

คุณลกัษณะที�พงึประสงค์ของผู้บริหารสถานศึกษา สังกดัสํานักงานเขตพื�นที�การศึกษา

ประถมศึกษาจันทบุรี

DESIRABLE CHARACTERISTICS OF SCHOOL ADMINISTRATORS UNDER

THE CHANTHABURI PRIMARY EDUCATIONAL SERVICE AREA OFFICE

วทิยานิพนธ์

ของ

ศุภมาส วสัิชนาม

ปริญญาครุศาสตรมหาบัณฑิต สาขาวชิาการบริหารการศึกษา

บัณฑิตวทิยาลยั มหาวทิยาลยัราชภัฏรําไพพรรณี

กมุภาพนัธ์ 2560

คุณลกัษณะที�พงึประสงค์ของผู้บริหารสถานศึกษา สังกดัสํานักงานเขตพื�นที�การศึกษา

ประถมศึกษาจันทบุรี

DESIRABLE CHARACTERISTICS OF SCHOOL ADMINISTRATORS UNDER

THE CHANTHABURI PRIMARY EDUCATIONAL SERVICE AREA OFFICE

วทิยานิพนธ์

ของ

ศุภมาส วสัิชนาม

เสนอต่อมหาวทิยาลยัราชภัฏรําไพพรรณ ี เพื�อเป็นส่วนหนึ�งของการศึกษาตามหลกัสูตร

ปริญญาครุศาสตรมหาบัณฑิต สาขาวชิาการบริหารการศึกษา

ลขิสิทธิ�เป็นของมหาวทิยาลยัราชภัฏรําไพพรรณี

กมุภาพนัธ์ 2560

ศุภมาส วสิัชนาม. (2560). คุณลักษณะที�พึงประสงค์ของผู้บริหารสถานศึกษา สังกดัสํานักงานเขตพื�นที�

การศึกษาประถมศึกษาจันทบุรี. วิทยานิพนธ์. ค.ม. (การบริหารการศึกษา). จนัทบุรี :

 มหาวทิยาลยัราชภฏัรําไพพรรณี.

คณะกรรมการที�ปรึกษาวิทยานิพนธ์

ธนิก คุณเมธีกุล ค.ด. (บริหารการศึกษา) ประธานกรรมการ

ภุชงค ์ บุญอภยั ปร.ด. (การบริหารการศึกษา) กรรมการ

บทคดัย่อ

 การวิจยัครั� งนี� มีวตัถุประสงค์เพื�อศึกษาและเปรียบเทียบคุณลกัษณะที�พึงประสงค์ของ

ผูบ้ริหารสถานศึกษา สังกัดสํานักงานเขตพื�นที�การศึกษาประถมศึกษาจนัทบุรี จาํแนกตามเพศ

วุฒิการศึกษา ประสบการณ์ในการปฏิบติังาน และขนาดของสถานศึกษา กลุ่มตวัอยา่งที�ใชใ้นการวิจยั

ไดแ้ก่ ครูผูส้อนในสถานศึกษา สังกดัสํานกังานเขตพื�นที�การศึกษาประถมศึกษาจนัทบุรี จาํนวน

333 คน กาํหนดขนาดกลุ่มตวัอย่างโดยใชต้ารางเปรียบเทียบหากลุ่มตวัอยา่งของเครจซี�และมอร์แกน

(Krejcie and Morgan) และการสุ่มแบบแบ่งชั�นภูมิตามสัดส่วน เครื�องมือที�ใช้ในการวิจยัเป็น

แบบสอบถามมาตราส่วนประมาณค่า 5 ระดับ สถิติที�ใช้ในการวิเคราะห์ข้อมูล ได้แก่ ร้อยละ

ค่าเฉลี�ย ส่วนเบี�ยงเบนมาตรฐาน การทดสอบค่าที และการวเิคราะห์ความแปรปรวนทางเดียว

 ผลการวิจยัพบว่า 1) คุณลกัษณะที�พึงประสงคข์องผูบ้ริหารสถานศึกษา สังกดัสํานกังาน

เขตพื�นที�การศึกษาประถมศึกษาจนัทบุรี โดยรวมอยู่ในระดบัมาก 2) ผลการเปรียบเทียบคุณลกัษณะ

ที�พึงประสงคข์องผูบ้ริหารสถานศึกษา จาํแนกตามเพศ วุฒิการศึกษา ประสบการณ์ในการปฏิบติังาน

โดยรวมแตกต่างกนัอย่างไม่มีนยัสําคญัทางสถิติ 3) ผลการเปรียบเทียบคุณลกัษณะที�พึงประสงค์

ของผูบ้ริหารสถานศึกษา จาํแนกตามขนาดสถานศึกษา โดยรวมแตกต่างกนัอยา่งมีนยัสําคญัทางสถิติ

ที�ระดบั .01

Supphamat Wisatchanam. (2017). Desirable Characteristics of School Administrators

under the Chanthaburi Primary Educational Service Area Office. Thesis. M.Ed.

(Educational Administration). Chanthaburi : Rambhai Barni Rajabhat University.

Thesis Advisors

 Thanique Kunametheekoon Ph.D. (Educational Administration) Chairman

 Puchong Boonapai Ph.D. (Educational Administration) Member

Abstract

 The purposes of this research were to study and compare the desirable characteristics of

school administrators under the Chanthaburi Primary Educational Service Area Office classified

by gender, level of education, working experience and school size. The research sample was drawn

by proportional stratified random sampling. It included 333 permanent teachers under the Chanthaburi

Primary Educational Service Area Office. The instrument for data collection was a five – rating

scale questionnaire. The data were analyzed using percentage, arithmetic mean, standard deviation,

t – test and one – way analysis of variance.

 The research findings were as follows: 1) The overall desirable characteristics of school

administrators under the Chanthaburi Primary Educational Service Area Office were ranked at the

high level. 2) There was no statistically significant difference in the overall desirable characteristics of

school administrators when classified by gender, level of education and working experience. 3) The

overall desirable charactertics of school administrators when classified by school size were different at

the statistically significant level of .01.

กติติกรรมประกาศ

 วทิยานิพนธ์ฉบบันี�สาํเร็จสมบูรณ์ได ้ดว้ยความกรุณาและช่วยเหลือ ให้คาํแนะนาํอยา่งดี

จาก ดร.ธนิก คุณเมธีกุล ประธานที�ปรึกษาวิทยานิพนธ์ และดร.ภุชงค ์ บุญอภยั กรรมการที�ปรึกษา

วทิยานิพนธ์ ผูว้จิยัขอขอบคุณเป็นอยา่งสูง

 ขอขอบพระคุณผูท้รงคุณวุฒิทุกท่านที�ได้ให้ความอนุเคราะห์ตรวจสอบความสมบูรณ์

ถูกตอ้งของเนื�อหาและความเที�ยงตรงของแบบสอบถาม และขอขอบคุณ ครูผูส้อนในสถานศึกษา

สังกดัสํานกังานเขตพื�นที�การศึกษาประถมศึกษาจนัทบุรี ที�ไดใ้ห้ความร่วมมือในตอบแบบสอบถาม

และส่งแบบสอบถามคืนแก่ผูว้ิจยั รวมทั�งบุคคลอื�นๆ ที�ให้การสนบัสนุนและช่วยเหลือให้วิทยานิพนธ์

ฉบบันี�สาํเร็จลุล่วงไดด้ว้ยดี

 หากวิทยานิพนธ์ฉบบันี� มีส่วนช่วยในการส่งเสริม สนบัสนุนความกา้วหนา้ทางวิชาการของ

บุคคลทั�วไปหรือหน่วยงาน ผูว้ิจยัขอมอบคุณงามความดีแก่บิดา มารดา ครูอาจารยแ์ละผูมี้อุปการคุณ

ทุกท่านที�ให้ความช่วยเหลือ และเป็นกาํลงัใจในการดาํเนินการจดัทาํวิทยานิพนธ์ฉบบันี� ให้บรรลุ

เป้าหมายอย่างราบรื�น

 ศุภมาส วสิัชนาม

สารบัญ

บทที� หน้า

1 บทนํา………………………………………………………………………….... 1

 ความเป็นมา………………………………………………………………. 1

 วตัถุประสงคข์องการวจิยั………………………………………………… 2

 ประโยชน์ของการวิจยั……………………………………………………. 3

 ขอบเขตของการวจิยั……………………………………………………… 3

 นิยามศพัทเ์ฉพาะ…………………………………………………………. 4

 กรอบแนวคิดในการวจิยั…………………………………………………. 5

 สมมุติฐานในการวจิยั………...…………………………………………... 6

2 แนวคิด ทฤษฎ ีและงานวจัิยที�เกี�ยวข้อง…...…………………………………..…. 7

 หลกัการ ทฤษฎีเกี�ยวกบัการบริหารสถานศึกษา.. 7

 ความหมายของการบริหารสถานศึกษา...… 7

 หลกัการบริหารสถานศึกษา..…. 8

 ทฤษฎีเกี�ยวกบัการบริหารสถานศึกษา... 10

 ภารกิจการบริหารสถานศึกษา... 15

 แนวคิดเกี�ยวกบัผูบ้ริหารสถานศึกษา.…………….………………………. 26

 ความหมายของผูบ้ริหารสถานศึกษา.........………………………… 26

 บทบาทของผูบ้ริหารสถานศึกษา.......……………………………… 27

 ภารกิจของผูบ้ริหารสถานศึกษา..................................…….………. 33

 ทกัษะการบริหารงานของผูบ้ริหารสถานศึกษา..……………….….. 35

 คุณลกัษณะที�พึงประสงคข์องผูบ้ริหารสถานศึกษา....……….….…. 36

 งานวจิยัที�เกี�ยวขอ้ง…………………………...…………...…………..….. 42

 งานวจิยัต่างประเทศ…………………...…………...…………..…... 42

 งานวจิยัในประเทศ…………………...…………...…………..…… 43

3 วธีิดําเนินการวจัิย……………………………………………………………...… 49

 การกาํหนดประชากรและการเลือกกลุ่มตวัอยา่ง…………………………. 49

 เครื�องมือที�ใชใ้นการวจิยั…………………………………………………. 50

 สารบัญ (ต่อ)

บทที� หน้า

3 (ต่อ)

 การเก็บรวบรวมขอ้มูล........................…………………………………… 51

 การวเิคราะห์ขอ้มูล......…………………………………………………… 51

 สถิติที�ใชใ้นการวเิคราะห์ขอ้มูล……………………………………...…… 52

4 การวเิคราะห์ข้อมูล……………………………………………………………..... 54

 สัญลกัษณ์ที�ใชใ้นการวเิคราะห์ขอ้มูล…………………………………….. 54

 การเสนอผลการวเิคราะห์ขอ้มูล………………………………………….. 54

 ผลการวเิคราะห์ขอ้มูล……………………………………………………. 55

5 สรุปผล อภิปรายผล และข้อเสนอแนะ……………………………….……….… 72

 วตัถุประสงคข์องการวจิยั………………………………………………… 72

 วธีิดาํเนินการวจิยั………………………………………………………… 72

 สรุปผลการวจิยั…………………………………………………………... 74

 อภิปรายผล......………………………………………………………..….. 75

 ขอ้เสนอแนะ……………………………………………………………... 78

 บรรณานุกรม……………………………………………………………………. 79

 ภาคผนวก………………………………………………………………………... 85

 ภาคผนวก ก รายนามผูท้รงคุณวฒิุ………………………………………. 86

 ภาคผนวก ข หนงัสือขอความร่วมมือในการทาํวจิยั......………………..... 88

 ภาคผนวก ค แบบสอบถามเพื�อการวจิยั....……………………………….. 96

 ภาคผนวก ง ค่าดชันีความสอดคลอ้งของแบบสอบถาม...….………….. 103

 ภาคผนวก จ ค่าอาํนาจจาํแนกและค่าความเชื�อมั�นของแบบสอบถาม....… 109

 ประวตัิย่อผู้วจัิย………………………………………………………………….. 113

สารบัญตาราง

ตาราง หน้า

1 จาํนวนประชากรและกลุ่มตวัอย่างจาํแนกตามขนาดสถานศึกษา สังกดัสํานกังาน

เขตพื�นที�การศึกษาประถมศึกษาจนัทบุรี…………………………………..

50

2 จาํนวนและค่าร้อยละของผูต้อบแบบสอบถาม จาํแนกตาม เพศ วุฒิการศึกษา

ประสบการณ์ในการปฏิบติังาน และขนาดสถานศึกษา................................

55

3 ค่าเฉลี�ย ส่วนเบี�ยงเบนมาตรฐานและคุณลักษณะที�พึงประสงค์ของผูบ้ริหาร

สถานศึกษา ตามความคิดเห็นของครูผูส้อน สังกัดสํานักงานเขตพื�นที�

การศึกษาประถมศึกษาจนัทบุรี โดยรวม...

56

4 ค่าเฉลี�ย ส่วนเบี�ยงเบนมาตรฐานและคุณลกัษณะที�พึงประสงค์ของผูบ้ริหาร

สถานศึกษาตามความคิดเห็นของครูผูส้อน สังกดัสํานักงานเขตพื�นที�

การศึกษาประถมศึกษาจนัทบุรี ดา้นความสามารถทางสติปัญญา.................

57

5 ค่าเฉลี�ย ส่วนเบี�ยงเบนมาตรฐานและคุณลกัษณะที�พึงประสงค์ของผูบ้ริหาร

สถานศึกษาตามความคิดเห็นของครูผูส้อน สังกดัสํานักงานเขตพื�นที�

การศึกษาประถมศึกษาจนัทบุรี ดา้นความเป็นผูมี้ประสิทธิภาพ....................

58

6 ค่าเฉลี�ย ส่วนเบี�ยงเบนมาตรฐานและคุณลกัษณะที�พึงประสงค์ของผูบ้ริหาร

สถานศึกษาตามความคิดเห็นของครูผูส้อน สังกดัสํานักงานเขตพื�นที�

การศึกษาประถมศึกษาจนัทบุรี ดา้นความรับผดิชอบ......................................

59

7 ค่าเฉลี�ย ส่วนเบี�ยงเบนมาตรฐานและคุณลกัษณะที�พึงประสงค์ของผูบ้ริหาร

สถานศึกษาตามความคิดเห็นของครูผูส้อน สังกดัสํานักงานเขตพื�นที�

การศึกษาประถมศึกษาจนัทบุรี ดา้นความสามารถในการทาํงานร่วมกบัผูอื้�น....

60

8 ค่าเฉลี�ย ส่วนเบี�ยงเบนมาตรฐานและคุณลกัษณะที�พึงประสงค์ของผูบ้ริหาร

สถานศึกษาตามความคิดเห็นของครูผูส้อน สังกดัสํานักงานเขตพื�นที�

การศึกษาประถมศึกษาจนัทบุรี ดา้นการยอมรับและการยกยอ่งจากสังคม......

61

9 ค่าเฉลี�ย ส่วนเบี�ยงเบนมาตรฐานและคุณลกัษณะที�พึงประสงค์ของผูบ้ริหาร

สถานศึกษาตามความคิดเห็นของครูผูส้อน สังกดัสํานักงานเขตพื�นที�

การศึกษาประถมศึกษาจนัทบุรี ดา้นความเป็นผูมี้บุคลิกภาพความเป็นผูน้าํ..

62

10 การเปรียบเทียบคุณลกัษณะที�พึงประสงคข์องผูบ้ริหารสถานศึกษา ตามความคิดเห็น

ของครูผูส้อน สังกดัสาํนกังานเขตพื�นที�การศึกษาประถมศึกษาจนัทบุรี จาํแนก

ตามเพศ..

63

สารบัญตาราง

ตาราง หน้า

11 การเปรียบเทียบคุณลกัษณะที�พึงประสงคข์องผูบ้ริหารสถานศึกษา ตามความคิดเห็น

ของครูผูส้อน สังกดัสาํนกังานเขตพื�นที�การศึกษาประถมศึกษาจนัทบุรี จาํแนก

ตามวุฒิการศึกษา..

64

12 การเปรียบเทียบคุณลกัษณะที�พึงประสงคข์องผูบ้ริหารสถานศึกษา ตามความคิดเห็น

ของครูผูส้อน สังกดัสาํนกังานเขตพื�นที�การศึกษาประถมศึกษาจนัทบุรี จาํแนก

ตามประสบการณ์ในการปฏิบติังาน...

65

13 การเปรียบเทียบคุณลกัษณะที�พึงประสงคข์องผูบ้ริหารสถานศึกษา ตามความคิดเห็น

ของครูผูส้อน สังกดัสาํนกังานเขตพื�นที�การศึกษาประถมศึกษาจนัทบุรี จาํแนก

ตามขนาดสถานศึกษา..

66

14 การเปรียบเทียบค่าเฉลี�ยรายคู่ คุณลกัษณะที�พึงประสงคข์องผูบ้ริหารสถานศึกษา

ตามความคิดเห็นของครูผูส้อน สังกดัสํานักงานเขตพื�นที�การศึกษา

ประถมศึกษาจนัทบุรี จาํแนกตามขนาดสถานศึกษา โดยรวม

68

15 การเปรียบเทียบค่าเฉลี�ยรายคู่ คุณลกัษณะที�พึงประสงค์ของผูบ้ริหารสถานศึกษา

ตามความคิดเห็นของครูผูส้อน สังกดัสํานักงานเขตพื�นที�การศึกษา

ประถมศึกษาจนัทบุรี จาํแนกตามขนาดสถานศึกษา ด้านความเป็นผูมี้

ประสิทธิภาพ...

69

16 การเปรียบเทียบค่าเฉลี�ยรายคู่ คุณลกัษณะที�พึงประสงค์ของผูบ้ริหารสถานศึกษา

ตามความคิดเห็นของครูผูส้อน สังกดัสํานักงานเขตพื�นที�การศึกษา

ประถมศึกษาจนัทบุรี จาํแนกตามขนาดสถานศึกษา ดา้นความรับผดิชอบ.......

70

17 การเปรียบเทียบค่าเฉลี�ยรายคู่ คุณลกัษณะที�พึงประสงค์ของผูบ้ริหารสถานศึกษา

ตามความคิดเห็นของครูผูส้อน สังกดัสํานักงานเขตพื�นที�การศึกษา

ประถมศึกษาจนัทบุรี จาํแนกตามขนาดสถานศึกษา ดา้นความสามารถในการ

ทาํงานร่วมกบัผูอื้�น..

71

18 ค่าดชันีความสอดคลอ้งของแบบสอบถามโดยผูเ้ชี�ยวชาญ……………………….. 104

บทที� 1

บทนํา

ความเป็นมา

 รัฐธรรมนูญแห่งราชอาณาจกัรไทยพุทธศกัราช 2550 ไดก้าํหนดสาระเกี�ยวกบัการศึกษา

ในมาตรา 49 ไวว้า่บุคคลยอ่มมีสิทธิเสมอกนัในการรับการศึกษาไม่นอ้ยกวา่สิบสองปีที�รัฐจะตอ้งจดั

ให้อย่างทั�วถึงและมีคุณภาพโดยไม่เก็บค่าใช้จ่าย รวมทั�งผูย้ากไร้ ผูพ้ิการหรือทุพพลภาพ หรือผูอ้ยู่

ในสภาวะยากลาํบาก ตอ้งไดรั้บสิทธิและการสนบัสนุนจากรัฐเพื�อให้ไดรั้บการศึกษาโดยทดัเทียม

กบับุคคลอื�น การจดัการศึกษาอบรมขององค์กรวิชาชีพหรือเอกชน การศึกษาทางเลือกของประชาชน

การเรียนรู้ดว้ยตนเอง และการเรียนรู้ตลอดชีวิต ย่อมไดรั้บความคุม้ครองและส่งเสริมที�เหมาะสม

จากรัฐ รัฐตอ้งจดัการศึกษา อบรม และสนบัสนุนให้เอกชนจดัการศึกษา อบรม เกิดความรู้คู่คุณธรรม

จดัให้มีกฎหมายเกี�ยวกบัการศึกษาแห่งชาติ ปรับปรุงการศึกษาให้สอดคลอ้งกบัความเปลี�ยนแปลง

ทางเศรษฐกิจ สร้างเสริมความรู้และปลูกจิตสาํนึกที�ถูกตอ้งเกี�ยวกบัการเมืองการปกครองในระบอบ

ประชาธิปไตยอนัมีพระมหากษตัริยท์รงเป็นประมุข สนบัสนุนการคน้ควา้วิจยัในศิลปะวิทยาการต่าง ๆ

เร่งรัดพฒันาวทิยาศาสตร์และเทคโนโลยเีพื�อการพฒันาประเทศ พฒันาวชิาชีพครู และส่งเสริมภูมิปัญญา

ทอ้งถิ�น ศิลปะและวฒันธรรมของชาติ (ราชกิจจานุเบกษา. 2550 : 15)

 การปฏิรูปการศึกษาตามพระราชบญัญติัการศึกษาแห่งชาติ ได้ก่อให้เกิดกระแสการตื�นตวั

ของครู อาจารยแ์ละผูที้�เกี�ยวขอ้งในการจดัการศึกษาทั�งหลายปรับเปลี�ยนไปสู่การจดัการศึกษา

โดยมุ่งเน้นความรู้คู่คุณธรรมอยา่งมีคุณภาพเพื�อให้เกิดการพฒันาศกัยภาพของคนไทยที�พึงปรารถนา

การบริหารงานตามกรอบภารกิจของสถานศึกษาให้มีประสิทธิภาพจาํเป็นตอ้งอาศยัผูบ้ริหารสถานศึกษา

เพื�อใหค้รูและบุคลากรทางการศึกษาอื�น ๆ ดาํเนินการพฒันาเด็กและเยาวชน ให้เป็นไปตามจุดมุ่งหมาย

ของการศึกษา และความคาดหวงัของสังคม (ธีระ รุญเจริญ. 2553 : 10) ทั�งนี� การจดัการศึกษาและพฒันา

การศึกษาในอนาคต ผูบ้ริหารสถานศึกษาควรตระหนกัวา่ การศึกษา มีบทบาทสําคญัยิ�งต่อการเตรียม

ทรัพยากรมนุษยใ์ห้สามารถดาํรงอยูใ่นสังคมไดอ้ยา่งสงบสุข ให้ผูเ้รียนไดมี้ส่วนร่วมสร้างอยา่งสรรค์

จรรโลงสังคมให้น่าอยู ่พร้อมกบัการรู้จกัปรับตวัให้ทนัต่อการเปลี�ยนแปลง ไม่หลงใหลกบัวตัถุนิยม

จนเกิดปัญหาทางสังคมนานปัการ ดงันั�น การจดัการศึกษาหรือการพฒันาผูเ้รียนให้มีคุณสมบติัที�พึง

ประสงค์และสอดคลอ้งกบัความตอ้งการของผูเ้รียน สังคม ตลาดแรงงาน และการพฒันาประเทศ

โดยมุ่งความเป็นเลิศทางดา้นคุณภาพการศึกษาควบคู่ไปกบัการปลูกฝังคุณธรรมให้เกิดขึ�นกบัตวั

ผูเ้รียนนั�น จาํเป็นตอ้งอาศยัคุณลกัษณะของผูบ้ริหารการศึกษาที�ดีมีประสิทธิภาพ เนื�องจากผูบ้ริหาร

เปรียบเสมือนตวัจกัรสําคญัในการพฒันาคุณภาพผูเ้รียนให้สามารถกา้วเขา้สู่โลกแห่งการแข่งขนั

2

รวมทั�งมีคุณธรรมประจาํใจและคุณลกัษณะอนัพึงประสงคอ์ยูใ่นสังคมโลกยุคโลกาภิวตัน์ไดอ้ยา่ง

สงบสุข (บุญเลิศ เขียนวงศ.์ ออนไลน์. 2549)

 การบริหารสถานศึกษา คืองานในหนา้ที�ของผูบ้ริหารสถานศึกษาโดยตรง ซึ� งจาํแนกเป็น

หมวดหมู่แตกต่างกนัออกไปตามลกัษณะงาน ตามโครงสร้างของการจดัองค์กร ตามระบบการศึกษา

และตามแนวคิดของนกับริหารการศึกษาแต่ละคน บทบาทหนา้ที�ของผูบ้ริหารสถานศึกษาที�สําคญั

ตอ้งใช้ความเป็นหัวหน้าในการใช้อาํนาจและตาํแหน่งที�มีในการบริหารจดัการให้การศึกษาของ

สถานศึกษาไดบ้รรลุเป้าหมาย ทั�งนี� ผูบ้ริหารตอ้งมีความเป็นมืออาชีพ ผูบ้ริหารเปรียบเสมือนจอมทพั

สาํคญัที�จะนาํพาองคก์รใหก้า้วไปในกระแสแห่งการปฏิบติัรูปไดอ้ยา่งมีเกียรติและศกัดิ� ศรี ผูบ้ริหาร

ในยุคแห่งการเปลี�ยนแปลงทางบริบทหลากหลายส่วนนั�น น่าจะเปรียบไดก้บัผูบ้ริหารมืออาชีพ เปรียบ

ประดุจหัวจกัรสําคญัของขบวนรถไฟ ยุคปฏิรูปการศึกษาที�จะทาํหน้าที�สําคญัต่อการขบัเคลื�อน

ขบวนรถไฟไปสู่เป้าหมายที�พึงประสงคไ์ดโ้ดยกาํหนดเป็นยทุธศาสตร์การจดัการศึกษาสู่การปฏิบติั

ที�แสดงให้เห็นถึงศกัยภาพ คุณภาพ เกิดประสิทธิภาพสูงสุดในเขตพื�นที�การศึกษา (สุรศกัดิ� ปาเฮ.

2553 : 27-28)

 คุณลกัษณะของผูบ้ริหารที�พึงประสงคน์บัวา่เป็นปัจจยัสําคญัที�สามารถทาํให้การบริหารงาน

บรรลุผลสาํเร็จตามตอ้งการและมีประสิทธิภาพ โดยเฉพาะผูบ้ริหารที�มีคุณลกัษณะทางดา้นบุคลิกภาพ

ความสามารถในการบริหารงานดา้นวชิาการ และความเป็นผูน้าํ นอกจากนี� การปฏิบติัตนของผูบ้ริหาร

ยงัส่งผลกระทบต่อประสิทธิภาพการปฏิบติังาน รวมทั�งขวญัและกาํลงัใจของครูดว้ยซึ� งสอดคลอ้งกบั

มาตรฐานการศึกษาเพื�อการประเมินคุณภาพภายนอกของการศึกษาขั�นพื�นฐานที�กล่าวว่า ผูบ้ริหาร

ควรมีวิสัยทศัน์ในการจดัการศึกษาให้ทนัต่อการเปลี�ยนแปลง มีภาวะผูน้าํสูงตลอดจนมนุษยสัมพนัธ์

ซึ� งเป็นที�ยอมรับของผูที้�เกี�ยวขอ้ง และความเป็นประชาธิปไตย หากผูบ้ริหารมีคุณลกัษณะและความ

สามารถที�เหมาะสม ก็จะไดรั้บความร่วมมือร่วมใจจากผูร่้วมงานในองค์กร ตลอดจนชุมชนและ

ทอ้งถิ�น ซึ� งส่งผลใหก้ารปฏิบติังานประสบความสาํเร็จ ดว้ยเหตุนี� ผูว้ิจยัจึงสนใจที�จะศึกษาคุณลกัษณะ

ที�พึงประสงค์ของผูบ้ริหารสถานศึกษาสังกดัสาํนักงานเขตพื�นที�การศึกษาประถมศึกษาจนัทบุรี

เพื�อนาํไปใชใ้นการวางแผนพฒันาผูบ้ริหารสถานศึกษาสังกดัสํานกังานเขตพื�นที�การศึกษาประถมศึกษา

จนัทบุรี ใหมี้สมรรถนะที�สูงขึ�น สามารถผลกัดนัสถานศึกษาบรรลุผลสําเร็จตามที�ตอ้งการ และเป็น

แนวทางการปฏิบติัหนา้ที�ไดอ้ยา่งถูกตอ้งเหมาะสมตามแนวทางการปฏิรูปการศึกษาแห่งชาติ

วตัถุประสงค์ของการวจัิย

 1. เพื�อศึกษาคุณลกัษณะที�พึงประสงค์ของผูบ้ริหารสถานศึกษาตามความคิดเห็นของ

ครูผูส้อน สังกดัสาํนกังานเขตพื�นที�การศึกษาประถมศึกษาจนัทบุรี

3

 2. เพื�อเปรียบเทียบคุณลกัษณะที�พึงประสงคข์องผูบ้ริหารสถานศึกษาตามความคิดเห็น

ของครูผูส้อน สังกดัสาํนกังานเขตพื�นที�การศึกษาประถมศึกษาจนัทบุรี จาํแนกตามเพศ วุฒิการศึกษา

ประสบการณ์ในการปฏิบติังาน และขนาดสถานศึกษา

ประโยชน์ของการวจัิย

 ผลการวิจยัครั� งนี�สามารถใชเ้ป็นสารสนเทศในการพฒันาผูบ้ริหารสถานศึกษาให้ประพฤติ

ปฏิบติัตน เหมาะสมกบับทบาทหนา้ที�ที�ไดรั้บมอบหมาย และสอดคลอ้งกบันโยบายของสํานกังาน

คณะกรรมการการศึกษาขั�นพื�นฐาน อีกทั�งยงัใช้เป็นแนวทางในการพิจารณาคดัเลือกหรือสรรหา

ผูบ้ริหารสถานศึกษาเพื�อเขา้สู่ตาํแหน่งผูบ้ริหารสถานศึกษาในอนาคต

ขอบเขตของการวจัิย

 ประชากรและกลุ่มตัวอย่างที�ใช้ในการวจัิย

 1. ประชากรที�ใช้ในการวิจัย ไดแ้ก่ ครูผูส้อนในสถานศึกษา สังกดัสํานกังานเขตพื�นที�

การศึกษาประถมศึกษาจนัทบุรี เขต 1 จาํนวน 1,172 คน (สาํนกังานเขตพื�นที�การศึกษาประถมศึกษา

จนัทบุรี เขต 1. 2558 : 5) และครูผูส้อนในสถานศึกษา สังกดัสํานกังานเขตพื�นที�การศึกษาประถมศึกษา

จนัทบุรี เขต 2 จาํนวน 1,282 คน (สํานกังานเขตพื�นที�การศึกษาประถมศึกษาจนัทบุรี เขต 2. 2558 : 6)

รวมทั�งสิ�น จาํนวน 2,454 คน

 2. กลุ่มตัวอย่างที�ใช้ในการวิจัย ไดแ้ก่ ครูผูส้อนในสถานศึกษาสังกดั สํานกังานเขตพื�นที�

การศึกษาประถมศึกษาจนัทบุรี จาํนวน 333 คน จากการใชต้ารางเทียบหาขนาดกลุ่มตวัอยา่งของเครจซี�

และมอร์แกน (Krejcie and Morgan. 1970 : 34) และการสุ่มตวัอยา่งเป็นการสุ่มแบบแบ่งชั�นตาม

สัดส่วน (Proportional Stratified Random Sampling) โดยใชข้นาดของสถานศึกษาเป็นชั�นในการ

สุ่มและครูผูส้อนเป็นหน่วยในการสุ่ม แบ่งออกเป็น สถานศึกษาขนาดเล็ก 77 คน สถานศึกษาขนาดกลาง

104 คน และสถานศึกษาขนาดใหญ่ 152 คน

 ตัวแปรที�ศึกษา

 1. ตัวแปรอสิระ ไดแ้ก่

 1.1 เพศ จาํแนกออกเป็น

 1.1.1 ชาย

 1.1.2 หญิง

 1.2 วฒิุการศึกษา จาํแนกเป็น

 1.2.1 ปริญญาตรี

 1.2.2 สูงกวา่ปริญญาตรี

4

 1.3 ประสบการณ์ในการปฏิบติังาน จาํแนกออกเป็น
 1.3.1 ประสบการณ์นอ้ย
 1.3.2 ประสบการณ์มาก
 1.4 ขนาดของสถานศึกษา จาํแนกเป็น
 1.4.1 สถานศึกษาขนาดเล็ก
 1.4.2 สถานศึกษาขนาดกลาง
 1.4.3 สถานศึกษาขนาดใหญ่

 2. ตัวแปรตาม ไดแ้ก่ คุณลกัษณะที�พึงประสงคข์องผูบ้ริหารสถานศึกษา สังกดัสํานกังาน
เขตพื�นที�การศึกษาประถมศึกษาจนัทบุรี จาํแนกเป็น 6 ดา้น ดงันี�
 2.1 ความสามารถทางสติปัญญา
 2.2 ความเป็นผูมี้ประสิทธิภาพ
 2.3 ความรับผดิชอบ
 2.4 ความสามารถในการทาํงานร่วมกบัผูอื้�น
 2.5 การยอมรับและยกยอ่งจากสังคม
 2.6 ความเป็นผูมี้บุคลิกภาพความเป็นผูน้าํ

นิยามศัพท์เฉพาะ

 คุณลกัษณะที�พงึประสงค์ หมายถึง การแสดงออกทางพฤติกรรม ในเชิงบวกของผูบ้ริหาร
สถานศึกษา เป็นที�ยอมรับของสังคม วดัไดจ้ากความสามารถทางสติปัญญา ความเป็นผูมี้ประสิทธิภาพ
ความรับผิดชอบ ความสามารถในการทาํงานร่วมกบัสังคม การยอมรับและยกย่องจากสังคม และความ
เป็นผูมี้บุคลิกภาพความเป็นผูน้าํ

 ความสามารถทางสติปัญญา หมายถึง ความรอบรู้ เฉลียวฉลาด มีไหวพริบ คิดอยา่งมีเหตุผล

สามารถเรียนรู้ จดจาํสิ�งต่าง ๆ ไดเ้ป็นอยา่งดี รวมทั�งการตดัสินใจของผูบ้ริหารสถานศึกษา โดยอาศยั
การพิจารณาไตร่ตรองอยา่งรอบคอบ

 ความเป็นผู้มีประสิทธิภาพ หมายถึง ความสามารถในการปฏิบติังานของผูบ้ริหารสถานศึกษา
ให้เป็นไปตามมาตรฐานการปฏิบติังานและเกณฑ์ต่าง ๆ ที�กาํหนดไว ้โดยใช้ทรัพยากรอย่างคุม้ค่า
เพื�อใหเ้กิดประโยชน์สูงสุด

 ความรับผดิชอบ หมายถึง การยอมรับผลที�เกิดขึ�นทั�งในทางที�ดีและไม่ดีในสิ�งที�ไดก้ระทาํ
ของผูบ้ริหารสถานศึกษา ประกอบดว้ย การรับผดิชอบต่อตนเอง หนา้ที�การงาน ผูร่้วมงานและองคก์ร

 ความสามารถในการทาํงานร่วมกบัผู้อื�น หมายถึง การที�ผูบ้ริหารสถานศึกษามีปฏิสัมพนัธ์
ที�ดีในการทาํงาน มุ่งใหเ้กิดความเขา้ใจอนัดีต่อกนั มีความร่วมมือประสานงานกนัในการดาํเนินงาน
ต่าง ๆ อย่างมีประสิทธิภาพ ตลอดจนเปิดโอกาสให้ครูและบุคลากรทางการศึกษาไดแ้สดงความคิดเห็น
ร่วมกนัในการตดัสินปัญหาต่าง ๆ

5

 การยอมรับและยกย่องจากสังคม หมายถึง การปฏิบติัตนของผูบ้ริหารสถานศึกษาตามบทบาท

หน้าที�ที�ไดรั้บมอบหมาย อาศยัความรู้ ความสามารถ จนเป็นที�เชื�อถือไวว้างใจและไดรั้บการสรรเสริญ

จากบุคคลทั�วไป รวมทั�งการไดรั้บความร่วมมือช่วยเหลือในดา้นต่าง ๆ

 ความเป็นผู้มีบุคลกิภาพความเป็นผู้นํา หมายถึง ความสามารถของผูบ้ริหารสถานศึกษา

ในการกระตุน้ ชกัจูงหรือโนม้น้าว ให้ครูและบุคคลากรทางการศึกษาร่วมมือกนัในการปฏิบติังาน

เพื�อบรรลุผลสาํเร็จตามเป้าหมายของสถานศึกษา

 ผู้บริหารสถานศึกษา หมายถึง ผูอ้าํนวยการหรือผูรั้กษาราชการแทนผูอ้าํนวยการสถานศึกษา

และรองผูอ้าํนวยการสถานศึกษา สังกดัสาํนกังานเขตพื�นที�การศึกษาประถมศึกษาจนัทบุรี

 สํานักงานเขตพื�นที�การศึกษาประถมศึกษาจันทบุรี หมายถึง สาํนกังานเขตพื�นที�การศึกษา

ประถมศึกษาจนัทบุรี เขต 1 และสาํนกังานเขตพื�นที�การศึกษาประถมศึกษาจนัทบุรี เขต 2

 ครูผู้สอน หมายถึง บุคลากรวิชาชีพที�ปฏิบติังานดา้นการเรียนการสอนประจาํในสถานศึกษา

ขั�นพื�นฐานสังกดัสาํนกังานเขตพื�นที�การศึกษาประถมศึกษาจนัทบุรี

 ประสบการณ์ในการปฏิบัติงาน หมายถึง ระยะเวลาการปฏิบติังานของครูผูส้อนในสถานศึกษา

ขั�นพื�นฐานสังกดัสาํนกังานเขตพื�นที�การศึกษาประถมศึกษาจนัทบุรี นบัตั�งแต่วนับรรจุแต่งตั�งจนถึง

ปัจจุบนั แบ่งออกเป็น

 1. ประสบการณ์นอ้ย หมายถึง ระยะเวลาในการปฏิบติังานของครูผูส้อนน้อยกวา่ค่าเฉลี�ย

ของประสบการณ์ในการปฏิบติังานของกลุ่มตวัอยา่งทั�งหมด

 2. ประสบการณ์มาก หมายถึง ระยะเวลาในการปฏิบติังานของครูผูส้อนมากกว่าหรือ

เท่ากบัค่าเฉลี�ยของประสบการณ์ในการปฏิบติังานของกลุ่มตวัอยา่งทั�งหมด

 ขนาดสถานศึกษา หมายถึง ประเภทของสถานศึกษา โดยยึดจาํนวนนักเรียนตามเกณฑ ์

ของสาํนกังานคณะกรรมการการศึกษาขั�นพื�นฐานเป็นหลกั แบ่งออกเป็น 3 ขนาด ดงันี�

 1. ขนาดเล็ก หมายถึง สถานศึกษาที�มีนกัเรียนไม่เกิน 120 คน

 2. ขนาดกลาง หมายถึง สถานศึกษาที�มีนกัเรียนตั�งแต่ 121-300 คน

 3. ขนาดใหญ่ หมายถึง สถานศึกษาที�มีนกัเรียนตั�งแต่ 301 คน ขึ�นไป

กรอบแนวคิดในการวจัิย

 การวจิยัครั� งนี� ผูว้จิยัศึกษาคุณลกัษณะที�พึงประสงคข์องผูบ้ริหารสถานศึกษา สังกดัสํานกังาน

เขตพื�นที�การศึกษาประถมศึกษาจนัทบุรี โดยอาศยัแนวคิดของ สต๊อกดิลล์ (Stogdill. 1974 : 74)

เป็นหลกัแลว้นาํมาสรุปเป็นกรอบแนวคิดในการวจิยั ดงัภาพประกอบ 1

6

 ตัวแปรอสิระ ตัวแปรตาม

ภาพประกอบ 1 กรอบแนวคิดในการวจิยั

สมมุติฐานในการวจัิย

 1. ครูผูส้อนที�มีเพศต่างกนัมีความคิดเห็นต่อคุณลกัษณะที�พึงประสงค์ของผูบ้ริหาร

สถานศึกษา สังกดัสาํนกังานเขตพื�นที�การศึกษาประถมศึกษาจนัทบุรีแตกต่างกนั

 2. ครูผูส้อนที�มีวฒิุการศึกษาต่างกนัมีความคิดเห็นต่อคุณลกัษณะที�พึงประสงคข์องผูบ้ริหาร

สถานศึกษา สังกดัสาํนกังานเขตพื�นที�การศึกษาประถมศึกษาจนัทบุรีแตกต่างกนั

 3. ครูผูส้อนที�มีประสบการณ์ในการปฏิบติังานต่างกนัมีความคิดเห็นต่อคุณลกัษณะที�พึง

ประสงคข์องผูบ้ริหารสถานศึกษา สังกดัสํานกังานเขตพื�นที�การศึกษาประถมศึกษาจนัทบุรีแตกต่างกนั

 4. ครูผูส้อนซึ�งปฏิบติังานอยูใ่นสถานศึกษาที�มีขนาดต่างกนัมีความคิดเห็นต่อคุณลกัษณะ

ที�พึงประสงค์ของผูบ้ริหารสถานศึกษา สังกดัสํานกังานเขตพื�นที�การศึกษาประถมศึกษาจนัทบุรี

แตกต่างกนั

1. เพศ

 1.1 ชาย

 1.2 หญิง

2. วฒิุการศึกษา

 2.1 ปริญญาตรี

 2.2 สูงกวา่ปริญญาตรี

3. ประสบการณ์ในการปฏิบติังาน

 3.1 ประสบการณ์นอ้ย

 3.2 ประสบการณ์มาก

4. ขนาดสถานศึกษา

 4.1 ขนาดเล็ก

 4.2 ขนาดกลาง

 4.3 ขนาดใหญ่

 คุณลักษณะที�พึงประสงค์ของผู ้บ ริหาร

สถานศึกษา สังกดัสํานกังานเขตพื�นที�การศึกษา

ประถมศึกษาจนัทบุรี ประกอบดว้ย

 1. ความสามารถทางสติปัญญา

 2. ความเป็นผูมี้ประสิทธิภาพ

 3. ความรับผดิชอบ

 4. ความสามารถในการทาํงานร่วมกบัผูอื้�น

 5. การยอมรับและยกยอ่งจากสังคม

 6. ความเป็นผูมี้บุคลิกภาพความเป็นผูน้าํ

 บทที� 2

แนวคดิ ทฤษฎ ีและงานวจิัยที�เกี�ยวข้อง

 การวจิยัเรื�องคุณลกัษณะที�พึงประสงคข์องผูบ้ริหารสถานศึกษา สังกดัสํานกังานเขตพื�นที�

การศึกษาประถมศึกษาจนัทบุรี ผูว้ิจยัศึกษาคน้ควา้จากตาํรา เอกสาร และงานวิจยัที�เกี�ยวขอ้งในประเด็น

ต่อไปนี�

 1. หลกัการ ทฤษฎีเกี�ยวกบัการบริหารสถานศึกษา

 1.1 ความหมายของการบริหารสถานศึกษา

 1.2 หลกัการบริหารสถานศึกษา

 1.3 ทฤษฎีเกี�ยวกบัการบริหารสถานศึกษา

 1.4 ภารกิจการบริหารสถานศึกษา

 2. แนวคิดเกี�ยวกบัผูบ้ริหารสถานศึกษา

 2.1 ความหมายของผูบ้ริหารสถานศึกษา

 2.2 บทบาทของผูบ้ริหารสถานศึกษา

 2.3 ภารกิจของผูบ้ริหารสถานศึกษา

 2.4 ทกัษะการบริหารงานของผูบ้ริหารสถานศึกษา

 2.5 คุณลกัษณะที�พึงประสงคข์องผูบ้ริหารสถานศึกษา

 3. งานวจิยัที�เกี�ยวขอ้ง

 3.1 งานวจิยัต่างประเทศ

 3.2 งานวจิยัในประเทศ

หลกัการ ทฤษฎเีกี�ยวกบัการบริหารสถานศึกษา

 ความหมายของการบริหารสถานศึกษา

 นกัวชิาการไดใ้หค้วามหมายของการบริหารสถานศึกษา ไวด้งันี�

 เจสส์ (Jesse. 1999 : 138) กล่าววา่ การบริหารสถานศึกษา หมายถึง การปฏิบติังานที�เป็น

หนา้ที�ที�ตอ้งกระทาํเพื�อการอาํนวยความสะดวกต่าง ๆ ใหก้บังานสอนนกัเรียนเขา้มารับการศึกษาใน

สถาบนัการศึกษา

 ดาํรง พลโภชน์ (2550 : 7) กล่าววา่ การบริหารสถานศึกษา หมายถึง การร่วมมือกนัทาํงาน

ของบุคคลตั�งแต่ 2 คน ขึ�นไป โดยมีวตัถุประสงค์การทาํงานร่วมกนั ในการร่วมมือกนัทาํงานนั�น

จะตอ้งมีบุคคลที�เป็นหวัหนา้ที�เราเรียกวา่ ผูบ้ริหาร และการร่วมมือกนันั�น จะจดัในรูปองคก์ารประเภท

ต่าง ๆ แลว้แต่วตัถุประสงคข์ององคก์ารนั�น ๆ

8

 ทนงศกัดิ� คุม้ไข่นํ� า (2550 : 18) ให้ความหมายของการบริหารสถานศึกษาไวว้า่ เป็นการ

ดาํเนินงานของกลุ่มบุคคล เพื�อพฒันาสมาชิกของสังคมให้มีความเจริญงอกงามในดา้นต่าง ๆ และเป็น

สมาชิกที�ดีมีคุณภาพเป็นประโยชน์ต่อสังคม

 จนัทรานี สงวนนาม (2551 : 51) กล่าววา่ การบริหารสถานศึกษา หมายถึง กระบวนการ

ที�ผูบ้ริหารจะตอ้งอาศยัความรู้ความสามารถ ทกัษะและประสบการณ์ตลอดจนความสามารถในการ

ติดต่อสื�อสารดว้ยภาวะผูน้าํ มนุษยสัมพนัธ์ เพื�อบริหารงานใหบ้รรลุเป้าหมายไดอ้ยา่งมีประสิทธิภาพ

 ธีระ รุญเจริญ (2553 : 15) กล่าววา่ การบริหารสถานศึกษา หมายถึง การอาํนวยความสะดวก

เพื�อการจดัการเรียนการสอน ซึ� งควรพิจารณาจากผลสัมฤทธิ� ทางการเรียนของนักเรียน คาํนึงถึง

ความสะดวกที�ใหแ้ก่ครูในเรื�องของอุปกรณ์เครื�องมือและบรรยากาศ สิ�งแวดลอ้มในการเรียนการสอน

 นพพงษ ์ บุญจิตราดุลย ์(2557 : 4) ไดใ้หค้วามหมายการบริหารสถานศึกษาไวว้า่ หมายถึง

กิจกรรมต่าง ๆ ที�บุคคลหลายคนร่วมมือกนัดาํเนินการ เพื�อพฒันาสมาชิกของสังคมในทุก ๆ ดา้น

นบัตั�งแต่บุคลิกภาพ ความรู้ ความสามารถ พฤติกรรมและคุณธรรม เพื�อใหมี้ค่านิยมตรงกบัความตอ้งการ

ของสังคม โดยกระบวนการต่าง ๆ ที�อาศยัการควบคุมสิ�งแวดลอ้มให้มีผลต่อบุคคลอาศยัทรัพยากร

ตลอดจนเทคนิคต่าง ๆ อยา่งเหมาะสม เพื�อให้บุคคลพฒันาไปตรงตามเป้าหมายของสังคมที�ตนดาํเนิน

ชีวติอยู ่

 จรุณี เกา้เอี�ยน (2557 : 2)ไดใ้ห้ความหมายการบริหารสถานศึกษาไวว้า่ หมายถึง กระบวนการ

ทาํงานกบัคนและโดยคน เพื�อใหบ้รรลุเป้าหมายสูงสุดขององคก์าร

 สรุปไดว้่า การบริหารสถานศึกษา หมายถึง กระบวนการทาํงานของครูและบุคลากรทาง

การศึกษาที�ร่วมมือกนั เพื�อปฏิบติัภารกิจของสถานศึกษาให้บรรลุเป้าหมายอย่างมีประสิทธิภาพ

โดยคาํนึงถึงผลสัมฤทธิ� ทางการเรียนของนกัเรียนเป็นสาํคญั

 หลกัการบริหารสถานศึกษา

 จากการคน้ควา้เอกสารที�เกี�ยวขอ้งกบัหลกัการบริหารสถานศึกษา มีนกัวิชาการหลายท่าน

กล่าวไวด้งันี�

 แมกซ์ เวเบอร์ (Max Weber. 1947 : 437) กล่าววา่ หลกัการบริหารสถานศึกษา มีดงัต่อไปนี�

 1. มีการแบ่งงานกนัทาํ (Division of Labor) แบ่งภารกิจทั�งหมดเป็นงาน ซึ� งมีลกัษณะ

เฉพาะสูงไวใ้หผู้อ้ยูใ่นตาํแหน่งงานเหล่านั�นมีอาํนาจหนา้ที�ในการทาํงานเหล่านั�น

 2. มีกฎระเบียบ (Rules) การทาํงานในแต่ละภาระงานตามระบบของกฎระเบียบที�เป็น

นามธรรมอยา่งตรงไปตรงมา การมีกฎระเบียบช่วยให้การทาํงานตามหน้าที�มีเอกลกัษณ์เป็นแบบ

เดียวกนั

 3. มีอาํนาจหนา้ที�ตามลาํดบัขั�น (Hierarchy of Authority) จดัให้ทุกตาํแหน่งเป็นไปตาม

หลกัการลาํดบัขั�น หน่วยงานระดบัล่างแต่ละแห่งอยูภ่ายใตก้ารควบคุมของหน่วยงานที�อยูสู่งขึ�นไป

และมีสายบงัคบับญัชาที�ชดัเจนจากบนสุดถึงล่างสุดขององคก์าร

9

 4. มีการไม่ถือตนเป็นเรื�องส่วนตวั (Impersonality) การไม่ถือเป็นเรื�องส่วนตวัหรือเจตคติ

ที�ไม่ถือเป็นเรื�องส่วนตวั ช่วยเป็นหลกัประกนัวา่การตดัสินใจมีเหตุผล ไม่มีความลาํเอียงหรือการเลือก

ที�รักมกัที�ชงั

 5. มีสมรรถนะ (Competence) การบรรจุบุคลากรเขา้ทาํงานอาศยัคุณวุฒิและการเลื�อน

ตาํแหน่งสูงขึ�นอาศยัการปฏิบติัที�เกี�ยวกบังานทาํ และยงัเป็นการป้องกนัการถูกไล่ออกจากงานโดยไม่มี

เหตุผล นอกจากนี�ยงัทาํใหมี้ความจงรักภกัดีต่อองคก์ารในระดบัสูง

 เซง (Cheng. 2000 : 99) ไดก้ล่าวไวว้า่ กล่าววา่ หลกัการบริหารสถานศึกษา มีดงัต่อไปนี�

 1. หลกัดุลยภาพ (Principle of Equifinality) กล่าวคือ มีวธีิการหรือแนวทางมากมายและ

หลากหลายที�จะนาํมาใชด้าํเนินการเพื�อให้บรรลุจุดมุ่งหมายการศึกษา การยืดหยุ่น เป็นเรื�องสําคญั

และจาํเป็น สถานศึกษามีความชอบธรรมเต็มที�ในอนัที�จะขบัเคลื�อน พฒันา และดาํเนินงานด้วย

ยุทธศาสตร์ของตนเองในการจดัการเรียนการสอน และบริหารจดัการสถานศึกษาดว้ยพวกเขาเอง

อยา่งมีประสิทธิภาพ

 2. หลกัการกระจายอาํนาจ (Principle of Decentralization) เมื�อสภาพแวดลอ้มเปลี�ยนแปลง

ไป จะส่งผลกระทบให้การบริหารจดัการสถานศึกษา การจดักิจกรรมการเรียนการสอนมีความยุง่ยาก

และเพิ�มปัญหามากขึ�น ดงันั�นการกระจายอาํนาจให้สถานศึกษา จะทาํให้สถานศึกษามีพลงัอาํนาจ

และรับผิดชอบในการแกปั้ญหาที�เกิดขึ�นดว้ยตนเอง ให้มีประสิทธิภาพมากที�สุดเท่าที�จะเป็นไปได ้

และส่งเสริมการจดักิจกรรมการเรียนการสอนอยา่งมีประสิทธิผลยิ�งขึ�น

 3. หลกัระบบบริหารจดัการตนเอง (Principle of Self-Management System) ดว้ยหลกั

ดุลยภาพ และหลกัการกระจายอาํนาจ จึงจาํเป็นที�สถานศึกษาจะใชร้ะบบบริหารจดัการตนเองมาเป็น

หลกัในการดาํเนินงานภายใตน้โยบายหลกัและโครงสร้างขององค์การพฒันาจุดประสงคก์ารสอน

และยุทธศาสตร์การพฒันา สร้างกาํลงัคนและทรัพยากร การแกปั้ญหา และทาํให้จุดมุ่งหมายบรรลุผล

สาํเร็จดว้ยความสามารถของสถานศึกษาเอง

 4. หลกัการริเริ�ม (Principle of Human Imitative) ท่ามกลางความหลากหลายและความ

ซบัซ้อนของกิจกรรมการศึกษา จาํเป็นจะตอ้งอาศยัการริเริ�มและความคิดสร้างสรรค์ของสมาชิก

สถานศึกษาในการทาํหนา้ที�และเพิ�มพนูคุณภาพการศึกษา

 ศิริชยั ชินะตงักูร (ม.ป.ป. : 14) กล่าววา่ หลกัการบริหารสถานศึกษา คือ การแบ่งงานตาม

ความเหมาะสมอยา่งเป็นระบบ และสัมพนัธ์กนั มีการวางแผนการจดัการศึกษาหรือแผนการทาํงาน

เป็นระยะ มีการติดตาม กาํกบั นิเทศงานตามความจาํเป็น และมีการประเมินผล การปฏิบติังานของ

บุคลากรใหไ้ดรั้บพิจารณาความดีความชอบปูนบาํเหน็จตามความเหมาะสมและเป็นธรรม

10

 วนัวสิา ยงัช่วย (ออนไลน์. 2556) กล่าววา่ หลกัการบริหารสถานศึกษา คือ การประสานงาน

ใหบุ้คคลต่าง ๆ ร่วมมือกนัดาํเนินงานให้เป็นไปดว้ยดี และทาํนุบาํรุงสถานศึกษาให้ดาํรงอยูอ่ยา่งมั�นคง

และมีความเจริญกา้วหนา้ยิ�งขึ�น

 สรุปไดว้่า หลกัการบริหารสถานศึกษา เป็นศาสตร์และเป็นศิลป์ที�ผูบ้ริหารตอ้งมีความรู้

ความสามารถ ประสบการณ์ และทกัษะการบริหารงานอยา่งมีประสิทธิภาพ เพื�อให้บรรลุวตัถุประสงค์

ขององคก์รโดยสอดคลอ้งกบับริบทของสังคมภายนอกที�เปลี�ยนแปลงอยา่งต่อเนื�อง

 ทฤษฎเีกี�ยวกบัการบริหารสถานศึกษา

 นกัวชิาการไดก้ล่าวถึงทฤษฎีเกี�ยวกบัการบริหารสถานศึกษา ไวด้งันี�

 ทฤษฎีการบริหารแบบราชการ (Bureaucratic Management)

 แมกซ์ เวเบอร์ (Max Weber. 1947 : 437) กล่าววา่ ทฤษฎีเกี�ยวกบัการบริหารสถานศึกษา

บางครั� งเรียกวา่ ทฤษฎีองคก์ารแบบราชการ เป็นทฤษฎีที�แมกซ์ เวเบอร์ (Max Weber) เชื�อวา่ บุคคล

ทั�งหลายมีทั�งขี� เกียจและขยนั การที�ผูบ้ริหารจะใหก้ลุ่มบุคคลร่วมมือปฏิบติังานให้บรรลุวตัถุประสงค์

ไดดี้ขึ�นจะตอ้งมีองคก์ารหรือหน่วยงานแบบ “ระบบราชการ” จะตอ้งมีการจดัองคก์ารให้มีการลดหลั�น

ในการบงัคบับญัชา มีกฎเกณฑ์กาํหนดการปฏิบติังาน มีการกาํหนดตาํแหน่งหนา้ที�ตวับุคคลผูด้าํรง

ตาํแหน่งและมีการเลือกบุคคลเขา้ปฏิบติังานโดยหลกัคุณวฒิุ และยึดความสามารถเป็นสําคญั แนวคิด

ของแมกซ์ เวเบอร์ จึงไดก่้อให้เกิดทฤษฎีองค์การผลกระทบราชการหรือการบริหารแบบระบบราชการ

การบริหารงานราชการรูปแบบปัจจุบนั มีรากฐานมาจากทฤษฎีองคก์ารขนาดใหญ่ มีลกัษณะสาํคญั คือ

 1. การแบ่งงานกนัทาํตามแนวราบ เพื�อจะไดก่้อเกิดความชาํนาญเฉพาะอยา่ง

 2. การแบ่งงานตามแนวตั�งหรือสายการบงัคบับญัชา เพื�อควบคุมงานตามแนวราบให้ถูกตอ้ง

และมีผูบ้งัคบับญัชาสูงสุดคอยควบคุมใหก้ารปฏิบติังานไดป้ระโยชน์ตรงตามเป้าหมายรวมขององคก์าร

 3. การปฏิบติังานโดยยึดหลกัลายลกัษณ์อกัษร เพื�อการปฏิบติัที�แน่นอนชดัเจน แมจ้ะมี

การเปลี�ยนแปลงตวัผูป้ฏิบติังาน ผูม้าใหม่ก็สามารถปฏิบติังานไดท้นัที

 4. ยดึมั�นในกฎระเบียบ เพื�อการปฏิบติัที�เป็นแบบแผนเดียวกนั

 5. การเลื�อนตาํแหน่งยึดหลกัความอาวุโสและความสามารถ เพื�อสร้างขวญัและกาํลงัใจ

และหลกัประกนัแก่ผูป้ฏิบติังานวา่ จะไดเ้ลื�อนระดบัสูงขึ�นเมื�อเป็นผูอ้าวโุสและมีความสามารถ

 6. แยกผลประโยชน์ส่วนตวัออกจากผลประโยชน์องคก์าร

 ทฤษฎีองคก์ารแบบราชการ ประกอบดว้ยหลกั 6 ประการคือ (วีรสิทธิ� ชินวฒัน. ออนไลน์.

2557)

 1. หลกักฎหมายและเหตุผล (Legal and Rational) ในการทาํงานทุกอย่างตอ้งเป็นไปตาม

ระเบียบ กฎเกณฑแ์ละขอ้บงัคบั และคาํนึงถึงเหตุผลประกอบดว้ย ทั�งนี� เพื�อให้งานนั�นสําเร็จและเกิด

ประโยชน์ต่อส่วนรวมเป็นสาํคญั

11

 2. หลกัสายการบงัคบับญัชา (Hierarchy) มีการกาํหนดตาํแหน่งเรียงตามลาํดบัจากสูง

ไปตํ�า เพื�อใหก้ารบงัคบับญัชาลดหลั�นกนัไปตามหนา้ที�และความรับผดิชอบ

 3. หลกัระบบคุณธรรม (Merit System) ถือวา่บุคคลในองคก์ารจะตอ้งมีสิทธิและโอกาส

เท่าเทียมกนัในกลุ่มที�มีคุณสมบติัตามที�กาํหนดไวแ้บบเดียวกนั เช่น การคดัเลือก การบรรจุ การแต่งตั�ง

การเลื�อนขั�น เลื�อนตาํแหน่ง โดยปลอดจากอิทธิพลทางการเมือง

 4. หลกัการกาํหนดหนา้ที�และความรับผิดชอบอยา่งมีแบบแผน (Formal) มีการกาํหนด

หนา้ที�และความรับผดิชอบของหน่วยงานและตาํแหน่งต่างๆ ไวอ้ยา่งชดัเจนไม่ซํ� าซอ้นกนั

 5. หลักการฝึกอบรม (Training) ผูบ้ริหารจะต้องมีการพฒันาบุคคลหรือเจ้าหน้าที�

ผูป้ฏิบติังานเป็นระยะๆ ทั�งนี� เพื�อใหเ้ขาไดรั้บความรู้ แนวคิด เทคนิคในการปฏิบติังานใหม่ ๆ

 6. หลกัการไม่ยึดหลกับุคคล (Impersonal) การปฏิบติัต่อผูใ้ตบ้งัคบับญัชาทุกคน ในเรื�อง

เดียวกนัหรือเหมือนกนั ไม่ควรเห็นแก่หน้าหรือความสัมพนัธ์ส่วนตวัหรือผลประโยชน์ที�ใครจะไดรั้บ

โดยถือการปฏิบติัตามเอกสารหรือระเบียบแบบแผนเป็นสําคญั เช่น การพิจารณาความดีความชอบ

การโยกยา้ยตาํแหน่ง การเลื�อนตาํแหน่ง เป็นตน้

 ทฤษฎีการบริหารแบบวทิยาศาสตร์ (Scientific Management)

 เทยเ์ลอร์ (Taylor. 1998 : 150) กล่าววา่ ทฤษฎีการบริหารแบบวิทยาศาสตร์ เป็นทฤษฎีดั�งเดิม

หรือที�เรียกวา่ ทฤษฎีคลาสสิค (Classical Theory) ที�มีความสําคญัและเป็นแนวความคิดที�เป็นรากฐาน

ที�ยงัคงใชเ้ป็นแนวทางการบริหารงานแทรกซึมอยูท่ ั�วโลก โดยเฉพาะในวงการอุตสาหกรรม เนื�องจาก

เป็นแนวคิดที�กาํหนดหลกัเกณฑ์การทาํงานอยา่งเป็นระบบ โดยใชห้ลกัการทางวิทยาศาสตร์ที�สามารถ

วดัและอธิบายได ้จึงทาํใหท้ฤษฎีนี� ถูกนาํไปประยุกตใ์ชอ้ยา่งต่อเนื�อง อยา่งไรก็ตามทฤษฎีนี� มีขอ้วิจารณ์

ที�ไม่ให้ความสําคญักบั “คน” ในองคก์าร ซึ� งเทยเ์ลอร์ (Taylor) พยายามสร้างความเป็นธรรมให้เกิดขึ�น

ในการทาํงานอยา่งเป็นรูปธรรมขึ�นมาเป็นครั� งแรกอยา่งที�ไม่เคยปรากฏมาก่อน ซึ� งเทยเ์ลอร์ (Taylor)

ไดแ้สดงให้เห็นถึงธรรมชาติของคนงานอย่างตรงไปตรงมา โดยเห็นวา่หากปล่อยให้ทุกคนทาํงาน

ตามสบายแลว้ คนงานมกัจะไม่ทาํงาน จึงไดใ้ช้หลกัการจ่ายค่าจา้งตามผลงานเขา้มาแกไ้ขปัญหา

หากเราจะนาํเอาทฤษฎีนี�มาใชเ้ราตอ้งนาํมาประยุกตใ์ห้เหมาะสมกบัสภาพการณ์ขององคก์ารนั�น ๆ

เป็นสําคญั และควรนาํหลกัการบริหารเพื�อการเพิ�มผลผลิต ซึ� งเป็นแนวความคิดที�ใช้แพร่หลายไป

ทั�วโลก ซึ� งไดอ้าศยัหลกัการของทฤษฎีการจดัการเชิงวิทยาศาสตร์เป็นพื�นฐานในการอธิบายและเป็น

เทคนิคที�สาํคญัในการผลกัดนัการเพิ�มผลผลิตควบคู่ไปกบัการพฒันาทรัพยากรมนุษย ์เพื�อให้ไดท้ั�ง

คุณภาพของงานและคุณภาพชีวติการทาํงานไปพร้อม ๆ กนั ดงันั�นจึงเชื�อไดว้า่ ทฤษฎีการจดัการเชิง

วิทยาศาสตร์ของเทยเ์ลอร์ (Taylor) เป็นหนึ� งในทฤษฎีองค์การยุคดั� งเดิมที�ยงัคงความเป็นอมตะมา

จนถึงปัจจุบนันี�

12

 การบริหารงานแบบวทิยาศาสตร์ เป็นการบริหารงานที�มีระบบ เหตุผล มีการกาํหนดมาตรฐาน

การทาํงานไวแ้น่นอน เลือกวธีิที�ดีที�สุดในการทาํงาน และกาํหนดเครื�องมือควบคุมในการทาํงานไว้

อย่างเหมาะสม เทยเ์ลอร์ (Taylor) วิศวกรชาวอเมริกนั เป็นผูคิ้ดคน้วิธีการบริหารงานแบบวิทยาศาสตร์

เมื�อ ค.ศ. 1911 โดยเขามีความเชื�อวา่ คนแต่ละคนเปรียบเสมือนเครื�องมือที�ผูบ้ริหารสามารถปรับปรุง

เพิ�มผลผลิตได ้โดยผูบ้ริหารจะตอ้งจดัแบ่งงาน แบ่งเวลา กาํหนดหนา้ที�ของแต่ละคน และสังเกตการณ์

ปฏิบติังานอยา่งมีระบบ เพื�อหาวิธีทาํงานที�ดีที�สุดเพียงวิธีเดียวสําหรับใชใ้นการเพิ�มผลผลิตโดยใช้

จ่ายนอ้ยแต่ไดผ้ลมากที�สุด วิธีการบริหารงานของเทยเ์ลอร์ (Taylor) จึงเป็นที�นิยมแพร่หลายจนเทยเ์ลอร์

(Taylor) ได้รับสมญานามว่าบิดาแห่งการบริหารงานแบบวิทยาศาสตร์ หลกัการบริหารงานแบบ

วทิยาศาสตร์ตามแนวคิดของเทยเ์ลอร์ (Taylor) มี 4 ประการ (วรีสิทธิ� ชินวฒัน. ออนไลน.์ 2557) คือ

 1. พฒันาระบบการทาํงานใหเ้ป็นระเบียบ

 2. เลือกคนงานที�มีความรู้ความสามารถสูง

 3. ฝึกอบรมใหค้นทาํงานอยา่งถูกวธีิ

 4. จดัใหมี้การประสานสัมพนัธ์กนัอยา่งดีระหวา่งคนงานกบัฝ่ายบริหาร

 ทฤษฎีการบริหารการจดัการ (Administrative Management Theory)

 ฟาโยล ์(Fayol) นกับริหารและนกัอุตสาหกรรมชาวฝรั�งเศส ไดคิ้ดทฤษฎีการบริหารการจดัการ

ขึ�นเมื�อ ค.ศ. 1916 โดยเนน้ถึงเกณฑก์ารบริหารที�เป็นสากลอนัจะนาํไปใชก้บัการบริหารทุกอยา่งได้

อยา่งกวา้งขวาง เริ�มแรกเขาไดตี้ความหมายของการบริหารวา่ มีส่วนประกอบของปัจจยั 5 ประการ

คือ การวางแผน เป็นการคาดการณ์ถึงเหตุการณ์ต่าง ๆ ที�มีผลกระทบต่อการผลิตขององคก์ารจึงตอ้ง

มีการวางแนวทางการปฏิบติัไวล่้วงหน้า เช่น การกาํหนดผลผลิต ปริมาณ ตน้ทุน เวลา คุณภาพ เป็นตน้

การจดัการองคก์าร เป็นการจดัโครงสร้าง และมีการกาํหนดอาํนาจหนา้ที�ความรับผิดชอบให้แก่ผูป้ฏิบติั

ในแผนกต่าง ๆ การบงัคบับญัชา เป็นการกาํหนดหรือวางหลกัเกณฑ์ในการบงัคบับญัชา ไดแ้ก่ นโยบาย

กฎ ระเบียบ ให้ผูป้ฏิบติัไดย้ึดถือเพื�อให้การผลิตเป็นไปดว้ยความราบรื�น การประสานงานเป็นการ

กาํหนดภาระหนา้ที�แผนกต่าง ๆ ให้เชื�อมโยงกบังานของทุกคนให้ประสานและเขา้กนัได ้และการ

ควบคุม เป็นกิจกรรมในการกาํกบักิจกรรมการผลิตหรือให้บริการที�ทาํให้เป็นไปตามแผน ที�กาํหนดไว ้

(วรพจน์ บุษราคมัวดี. 2551 : 41)

 นอกจากหลกัเกณฑ์ขา้งตน้แลว้ ฟาโยล์ (Fayol) เสนอหลกัเกณฑ์ของการบริหารงานที�สําคญั

ไว ้13 ประการ คือ

 1. จดัแบ่งงานตามความชาํนาญอยา่งมีสัดส่วน

 2. กาํหนดอาํนาจหนา้ที�และความรับผดิชอบไวใ้หช้ดัเจน

 3. ตอ้งมีวนิยั เพื�อเป็นหลกัในการทาํงานใหร้าบรื�น

13

 4. ตอ้งมีเอกภาพในการบงัคบับญัชา เพื�อให้ผูใ้ตบ้งัคบับญัชารู้วา่ใครเป็นผูบ้งัคบับญัชา

และเป็นผูอ้อกคาํสั�ง

 5. ใหมี้เอกภาพในการอาํนวยการ เพื�อใหง้านดาํเนินไปตามแผนและบรรลุวตัถุประสงค ์

 6. ใหผู้ป้ฏิบติังานทุกคนไดรั้บค่าตอบแทน

 7. ใหมี้การรวมอาํนาจไวที้�ส่วนกลาง

 8. จดัใหมี้สายการบงัคบับญัชา

 9. ใหมี้ระเบียบขอ้บงัคบัอยา่งเคร่งครัดเพื�อใหง้านอยูใ่นกรอบ

 10. ใหมี้ความเสมอภาคในการจดัหน่วยงาน

 11. ผูบ้ริหารตอ้งสร้างความมั�นใจใหก้บัผูใ้ตบ้งัคบับญัชา

 12. ผูบ้ริหารตอ้งมีความคิดริเริ�มในการทาํงาน

 13. ผูบ้ริหารตอ้งรู้จกัสร้างทีมงาน

 หลกัการทฤษฎีการบริหารการจดัการคลา้ยคลึงกบัหลกัการบริหารแบบวิทยาศาสตร์ คือ

เนน้วธีิการทาํงานที�ดีที�สุด และเอาใจใส่ในการทาํงานของผูใ้ตบ้งัคบับญัชา ต่างกนัตรงที�การบริหารงาน

แบบการบริหารการจดัการเนน้การทาํงานของผูบ้งัคบับญัชา ส่วนการบริหารงานแบบวิทยาศาสตร์

เนน้ที�การทาํงานของผูใ้ตบ้งัคบับญัชา ถา้ผูบ้ริหารนาํเอาทฤษฎีทั�งสองประเภทมาใชค้วบคู่กนั โดยเนน้

การทาํงานทั�งของผูบ้งัคบับญัชา และผูใ้ตบ้งัคบับญัชาจะช่วยใหก้ารบริหารงานบรรลุเป้าหมายไดร้าบรื�น

และมีประสิทธิภาพ

 ทฤษฎีการบริหารงานตามหลกัมนุษยสัมพนัธ์ (Human Relation Management)

 การบริหารงานตามหลกัมนุษยสัมพนัธ์หรือเรียกอีกอยา่งหนึ�งวา่ การบริหารงานตามหลกั

พฤติกรรม ไดรั้บความสนใจอยา่งจริงจงัเมื�อปลายคริสตศ์ตวรรษที� 19 เป็นตน้มา บรรดานกัจิตวิทยา

นกัมานุษยวทิยาและนกัสังคมวิทยา ไดใ้ห้ความสนใจในการทาํงานของคนงานในดา้นต่าง ๆ และเชื�อวา่

คนเป็นองคป์ระกอบสําคญัของการบริหารงานกวา่วิธีการจดัการ เพราะคนมีชีวิตจิตใจเคลื�อนไหว

เปลี�ยนแปลงได ้ตอ้งการขวญัและกาํลงัใจในการทาํงาน การที�คนจะทาํงานมีประสิทธิภาพหรือไม่

ขึ�นอยูก่บัสิ�งเหล่านี� นกัทฤษฎีกลุ่มนี� ไดศึ้กษาคนมากกวา่การจดัการ การบริหารตามหลกัมนุษยสัมพนัธ์

ที�ไดรั้บการยกยอ่งมาก และเป็นตน้กาํเนิดของทฤษฎีนี� ชื�อวา่ การศึกษาฮอธอร์น (Hawtorn Studies)

ผูท้าํการศึกษาคือ เมโย (Mayo) และคณะซึ� งทาํการศึกษาที�โรงงานฮอธอร์น (Hawthorn Plant) ของ

บริษทัไฟฟ้าตะวนัตก (Western Electric) ใกลเ้มืองชิคาโก ประเทศสหรัฐอเมริกา การศึกษาทดลอง

ครั� งนี�แบ่งออกเป็น 3 ประเภท คือ การศึกษาสภาพการทาํงาน การสัมภาษณ์ และการสังเกต แต่การศึกษา

ที�เกิดประโยชน์มาก ไดแ้ก่ การศึกษาสภาพการทาํงานเพราะทาํให้ทราบความจริงเกี�ยวกบัคนงาน 5

ประการ คือ (ปราชญา กลา้ผจญั และสมศกัดิ� คงเที�ยง. ออนไลน.์ 2557)

14

 1. คนเป็นสิ�งมีชีวติ มีจิตใจ และตอ้งการขวญัในการทาํงาน

 2. ปริมาณการทาํงานของคน มิไดขึ้�นอยู่กบัสภาพทางกายเพียงอยา่งเดียว แต่ยงัขึ�นอยูก่บั

ความสามารถทางสังคมดว้ย

 3. รางวลัทางจิตใจมีผลกระตุน้ในการทาํงานและให้ความสุขในการทาํงานมากกวา่รางวลั

ทางเศรษฐทรัพย ์โดยเฉพาะพนกังานชั�นสูง

 4. การแบ่งการทาํงานตามลกัษณะเฉพาะมิใช่วา่จะทาํใหเ้กิดประสิทธิภาพสูงสุดเสมอไป

 5. คนงานจะไม่มีปฏิกิริยาสนองตอบเป็นส่วนบุคคล หากแต่จะสนองตอบในลกัษณะที�เป็น

ส่วนหนึ�งของกลุ่ม

 หลกัการบริหารตามหลกัมนุษยสัมพนัธ์มีอยา่งกวา้งขวาง โดยสรุปเป็นหลกัการทั�วไปได ้

ดงันี� (ธร สุนทรายทุธ. ม.ป.ป. : 20)

 1. บุคคลไม่ใช่เครื�องจกัรแต่มีความตอ้งการ มีความคิดและความรู้สึกต่างๆ ดงันั�นผูบ้ริหาร

จะตอ้งใหค้วามสนใจ และศึกษาทาํความเขา้ใจกบัพฤติกรรมของคนที�แสดงออกมาดว้ย

 2. ขอ้มูลและข่าวสารต่าง ๆ ที�ไดว้ิเคราะห์ถูกตอ้งแลว้จะเป็นสิ�งที�ช่วยในการตดัสินใจ

ไดอ้ยา่งถูกตอ้ง

 3. การจดัโครงสร้างของหน่วยงานไม่เขม้งวด เพราะตอ้งการความรวดเร็วและถูกตอ้ง

 4. การบริหารยดึหลกัการบริหารเป็นคณะ

 5. การทาํงานให้เนน้หาวิธีการทาํงานเพื�อส่งเสริมขวญัและกาํลงัใจ ตลอดจนความร่วมมือ

ในการทาํงานของบุคคลขึ�น เช่น ส่งเสริมใหทุ้กคนมีส่วนร่วมในการตดัสินใจ

 6. การบริหารงานจาํเป็นตอ้งแสวงหาความชาํนาญพิเศษทุกรูปแบบ จาํเป็นตอ้งจดัองคก์าร

เป็นแบบเปิดเพื�อขอรับข่าวสารและใชข้่าวสารนั�นใหเ้กิดประโยชน์มากที�สุด

 7. องคก์ารนอกแบบ เป็นองคก์ารที�มีบทบาทสาํคญัในการประสานงานและริเริ�มงาน

 8. ความพึงพอใจในการทาํงานของคน จะนาํไปสู่ผลงาน

 9. วฒันธรรมในองคก์ารจะเป็นสิ�งที�ผลกัดนัใหอ้งคก์ารเจริญหรือเสื�อมได ้

 10. องคก์ารเป็นสิ�งมีชีวติและเปลี�ยนแปลงไดเ้สมอ

 ทฤษฎีการบริหารงานตามหลกัมนุษยสัมพนัธ์ มีลกัษณะเป็นเพียงแนวคิดหรือขอ้เสนอแนะ

ที�ยงัไม่ชดัเจน ต่อมาเริ�มมีการพฒันาศาสตร์ทางการบริหารขึ�นอย่างมีหลกัการในการทาํงานให้เกิด

ประสิทธิภาพ ผูบ้ริหารซึ� งเป็นผูที้�มีบทบาทสําคญัในการบริหารจดัการศึกษาในองค์การ จึงจาํเป็น

ที�จะตอ้งเรียนรู้เกี�ยวกบัทฤษฎีการบริหารงานและการบริหารคน เพื�อก่อให้เกิดผลสัมฤทธิ� ที�ดี คนเป็น

ปัจจยัที�สาํคญัยิ�งของการดาํเนินงานใหป้ระสบผลสาํเร็จ

15

 ภารกจิการบริหารสถานศึกษา

 ธร สุนทรายุทธ (ม.ป.ป. : 3) ได้กล่าวถึง ภารกิจการบริหารสถานศึกษาประกอบด้วย

งานวชิาการ งานงบประมาณ งานบริหารงานบุคคล และงานการบริหารทั�วไป ซึ� งมีรายละเอียด ดงันี�

 ภารกิจดา้นบริหารงานวชิาการ สถานศึกษามีภารกิจดา้นวชิาการที�จะตอ้งปฏิบติั ดงันี�

 1. การวางแผนเกี�ยวกบังานวชิาการ เป็นการวางแผนเกี�ยวกบัการพฒันาหลกัสูตรและการนาํ

หลกัสูตรไปใช ้การจดัการล่วงหนา้เกี�ยวกบัการเรียนการสอน ดงันี�

 1.1 แผนปฏิบติังานวชิาการ ไดแ้ก่ การประชุมเกี�ยวกบัหลกัสูตรการจดัปฏิทินการศึกษา

ความรับผดิชอบงานตามภาระหนา้ที� การจดัขั�นตอนและเวลาในการทาํงาน

 1.2 โครงการสอน เป็นการจดัรายละเอียดเกี�ยวกบัวชิาที�ตอ้งสอนตามหลกัสูตร

 1.3 บนัทึกการสอน เป็นการแสดงรายละเอียดของการกาํหนดเนื�อหาที�จะสอนใน

แต่ละคาบเวลาของแต่ละวนัหรือสัปดาห์ โดยการวางแผนไวล่้วงหนา้ และยดึโครงการสอนเป็นหลกั

 2. การจดัดาํเนินงานเกี�ยวกบัการเรียนการสอน เพื�อให้การสอนในสถานศึกษาดาํเนิน

ไปดว้ยดี และสามารถปฏิบติัได ้จึงมีการจดัเกี�ยวกบัการเรียนการสอน ดงันี�

 2.1 การจดัตารางสอนเป็นการกาํหนดวิชา เวลา ผูส้อน สถานที� ตลอดจนผูเ้รียนในแต่ละ

รายวชิา

 2.2 การจดัชั�นเรียน เป็นงานที�ฝ่ายวชิาการตอ้งประสานกบัฝ่ายอาคารสถานที� รวมทั�ง

การจดัสิ�งอาํนวยความสะดวกต่าง ๆ ในหอ้งเรียน

 2.3 การจดัครูเขา้สอน การจดัครูเขา้สอนตอ้งพิจารณาถึงความพร้อมของสถานศึกษา

และความพร้อมของบุคลากร รวมถึงการเชิญวทิยากรภายนอกมาช่วยสอน

 2.4 การจดัแบบเรียน โดยปรกติสถานศึกษาในกระทรวงศึกษาธิการจะใชแ้บบเรียนที�

กระทรวงกาํหนด นอกจากนั�น ครูอาจใชห้นงัสืออื�นเป็นหนงัสือประกอบหรือเอกสารจากที�ครูเตรียมเอง

 2.5 การปรับปรุงการเรียนการสอน เป็นการพฒันาครูผูส้อนให้ก้าวทนัวิทยาการ

เทคโนโลยีใหม่ ๆ เพื�อพฒันาการเรียนการสอน เพื�อให้สอดคลอ้งกบัความตอ้งการ ความกา้วหน้า

ของสังคม ธุรกิจ อุตสาหกรรม เป็นตน้

 2.6 การฝึกงาน จุดมุ่งหมายของการฝึกงาน เป็นการใหน้กัเรียนนกัศึกษารู้จกันาํเอาทฤษฎี

มาประยกุตใ์ชก้บัชีวิตจริง ทั�งยงัมุ่งใหผู้เ้รียนไดเ้ห็นปัญหาที�แทจ้ริงในสาขาวิชา และอาชีพนั�น เพื�อให้

โอกาสผูเ้รียนไดเ้ตรียมตวัที�จะออกไปเผชิญกบัชีวติจริงต่อไป

 3. การบริหารเกี�ยวกบัการเรียนการสอน เป็นการจดัสิ�งอาํนวยความสะดวก และการส่งเสริม

การจดัหลกัสูตร และโปรแกรมการศึกษาใหมี้ประสิทธิภาพและคุณภาพ ไดแ้ก่

16

 3.1 การจดัสื�อการเรียนการสอนเป็นสิ�งที�เอื�อต่อการศึกษาของนกัศึกษา เนน้เครื�องมือ

และกิจกรรมใหค้รูเลือกใชใ้นการสอน

 3.2 การจดัหอ้งสมุด เป็นที�รวมหนงัสือ เอกสาร สิ�งพิมพ ์และวสัดุอุปกรณ์ที�เป็นแหล่ง

วทิยาการ ใหน้กัเรียนนกัศึกษาไดศึ้กษาและคน้ควา้เพิ�มเติม

 3.3 การนิเทศการสอน เป็นการช่วยเหลือแนะแนวครูให้เกิดการปรับปรุงแกไ้ขปัญหา

การเรียนการสอน

 4. การวดัและประเมินผล กระบวนการเพื�อใชเ้ป็นเครื�องมือในดา้นการตรวจสอบและ

วเิคราะห์ผลการเรียน

 ภารกิจดา้นบริหารงานงบประมาณ สถานศึกษามีภารกิจดา้นบริหารงานงบประมาณที�จะตอ้ง

ปฏิบติั ดงันี�

 1. ใหส้ถานศึกษามีวตัถุประสงค ์และอาํนาจหนา้ที�เพื�อจดัการศึกษาขั�นพื�นฐานตามกฎหมาย

วา่ดว้ยการศึกษาแห่งชาติ และกฎหมายวา่ดว้ยระเบียบบริหารราชการกระทรวงศึกษาธิการ

 2. ในกิจการทั�วไปของสถานศึกษาที�เกี�ยวขอ้งกบับุคคลภายนอก ใหผู้อ้าํนวยการสถานศึกษา

เป็นผูแ้ทนนิติบุคคลสถานศึกษา

 3. ใหส้ถานศึกษามีอาํนาจปกครองดูแลบาํรุงรักษา ใชแ้ละจดัหาผลประโยชน์จากทรัพยสิ์น

ที�มีผูอุ้ทิศให้แก่สถานศึกษา เวน้แต่การจาํหน่ายอสังหาริมทรัพยที์�มีผูอุ้ทิศให้สถานศึกษาตอ้งไดรั้บ

ความเห็นชอบจากคณะกรรมการ และเมื�อจาํหน่ายอสังหาริมทรัพยแ์ลว้ให้สถานศึกษารายงานให้

ผูอ้าํนวยการสาํนกังานเขตพื�นที�การศึกษาทราบโดยเร็ว

 4. กรณีที�ตอ้งมีการจดทะเบียนสิทธิขึ�นทะเบียน หรือดาํเนินการทางทะเบียนใด ๆ เกี�ยวกบั

ทรัพยสิ์นที�มีผูอุ้ทิศให้แก่สถานศึกษา ให้สถานศึกษาสามารถดาํเนินการทางทะเบียนดงักล่าวในนาม

นิติบุคคลสถานศึกษา

 5. ในกรณีนิติบุคคลสถานศึกษาถูกฟ้องคดี ให้สถานศึกษารายงานให้สํานกังานเขตพื�นที�

การศึกษา เพื�อแจง้ให้สํานกังานคณะกรรมการการศึกษาขั�นพื�นฐานทราบ เพื�อดาํเนินการแต่งตั�ง

ผูรั้บผดิชอบดาํเนินคดีโดยเร็ว

 6. สถานศึกษาจะมีอิสระในการบริหารงบประมาณในส่วนของที�ตั�งไวส้ําหรับสถานศึกษา

ตามที�ไดรั้บการกาํหนดวงเงิน และไดรั้บมอบอาํนาจจากเลขาธิการคณะกรรมการการศึกษาขั�นพื�นฐาน

และผูอ้าํนวยการสํานกังานเขตพื�นที�การศึกษา ตามหลกัเกณฑ์ที�เลขาธิการคณะกรรมการการศึกษา

ขั�นพื�นฐานกาํหนด ยกเวน้งบประมาณในหมวดเงินเดือน

 7. สถานศึกษามีอิสระในการบริหารจดัการเกี�ยวกบัการพสัดุในส่วนที�อยู่ในความดูแล

รับผิดชอบหรืออยู่ในวงเงินงบประมาณที�ไดรั้บมอบหมาย ตามหลกัเกณฑ์ที�เลขาธิการคณะกรรมการ

การศึกษาขั�นพื�นฐานกาํหนด

17

 8. การรับบริจาคเงินหรือทรัพยสิ์นที�มีผูอุ้ทิศให้แก่สถานศึกษา ให้สถานศึกษาบริจาค

ตามระเบียบกระทรวงการคลงัวา่ดว้ยการรับเงินหรือทรัพยสิ์นที�มีผูบ้ริจาคให้ทางราชการ และตาม

หลกัเกณฑที์�เลขาธิการคณะกรรมการการศึกษาขั�นพื�นฐานกาํหนด

 9. การบริหารจดัการเกี�ยวกบัการเงิน และบญัชีของสถานศึกษาบริจาคตามระเบียบที�

เลขาธิการคณะกรรมการการศึกษาขั�นพื�นฐานกาํหนด

 10. ให้สถานศึกษาทาํบญัชีแสดงรายการรับจ่ายเงินและทรัพยสิ์นที�มีผูอุ้ทิศให้เป็นหลกัฐาน

และรายงานใหผู้อ้าํนวยการสาํนกังานเขตพื�นที�การศึกษาทราบทุกสิ�นปีงบประมาณ การบริหารงาน

บุคคลของสถานศึกษาให้เป็นไปตามหลกัเกณฑ์ที�กาํหนดในกฎหมายวา่ดว้ยระเบียบขา้ราชการครู

และบุคลากรทางการศึกษา

 ภารกิจดา้นบริหารงานบุคคล สถานศึกษามีภารกิจดา้นงานบุคคลที�จะตอ้งปฏิบติั ดงันี�

 1. การวางแผนอตัรากาํลงั

 2. การกาํหนดตาํแหน่ง

 3. การบรรจุและการแต่งตั�ง

 4. การพฒันาประสิทธิภาพในการปฏิบติัราชการ

 5. การรักษาวนิยั

 6. การดาํเนินการทางวนิยั

 7. การออกจากราชการ

 8. การอุทธรณ์และการร้องทุกข ์

 ภารกิจดา้นบริหารงานทั�วไป สถานศึกษามีภารกิจดา้นทั�วไปที�จะตอ้งปฏิบติั ดงันี�

 1. การพฒันาระบบและเครือข่ายขอ้มูลสารสนเทศ

 2. การประสานงานและพฒันาเครือข่ายการศึกษา

 3. การวางแผนการบริหารงานการศึกษา

 4. งานวจิยัเพื�อพฒันานโยบายและแผน

 5. การจดัระบบการบริหารและพฒันาองคก์ร

 6. การพฒันามาตรฐานการปฏิบติังาน

 7. งานเทคโนโลยเีพื�อการศึกษา

 8. การดาํเนินงานธุรการ

 9. การดูแลอาคารสถานที�และสภาพแวดลอ้ม

 10. การจดัทาํสาํมะโนผูเ้รียน

 11. การรับนกัเรียน

18

 12. การเสนอความเห็นเกี�ยวกบัเรื�องการจดัตั�ง ยบุ รวมหรือเลิกสถานศึกษา

 13. การประสานการจดัการศึกษาในระบบ นอกระบบและตามอธัยาศยั

 14. การระดมทรัพยากรเพื�อการศึกษา

 15. การทศันศึกษา

 16. การส่งเสริมงานกิจการนกัเรียน

 17. การประชาสัมพนัธ์งานการศึกษา

 18. การส่งเสริม สนบัสนุนและประสานการจดัการศึกษาของบุคคล ชุมชน

 19. องคก์ร หน่วยงานและสถาบนัสังคมอื�นที�จดัการศึกษา

 20. งานประสานราชการส่วนภูมิภาคและส่วนทอ้งถิ�น

 21. การรายงานผลการปฏิบติังาน

 22. การจดัระบบการควบคุมภายในหน่วยงาน

 23. แนวทางการจดักิจกรรมเพื�อปรับเปลี�ยนพฤติกรรมในการลงโทษนกัเรียน

 กระทรวงศึกษาธิการ (2549) ไดอ้ธิบายภารกิจสถานศึกษา 4 ดา้น คือ ดา้นการบริหารงาน

วิชาการ ดา้นการบริหารงานงบประมาณ ดา้นการบริหารงานบุคคล และดา้นการบริหารงานทั�วไป

มีรายละเอียด ดงันี�

 ภารกิจดา้นบริหารงานวชิาการ สถานศึกษามีภารกิจดา้นวชิาการที�จะตอ้งปฏิบติั ดงันี�

 1. การพฒันาหลกัสูตรสถานศึกษา

 2. การพฒันากระบวนการเรียนรู้

 3. การวดัผล ประเมินผล และเทียบโอนผลการเรียน

 4. การวจิยัเพื�อพฒันาคุณภาพการศึกษา ศึกษาวเิคราะห์ วิจยั การบริหาร

 5. การพฒันาสื�อ นวตักรรมและเทคโนโลยทีางการศึกษา

 6. การพฒันาแหล่งเรียนรู้

 7. การนิเทศการศึกษา

 8. การแนะแนวการศึกษา

 9. การพฒันาระบบการประกนัคุณภาพภายในสถานศึกษา

 10. การส่งเสริมความรู้ดา้นวชิาการแก่ชุมชน

 11. การประสานความร่วมมือในการพฒันาวชิาการกบัสถานศึกษาและองคก์รอื�น

 12. การส่งเสริมและสนบัสนุนงานวิชาการแก่บุคคล ครอบครัว หน่วยงาน และสถาบนัอื�น

ที�จดัการศึกษา

19

 ภารกิจดา้นบริหารงานงบประมาณ สถานศึกษามีภารกิจดา้นงานงบประมาณ ที�จะตอ้งปฏิบติั

ดงันี�

 1. การจดัทาํและเสนอของบประมาณ

 2. การจดัสรรงบประมาณในสถานศึกษา

 3. การตรวจสอบ ติดตาม ประเมินผล

 4. การระดมทรัพยากรและการลงทุนเพื�อการศึกษา

 5. การบริหารการเงิน การเบิกเงินจากคลงั

 6. การบริหารบญัชี การจดัทาํบญัชีการเงิน

 7. การบริหารพสัดุและสินทรัพย ์

 ภารกิจดา้นบริหารงานบุคคล สถานศึกษามีภารกิจดา้นงานบุคคล ที�จะตอ้งปฏิบติั ดงันี�

 1. การวางแผนอตัรากาํลงั

 2. การจดัสรรอตัรากาํลงัขา้ราชการครูและบุคลากรทางการศึกษา

 3. การสรรหาและบรรจุแต่งตั�ง

 4. การเปลี�ยนตาํแหน่งใหสู้งขึ�น การยา้ยขา้ราชการครูและบุคลากรทางการศึกษา

 5. การดาํเนินการเกี�ยวกบัการเลื�อนขั�นเงินเดือน

 6. การลาทุกประเภท

 7. การประเมินผลการปฏิบติังาน

 8. การดาํเนินการทางวนิยัและการลงโทษ

 9. การสั�งพกัราชการ การสั�งใหอ้อกจากราชการไวก่้อน

 10. การรายงานการดาํเนินการทางวนิยัและการลงโทษ

 11. การอุทธรณ์และการร้องทุกข ์

 12. การออกจากราชการ

 13. การจดัทาํระบบและการจดัทาํทะเบียนประวติั

 14. การจดัทาํบญัชีรายชื�อและใหค้วามเห็นเกี�ยวกบัการเสนอขอพระราชทานเครื�องราช อิสริยาภรณ์

 15. การส่งเสริมการประเมินวทิยฐานะขา้ราชการครูและบุคลากรทางการศึกษา

 16. การส่งเสริมและยกยอ่งเชิดชูเกียรติ

 17. การส่งเสริมมาตรฐานวชิาชีพและจรรยาบรรณวชิาชีพ

 18. การส่งเสริมวนิยั คุณธรรมสาํหรับขา้ราชการครูและบุคลากรทางการศึกษา

 19. การริเริ�มส่งเสริมการขอรับใบอนุญาต

 20. การพฒันาขา้ราชการครูและบุคลากรทางการศึกษา

20

 ภารกิจดา้นการบริหารงานทั�วไป สถานศึกษามีภารกิจดา้นการบริหารทั�วไปที�จะตอ้งปฏิบติั

ดงันี�

 1. การดาํเนินงานธุรการ

 2. งานเลขานุการคณะกรรมการสถานศึกษา

 3. การพฒันาระบบเครือข่ายขอ้มูลสารสนเทศ

 4. การประสานงานและพฒันาเครือข่ายการศึกษา

 5. การจดัระบบการบริหารและพฒันาองคก์ร

 6. งานเทคโนโลยเีพื�อการศึกษา

 7. การส่งเสริมสนบัสนุนดา้นวชิาการ งบประมาณ บุคลากร และบริหารทั�วไป

 8. การบริหารจดัการอาคารสถานที�และสภาพแวดลอ้ม

 9. การจดัทาํสาํมะโนผูเ้รียน

 10. การรับนกัเรียน

 11. การส่งเสริมและประสานงานการจดัการศึกษาในระบบ

 12. การส่งเสริมกิจการนกัเรียน

 13. การประชาสัมพนัธ์

 14. การส่งเสริมสนบัสนุนและประสานจดัการศึกษาของบุคคล ชุมชน และหน่วยงานอื�น

 15. การจดัระบบการควบคุมภายในหน่วยงาน

 16. งานบริการสาธารณะ

 17. งานที�ไม่ไดร้ะบุไวใ้นงานอื�น

 สาํนกังานคณะกรรมการการศึกษาขั�นพื�นฐาน (2550 : 8) ไดก้าํหนดภารกิจของสถานศึกษาไว ้

4 ดา้น คือดา้นการบริหารงานวิชาการ ดา้นการบริหารงานงบประมาณ ดา้นการบริหารงานบุคคล และ

ดา้นการบริหารงานทั�วไป โดยเฉพาะในประเด็นแรกมีรายละเอียด ดงันี�

 1. การพฒันาหรือการดาํเนินการเกี�ยวกบัการใหค้วามเห็นการพฒันาสาระหลกัสูตรทอ้งถิ�น

 2. การวางแผนงานดา้นวชิาการ

 3. การจดัการเรียนการสอนในสถานศึกษา

 4. การพฒันาหลกัสูตรของสถานศึกษา

 5. การพฒันากระบวนการเรียนรู้

 6. การวดัผล ประเมินผล และดาํเนินการเทียบโอนผลการเรียน

 7. การวจิยัเพื�อพฒันาคุณภาพการศึกษาในสถานศึกษา

 8. การพฒันาและส่งเสริมใหมี้แหล่งเรียนรู้

 9. การนิเทศการศึกษา

21

 10. การแนะแนว

 11. การพฒันาระบบประกนัคุณภาพภายในและมาตรฐานการศึกษา

 12. การส่งเสริมชุมชนใหมี้ความเขม้แขง็ทางวชิาการ

 13. การประสานความร่วมมือในการพฒันาวชิาการกบัสถานศึกษาและองคก์รอื�น

 14. การส่งเสริมและสนบัสนุนงานวิชาการแก่บุคคล ครอบครัว องคก์ร สถานประกอบการ

และสถาบนัอื�นที�จดัการศึกษา

 15. การจดัทาํระเบียบและแนวปฏิบติัเกี�ยวกบังานดา้นวชิาการของสถานศึกษา

 16. การคดัเลือกหนงัสือ แบบเรียนเพื�อใชใ้นสถานศึกษา

 17. การพฒันาและใชสื้�อเทคโนโลยเีพื�อการศึกษา

 ภารกิจดา้นการบริหารงานงบประมาณ สถานศึกษามีภารกิจดา้นงบประมาณที�จะตอ้งปฏิบติั

ดงันี�

 1. การจดัทาํแผนการงบประมาณและคาํขอตั�งงบประมาณ เพื�อเสนอต่อเลขาธิการ

คณะกรรมการการศึกษาขั�นพื�นฐาน

 2. การจดัทาํแผนปฏิบติัการใช้จ่ายเงิน ตามที�ไดร้ับจดัสรรงบประมาณจากสํานกังาน

คณะกรรมการการศึกษาขั�นพื�นฐานโดยตรง

 3. การอนุมติัการใชจ่้ายงบประมาณที�ไดรั้บจดัสรร

 4. การขอโอนและการขอเปลี�ยนแปลงงบประมาณ

 5. การรายงานผลการเบิกจ่ายงบประมาณ

 6. การตรวจสอบ ติดตาม และรายงานการใชง้บประมาณ

 7. การตรวจสอบ ติดตามและรายงานการใชผ้ลผลิตจากงบประมาณ

 8. การระดมทรัพยากรและการลงทุนเพื�อการศึกษา

 9. การปฏิบติังานอื�นใดตามที�ไดรั้บมอบหมายเกี�ยวกบักองทุนเพื�อการศึกษา

 10. การบริหารจดัการทรัพยากรเพื�อการศึกษา

 11. การวางแผนพสัดุ

 12. การกาํหนดแบบรูปรายการ หรือคุณลกัษณะเฉพาะของครุภณัฑ์หรือสิ�งก่อสร้างที�ใช้

เงินงบประมาณเพื�อเสนอต่อเลขาธิการคณะกรรมการศึกษาขั�นพื�นฐาน

 13. การพฒันาระบบขอ้มูลและสารสนเทศเพื�อการจดัทาํและจดัหาพสัดุ

 14. การจดัหาพสัดุ

 15. การควบคุมดูแล บาํรุงรักษาและจาํหน่ายพสัดุ

 16. การจดัหาผลประโยชน์จากทรัพยสิ์น

22

 17. การเบิกเงินจากคลงั

 18. การรับเงิน การเก็บรักษาเงิน และการจ่ายเงิน

 19. การนาํ เงินส่งคลงั

 20. การจดัทาํบญัชีการเงิน

 21. การจดัทาํรายงานทางการเงินและงบการเงิน

 22. การจดัทาํหรือจดัหาแบบพิมพบ์ญัชี ทะเบียน และรายงาน

 ภารกิจดา้นการบริหารงานบุคคล สถานศึกษามีภารกิจดา้นบริหารงานบุคคลที�จะตอ้งปฏิบติั

ดงันี�

 1. การวางแผนอตัรากาํลงั

 2. การจดัสรรอตัรากาํลงัขา้ราชการครูและบุคลากรทางการศึกษา

 3. การสรรหาและบรรจุแต่งตั�ง

 4. การเปลี�ยนตาํแหน่งใหสู้งขึ�น การยา้ยขา้ราชการครูและบุคลากรทางการศึกษา

 5. การดาํเนินการเกี�ยวกบัการเลื�อนขั�นเงินเดือน

 6. การลาทุกประเภท

 7. การประเมินผลการปฏิบติังาน

 8. การดาํเนินการทางวนิยัและการลงโทษ

 9. การสั�งพกัราชการ การสั�งใหอ้อกจากราชการไวก่้อน

 10. การรายงานการดาํเนินการทางวนิยัและการลงโทษ

 11. การอุทธรณ์และการร้องทุกข ์

 12. การออกจากราชการ

 13. การจดัทาํระบบและการจดัทาํทะเบียนประวติั

 14. การจดัทาํบญัชีรายชื�อและให้ความเห็นเกี�ยวกบัการเสนอขอพระราชทานเครื�องราช

อิสริยาภรณ์

 15. การส่งเสริมการประเมินวทิยฐานะขา้ราชการครูและบุคลากรทางการศึกษา

 16. การส่งเสริมและยกยอ่งเชิดชูเกียรติ

 17. การส่งเสริมมาตรฐานวชิาชีพและจรรยาบรรณวชิาชีพ

 18. การส่งเสริมวนิยั คุณธรรมสาํหรับขา้ราชการครูและบุคลากรทางการศึกษา

 19. การริเริ�มส่งเสริมการขอรับใบอนุญาต

 20. การพฒันาขา้ราชการครูและบุคลากรทางการศึกษา

23

 ภารกิจดา้นการบริหารงานทั�วไป สถานศึกษามีภารกิจดา้นการบริหารงานทั�วไปที�ตอ้งปฏิบติั

ดงันี�

 1. งานส่งเสริมสนบัสนุนงานดา้นวชิาการ งบประมาณ บุคลากร และบริหารทั�วไป

 2. งานอาคารสถานที�

 3. งานประชาสัมพนัธ์การศึกษา

 4. งานการส่งเสริมสนบัสนุน ประสานการจดัการศึกษาของหน่วยงานอื�นที�เกี�ยวขอ้ง

งานบริการสาธารณะ

 5. งานพยาบาล

 6. งานยานพาหนะ

 7. งานพฒันาระบบเครือข่ายขอ้มูลสารสนเทศ

 8. งานสวสัดิการร้านคา้โรงเรียน

 9. งานบา้นพกันกักีฬา

 10. งานสนบัสนุนการปฏิบติังานของหน่วยงานอื�นที�เกี�ยวขอ้งหรือที�ไดรั้บมอบหมาย

 ปรียาพร วงศอ์นุตรโรจน์ (2553 : 12) ไดก้าํหนดภารกิจของสถานศึกษา 4 ดา้น คือ ดา้นการ

บริหารงานวิชาการ ดา้นการบริหารงานงบประมาณ ดา้นการบริหารงานบุคคล และดา้นการบริหารงาน

ทั�วไป มีรายละเอียด ดงันี�

 ภารกิจดา้นการบริหารงานวชิาการ สถานศึกษามีภารกิจดา้นการบริหารงานวิชาการที�จะตอ้ง

ปฏิบติั ดงันี�

 1. งานหลกัสูตร ไดแ้ก่ การวเิคราะห์หลกัสูตรแกนกลางระดบัประเทศ การกาํหนดมาตรฐาน

การเรียนรู้ การจดัทาํหลกัสูตรสถานศึกษา การจดัทาํหน่วยการเรียนรู้

 2. งานการจดัการเรียนการสอน ไดแ้ก่ การรวบรวม วิเคราะห์ และกาํหนดกิจกรรมการเรียน

การสอนที�เหมาะสมกบัหน่วยการเรียนรู้ที�กาํหนดไว ้ โดยคาํนึงถึงกิจกรรมที�เน้นผูเ้รียนเป็นสําคญั

การกาํหนด การเตรียมการ และการจดัหาสื�อการเรียนการสอน อุปกรณ์ เครื�องใชที้�สอดคลอ้งกบั

กิจกรรมการเรียนการสอน การกาํหนดวิธีการประเมินผลการเรียนในแต่ละหน่วยการเรียนรู้หรือ

รายวิชา การจดัทาํแผนการสอนหรือแผนการจดัการเรียนรู้ของผูส้อนแต่ละคน การควบคุมดูแล

และส่งเสริมให้มีการจดักิจกรรมการเรียนการสอน ตามแผนการสอนหรือแผนการจดัการเรียนรู้

การร่วมกนัแกปั้ญหาที�เกิดขึ�นระหวา่งการเรียนการสอน

 3. งานการประเมินผลการเรียน ไดแ้ก่ การวเิคราะห์มาตรฐานการเรียนรู้ของหน่วยการเรียนรู้

รายวิชาและกิจกรรมการเรียนการสอน การกาํหนดวิธีการและเครื�องมือที�ตอ้งใชใ้นการวดัและประเมิน

ผลการเรียนรู้ การควบคุมดูแล และส่งเสริมใหมี้การประเมินผลการเรียนตามวิธีการ และเครื�องมือที�

24

ไดก้าํหนดไว ้การจดัทาํหลกัฐานการศึกษาตามที�หน่วยงานตน้สังกดักาํหนดไว ้การนาํผลการประเมิน

ไปใชใ้นการแกไ้ขขอ้บกพร่องของผูเ้รียนแต่ละคนอยา่งสมํ�าเสมอ การกาํหนดรูปแบบระยะเวลาการ

รายงานผลการเรียนรู้ การรายงานผูป้กครองระหวา่งปี และการรายงานผลของสถานศึกษาต่อสาธารณะ

และหน่วยงานตน้สังกดั

 4. งานการบริหารการนิเทศภายในสถานศึกษา ไดแ้ก่ การทาํความเขา้ใจเกี�ยวกบัการนิเทศ

ภายในที�มีหลกัการให้บุคลากรทุกคนร่วมกนัรับผิดชอบเพื�อการนาํสถานศึกษาไปสู่มาตรฐานการศึกษา

ร่วมกนั การกาํหนดวิธีการและระยะเวลาการนิเทศภายใน การควบคุมและส่งเสริมให้มีการดาํเนิน

การนิเทศภายในอยา่งสมํ�าเสมอ การร่วมกนัแกไ้ขปัญหาที�เกิดขึ�น ฯลฯ

 5. งานการพฒันาบุคลาการทางวิชาการ ไดแ้ก่ การวิเคราะห์ปัญหาร่วมกนัเกี�ยวกบัความรู้

ความสามารถของบุคลากรในสถานศึกษา การกาํหนดช่วงเวลาของการพฒันาบุคลากรเป็นระยะๆ

การควบคุมดูแลใหก้ารดาํเนินงานพฒันาบุคลากรเป็นไปตามที�กาํหนดไว ้

 6. งานการวจิยัและพฒันา ไดแ้ก่ การทาํความเขา้ใจและส่งเสริมให้มีการวิจยัในชั�นเรียน

เพื�อพฒันาการเรียนรู้ของนกัเรียน การร่วมกนักาํหนดประเด็นปัญหาที�เป็นขอ้ขดัขอ้งหรือขอ้ควร

พฒันาร่วมกนัในสถานศึกษา การควบคุมดูแลและส่งเสริมการดาํเนินการวจิยัที�ไดก้าํหนดไว ้

 7. งานการบริหารโครงการทางวชิาการอื�น ไดแ้ก่ การกาํหนดหวัขอ้เรื�องทางวิชาการที�เป็น

การสนบัสนุนงานหลกัทางวิชาการ การกาํหนดวิธีดาํเนินการและระยะเวลาที�จะดาํเนินการ การควบคุม

ดูแลและส่งเสริมใหมี้การดาํเนินงานตามที�กาํหนดไว ้

 8. งานการบริหารระบบขอ้มูลและสารสนเทศทางวชิาการ ไดแ้ก่ การกาํหนดขอ้มูลและ

สารสนเทศทางวิชาการของงานบริหารทั�งหมด การกาํหนดเวลาในการรวบรวมขอ้มูลสารสนเทศ

การควบคุมดูแลและส่งเสริมการจดัเก็บขอ้มูลและสารสนเทศ การนาํ ขอ้มูลสารสนเทศไปใชป้ระกอบ

การดาํเนินงานอื�น ๆ

 9. งานการบริหารการประเมินผลงานทางวิชาการของสถานศึกษา ไดแ้ก่ การกาํหนดหวัขอ้

ประเมินผลงาน การกาํหนดวิธีการและเครื�องมือในการประเมิน การควบคุมดูแลและส่งเสริมให้มี

การดาํเนินการประเมิน การสรุปผลและการเขียนรายงานประจาํปี

 ภารกิจดา้นการบริหารงานงบประมาณ สถานศึกษามีภารกิจดา้นการบริหารงานงบประมาณ

ที�จะตอ้งปฏิบติั ดงันี�

 1. ใหส้ถานศึกษามีวตัถุประสงค ์และอาํนาจหนา้ที�เพื�อจดัการศึกษาขั�นพื�นฐานตามกฎหมาย

วา่ดว้ยการศึกษาแห่งชาติ และกฎหมายวา่ดว้ยระเบียบบริหารราชการกระทรวงศึกษาธิการ

 2. ในกิจการทั�วไปของสถานศึกษาที�เกี�ยวขอ้งกบับุคคลภายนอก ใหผู้อ้าํนวยการสถานศึกษา

เป็นผูแ้ทนนิติบุคคลสถานศึกษา

25

 3. ใหส้ถานศึกษามีอาํนาจปกครองดูแลบาํรุงรักษา ใชแ้ละจดัหาผลประโยชน์จากทรัพยสิ์น

ที�มีผูอุ้ทิศให้แก่สถานศึกษา เวน้แต่การจาํหน่ายอสังหาริมทรัพยที์�มีผูอุ้ทิศให้สถานศึกษาตอ้งไดรั้บ

ความเห็นชอบจากคณะกรรมการ และเมื�อจาํหน่ายอสังหาริมทรัพยแ์ลว้ให้สถานศึกษารายงานให้

ผูอ้าํนวยการสาํนกังานเขตพื�นที�การศึกษาทราบโดยเร็ว

 4. กรณีที�ตอ้งมีการจดทะเบียนสิทธิขึ�นทะเบียนหรือดาํเนินการทางทะเบียนใด ๆ เกี�ยวกบั

ทรัพยสิ์นที�มีผูอุ้ทิศให้แก่สถานศึกษา ให้สถานศึกษาสามารถดาํเนินการทางทะเบียนดงักล่าวใน

นามนิติบุคคลสถานศึกษา

 5. ในกรณีนิติบุคคลสถานศึกษาถูกฟ้องคดี ให้สถานศึกษารายงานให้สํานกังานเขตพื�นที�

การศึกษา เพื�อแจง้ให้สํานกังานคณะกรรมการการศึกษาขั�นพื�นฐานทราบ เพื�อดาํเนินการแต่งตั�ง

ผูรั้บผดิชอบดาํเนินคดีโดยเร็ว

 6. สถานศึกษามีอิสระในการบริหารงานงบประมาณในส่วนของที�ตั�งไวส้ําหรับสถานศึกษา

ตามที�ไดรั้บการกาํหนดวงเงิน และไดรั้บมอบอาํนาจจากเลขาธิการคณะกรรมการการศึกษาขั�นพื�นฐาน

และผูอ้าํนวยการสํานกังานเขตพื�นที�การศึกษา ตามหลกัเกณฑที์�เลขาธิการคณะกรรมการการศึกษา

ขั�นพื�นฐานกาํหนด ยกเวน้งบประมาณในหมวดเงินเดือน

 7. สถานศึกษามีอิสระในการบริหารจดัการเกี�ยวกบัการพสัดุในส่วนที�อยู่ในความดูแล

รับผิดชอบหรืออยู่ในวงเงินงบประมาณที�รับมอบหมาย ทั�งนี�ตามหลกัเกณฑ์ที�เลขาธิการคณะกรรมการ

การศึกษาขั�นพื�นฐานกาํหนด

 8. การรับบริจาคเงิน หรือทรัพยสิ์นที�มีผูอุ้ทิศให้แก่สถานศึกษา ให้สถานศึกษาบริจาคตาม

ระเบียบกระทรวงการคลงัว่าดว้ยการรับเงินหรือทรัพยสิ์นที�มีผูบ้ริจาคทางราชการ และตามหลกัเกณฑ ์

ที�เลขาธิการคณะกรรมการการศึกษาขั�นพื�นฐานกาํหนด

 9. การบริหารจดัการเกี�ยวกบัการเงิน และบญัชีของสถานศึกษาบริจาคตามระเบียบ

ที�เลขาธิการคณะกรรมการการศึกษาขั�นพื�นฐานกาํหนด

 10. ให้สถานศึกษาจดัทาํบญัชีแสดงรายการรับจ่ายเงินและทรัพยสิ์นที�มีผูอุ้ทิศเป็นหลกัฐาน

และรายงานใหผู้อ้าํนวยการสาํนกังานเขตพื�นที�การศึกษาทราบทุกสิ�นปีงบประมาณ การบริหารงาน

บุคคลของสถานศึกษาให้เป็นไปตามหลกัเกณฑ์ที�กาํหนดในกฎหมายวา่ดว้ยระเบียบขา้ราชการครู

และบุคลากรทางการศึกษา

 ภารกิจดา้นการบริหารงานบุคคล สถานศึกษามีภารกิจดา้นการบริหารงานบุคคลที�ตอ้งปฏิบติั

คือ การวางแผนอตัรากาํลงั การกาํหนดตาํแหน่ง การบรรจุและการแต่งตั�ง การพฒันาประสิทธิภาพ

ในการปฏิบติัราชการ การรักษาวินยั การดาํเนินการทางวินยั การออกจากราชการ การอุทธรณ์และการ

ร้องทุกข์ อนัจะเป็นแนวทางในการบริหารบุคลากร เพื�อพฒันาการปฏิบตัิงานให้มีประสิทธิภาพ

และบรรลุตามเป้าหมายขององคก์ร

26

 ภารกิจดา้นการบริหารงานทั�วไป สถานศึกษามีภารกิจดา้นการบริหารงานทั�วไปที�จะตอ้ง

ปฏิบติั ดงันี�

 1. การดูแลพฒันาอาคารสถานที� และสาธารณูปโภค

 2. การดูแลสุขภาพอนามยัของบุคลากรในโรงเรียน

 3. การบริการงานกิจการหอพกั

 4. การส่งเสริมกิจการสหกรณ์

 5. การส่งเสริมการหารายไดร้ะหวา่งเรียน

 6. การสร้างเกียรติภูมิสถาบนั

 7. การจดัสวสัดิการครู บุคลากร และนกัเรียน

 8. การประสานงานคณะกรรมการสถานศึกษา

 9. การสร้างความร่วมมือกบัชุมชน

 สรุปได้ว่า ภารกิจของการบริหารสถานศึกษา ประกอบด้วยงาน 4 ดา้น ได้แก่ ด้านการ

บริหารงานวิชาการ ด้านการบริหารงานงบประมาณ ด้านการบริหารงานบุคคล และดา้นการบริหาร

งานทั�วไป

แนวคิดเกี�ยวกบัผู้บริหารสถานศึกษา

 ความหมายของผู้บริหารสถานศึกษา

 จากการคน้ควา้ตาํราและเอกสารที�เกี�ยวขอ้งกบัความหมายของผูบ้ริหารสถานศึกษามี

นกัวชิาการและหน่วยงานต่าง ๆ ไดใ้หค้วามหมายของผูบ้ริหารสถานศึกษาไวด้งันี�

 สมิท (Smith. 1974 : 101) กล่าววา่ ผูบ้ริหารสถานศึกษา หมายถึง บุคลากรวิชาชีพที�รับผิดชอบ

การบริหารสถานศึกษาแต่ละแห่ง ทั�งของรัฐและเอกชน

 กอร์ตนั (Gorton. 1983 : 210) กล่าววา่ ผูบ้ริหารสถานศึกษา หมายถึง ตาํแหน่งซึ� งเป็นผูบ้ริหาร

ในหน่วยงานทางการศึกษา โดยมีลกัษณะงานเกี�ยวกบัการวางแผน การดาํเนินงาน การประสานงาน

การควบคุมดูแล และการนิเทศงาน ตลอดจนการติดตามและประเมินผลงานดา้นวิชาการ การปกครอง

ธุรการหรือบริหารทั�วไป ความสัมพนัธ์กบัชุมชนและปฏิบติัหนา้ที�อื�น ๆ ที�เกี�ยวขอ้ง

 ธร สุนทรายุทธ (ม.ป.ป. : 97) ไดใ้ห้ความหมายของผูบ้ริหารไวว้า่ ผูที้�มีอาํนาจตามที�ตน

ไดรั้บมอบหมายจากผูที้�มีอาํนาจเหนือขึ�นไปโดยรับผิดชอบในหน่วยงานตามระเบียบแบบแผนมี

อาํนาจหนา้ที� ตามระเบียบ ขอ้บงัคบั หรือกฎหมายที�เกี�ยวขอ้งกบัองคก์ารนั�นไดบ้ญัญติัไว ้

 สํานกังานคณะกรรมการการศึกษาแห่งชาติ (2549 : 5) ไดก้ล่าววา่ผูบ้ริหารสถานศึกษา

หมายถึง บุคลากรวชิาชีพที�รับผดิชอบการบริหารสถานศึกษาแต่ละแห่งทั�งของรัฐและเอกชน

27

 สํานกังานเลขาธิการคุรุสภา (2549 : 12) กล่าวว่า ผูบ้ริหารสถานศึกษา หมายถึง บุคคล

ซึ� งปฏิบัติงานในตาํแหน่งผูบ้ริหารสถานศึกษาภายในเขตพื�นที�การศึกษาและสถาบนัอื�นที�จัด

การศึกษาปฐมวยั ขั�นพื�นฐานและอุดมศึกษา ตํ�ากวา่ระดบัปริญญาตรี ทั�งของรัฐและเอกชน

 จนัทรานี สงวนนาม (2551 : 23) ไดใ้ห้ความหมายของผูบ้ริหารสถานศึกษาไวว้า่ กระบวนการ

และสถานการณ์ที�บุคคลหนึ�งไดเ้ป็นที�ยอมรับใหเ้ป็นผูน้าํในกลุ่มและมีอิทธิพลเหนือพฤติกรรมของ

สมาชิกในกลุ่มบุคคลนั�น สมาชิกในกลุ่มเชื�อวา่มีความสามารถในการแกปั้ญหาต่าง ๆ ที�กลุ่มเผชิญ

อยูไ่ด ้โดยอาศยัอาํนาจหนา้ที�หรือการกระทาํของผูน้าํในการชกัจูง หรือชี�นาํบุคคลอื�นให้ปฏิบติังาน

สาํเร็จตามวตัถุประสงคที์�วางไว ้

 เรืองยศ แวดลอ้ม (ออนไลน.์ 2556) กล่าววา่ ผูบ้ริหารสถานศึกษา หมายถึง ผูที้�มีความสําคญั

ในการขบัเคลื�อนการจดัการศึกษา ใหบ้รรลุวตัถุประสงคข์องการศึกษา

 สรุปไดว้า่ ผูบ้ริหารสถานศึกษา หมายถึง ผูที้�มุ่งส่งเสริมพฒันา บริหารจดัการและดาํเนินการ

ใหผู้เ้รียนทุกคนไดเ้กิดการเรียนรู้อยา่งมีคุณภาพ มุ่งมั�นในการที�จะจดัการศึกษาที�สมบูรณ์แบบ โดยให้

เกิดผลในทุกมิติกบัผูเ้รียน เพื�อให้เกิดความเขม้แข็งของชุมชนที�สามารถพึ�งพาตนเองได ้นาํไปสู่

ความเป็นสถานศึกษาที�สมบูรณ์

 บทบาทของผู้บริหารสถานศึกษา

 ครูและบุคลากรทางการศึกษาในสถานศึกษา ยอ่มคาดหวงัไวว้า่จะให้บุคคลที�เขา้มาดาํรง

ตาํแหน่งผูบ้ริหารสถานศึกษาไดด้าํเนินการบริหารการศึกษาให้บรรลุวตัถุประสงคเ์ป้าหมาย ดงันั�น

บทบาทของผูบ้ริหารโรงเรียน จึงมีความสําคญัอยา่งยิ�งต่อความอยูร่อดและความเจริญกา้วหนา้ของ

องคก์ารอยา่งแทจ้ริงดงัต่อไปนี�

 สมิท (Smith. 1974 : 89) กล่าววา่ ผูบ้ริหารโรงเรียนควรมีบทบาทหนา้ที�สาํคญั 6 ประการ คือ

 1. เป็นหวัหนา้ฝ่ายบริหารโรงเรียน ประสานงานให้การนิเทศและวางโครงการศึกษาให้

เป็นไปอยา่งมีประสิทธิภาพ

 2. มีลกัษณะความเป็นผูน้าํ ทั�งทางดา้นส่วนตวัและวชิาชีพ

 3. มีความเป็นกนัเองกบันกัเรียนและเขา้ใจปัญหาของนกัเรียน

 4. ฝึกใหน้กัเรียนมีระเบียบวนิยั และใชร้ะเบียบขอ้บงัคบั อยา่งเคร่งครัด

 5. วางตวัเป็นกลางต่อการสร้างความสัมพนัธ์กบัคนทั�วไป

 6. มีมนุษยสัมพนัธ์อนัดีกบัครู และช่วยเหลือครู

 กอร์ตนั (Gorton. 1983 : 121) ไดก้าํหนดบทบาทของผูบ้ริหารโรงเรียนไว ้6 ประการ ดงันี�

 1. ผูบ้ริหารโรงเรียนตอ้งเป็นผูจ้ดัการ ไดแ้ก่ การคาดหวงัวา่ผูบ้ริหารโรงเรียนจะตอ้งเป็น

ผูจ้ดัหา จดัทาํเคา้โครงการบริหาร โดยกาํหนดหนา้ที� ตาํแหน่งงานต่าง ๆ ประสานงานทรัพยากรที�เป็น

มนุษยแ์ละมิใช่มนุษยเ์ขา้ดว้ยกนัเพื�อใหเ้ป้าหมายของหน่วยงานบรรลุผลอยา่งมีประสิทธิภาพ

28

 2. ผูบ้ริหารโรงเรียนตอ้งเป็นผูน้าํทางการศึกษา

 3. ผูบ้ริหารโรงเรียนตอ้งเป็นผูมี้วินยัและรักษาวินยั บทบาทของครูใหญ่ ในเรื�องระเบียบ

วนิยั นบัวา่เป็นบทบาทที�สาํคญัที�สุดของผูบ้ริหารโรงเรียนในสายตาของผูป้กครองและนกัเรียน

 4. ผูบ้ริหารโรงเรียนจะตอ้งมีมนุษยสัมพนัธ์ จะสามารถสร้างสภาพแวดลอ้มในโรงเรียนได ้

2 ประการคือ การสร้างขวญัใหแ้ก่บุคลากรในโรงเรียน และสภาพในโรงเรียนจะเต็มไปดว้ย การอยู่

ร่วมกนัอยา่งมนุษย ์

 5. ผูบ้ริหารโรงเรียน จะตอ้งเป็นผูริ้เริ�มใหมี้การเปลี�ยนแปลง ผูบ้ริหารโรงเรียนสมยัใหม่

ตอ้งมีลกัษณะเป็นผูน้าํใหมี้การเปลี�ยนแปลงต่างๆ เพื�อความจาํเป็นในการเปลี�ยนแปลงแผนงานหรือ

กาํหนดเกี�ยวกบัการศึกษาของโรงเรียน เพื�อสนองความตอ้งการของผูเ้รียนมากที�สุด

 6. ผูบ้ริหารโรงเรียนจะตอ้งเป็นคนกลางที�จะขจดัหรือประสานงานในเรื�องขดัแยง้ต่าง ๆ

ผูบ้ริหารโรงเรียนตอ้งกลา้เผชิญปัญหาขดัแยง้ต่าง ๆ ที�เกี�ยวกบัครู นกัเรียน ผูป้กครองและชุมชน

ผูบ้ริหารจะตอ้งยดึมั�นในความเป็นกลาง รักษาความเที�ยงตรง

 เฮอร์เซ่ และบลานชาร์ด (Hersey and Blanchard. 1993 : 143) ไดก้ล่าววา่ ผูบ้ริหารสถานศึกษา

ควรปฏิบติัหนา้ที�ตามบทบาทของกลุ่ม และกิจกรรมโดยแบ่งออกเป็น 3 กลุ่มใหญ่ ไดแ้ก่

 1. บทบาทดา้นบุคคล ไดแ้ก่ บทบาทการเป็นหวัหนา้องคก์ารและเป็นผูน้าํของหมู่คณะ

 2. บทบาทในดา้นขอ้มูลสารสนเทศ ไดแ้ก่ บทบาทในการเป็นศูนยก์ลางของระบบประสาท

ขององคก์ารอนัประกอบดว้ยการรับขอ้มูลข่าวสารที�เป็นปัจจุบนัและเป็นรูปธรรมมากที�สุด

 3. บทบาทในการตดัสินใจ ไดแ้ก่ บทบาทในการเป็นผูมี้ความคิดริเริ�มสร้างสรรคกิ์จกรรม

ใหม่ ๆ เป็นผูจ้ดัการกบัปัญหาอุปสรรคต่าง ๆ เป็นผูข้จดัความขดัแยง้ระหวา่งกลุ่มต่าง ๆ ภายในองคก์าร

 ดาํรง พลโภชน์ (2550 : 10) ไดก้ล่าวถึง บทบาทของผูบ้ริหารสถานศึกษาวา่การจดัการศึกษา

ของประเทศจะบรรลุผลตามเจตนารมณ์ของพระราชบญัญติัการศึกษาแห่งชาติ พ.ศ. 2542 ไดน้ั�น

ตอ้งอาศยักลไกการจดัการศึกษาที�มีประสิทธิภาพ และกลไกการจดัการศึกษาที�อยูใ่กลชิ้ดกบัประชาชน

มากที�สุด เป็นกลไกที�เล็กที�สุด แต่สําคญัที�สุดที�จะหล่อหลอมคุณภาพประชาชนของประเทศ คือ

สถานศึกษา ผูบ้ริหารสถานศึกษาเป็นผูรั้บผิดชอบสูงสุดในสถานศึกษา จึงเป็นผูที้�มีบทบาทสําคญั

อยา่งยิ�ง ต่อการเปลี�ยนแปลงกระบวนการบริหารจดัการศึกษาในสถานศึกษา ในระยะที�ผ่านมาการ

บริหารการจดัการศึกษาในสถานศึกษาจะมุ่งเน้นเฉพาะนกัเรียน นกัศึกษาที�อยู่ในสถานศึกษาเป็น

สําคญั แมจ้ะมีคณะกรรมการการศึกษาเขา้มาให้ขอ้แนะนาํ ช่วยเหลือในการจดัการศึกษา สถานศึกษา

หรือผูที้�เกี�ยวขอ้งพยายามที�จะบริหารสถานศึกษาโดยใชก้ารบริหารโรงเรียนเป็นฐาน (School - based

Management) แต่ก็ไม่เพียงพอเพราะเนน้เฉพาะการจดัการศึกษาในระบบโรงเรียน (School System)

บทบาทของผูบ้ริหารสถานศึกษายคุปฏิรูปจึงควรมีบทบาท ดา้นการจดัการศึกษาในสถานศึกษายุคใหม่

29

โดยสถานศึกษาตอ้งคาํนึงถึงการศึกษานอกระบบโรงเรียน (Non-formal System) และการศึกษาตาม

อธัยาศยั (Informal System) รวมทั�งการเตรียมการเทียบโอนผลการเรียน ระหวา่งรูปแบบต่างๆ ประกอบ

กบัสถานศึกษาตอ้งร่วมมือในการส่งเสริมความเขม้แข็งของชุมชน ดงันั�นบทบาทของผูบ้ริหาร

สถานศึกษายุคใหม่ จึงตอ้งเขา้ใจและมองเห็นความเชื�อมโยงของการศึกษาในองค์รวม ทั�งระบบ

อยา่งชดัเจน เพื�อการกาํหนดแนวทางในการบริหารสถานศึกษาและการปฏิบติัการต่าง ๆ ตามเจตนารมณ์

ของพระราชบญัญติัการศึกษาแห่งชาติ บทบาทผูบ้ริหารที�สาํคญัมี 4 ประการ ดงันี�

 1. การกาํหนดหลกัการและแนวทางในการจดัการศึกษา สถานศึกษาตอ้งกาํหนดและยึดหลกั

ในการจดัการศึกษา ตามเจตนารมณ์ของพระราชบญัญติัการศึกษาแห่งชาติโดยตอ้งยึดหลกัการวา่ ผูเ้รียน

ทุกคนมีความสามารถเรียนรู้ และพฒันาตนเองได ้และถือวา่ผูเ้รียนมีความสําคญัที�สุด กระบวนการ

จดัการศึกษาตอ้งส่งเสริมให้ผูเ้รียนสามารถพฒันาตามธรรมชาติและเต็มศกัยภาพ รวมทั�งการจดั

การศึกษาตอ้งเนน้ความสาํคญัทั�งความรู้คุณธรรม กระบวนการเรียนรู้ และบูรณาการตามความเหมาะสม

 2. การจดักระบวนการเรียนการสอน ตามพระราชบญัญติัการศึกษาแห่งชาติกาํหนดให้

กระทรวงกระจายอาํนาจการบริหารและการจดัการศึกษา การบริหารงานวิชาการ การบริหารงบประมาณ

การบริหารงานบุคคล และการบริหารงานทั�วไป ไปยงัเขตพื�นที�การศึกษาและสถานศึกษา ดงันั�น

การบริหารงานวิชาการ การบริหารงบประมาณ การบริหารงานบุคคลและการบริหารงานทั�วไป จึงเป็น

อาํนาจหน้าที�ของผูบ้ริหารสถานศึกษาตอ้งปฏิบติั แต่เนื�องจากเนื�อหาที�มีความเกี�ยวขอ้งกบัการจดั

กระบวนการเรียนการสอน ที�ไดบ้ญัญติัไวใ้นพระราชบญัญติัหลายมาตรา ซึ� งเป็นบทบาทหนา้ที�ของ

ผูบ้ริหารสถานศึกษาโดยตรงจึงสรุปมาพอสังเขป ดงันี�

 2.1 การจดัทาํสาระของหลกัสูตร

 พระราชบญัญติัการศึกษาแห่งชาติ กาํหนดให้สถานศึกษาขั�นพื�นฐานมีหน้าที�

จดัทาํสาระของหลกัสูตร ในส่วนที�เกี�ยวขอ้งกบัสภาพปัญหาในชุมชนและสังคม ภูมิปัญญาทอ้งถิ�น

คุณลกัษณะอนัพึงประสงค ์เพื�อเป็นสมาชิกที�ดีของครอบครัว ชุมชน สังคมและประเทศชาติ

 2.2 การจดักระบวนการเรียนรู้

 พระราชบญัญติัการศึกษาแห่งชาติ ไดบ้ญัญติัความสําคญัของการจดักระบวนการ

เรียนรู้ไวเ้ป็นอยา่งมาก โดยเห็นวา่กระบวนการเรียนรู้ตอ้งมุ่งปลูกฝังจิตสํานึกที�ถูกตอ้งเกี�ยวกบัการเมือง

การปกครองในระบอบประชาธิปไตยอนัมีพระมหากษตัริยท์รงเป็นประมุข รู้จกัรักษา และส่งเสริม

สิทธิ หนา้ที� เสรีภาพ ความเคารพกฎหมาย ความเสมอภาคและศกัดิ� ศรีความเป็นมนุษย ์มีความภาคภูมิใจ

ในความเป็นไทย รู้จกัรักษาผลประโยชน์ส่วนรวมและของประเทศชาติ รวมทั�งส่งเสริมศาสนา

ศิลปวฒันธรรมของชาติ การกีฬา ภูมิปัญญาทอ้งถิ�น ภูมิปัญญาไทย และความรู้อนัเป็นสากล ตลอดจน

อนุรักษท์รัพยากรธรรมชาติและสิ�งแวดลอ้มมีความสามารถในการประกอบอาชีพ รู้จกัพึ�งพาตนเอง

30

มีความคิดริเริ�มสร้างสรรค ์ใฝ่รู้ และเรียนรู้ดว้ยตนเองอย่างต่อเนื�อง และในการจดักระบวนการเรียนรู้

ให้สถานศึกษาและหน่วยงานที�เกี�ยวขอ้งดาํเนินการจดัเนื�อหาสาระและกิจกรรมให้สอดคลอ้งกบั

ความสนใจและความถนดัของผูเ้รียน โดยคาํนึงถึงความแตกต่างระหวา่งบุคคล ฝึกทกัษะ กระบวนการ

คิด การจดัการ การเผชิญสถานการณ์และการประยุกตค์วามรู้มาใช้ เพื�อป้องกนัและแกไ้ขปัญหาการจดั

กิจกรรมให้ผูเ้รียนไดเ้รียนรู้จากประสบการณ์จริง ฝึกการปฏิบติั ให้ทาํได ้คิดเป็น ทาํเป็น รักการอ่าน

และเกิดการใฝ่รู้อยา่งต่อเนื�อง จดัการเรียนการสอนโดยผสมผสานสาระความรู้ดา้นต่าง ๆ อยา่งได้

สัดส่วนสมดุลกนั รวมทั�งปลูกฝังคุณธรรม ค่านิยมที�ดีงามและคุณลกัษณะอนัพึงประสงค์ไวใ้นทุกวิชา

ส่งเสริมสนบัสนุนใหผู้ส้อนสามารถจดับรรยากาศสภาพแวดลอ้ม สื�อการเรียนและอาํนวยความสะดวก

เพื�อใหผู้เ้รียนเกิดการเรียนรู้ และมีความรอบรู้ รวมทั�งสามารถใชก้ารวิจยัเป็นส่วนหนึ�งของกระบวนการ

เรียนรู้

 ทั�งนี� ครูผูส้อนและผูเ้รียนอาจเรียนรู้ไปพร้อมกนัจากสื�อการเรียนการสอน และแหล่ง

วทิยาการประเภทต่าง ๆ จดัการเรียนรู้ให้เกิดขึ�นไดทุ้กเวลา ทุกสถานที� มีการประสานความร่วมมือ

กบับิดา มารดา ผูป้กครอง และบุคคลในชุมชนทุกฝ่าย เพื�อร่วมกนัพฒันาผูเ้รียนตามศกัยภาพ และให้

สถานศึกษาจดัการประเมินผูเ้รียน โดยพิจารณาจากพฒันาการของผูเ้รียน ความประพฤติ การสังเกต

พฤติกรรมการเรียน การร่วมกิจกรรมและการทดสอบควบคู่กนัไปในกระบวนการเรียนการสอน

ตามความเหมาะสมของแต่ละระดบัและรูปแบบการศึกษา รวมทั�งให้สถานศึกษาใชว้ิธีการที�หลากหลาย

ในการจดัสรรโอกาสเขา้ศึกษาต่อ และใหน้าํผลการประเมินผูเ้รียนมาใชป้ระกอบการพิจารณาดว้ย

 นอกจากนั�น ยงัไดมี้การกาํหนดใหส้ถานศึกษา ตอ้งพฒันากระบวนการเรียนการสอน

ที�มีประสิทธิภาพ รวมทั�งการส่งเสริมให้ครูผูส้อนสามารถทาํวิจยั เพื�อพฒันาการเรียนรู้ที�เหมาะสม

กบัผูเ้รียนในแต่ละระดบัการศึกษา การจดักระบวนการเรียนรู้ จึงเป็นหัวใจสําคญัของการปฏิรูป

การศึกษาและพฒันาเด็กไทยให้มีความรู้ ความสามารถเพียงพอและเท่าทนัต่อการแข่งขนัในระดบั

สากล โดยคงคุณลกัษณะของความเป็นไทย การพฒันาเศรษฐกิจของไทยแบบยั�งยืน รวมทั�งการแกไ้ข

ปัญหาอื�น ๆ ของประเทศชาติ ตอ้งตั�งอยู่บนรากฐานของการเรียนรู้ที�ดี สามารถส่งเสริมและพฒันา

คุณภาพการเรียนรู้ของคนไทยอย่างมีประสิทธิภาพได ้ผูบ้ริหารสถานศึกษาจึงเป็นผูที้�มีบทบาทสําคญั

ที�จะเปลี�ยนแปลงในการจดักระบวนการเรียนรู้ใหเ้กิดขึ�นในสถานศึกษา

 3. การประกนัคุณภาพการศึกษา การจดัการศึกษาในยุคใหม่นั�น ไดมุ้่งเนน้ไปที�คุณภาพ

การศึกษาเป็นสําคญั พระราชบญัญติัการศึกษาแห่งชาติ ไดมี้การกาํหนดให้สถานศึกษาดาํเนินการ

เกี�ยวกบัการประกนัคุณภาพการศึกษา โดยไดก้าํหนดให้มีระบบราชการประกนัคุณภาพการศึกษา

เพื�อพฒันาคุณภาพและมาตรฐานการศึกษาทุกระดบั ประกอบดว้ย ระบบการประกนัคุณภาพภายใน

และระบบประกนัคุณภาพภายนอก ให้หน่วยงานตน้สังกดัและสถานศึกษาจดัให้มีระบบประกนั

31

คุณภาพภายในสถานศึกษา และให้ถือวา่การประกนัคุณภาพภายใน เป็นส่วนหนึ�งของกระบวนการ

บริหารการศึกษาที�ตอ้งดาํเนินการอยา่งต่อเนื�อง โดยตอ้งมีการจดัทาํรายงานประจาํปี เสนอต่อหน่วยงาน

ตน้สังกดั หน่วยงานที�เกี�ยวขอ้ง และเปิดเผยต่อสาธารณชนเพื�อนาํไปสู่การพฒันาคุณภาพและมาตรฐาน

การศึกษา เพื�อรองรับการประกนัคุณภาพภายนอก

 นอกจากนั�นยงักาํหนดใหส้ถานศึกษา ใหค้วามร่วมมือในการจดัเตรียมเอกสารหลกัฐาน

และขอ้มูลที�เกี�ยวขอ้งกบัสถานศึกษา ตลอดจนให้บุคลากร คณะกรรมการสถานศึกษารวมทั�งผูป้กครอง

และผูที้�มีส่วนเกี�ยวขอ้งกบัสถานศึกษา ให้ขอ้มูลเพิ�มเติมในส่วนที�พิจารณาเห็นว่าเกี�ยวขอ้งกบัการ

ปฏิบติัภารกิจของสถานศึกษา ตามคาํร้องขอของสํานกังานรับรองมาตรฐานและประเมินคุณภาพ

การศึกษา หรือบุคคล หรือหน่วยงานภายนอก ที�สํานกังานดงักล่าวรับรองที�ทาํการประเมินคุณภาพ

ภายนอกของสถานศึกษา

 จากสาระสาํคญัของการประกนัคุณภาพการศึกษา ดงักล่าวขา้งตน้ ผูบ้ริหารสถานศึกษา

จึงตอ้งตระหนักว่าในการบริหารการศึกษานั�นย่อมมุ่งหวงัให้เกิดความเจริญงอกงามในตวัผูเ้รียน

เป็นสาํคญั ผลผลิตทางการศึกษาจะตอ้งมีเกณฑม์าตรฐานของชาติ (National Benchmark) ในการวดั

มีมาตรฐานกลางที�ทุกฝ่ายยอมรับได ้โดยมีแบบทดสอบกลางของชาติ (National Test) ซึ� งเป็นเครื�องมือ

วดัตามระดบัช่วงชั�น การจดัการศึกษาได้อย่างมีคุณภาพจะนาํไปสู่การประกนัคุณภาพ (Quality

Assurance) ดงันั�น ผูบ้ริหารสถานศึกษาจึงตอ้งติดตามรูปแบบวิธีการในการประกนัคุณภาพการศึกษา

ทั�งการประกนัคุณภาพภายในและการเตรียมรับการประกนัคุณภาพภายนอก โดยอย่างน้อยที�สุด

ผูบ้ริหารสถานศึกษาจะตอ้งรู้ว่า การประเมินคุณภาพจะประเมินเรื�องอะไรบา้ง ใครมีส่วนร่วมใน

การประเมิน บทบาทของผูป้ระเมิน และรับรู้การประเมิน ควรเป็นเช่นไร จะดาํเนินวิธีการประเมิน

อยา่งไร เป็นตน้ การจดัการศึกษายคุใหม่ตอ้งมีการประกนัคุณภาพให้แก่ประชาชนซึ� งเป็นผูรั้บบริการวา่

เมื�อไดผ้่านกระบวนการจดัการศึกษาของสถานศึกษาแลว้ สถานศึกษามีศกัยภาพในกระบวนการ

เปลี�ยนสภาพ (Transformation Process) สามารถสร้างผลผลิตดา้นการศึกษา (Output) ให้มีคุณภาพ

ตามที�สังคมต้องการ คือเป็นคนดีตามมาตรฐานความดีของสังคมส่วนใหญ่ เป็นคนเก่งที�พฒันา

ตนเองได้เต็มศกัยภาพ พึ�งตนเองไดแ้ละมีความสุขในชีวิตตามอตัภาพ รวมทั�งสามารถอยู่ร่วมกบั

ผูอื้�นในสังคมได ้

 4. การมีส่วนร่วมในการจดัการศึกษา นบัวา่เป็นมิติใหม่ที�กฎหมายไดก้าํหนดให้ทุกฝ่าย

ที�เกี�ยวขอ้ง ให้มีส่วนร่วมในการจดัการศึกษา สถานศึกษาจะจดัการศึกษาโดยลาํพงัไม่ไดต้อ้งอาศยั

ความร่วมมือจากทุกฝ่าย ดงัที�ไดมี้การบญัญติัไวใ้นพระราชบญัญติัการศึกษาแห่งชาติวา่สถานศึกษา

หรือหน่วยงานต่าง ๆ ที�เกี�ยวขอ้ง ตอ้งจดัการเรียนรู้ให้เกิดขึ�นไดทุ้กเวลาและทุกสถานที� ประสาน

ความร่วมมือกบับิดามารดา ผูป้กครอง และบุคคลในชุมชนทุกฝ่าย เพื�อร่วมกนัพฒันาผูเ้รียนตาม

32

ศกัยภาพ รวมทั�งให้หน่วยงานทางการศึกษาระดมทรัพยากรบุคคลในชุมชนให้มีส่วนร่วมในการ

จดัการศึกษา โดยนาํประสบการณ์ความรอบรู้ ความชาํนาญ และภูมิปัญญาทอ้งถิ�นของบุคคลดงักล่าว

มาใช ้เพื�อใหเ้กิดประโยชน์ทางการศึกษาและยกยอ่งเชิดชูที�ส่งเสริมและสนบัสนุนการจดัการศึกษา

นอกจากนั�นยงักาํหนดให้มีการระดมทรัพยากรและการลงทุนดา้นงบประมาณ การเงินและทรัพยสิ์น

ทั�งจากรัฐ องคก์รปกครองส่วนทอ้งถิ�น บุคคล ครอบครัว ชุมชน องค์กรชุมชน เอกชน องคก์รเอกชน

องคก์รวิชาชีพ สถาบนัศาสนา สถานประกอบการ สถาบนัสังคมอื�น และต่างประเทศมาใชจ้ดัการศึกษา

การศึกษาเป็นภารกิจเพื�อคนทุกคน ดงันั�นทุกคนจึงตอ้งมีส่วนร่วมในการจดัการศึกษา ผูบ้ริหาร

สถานศึกษาตอ้งแสวงหาความร่วมมือจากทุกฝ่ายที�เกี�ยวขอ้ง เพื�อให้ไดม้าซึ� งปัจจยัในการบริหาร

รวมทั�งภูมิปัญญาทอ้งถิ�นเป็นรากเหงา้ที�ทาํให้ชุมชนอยู่รอด เพื�อนาํมาช่วยในการจดัการศึกษาของ

สถานศึกษา หลกัการมีส่วนร่วม (Participation) จึงเป็นสิ�งสาํคญัที�ผูบ้ริหารสถานศึกษาตอ้งศึกษาหา

จุดร่วมที�เหมาะสมในแต่ละเรื�อง แต่ละกิจกรรม และแต่ละบุคคล ที�ควรเขา้มามีส่วนร่วมวา่เป็นใครบา้ง

และช่วงเวลาที�เหมาะสมในการเขา้มามีส่วนร่วมเป็นช่วงเวลาใดซึ� งแต่ละสถานศึกษาอาจมีความ

แตกต่างกนัไปตามบริบทของแต่ละสถานศึกษา เพราะในการจดัการศึกษาไม่มีสูตรสําเร็จในการ

บริหารการศึกษาที�จะไปชี�นาํผูบ้ริหารสถานศึกษาและทาํใหก้ารบริหารสถานศึกษาประสบผลสาํเร็จได ้

 เวยีงชยั วชัรนิรันดร์ (ออนไลน์. 2553) ไดก้ล่าวถึง บทบาทหนา้ที�ของผูบ้ริหารสถานศึกษา

คือลกัษณะงานเกี�ยวกบัการวางแผน การดาํเนินงาน การประสานงาน การควบคุมดูแล และการนิเทศงาน

ตลอดจนการติดตามและประเมินผลงานด้านวิชาการ การปกครอง ธุรการหรือบริหารทั�วไป

ความสัมพนัธ์กบัชุมชนและปฏิบติัหนา้ที�อื�น ๆ ที�เกี�ยวขอ้ง

 บวร ปภสัราทร (ออนไลน์. 2557) ไดก้ล่าวถึง บทบาทหนา้ที�ของผูบ้ริหารสถานศึกษา

ตามเจตนารมณ์ของพระราชบญัญติัการศึกษาแห่งชาติ

 1. จดัทาํนโยบายแผนพฒันาการศึกษาดา้นวชิาการ บุคคล งบประมาณ บริหารทั�วไป

 2. จดัตั�ง/รับผดิชอบการใชจ่้ายงบประมาณ

 3. พฒันาหลกัสูตร/จดัการเรียนการสอน

 4. ออกระเบียบ ขอ้บงัคบั ประกาศ แนวปฏิบติั

 5. กาํกบั ติดตามประเมินผลตามแผนงานโครงการ

 6. ระดมทรัพยากร ปกครอง ดูแลบาํรุงรักษาทรัพยสิ์นฯ

 7. จดัระบบประกนัคุณภาพภายในสถานศึกษา

 8. ส่งเสริมความเขม้แขง็ชุมชน สร้างความสัมพนัธ์

 กล่าวโดยสรุป ผูบ้ริหารควรมีบทบาทในการกาํหนดนโยบายของสถานศึกษา คอยให้การ

สนบัสนุน ส่งเสริมการจดัการเรียนการสอนของครู การจดัทาํหลกัสูตรสถานศึกษา การนิเทศติดตาม

33

ประเมินผล การเสริมสร้างขวญักาํลงัใจแก่ครูและบุคลากรทางการศึกษา การประชาสัมพนัธ์ ซึ� งจะ

มีผลทาํใหก้ารจดัการศึกษามีประสิทธิภาพ บรรลุผลตามวตัถุประสงคข์องสถานศึกษา

 ภารกจิของผู้บริหารสถานศึกษา

 จากการคน้ควา้เอกสารที�เกี�ยวขอ้งกบัภารกิจของผูบ้ริหารสถานศึกษามีนกัวิชาการหลายท่าน

กล่าวไวด้งันี�

 เนเซวชิ (Knezevich. 1984 : 92) ไดก้ล่าววา่ ภารกิจหนา้ที�ของผูบ้ริหารสถานศึกษา ไดแ้ก่

 1. นาํนโยบายของหน่วยเหนือไปปฏิบติั

 2. กาํหนดจุดมุ่งหมาย ทิศทาง และจดัลาํดบัความสําคญัก่อนหลงัของภารกิจให้ชดัเจน

และปฏิบติัตามนั�น

 3. จดัหาทรัพยากรต่าง ๆ และใชด้ว้ยความสุขมุรอบคอบ

 4. ช่วยเพิ�มผลผลิตของบุคลากรทุกคน

 5. ประสานความพยายามของบุคลากรเขา้ดว้ยกนั และสร้างความสัมพนัธ์ที�ดีในการทาํงาน

ในองคก์าร

 6. กาํกบัดูแลใหอ้งคก์ารเจริญกา้วหนา้ไปตามวตัถุประสงค ์

 7. สร้างบรรยากาศที�พึงปรารถนาขององคก์าร และสร้างความสัมพนัธ์ที�ดีในการทาํงาน

ในองคก์าร

 8. ประเมินคุณภาพและประสิทธิภาพของยุทธศาสตร์ที�ใชใ้นการทาํงานและบุคลากร

ในองคก์ารเพื�อใหบ้รรลุวตัถุประสงค ์

 9. ช่วยสร้างภาพพจน์ให้แก่สถาบนัและบุคคล เพื�อให้เห็นวา่องคก์ารที�มีประสิทธิผลจะมี

ผลผลิตและการเคลื�อนไหวที�กระฉบักระเฉง

 10. รายงานกิจการใหผู้บ้งัคบับญัชาชั�นสูงไดท้ราบ

 จนัทรานี สงวนนาม (2551 : 13) ไดก้ล่าวถึง ภารกิจหนา้ที�ของผูบ้ริหารสถานศึกษา ไดแ้ก่

 1. จดัทาํนโยบายแผนพฒันาการศึกษาดา้นวชิาการ บุคคล งบประมาณ บริหารทั�วไป

 2. จดัตั�ง/รับผิดชอบการใชจ่้ายงบประมาณ

 3. พฒันาหลกัสูตร/จดัการเรียนการสอน

 4. ออกระเบียบ ขอ้บงัคบั ประกาศ แนวปฏิบติั

 5. กาํกบั ติดตามประเมินผลตามแผนงานโครงการ

 6. ระดมทรัพยากร ปกครอง ดูแลบาํรุงรักษาทรัพยสิ์นฯ

 7. จดัระบบประกนัคุณภาพภายในสถานศึกษา

 8. ส่งเสริมความเขม้แขง็ชุมชน สร้างความสัมพนัธ์

34

 ธีระ รุญเจริญ (2553 : 21) ไดก้ล่าวถึง ภารกิจการบริหารสถานศึกษา ตามพระราชบญัญติั

การศึกษาแห่งชาติ พ.ศ. 2542 และแกไ้ขเพิ�มเติม (ฉบบัที� 3) พ.ศ. 2553 ไวด้งันี�

 1. จดัการศึกษาให้สอดคลอ้งกบัหลกัการให้การศึกษา เพื�อประโยชน์ต่อผูเ้รียนและสังคม

ใหบ้รรลุความมุ่งหมายที�กาํหนด ซึ� งเป็นการศึกษาตลอดชีวติ

 2. จดัการศึกษาขั�นพื�นฐานให้ทั�งนกัเรียนปกติ นกัเรียนพิการ นกัเรียนดอ้ยโอกาสและ

นกัเรียนที�มีความสามารถพิเศษ

 3. จดัการศึกษาโดยใชรู้ปแบบการจดั 3 รูปแบบ คือ ในระบบ นอกระบบ และตามอธัยาศยั

ตามความเหมาะสม

 4. ปฏิรูปการเรียนรู้ตามหลกัการและแนวทางที�กาํหนดไว ้ อาทิเช่น จดัตามธรรมชาติ

และศกัยภาพของนกัเรียน แต่ละวยัและแต่ละคน จากแหล่งต่าง ๆ ทั�งในและนอกโรงเรียน ตลอดทั�ง

จดัการวดัและประเมินผลตามสภาพจริง

 5. จดัทาํหลกัสูตรสถานศึกษา โดยปรับใช้หลกัสูตรแกนกลางให้เหมาะกบัสภาพปัญหา

และความตอ้งการของทอ้งถิ�นที�ตั�งโรงเรียน

 6. จดักระบวนการเรียนรู้ตลอดชีวิตให้แก่ประชาชนในชุมชน โดยให้การศึกษาอบรม

ตามความจาํเป็นและความเหมาะสม

 7. จดัใหมี้การวจิยัเกี�ยวกบัการเรียนการสอนและการบริหารจดัการ ตลอดทั�งส่งเสริมให้

ใชก้ระบวนการวจิยัในการเรียน

 8. บริหารจดัการโรงเรียนตามการกระจายอาํนาจการบริหาร ทั�งดา้นวิชาการ ดา้นบุคลากร

ดา้นงบประมาณ และดา้นการบริหารทั�วไป สอดคลอ้งกบัหลกัการการบริหารโดยใชโ้รงเรียนเป็นฐาน

การมีส่วนร่วมของผูที้�มีส่วนไดส่้วนเสียเตม็ที�

 9. จดัการประกนัคุณภาพการศึกษา ทั�งคุณภาพภายในและภายนอก ตามเกณฑ์มาตรฐาน

การศึกษาที�กาํหนด

 10. พฒันาวชิาชีพครูและบุคลากรอื�น เพื�อจดัการเรียนการสอนไดส้อดคลอ้งกบัแนวทาง

หลกัการที�กาํหนดตามการปฏิรูปการศึกษา

 11. แสวงหาเทคโนโลย ี ภูมิปัญญาไทย และภูมิปัญญาทอ้งถิ�น มาใชใ้นการจดัการเรียน

การสอนในโรงเรียน

 เวียงชยั วชัรนิรันดร์ (ออนไลน์. 2553) ไดก้ล่าวถึง ผูบ้ริหารสถานศึกษา หมายถึง ตาํแหน่ง

ซึ� งเป็นผูบ้ริหารในหน่วยงานทางการศึกษา โดยมีภารกิจงานเกี�ยวกบัการวางแผน การดาํเนินงาน

การประสานงาน การควบคุมดูแลและการนิเทศงาน ตลอดจนการติดตามและประเมินผลงานดา้น

วิชาการ การปกครอง ธุรการหรือบริหารทั�วไป ความสัมพนัธ์กบัชุมชนและปฏิบติัหน้าที�อื�น ๆ ที�

เกี�ยวขอ้ง

35

 สรุปไดว้า่ ภารกิจในการบริหารสถานศึกษา เป็นงานในการรับผิดชอบของสถานศึกษา ไม่วา่

จะเป็นการบริหารงานวิชาการ การบริหารงานธุรการและการเงิน การบริหารงานบุคคล การบริหารงาน

อาคารสถานที�และวสัดุอุปกรณ์ การบริหารงานกิจการนกัเรียน การประชาสัมพนัธ์และการสร้าง

ความสัมพนัธ์อนัดีกบัชุมชน

 ทกัษะการบริหารงานของผู้บริหารสถานศึกษา

 นกัวชิาการไดก้ล่าวถึงทกัษะการบริหารของผูบ้ริหารสถานศึกษา ไวด้งันี�

 บุญเลิศ เขียนวงศ ์(ออนไลน์. 2549) กล่าววา่ ผูบ้ริหารสถานศึกษาจะตอ้งมีทกัษะมโนมติ

สามารถมองเห็นภาพรวมและความสัมพนัธ์ของการศึกษาไดท้ั�งระบบ นาํปัญหาและความตอ้งการ

ของโรงเรียนและชุมชนมากาํหนดเป็นนโยบายและทิศทางในการบริหารและจดัการศึกษาของ

โรงเรียนอยา่งสอดคลอ้งและเป็นเอกลกัษณ์ของตนเอง ทกัษะมโนมติ เป็นอีกทกัษะหนึ�งที�ผูบ้ริหาร

ในยคุปฏิรูปการเรียนรู้จะตอ้งมีมากยิ�งขึ�น

 ยงยทุธ เกษสาคร (2550 : 34) ไดก้ล่าววา่ ทกัษะการบริหารของผูบ้ริหารสถานศึกษาใน 5 ดา้น

ดงันี�

 1. ทกัษะดา้นการเป็นผูน้าํ เป็นทกัษะพื�นฐานในการเป็นผูน้าํทางดา้นการวางแผนการ

ประสานงาน การติดต่อสื�อสาร การจดัการ และการดาํเนินการ การมอบหมายงาน การสั�งการ และการ

ประเมินผล การแกปั้ญหาความขดัแยง้ การบริหารงานเป็นทีม การตดัสินใจ เป็นตน้ ทกัษะการเป็น

ผูน้าํ ถือวา่เป็นยุทธวิธีจดัการกบัทุกสถานการณ์ โดยมีจุดมุ่งหมายที�ผลงานขององคก์ารหรือหน่วยงาน

นั�น ๆ

 2. ทกัษะดา้นเทคนิค หมายถึง ความสามารถในการใชเ้ครื�องมือ ระเบียบวิธีปฏิบติัหรือ

เทคนิคต่าง ๆ ของสาขาวิชาเฉพาะอยา่ง เช่น วิศวกรรม สถาปัตยกรรม คอมพิวเตอร์ ช่างเทคนิค

อาจารยผ์ูป้ฏิบติังานทุกคนตอ้งมีทกัษะทางด้านเทคนิคในขอบเขตงานที�เขาได้รับมอบหมายให้

ปฏิบติัสามารถปฏิบติังานที�ไดรั้บมอบหมายนั�นสําเร็จตามเป้าหมายและมาตรฐานที�กาํหนดไวไ้ด ้

มีการปรับปรุงและพฒันางานใหดี้ขึ�นกวา่เดิมได ้

 3. ทกัษะดา้นมนุษย ์มีความสามารถในการทาํงานร่วมกบัผูอื้�น เขา้ใจจูงใจบุคคลอื�นไดมี้

ความชาํนาญในการติดต่อประสานสัมพนัธ์กบัผูบ้งัคบับญัชา เพื�อนร่วมงานและใตบ้งัคบับญัชา

ส่งเสริมการทาํงานร่วมกนัเป็นทีม ผูบ้ริหารการศึกษายิ�งทาํงานในระดบัสูงยิ�ง ๆ ขึ�นไป ก็ยิ�งตอ้ง

มีทกัษะในดา้นมนุษยนี์�มากยิ�งขึ�นเรื�อย ๆ

 4. ทกัษะดา้นความคิด มีความสามารถในการใชส้มองคิดริเริ�มสร้างสรรค์คิดวางแผน

การล่วงหน้าก่อนที�จะลงมือปฏิบติั โดยเล็งเห็นความสัมพนัธ์เชื�อมโยงระหวา่งสิ�งต่าง ๆ และสามารถ

คาดคะเนเหตุการณ์ และผลกระทบที�อาจจะเกิดขึ�นต่อหน่วยงานของตนเองได ้เป็นการมององคก์าร

36

โดยส่วนรวมและเขา้ใจวา่องคก์ารมีส่วนสัมพนัธ์เกี�ยวขอ้งกบัส่วนงานอื�น ๆ อยา่งไรการเปลี�ยนแปลง

จะมีผลกระทบต่อส่วนงานอื�น ๆ อยา่งไรบา้ง

 5. ทกัษะดา้นการบริหาร มีความรู้ความชาํนาญดา้นการบริหารในหน่วยงานที�ตนเอง

รับผิดชอบอยู่ โดยสามารถทาํความเขา้ใจกบันโยบาย นาํนโยบายและอาํนาจหน้าที�ตามที�ไดรั้บ

มอบหมายมาทาํการวางแผนจดัหน่วยงาน จดับุคลากร สั�งงาน แกไ้ขปัญหาติดตาม ประสานงาน

ควบคุม รายงาน และควบคุมค่าใชจ่้ายอยา่งมีประสิทธิภาพ

 จนัทรานี สงวนนาม (2551 : 17) ไดก้ล่าววา่ ทกัษะที�จาํเป็นในการบริหารสถานศึกษา มีดงันี�

 1. ทกัษะดา้นเทคนิค (Technical Skills) หมายถึง ความสามารถที�จะใช้ความรู้ในกิจกรรม

เฉพาะอยา่ง ซึ� งเกี�ยวกบัวิธีการโดยมีวิธีการ กระบวนการ และเทคนิคต่าง ๆ ตลอดจนการใชเ้ครื�องมือที�

จาํเป็นต่อการปฏิบติังานในหนา้ที�ไดอ้ยา่งมีประสิทธิภาพ

 2. ทกัษะด้านมนุษย ์(Human Skills) หมายถึง ความสามารถในการทาํงานได้อย่างมี

ประสิทธิภาพ ในฐานะสมาชิกของกลุ่ม และสร้างความร่วมมือกบักลุ่มในฐานะผูน้าํ เขา้ใจความตอ้งการ

ของบุคลากร และกระตุน้ใหบุ้คลากรมีส่วนร่วมในการทาํกิจกรรมต่าง ๆ

 3. ทกัษะดา้นความคิดรวบยอด (Conceptual Skills) หมายถึง ความสามารถในการเขา้ใจ

หน่วยงานของตนในทุกลกัษณะ และเห็นความสัมพนัธ์ของหน่วยงานของตน

 สรุปไดว้า่ ทกัษะการบริหารของผูบ้ริหารสถานศึกษามีความสําคญั และจาํเป็นอยา่งยิ�งเพื�อให้

สามารถทาํความเขา้ใจในการบริหารงานในองคก์รที�ตนรับผิดชอบอยูดี่ยิ�งขึ�น นาํเทคโนโลยีนวตักรรม

มาใชใ้นการบริหารงานในสถานศึกษาให้มีประสิทธิภาพ แสวงหาความรู้ให้ทนัต่อเหตุการณ์อยูเ่สมอ

เพื�อใหเ้กิดการพฒันาตนเอง ผูบ้ริหารควรมีความสามารถในการทาํงานร่วมกบัผูอื้�น ให้ความสําคญั

และยกยอ่งผูร่้วมงาน มีความเป็นกนัเอง ปฏิบติัต่อผูร่้วมงานทุกคนอย่างเท่าเทียมกนั เขา้ใจระบบ

ปฏิบติังานในองคก์รเกี�ยวกบัโครงสร้าง แผนงาน นโยบายขององคก์ร อนัจะส่งผลให้การปฏิบติังาน

ต่างๆ ในองคก์าร หรือหน่วยงานบรรลุวตัถุประสงคอ์ยา่งมีประสิทธิภาพและเกิดประสิทธิผล

 คุณลกัษณะที�พงึประสงค์ของผู้บริหารสถานศึกษา

 คุณลกัษณะที�พึงประสงคข์องผูบ้ริหารสถานศึกษา ตามแนวคิดต่างๆ คือ ตามแนวคิดของ

กิเซลลี (Ghiselli) สต็อกดิลล์ (Stogdilll) ฮอยและมิสเกล (Hoy and Miskel) บุรัญชยั จงกลนี และ

ธีระ รุญเจริญ ดงัรายละเอียดต่อไปนี�

 1. คุณลกัษณะที�พึงประสงคข์องผูบ้ริหารตามแนวคิดของกิเซลลี (Ghiselli. 1971 : 39 - 94)

ไดก้ล่าวถึงคุณลกัษณะที�พึงประสงคข์องผูบ้ริหารไวด้งันี�

 1.1 ความสามารถในการสั�งการ (Supervisory Ability) หมายถึง ความสามารถที�จะชี�นาํ

หรือชี�แนะงานของคนอื�น และความสามารถที�จะจดัองคก์ารและบูรณาการ กลุ่มกิจกรรมต่าง ๆ ที�จะ

ช่วยส่งเสริมใหบ้รรลุจุดมุ่งหมายของกลุ่มไดง่้ายขึ�น

37

 1.2 ความรอบรู้งาน (Intelligence) หมายถึง ความสามารถที�จะตดัสินใหเ้หตุผล และ

ความสามารถเกี�ยวกบัความคิด นามธรรมและมโนภาพ ความสามารถจะเรียนรู้ หย ั�งเห็นสังเคราะห์

และวเิคราะห์ได ้

 1.3 ความสามารถในการตดัสินใจ (Decisiveness) หมายถึง ความพร้อมที�จะตดัสินใจ

อยา่งฉบัพลนัดว้ยความเชื�อมั�น ไม่ลงัเลในการตดัสินใจ เพราะอาจทาํให้ปัญหาเล็กกลายเป็นปัญหาใหญ่

ในภายหลงัได ้

 1.4 ความมั�นใจในตวัเอง (Self – assurance) หมายถึง ขอบเขตที�บุคคลรับรู้ตนเองวา่

มีประสิทธิภาพในการแกปั้ญหา การตดัสินความถูกตอ้ง และเชื�อมั�นในตนเองวา่มีความสามารถ

พอที�จะต่อสู้กบัปัญหาในสถานการณ์ต่าง ๆ ได ้

 1.5 ความตอ้งการความสําเร็จในอาชีพ (Need for Occupational Achievement) หมายถึง

ขอบเขตที�บุคคลแสวงหาความรับผิดชอบและเกียรติศกัดิ� เกี�ยวกบัตาํแหน่งที�สูงขึ�นกว่าที�เป็นอยู ่

ความตอ้งการนี� เป็นความตอ้งการความสาํเร็จในอาชีพนั�นเอง

 1.6 ความตอ้งการความสําเร็จในชีวิต (Need for Self – actualization) หมายถึง ขอบเขต

ที�บุคคลแสวงหาโอกาสที�จะใชปั้ญญาหรือความสามารถของตนให้เต็มที�อยา่งอิสระในการทาํกิจกรรม

ที�สาํคญั โดยที�ความสาํเร็จนั�นจะส่งผลถึงสังคมส่วนรวมดว้ย

 1.7 ความไม่ผกูติดกบัตาํแหน่ง (Low Need for Job Security) คุณลกัษณะนี�หมายถึง

การที�บุคคลทั�งหลายยึดถือเอาการทาํงานเพื�อตาํแหน่ง ทาํการปกป้องงานและสถานภาพเป็นสําคญั

พยายามแสวงหาการมอบหมายงานที�ตนเองปลอดภยั พยายามหลีกเลี�ยงเรื�องที�ตนเองตอ้งถูกตรวจสอบ

หรือถูกประเมิน ถือเอาสิ�งที�ตนคุน้เคยเป็นของดี ส่วนสิ�งที�ไม่คุน้เคยเป็นของเลวสําหรับคนที�ไม่ผกูติด

กบัตาํแหน่งแลว้จะยดึถือเงื�อนไขดงักล่าวนอ้ยหรือไม่มีเลย

 2. คุณลกัษณะที�พึงประสงคข์องผูบ้ริหารตามแนวคิดของ สต็อกดิลล์ (Stogdill. 1974 : 74)

ไดส้รุปผลการศึกษาคุณสมบติัไว ้6 ประการของภาวะผูน้าํ โดยจาํแนกองคป์ระกอบหรือคุณสมบติั

ภาวะผูน้าํไวด้งันี�

 2.1 ความสามารถทางสติปัญญา เป็นความรอบรู้และความเฉลียวฉลาด มีไหวพริบ

สามารถใชค้วามคิดอยา่งสมเหตุสมผล มีความสามารถทางดา้นการเรียนรู้ การจดจาํและการวินิจฉยั

ตดัสินใจ ศึกษาและเขา้ใจไดจ้ากประสบการณ์ที�ผา่นมา ซึ� งความสามารถทางสติปัญญาของผูบ้ริหาร

นี� ยอ่มเป็นปัจจยัชี� ให้เห็นถึงพฤติกรรมอนัเป็นคุณลกัษณะของผูบ้ริหารที�จะแสดงออกมาให้บุคคล

ทั�วไปไดท้ราบถึงความสามารถทางสติปัญญา

 2.2 ความเป็นผูมี้ประสิทธิภาพ หมายถึง ความสามารถที�ผูบ้ริหารทาํให้เกิดผลในการ

งาน สามารถปฏิบติังานให้เป็นไปตามกาํหนดมาตรฐานการปฏิบติัและเกณฑ์อื�นๆ ที�กาํหนดไวโ้ดยใช้

ทรัพยากร ไดแ้ก่ คน วสัดุ เงิน เวลา อยา่งดีที�สุดและประหยดัที�สุดในการปฏิบติังานเพื�อให้เกิดประโยชน์

สูงสุด

38

 2.3 ความรับผดิชอบ หมายถึง การยอมรับผลทั�งที�ดีหรือไม่ดีในกิจการที�ตนไดท้าํลงไป

หรือที�อยูใ่นความดูแลของตน เป็นส่งที�ผูบ้ริหารควรมีและประพฤติปฏิบติั ประกอบดว้ยความกลา้หาญ

ทาํใหผู้ร่้วมงานรู้สึกปลอดภยั เมื�อผดิพลาดตอ้งเตม็ใจรับคาํตาํหนิและตอ้งทาํหนา้ที�ใหดี้ที�สุด

 2.4 ความสามารถในการทาํงานร่วมกบัผูอื้�น หมายถึง การมีมนุษยส์ัมพนัธ์ที�ดีในการ

ทาํงาน มุ่งให้เกิดความเขา้ใจอนัดีต่อกนั อนัจะนาํมาซึ� งความร่วมมือประสานงานกนัในการดาํเนิน

กิจการต่างๆ อยา่งไดผ้ลและมีประสิทธิภาพ ให้ความสําคญัแก่คนเป็นหลกัโดยไม่ใช้อาํนาจหนา้ที�

เพื�อให้ผูอื้�นเกรงกลวั เปิดโอกาสให้ผูอื้�นแสดงความคิดเห็น ร่วมตดัสินปัญหาต่าง ๆ ส่งเสริมให้มี

การปรึกษา ใหค้วามสาํคญัต่อองคก์ารและส่วนรวม รู้จกัใหค้วามร่วมมือและปรับตวัเขา้กบัผูอื้�น

 2.5 การยอมรับและยกย่องจากสังคม หมายถึง ความตอ้งการที�จะไดรั้บการยกย่อง

สรรเสริญ มีเกียรติเป็นที�ยอมรับของบุคคลอื�น และการสร้างความไวเ้นื�อเชื�อใจในบทบาทและหน้าที�

ของผูบ้ริหารสถานศึกษา รวมทั�งการปฏิบติัตนให้ผูอื้�นยอมรับทั�งดา้นความรู้ ความสามารถ ตลอดจน

การไดรั้บความสาํเร็จในดา้นต่าง ๆ ที�มีระดบัความสาํคญัสูงมาก่อนจะสร้างการยอมรับในหมู่บุคคล

ช่วยเสริมสร้างความมั�นใจในการติดต่อกบัผูอื้�นและการเขา้สังคม

 2.6 ความเป็นผูมี้บุคลิกภาพความเป็นผูน้าํ หมายถึง สภาพนิสัยหรือพฤติกรรมแสดงออก

และมีอิทธิพลต่อกิจกรรมของบุคคลหรือของกลุ่มให้ปฏิบติังานต่าง ๆ เพื�อให้บรรลุเป้าหมายของ

องคก์าร

 3. คุณลกัษณะที�พึงประสงคข์องผูบ้ริหารตามแนวคิดของฮอยและมิสเกล (Hoy and Miskel.

2001 : 169) ไดก้ล่าวถึงคุณลกัษณะที�พึงประสงคข์องผูบ้ริหารสถานศึกษาไวด้งันี�

 3.1 คุณลกัษณะดา้นการตดัสินใจ

 การตดัสินใจ คือ การให้ผูบ้ริหารตดัสินใจจะทาํการหรือละเวน้การกระทาํใดๆ

เป็นความรับผิดชอบหลกัของนกับริหารทุกคน และเป็นกระบวนการที�การตดัสินใจจะไดรั้บการ

ปฏิบติักระบวนการตดัสินใจจะไม่มีสิ�นสุด จนกว่าการตดัสินใจจะไดรั้บการปฏิบติัเป็นที�เรียบร้อย

และเป็นกระบวนการเลือกหนทางที�ดีที�สุดไปสู่การปฏิบติั เพื�อให้บรรลุเป้าหมายที�ตนเองคาดหวงั

ไว ้ผูท้าํการตดัสินใจจึงตอ้งใชดุ้ลยพินิจคิดพิจารณาในทุกขั�นตอนของกระบวนการตดัสินใจ

 3.2 คุณลกัษณะดา้นการจูงใจ

 การจูงใจ เป็นความเต็มใจที�จะใช้ความพยายามอยา่งมาก โดยมีเงื�อนไขวา่ความ

พยายามนั�นสามารถทาํให้เกิดความพึงพอใจแก่บุคคลตามที�ตอ้งการ เพื�อปฏิบติังานให้เป็นไปตาม

เป้าหมายที�องค์การตอ้งการ ความตอ้งการของบุคคล ความสําเร็จของงาน ความตอ้งการในพลงัอาํนาจ

และคุณงามความดี

 3.3 คุณลกัษณะดา้นความเป็นผูมี้ประสิทธิภาพ

39

 ผูบ้ริหารสถานศึกษาในยคุปฏิรูปการศึกษาตอ้งมีความรู้ ความสามารถในการบริหาร

จดัการ มีวสิัยทศัน์ในการบริหารการศึกษาให้ทนัสมยักบัการเปลี�ยนแปลง มีภาวะผูน้าํ มีมนุษยสัมพนัธ์

เป็นที�ยอมรับของผูที้�เกี�ยวขอ้ง และมีความเป็นประชาธิปไตย เพื�อนาํไปสู่การปฏิรูปการเรียนรู้ให้ผูเ้รียน

ทุกคนมีความรู้ ความสามารถ บุคลิกลกัษณะ และคุณสมบติัตามหลกัสูตรการศึกษาขั�นพื�นฐานอยา่ง

แทจ้ริง คือนกัพฒันา นกัแกปั้ญหา นกัตดัสินใจ นกัประนีประนอม นกัการทูต นกัวางแผน นกัปกครอง

และนกัปราชญ ์

 3.4 คุณลกัษณะดา้นความรับผดิชอบ

 ความรับผิดชอบ สภาพทางอารมณ์ของบุคคลที�มีความรู้สึกเสียใจ ไม่พอใจ

เมื�อไม่ไดท้าํ ในสิ�งอนัควรทาํหรือไม่ไดล้ะเวน้สิ�งอนัควรละเวน้ เป็นความรู้สึกดว้ยตนเองว่าสิ�งใด

ถูกสิ�งใดควรในเชิงศีลธรรม และคุณธรรมตามสภาพสังคมที�บุคคลเป็นสมาชิกอยู ่ผูน้าํ ที�ดียอ่มยินดี

รับผิดเมื�อผิดพลาดและเต็มใจรับคาํตาํหนิ ขณะเดียวกนัเมื�อรับหนา้ที�ใดมาแลว้ และเป็นสิ�งที�ผูบ้ริหาร

ควรมีและประพฤติปฏิบติั ประกอบดว้ย ความกลา้หาญทาํให้ผูร่้วมงานรู้สึกปลอดภยั เมื�อผิดพลาด

ตอ้งเตม็ใจรับคาํตาํหนิและตอ้งทาํหนา้ที�ใหดี้ที�สุด

 3.5 คุณลกัษณะดา้นมนุษยสัมพนัธ์

 มนุษยสัมพนัธ์ เป็นศิลปะและการปฏิบติัในการนาํความรู้เกี�ยวกบัพฤติกรรมของ

มนุษยม์าใชใ้นการติดต่อเกี�ยวขอ้งกนัเพื�อให้บรรลุจุดประสงค์ส่วนตวัและส่วนรวม เป็นการติดต่อ

พดูคุยหรือประสานงานกบับุคคลหรือหน่วยงานอื�น ๆ เพื�อผลประโยชน์อยา่งใดอยา่งหนึ�งหรือเพื�อ

การอยูร่่วมกนัของคนในสังคมอยา่งสงบสุข และเป็นกระบวนการบริหารการครองใจคน เพื�อใหเ้กิด

ความพึงพอใจความร่วมมือร่วมใจกนัช่วยเหลือซึ� งกนัและกนั ให้มีความสุขในการทาํงานสามารถ

ตอบสนองตามความตอ้งการของผูป้ฏิบติังานโดยการทาํงานให้บรรลุเป้าหมายตามวตัถุประสงค์

ขององคก์รหรือหน่วยงาน

 4. คุณลกัษณะที�พึงประสงคข์องผูบ้ริหารตามแนวคิดของบุรัญชยั จงกลนี (ม.ป.ป. : 14)

ไดก้ล่าวถึง คุณลกัษณะที�พึงประสงคข์องผูบ้ริหารสถานศึกษาไว ้ดงันี�

 4.1 ผูบ้ริหารสถานศึกษาตอ้งใช้ความฉลาดและไหวพริบมาแกไ้ขปัญหาต่างๆ ที�สําคญั

ในการบริหาร (Application of Intelligence to Life Problems)

 4.2 ผูบ้ริหารสถานศึกษาตอ้งเปิดโอกาสให้บุคคลจาํนวนมาก หรือบุคคลหลายๆ คน

เขา้มามีส่วนร่วมในการกระทาํ โดยไม่ทาํงานตามลาํพงั (Necessity of Social Group Action)

 4.3 ผูบ้ริหารสถานศึกษาตอ้งเคารพความเป็นคนของแต่ละคนและจะตอ้งให้ความ

ยอมรับนบัถือในความเห็นธรรมชาติและความสามารถของผูอื้�น (Respect of the Individual)

40

 4.4 ผูบ้ริหารสถานศึกษาตอ้งยดึเป้าหมายหรือจุดประสงคข์องการศึกษาเป็นหลกัการ

บริหารการศึกษาจะไม่มีความหมายถา้ขาดเป้าหมายดงักล่าว นอกจากนี� ขา้ราชการครูจะตอ้งถือว่า

เป้าหมายหรือจุดประสงคข์องการศึกษายอ่มเปลี�ยนแปลงไปตามความเหมาะสมกบัสภาพของสังคม

ในฐานะผูน้าํขา้ราชการครูจะตอ้งปรับปรุงการศึกษาให้เหมาะสมกบัสภาพสังคมที�เปลี�ยนแปลงอยูเ่สมอ

(Function Social Organization)

 4.5 ผูบ้ริหารสถานศึกษาจะตอ้งถือว่าตนเป็นเพียงผูท้าํหน้าที�ประสานประโยชน์

ซึ� งเขา้มาให้บริการแก่บุคคลอื�นทุก ๆ คนในการที�จะช่วยให้เขาดาํเนินงานต่าง ๆ ในการให้การศึกษา

ใหไ้ดผ้ลและมีประสิทธิภาพที�สุด (Administrator as Group Instrument)

 4.6 ผูบ้ริหารสถานศึกษาจะตอ้งเปิดโอกาสให้บุคคลทั�งหลายมาทาํความเขา้ใจกนัได้

ทุกเมื�อและรับฟังความคิดเห็นของบุคคลทุกคนในวงการศึกษาและในชุมชนที�สถานศึกษาตั�งอยู ่

(Freedom of Communication)

 4.7 ผูบ้ริหารสถานศึกษาจะตอ้งถือว่าตนเองเป็นผูน้าํ มิใช่เจา้นายผูท้รงอาํนาจ

(Administrator as a leader)

 4.8 ผูบ้ริหารสถานศึกษาตอ้งถือวา่ตนเองคือ นกัการศึกษา ผูย้ึดมั�นในปรัชญาของ

การศึกษา จึงตอ้งปฏิบติัและวางตนอยา่งนกัการศึกษา (Administrator as an Educator)

 4.9 ขา้ราชการครูจะตอ้งเสียสละทุกอยา่งเพื�อให้การศึกษาแก่ประชาชนและเพื�อให้

สังคมดีขึ�นทุก ๆ ทาง (Dedication of Public Education to Community Betterment)

 4.10 ขา้ราชการครูจะตอ้งประสานงานประสานนํ�าใจระหวา่งชาวบา้นกบัสถานศึกษา

ในการดาํเนินงานการศึกษา (School Community Integration in Education)

 4.11 ขา้ราชการครูจะตอ้งประเมินผลงานตนเองอยูเ่สมอ การประเมินจะตอ้งทาํทั�งสอง

อยา่งคือ ประเมินวิธีการหรือกระบวนการทาํงานไปพร้อมๆ กนักบัการประเมินการปฏิบติังาน เพราะ

การทาํงานมุ่งเอาแต่ผลอยา่งเดียวไม่ไดว้ิธีการจาํเป็นเช่นเดียวกนั (Two fold evaluation of Administration

Means and Ends)

 4.12 ขา้ราชการครูจะตอ้งเคารพในวิชาชีพของการบริหารและมีความรับผิดชอบต่อ

วิชาชีพ จะไม่ทาํความเสื�อมเสียให้ผูค้นเหยียดหยามวิชาชีพของนกับริหาร (Professional Integrity

and Responsibility)

 4.13 ขา้ราชการครูจะตอ้งขวนขวายหาความรู้ใส่ตนอยูเ่สมอ และแสวงหาความชาํนาญ

ทุกวถีิทางเพื�อใหก้ารบริหารงานของตนเองทนัสมยั (Necessity for Professional Growth)

 5. คุณลกัษณะที�พึงประสงคข์องผูบ้ริหารตามแนวคิดของธีระ รุญเจริญ (2553: 4) กล่าวว่า

คุณลกัษณะที�พึงประสงคข์องผูบ้ริหารสถานศึกษา มี 6 ประการ สรุปไดด้งันี�

41

 5.1 มีพื�นฐานเดิมเป็นทุน นั�นคือ มีความเป็นผูน้าํตามธรรมชาติเดิมเป็นทุน ดงันี�

 5.1.1 ความถนดัในการเป็นผูน้าํ

 5.1.2 ลกัษณะนิสัยในการร่วมกิจกรรมกบัผูอื้�น เช่น เขา้ใจธรรมชาติของมนุษย์

ชอบทาํงานร่วมกบัผูอื้�น

 5.1.3 มีการศึกษาคือ ควรไดรั้บการศึกษาระดบัปริญญาตรีทางการบริหารการศึกษา

เป็นอยา่งตํ�า โดยหลกัสูตรจะครอบคลุมเนื�อหาสาระ

 5.1.4 การบริหารการจดัการศึกษาจิตวทิยาการทาํงานร่วมกบัผูอื้�น

 5.1.5 พื�นฐานการศึกษาคน้ควา้วจิยั

 5.1.6 บริบททางการบริหารการศึกษา เช่น ระเบียบกฎหมาย ปรัชญา การปกครอง

สังคมวทิยา เศรษฐกิจ

 5.2 มีบุคลิกภาพน่าเชื�อถือ คือ

 5.2.1 มีนํ�าเสียงการพดูน่าฟัง เขา้ใจง่าย

 5.2.2 มีอารมณ์มั�นคง

 5.2.3 มีความเขม้แขง็ แต่ถ่อมตน

 5.2.4 มีกิริยามารยาทเป็นที�ยอมรับทางสังคม

 5.2.5 การแต่งกายสอดคลอ้งกบักาลเทศะ

 5.3 มีคุณธรรม จริยธรรม ในเรื�องต่อไปนี�

 5.3.1 มีวสิัยทศัน์กา้วหนา้ทนัการเปลี�ยนแปลง

 5.3.2 ยดึระบบคุณธรรมเป็นที�ตั�ง นั�นคือ มีความโปร่งใส มีความยติุธรรม

 5.3.3 ซื�อสัตย ์ไม่คอรัปชั�น

 5.3.4 อดทน อดกลั�น

 5.3.5 รับผดิและชอบ

 5.3.6 เสียสละ

 5.3.7 เป็นคนดีของสังคม

 5.4 มีความสามารถ ความชาํนาญ ในเรื�องต่อไปนี�

 5.4.1 การบริหารการศึกษาตามหลกัวชิาการ

 5.4.2 การนาํองคก์รไปสู่เป้าหมาย ยดึการบริหารโดยองคค์ณะบุคคล การมีส่วนร่วม

 5.4.3 ส่งเสริมการทาํงานเป็นทีม

 5.4.4 ประสานงานเพื�อผลงานตามหนา้ที�ความรับผดิชอบ

 5.4.5 ปรับเปลี�ยนเทคนิค เพื�อใหส้อดคลอ้งกบัการเปลี�ยนแปลง

42

 5.5 มีความรอบรู้ในเรื�องต่อไปนี�

 5.5.1 การบริหารจดัการ

 5.5.2 การจดัการศึกษา

 5.5.3 ระเบียบกฎหมาย

 5.5.4 บริบททางสังคม

 5.5.5 การวจิยั

 กล่าวโดยสรุป คุณลกัษณะของผูบ้ริหารที�ส่งผลต่อการบริหารสถานศึกษาให้ประสบผลสําเร็จ

ไดน้ั�น ผูบ้ริหารสถานศึกษาตอ้งมีความเป็นผูน้าํ มีความรู้ ความสามารถ เพื�อนาํองคก์รไปสู่เป้าหมาย

มีคุณธรรม จริยธรรม ในการครองตน ครองงานและเป็นแบบอยา่งที�ดีต่อผูใ้ตบ้งัคบับญัชา อยา่งไรก็ดี

ผูว้ิจยัไดน้าํแนวคิดของของ ของสต๊อกดิลล์ มาใชเ้ป็นกรอบแนวคิดในการวิจยัครั� งนี� แบ่งออกเป็น

6 ดา้น ไดแ้ก่ ความสามารถทางสติปัญญา ความเป็นผูมี้ประสิทธิภาพ ความรับผิดชอบ ความสามารถ

ในการทาํงานร่วมกบัผูอื้�น การยอมรับและยกยอ่งจากสังคม และความเป็นผูมี้บุคลิกภาพความเป็นผูน้าํ

งานวจัิยที�เกี�ยวข้อง

 ผูว้ิจยัไดศึ้กษางานวิจยัในประเทศและต่างประเทศที�เกี�ยวขอ้งกบัคุณลกัษณะที�พึงประสงค์

ของผูบ้ริหารสถานศึกษาเพื�อเป็นแนวทางในการกาํหนดตวัแปรที�เกี�ยวขอ้งและสมมติฐานในการ

วจิยัดงันี�

 งานวจัิยต่างประเทศ

 เมกูนสัน (Magunson. 2006 : 95) ทาํการวิจยัเรื�องคุณลกัษณะผูบ้ริหารสถานศึกษาที�ประสบ

ความสาํเร็จในการบริหารสถานศึกษาในสหรัฐอเมริกา โดยจาํแนกคุณลกัษณะผูบ้ริหารสถานศึกษา

ออกเป็น 2 ลกัษณะคือ คุณลกัษณะดา้นส่วนตวั และคุณลกัษณะดา้นวิชาชีพ สรุปคุณลกัษณะทั�งสอง

ดา้นไดด้งันี� 1) คุณลกัษณะส่วนตวัมีดงันี� ความยุติธรรมและมีวิจารณญาณ ความซื�อสัตยแ์ละจงรักภกัดี

ความรอบรู้อย่างกวา้งขวาง เป็นผูใ้ชส้ติไม่ใชอ้ารมณ์ ความจริงใจ ความเป็นมิตร อารมณ์ขนั ใจกวา้ง

และเปิดเผย ความเสมอตน้เสมอปลาย ความเมตตาปราณีและเอื�ออาทรผูอื้�น 2) คุณลกัษณะดา้นวิชาชีพ

มีดงันี� ความสามารถในการติดต่อประสานงานและเขา้กบัผูอื้�นไดดี้ ความรู้ความสามารถในวิชาการ

บริหารเป็นอยา่งดี ความสามารถในการมอบหมายงานให้ผูอื้�น ความสามารถในการทาํงานร่วมกบั

ผูอื้�นไดดี้ การตดัสินใจ ความสามารถในการยอมรับในการปฏิบติังานของผูอื้�น ความสนใจในบุคคล

อื�น ๆ ความสามารถในการวางแผนและจดัระเบียบ การรู้จกัใชอ้าํนาจหนา้ที�อยา่งเหมาะสม

 อีเคนท ์(Eckant. 2008 : 89) ไดศึ้กษาเกณฑก์ารคดัเลือกผูบ้ริหารสถานศึกษาระดบัประถมศึกษา

ที�มลรัฐอิลินอยล์ ประเทศสหรัฐอเมริกา พบว่า มีเกณฑ์การคดัเลือกผูบ้ริหารสถานศึกษาระดบัประถม

43

ศึกษาและมธัยมศึกษาไม่ต่างกนั และพบวา่ความตอ้งการผูบ้ริหารสถานศึกษา 10 ลกัษณะแรกคือ

1) การรับรู้ในตาํแหน่งหนา้ที� 2) ความมั�นคงทางอารมณ์ 3) ทกัษะในการตดัสินใจ 4) ทกัษะในการ

สื�อสาร 5) ความสัมพนัธ์ในบุคลิกภาพ 6) การปรับตวัดว้ยความรอบคอบ 7) ลกัษณะทางศีลธรรม

8) สติปัญญา 9) สุขภาพดี

 งานวจัิยในประเทศ

 ณรงค์ ศิลปาภรณ์ (2549 : 71) ศึกษาเรื�องคุณลกัษณะที�พึงประสงคข์องผูบ้ริหารสถานศึกษา

ตามทศันะของคณะกรรมการสถานศึกษาขั�นพื�นฐานในสํานกังานเขตพื�นที�การศึกษาสระบุรี เขต 1

พบว่า 1) คุณลกัษณะที�พึงประสงค์ของผูบ้ริหารสถานศึกษาตามทศันะของคณะกรรมการสถานศึกษา

ขั�นพื�นฐานในสาํนกังานเขตพื�นที�การศึกษาสระบุรี เขต 1 ประกอบดว้ยดา้นภาวะผูน้าํ ดา้นคุณธรรม

ดา้นบุคลิกภาพ ดา้นการบริหารสถานศึกษาและดา้นทกัษะการบริหาร อยู่ในระดบัมากทุกดา้น 2)

เปรียบเทียบคุณลกัษณะที�พึงประสงคข์องผูบ้ริหารสถานศึกษาตามทศันะของคณะกรรมการสถานศึกษา

ขั�นพื�นฐานในสาํนกังานเขตพื�นที�การศึกษาสระบุรี เขต 1 จาํแนกตามวุฒิการการศึกษา เพศ วุฒิการศึกษา

และประสบการณ์ในการทาํงาน พบวา่ มีความเห็นแตกต่างกนัอยา่งมีนยัสําคญัทางสถิติที�ระดบั .05

เมื�อจาํแนกตามอายุ และสถานภาพ พบวา่ มีความเห็นไม่แตกต่างกนัอยา่งมีนยัสําคญัทางสถิติที�ระดบั

.05

 พรพิมล นิยมพนัธ์ุ (2550 : 59) ไดศึ้กษาคุณลกัษณะของผูบ้ริหารมืออาชีพตามความคิดเห็น

ของผูบ้ริหารและครู สังกดัสาํนักงานเขตพื�นที�การศึกษาฉะเชิงเทรา เขต 1 ผลการวิจยัพบว่า 1)

คุณลกัษณะของผูบ้ริหารมืออาชีพ ตามความคิดเห็นของผูบ้ริหารและครู สังกดัสํานกังานเขตพื�นที�

การศึกษาฉะเชิงเทรา เขต 1 โดยรวมอยูใ่นระดบัมาก 2) ผลการเปรียบเทียบคุณลกัษณะของผูบ้ริหาร

มืออาชีพ ตามความคิดเห็นของผูบ้ริหารและครู สังกดัสํานักงานเขตพื�นที�การศึกษาฉะเชิงเทรา เขต 1

จาํแนกตามเพศและวุฒิการศึกษา โดยรวมและรายดา้นแตกต่างกนัอยา่งมีนยัสําคญัทางสถิติที�ระดบั .05

และ 3) เปรียบเทียบคุณลกัษณะของผูบ้ริหารมืออาชีพ ตามความคิดเห็นของผูบ้ริหารและครู สังกดั

สํานกังานเขตพื�นที�การศึกษาฉะเชิงเทรา เขต 1 จาํแนกตามอายุ โดยรวมและรายด้านแตกต่างกนั

อยา่งมีนยัสาํคญัทางสถิติที�ระดบั .05

 พุฒิพงศ์ มนตรีโพธิ� (2550 : 63) ไดท้าํการวิจยัเรื�องคุณลกัษณะที�พึงประสงคข์อง ผูบ้ริหาร

สถานศึกษา สังกดัสํานกังานเขตพื�นที�การศึกษาบุรีรัมย ์เขต 4 ผลการวิจยัพบวา่ 1) คุณลกัษณะที�พึง

ประสงคข์องผูบ้ริหารสถานศึกษา โดยรวมและรายดา้นอยูใ่นระดบัมาก โดยเรียงลาํดบัค่าเฉลี�ยจาก

มากไปหานอ้ย 3 อนัดบัแรก คือ การสร้างแรงจูงใจในการทาํงาน การตดัสินใจ และความรับผิดชอบ

2) ผลการเปรียบเทียบคุณลกัษณะที�พึงประสงคข์องผูบ้ริหารสถานศึกษาสังกดัสํานกังานเขตพื�นที�

การศึกษาบุรีรัมย ์เขต 4 จาํแนกตามสถานภาพ พบว่าผูบ้ริหาร ครู และประธานกรรมการสถานศึกษา

44

ขั�นพื�นฐาน มีความคิดเห็นโดยรวมและรายดา้นทุกดา้นแตกต่างกนัอยา่งมีนยัสําคญัทางสถิติที�ระดบั

.05 และ 3) ความคิดเห็นขอ้เสนอแนะจากแบบสอบถามปลายเปิดโดยเรียงลาํดบัค่าความถี�จากมาก

ไปหานอ้ย 5 อนัดบั คือ มีความยติุธรรมต่อผูใ้ตบ้งัคบับญัชาและเพื�อนร่วมงานอยา่งเสมอภาค ควรมี

ความเสียสละในการทาํงาน มีความรู้ความสามารถในเชิงบริหาร มีทกัษะการตดัสินใจที�ดี และมี

ความรู้ความสามารถในดา้นเทคโนโลยทีี�ทนัสมยั

 วราภรณ์ ดาํรงวฒันกุล (2550 : 80) ได้ศึกษาคุณลกัษณะที�พึงประสงค์ของผูบ้ริหาร

สถานศึกษา ตามทศันะของครู สังกดัสํานกังานเขตพื�นที�การศึกษาฉะเชิงเทรา เขต 2 ผลการวิจยั พบว่า

1) คุณลกัษณะที�พึงประสงค์ของผูบ้ริหารสถานศึกษา ตามทศันะของครู สังกดัสํานกังานเขตพื�นที�

การศึกษาฉะเชิงเทรา เขต 2 โดยรวมและรายดา้นอยูใ่นระดบัมาก เมื�อพิจารณาเป็นรายดา้น เรียงลาํดบั

ค่าเฉลี�ยจากมากไปนอ้ย ไดแ้ก่ ดา้นบุคลิกภาพ ดา้นคุณธรรม จริยธรรม ดา้นความรู้ความสามารถ

ดา้นมนุษยสัมพนัธ์ และดา้นความเป็นผูน้าํ ตามลาํดบั 2) ผลการเปรียบเทียบคุณลกัษณะที�พึงประสงค์

ของผูบ้ริหารสถานศึกษา ตามทศันะของครู สังกดัสํานกังานเขตพื�นที�การศึกษาฉะเชิงเทรา เขต 2

จาํแนกตามเพศ วุฒิการศึกษา และประสบการณ์ในการทาํงาน โดยรวมและรายด้านแตกต่างกนั

อยา่งมีไม่นยัสาํคญัทางสถิติ

 สมพร รอดรังนก (2550 : 59) ไดศึ้กษาคุณลกัษณะที�พึงประสงคข์องผูบ้ริหารสถานศึกษา

เอกชนในกลุ่ม 3 อาํเภอเมืองสมุทรปราการ จงัหวดัสมุทรปราการ ผลการศึกษาพบว่า คุณลกัษณะ

ที�พึงประสงคข์องผูบ้ริหารสถานศึกษาเอกชนในกลุ่ม 3 อาํเภอเมืองสมุทรปราการ จงัหวดัสมุทรปราการ

ในภาพรวมอยูใ่นระดบัมาก โดยเรียงตามลาํดบั ดงันี� คือ ดา้นการปฏิบติัตนเป็นแบบอยา่งที�ดี ดา้นความ

เป็นผูน้าํและผูส้ร้าง และดา้นพฒันาและการใช้นวตักรรมบริหารงานจนเกิดผลงานที�มีคุณภาพสูงขึ�น

ส่วนการเปรียบเทียบคุณลกัษณะที�พึงประสงคข์องผูบ้ริหารสถานศึกษาเอกชนในกลุ่ม 3 อาํเภอเมือง

สมุทรปราการ จงัหวดัสมุทรปราการ พบวา่ ความคิดเห็นของผูบ้ริหารและครูผูส้อน จาํแนกตามเพศ

และประสบการณ์ มีความคิดเห็นต่างกนัอยา่งไม่มีนยัสาํคญัทางสถิติ

 สมพงศ ์ บริรักษน์รากุล (2550 : 67) ศึกษาคุณลกัษณะที�พึงประสงคข์องผูบ้ริหารสถานศึกษา

ตามทศันะของผูบ้ริหารสถานศึกษาและครู สังกดัสํานักงานคณะกรรมการการศึกษา ขั�นพื�นฐาน

จงัหวดัปัตตานี ผลการศึกษาพบวา่ 1) ผูบ้ริหารสถานศึกษามีคุณลกัษณะที�พึงประสงค ์โดยรวมอยู่

ในระดบัมาก 2) ผลการเปรียบเทียบคุณลกัษณะที�พึงประสงคข์องผูบ้ริหารสถานศึกษา จาํแนกตาม

ตวัแปรต่าง ๆ พบว่า ผูบ้ริหารสถานศึกษาและครูที�มีตาํแหน่งต่างกนั มีทศันะต่อคุณลกัษณะที�พึง

ประสงคข์องผูบ้ริหารสถานศึกษา โดยรวมไม่แตกต่างกนั ยกเวน้ดา้นภาวะผูน้าํแตกต่างกนัอยา่งมี

นยัสาํคญัทางสถิติที�ระดบั .05 โดยที�ค่าเฉลี�ยของผูบ้ริหารสถานศึกษาสูงกวา่ค่าเฉลี�ยของครู 3) ผูบ้ริหาร

สถานศึกษาและครูมีวฒิุการศึกษาต่างกนั มีทศันะต่อคุณลกัษณะที�พึงประสงคข์องผูบ้ริหารสถานศึกษา

45

โดยรวมแตกต่างกนัอยา่งไม่มีนยัสาํคญั โดยที�ค่าเฉลี�ยของผูที้�มีวฒิุปริญญาโทและสูงกวา่ปริญญาโท

สูงกวา่ค่าเฉลี�ยของผูมี้วุฒิตํ�ากวา่ปริญญาตรี และปริญญาตรี 4) ผูบ้ริหารสถานศึกษาและครูที�ปฏิบติังาน

ตามขนาดของสถานศึกษาต่างกนั มีทศันะต่อคุณลกัษณะที�พึงประสงค์ของผูบ้ริหารสถานศึกษา

ไม่แตกต่างกนั ส่วนดา้นภาวะผูน้าํ และดา้นวชิาการแตกต่างกนัอยา่งมีนยัสาํคญัทางสถิติที�ระดบั .05

โดยที�ค่าเฉลี�ยของผูที้�ปฏิบติังานในสถานศึกษาขนาดใหญ่สูงกวา่ค่าเฉลี�ยของผูป้ฏิบติังานในสถานศึกษา

ขนาดกลางและขนาดเล็ก

 สุดใจ ศิริสมบติั (2550 : 78) ไดศึ้กษาคุณลกัษณะที�เป็นจริงและคุณลกัษณะที�พึงประสงค์

ของผูบ้ริหารสถานศึกษาขั�นพื�นฐาน สังกดัสํานกังานเขตพื�นที�การศึกษาฉะเชิงเทรา เขต 2 ผลการวิจยั

พบวา่ 1) คุณลกัษณะที�เป็นจริงและคุณลกัษณะที�พึงประสงคข์องผูบ้ริหารสถานศึกษาขั�นพื�นฐาน สังกดั

สาํนกังานเขตพื�นที�การศึกษาฉะเชิงเทรา เขต 2 โดยภาพรวม อยูใ่นระดบัมาก 2) ผลการเปรียบเทียบ

คุณลกัษณะที�เป็นจริงของผูบ้ริหารสถานศึกษาขั�นพื�นฐาน สังกดัสาํนกังานเขตพื�นที�การศึกษาฉะเชิงเทรา

เขต 2 จาํแนกตามตาํแหน่ง โดยภาพรวมแตกต่างกนัอยา่งมีนยัสําคญัทางสถิติที�ระดบั .05 เมื�อพิจารณา

เป็นรายดา้น พบวา่คุณลกัษณะดา้นภูมิรู้ แตกต่างกนัอยา่งมีนยัสําคญัทางสถิติที�ระดบั .05 คุณลกัษณะ

ดา้นภูมิธรรมและคุณลกัษณะดา้นภูมิฐานไม่แตกต่างกนั 3) ผลการเปรียบเทียบคุณลกัษณะที�เป็นจริง

ของผูบ้ริหารสถานศึกษาขั�นพื�นฐาน สังกดัสํานกังานเขตพื�นที�การศึกษาฉะเชิงเทรา เขต 2 จาํแนก

ตามเพศ โดยภาพรวมแตกต่างกนัอยา่งไม่มีนยัสําคญัทางสถิติ 4) ผลการเปรียบเทียบคุณลกัษณะที�

พึงประสงค์ของผูบ้ริหารสถานศึกษาขั�นพื�นฐาน สังกดัสํานกังานเขตพื�นที�การศึกษาฉะเชิงเทรา เขต 2

จาํแนกตามตาํแหน่ง โดยภาพรวมแตกต่างกนัอยา่งมีนยัสาํคญัทางสถิติที�ระดบั .05 5) ผลการเปรียบเทียบ

คุณลกัษณะที�เป็นจริงของผูบ้ริหารสถานศึกษาขั�นพื�นฐาน สังกดัสาํนกังานเขตพื�นที�การศึกษาฉะเชิงเทรา

เขต 2 จาํแนกตามขนาดสถานศึกษา โดยภาพรวมแตกต่างกนัอยา่ง มีนยัสาํคญัทางสถิติที�ระดบั .05

 อุทุมพร จารุสิทธิกุล (2550 : 62) คุณลกัษณะที�พึงประสงค์ของผูบ้ริหารสถานศึกษา ตาม

ความคิดเห็นของผูบ้ริหารสถานศึกษา ครู ศึกษานิเทศก์และผูท้รงคุณวุฒิ สังกดัสํานกังานเขตพื�นที�

การศึกษาบุรีรัมย ์เขต 4 ผลการวิจยัพบวา่ 1) ผูบ้ริหาร ครู ศึกษานิเทศก์ และผูท้รงคุณวุฒิมีความคิดเห็น

ต่อคุณลกัษณะที�พึงประสงคข์องผูบ้ริหารสถานศึกษา โดยรวมอยูใ่นระดบัมากทุกดา้น โดยเรียงลาํดบั

ค่าเฉลี�ยจากมากไปหานอ้ย ดงันี� ดา้นคุณลกัษณะตามมาตรฐานการปฏิบติัตน ดา้นคุณลกัษณะตาม

มาตรฐานการปฏิบติังาน ดา้นคุณลกัษณะตามมาตรฐานความรู้และประสบการณ์วิชาชีพ 2) ผูบ้ริหาร

มีระดบัความคิดเห็นต่อคุณลกัษณะที�พึงประสงคข์องผูบ้ริหารสถานศึกษาโดยรวมอยูใ่นระดบัมาก

ทุกดา้น โดยเรียงลาํดบัค่าเฉลี�ยจากมากไปหานอ้ย ดงันี� ดา้นคุณลกัษณะตามมาตรฐานการปฏิบติัตน

ดา้นคุณลกัษณะตามมาตรฐานการปฏิบติังาน ดา้นคุณลกัษณะตามมาตรฐานความรู้และประสบการณ์

วชิาชีพ 3) ครูมีระดบัความคิดเห็นต่อคุณลกัษณะที�พึงประสงคข์องผูบ้ริหารสถานศึกษา โดยรวมอยู่

46

ในระดบัปานกลางทุกดา้น โดยเรียงลาํดบัค่าเฉลี�ยจากมากไปหานอ้ย ดงันี� ดา้นคุณลกัษณะตามมาตรฐาน

การปฏิบติัตน ดา้นคุณลกัษณะตามมาตรฐานการปฏิบติังาน ดา้นคุณลกัษณะตามมาตรฐานความรู้

และประสบการณ์วิชาชีพ 4) ศึกษานิเทศก์มีระดบัความคิดเห็นต่อคุณลกัษณะที�พึงประสงคข์อง

ผูบ้ริหารสถานศึกษา โดยรวมอยู่ในระดบัมากทุกดา้น โดยเรียงลาํดบัค่าเฉลี�ยจากมากไปหานอ้ย ดงันี�

ด้านคุณลกัษณะตามมาตรฐานความรู้และประสบการณ์วิชาชีพ ด้านคุณลกัษณะตามมาตรฐาน

การปฏิบติังาน ดา้นคุณลกัษณะตามมาตรฐานการปฏิบติัตน 5) ผูท้รงคุณวุฒิมีระดบัความคิดเห็นต่อ

คุณลกัษณะที�พึงประสงค์ของผูบ้ริหารสถานศึกษาโดยรวมอยูใ่นระดบัมากทุกดา้น โดยลาํดบัค่าเฉลี�ย

จากมากไปหานอ้ย ดงันี�ดา้นคุณลกัษณะตามมาตรฐานความรู้และประสบการณ์วิชาชีพ ดา้นคุณลกัษณะ

ตามมาตรฐานการปฏิบติัตน ดา้นคุณลกัษณะตามมาตรฐานการปฏิบติังาน 6) ผูบ้ริหาร ครู ศึกษานิเทศก ์

ผูท้รงคุณวุฒิ มีความคิดเห็นต่อคุณลกัษณะที�พึงประสงค์ของผูบ้ริหารสถานศึกษา จาํแนกตามเพศ

ไม่แตกต่างกนั 7) ผูบ้ริหาร ศึกษานิเทศก์ และผูท้รงคุณวุฒิ มีความคิดเห็นต่อคุณลกัษณะที�พึงประสงค์

ของผูบ้ริหารสถานศึกษา ในดา้นคุณลกัษณะตามมาตรฐานการปฏิบติัตน จาํแนกตามประสบการณ์

ในการปฏิบติังาน พบว่า แตกต่างกันอย่างไม่มีนัยสําคญัทางสถิติ ส่วนด้านอื�น ๆ โดยภาพรวมไม่

แตกต่างกนั 8) ผูบ้ริหาร ครู ศึกษานิเทศก์ และผูท้รงคุณวุฒิ เสนอแนะเพิ�มเติมวา่ ผูบ้ริหารควรมีการ

หาความรู้เพื�อให้ทนัการเปลี�ยนแปลง มีวิสัยทศัน์ที�ดี ความรู้ดี คุณธรรม และเป็นแบบอยา่งที�ดี มีความ

สามารถในการเป็นผูน้าํ มีวุฒิภาวะทางอารมณ์สูงกว่าผูใ้ตบ้งัคบับญัชา ประสานงานที�ดี บริหาร

แบบมืออาชีพ เขา้ใจระบบ รู้ภาระหนา้ที�ความรับผดิชอบทั�งตนเองและสมาชิกในองคก์ร

 บุณฑริก บุตราช (2551 : 74) ไดศึ้กษาคุณลกัษณะของผูบ้ริหารโรงเรียนมธัยมศึกษาสังกดั

สํานกังานเขตพื�นที�การศึกษาจงัหวดัสกลนคร ผลการวิจยัพบวา่ 1) คุณลกัษณะของผูบ้ริหารโรงเรียน

มธัยมศึกษาอยูใ่นระดบัมาก และเมื�อเปรียบเทียบคุณลกัษณะของผูบ้ริหารโรงเรียนมธัยมศึกษาตาม

ความคิดเห็นของผูบ้ริหารและครู พบว่ามีความแตกต่างกนัอย่างมีนัยสําคญัทางสถิติที�ระดบั .01

โดยความคิดเห็นของผูบ้ริหารสูงกวา่ครู 2) คุณลกัษณะของผูบ้ริหารโรงเรียนมธัยมศึกษา ตามความ

คิดเห็นของผูบ้ริหาร จาํแนกตามขนาดโรงเรียน พบวา่อยูใ่นระดบัมากทุกโรงเรียน และเมื�อเปรียบเทียบ

ตามขนาดของโรงเรียนมีความคิดเห็นไม่แตกต่างกนั 3) คุณลกัษณะของผูบ้ริหารโรงเรียนมธัยมศึกษา

ตามความคิดเห็นของครู จาํแนกตามขนาดของโรงเรียน พบวา่ อยูใ่นระดบัมาก ทุกโรงเรียนและเมื�อ

เปรียบเทียบตามขนาดของโรงเรียนมีความคิดเห็นแตกต่างกนัอยา่งมีนยัสาํคญัทางสถิติที�ระดบั .05

 ปรีชา ช่องคนัปอน (2551: 58) ไดศึ้กษาคุณลกัษณะที�พึงประสงคข์องผูบ้ริหารสถานศึกษา

ตามการรับรู้ของครู สังกดักรุงเทพมหานคร ผลการวิจยัพบวา่ 1) คุณลกัษณะที�พึงประสงคข์องผูบ้ริหาร

สถานศึกษา ตามการรับรู้ของครู โดยภาพรวมและรายดา้นอยูใ่นระดบัมาก 2) คุณลกัษณะที�พึงประสงค์

ของผูบ้ริหารสถานศึกษา ตามการรับรู้ของครู สังกดักรุงเทพมหานครจาํแนกตามเพศ ระดบัการศึกษา

47

และขนาดของโรงเรียน พบว่าระดบัการรับรู้ครูต่อคุณลกัษณะที�พึงประสงค์ของผูบ้ริหารสถานศึกษา

ไม่แตกต่างกนั และ 3) คุณลกัษณะที�พึงประสงคข์องผูบ้ริหารสถานศึกษา ตามการรับรู้ของครู สังกดั

กรุงเทพมหานคร จาํแนกตามประสบการณ์ทาํงาน พบว่า ครูที�มีประสบการณ์ทาํงานต่างกนัมีการ

รับรู้เกี�ยวกบัคุณลกัษณะที�พึงประสงคข์องผูบ้ริหารสถานศึกษาแตกต่างกนัอยา่งไม่มีนยัสาํคญัทางสถิติ

 เพิ�มศกัดิ� เพิ�มประยรู (2552 : 53) ไดศึ้กษาคุณลกัษณะที�พึงประสงคข์องผูบ้ริหารสถานศึกษา

ตามความคิดเห็นของผูบ้ริหารและครูผูส้อน สังกดัสํานกังานเขตพื�นที�การศึกษาลพบุรีผลการวิจยั พบวา่

คุณลกัษณะที�พึงประสงคข์องผูบ้ริหารสถานศึกษาตามความคิดเห็นของผูบ้ริหารและครูผูส้อน สังกดั

สํานกังานเขตพื�นที�การศึกษาลพบุรี ในภาพรวมและรายดา้นอยูใ่นระดบัมากเรียงลาํดบัค่าเฉลี�ยจากมาก

ไปหานอ้ย ดงันี� 1) ดา้นบุคลิกภาพ 2) ดา้นทกัษะ และ 3) ดา้นการจูงใจ ส่วนคุณลกัษณะที�พึงประสงค์

ของผูบ้ริหารสถานศึกษาตามความคิดเห็นของผูบ้ริหารและครูผูส้อน สังกดัสํานักงานเขตพื�นที�

การศึกษาลพบุรี จาํแนกตามตาํแหน่ง พบว่าแตกต่างกนัอยา่งมีนยัสําคญัทางสถิติที�ระดบั .05 และ

ตาํแหน่งหนา้ที� แตกต่างกนัอยา่งมีนยัสําคญัทางสถิติที�ระดบั .01 ส่วนเมื�อจาํแนกตามประสบการณ์

การทาํงานและขนาดสถานศึกษาไม่แตกต่างกนั

 จินดา พุม่สกุล (2553 : 74) ไดศึ้กษาคุณลกัษณะผูบ้ริหารที�พึงประสงคต์ามความคิดเห็นของ

ผูบ้ริหารและครู สังกดัสาํนกังานเขตพื�นที�การศึกษาประถมศึกษาเพชรบูรณ์ เขต 3 ผลการวิจยัพบวา่

1) คุณลกัษณะผูบ้ริหารที�พึงประสงคต์ามความคิดเห็นของผูบ้ริหารและครู ในภาพรวม อยูใ่นระดบั

มากเรียงลาํดบัค่าเฉลี�ยจากมากไปนอ้ย 3 ลาํดบัแรก ไดแ้ก่ ดา้นวิสัยทศัน์ ความรู้ และมนุษยสัมพนัธ์

2) การเปรียบเทียบคุณลกัษณะผูบ้ริหารที�พึงประสงคต์ามความคิดเห็นของผูบ้ริหารและครูเมื�อจาํแนก

ตามเพศ ประสบการณ์ในการทาํงาน ขนาดของโรงเรียนและวิทยฐานะ แตกต่างกนัอยา่งมีนยัสําคญั

ทางสถิติที�ระดบั .05 ส่วนเมื�อจาํแนกตาม ตาํแหน่ง อายุ สถานภาพการสมรส รายไดต่้อเดือน วุฒิ

การศึกษา และการพฒันาความรู้ของตนเอง พบวา่ไม่แตกต่างกนัอยา่งมีนยัสาํคญัทางสถิติที�ระดบั .05

 เตม็สิริ ทิพยจ์นัทา (2553 : 70) ไดศึ้กษาคุณลกัษณะอนัพึงประสงคข์องผูบ้ริหารตามความ

คิดเห็นของครูผูส้อนในโรงเรียนสังกดัเทศบาลนครภูเก็ต ผลการวิจยัพบวา่ 1) คุณลกัษณะอนัพึงประสงค์

ของผูบ้ริหารตามความคิดเห็นของครูผูส้อนในโรงเรียนสังกดัเทศบาลนครภูเก็ต ทั�ง 5 ดา้น คือดา้น

บุคลิกภาพ ดา้นความรู้ความสามารถ ดา้นคุณธรรมจริยธรรม ดา้นมนุษยสัมพนัธ์ และดา้นความเป็น

ผูน้าํ โดยภาพรวมอยูใ่นระดบัมาก 2) เปรียบเทียบคุณลกัษณะอนัพึงประสงคข์องผูบ้ริหาร จาํแนก

ตามเพศ อายุ วุฒิการศึกษาและประสบการณ์ในการทาํงาน ของครูในโรงเรียนสังกดัเทศบาลนคร

ภูเก็ต ปรากฏผลดงันี� ครู ที�มีเพศต่างกนั มีความคิดเห็นที�แตกต่างกนัอยา่งมีนยัสําคญัทางสถิติที�ระดบั

.05 ทั�งในภาพรวมและรายดา้น ส่วนครูที�มีอายุต่างกนัมีความเห็น ทั�งในภาพรวมและรายดา้นไม่มี

ความแตกต่างกนัอยา่งมีนยัสาํคญัทางสถิติที�ระดบั .05 และครู ที�มีวุฒิการศึกษาต่างกนัในภาพรวมมี

48

ความแตกต่างกนั และเมื�อพิจารณารายดา้น พบว่า ครูผูส้อนแต่ละวุฒิการศึกษามีความคิดเห็นต่างกนั

เกือบทุกดา้นยกเวน้ดา้นความมีมนุษยสัมพนัธ์ นอกจากนี� ยงัพบวา่ครู ที�มีประสบการณ์ในการทาํงาน

ต่างกนั ในภาพรวมมีความแตกต่างกนั และเมื�อพิจารณารายดา้น ก็พบวา่ ครูผูส้อนแต่ละประสบการณ์

การทาํงานมีความคิดเห็นต่างกนัเกือบทุกดา้นยกเวน้ดา้นคุณธรรมจริยธรรม

 พรสวรรค ์ สุรพรสถิตกุล (2553 : 66) ไดศึ้กษาคุณลกัษณะของผูบ้ริหารสถานศึกษาตาม

เกณฑ์มาตรฐานคุรุสภา ตามความคิดเห็นของครู สังกดัสํานกังานเขตพื�นที�การศึกษาระยอง เขต 1

ผลการวจิยัพบวา่ 1) คุณลกัษณะของผูบ้ริหารสถานศึกษาตามเกณฑม์าตรฐานคุรุสภาในความคิดเห็น

ของครู สังกดัสํานกังานเขตพื�นที�การศึกษาระยอง เขต 1 โดยรวมและรายดา้นอยู่ในระดบัมาก โดยเรียง

ตามลาํดบัคะแนนเฉลี�ยจากมากไปหานอ้ยสามอนัดบัแรก ไดแ้ก่ ดา้นการตดัสินใจปฏิบติังานต่าง ๆ

ดา้นการปฏิบติัตนเป็นแบบอยา่งที�ดี ดา้นการแสวงหาและใชข้อ้มูลข่าวสารในการพฒันา 2) ความคิดเห็น

ของครูผูส้อนเกี�ยวกบัคุณลกัษณะของผูบ้ริหารสถานศึกษาตามเกณฑ์มาตรฐานคุรุสภาจาํแนกตาม

เพศมีความคิดเห็นโดยภาพรวมและรายดา้นแตกต่างกนัอยา่งไม่มีนยัสาํคญัทางสถิติ 3) ความคิดเห็น

เกี�ยวกบัคุณลกัษณะของผูบ้ริหารสถานศึกษาตามเกณฑ์มาตรฐานคุรุสภาจาํแนกตามวุฒิการศึกษา

โดยภาพรวมแตกต่างกนัอยา่งไม่มีนยัสําคญัทางสถิติ และเมื�อพิจารณาเป็นรายดา้น พบวา่แตกต่างกนั

อยา่งมีนยัสาํคญัทางสถิติที�ระดบั .05 4) ความคิดเห็นของครูผูส้อนเกี�ยวกบัคุณลกัษณะของผูบ้ริหาร

สถานศึกษาตามเกณฑ์มาตรฐานคุรุสภา จาํแนกตามขนาดของโรงเรียน โดยภาพรวมและรายดา้น

แตกต่างกนัอยา่งมีนยัสาํคญัทางสถิติที�ระดบั .05

 สุมน สุขเอียด (2556 : 56) ไดศึ้กษาคุณลกัษณะที�พึงประสงคข์องผูบ้ริหารตามการรับรู้

ของครูอาจารยใ์นเครือโรงเรียนส่องแสง อาํเภอหาดใหญ่ จงัหวดัสงขลา พบว่า 1) ความตอ้งการ

ของครูอาจารยต่์อคุณลกัษณะของผูบ้ริหารโรงเรียนตามการรับรู้ของครูอาจารยใ์นเครือโรงเรียน

ส่องแสง อยูใ่นระดบัมากทุกดา้น 2) ผลการเปรียบเทียบความตอ้งการของครูอาจารยต่์อคุณลกัษณะ

ของผูบ้ริหารโรงเรียนตามการรับรู้ของครูอาจารยใ์นเครือโรงเรียนส่องแสง อาํเภอหาดใหญ่ จงัหวดั

สงขลา พบวา่ ครูอาจารยที์�มีเพศ ประสบการณ์ในการทาํงาน วุฒิการศึกษาต่างกนั มีความตอ้งการ

คุณลกัษณะที�พึงประสงค์ของผูบ้ริหารโรงเรียนแตกต่างกนัอย่างมีนยัสําคญัทางสถิติที�ระดบั .05

ส่วนครูอาจารยที์�มีอายแุตกต่างกนัมีความตอ้งการคุณลกัษณะของผูบ้ริหารโรงเรียน ไม่แตกต่างกนั

อยา่งมีนยัสาํคญัทางสถิติที�ระดบั .05

49

บทที� 3

วธีิดําเนินการวจัิย

 การวิจยัเรื�องคุณลกัษณะที�พึงประสงค์ของผูบ้ริหารสถานศึกษา สังกดัสํานักงานเขตพื�นที�

การศึกษาประถมศึกษาจนัทบุรี มีขั�นตอนในการดาํเนินการดงัต่อไปนี�

 1. การกาํหนดประชากรและการเลือกกลุ่มตวัอยา่ง

 2. เครื�องมือที�ใชใ้นการวจิยั

 3. การเก็บรวบรวมขอ้มูล

 4. การวเิคราะห์ขอ้มูล

 5. สถิติที�ใชใ้นการวเิคราะห์ขอ้มูล

การกาํหนดประชากรและการเลอืกกลุ่มตัวอย่าง

 การกาํหนดประชากร

 ประชากรที�ใชใ้นการวิจยัครั� งนี� ไดแ้ก่ ครูผูส้อนในสถานศึกษา สังกดัสํานกังานเขตพื�นที�

การศึกษาประถมศึกษาจนัทบุรี เขต 1 จาํนวน 1,172 คน (สาํนกังานเขตพื�นที�การศึกษาประถมศึกษา

จนัทบุรี เขต 1. 2558 : 5) และครูผูส้อนในสถานศึกษา สังกดัสํานกังานเขตพื�นที�การศึกษาประถมศึกษา

จนัทบุรี เขต 2 จาํนวน 1,282 คน (สํานกังานเขตพื�นที�การศึกษาประถมศึกษาจนัทบุรี เขต 2. 2558 : 6)

รวมทั�งสิ�น จาํนวน 2,454 คน

 การเลอืกกลุ่มตัวอย่าง

 กลุ่มตวัอยา่ง ไดแ้ก่ ครูผูส้อนในสถานศึกษา สังกดัสํานกังานเขตพื�นที�การศึกษาประถมศึกษา

จนัทบุรี จาํนวน 333 คน จากการใชต้ารางเทียบหาขนาดกลุ่มตวัอยา่งของเครจซี�และมอร์แกน (Krejcie

and Morgan. 1970 : 34) และการสุ่มตวัอยา่งเป็นการสุ่มแบบแบ่งชั�นตามสัดส่วน (Proportional Stratified

Random Sampling) โดยใชข้นาดของสถานศึกษาเป็นชั�นในการสุ่มและครูผูส้อนเป็นหน่วยในการสุ่ม

แบ่งออกเป็น สถานศึกษาขนาดเล็ก 77 คน สถานศึกษาขนาดกลาง 104 คน และสถานศึกษาขนาดใหญ่

152 คน

50

ตาราง 1 จาํนวนประชากรและกลุ่มตวัอยา่งจาํแนกตามขนาดสถานศึกษา สังกดัสํานกังานเขตพื�นที�

การศึกษาประถมศึกษาจนัทบุรี

ขนาดของสถานศึกษา
ประชากร (คน) กลุ่มตัวอย่าง (คน)

เขต 1 เขต 2 รวม เขต 1 เขต 2 รวม

สถานศึกษาขนาดเล็ก 250 316 566 34 43 77

สถานศึกษาขนาดกลาง 273 493 766 37 67 104

สถานศึกษาขนาดใหญ่ 649 473 1,122 88 64 152

รวม 1,172 1,282 2,454 159 174 333

เครื�องมือที�ใช้ในการวจัิย

 เครื�องมือที�ใช้ในการเก็บรวบรวมขอ้มูลในการวิจยัครั� งนี� ไดแ้ก่แบบสอบถาม แบ่งเป็น

2 ตอน ดงันี�

 ตอนที� 1 เป็นแบบสอบถามเกี�ยวกบัเพศ วุฒิการศึกษา ประสบการณ์ในการปฏิบติังาน

และขนาดของสถานศึกษา มีลกัษณะเป็นแบบตรวจสอบรายการ (Check - list)

 ตอนที� 2 เป็นแบบสอบถามคุณลกัษณะที�พึงประสงค์ของผูบ้ริหารสถานศึกษา สังกดั

สาํนกังานเขตพื�นที�การศึกษาประถมศึกษาจนัทบุรี ซึ� งกาํหนดค่าคะแนนเป็น 5 ระดบั ตามแบบของ

เบสทแ์ละคาห์น (Best and Kahn) โดยให้คะแนนแต่ละขอ้ (ธานินทร์ ศิลป์จารุ. 2550 : 21) ดงันี�

 5 หมายถึง คุณลกัษณะที�พึงประสงคข์องผูบ้ริหาร อยูใ่นระดบัมากที�สุด

 4 หมายถึง คุณลกัษณะที�พึงประสงคข์องผูบ้ริหาร อยูใ่นระดบัมาก

 3 หมายถึง คุณลกัษณะที�พึงประสงคข์องผูบ้ริหาร อยูใ่นระดบัปานกลาง

 2 หมายถึง คุณลกัษณะที�พึงประสงคข์องผูบ้ริหาร อยูใ่นระดบันอ้ย

 1 หมายถึง คุณลกัษณะที�พึงประสงคข์องผูบ้ริหาร อยูใ่นระดบันอ้ยที�สุด

 การสร้างเครื�องมือที�ใช้ในการวจัิย

 การสร้างและการตรวจคุณภาพเครื�องมือที�ใช้ในการเก็บรวบรวมขอ้มูล ผูว้ิจยัไดด้าํเนินการ

ตามลาํดบัขั�นตอน ดงันี�

 1. ศึกษาแนวคิด ทฤษฎี และงานวิจยัที�เกี�ยวขอ้งกบัคุณลกัษณะที�พึงประสงค์ของผูบ้ริหาร

สถานศึกษา เพื�อเป็นแนวทางในการสร้างแบบสอบถาม และปรึกษาอาจารยที์�ปรึกษาเพื�อดาํเนินการ

 2. สร้างและปรับปรุงแบบสอบถามตามนิยามศพัทเ์ฉพาะการวิจยั แลว้นาํเสนอประธาน

และกรรมการที�ปรึกษาวทิยานิพนธ์ เพื�อตรวจสอบและแกไ้ขใหส้มบูรณ์ยิ�งขึ�น

51

 3. นาํแบบสอบถามที�ปรับปรุงแกไ้ขแลว้เสนอผูท้รงคุณวฒิุ จาํนวน 5 ท่าน เพื�อขอความอนุเคราะห์

ในการตรวจสอบความตรงเชิงเนื�อหา (Content Validity) โดยหาค่าดชันีความสอดคลอ้งระหว่าง

ขอ้คาํถามและวตัถุประสงค ์(Index of Item – Objective Congruence : IOC) ไดค้่าดชันีความสอดคลอ้ง

ของขอ้คาํถามและวตัถุประสงคอ์ยูร่ะหวา่ง 0.60 – 1.00

 4. ปรับปรุงแกไ้ขแบบสอบถามตามที�ผูท้รงคุณวุฒิเสนอแนะ แลว้จึงเสนอประธาน

และกรรมการที�ปรึกษาวิทยานิพนธ์ หลงัจากนั�นนาํไปทดลองใช้ (Try-out) กบักลุ่มทดลองที�เป็น

ครูผูส้อนผูบ้ริหารสถานศึกษาจงัหวดัจนัทบุรี ที�ไม่ใช่กลุ่มตวัอยา่ง จาํนวน 30 คน และนาํแบบสอบถาม

มาวเิคราะห์หาค่าอาํนาจจาํแนกเป็นรายขอ้ โดยใชค้่าสัมประสิทธิ� สหสัมพนัธ์ของ เพียร์สัน (Pearson’s

Product Moment Correlation Coefficient) ระหวา่งคะแนนรายขอ้กบัคะแนนรวม ซึ� งมีค่าอยูใ่นช่วง

ระหวา่ง 0.32 – 0.94

 5. นาํแบบสอบถามที�หาค่าอาํนาจจาํแนกแลว้มาวิเคราะห์หาความเชื�อมั�นของแบบสอบถาม

ทั�งฉบบัโดยการหาค่าสัมประสิทธิ� แอลฟา ( - Coefficient) ของครอนบาค (Cronbach) ซึ� งเท่ากบั

0.98

 6. นาํแบบสอบถามที�ผา่นการตรวจสอบความเชื�อมั�นแลว้ไปใชก้บักลุ่มตวัอยา่งที�กาํหนด

เพื�อนาํผลมาวเิคราะห์ตามวตัถุประสงคแ์ละสมมุติฐานการวจิยัต่อไป

การเกบ็รวบรวมข้อมูล

 ผูว้จิยัไดก้าํหนดวธีิการเก็บรวบรวมขอ้มูลจากกลุ่มตวัอยา่ง โดยมีขั�นตอนดงัต่อไปนี�

 1. ผูว้จิยัขอหนงัสือจากบณัฑิตวทิยาลยั มหาวทิยาลยัราชภฎัรําไพพรรณี ถึงผูอ้าํนวยการ

สถานศึกษา สังกดัสาํนกังานเขตพื�นที�การศึกษาประถมศึกษาจนัทบุรี ที�เป็นกลุ่มตวัอยา่ง เพื�อแจง้ให้

ทราบถึงวตัถุประสงคข์องการวจิยั และขอความอนุเคราะห์ในการเก็บรวบรวมขอ้มูลเพื�อการวจิยั

 2. ส่งหนงัสือขอความอนุเคราะห์ในการเก็บรวบรวมขอ้มูลพร้อมแบบสอบถามให้ครูผูส้อน

ในสถานศึกษา สังกดัสํานกังานเขตพื�นที�การศึกษาประถมศึกษาจงัหวดัจนัทบุรี และกาํหนดวนัรับ

คืนแบบสอบถามดว้ยตนเอง รวมทั�งสิ�น 333 ฉบบั คิดเป็นร้อยละ 100

 3. ตรวจสอบความสมบูรณ์ของแบบสอบถามแต่ละฉบบั

การวเิคราะห์ข้อมูล

 ผูว้จิยัไดด้าํเนินการวิเคราะห์ขอ้มูลดงักล่าว โดยอาศยัการคาํนวณจากโปรแกรมสําเร็จรูป

ทางสถิติ ดงันี�

 1. ขอ้มูลเกี�ยวกบัสถานภาพของผูต้อบแบบสอบถาม ไดแ้ก่ เพศ วุฒิการศึกษา ประสบการณ์

ในการปฏิบติังานและขนาดของสถานศึกษา วเิคราะห์โดยการหาค่าร้อยละ (Percentage)

52

 2. ขอ้มูลเกี�ยวกบัคุณลกัษณะที�พึงประสงคข์องผูบ้ริหารสถานศึกษา สังกดัสาํนกังานเขต

พื�นที�การศึกษาประถมศึกษาจนับุรี วิเคราะห์โดยการหาค่าเฉลี�ย () และส่วนเบี�ยงเบนมาตรฐาน

(S.D.) แลว้นาํค่าเฉลี�ยรายขอ้ที�ไดม้าแปลผลตามเกณฑข์องเบสท ์(Best. 1983 : 54) ดงันี�

 4.50 – 5.00 หมายถึง ผูบ้ริหารมีคุณลกัษณะที�พึงประสงคอ์ยูใ่นระดบัมากที�สุด

 3.50 – 4.49 หมายถึง ผูบ้ริหารมีคุณลกัษณะที�พึงประสงคอ์ยูใ่นระดบัมาก

 2.50 – 3.49 หมายถึง ผูบ้ริหารมีคุณลกัษณะที�พึงประสงคอ์ยูใ่นระดบัปานกลาง

 1.50 – 2.49 หมายถึง ผูบ้ริหารมีคุณลกัษณะที�พึงประสงคอ์ยูใ่นระดบันอ้ย

 1.00 – 1.49 หมายถึง ผูบ้ริหารมีคุณลกัษณะที�พึงประสงคอ์ยูใ่นระดบันอ้ยที�สุด

 3. วเิคราะห์เปรียบเทียบคุณลกัษณะที�พึงประสงคข์องผูบ้ริหารสถานศึกษา สังกดัสํานกังาน

เขตพื�นที�การศึกษาประถมศึกษาจนัทบุรี จาํแนกตามเพศ วุฒิการศึกษา และประสบการณ์ในการ

ปฏิบติังาน โดยการทดสอบค่าที (t-test)

 4. วเิคราะห์เปรียบเทียบคุณลกัษณะที�พึงประสงคข์องผูบ้ริหารสถานศึกษา สังกดัสํานกังาน

เขตพื�นที�การศึกษาประถมศึกษาจนัทบุรี จาํแนกตามขนาดของสถานศึกษา โดยวิเคราะห์ความแปรปรวน

ทางเดียว (One-way ANOVA) กรณีพบความแตกต่างใชว้ิธีการทดสอบความแตกต่างรายคู่ตามวิธี

ของเชฟเฟ่ (Scheffe's method)

 5. นาํเสนอผลการวเิคราะห์ขอ้มูลในรูปตารางประกอบบรรยาย

สถิติที�ใช้ในการวเิคราะห์ข้อมูล

 สถิติพื�นฐาน

 1. ค่าร้อยละ (%)

 2. ค่าเฉลี�ย (X)

 3. ส่วนเบี�ยงเบนมาตรฐาน (S.D.)

 สถิติที�ใช้ในการตรวจสอบคุณภาพเครื�องมือ

 1. ความตรงเชิงเนื�อหาโดยวิธีการหาค่าดชันีความสอดคลอ้งระหว่างขอ้คาํถามและ

วตัถุประสงค ์(Index of Item – Objective Congruence : IOC)

 2. ค่าอาํนาจจาํแนกโดยวิธีการหาค่าสัมประสิทธิ� สหสัมพนัธ์ของเพียร์สัน (Pearson’s

Product Moment Correlation Coefficient) ระหวา่งคะแนนรายขอ้กบัคะแนนรวม

 3. ค่าความเชื�อมั�นของแบบสอบถาม โดยวิธีการหาค่าสัมประสิทธิ� แอลฟา ( - Coefficient)

ของครอนบาค (Cronbach)

53

 สถิติที�ใช้ในการทดสอบสมมุติฐาน

 1. ทดสอบความแตกต่างระหวา่งค่าเฉลี�ยของกลุ่มตวัอยา่ง 2 กลุ่ม โดยใช้การทดสอบค่าที

(t- test)

 2. ทดสอบความแตกต่างระหว่างค่าเฉลี�ยของกลุ่มตวัอย่างตั� งแต่ 2 กลุ่มขึ�นไปโดยใช ้

การวิเคราะห์ความแปรปรวนทางเดียว (One-way ANOVA) เมื�อพบความแตกต่างอย่างมีนยัสําคญั

ทางสถิติ ผูว้จิยัจะตรวจสอบความแตกต่างเป็นรายคู่โดยใชว้ธีิการของเชฟเฟ่ (Scheffe’s Method)

54

บทที� 4

การวเิคราะห์ข้อมูล

 การวจิยัเรื�องคุณลกัษณะที�พึงประสงคข์องผูบ้ริหารสถานศึกษา สังกดัสาํนักงานเขตพื�นที�

การศึกษาประถมศึกษาจนัทบุรี ผูวิ้จยัขอเสนอผลการวิเคราะห์ขอ้มูล รายละเอียดต่อไปนี�

สัญลกัษณ์ที�ใช้ในการวเิคราะห์ข้อมูล

  แทน คะแนนเฉลี�ย

 S.D. แทน ส่วนเบี�ยงเบนมาตรฐาน

 n แทน จาํนวนกลุ่มตวัอยา่ง

 t แทน ค่าสถิติที�ใชใ้นการทดสอบค่าที

 p แทน ความน่าจะเป็นของค่าสถิติ

 F แทน ค่าสถิติที�ใชใ้นการทดสอบค่าเอฟ

 SS แทน ผลรวมคะแนนเบี�ยงเบนกาํลงัสอง (Sum of Squares)

 MS แทน ค่าเฉลี�ยคะแนนเบี�ยงเบนกาํลงัสอง (Mean Square)

 df แทน องศาแห่งความเป็นอิสระ (Degree of Freedom)

 * แทน นยัสาํคญัทางสถิติที�ระดบั .05

 ** แทน นยัสาํคญัทางสถิติที�ระดบั .01

การเสนอผลการวเิคราะห์ข้อมูล
 ภายหลงัจากการเก็บรวบรวมขอ้มูลจากกลุ่มตวัอยา่งเป็นที�เรียบร้อยแลว้ ผูว้ิจยัไดต้รวจสอบ

ความสมบูรณ์ของแบบสอบถาม ลงรหัสขอ้มูล และประมวลผลขอ้มูล โดยใช้โปรแกรมสถิติสําเร็จรูป

ตามลาํดบั การเสนอผลการวเิคราะห์ขอ้มูล แบ่งออกเป็น 3 ตอน ดงันี�

 ตอนที� 1 ผลการวเิคราะห์ขอ้มูลทั�วไปของผูต้อบแบบสอบถาม

 ตอนที� 2 ผลการวเิคราะห์คุณลกัษณะที�พึงประสงคข์องผูบ้ริหารสถานศึกษาตามความคิดเห็น

ของผูส้อน สังกดัสาํนกังานเขตพื�นที�การศึกษาประถมศึกษาจนัทบุรี

 ตอนที� 3 ผลการวิเคราะห์เปรียบเทียบคุณลกัษณะที�พึงประสงคข์องผูบ้ริหารสถานศึกษา

ตามความคิดเห็นของครูผูส้อน สังกดัสํานกังานเขตพื�นที�การศึกษาประถมศึกษาจนัทบุรี จาํแนกตามเพศ

วฒิุการศึกษา ประสบการณ์ในการปฏิบติังาน และขนาดของสถานศึกษา

55

ผลการวเิคราะห์ข้อมูล

 ตอนที� 1 ผลการวเิคราะห์ขอ้มูลทั�วไปของผูต้อบแบบสอบถาม

ตาราง 2 จาํนวนและค่าร้อยละของผูต้อบแบบสอบถาม จาํแนกตาม เพศ วุฒิการศึกษา ประสบการณ์

ในการปฏิบติังาน และขนาดสถานศึกษา

รายการ
n = 333

จาํนวน ร้อยละ

1. เพศ

 ชาย 123 36.90

 หญิง 210 63.10

รวม 333 100.00

2. วฒิุการศึกษา

 ปริญญาตรี 195 58.60

 สูงกวา่ปริญญาตรี 138 41.40

รวม 333 100.00

3. ประสบการณ์ในการปฏิบติังาน

 ประสบการณ์นอ้ย 181 54.40

 ประสบการณ์มาก 152 45.60

รวม 333 100.00

4. ขนาดสถานศึกษา

 ขนาดเล็ก 77 23.20

 ขนาดกลาง 104 31.20

 ขนาดใหญ่ 152 45.60

รวม 333 100.00

 จากตาราง 2 แสดงวา่ ผูต้อบแบบสอบถาม ส่วนใหญ่เป็นเพศหญิง (ร้อยละ 63.10) โดยมี

วุฒิการศึกษาปริญญาตรี (ร้อยละ 58.60) และประสบการณ์ในการปฏิบติังานน้อย (ร้อยละ 54.40)

ซึ� งปฏิบติังานอยูใ่นสถานศึกษาขนาดใหญ่ (ร้อยละ 45.60)

56

 ตอนที� 2 ผลการวิเคราะห์คุณลักษณะที�พึงประสงค์ของผู ้บริหารสถานศึกษาสังกัด

สาํนกังานเขตพื�นที�การศึกษาประถมศึกษาจนัทบุรี ดงัตาราง 3-9

ตาราง 3 ค่าเฉลี�ย ส่วนเบี�ยงเบนมาตรฐานและคุณลกัษณะที�พึงประสงคข์องผูบ้ริหารสถานศึกษา

ตามความคิดเห็นของครูผูส้อน สังกดัสํานกังานเขตพื�นที�การศึกษาประถมศึกษาจนัทบุรี โดยรวม

คุณลกัษณะที�พึงประสงคข์องผูบ้ริหารสถานศึกษา
n = 333

 S.D. ระดบั

1. ดา้นความสามารถทางสติปัญญา 4.42 .63 มาก

2. ดา้นความเป็นผูมี้ประสิทธิภาพ 4.16 .60 มาก

3. ดา้นความรับผดิชอบ 3.41 .56 ปานกลาง

4. ดา้นความสามารถในการทาํงานร่วมกบัผูอื้�น 3.70 .57 มาก

5. ดา้นการยอมรับและการยกยอ่งจากสังคม 3.50 .62 มาก

6. ดา้นความเป็นผูมี้บุคลิกภาพความเป็นผูน้าํ 3.47 .74 ปานกลาง

รวม 3.78 .34 มาก

 จากตาราง 3 แสดงวา่ คุณลกัษณะที�พึงประสงคข์องผูบ้ริหารสถานศึกษา โดยรวมอยูใ่น

ระดบัมาก ( = 3.78) เมื�อพิจารณาเป็นรายดา้น พบว่า ส่วนใหญ่อยูใ่นระดบัมากทุกดา้น ซึ� งหาก

เรียงค่าเฉลี�ยจากมากไปหาน้อย 3 ลาํดบัแรก ไดแ้ก่ ดา้นความสามารถทางสติปัญญา ( = 4.42)

ดา้นความเป็นผูมี้ประสิทธิภาพ ( = 4.16) และดา้นความสามารถในการทาํงานร่วมกบัผูอื้�น ( = 3.70)

57

ตาราง 4 ค่าเฉลี�ย ส่วนเบี�ยงเบนมาตรฐานและคุณลกัษณะที�พึงประสงคข์องผูบ้ริหารสถานศึกษา

ตามความคิดเห็นของครูผูส้อน สังกดัสํานักงานเขตพื�นที�การศึกษาประถมศึกษาจนัทบุรี

ดา้นความสามารถทางสติปัญญา

ขอ้

ดา้นความสามารถทางสติปัญญา
n = 333

 S.D. ระดบั

1. ผูบ้ริหารมีความรอบรู้เกี�ยวกบังานทุกดา้น 4.51 .59 มากที�สุด

2. ผูบ้ริหารมีความเฉลียวฉลาดในการปฏิบติังาน 4.62 .59 มากที�สุด

3. ผูบ้ริหารแสดงบทบาทของการใชภ้าวะผูน้าํอยา่งเชี�ยวชาญ

ในการปฏิบติังาน

4.46

.63

มาก

4. ผูบ้ริหารมีไหวพริบ 4.64 .61 มากที�สุด

5. ผูบ้ริหารคิดอยา่งมีเหตุผล 4.63 .60 มากที�สุด

6. ผูบ้ริหารสามารถเรียนรู้ไดเ้ป็นอยา่งดี 4.28 1.00 มาก

7. ผูบ้ริหารจดจาํรายละเอียดงานไดทุ้กอยา่ง 4.39 .84 มาก

8. ผูบ้ริหารสามารถตดัสินใจไดอ้ยา่งเด็ดขาด 4.09 1.33 มาก

9. ผูบ้ริหารสามารถสร้างบรรยากาศในการทาํงาน 4.37 .92 มาก

10. ผูบ้ริหารสามารถแกส้ถานการณ์ต่างๆ ไดอ้ยา่งเหมาะสม 4.23 1.01 มาก

รวม 4.42 .63 มาก

 จากตาราง 4 แสดงว่า คุณลกัษณะที�พึงประสงค์ของผูบ้ริหารสถานศึกษา ดา้นความสามารถ

ทางสติปัญญา โดยรวมอยูใ่นระดบัมาก ( = 4.42) เมื�อพิจารณาเป็นรายขอ้ พบว่า ค่าเฉลี�ยในระดบั

มากที�สุดและระดบัมากใกลเ้คียงกนั โดยเรียงลาํดบัค่าเฉลี�ยจากมากไปหานอ้ย 3 ลาํดบัแรก ไดแ้ก่

ผูบ้ริหารมีไหวพริบ ( = 4.64) ผูบ้ริหารคิดอยา่งมีเหตุผล ( = 4.63) และผูบ้ริหารมีความเฉลียวฉลาด

ในการปฏิบติังาน ( = 4.62)

58

ตาราง 5 ค่าเฉลี�ย ส่วนเบี�ยงเบนมาตรฐานและคุณลกัษณะที�พึงประสงค์ของผูบ้ริหารสถานศึกษา

ตามความคิดเห็นของครูผูส้อน สังกดัสํานักงานเขตพื�นที�การศึกษาประถมศึกษาจนัทบุรี

ดา้นความเป็นผูมี้ประสิทธิภาพ

ขอ้

ดา้นความเป็นผูมี้ประสิทธิภาพ
n = 333

 S.D. ระดบั

1. ผูบ้ริหารใชท้รัพยากรในหน่วยงานอยา่งคุม้ค่าเพื�อให้เกิด

ประโยชน์สูงสุด

4.36 .57 มาก

2. ผูบ้ริหารมีการตีความการตรวจสอบและประเมินผลงาน 4.43 .60 มาก

3. ผูบ้ริหารกาํหนดเป้าหมายที�ชดัเจน 4.22 .56 มาก

4. ผูบ้ริหารมีความเชี�ยวชาญในการวางแผน 4.39 .71 มาก

5. ผูบ้ริหารบริหารงานแบบมีส่วนร่วม 4.44 .64 มาก

6. ผูบ้ริหารมีความคิดริเริ�มสร้างสรรค ์ 3.96 1.08 มาก

7. ผูบ้ริหารพฒันางานในสถานศึกษาอยา่งรอบคอบ ตามบริบท

ภายนอกที�เปลี�ยนแปลงไป

4.10

 .86

มาก

8. ผูบ้ริหารกลา้เผชิญกบัปัญหาและอุปสรรคต่างๆ 3.69 1.45 มาก

9. ผูบ้ริหารเขา้ใจสภาพแวดลอ้มภายในองคก์รเป็นอยา่งดี 4.06 1.01 มาก

 10. ผูบ้ริหารสามารถปฏิบติังานใหบ้รรลุผลสาํเร็จ 3.90 1.07 มาก

รวม 4.16 .60 มาก

 จากตาราง 5 แสดงวา่ คุณลกัษณะที�พึงประสงคข์องผูบ้ริหารสถานศึกษา ดา้นความเป็นผูมี้

ประสิทธิภาพ โดยรวมอยูใ่นระดบัมาก ( = 4.16) เมื�อพิจารณาเป็นรายขอ้พบวา่ อยูใ่นระดบัมาก

ทุกขอ้ ซึ� งเรียงตามค่าเฉลี�ยจากมากไปหาน้อย 3 ลาํดบัแรก ไดแ้ก่ ผูบ้ริหารบริหารงานแบบมีส่วนร่วม

( = 4.44) ผูบ้ริหารมีการตีความการตรวจสอบและประเมินผลงาน ( = 4.43) และผูบ้ริหารมีความ

เชี�ยวชาญในการวางแผน ( = 4.39)

59

ตาราง 6 ค่าเฉลี�ย ส่วนเบี�ยงเบนมาตรฐานและคุณลกัษณะที�พึงประสงค์ของผูบ้ริหารสถานศึกษาตาม

ความคิดเห็นของครูผูส้อน สังกดัสํานกังานเขตพื�นที�การศึกษาประถมศึกษาจนัทบุรี ด้านความ

รับผดิชอบ

ขอ้

ดา้นความรับผดิชอบ
n = 333

 S.D. ระดบั

1. ผูบ้ริหารดาํเนินงานทุกอยา่งของสถานศึกษา ใหบ้รรลุผล

สาํเร็จตามวตัถุประสงคที์�กาํหนดไว ้

3.62

.98

มาก

2. ผูบ้ริหารเป็นที�พึ�งของผูอื้�นได ้ 3.35 .89 ปานกลาง

3. ผูบ้ริหารปฏิบติัตนเสมอตน้เสมอปลาย 3.28 .88 ปานกลาง

4. ผูบ้ริหารพฒันางานดา้นต่าง ๆ ของสถานศึกษาใหดี้ขึ�น 3.68 .89 มาก

5. ผูบ้ริหารกล้าคิด กล้าพูด และกล้ากระทาํงานที�รับผิดชอบ

ต่าง ๆ

3.43

.64

ปานกลาง

6. ผูบ้ริหารเอาใจใส่งานไม่ผดัวนัประกนัพรุ่ง 3.22 .70 ปานกลาง

7. ผูบ้ริหารใหค้าํปรึกษางานแก่ผูใ้ตบ้งัคบับญัชา 3.42 1.05 ปานกลาง

8. ผูบ้ริหารอุทิศเวลาเพื�อเป็นแบบอยา่งแก่ผูร่้วมงาน 3.49 .91 ปานกลาง

9. ผูบ้ริหารมีความรับผดิชอบต่อตนเอง หนา้ที�การงาน

ผูร่้วมงาน และองคก์ร

3.29

.61

ปานกลาง

 10. ผูบ้ริหารมีการยอมรับผลที�เกิดขึ�นในทางที�ดีและทางที�ไม่ดี 3.38 .56 ปานกลาง

รวม 3.41 .56 ปานกลาง

 จากตาราง 6 แสดงวา่ คุณลกัษณะที�พึงประสงคข์องผูบ้ริหารสถานศึกษา ดา้นความรับผิดชอบ

โดยรวมอยู่ในระดบัปานกลาง ( = 3.41) เมื�อพิจารณาเป็นรายขอ้ พบว่า ส่วนใหญ่อยู่ในระดบั

ปานกลาง โดยเรียงค่าเฉลี�ยจากมากไปหาน้อย 3 ลาํดบัแรก ไดแ้ก่ ผูบ้ริหารพฒันางานดา้นต่าง ๆ

ของสถานศึกษาใหดี้ขึ�น ( = 3.68) ผูบ้ริหารดาํเนินงานทุกอยา่งของสถานศึกษา ให้บรรลุผลสําเร็จ

ตามวตัถุประสงค์ที�กาํหนดไว ้ ( = 3.62) และผูบ้ริหารอุทิศเวลาเพื�อเป็นแบบอยา่งแก่ผูร่้วมงาน

( = 3.49)

60

ตาราง 7 ค่าเฉลี�ย ส่วนเบี�ยงเบนมาตรฐานและคุณลกัษณะที�พึงประสงคข์องผูบ้ริหารสถานศึกษาตาม

ความคิดเห็นของครูผูส้อน สังกดัสํานกังานเขตพื�นที�การศึกษาประถมศึกษาจนัทบุรี ดา้นความ

สามารถในการทาํงานร่วมกบัผูอื้�น

ขอ้

ดา้นความสามารถในการทาํงานร่วมกบัผูอื้�น
n = 333

 S.D. ระดบั

1. ผูบ้ริหารมีความสุภาพอ่อนโยน 4.08 .82 มาก

2. ผูบ้ริหารเปิดโอกาสให ้ผูใ้ตบ้งัคบับญัชาเขา้พบไดทุ้กเมื�อ 3.70 .86 มาก

3. ผูบ้ริหารมีการบริหารงานดว้ยความเที�ยงธรรม 3.61 .87 มาก

4. ผูบ้ริหารยกยอ่งเพื�อนร่วมงานที�มีผลงานโดดเด่น 3.95 .85 มาก

5. ผูบ้ริหารเป็นผูมี้อารมณ์ขนั ยิ�มแยม้ แจ่มใส 3.66 .68 มาก

6. ผูบ้ริหารสามารถจดจาํชื�อและขอ้มูลเกี�ยวกบับุคคลไดอ้ย่าง

แม่นยาํ

3.46

 .81

ปานกลาง

7. ผูบ้ริหารรับฟังความคิดเห็นผูร่้วมงาน 3.65 1.09 มาก

8. ผูบ้ริหารเปิดโอกาสใหผู้อื้�นแสดงความคิดเห็นร่วมกนั 3.73 .93 มาก

9. ผูบ้ริหารร่วมมือประสานงานต่างๆ กบัเจา้หนา้ที� 3.60 .72 มาก

 10. ผูบ้ริหารมีมนุษยส์ัมพนัธ์ที�ดีในการทาํงาน 3.58 .70 มาก

รวม 3.70 .57 มาก

 จากตาราง 7 แสดงวา่ คุณลกัษณะที�พึงประสงคข์องผูบ้ริหาร ดา้นความสามารถในการทาํงาน

ร่วมกบัผูอื้�น โดยรวมอยู่ในระดบัมาก ( = 3.70) เมื�อพิจารณาเป็นรายขอ้ พบว่า ส่วนใหญ่อยู่ใน

ระดบัมาก โดยเรียงตามค่าเฉลี�ยจากมากไปหาน้อย 3 ลาํดบัแรก ไดแ้ก่ ผูบ้ริหารมีความสุภาพอ่อนโยน

( = 4.08) ผูบ้ริหารยกย่องเพื�อนร่วมงานที�มีผลงานโดดเด่น ( = 3.95) ผูบ้ริหารเปิดโอกาสให้

ผูอื้�นแสดงความคิดเห็นร่วมกนั ( = 3.73)

61

ตาราง 8 ค่าเฉลี�ย ส่วนเบี�ยงเบนมาตรฐานและคุณลกัษณะที�พึงประสงคข์องผูบ้ริหารสถานศึกษาตาม

ความคิดเห็นของครูผูส้อน สังกดัสํานกังานเขตพื�นที�การศึกษาประถมศึกษาจนัทบุรี ดา้นการ

ยอมรับและการยกยอ่งจากสังคม

ขอ้

ดา้นการยอมรับและการยกยอ่งจากสังคม
n = 333

 S.D. ระดบั

1. ผูบ้ริหารมีความซื�อสัตยสุ์จริตทั�งต่อหนา้และลบัหลงั 3.65 .69 มาก

2. ผูบ้ริหารมีสุขภาพแขง็แรง 3.65 .69 มาก

3. ผูบ้ริหารกลา้ตดัสินใจประเด็นที�สาํคญัต่าง ๆ 3.43 .84 ปานกลาง

4. ผูบ้ริหารมีสีหนา้ยิ�มแยม้ แววตาเป็นมิตร 3.43 .84 ปานกลาง

5. ผูบ้ริหารแต่งกายเหมาะสมกบังานและโอกาส 3.19 .91 ปานกลาง

6. ผูบ้ริหารมีบุคลิกภาพที�สง่างาม 3.49 .89 ปานกลาง

7. ผูบ้ริหารใชน้ํ�าเสียงและคาํพดูที�ชดัเจนกบัผูร่้วมงาน 3.54 .97 มาก

8. ผูบ้ริหารมีการวางตวัเหมาะสมกบัมารยาทในการเขา้สังคม 3.68 1.03 มาก

9. ผูบ้ริหารสามารถสร้างขวญัและกาํลงัใจแก่เพื�อนร่วมงาน

ไดดี้

3.62

1.00

มาก

10. ผูบ้ริหารมีความมั�นใจในตนเอง 3.32 .83 ปานกลาง

รวม 3.50 .62 มาก

 จากตาราง 8 แสดงวา่ คุณลกัษณะที�พึงประสงคข์องผูบ้ริหารสถานศึกษา ดา้นการยอมรับ

และการยกยอ่งจากสังคม โดยรวมอยูใ่นระดบัมาก ( = 3.50) เมื�อพิจารณาเป็นรายขอ้ พบวา่ อยูใ่น

ระดบัมาก และระดบัปานกลางเท่ากนั ซึ� งหากเรียงตามค่าเฉลี�ยจากมากไปหานอ้ย 3 ลาํดบัแรก ไดแ้ก่

ผูบ้ริหารมีการวางตวัเหมาะสมกบัมารยาทในการเขา้สังคม ( = 3.68) ผูบ้ริหารมีความซื�อสัตยสุ์จริต

ทั�งต่อหนา้และลบัหลงั ( = 3.65) และผูบ้ริหารมีสุขภาพแขง็แรง ( = 3.65)

62

ตาราง 9 ค่าเฉลี�ย ส่วนเบี�ยงเบนมาตรฐานและคุณลกัษณะที�พึงประสงคข์องผูบ้ริหารสถานศึกษาตาม

ความคิดเห็นของครูผูส้อน สังกดัสํานกังานเขตพื�นที�การศึกษาประถมศึกษาจนัทบุรี ดา้นความ

เป็นผูมี้บุคลิกภาพความเป็นผูน้าํ

ขอ้

ดา้นความเป็นผูมี้บุคลิกภาพความเป็นผูน้าํ
n = 333

 S.D. ระดบั

1. ผูบ้ริหารกลา้แสดงออกต่อบุคคลอื�นไดอ้ยา่งเหมาะสม 3.33 .99 ปานกลาง

2. ผูบ้ริหารมีความกระตือรือร้นในการทาํงาน 3.23 .96 ปานกลาง

3. ผูบ้ริหารมุ่งเนน้ผลสัมฤทธิ� ของงาน 3.45 .93 ปานกลาง

4. ผูบ้ริหารสามารถควบคุมอารมณ์ตนเองไดดี้ 3.54 1.07 มาก

5. ผูบ้ริหารมีความสามารถในการยืดหยุน่ต่อสถานการณ์ที�เกิดขึ�น 3.27 1.11 ปานกลาง

6. ผูบ้ริหารมีความสามารถในการจูงใจผูร่้วมงานดว้ยวธีิการต่างๆ 3.77 1.06 มาก

7. ผูบ้ริหารเป็นผูที้�มีความเชื�อมั�นและไวว้างใจได ้ 3.63 1.03 มาก

8. ผูบ้ริหารมีความเป็นประชาธิปไตย 3.68 1.11 มาก

9. ผูบ้ริหารเอาใจใส่ผูร่้วมงานสมํ�าเสมอ 3.60 1.00 มาก

10. ผูบ้ริหารสร้างสรรคน์วตักรรมใหม่อยูเ่สมอ 3.25 .89 ปานกลาง

รวม 3.47 .74 ปานกลาง

 จากตาราง 9 แสดงวา่ คุณลกัษณะที�พึงประสงค์ของผูบ้ริหารสถานศึกษาตาม ดา้นความ

เป็นผูมี้บุคลิกภาพความเป็นผูน้าํ โดยรวมอยูใ่นระดบัปานกลาง ( = 3.47) เมื�อพิจารณาเป็นรายขอ้

พบว่า อยูใ่นระดบัมาก และระดบัปานกลางเท่ากนั ซึ� งเรียงตามค่าเฉลี�ยจากมากไปหาน้อย 3 ลาํดบัแรก

ไดแ้ก่ ผูบ้ริหารมีความสามารถในการจูงใจผูร่้วมงานดว้ยวิธีการต่าง ๆ ( = 3.77) ผูบ้ริหารมีความ

เป็นประชาธิปไตย ( = 3.68) ผูบ้ริหารเป็นผูที้�มีความเชื�อมั�นและไวว้างใจได ้( = 3.63)

63

 ตอนที� 3 ผลการวิเคราะห์เปรียบเทียบคุณลกัษณะที�พึงประสงคข์องผูบ้ริหารสถานศึกษา

สังกดัสํานกังานเขตพื�นที�การศึกษาประถมศึกษาจนัทบุรี จาํแนกตามเพศ วุฒิการศึกษา ประสบการณ์

ในการปฏิบติังาน และขนาดของสถานศึกษา ดงัตาราง 10-13

ตาราง 10 การเปรียบเทียบคุณลกัษณะที�พึงประสงค์ของผูบ้ริหารสถานศึกษา ตามความคิดเห็นของ

ครูผูส้อน สังกดัสาํนกังานเขตพื�นที�การศึกษาประถมศึกษาจนัทบุรี จาํแนกตามเพศ

คุณลกัษณะที�พึงประสงคข์องผูบ้ริหาร

เพศ

t

p ชาย

(n=123)

หญิง

 (n=210)

  S.D.  S.D.

1. ดา้นความสามารถทางสติปัญญา 4.50 .55 4.38 .67 1.68 .09

2. ดา้นความเป็นผูมี้ประสิทธิภาพ 4.20 .54 4.13 .64 .95 .34

3. ดา้นความรับผดิชอบ 3.87 .52 3.77 .60 1.54 .12

4. ดา้นความสามารถในการทาํงานร่วมกบั

ผูอื้�น

3.78 .53 3.66 .59 1.80 .07

5. ดา้นการยอมรับและการยกยอ่งจากสังคม 3.50 .61 3.50 .62 .10 .91

6. ดา้นความเป็นผูมี้บุคลิกภาพความเป็นผูน้าํ 3.52 .71 3.45 .76 .89 .36

รวม 3.89 .31 3.81 .36 1.07 .13

* นยัสาํคญัทางสถิติที�ระดบั .05

 จากตาราง 10 แสดงวา่ คุณลกัษณะที�พึงประสงคข์องผูบ้ริหารสถานศึกษา จาํแนกตามเพศ

โดยรวมแตกต่างกนัอยา่งไม่มีนยัสาํคญัทางสถิติ เมื�อพิจารณาเป็นรายดา้น พบวา่ ดา้นความสามารถ

ทางสติปัญญา ดา้นความเป็นผูมี้ประสิทธิภาพ ดา้นความรับผิดชอบ ดา้นความสามารถในการทาํงาน

ร่วมกบัผูอื้�น ดา้นการยอมรับและการยกย่องจากสังคม และดา้นความเป็นผูมี้บุคลิกภาพความเป็น

ผูน้าํ แตกต่างกนัอยา่งไม่มีนยัสาํคญัทางสถิติ

64

ตาราง 11 การเปรียบเทียบคุณลกัษณะที�พึงประสงค์ของผูบ้ริหารสถานศึกษา ตามความคิดเห็นของ

ครูผูส้อน สังกดัสาํนกังานเขตพื�นที�การศึกษาประถมศึกษาจนัทบุรี จาํแนกตามวฒิุการศึกษา

คุณลกัษณะที�พึงประสงคข์องผูบ้ริหาร

วฒิุการศึกษา

t

p ปริญญาตรี

(n=195)

สูงกวา่

ปริญญาตรี

 (n=138)

  S.D.  S.D.

1. ดา้นความสามารถทางสติปัญญา 4.36 .65 4.51 .60 -2.07 .03*

2. ดา้นความเป็นผูมี้ประสิทธิภาพ 4.10 .60 4.23 .61 -1.94 .05*

3. ดา้นความรับผดิชอบ 3.85 .53 3.74 .63 1.82 .06

4. ดา้นความสามารถในการทาํงานร่วมกบั

ผูอื้�น

3.69 .56 3.73 .58 -.63 .52

5. ดา้นการยอมรับและการยกยอ่งจากสังคม 3.50 .62 3.50 .62 -.10 .91

6. ดา้นความเป็นผูมี้บุคลิกภาพความเป็นผูน้าํ 3.48 .74 3.47 .75 .19 .84

รวม 3.83 .35 3.86 .33 -.82 .40

* นยัสาํคญัทางสถิติที�ระดบั .05

 จากตาราง 11 แสดงว่า คุณลกัษณะที�พึงประสงค์ของผูบ้ริหารสถานศึกษา จาํแนกตาม

วุฒิการศึกษา โดยรวมแตกต่างกนัอย่างไม่มีนัยสาํคญัทางสถิติ เมื�อพิจารณาเป็นรายด้าน พบว่า

ดา้นความสามารถทางสติปัญญา และดา้นความเป็นผูมี้ประสิทธิภาพ แตกต่างกนัอย่างมีนยัสําคญั

ทางสถิติที�ระดบั .05 ส่วนด้านความรับผิดชอบ ด้านความสามารถในการทาํงานร่วมกบัผูอื้�น

ดา้นการยอมรับและการยกย่องจากสังคม และดา้นความเป็นผูมี้บุคลิกภาพความเป็นผูน้าํ แตกต่างกนั

อยา่งไม่มีนยัสาํคญัทางสถิติ

65

ตาราง 12 ผลการเปรียบเทียบคุณลกัษณะที�พึงประสงคข์องผูบ้ริหารสถานศึกษา ตามความคิดเห็นของ

ครูผูส้อน สังกดัสํานกังานเขตพื�นที�การศึกษาประถมศึกษาจนัทบุรี จาํแนกตามประสบการณ์

ในการปฏิบติังาน

คุณลกัษณะที�พึงประสงคข์องผูบ้ริหาร

ประสบการณ์ในการปฏิบติังาน

t

p ประสบการณ์

มาก

(n=152)

ประสบการณ์

นอ้ย

(n=181)

  S.D.  S.D.

1. ดา้นความสามารถทางสติปัญญา 4341 .62 4.43 .64 -.22 .81

2. ดา้นความเป็นผูมี้ประสิทธิภาพ 4.12 .57 4.18 .63 -.89 .37

3. ดา้นความรับผดิชอบ 3.83 .56 3.79 .58 .69 .48

4. ดา้นความสามารถในการทาํงานร่วมกบั

ผูอื้�น

3.72 .55 3.69 .59 .47 .63

5. ดา้นการยอมรับและการยกยอ่งจากสังคม 3.51 .60 3.49 .63 .30 .76

6. ดา้นความเป็นผูมี้บุคลิกภาพความเป็นผูน้าํ 3.51 .71 3.44 .77 .81 .41

รวม 3.85 .35 3.84 .34 .37 .70

*นยัสาํคญัทางสถิติที�ระดบั .05

 จากตาราง 12 แสดงว่า คุณลกัษณะที�พึงประสงค์ของผูบ้ริหารสถานศึกษา จาํแนกตาม

ประสบการณ์ในการปฏิบติังาน โดยรวมแตกต่างกนัอยา่งไม่มีนยัสําคญัทางสถิติ เมื�อพิจารณาเป็น

รายด้าน พบว่า ด้านความสามารถทางสติปัญญา ด้านความเป็นผูมี้ประสิทธิภาพ ด้านความ

รับผิดชอบ ดา้นความสามารถในการทาํงานร่วมกบัผูอื้�น ดา้นการยอมรับและการยกยอ่งจากสังคม

และดา้นความเป็นผูมี้บุคลิกภาพความเป็นผูน้าํ แตกต่างกนัอยา่งไม่มีนยัสาํคญัทางสถิติ

66

ตาราง 13 ผลการเปรียบเทียบคุณลกัษณะที�พึงประสงคข์องผูบ้ริหารสถานศึกษา ตามความคิดเห็น

ของครูผูส้อน สังกดัสํานักงานเขตพื�นที�การศึกษาประถมศึกษาจนัทบุรี จาํแนกตามขนาด

สถานศึกษา

คุณลกัษณะที�พึงประสงคข์องผูบ้ริหาร SS df MS F P

1. ดา้นความสามารถทางสติปัญญา

 ระหวา่งกลุ่ม 2.21 2 1.10 2.79 .06

 ภายในกลุ่ม 132.50 330 .40

 รวม 134.71 332

2. ดา้นความเป็นผูมี้ประสิทธิภาพ

 ระหวา่งกลุ่ม 3.68 2 1.84 5.10 .00**

 ภายในกลุ่ม 119.21 330 .36

 รวม 122.89 332

3. ดา้นความรับผดิชอบ

 ระหวา่งกลุ่ม 2.95 2 1.47 4.49 .01**

 ภายในกลุ่ม 108.48 330 .32

 รวม 111.44 332

4. ดา้นความสามารถในการทาํงานร่วมกบัผูอื้�น

 ระหวา่งกลุ่ม 4.20 2 2.10 6.56 .00**

 ภายในกลุ่ม 105.64 330 .32

 รวม 109.84 332

5. ดา้นการยอมรับและการยกยอ่งจากสังคม

 ระหวา่งกลุ่ม .069 2 034 .08 .91

 ภายในกลุ่ม 128.57 330 .39

 รวม 128.64 332

6. ดา้นความเป็นผูมี้บุคลิกภาพความเป็นผูน้าํ

 ระหวา่งกลุ่ม 1.81 2 .910 1.64 .19

 ภายในกลุ่ม 183.02 330 .55

 รวม 184.84 332

67

ตาราง 13 (ต่อ)

คุณลกัษณะที�พึงประสงคข์องผูบ้ริหาร SS df MS F P

ภาพรวม

 ระหวา่งกลุ่ม 1.45 2 .72 6.18 .00**

 ภายในกลุ่ม 38.84 330 .11

 รวม 40.29 332

** นยัสาํคญัทางสถิติที�ระดบั .01

 จากตาราง 13 แสดงวา่ คุณลกัษณะที�พึงประสงคข์องผูบ้ริหารสถานศึกษา จาํแนกตามขนาด

ของสถานศึกษา โดยรวมแตกต่างกนัอยา่งมีนยัสําคญัทางสถิติที�ระดบั .01 เมื�อพิจารณาเป็นรายดา้น

พบวา่ ดา้นความเป็นผูมี้ประสิทธิภาพ ดา้นความรับผิดชอบ และดา้นความสามารถในการทาํงาน

ร่วมกบัผูอื้�น แตกต่างกนัอยา่งมีนยัสาํคญัทางสถิติที�ระดบั .01 ส่วนดา้นความสามารถทางสติปัญญา

ดา้นการยอมรับและการยกย่องจากสังคม และดา้นความเป็นผูมี้บุคลิกภาพความเป็นผูน้าํ แตกต่างกนั

อยา่งไม่มีนยัสาํคญัทางสถิติ

68

ตาราง 14 การเปรียบเทียบค่าเฉลี�ยรายคู่ คุณลกัษณะที�พึงประสงคข์องผูบ้ริหารสถานศึกษา ตามความ

คิดเห็นของครูผูส้อน สังกดัสํานักงานเขตพื�นที�การศึกษาประถมศึกษาจนัทบุรี จาํแนกตาม

ขนาดสถานศึกษา โดยรวม

ขนาดสถานศึกษา 
ขนาดเล็ก ขนาดกลาง ขนาดใหญ่

3.91 3.90 3.77

ขนาดเล็ก 3.91 - .01 .14*

ขนาดกลาง 3.90 - . .12*

ขนาดใหญ่ 3.77 - . -

* นยัสาํคญัทางสถิติที�ระดบั .05

 จากตาราง 14 คุณลกัษณะที�พึงประสงค์ของผูบ้ริหารสถานศึกษา จาํแนกตามขนาดของ

สถานศึกษาโดยรวม พบว่า สถานศึกษาขนาดเล็กกบัสถานศึกษาขนาดใหญ่ และสถานศึกษา

ขนาดกลางกบัสถานศึกษาขนาดใหญ่ แตกต่างกนัอยา่งมีนยัสาํคญัทางสถิติที�ระดบั .05 โดยผูบ้ริหาร

สถานศึกษาขนาดเล็กและ สถานศึกษาขนาดกลาง มีคุณลกัษณะที�พึงประสงคม์ากกวา่สถานศึกษา

ขนาดใหญ่

69

ตาราง 15 การเปรียบเทียบค่าเฉลี�ยรายคู่ คุณลกัษณะที�พึงประสงคข์องผูบ้ริหารสถานศึกษา ตามความ

คิดเห็นของครูผูส้อน สังกดัสํานักงานเขตพื�นที�การศึกษาประถมศึกษาจนัทบุรี จาํแนกตาม

ขนาดสถานศึกษา ดา้นความเป็นผูมี้ประสิทธิภาพ

ขนาดสถานศึกษา 
ขนาดเล็ก ขนาดกลาง ขนาดใหญ่

4.27 4.27 4.04

ขนาดเล็ก 4.27 - .03 .22*

ขนาดกลาง 4.24 - - .19*

ขนาดใหญ่ 4.04 - - -

* นยัสาํคญัทางสถิติที�ระดบั .05

 จากตาราง 15 คุณลกัษณะที�พึงประสงคข์องผูบ้ริหารสถานศึกษา จาํแนกตามขนาดของ

สถานศึกษา ดา้นความเป็นผูมี้ประสิทธิภาพ พบวา่ สถานศึกษาขนาดเล็กกบัสถานศึกษาขนาดใหญ่

และสถานศึกษาขนาดกลางกบัสถานศึกษาขนาดใหญ่ แตกต่างกนัอยา่งมีนยัสําคญัทางสถิติที�ระดบั

.05 โดยผูบ้ริหารสถานศึกษาขนาดเล็กและสถานศึกษาขนาดกลาง มีคุณลกัษณะที�พึงประสงค์มากกว่า

สถานศึกษาขนาดใหญ่

70

ตาราง 16 การเปรียบเทียบค่าเฉลี�ยรายคู่ คุณลกัษณะที�พึงประสงคข์องผูบ้ริหารสถานศึกษา ตามความ

คิดเห็นของครูผูส้อน สังกดัสํานักงานเขตพื�นที�การศึกษาประถมศึกษาจนัทบุรี จาํแนกตาม

ขนาดสถานศึกษา ดา้นความรับผดิชอบ

ขนาดสถานศึกษา 
ขนาดเล็ก ขนาดกลาง ขนาดใหญ่

3.97 3.72 3.78

ขนาดเล็ก 3.97 - .24* .19*

ขนาดกลาง 3.72 - - -.05

ขนาดใหญ่ 3.78 - - -

* นยัสาํคญัทางสถิติที�ระดบั .05

 จากตาราง 16 คุณลกัษณะที�พึงประสงค์ของผูบ้ริหารสถานศึกษา จาํแนกตามขนาดของ

สถานศึกษา ด้านความรับผิดชอบ พบว่า สถานศึกษาที�มีขนาดเล็กกบัสถานศึกษาขนาดกลาง

และสถานศึกษาขนาดเล็กกบัสถานศึกษาขนาดใหญ่ แตกต่างกนัอยา่งมีนยัสําคญัทางสถิติที�ระดบั

.05 โดยผูบ้ริหารสถานศึกษาขนาดเล็ก มีคุณลกัษณะที�พึงประสงค ์มากกวา่สถานศึกษาขนาดกลาง

และสถานศึกษาขนาดใหญ่

71

ตาราง 17 การเปรียบเทียบค่าเฉลี�ยรายคู่ คุณลกัษณะที�พึงประสงคข์องผูบ้ริหารสถานศึกษา ตามความ

คิดเห็นของครูผูส้อน สังกดัสํานักงานเขตพื�นที�การศึกษาประถมศึกษาจนัทบุรี จาํแนกตาม

ขนาดสถานศึกษา ดา้นความสามารถในการทาํงานร่วมกบัผูอื้�น

ขนาดสถานศึกษา 
ขนาดเล็ก ขนาดกลาง ขนาดใหญ่

3.77 3.83 3.58

ขนาดเล็ก 3.77 - -.05 .19*

ขนาดกลาง 3.83 - - .24*

ขนาดใหญ่ 3.58 - - -

* นยัสาํคญัทางสถิติที�ระดบั .05

 จากตาราง 17 คุณลกัษณะที�พึงประสงคข์องผูบ้ริหารสถานศึกษา จาํแนกตามขนาดของ

สถานศึกษา ดา้นความสามารถในการทาํงานร่วมกบัผูอื้�น พบว่า สถานศึกษาขนาดเล็กกบัสถานศึกษา

ขนาดใหญ่ และสถานศึกษาขนาดกลางกบัสถานศึกษาขนาดใหญ่ แตกต่างกนัอยา่งมีนยัสําคญัทาง

สถิติที�ระดบั .05 โดยผูบ้ริหารสถานศึกษาขนาดเล็ก และสถานศึกษาขนาดกลาง มีคุณลกัษณะที�

พึงประสงค ์มากกวา่สถานศึกษาขนาดใหญ่

72

บทที� 5

สรุปผล อภิปรายผล และข้อเสนอแนะ

 การวิจยัครั� งนี� เป็นการศึกษาคุณลกัษณะที�พึงประสงค์ของผูบ้ริหารสถานศึกษา สังกัด

สาํนกังานเขตพื�นที�การศึกษาประถมศึกษาจนัทบุรี ซึ� งผูว้จิยัขอเสนอแนะในแต่ละประเด็น ดงัต่อไปนี�

วตัถุประสงค์ของการวจัิย

 1. เพื�อศึกษาคุณลกัษณะที�พึงประสงค์ของผูบ้ริหารสถานศึกษา สังกดัสํานักงานเขต

พื�นที�การศึกษาประถมศึกษาจนัทบุรี

 2. เพื�อเปรียบเทียบคุณลกัษณะที�พึงประสงค์ของผูบ้ริหารสถานศึกษา จาํแนกตามเพศ

วฒิุการศึกษา ประสบการณ์ในการปฏิบติังาน และขนาดของสถานศึกษา

วธีิดําเนินการวจัิย

 การกาํหนดประชากร

 ประชากรที�ใชใ้นการวิจยัครั� งนี� ไดแ้ก่ ครูผูส้อนในสถานศึกษา สังกดัสํานกังานเขตพื�นที�

การศึกษาประถมศึกษาจนัทบุรี เขต 1 จาํนวน 1,172 คน (สาํนกังานเขตพื�นที�การศึกษาประถมศึกษา

จนัทบุรี เขต 1. 2558 : 5) และครูผูส้อนในสถานศึกษา สังกดัสํานกังานเขตพื�นที�การศึกษาประถมศึกษา

จนัทบุรี เขต 2 จาํนวน 1,282 คน (สํานกังานเขตพื�นที�การศึกษาประถมศึกษาจนัทบุรี เขต 2. 2558 : 6)

รวมทั�งสิ�น จาํนวน 2,454 คน

 การเลือกกลุ่มตัวอย่าง

 กลุ่มตวัอยา่ง ไดแ้ก่ ครูผูส้อนในสถานศึกษา สังกดัสํานกังานเขตพื�นที�การศึกษาประถมศึกษา

จนัทบุรี จาํนวน 333 คน จากการใชต้ารางเทียบหาขนาดกลุ่มตวัอยา่งของเครจซี�และมอร์แกน (Krejcie

and Morgan. 1970 : 34) และการสุ่มตวัอยา่งเป็นการสุ่มแบบแบ่งชั�นตามสัดส่วน (Proportional Stratified

Random Sampling) โดยใชข้นาดของสถานศึกษาเป็นชั�นในการสุ่มและครูผูส้อนเป็นหน่วยในการสุ่ม

แบ่งออกเป็น สถานศึกษาขนาดเล็ก 77 คน สถานศึกษาขนาดกลาง 104 คน และสถานศึกษาขนาดใหญ่

152 คน

73

 เครื�องมือที�ใช้ในการวจัิย

 เครื�องมือที�ใช้ในการเก็บรวบรวมขอ้มูลในการวิจยัครั� งนี� ไดแ้ก่แบบสอบถาม แบ่งเป็น

2 ตอน ดงันี�

 ตอนที� 1 เป็นแบบสอบถามเกี�ยวกบัเพศ วุฒิการศึกษา ประสบการณ์ในการปฏิบติังาน

และขนาดของสถานศึกษา มีลกัษณะเป็นแบบตรวจสอบรายการ (Check - list)

 ตอนที� 2 เป็นแบบสอบถามคุณลกัษณะที�พึงประสงค์ของผูบ้ริหารสถานศึกษา สังกดั

สาํนกังานเขตพื�นที�การศึกษาประถมศึกษาจนัทบุรี ซึ� งกาํหนดค่าคะแนนเป็น 5 ระดบั ตามแบบของ

เบสทแ์ละคาห์น (Best and Kahn) โดยใหค้ะแนนแต่ละขอ้

 การเกบ็รวบรวมข้อมูล

 1. ผูว้จิยัขอหนงัสือจากบณัฑิตวทิยาลยั มหาวทิยาลยัราชภฎัรําไพพรรณี ถึงผูอ้าํนวยการ

สถานศึกษา สังกดัสาํนกังานเขตพื�นที�การศึกษาประถมศึกษาจนัทบุรี ที�เป็นกลุ่มตวัอยา่ง เพื�อแจง้ให้

ทราบถึงวตัถุประสงคข์องการวจิยั และขอความอนุเคราะห์ในการเก็บรวบรวมขอ้มูลเพื�อการวจิยั

 2. ส่งหนงัสือขอความอนุเคราะห์ในการเก็บรวบรวมขอ้มูลพร้อมแบบสอบถามให้ครูผูส้อน

ในสถานศึกษา สังกดัสํานกังานเขตพื�นที�การศึกษาประถมศึกษาจงัหวดัจนัทบุรี และกาํหนดวนัรับ

คืนแบบสอบถามดว้ยตนเอง รวมทั�งสิ�น 333 ฉบบั คิดเป็นร้อยละ 100

 3. ตรวจสอบความสมบูรณ์ของแบบสอบถามแต่ละฉบบั

 การวเิคราะห์ข้อมูล

 1. ขอ้มูลเกี�ยวกบัสถานภาพของผูต้อบแบบสอบถาม ไดแ้ก่ เพศ วุฒิการศึกษา ประสบการณ์

ในการปฏิบติังานและขนาดของสถานศึกษา วเิคราะห์โดยการหาคา่ร้อยละ (Percentage)

 2. ขอ้มูลเกี�ยวกบัคุณลกัษณะที�พึงประสงคข์องผูบ้ริหารสถานศึกษา สังกดัสาํนกังานเขต

พื�นที�การศึกษาประถมศึกษาจนับุรี วิเคราะห์โดยการหาค่าเฉลี�ย () และส่วนเบี�ยงเบนมาตรฐาน

(S.D.)

 3. วเิคราะห์เปรียบเทียบคุณลกัษณะที�พึงประสงคข์องผูบ้ริหารสถานศึกษา สังกดัสํานกังาน

เขตพื�นที�การศึกษาประถมศึกษาจนัทบุรี จาํแนกตามเพศ วุฒิการศึกษา และประสบการณ์ในการ

ปฏิบติังาน โดยการทดสอบค่าที (T-test)

 4. วเิคราะห์เปรียบเทียบคุณลกัษณะที�พึงประสงคข์องผูบ้ริหารสถานศึกษา สังกดัสํานกังาน

เขตพื�นที�การศึกษาประถมศึกษาจนัทบุรี จาํแนกตามขนาดของสถานศึกษา โดยวิเคราะห์ความแปรปรวน

74

ทางเดียว (One-way ANOVA) กรณีพบความแตกต่างใชว้ิธีการทดสอบความแตกต่างรายคู่ตามวิธี

ของเชฟเฟ่ (Scheffe's method)

 5. นาํเสนอผลการวเิคราะห์ขอ้มูลในรูปตารางประกอบบรรยาย

สรุปผลการวจัิย

 จากการศึกษาคุณลกัษณะที�พึงประสงค์ของผูบ้ริหารสถานศึกษา ตามความคิดเห็นของ

ครูผูส้อน สังกดัสาํนกังานเขตพื�นที�การศึกษาประถมศึกษาจนัทบุรี สามารถสรุปผลการวจิยัไดด้งันี�

 1. ขอ้มูลทั�วไปของผูต้อบแบบสอบถาม พบวา่ กลุ่มตวัอยา่งส่วนใหญ่เป็นเพศหญิง (ร้อยละ

63.10) โดยมีวุฒิการศึกษาปริญญาตรี (ร้อยละ 58.60) มีประสบการณ์ในการปฏิบติังานน้อย (ร้อยละ

54.40) และปฏิบติังานอยูใ่นสถานศึกษาขนาดใหญ่ (ร้อยละ 45.60)

 2. คุณลกัษณะที�พึงประสงคข์องผูบ้ริหารสถานศึกษา โดยรวมอยู่ในระดบัมาก ( = 3.78)

เมื�อพิจารณาเป็นรายดา้น พบวา่ ส่วนใหญ่อยูใ่นระดบัมากทุกดา้น ซึ� งหากเรียงค่าเฉลี�ยจากมากไปหา

นอ้ย 3 ลาํดบัแรก ไดแ้ก่ ดา้นความสามารถทางสติปัญญา ( = 4.42) ดา้นความเป็นผูมี้ประสิทธิภาพ

( = 4.16) และดา้นความสามารถในการทาํงานร่วมกบัผูอื้�น ( = 3.70)

 3. ผลการเปรียบเทียบคุณลกัษณะที�พึงประสงคข์องผูบ้ริหารสถานศึกษา ตามความคิดเห็น

ของครูผูส้อน สังกดัสํานกังานเขตพื�นที�การศึกษาประถมศึกษาจนัทบุรี จาํแนกตามเพศ โดยรวม

และรายดา้นแตกต่างกนัอยา่งไม่มีนยัสาํคญัทางสถิติ

 4. ผลการเปรียบเทียบคุณลกัษณะที�พึงประสงคข์องผูบ้ริหารสถานศึกษา ตามความคิดเห็น

ของครูผูส้อน สังกดัสาํนกังานเขตพื�นที�การศึกษาประถมศึกษาจนัทบุรี จาํแนกตามวุฒิการศึกษาโดยรวม

แตกต่างกนัอย่างไม่มีนัยสาํคญัทางสถิติ เมื�อพิจารณาเป็นรายด้าน พบว่า ด้านความสามารถทาง

สติปัญญา และด้านความเป็นผูมี้ประสิทธิภาพ แตกต่างกนัอย่างมีนัยสาํคญัทางสถิติที�ระดบั .05

ส่วนดา้นความรับผิดชอบ ดา้นความสามารถในการทาํงานร่วมกบัผูอื้�น ดา้นการยอมรับและการยกยอ่ง

จากสังคม และดา้นความเป็นผูมี้บุคลิกภาพความเป็นผูน้าํ แตกต่างกนัอยา่งไม่มีนยัสาํคญัทางสถิติ

 5. ผลการเปรียบเทียบคุณลกัษณะที�พึงประสงคข์องผูบ้ริหารสถานศึกษา ตามความคิดเห็น

ของครูผูส้อน สังกดัสํานกังานเขตพื�นที�การศึกษาประถมศึกษาจนัทบุรี จาํแนกตามประสบการณ์ในการ

ปฏิบติังาน โดยรวมและรายดา้นแตกต่างกนัอยา่งไม่มีนยัสาํคญัทางสถิติ

 6. ผลการเปรียบเทียบคุณลกัษณะที�พึงประสงคข์องผูบ้ริหารสถานศึกษา ตามความคิดเห็น

ของครูผูส้อน สังกดัสาํนกังานเขตพื�นที�การศึกษาประถมศึกษาจนัทบุรี จาํแนกตามขนาดของสถานศึกษา

โดยรวมแตกต่างกนัอยา่งมีนยัสําคญัทางสถิติที�ระดบั .01 เมื�อพิจารณาเป็นรายดา้นพบวา่ ดา้นความ

เป็นผูมี้ประสิทธิภาพ ดา้นความรับผดิชอบ และดา้นความสามารถในการทาํงานร่วมกบัผูอื้�น แตกต่างกนั

75

อยา่งมีนยัสาํคญัทางสถิติที�ระดบั .01 ส่วนดา้นความสามารถทางสติปัญญา ดา้นการยอมรับและการ

ยกยอ่งจากสังคม และดา้นความเป็นผูมี้บุคลิกภาพความเป็นผูน้าํ แตกต่างกนัอยา่งไม่มีนยัสําคญัทาง

สถิติ

อภิปรายผล

 ผลการวจิยัครั� งนี� มีประเด็นอภิปรายสาํคญัเกี�ยวกบัคุณลกัษณะที�พึงประสงคข์องผูบ้ริหาร

สถานศึกษา สังกดัสาํนกังานเขตพื�นที�การศึกษาประถมศึกษาจนัทบุรี ดงัต่อไปนี�

 1. คุณลกัษณะที�พึงประสงคข์องผูบ้ริหารสถานศึกษา สังกดัสํานกังานเขตพื�นที�การศึกษา

ประถมศึกษาจนัทบุรี โดยรวมอยูใ่นระดบัมาก ทั�งนี�อาจเนื�องมาจากนโยบายที�เนน้การพฒันาการศึกษา

ตามหลกัสูตรการศึกษาขั�นพื�นฐานเกี�ยวกบัการยกระดบัการศึกษาของชาติให้มีมาตรฐานการพฒันา

การเรียนการสอนโดยใช้เทคโนโลยีที�ทนัสมยัตามพระราชบญัญติัการศึกษา พ.ศ. 2542 ตลอดจน

การสนบัสนุนขา้ราชการครูและบุคลากรสนบัสนุนการศึกษาให้มีความกา้วหนา้มั�นคงในอาชีพเพื�อที�จะ

สามารถปฏิบติัไดอ้ยา่งเตม็กาํลงัความรู้ ความสามารถ และเต็มใจที�จะทาํงานให้บรรลุวตัถุประสงค์

ของสถานศึกษาจาํเป็นตอ้งอาศยัผูบ้ริหารมีความรู้ ความเขา้ใจ ความสามารถ ทกัษะ และประสบการณ์

ในการบริหารงานและจดัการศึกษาที�เหมาะสม อีกทั�งผูบ้ริหารก็ไดมี้การเตรียมความพร้อมก่อนที�จะ

มาเป็นผูบ้ริหารตามมาตรฐานกาํหนดตาํแหน่งของกรรมการขา้ราชการครูและบุคลากรทางการศึกษา

ทาํให้คุณลกัษณะของผูบ้ริหารสถานศึกษามีความเหมาะสมไม่ว่าจะเป็นความสามารถทางสติปัญญา

ความเป็นผูมี้ประสิทธิภาพ ความรับผิดชอบ ความสามารถในการทาํงานร่วมกบัผูอื้�นในสังคม

การยอมรับนบัถือ และความเป็นผูมี้บุคลิกภาพในความเป็นผูน้าํซึ� งคุณลกัษณะของผูบ้ริหารเหล่านี�

ยอ่มมีความสาํคญัต่อการบริหารสถานศึกษาเป็นอยา่งมาก สอดคลอ้งกบังานวิจยัของ พรพิมล นิยมพนัธ์ุ

(2550 : 59) ไดศึ้กษาคุณลกัษณะของผูบ้ริหารมืออาชีพตามความคิดเห็นของผูบ้ริหารและครู สังกดั

สํานกังานเขตพื�นที�การศึกษาฉะเชิงเทรา เขต 1 ผลการวิจยัพบวา่คุณลกัษณะของผูบ้ริหารมืออาชีพ

ตามความคิดเห็นของผูบ้ริหารและครู สังกดัสาํนกังานเขตพื�นที�การศึกษาฉะเชิงเทรา เขต 1 โดยรวม

อยูใ่นระดบัมาก เช่นเดียวกบังานวจิยัของ พุฒิพงศ ์ มนตรีโพธิ� (2550 : 63) ไดท้าํการวิจยัเรื�องคุณลกัษณะ

ที�พึงประสงคข์อง ผูบ้ริหารสถานศึกษา สังกดัสาํนกังานเขตพื�นที�การศึกษาบุรีรัมย ์เขต 4 ผลการวิจยั

พบวา่ คุณลกัษณะที�พึงประสงคข์องผูบ้ริหารสถานศึกษาโดยรวมและรายดา้นอยูใ่นระดบัมาก

 2. คุณลกัษณะที�พึงประสงคข์องผูบ้ริหารสถานศึกษา สังกดัสํานกังานเขตพื�นที�การศึกษา

ประถมศึกษาจนัทบุรี จาํแนกตามเพศของครูผูส้อน โดยรวมแตกต่างกนัอยา่งไม่มีนยัสําคญัทางสถิติ

ทั�งนี�อาจเป็นเพราะวา่ สํานกังานเขตพื�นที�การศึกษาประถมศึกษาจนัทบุรี ให้ความสําคญักบับุคคลากร

ดว้ยความเสมอภาค ไม่จาํกดัเพศ มีแนวปฏิบติัในการพฒันาบุคคลากรให้มีศกัยภาพเท่าเทียมกนั

76

โดยเฉพาะในเรื�องของการจดัอบรมสัมมนาเพื�อพฒันาศกัยภาพของบุคลากรในสถานศึกษา อีกทั�งยงั

สนบัสนุนส่งเสริมในเรื�องของการศึกษาต่อเพื�อพฒันาและต่อยอดความรู้ของบุคคลากร เปิดโอกาส

ใหบุ้คลากรไดแ้สดงศกัยภาพของตนเองในการปฏิบติังานอยา่งเต็มที�และเท่าเทียมกนั โดยไม่พิจารณา

ถึงเรื�องเพศ จึงส่งผลให้ระหวา่งครูเพศชายและครูเพศหญิงมีแนวคิดต่อคุณลกัษณะที�พึงประสงคข์อง

ผูบ้ริหารไม่แตกต่างกนั สอดคลอ้งกบังานวิจยัของ สมพร รอดรังนก (2550 : 59) ไดศึ้กษาคุณลกัษณะที�

พึงประสงคข์องผูบ้ริหารสถานศึกษาเอกชนในกลุ่ม 3 อาํเภอเมืองสมุทรปราการ จงัหวดัสมุทรปราการ

ผลการศึกษาพบวา่ ความคิดเห็นของผูบ้ริหารและครูผูส้อน จาํแนกตามเพศ และประสบการณ์ มีความ

คิดเห็นต่างกนัอยา่งไม่มีนยัสาํคญัทางสถิติ เช่นเดียวกบักบังานวจิยัของ สุดใจ ศิริสมบติั (2550 : 78)

ไดศึ้กษาคุณลกัษณะที�เป็นจริงและคุณลกัษณะที�พึงประสงคข์องผูบ้ริหารสถานศึกษาขั�นพื�นฐาน สังกดั

สาํนกังานเขตพื�นที�การศึกษาฉะเชิงเทรา เขต 2 ผลการวิจยัพบวา่ คุณลกัษณะที�เป็นจริงของผูบ้ริหาร

สถานศึกษาขั�นพื�นฐาน สังกดัสาํนกังานเขตพื�นที�การศึกษาฉะเชิงเทรา เขต 2 จาํแนกตามเพศ โดยภาพรวม

แตกต่างกนัอยา่งไม่มีนยัสาํคญัทางสถิติ

 3. คุณลกัษณะที�พึงประสงคข์องผูบ้ริหารสถานศึกษา สังกดัสํานกังานเขตพื�นที�การศึกษา

ประถมศึกษาจนัทบุรี จาํแนกตามวุฒิการศึกษา โดยรวมแตกต่างกนัอยา่งไม่มีนยัสําคญัทางสถิติ ทั�งนี�

อาจเป็นเพราะวา่ผูบ้ริหารสถานศึกษาไดเ้ปิดโอกาสและสนบัสนุนให้บุคคลากรในโรงเรียนทุกคน

ไดรั้บการพฒันาการฝึกอบรมจากหน่วยงานตน้สังกดั หรือจากหน่วยงานอื�นที�ไดจ้ดัขึ�น ตามความ

สนใจ ความตอ้งการหรือความถนดัของบุคลากร ดงันั�นบุคลากรจึงไดรั้บการพฒันาอย่างต่อเนื�อง

จึงส่งผลใหค้รูที�มีวฒิุการศึกษาระดบัปริญญาตรีและครูที�มีวุฒิการศึกษาสูงกวา่ปริญญาตรี มีแนวคิด

ต่อคุณลกัษณะที�พึงประสงค์ของผูบ้ริหารไม่แตกต่างกนั ซึ� งสอดคล้องกบังานวิจยัของสมพงศ์

บริรักษน์รากุล (2550 : 67) ไดศึ้กษาคุณลกัษณะที�พึงประสงคข์องผูบ้ริหารสถานศึกษา ตามทศันะของ

ผูบ้ริหารสถานศึกษาและครู สังกดัสํานกังานคณะกรรมการการศึกษา ขั�นพื�นฐาน จงัหวดัปัตตานี

ผลการศึกษาพบว่า ผูบ้ริหารสถานศึกษาและครูที�มีวุฒิการศึกษาต่างกนัมีทศันะต่อคุณลกัษณะ

ที�พึงประสงคข์องผูบ้ริหารสถานศึกษาโดยรวมแตกต่างกนัอยา่งไม่มีนยัสําคญัทางสถิติ เช่นเดียวกบั

งานวิจยัของ วราภรณ์ ดาํรงวฒันกุล (2550 : 80) ไดศึ้กษาคุณลกัษณะที�พึงประสงค์ของผูบ้ริหาร

สถานศึกษา ตามทศันะของครู สังกดัสาํนกังานเขตพื�นที�การศึกษาฉะเชิงเทรา เขต 2 ผลการวิจยั

พบว่า คุณลกัษณะที�พึงประสงค์ของผูบ้ริหารสถานศึกษา ตามทศันะของครู สังกดัสํานกังานเขตพื�นที�

การศึกษาฉะเชิงเทรา เขต 2 จาํแนกตามวฒิุการศึกษาโดยรวมและรายดา้นแตกต่างกนัอยา่งไม่มีนยัสําคญั

ทางสถิติ

 4. คุณลกัษณะที�พึงประสงคข์องผูบ้ริหารสถานศึกษา สังกดัสํานกังานเขตพื�นที�การศึกษา

ประถมศึกษาจนัทบุรี จาํแนกตามประสบการณ์ในการปฏิบติังาน โดยรวมแตกต่างกนัอย่างไม่มี

77

นยัสาํคญัทางสถิติ ทั�งนี�อาจเป็นเพราะวา่ในปัจจุบนัผูบ้ริหารสถานศึกษาไดบ้ริหารงานโดยกาํหนด

แผนงานและโครงการใหม่ๆ อยู่เสมอ มีวิสัยทศัน์ในการบริหาร ผูบ้ริหารมีการพฒันาตนเองและ

สนบัสนุนให้ผูใ้ตบ้งัคบับญัชาไดแ้สวงหาความรู้ และวิทยาการใหม่ๆ ที�ทนัต่อความกา้วหน้าทาง

วิชาการและเทคโนโลยีตลอดเวลา เน้นการบริหารแบบมีส่วนร่วมโดยการรับฟังความคิดเห็นของ

ผูอื้�นและใหค้วามเป็นกนัเอง เปิดโอกาสให้ทุกคนร่วมกนัแกไ้ขปัญหา เคารพนบัถือให้เกียรติซึ� งกนั

และกนั ทาํงานดว้ยความจริงใจ มีกาสร้างขวญักาํลงัใจและให้การยอมรับผูใ้ตบ้งัคบับญัชาอยา่งมี

เหตุผล และเป็นที�เคารพรักใคร่ของผูใ้ตบ้งัคบับญัชา จึงทาํให้ครูผูส้อนไม่วา่จะมีประสบการณ์มาก

หรือประสบการณ์นอ้ยมีทศันะต่อคุณลกัษณะที�พึงประสงคข์องผูบ้ริหารสถานศึกษาไม่แตกต่างกนั

ซึ� งสอดคลอ้งกบังานวจิยัของปรีชา ช่องคนัปอน (2551 : 58) ไดศึ้กษาคุณลกัษณะที�พึงประสงคข์อง

ผูบ้ริหารสถานศึกษา ตามการรับรู้ของครู สังกดักรุงเทพมหานคร ผลการวิจยัพบว่า คุณลกัษณะที�พึง

ประสงคข์องผูบ้ริหารสถานศึกษาตามการรับรู้ของครู สังกดักรุงเทพมหานคร จาํแนกตามประสบการณ์

ทาํงาน พบวา่ ครูที�มีประสบการณ์ในการทาํงานต่างกนั มีการรับรู้เกี�ยวกบัคุณลกัษณะที�พึงประสงค์

ของผูบ้ริหารสถานศึกษาแตกต่างกนัอยา่งไม่มีนยัสําคญัทางสถิติ เช่นเดียวกบังานวิจยัของ เพิ�มศกัดิ�

เพิ�มประยรู (2552 : 53) ไดศึ้กษาคุณลกัษณะที�พึงประสงคข์องผูบ้ริหารสถานศึกษาตามความคิดเห็น

ของผูบ้ริหารและครูผูส้อน สังกดัสํานกังานเขตพื�นที�การศึกษาลพบุรี ผลการวิจยัพบวา่ คุณลกัษณะ

ที�พึงประสงคข์องผูบ้ริหารสถานศึกษาตามความคิดเห็นของผูบ้ริหารและครูผูส้อน สังกดัสํานกังาน

เขตพื�นที�การศึกษาลพบุรี จาํแนกตามประสบการณ์ในการทาํงาน แตกต่างกนัอยา่งไม่มีนยัสําคญั

ทางสถิติ

 5. คุณลกัษณะที�พึงประสงคข์องผูบ้ริหารสถานศึกษา สังกดัสํานกังานเขตพื�นที�การศึกษา

ประถมศึกษาจนัทบุรี จาํแนกตามขนาดของสถานศึกษา โดยภาพรวมแตกต่างกนัอยา่งมีนยัสําคญั

ทางสถิติที�ระดบั .01 เนื�องจากสถานศึกษาที�มีขนาดต่างกนัจะมีสภาพแวดลอ้มและองคป์ระกอบที�

แตกต่างกนั โดยเฉพาะอยา่งยิ�งสถานศึกษาขนาดเล็กที�มีครูผูส้อนไม่มากนกัจะทาํให้เกิดความใกลชิ้ด

สนิทสนมในการทาํงานร่วมกนั มีการเอื�อเฟื� อเผื�อแผช่่วยเหลือซึ� งกนัและกนั ร่วมกนัตดัสินใจและ

แกไ้ขปัญหาแบบเป็นทีม ในขณะที�โรงเรียนขนาดใหญ่มีครูผูส้อนจาํนวนมาก ลกัษณะโครงสร้าง

องคก์รมีการจดัแบ่งสายงานออกเป็นฝ่ายต่าง ๆ ซึ� งอาจก่อใหเ้กิดปัญหาอุปสรรคในการประสานงาน

และการติดตามผลการปฏิบติังานเพื�อใหบ้รรลุเป้าหมายไดอ้ยา่งมีประสิทธิภาพ ดว้ยเหตุนี� ครูผูส้อน

ที�ปฏิบติังานในสถานศึกษาขนาดเล็กจึงอาจมีความคิดเห็นต่อคุณลกัษณะที�พึงประสงคข์องผูบ้ริหาร

สถานศึกษาแตกต่างกบัครูที�ปฏิบติัการสอนในสถานศึกษาขนาดใหญ่ ซึ� งสอดคลอ้งกบังานวิจยัของ

จินดา พุ่มสกุล (2553: 74) ไดศึ้กษาศึกษาคุณลกัษณะผูบ้ริหารที�พึงประสงคต์ามความคิดเห็นของ

ผูบ้ริหารและครู สังกดัสาํนกังานเขตพื�นที�การศึกษาประถมศึกษาเพชรบูรณ์ เขต 3 ผลการวิจยัพบวา่

78

การเปรียบเทียบคุณลกัษณะผูบ้ริหารที�พึงประสงคต์ามความคิดเห็นของผูบ้ริหารและครู จาํแนกตาม

ขนาดของโรงเรียนแตกต่างกนัอยา่งมีนยัสําคญัทางสถิติที�ระดบั .05 เช่นเดียวกบังานวิจยัของ สุดใจ

ศิริสมบติั (2550 : 78) ได้ศึกษาคุณลกัษณะที�เป็นจริงและคุณลกัษณะที�พึงประสงค์ของผูบ้ริหาร

สถานศึกษาขั�นพื�นฐาน สังกดัสาํนักงานเขตพื�นที�การศึกษาฉะเชิงเทรา เขต 2 ผลการวิจยัพบว่า

การเปรียบเทียบคุณลกัษณะที�เป็นจริงของผูบ้ริหารสถานศึกษาขั�นพื�นฐาน สังกดัสํานกังานเขตพื�นที�

การศึกษาฉะเชิงเทรา เขต 2 จาํแนกตามขนาดสถานศึกษา โดยภาพรวมแตกต่างกนัอยา่งมีนยัสําคญั

ทางสถิติที�ระดบั .05

ข้อเสนอแนะ

 ข้อเสนอแนะทั�วไป

 จากการศึกษาเรื�องคุณลกัษณะที�พึงประสงคข์องผูบ้ริหารสถานศึกษา สังกดัสํานกังานเขต

พื�นที�การศึกษาประถมศึกษาจนัทบุรีโดยรวมอยูใ่นระดบัมาก เมื�อพิจารณาเป็นรายดา้น พบวา่ อยูใ่น

ระดบัมากทุกดา้น ยกเวน้ดา้นความเป็นผูมี้บุคลิกภาพความเป็นผูน้าํซึ� งอยูใ่นระดบัปานกลาง ผูว้ิจยั

จึงมีขอ้เสนอแนะดงัต่อไปนี�

 1. ควรมีการส่งเสริม และสนบัสนุนให้ผูบ้ริหารสถานศึกษามีโอกาสศึกษาต่อในระดบั

ที�สูงขึ�น รวมทั�งการศึกษาดูงานทั�งภายในประเทศและต่างประเทศ

 2. ผูบ้ริหารระดบัเขตพื�นที�การศึกษาและผูบ้ริหารการศึกษาระดบัสูงตอ้งให้การยอมรับ

ยกยอ่งชมเชยหรือร่วมแสดงความยินดีกบัผูบ้ริหารสถานศึกษาเมื�อปฏิบติังานประสบผลสําเร็จหรือ

สร้างชื�อเสียงใหก้บัหน่วยงาน ซึ� งจะเป็นการสร้างแรงจูงใจในการปฏิบติังานให้กบัผูบ้ริหารสถานศึกษา

เพิ�มมากขึ�น

 3. ควรมีระบบการสรรหาบุคลากรเข้าสู่ตําแหน่งผู ้บริหารสถานศึกษาและผู ้บริหาร

การศึกษาที�โปร่งใส ชัดเจน จดัทาํโครงการฝึกอบรมบุคลากรที�เป็นผูบ้ริหารสถานศึกษาประจาํการ

เพื�อเพิ�มศกัยภาพในการบริหารงานของผูบ้ริหารสถานศึกษาใหมี้ประสิทธิภาพมากขึ�น

 ข้อเสนอแนะเพื�อการวจัิยครั�งต่อไป

 1. ควรศึกษาเพิ�มเติมเกี�ยวกบัแนวทางการพฒันาบุคลิกภาพความเป็นผูน้าํของผูบ้ริหาร

สถานศึกษาเพื�อยกระดบัมาตรฐานของผูบ้ริหารสู่ความเป็นเลิศ

 2. ควรศึกษาคุณลกัษณะที�พึงประสงคข์องผูบ้ริหารสถานศึกษาในสังกดัหน่วยงานอื�นๆ

เช่น องคก์รปกครองส่วนทอ้งถิ�น สถานศึกษาเอกชน สถาบนัอุดมศึกษา วทิยาลยัพยาบาล ฯลฯ

 3. ควรศึกษาคุณลกัษณะที�พึงประสงคข์องครูผูส้อน สังกดัสํานกังานเขตพื�นที�การศึกษา

ประถมศึกษาจนัทบุรีเพื�อกา้วเขา้สู่การเปลี�ยนแปลงในศตวรรษที� 21

79

บรรณานุกรม

[พิมพ์คาํ

อ้างองิจาก

เอกสาร หรือ

บทสรุปของ

80

บรรณานุกรม

กระทรวงศึกษาธิการ. (2549). แนวทางการจัดการเรียนรู้เพื�อพฒันาทกัษะการคิดวเิคราะห์.

 กรุงเทพฯ : โรงพิมพชุ์มนุมสหกรณ์การเกษตรแห่งประเทศไทย.

จนัทรานี สงวนนาม. (2551). ทฤษฎีและแนวปฏิบัติในการบริหารสถานศึกษา. กรุงเทพฯ :

โอเดียนสโตร์.

จรุณี เกา้เอี�ยน. (2557). เทคนิคการบริหารงานวชิาการในสถานศึกษา กลยุทธ์และแนวทางการ

 ปฏิบัติสําหรับผู้บริหารมืออาชีพ. สงขลา : ชานเมืองการพิมพ.์

จินดา พุม่สกุล. (2553). คุณลกัษณะผู้บริหารที�พึงประสงค์ตามความคิดเห็นของผู้บริหารและครู

สังกดัสานักงานเขตพื�นที�การศึกษาประถมศึกษาเพชรบูรณ์ เขต 3. วทิยานิพนธ์ ค.ม.

(การบริหารการศึกษา). ลพบุรี : บณัฑิตวทิยาลยั มหาวทิยาลยัราชภฏัเทพสตรี.

ณรงค ์ ศิลปาภรณ์. (2549). คุณลกัษณะที�พงึประสงค์ของผู้บริหารสถานศึกษาตามทัศนะของ

คณะกรรมการสถานศึกษาขั�นพื�นฐานในสํานักงานเขตพื�นที�การศึกษาสระบุรี เขต 1.

วทิยานิพนธ์ ค.ม. (การบริหารการศึกษา). ลพบุรี : บณัฑิตวทิยาลยั

มหาวทิยาลยัราชภฏัเทพสตรี.

ดาํรง พลโภชน.์ (2550). “บทบาทผูบ้ริหารสถานศึกษาตามเจตนารมณ์ของพระราชบญัญติั

 การศึกษาแห่งชาติ พ.ศ. 2542,” บริหารการศึกษา มศว. (31) 8 : 7.

เตม็สิริ ทิพยจ์นัทา. (2553). คุณลกัษณะอนัพงึประสงค์ของผู้บริหารตามความคิดเห็นของ

ครูผู้สอนในโรงเรียนสังกดัเทศบาลนครภูเกต็. วทิยานิพนธ์ กศ.ม. (การบริหารการศึกษา).

ชลบุรี : บณัฑิตวทิยาลยั มหาวทิยาลยับูรพา.

ทนงศกัดิ� คุม้ไข่นํ�า. (2550). เทคนิคการบริหารการศึกษา. ชยัภูมิ : มหาวิทยาลยัราชภฏัชยัภูมิ.

ธร สุนทรายทุธ. (ม.ป.ป.). หลกัการและทฤษฎทีางบริหารการศึกษา. ชลบุรี : มหาวทิยาลยับูรพา.

ธานินทร์ ศิลป์จารุ. (2550). การวจัิยและวเิคราะห์ข้อมูลทางสถิติด้วย SPSS. กรุงเทพฯ :
ว ีอินเตอร์ พริ�นท.์

ธีระ รุญเจริญ. (2553). ความเป็นมืออาชีพในการจัดและบริหารการศึกษายุคปฏิรูปการศึกษา

(ฉบับปรับปรุง) เพื�อปฏิรูปรอบสองและประเมินภายนอกรอบสาม. กรุงเทพฯ : ขา้วฟ่าง.

นพพงษ ์ บุญจิตราดุลย.์ (2557). หลกัการและทฤษฎกีารบริหารการศึกษา. นนทบุรี : ตีรณสาร.

 บวร ปภสัราทร. (2557). ผู้นําที�ดีต้องนําให้ถูกทาง. (ออนไลน)์. แหล่งที�มา :

http://www.bangkokbiznews. com/home/. 2 พฤษภาคม 2558.

81

บุญเลิศ เขียนวงศ.์ (2549). ทกัษะของผู้บริหารโรงเรียนในการปฏิรูปการเรียนรู้. (ออนไลน)์.

แหล่งที�มา : http//www.moe.go.th/wijai/skll.htm. 22 พฤศจิกายน 2558.

บุณฑริก บุตราช. (2551). คุณลกัษณะของผู้บริหารโรงเรียนมัธยมศึกษาสังกดัสํานักงานเขตพื�นที�

 การศึกษาจังหวดัสกลนคร. วทิยานิพนธ์ ค.ม.(การบริหารการศึกษา). มหาสารคาม :

 บณัฑิตวทิยาลยั มหาวทิยาลยัราชภฏัมหาสารคาม.

บุรัญชยั จงกลนี. (ม.ป.ป.). คุณธรรมของนักบริหาร. กรุงเทพฯ : สัตยการพิมพ.์

ปราชญา กลา้ผจญั และสมศกัดิ� คงเที�ยง. (2557). หลกัและทฤษฎกีารบริหารการศึกษา.

(ออนไลน)์. แหล่งที�มา : www.pdffactory.com. 21 มิถุนายน 2558.

ปรีชา ช่องคนัปอน. (2551). คุณลกัษณะที�พงึประสงค์ของผู้บริหารสถานศึกษา ตามการรับรู้ของครู

สังกดักรุงเทพมหานคร. ปริญญานิพนธ์ ค.ม. (การบริหารการศึกษา). กรุงเทพฯ :

บณัฑิตวทิยาลยั มหาวทิยาลยัราชภฏัธนบุรี.

ปรียาพร วงศอ์นุตรโรจน.์ (2553). การบริหารงานวชิาการ. กรุงเทพฯ : ดอกหญา้.

พรพิมล นิยมพนัธ์ุ. (2550). คุณลกัษณะของผู้บริหารมืออาชีพตามความคิดเห็นของผู้บริหาร

 และครูสังกดัสํานักงานเขตพื�นที�การศึกษาฉะเชิงเทราเขต 1. วทิยานิพนธ์ ค.ม.

 (การบริหารการศึกษา). ฉะเชิงเทรา : บณัฑิตวทิยาลยั มหาวทิยาลยัราชภฏัราชนครินทร์.

พรสวรรค ์ สุรพรสถิตกุล. (2553). คุณลกัษณะของผู้บริหารสถานศึกษาตามเกณฑ์มาตรฐาน

คุรุสภาตามความคิดเห็นของครูสังกดัสํานักงานเขตพื�นที�การศึกษาระยองเขต 1.

ปริญญานิพนธ์ กศ.ม. (การบริหารการศึกษา). ชลบุรี : บณัฑิตวทิยาลยั มหาวทิยาลยับูรพา.

พุฒิพงศ ์ มนตรีโพธิ� . (2550). คุณลกัษณะที�พงึประสงค์ของผู้บริหารสถานศึกษาสังกดัสํานักงาน

 เขตพื�นที�การศึกษาบุรีรัมย์ เขต 4. วทิยานิพนธ์ ค.ม. (การบริหารการศึกษา). มหาสารคาม :

 บณัฑิตวทิยาลยั มหาวทิยาลยัราชภฏัมหาสารคาม.

เพิ�มศกัดิ� เพิ�มประยรู. (2552). คุณลกัษณะที�พงึประสงค์ของผู้บริหารสถานศึกษาตามความคิดเห็น

ของผู้บริหารและครูผู้สอน สังกัดสํานักงานเขตพื�นที�การศึกษาลพบุรี. วิทยานิพนธ์ ค.ม.

(การบริหารการศึกษา). ลพบุรี : บณัฑิตวทิยาลยั มหาวทิยาลยัราชภฏัเทพสตรี.

ยงยทุธ เกษสาคร. (2550). ภาวะผู้นําและการทาํงานเป็นทมี. กรุงเทพ ฯ : ปัณณรัชต.์

“รัฐธรรมนูญแห่งงราชอาณาจกัรไทย พุทธศกัราช 2550”. (24 สิงหาคม 2550). ราชกิจจานุเบกษา

 เล่ม 124 ตอนที� 47 หนา้ 15.

เรืองยศ แวดลอ้ม. (2556). การบริหารการศึกษา. (ออนไลน)์. แหล่งที�มา :

http://lek56.edublogs.org/2014. 25 พฤศจิกายน 2558.

วรพจน ์ บุษราคมัวดี. (2551). องค์การและการจัดการ. ปทุมธานี : มหาวทิยาลยั

ราชภฏัวไลยอลงกรณ์ ในพระบรมราชูปถมัภ.์

82

วราภรณ์ ดาํรงวฒันกุล. (2550). คุณลกัษณะที�พงึประสงค์ของผู้บริหารสถานศึกษาตามทศันะครู

 สังกดัสํานักงานเขตพื�นที�การศึกษาฉะเชิงเทราเขต 2. วทิยานิพนธ์ กศ.ม.

 (การบริหารการศึกษา). ชลบุรี : บณัฑิตวทิยาลยั มหาวทิยาลยับูรพา.

วนัวสิา ยงัช่วย. (2556). หลกัการบริหารการศึกษา. (ออนไลน)์. แหล่งที�มา

http://www.gotoknow.org/posts/349868. 10 พฤษภาคม 2558.

วรีสิทธิ� ชินวฒัน. (2557). ทฤษฎกีารบริหารการศึกษา. (ออนไลน)์. แหล่งที�มา

http//www.veerasit-dba04.blogspot.com/2012/10/6-henri-fayol.html. 25 มกราคม 2558.

เวยีงชยั วชัรนิรันดร์. (2553). ผู้บริหารมืออาชีพ. (ออนไลน)์. แหล่งที�มา : http://www.gotoknow.org

25 พฤศจิกายน 2559.

ศิริชยั ชินะตงักรู. (ม.ป.ป.). หลกัและวธีิการบริหารสถานศึกษา. กรุงเทพฯ :

สาํนกังานคณะกรรมการการศึกษาแห่งชาติ.

สมพงศ ์ บริรักษน์รากุล. (2550). คุณลกัษณะที�พงึประสงค์ของผู้บริหารสถานศึกษาตามทศันะ

 ของผู้บริหารสถานศึกษาและครู สังกดัสํานักงานคณะกรรมการการศึกษาขั�นพื�นฐาน

 จังหวดัปัตตานี. วทิยานิพนธ์ ค.ม. (การบริหารการศึกษา). ยะลา : บณัฑิตวทิยาลยั

 มหาวทิยาลยัราชภฏัยะลา.

สมพร รอดรังนก. (2550). คุณลกัษณะที�พงึประสงค์ของผู้บริหารสถานศึกษาเอกชนในกลุ่ม 3

 อาํเภอเมอืงสมุทรปราการ จังหวดัสมุทรปราการ. ปริญญานิพนธ์ ค.ม. (การบริหารการศึกษา).

 กรุงเทพฯ : บณัฑิตวทิยาลยั มหาวทิยาลยัราชภฏัธนบุรี.

สาํนกังานเลขาธิการคุรุสภา. (2549). คู่มือการประกอบวชิาชีพทางการศึกษา. กรุงเทพฯ : โรงพิมพ์

คุรุสภา.

สาํนกังานเขตพื�นที�การศึกษาประถมศึกษาจนัทบุรี เขต 1. (2558). ข้อมูลสารสนเทศ จํานวนครู และ

นักเรียน ปีการศึกษา 2558. จนัทบุรี : สาํนกังานฯ.

สาํนกังานเขตพื�นที�การศึกษาประถมศึกษาจนัทบุรี เขต 2. (2558). ข้อมูลสารสนเทศ จํานวนครู และ

นักเรียน ปีการศึกษา 2558. จนัทบุรี : สาํนกังานฯ.

สาํนกังานคณะกรรมการการศึกษาขั�นพื�นฐาน. (2550). แนวทางการกระจายอาํนาจการบริหารและ

การจัดการศึกษาให้คณะกรรมการสํานักงานเขตพื�นที�การศึกษาและสถานศึกษาตาม

กฎกระทรวง กาํหนดหลกัเกณฑ์และวธีิการกระจายอาํนาจการบริหารและการจัดการศึกษา

พ.ศ. 2550. กรุงเทพฯ : โรงพิมพชุ์มนุมสหกรณ์การเกษตรแห่งประเทศไทย.

สาํนกังานคณะกรรมการการศึกษาแห่งชาติ. (2549). แผนพัฒนาการศึกษาแห่งชาติ (พ.ศ. 2545 - 2549).

 กรุงเทพฯ : พริกหวานกราฟฟิก.

83

สุดใจ ศิริสมบติั. (2550). คุณลกัษณะที�เป็นจริงและพงึประสงค์ของผู้บริหารสถานศึกษา

 ขั�นพื�นฐาน สังกดัสํานักงานเขตพื�นที�การศึกษาฉะเชิงเทรา เขต 2. วทิยานิพนธ์ กศ.ม.

(การบริหารการศึกษา). ชลบุรี : บณัฑิตวทิยาลยั มหาวทิยาลยับูรพา.

สุมน สุขเอียด. (2556). คุณลกัษณะที�พงึประสงค์ของผู้บริหารตามการรับรู้ของครูอาจารย์ในเครือ

โรงเรียนส่องแสง อาํเภอหาดใหญ่ จังหวัดสงขลา. วิทยานิพนธ์ กศ.ม. (การบริหารการศึกษา).

ชลบุรี : บณัฑิตวทิยาลยั มหาวทิยาลยับูรพา.

สุรศกัดิ� ปาเฮ. (2553). ผู้บริหารโรงเรียน : บทบาทและความท้าทายในยุคปฏิรูปการศึกษา ไทยใน

ทศวรรษที�สอง (พ.ศ. 2552-2561). แพร่ : สํานกังานเขตพื�นที�การศึกษาประถมศึกษาแพร่

เขต 2.

อุทุมพร จารุสิทธิกุล. (2550). คุณลกัษณะที�พงึประสงค์ของผู้บริหารสถานศึกษา ตามความคิดเห็น

ของผู้บริหารสถานศึกษา ครู ศึกษานิเทศก์และผู้ทรงคุณวุฒิ สังกดัสํานักงานเขตพื�นที�

การศึกษาบุรีรัมย์ เขต 4. วทิยานิพนธ์ ค.ม. (การบริหารการศึกษา). บุรีรัมย ์:

บณัฑิตวทิยาลยั มหาวทิยาลยัราชภฏับุรีรัมย ์

Best, W. (1983). Research in Education. New Jersey : Prentice - Hall.

Cheng, Y. C. (2000). School Effectiveness and School-Based Management : A Mechanism.

New York : South–Western College.

Eckant, E.E. (2008). Selection Craters Practice and Procedures of Elementary and Secondary

School Principals. Chicago : Loyola University.

Ghiselli, E. E. (1971). Managerial Talent : American Psychologist. 16 (10) : 39-94.

Gorton, R. D. (1983). School Administration and Supervision : Leadership Challenges

and Opportunities. Dubuque : Win C. Brown.

Hersey, P. and Blanchard, K.H. (1993). Management of Organizational Behavior : Utilizing

Human Resources. New Jersey : Prentice-Hall.

Hoy, K. and Miskel, G. (2001). Educational Administration : Theory, Research and

Practice. New York : Mc Graw – Hill.

Jesse. B. (1999). Essentials of Psychological Testing. New York : Harper and Row.

Knezevich, S.J. (1984). Administration of Public Education. New York : Harper and Row.

Krejcie, R. V. and Morgan, D. W. (1970). “Determining Sample Size for Research

Activities,” Educational and Psychological Measurement. 30 (3) : 607 - 610.

Magunson, W.C. (2006). “Characteristics of Successful School Business Manager,”

Dissertation Abstracts International. 32 (1) : 133 - A.

84

Max Weber. (1947). The Theory of Social and Economic Organizations. New York :

Handerson.

Smith. H.B. (1974). “Effective and Ineffective Behavior of School Principals,” Dissertation

Abstracts International. 48 (2) : 1935 - A

Stogdill, R.M. (1974). Handbook of Leadership: A Survey of Theory and Research.

New York : Free Press.

Taylor Frederick W. (1998). The Principle of Scientific Management. Norcross GA :

Engineering and Management Press

ภาคผนวก

86

ภาคผนวก ก

รายนามผู้ทรงคุณวุฒ ิ

[พิมพ์คาํอ้างอิง

จากเอกสาร หรือ

บทสรุปของจดุที�

นา่สนใจ คณุ

สามารถจดั

87

รายนามผู้ทรงคุณวุฒ ิ

1. ดร.ณัฐกฤตา งามมีฤทธิ� อาจารยป์ระจาํ

 ภาควชิาการวจิยัและจิตวทิยาประยกุต ์

 คณะศึกษาศาสตร์ มหาวทิยาลยับูรพา

2. นางสาวกานดา วนัดี รองผูอ้าํนวยการชาํนาญการ

 โรงเรียนบา้นทรัพยเ์จริญ

 สาํนกังานเขตพื�นที�การศึกษา

 ประถมศึกษาจนัทบุรี เขต 2

3. ผูช่้วยศาสตราจารย ์ดร. วรีะวฒัน์ พฒันกุลชยั ขา้ราชการบาํนาญ

 มหาวทิยาลยัราชภฏัรําไพพรรณี

4. ดร.พงษไ์ทย บวัวดั รองผูอ้าํนวยการชาํนาญการพิเศษ

 โรงเรียนปากคาดพิทยาคม

 สาํนกังานเขตพื�นที�การศึกษามธัยมศึกษา เขต 21

5. ดร.ยภุาพร ทวยจนัทร์ ครูชาํนาญการพิเศษ

 โรงเรียนบา้นนาดง

 สาํนกังานเขตพื�นที�การศึกษา

 ประถมศึกษาหนองคาย เขต 2

ภาคผนวก ข

หนังสือขอความร่วมมือในการวจิัย

[พิมพ์คาํอ้างอิง

จากเอกสาร หรือ

บทสรุปของจดุที�

นา่สนใจ คณุ

สามารถจดั

[พิมพ์คาํอ้างอิง

จากเอกสาร หรือ

บทสรุปของจดุที�

นา่สนใจ คณุ

สามารถจดั

89

ภาคผนวก ค

แบบสอบถามเพื�อการวจิัย

90

91

92

93

94

95

ภาคผนวก ค

แบบสอบถามเพื�อการวจิัย

97

แบบสอบถามเพื�อการวจิัย

เรื�องคุณลกัษณะที�พงึประสงค์ของผู้บริหารสถานศึกษา สังกัดสํานักงาน

เขตพื�นที�การศึกษาประถมศึกษาจันทบุรี

คําชี�แจง

 แบบสอบถามฉบบันี� มีวตัถุประสงค์เพื �อศึกษาและเปรียบเทียบคุณลกัษณะที�พึง

ประสงค์ของผูบ้ริหารสถานศึกษา สังกดัสํานกังานเขตพื�นที�การศึกษาประถมศึกษาจนัทบุรี ซึ� งเป็น

ส่วนหนึ�งของการศึกษาตามหลกัสูตรปริญญาครุศาสตรมหาบณัฑิต สาขาการบริหารการศึกษา ขอ้มูลที�

ได้รับจากแบบสอบถามจะถูกเก็บรักษาไวเ้ป็นความลบั ไม่มีการเผยแพร่สู่สาธารณชนหรือส่งผล

กระทบต่อหนา้ที�การงานของท่านแต่อย่างใด ทั�งนี� ผูว้ิจยัใคร่ขอความร่วมมือจากท่านในการตอบ

แบบสอบถามใหต้รงกบัความเป็นจริงมากที�สุด โดยแบ่งออกเป็น 2 ตอน ดงันี�

 ตอนที� 1 ขอ้มูลทั�วไปของผูต้อบแบบสอบถาม

 ตอนที� 2 แบบสอบถามความคิดเห็นเกี�ยวกบั คุณลกัษณะที�พึงประสงค์ของผูบ้ริหาร

สถานศึกษา สังกดัสาํนกังานเขตพื�นที�การศึกษาประถมศึกษาจนัทบุรี

 ขอขอบพระคุณที�ใหค้วามอนุเคราะห์ในการตอบแบบสอบถาม

 นางสาวศุภมาส วสิัชนาม

 นกัศึกษาปริญญาโท สาขาการบริหารการศึกษา

 มหาวทิยาลยัราชภฎัรําไพพรรณี

98

ตอนที� 1 ขอ้มูลทั�วไปของผูต้อบแบบสอบถาม

คําชี�แจง โปรดเติมคาํลงในช่องวา่งและทาํเครื�องหมาย √ ลงใน () ใหต้รงกบัความเป็นจริง

 1. เพศ

 () ชาย

 () หญิง

 2. วฒิุการศึกษา

 () ปริญญาตรี

 () สูงกวา่ปริญญาตรี

 3. ประสบการณ์ในการปฏิบติังาน………….. ปี..................เดือน

 4. ขนาดสถานศึกษาซึ�งปฏิบติังานอยูใ่นปัจจุบนั

 () ขนาดเล็ก (สถานศึกษาที�มีนกัเรียนไม่เกิน 120 คน)

 () ขนาดกลาง (สถานศึกษาที�มีนกัเรียนตั�งแต่ 121-300 คน)

 () ขนาดใหญ่ (สถานศึกษาที�มีนกัเรียนตั�งแต่ 301 คนขึ�นไป)

99

ตอนที� 2 แบบสอบถามเกี�ยวกบัคุณลกัษณะที�พึงประสงคข์องผูบ้ริหารสถานศึกษา สังกดัสาํนกังาน

 เขตพื�นที�การศึกษาประถมศึกษาจนัทบุรี

คําชี�แจง โปรดทาํเครื�องหมาย ลงในช่องทางดา้นขวามือใหต้รงกบัความคิดเห็นของทา่นมากที�สุด

โดยใชเ้กณฑก์ารพิจารณา ดงันี�

 5 หมายถึง ผูบ้ริหารมีคุณลกัษณะที�พึงประสงค ์อยูใ่นระดบัมากที�สุด

 4 หมายถึง ผูบ้ริหารมีคุณลกัษณะที�พึงประสงค ์อยูใ่นระดบัมาก

 3 หมายถึง ผูบ้ริหารมีคุณลกัษณะที�พึงประสงค ์อยูใ่นระดบัปานกลาง

 2 หมายถึง ผูบ้ริหารมีคุณลกัษณะที�พึงประสงค ์อยูใ่นระดบันอ้ย

 1 หมายถึง ผูบ้ริหารมีคุณลกัษณะที�พึงประสงค ์อยูใ่นระดบันอ้ยที�สุด

ตวัอยา่ง

ข้อ คุณลกัษณะที�พงึประสงค์ของผู้บริหาร

สถานศึกษา

ระดับความคิดเห็น

5 4 3 2 1

0 เป็นคนตรงต่อเวลา 

ขอ้ 0 แสดงวา่ ผูบ้ริหารเป็นคนตรงต่อเวลา อยูใ่นระดบัปานกลาง

100

ข้อ

คุณลกัษณะที�พงึประสงค์ของผู้บริหาร
ระดับความคิดเห็น

5 4 3 2 1

ความสามารถทางสติปัญญา

 1 ผูบ้ริหารมีความรอบรู้เกี�ยวกบังานทุกดา้น

 2 ผูบ้ริหารมีความเฉลียวฉลาดในการปฏิบติังาน

 3 ผูบ้ริหารแสดงบทบาทของการใชภ้าวะผูน้าํอยา่ง

เชี�ยวชาญในการปฏิบติังาน

 4 ผูบ้ริหารมีไหวพริบ

 5 ผูบ้ริหารคิดอยา่งมีเหตุผล

 6 ผูบ้ริหารสามารถเรียนรู้ไดเ้ป็นอยา่งดี

 7 ผูบ้ริหารจดจาํรายละเอียดงานไดทุ้กอยา่ง

 8 ผูบ้ริหารสามารถตดัสินใจไดอ้ยา่งเด็ดขาด

 9 ผูบ้ริหารสามารถสร้างบรรยากาศในการทาํงาน

10 ผูบ้ริหารสามารถแกส้ถานการณ์ต่างๆ ไดอ้ยา่งเหมาะสม

ความเป็นผู้มีประสิทธิภาพ

11 ผูบ้ริหารใชท้รัพยากรในหน่วยงานอยา่งคุม้ค่าเพื�อให้

เกิดประโยชน์สูงสุด

12 ผูบ้ริหารมีการตีความ การตรวจสอบและประเมินผล

งาน

13 ผูบ้ริหารกาํหนดเป้าหมายที�ชดัเจน

14 ผูบ้ริหารมีความเชี�ยวชาญในการวางแผน

15 ผูบ้ริหารบริหารงานแบบมีส่วนร่วม

16 ผูบ้ริหารมีความคิดริเริ�มสร้างสรรค ์

17

ผูบ้ริหารพฒันางานในสถานศึกษาอยา่งรอบคอบ ตาม

บริบทภายนอกที�เปลี�ยนแปลงไป

18 ผูบ้ริหารกลา้เผชิญกบัปัญหาและอุปสรรคต่างๆ

19 ผูบ้ริหารเขา้ใจสภาพแวดลอ้มภายในองคก์รเป็นอยา่งดี

20 ผูบ้ริหารสามารถปฏิบติังานใหบ้รรลุผลสาํเร็จ

101

ข้อ

คุณลกัษณะที�พงึประสงค์ของผู้บริหาร
ระดับความคิดเห็น

5 4 3 2 1

ความรับผดิชอบ

21 ผูบ้ริหารดาํเนินงานทุกอยา่งของสถานศึกษา ให้

บรรลุผลสาํเร็จตามวตัถุประสงคที์�กาํหนดไว ้

22 ผูบ้ริหารเป็นที�พึ�งของผูอื้�นได ้

23 ผูบ้ริหารปฏิบติัตนเสมอตน้เสมอปลาย

24 ผูบ้ริหารพฒันางานดา้นต่างๆ ของสถานศึกษาใหดี้ขึ�น

25 ผู ้บ ริหารกล้า คิด กล้าพูด และกล้ากระทํางานที�

รับผดิชอบต่างๆ

26 ผูบ้ริหารเอาใจใส่งานไมผ่ดัวนัประกนัพรุ่ง

27 ผูบ้ริหารใหค้าํปรึกษางานแก่ผูใ้ตบ้งัคบับญัชา

28 ผูบ้ริหารอุทิศเวลาเพื�อเป็นแบบอยา่งแก่ผูร่้วมงาน

29 ผูบ้ริหารมีความรับผดิชอบต่อตนเอง หนา้ที�การงาน

ผูร่้วมงาน และองคก์ร

30 ผูบ้ริหารมีการยอมรับผลที�เกิดขึ�นในทางที�ดีและทางที�

ไม่ดี

ความสามารถในการทาํงานร่วมกบัผู้อื�น

31 ผูบ้ริหารมีความสุภาพอ่อนโยน

32 ผูบ้ริหารเปิดโอกาสให้ ผูใ้ตบ้งัคบับญัชาเขา้พบไดทุ้ก

เมื�อ

33 ผูบ้ริหารมีการบริหารงานดว้ยความเที�ยงธรรม

34 ผูบ้ริหารยกยอ่งเพื�อนร่วมงานที�มีผลงานโดดเด่น

35 ผูบ้ริหารเป็นผูมี้อารมณ์ขนั ยิ�มแยม้ แจ่มใส

36 ผูบ้ริหารสามารถจดจาํชื�อและขอ้มูลเกี�ยวกบับุคคลได้

อยา่งแม่นยาํ

37 ผูบ้ริหารรับฟังความคิดเห็นผูร่้วมงาน

38 ผูบ้ริหารเปิดโอกาสใหผู้อื้�นแสดงความคิดเห็นร่วมกนั

39 ผูบ้ริหารร่วมมือประสานงานต่างๆ กบัเจา้หนา้ที�

40 ผูบ้ริหารมีมนุษยส์ัมพนัธ์ที�ดีในการทาํงาน

102

ข้อ

คุณลกัษณะที�พงึประสงค์ของผู้บริหาร
ระดับความคิดเห็น

5 4 3 2 1

การยอมรับและการยกย่องจากสังคม

41 ผูบ้ริหารมีความซื�อสัตยสุ์จริตทั�งต่อหนา้และลบัหลงั

42 ผูบ้ริหารมีสุขภาพแขง็แรง

43 ผูบ้ริหารกลา้ตดัสินใจประเด็นที�สาํคญัต่างๆ

44 ผูบ้ริหารมีสีหนา้ยิ�มแยม้ แววตาเป็นมิตร

45 ผูบ้ริหารแต่งกายเหมาะสมกบังานและโอกาส

 46 ผูบ้ริหารมีบุคลิกภาพที�สง่างาม

 47 ผูบ้ริหารใชน้ํ�าเสียงและคาํพดูที�ชดัเจนกบัผูร่้วมงาน

 48 ผูบ้ริหารมีการวางตัวเหมาะสมมารยาทในการเข้า

สังคม

 49 ผู ้บริหารสามารถสร้างขวัญและกําลังใจแก่เพื�อน

ร่วมงานไดดี้

 50 ผูบ้ริหารมีความมั�นใจในตนเอง

ความเป็นผู้มีบุคลกิภาพความเป็นผู้นํา

 51 ผูบ้ริหารกลา้แสดงออกต่อบุคคลอื�นไดอ้ยา่งเหมาะสม

 52 ผูบ้ริหารมีความกระตือรือร้นในการทาํงาน

 53 ผูบ้ริหารมุ่งเนน้ผลสัมฤทธิ� ของงาน

 54 ผูบ้ริหารสามารถควบคุมอารมณ์ตนเองไดดี้

 55 ผูบ้ริหารมีความสามารถในการยดืหยุน่ต่อสถานการณ์

ที�เกิดขึ�น

 56 ผูบ้ริหารมีความสามารถในการจูงใจผูร่้วมงานด้วย

วธีิการต่างๆ

 57 ผูบ้ริหารเป็นผูที้�มีความเชื�อมั�นและไวว้างใจได ้

 58 ผูบ้ริหารมีความเป็นประชาธิปไตย

 59 ผูบ้ริหารเอาใจใส่ผูร่้วมงานสมํ�าเสมอ

 60 ผูบ้ริหารสร้างสรรคน์วตักรรมใหม่อยูเ่สมอ

103

ภาคผนวก ง

ค่าดัชนีความสอดคล้องของแบบสอบถาม

104

ตาราง 18 ค่าดชันีความสอดคลอ้งของแบบสอบถามโดยผูเ้ชี�ยวชาญ

คุณลกัษณะที�พงึประสงค์ของผู้บริหาร
คนที�/คะแนน ค่า

IOC

สรุป
1 2 3 4 5 รวม

ความสามารถทางสติปัญญา

 1 ผูบ้ริหารมีความรอบรู้เกี�ยวกบังานทุก

ดา้น

+1

+1

0

+1

+1

4

0.8

เหมาะสม

 2 ผูบ้ริหารมีความเฉลียวฉลาดในการ

ปฏิบติังาน

+1

+1

+1

+1

+1

5

1.0

เหมาะสม

 3 ผูบ้ริหารแสดงบทบาทของการใช้

ภาวะผูน้าํอยา่งเชี�ยวชาญในการ

ปฏิบติังาน

+1

+1

+1

+1

+1

5

1.0

เหมาะสม

 4 ผูบ้ริหารมีไหวพริบ +1 +1 +1 0 +1 4 0.8 เหมาะสม

 5 ผูบ้ริหารคิดอยา่งมีเหตุผล +1 +1 +1 +1 +1 5 1.0 เหมาะสม

 6 ผูบ้ริหารสามารถเรียนรู้ไดเ้ป็นอยา่งดี +1 +1 0 +1 +1 4 0.8 เหมาะสม

 7 ผูบ้ริหารจดจาํรายละเอียดงานได ้

ทุกอยา่ง

+1

+1

+1

0

+1

4

0.8

เหมาะสม

 8 ผูบ้ริหารสามารถตดัสินใจไดอ้ยา่ง

เด็ดขาด

+1

+1

+1

0

+1

4

0.8

เหมาะสม

 9 ผูบ้ริหารสามารถสร้างบรรยากาศใน

การทาํงาน

+1

+1

+1

+1

+1

5

1.0

เหมาะสม

10 ผูบ้ริหารสามารถแกส้ถานการณ์ต่างๆ

ไดอ้ยา่งเหมาะสม

+1

+1

+1

+1

+1

5

1.0

เหมาะสม

ด้านความเป็นผู้มีประสิทธิภาพ

11 ผูบ้ริหารใชท้รัพยากรในหน่วยงาน

อยา่งคุม้ค่าเพื�อใหเ้กิดประโยชน์สูงสุด +1 +1 +1 +1 +1

5

1.0

เหมาะสม

12 ผูบ้ริหารมีการตีความการตรวจสอบ

และประเมินผลงาน +1 +1 +1 +1 +1

5

1.0

เหมาะสม

105

ตาราง 18 (ต่อ)

คุณลกัษณะที�พงึประสงค์ของผู้บริหาร
คนที�/คะแนน ค่า

IOC

สรุป
1 2 3 4 5 รวม

13 ผูบ้ริหารกาํหนดเป้าหมายที�ชดัเจน +1 0 +1 0 +1 3 0.6 เหมาะสม

14 ผูบ้ริหารมีความเชี�ยวชาญในการ

วางแผน

+1

+1

+1

+1

+1

5

1.0

เหมาะสม

15

16

17

ผูบ้ริหารบริหารงานแบบมีส่วนร่วม

ผูบ้ริหารมีความคิดริเริ�มสร้างสรรค์

ผูบ้ริหารพฒันางานในสถานศึกษา

อยา่งรอบคอบ ตามบริบทภายนอกที�

เปลี�ยนแปลงไป

+1

+1

+1

+1

+1

+1

+1

0

+1

+1

+1

+1

+1

+1

+1

5

4

5

1.0

0.8

1.0

เหมาะสม

เหมาะสม

เหมาะสม

18 ผูบ้ริหารกลา้เผชิญกบัปัญหาและ

อุปสรรคต่างๆ

+1

+1

+1

+1

+1

5

1.0

เหมาะสม

19

20

ผูบ้ริหารเขา้ใจสภาพแวดลอ้มภายใน

องคก์รเป็นอยา่งดี

ผูบ้ริหารสามารถปฏิบติังานให้

บรรลุผลสาํเร็จ

+1

0

+1

+1

+1

0

+1

+1

0

+1

4

3

0.8

0.6

เหมาะสม

เหมาะสม

ด้านความรับผดิชอบ

21 ผูบ้ริหารดาํเนินงานทุกอยา่งของ

สถานศึกษา ใหบ้รรลุผลสาํเร็จตาม

วตัถุประสงคที์�กาํหนดไว ้

+1

+1

+1

 0

+1

4

0.8

เหมาะสม

22 ผูบ้ริหารเป็นที�พึ�งของผูอื้�นได ้ +1 +1 +1 +1 0 4 0.8 เหมาะสม

23 ผูบ้ริหารปฏิบติัตนเสมอตน้เสมอปลาย +1 +1 0 +1 +1 4 0.8 เหมาะสม

24 ผูบ้ริหารพฒันางานดา้นต่าง ๆ ของ

สถานศึกษาใหดี้ขึ�น

+1

+1

+1

 0

+1

4

0.8

เหมาะสม

25 ผูบ้ริหารกลา้คิด กลา้พดู และกลา้

กระทาํงานที�รับผิดชอบต่าง ๆ

+1

+1

+1

0

+1

4

0.8

เหมาะสม

106

ตาราง 18 (ต่อ)

คุณลกัษณะที�พงึประสงค์ของผู้บริหาร
คนที�/คะแนน ค่า

IOC

สรุป
1 2 3 4 5 รวม

26

27

ผูบ้ริหารเอาใจใส่งานไม่ผดั

วนัประกนัพรุ่ง

ผูบ้ริหารใหค้าํปรึกษางานแก่

ผูใ้ตบ้งัคบับญัชา

+1

+1

+1

+1

 0

 0

+1

 0

+1

+1

4

3

0.8

0.6

เหมาะสม

เหมาะสม

28 ผูบ้ริหารอุทิศเวลาเพื�อเป็นแบบอยา่ง

แก่ผูร่้วมงาน

+1

+1

+1

+1

+1

5

1.0

เหมาะสม

29

30

ผูบ้ริหารมีความรับผดิชอบต่อตนเอง

หนา้ที�การงาน ผูร่้วมงาน และองคก์ร

ผูบ้ริหารมีการยอมรับผลที�เกิดขึ�น

ในทางที�ดีและทางที�ไม่ดี

+1

+1

+1

+1

+1

+1

 0

 0

+1

+1

4

4

0.8

0.8

เหมาะสม

เหมาะสม

ความสามารถในการทาํงานร่วมกบัผู้อื�น

31

32

33

34

ผูบ้ริหารมีความสุภาพอ่อนโยน

ผูบ้ริหารเปิดโอกาสใหผู้ใ้ตบ้งัคบั

บญัชาเขา้พบไดทุ้กเมื�อ

ผูบ้ริหารมีการบริหารงานดว้ยความ

เที�ยงธรรม

ผูบ้ริหารยกยอ่งเพื�อนร่วมงานที�มี

ผลงานโดดเด่น

0

+1

0

+1

+1

+1

+1

+1

+1

+1

+1

+1

+1

0

+1

 0

+1

+1

 0

+1

4

4

3

4

0.8

0.8

0.6

0.8

เหมาะสม

เหมาะสม

เหมาะสม

เหมาะสม

35 ผูบ้ริหารเป็นผูมี้อารมณ์ขนั

ยิ�มแยม้ แจ่มใส +1 +1 +1 +1 +1

5

1.0

เหมาะสม

36 ผูบ้ริหารสามารถจดจาํชื�อและขอ้มูล

เกี�ยวกบับุคคลไดอ้ยา่งแม่นยาํ

+1

+1

+1

+1

+1

5

1.0

เหมาะสม

37 ผูบ้ริหารรับฟังความคิดเห็นผูร่้วมงาน +1 +1 +1 +1 +1 5 1.0 เหมาะสม

38

ผูบ้ริหารเปิดโอกาสใหผู้อื้�นแสดง

ความคิดเห็นร่วมกนั +1 +1 +1 +1 +1

5

1.0

เหมาะสม

107

ตาราง 18 (ต่อ)

คุณลกัษณะที�พงึประสงค์ของ

ผู้บริหาร

คนที�/คะแนน ค่า

IOC

สรุป
1 2 3 4 5 รวม

39 ผูบ้ริหารร่วมมือประสานงาน

ต่างๆ กบัเจา้หนา้ที�

+1

+1

+1

+1

+1

5

1.0

เหมาะสม

40 ผูบ้ริหารมีมนุษยส์ัมพนัธ์ที�ดีใน

การทาํงาน

+1

+1

+1

 0

+1

4

0.8

เหมาะสม

การยอมรับและการยกย่องจากสังคม

41 ผูบ้ริหารมีความซื�อสัตย์สุจริต

ทั�งต่อหนา้และลบัหลงั

+1

+1

+1

+1

+1

5

1.0

เหมาะสม

42 ผูบ้ริหารมีสุขภาพแขง็แรง +1 +1 +1 +1 +1 5 1.0 เหมาะสม

43 ผูบ้ริหารกลา้ตดัสินใจประเด็น

ที�สาํคญัต่างๆ

+1

+1

+1

+1

+1

5

1.0

เหมาะสม

44 ผูบ้ริหารมีสีหนา้ยิ�มแยม้ แววตา

เป็นมิตร

+1

+1

+1

+1

+1

5

1.0

เหมาะสม

45 ผูบ้ริหารแต่งกายเหมาะสมกับ

งานและโอกาส

+1

+1

+1

+1

+1

5

1.0

เหมาะสม

46 ผูบ้ริหารมีบุคลิกภาพที�สง่างาม +1 +1 +1 +1 +1 5 1.0 เหมาะสม

47 ผูบ้ริหารใชน้ํ� าเสียงและคาํพูดที�

ชดัเจนกบัผูร่้วมงาน

+1

+1

+1

+1

+1

5

1.0

เหมาะสม

48 ผูบ้ริหารมีการวางตวัเหมาะสม

มารยาทในการเขา้สังคม

+1

+1

+1

+1

+1

5

1.0

เหมาะสม

49 ผูบ้ริหารสามารถสร้างขวญัและ

กาํลงัใจแก่เพื�อนร่วมงานไดดี้

+1

+1

+1

+1

+1

5

1.0

เหมาะสม

50 ผูบ้ริหารมีความมั�นใจในตนเอง +1 +1 +1 +1 +1 5 1.0 เหมาะสม

ความเป็นผู้มีบุคลกิภาพความเป็นผู้นํา

 51 ผูบ้ริหารกลา้แสดงออกต่อบุคคล

อื�นไดอ้ยา่งเหมาะสม +1 +1 +1 +1 +1 5 1.0

เหมาะสม

52 ผูบ้ริหารมีความกระตือรือร้น

ในการทาํงาน +1 +1 +1 +1 +1 5 1.0

เหมาะสม

108

ตาราง 18 (ต่อ)

คุณลกัษณะที�พงึประสงค์ของ

ผู้บริหาร

คนที�/คะแนน ค่า

IOC

สรุป
1 2 3 4 5 รวม

ความเป็นผู้มีบุคลกิภาพความเป็นผู้นํา

53 ผูบ้ริหารมุ่งเนน้ผลสัมฤทธิ� ของงาน +1 +1 +1 +1 +1 5 1.0 เหมาะสม

54 ผูบ้ริหารสามารถควบคุม

อารมณ์ตนเองไดดี้ +1 +1 +1 +1 +1 5 1.0

เหมาะสม

55 ผูบ้ริหารมีความสามารถในการ

ยดืหยุน่ต่อสถานการณ์ที�เกิดขึ�น +1 +1 +1 +1 +1 5 1.0

เหมาะสม

56 ผูบ้ริหารมีความสามารถในการ

จูงใจผูร่้วมงานดว้ยวธีิการต่างๆ +1 +1 +1 +1 +1 5 1.0

เหมาะสม

57 ผูบ้ริหารเป็นผูที้�มีความเชื�อมั�น

และไวว้างใจได ้ +1 +1 +1 +1 +1 5 1.0

เหมาะสม

58 ผูบ้ริหารมีความเป็นประชาธิปไตย +1 +1 +1 +1 +1 5 1.0 เหมาะสม

59 ผูบ้ริหารเอาใจใส่ผูร่้วมงาน

สมํ�าเสมอ +1 +1 +1 +1 +1 5 1.0

เหมาะสม

60 ผูบ้ริหารสร้างสรรค์นวตักรรม

ใหม่อยูเ่สมอ +1 +1 +1 +1 +1 5 1.0

เหมาะสม

 จากตาราง 18 แสดงวา่ ความตรงเชิงเนื�อหาของแบบสอบถามเกี�ยวกบัระดบัคุณลกัษณะที�

พึงประสงคข์องผูบ้ริหารสถานศึกษา สังกดัสํานกังานเขตพื�นที�การศึกษาประถมศึกษาจนัทบุรี ไดค้่า

ดชันีความสอดคลอ้งของขอ้คาํถามและวตัถุประสงคอ์ยูร่ะหวา่ง 0.60 – 1.00

ภาคผนวก จ

ค่าอาํนาจจาํแนกและค่าความเชื�อมั�นของแบบสอบถาม

110

ตาราง 19 ค่าอาํนาจจาํแนกรายขอ้ และค่าความเชื�อมั�นของแบบสอบถามเกี�ยวกบัคุณลกัษณะ

ที�พึงประสงคข์องผูบ้ริหารสถานศึกษา สังกดัสาํนกังานเขตพื�นที�การศึกษาประถมศึกษาจนัทบุรี

ขอ้ ค่าอาํนาจจาํแนก

ความสามารถทางสติปัญญา

 1 .9495

 2 .8739

 3 .8590

 4 .8911

 5 .6252

 6 .6149

 7 .8893

 8 .6063

 9 .8600

10 .6889

ความเป็นผู้มีประสิทธิภาพ

11 .7599

12 .7382

13 .6454

14 .8649

15 .5357

16 .5876

17 .7623

18 .3940

19 .5978

20 .5917

ความรับผดิชอบ

21 .6827

22 .9225

111

ตาราง 19 (ต่อ)

ขอ้ ค่าอาํนาจจาํแนก

23 .9495

24 .4903

25 .3903

26 .5584

27 .6946

28 .7635

29 .8911

30 .4255

ความสามารถในการทาํงานร่วมกบัผู้อื�น

31 .5192

32 .6681

33 .9495

34 .4372

35 .6149

36 .8893

37 .5565

38 .7328

39 .6889

40 .7171

การยอมรับและการยกย่องจากสังคม

41 .7382

42 .6454

43 .8649

44 .4300

45 .5876

46 .6280

47 .3940

112

ตาราง 19 (ต่อ)

ขอ้ ค่าอาํนาจจาํแนก

48 .3284

49 .6946

50 .7635

ความเป็นผู้มีบุคลกิภาพความเป็นผู้นํา

51 .8911

52 .4255

53 .5804

54 .6026

55 .9495

56 .6011

57 .6826

58 .8893

59 .4434

60 .7658

 จากตาราง 19 แสดงว่า แบบสอบถามเกี�ยวกบัระดบัคุณลกัษณะที�พึงประสงค์ของผูบ้ริหาร

สถานศึกษา สังกดัสํานักงานเขตพื�นที�การศึกษาประถมศึกษาจนัทบุรี จาํนวน 60 ขอ้ มีค่าอาํนาจ

จาํแนกอยูร่ะหวา่ง .32 ถึง .94 และมีค่าความเชื�อมั�นเท่ากบั .98

113

ประวตัิย่อผู้วจิัย

[พิมพ์คาํ

อ้างองิจาก

เอกสาร หรือ

114

ประวตัิย่อผู้วจิัย

ชื�อสกุล นางสาวศุภมาส วสิัชนาม

วนั เดือน ปีเกดิ 6 กรกฎาคม 2533

สถานที�เกดิ อาํเภอนํ�าโสม จงัหวดัอุดรธานี

สถานที�อยู่ปัจจุบัน 99 หมู่ 11 ตาํบลสะตอน

 อาํเภอสอยดาว จงัหวดัจนัทบุรี 22180

ตําแหน่งหน้าที�การงานปัจจุบัน ครู คศ.1

สถานที�ทาํงานปัจจุบัน โรงเรียนบา้นทรัพยเ์จริญ

 อาํเภอสอยดาว จงัหวดัจนัทบุรี

ประวตัิการศึกษา

 พ.ศ. 2549 มธัยมศึกษาปีที� 3

 โรงเรียนนํ�าโสมพิทยาคม จงัหวดัอุดรธานี

 พ.ศ. 2553 มธัยมศึกษาปีที� 6

 โรงเรียนอุดรพฒันาการ จงัหวดัอุดรธานี

 พ.ศ. 2557 ศึกษาศาสตรบณัฑิต กศ.บ. (ภาษาองักฤษ)

 มหาวทิยาลยับูรพา

 พ.ศ. 2560 ครุศาสตรมหาบณัฑิต ค.ม. (การบริหารการศึกษา)

 มหาวทิยาลยัราชภฏัรําไพพรรณี

