

 Volume 8 Number 1 January - June 2016 (2559)

75

การน าองค์กรของผู้บริหาร กบัความผูกพนัของครูและบุคลากรทางการศึกษาทีม่ี
ประสิทธิภาพในการท างานสูงของโรงเรียนในเครือมูลนิธิคณะเซนต์คาเบรียลแห่ง

ประเทศไทย

ณัฐพัฒน์ มงคลวรกิจชัย

บทคัดย่อ

การศึกษาวิจยัน้ีมีวตัถุประสงค์เพื่อศึกษาระดบัการน าองค์กรของผูบ้ริหารระดบัความ
ผูกพนัของครูและบุคลากรท่ีมีประสิทธิภาพในการท างานสูง และความสัมพนัธ์ระหว่างการน า
องค์กรของผูบ้ริหาร กับความผูกพนัของครูและบุคลากรทางการศึกษาท่ีมีประสิทธิภาพในการ
ท างานสูง ของโรงเรียนในเครือมูลนิธิคณะเซนต์คาเบรียลแห่งประเทศไทย โดยกลุ่มประชากรท่ีใช้
ในการวิจยัคร้ังน้ี คือ ครูและบุคลากรทางการศึกษาท่ีมีประสิทธิภาพในการท างานสูง จ านวน 15
โรงเรียน ท่ีไดรั้บการพิจารณาการประเมินผลการปฏิบติังาน ตามประกาศมูลนิธิคณะเซนตค์าเบรียล
แห่งประเทศไทยท่ี 4/2553 เร่ือง แนวปฏิบติัและหลักเกณฑ์กลางการประเมินการปฏิบัติหน้าท่ี
ประจ าปีของบุคลากรโรงเรียนในเครือมูลนิธิคณะเซนตค์าเบรียลแห่งประเทศไทย พุทธศกัราช 2553
ในระดบั A4 และ A3 (ร้อยละ 15 ของครูทั้งโรงเรียน) โดยมีกลุ่มประชากรทั้งส้ิน 480 คน เคร่ืองมือ
ท่ีใชใ้นการวิจยั ประกอบดว้ย แบบสอบถามเก่ียวกบัขอ้มูลส่วนบุคคล แบบสอบถามเก่ียวกบัระดบั
การน าองค์กรของผูบ้ริหาร และแบบสอบถามเก่ียวกบัระดบัความผูกพนัต่อองค์กรผลการศึกษา
พบวา่ 1) ระดบัการน าองคก์รของผูบ้ริหาร ในภาพรวมอยูใ่นระดบั ดี และเม่ือพิจารณาเป็นรายดา้น
พบว่า ทุกด้านอยู่ในระดบั ดีเช่นกนั 2) ระดับความผูกพนัต่อองค์กรของครูและบุคลากรทางการ
ศึกษาท่ีมีประสิทธิภาพในการท างานสูง โดยภาพรวมอยู่ในระดบั ดี และเม่ือพิจารณาเป็นรายดา้น
พบว่า ทุกด้านอยู่ในระดับ ดี เช่นกัน 3) ความแตกต่างของค่าเฉล่ียระดบัความผูกพนัของครูและ
บุคลากรทางการศึกษาท่ีมีประสิทธิภาพในการท างานสูง เม่ือขอ้มูลส่วนบุคคลแตกต่างกนั พบว่า
เม่ืออายุ อายุงาน และระดบัเงินเดือนแตกต่างกนั ค่าเฉล่ียระดบัความผูกพนัของครูและบุคลากร
ทางการศึกษาท่ีมีประสิทธิภาพการท างานสูง แตกต่างกนัอยา่งมีนยัส าคญัทางสถิติ ส่วนขอ้มูลส่วน
บุคคลดา้นอ่ืน อนัประกอบดว้ย เพศ สถานภาพการท างาน ระดบัการศึกษา พบวา่แตกต่างกนัอยา่ง

 โรงเรียนอสัสมัชญั แผนกประถม เลขท่ี 164 ซอยสาทร 11 แขวงยานนาวา เขตสาทร กรุงเทพฯ 10120 โทรศพัท:์ 0-2675-6970-82
โทรสาร: 0-2212-2310

Volume 8 Number 1 January - June 2016 (2559)

76

ไม่มีนยัส าคญัทางสถิติ 4) ความสัมพนัธ์ระหวา่งการน าองคก์รของผูบ้ริหาร กบัความผูกพนัของครู
และบุคลากรทางการศึกษาท่ีมีประสิทธิภาพในการท างานสูง พบวา่ ในภาพรวมการน าองคก์รของ
ผูบ้ริหาร มีความสัมพนัธ์เชิงบวกกบัความผูกพนัของครูและบุคลากรทางการศึกษาอยา่งมีนยัส าคญั
ทางสถิติ และเม่ือพิจารณาเป็นรายดา้น พบว่า มีความสัมพนัธ์เชิงบวกกบัความผูกพนัของครูและ
บุคลากรทางการศึกษาทั้ง 3 ดา้น อยา่งมีนยัส าคญัทางสถิติเช่นกนั

ค าส าคญั: ภาวะผูน้ า, ความผกูพนั, ความผกูพนัของครูท่ีมีประสิทธิภาพในการท างานสูง

 Volume 8 Number 1 January - June 2016 (2559)

77

The leadership of the director and the engagement of high performance
teachers in the schools of the Saint Gabriel Foundation, Thailand

Nattapat Mongkolworakitchai
ABSTRACT

The objectives of this study are to find out the level of the leadership of the director in the
schools, to study the level of high performance teachers’ engagement and to realize the
relationship between the leadership of the director and engagement of high performance teachers
in the schools of the Saint Gabriel Foundation, Thailand. The sample group used in this study was
high performance teachers in the fifteen schools who received the result of performance evaluation
in the A4 and A 3 level (15 % of teachers) according to the Saint Gabriel Foundation of Thailand
announcement no. 4/2553 regarding “Guidelines and standard criteria to evaluate performance of
the teachers in the schools of the Saint Gabriel Foundation of Thailand B.E. 2553”. The total
number of population was 480 persons. The instruments used in this study were questionnaires to
survey the personal information, the level of the leadership of the director in the schools and the
level of high performance teachers’ engagement. The result revealed that 1) The leadership of the
director was in level “good”. Similarly, the result of each aspect revealed in level of “good”. 2)
The level of high performance teachers’ engagement was in the level “good”. When these two
aspects were considered, the result of each aspect revealed in level of “good” as well. 3) The
difference between the average levels of high performance teachers’ engagement, regarding to the
difference of personal data, it revealed that the difference between ages, years of service in school
and salary resulted in the average levels of high performance teachers’ engagement with statistics
significance. However, other data which comprised of gender, working status and level of
education were different with non-statistics significance. 4) The relationship between the
leadership of the director and high performance teachers’ engagement revealed that the leadership

 Human Resources, Assumption College Primary Section. 164, Soi Sathorn 11, Sathorntai Rd. Sathorn, Bangkok, Thailand, 10120
Tel: 0-2675-6970-82 Fax: 0-2212-2310

Volume 8 Number 1 January - June 2016 (2559)

78

of the director had positive relationship with engagement of teachers with statistics significance.
When considered in each aspect revealed that there was positive relationship with engagement of
teachers covering three aspects with statistics significance accordingly.

Keyword: leadership, engagement, high performance teachers’ engagement, performance
evaluation

 Volume 8 Number 1 January - June 2016 (2559)

79

บทน า
สังคมไทยในปัจจุบนั มุ่งเน้นการพฒันาทรัพยากรมนุษย์ โดยจากการศึกษาแผนพฒันา

เศรษฐกิจและสังคมแห่งชาติ ฉบบัท่ี 8 (พ.ศ.2540-2544) จนถึงฉบบัปัจจุบนั คือ ฉบบัท่ี 11 (พ.ศ.
2555-2559) ซ่ึงถือเป็นแผนพฒันาเศรษฐกิจและสังคมแห่งชาติท่ีมุ่งเนน้ “คน” เป็นศูนยก์ลางของการ
พฒันา ควบคู่กับการพฒันาด้านเศรษฐกิจ สังคม และส่ิงแวดล้อม หรือการพฒันาท่ีย ัง่ยืน โดย
เคร่ืองมือท่ีส าคญัของการพฒันา “คน” คือ “การศึกษา” เพื่อให้คนมีความรู้ ทกัษะอาชีพ มีความคิด
สร้างสรรค์ สามารถเผชิญและปรับตัว สอดคล้องกับการเปล่ียนแปลงทางเศรษฐกิจ และมีจิต
สาธารณะท่ีค านึงถึงประโยชน์ของส่วนรวม (อาคม เติมพิทยาไพสิฐ, 2554) ซ่ึงสอดคล้องกับ
พระราชบญัญติัการศึกษาแห่งชาติ พ.ศ.2542 และท่ีแกไ้ขเพิ่มเติม (ฉบบัท่ี 2) พ.ศ.2545 และ (ฉบบัท่ี
3) พ.ศ.2553 มาตรา 6 ท่ีระบุว่า การจดัการศึกษาต้องเป็นไปเพื่อพัฒนาคนไทยให้เป็นมนุษย์ท่ี
สมบูรณ์ทั้ งร่างกาย จิตใจ สติปัญญา ความรู้และคุณธรรม มีจริยธรรม และวฒันธรรมในการ
ด ารงชีวติ สามารถอยูร่่วมกบัผูอ่ื้นไดอ้ยา่งมีความสุข

อย่างไรก็ตามจากผลการจดัอนัดบัด้านการศึกษาไทยในเวทีโลก และอาเซียน ปีพ.ศ.2556
ของเวิลด์อีโคโนมิคฟอร่ัม ไดป้ระเมินความสามารถการแข่งขนัดา้นการศึกษาของประเทศไทย โดย
ภาพรวม เม่ือเปรียบเทียบกบักลุ่มประเทศอาเซียน 10 ประเทศ พบวา่ ไทยตอ้งรีบพฒันาอยา่งเร่งด่วน
ใน 3 ขอ้ ไดแ้ก่ อตัราเขา้เรียนประถม (ล าดบัท่ี 9) คุณภาพระบบการศึกษา (ล าดบัท่ี 8) และคุณภาพ
ประถมศึกษา (ล าดบัท่ี 7) ตามล าดบั (World Economic Forum : WEF, 2014) นอกจากน้ี จากผลการ
ทดสอบทางการศึกษาแห่งชาติขั้นพื้นฐาน (O-Net) ประจ าปีการศึกษา 2556 พบว่า ในภาพรวม
นกัเรียนระดบัชั้น ม.6 สอบไดค้ะแนนต ่ากวา่คร่ึงทุกวชิา ยกเวน้วชิาสุขศึกษาและพลศึกษา และมีถึง
5 รายวิชาท่ีมีนกัเรียนสอบได้ 0 คะแนน (สถาบนัทดสอบทางการศึกษาแห่งชาติ (องคก์รมหาชน),
2557) ซ่ึงสวนทางกบัการจดัสรรงบประมาณดา้นการศึกษา โดยพบวา่ในปี พ.ศ.2557 ประเทศไทย มี
การจดัสรรงบประมาณทางการศึกษาในทุกระดบัการศึกษาต่องบประมาณแผน่ดินทั้งหมด ร้อยละ
29.5 ซ่ึงสูงท่ีสุดในกลุ่มประเทศอาเซียน (ส านักงานเลขาธิการสภาการศึกษา: สกศ., 2557) เม่ือ
กล่าวถึงมิติแห่งคุณภาพ (Quality Dimensions) ของโรงเรียนท่ีมีคุณภาพ ประกอบด้วย การมี
ความสามารถในการจดัการศึกษา โรงเรียนมีลกัษณะท่ีพิเศษกวา่การจดัการศึกษาปกติ มีบุคลากร
เป็นท่ีเช่ือถือไวว้างใจได ้ประกอบดว้ยผูบ้ริหารท่ีมีความรู้ความสามารถดา้นการบริหารจดัการ และ
ภาวะผูน้ า ครูท าหนา้ท่ีในการสอนไดดี้ มีความเป็นครูมืออาชีพ เป็นตน้ (สมศกัด์ิ ดลประสิทธ์ิ, 2543)
จากแนวคิดดงักล่าวการท าให้โรงเรียนมีมาตรฐานและคุณภาพยอ่มเก่ียวขอ้งกบัการบริหารจดัการ
ของผูบ้ริหารโรงเรียน และการจดัการเรียนการสอนของครูเป็นส าคญั แสดงว่ามีความเช่ือมโยง

Volume 8 Number 1 January - June 2016 (2559)

80

ระหวา่งการน าองคก์รของผูบ้ริหาร และการมุ่งเนน้บุคลากร (จิรประภา อคัรบวร, 2549) ไดก้ล่าวถึง
ตัวช้ีวดัผลการปฏิบัติงานของผูบ้ริหารระดับสูง ซ่ึงประกอบด้วย 3 ตัวช้ีวดัคือ 1) C: Customer
Satisfaction 2) E: Employee Satisfaction และ 3) O: Organization Performance ซ่ึง 1 ใน 3 ตวัช้ีวดั
ของผูบ้ริหารระดบัสูง คือ ความพึงพอใจของบุคลากร ซ่ึงสอดคลอ้งกบั สัมฤทธ์ิ ผิวบวัค า (2546) ท่ี
กล่าวว่า บุคลากรเม่ือเกิดความผูกพนัต่อองค์กร จะมีความเต็มใจในการทุ่มเทท างานให้กบัองค์กร
อยา่งเตม็ความสามารถ เพื่อใหง้านบรรลุเป้าหมายและไม่คิดท่ีจะลาออกจากองคก์ร

มูลนิธิคณะเซนต์คาเบรียลแห่งประเทศไทย เป็นองค์กรทางศาสนาท่ีเน้นด้านการศึกษา
ส าหรับเยาวชนทัว่ประเทศไทย เป็นองค์กรขนาดใหญ่ท่ีมีบุคลากรหลายระดบั ทั้งผูบ้ริหาร ผูร่้วม
บริหาร ครูผูส้อนและครูสนบัสนุนการสอน แต่เม่ือศึกษางานวิจยัของโรงเรียนในเครือมูลนิธิคณะ
เซนตค์าเบรียลแห่งประเทศไทย พบวา่ ไม่มีการท าวิจยัเร่ืองความผูกพนัของครูและบุคลากรทางการ
ศึกษาท่ีมีประสิทธิภาพการท างานสูงต่อการบริหารจดัการของผูน้ าระดบัสูง จากเหตุผลดงักล่าว
ผูว้ิจยัจึงมีความสนใจและเห็นความจ าเป็นท่ีจะศึกษาความสัมพนัธ์ระหว่างการน าองค์กรของ
ผูบ้ริหาร กบัความผูกพนัของครูและบุคลากรทางการศึกษาท่ีมีประสิทธิภาพในการท างานสูง ของ
โรงเรียนในเครือมูลนิธิคณะเซนตค์าเบรียลแห่งประเทศไทย ซ่ึงผลการวิจยั จะท าให้ไดท้ราบขอ้มูล
ถึงสภาพปัจจุบนัของการด าเนินงานของโรงเรียนเพื่อน าไปทบทวนและปรับปรุงผลการด าเนินงาน
รวมถึงเกิดการเรียนรู้ร่วมกนัในองคก์ร โดยการร่วมคิด ร่วมท า ปรับเปล่ียนกระบวนการและวิธีการ
ท างาน เพื่อยกระดบัขีดความสามารถและมาตรฐานการท างานของตน ของส่วนรวม และเม่ือปฏิบติั
กนัทัว่ทั้งโรงเรียน ก็จะท าให้การด าเนินงานตามวตัถุประสงค์ประสบความส าเร็จ สามารถยกระดบั
คุณภาพของโรงเรียนใหไ้ดรั้บการยอมรับในระดบัมาตรฐานโลก และส่งผลให้โรงเรียนผลิตผูเ้รียนท่ี
มีคุณภาพและมีศักยภาพเทียบเคียงผู ้เรียนในระดับสากล อันจะเกิดประโยชน์แก่สังคมและ
ประเทศชาติต่อไป

เอกสารงานวจัิยทีเ่กีย่วข้อง

แนวคิดทฤษฎีที่เกี่ยวข้องกับการน าองค์กรของผู้บริหารโรงเรียนในเครือมูลนิธิคณะเซนต์
คาเบรียลแห่งประเทศไทย

 จากการศึกษาแนวคิด ทฤษฎีท่ีเก่ียวขอ้งกบัภาวะผูน้ าอนัประกอบด้วย Richards & Engle
(1986), Jacobs & Jaques (1990), Drath & Paulus (1994) และประสาน หอมพูลและทิพวรรณ หอม
พูล (2540, น. 83) สามารถประมวลความหมายของภาวะผูน้ า คือ ความสามารถของผูน้ าท่ีสามารถ
ส่ือสารวสิัยทศัน์ไดอ้ยา่งชดัเจนรวมทั้งการก าหนดเป้าหมาย ใหค้วามหมายท่ีแสดงออกถึงคุณค่าและ

 Volume 8 Number 1 January - June 2016 (2559)

81

สร้างสรรคส่ิ์งแวดลอ้มภายในองคก์ร ท าให้สมาชิกในกลุ่มเกิดความพยายามและพร้อมท่ีจะร่วมกนั
ผลกัดนัใหเ้กิดผลส าเร็จตามเป้าหมายท่ีตั้งไว ้
 นโยบายมูลนิธิคณะเซนต์คาเบรียลแห่งประเทศไทย ท่ีก าหนดให้ทุกโรงเรียนในเครือฯ น า
กรอบแนวทางการขบัเคล่ือนองคก์รสู่ความเป็นเลิศตามหลกัรางวลัคุณภาพแห่งชาติ (TQA) มาใชใ้น
การบริหารจดัการโรงเรียนสู่มาตรฐานสากล การบริหารองค์กรสู่ความเป็นเลิศตามหลกั Thailand
Quality Award (TQA) หมวด 1 การน าองค์กรของผูบ้ริหาร ซ่ึงพบว่า การน าองค์กรของผูบ้ริหาร
หมายถึงวิธีการบริหารจดัการท่ีผูบ้ริหารขององค์กรน ามาใช้ในการช้ีน าและสร้างให้เกิดความย ัง่ยืน
กบัองค์กร รวมถึงการก าหนดวิสัยทศัน์ ค่านิยมและการคาดหวงัในผลการด าเนินงานขององค์กร
โดยจะให้ความส าคญักบัวิธีการท่ีผูน้ าระดบัสูงน ามาใชใ้นการส่ือสารกบับุคลากร เสริมสร้างทกัษะ
ความเป็นผูน้ าของตนเอง มีส่วนร่วมในการเรียนรู้ระดบัองค์กร พฒันาผูน้ าในอนาคต วดัผลการ
ด าเนินการในระดบัองค์กร สร้างบรรยากาศท่ีส่งเสริมให้เกิดการประพฤติปฏิบติัอย่างมีจริยธรรม
และผลการด าเนินการท่ีดี นอกจากนั้น ยงัรวมถึงระบบการก ากบัดูแลกิจการท่ีดีและวิธีการท่ีองคก์ร
จะใชเ้พื่อให้บรรลุผลทางดา้นกฎหมาย จริยธรรมและความรับผิดชอบต่อสังคมในภาพใหญ่ รวมทั้ง
การสนับสนุนต่อชุมชนท่ีส าคัญ ทั้ งน้ีการน าองค์กรตามเกณฑ์รางวลัคุณภาพแห่งชาติ จะแบ่ง
ออกเป็น 2 หัวข้อหลักท่ีส าคญั ประกอบด้วยการน าองค์กรโดยผูน้ าระดับสูง กับการก ากับดูแล
องค์กรและความรับผิดชอบต่อสังคมในวงกวา้ง (ส านกังานรางวลัคุณภาพแห่งชาติ, 2556) อีกทั้งมี
เกณฑ์มาตรฐานการศึกษามูลนิธิคณะเซนตค์าเบรียลแห่งประเทศไทย ฉบบัปรับปรุง คร้ังท่ี 4 (2555)
โดยศึกษามาตรฐาน ตวับ่งช้ีและเกณฑ์การพิจารณาด้านผูน้ าองค์กร ซ่ึงสามารถสรุปได้ว่า ทฤษฎี
เร่ืองผูน้ า ภาวะผูน้ า ผูน้ าเชิงกลยทุธ์ และการบริหารจดัการ รวมถึง มาตรฐาน ตวับ่งช้ี และเกณฑ์การ
พิจารณา ด้านผูน้ าองค์กร ของมาตรฐานการศึกษามูลนิธิคณะเซนต์คาเบรียลแห่งประเทศไทย ถือ
เป็นส่วนหน่ึงของกรอบแนวทางการน าองคก์รตามหลกัเกณฑ์รางวลัคุณภาพแห่งชาติ ปี 2557-2558
ในการศึกษาคร้ังน้ี จึงน ากรอบแนวทางการน าองคก์รตามหลกัเกณฑ์รางวลัคุณภาพแห่งชาติปี 2557-
2558 มาศึกษาระดบัการน าองคก์รของผูบ้ริหารโรงเรียนในเครือฯ จ านวน 15 โรงเรียน

แนวคิดทฤษฎีที่เกี่ยวข้องกับความผูกพันในองค์กรของครูและบุคลากรทางการศึกษาที่มี
ประสิทธิภาพในการท างานสูง

จากการศึกษาแนวคิด ทฤษฎีท่ีเก่ียวขอ้งกบัความผูกพนัในองค์กร อนัประกอบดว้ย Kahn
(1990, p. 694) Towers Perrin Global Workforce Study (2006 อา้งถึงใน โชติรส ด ารงศานติ, 2554,
น. 19) Institute for Employment Studies [IES] (2004) The Gallup Organization (2003) และ Hewitt
Associates (2010) ซ่ึงพบวา่มีความสอดคลอ้งและใหค้วามหมายในทิศทางเดียวกนั กล่าวไดว้า่ ความ

Volume 8 Number 1 January - June 2016 (2559)

82

ผูกพนัในองค์กรของพนักงาน มีองค์ประกอบหลกัอยู่ 3 ส่วน คือ ดา้นพฤติกรรม (Physically) การ
กล่าวถึงองคก์รในทางบวก มีความทุ่มเทในการท างานและการรักษาสมาชิกภาพขององคก์ร พร้อมท่ี
จะช่วยเหลือเพื่อนร่วมงานในทางท่ีจะช่วยปรับปรุงเพื่อเพิ่มผลการปฏิบติังานเพื่อประโยชน์ต่อ
องค์กร ดา้นทศันคติและการรับรู้ (Cognitively) มีความเช่ือมัน่ต่อองค์กร มีความตระหนักร่วมถึง
เป้าหมายและค่านิยมขององค์กร และดา้นอารมณ์ (Emotionally) การรู้สึกถึงความเป็นสมาชิกของ
องค์กร ปรารถนาท่ีจะปฏิบติังานให้ดีข้ึน นอกจากน้ี ปัจจยัท่ีมีผลต่อความผูกพนั ตามแนวคิดของ
Mowday, Porter & Steers (1982) ประกอบดว้ย 4 องค์ประกอบคือ คุณลกัษณะส่วนบุคคล ขอบเขต
งานหรือบทบาทท่ีรับผิดชอบ ประสบการณ์ในงานท่ีรับผิดชอบ และลกัษณะโครงสร้างองคก์ร ซ่ึง
จากการศึกษาแนวคิด ทฤษฎี และงานวิจยัท่ีเก่ียวขอ้ง จากแนวคิดของ Hewitt Associates ไดน้ ามา
ศึกษาระดบัความผูกพนัต่อองคก์รของบุคลากร ซ่ึงเป็นส่ิงท่ีแสดงออกไดโ้ดยพฤติกรรม (Behavior)
ของบุคลากร 3 ประการ คือ 1) การกล่าวถึงองค์กรในทางบวก (Say) โดยบุคลากรท่ีมีความผูกพนั
ต่อองคก์รจะกล่าวถึงองคก์รในแง่บวกต่อบุคคลอ่ืน อาทิ เพื่อนร่วมงาน บุคลากรท่ีมีศกัยภาพสูงและ
ลูกคา้ขององค์กร 2) การด ารงอยู่ (Stay) คือ บุคลากรมีความปรารถนาท่ีจะเป็นสมาชิกขององค์กร
ต่อไป 3) ความทุ่มเทเพื่อองคก์ร (Strive) ไดแ้ก่ การทุ่มเทเวลาให้กบัการท างาน มีความพยายามท่ีจะ
สร้างผลงานตามเป้าประสงค์ขององค์กร (Hewitt Associates, 2010 อา้งถึงในโชติรส ด ารงศานติ,
2554, น. 19)

 Volume 8 Number 1 January - June 2016 (2559)

83

กรอบแนวคิดและสมมติฐานผู้วจัิยใช้กรอบแนวคิดดังต่อไปนี้
 ตัวแปรอสิระ ตัวแปรตาม

ข้อมูลส่วนบุคคล ประกอบดว้ย
1. เพศ
2. สถานภาพการท างาน
3. อาย ุ
4. ระดบัการศึกษา
5. ระยะเวลาในการปฏิบติังาน
6. อตัราเงินเดือน

ความผูกพนัต่อองค์กร ประกอบดว้ย
1) การกล่าวถึงองคก์รในทางบวก
(Say) คือ การกล่าวถึงองคก์รในแง่
บวกต่อบุคคลอ่ืน
2) การด ารงอยู ่(Stay) คือ บุคลากรมี
ความปรารถนาท่ีจะเป็นสมาชิกของ
องคก์รต่อไป
3) ความทุ่มเทเพื่อองคก์ร (Strive) คือ
การทุ่มเทเวลาใหก้บัการท างาน มี
ความพยายามท่ีจะสร้างผลงานตาม
เป้าประสงคข์ององคก์ร
(Hewitt Associates, 2010 อา้งถึงใน
โชติรส ด ารงศานติ, 2554:19)

การน าองค์กรของผู้บริหารตามหลักเกณฑ์รางวัล
คุณภาพแห่งชาติ ปี 2557-2558 ประกอบดว้ย
1. การน าองคก์รโดยผูน้ าระดบัสูง

 1) วสิัยทศัน์ ค่านิยม และพนัธกิจ
 2) การส่ือสารและการด าเนินการขององคก์ร

2. การก ากบัดูแลองคก์รและความรับผดิชอบต่อสังคม
ในวงกวา้ง

 1) การก ากบัดูแลองคก์ร
 2) การประพฤติปฏิบติัตามกฎหมายและการ

ประพฤติปฏิบติัอยา่งมีจริยธรรม
 3) ความรับผิดชอบต่อสังคมในวงกวา้งและการ

สนบัสนุนชุมชนท่ีส าคญั
(ส านกังานรางวลัคุณภาพแห่งชาติ, 2556)

ภาพ 1 กรอบแนวคิดในการวิจัย

Volume 8 Number 1 January - June 2016 (2559)

84

สมมติฐานการวจัิย
การน าองคก์รของผูบ้ริหารมีความสัมพนัธ์กบัความผกูพนัของครูและบุคลากรทางการศึกษา

ท่ีมีประสิทธิภาพในการท างานสูง ของโรงเรียนในเครือมูลนิธิคณะเซนตค์าเบรียลแห่งประเทศไทย

วธีิการวจัิย

การวิจยัคร้ังน้ี เป็นการศึกษาวจิยัเชิงปริมาณ (Quantitative Research) เก็บรวบรวมขอ้มูลจาก
กลุ่มประชากร คือ ครูและบุคลากรทางการศึกษาท่ีมีประสิทธิภาพในการท างานสูง สังกดัโรงเรียน
ในเครือมูลนิธิคณะเซนต์คาเบรียลแห่งประเทศไทย จ านวน 15 โรงเรียน ประกอบด้วย โรงเรียน
อสัสัมชญั โรงเรียนเซนต์คาเบรียล โรงเรียนมงฟอร์ตวิทยาลยั โรงเรียนอสัสัมชญัพาณิชยการ โรง
เรียนอสัสัมชญัศรีราชา โรงเรียนเซนต์หลุยส์ฉะเชิงเทรา โรงเรียนอสัสัมชญัอุบลราชธานี โรงเรียน
อสัสัมชัญล าปาง โรงเรียนอสัสัมชญัธนบุรี โรงเรียนอสัสัมชัญระยอง โรงเรียนมงฟอร์ตวิทยาลยั
แผนกประถม โรงเรียนอสัสัมชญัแผนกประถม โรงเรียนอสัสัมชญันครราชสีมา โรงเรียนอสัสัมชญั
สมุทรปราการ และโรงเรียนอสัสัมชญัเทคนิคนครพนม ท่ีไดรั้บการพิจารณา การประเมินผลการ
ปฏิบติังาน ตามประกาศมูลนิธิคณะเซนตค์าเบรียลแห่งประเทศไทยท่ี 4/2553 เร่ืองแนวปฏิบติัและ
หลกัเกณฑ์กลางการประเมินการปฏิบติัหน้าท่ีประจ าปีของบุคลากรโรงเรียนในเครือมูลนิธิคณะ
เซนตค์าเบรียลแห่งประเทศไทย พุทธศกัราช 2553 ปีการศึกษา 2557 ในระดบั A4 และ A3 (ร้อยละ
15 ของครูทั้งโรงเรียน) โดยการศึกษาคร้ังน้ี ท าการศึกษากบักลุ่มประชากรจ านวนทั้งส้ิน 480 คน

 เคร่ืองมือท่ีใช้ในการเก็บรวบรวมข้อมูลส าหรับการศึกษาวิจัยคร้ังน้ี คือแบบสอบถาม
(Questionnaire) โดยแบ่งแบบสอบถามออกเป็น 3 ส่วน คือ

 ส่วนที่ 1 แบบสอบถามเก่ียวกบัขอ้มูลส่วนบุคคล ได้แก่ เพศ สถานภาพการท างาน อาย ุ
ระดบัการศึกษา ระยะเวลาในการปฏิบติังาน อตัราเงินเดือน โดยลกัษณะของแบบสอบถาม เป็นแบบ
ตรวจสอบรายการ (Check-list)

 ส่วนที่ 2 แบบสอบถามเก่ียวกับระดับการน าองค์กรของผู ้บ ริหาร ผู ้วิจ ัยได้พัฒนา
แบบสอบถามตามกรอบแนวคิดเกณฑ์การน าองค์กรของผูบ้ริหารตามหลกัเกณฑ์รางวลัคุณภาพ
แห่งชาติปี 2557-2558 (ส านักงานรางวลัคุณภาพแห่งชาติ, 2556) ซ่ึงมีลักษณะเป็นมาตรวดัแบบ
มาตราส่วนประมาณค่า (Rating Scale) 6 ระดบั ประกอบดว้ย ขอ้ค าถามจ านวน 49 ขอ้

 ส่วนที่ 3 แบบสอบถามเก่ียวกบัระดบัความผูกพนัต่อองคก์ร ผูว้ิจยัไดพ้ฒันาแบบสอบถาม
ตามกรอบแนวคิดของ Hewitt Associates (2010, อ้างถึงในโชติรส ด ารงศานติ, 2554, น. 19) จาก

 Volume 8 Number 1 January - June 2016 (2559)

85

แบบสอบถามของ ธัญญาภรณ์ แสงทอง (2556) ประกอบดว้ย 3 ดา้นคือ การพูดถึงองค์กรในเชิง
บวก (Say) การด ารงอยู่ (Stay) และความทุ่มเทเพื่อองค์กร (Strive) ซ่ึงมีลกัษณะเป็นมาตรวดัแบบ
ประเมินค่า (Rating Scale) 6 ระดบั ประกอบดว้ย ขอ้ค าถามจ านวน 12 ขอ้ ซ่ึงแบบสอบถามเก่ียวกบั
ระดับการน าองค์กรของผู ้บริหารมีค่าความเช่ือมั่นของแบบวดัทั้ งฉบับเท่ากับ 0.97 ส าหรับ
แบบสอบถามเก่ียวกบัระดบัความผูกพนัต่อองคก์ร มีค่าความเช่ือมัน่ของแบบวดัทั้งฉบบัเท่ากบั 0.94
สถิติท่ีใช้ในการวิเคราะห์ข้อมูลและน าเสนอข้อมูล ได้แก่ ค่าความถ่ี ค่าร้อยละ ค่าเฉล่ีย ค่าส่วน
เบ่ียงเบนมาตรฐาน Independent-Sample T Test และ One-way ANOVA และทดสอบสมมติฐาน
ดว้ยค่าสัมประสิทธ์ิสหสัมพนัธ์เพียร์สัน (Pearson Correlation)

ผลการวเิคราะห์ข้อมูล

ผลการวิเคราะห์ขอ้มูลส่วนบุคคลของกลุ่มประชากรเป็นครูและบุคลากรทางการศึกษาท่ีมี
ประสิทธิภาพในการท างานสูง ของโรงเรียนในเครือฯ พบวา่ เป็นเพศหญิง จ านวน 353 คน คิดเป็น
ร้อยละ 73.5 เป็นเพศชาย จ านวน 127 คน คิดเป็นร้อยละ 26.5 มีสถานภาพการท างานเป็นครู จ านวน
319 คน คิดเป็นร้อยละ 66.5 และมีสถานภาพเป็นบุคลากรทางการศึกษา/ครูสนับสนุนการสอน
จ านวน 161 คน คิดเป็นร้อยละ 33.5 โดยมีอายุระหวา่ง 35-44 ปี มากท่ีสุด มีจ านวน 190 คน คิดเป็น
ร้อยละ 39.6 มีระดบัการศึกษาระดับปริญญาตรีมากท่ีสุด จ านวน 310 คน คิดเป็นร้อยละ 64.6 มี
ระยะเวลาในการปฏิบติังาน ตั้งแต่ 21 ปีข้ึนไป มากท่ีสุด จ านวน 116 คน คิดเป็นร้อยละ 24.2 และมี
อตัราเงินเดือนระหวา่ง 15,000-19,999 บาท มากท่ีสุด จ านวน 210 คน คิดเป็นร้อยละ 43.8

ผลการวิเคราะห์ขอ้มูลเก่ียวกบัระดบัการน าองค์กรของผูบ้ริหารพบว่า ในภาพรวมอยู่ใน
ระดบั ดี (4.56) และเม่ือพิจารณาเป็นรายดา้นพบวา่ทุกดา้นอยูใ่นระดบั ดี เช่นกนั โดยเรียงอนัดบัจาก
มากไปหาน้อยคืออนัดับ 1ด้านวิสัยทศัน์ ค่านิยมและพนัธกิจ (4.65) อนัดับ 2 ด้านการประพฤติ
ปฏิบติัตามกฎหมายและมีจริยธรรมและดา้นความรับผดิชอบต่อสังคมในวงกวา้ง และการสนบัสนุน
ชุมชนท่ีส าคญั (4.56) อนัดบั 3 ด้านการก ากบัดูแลองค์กร (4.49) และอนัดบัสุดท้าย คือ ด้านการ
ส่ือสารและผลการด าเนินการขององคก์ร (4.47)

ผลการวิเคราะห์ขอ้มูลเก่ียวกบัระดบัความผูกพนัต่อองค์กรของครูและบุคลากรทางการ
ศึกษาท่ีมีประสิทธิภาพในการท างานสูง ของโรงเรียนในเครือฯ พบว่า โดยภาพรวมอยู่ในระดบั ดี
(4.87) และเม่ือพิจารณาเป็นรายดา้น พบวา่ ทุกดา้นอยูใ่นระดบั ดี เช่นกนั โดยเรียงอนัดบัจากมากไป
หาน้อย คืออนัดบั 1 การด ารงอยู ่(Stay) (4.92) อนัดบั 2 ความทุ่มเทเพื่อองค์กร (Strive) (4.88) และ
อนัดบัสุดทา้ยคือการกล่าวถึงองคก์รในทางบวก (Say) (4.81)

Volume 8 Number 1 January - June 2016 (2559)

86

ผลการวเิคราะห์ข้อมูลเพ่ือทดสอบสมมติฐาน
1. วเิคราะห์ความแตกต่างของค่าเฉลีย่ระดบัความผกูพนัของครูและบุคลากรทางการศึกษาท่ี

มีประสิทธิภาพในการท างานสูงของโรงเรียนในเครือฯ เม่ือขอ้มูลส่วนบุคคลแตกต่างกนั พบวา่ 1)
เม่ือขอ้มูลส่วนบุคคลอนัประกอบดว้ย เพศ และสถานภาพการท างานแตกต่างกนั โดยใช้สถิติ t-test
พบวา่ ค่าเฉล่ียระดบัความผูกพนัของครูและบุคลากรทางการศึกษาท่ีมีประสิทธิภาพการท างานสูง
ของโรงเรียนในเครือฯ แตกต่างกนัอยา่งไม่มีนยัส าคญัทางสถิติท่ีระดบั .05 2) เม่ือขอ้มูลส่วนบุคคล
อนัประกอบด้วย อายุ ระดบัการศึกษา อายุงาน และอตัราเงินเดือน แตกต่างกนั โดยใช้สถิติ One-
Way ANOVA พบวา่ เม่ือระดบัการศึกษาแตกต่างกนั ค่าเฉล่ียระดบัความผูกพนัของครูและบุคลากร
ทางการศึกษาท่ีมีประสิทธิภาพการท างานสูง ของโรงเรียนในเครือฯ แตกต่างกนัอยา่งไม่มีนยัส าคญั
ทางสถิติท่ีระดบั .05 และพบวา่ เม่ืออาย ุอายุงาน และระดบัเงินเดือนแตกต่างกนั ค่าเฉล่ียระดบัความ
ผูกพนัของครูและบุคลากรทางการศึกษาท่ีมีประสิทธิภาพการท างานสูง ของโรงเรียนใน เครือฯ
แตกต่างกนัอยา่งมีนยัส าคญัทางสถิติท่ีระดบั .05 โดยมีรายละเอียดดงัน้ี

1.1 ข้อมูลส่วนบุคคลเม่ือจ าแนกตามอายุ พบวา่ ครูและบุคลากรทางการศึกษาท่ีมีอาย ุ
55 ปีข้ึนไป มีค่าเฉล่ียความผูกพนัต่อองคก์รสูงท่ีสุด (mean = 5.43) รองลงมาคือช่วงอายรุะหวา่ง 45-
54 ปี (mean = 4.97) 35-44 ปี (mean = 4.89) 25-34 ปี (mean = 4.57) และต ่ากวา่ 25 ปี (mean = 4.44)
ตามล าดบั และเม่ือแยกพิจารณาผลการวเิคราะห์ระดบัความผกูพนัของครูและบุคลากรทางการศึกษา
เป็นรายดา้น พบวา่ ทั้ง 3 ดา้น คือ ดา้นการกล่าวถึงองคก์รในทางบวก (Say) ดา้นการด ารงอยู ่(Stay)
และดา้นความทุ่มเทเพื่อองคก์ร (Strive) เม่ืออายแุตกต่างกนั ค่าเฉล่ียความผูกพนัต่อองคก์ร แตกต่าง
กนัอยา่งมีนยัส าคญัทางสถิติท่ีระดบั .05 โดยในดา้นการกล่าวถึงองคก์รในทางบวก (Say) พบวา่ ครู
และบุคลากรทางการศึกษาท่ีมีอายุ 55 ปีข้ึนไป มีค่าเฉล่ียการกล่าวถึงองค์กรในทางบวก (Say) สูง
ท่ีสุด (mean = 5.28) รองลงมาคือช่วงอายุระหว่าง 45-54 ปี (mean = 4.87) 35-44 ปี (mean = 4.86)
25-34 ปี (mean = 4.56) และต ่ากวา่ 25 ปี (mean = 4.28) ตามล าดบั ในดา้นการด ารงอยู ่(Stay) พบวา่
ครูและบุคลากรทางการศึกษาท่ีมีอายุ 55 ปีข้ึนไป มีค่าเฉล่ียการด ารงอยู่ (Stay) สูงท่ีสุด (mean =
5.57) รองลงมาคือช่วงอายรุะหวา่ง 45-54 ปี (mean = 5.07) 35-44 ปี (mean = 4.95) 25-34 ปี (mean =
4.54) และต ่ากว่า 25 ปี (mean = 4.40) ตามล าดบั ในด้านความทุ่มเทเพื่อองค์กร (Strive) พบว่า ครู
และบุคลากรทางการศึกษาท่ีมีอายุ 55 ปีข้ึนไป มีค่าเฉล่ียความทุ่มเทเพื่อองค์กร (Strive) สูงท่ีสุด
(mean = 5.44) รองลงมาคือช่วงอายุระหวา่ง 45-54 ปี (mean = 4.97) 35-44 ปี (mean = 4.85) ต ่ากว่า
25 ปี (mean = 4.66) และ 25-34 ปี (mean = 4.60) ตามล าดบั

 Volume 8 Number 1 January - June 2016 (2559)

87

1.2 ข้อมลูส่วนบุคคลเม่ือจ าแนกตามระยะเวลาในการปฏิบัติงาน พบวา่ ครูและบุคลากร
ทางการศึกษาท่ีมีระยะเวลาในการปฏิบติังาน 21 ปีข้ึนไป มีค่าเฉล่ียความผูกพนัต่อองค์กรสูงท่ีสุด
(mean = 5.11) รองลงมาคือ 11-15 ปี (mean = 4.98) 16-20 ปี (mean = 4.90) ไม่เกิน 5 ปี (mean =
4.70) และ 6-10 ปี (mean = 4.58) ตามล าดบั และเม่ือแยกพิจารณาผลการวิเคราะห์ระดบัความผูกพนั
ของครูและบุคลากรทางการศึกษา เป็นรายด้าน พบว่า ทั้ ง 3 ด้าน คือ ด้านการกล่าวถึงองค์กรใน
ทางบวก (Say) ดา้นการด ารงอยู ่(Stay) และดา้นความทุ่มเทเพื่อองคก์ร (Strive) เม่ือระยะเวลาในการ
ปฏิบติังานแตกต่างกนั ค่าเฉล่ียความผูกพนัต่อองค์กร แตกต่างกนัอย่างมีนยัส าคญัทางสถิติท่ีระดบั
.05 โดยในด้านการกล่าวถึงองค์กรในทางบวก (Say) พบว่า ครูและบุคลากรทางการศึกษาท่ีมี
ระยะเวลาในการปฏิบติังาน 21 ปีข้ึนไป มีค่าเฉล่ียการกล่าวถึงองค์กรในทางบวก (Say) สูงท่ีสุด
(mean = 5.01) รองลงมาคือ 11-15 ปี (mean = 4.98) 16-20 ปี (mean = 4.79) ไม่เกิน 5 ปี (mean =
4.70) และ 6-10 ปี (mean = 4.49) ตามล าดับ ในด้านการด ารงอยู่ (Stay) พบว่า ครูและบุคลากร
ทางการศึกษาท่ีมีระยะเวลาในการปฏิบติังาน 21 ปีข้ึนไป มีค่าเฉล่ียการด ารงอยู่ (Stay) สูงท่ีสุด
(mean = 5.21) รองลงมาคือ 11-15 ปี (mean = 5.01) 16-20 ปี (mean = 4.96) 6-10 ปี (mean = 4.68)
และไม่เกิน 5 ปี (mean = 4.67) ตามล าดับ ในด้านความทุ่มเทเพื่อองค์กร (Strive) พบว่า ครูและ
บุคลากรทางการศึกษาท่ีมีระยะเวลาในการปฏิบติังาน 21 ปีข้ึนไป มีค่าเฉล่ียความทุ่มเทเพื่อองค์กร
(Strive) สูงท่ีสุด (mean = 5.11) รองลงมาคือ 16-20 ปี (mean = 4.95) 11-15 ปี (mean = 4.94) ไม่เกิน
5 ปี (mean = 4.73) และ 6-10 ปี (mean = 4.58) และตามล าดบั

1.3 ข้อมูลส่วนบุคคลเม่ือจ าแนกตามอัตราเงินเดือน พบว่า ครูและบุคลากรทางการ
ศึกษาท่ีมีอตัราเงินเดือน 25,000-29,999 บาท และอตัราเงินเดือน 30,000 บาทข้ึนไป มีค่าเฉล่ียความ
ผูกพันต่อองค์กรสูงท่ีสุด (mean = 5.09) รองลงมาคือ 20,000-24,999 บาท (mean = 4.95) และ
15,000-19,999 บาท (mean = 4.67) ตามล าดับ และเม่ือแยกพิจารณาผลการวิเคราะห์ระดบัความ
ผูกพนัของครูและบุคลากรทางการศึกษา เป็นรายดา้น พบวา่ ทั้ง 3 ดา้น คือ ดา้นการกล่าวถึงองคก์ร
ในทางบวก (Say) ด้านการด ารงอยู่ (Stay) และด้านความทุ่มเทเพื่อองค์กร (Strive) เม่ืออัตรา
เงินเดือนแตกต่างกนั ค่าเฉล่ียความผกูพนัต่อองคก์ร แตกต่างกนัอยา่งมีนยัส าคญัทางสถิติท่ีระดบั .05
โดยในด้านการกล่าวถึงองค์กรในทางบวก (Say) พบว่า ครูและบุคลากรทางการศึกษาท่ีมีอตัรา
เงินเดือน 25,000-29,999 บาท มีค่าเฉล่ียการกล่าวถึงองคก์รในทางบวก (Say) สูงท่ีสุด (mean = 5.05)
รองลงมาคือ 30,000 บาทข้ึนไป (mean = 4.96) 20,000-24,999 บาท (mean = 4.89) และ 15,000-
19,999 บาท (mean = 4.63) ตามล าดับ ในด้านการด ารงอยู่ (Stay) พบว่าครูและบุคลากรทางการ
ศึกษาท่ีมีอตัราเงินเดือน 30,000 บาทข้ึนไป มีค่าเฉล่ียการด ารงอยู่ (Stay) สูงท่ีสุด (mean = 5.21)

Volume 8 Number 1 January - June 2016 (2559)

88

รองลงมาคือ 25,000-29,999 บาท (mean = 5.15) 20,000-24,999 บาท (mean = 5.03) และ 15,000-
19,999 บาท (mean = 4.70) ตามล าดบั ในดา้นความทุ่มเทเพื่อองคก์ร (Strive) พบวา่ ครูและบุคลากร
ทางการศึกษาท่ีมีอตัราเงินเดือน 30,000 บาทข้ึนไป มีค่าเฉล่ียความทุ่มเทเพื่อองคก์ร (Strive) สูงท่ีสุด
(mean = 5.09) รองลงมาคือ 25,000-29,999 บาท (mean = 5.07) 20,000-24,999 บาท (mean = 4.95)
และ 15,000-19,999 บาท (mean = 4.69) ตามล าดบั

2. วิเคราะห์ความสัมพันธ์ระหว่างการน าองค์กรของผูบ้ริหาร กบัความผูกพนัของครูและ

บุคลากรทางการศึกษาท่ีมีประสิทธิภาพในการท างานสูง ของโรงเรียนในเครือฯ โดยใช้สถิติ
Pearson Correlation พบวา่ ในภาพรวมการน าองคก์รของผูบ้ริหาร มีความสัมพนัธ์เชิงบวกกบัความ
ผูกพนัของครูและบุคลากรทางการศึกษาอยา่งมีนยัส าคญัทางสถิติท่ีระดบั .01 และเม่ือพิจารณาเป็น
รายดา้น คือ 1) การน าองคก์รของผูบ้ริหารระดบัสูง ซ่ึงประกอบดว้ย ดา้นวสิัยทศัน์ ค่านิยมและพนัธ
กิจ และดา้นการส่ือสารและผลการด าเนินการขององค์กร และ 2) การก ากบัดูแลองค์กรและความ
รับผิดชอบต่อสังคมในวงกวา้ง ซ่ึงประกอบด้วยการก ากับดูแลองค์กร การประพฤติปฏิบัติตาม
กฎหมายและการประพฤติปฏิบติัอยา่งมีจริยธรรม และความรับผิดชอบต่อสังคมในวงกวา้งและการ
สนบัสนุนชุมชนท่ีส าคญั พบวา่ มีความสัมพนัธ์เชิงบวกกบัความผูกพนัของครูและบุคลากรทางการ
ศึกษาทั้ง 3 ดา้น คือ ดา้นการกล่าวถึงองคก์รในทางบวก (Say) ดา้นการด ารงอยู ่(Stay) และดา้นความ
ทุ่มเทเพื่อองคก์ร (Strive) อยา่งมีนยัส าคญัทางสถิติท่ีระดบั .01 เช่นกนั

อภิปรายผลและข้อเสนอแนะ

อภิปรายผล
จากผลการศึกษาท่ีได ้ผูว้จิยัไดแ้บ่งการอภิปรายผลการวจิยัออกเป็น 4 ส่วน ดงัน้ี
1. จากการศึกษาการน าองค์กรของผูบ้ริหาร พบว่า โดยภาพรวมอยู่ในระดับ ดี และเม่ือ

พิจารณาเป็นรายดา้น คือ 1) การน าองคก์รของผูบ้ริหารระดบัสูง ประกอบดว้ย ดา้นวิสัยทศัน์ ค่านิยม
และพนัธกิจ และดา้นการส่ือสารและผลการด าเนินการขององคก์ร และ 2) การก ากบัดูแลองคก์รและ
ความรับผิดชอบต่อสังคมในวงกวา้ง ประกอบด้วยการก ากบัดูแลองค์กร การประพฤติปฏิบติัตาม
กฎหมายและมีจริยธรรม และความรับผดิชอบต่อสังคมในวงกวา้งและการสนบัสนุนชุมชนท่ีส าคญั
พบว่า ทุกดา้นอยู่ในระดบั ดี ทั้งน้ี ผูบ้ริหารโรงเรียนในเครือฯ เป็นผูท่ี้มีความรู้ความสามารถ ส่วน
ใหญ่จบการศึกษาระดับปริญญาเอกด้านการบริหารการศึกษา เป็นผูท่ี้มีวิสัยทศัน์ มีภาวะผูน้ า มี
ความสามารถและความคิดริเร่ิมทางวิชาการท่ีเน้นการพัฒนาผูเ้รียน รวมถึงการบริหารจดัการ

 Volume 8 Number 1 January - June 2016 (2559)

89

สถานศึกษาครอบคลุมภารกิจทั้ง 4 ดา้น ไดแ้ก่ ดา้นบริหารวิชาการ บริหารทัว่ไป บริหารงบประมาณ
และบริหารงานบุคคล (พระราชบญัญติัการศึกษาแห่งชาติ พ.ศ.2542 และท่ีแกไ้ขเพิ่มเติม (ฉบบัท่ี 2)
พ.ศ.2545 และ (ฉบับท่ี 3) พ.ศ.2553, 2553) นอกจากน้ี ผลการวิจยัพบว่า ในด้านการก ากับดูแล
องค์กร เร่ืองผูบ้ริหารมีการแต่งตั้งคณะกรรมการบริหารโรงเรียนเพื่อก ากบัดูแลองคก์ร มีค่าเฉล่ียสูง
เป็นอนัดับ 1 ซ่ึงแสดงให้เห็นว่าผูบ้ริหารใช้หลักการบริหารแบบมีส่วนร่วม โดยเปิดโอกาสให้
ผูท้รงคุณวุฒิจากหน่วยงานภายนอก ครู นักเรียน ผูป้กครอง และชุมชน เขา้มามีส่วนร่วมในการ
บริหารจดัการ รวมทั้งส่งเสริมและพฒันาศกัยภาพของบุคลากร ให้พร้อมรับการกระจายอ านาจผา่น
แผนงาน โครงการ และกิจกรรมท่ีส่งเสริมและพฒันาครู นอกจากน้ี มาตรฐานการศึกษามูลนิธิคณะ
เซนต์คาเบรียลแห่งประเทศไทย (2555) ยงัก าหนดเกณฑ์มาตรฐานและตวับ่งช้ีส าหรับผูบ้ริหาร
โรงเรียน โดยก าหนดให้ผูบ้ริหารโรงเรียนในเครือฯ มีแนวทางการบริหารการศึกษาโดยยึดกฎบตัร
การศึกษามงฟอร์ต และยึดหลกัธรรมาภิบาลในการบริหารจดัการศึกษา ซ่ึงถือเป็นเอกลกัษณ์และอตั
ลกัษณ์ของผูบ้ริหารโรงเรียนในเครือฯ สอดคลอ้งกบังานวิจยัของ จิรวฒัน์ แสนสุขทวี (2546) เร่ือง
ความสัมพนัธ์ระหว่างพฤติกรรมการบริหารของผูบ้ริหารกบัความผูกพนัของครูผูส้อนต่อโรงเรียน
สังกดัส านักงานการประถมศึกษาอ าเภอตาพระยา จงัหวดัสระแก้ว โดยจากการศึกษาระดบัพฤติ
กรรมการบริหารของผูบ้ริหารโรงเรียน 8 ดา้น ประกอบดว้ย การเป็นผูน้ าการจูงใจ การติดต่อส่ือสาร
การปฏิสัมพันธ์และการมีอิทธิพลต่อกัน การตัดสินใจ การก าหนดเป้าหมาย การควบคุมการ
ปฏิบัติงาน และการก าหนดมาตรฐานการปฏิบัติงานและการฝึกอบรม พบว่าโดยรวมพฤติ
กรรมการบริหารของผูบ้ริหารโรงเรียนอยู่ในระดบัมาก และมีความสัมพนัธ์กับความผูกพนัของ
ครูผูส้อนต่อโรงเรียนในระดบัสูง

2. จากการศึกษาความผูกพนัของครูและบุคลากรทางการศึกษาท่ีมีประสิทธิภาพในการ
ท างานสูง ของโรงเรียนในเครือฯ พบว่า โดยภาพรวมอยู่ในระดบั ดี และเม่ือพิจารณาเป็นรายดา้น
คือดา้นการกล่าวถึงองคก์รในทางบวก (Say) ดา้นการด ารงอยู ่(Stay) และดา้นความทุ่มเทเพื่อองคก์ร
(Strive) พบวา่ ทุกดา้นอยูใ่นระดบั ดี โดยดา้นการกล่าวถึงองคก์รในทางบวก (Say) เร่ืองท่ีมีค่าเฉล่ีย
สูงสุดคือ การไม่พูดถึงองคก์รในแง่ไม่ดี แมว้า่บางคร้ังจะรู้สึกไม่พอใจก็ตามดา้นการด ารงอยู ่(Stay)
เร่ืองท่ีมีค่าเฉล่ียสูงสุดคือ ความรู้สึกภาคภูมิใจท่ีเลือกท างานกบัองคก์รแห่งน้ี ถึงแมจ้ะมีโอกาสเลือก
ท่ีจะไปท างานท่ีอ่ืนก็ตามและดา้นความทุ่มเทเพื่อองคก์ร (Strive) เร่ืองท่ีมีค่าเฉล่ียสูงสุดคือ ความเต็ม
ใจท่ีจะใช้ความรู้ ความสามารถและประสบการณ์ท่ีมีอยู่อย่างเต็มท่ี เพื่อให้งานขององค์กรประสบ
ความส าเร็จตามเป้าหมาย ซ่ึงสอดคลอ้งกบัแนวความคิดเก่ียวกบัความผูกพนัต่อองคก์รของ Towers
Perrin (2003) ไดอ้ธิบายว่าบุคลากรท่ีมีความผูกพนัต่อองค์กรนั้น จะมีลกัษณะคือ 1) มีความห่วงใย

Volume 8 Number 1 January - June 2016 (2559)

90

ต่ออนาคตขององค์กรโดยจริงใจ 2) มีความภูมิใจท่ีได้ท างานเพื่อองค์กร 3) ความรู้สึกเก่ียวกับ
ความส าเร็จส่วนบุคคลจากงานของตนเอง 4) พูดถึงองค์กรในทางท่ีดี 5) เข้าใจว่าแผนกตนเอง
สามารถช่วยเหลือองค์กรดว้ยวิธีใดจึงจะช่วยให้องคก์รประสบความส าเร็จ 6) เขา้ใจถึงบทบาทของ
ตนเองว่ามีความสัมพนัธ์ต่อเป้าหมายและวตัถุประสงค์ขององคก์รอย่างไร 7) แรงจูงใจส่วนตวัท่ีมี
ส่วนช่วยให้องค์กรประสบความส าเร็จ และ 8) บุคลากรมีความเต็มใจท่ีจะพยายามมากกว่าความ
คาดหมายปกติ จากผลการวิจยัพบวา่สอดคลอ้งในขอ้ 2) มีความภูมิใจท่ีไดท้ างานเพื่อองคก์ร ขอ้ 4)
พูดถึงองค์กรในทางท่ีดี และขอ้ 6) เขา้ใจถึงบทบาทของตนเองว่ามีความสัมพนัธ์ต่อเป้าหมายและ
วตัถุประสงค์ขององค์กรอย่างไร และตรงกับแนวคิดความผูกพันต่อองค์กรของ Institute for
Employment Studies [IES] (2004) ได้อธิบายว่าความผูกพันต่อองค์กรของบุคลากร เกิดจาก 3
องคป์ระกอบ นั้นคือ การมีความผูกพนั มีแรงจูงใจ และการเป็นสมาชิกท่ีดีขององคก์รโดย IES ได้
น ามาวิเคราะห์ร่วมกันในการแสดงถึงพฤติกรรมของบุคลากรท่ีมีความผูกพนัต่อองค์กรว่าเป็น
อยา่งไร ซ่ึงสอดคลอ้งกบัผลการวิจยั 7 พฤติกรรม คือ ขอ้ 1) บุคลากรจะพูดช่ืนชมยกย่ององค์กรให้
เพื่อนฟัง ข้อ 5) บุคลากรมีความภูมิใจท่ีจะบอกกับคนอ่ืนๆ ว่าเป็นส่วนหน่ึงขององค์กร ข้อ 6)
บุคลากรรู้ว่าองค์กรมีการกระตุน้ผลกัดนัท่ีดีในงานและแนวทางในการปฏิบติังาน ขอ้ 7) บุคลากร
พบว่าค่านิยมตนเองและค่านิยมองค์กรมีความสอดคลอ้งกนั ขอ้ 8) บุคลากรจะท าให้มากเกินกว่า
ความคาดหมายท่ีตั้งไว ้ขอ้ 9) บุคลากรจะพยายามช่วยเหลือองค์กรในทุกๆ เร่ืองเม่ือไหร่ก็ตามท่ี
สามารถท าได้ ข้อ 10) บุคลากรจะพยายามรักษามาตรฐานในส่วนงาน/แผนกของตน ข้อ 11)
บุคลากรสมคัรใจท่ีจะท าส่ิงอ่ืนๆ นอกเหนือจากงานของตนเพื่อจะสนับสนุนวตัถุประสงค์ของ
องคก์รและขอ้ 12) บ่อยคร้ังท่ีบุคลากรไดเ้สนอแนะแนวทางท่ีจะช่วยปรับปรุงหรือยกระดบัทีมงาน
ของตน นอกจากน้ียงัสอดคลอ้งกบั Strellioff (อา้งอิงใน รุ่งโรจน์ อรรถานิทธ์ิ, 2554) กล่าวถึงค าว่า
ความผูกพนัของพนักงานในองค์กรเป็นภาวะทางจิตหรืออารมณ์ของบุคคลท่ีแสดงออกในเชิง
พฤติกรรม โดยแบ่งเป็น 3 ลกัษณะ ไดแ้ก่ 1) การพูด เป็นการกล่าวถึงองคก์รในทางท่ีดีใหแ้ก่ผูอ่ื้น ไม่
วา่จะเป็นลูกคา้ เพื่อนร่วมงาน ครอบครัว และบุคคลรอบขา้ง 2) การอยูใ่นองคก์ร เป็นความตอ้งการ
ท่ีอยากจะเป็นสมาชิกขององคก์ร ตอ้งการท างานอยูใ่นองคก์รดว้ยความรู้สึกท่ีจริงใจถึงแมมี้องคก์ร
อ่ืนให้ผลตอบแทนท่ีมากกว่า และ 3) การตอบสนอง เป็นความภาคภูมิใจในงานท่ีรับผิดชอบ โดย
เห็นว่างานท่ีท าได้ตอบสนองหรือสนับสนุนให้เป้าหมายขององค์กรประสบผลส าเร็จ ซ่ึงทั้ ง 3
ลกัษณะ มีความสอดคลอ้งกบัผลการวิจยัทั้งดา้นการกล่าวถึงองคก์รในทางบวก (Say) ดา้นการด ารง
อยู ่(Stay) และดา้นความทุ่มเทเพื่อองคก์ร (Strive) ของครูและบุคลากรทางการศึกษาท่ีอยูใ่นระดบั ดี
ทั้ง 3 ดา้น

 Volume 8 Number 1 January - June 2016 (2559)

91

3. ด้านความสัมพันธ์ระหว่างข้อมูลส่วนบุคคลกับความผูกพันต่อองค์กรของครูและ
บุคลากรทางการศึกษาท่ีมีประสิทธิภาพในการท างานสูง ของโรงเรียนในเครือฯ ผูว้ิจยัไดศึ้กษาหา
ความแตกต่างของเพศ สถานภาพการท างาน อายุ ระดบัการศึกษา อายุงาน และอตัราเงินเดือน วา่
ขอ้มูลเหล่าน้ี มีผลท าใหค้วามผกูพนัในองคก์รของครูและบุคลากรทางการศึกษาท่ีมีประสิทธิภาพใน
การท างานสูง แตกต่างกนัหรือไม่ พบวา่ ขอ้มูลส่วนบุคคลมีผลท าให้ความผูกพนัในองค์กรของครู
และบุคลากรทางการศึกษาท่ีมีประสิทธิภาพในการท างานสูงไม่แตกต่างกนัในเร่ืองของสถานะทาง
เพศ สถานภาพการท างานและระดบัการศึกษา แต่ความผูกพนัในองคก์รแตกต่างกนัเม่ือ อาย ุอายงุาน
และอตัราเงินเดือน ของครูและบุคลากรทางการศึกษาแตกต่างกนั ซ่ึงผูว้ิจยัมีความเห็นว่าอายุ อายุ
งาน และอตัราเงินเดือน ถือว่าเป็นส่ิงท่ีมีอิทธิพลต่อความผูกพนัต่อองค์กร เน่ืองจากการท่ีครูและ
บุคลากรทางการศึกษาอยูก่บัองค์กรยาวนานจะมีความรัก ความผูกพนั ความรู้สึกเช่ือมัน่ในองค์กร
ยอมรับในเป้าหมายขององคก์ร และมีความกลมกลืนกบัวฒันธรรมและค่านิยมขององคก์ร รวมถึงมี
ความปรารถนาท่ีจะรักษาความเป็นสมาชิกภาพขององค์กรท่ีดี และจะเห็นไดว้า่ปัจจยัดา้นอายุ อายุ
งาน และอตัราเงินเดือน มีความสัมพนัธ์เป็นไปในทิศทางเดียวกัน กล่าวคือ ถ้าครูและบุคลากร
ทางการศึกษาท่ีมีอายุมาก อายุงานและอัตราเงินเดือนก็จะมากข้ึนตามไปด้วย สอดคล้องกับ
Mowday, Porter & Steers (1982) ท่ีกล่าวสรุปไวว้า่ ปัจจยัส่วนบุคคล เช่น อายุตวั อายงุาน ถือวา่เป็น
ส่ิงท่ีมีอิทธิพลต่อความผูกพันต่อองค์กร นอกจากน้ี ยงัสอดคล้องกับ นูรีมัน ดอเลาะ (2556) ท่ี
ศึกษาวิจยัเร่ืองความผูกพนัต่อองค์กรของบุคลากรมหาวิทยาลยันราธิวาสราชนครินทร์ ผลการวิจยั
พบว่า อายุ อายุงานท่ีแตกต่างกนั มีความผูกพนัต่อองค์กรแตกต่างกนัอย่างมีนัยส าคญัทางสถิติท่ี
ระดบั .05 และสอดคล้องกบังานวิจยัของ ศนัสนีย ์เตชะลาภอ านวย (2544) ท่ีพบว่า พนักงานท่ีมี
ระยะเวลาในการปฏิบติังานนานจะมีความผูกพนัต่อองค์กรมากกว่าพนักงานท่ีมีระยะเวลาในการ
ปฏิบติังานนอ้ย เน่ืองจากพนกังานท างานในองคก์ารนาน จะมีแนวโนม้ในการยอมรับเป้าหมายของ
องค์กรมากข้ึน เกิดการสะสมประสบการณ์และผลประโยชน์ตอบแทนมากข้ึนตามระยะเวลาการ
ท างานในองคก์ร

4. ดา้นความสัมพนัธ์ระหวา่งการน าองคก์รของผูบ้ริหารกบัความผกูพนัของครูและบุคลากร
ทางการศึกษาท่ีมีประสิทธิภาพในการท างานสูง ของโรงเรียนในเครือฯ ผลการวิจยั พบว่า ใน
ภาพรวมของการน าองคก์รของผูบ้ริหาร มีความสัมพนัธ์เชิงบวกกบัความผกูพนัของครูและบุคลากร
ทางการศึกษาอยา่งมีนยัส าคญัทางสถิติท่ีระดบั .01 และเม่ือพิจารณาเป็นรายดา้น ประกอบดว้ย ดา้น
การน าองคก์รของผูบ้ริหารระดบัสูง และดา้นการก ากบัดูแลองคก์รและความรับผิดชอบต่อสังคมใน
วงกวา้ง พบว่ามีความสัมพนัธ์เชิงบวกกบัความผูกพนัของครูและบุคลากรทางการศึกษาทั้ง 3 ดา้น

Volume 8 Number 1 January - June 2016 (2559)

92

คือดา้นการกล่าวถึงองคก์รในทางบวก (Say) ดา้นการด ารงอยู ่(Stay) และดา้นความทุม่เทเพื่อองคก์ร
(Strive) อยา่งมีนยัส าคญัทางสถิติท่ีระดบั .01 เช่นกนั ซ่ึงสอดคลอ้งกบัเฮยก์รุ๊ป (2556) ท่ีกล่าวถึงการ
เพิ่มความผกูพนั และการส่งเสริมสนบัสนุนใหพ้นกังานมีประสิทธิภาพในการท างาน คือผูน้ าองคก์ร
จะตอ้งก าหนดทิศทางองค์กร โดยสร้างวิสัยทศัน์ส าหรับอนาคตและสร้างความเขา้ใจ โดยส่ือสาร
ทิศทางนั้นๆ และพยายามสร้างการยอมรับในหมู่พนักงาน รวมทั้งสนับสนุนการให้ความร่วมมือ
และการท างานเป็นทีมท่ีเขม้แข็ง และส่งเสริมให้มีการแลกเปล่ียนทรัพยากรและขอ้มูลความรู้กนั
ภายในองค์กรรวมถึงการวางโครงสร้างและบริหารจดัการขั้นตอนการท างานภายในทีมเพื่อให้เกิด
ประสิทธิภาพสูงสุด โดยโครงสร้างและขั้นตอนต่างๆ นั้ น ต้องส่งเสริมการท างานเพื่อบรรลุ
จุดประสงค์อย่างมีประสิทธิภาพ และส่ือสารให้พนักงานรับรู้ถึงความคาดหวงัขององค์กรอย่าง
เป็นไปในทิศทางเดียวกนั ทั้งน้ีผูบ้ริหารโรงเรียนในเครือฯ มีแนวทางการบริหารงานตามแนวคิด
การบริหารโดยใช้โรงเรียนเป็นฐาน (School-Based Management) ท่ีก าหนดไวใ้นพระราชบญัญติั
การศึกษาแห่งชาติ พุทธศักราช 2542 มาตรา 40 โดยมีหลักส าคัญในการบริหารประกอบด้วย
หลกัการกระจายอ านาจ หลกัการมีส่วนร่วม หลกัการคืนอ านาจจดัการศึกษาให้ประชาชน หลกัการ
บริหารตนเอง หลกัการตรวจสอบและถ่วงดุล นอกจากน้ี ผูบ้ริหารโรงเรียนยงัน ามาตรฐานการศึกษา
มูลนิธิคณะเซนตค์าเบรียลแห่งประเทศไทย ในดา้นท่ีเก่ียวขอ้งกบัผูบ้ริหาร มาใชเ้ป็นแนวทางในการ
บริหารจัดการโรงเรียน โดยมาตรฐานก าหนดให้ผู ้บ ริหารต้องมีวิสั ยทัศน์ มีภาวะผู ้น า มี
ความสามารถทางวิชาการ และมีความคิดริเร่ิมในการบริหารจดัการสถานศึกษาและพฒันาผูเ้รียน
โดยใช้กระบวนการบริหารแบบมีส่วนร่วมและใช้กระบวนการวิจยัในการพฒันาวิชาการ และการ
บริหารจดัการสถานศึกษา ครอบคลุมภารกิจทั้ ง 4 ด้าน ได้แก่ ด้านงานบริหารวิชาการ ด้านงาน
บริหารงบประมาณ ด้านงานบริหารบุคคล และด้านงานบริหารทัว่ไป ให้บรรลุเป้าหมายตามท่ี
ก าหนดไวใ้นแผน ส่งเสริมและพฒันาศกัยภาพบุคลากรใหพ้ร้อมรับการกระจายอ านาจ ให้ค าแนะน า
ค าปรึกษาทางวิชาการ เอาใจใส่การจดัการศึกษาเต็มศกัยภาพ เต็มเวลา ประกอบดว้ยตวับ่งช้ี 8 ตวั
บ่งช้ี 43 ประเด็นพิจารณา ทั้งน้ีโรงเรียนในเครือฯ ไดก้ าหนดแผนพฒันาโรงเรียนระยะ 3-5 ปี เพื่อ
เป็นแนวทางในการด าเนินงานให้ถึงเป้าหมายท่ีก าหนดไว ้โดยส่ือสารให้ครูและบุคลากรทางการ
ศึกษา รวมถึงผูมี้ส่วนไดส่้วนเสีย อนัไดแ้ก่ ผูป้กครอง นกัเรียนและชุมชน ไดรั้บทราบแนวทางการ
ด าเนินงานท่ีชัดเจน และน าไปสู่การจัดท าแผนปฏิบัติการประจ าปีท่ี มีความสอดคล้องตาม
ยุทธศาสตร์ กลยุทธ์ และตวัช้ีวดัท่ีก าหนดในแผนพฒันาโรงเรียน โดยพบว่า โรงเรียนมีแผนงาน/
โครงการ/กิจกรรมท่ีเสริมสร้างความผูกพนัของครูและบุคลากรทางการศึกษา เช่น โครงการพฒันา
ครูผูร่้วมบริหารโรงเรียนในเครือฯ โครงการพฒันาครูสู่ครูมืออาชีพ โครงการครู Best Practice

 Volume 8 Number 1 January - June 2016 (2559)

93

โครงการประกวดงานวจิยัดีเด่นของครูและบุคลากรทางการศึกษา โครงการประกวดครูและบุคลากร
ทางการศึกษาดีเด่น

 ทั้งน้ี จากผลการวิจยั สามารถสรุปจุดเด่น และจุดท่ีควรพฒันา การน าองค์กรของผูบ้ริหาร
และความผูกพนัต่อองคก์รของครูและบุคลากรทางการศึกษา ท่ีมีประสิทธิภาพในการท างานสูงของ
โรงเรียนในเครือฯ ดงัตาราง 1-2 โดยมีรายละเอียดดงัน้ี

ตาราง 1 ตารางสรุปจุดเด่นและจุดท่ีควรพฒันาดา้นการน าองคก์รของผูบ้ริหารโรงเรียนในเครือฯ

ด้าน การน าองค์กรของผู้บริหาร
จุดเด่น

(ข้อค าถามทีม่ีค่าเฉลีย่สูงทีสุ่ด)
จุดทีค่วรพฒันา

(ข้อค าถามทีม่ีค่าเฉลีย่ต ่าทีสุ่ด)
การน าองค์กรโดยผู้บริหารระดับสูง

1 ดา้นวสิัยทศัน์ ค่านิยมและ
พนัธกิจ

ดา้นวสิัยทศัน์และค่านิยม ดา้นการสร้างองคก์รท่ีย ัง่ยนื

2 ดา้นการส่ือสารและผลการ
ด าเนินการขององคก์ร

ดา้นการท าให้เกิดการปฏิบติั
อยา่งจริงจงั

ดา้นการส่ือสาร

การก ากบัดูแลองค์กรและความรับผดิชอบต่อสังคมในวงกว้าง
3 ดา้นการก ากบัดูแลองคก์ร ดา้นการก ากบัดูแลองคก์ร ดา้นการประเมินผลการ

ด าเนินงาน
4 ดา้นการประพฤติปฏิบติัตาม

กฎหมายและมีจริยธรรม
ดา้นการประพฤติปฏิบติัอยา่งมี
จริยธรรม

ดา้นการประพฤติปฏิบติัตาม
กฎหมายและกฎระเบียบ

5 ดา้นความรับผดิชอบต่อ
สังคมในวงกวา้งและการ
สนบัสนุนชุมชนท่ีส าคญั

- ดา้นความผาสุกของสังคมใน
วงกวา้ง
- ดา้นการสนบัสนุนชุมชน

-

Volume 8 Number 1 January - June 2016 (2559)

94

ตาราง 2 ตารางสรุปจุดเด่น และจุดท่ีควรพฒันาความผูกพนัต่อองค์กรของครูและบุคลากรทางการ
ศึกษาท่ีมีประสิทธิภาพในการท างานสูงของโรงเรียนในเครือฯ

ด้าน ความผูกพนัต่อ
องค์กร

จุดเด่น
(ข้อค าถามทีม่ีค่าเฉลีย่สูงทีสุ่ด)

จุดทีค่วรพฒันา
(ข้อค าถามทีม่ีค่าเฉลีย่ต ่าทีสุ่ด)

1 การกล่าวถึงองคก์ร
ในทางบวก (Say)

การไม่พูดถึงองคก์รในแง่ไม่ดี แมว้า่
บางคร้ังจะรู้สึกไม่พอใจก็ตาม

เม่ือมีโอกาสจะแนะน าให้เพื่อน
มาท างานท่ีองคก์รแห่งน้ี

2 การด ารงอยู ่(Stay) ความรู้สึกภาคภูมิใจท่ีเลือกท างานกบั
องคก์รแห่งน้ี ถึงแมจ้ะมีโอกาสเลือกท่ี
จะไปท างานท่ีอ่ืนก็ตาม

การไม่คิดจะลาออกจากองคก์ร
แห่งน้ีเพื่อไปท างานท่ีอ่ืน

3 ความทุ่มเทเพื่อ
องคก์ร (Strive)

ความเตม็ใจท่ีจะใชค้วามรู้
ความสามารถ และประสบการณ์ท่ีมี
อยูอ่ยา่งเตม็ท่ี เพื่อใหง้านขององคก์ร
ประสบความส าเร็จตามเป้าหมาย

องคก์รสร้างแรงจูงใจใหรู้้สึกวา่
อยากท างานใหดี้ท่ีสุดทุกวนั

ข้อเสนอแนะ

 จากตารางสรุปจุดเด่นและจุดท่ีควรพฒันา การน าองค์กรของผูบ้ริหาร และความผูกพนัต่อ
องคก์รของครูและบุคลากรทางการศึกษา ท่ีมีประสิทธิภาพในการท างานสูงของโรงเรียนในเครือฯ
(ตาราง 1-2) มีขอ้เสนอแนะจากการศึกษาดงัต่อไปน้ี

1. ข้อเสนอแนะจากการศึกษา
1) การน าองค์กรของผู้บริหาร
(1) การน าองค์กรของผู้บริหารระดับสูง
- ดา้นวิสัยทศัน์ ค่านิยมและพนัธกิจ จุดท่ีควรพฒันา คือ ดา้นการสร้างองคก์รท่ีย ัง่ยืน ดงันั้น

ผูบ้ริหารควรเสริมสร้างบรรยากาศเพื่อให้มีการปรับปรุงผลการด าเนินการขององค์กร ตามวงจร
บริหารคุณภาพ บนพื้นฐานของ การวางแผน การปฏิบติั การติดตาม/ตรวจสอบ และการทบทวน
(PDCA) ควรจดัให้มีระบบประเมินผลการปฏิบติังานเพื่อประเมินผลงานตาม KPIs ท่ีสอดคลอ้งกบั
วตัถุประสงค์เชิงกลยุทธ์ขององคก์ร ควรส่งเสริมให้มีการน าเทคโนโลยีสารสนเทศท่ีทนัสมยัมาใช้
ในการบริหารจดัการและการจดัการเรียนการสอน พร้อมทั้งจดัสรรงบประมาณในการวิจยั การ
พฒันานวตักรรมและเทคโนโลยีอยา่งเต็มท่ี นอกจากน้ี ผูบ้ริหารควรส่งเสริม กระตุน้ให้บุคลากรมี

 Volume 8 Number 1 January - June 2016 (2559)

95

การสร้างองค์ความรู้ ถ่ายทอด แลกเปล่ียนและเผยแพร่องค์ความรู้ เพื่อส่งเสริมให้โรงเรียนเป็น
องคก์รแห่งการเรียนรู้ท่ีย ัง่ยนื

- ด้านการส่ือสารและผลการด าเนินงานขององค์กร จุดท่ีควรพฒันา คือ ด้านการส่ือสาร
ดงันั้น ผูบ้ริหารควรมุ่งเน้นการส่ือสารวิสัยทศัน์ พนัธกิจ ค่านิยม นโยบาย เป้าหมาย และแผนงาน
รวมทั้งผลการด าเนินงานในลกัษณะสองทิศทาง และใชก้ารส่ือสาร 7 คร้ัง 7 ช่องทาง เพื่อสร้างความ
เขา้ใจและโน้มน้าวครูและบุคลากรทางการศึกษาให้เห็นความส าคญั และพร้อมท่ีจะยอมรับการ
เปล่ียนแปลงขององค์กร โดยผ่านการประชุมช้ีแจงทั้งแบบเป็นทางการ เช่น การประชุมครู การ
ประชาสัมพนัธ์ผ่าน Internet ติดประกาศ E-Office ส่ือส่ิงพิมพ์ และแบบไม่เป็นทางการ เช่น การ
พบปะพูดคุย การติดต่อส่ือสารผา่น E-Mail การรับประทานอาหารร่วมกนั หรือการพูดย ้าทุกคร้ังท่ีมี
โอกาส เช่น งานเล้ียงสังสรรค ์การแข่งขนักีฬา เป็นตน้ รวมทั้งก าหนดความถ่ีในการส่ือสาร เพื่อให้
สอดคล้องกับการเปล่ียนแปลง บริบท หรือสภาพแวดล้อมของโรงเรียน โดยส่ือสารเป็น ราย
เดือน ภาคเรียน หรือปีการศึกษา และควรก าหนดผูรั้บผิดชอบ โดยก าหนดบุคคลและภารกิจให้
ชดัเจนทั้งในรูปแบบคณะกรรมการหรือตามต าแหน่งในสายการบงัคบับญัชา และควรมีการติดตาม
ประเมินผลการส่ือสาร โดยวดัระดบัความส าเร็จว่าเป็นไปตามเป้าหมายหรือไม่ เพื่อน าผลท่ีไดไ้ป
ทบทวน และปรับปรุงวธีิการด าเนินงานใหเ้หมาะสมและสอดคลอ้งกบัการเปล่ียนแปลง

(2) การก ากบัดูแลองค์กรและความรับผดิชอบต่อสังคมในวงกว้าง
- ด้านการก ากับดูแลองค์กร จุดท่ีควรพฒันา คือ ดา้นการประเมินผลการด าเนินงาน ดงันั้น

เพื่อให้การด าเนินงานของโรงเรียนมีความโปร่งใส เป็นไปตามหลกัธรรมาภิบาล โรงเรียนควรมีการ
ส ารวจความพึงพอใจ โดยส ารวจจากครูและบุคลากรทางการศึกษา พนักงาน นกัเรียน ผูป้กครอง
และชุมชน ต่อผลการด าเนินงานของคณะกรรมการบริหารโรงเรียนและโรงเรียนควรน าผลการ
ประเมินท่ีไดไ้ปใชใ้นการปรับปรุงและพฒันาการน าองคก์รของผูบ้ริหารและคณะกรรมการบริหาร
โรงเรียน รวมทั้งจดัท ารายงานสรุปและเผยแพร่ต่อผูท่ี้เก่ียวขอ้งหลายช่องทาง

- ด้านการประพฤติปฏิบัติตามกฎหมายและมีจริยธรรม จุดท่ีควรพัฒนา คือ ด้านการ
ประพฤติปฏิบติัตามกฎหมายและกฎระเบียบ ดงันั้น โรงเรียนควรวิเคราะห์ความตอ้งการของผูมี้ส่วน
ได้ส่วนเสีย อนัประกอบด้วย นักเรียน ผูป้กครองและชุมชน ในด้านท่ีเก่ียวขอ้งกบัหลกัสูตร การ
จดัการเรียนการสอน และกิจกรรมเสริมทกัษะการเรียนรู้ของผูเ้รียน โดยผ่านการส ารวจความพึง
พอใจของผูมี้ส่วนได้ส่วนเสีย และผูบ้ริหารควรน าผลการส ารวจท่ีได้มาเป็นฐานเพื่อใช้ในการ
บริหารจดัการศึกษา และส่งเสริมพฒันาคุณภาพของผูเ้รียน นอกจากน้ี โรงเรียนในฐานะท่ีเป็น
สถาบนัท่ีให้การศึกษา โรงเรียนควรเสริมสร้างความร่วมมือดา้นส่ิงแวดลอ้มท่ีย ัง่ยืนกบัครู นกัเรียน

Volume 8 Number 1 January - June 2016 (2559)

96

ผูป้กครอง ชุมชน ศิษยเ์ก่า และหน่วยงานภาครัฐหรือเอกชน ในการบริหารจดัการดา้นส่ิงแวดลอ้ม
อาคารสถานท่ี การจัดกิจกรรม หลักสูตร การจัดการเรียนการสอน เพื่อให้ครู นักเรียน และ
ผูป้กครอง มีความรู้ ความเขา้ใจ ทศันคติ ค่านิยม จิตส านึกและพฤติกรรมในการพฒันาส่ิงแวดลอ้มท่ี
ย ัง่ยนื ในดา้นจริยธรรม โรงเรียนควรส่งเสริมให้ความรู้ดา้นจริยธรรม จรรยาบรรณ ระเบียบโรงเรียน
กบัครูและบุคลากรทางการศึกษา โดยจดัอบรม สัมมนา เผยแพร่ผ่านส่ือต่างๆ เช่น ส่ือส่ิงพิมพ ์
เวบ็ไซต ์ทั้งน้ี เพื่อใหผู้บ้ริหาร ครูและบุคลากรทางการศึกษาทุกคนสามารถยดึถือเป็นแนวปฏิบติัทั้ง
ในด้านการบริหาร และการจดัการเรียนการสอน และเพื่อท่ีจะท าให้มัน่ใจว่า ผูบ้ริหาร ครูและ
บุคลากรทางการศึกษาทุกคน จะด าเนินงานอยา่งมีจริยธรรม

2) ความผูกพันต่อองค์กรของครูและบุคลากรทางการศึกษาที่มีประสิทธิภาพในการท างานสูง
ของโรงเรียนในเครือมูลนิธิคณะเซนต์คาเบรียลแห่งประเทศไทย พบวา่

(1) ด้านการกล่าวถึงองค์กรในทางบวก (Say) จุดท่ีควรพฒันา คือ เม่ือมีโอกาสจะแนะน าให้
เพื่อนมาท างานท่ีองคก์รแห่งน้ี

(2) ด้านการด ารงอยู่ (Strive) จุดท่ีควรพฒันา คือ การไม่คิดจะลาออกจากองค์กรแห่งน้ีเพื่อ
ไปท างานท่ีอ่ืน

(3) ด้านความทุ่มเทเพ่ือองค์กร (Strive) จุดท่ีควรพฒันา คือ องคก์รสร้างแรงจูงใจใหรู้้สึกวา่
อยากท างานใหดี้ท่ีสุดทุกวนั

ซ่ึงจากทั้ง 3 จุดท่ีควรพฒันาดงักล่าวเก่ียวขอ้งสัมพนัธ์กบัการสร้างแรงจูงใจเพื่อให้บุคลากร
เกิดความผูกพนัต่อองคก์ร ดงันั้น ผูบ้ริหารควรสร้างแรงจูงใจของครูและบุคลากรทางการศึกษา โดย
มุ่งมัน่ในการสร้างความผกูพนั ความพึงพอใจ การพฒันา เพื่อให้บุคลากรมีความผูกพนั และองคก์ร
เกิดความย ัง่ยืน โดยผูบ้ริหารควรแสดงให้เห็นถึงความมุ่งมัน่ท่ีมีต่อความส าเร็จของบุคลากร เช่น
การวางแผนในการสืบทอดต าแหน่ง การกระจายอ านาจการบริหารงาน การมีส่วนร่วมในกิจกรรม
ต่างๆ ท่ีจดัข้ึนเพื่อยกยอ่งชมเชยบุคลากร นอกจากน้ี ควรมีระบบในการสร้างแรงจูงใจและยกยอ่ง
ชมเชย หรือการให้รางวลัท่ีนอกเหนือไปจากการให้ผลตอบแทนตามปกติ หรือการจดัท าแผนการ
พฒันาความกา้วหนา้ในสายงานอาชีพของบุคลากรในองคก์รท่ีชดัเจน และเหมาะสม

 3) ด้านข้อมูลส่วนบุคคล อนัประกอบด้วย อายุ ระยะเวลาในการปฏิบติังาน และอตัรา
เงินเดือนท่ีแตกต่างกนั ส่งผลต่อความผูกพนัของครูและบุคลากรทางการศึกษาท่ีมีประสิทธิภาพใน
การท างานสูงของโรงเรียนในเครือมูลนิธิคณะเซนต์คาเบรียลแห่งประเทศไทย ซ่ึงพบว่า ครูและ
บุคลากรทางการศึกษาท่ีมีอายุต ่ากว่า 25 ปีมีระยะเวลาในการปฏิบติังาน ไม่เกิน 5 ปี และมีอตัรา
เงินเดือน 15,000-19,999 บาทเป็นกลุ่มครูและบุคลากรทางการศึกษาท่ีมีพฤติกรรมความผูกพนัใน

 Volume 8 Number 1 January - June 2016 (2559)

97

องค์กรต ่ าท่ี สุด เน่ืองจากครูและบุคลากรทางการศึกษาในกลุ่มดังกล่าวเป็นบุคลากรในกลุ่ม
Generation Y (เกิดในช่วง พ.ศ.2523-2537) ท่ียงัรู้สึกว่าตนเองมีทางเลือกท่ีจะหางาน หรือองค์กร
ใหม่ๆ ท่ีสามารถจูงใจในเร่ืองค่าตอบแทน และความก้าวหน้าในงาน สาเหตุจากการท่ีครูและ
บุคลากรทางการศึกษาของโรงเรียนเอกชนส่วนใหญ่จะมีปัญหาในดา้นความไม่มัน่คงในอาชีพ เม่ือ
เทียบกบัครูโรงเรียนรัฐบาลท่ีมีความไดเ้ปรียบในดา้นสวสัดิการท่ีดีกวา่ ส่งผลใหเ้ม่ือมีการสอบบรรจุ
จะมีครูโรงเรียนเอกชนท่ีมีอายุงานน้อย ลาออกไปสอบบรรจุเป็นข้าราชการครูเป็นจ านวนมาก
ดงันั้น นอกเหนือจากการจดัสรรสวสัดิการท่ีเหนือกวา่ภาครัฐ และความชดัเจนในดา้นความกา้วหนา้
ในสายอาชีพแลว้ ผูบ้ริหารควรให้ความส าคญักบัการสร้างความผูกพนัของบุคลากรในกลุ่มดงักล่าว
โดยด าเนินการดงัน้ี

(1) สร้างวัฒนธรรมองค์กรที่ดี และเหมาะสมกบับริบทขององค์กรโดยวฒันธรรมองค์กร
เป็นปัจจยัหน่ึงท่ีช่วยยึดเหน่ียวและปรับแนวคิดของบุคลากรในองค์กรท่ีมีความหลากหลาย ให้
ท างานร่วมกนัดว้ยจุดมุ่งหมายเดียวกนั โดยองคก์รควรก าหนดคุณค่าหลกั (Core Value) ขององคก์ร
ท่ีมุ่งเน้นการพฒันาคุณภาพนกัเรียนและควรปลูกฝังให้บุคลากรทุกคนไดรั้บทราบและน าไปใชใ้น
การท างานตั้งแต่วนัแรกท่ีเร่ิมเขา้มาท างานในองค์กร นอกจากน้ีองค์กรควรจดักิจกรรมเสริมสร้าง
ความสัมพนัธ์ระหวา่งบุคลากรท่ีมีอายุงานแตกต่างกนัเพื่อเสริมสร้างความสามคัคีในหมู่คณะ เกิด
ความสนิท คุน้เคย ความไวว้างใจซ่ึงกนัและกนั เช่น การศึกษางานระหวา่งครูและบุคลากรทางการ
ศึกษาท่ีมีอายุงานมาก เพราะถือวา่เป็นผูมี้ประสบการณ์ มีความรู้ความสามารถ เปิดโอกาสให้ครูท่ีมี
ความอาวุโสสูง คอยท าหนา้ท่ีเป็นครูพี่เล้ียง เพื่อใหค้ าปรึกษา ช้ีแนะแนวทาง รวมทั้งถ่ายทอดค่านิยม
และวฒันธรรมองคก์รท่ีดี การจดักิจกรรมประกวดครูท่ีมีความสามารถดีเด่น เช่น ครูท่ีเป็นตน้แบบ
ดา้นการสอน ครูท่ีมีความสามารถดา้นการวิจยั และมีการจดักิจกรรมเพื่อยกยอ่งชมเชย ก็เป็นส่วน
หน่ึงท่ีเสริมสร้างก าลงัใจใหบุ้คลากรพยายามท างานใหดี้ยิง่ข้ึน การเอาใจใส่บุคลากรในโอกาสพิเศษ
ต่างๆ เช่น วนัเกิด แต่งงาน รับปริญญา คลอดบุตร โดยการให้การ์ดแสดงความยินดี ก็แสดงให้เห็น
ว่าผูบ้ริหารได้เอาใจใส่บุคลากรของตนเอง ส่ิงส าคญัคือการส่งเสริมให้บุคลากรได้เรียนรู้อย่าง
ต่อเน่ืองเพื่อเพิ่มศกัยภาพของบุคลากรให้พร้อมรับกบัการเติบโตในต าแหน่งท่ีสูงข้ึน ส่ิงดงักล่าว จะ
ส่งผลให้บุคลากรรุ่นใหม่รู้สึกวา่ตนเองไดรั้บการยอมรับ มีส่วนร่วมในเป้าหมายขององค์กรและมี
ความสุขในการท างานกบัองคก์ร ซ่ึงก่อใหเ้กิดความผกูพนักบัองคก์รต่อไป

(2) สร้างปัจจัยขับเคล่ือนความผูกพันที่ดี เหมาะสมกบับริบทขององคก์รและกลุ่มบุคลากร
โดยเป็นปัจจยัท่ีไดจ้ากการส ารวจจากบุคลากร นโยบายของผูบ้ริหาร (โบนสั เงินเดือน สวสัดิการ)
รวมทั้งน าระเบียบโรงเรียน และมาตรฐานคุณภาพการศึกษามาใชใ้นการวิเคราะห์ร่วมดว้ย ทั้งน้ีควร

Volume 8 Number 1 January - June 2016 (2559)

98

ส ารวจปัจจยัขบัเคล่ือนความผูกพนัท่ีดีเป็นประจ าทุกปี เพื่อปรับปรุงปัจจยัให้เหมาะสมกับการ
เปล่ียนแปลง ตวัอย่างปัจจยัท่ีขับเคล่ือนความผูกพนัท่ีดี เช่น การสร้างสภาพแวดล้อมในงานท่ี
เหมาะสม มีบรรยากาศท่ีดี สามารถเสริมสร้างความสัมพนัธ์ระหวา่งกลุ่มบุคลากรในองคก์ร ให้งาน
ท่ีมีความทา้ทายและเหมาะสมกบัความสามารถของบุคลากร ออกแบบส่ิงจูงใจท่ีเป็นเงินและไม่ใช่
ตวัเงินท่ีมีความเหมาะสมและตรงกบัความตอ้งการของบุคลากร รวมทั้งมอบอ านาจการตดัสินใจท่ี
เหมาะสมให้กบัครูในทุกระดบั ซ่ึงถือเป็นส่วนหน่ึงของหลกัการกระจายอ านาจ พร้อมทั้งส่งเสริมให้
บุคลากรมีความเขา้ใจในเป้าหมาย ทิศทางของตนเอง และความคาดหวงัจากองคก์ร ผา่นการส่ือสาร
ในทุกระดบั และเพื่อสร้างความเช่ือมัน่ระหวา่งบุคลากรและผูน้ า ผูบ้ริหารควรเป็นแบบอยา่งท่ีดีใน
การน าองคก์ร

(3) องค์กรควรมีการประเมินความผูกพันของบุคลากร เป็นประจ าทุกปี เพื่อน าผลท่ีไดม้าใช้
ในการปรับปรุง พฒันาระบบการบริหารทรัพยากรมนุษย ์โดยวตัถุประสงค์ของการประเมินความ
ผกูพนัของบุคลากร เพื่อเขา้ใจบุคลากรในองคก์รใหม้ากข้ึน รักษาบุคลากรท่ีมีคุณค่าต่อองคก์ร สร้าง
แรงจูงใจให้บุคลากรปฏิบติังานไดบ้รรลุตามนโยบายและเป้าหมายไดส้ าเร็จ โดยมีเป้าหมายสูงสุด
คือเพื่อเพิ่มความผกูพนัของบุคลากร

(4) องค์กรควรพัฒนาระบบการประเมินผลการปฏิบัติงานที่เป็นธรรม มีความเช่ือมโยงกบั
วสิัยทศัน์ พนัธกิจ เป้าหมาย กลยุทธ์และวตัถุประสงคข์ององคก์ร เพื่อส่งเสริมให้บุคลากรในองคก์ร
ไดร่้วมกนัรับรู้เป้าหมายขององค์กรน าไปสู่การปรับปรุงเปล่ียนแปลงระบบงาน กระบวนการและ
พฤติกรรมใหส้นบัสนุนการพฒันาผลงาน

นอกจากขอ้เสนอแนะดงักล่าวแลว้ องคก์รควรพฒันาระบบการฝึกอบรมและพฒันา ระบบ
ความกา้วหนา้ในอาชีพ ระบบการยกยอ่งชมเชย และระบบการใหร้างวลัหรือผลตอบแทนท่ีมีความ
เป็นธรรม เพื่อเสริมสร้างให้บุคลากรในองค์กรมีความผูกพนัต่อองค์กรน าไปสู่ความทุ่มเทในการ
ท างานเพื่อความส าเร็จขององคก์ร

2. ข้อเสนอแนะในการศึกษาวจัิยคร้ังต่อไป
1) ควรมีการน าผลการศึกษาวิจยัท่ีได ้ไปพฒันายุทธศาสตร์การน าองคก์รของผูบ้ริหาร เพื่อ

เสริมสร้างใหค้รูและบุคลากรทางการศึกษามีความผกูพนัต่อองคก์ร
2) การวจิยัคร้ังน้ีเป็นการวจิยัเชิงปริมาณ โดยใชแ้บบสอบถามเป็นเคร่ืองมือในการเก็บขอ้มูล

ดงันั้น การวิจยัในคร้ังต่อไป ควรมีการวิจยัเชิงคุณภาพควบคู่ไปดว้ย เช่น การสัมภาษณ์เชิงลึก การ
ประชุมกลุ่ม (Focus Group) ท่ีเป็นตวัแทนจากกลุ่มประชากร เพื่อให้งานวิจยัมีความชัดเจน และ

 Volume 8 Number 1 January - June 2016 (2559)

99

ครอบคลุมมากยิง่ข้ึน
3) ควรมีการศึกษาวิจัยในปัจจัยอ่ืนๆ เช่น ด้านวฒันธรรมองค์กร ด้านบรรยากาศและ

สภาพแวดลอ้มในการท างาน หรือปัจจยัอ่ืนๆ ท่ีมีความสัมพนัธ์ หรือส่งผลกระทบต่อความผูกพนั
ของครูและบุคลากรทางการศึกษาท่ีมีประสิทธิภาพสูง

เอกสารอ้างองิ
จิรประภา อคัรบวร. (2549). สร้างคน สร้างผลงาน. กรุงเทพฯ: ส านกัพิมพเ์ต๋า 2000.
จีรวฒัน์ แสนสุขทว.ี (2546). ความสัมพันธ์ระหว่างพฤติกรรมการบริหารของผู้บริหารกับความ

ผกูพันของครูผู้สอนต่อโรงเรียนสังกัดส านักงานการประถมศึกษาอ าเภอ ตาพระยา จังหวดั
สระแก้ว (วทิยานิพนธ์ปริญญามหาบณัฑิต). ชลบุรี: มหาวทิยาลยับูรพา.

โชติรส ด ารงศานติ. (2554). การให้ส่ิงจูงใจท่ีไม่ใช่ตัวเงินและกลยทุธ์การส่ือสารของผู้น าท่ีมผีลต่อ
ความรักและพลังขบัเคล่ือนองค์กรของคนเก่ง (วทิยานิพนธ์ปริญญามหาบณัฑิต). กรุงเทพฯ:
สถาบนับณัฑิตพฒันบริหารศาสตร์.

นูรีมนั ดอเลาะ. (2556). ความผกูพันต่อองค์การของบุคลากรมหาวิทยาลัยนราธิวาสราชนครินทร์
(วทิยานิพนธ์ปริญญามหาบณัฑิต). สงขลา: มหาวทิยาลยัทกัษิณ.

ประสาน หอมพูล และทิพวรรณ หอมพูล. (2540). จิตวิทยาท่ัวไป (พิมพค์ร้ังท่ี 3). กรุงเทพฯ: วง
อกัษร.

มูลนิธิคณะเซนตค์าเบรียลแห่งประเทศไทย. (2555). มาตรฐานการศึกษามลูนิธิคณะเซนต์คาเบรียล
แห่งประเทศไทย ฉบับปรับปรุง (คร้ังท่ี 4). กรุงเทพฯ: พิมพิมพร้ินต้ิง.

รุ่งโรจน์ อรรถานิทธ์ิ. (2554). การสร้างความผกูพันของพนักงานในองค์กร. กรุงเทพฯ: เอชอาร์เซ็น
เตอร์.

ส านกังานคณะกรรมการการศึกษาแห่งชาติ. (2553). พระราชบัญญติัการศึกษาแห่งชาติ พ.ศ.2542
และท่ีแก้ไขเพ่ิมเติม (ฉบับท่ี 3) พ.ศ.2553. กรุงเทพฯ: ส านกันายกรัฐมนตรี.

ส านกังานรางวลัคุณภาพแห่งชาติ. (2556). เกณฑ์รางวลัคุณภาพแห่งชาติ ปี 2557-2558. กรุงเทพฯ:
แกรนด์อาร์ต ครีเอทีฟ จ ากดั.

ส านกังานเลขาธิการสภาการศึกษา. (2557). สภาวการณ์การศึกษาไทยในเวทีโลก ปี 2557 (พิมพค์ร้ัง
ท่ี 1). กรุงเทพฯ: พริกหวานกราฟฟิค จ ากดั.

Volume 8 Number 1 January - June 2016 (2559)

100

สถาบนัทดสอบทางการศึกษาแห่งชาติ (องคก์ารมหาชน). (2557). รายงานผลการทดสอบทาง
การศึกษาระดับชาติขัน้พืน้ฐาน (O-NET) ช้ันมธัยมศึกษาปีท่ี 6 ปีการศึกษา 2556, สืบคน้ 14
สิงหาคม 2558 จาก http://www.niets.or.th/

สัมฤทธ์ิ ผวิบวัค า. (2546). ปัจจัยท่ีมผีลต่อความผกูพันต่อองค์การของข้าราชการครูในโรงเรียน
ประถมศึกษาสังกัดส านักงานการประถมศึกษาจังหวดัสุพรรณบุรี (วทิยานิพนธ์ปริญญาการ
บริหารการศึกษา). กาญจนบุรี: มหาวทิยาลยัราชภฏักาญจนบุรี.

สมศกัด์ิ ดลประสิทธ์ิ. (2543). คนคุณภาพคือคุณภาพการศึกษา. สืบคน้ 15 สิงหาคม 2558 จาก
http://www.moe.go.th/main2/article-somsak/index.htm

ศนัสนีย ์ เตชะลาภอ านวย. (2544). ปัจจัยท่ีมอิีทธิพลต่อความผกูพันขององค์การของพนักงาน ศึกษา
เฉพาะกรณีพนักงานโรงแรม อโนมา กรุงเทพฯ (วทิยานิพนธ์ปริญญามหาบณัฑิต). ชลบุรี:
มหาวทิยาลยับูรพา.

อาคม เติมพิทยาไพสิฐ. (2554). ประชาคมอาเซียน [เอกสารประกอบการบรรยาย]. กรุงเทพฯ:
ส านกังานคณะกรรมการพฒันาการเศรษฐกิจและสังคมแห่งชาติ.

เฮยก์รุ๊ป (2556). 6 ขัน้ตอนเพ่ือสร้างแรงจูงใจในการท างานและความผกูพันในองค์กร เพ่ือรักษาคน
เก่งขององค์กร. สืบคน้ 15 ตุลาคม 2558 จาก http://www.haygroup.com/th

Drath, W.H. & Paulus, C.J. (1994). Making Common Sense: Leadership as Meaning Making in a
Community of Practice. Greenship. NC: Center for Creative Leadership.

Hewitt Associates. (2010). Hewitt Engagement Survey. Retrieved August 20, 2015, from
http://www.hewittassociates.com/Intl/NA/enUS/Consulting/ServiceTool.aspx?cid=
2256&sid=7212

Institute for Employment Studies. (2004). The Drivers of Employee Engagement. Retrieved
August 14, 2015, from http://www.employment-studies.co.uk/summary/summary.
php?id=408

Kahn, W.A. (1990). Phychological Conditions of Personal Engagement and Disengagement at
Work. Academy of Management Journal, Vol. 33, 692-724.

Mowday, R., Porter, L., & Steer, R. (1982). Organizational linkages: The psychology of
commitment, absenteeism, and turnover. NY: Academic Press.

Richards, D. & Engle, S. (1986). After the Vision: Suggestions to Corporate Visionaries and
Vision Champions. Alexandra, VA: Miles River Press.

http://www.hewittassociates.com/Intl/NA/enUS/Consulting/ServiceTool.aspx?cid

 Volume 8 Number 1 January - June 2016 (2559)

101

The Gallup Organization. (2003). Understanding employee engagement. Retrieved August 22,
2015, from http://www.frequentlyasked.info/articles/?q=node/88

Towers, P. (2003). Working today : Understanding what Drives Employee Engagement. Retrieved
August 20, 2015, from http://www.keepem.com/doc_files/Towers_ Perring_Talent_
2003(TheFinal).pdf

World Economic Forum. (2014). The Global Competitiveness Report 2014-2015. Switzerland: the
World Economic Forum.

http://www.frequentlyasked.info/articles/?q=node/88
http://www.keepem.com/doc_files/Towers_

