความต้องการ

ของอาเซียน	 และผลประโยชน์ที่ประเทศไทยจะได้รับเพื่อให้

ทุกฝ่ายได้รับประโยชน์

	 4.	 รัฐบาลควรกำหนดนโยบายการดำเนินการดังกล่าว

I

ก
า
ร
ศ
ึก
ษ
า

:
ก
าร

ส
ร
้า
ง
ป
ร
ะช

าค
ม
อ
าเ
ซ
ีย
น

2
5
5
8

25

อย่างชัดเจน	 และพิจารณากลไกที่มีประสิทธิภาพเพื่อการนำ

ไปสู่ประชาคมเศรษฐกิจอาเซียนเพื่อให้สามารถตอบสนอง

เป้าหมายการเป็นประชาคมที่มีประชาชนเป็นศูนย์กลางและ

เป้าหมายอื่นๆ	ของอาเซียน

	 5.	การศึกษาต้องผลิตคนท่ีมีคุณภาพให้มีความสอดคล้อง

กับความต้องการของตลาดแรงงานและสถานประกอบการ

	 6.การศึกษาต้องมีบทบาทสำคัญในการประชาสัมพันธ์

ความเคลื่อนไหวเกี่ยวกับอาเซียน

	 7.	ภาคการศึกษาควรวิเคราะห์ความต้องการของตลาด

อาเซียนและความต้องการของประเทศไทยเพื่อให้ทุกฝ่าย

ได้รับประโยชน์	 และกำหนดแนวทางรองรับผลกระทบจาก

การเปิดเสรี

 กลุ่มที่ 3 การศึกษา : รากฐานประชาคมสังคมและ

วัฒนธรรม ที่ประชุมฯ ได้ร่วมเสนอความคิดเห็นดังนี้

	 1.	 การจัดการศึกษาเพื่อสร้างสมรรถนะของประชาคม

ได้แก่	การส่งเสริมทักษะด้านการสื่อสาร(ภาษาอังกฤษ	ภาษา

เพื่อนบ้าน)	การส่งเสริมทักษะด้านการคิด	ทักษะชีวิต	การใช้

เทคโนโลยีสารสนเทศ	 การสร้างคุณลักษณะอันพึงประสงค ์

ได้แก่	การรู้จักแบ่งปัน	การมีจิตอาสา	การรู้จักประนีประนอม

และการส่งเสริมหลักการประชาธิปไตย	 การสร้างมาตรฐาน

หลักสูตรการศึกษาอาเซียนด้วยการส่งเสริมการใช้ภาษา

อังกฤษ	 ภาษาเพื่อนบ้าน	 การสอนนักเรียนให้รู้จักวิธีคิด

แก้ปัญหาและปฏิบัติ	และการเรียนรู้ศาสนาที่หลากหลาย

	 2.	 การสร้างอัตลักษณ์อาเซียนและจิตสำนึกของพลเมือง

อาเซียนด้วยการจัดการศึกษาแก่กลุ่มคนทุกระดับโดยไม่

ละเลยชนกลุ่มน้อย

	 3.	 การจัดแหล่งการเรียนรู ้ร่วมกันด้วยการส่งเสริม

การเรียนภาษาเพ่ือนบ้าน	การจัดค่ายวิชาการ	การแลกเปล่ียน

องค์ความรู้	และทรัพยากรร่วมกัน

	 4.	 การจัดการศึกษาด้านสังคมและวัฒนธรรมสามารถ

บูรณาการความร่วมมือกับเสาอ่ืนด้วยการบูรณาการหลักสูตร

องค์ความรู้	 การดำเนินกิจกรรมของอาเซียน	 และการส่งเสริม

การติดต่อสื่อสารของประชาคมอาเซียน

ความร่วมมือด้านการศึกษาภายใต้กรอบความร่วมมือ

อาเซียน	+	3	(จีน	ญี่ปุ่น	และสาธารณรัฐเกาหลี)	

	 กรอบความร่วมมืออาเซียน	+	3	เริ่มต้นขึ้นเมื่อปี	2540

โดยมีการพบหารือระหว่างผู้นำของประเทศสมาชิกอาเซียน

และผู้นำของจีน	 ญี่ปุ่น	 และสาธารณรัฐเกาหลีเป็นครั้งแรก	

ณ	 กรุงกัวลาลัมเปอร์	 เมื่อเดือนธันวาคม	 2540	 นับแต่นั้น

เป็นต้นมา	การประชุมสุดยอดอาเซียน	+	3	ได้จัดข้ึนเป็นประจำ

ทุกปีในช่วงเดียวกับการประชุมสุดยอดอาเซียน

ก
า
ร
ศ
ึก
ษ
า

:
ก
าร

ส
ร
้าง

ป
ร
ะช

าค
ม
อ
าเซ

ีย
น

2
5
5
8

I

26

	 การประชุมสุดยอดอาเซียน	 +	 3	 ครั้งที่	 9	 ณ	 กรุง-

กัวลาลัมเปอร์เมื ่อปี	 2548	 ผู้นำอาเซียนได้ลงนามใน

Kuala	Lumpur	Declaration	on	 the	ASEAN	+	3	Summit

กำหนดให้การจัดตั้งประชาคมเอเชียตะวันออกเป็นเป้าหมาย

ระยะยาว	 และให้กรอบอาเซียน	 +	 3	 เป็นกลไกหลักในการ

นำไปสู่เป้าหมายระยะยาวดังกล่าว

	 การประชุมสุดยอดอาเซียน	 +	 3	 ครั้งที่	 12	 เมื่อวันที ่

24	ตุลาคม	2552	ณ	อำเภอชะอำ-หัวหิน		ที่ประชุมฯ		รับทราบ

แผนปฏิบัติการด้านการศึกษาของอาเซียน	 +	 3	 	 โดยให้

กลไกการศึกษาเป็นปัจจัยสำคัญในการทำให้ประชาชนของ

ประเทศประเทศอาเซียน	+3	มีความเข้าใจซึ่งกันและกัน						

	 แผนปฏิบัติการด้านการศึกษาอาเซียน				+		3							ระหว่างปี

2553	 -	 2560)	 	 ประกอบด้วยความร่วมมือด้านการศึกษาใน

การสร้างประชาคมเอเชียตะวันออก	 ในขอบข่ายสำคัญด้าน

การศึกษา	6	ประการ	ดังนี้

	 •	 การส่งเสริมการลงทุนทางการศึกษาและการฝึก

อบรมเพื่อเพิ่มโอกาสทางการศึกษาให้แก่เด็กและเยาวชน

นอกระบบโรงเรียน	 รวมถึงการพัฒนาคุณภาพสถาบันการ

ศึกษา	 การพัฒนาทรัพยากรมนุษย์ให้แก่ครู	 บุคลากรทาง

การศึกษา	 และผู้บริหารสถานศึกษา	 (ประกอบด้วยการ

ส่งเสริมความร่วมมือในการจัดการศึกษาขั้นพื้นฐานอย่าง

ทั่วถึงภายในปี	2558	การพัฒนาคุณภาพในการจัดการศึกษา	

รวมท้ังการศึกษาด้านอาชีวศึกษา	 และการอบรมทักษะวิชาชีพ

ในระดับการศึกษาขั้นพื้นฐานและอุดมศึกษา	 การส่งเสริม

การจัดการศึกษาอย่างทั่วถึงให้แก่สตรีและเด็ก	 รวมทั้ง

แลกเปลี่ยนแนวปฏิบัติที่ดีเกี่ยวกับความเสมอภาคทางเพศ

ในหลักสูตรโรงเรียน	 การจัดโครงการทุนอาเซียน	 +	 3	 การ

จัดเวทีสำหรับเยาวชน	 การทำดรรชนีการพัฒนาเยาวชน

อาเซียน	 +	 3	 และการจัดตั้งเครือข่ายอาเซียน	 +	 3	 เพื่อการ

เรียนรู้ตลอดชีวิต	 รวมทั้งการแลกเปลี่ยนบุคลากรของศูนย ์

การเรียนรู้ชุมชนด้วย)

	 •	 การส่งเสริมความร่วมมือ	 การสร้างเครือข่าย	 การ

วิจัยและการพัฒนาระหว่างสถาบันและหน่วยงานต่างๆ

ในด้านการศึกษา	 (ประกอบด้วยการพัฒนากรอบการ

ดำเนินการด้านการศึกษาในกลุ่มประเทศอาเซียน	+	3	การจัด

กิจกรรมความร่วมมือระหว่างประเทศอาเซียนอย่างสม่ำเสมอ)

	 •	 การส่งเสริมความร่วมมือในระดับอุดมศึกษาเพื่อ

เพิ่มความเชื่อมโยงระหว่างสถาบันอุดมศึกษาผ่านเครือข่าย

มหาวิทยาลัยอาเซียน	 และสนับสนุนการถ่ายโอนหน่วยกิต

ในกลุ่มประเทศอาเซียน	 +	 3	 (ประกอบด้วยการส่งเสริม

กิจกรรมและโครงการภายใต้เครือข่ายมหาวิทยาลัยอาเซียน

การเสริมสร้างกิจกรรมอาเซียน	 +	 3	 การส่งเสริมระบบการ

ถ่ายโอนหน่วยกิต	 การจัดทำมาตรฐานวิชาการเพ่ือให้เกิดระบบ

ประกันคุณภาพการศึกษา	 การให้ปริญญาระหว่างสถาบัน

และหลักสูตรที่มีการสอนระหว่างสองมหาวิทยาลัย)

	 •	 	 การสนับสนุนการดำเนินการวิจัยและการแลกเปล่ียน

นักวิชาการและผู้สนใจจะมีความร่วมมือกับประเทศอาเซียน

+	 3	 (ประกอบด้วยการพัฒนายุทธศาสตร์	 เป้าหมาย	 และ

วิธีดำเนินการเพื่อเสริมสร้างการแลกเปลี่ยนระหว่างกลุ่ม

ประเทศอาเซียน	+	3	การจัดตั้งกลไกด้านการวิจัย	การส่งเสริม

การดำเนินการวิจัยร่วม	 การส่งเสริมการถ่ายโอนทางเทคโนโลยี	

การจัดทำบัญชีข้อมูลด้านการวิจัย	 การแลกเปลี่ยนความ

ร่วมมือระหว่างนักวิชาการ	และสถาบันการศึกษา	การแสวงหา

ความร่วมมือด้านทุนการศึกษา	 การส่งเสริมมาตรฐาน

I

ก
า
ร
ศ
ึก
ษ
า

:
ก
าร

ส
ร
้า
ง
ป
ร
ะช

าค
ม
อ
าเ
ซ
ีย
น

2
5
5
8

27

การศึกษาภายใต้การสนับสนุนงบประมาณจากรัฐบาล	

การจัดตั้งมูลนิธิอาเซียน	+	3	ด้านการศึกษา)

	 •	 การดำเนินความพยายามอย่างต่อเนื่องเกี่ยวกับ

กระบวนการออกวีซ่าให้แก่นักเรียนและนักวิชาการของ

กลุ่มประเทศอาเซียนในการเดินทางไปยังประเทศ	 +	 3	 เพื่อ

จุดมุ่งหมายด้านวิชาการ	 โดยคำนึงถึงกฎระเบียบของประเทศ

ต่างๆ	 ท่ีมีอยู่	 (ประกอบด้วยการปรับปรุงกฎระเบียบเก่ียวกับ

การออกวีซ่าเพื่อส่งเสริมการแลกเปลี่ยนทางวิชาการ

การยกเว้นค่าธรรมเนียมวีซ่าในการเดินทางเพื่อจุดมุ่งหมาย

ทางวิชาการ)

	 •	 ส่งเสริมเอกลักษณ์เอเชียตะวันออกด้วยการ

ส่งเสริมอาเซียนศึกษาและเอเชียตะวันออกศึกษาในภูมิภาค

(ประกอบด้วยการใช้กลไก	 เช่นเครือข่ายเอเชียตะวันออก

ศึกษาภายใต้เครือข่ายมหาวิทยาลัยอาเซียนในการส่งเสริม

การจัดการศึกษาเอเชียตะวันออกศึกษาและเอเชียศึกษาใน

ภูมิภาค	 การส่งเสริมค่านิยมรวมและเสริมสร้างความเข้าใจ

เกี่ยวกับประวัติศาสตร์และวัฒนธรรมของอาเซียน	 การจัด

ประชุมเชิงปฏิบัติการเพื่อให้ผู้เชี่ยวชาญได้พัฒนาหลักสูตร

และแนวทางการดำเนินการด้านเอเชียตะวันออกศึกษา	 การ

สร้างค่านิยมร่วมของอาเซียนและมรดกในภูมิภาคในหลักสูตร

โรงเรียนและพัฒนาอุปกรณ์การสอนเกี่ยวกับเรื่องดังกล่าว	

การพัฒนาหลักสูตรอาเซียนและเอเชียตะวันออกศึกษาใน

ระดับประถมและมัธยมศึกษา	 การส่งเสริมโครงการร่วมด้าน

เอเชียตะวันออกศึกษา	 และการส่งเสริมภาษาในกลุ่มประเทศ

อาเซียน	+	3)

	 กลไกการดำเนินการ				

	 •	 จัดการประชุมระดับรัฐมนตรีศึกษาในกลุ่มประเทศ

อาเซียน	+	3	เพื่อกำหนดนโยบายความร่วมมือด้านการศึกษา

โดยมีการประชุมอย่างน้อย	1	ครั้งในทุก	2	ปี

	 •	 จัดการประชุมเจ้าหน้าที่ระดับอาวุโสอย่างน้อย

ปีละ	1	ครั้ง	ก่อนการประชุมระดับรัฐมนตรี

	 •	 สำนักเลขาธิการอาเซียนจะให้ความร่วมมือ

ในการจัดการประชุมระดับเจ้าหน้าที่อาวุโสของอาเซียน	 +	 3	

เพื่อวางแผน	ประสานการดำเนินกิจกรรม	การวางยุทธศาสตร์	

และการดำเนินกิจกรรมต่างๆ	 เพื่อส่งเสริมความร่วมมือด้าน

การศึกษาในภูมิภาค

	 •	 เครือข่ายมหาวิทยาลัยอาเซียนจะเป็นกลไกในการ

ขับเคลื่อนข้อเสนอแนะเชิงนโยบายด้านการอุดมศึกษา

ของอาเซียน	 +	 3	 ภายใต้เครือข่ายที่ประชุมอธิการบดีและ

สำนักงานที่ดำเนินการด้านต่างประเทศ

	 •	 การดำเนินกิจกรรมด้านการศึกษาตามแผนงาน

ดังกล่าวให้ได้รับการสนับสนุนจากกองทุน	 “APT	 Cooperation

Fund”	 และให้มีการจัดทำแผนการระดมทรัพยากรจาก

ประเทศคู่เจรจาอ่ืนๆ	 และนานาชาติ	 เพ่ือสนับสนุนการดำเนิน

กิจกรรม/โครงการ	ภายใต้แผนงานข้างต้น

	 •	 ที่ประชุม	 ASED	ครั้งที่	 4	 ที่ภูเก็ต	 ได้รับรองข้อมติ

ของการประชุมเจ้าหน้าที่อาวุโสด้านการศึกษาของอาเซียน

ครั้งที่	 3	 ในการจัดตั้งกลไกด้านความร่วมมือทางการศึกษา

กับประเทศอาเซียน	+	3		รวมทั้งจัดตั้งคณะทำงานเฉพาะกิจ

ในการสำรวจความเป็นไปได้ในการดำเนินโครงการ	 และการ

ประเมินผลความร่วมมือกับประเทศ	+	3	

	 •	 ที่ประชุม	 SOM-ED	ครั้งที่	 4	 ได้สนับสนุนให้มีการ

จัดตั้งคณะทำงานเฉพาะกิจเพื่อศึกษาความเป็นไปได้และ

แนวทาง	 รวมทั้งกลไกในการดำเนินความร่วมมือกับกลุ่ม

ประเทศ	+	3	ประเทศไทยจะรายงานให้ที่ประชุมทราบถึงการ

เตรียมความพร้อมในการจัดประชุมคณะทำงานเฉพาะกิจฯ		

ที่ประเทศไทย	ในช่วงเดือนมีนาคม	2553

การประชุมคณะทำงานเฉพาะกิจด้านการศึกษา

อาเซียน + 3

	 ประเทศไทยจะเป็นเจ้าภาพในการจัดการประชุม

คณะทำงานเฉพาะกิจเพื่อพิจารณาร่างขอบข่ายการ

ดำเนินงานด้านการศึกษาในกรอบอาเซียน	+	3	และร่างแผน

ปฏิบัติการด้านการศึกษาในกรอบอาเซียน	 +	 3	 เพ่ือนำเสนอ

ต่อที่ประชุมเจ้าหน้าที่อาวุโสด้านการศึกษาของอาเซียน

ในเดือนพฤศจิกายน	 2553	 และการประชุมรัฐมนตรีศึกษา

อาเซียนที่บรูไน	ดารุสซาลาม	ในเดือนมกราคม	2554

ก
า
ร
ศ
ึก
ษ
า

:
ก
าร

ส
ร
้าง

ป
ร
ะช

าค
ม
อ
าเซ

ีย
น

2
5
5
8

I

28

บทสรุป

	 ความร่วมมืออาเซียนด้านการศึกษาเป็นส่วนหนึ่งของการจัดตั้งประชาคมอาเซียน

ซึ่งมีเป้าหมายที่จะยกระดับคุณภาพชีวิตของประชาชนและการพัฒนาภูมิภาคอย่างยั่งยืน	

โดยมีประชาชนเป็นศูนย์กลาง

	 สำหรับประเทศไทย	 ประโยชน์ที่จะได้รับในกรอบความร่วมมือกับอาเซียน	 ได้แก่

ความช่วยเหลือด้านวิชาการ	 และเทคนิคภายใต้โครงการต่างๆ	 รวมทั้งการกำหนดนโยบาย

ที่อาศัยการผลักดันร่วมกันภายใต้กรอบอาเซียน	 นอกจากนี้	 ยังเป็นโอกาสในการเสริมสร้าง

ศักยภาพของประเทศ	 และโอกาสที่จะมีสิทธิมีเสียงในการผลักดันนโยบายของประเทศ

สู่เวทีระดับนานาชาติ	ตลอดจนโอกาสในการรักษาผลประโยชน์ของประเทศไทยในเวทีโลก		

	 ความร่วมมือระหว่างประเทศไทยด้านการศึกษาเป็นไปในทิศทางที่สอดคล้องกับ	

แนวทางการปฏิรูปการศึกษาของประเทศสมาชิกอาเซียน	 โดยเฉพาะอย่างยิ่งการขยาย

โอกาสทางการศึกษา	 การยกระดับคุณภาพการศึกษา	 การนำโครงสร้างพื้นฐานสิ่งอำนวย

ความสะดวกและเทคโนโลยีการสื่อสารเข้ามารองรับการขยายโอกาสและการยกระดับ

คุณภาพให้เป็นการศึกษาตลอดจนการบริหารจัดการทางการศึกษาในเชิงคุณภาพ		เพื่อสร้าง

ประชาคมอาเซียนดินแดนแห่งความสงบสุข	 สันติภาพและมีความเจริญรุ่งเรืองทางเศรษฐกิจ

อย่างยั่งยืน

The Role
of Education in Building

an ASEAN
Community 2015

T
h
e
 R

o
le
 o

f E
d
u
c
a
tio

n
 in

 B
u
ild

in
g
 a

n
 A

S
E
A
N
 C

o
m

m
u
n
ity

 2
0
1
5
 I

30

 About ASEAN
 The Association of South East Asian Nations,
or ASEAN, was established on 8 August 1967 through
the Bangkok Declaration. The original member
states of ASEAN consist of five countries: Indonesia,
the Philippines, Singapore, Malaysia and Thailand.
The founders of ASEAN - Adam Malik from Indonesia,
Narciso R. Ramos from the Philippines, Tun Abdul
Razak from Malaysia, S. Rajaratnam from Singapore
and Thanat Khoman from Thailand - also represent
the five member states.
 Subsequently, ASEAN has welcomed other
countries of Southeast Asia. Brunei Darussalam joined
on 8 January 1984, Vietnam on 28 July 1995, Lao PDR
and Myanmar on 23 July 1997, and Cambodia on 30
April 1999.

Main Objective of ASEAN
 The main objective of ASEAN is to accelerate
economic, socio - cultural, technological and
administrative cooperation of all member states,
promote peace and security in the ASEAN region,

and enhance cooperation between ASEAN and
other international organizations.
 The ASEAN emblem consists of 10 stalks
of padi representing the dream of the 10 ASEAN
founders. The yellow symbolizes prosperity. The red
signifies courage and dynamism. The white depicts
purity. And the blue represents peace and stability.

ASEAN Secretariat
 The ASEAN Secretariat, located in Jakarta,
Indonesia, is a coordinating center for all ASEAN
member states. The office is currently chaired by
ASEAN Secretary - General Dr. Surin Pitsuwan from
Thailand under a five - year term (from 2008 to 2012).

I

T
h
e
 R

o
le
 o

f
E
d
u
c
a
ti
o
n
 i
n
 B

u
ild

in
g
 a

n
 A

S
E
A
N
 C

o
m

m
u
n
it
y
 2

0
1
5

31

ASEAN at Present
 All ASEAN leaders have signed the Declaration
of ASEAN Concord II or Bali Concord ll to establish
the ASEAN Community in 2020. The Declaration
thoroughly supports integration and cooperation on
several aspects. In terms of politics, there is a need
to launch the ASEAN Political Security Community
(APSC). To promote economic development, the
ASEAN Economic Community (AEC) was founded.
Regarding socio-cultural issues of ASEAN countries,
the ASEAN Socio-Cultural Community (ASCC) was
established. Soon after signing the Declaration, the
ASEAN leaders agreed to accelerate the founding of
the ASEAN Community within 5 years before 2020. As
a consequence, the ASEAN Community is expected
to be complete in 2015.

 l ASEAN Security Community (ASC) aims to
ensure that all member states in the ASEAN
Community share the same values. It also helps all
its member states deal with security threats more
effectively. In addition, interaction between ASEAN
and other civil societies worldwide will be promoted
and strengthened.

 l ASEAN Economic Community (AEC)
enables ASEAN to actively compete with other
regions in terms of economics. It will facilitate
agreements on economic cooperation between
ASEAN and other countries including business
completion, particularly investment, which tends to
be transferred to other countries than ASEAN’s. This is
a crucial factor that requires cooperation of all ASEAN

member states because it aims to promote ASEAN
as a single market and mutual manufacturing base,
which enhances capacity on economic competition,
fosters equal economic development and facilitates
economic integration.

 l ASEAN Socio-Cultural Community (ASCC)
aims to build stable and caring societies where
ASEAN people live in good conditions. To attain
this goal, quality of life needs to be improved,
sustainable use of natural resources has to be
promoted and ASEAN cultural identity should be
created. The ASEAN Socio - Cultural Community
Plan of Action is formulated to: 1) support the caring
societies, 2) deal with social impact caused by
economic integration, 3) promote sustainable and
proper environmental management and 4) improve

T
h
e
 R

o
le
 o

f E
d
u
c
a
tio

n
 in

 B
u
ild

in
g
 a

n
 A

S
E
A
N
 C

o
m

m
u
n
ity

 2
0
1
5
 I

32

better understanding among grass-roots people
on historical and cultural awareness and access to
information which is fundamental to a successful
ASEAN Community.

ASEAN Charter
 Adopted at the 13th ASEAN Summit in
November 2007, the ASEAN Charter drafted to
facilitate the establishment of the ASEAN Community
in 2015. It aims to strengthen ASEAN as an effective
inter-governmental organization and proposes new
issues that emphasize ASEAN advancement, such
as emergence of an ASEAN Anthem, establishment
of ASEAN’s human rights body and a mechanism for
settling any disputes among ASEAN member states.

Thailand and ASEAN Presidency
 Thailand assumed the presidency of ASEAN
upon the 41st ASEAN Ministerial Meeting in July
2008 in Singapore. The post complete in
December 2009. During the presidency period,
Thailand hosted national conferences and organized
activities and events that promoted ASEAN. Besides,
this opportunity will enabled Thailand to push
forward issues that supported its benefit within the
ASEAN framework, namely, fulfilling the commitment
stated by the ASEAN Charter and making ASEAN
a community from which people could benefit. This
can be done by raising public awareness on ASEAN
as well as promoting human security and
development among people in the ASEAN region.

I

T
h
e
 R

o
le
 o

f
E
d
u
c
a
ti
o
n
 i
n
 B

u
ild

in
g
 a

n
 A

S
E
A
N
 C

o
m

m
u
n
it
y
 2

0
1
5

33
 Thailand firmly believes that investment in
education represents an investment in a better future.
Education has a key role to play in restoring regional
unity, harmony, peace and democratic ways of life
and for stimulating the global economy. As one of the
ASEAN countries, Thailand is sharing the belief that
the provision of life-long learning and the achievement
of education for all (EFA) goals should remain our key
priorities.
 As regarded to higher education level, the
establishment of the ASEAN University Network in
1995 continues to make an important contribution
towards the achievement of human resources

development in the region. The network promotes
co-operation and solidarity among ASEAN scholars
and academicians, develops academic and professional
human resources, and facilitates the dissemination of
information among the ASEAN academic community
 Thailand’s efforts also include the promotion
of the mobility of students and faculty members.
Thailand cooperates with three of the SEAMEO
member countries, Malaysia, Indonesia and Thailand
(the M-I-T), to carry out a pilot project known as the
M-I-T Student Mobility Programme. This will be used
as a platform to develop a Southeast Asian Credit
Transfer System.

Mobilizing Educational Cooperation
in the ASEAN Community

T
h
e
 R

o
le
 o

f E
d
u
c
a
tio

n
 in

 B
u
ild

in
g
 a

n
 A

S
E
A
N
 C

o
m

m
u
n
ity

 2
0
1
5
 I

34

 To successfully educational cooperation
according to the ASEAN framework as mentioned
in a Blueprint for ASEAN Socio-Cultural Community,
some principal goals should be attained. Human
resources should be developed to create an effective
and productive workforce. Moreover, educational
cooperation with other state members of ASEAN
should be strengthened, particularly in terms of
sciences and technology, to enhance capacity in
technology and human resources in ASEAN nations.

Educational Plans under
the ASEAN Socio-Cultural Community
 Extensive and Quality Education
 - To provide ASEAN people with extensive
education in 2015 that illiteracy will be eliminated.
In doing so, compulsory education will be promoted
to ASEAN people regardless of their gender, social
origin, race, location and physical disability;

 - To improve educational quality with various
projects and training, such as a training to develop
technical and vocational skills, as well as developing
projects on technical support, such as teacher
training and exchange programs for university - level
personnel, which must be completed in 2015
particularly for CLMV countries;
 - To promote equal access to education
among children and women including sharing best
practices concerning gender equality in school;
 - To strengthen cooperation between inter-
national organizations on education as well as
cross-regional cooperation to promote quality of
regional education;
 - To provide ASEAN students with exchange
programs for 1 semester or 1 academic year; and
 - To promote life-long learning in local
communities and in remote areas via information
technology (IT).

I

T
h
e
 R

o
le
 o

f
E
d
u
c
a
ti
o
n
 i
n
 B

u
ild

in
g
 a

n
 A

S
E
A
N
 C

o
m

m
u
n
it
y
 2

0
1
5

35

ASEAN Scholarship and Educational Network
 - To review approaches for the ASEAN
scholarship project in 2009 to reduce overlapping
processes;
 - To promote educational networks of academic
institutions at all levels including networks of higher
education institutes and provide support for students ;
and
 - To promote interaction among teachers via
joint research carried out by universities under
close collaboration with SEAMEO and the ASEAN
University Network.

Promoting Mutual Understanding
 - To promote cultural exchange among
ASEAN members via educational systems to bring
success and good understanding among ASEAN
member states of diverse culture;
 - To design course curricula that disseminate
ASEAN shared value and cultural heritage including
capacity building and improvement of teaching and
learning materials;
 - To promote learning languages used in ASEAN
countries and language exchange programs ; and
 - To formulate the course on ASEAN studies at
primary, secondary and higher education levels.

Developing ASEAN Youths
 - To constantly carry out the project on
ASEAN Youth Leaders and other relevant projects
and promote good understanding among ASEAN
youth networks;
 - To organize the ASEAN University Games,
ASEAN Youth Volunteer and ASEAN Computer
Games and Academic Olympiad, all of which aim to
enhance interaction and better understanding among
ASEAN youths;
 - To constantly carry out ASEAN youth
competitions, such as ASEAN Youth Day Award and
Ten Accomplished Youth Organizations in ASEAN
(TAYO ASEAN) to honor youths and people whose
contributions successfully promote ideas and values
among ASEAN people;

T
h
e
 R

o
le
 o

f E
d
u
c
a
tio

n
 in

 B
u
ild

in
g
 a

n
 A

S
E
A
N
 C

o
m

m
u
n
ity

 2
0
1
5
 I

36

 - To set up the ASEAN Youth Fund for other
projects and activities of ASEAN youths;
 - To set up a forum for sharing best practices
about effective child and youth development;

 - To study how to produce the ASEAN Youth
Development Index to evaluate results and efficiency
of the ASEAN youth projects and to assist youths of
ASEAN member states to create their innovations.

I

T
h
e
 R

o
le
 o

f
E
d
u
c
a
ti
o
n
 i
n
 B

u
ild

in
g
 a

n
 A

S
E
A
N
 C

o
m

m
u
n
it
y
 2

0
1
5

37

Members of the ASEAN Socio-Cultural Community
Council Endorse the Thai Proposal to Mobilize
Education in the 15th ASEAN Summit
 The 1st Meeting of the ASEAN Socio - Cultural
Community Council between 22 and 24 August
2009 at the Four Seasons Hotel ended with great
success as the council members endorsed a
proposal made by Thailand to mobilize the ASEAN
Community through education in the 15th ASEAN
Summit. The council members also noted with
appreciation the recommendations on education
from the First Regional Seminar on Strengthening

Cooperation on Education to Achieve an ASEAN
Caring and Sharing Community. Accepted by the
4th ASEAN Ministers of Education Meeting in Phuket,
the recommendations was promoted as the ASEAN
Educational Declaration and was endorsed during
the 15th ASEAN Summit in Hua Hin and Cha - am
from 23 to 25 October 2009.

T
h
e
 R

o
le
 o

f E
d
u
c
a
tio

n
 in

 B
u
ild

in
g
 a

n
 A

S
E
A
N
 C

o
m

m
u
n
ity

 2
0
1
5
 I

38

 The growing regional cooperation in Southeast
Asian countries is an important means to strengthen
education systems in order to develop the human
resources needed for regional competitiveness and
future prosperity. The strength of the region stems
from the great diversity that exists between the
sixteen countries in terms of levels of development,
culture, languages and perspectives.
 The Ministry of Education, Thailand, is in the

process of establishing the International Institute for
Development of Educational Administrators (IIDEA) in
Bangkok, Thailand. The Institute will play a key role to
uplift the skills of teachers, and educational personnel
both in Thailand and across the region.
 With the enhancement of required knowledge
and skills, particularly knowledge of the Sufficiency
Economy Approach to Sustainable Development
and ASEAN awareness to be integrated in the

I

T
h
e
 R

o
le
 o

f
E
d
u
c
a
ti
o
n
 i
n
 B

u
ild

in
g
 a

n
 A

S
E
A
N
 C

o
m

m
u
n
it
y
 2

0
1
5

39

courses and programs, the teachers and educational
personnel will be equipped with appropriate
knowledge and skills to educate our children to
move forward the realization of the ASEAN
Community by the year 2015.

5-Year Work Plan on Education
 A 5-year work plan is being developed to guide
SOMED in strengthening, deepening and widening
educational cooperation within ASEAN and with the
Plus Three countries, the East Asia Summit countries
and other ASEAN Dialogue Partners.

Activities in the Education Sector
 The Education sector is working towards
developing source materials on ASEAN for reference
by primary and secondary schools. At the higher
education level, work is progressing on developing
an ASEAN Studies Programme for undergraduates,
while a Masters in ASEAN Studies is already
available, and a PhD in ASEAN Studies will be
offered.
 The Education sector is working towards
developing source materials on ASEAN for reference
by primary and secondary schools. At the higher
education level, work is progressing on developing

an ASEAN Studies Programme for undergraduates,
while a Masters in ASEAN Studies is already
available, and a PhD in ASEAN Studies will be
offered. The ASEAN Primary School Sport Olympiad,
which started in 2007, brings students together to
compete in athletics, football, chess, badminton and
table tennis. The competition aims to promote ASEAN
awareness, strengthen regional solidarity and build
friendships among children in the region.
 The Southeast Asia Schools Principal Forum
aims to strengthen the effectiveness of school
principals in the development of education, provide
opportunities for sharing ideas and experiences and
to network. Scholarships, exchanges of students and
scholars, internships, Rectors forums, workshops,
conferences, youth camps, etc. are also held to
enhance cooperation in education both within
ASEAN and with ASEAN’s Dialogue Partners.

T
h
e
 R

o
le
 o

f E
d
u
c
a
tio

n
 in

 B
u
ild

in
g
 a

n
 A

S
E
A
N
 C

o
m

m
u
n
ity

 2
0
1
5
 I

40

The 15th ASEAN Summit, themed “Enhancing
Connectivity, Empowering Peoples”, was held in Cha-am /
Hua Hin, Thailand, from 23 to 25 October 2009.
 One of the main highlights of this Summit was
the inauguration of the ASEAN Intergovernmental
Commission on Human Rights. The Commission
had worked for the promotion and protection of human
rights in ASEAN and the inauguration represented
another historic milestone for the region.
 One of the outcome documents of the 15th

Summit was the Declaration on Strengthening
Cooperation on Education to Achieve an ASEAN
Caring and Sharing Community that was adopted by
the Leaders. The Leaders also adopted the ASEAN
Declaration on Climate Change.
 Related Summits, which included the Plus
One Summits with China, Japan, the Republic of
Korea and India; the ASEAN Plus Three Summit;
and the East Asia Summit also took place. Informal
meetings between the ASEAN Leaders and
representatives from the ASEAN Inter-Parliamentary

Assembly (AIPA), ASEAN youth and ASEAN civil
society were also on the agenda.

ASEAN Education Ministers Meeting (ASED)
 Education underpins ASEAN community
building. Education lies at the core of ASEAN’s
development process, creating a knowledge-based
society and contributing to the enhancement of
ASEAN competitiveness. ASEAN also views education
as the vehicle to raise ASEAN awareness, inspire
the “we feeling”, and create a sense of belonging
to the ASEAN Community and understanding of the
richness of ASEAN’s history, languages, culture and
common values.

 At the 11th Summit in December 2005, ASEAN
Leaders set new directions for regional education
collaboration when they welcomed the decision of
the ASEAN Education Ministers to convene the ASEAN
Education Ministers’ Meetings (ASED) on a regular
basis. The Leaders also called for ASEAN Education

I

T
h
e
 R

o
le
 o

f
E
d
u
c
a
ti
o
n
 i
n
 B

u
ild

in
g
 a

n
 A

S
E
A
N
 C

o
m

m
u
n
it
y
 2

0
1
5

41

Ministers to focus on enhancing regional cooperation
in education.

 As the collective entity to enhance regional
cooperation in education, the ASEAN Education
Ministers identified four priorities that ASEAN
cooperation on education would address, namely :
(I) Promoting ASEAN Awareness among ASEAN
citizens, particularly youth; (II) Strengthening ASEAN
identity through education; (III) Building ASEAN
human resources in the field of education; and (IV)
Strengthening ASEAN University Networking. To this
end, various projects and activities have been/are
being developed/ organised to fulfil the directives.

 In recognition of the Southeast Asian Ministers
of Education Organization’s (SEAMEO) contribution
to human resource development in the region since
1965, the Education Ministers agreed that the existing
ASEAN and SEAMEO forums on education should
integrate their respective programmes and activities
in a complementary manner. The priorities of ASEAN
cooperation on education would be undertaken
through collaboration with SEAMEO.

 ASEAN cooperation on education is overseen
at the Ministerial level by an ASEAN Education
Ministers Meeting - which meets annually - and the
implementation of the programmes and activities
for education matters is carried out by the ASEAN
Senior Officials on Education (SOM-ED), which
reports to the ASEAN Education Ministers Meeting.
SOM-ED also oversees cooperation on higher
education, which is coordinated by the ASEAN
University Network (AUN). The AUN was established
to serve as an ASEAN mechanism to (I) Promote
cooperation among ASEAN scholars, academicians,
and scientists in the region; (II) Develop academic

T
h
e
 R

o
le
 o

f E
d
u
c
a
tio

n
 in

 B
u
ild

in
g
 a

n
 A

S
E
A
N
 C

o
m

m
u
n
ity

 2
0
1
5
 I

42

and professional human resource in the region;
(III) Promote information dissemination among
the ASEAN academic community; and, (IV) Enhance
the awareness of regional identity and the sense
of ‘ASEANness’ among members. Visit the AUN
website at www.aun-sec.org

The Fifth ASEAN Education Ministers Meeting (5th

ASED) Cebu City, Philippines, 28 January 2010
 The Fifth ASEAN Education Ministers Meeting
(5th ASED) was convened on 28 January 2010 in
Cebu, Philippines, in conjunction with the 45th
SEAMEO Council Conference.
 Recalling their views expressed at the 1st

ASED that education permeates through all three
pillars of the ASEAN Community in enhancing the
competitiveness of individual Member States as well
as ASEAN as a region, the Ministers welcomed the
adoption of the Cha - Am Hua Hin Declaration on
Strengthening Cooperation on Education to Achieve
an ASEAN Caring and Sharing Community by the
ASEAN leaders during the 15th ASEAN Summit on
24 October 2009. They tasked their Senior Officials
to follow up on the implementation of the Declaration
to strengthen the education sector’s role incontributing
to the establishment of an ASEAN Community that
is people - centred and socially responsible
 The Ministers noted the progress in developing
the five - year work plan, with financial support
from the US, to guide their Senior Officials in
strengthening, deepening and widening educational
cooperation within ASEAN and outside the region,
taking into consideration the activities of ASEAN
and AUN, and SEAMEO and its regional centres.
Emphasising the important role of education in
the ASEAN community building process, the
Ministers tasked the ASEAN Secretariat to report the
progress of the 5-year work plan at the 6th ASED.

 Given the significance of educational cooperation
as one of the priorities of the ASEAN Plus Three
cooperation under the Second Joint Statement
on East Asia Cooperation and ASEAN Plus Three
Cooperation Work Plan (2007 - 2017), the Ministers
welcomed Thailand’s proposal to host an ASEAN + 3
Senior Officials Ad Hoc Working Group Meeting
on Education on 18-19 March 2010 in Bangkok to
discuss the possibility of establishing an ASEAN + 3
Senior Officials Meeting on Education (SOMED + 3), as
well as the draft ASEAN+3 Plan of Action on Education.
 The Ministers were pleased with the progress
in education cooperation with the East Asia Summit
(EAS) participating countries, noting that senior
education officials from EAS participating countries
will hold two workshops this year to build education

I

T
h
e
 R

o
le
 o

f
E
d
u
c
a
ti
o
n
 i
n
 B

u
ild

in
g
 a

n
 A

S
E
A
N
 C

o
m

m
u
n
it
y
 2

0
1
5

43

cooperation among the EAS participating countries for
regional competitiveness and community building. The
Ministers welcomed Australia’s offer to work with the
ASEAN Secretariat on the convening of the two work-
shops in Jakarta and another ASEAN capital in 2010.
 The Ministers were pleased with the progress in
AUN activities, including the projected implementa-
tion of the ASEAN Credit Transfer System (ACTS) in
AUN Member Universities this year. The ACTS seeks
to enhance and facilitate student mobility among AUN
Member Universities, which is one of the targets to
be achieved under the ‘Free Flow of Skilled Labour’
of the ASEAN Economic Community Blueprint. The
ACTS website has been developed and is hosted
by Universitas Indonesia at http://acts.ui.ac.id/.
 The Ministers noted that Thailand will host
the 10th ASEAN Students Exchange Programme
in August this year. The programme aims to bring
together students from ASEAN countries to cultivate
understanding, cooperation and networking, and
to promote understanding of the different cultures
within ASEAN. Six secondary school students and
two teachers will be invited from each ASEAN

Member State to attend the programme.
 The Ministers welcomed Brunei Darussalam’s
offer to host the 6th ASED in conjunction with the
46th SEAMEO Council Conference in Bandar Seri
Begawan in 31 January – 3 February 2011.

THE SENIOR OFFICIAL COMMITTEE
FOR ASCC (SOCA) MEETING
 The ASEAN Senior Officials Committee for
the ASCC Council (SOCA) Meeting was held
on 2 March 2010 in Ho Chi Minh City, Viet Nam.
 The Meeting was chaired by Ms. Le Kim Dung,
Deputy Director General, Department of International
Cooperation, Ministry of Labour, Invalids and
Social Affairs (MOLISA) of Viet Nam. The Meeting was
attended by delegations from Brunei Darussalam,
Cambodia, Indonesia, Lao PDR, Malaysia, Myanmar,
Philippines, Singapore, Thailand and Viet Nam.
Representatives of the ASEAN Secretariat were also
in attendance.
 The ASEAN Secretariat informed the Meeting
that the 6th SOC-COM recognised the need for
coordination of cross-sectoral issues, such as climate

T
h
e
 R

o
le
 o

f E
d
u
c
a
tio

n
 in

 B
u
ild

in
g
 a

n
 A

S
E
A
N
 C

o
m

m
u
n
ity

 2
0
1
5
 I

44

change, disaster management and risk reduction,
food and energy security, Millennium Development
Goals (MDGs), emerging infectious diseases
and pandemic preparedness, which may involve
the sectoral bodies under the economic and
political - security pillars.
 The Meeting was informed that the Coordinating
Conferences for the three ASEAN Communities
(i.e. SOC-COM for ASCC, ASCCO for APSC and
ECOM for AEC) are the main platforms to facilitate
coordination and consultations between and among
the various ASEAN sectoral bodies within each
Community. The Coordinating Conferences, however,
may not be adequate to facilitate coordination
across Communities. Thus, a cluster approach to
the coordination of efforts addressing cross - cutting
issues in ASEAN is being proposed for consideration
of the Meeting.
 Human Resources Development for Economic
Recovery
 The area of Human Resources Development
for Economic Recovery is aimed at minimizing the
risk of unemployment, poverty and inequality due
to the effect of the recent global economic crisis,
reinforcing the competitiveness of human resources
of ASEAN Member States and promoting the creative
competence and capacity to adapt to trans - border
movement of labor and technology advacement.
Towards this end, Viet Nam proposed for the

development of an ASEAN Declaration on human
resources development and an ASEAN Declaration
on action plan for employment collaboration and for
the implementation of the following activities in 2010:
 a.Strengthening the capacity and quality of
vocational trainings through the implementation of
related activities under the ASEAN Labor Ministers
Meeting (ALMM);
 b.Promotion of services of occupational safety
and health (OSH) in ASEAN Member States (2010 -
2015);
 c.Enhancing information sharing between
ASEAN and EU in promoting labor safety and hygiene
and decent work ;
 d.Strengthening dialogues and promoting labor
relations and decent work in ASEAN;
 e.Convening the 2nd ASEAN Human Resource
Development Meeting; and
 f.Development of an Action Plan of the ALMM
for 2010-2015.
 The Meeting exchanged views and noted
the following comments of ASEAN Member States.
Regarding this area, Thailand informed the Meeting
on the initiative of the ASEAN University Network
(AUN) to develop an ASEAN credit transfer system
to facilitate greater mobility of students and scholars
and, towards this end, the AUN Actual Quality
Assessment had been piloted by a number of the
AUN Member Universities. Moreover, under the

I

T
h
e
 R

o
le
 o

f
E
d
u
c
a
ti
o
n
 i
n
 B

u
ild

in
g
 a

n
 A

S
E
A
N
 C

o
m

m
u
n
it
y
 2

0
1
5

45

SEAMEO framework, Indonesia, Malaysia and
Thailand had embarked on a pilot programme for
credit transfer systems in five selected areas namely
agriculture, language and culture, hospitality and
tourism, international business, and science and
technology.
 Viet Nam informed the Meeting that a document
on ‘ASEAN Women and Children: From Vision to
Action’ would be prepared for possible deliverable
at the 17th ASEAN Summit in October 2010 and for
this purpose, the current situations and priorities on
ASEAN women and children would need to be reviewed
and mapped out by May 2010. Thailand was of the
view that the proposed declaration should encourage
ASEAN Member States to provide financial support
to such activities as well as to be engaged in more

active participation of CSOs in the promotion and
protection of the rights of women and children in
ASEAN.

 ASEAN Plus Three Cooperation
 Since the process began in 1997, the ASEAN
Plus Three (APT) (China, Japan and the Republic of
Korea) cooperation has broadened and deepened
in many areas of cooperation. Cooperation is now
being pursued in 20 areas, covering political and
security, transnational crime, economic, finance and
monetary, agriculture and forestry, energy, minerals,
tourism, health, labour, culture and arts, environment,
science and technology, information and
communication technology, social welfare, rural
development and poverty eradication, disaster

T
h
e
 R

o
le
 o

f E
d
u
c
a
tio

n
 in

 B
u
ild

in
g
 a

n
 A

S
E
A
N
 C

o
m

m
u
n
ity

 2
0
1
5
 I

46

management, youth, women, and other tracks.
There are 57 bodies (1 Summit, 14 ministerial,
19 Senior Officials, 2 Directors - General, 18
technical level meetings and 2 other tracks meetings)
coordinating APT cooperation.
 At the 9th APT Summit in December 2005 in
Kuala Lumpur, the Leaders of APT countries signed
the Kuala Lumpur Declaration on the APT Summit and
agreed to continue holding the APT Summit annually
in conjunction with the ASEAN Summit. The 9th in
2005 Summit and 10th APT Summit in 2006 reaffirmed
that the APT process will continue to be the main
vehicle in achieving the goal of East Asia community,
with ASEAN as the driving force, and with the active
participation of the Plus Three countries, in order to
promote shared ownership.
 The 11th APT Summit in November 2007 in
Singapore adopted the Second Joint Statement on
East Asia Cooperation and the ASEAN Plus Three
Cooperation Work Plan (2007 - 2017). The Second Joint

Statement reviewed a decade of accomplishments,
identified opportunities and challenges, and provided
strategic guidance for the future direction of APT
cooperation. The APT countries reiterated that APT
cooperation would continue to support ASEAN
integration with the objective to realise the ASEAN
Community, and play a key role in regional community
building efforts for the long-term goal of realising
an East Asia community with ASEAN as the driving
force.
 The 11th APT Summit endorsed the proposal
to establish an ASEAN Plus Three Cooperation
Fund to facilitate the implementation of the APT
Cooperation Work Plan. The 9th APT Foreign Ministers
Meeting in July 2008 in Singapore endorsed the
TOR and launched the APT Cooperation Fund.
 In social welfare and development, APT
cooperation is focused on the following priority
areas: promoting a community of caring societies
in East Asia, developing policies and programmes
addressing the growing trends of ageing societies,
promoting community - based approaches for
delivering care and social services to the elderly and
the disabled, and giving attention to human resource
development in the social sector.

I

T
h
e
 R

o
le
 o

f
E
d
u
c
a
ti
o
n
 i
n
 B

u
ild

in
g
 a

n
 A

S
E
A
N
 C

o
m

m
u
n
it
y
 2

0
1
5

47

ASEAN PLUS THREE COOPERATION WORK PLAN
2007-2017
 To realise the goals and objectives set
forth in the Second Joint Statement on East Asia
Cooperation: “Building on the Foundations of ASEAN
Plus Three Cooperation”, adopted by the Heads of
State/Government of ASEAN Plus Three countries
on 20 November 2007, this Work Plan is formulated
to serve as the master plan to enhance ASEAN Plus
Three relations and cooperation in a comprehensive
and mutually beneficial manner for the next ten years
(2007-2017). This Work Plan shall also support the
establishment of the ASEAN Community by 2015.
 In the field of educational cooperation, the Work
Plan has promoted joint actions and measures to
enhance capacity building of the people through
education as follows :
 l Encourage investments in education and
training to accelerate learning opportunities for
out - of - school children and youth and to upgrade
the quality of educational institutions, including
human resources development for teachers,
lecturers and administrative personnel.

 l Promote collaboration, networking, and
research and development among institutions and
authorities involved in education.

 l Promote higher education cooperation,
increase linkages between universities through the
ASEAN University Network (AUN) and encourage
credit transfers between universities in ASEAN Plus
Three countries.

 l Support research activities and exchanges
of ASEAN Plus Three scholars and professionals
interested in the ASEAN Plus Three relationship.
 l Continue to make efforts to expedite visa
application procedures for students and intellectuals
of ASEAN Member Countries who travel to the

Plus Three countries for academic purposes, in
accordance with existing national regulations.

 l Cultivate an East Asian identity through
promotion of ASEAN Studies and East Asian Studies
in the region.

The Draft ASEAN Plus Three Plan of Action on
Education: 2010 – 2017
 At the 15th ASEAN Summit in October 2009
in Cha - am Hua Hin, Thailand, the ASEAN Leaders
adopted the Cha-am Hua Hin Declaration on
Strengthening Cooperation on Education to enhance
education cooperation as one of most important
elements in building an ASEAN Community and in
achieving an ASEAN caring and sharing society.
 The 12th ASEAN + 3 Summit held back - to -
back with the 15th ASEAN Summit also underscored
the importance of cooperation on education as
one of a concrete means to implement the 2nd Joint
Statement on East Asia Cooperation and the ASEAN+3
Cooperation Work Plan (2007-2017). The Summit
welcomed Thailand’s readiness to initiate education
cooperation under the ASEAN+3 process.
 The Draft Plan of Action for Education prepared
by Thailand has focused on educational cooperation
as follows:
 1) Encourage investments in education and
training to accelerate learning opportunities for
out - of - school children and youth and to upgrade
the quality of educational institutions, including
human resources development for teachers, lecturers
and administrative personnel.
 2) Promote collaboration, networking, and
research and development among institutions and
authorities involved in education.
 3) Promote higher education cooperation,
increase linkages between universities through the

T
h
e
 R

o
le
 o

f E
d
u
c
a
tio

n
 in

 B
u
ild

in
g
 a

n
 A

S
E
A
N
 C

o
m

m
u
n
ity

 2
0
1
5
 I

48

ASEAN University Network (AUN) and encourage
credit transfers between universities in APT countries.
 4) Support research activities and exchange of
APT scholars and intellectuals interested in the APT
relationship.
 5) Continue to make efforts to expedite visa
application procedures for students and intellectuals
of ASEAN Member Countries who travel to the
Plus Three countries for academic purposes, in
accordance with existing national regulations.
 6) Cultivate an East Asian identity through
promotion of ASEAN Studies and East Asian Studies
in the region.
 The general objective of this Action Plan is to
encourage the ASEAN Plus Three Member Countries
to expand their efforts in implementing the Plan at the
national and bilateral levels to the regional level.
 The specific objectives of the Action Plan are
to urge the ASEAN Plus Three Member Countries to:
Develop a more cohesive, regional strategy aimed
at promoting comprehensive education programmes
among the Member Countries for the seven year
(2010-2017) ;

 l Enhance awareness of the community
building to youth through education and activities to
foster an East Asian identity based on friendship and
cooperation;

 l Enhance coordination among ASEAN + 3
bodies dealing with education; and Ensure the
integration of education priorities into APT’s
development agenda.
 In order to achieve the general and specific
objectives, ASEAN Plus Three Member Countries
are encouraged to :
 Strategy 1: Investing in education and training
to accelerate learning opportunities for all and to
upgrade the quality of educational institutions,
including human resources development for

teachers, lecturers and administrative personnel.
 Strategy 2 : Promoting collaboration, networking,
and research and development among institutions
and authorities involved in education.
 Strategy 3 : Promoting higher education
cooperation, increase linkages between universities
through the ASEAN University Network (AUN) and
encourage credit transfers between universities in
ASEAN Plus Three countries.
 Strategy 4 : Supporting research activities
and exchange of APT scholars and intellectuals
interested in the APT relationship.
 Strategy 5 : Continuing to make efforts to
expedite visa application procedures for students and
intellectuals of ASEAN Member Countries who travel
to the Plus Three countries for academic purposes, in
accordance with existing national regulations.
 Strategy 6 : Cultivating an East Asian identity
through promotion of ASEAN Studies and East Asian
Studies in the region.

ASEAN + 3 Senior Officials Ad-hoc Working Group
on Education
 The Ministry of Education, in cooperation with
the Ministry of Foreign Affairs, Thailand, will organize
the ASEAN + 3 Senior Officials Ad - hoc Working
Group on Education in June, 2010, Phuket, Thailand.
 The purpose of the said meeting is to look into
feasibility and modalities of a formal mechanism of
education cooperation with the Plus three countries.
In addition, the meeting will discuss a possibility of
establishing an ASEAN + 3 Senior Officials Meeting
on Education (SOM - ED + 3) including a draft Terms
of Reference (ToR) of the SOM - ED + 3 and consider
the draft ASEAN + 3 Plan of Action on Education.

I

T
h
e
 R

o
le
 o

f
E
d
u
c
a
ti
o
n
 i
n
 B

u
ild

in
g
 a

n
 A

S
E
A
N
 C

o
m

m
u
n
it
y
 2

0
1
5

49

Conclusion

 One of the key purposes of the ASEAN Charter is to promote a
people-oriented ASEAN in which all sectors of society are encouraged to
participate in, and benefit from, the process of ASEAN integration and
community building.
 In establishing the ASEAN Community, facilitating universal access to
education for increased employability, good citizenship, and as a means of
empowerment and life-long learning have been highlighted under its Plan
of Actions. The Plan emphasizes the enhancement of improved standards
and increased access to education through networking and institutional
collaboration. By developing leadership skills, entrepreneurship, and
technical and vocational abilities, we can ensure that ASEAN youth have a
better future.
 To accelerate the achievement of regional integration and build an
ASEAN caring Sharing Community by the year 2015, there are numerous
possibilities to consider. and its relevance to all and across all types and levels of
education, cultivating an appreciation and understanding of diversity is very
much a part of Thailand’s definition of what constitutes a quality education. This
goes hand in hand with the promotion of the Education for All goals, Sufficiency
Economy Theory, Education for Sustainable Development (ESD), Morals and
Values Education, Peace Education, Human Rights Education, Education for
International Understanding (EIU) and a variety intercultural and interfaith
exchange initiatives such as study visits, youth camps and participation in
international youth fora.
 In summing up, Education is a key to achieve an ASEAN Caring and
Sharing Community. Without promoting educational cooperation at all levels
in ASEAN, our shared goal to move ASEAN towards Caring and Sharing
Community hardly seems possible.

T
h
e
 R

o
le
 o

f E
d
u
c
a
tio

n
 in

 B
u
ild

in
g
 a

n
 A

S
E
A
N
 C

o
m

m
u
n
ity

 2
0
1
5
 I

50

ANNEX 1
CHA-AM HUA HIN DECLARATION ON STRENGTHENING

COOPERATION ON EDUCATION TO ACHIEVE
AN ASEAN CARING AND SHARING COMMUNITY

 WE, the Heads of State and Government of the Association of Southeast Asian Nations
(hereinafter referred to as “ASEAN”), namely Brunei Darussalam, the Kingdom of Cambodia, the
Republic of Indonesia, the Lao People’s Democratic Republic, Malaysia, the Union of Myanmar,
the Republic of the Philippines, the Republic of Singapore, the Kingdom of Thailand and the
Socialist Republic of Viet Nam, on the occasion of the 15th ASEAN Summit in Cha-am Hua Hin;

 REAFFIRMING our commitment to support the establishment of an ASEAN Community
comprising three pillars, namely political and security cooperation, economic cooperation and
socio-cultural cooperation that are closely intertwined and mutually reinforcing, by 2015 as called
for by our Leaders at the 12th ASEAN Summit on 13 January 2007;

 REAFFIRMING that one of ASEAN purposes as stipulated on Article 1 Paragraph
10 of the ASEAN Charter is to develop human resources through closer cooperation in education
and life - long learning, and in science and technology, for the empowerment of the peoples of
ASEAN and for the strengthening of the ASEAN Community;

 RECOGNIZING the importance of education sector in contributing to the establishment of
an ASEAN Community that is people - centred and socially responsible with a view to achieving
enduring solidarity and unity among the nations and peoples of ASEAN by forging a common
identity and building a caring and sharing society which is inclusive and where the well - being,
livelihood, and welfare of the peoples are enhanced;

 RECALLING the views of the ASEAN Ministers of Education expressed at their First
Meeting (ASED) on 21 March 2006 that education sector should not be viewed solely under the
socio - cultural pillar but, by developing human resources, permeates through all the three pillars
of the ASEAN Community in enhancing competitiveness of individual Member States as well as
ASEAN as a region;

 RECALLING the Cha-am Hua Hin Declaration on the Roadmap for the ASEAN
Community (2009-2015) which comprises the three Community Blueprints and the Second
Work Plan for the Initiative for ASEAN Integration, which highlight human development as
one of the key elements in the development of the ASEAN Socio - Cultural Community;

I

T
h
e
 R

o
le
 o

f
E
d
u
c
a
ti
o
n
 i
n
 B

u
ild

in
g
 a

n
 A

S
E
A
N
 C

o
m

m
u
n
it
y
 2

0
1
5

51

 ALSO RECALLING the views of the ASEAN Education Ministers of Education in their
Fourth Meeting on 5 April 2009 in Phuket which considered and adopted the set of
Recommendations from the First Regional Seminar on Strengthening Cooperation on Education
to Achieve an ASEAN Caring and Sharing Community during 23-25 February 2009 in Bangkok
and Chonburi, Thailand, as well as the development of ASEAN’s Five-Year Work Plan on
Education in strengthening educational cooperation within ASEAN and Dialogue Partners.

DO HEREBY AGREE THAT THE FOLLOWING ACTIONS ARE NECESSARY IN

STRENGTHENING THE ROLE OF EDUCATION IN BUILDING THE ASEAN COMMUNITY BY 2015
 I. ROLE OF EDUCATION SECTOR IN POLITICAL AND SECURITY PILLAR :
 PROMOTE better understanding and appreciation of the ASEAN Charter through the
school curriculum on ASEAN and disseminating the ASEAN Charter which has been translated
into ASEAN national languages ;

 GIVE greater emphasis on the principles of democracy, respect for human rights and
peace - oriented values in the school curriculum ;

 PROMOTE better understanding and appreciation of different cultures, customs and
faiths in the region among teachers through training and exchange programmes and
establishment of an online database on this subject ;
 CONDUCT a regular school leaders’ forum as a platform for exchanging views on various
regional issues in ASEAN, building their capacity and networking. We acknowledge the existing
Southeast Asia School Principals’ Forum (SEA-SPF) ;

 II. ROLE OF EDUCATION SECTOR IN ECONOMIC PILLAR
 DEVELOP national skills framework in ASEAN Member States as an incremental approach
towards an ASEAN skills recognition framework;

 PROMOTE greater mobility of students by developing a regional catalogue of information
materials of education offered in ASEAN Member States;

 SUPPORT greater mobility of skilled workers in the ASEAN region through regional
cooperation mechanisms among ASEAN Member States to be accompanied by efforts
to safeguard and improve educational and professional standards ;

 DEVELOP an ASEAN competency-based occupational standard aimed at supporting
the development of ASEAN human resources that are regionally and globally competitive

T
h
e
 R

o
le
 o

f E
d
u
c
a
tio

n
 in

 B
u
ild

in
g
 a

n
 A

S
E
A
N
 C

o
m

m
u
n
ity

 2
0
1
5
 I

52

and meet the needs of industries in coordination with the ASEAN Labour Ministers Meeting
(ALMM) process ;

 ENCOURAGE the development of a common standard of competencies for vocational and
secondary education as a base for benchmarking with a view to promote mutual recognition ;

 III. ROLE OF EDUCATION SECTOR IN SOCIO-CULTURAL PILLAR
 DEVELOP a common content on ASEAN for schools as a reference for teacher training
and teaching ;

 OFFER graduate courses on ASEAN arts and cultures in universities ;

 OFFER ASEAN languages as optional foreign language subjects in schools ;

 PROMOTE regional outreach programmes aimed at raising ASEAN awareness among our
youth. We acknowledge the existing outreach programmes, such as the ASEAN Schools Tour,
ASEAN Student Exchange Programme, ASEAN Youth Cultural Forum, ASEAN University Youth
Summit, AUN Educational Forum and Young Speakers Contest ;

 SUPPORT wider access of rural communities to quality education by establishing an
ASEAN community-based programme for young volunteers to support the learning centers in
rural areas and for indigenous people in Member States ;

 PROMOTE life-long learning in ASEAN Member States in support of the Education for All
(EFA) ;

 ESTABLISH an ASEAN educational research convention to promote collaborative research
and development (R&D) in the region and as a platform for researchers from Member States to
exchange views on various regional issues and concerns ;
 PROMOTE better understanding and awareness of various environmental issues and
concerns in the ASEAN region by integrating it in school curriculum and presenting “ASEAN
Green School” awards ;

 CELEBRATE the ASEAN Day (8th August) preferably in the month of August in schools
through various activities, such as singing the ASEAN Anthem, conducting a competition on
ASEAN history and cultures, displaying ASEAN emblem and other iconic elements, organising
an ASEAN youth camp, ASEAN youth festival and ASEAN children’s day ;

I

T
h
e
 R

o
le
 o

f
E
d
u
c
a
ti
o
n
 i
n
 B

u
ild

in
g
 a

n
 A

S
E
A
N
 C

o
m

m
u
n
it
y
 2

0
1
5

53

 AGREE that ASEAN Member States should consider sharing their resources and consider
establishing a regional education development fund to ensure adequate financial support to
implement the recommended actions ;
 TASK the concerned ASEAN Sectoral Ministerial Bodies and the Secretary - General
of ASEAN to implement this Declaration in guiding and supporting ASEAN’s Five Year Work
Plan on Education as well as monitor commitments supported by the Committee of Permanent
Representatives, and report to us regularly through the ASEAN Socio-Cultural Community
Council on the progress of the implementation ;

 PLEDGE our resolve and commitment to strengthen education to realize an ASEAN
Community of Actions, a Community of Connectivity and a Community of and for the Peoples of
ASEAN.

 ADOPTED at Cha-am Hua Hin, Thailand, this Twenty Forth Day of October in the Year Two
Thousand and Nine, in a single original copy, in the English Language.

T
h
e
 R

o
le
 o

f E
d
u
c
a
tio

n
 in

 B
u
ild

in
g
 a

n
 A

S
E
A
N
 C

o
m

m
u
n
ity

 2
0
1
5
 I

54

ANNEX 2
The Voice of the Youth on East Asia Community Building

 After having gathered together in the 2007 East Asia Youth Leadership forum, from the 24th

to the 30th of November 2007 in Bangkok, Thailand, We, the youth of East Asia which consist
of, Brunei Darussalam, Cambodia, Indonesia, Lao P.D.R., Malaysia, Myanmar, Philippines,
Singapore, Thailand, Vietnam, China, Japan, and R.O. Korea propose a document that present
our voice to promote the East Asia Community.

 One Caring, Sharing Community. A caring, sharing community is where each and every
country in the East Asian region can help out and support each other and be united. To realize
this we need to educate children at a young age on the importance of community, to make the
youth network stronger. Workshops and meetings are also necessary to narrow the gaps and
promote development. Furthermore, we should create a welfare fund that can aid countries in
emergency situations. To share common concerns and cultures is also vital in integrating effectively.

 Cultivating an East Asian Identity. Our view of East Asian identity is the way we think of
ourselves and how others view us. It is pertinent to cultivate a distinctive identity for economic
integration that aids prosperity, peace, stability and security, and facilitate solving of common
global problems. Knowing our similarities and recognising our differences help in building
strong friendships and networks. Languages and cultures should be taught to young children in
schools to retain our roots. Should these be achieved, East Asia would be on our way towards
closer cooperation for a more prosperous and stable region.

 Integration of Tradition and Culture in Our Lifestyle. There are over 12 languages and 40
dialects in the 13 countries in East Asia and its strong culture of historical heritage should not be
lost. Empowering youths, through the establishment of a formal organisation that promotes the
preservation of tradition and culture in a country, the full richness of tradition and culture could
be successfully passed down to future generations. The organisation will act as a platform and
offer opportunities in which youths can leverage on, allowing them to reach out to the masses.

 Fostering a sense of Community and the “We Feeling”. In a region of diverse beliefs and
cultures, it is imperative in today’s East Asia to develop a “we feeling.” We propose the establishment
of East Asia Youth Network (EAYN) for the purpose of growing and strengthening mutual
concern among the younger generation of the neighbouring states of East Asia. One body in the
youth network will tackle the issues of poverty and disasters under Aid Cooperation. Another body, the
Exchange Committee, will be responsible for spreading the vision of EAYN to the public through
the mass media and by introducing East Asian studies in East Asia schools as a subject.

I

T
h
e
 R

o
le
 o

f
E
d
u
c
a
ti
o
n
 i
n
 B

u
ild

in
g
 a

n
 A

S
E
A
N
 C

o
m

m
u
n
it
y
 2

0
1
5

55

 Impact of Music and Film on Development of Contemporary Culture of East Asia. Governments
should adopt policies to strengthen the film industry by encouraging local TV networks to show
more films from East Asian countries. In addition, policies against piracy must be enforced
more strictly to strengthen film production in each country. Meanwhile, government should set
up funds for film industry. Film networking system should be reflected as well to ignite cultural
exchange. For example, each government can organize East Asian film festivals.

 Linking Education and Cross-Culture with Leadership. Leaders are people who play a
major role and are in a position to kickstart initiatives to facilitate the education across cultures.
Education, whether formal or informal, provides the basic knowledge. However, we believe that
education alone is no longer sufficient in this globalised world where we are not self-sufficient.
This highlights the importance of cooperation and friendship between countries, which can be
achieved through citizens from different cultures and adopting an open mindset to learn and
understand each others’ cultures.

 Role of Youth in Environmental Sustainability. The beautiful world is not only a heritage
from our ancestors, but also a treasure that we should take care of. We play an important role
in environmental sustainability by developing ourselves and being role-models for our generation.
Advocacies on law enforcement and awareness campaigns are also important in attaining
environmental sustainability. Starting with ourselves, we can help inculcate good values in every
person in our region through education to improve the condition of our environment.

 Development of Regional Network of Youth Leaders on Environment. Environment is the
totality of the co-existence of living and non-living entities. The environment faces challenges
that affect people’s lives because of the major problems, for example, industrialization, air
pollution and waste management. To address these, government, non-government and individuals
should contribute to promote environmental activities like tree planting, implementation of
laws and policies that increase awareness of people, exercising the 3Rs- Reduce, Reuse and
Recycle. With these in hand, there should be strong linkages or regional network of youths.

 Ideal Education for promoting sustainable development. After we shared about our education
systems, we realised that each country has a different education system. To respect each other,
we cannot expect everyone to be similar. We need to make the same perception in a statement
to achieve the importance of increasing awareness of sustainable development. Individuals need
to be equipped with global knowledge through proper education. To provide equal opportunities,
it must be done in an affordable and cost effective method. We must also change our mindsets
and attitudes to put what we have learnt into practical action in our daily lives.

T
h
e
 R

o
le
 o

f E
d
u
c
a
tio

n
 in

 B
u
ild

in
g
 a

n
 A

S
E
A
N
 C

o
m

m
u
n
ity

 2
0
1
5
 I

56

 Economic Integration in East Asia. We wish to see increased and sustained prosperity
in East Asia as one community. I believe our role to achieve this purpose is to participate in
economic activities at both local and international levels. We should change our mind to the
concept of one community and involve economic activities by forming a group and doing
voluntary work. For example, we could have a youth economic organisation and a youth
conference to share ideas. Therefore, we seek the government’s support in helping us
achieve this vision.

 Free Trade, Customer Protection and Business Opportunity. We recognise that the
benefits of free trade outweigh its demerits. Youths should be committed to minimise the negative
effects by encouraging the government to increase its investments on education and help local
companies to stay relevant and competitive. Best practices from better-developed countries
should be factored in when formulating trade policies by the developing nations. We strongly
encourage private companies to practice Corporate Social Responsibility to help the parties that
are adversely affected by Free Trade.

 Mobility of Youth in East Asia. Mobility of Youth is the movement of people with same ideas
and objectives through networking, making use of technology having mutual understanding
and gaining government and non-government support. Our strength is the development of
communication skills, sense of community and voluntary work, values and vision. Thus,
the existence of the youth’s strength and the driving factors to ensure successful mobility
which in turn will lead to the better and more sustainable East Asia. We have identified
the precautions and taking into consideration the differences of political systems, religions, beliefs and
geographical set up.

 Regional Peace, Stability and Prosperity. We feel that provision of Education would solve
the problems such as prejudices, lack of quality in education and environmental problems.
That’s because education will promote peace when people are more tolerant and learned to
accept each other. Also, education stabilizes society and reduces social problems. Lastly, when
people are educated they can contribute to the economy and bring prosperity.

 At last, before assembling for the exchange of visions of the youth, we have a definition
of the East Asia community as a family of countries connected by geographical proximity.
However, today, after a great period of sharing and caring, we understand that we are
connected more closely with heart-felt proximity. Therefore, let us move together with full
confidence for the good of East Asia. In a nutshell, our cardinal objective is to form a strong and
lasting friendship or network amongst East Asian youths, hence steering us forward with full
confidence and allowing the world to hear our motto - Harmony in Diversity.

I

T
h
e
 R

o
le
 o

f
E
d
u
c
a
ti
o
n
 i
n
 B

u
ild

in
g
 a

n
 A

S
E
A
N
 C

o
m

m
u
n
it
y
 2

0
1
5

57

ANNEX 3
East Asian Youth Chorus in Unity, Identity,

Opportunity and Responsibility

 Following upon the principles and initiatives set forth at the Inaugural Youth Leadership
Forum in 2007, we, the assembled youth delegates from the ASEAN+3 nations have convened
for the 2008 Youth Leadership Forum in Thailand and declare our commitment to the promotion
and actualization of building an East Asian Community through the implementation of
the proposals agreed below.
 It is our conviction that the voice of youth that we announce today shall become the chorus
of our generation, who will inherit the mantle of leadership in our nations, dedicated to the
well-being, prosperity, security and peace of our peoples and communities. We offer these
proposals in full recognition that these are but building blocks in the foundation of a more caring
community which shares common aspirations and visions among our diverse cultures.
 We call upon the elders and all people in our community to join and support us as the
Voices of East Asia Chorus in Unity, Identity, Opportunity and Responsibility.

Unity: Sense of Community
 Through a e-magazine focusing on ASEAN+3 Youth, we hope to build a sense of
community among East Asian countries and share information among ourselves on the
various community-based projects undertaken by youths in the region. By learning more about
community-based activities in the region, youth can explore opportunities to share resources
and expand on cooperation in such community-based efforts.

Identity: Culture
 By setting up East Asian Cultural Clubs in our respective educational institutions, we hope
to establish an East Asian network for East Asian Youth. This would allow them to participate in
events which foster mutual understanding of our various cultures in order to cultivate, in the long
term, a common East Asian Cultural Identity.

Opportunity: Education
 Many children around East Asia do not have the opportunity to be educated due to poverty
and lack of access to an equitable education system. We propose a coordinated effort among
ASEAN+3 nations to engage youth as education as part of a Youth Education Ambassadors
Network to go to rural areas during their holidays to teach children who otherwise lack
educational opportunities. Through this programme, we hope to empower more children to
become leaders in their societies and spread their zeal of life-long learning to their peers.

T
h
e
 R

o
le
 o

f E
d
u
c
a
tio

n
 in

 B
u
ild

in
g
 a

n
 A

S
E
A
N
 C

o
m

m
u
n
ity

 2
0
1
5
 I

58

Responsibility: Environment
 To create awareness and promote understanding of the dire situation of the environment,
we propose to create online portals on the eastasianyouth.net website, popular social
networking sites and our blogs to promote the cause of Mother earth and provide real and
effective tips on how we as youth can do our bit to save our planet locally and as a region.

 In conclusion, the delegates of this youth forum strive to create a better, brighter future
through the ideas that we have proposed and seek the cooperation of our governments and
peoples to see our vision of Unity, Identity, Opportunity and Responsibility through to fruition.

Adviser
Deputy Permanent Secretary for Education, Thailand
(Sivika Mektavatchaikul)

Editorial Team
Paisal Wisalaporn
Kanittha Hanirattisai
Phimwarat Muangnil
Komutee Yamolanan
Woramon Navaroj
Benjaporn Munyaton
Korapat Pruekchaikul
Jeeranan Songchart

Information source and photo credit : Bureau of International Cooperation
 Office of the Permanent Secretary
 Ministry of Education, Thailand

 Public Relations Group, Office of the
 Minister, Ministry of Education, Thailand

ที่ปรึกษา
รองปลัดกระทรวงศึกษาธิการ ฝ่ายต่างประเทศ
(นางศรีวิการ์ เมฆธวัชชัยกุล)

คณะบรรณาธิการ
ไพศาล วิศาลาภรณ์
ขนิษฐา ห้านิรัติศัย
พิมพ์วรัชญ์ เมืองนิล
โกมุที ยมลนันทน์
วรมน เนาวโรจน์
เบญจพร มรรยาทอ่อน
กรภัทร พฤกษ์ชัยกุล
จีรนันท์ ทรงชาติ

แหล่งข้อมูลและภาพ : สำนักความสัมพันธ์ต่างประเทศ สำนักงานปลัดกระทรวงศึกษาธิการ
 กลุ่มประชาสัมพันธ์ สำนักงานรัฐมนตรี กระทรวงศึกษาธิการ

I

T
h
e
 R

o
le
 o

f
E
d
u
c
a
ti
o
n
 i
n
 B

u
ild

in
g
 a

n
 A

S
E
A
N
 C

o
m

m
u
n
it
y
 2

0
1
5

59

	cover
	art work asean 1-17
	art work asean 18-29
	art work asean 30-39
	art work asean 40-60
	back-cover

