
S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์ 151

 รูปแบบการจัดการศึกษาในสถานศึกษาขั้นพื้นฐานเพื่อสันติสุข
ในจังหวัดชายแดนภาคใต้

An Educational Management Model of Basic
Education Schools for Peace in

the Southern Border

นันทพล วิทยานนท์*
Nantapol Witayanont*

*นิสิตระดับดุษฎีบัณฑิต สาขาวิชาการบริหารการศึกษา(ภาคพิเศษ) คณะศึกษาศาสตร์ มหาวิทยาลัยเกษตรศาสตร์

*Doctor of Education Admimnistration, Department of Educational Administration (special program), 

Faculty of Education, Kasetsart University 

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์152

บทคัดย่อ

	 การวจิยัครัง้นีม้วีตัถปุระสงค์เพือ่ศกึษาตวัชีว้ดัความสขุของประชาชนในจงัหวดั
ชายแดนภาคใต้ และน�ำเสนอรปูแบบการจดัการการศกึษาในสถานศกึษาขัน้พืน้ฐานเพือ่
สันติสุขในจังหวัดชายแดนภาคใต้ โดยการวิจัยแบบผสม (Mix Method) ใช้วิธ ี
เก็บข้อมูลทั้งในเชิงคุณภาพและปริมาณ ผู้วิจัยใช้วิธีวิเคราะห์เอกสารการสัมภาษณ์
ผู้ทรงคุณวุฒิ การสอบถามกลุ่มตัวอย่าง ประกอบด้วยผู ้บริหารสถานศึกษาและ
ผู้ทรงคุณวุฒิ ในจังหวัดปัตตานี ยะลา นราธิวาส โดยมีขั้นตอนการวิจัย คือ ก�ำหนด
กรอบแนวคดิในการวจิยั ศกึษาตวัชีว้ดัความสขุ ร่างรปูแบบการจดัการศกึษาขัน้พืน้ฐาน
เพื่อสันติสุขในจังหวัดชายแดนภาคใต้ และประเมินความเหมาะสมและความเป็นไปได้
ของรูปแบบ
	 ผลการวิจัยพบว่า ตัวชี้วัดความสุขของประชาชน ประกอบด้วย 10 มิติ ได้แก่
ที่อยู่อาศัย ครอบครัว สุขภาพ การศึกษา สังคม การสนับสนุนทางสังคม การมีงานท�ำ
และมีรายได้ สิทธิและความเป็นธรรม ความมั่นคงส่วนบุคคล รวมถึงการเมืองและ
ธรรมาภิบาล รูปแบบที่ได้จากการวิจัยมีความเหมาะสม และสอดคล้องกับตัวชี้วัด
ความสขุประกอบด้วย แนวคดิพืน้ฐาน หลกัการ เป้าหมายการจดัการศกึษา วตัถปุระสงค์
ลักษณะส�ำคัญ องค์ประกอบของรูปแบบแนวทางการบริหารงานวิชาการ การบริหาร
งานบุคคล การบริหารงบประมาณ การบริหารทั่วไป ตลอดจนเงื่อนไขความส�ำเร็จ

ค�ำส�ำคัญ: รูปแบบ, สันติสุข, ภาคใต้

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์ 153

Abstract

	 An Educational Management Model of Basic Education Schools for
Peace in the Southern Border.
	 The objectives of the research are firstly, to define an indication of
happiness of people in Southern provinces of Thailand being now under
the unrest circumstance which are not yet identified of the root causes
but apparently amongst contradiction of politics. Secondly, by getting the
indications, to come up with educational management model of basic
education School to be conducted and the last, but not least is that
people in the South will be growing up with knowledge and peaceful lives.
The research has been conducted through mixed methods; i.e. collecting
information and data both from aspects of quality and quantity.
	 The researcher has first studied on data in hand, followed by
having them analyzed and supported by doing interview among
knowledgeable people. The enquiry forms distributed among managerial persons of
education field and knowledgeable people living in the South. Among
them, they are Pattani Yala and Narathiwath provinces. The research was
preceded by outlining the scope and then figuring out on the indications
of happiness. As from the results, educational models were formed and
then confirmed by assessment of appropriateness and feasibility. From the
research, there are fol lowing factors forming “the state of
happiness studies”: 1)Housing, 2)Family, 3)Health, 4)Education, 5)Society,
6)Social 7)Career, 8)Rights and Justice 9)Personal Security and Safety,
10)Politics and Good Governance . As from the result, the models relating
to such the above indicators were derived as follows:

	 1. Basic Concepts	 6. Forms of Educational Management		
	 2. Criteria	 	 7. Human Resource Management
	 3. Objectives 	 	 8. Budgeting
	 4. Targeting 	 	 9. General Administration, and
	 5. Characteristics	 10. Conditions on Achievement

keyword: Model, peace, southern border

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์154

บทน�ำ
	 การแก้ป ัญหาของความไม่สงบนั้น
ทั่วโลกต่างก็ให้ความส�ำคัญและพยายามค้นหา
วิธีที่ดีที่สุดส�ำหรับการจัดการกับความไม่สงบ
เหล่านี้ มีอีกวิธีหนึ่งที่สามารถสร้างความเข้าใจ
และลดความไม่สงบได้ โดยอาจจะถือได้ว่าเป็น
การแก้ปัญหาที่ต้นเหตุ นั่นคือ การศึกษา ตามที่
พระราชบัญญัติการศึกษาแห่งชาติ พ.ศ. 2542
แก้ไขเพิ่มเติม (ฉบับ2) พ.ศ. 2545 มาตรา 4
ได้ให้ความหมายว่า “ การศึกษา หมายถึง
กระบวนการเรียนรู้เพื่อความเจริญงอกงามของ
บคุคลและสงัคม โดยการถ่ายทอดความรู ้การฝึก
การสบืสานทางวฒันธรรม การสร้างสรรค์จรรโลง
ความก้าวหน้าทางวิชาการ การสร้างองค์ความรู้
อันเกิดจากการจัดสภาพแวดล้อม สังคม การ
เรียนรู้และปัจจัยเกื้อหนุนให้บุคคลเรียนรู้อย่าง
ต่อเนือ่งตลอดชวีติ” เพราะผลลพัธ์ของการศกึษา
นั้นคือ ความสุข จากพระราชบัญญัติการศึกษา
แห่งชาติ พ.ศ. 2542 แก้ไขเพิ่มเติม (ฉบับ2)
พ.ศ. 2545 มาตรา 6 ได้ให้จุดมุ่งหมายและ
หลักการของการจัดการศึกษาไว้ว่า “การจัดการ
ศกึษาต้องเป็นไปเพือ่พฒันาคนไทยให้เป็นมนษุย์
ที่สมบูรณ์ ทั้งร่างกาย จิตใจ สติปัญญา ความรู้
และคุณธรรม มีจริยธรรมและวัฒนธรรม ในการ
ด�ำรงชีวิต สามารถอยู่ร่วมกับผู ้อื่นได้อย่างมี
ความสุข” จะเห็นได้ว่า การศึกษานั้นมีอิทธิพลที่
จะสร้างให้เกิดความสันติสุขได้ ซึ่งขณะนี้เป็นที่
ทราบกันดีว่า จังหวัดชายแดนภาคใต้นั้น เกิด
เหตุการณ์ความไม่สงบสุขขึ้นอย่างต่อเนื่อง และ
สร้างความเสียหายทั้งด้านชีวิต ทรัพย์สินเป็น
จ�ำนวนมาก
	 ในพื้ นที่ จั ง หวั ดชายแดนภาคใต ้
ประชาชนส่วนใหญ่นับถือศาสนาอิสลามอิสลาม
ดังนั้นการจัดการศึกษาจึงต้องเริ่มต้นด้วยการ

เรียนรู ้อัลกุรอานเพื่อใช้ในการแก้ปัญหาและ
พัฒนาคุณภาพชีวิตของคนในชาติ เพราะการ
ศึกษาในอิสลามเป็นการสร้างคนให้มีความ
สมบูรณ์และมีความส�ำเร็จตามความประสงค์
ของอัลลอฮฺ โดยให้ทุกคนสามารถปฏิบัติตน
เพื่อท�ำหน้าที่เป็นตัวแทน (เคาะลีฟะห์) ของ
อัลลอฮฺ การศึกษาในอิสลามจึงเป็นการสร้าง
ความงอกงามและความเจรญิให้แก่มนษุย์ เพือ่ให้
เป็นมนุษย์ที่สมบูรณ์ในทุกๆด้าน ทั้งร่างกาย
อารมณ์ จติใจ สงัคม และสตปัิญญา โดยปรชัญา
การศึกษาในอิสลาม เป็นความพยายามที่จะให้
มนษุย์มคีวามศรทัธาในปรชัญาชวีติทีไ่ด้กล่าวมา
ข้างต้นโดยอาศัยสติปัญญาและสัญชาติญาณ
อันดั้งเดิมของมนุษย์เป็นเครื่องมือในการตัดสิน
หรอืกล่าวอกีนยัหนึง่ ปรชัญาการศกึษาในอสิลาม
เป็นกระบวนการเรยีนรูท้ีส่อนให้มนษุย์รูจ้กัตวัเอง
ก่อนที่จะท�ำความเข้าใจกับสิ่งรอบข้างเป็นที่
น่าเสียดายอย่างยิ่งว่า ระบบการศึกษาปัจจุบัน
มุ่งเพียงสั่งสอนให้มนุษย์มีความเชี่ยวชาญและ
เข้าถึงในทุกสิ่งทุกอย่างยกเว้นตัวมนุษย์เอง
(อสิมาอลีลตุฟี จะปะกยีา, online: http://www.
southwatch.org/document/SW005.pdf)
	
	 สภาพปัญหาการจัดการศึกษาของ
จงัหวดัชายแดนภาคใต้สามารถสรปุเป็นประเดน็
ได้ ดังนี้
	 1. เนื้อหาหลักสูตรและแบบเรียนที่
ไม่สอดคล้องวัฒนธรรมท้องถิ่น เช่น ไม่มีการ
กล่าวถึงศีลธรรมและเนื้อหาที่สอดคล้องกับ
ประวัติศาสตร์ วัฒนธรรมและความเชื่อท้องถิ่น
หรอืวชิาภาษาไทย ได้แก่ เนือ้หาในวชิาวรรณคดี
พงศาวดาร ซึ่งมีเนื้อหาเกี่ยวกับความเชื่ออื่นๆ
เข้ามาเกี่ยวข้องด้วย

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์ 155

	 2 . กิ จกรรมที่ จั ดขึ้ น ใน โรง เ รี ยน
ไม่สอดคล้องวัฒนธรรมท้องถิ่น มีกิจกรรม
บางกิจกรรมในการเรียนการสอนที่ไม่สอดคล้อง
กับวัฒนธรรมประเพณีท้องถิ่น เช่น พิธีไหว้ครู
ซึ่งต้องมีการก้มกราบ การบูชา รวมทั้งไหว้ครู
กระบี่กระบอง ไหว้ครูมวยไทย
	 ฉะนั้น การจัดการศึกษารูปแบบที ่
เหมาะสมและสอดคล้องกับความต้องการของ
ชุมชนในท ้องถิ่น และการมีส ่วนร ่วมของ
ประชาชนจะท�ำให้ชุมชนมีความสุข ความมั่นคง
ในชีวิต และทรัพย์สิน อันจะน�ำมาซึ่งความ
สงบสขุอย่างถาวรให้แก่ชมุชนในจงัหวดัชายแดน
ภาคใต้ได้ ผู้วิจัยจึงเห็นว่ามีความจ�ำเป็นที่จะ
ศึกษารูปแบบการจัดการศึกษาในสถานศึกษา
ขัน้พืน้ฐานเพือ่สนัตสิขุในจงัหวดัชายแดนภาคใต้
เพื่อน�ำเสนอแนวทางในการพัฒนาปรับปรุง
ด้านการศึกษาต่อหน่วยงานผู้ก�ำหนดนโยบาย
ต่อไป
	 ประโยชน์จากการวิจัยในครั้งนี้ จะเป็น
การน�ำเสนอรูปแบบการจัดการศึกษาในจังหวัด
ชายแดนภาคใต้ที่เหมาะสม สามารถน�ำเสนอ
ให้ผู้บริหารการศึกษาในพื้นได้ได้ทดลองน�ำไป
ใช้หรือน�ำไปประยุกต์ใช้ และเป็นการศึกษา
ในการศึกษารูปแบบการจัดการศึกษาเฉพาะที่

วัตถุประสงค์ของการวิจัย
	 1. เพื่อศึกษาตัวชี้วัดความสุขของ
ประชาชนในจังหวัดชายแดนภาคใต้
	 2. เพื่อน�ำเสนอรูปแบบการจัดการ
ศึกษาในสถานศึกษาขั้นพื้นฐานเพื่อสันติสุขใน
จังหวัดชายแดนภาคใต้

แนวคิดและทฤษฎีที่เกี่ยวข้อง
	 1. แนวคิดเกี่ยวกับการจัดการศึกษาใน
จังหวัดชายแดนภาคใต้
	 สภาพปัญหาทางด้านการศึกษา
	 ป ัญหาที่ เกิดขึ้นในป ัจจุบันมาจาก
หลากหลายแนวทางเริ่มตั้งแต่การจัดการศึกษา
ที่ไม่เหมาะสม ไม่มีการบูรณาการให้เข้ากับ
ท้องถิ่น และการใช้ประโยชน์จากองค์กรที ่
น้อยกว่าที่ควรท�ำให้เราไม่มีการศึกษาที่แข็งแรง
ในระดับรากฐาน รวมทั้งความเป็นพหุสังคม
ที่เป็นอยู่ในปัจจุบัน โดยสามารถสรุปความคิด
เห็นปัญหาที่เกิดขึ้นได้ดังนี้
	 เนื้อหาหลักสูตรและแบบเรียน
	 ในการเรียนการศึกษาที่เกิดขึ้นและ
เป็นอยู่ในปัจจุบันนี้ เป็นหลักสูตรแบบบังคับ
โดยทางกระทรวงศึกษาธิการจะเป็นผู้ก�ำหนดใน
ตัวของวิชาที่จ�ำเป็นจะต้องมีการเรียนการสอน
ในโรงเรียน ทั้งนี้ ด้วยการไม่เข้าใจในวัฒนธรรม
ของท้องถิ่นของ จังหวัดชายแดนภาคใต้ ได้แก่
จังหวัด ปัตตานี ยะลา และนราธิวาส ซึ่งเป็น
จงัหวดัทีม่วีฒันธรรมความเชือ่พืน้ฐานทีแ่ตกต่าง
จากสงัคมในจงัหวดัอืน่ๆ ท�ำให้เกดิความขดัแย้ง
เกิดขึ้นกับตัวนักเรียน บทเรียน และคุณครู วิชา
ที่มีเนื้อหาที่ไม่สอดคล้องกับวัฒนธรรมประเพณี
ของท้องถิ่น
	 จากการศึกษาแนวคิดเกี่ยวกับการ
จัดการศึกษาในจังหวัดชายแดนภาคใต้สามารถ
สรุปได้ว่า ปัจจุบันหลักสูตรที่ใช้ในการสอนบาง
วิชา และการจัดกิจกรรมบางอย่างของโรงเรียน
เช่น พิธีไหว้ครู ซึ่งต้องมีการก้มกราบ การบูชา
ไม่สอดคล้องกบัหลกัศาสนาอสิลาม จงึมข้ีอเสนอ
ให ้มีการปรับปรุงหลักสูตรและกิจกรรมให ้
สอดคล้องกบัหลกัศาสนาอสิลาม (อสิมาอลีลตุฟี
จะปะกียา; 2549)

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์156

	 2. แนวคิดที่เกี่ยวข้องกับการบริหาร
การศึกษา
	 การบริหารการศึกษา หมายถึ ง
การด�ำเนินงานที่บุคคลหลายๆ ฝ่ายร่วมกัน
โดยมีเป้าหมายในการพัฒนาเด็ก เยาวชน หรือ
สมาชิกของสังคม เพื่อให ้มีคุณลักษณะที่
พึงประสงค์ตรงกับความต้องการของสังคม มี
กระบวนในการท�ำงานอย่างมีระบบ โดยใช้
ทรัพยากรการบริหารที่มีอยู ่อย ่างเหมาะสม
(กิติมา ปรีดีดิลก 2532: 5; นพพงษ์ บุญจิตรา
ดุลย์ 2534: 4; ประเสริฐ เชษฐพันธ์ 2542: 7)
 กระบวนการบริหาร หมายถึง กระบวน
การบริหารเป็นแนวทางเทคนิค หรือวิธีการที ่
ผู ้บริหารใช ้ในการปฏิบัติภารกิจให ้ประสบ
ผลส�ำเร็จตามวัตถุประสงค ์หรือเป ้าหมาย
(ภิญโญ, 2526: 208; นพพงษ์, 2529: 39;
กิติมา, 2535: 22; ธงชัย, 2539: 11–13)
 	 หน ้ าที่ ของการบริหารการศึ กษา
Kowalski (2003: 25) กล่าวว่า ผู้บริหารจะต้อง
มกีารจดัการทีด่ ีมกีารตดัสนิใจ และมภีาวะผูน้�ำ
ในการบรหิาร ผูบ้รหิารจะต้องมคีวามรบัผดิชอบ
ต่อการตัดสินใจในการบริหารงานการศึกษา
พฤติกรรมการบริหารของผู้บริหารจะเชื่อมโยง
กบัการจดัการและภาวะผูน้�ำ โดยเฉพาะผูบ้รหิาร
จะต้องก�ำหนดวิสัยทัศน์และการวางแผนงาน
และตัดสินใจว ่างานที่จะท�ำควรท�ำอย่างไร
เป็นการก�ำหนดทิศทางของการบริหารตาม
วิสัยทัศน์ ส่วน Lunenburg and Ornstein
(2000: 6) กล่าวว่า หน้าที่ของการบริหาร
ประกอบด้วยการวางแผนงาน การจัดองค์การ
การบริหารงานบุคคล การอ�ำนวยการ การ
ประสานงาน การรายงาน และการจั ด
งบประมาณ หรือที่เรียกว่า POSDCORB มีดังนี้
คือ

	 1. การวางแผน (Planning) เป็นการ
ก�ำหนดโครงร่างของสิ่งที่จะต้องท�ำและวิธีการ
เพื่อให้บังเกิดผลส�ำเร็จของงาน เป็นการวางแนว
ปฏบิตัไิว้ล่วงหน้าและก�ำหนดทศิทางขององค์การ
	 2. การจัดองค์การ (Organizing)
เป็นการก�ำหนดโครงร่างของอ�ำนาจหน้าที่
ด้วยการแบ่งส่วนงาน การจัดสายการบังคับ
บัญชา การก�ำหนดต�ำแหน่งหน้าที่ และการ
ประสานงานระหว่างต�ำแหน่งหน้าที่
	 3. การบริหารงานบุคคล (Staffing)
ได้แก่ การจดัอตัราก�ำลงั การสรรหา การคดัเลอืก
การฝึกอบรมและการพัฒนาบุคลากร และ
การสร้างบรรยากาศที่ดีในการท�ำงาน การ
พิจารณาความดีความชอบ การประเมินผลงาน
การจัดสวัสดิการและการให้พ้นจากงาน
	 4. การอ�ำนวยการ (Directing) การ
อ�ำนวยการย่อมสัมพันธ์กับการเป็นผู้น�ำ รวมไป
ถึงการตัดสินใจ การวินิจฉัยสั่งการ การควบคุม
บังคับบัญชา การสื่อสาร และการน�ำการตัดสิน
ใจไปสู่การปฏิบัติ รวมไปถึงการประเมินผลงาน
ของผู้ใต้บังคับบัญชา
	 5. การประสานงาน (Coordinating)
เ ป ็ นกิ จกรรมทั้ ง หลายทั้ ง ปวงและความ
พยายาม ในการประสานงานเพื่ อให ้ เกิด
ความร่วมมือเพื่อด�ำเนินงานไปสู ่ความส�ำเร็จ
ตามเป้าหมายร่วมกัน
	 6. การรายงาน (Reporting) เป็นการ
รวบรวม ความก้าวหน้าด้วยการบันทึกผลการ
ปฏิบัติงานขององค์การที่เกิดขึ้นจากการวางแผน
และการปฏิบัติงานเพื่อทราบผลความก้าวหน้า
ของการด�ำเนินงาน
	 7. งบประมาณ (Budgeting) เป็น
กิจกรรมทั้งหลายเกี่ยวกับงบประมาณการใช้จ่าย
เงิน การควบคุมการใช้จ่ายเงิน การตรวจสอบ

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์ 157

ด้านการเงนิ รวมถงึการวางแผนการงบประมาณ
การบัญชีและการควบคุม
	 กรมวิชาการ (2538: 9) ได้ก�ำหนด
บทบาทและหน้าที่ของผู้บริหารโรงเรียนไว้ 7
ประการดังนี้
	 การบรหิารทัว่ไป ประกอบด้วย การจดั
องค์การ การบริหารงานบุคคล การเงิน และ
อาคารสถานที่ รวมถึงการประชาสัมพันธ ์
โรงเรียน
	 งานธุรการ ประกอบด้วย การบริหาร
งานธุรการ งานสารบรรณ การเงิน บัญชี และ
พัสดุการบริหารงานทะเบียน และสถิติเกี่ยวกับ
บุคลากร
	 งานวิชาการ ประกอบด้วย งานด้าน
การจดัการเรยีนการสอน การวดัผล ประเมนิผล
และงานทะเบียนนักเรียน
	 งานปกครองนักเรียน ประกอบด้วย
การส ่ง เสริมและพัฒนาให ้นักเรียนมีวินัย
คุณธรรมจริยธรรม และแก้ไขพฤติกรรมที่ไม่
เหมาะสม
	 งานบริการ เป็นการให้บริการด้าน
สาธารณูปโภค โภชนาการ สุขภาพอนามัย
ห้องสมุดห้องโสตทัศนศึกษา และการบริการ
การแนะแนว
	 งานโรงเรียนและชุมชน เป็นงานให้
บริการชุมชนและการสร้างความสัมพันธ์อันดี
ระหว่างโรงเรียนกับชุมชน
	 งานอาคารสถานที่ เป็นงานพัฒนา
บริเวณโรงเรียน การดูแลรักษาและพัฒนา
อาคารเรยีนห้องเรยีน ห้องพเิศษ อาคารฝึกงาน
โรงอาหาร หอประชุม ห ้องน�้ ำ ห ้องส ้วม
โรงพลศึกษางานทั้ง 7 ประการนี้ ถือว่าเป็นงาน
ในหน้าทีข่องครใูหญ่จะต้องจดัท�ำเป็นงานประจ�ำ
ในหน้าที่ของผู้บริหารโรงเรียน

	 ส�ำหรับการวิจัยในครั้งนี้ ผู้วิจัยได้น�ำ
หน้าที่ของการบริหารและการก�ำหนดบทบาท
และหน้าทีข่องผูบ้รหิารโรงเรยีนของกรมวชิาการ
มาใช้เป็นกรอบในการก�ำหนดรปูแบบการบรหิาร
การศึกษา ใน 4 ด้าน ดังนี้
	 1. งานการบริหารวิชาการ ครอบคลุม
ในประเด็นที่เกี่ยวข้องกับ งานด้านการจัดการ
เรียนการสอน การวัดผล ประเมินผล และ
งานทะเบียนนักเรียน
	 2. งานบริหารบุคคล ครอบคลุมใน
ประเด็นที่เกี่ยวข้องกับ การจัดอัตราก�ำลัง การ
สรรหา การคัด เลื อก การฝ ึกอบรมและ
การพัฒนาบุคลากร และการสร้างบรรยากาศ
ทีด่ใีนการท�ำงาน การพจิารณาความดคีวามชอบ
การประเมินผลงาน การจัดสวัสดิการและ
การให้พ้นจากงาน
	 3. งานงบประมาณ ครอบคลุมใน
ประเด็นที่เกี่ยวข้องกับ งบประมาณการใช้จ่าย
เงิน การควบคุมการใช้จ่ายเงิน การตรวจสอบ
ด้านการเงนิ รวมถงึการวางแผนการงบประมาณ
การบัญชีและการควบคุม และการเงิน บัญชี
	 4. งานบริหารทั่วไป ครอบคลุมใน
ประเด็นที่เกี่ยวข้องกับ การบริหารงานธุรการ
งานสารบรรณ งานพัฒนาบริเวณโรงเรียน
การดูแลรักษาและพัฒนา อาคารเรียนห้องเรียน
และงานให้บริการชุมชนและการสร้างความ
สัมพันธ์อันดีระหว่างโรงเรียนกับชุมชน

3. แนวคิดเกี่ยวกับรูปแบบการบริหารการศึกษา
	 รูปแบบการบริหารการศึกษามีหลาย
รูปแบบ Bush, Tony (1995) ได้ก�ำหนด รูปแบบ
การบริหารการศึกษาที่เป็นทางการ (Formal
Models) ที่เน้นองค์ประกอบทางด้านโครงสร้าง
และระบบราชการ ระบบการดูแลควบคุมตาม

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์158

ล�ำดับชั้น อ�ำนาจการบังคับบัญชาตามกฎหมาย
ซึ่งระบุต�ำแหน่งในองค์การและมีการตรวจสอบ
กิจกรรมของสถาบัน
	 รูปแบบการบริหารการศึกษาที่ เป ็น
ทางการ จะมีลักษณะส�ำคัญ ดังนี้ คือ
	 องค์การในฐานะเป็นระบบ จะแบ่ง
องค์การออกเป็นส่วนย่อย เช่น เป็นแผนกหรือ
หน่วยงานที่ เรียกอย่างอื่น มีความสัมพันธ์
ซึง่กนัและกนัอย่างเป็นระบบ โดยมโีครงสร้างของ
องค์การเป็นแบบราชการ มีแผนผังขององค์การ
แสดงแบบแผนของอ�ำนาจหน้าที่ของบุคลากรใน
องค์การ และแผนผังจะช่วยแสดงความมั่นคง
และอ�ำนาจหน้าที่แบบราชการขององค์การ
แผนผังองค์การจะเน้นความสัมพันธ์แนวตั้ง
ระหว่างคณะครู แสดงความรับผิดชอบของ
หัวหน้างานในแผนกต่างๆ และการควบคุมดูแล
คณะครูในแต่ละแผนก
 	 โรงเรียนจะเป็นรูปแบบการบริหารที ่
เป็นทางการ มกีารก�ำหนดเป้าหมายขององค์การ
และมจีดุมุง่หมายเป็นทางราชการ สมาชกิทกุคน
ต้องปฏิบัติตามเป้าหมายและจุดมุ่งหมายของ
ทางราชการ โรงเรียนจะมีความสัมพันธ์กับ
องค์การที่ควบคุมดูแลการศึกษาอย่างมีล�ำดับ
ขั้นตอน การตัดสินใจในการบริหารจะต้องเป็น
กระบวนการเหตุผล การก�ำหนดเป้าหมายและ
การประเมินเป้าหมายขององค์การจะต้องเลือก
จุดประสงค์ที่สามารถปฏิบัติได้ การตัดสินใจ
เลือกจุดประสงค์จะต้องเป็นกระบวนการทาง
สติปัญญาที่เป็นจุดประสงค์ที่ดีที่สุด มีความ
ชัดเจน และน�ำไปสู่เป้าหมายขององค์การ
 	 รูปแบบการบริหารการศึกษาที่ เป ็น
ทางการจะค�ำนึงถึงอ�ำนาจหน้าที่ของผู้น�ำตาม
ต�ำแหน่งที่เป็นทางการภายในองค์การ หัวหน้า
และครูใหญ่จะมีอ�ำนาจหน้าที่เหนือคณะครู

เพราะบทบาทอย่างเป็นทางการในโรงเรียน
อ�ำนาจขึ้นกับต�ำแหน่ง ครูจะท�ำงานภายใต้
การยอมรับของผู ้น�ำที่มีอ�ำนาจหน ้าที่ตาม
กฎหมาย จะเน้นการตรวจสอบองค์การโรงเรียน
อยู ่ ในความรับผิดชอบของอ� ำนาจหน ้าที่
การศกึษาของเขตพืน้ที่ โรงเรยีนจะต้องถกูตรวจ
สอบเกีย่วกบัการเงนิ กฎหมายการปฏริปูโรงเรยีน
หัวหน้างานและครูใหญ่จะต้องตอบค�ำถามต่อ
คณะกรรมการตรวจสอบการเงิน คณะกรรมการ
ปฏิรูปโรงเรียน และต้องรับผิดชอบการเงินและ
การบริหารงานบุคคล
	 นอกจากนี้การบริหารการศึกษายัง
รวมถึงแนวคิดการบริหารอย่างมีส่วนร่วมเพื่อ
ให้เกิดการปฏิบัติการศึกษาในทุกส่วนอย่างเป็น
ระบบ ดังแนวคิดของ โคเฮ็นและอัฟออฟ
(Cohen and Uphf ,1977 อ้างถึงในอุทัย
บุญประเสริฐ, 2545:152) ได้ให้ความหมาย
การบริหารแบบมีส่วนร่วม คือ การจูงใจผู้ร่วม
ปฏิบัติงานในองค์กรได้มีส่วนร่วมในการตัดสิน
ใจ ความรับผิดชอบ และความร่วมมือในองค์กร
พัฒนาและปฏิบัติหน้าที่ด้วยความเต็มใจ

4. แนวคิดเกี่ยวกับการพัฒนาตัวชี้วัดความสุข
	 กรอบความมั่นคงของมนุษย์ 10 มิติ
(ส�ำนักมาตรฐานการพัฒนาสังคมและความ
มั่นคงของมนุษย์, 2548) ซึ่งตัวชี้วัดความสุข
ดงักล่าวยงัสอดคล้องกบันกัวชิาการหลายๆท่าน
เช่น ดร.นภดล กรรณิกา, รศ.ดร.อิบราเฮ็ม
ณรงค์รักษาเขต และ Karma Ura and Karma
Galay (2004)
	 1. ความมั่นคงของมนุษย์ด ้านการ
มงีานท�ำและรายได้ ประกอบด้วย การได้ท�ำงาน
ทีม่ัน่คงและมคีวามสขุหรอืพอใจในงาน มรีายได้
ที่พอเพียงต่อการด�ำรงชีวิตของตนเองและ

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์ 159

ครอบครัว รวมถึงมีเงินออมที่พอเพียงส�ำหรับ
อนาคต ปราศจากหนี้สินที่ไม่สร้างผลิตผล
	 2. ความมัน่คงของมนษุย์ด้านครอบครวั
ประกอบด้วย ความรักใคร่ปรองดอง ความ
รับผิดชอบและปฏิบัติตามบทบาทหน้าที่ การ
เคารพและให้เกียรติซึ่งกันและกัน การไม่ใช ้
ความรุนแรงในทุกรูปแบบ
	 3. ความมั่นคงของมนุษย์ด้านสุขภาพ
อนามัย ประกอบด้วย การมีสุขภาพกายและ
สขุภาพจติทีด่ ีมหีลกัประกนัด้านสขุภาพอนามยั
อย่างเท่าเทียมและพอเพียง ประชากรไม่มี
พฤติกรรมเสี่ยงต่อการเจ็บป่วยทางกายและจิต
การปฏบิตัตินทีม่ส่ีวนส่งเสรมิสขุภาพกายและจติ
	 4. ความมั่นคงของมนุษย์ด ้านการ
ศึกษา ประกอบด้วย ประชากรได้รับโอกาสทาง
การศกึษา อย่างเท่าเทยีม มกีารศกึษาทีพ่อเพยีง
ต่อการครองชีวิต การได้รับการศึกษา และ
พัฒนาตนเองอย่างต่อเนื่อง
	 5. ความมั่นคงของมนุษย์ด้านความ
ปลอดภัยในชีวิตและทรัพย์สิน (ส่วนบุคคล)
ประกอบด้วย ความรู ้สึกปลอดภัยจากการ
ประทุษร้ายต่อร่างกาย ทรัพย์สิน
	 6. ความมัน่คงของมนษุย์ด้านทีอ่ยูอ่าศยั
และสิ่งแวดล้อม ประกอบด้วย เพิ่มระดับการ
มสีทิธคิรอบครองทีอ่ยูอ่าศยัทีม่มีาตรฐาน พฒันา
สิ่ งอ�ำนวยความสะดวกพื้นฐานโดยเฉพาะ
น�้ำสะอาดอย่างทั่วถึง สิ่งแวดล้อมที่ปราศจาก
มลพิษทาง เสียง กลิ่น ฝุ่น ควัน
	 7. ความมั่นคงของมนุษย์ด้านสิทธิและ
ความเป็นธรรม ประกอบด้วย การปลอดจาก
การถูกละเมิดและเลือกปฏิบัติทุกรูปแบบ มี
หลักประกันและการคุ้มครองด้านสิทธิ กลไก
ที่แก้ปัญหาข้อขัดแย้งด้านสิทธิที่มีประสิทธิภาพ
และเป็นธรรม

	 8.ความมั่นคงของมนุษย์ด้านสังคม-
วัฒนธรรม ประกอบด้วย มีเวลาพักผ่อนที่
ปลอดจากภารกิจที่พอเพียง สามารถใช้เวลา
ติดตามข่าวสารทางสังคม-วัฒนธรรม ปฏิบัติ
ศาสนกิจ ผ่อนคลายอารมณ์ รวมถึงการม ี
ส่วนร่วมในกิจกรรมของกลุ่มสังคมและชุมชน
	 9.ความมั่นคงของมนุษย ์ด ้านการ
สนับสนุนทางสังคม ประกอบด้วย การมีบุคคล
ที่สามารถให้ความช่วยเหลือได้ มีระบบบริการ
สังคมที่ให้การคุ ้มครองและเข้าถึงได้ในเวลา
อนัรวดเรว็ และความรูส้กึในคณุค่าของชวีติ และ
ความสุขในชีวิต
	 10. ความมัน่คงของมนษุย์ด้านการเมอืง
- ธรรมาภบิาล ประกอบด้วย ส่งเสรมิการใช้สทิธิ
เลือกตั้งอย่างบริสุทธิ์ในทุกระดับ ส่งเสริมการมี
ส่วนร่วมในกิจกรรมการเมืองและการรวมกลุ่ม
ทางการเมอืง สร้างความโปร่งใส การตรวจสอบ
ได้และความไว้วางใจให้เกดิขึน้กบัหน่วยงานและ
เจ้าหน้าที่ของรัฐ

ระเบียบวิธีวิจัย
	 เป็นการวจิยัแบบผสม (Mixed methods)
ใช้เทคนคิการวจิยัทัง้เชงิคณุภาพและเชงิปรมิาณ
โดยมีรายละเอียดดังนี้
1. ประชากรและตัวอย่าง
	 1.1 ประชากรที่ใช้ในการศึกษา คือ
ผู้บริหารสถานศึกษาในจังหวัดชายแดนภาคใต้
	 1.2 ตวัอย่างของการวจิยัครัง้นีใ้ช้วธิกีาร
สุ่มแบบ 2 ขั้น (Two-stage Sampling) ดังนี้
	 	 ขั้นที่ 1 ใช้การสุ่มตัวอย่างโดยการ
หาขนาดของตัวอย่างตามตารางของ Krejcie
and Morgan ซึ่งได้จ�ำนวนตัวอย่างทั้งสิ้น 292
โรงเรียน

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์160

	 	 ขั้นที่ 2 ใช้การสุ่มอย่างง่ายด้วย
วิธีการจับฉลาก (Simple Random Sampling)
เพื่อให้ได้รายชื่อสถานศึกษาที่จะด�ำเนินการ
ส�ำรวจ
2. เครื่องมือที่ใช้ในการเก็บรวบรวมข้อมูล
	 เครื่องมือที่ใช้ในการเก็บรวบรวมข้อมูล
ในงานวิจัยครั้งนี้ประกอบไปด้วย 2 ส่วน คือ
	 1. แบบสอบถามข้อมูลสถานภาพของ
ผู้ตอบแบบสอบถาม ประกอบด้วย เพศ อายุ
ระยะเวลาปฏิบัติงานในต�ำแหน่ง/ ผู ้บริหาร
สถานศึกษา และวุฒิการศึกษาสูงสุด
	 2. แบบสอบถามความคิดเห็นชนิด
แบบประเมินค่า 5 ระดับ เพื่อสอบถามสภาพ
ปัญหาและแนวทางการจดัการศกึษาเพือ่ความสขุ
โดยแบ่งเป็น 4 ด้าน ประกอบไปด้วย ด้าน
วิชาการ ด้านการบริหารทั่วไป ด้านการบริหาร
บุคคล และด้านงบประมาณตามมาตรวัดของ
Likert (1967)

3. การวิเคราะห์ข้อมูล
	 ค�ำนวณค่าสถติ ิโดยใช้สถติเิชงิพรรณนา
ได้แก่ ร้อยละ ค่าเฉลี่ย (Mean) และค่า
เบีย่งเบนมาตรฐาน (Standard Deviation) และ
ข้อมูลที่ได้ค�ำถามปลายเปิด วิเคราะห์โดยวิธี
วิเคราะห์เนื้อหา (Content Analysis) แจกแจง
ความถี ่และสรปุประเดน็ส�ำคญั น�ำเสนอรปูแบบ
การจัดการศึกษาในสถานศึกษาขั้นพื้นฐานเพื่อ
สันติสุขจังหวัดชายแดนภาคใต้

ผลการวิจัย
	 การบรหิารการศกึษาทีต่อบสนองความ
ต้องการชมุชนในพืน้ทีแ่ละการบรหิารแบบมส่ีวน
ร่วมในงานทัง้ 4 ด้าน คอื การบรหิารงานวชิาการ
การบรหิารงานบคุคล การบรหิารงานงบประมาณ
และการบริหารงานทั่วไป อย่างบูรณาการท�ำให้
ชุมชนมีความสุขและเกิดสันติสุขอย่างยั่งยืน

ผลการวิจัย
 การบริหารการศึกษาทีต่อบสนองความต้องการชุมชนในพื้นที่และการบริหารแบบมีส่วนร่วมในงานทั้ง 4 ด้าน คือ
การบริหารงานวิชาการ การบริหารงานบคุคล การบริหารงานงบประมาณ และการบริหารงานทั่วไป อย่างบูรณาการท าให้ชุมชน
มีความสุขและเกิดสันติสุขอย่างยัง่ยืน

1. รูปแบบการจัดการบริหารงานวิชาการ

1.1 แนวทางการบริหารงานวิชาการ
1) จัดท าหลักสูตรการเรียนการสอนให้สอดคล้องกับสภาพปัญหาความต้องการของผูเ้รียน ผูป้กครอง ชุมชน

และสังคมตามกรอบหลักสูตรแกนกลางการศึกษาขั้นพื้นฐาน
2) ส่งเสริมให้ผู้ปกครอง ครอบครัว ชุมชนและสังคมเข้ามามีส่วนร่วมในการจัดกระบวนการเรียนรู ้

ปัจจัยด้านบุคคล ปัจจัยด้านกฎหมาย ปัจจัยด้าน
งบประมาณ

การบริหารงาน
วิชาการ

การบริหารงาน
บุคคล

การบริหารงาน
งบประมาณ

การบริหารงาน
ทั่วไป

เงื่อนไขความส าเร็จ

การจัดการศึกษาในสถานศึกษาขัน้
พื้นฐานเพื่อสันติสุข

แนวคิด
พื้นฐาน

หลักการ เป้าหมายการจัด
การศึกษา

วัตถุประสงค์
ของรูปแบบ

ลักษณะ
ส าคัญ

การบริหาร
จัดการ

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์ 161

1. รูปแบบการจัดการบริหารงานวิชาการ
	 1.1 แนวทางการบริหารงานวิชาการ
	 1) จัดท�ำหลักสูตรการเรียนการสอน
ให้สอดคล้องกับสภาพปัญหาความต้องการของ
ผู้เรียน ผู้ปกครอง ชุมชนและสังคมตามกรอบ
หลักสูตรแกนกลางการศึกษาขั้นพื้นฐาน
	 2) ส่งเสริมให้ผู ้ปกครอง ครอบครัว
ชุมชนและสังคมเข้ามามีส่วนร่วมในการจัด
กระบวนการเรียนรู้
	 3) ส่งเสริมให้ผู้เรียนสามารถน�ำความรู้
ไปประกอบอาชีพหลังจบการศึกษาได้
	 4) ส่งเสริมและสนับสนุนให้ครูผลิต
พัฒนาและใช้สื่อและเทคโนโลยีที่เหมาะสมเพื่อ
การศึกษา
	 5) จัดให้มีแหล่งเรียนรู้ทั้งภายใน เช่น
ห้องปฏิบัติการ ห้องทดลองต่างๆ และภายนอก
สถานศึกษาให้พอเพียงและสอดคล้องกับการจัด
กระบวนการเรียนรู้
	 6) ส่งเสริมและสนับสนุนให้ชุมชน
สามารถเลือกสรรภูมิปัญญาและวิทยากรต่างๆ
เพื่อพัฒนาชุมชนให้สอดคล้องกับสภาพปัญหา
และความต้องการ โดยร่วมมือกับบุคคล ชุมชน
องค์กร หน่วยงานและสถาบันทางสังคมอื่น
	 1.2 ภาระหน้าทีง่านบริหารงานวชิาการ
	 1.2.1 งานวางแผนงานวิชาการ
	 ก�ำหนดคณะกรรมการบริหารหลักสูตร
โดยคณะกรรมการจะต้องมีตัวแทนจากชุมชน
ตัวแทนจากผู้น�ำศาสนาอิสลาม และผู้แทนจาก
เจ้าหน้าทีข่องรฐัด้านความมัน่คง ก�ำหนดนโยบาย
และแผนพัฒนาวิชาการ ตลอดจนการเสนอแนะ
หลักสูตรเพิ่มเติม ก�ำกับดูแล ติดตาม และ
ประเมินผลงานมีความชัดเจน

	 1.2.2 งานพัฒนาหลักสูตร
	 พฒันาหลกัสตูรสถานศกึษาของโรงเรยีน
โดยมีเนื้อหาสาระการเรียนรู้ระดับชาติ ระดับ
ท้องถิ่นที่สอดคล้องกับความต้องการของชุมชน
โดยจัดท�ำหลักสูตรเพื่อพัฒนาคุณลักษณะ
อันพึงประสงค์ของผู ้ เรียนทั้งหลักสูตรตาม
ความสนใจและความถนัด ตลอดจนพัฒนา
หลักสูตรด้านวิชาชีพ เพื่อส่งเสริมให้ผู ้เรียน
สามารถน�ำไปประกอบอาชีพหลังการศึกษา
ได้ และน�ำเสนอแนวนโยบายการจัดการศึกษา
เพื่อสันติสุข
	 1.2.3 งานพัฒนาสื่อการสอน และ
เทคโนโลยีทางการศึกษา
	 ก�ำหนดแผนการพัฒนาสื่อ เทคโนโลยี
และนวัตกรรมทางการศึกษา และควบคุมดูแล
และก�ำกับให้มีการด�ำเนินงานได้ตามแผน แบ่ง
ความรบัผดิชอบห้องปฏบิตักิารเพือ่พฒันาวชิาการ
ของนักเรียน ประกอบด้วย ห้องคอมพิวเตอร์
ห้องสมดุ และห้องทดลองทางวทิยาศาสตร์ และ
จัดท�ำรายงานผลของการปฏิบัติการตามแผน
และการใช้ห้องปฏิบัติการ
	 1.2.4 งานแนะแนวการศึกษา
	 จั ดระบบการแนะแนวการศึ กษา
ประสานงานในการด�ำเนินการแนะแนวของครู
เพื่ อให ้การแนะแนวการศึกษาต ่อประสบ
ความส�ำเร็จ รวมถึงติดตามช่วยเหลือนักเรียน
ที่ยังขาดความพร้อมในการศึกษาต่อ หรือขาด
ความพร้อมในการท�ำงาน และจัดท�ำรายงาน
ประจ�ำปีของงานแนะแนวทางการศึกษา
	 1.2.5 งานส่งเสริมกิจกรรมการเรียนรู้
ของนักเรียน
	 วางแผนการด�ำเนนิกจิกรรมทีส่อดคล้อง
กบัหลกัสตูรการเรยีน ร่วมจดักจิกรรมทีเ่กีย่วข้อง
กับ ชาติ ศาสนา พระมหากษัตริย์และชุมชน

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์162

เพือ่เป็นการเสรมิสร้างความสมัพนัธ์อนัดรีะหว่าง
โรงเรยีนกบัชมุชนและเป็นการสบืสานภมูปัิญญา
ของท้องถิน่ เช่น การจดักจิกรรมร่วมกนัระหว่าง
นักเรียนพุทธกับนักเรียนมุสลิม การจัดกิจกรรม
ลูกเสือเนตรนารี กิจกรรมบ�ำเพ็ญประโยชน์เพื่อ
สาธารณะของนักเรียน กิจกรรมอบรมความรู้
เกี่ยวกับยาเสพย์ติด เป็นต้น
	 นอกจากนี้ จัดอบรมและพัฒนาผู ้ม ี
ความรู ้ประจ�ำท้องถิ่น เพื่อยกระดับไปเป็น
วทิยากรด้านภมูปัิญญาของท้องถิน่ และจดัอบรม
วิชาชีพให้แก่นักเรียนหรือประชาชนที่สนใจ เช่น
ช่างไฟฟ้า ช่างยนต์ บัญชี การตลาด เป็นต้น
	 1.1.6 งานวัดผลและประเมินผลการ
เรียนรู้
	 จดัตัง้คณะกรรมการวดัและประเมนิผล
ดงันี ้คณะกรรมการกลุม่สาระการเรยีนรูป้ระกอบ
ด้วยตัวแทนจาก 8 กลุ่มสาระ คณะกรรมการ
การอ่าน คิด วิเคราะห์ และเขียนสื่อความ
คณะกรรมการคุณลักษณะที่พึงประสงค์ของ
นกัเรยีน ด�ำเนนิการควบคมุก�ำกบัในเรือ่งของการ
ประเมินผลการเรียนรู ้ของผู ้ เรียน และการ
รายงานผลการเรียนต่อผู้ปกครองอย่างต่อเรื่อง
รวมถึงจัดให้มีเทียบโอนผลการเรียน การขอ
อนุมัติจบการศึกษาของผู้เรียน
	 1.2.7 งานประกันคุณภาพ
	 จัดตั้งคณะกรรมการประกันคุณภาพ
ภายในสถานศึกษา โดยคณะกรรมการดังกล่าว
จะต้องมีผู้แทนจากชุมชนและจากผู้น�ำศาสนา
เข้ามาร่วมด้วย เพื่อช่วยรับประกันองค์ความรู้
ที่ได้รับจากชุมชนและศาสนาด�ำเนินการให้มี
การตรวจเยี่ยมภายในสถานศึกษา เพื่อพัฒนา
คุณภาพการศึกษา ควบคุมดูแลให้มีการปฏิบัติ
งานตามแผน และจัดท�ำรายงานผลการปฏิบัติ
งานประจ�ำปี

2.รูปแบบการจัดการด้านบริหารงานบุคคล
	 2.1 แนวทางการบริหารงานบุคคล
	 1) ส ่งเสริมระบบการประเมินผล
การด�ำเนินงานของครูที่แตกต่างจากพื้นที่อื่นมี
ความยุติธรรมและมีมาตรฐาน
	 2) สนบัสนนุให้มกีารฝึกอบรมเสรมิสร้าง
ความรู้ในวิชาชีพครู
	 3) สนับสนุนให้มีการฝึกอบรมทักษะครู
และบุคลากรเกี่ยวกับภูมิปัญญาท้องถิ่น และวิถี
ชีวิตการอยู่ร่วมกันระหว่างคนต่างศาสนา
	 4) พัฒนาระเบียบสวัสดิการครูและ
บุคลากรเฉพาะพื้นที่ที่สามารถช่วยเสริมสร้าง
ขวัญก�ำลังใจให้กับครู เช่น การให้ทุนการศึกษา
ต่อส�ำหรับผู้ที่มีผลการปฏิบัติงานดี และอยู่ใน
พื้นที่ เป็นต้น
	 5) พิจารณาบรรจุครูอัตราจ้างที่เป็นคน
พื้นที่ที่มีผลการปฏิบัติงานดีให้เป็นข้าราชการ
	 6) เสริมสร้างความมั่นคงและความ
ปลอดภัยในกับครูในพื้นที่
	 7) พิจารณาการท�ำวิทยฐานะของครูใน
จังหวัดชายแดนภาคใต้ตามความเหมาะสมกับ
สถานการณ์และบรบิทในจงัหวดัชายแดนภาคใต้
	 2.2 ภาระหน้าที่งานบริหารบุคคล
	 2.2.1 งานแผนอัตราก�ำลัง วางแผน
อัตราก�ำลังของระดับชั้น มีการสรรหาและการ
บรรจุแต่งตั้ง การจัดท�ำทะเบียนประวัติบุคลากร
และการจัดระบบข้อมูล รวมถึงการจัดบุคลากร
เข้าปฏิบัติงานและการมอบหมายหน้าที่ความ
รับผิดชอบ
	 2.2.2 งานประเมินการปฏิบัติงาน
ของบุคลากรจัดตั้งคณะกรรมการประเมินผล
การปฏิบัติงานของบุคลากร ประกอบด้วย
ตัวแทนส�ำนักงานเขตพื้นที่การศึกษาตัวแทน
ผู้บริหารโรงเรียนและตัวแทนครู ก�ำหนดเกณฑ์

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์ 163

และระบบในการพิจารณาความดี ความชอบ
จัดให้มีการประเมินผลการปฏิบัติงาน เพื่อ
พิจารณาความดีความชอบ โดยพิจารณาจาก
การสอนและการผลิตผลงานทางวิชาการ
	 2.2.3 งานพฒันาบคุลากร เริม่ต้นตัง้แต่
การปฐมนิเทศบุคลากรใหม่ การฝึกอบรม
เสริมสร้างความรู้ในวิชาชีพครู เสริมสร้างขวัญ
ก�ำลังใจให้กับครู ให้ทุนการศึกษาแก่นักเรียน
เรียนดีเพื่อให้กลับมาเป็นครูส่งเสริมครูศึกษาต่อ
ในสาขาวิชาที่ตรงกับภารงานที่ปฏิบัติหน้าที่
	 2.2.4 งานส่งเสรมิทกัษะความรูเ้กีย่วกบั
ชมุชนและการฝึกอบรมทกัษะเกีย่วกบัภมูปัิญญา
ท้องถิน่ และวถิชีวีติการอยูร่่วมกนัระหว่างคนต่าง
ศาสนาให้กบัคร ูตลอดจนจดัการฝึกอบรมการใช้
ภาษายาวี และภาษาอาหรับให้กับเจ้าหน้าที่ของ
รัฐในพื้นที่
	 2.2.5 งานรายงานผลการปฏิบัติงาน
จัดประชุมเพื่อประเมินผลการปฏิบัติงานของ
บริหารงานบุคคลแล้วน�ำมาพิจารณาแก้ไขและ
ปรับปรุงการด�ำเนินงาน จัดท�ำรายงานการ
ด�ำเนินงาน
	 2.2.6 งานสวสัดกิารและเยยีวยา วางแผน
การจัดสวัสดิการแก่บุคลากร จัดให้มีการด�ำเนิน
การตามแผน จดัท�ำระเบยีบสวสัดกิารเฉพาะพืน้ที่
ให ้แก ่บุคลากรตามระเบียบของกระทรวง
ศึกษาธิการ และกระทรวงการคลัง สวัสดิการ
พเิศษอืน่ๆ เช่น การขอรบัเครือ่งราชอสิรยิาภรณ์
และการพิจารณาปรับเลื่อน วิทยฐานะของครู
การพิจารณาบรรจุครูอัตราจ้างที่เป็นคนพื้นที ่
ที่มีผลการปฏิบัติงานดีให้เป็นข้าราชการ

3. รูปแบบการจัดการด้านงานด้านงบประมาณ
	 3.1 แนวทางการบรหิารงานงบประมาณ
	 ก�ำหนดทิศทางและแผนยุทธศาสตร์
ของโรงเรียน ร่วมกันระหว่างศาสนา ชุมชนและ
โรงเรียน เพื่อให้การใช้งบประมาณมีความ
เหมาะสมกับพื้นที่ จังหวัดชายแดนภาคใต้
	 3.2 ภาระหน้าที่งานงบประมาณ
	 3.2.1 งานจัดท�ำแผนยุทธศาสตร์และ
แผนปฏิบัติการ รับนโยบายจากกระทรวง
ศกึษาธกิารจดัประชมุผูบ้รหิารโรงเรยีน พร้อมทัง้
เชิญผู้น�ำชุมชน และผู้น�ำทางศาสนาเข้าร่วม
ก�ำหนดทศิทางและแผนยทุธศาสตร์ของโรงเรยีน
จัดท�ำแผนกิจกรรมเชื่อมความสัมพันธ์ระหว่าง
โรงเรียนกับคนในชุมชน น�ำแผนยุทธศาสตร์
มาจดัท�ำเป็นแผนปฏบิตักิาร (Action Plan) จดัท�ำ
รายงานการด�ำเนินงานแผนปฏิบัติการของ
โรงเรียน
	 3.2.2 งานงบประมาณ การจัดท�ำ
งบประมาณตามแผนงานทีก่�ำหนดจากกระทรวง
ศึกษาธิการ จัดท�ำงบประมาณพิเศษตามแผน
งานส่งเสริมกิจกรรมเชื่อมความสัมพันธ์ระหว่าง
โรงเรียนกับคนในชุมชน จัดท�ำแผนงบประมาณ
จัดสรรงบประมาณตามความเห็นชอบของ
ส�ำนักงานเขตพื้นที่การศึกษา
	 3.2.3 งานตรวจสอบและติดตามผล
จัดอ�ำนวยความสะดวกในการติดตามและ
ประเมินผลการใช้เงินและผลการด�ำเนินงาน
การให้ความรู้เกี่ยวกับการเบิกจ่ายงบประมาณ
แผ่นดินต่อชุมชน
	 3.2.4 งานพัสดุครุภัณฑ์ แต ่งตั้ ง
คณะกรรมการพัสดุและครุภัณฑ์จากบุคลากร
ภายในโรงเรยีนก�ำหนดแผนการใช้พสัด ุครภุณัฑ์
ตามที่กลุ่มงบประมาณได้จัดสรรให้ จัดระบบ

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์164

ควบคมุการใช้พสัด ุครภุณัฑ์แต่งตัง้คณะกรรมการ
ตรวจรับงาน ควบคุมดูแล จัดท�ำรายงานและ
สรุปผลประจ�ำปี
	 3.2.5 งานด้านการเงิน จัดท�ำระบบ
ควบคุมงบประมาณและระบบบัญชี รายงาน
ฐานะทางการเงินและผลการด�ำเนินงาน การ
ตรวจสอบภายใน
	 3.2.6 งานด้านบัญชี จัดท�ำบัญชีเงินสด
รายวันและรายเดือน จัดท�ำงบดุล และรายงาน
ผลการเงิน

4. งานบริหารงานทั่วไป
	 4.1 แนวทางการบริหารงานทั่วไป
	 ก�ำหนดให้มีเจ ้าหน้าที่ที่รับผิดชอบ
งานธุรการประจ�ำอยู่ทุกโรงเรียนในพื้นที่ จังหวัด
ชายแดนภาคใต้ เพือ่ช่วยแบ่งเบาภาระงานธรุการ
ของคร ูเพือ่ครจูะได้อทุศิเวลาให้กบัการสอนและ
การพัฒนานักเรียนให้ได้มากยิ่งขึ้น จัดกิจกรรม
สันทนาการร่วมกันระหว่างโรงเรียนกับชุมชน
	 4.2 ภาระหน้าที่งานบริหารทั่วไป
	 4.2.1 งานธุรการ การจัดท�ำหนังสือ
ราชการและเอกสารอื่นๆ การรับ-ส่งหนังสือ
การท�ำลายเอกสารการจัดระเบียบ ข้อบังคับ
ประกาศ ค�ำสั่งของสถานศึกษา
	 4.2.2 งานทะเบียนและสถิติ การจัดท�ำ
ระเบียบสถิตินักเรียน ครู คนงาน และพนักงาน
ขบัรถ การจดัท�ำรายงานผลการด�ำเนนิงานสถาน
ศึกษา การายงานข้อมูลการด�ำเนินงานหรือ
กิจการต่างๆ ต่อหน่วยงานต้นสังกัด การเก็บ
รักษาข้อมูลต่างๆ ของสถานศึกษาตามระเบียบ
ของกระทรวงศึกษาธิการ
	 4.2.3 งานกิจการนักเรียน ร่วมมือ
กับงานวิชาการในการจัดท�ำกิจกรรมส่งเสริม
ความประพฤติและความมีวินัยของนักเรียน

การประสานผู้ปกครองเพื่อพัฒนานักเรียน การ
ปฐมนิเทศและปัจฉิมนิเทศ การทัศนศึกษา
นอกสถานที่ การจัดโครงการส่งเสริมคุณธรรม
จริยธรรม และการป้องกันสารเสพติด การ
ส ่ ง เ ส ริ มและ ให ้ ค วามรู ้ เ กี่ ย วกั บ ระบอบ
ประชาธิปไตยอันมีพระมหากษัตริย์เป็นประมุข
	 4.2.4 งานอาคารสถานที่ ก�ำหนดแผน
และการวางโครงการพัฒนาสถานศึกษา โดย
จัดให้มีอาคารสถานที่ให ้เพียงพอต่อความ
ต้องการของโรงเรียน พัฒนาอาคารสถานที่
ตามแผน ก�ำหนดมาตรการป้องกันอัคคีภัย
ภยัธรรมชาต ิและภยัต่างๆ ทีเ่กดิจากการกระท�ำ
ของมนษุย์ จดักจิกรรมทีพ่กัอาศยัมคีวามสะอาด
เป็นไปตามหลักศาสนา
	 4.2.5 งานแผนงานกิจกรรมชุมชน
ส�ำรวจความต้องการและการให้บริการชุมชน
วางแผนการปฏิบัติงานสัมพันธ์ชุมชน
	 4.2.6 งานกิจกรรมร ่วมกับชุมชน
ประสานสัมพันธ์กับชุมชน องค์กรปกครอง
ส่วนท้องถิ่น ผู ้น�ำชุมชน สถานประกอบการ
หอการค้า เพื่อน�ำทรัพยากรและงบประมาณ
มาใช้พัฒนาโรงเรียน จัดให้มีกิจกรรมนักเรียน
ตามประเพณี วัฒนธรรม และวันส�ำคัญของ
ท้องถิน่ และชาตอิย่างต่อเนือ่ง รวมถงึเปิดโอกาส
ให้ชุมชนได้มีส่วนร่วมในกิจกรรมนักเรียน เช่น
กิจกรรมปลูกป่า กิจกรรม Walk Rally เป็นต้น

ข้อเสนอแนะจากผลการวิจัย
	 1. หน่วยงานที่เกี่ยวข้องในส่วนของ
ภาครัฐก็ คือ กระทรวงศึกษาธิการต้องก�ำหนด
นโยบายมาอย่างชดัเจนว่า หลกัสตูรการเรยีนการ
สอนของโรงเรยีนในสงักดั สพฐ. จะต้องได้รบัการ
พัฒนาร่วมกันระหว่างภาครัฐกับชุมชน ซึ่งเมื่อ
จัดท�ำเสร็จสิ้นแล้วก็ควรมีการท�ำประชาพิจารณ์

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์ 165

ในพื้นที่ หากได้รับการยอมรับจากคนในชุมชน
ก็น�ำมาใช้เป็นหลักสูตรการเรียนการสอนได้ใน
ล�ำดบัถดัไป นอกจากนี ้ควรมกีารจดักจิกรรมให้
ความรู้เกี่ยวกับการเป็นผลเมืองที่ดีแก่ประชาชน
ในพื้นที่ พร้อมกันนี้ ควรมีการสอนภาษายาวีให้
แก่เจ้าหน้าทีข่องรฐัทีไ่ม่รูภ้าษาหรอืขาดทกัษะใน
การสื่อสารด้ายภาษายาวี
	 2. กระทรวงศึกษาธิการ กระทรวงการ
คลัง ควรร่วมกันก�ำหนดระเบียบหลักเกณฑ์ทาง
ราชการให้เหมาะสมกับสถานการณ์ในปัจจุบัน
เช่น การส่งเสริมให้นักเรียนเรียนดีในพื้นที่ที่
สนใจจะประกอบอาชีพครูได้มีโอกาสได้รับทุน
การศึกษาจากหน่วยงานของรัฐ และเมื่อส�ำเร็จ
การศึกษาก็สามารถเข้าบรรจุรับราชการครูใน
พื้นที่ได้ทันที นอกจากนี้ สถานศึกษาต้องก�ำกับ
ดแูลให้ครมูวีนิยัและรกัษาวนิยัอย่างต่อเนือ่งและ
เคร่งครัด
	 3. หน่วยงานภาครฐัทีร่บัผดิชอบด้านงบ
ประมาณต้องมกีารจดัสรรงบประมาณแบบพเิศษ
เพิ่มเติมเข้ามา เพื่อสนับสนุนให้เกิดการจัดการ
ศึกษาในสถานศึกษาขั้นพื้นฐานเพื่อสันติสุข
ในจังหวัดชายแดนภาคใต้ได้ และควรมีการ
พจิารณาความจ�ำเป็นและการคงอยูข่องโรงเรยีน
ขนาดเลก็ว่ายงัจ�ำเป็นทีจ่ะด�ำรงอยูต่่อไปหรอืควร
ที่จะมีการยุบเลิก เพื่อให้การจัดสรรงบประมาณ
เป็นไปอย่างมีประสิทธิภาพ
	 4. เพื่อส ่งเสริมความสัมพันธ ์อันดี
ระหว่างหน่วยงานภาครัฐและประชาชนในพื้นที่
ควรมีการจัดกิจกรรมสันทนาการ และกิจกรรม

ที่เกี่ยวข้องกับชาติ ศาสน์ กษัตริย์ และชุมชน
ระหว่างคนในชุมชน และระหว่างโรงเรียนกับ
ชุมชน ซึ่งการจัดกิจกรรมดังกล่าวจะเกิดขึ้นได้
ก็ต่อเมื่อโรงเรียนมีบุคลากรในด้านนี้เพียงพอที่
จะช่วยขับเคลื่อนกิจกรรมต่างๆ ได้ ดังนั้น
อัตราก�ำลังของบุคลากรด้านนี้จึงมีความส�ำคัญ
ที่กระทรวงศึกษาธิการควรที่จะน�ำไปพิจารณา
นอกจากนี้ ผู้น�ำชุมชน และผู้ศาสนาควรที่จะ
เป็นผูป้ระสานงานร่วมกบัโรงเรยีนเพือ่ให้โรงเรยีน
สามารถจัดกิจกรรมต่างๆ ในชุมชนได้อย่าง
ราบรื่นและได้รับการยอมรับจากคนในชุมชน
นอกจากนี้ในการบริหารงานทั่วไปควรจัดระบบ
งานธุรการให้มีความทันสมัยโดยใช้เทคโนโลยี
ที่ทันสมัย เช่น การรับ-ส่ง หนังสือราชการ
ทางอิเลคทรอนิคส์

ข้อเสนอแนะในการวิจัยครั้งต่อไป
	 1. ควรมีการศึกษารูปแบบการจัดการ
ศึกษาขั้นพื้นฐานเพื่อสันติสุขโดยมุ ่งเน้นด้าน
เฉพาะ โดยแยกการบรหิารวชิาการ เพือ่ให้ได้ผล
การศึกษาในเชิงลึก
	 2. ควรมีการศึกษาวิจัยเกี่ยวกับการ
สร้างขวัญก�ำลังใจส�ำหรับครูและบุคคลากรใน 3
จังหวัดชายแดนภาคใต้
	 3. ควรมีการศึกษาเชิงวิชาการเกี่ยวกับ
การคดเลอืกบคุคลากรในด้านการศกึษาทีเ่หมาะ
สมในจังหวัดชายแดนภาคใต้

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์166

เอกสารอ้างอิง

กิติมา ปรีดีดิลก. 2532. การบริหารและการนิเทศศึกษาเบื้องต้น. กรุงเทพมหานคร:
	 อักษรการพิมพ์.
กระทรวงการพัฒนาสังคมและความมั่นคงของมนุษย์. 2548. รายงานการศึกษาฉบับสมบูรณ์
	 โครงการการศกึษาและพฒันามาตรฐาน และตวัชีว้ดัความมัน่คงของมนษุย์. กรงุเทพฯ:
	 ส�ำนักงานปลัดกระทรวงกระทรวงการพัฒนาสังคมและความมั่นคงของมนุษย์.
กรมวิชาการ. 2538. เอกสารทางวิชาการชุดปฏิรูปการเรียนรู้เพื่อพัฒนาศักยภาพโรงเรียน
	 โดยปัจจัยองค์รวม เรื่องแนวทางบริหารโรงเรียนปฏิรูป. กรุงเทพมหานคร:
	 โรงพิมพ์คุรุสภา.
ธงชยั สนัตวิงษ์. 2539. การบรหิารงานบคุคล. กรงุเทพมหานคร: โรงพมิพ์ไทยวฒันาพานชิ.
นพพงษ์ บุญจิตราดุลย์. 2529. หลักการบริหารการศึกษา. กรุงเทพมหานคร
	 : ศูนย์การพิมพ์กรุงเทพ.
___________. 2534. หลักการบริหารการศึกษา. กรุงเทพมหานคร: บพิธการพิมพ์.
ประเสริฐ เชษฐพันธ์. 2542. การบริหารการศึกษา. ภาควิชาการบริหารการศึกษา.
	 คณะศึกษาศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ.
พระราชบัญญัติการศึกษาแห่งชาติ. 2542. แก้ไขเพิ่มเติม(ฉบับ2) พ.ศ. 2545 มาตรา 4.
อุทัย บุญประเสริฐ. 2545. หลักสูตรและการบริหารงานวิชาการโรงเรียน. กรุงเทพมหานคร: 	
	 เอสดีเพรส.
อิสมาอีลลุตฟี จะปะกียา. 2549. ปรัชญาการศึกษาที่สอดคล้องกับวิถีชีวิตและชุมชน....		
	 อุดมการณ์และขีดจ�ำกัด.
______________. online: http://www.southwatch.org/document/SW005.pdf
Bush, Tony. 1995. Theories of educational management. London : A Sage
	 Publishing Company.
Kowalski, Theodore J. 2003. Contemporary School Administration: An Introduction.
	 2nd ed. Boston: Allyn and Becon.
Likert, Rensis. 1967. “The Method of Constructing and Attitude Scale”, Reading 		
	 in Attitude Theory and Measurement. P.90-95. Fishbeic, Matin, Ed. 	 	
	 New York : Wiley & Son.
Lunenburg, F.C and Ornstine, A.C. 2000. Education Administration : Concept
	 and Practices.(3rd edition). Belmont : Wadsworth/Thomson Learning.

