
 จริยธรรมผู้บริหารสถานศึกษา
 Code of Ethics for School Administrators

อาคม มากมีทรัพย์*
Arkom Makmeesab*

*ปริญญาเอกปรัชญาดุษฎีบัณฑิต สาขาวิชาการบริหารการศึกษา คณะศึกษาศาสตร์ มหาวิทยาลัยศิลปากร
*Doctor Of Philosophy (Educational Administration), Faculty of Education, Silpakorn University.
*Email: arkommag04@gmail.com

305ปีที่ 28 ฉบับที่ 87 กรกฎาคม - กันยายน 2557

สุทธิปริทัศน์

บทคัดย่อ

	 การวิจัยครั้งนี้มีวัตถุประสงค์เพื่อศึกษา 1. องค์ประกอบจริยธรรมผู ้บริหารสถานศึกษา
2. ผลการยนืยนัจรยิธรรมผูบ้รหิารสถานศกึษา ประชากร ได้แก่ ผูอ้�ำนวยการโรงเรยีน โรงเรยีนทีเ่ปิดสอน
ระดับมัธยมศึกษา ตอนปลาย สังกัดส�ำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน จ�ำนวน 2,361 คน
กลุ่มตัวอย่าง คือ ผู้อ�ำนวยการโรงเรียน จ�ำนวน 331 คน เครื่องมือที่ใช้ในการวิจัย ได้แก่ แบบวิเคราะห์
เอกสาร แบบสมัภาษณ์แบบไม่มโีครงสร้าง และแบบสอบถามเกีย่วกบัจรยิธรรมผูบ้รหิารสถานศึกษา สถิติ
ทีใ่ช้ในการวจิยั ได้แก่ ค่าความถี ่ค่าร้อยละ ค่ามชัฌมิเลขคณติ ส่วนเบีย่งเบนมาตรฐาน การวเิคราะห์องค์
ประกอบและการวิเคราะห์เนื้อหา และการประชุมอ้างอิงผู้ทรงคุณวุฒิ โดยผู้ทรงคุณวุฒิท่ีเป็นผู้บริหาร
สถานศกึษาจากโรงเรยีนท่ีจดัการศกึษาระดับมธัยมศกึษาตอนปลาย ทีม่คีณุวฒุริะดบัดษุฎีบัณฑติ จ�ำนวน
9 คน
	 ผลการวิจัย พบว่า 1.องค์ประกอบจริยธรรมผู้บริหารสถานศึกษา ประกอบด้วย องค์ประกอบ
11 ด้าน ได้แก่ 1. ด้านความเมตตา กรุณา 2. ด้านกัลยาณมิตร 3. ด้านธรรมาภิบาล 4. ด้านความยุติธรรม
5. ด้านความซื่อสัตย์ 6. ด้านการบังคับตนเอง 7. ด้านความมีเหตุผล 8. ด้านการเป็นผู้น�ำ 9. ด้านการ
ปกครอง 10. ด้านความมีวินัย และ11. ด้านความรับผิดชอบ
	 2. จริยธรรมผู้บริหารสถานศึกษาประกอบด้วยองค์ประกอบที่ส�ำคัญ จ�ำนวน 11 ด้านมีความ
เป็นไปได้ ถูกต้อง เหมาะสม และสามารถน�ำไปใช้ประโยชน์ได้สอดคล้องกับกรอบแนวคิดทฤษฎีของการ
วิจัย

ค�ำส�ำคัญ: จริยธรรม ผู้บริหารสถานศึกษา

Vol.28 No.87 July - September 2014

SUTHIPARITHAT
306

Abstract

	 The purposes of this research were 1. to find the components of code of ethics
for school administrator and 2. to confirmed the code of ethics for school
administrators.The population were school administrators of secondary schools under
the office of basic education with the total of 2,361 people.The samples of this research
were school administrators of secondary schools in Thailand with the total of 331
respondents. The research instruments were document analysis form, the unstructured
interview, and a questionnaire regarding code of ethics for school administrators. The
statistics used for analyzing the data were frequency, percentage, arithmetic mean,
standard deviation, factor analysis, and content analysis. Nine experts who graduated in
Ph.D. and as the secondary school administrators were invited to confirm the code of
ethics for school administrators.
	 The findings of this research were as follow :
 	 1. The components of code of ethics for school administrators consisted of 11
components : 1. Benevolence, 2. Good friend, 3. Good governance, 4. Justice,
5. Honesty, 6. Self-discipline, 7. Reason, 8. Leadership, 9. Governance, 10. Discipline and
11. Responsibility.
 	 2. Code of ethics for school administrator consisted of 11 components were
found possible, accurate, appropriate, and practical in compliance with the research
conceptual frameworks.

Keywords: Ethics, School Administrators

307ปีที่ 28 ฉบับที่ 87 กรกฎาคม - กันยายน 2557

สุทธิปริทัศน์

บทน�ำ
	 พระราชบัญญัติระเบียบข้าราชการครู
และบุคลากรทางการศึกษา พ.ศ.2547 มาตรา 79
ระบุไว้ว่า ให้ผู้บังคับบัญชาปฏิบัติตนเป็นตัวอย่าง
ที่ดีแก่ผู้ใต้บังคับบัญชา เพ่ือให้มีความรู้ ทักษะ
เจตคติที่ดี คุณธรรม จริยธรรม และจรรยาบรรณ
วิชาชีพที่ เหมาะสม ในอันที่ จะท� ำ ให ้ เ กิด
ประสิทธิภาพ ประสิทธิผล และความก้าวหน้าแก่
ราชการ การบริหารจัดการศึกษาของผู้บริหาร
สถานศึกษาจะต้องเกิดผลทั้งงานที่รับผิดชอบและ
ได้ความร่วมมือจากผู้ร่วมงาน ซ่ึงผู้บริหารจะต้อง
ใช้ท้ังศาสตร์และศิลป์ในการบริหารงาน นอกจาก
นี้ มาตรา 80 ยังระบุว่า ให้มีการพัฒนาข้าราชการ
ครูและบคุลากรทางการศกึษา ก่อนแต่งต้ังให้ด�ำรง
ต�ำแหน่งบางต�ำแหน่ง และบางวิทยฐานะ เพื่อ
เพิ่มพูนความรู ้ ทักษะ เจตคติที่ดี คุณธรรม
จริยธรรม และจรรยาบรรณวิชาชีพ ที่เหมาะสม
	 จากสภาพปัจจุบนั ข้อมลูจากการประชมุ
คณะกรรมการข้าราชการครแูละบคุลากรทางการ
ศกึษา พบว่าเรือ่งร้องทกุข์ร้องเรยีนของข้าราชการ
ครูและบุคลากรทางการศึกษาที่พบมากที่สุด 3
อันดับแรกคือ การจ้างท�ำผลงานทางวิชาการเพื่อ
ขอมีและเลื่อนวิทยฐานะ การเลื่อนขั้นเงินเดือน
และการแต่งตั้งโยกย้าย (ส�ำนักงานคณะกรรมการ
ข้าราชการครูและบุคลากรทางการศึกษา,2555)
การทีผู้่บรหิารสถานศกึษามคีณุธรรมจรยิธรรมทีดี่
จะเป็นทีย่อมรบันบัถอืแก่ผูร่้วมงานหรือผูใ้ต้บงัคบั
บัญชา ท�ำให้เกิดขวัญและก�ำลังใจ รู้สึกมีความ
มั่นคงในการปฏิบัติงาน ส่งผลให้การปฏิบัติงานมี
ประสิทธิภาพ ผู้บริหารโรงเรียนควรมีคุณธรรม
จริยธรรมในเร่ืองต่อไปนี้เป็นพื้นฐาน คือ 1. มี
เมตตา กรณุา ต่อผูร่้วมงานและผูอ้ืน่ 2. มคีวามเสยี
สละ เห็นแก่ประโยชน์ส่วนรวมมากกว่าประโยชน์
ส่วนตน 3. ไม่เอารัดเอาเปรยีบผูร่้วมงาน 4.มคีวาม

ยุติธรรม มีเหตุผล และวางตัว เป็นกลาง อย่าง
สม�่ำเสมอ 5. มีความรักและห่วงใยผู้ร่วมงาน และ
6. ประพฤติปฏิบัติตนเป็นแบบอย่างท่ีดีแก่ผู้ร่วม
งานและผู้อื่น
	 การปฏิบตัตินให้มคีณุธรรม จรยิธรรมของ
ผู้บริหารสถานศึกษา มีความส�ำคัญต่อการบริหาร
งาน ในองค์การเป็นอย่างมาก เพราะสามารถสร้าง
ศรัทธา การยอมรับนับถือ และเป็นตัวอย่างที่ดีแก่
ผู้ใต้บังคับบัญชา และ คนในสังคม อีกทั้ง ย่อมก่อ
ให้เกดิความพงึพอใจในการปฏิบัตงิานของบุคลากร
สามารถจูงใจให้ผู้ใต้บังคับบัญชายินดีปฏิบัติงาน
ด้วยความเต็มใจ และเต็มความสามารถ จนเกิด
ความสามัคคี รักใคร่ ปรองดอง ผู้บริหารท่ีดีควร
ตระหนักอยู่เสมอว่า การบริหารงานนั้น นอกจาก
ต้องมีหลักในการท�ำงาน โดยยึดหลักกฎหมาย
ระเบยีบ ค�ำสัง่ธรรมเนยีมและประเพณปีฏบิตัแิล้ว
ผู้บริหารยังต้องมีคุณธรรม ในการครองตน ครอง
คน และครองงาน ตามสภาพและวัฒนธรรมของ
สังคมนั้นๆ โรงเรียนท่ีประสบผลส�ำเร็จในการ
จัดการศึกษา นอกจากจะเกิดจาก ตัวครู นักเรียน
วิธีการสอนแล้ว ผู้บริหารจะต้องมีความรู้ความ
สามารถในการบริหาร โดยใช้ทรพัยากรทีม่อียูอ่ย่าง
จ�ำกัดให้ได้ประโยชน์สูงสุดต่อการจัดกิจกรรมการ
เรียนการสอน ผู้บริหารสถานศึกษาจะต้องเพียบ
พร้อมด้วยคณุสมบตัต่ิางๆ เช่น มคีวามรูค้วามเข้าใจ
มทัีกษะการบรหิาร มคีณุธรรม มีจรยิธรรมท่ีงดงาม
จะต้องยึดมั่นในระเบียบคุรุสภาว่าด้วยจริยธรรม
ของครู (วริยา ชินวรรโณ,2546,น.174)
	 ผู ้ วิจัยจึงสนใจที่จะศึกษา เกี่ยวกับ
จริยธรรมผู้บริหารสถานศึกษา ในฐานะที่ผู้บริหาร
สถานศึกษาเป็นบุคคลส�ำคัญในการจัดการศึกษา
พัฒนาการศึกษาในหน่วยงาน โดยเป็นผู้ก�ำหนด
นโยบาย วางแผน และด�ำเนินการ เป็นแบบอย่าง

Vol.28 No.87 July - September 2014

SUTHIPARITHAT
308

แก่ผู้ใต้บังคับบัญชาที่ปฏิบัติงานร่วมกัน จนท�ำให้
เกิดผลส�ำเร็จ จึงจ�ำเป็นต้องเป็นผู้มีจริยธรรมตาม
เกณฑ์ ที่ก�ำหนด และเป็นที่ยอมรับของสังคมว่า
เป็นแบบอย่างที่ดีแก่ผู้ที่เกี่ยวข้อง

วัตถุประสงค์การวิจัย
1. 	 เพือ่ทราบองค์ประกอบจริยธรรมผูบ้ริหาร

สถานศึกษา
2. 	 เพือ่ทราบผลการยนืยนัจรยิธรรมผูบ้รหิาร

สถานศึกษา

แนวคิดและวรรณกรรมที่เกี่ยวข้อง
	 จริยธรรม หมายถึง ธรรมที่ เป ็นข้อ
ประพฤติ ศีลธรรมอันดี ตามธรรมเนียมยุโรป อาจ
เรียกจริยธรรมว่า Moral Philosophy หลัก
จริยธรรม คือ ธรรมที่เป็นข้อประพฤติปฏิบัติ
ศลีธรรม กฎ ศลีธรรม(ราชบณัฑติยสถาน, 2556,น.
303) จริยธรรม เป็นกฎส�ำหรับการประเมิน
พฤตกิรรมและถอืว่าการตดัสนิทางจรยิธรรมเป็นก
ระบวนการตดัสนิใจเกีย่วกบัความถกูผดิของการก
ระท�ำตามกฎเกณฑ์ต่าง ๆ ซึ่งเกิดข้ึนด้วยการ
ไตร่ตรองจากการเรียนรู้ด้วยการสังเกต การบอก
เล ่าและประสบการณ ์ต ่าง ๆ (Bandura,
2013,p.24) ส�ำนักงานเลขาธิการคุรุสภาได้ให้
ความหมายของผู้บริหารสถานศึกษาว่า หมายถึง
บุคคลซ่ึงปฏิบัติงานในต�ำแหน่งผู ้บริหารสถาน
ศึกษาภายในเขตพื้นที่การศึกษาและสถานศึกษา
อ่ืน ที่จัดการศึกษาปฐมวัย ขั้นพื้นฐาน และ
อุดมศึกษาต�่ำกว่าปริญญาทั้งของรัฐและเอกชน
(ส�ำนักงานเลขาธิการคุรุสภา, 2549,น.115)
จริยธรรมของผู้บริหาร หมายถึง การประพฤติ
ปฏบิตัใิห้เกดิคณุงามความดลีะเว้นการท�ำความชัว่
ทัง้ปวง เป่ียมด้วยความเมตตา กรณุา ยติุธรรม ขยนั
หมั่นเพียร รับผิดชอบรักษาเกียรติ ศักด์ิศรีของ

ความเป็นครูไม่ให้เสื่อมเสีย เป็นแบบอย่างที่ดีแก่
คร ูและศษิย์ ซึง่คณุสมบัตเิหล่านีค้วรทีผู่บ้รหิารจะ
เสริมสร้างให้มีขึ้นในตนเองเพื่อการท�ำงานให้
ประสบผลส�ำเรจ็อย่างมปีระสทิธภิาพ(สทิธศิกัดิ ์ขนุ
นาแก้ว, 2550,น.40)
	 จริยธรรม มีความส�ำคัญและเป็นสิ่งที่
จ�ำเป็นส�ำหรับมนุษย์มาก เพราะจริยธรรมเป็นท้ัง
ธรรมชาตแิละเกีย่วข้องกับพฤตกิรรมของมนษุย์ ซึง่
เป็นทีย่อมรบัว่า จรยิธรรมทีด่จีะเป็นปัจจยัพืน้ฐาน
ที่จะช่วยให้สังคมมีความสุขสงบ และพัฒนาไป
อย่างมรีะบบ จรยิธรรมทีด่จีะเป็นปัจจยัพืน้ฐานใน
การเอื้อประโยชน์ให้กับธรรมชาติ ท�ำให้มนุษย์
สามารถมีชีวิตได้อย่างมีความสุข จริยธรรมเป็น
เครื่องมือก�ำหนดหลักปฏิบัติการในการด�ำรงชีวิต
เป็นแนวทางให้อยู ่ร ่วมกันอย่างสงบเรียบร้อย
ประกอบด้วยองค์ประกอบดังต่อไปนี้ 1. ระเบียบ
วินัย เป็นองค์ประกอบที่ส�ำคัญยิ่ง สังคมที่ขาดกฎ
เกณฑ์ ทุกคนสามารถท�ำทุกอย่างได้ตามอ�ำเภอใจ
ย่อมเดือดร้อนระส�่ำระส่าย ขาดผู้น�ำ ผู้ตามขาด
ระบบที่กระชับความเข้าใจ เป็นแบบแผนให้ยึด
ปฏบัิต ิการหย่อนระเบียบวนิยัท�ำให้เกิดการละเมดิ
สิทธิ์และหน้าท่ีตามบทบาทของแต่ละบุคคล ชาติ
ใด ไร ้ระเบียบวินัยย่อมยากที่จะพัฒนาไปได้
ทัดเทียมชาติอื่น จึงควรประพฤติตามจารีต
ประเพณีของสังคม 2. สังคมควรรวมกลุ ่มกัน
ประกอบกิจกรรมอย่างมีระเบียบแบบแผนก่อให้
เกิดขนบธรรมเนียมที่ดีงาม มีวัฒนธรรมอันเป็น
ความมีระเบียบเรียบร้อยและศีลธรรมอันดีของ
ประชาชนเป็นกลุ่มชนที่ขยายวงกว้าง เรียกว่า
สังคม 3. อิสรเสรี ความมีส�ำนึกในมโนธรรมที่
พัฒนาเป็นล�ำดับ ก่อให้เกิดความอิสระ สามารถ
ด�ำรงชีวิตตามสิ่งที่ได้เรียนรู้จากการศึกษา และ
ประสบการณ์ในชีวิตมีความสุขอยู่ในระเบียบวินัย
และสังคมของตนเป็นค่านิยมสูงสุดที่คนได้รับการ

309ปีที่ 28 ฉบับที่ 87 กรกฎาคม - กันยายน 2557

สุทธิปริทัศน์

ขัดเกลาแล้วสามารถบ�ำเพ็ญตนตามเสรีภาพ
เฉพาะตนได้อย่างอิสระ สามารถปกครอบตนเอง
และชักน�ำตนเองได้อยู ่ ในท�ำนองครองธรรม
(ประภาศรี สีหอ�ำไพ, 2535,น.48) ทฤษฏีต้นไม้
จริยธรรม ได้สรปุผลการวิจยัคนไทยไว้ว่าคนไทยที่
มพีฤตกิรรมของคนดแีละคนเก่งนัน้ มลีกัษณะทาง
จิตที่ส�ำคัญ 8 ประการ คือ 1. การเป็นคนที่เห็นแก่
ส่วนรวมมากว่าที่จะเห็นแก่ส่วนตัวหรือพวกพ้อง
(เหตุอนาคตและควบคุมตนเอง) 2. การเป็นคนท่ี
สามารถคาดการณ์ไกล และรู้จักบังคับตนเองได้
(มุ่งอนาคตและควบคุมตนเอง) 3. เป็นผู้ที่เชื่อว่า
ท�ำดีได้ดี (ความเชื่ออ�ำนาจในคน) 4. มีความวิริยะ
อุตสาหะ ฝ่าฟันอุปสรรค จนเกิดผลส�ำเร็จตามเป้า
หมาย (แรงจูงใฝ่สัมฤทธิ์สูง) 5. มีความพอใจและ
เห็นความส�ำคัญของความดีงาม เห็นโทษความชั่ว
ร้ายต่าง ๆ (ทัศนคติ คุณธรรม ค่านิยม ที่เกี่ยวข้อง
กบัพฤตกิรรมนัน้ และสถานการณ์ทีจ่ะกระท�ำนัน้)
6. ความเฉลียวฉลาด สามารถเข้าใจและคิดใน
ระดับนามธรรม 7. รู้จักเอาใจเขามาใส่ใจเรา มี
ประสบการณ์ทางสังคมสูง และ 8. มีสุขภาพจิตดี
มคีวามวติกกงัวลน้อย หรอืประมาณทีเ่หมาะสมกบั
เหตุการณ์ จิตลักษณะทั้ง 8 ประการที่เป็นล�ำต้น
และรากของต้นไม้ ท�ำให้เกดิดอกและผลของต้นไม้
ซ่ึงหมายถึงพฤติกรรมการเป็นคนดี และคนเก่ง
(ดวงเดือน พันธุมนาวิน, 2544,น.124)
	 แนวคิดในการประเมินผู ้บริหารสถาน
ศึกษาด้านคุณธรรมจริยธรรม และเป็นแบบอย่าง
ที่ดี โดยเห็นว่าการประเมินต้องอาศัยการติดตาม
และประเมินจากความคิดเหน็ของบคุคลหลายกลุม่
ที่มีต่อพฤติกรรมหรือการแสดงออกของผู้บริหาร
เอง โดยก�ำหนดตัวชี้วัดออกเป็น 8 ประเด็น ได้แก่
1. การอทุศิตนให้กบัการปฏบิตังิานในสถานศกึษา
อย่างต่อเน่ือง 2. การมเีมตตา กรณุา 3. การมีความ
รับผิดชอบต่อหน้าที่การงาน 4. การมีความ

ยุติธรรม 5. การมีความซื่อสัตย์ 6. การเป็นที่
ยอมรับของครูผู้ใต้บังคับบัญชาและนักเรียน 7.
การครองตนดีไม่ดีเป็นหนี้สินพ้นตัว 8. การไม่
เกีย่วข้องกบัอบายมขุ (สวุมิล ติรกานนัท์, 2545,น.5)
	 ความส�ำคัญและประโยชน์ของจริยธรรม
ดังนี้ 1. จริยธรรมเป็นรากฐานอันส�ำคัญแห่งความ
เจริญรุ่งเรือง ความมั่นคงและความสงบสุขของ
ปัจเจกชน สงัคมและประเทศชาตอิย่างยิง่ ท้ังนีค้วร
จะส่งเสรมิประชาชน ให้มจีรยิธรรม เป็นอนัดบัแรก
เพ่ือเป็นแกนกลางของการพัฒนาด้านอื่น ๆ ท้ัง
เศรษฐกิจ การศึกษา การเมือง การปกครอง การ
พฒันาท่ีขาดหลกัจริยธรรมเป็นหลกัยดึย่อมเกดิผล
ร้ายมากกว่าผลดี เพราะผู้มีความรู้แต่ขาดหลัก
จริยธรรมย่อมก่อความเสื่อมเสียได้มากกว่าผู้ด้อย
ความรู้ 2. การพัฒนาบ้านเมือง ต้องพัฒนาจิตใจ
คนก่อนหรืออย่างน้อยก็ให้พร้อมกันไปกับการ
พัฒนา ต้องพัฒนาจิตใจคนก่อน หรืออย่างน้อยก็
ให้พร้อมกันไปกับการพัฒนาเศรษฐกิจ สังคมการ
ศึกษาวิชาการอื่น ๆ เพราะการพัฒนาที่ไม่มี
จริยธรรมเป็นแกนน�ำนั้นจะสูญเปล่าและเกิดผล
เสียเป ็นอันมาก ท�ำให ้บุคคลลุ ่มในวัตถุและ
อบายมุขมากข้ึนคนในสังคมละเลยจริยธรรม
กอบโกยทรพัย์สนิไว้เป็นประโยชน์ส่วนตวัมากเกนิ
ไปขาดความเมตตาปราณี แล้งน�้ำใจในการด�ำเนิน
ชวีติ 3. จรยิธรรม มไิด้หมายถงึ ถอืศลี เข้าวดั จ�ำศลี
ภาวนาโดยไม่ท�ำประโยชน์ให้สังคม แต่จริยธรรม
หมายถึง ความประพฤตกิารกระท�ำและความคดิที่
ถูกต้องเหมาะสมท�ำหน้าท่ีของตนอย่างถูกต้อง เว้น
สิ่งท่ีควรเว้นท�ำในสิ่งท่ีควรท�ำด้วยความฉลาดรอบ
ครอบ ดังนั้น จริยธรรม จึงเป็นสิ่งท่ีจ�ำเป็นและมี
คุณค่าส�ำหรับทุกคน ทุกวิชาชีพ ทุกสังคม สังคม
จะอยู่รอดได้ก็ด้วยจริยธรรม 4. การทุจริต คดโกง
การเบียดเบียนกันในรูปแบบต่าง ๆ อันเป็นเหตุให้
สงัคม เส่ือมโทรมมสีาเหตมุาจากการขาดจรยิธรรม

Vol.28 No.87 July - September 2014

SUTHIPARITHAT
310

ของคนในสงัคม ทรพัยากรธรรมชาติในโลกนีน่้าจะ
พอเล้ียงชาวโลกไปได้อีกนาน ถ้าชาวโลกช่วยกัน
และละท้ิงความละโมบโลภมากแล้วมามีชีวิตอยู่
อย่างเรียบง่ายช่วยกันสร้างสรรค์สังคม ยึดเอา
จริยธรรมเป็นแนวทางในการด�ำเนินชีวิต (วศิน
อินทสระ, 2541,น.6-9)
	 งานวิจัยที่เกี่ยวข้อง งานวิจัยในประเทศ
ได้แก่ การศึกษาด้านการปฏิบัติตนตามคุณธรรม
จริยธรรมของผู้บริหารสถานศึกษา ส�ำนักงานเขต
พื้นที่การศึกษาชัยภูมิ เขต 3 ผลการวิจัย พบว่า
ความสัมพันธ์ระหว่างความคิดเห็นของครูผู้สอน
และกรรมการสถานศึกษาขั้นพื้นฐาน พบว่า มี
ความสมัพนัธ์กนัในทางบวกค่อนข้างสงู ข้าราชการ
ครแูละกรรมการสถานศึกษาขัน้พืน้ฐาน มคีวามคดิ
เห็นว่าการปฏิบัติตนตามคุณธรรมจริยธรรมของผู้
บรหิารสถานศึกษา โดยภาพรวมเหน็ว่าอยูใ่นระดบั
มาก เมื่อพิจารณาเป็นรายด้าน พบว่า มีความคิด
เหน็อยูใ่นระดบัมาก ทกุด้าน ด้านทีม่ค่ีาเฉลีย่สงูสดุ
คอื ด้านคุณธรรมจรยิธรรมในการครองงาน ด้านท่ี
มีค่าเฉล่ียรองลงมาคือ ด้านคุณธรรมจริยธรรมใน
การครองคน และคุณธรรมจริยธรรมในการครอง
ตน ตามล�ำดับซื่อสัตย์สุจริตต่อหน้าที่ ส่วนป้องกัน
รักษาชื่อเสียงของสถาบันและประชาสัมพันธ์ให้
ผู ้อื่นเข้าใจในทางที่ถูกต้อง ปฏิบัติงานโดยยึด
กฎหมาย ระเบียบ แบบแผนและนโยบายหน่วย
งาน ยึดหลักประชาธิปไตยในการท�ำงาน คือม ี
คาระธรรม สามัคคีธรรม ปัญญาธรรม และ มีค่า
เฉลี่ยต�่ำสุด คือ มอบหมายงานให้ผู้ใต้บังคับบัญชา
ได้อย่างเหมาะสม เปรียบเทียบการปฏิบัติตนตาม
คุณธรรมจริยธรรมของผู ้บริหารสถานศึกษา
ระหว่างข้าราชการครูกบักรรมการสถานศึกษาขั้น
พื้นฐาน พบว่า ข้าราชการครูและกรรมการสถาน
ศึกษา ขั้นพื้นฐานเห็นว ่าการปฏิบัติตนตาม
คุณธรรมจริยธรรมของผู้บริหารสถานศึกษา โดย

ภาพรวมไม่มคีวามแตกต่างกนั ผลการเปรยีบเทยีบ
การปฏบิตัตินตามคณุธรรมจรยิธรรมของผูบ้รหิาร
สถานศึกษา ตามความคิดเห็นระหว่างข้าราชการ
ครูกับกรรมการสถานศึกษาข้ันพื้นฐาน ด้าน
คุณธรรมจริยธรรมในการครองตน ครองคน และ
ครองงาน ไม่มีความแตกต่างกัน (ปรีชา อยู่ภักดี,
2551) การศึกษาพฤติกรรมด้านจริยธรรมของ
ผู ้บริหารโรงเรียนสังกัดส�ำนักงานเขตพ้ืนที่การ
ศึกษาชลบุรี เขต 1 ผลการวิจัยพบว่า พฤติกรรมผู้
บรหิารโรงเรยีนสงักดัส�ำนกังานเขตพืน้ทีก่ารศกึษา
ชลบุรี เขต 1 จ�ำแนกตามอายุ วุฒิการศึกษา และ
สถานที่ต้ังของโรงเรียน โดยรวม อยู่ในระดับมาก
คือยึดหลักการปฏิบัติตามกฎเกณฑ์ หรือกฎหมาย
ของสังคม ผู้บริหารท่ีมีอายุและวุฒิการศึกษาต่าง
กนั มีพฤตกิรรมด้านจรยิธรรมแตกต่างกนัอย่างไม่มี
นัยส�ำคัญทางสถิติ โรงเรียนมีสถานที่ตั้งต่างกัน มี
พฤติกรรมด้านจริยธรรมแตกต่างกันอย่างไม่มีนัย
ส�ำคัญทางสถิติ โรงเรียนที่มีสถานท่ีตั้งต่างกัน
ผูบ้รหิารโรงเรยีนมีพฤตกิรรมด้านจรยิธรรมแตกต่าง
กันอย่างไม่มีนัยส�ำคัญทางสถิติ เมื่อพิจารณาเป็น
รายด้าน พบว่า ด้านความเมตตากรณุาแตกต่างกัน
โดยพฤติกรรมด้านจริยธรรมผู ้บริหารโรงเรียน
สงักดัอ�ำเภอบ้านบงึและอ�ำเภอเมอืงสงูกว่าอ�ำเภอ
หนองใหญ่ (สิทธิศักดิ์ ขุนนาแก้ว, 2550) และการ
ศกึษาจรยิธรรมของผูบ้รหิารโรงเรยีนประถมศกึษา
อ�ำเภอเมือง จังหวัดขอนแก่น ในจริยธรรมท้ัง 3
ด้านเรียงล�ำดับคือ จริยธรรมด้านสังคม จริยธรรม
ด้านวชิาชพี และจรยิธรรมด้านคณุลกัษณะส่วนตวั
จริยธรรมด ้านสังคม ผู ้บริหารมีความเป ็น
ประชาธปิไตย อยูใ่นอนัดบัแรก รองลงมา คอื ความ
สามัคคี และอันดับสุดท้ายคือ การช่วยเหลือผู้อื่น
จริยธรรมด้านวิชาชีพ ผู้บริหารมีอุดมการณ์ใน
วิชาชีพเป็นอันดับแรก รองลงมาคือ ความรับ
ผิดชอบ และการยึดหลักความถูกต้องจัดอยู่ใน

311ปีที่ 28 ฉบับที่ 87 กรกฎาคม - กันยายน 2557

สุทธิปริทัศน์

อันดับสุดท้าย ส่วนจริยธรรมด้านคุณลักษณะส่วน
ตัว อันดับแรกได้แก่ ความเสียสละ รองลงมาคือ
ความจริงใจ และการควบคุมอารมณ์อยู่ในอันดับ
สุดท้าย จากผลการศกึษา พบว่า ผูบ้รหิารโรงเรยีน
และครูผู ้สอน มีความคิดเห็นต่อจริยธรรมของ
ผู้บริหารโรงเรียน ด้านคุณลักษณะส่วนตัวอยู่ใน
ล�ำดับสุดท้าย โดยเฉพาะอย่างยิ่ง คือ การควบคุม
อารมณ์ ดงันัน้ ผูบ้รหิารโรงเรยีนประถมศกึษาควร
น�ำไปพิจารณาในการพัฒนาตนเองซึ่งจะเป็นผลดี
ต่อตัวผู้บริหารเองตลอดจนเพื่อนร่วมงาน สังคม
และประเทศชาตต่ิอไป (ทศัณ ีนชุนวลรตัน์, 2550)
	 ด้านงานวิจัยต่างประเทศ ได้แก่ การ
ศกึษาเชงิคณุภาพของความสมัพนัธ์ระหว่างทฤษฎี
และการปฏบิติัของการเป็นผูน้�ำทางศีลธรรมในการ
บริหารการศึกษาของโรงเรียน โดยการตรวจสอบ
ความเข ้าใจและความรู ้สึกของการเป็นผู ้น�ำ
คุณธรรมด้วยวิธีการแบบใหม่ ผ่านการส�ำรวจภาค
สนามงานวัฒนธรรมของโรงเรียน ศึกษาแรง
บันดาลใจในช่วงหนึ่งป ีการศึกษา ตามหลัก
วัฒนธรรมของวิถีชีวิต ที่สอดคล้องกับหลักของ
โรงเรยีน ตามมมุมองทีเ่ปรยีบเทยีบกบัการรบัรูข้อง
สมาชิกทีเ่ลอืกโดยมลูนธิคิรผููป้กครองและนกัเรยีน
การศึกษาเน้นการวัดพฤติกรรมด้านคุณธรรมของ
ศาสนา ที่สอดคล้องกับสภาพปัจจุบันของสังคม
โดยกล่าวว่า ค�ำสอนจริยธรรมเป็นเรื่องของความ
ศรัทธาและโอกาสซึ่งเป ็นพฤติกรรมโดยสงบ
วทิยานิพนธ์นี ้พบว่า 1. ผูน้�ำท่ีแท้จรงิคอืความเป็น
ผู้น�ำทางศีลธรรม 2.ผู้น�ำใช้ความเป็นผู้น�ำก�ำหนด
แนวทางการจัดการทมี เพ่ือความส�ำเรจ็ของภารกจิ
ความท้าทาย โดยใช้ศีลธรรมเชือ่มโยงในการท�ำงาน
ได้อย่างมีประสิทธิภาพ และไม่เชื่อถือสิ่งที่งมงาย
อกีทัง้ยงัสร้างแรงบนัดาลใจจากความกระตือรอืร้น
ความมุ่งมั่นและความเสียสละแก่องค์กร ผลกระ
ทบจากความไม่สอดคล้องกบัจิตวิญญาณจรยิธรรม

ของผู้ศรัทธา จะมีผลต่อการท�ำงานเป็นทีม และ
ความศรัทธา ท�ำให้เกิดแรงบันดาลใจจากวิธีการ
ตัดสินใจ และการแก้ไขความขัดแย้งโดยการให้ค�ำ
ปรกึษาแบบใหม่ (Davis, 2013) และ งานวจิยัเก่ียว
กับศึกษาผลการวิเคราะห์ปัญหาการจัดการศึกษา
ในด้านจริยธรรมของผู้บริหารกับผู้ที่ปฏิบัติตาม
นโยบายของโรงเรียนและวิทยาลัย ที่มีลักษณะ
คล้ายคลึงกันระหว่างโรงเรียนท่ีจัดการศึกษาโดย
เน้นจริยธรรม ค่านิยม กับโรงเรียนท่ีไม่ให้ความ
ส�ำคญั โดยวทิยานพินธ์ฉบบันี ้กล่าวถึง ความสนใจ
ของโรงเรียนที่จัดการเรียนการสอน และ การ
บริหารการศึกษา โดยเน้นจริยธรรมของครูผู้สอน
และการปฏิบัติตามนโยบายอย่างไร ซึ่งอาจมีข้อ
จ�ำกัดด้านความเช่ือทางจริยธรรมท่ีจะถูกน�ำเข้า
สู่วิธีการวิจัย ในการส�ำรวจความเชื่อทางจริยธรรม
ของครู ที่ขัดแย้งกับด้านการบริหารจัดการ เมื่อ
เปรยีบเทยีบกบัการบรหิารจดัการโดยใช้เครือ่งมอื
Ethnographic จากการใช้กลุม่ตวัอย่าง จากครใูน
โรงเรียนมัธยมและ วิทยาลัย โดยใช้วิธีการศึกษา
เพิ่มเติมเชิงคุณภาพ เช่น การสัมภาษณ์ และ
discussion กับ ผู้เกี่ยวข้องกับแบบสอบถามที่
สร้างขึ้นบนพื้นฐานของปัญหาจริยธรรม ที่เป็นผล
มาจากการปฏิบัติงานในโรงเรียน และส่วนท่ีกลุ่ม
ครเูหน็ว่าส�ำคญั ในการเข้าใจระบบการท�ำงานของ
ผูบ้รหิารทีม่ ีจรยิธรรมในโรงเรยีน โดย ผลการวจิยั
พบว่า มีความเป็นไปได้ของการแก้ปัญหาเชิง
ประจักษ์ ตามกลยุทธ์ที่ส�ำคัญ เช่น เทคนิคการ
วิเคราะห์ความจริงเพื่อแก้ไขสภาพปัจจุบันปัญหา
ของโรงเรียน ซึ่งผลการวิจัยยอมรับความเที่ยงตรง
ของเครื่องมือดังกล่าว (Vertigan,2013)		
	 สรุป จากการศึกษาเอกสารและงานวิจัย
ท่ีเกีย่วข้อง พบว่า การศึกษาจรยิธรรมของผูบ้รหิาร
สถานศึกษา มีความส�ำคัญในการเป็นผู ้บริหาร
สถานศกึษาอย่างมาก โดยเป็นแนวทางส�ำคญัทีจ่ะ

Vol.28 No.87 July - September 2014

SUTHIPARITHAT
312

พฒันาและ ปรบัปรงุพฤตกิรรมของผูบ้รหิารสถาน
ศึกษาให้มีคุณลักษณะของผู้บริหารที่ดีในทุก ๆ
ด้าน เช่น การมีคุณธรรม จริยธรรม ความยุติธรรม
ความซื่อสัตย์ ความรับผิดชอบ และบุคลิกภาพที่ดี
ซ่ึงจะมีผลต่อการยอมรับของข้าราชการครูและ
บคุลากรทางการศึกษา และผูท้ีเ่กีย่วข้อง ท�ำให้เกดิ
ความเชื่อถือศรัทธาต่อการบริหารงาน ผู้ร่วมงาน
สามารถปฏิบัติตามด้วยความพึงพอใจ เป็นที่
ยอมรับของสังคม และองค์การหรือหน่วยงาน
ต่าง ๆ ส่งผลให้สถานศึกษามีการพัฒนาเจริญ
ก้าวหน้า สมดังเจตนารมณ์ของทางราชการ ที่
ต ้ อ ง ก า ร ผล ขอ งก า รบ ริ ห า ร ง านอ ย ่ า ง มี
ประสิทธิภาพและเกิดประสิทธิผล ที่มีคุณภาพต่อ
การจัดการศึกษาต่อไป

วิธีการด�ำเนินงานวิจัย
	 ขั้นตอนการด�ำเนินการวิจัย เพื่อให้การ
วิจัยด�ำเนินการเป็นไปตามระเบียบวิธีวิจัยและ
สอดคล้องกับวตัถปุระสงค์ของการวจัิยท่ีก�ำหนดไว้
ผูว้จิยัจงึได้ก�ำหนดขัน้ตอนการด�ำเนนิการวจิยัไว้ 3
ขั้นตอน ดังนี้
	 การจัดเตรียมโครงการวิจัย การจัด
เตรียมโครงการวิจัยเป็นระบบตามระเบียบวิธีการ
ด�ำเนินการวิจัย โดยศึกษาจากเอกสารท่ีเกี่ยวข้อง
กับต�ำรา เอกสารวิชาการ บทความ รายงานการ
วจิยั และข้อมลูสารสนเทศ ท่ีเก่ียวข้องกบัจริยธรรม
ผู้บริหารสถานศกึษา และน�ำผลทีไ่ด้จากการศกึษา
มาจัดท�ำโครงร่างการวิจัย น�ำเสนออาจารย์ที่
ปรึกษาสอบและแก้ไขโครงร่างการวิจัยตามข้อ
เสนอแนะของคณะกรรมการสอบ โครงร่างการ
วิจัย แล้วจึงขออนุมัติหัวข้อการท�ำวิจัยต่อบัณฑิต
วิทยาลัย

	 การด�ำเนินการวิจัย การด�ำเนินการวิจัย
เป ็นข้ันตอนท่ีผู ้วิ จัยท�ำการก�ำหนดตัวแปรท่ี
เกีย่วข้องในการวจิยั สร้างและพฒันาเครือ่งมอืวจิยั
เก็บรวบรวมข้อมูลและวิเคราะห์ข้อมูล และยืนยัน
ผลทีไ่ด้โดยผูท้รงคณุวฒุซิึง่แบ่งออกเป็น 4 ข้ันตอน
ดังนี้
1. 	 การก�ำหนดตวัแปรท่ีเกีย่วข้องในการวจิยั

เป็นการทบทวนวรรณกรรม ที่เกี่ยวข้อง
กับจริยธรรมผู้บริหารสถานศึกษา ทั้งใน
ประเทศและต ่างประเทศ โดยการ
วิเคราะห์เนื้อหา (Content Analysis)
เพื่อให้ได้ตัวแปรท่ีต้องการศึกษาแล้วน�ำ
ผลทีไ่ด้ไปพฒันาแบบสมัภาษณ์แบบไม่มี
โครงสร้าง (Unstructured Interview)
ปรกึษาอาจารย์ทีป่รกึษาและปรบัแก้ตาม
ค�ำแนะน�ำ หลงัจากนัน้น�ำแบบสัมภาษณ์
ไปสมัภาษณ์ผูท้รงคณุวฒุ ิจ�ำนวน 13 คน
เลื อกจากประสบการณ ์ ของผู ้ ใ ห ้
สัมภาษณ์ซ่ึงเป็นท่ียอมรับของวงการ
ศึกษาประเทศไทย โดยการเลือกแบบ
เจาะจง (Purposive Sampling) ท�ำการ
วิเคราะห์เนื้อหาที่ได้จากการสัมภาษณ์
เพือ่ให้ได้ตวัแปร ทีเ่กีย่วข้องกบัจรยิธรรม
ผูบ้รหิารสถานศึกษา ส�ำหรบัเป็นแนวทาง
การสร้างแบบสอบถาม

2. 	 การตรวจสอบคุณภาพเครือ่งมอืการวจิยั
ผู้วิจัยด�ำเนินการวิจัยดังนี้

2.1 	 น�ำตัวแปรขององค ์ความรู ้ เ ก่ียวกับ
จริยธรรมผู้บริหารสถานศึกษาที่ได้จาก
ข้ันตอนท่ี 1 มาสร้างแบบสอบถามและ
ปรับแก้ตามข้อเสนอแนะของอาจารย์ท่ี
ปรึกษา จากนั้นน�ำแบบสอบถามไปให้ผู้
เชีย่วชาญ จ�ำนวน 5 คน ตรวจสอบความ
เทีย่งตรงเชงิเนือ้หา (Content Validity)

313ปีที่ 28 ฉบับที่ 87 กรกฎาคม - กันยายน 2557

สุทธิปริทัศน์

น�ำผลที่ได ้มาวิเคราะห์หาดัชนีความ
สอดคล้องตามวัตถุประสงค์ (Index of
Items Objective Congruence : IOC)
น�ำแบบสอบถามท่ีผ่านการตรวจสอบมา
วิเคราะห์หาค่า IOC โดยมีเกณฑ์การคัด
เลือกข้อค�ำถาม ที่มีค่า IOC ตั้งแต่ 0.50-
1.00 คัดเลือกไว้ใช้ได้

2.2 	 น�ำแบบสอบถามที่ผ่านผู้เชี่ยวชาญทั้ง 5
คน เรียบร้อยแล้วมาปรับปรุงตามค�ำ
เสนอแนะของผูเ้ชีย่วชาญหลงัจากนัน้น�ำ
แบบสอบถามไปทดลองใช้ (Try Out) กบั
ผู้บริหารสถานศึกษาที่ไม่ใช่กลุ่มตัวอย่าง
จ�ำนวน 32 คน แล้วน�ำผลทีไ่ด้มาหาความ
เชื่อมั่น (Reliability) ของแบบสอบถาม
ทั้งฉบับโดยใช้สูตรสัมประสิทธิ์แอลฟา
ของครอนบาค (Cronbach’s Alpha
Coefficient) ปรบัปรงุแบบสอบถามเพือ่
น�ำแบบสอบถามฉบับจริงไปใช ้ เ ก็บ
รวบรวมข้อมูล จากกลุ่มตัวอย่าง

3. 	 การเก็บรวบรวมข้อมูลและวิเคราะห์
ข้อมูล

	 การเก็บรวบรวมข้อมูลและวิเคราะห์
ข้อมลู ผู้วจัิยน�ำแบบสอบถามฉบบัจริงไปเกบ็ข้อมลู
จากกลุม่ตวัอย่าง จ�ำนวน 331 โรงเรยีน ผูใ้ห้ข้อมลู
แต่ละโรงเรียน จ�ำนวน 1 คน คือผู้อ�ำนวยการ
โรงเรียน รวบรวมข้อมูลจากแบบสอบถามตรวจ
สอบความสมบูรณ์ของแบบสอบถามและท�ำการ
วิเคราะห์ข้อมูล เพ่ือสรุปเนื้อหาที่เก่ียวข้องกับ
จริยธรรมผู้บริหารสถานศึกษา และการสอบถาม
ความคิดเห็น ในลักษณะค�ำถามปลายเปิด (Open
Ended Questions)
	 ประชากร คือ ผู ้อ�ำนวยการโรงเรียน
โรงเรียนท่ีเปิดสอนระดับมัธยมศึกษาตอนปลาย
สังกัดส�ำนักงานคณะกรรมการการศึกษาขั้น
พื้นฐาน จ�ำนวน 2,361 คน

	 กลุ่มตัวอย่าง ผู้ให้ข้อมูลแต่ละโรงเรียนมี
จ�ำนวน 1 คน คือ ผู้อ�ำนวยการโรงเรียน จ�ำนวนผู้
ตอบแบบสอบถามทัง้สิน้ จ�ำนวน 331 คน ก�ำหนด
ขนาดกลุ่มตัวอย่างโดยตารางส�ำเร็จรูปของเครจซ่ี
และมอร์แกน (Krejcie and Morgan) ใช้การสุ่ม
ตัวอย่างแบบแบ่งประเภท (Stratified Random
Sampling)

เครื่องมือการวิจัย
1. 	 แบบสัมภาษณ์แบบที่ไม ่มีโครงสร้าง

(Unstructured Interview) พัฒนามา
จาก การทบทวนวรรณกรรมโดยใช้การ
สงัเคราะห์เนือ้หา (Content Synthesis)
เพื่อให้ได้กรอบความคิดของจริยธรรมผู้
บริหารสถานศึกษา ใช ้ เ ก็บข ้อมูลผู ้
เช่ียวชาญ เพื่อสรุปเป็นตัวแปรแล้วน�ำ
มาสร ้างเป ็นข ้อกระทงค�ำถามของ
แบบสอบถามความคิดเห็น

2. 	 แบบสอบถามความคดิเหน็ (Opinionnaire)
พัฒนามาจากการทบทวนวรรณกรรม
และจากการสมัภาษณ์ผูเ้ชีย่วชาญ โดยใช้
การสัง เคราะห ์ เนื้อหา (Content
Synthesis) เพือ่ให้ได้กรอบความคดิของ
จริยธรรมผู้บริหารสถานศึกษา มาสรุป
เป็นตัวแปรแล้วน�ำมาสร้างเป็นข้อกระทง
ค�ำถามของแบบสอบถามความคิดเห็น

3. 	 การวิเคราะห์ข้อมูลจาก ผู้ทรงคุณวุฒิ
เพือ่ยนืยนัจรยิธรรมผูบ้รหิารสถานศึกษา
โดยการจัดประชุม อิงผู ้ทรงคุณวุฒิ
(Connoisseurship) จากผู้ทรงคุณวุฒิที่
ด�ำรงต�ำแหน่ง ผู้อ�ำนวยการโรงเรียนที่
จัดการศึกษาในระดับมัธยมศึกษาตอน
ปลาย ซ่ึงจบการศึกษาระดับปริญญา
ดุษฎีบัณฑิต การบริหารการศึกษา
จ�ำนวน 9 คน

Vol.28 No.87 July - September 2014

SUTHIPARITHAT
314

สรุปผลการวิจัย
1. 	 องค์ประกอบของจริยธรรมผู ้บริหาร

สถานศึกษา
	 องค์ประกอบของจริยธรรมผู ้บริหาร
สถานศึกษาประกอบด้วย 11 องค์ประกอบ เรียง
ตามน�ำ้หนักองค์ประกอบ ทีไ่ด้จากมากไปน้อย คอื
1.ด้านความเมตตา กรุณา 2. ด้านกัลยาณมิตร 3.
ด้านธรรมาภิบาล 4. ด้านความยุติธรรม 5. ด้าน
ความซ่ือสัตย์ 6. ด้านการบังคับตนเอง 7. ด้าน
ความมีเหตุผล 8. ด้านการเป็นผู้น�ำ 9. ด้านการ
ปกครอง 10.ด้านความมวีนิยั และ11.ด้านความรบั
ผดิชอบ แต่ละองค์ประกอบได้จัดเรียงล�ำดับตัวแปร
ตามค่าน�้ำหนักองค์ประกอบ (Factor Loading)
โดยมีรายละเอียดดังนี้
1.1 	 ด้านท่ี 1“ความเมตตา กรุณา” มจี�ำนวน

ตวัแปรทีอ่ธบิายองค์ประกอบ 14 ตัวแปร
ได้แก่ 1.แสดงความยินดีเมื่อผู้อื่นได้รับ
ความส�ำเรจ็ 2.ให้ความช่วยเหลอืแก่บคุคล
ทัว่ไป 3.หมัน่สอดส่องดูแลความทกุข์สขุ
ของผูท้ีอ่ยูใ่ต้บงัคับบญัชา ด้วยความเสมอ
ภาค 4.มีวาจาที่แสดงให้เห็นน�้ำใจ และ
ซาบซ้ึง 5.มคีวามรัก ความปรารถนาด ีมี
ไมตรีต้องการช่วยเหลือให้ทุกคนประสบ
ประโยชน์ และความสขุ 6. ไม่เบยีดเบยีน
ผูอ้ืน่ 7.รูจั้กอุปการะ คือ ให้คุณประโยชน์
แก่บคุคลอ่ืนในงานหน้าที ่และความรับผดิ
ชอบของตน 8.ช่วยท�ำประโยชน์สุข
ปลดเปลือ้งทกุข์ผูอ้ืน่ 9.ช่วยเหลือแนะน�ำ
ตกัเตือน ห้ามปราม ให้ผูอ้ืน่ ท�ำดีละเว้น
จากความชัว่ 10.ให้ความรู ้แนะน�ำสัง่สอน
โดยปราศจากอคติ 11. ไม่ข่มขู่ ดูหมิ่น
เสียดสี พูดจาด้วยความเกรี้ยวโกรธ
เคียดแค้น 12.ไม่คิดอาฆาตจองเวรผู้อ่ืน
13.ท�ำใจให้สงบ มีสมาธิ และอารมณ์

แจ่มใส และ 14.มีความเอื้อเฟื้อเผื่อแผ่
และเสียสละ มีค่าน�้ำหนักองค์ประกอบ
(Factor Loading) อยู่ระหว่าง .552
ถึง .786 มค่ีาความแปรปรวนของตวัแปร
(Eigenvalues) เท่ากับ 20.124 และค่า
ร ้อยละของความแปรปรวนเท ่ากับ
10.933 เป็นองค์ประกอบท่ีมคีวามส�ำคญั
เป็นอันดบั 1

1.2 	 ด้านท่ี 2 “กลัยาณมิตร” มจี�ำนวนตัวแปร
ท่ีอธิบายองค์ประกอบ 11 ตวัแปร ได้แก่
1 .มีความรักและห ่วงใยผู ้ ร ่ วมงาน
2.เสวนาอย่างสร้างสรรค์เป็นเนืองนิจ
3.เป็นกลัยาณมติรกบัทกุคน 4.ให้อภยัผู้
ร่วมงานเมือ่ท�ำผดิพลาด 5.มองโลกในแง่ดี
6.สร ้างความไว ้วางใจซึ่งกันและกัน
7.ร่วมพฒันาสงัคมให้เจรญิและแก้ปัญหา
ชุมชน 8.มอีาการทางกาย วาจา ท่ีแสดง
ต่อผูอ่ื้นด้วยความสภุาพนุม่นวล 9. เตอืน
สติและแนะน�ำในสิ่งที่เป็นประโยชน์
10. ถ่ายทอดความรูแ้ละประสบการณ์ใน
การท�ำงานให้แก่เพื่อนร่วมงาน โดยไม่
ปิดบงั อ�ำพราง และ 11.สร้างขวญัและ
ก�ำลังใจในการท�ำงานแก่ผู ้ร ่วมงาน
มีค ่าน�้ ำหนักองค ์ประกอบ(Factor
Loading) อยูร่ะหว่าง .503 ถึง .863 มค่ีา
ค ว า ม แ ป ร ป ร ว น ข อ ง ตั ว แ ป ร
(Eigenvalues) เท่ากบั 6.741 และค่าร้อย
ละของความแปรปรวนเท่ากับ 18.598
เป็นองค์ประกอบท่ีมีความส�ำคัญเป็น
อนัดบั 2

1.3 	 ด้านที ่3 “ธรรมาภิบาล” มจี�ำนวนตวัแปร
ที่อธิบายองค์ประกอบ 12 ตัวแปร ได้แก่
1.วางตนเหมาะสมกับบุคคลที่ร่วมงาน
และผูบ้งัคบับัญชา 2.ยดึหลกัความเป็นธรรม

315ปีที่ 28 ฉบับที่ 87 กรกฎาคม - กันยายน 2557

สุทธิปริทัศน์

ความเสมอภาคในการปฏิบัติงานและ
กล้ายืนหยัดในสิ่งที่ถูกต ้อง 3.สร ้าง
บรรยากาศในสถานทีท่�ำงานให้ผูร่้วมงาน
รู้สึกอบอุ่นเสมอภาคและเป็นน�้ำหนึ่งใจ
เดียวกัน 4.มอบอ�ำนาจให้คณะบุคคล
หรือคณะท�ำงาน มีความอิสระคล่องตัว
ในการด�ำ เนินงานของสถานศึกษา
5.ยึดระบบคุณธรรมในการบริหารงาน
6.มีหลักนิ ติธรรมในการบริหารงาน
7.ปราศจากล�ำเอียงเพราะกลัวหรือ
เพราะเกรงใจ 8. สนบัสนุนให้บคุลากรใน
สถานศึกษาปฏิบัติหน้าที่โดยยึดมั่นใน
ความถกูต้องดีงาม 9.เคารพสทิธขิองผูอ้ืน่
เสมอ 10.พิจารณาการเลื่อนข้ันตาม
ความสามารถของบุคลากรปราศจาก
อคติ 11. ให้ความเป็นธรรมกบัการปฏบัิติ
งานของบุคลากรในสถานศึกษาเท่าเทียม
กันและ12.มีการปรับปรุงแก้ไขตามที่มี
เรื่องร้องเรียนมีค่าน�้ำหนักองค์ประกอบ
(Factor Loading) อยู่ระหว่าง .527 ถึง.
745มีค่าความแปรปรวนของตัวแปร
(Eigenvalues)ร้องเรียนเท่ากับ 5.255
และค่าร ้อยละของความแปรปรวน
เท่ากับ 24.633 เป็นองค์ประกอบท่ีมี
ความส�ำคัญเป็นอันดับ 3 เท่ากับ 5.255
และค่าร ้อยละของความแปรปรวน
เท่ากับ 24.633 เป็นองค์ประกอบท่ีมี
ความส�ำคัญเป็นอันดับ 3

1.4 	 ด้านที่ 4 “ความยุติธรรม” มีจ�ำนวน
ตัวแปรที่อธิบายองค์ประกอบ 8 ตัวแปร
ได้แก่ 1.มีความสุจริต ทางกาย วาจา ใจ
2.มีความซื่อตรง มั่นคง อยู่ในศีลธรรม
อันดีงาม 3.เห็นแก่ประโยชน์ส่วนรวม
มากกว่าส่วนตน 4.ไม่เห็นผิดเป็นชอบ

5.ไม่เข้าข้างคนผดิ 6.ไม่เอารดัเอาเปรยีบ
ผู้ร่วมงาน 7.ยอมรับฟังความคิดเห็นของ
ผู้อื่นและ 8.วางจิตราบเรียบ สม�่ำเสมอ
มั่นคง เ ท่ียงตรง มีค ่าน�้ ำหนักองค ์
ประกอบ (Factor Loading) อยูร่ะหว่าง
.562 ถึง .788 มีค่าความแปรปรวนของ
ตัวแปร (Eigenvalues) เท่ากับ 4.647
และค่าร ้อยละของความแปรปรวน
เท่ากับ 29.760 เป็นองค์ประกอบท่ีมี
ความส�ำคัญเป็นอันดับ 4

1.5 	 ด้านที ่5“ความซือ่สตัย์” มจี�ำนวนตวัแปร
ที่อธิบายองค์ประกอบ 6 ตัวแปร ได้แก่
1.มคีวามตระหนกัและส�ำนกึในหน้าทีท่ีม่ี
ต่อสถานศึกษา 2.ไม่คดโกงและมีความ
ตั้งใจท�ำจริงในการปฏิบัติงาน 3.พูดจริง
และรักษาวาจาสัตย ์อย ่างเคร ่งครัด
4.ไม่คล้อยตามพวกท่ีลาก หรือชักจูงไป
ในทางที่เสื่อมเสีย 5.ไม่ทุจริตต่อหน้าที่
ท�ำอะไรตรงไปตรงมา และ 6.เป็นผู้ตรง
ต่อเวลา ไม่เอาเวลาท�ำงานในหน้าที่ ไป
ท�ำประโยชน์ส่วนตัวมีค่าน�้ำหนักองค์
ประกอบ (Factor Loading) อยูร่ะหว่าง
.544 ถึง .671 มีค่าความแปรปรวนของ
ตัวแปร (Eigenvalues) เท่ากับ 3.126
และค่าร ้อยละของความแปรปรวน
เท่ากับ 33.461 เป็นองค์ประกอบท่ีมี
ความส�ำคัญเป็นอันดับ 5

1.6 	 ด้านที่ 6 “บุคลิกภาพ” มีจ�ำนวนตัวแปร
ที่อธิบายองค์ประกอบ 4 ตัวแปร ได้แก่
1.ปฏบัิตตินด้วยความเท่ียงตรงสอดคล้อง
กับความเป็นจริงและเหตุผล 2.ละอาย
และมีความเกรงกลัวต่อการกระท�ำชั่ว
3.มั่นคงต่อการกระท�ำความดีของตน
และ 4.ไม่โกหกหรือปกปิดข้อเท็จจรงิเพือ่
ความอยู่รอดของตนเอง มีค่าน�้ำหนัก

Vol.28 No.87 July - September 2014

SUTHIPARITHAT
316

องค์ประกอบ (Factor Loading) อยู่
ระหว่าง .827 ถึง .758 มีค่าความ
แปรปรวนของตัวแปร (Eigenvalues)
เท่ากับ 2.733 และค่าร้อยละของความ
แปรปรวนเท่ากับ 36.848 เป็นองค์
ประกอบที่มีความส�ำคัญเป็น อันดับ 6

1.7 	 ด้านที่ 7 “ความมีเหตุผล” มีจ�ำนวน
ตัวแปรที่อธิบายองค์ประกอบ 4 ตัวแปร
ได้แก่ 1.หมัน่ตรติรองพจิารณาหาเหตผุล
และวิธีการท�ำให้การงานเจริญก้าวหน้า
เ ส ม อ 2 . ป ฏิ บั ติ ง า น ด ้ ว ย ค ว า ม
กระตอืรอืร้นและตรงต่อเวลา 3.วางแผน
ปฏิบัติงานอย่างมีระบบ และปฏิบัติตาม
แผนได ้อย ่างมีประสิทธิภาพ และ
4 .ปฏิบัติหน ้าที่ ด ้ วยความละเอียด
รอบคอบมีค ่าน�้ำหนักองค ์ประกอบ
(Factor Loading) อยู่ระหว่าง .674 ถึง
.898 มีค่าความแปรปรวนของตัวแปร
(Eigenvalues) เท่ากับ 2.520 และค่า
ร ้อยละของความแปรปรวนเท ่ากับ
39.730 เป็นองค์ประกอบทีม่คีวามส�ำคญั
เป็นอันดับ 7

1.8 	 ด้านที ่8 “การเป็นผูน้�ำ” มจี�ำนวนตัวแปร
ที่อธิบายองค์ประกอบ 3 ตัวแปร ได้แก่
1.ใช้กลวิธีสอนแนะน�ำผู้ร่วมงานจนเกิด
ความรู้จริง 2.ปฏิบัติหน้าที่ของตนเอง
อย่างถูกต้อง ครบถ้วน และเต็มความ
สามารถและ 3.ให้เวลาเพียงพอในการ
ปฏิบัติงานตามสถานการณ์ มีค่าน�้ำหนัก
องค์ประกอบ(Factor Loading) อยู ่
ระหว่าง .600 ถึง .778 มีค่าความ
แปรปรวนของตัวแปร (Eigenvalues)
เท่ากับ 2.436 และค่าร้อยละของความ
แปรปรวนเท่ากับ 42.126 เป็นองค์

ประกอบที่มีความส�ำคัญเป็นอันดับ 8
1.9 	 ด้านท่ี 9 “การปกครอง” มจี�ำนวนตวัแปร

ที่อธิบายองค์ประกอบ 3 ตัวแปร ได้แก่
1.โต้แย้งเมื่อมีการใช้อ�ำนาจหน้าท่ีไม่ถูก
ต้องเป็นธรรม 2.ให้ข้อสรปุ ข้อยตุติามกฎ
เกณฑ์ หรอืกฎหมาย ทีส่งัคมบญัญตัแิละ
3.เคารพสทิธขิองผูอ้ืน่เสมอ มค่ีาน�ำ้หนกั
องค์ประกอบ(Factor Loading) อยู ่
ระหว่าง .509 ถึง .713 มีค่าความ
แปรปรวนของตัวแปร (Eigenvalues)
เท่ากับ 2.147 และค่าร้อยละของความ
แปรปรวนเท่ากับ 44.371 เป็นองค์
ประกอบที่มีความส�ำคัญเป็น อันดับ 9

1.10 	 ด้านท่ี 10 “ความมีวินัย” มีจ�ำนวน
ตัวแปรที่อธิบายองค์ประกอบ 3 ตัวแปร
ได้แก่ 1. เป็นผูป้ระพฤตดีิ ปฏบัิตดิเีพราะ
อยู ่ในต�ำแหน่งผู ้บริหารสถานศึกษา
2. เคารพต่อระเบียบกฎเกณฑ์และมวีนิยั
ในตนเอง และ 3.ยอมรับผลการกระท�ำ
ในการปฏิบัติหน้าท่ีมีค ่าน�้ำหนักองค์
ประกอบ(Factor Loading) อยู่ระหว่าง
.532 ถึง .571 มีค่าความแปรปรวนของ
ตัวแปร (Eigenvalues) เท่ากับ 1.927
และค่าร ้อยละของความแปรปรวน
เท่ากับ 46.599 เป็นองค์ประกอบท่ีมี
ความส�ำคัญเป็นอันดับ 10

1.11 	 ด้านที่ 11 “ความรับผิดชอบ” มีจ�ำนวน
ตัวแปรที่อธิบายองค์ประกอบ 3 ตัวแปร
ได้แก่ 1.มีความเอาใจใส่ในการบริหาร
งานด้วยความรับผิดชอบอย่างเต็มความ
สามารถ 2.ซื่อสัตย์ต่อหน้าที่โดยไม่ค�ำนึง
ถึงผลประโยชน์ส่วนตัว และ 3.มีความ
ขยนัหมัน่เพยีรและมคีวามอดทนอดกลัน้
ต ่ อความยากต ่ า งๆ มีค ่ าน�้ ำหนัก

317ปีที่ 28 ฉบับที่ 87 กรกฎาคม - กันยายน 2557

สุทธิปริทัศน์

องค์ประกอบ(Factor Loading) อยู ่
ระหว่าง .536 ถึง .827 มีค่าความ
แปรปรวนของตัวแปร (Eigenvalues)
เท่ากับ 1.728 และค่าร้อยละของความ
แปรปรวนเท่ากับ 48.803 เป็นองค์
ประกอบที่มีความส�ำคัญเป็นอันดับ 11

2. 	 การยนืยนัจรยิธรรมผูบ้รหิารสถานศึกษา
	 จากการประชุมอ ้างอิงผู ้ทรงคุณวุฒิ
(Connoisseurship)เพื่อการยืนยันจริยธรรมผู้
บริหารสถานศึกษา โดยผู้บริหารสถานศึกษาที่
จัดการศึกษาระดับมัธยมศึกษาตอนปลาย และมี
คุณวุฒิทางการศึกษาระดับปริญญาดุษฎีบัณฑิต
จ�ำนวน 9 คน ซึ่งได้พิจาณาด้านความเหมาะสม
ความเป็นไปได้ ความถกูต้อง และการใช้ประโยชน์
พบว่า องค์ประกอบจรยิธรรมผูบ้รหิารสถานศกึษา
ตามความคิดเห็นของกลุ่มตัวอย่าง ประกอบด้วย
องค์ประกอบ 11 ด้านนัน้ ผูท้รงคณุวุฒทิกุคน เหน็
ชอบด้วยทั้งหมดในทุกด้าน และ ยืนยันจริยธรรม
ผู้บริหารสถานศึกษา ประกอบด้วย 11 ด้าน เรียง
ตามน�้ำหนักองค์ประกอบที่ได้จากมากไปน้อย คือ
ด้านที ่1 ความเมตตา กรณุา ด้านที ่2 กลัยาณมติร
ด้านที ่3 ธรรมาภบิาล ด้านที ่4 ความยติุธรรม ด้าน
ที่ 5 ความซื่อสัตย์ ด้านที่ 6 การบังคับตนเอง ด้าน
ที่ 7 ความมีเหตุผล ด้านที่ 8 การเป็นผู้น�ำ ด้านที่
9 การปกครอง ด้านที่ 10 ความมีวินัย และ ด้าน
ที่ 11 ความรับผิดชอบ

อภิปรายผล
1.	 องค์ประกอบจริยธรรมผู้บริหารสถาน

ศึกษา ผลการวิจัยพบว่า องค์ประกอบ
จริยธรรมผู้บริหารสถานศึกษา ประกอบ
ด้วย 11 ด้าน เรียงตามน�้ำหนักองค์
ประกอบ ดังนี้ ด้านเมตตา กรุณา ด้าน
กลัยาณมติร ด้านธรรมาภิบาล ด้านความ

ยุติธรรม ด ้านความซื่อสัตย ์ ด ้าน
บุคลิกภาพ ด้านความมีเหตุผล ด้านการ
เป็นผู้น�ำ ด้านการปกครอง ด้านความมี
วินัย และด้านความรับผิดชอบ ซ่ึงองค์
ป ร ะกอบดั ง ก ล ่ า ว สอดคล ้ อ ง กั บ
สมมตฐิานการวจิยัท่ีว่า องค์ประกอบของ
จริยธรรมผู้บริหารสถานศึกษาเป็นพหุ
องค์ประกอบ โดยมีความสอดคล้องกับ
สิทธิศักดิ์ ขุนนาแก้ว(2550,น. 41) กล่าว
ว่า จริยธรรมของผู้บริหาร หมายถึง การ
ประพฤติปฏิบัติให้เกิดคุณงามความดีละ
เว้นการท�ำความชั่วทั้งปวง เปี่ยมด้วย
ความเมตตา กรุณา ยุติธรรม ขยันหมั่น
เพียร รับผิดชอบ รักษาเกียรติ ศักดิ์ศรี
ของความเป็นครไูม่ให้เสือ่มเสยี เป็นแบบ
อย่างที่ดีแก่ครู และศิษย์ ซึ่งคุณสมบัติ
เหล่านี้ ควรท่ีผู้บริหารจะเสริมสร้างให้มี
ขึน้ในตนเองเพือ่การท�ำงานให้ประสบผล
ส� ำ เร็ จอย ่ า งมีประสิทธิภาพ และ
สอดคล้องกับการจ�ำแนกองค์ประกอบ
ของ Hoffman (1979, p.966) นอกจาก
นี้องค์ประกอบของจริยธรรมแบ่งออก
เป็น 3 มิติด้วยกัน คือ ด้านความรู ้
(Knowledge) ด ้ านการกระท� ำ
(Conduct) และด ้ านความรู ้ สึ ก
(Feeling) ซึง่สอดคล้องกบัการศกึษาของ
Brown (1965, p.411) ได้จ�ำแนกองค์
ประกอบจริยธรรมเป็นกระบวนการ
สมัพนัธ์ของ 3 องค์ประกอบทีม่อีสิระจาก
กัน อันได้แก่ 1. ความคิดทางจริยธรรม
(Moral Thought) ได้แก่ กระบวนการ
คิดประเมินค่า พฤติกรรมทางจริยธรรม
การตัดสินทางจริยธรรมการใช้เหตุผล
ทางจริยธรรม เป็นต้น 2. ความรู้สึกทาง

Vol.28 No.87 July - September 2014

SUTHIPARITHAT
318

จริยธรรม (Moral Feeling) ได้แก่ ความ
รูส้กึทางจรยิธรรม ทศันคตทิางจรยิธรรม
ปฏิกิริยาทางจริยธรรม เป็นต้น และ3.
พฤตกิรรมทางจรยิธรรม (Maral Behavior)
หมายถึง การกระท�ำ หรือพฤติกรรม
แสดงออกทางจริยธรรม ได้แก่ การ
ปฏิบัติทางจริยธรรม การกระท�ำทาง
จริยธรรมเป็นต้น ซ่ึงเป็นไปแนวทาง
เดยีวกันกบั Fieser (2006) กล่าวถงึ หลกั
จริยศาสตร์ ซึง่เป็นสาขาหนึง่ของปรชัญา
เป็นการศกึษาเรือ่งเกีย่วกบัความดี ความ
ชัว่ ความถกูต้องและความไม่ถกูต้องของ
การกระท�ำ นักปรัชญาสมัยใหม่ได้แบ่ง
ทฤษฎจีริยศาสตร์ออกเป็น 3 กลุม่ใหญ่ ๆ
1.อภิจริยศาสตร์ (Metaethics) เป็นการ
ศึกษาค้นหาถึงที่มาของหลักจริยธรรม
และความหมายการตัดสินทางจริยธรรม
ที่นักจริยศาสตร์เสนอมานั้น มีเหตุผล
สนับสนุนหรือไม ่ 2.จริยศาสตร ์เชิง
บรรทัดฐาน (Normative Ethics)เป็น
ส่วนท่ีเกี่ยวข้องกับการปฏิบัติที่กล่าวถึง
มาตรฐานทางจริยธรรม ที่ควบคุมการก
ระท�ำที่ดีและไม่ดี ซึ่งรวมไปถึงลักษณะ
ของนิสัยที่ดีที่ควรยึดถือ หน้าที่ที่เราควร
ท�ำตาม หรือผลลัพธ์ของพฤติกรรมของ
เราที่มีต่อผู้อื่น 3.จริยศาสตร์ประยุกต์
(Appl ie Ethics) คือการน�ำหลัก
จริยศาสตร์ไปประยุกต์ใช้กับกรณีเฉพาะ
เพ่ือตอบค�ำถามในประเด็นทางจรยิธรรม
และ Carroll and Buchholtz (2003,
p.179) ได้ แบ่งลักษณะที่เกี่ยวข้องกับ
จริยธรรมผู ้บริหาร หรือชนิดของ
จริยธรรมในองค์กร อาจแบ่งได้เป็น 3

ประเภท คือ1.การบริหารจัดการที่
ปราศจากจริยธรรม (Immoral Man-
agement)เป็นการบริหารจัดการที่การ
ตดัสนิใจ การกระท�ำ และพฤตกิรรมทีขั่ด
ต่อจริยธรรมเป็นการตัดสินใจท่ีขัดกับ
จรยิธรรม การตดัสนิใจจะให้ความส�ำคญั
ทีผ่ลประโยชน์ทีอ่งค์กรจะได้รบั กฎหมาย
และระเบียบต่าง ๆ จึงเป็นอุปสรรคต่อ
การท�ำงานและสามารถที่จะท�ำสิ่งที่ ไม่
ถกูต้องได้เพือ่ประโยชน์ท่ีต้องการ 2.การ
บริหารจัดการท่ีมีจริยธรรม (Moral
Management)เป็นการบริหารการ
จัดการท่ีสอดคล้องกับหลักจริยธรรม
หรือสทิธกิารยอมรบัจรรยาบรรณวชิาชีพ
การจดัการท่ีถือว่าประสบความส�ำเรจ็น้ัน
จะต้องอยู่บนพ้ืนฐานของหลักจริยธรรม
และการเชื่อฟังกฎหมาย 3.การบริหาร
จัดการที่ไม่ค�ำนึงจริยธรรม (Amoral
Management)เป็นการบรหิารจดัการที่
ไม่ได้น�ำเอาหลักจริยธรรมมาเป็นปัจจัย
ในการพิจารณาตัดสินใจการกระท�ำและ
พฤติกรรม เพราะเชื่อว่ากิจกรรมของ
ธุรกิจ อยู่นอกเหนือการน�ำจริยธรรมมา
ประยกุต์ใช้กฎหมายยงัเป็นสิง่ต้องปฏบัิติ
ตาม และพยายามท่ีจะหาช่องเพื่อได้ผล
ประโยชน์จากกฎหมาย

2.	 การยนืยนัจรยิธรรมผูบ้รหิารสถานศึกษา
จากการประชุมอ ้างอิงผู ้ทรงคุณวุฒิ
(Connoisseurship) เพื่อการยืนยัน
จริยธรรมผู ้บริหารสถานศึกษา โดยผู ้
บริหารสถานศึกษาที่จัดการศึกษาระดับ
มัธยมศึกษาตอนปลาย และมีคุณวุฒิ
ทางการศกึษาระดบัปรญิญาดษุฎบัีณฑติ
จ�ำนวน 9 คน ซ่ึงได้พิจาณาด้านความ

319ปีที่ 28 ฉบับที่ 87 กรกฎาคม - กันยายน 2557

สุทธิปริทัศน์

เหมาะสม ความเป็นไปได้ ความถูกต้อง
และการใช้ประโยชน์ พบว่า องค์ประกอบ
จรยิธรรมผูบ้รหิารสถานศกึษาตามความ
คิดเห็นของกลุ่มตัวอย่าง ประกอบด้วย
องค์ประกอบ 11 ด้านนั้น ผู้ทรงคุณวุฒิ
ทุกคน เห็นชอบด้วยทั้งหมดในทุกด้าน
และ ยืนยันจริยธรรมผู ้บริหารสถาน
ศึกษา ประกอบด้วย 11 ด้าน เรียงตาม
น�ำ้หนักองค์ประกอบทีไ่ด้จากมากไปน้อย
คือ ด้านที่ 1 ความเมตตา กรุณา ด้านที่
2 กัลยาณมิตร ด้านที่ 3 ธรรมาภิบาล
ด้านที่ 4 ความยุติธรรม ด้านที่ 5 ความ
ซื่อสัตย์ ด้านที่ 6 การบังคับตนเอง ด้าน
ท่ี 7 ความมเีหตุผล ด้านที ่8 การเป็นผูน้�ำ
ด้านที่ 9 การปกครอง ด้านที่ 10 ความมี
วนัิย และ ด้านที ่11 ความรับผดิชอบและ
ผู้ทรงคุณวุฒิได้แสดงความคิดเห็นเพิ่ม
เติมเกี่ยวกับจริยธรรมส�ำหรับผู้บริหาร
สถานศึกษาที่ควรยึด โดยมักจะปรากฏ
อยูใ่นหลกัของศาสนา ระเบยีบ กฎหมาย
ค�ำสั่ ง จรรยาบรรณ และวิ นัยของ
ข้าราชการคร ูซึง่สอดคล้องกบัการศกึษา
ของ ดุจเดือน พันธุมมาวิน (2551,น.6)
ได้กล่าวว่า “จริยธรรม” เป็นระบบของ
การท�ำความดลีะเว้นความชัว่ มทีัง้ปัจจยั
น�ำเข้า (Input) ซ่ึงเป็นปัจจัยเชิงเหตุทั้ง
ทางด ้านจิตใจและสถานการณ์ของ
จริยธรรมและพฤติกรรมจริยธรรม รวม
ทั้งมีปัจจัยส่งออก (Output) ซึ่งเป็นผล
ของการมีจริยธรรมหรือมีพฤติกรรม
จรยิธรรม ซ่ึงผลน้ีอาจอยูใ่นรปูแบบท้ังจติ
ลกัษณะและพฤตกิรรมของบคุคลผูก้ระท�ำ
และผลต่อบุคคลอื่น ต่อกลุ ่ม ต่อสิ่ง
แวดล้อม และต่อโลก จรยิธรรมจะเกดิข้ึน

เมื่อ ค่านิยม หรือคุณธรรม ตั้งแต่ 2 ตัว
ขัดแย้งกัน ท�ำให้บุคคลต้องตกอยู ่ใน
สภาพท่ีต้องตัดสินใจหรือแก้ปัญหาใน
การเลอืกท่ีจะปฏบัิตติามคณุธรรมหรอืค่า
นิยมตัวใดตัวหนึ่ง เช่น ความกตัญญูต่อ
บุคคล ขัดแย้งกับความรับผิดชอบต่อ
หน้าท่ี เป็นต้น บุคคลท่ีตัดสินใจเลือก
คุณธรรมหรือค่านิยมตัวที่มีประโยชน์
ส่วนรวมมากกว่าท่ีเป็นประโยชน์แก่
เฉพาะตนหรือพวกพ้องในกลุ่มเล็ก ๆ จึง
มักเป ็นบุคคลท่ีมีจริยธรรมสูง และ
สอดคล้องกับแนวคิดของ Bandura
(2008,p.24) ซ่ึงมีแนวคิดพ้ืนฐานที่ว่า
จริยธรรมเป็นความเข้าใจเกี่ยวกับกฎ
เกณฑ์ส�ำหรับการประเมิน ความถูกผิด
ของพฤติกรรมการเรียนรู้เกี่ยวกับเรื่อง
โดยทั่วไป มี 3 ส่วน ได้แก่ ประสบการณ์
ตรงของบุคคล การสังเกตผู้อื่น และการ
ฟังค�ำบอกเล่าหรอือ่านบนัทกึของผูอ้ืน่ซึง่
องค์ประกอบส�ำหรบัการตดัสนิการกระท�ำ
หรือพฤตกิรรมของบุคคลหรอืความเข้าใจ
และความเช่ือในความสัมพันธ์ระหว่าง
พฤติกรรม และผลของการกระท�ำนั้นๆ
โดยอธบิายถงึทฤษฎกีารเรยีนรูท้างสงัคม
ว่า การเกิดจริยธรรมแบ่งออกเป็น 3
ประเภท คือ 1.สิ่งที่เรียนรู ้คือ ความ
สัมพันธ์เกิดจากประสบการณ์ตรงท่ีเกิด
ข้ึนโดยตนเองหรือเกิดจากการสังเกต
พฤติกรรมของผู้อื่น 2.ความเชื่อ ผลของ
การเรยีนรูข้องมนษุย์จะพฒันาเป็นความ
เชือ่ ความเชือ่ของมนษุย์มบีทบาทในการ
ก�ำหนดพฤตกิรรมของมนษุย์ และ 3.การ
ควบคุมพฤติกรรมด้วยความคิด มนุษย์
สามารถคิดในเชิงประเมินว่าพฤติกรรม

Vol.28 No.87 July - September 2014

SUTHIPARITHAT
320

หนึ่ง ๆ จะท�ำให้เกิดผลการกระท�ำอะไร
บ้าง และผลการกระท�ำต่าง ๆ มคีวามน่า
ปรารถนามากน้อยเพียงใด

ข้อเสนอแนะทางการวิจัย
1. 	 สงักดัส�ำนกังานคณะกรรมการการศกึษา

ขั้นพื้นฐาน ควรน�ำองค์ประกอบของ
จริยธรรมผู้บริหารสถานศึกษา ทั้ง 11
ด้าน คือ ด้านความเมตตา กรุณา ด้าน
กลัยาณมติร ด้านธรรมาภิบาล ด้านความ
ยุติธรรม ด้านความซื่อสัตย์ ด้านการ
บงัคบัตนเอง ด้านความมเีหตุผล ด้านการ
เป็นผู้น�ำ ด้านการปกครอง ด้านความมี
วนิยั และด้านความรบัผดิชอบ ไปก�ำหนด
เป็นมาตรฐานหรือตัวชี้วัดในการพัฒนา
ผู้บริหารสถานศึกษา เพราะพฤติกรรม
ของผู ้บริหารสถานศึกษาส ่งผลต ่อ
ประสิทธิภาพและประสิทธิผลของสถาน
ศึกษา

2. 	 หน่วยงานที่ เกี่ยวข ้องกับการพัฒนา
ข้าราชการครูหรือ ผู้บริหารสถานศึกษา
ควรน�ำผลการวิจัยนี้ไปเป็นส่วนหนึ่งของ
การพัฒนาข ้าราชครูและบุคลากร
ทางการศึกษาทีจ่ะเข้าสูต่�ำแหน่งผูบ้รหิาร
สถานศึกษา เพื่อการปลูกฝังจริยธรรม

3.	 คุรุสภาควรน�ำองค์ประกอบจริยธรรม
ผู้บริหารสถานศึกษา ไปเป็นเกณฑ์หรือ
ตัวช้ีวัด ในการประเมินเพื่อคัดเลือก
ผูบ้รหิารสถานศกึษาดีเด่นในระดับต่าง ๆ
เ นื่ อ ง จ ากอ งค ์ ป ร ะกอบดั ง กล ่ า ว
ครอบคลุม พฤติกรรมที่ดี งามของ
ผู้บริหารสถานศึกษา

ข้อเสนอแนะส�ำหรับการวิจัยครั้งต่อไป
1. 	 ควรมีการศึกษาเกี่ ยวกับจริยธรรม

ผู้บริหารสถานศึกษาเพิ่มเติมในส่วนที่
เกี่ยวข้องกับความเสียสละ การไม่เอารัด
เอาเปรียบผู ้ร ่วมงาน ความรักความ
ห่วงใยผูร่้วมงาน การมองโลกในแง่ด ีและ
การยึดระบบคุณธรรมในการบริหารงาน
เพราะจากผลการวิจัย พบว่า ตัวแปรดัง
กล่าวปรากฏอยูร่วมกบัตวัแปรอืน่ท่ีเกอืบ
จะครบเป็นองค์ประกอบของจริยธรรม
ผู้บริหารสถานศึกษาได้ จึงน่าสนใจอย่าง
มาก

2. 	 ควรมีการศึกษาเกี่ ยวกับจริยธรรม
ผูบ้รหิารสถานศกึษา ทีค่รอบคลมุตวัแปร
ด้านการใช้อ�ำนาจอย่างเหมาะสม ด้าน
มนุษยสัมพันธ์ ด้านบุคลิกภาพ ด้านวุฒิ
ภาวะทางอารมณ์ เป็นต้น

3. 	 ควรมีการศึกษาเกี่ยวกับการพัฒนา
จรยิธรรมผูบ้ริหารสถานศกึษาข้ันพืน้ฐาน
และสถานศึกษาสังกัดอ่ืน ๆ เนื่องจาก
ความแตกต่างในลักษณะงาน ความรับ
ผิดชอบในการบริหารจัดการศึกษาแก่
นักเรียนท่ีมีระดับอายุต�่ำกว่า และด้าน
บริบทของหน่วยงานต้นสังกัดที่บังคับ
บัญชา

321ปีที่ 28 ฉบับที่ 87 กรกฎาคม - กันยายน 2557

สุทธิปริทัศน์

เอกสารอ้างอิง

ดวงเดือน พันธุมนาวิน. (2544). ทฤษฎีต้นไม้จริยธรรม : การวิจัยและการพัฒนาบุคคล. กรุงเทพฯ :
	 ส�ำนักงานกิจการโรงพิมพ์ องค์การสงเคราะห์ทหารผ่านศึก.
ดุจเดือน พันธุมมาวิน. (2551). เอกสารประกอบการประชุมวิชาการ เปิดขอบฟ้าคุณธรรมจริยธรรม
	 ศูนย์ส่งเสริมและพัฒนาพลังแผ่นดินเชิงคุณธรรม. กรุงเทพฯ : เชน ปริ้นติ้ง.
ธีระ รุญเจริญ. (2546). การบริหารโรงเรียนยุคปฏิรูปการศึกษา. (พิมพ์ครั้งที่ 2). กรุงเทพฯ : ข้าวฟ่าง.
ทศัณ ี นุชนวลรตัน์. (2550). จรยิธรรมของผูบ้ริหารโรงเรยีนประถมศกึษา อ�ำเภอเมอืง จงัหวดัขอนแก่น
	 (รายงานการศึกษาอิสระปริญญาศึกษาศาสตรมหาบัณฑิต สาขาวิชาการบริหารการศึกษา).
	 ขอนแก่น : มหาวิทยาลัยขอนแก่น.
ประภาศรี สีหอ�ำไพ. (2535). พื้นฐานการ ศึกษาทางศาสนาและจริยธรรม. กรุงเทพฯ :
	 โรงพิมพ์จุฬาลงกรณ์มหาวิทยาลัย.
 ปรีชา อยู่ภักดี. (2551). การศึกษาการปฏิบัติตนตามคุณธรรมจริยธรรมของผู้บริหารสถานศึกษา 	
	 ตามความคิดเห็นของข้าราชการครูและกรรมการสถานศึกษาขั้นพื้นฐาน ในสังกัดส�ำนักงาน
	 เขตพื้นที่การศึกษาชัยภูมิ เขต 3. (วิทยานิพนธ์ ปริญญาครุศาสตร์มหาบัณฑิต
	 สาขาการบริหารการศึกษา). ชัยภูมิ : มหาวิทยาลัยราชภัฎชัยภูมิ.
พระเทพเวที (ประยุกต์ ปยุตโต). (2532). การศึกษาที่สากลบนฐานแห่งภูมิปัญญาไทย. กรุงเทพฯ :
	 อมรินทร์พริ้นติ้งกรุ๊ฟ.
ราชบัณฑิตยสถาน. (2556). พจนานุกรมฉบับราชบัณฑิตยสถาน พ.ศ. 2554 เฉลิมพระเกียรติ
	 พระบาทสมเด็จพระเจ้าอยู่หัวเนื่องในโอกาสพระราชพิธีมหามงคลเฉลิม
	 พระชนมพรรษา 7 รอบ 5 ธันวาคม 2554. กรุงเทพฯ : ราชบัณฑิตยสถาน.
วศิน อินทสระ. (2541). พุทธจริยศาสตร์. กรุงเทพฯ : ทองกวาว.
วริยา ชินวรรโณ. (2546). จริยธรรมในวิชาชีพ. กรุงเทพ : โรงพิมพ์ชวนพิมพ์.
สทิธศิกัดิ ์ ขนุนาแก้ว. (2550). การศกึษาพฤตกิรรมด้านจรยิธรรมของผูบ้รหิารโรงเรยีน สงักดัส�ำนกังาน
	 เขตพื้นที่การศึกษาชลบุรี เขต 1. (วิทยานิพนธ์ปริญญาการศึกษามหาบัณฑิต
	 สาขาวิชาการบริหารการศึกษา). ชลบุรี : มหาวิทยาลัยบูรพา.
สุวิมล ติรกานันท์. (2545). การประเมินผู้บริหารสถานศึกษาด้านคุณธรรม จริยธรรมและการเป็น
	 แบบอย่างที่ดี, วารสารสถาบันพัฒนาผู้บริหารการศึกษา, 19(4)
ส�ำนักงานคณะกรรมการข้าราชการครูและบุคลากรทางการศึกษา. (2555). การก�ำกับติดตาม 	
	 การบริหารงานบุคคลของข้าราชการ. สืบค้น 15 มิถุนายน 2555, 		
	 จาก http://www.kroobannok.com/4425.
ส�ำนักงานเลขาธิการคุรุสภา. (2549). ที่ระลึกงานวันครู พ.ศ.2549 ครั้งที่ 50. กรุงเทพฯ : ส�ำนักงาน
	 เลขาธิการคุรุสภา.

Vol.28 No.87 July - September 2014

SUTHIPARITHAT
322

Bandura, A. (2013). Self-efficacy : Toward a unifying theory of behavioral change
	 Psychological Review, 84 (1977 A), 191-215. Retrieved August 8, 2013,
	 from http://www.des.emory.edu/mfp/BanduraReferences.html.
Carroll, A.B. and Buchholtz,A.K. (2003). Business and Society : Ethics and Stakeholder
	 Management. (5th ed). Mason : Western.
Davis, A.J. (2013). Moral leadership : the leadership of the future.
	 Retrieved August 8, 2013, from http://hdl.handle.net/2381/4149.
Fieser, J. (2013). Ethics. Retrieved August 8, 2013, from www.iep.utm.edu/e/ethical.html.
Hoffman, M.L. (1979). Development of Moral Thought, Feeling and Behavior. American
	 Psychologist, 10,966.
Kohlberg, L. (1976). Moral Stage and Moralization : The Cognitive Developmental
	 Approach Moral Development and Behavior : Theory, Research and Social
	 Issues. New York : Holt, Rinchart and Winston.
Roger, B. (1965). Social Psychology. New York : Free Press.
Sheive, L. T. and Schoenheit, M. B. (1987). Vision and the work life of educational
	 leaders In Leadership Dissertation Abstracts international.
Vertigan, S.A. (2013). Ethics and the business of schooling : developing a critical realist
 Methodology. Retrieved July14,2013, from http://eprints.ioe.ac.uk/id/eprint/7511

