

 ผู้เลี้ยงปลาทกุคนต่างรบัรู้ว่าการเลีย้งปลาในกระชังในแม่น้้านั้นมี

ความเส่ียงหลายประการ การลดความเส่ียงและการบริหารจัดการความ

เส่ียงอย่างเหมาะสมจึงเป็นเรื่องส้าคัญมากต่อผลก้าไรและความย่ังยืน

ของธุรกิจเลี้ยงปลา บทความนี้ สรปุประเด็นที่ทมีนักวิจัยในโครงการ

อะควาแดป (AQUADAPT)ได้เรียนรู้จากประสบการณ์ของเกษตรกรผู้

เลี้ยงปลา เจ้าหน้าที่ของรัฐ และนักวชิาการ เกี่ยวกับวิธีการเลี้ยงปลา

ในกระชังในแม่น้้าที่มปีระสิทธิภาพในการจัดการความเส่ียงที่เกี่ยวข้อง

กับสภาพภมูิอากาศ

 ความเส่ียงที่เกี่ยวข้องกับสภาพภูมอิากาศนั้นครอบคลมุประเด็นใน

เรื่องความแตกต่างของสภาพอากาศในแต่ละฤดูกาลและแต่ละสถานที่

ตารางที ่1: ระดบัของความตระหนกัทีเ่กีย่วกบัปจัจยัเสี่ยงทีม่ผีลตอ่กา้ไร

คา่เฉลีย่ไดจ้ากการสอบถามเกษตรกรผูเ้ลีย้งปลา 662 ราย โดยระดบั 1

(ไมต่ระหนกั) ถงึระดบั 5 (ตระหนกัมากทีส่ดุ)

ทั้งสภาพอากาศโดยเฉลี่ยและสภาพอากาศรนุแรงสุดขีด เช่น น้้าท่วม น้้าแลง้ หรืออากาศ

ร้อนสลบัหนาวอย่างฉบัพลนั

 คณะวิจัยเช่ือว่า การจัดการความเส่ียงใหด้ีกว่าเดิมเป็นยุทธวิธีส้าคญัในการเสริมสร้าง

สมรรถนะในการปรับตวัเพื่อรับมือกบัการเปลี่ยนแปลงภูมอิากาศ

 เกษตรกรผู้เลี้ยงปลาเข้าใจดวี่า การจัดการความเส่ียงที่เกี่ยวข้องกับสภาพภูมิอากาศ

ต้องด้าเนนิการควบคู่กบัการจัดการความเส่ียง ทีม่ีความส้าคัญย่ิงไปกว่านั้นนั่นคือการ

จัดการความเส่ียงในระยะส้ันซึง่จะส่งกระทบตอ่ผลก้าไร เช่น การแก้ปญัหาโรคต่างๆ

หรือปัญหาเรื่องปัจจัยน้าเข้าหลกัเช่น อาหารปลาหรอืลูกพันธ์ุปลา (ตารางที่1)

 การบริหารจัดการความเส่ียงจากสภาพอากาศมียุทธวิธีที่ส้าคญั 3 ประการคือ 1) การ

เลือกสถานที่ตัง้ให้เหมาะสมส้าหรับการวางกระชัง 2) การลดความหนาแนน่ในการปล่อย

ลูกพนัธ์ุปลา และ 3) การปรับปรงุวิธีการจัดการโรคระบาด

“การเลอืกทา้เลวางกระชงัทีด่ีจะชว่ยลดความเสีย่งได้เยอะ”

พรม ครฑุนอ้ย / อตุรดติถ ์

ปจัจยัเสีย่ง คา่เฉลีย่

โรคระบาด 4.65

ราคาอาหารปลา 4.41

คุณภาพลูกพันธ์ุปลา 4.35

ภัยแล้ง / น้้าไหลน้อย 4.21

น้้าเสีย 4.19

ราคาปลาที่จับขาย 4.18

น้้าท่วม / น้้าไหลเชี่ยว 3.89

คุณภาพอาหารปลาต่้าลง 3.73

กระชังเสียหายจากกระแสน้้า 3.66

การจดัการความเสีย่งทีเ่กดิจากสภาพภมูอิากาศของผูเ้ลีย้งปลาในกระชงั

สรปุนโยบายและแนวทางปฎบิัต ิ2 AQUADAPT
www.aquadapt.org

การเพาะเลี้ยงสัตวน์้้าและการปรับตัว

สู่การเปลี่ยนแปลงสภาพภูมอิากาศ

ในเขตภาคเหนอืของประเทศไทย วิธปีฏบิตัใินการจดัการความเสีย่ง

 การคัดเลอืกท้าเลที่เหมาะสมในการวางกระชังเปน็เรือ่งส้าคญั แต่ก็มีข้อจ้ากัดคือ ท้าเลที่เหมาะสมมอียู่ไม่

มากนัก

 ภาพที่ 1 เปน็การสรปุทศันะของเกษตรกรผู้เลี้ยงปลาในกระชังเกี่ยวกับกรรมวิธีจัดการความเส่ียงที่ส้าคญั

ที่สุดในระดบัฟาร์มและในระดับแม่น้้า การจัดการความเส่ียงในระดับฟารม์ได้แก่ การควบคุมคุณภาพของ

ปัจจัยน้าเข้า เช่น คุณภาพของลกูพนัธ์ุปลาและอาหารปลา รวมทัง้การรักษาสายสัมพันธ์อันดกีับเพื่อนบ้าน

และเจ้าหน้าทีป่ระมง ส่วนการจัดการความเส่ียงในระดบัแมน่้้านัน้ ส่ิงที่ส้าคัญอย่างย่ิงยวดคือวิธีการจัดการ

โครงสร้างพืน้ฐานที่เกี่ยวข้องกบัน้้า ตลอดจนการควบคุมน้้าผิวดินปนเปื้อนมลภาวะที่ไหลมาจากพื้นที่ลุ่มน้้า

ภาพที ่1: การจัดการความเสีย่งของเกษตรกรผูเ้ลีย้งปลาในกระชงั

“เวลาน้า้แหง้จะยา้ยกระชงัออกไปกลางแมน่้า้ทีม่นี้้าลกึ

หากชว่งใดน้า้ไหลเชีย่วกจ็ะยา้ยเขา้มาติดฝัง่”

เทยีมตา คนัธะรส / เชยีงใหม ่

 การเฝ้าระวงัและตรวจตราบ่อยครัง้เป็นส่ิงส้าคญัในช่วงน้้าไหลน้อย หรอืช่วงน้้าล้น

ตลิ่ง อีกทั้งการลดความหนาแน่นของปลาในช่วงเวลาทีม่ีความเส่ียงสูงถือเปน็วิธีการ

จัดการที่ส้าคัญอย่างหนึ่งในการลดความเครียดของปลาจึงช่วยลดความเปราะบางตอ่

สภาพอากาศที่รนุแรงได้ หากระดบัน้้าลดต่้าลง การเตมิออกซิเจนลงในน้้าหรอืการท้า

ใหน้้้าไหลถ่ายเทได้ดีจะช่วยลดความเส่ียงที่เกิดจากปรมิาณออกซิเจนในน้้าต่า้

 โรคระบาดเปน็ความเส่ียงส้าคัญซึง่อาจเกิดข้ึนได้

ตลอดทั้งปทีั้งยังเป็นความเส่ียงที่เกิดจากปัจจัยหลาย

ประการนอกเหนือจากปัจจัยด้านลมฟ้าอากาศ หรอื

ภูมิอากาศ อย่างไรก็ตาม การบริหารจัดการที่ดีจะช่วย

ลดความเส่ียงที่เกิดข้ึน เมื่อระดับน้้าในแม่น้้ารวมทั้ง

สภาพภูมิอากาศนัน้สร้างความเครียดให้แก่ปลา การ

ติดตามข่าวสารเรือ่งโรคปลาที่ระบาดในพืน้ที่เหนอืน้้า

ข้ึนไป และในละแวกใกล้เคียงกับกระชังเลี้ยงปลาเป็น

เรื่องส้าคญั ต้องรบีก้าจัดปลาปว่ย ปลาเป็นโรคและ

ปลาตายออกจากกระชังทันที แต่อย่าทิง้ปลาเหล่านี้ลง

ในแมน่้้า มิฉะนั้นโรคปลาจะแพร่ไปยังปลาตวัอื่นหรอื

กระชังอืน่ๆ ควรล้างตาข่ายกรุกระชังให้สะอาดไมใ่ห้

ตาข่ายอุดตนั ตะกอนของเสียจากปลาจะได้ไหลลอด

ออกไปโดยเร็วช่วยรกัษาออกซิเจนในน้้าให้คงอยู่ใน

ระดับสูง

 เกษตรกรผู้เลี้ยงปลาหลายรายเริ่มปรบัเปลี่ยนวิธีการ

เลี้ยงปลาเพือ่รบัมือกับสภาพอากาศที่ไม่แน่นอน โดย

ปรบัเปลี่ยนช่วงเวลาเลี้ยงปลา เลี้ยงปลาหลายรุ่น เลี้ยง

ปลาหลายชนิดพันธ์ุและหลีกเลี่ยงการลงปลาหนาแนน่

เกินไป การปล่อยปลาที่มีขนาดใหญ่กวา่และแข็งแรง

กว่าลงไปในกระชังจะช่วยลดความเปราะบางและลด

ระยะเวลาทีป่ลาต้องเผชิญความเส่ียงระหว่างที่อาศัย

อยู่ในกระชังในแม่น้้า การเติมอากาศและการกระตุน้

ภูมติ้านทานดว้ยการใหว้ิตามินจะช่วยใหป้ลาแข็งแรง

ข้ึน ส้าหรบัพื้นที่บางแหง่ทีร่ะดับน้้าในแม่น้้าลดต่้าลง

มากการขุดลอกร่องน้้าบริเวณที่วางกระชังให้ลกึข้ึนจะ

ช่วยให้เกษตรกรรับมือกบัสภาพลมฟ้าอากาศที่รนุแรง

ได้เปน็การช่ัวคราว

3 3.5 4 4.5 5

สรปุนโยบายและแนวทางปฎบิัต ิ2 AQUADAPT
www.aquadapt.org

การเพาะเลี้ยงสัตวน์้้าและการปรับตัว

สู่การเปลี่ยนแปลงสภาพภูมอิากาศ

ในเขตภาคเหนอืของประเทศไทย วิธปีฏบิตัใินการจดัการความเสีย่ง

เกษตรกรและผู้เช่ียวชาญทั้งหลายจึงเน้นความส้าคญัของการเฝ้าดรูะดับความลึกของน้้าทีพ่อเหมาะตลอด-

จนการจัดเตรียมพืน้ทีร่องรบัการเคลื่อนย้ายกระชังไปหลบภัยช่ัวคราวเมือ่ตอ้งเผชิญปัญหาน้้าท่วมหนัก

หน่วยวิจัยสังคมและ ส่ิงแวดล้อม USER
www.sea-user.org

053 854 898 คณะสงัคมศาสตร ์มหาวิทยาลยัเชียงใหม่
 จ. เชยีงใหม ่50200

3 3.5 4 4.5 5

