

บทความวจิยั

	 Hatyai Academic Journal 14(2) : 133-148

สมรรถนะการบรหิารความขดัแย้ง ส�ำหรบัผูบ้รหิารสถานศกึษา สังกดัส�ำนักงาน

คณะกรรมการการศึกษาขั้นพื้นฐาน ในจังหวัดชายแดนภาคใต้

Conflict Management Competency for School Administrators under the
Office of Basic Education Commission in the Southernmost Provinces

วีระศักดิ์ พัทบุรี1*, ชวลิต เกิดทิพย์1 และเอกรินทร์ สังข์ทอง1

Weerasak Patthaburee1*, Chawalit Kerdtip1, and Ekkarin Sungtong1

Abstract
	 The purpose of this research was to study administrators’ competency in conflict management
for their schools under the supervision of the Office of Basic Education Commission in the Southernmost
Provinces. There was total of 862 samples. Administrators and basic education committees of schools
located in Pattani, Yala, Narathiwat, Satun and four districts of Songkhla province were selected by
Stratified Random Sampling and Simple Random methods. Data collected by survey questionnaires were
statistically analyzed through the methods of content analysis, frequency, percentage, average, standard
deviation, cluster analysis, and exploratory factor analysis. The results revealed that the components of
the schools’ administrators’ conflict management consisted of six competencies in: 1) controlling and
solving conflicts, 2) confronting conflicts with superior leadership skills, 3) building relationships and
equalities, 4) managing an organization’s balancing of conflicts, 5) respecting cultural diversities, and 6)
self-control in encountering conflict situations.

	 Keywords: competency, conflict management, the southernmost provinces

1 คณะศึกษาศาสตร์ มหาวิทยาลัยสงขลานครินทร์ วิทยาเขตปัตตานี ต.รูสะมิแล อ.เมือง จ.ปัตตานี 94000
* ผู้ให้การติดต่อ (Corresponding e-mail: wee2k@hotmail.com)

รับบทความวันที่ 11 มกราคม 2559 รับลงตีพิมพ์วันนที่ 18 พฤษภาคม 2559

134

วารสารหาดใหญ่วชิาการ 14(2) ก.ค. - ธ.ค. 2559
Hatyai Academic Journal 14(2) Jul - Dec 2016

บทคัดย่อ
	 การวจัิยครัง้นีม้วีตัถปุระสงค์เพ่ือศกึษาองค์ประกอบสมรรถนะการบรหิารความขดัแย้ง ส�ำหรบัผูบ้รหิาร

สถานศกึษาขัน้พ้ืนฐาน ในจังหวดัชายแดนภาคใต้ กลุม่ตวัอย่าง คอื ผูบ้รหิารสถานศกึษา และกรรมการสถานศกึษา

ข้ันพ้ืนฐาน ในจังหวดัชายแดนภาคใต้ ซ่ึงประกอบด้วย จังหวดัปัตตานี ยะลา นราธวิาส สตลู และ 4 อ�ำเภอในจังหวดั

สงขลา จ�ำนวน 862 คน โดยวิธีการสุ่มตัวอย่างแบบแบ่งชั้น และการสุ่มอย่างง่ายให้ได้กลุ่มตัวอย่างตามสัดส่วน

ทีก่�ำหนด เครือ่งมอืทีใ่ช้ในการวจัิย คอื แบบสอบถามความคดิเห็น สถติิทีใ่ช้ในการวเิคราะห์ข้อมลู ได้แก่ การวเิคราะห์

เนื้อหา ค่าความถี่ ค่าร้อยละ ค่าเฉลี่ย ส่วนเบี่ยงเบนมาตรฐาน และสถิติเพื่อการจ�ำแนกกลุ่มตัวแปรโดยใช้เทคนิค

การวเิคราะห์องค์ประกอบเชงิส�ำรวจ ผลการวจัิยพบว่า องค์ประกอบสมรรถนะการบรหิารความขดัแย้งส�ำหรบัผูบ้รหิาร

สถานศึกษาขั้นพื้นฐาน ในจังหวัดชายแดนภาคใต้ ประกอบด้วย 6 สมรรถนะ คือ 1) สมรรถนะการควบคุมและ

บริหารจัดการความขัดแย้ง 2) สมรรถนะการเผชิญความขัดแย้งด้วยภาวะผู้น�ำอย่างเหนือชั้น 3) สมรรถนะการ

สร้างความสัมพันธ์และความเสมอภาค 4) สมรรถนะการจัดการองค์กรเพ่ือรักษาสมดุลของความขัดแย้ง

5) สมรรถนะการยอมรบัความหลากหลายทางวฒันธรรม และ 6) สมรรถนะการควบคมุตนเองในสถานการณ์ความ

ขัดแย้ง

	 ค�ำส�ำคัญ: สมรรถนะ, การบริหารความขัดแย้ง, จังหวัดชายแดนภาคใต้

บทน�ำ
	 ปัจจุบันเป็นยุคที่มีการเปลี่ยนแปลงทาง

สังคมอย่างรวดเร็ว ทั้งความแตกต่างทางค่านิยม

ทัศนคติ ภาษา ศาสนา ความต้องการ ผลประโยชน์

และกลุ่มชาติพันธุ์ โดยที่กลุ่มผลประโยชน์ต่าง ๆ

พยายามด�ำรงและรักษาไว้ซ่ึงความเป็นอัตลักษณ์

ของกลุ่มตนเอง จนน�ำไปสู่ความขัดแย้ง ดังน้ัน

ยุทธศาสตร์ที่ส�ำคัญคือ พัฒนาบทบาทของสถาบัน

การศึกษาให้เอือ้ต่อการพฒันาคน สร้างค่านยิมให้มี

ความภาคภูมิใจในวัฒนธรรมของตนเอง และ

ยอมรับความแตกต่างของความหลากหลายทาง

วัฒนธรรม ซึ่งต้องอาศัยผู้บริหารสถานศึกษาที่มีทั้ง

ความรู้ ทักษะ ความสามารถ และคุณลักษณะอื่น ๆ

(ส�ำนักงานคณะกรรมการข้าราชการพลเรอืน, 2548)

ดังค�ำกล่าวว่า การมีทรัพยากรมากเท่าใดไม่ส�ำคัญ

เท่ากับมีความสามารถในการบริหารการจัดการ

คณุภาพของคน (วรากรณ์ สามโกเศศ, 2542) ผูบ้รหิาร

สถานศึกษาในฐานะเป็นผู้น�ำองค์กรท่ีมีอิทธิพลต่อ

ปัจเจกบุคคล ในการลดปัญหาความขดัแย้งทางความคดิ

และสร้างความเป็นเอกภาพในสังคม โดยเฉพาะ

สถานการณ์ที่มีความแปรผันสูงอย่างในปัจจุบัน จึง

จ�ำเป็นต้องมีการพฒันาสมรรถนะผูบ้ริหารให้สามารถ

จัดการกับความขัดแย้งในสถานศึกษา เพื่อให้

การบริหารสถานศึกษาประสบความส�ำเร็จบรรลุ

วัตถุประสงค์ โดยเฉพาะสถานศึกษาในจังหวัด

ชายแดนภาคใต้ท่ีมีการจัดการศึกษาในเขตพัฒนา

พิเศษจังหวัดชายแดนภาคใต้ ในสภาพที่แตกต่าง

ในด้านอัตลักษณ์ วิถีชีวิต ภาษา ศาสนา วัฒนธรรม

และการจัดการศึกษาในรูปแบบท่ีหลากหลาย เป็น

สังคมพหุวัฒนธรรม ผู้บริหารจึงต้องอาศัยความรู้

ความสามารถ และลักษณะในการปฏิบัติงานใน

135

สมรรถนะการบริหารความขดัแย้ง ส�ำหรับผู้บริหารสถานศึกษา
วีระศักดิ์ พัทบุรี, ชวลิต เกิดทิพย์ และเอกรินทร์ สังข์ทอง

สถานการณ์ความขัดแย้ง ให้สามารถอยู่ร่วมกัน

ในสังคมปัจจุบันและสังคมอนาคตให้ได้อย่างสันติ

และมีความสุขตามสภาวะแห่งตน สามารถเรียนรู้

และปรบัตัวต่อการเปลีย่นแปลงตลอดเวลา (วรพจน์

วงศ์กจิรุง่เรอืง, 2556) สมรรถนะจงึเป็นปัจจยัส�ำคัญ

ส�ำหรับผู้บริหารสถานศึกษาในการบริหารจัดการ

อย่างรอบรูแ้ละเชีย่วชาญ โดยจะต้องปรบัให้สอดคล้อง

กบัลกัษณะขององค์กรทีเ่ปล่ียนแปลงไป ดังนัน้ หาก

ต้องการให้องค์กรพฒันาไปสู่เป้าหมายทีก่�ำหนดไว้

จึงควรก�ำหนดให้มีระบบการพัฒนาสมรรถนะ

ส�ำหรับผู้บริหาร ซึ่งเป็นคุณลักษณะ ความสามารถ

ของผูบ้รหิารทีแ่สดงออกมาในเชงิพฤติกรรมท่ีส่งผล

ให้การบริหารงานมีประสิทธิภาพ สามารถวัดและ

สังเกตเห็นได้จากพฤติกรรมท่ีแสดงออกซ่ึงความรู้

ทักษะ และคุณลักษณะที่เกี่ยวข้องกันในการปฏิบัติ

งาน (ศักด์ิไทย สุรกิจบวร, 2557) ดังน้ัน หากผูบ้ริหาร

มีความรู้ ทักษะ และคุณลักษณะเกี่ยวกับการจัดการ

ความขัดแย้ง กจ็ะส่งผลให้การปฏบัิติงานมีประสิทธิภาพ

และประสบผลส�ำเรจ็ตามเป้าหมายท่ีก�ำหนดไว้ จาก

ที่กล่าวมาจึงท�ำให้ผู้วิจัยสนใจศึกษาองค์ประกอบ

สมรรถนะการบรหิารความขดัแย้ง ส�ำหรบัผูบ้รหิาร

สถานศึกษา สังกดัส�ำนักงานคณะกรรมการการศึกษา

ขั้นพื้นฐาน ในจังหวัดชายแดนภาคใต้ และคาดหวัง

ว่าการศึกษาวจิยัครัง้น้ีจะช่วยให้เกดิความเข้าใจและ

เป็นส่วนหนึ่งในการแก้ปัญหาสภาพการณ์ดังกล่าว

อันส่งผลต่อการพัฒนาคุณภาพการศึกษา เพื่อเข้าสู่

โลกของอนาคตที่มีความเปลี่ยนแปลงอย่างรวดเร็ว

และมีความหลากหลายได้อย่างมีประสิทธิภาพ

รวมทั้งสามารถที่จะอยู่ร่วมกันกับผู้อ่ืนได้อย่างมี

ความสุข

	 วัตถุประสงค์

	 เพื่อศึกษาองค์ประกอบสมรรถนะการ

บริหารความขัดแย้ง ส�ำหรับผู้บริหารสถานศึกษา

สังกดัส�ำนกังานคณะกรรมการการศึกษาข้ันพืน้ฐาน

ในจังหวัดชายแดนภาคใต้

	 แนวคิด ทฤษฎี กรอบแนวคิด

	 แ น ว ค ว า ม คิ ด เ กี่ ย ว กั บ ส ม ร ร ถ น ะ

(Competency) หรือความสามารถของบุคคลใน

องค์กรเริม่ขึน้ในปี ค.ศ. 1960 จากการเสนอบทความ

ทางวิชาการของ David McClelland นักจิตวิทยา

แห่งมหาวิทยาลัยฮาวาร์ด ซ่ึงได้กล่าวถงึความสัมพนัธ์

ระหว่างคุณลกัษณะท่ีดี (Excellent Performance) ของ

บุคคลในองค์กรกับระดับทักษะความรู ้ความ

สามารถ โดยระบุว่าการวัด IQ และการทดสอบ

บุคลิกภาพเป็นวิธีการท่ีไม่เหมาะสมในการท�ำนาย

ความสามารถ แต่ควรว่าจ้างบุคคลทีม่คีวามสามารถ

มากกว่าคะแนนทดสอบ (ดนัย เทียนพุฒ, 2546)

ส�ำหรบัในประเทศไทย ได้น�ำแนวคดิน้ีมาใช้ในการ

พัฒนาข้าราชการพลเรือน โดยในระยะแรกได้

ทดลองใช้ในการพฒันาทรพัยากรมนษุย์ โดยยดึหลกั

สมรรถนะ (Competency Based Human Resource

Development) ในระบบการสรรหาผู้บริหารระดับ

สูง (Senior Executive System-SES) (ส�ำนกังานคณะ

กรรมการข้าราชการพลเรือน, 2548) นอกจากนี้ มี

นักวิชาการอื่น ๆ กล่าวถึงสมรรถนะ ดังนี้

	 Hellriegel, Slocum, and Woodman (2001)

ระบุว่า สมรรถนะมคีวามจ�ำเป็นส�ำหรบัผูบ้รหิาร ซึง่

ผู้บริหารควรมีสมรรถนะหลัก 6 ประการดังนี้ 1)

ความสามารถในการส่ือสาร 2) ความสามารถใน

การวางแผนและการบรหิารจัดการ 3) ความสามารถ

ในการท�ำงานเป็นทีม 4) ความสามารถเชิงกลยุทธ์

5) ความสามารถในการรับรู้เรื่องระหว่างประเทศ

และ 6) ความสามารถในการควบคุมตนเอง

	 รัตนาภรณ์ ศรีพยัคฆ์ (2548) กล่าวถึง

แนวคิดเรื่องสมรรถนะโดยอธิบายด้วยโมเดล

ภูเขาน�้ำแข็ง (Iceberg Model) ว่าความแตกต่าง

136

วารสารหาดใหญ่วชิาการ 14(2) ก.ค. - ธ.ค. 2559
Hatyai Academic Journal 14(2) Jul - Dec 2016

ระหว่างบุคคลเปรียบเทียบได้กับภูเขาน�้ำแข็ง โดยมี

ส่วนที่เห็นได้ง่าย และพัฒนาได้ง่าย คือ ส่วนที่ลอย

อยู่เหนือน�้ำ น่ันคือองค์ความรู้และทักษะต่าง ๆ ท่ี

บุคคลมีอยู่ ส่วนที่มองเห็นได้ยากอยู่ใต้ผิวน�้ำ ได้แก่

แรงจูงใจ อุปนิสัย ภาพลักษณ์ภายใน และบทบาทที่

แสดงต่อสังคม ซึ่งมีผลต่อพฤติกรรมในการท�ำงาน

ของบุคคลและเป็นส่วนที่พัฒนาได้ยาก อธิบายใน

ตัวแบบภูเขาน�้ำแข็ง คือ ท้ังความรู้ ทักษะ ความ

สามารถ เป็นส่วนทีอ่ยูเ่หนอืน�ำ้ และคุณลักษณะอ่ืน ๆ

เป็นส่วนที่อยู่ใต้น�้ำ ซึ่งเป็นลักษณะของบุคคลนั้น ๆ

	 แนวคิดเกี่ยวกับความขัดแย้งระบุว่า ความ

ขัดแย้งเป็นสิง่ทีเ่กดิข้ึนโดยปกติและไม่สามารถหลีก

เลี่ยงได้ อาจจะเป็นความขัดแย้งภายในบุคคล

ระหว่างบคุคล หรอืระหว่างกลุ่มบคุคล หากผูบ้ริหาร

ได้เรียนรู ้ทักษะการบริหารความขัดแย้ง ย ่อม

สามารถทีจ่ะเปล่ียนสภาพความขดัแย้งให้เป็นความ

สัมพันธ์เชิงสร้างสรรค์ และเป็นประโยชน์ในการ

ปฏิบัติงานในองค์กรได้ (พรนพ พุกกะพันธ์, 2542)

	 เสริมศักด์ิ วิศาลาภรณ์ (2540) กล่าวว่า

ความขดัแย้งระหว่างบุคคลเป็นสถานการณ์ท่ีการกระท�ำ

ของฝ่ายหนึง่ไปขดัขวางหรอืสกัดก้ันการกระท�ำของ

อีกฝ่ายหนึ่งในการที่จะบรรลุเป้าหมายของเขา หรือ

การที่บุคคลท่ีมีความแตกต่างกันในค่านิยม ความ

สนใจ แนวคิด วิธีการ เป้าหมาย มาท�ำงานด้วยกัน

หรอือยูร่่วมกนัในสังคมเดียวกนั โดยทีค่วามแตกต่าง

นี้เป็นสิ่งที่ไม่สอดคล้องกันหรือไปด้วยกันไม่ได้

	 พระมหาหรรษา ธมมหาโส (2554) ได้

กล่าวถงึความขดัแย้ง ว่าเป็นปฏกิริยิาของบคุคลหรอื

กลุ่มคน ที่มีความคิดเห็น ค่านิยม และเป้าหมายไม่

เป็นไปในทางเดียวกัน รวมทั้งการแย่งชิงและต่อสู้

เพือ่ให้ได้มาซึง่ทรพัยากรทีมี่อยูจ่�ำกดั หรอืการทีฝ่่าย

หนึ่งลุกล�้ำหรือขัดขวางการกระท�ำอีกฝ่าย เพื่อให้

เป้าหมายของตนบรรลผุล ซ่ึงอาจสะท้อนออกมาใน

รูปของความรุนแรงหรือไม่รุนแรงก็ได้

	 นอกจากนี ้วเิชียร วทิยอดุม (2555) ยงักล่าว

ถงึการบรหิารความขัดแย้งว่ามรีปูแบบในการใช้วิธี

การแก้ไขความขัดแย้งแตกต่างกันออกไป ตาม

แนวคิด ความเข้าใจในปัญหา และความเชื่อ ซึ่งขึ้น

อยู ่กับสถานการณ์ในขณะนั้นเป็นองค์ประกอบ

ส�ำคัญ ข้ึนอยูก่บัผูบ้รหิารในการใช้ดุลพนิจิพจิารณา

ให้ถ่องแท้ดีเสียก่อนแล้วจึงตัดสินใจน�ำไปปฏิบัติ

	 จากวัตถุประสงค์การวิจัยและแนวคิด

ทฤษฎี สามารถสรปุกรอบแนวคดิการวจิยั ดังรปูท่ี 1

วิธีวิจัย
	 ประชากรและกลุ่มตัวอย่าง

	 ประชากร ท่ีใช้ในการวจัิยครัง้นี ้คือ ผูบ้รหิาร

สถานศึกษา และกรรมการสถานศึกษาขั้นพื้นฐาน

สถานภาพ

ผู้บริหารสถานศึกษา

- เพศ

- ต�าแหน่ง

- ประสบการณ์การท�างาน

- สังกัดสถานศึกษาระดับ

การบริหารความขัดแย้ง

สมรรถนะผู้บริหาร

องค์ประกอบสมรรถนะ

การบริหารความขัดแย้ง

ส�าหรับผู้บริหารสถานศึกษา

รูปที่ 1 กรอบแนวคิดการวิจัย

137

สมรรถนะการบริหารความขดัแย้ง ส�ำหรับผู้บริหารสถานศึกษา
วีระศักดิ์ พัทบุรี, ชวลิต เกิดทิพย์ และเอกรินทร์ สังข์ทอง

สังกัดส�ำนักงานคณะกรรมการการศึกษาข้ันพืน้ฐาน

ในจังหวัดชายแดนภาคใต้ ประกอบด้วยจังหวัด

ปัตตาน ียะลา นราธิวาส สตูล และ 4 อ�ำเภอในจงัหวดั

สงขลา จ�ำนวน 3,807 คน

	 กลุ่มตัวอย่าง ที่ใช้ในการวิจัยครั้งนี้ คือ

ผู้บริหารสถานศึกษา ซึ่งประกอบด้วย ผู้อ�ำนวยการ

สถานศึกษา รองผู ้อ�ำนวยการสถานศึกษา และ

กรรมการสถานศึกษาขั้นพื้นฐาน สังกัดส�ำนักงาน

คณะกรรมการการศึกษาข้ันพื้นฐานในจังหวัด

ชายแดนภาคใต้ ประกอบด้วยจังหวัดปัตตานี ยะลา

นราธิวาส สตูล และ 4 อ�ำเภอในจังหวัดสงขลา โดย

พจิารณาอตัราส่วนของตัวแปรต่อขนาดกลุ่มตัวอย่าง

อย่างน้อย คือ 1:5 (สุวิมล ว่องวานิช และนงลักษณ์

วริชัชยั, 2546) ซึง่การวจิยัในครัง้นี ้มีจ�ำนวนตัวแปร

159 ตัวแปร ผูว้จิยัใช้วธีิการสุม่ตัวอย่างแบบแบ่งชัน้

(Stratified Random Sampling) เป็นกลุ่มส�ำนักงาน

เขตพืน้ท่ีการศึกษาประถมศึกษาและมัธยมศึกษาใน

จงัหวดัชายแดนภาคใต้ และสุ่มกลุม่ตัวอย่างอย่างง่าย

เพือ่ให้ได้จ�ำนวนกลุม่ตัวอย่างท่ีเหมาะสม ประกอบด้วย

โรงเรยีนประถมศึกษา จ�ำนวน 658 คน และโรงเรยีน

มัธยมศึกษา จ�ำนวน 204 คน รวมกลุม่ตัวอย่างท้ังส้ิน

จ�ำนวน 862 คน คิดเป็นอัตราส่วนของตัวแปรต่อ

ขนาดกลุ่มตัวอย่างในระดับ 1: 5.42

	 การวิจยัมีล�ำดับขัน้ตอน ดังนี ้ 1) ด�ำเนินการ

สงัเคราะห์แนวคิดทฤษฎีและงานวจิยัท่ีเกีย่วข้อง 2)

สร้างและพฒันาเครือ่งมือในการศึกษาหาองค์ประกอบ

สมรรถนะการบรหิารความขดัแย้ง ส�ำหรบัผูบ้รหิาร

สถานศึกษา สังกดัส�ำนักงานคณะกรรมการการศึกษา

ขั้นพื้นฐาน ในจังหวัดชายแดนภาคใต้ 3) เก็บ

รวบรวมข้อมลู 4) วเิคราะห์ข้อมูล 5) สรุปผลการวจัิย

อภิปรายผล และให้ข้อเสนอแนะในการวิจัย สถิติที่

ใช้ในการวิจัย คือ การวิเคราะห์เนื้อหา (Content

Analysis) ค่าความถี่ (Frequency) ค่าเฉลี่ย (Mean)

ส่วนเบี่ยงเบนมาตรฐาน (Standard Deviation) สถิติ

เพือ่การจ�ำแนกกลุม่ตัวแปร โดยใช้เทคนคิการวเิคราะห์

องค์ประกอบเชิงส�ำรวจ (Exploratory Factor Analysis)

สกัดปัจจัยด้วยวิธีองค์ประกอบหลัก (Principal

Component Analysis: PCA) เพือ่ให้ได้ตัวแปรทีเ่ป็น

องค์ประกอบสมรรถนะการบริหารความขัดแย้ง

ส�ำหรับผู ้บริหารสถานศึกษา สังกัดส�ำนักงาน

คณะกรรมการการศึกษาข้ันพื้นฐาน ในจังหวัด

ชายแดนภาคใต้

	 เครื่องมือที่ใช้ในการวิจัย

	 เครือ่งมือทีใ่ช้ในการวจัิยเป็นแบบสอบถาม

สร้างขึ้นจากหลักการ แนวคิดท่ีได้จากการศึกษา

เอกสาร และงานวิจัยท่ีเกี่ยวข้องกับสมรรถนะและ

การบริหารความขัดแย้ง เพื่อใช้ในการเก็บรวบรวม

ข้อมูล และวเิคราะห์องค์ประกอบสมรรถนะการบรหิาร

ความขัดแย้ง โดยรปูแบบของแบบสอบถามมีลกัษณะ

เป็นค�ำถามปลายปิด จ�ำแนกเป็น 2 ตอน คือ

	 ตอนที่ 1 แบบสอบถามเกี่ยวกับสถานภาพ

ทัว่ไปของผูบ้รหิารสถานศึกษา และกรรมการสถาน

ศึกษาข้ันพื้นฐาน มีลักษณะเป็นแบบเลือกรายการ

(Checklist)

	 ตอนที่ 2 แบบสอบถามเกี่ยวกับสมรรถนะ

การบริหารความขัดแย ้ง มีลักษณะเป ็นแบบ

มาตราส่วนประมาณค่า (Rating Scale) ชนดิ 5 มาตรา

วัดของไลเคิร์ท (Likert Scale)

	 การสร้างเครื่องมือวิจัย

	 การสร้างเครื่องมือในการวิจัย ผู ้วิจัยมี

ขั้นตอนในการสร้างดังนี้

	 1. ศึกษาเอกสารหลักการ แนวคิดทฤษฎี

และงานวิจัยที่เกี่ยวข้อง เพื่อใช้ในการเก็บรวบรวม

ข้อมูลสมรรถนะการบรหิารความขัดแย้ง และวเิคราะห์

องค์ประกอบสมรรถนะการบริหารความขัดแย้ง

ดังนี้ 1) รวบรวมเอกสารท่ีเกี่ยวข้องกับการบริหาร

138

วารสารหาดใหญ่วชิาการ 14(2) ก.ค. - ธ.ค. 2559
Hatyai Academic Journal 14(2) Jul - Dec 2016

ความขัดแย้งและสมรรถนะของผู้บริหารสถาน-

ศึกษา 2) วิเคราะห์เนื้อหา เพื่อให้ได้กรอบความคิด

3) สรปุรวมหลกัการ แนวคดิทฤษฎี และงานวจิยั เพือ่

ให้ได้กรอบแนวคิดองค์ประกอบของสมรรถนะการ

บริหารความขัดแย้ง

	 2. สร้างตัวแปรสมรรถนะการบรหิารความ

ขดัแย้ง จากนัน้ก�ำหนดโครงสร้างและตัวแปรทีบ่่งบอก

ถงึสมรรถนะการบรหิารความขัดแย้ง ส�ำหรบัผูบ้รหิาร

สถานศึกษา ตามแนวคิด ทฤษฎี และงานวิจัยของ

นักการศึกษาต่าง ๆ แล้วจึงน�ำไปให้ผู ้เชี่ยวชาญ

วเิคราะห์เพือ่คดักรองตัวแปรทีเ่หมาะสม โดยมวีธีิการ

ดังน้ี 1) สร้างตารางวิเคราะห์และคัดกรองตัวแปร

2) ส่งตารางวิเคราะห์และคัดกรองตัวแปรให้ผู ้-

เช่ียวชาญ จ�ำนวน 7 ท่าน วิเคราะห์และคัดกรอง

ตัวแปรสมรรถนะการบริหารความขัดแย้ง 3) น�ำ

ตารางวิเคราะห์และคัดกรองตัวแปรจากผู้เชี่ยวชาญ

มาสรุปผลการวิเคราะห์และคัดกรองตัวแปรท่ีมีค่า

ความสอดคล้องต้ังแต่ 0.5 มาค�ำนวณเพื่อสร้าง

เครื่องมือต่อไป	

	 3. น�ำผลการวิเคราะห์และคัดกรองตัวแปร

ที่สรุปจากผู้เชี่ยวชาญ สร้างเป็นแบบสอบถามที่มี

ข้อความอ่านเข้าใจง่าย ชัดเจน และมีความหมายที่

ไม่ต่างจากแนวคิดของนักการศึกษาในด้านความ

ขัดแย้งและสมรรถนะของผู้บริหารสถานศึกษา

	 4. น�ำแบบสอบถามทีส่ร้างขึน้ไปทดลองใช้

(Try Out) เพื่อหาค่าความเชื่อมั่นของแบบสอบถาม

จากผูบ้รหิารสถานศึกษาท่ีไม่ใช่กลุม่ตัวอย่างในการ

วิจัย จ�ำนวน 30 คน แล้วน�ำมาวิเคราะห์เพื่อหาค่า

ความเชือ่ม่ัน (Reliability) ของแบบสอบถามทัง้ฉบบั

โดยวิธี Cronbach’s Alpha Coefficient (พวงรัตน์

ทวรีตัน์, 2540) และแปลผลความเชือ่ม่ัน (เกยีรติสุดา

ศรสีขุ, 2552) ได้ความเชือ่ม่ันของแบบสอบถามทัง้ฉบับ

เท่ากับ .9722

	 การเก็บรวบรวมข้อมูล

	 ผู้วิจัยน�ำแบบสอบถามที่ได้มาปรับปรุง

แบบสอบถามให้สมบูรณ์ และส่งแบบสอบถามไปยงั

ผู ้บริหารสถานศึกษาและกรรมการสถานศึกษา

ขั้นพื้นฐานท่ีเป็นกลุ่มตัวอย่าง ทั้งนี้ ผู ้วิจัยได้ส่ง

แบบสอบถามไปท้ังสิ้น 1,000 ฉบับ และได้รับ

แบบสอบถามกลับคืน จ�ำนวน 862 ฉบับ ประกอบ

ด้วย โรงเรียนประถมศึกษา จ�ำนวน 658 ฉบับ และ

โรงเรียนมัธยมศึกษา จ�ำนวน 204 ฉบับ คิดเป็น

อัตราส่วนของตัวแปรต่อขนาดกลุ ่มตัวอย่างใน

ระดับ 1: 5.42 ซึง่ตามหลกัการพจิารณาอตัราส่วนของ

ตัวแปรต่อขนาดกลุม่ตัวอย่างอย่างน้อย คือ 1: 5 (สุวมิล

ว่องวานชิ และนงลกัษณ์ วริชัชยั, 2546) ดังนัน้ ขนาด

กลุม่ตัวอย่างในวจัิยครัง้นีอ้ยูใ่นช่วงดังกล่าว จึงถอืว่า

เหมาะสม จากน้ันจึงน�ำแบบสอบถามไปวิเคราะห์

ข้อมูล

	 การวิเคราะห์ข้อมูล

	 ผู ้วิ จัยด�ำเนินการวิ เคราะห์ข ้อมูลจาก

แบบสอบถามซ่ึงประกอบด้วยตอนท่ี 1 เป ็น

แบบสอบถามเกี่ยวกับสถานภาพทั่วไปของผู้ตอบ

แบบสอบถาม มีลักษณะเป็นแบบเลือกรายการ

(Checklist) ตอนที่ 2 เป็นแบบสอบถามเกี่ยวกับ

สมรรถนะการบริหารความขัดแย้ง มีลักษณะเป็น

แบบมาตราส่วนประมาณค่า โดยการวิเคราะห์

สถานภาพของผู้ตอบแบบสอบถามในด้านข้อมูล

พื้นฐาน ด้วยการค�ำนวณค่าความถี่ ค ่าร ้อยละ

และวิเคราะห์ค่าระดับความคิดเห็นของผู ้ตอบ

แบบสอบถาม แบบมาตราส่วนประมาณค่า 5 ระดับ

โดยใช้ค่าเฉลี่ย และส่วนเบี่ยงเบนมาตรฐาน โดยผู้

วิจัยได้ก�ำหนดเกณฑ์ในการวิเคราะห์ตามแนวคิด

ของ บุญชม ศรีสะอาด (2556) ในส่วนของข้อมูล

สมรรถนะการบรหิารความขดัแย้ง ส�ำหรบัผูบ้รหิาร

สถานศึกษา ใช้สถิติ Factor Analysis แบบการ

139

สมรรถนะการบริหารความขดัแย้ง ส�ำหรับผู้บริหารสถานศึกษา
วีระศักดิ์ พัทบุรี, ชวลิต เกิดทิพย์ และเอกรินทร์ สังข์ทอง

วเิคราะห์องค์ประกอบเชงิส�ำรวจ โดยสกดัองค์ประกอบ

ด้วยวิธีสกัดปัจจัยเพื่อให้ได้ตัวแปรท่ีส�ำคัญ ซ่ึงถือ

เกณฑ์การเลอืกตัวแปรทีเ่ข้าอยู่ในองค์ประกอบตัวใด

ตัวหนึ่ง โดยพิจารณาจากค่าความแปรปรวนของ

ตัวแปรท่ีมีค่า ไอเกน (Eigenvalue) มากกว่า 1 ไปใช้

หมุนแกนออโธกอนอล (Orthogonal) ด้วยวิธีวาริ-

แมกซ์ (Varimax) เพื่อหาองค์ประกอบสมรรถนะ

การบริหารความขัดแย้ง โดยใช้เกณฑ์คัดเลือก

ตัวแปรทีม่ค่ีาน�ำ้หนักองค์ประกอบ (Factor Loading)

ต้ังแต่ 0.50 (Hair, Anderson, Tatham, & Black,

1998) ที่บรรยายด้วยตัวแปรตั้งแต่ 3 ตัวแปรขึ้นไป

เป็นองค์ประกอบส�ำคัญ ส่วนตัวแปรทีมี่น�ำ้หนกัองค์

ประกอบน้อยกว่า 0.50 ไม่น�ำมาพิจารณา หลังจาก

นั้นน�ำผลการวิเคราะห์องค์ประกอบแต่ละด้านแปล

ผล และก�ำหนดชื่อเป็นสมรรถนะการบริหารความ

ขัดแย้ง จากการพจิารณาข้อค�ำถามท่ีอยูใ่นแต่ละองค์

ประกอบ โดยมีการทดสอบข้อก�ำหนดเบ้ืองต้น ดังนี้

	 1. ผลการทดสอบความเหมาะสมของชุด

ตัวแปร โดยวิเคราะห์ค่า KMO หรือ MSA (Kaiser-

Meyer-Olkin Measure of Sampling Adequacy)

เท่ากบั .919 ซ่ึงเข้าใกล้ 1 แสดงว่าตัวแปรชดุนีมี้ความ

เหมาะสมท่ีจะน�ำมาวเิคราะห์องค์ประกอบในระดับ

ดีมาก

	 2. ผลการทดสอบสมมติฐานทางสถิติ

เมทรกิซ์สหสัมพนัธ์โดยใช้ค่าสัมประสิทธิส์หสมัพนัธ์

Bartlett’s Test of Sphericity พบว่า ตัวแปรต่าง ๆ มี

ความสัมพันธ์กันอย่างมีนัยส�ำคัญทางสถิติที่ระดับ

.000 แสดงว่าตัวแปรต่าง ๆ มีความเหมาะสม

สามารถน�ำไปใช ้วิ เคราะห ์องค ์ประกอบได ้

(นงลักษณ์ วิรัชชัย, 2542; กัลยา วานิชย์บัญชา,

2554)

	 เม่ือพจิารณาองค์ประกอบท่ีมีค่าไอเกนเกนิ

1 พบว่า มีเพียง 6 องค์ประกอบ มีตัวแปรที่ถูกสกัด

ออกและตัดออก เน่ืองจากมีตัวแปรท่ีค่าน�้ำหนัก

องค์ประกอบใกล้เคียงกันมาก ซ่ึงแสดงว่าตัวแปร

นั้นมีความไม่ชัดเจน จึงตัดตัวแปรนั้นออกจาก

องค์ประกอบ ท�ำให้เหลือตัวแปร จ�ำนวน 129

ตัวแปร เมื่อวิเคราะห์จาก Scree Plot ก็พบข้อสรุปที่

ตรงกัน ดังรูปท่ี 2 ผู้วิจัยจึงเลือกท่ีจะก�ำหนดองค์-

ประกอบในการวิเคราะห์ จ�ำนวน 6 องค์ประกอบ

รูปที่ 2 Scree Plot การเลือกองค์ประกอบเพื่อการ

 วิเคราะห์

ผลการวิจัย
	 จากการวิเคราะห์ข้อมูลตามวัตถุประสงค์

การวิจัย ผลการวิจัยปรากฏ ดังนี้

	 1. ข้อมูลพื้นฐานของผู้ตอบแบบสอบถาม

จ�ำแนกตามคุณลักษณะพื้นฐาน พบว่า ผู ้บริหาร

สถานศึกษา และกรรมการสถานศึกษาขั้นพื้นฐาน

เป็นเพศชาย จ�ำนวน 752 คน คิดเป็นร้อยละ 87.24

เพศหญิง จ�ำนวน 110 คน คิดเป็นร้อยละ 12.76

ส่วนใหญ่มีอายุอยู่ระหว่าง 41-50 ปี คิดเป็นร้อยละ

52.44 วฒุกิารศึกษาระดับปรญิญาตร ีจ�ำนวน 448 คน

คดิเป็นร้อยละ 51.97 วฒิุการศึกษาระดับปรญิญาโท

จ�ำนวน 414 คน คิดเป็นร้อยละ 48.03 ต�ำแหน่ง

ผู้อ�ำนวยการสถานศึกษา จ�ำนวน 287 คน คิดเป็น

ร้อยละ 33.29 รองผู้อ�ำนวยการสถานศึกษา จ�ำนวน

259 คน คิดเป็นร้อยละ 30.05 รักษาการในต�ำแหน่ง

จ�ำนวน 31 คน คิดเป็นร้อยละ 3.60 และกรรมการ

140

วารสารหาดใหญ่วชิาการ 14(2) ก.ค. - ธ.ค. 2559
Hatyai Academic Journal 14(2) Jul - Dec 2016

สถานศึกษาขัน้พืน้ฐาน จ�ำนวน 285 คน คิดเป็นร้อยละ

33.06 สังกดัสถานศึกษาประถมศึกษา จ�ำนวน 658 คน

คิดเป็นร้อยละ 76.33 สังกัดสถานศึกษามัธยมศึกษา

จ�ำนวน 204 คิดเป็นร้อยละ 23.67

	 2. จากการวเิคราะห์องค์ประกอบเชงิส�ำรวจ

ความคิดเห็นของกลุ่มตัวอย่างเพื่อสกัดตัวแปรให้

เหลือตัวแปรประกอบท่ีส�ำคัญ โดยการวิเคราะห์

สกัดปัจจัยด้วยวิธีองค์ประกอบหลัก เพื่อให้ได้

ตัวแปรท่ีส�ำคัญ และวเิคราะห์ส่วนประกอบด้วยการ

หมุนแกนแบบต้ังฉาก ด้วยวิธีแวริแมกซ์ พิจารณา

จากค่าความแปรปรวนของตัวแปร เท่ากับ 1 ตามวิธี

ของไกเซอร์ (Kaiser’s Criterion) (Kaiser, 1960) ซึง่

การเลือกองค์ประกอบจากจ�ำนวนตัวแปรในแต่ละ

องค์ประกอบต้องมีตัวแปรบรรยายองค์ประกอบนัน้ ๆ

ต้ังแต่ 3 ตัวแปรข้ึนไป และมีค่าน�ำ้หนกัองค์ประกอบ

ในแต่ละตัวแปรเทา่กับ 0.5 ขึน้ไป เพือ่ให้ได้ตวัแปร

ที่มีความส�ำคัญ ดังตารางที่ 1

ตารางที่ 1 การวิเคราะห์องค์ประกอบสมรรถนะการบริหารความขัดแย้ง

ตัวแปร องค์ประกอบ

1 2 3 4 5 6

58 0.94
22 0.94
48 0.94
46 0.94
11 0.94

142 0.94
147 0.94
144 0.94
145 0.94
143 0.94
146 0.93
23 0.93
55 0.93

139 0.92
148 0.92
64 0.92
8 0.92

21 0.91
47 0.91

136 0.91
54 0.91
25 0.91
56 0.90
32 0.88

137 0.84

141

สมรรถนะการบริหารความขดัแย้ง ส�ำหรับผู้บริหารสถานศึกษา
วีระศักดิ์ พัทบุรี, ชวลิต เกิดทิพย์ และเอกรินทร์ สังข์ทอง

ตัวแปร องค์ประกอบ

1 2 3 4 5 6

138 0.82
17 0.76

140 0.76
141 0.76
13 0.52
5 0.50

107 0.95
159 0.95
158 0.95
113 0.95
110 0.94
114 0.93
108 0.93
111 0.92
109 0.92
115 0.92
120 0.92
121 0.91
116 0.91
112 0.91
100 0.89
101 0.87
122 0.87
103 0.87
98 0.87
99 0.87

105 0.86
102 0.86
104 0.86
123 0.85
97 0.84

117 0.82
118 0.79
96 0.78

126 0.78
124 0.77
125 0.77
128 0.77
119 0.76

142

วารสารหาดใหญ่วชิาการ 14(2) ก.ค. - ธ.ค. 2559
Hatyai Academic Journal 14(2) Jul - Dec 2016

ตัวแปร องค์ประกอบ

1 2 3 4 5 6

129 0.75
130 0.75
94 0.73
95 0.72
49 0.69
93 0.69
50 0.68

106 0.96
92 0.96

153 0.96
156 0.96
154 0.96
152 0.96
157 0.96
151 0.95
90 0.95

155 0.95
86 0.93
88 0.93
89 0.93
87 0.93
85 0.92
84 0.91
91 0.84

150 0.84
149 0.84
36 0.89
4 0.89

35 0.89
31 0.88
16 0.88
40 0.87
30 0.87
81 0.87
37 0.87
52 0.83
34 0.83
27 0.82
15 0.82

143

สมรรถนะการบริหารความขดัแย้ง ส�ำหรับผู้บริหารสถานศึกษา
วีระศักดิ์ พัทบุรี, ชวลิต เกิดทิพย์ และเอกรินทร์ สังข์ทอง

ตัวแปร องค์ประกอบ

1 2 3 4 5 6

6 0.76
24 0.71
2 0.71
7 0.71
3 0.67

59 0.95
19 0.93
68 0.92
78 0.91
66 0.91

131 0.90
62 0.89
67 0.89

132 0.83
60 0.83
80 0.81

133 0.79
134 0.78
135 0.75
61 0.74
65 0.72
73 0.75
74 0.74
75 0.74
70 0.71
82 0.61

	 จากตารางท่ี 1 พบว่า มีองค์ประกอบ 6

องค์ประกอบท่ีเป็นไปตามเกณฑ์การพจิารณา ผูว้จิยั

จึงได้น�ำมาก�ำหนดเป็นสมรรถนะการบริหารความ

ขัดแย้ง ส�ำหรับผู้บริหารสถานศึกษาขั้นพื้นฐาน ใน

จังหวัดชายแดนภาคใต้ ดังนี้

	 องค์ประกอบท่ี 1 มีค่าน�ำ้หนักองค์ประกอบ

อยูร่ะหว่าง 0.50-0.94 จ�ำนวน 31 ตัวแปร โดยตัวแปร

กลุ่มนี้มีระดับค่าไอเกนเท่ากับ 64.28 เป็นตัวแปรที่

บรรยายเกี่ยวกับการจัดการความขัดแย้งโดยการ

เจรจาต่อรอง การจัดการความขัดแย้งโดยสันติวิธี

การจัดการความขัดแย้งโดยการเผชิญหน้า การ

จดัการความขดัแย้งโดยการหลกีเลีย่งหรอืการถอนตัว

จึงต้ังชื่อองค์ประกอบนี้ว่า การควบคุมและบริหาร

จดัการความขดัแย้ง (Control and Solve of Conflict)

	 องค์ประกอบที ่2 มีค่าน�ำ้หนักองค์ประกอบ

อยูร่ะหว่าง 0.68- 0.95 จ�ำนวน 40 ตัวแปร โดยตัวแปร

กลุ่มนี้มีระดับค่าไอเกนเท่ากับ 18.93 เป็นตัวแปรที่

บรรยายเกี่ยวกับทักษะภาวะผู้น�ำการเปลี่ยนแปลง

144

วารสารหาดใหญ่วชิาการ 14(2) ก.ค. - ธ.ค. 2559
Hatyai Academic Journal 14(2) Jul - Dec 2016

บทบาทหน้าท่ีผู ้บริหาร (Functional) จึงต้ังชื่อ

องค์ประกอบนี้ว่า การเผชิญความขัดแย้งด้วยภาวะ

ผู้น�ำอย่างเหนือชั้น (Confront of Conflict with

Superior Leadership)

	 องค์ประกอบที ่3 มีค่าน�ำ้หนักองค์ประกอบ

อยูร่ะหว่าง 0.84-0.96 จ�ำนวน 19 ตัวแปร โดยตัวแปร

กลุ่มนี้มีระดับค่าไอเกนเท่ากับ 15.56 เป็นตัวแปรที่

บรรยายเก่ียวกับการมีทัศนคติเชิงบวกต่องาน การ

สร้างความยุติธรรมในการบริหาร จึงต้ังชื่อองค์

ประกอบนีว่้า การสร้างความสัมพนัธ์และความเสมอ

ภาค (Relationships and Equality)

	 องค์ประกอบที ่4 มีค่าน�ำ้หนักองค์ประกอบ

อยูร่ะหว่าง 0.67-0.89 จ�ำนวน 18 ตัวแปร โดยตัวแปร

กลุ่มนี้มีระดับค่าไอเกนเท่ากับ 12.11 เป็นตัวแปรที่

บรรยายเก่ียวกับการวางแผนเชิงกลยุทธ์ในองค์กร

การสร้างความผูกพันต่อองค์กร การมีความรับผิด

ชอบต่อหน้าท่ี จงึต้ังชือ่องค์ประกอบนีว่้า การจดัการ

องค์กรเพือ่รกัษาสมดลุของความขัดแย้ง (Organizing

for Conflict Balance)

	 องค์ประกอบที ่5 มีค่าน�ำ้หนักองค์ประกอบ

อยูร่ะหว่าง 0.72-0.95 จ�ำนวน 16 ตัวแปร โดยตัวแปร

กลุ่มนี้มีระดับค่าไอเกนเท่ากับ 10.37 เป็นตัวแปรที่

บรรยายเกีย่วกับการยอมรบัและเหน็คุณค่าในสังคม

พหวุฒันธรรม การมีส่วนร่วมของผูม้ส่ีวนได้ส่วนเสยี

จึงต้ังชื่อองค์ประกอบนี้ว่า การยอมรับความหลาก

หลายทางวฒันธรรม (Respect for Cultural Diversity)

	 องค์ประกอบที ่6 มีค่าน�ำ้หนักองค์ประกอบ

อยู่ระหว่าง 0.61-0.74 จ�ำนวน 5 ตัวแปรโดยตัวแปร

กลุ่มน้ีมีระดับค่าไอเกนเท่ากับ 4.85 เป็นตัวแปรท่ี

บรรยายเกี่ยวกับการควบคุมอารมณ์ ความอดทน

อดกลั้น การปรับตัว จึงตั้งชื่อองค์ประกอบนี้ว่า การ

ควบคุมตนเองในสถานการณ์ความขัดแย้ง (Self-

control in Conflict Situations)

อภิปรายผล
	 ผลการวิเคราะห์องค์ประกอบสมรรถนะ

การบรหิารความขัดแย้ง ส�ำหรบัผูบ้รหิารสถานศึกษา

สังกดัส�ำนกังานคณะกรรมการการศึกษาข้ันพืน้ฐาน

ในจังหวัดชายแดนภาคใต้ เมื่อน�ำมาพิจารณา

เปรียบเทียบถึงความสอดคล้องของผลที่ได้กับ

โครงสร้างทางแนวคดิ ทฤษฎี และตัวแปร ปรากฏว่า

องค์ประกอบส่วนใหญ่มีความสอดคล้องกับขอบเขต

ทฤษฎีและการปฏิบัติในการบริหารความขัดแย้ง

กล่าวคือ องค์ประกอบและโครงสร้างสมรรถนะ

การบริหารความขัดแย้งท้ัง 6 องค์ประกอบ เป็น

แนวทางการปฏิบัติงานในบทบาทหน้าท่ีที่จ�ำเป็น

ส�ำหรับผู ้บริหารสถานศึกษาโดยไม่สามารถหลีก

เลี่ยงได้ โดยเฉพาะในยุคท่ีเรียกว่า “สังคมอุดม

ปัญญา” และ “พหุนิยม” ที่เต็มไปด้วยความหลาก

หลายและความแตกต่าง

	 นอกจากนี ้องค์ประกอบดังกล่าวได้บรรยาย

ให้เห็นถึงคุณลักษณะหรือพฤติกรรมของผู้บริหาร

สถานศึกษา สังกดัส�ำนักงานคณะกรรมการการศึกษา

ขั้นพื้นฐาน ในจังหวัดชายแดนภาคใต้ ที่อยู่ภายใต้

การปฏิบัติงานในสถานการณ์ความขัดแย้ง ให้

สามารถบรรลุเป้าหมายสูงสุดขององค์กรได้อย่าง

สันติสุข ซ่ึงตรงกบัหลกัการและแนวคดิองค์ประกอบ

ในความหมายเก่ียวกับสมรรถนะของ Boyatziz

(1982) คอื แรงจงูใจ ลกัษณะเฉพาะบุคคล มโนทศัน์

ในตน ความรู้ ทักษะ คุณค่า พฤติกรรม และทัศนคติ

ผสมผสานจนกลายเป็นสมรรถนะในด้านต่าง ๆ ท่ี

ท�ำให้มนุษย์สามารถด�ำเนินการกระท�ำให้บรรลุผล

ส�ำเรจ็ตามเป้าหมายหรอืวตัถปุระสงค์ขององค์กรได้

	 เมื่อพิจารณาเป็นรายองค์ประกอบพบว่า

องค์ประกอบที่ 2 การเผชิญความขัดแย้งด้วยภาวะ

ผูน้�ำอย่างเหนอืชัน้ บรรยายด้วยตัวแปรทีส่�ำคญัมาก

ที่สุด คือ 40 ตัวแปร นั่นคือ การจัดการความขัดแย้ง

145

สมรรถนะการบริหารความขดัแย้ง ส�ำหรับผู้บริหารสถานศึกษา
วีระศักดิ์ พัทบุรี, ชวลิต เกิดทิพย์ และเอกรินทร์ สังข์ทอง

อย่างมืออาชพีต้องอาศัยภาวะผูน้�ำมอือาชพีด้วย และ

ภาวะผู้น�ำก็มีอยู่ทั่วไปในทุกสาขาอาชีพโดยเฉพาะ

ผู้บริหาร สอดคล้องกับแนวคิดของ ธีระ รุญเจริญ

(2550) กล่าวว่า ผู้บริหารสถานศึกษาต้องใช้ภาวะ

ความเป็นผู้น�ำทางวิชาการและสมรรถภาพ ท้ังด้าน

ความรู ้ ความสามารถ และคุณธรรม ซึ่งเป ็น

คุณสมบัติหลักของผู้น�ำ ไม่ว่าจะเป็นความยุติธรรม

จรยิธรรม ความซ่ือสัตย์ ความจรงิใจ ทัง้ด้านอารมณ์

และสังคม อันเป็นสมรรถนะที่เกี่ยวกับตนเองและ

สมรรถนะท่ีเกี่ยวกับสังคม (ฤๅชุตา เทพยากุล,

2555) ในการบริหารให้ประสบความส�ำเร็จอย่าง

มีประสิทธิภาพ นอกจากน้ี Holt (1986) ได้ศึกษา

ความสัมพันธ์ระหว่างภาวะผู้น�ำกับแบบพฤติกรรม

การแก้ปัญหาความขัดแย้งของผูบ้รหิารโรงพยาบาล

ขนาดใหญ่ พบว่า ภาวะผู ้น�ำจะเอื้ออ�ำนวยหรือ

สนับสนุนต่อการจัดการความขัดแย้งให้บรรลุทั้ง

ผลงานและความสัมพันธ์

	 หากพิจารณาค่าน�้ำหนักตัวแปรในองค์

ประกอบ พบว่า ตัวแปรท่ีมีค่าน�ำ้หนักสูงเท่ากับ .96

ซึ่งอยู ่ในองค์ประกอบท่ี 3 คือ การสร้างความ

สมัพนัธ์และความเสมอภาค ซึง่สาเหตุของความขัด

แย้งทีส่�ำคัญคือ การไม่ได้รบัความยติุธรรมในสังคม

หรือองค์กร จากการศึกษางานวิจัย พบว่า วิธีการ

จดัการความขดัแย้งทีไ่ม่ก่อให้เกดิความรนุแรง เป็น

วิธีท่ีท�ำให้เกิดการสร้างสันติสุข และใช้การจัดการ

ความขัดแย้งโดยสันติวิธีก็ต้องมีความยุติธรรมเข้า

มาเกี่ยวข้อง ซึ่ง ประเวศ วะสี (2550) ได้ชี้ให้เห็น

ความส�ำคัญในประเด็นนี้ว่า “สังคมต้องมีความ

ยุติธรรม ความยุติธรรมในสังคมเป็นรากฐานของ

ความเจรญิ สังคมใดก็ตามทีข่าดความยุติธรรม สังคม

นั้นไม่อาจก้าวไปสู่ความเจริญรุ่งเรืองได้ อันจะเป็น

บ่อเกดิความขัดแย้ง โดยเฉพาะสังคมไทยยังให้ความ

ส�ำคัญกับเรื่องนี้น้อย” (พระมหาหรรษา ธมมหาโส,

2554)

	 ดังนั้น สมรรถนะการสร้างความสัมพันธ์

และความเสมอภาค จึงจ�ำเป็นอย่างยิ่งที่ผู ้บริหาร

สถานศึกษาต้องพัฒนาและฝึกฝน เพื่อพัฒนาคนใน

ยุคศตวรรษที่ 21 ซึ่งเป็นสังคมพหุวัฒนธรรมให้

สามารถอยู่ร่วมกันได้ในสังคมปัจจุบันและสังคม

อนาคตอย่างสันติ และมีความสขุตามสภาวะแห่งตน

นอกจากน้ี ยังสอดคล้องกับมาตรฐานด้านการ

บริหารจัดการศึกษาของผู้บริหารสถานศึกษาของ

ส�ำนักงานคณะกรรมการการศึกษาข้ันพื้นฐาน ใน

มาตรฐานที่ 11 ตัวบ่งชี้ที่ 1 คือ ผู้บริหารมีคุณธรรม

จริยธรรม และปฏิบัติตนตามจรรยาบรรณวิชาชีพ

และมาตรฐานที่ 10 ด้านผู้บริหารของส�ำนักงาน

รับรองมาตรฐานและประเมินคุณภาพการศึกษา

(องค์การมหาชน) คอื ผูบ้รหิารมีคณุธรรม จรยิธรรม

มีความมุ่งมั่น และอุทิศตนในการท�ำงาน

	 ส�ำหรับองค์ประกอบท่ีมีตัวแปรบรรยาย

น้อยที่สุด คือ องค์ประกอบที่ 6 การควบคุมตนเอง

ในสถานการณ์ความขัดแย้ง มี 5 ตัวแปร แต่เป็น

ตัวแปรทีม่คีวามส�ำคญัและเป็นส่ิงทีใ่กล้ตัวผูบ้รหิาร

มากที่สุด เน่ืองจากเป็นลักษณะบุคคลิกภาพของ

ตัวผูบ้รหิารเอง สอดคล้องกบั เทือ้น ทองแก้ว (2550)

และสุกัญญา รัศมีธรรมโชติ (2550) ที่กล่าวว่า

สมรรถนะส่วนบุคคล เป็นสมรรถนะที่แต่ละคนมี

เป็นความสามารถเฉพาะตัว คนอื่นไม่สามารถ

ลอกเลียนแบบได้ ซ่ึงเป็นกลุ ่มสมรรถนะที่เป็น

คณุลกัษณะที่ซ่อนอยู่ในบุคคลแต่ละคน มีผลอย่าง

มากต่อทัศนคติในการท�ำงาน และเป็นความส�ำเร็จ

ในงานของบุคคลนั้น ๆ ได้แก่ ความซื่อสัตย์ ความ

มุ่งมั่นสู่ความส�ำเร็จ ความอดทนต่อแรงกดดัน ซ่ึง

บุคคลิกจะส่งผลไปยังภาวะผู้น�ำ สอดคล้องกับการ

ศึกษาของ Daft and Lane (2005) พบว่า คุณลักษณะ

ส่วนบุคคลของผูน้�ำต้องมบีคุลกิภาพ ม่ันใจในตนเอง

146

วารสารหาดใหญ่วชิาการ 14(2) ก.ค. - ธ.ค. 2559
Hatyai Academic Journal 14(2) Jul - Dec 2016

ซ่ือสัตย์สุจริต กระตือรือร้นในการท�ำงาน ต้องการ

เป็นผู้น�ำ และเป็นอิสรภาพไม่ขึ้นอยู่กับการควบคุม

ของผู้อื่น โดยเฉพาะสมรรถนะการควบคมุตนเองใน

สถานการณ์ความขัดแย้ง เป็นสมรรถนะทีต้่องอาศัย

ประสบการณ์ระยะเวลาในการฝึกพัฒนาตนเอง ผู้

บริหารต้องมีสติ และสามารถควบคุมความรู้สึกตน

ให้อยู่เหนือภาวะความสับสน ความกดดัน มีความ

อดทนอดกลั้น เพราะหากผู ้บริหารไม่สามารถ

ควบคุมอารมณ์ดังกล่าวได้ กจ็ะท�ำให้เหตุความขดั

แย้งทีเ่กดิขึน้ไปสูค่วามรุนแรงได้

ข้อเสนอแนะในการวิจัย
	 1. ข้อเสนอแนะ

	 1.1 ผลการวิจัย พบว่า องค์ประกอบด้าน

ภาวะผูน้�ำ มผีลต่อสมรรถนะการบริหารความขัดแย้ง

โดยมีป ัจจัยเกี่ยวข ้องกับทักษะภาวะผู ้น�ำการ

เปลีย่นแปลง บทบาทและหน้าท่ีผูบ้รหิาร ดังน้ัน ควร

มีการฝึกอบรมพัฒนาผู้บริหารด้านภาวะผู้น�ำและ

บทบาทหน้าที่ของผู้บริหาร เพื่อให้สามารถจัดการ

ความขัดแย้งในสถานศึกษาได้อย่างเหมาะสมและ

ไม่บานปลายไปสู่ความรุนแรง

	 1.2 ผู้บริหารสถานศึกษาข้ันพื้นฐาน ควร

น�ำผลการวจิยัครัง้น้ีเป็นข้อมูลส�ำรวจระดับสมรรถนะ

การบริหารความขัดแย้ง และวิธีหรือกระบวนการ

พัฒนาปรับพฤติกรรมของตนเอง รองผู้อ�ำนวยการ

สถานศึกษา หัวหน้างาน หัวหน้าฝ่าย หรือหัวหน้า

กลุ่มสาระการเรียนรู้อย่างจริงจัง โดยไม่ต้องรอการ

สนับสนุนส่งเสริมหรือนโยบายจากต้นสังกัด

	 1.3 ผู้บริหารสถานศึกษาข้ันพื้นฐาน ควร

น�ำผลการประเมินสมรรถนะความขัดแย้งมาเป็น

ข้อมูลในการปรบัปรงุ ฝึกฝนสมรรถนะนัน้ ๆ จนเป็น

นสิยั และมีการสอนงาน (Coaching) เพิ่มพูนความรู้

เพิม่เติมจากกระบวนการเรยีนรูข้องคนอืน่ นอกจากนี้

ควรน�ำผลการประเมินสมรรถนะความขัดแย้งไป

เป็นส่วนหน่ึงของการพิจารณาความดีความชอบ

และการประเมินผลการปฏิบัติราชการ

	 2. ข้อเสนอแนะในการท�ำวิจัยครั้งต่อไป

	 2.1 ควรท�ำการวจิยัการพฒันารปูแบบความ

สัมพันธ์เชิงเส้นของสมรรถนะการบริหารความ

ขัดแย้ง ส�ำหรับผู้บริหารสถานศึกษา แล้วน�ำผลการ

วิจัยมาเปรียบเทียบ เพื่อหาองค์ประกอบสมรรถนะ

การบรหิารความขัดแย้ง ส�ำหรบัผูบ้รหิารสถานศึกษา

ทีเ่หมาะสม หากผลการวจัิยไม่แตกต่างกนักจ็ะท�ำให้

ข้อค้นพบของการวิจัยครั้งนี้มีความน่าเชื่อถือยิ่งข้ึน

หากผลการวิจัยแตกต่างกัน ผู้วิจัยสามารถน�ำไปใช้

เลือกพิจารณาเฉพาะองค์ประกอบท่ีเข้ากับบริบท

ของตนเองได้อย่างเหมาะสม

	 2.2 ควรมีการศึกษาเปรียบเทียบถึงความ

แตกต่างของรูปแบบสมรรถนะของผู้บริหารสถาน

ศึกษาระหว่างของรัฐบาลและเอกชน

เอกสารอ้างอิง
กลัยา วานชิย์บญัชา. (2554). การใช้ SPSS for windows ในการวเิคราะห์ข้อมูล (พมิพ์ครัง้ท่ี 18). กรงุเทพฯ:

	 โรงพิมพ์แห่งจุฬาลงกรณ์มหาวิทยาลัย.

เกียรติสุดา ศรีสุข. (2552). ระเบียบวิธีวิจัย (พิมพ์ครั้งที่ 2). เชียงใหม่: โรงพิมพ์ครองช่าง.

ดนัย เทียนพุฒ. (2546). สุดยอดความส�ำเร็จขององค์กร. กรุงเทพฯ: เอ็น ที คอนซัลแตนท์.

147

สมรรถนะการบริหารความขดัแย้ง ส�ำหรับผู้บริหารสถานศึกษา
วีระศักดิ์ พัทบุรี, ชวลิต เกิดทิพย์ และเอกรินทร์ สังข์ทอง

เทื้อน ทองแก้ว. (2550). สมรรถนะ (Competency): หลักการและแนวปฏิบัติ. กรุงเทพฯ: มหาวิทยาลัย

	 ราชภัฏสวนดุสิต.

ธีระ รุญเจริญ. (2550). ความเป็นมืออาชีพในการจัดและบริหารการศึกษายุคปฏิรูปการศึกษา. กรุงเทพฯ:

	 ข้าวฟ่าง.

นงลกัษณ์ วริชัชยั. (2542). โมเดลลสิเรล สถติิวเิคราะห์ส�ำหรบัการวจิยั (พมิพ์ครัง้ที ่3). กรงุเทพฯ: โรงพมิพ์

	 แห่งจุฬาลงกรณ์มหาวิทยาลัย.

บุญชม ศรีสะอาด. (2556). การวิจัยเบื้องต้น (พิมพ์ครั้งที่ 9). กรุงเทพฯ: สุวีริยาสาส์น.

ประเวศ วะสี. (2550). การเรียนรู้ใหม่ไปให้พ้นวิกฤติแห่งยุคสมัย. กรุงเทพฯ: โรงพิมพ์ร่วมด้วยช่วยกัน.

พรนพ พุกกะพันธ์. (2542). การบริหารความขัดแย้ง. กรุงเทพฯ: ว.เพ็ชรสกุล.

พระมหาหรรษา ธมมหาโส. (นิธิบุณยากร). (2554). พุทธสันติวิธี: การบูรณาการหลักการและเครื่องมือ

	 จัดการความขัดแย้ง. กรุงเทพฯ: 21 เซ็นจูรี่.

พวงรัตน์ ทวีรัตน์. (2540). วิธีการวิจัยทางพฤติกรรมศาสตร์และสังคมศาสตร.์ (พิมพ์ครั้งที่ 7). กรุงเทพฯ:

	 ส�ำนักทดสอบทางการศึกษาและจิตวิทยา มหาวิทยาลัยศรีนครินทรวิโรฒ ประสานมิตร.

ฤๅชตุา เทพยากลุ. (2555). คณุลกัษณะของนายกรฐัมนตรใีนทัศนะของนักศึกษา. วารสารหาดใหญ่วชิาการ,

	 10(1), 15-23.

รตันาภรณ์ ศรีพยคัฆ์. (2548). การปรบัใช้สมรรถนะในการบรหิารทรพัยากรมนษุย์. เอกสารประกอบการ

	 สมัมนาเรื่อง สมรรถนะของข้าราชการ. ส�ำนักงานข้าราชการพลเรือน.

วรพจน์ วงศ์กิจรุ่งเรือง. (2556). ทักษะแห่งอนาคตใหม่: การศึกษาเพื่อศตวรรษท่ี 21 (พิมพ์ครั้งท่ี 2).

	 กรุงเทพฯ: โอเพ่นเวิลด์ พับลิชชิ่ง เฮาส์.

วรากรณ์ สามโกเศศ. (2542). โลกนี้ไม่มีอะไรฟรี (พิมพ์ครั้งที่ 4). กรุงเทพฯ: มติชน.

วิเชียร วิทยอุดม. (2555). การบริหารความขัดแย้งในองค์การ. กรุงเทพฯ: ธนธัชการพิมพ์.

ศักด์ิไทย สุรกิจบวร. (2557). สมรรถนะส�ำคญัของผูบ้รหิารมืออาชีพ. วารสารมหาวทิยาลยัราชภฏัสกลนคร,

	 6(12), 165-184

ส�ำนักงานคณะกรรมการข้าราชการพลเรอืน. (2548). การปรบัใช้สมรรถนะในการบรหิารทรพัยากรมนษุย์.

	 เอกสารประกอบการสัมมนา เรือ่ง สมรรถนะของข้าราชการ. กรงุเทพฯ: ส�ำนกังานคณะกรรมการ

	 ข้าราชการพลเรือน.

สุกัญญา รัศมีธรรมโชติ. (2550). การจัดการทรัพยากรมนุษย์ด้วย Competency Based HRM. กรุงเทพฯ:

	 แผนกประมวลความรู้ ฝ่ายวิจัย สถาบันเพิ่มผลผลิตแห่งชาติ.

สุวิมล ว่องวานิช และนงลักษณ์ วิรัชชัย. (2546). แนวทางการให้ค�ำปรึกษาวิทยานิพนธ์. กรุงเทพฯ:

	 ศูนย์ต�ำราและเอกสารทางวิชาการ คณะครุศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย.

เสรมิศักด์ิ วศิาลาภรณ์. (2540). ความขดัแย้ง: การบรหิารเพือ่ความสร้างสรรค์ (พมิพ์ครัง้ท่ี 2). กรงุเทพฯ:

	 ต้นอ้อแกรมมี่.
Boyatzis, E. R. (1982). The competent manager: A model for effective performance. New York: John
	 Wiley & Sons Inc.

148

วารสารหาดใหญ่วชิาการ 14(2) ก.ค. - ธ.ค. 2559
Hatyai Academic Journal 14(2) Jul - Dec 2016

Daft, L. R., & Lane, G. P. (2005). The leadership experience (3rd ed.). Ohio: Thompson South-Western.
Hair, J. F., Anderson, R. E., Tatham, R. L., & Black, W. C. (1998). Multivariate Data Analysis (5th ed.).
	 New Jersey: Prentice.
Hellriegel, D., Slocum, W. J., & Woodman, W. R. (2001). Organisational behavior (9th ed.). Ohio:
	 South-Western College Publishing.
Holt, T. L. (1986). The relationship between leadership styles and conflict management techniques as
	 reported by Hospital Middle Management Personnel in Eight of the Largest Hospitals in North
	 Dakota. Dissertation Abstracts International, 47(10A), 3671.
Kaiser, H.F. (1960). The application of electronic computers to factor analysis. Educational and
	 Psychological Measurement, 20(January 1960), 141-151.

