

พระบาทสมเด็จพระปรมินทรมหาภูมิพลอดุลยเดช
๒๕๓๐ - ๒๕๕๙

THAILAND
Rotary
โรตารีประเทศไทย www.rotarythailand.org

September-October 2016
กันยายน-ตุลาคม ๒๕๕๙

ปวงข้าพระพุทธเจ้า ขอน้อมเกล้าน้อมกระหม่อม
รำลึกในพระมหากรุณาธิคุณหาที่สุดมิได้

ข้าพระพุทธเจ้า

สโมสรโรตารีในประเทศไทย กัมพูชา ลาว และเมียนมาร์

At a Glance

สถิติถึง 27 พฤษภาคม (*31 มีนาคม 2016)

ที่มา : the rotarian (October 2016) As of 27 May (*31 March 2016)

ROTARY

Members*: 1,235,100
Clubs*: 35,247

ROTARACT

Members: 216,062
Clubs: 9,394

INTERACT

Members: 465,474
Clubs: 20,238

RCCS

Members: 204,194
Corps: 8,878

สารประธานโรตารีสากล

จอห์น เอฟ. เจิร์ม กันยายน ๒๕๕๗

มิตรโรแทเรียนที่รัก

ช่วงฤดูร้อนปี พ.ศ.๒๕๖๐ ไม่กี่เดือนหลังจากสหรัฐเข้าร่วมสงครามโลกครั้งที่หนึ่ง โรตารีได้จัดการประชุมใหญ่ประจำปีครั้งที่ ๘ ที่เมืองแอตแลนต้า แม้ว่าในขณะนั้นโรแทเรียนจำนวนมากคิดว่าน่าจะยกเลิกการประชุมใหญ่ดังกล่าว แต่ในที่สุดคณะกรรมการบริหารได้เห็นพ้องกับท่านพอล แฮริส ว่าสมควรจัดการประชุมต่อไปตามแผนที่กำหนดท่ามกลางความหวาดกลัวและความไม่แน่นอนของสถานการณ์พอล แฮริส ได้บันทึกไว้ในส่วนหนึ่งของคำกล่าวต้อนรับในที่ประชุมใหญ่ ซึ่งเป็นหนึ่งในคำกล่าวของท่านที่ได้รับการกล่าวถึงบ่อยครั้งที่สุดในโรตารี นั่นคือ

“ความมุ่งมั่นพยายามของบุคคลคนหนึ่งหากได้รับการชี้แนะที่ดีจะสามารถสร้างผลสำเร็จได้มาก แต่ผลงานที่ดีและยิ่งใหญ่ที่สุดนั้นจำเป็นที่จะต้องเกิดจากความมุ่งมั่นพยายามร่วมกันของคนหลายๆ คน ถ้าพึ่งบุคคลคนเดียวอาจสร้างผลงานสนองความต้องการของปัจเจกบุคคลได้ แต่ผลงานร่วมกันของหมู่คณะบุคคลสมควรจัดให้เป็นเรื่องของการทำงานร่วมกันต่อไปเพื่อนมนุษย์ เนื่องจากพลังความมุ่งมั่นร่วมกันนั้นย่อมไม่มีขีดจำกัด”

เป็นการเหมาะสมด้วยว่าในการประชุมครั้งนี้ประธานโรตารีสากล (ขณะนั้น) ท่านอาร์ค ซี.คลัมป์ ได้เสนอจัดตั้งกองทุนสะสมของโรตารี “เพื่อวัตถุประสงค์ในการทำสิ่งดีๆ ในโลก” พลังแห่งความมุ่งมั่นร่วมกันนั้นมีการรวมตัวกับพลังรุ่นใหม่ที่รวมแหล่งทรัพยากรต่างๆ ไว้ด้วยกัน เป็นการรวมตัวที่พิสูจน์ได้ว่าไม่สามารถหยุดยั้งได้และอยู่เบื้องหลังผล

งานของโรตารีมาตลอด ๑๐๐ ปีที่ผ่านมา ทุกวันนี้ เป็นเรื่องยากที่จะคิดว่าหากปราศจากมูลนิธิโรตารีโรตารีจะเป็นอย่างไร มูลนิธิได้ทำให้โรตารีเปลี่ยนจากองค์กรที่มีสโมสรโรตารีในชุมชนกลับเป็นองค์กรระหว่างประเทศที่มีพลังการทำสิ่งดีๆ เพื่อเปลี่ยนแปลงโลก

ในปีโรตารีนี้ พวกเรากำลังจัดฉลองการครบรอบร้อยปีมูลนิธิโรตารีในเมืองที่เป็นจุดเริ่มต้น เมืองแอตแลนต้า การประชุมใหญ่โรตารีสากลประจำปีครั้งที่ ๑๐๘ จะเป็นการประชุมใหญ่ที่น่าตื่นตาตื่นใจที่สุดอีกครั้งหนึ่งเท่าที่เคยจัดมา มีผู้บรรยายที่น่าโดนใจ รายการบันเทิงที่ยิ่งใหญ่ วาระการประชุมย่อยที่หลากหลาย เพื่อช่วยให้ท่านขับเคลื่อนการบำเพ็ญประโยชน์ของโรตารีต่อไป และที่แน่นอนคือเราจะเฉลิมฉลองการครบรอบร้อยปีมูลนิธิให้ยิ่งใหญ่ในสไตล์ของเรา

ไม่ว่าท่านจะเป็นผู้เข้าชมสม่ำเสมอทุกปี หรือไม่เคยเข้าชมสักครั้งก็ตาม การประชุมใหญ่โรตารีสากลในปี พ.ศ.๒๕๖๐ น่าจะเป็นการประชุมที่ท่านไม่ควรต้องพลาด แอตแลนต้า คือจุดหมายปลายทางที่ยิ่งใหญ่ในตัวเอง ด้วยอาหารอย่างดี ผู้คนที่ไม่มีตรีจิตมิตรภาพ มีสิ่งที่น่าสนใจในเมืองมากมาย แต่เหตุผลที่แท้จริงของการเข้าร่วมประชุมก็คือ การประชุมใหญ่นั้นเอง ผู้คน แนวคิด แรงบันดาลใจและมิตรภาพที่ท่านจะพบได้จากที่นั่น โปรดศึกษาเพิ่มเติมและประหยัดค่าลงทะเบียนของท่านได้จากเว็บ www.riconvention.org พบกันที่แอตแลนต้าครับ

จอห์น เอฟ.เจิร์ม
ประธานโรตารีสากล ปี 2559-60

สารประธานโรตารีสากล

จอห์น เอฟ. เจิร์ม ตุลาคม ๒๕๕๙

มิตรโรแทเรียนที่รัก

ในปี พ.ศ.๒๕๒๒ ท่านเจมส์ โบมาร์ จูเนียร์ ประธานโรตารีสากลในขณะนั้น เดินทางไปประเทศฟิลิปปินส์ในงานแรกเริ่มที่สุดของการให้วัคซีนป้องกันโรคโปลิโอแก่เด็กๆ หลังจากท่านได้หยุดวัคซีนในปากเด็กทารกคนหนึ่งแล้ว ท่านรู้สึกว่ามีมือของเด็กคนหนึ่งมากระตุกที่ขาแกงของ ท่านเพื่อเรียกความสนใจ ท่านจึงก้มมองดูและเห็นพี่ชายของเด็กทารกคนนั้นกำลังมองท่านและพูดว่า “ขอบคุณครับ ขอบคุณโรตารี”

ก่อนหน้าที่โรตารีจะรับทำงานขจัดโปลิโอ นั้น มีผู้ป่วยอัมพาตจากโปลิโอทุกปีๆ ละกว่า ๓๕๐,๐๐๐ คน ส่วนใหญ่เป็นเด็ก เด็กฟิลิปปินส์คนนั้นจึงรู้ว่าโรคโปลิโอคืออะไรและเข้าใจดีในสิ่งที่โรตารีได้กระทำต่อน้องชายของเขา ทุกวันนี้หลังจากการเริ่มโครงการโปลิโอพลัสผ่านไป ๓๑ ปี เด็กๆ ในประเทศฟิลิปปินส์และประเทศอื่นเกือบทุกประเทศในโลก กำลังเติบโตขึ้นมาโดยปราศจากความรู้จักความหวาดกลัวโปลิโอ แทนที่จะมีผู้ป่วยรายใหม่ ๑,๐๐๐ รายทุกวัน พวกเรากำลังทำให้มีผู้ป่วยลดลงเฉลี่ยน้อยกว่าหนึ่งรายทุกสัปดาห์ แต่ทว่าเมื่อความกลัวโปลิโอลดถอยลง ความตระหนักในการเฝ้าระวังโรคก็ลดน้อยลงไปด้วย ทุกวันนี้จึงเป็นเรื่องสำคัญอย่างยิ่งมากที่สุด ในการสร้างความตระหนักในระดับสูงไว้และผลักดันให้การกวาดล้างโปลิโอเป็นสุดยอดความจำเป็นริบด่วนในปฏิทินงานสาธารณสุขของรัฐบาลของเราด้วย เราจำเป็นต้องสร้างความมั่นใจให้โลกรู้ว่าการทำงานของเราเพื่อขจัดโปลิโอให้สิ้นไปจากโลกนั้นยังไม่สิ้นสุด แต่โรตารีกำลังทำงานเพื่อพิชิตมันให้ได้

วันที่ ๒๔ ตุลาคมนี้เป็นวันที่โรตารีกำหนดให้เป็นวันโปลิโอโลก เพื่อยกระดับความตระหนักในโลกและระดมทุนที่จำเป็นในการกวาดล้างโปลิโอให้เสร็จสิ้นสมบูรณ์ ผมจึงใคร่ขอให้ทุกๆท่าน มีส่วนร่วมในการจัดงานนี้ในสโมสร ในชุมชนหรือทางออนไลน์ โปรดหาแนวคิดและเอกสารสำหรับดาวโหลด ในทุกภาษาของโรตารีที่เว็บ endpolio.org/worldpolioday และในเว็บนี้ท่านสามารถจดทะเบียนงานของท่านไว้กับโรตารีได้ด้วย ท่านและมิตรโรแทเรียนทั่วโลก สามารถติดตามการถ่ายทอดสดทั่วโลกพร้อมกับผมในรายการนี้เวลา ๑๘.๐๐ น. (เวลาภาคตะวันออกสหรัฐ) จากศูนย์ควบคุมและป้องกันโรคสหรัฐ ณ เมืองแอตแลนต้า ผมจะไปอยู่ที่นั่นพร้อมกับผู้อำนวยการศูนย์ฯ ทอม ไฟรด์เดน และผู้เชี่ยวชาญต่างๆ บรรดาผู้นำเสนอที่สร้างแรงจูงใจจะมาแบ่งปันเบื้องหลังการทำงานด้านวิทยาศาสตร์ บรรดาหุ้นส่วนโครงการและเรื่องราวของผู้คนในการกวาดล้างโปลิโอไปจากโลก

นี่คือช่วงเวลาที่น่าตื่นเต้นอย่างเหลือเชื่อสำหรับพวกเราชาวโรแทเรียน เรากำลังรวบรวมพลังในการแข่งขันขั้นสุดท้ายเพื่อให้ถึงเส้นชัย คือ การปิดโครงการโปลิโอพลัสและเริ่มต้นโลกใหม่ที่ปราศจากโปลิโอ จึงเป็นโอกาสเพียงครั้งเดียวในชีวิตที่จะพิชิตโปลิโอในเวลา นี้ ด้วยเหตุว่า *โรตารีคือกุศลเพื่อนมนุษย์*

จอห์น เอฟ. เจิร์ม
ประธานโรตารีสากล ปี 2559-60

On the Web

*Speeches and news from RI President John F. Germ
at www.rotary.org/office-president*

สารประธานคริสต์ฯ

คัลยีน บาเนอร์จี กันยายน ๒๕๕๙

การรู้หนังสือคือกุญแจสู่อนาคตที่ดีกว่า

สองสามเดือนก่อน ผมอ่านเรื่องหนึ่งในนิตยสารนี้เกี่ยวกับ คาร์ล แชนเดอร์ส สมาชิกสมุหโรตารีเคโนซามลรัฐวิสคอนซิน คุณแชนเดอร์สได้สร้างธุรกิจวาดภาพที่ประสบความสำเร็จ แม้ว่าความจริงเขาอ่านหนังสือไม่ออก ความลับที่น่าอายนี้เขาพยายามเก็บซ่อนไว้กับตัวเองมานานปี

เรื่องนี้ทำให้ผมแปลกใจเล็กน้อยเพราะผมมักคิดว่า การไม่รู้หนังสือจะเป็นปัญหาของผู้คนในประเทศที่ยากจน มิใช่เป็นโรแทเรียนของสหรัฐ แต่สถานะของคุณแชนเดอร์สก็ใช้ว่าจะเป็นเรื่องผิดปรกติอย่างไร เพราะแม้แต่ประเทศที่ร่ำรวย เช่นสหรัฐก็มีประชากรที่ยังขาดความรู้จักอ่านหนังสือขั้นพื้นฐานอีกนับล้านคน

เรื่องของคุณแชนเดอร์สจบลงด้วยความสุข เขาเล่าความลับของเขาให้เพื่อนโรแทเรียนทราบ และนำพาเขาไปเข้าโปรแกรมการรู้หนังสือในชุมชน ทำให้เขาจัดการกับบทเรียนการอ่านด้วยตัวเองจนได้ในที่สุด

มูลนิธิโรตารีของเราต้องการสร้างภาคจบด้วยความสุขเช่นนี้มากๆ และไม่ต้องทำให้มีคนไม่รู้หนังสือเหลืออยู่อีก แต่ทุกวันนี้ในโลกเรายังมีผู้ใหญ่อีกมากกว่า ๗๕๐ ล้านคนที่ยังไม่รู้หนังสือแบบอ่านออกเขียนได้จริงๆ

ในปี ๒๕๕๘-๒๕๕๙ มูลนิธิของเราได้มอบทุนระดับโลกจำนวน ๑๔๖ ทุน มูลค่ารวม ๘.๓ ล้านดอลลาร์สหรัฐ (๒๘๘.๘ ล้านบาท) เพื่อสนับสนุนการศึกษาขั้นพื้นฐานและโครงการรู้หนังสือในโลก โครงการต่างๆ นี้มีความหลากหลายมาก จากการจัดหาเครื่องคอมพิวเตอร์และอุปกรณ์การ

ศึกษาสำหรับโรงเรียนในประเทศกานา ไปจนถึงทุนสนับสนุนโปรแกรมการบ้านหลังเวลาเรียนในสหรัฐเพื่อพัฒนาการรู้หนังสือ และการจัดโปรแกรมที่ปรึกษาสำหรับนักเรียนหญิงชาวเมืองโรมาในประเทศบอสเนีย โครงการที่ตอบสนองการขาดสมดุลทางเพศด้านการศึกษาในส่วนต่างๆ ของโลก

ในประเทศของผม โรตารีมีภารกิจด้านส่งเสริมการรู้หนังสือในช่วงหลายปีที่ผ่านมา อินเดียมีประชากรราว ๑.๒ พันล้านคน และรู้หนังสือเพียงร้อยละ ๗๕ ชาวบ้านในชนบทอินเดียที่มีพลเมืองส่วนใหญ่อาศัยอยู่มักไม่รู้หนังสือ ด้วยเหตุนี้โรตารีในอินเดียจึงร่วมมือกับรัฐบาล เพื่อช่วยจัดการไม่รู้หนังสือ โดยเฉพาะกลุ่มสตรีเป็นพิเศษ เพราะสตรีที่รู้หนังสือย่อมจะดูแลครอบครัวให้รู้หนังสือด้วย สร้างความมั่นใจในอนาคตที่ดียิ่งขึ้นสำหรับทุกคน ที่จริงแล้วจำนวนตัวเลขยังแกว่งไม่นิ่งเมื่อใดที่สำเร็จผลลงแล้ว ผลกระทบจะต้องเป็นเรื่องเหลือเชื่อทีเดียว

กันยายนเป็นเดือนแห่งการรู้หนังสือ เป็นเดือนที่เรามุ่งเน้นเรื่องการศึกษาขั้นพื้นฐาน ให้เราคิดว่ามีผู้คนอีกนับล้านๆ คนยังถูกปิดกั้นโอกาสพบความสำเร็จเนื่องจากไม่รู้หนังสือ มูลนิธิของเรากำลังช่วยเหลือผู้คนจำนวนมากอยู่ก็จริง แต่ด้วยการสนับสนุนพร้อมการมีส่วนร่วมของโรแทเรียน เราจะสามารถทำอะไร ได้อีกมากมาย

คัลยีน บาเนอร์จี
ประธานคริสต์มูลนิธิโรตารี ปี 2559-60

สารปรธานทรัสตีฯ

คัลยัน บานอร์จี ตุลาคม ๒๕๕๙

เฉลิมฉลองวันโปลิโอโลก ๒๔ ตุลาคม

ในการทำงานของเราเพื่อขจัดโปลิโอ เราพบว่าสิ่งหนึ่งที่น่ารบกวนใจเกิดขึ้นก็คือผู้คนในส่วนต่างๆ ของโลกจะคิดกันไปเองว่าโปลิโอหมดสิ้นไปแล้ว แม้แต่สมาชิกโรแทเรียนเราบางคน โดยเฉพาะคนรุ่นใหม่ที่เกิดมาหลังการพัฒนาวัคซีนโปลิโอ มักจะคิดกันว่าโปลิโอไม่ได้สร้างภัยให้คนในประเทศนี้ จึงหมดปัญหาแล้ว

เพื่อให้ทุกคนตระหนักว่าโรคร้ายนี้ยังคงมีอยู่ เพียงแค่หนึ่งเครื่องบินไปเท่านั้นเอง เมื่อโรตารีริเริ่มจัดวันโปลิโอโลกขึ้นทุกปีในเดือนตุลาคม หลายปีมานี้เราได้กำหนดวันพิเศษนี้ไว้หลายรูปแบบ เช่นสโมสรจัดงานระดมทุนหรือติดตั้งป้ายประชาสัมพันธ์ในพื้นที่โดยใช้คำว่า พิชิตโปลิโอเดี๋ยวนี้ End Polio Now เป็นต้น เมื่อเร็วๆ นี้เราได้จัดงานถ่ายทอดสดดำเนินรายการโดยผู้ชำนาญการสาธารณสุขที่เชี่ยวชาญโรคสื่อมวลชนและบรรดาทูต ผู้มีชื่อเสียงหลายท่านมาร่วมงานด้วย

ในปีนี้ เรามีพันธมิตรร่วมงานคือศูนย์ควบคุมและป้องกันโรคติดต่อของสหรัฐ CDC ซึ่งจะร่วมกันจัดงานโดยถ่ายทอดสดจากสำนักงานใหญ่ศูนย์ฯ ณ เมืองแอตแลนต้า (โปรดพิจารณาเวลาในโซนที่แตกต่างกัน เพื่อให้งานนี้สามารถบันทึกภาพข่าวไว้ทันทีในเวลาที่เหมาะสม) ผู้อำนวยการศูนย์ฯ ทอม ฟรายเดน และบรรณาธิการอาวุโส นิตยสาร ไทม์ เจฟฟรีย์ คลูเกอร์ จะไปติดตามรายงานข่าวตลอดงาน และยังมีผู้

ชำนาญการด้านสาธารณสุขอีกหลายท่านมาร่วมกันอภิปรายสถานการณ์ปัจจุบัน พัฒนาการที่น่าติดตามและปัญหาอุปสรรคต่างๆ ในการพิชิตโปลิโอ

เราต้องการให้โรแทเรียนทั้งหลายได้พิจารณาจัดงานวันโปลิโอโลกในทุกส่วนของโลก ไม่เพียงแต่ที่เมืองแอตแลนต้าเท่านั้น ความจริงแล้วเราปรารถนาจะเห็นการจัดวันโปลิโอโลก อย่างน้อย ๑,๐๐๐ งานตามสถานที่ต่างๆ ทั่วโลก ดังนั้นผมจึงขอเชิญชวนให้ท่านร่วมเป็นเจ้าภาพในการรับชมการถ่ายทอดสดและจัดงานระดมทุนโปลิโอไปด้วย โปรดขึ้นทะเบียนการจัดงานของท่านไว้ที่ www.endpolio.org/worldpolioday ท่านจะพบแหล่งข้อมูลสำหรับช่วยให้งานของท่านประสบผลสำเร็จต่อไป

เชื้อไวรัสโปลิโอยังคงมีเหลืออยู่ที่ใดที่หนึ่ง แม้ว่าจำนวนผู้ป่วยจะลดลงมากกว่า ๙๙.๙% แล้วตั้งแต่ปี พ.ศ. ๒๕๓๑ เราเกือบทำสำเร็จแล้ว เมื่อใดที่จำนวนรายผู้ป่วยยังไม่ลดลงเป็นศูนย์ โปลิโอจะยังคงเป็นภัยที่คุกคามพวกเราทุกคน วันโปลิโอโลกที่จะมาถึงนี้จะให้โอกาสท่านได้แบ่งปันสาระสำคัญนี้ให้กับสโมสรและชุมชนของท่านอีกด้วย

คัลยัน บานอร์จี
ประธานทรัสต์มิวนิซิโรตารี ปี 2559-60

ผู้แปลสาร : อน.พิเชษฐ์ ฐวีรัตน์ ss.สาขบุรี
pr.pichet3330@gmail.com

บทบรรณาธิการ

อน.วาณิช โยธาวุร ภาค 3360 โรตารีสากล

มวลมิตรโรแทเรียนทุกท่านครับ

ภาพของการเข้าแถวรับความช่วยเหลือ สำหรับคนทำงานจิตอาสา ต้องเคยผ่านประสบการณ์นี้มาไม่มากก็น้อย และภาพแบบนี้เกิดขึ้นในหลายแห่งทั่วโลก ด้วยหลายสาเหตุ ความขัดแย้งรูปแบบต่างๆ ที่ลงเอยด้วยการใช้กำลังเข้าห้ำหั่นกัน ผู้ที่ได้รับผลกระทบคือเด็ก คนชรา และสตรี ความช่วยเหลือเบื้องต้นในรูปแบบต่างๆ เป็นการประทังปัญหาเพียงชั่วคราวเท่านั้น นิตยสารฯ ฉบับนี้ได้อุทิศพื้นที่ให้กับศูนย์โรตารีเพื่อสันติภาพในประเทศไทย ซึ่งเป็นหนึ่งในหลายแห่งทั่วโลก โดยหัวใจของศูนย์นี้ก็คือ ส่งเสริมการศึกษาเรียนรู้ของผู้คนที่จะเป็นผู้นำ “ผู้นำที่จะขับเคลื่อนการดำเนินงานด้านสันติภาพ และการป้องกัน แก้ไขข้อขัดแย้งในชุมชนของพวกเขา และทั่วโลก”

ด้วยไมตรีจิตแห่งโรตารี
อน.วาณิช โยธาวุร

R.I.P.

อผก.นพ.สุมิน พุกชิกานนท์ สโมสรโรตารีเชียงใหม่เหนือ
ผู้ว่าการภาคปี 2530-31 (1987-1988) ภาค 3360
เป็นบรรณาธิการคนแรก เริ่มปี 2526-35
โดยเป็นนิตยสารฉบับภาษาไทยของสโมสรโรตารีในประเทศไทยชื่อ “โรตารี”

THAILAND Rotary

โรตารีประเทศไทย www.rotarythailand.org

นิตยสารโรตารีประเทศไทย

บรรยากาศกิจกรรมในห้องเรียนของนักศึกษาทุนโรตารีเพื่อสันติภาพรุ่น 20
สอนโดยอาจารย์มิคิ จาเซวิก (Miki Jacevic)

THAILAND
Rotary

06 กันยายน-ตุลาคม 2559

โรตารีประเทศไทย www.rotarythailand.org

English issue

นิตยสารรายสองเดือน
ปีที่ 33 ฉบับที่ 166 กันยายน-ตุลาคม 2559
September - October 2016

สารบัญ Contents

สารประธานโรตารีสากล	1-2
สารประธานทรัสต์ฯ	3-4
บทบรรณาธิการ	5
สารบัญ	6-7
วิธีการสแกน “คิวอาร์โค้ด”	8
สนเทศโรตารี	8-9
สัปดาห์พิเศษ “โรตารีกับสันติภาพ”	10-20
Insider “Convention: ส่วนผสมของคนตรี”	22

กองบรรณาธิการ

คณะกรรมการที่ปรึกษา	ผว.อรอนงค์ ศิริพรหมนัส (3340)
ผว.จุฑาทิพย์ ธรรมศิริพงษ์ (3330)	ผว.มารที สกกุลหลิว (3350)
ผว.เอกณรงค์ กองพันธ์ (3340)	ผว.นิธิ สูงสว่าง (3360)
ผว.เจสัน ลิ้ม (3350)	
ผว.อนุศิษฐ์ ภูวเศรษฐ (3360)	บรรณาธิการบริหาร
อผภ.ชาญ จรรโลงเสวตกุล (3340)	อน.วาณิช โยธาวุธ (3360)
อผภ.นพ.พรชัย บุญแสง (3330)	บรรณาธิการผู้ช่วย
อผภ.สุพงศ์ ชยุตสาทกิจ (3350)	อผภ.สมภพ ธีระสานต์ (3330)
อผภ.อนุวัตร ภูวเศรษฐ (3360)	อน.พุดิธกร พัฒนสินทร (3340)
อผภ.อนุรักษ์ นภาวรรณ (3360)	อน.ทงศักดิ์ วิบูลย์มา (3350)
ผว.นพ.พีระ พาร์มไพบูลย์ (3330)	อน.ณรัทธา สีนำเงิน (3360)

สถานที่ติดต่อ

ศูนย์โรตารีในประเทศไทย 75/82-83 อาคารไอเซี่ยนทาวเวอร์ 2 ชั้น 32 ซ.วัฒนา ถ.อโศก
เขตวัฒนา กรุงเทพฯ 10110

c/o Rotary Centre in Thailand 75/82-83, 32/FL., Ocean Tower II, Soi Wattana,
Asok Rd., Wattana, Bangkok 10110

Tel: 02-661-6720 Fax: 02-661-6719

Mobile: 085-822-4442

Email: magazine@rotarythailand.org ,

v.yotharvut@rotarythailand.org

Website: www.rotarythailand.org

วิธีการสแกน “คิวอาร์โค้ด” (QR Code) โดยใช้โปรแกรมไลน์ (Line) เพื่ออ่านนิตยสารโรตารีประเทศไทยฉบับออนไลน์

1.เปิดโปรแกรมไลน์ (Line) แล้วไปที่แถบเพิ่มเพื่อน

2.จากนั้นกดเลือก “คิวอาร์โค้ด” (QR Code)

3.สแกน “คิวอาร์โค้ด” ที่ต้องการ

4.กดเปิด URL ที่เราสแกนมา

5.เสร็จเรียบร้อยแล้ว สามารถอ่านออนไลน์ได้เลยค่ะ

โดย : อพภ.ธีระนันท์ วงศ์หล่อ ภาค 3330

การสนทนาโรตารีสำคัญไฉนหนนา?

มิตรโรแทเรียนที่รักครับ

สิ่งดีที่พวกเราได้รับกันทุกท่านประการหนึ่งเมื่อเข้ามาเป็นสมาชิกโรตารี คือ การฝึกการพูดแบบได้เรื่องได้ราวต่อหน้าสาธารณชน เริ่มจากกลุ่ม Club Assembly, ประชุมสโมสร, ประชุมภาคฯ โดยมีกรอบเวลา, เนื้อหาสาระ, สนุกเพลิดเพลิน และได้ความรู้ นี่คือนิสัยการพูดที่ท่านสามารถนำไปประยุกต์ใช้ในหลายๆ บทบาทและสถานการณ์

โรตารี ภาค 3330 ให้ความสำคัญในเรื่องการสนทนาโรตารีในทุกๆ การประชุม รวมถึงการแต่งตั้งประธานฝ่ายประกวดสนทนาโรตารีภาค เพื่อจัดการประกวดตามพื้นที่ หาผู้ชนะเลิศมาร่วมกันเพื่อแสดงฝีมือ การ และบุคลิกให้ได้ผู้ชนะเลิศของภาค

มิตรโรแทเรียนทุกท่านมีโอกาสและสิทธิ์ที่จะเสนอตัวเข้าประกวด ความสำเร็จเกิดจากการฝึกฝน การทำงานเป็นทีมที่เลี้ยงและกำลังใจ แต่อย่างน้อยที่สุดท่านจะได้ความรู้ของเรื่องที่จะพูดเพราะได้รวบรวม ค้นคว้า ย่อให้เข้าใจง่าย ที่สำคัญคือบุคลิกภาพที่สง่างาม น่าเสียง เป็นสิ่งที่ทุกๆ ท่านจะได้รับไป เพราะท่านจะเป็นส่วนสำคัญของการหาสมาชิกใหม่ และเพื่อร่วมงานประชาสัมพันธ์ผลงานของสโมสรที่มีต่อชุมชนต่อไป

สนเทศโรตารี

การประกวดพูดสนเทศเรื่องต่างๆ เกี่ยวกับโรตารี การสนเทศโรตารีสำคัญไฉนหนา?

โดย : อน.ดร.รัตนาพร เลารัตราลัย สร.สนามจันทร์
ประธานคณะกรรมการจัดการประกวดสนเทศโรตารี ภาค 3330

การประกวดพูดสนเทศเรื่องต่างๆ เกี่ยวกับโรตารี

การพูดสนเทศโรตารี (Rotary Information) เป็นการพูดเพื่อให้ความรู้หรือข้อเท็จจริงเกี่ยวกับองค์กรโรตารีแก่ผู้ฟัง การพูดแบบนี้เป็นการพูดโดยอาศัยข้อมูลต่างๆ ที่ผู้พูดต้องไปศึกษาค้นคว้ามา การพูดต้องพูดให้ตรงประเด็นและหัวข้อที่กำหนดให้ในเวลาที่กำหนด ผู้พูดต้องเตรียมตัวโดยการฝึกซ้อมการพูด การใช้น้ำเสียง ท่าทาง ประกอบการบรรยายไปด้วย เพื่อให้ผู้ฟังเข้าใจแจ่มแจ้งในเรื่องที่พูดมากที่สุดเท่าที่จะทำได้ การพูดเช่นนี้ส่วนมากจะใช้วิธีการพูดด้วยการบรรยาย อธิบาย พรรณนา เล่าเรื่องฯ

การจัดการประกวดการพูดสนเทศเรื่องต่างๆ ที่เกี่ยวกับโรตารีนี้ จัดขึ้นเพื่อเป็นการพัฒนาสมาชิกของสโมสรให้เกิดความรอบรู้โดยเฉพาะผู้เข้าประกวดจะต้องศึกษา ค้นคว้า หาข้อมูลในหัวข้อที่ตนเองต้องพูด เสริมสร้างภาวะการณเป็นผู้นำ พัฒนาบุคลิกภาพการพูดในที่สาธารณะ นอกจากนี้ยังเป็นการสร้างความสัมพันธ์อันดีในองค์กรโรตารีของพวกเราอีกด้วย

การพูดสนเทศโรตารีที่จะประสบความสำเร็จจำเป็นต้องมีการฝึกฝนปรับปรุงบุคลิกภาพอย่างมีขั้นตอนดังนี้

- มีความรู้จริงในเรื่องที่พูด โดยค้นคว้าหาความรู้ในเรื่องที่จะพูด นำเสนอข้อมูลอย่างมีเหตุมีผล มีหลักฐานสนับสนุนข้อมูลที่นำเสนอ

- มีทัศนคติที่ดีต่อการพูด โดยเห็นความสำคัญของการพูดสนเทศโรตารีว่าเป็นโอกาสที่จะได้แสดงความรู้และความสามารถแก่ผู้ฟัง

- มีทัศนคติ ความรู้สึก เจตนาที่ดี และจริงใจต่อผู้ฟัง

- การพูดควรใช้ถ้อยคำที่สุภาพและเหมาะสม เสียงดังฟังชัด ออกเสียง ร ล และควบกกล้าได้ถูกต้องชัดเจน

- สร้างความเชื่อมั่นในตนเอง เริ่มจากการแต่งกายอย่างเหมาะสม สุภาพและเรียบร้อยรวมทั้งการควบคุมสติอารมณ์ของตนเอง ไม่ประหม่า มั่นใจว่าตนเองพูดได้และพูดได้ดี

- หมั่นฝึกซ้อมและประเมินผลการพูดของตนเองอย่างสม่ำเสมอ

Rotary Peace Center

Class

27

er at Chulalongkorn University

s 19 Graduation

August 2015

Rotary

วันจบหลักสูตรและรับประกาศนียบัตรของนักศึกษาทุนโรตารีเพื่อสันติภาพรุ่น 19 โดยมีศาสตราจารย์ ดร.สุริชัย หวันแก้ว, PRID นรเศรษฐ ปัทมานันท์, พศ.ดร.ม.ร.ว.ถิลา ตังศภักย์, อดีตประธานโรตารีสากล พิชัย รัตตกุล, RID รศ.ดร.เสาวลักษณ์ รัตนวิชัย และอน.แอนดรูว์ แมคเฟียร์สัน ร่วมแสดงความยินดี

Special Scoop
สื่ूपพิเศษ

โดย : อน.จันทน์ เทียนวิจิตร สร.ล้านนาเชียงใหม่

ฯพณฯ พิชัย รัตตกุล อดีตประธานโรตารีสากล
ผู้ริเริ่มโครงการก่อตั้งศูนย์โรตารีเพื่อสันติภาพในประเทศไทย

พล แฮริส กล่าวว่า “Ignorance is a Menace to Peace” หรือ “ความไม่รู้ คือ ภัยคุกคามสันติภาพ”

พล แฮริส ผู้ก่อตั้งองค์การโรตารีได้ให้ความสำคัญในด้านสันติภาพมาเมื่อหนึ่งร้อยกว่าปีที่แล้ว โรตารีสากลและมูลนิธิโรตารีจึงได้สานต่อเพื่อให้โลกของเราเกิดสันติภาพ โดยการจัดตั้งและสนับสนุนศูนย์โรตารีเพื่อสันติภาพ เพื่ออบรมวิชาการ การศึกษา และการปฏิบัติ

โปรแกรมศูนย์โรตารีเพื่อสันติภาพพัฒนาผู้นำที่จะขับเคลื่อนการดำเนินงานด้านสันติภาพและการป้องกัน/

แก้ไขข้อขัดแย้งในชุมชนของพวกเขาและทั่วโลก ผู้สำเร็จการศึกษาจากโปรแกรมสันติภาพหลายคนได้ทำงานที่สนับสนุนให้เกิดสันติภาพ อาทิเช่น พวกเขา กำลังทำงานในการรวมกลุ่มผู้อพยพในชุมชน สร้างงานให้แก่สตรีที่ด้อยโอกาสในประเทศอินเดีย และสนับสนุนการสร้างภูมิภาคที่ล่มสลายขึ้นมาใหม่ทั่วโลก

โรตารีกับสันติภาพ

ฯพณฯ พิชัย รัตตกุล อดีตประธานโรตารีสากล ผู้ริเริ่มโครงการก่อตั้งศูนย์โรตารีเพื่อสันติภาพในประเทศไทย เมื่อปี 2547 กล่าวว่า ท่านเป็นผู้เสนอแนวคิดและผลักดันให้มีการก่อตั้งโครงการโดยใช้เวลาถึง 2 ปี กว่าที่โรตารีสากลจะยอมรับ ระหว่างที่รอคอยทางโรตารีสากลพิจารณาท่านก็ได้ประสานงานกับสถาบันการศึกษาที่จะเป็นศูนย์รวมจัดการศึกษาอบรมขึ้น ท่านเห็นว่าจุฬาลงกรณ์มหาวิทยาลัยเหมาะสมที่สุดจึงได้ประสานงานจัดตั้งศูนย์โรตารีเพื่อสันติภาพขึ้นที่จุฬาฯ ซึ่งทางจุฬาฯ ใช้เวลาหลายเดือนในการพิจารณา ระหว่างนั้นท่านก็ได้ประสานกับทั้งสองฝ่ายทั้ง โรตารีสากลและจุฬาฯ ตอนที่เสนอแนวคิดท่านบอกว่าโรตารีสากลอยากให้มีสันติภาพโรตารีจะต้องจัดทำโครงการที่จับต้องได้ไม่ใช่เลื่อนลอย เช่นเดียวกับประเทศไทยที่อยากให้มีความปรองดอง ก็ต้องมีวิธี วิธีที่ทำให้เกิดความปรองดองขึ้น

ท่านบอกว่าในโรตารีในแนวทางที่ 4 ด้านการส่งเสริมความเข้าใจในระหว่างประเทศ (Promoting International Understanding, Peace and Goodwill) ต้องมีโปรแกรมด้านสันติภาพที่โรตารีจัดตั้งขึ้น อันที่จริงแล้วโครงการเยาวชนแลกเปลี่ยนก็เป็นโครงการด้าน Ambassador Program แต่ว่าโครงการต่างๆ เหล่านี้ไม่ได้เฉพาะเจาะจงให้เห็นชัดว่าคนที่ไปเรียนมาแล้วจะสามารถนำความรู้ขึ้นมาทำให้เกิดความปรองดองได้ ท่านจึงเกิดแนวคิดที่จะให้บุคคลที่ปัจจุบันมีงานทำอยู่แล้ว ที่เขาทำงานในเรื่องสันติภาพและการขจัดความขัดแย้งโดยเฉพาะ มาเรียนที่ศูนย์สันติภาพนี้ ในระยะเวลา 3 เดือนอย่างเข้มข้น แล้วเอาความรู้ที่ได้รับใหม่กลับไปบ้านเขานำไปใช้ประกอบการทำงาน จะเกิดผลสันติภาพและความขัดแย้งลดลง ส่วนการติดตามผู้ที่ผ่านการอบรม ท่านแนะนำให้ผู้อำนวยความสะดวกโรตารีเพื่อสันติภาพของโรตารีสากลติดตามจาก

ศิษย์เก่า หรือเชิญให้เขาไปพูดในที่ประชุมใหญ่ แต่เท่าที่ติดตามทราบว่าทุกคนกลับไปทำงานของตัวเอง และนำความรู้ไปใช้ประโยชน์ในงานบ้านเมืองของเขา

ท่านบอกว่า “ผมดีใจมาก Happy มาก เมื่อเปรียบเทียบกับอีกโครงการหนึ่งที่ใช้เวลาเรียน 2 ปีซึ่งเขาอาจไม่เจาะจงเรียนเรื่อง Peace แต่ศูนย์นี้เรียนเรื่อง Peace โดยเฉพาะไม่เป็นอย่างอื่นเลย คนที่จบหลักสูตรปริญญาโท 2 ปีนั้นคิดว่า 50% ที่เท่านั้นที่ทำงานด้าน Peace โดยตรง โครงการนี้ Interaction มีมาก มีการแลกเปลี่ยนความรู้ ส่วนโครงการ 2 ปีนั้นใช้เงินมากถึง 7-8 หมื่นดอลลาร์ต่อคน โครงการนี้ถูกกว่ามาก ซึ่งบอร์ดของโรตารีสากลยังไม่ซาบซึ้งถึงโครงการนี้”

ท่านอยากจะให้ต่อยอด โดยเปิดศูนย์โรตารีเพื่อสันติภาพอีก 2-3 แห่ง โดยเฉพาะเอเชีย ตะวันออกกลาง และแอฟริกา

ฯพณฯ พิชัย ได้กล่าวถึงบทบาทของโรตารีเรียนในการส่งเสริมโครงการของศูนย์โรตารีเพื่อสันติภาพว่า เสียหายที่ผู้ว่าการภาคไม่ค่อยได้รับทราบหรือรู้ข้อมูลเกี่ยวกับโครงการนี้ เนื่องจากการจัดอบรมผู้ว่าการภาคที่เลือกที่ซานดิเอโก ไม่มีเรื่องของโครงการระยะสั้น ส่วนใหญ่จะเน้นถึงโครงการ 2 ปีที่เปิดช่องให้สมัครเรียนปริญญาโท ท่านจึงอยากให้โรตารีสากลบรรจุเรื่องโครงการสันติภาพของโรตารีในด้านการอบรมระยะสั้นอย่างเข้มข้นในการจัดอบรมผู้ว่าการภาคที่เลือก หลังจากนั้นให้ผู้ว่าการภาคดำเนินการ และหากคนป้อนเข้ามาเรียน ขณะนี้ทางศูนย์จัดอบรมปีละ 2 รุ่น ถ้าหากเราหากคนที่คุณสมบัติครบถ้วนได้มากเราควรจัดปีละ 3 รุ่น เป็นระยะเวลา 9 เดือนต่อปี หากว่าโรตารีสากลเริ่มต้นแล้วบอกต่อมายังผู้ว่าการภาคและบอกมายังสโมสรและโรตารีเรียน จะได้ช่วยกันพัฒนาในด้านสันติภาพและขจัดความขัดแย้งให้กว้างขวางยิ่งขึ้น

ศูนย์โรตารีเพื่อสันติภาพ (Rotary Peace Centers)

คณะศึกษาศูนย์โรตารีเพื่อสันติภาพรุ่น 12
ศึกษาฐาน ณ เมืองโพคารา ประเทศเนปาล
ระหว่างวันที่ 7-14 เมษายน 2012

ในแต่ละปี ผู้รับทุนสันติภาพของโรตารีมากถึง 100 คนได้รับเลือกให้เข้าร่วมในโปรแกรมระดับปริญญาโทหรือประกาศนียบัตรที่มหาวิทยาลัยซึ่งเป็นผู้ร่วมโปรแกรมของมูลนิธิ ผู้รับทุนจะศึกษาวิชาต่างๆ ที่เกี่ยวข้องกับสาเหตุที่เป็นรากเหง้าของข้อขัดแย้ง และสำรวจหาวิธีการแก้ไขปัญหาที่เป็นนวัตกรรมใหม่ๆ ซึ่งตอบสนองความต้องการของโลกอย่างแท้จริง มีศูนย์โรตารีเพื่อสันติภาพทั่วโลก ดังนี้

- จุฬาลงกรณ์มหาวิทยาลัย ประเทศไทย (โปรแกรมประกาศนียบัตร)
- มหาวิทยาลัย Duke และมหาวิทยาลัย North Carolina ที่ Chapel Hill สหรัฐอเมริกา
- มหาวิทยาลัย International Christian ประเทศญี่ปุ่น
- มหาวิทยาลัย Bradford ประเทศอังกฤษ
- มหาวิทยาลัย Queensland ประเทศออสเตรเลีย
- มหาวิทยาลัย Uppsala ประเทศสวีเดน

ทุนสันติภาพมอบให้ผู้ที่มีความสนใจในด้านประสบการณ์ในการทำงานด้านความสัมพันธ์ระหว่างประเทศหรือสันติภาพ และการป้องกัน/แก้ไขความขัดแย้ง โดยผู้ขอรับทุนต้องมีความสามารถ

สื่อสารในภาษาอังกฤษ หากมีความสามารถในการสื่อสารในภาษาที่ 2 ด้วยจะดีมาก มีความทุ่มเทให้กับความเข้าใจระหว่างประเทศและสันติภาพ โดยสังเกตจากผลการทำงานหรือผลการศึกษา และการทำงานเพื่อสังคม มีทักษะในการเป็นผู้นำดีเยี่ยม ผู้ขอทุนระดับปริญญาโทต้องมีประสบการณ์การทำงานหรืองานจิตอาสาอย่างน้อย 3 ปีและจบปริญญาตรี ส่วนผู้ขอทุนใบประกาศนียบัตรต้องมีประสบการณ์การทำงานหรืองานจิตอาสาในสาขาที่เกี่ยวข้องอย่างน้อย 5 ปีและประวัติการศึกษาที่ดี

วิธีการสมัครทุนสันติภาพและขั้นตอนในการคัดเลือก จะต้องสมัครผ่านสโมสรโรตารีในท้องถิ่น ผ่านการสัมภาษณ์ระดับภาค ซึ่งการคัดเลือกรอบสุดท้ายจะพิจารณาที่ศูนย์โรตารีเพื่อสันติภาพสำนักงานใหญ่ของโรตารีสากล

ขั้นตอนการสมัครคือ ผู้สมัครต้องเข้าสู่เว็บไซต์หลักเพื่อตรวจสอบคุณสมบัติที่เว็บไซต์

<https://www.rotary.org/en/peace-fellowships>

ช่วงของการส่งใบสมัครขอรับทุนเข้าอบรมของปีถัดไปจะรับสมัครถึงวันที่ 31 พฤษภาคมของปีปัจจุบัน โดยที่ภาคให้การรับรองและส่งให้ศูนย์สันติภาพโรตารีสากลภายในวันที่ 1 กรกฎาคม

ศูนย์โรตารีเพื่อสันติภาพในประเทศไทย (Rotary Peace Center in Thailand)

ดร.สุริชัย หวันแก้ว
ผู้อำนวยการศูนย์โรตารีเพื่อสันติภาพในประเทศไทย

ศูนย์โรตารีเพื่อสันติภาพในประเทศไทย ได้ก่อตั้งขึ้นเมื่อปี 2547 จากการริเริ่มของ ฯพณฯ พิชัย รัตตกุล อดีตประธานโรตารีสากล โดยได้รับความร่วมมือจากจุฬาลงกรณ์มหาวิทยาลัย เป็นศูนย์ที่ได้รับทุนจัดโปรแกรมการอบรมปีละ 2 ครั้งๆ ละ 3 เดือนในช่วงเดือนมกราคม ถึงเดือนเมษายน และช่วงเดือนมิถุนายนถึงเดือนสิงหาคม

ผู้ที่ได้รับทุนจะได้รับการสนับสนุนค่าตัวเครื่องบิน ค่าเรียน ค่าใช้จ่ายเดินทางไปทัศนศึกษา ค่าที่พัก และค่าใช้จ่ายประจำเดือน หลักสูตรมีทั้งการอบรมด้านวิชาการ และฝึกปฏิบัติภาคสนาม ซึ่งแต่ละปีรับผู้เข้าอบรมปีละ 50 คน คือรุ่นละไม่เกิน 25 คน เมื่อสำเร็จหลักสูตรแล้วผู้ที่ได้รับทุนจะได้รับประกาศนียบัตร Professional Certificate Program

ศาสตราจารย์ ดร.สุริชัย หวันแก้ว ผู้อำนวยการศูนย์โรตารีเพื่อสันติภาพในประเทศไทยกล่าวถึงโครงสร้างของศูนย์ว่า ปัจจุบันที่ศูนย์ฯ มีบุคลากรจำนวน 5 คน ซึ่งทางศูนย์ฯ มีส่วนร่วมในการคัดเลือกผู้เข้ารับการอบรม โดย ดร.สุริชัยจะเดินทางไปร่วมคัดเลือกร่วมกับคณะกรรมการที่ศูนย์สันติภาพโรตารีสากล มลรัฐโอไฮโอส์ ปีละ 1 ครั้ง โดยตัวแทนจากโรตารีประเทศไทยอีกท่านหนึ่งที่ผ่านมาคือท่านนเรศสรุภัทมานันท์ อดีตคณะกรรมการบริหารโรตารีสากล ซึ่งการรับสมัครและ

คัดเลือกจัดทำปีละ 1 ครั้ง โดยให้ผู้เข้ารับการอบรมระบุว่าต้องการเข้ารับการอบรมในช่วงไหนของปีทีสมคร ซึ่งจัดอบรมปีละ 2 รุ่น สำหรับวิทยากรที่มาอบรมนั้นทางศูนย์ฯ เป็นผู้เลือกเอง โดยคัดเลือกจากผู้ที่มีความเชี่ยวชาญ มีประสบการณ์ด้านการวิจัยและประสบการณ์ในเรื่องสันติภาพ

การอบรมไม่ใช่การเลิศเซอร์แต่จัดให้ผู้เข้ารับการอบรมมีส่วนร่วม ให้คนที่มาจากต่างพื้นฐาน ต่างชาติ ต่างศาสนา ต่างสีผิว ได้เรียนรู้ซึ่งกันและกัน ว่าแต่ละคนมีวัฒนธรรมการจัดการด้านสันติภาพอย่างไร ในอดีตเรามองเรื่องสันติภาพเป็นเรื่องไกลตัว จริงๆ แล้วเรื่องสันติภาพและสันติสุขเป็นเรื่องใกล้ตัว

การที่โรตารีได้ให้ความสำคัญด้านสันติภาพและโรแทเรียน ได้ให้ความร่วมมือเท่ากับเป็นการส่งเสริมสันติภาพ ขยายบทบาทของศูนย์ฯ และโรตารีต่อสังคม ทั้งในประเทศไทยและต่างประเทศ

ซึ่งตอนนี้ทางศูนย์ฯ ได้ให้ความร่วมมือกับทางราชการและองค์กรโดยส่งวิทยากรไปร่วมบรรยายด้านสันติภาพ ต่อไปอยากจะขยายบทบาทของศูนย์ฯ ให้กระจายไปทั่วประเทศ เช่น จัดกิจกรรมร่วมกับมหาวิทยาลัยในภูมิภาค เช่น มหาวิทยาลัยเชียงใหม่ มหาวิทยาลัยขอนแก่น และมหาวิทยาลัยสงขลานครินทร์ เป็นต้น

Interview

เชลลอน โอ'รัวเก้ (Shannon O'Rourke) นักศึกษา
ทุนโรตารีเพื่อสันติภาพ รุ่น 20 กำลังสอนเด็กๆ ที่
สาธารณรัฐประชาธิปไตยคองโก ประเทศที่เธอเลือกไป
ทำงานที่นั่นเป็นระยะเวลา 5 ปีกว่าแล้ว

บทบาทสตรีเพื่อสันติภาพ

ด้านกายภาพ แต่ต้องรวมไปถึงความเท่าเทียมด้านสังคมและเศรษฐกิจ
ตลอดจนส่วนต่อขยายไปสิทธิมนุษยชนที่เกี่ยวข้องไปถึงอนุชนรุ่นต่อไป
ไป ความเข้าใจนี้รวมไปถึงความมั่นคงของระบบนิเวศน์ สิทธิของการ
มีชีวิตที่มั่นคงบนพื้นฐานของการจัดการทรัพยากรธรรมชาติที่ยั่งยืน
และสภาพแวดล้อมที่ได้รับการคุ้มครองจากการถูกทำลายหรือการใช้
ประโยชน์โดยไร้จิตสำนึก ด้วยความเป็นองค์กรเพื่อสตรี เราเห็นความ
สำคัญของการสร้างความเข้าใจบนพื้นฐานของความเท่าเทียมกันทาง
เพศ เพราะทั้งแนวความคิดและหลักการความเสมอภาคของหญิง
และชายมีพื้นฐานมาจากการต้องการทางสังคม ที่ปราศจากการกดขี่
ข่มเหงและการใช้ความรุนแรง

ความต้องการนี้ทำให้สังคมจำเป็นต้องมีสถาบันและการจัด
ให้มีเครื่องมือจัดการกับความขัดแย้งโดยไม่ใช้ความรุนแรง สถาบัน
และเครื่องมือดังกล่าวจะใช้ได้ทั้งในระดับรัฐและประชาชน (เช่น การ
ไม่ใช้ความรุนแรงในบ้าน) ดังนั้นความเข้าใจของเราต่อสันติภาพต้อง
มีความเท่าเทียมกันในการเข้าถึงแหล่งทรัพยากรต่าง ๆ เช่น น้ำ อาหาร
และที่ดิน และโครงสร้างทางสังคม เช่น การศึกษา การมีส่วนร่วม
ทางการเมือง เป็นต้น

เมื่อได้เข้าอบรมตามโปรแกรมที่จัดไว้ให้ตลอดหลักสูตร
ตลอดจนโปรแกรมทัศนศึกษา 2 ครั้งที่อำเภอแม่สอด จังหวัดตาก และ
ที่ประเทศเนปาลว่า “มีความหมายสำคัญต่อชีวิตดิฉันมาก เพราะดิฉัน

ถึงตอนนี้เราได้มีโอกาสสัมภาษณ์กับศิษย์เก่าผู้ที่เคยผ่านการ
อบรมหลักสูตรนี้ไปแล้วว่าพวกเขาได้นำสิ่งที่ได้เรียนรู้ตลอดระยะเวลา
สามเดือนนี้ไปใช้ในการทำงาน อาชีพ และต่อชุมชนของเขาอย่างไร

มาเรีย จูเลีย มอเรีย (Maria Julia Moreya)

จากประเทศอาร์เจนติน่า มาเรียเป็นนักกฎหมาย ได้รับปริญญาโท
ด้านความสัมพันธ์ระหว่างประเทศ เคยมีผลงานด้านสันติภาพและขัดแย้งความ
ขัดแย้งในหัวข้อต่าง ๆ เช่น สิทธิสตรี ความรุนแรงทางเพศต่อสตรีในความ
ขัดแย้งจากการสู้รบ

มาเรียได้สมัครเข้ารับการอบรมที่ศูนย์โรตารีเพื่อสันติภาพของ
โรตารีด้วยความเชื่อว่าโปรแกรมนี้จะช่วยให้ได้รับความรู้เชิงลึก และยังได้
แลกเปลี่ยนประสบการณ์กับเพื่อนนักศึกษาและอาจารย์ มาเรียบอกว่าเธอ
รู้สึกว่าการคัดเลือกให้ได้รับการคัดเลือกเข้าศึกษาที่นี่ และถือว่าเป็นความ
สำเร็จอย่างหนึ่งในชีวิตเลยทีเดียว

ในเรื่องของสันติภาพ มาเรียบอกว่าเธอมีความเห็นสอดคล้อง
กับกลุ่มสันติภาพสตรีนานาชาติ (Peace Women Across the
Globe หรือ PWAD) ซึ่งเชื่อในความเข้าใจเชิงบวกในเรื่องสันติภาพ
นั้นอยู่เหนือคำจำกัดความทั่วไปว่า คือสภาพของ “การไม่มีสงคราม”
หรือ “ไม่มีความขัดแย้ง” ซึ่งแทนที่จะเป็นเช่นนั้นเราจะต้องฟังความ
สนใจไปที่ต้นเหตุแห่งความขัดแย้ง และต้องเข้าใจสันติภาพข้ามพัน
บริบทของเงื่อนไขที่ตายตัวหรือรัฐหรือประเทศที่มีหรือไม่มีสันติภาพ
แต่ให้เข้าใจว่าสันติภาพคือกระบวนการ เช่น เรายอมรับว่าความมั่นคง
ของมนุษย์คือเงื่อนไขเบื้องต้นของสันติภาพที่มาก่อนเรื่องอื่นทั้งหมด

ในคำจำกัดความของความมั่นคงนั้นไม่ใช่เพียงความมั่นคง

ประทับใจกับประสบการณ์ที่ได้สัมผัสพูดคุยกับคนที่ตั้งใจให้ความช่วยเหลือแก่ผู้ตกทุกข์ได้ยาก ความพยายามของบุคคลที่กล่าวมาในอันที่จะช่วยเหลือผู้พยายและผู้ที่ต้องประสบกับความยากลำบากจากผลของแผ่นดินไหวครั้งใหญ่ในประเทศเนปาลนั้นเป็นสิ่งน่าชื่นชมเป็นอย่างยิ่ง”

กับคำถามว่าหลังจากจบหลักสูตรในประเทศไทยแล้ว เธอได้นำสิ่งที่ได้รับการอบรมไปใช้ในการทำงานอย่างไร เธอบอกว่าได้กลับไปทำงานให้กับกลุ่มสันติภาพสตรีนานาชาติ ในบทบาทผู้ประสานงานประเทศลาตินอเมริกาและแถบทะเลแคริบเบียน ได้มีส่วนในการจัดให้มีการประชุมกลุ่มสตรีในประเทศฮอนดูรัสและนิการากัว อันจะกลายเป็นสัญลักษณ์แห่งปฏิบัติการร่วมของกลุ่มสตรี การประชุมสันติภาพนี้จะประกาศพันธสัญญาและปลดปล่อย เช่น การปลดปล่อยบรรดาวิธีปฏิบัติที่นำไปสู่ความรุนแรงและสงคราม ขณะเดียวกันก็ประกาศความร่วมมือกันนำวิสัยทัศน์สตรีไปสู่สันติภาพโลก ในปี พ.ศ.

2558 การประชุมจัดขึ้นที่เมืองมานากัว ประเทศนิการากัว โดยมีผู้ร่วมประชุมทั้งหญิง ชาย และเยาวชน นอกจากนั้นเธอได้เริ่มการทำงานเป็นนักกฎหมายที่คณะกรรมการป้องกันการค้ามนุษย์ในประเทศอาร์เจนตินา กิจกรรมหลักของคือสร้างความตระหนักในหมู่ประชาชนเกี่ยวกับอาชญากรรมที่สตรีและเด็กหญิงอาจตกเป็นเหยื่อ

“การได้มาอบรมที่ศูนย์โรตารีเพื่อสันติภาพที่จุฬาฯ เมื่อต้นปี 2559 เป็นประสบการณ์ที่พิเศษที่สุดและฉันคงไม่สามารถลืมได้ นับเป็นความสำเร็จในชีวิตส่วนตัวและอาชีพของดิฉันเลยทีเดียว ดิฉันขอขอบคุณ ดร.สุริชัย หวันแก้ว, ดร.วิฑูร วิริยะสกุลธร และเจ้าหน้าที่ทุกท่านที่ศูนย์โรตารีเพื่อสันติภาพที่กรุงเทพฯ ขอขอบคุณเพื่อนนักศึกษาทุกคนที่ฉันได้พบและแบ่งปันช่วงเวลาดีๆ ด้วยกัน ขอขอบคุณคุณแอนดรู แมคเฟอร์สัน และโรแทเรียนอุปถัมภ์คุณนภัสกรภมพรโมปกรณ์, คุณสิริ เอี่ยมจรรย์อุลาภ, คุณจันทน์ เทียนวิจิตร และคุณสุกัญญา นิรมานเหมินท์”

สันติภาพเริ่มต้นที่การศึกษา

แชลลอน โอ'รัวเก้ (Shannon O'Rourke)
เป็นคนเมืองแกรนด์แลปริดส์ รัฐมิชิแกน สหรัฐอเมริกา
แชลลอนจบปริญญาโทด้านการพัฒนาระหว่างประเทศจากมหาวิทยาลัยจอร์จทาวน์ และจบปริญญาตรีด้านรัฐศาสตร์และการศึกษาระหว่างประเทศจากมหาวิทยาลัยอิลลินอยส์เวสลีย์ ได้รับเลือกให้เป็นทูตวัฒนธรรมโรตารีในปี พ.ศ.2550 ได้ไปประเทศเซเนกัลซึ่งตอนนั้นภาค 6490 เป็นผู้อุปถัมภ์ ดังนั้นต่อมาเธอจึงได้มีโอกาสทำงานในประเทศเซเนกัล มาลี แชมเบีย และสาธารณรัฐประชาธิปไตยคองโก ซึ่งทำงานอยู่มาจนถึงปัจจุบันเป็นระยะเวลา 5 ปีแล้ว

แชลลอนบอกว่าเธอหลงใหลกับความคิดที่อยากจะให้มนุษย์ทุกคนเข้าถึงการศึกษาที่มีคุณภาพดีเท่าเทียมกันทุกคน

ประเทศสาธารณรัฐประชาธิปไตยคองโกเป็นประเทศที่ได้รับผลกระทบจากความขัดแย้งรุนแรง โดยเฉพาะพื้นที่ที่เธออาศัยอยู่นั้นมีกลุ่มติดอาวุธอยู่มากกว่า 70 กลุ่ม แต่แม้ว่าจะอยู่ในพื้นที่ ๆ มีความขัดแย้งรุนแรง เธอก็ยังไม่เคยได้รับการศึกษาหรือฝึกอบรมในเรื่องที่เกี่ยวข้องกับการสร้างสันติภาพ นี่คือเหตุผลที่ทำให้เธอตัดสินใจสมัครขอทุนเข้าเป็นนักศึกษาสันติภาพ ซึ่งเป็นสิ่งที่เธออยากเรียนรู้อะไรมากมายแล้ว ความสนใจของเธอเริ่มต้นจากการที่ได้มีโอกาสไปประชุมที่ฮิโรชิมา ประเทศญี่ปุ่นเมื่อปี พ.ศ.2553 การศึกษาเรียนรู้เรื่องสันติภาพจะมีผลต่อการทำงานในพื้นที่ ๆ เธอทำอยู่เป็นอย่างมาก

เมื่อถามถึงความรู้สึกขณะที่มาเข้าอบรมที่จุฬาฯ เธอบอกว่า “ดิฉันสนุกกับการเรียน การเดินทางเพื่อทัศนศึกษาตามโปรแกรมที่จัดให้ เราเดินทางไปแม่สอด จังหวัดตากของประเทศไทย และยังเดินทางไปเนปาลด้วย มันไม่ใช่เป็นครั้งแรกที่ดิฉันเข้าไปอยู่ในพื้นที่ ๆ มีความขัดแย้ง แต่ครั้งนี้ดิฉันเรียนรู้ได้มากขึ้น โดยแลกเปลี่ยนความรู้ร่วมกับ

เพื่อนนักศึกษาอื่น ๆ ที่อาจมาพบเห็นเป็นครั้งแรก เป็นการเปิดโอกาสให้เราได้ลองใช้ทักษะที่เรียนเข้ากับสถานการณ์จริง และให้เราได้สะท้อนแนวทางที่ดีที่สุดที่จะทำให้เกิดการเปลี่ยนแปลงขึ้น”

หลังจากจบการศึกษาแล้วเธอบอกว่าได้นำวิชาความรู้ที่ได้เรียนมาไปสู่การปฏิบัติทันที แชลลอนกลับไปทำงานที่สาธารณรัฐประชาธิปไตยคองโกทำงานเป็นที่ปรึกษาด้านการศึกษา ทำการวิเคราะห์ปัญหาความขัดแย้งเพื่อจัดทำเป็นหลักสูตรการศึกษาต่อไป และได้รวมเอาทักษะความรู้ความแรงจากฐานความแตกต่างทางเพศเข้าอยู่ในโปรแกรมให้แก่องค์กรนอกภาครัฐที่ต้องทำงานอยู่ในพื้นที่ที่มีความขัดแย้ง นอกจากนั้นในขณะที่ยังอยู่ระหว่างการศึกษาก็จุฬาฯ เธอยังจัดทำโครงการ “หนังสือเพื่อคองโกตะวันออก” อันเป็นโครงการที่รวบรวมหนังสือต่าง ๆ ไปให้ห้องสมุดในภาคตะวันออกของประเทศสาธารณรัฐประชาธิปไตยคองโก และจัดสร้างห้องสมุดขึ้นในเมืองโกมาที่ที่เธอพำนักอยู่ด้วย

ตอนนี้มีหนังสือที่จัดหาได้จำนวน 28,000 เล่ม กำลังอยู่ระหว่างการเดินทางไปยังประเทศคองโก และยังมีโครงการต่อเนื่องในการสร้างห้องสมุดในชุมชนทั้งภาคตะวันออกของประเทศผ่านการเสริมสร้างความสามารถให้แก่บรรณารักษ์ทั้งหลาย เพื่อให้พวกเขามั่นใจว่าจะได้ทรัพยากรและการสนับสนุนที่ต้องการ

“ดิฉันทำโครงการนี้ร่วมกับสโมสรโรตารีโกมาไนอิราโกโน ในประเทศสาธารณรัฐประชาธิปไตยคองโก และสโมสรโรตารีในภาค 6490 ที่จะเปิดตัวห้องสมุดสาธารณะในเมืองโกมา อันเป็นเมืองที่มีประชากรหนึ่งล้านคนจะได้ใช้ห้องสมุดสาธารณะแห่งนี้ ดิฉันตั้งใจว่าจะสมัครเข้าเป็นสมาชิกสโมสรโรตารีโกมาด้วย”

Rotary

เราได้มีโอกาสสัมภาษณ์ผู้ที่ได้รับทุนเข้าอบรมรุ่นที่ 21 ซึ่งกำลังอยู่ในระหว่างการอบรม ว่าเขาเหล่านี้มีจุดมุ่งหมายอย่างไรถึงได้สมัครเข้ามารับการอบรมและความคาดหวังหลังจากเสร็จสิ้นการอบรม

ไม่มีการเรียกร้องสิทธิในชีวิต ในตุรกี

เบอร์คู กัลเทกิน พันซ์มานน์ (Burcu Gultekin Punsmann)

จากประเทศตุรกีทำงานเป็นนักวิชาการมาเป็นเวลา 15 ปีกับองค์กรนอกภาครัฐในตำแหน่งนักวิเคราะห์นโยบายในเรื่องเกี่ยวกับสิทธิการแบ่งภูมิภาค การศึกษาการแบ่งเขตแดน การสร้างสันติภาพ และประวัติศาสตร์การปรองดองในประเทศตุรกี การศึกษาชาวคอเคซัสและตะวันออกกลาง ทำงานที่พรมแดนระหว่างตุรกีและซีเรียเป็นเวลาสองปี

เบอร์คูสมัครเข้าเป็นนักศึกษาทุนสันติภาพด้วยเหตุผลนอกเหนือจากการเป็นนักวิชาการแล้ว เธอยังมีประสบการณ์ทำงานภาคสนามในการสร้างสันติภาพ เธอต้องการพัฒนาความรู้ทางด้านทฤษฎีและทักษะการวิเคราะห์

“ยิ่งทราบว่าเป็นโปรแกรมนี้จัดขึ้นในประเทศไทยยิ่งสร้างความน่าสนใจ เพราะดิฉันสนใจเรียนรู้เรื่องเกี่ยวกับเอเชียตะวันออกเฉียงใต้และวิธีจัดการกับความขัดแย้งในภูมิภาคนี้ และการได้มาอยู่ในกรุงเทพฯ ก็ทำให้ดิฉันสามารถเปรียบเทียบเหตุการณ์ที่เกิดขึ้นในตุรกีบ้านเกิด ดิฉันชอบโครงการนี้มาก และหากเป็นไปได้อยากให้มีการให้ความรู้มากขึ้นในเรื่องการเมืองและเศรษฐกิจของประเทศไทยและเอเชียแปซิฟิก”

เมื่อถามว่าสันติภาพมีความหมายอย่างไรในมุมมองของเบอร์คู เธอตอบว่าสันติภาพคือสภาพที่ไม่มีการสู้รบ เพราะเธอเคยทำงานใกล้ชิดกับเขตที่มีสงคราม ไม่มีอะไรจะต้องพูดมากนักเกี่ยวกับการเรียกร้องสิทธิในชีวิต เพราะเพียงแค่ว่าได้กลับบ้านยามค่ำคืนได้หรือไม่ยังเป็นสิ่งที่ไม่แน่นอนเลย หลักการสันติภาพเชิงบวกที่จะจัดการกับปัญหาความรุนแรงเชิงโครงสร้างได้นั้นเป็นสิ่งสำคัญแต่ก็มาทีหลัง

“มีหลายเรื่องที่จะต้องทำ สถานการณ์เกี่ยวกับความมั่นคงถูกทำให้เสื่อมลงไปอย่างมากและรวดเร็วในประเทศของดิฉัน นับแต่วันที่ดิฉันสมัครเข้าเรียนในโครงการนี้เมื่อปีที่แล้ว ประเทศตุรกีกำลังก้าวเข้าสู่ช่วงเวลาที่ยากลำบาก ดิฉันจะพยายามประยุกต์สิ่งที่ได้เรียนรู้จากที่นี่ ตลอดจนเครือข่ายที่มีอยู่ในโลกนี้ที่โรตารีได้มอบให้แก่ดิฉันเพื่อทำงานตอนที่กลับสู่ประเทศบ้านเกิด”

อดีตนายโรตาแรกก็อุทิศตัวเพื่อสันติภาพในอัฟกานิสถาน

มาคซูด เชียร์ (Magsood Sheer)

มาจากประเทศอัฟกานิสถาน มาคซูดพำนักอยู่ที่เมืองจิลลาลาบัต ซึ่งเป็นเมืองหลวงของแคว้นนังกาฮาร์ ที่อยู่ทางตะวันออกของประเทศอัฟกานิสถาน

จบวิทยาลัยบริหารธุรกิจและการค้าปลีก จากวิทยาลัยลอนดอน คาร์แชลตัน และปริญญาตรีบริหารธุรกิจจากมหาวิทยาลัยการศึกษาชั้นสูงคาราซานในเมืองนังกาฮาร์ ทำงานเป็นผู้ประสานงานด้านไอทีในโครงการการศึกษาเครือข่ายเยาวชนอัฟกัน (เอวายซี) ซึ่งเป็นโครงการที่เชื่อมต่อห้องทดลองคอมพิวเตอร์ในโรงเรียนชายและหญิงจำนวน 23 แห่งในเมืองจิลลาลาบัต เคยเป็นนายกสโมสรโรตาแรกท์และนักกิจกรรมเพื่อสันติภาพในชุมชน

“ผมมีความสนใจเข้าสมัครอบรมในโครงการสันติภาพและขัดความขัดแย้งในประเทศไทย ในอัฟกานิสถานเราต้องอยู่กับสภาพความขัดแย้งกันมานานเกือบ 40 ปีแล้ว มันทำให้ผมรู้สึกทุกข์ใจตลอดเวลาตั้งแต่เด็ก หลายครอบครัวต้องสูญเสียคนที่รักไปในการสู้รบ ผมอยากส่งเสริมให้ชุมชนต่าง ๆ ที่นี้เกิดมีสันติภาพขึ้น ดังนั้นโอกาสดี ๆ ที่เกิดขึ้นไม่บ่อยในชีวิตเช่นนี้ ผมจึงอยากไขว่คว้าไว้เพื่อได้เรียนรู้ทักษะที่ผมไม่เคยรู้มาก่อนนี้จากอาจารย์และเพื่อนๆ จากประเทศต่าง ๆ มันจะช่วยให้ผมได้รู้ว่าแนวทางในการขจัดความขัดแย้งนั้นมีหลักการอย่างไรบ้าง”

มาคซูดได้ให้ความหมายของสันติภาพได้อย่างประทับใจว่า “สันติภาพคือบ้านที่มิเสียงหัวเราะกัน สมาชิกกอดรัดก้นอย่างมีความสุข และสามารถหาช่วงเวลาสงบเงียบได้จากสภาพแวดล้อมที่เป็นอยู่ ยิ่งไปกว่านั้นสถานที่ที่ไม่มีสันติภาพนั้นมนุษย์จะมีชีวิตอยู่อย่างไม่สมบูรณ์แบบ เมื่อไม่มีสันติภาพเราจะอยู่กันด้วยความหวาดกลัวในความรุนแรง ความอยุติธรรม ความไม่เท่าเทียม และความไม่เป็นปกติสุขจะแพร่กระจายอยู่ทั่วไปในโลก และเราจะไม่มีทางหาความสงบสุขในครอบครัวได้เลย กล่าวอีกนัยหนึ่งสันติภาพคือขั้นตอนที่หนึ่งก่อนที่มนุษย์จะทำสิ่งอื่น ๆ ได้ ดังนั้นเราต้องร่วมมือกันช่วยจัดการความขัดแย้งและนำสันติภาพมากสู่ประเทศชาติของเรา”

มาคซูดบอกว่าการศึกษาที่ศูนย์โรตารีเพื่อสันติภาพ

ที่จุฬาฯ นี้แตกต่างจากที่อื่น ๆ มาก มีการจัดวางหลักสูตรเป็นระบบและนำชมเขยอย่างยิ่ง การจัดให้มีการศึกษาภาคสนามช่วยให้เขาได้รับความรู้ในสิ่งที่คนอื่น ๆ สามารถจัดการกับความขัดแย้งได้ โดยการสื่อสารแบบสันติวิธี และวิธีการที่พวกเขาช่วยเหลือซึ่งกันและกันในสภาวะที่ยากลำบากช่วยให้เขาได้เปิดโลกทัศน์อย่างโดยแท้จริงจากการที่ได้ฟังความคิดของคนที่มีความคิดแตกต่างกันหลายฝ่ายที่เป็นประโยชน์ในการสร้างองค์ความรู้แก่เขา การประชุมปฏิบัติการในหัวข้อต่าง ๆ นับว่าได้ส่งผลให้เกิดความรู้ในเรื่องใหม่ ๆ ที่ทำให้เขาสามารถนำไปต่อยอดความรู้ ทักษะ และประสบการณ์ของตนเองมากมายทีเดียว

“เมื่อกลับสู่ประเทศบ้านเกิด ผมจะเสนอตัวเป็นตัวแทนเพื่อการฝึกอบรมในโรงเรียนเครือข่าย 23 แห่งซึ่งจะมีนักเรียนชาย 4,400 คน และนักเรียนหญิงอีก 4,500 คนในเมืองจิลลาลาบัตได้เรียนรู้ผ่านการประชุมเชิงปฏิบัติการ ผมมีโอกาสและมีความตั้งใจสูงที่จะเข้าถึงโรงเรียนในระดับสูงขั้นทั้งของเอกชนและรัฐบาล รวมถึงมหาวิทยาลัย เพื่อจะได้ไปพูดในเรื่องสันติภาพและการขจัดความขัดแย้ง นอกจากนี้ผมยังมีความมุ่งมั่นที่จะอุทิศชีวิตนี้ให้การช่วยเหลือผู้อื่นให้เข้าใจความหมายที่แท้จริง ของสันติภาพและการจัดการความขัดแย้งที่เหมาะสม ไม่ว่าจะโดยตรงหรือผ่านบุคคลที่สามในกระบวนการสื่อสารและเจรจาต่อรอง สิ่งต่าง ๆ ที่ผมเรียนรู้จากที่นี่ ผมจะแบ่งปันให้เพื่อน ๆ ในที่ทำงาน ที่บ้าน ญาติพี่น้อง และบุคคลในวงการทางการศึกษาต่อไป”

พิทักษ์สันติท่ามกลางความขัดแย้ง

โรซี่ รานี ซาร์มาห์ (Rozy Rani Sarmah)

โรซี่เกิดและเติบโตที่หมู่บ้านเทนูทรา เมืองโสนิปูระ ในแคว้นอัสสัม ประเทศอินเดีย จบปริญญาโทจากมหาวิทยาลัยโกฮาติ

ปัจจุบันทำงานเป็นผู้ช่วยผู้บังคับการตำรวจเมืองโกวาติ รัฐอัสสัม ประเทศอินเดีย จากลักษณะงานได้ทำงานด้านสันติสุขของประชาชนอยู่แล้ว ต่อมาในปี พ.ศ.2555 โรซี่ก็ได้รับมอบหมายให้เป็นตัวแทนของฝ่ายกฎหมายและพิทักษ์สันติราษฎร์เพื่อดูแลเหตุการณ์ความขัดแย้งที่กำลังทวีความรุนแรงขึ้นที่เมืองภักษาในรัฐอัสสัมระหว่างกลุ่มชาติพันธุ์โบโดกับชนกลุ่มน้อยเบงกอลที่นับถือศาสนาอิสลาม

โรซี่บอกว่างานที่ได้รับมอบหมายให้ทำเมื่อปี 2555 ตอนนั้นเธอต้องทำงานอย่างหนักเพื่อให้ความสงบกลับคืนโดยเร็ว เริ่มจากการตั้งคณะกรรมการเพื่อรักษาความสงบในเมือง ตรวจตราสถานการณ์ตลอดทั้งคืน แทบไม่มีเวลานอนหรือรับประทานอาหาร ยอมรับว่าในบางช่วงขณะก็รู้สึกเหมือนท้อแท้ แต่ก็มุ่งมั่นต่อไป และก็โชคดีที่ได้มีโอกาสรู้จักศูนย์โรตารีเพื่อสันติภาพนี้

ถึงวันนี้โรซี่บอกว่าจะสามารถค้นหาคำตอบต่อวิธีการรับมือความไม่สงบที่เกิดขึ้นที่บ้านเกิด โดยได้รับคำตอบจาก

หลักสูตรนี้นำไปประยุกต์ใช้

“มหาวิทยาลัยนี้จัดไว้ดีเยี่ยมทั้งระบบและความเป็นมาตรฐาน โดยเฉพาะการได้เรียนรู้จากเพื่อนนักศึกษาที่ต่างเป็นผู้ทรงความรู้จากหลาย ๆ ประเทศทั่วโลก เจ้าหน้าที่โครงการก็ทำงานกันอย่างมีประสิทธิภาพ พวกเขาตั้งใจทำงานและให้ความช่วยเหลืออย่างเต็มที่ ดร.วิฑูร วิระยะสกุลธรณ์ รองผู้อำนวยการศูนย์ฯ บริหารงานได้ดีมาก ช่วยให้เราได้ประโยชน์จากการเรียนอย่างเต็มที่ กิจกรรมทัศนศึกษาก็วางแผนและจัดการได้อย่างดี ทำให้พวกเราได้เข้าใจพื้นฐานของเรื่องที่เรียนจากการได้เข้าไปอยู่ในพื้นที่ขัดแย้งจริง โดยรวมแล้วโครงการนี้จัดได้ดีและสมควรได้รับคำยกย่อง ดิฉันต้องขอบคุณโรตารีจากกันบั้งของหัวใจ ที่ให้ทุนดิฉันมาศึกษาในโครงการสร้างขึ้นอย่างชาญฉลาด เมื่อดิฉันกลับบ้านก็มีหลายสิ่งหลายอย่างที่ ต้องทำ ดิฉันต้องการถ่ายทอดสิ่งที่ได้ศึกษามานี้ให้เพื่อนในที่ทำงานและผู้ได้บังคับบัญชาได้รับรู้ จากนั้นดิฉันจะประยุกต์ใช้ในชุมชนต่าง ๆ ที่อยู่ในอาณาบริเวณที่ดิฉันดูแลรับผิดชอบ ดิฉันจะจัดแคมป์อบรมให้ความรู้กับสาธารณชนทั่วไปในเรื่องสันติภาพ ดิฉันเชื่อว่าตำรวจที่ได้รับการฝึกอบรมแล้วจะสามารถสร้างความเปลี่ยนแปลงให้เกิดขึ้นแก่สังคมได้หากเขาต้องการ”

บริหารความขัดแย้งด้วยการป้องกัน

นาตาชา ฮุนสเปอร์เกอร์ (Natasha Haunsperger)

จากประเทศสหรัฐอเมริกา นาตาชาอพยพมาจากประเทศเซอร์เบียเมื่อ 16 ปีที่แล้ว ปัจจุบันทำงานเป็นเจ้าหน้าที่ตำรวจประจำสำนักงานตำรวจเมืองพอร์ตแลนด์ รัฐโอเรกอน มาเป็นเวลา 10 ปี

งานหลักของเธอคือการรักษาความสงบเรียบร้อยพื้นที่ชุมชนตามที่ได้รับมอบหมาย เมื่ออยู่ในหน้าที่เธอได้พบสถานการณ์ความขัดแย้งหนักบ้างเบาบ้างอยู่ตลอดเวลา (ซึ่งเกิดขึ้นในวงแคบ ๆ) แต่ก็รวมไปถึงการรับมือกับคนหรือกลุ่มคนที่มีสัญญาณของความรุนแรงที่อาจมีพัฒนาการขยายตัวออกไปมากด้วย และรวมถึงการกระทำที่เป็นอาชญากรรม โดยเฉพาะเยาวชน งานที่เธอจะเน้นไปที่การจัดกิจกรรมป้องกันและการตรวจเยี่ยมกลุ่มอันตรายตามแหล่งที่อยู่อาศัยของผู้อพยพและชุมชนชาวต่างชาติ (โดยเฉพาะผู้ที่เป็ผู้ใหญ่แล้ว) เพื่อลดโอกาสที่จะเกิดเหตุการณ์รุนแรง และช่วยให้ครอบครัวมีรายได้เพียงพอจนเจ็คนในครอบครัว

เมื่อถามถึงการที่ได้มาอบรมที่ศูนย์สันติภาพนี้เป็นระยะเวลา 3 เดือนเมื่อต้นปีที่แล้ว เมื่อกลับไปแล้วเธอได้นำสิ่งที่ได้เรียนรู้จากการได้มาอบรมไปใช้อย่างไร

“ตอนที่ฉันเดินทางกลับบ้านที่พอร์ตแลนด์เมื่อปีที่แล้วฉันก็ตื่นเต้นกับการลงมือทำงานโดยการวางระบบที่เรียกว่า “การปรับเปลี่ยนทัศนคติในองค์กร” เฉพาะภายในพื้นที่ที่ฉันรับผิดชอบในชุมชนซึ่งรวมไปถึงพื้นที่ที่ยังเข้าไปไม่ถึงและปลอดภัยจากตำรวจ เช่น ที่อยู่อาศัยของผู้อพยพและคนต่างชาติ ผลที่เกิดขึ้นคือผู้นำในวงการตำรวจได้อนุมัติให้มีการจัดตั้งตำแหน่งเจ้าหน้าที่

มาจากประชาชนทั่วไปที่เป็นสมาชิกของกลุ่มคนอพยพและคนที่ย้ายเข้าจากต่างประเทศ อันนี้เป็นตัวอย่างที่น่าพอใจในการปฏิรูปภายในโดยการนำผู้ที่เกี่ยวข้องกับปัญหาให้มาอยู่ในกระบวนการแก้ปัญหา เป็นสะพานเชื่อมกลุ่มคนสองกลุ่มคือตำรวจกับชุมชนผู้อพยพและที่ย้ายมาจากต่างประเทศ

โครงการศึกษาสันติภาพได้ช่วยดิฉันเป็นอย่างมากในด้านการเตรียมข้อมูลเพื่อการนำเสนอ เช่น การเสนอตำแหน่งใหม่ การได้เข้าศึกษาในโครงการนี้ร่วมกับนักศึกษาที่มาจากประเทศต่างๆ ทั่วโลกได้พิสูจน์ว่าหลักสูตรนี้มีประสิทธิภาพจริง ซึ่งช่วยให้ดิฉันมีแนวทางจัดทำกรนำเสนอดังกล่าวอย่างเป็นระบบ ดิฉันได้เรียนรู้ผ่านเพื่อนร่วมชั้นเรียนเป็นอย่างมากในเรื่องต่าง ๆ ที่จะช่วยให้ประยุกต์ใช้ได้จริงและทำให้เกิดการเปลี่ยนแปลงได้จริง และช่วยให้การทำงานเป็นระบบและมีหลักการยิ่งขึ้น”

นักจิตวิทยาอาสาเยี่ยวยาบอดแผลทางสังคม

ดร.สมบัติ ตาปัญญา นักจิตวิทยาคลินิกจากมหาวิทยาลัยเชียงใหม่ มีสโมสรโรตารีเชียงใหม่ถิ่นไทยงาม ภาค 3360 เป็นสโมสรสปอนเซอร์

ดร.สมบัติทำงานกับคนที่ได้รับผลกระทบจากความรุนแรงและการสูญเสีย ทำให้เกิดบาดแผลทางใจ (trauma) เมื่อทำงานไปนานเข้าเขาก็เกิดความคิดว่าเราควรป้องกันไม่ให้คนเกิดบาดแผลทางใจเสียตั้งแต่แรกจึงจะดีกว่า และวิธีหนึ่งที่จะทำได้ก็คือช่วยฝึกคน (โดยเฉพาะเด็ก) ให้มีทัศนคติ ความรู้ และทักษะที่เป็นแนวสันติวิธี จึงอยากเรียนรู้วิธีการปลูกฝังแนวคิดที่ไม่นิยมความรุนแรงหรือสันติวิธีในกลุ่มเยาวชนและครอบครัว ชุมชน เพราะสันติสุข เริ่มจากสันติสุขจากภายในจิตใจ ทัศนคติ และพฤติกรรมที่คนปฏิบัติต่อตนเองและผู้อื่น แล้วจึงขยายออกไปสู่ครอบครัว ชุมชน และสังคมในที่สุด

“การได้เข้ามาอบรมที่ศูนย์สันติภาพแห่งนี้ เป็นประสบการณ์การเรียนรู้ที่ดีมาก ได้ขยายโลกทัศน์ เพิ่มเติมความรู้และสร้างแรงบันดาลใจให้ทำงานด้านนี้อย่างทุ่มเทมากขึ้น ผมจะทำงานกับชุมชนต่อไป โดยเน้นที่ครอบครัวและเด็ก เยาวชน โรงเรียน เพื่อป้องกันความรุนแรงและส่งเสริมสันติวัฒนธรรม ขณะนี้ได้ก่อตั้งองค์กรแล้วคือมูลนิธิศานติวัฒนธรรมเพื่อทำงานด้านนี้ร่วมกับศูนย์พัฒนาครอบครัวในองค์กรท้องถิ่น (เทศบาลตำบล) และการสนับสนุนบางส่วนจากภายนอก”

จากการที่ได้สัมภาษณ์ผู้ที่เข้ารับการอบรมและผ่านการอบรมทั้ง 7 คน จะเห็นว่าทุกคนทำงานเกี่ยวข้องกับสันติภาพและความขัดแย้ง มาจากหลากหลายอาชีพและประสบการณ์ที่ต่างกัน ที่เหมือนกันคือทุกคนมีความประทับใจกับการที่ได้มาอบรมที่ศูนย์โรตารีเพื่อสันติภาพแห่งนี้เป็นอย่างมาก พวกเขาได้เรียนรู้จากผู้สอน เพื่อนที่เข้าอบรมด้วยกัน การศึกษาภาคสนามและอื่นๆ อีกมากมาย ฟังประสบการณ์ที่พวกเขาเล่ามาแล้วรู้สึกประทับใจว่าพวกเขาได้ทำงานที่เกี่ยวข้องกับสันติภาพจริงๆ ซึ่งความรู้และประสบการณ์ที่พวกเขาได้รับจะนำไปผลักดันให้โลกของเราเกิดสันติภาพในทุกแห่งหนที่พวกเขาทำงานกัน

อน.จันทน์ เทียนวิจิตร
สโมสรโรตารีล้านนาเชียงใหม่ ภาค 3360
ปัจจุบันทำงานตำแหน่งผู้จัดการฝ่ายทรัพยากรมนุษย์ บริษัท เป็ปซี-โคล่า (ไทย) เทรตดิง จำกัด
เลขที่ 99 หมู่ 11 ตำบลอุโมงค์ อำเภอเมือง จังหวัดลำพูน 51150
เป็นที่ปรึกษาให้กับผู้รับทุนสันติภาพโรตารีมาแล้วจำนวน 6 คน (6 รุ่น)

ภาค 3330 โรตารีสากล 7-8 พฤษภาคม 2559

ภาค 3340 โรตารีสากล 11-12 มิถุนายน 2559

Thank You!

THAILAND CONVENTION
& EXHIBITION BUREAU

ขอขอบคุณ

สำนักงานส่งเสริมการจัดประชุมและนิทรรศการ (สสปน.)
ในการสนับสนุนการจัดอบรมภาคประจำปี (DTA) ปี 2559-60

ภาค 3350 โรตารีสากล 14-15 พฤษภาคม 2559

ภาค 3360 โรตารีสากล 21-22 พฤษภาคม 2559

Convention

ส่วนผสมของดนตรี Musical melange

ผู้แปล : อน.อาสา ศาสติคุปต์ สร.ศรีธรรมไตรภพ

ถ้าท่านอยากทราบว่าวงการดนตรีในแอตแลนตาคืออะไร เพียงแค่ฟังก็พอ สวน Centennial Olympic Park ซึ่งห่างจากที่ประชุมใหญ่โรตารีสากลปี 2017 ในวันที่ 10 ถึง 14 มิถุนายน ไม่ไกลเป็นแหล่งดนตรีกลางแจ้งที่มีทุกอย่างตั้งแต่ ป๊อป แจ๊ส ไปถึงฮิปฮอป แบบดั้งเดิม ความหลากหลายของรูปแบบนั้นเป็นเพียงหม้อหลอมรวมดนตรีที่ท่านจะหาได้จากที่อื่นในเมืองและไกลออกไป

รายชื่อนักดนตรีท้องถิ่นผู้โด่งดังรวมถึง André 3000, Ludacris, Lil Jon และ

T.I. แอทแลนตา มีนักฮิปฮอปตัวจริงหลายราย ท่านอาจได้ฟังผู้ที่กำลังจะโด่งดังในสถานที่เช่น Apache Café และ MJQ Concourse แต่ชาวโรตารีจะไม่รู้สึกเหมือนถูกทอดทิ้ง วงโปรดชาวอินดี้ เช่น Deerhunter ก็เรียกเมืองนี้ว่าบ้าน และขณะที่คอแจ๊สอาจพลาดงาน Atlanta Jazz Festival หนึ่งในงานมหกรรมเพลงแจ๊สชมฟรีที่ใหญ่ที่สุดในประเทศที่จัดเมื่อเดือนพฤษภาคมไป ท่านก็อาจฟังได้ในคลับหลายๆ แห่ง

ขับจากตัวเมืองไปทางตะวันออกราว 90 นาที คอเพลงจะพบเมกกะกล้วยๆ ที่เอเธนส์ บางครั้งถูกเรียกว่าลิเวอร์พูลแห่งแดนใต้ เมืองมหาวิทยาลัยอันมีเสน่ห์แห่งนี้มีความสำคัญต่อเพลงคันทรี่ บลูแกรส และที่สำคัญแนวอัลเทอร์เนทีฟและนิวเวฟ รายชื่อศิลปินที่เป็นชาวเอเธนส์มีตั้งแต่ B-52s, R.E.M., Of Montreal, Danger Mouse ไปจนถึง Drive-By Truckers ขณะที่อยู่ในเมืองให้แวะไปชมการแสดงที่ 40 Watt Club อันโด่งดังหรือที่ Georgia Theatre อันเก่าแก่

ลงทะเบียน
ร่วมงานประชุมใหญ่โรตารีสากล
2017 ที่แอตแลนตา ได้ที่
www.riconvention.org

Our Districts

สารบัญ Contents

ที่สุดของภาค	หน้า 24-27
Our Guest	หน้า 28-29
Our Voice 3330	หน้า 30-32
Our Voice 3340	หน้า 33-35
Our Voice 3350	หน้า 36-38
Our Voice 3360	หน้า 39-41
Our Centre	หน้า 42-44

กองบรรณาธิการ

บรรณาธิการบริหาร

อน.วาณิช โยธาวุธ (สร.แม่สาย 3360)

บรรณาธิการผู้ช่วย

อผภ.สมภพ ชีระसानต์ (สร.กาญจนบุรี 3330)

อน.พุดิธร พัฒนสินทร (สร.อี-คลับ 3340)

อน.ทนางศักดิ์ วิบูลย์มา (สร.สาทร 3350)

อน.ณรัทธา สีน้าเงิน (สร.แพร่ 3360)

สวยที่สุด

สมาชิกมากที่สุด

น้องใหม่ล่าสุด

PHF สูงสุด

โตที่สุด

อายุน้อยที่สุด

เก่าแก่ที่สุด

ที่สุดของภาค

โดย ทองบรรณาธิการ

ROTARY
SERVING
HUMANITY

ที่สุดของภาค 3330

สโมสรโรตารีที่สุดของไทย

โลกโรตารีของเรามีสมาชิกที่มีจิตใจในการให้บริการทั่วโลกกว่า 1,200,000 คน มีสโมสรกว่า 30,000 สโมสร และ หนึ่งในนั้นคือ สโมสรโรตารีเบตง เป็นสโมสรที่ก่อตั้งมายาวนานถึง 46 ปี ตั้งอยู่บนพื้นฐานมิตรภาพอันเป็นเสน่ห์ดึงดูดสมาชิกจากรุ่นสู่รุ่นมาจวบจนปัจจุบัน จนเป็นที่รู้จักยอมรับ เป็นที่ชื่นชมของชุมชนและมวลมิตรโรตารีเรียนจากสโมสรทั้งในประเทศและต่างประเทศ สมาชิกทุกท่านมี

ความภาคภูมิใจในเกียรติภูมิของการเป็นโรตารีเรียน

สโมสรโรตารี “เบตง” ตั้งอยู่ในดินแดนแห่งมนต์เสน่ห์ เมืองในหมอก ดอกไม้งาม ชายแดนใต้ที่สุดของสยามประเทศที่ใครๆ มาแล้วต่างหลงรักในความมีเอกลักษณ์ มีมีเมืองใดเสมอเหมือน

สัญลักษณ์ (โลโก้) ของสโมสรโรตารีเบตงที่แสดงให้เห็นถึงความเป็นที่สุด นั่นคือตู้ไปรษณีย์ที่ใหญ่ที่สุดในโลก ตั้งอยู่อย่างโดดเด่นและสง่างามที่สามารถใช้ได้จริงและกลายเป็นแลนด์มาร์คที่ใครมาเยือนเบตงต้องผ่านไปถ่ายรูปคู่เก็บภาพแห่งความประทับใจ นอกจากนี้สโมสรโรตารีเบตงยังมีความสัมพันธ์อันดีกับสโมสรโรตารีในประเทศมาเลเซียอย่างแน่นแฟ้นมากที่สุด มีโรตารีเรียนจากมาเลเซียมาร่วมเป็นเกียรติในงานสถาปนาคณะกรรมการสโมสรโรตารีเบตงทุกๆ ปีมากที่สุดถึง 8 สโมสร

โรตารีเรียนของสโมสรโรตารีเบตงมีความสามารถในการพูดภาษาจีนได้มากที่สุดถึง 19 คน จากจำนวนสมาชิก 21 คน จึงทำให้มิตรภาพของสโมสรโรตารีระหว่างไทยและมาเลเซียมีความเข้าใจสนิทสนมแน่นแฟ้นยิ่งขึ้น

สโมสรโรตารีที่มีงานใหญ่ที่สุด

สโมสรโรตารีพระสมุทรเจดีย์ ภาค 3330 ตั้งอยู่ในพื้นที่ 21 โดยการนำของคุณผ่องศรี จันทร์แก้วมณี นายกสโมสร ปัจจุบันมีสมาชิกทั้งสิ้นจำนวน 28 คน ชาย 19 คน หญิง 9 คนสมาชิกที่มีอายุมากที่สุด 73 ปี สมาชิกที่มีอายุน้อยสุด 46 ปี อายุเฉลี่ย 63 ปี มีการประชุมประจำสัปดาห์ทุกวันอังคาร

ก่อนการประชุมเป็นธรรมเนียมสัญญารัก ที่จะจัดให้มีมิตรภาพสังสรรค์ รับประทานอาหารเย็นกันก่อน โดยคู่สมรสของสมาชิกในสโมสรหรือโรตารีแอนจะนำอาหารและผลไม้มาร่วมกันรับประทานอย่างสม่ำเสมอเป็นเวลาเกือบ 20 ปีแล้ว

ความเด่นของสโมสรคือ งานกินข้าวที่ใช้ เชื่อว่ามีขนาดใหญ่ที่สุดกว่าสโมสรโรตารีอื่นในประเทศไทย ใครไปร่วมประชุมกับสโมสรโรตารีพระสมุทรเจดีย์ ก็จะพบกับงานกินข้าวที่ใหญ่ที่สุดที่ไม่เคยพบจากที่ไหนมาก่อน อยากเห็นกับตาต้องตามไปดู

นายกสโมสรโรตารีอายุน้อยที่สุด

สโมสรโรตารีสตูล ก่อตั้งมาแล้ว 22 ปี มีคุณปวยทอง ผดุงทอง อายุ 27 ปี เป็นนายกสโมสรโรตารีสตูลสมัยที่ 2 แล้วตั้งแต่ปีบริหาร 2558-2559 รุ่น 111 จนถึงปัจจุบันปีบริหาร 2559-2560 รุ่น 112

คาดว่าเป็นนายกสโมสรโรตารีที่อายุน้อยที่สุดในประเทศไทย และเคยเข้าอบรม RYLA มาแล้ว 3 ครั้ง มีความคุ้นเคยกับสโมสรโรตารีมาตั้งแต่ยังเด็ก

น.ย.ปวยทองขอขอบคุณโอกาสและความไว้วางใจของสมาชิกทุกท่านในสโมสรที่มอบตำแหน่งอันทรงเกียรตินี้ ซึ่งทำให้ตนได้รับความรับผิดชอบที่มากขึ้น ฝึกความเป็นผู้นำ มีเมตตาริจิตต่อเพื่อนมนุษย์ด้วยกัน อีกทั้งยังได้มิตรภาพอันดีงามจากเพื่อนร่วมรุ่น ซึ่งไม่สามารถได้อีกจากที่ไหน หากไม่ใช่โรตารี

เราตระกูล “ผดุงทอง” ทั้ง น.ย.ปวยทอง อน.จ.วิโรจรรณ ผดุงทอง และ ร.ท.นิพล ผดุงทอง ทั้งครอบครัว มีความรักความผูกพันกับโรตารีมาโดยตลอด และจะทำหน้าที่นี้ให้ดีที่สุด พร้อมจะขับเคลื่อนเป้าหมายของโรตารีสากลให้ไปข้างหน้าอย่างยั่งยืน

ที่สุดของภาค 3350

อายุเฉลี่ยของสมาชิกปัจจุบัน**สูงสุด** สร.ธนบุรี (69 ปี)

อายุเฉลี่ยของสมาชิกปัจจุบัน**น้อยที่สุด** สร.อัครลับ ภาค 3350 (30 ปี)

คะแนน**ประชุม**ปกติดี**ที่สุด** (ก.ค.-ส.ค.59) สร.กรุงเทพรัตนโกสินทร์ (100%)

ลำดับ	สโมสรโรตารี	รหัส	จำนวนสมาชิกลงทะเบียน My Rotary ข้อมูลล่าสุด กันยายน 2559		
			ลงทะเบียนแล้ว	ยังไม่ได้ลงทะเบียน	%
1	สร.กรุงเทพ-รัตนโกสินทร์	26769	22	0	100.00%
2	สร.กรุงเทพบางกอกแหลม	56855	31	0	100.00%
3	สร.เบญจมิตร	16270	10	0	100.00%
4	สร.นนทบุรี	29184	12	0	100.00%
5	สร.ระยอง	56654	21	0	100.00%

สโมสรที่สมาชิก**ลงทะเบียน My Rotary สูงสุด**

(คิดเป็น 100 เปอร์เซ็นต์ต่อจำนวนสมาชิก)

สร.กรุงเทพรัตนโกสินทร์

สร.บางกอกแหลม

สร.ธนบุรีตะวันออก

สร.นนทบุรี

สร.ระยอง

จำนวน**สมาชิกสูงสุด** สร.กรุงเทพนนทบุรี (130คน)

อายุของสโมสร**มากที่สุด** สร.กรุงเทพ (86 ปี)

อายุของสโมสร**น้อยที่สุด** สร.นครนนทบุรี

(รับสารตราตั้ง 14 กันยายน 2559)

บริจาค PHF สูงสุด (GG) จำนวนรวมสูงสุด

สร.กรุงเทพบางนา

Per Capita สร.กรุงเทพ 70

ทำ**โครงการมูลค่าสูงสุด** ในปีที่ผ่านมา 2015-16

สร.สีลม (GG 5 โครงการ มูลค่ารวม 20.7 ล้านบาท)

สโมสรโรตารีในภาค 3350 **ที่อยู่ไกลที่สุด** (วัดจากศูนย์โรตารีฯ) สร.ย่างกุ้ง (839 กม.)

คณะกรรมการที่**ทำเพลงสรรดพจน์โรตารีมากที่สุด** คณะกรรมการเพลงโรตารีภาค 3350 (15 เพลง- 15 ปี)

ที่สุดของภาค 3360

สวยที่สุด - สโมสรโรตารีเชียงใหม่ถิ่นไทยงาม

เป็นสโมสรแห่งเดียวในภาค 3360 ที่มีสมาชิกเป็นสุภาพสตรีล้วน สโมสรของเรามีสมาชิกหลากหลาย มีความสนใจ มีความชำนาญแตกต่างกันไป แต่มีความเสียสละ และมีอุดมการณ์ของโรตารี ในการ “บริการผู้อื่นเหนือตนเอง” ที่ชัดเจน และให้ความร่วมมือในงานบำเพ็ญประโยชน์ตามความถนัด ความเชี่ยวชาญที่แตกต่างกันตามพื้นฐานและทักษะของสมาชิกแต่ละท่าน เสียสละกำลังทรัพย์ กำลังกาย กำลังสมอง และเวลาตามที่ทุกท่านจะจัดสรรได้เหมาะสมและลงตัวในแต่ละโอกาส เรามีสโมสรคู่มิตรทั้งในจังหวัดเชียงใหม่และต่างจังหวัดในภาค 3360 ในภาคอื่นๆ รวมถึงสโมสรในต่างประเทศซึ่งหมุนเวียนกันให้ความร่วมมือในการบริจาคเพื่อทำโครงการต่างๆ อย่างสม่ำเสมอตลอดมา

ใหม่ล่าสุด - สโมสรโรตารีทุ่งเสลี่ยม

สโมสรโรตารีทุ่งเสลี่ยม จังหวัดสุโขทัย ก่อตั้งขึ้นเมื่อวันอาทิตย์ที่ 25 พฤษภาคม 2559 โดยมีนายกก่อตั้งคือ นาย.รุ่ง เชียงการ มีสมาชิกก่อตั้งเป็นข้าราชการบำนาญ ข้าราชการประจำ พ่อค้าแม่ค้าในอำเภอทุ่งเสลี่ยมรวม 27 ท่าน โดยได้รับ

การสนับสนุนจาก อผภ.สุรศักดิ์ พฤทธิกันนท์, อผภ.อนุรักษ์ นภาวรณ, นาย.ชรินทร์ อรรถอรเอก ประธานขยายสโมสรฯ ภาค 3360, อน.สมควร เขียวดอกน้อย ผู้แทนพิเศษฯ และ นาย.ขวัญหล้า เบญญาเอียร จากสโมสรโรตารีสวรรคโลกเหนือร่วมสนับสนุน และมีพิธีฉลองสารตราตั้งไปเมื่อวันที่ 24 กันยายน 2559 ที่ผ่านมา

เก่าแก่ที่สุด - สโมสรโรตารีเชียงใหม่

ในปี พ.ศ.2502 (ค.ศ.1959) นายกสโมสรโรตารีกรุงเทพ “หลวงยุกตเสรีวิวัฒน์” เป็นผู้ริเริ่มและดำเนินการเพื่อก่อตั้งสโมสรโรตารีแห่งที่ 3 ในประเทศไทยขึ้นที่จังหวัดเชียงใหม่ ได้เดินทางมาจังหวัดเชียงใหม่ตั้งแต่ พ.ศ.2501 เพื่อเตรียมการและเยี่ยมเยียนหารือกับผู้ว่าราชการจังหวัดเชียงใหม่ขณะนั้น

“พ.ต.อ.เนื่อง รายนาค” ซึ่งได้ให้การสนับสนุนเห็นชอบจึงได้เรียนเชิญนักธุรกิจกลุ่มหนึ่งมาร่วมหารือที่จวนผู้ว่าราชการจังหวัด ต่อมาแกนนำการก่อตั้งสโมสรโรตารีได้เชิญชวนนักธุรกิจและผู้สนใจที่เห็นชอบในอุดมการณ์ของโรตารีไปร่วมประชุมก่อตั้งสโมสรโรตารีที่สมาคมสตรีศรีลานนา

โดยมีสโมสรโรตารีกรุงเทพเป็นสโมสรก่อตั้งและเป็นสโมสรพี่เลี้ยงเมื่อเดือนกุมภาพันธ์ พ.ศ.2502 มีผู้ร่วมอุดมการณ์ประมาณ 40 ท่าน ที่ประชุมมีมติเป็นเอกฉันท์ร่วมกันก่อตั้ง “สโมสรโรตารีเชียงใหม่” โดยเลือกท่านผู้ว่าราชการจังหวัดเชียงใหม่ พ.ต.อ.เนื่อง รายนาค เป็นนายกสโมสรก่อตั้ง

สโมสรโรตารีเชียงใหม่เริ่มประชุมสโมสรครั้งแรกที่โรงแรมรถไฟ ทุกวันศุกร์เวลา 12.00 น. จากนั้นมีการเปลี่ยนแปลงสถานที่ประชุมตามความเหมาะสม ในปัจจุบันสโมสรฯ ประชุมทุกวันพฤหัสบดีเวลา 19.30 น. ณ โรงแรมดุสิตทิพย์เชียงใหม่

Our Guest

โดย กองบรรณาธิการ

2016 Rotary Institute Chairperson

อพท.ดร.ชยรัตน์ ประเสริฐกล้า

ในโอกาสที่โรตารีในประเทศไทยเป็นประเทศเจ้าภาพจัดงาน 2016 Rotary Institute ในฐานะประธานจัดงานอยากให้ออกถึงวัตถุประสงค์ในการจัดงานครั้งนี้?

การประชุมโรตารีในประเทศไทยจริงๆ ได้จัดมาแล้ว 2-3 ครั้งที่ผ่านมา ในปี 2016 นี้เราก็ได้รับเกียรติเป็นเจ้าภาพจัดงานระหว่างวันที่ 2-4 ธันวาคม 2559 ณ โรงแรมเซ็นทาราแกรนด์ แอทเซ็นทรัลเวิลด์ กรุงเทพฯ ซึ่งมีกรรมการบริหารโรตารีสากล ดร.เสาวลักษณ์ รัตนวิเศษ ทำหน้าที่ Convener ร่วมกับกรรมการบริหารโรตารีสากล Frederick Lin จากไต้หวัน โดยที่ผมเป็นประธานจัดงานร่วมกับ PDG.Surgeon จากไต้หวันเช่นเดียวกัน

ส่วนวัตถุประสงค์ในการจัดงานครั้งนี้ ก็เพื่อ

1. เพื่อให้เจ้าหน้าที่ของโรตารีสากล ทั้งในปัจจุบัน อดีตและอนาคตได้รับทราบถึงความคิดริเริ่มและ/หรือการเปลี่ยนแปลงของนโยบายโรตารีสากล มุขนิธิโรตารีและโปรแกรมย่อยอื่นๆ
2. เพื่อเปิดโอกาสให้ผู้นำโรตารีได้เสนอและแนะนำเรื่องต่างๆ ให้แก่คณะกรรมการบริหารโรตารีสากล
3. เพื่อเปิดโอกาสให้ผู้ว่าการภาค ทั้งในปัจจุบัน อดีตและอนาคตได้มีมิตรภาพ และมีประสบการณ์การเรียนรู้แบบมีส่วนร่วม เพื่อสร้างแรงบันดาลใจในการเป็นผู้นำทำและโครงการบำเพ็ญประโยชน์ต่างๆ อย่างต่อเนื่อง

ผู้เข้าร่วมประชุมมีใครบ้าง?

จริงๆ แล้วจะเป็นผู้นำในระดับโซน โดยเรามีทั้งโซนรวมแล้วประมาณ 10 กว่าประเทศ ซึ่งจะเปิดโอกาสให้ผู้นำของโรตารีทั้งหมดมาแนะนำเรื่องต่างๆ ในแก่คณะกรรมการของโรตารีสากลว่าที่ผ่านมาได้ทำอะไรไปบ้าง และมีความคิด มีไอเดียอะไรบ้าง ในบางปีที่เราจะมี COL ก็จะนำเรื่องนี้เป็น Section พิเศษขึ้นมาเพื่อที่จะคุยเรื่อง COL สำหรับไปประชุมต่อที่ซิดนีย์ ผู้ร่วมเข้าประชุมซึ่ง Convener (RID.ดร.เสาวลักษณ์) หรือหลายโซนมีความเห็นว่าเราควรเปิดโอกาสให้กับโรตารีเรียนในโซนทั้งหมดมีโอกาสได้เข้ามามีส่วนร่วมในการฟังเรื่องราวต่างๆ ความเป็นมาของโรตารีระดับโซนและระดับโรตารีสากลเพื่อเปิดโอกาสให้สมาชิกโรตารีเรียนมาเข้าร่วมประชุมได้

โดยที่ในปีนี้เราคาดว่าเราจะมีผู้เข้าร่วมงาน 1,600 – 1,800 คน จาก 3 โซนก็คือโซน 6B (ปากีสถาน อัฟกานิสถาน บังคลาเทศ มาเลเซีย สิงคโปร์ บรูไน ไทย ลาว กัมพูชาและพม่า) โซน 7A (อินโดนีเซีย ฟิลิปปินส์) และ โซน 10B 10B (ฮ่องกง มาเก๊า มงโกเลีย จีน และไต้หวัน) ถ้าจำไม่ผิดก็จะมาจากไต้หวันประมาณ 400 คน บังคลาเทศ 200 คน ฟิลิปปินส์ 300 คน อินโดนีเซีย 50 คน มาเลเซียและสิงคโปร์ประมาณ 50 คน รวมแล้วประมาณ 1,400 คนและที่ประเทศไทย เราหวังว่าประเทศไทยจะมีสมาชิกเข้าร่วมได้ 200 คนอย่างต่ำ เพื่อเปิดโอกาสให้โรตารีเรียนในประเทศไทยได้รู้ถึงการประชุมระดับโรตารีสากล และในงานนี้ได้รับเกียรติจากประธานโรตารีสากลรับเลือกเข้าร่วมด้วย

ในการมาประชุมที่ประเทศไทยครั้งนี้ มีหัวข้ออะไรที่สำคัญต่อโซนของเราบ้าง?

หัวข้อโปรแกรมต่างๆ ก็จะมาจากรotarีสากล จากกรรมการบริหาร Rotarีสากลเป็นคนกำหนดโปรแกรมซึ่งจะประกอบด้วย การประชุมอินสติติวท์ จะจัดขึ้นเป็นเวลา 2 - 3 วัน โดยอดีตเจ้าหน้าที่โรตารีสากลที่อยู่ในโซนนั้นๆ ได้รับเกียรติให้มีส่วนร่วมในฐานะเป็นผู้บรรยาย ผู้นำประชุมกลุ่มย่อย และกรรมการจัดการประชุมอินสติติวท์ โดยเนื้อหาการประชุมควรประกอบด้วย

- ความคืบหน้าของโปรแกรมต่างๆ ของมูลนิธิ วัตถุประสงค์ การเงิน และปัญหาต่างๆ
- รายงานผลงานของโครงการโปลิโอพลัส
- ในปีที่มีการประชุมสภานิติบัญญัติ จะมีการประชุมย่อยสำหรับผู้แทนสภานิติบัญญัติหรือผู้แทนสำรอง และมีการประชุมครอบครัวเพื่อหารือ ข้อเสนอต่างๆ แก่สภานิติบัญญัติ
- การแลกเปลี่ยนความคิดเห็นของผู้เข้าร่วมประชุม
- การคาดการณ์สำหรับ 5 ปีข้างหน้า โดยกรรมการบริหารโรตารีสากลหรือผู้แทน

ในงานนี้มีอะไรเป็นพิเศษบ้าง?

เราจะจัดงานซึ่ง Convener (RID.ดร.เสาวลักษณ์) อยากจะจัดงานเพื่อให้ชาวต่างประเทศได้มีส่วนร่วม ได้เห็นวัฒนธรรมของไทย เราจะจัดเกี่ยวกับเรื่องเร้นลับในสิ่งต่างๆ ของประเทศไทย ไม่ว่าจะเป็นเรื่องของเทพพญาดาวอะไรทำนองนั้น ตอนนั้นทางออกแชนแนลเซอร์กำลังดูอยู่ว่าในสิ่งนี้จะทำได้ขนาดไหน คิดว่าจะเป็นสิ่งที่น่าสนใจมาก

สุดท้ายอยากให้อาจารย์ชวนคนมาร่วมงานในครั้งนี้

เราพยายามโปรโมท เราอยากเชิญชวนให้โรแทเรียนในประเทศไทยมาร่วม เพราะว่าหลายๆ ครั้งโรแทเรียนในประเทศไทยก็คิดว่าทำงานให้กับภาคแล้วนั้นสุดยอดแล้ว จริงๆ แล้วมีในระดับโซน ระดับโรตารีสากลอีก อยากให้รู้ว่ขั้นตอนเขาทำกันอย่างไร เพื่อความภูมิใจของเราเอง ว่าจริงๆ แล้วเราอยู่ในองค์กรซึ่งไม่ใช่องค์กรโดยเฉพาะในภาค ในประเทศไทย แต่เป็นองค์กรในโซนหลายๆ ประเทศถึงทั่วโลก ระดับนานาชาติเลย เราจะได้ภูมิใจว่าเราอยู่ในองค์กรที่ยิ่งใหญ่ ไม่ใช่องค์กรเล็ก ๆ แบบที่เราคิดว่ามีแค่นี้ องค์กรซึ่งมีเครือข่ายทั่วโลก องค์กรซึ่งมีโรแทเรียนด้วยกันมากกว่า 220 ประเทศ

ก่อนที่จะการประชุมอินสติติวท์ก็จะมีการประชุม GETS หรือการประชุมอบรมผู้ว่าการภาครับเลือก (Governors-Elect Training Seminar) การสัมมนาอบรมผู้ว่าการภาครับเลือกนอมินี (Governors-Nominee Training Seminar) การสัมมนาอบรมผู้ฝึกอบรมภาค (District Trainers Training Seminar) รวมทั้งการสัมมนามูลนิธิโรตารีในภูมิภาค (Regional Rotary Foundation Seminar) ด้วย ก่อนที่จะไปอบรมใหญ่ที่ซานดิเอโก มีข่าวดีอีกเรื่องหนึ่ง เราได้รับเกียรติในช่วงประชุมอินสติติวท์จากคณะกรรมการภาคพื้นเอเชียแปซิฟิกมาร่วมอีกประมาณ 10 กว่าคน โดยจะมาประชุมเรื่องริโซนนิ่ง ในอนาคตเราจะมีริโซนนิ่งกันใหม่ทั่วประเทศไทยจะอยู่โซนไหน หรือมีกี่โซนในวันที่ 30 พฤศจิกายนด้วย ซึ่งทั้งหมดที่ว่าจะเป็นระดับไดเร็คเตอร์ ตัวแทนจากโซนต่างๆ และจากโรตารีสากลด้วย

2016 BANGKOK ROTARY INSTITUTE

Zones 6B, 7A and 10B

Rotary
 **2016 BANGKOK
ROTARY INSTITUTE**
Zones 6B, 7A and 10B

วัน : 2 - 4 ธันวาคม 2559

สถานที่ : โรงแรมเซ็นทารา แกรนด์
แอท เซ็นทรัลเวิลด์

ผู้สนับสนุน

www.2016bangkokrotaryinstitute.org

“ให้...ไม่ต้องอธิบาย”

โรตารีสอนเราให้รู้จักการให้
การให้ที่ยั่งยืนการให้ที่ไม่หวังสิ่งตอบแทน
และการให้ที่ไม่ก่อให้เกิดความเดือดร้อน
ทั้งตนเอง และผู้อื่น

คืนนั้นผมนั่งฟังคหบดีชาวนครศรีธรรมราชเชื้อสายอินเดียชั้นพุดบนเวที ในงานเชิดชูเกียรติผู้บริจาคเงินให้มูลนิธิโรตารีของภาค 3330 ที่จัดขึ้น ณ จังหวัดนครศรีธรรมราช บุคลิกอ่อนน้อมถ่อมตน แต่สังเกตจากการพูดก็สื่อให้ทราบว่าเป็นผู้มีการศึกษาเป็นอย่างดี สามารถพูดได้หลายภาษา มีแนวคิดที่เป็นเอกลักษณ์เฉพาะตน “ใครตอบคำถามนี้ได้ ผมบริจาคให้ 1 ล้านบาท” เสียงข้อนและแก้วน้ำที่ตั้งอยู่ในงานเลี้ยงเงียบสนิท มีผู้ขึ้นไปตอบแต่ผู้ถามเฉลยว่ายังไม่ตรงนัก อย่างไรก็ตามยังคงให้ 500,000 บาท คำถามที่สองตามมาอีกหนึ่งล้านบาท ผมนึกเสียใจที่ไม่ลุกขึ้นตอบทั้งๆ ที่ตรงกับคำตอบ แต่เพราะนึกว่าคำมันไม่สุภาพไม่กล้าพูดในที่สาธารณะ ก็มีผู้ตอบแบบสุภาพๆ ได้รับเงินบริจาค 1 ล้านบาท คำถามไม่ยากเลยถามว่าถ้าบุตรชายของผู้พูดมาพบว่ามีเงินฝากของพ่อซึ่งห่างจากโลกนี้ไปแล้วเหลืออยู่ไม่กี่บาท บุตรชายจะพูดว่าอย่างไร

อีกสองเดือนต่อมา ผมได้มีโอกาสไปพบคหบดีดังกล่าวอีกครั้งหนึ่งที่บ้าน ซึ่งเป็นสถานที่ประกอบธุรกิจค้าผ้าของท่าน คือร้านจิมมี ในฐานะผู้ดูแลผู้แทนประธานโรตารีสากล PDG. Sunil ซึ่งเดินทางมาจากอินเดีย เพื่อร่วมงาน District Conference ของภาค 3330 ที่จังหวัดนครศรีธรรมราชไปเรียนเชิญเจ้าของบ้านไปงาน DC เพื่อรับรางวัลในฐานะผู้บริจาคให้แก่มูลนิธิโรตารีสากล จากที่เราคิดว่าจะใช้เวลาอยู่ไม่กี่นาที พอถึงเวลากลับดู

นาฬิกากลายเป็นเราอยู่ที่ร้านจิมมีกว่าหนึ่งชั่วโมง และอาจเป็นเพราะเจ้าถิ่นผู้พาไป คือ อพภ.ยุทธกิจ มานะจิต และอน.นิทัศน์ นราสวัสดิ์ ที่รู้จักมักคุ้นกับเจ้าของบ้านดีอยู่แล้ว จึงมีแต่ผมที่ถามคำถามเจ้าชายนบ้านมากที่สุด

เราย้ายห้องที่นั่งคุยกันถึง 3 ห้อง จากห้องรับแขกมาเป็นระเบียบด้านนอกข้างห้องอบชาวน้ำที่เจ้าของบ้านใช้ภายหลังการออกกำลังกายทุกวันอย่างมีวินัย พร้อมเปิดเสียงเพลงภาษาอินเดียโบราณเพื่อช่วยให้เกิดสมาธิ และมาจบห้องสุดท้ายคือห้องนอนที่แสนจะปกติธรรมดา ไม่ได้หรูหราอย่างที่เคยเห็นบ้านเศรษฐีคนอื่น เพราะเจ้าของห้องนอน ให้คำจำกัดความคำว่า “เศรษฐี” หมายถึง “ผู้เสียสละ แบ่งปัน” การมีเงินของมากมายแต่ไม่เสียสละ และไม่รู้จักแบ่งปันจึงไม่ใช่เศรษฐีอย่างแท้จริง

ความอดคิดที่มีต่อผู้ถามคำถามโดยมีรางวัล 1 ล้านบาทของผมหายไปทันทีเมื่อทราบว่า “ถึงแม้ผู้ตอบจะตอบไม่ถูก แต่ผมก็ให้ 500,000 บาท เพราะผมไม่ต้องการให้เขาเสียหน้า” ผู้ถามคำถามเฉลยให้ฟังมีกี่คนในสังคมเราปัจจุบันที่จะทำอะไรก็คิดในเชิงบวกก่อน เพื่อป้องกันไม่ให้ผู้อื่นเดือดร้อนเสียกำลังใจ นี่คือประเด็นที่สำคัญประการหนึ่งที่จะช่วยสร้างสังคมแห่งการปรองดอง สังคมแห่งสันติสุข เจ้าของบ้านเรียกผู้ที่มารับใช้ที่บ้านที่ร้านว่า “น้อง” ทุกคำกล่าว “ขอบคุณ” ทุกครั้งที่เขาให้บริการ ทราบว่าผู้ที่ทำงานที่ร้านและที่บ้านอยู่กันนานๆ หลายสิบ

ปี เพราะได้รับการดูแลจากเจ้าของร้าน และเจ้าของบ้านเป็นอย่างดี ทั้งตนเองและครอบครัว เล่ากันว่าเคยมีหัวหน้าโจรสลัดเมี่ยงมาเป็นไส้ศึกในร้านเพื่อจะวางแผนปล้น แต่อยู่ๆ ไปเมี่ยงกลับบอกสามีว่า บ้านนี้ไม่มีอะไรให้ปล้นหรอกเพราะชาวซึ่งในน้ำใจของเจ้าของบ้าน

ท่านหยิบปึกเงินในกระเป๋าออกมาให้ดู เป็นการเรียงธนบัตรไว้อย่างเรียบร้อย แยกใบละหนึ่งพันบาท ห้าร้อยบาท เรียงไปจนถึงใบละ 20 บาท ธนบัตรทั้งหมดถูกมัดไว้ด้วยเส้นยาง ปึกที่มัดด้วยเส้นยางสีเขียวทั่วเบ็ดจะเป็นสัญลักษณ์ที่บอกว่าเป็นเงินที่สามารถให้ในรูปแบบต่างๆ ที่อยากให้ อยากทำ แต่ถ้ามัดด้วยเส้นยางสีเหลืองคือเงินเดือน เงินรายได้ เป็นการอธิบายถึงการทำบัญชีครัวเรือนแบบง่ายๆ ท่านแบ่งรายได้ออกเป็น 3 กอง กองหนึ่งไว้ใช้จ่ายในงานในครอบครัว อีกกองหนึ่งเก็บไว้เป็นกองทุนเพื่อรักษาสุขภาพหรือพัฒนาธุรกิจให้ยั่งยืน ส่วนกองสุดท้ายเป็นเงินที่แยกไว้บริจาคหรือทำกิจกรรมอันเป็นความสุขด้วยการให้ การให้ของท่านจึงไม่ก่อให้เกิดความเดือดร้อนต่อตนเองและครอบครัว จึงไม่ใช่เรื่องใหญ่สำหรับชายวัย 58 ปี ที่ใช้เวลาตัดสินใจเพียง 40 วินาที บริจาคเงิน 28 ล้านบาทในการบูรณะเปลี่ยนยอด

ทองคำองค์พระบรมธาตุเจดีย์แห่งเมืองนครศรีธรรมราช “ผมเห็นว่าเงินในส่วนกองทุนที่สะสมไว้เพื่อร้านเกินกว่า 60 ล้านบาทจากเป้าหมายแล้ว จึงนำส่วนเกินมาบริจาค ผมเป็นเพียงบุรุษไปรษณีย์ ที่นำเงินที่พี่น้องชาวนครศรีธรรมราชมาอุดหนุน และใช้บริการที่ร้านคืนกลับให้ชาวนครศรีธรรมราชเท่านั้น” ผู้บริจาคเล่าให้ฟัง

คำถามสุดท้ายก่อนลาจาก “อะไรทำให้คุณจิมมีคิดสิ่งต่างๆ และทำสิ่งต่างๆ เหล่านี้” น้ำเสียงแห่งความสุขภาพและสงบนิ่งตอบมาว่า “คนเราสามารถทำสิ่งเหล่านี้ได้ เพราะมันอยู่ในตัวเรา เพียงแต่เราคุ้นเคยกับชีวิตจนขาดความสงบ ลืมคิดลืมหูลืมหูถึงสิ่งต่างๆ ที่เป็นความสุขอย่างแท้จริง การให้เปรียบเสมือนเราโยนอะไหล่ไปในสระน้ำนิ่งๆ นอกจากมันจะกระจายออกไปจนสุดขอบสระแล้วมันยังจะย้อนกลับมาสู่จุดเริ่มต้น” นั่นคือแนวคิดและสิ่งที่คุณจิมมี ขวลา ทำมาทั้งชีวิต

โรตารีสอนเราให้รู้จักการให้ การให้ที่ยั่งยืนการให้ที่ไม่หวังสิ่งตอบแทน และการให้ที่ไม่ก่อให้เกิดความเดือดร้อนทั้งตนเองและผู้อื่น หุุดคิด สงบนิ่งแล้ว ทบทวนกันดูอีกครั้งกับสิ่งที่เราทำกันมา เพื่อทำต่อไปอย่างมีคุณค่า อย่างต่อเนื่องและตลอดไป

โรงเรียนโรตารี 1

โรงเรียนโรตารี 1 โดย พวณ.พลโท คณิต แจ่มจันทรา ภาค 3330

โรงเรียนโรตารี 1 เดิมเป็นสาขาของโรงเรียนบ้านพุน้ำร้อน ก่อตั้งขึ้นเมื่อปี 2524 สังกัดสำนักงานคณะกรรมการการประถมศึกษาแห่งชาติ ตั้งอยู่ที่ หมู่ 4 บ้านพุน้ำร้อน ตำบลบ้านบึง อำเภอบ้านคา จังหวัดราชบุรี บนพื้นที่ซึ่งได้รับการบริจาคจากราชกรชาวจีนจำนวน 7 ไร่ มีระยะทางห่างจากตัวเมืองราชบุรี 90 กิโลเมตร ได้เริ่มเปิดทำการเรียนการสอนอย่างเป็นทางการมาตั้งแต่ปี 2525 เป็นต้นมา ภายใต้ปรัชญา เรียนดี มีวินัย ใฝ่คุณธรรม เพื่อมุ่งเน้นพัฒนาผู้เรียนให้มีคุณภาพและมีการพัฒนาในทุกๆ ด้าน

หากจะย้อนไปในอดีตเมื่อก่อนปี 2524 พื้นที่อำเภอบ้านคา และอำเภอบ้านคา จังหวัดราชบุรี ในสมัยนั้นยังเป็นท้องถื่นทุรกันดาร ห่างไกลความเจริญ การคมนาคมไม่สะดวก เด็กๆ ซึ่งเป็นลูกหลานชาวจีนไม่มีโอกาสได้เรียนรู้หนังสือและในพื้นที่มีปัญหาด้านความมั่นคงจากภัยผู้ก่อการร้ายคอมมิวนิสต์โดยทั่วไป

ด้วยความตั้งใจและความมุ่งมั่น...ของท่านอดีตผู้ว่าการภาค จงเมธ ทรัพย์ศิริ และนายกก่อตั้ง วลัยรัตน์ ทรัพย์ศิริ ที่ได้ตระหนักและเล็งเห็นความสำคัญด้านการศึกษาของลูกหลานชาวจีนบ้านพุน้ำร้อนที่มีความยากลำบากในการเดินทางเข้าไปศึกษาในตัวเมืองราชบุรี จึงได้ร่วมหารือกับ พลเอก สติติ พงษ์ไสว ซึ่งรับผิดชอบด้านความมั่นคงของพื้นที่ในขณะนั้น และได้ริเริ่มก่อตั้งวางรากฐานอันสำคัญยิ่งให้กับโรงเรียนโรตารี 1 ขึ้นในปีนั้น โดยทางสโมสรโรตารีราชบุรีได้จัดหาและบริจาควัสดุอุปกรณ์ก่อสร้างให้เป็นเงิน 300,000 บาทเพื่อมอบให้หน่วยทหารช่าง ตำรวจตระเวนชายแดน และราษฎรในหมู่บ้าน ช่วยดำเนินการก่อสร้างเป็นอาคารไม้ชั้นเดียว จำนวน 1 หลัง มี 3 ห้องเรียน พร้อมถังเก็บน้ำฝนจำนวน 4 ถัง และได้ทำพิธีเปิดป้ายอาคารเรียนเมื่อวันที่ 29 มิถุนายน 2525 ต่อมาในปีการศึกษา 2529 ได้ขยายการเรียนการสอนถึงชั้นประถมศึกษาปีที่ 5 จึงทำให้มีจำนวนนักเรียนเพิ่มมากขึ้น ซึ่งสโมสรโรตารีราชบุรีได้สนับสนุนงบประมาณเพื่อก่อสร้างอาคารเรียนเพิ่มขึ้นอีกจำนวน 1 หลัง เป็นจำนวนเงิน 800,000 บาท และในปีนี้เองโรงเรียนแห่งนี้ก็ได้รับอนุญาตให้ใช้ชื่อใหม่ว่า “โรงเรียนโรตารี 1”

นอกจากนั้นสโมสรโรตารีราชบุรียังได้ร่วมกับสโมสรโรตารีเล็กซิงตันปาร์ค ประเทศสหรัฐอเมริกา จัดทำโครงการชุมชน

โลกร่วมกับการบริจาคของสมาชิกสโมสรโรตารีราชบุรี เป็นเงินรวมทั้งสิ้น 592,230 บาท เพื่อสร้างโรงอาหารโรตารีร่วมใจและป้ายชื่อโรงเรียนแห่งใหม่ ซึ่งใช้มาอยู่จนถึงปัจจุบัน

เป็นเวลากว่า 30 ปีที่โรงเรียนโรตารี 1 บ้านพุน้ำร้อน ได้พัฒนาและมีความเจริญก้าวหน้ามาตามลำดับ โดยในปัจจุบันได้ให้มีการจัดการเรียนการสอนตั้งแต่ชั้นอนุบาลถึงชั้นประถมศึกษาปีที่ 6 มีเด็กนักเรียนจำนวนทั้งสิ้น 86 คน และครูจำนวน 5 คน สภาพอาคาร อุปกรณ์การเรียนการสอนทุรุดโทรมเป็นจำนวนมาก ซึ่งผู้เกี่ยวข้องและชาวจีนได้ให้การสนับสนุนอย่างต่อเนื่องโดยเฉพาะอย่างยิ่งสโมสรโรตารีราชบุรีและสโมสรโรตารีพลอยราชบุรี และสโมสรโรตารีต่างๆ ในภาค 3330 ก็ได้ให้การสนับสนุนการซ่อมแซมอาคาร การติดตั้งเครื่องกรองน้ำดื่มสะอาด การมอบอุปกรณ์การศึกษา ตลอดจนการจัดกิจกรรมทางวิชาการ และกิจกรรมวันเด็กแห่งชาติให้กับโรงเรียนแห่งนี้มาอย่างต่อเนื่องเป็นประจำทุกปี นอกจากนี้ท่านผู้นำภาค 3330 ในปีบริหารต่างๆ ก็ได้มีโอกาสมาเยี่ยมเยียน ให้กำลังใจครู นักเรียน และชาวจีน ณ โรงเรียนโรตารี 1 แห่งนี้อยู่เสมอมา

ดังนั้นโรงเรียนโรตารี 1 แห่งนี้จึงเป็นสัญลักษณ์แห่งความเพียรพยายามของโรตารีที่จะส่งเสริมและสนับสนุนการศึกษาขั้นพื้นฐานของสังคมไทยตลอดมา และหวังเป็นอย่างยิ่งว่าทุกๆ ท่านจะได้มีโอกาสไปเยี่ยมเยียน และให้กำลังใจชาวโรงเรียนโรตารี 1 บ้านพุน้ำร้อน.. สักครั้งในอนาคต

มูลนิธิ “มีน้ำใจให้ความรัก” ของภาค 3340

โดย อพภ.สม อินทร์พุง

มูลนิธิมีน้ำใจให้ความรัก
บันดาลใจจากคติธรรมล้ำเลิศผล
ของท่านพิชัยปุชฌิยบุคคล
ท่านฝึกฝนยึดมั่นมานานปี
ร่วม Sow the Seeds of Love กันเถิดหนา
มีเมตตา “มีน้ำใจ” ให้ศักดิ์ศรี
“ให้ความรัก” ให้หัวใจให้มิตร
โลกเรานี้จักสุขสันต์นิรันดร

ข้อมูลโดยย่อ เมื่อครั้งยังเป็น “กองทุนโรตารีมีน้ำใจให้
ความรัก”

การจัดตั้งกองทุน : เมื่อประมาณต้นปี 2551 อดีต
ผู้ว่าการภาค 3340 กลุ่มหนึ่งปรึกษากันแล้วเห็นว่า ฯพณฯ พิชัย
รัตตกุล (ต่อไปขอเรียกว่า “ท่านพิชัย”) มีคุณงามความดีแผ่ไพศาล
ในวงการโรตารีของไทยและโรตารีโลก โดยท่านเป็นโรตารีเรียนมา
ไม่น้อยกว่า 50 ปี (นับถึงปี 2551) และเป็นคนไทยคนแรกที่ได้
รับเลือกให้เป็นประธานโรตารีสากล (พ.ศ.2545-46, ค.ศ.2002-
03) สมควรที่โรตารีเรียนซึ่งเป็นเสมือนลูกหลาน พี่สร้างหรือจัด
ให้มีสิ่งซึ่งจะเป็นอนุสรณ์ประโยชน์ไว้ในวงการโรตารีของไทย และ
สิ่งที่คุณจะอดีตผู้ว่าการภาคมีความเห็นในครั้งนั้นคือ เห็นสมควร
ตั้งกองทุนโดยใช้ชื่อและนามสกุลของท่านพิชัย แต่เมื่อได้มีโอกาส
พบและขออนุญาตจากท่านๆ ไม่อนุญาต โดยท่านให้เหตุผลว่าไม่
ประสงค์ให้มีการประกาศ เผยแพร่ หรือจัดทำสิ่งใดที่จะเป็นการ
ยกย่องหรือเชิดชูตัวท่านและนามสกุลของท่าน คณะอดีตผู้ว่าการ
ภาคน้อมรับเหตุผลดังกล่าวนี้ แต่ได้ต่อรองขออนุญาตใช้รถรตพจน์
(คำขวัญ) “มีน้ำใจให้ความรัก” เป็นชื่อของกองทุน ท่านไม่คัดค้าน
หรือให้ความเห็นอะไร คณะอดีตผู้ว่าการภาคจึงตกลงใช้รถรตพจน์
นี้เป็นชื่อของกองทุน ต่อมาได้เข้าศึกษาในที่ประชุมสภาอดีตผู้
ว่าการภาคของภาค 3340 และสภามีมติเห็นชอบเป็นเอกฉันท์

ในวันที่ 8 มีนาคม 2551 ของการประชุมใหญ่ (DC)
ณ โรงแรมนครพนมริเวอร์วิว จังหวัดนครพนม ที่ประชุมมีมติให้จัด
ตั้ง “กองทุนโรตารีมีน้ำใจให้ความรัก” เพื่อเป็นกองทุนสนับสนุน
ด้านการเงินแก่โครงการบำเพ็ญประโยชน์ในระดับท้องถิ่น ระดับ
ภาค ระดับประเทศ หรือ ระหว่างประเทศ ของภาคและ/หรือของ
สโมสรโรตารีในภาค 3340 และให้สภาอดีตผู้ว่าการภาค 3340
เป็นผู้บริหารจัดการกองทุนรวมทั้งเชิญชวนบริจาคเงินเข้ากองทุน
ด้วยตามที่เห็นสมควร อนึ่งในวันที่ 8 มีนาคม ที่ประชุมใหญ่ยัง
ได้มีมติให้วันที่ 23 กุมภาพันธ์ของทุกปี เป็น “วันโรตารีมีน้ำใจ
ให้ความรัก” ด้วย

จากนั้นเมื่อวันที่ 30 พฤศจิกายน 2554 นายทะเบียน
มูลนิธิจังหวัดนครราชสีมา อนุญาตให้จดทะเบียนจัดตั้งมูลนิธิ
“มีน้ำใจให้ความรัก” (Sow the Seeds of Love Foundation)
เลขทะเบียนลำดับที่ 6/2554 มีสำนักงานอยู่เลขที่ 105/1 ถนน
วัชรสุฤษดิ์ ตำบลในเมือง อำเภอเมือง จังหวัดนครราชสีมา
ทรัพย์สินของมูลนิธิตามที่ระบุในการจดทะเบียนเป็นทุนเริ่มแรก
คือเงินสด 1,000,000 บาท

โดยวัตถุประสงค์ของมูลนิธิ : มีทั้งหมด 8 ข้อ รวมทั้ง
“ให้ความช่วยเหลือผู้ด้อยโอกาส และผู้ประสบภัยพิบัติ” (ข้อ 2.3),
“ส่งเสริมและสนับสนุนสโมสรโรตารีโดยทั่วไปในการประกอบ
กิจกรรมบำเพ็ญประโยชน์เพื่อสังคม” (ข้อ 2.6), และ “ดำเนินการ
เพื่อสาธารณประโยชน์ หรือร่วมมือกับองค์การการกุศลอื่นเพื่อ
สาธารณประโยชน์” (ข้อ 2.7)

มูลนิธิของเราก่อตั้งมาจะครบ 5 ปี ในวันที่ 30
พฤศจิกายน 2559 นี้ การณรงคข้อบริจาดเมื่อครั้งยังเป็นกอง
ทุนโรตารีมีน้ำใจให้ความรักกระทำอย่างเรียบง่าย ด้วยคติธรรม
นำทางคือความมีน้ำใจให้ความรักของเราและของผู้มีอุปการะ
คุณ เราควรยึดถือเป็นธรรมเนียมปฏิบัติต่อไป โดยทำไปเรื่อยๆ
และร่วมกันหาวิธีเรียบง่ายที่มีต้นทุนน้อยเข้ามาเสริมเป็นครั้งคราว
เหมือนกับปลวกตัวเล็กๆ ที่ร่วมกันนำดินมาทำรังจนเป็นจอม
ปลวกที่ใหญ่โตและมั่นคง โปรดเข้าใจด้วยว่าในการณรงคจัดหาทุน
ตามที่กล่าวมาข้างต้นนั้นมิตรโรตารีเรียนและสโมสรต่างๆ มีส่วน
ร่วมในการบริจาคซ้ำแล้วซ้ำอีกหลายครั้ง

สำหรับท่านพิชัย ท่านเขียนลงในสมุดบันทึกเกี่ยวกับ
กองทุนของเรา เมื่อวันที่ 4 พฤษภาคม 2551 (ในการประชุม DA
ที่พิทยา) ว่า “การให้ความรัก & น้ำใจแก่เพื่อนมนุษย์มากเท่าไร
ผู้ให้ก็จะได้รับผลตอบแทนมากเป็นทวีคูณ ขอให้กองทุนนี้ให้น้ำใจ
& ความรักแก่เพื่อนมนุษย์ไปอีกนานแสนนาน” และในหน้า 337
ของหนังสือ “พิชัย รัตตกุล สุภาพบุรุษผู้นำทำเพื่อส่วนรวม : ความ
จริงที่ผมอยากบอก” ท่านพิชัยกล่าวว่า “หากจะถามว่า ผมจะ
ทำงานให้โรตารีไปถึงเมื่อไร? ผมก็จะตอบว่าจะทำไปจนกว่าจะทำ
ไม่ไหว ผมภูมิใจและมีความสุขกับการได้เป็นผู้ให้ ได้ช่วยเหลือผู้อื่น
เพราะในใจของผมคิดอยู่เสมอว่า ความสุขที่ยิ่งใหญ่คือการเป็นผู้
ให้ ไม่ใช่ผู้รับ”

ติดต่อสอบถามรายละเอียดเพิ่มเติมได้ที่:

อพภ.รัฐประทีป กิรติอุไร

โทร. 092 893 5993 แฟกซ์. 044 268 576

อพภ. สุวรรณ สรรภาภรณ์

โทร. 081 865 7825 แฟกซ์. 039 323 714

นายกก่อตั้งสโมสรโรตารี ภาค 3340

สโมสรโรตารีศรีตราด สโมสรโรตารี

นายก.อนรงค์ชัย ธนาภิก

สโมสรโรตารีศรีตราด คลองใหญ่ จ.ตราด
สถาปนาเมื่อวันที่ 9 กันยายน พ.ศ.2559

นายก.ศิริศักดิ์ สือพาณิชย์กุล

สโมสรโรตารีเมืองมุกดาหาร จ.มุกดาหาร
สถาปนาเมื่อวันที่ 12 สิงหาคม พ.ศ.2559

ผมเป็นสมาชิกสโมสรโรตารีตราดมาก่อนหนึ่งปี เข้าปีนี้เป็นปีที่สองซึ่งยังไม่ค่อยรู้เรื่องโรตารีซะเท่าไร พอดีมีโอกาสดำเนินมาเป็นนายกก่อตั้งสโมสรใหม่ คิดว่าอยากจะช่วยพัฒนาพื้นที่ให้ดีขึ้น ประกอบกับมีคนชักชวน ซึ่งตัวผมเองเป็นคนในพื้นที่จังหวัดตราด จึงเริ่มก่อตั้งสโมสรขึ้นที่ ต.คลองใหญ่ จ.ตราด ใช้ชื่อสโมสรโรตารีศรีตราด คลองใหญ่ และได้ชักชวนเพื่อนสมาชิกที่มีอุดมการณ์เดียวกันมาเป็นสมาชิก ใช้เวลาก่อตั้งเพียงอาทิตย์เดียวมีสมาชิก 29 คน

โดยมีผู้แทนพิเศษผู้ว่าการภาค อน.จรรยา เรื่องประดิษฐ์และสโมสรโรตารีตราดเป็นที่เลี้ยงคอยให้การช่วยเหลือสนับสนุนการก่อตั้งดำเนินไปด้วยดี ปัญหาของการก่อตั้งไม่ยากแต่จะทำอย่างไรให้สมาชิกเดินได้เองและอยู่นานอย่างถาวร ให้คนทั่วไปยอมรับต่างหากเป็นสิ่งที่เราต้องคิด ซึ่งผมก็ยังไม่เข้าใจปัญหาในจุดๆ นี้ โดยที่เราไม่โหมจนมากเกินไปเพราะจะล้มเปล่าๆ ทำอย่างไรให้สโมสรมั่นคง

แรกๆ สโมสรเราไม่มีถังกองทุนซึ่งก็จะเดินไปด้วยความยากลำบาก การจะหาทุนโดยให้สมาชิกมาเป็นสปอร์เซอร์หนังสือเพื่อหารายได้ตรงนี้ผมคิดว่าจะเร็วไป อีกอย่างสมาชิกก็ยังไม่รู้อะไร เราทำงานเป็นองค์กรซึ่งองค์กรก็ดูแลเราเหมือนกันในความรู้สึกผม ที่นี้เรารู้สึกว่าทำอะไรให้สโมสรเข้มแข็งอยู่ได้อย่างยั่งยืน จึงเริ่มคิดจะทำอะไรที่ดีๆ ที่เราพอจะทำได้ให้กับพื้นที่ของเราได้ โดยอยากให้ภาคมีส่วนร่วม จึงได้ปรึกษากับ ผว.เอกณรงค์ ซึ่งท่านก็ได้ให้คำแนะนำเป็นอย่างดีและได้สนับสนุนสโมสรโดยมอบเครื่องกรองน้ำใหญ่ 1 เครื่อง และโครงการห้องสมุดซึ่งภาคจะดูแลให้ในส่วนนี้ ให้ไปติดตั้งในพื้นที่เพื่อเป็นการประชาสัมพันธ์สโมสรในพื้นที่คลองใหญ่ เราประชุมกันเดือนละครั้ง ทุกวันอาทิตย์ที่ 3 ของเดือน เรามีเป้าหมายคิดว่าจะจัดงานแฟร์เพื่อหาทุนให้กับสโมสรเพื่อใช้ในการบริหารสโมสรต่อไป

สำหรับผมการก่อตั้งสโมสรใหม่นั้นง่ายแต่จะอย่างไรให้อยู่ได้นานและยั่งยืนต่างหาก ตรงนี้เป็นสิ่งที่ท้าทายอย่างยิ่ง

แต่เริ่มเลยสโมสรโรตารีอำนาจเจริญซึ่งเป็นสโมสรที่เลี้ยง มีผู้แทนพิเศษผู้ว่าการภาค อน.ณรงค์ศิวีย์ ชันติวาริ ได้เชิญไปปรึกษาเรื่องโรตารี โดยที่ไม่ได้คิดว่าจะเป็นนายกก่อตั้งในตอนแรก ผมคิดแต่มีความประสงค์อยากช่วยเหลือสังคม อยากทำอะไรดีๆ ให้แก่สังคมบ้าง โดยเป็นเรื่องที่ดีๆ และยังไม่รู้เรื่องราวเกี่ยวโรตารีมากนัก หลังจากได้พูดคุยกันแล้ว ได้ฟังเรื่องโรตารีแล้วรู้เรื่องเข้าใจมากขึ้น เห็นว่าเป็นสิ่งที่ที่น่าสนใจ จึงได้ระดมทีมงานและก็ได้รับความไว้วางใจให้ตัวผมให้มารับตำแหน่งนี้

ตัวผมเองทำงานอยู่ในหอการค้ามาประมาณ 21 ปี เคยทำงานองค์กรมาบ้าง เข้าใจระบบการทำงานในองค์กร พอมาเป็นการทำงานในรูปแบบโรตารีเป็นงานช่วยเหลือสังคม ก็เลยมีความคิดว่าน่าจะสามารถนำมาปรับใช้ได้

คนสำคัญของผมที่มีอิทธิพลมากที่สุดต่อผมในการเข้าร่วมในโรตารีคือท่านผู้ว่าการภาคเอกณรงค์ ภาค 3340 ของเราเอง ซึ่งผมเจอท่านครั้งแรกที่ร้านอาหาร ท่านค่อยๆ อธิบายให้ความรู้เกี่ยวกับโรตารีว่าถ้ามาอยู่ในโรตารีแล้วจะได้อะไร แล้วเราสามารถทำอะไรให้กับสังคมบ้าง แล้วผมก็ดูกิจกรรมที่โรตารีได้ทำ เช่น เราไปมอบเครื่องกระตุกหัวใจ มอบขนมให้แก่เด็กๆ มอบเครื่องกรองน้ำให้กับโรงเรียน และจะมีโครงการต่างๆ ตามมาอีกมากมาย ซึ่งผมมีความรู้สึกว่ามันเป็นงานสังคมที่มันมุ่งตรงไปหาคนที่ต้องการอย่างแท้จริง ซึ่งมันไม่มีองค์กรไหนในจังหวัดรองรับตรงนี้ และการมอบเครื่องมือทางการแพทย์ผมมองว่าถ้าเรามีการประชาสัมพันธ์และดำเนินกิจกรรมต่อไปอีกระยะหนึ่ง พอมีคนรู้จักคนก็อยากมาร่วม แต่ต้องทำอย่างจริงจัง เน้นความโปร่งใสตรวจสอบได้ ว่าเงินของคนที่เข้ามาสนับสนุนโรตารี ทุกบาททุกสตางค์ถึงมือคนที่เขาอยากให้นำไปใช้ ซึ่งทางผมก็ยินดีที่จะทำงานนี้

การที่เราจะอธิบายคนในสังคมว่าโรตารีคืออะไร มีประโยชน์อย่างไรนั้นผมคิดว่ามันเป็นหน้าที่ของพวกเราสมาชิกทุกคนที่ต้องช่วยกันซึ่งจะยากตรงนี้ หลังจากที่เราได้มาประชุม มาทานข้าวกัน ทำกิจกรรมร่วมกันหลายๆ ครั้ง เราก็ได้รู้ว่าสิ่งที่สำคัญที่ทำให้โรตารีก่อ

การดูแลสุขภาพ สโมสรโรตารีประกาย

ร่างสร้างตัวขึ้นมาได้ คือต้องมีกิจกรรมที่เป็นรูปธรรมชัดเจน และต้องโปร่งใส ซึ่งผมเน้นเรื่องนี้มาก หลายๆ องค์กรที่ผ่านมามีไม่โปร่งใส หลายๆ องค์กรจะไปไม่รอดในที่สุด

เป้าหมายต่อไปเราพยายามจะทำโครงการเป็นของสโมสรเราเองให้เร็วที่สุด ตอนนี้เรามีสโมสรพี่เลี้ยงมีภาคคอยช่วยดูแลสนับสนุน เราต้องยืนด้วยขาของเราเองให้เร็วที่สุด เรามีโครงการที่ผมเน้นคือเรื่องเครื่องมือแพทย์ที่ขาดแคลนในโรงพยาบาลที่ขาดแคลน เรื่องการสาธารณสุข เครื่องกรองน้ำให้กับโรงเรียนหรือชุมชนที่ขาดแคลน โครงการหนังสือห้องสมุดที่ดีคือเราพยายามตั้งโครงการและทำโครงการให้เร็วที่สุด

หลังจากที่เรามีเป้าหมายและโครงการที่ชัดเจนแล้ว ผมคิดว่าคนในชุมชนหรือคนในสังคมก็จะรับรู้และจะเข้ามามีส่วนร่วมในที่สุด มีหลายๆ คนใจบุญอยากทำตรงนี้แต่ที่ผ่านมาเขาเหล่านั้นไม่รู้ว่าจะสนับสนุนกับใคร หรือตรงตามที่เขาคาดหวังไว้หรือไม่ โดยเราจะเป็นองค์กรกลางที่เป็นทางเลือกให้สำหรับเขา ในอนาคตผมตั้งเป้าหมายจะพยายามเพิ่มสมาชิกให้หลากหลายอาชีพ หลากหลายองค์กรในจังหวัด เพื่อให้สโมสรเข้มแข็ง เติบโตเร็วที่สุดเท่าที่จะทำได้ต่อไป

นายก.กิตติ ธรรมวิริยานนท์

สโมสรโรตารีประกาย จ.นครราชสีมา
สถาปนาเมื่อวันที่ 9 กันยายน พ.ศ.2559

นานแล้วแต่ยังไม่มีโอกาสเข้ามาเป็นสมาชิก และไม่ทราบรายละเอียดว่าจะต้องทำอะไรบ้าง พอได้มีผู้อำนวยการโรงเรียนต่างๆ มาสนับสนุนให้ผมเป็น ซึ่งผมเป็นประธานคณะกรรมการติดตามตรวจสอบของเจ้าหน้าที่ตำรวจสถานีประกายจึงเห็นว่าเหมาะสม แล้วก็ได้เข้ามารับตำแหน่งด้วยความเต็มใจ

ตัวผมเองถือเป็นนายกมือใหม่ซึ่งก็ได้ผู้แทนพิเศษผู้ว่าการภาค นาย.มารยาท ขอบอิสระ และสโมสรโรตารีบัวใหญ่มาเป็นพี่เลี้ยงให้ความช่วยเหลือสนับสนุนให้สโมสรมีความเข้มแข็ง และได้คำแนะนำดีๆ จาก ผวภ.เอกณรงค์

ส่วนความยากง่ายในการก่อตั้งสโมสรนั้นผมมองว่าหากเราไม่มีพาวเวอร์จะยากมาก แรกๆ ก็ไม่มีใครเห็นด้วยที่จะเข้ามาเป็นสมาชิกเพราะคิดว่ามีแต่ค่าใช้จ่าย แต่พอได้เข้ามามีส่วนร่วมก็เห็นว่าดีแต่เรื่องดีไม่มีเรื่องเสียจึงได้ชักชวนกันมาเป็นสมาชิก ซึ่งสมาชิกก่อตั้งในสโมสรประกายนั้นมีความหลากหลายในประเภทอาชีพทำให้การประชุมแต่ละครั้งเราต้องพยายามพูดคุยกัน หัววัตถุประสงค์เป้าหมายเดียวกันให้ชัดเจน

สโมสรของเรามีโครงการที่จะมอบอาหารกลางวันให้กับเด็กในโรงเรียนรอบๆ อำเภอประกาย ที่ผมอาศัยอยู่เป็นประจำทุกเดือน ซึ่งก็ได้เริ่มมอบไปแล้วสิบกว่าโรงเรียน มอบคอมพิวเตอร์ จักรยาน อุปกรณ์การเรียน อุปกรณ์กีฬาต่างๆ ด้วย

ส่วนเป้าหมายของสโมสรนั้นขอปรึกษากับท่านผู้ว่าการภาคเพื่อกำหนดแนวทางที่อยากให้เราดำเนินการว่าจะกำหนดเป้าหมายอย่างไร ซึ่งตอนนี้เรามีหนังสือสำหรับบริจาคจากทางภาคจำนวนหนึ่งซึ่งก็เยอะพอสมควร แต่ก่อนที่เราจะรับเราก็ต้องมีห้องสมุดรองรับด้วย สโมสรของเราเป็นสโมสรน้องใหม่ซึ่งคงต้องศึกษาไปเรื่อยๆ ต้องให้คนที่มีความประสงค์ช่วยซึ่งจะแนะนำจะทำโครงการอะไรช่วยดูอีกที ซึ่งผมก็ได้มอบหมายแบ่งงานกันทำบ้างแล้ว และจะคุยกันเรื่องวัตถุประสงค์กับผู้ว่าการภาคอีกครั้ง

ก่อนหน้าที่ผมจะมารับตำแหน่งนี้ผมได้ยินคำว่าโรตารีมา

โรตารี อี-คลับจันทบุรี ขอเชิญร่วมแข่งขันปั่นจักรยานการกุศลรวมพลังบรรณรักษ์ "ลดการตั้งครรภ์ที่ไม่พร้อมในวัยรุ่น"

Rotary E-club of district 3340

8 มกราคม 60

หยุดน้องท้องก่อนวัย

วันปั่นใจเกินร้อย ครั้งที่ 1 STOP TEEN MOM

รับสมัครวันนี้ - 30 พฤศจิกายน 2559

ดูรายละเอียดได้ที่ www.rotaryclubd3340.org

D.3350 RI

โดย อน.กนกศักดิ์ วิบูลย์มา
ส.สาธ

สโมสรโรตารีกรุงเทพนวมินทร์

สโมสรที่มีสมาชิกมากที่สุดในประเทศไทย

นย.วัลภา ชื่นโชคสันต์
สโมสรโรตารีกรุงเทพนวมินทร์

กรุณาเล่าย่อๆ เรื่องการก่อตั้งสโมสร

สโมสรโรตารีกรุงเทพนวมินทร์ ได้ก่อตั้งเมื่อวันที่ 19 ธันวาคม 2557 เริ่มต้นด้วยสมาชิกก่อตั้ง 20 คน และสามารถเพิ่มได้อีก 29 คน รวมเป็น 49 คน ณ วันที่ 30 มิถุนายน 2558 ซึ่งเป็นสิ้นปีโรตารี 2557-58 โดยการชักชวนสมาชิกจากกลุ่มเพื่อนสนิท ปัจจุบันมีสมาชิก 130 คน อายุเฉลี่ย 53 ปี มีอาชีพต่างๆ 80 อาชีพ

สถานะปัจจุบันการประชุมปกติการร่วมกิจกรรมสโมสรและกิจกรรมภาค

สมาชิกเข้าร่วมประชุมปกติ	40 - 50 %
เข้าร่วมกิจกรรมสโมสร	70 - 80 %
เข้าร่วมกิจกรรมภาค	70 - 80 %

แนวทางในการเชิญชวนสมาชิกมุ่งหวัง

เบื้องต้นผู้ชักชวนต้องมีภาพลักษณ์ความเป็นโรตารีเนียนที่แสดงออกให้บุคคลผู้มุ่งหวังเข้าใจและเห็นภาพในสิ่งที่เขาจะมีส่วนร่วมในการทำสิ่งดีๆ ให้กับสังคม

ปัจจัยที่ทำให้เชิญชวนสมาชิกก่อตั้งสโมสรได้มากและรวดเร็ว

สายสัมพันธ์ส่วนตัวจากกลุ่มเพื่อนสนิทที่สังสรรค์ประจำเดือนหลากหลายกลุ่มพร้อมใจกันเป็นสมาชิกโรตารีทั้งกลุ่มอย่างง่ายดาย

คู่ครอง คู่สามีและภรรยาสมัครใจเป็นโรตารีเนียนทั้ง 2 ฝ่ายมากถึง 8 คู่ครองในสโมสรฯ

ครอบครัว พ่อ แม่ ลูก เป็นโรตารีเนียนทั้งครอบครัวถึง 5 ครอบครัว

ผู้มีจิตอาสาแม้ไม่เคยรู้จักกันแต่ด้วยจิตอาสาที่มีในตัว การเชิญชวนจึงไม่เป็นอุปสรรคและเป็นเรื่องง่าย

ความยืดหยุ่นในการบริหารสโมสร เนื่องจากเป็นสโมสรก่อตั้งใหม่ยังไม่มีรูปแบบประเพณีที่เคร่งครัดยึดถือปฏิบัติมา ทำให้การปรับรูปแบบการบริหารจัดการได้ง่ายขึ้น

แนวทางในการรักษาสมาชิกให้ยั่งยืน

ด้านมิตรภาพ ยกย่องให้เกียรติสมาชิกทุกคนอย่างเสมอภาค การเอื้อเฟื้อเกื้อกูลซึ่งกันและกันในหลากหลายอาชีพ การเยี่ยมเยียนสมาชิกยามเจ็บป่วย การท่องเที่ยวร่วมกันเป็นครั้งคราว การมีกิจกรรมสร้างสรรค์หลายรูปแบบตามเทศกาลต่างๆ การร้องเพลงและฝึก Line dance หลังการประชุม การพักผ่อนและเล่นเกมสันทนาการประจำสัปดาห์ เป็นต้น

กิจกรรมบำเพ็ญประโยชน์ ให้สมาชิกได้มีโอกาสสัมผัสและตระหนักการมีส่วนร่วมในกิจกรรมบำเพ็ญประโยชน์ด้วยตนเองให้มากที่สุด เพื่อให้สมาชิกได้เติมเต็มความรู้สึกดีๆ หลังจากได้ลงพื้นที่จริง

Activities กิจกรรม

สโมสรโรตารีสาทรฉลองการก่อตั้ง RCC สาทร และ ร่วมกันบำเพ็ญประโยชน์ในพื้นที่

สโมสรโรตารีสาทรร่วมกับRCC สาทรและอินเตอร์แรคท์ ในความอุปถัมภ์ได้ร่วมกันจัดกิจกรรมบำเพ็ญประโยชน์ในชุมชน สาทร ที่สวนสุขภาพแต่จิว เขตสาทร เมื่อวันที่ 29 กันยายน 2559 ในโอกาสการก่อตั้ง RCC สาทรได้สำเร็จ และเพื่อร่วมเฉลิมฉลอง ในโอกาสสมุณินิโรตารีครบรอบ 100 ปีในปีนี้

ช่วงเช้าได้มีการส่งมอบเครื่องกรองน้ำพร้อมเครื่อง กัดทำน้ำเย็นที่สวนสุขภาพแต่จิวให้กับชมรมนักวิ่งแต่จิว การ ตรวจสอบสุขภาพฟรีโดยความร่วมมือจากแพทย์และพยาบาลจาก ศูนย์บริการสาธารณสุข 63 มาบริการตรวจความดัน เบาหวาน

สุขภาพจิต และอื่นๆ ให้กับประชาชนที่มาร่วมงาน นอกจากนี้ ได้มีการตรวจวัดสายตาและแจกแว่นสายตาสำหรับอ่านหนังสือ จำนวนมาก

ในปีนี้สโมสรโรตารีสาทรได้สนับสนุนการจัดตั้งชุมชน บำเพ็ญประโยชน์โรตารีสาทรขึ้น โดยสมาชิกเป็นหัวหน้าและ สมาชิกจากชุมชนต่างๆ ได้มีการมอบข่าวสารให้กับครอบครัวใน ชุมชนที่ยากจนโดยได้รับการสนับสนุนข่าวสารจากสร.สาทร กิจกรรมได้ผลลัพธ์ที่ดี เข้าถึงความต้องการของชุมชน ได้ไม่ตรีจิตมิตรภาพจากประชาชนและเครือข่ายโรตารี ได้ ประชาสัมพันธ์ภาพลักษณ์โรตารี และ RCC สาทรให้เป็นที่รู้จักใน ชุมชน ถือว่าเป็นกิจกรรมบำเพ็ญประโยชน์ที่ดีมากโครงการหนึ่ง

Activities กิจกรรม

โครงการฉีดวัคซีน และให้ความรู้ ป้องกันมะเร็งปากมดลูก

โรคมะเร็งปากมดลูกเป็นสาเหตุการเสียชีวิตอันดับสองของสตรีไทยคือสูงถึงวันละ 12 คน แต่สามารถป้องกันได้สโมสรโรตารีกรุงเทพฯ สุวรรณภูมิและอีกหลายสโมสรในภาค 3350 ร่วมมือกับสมาคมมะเร็งนรีเวชไทยและศูนย์สาธารณสุข 22 วัดปากบ่อได้ยื่นขอโครงการทุนสหประชาชาติโลกต่อมูลนิธิโรตารี (TRF) เพื่อฉีดวัคซีนป้องกันให้แก่เด็กนักเรียนหญิง ชั้น ป.5-6 วัย 9-12 ปี ไปแล้วกว่า 1,800 คน พร้อมให้ความรู้แก่นักเรียน ผู้ปกครองและครูจำนวนกว่า 2,500 คน ให้ตระหนักถึงพิษภัยจากโรคนี้นี้ โดยไม่เสียค่าใช้จ่ายใดๆ ทั้งสิ้น ทั้งนี้เพื่อประหยัดเงินค่ารักษาพยาบาลให้ประเทศไทยไม่น้อยกว่าพันล้านบาทในอีก 30 ปีข้างหน้า และทำให้ผู้คนนับสิบเท่า อันได้แก่ พ่อแม่พี่น้อง สามีและบุตรของเด็กที่ได้รับวัคซีน มีความสุข มีคุณภาพชีวิตที่ดีใน 30 ปีข้างหน้า รวมทั้งบุคลากรทางการแพทย์ก็สามารถใช้ความรู้ความสามารถ

และเวลาของตนไปดูแลโรคร้ายอื่น ๆ ที่ป้องกันไม่ได้ต่อไปเป็นการยกระดับสุขภาพชีวิตพร้อมสร้างเสริมภูมิคุ้มกันโรคร้าย รวมทั้งการให้ความรู้เพื่อสร้างทัศนคติในการใช้ชีวิตอย่างถูกต้อง โครงการนี้ทำให้สโมสรโรตารีกรุงเทพฯ สุวรรณภูมิซึ่งเป็นสโมสรขนาดเล็กมีโอกาสได้ครอง “ถ้วยรางวัลพระยาศรีวิศาลวาจา” ซึ่งมอบให้สโมสรที่มีกิจกรรมบริการชุมชนดีเด่นที่สุดของภาค 3350 ประจำปี 2558-59 ด้วยยิ่งกว่านั้น วัคซีนนี้ได้พิสูจน์ให้เห็นถึงประโยชน์และความยั่งยืนที่คนไทยจะได้รับแล้ว โดยล่าสุดคณะอนุกรรมการพัฒนาปัญญาหลักแห่งชาติมีมติเห็นชอบให้บรรจุ “วัคซีนป้องกันมะเร็งปากมดลูก” เป็นวัคซีนแห่งชาติเพื่อฉีดให้แก่เด็กนักเรียนหญิงชั้น ป.5 ทุก ๆ ปีอย่างต่อเนื่องต่อไปในแผนงานโดยไม่เสียค่าใช้จ่ายใดๆ ทั้งสิ้น

โครงการ Emergency Life Saving

สโมสรโรตารีพระนคร ได้ทำโครงการ Emergency Life Saving คือการติดตั้งเครื่องช็อกไฟฟ้าหัวใจอัตโนมัติตามสถานที่สาธารณะที่มีผู้คนหนาแน่น และรวมทั้งทำการอบรมการช่วยชีวิตพื้นฐานสำหรับบุคลากรและเจ้าหน้าที่ที่ปฏิบัติงานอยู่ในบริเวณที่ติดตั้ง เพื่อให้สามารถทำการปฐมพยาบาลก่อนที่ผู้ป่วยจะได้รับการดูแลจากบุคลากรทางการแพทย์โดยตรง

โครงการนี้ได้รับความร่วมมือจากสโมสรโรตารีในประเทศและจาก

สโมสรโรตารีโกเจซิลเบครีจากประเทศเกาหลีใต้ในการร่วมทุน และทางมูลนิธิโรตารีของโรตารีสากลได้อนุมัติในการร่วมสมทบทุนเพื่อสนับสนุนโครงการในการจัดซื้อเครื่อง AED และทุนพร้อมสนับสนุนการฝึกอบรม ตาม Global Grant No. 1636988

ทางสโมสรโรตารีพระนครได้ทำพิธีส่งมอบอุปกรณ์นี้โครงการฯ เมื่อวันศุกร์ที่ 14 ตุลาคม 2559 ที่ผ่านมา โครงการนี้เป็นโครงการเด่นหนึ่งของภาค 3350 ที่สมควรได้รับการบันทึกไว้

บทสัมภาษณ์ “แนวทางการพัฒนาสมาชิกภาพ”

นาย.เฉลิมยศ ปัญญาประทีป
สโมสรโรตารีแม่จัน

เมื่อปีที่แล้วผมได้ใช้เวลาอ่านบันทึกจากโรแทเรียนที่ตอบคำถามที่ว่า “เหตุใดคุณจึงเข้ามาร่วมกับโรตารี และอะไรทำให้ยังคงอยู่กับโรตารี” ผมตระหนักว่าเหตุผลหลักสองประการก็คือ พวกเขาต้องการทำงานเพื่อช่วยเพื่อนมนุษย์ และที่ยังคงอยู่กับเราเพราะชอบในมิตรภาพ ฉะนั้นเราจะสรุปได้หรือไม่ว่าโรแทเรียนทั่วโลกมีเหตุผลสองประการเหมือนๆ กันในการเข้าร่วมกับโรตารีและยังคงอยู่กับโรตารี ผมไม่แน่ใจว่าเราจะสรุปเช่นนั้นได้หรือไม่ แต่เราสามารถทำอะไรบางอย่างได้แน่นอน

ในตอนนี้ อะไรคือเหตุผลจริงๆ ที่ทำให้เราโรแทเรียนคนไทยเข้าร่วมในโรตารี เราเข้าร่วมกับสโมสรเพราะเราต้องการที่จะได้ประโยชน์ส่วนตัวหรือว่าได้ใช้เวลา หรือได้มองหาเพื่อนใหม่ๆ หรือเราอาจจะเชื่อมั่นจริงๆ ในสิ่งดีๆ ที่โรตารีทำ อย่างไรก็ตาม เหตุผลเริ่มจะไม่มีความสัมพันธ์ไม่เกี่ยวข้องกันแล้วเพราะเรามาคือโรแทเรียนแล้ว สิ่งที่เราต้องทำก็คือทำให้พวกเราทุกคนตระหนักถึงผลงานอันยอดเยี่ยมที่พวกเราได้ทำ รู้สึกถึงความอบอุ่น เป็นส่วนหนึ่งของครอบครัวโรตารี และสนุกสนานเพลิดเพลินไปกับมิตรภาพความสัมพันธ์อันดี นั่นคือสิ่งที่เราต้องให้ความสำคัญ

สโมสรโรตารีแม่จันจัดงานกิจกรรมมิตรภาพอยู่บ้างเช่น การจัดกอล์ฟ การจัดการแข่งขันกอล์ฟนานาชาติ งานป็นจักรยาน งานประชุมแบบข้าวหม้อแกงหม้อ สมาชิกในสัปดาห์สุดท้ายของเดือน จัดอาหารกลางวันให้กับเด็กๆ ในวันเด็กแห่งชาติ จัดอาหารกลางวันให้กับนักเรียนที่โรงเรียนปิละ 2 ครั้ง ผมมั่นใจว่าหลายๆ สโมสรถึงแม้จะไม่ใช้ทุกสโมสรก็ทำแบบนี้หรือทำมากกว่าด้วย

ในส่วนของการหาสมาชิกเราเข้าใจว่าสมาชิกที่ตระหนักถึงสิ่งดีๆ ที่โรตารีทำก็จะอยู่กับสโมสรเป็นเวลานาน มีแนวทางดีๆ ที่จะหาสมาชิกใหม่และหวังว่าเป็นสมาชิกที่จะอยู่ยาวนาน เช่น การเปิดบ้านต้อนรับเพื่อนๆ โรทาแรคเตอร์ แล้วก็มีการคัด

เลือกบางประเภทอาชีพ อย่างเช่น นายธนาคาร นักกฎหมาย หมอ พยาบาล เป็นต้นให้เข้ามาร่วมประชุม แล้วคุณก็อาจจะครบจำนวนหนึ่งแต่อย่าอยเกี่ยวกับความจริง และความจริงนั้นก็คือโรตารีไม่สามารถเปลี่ยนแปลงโลกได้ แต่ถ้าหากมีใครที่ต้องการจะทำให้เกิดการเปลี่ยนแปลงที่ดีขึ้นได้โรตารีช่วยได้ เชิญพวกเขาเข้ามา

นาย.นราธิป ธนัตถกุล
สโมสรโรตารีในเรศวร

ผมเชื่อมั่นว่าคนเราทุกคนสามารถประสบความสำเร็จได้ทุกคน แต่ถ้าต้องการความสำเร็จที่ยิ่งใหญ่แล้วต้องทำงานเป็นทีม และนี่คือเหตุผลที่เราจำเป็นต้องชักชวนคนใหม่เข้ามาสู่สโมสรโรตารีของเรา เพราะสิ่งที่โรตารีทำเป็นสิ่งที่ยิ่งใหญ่ แต่การที่จะชวนคนเข้ามาในสโมสรโดยมุ่งเน้นแต่ปริมาณก็คงไม่ใช่เรื่องที่ถูกต่อนัก เพราะถ้าเราไปชวนคนที่ไม่มีคุณภาพพอ หรืออาจจะมีความขัดแย้งกันมากก่อนกับสมาชิกเดิมของสโมสรก็อาจจะทำให้สโมสรนั้นเกิดความแตกแยกได้

ดังนั้นการชวนสมาชิกใหม่เข้ามาจึงควรจะมีการคัดกรองที่ดีพอและเหมาะสมด้วย โดยอาจจะเริ่มต้นจากการพาเขาเข้ามาสัมผัสกับกิจกรรมบำเพ็ญประโยชน์ต่างๆ ที่สโมสรเราทำอยู่ และได้รับการแนะนำตัว ทำความรู้จักกับสมาชิกเดิมในสโมสร ซึ่งสโมสรของผมนั้นเรื่องมิตรภาพในสโมสรเป็นสิ่งที่สำคัญที่สุด เมื่อพวกเราไปทำกิจกรรมที่ไหนหลังจากทำกิจกรรมเสร็จเราก็มักจะไปท่องเที่ยวกันต่อ ซึ่งการเที่ยวด้วยกันจะเป็นการสร้างมิตรภาพและความสัมพันธ์ได้เป็นอย่างดี สโมสรเราก็จะชวนคนใหม่เข้าไปสัมผัสบรรยากาศในสโมสรตรงนี้ด้วย

ดังนั้นในเรื่องสมาชิกภาพผมคิดว่าเราควรเริ่มจากมิตรภาพเป็นสิ่งที่สำคัญที่สุด

บทสัมภาษณ์ “แนวทางการพัฒนาสมาชิกภาพ”

นย.อรพินท์ ชิมมอนส์
นายกสโมสรโรตารีพะเยา

ธรรมชาติของมนุษย์โดยปกติจะมีการอยู่เป็นกลุ่ม อาจด้วยเหตุผลหลายประการเช่น ต้องการความปลอดภัย ต้องการความอบอุ่น มีเป้าประสงค์บางประการ สร้างความเข้มแข็ง สร้างพลัง ฯลฯ

การอยู่เป็นกลุ่มจำเป็นอย่างยิ่งที่จะต้องมีจิตวิญญาณกลุ่ม มีความรู้สึกรักและเป็นเพื่อนในกลุ่ม (esprit de corps) ทำอะไรก็ทำด้วยกัน ความเป็นสมาชิกภาพจะต้องมีสิ่งนี้ เพราะมิฉะนั้นจะมีแต่รายชื่อและจำนวนที่เราต้องการให้ได้มาก แต่ขาดสายใยที่ร้อยเรียงสมาชิกให้คงอยู่ด้วยกันได้ในสโมสรโรตารีเรามีสิ่งที่จะทำด้วยกันและผูกพันกันได้หลายอย่าง (structuralism) เราจำเป็นต้องหาทางที่จะให้เกิดสมาชิกภาพที่ความยั่งยืน มิฉะนั้นแล้วจะมีผู้เข้ามาใหม่และผู้ที่อยู่เดิมแล้วออกไป

เส้นสมาชิกภาพก็จะเป็นแนวราบเท่านั้น รอวันเวลาที่จะหักลงไม่ได้หักขึ้นไป ดังนั้นคำว่าสมาชิกภาพ

(membership) จำเป็นต้องมีสิ่งต่างๆที่จะทำให้เราอยู่ร่วมกันได้อย่างยืนนานคือ

- M - Mutual understanding ความเข้าใจร่วมกัน
- E - Enjoyment ความสนุกสนานในโรตารี
- M - Meeting of the mind and the body มีการพบปะกันทั้งทาง ความรู้สึกความคิดและพบเห็นกันและกัน
- B - Belonging มีความเป็นเจ้าของร่วมกัน
- E - Energizing to each other เสริมพลังให้แก่กันและกัน
- R - Responsibility มีความรับผิดชอบ
- S - Shared-value มีค่านิยมร่วมกัน คือมีความรักมีความชอบมีความห่วงหาผูกพัน ร่วมกัน
- H - Humble to each other มีความสุภาพอ่อนโยนต่อกันและกัน
- I - Integration ความเป็นกลุ่ม เป็นอันหนึ่งอันเดียวกัน
- P - Participation มีส่วนร่วมในงาน

Activities กิจกรรม

คณะกรรมการฝ่าย My Rotary ภาค 3360 จัดอบรมการใช้งาน My Rotary ให้คณะกรรมการบริหารสโมสรในปีบริหาร 2016-2017 ที่ ตึกสารสนเทศ มหาวิทยาลัยเชียงใหม่

สโมสรโรตารีแพร์ สโมสรโรตารีสอง และ สโมสรโรตารีเวียงโกศัยร่วมกับสโมสรโรตารีภาค 3350 จัดโครงการบริการทางการแพทย์และทันตกรรมครั้งที่ 47 โดยมีคณะแพทย์อาสากว่า 200 ท่าน บริการด้าน ทันตกรรม ตรวจสุขภาพ และแจกแว่นสายตาโดยมี คนไข้จำนวนกว่า 2,000 คน ณ อ.ร้องกวาง จ.แพร่

สโมสรโรตารีวังจันทน์ร่วมกับกองทัพภาคที่ 3 ทำโครงการส่งเสริมเศรษฐกิจชุมชนอย่างยั่งยืนร่วมกันปลูกไม้กิมซุง จำนวน 500 ต้น ณ หมู่บ้านรักไทย อ.เนินมะปราง จ.พิษณุโลก

สโมสรโรตารีอุตรดิตถ์ร่วมกับแพทย์กองสาธารณสุข เทศบาลเมืองอุตรดิตถ์ อสม.ชุมชนเจริญธรรม จัดกิจกรรม “กำจัด ก่อนกัด” จัดทีมออกเดินให้ความรู้ แนะนำวิธีการกำจัดลูกน้ำ ยุงลายที่ถูกต้องให้กับชุมชน เพื่อป้องกันโรคไข้เลือดออก

สโมสรโรตารีเถินดาวนันทาวนมอบหนังสือ นิทานภาษาอังกฤษ 1 ชุดใหญ่ มูลค่า 200,000 บาท ให้กับโรงเรียนอนุบาลเถิน (ท่านางอุปถัมภ์) อ.เถิน จ.ลำปาง

กรรมการบริหารโรตารีสากลหญิงคนแรกของประเทศไทยและเอเชีย

โดย กองบรรณาธิการ

RID.รศ.ดร.เสาวลักษณ์ รัตนวิชัย กับมุมมองโรตารีสากล และโรตารี 4 ภาคของเรา

RTM: การทำงานโรตารีในระดับสากลให้มุมมองอย่างไรบ้าง ?

RID: การทำงานของโรตารีสากลจะมีการประสานงานกันอย่างมีระบบระหว่างสโมสร ภาค และคณะกรรมการบริหาร ซึ่งก่อนอื่นเราต้องรู้จักพื้นฐานขององค์กรโรตารีว่าเป็นองค์กรระหว่างประเทศ งานของเราจึงต้องติดต่อระหว่างประเทศขอให้ดูโครงสร้าง โรแทเรียนเป็นสมาชิกของสโมสร สโมสรเป็นสมาชิกของโรตารีสากล หมายความว่าสโมสรเป็นเครือข่ายแล้วติดต่อกลับมาที่สำนักงานใหญ่ การทำงานในระดับสูงสุดคือคณะกรรมการบริหารซึ่งประกอบด้วยประธานโรตารีสากล ประธานโรตารีสากลรับเลือก และกรรมการบริหาร 17 คน ซึ่งจะหมุนเวียนตามวาระ 2 ปี 19 คีย์แมนนี้ต้องดูแลสโมสรโรตารีทั่วโลกสโมสรถูกแบ่งออกเป็นกลุ่มคือ เป็นภาคมีผู้ว่าการภาคดูแล หลายๆ ภาครวมกันเป็นโซนมีทั้งหมด 34 โซน โดยมีกรรมการบริหารดูแลทำหน้าที่แก้ไขปัญหาต่างๆ ที่ได้รับข้อมูลมาจากสโมสรโรตารี ภาค และโซน มีการแต่งตั้งผู้ประสานงานขึ้นมาช่วยทำงาน โดยปรึกษาหารือกับกรรมการบริหารของโรตารีสากล ได้แก่ ผู้ประสานงานโรตารี (RC) ช่วยเรื่องสมาชิกภาพและแผนกลยุทธ์ ผู้ประสานงานมูลนิธิโรตารีในภูมิภาค (RRFC) ช่วยเรื่องมูลนิธิ และผู้ประสานงานภาพลักษณ์สาธารณะ (RPIC) ช่วยเรื่องภาพลักษณ์สาธารณะ ทั้ง 3 คนนี้ทำหน้าที่ให้คำปรึกษาแก่ผู้ว่าการภาครวมทั้งช่วยให้การอบรมต่างๆ ดังนั้น ผู้ว่าการภาคจึงมีหน้าที่รายงานและส่งข้อมูลให้แก่ผู้ประสานงานที่เกี่ยวข้องซึ่งจะมีการสรุปให้คณะกรรมการบริหารทราบ รวมทั้งกำหนดการประชุมต่างๆ เพื่อให้คณะกรรมการบริหารมีข้อมูลจากระดับสโมสรและภาค

หน้าที่สำคัญของคณะกรรมการบริหารคือช่วยแก้ไขปัญหาของภาคและสโมสรจากรายงานของผู้ว่าการภาค เช่น การร้องเรียนผู้ว่าการภาคหรืออดีตผู้ว่าการภาค การร้องเรียนเกี่ยวกับการเลือกตั้งอย่างไรก็ตาม เมื่อจะมีการร้องเรียนต่างๆ สโมสรจะต้องส่งเรื่องเป็นมติของกรรมการบริหารสโมสรผ่านเลขาธิการเพื่อให้รายงานต่อคณะกรรมการบริหาร

RTM: สโมสรในบ้านเราเหมือนหรือแตกต่างกับสโมสรในต่างประเทศอย่างไรบ้าง ?

RID: ทุกที่มีความแตกต่างทางวัฒนธรรม วัฒนธรรมเอเชียให้ความสำคัญกับผู้ใหญ่ สโมสรจะเชื่อผู้ว่าการภาค เชื่อคนมีตำแหน่ง ในขณะที่ยุโรปเชื่อเสียง (vote) เป็นสำคัญ เพราะฉะนั้น ระบบของการเลือกตั้งจึงเป็นการเสนอชื่อและลงคะแนนเสียง แต่บ้านเราใช้คณะกรรมการสรรหา เมื่อระบบการสรรหาผู้ว่าการภาคอ่อนแอ ไม่ชัดเจน ไม่เลือกคนที่มีความสามารถจริง ทำให้ขาดการเชื่อถือและเป็นสาเหตุให้สมาชิกถดถอยเพราะการบริหารอ่อนแอในเอเชียมีวัฒนธรรมที่คล้ายคลึงกัน มีปัญหาการครอบงำของอดีตผู้ว่าการภาคสูง เรื่องใหญ่ที่สุดคือการแก้ปัญหาของภาค โซน 6 มีปัญหาสูงมากในเรื่องของการเลือกตั้งสมาชิกขัดแย้ง มีการโกงในการลงคะแนนเสียง ซึ่งเป็นเรื่องที่กรรมการบริหารต้องเข้าไปช่วยแก้ไข

เมื่อปัญหาการเลือกตั้งมาจากรากเหง้าคือวัฒนธรรม สิ่งที่กรรมการบริหารจะทำได้และต้องทำก็คือการให้ผู้ว่าการภาคมีความรู้และให้สโมสรรู้เรื่อง COL ว่าสำคัญอย่างไร สโมสรต้องรู้ว่าโรตารีมีประชาธิปไตยในการทำงานและการบริหารงานอย่างไร สโมสรสามารถแก้ไขธรรมนูญได้ที่ COL ดังนั้น ผู้แทนของภาคไป COL จึงมีความสำคัญอย่างยิ่ง การเลือกผู้แทนโรแทเรียนต้องพิจารณาให้ถี่ถ้วนถึงความสามารถ ประสบการณ์ ความรู้และความเข้าใจ มีใจมองแต่เรื่องอาวุโสหรือแค่พูดภาษาอังกฤษได้เท่านั้น

สิ่งใดที่เราไม่ชอบใจต้องไปพูดคุยและแก้กันที่ COL นำมติของสโมสรไปเข้าประชุม โรตารีมีระบบของการแก้ไขเปลี่ยนแปลงในการประชุมเท่านั้น คิดว่าการประชุม COL เป็นการประชุมที่ดีที่สุดที่ควรเผยแพร่แก่โรแทเรียน

สำหรับการประชุม Institute นั้นเป็นการประชุมที่ให้ข้อมูลมีการนำเสนอความคิดเห็นต่างๆ ของผู้นำการนำข้อมูลย้อนกลับจากสมาชิกไปสู่คณะกรรมการบริหารเป็นสิ่งที่สำคัญที่สุด อย่าลืมนะว่าผู้ที่ทำงานต่อไปในอนาคตคือคนใหม่ๆ คนเก่าควรเป็นเพียงที่ปรึกษา ดังนั้น จึงควรให้โรแทเรียนได้มีโอกาสมาเข้าฟังและร่วมประชุม Institute ด้วย

RTM: ผลงานที่ผ่านมามีอะไรบ้าง ?

RID: สิ่งที่ยพยายามทำและประสบความสำเร็จบ้างแล้วคือเรื่องสมาชิกภาพ โดยมีการจัดวางเป้าหมายระดับภูมิภาคร่วมกันระหว่างผู้นำของภาคให้แต่ละภาคนำไปปฏิบัติ พร้อมการชี้แนะเพื่อการปฏิบัติของสโมสรต่างๆ การแก้ปัญหาสมาชิกภาพต้องให้นายกสโมสรรับรู้อย่างเข้าใจ ต้องให้สโมสรรู้ว่าต้องรับภาระร่วมกัน ทั้งนายก ผู้ว่าการภาค กรรมการบริหาร นั่นคือเราต้องให้ความสำคัญแก่นายก ให้เขารู้ปัญหา

Our Centre

เพื่อให้สามารถแก้ไขปัญหาที่ร่วมกันได้ สมาชิกที่เข้มแข็งต้องเริ่มจากระดับสโมสร ใช้สูตรง่าย ๆ คือ 1:1 สมาชิกหนึ่งคนชวนเพื่อนมาหนึ่งคน การเพิ่มสมาชิกต้องเพิ่มในสโมสร โดยสมาชิกด้วยกัน มีใจจากการก่อตั้งสโมสรใหม่ (เพียงอย่างเดียว)

สมาชิกต้องรู้ถึงความสำคัญว่าถ้าเราไม่เพิ่มสมาชิก อนาคตของเราจะเป็นอย่างไร สมาชิกควรต้องรู้ตั้งแต่เรื่องของ การแยกภาค (districting) ไปจนถึงการจัดโซนใหม่เพื่อให้เข้าใจถึงการเลือกผู้แทนไปเป็นกรรมการบริหาร เราต้องวางแผนลึกลงไปถึงการเลือกตั้งผู้ว่าการภาค และการเลือกนายกสโมสร

สำหรับการเลือกตั้งบ้านเราใช้ระบบคณะกรรมการสรรหา (Nominating Committee) ในวัฒนธรรมไทยยังต้องฟังฟังผู้ใหญ่ที่นั้น เข้าใจได้ แต่ต้องมีการเปลี่ยนแปลงกรรมการ มิใช่เป็นติดต่อกันเป็นระยะเวลายาวนาน ไม่ควรเกิน 3 ปีเพื่อให้มีแนวคิดในการคัดเลือกที่แตกต่างกันออกไป ซึ่งได้เสนอคณะกรรมการบริหารและอนุมัติแล้วเป็น Code of Policies ซึ่งต้องเริ่มปฏิบัติและเตรียมการนำเสนอ COL ครั้งต่อไปอย่าง เป็นทางการของคณะกรรมการบริหารด้วย

RTM: การทำหน้าที่กรรมการบริหารในปีที่ 2 เป็นอย่างไรบ้าง

RID: ในปีที่ 2 นี้ ทำงานเป็น เข้าใจลึกซึ้งมากขึ้นว่าปัญหาโรตารีอยู่ที่ไหน ส่วนมากแก้ปัญหาได้ที่ผู้นำ ถ้าเราเลือกผู้นำได้ดีและมีความเข้าใจ องค์กรจะดีขึ้นๆ เรามักจะเลือกผู้นำโดยใช้ความพอใจส่วนตัวมากเกินไป และหากมีการกำหนดคุณสมบัติของกรรมการสรรหา ข้อกำหนดนั้นๆ ก็จะช่วยได้มาก

อย่างไรก็ตาม ในฐานะที่เป็นกรรมการบริหารก็มีผลต่อการสนับสนุนให้โรตารีที่บ้านเราได้รับความรู้จากการอบรมเรื่องสำคัญต่างๆ และได้มีโอกาสทำงานในระดับสากลมากขึ้น ในปัจจุบันเรามี RPIC และจะมี RRFC จากประเทศไทยในปีหน้า และอาจจะ RC ในปีต่อไป ด้วย กรรมการบริหารไม่ได้มองเพียงปีทำงาน แต่ต้องมี vision มองไปในอนาคตด้วย โดยให้แนวทางการวางแผนกลยุทธ์ระยะยาวที่ควรผลักดัน และจัดเตรียม จัดวางผู้ที่ทำงานโรตารีในส่วนต่างๆ เพราะเป็นผู้ที่เสนอการแต่งตั้งเจ้าหน้าที่ในตำแหน่งต่างๆ ตามที่ได้รับมอบหมายจากประธานโรตารีสากล แต่ในการเสนอต้องมีเหตุผลประกอบ เพื่อการตัดสินใจของประธานด้วย

RID.ดร.เสาวลักษณ์สรูปปิดท้ายว่า

โรตารีทุกคนควรจะต้องรู้โครงสร้างการบริหารงานของโรตารี ต้องรู้จัก protocol คือ ลำดับตำแหน่งการทำงานทั้งหมด รู้หน้าที่ว่าใครทำอะไร ทำงานเกี่ยวข้องกันอย่างไร เช่น หากมีปัญหาที่ต้องการให้แก้ไข สโมสรจะต้องส่งเรื่องผ่านมติของคณะกรรมการบริหาร สโมสรไปยังเลขาธิการโรตารีสากล ถึงคณะกรรมการบริหาร ผู้ว่าการภาคมีหน้าที่สำคัญคือช่วยให้สโมสรโรตารีประสบความสำเร็จในการทำกิจกรรมตามเป้าหมายของโรตารีสากล ไม่มีอำนาจถอดถอนใครได้ แต่คณะกรรมการบริหารสามารถทำได้หากมีหลักฐานและข้อมูลชัดเจนว่าบกพร่อง ให้ความเสียหายให้แก่องค์กรโรตารีและขัดต่อระเบียบข้อบังคับของโรตารีสากล

เราได้เห็นบทบาทและความสำคัญของกรรมการบริหารโรตารีสากลกันแล้ว แต่เราได้ใช้โอกาสในการมีกรรมการบริหารที่เป็นคนไทย เพื่อความก้าวหน้าของโรตารีใน 4 ภาคของเรากันเต็มที่แล้วหรือยัง

โรตารีไทยช่วยแผ่นดินไหวที่เมืองคумаโมโตะ

อภ. Tomio Hirohata (ผู้ประสานงานไทย-ญี่ปุ่น ภาค 2700) ร่วมกับ ผวภ. Hidehisa Tomita (2700) และโรแทเรียนภาค 2720 รับมอบจดหมายแจ้งการบริหารการเงินจากโรตารีประเทศไทย

โรแทเรียนทั้ง 4 ภาคได้ร่วมกันบริจาคเงิน 1.762 ล้านบาท เพื่อช่วยเหลือผู้ประสบภัยแผ่นดินไหวที่เมืองคумаโมโตะ ประเทศญี่ปุ่น ในเดือนเมษายนที่ผ่านมา

เมื่อวันที่ 23 กันยายน 2559 ผวภ. Masami Maeda ภาค 2720 (คумаโมโตะและโออิตะ ประเทศญี่ปุ่น) ได้มีจดหมายขอขอบคุณเงินบริจาคที่ส่งไปญี่ปุ่น 2 ครั้ง จำนวน 5,136,967 เยนเมื่อปลายเดือนมิถุนายน และ 146,665 เยน ในเดือนกันยายน รวมทั้งสิ้น 5,283,632 เยน และชี้แจงว่าจะนำเงินไปใช้ในโครงการช่วยเหลือผู้ประสบภัย ซึ่งขณะนี้กำลังอยู่ในระหว่างการพิจารณา เช่น การสนับสนุนและดูแลด้านจิตวิทยาแก่คนรุ่นเยาว์ ทุนการศึกษาสำหรับเด็กกำพร้าบิดา อุปกรณ์การเรียนสำหรับเด็กๆ เป็นต้น โดยจะรายงานความคืบหน้าให้ทราบต่อไป

อนึ่ง โครงการช่วยเหลือนี้เป็นภารกิจริเริ่มของอดีตประธานโรตารีสากล พิชัย รัตตกุล และได้รับการประสานงานอย่างดียิ่งจาก อน. Chiemi Svensson และสโมสรโรตารีกรุงเทพ

เครดิตรูปภาพ: www.japantimes.co.jp

สารจาก
ประธานศูนย์ฯ

มวลมิตรโรแทเรียนที่เคาร์พริก

โรแทเรียนในประเทศไทยเรา เศร้าโศก-อาลัย-ไว้ทุกข์กับการสวรรคตขององค์อุปถัมภ์สโมสรโรตารีในประเทศไทย ต่างถวายความอาลัยทั่วถ้วน

ตลอดรัชสมัย พระองค์ท่านพระราชทานแนวคิด-วิธีปฏิบัติอันประเสริฐ-สัมฤทธิ์ผล ช่วยเพิ่มคุณภาพชีวิต-มวลชน โรตารีมุ่งบำเพ็ญประโยชน์-บริการผู้อื่นเหนือตน-ช่วยเหลือชุมชน นับเป็นแนวทางคู่เหมือน ควรที่ผองเรจักมุ่งมั่นบำเพ็ญประโยชน์เป็นการดำเนินตามรอยเบื้องพระยุคลบาท เพื่อถวายราชปณิธานส่งเสด็จพระองค์ท่านสู่สวรรคาลัย

ด้วยไมตรีจิต
(Handwritten signature)
(ชาวลู จรรโลงเสวตกุล)

ศูนย์โรตารีในประเทศไทย อาคารโอเชียนทาวเวอร์ 2 ชั้น 32
เลขที่ 75/82-83 ซอยวัฒนา ถ.โศภน เขตวัฒนา กรุงเทพฯ 10110
โทร. 0 2661 6720-1 โทรสาร 0 2661 6719, info@rotarythailand.org
www.rotarythailand.org, Facebook.com/Thai Rotary Centre

ตัวเลข (พ.ย.59 - www.rotary.org)

ภาค	3330	3340	3350	3360	รวม
สมาชิก	2,572	1,682	3,017	1,456	8,727
สโมสร	101	63	110	66	340

D.3330

อ.ผก.สมภพ วีระสานต์ สโมสรโรตารีกาญจนบุรี ดำรงตำแหน่งผู้ว่าการภาค 3330 เมื่อปี พ.ศ.2555-2556 ทำหน้าที่ International Assembly training leader ปี 2016 และปี 2017 ปัจจุบันทำหน้าที่: ประธานคณะกรรมการส่งเสริมภาพลักษณ์และประชาสัมพันธ์ภาค 3330 หน้าที่การงาน: รองนายกองค์การบริหารส่วนจังหวัดกาญจนบุรี Action speaks louder than words.

D.3340

อ.น.พุดธิธรรพ์ พัฒนสินทร สโมสร Rotary E-Club of District 3340 จ.จันทบุรี วิทยาศาสตร์มหาบัณฑิต คณะอุตสาหกรรมเกษตร มหาวิทยาลัยเกษตรศาสตร์ นายกลสโมสร ปีบริหาร 2558-2559 ปณิธาน: การได้เป็นโรแทเรียน นับได้ว่าเป็นเกียรติอย่างสูงสุด เพราะได้ใช้แรงและเวลาที่เหลืออยู่ทำความดีต่อ คนรอบข้างและสังคม เพื่อให้การที่ได้เกิดมาเป็นมนุษย์นั้นมีคุณค่ามากขึ้น ความดีจะอยู่กับเราตลอดไป แม้ร่างกายจะไม่อยู่แล้วก็ตาม

D.3350

อ.น.ทงกัณฑ์ วิบูลย์มา สโมสรโรตารีสาทร 1.เป็นนายกสโมสรโรตารีสาทร ปี 2545-46 ได้รับรางวัลถ้วยพระราชทานสมเด็จพระบรมโอรสาธิราชฯ 2. เป็นกรรมการภาค 3350 ตำแหน่งสำคัญต่างๆ ในช่วง 10 กว่าปีที่ผ่านมา ส่วนใหญ่เป็นงานด้านครีเอทีฟ ผลิต กำกับรายการ รายการเวที เพลง ละคร พิธีการต่างๆ 3.เขียนเพลงโรตารี และจัดทำซีดีเพลงโรตารีประจำปีตั้งแต่ปี 2544-45 เป็นต้นมา ทั้งเพลงที่ใช้ทำนองเพลงฮิต ดัดแปลงเนื้อเป็นเพลงโรตารี และเพลงที่แต่งใหม่ทั้งทำนองและเนื้อร้อง 4.เป็นผู้ช่วยผู้ว่าการภาค ปี 2546 - 2549 และ 2552-54 (5 ครั้ง) 5.2010 Bangkok Rotary Institute Entertainment Program Co-Chair 6.2012 Bangkok RI Convention Former Co-Chair, Publicity & City Decoration 2012 Asia Breakfast, Entertainment chair ประธานคอน.ภาพลักษณ์ ในกกก.ภาพลักษณ์ ภาค 3350 "เทคโนโลยีสารสนเทศ มีความก้าวหน้ามากมาย แต่โรแทเรียนไทยทำงานด้วยจิตอาสา ยังหวนความใส่ใจในการบริหารจัดการ จัดระเบียบข้อมูลที่สำคัญที่มีอยู่มากมาย โรตารีควรพิจารณาปรับปรุงการเก็บข้อมูล การวิเคราะห์ วิจัย เพื่อพัฒนาองค์กร ให้ก้าวหน้ายิ่งขึ้นสืบไป"

D.3360

อ.น.ณัฏฐา สีน้าเงิน นายกลสโมสรโรตารีแพร่ ปีบริหาร 2014-2015 (รุ่น 110) ปัจจุบัน: ประธานคณะกรรมการอินเตอร์แรคท์ ภาค3360 คณะกรรมการฝ่าย My Rotary ภาค3360 (My Rotary trainer) คณะกรรมการฝ่าย Public Image ภาค3360 ที่ทำงาน: โรงเรียนกวดวิชาดรุณี (Darunee English School) ตำแหน่งผู้บริหารและครูผู้สอน "If there're no people, there's no party. If there're no Rotarians, there's no Rotary"

ทำดีในโลก Doing Good
in the world.

Save our
Planet

Rotary

สโมสรโรตารีอันดามัน ภาค 3330

ร่วมกับกองทัพเรือภาคที่ 3 จัดโครงการ "อนุรักษ์พันธุ์เต่าทะเลไทย คืนสู่ธรรมชาติ" มีการพักไข่เต่า เพาะเลี้ยงลูกอนุบาลจนปล่อยลงสู่ทะเล ทำติดต่อกันมาตั้งแต่ปี 2543 (นย.ปรีชา ไกรทัศนีย์) จนถึงปัจจุบัน

เฉลิมฉลอง ร่วมกันที่ แอตแลนตา

การประชุมใหญ่โรตารีสากล
ที่เมืองแอตแลนตาใกล้เข้ามาแล้ว
และ ผมเชื่อมั่นว่าจะเป็นเหตุการณ์ที่ยิ่งใหญ่
ที่สุดของโรตารีทุกสายอาชีพ
จะมีงานเฉลิมฉลองมากมาย -
และคงไม่มีสถานที่ไหนที่จะเหมาะสำหรับ
การฉลองวันครบรอบ 100
ปีของมูลนิธิโรตารีมากไปกว่าบ้านเกิด

जूดีและผม
รักเมืองนี้และความมีน้ำใจของคนที่
มาร่วมกันสร้างแรงบันดาลใจ สุกสนาน
และ ผูกมิตรกับเพื่อนใหม่
อย่าพลาดช่วงเวลา
ที่จะมีเพียงครั้งเดียวในชีวิต!

John Judy

John Germ, Rotary International
President, and his wife, Judy

Register today at
riconvention.org

Rotary

ATLANTA, GEORGIA USA
10-14 JUNE 2017